

SLÄKTEN
KJELLBERG

Slakten Kjellberg

av C. C:son Kjellberg

”Man ryser vid tanken på vilka forskningar man måste företa för att
Nå fram till sanningen beträffande även den mest intetsägande detalj.”

Stendhal

INNEHÅLLSFÖRTECKNING

Inledning	s. 7
Jöns Kielberghs troliga härstamning	s. 15
Släkttabeller	s. 21
Bilagor	
1. Storeberg	s. 133
2. Ö. Hamngatan 19	s. 138
Personregister	s. 142

INLEDNING

Min farfar, Carl August Kjellberg (Tab. 55), torde ha varit den förste, som börjat närmare forska i vår släkts ursprung. Hans intresse synes av handlingar i släktarkivet att döma ha väckts av Örnergs "Svensk släkt-kalender" och redan i andra årgången av densamma (1886) återfinnes en från honom härstammande första uppställning över släkten. Denna var, särskilt när det gällde äldre släktled, naturligtvis mycket ofullständig, men under omfattande resor till pastorsämbeten på den västgötska landsbygden liksom även genom studier i det då på Storeberg förvarade släktarkivet (nu i LA i Göteborg) vid besök där hos sin synnerligen gode vän och kusin Jonas Malcolm Kjellberg (Tab. 37), letade Carl August under årens lopp fram ett betydande antal uppgifter, vilka utgjort en god grund att bygga vidare på.

Carl Augusts genealogiska intresse tog sig särskilt uttryck genom hans initiativ till grundandet 1913 av "Personhistoriska Föreningen Äldre Göteborgssläkter". Härom skriver han i ett brev till min fader 30/10 1912:

"Jag har länge umgåtts med planen att bilda en förening af medlemmar, hvars familjer minst 100 år tillhört samhället. Iden omfattades med stort intresse igår af Johan E[kman], George D[ickson], Carl Prytz & Peder W[ærn] efter gårdagens sammanträde i banken, på e. m. träffade jag Hakon W[ijk]¹) och i Merkantila på qvällen Peter Lamberg med samma resultat. Jag skall nu canfe:era med Personhistoriska fören. i Sthlm. Många finnas Ewerts, Malms, Brusewitz m. fl. samt många som jag ej känner i Masthugget m. m. Min mening vore att genom anteckningar kunna tillvarata och nedskrifva meddelanden om familjemedlemmar fr. fornda tider innan sådant omöjliggöres. Ett stycke Göteborgs Kulturhistoria. Är det ej intressant. Jag har kommit på tanken under behandl. af Lindbergspengarna och alla gamla minnesmärken."

Carl August blev också föreningens förste ordförande med landsarkivarien Carl Gustaf Weibull som sekreterare. Den uppgick 1948 i "Västra -Sveriges Genealogiska Förening", en lokalavdelning av "Genealogiska Föreningen" i Stockholm.

Namnet Kjellberg är ingalunda unikt, icke ens med denna stavning. Under forskningarna bakåt i tiden har också vid många tillfällen påträffats personer med detta namn. På en gravsten på Husaby kyrkogård²) omnämnes exempelvis en Christina Kjellberg, f. 6/1 1716, vars anknytning till familjen icke kunnat fastställas, och i jordeböckerna återfinnes ända intill sena tider en Jonas Kjellbergsgården i Uvereds s:n, uppkallad efter en befallningsman där omkring 1680, vilken icke heller kunnat anknytas till vår släkt. I serien Biographica (fase. Kjellberg) i Riksarkivet har vidare påträffats en handling 6/9 1669 rörande soldaten vid Östgöta regemente Carl Carlsson Kjellberg.

Föreliggande arbete, som tillkommit uteslutande för släkt och familj, har måhända i många fall blivit rikt på detaljer medan i andra åter uppgifterna kanske kunna synas

1) Parenteserna av förf.

2) Restaurerad och återuppställd genom försorg av Ingeborg Hamilton (Tab. 47), dotter av Harald Sternhagen och Hildegard Kjellberg (Tab. 54).

knapphändig. Orsakerna härtill äro flera och jag är väl medveten om, att arbetet lider av många brister och i varje fall är långt ifrån fullständigt. När det trots detta nu publiceras, sker det i förhoppning om, att mina anteckningar skola vara av intresse för i första hand släktens medlemmar och måhända hos genealogiskt och personhistoriskt sinnade bland dem giva impulser till fortsatta forskning.

Min strävan har varit, att olika data och uppgifter skola vara dokumenterade genom primärkällor. Med hänsyn till att arbetet tillkommit på lediga stunder från en ordinarie verksamhet, som dessutom långa tider varit förlagd till utlandet, har denna princip dock icke alltid kunnat konsekvent upprätthållas. Av texten torde emellertid källornas karaktär framgå. I de fall, där socknarnas namn icke åtföljas av länsbeteckning inom parentes, avses som regel Skaraborgs län.

Av medlemmar av första grenen skriva sig många Källberg.

Inom andra grenen finnes en släktförening och en stipendiefond, vars stadgar m. m. återfinnas i bil. 4 och 5.

Slutligen återstår för mig att tacka Landsarkivets i Göteborg chefer och tjänstemän under många år för verksamt och välvilligt bistånd i forskningsarbetet. Ett särskilt tack riktas till fil. kand. Per Clemensson, som i detta sammanhang varit mig till stor hjälp. Såsom framgår av källförteckningen har jag vidare besvärat de flesta av våra centrala arkiv och många pastorsämbeten landet runt. För det intresse och den hjälpsamhet, som jag härvid rönt på alla håll, ber jag få framföra mitt uppriktiga tack.

Tokyo i september 1967.

C. C:son Kjellberg

JÖNS KIELBERGHS TROLIGA HÄRSTAMNING


*KJÄLLSTORP Byggt under mitten av 1700-talet, restaurerat omkr. 1960
(Foto förf. 1967)*

I mantalslängden för Broby s:n i dåvarande Kinne, numera Kinnefjärdings h:d, Skaraborgs län, 16161) nämnes första gången en "Pär i Källstorp" , som där står antecknad tillsammans med hustru och en piga. Omedelbart efter honom upptages "Hokonn i gårdenn", även han med hustru. I jordeböckerna för samma socken 1573-1620 kallas bonden på Källstorp Lars - med patronymikon Helgesson, Herligsson, Härlugsson och liknande - men det är härvid att märka, att dessa böcker vanligen schablonmässigt skrevs av år från år och följaktligen fortsatte att upptaga den tidigare bondens namn, ehuru redan en ny bonde satt på hemmanet.

Emellertid finnes i en rannsaktionslängd för Kinne m. fl. härader 16132) en anteckning, enligt vilken Lars Herlugsonn brukade 1 mtl krono i Broby s:n, d. v. s. Kjells-

1) RA, serien Älvsborgs lösen 1613.

2) RA, Västergötland 1613 nr 8.

torp. Härav synes framgå, att Lars bebott och brukat Kjellstorp åtminstone fram till 1613 och att därefter senast från 1616 hans son Håkan [Larsson] jämte Per tydligen gemensamt brukat gården.

Vid den nyssnämnda anteckningen i rannsakningslängden står även angivet "Lars Hokonson för Sättegårdh". I ett i avskrift bilagt Kungl. Brev av Gustaf II Adolf, dagtecknat 3/1 1613, kallas han fordom löjtnant, ädel och välbördig, samt konfirmeras hans av Karl IX erhållna förläning på årliga räntan av Kjellstorp och några andra gårdar³).

Enligt 1700 års jordebok var Kjellstorp ursprungligen ett helt kyrkohemman, av Konung Gustaf I indraget till Kronan, men 10/6 1615 givet i förläning till greve Jacob De la Gardie. Det reducerades med 1681 års ränta från greve Magnus Gabriel De la Gardie efter Kungl. Maj:ts brev 13/4 1681 och angives i jordeboken för 1692 såsom "Leutnantens Säte af Västgöta Dals Infanteri och Kållands härads Compagniet". Räntan upptages till Smt 18.20.93/5. Kjellstorp tillhör ännu idag Kronan.

En antydning om släktförhållandena på Kjellstorp under 1600-talet ger ett mål rörande försäljningen av "bordrätten i Källstorp" - troligen detsamma som rätten att bebo hemmanet och bruka dess jord⁴).

Enligt domboken hade Anders Nilsson Ekman av Kungl. Maj:t och Kronan uppburet 32 dr smt samt 18 dr smt för "melioration". Komministern i Källby Haqvinus (Håkan) Broberg och collegan i Skara Pär Kiällberg sökte nu från Ekman erhålla, vad som motsvarade en var arvinges andel. Sedan det konstaterats, dels att "Håkan Larsson ägt 2/3-parter i Källstorp och dess syster Marit Larsdotter 1/2 part" (trol. felskrivning för 1/3 part), dels att klagandena voro arvingar "herr Håkan av broderdelen och herr Pär i [?] Kiällbergh med Anders Ekman av systerdelen", dels att Per på sin moders vägnar avstod från sina anspråk, dels ock att Håkan å egna och medarvingars vägnar insisterade på att åtnjuta av köpeskillingen, vad som motsvarade "de 2/3-parter som Lars Håkansson ägt", tilldömdes Håkan Broberg och medarvingarna 2/3 av köpeskillingen med avdrag för Ekmans "expenser".

På grundval av detta mål jämte vissa andra domboksuppgifter, varav bl. a. framgår, att den ovan först nämnde Per och hans hustru i all sin livstid brukat hemmanet Kjellstorp⁵), ävensom anteckningar i mantalslängder och kyrkoböcker⁶) kan i slutet av detta kapitel intagen släkttavla uppgöras för några av ättingarna till "Pär i Källstorp" och "Hokonn i gårdenn" .

Såsom framgår därav, har Jöns Swensson Kielberghs namn satts inom parentes och med frågetecken, då det icke varit möjligt definitivt fastställa hans släktskap med Swenssonerna på Kjellstorp. Att han och hans efterkommande haft mycket nära förbindelser med dem står dock klart och visas av följande:

3) Ang. Lars Håkansson (Dufva i Västergötland) se J. E. Almquist: Herrgårdarna i Sverige under reformationstiden s. 268 o. f. samt Elgenstierna: II s. 332-333.

4) Kinnefjärdings h:ds dombok 6/6 1695 § 9.

5) Kinnefjärdings h:ds dombok 16/3 1680 § 5.

6) Såväl mantalslängder som kyrkoböcker äro i många fall ytterst bristfälliga.

1) Vid Måns Swenssons och Ingierd Giötharsdotters i Äle dotter Margarethas dop 23/3 1711 i Broby var Jöns Kjellbergs hustru vittne. Margaretha Månsdotter är dessutom upptagen i Sven Kjellbergs (Tab. 2) bouppteckning 6/6 1753 såsom den största fordringsägaren.

2) Vid Petrus Swenonis Kielbergs dotter Anna Stinas dop 6/8 1714 i Ekby var Jöns själv vittne tillsammans med bl. a. Anders Ekman och hans hustru Maria Olofsdotter.

3) Anteckningen om Petrus' son Magnus' död 25/12 1727 i Ekby dödbok kompletteras med bl. a. uppgiften, att han dels antogs av sin förmyndare och "cousin Rådman Ekman" (egentligen faderns kusin) för att öva sig i bokhålleri, dels ock vistades från hösten 1726 "mästa delen i Eggby, och hoos Ländzman Swen Kielberg in til 1727 om Sommaren". Kan det icke tänkas, att släktskapen med Sven var så självklara, att denna ej behövde särskilt anmärkas i motsats till vad som var fallet med Ekman?

4) Vid Swen Månssons och Maria Jönsdotters i Ivarsgården son Johannes' dop 25/11 1735 i Broby var Sven Kjellbergs son Johan (Tab. 3) vittne och vid sonen Lars' dop 9/3 1739 i samma socken fungerade förutom Johan även dennes föräldrar som vittnen.

5) Vid Nils Jönssons (Broander) och Stina Månsdotters i Äle dotter Marias dop 2/7 1739 i Broby var Sven Kjellberg vittne.

På grundval av ovanstående synes man måhända ha rätt draga den slutsatsen, att Jöns Swensson Kielbergh sannolikt var broder till Petrus Swenonis Kielberg och Måns Swensson. Härav skulle i så fall följa, att även Jöns härstammar från Kjellstorp och att han liksom Petrus enligt den under mitten av 1600-talet uppkommande seden lagt sig till med ett ärfeligt familjenamn erinrande om namnet på den gård, varifrån han utgått⁷⁾. Då emellertid ett klart bindande bevis härför alltjämt saknas, har jag ansett det riktigast att även i fortsättningen betrakta honom som släktens hittills med säkerhet äldste kände stamfader.

7) Jfr Sv. Biogr. Lex., Del XIII sid. 48 f.

SLÄKTEN KJELLBERG

SLÄKTTABELLER

Tab 1.


Jöns Kielberghs namnteckning i Otterstads och Senätes kyrkobok 1701. Samma namnteckning återfinnes också i Skaraborgs Läns landsbok 1709 (sid. 1979).


Jöns Kielberghs namnteckning och sigill¹⁾ å ett "Anno 1718 Den: 12 et Seqvent: s Decembris" daterat inventeringsprotokoll med anledning av generalen och baronen Charles Gustave Dückers tillträde av arrendet all Läckö slott och ladugård²⁾.

JÖNS SWENSSON KIELBERGH, födelsetid och -ort okända t 2/4 1733 i Otterstad³⁾.

Beträffande föräldrarna har endast kunnat konstateras, att hans fader hette Swen och troligen var identisk med den i föregående kapitel omnämnde Swen Persson i Kjells-

1) Enligt utlåtande från Heraldiska Sektionen i Riksarkivet synes sigillet "visa ett moln, som avger vatten på ett berg. Det på berget fallna vattnet kan tänkas bilda en källa. Kan detta tänka mellanled godtagas, torde sigillbilden utgöra en anspelning på ägarens namn."

2) I Göteborgs Landsarkivs Läckösamling (A V:1).

3) I Otterstads kyrkobok står under detta datum: "Bygningsskrivaren Jöns Kiellberg död, och begrafven d. 8 Ejusdem, var 62 åhr game och fört et ärbart lefverne". Åldersuppgiften kan dock knappast vara riktig, enär han eljest skulle ha varit såväl bygningsskrivare som gift vid 17 års ålder.

torp. Själv skriver han sig alltid utan patronymikon och enda gångerna, som ett sådant påträffats, är i Skaraborgs Landskontors skrivelse till Kungl. Kammarkollegium 28/4 1719 angående skatteköp av Berg Bengt Håkansgården (se nedan) samt i det senare utfärdade skattebrevet. I sitt sigill (se ovan) för han dock bokstäverna ISK.

Rörande Jöns Kielberghs tidigare verksamhet har intet stått att utröna. Det är dock möjligt, att han är identisk med en person med samma namn, som 1684 var gårdsskrivare på Marieholm. Landshövdingen Peter Örneclou, som 1683 tillträdde Skaraborgs län, påbörjade vid denna tid stora om- och nybyggnadsarbeten på residenset Marieholm och enligt en i Läckösamlingen i Landsarkivet i Göteborg (A VII: I) i avskrift bevarad handling från 1684 har gårdsskrivaren Jöns Kiälberg från 9/6 s. å. attesterat avlöningslistor och undertecknat kvittenser avseende ifrågavarande arbeten. Han har dock icke kunnat återfinnas i mantalslängderna för vare sig Mariestad 168387 eller Leksbergs s:n, där Marieholm är beläget, 1684-87⁴).

Om det sålunda hittills icke lyckats att trots omfattande forskning slutgiltigt klarlägga Jöns Kielberghs ursprung, råder det emellertid ingen tvekan om, att han blev byggningsskrivare vid Läckö 1687/88⁵). I en kautionsliggare i Kammararkivet för 1687 står följande anteckning: "Slottzlowen och Byggningsskrifware på Läckö Slott Petter Sweningson i dess ställe Jöns Kiellberg". Han synes också samtidigt ha erhållit Berg Bengt Håkansgården⁶) såsom boställe. I mantalslängderna, som saknas för åren 168890, återfinnes han visserligen först 1691 under Berg, men dels hade han redan 27/11 1688 enligt Källands dombok s. d. (§ 4) en tvist med åbona på gården, dels anges i domboken 5/8 1690 (§ 20) i samband med att han till häradsrätten inlämnade en

4) Detta torde kunna förklaras därav, att befrielse från mantalspenningar gällde för Kungl. Maj:ts och även vissa adelsmäns betjänte. Det är vidare att märka, att länsräkenskaperna i Kammararkivet för Skaraborgs län 1684-88 äro skadade och därför ej användbara.

5) I Otterstads kyrkobok finnes 24/5 1688 följande vigselanteckning: "Byggningsskrifvaren vid Läckö Jöns Kellebergh med Trädgårdsmästarens dotter Ibidem Daniel Waldons Catharina begge godt lofvord om sig gifva". Äldste sonen föddes dock redan 8/9 s. å. och fadern fick enligt kyrkoräkenskaperna för 1689 böta 6 daler kopparmynt för "deth han hade otidigt sängalag".

6) Namnet Berg har sedan långt tillbaka varit den gemensamma beteckningen för två, ursprungligen av Konung Gustaf I till Kronan indragna prebendehemman, vilka sedermera kommo att ingå i det Magnus Gabriel De la Gardie tillhöriga Läckö grevskap. I jordeboken för 1681 betecknas hemmanen under huvudrubriken "Prebendehemman hela" såsom "Sven Månsson på Bergh" och "Bengt Hansson på Bergh". De äro upptagna omedelbart efter varandra och i marginalen står "Landzhöfvdingens", d. v. s. röntan, som uppgick till Smt 11.22.4 4/5 för vardera, torde ha varit anslagen till dennes underhåll. I 1689 års jordebok står i marginalen "Anno 1681 reducerade medh Läcköö Grefweskap" samt vid den sistnämnda gården "Wachteknechten widh Läcköö fritt på sin dienst". Swen Månsson, vilken i dödboken anges såsom "fordom Ladugårdsfougde widh Läcköö", avled 26/3 1691 på Berg 74 år gammal och Bengt Hansson 14/3 1692 darsammastädes i en ålder av 78 år.

I jordeboken 1710-14 upptages Bergh såsom två gårdar utan angivande av särskilda namn, men i jordeboken för påföljande år stå de senare antecknade under namnen Sven Månsgården respektive Bengt Håkansgården, i mantalslängderna dock först från 1725. Enligt uppgift i senaste jordeboken för Skaraborgs län av år 1874 skall skattehemmanet 1 mtl Berg nr 2 Håkansgården jämlikt Kungl. Lantmäteristyrelsens beslut 20/2 1952 skrivas Berg nr 2.

"husesynslista uppå cronohemmanet Bergh ett helt hemman som honom är anslaget på löns afräkning", att Olof Andersson bebott ena halva gården "3 år för skatt och ett år halfwat" åt byggningskrivaren Kjellberg, medan den andra hälften brukats av Per Svensson" 4 år för skatt och två till halfwat', . Man torde därför kunna utgå ifrån, att han i samband med sitt tillträde av tjänsten som byggningskrivare bosatte sig på Berg.

I skrivelse 28/4 1719 till Kammarkollegium anmäler Skaraborgs landskontor, att. Jöns Swensson Kielberg ansökt om att få skatteköpa Berg Bengt Håkansgården – i det den 4/9 s. å. utfärdade skattebrevet angivet såsom" cronohemman ett Lands Statens aflöning" - vilket han säger sig ha så gott som av ödesmål upptagit och uppbyggt samt i 30 års tid åbott. Hemmanets ägor och förmåner hade vidare enligt skrivelserna undersökts vid lagmanstinget och befunnits ha ringa utsäde allena till 1/2 tunna råg och 4 1/2 tunna vete och blandkorn samt havre i trädejord, varandes jordmånen ler- och stritt jord och ängen dymaer, kärr och mossar och kan giva 23 stackar hö årligen, något fiske i Vätern, skog till vedbrand och nödortfigt mulebete, varför lagmansrätten värderat skatterättigheten till 80 dr smt.

Efter Jöns' död skänkte änkan genom gåvobrev 5/10 1736 till svärsonen Peter Apelman och hans hustru Ingeborg 1/3 uti Bengt Håkansgården mot att de senare skötte henne under hennes livstid, vilket gåvobrev godkännts och undertecknats av sonen Sven (Kållands dombok 6/10 1736). Samtidigt erhöll den senare lagfart på återstående 2/3 i gården.

Åren 1701-15 har Jöns Kjellberg undertecknat Otterstads och Senätes församlingars kyrkoräkenskaper, vilket väl får anses innebära, att han varit en betrodd man i socknen.

G. 24/5 1688 i Otterstad m. *Catharina Waldon*, f. omkr. 1658 t 14/3 1740 i Otterstad, dotter av trädgårdsmästaren på Läckö *Daniel Ersson Waldon*, t omkr. 1691⁷⁾, och *Bengta* (?) *Windruf*⁸⁾

7) Enligt Kållands dombok 1691 (HT § 38) uppvisade trädgårdsmästaren Abraham Waldon vid Läckö en supplik, vari han beklagar, att hans fader reste bort 1689 till Värmland, då han på trädgårdsräkningen var skyldig bliven 35 dr och beklagade, att samma penningar av honom fordrades, ehuru hans fader ingenting lämnat efter sig, varjämte två nämndemän intygade, att då mästern Daniel Waldon reste bort till Värmland ägde han på orten ingenting mer än blotta kläderna på kroppen så att hans barn ingenting fått efter honom ärrva. Han torde ha avlidit före 4/9 1691, då dottersonen Daniel föddes.

Daniel Waldon hade även en dotter *Christina Waldon*, f. omkr. 1675 † 14/4 1760 i Sunnersberg och gift efter 1708 m. komministern därst., *Sven Laurentii Kjellberg*, f. omkr. 1654 † 6/10 1730 i Sunnersberg, i hans 2:a gifte, hittills utan känt samband med här avhandlade släkt (jfr Tab. 33. not 3). Christina Waldon gifte sig 2:0 9/11 1733 i Sunnersberg m. f.d. kronobefallningsmannen *Jonas Hök*, f. 24/8 1670 † 3/6 1744 i Sunnersberg och tidigare gift med *Margareta Bergman*, f. omkr. 1682 † 17/2 1731 i Sunnersberg (Se Släkt och Hävd 1954/55 sid. 66).

8) Enligt anteckning i dödboken för Sunnersberg 14/4 1760 hette Christina Waldons (not 7 ovan) moder Windruf. Det har kunnat klart fastslås, att Christina och Catharina vore systrar, medan det förefaller troligt, att modern avlidit redan före den senares giftermål med Jöns Kjell. berg, då hon icke nämnes i vigselnotisen (not 5 ovan). Troligast är att hon avlidit redan långt tidigare, då Daniel Waldon i ett brev till Magnus Gabriel De la Gardie 26/7 1681 (i RA) endast talar om sig och sina "fattiga småbarn". Att hon hette Bengta är ett antagande, baserat på den omständigheten, att äldsta dottern (liksom även en systerdotter) i dopet erhölet detta namn.

Barn:

Sven, f. 1688 t 1755. Kronolänsman i Kinnefjärdings h:d. Tab. 2.

Daniel, f. 4/9 1691 i Otterstad † före 5/10 1736⁹⁾.

Johan, f. 21/4 1693 i Otterstad † 5/3 1736 därst.

Han står 1718-23 i mantalslängderna antecknad hos sin fader på Berg, från 1719 som uppbördsskrivare, och under åren 1724-26 under gästgivaregården Ekebo. Enligt Skaraborgs landskontors skrivelse 1/9 1724 rörande skattläggning av Ekebo ansökte han som 7/9 1722 antagits som gästgivare och 12/12 s. å. fått fullmakt därpå och medgästgivaren Johan Haraldsson att få skatteköpa hemmanet för 190 dr smt. Emellertid beviljade landskontoret i skrivelse 9/2 1726 slottshauptmannen på Läckö Johan Svantesson Höks ansökan att erhålla Johan Kjellbergs del av hemmanet Ekebo i lön, enär den senare 'med en grov stöld är bleven befunnen, varav han innan gärningen blev uppenbar tagit räddhogan till sig och avvikit ur riket som förmenas över Norska gränsen och således lämnat halva gästgiveriet ledigt och vacant¹⁰⁾.

Enligt jordeboken skatteköptes Ekebo 22/6 1726 av Hök och Haraldson.

Enligt Kållands h:d:s dombok (int.prot. 15/6 1731 § 10) pantsatte Johan 2/1 1725 för en förskrivning till brodern Sven dels sin andel av skatterättigheten i Berg, dels ock halva hemmanet Ekebo och 8/11 1731 beviljades Sven inteckning i Berg, trots att delgivning icke kunnat ske med Johan på grund av hans frånvaro och avvikande ur riket. Senast 26/4 1733 måste han dock ha varit tillbaka, enär han s. d. i vittens närvaro givit sin egenhändiga förskrivning å viss återstod av den tidigare skulden, som 'skall härröra av betald Crono balance' (uppbudsprot. 28/5 1733).

Bengt, f. 25/12 1695 i Otterstad † 1720¹¹⁾. G. omkr. 1719 m. remsnidaren i Lidköping *Johan Lidman*, f. omkr. 1689 † 3/1 1760 i Lidköping, i hans l:a gifte, son av¹²⁾ *Anders Hansson* och *Ingeborg Bengtsdotter*.

Ingeborg, f. 14/5 1698 i Otterstad † 3/5 1740 därst. G. 25/9 1723 i Otterstad m. skraddaren *Pehr (Petter) Apelman*, d. 21/1 1694 i Lidköping † 27/8 1758 i Otterstad,

9) Han kan möjligen ha avlidit redan någon gång 1708-21, för vilken tid dödboken för Otterstad saknas. A andra sidan talas i Kållands dombok (uppbudsprot.) 28/5 1733 om brodern Johans arvsrätt till 1/3 i Bengt Håkansgården. Han måste dock under alla förhållanden ha avlidit före 5/10 1736, enär endast brodern Sven undertecknat och godkänt mederns överlåtelse av 1/3 i Berg och samtidigt erhållit lagfart på återstående 2/3 i gården (se ovan). Att döma av ett mål, varför närmare redogöres under Tab. 33, not 4, synes han ha utflyttat till Skåne och där gift sig samt haft en dotter *Brita Stina*, f. omkr. 1733.

10) Omständigheterna kring stölden redovisas utförligt i domboken för Kållands h:d 3/11 1726 § 9 och 24/2 1728 § 22. Vid båda tillfällena angives Johan såsom förrymd. Troligen klarades stölden aldrig upp, då någon fortsättning på målet icke kunnat återfinnas.

11) Troligen avled hon i barnsäng, då dottern *Ingeborg Catharina* (Tab. 3) föddes 25/4 1720 och Johan Lidman gifte om sig i Lidköping 8/10 1721 m. *Maria Lidmarck*.

12) Enligt dödboken för Lidköping.

son av skräddaren *Jonas Apelman* i hans 1:a gifte¹³) m. *Ingeborg Ingelsdotter* i hennes 2:a gifte¹⁴).

Tab. 2.

SVEN (son av Jöns, Tab. 1), f. 8/9 1688 i Otterstad¹) † 30/1 1755 i Husaby. Han var först uppördsskrivare i Kållands h:d och står 1709 i mantalslängden antecknad såsom sådan bosatt hos fadern på Berg Bengt Håkansgården. Enligt domboken 1/2 1711 erhöll han - i samband med att han lämnade denna tjänst - på begäran det vittnesbörd, att ingen av häradsnämnden eller menige tingsallmogen visste om honom annat än det som ärligt och gott vore, så att de allesammans hade orsak att berömma honom för hans välförhållande i häradet.

Omkring årsskiftet 1710/11²) tillträdde han tjänsten som kronolänsman i Kinnefjärdings h:d och flyttade till länsmansbostället Nils Rasegården i Husaby. Han står antecknad där t.o.m. 1752 med undantag för åren 1744-47, då han i mantalslängderna är skriven under Blombergs säteri i samma socken, som han arrenderat på 4 år enligt kontrakt 16/11 1743 (Kinnefjärdings dombok 12/10 1748 § 54).

Enligt av Kammarkollegiet 28/9 1721 utfärdat skattebrev inköpte Sven 1/2 mtl Nils Rasegården och 1/2 mtl Sånnebolet från Kronan för tillhoppa 100 dr smt, vilket belopp han redan 9/11 1720 deponerat i "Plåtar hos Skaraborgs Läns Lantränterije". Till nytt länsmansboställe hade då redan 8/10 1719 förordnats Lars Arfwidsgården i Källby.

Sven lade tydligen ned mycken möda på att förkovra de båda gårdarna, nu benämnda "förra Länsmans Bostället Nils Rasegård med Sånnebo 1 hemman", och var så framgångsrik därmed, att de enligt ett syneinstrument 31/10 1732 värderades till 1.217 dr smt. Synemännen framhålla också, att

"han med särdeles flit och åhåga låtit derpå upsätta sådanne huus och byggningar som härunder finnas med längd, bredd och storlek beskrefne, tillijka huru han upodlat Åcker och Ång samt andre små lägenheter, och elliest i bästa måtto cultiverat hemmanet" ävensom att han "med all ospard möda och använd omkostnad upodlat och rögt, så att dess e ägor i manna minne icke warit

13) G. 22/4 1688 i Lidköping. G. 2:0 28/12 1698 i Lidköping m. *Helena Gadd*.

14) G. 1:0 28/10 1676 i Lidköping m. *Sven Siggesson*; hon avled 23/1 1698 i Lidköping och anges i dödboken vara dotter av rådmannen *Ingel Jonsson* och *Ingeborg Andersdotter*.

1) I Otterstads kyrkobok står: "Blef Jöns Källbergs son född, den 9 döpt kallad Sven. Wittne Trädg.mäst. Abraham Waldon vid h Löcköö, Johan Tegelslagare, Oluf Andersson i Läckjöle, Fru Anna Roos [hustru till slottshauptmannen och arendatorn av Läckö Berendt Papegoija} wid Läcköö, Bengt Bildhuggare h. Martha. Piigor Carl Urmakare dotter Anna och Fruns piga Helena".

2) Enligt Kinnefjärdings häradsrätts dombok (1711 VT § 3 26/1) upplästes fullmakt för länsman Swen Kiellbergh given av högvälborne herr Baron och Landshövdingen Carl Gustaf Soop den 12 november 1710 att succedera Swen Hall, som för sin förkunnelse bleven avstätt från sitt ämbete och avlade så Swen Kiellbergh med hand å bok sin trohetsed efter vanliga formuläret.

såddane eller i så godt stånd". - - - "För öfrigt intygade Grannarne i Husaby, det Ländzmannen emottog detta cronohemman uti ett slätt willkohr, emedan dhe förrre åboerne, afledne Lasse Jönsson och Joen Andersson woro så medelöse, att dhe icke den ringaste byggnad prästera kunde, utan oftach: te Ländzman Kiellberg under dhe 22 åhrs tid han hemanet innehaft varit förorsakad att använda all sin litzla egendom till förbem: de byggningzomkåstnad, i synnerheet under dhe 13 åhrs tijd som han hemanet för skatte innehaft, i den säkra förmodan det han med hustru och 8 st: små barn i framtiden skulle sådant till godo niuta" .

Av syneinstrumentet framgår vidare, att Sven låtit uppsätta följande byggnader: Sätessstuga med två framkamrar, kök och murad källare, 34 alnar lång och 11 alnar bred, 4 fönster i stugan, 4 i den ena kammaren och 2 i köket samt taket täckt med näver och torv; mitt emot denna på östra gaveln en byggnad med en stor stuga och en liten gäststuga med lång förstuga och 8 fönster; andra byggnader bestodo av en fristående stuga 71f. i alnar lång och 7 alnar bred, bryggghus, drängstuga, 2 bodar med 10ft och hemlighus, badstuga på 9 gånger 8% alnar, tre stora lador 58 alnar lång 14 3/4 bred och 7 1/2 alnar hög, stall och fähus; dessutom hade Sven låtit anlägga en trädgård, där han planterat allehanda bärande träd såsom äppel-, päron-, plommon-, körsbärs- och oxelträd, till antalet 103, liksom han även själv låtit uppodla två kålgårdar.

Syneförrättningen hade begärts av Sven med anledning av, att Kammarkollegiet i brev till landshövdingen 18/1 1732 anmodat den senare att till riksrådet Cronhielm återlämna Lars Arfwidsgården i Källby, som av Cronhielms fader på sin tid "ut j Byte war afstädd", varjämte landshövdingen därpå ånyo förordnat Nils Rasegården med Sånnebohlet till länsmansboställe.

Svens därefter vid flera tillfällen inlämnade ansökningar att bibehållas vid skatte-rättigheten ledde till intet. Han tvingades redan 18/6 1733 till länsstyrelsen återlämna det erhållna skattebrevet, som av styrelsen insändes till Kammarkollegiet 3/8 s. å. I en supplik 19/11 1739 anhöll han därför slutligen att åtminstone återfå den erlagda skatteköpeskillingen på 100 dr "hälst jag efter så många underdåniga ansökningar, oackadt de store Meliorationer och Kåstnader jag derpå Giordt, beklagel:n icke ser mig vinna någon ändring, el :r wid bem :te Skattekiöp maintinerad blifwa, utan måste uti min fattigdom med min stora skada denna ändring undergå." Slutligen kan nämnas, att å det till Kammarkollegiet återlämnade skattebrevet står antecknat "1741 d. 11 Martj annullerat i Kl. Collegio enligt res. d. 9 febr. A:o 1741."

Tydligen hyste Sven stora planer som jordbrukare. Samtidigt med att han skatteköpte Nils Rasegården inköpte han även 20/9 1720 av gästgivaren Lars Forswall och dennes hustru Elisabet Hall det på andra sidan vägen belägna skattehemmanet Kvarngården % mtl med en kvarn i Husaby för 106 daler, varå han enligt Kinnefjärdings dombok erhöill uppbud första gången 12/6 1721 och fasta 28/2 1723. I mantalslängderna återfinnes han dock först från 1724 under Kvarngården, som han torde ha brukat tillsammans med Nils Rasegården. Han synes emellertid under senare delen av sitt liv ha varit sjuklig - att döma av slottslovsfullmakten för sonen Johan (Tab. 3) redan från 1732 - och måst överlämna skötseln av Kvarngården till denne, som är uppförd som brukande densamma 1740-45. Enligt Kinnefjärdings uppudsprotokoll 9/3 1750 sålde Sven gården redan 15/10 1745 till sina söner Arvid (Tab. 29) och Abraham (Tab. 80)

för 500 dr och följande år övertog sonen Jonas (Tab. 33) brukandet, ehuru den senare alltjämt till 1748 var mantalsskriven hos fadern på Nils Rasegården.

Enligt inteckningsprotokollet för Kållands h:d 15/6 1731 (§§ 9 och 10) begärde Sven inteckning i den av fadern sedan 1719 ägda Berg Bengt Håkansgården i Otterstad på grund av dels faderns förskrivning 26/6 1730, dels och brodern Johans "obligation" av 2/1 1725, och efter faderns död erhöll han 6/10 1736 laga fasta "på 2/3 uti skattehemmanet Bengt Håkansgården i Berg". Återstående 1/3 tillföll samtidigt genom moderns gåvobrev 5/10 s. å. dottern Ingeborg Apelman och hennes man, mot att de senare skulle sköta henne under hennes återstående livstid. Själv var Sven, som framgår av vad tidigare sagts, aldrig bosatt på Berg och 27/2 1745 sålde han sin del i gården till sonen Johan (Tab. 3).

Sedan Sven 1752 fått avsked som kronolänsman och efterträtts av sonen Abraham, vilken följande år bosatte sig på Nils Rasegården, torde föräldrarna ha bott hos honom. Tydligt hade Sven vid detta laget ådragit sig stora skulder, enligt en 6/6 1753 förrättad "laga uppteckning och Wärdering" uppgående till Rdr 506.18.12, varav i "Balancer til Kongl. Maj:t och Kronan" Rdr 195.18.12. Största enskilda fordrings ägare var Margaretha Månsdotter (se sid. 17) med Rdr 139. Tillgångarna angivas till Rdr 217.29.12 och realiserades på auktion 2/10 1754. Den efter hustruns död upprättade bouppteckningen 8/2 1757 upptager en behållning på endast Rdr 32.16.8, varibland som främsta tillgång en kopparkittel värderad till Rdr 16.16.8.

G. omkr. 1712 i Skälvum (?) m. *Christina Arvidsdotter Ekholm*, f. omkr. 1687 † 1/11 1756 i Husaby, dotter av uppördsskrivaren *Arfwed Svensson*, † 1717³) och *Catharina Arenberg*.

Barn:

Johan, f. 1713 t 1782. Slottsloven på Läckö. *Första grenen*. Tab. 3.

Catharina Christina, d. 3/8 1715 i Husaby † trol. före 19/10/1727.

Beata Maria, d. 3/9 1717 i Husaby † 9/5 1761 i Säva. G. 9/11 1744 i Husaby m. regementspukslagaren vid Västgöta kavalleri *Johan Gustaf Douzette*, f. 10/12 1709 i Säva. t 20/4 1793 därst., i hans I:a gifte⁴), son av regementspukslagaren vid sam-

3) Vid flera av Sven och Christina Kjellbergs barns dop förekommer som vittne *Maria Arvidsdotter* resp. *Maria Ekholm*, vilken var hustruns syster. Den senare var enligt bouppteckningen 24/2 1747 efter sergeanten *Nils Woberg* (t trol. 1740) första gången gift med denne och andra gången med sergeanten *Johan Winberg* samt bosatt på Tjustorp i Skälvum. I mantalslängderna står Maria från 1719 antecknad under sistnämnda gård såsom dotter till uppördsskrivaren Arfwed Svensson, vilken redan från 1695 står upptagen under Tjustorp med hustru, den senare från 1718 angiven såsom Arfweds änka. 1725 angives Maria vara gift med Wollberg och från 1746 med Winberg, vilken senare synes ha avlidit omkring 1751.

4) G. 2:0 26/2 1764 i Wåmb m. *Margareta Landtgraf*, f. 18/3 1729 i Wåmb † 11/1 1808 i Husaby hos sin styvson Fredrik Douzette (jfr Tab. 80), dotter av trumpetaren *Michael Christoffer Landtgraf* och *Christina Kindstedt*.

ma regemente *Simon Douzette*, f. omkr. 1652 begr. 4/4 1746 i Säva red och *Barbara Dorothea Breyer*, f. omkr. 1680 begr. 4/4 1746 i Säva red.

Arvid, f. 1720 † 1785. Kronolänsman i Viste h:d. Tab. 29.

Jonas, f. 1722 † 1760. Inspektor och vice kronolänsman i Kinnefjärdings h:d. *Andra grenen*. Tab. 33.

Abraham, f. 1725 † 1795. Kronolänsman i Kinnefjärdings h:d och hovrättskommissarie. *Tredje grenen*. Tab. 80.

Karin Kirstin, d. 19/10 1727 i Husaby t 3/3 1818 i Säva red. G. 4/10 1752 i Husaby m. kronolänsmannen i Ase h:d *Petter Sandborg*, f. 20/4 1728 † 30/5 1785 i Örslösa.

Magnus, f. 1729 † 1764. Mönsterskrivare. Tab. 92.

Elisabeth Greta, f. 27/6 1732 i Husaby † 28/8 1733 d ärst.

Elisabeth, f. 5/9 1735 i Husaby † 30/7 1807 i Skara. G. m. komministern i Källby
Sven Ekberg, f. omkr. 1719 † 7/11 1774 i Källby.

FÖRSTA GRENEN

Tab. 3.

JOHAN (son av Sven, Tab. 2), d. 8/7 1713 i Husaby † 25/6 1782 i Otterstad.

I en av Kammarkollegium 17/11 1748 (N:o 71) utfärdad "Slottslofs Fullmakt wid Leckö för Wice Lands Fiscalen Kiellberg" heter det bl. a., att han

"uti några års tid skal öfwat sig i Slotts och Byggnings skrifware arbetet, och sedermera under sin faders Crono Ländsmannen Swen Kiellbergs siuklighet, blifwit förordnad samt uti Siu år warit honom behielpig i dess Sysslor, hwarefter han *uti* Fem år ho os Häradsfogde warit upbörds skri fware, samt *uti* Liedkiöping uti Fem år förrättat Stads Casseurs Sysslan, såsom ock derefter af Lands höfdingen i orten blifwit öfwer åtskillige Härader förordnad till Wice Lands Fiscal, samt sedan den 27 sistledne Augusti Interims wis förrättat denna nu ledig warande Slotts lofs tjenst, wid hwilcka honom anförtrödde förrättningar han altid skal wist prof af flit, skickelighet och wälförhållande, så at han dymedelst gjordt sig til vidare befordran förtient; Altså och i anseende dertil har Kong!. Collegium för godt funnit at updraga och anförtra honom ofwanbemälte lediga Slotts lofs Beställning, eftersom Wi härmed och i kraft af denne Wår öpne Fullmagt, på Hans Kong!. Maj ;ts Wår allernädigste Konungs och Hereö wägnär constituere och förordne honom Johan Kiellberg at wara Slatts lof samt at derjemte förrätta Byggnings skrifware tjenst wid Leckö Slott, uti afJedne Härads höfdingen och Slotts Hauptmannen Johan Svantesson Höks ställe."

Troligen var Johan först några år bosatt hos farfadern, byggningsskrivaren, på Berg Bengt Håkansgården i Otterstad. Från 1732 återfinnes han hos fadern på Nils Rasegården i Husaby, varifrån han 1740 överflyttade till Kvarngården. Han kallas då stadskassör.

Enligt domboken för Kållands härad 4/2 1746 uppvisade han "sin faders länsmannen Sven Kjellbergs öppna Bref af d. 27 februari 1745, hwarigenom then senare til then förra försålt två tredjedelar uti Skattehemmanet Bengt Håkansgården på Berg i Otterstads sochn för fyra hundra dahlere smf. Enligt mantalslängderna var han också från 1745 till sin död bosatt på Berg. 24/4 1758 inköpte han enligt Kållands dombok 31/5 1758 (§ 6) av Petter Apelmans (Tab. 1) barn '6 7"3 marker skattejord i Bengt Håkansgården, varigenom hans andel i gården ökades till 3/4'.

Enligt en i Kammarkarkivet bevarad befordringsakt sökte han 16/8 1761 förgäves en i Skaraborgs län ledigbliven befattning som lanträntmästare "i anseende dertill att jag min Bästa ungdom, under 31 års tjenstgörande i Kronans Sysslor, förnödf. Ar 1773 erhöll han tjänstledighet från slottslovssysslan och 1775 avsked, då han efterträddes av sin måg Johan Gabriel Radhe.

I bouppteckningen efter hustrun 1778 upptages den fasta egendomen till 3/4 mantal Berg Bengt Håkansgården, men enligt domboken för Kållands härad uppbjöds ifrågavarande skattehemman 2/4 1781 första gången för ingenjören Lars Roth¹), vilken inköpt detsamma för 741 rdr och 32 sk specie. Enligt samma dombok köpte Johan av

1) Sonen Carl Ulriks blivande svåger.

Lars Roth 23/10 1781 den senares "ägande och av Per Persson Duus och dess hustru Helena Christina Apelman under den 30 juli 1781 mig tillhandlade ~ Berg Bengt Håkansgården för en köpeskilling av 240 rdr sp. och 6 sk Denna hemmansdel åter finnes också i bouppteckningen efter honom, oaktat han enligt domboken för 17/6 1782 - d. v. s. kort före sin död - till sin son hejderidaren Johan Kjellberg upplåtit och försålt" en fjärding uti Berg Bengt Håkansgården för en överenskommen och oss emellan fastställd köpesumma 1.900 dr smt eller 316 rdr 32 sk sp."

Att Johan på gamla dagar haft det ekonomiskt bekymmersamt framgår bl. a. av K.B:s i Skaraborgs län yttrande 19/11 1781 över hans ansökan om underhåll, vilken tillstyrkes med följande motivering:

"Hwad Kiellberg beträffar, så hafwer han under de 27 år, som han Slotslofs Sysslan wid Leckö Slott innehaft, derutinnan wisat sig Activ och trogen, behörig redo wisat och Slottets Inventarier, till efterträddaren riktigt aflemnat, så at inga wiitterliga fel uti Sysslan honom beswärat; Dess wilkor med 100 Daler silfwermynt eller 16 2/3 Riksdaler penningelön hade warit ännu knappare, om han ej ägt en liten hemans del at bebo och bruka; Men sedan afskeds tagandet, hafwa creditorer tilgripit den tillika med dess lilla lösa ägendom så at han nu på ålderdomen med en bräckelig kropp, är uti et tillstånd som förtjänar medlidande; Om der före, Eder Excellence och Höglofl. Kongl. Collegium skulle täckas anmäla denna gamla och torftige Slotslof, så hemställes förslagswis 4 a 5 tunnor Spannemål af öfwerskotts Cronotionde i Leckö fögderie, den lilla tid, som hans gamla och bräckelige Kropp ännu synes kunna blifwa wid lif."

Ansökan bifölls också 27/11 1781, ehuru Statskontoret tidigare avstyrkt densamma "emedan ingen fond wid Stats Wärdet är at tillgå, till understöd för afskedade Ämbetsmän och Betjänter". .

G. 1743²) m. sin kusin *Ingeborg Catarina (Bolla Caijsa) Lidman*, f. 25/4 1720 i Lidköping † 30/3 1778 i Otterstad, dotter av remsnidaren *Johan Lidman* och *Bengta Kjellberg* (Tab. 1).

Barn:

Christina: f. omkr. 1743 trol. i Husaby † 11/2 1778 i Otterstad. G. 28/5 1771 i Otterstad m. regementskommissarien, sedermera slotsloven på Läckö *Johan Gabriel Radhe*, f. 16/7 1735 i Berg † 25/1 1778 i Otterstad, son av fänriken *Lars Radhe* och *Emerentia Beckström* (jfr Tab. 4).

Johan, f. 1745 † 1797. Hejderidare. Tab. 4. *Catarina*, f. 19/3 1750 i Otterstad † före 25/6 1782.

Ulrika, f. 20/3 1757 i Otterstad † 2/1 1804 i ödeshög (Österg.). G. 14/12 1786 i Ödeshög m. frälseinspektoren *Sven Berglund*, f. 18/9 1764 i Hjo † 15/5 1840 i ödeshög, trol. son av torparen under Granebol *Nils Larsson Högberg* och *Ingeborg Jonsdotter*.

Carl Ulrik, f. 1762 † 1791. Kronolänsman i Kållands h:d. Tab. 28.

2) Han står första gången upptagen såsom gift i mantalslängden för 1744. Vigseln ägde troligen rum i Husaby, dit "pigan Bolla Catharina Lidman" inflyttat 15/3 1742 från Otterstad.

Tab. 4.

JOHAN (son av Johan, Tab. 3), f. 28/1 1745 i Husaby † 28/4 1797 i Otterstad.

Han inskrevs 1757 i Skara skola, blev hejderidare¹⁾ i Kinne hejderideri 22/12 1767 och var därefter till en början troligen bosatt i Bolum. Åren 1770-72 bodde han på Bertil Jacobsgården i Hasslösa och därefter på Börjesgården i Bredsäter till 1779, då han flyttade till Nyckelmossen i Kinne-Vedum. Efter sitt avsked 1782 flyttade han till Berg Bengt Håkansgården i Otterstad, som han dels enligt köpebrev 15/6 1782 till en fjärdedel tillhandlat sig från sin fader, dels ock enligt Kållands häradsrätts utslag 22/10 s. å. till trefjärdedelar "i börd vunnit" från vice lantmätaren Lars Roth (jfr Tab. 3). Han gick emellertid 1786 i konkurs och flyttade då med familjen först till Backa i Otterstad, där han står antecknad i mantalslängden 1787, samt därefter till Apelås under Ekebo i samma socken, där han avled.

Berg Bengt Håkansgården inköptes på konkursauktionen 13/12 1786 av farbrodern Abraham (Tab. 80) för "5.101 dr smt eller 850 rdr 8 sk specie".

G. 6/1 1771 i Otterstad m. *Ulrika Emerentia Radhe*, f. 6/7 1741 i Berg † 5/4 1812 i Otterstad, dotter av fänriken *Lars Radhe* och *Emerentia Beckström* (jfr Tab. 3).

Barn:

Lars Johan, f. 1771 † 1841. Inspektor på Storeberg. Tab. 5.

Fredrik Adolf, f. 11/5 1773 i Bredsäter † 4/7 1773 därst.

Catharina Emerentia, f. 26/10 1774 i Bredsäter † 9/11 1830 i Otterstad. G. 24/11 1797 i Otterstad m. rättsaren vid Läckö ladugård *Nils Wallstedt*, f. 20/4 1766 i Lyrestad † 5/7 1827 i Otterstad, son av bonden *Lars Larsson*, f. omkr. 1715 † 8/2 1814 i Lyrestad och *Sigrid Nilsson*, f. omkr. 1726 † 1/12 1794 i Lyrestad.

Eva Charlotta, f. 28/10 1776 i Bredsäter † 22/3 1777 därst.

Gustaf Adolf, f. 1779 † 1830. Kronorättare. Tab. 6.

Fredrik Alexander, f. 14/10 1781 i Kinne-Vedum † före 5/4 1812.

Han utflyttade 31/5 1804 från Otterstad till Skara, men har därefter icke kunnat följas.

1) Befattning inom jägeristaten.

Tab. 5.

LARS JOHAN (son av Johan, Tab. 4), f. 6/11 1771 i Hasslösa, † 27/2 1841 i Lidköping.

Rörande hans tidigare år har intet kunnat utrönas. Han angives 13/11 1790 såsom utflyttad från Otterstad till Göteborg, men har kunnat återfinnas först 1804 som gårdsinspektor på Floda i Skallsjö (Älvsb.). Han var 1808 bosatt på Tegelbruket i Örgryte och från 1809 inspektor på Storeberg¹ i Tådene. Från 1810 står familjen antecknad på Baltorp i Edsvära, vilket hemman hustrun erhållit i gåva² av Jonas Kjellberg (Tab. 33), men själv är han mantalsskriven på Storeberg. År 1823 återflyttade familjen till Tådene, där de stå antecknade som hyresfolk på Ekeberg och 1832 utflyttade de till Lidköping.

G. omkr. 1800 m. *Christina Catharina Laurén*³ f. 5/7 1775 i Vilske-Kleva, † 14/12 1870 i Lidköping, dotter av inspektoren *Lars Laurén*, f. 23/8 1738 i Ransberg, † 6/5 1832 i Edsvära och *Anna Cajsa Undell*, f. 27/9 1744 i Halna, † 14/5 1825 i Edsvära.

Barn:

Svante, f. 26/7 1801 i Lundby⁴, † 29/6 1811 i Edsvära.

Carl Johan, f. 7/21804 i Skallsjö † 15/31804 därst.

Lars Lorens, f. 5/11 1805 i Skallsjö † trol. före 1856.

Han utflyttade 1825 från Tådene till garvare Jansson i Mariestad och följande år därifrån till Göteborg. 12/1 1827 inflyttade han som lärling till Lidköping, varifrån han 7 juli s. å. återflyttade till Göteborg (Garnis.), där han står antecknad som tillhörande 10. fältkompaniet. Trots omfattande forskning har det ej varit möjligt följa honom vidare.

Han synes emellertid ha varit gift och haft en son, enär i brevkonceptet 1858² talas om "afskedade artilleristen Lars Kjellbergs efterlemnade Son, Guldsmedslärlingen LK hvar den nu wistas sedan han lämnade Conditionen hos juwelerarne Larsson & Co⁵ i Gborg".

1) Inköpt 1808 av Jonas Kjellberg, Tab. 33.

2) Ett brevkoncept av Jonas Anders Kjellberg (Tab. 35), daterat 14/5 1858, säger bl. a., att "- - - på det att fru Kjellberg ej skulle vistas här, köptes hemmanet Balltorp genom dess broder Lauren, men för Jonas Kjellbergs räkning - - - men sköttes af henne så illa, att säljaren Jonas Jonsson öfvertalades af Laurén att återtaga samma för halfva köpeskillingen- - -"

3) Syster till Niklas Lauren, Tab. 34, not 8.

4) Enligt Edsvära församlings husförhållning

5) Juweleraren *Lars Larsson* gifte sig 28/4 1846 i Göteborg (Krist.) m. *Alida Sofia Albertina Broddelius*, f. 16/7 1821 i Göteborg (Krist.), d. 8/11 1852 därst., dotter av *Anders Broddelius* och *Wilhelmina Charlotta Kjellberg*, Tab. 34.

Han torde dock ha avlidit före 1856 utan att efterlämna kända arvingar, enär hans moder i sitt den 15/3 s. å. dagtecknade testamente endast nämner de båda gifta döttrarna.

Ulrika Charlotta, f. 9/2 1808 i Örgryte † 11/3 1862 i Fullösa. G. 18/7 1852 i Gösslunda m. kvarnägaren i Forsby av Skövde pastorat *Anders Johansson Påfwe*, f. 8/5 1822 i Sventorp av Skövde landsförsamling † 11/1 1905 i Kinne-Vedum, i hans l:a gifte ⁶, son av hemmansägaren i Västergården, Sventorp, *Johan Påfwe* och *Cathrina Andersdotter*.

Eva Christina, f. 3/12 1809 i Tädene † 26/9 1881 i Lidköping. G. 6/2 1852 i Gösslunda m. handelsbetjänten *Gustaf Pettersson*; f. 4/9 1823 i Finnekumla (Älvsb.) † 19/11 1858 i Fullösa, son av hemmansbrukaren *Peter Nilsson* och *Anna Nilsson*.

Sophia Lovisa, f. 8/5 1812 i Edsvära † 28/8 1818 därst. *Jonas Anders*, f. 15/12 1814 i Edsvära † 29/8 1818 därst.

Tab. 6

GUSTAF ADOLF (son av Johan, Tab. 4), f. 10/1 1779 i Bredsäter † 31/8 1830 i Strö.
Kronorättare på Långebron i Strö.

G. 18/11 1803 i Otterstad m. *Marie Jansdotter*, f. 8/5 1776 i Gösslunda † 4/3 1860 i Strö, dotter av torparen på Stenhammar under Finneboden *Jan Pehrsson* och *Maria Svensdotter*.

Barn:

Brita Christina, f. 17/1 1804 i Strö † 29/1 1855 därst. G. 17/12 1837 i Strö m. drängen på Kyrkebacka *Johan (Jan) Petter Engblad*, f. 15/9 1796 i Lidköping † 1/3 1856 i Strö, son av arbetskarlen *Jacob Engblad* och *Catrina Pehrsson*.

Carl Ulric, f. 1806 † 1871. Torpare. Tab. 7.

Maria Catharina, f. 26/6 1810 i Strö † 6/6 1814 därst.

Anna, f. 14/5 1812 i Strö † samma dag.

Bolla, f. 14/6 1813 i Strö † 15/6 1814 därst.

Jan Fredric, f. 1815 † 1893. Torpare. Tab. 9.

Clas, f. 1818 † 1897. Torpare. Tab. 27.

Maria Cathrina, f. 21/3 1821 i Strö † 2/11 1899 i Gösslunda. G. 20/2 1842 i Sun-

6) G. 2:0 14/5 1865 i Fullösa m. *Johanna Svensdotter*, f. 4/3 1822 i Björsäter t 14/5 1899 i Kinne-Vedum.

nersberg m. drängen på Olofstorp *Anders Johansson*, f. 29/2 1816 i Sunnersberg † 7/5 1899 i Källands-Asaka, reg. i Gösslunda, son av torparen på Alebäck under Prästgården *Johannes Jansson* och *Stina Månsdotter*.

Tab 7.

CARL ULRIC (son av Gustaf Adolf, Tab. 6), f. 11/11 1806 i Strö † 20/6 1871 i Lugnås.

Han var dräng på Ströberg i Strö och utflyttade 1836 till Svaneberg i Bredsäter. 1840 blev han trädgårdsmästare på Odensvik i Otterstad, från 1842 på Skattegården i Saleby, och flyttade 1846 till Annickas Dråg i Lugnås, vars namn sedermera ändrades till Källeberg. Hemmanet är alltjämt kvar i familjens ägo och bebos numera av sondottern Astrid Gustafsson och hennes make.

G. 20/9 1840 i Björsäter m. *Maja Greta Olofsdotter*, f. 23/9 1817 i Björsäter † 5/12 1885 i Lugnås, dotter av torparen på Brolid under Lugnås by *Olof Olofsson* och *Maja Håkansdotter*.

Barn:

Anna Maja, f. 9/12 1841 i Otterstad † 20/12 1847 i Lugnås.

Gustaf, f. 1843 † 1933. Lantbrukare. Tab. 8.

Augusta, f. 17/8 1845 i Saleby † 25/9 1933 i Enske. G. 1:0 4/10 1873 i Stockholm (Maria) m. snickaren *Viktor Leonard Olgren*, f. 11/2 1845 i Stockholm † 29/5 1880 i Stockholm (Hedv.El.). G. 2:0 11/12 1881 i Stockholm (Hedv.El.) m. snickaregesällen *Carl Fredrik Andersson*, f. 14/1 1843 i Lidköping † 7/2 1822 i Stockholm (Hedv.El.).

Carl Fredric, f. 15/3 1849 i Björsäter † 19/11 1849 därst.

Fredrika, f. 15/3 1849 i Björsäter † 6/6 1855 därst.

Anna Maja, f. 6/3 1853 i Björsäter † 18/3 1853 därst.

Betty, f. 14/5 1854 i Björsäter † 24/6 1917 i Lugnås.

Inga Stina, f. 14/5 1854 i Björsäter † 13/2 1937 i Lugnås. G. 28/11 1879 i Lugnås m. arbetskarlen *Johan August Silander*, f. 26/1 1847 i Lugnås † 4/2 1899 därst., son av hemmansägaren *Anders Larsson* och *Maja Larsdotter* (jfr Tab. 8).

Carl Johan, f. 13/3 1857 i Björsäter † 14/5 1857 därst.

Maria Lisa, f. 21/4 1858 i Björsäter † 2/12 1944 därst.

Clara, f. 26/10 1862 i Björsäter † 12/1 1944 i Lyrestad. G. 25/10 1889 i Ullervad m. mjölnaren *Svante Kilian Amandus Svensson*, f. 5/7 1864 i Fullösa † 2/9 1924 i Enåsa, son av mjölnaren i Brokvarn *Sven Larsson* och *Maria Stina Johansdotter*.

Tab.8.

GUSTAF (son av Carl Ulric, Tab. 7), f. 21/10 1843 i Saleby † 17/11 1933 i Lugnås.

Lantbrukare å Källeberg i Lugnås och målare.

G. 1:0 23/11 1873 i Lugnås m. *Matilda Silander*, f. 10/3 1845 i Lugnås † 17/11 1895 därst., dotter av hemmansägaren *Anders Larsson* och *Maja Larsdotter* (jfr Tab. 7).

G. 2:0 5/3 1899 i Lugnås m. *Ida Johansson*, f. 13/7 1864 i Björsäter † 21/3 1904 i Lugnås, dotter av *Johan Jansson* och *Johanna Andersdotter*.

B a r n:

Ernst Albanus, f. 19/3 1875 i Lugnås † 5/11 1882 därst.

Rikard Agaton, f. 5/12 1878 i Lugnås † 29/7 1902 därst. Skrädderiarbetare.

Anna Linnea, f. 16/5 1881 i Lugnås † 4/3 1885 därst.

Frits Verner, f. 20/10 1883 i Lugnås † 24/7 1909 i Falköping. Smedshantlangare.

Elin Maria, f. 22/6 1885 i Lugnås † 13/1 1887 därst.

Ellen Linnea, f. 4/2 1888 i Lugnås. Utflyttad till USA 24/4 1908. G. 1/7 1916 i Waukegan, III., m. direktören *A x e l Victor Anderson*, f. 29/5 1888 i Idala (Hall.), son av åbon *Andreas Johansson* och *Anna Lena Persdotter*. (Evergreen Park, III., USA)

Astrid Matilda, f. 1/8 1900 i Lugnås. G. 23/6 1938 i Lugnås m. jordbruksarbetaren *Erik Gustaf Rudolf Gustavsson*, f. 29/9 1907 i Björkäng (nuv. Töreboda), son av lägenhetsägaren *Gustaf Pettersson* och *Charlotta Kristina Hallman*. (Källeberg, Lugnås)

Axel Herbert, f. 16/3 1904 i Lugnås † 24/6 1904 därst.

Tab.9.

JAN FREDRIC (son av Gustaf Adolf, Tab. 6), f. 15/6 1815 i Strö † 11/12 1893 i Sunnersberg.

Dräng i Nils Håkansgården i Strö vid sitt gifte var han 1838-39 bosatt å Rörmåsen i Lavad, varefter han flyttade till Sunnersberg, där han till sin död var torpare på Riveholm.

G. 1:0 15/5 1837 i Sunnersberg m. *Maria Johansdotter Spira*, f. 17/12 1810 i Sunnersberg † 23/2 1862 därst., dotter av torparen på Rosendahl under Traneberg i Tholsjö *Johan Jansson (Spira)* och *Anna Svensdotter*.

G. 2:0 17/12 1865 i Sunnersberg m. *Petronella Alård*, f. 11/3 1834 i Sunnersberg † 10/5 1868 därst., dotter av torparen på Skogen under Degeberg *Johan Alård* och *Maria Nilsdotter*.

G. 3:0 3/11 1870 i Sunnersberg m. *Karolina Sunnerholm*, f. 19/8 1829 i Sunnersberg † 7/11 1907 därst., dotter av skräddaren i Granhagen *Sven Sunnerholm* och *Stina Pårsdotter*.

B a r n:

1. *Johan Gustaf*, f. 5/7 1837 i Sunnersberg † 3/6 1854 därst.

1. *Carl Fredrik*, f. 1841 † 1922. Torpare. Tab. 10.

1. *Maria Christina*, f. 28/3 1841 i Sunnersberg † 30/7 1869 i N. Härene. G. 30/5 1867 i Gösslunda m. drängen på Hästhalla i Skallmeja *Johannes Bengtsson*, f. 13/12 1840 i Marum † 1/10 1876 i Bjärka, i hans 1:a gifte¹, son av torparen under Munks torp *Bengt Pehrsson* och *Stina Andersdotter*.

1. *Betty*, f. 3/8 1844 i Sunnersberg † 11/10 1845 därst.

1. *Jan Peter*, f. 6/9 1846 i Sunnersberg † 1/12 1869 i Kållands-Asaka. Soldat vid Kållands kompani nr 843.

1. *Betty*, f. 20/10 1849 i Sunnersberg † 12/1 1858 därst.

1. *Sander*, f. 1852 † 1929. lantbrukare. Tab. 18.

3. *Anna Lovisa*, f. 9/6 1872 i Sunnersberg † 21/10 1957 i Lidköping.

1) G. 2:0 i V. Gerum m. *Inga Maria Johansdotter*, f. 7/9 1848 i V. Gerum.

Tab. 10.

CARL FREDRIK (son av Jan Fredric, Tab. 9), f. 28/3 1841 i Sunnersberg † 23/12 1922 därst.

Han flyttade 1859 från Riveholm till Egenstorp, 1861 åter till Riveholm, 1862 till Hög, 1865 ånyo till Riveholm, 1866 till Sunnervalla samt 1867 till Noleby, alla i Sunnersberg. Från 1871 var han bosatt på torpet Soldaten under Guntorp i Strö, men flyttade 1873 till Backen i Alvetorp i Sunnersberg. Han blev 1891 torpare på Skattegården, Sal, i samma socken och var vid sin död bosatt på torpet Vallen under Sal.

G. 23/7 1871 i Otterstad m. *Cathrina Larsdotter*, f. 12/7 1844 i Otterstad † 19/12 1916 i Sunnersberg, dotter av torparen på Källeberg *Lars Andersson* och *Greta Johansdotter*.

B a r n:

Gustaf, f. 1872 t 1940. Överkonstapel. Tab. 11.

Fredrik, f. 1873 †1953. Jordbruksarbetare. Tab. 12.

Ida, f. 18/11 1875 i Sunnersberg † 17/12 1948 i Husaby. G. 29/4 1900 i Sunnersberg m. *Karl Agaton Gustavsson*, f. 22/1 1870 i Sunnersberg † 5/5 1951 i Husaby, son av lägenhetsägaren *Anders Gustaf Erikson* och *Anna Lovisa Pärssdotter*.

Axel, f. 1877 † 1938. Lantbrukare. Tab. 15.

Viktor, f. 2/1 1880 i Sunnersberg. Utflyttad till USA 16/2 1906 (Minnesota).
† ogift före 12/9 1954.

Helena, f. 27/4 1882 i Sunnersberg † 24/4 1883 därst.

Oskar, f. 16/9 1884 i Sunnersberg. Utflyttad 21/4 1909 till USA. † ogift 12/9 1954 i Superior, Wisc.

Tab. 11.

GUSTAF (son av Carl Fredrik, Tab. 10), f. 10/3 1872 i Strö † 29/4 1940 i Borås.
Överkonstapel.

G. 2/11 1900 i Borås m. *B e r t a Karolina Fagerberg*, f. 17/8 1877 i Borås, dotter av arbetaren *Johan Alfred Fagerberg* och *Klara Andersdotter*. (B o r å s)

D o t t e r:

T y r a, f. 19/10 1901 i Borås. Kontorschef. (B o r å s).

Tab. 12.

FREDRIK (son av Carl Fredrik, Tab. 10), f. 6/10 1873 i Strö † 23/6 1953 i Ölme (Värml.).

Jordbruksarbetare.

G. 1/7 1904 i Ölme m. *Elin Hansson*, f. 12/4 1879 i Ölme, dotter av *Nils Gustaf Hansson* och *Anna Lisa Persdotter*. (Kristinehamn)

Barn:

Gustaf Fritjof, f. 1904. Transportarbetare. Tab. 13.

Ivar Georg, f. 4/11 1906 i Ölme † 27/1 1908 därst.

Oskar Ivar, f. 8/7 1909 i Ölme. Lantbrukare. G. 29/4 1933 i Ölme m. *Agnès Ingeborg Andersson*, f. 6/11 1904 i Ölme, dotter av lantbrukaren *Karl Andersson* och *Matilda Pettersson*. (Sanda, Ölme)

Karl Hjalmar, f. 1911. linjearbetare. Tab. 14.

Elsa Maria, f. 28/12 1913 i Ölme. G. 23/4 1938 i Ölme m. *Oscar Henry Nilsson*, f. 8/4 1909 i Glava (Värml.), son av ladugårdskarlen *Vilhelm Nilsson* och *Johanna Emilia Skoglund*. (Lungsjö)

Ester Linnea, f. 29/12 1921 i Ölme. G. 17/10 1942 i Visnum (Värml.) m. martinarbetaren *Olof Axel Olsson*, f. 18/3 1911 i Segerstad (Värml.), son av dagkarlen *Gustav Olsson* och *Stina Kajsa Johannesdotter*. (Björneborg)

Tab. 13.

GUSTAF FRITJOF (son av Fredrik, Tab. 12), f. 2/9 1904 i Ölme. Transportarbetare.

G. 12/1 1935 i Ölme m. *Elsa Ingeborg Matilda Sund*, f. 21/1 1913

(Värml.) † 20/12 1938 i Ölme, dotter av stalldrängen *Karl Vilhelm Sund* och *Matilda Hermansson*. (Kristinehamn) i Varnum

Dotter:

Karin Ingeborg, f. 14/1 1937 i Ölme. G. 4/8 1962 i Kristinehamn m. truckföraren *Alvar Oskar Valentin Karlsson*, f. 26/11 1933 i Kristinehamn, son av torparen *Karl Gustav Henrik Karlsson* och *Elsa Viola Järn*. (Kristinehamn)

Tab. 14.

K A R L HJALMAR (son av Fredrik, Tab. 12), f. 15/10 1911 i Ölme. Linjearbetare. G. 15/9 1945 i Kristinehamn m. *K a r i n Cecilia Larsson*, f. 17/4 1916 i Karlskoga, dotter av krutbruksarbetaren *Karl Gustaf Larsson* och *Hilda Ulrika Eriksson*. (Kristinehamn)

Söner:

Bo Henrik, f. 6/9 1944 i Kristinehamn.
Karl Håkan, f. 30/11 1946 i Kristinehamn.

Tab. 15.

AXEL (son av Carl Fredrik, Tab. 10), f. 2/11 1877 i Sunnersberg † 9/1 1938 därst Lantbrukare å Råsdalen i Sunnersberg.

G. 5/10 1902 i Sunnersberg m. *Anna Elisabet Vik*, f. 23/1 1882 i Sunnersberg † 27/9 1961 i Lidköping, dotter av soldaten *Johan Alfred Vik* och *Inga Maja Nilsson*.

B a r n:

G u s t a f Alfred, f. 1902. Porslinsarbetare. Tab. 16.

K a r i n Ingeborg, f. 18/3 1905 i Skallmeja. Städerska. (B o r å s)

A n n a Maria, f. 13/8 1907 i Sunnersberg. G. 6/4 1935 i Lidköping m. transportarbetaren *Karl A x e l Bergström Frisell*), f. 8/5 1900 i Risinge (Österg.), son av valsverksarbetaren *Karl Gustaf Bergström (Frisell¹)* och *Klara Kristina Johansdotter*. (Degerfors)

Edit Wilhelmina, f. 6/11 1909 i Sunnersberg † 23/2 1936 i Lidköping, reg. i Sunnersberg.

J u d i t Linnea, f. 9/3 1914 i Sunnersberg, G. 6/2 1937 borg., reg. i Sunnersberg, m. trädgårdsmästaren *Gustaf S i g f r i d Blomberg*, f. 9/12 1896 i Stockholm (Hedv.El.),

1) Släktnamnet Frisell antecknat med blyerts i församlingsboken för Risinge 1896-1902.

son av *Gustaf Adolf Blomberg* och *Anna Sigrid Alfrida Risberg*. (O t t e r s t a d)

Ingrid Margareta, f. 2/4 1925 i Sunnersberg. G. 4/6 1949 i Lidköping m. *Karl Artur Larsson*, f. 26/6 1926 i Sparlösa, son av torparen *John Ivar Larsson* och *Edit Sofia Karlsson*. (G ö t e b o r g)

Tab. 16.

G U S T A F ALFRED (son av Axel, Tab. 15), f. 25/11 1902 i Skallmeja. Porslinsarbetare.

G. 9/4 1938 i Lidköping m. *Gulli Dagmar Sofia Höglund*, f. 16/8 1916 i Flo, dotter av lantarbetaren *Johan Linus Höglund* och *Signe Augusta Andersson*. (L i d k ö p i n g)

B a r n:

Rolf Gunnar, f. 22/8 1938 i Lidköping. (L i d k ö p i n g)

Gösta Ingvar, f. 1941. Byggnadsgrovarbetare. Tab. 17.

Alf Göte, f. 14/1 1945 i Lidköping. Finsnickarlärning.

Gunn - Lis Marie Anne, f. 29/3 1956 i Lidköping.

Tab. 17.

GÖSTA INGVAR (son av Gustaf Alfred, Tab. 16), f. 8/4 1941 i Lidköping. Byggnadsgrovarbetare.

G. 27/1 1962 i Lidköping m. *Kajsa Elisabet Gustafsson*, f. 20/8 1941 i Lidköping, dotter av handelsbiträdet *John Helge Artur Gustafsson* och *Ingrid Dagmar Bäckström*. (L i d k ö p i n g)

S o n:

Per Ingvar, f. 27/7 1962 i Lidköping.

Tab. 18.

SANDER (son av Jan Fredric, Tab. 9), f. 9/11 1852 i Sunnersberg t 28/1 1929 i N. Kedum.

Han var 1872 dräng på Duckgården, från 1874 på Nohlgården, båda i Tådene, och från 1880 åter på Duckgården. 1881 flyttade han till Eke, 1883 till Torpa och 1888 till soldattorp under Marbogården, alla i N. Kedum. 1896 var han bosatt i Väla, 1897 på Erik Kristoffersgården i Råda, varifrån han 1898 återflyttade till Eke, där han till sin död var rättare.

G. 26/10 1885 i N. Kedum m. *Sofia Andersdotter*, f. 6/12 1865 i Järpås † 24/7 1944 i Tådene, dotter av torparen *Anders Andersson* och *Britta Larsdotter*.

B a r n:

Karl Johan, f. 8/7 1885 i N. Kedum † 8/6 1890 därst.

H i l d a Josefina, f. 8/4 1888 i Järpås. G. 16/12 1910 i Flo m. stataren *Karl Reinhold Karlsson*, f. 5/9 1887 i Flo † 24/3 1958 därst., son av *Kristina Strand*. (F l o) *Oscar E i n a r*, f. 1889. Lantbrukare, kyrkvaktmästare. Tab. 19.

M a r i a Elvira, f. 14/7 1891 i N. Kedum. G. 29/3 1919 i Nöbbele (Kronob.), m. hemmansägaren *J o h a n Emanuel Nygren*, f. 12/1 1893 i Nöbbele, son av torparen *August Nygren* och *Emma Sofia Lindqvist*. (Orraryd, Värends Nöbbele)

Karl Johan, f. 1893 t 1950. Lantbrukare. Tab. 22.

V e n d e l a Viktoria, f. 24/11 1894 i N. Kedum. G. 1/8 1915 i V. Tunhem m. vaktmästaren *Axel Mauritz Spång*, f. 28/2 1891 i V. Tunhem (Älvsb.) † 26/4 1958 därst., son av *Karl Johan Andersson Spång* och *Karolina Alsson*. (G ö t e b o r g)

G u s t a f Adolf, f. 1896. Grovarbetare. Tab. 23.

Tab. 19.

OSCAR EINAR (son av Sander, Tab. 18), f. 15/12 1889 i N. Kedum.

Lantbrukare på prästbostället Dryte i N. Kedum 1915-54. Därefter bosatt på Plogsbo och kyrkvaktmästare i samma socken sedan 1946. (Plogsbo, N. K e d u m)

G. 1/3 1912 i N. Kedum m. *A l l n a Viktoria Lans*, f. 4/5 1882 i Söne, dotter av soldaten *Karl Lans* och *Kerstin Larsdotter*.

B a r n:

Oskar E v a l d, f. 1912. Elektriker. Tab. 20.

A k e Gunnar, f. 21/4 1916 i N. Kedum. Byggnadssnickare. (N. K e d u m)

K e r s t i n Valborg, f. 18/4 1918 i N. Kedum. G. 21/10 1939 i Lidköping m.

järnvägsarbetaren *I v a n Larsson*, f. 26/12 1916 i Råda, son av *Ivar Larsson* och *Anna Vallin*. (Smedtofta, St. L e v e n e)

T a g e Eben, f. 1920. Verkstadsarbetare. Tab. 21.

Gustaf A r n o I d, f. 6/6 1923. Rörmontör. G. 23/6 1951 i Brännkyrka (Sthlm)

m. *S i g n e Linnea Lundström*, f. 16/3 1919 i Lovö (Sthlm), dotter av trädgårdseleven *Erik Lorentz Lundström* och *Berta Vilhelmina Karlsson*. (H ä g e r s t e n)

Tab. 20.

OSKAR E V A L D (son av Oscar Einar, Tab. 19), f. 3/5 1912 i Söne. Elektriker.

G. 2/2 1946 i Örslösa m. *A i n a Bergkvist*, f. 14/8 1921 i Rackeby, dotter av lantbrukaren *Oskar Bergkvist* och *Sofia Granat*. (Nytorp, S k a I u n d a)

D o t t e r:

Maj E i v o r Viola, f. 7/5 1946 i Örslösa.

Tab. 21.

T A G E EBEN (son av Oskar Einar, Tab. 19), f. 1/1 1920 i N. Kedum. Verkstadsarbetare.

G. 9/4 1949 i Vänersborg m. *Viven E i vor Herlogsson*, f. 14/1 1929 i Sundals Ryr (Älvsb.), dotter av *Karl Herlogsson* och *Elsa Öster*. (V ä n e r s b o r g)

B a r n:

M o n i c a Irene, f. 31/8 1951 i Vänersborg.

Börje T o m m y, f. 10/11 1952 i Vänersborg.

KARL JOHAN (son av Sander, Tab. 18), f. 15/4 1893 i N. Kedum, † 11/4 1950 i Tranum.

Lantbrukare å Boberg i Tranum.

G. 9/2 1918 i N. Kedum m. *Augusta Bernhaldina Johansson*, f. 22/4 1898 i N. Kedum, dotter av hemmansägaren *Johan Andersson* och *Amanda Matilda Bengtsdotter*. (Boberg, T å d e n e)

B a r n:

Borghild Inger Viola, f. 5/3 1918 i N. Kedum. G. 11/10 1942 i Tranum m.

Torsten Herbert Ohlsson, f. 23/2 1920 i Kullings-Skövde (Älvsb.), son av *Oskar Ohlsson* och *Anna Bergman*. (L i d k ö p i n g)

Bollan Dagny Viktoria, f. 27/3 1923 i Tranum. G. 25/10 1958 i Tranum m.

Sven Arvid Ferdinand Schöldberg, f. 5/9 1922 i Tun, son av *Gustaf Vilhelm Sköldberg* och *Albertina Samuelsdotter*. (Ö r s l ö s a)

Lena Signe Eivor, f. 2/11 1930 i Tranum. G. 14/7 1956 i N. Kedum m. snickaren

Arne Lars Erik Berger, f. 18/3 1920 i Tranum, son av *Karl-Gustav Berger* och *Signe Amalia Wästerlund*. (T å d e n e)

Sven Hans Elov, f. 28/12 1932 i Tranum. Lantbrukare. (Boberg, T å d e n e)

Tab. 23.

G U S T A F ADOLF (son av Sander, Tab. 18), f. 22/7 1896 i N. Kedum. Grovarbetare.

G. 21/8 1926 i Vassända Naglum, nuv. Vänersborg, m. *Dagmar Sofia Blomster*, f. 1/4 1904 i Flo, dotter av rättaren *Lars Peter Blomster* och *Sofia Alfrida Andersdotter*. (V a r g ö n)

B a r n:

Gustaf Lennart, f. 26/6 1926 i Vassända Naglum, d. 19/9 1926 därst.

Bengt Gustaf, f. 1927. Byggnadsarbetare. Tab. 24.

Karl Egon, f. 1930. Byggnadsarbetare. Tab. 25.

Ingrid Sofia, f. 17/12 1932 i Vassända Naglum. Affärsbiträde. (V a r g ö n)
Erik Henry, f. 1935. Metallarbetare. Tab. 26.
Gösta Ingvar, f. 12/12 1936 i V. Tunhem. Chaufför. (V a r g ö n)
Sven - Olof, f. 3/9 1938 i V. Tunhem. Sjukvårdare. (V a r g ö n)
Karin Anita, f. 4/3 1942 i V. Tunhem. Sjukvårdsbiträde. (V ä n e r s b o r g)
Sture Lennart, f. 16/3 1944 i V. Tunhem.
Nils Bertil, f. 14/7 1947 i V. Tunhem.

Tab. 24.

B E N G T GUSTAF (son av Gustaf Adolf, Tab. 23), f. 5/7 1927 i Vassända.
Naglum, nuv. Vänersborg.
Byggnadsarbetare.
G. 8/5 1954 i Vänersborg m. *Britta Maria Nilsson*, f. 31/12 1930 i Vänersborg,
dotter av kommunalarbetaren *Elias Valfrid Nilsson* och *Astrid Maria Ottoson*. (V ä n e r s b o r g)

S o n:

Bengt Christer, f. 19/7 1954 i Vänersborg.

Tab. 25.

KARL EGON (son av Gustaf Adolf, Tab. 23), f. 7/1 1930 i Vässända Naglum, nuv.
Vänersborg.
Byggnadsarbetare.
G. 31/12 1952 i Vänersborg m. *Ingrid Gunborg Viola Gustafsson*, f. 29/3 1929
i Vänersnäs, dotter av fiskaren *Anders Viktor Gustafsson* och *Gerda Maria Kristina
Hallberg*. (V a r g ö n)

S o n:

Ulf Roger Lennart, f. 22/9 1955 i Vänersborg.

Tab. 26

ERIK H E N R Y (son av Gustaf Adolf, Tab. 23), f. 18/3 1935 i V. Tunhem.
Metallarbetare.

G. 19/6 1959 i Vargön m. *I r e n a Maria Alfredsson*, f. 31/7 1939 i Vargön, dotter
av maskinpassaren *Tage Yngve Alfredsson* och *Iris Maria Eriksson*. (Var g ö n)

S o n:

K e n t Jonny, f. 3/10 1961 i Vargön.

Tab. 27.

CLAS (son av Gustaf Adolf, Tab. 6), f. 28/9 1818 i Strö † 27/12 1897 i Otterstad. Han
var från 1839 bosatt i Rackeby, varifrån han 1843 flyttade till Ströberg i Strö som dräng.
1846 var han torpare på Lycke under Guntorp i Strö och flyttade 1851 till Otterstad, där han
först var bosatt på torpet Röret under Senäte, från 1868 på Fristorp.

G. 13/9 1846¹⁾ m. *Maria (Maja) Pehrsdotter*, f. 1/1 1820 i Örslösa † 14/4 1887 i
Otterstad, dotter av brukaren på Mullberg *Pehr Andersson* och *Anna Andersdotter*.

S ö n e r:

Anders Gustaf, f. 22/12 1846 i Strö † 3/7 1864 i Otterstad.

Carl Peter, f. 6/4 1859 i Otterstad † 11/5 1863 därst.

Tab. 28.

CARL ULRIK (son av Johan, Tab. 3), f. 4/9 1762 i Otterstad † 27/10 1791 i Lid
köping.

Han var från 1788 kronolänsman i Kållands h:d och enligt mantalslängderna till

1) Enl. ant. i husförhörlängden för Strö.

sammans med sin hustru skriven på Blinneberg i Mellby 1790-91. I husförhörslängderna för samma år ha de dock icke kunnat återfinnas.

G. 7/2 1791¹⁾ m. *Fredrika Roth*, f. 7/12 1768 i Hassle † 27/11 1794 i Mellby, dotter av inspektoren *Lars Roth* och *Stina Bengtsdotter*²⁾.

S o n:

Lars, f. 16/10 1791 i Lidköping † trol. s. å.

Tab. 29.

ARVID (son av Sven, Tab. 2), d. 26/6 1720 i Husaby † 14/4 1785 i Hyringa.

Han var kronolänsman i Viste h:d 1743-75 och till 1776 bosatt på länsmansbostället Askjum Germundsgården i Malma. Åren 1772-76 ägde och brukade han jämväl frälsehemmanet 1,4 mtl Lilla Holmen i grannsocknen Längnum, varefter han till sin död var bosatt på Anders Olofsgården i Hyringa. 15/10 1745 inköpte han och brodern Abraham (Tab. 80) av fadern Kvarngården i Husaby, där han dock aldrig var bosatt, och 6/2 1763 sålde han sin del i gården till brodern.

G. 10/4 1745 i Lekåsa m. *Catarina Cecilia (Cajsa) Tenglund*, f. omkr. 1726 † 7/2 1783 i Hyringa, dotter av kyrkoherden i Lekåsa *Gabriel Magni Tenglund*, f. omkr. 1684 † 20/3 1744 i Lekåsa och *Annika Nordström*, f. omkr. 1695 † 19/8 1771 i Malma.

B a r n:

Anna Christina, f. 8/7 1746 i Malma † ? G. 8/1 1779 i Hyringa m. fältväbeln, sedermera kronolänsmannen i Sundals h:d (Älvsb.) *Lars Sjöberg*, f. 28/6 1753 i Österbitterna † ?, son av hejderidaren *Nils Sjöberg* och *Anna Regina Schreiber*.

Cajsa Gretha, f. 29/5 1748 i Malma † ? Hon inflyttade 12/3 1788 med system Britta Maria till Damsholm i österbitterna, men har därefter icke kunnat följas.

1) Enligt Settergrens släktbok. Med hänsyn till uppgifterna i mantalslängderna gifte de sig dock troligen redan 1790. Var vigseln ägt rum, har icke kunnat fastställas. 30/10 1791 utflyttade ingenjören och kronolänsmannen *Lars Roth* med familj från Lidköping till Blinneberg i Mellby, där han i 1793 års mantalslängd står skriven tillsammans med sin syster *Fredrika* och där den senare avled.

2) I bouppteckningen efter mannen kallas hon *Christina Wallstedt*.

Gabriel, f. 1750 † 1826. Fältväbel. Tab. 30.

Britta Catarina, f. 2/6 1754 i Malma † 25/5 1757 därst. *Carl Aron*, f. 19/6 1757 i Malma † före 14/4 1785.

Han inskrevs 10/6 1766 i Skara skola, men i övrigt har endast kunnat konstateras, att han nämnes i bouppteckningen efter modern 1783, men icke i den efter fadern. Enligt en anteckning i släktarkivet skall han 1782 ha varit "med skeppet Herzog von Brabant" .

Sven (Svante), f. 4/1 1761 i Malma † 30/1 1830 i Fässberg (Älvsb.), nuv. Mölndal. Vice häradshövding.

Britta Maria, f. 2/2 1764 i Malma † 30/12 1825 i österbitterna. G. 1/2 1788 i Österbitterna m. hejderidaren *Carl Sjöberg*, f. 1/10 1760 i österbitterna † 8/7 1813 i Vedum, son av hejderidaren *Nils Sjöberg* och *Anne Regina Schreiber*.

Jonas Magnus, f. 10/2 1767 i Malma † ?

Han inskrevs 6/10 1785 i Skara skola och inflyttade 1790 från Örslösa till Rangtorp i Mellby, där han står upptagen som lärling hos häradsskrivaren Sellander. 1792 flyttade han från Skattegården, Äleberg, i Mellby till Torpa i Sunnersberg och därifrån 1793 till Råda. 1794 återfinnes han inflyttad till Göteborg (Domk.) som bodbetjänt, varifrån han 1796 åter flyttar till Mellby. Därefter har han emellertid icke kunnat följas vidare.

Fredrik, f. 27/4 1770 i Malma † 26/6 1828 i Tådene.

Han inskrevs 6/10 1785 i Skara skola och inflyttade 1793 från Gökhem till Broddebtorp, 1794 därifrån till Varnhem samt 1799 från Götene till Skara, där han står antecknad som stadskassör. Han synes vidare ha flyttat 1803 till Broddebtorp och därifrån 1808 till Gudhem. 1809 flyttade han till Ledsjö och kallas då kommissarie och kronolänsman. Åren 1802-11 står han också i länsstyrelsens räkenskaper för Højentorps fögderi upptagen som kronolänsman. Han flyttade 1813 från Ledsjö till Skånings Asaka, 1816 därifrån till Edsvära och 1818 till Gröneberg i N. Kedum (Tådene pastorat). I Tådene dödbok är han antecknad såsom f. d. kronolänsman.

Tab. 30.

GABRIEL (son av Arvid, Tab. 29), f. 5/10 1750 i Malma † 29/4 1826 i Lidköping. Han inskrevs 3/4 1759 i Skara skola och 26/9 1770 som student vid Västgöta Nation i Upsala, men torde snart ha avbrutit sina studier, enär han 1773 blev fältväbel vid Västgöta-Dals regemente. Han var såsom indelningshavare bosatt på fältväbelsbostället Backården 1 mtl krono i Uvered och efter sitt avsked 1788 på Ähleberg, Skattegården, i Mellby till 1798, då han flyttade till Lidköping. Där står han i mantalslängderna upptagen som ägare av fastigheten Nr 7 i Gamla Staden 1799-1826, men är 1806-13 antecknad som boende på Nr 79 i Nya Staden. 1812-13 angives han dessutom som

mantalsskriven på Storeberg i Tådene. 1827 stå som ägare till Nr 7 upptagna sonen Per Adolfs barn.

G. 6/6 17801) m. *Maria Catarina Ström bom*, f. 10/2 1759 i Göteborg (Garnis.) † 20/10 1829 i Lidköping, dotter av regementspastorn och slottspredikanten på Elfsborg, sedermera kyrkoherden i Järpås prosten *Peter Strömbom*, f. 28/9 1718 i Mariestad † 7/5 1777 i Järpås och *Catarina (Cajsa) Tomer*, f. 21/12 1721 i Bällefors † 6/1 1808 i Lidköping.

S o n:

Peter (Per) Adolf, f. 1786 † 1827. Bataljonsadjutant. Tab. 31.

Tab. 31.

PETER (PER) ADOLF (son av Gabriel, Tab. 30), f. 3/4 1786 i Järpås † 20/2 1827 i Tådene.

Han inskrevs 11/9 1801 i Skara skola och blev student i Lund (Västgöta Nation) 12/2 1805, men lämnade redan före höstterminen 1806 som fil. stud. 1810 står han antecknad som sergeant och boende hos fadern på Nr 79 i Nya Staden i Lidköping, 1812 som avskedad bataljonsadjutant och bosatt på Nr 7 i Gamla Staden. Därifrån utflyttade han i november 1815 med familjen till Nolgården i Tådene och dit återflyttade änkan och barnen i april 1827 efter mannens död.

Redan 1829 blevo emellertid barnen även moderlösa och sönernas uppfostran omhändertogs då av Jonas Kjellberg (Tab. 33), medan dottern upptogs som fosterdotter av Carl Fredrik (Tab. 79). I brev från magister Wendels i Vänersborg 6/2 1830 säger denne bl. a.:

"Hwad enskilt rör det ädelmod, Hr Patron wisat de fader- och moderlösa gossarna Kjellberg, så måste det wara så mycket mer rörande, då man känner hwad förluster Hr Patron lidit genom deras far. Den plan wi uppgjorde för dessa gossars framtid, är då jag noggrant öfvertänker den, den mest förmonliga. Ty den äldste röjer, om jag icke bedrager mig, verkligan fallenhet och tillika lust för hwad som hörer till Apothek. Den mellerste är passande för ett handwerk eller något annat, den yngste åter äger de owanligaste naturanlag för allt, som hörer till wetenskapernas område."

I brev till brorsonen Jonas Anders (Tab. 35) skriver Jonas därpå 9/2 1830:

"- - - Om Juhl war Magister Wendels hos mig, hwilken har 2ne Bat.adjutanten Fer Adolfs söner hos sig. I anledning hwad han då yttrade om den äldste, qvick och vida för sig kommen i studier, men för kostsamt att låta bägge fortsätt ja dem och gå den accademiska Banan, skeef jag

1) Enligt i Kållands häradsrätts dombok för 6/6 1780 intaget äktenskapsförord vigdes de samma dag av "Rector Scholae i Vänersborg".

Brodren, apotekaren Gren¹⁾ till, att tjena mig med att taga honom i sitt apotek, men kunde ej. - - - Af bilagda Wendels igår ingångna bref ville Du inhämta hwad tanka han har om pilt den 2dre han har hos sig, måste studera. Den medlerste får gå i Lidköping skola tills han kan få hwad employ som hälst. - - -"

G. 31/5 1812 i Lidköping m. *Carolina Werner*, f. 24/11 1783 i Lidköping † 28/10 1829 därt., dotter av kronobokhållaren *Påwel Werner* och *Helena Christina Jungblad*.

B a r n:

Catharina Charlotta, f. 31/3 1813 i Lidköping † 1/8 1814 därt.

Bengt Gabriel (Gustaf), f. 1814 † 1853. Bagare. Tab. 32.

Arvid August, f. 18/5 1817 i Tådene † 11/2 1869 i Lidköping.

Han sattes 1830 i skrivarlära först hos kronolänsmannen Otterström i Lidköping och därefter i Husaby, där han stannade till 1836, då han flyttade som "secter" först till Hova och sedan till Mariestad. Han anställdes 1840 som fabriksbokhållare på Gamlebokullens bomullsspinneri i Lerum²⁾. Från 1848 ägde han tillsammans med brodern Carl Jonas egendomen Närebo 1 mtl frälse i Råda till 1861, då han synes ha överlåtit sin hälft till sin styvdotter Laura Aurora Rothwalls³⁾ make. Själv flyttade han samma år till Lidköping, där han avled.

G. 3/5 1846 i Lerum (Älvsb.) m. *Fredrika Charlotta Lamberg*, f. 22/11 1809 i Göteborg (Domk.) † 4/8 1847 i Lerum, i hennes 2:a gifte⁴⁾, dotter av stadsmäklaren och skeppsklareraren i Göteborg *Anders Lamberg*, f. 14/8 1778 i Göteborg (Dornk.) † 8/8 1855 därt., och *Anna Lowisa Hummel*²⁾, f. 4/6 1783 i Göteborg (Dornk.) † 9/10 1815 därt.

Carl Jonas (Johan), f. 10/3 1820 i Tådene † 1/7 1863 i Råda.

Han var 1829-36 inackorderad hos magister Wendels i Vänersborg, varefter han 9/11 1837 blev student och 18/11 s. å. inskrevs vid Universitetet i Lund (Göteborgs Nation). Han blev med. fil. kand. 1839, men synes 1843 ha lämnat Lund utan att fullborda studierna. Från 1848 ägde han tillsammans med brodern Arvid August egendomen Närebo i Råda, där han var bosatt till sin död. Han omhuldades särskilt av sin faders syssling Carl Fredrik (Tab. 79), som i sitt testamente tillerkände honom 5.000 Rdr Bco.

Christina Gustafva Carolina, f. 1823 † 1889. Se Tab. 79.

1) *Arvid Henrik Gren*, f. 24/3 1806 i Göteborg (Domk.) † 17/11 1887 på St. Änggården i Örgryte, son av Gabriel Gren af Rossö och Chatarina Sofia Ström (Tab. 81).

2) Se Tab. 35 not 5.

3) F. 9/3 1838 i Stora Lundby (Älvsb.) och g. 9/11 1858 i N. Härene m. f. d. löjtnanten *Carl Reinhold Zackrisson*, f. 22/11 1829 i N. Härene.

4) G. 1:0 7/5 1837 på Aspenäs i Lerum m. kronolänsmannen *Olof Rothwall*, f. 15/1 1803 † 24/7 1842 i Göteborg.

Tab. 32.

BENGT GABRIEL (GUSTAF) (son av Per Adolf, Tab. 31), f. 8/7 1814 i Lidköping † 7/11 1853 i Örebro.

Inackorderad från oktober 1829 hos magister Wendels i Vänersborg sattes han 19/11 1830 i lära hos apotekaren Kylander i Lidköping. 1836 flyttade han som gesäll till Göteborg och i februari 1838 därifrån till Örebro, där han blev bagare och 1850 var bosatt på Norr nr 113.

G. 1:0 19/10 1841 i Örebro m. *Juliana Kristina Lindblad*, f. 16/2 1819 i Knista (Örebro) † 25/11 1846 i Örebro, dotter av torparen *Peter Aronsson* och *Stina Landberg*.

G. 2:0 29/5 1847 i Örebro m. *Maria Sofia Zetterlund¹⁾*, f. 8/11 1822 i Örebro † 24/12 1889 i Stockholm (Adolf Fr.), dotter av muraren *Anders Setterlund* i Lundstorp och *Maria (Maja) Amundsdotter*.

B a r n:

1. *Gustaf Alfred Julius*, f. 18/3 1842 i Örebro † 1/11 1842 därt.

2. *Valborg Benedikta Sofia*, f. 27/1 1848 i Örebro † 24/9 1862 därt.

2. *Karl Arvid Yngve*, f. 3/8 1849 i Örebro † före 27/9 1925.

Han utflyttade i maj 1871 till Göteborg, men har därefter icke kunnat följas vidare.

Han synes i varje fall icke ha efterlämnat några avkomlingar, då i boupppteckningen efter system 1925 endast halvsyskon äro upptagna.

2. *Judith Sofia Carolina*, f. 27/8 1853 i Örebro † 27/9 1925 i Stockholm (Maria).
Lärarynna.

1) G. 2:0 2/12 1855 i Örebro m. bagaren *August Hägerstolpe*, f. 8/12 1827 i Örebro † 8/11 1880 i Örebro.

ANDRA GRENEN

Tab. 33.

JONAS (son av Sven, Tab. 2), f. 21/10 1722 i Husaby, † 1760¹.

Han återfinnes i mantalslängderna första gången 1741 bosatt hos fadern på Nils Rasegården i Husaby. När den senare 1744 flyttade till Blombergs säteri i samma socken, övertog han brukandet av förstnämnda gård, men bosatte sig efter faderns återkomst på Kvarngården, dit han formellt överflyttade 1748. I mantalslängderna står han angiven som brukare av denna gård redan från 1746, men han torde snarare ha tjänstgjort som inspektör för sina bröder Arvid (Tab. 29) och Abraham (Tab. 80), vilka redan 15/10 1745 av fadern inköpt Kvarngården.

Han blev vice kronolänsman i Kinnefjärdings h:d troligen 1748 och flyttade 1753 till sin avlidne svärfaders gård Jutagården² i Sävared. Huruvida hans hustru ärvt denna gård, har icke kunnat fastställas, men redan 1756 överflyttade familjen till Sanna Pehr Larsgården i Ledsjö, som de otvivelaktligen ägt. Hur densamma kommit i deras ägo, har visserligen icke heller kunnat utrönas, men den angives i Kinne Härads uppudsprotokoll 23/3 1765 (§ 30) såsom "afl. Inspektorens Jonas Kjellbergs och thess hustrus Elsa Melins efterlämnade omyndige barns halfwa frälsehemman", vilket enligt salubrev 21/11 1764 försålts av "förmyndarne Lars Holmquist och å Magni Kjellbergs vägnar Abr. Kjellberg". Enligt en i släktarkivet förvarad, 19/12 1770 daterad och av Abraham Kjellberg underskriven arvsredovisning såldes hemmanet på auktion 8/10 1764 för 3.700 rdr smt (jfr not 9 nedan).

1) Enligt sonen Jonas' memoarer skall han ha dött i april 1759, men 29/3 1760 beviljades in-teckning i Sanna Pehr Larsgården på grund av ett av Jonas och hans hustru 26/3 s. å. utfärdat skuldebrev. Han står vidare upptagen i mantalslängden avseende år 1759 men ej 1760, varför han måste ha avlidit före november sistnämnda år. Troligen är han identisk med en inspektör Jonas Kjellberg, som avled 19/7 1760 på Blombacka i Vinköl. Enligt dödboken var fadern länsman och båda föräldrarna döda.

2) I bouppteckningen 1751 efter svärfadern Jonas Mellin upptages följande fasta egendom i Sävared:

- a) 1/2 skattehemmanet Stora Alycka "efter laga fastebref af d. 18 Junii 1734, samt köpebref af d. 13 Junii 1732 150 dr smf",
- b) 1/2 uti skatterusthållet Lunneberg n:o 121 "efter laga fastebref af d. 12 Nov. 1731 samt köpebref af d. 6 febr. 1742 1.200 dr smf",
- c) "Efter fastebref af d. 18 Junii 1736 samt köpebref af d. 20 Sept. 1740 på 1/4-ding uti Skatte rusthållet Lunneberg 500 dr smt,
- d) "Efter köpebref af d. 26 Junii 1740 1/4-ding i Crono Rustnings Stammen under Wästgiöta Cavallerie Regemente Jutagården i Säfwared n:o '18 500 dr smf", samt
- e) "En half gård i Jutagården af ofwannämnde Rusthold Efter bytesbref af d. 14 Sept. 1741 värderas emot den förra 1/4 till 1.000 dr smf.

G. 13/12 1751 i Sävered m. *Elsa Ebba Mellin*, f. 1727 trol. på Eke i N. Kedum, † före 20/6 1763 (jfr, not 7), dotter av mönsterskrivaren vid Västgöta Kavalleri *Jonas Mellin*, f. omkr. 1696 trol. i Erska (Ålvsb.)³ †. 8/4 1751 i Sävered, i hans 1:a gifte med *Elsa Ebba Bjurberg*, †. 1727 trol. i N. Kedum i barnsäng.

B a r n⁴:

3) Enligt en i släktarkivet bevarad, av prosten *Fredrik Mellin* i Hångsdala (se nedan) 4/7 1801 upprättad och av Jonas Kjellberg (se nedan) 29/7 1820 avskrivna "Mellinska Släktens stamtafla" var Jonas Mellin son av *Carl Anundson*, "frälsebonde under Gräfsnäs, i dåvarande krigstider nyttjad såsom v. Länsman, boende på Tollestorp, nu Cappellans Boställe i Mellby församling". Han skall vidare ha varit född 1696 och tagit sig tillnamnet Mellin efter församlingen, varit mönsterskrivare vid Västgöta Kavalleri och 1732 bosatt på mönsterskrivarebostället Eke i Tädene samt avlidit på St. Alyckan 1751. Han uppgavs ha varit gift första gången med *Elsa Ebba Bjurberg*, som dött i barnsäng, och med henne haft enda dottern *Elsa Ebba*.

Enligt samma stamtafla skall han ha andra gången gift sig med "*Marg. Ek* f. 1701 på Låckerö i Lexbe:g. Enka efter Fr. Inspectoren *Claes Bjerckander* öfwer Leckö och Stola. Död på Lunneberg i Sävered 1774". Föräldrarna uppgavs ha varit "Häradsskrif. i Wadsbo fögderi *Mag: SVSlon Ek* f. 1660 i Ekeg: Östby, Hwaraf tillnamnet 'j' 1731 på Låckerö" och "*Magar: Buhre*, dess fader Slotts Insp: på Läckö, *Olof Buhre*, af urgamla Buhre släkten, dess hustru *Christina Lechander* af Synnersbergs K. herde Hus".

På grund av luckor i kyrkoarkiven ha dessa uppgifter icke kunnat till alla delar verifieras. Följande har dock kunnat konstateras.

Födelseboken för Erska församling 1695-99 saknas. Emellertid står i födelseboken för nämnda församling under den 31/12 1693 en dotter *Ingerdh* antecknad som född till Carl Amundson i Sollebrunn.

I mantalslängderna har Jonas Mellin återfunnits antecknad på Eke i N. Kedum 1726 ensam, 1727-28 med hustru, 1729 som änking och 1730-34 änyo med hustru, samt på Stora Alyckan i Sävered 1735-51 med hustru.

Margareta Ek dog på Lunneberg i Sävered 21/8 1773 i en ålder av 72 år. Hennes fader var säkerligen häradsskrivaren Magnus (Måns) Svensson Ek, f. 1660 och död 17/1 1731 på Lockerud i Leksberg, och modern Margareta Olofsdotter Buhre, f. 1665 och död därsammastädes 22/3 1725. Enligt vigselnotis i Otterstads kyrkobok gifte sig 24/6 1688 uppbrödsskrivaren över Källands h:d Måns Svensson (Ek) med befallningsmannen Oluf Rolands dotter i Källegården Margaretha Olufsdotter Bure (jfr Sv. Släktkalendern 1943, sid. 251). Den senare var i sin tur dotter av slottskamreraren på Läckö Olof Rolandsson Buhre och Christina Larsdotter Lechander och hade en syster *Sara Bure* † 7/2 1708 i Sunnersberg, som 21/10 1694 gifte sig i Sunnersberg med sedermera komministern därst. Sven Laurentii Kjellberg (se Tab. 1, not 7).

Jonas Mellin och Margareta Ek hade bland andra barn söner *Carl Magnus*, kyrkoherde och prost i Sävered, f. 13/3 1732 trol. på Eke i N. Kedum t 20/3 1804 i Sävered, och *Fredrik*, kyrkoherde och prost i Hångsdala (se ovan), f. 15/11 1737 i Sävered t 21/3 1806 i Hångsdala. Deras barn blevo av halvkusinen Jonas Kjellberg särskilt ihågkomna i dennes testamente.

4) Till Kvarngården i Husaby inflyttade 24/6 1750 från Oderljunga (Krist.) en *Brita Stina Kjellberg*, enligt husförhållslängden född 1733, som 28/2 1751 födde ett utomäktenskapligt barn, med länsman Jonas Kjellberg, vilket s. d. nöddöptes till *Sven*. Hon står i husförhållslängden 1752 tillsammans med sonen, som tydligt levde, antecknad hos soldaten Torsten Ande:sson och hans familj under Tomten i Norrträlje i Husaby, men har icke kunnat följas vidare.

Av Kinnefjärdings dombok 12/3 1751 (§ 8) framgår emellertid, att *Brita Stina* var kusin till Jonas och följaktligen måste vara dotter av Daniel (Tab. 1) och hans hustru, som då kallas "änkan *Stina Kihlberg* från glasbruket i Skåne". *Brita Stina* hade sedan Michaeli 1749 varit hos Jonas som hushållerska och modern anklagade nu den !enare för att ha lägrat hennes dotter. I utslaget heter det, att tingsrätten prövar rätta-t döma dels J onas att böta 80 dr smt för att han lägrat sitt syskonbarn och 10 dr smt för lägersmål anc::! resan (enligt domboken 12/10 1748 § 3 hade han då första gången tilltalats av sin fader för lägersmål med *Christina Palmgren* och löfte om äktenskap), dels *Brita Stina* att böta 40 dr smt. Sedan utslaget avsagts intygade nämnden, att ingen av dessa brottsliga förmådde betala böterna, varför Jonas avstraffades med 24 dagars fängelse på vatten och bröd och *Brita Stina* med 12 dagars lika fängelse.

Enligt uppgift från Landsarkivet i Lund har vid genomgång av Perstorps - grannförsamling till Oderljunga där Skånska Glasbruket var beläget - mantalslängder 1745-53 änkan *Stina Kilberg* (Klingberg) med dotter *Brita Stina*...

Jonas, f. 22/10 1752 i Husaby, f. 14/4 1832 i Tådene och begravnen tillsammans med sin hustru på Tådene kyrkogård.

Jonas Kjellberg var en i många avseenden märklig man och hans levnad har skildrats av bl.a. C. R. A. Fredberg i "Det gamla Göteborg" och av H. Fröding i "Göteborgs Donatorer". Här skall därför endast följande nämnas.

I sina den 6 maj 1829 dagtecknade memoarer - eller snarare förtroliga anteckningar - säger han beträffande sin barndom bl. a. följande:

"År 1752 den 22 October N. St. föddes jag till världen⁵ i Husaby vid Kinnekulle af Kronolänsmannen Jonas Svensson Kjellberg och dess hustru Elsa Ebba Mellin, hvilka båda genom döden hädankallades, den förre, då jag var 6 1/2 år, och den senare, då jag var på 10de året: - - - Det bör jag dock nämna att oagadt jag hade wackert arf som bordt användas till min uppfostran lät man mig flyta omkring, än en tid här, än en innan där, som wattnet kring stenen utan ringaste uppsigt, tills jag i början af år 1765 blef upptagen i en min fasters⁶ hus hvar;; man mottog mitt arf af en min farbror som hade utredningen om hand, och blef min förmyndare⁷; men arvet gick förloradt, fick dock likväl här i huset där man för egna barn höll Informator, wäl lära att läsa och skrifva, tills jag om wåren 1769 kom på Häradsskrifvare Contoir - - -".

I en till Vetenskaps- och Vitterhetssamhället i Göteborg i samband med hans val såsom ledamot därav inlämnad kortare levnadsbeskrivning säger han sig efter faderns

...påträffats 1748-50 under rubriken "Bruksarbetarnas hustrur och barn". 1745, 1747 och 1753 finns de ej upptagna (lucka 1751-52). Skånska Glasbruket i Perstorp var i verksamhet 1691-1762, men i de längder över glasbruksarbetare, som äro intagna i John Sundbergs historik över glasbruket (Skånska Glasbruket 1691-1762, Hässleholm 1940), finns ingen person med namnet Kjellberg upptagen.

5) Födelseuppgiften hämtad från hans egna anteckningar (se nedan). I kyrkoböckerna för Husaby och övriga till pastoratet hörande församlingar har ingen anteckning rörande hans födelse eller dop kunnat återfinnas

6) Karin Kirstin (Tab. 2). gift med kronolänsmannen Petter Sandborg och bosatt på Noleby i Särestad. I husförhörlängden för sistnämnda församling 1767-69 står Jonas Kjellberg antecknad som styvson till Sandborgs. Enligt Kinne förmynderskapsprot. 20/11 1764 § 1 anmäler emellertid förmyndaren Lars Holmquist, att de omyndigas farbröder redan då tagit barnen till sig och om deras försörjning och uppfostran försorg drager.

⁷ Förmyndare, utsedda 20/6 1763 (Kinne förmynd. prat. s. d. § 11), voro rusthållaren Lars Holmquist och farbrodern Magnus Kjellberg (Tab. 92), vilken senare emellertid avled 6/12 1764 och ersattes med Abraham (se ovan).

död ha åtnjutit "någon information, först hemma och sen i Skara skole⁸⁾, men då min mor år 1763 äfven undanrycktes mig, afbröts denna anstalt till min uppfostran, oakadt föräldrarnas kvarlåtenskap medgaf fortsättning i hela dess vidd".⁹⁾ Han säger sig emellertid så småningom ha tagit saken i egna händer och troligen på hösten 1766 begav han sig till Thuns skoia, som grundats av kyrkoherden och prosten därstädes, Jonas Silvius, och där barnundervisning påbörjats 1/12 1763.

Anställningen på häradskrivarekontoret blev av kort varaktighet. Häradskrivarens hus var enligt de förtroliga anteckningarna "ett ogudaktigt hus". Både mannen och hustrun söpo "hon af passion och han i sällskap, lefde illa och hade på sju år ej gått till Nattvarden". Han blev också bortkörd därifrån omkring årsskiftet 1769/70 och "Mina saker packade jag derpå in i min koffert och gick min väg till min förmyndare igen, men under gången talade jag vid hos Kyrkoherden, som vände sig åt uppträdet och lofvade skrjfvä till en hans vän, Läns Häradskrivare. Emellertid hade Kronobefallningsman Koch' s skrivare blifvit sjuk och kallade mig till sig i stället, der jag var någon liten tid, tills jag kunde flytta till det stället Kyrkoherden altså förskaffat mig, dit jag förfogade mig om våren 1770, men som skrivarestolen och det lefnadssättet på intet sätt passade med mitt lynne, utan Handeln låg mig i hågen, påen ort der Guds barn voro, och hvars umgänge jag synnerligen efterlängtade, reste jag om hösten samma år¹⁰⁾ till Göteborg, och sedan jag der i en veckopredikan under sann hjertats rörelse samt många tårar, nästan under hela predikan, hört den salige Fattighus predikanten Willin predika öfver Eph. 4,13, gjorde jag hans bekantskap, sade honom mitt uppsåt, hvarefter han visade mig till en af sine vänner¹¹⁾, hvilken antog mig i sin tjenst, den jag ock snart tillträdde. Under mitt vistande på sistnämnda Häradskrivare-Kontoret, hade jag på lediga stunder så flitigt läst underrättelse om Italienska el. Handelsbokhålleriet i Agrelii Arithmetica, inrättat mig böcker derefter och förde så posterna i dem, efter föreskrift, att jag vid mitt inträde på Handelskontor och litet sett mig om, ej var någon främling för den delen. Vetgirig, sysselsatte jag mig på mellan-stunderna att lära språk, studera Geografi och kartor samt öfva mig i Skeppsräkningar, Haveri och Sjöskademål med mera; men med allt detta, försummade jag icke att betrakta Guds ord och föra en vandel, som jag börjat. - - - Min Patron var medlem af Brödrasamfundet i Göteborg, i hvilket jag ock vardt snart intagen; och ehuru jag, efter en den enigaste förbindelse med detta samfund hela 15 åren var en medlem, såg jag mig omsider ändå nödsakad, äfvensom flere andre med mig, deribland förenämnde min forna Patron, att, af en anledning, som kan jämföras med en Status Confessionis, rent af, skilja mig vid den gemenskapen."

Orsaken härtill var domprostvalet i Göteborg 1785, varom han lämnat en särskild utförlig redogörelse¹²⁾.

I mantalslängderna för Göteborg står Jonas antecknad hos handelsmannen G. Berndt Santesson under V:e roten nr 70 (= N. Hamngatan 30) som bodgosse till 1773, därefter som kontorsbetjänt till 1780, från 1775 dock under V:e roten nr 71 (= N. Hamngatan 32).

I sin ansökan om förening med Handelssocieteten i Göteborg 23/2 1779 säger han bl. a. följande:

8) Han har icke kunnat återfinnas i Skara skolas matrikel.

9) Enligt den ovannämnda arvsredovisningen ärvde sönerna vardera rdr smt 1625.12.22.

10) Formellt inflyttade han till Göteborg (Domk.) först 8/1 1771.

11) Handelsmannen och skeppsredaren *Gustaf Berndt Santesson*, f. 1739 t 1790. Burskap som handelsman i Göteborg 17/6 1765.

12) Originalen i författarens ägo, kopia hos Göteborgs Historiska Museum.

"Sedan jag i så lång tid som hosföljande bevis innehåller tjänt uti handeln här i staden hos handelsmannen herr Gust. B. Santesson och hos handelsmannen herr Lars Hollbeck och nu är sinnad, att för egen räkning handel driva till vilken ända jag ock ämnar ingå uti handelsbolag med handelsman Lars Hollbeck, så är till högädle herr Borgmästaren samt resp. handels Societeten min ödmjukaste anhållan att till mitt ändamåls vinnande höggunstigt bliva hedrad med vanligt förenings. bevis att i anledning därav å handel burskap vinna.

Jag har väl icke alldeles uppfyllt den tjänstetid, som Kungl. Handels Reglementet föreskriver; men i förhoppning på resp. handels Societetens vanliga gunst och ynnest mot dem, som sig därtill icke ovärdige gjort, vågar jag hoppas höggunstig villfarighet, i synnerhet då det må komma uti högtbenägen consideration att jag innan jag begynte tjäna uti handeln blivit uppdragen vid Gammarverket på häradskskrivarekontor."

I de vid ansökan fogade bilagorna intygar G. B. Santesson, att "handelsbokhållaren Jonas Kjellberg har sju år tjänt hos mig vid min handelsrörelse såsom betjänt och bok. hållare" och Lars Hollbeck,¹³⁾ att "handelsbokhållaren Jonas Kjellberg har fyra år tjänt hos mig". Båda intygen äro daterade 23/2 1779, d. v. s. samma dag som han enligt anteckning å sin ovannämnda ansökan vann förening med Handels societeten.

Av vad ovan sagts framgår, att Jonas fram till 1780 var anställd och bosatt hos Santesson. Så var även Lars Hollbeck, som dock redan 28/4 1775 erhöll burskap som handelsman och då med biträde av Jonas började bedriva egna affärer. Sedan den senare 5/11 1779 erhållit burskap, ingick han i handelsbolag med Hollbeck under firma Hollbeck & Kjellberg, varjämte de båda kompanjonerna flyttade till V:e roten nr 65 (= N. Hamngatan 24). Bolaget upplöstes dock genom Hollbecks död redan 1781¹⁴⁾, varefter Jonas ensam fortsatte handelsrörelsen, som främst bestod i rederiverksamhet jämte handel med sill och salt samt östersjövaror såsom spannmål, kurländska hudar, lin och harts. Han bedrev även import av the från Canton enligt några i släktarkivet bevarade kinesiska kvitton från 1805. 30/1 1808 gick han i handelsbolag med sin kusin Aron Kjellberg (Tab. 81) och det mångåriga biträdet Johan Adam Stangenett¹⁵⁾ under firma Jonas Kjellberg & Co.

Redan tidigt ägde han tillsammans med Hollbeck ett sillsalteri i skärgården¹⁴⁾ och 1784 ärvde han från svärfadern sillsalteriet Skutholmen och trankokeriet Brömsedammen¹⁶⁾. Härom skriver han i sina förtroliga anteckningar:

"1788 i januari afbrände ett mitt Sillsalteri med Trankokeri, som jag ärfat med min hustru. Jag

13) F. omkr. 1748 † 25/5 1781 i Göteborg (Domk.).

14) Troligen upplöstes det i själva verket kort före Hollbecks död, enär Jonas i sina memoarer talar om en tvist han hade "i tillfället jag år 1781 skiljdes vid min Compagnon" med den senare beträffande dels ett sillsalteri i skärgården "hvars byggande på ett uppenbart ojenligt ställe, han egensinnigt genomdrifvit", dels det nyssnämnda "huset i staden". I 1790 års mantalslängd står Jon:ls upptagen under V:e roten nr 66-67. 1793 sålde han emellertid nr 66 till sin broder Sven Roland och var därefter bosatt under nr 67 i samma rote (= N. Hamngatan 26). Jfr not 18.

15) F. 10/1 1768 i Landskrona t 10/1 1833 i Göteborg (Krist.). Burskap såsom handlande 11/4 1808.

16) I bouppteckningen 24/7 1778 efter svärmodern upptages "Ett sillsalteri i Skärgården Skutholmen kallat och beläget vid Bovik på Brömseön med trankokeri - - -", medan i bouppteckningen efter svärfadern 23/9 1784 står "sillsalteriet Skutholmen och trankokeriet Brömsedammen".

hade mycket utvidgat det, så att det inneslöt en hel holme i Skärgården, Här förlorade jag tillika circa 5.000 Tunnor Sill 200 fat Tran, en mängd tomma tunnor och tranfat, tunnstaf och band med mera, till ett, efter den tidens i klingande mynt, icke ringa värdes Capital; - - - Det kunde ej falla mig in, på hvad sätt en sådan förlust kunde drabba mig, ty då hade jag kunnat genom assurance i något utrikes Brandförsäkrings Contoir, förekomma förlusten, - - -".

Redan följande år var emellertid sillsalteriet återuppbyggt, såsom framgår av en värdering för brandförsäkring i mars 1789, och 1793 var han även ensam ägare till sillsalteriet och trankokeriet Majenabbe¹⁷⁾.

Att Jonas även drabbats av andra förluster än den nyss nämnda, framgår av hans förtroliga anteckningar, där han säger:

"Många förluster af stor betydelse har jag haft tiJ sjös och kapitaler har jag förlorat genom langueroutter. Aren 1792 & 1793 var jag vid dåvarande eldsvådor nära att förlora mitt hus, men blef dock skonad till 1813, då det afbrann,"¹⁸⁾

År 1790 hade han vid Ramlösa

"gjort förtrolig bekantskap med dåvarande Expeditions Secreteraren med mera hans Excellence Statsrådet Rosenblad, som, då Göteborgs handlande hade på Hertigen Regentens föreställning om Statsverkets behof af understöd till den beväpnade neutralitetens upprätthållande, vägrat att erlægga en afgift af en Riksdaler Riksgäldsedlar pr läst af sina egande skepp & lästetal, skref han mig till med tillkännagifvande, hvad menliga följder, ett sådant bemötande mot Regeringen, det skulle hafva för staden, beslöt jag efter samråd med åtskillige mindre egoistiske handlande medborgare, som insågo följderna såväl som jag, att sedan jag först påtecknat, låta en lista gå omkring, hvarpå de flesta tecknade och betalte - - - hade detta så mycket behagat Hertigen Regenten, att mig tillböds Commerce Råds heder och värdighet. - - - Jag hade en svår kamp innan jag kunde bryta igenom, men Gud stod mig bi, och kom ej förr ur min säng om morgonen, innan jag skref ett det ödmjukaste afsägelsebref, som lyckligtvis inträffade innan Protokollet blef justerat."

Han fick då som svar ett brev från Rosenblad 24/2 1794, vari det bl. a. heter:

"Såsom ett wedermåle af Hertigens Regentens synnerliga wälbehag öfwer dess utmärkte prof af tilgifvenhet för Regeringen och warm känsla för Fäderneslandet, som Herren å daga lagt, hade Regenten ärnat tillägga Min Herre Commerce Råds Namn och Heder; Men som Hertigen blifvit underrättad, att Min Herre af motiver, som än vidare ökar Min Herres aktning helst önskar att ungå all characteriseringen, så har Hertigen med Nådigt wälbehag ansedt dessa Min Herres tänkesätt, och befallt mig försäkra Min Herre om dess höga ynnest och Nådiga benägenhet att wid alla förefallande tiJfällen lämna Herren wedermåle af Hertigens Nåd och wälvilja."

Jonas intresserade sig även för stenkolsbrytningen i Skåne och var en av intressenterna i Skånska Stenkolsverket. När detta i oktober 1 796 av excellensen Erik Ruuths konkursförvaltning exekutivt försåldes, inropades det av handlanden Carl Bagge i Göteborg. Denne stod i spetsen för ett konsortium av göteborgare, som inträdde som aktieägare till 1/3 i stenkolsverket och som bestod av - förutom Bagge - landshövdingen Samuel af

17) "Släkten Ekman", sid. 234 0.239.

18) Vid den stora branden 10/9 1813 i södra delen av fjärde kvarteret, eller mellan Sillgatan samt Östra och Norra Hamngatorna, varvid 96 hus lades i aska ("Det gamla Göteborg" del I sid. 491), Fastigheten omfattade enligt värdering för brandförsäkring 20/11 1805 tomten nr 67 i V:e och 7 i VI:e roten och värdet "ansedt tiJ 9039 Rdr 4 Sk Specie". Motsvarar N. Hamngatan 26. Sald till handelsmannen David Lidberg enligt dennes förskrivning 26/3 1816 för "återstående köpeschilling".

Forselles, direktören vid Ostindiska Kompaniet William Chalmers samt handelsmännen Jonas Kjellberg och Laurent Tarras. De båda sistnämnda kvarstodo som aktieägare till 1805, då de avyttrade sina aktier sannolikt på grund av de ansenliga tillskott från aktieägarna, som utgingo under de första åren efter bolagsbildningen.¹⁹⁾

Jonas var ledamot av Borgerskapets Äldste 1785-88 och ordf. från 1787, bisittare i Handels societeten 1792-1812 och vald till ordf. 1806 - ett förtroende som han emellertid på grund av svag hälsa undanbad sig -, en av föreståndarna för Göteborgs arbetshus- och fattigförsörjningsdirektion 1786-1801 och som sådan även ledamot av direktionen för den 1799 inrättade Allmänna Fattigförsörjningsanstalten, även som ledamot av Kungl. Vetenskaps- och Vitterhetssamhället i Göteborg 1808. Han var vidare medlem av Bibelsällskapet i Göteborg, av Evangeliska Sällskapet samt hedersledamot av Stockholms Stora Bibelsällskap, liksom även ledamot av Göteborgs & Bohus Läns och Skaraborgs Läns Hushållningssällskap. Slutligen var han riksdagsman för Göteborgs stad vid riksdagen i Norrköping 1800 och ledamot av dess secreta utskott. Han säger härom i sina memoarer, att "Under denna tid lärde jag, hvad ringa gott kan uträttas vid en Riksdag. Der går till som i allmänhet, ja, nästan sämre. En hvar ser på sitt, men icke till landets bästa."

År 1808 hade han av en av arvingarna till direktören i Ostindiska Kompaniet i Göteborg Per Theodor König inköpt säteriet Storeberg²⁰⁾ i Tådene m. fl. gårdar, där han definitivt bosatte sig 1813, efter det hans hus i Göteborg ned brunnit (se ovan). Han fortsatte dock sin handelsrörelse till 1820, då han uppsade burskapet. Formellt utflyttade han till Tådene först 23/2 1820.

Han gjorde ett flertal donationer, varav den mest kända är den på 33.333 1/3 Rdr Bco till "upprättandet af ett så kalladt Fruntimmers Seminarium i Götheborgs Stad", vilken blev grundfonden till "Stiftelsen Kjellbergska Flickskolan", som började sin verksamhet 22/10 1835. Gåvobrevet är daterat 22/10 1826 "min 75 Födelsedag" och det av honom själv utarbetade Reglementet för skolan 25/1 1827²¹⁾. Sedan skolan kommunaliserats

19) Enligt meddelande av f. d. Landsarkivarien G. Clemensson, Göteborg.

20) Se bil. 1

21) Här i sågs i ingressen, att läroanstalten avses "- - - för så kallade bättre mans döttrar, hvarmed förstås endast, eller företrädesvis, högre Embets- och Tjenstemäns, Borgares samt Contoirs och Handels-Bokhållares i Götheborgs Stad och dess område, - - -".

I § 2 stadgas, att "Sjelfva Directionen, utan annan inflytelse af högre myndigheter, än goda råd, skall bestå af Sju för redlighet, nit och omvårdnad om allmänt väl kände, och för Inrättningens ändamål ömmande Ledamöter, neml.: Trenne af Stadens Presterskap, fyra af dess Embets- eller Tjenstemän och Borgerskap, hvaraf alltid en af Kjellbergiska Släkten, namnet, eller deraf härstammande, neml. från min Broder Sv. R. Kjellbergs Barn och nedstigande afkomlingar."

§ 28 innehåller följande bestämmelse: "Rubbning af min Donation, äfvensom hufvudsakliga förändringar af detta Reglemente, bör jag ej förmoda; men recommenderar likväl hos Presterskapet och den af Kjellbergiska Släkten, som är ständig Ledamot af Directionen, att vaka öfver uppfyllandet af mine föreskrifter. Skulle ändock någon kränkning och omskapning till mehn för mit\, syftemål försökas och vilja på ett eller annat sätt genomdrivas, tillägger jag härmed min Broders Sven Roland Kjellbergs barn och nedstigande afkomlingar att göra anspråk på och tillägna sig den af mig donerade fonden, såsom deras härigenom varande lagliga egendom."

1/7 1943, ha de ovannämnda stiftelse tillhöriga donationsmedlen överförts till "Stiftelsen Kjellbergsska Flickskolans Donationer", varifrån årligen på Jonas Kjellbergs födelsedag utdelas ett stort antal stipendier till elever vid huvudsakligen den gamla, numera "Kjellbergsska Kommunala Flickskolan"²².)

En annan kanske mindre känd donation gjorde han och hans hustru 1/7 1816 till den av boktryckaren Georg Löwegren²³) grundade och 15/1 1815 öppnade "Söndagsskolan för Handwerks Gesäller och Lärlingar", då de överlämnade 3.333 Rdr 16 Sk. Bco, varjämte Jonas årligen bidrog till kostnaderna med 100 Rdr. I sitt testamente skänkte han ytterligare ett lika stort belopp till skolan, vars styrelse 1828 lät prägla tre medaljer med Jonas Kjellbergs bild, en i guld "För frikostigt understöd till beredande af yngre arbetares bildning tacksamt af Götheborgs Handverkare 1828", som överlämnades till honom själv²⁴), samt två i silver, varav en avsedd att utdelas till ledamöter av styrelsen "För nitisk vård om Götheborgs Söndags Skola" och en till lärjungar som belöning och uppmuntran. Sistnämnda medalj utdelades första gången 13/9 1828, från 1886 dock av Göteborgs Hantverks- och Industriförening genom Slöjdföreningens skola, med vilken hantverksskolan sammanslogs 1882²⁵). Donationen ingår sedan 1885 i förstnämnda förenings skolfond.

Till sist synas mig Jonas Kjellbergs egna ord, varmed han avslutar sina memoarer, böra här citeras:

"- - - Herrans Jesu dyra ord: 'Ho som för hans skull öfvergifver hus eller Bröder, eller Systrar, eller fader eller moder, eller hustru eller barn, eller åkrar, han skall få hundrafalt och ärfva evinerligt lif' (Mathei 19.29) har han låtit mig rikeligen erfara, fast jag ofta fått vidkännas högst ansefliga förluster i handeln, och derutöfver gjort många rätt considerabla frivilliga uppoffringar, och dermed satt mig istånd, att, oakadt mitt vämlösa tillstånd i barna åren, och såsom den der då ej hade så goda utsigter för sig som mine släktingar, jag ändå kommit dertill, att jag kunnat vara de näste af mine farbröders och fastrars barn och bambarn till stöd och hjelp i deras torftigheter. Gudi allena Äran, som dertill gifvit mig villigt hjerta."

G. 5/9 1779 i Göteborg (Krist.) m. *Maria Elisabeth Flygare*, f. 18/7 1759 i Göteborg † 21/11 1819 i Tådene, dotter av superkargören vid Ostindiska Kompaniet *Johan Paul Flygare*, f. 5/1 1720 på Järpe skans i Unders åker (Jämtl.) † 3/7 1784 i Göteborg (Domk.), och *Margaretha Bolm*, f. 22/2 1725 i Göteborg (Krist.) † 25/2 1778 i Göteborg (Domk.).

Sven Roland, f. 1756 † 1800. Handelsman. Tab. 3426).

22) Se vidare härom Tab. 56. Angående den senare skolans upplösning se Edit Hedin: "Göteborgs Flickskolor" (Stockholm 1967).

23) F. 8/91775 i Lund t 5/2 1833 i Göteborg (Domk.).

24) Tillhör Jonas Kjellberg, Tab. 39.

25) Enligt en Minnesskrift över Göteborgs Hantverks- och Industriförening, utgiven med anledning av dess 50-årsjubileum 1916, utdelades den då alljämt till någon av Slöjdföreningens Skolas elever, som var hantverkare.

26) Enligt en uppgift, härstammande från C. G. Weibull under hans tid som landsarkivarie i Göteborg, skola bröderna ha haft en syster *Christina Margareta Kjellberg*, f. 28/12 1758 i Ledsjö † 16/2 1763 därst. Dessa uppgifter ha dock icke kunnat verifieras.

Tab. 34.

SVEN ROLAND (son av Jonas, Tab. 33), f. 6/4 1756 i Sävared † 12/4 1800 i Essunga och begravnen på Essunga kyrkogård.

Rörande hans verksamhet har ej mycket kunnat utrönas och hans broder Jonas nämner honom i sina memoarer endast i en marginalanteckning ("1799 hade jag den sorgen, att min bror skiljdes wid sin hustru"). Emellertid torde han efter moderns död ha bott hos sin farbroder och förmyndare¹⁾ Abraham (Tab. 80) i Husaby²⁾, till dess han 17/1 1774 inflyttade till Göteborg (Domk.). Han upptages första gången i mantalslängden 1774, då han står antecknad som bodgosse hos handelsmannen G. Berndt Santesson och tillsammans med brodern Jonas och Lars Hollbeck bosatt hos den förre under V:e roten nr 70 (= N. Hamngatan 30), 1775-80 under nr 71 (= N. Hamngatan 32) . Från 1780 - sedan brodern ingått i handelsbolag med Hollbeck - var Sven Roland bosatt hos den förre under nr 65 i samma rote (= N. Hamngatan 24). Han kallas i mantalslängden för 1785 kontorsbetjänt och vid hans ansökan om förening med Handelssocieteten 1786 är fogat ett intyg av brodern, enligt vilket "bokhållaren Sven Roland Kjellberg har hos min förre kompanjon framledne herr Lars Hollbeck och mig tjänt i handel tillsammans 13 års tid". Efter föreningen med Handelssocieteten 10/10 1786 erhöill han burskap som handlande 19/12 s. å. och bedrev där-efter handel för egen räkning (trol. bodhandel, jfr Tab. 81). Han står 1787 antecknad under VII:e roten nr 22 (nuv. hörnet Postgatan 39-ö. Hamngatan 24) och i hans hushåll upptagas bodgossarna Eric Nilsson Lauren och Johan Fredrik Lidholm³⁾. 1790 var han bosatt i V:e roten nr 7 (= S. Hamngatan 49) och 1795 i V:e roten nr 66 (= N. Hamngatan 24)⁴⁾.

Han synes emellertid redan tidigt ha varit sjuklig och lidit av dålig syn⁵⁾, varför han snart torde ha varit tvungen att draga sig tillbaka från affärerna.

Enligt köpebrev 25/2 1793 inköpte han från brodern det nyssnämnda "huset No 66 mellan Stora Hamne och Köpmans gatorna", vilket han dock snart sålde (till svågern Lidholm) för att i stället 19/3 1795 inköpa gården Bäckebol⁶⁾ 1/2 mtl frälse, Skälltorp östergården 1/2 mtl kronoskatte samt 1/10 mtl kronoskatte i Bällskärs by, Södergården, allt i Backa s:n på Hisingen. Redan 3/2 1798 sålde han emellertid gården med alla inventarier och flyttade till Gunnared Nolgården i Angered (Älvsb.), där han bodde hos handelsmannen C. D. Osterman till sin död. Enligt bouppteckningen efter honom hade

1) Se Tab. 33, not 7.

2) Enligt husförhörslängden 1770-72 är Sven Jonsson Kjellberg, f. 1755, antecknad under Kvarngården hos länsman Kjellberg (jfr Tab. 33, not 6).

3) Sven Rolands sväger, jfr Tab. 54, not 4.

4) Huset bredvid Jonas', jfr Tab. 33, not 14.

5) Enligt ett av doktorn Per Dubb (Tab 36, not 1) 15/2 1800 utfärdadt intyg hade han sedan 1781 behandlats av denne för grön starr.

6) Huvudbyggnaden av sten uppförd 1764 av vågmästaren i Göteborg Johan Oliveholm. Ang. Bäckebol se Martin Bratt: "Bäckebol 200 år" (Göteborg 1964).

han där "efter accord njutit logie och bostad". Han efterlämnade inga tillgångar, varför brodern Jonas tog sig särskilt an sönernas fortsatta uppfostran.

Sven Roland avled dock ej på Gunnared Nolgården utan vid besök hos inspektoren Lars Lauren och dennes hustru (jfr not 8 nedan) på hemmanet Ränne lunden i Essunga.

G. 9/3 1787-98 ⁷⁾ i Gökhem m. *Christina Lovisa Lidholm*, f. 1/10 1765 i Gökhem † 27/10 1824 i Göteborg (Krist.), i hennes l:a gifte ⁸⁾, dotter av kyrkoherden i Gökhem *Anders Lidholm*, f. 16/8 1720 i Gökhem † 17/5 1790 därst., och *Wilhelmina Friedenreich*, f. 25/6 1728 † 9/2 1791 i Gökhem.

Hon ligger tillsammans med sin andre man och yngsta dotter begravnen på Stampens kyrkogård i Göteborg.

B a r n:

Jonas Anders, f. 1788 † 1877. Handlande, godsägare, riksdagsman. Tab. 35.

Carl Fredrik, f. 1789 † 1850. Handlande, godsägare. Tab. 79.

Wilhelmina Charlotta, f. 24/8 1791 i Göteborg (Krist.) † 4/7 1833 därst. G. 12/6 1812 i Göteborg (Krist.) m. sin kusin handlanden i Göteborg *Anders Broddelius*, f. 26/7 1791 i Gökhem † 1/9 1844 i Göteborg (Krist.), son av expeditionskronofogden *Jonas Broddelius*, f. omkr. 1761 † 21/5 1795 i Gökhem, och *Margareta Charlotta Lidholm*, f. 30/3 1770 i Gökhem † 5/9 1834 i Göteborg (Krist.), i hennes l:a gifte ⁹⁾.

Maria Elisabeth, f. 20/4 1793 i Göteborg (Krist.) † 20/12 1857 på Ottersjö i Dagsås (Hall.), reg. i Göteborg (Krist.). G. 26/11 1814 i Göteborg (Krist.) m. handlanden i Göteborg *Erland Colliander*, f. 26/11 1778 i Långaryd (Jönk.) † 26/6 1842 i Partille (Göteb.), son av komministern i Färgaryd av Långaryds pastorat *Andreas Colliander*, f. 2/10 1737 i Barnarp (Jönk.) † 31/1 1803 i Färgaryd, och *Beata Catharina Akerberg*, f. 14/6 1753 i Färgaryd † 12/1 1828 därst.

Dotter, dödf. 8/11 1794 i Göteborg (Krist.).

Christina Lovisa, f. 16/2 1796 i Göteborg (Krist.) t 22/7 1817 därst.

7) På ansökan av Sven Roland dömde Västra Hisings Häradsrätt genom utslag 28/2 1798 till skillnad i äktenskapet mellan honom och hans hustru på grund av att den senare i december månad 1795 på Bäckebo förövat enkelt hor med sitt syskonbarn, amiralitetslöjtnanten Gustaf Bagge, vilket hon frivilligt erkänt. Skiljebrev utfärdades av Domkapitlet 18/3 1798.

8) G. 2:0 28/12 1800 i Essunga m. handlanden i Göteborg *Niklas Lauren*, f. 14/12 1768 i Vilske-Kleva † 20/1 1837 på sjukhuset i Göteborg (enl. anteckning i Lidköpings dödbok), son av inspektoren *Lars Lauren* och *Anna Cajsa Undell* (jfr Tab. 5).

9) G. 2:0 8/6 1796 i Gökhem m. fabrikören på Bränningeberg i Marum *Isak Tengberg*, f. omkr. 1756 † 15/8 1842 i Göteborg (Krist.).

Tab. 35.

JONAS ANDERS (son av Sven Roland, Tab. 34), f. 3/1 1788 i Göteborg (Krist.) † 23/1 1877 i Göteborg (Krist.) och begravnen tillsammans med sin hustru på Tådene kyrkogård.

Efter skolgång i Göteborg sattes han 21/10 1799 tillsammans med brodern i skola hos kyrkoherden Kullberg i Västra Karup (Krist.) och torde sedan till en början ha avsett att studera till läkare i Lund, där han 1802 var student utom nationen. Han har emellertid själv uppgivit, att studierna snart måste avbrytas på grund av försämrade synförmåga efter en feber, vartill kom oron genom faderns blindhet.

Vid hemkomsten till Göteborg 1805¹⁾ fick han anställning först hos styvfadern Niclas Lauren, därefter hos Christopher Lidbeck²⁾ och Alexander Barclay³⁾, varefter han 23/1 1811 - samtidigt med brodern - vann förening med Handelssocieteten. Den 1/2 s. å. erhöles bröderna burskap såsom handlande. Han synes därefter först på egen hand ha gjort affärer, enär han i "Göteborgs Allehanda" för 23/9 1812 annonserar, att

"Af J. A. Kjellberg uti huset N:o 43 wid Kronhusgatan försäljes super fin 11 och 18 graders Jamaica Rom, flere sorter Indigo, Bomull, Wirg. och Kardustobak, Kaffe, stämpladt Raffin. och Lumpsocker, Sirup, Bly i tackor, Swenskt Bränwin, Kakao, Kardemummor, Rysk och marmorerad Twål, Pimento, Skarpppeppar, Saffran, Kochionille, Sandel, Galläpple, Hartz, Spanskgröna, Neglikor, Bittermandel, torna Kaffesäckar och Fat m. m."

Ett koncept till cirkulär säger vidare, att "- - Det förtroende jag haft under den korta tid af egna affärer har satt mig uti största förbindelse; om mit upförande warit motsvarande är jag satisfierad och anhåller jag nu om det sammas fortfarande under den nya firma hos följande Circulair tillkännager." I det senare, som är dagtecknat 1/10 1812, meddelas, att J. A. & C. F. Kjellberg samt deras svåger A. Broddelius ingått bolag under firma J. A. & C. F. Kjellberg & Co. och hänvisas till Alex. Barclay & Co. och Jonas Kjellberg & Co., "i hvars affärer vi före detta biträdt".

Det vill synas, som om farbrodern Jonas på allt sätt understött brorsönerna vid bildandet av den nya firman och större delen av den förres affärer övertogs redan tidigt av dem. Firman utvidgades också snabbt till att omfatta förutom import av allehanda varor, såsom bomull, garn, sill, salt, tjära, talg, tran, hudar, hampa och olika kolonialvaror jämväl en betydande järn- och trävaruexport samt skeppsrederi. En såp- och en

1) Enl. Krist. förs. flyttningslängd inflyttade han 20/4 1805 från Karup.

2) F. 2/10 1774 i Lidköping † 22/3 1825 i Göteborg (Krist.), erhöil burskap såsom handelsman 15/12 1803 och g. 30/4 1805 i Landvetter (Göteb.) m. *Margareta Elisabeth Ström* (syster till Catharina Sofia Ström, Tab. 81), f. 12/11 1780 i Göteborg (Dornk.) † 29/11 1858 i Angered (Älvsb.), reg. i Göteborg (Krist.).

3) F. 15/11 1778 i Cliech i Skottland † 7/9 1833 i Göteborg (Eng.); erhöil burskap såsom handlande 4/12 1807.

tobaksfabrik anlades vidare 1819, en segelduksfabrik 1821 på den från farbrodern övertagna egendomen Majenabbe samt en ättiksfabrik på Lindholmen 18294).

Vid årsskiftet 1831/32 separerade de tre kompanjonerna, i det att Carl Fredrik och Broddelius utträdde och bildade egna firmor; dock fortsatte segelduksfabriken att drivas för gemensam räkning och under oförändrad firma, troligen till 1850, varjämte bröderna hade del i Gamlebokullens bomullsspinneri vid Lerum ⁵⁾). Jonas Anders fortsatte därefter ensam firmans verksamhet, från 1/3 1833 tillsammans med Johan Olof Gren ⁶⁾ under firma J. A. Kjellberg & Co.

1835 inköptes ett sågverk vid Lilla Edet (sålt 1850), 1837 Lo sågverk i Styrnäs och 1848 Kramfors sågverk i Gudmundrå (båda i Västernorr.). Vid det sistnämnda anlades 1854 den första ångsågen vid Angermanälven. J. O. Gren utträdde ur firman 1846 och 1/1 1847 upptog Jonas Anders sina båda söner som bolagsmän, varvid firmans namn ändrades till J. A. Kjellberg & Söner.

Vid 69 års ålder så gott som blind drog han sig vid årsskiftet 1856/57 tillbaka från affärerna, vilka nu helt överlämnades till sönerna. I en 5/2 1873 upprättad handling förordnar han härom bl. a. följande: "Sedan jag J. A. Kjellberg den 31ste December 1856 utträdt ur det Bolag under firma J. A. Kjellberg & Söner, som jag den 1ste Januari 1847 ingått med mine söner Jonas Hendrik Reinhold och Carl Ossian Kjellberg, har genom bokslut för förstnämnda år den andel blifwit bestämd, som enligt Bolagskontraktet mig tillkommit, samt uppgörelse oss emellan rörande samma skett på sätt firmans bocker wisa, - - -. Då jemlikt förberörde Bolags kontrakt jag wid mitt utträdande ur bolaget endast hade att utbekomma det belopp mitt konto uti bolagets hufvudbok, å den dag jag från bolaget afgick, utwisade, har jag sålunda blifwit skiljd från alla anspråk på de fastigheter bolaget ägt; till följd hvaraf mine Söner såsom qvarvarande delägare i firman J. A. Kjellberg & Söner, blifwit ensamme ägare af Sägwerken Lo och Kramfors samt Backe hemman, jemte allt hward dertill hörer af jordegendom, skogar under afbrukningsrätt, warulager och inventarier, äfwensom egendomen Majnabbe, belägen å Elfsborgs Kungs-Ladugårds grund. Med erkännande att dessa egendomar likasom bolagets samtliga öfriga tillgångar, fartyg, waror och fordringar, eller af hvad beskaffenhet som hållst, blifwit, så widt mine andelar beträffar på förenämnde sätt på mine söner med full äganderätt öfwerlätne, - - - har jag till mine söner utfärdat särskildte köpebref, icke allenast å de andelar uti förenämnde fastigheter - - - utan ock å de mig tillhörige andelar uti Hus och Tomter under nummern 24 och 30 i åttonde samt 63 och 64 i sjunde Roten här i staden - - -".

Då han omfattats med synnerlig välvilja av farbrodern, hade denne i sitt testamente 8/11 1830 givit honom rätt att efter hans frånfälle för 50.000 Rdr Bco tillösa sig

4) Såpfabriken, en av de äldsta i Göteborg, grundades vid Brotorp på privilegium 20/1 1819 liksom även tobaksfabriken, segelduksfabriken 2/7 1821 och ättiksfabriken 19/6 1829.

5) Grundat av *Fredrik Hummel* på privilegium 10/8 1795 och vid dennes död 1809 övertaget av brorsonen *Hans Wilhelm Hummel*, f. 3/2 1786 i Göteborg (Domk.) † 26/2 1845 därst. och broder till Anna Lowisa Hummel (Tab. 31), var det landets äldsta mekaniska bomullsspinneri. Han måste emellertid 1818 avträda fabriken till sina borgenärers förnöjande, bland vilka vora Jonas Anders och Carl Fredrik. 24/11 1831 ha de senare tillsammans med A. Barclay och J. Hammarberg m. fl. i egenskap av intressenter i företaget - som 22/6 1846 helt avbrände - undertecknat en skrivelse till Kommerskollegium.

6) F. 7/8 1807 i Göteborg (Domk.) † 15/3 1884 i Göteborg, son av Gabriel Gren och Catharina Sofia Ström (Tab. 81).

Storebergs egendom ⁷ med skyldighet att efter sin bekvämlighet utlösa sina tre syskon med 1/4 vardera. Han ägnade också mycken tid åt skötseln av Storeberg, där han och hans hustru redan från 1833 torde ha vistats större delen av året. Formellt utflyttade han dock dit först 1859.

Han och hans hustru gjorde flera donationer, varibland främst märkas 20.000 rdr till nybyggnad av Tådene kyrka och 15.000 rdr till byggnad av en slöjdskola därstädes. På guldbryllöpsdagen 6/12 1872 överlämnade makarna 50.000 rdr till Kjellbergsska Flickskolan, en donation som senare av Jonas Anders utökades med 10.000 rdr till en byggnadsfond.

Han var bisittare i Handels societeten 1824-28, ledamot av Kristine församlings kyrkoråd 1824-32 (ordf. fr. 1827), styrelsen för Göteborgs Sparbank 1824-28, Sjömanshusdirektionen 1830-32, Drätselkommissionen 1831-35 även som representant för Göteborgs stad (lib.) vid riksdagarna 1840-41 och 1844-45. Han var vidare av farbrodern utsedd ledamot av styrelsen för Kjellbergsska Flickskolan 1832-66, d. v. s. från dess start (ordf. 1848-52 och 1865).

I samband med hans bortgång skrev Göteborgs Handels- och Sjöfartstidning 24/1 1877 bl. a., att

"Den nu affidne Jonas Kjellberg var den egentlige grundläggaren utaf den högt aktade handelsfirman J. A. Kjellberg & Söner, hvilken i senare tider innehafts af hans tvenne söner, efter det den gamle dragit sig tillbaka till sin ärfda egendom Storeberg i Vestergötland. - - Med sin verksamhet i kommunala värf förenade J. A. Kjellberg riksdagsmannaupdrag, då han vid flera riksdagar i borgareståndet representerade Göteborgs stad, varande en af ståndets mest frisinnde ledamöter. Så var han varm reformvän och deltog med i 1849 års allmänna reformmöte i Örebro, jemte A. W. Björck och Fr. Hammaren. Sedan några år tillbaka har han, bärande med jennmod förlusten af sina ögons ljus, åter varit boende i Göteborg, omhuldad af yngre slägtens vårdande kärlek."

G. 6/12 1822 i Göteborg (Krist.) m. *Amalia Tranchell*, f. 24/12 1804 i Göteborg (Krist.) † 8/2 1888 i Tådene, dotter av sekreteraren i Ostindiska Kompaniet *Carl Henrik Tranchell*, f. 7/8 1753 i Romelanda (Göteb.) † 25/10 1822 på Burgården vid Göteborg, reg. i Göteborg (Krist.), och *Brita Maria Hasselroth*, döpt 5/9 1766 i Göteborg (Krist.) † 4/1 1805 därst.

B a r n:

Jonas Henrik Reinhold, f. 1823 † 1896. Grosshandlare, godsägare. *Storebergslinjen*, Tab. 36.

Carl Ossian, f. 1825 † 1891. Grosshandlare, riksdagsman. *Göteborgslinjen*, Tab. 54.
Hildegard Allialia Maria, f. 30/6 1826 i Göteborg (Krist.) † 27/1 1834 därst.

Amanda Wilhelmina Charlotta, f. 26/10 1829 i Göteborg (Krist.) † 16/9 1855 i Göteborg (Domk.). G. 4/11 1851 i Göteborg (Krist.) m. dåvarande apologisten vid

7) Se bil. 1.

Göteborgs Elementarläroverk, sedermera kyrkoherden i Tådene, prosten och fil. doktorn *Elis Mauritz Ullman*, f. 31/12 1820 i Onsala (Hall.) † 14/1 1895 i Tådene, i hans 1:a gifte ⁸⁾, son av prosten i Onsala *Magnus Ullman*, f. 24/11 1762 i Torp (Värml.) † 4/9 1826 i Onsala, i hans 2:a gifte ⁹⁾ med *Katarina Elisabeth Dimberg*, f. 28/7 1787 i Uddevalla † 11/10 1863 i Onsala.

8) G. 2:0 18/10 1859 i Göteborg (Krist.) m. *Emilie Hildegard Henrika von Aken*, f. 28/7 1835 i Göteborg (Krist.) † 23/3 1888 i Tådene, dotter av handlanden i Göteborg *Per Gustaf von Aken*, f. 5/4 1786 i Örebro † 24/10 1857 i Göteborg (Krist.) och *Henrika Wilhelmina Tranchell*, f. 19/9 1799 i Göteborg (Krist.) † 14/5 1865 därst., syster till Amalia Tranchell (se ovan).

9) G. 1:0 23/10 1793 m. *Britta Maria Maja Toren*, f. 15/5 1771 i Strömstad † 11/8 1806 i Onsala, dotter av prosten i Älvsyssel (Göteb.) *Magnus Toren*, f. 23/12 1720 i Sätilla (Älvsb.) † 22/9 1807 i Forshälla (Göteb.) och *Catharina Lamberg*, f. 10/4 1726 i Näsinga (Göteb.) † 24/9 1807 i Forshälla. (Se Släkten Toren, Genealogiska Föreningens Släktböcker 9.)

Storebergslinjen

Tab. 36.

JONAS HENRIK REINHOLD (son av Jonas Anders, Tab. 35), f. 7/10 1823 i Göteborg (Krist.); faddrar Doctorn & Commend P. Dubb ¹⁾, Grossh. Jonas Kjellberg ²⁾, Grossh. A. Broddelius ³⁾, Consul J. Harrison ⁴⁾, Herr C. J. Tranche11 ⁵⁾, Herr N. Tengberg ⁶⁾, Fru A. M. Palm ⁷⁾, Fru Henr. von Aken ⁸⁾, Fru M. E. Colliander ⁹⁾, Dem. Aug. Palm ¹⁰⁾, Charlotte Weinberg ¹¹⁾, och Anna Carlsson, † 15/5 1896 i Luzern (Schweiz), reg. i Tådene, och begravnen med sin hustru på Tådene kyrkogård.

Efter skolgång i Falkenberg, studier vid Göteborgs Handelsinstitut 1840-41 och anställning i familjefirman 1842-46 erhö11 han 'burskap' såsom grosshandlare i Göteborg 11/12 1846, sedan han 1/12 s. å. vunnit förening med Handelssocieteten. Han upptogs tillsammans med brodern Carl Ossian 1/1 1847 av fadern som delägare i firman, vilken från och med nu fick namnet J. A. Kjellberg & Söner.

Han var ledamot av kommittén för gatornas underhå11 och belysning 1850-64, av styrelsen för Räddningsinstitutet på Hisingen för vanvårdade och vilseförda barn 1852 -81 (jfr Tab. 79), där han var kassaförvaltare från 1853, styrelsen för Göteborgs Enskilda Bank 1854-72, Borgerskapets Äldste 1859-62, styrelsen för Göteborgs Sparbank 1868-72 samt A/B Råmen-Liljendahl 1884-86. Han var vidare kassaförvaltare i Fruntimmersföreningens Flickskola, i vars styrelse hans hustru under många år var

1) F. 14/1 1750 i Mariestad † 6/1 1834 i Göteborg (Krist.). Amiralitetsmedikus och framstående kommunalman i Göteborg.

2) Tab. 33.

3) G. m. Wilhelmina Charlotta Kjellberg, Tab. 34.

4) F. omkr. 1778, handlande i Göteborg 1817-38. Engelsk vicekonsul och hannoveransk konsul.

5) *Carl Johan Tranchen*, f. 2/5 1802 i Göteborg (Krist.) † 9/9 1841 i New York, broder till Amalia T., Tab. 35.

6) F. 20/1 1799 i Marum † 7/6 1874 i Göteborg (Krist.), grosshandlare och rådmän i Göteborg, son av Isak Tengberg och Margareta Charlotta Lidholm, Tab. 34 not 9.

7) *Anna Maria Tranchen*, f. 9/3 1788 i Göteborg (Krist.) † 26/4 1849 i Vänersborg, syster till Amalia T. och g. 26/10 1804 i Göteborg (Krist.) m. apotekaren och assessorn *Carl Magnus Palm*, f. 2/7 1774 i Norrköping † 1/1 1838 i Lidköping.

8) Henrika Wilhelmina Tranchell, Tab. 35 not 8.

9) Maria Elisabeth Kjellberg, Tab. 34.

10) F. 10/10 1805 i Göteborg (Krist.) † 27/1 1829 därst., dotter till Anna Maria Palm, f. Tranchell (not 7 ovan).

11) Avser trol. *Maria Charlotta Weinberg*, f. 21/9 1813 i Göteborg (Krist.), dotter till *Fredrika Charlotta Tranchen*, f. 25/8 1789 i Göteborg (Krist.) † 16/2 1862 därst., syster till Amalia T. och g. 26/10 1810 i Göteborg (Krist.) m. grosshandlaren och rådmannen i Göteborg *Bernhard Weinberg*, f. 17/11 1780 i Göteborg (Krist.) † 27/5 1857 därst.

ordförande, ävensom ledamot av styrelserna för Gruv A/B Ungban i Färnebo (Värml.) och A/B Träkol i Kristinehamn samt 1866-81 Kjellbergska Flickskolan, till vilken han och hans hustru donerade sammanlagt 50.000 kronor. Denna fond har sedermera utökats med ytterligare 35.000 kronor genom donationer av döttrarna.

Redan sommaren 1881 utflyttade han med sin familj från Göteborg till Storeberg, vilken egendom han i enlighet med av föräldrarna 5/2 1873 lämnade testamentariska föreskrifter jämte en 14/5 1888 ingången "Arfsförening" tillöste sig för 300.000 kronor. I den efter fadern 30/6 1877 förrättade bouppteckningen upptogs nämnda egendom till ett värde av sammanlagt, omkring 396.000 kronor, medan skulderna uppgingo till omkring 18.000 kronor.

Vid årsskiftet 1886/87 utträdde han definitivt ur firman och i samband därmed träffades mellan bröderna en överenskommelse, enligt vilken bl. a. lo & Kramfors försålde till ett nybildat aktiebolag, Kramfors A/B, vilket å konstituerande bolagsstämma 29/10 1886 beslöt (prot. § 3), att för en köpesumma av 5 milj. kronor av Handelsbolaget J. A. Kjellberg & Söner inköpa de i Norrland belägna egendomarna i Kramfors och lo med därunder lydande hemman och lägenheter samt därtill hörande verk och inrättningar, skogar, inventarier och lager samt utestående fordringar. likviden erlades genom utfärdande av dels obligationer på 2 milj. kronor, dels aktier på 3 milj. kronor, av vilka senare Jonas övertog hälften, d. v. s. 150 aktier fördelade med 90 på honom själv, 30 på hans son Jonas Malcolm och 30 på hans måg Arthur Seaton. Aterstående 150 aktier övertogs av brodern Carl Ossian¹²⁾. Den senares del avyttrades redan 1/5 1894 i samband med boutredningen efter hans död för 14.500 kronor per aktie till Arthur Seaton och Th. Mannheimer såsom förtroendemän för ett konsortium¹³⁾, medan de av Jonas och hans familj övertagna aktierna såldes först 1907 och då för 40.000 kronor per aktie.

I samband med hans bortgång skrev Göteborgs Handels- och Sjöfartstidning 16/5 1896 bl. a.:

"Under sin Göteborgstid intog Kjellberg en framstående plats icke blott inom affärsvärlden, utan äfven inom det kommunala lifvet och icke minst bland dem, som i tysthet värkade i det gadas tjänst. Han var på sin tid medlem i styrelserna för Enskilda Banken, Sparbanken m. fl. institutioner. Kjellbergska Flickskolan hade i honom en af sina främste och frikostigaste gynnare; äfven Kullens barnhem, Räddningsinstitutet på Hisingen och flera andra nyttiga institutioner fingo åtnjuta icke - allenast hans intresse, utan också ekonomiskt understöd. Vid Storeberg fortsatte Kjellberg samma vackra värksamhet, knytande sitt namn till den nya kyrkan och skolan.

12) Vid bolagsstämman 29/12 1886 var dock fördelningen av aktierna följande: Jonas, hans söner Jonas Malcolm och Carl Oscar samt mågarna Seaton och Carl Björck 30 aktier vardera, Carl Ossian 130 och hans son Carl August 20. Den 30/11 1891 sålde Carl August av hittills ej utredd anledning 10 aktier till sin farbroder Jonas, varigenom Storebergslinjen kom att förfoga över aktiemajoriteten.

13) De av konsortiet inköpta aktierna fördelade sig 1894 med 60 på James Hammarberg, 40 på konsul Ekman, 10 på kommandörkapten Ekman, 7 på Geo. Barclay, 2 Anders Andren, 1 Linus Andren samt 20 återköpta av bolaget. Hammarberg var ledamot av styrelsen 1895-96, samtidigt verkst. direktör och försäljningschef efter Carl August, och Anders Andren 1895-1907.

Kjellberg var i ordets verkliga bemärkelse en anspråkslös man, som gjorde gott uteslutande för den goda *sakens* skull. Hela hans uppträdande var den enkle, flärdlöse och hjärtevarme mannens".

G. 22/5 1849 i Göteborg (Domk.) m. *Henriette (Harriet) Sinclair*, f. 20/10 1824 i Göteborg (Eng.) † 7/2 1902 i Tådene, dotter av grosshandlaren i Göteborg *James Sinclair*, f. 9/3 1793 i Aberdeen (Skottl.) † 10/5 1871 i Göteborg (Eng.), i hans första gifte ¹⁴⁾ med *Henrika Peters*, f. 29/10 1799 i Göteborg (Domk.) † 13/11 1826 i Göteborg.

B a r n:

Jonas Malcolm, f. 1850 † 1921. Godsägare. Tab. 37.

Eliza Amanda, f. 21/1 1857 i Göteborg (Krist.) † 22/9 1938 i Falkenberg. G. 27/11 1878 i Göteborg (Krist.) m. provinsialläkaren i Falkenberg, med. lic. *Carl Henrik Björck*, f. 26/3 1844 i Göteborg (Domk.) † 1/4 1912 i Falkenberg, son av biskopen i Göteborg *Gustaf Daniel Björck*, f. 30/5 1806 i Göteborg (Krist.) † 3/1 1888 i Göteborg (Domk.) och *Sophia Elisabeth Pripp*, f. 12/12 1799 i Göteborg (Krist.) † 9/8 1880 i Göteborg (Domk.).

Maria Henrika, f. 21/5 1860 i Göteborg (Krist.) † 3/12 1930 i Göteborg (Vasa). G. 12/9 1878 i Tådene, reg. i Göteborg (Krist.), m. grosshandlaren i Göteborg *Arthur Edward Seaton*, f. 24/3 1847 i Göteborg (Eng.) † 30/4 1912 i Göteborg (Domk.), son av grosshandlaren *George Seaton*, f. 9/12 1812 i Ponterfract, Yorkshire (England) † 2/7 1867 i Göteborg (Eng.) och *Eleanor Louisa McKillop*, f. omkr. 1819 † 28/4 1901 i Göteborg (Domk.).

Carl Oscar, f. 1864 t 1932. Godsägare. Tab. 47.

Tab. 37.

JONAS MALCOLM (son av Jonas Henrik Reinhold, Tab. 36), f. 24/4 1850 i Göteborg (Krist.) † 1/6 1921 i Tådene och begravnen med sin hustru på Tådene kyrkogård.

Efter skolgång i Göteborg genomgick han Ryssbylunds Lantbruks Elementarläroverk och arrenderade därefter från 1872 de under Storeberg hörande Köre-, Håkan Wärres- och Böckersgårdarna, med ett gemensamt namn kallade Frielsberg, som han upparbetade till en mönstergård. Efter moderns död 1902 tillöste han sig i enlighet med föräldrarnas testamenteriska förskrifter hela egendomen ¹⁾.

14) G. 1:0 19/9 1823 i Göteborg (Domk.). G. 2:0 24/9 1829 i Göteborg (Domk.) m. sin svägerska *AmaJia Fredrika Pelen*, f. 28/10 1803 i Göteborg (Domk.) t 22/5 1849 därst.

1) Se Bil. 1.

Han var ordf. i Skaraborgs läns Hushållningssällskaps fiskerikommitte och ledamot av dess förvaltningsutskott, ordf. i Skaraborgs läns Hemslöjdsförening samt i styrelserna för lidköping-Kållands Järnvägs A/B, lidköpings Sockerfabriks A/B, A/B Tändsticksfabriken Sirius, vilka företag han var med om att grunda, och Svenska A/B Gasackumulator, v. ordf. i direktionen för lidköpings lasarett och styrelsen för Skaraborgs Enskilda Banks avdelningskontor i lidköping m. m. Han var vidare ledamot av styrelsen för Kramfors A/B 1886-1907 och Kjellbergiska Flickskolan 1892-95.

I samband med hans bortgång skrev Westgöta-Posten bl. a.:

"Det stora godset har han skött med stort intresse, skicklig jordbrukare som han var. Särskild har han intresserat sig för trädgårds- och fruktodling, d att Storebergs trädgårdar ha rykte om sig att vara bland de prydligaste och bäst skötta a v våra på vackra trädgårdar rätt så rikt försedda trakter. Men även i annat avseende har]. M. Kjellberg uppehållit traditionerna och detta då det gällt ett visst mecenatskap till skolor inom Tädene församling samt sjukvården inom densamma. Ä ven beträffande förhållandet till sina många underlydande förstod den avlidne att uppehålla ett gammaldags husbondevälde. Ett bevis på att detta också uppskattades av dessa gavs vid de hjärtliga hyllningar som från detta håll kom honom till del på hans 70-årsdag i fjol. Av uppdrag, som kom honom till del inom kommunen märkas ledamotskap av kyrko- och skolråd, vilka han ända till sin död innehade. - - - Med J. M. Kjellberg bortgick måhända den siste av den äldre generation godsägare, som både på grund av sin fäderneärvda ställning som sina egna förtjänster förskaffat sig en framskjuten ställning inom länet. Med sin välvilja och sällskaplighet samt angenäma sätt förvärvade den avlidne många vänner, vilka jämte hans närmaste, nu stå sörjande vid hans bortgång."

G. 3/9 1873 i Göteborg (Domk.) m. *Hilma Carolina Sofia Jacobsson*, f. 9/12 1854 i Göteborg (Domk.) † 1/12 1935 i Tädene, dotter av vice härads hövdingen *Carl Fredrik Jacobsson*, f. 25/3 1809 i Berghem (Älvsb.) † 20/7 1883 i Göteborg (Domk.) och *Maria Christina Adelsköld*, f. 19/7 1815 på Nohaga i Alingsås landsf. † 18/2 1901 i Göteborg (Domk.).

B a r n:

Märta, f. 18/2 1875 i Friel † 25/2 1875 därst.

Ingrid Maria, f. 13/12 1876 i Friel † 13/7 1947 i Stockholm (Skeppsh.). G. 7/10 1897 i Friel m. kaptenen vid Kungl. Flottan, skriftställaren *Axel Gustaf von Horn*, f. 30/6 1868 pl Brynäs vid Gävle † 15/1 1940 i Stockholm (Skeppsh.), son av kommandörkaptenen *Lorentz Leopold von Horn*, f. 17/11 1836 i Stockholm (Skeppsh.) † 4/1 1892 därst. och *Adele Rettig*, f. 29/7 1845 i Gävle † 20/5 1920 i Stockholm (Skeppsh.).

Jonas Roland, f. 1878 † 1962. Godsägare. Tab. 38. *Jonas Gunnar Edvard*, f. 1880 † 1964. Direktör. Tab. 42.

Jonas Herbert, f. 1/3 1882 i Friel † 5/3 1966 i Tädene.

Efter att fdn 1900 ha varit skogselev pl Uddeholms bruk och sedermera vid Kramfors samt ha bedrivit studier i Tyskland genomgick han 1903-04 Skogsinstitutet i Stockholm och blev forstmästare. 1909 inköpte han Eckersholms järnbruk i Byarum

(Kronob.), där han var bosatt till 1916. Han reste därefter till Afrika, där han ägde en plantage, vilken han sålde 1922. Efter resor till bl. a. Marocko, Guatemala och Indien återkom han 1923 till hemlandet och inköpte 1926 gården Stora Vilunda i Hammarby (Stockh.). Från 1932 till sin död var han bosatt först hos modern på Storeberg, från 1934 på Lilleberg. 1935-45 arrenderade han Storebergs trädgård.

Han förordnades 31/12 1921 att tillsvidare vara svensk konsul i Nairobi, men beslutet expedierades aldrig, enligt påteckning därå "med hänsyn till senare inträffade omständigheter". Han återkallade också redan 11/1 1922 sin ansökan till posten "pågrund av efter ansökningens ingivande inträdda förhållanden".

G. 5/10 1926 i Tådene, reg. i Upsala, m. *G e r d a Ingeborg Maria Gillberg*, f. 21/1 1889 i Tuna (Västernorr.), dotter av godsägaren *Gustaf Lorentz Gillberg*, f. 16/7 1840 i Norrala (Gävleb.) † 20/7 1903 i Upsala, och *Elin Katarina Enblom*, f. 6/6 1857 i Täby (Stockh.) † 24/8 1932 i Södertälje. (T å d e n e)

E s t e r Hilma, f. 2/4 1884 i Friel. G. 10/2 1906 i Tådene m. civilingenjören *V i c t o r Henry Wallenberg*, f. 12/11 1875 i Stockholm (Skeppsh.), son av bankdirektören *Andre Oscar Wallenberg*, f. 19/11 1816 i Linköping † 12/1 1886 i Stockholm (Skeppsh.) och *Anna Eleonora Charlotta von Sydow*, f. 26/8 1838 i Stockholm (Skeppsh.) † 22/2 1910 därst. (S t o c k h o l m)

Gerhard, f. 10/6 1887 i Friel † 6/1 1888 därst.

Jonas Ragnar, f. 1889 † 1950. Direktör. Tab. 45.

R i g m o r Marika, f. 27/11 1891 i Friel. G. 30/7 1913 i Tådene m. ryttmästaren i Kungl. Livregementets Husarers reserv, disponenten vid Svenska Bensin och Petroleum A/B BP i Göteborg *Gösta Skjöldebrand*, f. 4/6 1887 på Hälleki i Medelplana † 18/9 1951 i Göteborg (Johanneb.), son av brukspatronen *Fredrik August Skjöldebrand*, f. 5/2 1851 på Borgviks bruk i Borgvik (Värml.) † 8/2 1933 i Säffle och *Constantia Elisabeth Lexell*, f. 16/4 1854 i Lidköping † 16/8 1939 därst. (S t o c k h o l m)

Tab. 38.

JONAS ROLAND (son av Jonas Malcolm, Tab. 37), f. 6/8 1878 i Friel † 1/7 1962 i Tådene och med sin hustru begravnen på Tådene kyrkogård.

Efter skolgång vid Skara Högre Allmänna Läroverk och studier i Tyskland samt vid Wulffs Lantbruksskola i Trelleborg övertog han efter farmoderns död 1902 arrendet av Frielsberg, sedan fadern s. å. överflyttat till Storeberg¹⁾. 1909 erhöi han förstnämnda gård av fadern i gåva och tillöste sig efter dennes död 1921 påföljande år hela Storebergs egendom. Han bosatte sig dock aldrig i den egentliga huvudbyggnaden, där modern alltjämt bodde kvar till sin död, utan iordningställde åt sig och sin familj

1) Se Bil. 1.

det tidigare mejeriet, kallat Lilleberg, där han inflyttade 1923. 1934 övertogs Storeberg av en kusin, majoren Herbert Jacobsson²⁾ i Göteborg, och Jonas var därefter åter bosatt på Frielsberg, till dess denna gård 1943 övertogs av sonen Jonas Fredrik (Tab. 39), då han flyttade till Goentorp.

Han var nämndeman först i Åse och sedermera i Kållands höfd, ledamot av kyrko och skolråden i Friel och Tådene, ordf. i kommunalstämman i Friel, ledamot av Vänerns Seglationsstyrelse, Skogsvårdstyrelsen för Skaraborgs, Värmlands och Örebro län och Stiftelsen i Skara samt revisor i Skaraborgs Enskilda Bank.

G. 17/4 1903 i Stockholm, reg. i Säffle (Värml.) m. *Hedvig Elisabeth Skjöldebrand*, f. 20/12 1881 på Hällekis i Medelplana † 29/3 1962 i Tådene, dotter av *Fredrik August Skjöldebrand* och *Constantia Elisabeth Lexell* (se Tab. 37).

B a r n:

H a r r i e t Elisabeth, f. 1/6 1904 i Friel. G. 27/6 1925 i Tådene m. agronomen och godsförvaltaren på Främmostad i Främmostad *F r e d r i k Hierta*, f. 26/5 1900 i Främmostad, son av godsägaren, friherre *Pehr Gustaf Abraham Hierta*, f. 25/10 1864 i Främmostad † 6/6 1924 därst. och friherrinnan *Sigrid Gustafva Reinholdina Rudbeck*, f. 31/1 1873 på Edsberg i Sollentuna (Stockh.) † 10/8 1955 i Stockholm (Engelbrekt). (Borås)

J o n a s Fredrik, f. 1906. Godsägare. Tab. 39. *Jonas Sven*, f. 1910. Major. Tab. 40. *Gudrun Hedvig*, f. 22/2 1912 i Friel † 22/12 1965 i Stockholm. G. 21/4 1940 i Strängnäs, reg. i Friel, m. styresmannen för Kungl. Armémuseum, kaptenen i Kungl. Södermanlands regementes reserv, fil. doktorn *Fritz H e r i b e r t Seitz*, f. 13/1 1904 i Ystad, i hans 2:a gifte, son av grosshandlaren *Fritz Valdemar Larsson*, f. 13/5 1868 i Malmö (S:t Petri) † 30/7 1941 i Stockholm (Matheus), och *Ida Amalia Maria Seitz*, f. 28/10 1869 i ö. Broby (Krist.) † 17/12 1950 i Bromma. (S t o c k h o l m)

Jonas Gustaf, f. 1914. Civiljägmästare. Tab. 41.

Tab. 39.

J O N A S FREDRIK (son av Jonas Roland, Tab. 38), f. 28/6 1906 i Friel. Efter skolgång vid Lundsbergs skola och studier vid Svalövs lantmannaskola 1926-27 blev han påföljande år godsförvaltare på den under Storeberg hörande gården

2) Se Sv. Släktkalendern 1927, sid. 342.

Frielsberg ¹, vilken han brukade till 1934. I samband med att fadern detta år överlät Storebergs egendom till sin kusin, majoren Herbert Jacobsson, måste även Jonas lämna Frielsberg. Han blev då avdelningschef hos A/B H. Alpen i Göteborg, från 1938 direktörsassistent. 1943 återköpte han Frielsberg med Goentorp, som han sedan dess brukar.

Han blev fänrik i Kungl. Livregementets Husarer 1942 och ryttmästare 1955. Sedan 1946 nämndeman i Åse h:d var han 1946-52 ordf. i kommunalstämman i Friel och är från 1952 ordf. i kommunalfullmäktige i Tun.

G. 10/12 1937 i Göteborg (Johanneb.) m. *Eva G ö t h i l d a Magnus*, f. 5/11 1915 i Göteborg (Vasa), dotter av ingenjören *Erik Louis Magnus*, f. 19/4 1884 i Göteborg, i hans 2:a gifte med *Irene Lovisa Janson*, f. 10/7 1887 i Stockholm (Joh.). (F r i e l)

B a r n:

J o n a s Erik, f. 26/10 1953 i Göteborg, reg. i Friel.

Göthilda C h a r l o t t a, f. 13/7 1955 i Göteborg, reg. i Friel.

Tab. 40.

JONAS SVEN (son av Jonas Roland, Tab. 38), f. 27/4 1910 i Friel.

Efter studentexamen vid Lundsbergs Skola 1931 blev han fänrik i Kungl. Liv regementets Husarer 1935 och major vid Kungl. Fälttygkåren 1956. Sedan 1962 är han anställd vid A/B Bofors i Karlskoga. G. 1/8 1942 i Hällestad (Österg.) m. grevinnan *Louise Ulrica Elisabeth (U l l a) Mörner af Morlanda*, f. 29/9 1917 i Hällestad, dotter av kammarherren greve *Gustaf Oskar Adolf Fredrik Mörner av Morlanda*, f. 23/10 1882 i Hällestad, † 8/3 1950 därst. och *Märta Elisabeth Henrika Akerman*, f. 4/7 1890 i London. (B o f o r s)

B a r n:

Sven J o h a n Gustaf, f. 16/5 1943 i Finspång, Risinge (Österg.).

Sven E r i c Roland, f. 13/3 1945 i Skövde.

Ulrica E l i s a b e t h, f. 13/3 1951 i Skövde.

Ulrica H a r r i e t, f. 17/6 1958 i Karlstad.

1) Se Bil. 1.

Tab. 41.

JONAS G U S T A F (son av Jonas Roland, Tab. 38), f. 6/6 1914 i Friel.

Efter studentexamen vid Lundsbergs Skola 1934 genomgick han Skogshögskolan, där han blev civiljägmästare 1939. Åren 1939-41 var han anställd i Billeruds A/B, 1941-44 i Föreningen Skogsarbeten i Stockholm, 1944-47 i Munksunds A/B i Luleå och är sedan sistnämnda år skogsförvaltare vid Ljusne-Woxna A/B i Ljusne. Han blev 1941 fänrik i Kungl. Hallands regementes reserv och 1954 kapten i Kungl. Jämtlands Fältjägarregementes reserv.

G. 8/9 1942 i Backe i Fjällsjö (Västernorr.) m. gymnastikdirektören *K e r s t i n Hagström*, f. 24/6 1916 i Vindeln i Degerfors (Västerb.), dotter av jägmästare *Sam Hagström*, f. 8/9 1882 i Oskarshamn † 7/4 1963 i Östhammar, och gymnastikdirektören *Hedvig Nauckhoff*, f. 2/12 1890 i Grängesberg. (L j u s n e)

B a r n:

G ö s t a, f. 6/10 1943 i Stockholm (Bromma).

H a n s, f. 13/3 1946 i Luleå.

I n g r i d, f. 13/4 1951 i Ljusne.

Tab. 42.

JONAS GUNNAR EDVARD (son av Jonas Malcolm, Tab. 37), f. 27/5 1880 i Friel † 15/8 1964 i Stockholm.

Efter studier vid Skara Högre Allmänna Läroverk genomgick han Förberedande Sjökrigsskolan i Stockholm 1895-96 samt Örebro Tekniska Läroverk 1896-98. Efter praktik i England, Tyskland och Canada var han anställd vid Kramfors A/B 1903-07 och ägde 1910-12 Lenabergs kalkbruk i Upland. 1913-16 var han delägare i Sandö Sågverks A/B och blev 1918 direktör i C. & J. Svedberg A/B i Stockholm. 1923 blev han chef för bolagets Londonkontor och drev. 1930-55 egen rörelse i Stockholm under firma Kjellbergs Agentur.

G. 27/11 1906 i Nora (Västernorr.) m. *G e r d a Wilhelmina Belfrage*, f. 12/10 1886 i Nora, dotter av disponenten för Sandö Sågverks A/B *Åke Wilhelm Belfrage*, f. 6/6 1857 å Hästnäs egendom vid Visby † 11/6 1916 i Nora, och *Laura Wilhelmina Billing*, f. 29/11 1860 i Norrköping † 13/12 1939 i Stockholm (Oscars). (S t o c k h o l m)

B a r n:

C l a e s Malcolm Åke Gunnar, f. 1907. Direktör. Tab. 43.

E i r a Wilhelmina, f. 29/8 1908 i Stockholm (Hedv. EL). G. 18/3 1936 i Buenos Aires (Argentina) m. direktören därst., sedermera i Vancouver (Canada) *Carl Kottmeier*, f. 26/1 1907 i Malmö (Pauli) † 5/2 1964 i Stockholm, son av direktören *Karl Kottmeier*, f. 4/3 1869 i Bremen (Tsykl.) † 23/5 1943 i Djursholm i Danderyd (Stockh.), och *Auguste Helene Stadler*, f. 16/11 1878 i Bremen. (V a n c o u v e r, Canada)

G u n v o r Gunnarsdotter, f. 30/5 1911 i Stockholm (Gust. Vasa). G. 19/8 1934-41 i London m. med. doktorn *Anthony Payne*, f. 10/8 1911 i London. (L o n d o n)

A n d e r s Herbert, f. 1914. Skulptör. Tab. 44.

Dagmar M a r g a r e t a, f. 3/2 1916 i Nora. Vissångerska. G. 21/6 1937 i Stockholm (Oscars) m. kaptenen vid Kungl. Flottan *C a r l Oscar Lundqvist*, f. 9/2 1912 i Motala, son av bruksägaren *Oskar Sadok Lundqvist*, f. 12/3 1844 i Djursdala (Kalm.) † 14/2 1925 i Linköping, i hans 2:a gifte m. *Ingegärd Partlina Widegren*, f. 7/1 1875 i Motala † 7/8 1953 i Linköping. (Stockholm)

Gerda Hilma M a r i a n n e, f. 18/9 1917 i Saltsjöbaden (Stockh.). G. 26/1 1944-51 i Visby (borgerl.) m. amanuensen, fil. kand. *Per Olof Moberg*, f. 13/3 1917 i Göteborg (Oscar Fr.), son av detektivkommissarien *Simon Moberg*, f. 28/2 1886 i Asbo (Österg.), och *Anna Olivia Nylander*, f. 15/9 1885 i Ekeby (Österg.). (G ö t e b o r g)

Tab. 43.

C L A E S MALCOLM ÅKE GUNNAR (son av Jonas Gunnar Edvard, Tab. 42), f. 19/8 1907 i Gudmundrå (Västernorr.).

Efter skolgång vid Lundsbergs Skola och studier vid Bar Lock Institutet 1924-25 var han anställd i Forss A/B, Köpmanholmen, 1925-33 och praktiserade hos detta företags agenter i Paris och London. 1934-39 var han bitr. exportchef hos Kjellbergs Succ:rs A/B (jfr Tab. 56) i Stockholm samt 1940-52 verkst. direktör för A/B Matthiesens Maskinaffär i Göteborg och är sedan 1953 verkst. direktör för A/B C. Kjellberg & Co. därst.

G. 22/2 1941 i Göteborg (Örgryte) m. *Ingrid Ann-Marie Laurenius*, f. 19/5 1915 i Göteborg (Vasa) † 22/10 1966 i Göteborg, dotter av direktören *Carl Gunnar Laurenius*, f. 13/8 1879 i Västervik † 2/4 1949 i Göteborg (Domk.), och *Anna Pettersson*, f. 29/9 1882 i Floda (Älvsb.). (G ö t e b o r g)

B a r n:

A n d e r s Gunnar Claesson, f. 17/2 1943 i Göteborg (Vasa).

Ingrid M a d e l e i n e, f. 1/4 1947 i Göteborg (Vasa).

Tab. 44.

A N D E R S HERBERT (son av Jonas Gunnar Edvard, Tab. 42), f. 30/3 1914 i Nora (Västernorr.).

Efter skolgång vid Sigtunaskolan och Saltsjöbadens Samskola utvandrade han 1935 till Nya Zeeland, där han sedan dess är bosatt i Auckland som skulptör.

G. 9/9 1949 i Auckland m. *G a b r i e l l e Francis Munns*, f. 30/12 1929 i Wellington. (Auckland, N e w Z e e l a n d)

B a r n:

H a n s, f. 25/8 1950 i Auckland.

M i c h e l e, f. 12/3 1952 i Auckland.

L e o n a r d, f. 5/10 1954 i Auckland.

C a r l Anders, f. 15/6 1957 i Auckland.

I n g r i d Gerda, f. 13/5 1960 i Auckland.

Tab. 45.

JONAS RAGNAR (son av Jonas Malcolm, Tab. 37), f. 14/5 1889 i Friel † 7/9 1950 i Oslo (Norge), reg. i Stockholm (Hedv. El.).

Efter studentexamen vid Nya Elementarläroverket i Stockholm 1909 diplomerades han från Handelshögskolan därstädes 1911 och bedrev därefter språkstudier i England. Han var 1911-12 anställd i Deutsche Bank, Dresden, 1912-14 vid trävarufirma i Frankrike och Marocko och 1914-17 vid Skandinaviska Banken i Göteborg. 1917-25 idkade han bankir- och affärsverksamhet i Stockholm och var från 1925 direktörsassistent vid A/B Elektrolux.

G. 30/7 1918 i Bergen (Norge) m. *G u l d b o r g von Tangen*, f. 11/7 1896 i

Bergen, dotter av köpmannen *Johan Lyder von Tangen*, f. 10/7 1856 i Bergen † 9/3 1931 därst., och *Guldborg Beyer*, f. 7/10 1858 i Bergen † 13/12 1936 därst. (S t o c k h o l m)

B a r n:

R a g n a r, f. 1919. Civilingenjör. Tab. 46.

I n g e b o r g Hilma, f. 28/6 1921 i Stockholm (Hedv. El.). Fil. kand., nämndeman. G. 2/3 1948 i Stockholm (Hedv. El.) m. disponenten i A/B Ahlen & Holm, kaptenen i Kungl. Kustartilleriets reserv, jur. kand. *B e n g t Johan Lillieros*, f. 16/7 1916 i Stockholm (Kungsh.), son av rådmannen och krigsdomaren *Johan Lillieros*, f. 23/2 1886 i Borås † 20/9 1950 i Stockholm (Kungsh.), och *Prida Ginström*, f. 9/4 1889 i Stockholm (Hovförs.). (S t o c k h o l m)

Tab. 46.

R A G N A R (son av Jonas Ragnar, Tab. 45), f. 22/5 1919 i Stockholm (Engelbr.). Efter studentexamen vid Högre Allm. Läroverket å Östermalm i Stockholm 1938 blev han civilingenjör vid Kungl. Tekniska Högskolan 1944 och är sedan dess anställd i Statens Vattenfallsverk.

G. 23/2 1946 i Göteborg (Johanneb.) m. *Sophie L o u i s e Ekman*, f. 21/8 1922 i Göteborg (Vasa), dotter av direktören *Håkan Ekman*, f. 10/8 1889 i Göteborg (Karl Joh.) † 20/3 1961 i Göteborg (Vasa), och *Brita Ekman*¹⁾, f. 28/4 1896 i Göteborg (Gamis.). (S t o c k s u n d)

B a r n:

John H e n r i k, f. 5/2 1947 i Stockholm (Kungsh.).

A n d e r s, f. 18/6 1948 i Stockholm (Kungsh.).

P e t e r Ragnar, f. 11/5 1952 i Danderyd (Stockh.).

Son, f. 6/8 1964 i Danderyd (Stockh.) † s. d.

A n n e Louise, f. 8/2 1967 i Danderyd (Stockh.).

1) Jfr Tab. 50 not 2.

Tab. 47.

CARL OSCAR (son av Jonas Henrik Reinhold, Tab. 36), f. 4/5 1864 i Göteborg (Krist.) † 26/6 1932 i Lidingö, reg. i Stockholm (Oscars).

Efter skolgång i Göteborg genomgick han handelsskola i Dresden (Tyskl.) och anställdes 1885 vid Kramfors Bruk i Gudmundrå. Redan hösten 1887 flyttade han som skogschef vid bruket till Backe i Fjällsjö (Västernorr1.), där han var bosatt till hösten 1907, då han flyttade till det av honom några år tidigare inköpta säteriet Kersö i Ekerö (Stockh.). Från 30/10 1925 till sin död står han antecknad i Stockholm (Oscars). Han var landstingsman i Västernorrlands och Stockholms län ävensom från 1914 ordf. i kommunalstämman och pensionsnämnden i Ekerö.

G. 1:0 26/10 1892-1910 i Stockholm (Jacobs) m. friherrinnan *Ninny Elvira Leontina (Vera) Leijonhielm*, f. 3/5 1873 i Gistad (Österg.) † 20/4 1948 i Danmark (Ups.), dotter av sjökaptenen friherre *Eric Leijonhielm*, f. 1/1 1845 i Skeda (Österg.) † 20/11 1914 i London, och *Maria Ninny Christina Hellvik*, f. 18/6 1851 i Hannäs (Kairn.) † 12/5 1875 i Gistad.

G. 2:0 28/6 1910 i Stockholm (Sofia) m. *K a r i n Redlund*, f. 9/2 1890 i Munsö (Stockh.), dotter av godsägaren *Axel Frithiof Redlund*, f. 17/5 1855 i Stockholm (Klara) † 4/2 1925 i Munsö, och *Hedvig Elisabet Charlotta (Lotten) Almquist*, f. 9/11 1856 i Stockholm (Nikolai) † 29/10 1931 i Munsö. (S t o c k h o l m)

B a r n:

1. *Carl Eric Reinhold*, f. 1893 † 1954. Ryttmästare. Tab. 48.

1. *Dagmar Vera (D a n d a)*, f. 7/10 1894 i Backe i Fjällsjö. G. 29/1 1916 i Stockholm (Engelbr.) m. bankdirektören *A l v a r Thiel*, f. 23/2 1893 i Stockholm, son av grosshandlaren därstädes *Arthur Sammy Thiel*, f. 30/9 1860 i Norrköping † 18/3 1933 i Stockholm (Engelbr.), och *Alice Sara Sachs*, f. 11/1 1869 i Stockholm † 21/5 1949 i Stockholm (Oscars). (S t o c k h o l m)

1. *Ellen Harriet*, f. 8/12 1895 i Backe i Fjällsjö † 16/10 1951 i Ed (Stockh.). G. 18/11 1916 i Stockholm (Engelbr.) m. majoren i armen *S t e n Theodor Ankarcrona*, f. 27/12 1886 i Stockholm (Hedv. El.), i hans I:a gifte ¹⁾, son av brukspatronen *Sten Johan Theodor Ankarcrona*, f. 23/4 1850 i Vallentuna (Stockh.) † 20/3 1899 i Hohenhoneff i Bayern (Tyskl.), reg. i Ed, och *Ingrid Christina Stahre*, f. 14/4 1866 i Lidingö (Stockh.) † 26/9 1944 i Stockholm (Hedv. El.), i hennes I:a gifte ²⁾. (Solna)

1) G. 2:0 21/12 1952 i Solna (Sthlm.) m. *Gunhild Emma Sofia Dymen*, f. 5/4 1898 i Karlskoga (Örebro), i hennes 3:e gifte, dotter av landshövdingen, förutv. statsrådet *Gerhard Dyrssen* och *Emma Augusta Sofia Charlotta Fock*.

2) G. 2:0 3/7 1900 i Ed (Stockh.) m. ingenjören *Robert Wefels*, f. 11/9 1872 i Stockholm (Katol.) † 3/9 1935 i Tyskland.

1. *Carl Carlsson*, f. 1902 † 1937. Affärsman. Tab. 50.

1. *E v a Lilian Maria*, f. 5/7 1905 i Stockholm, reg. i Fjällsjö. G. 15/11 1930 i Stockholm, reg. i Danmark (Ups.), m. ryttmästaren greve *H u g o Malcolm Gilbert Hamilton*, f. 12/9 1900 i Husaby, son av ryttmästaren greve *Gilbert Hugo Wilhelm Hamilton*, f. 2/6 1867 i Medeplana † 8/2 1945 i Husaby, och *Ingeborg Sternhagen*³⁾, f. 9/12 1877 i Göteborg (Krist.) † 28/5 1952 i Husaby. (Blomberg, K ä l l b y).

2. *Britt Elisabeth*, f. 16/4 1911 i Ekerö (Stockh.). G. 1:08/9 1934-46 i Ekerö m. kommendörkaptenen i Kungl. Flottan *Å k e Georg Berg*, f. 1/1 1902 i Växjö, son av *Johan Alfred Nilsson Berg*, f. 13/6 1864 i Malmö † 7/5 1937 i Bromma (Stockh.), och *Hulda Amalia Carlholm*, f. 6/8 1868 i Landskrona. G. 2:0 9/2 1947 i Ekerö m. ryttmästaren och godsägaren *E r n s t Josef Sjögren*, f. 3/9 1908 i Göteborg (Katol.), i hans andra gifte, son av hovmästaren *Ernst Alfred Sjögren*, f. 3/6 1883 i Ystad, och *Beatrice Florenee Fischbach*, f. 16/7 1885 i Buxton, Derbyshire (Engl.). (Askö, V ä s t e r å s)

2. *G e r d E l e o n o r e*, f. 25/11 1913 i Ekerö. Förskolelärarinna. G. 8/10 1955 i Ekerö m. ingenjören *Sven A l l a n Ahlsén*, f. 3/11 1914 i Hudiksvall, son av ombudsmannen *Elis Oskar Ahlsén*, f. 17/10 1890 i Hudiksvall † 18/7 1950 i Stockholm (Bromma), och *Anna Maria Fors*, f. 18/2 1896 i Stavåker i Forssa (Gävleb.). (U p s a l a)

2. *K j e Il Axel Carlsson*, f. 1915. Arkitekt. Tab. 51.

2. *R o l f Oscar Carlsson*, f. 1916. Lantmästare. Tab. 52.

2. *B e n g t Anders Carlsson*, f. 1919. Civiljägmästare. Tab. 53.

Tab. 48.

CARL ERIC REINHOLD (son av Carl Oscar, Tab. 47), f. 10/8 1893 i Backe i Fjällsjö (Västernorr.) † 8/11 1954 i Danmark (Ups.).

Efter studentexamen 1913 blev han fänrik i Skånska Husarregementets reserv 1915 samt arrenderade från 1921 Linnes Hammarby gård i Danmark, som han brukade till sin död.

G. 20/2 1931 i Stockholm (Hedv. El.) m. grevinnan *I n g r i d Maria Eleonora Spens*, f. 7/7 1901 i Jönköping, i hennes 1:a gifte¹⁾, dotter av tf. landshövdingen i Jönköpings län greve *Jacob Wilhelm Spens*, f. 9/10 1861 på Grensholmen i Vånga (Ög.) † 28/11 1943 i Stockholm (Hedv. EL) och friherrinnan *Kerstin Maria Lovisa von*

3) Dotter av Harald Sternhagen och Hildegard Kjellberg, se Tab. 54.

1) G. 2:0 7/1 1957 i Danmark m. statsagronomen och disponenten för Järle Torf A/B, fil. doktorn *Christian G u n n a r Giöbel*, f. 21/11 1893 i Axberg (Örebro), i hans 2:a gifte, son av jägmästaren *Adrian Giöbel* och *Maria Mathilda Carolina Frigelius*. (Se Sv. Släktkalendern 1962, sid. 241).

Gedda, f. 14/10 1878 på Göberg i Linderås (Jönk.) † 11/9 1949 i Stockholm (Hedv. El.).
(U p s a l a - N ä s)

B a r n:

H a n s Jacob Reinhold Ericsson, f. 1931. Civilekonom. Tab. 49.

Carl-Wilhelm Ericsson, f. 22/8 1936 i Danmark † 13/6 1960 därst.

Fil. stud. vid Universitetet i Upsala.

A n n Eva Christina, f. 1/1 1943 i Danmark. G. 18/9 1965 i Upsala-Näs (Ups.) m.
teknologie doktorn *E d w a r d Vincent Jull*, f. 8/8 1934 i Calgary (Canada), son av *Kingsley Jull* och *Rebecca Hamilton*.

Tab. 49.

H A N S JACOB REINHOLD ERICSSON (son av Carl Eric Reinhold, Tab. 48), f. 26/11 1931 i Danmark (Ups.).

Efter studentexamen 1952 diplomerades han från Handelshögskolan i Stockholm 1959 och blev 1961 anställd hos And. Fischers A/B, Stockholm. Från 1960 arrenderar han Linnes Hammarby i Danmark.

Verkst. direktör i Maskinköp A/B.

G. 31/1 1961 i Kristinehamn m. leg. sjuksköterskan *Ingrid Kristina (I n g a) Johansson*, f. 30/7 1938 i Kristinehamn, dotter av verkmästaren *Paul Johansson*, f. 26/5 1902 i Kristinehamn och *Lydia Jonsson*, f. 7/7 1901 i Storfors. (B e r g s b r u n n a)

D ö t t r a r:

Eva Christina, f. 25/9 1964 i Danmark.

Ann Elisabeth, f. 21/9 1966 i Danmark.

Tab. 50.

CARL CARLSSON (son av Carl Oscar, Tab. 47), f. 12/10 1902 i Stockholm (Jacobs) † 7/7 1937 i Danderyd (Stockh.).

Efter studentexamen vid Beskowska skolan i Stockholm 1921 praktiserade han hos Faust & Co. i Hamburg 1921-22 och inskrevs sistnämnda år vid jur. fakulteten i Upsala. Han genomgick 1925-26 restaurangskolor i Lausanne och Geneve samt bedrev bagerirörelse i Florida (USA) 1927-28. Han var därefter tjänsteman hos SKF i Bogota, Havanna och Göteborg och var vicekonsul vid generalkonsulatet i Havanna 1932-33. Efter att 1934-36 ha varit intendent i Turisttrafikförbundet var han från sistnämnda år innehavare av Molinders konservfabrik i Stockholm.

G. 12/9 1932 i Göteborg (Johanneb.) m. friherrinnan *E v a Augusta Elise Ridderstolpe*, f. 25/11 1906 i Göteborg (Domk.), i hennes 1:a gifte¹), dotter av friherre *Fredrik August Ridderstolpe*, f. 31/7 1871 på Fiholm i Rytterne (Västmanl.) † 2/2 1909 i Göteborg (Vasa), och *Alice Charlotta Amalia Sinclair*, f. 18/7 1870 i Göteborg (Domk.) † 20/5 1931 i Göteborg (Vasa), i hennes 2:a gifte²). (D a n d e r y d)

A d o p t i v d o t t e r:

Gunni An-Mari (A n n e - M a r i e), f. 1/11 1935 i Torsåker (Gävleb.)³). G. 14/2 1954-61 i Danderyd m. polismannen *E r i k Olof Hedvall*, f. 12/9 1931 i Bollnäs, son av ombudsmannen *Erik Uno Hedvall*, f. 20/5 1892 i Bollnäs, och *Hilda Kristina Styt*, f. 11/4 1902 i Bollnäs. (T u l l i n g e)

Tab. 51.

K J E L L AXEL CARLSSON (son av Carl Oscar, Tab. 47), f. 5/9 1915 i Ekerö (Stockh.).

1) G. 2:0 21/11 1939 i Stockholm (borgerl.) m. hov- & ordensjuveleraren *Sven Carl Ryno Vincent Carlman*, f. 5/12 1901 i Stockholm (Jacobs) † 11/10 1963 i Lausanne, reg. i Danderyd, i hans 2:a gifte, son av hovjuveleraren *Ryno Carlmarl* och *Sophie Chmielewska*.

2) G. 1:0 1895 m. kaptenen *Claes Oskar Emil Ekman*, f. 2/3 1860 i Stockholm † 18/6 1900 i Berlin, son av kommandörkaptenen och direktören i A/B D. Carnegie & Co. i Göteborg *Jakob Emil Ekman* och friherrinnan *Sophia Ulrika Johanna Kurck*, med vilken hon bland andra barn hade dottern Brita, moder till Sophie Louise Ekman (Tab. 46).

3) Dotter av *Astrid Ingeborg Anderuon*, f. 21/11 1909 i Torsåker, och adopterad genom Södra Roslag. Häradsrätts beslut 30/4 1937.

Efter studentexamen vid Sigtunaskolan 1936 och avgångsexamen från Kungl. Tekniska Högskolans i Stockholm arkitektavdelning 1944 innehar han egen arkitektfirma i Gävle.

G. 13/11 1943 i Stockholm (Engelbr.) m. *Gullan Lizzie (L u c i e) Kastrup*, f. 9/4 1918 i Fritsla (Älvsb.), i hennes 2:a gifte¹⁾, dotter av *Oskar Styrbjörn Kastrup*, f. 15/3 1890 i Köpenhamn, och *Ellen Teresia Alma Johansson*, f. 11/6 1891 i Hult (Jönk.). (G ä v l e)

S ö n e r:

Carl Johan Kjellson, f. 6/3 1943 i Stockholm (Engelbr.).

P e r Anders Kjellson, f. 5/3 1945 i Stockholm (Engelbr.).

Tab. 52.

R O L F OSCAR CARLSSON (son av Carl Oscar, Tab. 47), f. 28/12 1916 i Ekerö (Stockb.).

Efter skolgång vid Sigtunaskolan bedrev han lantbruksstudier i bl. a. Tyskland 1936, utexaminerades från Ultuna Lantbrukshögskola 1939 och genomgick driftsledarekursen vid Alnarps Lantbruksinstitut 1941. Han var 1942-47 förvaltare på Kersö säteri i Ekerö, vilket han tillsammans med syskonen Britt, Eleanore och Kjell äger, och är sedan 1947 arrendator av detsamma.

G. 8/3 1944 i Stockholm (Hedv. El.) m. författarinnan *Maj Barbro M o n i k a Brilioth*, f. 31/5 1917 i Stockholm (Kungsh.), i hennes 2:a gifte²⁾, dotter av chefredaktören för Stockholms-Tidningen, fil. doktorn *Börje Herman Brilioth*, f. 11/5 1884 i Vreta Kloster (ög.) och *Jenny Lovisa Elvina Engström*, f. 18/3 1877 i Bro (Gotl.) † 20/9 1963 i Stockholm, i hennes 2:a gifte. (Kersö, E k e r ö)

D o t t e r:

Karin Gertrud M o n i k a, f. 12/6 1948 i Ekerö.

1) G. 1:0 4/6 1938-43 i Stockholm (Engelbr.) m. avd.chefen *Nils Oskar Erik Ljungberg*.

2) G. 1:0 11/12 1939-43 m. direktören *Hans Detlof Ugglas Olivecrona*.

Tab. 53.

B E N G T ANDERS CARLSSON (son av Carl Oscar, Tab. 47), f. 7/9 1919 i Ekerö (Stockh.).

Efter studentexamen vid Sigtunaskolan 1938 blev han reservofficer vid Kungl. Bodens Artilleriregemente 1941. Han genomgick därefter Kungl. Skogshögskolan 1942-46, då han utexaminerades som civiljägmästare. Han är verkst. direktör för A/B Nordens Trämjöl i Vetlanda samt ledamot av styrelsen för A/B Åsedahus därstädes.

G. 5/3 1949 i Vetlanda m. *Signe Ulla - Britta Ingrid Allring*, f. 22/12 1927 i Vallsjö (Jönk.), dotter av disponenten *Eric Gideon Rudolf Allring*, f. 11/4 1898 i Byarum (Jönk.) † 10/7 1956 i Vetlanda, och *Signe Carola Valborg Fritz*, f. 18/12 190} i Landsbro i Lannaskede (Jönk.). (Vet l a n d a)

S ö n e r:

Anders Hugo, f. 4/3 1951 i Vetlanda.

Lars Eric, f. 2/5 1954 i Vetlanda.

Göteborgslinjen

Tab. 54.

CARL OSSIAN (son av Jonas Anders, Tab. 35), f. 10/5 1825 i Göteborg (Krist.); faddrar Assessor Carl Palm¹⁾, Rådman B. Weinberg²⁾, Consul P. G. von Aken³⁾, Handl. H. Regensdorff, Handl. J. A. Lidholm⁴⁾, Handl. O. P. Tranche¹¹⁾⁵⁾, Fru Sophie Kjellberg⁶⁾, Fru Sophie Levgren⁷⁾, Fru Charlotte Sophie Kjellberg⁸⁾, Dem. Sophie Tobis, Dem. Emilia Palm⁹⁾, Dem. Augusta Billquist¹⁰⁾, † 29/10 1891 i Göteborg (Krist.) och begravnen med sin hustru i den av honom anskaffade familjegraven på Örgryte gamla kyrkogård.

Efter skolgång i Falkenberg, studier vid Göteborgs Handelsinstitut 1840-41 samt anställning i faderns firma 1842-46 erhöill han burskap som grosshandlare i Göteborg 11/12 1846, sedan han 1/12 s. å. vunnit förening med Handels societeten. Han upptogs tillsammans med brodern Jonas 1/1 1847 som delägare i familjefirman, vilken från och med nu fick namnet J. A. Kjellberg & Söner.

Han var ledamot av styrelsen för Brand- & Livförsäkrings A/B Svea från dess grun-

1) Se Tab. 36, not 7.

2) Se Tab. 36, not 11.

3) Se Tab. 35, not 8.

4) *Johan Anders Lidholm*, f. 2/1 1794 i Göteborg (Krist.) † 22/8 1834 därst., son av Christina Lovisa Lidholms (Tab. 34) broder *Johan Fredrik Lidholm*, f. 9/10 1762 i Gökhem † 25/11 1808 i Göteborg (Krist.) och g. 30/9 1791 i Göteborg (Krist.) m. *Maria Elisabeth Seijdensoff*, f. omkr. 1770 † 3/11 1831 i Göteborg (Krist.). G. 12/3 1826 i Marum (enl. infl.att. till Göteborgs Krist. förs.) m. sin kusin *Anne Charlotte Tengberg*, f. 12/3 1808 i Marum † 22/8 1860 i Vårdinge (Söder. manl.), dotter av Isak Tengberg och Margareta Charlotta Lidholm (Tab. 34, not. 9).

5) *Olof Peter Tranchell*, f. 6/7 1797 i Tranemo (Älvsb.) † 21/8 1854 i Lidköping, kusin till Amalia T. (Tab. 35), och son till kyrkoherden och prosten i Tranemo (Älvsb.) *Sven Tranchell* och *Anna Margareta Hasselroth*.

6) G. m. Aron Kjellberg, Tab. 81.

7) *Brita Sofia Tranchell*, f. 4/7 1794 i Tranemo † 26/1 1831 i Göteborg (Domk.), syster till O. P. Tranchell (not 5 ovan) och g. 24/6 1814 i Göteborg (Domk.) m. handlanden i Göteborg *Anders Georg Lewgren*, f. 13/9 1788 i Göteborg (Domk.) † 6/5 1857 därst., i hans 1:a gifte, son av handlanden *Lars Lewgren* och *Margareta Kristina Embring*.

8) G. m. Carl Fredrik Kjellberg, Tab. 79.

9) Dotter till Carl Palm, not. 1 ovan.

10) F. 15/11 1807 i Göteborg (Krist.) † 18/7 1873 i Göteborg (Krist.), dotter av handlanden och rådmannen i Göteborg *Gustaf Billquist*, f. omkr. 1779 † 24/1 1848 i Göteborg (Krist.), i hans 1:a gifte med *Johanna Rittfeldt*, f. omkr. 1783 † 23/8 1810 i Göteborg (Krist.). G. 13/5 1829 i Göteborg (Krist.) m. handlanden och rådmannen i Göteborg *Niclas Tengberg* (Tab. 36 not 6). Billquist g. 2:0 28/4 1811 i Göteborg (Krist.) m. *Wilhelmina Christina Lidholm*, syster till J. A. Lidholm (not 4 ovan), f. 11/7 1792 i Göteborg (Krist.) † 1/9 1834 därst.

dande 17/4 1866-91 (v. ordf. 1883-84, ordf. fr. 1885) samt en av stiftarna av Tändsticksfabriks A/B Vulcan, som han verksamt understödde i en för bolaget kritisk tid, och ledamot av dess styrelse från starten 1868 (ordf. 1882-91).

Han var också en av stiftarna av Rederi A/B Örnen 1873 och ordf. i dess styrelse från grundandet. I sin bok "Kapten Lundgren" (sid. 297) skriver Olof Traung, att Carl Ossian "som ordförande i styrelsen för det stora Rederiaktiebolaget Örnen förlorat en förmögenhet på sin tro på segelfartygens förmåga att kunna uthärda i konkurrensen med ångbåtarna". Redan tidigt hade han och brodern engagerat sig i Varvet Kusten, som faderns farbroder Jonas 1784 varit med om att grunda och som 1865 ombildades till aktiebolag med bröderna som de allttjämt största intressenterna. 1873 såldes varvet till Rederi A/B Örnen.

Han var vidare ledamot av direktionen för Göteborgs Sjömanshus 1853-82, kommittén för begravningsplatserna 1857-64, styrelsen för Göteborgs Sparbank 1859-63, en av Borgerskapets Äldste 1860-62 samt ledamot av Stadsfullmäktige 1863-82, direktionen för Navigationskolan 1866, direktionen för Pensionsinrättningen för ålderstigne och sjuklige tjänstehjon 1866-91, byggnadskommitten för nya vattenledningen 1867-71, styrelsen för Skandinaviska Kredit A/B 1867-9111), Handels- och sjöfartsnämnden 1873-90 (v. ordf. 1879-82, ordf. fr. 1883), styrelsen för Göteborgs vattenledningar från Delsjön och Kallebäck 1872-82, A/B Bofors-Gullspång från dess grundande 1873-91, beredningen för ordnande av plats för fontän i Brunnsparken 1879-82, av kommittén för samma fontän 1882 (jfr Tab. 79, not 1), A/B RämnenLiljendahl 1884-9112) samt Kjellbergska Flickskolan 1884-91 (ordf. 1886) m. m.

Han var slutligen delägare i Kramfors Bruk 1877-86 (jfr Tab. 36) tillsammans med brodern och ledamot av styrelsen för Kramfors A/B 1886-91, fullmäktig i Handelsföreningen¹³⁾ 1866-91 (v. ordf. 1879-83, ordf. fr. 1883), varjämte han representerade Göteborgs stad i Riksdagens Andra Kammare 1870-72 tillsammans med Julius Lindström¹⁴⁾, Olof Wijk¹⁵⁾, Carl Fredrik Winkrans¹⁶⁾ och Viktor Rydberg¹⁷⁾.

11) Ansökan till Kungl. Maj: t om fastställelse av bolagsordningen 24/10 1863 är undertecknad av bl. a. J. A. Kjellberg & Söner.

12) J. A. Kjellberg & Söner inköpte 12/7 1884 från Rämens A/B i konkurs samtliga bolaget tillhöriga fastigheter - däribland Liljendahls Bruk - med därtill hörande verk, inrättningar och lägenheter för 1.240.000 kronor, vilket köp samtidigt transporterades på ett av firman nygrundat företag, A/B Rämnen-Liljendahl, som erhöll lagfart 6/7 1885 (Färnebo h:ds lagfartsprotokoll § 53).

13) Intill 1846 Handelssoieteteten.

14) F. 6/5 1825 i Göteborg (Krist.) t 24/12 1904 i Göteborg (Domk.), innehavare av den av hans fader *Erik Gustaf Lindström* och dennes sväger *J. R. Brattberg* 1826 grundade snus- och tobaksfabriken i Göteborg Lindström & Brattberg, farbroder till *Ottonie Lindström*, Tab. 56.

15) Se Sveriges Adelskalender, adl. ätten Wijk N:o 2342.

16) Rektor för Elementarläroverket i Majorna, f. 6/7 1826 i Göteborg (Domk.) † 25-18 1905 i Marstrand.

17) Författare och ledamot av Sv. Akademien, f. 18/12 1828 i Jönköping † 21/9 1895 i Djursholm i Danderyd (Stockh.), g. 14/3 1879 i Göteborg (Domk.) m. *Susen Emilia Hasselblad*, f. 16/4 1849 i Göteborg (Domk.) † 7/4 1932 i Stockholm (Engelbr.), dotter av Fritz Viktor Hasselblad och Susanna Kjellberg, Tab. 81.

Redan 1/1 1883 hade sonen Carl August uppagits till bolagsman och vid årsskiftet 1886/87 utträdde brodern Jonas ur firman. Carl Ossians omsorger kommo härefter att i särskild grad ägnas de av familjen helägda bruken Kramfors, Råmen-Liljendahl samt icke minst Bofors. Särskilt intresserade han sig för den på hans initiativ 1883 på allvar påbörjade kanottillverkningen vid Bofors, vilket bruk han kraftigt understödde icke minst finansiellt. Firmans särskilt stora engagemang i sistnämnda företag medförde emellertid, att efter hans död en avveckling måste äga rum av bl. a. intressena i Kramfors och Bofors¹⁸).

I samband med hans bortgång framhöll Göteborgs-Posten 30/10 1891, att

"Redan kl. 7 på morgonen kunde han ännu för ej många år sedan infinna sig å kontoret och der under ständigt arbete qvardröja, måltidstimmarne, dem han gjorde korta, frånräknade, till kl. 9-10 på aftnarne. Sådan var den tidens sed äfven för våra stora aHärmsfirmors söner, och det gjorde, att verklig soliditet vanns och förmögenheter hopades. Carl O. Kjellberg var ock typen för en köpman i ordets verkliga bemärkelse, något tillbakadragen i sitt sätt, men med säker blick och kraftig företagsamhetsanda, på samma gång som hans ord var ett ord, ej sagdt i otid, men alltid med en man och en karaktär der bakom."

I en nekrolog samma dag skrev Göteborgs Handels- och Sjöfartstidning, att med honom "har gått bort icke blott en af Göteborgs främsta medborgare utan ock en god, rättrådig och välvillig personlighet, en verklig hedersman i alla stycken".

G. 1/9 1849 i Karlskrona (Amir.) m. *Ingeborg Arnoldsson*, f. 28/6 1829 i Stockholm (Maria) † 18/1 1885 i Göteborg (Krist.), dotter av förste expeditionssekreteraren, sedermera amiralitetsproviantmästaren i Karlskrona *Lars August Arnoldsson*, f. 23/11 1795 i Göteborg (Marieb.) † 27/9 1863 i Karlskrona (Amir.) och *Fredrika Wilhelmina Raphael¹⁹*, f. 29/9 1799 i Stockholm t 20/5 1873 i Karlskrona (Amir.).

B a r n:

Ingeborg, f. 4/9 1851 i Göteborg (Krist.) † 4/1 1936 i Göteborg (Vasa). G. 18/5 1872 i Göteborg (Krist.) m. disponenten för Jonsereds Fabriker *William Gibson*, f. 21/7 1848 i Partille (Göteb.) † 22/1 1917 därst., son av brukspatronen *William Gibson* och *Margaret Thornton Holliday* (se Tab. 55).

Carl August, f. 1853 † 1925. Grosshandlare, bankdirektör, riksdagsman. Tab. 55.

Hildegard, f. 9/9 1854 i Göteborg (Krist.) † 14/8 1918 i Göteborg (Domk.). G. 29/8 1874 i Göteborg (Krist.) m. grosshandlaren i *Göteborg Harald Ferdinand Emanuel Sternhagen*, f. 1/5 1846 i Huggenäs (Värml.) † 16/10 1927 i Göteborg (Vasa), son av grosshandlaren i Göteborg *Georg Wilhelm Sternhagen*, f. 12/6 1810 i Schleswig (Tyskl.) † 1/2 1907 i Göteborg, och *Anna Maria Johanna Bratt*, f. 15/11 1816 i Botilsäter (Värml.) † 24/1 1890 i Göteborg.

Ernst Anders, f. 1856 † 1935. Brukspatron. Tab. 70.

18) Se härom Tab. 55.

19) Rörande henne och hennes make se Släkt och Hävd 1964/65, sid. 35 o. H.

Jonas Henrik Reinhold, f. 1858 † 1942. Bruksdisponent, bankdirektör, riksdagsman. Tab. 71.

Amalia Fredrika (Malin), f. 18/11 1859 i Göteborg (Krist.) † 8/3 1948 i Stockholm (Oscars). G. 10/11 1881 i Göteborg (Krist.) m. sin kusin godsägaren på Saltkällan vid Munkedal (Göteb.) *Magnus Wilfrid Ullman*, f. 21/5 1854 i Göteborg (Domk.) † 28/11 1928 i Stockholm (Oscars), son av prosten i Tädene *Elis Mauritz Ullman* i hans 1:sta gifte m. *Amanda Wilhelmina Charlotta Kjellberg* (Tab. 35).

Gertrud Elisabeth, f. 15/10 1861 i Göteborg (Krist.) † 21/10 1935 i Lerum (Älvsb.). G. 10/9 1881 i Göteborg (Krist.) m. grosshandlaren och skeppsredaren i Göteborg *Bengt Adolf Wilhelm Bratt*, f. 10/6 1849 i Bro (Värml.) † 18/12 1934 i Göteborg (Vasa), son av kaptenen vid Värmlands Regemente *Carl Mauritz Bratt*, f. 9/5 1815 i Botilsäter (Värml.) † 22/1 1880 i Ö. Emtervik (Värml.), och *Sofia Maria Magdalena Lilliehöök af Gälared och Kolbäck*, f. 2/2 1823 i S. Ny (Värml.) † 24/7 1908 i Säffle (Värml.).

Sigrid Alexandra f. 10/10 1864 i Göteborg (Krist.) † 23/2 1938 i Djursholm (Stockh.). G. 10/11 1885 i Göteborg (Garnis.) m. översten i armen *Nils Gustaf Thure Ahlund*, f. 31/3 1852 i Strömstad † 20/1 1940 i Djursholm, son av borgmästaren i Strömstad *Frans Mikael Ahlund*, f. 13/6 1812 i Kristianstad † 20/12 1883 i Strömstad, och *Mathilda Kristina Weibull*, f. 6/8 1818 i Svinstad (ög.) † 29/8 1880 i Strömstad.

Knut Erik Ossian, f. 1867 † 1921. Med. doktor, professor, riksdagsman. Tab. 76.

Harriet Wilhelmina, f. 11/7 1869 i Göteborg (Krist.) † 27/12 1922 i Stockholm. G. 14/2 1889 i Göteborg (Krist.) m. majoren i Första Livgrenadjärregementet *Carl Garibaldi de Mari*, f. 3/5 1861 i Hallingberg (Kalm.) † 25/3 1930 i Stockholm, son av bruksägaren *Gustaf de Maré*, f. 14/1 1825 i Hallingberg † 4/4 1882 i Lofta (Kalm.), och grevinnan *Henriette Christina Cronstedt*, f. 24/3 1825 i Stockholm † 23/10 1894 i Linköping.

Tab. 55.

CARL AUGUST (son av Carl Ossian, Tab. 54), f. 10/3 1853 i Göteborg (Krist.) † 4/5 1925 därt. och begravnen med sin hustru i familjegraven på Örgryte gamla kyrkogård.

Efter skolgång vid Göteborgs Realgymnasium 1861-67 och Ryssbylunds Lantbruks Elementarläroverk 1867-68 samt studier vid Handelsinstitutet i Rostock (Tyskl.) 1868 -69 inträdde han redan vid 17 års ålder som handelsbokhållare i familjefirman, där han blev prokurator 9/1 1875, samma dag som han gifte sig. Han upptogs 1/1 1883 som bolagsman och blev vid faderns död 1891 ensam innehavare av firman.

Han var kejsarlig tysk konsul 1879-93, ledamot av styrelsen för Göteborgs Sparbank 1879-92 och huvudman 1894-1924, för Göteborgs (Enskilda) Bank 1881-1922

(verkst. dir. 1896-1905, v. ordf. 1896-1900, ordf. 1900-22), kyrkofullmäktig 1883-85, 1887-91 och 1897-1900, led. av och kassaförv. i styrelsen för första Skandinaviska Sjöfartsmötet i Göteborg 1883 ävensom led. av styrelsen för A/B Råmen Liljendahl 1884-1906¹⁾).

Ordf. i Göteborgs Sjömannsällskap 1885 var han led. av styrelsen och verkst. dir. för Kramfors A/B 1886-94²⁾), led. av Kristine församlings kyrkodd 1887-1903, stadsfullmäktige 1899-1914, fullmäktig i Handelsföreningen 1891-1923 (ordf. fr. 1906 och samtidigt ordf. i Handelskammaren³⁾) led. av styrelsen för A/B Bofors Gullspång 1885-1917, av Handels- och Sjöfartsnämnden 1891-23 (v. ordf. 1906-11, ordf. fr. 1912), led. av styrelsen för Bergslagens Järnvägs A/B 1903-25, Björneborgs Järnverks A/B 1907-09, i vilket företag firman 1905-16 ägde huvudintresset, Trafikförvaltningen Göteborg-Dalarna-Gävle 1909-25 (v. ordf. 1913-16, ordf. fr. 1916) samt ordf. i Lindholmens Verkstads A/B (fr. 1920 A/B Lindholmen-Motala) 1912-25 m. m.

Han var vidare ordf. i styrelsen för Göteborgs Handelsinstitut 1913-24 och i kommittén för Charles Lindbergs fond 1914-21 (v. ordf. fr. 1912), fullmäktig i Allmänna Pensions- och änkekassan i Göteborg 1878-1920 (ordf. 1917-20), inspektor för Lundens Privatskola 1910-15 samt av Kungl. Maj:t utsett ombud vid Elbe-Travekanalens invigning 1900 och vid handelskammarkongresserna i Milano 1906 och Paris 1914. Ledamot av Järnvägsrådet⁴⁾ 1914-25 valdes han till ledamot av Riksdagens Första Kammare (h) 1910⁵⁾, men måste redan följande år på grund av sjukdom draga sig tillbaka. Slutligen var han ledamot av styrelsen för Jubileumsutställningen i Göteborg 1915-23 och ordf. i dess handelsutskott samt kallades 1918 till ledamot av Göteborgs Vetenskaps- och Vitterhetssamhälle.

Det kom på Carl Augusts lott att efter faderns död avveckla en del av firmans omfattande intressen i olika bruks företag och andra industrier. Sålunda såldes A/B Bofors-Gullspång till Alfred Nobel 1/1 1894 efter långa och besvärliga förhandlingar och sedan familjen på sina fordringar hos bolaget avskrivit över 3 milj. kronor. Efter Nobels död redan två år senare återköptes dock aktiemajoriteten 10/10 1898 av ett familjekonsortium under ledning av Carl August, hans broder Jonas och svågern William Gibson. Denna transaktion innebar, att Bofors förblev ett uteslutande svenskt företag och det har ifrågasatts⁶⁾, huruvida detta icke var den största och mest betydelsefulla av familjens alla insatser i Bofors historia. Även aktieinnehavet i Tändsticksfabriks A/B Vulcan och Kramfors A/B avyttrades, det senare 1/5 1894 till ett konsortium

1) Jfr Tab. 54, not 12 och Tab. 71.

2) Jfr Tab. 36.

3) Handelsföreningens fullmäktige konstituerades 8/8 1905 till Göteborgs Handelskammare.

4) Samtidig med brodern Jonas, Tab. 71.

5) I denna Kammare satt samtidigt brodern Jonas och i Andra Kammaren brodern Knut, Tab. 76.

6) Av disponenten Evert Wijlander i ett tal inför släktemötet på Bofors 5/9 1953.

under ledning av grosshandlaren i Göteborg James Hammarberg⁷⁾ (jfr Tab. 36), medan A/B Råmen-Liljendahl stannade i familjens ägo till 1/7 1906, då det såldes till disponenten för Tingstads Trävaru A/B i Göteborg A. Edwin Ohlsson m. fl. Sedan 1915 tillhör det Billeruds A/B.

Carl August tog 1902 initiativet till förvärv åt Göteborg av aktiemajoriteten i den för staden betydelsefulla Bergslagsbanan genom bildandet av Enkla Bolaget Bergslagsbanans Intressenter och var 1913 en av de verksamaste krafterna för åstadkommandet av Svenska Amerika Linjen, vartill Wilhelm R. Lundgren tagit initiativet. En institution, som låg honom särskilt varmt om hjärtat, var Stiftelsen Kjellbergiska Flickskolan, som han understödde genom såväl donationer som upprepade tillskott för täckande av uppkomna förluster och vars styrelse han tillhörde 1889-1925. Han intresserade sig även för tillkomsten av Handelshögskola i Göteborg och skänkte på sin 65-årsdag 1918 ett belopp av 13 5 000 kronor till detta ändamål. Han tillhörde också Högskolans första styrelse 1923-25.

Carl August och hans hustru inflyttade 1883 i Ö. Hamngatan 19⁸⁾. I samband med farbrodern Jonas' utträde ur firman inköpte han 1886 dennes hälft i fastigheten, där han och hans hustru - liksom farföräldrarna 53 år tidigare - kunde fira sitt guldbröllop 9/1 1925.

Vid hans bortgång krev Göteborgs-Tidningen 5/5 1925 bl. a.:

"På alla dessa verksamhetsfält skall man tacksamt erkänna den chevalereske, samvetsgranne och rättträdige ledarens och medarbetarens värdefulla insatser, liksom man på alla håll skall känna saknaden efter den älskvärde pariciern och lokalpatrioten."

I Göteborgs Morgonpost 7/5 förekom även följande "In Memoriam" av Axel Rinman⁹⁾:

"Det ligger säkert ingen överdrift i påståendet, att med Carl August Kjellberg försvann en bit av det gamla förnäma Göteborg. Han var en prydnad för vår stad, dess värdige, elegante representant vid många officiella och halvofficiella tillfällen, en sällsynt älskvärd människa och en gentleman i ordets vackraste mening.

Vemodigt är det bevitna hur träden glesna i den gamla parken, hur de gå bort den ene efter den andre av vår stads äldre, aktade patricierfamiljers medlemmar. Carl August Kjellberg hörde till en av de få kvarvarande typerna för en svunnen glansperiod, då Göteborg verkligen kunde vara stolt över sina många framstående namn på det merkantilt-kulturella området. Men tiderna - ack de förändras obönhörligt, och varför skulle vår stad förskonas från den farsot av slätstrukenhet, som numera satt sitt märke på allt och alla.

I de minnesord, varmed platstidningarna beledsagat budskapet om detta dödsfall, har noga redogjorts för den avlidnes olikartade och betydelsefulla insatser i vårt samhällsliv, men det förefaller som om denna sida av hans livsgärning kunde vara väl värd att ytterligare framhävas. För den som skriver dessa rader, liksom för alla andra, som kommo i närmare beröring med konsul Kjellberg, framstod han helt enkelt som ett enastående vackert föredöme för sina medmänniskor i fråga om kommunal plikt känsla. Med största noggrannhet, med aldrig sviktande intresse och med en ganska ovanligt hög grad av sakkunskap, parad med ett fast otroligt minne, hängav han sig oför-

7) F. 2/9 1847 i Göteborg (Domk.) † 17/3 1896 därst., son av grosshandlaren *Peter Hammarberg* och *Mary Campbell Barclay*.

8) Se bil. 2.

9) G. m. Signe Kjellberg, Tab. 70.

trutet åt de många lika hedrande som ansvarsfulla värv hans stad pålade honom. Och då han för några år sedan av hälsoskäl tvangs att avsäga sig det ena uppdraget efter det andra, var det förvisso ej blott saknaden av hans nobla person vid rådsbordet, utan i minst lika hög grad umbärandet av hans rent sakliga insatser, som gjorde tomrummet så kännbart.

Ösökt går tanken vid Kjellbergs bår till hans i detta samhälle i så sällsynt hög grad yördade och avhållne fader, grosshandlaren C. O. Kjellberg, som i dessa dagar skulle ha fyllt 100 år. Vi äldre göteborgare med minnen från 80-talet, se honom ännu framför oss, distingerad, god och vördnadsbjudande. Far och son hade många drag gemensamma, och om några dagar vila de tillsammans i den vackra Kjellberska familjegraven på Örgryte gamla kyrkogård. Minnesgoda medlemmar av detta samhälle komma länge att ägna dem båda tacksam hägkomst.

Man kan så lätt föreställa sig med vilka oförstående blickar konsul Kjellberg såg sig omkring på allt det, som händer och sker nu för tiden, och därför var det nog för honom personligen knappast någon misräkning att lämna detta jordiska, ehuru han, efter åren räknat, gick bort tidigare än man kunde väntat. Men för den trängre familjekretsen, för den stora släkten och för den ännu större vänkretsen kändes saknaden så mycket större. Frid över hans vackra minne!"

G. 9/1 1875 i Göteborg (Domk.) m. *Elisabeth Wilhelmina (Elha) Gibson*, f. 6/4 1853 på Jonsered i Partille (Göteborg) † 11/9 1934 i Göteborg (Vasa), dotter av brukspatronen *William Gibson*, f. 19/4 1816 i Göteborg (Amir.) † 7/4 1865 i Göteborg Domk.), och *Margaret Thornton Holliday*, f. 3/7 1818 i Dundee¹⁰), Skottland, † 22/7 1882 i Göteborg (Domk.).

Barn:

Carl Ossian, f. 1875 † 1950. Grosshandlare. Tab. 56.

Gunhild Ingeborg, f. 23/1 1877 i Göteborg (Domk.) † 18/6 1935 i Stockholm (Skeppsh.). G. 11/9 1900 på Fjellstugan i Jonsered, reg. i Göteborg (Krist.), m. kommandören i Kungl. Flottan *Carl Christian Engström*, f. 5/12 1863 i Stockholm (Skeppsh.) † 21/10 1945 därst., son av kommandören *Carl Christian Engström*, f. 19/6

¹⁰) Enligt en av "Scots Ancestry Research Society" i Edinburgh gjord utredning (B/16, 636 22/2 1962) finnes i församlingsregistret för Dundee följande anteckningar rörande dels Margaret Holliday's födelse "Born July 3rd 1818 to John Halliday salmon fisher, and Margaret Hackney, a daughter Margaret, named af ter Mrs Hackney, grandmother", dels ock beträffande hennes föräldrars vigsel "Contracted February 22nd 1812, John Holliday at West Ferry to Margaret Hackney, daughter of late William Hackney, spirit dealer, both in this parish, married 24th". I dödboken för Göteborgs Domk. förs. står hon dock angiven såsom varande 63 år och 18 dagar.

I en uppgift över folkräkningen 1841 för den till Dundee gränsande församlingen Monifieth uppgives en Margaret Holliday "aged 50" jämte bland andra barn hennes dotter Margaret såsom bosatt "King Street, Broughty Ferry". Slutligen förekommer i församlingsregistret för Monifieth följande anteckning: "William Gibson, junior, of Gothenburgh, and Margaret Holliday in this parish were proclaimed here on 14th August 1842, married by Rev. H. Harsley".

Det kan anmärkas, att dels Broughty Ferry ligger på gränsen mellan Dundee och Monifieth, dels registrering i församlingsböckerna skedde frivilligt före 1855.

Varifrån namnet Thornton kommer, har icke kunna fastställas. I dödboken står hon som "Margaret Thornton Gibson" och i födelseboken angavs Elisabeth Wilhelmina och Margaret som döttrar av William Gibson och "Margaret Thornton".

1827 i Västervik † 22/4 1916 i Stockholm (Skeppsh.), och *Fanny Jacobine Georgine Löwener*, f. 14/5 1841 i Köpenhamn † 4/10 1926 i Stockholm (Skeppsh.).

William Gibson, f. 1878 t 1950. Direktör, godsägare. Tab. 59.

Valborg, f. 20/3 1880 i Göteborg (Domk.) † 27/7 1956 i Göteborg (Vasa). G. 1:0 25/1 1910 i Göteborg (borgerl.), reg. i Göteborg (Krist.), m. grosshandlaren därstädes *Martin Ivar Levisson*, f. 26/5 1871 i Göteborg † 28/9 1915 i Berlin, son av grosshandlaren i Göteborg *Ludvig Moritz Levisson*, f. 26/3 1838 i Göteborg † 1/6 1907 i Göteborg, och *Lisen Davidsohn*, f. 14/9 1848 i Stockholm † 23/9 1905 i Göteborg. G. 2:0 10/7 1918 i Stockholm (Engelbr.) m. sin kusin advokaten *Karl Egron Westin*, f. 27/1 1873 i Göteborg (Domk.) † 16/9 1957 i Göteborg (Vasa), i hans 2::1 gifte¹¹), son av överintendenten och landssekreteraren i Göteborg *Henric Laurentius Westin*, f. 9/10 1824 i Stockholm (Klara) † 10/4 1899 i Göteborg (Domk.), och *Margaret (Maggie) Gibson*, f. 20/6 1843 på Jonsered i Partille (Göteb.) t 7/5 1918 i Göteborg (Vasa).

Margaret Elha, f. 26/8 1881 i Göteborg (Domk.) † 13/1 1951 i Göteborg, reg. i Lerum (Älvsb.).

Efter att ha arbetat bl. a. som korrespondent i familjefirman och hos farbrodern Knut inom Folkbildningsförbundet försökte hon sig även på lantbruk och ägde 1917-18 egendomen Espered i Sparsör i Fristad (Älvsb.). Hon blev 1920 delägare i E. Rystedt A/B i Göteborg och var från 1/1 1926 till sin pensionering anställd hos Göteborgs Intecknings- & Garanti A/B. Hon inköpte redan tidigt fastigheten Gullmarsberg 259, Lilla Bornö, i Skredsvik (Göteb.), som hon innehade till sin död, då den övertogs av brorsdottern Elisabeth Alströmer (Tab. 59). Under sina sista år var hon bosatt i Aspenäs Villastad, där hennes hem eldhärjades 9/1 1951, varvid hon ådrog sig så svåra skador, att hon avled efter några dagar.

Hon hade 1919 i väntsalen på Jonsereds station träffat en 15-årig "luffare", som hon hjälpte till arbete och som sedan kom att bli hennes mycket gode vän för livet. Om denna händelse erinrade Göteborgs-Tidningen 15/1 1951:

"Damen i väntsalen, huvudpersonen i en av episoderna i Harry Martinsons 'Vägen ut', var ingen dikt. Episoden var verklighet. Martinson befann sig på rymmarstråt för vilken gång i ordningen är svårt att säga. I en väntsal i Göteborgstrakten träffade han fröken Margaret Kjellberg. Hon tog sig an ynglingen och skaffade honom fast arbete vid Jonsereds fabriker. Vilket innebar ett steg uppåt för Nässlornas diktare i hans strävan mot en fast punkt i tillvaron.

Nu är Damen i väntsalen död. Men hennes minne skall leva förhålligat av Martinsons dikt. Hennes insats var ej av samma slag som den tantiga beskäftighet, som vinnligger sig om att omhändertaga och återföra 'urspårade' till ordningen. Den sortens barmhärtighet hade inte gripit Martinson så om hjärtat. Hennes kontakt var den intuitiva kvinnlighetens, som utan närgångenhet vann den sökande ynglingens förtroende och ledde honom en bit på vägen tillbaka till sig själv. Det var ett stort och vackert exempel. Det blev också i sinom. tid rikt belönat och gav märklig frukt. Vid Margaret Kjellbergs fränfalle finns anledning stanna något inför den lilla episoden i väntsalen. En vardaglig händelse visserligen, men med vittgående följder, som gör att den väcker mycken eftertanke."

11) G. 1:0 12/8 1899-1916 m. *Thorborg Carlsson*, f. 4/5 1877, dotter av grosshandlaren i Göteborg *August Theodor Carlsson* och *Hilma Julia Weijding* (jfr Sv. Släktkalendern 1950 sid. 807).

När Harry Martinson höll sitt inträde i Svenska Akademien i december 1949, hade han också särskilt inbjudit sin "goda fe" att övervara högtidligheten och i ett tal vid hennes begravning i Örgryte gamla kyrka yttrade han bl. a., att "hon tillhörde en gammal patriciersläkt, som haft fasta band i vad man skulle kunna kalla den patriarkaliska socialismen" och att han nu tog "avsked av henne som representant för alla de människor, som hon hjälpt".

J o n a s Anders, f. 1892. Bankkamrer. Tab. 65.

Tab. 56.

CARL OSSIAN (son av Carl August, Tab. 55), f. 30/9 1875 i Göteborg (Domk.) † 29/8 1950 i Göteborg (Johanneb.).

Efter mogenhetsexamen vid Göteborgs Realläroverk 30/5 1893 var han anställd i Göteborgs Bank till 1895 samt därefter å bank och handelskontor i Hamburg, London och Paris till 1897. Han upptogs 1/11 1896 i samband med att fadern blev chef för Göteborgsbanken som delägare i dennes firma, vilken han 1/1 1920 blev ensam innehavare av.

Han var ledamot av styrelsen för De Fattiges Vänner 1900-12, Pensionsinrättningen för ålderstigne tjänare 1902-21 (ordf. fr. 1912), Billeruds A/B 1904-14, Björneborgs Järnverks A/B 1907-11 och 1913-16, Göteborgs Sparbank 1909-46 och huvudman från 1929, Försäkrings A/B Ocean 1910-50, direktionen för Göteborgs Stads Barnhus 1912-48, Göteborgs Stads Gas- & Elektricitetsverk 1912-25. Han var vidare av Magistraten utsedd syssloman för A/B Göteborgs Handelskompanis Depositionsmedel 1913-49, kejsarlig japansk konsul 1913-34, ledamot av styrelsen för Föreningen för befrämjande av handelskunskaper 1918-43 (v. ordf. fr. 1920), Olof och Caroline Wijks Stiftelse 1919-39, Julius Lindströms Stiftelse 1921-37 (ordf. och kassaförv. fr. 1932), Göteborgs Musei Konstrådmnd 1921-47, Göteborgs Bank 1922-34, Handelsföreningens Fullmäktige (Handelskammaren) 1924-35, Göteborgs Handelsinstitut 1925-42 (v. ordf. fr. 1939), Göteborgs Trädgårdsförening 1925-48 m. m.

Sedan firman efter avvecklingen 1894 koncentrerat sig på köpmannaverksamhet med agenturrörelse för främst trämasse- och järnexport tog Carl Ossian och hans fader jämte några dem närstående 1904 initiativet till förvärv av aktiemajoriteten i Billeruds och Slottsbrons A/B. Genom det av firman 31/5 1907 genomförda inköpet av Hillringsbergs A/B - vilket köp utan avdrag transporterades på Billeruds A/B och vari även "ingick" disponenten på Hillringsberg Christian Storjohann - samt andra under firmans tid gjorda bruksinköp tillfördes detta bolag stora skogs tillgångar och lades grunden till, vad som med tiden skulle bliva det moderna "Stor-Billerud". 1/1 1914 såldes aktierna till ett konsortium under ledning av Storjohann. Åren 1905-16 voro Carl Ossian och hans fader även huvudintressenter i Björneborgs Järnverks A/B¹).

1) Se vidare Hans Lennart Lundh: "Björneborgs Bruk", Göteborg 1959, sid. 273 ff

Särskilt kan emellertid Carl Ossian sägas ha verkat som pionjär ifråga om affärerna på Fjärran Östern, där efter några års förarbeten redan 12/12 1906²⁾ grundades ett dotterbolag till firman först i Yokohama, från 1/10 1910 i Tokyo (med filialer sedermera i Osaka och Kokura) - det första svenska handelshuset i Japan - och härigenom öppnades den japanska marknaden för ett stort antal ledande svenska företag, varibland främst böra nämnas Bofors, L. M. Ericson, AGA, ASEA, Sandviken och Wikmanshyttan samt icke minst SKF. Efter första världskrigets slut ombildades Japan-affären 30/6 1919 till ett särskilt aktiebolag, J. A. Kjellberg & Söner A/B, med Carl Ossian som störste delägare och med huvudkontor i Stockholm. Redan 31/8 1922 nödgades han emellertid under omständigheter, för vilka här icke är platsen att redogöra, avstå aktiemajoriteten till SKF under dåvarande direktören Björn Prytz' ledning³⁾, varvid bolagets namn ändrades till Kjellbergs Succ:rs A/B, och 1927 övertog SKF återstoden av de av Carl Ossian innehavda aktierna.

Efter faderns död 1925 ombildades även den gamla firman till aktiebolag, där Carl Ossian var verkst. direktör till 1929, då han efterträddes av sin kusin Gunnar (Tab. 77). Själv kvarstod han som ordf. i styrelsen till sin bortgång 1950, men den i dag över 150-åriga gamla firman hade då redan 1/8 1933 överlåtits till A/B Hedström & Co. i Göteborg. Sedan sistnämnda företag gått i konkurs inköptes firman slutligen i februari 1966 av sitt tidigare dotterbolag Kjellbergs Succ:rs.

Carl Ossian var tidigt en intresserad skolman och 1903-33 ledamot av styrelsen för Göteborgs Småbarnsskolor - som hans farfars farbroder, Carl Fredrik (Tab. 79), varit med om att grunda - samt 1907-17 för Fruntimmersföreningens Skola. Till den senare överlämnade han vid avgången ur styrelsen en donation, vars avkastning numera tillfaller elever vid Vasa Kommunala Flickskola. Särskilt intresserade han sig dock för Kjellbergsska Flickskolan, vars styrelse han tillhörde i 47 år (1902-49, kassaförv. 1906-43, v. ordf. 1929-43). Klart inseende omöjligheten för en privat skola att i längden kunna lönemässigt konkurrera om kvalificerade lärarkrafter med kommunalt eller statligt drivna skolor och i syfte att säkerställa lärarinnornas ställning och rädda skolans framtid, tog han 1942 initiativet till förhandlingar med Göteborgs stad

2) Enligt firmans räkenskaper inregistrerades J. A. Kjellberg & Sons, Ltd., formellt i Yokohama handelsregister 18/7 1908 med ett anmält kapital på Yen 160.000, enligt dåvarande kurs motsvarande 300.000 kronor. Emellertid utfärdade Lennart Brusewitz i egenskap av "President of J. A. Kjellberg & Sons Goshi Kaisha" 24/11 1916 en inbjudan till firande av företagens 10-åriga verksamhet "on the 12th of December next, being the Ten years Anniversary of the inauguration of my business in Japan, which as the first Swedish firm in Japan opened direct trade relations between the two countries, Sweden and Japan". (Övers. fr. japanska). I Svenskt Biografiskt Lexikon, Band XVI, sid. 707, sägs att Knut Gadelius i juli 1907 reste till Japan och öppnade sitt första kontor i Yokohama samt att därmed den "första svenska handelsfirman i Japan hade startat". Detta är, såsom framgår av vad ovan sagts, ej riktigt. Dessutom inregistrerades K. K. Gadelius Shokai först 13/3 1919 såsom självständigt företag i Japan.

3) Egendomligt nog nämnes i SKF: s jubileumsminnesskrift 1957 intet om firmans stora insatser för just kullagerexporten till Japan, som den senare omhändertade alltsedan 1908. Att ej heller Artur Attman i "Göteborgs Stadsfullmäktige 1863-1962", Del I, med ett ord berör firmans banbrytande verksamhet i Östern är än mer ägnat att förvåna.

rörande skolans kommunalisering under de förutsättningarna, att mot att staden som gåva erhöll skolan med fastighet och inventarier, donationsmedlen skulle överföras till en särskild, fristående fond och namnet Kjellberg i någon form bibehållas i den nya skolans namn. Resultatet av dessa förhandlingar blev, att Kungl. Maj:t 8/7 1943 beslöt bifalla en från stadsfullmäktige i Göteborg gjord hemställan att få inrätta en kommunal flickskola, som skulle bära namnet Kjellbergiska Kommunala Flickskolan, räknat från 1/7 1943. I den av stadsfullmäktige valda styrelsen ingick även Carl Ossian, som kvarstod till 10/2 1949, då han efterträddes av filaren Yngve Källström.⁴⁾

I Stiftelsen Kjellbergiska Flickskolans sista årsredogörelse (läsåret 1942-43) uttalar styrelsen bl. a. följande ord:

"Med vemod ser Styrelsen den Kjellbergiska Flickskolan i sin nuvarande form försvinna med allt vad därtill hör av individuell fostran och personlig ledning, som sedan gammalt präglat arbetet inom densamma, men den förhoppningen må här uttryckas, att den gamla andan allttjämt må genomströmma skolan i dess kommunaliserade form, den anda, som så livligt besjälade Stiftaren, den fromme Jonas Kjellberg."⁵⁾

Stiftelsen som sådan fortfor att existera under den gamla styrelsen såsom förvaltare av fonderna, till dess den nya Stiftelsen Kjellbergiska flickskolans donationer trädde i verksamhet. Detta skedde formellt 9/11 1945, då Kungl. Maj:t beslöt godkänna ändringen av Stiftelsens benämning samt fastställa nytt reglemente⁶⁾ för densamma, och 22/10 1946 skedde den första utdelningen av större stipendier. Carl Ossian, som lyckats få godkänt en sådan avfattning av reglementet, att fondens tillgångar finge mer eller mindre "fritt" placeras⁷⁾, kvarstod som v. ordf. i styrelsen' intill sin bortgång, då han efterträddes av sin son Stig (Tab. 58).

I samband med hans död skrev dåvarande rektorn för skolan, Elsa Nilsson, i en nekrolog bl. a.:

"I sin krafts dagar bar han en dryg del av ansvaret för den privata skolan, och han ägnade mycken tid åt personlig kontakt med skolans värld. Med all sin vörndnad för traditionen var han samtidigt lyhörd för en ny tids krav. Han arbetade ivrigt för skolans kommunalisering, och sedan denna 1943 blivit en verklighet förblev han ända in i det sista en trofast vän även till den kommunala skolan, dess lärarkår och dess elever. Såsom den centrala gestalten i styrelsen för Stiftelsen Kjellbergiska Flickskolans Donationer har han bidragit att jämna vägen till god utbildning för kvinnlig ungdom, framför allt gamla 'Kjellbergare' ."

Göteborgs Handels & Sjöfartstidning innehöll 30/8 1950 bl.a. följande eftermäle:

"Det är en rättträdig och om sin stad förtjänt medborgare som nu lagt ner sina verktyg efter slutad pliktrogen gärning. Hans många vänner skall minnas honom som en älskvärd och vänfast människa, en göteborgare av den äkta sorten,"

4) Om Stiftelsen Kjellbergiska Flickskolans historia samt om dess kommunalisering se vidare "Stiftelsen Kjellbergiska Flickskolan 1835-1935 med supplement 1936-56", Göteborg 1956, Ang. skolans slutliga avveckling se Edit Hedin: "Göteborgs Flickskolor, en historisk återblick", Stockholm 1967,

5) Det är angeläget här erinra om det hängivna arbete, som i "denna anda" utförts av skolans föreståndarinnor, Hillevi Gödecke under den svåra övergångstiden och därefter Elsa Nilsson samt nu senast Astrid von Scheele.

6) Utdrag ur detsamma i bil. 3,

7) Reglementets § 9, En redogörelse för fondens ställning 31/12 1965 återfinnes i bil. 3.

G. 27/9 1913 i Malmö (Petri) m. *Ida Marie-Loltise (Lilly) Swedenborg*, f. 2/1 1883 Hälsingborg † 25/11 1966 i Stockholm (Engelbr.), dotter av ryttmästaren vid Kronprinsens Husarregemente *Johan Gustaf Emanuel Swedenborg*, f. 3/4 1847 i Kristianstad † 3/6 1928 i Stockholm, reg. i Malmö (Petri), och *Ottonie Lindström*, f. 5/5 1862 i Göteborg (Domk) † 21/8 1926 i Göteborg, reg. i Malmö (Petri).

B a r n:

C a r l Carlsson, f. 1915. Minister. Tab. 57.

S t i g Carlsson, f. 1918. Bankdirektör. Tab. 58.

B i r g i t t a Carlsdotter, f. 14/11 1922 i Göteborg (Vasa). G. 12/4 1947 i Göteborg (Eng.), reg. i Göteborg (Johanneb.), m. direktören i Stockholms Ensk. Bank, jur. kand.

C a r l- B e r t i l Winqvist, f. 7/7 1918 i Solna (Stockh.), son av generalkonsuln och charge d'affaires i Caracas, Venezuela, *Albert Carl Gustaf Winqvist*, f. 8/4 1885 i Asmara, Eritrea, † 28/7 1941 i Caracas, och *Ellen Rosalie Teresia Mobeck*, f. 8/6 1880 i Falun † 31/5 1965 i Stockholm. (S t o c k h o l m)

Tab. 57

CARL CARLSSON (son av Carl Ossian, Tab. 56), f. 29/3 1915 i Göteborg (Vasa).

Student vid Sigtunaskolan 1933 avlade han jur. kand. examen vid Universitetet i Upsala och antogs som attaché i Kungl. Utrikesdepartementet 1943. Efter tjänstgöring i Hamburg 1944-45, UD 1945-46, Warszawa 1947, Danzig 1947-48, Belgrad 1948-49, New York 1950-51, Chicago 1952-53, UD 1954-59 och Hamburg 1959-62 var han 1962-64 t. f. charge d'affaires i Budapest. I nov. 1964 blev han ambassadråd vid ambassaden i Tokyo och är från 1965 (3/6) minister plenipotentiaire därstädes.

Han var 1959-62 v. ordf. i Svenska Klubben i Hamburg och är sedan 1965 ledamot av styrelsen för Japan-Sweden Society i Tokyo.

G. 25/10 1946 i Stockholm (Engelbr.) m. *I n g r i d Strandell*, f. 11/4 1919 i Stockholm (Kungsh.), dotter av kamreraren *Anders Gustaf Vilhelm Strandell*, f. 13/11 1882 i Tierp (UpL.) † 4/6 1967 i Stockholm (Matt.) och *Margareta (Greta) Hedellblad*, . f. 26/7 1881 i Stockholm (Klara) † 1/8 1955 i Stockholm (Matt.). (Tokyo, Japan)

Barn:

Carl Gustaf, f. 16/6 1951 i Bronxville, N.Y. (USA), reg. (Nicolai).

Charlotte, f. 1/7 1956 i Saltsjöbaden (Stockh.).

Johan Carlsson, f. 16/9 1957 i Storängen, Nacka, (Stockh.).

Tab. 58.

S T I G CARLSSON (son av Carl Ossian, Tab. 56), f. 5/2 1918 i Göteborg (Vasa).

Student vid Sigtunaskolan 1937 genomgick han Göteborgs Handelsinstitut 1937-38 och diplomerades från Handelshögskolan i Göteborg 1943. Efter anställning hos Price, Waterhouse & Co. i Stockholm 1944-47 inträdde han sistnämnda år i Skandinaviska Banken och tjänstgjorde därefter vid kontoren i Malmö, Stockholm, Örebro och Kalmar. Sedan 1959 är han chef för bankens avdelningskontor i Halmstad. Han är även sedan 1951 v. ordf. i styrelsen för Stiftelsen Kjellbergiska flickskolans donationer.

G. 27/3 1956 i London, reg. i Stockholm (Engelbr.) m. Märtha M a r g a r e t h a Ottosdotter Walin, f. 21/4 1918 i Köping (Västmanl.), dotter av, f. d. majoren vid Kungl. Svea Livgarde Otto Walin, f. 15/10 1891 i Enköping, och Märtha Wilhelmina Hasselhuhn, f. 1/8 1892 i Upsala. (Halmstad)

Adoptivdotter:

Anna Madeleine, f. 8/10 1961 i Kalmar, reg. i Lönneberga (Kalm.)¹).

Tab. 59.

WILLIAM GIBSON (son av Carl August, Tab. 55), f. 21/7 1878 på Fjellstugan, Jonsered, reg. i Göteborg (Domk.) † 14/1 1950 på Bryngenäs vid Alingsås, reg. i Göteborg (Domk.).

Efter skolgång vid Göteborgs Realgymnasium var han elev vid Kilanda Rättareskola och avlade 1899 examen vid Alnarps Lantbruksinstitut. 1/1 1905 inköpte han av sin

1) Adopterad genom Halmstad Rådhusrätts beslut 8/10 1962.

fader den av denne 14/3 1900 förvärvade egendomen Margreteberg i Vänersnäs, som han innehade till 1911, då han inköpte Brynngenäs' gård i Alingsås landsförs. (Älvsb.). Han var innehavare av verkst. dir. för Gustaf Melins A/B i Göteborg 1912-19, då det uppgick i Sveriges Litografiska Tryckerier, delägare i firma Wilson & Co. i Göteborg från 1923 och ensam innehavare från 1930. Han var 1936-42 Finlands konsul i Göteborg och 1947-49 generalkonsul för samma land.

Såsom finsk konsul verkade han särskilt för de svensk-finska förbindelserna och gjorde stora insatser inom den humanitära hjälpverksamhet, som under kriget bedrevs för Finland och dess nödlidande befolkning, icke minst barnen. Enbart genom hans egna olika initiativ insamlades över fem miljoner kronor för dessa ändamål. När han 1942 avgick som konsul, skrev "Helsingin Sanomat"¹⁾ bl. a., att han

"från oktober 1939 till april 1940 personligen så gott som ensam svarade för de kostnader, vilka åsamkades av det storslagna insamlingsarbete, som Finlands konsulat i Göteborg förmedlade. Det måste räknas till hans förtjänst, att Göteborg intog en ledande plats i Sverige, då det gällde frågan om hjälp till Finland. Vårt land har förlorat en utomordentlig konsul och vi beklaga, att en sann vän och ett gott stöd för oss icke längre står till vårt förfogande som tidigare."

Orsaken till hans avgång som finsk konsul torde få tillskrivas de intima förbindelser, som hans företag samtidigt av ålder upprätthöll med England. Härigenom kom han att under kriget bliva en av de verksamaste krafterna, när det gällde att lägga upp och med de svenska myndigheterna underhandla om den s. k. Lysekilstrafiken, varigenom England bereddes möjlighet att med små snabbgående motorbåtar från Lysekil forsla över för krigsansträngningarna nödvändiga varor, främst kullager.

I "Allsvensk Samling" nr 5 för maj 1946 berättas härom bl. a. följande:

"Samma kväll, som det utspelades vid Dunquerque, över vilket aldrig ett äreminne kan skrivas - därför att ingen penna kan måla de scenerna - satt en herre vid namn George Binney, Skageracks Röda Nejlika, i en villa vid en stilla insjö i samtal med konsul William Kjellberg. Man diskuterade möjliga metoder att komma igenom den tyska spärren. Den fruktansvärda nyheten om katastrofen vid Dunquerque kom. Ingen visste då, att ur den första stundens kaos skulle växa slutsegerns förutsättning, att Dunquerque var början till ett nytt skede. De båda herrarna på det svenska sommarnöjet vora allvarliga, gripna, men beslutna att finna en lösning på sin del av pro'Jemet. George Binney hade beslutat sig för att se till att industrien i England fick det den måste ha från Sverige. William Kjellberg tänkte icke avstå från sin vana att förmedla trafik på England.

Diskussionen fortsatte månad efter månad. Det ena förslaget efter det andra stöttes och blöttes.

Så småningom trevade man sig fram till en lösning. I januari 1941 lämnade 5 norska fartyg svenskt farvatten. Alla anlände lyckligt till England. Ledare var George Binney. Det var på grund av detta lyckade företag som han adlades. På hösten 1941 påbörjades lastningen av de la norska båtarna vars utbrytningsförsök emellertid delvis misslyckades. Fartygen voro lastade med livsviktiga industriprodukter och voro själva utomordentligt värdefulla. Uppenbarligen hade 'det någonstans läckt'.

Vanliga övervattensfartyg dög alltså knappast för trafik England-Sverige genom spärren. Till sist kom sir George Binney - adlad efter försöket med de norska båtarna - med den ide, som skulle giva framgång. Han erinrade sig, att man för vissa speciella bevakningsuppgifter i England höll på att konstruera snabba motorbåtar, byggda av plywood och kanvas på stålskelett, dåliga mål för fientligt flyg och artilleri, förhållandevis bärkraftiga och som sagt snabba,

Ritningar anskaffades, båtarna befunnos lämpliga för sitt ändamål. Man slog till.

1) Enligt Upsala Nya Tidning 7/11 1942 (TT-meddelande från Helsingfors 6/11).

Den 28 oktober 1943 kl. 8.30 på morgonen återknöts sjöfartsförbindelserna mellan England och Sverige. Då kröp i Lysekils södra hamn in en liten gråmålad fartygsenhet, *GAY VIKING*".

I samband med hans bortgång skrev "*Göteborgs-Posten*" 15/1 1950 bl. a.:

"Med honom förlorar vår stad en av sina mera kända och färgstarka personligheter. William Kjellberg var starkt medveten om att han tillhörde en gammal aktad köpmanssläkt, vilken spelat en stor roll inom Göteborgs och landets näringsliv och stadens kommunala liv. Detta var för honom en sp:lrre i hans dagliga gärning och bestämde i mycket hans syn på en medborgares plikter."

G. 1:07/9 1904 i Göteborg (Krist.) m. *Elsa Isabella Eleonora Mark*, f. 23/12 1882 i Göteborg (Domk.) † 30/4 1916 på Brynngenäs i Alingsås landsförs., dotter av grosshandlaren i Göteborg *Johannes Johansson*, f. 2/3 1841 i Seglora (Älvsb.) † 17/12 1898 i Göteborg (Krist.), och *Lovisa Eleonora Bonn*, f. 18/61844 i Göteborg (Domk.) † 29/12 1916 i Göteborg (Domk.).

G. 2:0 5/10 1918 i Landskrona m. *Malvina Alexandrine Henriette Beata (A d i n e) von Geijer*, f. 16/6 1886 i Höör (Malm.), dotter av kammarjunkaren *Carl von Geijer*. f. 22/5 1853 på Herrevadskloster (Krist.) † 13/9 1911 i Hälsingborg, och grevinnan *Eva Malvina Charlotta Lovisa Hamilton*, f. 15/4 1859 i Hälsingborg † 19/3 1917 i Stockholm (Oscars). (G ö t e b o r g)

B a r n:

1. *Carl Sven Roland*, f. 1905 † 1966. Professor. Tab. 60.

1. *J o n a s Mark*, f. 1908. Leg. läk. Tab. 62.

2. *C a r l - W i l h e l m Brynge*, f. 1920. Direktör. Tab. 64.

2. *Malvina E l i s a b e t h Harriet Adine*, f. 28/8 1922 i Alingsås landsförs. G. 27/9 1947 därst. m. kaptenen på reservstat vid Luftvärnet, styresmannen för Östads Stiftelse i Västergötland (Älvsb.), friherre *J o n a s Patrik Johan Nicolas Alströmer*, f. 16/11 1912 i Östad, son av disponenten friherre *Carl Thore Jonas Alströmer*, f. 29/9 1879 i Lunda (Söderm.) † 28/1 1945 i Östad, och *Margareta Elisabeth Nordenfelt*, f. 3/10 1880 i Göteborg (Domk.) † 14/2 i Östad. (Östad, S j ö v i k)

Tab.60.

CARL SVEN ROLAND (son av William, Tab. 59), f. 3/6 1905 i Vänersnäs † 28/4 1966 i Stockholm.

Efter studentexamen vid Lundsbergs skola 1925 och studier vid Universitetet i Upsala blev han med. lic. därstädes 1932 och med. doktor 1942, docent i medicinsk radiologi vid Karolinska Institutet 1944-58 och bitr. överläkare vid röntgendiagnostiska avdel-

ningen därstädes 1945-51. Under åren 1951-56 var han överläkare vid Karolinska Sjukhusets barnkliniks röntgenavdelning, 1956-58 forskningsläkare och från 1958 professor i röntgendiagnostik vid Göteborgs Universitet samt överläkare vid Sahlgrenska Sjukhuset därstädes. Från 1945 var han vetenskapligt råd vid Försvarets Sjukvårdsstyrelse.

G. 21/9 1932 i Stockholm (Matt.) m. friherrinnan *Anna Vera Elisabet Leijonhielm*, f. 15/8 1909 i Munsjö (Stockh.), dotter av kaptenen friherre *Thorsten Ivar Leijonhielm*, f. 4/12 1858 i Almunge (Stockh.) † 5/3 1942 i Stockholm (Matt.), och *Allna Josefina Moll*, f. 21/8 1877 i Karlstad † 8/5 1961 i Djursholm i Danderyd (Stockh.). (S t o c k h o l m)

B a r n:

Elsa Anne - Marie Elisabeth, f. 17/1 1934 i Upsala. Leg. sjukgymnast. G. 20/4 1958 i Köpenhamn, reg. i Göteborg (Annedals) m. docenten med. doktorn *Stig Len n a r t Angervall*, f. 17/9 1926 i Göteborg (Haga), son av köpmannen *Carl Emil Johansson*, f. 9/5 1882 i Angered (Älvsb.), och *Anna Charlotta Karlsdotter*, f. 12/5 1882 i Starrkärr (Älvsb.) † 13/8 1959 i Göteborg (Osk. Fr.). (G ö t e b o r g)

Carl G ö r a n, f. 1935. Tingsnotarie. Tab. 61.

B e n g t Thorsten, f. 1/2 1938 i Upsala. Efter avslutad skolgång vid Högländsskolan i Bromma 1958 genomgick han Philip Holmquists Handelsinstitut i Göteborg och är sedan 1960 tjänsteman vid Vingresor A/B därstädes.

G. 14/5 1966 i Göteborg. (Örgr.) m. *E v a Birgit Larsson*, f. 31/5 1944 i Jönköping (Sofia), dotter av konsulenten *Folke Emanuel Larsson*, f. 23/2 1918 i Skärstad (Jönk.), och *Birgit Linnea Wilhelmina Good*, f. 13/5 1922 i Skövde. (G ö t e b o r g)
Maud Ingeborg Kristina, f. 6/2 1943 i Stockholm (Bromma). G. 4/9 1965 i Alingsås m. civilekonomen *B e n g t Göran Ferlenius*, f. 16/10 1937 i Kristianstad (Hel. Trer), son av trädgårdskonsulenten *Gustav Rudolf Ferlenius*, f. 1/8 1897 i Färlöv (Krist.), och *Elisabeth Blomqvist*, f. 20/8 1902 i Kristianstad (Hel. Trer). (S t a f f a n s t o r p)

H a n s Roland, f. 25/3 1945 i Stockholm (Bromma).

Tab. 61.

CARL G Ö R A N (son av Sven Roland, Tab. 60), f. 24/12 1935 i Upsala.

Efter studentexamen vid Whitlockska Samskolan i Stockholm 1956 blev han jur. kand. vid Universitetet i Lund 1964 och är sedan dess tingsnotarie i Vättle, Ale och Kullingsdomsaga.

G. 19/5 1962 i Askim (Göteb.) m.leg. sjuksköterskan *Agneta Jörgensen*, f. 7/3 1940 i Göteborg (Johanneb.), dotter av advokaten i Göteborg *Arne Jörgensen*, f. 20/9 1911 i Göteborg (Domk.), och *Maj Birgit Olsson*, f. 12/4 1914 i Karlskrona. (Alingsås)

S ö n e r:

Carl Peter, f. 14/12 1963 i Luna.

Johan Patrik, f. 19/10 1965 i Alingsås.

Tab. 62.

J O N A S MARK (son av William, Tab. 59), f. 16/4 1908 i Vänersnäs.

Efter studentexamen vid Högre Allmänna Läroverket i Upsala 1930 och studier vid Universitetet därstädes blev han med. lic. 1941 och är efter att ha innehaft olika läkarförordnanden praktiserande läkare i Upsala.

G. 12/6 1934 i Upsala m. *B i r g i t Thyra Ingeborg Hedenstedt*, f. 22/8 1911 i Upsala, dotter av lektorn fil. doktorn *Birger Hedenstedt*, f. 25/6 1880 i Jönköping † 4/9 1964 i Upsala och *Thyra Lidman*, f. 28/12 1884 i Upsala. (Upsala)

B a r n:

Lars-Jonas, f. 1935. Bankjurist. Tab. 63.

Jan Birger William, f. 13/11938 i Upsala.

Efter studentexamen vid Sigtunaskolan 1958 och studier vid Kungl. Tekniska Högskolan 1960-64 blev han sistnämnda år bergsingenjör. Löjtnant i Svea Livgardes Reserv är han numera forskningsingenjör vid Sandvikens Jernverks A/B.

G. 27/6 1964 i Upsala m. chefssekreteraren *Inga Birgitta Sjulander*, f. 13/5 1941 i Upsala, dotter av färghandlaren *Karl Gösta Sjulander*, f. 13/12 1902 i Upsala, och *Märta Valerie Öberg*, f. 31/3 1916 i Upsala. (S a n d v i k e n)

Claes Jonas Sture, f. 27/41945 i Upsala. Pol. stud.

Gunnel Thyra Birgitta, f. 6/12 1946 i Upsala.

Tab.63.

L A R S - J O N A S (son av Jonas Mark, Tab. 62), f. 24/10 1935 i Upsala.

Student vid Högre Allmänna Läroverket i Upsala 1954 blev han jur. kand. vid Universitetet därstädes 1961. Efter tingsstjänstgöring vid Askims och Mölndals Domsaga är han bankjurist hos A/B Svenska Handelsbanken i Göteborg.

G. 25/10 1958 i Upsala m. kammarskrivaren vid Tullverket *B a r b r o Anna Cristina Gylje*, f. 11/3 1934 i Hammarby (Stockh.), dotter av köpmannen *Tore Gylje*, f. 3/9 1904 i Knutby (Ups.), och *Märta Jansson*, f. 10/6 1907 i Skuttunge (Ups.) † 21/5 1957 i Almunge (Stockh.). (M ö l n d a l)

S ö n e r:

U l f Jonas, f. 28/5 1961 i Upsala.

J o n a s Tore, f. 8/12 1963 i Mölndal.

Tab.64.

C A R L - W I L H E L M BRYNGE (son av William, Tab. 59), f. 13/4 1920 i Alingsås landsförs.

Efter studentexamen vid Sigtunaskolan 1938 blev han fänrik vid Kungl. Norrlands Dragonregemente 1941 och ryttmästare i Kavalleriets reserv 1951. Han genomgick Bröderna Påhlmans Handelsinstitut i Stockholm 1943 och avlade jur.pol.mag.-examen vid Stockholms Högskola 1945. Efter anställning vid Scandinavian Airlines System Overseas i Stockholm och Sydamerika 1945-49 inträdde han sistnämnda år i faderns firma, Wilson & Co., Göteborg, som han tillsammans med modern övertog vid faderns död. Från 1/1 1956 är han verkställande direktör för Wilson & Co. A/B.

G. 14/12 1946 i Danderyd (Stockh.) m. personalkonsulenten DSI *M a r j a Christina Jansson*, f. 12/6 1921 i Upsala, dotter av direktören i Linköping *Hugo Jansson*, f. 24/9 1889 i Göteborg (Haga) † 28/1 1944 i Linköping, och *Rut Hansson*, f. 12/8 1889 i Örby (Älvsb.). (G ö t e b o r g)

B a r n:

M a r i e Beata Christina, f. 15/7 1947 i Stockholm (Högalid).

Knut S t a f f a n, f. 4/4 1950 i Stockholm (Högalid).

Anne Marja B e a t a, f. 12/3 1956 i Göteborg (Härl).

Charlotte Eva C a r o l i n e, f. 28/4 1958 i Göteborg (Härl).

Tab. 65.

J O N A S ANDERS (son av Carl August, Tab. 55), f. 19/9 1892 på Fjällstugan, Jonsered, reg. i Göteborg (Krist.).

Efter skolgång vid Solbacka läroverk genomgick han lägre kursen vid Chalmers Tekniska Institut i Göteborg 1912-13 och blev 1914 tjänsteman i Göteborgs Bank i Göteborg. 1916 utreste han till Förenta Staterna, där han var anställd hos firman Hamilton och Hansell i New York och vid svenska generalkonsulatet i Montreal, Canada, till 1919, då han inträdde i J. A. Kjellberg & Söner A/B i Stockholm. Han blev 1920 åter anställd i Göteborgs Bank och var 1924-30 kamrer vid dess avdelningskontor i Bäckeфорs, 1930-36 i Mölnådal, 1936-38 i Alingsås och därefter i Sävedalen intill sin pensionering.

G. 7/6 1924 i Köpenhamn, reg. i Göteborg (Vasa), m. *G u n h i l d Elisabeth Medelius*, f. 24/10 1901 i Malmö (Petri), dotter av överingenjören vid Götaverken *Oscar Theodor Medelius*, f. 16/5 1863 i Vickleby på Öland † 4/8 1950 i Göteborg (Vasa), och *Ellen Maria Unge*, f. 23/11 1867 i Göteborg (Garn.) † 5/3 1943 i Göteborg (Vasa). (Göteborg)

S ö n e r:

J a r l Jonasson, f. 1924. Köpman. Tab. 66.

C l a e s William, f. 1926. Representant. Tab. 67.

P e r O l o f, f. 1929. Tjänsteman. Tab. 68.

C a r l A x e l, f. 1929. Tjänsteman. Tab. 69.

Tab. 66.

J A R L JONASSON (son av Jonas Anders, Tab. 65), f. 23/12 1924 i Bäckeфорs (Älvsb.).

Efter studentexamen vid Whitfeldtska Läroverket i Göteborg 1943 genomgick han Göteborgs Handelsinstitutets fackkurs 1944-45 och är sedan 1948 anställd i Alvers & Bergenhem A/B i Göteborg.

G. 29/11 1948 i Göteborg (Vasa) m. *B a r b r o Helga Sofia Alvers*, f. 29/10 1925 i Göteborg (Gamlest.), dotter av köpmannen i Göteborg *Anders Alvers*, f. 4/12 1898 i Göteborg (Gamlest.), och *Henny Lundblad*, f. 7/6 1897 i Göteborg (Gamlest.) † 12/6 1937 i Göteborg (Vasa). (G ö t e b o r g)

B a r n:

Jarl Anders, f. 26/11 1949 i Sävedalen (Göteb.).

Per Jonas, f. 21/10 1951 i Sävedalen (Göteb.).

Lena Elisabeth, f. 31/5 1956 i Sävedalen (Göteb.).

Tab. 67.

C L A E S WILLIAM (son av Jonas Anders, Tab. 65), f. 6/7 1926 i Göteborg (Vasa).

Efter skolgång vid Hvitfeldtska Läroverket i Göteborg genomgick han Restaurantskolan i Stockholm 1943-44 och praktiserade därefter i England och Tyskland. 1949-50 genomgick han Påhlmans Handelsinstitut i Stockholm och har sedan verkat som affärsman i Göteborg och Stockholm. 1962 blev han filialchef och disponent för Bolinders Specialmaskiner i Göteborg och är numera representant för Mölnlycke Väveri A/B.

G. 1:0 2/8 1948-50 i Lerum (Älvsb.) m. *H e r v o r Elisabeth Bratt*, f. 18/8 1924 i Göteborg (Vasa), dotter av kammarherren *Gustaf Adolf Bratt*¹), f. 17/9 1894 i Lerum, i hans l:a gifte med Ingrid Edgren, f. 1/9 1899.

G. 2:0 16/6 1951-57 i Solna (Stockh.) m. *Anna Margaretha Bodin*, f. 5/3 1929 i Stockholm (Hedv. EL.), i hennes l:a gifte²), dotter av majoren vid Ingenjörstrupperna *Silas Gustaf Bodin*, f. 8/1 1897 i Skövde, och *Elsa Margaretha Liljenström*, f. 26/5 1901 i Ulricehamn. (G ö t e b o r g)

B a r n:

1. *Ingrid Elisabeth*, f. 15/11 1948 i Lerum³).

2. *Claes Mich a e l Claesson*, f. 14/5 1952 i Stockholm (Matt.).

2. *Nils F r e d r i k Claesson*, f. 18/10 1954 i Göteborg (Vasa).

1) Son av Bengt Adolf Wilhelm Bratt och Gertrud Elisabeth Kjellberg, Tab. 54.

2) G. 2:0 28/12 1961 i Stockholm (Storkyrko) m. tandläkaren Sten Arnell, f. 21/11 1915 Stockholm (Kungsh.), son av Helmer Arnell och Judit Tillman.

3) Adopterad i Hervor Bratts 2:a gifte 1950-56 m. Wilhelm Nordquist.

Tab. 68.

P E R O L O F (son av Jonas Anders, Tab. 65), f. 23/10 1929 i Göteborg (Vasa).

Efter slutad skolgång vid Restenässkolan i Ulvesund (Göteb.) 1947 genomgick han Vara Folkhögskola 1949-50 och Dingle Lantmannaskola 1951-52. 1956-62 tjänsteman vid Uddevallavarvet, 1962-65 kamrer vid Trollhättans Bilverkstad är han sedan 1966 anställd vid Göteborgs Bank i Trollhättan.

G. 6/10 1956 i Uddevalla m. *M a j k e n Hildegard Olsson*, f. 7/5 1931 i Svarteberg (Göteb.), dotter av hemmansägaren *Artur Olsson*, f. 29/6 1898 i Svarteberg och *Ester Olsson*, f. 19/3 1904 i Svarteberg. (T r o l l h ä t t a n)

B a r n:

Jan Olof Roland, f. 12/6 1958 i Uddevalla.

Kerstin Carina, f. 16/1 1964 i Trollhättan.

Ingela Margareta, f. 16/1 1964 i Trollhättan.

Tab. 69.

C A R L A X E L (son av Jonas Anders, Tab. 65), f. 23/10 1929 i Göteborg (Vasa).

Efter skolgång vid Restenässkolan i Ulvesund (Göteb.) var han volontär vid Kungl. Göta Artilleriregemente 1947-51, varefter han genomgick Filip Holmqvists Handelsinstitut i Göteborg 1951-52. Därefter var han anställd hos Adolf Bratt & Co. i Göteborg samt Trelleborgs Gummifabriks A/B i Trelleborg och är sedan 1959 tjänsteman hos Viskafors Gummifabriks A/B i Borås.

G. 18/6 1954 i Kastrup (Danmark) m. *Lilli Jytte Petersen*, f. 15/9 1931 i Grenaa (Danmark), dotter av skogsförvaltaren *Max Petersen*, f. 28/10 1888 i Grenaa och *Constance Rasmussen*, f. 6/8 1888 i Grenaa † 29/6 1947 därst. (B o r å s)

B a r n:

Pieter, f. 9/4 1955 i Trelleborg.

Elisabeth, f. 27/2 1960 i Borås.

Tab. 70.

ERNST ANDERS (son av Carl Ossian, Tab. 54), f. 19/5 1856 i Göteborg (Krist.) † 19/21935 i Göteborg (Domk.).

Efter studentexamen vid Göteborgs Realgymnasium 1873 studerade han vid Universitetet i Upsala (Göteborgs Nation) till 1877 och var lantbrukselev på Säbyholm i Säby vid landskrona¹⁾ 1879-80. Åren 1881-94 arrangerade han det A/B Bofors-Gullspång tillhöriga jordbruket på Björkborn och Stråningstorp i Karlskoga, var v. ordf. i kommunalnämnden därstädes 1885-94 samt ledamot av skolrådet 1886-94. Sedan han på grund av Bofors' försäljning²⁾ måst flytta från Björkborn 1894, var han därefter bosatt i Stockholm, Upsala och Göteborg. 1913 återvände han till Karlskoga, där han arrenderade den staten tillhöriga egendomen Valåsen intill sin död. Han bodde dock alltså halva året i Göteborg.

Han var ledamot av allmänna kyrkomötena 1918, 20, 25 och 26 samt hedersledamot av Göteborgs Nation i Upsala sedan 1930. I oktober 1915 instiftade han genom en donation på 100000 kronor "Stiftelsen för Sverige och Kristen Tro" - ökad 23/4 och 19/5 1917 med 50000 kronor till en Geijer-Wikner fond samt 14/7 1917 med 200000 kronor i samband med reformationsjubileet - av vars styrelse han var medlem. Han skänkte även till Universitetsbiblioteket i Upsala den av svenske konsuln i Liitzen hopbragta "Gustaf-Adolfssamlingen".

Vid hans jordfästning 23/2 1935 i Örgryte gamla kyrka i Göteborg yttrade kontraktsprosten Th. Ekelund i Karlskoga bl. a. följande ord:

"Men långt utöver den närmaste kretsen gå sorgen och saknaden. De församlingar han tillhörde sakna i honom den levande kyrkomedlemmen och de sammanslutningar han gav sitt stöd den trofaste, uppoffrande vännen. Den bygd han älskade, och vars väl låg honom så varmt om hjärtat, saknar honom. Han vandrade så gärna i dess skogar och lunder och dröjde vid dess speglade sjöar i stilla beundran inför Skaparens under i naturen. Vid hans kista stå idag dessa granar såsom Valåsens grönskande hälsning, farväl och tack till honom, som för alltid lämnat detta, av honom och så många älskade hem. Hela vår kyrka saknar honom, som till devis på sin kristmanna vapensköld satt orden: 'För Sverige och Kristen Tro'.³⁾

G. 14/7 1881 på Säbyholm m, *Amalia Matilda Tranchell*, f. 16/9 1856 på Säbyholm † 28/11 1936 i Göteborg (Domk.), dotter av disponenten och chefen för Sockerbruket i Landskrona *Justus Fredrik Tranchell*, f. 28/4 1818 i Göteborg † 14/2 1883 på Säbyholm, och *Amalia Elvira Mattson*, f. 10/3 1824 i Göteborg † 27/3 1920 på Säbyholm.

1) Tillhörigt hans blivande svärfader.

2) Se härom Tab. SS.

3) Särtryck, A/B Götatryckeriet, Göteborg 1935.

Adoptivdotter:

S i g n e Helena Rebecka, f. 26/3 1885 i Karlskoga⁴) (Örebro). G. 8/1 1910 i Göteborg (Domk.) m. verkst. direktören för Sveriges Allmänna Sjöförsäkrings A/B Axel Engelbert Rinman, f. 31/10 1875 i Göteborg (Domk.) † 12/5 1947 i Göteborg (Vasa), i hans 2:a gifte⁵), son av assurans direktören i Göteborg Sven Engelbert Rinman. f. 7/11 1838 i Ytterlännäs (Västernorr.) † 16/7 1918 i Göteborg (Haga), och Namzy Elisabeth Johanna Bratt⁶), f. 9/8 1844 i Göteborg (Domk.) † 5/4 1928 i Stockholm (Engelbr.). (G ö t e b o r g)

Tab. 71.

JONAS HENRIK REINHOLD (son av Carl Ossian, Tab. 54), f. 6/1 1858 i Göteborg (Krist.) † 24/5 1942 i Stockholm (Oscars).

Efter studier vid Kungl. Tekniska Högskolan i Stockholm utexaminerades han 1878 som bergsingenjör och var 1879-91 ingenjör vid det fäderneägda A/B Bofors-Gullspång samt 1892-93 ekonomisk disponent därstädes med Carl Danielsson som teknisk sådan, 1894-96 såsom ensam chef. Suppleant 1882~85 var han ledamot av bolagets styrelse 1886-1917 och en av de män, som torde ha betytt mest för detta företag, icke minst i samband med familjens återförvärv 1898 av aktiemajoriteten, varigenom han verksamt bidrog till, att Bofors alltsedan dess kunnat förbliva ett rent svenskt företag (jfr Tab. 55).

Han var verkst. direktör för det likaledes av fadern och efter dennes död syskonen ägda A/B Råmen-Liljendahl från 1885 intill dess försäljning 1906 (jfr Tab. 54 & 55), kamrer i Jernkontoret 1897-99, verkst. direktör i Skand. Kredit A/B 1899-1917 och ledamot av dess styrelse 1899-1921 (ordf. fr. 1917), ledamot av styrelsen för Trafik A/B Grängesberg-Oxelösund 1897-98 och 1901-21 (ordf. fr. 1918) och i flera Grängesbergsbolaget närstående företag, ävensom ordf. i styrelsen för Uddeholms A/B jämte några av dess dotterföretag, Mora-Vänerns och Nora Bergslags Järnvägs A/B, samt ledamot av styrelsen för bl. a. Stora Kopparbergs Bergslags A/B, A/B MölnbackaTrysil, Strömsnäs Järnverks A/B m. m.

Han var vidare ordf. i styrelsen för Svenska Bankföreningen 1914-22, i Jernkontorets fullmäktige 1919-28, i styrelsen för Svenska Vattenkraftföreningen 1918-28, Skandinaviska Trämasseföreningens svenska sektion, Stockholms konserthuskommitte (se-

4) Dotter av mejeristen därstädes *Karl Vilhelm Söderlund*, f. 6/12 1852, och *Anna Charlotta Lilldkvist*, f. 17/1 1848 † 4/4 1885. Hon upptogs redan vid sex veckors ålder som fosterdotter och adopterades genom beslut 13/5 1918 av Karlskoga Tingslags Håradsrätt (No 166).

5) G. 1:0 1899 m. *Ebba Johanna Lilliecreutz*, f. 1871 † 1907.

6) Kusin till Bengt Adolf Wilhelm Bratt (Tab. 54).

dermera ordf. i Stiftelsen Stockholms Konserthus) samt Karlskoga sockens kommunal och fattigvårdsstyrelser.

Vidare var han ledamot av Järnvägsrådet 1908-32¹⁾ Konungens Lagråd 1909-11. Riksdagens Första Kammare 1910-11²⁾ och av Statens Finansråd 1917-20, fullmäktig för Pensionsförsäkringsfonden 1916-30, ledamot av styrelsen för Riksförsäkringsanstalten 1917-33, Statens Industrikommission 1914-18, Utrikesdepartementets Antagningskommission 1916-30, ordf. i Överstyrelsen för Livförsäkringsanstalten Trygg samt ledamot av Örebro Läns Landsting.

Han var slutligen förste Hedersledamot av Ingenjörsvetenskapsakademien sedan 1920 och hedersledamot av Iron & Steel Institute samt tilldelades 1928 Jernkontorets stora guldmedalj. Därjämte innehade han Kungl. Vetenskapsakademiens Linnemedalj.

I Bruks societetens förslag att tilldela honom förstnämnda medalj, en mycket ovanlig hedersbetygelse, framhålles bl. a.:

"Bankdirektören Kjellberg, som tagit i arv sin släkts starka intresse för svensk brukshandling, har under hela sin verksamhetstid på mångahanda sätt dels såsom tjänsteman vid och ledare av betydelsefulla verk, dels såsom finansman, dels ock såsom tjänsteman och styrelseledamot i Jernkontoret med det mest livliga och kärleksfulla intresse omfattat den svenska järnhandlingen, som hos honom alltid kunnat påräkna ett gott och kraftigt stöd, och vilken han genom sakkunniga och energiska insatser i mångahanda riktningar bidragit att föra framåt. Han har under sin långa och framgångsrika verksamhet genom gagnande arbete inlagt synnerliga förtjänster för den svenska bergshandlingens framgång och utveckling."

Han gjorde ett flertal donationer till olika ändamål, däribland en på 500 000 kronor 1917 till ett hem för obotliga sjuka i Jönköping, kallat "Stiftelsen Anna Kjellbergs Minne" efter hustrun. Därjämte överlämnade han s. å. till sin födelsestad Göteborg 1 milj. kronor såsom minne av sina föräldrar till uppförande av ett konstmuseum på Götaplatsen därestädes.

I samband med hans bortgång skrev systersonen Carl Gustaf Ahlund³⁾ i Svenska Dagbladet följande "In Memoriam":

"En man av ovanlig resning har gått bort med Jonas Kjellberg, en man vars medfödda egenskaper i hans krafts dagar förde honom till ledarposten var han än ställdes.

Hans insatser i svenskt näringsliv skola ej beröras i dessa rader, som endast vilja bringa i eri oran vad han betytt för sin släkt och sina vänner.

Själv den femte i en krets av tio syskon - en krets av sällsynt harmoni och sammanhållning - blev han redan i relativt unga år den samlande och ledande kraften inom den stora familjen.

Hans redbara karaktär, hans goda omdöme, hans oegennyttia och hans varma hjärta vunno åt honom vänner för livet inom och utom släkten.

Stark och god fann han sin största glädje i att stödja och hjälpa varhelst så behövedes.

Hans gästfrihet - så länge hans krafter räckte - var praktiskt taget obegränsad. Den trevna disponentbostaden vid Bofors och senare de ståtliga hemmen vid Strandvägen och på Elfviksuddo stodo alltid redo att välkomna släktingar och vänner till vardagstrevnad såväl som till fest.

Myndig och vördnadsbjudande - han var ej för inte den gamle brukspatronen - men med en spjuver i ögonvrån och med öppet sinne för humor och harmlöst skämt var han en oförliknelig värd för sina gäster - en grandseigneur av det slag som väl numera helt försvinner.

1) Jfr Tab. 55, not 4).

2) Jfr Tab. 55, not 5).

3) F. 21/1 1888 i Göteborg, con av *Gustaf Åhlund* och *Sigrid Alexandra Kjellberg*, Tab. 54,

För alla, gammal och ung, hög och låg, räckte hans varma hjärta till.

Hans minne skall tacksamt bevaras hos alla dem, som haft lyckan att stå honom nära."

G. 20/3 1900 i Jönköping m. *Anna Maria Almqvist*, f. 27/3 1875 i Jönköping † 4/3 1917 i Rättvik, reg. i Stockholm (Oscars), dotter av domänintendenten *Johan Gustaf Almqvist*, f. 1/6 1841 i Jönköping † 31/12 1899 därst., och *Jenny Maria Katarina Slettengren*, f. 16/6 1846 i Ljungarum (Jönk.) † 25/2 1909 i Jönköping.

B a r n:

C a r l Jonas, f. 1901. Bergsingenjör. Tab. 72.

Son, f. 22/12 1903 i Stockholm (Hedv. El.) † s. d.

Sigrid Margareta, f. 9/10 1905 i Stockholm (Hedv. El.) † 24/8 1908 i Stockholm (Oscars).

Knut Jonas, f. 1907 † 1960. Leg. läk., bitr. skolöverläkare. Tab. 74.

Karin Elisabeth, f. 17/2 1912 i Stockholm (Oscars). G. 6/11933-64 i Stockholm (Oscars) m. översten i Luftvärnets reserv *Gustaf (G ö s t a) Vilhelm Heuman*, f. 12/9 1900 i Falkenberg, son av med. doktorn *Gustaf Daniel Heuman*, f. 15/3 1868 i Morlanda (Göteb.) † 18/7 1934 i Göteborg, och *Emelie Helena Fjellman*, f. 12/5 1874 i Ljung (Göteb.) † 21/9 1962 i Göteborg. (Ves s i n g e b r o)

Tab. 72.

C A R L JONAS (son av Jonas Henrik Reinhold, Tab. 71), f. 10/3 1901 i Stockholm (Hedv. EL).

Efter studentexamen vid Nya Elementarläroverket i Stockholm 1918 och studier vid Tekniska Högskolan därstädes avlade han bergsingenjörsexamen 1925. Han var därefter anställd hos A/B Svenska Kullagerfabriken i Göteborg och dess dotterföretag i Barcelona och Paris till 1937. Åren 1937-60 var han verkst. direktör och 1960-61 ordförande i styrelsen för A/B Nyköpings Automobilfabrik (ANA). 1943-46 var han dessutom chef för A/B Nordiska Kompaniets verkstäder i Nyköping.

Han var ledamot av styrelsen för Sveriges Automobilindustriförening 1941-61 (ordf. fr. 1946) och A/B Svenska Handelsbankens avdelningskontor i Nyköping 1943-61 (ordf. fr. 1956) samt av arbetsutskottet i Östergötlands och Södermanlands Handelskammare. Han är vidare ledamot av styrelsen för British-Swedish Chamber of Commerce in Sweden, Franska Handelskammaren i Sverige, Studieförbundet Näringsliv och Samhälle samt Nationalmusei Vänner, varjämte han är ordf. i styrelsen för RCA Sweden A/B, Letterstedts A/B, Föreningen Svensk Hemslöjd och Stockholmsdistriktet av Svenska Röda Korset. Slutligen är han ledamot av Överstyrelsens för Svenska Röda Korsets arbetsutskott och ekonomikommitte.

G. 26/4 1926 i Stockholm (Engelbr.) m. *R u t Sachs*, f. 16/3 1904 i Stockholm (Hedv. EL), dotter av verks t. direktören för A/B Nordiska Kompaniet, generalkonsuln *Josef Ernst Sachs*, f. 4/1 1872 i Stockholm † 23/6 1949 i Stockholm (Engelbr.), och *Sigrid Fränckel*, f. 28/7 1880 i Stockholm † 2/11 1929 i Berlin. (S t o c k h o l m)

B a r n:

S i g r i d Maria, f. 15/6 1927 i Göteborg (Vasa). Fil. kand. G. 26/7 1952 i Helgona (Söd.), m. praktiserande läkaren i Neuchatel, Schweiz, *D a n i e l Bonhote*, f. 23/3 1925 i Colombier, kantonen Neuchatel, son av bankiren därstädes *Serge Robert Bonhote* och *Jacqueline Isabelie de Pury*. (Neuchatel, S c h w e i z)

J o n a s Ernst Carlsson, f. 1929. Direktör. Tab. 73.

I n g e b o r g Maria, f. 23/10 1932 i Paris. Ex. sjuksköterska. G. 28/9 1957 i Helgona (Söd.) m. flygstyrmannen *D a g Isak Widebeck*, f. 5/9 1927 i Nyköping, son av landsfogden *Bengt Isac Widebeck*, f. 3/5 1882 i Strängnäs † 6/12 1955 i Nyköping, och *Ruth Hildegard Hansen*, f. 28/9 1898 i Kristianstad. (B a n g k o k)

E v a Marianne, f. 25/5 1944 i Helgona (Söd.).

Tab. 73.

J O N A S ERNST CARLSSON (son av Carl Jonas, Tab. 72), f. 24/7 1929 i Stockholm (Engelbr.).

Efter studentexamen i Nyköping 1947 blev han fänrik i Kungl. Flottans reserv 1949.

Han studerade därefter Business and Engineering Administration vid Massachusetts Institute of Technology i Cambridge, Mass. (USA), och utexaminerades därifrån 1953. Efter anställning som produktionsingenjör vid Firestone Tire & Rubber Company i USA 1953-54 och som direktörsassistent hos A/B Nyköpings Automobilfabrik i Nyköping 1955-60, med avbrott för studieresor i Europa och Sydamerika 1957-58, blev han 1960 Executive Vice President för SAAB Motors Inc. i New Haven, Conn., samt SAAB Overseas Inc. Från 1/10 1964 är han verkst. direktör för SAAB-ANA i Stockholm A/B.

G. 10/6 1961 i New York m. *K a r i n Birgitta Bogren*, f. 4/10 1931 i Stockholm (Kat.), i hennes 2:a gifte, dotter av fil. doktorn *Petms Nikolaus Bogren*, f. 17/11 1892 i Haverö (Västernorr.), och *Ellen Dagmar Strand*, f. 10/2 1893 i Helsingfors, i hennes 2:a gifte. (D j u r s h o l m)

S o n:

C a r l Petrus Jonasson, f. 15/1 1963 i New York.

Tab. 74.

KNUT JONAS (son av Jonas Henrik Reinhold, Tab. 71), f. 12/6 1907 i Stockholm (Oscars) † 5/8 1960 i Bayreuth (Tyskl.), reg. i Danderyd (Stockh.).

Efter studentexamen vid Östermalms Högre Allmänna Läroverk i Stockholm 1925 samt studier vid universitetet i Upsala blev han med. lic. där 1938. Han hade 1938-44 olika underläkarförordnanden och var 1944-49 och 55-56 föredragande i Medicinalstyrelsen, 1946-49 medicinsk rådgivare hos Överstyrelsen för Svenska Röda Korset, 1946-48 lärare vid Socialpedagogiska seminariet, 1948-49 bibliotekarie i Svenska Läkarsällskapet och 1955-59 ledamot av dess nämnd. 1949-54 var han "medical officer" hos World Health Organisation (WHO) i Geneve och från 1957 praktiserande läkare i Stockholm. 1959 blev han bitr. skolöverläkare i Kungl. Skolöverstyrelsen.

G. 11/8 1934 i Lidingö (Stockh.) m. utexaminerade barnträdgårdslärarinnan *Barbara Martin*, f. 19/9 1912 i Lidingö, dotter av civilingenjören *Axel Wilhelm Herbert Martin* och *Emma Elisabeth Janse*. (S t o c k h o l m)

B a r n:

Anna Barbara Christina, f. 30/3 1936 i Upsala. G. 28/12 1963 i Danderyd m. barnpsykologen *Nicola Louis Antoine de Rougemont*, f. 30/7 1935 i Paris, son av författaren *Denis de Rougemont*, f. 8/9 1906 i Couvet (Schweiz), och *Simone Vion*, f. 19/8 1908 i Vendôme (Frankr.). (P a r i s)

Erik Daniel, f. 1939. Fil. kand. Tab. 75.

Fredrik Göran, f. 24/2 1942 i Västerås. Med. kand. (Fribourg, S c h w e i z)

Tab.75.

ERIK DANIEL (son av Knut Jonas, Tab. 74), f. 3/10 1939 i Göteborg (Johanneb.). Fil. kand. vid Upsala Universitet 1964. Amanuens.

G. 4/8 1962 i Danderyd (Stockh.) m. *Marya Tolstoj*, f. 8/5 1938 i Stockholm, dotter av byråchefen i Statens Jordbruksnämnd greve *Nikita Tolstoj*, f. 4/8 1902 i Upsala, och *Ulla Clasdotter Herlin*, f. 25/6 1914 i Bofors (Värml.) † 14/1 1962 i Stockholm. (K n i v s t a)

B a r n:

Knut Niklas, f. 9/6 1963 i Knivsta (Ups.).

Helene, f. 24/12 1964 i Knivsta (Ups.).

Tab. 76.

KNUT ERIK OSSIAN (son av Carl Ossian, Tab. 54), f. 9/4 1867 i Göteborg (Krist.) † 25/3 1921 i Åre (JämtL), reg. i Stockholm (Engelbr.).

Efter studentexamen vid Göteborgs Realgymnasium 1886 studerade han medicin vid Universitetet i Upsala (Göteb. Nation), där han blev med. kand. 1894. Med. lic. vid Karolinska institutet i Stockholm 1898 och med. doktor i Upsala 1901 blev han samma år amanuens i Kungl. Medicinalstyrelsen och 1911 professor i anatomi vid Kungl. Akademien för de fria konsterna.

Ordf. i Medicinska Föreningen i Stockholm 1895-98 och redaktör för Allmänna Svenska Läkartidningen från dess start 1903 var han även en av de ledande i folkbildningsarbetet, en av landets mest uppskattade populärvetenskapliga föreläsare samt en av initiativtagarna till de allmänna svenska folkbildningsmötena i Stockholm 1904-07 och 1910 och i Göteborg 1912. Han var vidare ordf. i Folkbildningsförbundet från dess grundande 1903 och verkställande styrelseledamot från 1910, föreståndare för Stockholms Arbetarinstitut från 1908 och samma år sekreterare i kommittén för sommarkurser i Stockholm, stadsfullmäktig i Stockholm 1905-09 och ledamot av överstyrelsen för Folkskolorna 1906-11.

Han var vidare ledamot av kommittéerna för fältläkarkårens och medicinalstyrelsens omorganisation 1908, ordf. i kommittén för de statsunderstödda föreläsningrörelsernas omläggning 1911, ledamot av kommittéerna för marinläkarkårens omorganisation och folkbiblioteksväsendets ordnande s. å., ordf. i kommittén för nykterhetsundervisningen 1914 och i Centralförbundet för socialt arbete 1915, sekreterare i Sällskapet Idun 1913 samt Styrande Mästare i S. H. T.

Åren 1906-11¹ och 1918 var han ledamot av Riksdagens Andra Kammare (fris.) och ordf. i dess andra tillfälliga utskott 1910-11. Bland motioner, som han var med om att utarbeta, kunna nämnas sådana om allmän politisk och kommunal rösträtt, begränsning av Första Kammarens makt, ökad rätt till statsanställning för kvinnor samt förbättring av kvinnliga befattningshavares löneförmåner, hädelseparagrafens borttagande, borgerlig begravning samt historisk och konfessionslös religionsundervisning.

Med anledning av Knuts bortgång skrev Torsten Fogelqvist i "Ord och Bild" (1921, sjätte häftet) bl. a. följande:

"Vad Knut Kjellberg själv beträffar, så kan man om honom säga, att han i sin person förkroppsligat det bästa av det gamla studentlivet. Genom sin abundantia, sitt hjärtas godhet, sitt humör och sin ystra, munviga kvickhet, för vilken skaklor och töm voro okända begrepp, blev han den självskrivne korföraren i det studentikosa Dionysoståget, där Apollo själv uppträdde bland de murgrönskransade och panterhuden var skyddande förklädnad för spiri tuellare ting än den nakna, enbart animala livsglädjen. Många allvars- och gråhårsmän i detta land bevara ännu i troget minne bilden av Göteborgs Nations förste kurator, sådan han stod på Valborgsmässanatten i spetsen för sitt folk och lät skämtets pilar regna över stockholmare och östgötar, värmlänningar och smålänningar och alla de dristiga, som kommo för att bringa göteborgarna sin vårhälsning. Knut Kjellberg var med om att utbilda och fullända den humoristiska oratoriska jargong, som ända in på

1) Jfr Tab. 55, not 5.

det nya seklet behärskade studentnationerna och deras fester, en jargong som muntert och obesvärat blandade alla färger på palett och duk, som i halsbrytande språng hoppade från ämne till ämne, gjorde allvaret till galenskap och galenskap till allvar, strödde satir i humorn och mänsklig humor i satiren och som framför allt improviserade aus der Tiefe eines Bewusstseins. Någon har sagt om Knut Kjellberg, att han var 'Upsalas gladaste student'. Och det torde vara sant. - -

Knut Kjellberg upplevde Upsala. Men han upplevde också redan som student tidens sociala fråga. De båda upplevelserna utträngde hos honom icke varandra, de kompletterade varandra. Han lät visserligen, som det heter, glaset stå. Men han lät inte glädjen surna. Han såg skyn och skuggan, och han visste vad de betydde. - - -

På ett tidigt stadium såg han sig i tankarna säkert mer än en gång som universitetsprofessor. Men man har en viss anledning att förmoda, att det i detta fall icke så mycket var den strängt vetenskapliga uppgiften som kom honom att föredraga vetenskapsmannens gärning framför den praktiserande läkarens, som fastmer den omedelbara kontakt med ungdomen, som universitetslärarens kall skapar. Knut Kjellberg älskade att tala till människor, framför allt till unga människor.

Knut Kjellbergs begåvning kom i katedern till sin fulla rätt, han kände givandets lycka och fick smak för det fria katederlivet. En sista frestelse att återgå till vetenskapen - det gällde en medicinsk professur vid Lunds universitet 1901 - motstods. Och nu vidtager en föreläsningsverksamhet mer omfattande än den bedrivits av någon annan i vårt land. Från hela riket rekvirerades den omtyckte föreläsaren. Överallt fulla hus! På programmet stod icke blott anatomi, fysiologi och hälsolära, utan också biologi, psykologi och etik. - - -

Men hela denna meritförteckning ger en ytterst ofullständig och periferisk uppfattning av Knut Kjellbergs politiska insats. För allt vad ovan nämnts hade han visserligen ett ofta varmt intresse, men själen och nerven i hans gärning får man först fram, då man förknippar hans namn med de komplex av nutidsfrågor, som skulle kunna kallas kulturfrågor i strängaste bemärkelse, frågorna om fri folkbildning och vetenskap, frågorna om forsknings-, religions- och samvetsfrihet. I dem kommer Knut Kjellbergs verkliga patos fram. Där låg hans heliga sak. Tankefriheten har hos oss i modern tid icke haft en mera trogen riddare än Knut Kjellberg. - -

Från denna sista period bevara emellertid riksdagsprotokollen ett aktstycke av Knut Kjellberg, som nästan skulle kunna betraktas som ett testamente - hans storstilade inlägg vid andrakammardebatten den 8 maj 1918 rörande konfessionslös undervisning i skolorna. Mera sällan har man hört ett riksdagsanförande av så djup etiskt-kulturell innebörd och med ett så omspannande kulturperspektiv. - -

Hos Knut Kjellberg utvecklade sig trevligheten till genial sällskaplighet. Han var sällskaps-människan som geni. Och denna genialitet hade alltid humorns allvarsbotten och ett socialt och mänskligt patos till bakgrund, ett patos vars främsta förtjänst var att det icke ens i gripenshetens ögonblick blev patetiskt."

I samband med överlämnandet av ett av Rob. Thegerström utfört porträtt av Knut Kjellberg till Stockholms Arbetarinstitut hösten 1921 yttrade hans mångåriga och vördade vän, H. K. H. Prins Eugen, bl. a. följande ord:

"Arbetare Institutet var ju också ett av de verksamhetsområden, där han fick arbeta för sitt livs mål, att i allt vidare kretsar sprida bildning och kunskap, och han gjorde det i den fasta övertygelsen, att bildning och kunskap, rätt anammade ej blott med huvudet utan med hjärta och sinne, giva människan ökade möjligheter att ej blott tillgodogöra sig, vad livet äger av rikedom och skönhet, utan även att med jämnmod och utan alltför stor bitterhet möta livets sorger och besvikelser.

Jag har många gånger hört honom säga, att det var några av hans käraste och bästa stunder, när de stod här i katedern, öga mot öga med en intresserad och sympatiskt kännande församling och när de blickar som förstående glänste mot honom, under det han talade, eller de frågor, som efter föreläsningen ofta framställdes, gå vo honom visshet, att hans ord trängt in i andras hjärtan, att vad han känt och tänkt varmt och bäst också skänkt andra tröst och glädje.

Många äro de, som med tacksamhet minnas, vad han under dessa stunder gav dem av sin ljusa livssyn, sin optimism, sin tro på människors godhet, varom han ofta talade och på vars segrande kraft han fullt och fast trodde, ehuru han ingalunda därför var blind för livets mera bistra och nedslående realiteter.

Djupt kändes också saknaden, oersättlig förlusten vid hans bortgång. - -

Bitterheten av att hava förlorat en man som Knut Kjellberg mildras endast av den tacksamhet de känna, som haft lyckan att komma inom trollkretsen av hans givande personlighet.

Den bild av Knut Kjellberg, som jag nu å givarnes vägnar överlämnar till Arbetare Institutet, kan på sin höjd ge ett intryck av hans yttre personlighet. Vad han var som människa och vän, det kunna vi endast bevara i våra hjärtan och kanske i svaga ord delgiva våra efterkommande."

1931 uppställdes hans byst, utförd av O. Ahlberg, utanför Stockholms Stadsbibliotek.

G. 29/8 1892 i Upsala m. *Helga Hemietta Charlotta von Bahr*, f. 28/4 1870 i Gottröra (UpI. † 21/4 1960 i Stockholm (Engelbr.), dotter av possessionaten *Adolf Gustaf Edvard Johan von Bahr*, f. 22/6 1839 i Dalby (UpI.) † 6/8 1875 i Gottröra, och friherrinnan *Hedvig Ulrika Fleming af Liebelitz*, f. 13/5 1843 i Arboga landsf. † 6/5 1933 i Karlstad.

B a r n:

Ebba I n g e b o r g Knutsdotter, f. 18/3 1894 i Upsala. G. 23/1 1920 i Stockholm (borgerl.), reg. i Stockholm (Engelbr.), m. civilingenjören *S t e n Thiel*, f. 3/7 1891 i Stockholm, son av grosshandlaren i Stockholm *Arthur Semmy Thiel* och *Alice Sara Sachs* (se Tab. 47). (Stockholm)

Knut G u n n a r Knutsson, f. 1896. Assuransdirektör. Tab. 77. *G e o r g Otto Knutsson*, f. 1899. Fil. lic., direktör. Tab. 78.

E r n s t Adolf Knutsson, f. 17/10 1900 i Stockholm (Hedv. El.).

Efter studentexamen vid Nya Elementarläroverket i Stockholm 1919 och juridiska studier vid Stockholms Högskola var han 1922-23 anställd i bankfirman L. Behrens & Söhne i Hamburg, 1924 i Paris och därefter praktikant vid Comptoir d'Escompte de Geneve i Geneve. 1925 tjänstgjorde han vid A/B Sv. Handelsbankens kontor i Kalmar och 1926 vid dess huvudkontor i Stockholm, varefter han 1927 utreste till New York som Sverige-Amerika Stiftelsens stipendiat och där var anställd först hos Guarantee Trust Co., från 1928 i bankfirman Spencer Trask & Co. Efter att 1931 ha måst på grund av sjukdom återvända till Sverige arbetade han efter tillfrisknandet ivrigt för att få till stånd en permanent svensk konstindustriutställning i New York. 1934-36 var han anställd i A/B Bo i Köpenhamn och blev sistnämnda år chef för HSB:s inredningsfirma Hyresgästernas Möbelaffär. 1941 blev han kompanjon med professorn Carl Malmsten och var från 1942 anställd i moderns fastighetsmäklarfirma Thorsson & Toll. 1946 blev han verkst. direktör för American Express Company A/B i Stockholm vilken befattning han innehade till 1957. Efter att därefter ha bedrivit egen verksamhet blev han 1959 turistintendent i Dalarna, vilken befattning han emellertid på grund av sjukdom måste lämna redan efter två år, och är numera fastighetsmäklare i Stockholm. (Stockholm)

Bertil Knutsson, f. 15/2 1902 i Stockholm (Hedv. EL).

Efter studentexamen vid Nya Elementarläroverket i Stockholm 1921 och anställning exportfirma i Berlin 1923-24, Skandinaviska Banken, Stockholm, 1925, Banque de Suede a Paris 1926-27, var han från 1928 intill sin pensionering tjänsteman i Skandinaviska Banken i Stockholm. (S t o c k h o l m)

Tab. 77.

KNUT G U N N A R KNUTSSON (son av Knut Erik Ossian, Tab. 76) f. 1/2 1896 i Stockholm (Kungsh.).

Efter studentexamen vid Nya Elementarläroverket i Stockholm 1915 blev han reservofficer vid Ingenjörstrupperna 1917 (kapten 1943) och utexaminerades från Handels-högskolan i Stockholm 1918. Anställd i Transmarina Kompaniets A/B i Stockholm 1917 -19 och Hamburg 1920, i firman J. A. Kjellberg & Söner i London 1921, Paris 1922 samt holländska Indien, Kina och Japan 1924-28. Sedan firman 1925 ombildats till aktiebolag, blev han verks t. direktör där 1929. Han övergick 1933 till Sjöförsäkrings A/B Gauthiod i Göteborg, där han blev avdelningschef och biträdande direktör 1934 samt verkst. direktör 1952-61. Åren 1925~27 var han olönad svenska konsul i Soerabaja (Holl. Indien) och är sedan 1959 generalkonsul för Monaco i Göteborg.

G. 9/10 1926 i Hamburg m. författarinnan *Elisabeth (B e t t y) Maria Tietgens* f. 12/11 1903 i Evanston, m. (USA), dotter av affärsmannen *Paul Tietgens*, f. 3/7 1869 i Hamburg † 24/12 1959 i Virginia (USA), och *Virginia Caroline Coffee*, f. 3/2 1875 i Memphis, Tenn. (USA) † 6/11 1947 i Florida (USA). (G ö t e b o r g)

Dotter:

Barbro Gunnarsdotter, f. 27/12 1929 i Göteborg (Haga). G. 16/3 1952 i Göteborg (Haga) m. civilingenjören och verkst. direktören för A/B Orrefors Glasbruk *J o h a n Henning Beyer*, f. 11/4 1923 i Göteborg (Johanneb.), son av disponenten för Orrefors Glasbruk, jur. kand. *Henning Bejer*, f. 17/3 1884 i Karlshamn † 21/9 1948 i Orrefors, och *Sigrid Maria Ekman*¹⁾, f. 27/5 1895 i Göteborg (Domk.) † 13/1 1948 i Orrefors. (Orrefors)

1) Se Sv. Släktkalendern 1943, sid. 263.

Tab.78.

G E O R G OTTO KNUTSSON (son av Knut Erik Ossian, Tab. 76), f. 9/1 1899 Stockholm (Hedv. EL).

Efter studentexamen vid Nya Elementarläroverket i Stockholm 1917 och studier vid Upsala Universitet blev han fil. kand. 1924 och fil. lic. 1929. Åren 1930-39 var han pressattaché vid beskickningen i Paris och därefter bitr. sekr. i Centrala Finlandshjälpen 1939-40, föreståndare för Allmänna Säkerhetstjänstens informationskontor 1940-45, tjänsteman i Sveriges Turisttrafikförbund 1945, från 1946 v. verkst. direktör.

Han var förste kurator å Göteborgs Nation i Upsala och ordf. i Föreningen Verdandi därstädes 1925, grundare av och ordf. i Upsala Studentförening för Nationernas Förbund 1925-26, bitr. generalkommissarie för Sverige vid utställningen i Paris 1937, delegat i Internationella Utställningsbyrå 1936-39, sekr. i Röda Korsets kommitte för hjälp till Frankrike 1941-48, Röda Korsets delegat till Frankrike 1946, 48 och 49, generalsekr. i Alliance Française i Stockholm 1947-51 (v. ordf. sedan 1956), initiativtagare till Stockholms Festspele och sekr. i organisationskommitten för desamma sedan 1952 samt i Stiftelsen för Stockholms Festspele sedan 1958.

G. 14/51942 i Stockholm (Oscars) m. *Agnes Brita Hellner*, f. 7/5 1920 i Göteborg, reg. i Stockholm (Oscars), dotter av justitierådet, förutv. ministern för utrikes ärendena, jur. doktor *Johannes Hellner*, f. 22/4 1866 i Svedala (Malm.) † 19/2 1947 i Stockholm (Oscars), och *Agnes Ekman*¹⁾, f. 17/1 1888 i Göteborg (Haga). (S t o c k h o l m)

D ö t t r a r ;

Brita Catherine, f. 18/41943 i Stockholm (Oscars).

Agnes Brita Elisabeth, f. 27/12 1944 i Stockholm (Oscars).

1) Syster till Sigrid Maria Ekman, Tab. 77.

Tab. 79.

CARL FREDRIK (son av Sven Roland, Tab. 34), f. 21/5 1789 i Göteborg (Krist.) † 20/12 1850 därst. och begravnen med sin hustru på Stampens kyrkogård¹).

Som tidigare nämnts bekostades Carl Fredriks²) och hans broders uppfostran av farbrodern Jonas. Efter att 21/10 1799 ha satts i pension hos kyrkoherden Kullberg i Västra Karup (Krist.) inflyttade han därifrån 13/11 1805 till Göteborg (Krist.), där han under påföljande år var anställd hos dels styvfadern Niklas Lauren, dels farbrodern. Han vann jämte brodern 23/1 1811 förening med Handels societeten och erhöll 1/2 s. å. burskap såsom handlande, varefter han tillsammans med brodern och svågern Anders Broddelius 1/10 1812 grundade ett företag, vilket ehuru i förändrade former kan sägas alltjämt existera (jfr Tab. 35 och 56). Från 1/1 1832, då Carl Fredrik och Broddelius utträdde ur firman, bedrev den förstnämnde egna affärer omfattande huvudsakligen import från Ryssland och Finland.

Han tillhörde 1826-30 Borgerskapets Äldste (v. ordf. 1830). Tillsammans med grosshandlaren Johan Anders Falck³) insamlade han 1837 medel till anläggning av trottoarer på Hamngatorna och var jämte Falck även upphovsman till den subskriptionsfond 1839, på grundval av vilken Göteborgs småbarnsskolor bildades. Han deltog 1846 i stiftandet av Göteborgs Privatbank, sedermera Göteborgs Bank, och var en drivande kraft, när det gällde upprättandet 1844 av Räddningsinstitutet på Hisingen för vanvårdade och vilseförda barn, i vars styrelse han var ledamot från 1845 till sin död (ordf. fr. 1848) och till vilket han testamenterade 2.000 Rdr bco.

Han var vidare initiativtagare till den s. k. Kjellbergska vägen (egentligen "C. F. Kjellbergs väg") mellan Kollered och Ahlafors norr om Kungsbacka, som öppnades för trafik 29/7 1839. Företaget, i vars direktion Carl Fredrik var ordförande, hade ett aktiekapital på 12.500 Rd bco fördelat på 250 aktier, av vilka 171 ännu 1915 voro i Carl Augusts (Tab. 55) ägo, då de såldes för 10 kronor per aktie 4). Han ivrade länge för åstadkommandet även bro över Göta älv till Hisingen och var 1827-31 föreståndare för Fattighuset samt 1844-50 ledamot av styrelsen för Kjellbergska Flickskolan, till vilken han och hans hustru testamenterade 9.000 Rd.

Vid hans bortgång skrev Göteborgs Handels- och Sjöfartstidning :

1) 14/12 1878 testamenterade svågern, ryttmästaren Carl Krook i Hälsingborg, f. 1808 † 1879, till Göteborgs stad 10.000 kronor för ändamål, som Jonas Henrik Reinhold (Tab. 36) och Carl Ossian (Tab. 54) ägde bestämma och med villkor, att staden för all framtid övertog vården och underhållet av hans systers och svågerns grav. De båda bröderna bestämde, att testamentsmedlen skulle användas till uppförande av fontän i Brunnsparken (Stadsfullm. i Göteborg prot. 27/2 1879 § 9 och 3/3 s. å. § 3). Utförandet uppdrogs åt Per Hasselberg och på Johannadagen 21/7 1883 invigdes fontänen, vilken krönt med en kvinnofigur allt sedan dess fått heta "Johanna i Brunnsparken" .

2) En biografi över Carl Fredrik återfinnes i H. Fröding: "Göteborgs Donatorer".

3) F. 20/4 1792 i Oderljunga (Krist.) † 16/6 1852 i Göteborg (Domk.).

4) Se vidare Svenska Vägförningens handlingar 1920, N: r 3.

"Carl Fredrik Kjellberg var i ordets yackraste och sannaste bemärkelse en människovän, och hundrars, som han hjälpt och understött, beklaga bittert hans bortgång. Han hade alltsedan sin ungdom med outtröttlig verksamhet deltagit i flera kommunal bestyr och särdeles i sådana, som voro af en välgörande beskaffenhet. Man skulle kunna säga, att hela hans lif varit en kedja af människoälskande handlingar, och hans lyckliga ekonomiska ställning satte honom i tillfälle att följa sirt ädla hjärtas drift".

I Göteborg ägde och bebodde han tillsammans med brodern det forna Hallska huset Ö. Hamngatan 19, vilket de inköpt 1815⁵⁾. På somrarna bodde makarna på Rossareds säteri i Fjärås (Hall.), inköpt 1830 och sålt 1861 efter hustruns död⁶⁾.

G. 12/5 1822 i Kvidinge (Krist.) m. *Charlotte Sophie Krook*, f. 19/3 1803 i Kvidinge † 18/1 1861 i Göteborg (Krist.), dotter av hovpredikanten och prosten i Kvidinge *Hans Georg Krook*, f. 13/4 1762 i Västra Hoby (Malm.) 21/6 1854 i Kvidinge och *Christina Elisabet Gustava von Olthoff*, f. omkr. 1774 29/4 1852 i Kvidinge.

Fosterdotter:

Christina Gustafva Carolina, f. 28/1 1823 i Tådene † 2/6 1889 i Stockholm (Adolf Fr.) och begravnen tillsammans med sin man på Otterstads kyrkogård.

Hon var dotter till bataljonsadjutanten Per Adolf Kjellberg (Tab. 31) och blev vid fyra respektive sex år fader- och moderlös. Medan hennes bröders uppfostran omhändertogs av Jonas (Tab. 33), blev hon själv upptagen som fosterdotter av Carl Fredrik, som i sitt testamente tillerkände henne eller hennes barn "Rr Bco 25.000 utan avdrag för vad hon tidigare erhållit".

G. 31/1 1842 i Göteborg (Krist.) m. grosshandlaren *Fredrik Hammarén*, f. 11/4 1811 i Filipstad † 14/9 1868 på Odensvik i Otterstad, son av handlanden *Anders Hammarén* och *Britta Maria Hindersson*.

5) Se bil. 2.

6) Se vidare P. von Möller: "Hallands Herrgårdar".

TREDJE GRENEN

Tab. 80.

ABRAHAM (son av Sven, Tab. 2), f. 14/6 1725 i Husaby † 19/3 1795 därst. Han var till 1747 bosatt hos fadern först på Nils Rasegården senare på Blomberg i Husaby och kallas 1750 tingsnotarie. 1753 efterträdde han sin fader som kronolänsman i Kinnefjärdings h:d och övertog då länsmansbostället Nils Rasegården. Redan 15/10 1745 hade han emellertid tillsammans med brodern Arvid (Tab. 29) av fadern inköpt Kvarngården i Husaby, som då brukades av brodern Johan (Tab. 3) och vars brukande 1746 övertogs av brodern Jonas (Tab. 33). Arvid, som sedan 1743 var kronolänsman i Viste h:d, har icke vid något tillfälle kunnat återfinnas antecknad under Kvarngården, vilken torde ha utarrenderats till andra personer efter det Jonas 1753 flyttat till Sävared. Abraham lät emellertid 1759 uppföra en ny magasinsbyggnad - riven så sent som 1942 - och å densamma anbringa en stenplatta med inskriptionen "Uppbyggt 1759 af Abraham Kjellberg" ¹⁾).

Enligt Kinnefjärdings uppudsprotokoll 3/11. 1764 (§ 24) inköpte Abraham 6/2 1763 från brodern dennes del i Kvarngården för 1.000 dr smt. I mantalslängderna står han från 1765 också omväxlande upptagen under båda gårdarna.

Han var 1777-89 jämte systemen Elisabeth och sina barn bosatt på Lilla Boagårde i Kinne Vedum, som han inköpt 20/3 1777, och därifrån återflyttade han till Kvarngården, som han synes ha överlåtit till sin dotter och måg Douzette i samband med deras bröllop.

När brorsonen Johan (Tab. 4) 1786 gick i konkurs, inköpte Abraham på "öppen auktion" den 13/12 s. å. den gamla fädernegården Berg Bengt Håkansgården i Otterstad för "5101 dr smt eller 850 rd 8 sk sp. nöjaktigt betalt" (Kållands uppudsprot. 17/2 1787 § 42). Troligen lät han dock köpet gå vidare till Johans sväger Abraham Bratt, gift med Brita Christina Radhe (f. 4/1 1738 i Berg † 29/12 1810 i Otterstad), vilka i sin tur enligt Kållands dombok 2/11 1796 (§ 51) avyttrade gården till dottern Maria Emerentia och hennes make, bokhållaren Johan Dahlgvist ²⁾).

1) Stenplattan finnes alltjämt kvar och har av nuvarande ägaren (1962) uppsatts å magasinets alltjämt till en del kvarstående yttermur.

2) Berg ägs sedan 1922 av herr Otto Granath; hans brorson sjökaptenen Simon Granath - en hängiven hemygdsvetare - har beträffande tiden efter 1816, då bokhållaren Dahlgvist avled, berättat följande:

"Två år senare gifte Maria Emerentia om sig med den 32 år yngre sockerbagaren Zeundberger.

Det skulle föra alldeles för långt att även i sammandrag redogöra för de våldsamheter den mannen utövade mot hustru och tjänstefolk. Horsbrott, hustrumissandel, våldtäkt och slöseri kännetecknade Brattperioden på Berg. På fyra år var alla tillgångarna förbrukade och Zeundberger måste begära sig i konkurs. Efter att ha sdrt misshandlat hustrun och hotat henne till livet, säger han till...

Abraham kallas i mantalslängden 1763 första gången kommissarie men anges redan i bouppteckningen efter modern 1757 såsom likvidationskommissarie. 1780 är han enligt mantalslängderna alltjämt likvidationskommissarie men kallas i en domboksnotis 1787 liksom vid sin död hovrättskommissarie³).

G. 30/12 1762 i Fridene m. *Bolla Cajsa Friedendorff*, f. 8/1 1740 i Grevbäck † 7/1 1772 i Husaby, dotter av sergeanten *Anders Friedendorff* och *Anna Catharina Friberg*.

B a r n:

Christina Beata, f. 22/11 1763 i Husaby † 3/4 1810 i Ledsjö. G. 7/9 1790 i Kinnevedum m. häradskrivaren i Skara fögderi *Johan Thelning*, f. 19/5 1758 i Tådene † trol. 1823 på Bosgården i Medelplana, son av komministern i Tådene *Olof Thelning*, d. 29/1 1717 i Segerstad † 4/8 1774 i Tådene, i hans 1:a gifte⁴) m. *Anna Magdalena Rangel*, † 16/8 1759 i Tådene.

Catharina Charlotta, f. 27/11 1765 i Husaby † 10/11 1823 därst. G. 1/7 1788 i Kinnevedum m. sin kusin hovkamreraren *Fredrik Douzette*, f. 25/11 1757 i Sävaed † 17/3 1819 i Husaby, son av regementspukslagen *Johan Gustaf Douzette* och *Beata Maria Kjellberg* (Tab. 2).

Abraham Kjellberg synes ha skänkt makarna Douzette Kvarngården i samband med de senares giftermål. Då de emellertid i sin tur icke efterlämnade några bröstarvingar, övertogs gården efter hustruns död 1823 av en av deras arvingar, Carl Wilhelm Douzette, som dock snart gick i konkurs. På konkursauktionen inropades Kvarngården för 5.108 rd 16 sk riksgäldssedlar av bonden Lars Pettersson.

Aron, f. 1769 † 1826. Grosshandlare. Tab. 81.

...tjänstefolket: 'Om jag slår ihjäl en sådan förbannad gammal rackarkäring, kan jag aldrig med större heder sitta i Mariestads torn.' Makarna Zeundberger på Berg var under många år största arbetsgivare för Källands häradsrätt liksom för förs.präst och kyrkoråd. Trängd av fordringsägare lämnade välborna Maria Em. Bratt tillika med tjänstefolket gården åt sitt öde. Greve Claes Ekeblad och hans hustru Anna Helena Kavle övertog Berg på 1820-talets mitt och bodde där omkring 15 år. Ekeblad sålde Berg till förvaltaren på Läckö kungsgård, fanjunkare H. F. Björck, född i Finland 1776. Fanjunkare Björcks son, Gustaf Björck, gjorde konkurs och Berg kom i böndernas händer. År 1870 övertog bonden Johannes Andersson Berg efter sin fader Anders Svensson. Johannes Andersson och hans hustru Elisabeth var den nyevangeliska folkväckelsens pionjärer på Källandsö och Berg blev centralplatsen för deras verksamhet ända fram till sekelskiftet. Nu blev det andra toner på Berg - toner ur 'Moses och Lambsens visor' som ljöd från den anrika gården. Johannes Anderssons mågar hade mycket trassliga affärer, från sålde och styckade gården till vad den nu är."

3) Enligt Sv. Akad. Ordbok innebär likvidationskommissarie "av hovrätt genom särskild fullmakt förlänad titel, i allmänhet åtföljd av tillstånd att utreda mål med vidlyftiga räkenskaper", medan hovrättskommissarie var en "titel, som hovrätten tilldelade äldre förtjänta länsmän".

4) G. 2: o m. *Anna Catharina Bodmark*.

Tab. 81.

ARON (son av Abraham, Tab. 80) f. 5/2 1769 i Husaby † 22/5 1826 i Örgryte (Göteb.).

Han inskrevs 26/10 1779 i Skara skola och torde ha inflyttat till Göteborg 1784. Han återfinnes första gången i 1785 års mantalslängd, där han står antecknad hos kusinen Jonas (Tab. 33) under V: e raten nr 65 (= N. Hamngatan 24) såsom kontorsbetjänt. Enligt sin ansökan om förening med Handelssocieteten 30/4 1793 hade han då dels som handelsbetjänt varit i Sven Rolands (Tab. 34) "bodshandel 3,5 års tid", dels "använt 2,5 år på herr Hans J. Beckmans kontor", dels ock varit handelsbokhållare hos handelsmannen Jonas A. Sernström i 4,5 år. Han står i 1790 års mantalslängd antecknad såsom bosatt hos den sistnämnde under V:e roten nr 21 (= S. Hamngatan 33). 16/6 1794 erhöll han burskap som handlande och synes samtidigt ha ingått i bolag med Ad. Fr. Bruhn under firma Aron Kjellberg & Co¹). Bruhn utträdde dock senast 9/11 1798 ur firman²), som därefter drevs av Aran ensam till 12/11 1802, då han uppsade sitt burskap.

Från 1803 står han i mantalslängderna antecknad som handelsbokhållare till 1808, då till handelsregistret anmäldes 30/1, att han ingått i bolag med kusinen Jonas samt Johan Adam Stangenett, och 11 /4 s. å. erhöll han ånyo burskap som handlande. Sistnämnda bolag upplöstes 1820 och 3/11 s. å. uppsade hao. åter burskapet. Han var föreståndare för Domkyrkan 1816 samt bisittare i Handelssocieteten 1818-20.

Han bosatte sig i samband med sitt gifte på St. Änggården i Örgryte, som hans hustrus förste man inköpt 1807 och där denne i början av 1811 lagt grunden till en ny mangårdsbyggnad. Efter den senares död samma år hjälpte hans vän Aran Kjellberg änkan att fortsätta bygget av huset, som blev färdigt 1812³).

G. 4/8 1812 i Göteborg (Domk.) m. *Catharina Sofia Ström*) f. 3/10 1779 i Göteborg

1) I "Göteborgs Tidningar" för "Torsdagen den 30 Januari 1794" återfinnes följande annons:

"Hos Hr Aron Kjellberg & Comp. i huset N:o 115 wid Drottninggatan finnas nyligen inkomme i större och mindre partier, små blå Caffé-böner, Ris, Holländska Hel- och Pärlegryn, Ängelskt och Holl. Sål-läder, fin Spinn-Bomull, rödt Turkiskt Bomullsgarn, Venedisk Twål, Lakritz, Skarp- och Krydd-peppar, Muscat-blomma, Cardemummor, Neglikor, Saffran, Conchonille, Domingo- och Carolina-Indigo, Ferntuch, Bresilja, Orleana, Virginska Tobaks-blader, Ängelskt Bly i Tackor, alla sorter Post- och Skrif-paper, Anis, Kummin, et litet partie Smör i byttor, wald Sill i fjerdingar, med flera waror til billiga priser."

2) Denna dag anmäldes till handelsregistret, att Aron Kjellberg ensam ansvarade för firman Aron Kjellberg & Co. efter detta datum.

3) Enligt uppgifter lämnade av herr Carl Gnßn-Broberg, sondotters son till Gabriel Gren och Catharina Sofia Ström (not 4 nedan).

St. Änggården tillhör sedan 1892 staden och mangårdsbyggnaden utgör numera bostad för Botaniska Trädgårdens prefekt. På Lilla Änggården bo dock alltjämt ovannämnde Carl Gren-Broberg samt hans broder fil. doktorn Sven Gren-Broberg.

(Domk.) † 23/2 1847 i Örgryte, i hennes 2:a gifte⁴), dotter av adjunkten vid domkyrkan i Göteborg, sedermera kyrkoherden i Landvetter (Göteb.) *Hans Henrik Ström*⁵), f. 11/2 1748 i Morlanda (Göteb.) † 3/9 1816 i Landvetter, och *Susanna des Réaux*, f. omkr. 1744 † 19/2 1812 i Landvetter.

B a r n:

Maria Charlotta, f. 21/6 1813 i Göteborg (Domk.) † 29/5 1899 d.ä.

Victor Abraham, f. 1814 † 1875. Grosshandlare. Tab. 82.

Susanna (Susen), f. 3/6 1815 i Göteborg (Domk.) † 11/3 1900 d.ä. G 8/12 1843 Örgryte m. handlanden i Göteborg *Fritz Viktor Hasselblad*, f. 8/4 1816 i Nordmark (Värml.) † 29/12 1893 i Göteborg (Domk.), son av brukspatronen *Arvid Hasselblad*⁶), f. 2/3 1777 i Nordmark † 7/4 1819 d.ä., och *Christina Engel Geijer*, f. 23/1 1782 i Sunnebo (Värml.) † 15/2 1863 i Norra Råda (Värml.).

Aron Samuel, f. 1816 † 1895. Stadsmäklare. Tab. 91.

Julia Augusta (Julie), f. 26/1 1818 i Göteborg (Domk.) † 24/7 1859 d.ä. G. 9/8 1839 i Örgryte m. grosshandlaren och tobaksfabrikören i Göteborg *Adolf Prytz*, f. 23/2 1813 i Göteborg (Domk.) † 25/7 1870 i Ryd, son av handlanden *Gustaf Rudolph Prytz*⁷), f. 25/5 1776 i Göteborg (Domk.) † 26/11 1861 d.ä., och *Catharina Elisabeth Broms*, f. 21/5 1789 i Göteborg (Domk.) † 19/4 1822 d.ä.

Tab. 82.

VICTOR ABRAHAM (son av Aron, Tab. 81), f. 28/5 1814 i Göteborg (Domk.) † 19/10 1875 i Stockholm (Klara).

Elev vid Göteborgs Handelsinstitut 1829-31 vann han efter anställning som handelsbetjänt 24/8 1838 förening med Handelssocieteten och erhöll burskap såsom grosshandlare 7/9 s. å. Han var delägare i firman Colliander¹) & Kjellberg 1840-43 och torde därefter ha drivit egen rörelse till 1851, då han flyttade till Fredrikshald och där grundade en sockerfabrik.

Från 1860 återfinnes han och hans familj i mantalslängderna för Stockholm, enligt

4) G. 1: o 31/8 1802 i Landvetter m. grosshandlaren i Göteborg *Gabriel Gren at Rossö*, f. 3/11 1760 i Tegneby på Orust (Göteb.) † 9/5 1811 i Göteborg (Domk.). Jfr Sv. Släktkalender 1:a årg, sid. 17.

5) Av äldre Bohussläkten Ström, Sv. Släktkalendern 1927, sid. 540.

6) Se Sv. Släktkalendern 1917, sid. 371.

7) Se Sv. Släktkalendern 1917, sid. 603.

1) *Johan August Colliander*, f. 26/10 1815 i Göteborg (Krist.) † 15/9 1874 i Göteborg, son av Erland Colliander och Maria Elisabeth Kjellberg (Tab. 34).

vilka han först var bosatt i huset nr 2 vid Ladugårdslandstorg i Hedv. El. församling och från 1865 till sin död i kv. Skotten, Drottninggatan 65, i Klara församling. Egendomligt nog var han emellertid samtidigt själv - och tidvis med familjen - mantalsskriven på Selets bruk i Nederluleå (Norrb.). Detta torde hänga samman med att han 1860 lyckats erhålla koncession på en kombinerad järnvägs- och kanalanläggning Gällivare-Luleå, vilka rättigheter han överlämnade till ett för ändamålet med engelskt kapital bildat företag, The Gellivare Comp. Ltd. Företaget gick emellertid i konkurs redan 1868 och året därpå flyttade han och familjen tillbaka till Stockholm.

Han blev 1869 delägare i och ledamot av styrelsen för Holms och Graninge Bruksbolag (fr. 1873 Graningsverkens A/B och ingick 1872²⁾) i handelsbolag med sonen Johan Edvard under firma Kjellberg & Co., vilken handelsrörelse efter hans död fortsattes av änkan och sonen gemensamt.

G. 14/5 1844 i Göteborg (Nya Varvet) m. *Allgusta Wilhelmina Pallin*, f. 1/4 1821 i Göteborg (Mariebergs) † 2/7 1884 i Stockholm (Hedv. EL), dotter av kommandörkaptenen *Carl Gustaf Pallin*, f. 17/11 1783 i Nyland (Finland) † 29/7 1846 i Göteborg (Nya Varvet), och *Anna Roemphe*, f. 3/9 1794 i Göteborg (Mariebergs) † 28/2 1859 i Göteborg (Nya Varvet).

B a r n:

Anna Sophia Wilhelmina (Mina), f. 23/1 1845 i Göteborg (Domk.) † 13/11 1914 i Stockholm (Gust. Vasa).

Victor Carl, f. 1/1 1846 i Göteborg (Domk.) † omkr. 1861³⁾.

Johan (John) Edvard, f. 1847 † 1895. Grosshandlare. Tab. 83.

Julia Augusta (Julie), f. 28/2 1849 i Göteborg (Domk.) † 1/2 1923 i Urfeld, Gemeinde Kochel a. See (Oberbayern, Tyskl). G. 15/6 18854) trol. i München m. skriftställaren och politikern, led. av tyska riksdagen *Georg Heinrich von Vollmar auf Veltheim*⁵⁾, f. 7/3 1850 i München † 30/6 1922 i Urfeld, son av Kungl. Geheime-Re-

2) Firman inreg. 2/4 1872.

3) Han står antecknad i mantalslängden för Nederluleå 1861 men ej senare och kan icke heller återfinnas i kyrkoböckerna för samma församling.

4) Enl. Sv. Släktkalendern. Hon inflyttade tillsammans med modern 1881 till Hedv. El. församling men har icke kunnat återfinnas i denna församlings vigselbok 1885-87. Ej heller synes någon anteckning ha gjorts vare sig om lysning eller utflyttning.

5) En nekrolog över honom återfinnes i "Deutsches Biographisches Jahrbuch 1922, Teil IV" (utg. av "Verband der Deutschen Akademien", Deutsche Verlags-Anstalt Stuttgart, Berlin und Leipzig 1929). Författare är Alwin Saenger, som beträffande hustrun Julie säger, att hon var "eine Schwedin von ausserordentlicher geistiger und menschlicher Kultur. Sie zählte in Schweden die Führerinnen der modernen Literatur und Frauenbewegung zu ihrem Freundeskreise. Georg Brandes nannte sie 'die entzückendste Frau Schwedens'. Die Lebensgemeinschaft Georg von Vollmars und Julia Kjellbergs gestaltete sich zu einer Gemeinschaft von edelster Harmonie und seelischer Verbundenheit. Aus der Ehe entspross ein frühverstorbenes Kind."

gistratorn i Bayerska Kulturministeriet *Anton Ritter v. Vollmar auf Veltheim*, f. 1824 † 1868 och *Karoline Loibl*, f. 1824 † 1903.

Hilda, f. 5/1 1850 i Göteborg (Domk.) † 31/1 1917 i Göteborg (Krist.). G. 31/5 1871 i Stockholm (Klara) m. sin kusin grosshandlaren i Göteborg *Fritz Oscar Hasselblad*, f. 14/6 1844 i Göteborg (Domk.) † 28/9 1928 i Djursholm, son av *Fritz Victor Hasselblad* och *Susanna Kjellberg* (Tab. 81).

Aron Carl Victor Pontus, f. 1852 † 1915. Slussinspektör. Tab. 90.

Georgina Maria (Gina), f. 1/7 1855 i Fredrikshald † 11/5 1934 i Stockholm (Matt.). G. 5/1 1885 i Stockholm (Hedv. El.) m. professorn, fil. doktorn *Carl Hugo Brynolf Bergstedt*, f. 16/8 1855 i Borås † 20/6 1926 i Stockholm (Matt.) , son av förste lantmätaren *Johan August Bergstedt*⁶) och *Inga Kristina Jonsson*.

Tab. 83.

JOHAN (JOHN) EDVARD (son av Victor Abraham, Tab. 82), f. 1/9 1847 i Göteborg (Domk.) † 2/11 1895 i Stockholm (Jacobs).

Tillsammans med fadern grundade han 1872¹) handelsfirman Kjellberg & Co., vilken verkade som agent för bl. a. Graningeverkens A/B, i vilket företag han och fadern voro delägare och där han var revisor 1870-73 och styrelseledamot 1876-95. Vid faderns död 1875 inträdde modern som delägare i firman, som han 1884 blev ensam ägare av. I en kort notis i Stockholms Dagblad 4/11 1895 med anledning av hans bortgång angives han som innehavare av "en ganska betydande exportaffär", medlem av Exportföreningen och "dugande affärsman samt en i vida kretsar känd och omtyckt personlighet" .

G. 14/5 1872 i Göteborg (Domk.) m. sin kusin *Alma Victoria Charlotta Hasselblad*, f. 10/7 1845 i Göteborg (Domk.) † 23/9 1924 i Stockholm (Engelbr.), dotter av *Fritz Victor Hasselblad* och *Susanna Kjellberg* (Tab. 81).

B a r n:

Agnes, f. 23/9 1874 i Stockholm (Klara) † 28/5 1934 i Stockholm (Engelbr.). G. 6/7 1899 i Stockholm (Jacobs) m. praktiserande läkaren, med lic. *Tor Nikolaus Lamberg*, f. 23/10 1853 i Göteborg (Domk.) † 25/11 1942 i Stockholm (Engelb.), son av handlanden i Göteborg *Lars Henrik Lamberg*, f. 15/4 1815 i Tölö (Hall.) † 21/11 1897 i Göteborg (Domk.) och *Eva Christina Öhrn*, f. 21/11 1817 i Källby † 24/4 1902 i Göteborg (Domk.).

6) Se Sv. Släktkalendern 1927, sid. 86.

1) Firman inreg. 2/4 1872.

Victor, f. 1876 † 1951. Direktör. Tab. 84.

John Fredrik, f. 16/4 1878 i Stockholm (Klara) † 31/12 1937 i Hälsingborg.

Han var 1901-31 bosatt å egendomen Sjövik - även kallad Pattviken - i Brunneby (Österg.), vilken han en tid ägde och brukade, och därefter i Hälsingborg.

G. 11/4 1931 i Hälsingborg m. *Ruth Antonia Ek*, f. 17/1 1895 i Hälsingborg † 29/7 1931 i Hälsingborg, dotter av f. husaren *August Ek*, f. 2/7 1865 i Sireköpinge (Malmöh.) † 26/2 1898 i Hälsingborg och *Olivia Holmgren*, f. 16/12 1869 i Sireköpinge † 24/10 1951 i Hälsingborg.

Edvard, f. 1882 † 1955. Bankdirektör. Tab. 89.

Tab. 84.

VICTOR (son av Johan Edvard, Tab. 83), f. 20/7 1876 i Släp (Hall.) † 11/4 1951 i Katrineholm.

Efter skolgång vid Nya Elementarläroverket i Stockholm praktiserade han vid Bollsta sågverk och Graningeverkens A/B 1892-93 och hos W. Klaar, Berlin, 1894 samt studerade vid handelsskola i Antwerpen 1897. Han var kontorist vid A/B Sv. Handelsbanken i Stockholm 1896, delägare i firman H. A. Graufs Eftertr. Wilh. Dorph & Victor Kjellberg 1896-97, lantbrukslev 1898-1900, lantbrukare på Sjölunda i Sunnersberg 1902-08, prokurist i F. W. Hasselblad & Co. i Göteborg 1908-13, delägare i Skånes Enskilda Kreditkassa N. Hedberg i Stockholm (ombildat till Kredit A/B Scania 1914) 1913-23, verkst. direktör där och medlem av fondbörsen 1918-23. Han var därefter anställd i Brooklyn Edison Co. och American Safety Razor Co. i New York 1923-28, kontorist vid Svea Export i Warszawa 1928-29 samt chef för sociala avdelningen vid S. K. F. i Katrineholm 1929-41.

G. 26/10 1901 i Stockholm (Hedv. El.) m. *Augusta Matilda Augustuson*, f. 26/10 1880 i Ronneby † 28/6 1963 i Stockholm, dotter av husägaren *August Andersson*, f. 5/11 1847 i Edestad (Blek.) † 29/7 1906 i Stockholm (Hedv. El.), och *Hanna Johansdotter*, f. 14/9 1845 i Ronneby † 25/11 1916 i Stockholm (Oscars).

B a r n:

J o h n, f. 1903. Byrådirektör. Tab. 85.

Erik, f. 1904 † 1951. Köpman. Tab. 86.

Edvard Victor, f. 1906 † 1966. Banktjänsteman. Tab. 88.

E b b a Alma Augusta, f. 16/12 1907 i Sunnersberg. G. 5/6 1930 i Stockholm (borgerl.), reg. i Stockholm (Engelbr.), m. professorn och tonsättaren *B e r n h a r d Josef*

Lilja, f. 2/1 1895 i Stockholm (Joh.), son av kamreraren *Claes Emil Lilja* och *Hanna Elisabet Johansson*. (S t o c k h o l m)

Lars Aron, f. 6/4 1914 i Stockholm (Engelbr.) † 6/11 1916 i Stockholm (Hedv. El.).

Ingrid Agnes Johanna, f. 29/1 1916 i Stockholm (Hedv. EL). G. 4/1 1941-56 Stockholm (Oscars) m. kamreraren *Gilbert Raoul Henry Holmberg*, f. 15/1 1905 i Stockholm (Hedv. El.), son av kontoristen *Johan Henrik Holmberg* och *Ida Karolina Slenbom*. (S t o c k h o l m)

Gunnvor Brill, f. 23/8 1921 i Stockholm (Joh.). G. 5/12 1942 i Stockholm (Oscars) m. bitr. överläkaren vid Karolinska Institutet, docenten och med. doktorn *Karl-Gunnar Tilling*, f. 4/4 1917 i Stockholm (Maria), son av distriktschefen vid Statens Järnvägar *Karl Hildar Israel Karlsson Tilling*, f. 23/12 1888 i Tillinge (Ups), och *Sonja Kalarina Suppel*, f. 5/3 1896 i Stockholm (Kungsh.). (Stockholm)

Tab. 85.

J O H N (son av Victor, Tab. 84), f. 17/1 1903 i Sunnersberg.

Han avlade jur. kand.-examen vid Stockholms Högskola 1931, varefter han satt ting vid Tjusts Domsaga i Gamleby. Han innehade därefter advokatbyrå därstädes, till dess han 1948 blev förste byråsekreterare vid Försvarets Civilförvaltning. Från 1964 är han byrådirektör där.

G. 20/1 1935 i Södertälje m. *Naë* i *Margareta Jonsson*, f. 9/10 1905 i Gävle, dotter av kamreraren *Karl Johan Bernhard Jonsson*, f. 12/12 1876 i Falun † 30/11 1952 i Södertälje, och *Ida Backman*, f. 14/1 1879 i Gävle † 24/12 1949 i Södertälje. (Stockholm)

Barn:

Margareta, f. 26/5 1936 i Gamleby (Kalm.).

Bengt John, f. 2/6 1944 i d:o.

Tab. 86.

Erik (son av Victor, Tab. 84), f. 30/11 1904 i Sunnersberg † 30/3 1951 i Göteborg (Lundby).

Student vid Beskowska skolan i Stockholm 1923 bedrev han studier och praktiserade

i England och Tyskland och anställdes därefter i A/B F. W. Hasselblad i Göteborg, där han bl. a. var verksam som avdelningschef. 1932-39 var han verks t. direktör i A/B Fiedler & Lundgren i Göteborg, varefter han bedrev egen verksamhet som köpman därstädes.

G. 23/1 1931 i Göteborg (Domk.) m. *R u t Eivor Margareta Flygare*, f. 6/8 1908 i Uddevalla, dotter av järnvägstjänstemannen *Claes Albert Flygare*, f. 7/12 1863 i Nottebäck (Kronob.) † 17/7 1937 i Trollhättan, och *Anna Charlotta Kallin*, f. 12/5 1868 i Graninge (Västernorr.) † 5/1 1951 i Göteborg (Vasa). (G ö t e b o r g)

B a r n:

Claes - Erik Victor, f. 1932. Kamrer. Tab. 87.

Rut Ulla - Britt, f. 12/4 1939 i Göteborg (Domk.).

Tab. 87.

CLAES-ERIK VICTOR (son av Erik, Tab. 86), f. 19/6 1932 i Göteborg (Domk.).

Efter studier vid Göteborgs Handelsinstitut 1951 var han verksam som korrespondent hos olika företag i Göteborg och är sedan 1956 kamrer hos Allfoto i Göteborg A/B.

G. 9/7 1955 i Göteborg (HärI.) m. *M o n a Linnea Elisabeth Lind*, f. 11/10 1932 i Göteborg (Lundby), dotter av direktören *Carl Birger Lind*, f. 15/8 1910 i Göteborg (Krist.) och *Ella Linnea Petersson*, f. 8/5 1910 i Göteborg (Lundby). (L e r u m)

B a r n:

Carl Jonas Erik, f. 7/10 1956 i Göteborg (Korted.)

K a t a r i n a Elisabeth, f. 27/2 1958 i d :0.

Tab. 88.

EDVARD VICTOR (son av Victor, Tab. 84), f. 20/9 1906 i Sunnersberg † 16/9 1966 i Stockholm.

Efter skolgång vid Norra latinläroverket i Stockholm studerade han vid Kodak Ltd

i London och var 1927-30 anställd hos Hasselblads Fotografiska A/B i Stockholm. Sedan 1930 var han tjänsteman i Skandinaviska Banken i Stockholm.

G. 1:0 17/5 1940-45 i Stockholm (Oscars) m. *E s t r i d Madeleine Odenbelg*, f. 6/11 1915 i Hököpinge (Malm.), dotter av disponenten *Sven Alfred Odenbelg*, f. 17/4 1867 i Tomp (Krist.) † 21/1 1934 i Stockholm (Oscars), och *Kalin Hillevi Sofia Stendahl*, f. 31/10 1880 i Trelleborg.

G. 2:0 17/1 1948-59 i Stockholm (Oscars) m. *Martha L i l l y Kimumen*, f. 15/7 1915 i Jukkasjärvi (Norrb.), dotter av finske medborgaren *Johan Kinmmen* och *Hilda Rusanen*.

G. 3:0 30/6 1959 i Stockholm (Hedv. EL) m. *G ö t a Amalia Stridh*, f. 28/7 1899 i Borås, dotter av handlanden *Gustaf Viktor Stridh*, f. 21/10 1866 i S. Ving (Älvsb.) † 23/8 1901 i Borås, och *Elin Cecilia Rundblad*, f. 4/2 1866 i Södertälje † 12/6 1934 i Borås.

Dotter:

1. *Ann-Christine*, f. 6/2 1941 i Stockholm (Oscars). G. 5/3 1960 i Stockholm (Engelbr.) m. juveleraren *Jan Erik Olof (O l l e) Torndahl*, f. 21/11 1934 i Stockholm (S:t Göran), son av disponenten *Nils Gustaf Tore Tomdahl*, f. 24/4 1901 i Stockholm (Hedv. El), och *Karin Anna Maria Zanden*, f. 6/8 1902 i Stockholm (Katar.). (Lidingö)

Tab. 89.

EDVARD (son av Johan Edvard, Tab. 83), f. 15/8 1882 i Stockholm (Hedv. El) † 5/6 1955 i Stockholm (Oscars).

Han blev jur. utr. kand. vid Stockholms Högskola och var därefter anställd i Sveriges Privata Centralbank i Stockholm och bitr. direktör där till 1918, då han övergick till Skandinaviska Kredit A/B, numera Skandinaviska Banken.

G. 12/7 1909 i Stockholm (Engelbr.) m. *Augusta Mathilda Theresia Nilsson*, f. 14/3 1883 i Stockholm (Maria) † 3/3 1961 i Stockholm (Oscars), dotter av målaren *August Nilsson* och *Anna Sofia Spångbelg*.

Adoptivson:

Richard, f. 1920. Se adopterade släktgrenen Kjellberg (Tab. 93).

Tab. 90.

ARON CARL VICTOR PONTUS (son av Victor Abraham, Tab. 82), f. 17/5 1852 Fredrikshald (Norge) † 15/12 1915 i Stockholm (Engelbr.), reg. i Båstad (Krist.). Efter genomgång av Ryssbylunds Lantbruksskola 1863-68 studerade han vid Teknologiska Institutet i Stockholm 1869-74, varefter han blev ingenjör vid Motala Verkstad. 1885 flyttade han till Hofors Bruk i Gästrikland och var från 1890 till sin bortgång slussinspektör i Motala och kassör vid Göta Kanalbolag.

G. 1:0 25/11 1886 i Torsåker (Gävleb.) m. *Elin Cecilia Lovisa Ström*, f. 1/12 1863 i Göteborg † 19/9 1887 i Torsåker, dotter av stadsmäklaren i Göteborg *Hans Vilhelm Ström*¹ och *Johanna Gustafva Ericsson*.

G. 2:0 24/6 1895 i Motala m. *Elin Kristina Angström*, f. 27/6 1863 i Nordmark (Värml.) † 27/7 1943 i Stockholm (Engelbr.), dotter av professorn vid Tekniska Högskolan i Stockholm *Carl Arendt Angström*²) i hans 1:a gifte m. *Catharina Christina Juliana Wahrenberg*.

B a r n:

1. *Hans Victor*, f. 1/9 1887 i Torsåker † 21/4 1930 i Alassio (Italien). Länsnotarie i Älvsborgs län.

2. *Signe Harriet*, f. 11/9 1897 i Motala.

Efter genomgång av Anna Sandströms lärarinneseminarium i Stockholm 1923 var hon lärarinna vid Tyringe Hjälpens för flickor 1924-36, Anna Schuldeis' skola 1936-39, Södermalms kommunal flickskola 1939-54 samt därefter vid Norrmalms kommunala flickskola. (S t o c k h o l m)

2. *D a g m a r Karin Augusta*, f. 12/9 1901 i Motala.

Efter att ha avlagt småskolläroexamen 1922 och utexaminerats som folkskollärare 1927 anställdes hon sistnämnda år vid Södermanlands Enskilda Bank, sedermera Skandinaviska Banken. (S t o c k h o l m)

2. *Elin*, f. 10/4 1904 i Motala.

Hon var 1927-59 tjänsteman hos Svenska Handelsbanken i Stockholm. (S t o c k h o l m)

Tab. 91.

ARON SAMUEL (son av Aron, Tab. 81), f. 21/5 1816 i Göteborg (Domk.) † 11/8 1895 därst.

Elev vid Göteborgs Handelsinstitut 1829-32 var han anställd i firman J.A. Kjell-

1) Av äldre Bohussläkten Ström, Sv. Släktkalendern 1927, sid. 541.

2) Se Sv. Släktkalendern 1943, sid. 1030.

berg & Co. (Se Tab. 35) 1834-42 och erhöll efter förening med Handels societeten 31/8 1842 burskap som grosshandlare i Göteborg 9/9 s. å. Stadsmäklare och som sådan vald till föreståndare för växelnoteringskontoret 1857-62 var han vidare revisor för kommittén för gatornas underhåll och belysning 1849 samt ledamot av festkommittén vid Konungens och Drottningens besök i Göteborg 1874.

Göteborgs Handels- & Sjöfartstidning innehöll 12/8 1895 följande dödsruna:

"Stadsmäklaren Aron Kjellberg afled i går i sitt hem här i staden, efter att under sommaren ha kämpat emot en tärande sjukdom, för hvars skull han för några veckor sedan måste hemföras från sin sommarvistelse i Marstrand.

Den aflidne, som härstammade från en af Göteborgs ältre köpmanssläkter, hade under sin långa lefnad, han var född 1816, genom sitt vänsälla väsen vunnit en talrik vänkrets, som i den bortgångne sörjer den redlige vännen och raske jagtkamraten. Ty såsom jägare hade Aran Kjellberg gjort sig ett namn, kändt långt utom Göteborgstrakten. Såsom s'it'can var han samtidigt med James Jameson Dickson, Carl Meyer, Anders Oterdahl, m. fl. jägarveteraner, som han räknade bland sina jagtkamrater. Han tillhörde ock sedan dess första tid Göteborgs Jagtsällskap, hvars ordförande han var under åren 1873-76 och hvars hedersledamot han var sedan 1877.

Såsom medlem af Konungens Jagtklubb deltog han i såväl Karl XV: s jagter som i konung Oscars, och det glädde mycket den gamle jägarens hjärta, då kung Oscar gjorde honom ett besök då han i Marstrand nedlades på den sista sjukbädden, hvilken nära på var den enda, ty en ovanligt stark hälsa hade den bortgångne under sitt lif haft att glädja sig åt.

Sedan några år har en samling vänner sedan gamla tider plägat årligen samlas till ett kamrat möte, där hvar och en i tur och ordning var värd. Det hade i år varit Kjellbergs tur att se vännerna hos sig, men i stället bröts åter en länk i kedjan. - - -"

I sin bok "Göteborgare"¹⁾ skriver kammarherre Magnus Lagerberg om Aran Samuel bl. a. följande:

Det var en ovanligt angenäm person, med det grannaste utseende, och så, som man tänker sig att en riktigt förnäm engelsk lord bör se ut. Därtill bar han alltid sin soignerade dräkt högst elegant och korrekt.

Såsom tillhörande konung Karl XV: s jaktklubb var han ofta konungens gäst under jakttiderna, och kallades han ständigt af monarken skämtsamt för 'generaladjutanten', hvilket smeknamn hans superba utseende och hela apparition verkligen meriterade. - - - Sitt borgerliga yrke skötte han allt intill sitt fränfälle den 11 augusti 1895 med stor punktlighet och åtnjöt inom af Lirsvärlden ett högt anseende. Med honom försvann en af de äldre och finaste göteborgstyperna."

G. 20/2 1843 i Göteborg (Krist.) m. *Georgina Hebdora Hebden*, f. 5/7 1825 i Göteborg (Domk.) † 2/5 1875 därst., dotter u. ä. av grosshandlaren i Göteborg *George Hebden*²⁾, f. 2/6 1777 i Appleton, York (England) † 7/3 1841 i Göteborg (Krist.), och *Mary Carter*³⁾, f. 6/4 1807 i Hull (Engbnd) † 3/11 1873 i Göteborg (Eng.).

1) Del II, Stockholm 1914, sid. 43.

2) I födelse- & dopboken står, att "Fadern anger sig Själv vara George Hebden". Även dottern Henriette Margareta anges i boken som född u. ä. 3/6 1829. Enligt en attest från Eng. förs. 1838 vora föräldrarna då ej gifta, men 20/6 1839 uppgiver George Hebden till Krist. förs. Mary som sin hustru. Någon vigsel har dock icke kunnat återfinnas registrerad i närmast berörda församlingar.

3) I bouppteckningen efter George Hebden står, att han efterlämnat "Enkan Mary, född Carter, som träd i äktenskap med Engelske Undersåten H. R. Monkhouse - - -". Ej heller om denna vigsel har någon anteckning kunnat återfinnas. Henry Row Monkholse avled i Götel:org (Eng.) 1/3 1883, 75 år gammal.

B a r n:

Dotter, dödf. 14/3 1844 i Göteborg (Domk.).

Georg, f. 22/5 1845 i Göteborg (Domk.) † s.d.

George Hebden ("Laban"), f. 18/12 1854 i Göteborg (Domk.) † 10/10 1911 därst.

Han var från 1879 stadsmästare i Göteborg och Göteborgs Handels- & Sjöfartstidning skrev om honom 10/10 1911, att han

"var en godmodig och humoristisk man, originell till sin läggning, och hade förvärfvat ett stort antal vänner".

Magnus Lagerberg skriver i sin ovannämnda bok ⁴ bl. a. följande:

"Med sonen gemenligen kallad 'Laban', stod jag på mycket vänskaplig fot och vi hade många trefliga stunder tillsammans. Han hade ett ovanligt godt huvud, var kvick och rolig, men vacker var han ej." ⁵

Tab. 92.

MAGNUS (son av Sven, Tab. 2) d. 16/12 1729 i Husaby † 6/12 1764 i Otterstad. Han var bosatt hos fadern först på Nils Rasegården senare på Blomberg i Husaby samt 1747 åter på förstnämnda gård. Sedan brodern Abraham övertagit brukandet av Nils Rasegården 1753 står Magnus antecknad hos denne till 1756. Vid sitt gifte återfinnes han såsom åbo i Ullerö i Otterstad men kallas några månader senare för extra mönsterskrivare, vid sonens dop liksom vid sin död dock enbart mönsterskrivare. I 1764 års mantalslängd angives han som "avsk. mönsterskrivare".

Han blev enligt Kinne h:ds förmynderskapsprotokoll 20/6 1763 (§ 11) tillsammans med rusthållaren Lars Holmquist förordnad till förmyndare för Jonas och Sven Roland Kjellberg (Tab. 33).

G. 11/2 1763 i Otterstad med Britta Andersdotter ¹, f. 15/8 1732 i Otterstad † 19/9 1793 därst., dotter av Anders Nilsson och Brita Andersdotter.

S o n:

Sven, f. 28/2 1764 i Otterstad t 20/12 1777 därst.

4) Sid. 44.

5) Om Aran och 'Laban' Kjellberg se även Minnesskriften över "The Royal Bachelor's Club 1769-1944".

1) G. 2:0 2/1 1770 i Otterstad m. Lars Yranbeck.

ADOPTERAD SLÄKTGREN

(Tab. 93)

R I C H A R D, f. 8/6 1920 i Paris¹).

Verkst. direktör i skeppsmäklarifirman Otto Hellsten A/B, Stockholm.

G. 7/11 1944 i Stockholm (Engelbr.)m. Ulla-Stina Hellsten, f. 17/4 1921 i Stockholm (Engelbr.), dotter av skeppsmäklaren Otto Gerhard Hellsten och Karolina Amanda Blomqvist.

B a r n:

D i c k Joel, f. 12/5 1947 i Hedemora.

M a r i e - L o u i s e Christina, f. 29/4 1949 i Stockholm (Engelbr.).

D a n Edvard, f. 29/2 1952 i Stockholm (Engelbr.) † 27/5 1952 dörst.

1) Richard Mühlenport-Ohldieck adopterades genom beslut av Svartlösa och Öknebo häradsrätt 19/7 1922 av Edvard Kjellberg och h. h., Tab. 89.

BILAGOR

BIL. I.

STOREBERG

Enligt Historiskt-Geografiskt och Statistiskt Lexikon över Sverige ¹ skall Storeberg "ett frälseäteri af 1 mtl uti Tådene socken af Kållands härad och Skaraborgs län, beläget nära kyrkan, som ligger 2 mil från Lidköping" vara en så gammal gård, att Konung Stenkil tros ha vistats där. Det förmodas även, att ett av hans i Västergötland uppsatta skottmärken skall ha stått här, enär Rimkrönikan säger:

"Then bästa Skytta var jak tha
Skottmärcken än i Westergötland sta,
Konungasten thet första är,
Konungs lidstolpe thet andra, som ther ligger när,
Å Stordsberg thet tredje månde vara,
Som the väl veta, ther fram pläga fara", m. m.

Såvitt kunnat konstateras ur tillgängliga källor var den äldste kände innehavaren (1331) av byn Thoteni en Asgot, vilken anses ha varit av Krummesläkten och möjligen densamme, som 1339 kallar sig Algotus de Thodhene ². 1509 hade häradshövdingen på Dal Nils Krumme ³ sin sätesgård i Tådene, som han 1496 ärvt efter sin moder ⁴. Dennes son Nils Krumme (IV ⁴) hade i sitt äktenskap med Margareta Siggesdotter (Sparre) bland andra barn dottern Ingeborg, gift med häradshövdingen i Laske h:d Lage Posse, vilken senare enligt ett i släktarkivet förvarat pergamentsbrev, dagtecknat 7/11 1570 och avseende arvskiftet efter hans svärfader, erhöll bl. a. "Storegården i Thodene". Därefter synes dennes dotter Anna ha fört den i gifte till Peder Jonsson Lilliesparre, som enligt Ljungström skall ha varit "Kongl. Stallmästare, gift vid Sigismunds kröning, ihjelslagen av Hertig Carls folk 1598. - I Domböckerna säges att Storeberg varit Kungsgård, men bygdes til Säteri af salig Jöns Bondes far; hvaraf vill synas att P. Lilliesparre förbrutit gården i strid emot Hertig Carl." Dottern Ingeborg

1) Hammars förlag, Stockholm 1864.

2) Ivar Lundahl: "Det medeltida Västergötland", Lund 1961, sid. 147.

Enligt C. J. Ljungström: "Kinneferdings och Kållands Härad" (Lund 1871) skänkte Alguth Krumme en del av Storeberg till kyrkoherdeboställe och ditflyttade pastor eller curatus från Marbogården i Kedum 1348. Till följd härav erhöi han "jus patronatus", d. v. s. rätt att själv tillsätta kyrkoherde, vilken sedan bibehölls vid Storeberg till M. G. De la Gardie tillvällade sig denna rättighet. Den återgavs dock 12/9 1699 (Ljungström, a. a. sid. 108) och stadfästes ånyo 1761 åt ägarna till Storeberg.

Enligt J. W. Warholm: "Skara Stifts Herdaminnen" blev Erland Lidholm (farfader till Chr. Lov. Lidholm. Tab. 34 på konsistorii förord genom Kungl. Senatens befallning 1713 insatt till kyrkoherde i Tådene, men då han icke ville gifta sig med änkan, protesterade överstinnan Bonde på Storeberg och fick 1714 sig tillerkänd "jus patronatus" över församlingen och Lidholm måste återlämna fullmakten. Han blev i stället 1715 kyrkoherde i Gökhem. - - - Patronatsrätten indrogs 1/1 1922.

3) Av J. E. Almquist i "Problemet Nils Krumme" (Släkt och Hävd 1954, sid. 9 ff) betecknad Nils Krumme III.

4) J. E. Almquist, a. a. sid. 8 o 12 f.

Lilliesparre gifte sig 1621 med assessorn i Göta Hovrätt Jöns Philipson Bonde († 1662) och deras son, majoren Carl Philip Bonde, hade i sitt äktenskap med Maria Elisabeth Uggla dottern Brigitta Christina † 9/4 1739 på Storeberg, som i sin tur förde gården i gifte till översten Gabriel Lilliehöök, stupad i slaget vid Frauenstadt 1706. De hade två döttrar, Ingeborg gift (13/8 1730 i N. Kedum) med kammarherren greve Carl Bonde, och Virginia Christina gift med majoren Fredrik Sparre, vilken senare jämte hans andra hustru Ulrica Maria Tessin 1/7 1740⁵ sålde Storeberg med underlydande gods och hemman till ryttmästaren Nils Sparrschöld. Den senare sålde i sin tur gården till superkargören vid Ostindiska Kompaniet i Göteborg Pehr Theodor König, som erhöll fastebrev 18 och 25/2 1758⁵.

7/10 1809⁵ anhöll Jonas Kjellberg (Tab. 33) vid laga häradstinget åtingsstaden Örslösa gästgivaregård

"å egne och Dess Frus \Vägnar, om laga Fastebref å Säteriet *Storeberg*, Ett Manral, *Brännegården* Säteri, Ett Mantal, *Swen Duksgård* Säteri, Ett halft Mantal, *Prästegården* Säteri, Ett Mantal, *Berg*, Ett Mantal Rå och Rör, *Äng*, Ett Mantal Frälse och *Lillegården*, Krono-Skatte, förmedladt från Ett halft till ettfjerdedels Mantal, samt underlydande Frälsehemman: *Swaleberg*, Ett halft Mantal, *Siggegården*. Ett Mantal och *Bredegården*, Ett Mantal, i detta Kållands Härad samt Tådenes och Tranums Socknar belägne, som Han, jemte Frälsehemmanen *Kjöregården*, *Bökaregården* och *Håkan Werresgård*⁶ uti Åse Härad Sig tillhandlat af Regements-Auditeuren, Wälborne Herr Per König⁷, med 1808 Års Ränta och Afgällder, emot en tingad och betald Kjöpeskilling, stor Femtio Tusende Riksdaler Specie Banco, enligt med witten: Carl Carlsson och B: H: Santesson bestyrkt Kjöpebref den 4 Junii 1808, whilket förteddes och uplästes."

Enligt fastebrevet hade han vidare uppvisat Kungl. Maj :ts Nådiga Tillstånd 20/5 1808

"för Sig, Fru och Efterkommande, att under Frälsemannarätt, äga och besitta Storebergs Egen-dom".

I släktarkivet har återfunnits följande beskrivning över Storeberg, vilken enligt Jonas Kjellbergs anteckning därå

"är af audit. Pär König, i anledning hvaraf jag handlade Egendomen år 1808":

"Under ett Bruk med egen afvel brukas 3,5 Mtl Säteri, 1 Mtl Rå och Rör, 1 Mtl frälse, 0,25 Mtl KronoSkatte. 4 1/8 Mtl frälse Brukas af 9 Åboer, hvaraf en del utgöra på egen kost 24 dagswerken om wintern, 30 d° om sommaren, i hvarje wecka, en del betala 74 Riksdaler.

33 Torp göra om sommaren 62 dagswerken i weckan rå egen kost, något mindre om wintern. Dessutom tillkomma snart 2 nya Torp 4 Backstugor.

Åkerjorden till större delen bestående af styf Lera, bördig men svårbrukad, utgöres af 2 gården, samt 3 mindre nya intäget. Besås, hälst ena gårdet är något större, ibland något mer, ibland något mindre, wanligen med 10 T^r Råg, 2 T^r Hvete, 15 a 20 T^r Korn, 5 a 10 T^r BKorn, 10 a 12 T^r Ärtor och Bönor, 40 a 50 T^r Hafre. Summa några och 90 T^r. Afkastningen wanligen 7 a 8 Kornet öfver hufvud.

Ängen ger i medelmåttiga år 500 sommarlass hö, mäst hårdwall och deröfver. Ökar genom alla Åholmars nu änteligen wundna fredande, och en ny tillagad igenläggning efter 4 Tunnors Rågsåde ----

5) Släktarkivets pergamentssamling.

6) Kursiveringarna gjorda här.

7) Son till Pehr Theodor König.

Löfbrott och Sjöfoder i mängd.

Beteshagar 7 st.

Trädgård af mer än 2 tunnland, god och gammal jord, utvalda frugtträn med liten humlegård.

Fisket i Sjön Wenern på 0,5 mils Strand, godt ger emellan 4 a 500 lipspund fisk om året.-

Hamnar för Skärgårds Båtar 2 goda. Wid wanlig Sjöhöjd lastas inwid Gården. Ypperlig lägenhet till Sjöfart. Alla Gårdens Producter afsättes Sjövägen till Wermeland och Göteborg.

Årligen födas 80 a 90 Boskaps Kreatur, 12 hästar, 30 a 40 får. Om något år böra flera kunna födas.

Wacker Löfskog af Björk, Al, Asp, Rönn, något Ek i Ängar och Betshagar.

Barrskog wacker af Gran och Furu, utgör circa 560 Tunnland, eller något mer.

Gårdens Ägor avfattade 1742 och 1761 på Charta, men på Ängar, en del af Skogen och Betshagar är Tunmlandstalet ej utsatt. Utom hemmanen gå Gårdens ägor säkerligen öfver 1300 Geom. Tunmland.

Byggnaden dels prächtig, dels god samt wäl och starkt up förd och mycket tillräckelig. Characters Byggningen samt 2 flyglar Grundmurade, den förra af tegel med hwälfd Souterrein af gråsten, de andra af gråsten. De öfriga husen dels timrade, dels af Korswerke, dels af Stolpar och Bräder. Taken af Skiffer, Tegel, Halm, Bräder. Alla husen i godt Stånd, utom Quarnen och Kolboden.

Tillfälle till Odlingar i stor Scala. Något ren tillemnadt.

Upländningar ske ständigt och Wasskörden ökas årligen.

2 mindre Torfmossar finnas.

Bönder och Torpare händiga och täml. behållna.

Jus Patronatus wid gården. Kyrkan inwid.

Belägenheten wid Wenern och en deri fallande Å med Qvarn inwid gården och Löfängen grann.

TegelUgn, murad i år, hvari skall brännas 50/m Mursten. 1 Lada med Kran. Ypperlig Tegellera.

Brist på Tegelbruk i Grannskapet.

Stort Bränneri med hästpump. 2 Pannor 1 om 90 1 om 42 K^r samt 1 LagPanna.

MineralKälla förträffelig. KallKälla.

Jagt af Hare, Orre, Sjöfogel, ibland Tjäder. Quarnen med 3 pr Stenar, hvaraf 1 pr förmala Sigtmäld, går endast höst och wår wid infallande floder, ger omkring 30 T^r QuarnTull, utom gårdens mäld, men är illa bygd och bör 'med riktig inrättning ge mycket mer."

Enligt Jonas Kjellbergs testamente 8/11 1830 erhöill brorsonen Jonas Anders ensam rätt att tillösa sig Storeberg från sina syskon för 50.000 Rdr Bco. Egendomen upptogs i bouppteckningen efter den förres hustru till 41.333:16 Rdr Bco i enlighet med den "1807 af Domare och Nämnd hållne Laga Värdering", vari dock ej ingick "Gröda, Kreatur och Gårds Inventarier".

Jonas Anders ägnade mycket intresse åt skötseln av Storeberg och särskilt åt förbättring av jordbruket. Han torde ha varit en föregångsman ifråga om dikning icke minst i de till egendomen hörande skogarna, varjämte fruktträd, bär och blommor lågo honom varmt om hjärtat. Han anlade även stengårdsgårdar samt lät från Kinnekulle införskaffa de alltjämt existerande portstenarna, vilka uppsattes vid infarterna till godsets ägor.

Efter Jonas Anders' död tillöste sig hans äldste son Jonas Henrik Reinhold Storeberg för 300.000 kronor i enlighet med av föräldrarna 5/2 1873 givna testamenteriska föreskrifter jämte en 14/5 1888 daterad "Arfsförening". Den senares äldste son, Jonas Malcolm, arrenderade då redan från 1872 de till Storeberg hörande frälsehemmanen 1/2 mtl Böckers- eller Bökaregården, 1/2 mtl Håkan Verresgården samt 5/8 mtl Köregården, vilka sammantagna kallades Frielsberg.

Enligt vad som hittills kunnat konstateras, nämnas Håkan Verres- och Böckersgårdarna första gången i 1681-82 års jordebok och torde redan då ha utgjort en brukningsenhet. De tillhörde landshövdingen Åke Ulfsparre till 1704, då dennes dotter Elisabeth sålde dem till överstelöjtnanten Gabriel Lilliehöök (se ovan), vilken 10/6 s. å. erhöll första uppbud därå. Därefter synes de ha haft samma ägare som Storeberg.

Köre- eller Krögaregården ägdes 1681 av Elisabet Anrep, gift med Johan Löfling, 1684-1725 av ryttmästaren Harald Pistolsköld och hans hustru Brita Christina Löfling samt därefter av deras arvingar. Den angives då såsom gästgivarehemman ⁸. 17/1 1738 erhöll kammarherren Pehr Philip Hierta första upp bud å bl. a. Köregården och 16/5 1760 såldes den av sonen, hovmarskalken Claes Philip Hierta, till Pehr Theodor König, som erhöll uppbud första gången 19/5 s. å.

När benämningen Frielsberg först började användas, har ej kunnat fullt klart fastställas. I ortsregistret till husförhörslängden för Friel 1853-57 upptages Frielsberg med hänvisning till sidan 76, där dock endast står antecknat "Digrids rote, Köregården, Friels Haga". I husförhörslängderna från 1858 angives emellertid alla tre gårdarna såsom var för sig även hetandes Frielsberg. Då jämväl å "Topografiska Corpsens karta öfver Sverige 1841. Öfversedd 1858" gårdsnamnet Frielsberg finnes utsatt på den plats, där gården alltjämt idag är belägen - de tre ursprungliga gårdsnamnen synas å kartan ha utplacerats på ett godtyckligt sätt - torde man ha rätt utgå ifrån, att namnet Frielsberg såsom beteckning för brukningsenheten Köre-, Böckers- och Håkan Verresgården daterar sig redan från tiden omkring 1858.

I Hjorths beskrivning öfver Åse härad säges bl. a., att

"Denna egendom, med sin stora park och vackra, välvårdade trädgård är bebyggd med corps de logis af trä, försedt med ett tornliknande tillbygge, och gör på betraktaren ett synnerligen godt intryck. Arealen utgör 495 tunnland, deraf 260 tld åker under eget bruk och 65 som innehafves af torpare, återstående 170 tld utgöres af skog och impedimenta. Å egendomen födes 22 hästar och 70 nötkreatur."

Jonas Malcolm inköpte 1888 3/8 mtl Goentorp i Tådene samt 1896 5/112 mtl Torbjörn Persgården, utgörande en del av Karlsgården i Friel och numera ingående i Frielsberg. Efter faderns bortgång 1896 tillöste han sig hela Storebergs egendom, men bodde alltjämt kvar på Frielsberg till moderns död 1902. Hans son Jonas Roland övertog då arrendet av sistnämnda gård, som han genom gåvobrev 9/10 1909 av fadern erhöll som gåva, och när den senare avled 1921 övertog han hela Storebergs egendom. Han bosatte sig dock aldrig på dess egentliga corps-de-logis från 1778 (ombyggt 1878 och restaurerat 1939) där modern bodde kvar till sin död, utan lät i stället 1922 restaurera och åt sig inreda en äldre stenhusbyggnad, som tidigare varit mejeri ⁹). Åren 1926-34 brukades Frielsberg av sonen Jonas Fredrik, men sistnämnda år sålde fadern Store-

8) Enligt Rich. Hjorth i "Beskrifning öfver Åse Härad i Skaraborgs Län" (Vänersborg 1902) fanns 1764 inom häradet gästgiveri bl. a. i Friel, som dock försvann 1812. Vidare hölls marknad på 1820-talet vid Tvättstugan invid Sätenäs, men flyttades 1832 till Högesten (vid infarten till Storebergs ägor på gränsen mellan Friels och Tådene socknar).

9) Kallat "Lilleberg" och från 1934 bostad för brodern Herbert och hans hustru.

berg till sin kusin, majoren Herbert Jacobsson ¹⁰ i Göteborg, och återflyttade då till förstnämnda gård. 1943 återköpte Jonas Fredrik Frielsberg jämte Goentorp - dit fadern då flyttade - och 5/12 1953 lät han sammanlägga jordeboksenheterna Friel Köregården 15² och 15³, Friel Verresgården 10¹, Friel Böckersgården 11¹ samt Friel 1⁵ och 1⁶ i Friels s:n till numera Frielsberg 1¹ i Friels s:n.

Frielsberg omfattar i dag 360 har, varav 180 har åker.

10) Se Sv. Släktkalendern 1927, sid. 342.

BIL. 2.

Ö. HAMNGATAN 19

I "Göteborgs Tidningar" N:o 99 torsdagen den 24 augusti 1815 återfinnes följande kungörelse:

"D. S Sept. kl. 12 f. m. kommer genom auction på Börsen för Hrr. W. M. leman och Co. Bos räkning till försälgnig att utbudas bemälte bos f. d. Hr John Halls ägande grundmurade Stenhus, med alla dertill hörande lägenheter; warandes större delen af boningsrummen, samt Magasiner, Källare, Stallar och Wagnbodar att nu instundande Michaeli tilträda."

I det 23/7 1825 utfärdade fastebrevet heter det, att "Handels Bolaget under firma W. M. Lemman & Co, genom skriftlig bevittnad Afhandling den 27de September 1815 till Handels Bolaget J. A. & C. F. Kjellberg & Co. för Sjuttio Ett Tusende Fem Hundrade Riksdaler Riksgäldssedlar försålt Stenhus med Tomter under Nris 63 och 64 i Stadens 7de Rote samt Nris 24 och 30 i 8de Roten".

Att fastebrevet utfärdats först tio år efter köpet, beror på, att John Hall & Co. hade anhängiggjort talan mot sysslomännen i dess konkurs och i samband därmed även anmält klander mot köpet ¹⁾.

Då ovannämnda fastigheter inköpts i Handelsbolaget J. A. & C. F. Kjellberg & Co.'s namn, tillhörde de med en tredjedel kompanjonen och svågern Anders Broddelius. Denne, som från och med 1832 bedrev egna affärer under firma Anders Broddelius & Co., gick emellertid så småningom i konkurs och hans andel inköptes då av Jonas Anders och Carl Fredrik, som 11/1 1843 erhöilo fasta därå. Efter den senares död inköptes hans hälft från änkan 4/11 1856 av brorsönerna Jonas och Carl Ossian för 60.000 Rdr Rmt, varå fasta erhöills 24/8 1857, och 1/2 1860 erhöilo de av sin fader dennes hälft i gåva (fastebrev utfärdat 23/7 1860). I samband härmed företogs en ombyggnad, varvid inkörsporten från Ö. Hamngatan omändrades till vestibul och fasaden fick sin slutgiltiga utformning.

1) Härom sägs i fastebrevet: "- - -. Och som laga stånd derefter köpet åkommit, utan annat deremot anmält klander, än det John Hall & Co. till den 22dra December 1815 efter Stämning hos Rådhus Rätten gjort anhängigt emot ej mindre Köparne J. A. & C. F. Kjellberg & Co. än Handelshuset Lemman & Co. samt Sysslomännen i John Hall & Co. Conkurs, i påstående: att då Curatorerne, utan behof och emot J. Hall & Co. protest, förtrytat besagde Egendom, försäljningen måtte anses olaglig och återgå, samt Huset, i det Skick detsamma af Lemman & Co. emottogs, återställas och John Hall & Co. derjemte tilläggas ersättning för hyror m. m., men hvilket käromål Rådhus Rätten, efter det ene delägaren i Bolaget, Handlanden Pehr Backman, afträdt från sakens fullföljande, medelst Dom den 28 September 1819, på anförde skäl ogillat samt bibehållit J. A. & C. F. Kjellberg & Co. vid deras äganderätt till den ifrågavarande fastigheten, derå Fasta för dem altså skulle utfärdas; Hvarefter Höglof!. Kongl. Götha Hofrätt, i anledning af Halls, efter erlagdt wad, der fullföljde talan emot Rådhus Rättens Dom, under den 7de December 1820 Sig Yttrat: att som Hall icke på något sätt styrkt, det han på Inställesedagen ej förmått i laglig ordning utföra wadet, dömdes han förlustig all talan emot Rådhus Rättens Dom, hvilken således skulle lända Parterne till Efterrättelse; Och har slutligen Kong!. Maj: t, uppå anförd underdånig klagan af Hall öfver Kong!. Hof Rättens Dom, genom Utslag den 21ste Augusti 1821, i nåder ansett Halls talan ej kunna till pröfning upptagas, utan komme vid Hof Rättens berörde Dom, såsom lagakraftvunnen, att bero.--".

I samband med Jonas' utträde ur firman 1886 inköptes hans hälft i fastigheterna 30/10 s. å. för 140.000 kronor av brorsonen Carl August, som erhöll lagfart därå 24/1 1887. Fastigheten Nr 30 i åttonde roten såldes kort härefter till handlanden Olof Ahrenberg ², som fick lagfart å densamma 30/1 1888, och efter faderns död ärvde Carl August dennes hälft i de återstående fastigheterna (lagfart beviljad 9/4 1894), varav dock Nris 63 och 64 sedermera såldes till byggmästaren C. A. Gillberg, som erhöll lagfart 27/1 1902.

Från 1918 ägdes den återstående fastigheten, numera benämnd Nr 3 i 17de kvarteret Borgaren i Nordstaden, av Carl August och hans son Carl Ossian gemensamt. Den 18 april 1928 sålde emellertid dödsboet efter den förre fastigheten till byggmästaren G. Albin Gustafsson för endast 340.000 kronor (lagfart 4/3 1929), ehuru det åsatta taxeringsvärdet var 400.000 kronor, och den senare lät helt bygga om huset. Därmed förlorade Göteborg en av sina få återstående 1700-talsbyggnader, dessutom en ovanligt vacker sådan. ³⁾

Fastigheten Ö. Hamngatan 19 bestod ursprungligen av tre tomter, vilka 1759 ägdes av fru Anna Thalena Busck, syster till Lars Gathenhielm och änka efter kommissarie Johan Busck. Enligt en bevarad avskrift av fastebrevet, inköpte Engelska Församlingen i Göteborg 20/3 1759 av fru Busck för 4.000 daler silvermynt "- - Trenne uti hörnet af Östra Hamn och Sill Gaterna emellan Madame Beata Williamssons Tomt å Norra och Tunbindarens Mäster Anders Fahlbecks Tomt å \Västra sidan belägna Tomter, med en derå mot Hamnen upförd walfd Källare: Hållande dessa tre Tomter emot Östra Hamne Gatan ifrån Madam Williamssons Tomt intil hörnet Nittionio och en half Fot och derifrån up Sill Gatan intil Mäster Fahlbecks Tomt Attatio Sex fot Swerges Mått;- - ". Lagfart beviljades 23/2 1760 för "ofwannämpte Tre Tomter, hwarå Engelska Reformerade Församlingen nu låtit till Stadens prydnad upföra kostsam Stenhus Bygnad till kyrka och wåningsrum".

Redan 21/12 1763 transporterades emellertid fastebrevet enligt anteckning å detsamma på herrar George Carnegie, William Williamson och John Hall "tillika med hela Stenhus åbyggnaden hwilken på deras bekostnad blyfwit upbygd", på villkor dock att "största Salen Twenne Trapper up i hörnet af södra sidan uplättes till den här i Götheborg warande Engelska Församlingen emot Twå hundra daler Silvermint Årlig hyra att härstädes förätta behörig Gudstjenst". 1767 synes John Hall ha blivit ensam ägare till fastigheten.

2) På denna tomt, nuvarande Postgatan 16, ligger en byggnad, som tiderna igenom kallats "Hallska Teatern". Den skall ha byggts på 1770-talet, men endast under några år ha använts för sitt ursprungliga ändamål. Ännu idag finns byggnaden kvar.

3) Byggmästare Gustafsson hade ursprungligen tänkt sig att å byggnadens fasader mot Ö. Hamngatan och Postgatan låta uppsätta porträttmedaljonger av ägarna alltifrån John Hall till C. A. Kjellberg. Sådana utfördes också av skulptören Ragnar Sörensson, men av någon okänd anledning kommo de aldrig att anbringas på de för dem avsedda platserna, vilka sålunda alljämt äro tomma. Försök att spåra, vart dessa medaljonger tagit vägen, ha tyvärr helt misslyckats.

Nyssnämnda tre sammanbyggda tomter motsvara i storlek tomten nr 24 i 8de Roten. De övriga tomterna utmed Sillgatan kan John Hall möjligen redan då ha ägt eller kort därefter förvärvat. I varje fall synes gudstjänstlokalen ganska snart ha flyttats från den först upplåtta salen till en annan sal i den å tomten nr 63 och 64 i 7de roten belägna flygelbyggnaden utmed Sillgatan ⁴).

Engelska Församlingens gudstjänstlokal fortfor att vara inrymd i det Kjellbergska huset intill 17/3 1860, då överenskommelse träffades mellan herrar Robert Hichens och William Gibson å församlingens vägnar samt bröderna Jonas och Carl Ossian Kjellberg såsom fastigheternas ägare om frånträdande av rätten för församlingen att begagna den i "fastigheterna Stenhus med Tomter under Nris 63 och 64 i sjunde jemte Nris 24 och 30 i åttonde Roten vid Östra Hamn-, Sill- och Torggatorna här i staden befintliga lägenhet, bestående af största salen i andra våningen af byggnaden vid södra sidan".

Med anledning av att Östra Hamngatan 19 år 1915 varit i familjens ägo i hundra år, yttrade Knut Kjellberg (Tab. 76) vid en minnesfest i samband med brodern Carl Augusts (Tab. 55) och hans hustru 40-åriga bröllopsdag 9/1 s. å. följande ord:

"Det gamla huset såg för hundra år sedan icke ut som det gör nu; det har vuxit genom påbyggnad,⁵ ändrats efter tidernas växande kraf på hygien och komfort, men alldeles modänt är det icke, lyckligtvis! Ännu bär det en gammaldags prägel både öfver fasaden, i portiken samt i uppgången från Östra Hamngatan, och det försvarar väl platsen bredvid sin förnäma granne, Göteborgs Börshus.

Under hundra år hafva sex generationer af vår släkt vandrat ut och in genom det gamla husets portar.

Många af släkten hafva här gjort sitt inträde i lifvet, och många af dem hafva här tillbrakt sin barndoms- och ungdomstid, några få hafva lefvat här hela sitt lif. Julgranar ha tändts här i hundrade år och sprid t sitt välsignade ljus öfver gamla och unga, öfver föräldrar och barn. Trolofningsfester ha hållits, bröllop ha stått och otaliga andra högtidsstunder både af djup andakt och af glimrande glädje ha firats här; och några af släkten ha inom dessa murar hviskat sitt sista lacksamma farväl till lifvet, innan de ingått i den eviga hvilan.

Och detta gamla hus har icke blott varit hem för familjerna, det har också varit arbetsplatsen i hundrade år för den gamla handelsfirman, som bär släktens namn. Mödorna och omsorgerna ha krönts med framgång, och troheten i arbetet har skapat trygghet under orostider. Sorger och motgångar ha icke sparats dem, som under de hundrade åren bott och arbetat i detta hus. Men stort sedt har en underbar harmonisk lycka hvilat öfver gård och grund. Och inom dessa murar har det alltid känts lugnt under stormarne, och familjelyckans genier hafva år efter år hägnt

4) Beträffande Engelska Kyrkans gudstjänstlokal hänvisas till S. Townsend och J. Adams : "History of the English Congregation and its association with The British Factory Gothenburg" (Göteborg 1946). Vissa uppgifter däri kunna emellertid knappast vara riktiga; bl. a. stämmer icke skissen å sid 55 med verkliga förhållandet i så måtto, som den utbyggnad, varav sakristian utgör del, först tillkom 1860. (Ett flertal ritningar och beskrivningar över här omnämnda tomter och byggnader finnas i det hos förf. bevarade släktarkivet.)

5) Det har aldrig påbyggts, såsom framgår av Martins bild sid. 162.

hemmen härinne, såsom de göra ännu i denna dag, då de båda makar som nu bygga och bo i det gamla huset, högtidlighålla sitt 40-åriga äktenskap.

Från alla dem, som utgått härifrån för att bygga och bo på andra platser, går nog ofta och särskildt vid minnesfesten idag en innerlig hälsning till detta gamla hus med tack för alla de goda och bärande minnena och för all den rika, välsignade kraft som härifrån medförts ut i lifvet till hvar och ens dagliga gärning.

Måtte ännu i långa tider medlemmar af vår släkt kunna med ödmjuk tacksamhet känna, hurusom öfver porten till detta gamla hus lyser dem till mötes en hälsning från de gångna hundra åren, ett osynligt 'VÄLSIGNAD VARE DIN INGÅNG OCH DIN UTGÅNG'."

PERSONREGISTER

Adelsköld, g. Jacobsson, Maria Christina	68	Arenberg, Catharina	27
Ahlsten, Elis Oskar, ombudsman	77	Arnell, Helmer	101
Ahlsten, Sven Allan, ingenjör	77	Arnell, Sten, tandl.	101
v. Aken, g. Ullman, Emilie Hildeg. Henr.	64	Arnoldsson, g. Kjellberg, Ingeborg	84
v. Aken, Per Gustaf, grosshandl.	64, 82	Arnoldsson, Lars August, proviantmäst.	84
Alfredsson, g. Kjellberg, Irena Maria	45	Aronsson, Peter, torpare	50
Alfredsson, Tage Yngve, maskinpass.	45	Attman, Artur, professor	91
Allring, Eric Gideon Rudolf, disponent	81	Augustsson, g. Kjellberg, Augusta Matilda	122
Allring, g. Kjellberg, Signe U.-B. Ingrid	81	Backman, g. Jonsson, Ida	123
Almquist, g. Kjellberg, Anna Maria	106	Bagge, Gustaf, amiral.löjtnant	60
Almquist, Johan Gustaf, domänintendent	106	v. Bahr, Adolf Gust. Edv. Joh. Possessionat	111
Almquist, g. Redlund, Hedv. Elis. Charl.	76	v. Bahr, g. Kjellberg, Helga Henr. Charl.	111
Alsson, g. Spång, Karolina	41	Barclay, Alexander, handl.	61
Alströmer, Carl Thore Jonas, disponent	96	Barclay, George, grosshandl.	66
Alströmer, Jonas Patr. Joh. Nicolas, kapten	96	Barclay, g. Hammarberg, Mary Campbell	87
Alvers, Anders, köpman	100	Beckström, g. Radhe, Emerentia	30
Alvers, g. Kjellberg, Barbro Helga Sofia	100	Belfrage, g. Kjellberg, Gerda Wilhelmina	72
Alärd, Johan, torpare	36	Belfrage, Åke Wilhelm, disponent	72
Alärd, g. Kjellberg, PetroneIla	36	Bengt, bildhuggare	25
Amundsdotter, g. Setterl und, Maria	50	Bengtsdotter, g. Hansson, Ingeborg	24
Amundson, Ingerdh	52	Bengtsdotter, g. Andersson, Amanda Mat.	43
Andersdotter, g. Andersson, Anna	45	Bengtsdotter, g. Roth, Stina	46
Andersdotter, g. Nilsson, Brita	128	Bengtsson, Johannes, dräng	36
Andersdotter, g. Kjellberg, Britta	128	Berg, Johan Alfred Nilsson	77
Andersdotter, g. Päfwe, Cathrina	33	Berg, Åke Georg, komm.kapten	77
Andersdotter, g. Jonsson, Ingeborg	25	Berger, Arne Lars Erik, snickare	43
Andersdotter, g. Persson, Ingeborg	18	Berggren, g. Ekman, Maria Olofsdotter	19
Andersdotter, g. Jansson, Johanna	35	Bergkvist, g. Kjellberg, Aina	42
Andersdotter, g. Persson, Karin	18	Bergkvist, Oskar, lantbrukare	42
Andersdotter, g. Fagerberg, Klara	37	Berglund, Sven, frälseinsp.	30
Andersdotter, g. Kjellberg, Sofia	41	Bergman, g. Ohlsson, Anna	43
Andersdotter, g. Blomster, Sofia Alfrida	43	Bergman, g. Hök, Margareta	23
Andersdotter, g. Pehrsson, Stina	36	Bergstedt, Carl Hugo Brynolf, fil. Doktor	121
Andersson, Anders, torpare	41	Bergstedt, Johan August, 1:e lantmät.	121
Andersson, g. Kjellberg, Agnes Ingeborg	38	Bergström, Karl Axel, se Frisell	39
Andersson, Astrid Ingeborg	79	Bergström, Karl Gustaf, se Frisell	39
Andersson, August, husägare	122	Beyer, g. v. Tangen, Guldborg	75
Andersson, Axel Victor, direktör	35	Beyer, Henning, disponent	112
Andersson, Carl Fredrik, snickreges.	34	Beyer, Johan Henning, civ. ingenjör	112
Andersson, Johan, hemmansäg.	43	Billing, g. Belfrage, Laura Wilhelmina	72
Andersson, Karl, lantbruk	38	Billqvist, g. Tengberg, Augusta	82
Andersson, Lars, torpare	37	Billqvist, Gustaf, rådmän	82
Andersson, Oluf	25	Binney, Sir George	95
Andersson, Pehr	45	Bjerkander, Claes, frälseinsp.	52
Andersson, g. Höglund, Signe Augusta	40	Bjurberg, g. Mellin, Elsa Ebba	52
Andersson, Torsten, soldat	53	Björck, Carl Henrik, prov.läk	67
Andren, Anders	66	Björck, Gustaf Daniel, biskop	67
Andren, Linus	66	Blomberg, Gustaf Adolf	39
Angervall, Stig Lennart, med. doktor	97	Blomberg, Gustaf Sigfrid, trädg.mäst.	39
Ankarerona, Sten Joh. Theodor, brukspatron	76	Blomqvist, g. Ferlenius, Elisabeth	97
Ankarerona, Sten Theodor, major	76	Blomqvist, g. Hellsten, Karolina Amanda	129
Anundson, Carl, bonde	52	Blomster, g. Kjellberg, Dagmar Sofia	43
Apelman, g. Duus, Helena Christina	30	Blomster, Lars Peter, rättare	43
Apelman, Jonas, skräddare	25		
Apelman, Pehr, (Petter), skräddare	24		

Bodin, g. Kjellberg, Anna Margaretha	101	Douzette, Simon, reg.puksl.	28
Bodin, Silas Gustaf, major	101	Dubb, Per, amiral.medikus	65
Bodmark, g. Theining, Anna Catharina	117	Duus, Per Persson	30
Bogren, g. Kjellberg, Karin Birgitta	107	Dücker, Charles Gustave, general	21
Bogren, Petrus Nikolaus, fil. doktor	107	Dyrssen, Gerhard, landshövud	76
Bolm, g. Flygare, Margaretha	58	Dyrssen, g. Ankarcrona, Gunh. Emma Sofia	76
Bonhöte, Daniel, prakt. läk	107	Edgren, g. Bratt, Ingrid	101
Bonhöte, Serge Robert, bankir	107	Ek, August, husar	122
Bourn, g. Johansson, Lovisa Eleonora	96	Ek, g. Mellin, Margaretha	52
Brandes, Georg, författare	120	Ek, Magnus (Måns) Svensson, häradskriv.	52
Bratt, Abraham, kornett	116	Ek, g. Kjellberg, Ruth Antonia	122
Bratt, g. Sternhagen, Anna Maria Johanna	84	Ekberg, Sven, komminister	28
Bratt, Bengt Adolf Wilhelm, grosshandl.	85	Ekholm, g. Kjellberg, Christina Arvidsdotter	27
Bratt, Carl Mauritz, kapten	85	Ekholm, g. Wollberg, Maria Arvidsdotter	27
Bratt, g. Kjellberg, Hervor Elisabeth	101	Ekman, Anders Nilsson, rådmän	16, 19
Bratt, Gustaf Adolf, kammarherre	101	Ekman, g. Hellner, Agnes	113
Bratt, g. Dahlqvist, Maria Emerentia	116	Ekman, g. Ekman, Brita	75
Bratt, g. Rinman, Nanny Elisabeth	104	Ekman, Claes Oskar Emil, kapten	79
Brattberg, J. R	83	Ekman, Håkan, direktör	75
Breyer, g. Douzette, Barbara Dorothea	28	Ekman, Jakob Emil, komm.kapten	79
Brilioth, Börje Herman, fil. doktor	80	Ekman, g. Beyer, Sigrid Maria	112
Brilioth, g. Kjellberg, Maj Barbro Monika	80	Ekman, g. Kjellberg, Sophie Louise	75
Broander, Nils Jönsson, bonde	18	Embring, g. Lewgren, Margareta Kristina	82
Broberg, Håkan Erici, kyrkoherde	16, 18	Enblom, g. Gillberg, Elin Katarina	69
Broddehus, g. Larsson, Alida Sofia Albert.	32	Engblad, Jakob, arbetskarl	33
Broddehus, Anders, handl.	32, 60	Engblad, Johan Petter, dräng	33
Broddehus, Jonas, expo kronofogde	60	Engström, Carl Christian, kommandör	88
Broms, g. Prytz, Catharina Elisabeth	119	Engström, g. Brilioth, Jenny Lovisa Elvina	80
Bruhn, Adolf Fredrik, handl.	118	Ericsdotter, g. Nilsson, Ingrid	18
Brusewitz, Lennart, direktör	91	Ericsson, g. Ström, Johanna Gustafva	126
Bure, Sara	52	Erikson, Anders Gustaf, lägenh.äg.	37
Buhre, g. Ek, Margaretha	52	Eriksson, g. Larsson, Hilda	39
Buhre, Olof, bef.man	52	Eriksson, g. Alfredsson, Iris Maria	45
Bäckström, g. Gustavsson, Ingrid	40	Eugen, Prins .	110
Carlholm, g. Berg, Hulda Amalia	77	Fagerberg, g. Kjellberg, Berta Karolina	37
Carlman, Ryno, hovjuvel.	79	Fagerberg, Johan Alfred, arbetare	37
Carlman, Sven Carl Ryno Vincent, hovjuvel.	79	Falck, Johan Anders, grosshand	114
Carlsson, August Theodor, grosshandl.	89	Ferlenius, Bengt Göran, civilekonom	97
Carlsson, g. Westin, Thorborg	89	Ferlenius, Gustav Rudolf, trädg.konsul	97
Carter, g. Hebden, Mary	127	Fischbach, g. Sjögren, Beatrice Florence	77
Chmielewska, g. Carlman, Sophie	79	Fjellman, g. Heuman, Emelie Helena	106
Clemensson, Per, fil. kand	8	Flygare, Claes Albert, tjänsteman	124
Coffee, g. Tietgens, Virginia Caroline	112	Flygare, Johan Paul, superkargör	58
Colliander, Andreas, komminister	60	Flygare, g. Kjellberg, Maria Elisabeth	58
Colliander, Erland, handl.	60	Flygare, g. Kjellberg, Rut Eivor Margareta	124
Colliander, Johan August, handl.	119	Fock, g. Dyrssen, Emma Aug. Sofia Charl.	76
Cronhielm, riksråd	26	Fors, g. Ahlsen, Anna Maria	77
Cronstedt, g. de Mare, Henriette Christina	85	Forswall, lars, gästgivare	26
Dahlqvist, Johan, bokhåll.	116	Friberg, g. Friedendorff, Anna Catharina	117
Davidsson, g. Levisson, Lisen	89	Friedendorff, Anders, sergeant	117
De la Gardie, Jacob	16	Friedendorff, g. Kjellberg, Bolla Cajsa	117
De la Gardie, Magnus Gabriel	16	Friedenreich, g. Lidholm, Wilhelmina	60
Dimberg, g. Ullman, Katarina Elisabeth	64	Frigelius, g. Giöbel, Maria Math. Carol.	77
Douzette, Carl Wilhelm	117	Frisell, Karl Axel, transp.arb.	39
Douzette, Fredrik, hovkamrer	117	Frisell, Karl Gustaf, valsvarb.	39
Douzette, Johan Gustaf, reg.puksl.	27, 117	Fritz, g. Allring, Signe Carola Valborg	81

Fränckel, g. Sachs, Sigrid	107	Haraldsson, Johan, gästgivare	24
Gadd, g. Apelman, Helena	25	Harrison, J. handl.	65
Gadefius, Knut, direktör	91	Hasselblad, g. Kjellberg, Alma Viet. Charl.	121
v. Geijer, g. Kjellberg, Adine	96	Hasselblad, Arvid, brukspatron	119
v. Geijer, Carl, kammarj.	96	Hasselblad, Fritz Oscar, grosshandl.	121
Geijer, g. Hasselblad, Christina Engel	119	Hasselblad, Fritz Victor, handl.	119
v. Gedda, g. Spens, Kerstin Maria Lovisa	77	Hasselblad, g. Rydberg, Susen Emilia	83
Gibson, g. Kjellberg, Elisabeth Wilhelmina	88	Hasselhuhn, g. Walin, Märtha Wilhelm	94
Gibson, g. Westin, Margaret	89	Hasselroth, g. Tranchell, Anna Marg.	82
Gibson, William, brukspatron	84, 88	Hasselroth, g. Tranchell, Brita Maria	63
Gibson, William, disponent	84	Hebden, George, handl.	127
Gillberg, g. Kjellberg, Gerda Ingeb. Maria	69	Hebden, g. Kjellberg, Georgina Hebdora	127
Gillberg, Gustaf Lorentz, godsägare	69	Hebden, Henriette Margareta	127
Ginström, g. lillieros, Frida	75	Hedenblad, g. Strandell, Margareta	93
Giöbel, Adrian, jägmästare	77	Hedenstedt, Birger, lektor	98
Giöbel, Christian Gunnar, fil. doktor	77	Hedenstedt, g. Kjellberg, Birg. Thyra Ingeb.	98
Good, g. Larsson, Birgit Linnea Wilhelm	97	Hedin, Edit, rektor	92
Granat, g. Bergkvist, Sofia	42	Hedvall, Erik Olof, polisman	79
Granath, Otto	116	Hedvall, Erik Uno, ombudsman	79
Granath, Simon, sjökaptan	116	Hellner, g. Kjellberg, Agnes Brita	113
Gren af Rossö, Arvid Henrik, apotekare	49	Hellner, Johannes, justitieråd	113
Gren af Rossö, Gabriel, handl.	119	Hellsten, Otto Gerhard, skeppsmäklare	129
Gren af Rossö, Johan Olof, grosshandl.	62	Hellsten, g. Kjellberg, Ulla-Stina	129
Gren-Broberg, Carl, fil. doktor	118	Hellvik, g. Leijonhielm, Mar. Ninny Christ.	76
Gren-Broberg, Sven	118	Herlin, g. Tolstoy, Ulla Clasdotter	108
Gustafsson, Anders Viktor, fiskare	44	Herlogsson, Karl	42
Gustafsson, g. Kjellberg, Ingr. Gunb. Viola	44	Herlogsson, g. Kjellberg, Vivan Eivor	42
Gustavsson, Erik Gust. Rudolf, jordbr. arb.	35	Herlugsson, Lars, bonde	15
Gustavsson, John Helge Artur, handelsbitr.	40	Hermansson, g. Sund, Matilda	38
Gustavsson, g. Kjellberg, Kajsa Elisabet	40	Heuman, Gustaf Daniel, med. doktor	106
Gustavsson, Karl Agaton	37	Heuman, Gustaf (Gösta) Wilhelm, överste	106
Gylje, g. Kjellberg, Barbro Anna Christina	99	Hierta, Fredrik, agronom	70
Gylje, Tore, köpman	99	Hierta, Pehr Gustaf Abraham, godsägare	70
Gödecke, Hillevi, rektor	92	Hindersoon, g. Hammaren, Britta Maria	115
Götharsdotter, g. Swensson, Ingjerd	19	Hollbeck, Lars, handl.	55
Hackney, g. Holliday, Margaret	88	Holliday, g. Gibson, Margaret Thornton	84, 88
Hackney, William, sprithandl.	88	Holliday, John, laxfiskare	88
Hagström, g. Kjellberg, Kerstin	72	Holmberg, Gilbert Raoul Henry, kamrer	123
Hagström, Sam, jägmästare	72	Holmberg, Johan Henrik, kontorist	123
Hall, g. Forswall, Elisabet	26	Holmgren, g. Ek, Olivia	122
Hall, Sven, kronolänsman	25	Holmquist, Lars, rusthållare	53
Hallberg, g. Gustafsson, Gerda Maria Krist.	44	v. Horn, Axel Gustaf, skriftställare	68
Hallman, g. Pettersson, Charl. Krist.	35	v. Horn, Lorentz Leopold, komm.kaptan	68
Hamilton, g. v. Geijer, Eva Malv. Ch. lov.	96	Hummel, g. Lamberg, Anna Lovisa	49
Hamilton, Gilbert Hugo Wilh., ryttmästare	77	Hummel, Fredrik, Handelsman	62
Hamilton, Hugo Mak Gilbert, ryttmästare	77	Hummel, Hans Wilhelm. handl.	62
Hamilton, g. Jull, Rebecca	78	Håkansdotter, g. Olofsson, Maja	34
Hammarberg, James, grosshandl.	66, 87	Håkansdotter, g. Ifwarsson, Marit	18
Hammarberg, Peter, grosshandl.	66, 87	Håkansson, Lars	16
Hammaren, Anders, handl.	115	Håkansson, Lars (Dufva i Västergötland)	16
Hammaren, Fredrik grosshandl.	115	Hägerstolpe, August	50
Hansen, g. Widebeck, Ruth Hildegard	109	Högberg, Nils Larsson. torpare	30
Hansson, Anders	24	Höglund, g. Kjellberg, Gulli Dagmar Sofia	40
Hansson, g. Kjellberg, Elin	38	Höglund, Johan Linus, lantarbetare	40
Hansson, Nils Gustaf	38	Hök, Johan Svantesson, slotshauptman	24
Hansson, g. Janson, Rut	99	Hök, Jonas, kronobef.man	23

Ifvarsson, Erich, bonde	18	Kihlberg, Stina	53
Ingelsdotter, g. Apelman, Ingeborg	25	Kindstedt, g. Landtgraf, Christina	27
Jacobsson, Carl Fredrik, v. häradshövdd.	68	Kinnunen, Johan	125
Jacobsson, Herbert, major	70	Kinnunen, Martha Lilly	125
Jacobsson, g. Kjellberg, Hilma Carol. Sofia	68	Kjellberg, Abraham, kronolänsman	116
Jansaotter, g. Kjellberg, Maria	33	Kjellberg, g. Lamberg, Agnes	121
Janse, g. Martin, Emma Elisabeth	108	Kjellberg, Agnes Brita Elisabeth	113
Jansson, Hugo, direktör	99	Kjellberg, Alf Göte, finsnickarlärling	40
Jansson, g. Magnus, Irene lovisa	71	Kjellberg, g. Ullman, Amalia Fredrika	85
Jansson, Johan	35	Kjellberg, g. Ullman, Am. Wilh. Charl.	63, 85
Jansson, Johannes, torpare	34	Kjellberg, Anders	75
Jansson, g. Kjellberg, Marja Christina	99	Kjellberg, Anders Gunnar Claesson	74
Jansson, g. Gylje, Märta	99	Kjellberg, Anders Herbert, skulptör	74
Johan, tegelslagare	25	Kjellberg, Anders Hugo	81
Johansdotter, g. Andersson, Greta	37	Kjellberg, g. Thorndahl, Ann-Christine	125
Johansdotter, g. Andersson, Hanna	122	Kjellberg, g. de Rougemont, A. Barb. Christ.	108
Johansdotter, g. Bengtsson, Inga Maria	36	Kjellberg, g. Sjöberg, Anna Christina	46
Johansdotter, g. Bergström, Klara Kristina	39	Kjellberg, Anna Lovisa	36
Johansdotter, g. Larsson, Maria Stina	35	Kjellberg, Anna Madeleine	94
Johansdotter, g. Olsson, Stina Kajsa	38	Kjellberg, g. Frisell, Anna-Maria	39
Johansson, Anders, dräng	34	Kjellberg, Anna Sophia Wilhelmina	120
Johansson, Andreas, åbo	35	Kjellberg, g. Juli, Anne Eva Christina	78
Johansson, g. Kjellberg, Augusta Bernhard.	43	Kjellberg, Anne Elisabeth	78
Johansson, Carl Emil, köpman	97	Kjellberg, Anne Louise	75
Johansson, g. Kastrup, Ellen Teresia	80	Kjellberg, Anne Marja Beata	99
Johansson, g. Kjellberg, Ida	123	Kjellberg, Aron handlande	118
Johansson, g. lilja, Hanna Elisabet	35	Kjellberg, Aron Carl Viet. Pont., slussinsp.	126
Johansson, g. Kjellberg, Ingrid Kristina	78	Kjellberg, Aron Samuel, stads mäklare	126
Johansson, Johannes, grosshandl.	96	Kjellberg, Arvid, kronolänsman	46
Jobnsson, Paul, verkmästare	78	Kjellberg, Arvid August, godsägare	49
Jonsdotter, g. Högoerg, Ingeborg	30	Kjellberg, g. Gustavsson, Astrid Matilda	35
Jonsson, g. Bergstedt, Inga Kristina	121	Kjellberg, g. Andersson, Augusta	34
Jonsson, g. Ingel, rådmän	25	Kjellberg, g. Olgren, Augusta	34
Jonsson, Karl Johan Bernhard, kamrer	123	Kjellberg, Axel, lantbrukare	39
Jonsson, g. Johansson, Lydia	78	Kjellberg, g. Beyer, Barbro Gunnarsdotter	112
Jonsson, g. Kjellberg, Naemi Margareta	123	Kjellberg, g. Douzette, Beata Maria	27, 117
Jull, Edward Vincent, tekn. doktor	78	Kjellberg, Bengt Anders Carlsson, jägmäst.	81
Jull, Kingsley	78	Kjellberg, Bengt Christer	44
Jungolad, g. Werner, Helena Christina	49	Kjellberg, Bengt Gabriel, bagare	50
Järn, g. Karlsson, Elsa Viola	38	Kjellberg, Bengt Gustaf, byggn. arb.	44
Jönsdotter, g. Månsson, Maria	18	Kjellberg, Bengt John	123
Jørgensen, g. Kjellberg, Agneta	98	Kjellberg, Bengt Thorsten, tjänsteman	97
Jørgensen, Arne, advokat	98	Kjellberg, g. Lidman, Bengta	24, 30
Kallin, g. Flygare, Anna Charlotta	124	Kjellberg, Bertil Knutsson, banktj. man	112
Karlsdotter, g. Johansson, Anna Charlotta	97	Kjellberg, Betty	34
Karlsson, Alvar Oskar Valentin, truckförare	38	Kjellberg, g. Winqvist, Birgitta Carlsdotter	93
Karlsson, g. Lundström, Berta Wilhelmina	42	Kjellberg, Bo Henrik	39
Karlsson, g. Larsson, Edit Sofia	40	Kjellberg, g. Schöldberg, Bolla Dagny Wikt.	43
Karlsson, Karl Gustaf, Henrik, torpare	38	Kjellberg, g. Ohlsson, Borghild Inger Viola	43
Karlsson, Karl Reinhold, statare	41	Kjellberg, Brita Catherine	113
Kastrup, g. Kjellberg, Gullan lizzie (Lucie)	80	Kjellberg, g. Engblad, Brita Christina	33
Kastrup, Osbr Styrbjörn	80	Kjellberg, Brita Stina	24, 53
Kielbergh, Jöns Swensson, byggn. skriv.	16, 21	Kjellberg, g. Sjögren, Britt Elisabeth	77
Kiellberg, Magnus	19	Kjellberg, g. Sjöberg, Britta Maria	47
Kiellberg, Petrus Swenonis, kyrkoherde	19	Kjellberg, Börje Tommy	42
Kiellberg, Swen	19		

Kjellberg, Caijsa Gretha	46	Kjellberg, Elin	126
Kjellberg, Carl Anders	74	Kjellberg, Elisabeth	102
Kjellberg, Carl Aron	47	Kjellberg, g. Ekberg, Elisabeth	28
Kjellberg, Carl August, grosshandlare	85	Kjellberg, g. Björck, Eliza Amanda	67
Kjellberg, Carl Axel, tjänsteman	102	Kjellberg, g. Ancarcrona, Ellen Harriet	76
Kjellberg, Carl Carlsson, direktör	79	Kjellberg, g. Andersson, Ellen Linnea	35
Kjellberg, Carl Carlsson, minister	93	Kjellberg, g. Angervall, Elsa Anne-Mar. Elis	97
Kjellberg, Carl Erik Reinhold, ryttmästare	77	Kjellberg, g. Nilsson, Elsa Maria	38
Kjellberg, Carl Fredrik, torpare	37	Kjellberg, Erik, direktör	124
Kjellberg, Carl Fredrik, grosshandlare	114	Kjellberg, Erik Daniel, fil. kand	108
Kjellberg, Carl Gustaf	94	Kjellberg, Erik Henry, niетallarb.	45
Kjellberg, Carl Göran, tingsnotarie	97	Kjellberg, Ernst Adolf Knutsson, direktör	111
Kjellberg, Carl Johan Kjellson	80	Kjellberg, Ernst Anders, brukspatron	103
Kjellberg, Carl Jonas, godsägare	49	Kjellberg, g. Wallenberg, Ester Hilma	69
Kjellberg, Carl Jonas, bergsingenjör	106	Kjellberg, g. Olsson, Ester Linnea	38
Kjellberg, Carl Jonas Erik	124	Kjellberg, g. Pettersson, Eva Christina	33
Kjellberg, Carl Oscar, godsägare	76	Kjellberg, Eva Christina	78
Kjellberg, Carl Ossian, grosshandlare	82	Kjellberg, g. Hamilton, Eva Lilian Maria	77
Kjellberg, Carl Ossian, grosshandlare	90	Kjellberg, Eva Marianne	107
Kjellberg, Carl Peter	98	Kjellberg, Fredrik, jordbruksarbetare	38
Kjellberg, Carl Petrus Jonasson	107	Kjellberg, Fredrik, kronolänsman	47
Kjellberg, Carl Sven Roland, professor	96	Kjellberg, Fredrik Alexander	31
Kjellberg, Carl Ulrik, torpare	34	Kjellberg, Fredrik Göran	108
Kjellberg, Carl Ulrik, kronolänsman	45	Kjellberg, Frits Verner, smedshantl.	35
Kjellberg, Carl Wilhelm Brynge, direktör	99	Kjellberg, Gabriel, fältväbel	47
Kjellberg, Carl Wilhelm Ericsson	78	Kjellberg, Georg Otto Knutsson, direktör	113
Kjellberg, Catarina	30	Kjellberg, Georg Hebdén, stadsmäklare	128
Kjellberg, g. Douzette, Catarina Charl.	117	Kjellberg, -g. Bergstedt, Georgina Maria	121
Kjellberg, g. Wallstedt, Catarina Emerentia	31	Kjellberg, g. Ahlsen, Gerd Eleonora	77
Kjellberg, Catharina Christina	27	Kjellberg, g. Moberg, Gerda Hilma Marianne	73
Kjellberg, Charlotte	94	Kjellberg, g. Bratt, Gertrud Elisabeth	85
Kjellberg, Charlotte Eva Caroline	99	Kjellberg, g. Seitz, Gudrun Hedvig	70
Kjellberg, g. Radhe, Christina	30	Kjellberg, Gun-Lis Marianne	40
Kjellberg, g. Theining, Christina Beata	117	Kjellberg, g. Engström, Gunhild Ingeborg	88
Kjellberg, g. Hammaren, Chr. Gust. Car.	49, 115	Kjellberg, Gunnel Thyra Birgitta	98
Kjellberg, Christina	7	Kjellberg, g. Hedvall, Gunni Ann-Mari	79
Kjellberg, Christina lovisa	60	Kjellberg, g. Tillingcr, Gunvor Britt	123
Kjellberg, Christina Margareta	58	Kjellberg, g. Payne, Gunvor Gunnarsdotter	73
Kjellberg, g. Svensson, Clara	35	Kjellberg, Gustaf, lantbrukare	35
Kjellberg, Clas, torpare	45	Kjellberg, Gustaf, överkonstapel	37
Kjellberg, Claes Erik Viktor, kamrer	124	Kjellberg, Gustaf Adolf, kronorättare	33
Kjellberg, Claes J onas Sture	98	Kjellberg, Gustaf Adolf, grovarbetare	43
Kjellberg, Claes Male, Ake Gunnar, direktör	73	Kjellberg, Gustaf Alfred, porslinsarb.	40
Kjellberg, Claes Mickael Claesson	101	Kjellberg, Gust-f Arnold, rörmontör	42
Kjellberg, Claes William, representant	101	Kjellberg, Gustaf Fritjof, transportarb	38
Kjellberg, Daniel	24	Kjellberg, Gösta	72
Kjellberg, Dagmar Karin Augusta	126	Kjellberg, Gösta Ingvar, byggnadsarb.	40
Kjellberg, g. Lundqvist, Dagmar Margareta	73	Kjellberg, Gösta Ingvar, chaufför	44
Kjellberg, g. Thiel, Dagmar Vera	76	Kjellberg, Göthilda Charlotta	71
Kjellberg, Dick Joel	129	Kjellberg, Hans	72
Kjellberg, g. Lilja, Ebba Alma Augusta	122	Kjellberg, Hans	74
Kjellberg, g. Thiel, Ebba Ingeb. Knutsdotter	111	Kjellberg, Hans Jacob Reinh. Eriksson	78
Kjellberg, Edit Wjhelmina	39	Kjellberg, Hans Roland	97
Kjellberg, Edvard, bankdirektör	125	Kjellberg, Hans Viktor, länsnotarie	126
Kjellberg, Edvard Victor, banktjänsteman	124	Kjellberg, g. Hierta, Harriet Elisabeth	70
Kjellberg, g. Kottmeier, Eira Wilhelmina	73	Kjellberg, g. de Mare, Harriet Wilhelmina	85

Kjellberg, Helene	108	Kjellberg, g. Prytz, Julia Augusta	119
Kjellberg, g. Hasselblad, Hilda	121	Kjellberg, g. v. Vollmar, Julia Augusta	120
Kjellberg, g. Karlsson, Hilda Josefina	41	Kjellberg, Karin Anita	44
Kjellberg, g. Sternhagen, Hildegard	85	Kjellberg, g. Heuman, Karin Elisabeth	106
Kjellberg, Hildegard Amalia Maria	63	Kjellberg, Karin Gertrud Monica	80
Kjellberg, g. Gustavsson, Ida	37	Kjellberg, g. Karlsson, Karin Ingeborg	38
Kjellberg, g. Silander, Inga Stina	34	Kjellberg, Karin Ingeborg	39
Kjellberg, g. Apelman, Ingeborg	24	Kjellberg, g. Sandborg, Karin Kirstin	28
Kjellberg, g. Gibson, Ingeborg	84	Kjellberg, Karl Arvid Yngve	50
Kjellberg, g. Lillieros, Ingeborg Hilma	75	Kjellberg, Karl Egon, byggn.arb	44
Kjellberg, g. Widebäck, Ingeborg Maria	107	Kjellberg, Karl Hjalmar, linjearbetare	39
Kjellberg, Ingela Margaret	102	Kjellberg, Karl Håkan	39
Kjellberg, Ingrid	72	Kjellberg, Karl Johan, lantbrukare	43
Kjellberg, g. Holmberg, Ingrid Agnes Joh.	123	Kjellberg, Katarina Elisabeth	124
Kjellberg, Ingrid Elisabeth	101	Kjellberg, Kenth Jonny	45
Kjellberg, Ingrid Gerda	74	Kjellberg, Kerstin Carina	102
Kjellberg, Ingrid Madeleine	74	Kjellberg, g. Larsson, Kerstin Valborg	42
Kjellberg, g. Larsson, Ingrid Margareta	40	Kjellberg, Kjell Axel Carlsson, arkitekt	79
Kjellberg, g. von Horn, Ingrid Maria	68	Kjellberg, Knut Erik Ossian, professor	109
Kjellberg, Ingrid Sofia	44	Kjellberg, Knut Gun. Knutsson, as~uransdir.	112
Kjellberg, Jan Birger William, bergsing.	98	Kjellberg, Knut Jonas, leg. läk.	108
Kjellberg, Jan Fredrik, torpare	36	Kjellberg, Knut Niklas	108
Kjellberg, Jan Olof Roland	102	Kjellberg, Knut Staffan	99
Kjellberg, Jan Peter, soldat	36	Kjellberg, Lars Eric	81
Kjellberg, Jarl Anders	101	Kjellberg, Lars Johan, inspektör	32
Kjellberg, Jarl Jonasson, köpman	100	Kjellberg, Lars Jonas, bankjurist	99
Kjellberg, Johan, uppbördsskrivare	24	Kjellberg, Lars Lorens, artillerist	32
Kjellberg, Johan, hejderidare	31	Kjellberg, Lena Elisabeth	101
Kjellberg, Johan, slottsloven	29	Kjellberg, g. Berger, Lena Signe Eivor	43
Kjellberg, Johan Carlsson	94	Kjellberg, Leonard	74
Kjellberg, Johan (John) Edv., grosshandl.	121	Kjellberg, Magnus, mönsterskriv	128
Kjellberg, Johan Patrik	98	Kjellberg, Maj Eivor Viola	42
Kjellberg, John, byrådirektör	123	Kjellberg, g. Alströmer, Malv. Elis. Harr. A.	96
Kjellberg, John Fredrik, godsägare	122	Kjellberg, Margaret Eliza	89
Kjellberg, John Henrik	75	Kjellberg, Margareta	123
Kjellberg, Jonas, v. kronolänsman	51	Kjellberg, g. Johansson, Maria Cathrina	33
Kjellberg, Jonas, handelsman	52	Kjellberg, Maria Charlotta	119
Kjellberg, Jonas Anders, handlande	61	Kjellberg, g. Bengtsson, Maria Christina	36
Kjellberg, Jonas Anders, bankkamrer	100	Kjellberg, g. Colliander, Maria Elisabeth	60
Kjellberg, J onas Erik	71	Kjellberg, g. Nygren, Maria Elvira	41
Kjellberg, Jonas Ernst Carlsson, ingenjör	107	Kjellberg, g. Seaton, Maria Henrika	67
Kjellberg, Jonas Fredrik, godsägare	70	Kjellberg, Maria lisa	34
Kjellberg, Jonas Gunnar Edvard, direktör	72	Kjellberg, Marie Beata Christina	99
Kjellberg, Jonas Gustaf, jägmästare	72	Kjellberg, Marie-Louise Christina	129
Kjellberg, Jonas Henrik Reinh., godsägare	65	Kjellberg, g. Ferlenius, Maud Ingeb. Krist.	97
Kjellberg, Jonas Henrik Reinhold, bankdir.	104	Kjellberg, Michele	74
Kjellberg, Jonas Herbert, forstmästare	68	Kjellberg, Monica Irene	42
Kjellberg, Jonas Magnus	47	Kjellberg, Nils Bertil	44
Kjellberg, Jonas Malcolm, godsägare	67	Kjellberg, Nils Fredrik Claesson	101
Kjellberg, Jonas Mark, leg. läk	98	Kjellberg, Oscar Einar, kyrkvaktm	41
Kjellberg, Jonas Ragnar, direktör	74	Kjellberg, Oskar	37
Kjellberg, Jonas Roland, godsägare	69	Kjellberg, Oskar Evid, elektriker	42
Kjellberg, Jonas Sven, major	71	Kjellberg, Oskar Ivar, lantbrukare	38
Kjellberg, Jonas Tore	99	Kjellberg, Per Anders Kjellsson	80
Kjellberg, g. Blomberg, Judit Linnea	39	Kjellberg, Per Ingvar	40
Kjellberg, Judit Sofia Carolina	50	Kjellberg, Per Jonas	101

Kjellberg, Per Olof, tjänsteman	102	Lamberg, Lars Henrik, handlande	121
Kjellberg, Peter Adolf, bat.adj	48	Lz.mberg, Tor Niko!aus, läkare	121
Kjellberg, Peter Ragnar	75	Landberg, g. Aronsson, Stina	50
Kjellberg, Petrus Svenonis, kyrkoherde	19	Landlgraf, Margaretha	27
Kjellberg, Pieter	102	Landlgraf, Michael Christoffer, trumpetare	27
Kjellberg, Ragnar, civ.ing	75	Lans, g. Kjellberg, Anna Victoria	41
Kjellberg, Richard, skeppsmäklare	129	Lans, Karl, soldat	41
Kjellberg, g. Skjöldebrand, Rigmor Marika	69	Larsdotter, g. Anders, Marit	16, 18
Kjellberg, Rikard Agaton, skrädderiarb.	35	LarsJotter, J. Andersson, Britta	41
Kjellberg, Rolf Gunnar	40	Larsdotter, g. Kjellberg, Cathrina	37
Kjellberg, Rolf Oscar Carlsson, lantmästare	80	Larsdotter, g. Lans, Kerstin	41
Kjellberg, Rut Ulla-Britt	124	Larsdotter, g. Larsson, Maja	34
Kjellberg, Sander, lantbrukare	41	Lusson, Anders, hemmansägare	34
Kjellberg, Signe Harriet	126	Larsson, g. Kjellberg, Eva Birgit	97
Kjellberg, g. Rinman, Signe Helena Rebecca	104	Larsson, Folke Emanuel, konsulent	97
Kjellberg, g. Ahlund, Sigrid Alexandra	85	Larsson, Frits Valdemar, grosshandl.	70
Kjellberg, g. Bonhöte, Sigrid Maria	107	Larsson, Håkan, bonde	16, 18
Kjellberg, Stig Carlsson, bankdir.	94	Larsson, Ivan, järnv.arb.	42
Kjellberg, Sture Lennart	44	Larsson, Ivar	42
Kjellberg, g. Hasselblad, Susanna	119, 121	Larsson, John I var, torpare	40
Kjellberg, Sven, kronolänsman	25	Larsson, g. Kjellberg, Karin Cecilia	39
Kjellberg, Sven, v. häradsb.	47	Larsson, Karl Artur	40
Kjellberg, Sven Eric Roland	71	Larsson, Karl Gustaf, krutbruksarb.	39
Kjellberg, Sven Hans Elof, lantbrukare	43	Larsson, Lars, bonde	31
Kjellberg, Sven Johan Gustaf	71	Larsson, Lars, juvelerare.	32
Kjellberg, Sven Laurentii, komminister	23	Larsson, Sven, mjölnare	35
Kjellberg, Sven-Olof, sjukvårdare	44	Lauren, g. Kjellberg, Christina Catharina	32
Kjellberg, Sven Roland, handelsman	59	Lauren, Eric Nilsson, bodgosse	59
Kjellberg, Tage Eben, verkstadsarb.	42	Lauren, Lars, inspektor	32
Kjellberg, Tyra	37	Lwren, Niclas, grosshandl.	60, 114
Kjellberg, Ulf Jonas	99	Laurenius, Carl Gunnar, direktör	73
Kjellberg, Ulf Roger Lennart	44	Laurenius, g. Kjellberg, Ingrid Ann-Marie	73
Kjellberg, Ulrica Elisabeth	71	Lechander, g. Buhre, Christina	52
Kjellberg, Ulrica Harriet	71	Leijonhielm, g. Kjellberg, Anna Vera Elis.	97
Kjellberg, g. Berglund, Ulrika	30	Leijonhielm, Eric, sjökaptan	76
Kjellberg, g. Påfwe, Ulrika Charlotta	33	Leijonhielm, g. Kjellberg, Ninny Elv. Leont.	76
Kjellberg, g. Westin, Valborg	89	Leijonhielm, Tborsten Ivar, kapten	97
Kjellberg, g. Spång, Vendela Victoria	41	Levgren, Anders Georg, handl.	82
Kjellberg, Victor, direktör	122	Lcwgren, Lars, handl.	82
Kjellberg, Victor Abraham, grosshandl.	119	Levisson, Ludvig Moritz, grosshandl.	89
Kjellberg, Victor Carl	120	Levisson, Martin Ivar, grosshandl.	89
Kjellberg, Viktor	37	Lexell, g. Skjöldebrand, Constantia Elisab.	69
Kjellberg, g. Broddelius, Wilhelm. Charl.	32, 60	Lidbeck, Christopher, handl.	61
Kjellberg, William Gibson, direktör	94	Lidholm, Anders, kyrkoherde .	60
Kjellberg, Ake Gt:nnar, byggn.snick.	42	Lidholm, g. Kjellberg, Christina Lovisa	60
Kott:Jeier, Carl, dir.	73	Lidholm, Johan Anders, handl.	82
Kottmeier, Karl, dir.	73	Lidholm, Johan Fredrik	82
Krook, Carl, ryttmästare	114	Lidholm, g. Broddelius, Marg. Charl.	60
Krook, g. Kjellberg, Charlotte Sophie	115	Lidholm, g. Tengberg, Wilhelm Christ.	82
Krook, Hans Georg, prost	115	Lidman, g. Hedenstedt, Tyra	98
Kurck, g. Ekman, Sophia Ulr. Joh.	79	Lidman, g. Kjellberg, Bolla Caijsa	30
Kylander, apotekare	50	Lidman, Johan, remsnidare	24, 30
Källström, Yngve, filare	92	Lidmarck, g. Lidman, Maria	24
König, Per Theodor, direktör	57	af Liebelitz, g. v. Bahr, Hedv. Ulr.	111
Lamberg, Anders, stadsmäklare	49	Lilja, Claes Emil, kamrerare	123
Lamberg, g. Kjellberg, Fredrika Charlotta	49	Lilja, Bernhard Josef, professor.	122

Lilliecreutz, g. Rinman, Ebba Johanna	104	Nilsdotter, g. Nilsson, Anna	33
Lilliehöök, g. Bratt, Sofia Maria Magd.	85	Nilsdotter, g. Vik, Inga Maja	39
Liljenström, g. Bodin, Elsa Margareta	101	Nilsdotter, g. Alärd, Maria	36
Lillieros, Bengt Johan, disp.	75	Nilsdotter, g. Larsson, Sigrid	31
Lillieros, Johan, rådman	75	Nilsson, Anders	128
Lind, Carl Birger, dir.	124	Nilsson, August, målare	125
Lind, g. Kjellberg, Mona Linnea Elis.	124	Nilsson, g. Kjellberg, Augusta Math. Teres.	125
Lindblad, g. Kjellberg, Juliana Krist.	50	Nilsson, g. Kjellberg, Britta Maria	44
Lindkvist, g. Söderlund, Anna Charl.	104	Nilsson, Elias Valfrid, kommunalarb.	44
Li:Jdqvist, g. Nygren, Emma Sofia	41	Nilsson, Elsa, rektor	92
Lindström, Erik Gustaf, snusfabrikör	83	Nilsson, Jöns, bonde	18
Lindström, Julius, snusfabrikör	83	Nilsson, Oscar Henry	38
Lindström, g. Swedenborg, Ottonie	93	Nilsson, Peter, hemmansbruk.	33
Ljungberg, Nils Oskar Erik, avd.chef	80	Nilsson, Vilhelm, ladugårdskarlar	38
Loibl, g. v. Vollmar, Karoline	121	Nordenfelt, g. Alströmer, Marg. Elis.	96
Lomberg, g. Thoren, Catharina	64	Nordström, g. Tenglund, Annika	46
Lundblad, g. Alvers, Henny	100	Nygren, August, torpare	41
Lundgren, Wilhelm R., skeppsredare	87	Nygren, Johan Emanuel, hemmansäg	41
Lundqvist, Carl Oscar, kapten	73	Nylander, g. Moberg, Anna Olivia	73
Lundqvist, Oscar Sadok, bruksäg	73	Odenberg, g. Kjellberg, Estrid Madeleine	125
Lundström, Erik Lorentz, trädg.elev	42	Odenberg, Sven Alfred, disponent	125
Lundström, g. Kjellberg, Signe Linnea	42	Ohlsson, A. Edvin, disponent	87
Löwegren, Georg, boktryckare	58	Ohlsson, Torsten Herbert	43
Löwener, g. Engström, Fanny Jacob. Georg.	89	Ohlsson, Oskar	43
Magnus, Erik louis, ingenjör	71	Olgren, Viktor Leolurd, snickare	34
Magnus, g. Kjellberg, Eva Göthilda	71	Olivecrona, Hans Det!of Ugglas, dir.	80
Mannheimer, Theodor, bankdir.	66	Olofsdotter, g. Kjellberg, Maja Greta	34
de Mare, Carl Garibaldi, major	85	Olofsson, Olof, torpare	34
de Mare, Gustaf, bruks äg.	85	Olofsson, Per, bonde	19
Martin, Axel Wilhelm Herbert, civiling.	108	Olsson, Artur, hemmansägare	102
Martin, g. Kjellberg, Barbara	108	Olsson, g. Olsson, Ester	102
Mark, g. Kjellberg, Elsa Isab. Eleon.	96	Olsson, Gustav, dagkarlar	38
Martinsson, Harry, författare	89	Olsson, g. Jörgensen, Maj Birgit	98
Mattson, g. Tranchell, Amalia Elvira	103	Olsson, g. Kjellberg, Majken Hildegard	102
Mattson, g. Seaton, Eleonor Iovisa	67	Olsson, Olof Axel, martinarb.	38
Medelius, g. Kjeliber, Gunhild Elisabeth	100	v. Olthoff, g. Krook, Christ. Elis. Gust.	115
Medelius, Oscar Theodor, övering.	100	Osterman, C. D., handlande	59
Mellin, Carl Magnus, prost	52	Otterström, kronolänsman	49
Mellin, g. Kjellberg, Elsa Ebba	52	Ottosson, g. Nilsson, Astrid Maria	44
Mellin, Fredrik, prost	52	Palm, Augusta	65
Mellin, Jonas, mönsterskrivare	52	Palm, Carl Magnus, assessor	65, 82
Mitander, g. Kjellberg, Anna	19	Palm, Emilia	82
Mobeck, g. Winqvist, Ellen Rosalie	93	Palm, g. Kjellberg, Maria Eufosyne	19
Moberg, Per Olof, amanuens	73	Paulin, g. Kjellberg, Augusta Wilhelmina	120
Moberg, Simon, detektivkomm.	73	Paulin, Carl Gustaf, komm.kapten	120
Moll, g. leijonhielm, Anna Josefina	97	Payne, Anthony, med. doktor	73
Monkhouse, Henry Row	127	Pehrsson, g. Engblad, Catrina	33
Munns, g. Kjellberg, Gabrielle Francis	74	Pehrsson, g. Kjellberg, Maria	45
Mlihlenport-Oldieck, Richard	129	Pehrsson, Bengt, torpare	36
Månsdotter, g. Broander, Christina	18	Pehrsson, Jan, torpare	33
Månsdotter, g. Jansson, Stina	34	Persdotter, g. Johansson, Anna Lena	35
Månsdotter, Margaretha	17, 27	Persdotter, g. Hansson, Anna Lisa	38
Månsson, Swen, bonde	19	Persson, Nils, bonde	19
Mörner, Gustaf Oskar Ad. Fredr., kammarh.	71	Persson, Swen, bonde	19
Mörner, g. Kjellberg, Ulla	71	Peters, g. Sinclair, Henrica	67
Nauckhoff, g. Hagström, Hedwig	72	Peters, g. Sinclair, Amalia fredrika	67

Petersen, g. Kjellberg, Lilli Jytte	102	Schreiber, g. Sjöberg, Anna Regina	46
Petersen, Max, skogsförv.	102	Seaton, Arthur Edward, grosshandl.	67
Pettersson, g. Laurenius, Anna	73	Seaton, George, grosshandl.	67
Pettersson, g. Lind, Ella Linnea	124	Seijdensoff, g. Lidholm, Maria Elisabeth	82
Pettersson, Gustaf, handelsbetjänt	33	Seitz, Fritz Heribert, fil. doktor	70
Pettersson, Gustaf, lägenhetsäg.	35	Seitz, g. Larsson, Ida Amalia Maria	70
Pettersson, g. Andersson, Matilda	38	Setterlund, Anders, murare	50
Pripp, g. Björck, Sofia Elisabeth	67	Siggesson, Sven	25
Prytz, Adolf, grosshandl.	119	Silander, Johan August, arbetskarl	34
Prytz, Björn, dir.	91	Silander, g. Kjellberg, Matilda	35
Prytz, Gustaf Rudolph, handlande	119	Silvius, Jonas, prost	54
de Pury, g. Bonhote, Jacqueline	107	Sinclair, g. Ridderstolpe, Alice Charl. Amal.	79
Påfwe, Anders, kvarnägare	33	Sinclair, g. Kjellberg, Henriett (Harriet)	67
Påfwe, Johan, hemmansägare	33	Sinclair, James, grosshandl.	67
Pärsdotter, g. Eriksson, Anna Lovisa	37	Sjuander, g. Kjellberg, Inga Birgitta	97
Pärsdotter, g. Sunnerholm, Stina	36	Sjuander, Karl Gösta, färghandl.	97
Radhe, g. Bratt, Brita Christina	116	Sjöberg, Nils, hejderidare	46
Radhe, Johan Gabriel, slottsloven	30	Sjöberg, Lars, kronolänsman	46
Radhe, Lars, fänrik	30	Sjöberg, Nils, hejderidare	47
Radhe, g. Kjellberg, Ulrika Emerentia	31	Sjögren, Ernst Alfred, hovmästare	77
Raphael, g. Arnoldsson, Fredrika Vilhelm.	84	Sjögren, Ernst Josef, godsägare	77
Rangel, g. Theining, Anna Magdalena	117	Skjöldebrand, Fredrik August, brukspatron	69
Rasmussen, g. Petersen, Constance	102	Skjöldebrand, Gösta, disponent	69
des Reaux, g. Ström, Susanna	119	Skjöldebrand, g. Kjellberg, Hedvig Elisabeth	70
Redlund, Axel Frithiof, godsägare	76	Skoglund, g. Nilsson, Johanna Emilia	38
Redlund, g. Kjellberg, Karin	76	Sköldberg, Gustaf Vilhelm	43
Rettig, g. v. Horn, Adele	68	Sköldberg, Sven Arvid Ferd.	43
Ridderstolpe, g. Kjellberg, Eva Aug. Elise	79	Slettengren, g. Almqvist, Jenny Maria Kat.	106
Ridderstolpe, Fredrik August	79	Spens, g. Kjellberg, Ingrid Maria El.	77
Rinman, Axel Engelbert, dir.	104	Spens, Jacob Wilhelm, landshöv. d.	77
Rinman, Sven Engelbert, ass.dir.	104	Spira, Johan Jansson, torpare	36
Risberg, g. Blomberg, Anna Sigrid Alfrida	40	Spira, g. Kjellberg, Maria	36
Rittfeldt, g. Billquist, Johanna	82	Spång, Axel Mauritz, vaktmästare	41
Roemke, g. Paulin, Anna	120	Spång, Karl Johan Andersson	41
Roos, Anna	25	Spångberg, g. Nilsson, Anna Sofia	125
Rosenblad, statsråd	56	Stadier, g. Kottmeier, Auguste Helene	73
Roth, Lars, ingenjör	46	Stahre, g. Ankarcrona, Ingrid Christ.	76
Roth, Lars, inspektör	46	Stangenett, Johan Adam, handl.	55
Roth, g. Kjellberg, Fredrika	46	Stenbom, g. Holmberg, Ida Karolina	123
Rothwall, g. Zackrisson, Laura Aurora	49	Stendahl, g. Odenberg, Karin Hillevi Sofia	125
Rothwall, Olof, kronolänsman	49	Sternhagen, Georg Vilhelm, grosshandl.	84
de Rougemont, Nicolas, barnpsykolog	108	Sternhagen, Harald Ferd. Eman., grosshandl.	84
de Rougemont, Denis, författare	108	Sternhagen, g. Hamilton, Ingeborg	77
Rudbeck, g. Hierta, Sigrid Gust. Reinh.	70	Storjohann, Christian, disponent	90
Rundblad, g. Stridh, Elin Cecilia	125	Strand, g. Bogren, Ellen Dagmar	107
Rusanen, g. Kinnunen, Martha Lilly	125	Strand, g. Karlsson, Kristina	41
Rydberg, Viktor, författare	83	Strandell, Anders Gustaf Wilh., kamrerare	93
Sachs, g. Thiel, Alice Sara	76, 111	Strandell, g. Kjellberg, Ingrid	93
Sachs, Josef Ernst, direktör	107	Stridh, Gustaf Viktor, handl.	125
Sachs, g. Kjellberg, Rut	107	Stridh, g. Kjellberg, Göta Amalia	125
Saenger, Alwin, författare	120	Ström, g. Gren, Catharina Sofia	118
Samuelsdotter, g. Sköldberg, Albertina	43	Ström, g. Kj ellberg, Elin Cecilia Lovisa	126
Sandborg, Petter, kronolänsman	28	Ström, Hans Henrik, kyrkoherde	119
Santesson, Gustaf Berndt, handelsman	54	Ström, Hans Vilhelm, stadsmåklare	126
v. Scheele, Astrid, rektor	92	Ström, g. Lidbeck, Marg. Elisabeth	61
Schlyter, g. Ekman, Lisa	19	Strömbom, g. Kjellberg, Maria Catarina	48

Strömbom, Peter, kyrkoherde	48	Ullman, Magnus Wilfrid, godsägare	85
Stuppel, g. Tillinger, Sonja Katarina	123	Undell, g. Lauren, Anna Cajsa	32
Styf, g. Hedvall, Hilda Kristina	79	Unge, g. Medelius, Ellen Maria	100
Sund, g. Kjellberg, Elsa Ingeborg Matilda	38	Wahrenberg, g. Angström, Cath. Christ. Jul.	126
Sund, Karl Vilhelm, stalldräng	38	Waldon, Abraham, trädg.mästare	23
Sunnerholm, g. Kjellberg, Karolina	36	Waldon, g. Kjellberg, Catharina	23
Sunnerholm, Sven, skräddare	36	Waldon, g. Kjellberg, Christina	23
Swedenborg, g. Kjellberg, Ida Marie-Louise	93	Waldon, Daniel, trädg.mästare	23
Swedenborg, Johan Gustaf Emanuel, ryttm.	93	Walín, g. Kjellberg, Märtha Marg.	94
Sweningson, Petter, slottsloven	22	Walín, Otto, major	94
Svensdotter, g. Spira, Anna	36	Wallenberg, Andre Oscar, bankdir.	69
Svensdotter, g. Påfwe, Johanna	33	Wallenberg, Victor Henry, civil.ing.	69
Svensdotter, g. Pehrsson, Maria	33	Wallin, g. Larsson, Anna	42
S"ensson, Arfwed, uppbördsskrivare	27	Wallstedt, se Bengtsdotter, Stina	46
Svensson, Måns, bonde	19	Wallstedt, Nils, rättare	31
Sensson, Svante Kilian Amandus	35	Wefels, Robert, ingenjör	76
v. Sydow, g. Wallenberg, Anna Eleon. Charl.	69	Weibull, Carl Gustaf, landsark.	7
Söderlund, Karl Vilhelm, mejerist	104	Weibull, g. Ahlund, Math. Krist.	85
v. Tangen, g. Kjellberg, Guldborg	74	Weinberg, Bernhard, rådman	65
v. Tangen, Johan Lyder, köpman	75	Weinberg, Maria Charl.	65
Tengberg, g. Lidholm, Ann-Charlotte	82	Weijlding, g. Carlsson, Hilma Julia	89
T engberg, Isak, fabrikör	60	Wendels, magister	48
Tengberg, Niclas, handl.	65, 82	Werner, g. Kjellberg, Carolina	49
Tenglund, g. Kjellberg, Cat. Cec.	46	Werner, Páwel, kronobokhållare	49
Tenglund, Gabriel Magni, kyrkoherde	46	Westin, Henric Laurentius, landssekr.	89
Theining, Johan, häradsskrivare	117	Westin, Karl Egon, advokat	89
Theining, Olof, komminister	117	Widebeck, Bengt Isac, landsfogde	107
Thiel, Alvar, bankdir.	76	Widebeck, Dag Isak, flygstyrman	107
Thiel, Arthur Sammy, grosshandl.	76, 111	Widegren, g. Lundqvist, Ingegärd Paulina	73
Thiel, Sten, civiling.	111	Wijk, Olof, handl.	83
Tietgens, g. Kjellberg, Elis. Maria	112	Wijkander, Evert, disponent	86
Tietgens, Paul, affärsman	112	Wik, g. Kjellberg, Anna Elisabeth	39
Tillinger, Karl Gunnar, med. doktor	123	Wik, Johan Alfred, soldat	39
Tillinger, Karl Hildor Israel, distr.chef	123	Willin, Johan Anders, fattighuspredikant	54
Tillman, g. Arnell, Judit	101	Winberg, Johan, sergeant	27
Tolstoy, g. Kjellberg, Marja	108	Windruf, g. Waldon, Bengta	23
Tolstoy, Nikita, byråchef	108	Winkrans, Carl Fredrik, rektor	83
Toren, g. Ullman, Britta Maria	64	Winqvist, Albert Carl Gustaf, gen.konsul.	93
Toren, Magnus, prost	64	Winqvist, Carl-Bertil, bankdir.	93
Torndahl, Jan Erik Olov, juvelerare	125	Vion, g. de Rougemont, Simone	108
Torndahl, Nils Gustaf Tore, disponent	125	Wollberg, Nils, sergeant	27
Torner, g. Strömbom, Catarina	48	v. Vollmar auf Veltheim, Anton	121
Tranbeck, Lars	128	v. Vollmar auf Veltheim, Georg H. skriftst.	120
Tranchell, g. Kjellberg, Amalia	63	Wåsterlund, g. Berger, Signe Amalia	43
Tranchell, g. Kjellberg, Amalia Mathilda	103	Zackrisson, Carl Reinhold, löjtnant	49
Tranchell, g. Palm, Anna Maria	65	Zanden, g. Torndahl, Karin Anna Maria	125
Tranchell, g. Lewgren, Brita Sofia	82	Zetterlund, g. Kjellberg, Maria Sofia	50
Tranchell, Carl Henrik, sekr.	63	Åhlund, Carl Gustaf, major	105
Tranchell, Carl Johan	65	Åhlund, Frans Mikael, borgmästare	85
Tranchell, g. Weinberg, Fredr. Charl.	65	Åhlund, Nils Gustaf Thure, överste	85
Tranchell, g. v. Aken, Henr. Wilhelm.	64	Åkerberg, g. Colliander, Beata Cath.	60
Tranchell, Justus Fredrik, disponent	103	Åkerman, g. Mörner, Märta Elisabeth Hem.	71
Tranchell, Olof Peter, handlande	82	Ångström, Carl Arendt, professor	126
Tranchell, Sven, prost	82	Ångström, g. Kjellberg, Elin Krist.	126
Ullman, Elis Mauritz, prost	64, 85	Öberg, g. Sjölander, Märta Valerie	98
Ullman, Magnus, prost	64	Öhrn, g. Lamberg, Eva Christina	121

Örneclou, Peter, landshövding
Öster, g. Herlogsson, Elsa

22
42