

Fjärde roten, tomt 121

Kvarteret Arkaden

Sjuttonde roten 1637–57

Åttonde roten 1637–57

Drottninggatan 44 tills. med 4.120 norra
sida

Östra hamnen – Östra vallen.

Kapten (senare major) Hans Kinnert

Först några ord om släkten Kinnaird, då det förefaller som gården tidigt ägts av Hans Kinnaird:

Släkten Kinnaird omtalas på 1630-talet i Kungälv. I mars 1639 meddelas i Kungälv: ”Noch samme dag haffde Hans Kinnardt udi Retten steffnt Erik Anderssen anlangande nogen giæld som Erik Andersen skulle werre hans s. fader Jacob Kinardt skyldig.” Möjligen är denne Jacob Kinardt densamme borgare *Jachop Kiener* till Helsingör, som omtalas i Nylöse tänkeböcker 1621 den 7 mars och 16 och 28 september: vid det senare tillfället angav *Hans Carneij* Jacob Kiener för att ”han reser i landet och brukar borgeligh nering”.

Kungälvs magistratsprotokoll den 4.11.1639 omtalar, att *Johan von Storms* fullmäktige *Henrik Ross av Helsingör* hade stämt sal Jacob Kinnardtz efterleverska angående dennes handskrift till *Cläude de Graüe* uti Amsterdam av den 13.9.1632. Fullmäktig för änkan var välaktat *Hans Spalding* av Gottenborg. I Göteborg omtalas Jacob Kinaird ”accisupsynesman” i rote 9 1639. Jämför *William Kinnaird*, gift med *Robert Clercks dotter Elisabeth*.

Jacob Kinnairds son major Hans Kinnaird var svärson till *Jacob Lindzey d.ä.*, och gift *Margareta Lindzey*: se 5.23. Hans Kinnerts bostad återfinns inte i kortregistret, vilket kan bero på att han som officer möjligen var befriad från mantalspengar. Men man kanske kan få en vink av följande:

Kapten Hans Kinner(t), eg. Kinnaird och *Linner sadelmakare* vände sig vid underrätten den 27.11.1646 mot *Iver snickares dotter Gertrud Ivarsdotter*, *Oluf Anderssons dotter Brita*, *Bryngel Nilssons piga Cherstin*, *Erik Tollessons piga Kerstin*, *Helgia Marit Krudbrenners dotter*, *Erik Bökers dotter*. Dessa hade några dagar tidigare på ett motvilligt sätt upptagit träck och orenlighet från gatan och kastat på Hans Kinnerts och Leonard sadelmakares husväggar och fönster och därigenom orenat och illa tillpyntat husen. Sig själva och androm till varnagel dömdes de efter 13 Cap SB med vilja att böta 12 mark smt.

Den 1.3.1649 RR: Uppå kapten Kinnertz anhållande förordnades av rätten gode männen *Benedictus Fistulator* och *Hans Möller* att likvidera de stridiga räkningarna mellan honom Kinnert och hans svärfader (var det inte svåger?) *Hans Lindzey*.

1.3.1649 RR: ”Uppå Capitain Kinnertz anhållande äre åter gode män såsom Henrik Eilking; Weddich Dellinghuusen, Ollert Stenkampf, Söfring Nilsson av rätten förordnade att likvidera de stridiga räkningarna mellan honom och hans svärfader Jacob Lindsey.” (OBS” Samma datum: enl ovan utsågs andra gode män”)

Göteborgs kämnärsrätt upptog 8.10.1673 följande: *Hans Persson Otrill* skulle ha utspritt ryktet, att Hans Kinnert skulle vara orsaken till att Otrills svärfader (hans svärmoder var *Karin Haralds*) miste sin tjänst vid Lilla Edet. Jämför Berge el *Börge Amundsson* 10.12.

10.10.1673 omtalas, att Hans Kinnert bodde i Stade i Pommern. T. A. (vem?) ville ha dilation till brev anlände därifrån.

Alexander Kinnaird (Sander K.)

Här i rote 17 1650–1653: 3 mtl (i rote 28 1654–55 med 3, resp 2 mtl, rote 15 efter 1656 och rote 14 1661–65, ej 1666. Se också 9.32.)

Alexander Kinnaird hade väl förmodligen övertagit Hans Kinnairds gård.

Christine vigselbok 1650: "Alexander Kenert (mit) Magdalena Kleinschmidt." Hos Alexander Kinnaird bodde förmodligen hans styvson *Jan von Köllen* (R17 1649: 2 mtl).

16.9.1688 (Christine): "Ward begraben Herr Alexander Kynaird, seines alters 70 Jahr 3 Mon, starb an ein Geschwür."

6.3.1698 (Christine): "Ward begraben mit eine Leichpredigt sel Alex. Kinerds Witwe, starb am hitzigen Fieber, alt 68 Jahr, 9 mon."

Alexander Kinnaird sålde 1643 denna gård 4.121 till organisten Georg Daniel Meijer för 400 rdr. Huseköpspenning betalades i augusti 1653 med 12 d smt.

Jürgen Daniel Bräckman R17 4.121

1666, 1667 är väl en felskrivning för *Daniel Maer* (= *Daniel Georg el Georg Daniel Meijer*) R17 1652: 3 mtl, 1668

Jörgen Danielsson (*Georg Daniel Meyer?*) R17 1655: 3 mtl

Av senare tomtförsäljning 1670, då organisten Meijer sålde sin förbrända tomt till sin granne skomakareålderman Anders Olsson (lagbjudning den 1 maj) framgår det, att det är denne Meijer, som avses i längderna. Han var sedan den 7.2.1652 gift med *Joakin Peltzers* styvdotter Anna Burman. Paret bodde till att börja med i *presidenten Peder Eriksson Rosenskölds* gård 4.111 och stämdes av denne bl.a. för ett på tomten olagligt byggt hemlighus och för "några persedlar som varit i Peder Erikssons hus inventerade och Daniel Meier tillika med husen i hyra levererade".

Meier tycks ha lidit av permanent dålig ekonomi. Den 8.11.1665 stämde han *Gudmund Ormssons* hustru för att hon sönderskurit och förslitit en grön sidenkjortel, som Daniel Meier tre år tidigare hade pantsatt för fyra tunnor öl och en tunna nästöl, som han hade köpt av *bryggaren Lars Andersson*. Kjorteln var nästan ny, när den kom i Lars Anderssons händer. De tolv riksdaler, som ölet kostade hade vid arvskiftet efter Lars Anderssons hustru tilldelats dennes svåger *Arvid Gudmundsson* och sedan Lars Andersson överlämnat skuldsedeln till Arvid hade kjorteln överlämnats till Gudmund Ormssons hustru. Den 16.12.1667 omtalas i överrätten, att stadens organist Georg Daniel Meiers lön var arresterad hos staden för den skuld han hade till *sal Peder Liljas* arvingar (se 4.111 och 5.26).

Per Olufsson böcker 1667–8, omtalad 4.121

Anders Olufsson skomakareålderman, stamfar till släkten Otterdahl)

1652–55: 2 mtl, 1656–57v (VIII), 1657h: 1, 1658: 3, 1659–63: 2, 1666–70, 1666–70

Han dömdes 1650 att betala årshyra för 4.34.

Anders Olofsson skomakare var gift med Anna Greta Schipping. Anders Olofssons änka omtalas i tomtöreslängden 1696.

En av sönerna *Olus Andrae Otterdahl* blev teol. lektor och kyrkoherde i Lundby. Det är troligen fel, när det säges, att han var född i Otterhällan (2.1.1653, död 1701), eftersom föräldrarna bodde här vid hans födelse. Det är inte ens omöjligt, att släkten ursprungligen kom från Uddevalla, ty även där fanns detta namn representerat av *skomakaren* Sven Otterdahl, död omkring 1741 och hans bror *Anders Otterdahl*, köpman i Uddevalla.

Anders Olofsson Otterdahl hade också *sonen Philip Otterdahl*, känd skomakare i Göteborg, så framgångsrik i sin produktion, att han nästan kan kallas fabrikör. Han köpte före 1681 3.60 ö av skepparen Erik Upman. Hans dotter Anna Otterdahl, som var död 1745, var gift med Jacob Siöberg, som senare övertog denna gård 4.121.

En tredje son skomakaren Johan Andersson pantsatte 1704 jämte hustru Brita Hansdotter 3.56 till madame Catharina Limmerhult. Han flyttade senare till Vänersborg och sålde dessförinnan 3.56 den 20.4.1714 till remsnidaremästare Christian Gutzeit. – Till honom skrev skomakaregesällen Anders Otterdahl ett högst intressant brev om sina krigsupplevelser omkring sekelskiftet 1700.

1696 kallades 4.121 Anders Ols gård och 1710 materialskrivaren vid fortifikationen senare tullskrivare Jacob Sjöbergs gård.

Skepparen Olof Börgesson

lät den 16.2.1719 uppbjuda framlidne tullskrivare Jacob Sjöbergs hus och gård på Drottninggatan belägen emellan bemalte Olof Börgessons f.d. och till kopparslagaren Hans Wohlfart försålda hus å västra och glasmästare Petter Fribergs å östra sidan belägna gård, vilken han tillhandlat sig av Jacob Siöbergs efterlämnade barns förmyndare *kommisarie Carl Siöberg* och åldermannen Philip Andersson Otterdahl för 1 000 d smt efter kontrakt den 16.2.1717.

Olof Börgesson pantsatte 9.10 1723 för lån av 50 d amt av kommerserådet Sebastian Tham sin gård och grund på Drottninggatan mellan skepparen hans Kiärrs gård å västra och glasmästaren Petter Fribergs å östra.

1730 ägdes gården av skeppar Olof Börgessons änka, som var identisk med köpmannen Anshelmus Bergheims änka, som ägde gården 1717.

Avlidne köpman Anshelmus Bergheims änka madame Märta Otterdahl (dotter till skomakaren Anders Olofsson och alltså syster till Philip Otterdahl). Preliminär resolution den 12.7.1738. – 29.8.1744 talade Philip Oterdahl om sin sal svåger Anshelm Bergheim.

Besökaren Nils Siöberg talade i en skrift om sin på 14de året utrikes vistande broders fäderne- och modernearv och om sin moster Märta Oterdahl, som för tiden bebodde hans sal föräldrars här i staden belägna hus och gård utan att hon ännu gittat visa, vad rätt hon hade därtill. Nu ville hon låta samma gård gå till delning med den andra egendomen. Hon hade tills dato varken betalt kapital eller intresse för hus och gård på Drottninggatan, värderade till 598 d smt.

Under sitt änkestånd hade Märta Oterdahl den 20.10.1727 pantsatt gården till skepparelådan. Ännu hade hon 100 d smt skuld.

1745–55 Anshelmus Bergheims änka: det sistnämnda året även gördelmakare Christoffer Hartman.

Nils Borelius

lät den första gången uppbjuda dess uppå Drottninggatan emellan båtåldermannen Nils Ericssons å östra och hustimmermannen Anders Ryberg å västra sidan belägna hus och gård hus och gård bestående av tvenne bebyggda tomter, som Borelius köpt av Fredrik Warneke och dess hustru Anna Catharina Hilledon den 24.3.1760 för 3 500 d smt.

Den 8.1.1795 gjorde lin- och hampvrakaren Nils Borelius sterbhusdelägare konkurs. Han hade avlidit den 2.1.1794 (bou. 4.3.1794). Se RR 19.3.1794.

Änka Susanna Borelius, född Majerus

son kämnärsrättsnotarie *Lorens Bergheim*, döttrar *Anna Christina*, 26 år och *Engela Borelius*, 20 år. – Den fasta egendomen omfattade två ödetomter under nummer 121 i fjärde roten vid Drottninggatan med därpå befintliga murrester, värde 166.32 sp rdr.

1800 och 1807: Gälbjutare Erland Fogelberg (se 4.121).