
(osopis
slovenskego
rodoslovnego
drustvo

Letnik 11
stevilko 1
moj 2004

__ DREVESA ______________________ _

Kazalo

Uvodnik 2

Peter Hawlina
Rodoslovni prirocnik 4

Pregled vsebine dosedanjih stevilk casopisa Drevesa 14

Pregled po avtorjih 21

Pregled dosedanjih predavanj za clane SRD 28

'-_DREVESA "--_______ _

ISSN 1318-6221

Leto II . stevilka I, maj 2004

Casopis Drevesa izdaja Siovensko rodoslovno drustvo.
Vse praviee pridzane. Ponatis prispevkov je mozen
sarno po dogovoru z urednistvoffi .

Urednik.- Peter Hawlina
Teh. ureditev in grajicila priprava.- GApro design. Ljubljana
Tisk.- GES-Derlink d.o.o., Trata-Skofja Loka
Naklada.- 500 izvodov
Naslov.- Lipiea 7, 4220 Skofja Loka. Siovenija
e-naslov: srd@guest.arnes.si

2

Uvodnik

Casopis Drevesa izide takrat. kadar se nabere nekaj
izvirnih strokovnih prispevkov; recemo jim nosilni
prispevki ali tudi stebri casopisa. Tem sledijo prispevki
bolj ali manj Ijubiteljskega znacaja in stalne rubrike.
Uspelo pa nam je izdati tudi nekaj posebnih ali
tematskih stevilk.

To je peta tematska stevilka v desetietnem izhajanju
casopisa Drevesa. V prvi smo za vzoree obravnavali
izbrani vecji gorenjski rodovnik. Objavljanja
obseznejsih rodovnikov se sieer izogibamo. Druga je
vsebovala povzetek prve slovenske rodoslovne razstave
z naslovom Nismo od vcerajsnjega dne. Tretja je bila
katalog s prispevki mednarodne rodoslovne konferenee
Gradimo mostove. Cetrtaje bila spet vzorcna druiinska
kronika in zdaj izhaja peta kot rodoslovni prirocnik.

Sloven ski rodoslovci imamo tako ie kar lepo
zapolnjeno polieo rodoslovne literature in kot vse
kaie. se bo polica polnila tudi v bodoce, saj je ie na
obzorju nova obseinejsa knjiga Janeza TopliSka z
naslovom Rodoslovje.

Pricujoci Rodoslovni prirocnik je namenoma kratek.
Za povrh so dodana se krajsa priporocila z naslovom
Kako zaceti z rodoslovjem. V nadaljevanju pa bralee
lahko izbira med objavljenimi naslovi prispevkov v
dosedanjih stevilkah casopisa Drevesa, ki je zagotovo
najobseinejsa rodoslovna literatura v slovenskem (in
se kakem drugem) jeziku.

(j~

1/2004

'--------_________________ DREVESA __

Rodoslovni prirocnik
Peter Hawlina

Uvod
Ko smo pred kakimi petnajstimi leti zaeeli raeunalnike

uporabljati tudi doma, sem nekje nasel program za vode­
nje rodovnika. Iz radovednosti sem ga preskusi!. Vnesel
sem svoje ime, priimek, datum in kraj rojstva, enako
podatke 0 svoji zeni in otrocih, nadaljeval sem s starsi,
brati, svaki, neeaki, tetami, strici, bratranci ... , snah, zetov
in vnukov takrat se nisem ime!. Nabralo se je nekaj vee kot
100 oseb. Vnesene podatke sem natisnil v razlienih prika­
zih in pokazalo se je, do kod seze moje poznavanje
prednikov in sorodnikov. Zaeeto je k1icalo po nadaljeva­
nju. Najprej sem zbirko dopolnil stem, kar so mi vedeli
dodati sorodniki. Sreena okoliseina je bila tudi ta, da so
veejo ali manjso pozornost dokumentiranju sorodstva
posvetili ze nekateri predniki ali sorodniki in potomcem
zapustili rezultate svojega dela. Tudi te sem pridruzil
nastajajoei zbirki. Stevilo vpisanih oseb se je povzpelo na
blizu 1000. Sproti sem izdeloval tiskane prikaze razlienih
sorodstvenih sklopov in vabil tudi oddaljene sorodnike, da
se pri delu pridruzijo.

Vee ko sem izvedel, bolj je raslo zanimanje; vee ko je
bilo narejenega, vee dela se je kazalo. Videl sem, da
nadaljevanje ne bo mogoee brez obiska arhiva. Na mizo v
arhivski eitalnici sem dobil knjigo z vpisi rojstev. Ko sem
jo odprl, sem preseneeen ugotovil, da te pisave ne znam
brati. Obsedel sem in se trudil z razbiranjem starinske
pisave sarno zato, ker me je bilo sram priznati poraz.
Splaealo se je. Poeasi so se zaeela prikazovati imena in
priimki in drugi podatki 0 vpisanih osebah. Z vsakim
naslednjim obiskom je postajalo razbiranje zapisov lazje.

V priloznostnih pogovorih 0 tern poeetju sem spoznaval
posameznike, ki so do rodoslovja kazali podobno zanima­
nje. Zaceli smo si izmenjevati izkusnje in vcasih tudi
podatke. Zaeeli smo se sestajati in po nekaj letih neformal­
nega druzenja smo ustanovili rodoslovno drustvo.

Delo slovenskih rodoslovcev je stem dobilo vidnejse
obrise delovanja. Uvedli smo redna meseena sreeanja in
tematska predavanja. Izdajamo easopis Drevesa, ki je
zagotovo najobseinejsa rodoslovna literatura v sloven­
skem jeziku. Kolega Vasja Butina je izdal knjigo Moj
rodovnik, izslo je veeje stevilo druzinskih kronik, prirejali
sma razstave, predavanja. konference, eelo mednarodno
konferenco, spoznavali sma se z drustvi iz tujine in postali

1/2004

v tujini celo bolj poznani in priznani kot v domovini. K
temu je zagotovo najvec prispevala spletna str,m drustva.

Kljub povedanemu in se vsem tistem, kar v tern kratkem
uvodu ni bilo omeDjeno, se je ze dolgo nakazovala potreba
po kratkem priroeniku. Poskusimo!

Zacnimo takoj!

Kadar v druzbi pogovor nanese na rodovnik, se hitro
najde kdo, ki izjavi, da ga ta zadeva zelo zanima, pa ne ve,
kako bi se je lotil. Drug razlog za odlasanje stem poeetjem
pa je (trenutno) najveekrat pomanjkanje easa.

Prvi izgovor naj bi temeljil na preprieanju , da je .
ukvarjanje z rodovnikom zapletena zadeva, za katero je
potrebno posebno znanje, ee ne celo sola. Drugi izgovor pa
na preprieanju, da je za tako poeetje potrebno veliko easa.

Poglejmo si poblize upravieenost teh dveh izgovorov.
Se prej pa se dogovorimo 0 tern, kaj je rodovnik in kaj

rodoslovje. Rodovnik je evidenca sorodstva. Ta po pravilu
vsebuje zapise 0 imenih in priimkih oseb ter datumih in
krajih njihovega rojstva, poroke in smrti. Temu pocetju
reeemo rodoslovje, osebi, ki to po ene, pa rodoslovec.
Vsakdo, ki raziskuje in izdeluje rodovnik, je rodoslovec.
Za to posebna sola ni potrebna.

Kaj vern sam?

Rodovnik v pravem smislu besede je evidenca predni­
kov neke osebe. Vsakdo ima oeeta in mater, ta dva pray
tako imata ali sta imela oeeta in mater in tako naprej. Bi
poskusili?

Ce ste pripravljeni, yam ni treba drugega kot na prazen
list vpisati svoje ime in priimek ter datum in kraj rojstva.
Vsakdo ve te podatke in zapis teh podatkov terja nekaj
sekund. Skoraj vsakdo bo vedel tudi imeni in priimka
svojih starsev, morda bo nekaj tezav pri datumu in kraju
rojstva, poroke in, ee sta umrla, pri datumu in kraju smrti.

3

~_DREVESA ~ ______________________ _

Vendar bo vecinoma tudi za ta zapis potrebna manj kot
minuta. Nekaj vec tezav lahko nastopi pri naslednjem
koraku, ko naj bi vpisali enake podatke se za dva para
starih starsev. Redkokdo bo se na pamet vedel vsa imena in
priimke; za zenske so potrebni dekliski priimki. Se manj
bo tistih, ki bode vedeli datume in kraje rojstva, poroke in
smrti za oba deda in obe babici. Za vpis teh podatkov bo
nekaj minut premalo. Ce ste poskusili slediti temu postop­
ku, ste v tern trenutku sele zares ugotovili, koliko veste 0

svojih prednikih. Marsikdo bo presenecen nad tern, kako
malo pravzaprav ve in ga bo morda pray to spoznanje
spodbudilo, da neznano razisce.

Rodovnik je torej sestavljen iz imen, priimkov, datumov
in krajev rojstva, poroke in smrti. To so temeljni kamni
rodovnika. Soliden rodovnik bi moral za vsako osebo
vsebovati vse te podatke. Nic kaj razumljivi niso rodovni­
ki, ki vsebujejo sarno imena, morda se priimke, ne pa tudi
datumov in krajev za rojstvo, poroko in smrt. Taki rodov­
niki so razumljivi sarno avtorju in morda se najoijim
sorodnikom. Nepopolni so tudi rodovniki , ki zasledujejo
in evidentirajo sarno eno vejo prednikov, najveckrat mos­
ko, tisto torej, po kateri se navadno iz generacije na
generacijo prenasa priimek. Taki rodovniki so asimetricni
in pristransko obravnavajo prednike, kot da oce in mati v
vlogi prednika nista enakovredna.

Toliko za zacetek 0 rodovniku v osnovnem pomenu te
besede. Prepricali srno se, da za tak rodovnik ni pot reb no
nobeno posebno znanje in to pocetje tudi ni casovno
zahtevno. Evidentirali smo vsaj dYe generaciji svojih
prednikov. Ce bi nam toliko 0 sebi zapustila dva nasa deda
in dYe babici , bi brez stroskov in napora imeli rodovnik za
pet generacij prednikov, vsega skupaj 31 oseb. Take srece
najbrz nima vsakdo. Bolj pogosto se zgodi, da nam nihce
od prednikov ni zapustil rodovnika in srno pri zgoraj
opisanern pocetju priSli komaj kaj dlje od obeh dedov in
babic - evidentirali smo v dveh ali treh generacijah komaj
kaj vec kot 10 prednikov. Ni veliko, nekaj pa je in
ponavljam: za to pocetje in ta rezultat ni bilo potrebno
posebno znanje, porabili smo zanemarljivo malo casa in
nismo imeli stroskov.

Naj bo to za zacetek dovolj 0 osnovnem tipu rodovnika.
Poleg rodovnika neke osebe, kjer so evidentirani vsi znani
predniki te osebe, poznamo se drugo vrsto rodovnika -
rodovnik potomcev ali tudi rodovnik druzine.

Tak rodovnik je evidenca vseh znanih potomcev nekega
prednika ali para prednikov. izhodiscna oseba ali zakonski
par sta prva znana prednika. V rodovniku bosta predstav­
Ijena ta dva in vsi njuni potomci v vseh generacijah.

Tudi pri tern tipu rodovnika se vcasih zgodi, da se
med potomci upostevajo sarno moski potomci - potom­
ci z istirn priimkom. Tudi tak rodovnik je pristranski,
nepopoln in po spolu neenakopraven. Bolj pravilen in
popaln je tisti. ki enakovredno uposteva moske in
zenske potomce.

4

Pri druzinskem rodovniku ali rodovniku potomcev se
nam bo verjetno nabralo nekaj vec oseb kot pri rodovniku
prednikov. Vseeno pa bo tisto, kar sami verno, opravljeno
komaj kaj vec kot v eni uri. Tudi za to pocetje ni potrebno
posebno znanje in ni zvezano s stroski. Ne pozabimo, da
je tudi za tilk rodovnik potrebno za vsako osebo vnesti
poleg imena in priimka se datum in kraj rojstva , poroke in
smrti.

Kaj vejo sorodniki?

V prejsnjern poglavju smo podali nekaj uvodnih napot­
kov za rodoslovca - zacetnika. Spoznali smo, d. je sestav­
ljanje rodovnika povsem preprosto opravilo, ki ne zahteva
veliko casa in prakticno nobenega znanja. Za poskus je
lahko vsak od bralcev vpisal osnovne podatke 0 sebi, svojih
starsih in starih starsih. Priblizno toliko 0 svojih prednikih
ve vecina vseh, ki se na tak nacin preskusijo . Osnovni
podatki so datum in kraj rojstva, poroke in smrti. Vseh teh
podatkov za dYe generaciji prednikov najbrz ne verno na
pamet. Vecinoma pa verno, kje jih lahko dobimo. Zapisani
so v dokumentih, ki jih hranimo v druzinskem arhivu .
Vklesani so na nagrobnih spomenikih. Teh podatkov nam
se ni treba iskati v zasebnih, drzavnih ali cerkvenih
arhivih. Ce stem pocetjem nismo predolgo odlasali, lahko
rnarsikaj vprasamo se zivece starejse sorodnike. Kdor je z
izdelavo rodovnika zacel takrat, ko so iiveli se stari starsi,
je zelo verjetno od njih lahko pridobil informacije 0 vsaj
dveh generacijah njihovih prednikov. Kdor je imel tako
priloinost, je v zanemarljivo kratkem casu lahko sestavil
svoj rodovnik za stiri ali pet generacij. Evidentiral je
podatke do generacije prapradedov in praprababic.

Kdor je generacijo dedov in babic zamudil, im. morda
vsaj se starse, strice, tete in druge sorodnike, ki mu lahko
brez teiav posredujejo marsikatero manjkajoco informa­
cijo. Za zacetno rodoslovje je to nadvse pomembno in zato
velja ponovno poudariti, da je treba zaceti brez odlasanja.
Med bliinjimi in bolj oddaljenimi sorodniki se je vredno
tudi pozanimati , ali ni morda ie kdo drug od sorodnikov
sestavljal rodovnik.

Vas je doslej povedano prepricalo? Ste sledili doseda­
njim priporocilom? Ste zapisali vse kar sarni in vasi
najbliiji veste 0 prednikih in sorodnikih? Ce da, potem je
naslednji korak obdelava podatkov.

1/2004

Rodoslovje z racunalnikom

Ce smo se do sedaj ukvarjali sarno s popisovanjem
svojih prednikov, nam bodo pri tern manjkali vsi bralje in
sestre. strici in tete , bratranci in sestricne, necaki in
necakinje, da ne govorimo 0 morebitnih zenah ali mozeh,
otrocih, zetih in snahah, ce omenjam sarno vse lisle, ki po
splosnem razumevanju sodijo med bolj ali manj blizje
sorodstvo. V tako pripravljeni evidenci se nam bo nabralo
vsaj 100 oseb. Pri tern se ze lahko vprasamo, kako bi zbrane
podalke najbolj pregledno razvrslili.

Vsakdo se lahko predstavilve podatkov loti na svoj
laslen nacin in pri tern pogosto pride do izvirnih in

zanimivih reSilev. Poskusite.
Kdor misli, da tega dela ne bi znal narediti na primeren

nacin in se zlasti, ce se je odlocil, da z izdelavo rodovnika
ne namerava koncali pri nekaj generacijah prednikov in
sorodnikov, si lahko delo vsestransko olajsa, ce zacne za la
namen uporabljati racunalnik.

Racunalnik je pri rodoslovnem delu vsaj loliko upora­
ben, kot je pri delu z besedili , da ne omenjam stevilnih

drugih prednosti.
Za rodoslovno delo je na Irgu sireka izbira programov.

Vsi so bili izdelani v tujini, najvec v ZDA. Med seboj so
si podobni vsaj v osnovnih funkcijah. Razlikujejo se
priblizno tako, kot se med seboj razlikujejo razlicni
modeli avtomobilov. Eden od priljubljenih programov je
ze preveden v slovenski jezik, zato ima v Sioveniji pred
vsemi drugimi bistveno prednost. Zadrzali se bomo pri

njem.
Imenuje se Brother's Keeper. Preskusno verzijo si lahko

vsakdo brezplacno nalozi s spleta, ce zeli popolno registri­
rano verzijo, pa jo pri avtorju dobi za 50 USD.

Prednost del a s programom je zlasti v tern, da nam
program prihrani veliko dela. Podatke 0 osebi vnesemo
enkrat, potem pa jih poljubno urejamo, dopolnjujemo,
prikazujemo, izpisujemo in opravljamo se mnoge druge

operacije.
Program je zastavljen tako, da uporabniku na zaslonu

ponudi prazen obrazec Z osnovnimi rubrikami , kiot smo
jih omen iii ze v uvodu: ime in priimek, datum in kraj
rojstva, poroke in smrti. Te rubrike niso vse, ki so nam na
razpolago, so pa najbolj polrebne in je zazeleno, da so
cimbolj popolne.

Ko smo vnesli podatke 0 prvi osebi, nam program
samodejno povabi , da podobne podatke vnesemo 0 nasled­
nji osebi. To je navadno moz ali zena prve osebe. Ko smo
koncali s to osebo, nam ponudi rubriko za vnos datum a in
kraja poroke, temu pa sledi obrazec za vpis otrok. Vnose
bomo poljubno nadaljevali z vpisovanjem oseb, ki so z
zacetnimi v kakrsnikoli povezavi. V poljubnih smereh
lahko dodajamo prednike in potomce, brate in seslre ter
vse druge sorodnike. Program vnesene osebe povezuje v

1/2004

DREVESA __

relaciji moz-zena in starsi-olrok. Ti dye povezavi zadostu­
jeta za vzdrzevanje sorodslvene evidence in poljubne

prikaze.
Prednost dela z racunalnikom se hitro pokaze. Ne Ie, da

je vzdrzevanje evidence enostavnejse, delo je preglednejse,
vsakovrstni prikazi pa dobesedno zaslonj. Mozni so stevil­
ni razlicni prikazi prednikov, sorodnikov, druzin, celih
spiskov, statisticnih obdelav in se marsicesa.

Brez racunalnika bi evidenca nekaj 100 oseb lahko
kmalu postala lezko obvladljiva, z racunalnikom pa ni
teiav z obvladljivosljo ne glede na stevilo vpisanih ·oseb.

Arhivsko gradivo

V dosedanjih poglavjih smo rodoslovje poskusili pred­
slaviti kot preprosto pocetje, ki ne zahteva posebne izo­
brazbe in ni vezano na kakrsnakoli pravila. Vsakomur je
prepusceno. da po syojem okusu in nacinu zapise vsaj
temeljne informacije 0 svojih prednikih in sorodnikih.
Videli smo, da vecina listih, ki se tega loti, lahko po
spominu zapise podatke 0 svojih slarsih in starih starsih.
Po spominu lahko naniza se strice in tete ter njihove
druZine. Tako se bo nabralo nekaj deset sorodstveno
povezanih oseb. Ko smo izcrpali svoj spomin, se za
dodatne informacije navadno lahko obrnemo na soredni­
ke, zlasti starejse. Uporabimo lahko tudi druzinski arhiv,
nekaj informacij nam hranijo nagrobni spomeniki , ce
imamo sreco pa se vcasih dogodi, da ze v zacelku svojega
rodoslovnega raziskovanja izvemo za podobno pocelje
nekega drugega sorodnika in stem brez posebnega truda
obogatimo svojo (in njegovo) evidenco. Se to smo omenili,
da je pri tern delu v veliko pomoc racunalnik.

Ce ste tudi vi pri svojem delu prisli tako dalec, imate za
nadaljevanje na izbiro dye poti. Najbolj pogosta je obisk
arhiva. Za rodoslovca zanimivi podatki so, kot verno, ime
in priimek, datum in kraj rojslva, poroke in smrti. Ti
podatki so nam navadno za dYe ali tri generaeije dostopni
na do sedaj opisani nacin, torej po lastnem spominu,
spominu sorodnikov in domacem arhivu. Generaeija pred­
nikov, za katere nam zacenja zmanjkovati podalkov, se je
rojevala v drugi polovici 19. sloletja.

Za to obdobje bomo v razlicnih arhivih nasli se dokaj
dobro ohranjeno arhivsko gradivo. Med najrazlicnejsim
arhivskim gradivom so za rodoslovea dal,c najbolj upo­
rabne zupnijske maticne knjige. Ze od zacetka 17. stoletja,
ponekod pa tudi prej, so bili zupniki dolzni zapisovali vsak
krst (rojstvo), poroko in pogreb. Rodoslovcu je torej na
razpolago dokaj zanesljivo rodoslovno gradivo za skoraj
stirisio let. Ce naj bi se generaeije vrstile v obdobjih po 25

5

'---_ DREVESA ____________________ _

do 30 let, nam to gradivo hrani podatke za vec kot deset
generaeij , lahko eelo 15 in vec. In ce naj bi se z vsako
generaeijo podvojilo stevilo nasih prednikov, bi v deseti
generaeiji nasli ze preko 1000 razlicnih oseb.

Najbolj uporabno arhivsko gradivo za rodoslovea so
torej maticne knjige. Tja do srede 19. stoletja so te knjige
dokaj lahko berljive in vsebujejo dokaj popolne podatke.
Ob vsakem krstu je zupnik vpisal ime in spol krscenega
otroka, datum in kraj rojstva in krsta, ime, priimek in stan
oceta ter isto za mater. Vpisal je tudi veroizpoved, ali je
otrok zakonski ali nezakonski, temu so sledila imena,
priimki in stan botroY, ime in priimek babice in ime in
priimek krscevalea.

Za rodoslovea so prvenstveno zanimivi podatki 0

krsceneu in njegovih starsih. Ce smo pri nasem delu
priSli do osebe, za katero nam je znan datum in kraj
(zupnija) rojstva, nam ni treba drugega, kot odpreti
knjigo krstov te zupnije na ta datum in nasli bomo
podatke 0 naslednji generaeiji - ocetu in materi zadnje
znane osebe. Nasli bomo torej tisto, kar rabimo za
nadaljevanje, ce se s to najdbo nismo zadovoljili. Ravno
to pa je znacilen pojav pri rodoslovnem raziskoyanju.
Raziskovalee postaja z vsako najdbo bolj radoveden in z
vsako najdbo se mu odpira sirse raziskovalno podrocje.
Tmeni in priimka starsev najdene osebe nam namrec
zadostujejo, da se lotimo iskanja zapisa njune poroke.
Porocila sta se po pravilu (izjeme so redke) pred datu­
mom rojstva njunih otrok. Torej bomo poskusili v isti
zupniji iskati zapis poroke tega para starsev.

Se vec rodosloveu pove zapis 0 poroki. Tudi ta je skoraj
do zacetka 19. stoletja vseboval ime in priimek, kraj
bivanja, stan in starost (ali datum rojstYa) za zenina in
nevesto, za povrh pa se ime in (dekliski) priimek starsev
zenina in neveste. Starejsi zapisi niso tako popolni. Opus­
caniOpuscali so podatkei 0 starosti, naslovu, starsih, zlasti
po materini strani. S takimi pomanjkljivejsimi viri je
raziskovanje veliko bolj nezanesljivo in zamudno.

Postopek iskanja prednikov poteka navadno tako, da
skusamo skrajnim osebam najti stark Ce nam je znan
njihov kraj in datum rojstva, najveckrat iz zapisa krsta ne
bo tezko pridobiti podatke 0 obeh starsih. Ta dva sta se po
pravilu porocila pred rojstvom otroka in upamo lahko, da
je bila poroka v isti zupniji. Delo bomo torej nadaljevali
tako, da bomo iskali zapis poroke starSeY. lz tega zapisa
bomo spet zvedeli za imena starsev v naslednji generaeiji
In postopek na podoben nacin nadaljevali.

Ob vsaki naslednji generaeiji se nam pojavita dva nova
priimka mater zenina in neveste. Ce bi nas zanimali sarno
predniki, bi se ne ozirali na zapise istih priimkov na istem
naslovu. Ce pa nas zanimajo tudi bratje in sestre nasih
prednikov in njihovi potomei, bomo kmalu ugotovili, da bi
bllo najbolje uporabili vse zapise, kjer nastopajo "nasi'"
prnmkl. Rodoslovei Zzelo pogosto pridemo do spoznanja
da smo res "vsi v sorodu'" in bi bilo treba v (racunalnisko;

6

.----~---------

rodoslovno zbirko prepisovati kar vse razpoloZ/jive zapi­
se. Ta naloga je prakticno neizyedljiva, vseeno pa so znani
primeri skoraj popolne obdelave neke zupnije za neko
obdobje, najveckrat 19. stoletje, kar je navadno opravljeno
s pomocjo popisov iupljanov. Na ta nacin nastajajo ne
rodovniki ene osebe, druiine ali druzinskega sklopa,
temvec povezani rodovniki eelotne zupnije. To so ie
izjemni podvigi, vrnimo se raje k temeljnemu vzorcu .

Zgoraj opisani postopek bo bolj razumljiv, ce ga
prikazemo na primeru . Vedeli smo npr, da je bil '''nas
ded"·. Anton Suhadole. rojen 31. 5. 1861 na Dobrovi pri
Ljubljani . Poiskali bomo knjigo rojstev za iupnijo Do­
brova in v zapisu njegovega krsta nas/i . da je bil njegov
oce Matija Suhadole , eerkovnik in delavee . njegova mati
pa Ana Bergant, mlinarjeva hci. Anton je bil rojen na
Dobrovi 22. po domace pri Meinar. Ce nas zanimajo
njegovi bratje in sestre, bomo v isti knjigi krstov iskali se
nekaj let nazaj in naprej in v nasem primeru nasli, da je
imel "'nas ded'" dva starejsa in enega mlajsega brata ter
dye mlajsi sestri. Prvi sin v tej druzini. Franc. je bil rojen
leta 1856. torej bomo zap is poroke iskali pred tern
datumom. V nasem primeru se je to zgodilo kar osem let
pred rojstvom prvega otroka. Matija Suhadole in Ana
Bergant sta se porocila v Dobrovi 6. 3. 1848. Iz tega
zapisa izvemo. da je bil Matija sin Luke Suhadolea in
Marije Vampel. Ana Bergant pa je bila hci mlinarja
Janeza Berganta in njegoye zene Ursule Hudnik.

Je treba posebej povedati. da lahko raziskavo nadaljuje­
rno z iskanjem zapisov 0 rojstvu oz. krstu za omenjene

Luko Subadolca. Marijo Vampel. Ano Bergant in Ursulo
Hudnik? Je treba raziskovaleu dati napotek. naj poskusi
najti zapis 0 poroki med Luko Suhadoleem in Marijo
Vampel ter med Janezom Bergantom in Ursulo Hudnik?
Mislim. da ni potrebno. Globino in sirino nadaljnjega
raziskovanja si bo vsak raziskovalee izbiral sam.

Maticne knjige

Pri dosedanjem opisu raziskovalnega postopka smo se
dotaknili dveh vrst maticnih knjig - krstnih in porocnih.
Med maticne knjige pristevamo se knjigo umrlih. Zapis 0

smrti in pogrebu navadno ni tako rodoslovno informativen
kot je zapis 0 krstu ali se bolj zapis 0 poroki. Ob pogrebu
je najveckrat vpisano sarno ime in priimek umrle osebe
starost. datum. kraj in razlog ali vzrok smrti. Le redko j~
vpisan dekliski priimek umrle porocene osebe zenskega
spola, se bolj poredko so vpisani starsi ali zakonee umrle
osebe. Za neposredno rodoslovno pridobivanje informaeij
o prednikih ali sorodnikih ie vpisanih oseb je torej
mrliska knjiga manj uporabna. Zanimiv pa zna biti razlog

1/2004

_______________________ DREVESA __

smrti, zlasti kadar bi ieleli med predniki in sorodniki
zasledovati zdravstveno sliko in morebitne pojave dednih
bolezni.

Zato pa je rodoslovno toliko bolj zanimiv se en arhivski
vir, ki sicer ne spada med maticne knjige, vsebuje pa na
enem mestu podatke, ki bi jih sicer iskali na desetinah
strani maticnih knjig. To je popis iupljanov po gospodinjs­
tvih, za katereganj se pri nas se vedno bolj uporablja
latinski naziv - status animarum (stanje dus). Za devetnaj­
sto stoletje in bolj poredko za obdobje pred tern, so v vsaki
iupniji vodili tudi evidenco iupljanov, nekaksen popis
prebivalstva. Ta evidenca sicer nima uradne veljave matic~
ne knjige, saj je res, da so napake v njej nekoliko pogostejse
kot v maticnih knjigah , vendar te napake spet niso tako
pogoste, da bi zaradi tega ta dragoceni vir zanemarjali.
Zapisi v popisu iupljanov so razvrsceni po posameznih
zaselkih v okviru iupnije in v okviru zaselka po hisnih
stevilkah. Za vsako gospodinjstvo je navadno vpisano tudi
domace ali hisno ime, recemo tudi nomen vulgaris (npr.
Meinar). Po pravilu je najprej vpisano ime in priimek
oceta, njegov datum (in kraj) rojstva, poroke in morebitne
smrti. Pod tern zapisom je zapis njegove iene z enakimi
atributi, temu pa sledijo po zaporedju rojstva vsi otroci.
Pogosto v kasnejsem obdobju eden od otrok nasledi
domacijo in je popis druiine novega gospodarja z ieno in
otroci zapisan na isti strani kot zapis prejsnje generacije.
Tako bo lahko rodoslovec na eni sami strani nasel informa­
cije 0 vsaj dveh, ce ne celo treh generacijah prebivalcev ene
domacije . V obeh druiinah je lahko do dvajset ali celo vee
oseb, za katere bi sicer morali posebej iskati zapise 0

rojstvu, poroki in smrti, ce bi hoteli popisovati celo
druiino svojih prednikov. Za povrh je v takih popisih se
evidenca opravljenega velikonocnega izprasevanja, kar
ima za rodoslovca manjsi ali zanemarljiv pomen. Bolj
koristne so lahko opombe pri posameznih osebah, kjer je
zabeleieno npr, da se je druiina preselila, da je posamez­
nik odsel v Ameriko. Se bolj je lahko koristna opomba s
kom in kdaj se je kdo od vpisanih druiinskih clanov
porocil in podobno. Popis iupljanov je skratka najbolj
zgoscen vir rodoslovnih informacij 0 druiini v devetnaj­
stem stoletju.

Vodniki pO arhivskih fondih

Poglejmo se, kje bo rodoslovec dobil omenjene matic­
ne knjige in morda se popise iupljanov. Maticne knjige
so bili dolini voditi iupniki in so last iupnije. Zaradi
posebnega pomena so se po priporocilu skofije te knjige
zacele zbirati v skofijskih arhivih, kjer je zagotovljeno
varnejse hranjenje in je manj nevarnosti , da bi priSlo do

1/2004

hujsega poskodovanja ali celo unicenja tega gradiva.
Temu priporocilu so sledile stevilne i upnije s podrocja
MariborskeLjubljanske in Mariborske skofije. Za ti dYe
sta v Ljubljani in Mariboru ustanovljena skofijska arhi­
va. Za rodoslovca je vaino vedeti , da se je dobro najprej
pozanimati, kje se hrani gradivo, ki ga pri svojem razisko­
vanju potrebuje. V ta namen sta obe omenjeni arhivski
ustanovi izdali vodnik po svojih zbirkah, v njem pa bo
vsak raziskovalec za vsako iskano iupnijo nasel spisek
razpoloiljivega gfadiva. Koprska skofija maticnega gra­
diva se ni v vecjem obsegu zbrala v svojem skofijskem
arhivu, zato je za to skofijo vecina maticnih knjig se
vedno v iupnijskih arhivih.

Marsikateri nesojeni rodoslovec je ie potoiil, kako rad
bi raziskoval svoje poreklo, pa mu je to onemogoceno, ker
so maticne knjige za '''njegovo'' iupnijo unicene. Res je
marsikdaj zaradi razlicnih razlogov prislo do unicenja ali
izginotja marsikatere maticne knjige. Pray zaradi takih
primerov v preteklosti, so bili dolini iupniki od leta 1835
dalje vsako leta na svojo maticno skofijo posiljati prepise
krstov, porok in pogrebov za tisto leto. Prepise torej
hranijo skofijski arhivi (nekatere iupnije iz sedanje Slove­
nije so nekoc spadale pod arhive, ki so danes izven meja
nase driave, npr. Trst in Gorica). Tudi prepisi naj bi ne bili
enako zanesljivi kot originali in naj ne bi imeli uradne
veljave. Vseeno pa so za rodoslovca skorajda enako korist­
ni kot bi bili originalni zapisi, se zlasti, ce so ti v resnici
izgubljeni .

Preden koncamo poglavje 0 maticnih knjigah je potreb­
no rodoslovca opozoriti tudi na to, da je za marsikatero
iupnijo izdelan abecedni indeks vpisov v maticne knjige
krstov, porok in smrti. Tak indeks nam se dodatno skrajsa
cas iskanja nekega dogodka v izvirnem dokumentu. Tudi
taki indeksi so popisani v vodniku po fondih posameznega
arhiva. Nekateri arhivi imajo vodnik po fondih dostopen
tudi na spletu, Skofijski arhiv Maribor ima poleg tis kane­
ga tudi izvod na zgoscenki, Nadskofijski arhiv Ljubljana
pa zaenkrat sarno natisnjenega in prirocnega v sprejemnici
arhiva.

Drugo arhivsko gradivo

Maticne knjige in popisi iupljanov so torej primaren
rodoslovni vir. Kdor bo s pomocjo teh virov poskusal
slediti vsem svojim prednikom, bo ie sarno stem virom
imel vee kot dovolj dela. Za dvajseto in nekaj manj za
devetnajsto stoletje so sicer na razpolago tudi delno
ohranjeni popisi prebivalstva in drugi civilni arhivski viri.
Mednje bi predvsem uvrstili razlicne upravne evidence. Te
pa na ialost niso ohranjene za vse dele Slovenije, ce se ne

7

,--_DREVESA _________ _____________ _

spuscamo prek domacih meja, kar bi presegalo domet tega
prirocnika. Poleg upravnih bi lahko omenili se premoienj­
ske, sodne, stanovske in druge evidence. Vse te lahko
vcasih pridejo zelo pray, vendar tudi njihovo predstavJja­
nje presega ambicije tega priroenika.

Predstavljanje rezultatov
rodoslovnega del a

Veeina sodobnih rodoslovcev si pri svojem delu pomaga
z raeunalnikom. To so vee kot potrdile tudi ankete med
ciani Siovenskega rodoslovnega drustva (SRD). Pred tern
so si rodoslovci pri svojem delu pomagali skoraj vsak po
svoje in je zato prihajalo tudi do toliko razlicnih sistemov
dela in nacinov prikazovanja. Raeunalniski programi in
drugi raeunalniski pripomocki nas pri tern razvajajo, saj
nam tako rekoc zastonj izdelujejo najrazlicnejse prikaze
rezultatov raziskovalnega dela. Ce nam en program pri
tern ne zadosea, lahko podatke prenesemo v kakega druge­
ga, saj je mnoiica osnovnih in dopolnilnih racunalniskih
orodij skorajda nepregledna. Ce tudi s temi se nismo
zadovoJjni, se lahko prepustimo lastni iznajdljivost in
vescini ali pa nalogo zaupamo boJj izkusenemu oblikoval­
cu ali celo umetniku.

Podatki v elektronski obliki pa poleg nekaterih ie
omenjenih koristi prinasajo vsaj se eno. To je skrajno
preprosta in stroskovno zanemarljiva izmenJjivost podat­
kov. Podatke v elektronski obliki si je namrec veliko laije
izmenjati kot tiste na papirju. Pri danasnji racunalniski
opremljenosti in tehnoloskih moinostih pa je izmenjava
moina po medmrezju in so stem odpravljene sicersnje
krajevne, casovne in financne omejitve.

Velika vecina rodoslovcev svojih raziskav ne opravlja
sarno zase. Nasprotno! Vecina ieli rezultate svojega dela
posredovati sorodnikom, ne glede na to, kako tesno je
sorodstvo. Pri nekoliko sirsi raziskavi bo imel vsak rodo­
slovec kaj kmalu opravka z doslej neznanimi sorodniki.
Med njimi se bo gotovo nasel tudi kdo, ki do rodoslovja
goji podobno zanimanje in v takih primerih bosta oba
nova znanca obogatila sYoje zbirke in razsirila svoje
rodoslovno obzorje. Odvec je ponavljati, koliko laija bo
izmenjava, ce sta oba uporabljala racunalnik in se pri delu
driala priporocil glede enotnega zapisovanja podatkov. Za
izmenjavanje podatkov je skoraj neizbeino poznati osnov­
na priporocila in se jih dosledno driati. Tudi ta priporocila
so bistven rodoslovni pripomocek. V Siovenskem rodo­
slovnem drustvu so znana in objavljena.

Raziskovalci, katerih podrocje raziskovanja se prekriva,
tega najveckrat ne vejo. Kolikokrat se dogaja, da razlicni
raziskovalci porabijo dneve in tedne na istem gradivu in v

8

syoje rodoslovne evidence vpisujejo iste osebe in druzin·
ske sklope. Odvec je opozoriti, da tudi uporabljajo in
obrabJjajo isto arhivsko gradivo! Koliksen bi bil prihra­
nek, ce bi ie vnaprej vedeli drug za drugega. Pray zato je
koristno, da vsakdo drugi rodoslovni srenji ie kmalu
predstavi podrocje svojega raziskovanja. To so priimki
raziskovanih druiin in kraji, kjer so iiveli. Seveda tako
predstavJjanje ni preprosto, ni pa nemogoce. Ena od teh
moinosti, ki se je ie mnogokrat koristno dokazala, je
druienje z drugimi rodoslovci. Pray to delajo ciani Sioven­
skega rodoslovnega drustva. Po leg rednih mesecnih sre­
canj prirejajo vsak mesec tudi strokovno predavanje.
Srecanja in predavanja so pray presenetljivo koristen
pripomocek.

Seveda pa so raziskovalci pogosto dalec drug od druge­
ga, njihova podrocja raziskovanja pa se vseeno stikajo in
prekrivajo. Tak primer so povezave z druiinami, ki so si
sorodstveno nekaj kolen vsaksebi, locijo pa jih tudi vel ike
razdalje. Potomci skupnih prednikov lahko Zivijo celo na
razlicnih celinah. Pred kakimi desetimi leti taki skoraj ne
bi mogli vedeti drug za drugega. Danes internet odpravlja
tudi to oddaljenost. Racunalnisko vodene rodoslovne po­
datke lahko na preprost nacin na internetu predstavimo
dobesedno celemu svetu in to je dandanes pray poseben in
vse boJj uporabljan racunalniski pripomocek. Vsakdo
lahko svoje podatke posreduje v osrednje svetovne rodo­
slovne zbirke in vsakdo lahko v teh zbirkah tudi poskusa
najti sebi koristne povezave.

Kako drago je rodoslovje

Po dosedanjih poglavjih bi morali biti tisti , ki niso
ostali pri branju, temvec so sproti sledili nakazanim
korakom, postali ie dokaj izkuseni rodoslovci in bi pri
svojem delu evidentirali vsaj nekaj ducatov oseb. Tisti, ki
se niso taka dalec, oziroma se niso niti zateli , se najveckrat
sklicujejo na to, da trenutno se nimajo casa ali celo, da za
rodoslovje nimajo sredstev. Poglejmo torej, koliko casa in
denarja terja ta dejavnosl.

Rodoslovje ni zastonj, kot ni nobena druga stvar. Seveda
pa so postavke kot potrebni cas, denar, da ne govorimo 0

posebnih vescinah in se cern drugem bistveno odvisne od
'''sirine in globine'" raziskovalnega dela. V odvisnosti od
teh postavk se cena giblje od nic do neskoncno .

. Poglejmo primer: Evidentiranje osnovnih rodoslovnih
podatkov 0 sebi, svojih starsih in starih starsih je vpisova­
nje imena, priimka, datuma in kraja rojstva, poroke in
smrti za sedem oseb. Za to niso potrebni ne dnevi ne ure.
Delo je lahko opravJjeno v nekaj minutah. Tudi to je
rodovnik. Ce bi oba nasa deda in obe babici opravili to

1/2004

preprosto nalogo zase in nam to zapustili, bi imeli svoj
rodovnik evidentiran za pet generaeij in bi stel 31 oseb.

Kadar se kdo loti izdelave svojega rodovnika, navadno
ne obstane pri evidentiranju dveh generaeij prednikov. Ce
ima se zivece starse ali eela stare starse, se mu bo na tak
preprost nacin zastavljeni rodovnik se vedno brez omembe
vrednih stroskov podaljsal vsaj se za enD ali dYe generaeiji.
Ob tem bom ponovil in poudaril, kako pomembno je, da
vsaj to, v nobenem pogledu zahtevno nalogo, opravimo
takoj. Takoj vpisimo vse svoje prednike in od zivecih
prednikov pridobimo vse tisto, kar 0 istem vejo oni. To
priporocilo je morda ravno zaradi svoje preprostosti
tolikokrat prezrto in ravno tolikokrat obzalovano, ko je za
njegovo uresnicenje prepozno.

Vecina pa ne pozna samo podatkov 0 starsih in starih
starsih. Pozna svoje brale in sestre, strice in tete, bratrance,
otroke, necake, vnuke, snahe, zete, svake, svakinje in tako
dalje. Ce se potrudimo evidentirati vse tovrstne sorodnike,
nam bo to vzelo nekaj ur, stroskov pa se vedno ne bo
prakticno nobenih.

Preden v tej smeri razmisljamo naprej, se moramo
dogovoriti, koliko je vreden rodoslovcev porabljeni cas.
Vemo, da je cas denar, vendar vecina na lastni porabljeni
cas ne gleda kot na strosek in ga zato tudi tu ne bomo
obravnavali kot takega, ceprav se lahko zgodi, da bo
marsikateri rodoslovec svojim raziskavam posvetil yes
razpolozljivi cas. Ostanimo pri stroskih.

Stroski navadno nastanejo takrat, ko moramo zaradi
manjkajocih podatkov opraviti daljso pot in seveda takrat,
kadar se odlocimo, da za izdelavo rodovnika najamemo
nekoga drugega.

Ce najprej ostanemo pri nujnih obiskih krajev, kjer
zivijo ali so pokopani nasi sorodniki ali kjer hranijo za
konkretno raziskavo potrebno arhivsko gradivo, so stem
povezani v glavnem Ie potni stroski.

Dodatni stroski nastanejo, kadar se odlocimo za naro­
cilo rodoslovne raziskave, kar je navadno pogojeno zaradi
resnicnega pomanjkanja casa in izkusenj. Uporaba arhiv­
skega gradiva terja od raziskovalea obvladanje marsikatere
vescine, predvsem sposobnosti branja starih rokopisov, ki
so vcasih pisani v posebnih pisavah, ce omenim sarno
gatica. te pa neizkusenemu raziskovalcu navadno oiso
berljive. Ce hocemo nadaljevati , se morama tern vescinam
priuciti ali pa delo prepustiti izkusenejsemu raziskovaleu.

Napisal sem izkusenejsemu raziskovalcu. Rodoslovea ne
oblikuje nobena sola. Oblikujejo se sami ob svojem delu.
Verjetno je sarno v ZDA mogoce pridobiti naslov profesio­
nalni rodoslovee, lei ga podeljuje naeionalna rodoslovna
ustanova. V Evropi takih "' izprasanih '" rodosloveev ne
poznamo, kar pa ne pomeni, dajih ni. Nijih veliko, morda
nekaj odstotkov od tislih odstotkov, ki so se rodoslovja
lotili v sirsem obsegu in ob tern pridobili dovolj izkusenj
in ugleda v rodoslovni srenji, da postanejo iskani tudi za
placane raziskave. Njihova eena je najveckrat izrazena s

1/2004

DREVESA __

porabljenim casom, eena ure pa se giblje podobno kot se
gibljejo eene za instruiranje uceneev na razlicnih stopnjah,
torej od tri do sest tisoc tolarjev. Vedeti je treba, da so eene
za podobne storitve v tujini vsaj enkrat vecje in so po
pravilu oiije od cen raznih monterjev in serviserjev, da ne
govorimo 0 nekaterih drugih poklieih.

Ko govorimo 0 profesionalnih rodosloveih , ne smemo
spregledati strokovnih delavcev v eivilnih in cerkvenih
arhivih. Cena za njihove storitve je lahko brezplacna
pomoc ali storitev proti placilu. Th gre zlasti za izdajanje
uradih potrdil, najveckrat krstnih,

porocnih in mrliskih listov. Vsako tako potrdilo stane
(navedbe eenikupo eeniku aprila 2004) 900 tolarjev. V
zahtevku za izdajo takega potrdila je treba navesti ime,
priimek, datum in kraj rojstva, poroke ali smrti. Ravno teh
podatkov pa navadno nimamo in v tern primeru se navadno
lahko dogovorimo za raziskavo, ki bo zaracunana po
porabljenem casu. Za orientaeijo naj omenim, da je eena
za uro raziskovalnega dela strokovnega delavea v Nadsko­
fijskem arhivu Ljubljana 3.500 tolarjev.

Ce bi me po vsem tern nekdo vprasal, koliko stane
rodovnik, mu ne bi mogel odgovoriti. Morda bi bil
kompromisen odgovor, da bi strokovnjak utegnil izho­
discni rodovnik z dvema generaeijama prednikov razsiri­
ti na stiri generacije, to je trideset evidentiranih predni­
kov, za kakih 25. 000 sitolarjev. Ta orientacijska eena se
lahko od primera do primera spreminja, vendar komaj
kdaj navzdol.

Omenil sem sarno tiste raziskave, ki nastanejo s prido­
bivanjem rodoslovnih podatkov. Nisem pa nacenjal vsega
tistega, kar si posameznik ob tern se lahko domisli . Za
izdelavo imenitnejsega in na posebno zeljo oblikovanega
rodovnika lahko narocnik razlicnim mojstrom odsteje
zelo razlicne zneske, na splosno pa najbrz drii , da lahko
rodoslovje uvrstimo med eenejSe konjicke, ce to pocetje
sploh lahko uvrscamo med konjicke.

Rodoslovni standardi

Kadar se kdo loti rodoslovja, to je evidentiranja predni­
kov in potomcev, skratka sorodnikov, lahko to zacne in
konca, kakor mu drago. Nobenih predpisov mu ni treba
upostevati , nobenih zgledov posnemati. Rezultat bo vedno
rodovnik. Pray na ta nacin tudi nastajajo tako mnogovrstni
rezultati, skoraj vsak nekoliko razlicen od drugega in
vcasih pray presenetljiv.

Vseeno pa so se tudi pri tern delu nabirale izkusnje in
kot povsod, , se lahko tudi tu ucimo na napakah. Da pa ta
sola ne bi bila predraga in da ne bi po vecjem vlozenem
delu ugotavljali , da z rezultatom nismo zadovoljni , bo

9

,--_ DREVESA _______________________ _

lahko priSlo pray, ce se seznanimo s priporocili. Posebej
izrazita postane potreba po cimbolj enotnem formatu
rodoslovnih podatkov in sorodstvenih prikazov, kadar so
namenjeni izmenjavi s sorodniki in drugimi raziskovalci.
Se vec, vecina rodosloveev zeli rezultate svojega dela cim
bolje predstaviti. Danes je mogoce na skrajno preprost
nacin te rezultate predstaviti tako rekoc vsemu svetu.

Se enD dejstvo deluje v smeri upostevanja enotnega
formata in nacina rodoslovnega dela. To je racunalnik.
Rodoslovno delo je s pomocjo racunalnika neprimerno
produktivnejse od klasicnega nacina in za povrh odpira
moznosti, ki jih klasicni nacin ne pozna.

Ker je racunalnik dandanes tako zelo prisoten v vsakda­
njem zivljenju, se bo tudi ta pogovor pretezno naslanjal na
delo z racunalnikom, ceprav bo povedano uporabno tudi v
klasicnem nacinu dela.

Verno, da so temelji vsakega rodovnika podatki 0 ose­
bah in sorodstvenih razmerjih med njimi. V rodoslovju sta
pomembni dye sorodstveni razmerji: poroka (ali partner­
ska skupnost brez formalnega akta sklenitve zakonske
zveze, ki ima za posledieo enega ali vec otrok) in razmerje
med starsi in otrokom. Podatki 0 osebah so lahko dokaj
obsezni, nemalokrat pa dokaj skopi. Zazeleno je, da za
vsako osebo pridobimo in evidentiramo osnovne rodoslov­
ne podatke: ime in priimek ter datum in kraj rojstva,
poroke in smrti.

Za evidentiranje teh podatkov predvidevajo rodoslovni
programi obrazec z rubrikami. kamar vpisemo posamezne
elemente. Ti elementi so v glavnem naslednji:

IME - Priporocljivo je vpisovati ime, kot je bilo vpisano
ob rojstvu. Morebitne druge oblike imena ali nadimke je
bolje vpisovati v rubrike za opombe. Po drugi strani pa je
nesmiselno vpisovati imena, zapisana v casu uradne rabe
nemskega, latinskega ali kakega drugega jezika. To velja
zlasti za devetnajsto stoletje in obdobja pred tern. Name­
sto nemskih in latinskih oblik je bolje vpisovati prevladu­
joco danasnjo obliko zapisa imena. Torej Janez namesto
Joannes, Johann, Johannes in podobno.

PRJIMEK- Velja enako kot za ime. Pri osebah zenskega
spola vpisujemo sarno dekliski priimek in ne priimka, ki
ga prevzame ob morebitni poroki. Tudi tu je priporocljivo,
da posebne oblike zapisa istega priimka v razlicnih zgodo­
vinskih obdobjih prilagodimo danasnji prevladujoei obli­
ki , posebne obI ike pa po potrebi zapisemo v opombe.

DATUM -Vse datume zapisujemo v evropskem formatu
- DD.MM.LLLL. Kadar datum ni znan, ga skusajmo
oeeniti. Stem osebo easovno opredelimo. To zlasti velja za
letnieo rojstva. Leto rojstva lahko oeenimo v razmerju do
datumov drugih oseb - starsev, zakonea, otrok. Oeenjeni
datum (letnieo) oznacimo kot oeenjeno tako, da pred njo
vpisemo tildo (-), to je tudi v matematiki uporabljan znak
za priblizno.

Ce imamo torej znan datuma ali vsaj letnieo rojstva za
neko osebo, bomo lahko mozu prisodili za leto ali dYe

10

starejso letnieo rojstva, za zeno leta ali dYe mlajso, za
starse priblizno 25 let vee, otroke pa ravno toliko manj.

KRAJ - Posebej vazna je navedba kraja ali vsaj zupnije
rojstva, zlasti za starejse generaeije, saj nas bo to vodilo pri
nadaljevanju raziskav. Enako pomembna je navedba kraja
poroke in skoraj nie manj kraja smrti ali , se bolje, kraja
pokopa, saj nam nagrobni spomeniki marsikdaj izdatno
pomagajo pri dopolnjevanju rodovnika.

Poleg teh temeljnih kamnov sestavin so dobrodoSle se
vse druge navedbe, ki pomagajo dopolniti sliko 0 posamez­
nikih, druZinah in rodbinah. Vendar so za ta namen druge
rubrike in dodatki , saj danasnja tehnologija omogoca
dopolnjevanje temeljnih sestavin s pomocjo vseh klasic­
nih in sodobnih medijev. Izogibati pa se je treba opisu oseb
z vidika enega opazovalea, ker to postane rodovnik neke
osebe. Tako v rodovnik ne sodijo pripombe z opisi sorods­
tvenih razmerij , npT. strie Zane ali nasa babiea Fani. Odvec
so tudi opombe kot npT. druga zena striea Poldeta, saj mora
bite isto razvidno iz osnovne evidence in prikazov.

To so temeljna priporocila. V Slovenskem rodoslovnem
drustvu je bil ze pred desetimi leti objavljen osnutek
priporocil v rodoslovnem easopisu Drevesa, kasneje so
bila se natancneje dolocena in pojasnjena. Ta osnutek je
scasoma postal standard, ki velja za izdelke, ki se predstav­
ljajo in objavljajo pod naslovom drustva ali so posredova­
ni v drustveno referencno rodoslovno zbirko. Posamezni
cIani so sieer pri svojem delu povsem prepusceni lastnemu
okusu in nacinu dela, vendar jih je vsaj tri cetrtine takih,
ki omenjene standarde upostevajo, kar pripoTOeila samo­
dejno razglasa za (slovenski) rodoslovni standard.

Zanesljivost rodoslovnih podatkov in
kakovost rodovnikov

Podatke, ki jih uporabljamo za sestavljanje rodovnika
pridobivamo v glavnem iz lastnega vedenja, posredovanja
informaeij od drugih in iz arhivskega gradiva .

Tezko je oeeniti zanesljivost katerekoli od nastetih
kategorij glavnih virov. Lahko se morda zanesemo na
lastno vedenje, nekoliko manj smo morda prepricani 0

zanesljivosti podatkov, ki nam jih posredujejo sorodniki in
drugi informatorji. Koliko pa so zanesljivi arhivski viri?

Med arhivskimi viri veljajo za najbolj zanesljive ma­
ticne knjige. Se enkrat ponovimo, da so to zapisi rojstev
(nekoc krstov), porok in smrti. To so primarni in obenem
najbolj zanesljivi rodoslovni viri. Povsem natancni tudi
ti niso in teiko bi bilo oeeniti delez moznih napak .
Nekoliko manj so zanesljivi prepisi in razni pop isi kot
npT. popis zupljanov (status animarum) in se drugi
arhivski viri, ki za povrh niso tako zelo TOdoslovno
povedni kot maticne knjige.

1/2004

Pri natanenosti zapisa v maticni knjigi sem mislil
predvsem na to, da se je zapisovalcu lahko nehote zapisal
napaeen podatek. Morda je Slo kdaj tudi za namerno
ponaredbo. Druga vrsta napake pa je posledica dejstva, da
bioloski starsi niso vedno tudi zakoniti starsi. Ob krstu pa
se je praviloma zapisovalo zakonite starse in ne bioloskih,
tudi v primeru, kadar ti niso bili isti. Kadar mati ni bila
poroeena, so ob krstu vpisovali samo ime in priimek
matere, ne pa tudi oeeta, ne glede na to, da je bil morda
poznan . Take prakse sicer ne moremo oznaeiti kot napako,
kveejemu lahko obzalujemo, ker se nam zaradi manjkajo­
cega vpisa oceta raziskava v lej smeri verjetno povsem
ustavi.

In drug primer. Za oeeta se je dosledno vpisoval materin
moz, tudi v primerih, ko ta ni bil bioloski oee, pa naj je bilo
to dejstvo znano ali pa ne. V takih primerih bi lahko rekli ,
da je Slo za zavestne ali nezavedne, tihe posvojitve. Rodo­
slovee pa verjetno brez izjeme zanimajo bioloski starsi in
ne morebitni posvojitelji. Tako se kaj lahko zgodi, da kak
rodoslovec vlozi mesece ali leta raziskovalnega dela, ne da
bi vedel, da ga ne vlaga v raziskovanje lastnega rodovnika.

Hoees-noeeS se bomo morali sprijazniti, da zakoniti
starsi niso vedno tudi bioloski. Koliksen je delez takih
primeroY, je zaenkrat se vee ali manj stvar Qceoe, ki se
giblje od dveh do 15 odstotkov. Ce bi verjeli tem ocenam,
bi se morali zavedati tudi neizprosnega dejstva, da se
verjetnost dogodka pri ponavljanjih mnozi in ne sesteva. V
vsaki generaeiji imamo po dva prednika, v dveh sest, v treh
stirinajst, v stirih tridese!. Izkusenim matematikom in
statistikom prepuseam doloeanje zanesljivosti starsevstva
za sestnajst prednikov neke osebe v eetrti generaciji.

Tudi primarni rodoslovni viri, torej matiene knjige niso
povsem zanesljiv zapis temeljnih rodoslovnih dogodkov,
eeprav imajo zakonito veljavo.

Ne glede na Clovekova prizadevanja, da bi kolikor je Ie
mogoee nataneno belezili omenjene dogodke, je za veliko
bolj nataneen zapis poskrbela narava sama. Ne Ie za veliko
bolj nataneen, temvec povsem zanesljiv. Vse od elovekove­
ga nastanka se je rojstvo in vse elovekove telesne lastnosti
oblikovale po naertu, ki ga je otrok podedoval po starsih.

To je znanost odkrila v drugi polovici dvajsetega stolet­
ja. Genetika se od odkritja DNK izredno hitro razvija,
morda hitreje od razvoja raeunalnistva, ki je odloeilno
pripomoglo tudi pri razvoju genetike.

Tu bom podroeje genetskih raziskav in njihovih mozno­
stih v rodoslovju samo na kratko nakazal. Za zaeetek bom
citiral uvodni odstavek iz knjige Genom, ki jo je napisal
Matt Ridley: "CloveSki genom - celolen niz C10veSkih genov
- prihaja v paketu triindvajselih locenih parov kromosomov.
Dvaindvajsel parov je oslevileenih po pribliini velikosli od
najveejega (slevilka 1) do najmanjSega (slevilka 22), med­
eem ko preastali par sestavljata spo/na kromosoma: dva
velika kromosoma X pri iellskah ler ell X ill en majhen Y pri
moskih. "

1/1004

DREVESA __

Na naslednjih straneh preberemo: "CloveSko lelo seslav­
lja pribliino 100 bilijonov celie. Vsaka imajedro in v njem dva
popolna niza i'.IoveSkega genoma (razen v celicah jajeec in
spermijev, ki imala vsak po eno kopijo). En niz genoma smo
dobili od malere, drugega od oeela".

Naj bo dovolj teorije. Za najnujnejse razumevanje
genetike v rodoslovju je vazno, da verno za obstoj materi­
nega (mtDNK) in ocetovega (Y kromosom) dednega
sporoeila, ki se iz generacije na generacijo praktieno ne
spreminjata. Za tukajsnjo razpravo se zadovoljimo z
dejstvom, da se Y kromosom nespremenjen prenasa z
oceta na otroke in ga na naslednjo generacijo (vnuke)
prenasajo sarno moski potomci in ravno tako se mtDNK
prenasa z matere na otroka in ga na naslednjo generacijo
prenasajo sarno hcere.

Ce ostanemo pri tern preprostem pravilu, nam ne bo
teiko razumeti , da v vsaki celici svojega telesa nosimo
nezmotljiv zap is 0 svojem rodoslovnem poreklu. Tega
zapisa pa s prostimi oemi ne vidimo. Tudi z mikroskopom
ne. Razbrati ga je mogoee samo z laboratorijsko analiza.
Te analize so se vedna razmeroma zapietene in temu
primerno drage. Trenutno je treba za tako analiza odsteti
priblizno 80.000 tolarjev Cena je zagotovo preprieljiva
omejitvena postavka. Za primerjanje genoma dveh oseb, bi
moral vsak od teh dveh dobiti sliko svojega genoma.

Rodoslovec, ki bi zelel genetski dokaz za pravilnost
svojega rodovnika pa bi moral imeti slike genoma vsakega
prednika. Veeina teh ni vee zivih in tako pray dalee ne
bomo prisli. Lahko pa si pomagamo drugaee. Najprej bi
lahko napravili genetsko primerjavo med Zivecimi brati in
sestrami . Naslednja mozna primerjava bi bila med bra­
tranci in sestricnami po ocelll in po materi in tako naprej
do bratrancev v katerikoli generaciji.

Obstaja pa se druga razmeroma preprosta moznos!. Zaen­
krat je tudi ta bolj teoreticna kot praktieno izvedljiva. Ce bi
svojo genetsko sliko lahko primerjali s slikami vseh drugih,
nekako tako kot v kriminalistiki iseejo enakost prstnih odti­
SOY, bi nemara nasli enako stika pri povsem neznani osebi
moskega ali zenskega spola. Zadostna enakost bi pomenila,
da sta ti dYe osebi v sorodu. Morda jima to spoznanje samo
po sebi se ne bi pray veliko pomenilo. Rodoslovci pa bi dobili
tretje orodje pri svojem delu, ee je prvo last no vedenje in
drugo arhivsko gradivo. To tretje orodje je za povrh nezmot­
Ijivo, kar za prvi dYe ne moremo trditi.

Ker smo v zahodni kulturi vajeni prenasati priimek po
moski liniji, bi morale biti tudi osebe z istim priimkom
(vsaj pri manj razsirjenih priimkih) genetsko sorodne.
Pray to zlasti v ZDA ze vneto preskusajo. Tam nastajajo
primerjalne datoteke, kjer so za primerjalne namene ze
tisoci vzarcev.

Nemalokrat se zgodi, da raziskovalci pri svojem delu
pridejo v slepo ulico, najveckrat zaradi odsotnosti prvega
ali drugega "'orodja'". Zdaj smo na pragu dobe, ko so tudi
pred rodoslovci bli znja srecanja tretje vrste.

11

_~,~ DREVESA ______________________ _

Kadar pridemo v slepo ulico

V dosedanjih poglavjih smo se omejevali na temeljne
sestavine rodoslovnega del a in kaj vec tudi ne namerava­
mo. Vseeno naj ne bo odvec, da se vsaj dotaknemo tudi
prakticno neizbezne situacije. v kateri ne vidimo vee
moinosti za nadaljevanje. Verjetno se v taki situaciji
znajde skoraj vsak prizadevnejsi rodoslovec. S koncem
rodoslovnega raziskovanja se morama navadno sprijazniti,
ee smo pri sledenju prednikov priSli do najstarejse ohra­
njene maticne knjige. Starejsi od matienih knjig so urbarji,
ki pa ne spadajo med rodoslovno zanesljive vire, saj sarno
ime (in priimek) osebe se ne doloca dovolj zanesljivo.

Primer take situacije je rodoslovno delo kolega Franca
Cankarja, ki je svoje prednike (in sorodnike) raziskal do
skraj nega evidentiranega moskega prednika in je isto nare­
dil tudi za pisatelja Ivana Cankarja. Prisel je do dveh
Cankarjev, ki sta pred stiristo leti livela kot soseda v Veliki
Ligojni. Z veliko verjetnostjo lahko domnevamo, da sta bila
brata ali bratranca, gotovi pa brez dokazov ne moremo biti.
Za take situacije, ko smo pri raziskavi po matienih knjigah
izcrpali moine vire, ne marerna govoriti 0 slepi ulici.

V slepi ulici se rodoslovec navadno znajde takrat, kadar
ne ve, v kateri iupniji se je zgodil dogodek, ki ga uporab­
Ijamo kot temeljni kamen rodovnika - rojstvo, poroka ali
smrt. V takih primerih obieajno razpolagamo z imenom in
priimkom in znano ali ocenjeno letnico dogodka. Priimek
veasih lahko uporabimo kot orientacijski pripomocek.
Dandanes nam Telekomov telefonski imenik pregledno
pokaie porazdelitev posameznega priimka na podroeju
danasnje Slovenije. Nekaj upanja lahko imamo, da je bila
porazdelitev istega priimka podobna ie tudi pred 100ali
vec leti.

Ko bi tudi takrat imeli podobne "telefonske imenike",
bi bilo iskanje izhoda iz slepe ulice precej laije. Nekaj
podobnega telefonskemu imeniku izpred 100 let smo
sestavili v Slovenskem rodoslovnem drustvu tako, da smo
v raeunalnisko datoteko prepisali spisek Clanov Mohorjeve
druibe pred sto leti, ko je bilo v to druibo vclanjenih okrog
80 .. 000 oseb.

Za ta namen vse bolj postaja uporabna tudi zdruiena
rodoslovna zbirka clanov. Ta steje ie blizu pol milijona oseb
in se vse hitreje siri. Ta referencna datoteka, ki je elanom
dostopna na drustvenem racunalniku v Ljubljani je tudi
sicer koristen in priporocljiv pripomocek vsakemu raziska­
valcu, preden se sam spusti v obseinejse raziskovalno delo.

Posebej zagatne situacije je vredno objaviti in stem k
resevanju privabiti se druge poznavalce. Objava je moina
y rodoslovnem casopisu, se vee moinosti za objavo pa
predstavlja internet, kjer so za ta namen pripravljene
razliene moinosti. Take objave kot tudi morebitni od­
govori so brezplacni.

12

V posebej brezizglednih situacijah pa bo morda poma­
gala, ce sirsi krog resevalcev motiviramo s primerno
nagrado.

Naj navedem primer. Franeiska Marolt, mati moje
babice po materini strani naj bi bila po druiinskem
izrocilu uciteljica, rojena na Vrhniki. Poleg imena in
dekliskega priimka je bil znan tudi datum rojstva. Znan je
bil celo datum poroke, ne pa tudi kraj rojstva in poroke.
Poroka je bila navadno v iupniji, kjer je bila doma nevesta.
Niti rojstva niti poroke Franeiske Marolt v njih nisem
nasel. Pregledal sem se knjigo oklicev. Pray to omenjam v
tern poglavju kot nemalokrat resilni izhod, kadar v domaci
iupniji ne najdemo zapisa 0 poroki. Zenin in nevesta sta
bila oklicana vsak v svoji iupniji. Oklici so lahko vcasih
dober izhod iz slepe ulice. V mojem primeru niso bili. Ne
Franciska Marolt ne njen ienin Martin Peruzzi nista bila
oklicana v iupniji, kamor naj bi pripadala. Po neuspesnem
iskanju v vrhniskih arhivih, sem z enakim (ne)uspehom
nadaljeval v nekaterih sosednjih iupnijah. Precej neuspe­
lih poskusov se je nabralo v kakih desetih letih in zgodilo
se mi je celo, da sem se ponovno znasel pred istim
arhivskim virom, ker sem po dolocenem casu ie pozabil,
kje vse sem poskusal. Ob tern bi bilo vredno ponoviti
priporoeilo, da si raziskovalec pri svojem delu vodi tudi
evidenco opravljenega dela. To je sicer dobro priporocilo,
ni pa ga lahko izpolnjevati, saj pri nekaj sto, tisoc ali celo
deset tisoc osebah take evidence skoraj ni mogoee voditi.
Enako velja za priporocilo, da bi si za vsak evidentiran
dogodek zapisovali tudi vir podatka. Tudi to priporoeilo je
zelo dragoceno, res paje tudi, da so pri popolnih podatkih
navedbe 0 virih pogosto povsem odvee. Vseh podrobnosti
tega neuspesnega iskanja se niti ne spominjam vee. Poi­
zvedbo sem nekajkrat objavil v easopisu Drevesa in na
spletu. Tudi to omenjam kot moino pomoc pri iskanju
izhoda iz slepe ulice. Meni ni pomagalo. Po vee kot desetih
letih tavanja sem se odloCil se za poskus z razpisom
nagrade. Prsut in meh vina sem obljubil najditelju zapisa
poroke Martina Peruzzija in Franciske Marolt. Prijetno
me je presenetil kustos Ijubljanskega nadskofijskega arhi­
va, ko mi je pred nekaj meseci predloiil izpisek tako dolgo
iskanega dogodka. Koliko easa in stroskov bi prihranil, ee
bi nagrado razpisal ie pred leti. Iz izpiska je postalo
oeitno, da sta se prednika poroeila v Ljubljani pri Franeis­
kanih, in nevesta ni bila rojena na Vrhniki, od tam sta bila
njena starsa!?

Ta primer naj opogumi tiste, ki mislijo, da iz slepe ulice
ni izhoda. Veasih ga res ni, ne kaie pa se prehitro predati.

1/2004

_________________ ~ ____ DREVESA __

Varovanje osebnih podatkov

Vecina sodobnih driav ima v zakonodaji urejeno tudi
varovanje zasebnosti. Podatki, ki jih pri svojem delu
uporabljamo rodoslovci, vecinoma sodijo v to kategorijo.
Ziasti to velja . za zivece osebe. Zato nam v arhivih,
cerkvenih in civilnih, po pravilu ni dostopno gradivo
mlajse od 100 let. Pri maticnih sluzbah upravnih enot
imajo maticarji natancna navodila za delo in iskalcu radi
ustrezejo v okviru danih pooblastil. Na sreco so rodoslov­
cern podatki 0 sorodnikih za zadnjih 100 let dostopni na
drug nacin in nam za take ni treba obiskovati arhivoy.
starejsi pa so itak izven zakonskih omejitev. Toliko, na
kratko, 0 dostopnosti podatkov.

Varovanje osebnih podatkov je dobro upostevati tudi pri
lastni evidenci in zlasti pri objavljanju rezultatov svojega
dela. V vecini nam podobnih drzav se je uveljavila praksa,
da pri objavljanju podatkov 0 zivecih osebah izlocimo
datu me. Tega priporocila se sicer ne drzijo vsi in povsod
in zaenkrat se ni znan primer, da bi bil krsitelj sodno
preganjan. Za primerjavo vzemimo rodovnike plemstva.
Objavljeni so na internetu z vsemi podrobnostmi in teZko
bi dandanes razumeli tovrstni privilegij noblese pred
vsemi navadnimi smrtniki. Podobno je tezko razumeti, da
je vpogled v zemljisko knjigo povsem javen, datum rojstva
moje vnukinje pa naj ne bi bil.

Kdor se hoce na vsak nacin zavarovati pred ocitki
nedovoljenega objavljanja osebnih podatkov, naj si pred
objavo pomaga z raeunalniskimi rutinami, ki poskrbijo za
usklajenost z zakonodajo.

Rodoslovni pripomocki

Med te bi na prvo mesto uvrstil racunalnik z rodoslov­
nimi programi in internetom z Ysem, kar ta premore.
Vecina tistega, kar je dostopno v klasicni racunalniskihob­
liki , je dostopno preko racunalniskih. Na raeunalniske
medije se postopoma selijo vse obseznejse arhivirane
datoteke. Tega je veliko vec v tujini, zlasti v ZDA. Naj
omenim sarno prek interneta dostopno evidenco priseljen­
cev, njihove popise prebivalstva do leta 1930, spisek
umrlih in zlasti datoteke z rodovniki, ki stejejo milijone
vnesenih oseb. Ti pripomoeki so zlasti uporabni za Ame­
ricane in nase zahodne sosede. Nemogoce je nasteti, kaj
vse je dandanes tudi rodoslovcem dostopno na internetu.
Zlasti med starejsimi rodoslovci je veasih slisati pripom­
bo, da racunalnika ne znajo uporabljati. Po drugi strani pa
je ze marsikateri starejsi rodoslovec ugotovil , da za rodo­
slovno delo z raeunalnikom ni potrebna posebna izobraz-

1/2004

ba in so se ga hitro in s' pridom privadili. Ce se za kaj
takega kljub vsemu ne morejo odlociti, pa je morda
mogoee k delu pritegniti koga od otrok ali vnukov. Saj bo
prej ali slej nekomu treba zapustiti rezultate dosedanjega
rodoslovnega dela.

Nic teZko ne bi bilo v prilogo tega priroenika dodati
nemskega in latinskega slovarja najbolj pogosto uporablja­
nih rodoslovnih pojmov. Nekateri drugi slovarji, kot npr.
slovar krajevnih imen, so za ta priroenik itak preobseZni.
Izjemoma dodajam primerjalno tabelo latin ice in gotice.

Stevilni drugi rodoslovni pripomocki bi bili za ta
prirocnik preobsezni, najveekrat so tudi dostopni v priroe­
nih knjiznicah glavnih arhivov.

Tiste bralce, ki jih rodoslovna tematika zanima pod rob­
neje, kot je opisana v tej knjiZici, vabim, da poseze se po
drugi literaturi v domaeem in tujih jezikih, neizmerna pa
je ponudba na spletu. Priblizali se ji boste brez tezav, ee
kot iskalni argument pod ate besedo rodoslovje ali enD od
tujih oblik iste besede: genealogy, genealogie, genealogia.
Naslova spletnih strani, ki jih vzdrzujeta Clana Siovenske­
ga rodoslovnega drustva sta http://www2.arnes.si/-rzjtopl/
rod/ rod.htm in http://genealogy.ijp.si. Od tu so nakazane
povezave na stevilne druge rodoslovne zakladnice. Najbo­
gatejsa zbirka rodoslovnega grad iva pa je verjelno tista, ki
je dostopna prek portala http: //www.cyndislist.com.Toliko
za zacetek. Se veliko bi se dalo povedali, pa bo skorajda
zadostovalo, ee se enkrat ponovimo: Zaenimo takoj!

13

~_OREVESA

Pregled vsebine dosedanjih stevilk casopisa Drevesa
Peter Hawlina

Hawlina Peter

Hawlina Peter

Hawlina Peter

PeterUnAlbert

Hawlina Peter

Hawlina Peter

Hawlina Peter
Kocmur Majda

Hawlina Peter
TopliSekJanez

GrenkoLeon

Hawlina Peter
Otorepecdr. Boio

Gasparic Joie

Hawlina Peter
Hawlina Peter

Hawlina Peter

luinicStanislav

Kobi ing. Lojze

ToplisekJanez

Letnik I, stevilka I

Zametek

Rodovnik in racunalnik

Letnik " stnilka 2

Nova verzija programaBrother's Keeper - v prilogi
naroeilnica
Predstavitev slav. rodoslov. drustva iz USA - pismo

Letnik I, stevilka 3

Deset let gor ali dol

Kateri software?
Priporocila zadelo pri zbiranju rodovniskih podatkov

Moji predniki

Letnik I, stevilka 4

Medsebojni stiki

Tecaj za deja z rodoslovnim racunalniSkim programom

Letnik II, stevilka 1

Drustvo, krozek ali klub?

Kajje genealogija? I. del

Genealogija (definicija iz Enciklopedije Siovenije)

Letnik II, stevilka 2

Naucimo se branja gotice

Bioloski in zakoniti starsi (oce)

Kajje genealogija 11. de l

Prenasanje arhivskegagradiva nasodobne medije I.

Predstavitev

Rodovnik. po Bachofnu

Sodobni pripomocki pri rodoslovnem raziskovanju

Letnik II, stevilka 3

Drnovsekdr. Marjan DruZinski arhivi in njihov pornen
Hawlina Peter

Hawlina Peter

Hudalesloie

HUdalesJoze
Hudalesloze

Novakovic Nenad
Svajgar ing. Rasto

ToplisekJanez
TopliSekJanez

Hawlina Peter
Hawlina Peter
Hawlina Peter

14

Krozekjerntje slovo, drustvo ponuja roko

Prenos arhivskega grad iva na sodobne rnedije II .
Od zibeli do groba; 1.0 Mariji , Juriju in Heleni
ter Sabini
Od zibeli do groba; 2. Je ta clovek na svet rojen ...

Predstavitev - 0 rnoji zbirki podatkov iz maticnih
knjig

Predstavitev - Vladarske rodbine

Priimek, Farnilyname, Familiennarne - odkod in zakaj 1.

Teeaj zadelos programorn OK

Uporaba skenerja pri rodoslovnem delu

Letnik II, stevilka 4

Ce ne bos nehal, te born toiiI
Predsednikova vizija

Prenos arhivskega gradiva na sodobne medije III .
Stanje v svetu, Dvakrat da, kdor hitro da

Hawlina Peter

HudalesJoze

HudaJesJoie

Kobi ing. Lojze
RugaJe Mariano

Svajgar ing. Rasto

ToplisekJanez

DrameLeon

Hawlina Peter

Hawlina Peter
Hawiina Peter

Hawlina Peter

Hawlina Peter

HudaJesJoie

HudalesJoze

Pisanski dr. Tornaz

Pisanski dr. Tomaz
Stukl mag. France

Svajgar ing. Rasto

GaspaneJoze

HawlinaPeter

Hawlina Peter

Hawlina Peter

Hudalesloie

Hudalesloie

Ustanovitev drustva
Od zibeli do groba; 3. Junij,julij, avgust, vino pij
pababepust. ..

Od zibeli do groba; 4. Nomen est omen - 0 imenih
v 19.stoletju
Nekaj vrstic iz rodovnikarjeve beleinice

Predstavitev - Nekaj 0 mojem rodoslovju in vee
o drugih stvareh okrog njega

Priimek, Family name, Familienname - odkod
in zakaj II.

Zgodbe z interneta

Letnik II, stevilka 5

Moje rodoslovnodelo

Iz tujega tiska

Koliko prednikov so imeli rnoji predniki
Nase drustvo in drustvo Sloven ski Scit

Povej mi s korn se druzis

Prenos arhivskegagradiva na sodobne medije IV.

Od zibeli do groba; 5. Domaca imena in priimki

Od zibeli do groba; 6. Sem se ozenil...

Genealogy online - recenzija

Postavimo podatke na ogled

Ko smo izerpali matiene knjige ...
Priimek, Familynarne, Farnilienname - odkod
in zakaj Ill.

Letnik II, stevilka 6

Nekaj pogostih rodovniskih izrazovv nemseini

Iz tujega tiska - Geneaiogicko - heraldicky Hlas,
Genealogical Computing

Kako zdravoje tvojedrevo?

Prenos arhivskegagradiva na sodobne nosilce V.

Od zibeli do groba; 7. Zeni se pri pravi starosti

Od zibeli do groba; 8. Starostne razlike med ieninom
in nevesto

Hudalesloze Od zibeli do groba; 9. Druzine v 19. stoletju
Kobi ing. Lojze Rodoslovni viri

Pisanski dr. Tomaz Rodoslovje v Avstraliji

Smiteking. Janez Predstavitev - Rodoslovje in k.rajevna zgodovina

Svajgaring. Raslo Priimek., Family name, Familienname - odkod
inzakaj IV.

Butina Vasja

Hawliria Peter

Hawlina Peter

Hawlina Peter

Hudalesloze
Hudalesloie

Hudalesloie

Smitek ing. Janez

Letnik II, steyilka 7

Pisanje druiinske kronike

Prenos arhivskega gradiva na sodobne nosilce VI .

Siovenian Genealogical society - introduction

Slovensko rodosiovno drustvo - predstavitev

Od zibeli do groba; II. Rodnost ze nsk
Od zibeli do groba; 12. Druzinske oblike in tipi

Od zibeli do groba; 10. Otrok, kolikor jih Bogda ...

Rodosiovje in krajevnazgodovina

1/ 2004

Svajgaring. Rasto

TomaiiOCvetkolana

ArtelTomai

Bulina Vasja

Donaldson

Hawlina Peter

Hawlina Peter

Hudalesloie

luinic Stanislav

Kobi jng. Lojze
Kosir Matev!

Pisanski Tarnai
Svajgar Raslo

AniicSonja

GaljotJohan

Hawlina Peter

Hawlina Peter in

JanezSuhadoJc

HUdalesJoie

HudaJesJoze

Kohi jng. Lojze

Pisanski dr. Tomai

Pisansld dr. Tarnai
Smitek jng. Janez

ToplisekJanez

Umekdr.Ema

Hawlina Peter

Hawlina Peter

Hawlina Peter
Hawlina Peter

HudaJesJoze
Hudalesloie

Kerin ing.Andrej

Kobl jng. Lojze

Medved Janko
Nadja Gartner-Lenac

Pisanski dr. Tornai
Schlamberger Nika

ToplisekJanez

GaljotJohan

HawlinaPeter

Hawlina Peter

Hawlina Peter
Hawlina Peter

Priimek, Family name, Familienname - odkod
in zakajV.

XVI. srecanje mladih raziskovalcev zgodovine v Sticni

Letnik U, stevilka 8, 9

Predstavitev - Raziskovanje porekla Artel

Raziskovanje izvora rodbine Butina

Srecna druzinica

Pisanje druzinske kronike

Prenos arhivskega gradiva na sodobne nosilce VII.

Od zibeli do groba; 13. Kar mati rodi , vse se v prah
spremeni ...

Pol tisocletja stari kocevarski in kostelski urbarji

Nemska rodoslovna centrala v Leipzigu

Deielna deska za Kranjsko

Slovenski arhivi na internetu

Priimek, Familyname, Familienname - odkod
inzakaj VI.

Letnik I I, stevilka 10

Arhivsko gradivo, zanimivo za rodoslovne raziskave
v Zgodovinskem arhivu Ljubljana

Biti slovenske krvi bodi Slovencu v ponos 1. del

Prenosarhivskegagradiva na sodobne nosilce VIII.

Znak drustva

Od zibeli do groba; 14. Smrtnost po mesecih

Od zibeli do groba; 1 S. Smrt zensk in smrt moskih

Predstavitev

H elmova rodoslovna delavnica

Pokrajinski arhivv Mariboru

Rodoslovje in demografija

Brother"s Keeper za WINDOWS okoljeje v Ljubljani

Rodoslovni viri 5 posebnim ozirom na maricne knjige

Letnik II, stevilka 11

Kaksne so nase zbirke

Kri ni voda; Druiinska srecanja

Polomci Martina Peruzzija

Prenosarhivskega grad iva na sodobne nosilce IX.

Od zibeli do groba; 16. Bog gaje dal , Bog gaje vzel...

Od zibeli do groba; 17. In ce born star ali pa bolan ...

Kerini in Stritarji

Moja izkusnja z organiziranjem druiinskega srecanja

Srecanja druiine Sajt!

Predstavitev - Triiski muzej

Osebni viri II. del

Geokodirana imena in priimki

Iskanje avtohtonih prebivalcev 5 pomocjo
sodobnib rodoslovnih virov

Letnik H, stevilka 12

Biti slovenske krvi bodi Siovencu v ponos II. del

CarTrajan ima kozja usesa (Zaupnost podatkov)

PoroCilooseji Upravnegaodbora SRD

Predsednikovobracun

Pregied dosedanje vsebine

Hawlina Peter Pregled programov za rodoslovno rabo

HawLina Peter

HawlinaPeter

K1asinc dr. Peter P.

KosMarjana

Novakovic Nenad

Smitek Ing.Janez

Vovko dr. Andrej

Vovkodr. Andrej

JuinicSranislav

Juinic Stanislav

Franci Rihtarsic

Hawlina Peter

Hawlina Peter

Kobi ing. Lojze

Vasja Butina

Hawlina Peter

KosAnton

HawlinaPeter

HawlinaPeter

Adam Lucijan

Kolar dr. Bogdan

Hawlina Peter

Hawlina Peter

Juinic Stanislav

Kobi ing. Lojze

NaglicMiha

Kranjc Marijan

Kobi ing. Lojze

Gundacker Felix

Kranjc Marjan

lontar dr. Joie

Grasser H. Jerome

Kobi ing. Lojze

KosMarjana

Hawlina Peter

Keber Janez

Adam Lucijan

NovakovicNenad

Hawlina Peter

LogarAnton

ToplisekJanez

ToplisekJanez

Adam Lucijan

Mancini Tarnai

Slekovec Dagmar

Peter Hawlina

Peter Hawlina

OREVESA _--'

Prenos arh ivskega gradiva na sodobne nosilce X

Predstavitev

Druiinski fondi

Osebni ali druiinski fond - kaj je to?

Knjiini fondi NUK-a s podrocja rodoslovja

Iz rodoslovnih virov

Slovenski solski muzej

Uvod v rodoslovje za mlade Ijudi

Letnik III, stevilka 1

Etnogeneza Kostelcev - Kostelsk.i priimk.i
v preteklosti

Uskok.i - nasi predniki

Siovaruajevnih in osebnih imen

Prenosarhivskegagradiva nasodobne nosilce - XI. del

Manj poznani raziskovalni viri ali Nasi francoski
predniki

Vse ob svojem casu

Prirocnik za rodovnikarje v 'help' datoteki

Kakozaieti

Predstavitev

Kaj delajo? Projekti v Nemciji

Kratka kategorizacija rodoslovcev

Letnik 111, stevilka 2

Izradovljiskega urbarja za leta 1579

Status animarum kot arhivsko gradivo

ilahta, strgana plahta

Prenos arhivskega gradiva na sodobne nosilce (XII .)

Zupniki kot rodoslovci v 19. stoletju

Zupniki kot rodoslovci v 19. sto letju

Pripravaza uvod vrodoslovje

Predstavitev - Rodoslovni nasveti in neznanke

o srecanju Kraigherjev

Rodoslovne raziskave v Avstriji

Odm.ev na prispevek Nasi francoski predniki

Letnik III, Stevilka 3-4

Rodoslovje kot komponenta mormonske cerkve

Varovanje rodoslovnega arhivskega gradiva

Delo rodoslovne druibe v driavi Utah

Drui inski arhiv - kako ga voditi in hraniti

Prenos arhivskega gradiva na sodobne nosilce (XIII.)

Raziskovanje priimkov v Sloveniji

'Kranjci' iz vicedomskega urada za Kranjsko

Rodoslovje in varstvo osebnih podatkov

Pravicnadelitev

Moinosti za raziskovanje vojnih zrtev

Diskusijska lista za uporabnike programa
Brother's Keeper

Varnostno k.opiranje rodoslovnih podatkov

Predstavitev

Obisk v k.njiinici skotskega rodoslovnega drustva

Vtisi 0 delu Siovenskega rodoslovnega drustva

Pregled dosedanje vsebine

Naslovi slovenskih arhivov

1/2004 15

'--_ DREVESA

Hawlina Peter
GaspersicJoze

Cvirndr.Janez

Letnik Ill , Posebna priloga - Gorenjske rodbine

Gorenjskerodbine

Mazolli

Mescanska poroka

Gartner-Lenac Nadja Stanovske paroke

Novakovic Nenad

Hawlina Peter

Stu kl dr. France

Kosir mag. Matev!

Adam Lucijan

GaljotJohan

Hawlina Peter

Dagmar Slekovec

Hawlina Peter
Hawlina Peter

HawlinaPeter

Hawlina Peter

Hawlina Peter

Hawlina Peter

Hawlina Peter
Marta Berginc

Lidija Rebolj

Hawlina Petcr
Lojze Kobi

Dmovsek Marjan

SilvoTorkar

AdamStane

Adam Lucijan

Butina Vasja

Hawlina Peter

GaljotJohan

Hawlina Peter

Catalano VirginiaA.

Hawlina Peter

Hawlina Peter

Hawlina Peter

Gorenjska - zibelka mogocnih Todav

Potomci Stefana Mazolla

Letnik IV, stevilka 1

Prispevki k poznavanju domacih imen vzvezi
z upravnimi funkcijami

Katastrski operat in zemljiska knjiga s posebnim
ozirom nagenealoskeraziskave

'Kranjci' izarhiva viccdomskega urada za Kranjsko (I/.)

Na Slovens kern smo mi gospodar (IlLdel)

Socialnagenealogija in zgodovinska dernografija
vsodelovanju z rodoslovnimi raziskavami

Kajje prosopografija

Prenos arhivskegagradiva na racunalniski medij (XIV.)

Sistemi ostevilcenja

Raziskave po narocilu

Koliksne so nase zbirke - Rezultati ankete za leta '96

Crkarska zmeda

Knjige hiS v SkoGi Loki
Koliko praprababie iivi v Sioveniji

Predstavitev

Predstavitev

Kaj delajo - Eastman's Online Genealogy Newsletter
Urejanjeclanskih in naroeniSkih obveznosti

Letnik IV, stevnka 2-3

Izse ljevanje Sioveneev; kdaj , od kod, kam, zakaj

o priimkih v Baski dolini
Miniature jz plemiskega rodoslovja (I.) Donesek
k rodovniku cusperskih kastelanov v 14. stolelju

'Kranjci' iz vicedomskegaarhiva za Kranjsko (lIl. del)

Pradomovinakostelskih Uskokov

Pre nos arhivskega gradiva na sodobne medije(XV. del)

Biti slovenske kIvi , bodi Siovencu v ponos! (Iv. del)
Cezgore, polja, doni naj prek sveta

Kaj sem vi del

Zakoreninami

Kaj povedogrobovi

Manjkajoci datumi
Nicvredna ponudba

Druga konferenea na lemo Prenos arhivskega grad iva na sodobne medije

Hawlina Peter

Ravnik dr. Mojea

Pisanski dr. Tomai
TomaiicAnton
Hawlina Peter,
Kobi ing. Lojze

DrameLeon
HawlinaPeter

Porociloo konferenei
Status animarum v nekaterih etnoloskih raziskavah

Status animarum v racunalniku

Internet - idealen medij za rodoslovee

Nekateri obseinejsi rodovniki

Prenos status animarum na elektronski medij
Vzorci v svetu

Theuerschuh Cerar Manja Predstavilev
HawlinaPeter

Kobi ing. Lojze

16

Kaj delajo - Preslikavanje arhivskegagradiva, ki ga
opravlja Mormonska cerkev v vzhodni Evropi.

Obveznosti clanov

Letnik IV, stevHka 4

Batagelj Vladimir, Pajek - program za analizo obseinih omrefij. Uporaba
Mrvar mag. Andrej v rodoslovju

Umekdr. Erna

Otorepec dr. Boio

Matic mag. Dragan

AdamStane

StergulcAndrej

Hawlina Peler
Butina Vasja

Hawlina Peter

Koslanez,

Umekdr.Ema

Florjancic Pavle

Lapajnedr. Branka

ArtelTomai,
DrameLeon
Siekovec Dagmar

Hawlina Peter

Hawlina Peter

A. P. Florjancic

lohan Galjot

StaneAdam

Lucijan Adam

lanezKeber

Peler Hawlina

Nenad Novakocic
Lea Benedejcic

Mirosl av Kosuta

Peter Hawlina

France M. Dolinar

Dagmar Siekovec

lanezToplisek

DonatPiber

Jill 1. Johnson

SilvoTorkar

FranceSmid
Andrej Voje

DaneZajc

LojzeKobi

dr. France Bernik

Peter Hawlina

Peter Hawlina

Peter Hawlina
Peter Hawlina

Civilne rnaticne knjige na slovenskem ozemlju
pred letom 1946

Od kod ime Ljubljana

Zgodnj i rodoslovni viri
Miniature iz plemiskega rodoslovja (II . del)lamski
oz. Kamenski iz Begunj do konca XI II . stoletja

Druiinski priimki v Boveu - 1700 - 1947

Prenos arhivskegagradiva na sodobne rnedije (XVI. del)

Izdelava in oblikovanje lastne rodoslovne
domace strani
17. bataljon, ki ga vid' la vee ne born

Rod Marijelaversek. rnatere

losipa Broza - Tila

Razvojno drevo cloveka

Usefu l Tips for Conducting Genealogical Research
in Slovenia; Kako se lotili rodoslovnih raziskav
v Sloveniji

Kronike slovenskih iupnij (poskus bibJiografije)

Predstavitev

Kaj delajo - Antonija Sifrer s sodelavci

Pregled dosedanje vsebine

Letnik V, stevilka 1 - 2

Zgodba dolga lisoc let
Biti Slovenske krvi , bode Sloven cern v ponos­
Vremena bode Kranjcem se zjasni la

Miniature jz plerniSkega rodoslovja - Gutenberski
do koncaXIII. sloletja

~ Kranjci" izarhiva Vieedomskega uradaza Kranjsko
(IV del)

Zivalski nazi vi v imenoslovju
Prenos arhivskega gradiva na sodobne medije (XVII.)

Kdo se najraje skriva?

Rodovniki znamenitih Sloveneev

Triaska izstevanka
Kranjska in zamorc s krono

Cerkvena uprava in Siovenci

Ova poskusa prosopografske obdelave

Koliksne so nase zbirke
Kronike sJovenskih i upnij

Challenges Siovenian Descendanls Face in Their
Ancestral Research
o priimku (:UFER/(:UFAR

Kaj delamo - Narecje, del rodoslovnih raziskav

Kajdelamo

Mrtvestvari

Clanskeobveznosti

Letnik V, stevilka 3 - katalog k razstavi

Sporocilo castnega pokrovilelja

Uvod
Od kdaj rodoslovje

Loski rodovniki
Rodoslovno dele Anlonije Cegnar

1/2 004

I
I

I
I

-------__________ ______ DREVESA _ _

Peter Hawlina Nekateri kJasicni prikazi

Peter Hawlina Rodoslovni viri

Peter Hawlina Krajevne monografije
Peter Hawlina Rodovniki zaradi materialnih interesov
Peter Hawlina Druiinska srecanja
Peter Hawlina Rodoslovje vsvetu
Albin Lotrie Center za druzinske raziskave
Peter Hawlina Rodosiovje in racunalnik
A. P. Florjancic Prateta Lilith
Peter Hawlina You Were Not Born Yesterday

Letnik V, stevilka 4

Adam Lucijan Kranjci izarhiva vicedomskega urada za Kranjsko
Bencdejcic Lea KajdeJamo
Benedejcic Lea Rodovniki znamenitih S!ovencev
Cop Stanko Rodovniki literatov iz vasi pod Slolom

DeimanJoi.e Gorenjski biografski leksikon

DrameLeon Porocilo 0 simpoziju

DrameLeon Rodovniki znanih Siovencev v zbirki evropskega
plemstva

GaljotJohan Biti slovenske krvi, bodi Slovencu v ponos (IV. del)

Gornick Alan Jr. A Dream ComeTrue

FlorjancicAlojzij Pavel A. E.1. O. U.

Hawlina Peter

Hawlina Peter

Hawlina Peter

Hawlina Peter

Hawlina Peter

Hawlina Peter

Hawlina Peter

Hawlina Peter

Jakopin dr. Franc

Junkers dr. Gunter

Kobi Lojze

KosAnton

LampicZdenka

Lapajnedr. Branka

Pisanski dr. Tomal

Rihtarsic Franci

Sinigoj Joze

Sinigoj Joze

Sinobadlurij

SlanojevicJasmina

Smid mag. Franc

Smid mag. Franc

Adam Lucijan

AdamStane

Danica Glavan

GaljotJohan

Gundacker Felix

Gundacker Felix

Hawlina Peter

1/2004

Krajevne monografije

Moj rodovnik - Prirocnik za raziskovanje rodu

Nova funkcija vprogramu PAJEK

PariSki rodoslovni utrinki

Preoos arhivskegagradiva oa sodobne medije (XVUI.)

Razstava Kranjska in zamorc s krono

Rodovniki za splosno rabo

Zgodba z naslovne strani

Siovenska priimkovoa pokrajina

(Racunal niski) Rodoslovni projekti v Nemciji

Graficni prikazi vecjih rodovnikov

Rodovnik skofa Siomska

Kako je bil Xxxxxx v lepem gradu vzgajan in
izojega izgnan

Kaj povezuje Huga Wolfa, Herberta von Karajana
in Siovenijo

Obisk pruskega arhiva v Berlinu

Novosti v rodovnikuJurija Vege

Dezela - kulturnozgodovinski oris Radovljiske ravnine

Kajdelamo

Sezoam his v Radovljici v letih 1826 in 1868

Rodoslovno delolustine Kramar, por.Jagodic

Se nekaj 0 prateti Lilith

Zgodovina hisjuzne Koroske

Letnik VI, stevilka 1-4

Kranjci iz arhiva vicedomskega urada za Kranjsko,
crka C. iupnija Kostel, skatlaXIII, II. del

Miniature iz plemiskega rodoslovja

Kajdelamo

Biti slovenske krvi, bodi Siovencu v ponos (Y. del)

NasJovi avstrijskih arhivov

Rodoslovje v Avstriji

C'etrta konferenca SRD

Hawlina Peter

Hawlina Peter

Hawlina Peter

Hawlina Peter

Hawlina Peter

Hawlina Peter

LK.

KosAnton

KovacTita

Lotrie Albin

Milan Govekar

Pisanski dr. Tornai

Polona Dremelj,
dr. Andrej Mrvar,
dr. Vladimir Batagelj

Rihtarsic Franci

Siekovec Dagmar

Smid mag. Franc

Smid mag. Franc

Toplisek Janez

ToplisekJanez

Zrimsek Dimitrij

AdamStane

GoricanEma

Grosel Henry,Anne

Hawlina Peter

Hawlina Peter

Hawlina Peter

Hawlina Peter

Hawlina Peter

LampicNina

LogarTone

Makarovic Marija

Megusardr. France

PJautz George

RugaJe Mariano

Siekovec Dagmar

Stefancic Marija

TopJisekJanez

ToplisekJanez

Bah Anton Zvone

GaljolJohan

Hawlina Peter

KeberJanez

Labus Nenad

Matieetov Milko

Novakovic Nenad

Paternoster Marjan

PoroCilo 0 projektu Zamores krono

Prenos arhivskega gradiva na sodobne medije (XIX.)

Rodoslovni krozek na Skofijski klasicni gimnaziji

Radoslovni vtisi iz Londona

Sodelovanje med Siovenskim rodoslovnim drustvom
in Siovenian GenealogySociety

Sodelovanje SRD s Svetovnim slovenskim kongresom

Rodbinski priimki iz rastlinskih imen

Porocilo 0 delu sekcije SRD na Vrhniki

Predavanje mag. Janeza Topliska v Brezicah

N ajveeja rodoslovna zbirkaje sedaj dostopna tudi
nalntemetu

Kajdelamo

Librairie de la Voule

Rodovnik dubrovniskih plemiskih druzin
med 12. in 16. stoletjem

Prebivalei mesta Kranja leta 1754

Ustanovitev obalne sekeije SRD

Ana Katarina Hofstetter in Jakob Sehellenburg

Predniki in potomci CeJjskih grofov

Koliksne so nase zbirke

Prvi sloven ski prirocnik za rodoslovni program
Brother's Keeper

Druiinogram

Letnik VII, stevilka 1-2

Miniature iz plemiskega rodoslovja

Kajdelamo

Amazing what a little information can do!

Lost Children

Nova verzija programa Brother's Keeper

Prenos arhivskega gradiva na sodobne medije

Rekorderji

Tone Ravnilar

Zakaj sovraiim rodoslovje

Westfalski Siovenei

Mojeiivljenje

Rezijani nas vodijov predzgodovino slovenskega
prostora

Kajdelajo

Pokopalisca in nagrobniki pri nas

Prvo leta dela obalne sekc ije rodoslovnegadrustva

Nasi starodavni predniki

Branje pisane gotiee

Krajevni rodoslovni viri

Letnik VII, stevilka 3-4

Bahovi s Kozjanskega

Bili slovenske krvi, ... Hlapei , za hlapce rojeni .. ?

Prenos arhivskega gradiva na sodobne medije (XXl.)

Razlaganje izvora priimkovv Sioveniji
Kaj delajo

Siovenskim Orlieam pristriiene peruti

Od Luksemburga do gradu lama pri Postojni

Kratko premisljevanjeo koreninieah, imenih,
osebni lastnini in srednjerocnem planu

17

L-_ DREVESA

Paviovcic Anton
Slekovec Dagmar
StanojevicJasmina

Silc Jurij
Smid mag. Franc

Smid mag. Franc

TopliSekJanez

ToplisekJanez

ToplisekJanez

Torkar Silvo

Trsinarlrena
Urbancic Nela

Zupancic Marko

Boris Golec

Rodoslovjeje zanimivo

Alijih kdo pozna

Obvescanje po elektronski posti

Prebivalstvo podsmarnogorskih vasi skozi stoletja

Ali se five potomci andeskih grafDv?

Kdo je billotarinski haJj Svetopolk?

Anton Martin Slomsek - zbirna tabela drui inskih
priimkov

Koliksne so nase rodoslovne zbirke?

Manj znani krajevni viri

K slovenskim priimkom oa-or

Cenlralni register prebivalslva

Izpoinjevanka s stevilcnico

Rodovi nagradu Smlednik

Letnik VIII, stevilka 1-2

Genealosko raziskovanje prednikov najdenckov-
rejenckov

Boris Golec Tri:aski in Ljubljanski najdencki v Kumljanskih hribih
:-;-::-::-,-:-:---
Marko Oblak Tolminski puntar Matej Podgornik
"P.-v-e:-I "F1=-o-'J:-·.-nocci"c-- Stirje radioaktivni praocaki in njihovi potomci

Jurij Silc Lastnikigradica Rocen vTaenu pod Smarnogoro

StaneArh

Vladimir Bohine

Dagmar Siekovee

Peter Hawlina
Stanislav Juinic

Peter Hawlina

FranceStukl

George Williams

Evstahij Moder

FrancCankar
LojzeKobi,
JanezToplisek

Marko ZupanCic

Al Peterlin

Elizabeth Nick

Peter Hawlina
ZvoneZigon

Stane Granda

Marjan Drnovsek

AJeksej Kale

Al Peterlin
Matjaz KJemencic

i.k.Okorn

Leon Drame

RokStergar

VladimirZumer

Sonja Aniic

Slovar izrazov, vzetih iz Vodnika po iupnijskih arhivih

Stare merske enote

Slovenski' priimki na Siovaskem
Ali jih kdo pozna -drugi del

Prenos arhivskega gradiva na sodobne medije (XXII. del)

Rodbina Butina

Aleja zasluinih· Franc Pokorn

Babnke na -ka in na-ca

Slovenci vColoradu

KajdeJamo
KajdeJamo

Trenutno najstarejsi slovenski rodovnik

PraviinocrkovanjebesedeGENEALOGIJA

Letnik VIII, stevilka 3

Gradimo mostove
Nasa skupna zgodovina

2001 : rodoslovna odiseja

Stki s Slovenci po svetu - Kdo je kdo v Sioveniji

Zgodovina Slovenije v nekaj stavkjh

Vzroki za izseljevanje Siovencevv zadnjih dveh
stoletjih

Evidenca potnikovvTri:aski luki
Arhivi amerisk.ih priseljeneev

Siovenske naselbine v Zdruienih dri:avah Amerike

Siovenei v Avstarliji

Emigranti v moji rodoslovni zbirki

Siovenci v habsburski vojski

Arhivi v Republik Sioveniji -zakladnice virov za
rodoslovna raziskovanja

Zgodovinski arhiv Ljubljana in njegovo gradivo,
zanimivo za rodoslovee

Lilijana Znidarsic Golec Fondi v Nadskofijskem arhivu Ljubljana

Gabor Kover

18

Moinosti rodoslovnih raziskav na Madiarskem s
posebnim oziromn naZahodno Madiarsko

Andrej Hozjan

Marjan Vogrin

Martin Modrusan

Matevz Kosir

JanezKeber
Matevz Kosir

Harald W. Azmann

Tomai Pisanski

GeorgeJ. Plautz

Ed Repic

Peter Hawlina

Edward Skender

Kate Pruente

Erik Krisch

MitjaFerenc

Stanislav Juznic

Branka Lapajne

Rose Marie J isa

Al Peterlin

LiselotteArtel,
Jurij Silc

Jurij Sile

Jurij Zalokar

Peter Hawlina

JanezTopiisek

Vasja Predan
Mitja Rosina

Ana Aorjancic

Peter Hawlina
JanezTopusek

Alojz Osrajnik

Peter Hawlina

Vladimir Batagelj
Andrej Mrvar

Dagmar Siekovec
Ivan Grear

TinoMamic

Peter Hawlina

Cveto Florijan,
Stanislav Lukeiic

Novejse genealoske raziskave na slovenskem
Stajerskem in v Prekmurju

Cerkveni arhivi v zahodni Sioveniji

Rodoslovni arhivi oa Hrvaskem

Zemljiski kat aster in zemljiSke knjige

lzvor slovenskih priimkov

Nemska paleografija od 16. do 20. sloletja

Family History Society· Vodilni v rodoslovnih
raziskavah
Sest let rodoslovne spletne strani

Spletna stran mednarodnega slovenskega rodoslovnega
drustva
Opravljene in nacrtovane aktivnosti SGSI

Racunalniski pripomocki in datoteke za rodoslovee

Kocevje· zgodnji zacetki

Rodoslovne raziskave na Kocevskem

Migraeije v Sioveniji v luci nemskih priimkov

Kocevska -pusta in prazna

Zgodovina obmocja Kostel od konea 15. do konca 19.
stoletja

Izkusnje prof esionalnega rodoslovea

Organizaeija podruinice- aktivnosti

Sloven ian Genealogy Society ·Organiziranost,
resursi injndeksi

Letnik VIII, stevilka 4

Rekonstrukeija statusa animarum iupnije Smartno pod
Smarno goro za leta 1754

Tacemske sodarske drui:ine

o porekJu Franca Pavia Kosa (1772-1839),lastnika
Kosove grascine na Jesenicah

Prenos arhivskega gradiva na sodobne medije
(XXlIJ.del)

o izvo ru priimka Toplosek

Nepozaben izlet Kraigherjevega rodu
Kratka zgodovina rodoville Kraigher

Alije kaj zanimivega za rodoslovce v staroloski
zupnijski knjii nici

KJevevski grb

Zakaj se nova verzija programa Brother's Keepertako
pocasi uveljavlja

Veliki prikazi s programom BK6

Nekaj dodatkov k programu PAJEK

Tiskanje slit, pripravlj enih s programom PAJEK

Priprava slik in iskanje zanimivih vzorcevporok v
rodovniku s programom PAJEK

Ali jih kdo pozna· tretji del

Dvakrat pokopan in se iiv

Kalo spodbuditi otroka za rodoslovje

Dnevnik Olge Rudei Kosier
Kaj delamo

Marija Darinka -Marinka Lukeiic Kajdelamo
Ema Gorican,
ToneKos

Peter Hawlina

Peter Hawlina

EmaGorican

Aleja zasluznih - Rafael Ogrin

Rekorderji

Rodoslovna konferenca
Rodoslovni dogodek na Vrhniki

1/2004

Letnik IX, stevilka I

Peter Hawlina Druzinska kronika (Hawlina)

Letnik IX, stevilka 2

Irena Zupanic Pajnte Ugotavljanje sorodstvenih povezav z genetskimi
metodami

Jurij Silc

JanezToplisek

Peter Hawlina

Peter Hawlina

Dagmar Siekovee

Dagmar Siekovec

Peter Hawlina

Peter Hawlina

AJ Peterlin

Peter Hawlina

Leon Drame

Peter Hawlina

Peter Hawlina

Urbarji -pornoe pri iskanju najstarejsih prednikov

Zenitvenizapisnik

PreDOS arhivskega gradiva oa sodobne medije· XXv. del

Ohranjan je arhivskega gradiva

Uporaba telefonskega imenika vrodoslovju

Alijih kdo pozna IV. del

Racunalniski pripomocki pri rodoslovnih raziskavah

Priporociia rodovnikarjem, ki svoje poreklo vSloveniji
raziskujejo iz tujine

Slovenia -Sources and Resources

Nekaj priporoCiI glede oblikovanja grbov in zastav

Druzinska srecanja

Popis prebivalslva v ZOA za lew 1930

Zagreb dobiva Centar za iztraiivanje obiteJjskog
podrijetla

Alojzij Pavel FJorijancic AJeja zasJuinih· Franc Pahulje

Silvo Torkar Odziv na prispevek E. Kriseha v Drevesih 3/2001

Marjan Zupan Kajdelamo

Leon Drame 7. simpozij Siovenskega rodoslovnegadrustva

Tatjana Tomazo-Ravnik Izlet clanov SRDv Nabreiino

Vasja Butina

Peter Hawlina

Sandi Berk

Jurij Silc

StanisJav Juinic

Dagmar Siekovee

Marta Berginc

laneziitko

Peter Hawlina

Peter Hawlina

Peter Hawlina

Peter Hawlina

Peter Hawlina

Peter Hawlina

Porocilo 0 obcnem zboru SRD

Urednikovi nacrti in zelje

Letnik IX, stevilka 3-4

Osebna imena in njihovi dodatki vluci slovenskega
pravopisa in zakonodaje

Rodovnik lakoba AJjaza

Gabrije\ Gruber je bi! pred dvesto leti izvoljen za
generalajezuitskega reda

AJi jih kdo pozna· V. del

Stara hisna imena

Seznam priimkov IZ krstnih rnaticnih knjig za Vrhniko
vobdobju 1633-1700

Spisek krajevnih irnen v Sioveniji za rodoslovce

Prenos arhivskega gradiva na sodobne rnedije· XXVI. del

Koliksne so nase zbirke

Napoleonovi vojaki

Kako dragoje rodoslovje

Tisoc let Straiisca

JanezToplisek Telefonski imenih za Hrvasko na CD

Nuska Pogacnik Kansky Devetosrecanjesorodnikov Modic·Bole

lanezZitko Kajdelamo

Peter Hawlina

Peter Hawlina

laka Hawlina

Peter Hawlina

Branko 8ustar

1/2004

Rodoslovnistandardi

Arhivske takse v Nadskofijskem arhivu Ljubljana

Letnik X, ste-vilka 1

Cerkveni in civilni predpisi v zvezi s porokami med
sorodniki

Zakonske zveze med sorodniki

Rodoslovno raziskovanje z viri v Siovenskem sols kern
muzeju

Jurij Silc

Stanislav Juinic

Peter Hawlina

OREVESA __

Popis dus v zupniji Yodice za easa cesarice Marije
Terezije

Erbergi in njihovi sorodniki med Ijubljanskimijezuiet

Prenos arhivskega grad iva na sodobne rnedije
-XXVII. del

"Pe-,-e-r HCO-aw-'-lin- a--- Mehiska drevesa

JanezToplisek Maticni register

NenadNovakovic ProgramGeneWeb

Peter Hawlina Seoprogramu GeneWeb

DagmarSJekovec Alijih kdo pozna· VII. del

Peter Hawlina Pomembnejsi slovenski izseljenci

Tino Mamie Moj prednik. ni (vee) morilee

Martin Prasnicki Srecanjarodoslovcevv Mariboru

Danica Gosnik Kaj delamo

Peter Hawlina Meija zbiranja prostovo\jnih prispevkov za ohranjanje
arhivskegagradiva

Ed Kucler

Miha Preinfalk

PeterStih

Ryan E. Swapp

Peter Hawlina

Ma~anaZibert

lurij Silc

Peter Hawlina

Peter Hawlina

Vojko Celigoj

Stanislav Juznic

TinoMamic

Marjan Paternoster

ponatis

Peter Hawlina

Peter Hawlina

Peter Hawlina

AlojzijaSchweiger

Marija Stanonik

Vojko Celigoj

Peter Kuhar

TinoMamie

Slavko Kremensek

lanezTopJisek

Peter Hawlina

Peter Hawlina

Peter Hawlina

Peter Hawlina

Peter Hawlina

Peter Hawlina

Peter Hawlina

Peter Hawlina

Slovenian Genealogical Society Conf erenee

Letnik VIII, stevilka 2-4

Plemisko rodoslovje

Mit 0 Siovencih vzgodnjem srednjem veku in nastanek
sovraznih predstavo Nemcih

Rodoslovje s pomocjo genetike

Kaj pricakujerno ad genetskega rodoslovja

Druzina v Kranju v luci maticnih knjig

Smlednik 1721

Prenos arhivskega gradi-va na sodobne medije
-XXVlll.del

Smernice Sveta Evrope glede arhivskega dela

Govorica ienitovanjskih zgiasnic

Veenost in politika kranjskih Hohenwartov

Rodoslovje in Cerkev na Siovenskem

Requiem za moje prednike

Zivljenje Franceta Batjela

Rodovniki znanih Siovencev

Aleja zasluznih ·loia Kapus in Joie Ferkulj

Rekorderji

Svajgerijada

Globoko so korenine (recenzija)

Kosomatovi (recenzija)

Kajdelamo

Kajdelamo

Ciani Kozjanske sekcije SRD med Kozjani

Ustanovili smo prvo sekcijo v Siovenskem
rodoslovnem drustvu

Program dela

Kraji , ki so tvorili posest Freisinske skofije

Primerjalne obseine rodoslovne zbirke

Raziskovanje po narocilu

Letnik X, stevilka 1

Rodoslovni prirocnik

PregJed dosedanjih vsebin casopisa Drevesa

Pregled po avtorjih

Pregled dosedanjih predavanj zaelane SRD

19

'------_ DREVESA

Pregled po avtorjih
Peter Hawlina

Lucijan Adam, r. 7. 4./973 na Jesenicah , .vtudent zgodovine in
bibfiotekarstva.

Iz radovljiskega urbarja za leta 1579
'Kranjci' iz Vicedomskega urada za Kranjsko (I)
Predstavitev dela
'Kranjci' iz arhiva Vicedomskega uradaza Kranjsko (II.)
'Kranjci' izarhiva Vicedomskega uradaza Kranjsko

(III. del , I. oddelek)
'Kranjci' izarhiva Vicedomskega uradaza Kranjsko

(III. del , 2. oddelek)
'Kranjci' iz arhiva vicedomskega urada za Kranjsko
'Kranjci' iz arhiva vicedomskega urada za Kranjsko, crka C,

iupnija Kastel , skalla XlII , II. del

1U/2
1U/l-4
IU/J -4

IV/I

IV/2-J

V/I-2
V/4

Vl/l -4

Sranis/avAdam, r. 2.4./950 v Radovljici. Kon ia/je srednjo sofo.
Dvajsel leI se ukvarja z ljubiteljskim rQziskovanjem rodos/ovja,
zlast! kranjskih srednjevdkih plemiskih rodbin. Projesor zgodovine
in un/v. dipl. blbliotekar, zaposlen v SlIIdijski knjiinici I ' Kranju.

Miniature iz plemiskega rodoslovja (I.) - Donesek k rodovniku
Cusperskih kastelanov v 14. stoletju

Miniature iz plemiskega rodoslovja (II. del) Jamski oz. Kamenski
iz 8egunj do koncaXIII . stoletja

Miniature iz piemiskega rodosiovja (III. del)
Miniature iz plemiskega rodoslovja - Gutenberski

do koncaXlII. stoletja
Miniature iz pJemiSkega rodoslovja
Miniature iz plemiSkega rodoslovja

1V/2-J

1V/4
V/I-2

Vl/l-4
Vll/ I-2

Sonja Antii, r. 8. 9. 1963 v Ljubljani, dip/omirala iz zgodovine na
Filozojski /akulteti v Ljubljani, zaposlena v Arhivll RS na podrocjll
uprave.

Arhivsko gradivo, zanimivo za rodoslovne raziskave v Zgodovinskem
arhivu Ljubljana 11/1 0

Zgodovinski arhiv Ljubljana in njegovo gradivo,
zanimivozarodoslovce 2001/3

Stane Ark, roj. Z 5. 1949 v Srednji vas; v Bohinju, dipl. ing. Jizike,
zaposlen v OSflOVfli soli Medvode kot ucltelj Jizike in matematike. Z
rodoslovjem se ukvarjam ljublteljsko.

Stare merske enote 2001/1,2

LiselotteArtel

Rekonstrukcija statusa animarum zupnije Smartno pod $marno goro za
leto 1754 2001/4

romai Artel, r. I. 12. 1948 v Ljubljani, konial SredlJjo elektro solo,
zaposlen kottehnik v tovarni Miele v SVici.

Predstavitev - Raziskovanje poreklaArtel
Kronike slovenskih zupnij (poskus bibliografije)

ll/8,9
IV/4

Harald W. Azmann, rojen 1960 v Celovcu v Avstriji. Studiral komllni­
kacije na Brigham Young Univerzi v Utah, USA. Podrocni vodja
Genealogical Society 0/ Utah za Vzhodno Evropo.

Family History Society- Vodilni v rodoslovnih raziskavah 2ool /J

20

Vladimir Batagelj, r. 1948 v ldriji, izredlJi projesor za dlskretno in
raillnalniSko matemaliko na Univerzi v Ljublj"ani, FMF, Oddelek za
matemal/ko ilJ mehaniko. Ukvarja se predvsem s problem; analize
podatkov, teorijo grajov, teoreliinimi osnovami racunalnistva in
lIporaho informacijske lehnologije v izobraievanjll.

Pajek - program za analizoobseznih omreiij. Uporaba v rodoslovju IV/4
Tiskanje slik, pripravljenih s programom PAJEK 2001/4

Lea Benedejiii, r. 1969 v Lj uhlj"ani. Diplomirala ekolJomijo in
magislrirata iz poslovodenja in organizacije (MBA). Zaposlena kot
vodja organizacije v DHL v Ljuhijani.

Rodovniki znamenitih Slovencev
Kajdelamo
Zbirka rodovnikov znanih Siovencev

V/I-2
V/4
V/4

Marla Berginc, rojelJa 1936 v Gorfd. Upokojena projesorica
angleskega in slavellskega jezika in sveloVfla popalnica. Ljuhiteljsko
se ukvarja z lokalno zgodovilJo. zlas'; Baske grape, kjer iivi.

Stara hi sna imena 2oo2/J,4

Sandi Berk, roj. 06. 12. 1970 v Breiicah. univ. dipi. ini. geodezije.
zaposlelJ na Geodetskem instilutu SlovelJije. ljubiteljsko se II.kvarja z
rodoslovjem in imenoslovjem (toponimika in antroponimika).

Osebna imena in njihovi dodatki v luci slovenskega pravopisa in
zakonodaje 2oo2/J,4

Vladimir Bohinc, rojen 1946 v Skofji Loki. Zadnjih 8 let iiv; in dela
na Slovaskem, kjer ima pet let pro/esionalno agel/cijo za rodoslal'ne
raziskave na podrocju Slovaske, teSke, Slovenije, Poljske, Avstrije in
Vojvodine.

Sloven ski' priimk.i na Slovaskem 2001/1,2

Vasja Butina, r. 10. 5. 1948 v Ljuhljani, diplomiral na ViSji upravni
soli v Ljuhljani, absolvelll na Fakulteti za organizacijske vede v
Kranjll.

Pisanje druzinske kronike
Raziskovanje izvora rodbine 8utina
Prirocnik za rodovnikarje v 'help' datotek.i
Pradomovina kostelskih Uskokov
Izdelava in oblikovanje Jastne rodoslovne domace strani
Porocilo o obcnem zboru SRD

Franc Cankar

KajdeJamo

0/7
U/8,9
Ul/I

IV/2-J
1V/4

2002/2

2001/1,2

Virginia A. Catalano, r. 1948 v South Carolina, diplomirana
pro/esorica matematike, mati perfh orrok ;n zasvojena z raclIlJalni­
kom .

Za koreninami rv/2-3

Janez Cvlrn, r. 22. 4. 1960 v Celjll. diplomiral in doktoriralllQ
Filozojski /akulteti v Lj ubljan;, kjer je zapos/en kot docent za
slovelJsko zgodovino XIX. stolerja.

Mescanska poroka

1/2004

IlI/P

Vojko Ceiigoj, ,ojen /938 na Topo/ell pri IIirski Bislrici. No Vis}i
pedagoski soli If Ljubljani dip/omira/ 1964. V pedagoskem poklicli

de/a! do Ilpokojitve. Lela 2000 izvoljen v slovenski par/ament.
Ljubite!jsko se ukvarja s krajevno zgodovino, numlzmatiko,
filale/ija, !otograjijo in de/om z m/adina.

Govorica ienitovanjskih zglasnic
Kosomatovi (recenzija)

2003/2,4
2003/2.4

Stanko Cop, r. 1925 v Zirovnici, dip!. ing. metalurgije, od 1987
upokojen. pre} tehn%g jeklame v te/ezami Jescnice

Rodovniki literatov iz vasi pod Stolom V/4

Joie Deiman, r. 29. 9. 1955 v Lescah. Dip/omifal je iz zgodovine no
Filozo/ski/aku/teli II Ljubljani. Zaposlcnje kat visji kus/os v
Gorenjskem muzeju v Kranju. Posebej je prolicevaill. sve/ovna vojno
(trtve, posledice vojne, partizani, mobilizacija v nemsko vojsko).

Gorenjskim elitam naproti
Gorenjski biografski leksikon

V/4
V/4

France M. Dolinar, r. 11. 11. 1941 v Susinah, Leta 1967 diplomirol
na Teoloski /akulreti in lera 1974 no Fi/ozo/ski /okulteli, kjer je

doktoriral iz zgodovine. Zaposlell v Arhivu Republike Siovenije inje
izredni pro/esor zgodovine na FUozo/ski /aku/leti v Ljubljani.

Cerkvena uprava in Siovenci V/I -2

Leon Drame, r. 20. 7. 1956 v Celju, maturira/ na gimnaziji v
Postojni, zaposlen kot projektni sode/avec fla lnstifutu za raziskavo
Krasa v Postojni.

Moje rodoslovno deJa
Pre nos status animarum na elektronski medij
Kronike slovenskih iupnij (poskus bibliografije)
Porocilo 0 simpoziju
Rodovniki znanih Siovencevv zbirki cvropskega plemstva
Emigranti v moji rodoslovni zbirki
Druiinska srecanja
7. simpozij Siovenskega rodoslovnega drustva

0/5
IV/2-3
IV/2-3

V/4
V/4

2001/3
2002/2
2002/2

P%na Dremelj, r 13. 5. 1974 v Ljub/jani. 1999 dip/om ira/a iz

soci%gije (smer druibos/ovna in/ormatika) na Fakulteti za
druibene vede, Univerza v Ljubljani z dip/omskim de/om "Druiin­

sko drevo kot primer velikega omretja ". Zaposlena na Instilulu
Republike S/ovenije za socialno varstvo

Rodovnik dubrovniSkih plemi skih druiin med 12. in 16. stol. VIfl-4

Marian DrnovS:ek, r. 1948 v Ljubljalli, na Filozo/ski /akulteti

dip/omira/ iz zgodovine, doktorat s podrocja zgodovine slovenskega
izse/jenstva. Visji znansh'eni sode!avec na Instilu/II za s/ovellsko
izseljenstvo na ZRC SAZU.

Druiinski arhivi in njihov pomen
Izseljevanje Siovencev: kdaj, od kod, kam, zakaj
Yzroki za izseljevanje Siovencev v zadnjih dveh stolctjih

Mitja Ferenc

Kocevska· pusta in prazna

n/3
1V/2-3
2001 /3

2001/3

Alojzij Pal'e/ Florjancic, r. 10. 10. 1940 no Udnih seUIi pri Dol.
Toplicah. Na Ljllbljansh IIniverzi dip/omiral ;z geologije. Specializi­
raj na jedrskih sllrovinah. Bil glavni ge%g v Rudniku urana

'lirovski vrh. Zaradi 'ze/ene' politike predcasno upokojen. Tajnik
Muzejskego drustva SkojJa Loka. Urejuje vei g/asil, sode/uje z

1/2004

DREVESA __

Enciklopedijo S/ovenije in drugimi instilllcijami na podrocju
montanistike.

Razvojno drevo cloveka
Zgodba dolga tisoc let
Prateta Lilith
A. E.!. O. U.
Aleja zas luinih -Franc Pahulje

Ana Florjancic

AJije kaj zanimivega za rodoslovce vstaroloski iupnijski
knjiinici

Pavel FlorjanCic

1V/4
V/I-2

V/3
V/4

2002/2

2001/4

Slirje radioaktivni praocaki in njihovi pOlomci 2001/1.2

Johan Galjot (ing. Janez Suhado/c), r. 3. 7. 1942 v Ljubljoni,
pro/esor na Fakulteti za arhitekluro v Ljubljani za predmet Pros to­
roCJ/O risanje.

Biti slovenske krvi bodi Siovencu v ponos I.del
Biti slovenske krvi bodi Siovencu v ponos II. del
Biti slovenske krvi bodi Siovencu vponos III. del

U/IO
U/12

- Na Slovenskem smo mi gospodar IVf2-3
Biti slovenske krvi bodi Slovencu v panos IV. del - Yremena bode

Ktanjcem se zjasnjla Y/I-2
Bili slovenske krvi bodi Siovencu v panos Y. del - Zakajje Helena

Blagne boJj znana kot Janez Lajovic Y/ I-2
Biti slovenske krvi, ... Hlapci. za hlapce rojeni. .. ? Vn/34

Nadja Gartner - Lenac, r.16. 6. 1965 flO Jesenicah. Diplomirala

etn%gijo in geografijo na Filozo/ski /aku/leti I' Ljubljani. Kustosi­
nja etn%ginja v Triiskem muzeju.

Predstavitev - Triisk.i muzej filII
Stanovske poroke lUfP

Joie Gaspari<-\ r. 24. 2. 1920 v Mariboru, konca/ Grajicno akademi­

jo na Dunajll, delal kot /ektor v tiskorni Delo in predava/ na ViSji
graficlli soli v Ljubljani.

Naucimo se branjagotice
Nekaj pogostih rodovniSkih izrazovv nemscini

11/2
[1/6

Joie Gasperiic, r. 1896, (u. 1964) v Kropi, diplomirani ekollomisl,
ravnatelj iebljarske zadrllge v Kropi, vsestrallski kU/lllm; de/avec,

sk/ada/elj ill zborovodjo, krajevni zgodov;nar in rodos/ovec, vodja
kovaskega mllzeja, umrl/eta 1964 v Kropf.

Mazolli

Boris Golec

Genealosk 0 razisk ovan je pred nikov na j denckov -rejenckov
Tri:aski in Ljubljanski najdencki v Kumijansk ih hribih

UI/P

200111.2
2001/1.2

Alan Gornick, r. 1942 v New Yorku, direklor /otograjrje v Motion

Picture and Telel'ision Industry. Specialist zajotograjijo pod voda, v
zrakll, pirolehniko, akcijo in posebne e/ekte. C/anke in /ologra/ije
objav/ja v casopisih in knjigah. Svoje /otogra/ije je razs/av/ja/

samostojno in skupinsko. Objavlja jih ludi na zgoscenkah. Veseli ga
streljanje, lov, rib%v, smucanje, jodranje in rodos/ovje.

A Dream Come True V/4

Ema Gorit an, Ema Gorican, rojena 11. 1. 1948 v Stari Vrhniki,
upokojena samostojna podjetnica. Poleg rodos/ovja se ukvarja s
kaligro/ijo, !oka/no zgadovillo.

Rodoslovni dogodek na Vrhniki
AJeja zasluinih· Rafael Ogrin

21

2001 /4
2001 /4

,--------, DREVESA _ ______________________ _

Danica Gosnik

Kajdelamo

Stane Granda

Zgodovina Siovenije vnekaj stavkih

Ivan Grear, Tojen 24. 2. 1916 II Dragomlju, upokojeni strajni
kljucavniiar (ehnicnj vodja II strajn; industrij; KOT v Tacnu.

2003/1

2001/3

Dvakrat pokopan in se ziv 2001/4

Jerome H. Grasser je zaposfen pri Genealogical Society of Utah in
je zadolien za pridobivanje dovoljenj za preslikavanje arhivskega
gradiva na mikrojilm. De/uje na podrocju Srednje Evrope.

Varovanje rodoslovnega arhivskega gradiva lD/3-4

Leon Grenko, r. 11. 10. 1964 II Ce/ju, dip/omirat iz psihologije na
FUoza/ski /akulteti II Ljubljani, zapos/en kat vodja internala in
pomocnik ravnalelja II Zavadu za usposabljanje invalidne mladine II

Kamniku.

Drustvo, krofek ali kJub? il/I

Anne Pierce Grosel, r. 1926 v Clevelandu, OH. Diplomirala kemijo.
Upokojena pro/esorica in svetovalka.

Amazing whata little information can do! vn/l-2

Henry Grosel, r. 1926 v Clevelandu, OH. Diplomiral zgodovino,
Upokojeni pro/esor in ravnatel).

Amazing what a little information can do! YU/l-2

Felix Gundacker, r. 1940 na Dunaju. Lela 1979 diplomiral kot
gradbeni inienir in do lela 1985 delaf v gradbenem podjelju. Od
leta 1989 se pro/esionalno ukvarja z rodoslovjem. Vzdriuje spielno
slran http://ihff.nwy.at/index.htm/

Naslovi avstrijskih arhivov
Rodoslovje v Avstriji

Jaka Hawlina

Vl/I-4
YI/ 14

Cerkveni in civilni predpisi v zvezi s porokami med sorodniki 2003/ I

Peter Hawlina, r. 9. 8. 1941 v Ljubljani, kjer je diplomira' na
Ekonomski /akuleeli. De/af na podroeju in/ormatike. Od lela 1999
upokojen.

Rodovnikin racunalnik 1/1
Nova verzija programa Brother's Keeper 1/2
Deset let gor ali dol 1/3
Katerisoftware? 1/3
Priporocila zadelo pri zbiranju rodovniSk.ih podatkov 1/3
Medsebojni stik i 1/4
Kajje genealogija? l. del ll/ l
Bioloski in zakoniti starsi 11/2
Kajjegenealogija II. del 11/2
Prenasanje arhivskega gradiva na sodobne medije I. JII2
Kroiekjemlje slovo. drustvo ponuja roko 11/3
Prenosarhivskegagradiva na sodobne medije II. 0/3
Ce ne bos nehal , te born {oiil W4
Predsednikova vizija ll/4
Prenos arhivskega gradiva na sodobne medije III. Stanje v svetu,

Dvakrat da, kdor hitro da 11/4
Ustanovitevdrustva 11/4
Iz tujega tiska 11/5
Koliko prednikov so imeli moji predniki lI/5
Nase drustvo in drustvo Sloven ski Scit 11/5
Povej mi s kom se druiis 11/5

22

Prenosarhivskegagradiva na sodobne medije IV.
Iz tujega tiska
Kako zdravo je tvoje drevo?
Prenos arhivskega grad iva na sodobne nosilce V.
Prenos arhivskegagradiva na sQdobnenosilce VI.
Sloven ian Genealogical society - introduction
S!ovensko rodoslovno drustvo - predstavitev
Pisanje druiinske kronike
Prenos arhivskegagradiva na sodobne nosilce VII.
Prenos arhivskega gradiva na sodobne nosilce VIII .
Znak drustva (avtor prof. Janez Suhadolc)
Kaksne so nase zbirke
Kri ni voda; Druiinska srecanja
Potomci Martina Peruzzija
Prenos arhivsk.ega grad iva na sodobne nosilce lX.
CarTrajan ima kozja usesa (Zaupnost podatkov)
Porocilo 0 seji Upravnega odbora SRD
Predsednikov obracun
Pregled dosedanje vsebine
Pregled programov za rodoslovno rabo
Prenos arhivskega gradiva na sodobne nosilce X.
Profil clan a
Prenos arhivskega gradiva na sodobne nosilce Xl .
Manj poznani raziskovalni viri ali Nasi francoski predniki
Kako zaceti
Projekti v Nemciji
Kratka k.ategorizacija rodoslovcev
Ziahta, strgana p!ahta
Prenos arhivskega grad iva na sodobne nosilce XII.
Prenos arhivskegagradiva na sodobne nosilce XIII.
Pravicna delitev
Pregled dosedanje vsebine
Naslovi slovenskih arhivov
Gorenjske rodbine
Potomci Stefana Mazolla
Socialna genealogija in zgodovinska demografija v sodelovanju

z rodoslovnimi raziskavami
Prenos arhivskega gradiva na racunalniSki medij , XlV. del
Sistemi ostevilcenja
Raziskave po narocilu
Koliksne so nase zbirke - Rezultati ankete za leta 1996
Crkarska zmeda
Knjige his v Skofji Loki
Koliko praprababic Zivi v Sioveniji
Kaj delajo - Eastman's Online Genealogy Newsletter
Prenos arhivskega gradiva na racunalniski medij,XV. del
Kaj sem vide!
Kaj povedo grobovi
Manjkajoci datumi
Porociloo II. konferenci
Nekateri obseinejsi rodovniki
Vzorci iz tujine
Kaj delajo - Preslikavanje arhivskegagradiva
Nicvredne ponudbe
Prenos arhivsk.egagradiva na sodobne medije(XVI. del)
17. bata ljon, k.i ga vid'la vec ne born
Kaj delajo - Antonija Sifrers sodelavci
Pregled dosedanje vsebine
Prenos arhivskegagradiva na sodobne medije (XVII. del)
Kranjska in zamorc skrono
Uvod k razstavi
Od kdaj rodoslovje
Loski rodovniki
Rodoslovno delo Antonije Cegnar
Nekateri klasicni prikazi
Rodoslovni viri
Krajevne monografije

1/2004

DIS
il/6
il/6
il/6
il/7
D/7
il/7

11/8,9
11/8,9
il/IO
D/lO
il/ll
il/ll
il/ll
il/ll
il/12
D/12
ll/12
Dm
il/12
il/12
il/12
mIl
mIl
Iil/ I
lD/1
mIl
lD/2
lD/2

1lI/34
/11134
ml34
111/34

III/P
III/P

IV/l
lV/l
lV/l
lV/l
lV/l
lV/l
lV/l
lV/l
lV/l

IV/2-3
IV/2-3
IV/2-3
lV/2-3
1Y/2-3
IV/2-3
IV/2-3
IV/2-3
IV/2-3

IV/4
1Y/4
1Y/4
1Y/4

V/l-2
V/l-2

V/3
Vl3
V/3
V/3
V/3
V/3
V/3

Rodovniki zaradi materialnih interesov
Druzinskasrecanja
Rodoslovje v svetu
Rodosiovje in racunalnik
You Were Not Born Yesterday
Zgodba z naslovne strani
Moj rodovnik - Prirocnik za raziskovanje rodu '
Prenosarhivskegagradiva oa sodobne rnedije (XVIII. del)
PariSki rodoslovni utrinki
Rodovniki za splosno rabo
Nova funkcija vprogramu PAJEK
Razstava Kranjska in zamarc 5 krona
Krajevne monografije
Cetrta konferenca SRD
Porocilo 0 projektu Zamarc s krona
Rodos[ovni krozek na Skoftiski klasicni gimnaziji
Prenos arhivskegagradiva na sodobne medije (XIX. del)
Rodoslovni vtisi iz Londona
Sodelovanje med Siovenskirn rodoslovnim drustvom in

Siovenian Genealogy Society
SodeJovanje 8RD s Svetovnim slovens kim kongresom
Nova verzija programa Brother's Keeper
Prenos arhivskegagradiva na sodobne medije (XX. del)
Lost Children
Rekorderji
Tone Ravnikar
Prenos arhivskega grad iva na sodobne medije (XXI.)
Prenosarhivskega grad iva na sodobne medije(XXlI. del)
Aleja zaslu inih- Franc Pokorn
2001: rodoslovnaodiseja
Racunalniski pripomocki in datoteke za rodoslovce
Prenos arhivskega gradiva na sodobne medije (XXI II. del)
Klevevski grb
Nekaj dodatkov k programu PAJEK
Dnevnik Olge Rudei KosIer
Rekorderji
Rodoslovna konferenca
Oruiinska kronika (Hawlina)
Prenos arhivskegagradiva na sodobne medije-XXV. del
Ohranjanje arhivskega gradiva
Racunalniski pripomocki pri rodoslovnih raziskavah
Priporocila rodovnikarjem, ki svoje poreklo v Sioveniji

raziskujejo iz lujine
Nekaj priporocil gledeoblikovanjagrbov in zastav
Popis prebivalstva v ZOA za leta 1930
Zagreb dobiva Centar za iztraiivanje obiteljskog podrijetia
Urednikovi nacrti in zelje
Spisek krajevnih imen v Sioveniji za rodoslovce
Prenos arhivskegagradiva na sodobne medije-XXVI. del
Koliksne so nasezbirke
Napoleonovi vojaki
Kako drago je rodoslovje
Tisoc let Straiisca
Rodoslovni standardi
Arhivske takse v Nadskofijskem arhivu Ljubljana
Zakonske zveze med sorodnik.i
Prenos arhivskegagradiva na sodobne medije-XXVII. del
MehiSkadrevesa
Se 0 programu GeneWeb
Pomembnejsi slovenski izseljenci
Akcija zbiranja prostovoljnih prispevkov za ohranjanje

arhivskegagradiva
Kaj pricakujemoodgenetskega rodoslovja
Prenos arhivskega gradiva na sodobne medije-XXVIU. del
Smernice Sveta Evropegledearhivskega dela
Rodovnik.i znanih Siovencev
AJeja zasluinih -Joia Kapus in Joze Ferkulj

1/2004

V/3
V/3
V/J
V/3
V/3
V/4
V/4
V/4
V/4
V/4
V/4
V/4
V/4

VI/I-4
VI/I-4
VI/I-4
VI/I-4
VI/I-4

V1/1-4
VI/I-4

VII/1-2
VWI-2
VII/1-2
VWI-2
V1I/1-2
V11/34

2001/1,2
2001/1,2

2001/3
2001/3
2001/4
2001/4
2001/4
2001/4
2001/4
2001/4
2002/1
200212
2002/2
2002/2

2oo2i2
2002/2
2002/2
2002/2
2002/2

2002/3,4
2002/3,4
2002/3,4
2002/3,4
2002/3,4
2002/3,4
2002/3,4
2002/3,4

2003/1
2003/1
2003/1
2003/1
2003/1

2003/1
2003/2,4
2003/2,4
2003/2,4
2003/2,4
2003/2,4

DREVESA __

Rekorderji
Program dela
Kraji, ki so tvorili posest Freisinske skofije
Primerjalne obseine rodoslovne zbirke
Raziskovanje po narocilu
Rodoslovni prirocnik
PregJed dosedanje vsebine casopisa Drevesa

2003/2,4
2003/2,4
2003/2,4
2003/2,4
2003/2,4

2004/1
2004/1

Andrej Ho;jan, rojen 2. 2. 1964. diplomiral na Filozo/ski/aklilteti
1988, pro/esor zgodovine in soci%gije, magis/riralleta 1991 in
doktoriral 1995. Docent na Pedagoski /akl/lter;.

Novejse genealoske raziskave na slovenskem Stajerskem in
vPrekmurju 2001/3

Joie Huda/es, r. 7. 6. 1955 v Celju, diplomiral iz zgodovine in
sociologije, magistriral iz etnologije na Filozo/ski/aklllteti v Ljllblja­
ni. Zaposlen kot vodja velenjskega mllzeja. Glavni podrocji razisko­
vanja sta socialna zgodovina in etnologija, zlas,; 19. stoletja.

Od zibeli do groba; 1.0 Mariji, Juriju in Heleni ter Sabini
Od zibeli do groba; 2. Je ta C10vek na svet rojen .. .
Predstavitev - 0 moji zbirki podatkov iz maticnih knjig
Od zibeli do groba; 3. Junij,julij, avgust, vino pij pa babe pust. ..
Od zibeli do groba; 4. Nomen e&t omen - 0 imenih v 19. stoJetju
Od zibeli do groba; 5. Domaca imena in priimki
Od zibeli do groba; 6. Sem se oienil...
Od zibeli do groba; 7. Zeni se pri pravi starosti
Od zibeli do groba; 8. Starostne razlike med ieninom in nevesto
Od zibeli do groba; 9. Druzine v 19. stoletju
Od zibeli do groba; II. Rodnost iensk
Od zibeli do groba; 12. Druzinske oblike in tipi
Od zibeli do groba; 10. Otrok, kolikor jih Bog da
Od zibeli do groba; 13. Kar mati rodi, vse se v prah spremeni ...
Od zibeli do groba; 14. Smrtnost po mesecih
Od zibeli do groba; 15. Smrt iensk in smrt moskih
Od zibeli do groba; 16. Bog gaje dal. Bog gaje vzel ...
Od zibeli do groba; 17. In ce born star ali pa bolan ...

Rose Marie Jisa

Organizacija podruznice- aktivnosti

D/3
D/3
11/3
11/4
11/4
II/S
DIS
D/6
11/6
11/6
11/7
D/7
11/7

D/8,9
11/10
11/10
11/11
11/11

2001/3

Jill 1. Johnson, r. 1958 v Minneapolisll, MN, studirala poslollne vede
in diplomirala iz poslovodenja. Dela v lasrni svetovalni firmi na
podrocjll raziskav. nacrtovanja in razvoja poslovne strategije. Je
svetovalka predsednika in Kongresa ZDA za podrocje drobnega
gospodarstva.

Challenges Slovenian Descendants Face in Their Ancestral
R=h V/I-2

Gunter Junkers, r. 1943 v krajll Rheydt na Severnem Porenjll. Po
pokliclI je kemik. ie clan Westdeursche Gesellscha/t fur Familien­
kunde (podpredsednik), Arbeilskreis donallschwiihischer Familien­
/orscher (urednik Donauschwlibische Familienkundliche Forse­
hungsbllilter), Verein /ilr Computergenealogie, Liinen, in sourednik
casop;sa COMPUTERGENEALOGIE,

(Racunalniski) Rodoslovni projekti v Nemciji V/4

Stanislav JuiniC, r. II. 12. 1955 v San Franciseu, USA, diplomiral
fiziko na FNT in magistriral zgodovino na Filozo/ski /akullett v
Ljubljani. Zaposlen kot pro/esor.

Predstavitev
Pol tisocletja stari kocevarski in kostelski urbarji
Etnogeneza Kostelcev - Kostelski priimki v pretekJosti
Uskoki - nasi predniki
:Zupniki kot rodoslovci v 19. stoletju
Rodbina Butina

23

n/2
[U8,9

111/1
111/1
111/2

2001/1,2

__ DREVESA _______________________ _

Zgodovina obmocja Kastel od konca 15. do konca 19. stoietja
Gabrijel Gruber je bi! pred dvesto leti izvoljen zagenerala

jezuitskegareda
Erbergi in njihovi sorodniki med Ijubljanskimijezuiet
Ucenostin politika kranjskih Hohenwartov

2001/3

2002/3,4
2003/1

2003/2,4

Franc lakopin, r. 29. 9. 1821 v Dramljah, jezikoslovec, redni Clan

SAZU Razprave iz vzhodnoslovanskih jezikov, zgodovine slavisake
in slovenistike lef slovenskega imenos/orja. Stavnka ruskega

knjiinega jezika (1968).

Slovenska priimkovna pokrajina V/4

J.K.

Rodbinski priimki iz rastlinskih imen VI/l-4

Aleksej Kale

Evidenca potnikoyvTriaski luki 2001/3

Janez Keher, r. 21 3. 1943 v Budni vas! prf Sentjaniu na Dolen)­

skem. Dip/omiral je na FilozoJski fakulteli v Ljubljani na oddeJku z
aslovanske jezike. Je proJesor sJovensCine in rusCine. ZaposJen je kot
raziskovaJec na institutu za slovenski jezik na ZRC SAZU.

Raziskovanje priimkov v Sioveniji
Zivalski nazivi v rodoslovju
Razlaganje izvora priimkov v Sloveniji
lzvor slovenskih priimkov

m/3-4
V/l-2

VIl/34
2001/3

Andrej Kerin. r. J8. 10. 1941 v Ljubljani, diplomiraJ iz gradbenistva
na FAGG v Ljubljani in magistrirai iz organizacije. Deta kot

svetovaiec gJavnega direktorja na SeT v Ljubljani.

Kerini in Stritarji TI/ll

Peter Pavel Klasinc, r. 1964 v Mariboru, diptomirat zgodovino in
umetnoslno zgodovino na FilozoJskiJakuJteti v Ljubljani. Magistriral

in doktoriraJ na VseuciJiScu v Zagrebu. Arhivist in direklor Medna­

rodnega instituta arhivskih znanosti.

Druzinski fondi TI/l2

Matjai Klemeni;i

Slovenske naselbine v Zdruienih drzavah Amerike 2001/3

Lojze Koh;, r. 17. /1. 1929 v Ljubljani, dip/omiraJ na Fakulteli za

kemijo v Ljubljani. Delaf v industriji, nato kot samos/ojni podjelnik

v Avslriji.

Rodovnik po Bachofnu
Nekaj vrstic iz rodovnikarjeve beleinice
Rodoslovni viri
Nemska rodosiovna centrala v Leipzigu
Predstavitev
Moja izkusnja z organiziranjem druzinskega srecanja
Vse ob svojem casu
Zupniki kot rodoslovci v 19. stoletju
o srecanju Kraigherjev
Delo rodoslovne druibe vdriavi Utah
Urejanje clanskih in narocniskih obveznosti
C!anske obveznosti
Graficni prikazi vecjih rodovnikov

Lojze Koh;

Trenutno najstarejsi slovenski rodovnik

24

II/2
II/4
ll/6

11/8,9
UIlO
II/ll
mil
m/2
m/2

1lI/3-4
Nil

V/I-2
V/4

200111,2

Majda Kocmur, r. 23. 2. 1948 v Senovem, dip/omirata iz zgodovine

in s/ovenskega jezika na Pedagoski akademiji v Ljubljani, zaposle­
na v Arhivu RS na podrocju maticnih knjig.

Moji predniki 1/3

Bogdan Kolar, r. /954 v Celju. ProJesor zgodovine in angle&Cine.
Doktoriral na Teolosk; Jakulreti. Vodja NadskoJijskega arhiva.

Status animarum kotarhivsko gradivo III/2

Anton Kos, r. 5. 5. /941 v Kostanjeku pri KrSkem, koncal je srednjo

tehnicno solo elektro smeri.

Predstavitev dela
Rodovnik skofa Siomska
Aleja zasluinih· Rafael Ogrin

Janez Kos, r. /935 v 8entjaniu. Kus/os v pokoju.

Rod MarijeJaversek, matere Josipa Broza - Tita

IIl!1
V/4

2001/4

N/4

Marjana Kos , r. 8. I. 1968 v Ljubljani, dipJomirala iz zgodovine in

etnotogije na FilozoJskiJakutteti v Ljubljani, zapos/ena kat arhivist v
Zgodovinskem arhivu SJovenije, deja na podrocju arhivskega gradiva

drustev in posameznikov.

Osebni ali druiinski fond - kaj je to?
Druzinski arhiv - kako ga voditi in hraniti

II/12
III/3-4

Mate .. t Kos;r, r. 26. 11. 1964 v Kranju, dip/omiral iz zgodovine in

sociologije kulture na FilozoJskifakufteti v Ljubljani, zaposlen v

Arhivu RS.

Deielna deska za Kranjsko
Katastrski operat in zemljiSka knjiga s posebnim ozirom

nagenealoske raziskave
Zemljiski kataster in zemljiSke knjige
Nemska paleografija od 16. do 20. stoletja

ll/8,9

IV/l
2001/3
2001/3

Tita Ko .. ac, r. /930 v Novem MeslU, diplomirana inienirka kemije,
bibliotekarka, turisticna delavka, pisateljica, scenarislka, kulturna

delavka, castna mdcanka Novega Mesla.

Predavanje mag. J aneza Topliska v Brezicah VI/l-4

Gabor Kover

Moznosti rodoslovnih raziskav na Madiarskem s posebnim oziromn na
ZahodnoMad"'f'iko 2001/3

Marjan Kranjc, r. 15. 1. 1935 v Kumanovem. General-major v

pokoju.

Rodoslovni nasveti in neznanke
Odmev na prispevekNasi franco ski predniki

Erik Krisch

Migracije v Sloveniji v luci nemskih priimkov

IIl!2
III/2

2001/3

Slavko Kremensek. rojen 1931 v Kozjem, doktor etnolo.5kih znanosti,
upokojeni profesor zgodovine in etnoJogije.

Ciani Kozjanske sekcije SRD med Kozjani

Ed Kuder

Slovenian Genealogical Society Conference

Peter Kuhar

Kaj delamo

2003/2,4

2003/1

2003/2,4

1/2004

Nenad Labus, r. 1953 v Zagrebu. Dip/omira! splosno lingvisliko in
ruskijezik in knjiievnos/ no Filozo/ski/akulteN v Zagrebu. De/af v
Driavnem arhivu v Rijeki kot arhivisl, zda) zapas/en kot vodja
dokumentacije v Konzervatorskem oddelku. Raziskuje zgodovino
Rijeke, rodoslovlje. Iteraldiko in epigrajiko.

Rodoslovje na Hrvaskem Vll/J.4

Nina Lampic. T. 1985 v Ljubljani, je gimnazijka.

Zakaj sovraiim rodoslovje Vll/l-2

Branka Lapajne, r. 1949 v Sioveniji, dip/amirala iz zgodovine no
Univerzi
v TarOf/III in doktorirala no Londol/ski flniverzI'. Prek dvajset let se
ukvarja
z rodos/ovjem, zadnjill sesl let Iud; po narocilu. Izdala je knjfgo
Researching Your Sloven ian Ancestors.

Kako se lotiti rodoslovnih raziskav v Sioveniji
Kaj povezuje Huga Wolfa, Herberta von Karajana in Slovenijo
Izkusnje profesionalnega rodoslovca

IV/4
V/4

2001/3

Anton Logar, r. 26. /1. 1924 v Zagorjll. Diploma Tehnicne srednje
so/e. De/al v elektrogospodarstvu. Od leta 1985l1pokojen.

Moznosti za raziskovanje vojnih zrtev
Westfalski Slovenci

Cveto Florijan Stanis/av Lukeiic

Kajdelamo

Marija Darinka - Marinka Lukeiic

KajdeJamo

W/3-4
VII/I-2

2001/4

2001/4

Albin Lotric. r. 19.08./963, na Jesenicah, diplomira/ na Fakulteti za
organizacijske vede v Kranju, zaposlen v sluib; za injormacijsko
tehnologijo na MinistrstvlI za finance. Poznavalec podrocja rodoslov­
nih raziskav v Cerkvi Jezusa Kristusa svetih iz poslednjih dnt.

Center za druzinske raziskave
Najvecja rodoslovna zbirkajesedaj dostopna tudi na Internetu

V/3
VI/ I-4

Makarovic Marija, 1. 1930 v Ljubljani. Etn%ginja. Diplomirala in
doktorirala na Filozojskijakulteri v Lj.

Moje Zivljenje VII! 1-2

Tino Mamie, roj. 28. 05. 1972 v Sempetru pri Gorici, ulliv. pro/esor
zgodovine in univ. dip/ofl/irani novinar, zapos/en na Uradu za
IIradne objave EU v Luksemburgu. Doma je v Kopru. kjer vodi firmo
za projesionalne rodos/ovne raziskave Rodovnik;.

Kako spodbuditi otroka za radoslovje
Moj prednik. ni (vee) marilee
Rodoslovje in Cerkev na Slovenskem
Kajdelamo

2001/4
2003/ I

2003/2,4
2003/2,4

Megusar France, r. 193/ v Radeeah pri Zidanem mostu. 1856.
diplomira/ iz agronomije. 1969 doklOrat znanosti, upokojeni redni
pro/esor in predstojnik kacedre mikrobiologije.

Rezijani nas vodijo v predzgodovino s!ovenskega prostora Vll/l-2

Tomai Mancini, r. 20. 8. 1950 v Ljubljani, pro/esor geograjije in
soci% gije. zaposlen na Slovenskem zavarovalnem biroju.

Obisk vknjiznici skotskega rodoslovnega drustva 1ll/3-4

1/2004

DREVESA __

Dragan Matic, 1. 21. 6. 1964 v Postojni, diplomiral na Filozo/ski
jaku/teti v Ljubljani iz enopredmetne zgodovine in tam magistriral.
De/a v Zgodovinskem arhivlI Ljubljana na resorju zo starejSe
gradivo. Po/eg s/uibenih obveznosti se ukvarja tudi z kulturno­
politiino zgodovino /9. sto/erja.

Zgodnji rodoslovni viri IV/4

Milko MatiCetov, r. 1919 v Koprivi na Krasu. Ernogra!. znansrveni
svernik, upokojeni predsedllik lnstituta za s/ovensko narodopisje pri
ZRC SAZU v Ljubljani, tzredni Clan SAZU in drugi" strokovnih
zdruienj.

Siovensk.im Orlieam pristrizene peruti VlI/J.4

Janko Medved, r. 10. 5. /964 v Ljubljani, diplomiral na Ekonomskf
/akulteti, zapos/en kot zUllanjetrgovinski referent v podjelju Dom
d.o.o. v Ljubljani

Sreeanja druzine Sajtl

El'Stahij Moder

Kajdelamo

Martin Modrusan

Rodoslovni arhivi na Hrvaskem

0/11

2001 /1,2

2001/3

Mag_ Andrej Mrvar, r. 8. 10. 1967 v Lj ubljani, diplomiral na
Fakulteti za e/ektrotehniko in raiunalnis/vo in tam Ie/a 1995
magistriral iz raeunalnWva . Zaposlen na Fakultefi za druibene
vede kot asistent za podroeje raiuna/nlstva in stafistike. Trenutno
pripravlja doktorat iz anaUze veUkih omrei;).

Pajek - program za analizo obseinih omrezij. Uporaba v rodoslovju 1V/4
Priprava slik in iskanje zanimivih vzorcev porok v rodovniku s

programom PAJEK 2001/4

Miha Naglic, r. 24. 4. 1952 v Starf vasi, ki je fli vee. Diplomiral iz
filozofije ill soci%gije. Irna status samostojnega kulturnega
uSlvarjalca. Preiivlja se prereino s pubficisriko. Ureja zbornik
tirOl/ski obeasnik.

Priprava za uvod v rodoslovje 1ll/2

Elizabeth Nick

Nasa skupna zgodovina 2001 /3

Nenad Novakovic, r. 19. 6. 1967 v Ljubljani, dip/omiral na Pravni
/aku/lelf v Ljubljani, de/a na podrdiju baninWva.

Predstavitev - Vladarske rodbine
Knjizni fondi NUK - a s podroeja rodoslovja
Rodoslovje in varstvo osebnih podatkov
Gorenjska - zibelka mogocnih rodov
Kdo se najraje suiva
Od Luksemburga do gradu Jama pri Postojni
Program GeneWeb

11/3
Dm

1ll/3-4
llJ/P

V/I-2
VlI/J.4
2003/1

Marko Oblak, rojen 4.8. /956 v Ljubljani, iiv; in dela kat pro/esor
gospodarskega pos/ovanja na s/ovenskem Driavnem trgovskem
zavodu (kar odgovarja slovenski Ekoflomski soli) tige Zoisa v Trstu .
Ljubireljsko se ukvarja z rodoslovjem in krajevno zgodovino. Kot
publicist objavlja v Primorskem dnevniku.

Tolminski pun tar Matej Podgornik 2001/1,2

Jaka Okorn

Slovenci v Avstraliji 2001/3

25

__ DREVESA

Alojz Osrajnik. Tojen 3,6,1953 II Zg. Viiingi, Radlje Db Drov;,
samoslojni podjetnik. Ljubiteljsko se ukvorja z rodos/ovjem.

Veliki prikazi s programom BK6 2001/4

Boio Otorepec, r. 24. 12. 1924 II Orehovcu, dip/om/ral in doktorira!
no Filozo/ski jakulreti II Ljubljani. Raziskoval krajevno zgodovino,
zgodovino gradov, diplomotiko, slrag/stiko in heraldiko.

Genealogija (definicija iz Enciklopedije Siovenije)
Od kod ime Ljubljana

n/I
fV/4

Marjan Paternoster, rojen II Ljubljoni 5.12./952, arhilekt, de/uje II

svobodllem poklicu. Osnovne dejavnosti: graftino oblikovanje,
jOfOgrajija, sodelovanje
s TV in radijsk/mi mediji.

Kratko premisljevanjeo koreninicah. imenih, osebni lastnini
in srednjerocnem planu

Requiem za moje prednike

AI Peterlin

Gradimomostove
Arhivi ameriskih priseljencev
Sloven ian Genealogy Society·Organiziranost, resufsi in indeksi
Slovenia -Sources and Resources

Donat Piber, r. I. II. 1964 v Mariboru. Kon caf trgovsko sofo,
zaposlen kot komercialist.

VU/M
2003/2,4

2001/3
2001/3
2001/3
2002/2

Kronikeslovenskihzupnij V/I-2

Tomai Pisanski, r. 24. 5. 1949 v Ljubljani, kjer je diplomiral,
doktoriral in predava kat redni profesor na Fakulteti za matematiko
in fiziko.

Genealogyonline - recenzija
Postavimo podatke naogJed
Rodoslovje v Avstraliji
Siovenski arhivi na internetu
Helmova rodoslovna delavnica
Pokrajinski arhivv Mariboru
Osebni viri II. del
Status animarum vracunalniku
Obisk pruskega arhiva v Berlinu
Librairie de la Voute
Sest let rodoslovne spletne strani

W5
W5
W6

U/8,9
U/iO
WIO
WII

IV/2-3
V/4

VI/I-4
2001/3

George Plautz, upokojeni potomec s!ovenskih izseljencev, delaf v
driavni upravi. Akttvni Clan Slovenian Genealogy Society. Vzdriuje
spletno stran http: //www.sloveniangenealogy.org/

Kajdelajo VIl/l -2

George J. Plautz

Spletna stran mednarodnega slovenskega rodoslovnegadrustva 2001/3

Nuska Pogainik Kam;ky

Deveto srecanje sorodnikov Modic-Bole 2002/3,4

Martin Prasnicki, rojen 13. 10. 1938 v Medribniku, dip/omirani
strojni inienir. magistriral iz tehnicnih znanosti na Unil'erzi v
Maribofll . Upokojeni direklor Razvojnega inslfrula in Iwnorarni
predavatelj na Faku!teti za slrojnistvo. Vodi Mariborski rodoslovni
kroiek.

Srecanja rodoslovcev v Mariboru 2003/1

26

Vasja Predan~ rojen 6. 2. 1930 v Viromarcih, upokojeni diplomirani
slovenist. urednik kulturnega dela Nasih razg/edov, gledaliSki
kritik, teatrolog.

Nepozaben izlet Kraigherjevega.rodu 2001/4

Miha Prein/alk, roj. 10. 6. 1974 v Ljubljani. mag. zgodovinskih
znanosti, zaposlen na Zgodovinskem inslitulll Milka Kosa ZRC
SAZU, ukvarja se predvsem z (genealosko) podobo nekdanjega
plemstva na Slovenskem.

PlemiSko rodoslovje 2003/2,4

Kate Pruente

Rodoslovne raziskave na Kocevskem 2001/3

Mojca Ravnik, r. 1947 v Ljubljani. Diplomirala etn%gijo in
umelnostno zgodovino na Filozojski faku/teti v Ljubljani. Leta 1995
doktorirala iz etn%skih znanosli. Dela na Institlltli za slovensko
narodopisje no Znansrveno-raziskova/nem eentru SAZU

Status animarum v nekaterih etnolosk.ih raziskavah IV/2-3

Frand RihtarifC, r. 30. 9. 1929 v Hrusici pri Jesenicah. Diploma na
Visoki pedagoski soli na Reki. De/al kot profesor strojniitva. Od lela
1991 upokojen.

Siovar krajevnih in osebnih imen
Novosti v rodovniku Jurija Vege
Prebivalci mesta Kranja leta 1754

Ed Repic

Opravljene in nacrtovane aktivnosti SGSI

m/l
V/4

V1/1-4

2001/3

Mariano Ruga/e, r. 7. II. 1921 v Logatcu, viSja izobrazba, de/a! na
podrocju finane.

Nekaj 0 mojem rodoslovju in vecodrugih stvareh okrog njega
PokopaliSca in nagrobniki pri nas

W4
VII/I-2

Mitja Rosina, rojen J 5. 1935 v Ljubljani, zas/uini profesor fizike
na Fakulteti za matematiko in jiziko.

Kratka zgodovina rodovine Kraigher 2001 /4

Niko Sch/amberger, r. 24. 12. 1942 v Kranju, dip/omiral na Faku!teti
za strojnistvo v Ljll.bljani, dela! na razlicnih vodilnih poloiajih lIa
podrocjll. informalike ill informacijske tehnofogije, zdaj svetovalec
v!ade na Statisticnem uradu RS.

Geokodirana imena in priimki

Alojzi)a Schweiger, rojena I. 5. 1931 v Ljllbljani, upokojena
anglistka.

U/II

Svajgenjada 2003/2,4

Juri) Sinohad, r. 4. 2. 1964 na Jesenicah. Diplomira/ na Pedagoski
akademiji in magislriral iz zgodovine na Filozofski fakulteli.
Zaposlen kot bibliolekar v knjiinici A. T Linharta v Radovljici.

Deiela - kulturnozgodovinski oris RadovljiSke ravnine
Seznam hih Rad ovljici v letih 1826 in 1868

EdHJani Skender

Kocevje -zgodnji zacetki

1/2004

V/4
V/4

2001/3

Dagmar Siekovec. r. 28. 2. 1929 v Ljublj"ani. Malura na Kfasitni
gimnaziji, diploma iz bio/agije. De/ala kat prof biologije na Gimna­
ziji v Kopru. Od /988 upokojena.

Vtisi odelu Siovenskega rodoslovnega drustva
Kaj je prosopografija
Dva poskusa prosopografske obdelave
Prvo [eta dela obalne sekcije rodoslovnega drustva
Ustanovitevobalne sekcije SRD
Ali jih kdo pozna
Ali jih kdo pozna · drugi del
Ali jih kdo pozna - tretji del
Uporaba telefonskega imenika v rodoslovju
Ali jih kdo pozna IV. del
Alijih kdo pozna -V. del
AJijih kdo pozna -VII. del

lll/3-4
IV/I

V/I-2
VIUI-2
VI/I-4
VII/J4

2001/1 ,2
02001/4
2002/2
2002/2

2002/3,4
2003/1

Marija Stanonik, rojena 23. 5. 1947 v Dobracevi, izredna
pro!esorica in doktor lirerarnih ved, magister elno/agije, pro!esorica
slovstvenejolkloristike, znanslvena svetnica na Institutu za slovensko
narodopisje ZRC SAZU.

Globoko so korenine (recenzija) 2003/2,4

Jasmina Stanojevii, r. 6. /!. 1966 v Ljubljani. Absolventka Visoke
sole za racunalnislvo in informatiko, zaposlena kot operater v
raelinalniSkem centru na Fakfllteli za matemaliko in [iziko.

RodoslovnodeloJustine Kramar, por. Jagodic
Obvescanje poelektronskj posri

RokStergar

Siovenci v habsburski vojski

V/4
VII/J4

2001/3

Andrej Stergulc. r. 1927 v Bovcu, koneal ita/ijansko trgovsko solo.
Upokojeni bovski iupan.

Druiinski priimkj v Bovcu - 1700 - 1947 IV/4

Ryan E. Swapp, roj. 18.1. 1979 v ZDA . dip/om ira/ ;z mikrobiologije in
moleklilarne biologije. Fulbrighlov stipendis/, ki izvaja genetsko in
rodos/ovno raziskavo v Sioveniji.

Rodoslovje 5 pomocjo genetike 2003/2,4

Jurij Silc, roj. 8. aprila 1956 v Ljflbljani, dr. elektrotehnienifl
znanosti, zaposlen na Insritulu lozej Stejan kot viSji znanstveni
sode/avec, ljubiteljsko se ukvarja z rodoslovjem, gleda/iScem
(predvsem kot reliser) in krajevllo zgodovino.

Prebivalstvo podsmarnogorskih vasi skozi stoletja
Lastniki gradica Rocen vTacnu pod Smarnogoro
Rekonstrukcija statusa animarum zupnije Smartno pod Smarno

gorozaleto 1754
Tacemske sodarske druiine
Urbarji- pomoc pri iskanju najstarejsih prednikov
Rodovnik Jakoba Aljaia
Popis dus v iupniji Yodice za casa cesarice Marije Terezije
Smlednik 1721

VIl/J4
2001/1,2

2001/4
2001/4
2002/2

2002/3,4
2003/ 1

2003/2,4

Franc Smid, r. 12. 11. 1927 v Dug; Res;. Dip'. ing. e/ektrotehnike in
mag. organizacijskih znanosti. Upok. pom. direktorja na Zavodu za
hlajenje in klimatizacijo,

Narecje, del rodoslovnih raziskav
Ana Katarina HofstetterinJakob Schellenburg
Predniki in potomci Celjskih grofov
Se nekaj 0 prateti Lilith
Zgodovina hisjuine Koroske
Ali se five potomci andeskih grofov?
Kdoje billotarinski kralj Svetopolk?

1/2004

V/I-2
VI/I-4
VI/I -4

V/4
V/4

VII/J4
VII/J4

DREVESA __

Janez Smitek, r. 29. 8. 1916 v Kropi. dipJomiral strojnistvo no Tehnicni
jakulteli v Zagrebu. Specializacija za s/lJdij deja v Parizu. Konslruktor
in predavatelj na Visji tehniSki vamoslni soli v Ljubljani.

Rodoslovje in krajevna zgodovina 11/6
Rodoslovje in krajevna zgodovina 11/7
Rodoslovje in demografija n/iO
Iz rodoslovnih virov 0/ 12

France Stukl, r. 5. 9. 1942 v CelovclI, malllriral v SkofJi Loki.
Dip/omiral zgodovino in umetnostno zgodOl'ino na Fi/ozofsk;
jakl/itet; v Ljubljani, tam tudi doktoriral. Zaposlen kat vodja
skoj)e/oske enole Zgodovinskega arhiva Ljubljana. Ukvalja se s
profleevanjem lokalne zgodovine in umetnostne zgodovine.

Ko smo izcrpali maticne knjige... DIS
Prispevki k poznavanju domacih imen v zvezi z upravnimi

funkcijami IVII

Marija Ste!ancic, Doktor;ca bioloiki znanost; in izredna projesorica
za antropologijo.Zaposfena na Oddelkll za bi%gijo Biolelm;ike
jakulrele. Ukvarja se z anlrop%skimi raziskavami S/ovencev in z
demogra/skimi in morj%skO-lipoloskimi analizami popu/acij
prazgodovinskih in zgodovinskih obdobij v Sioveniji.

Nasi starodavni predniki VII/ I-2

Peter Stih, rojen 1960 v Ljubljani, univ. prof za srednjevesko
zgodovillo in pomoine zgodovillske vede na Fi/ozo/ski /aklliteli v
Ljubljalli.

Mit 0 Siovencih v zgodnjem srednjem veku in nastanek
sovrainih predstav 0 Nemcih

France Stukl

2003/2,4

Babnice na-ka in na·ca 2001f(.2

Branko Suitar, rojell 1957, zgodovil/ar, direktor Siovenskega
so/skega mllzeja v Ljubljani.

Rodoslovno raziskovanje z viri v Slovenskem solskem muzeju 2003/1

Rasto Svajgar, r. 25. J 1919 v Ribnici, dip/omiral na E/ektro
jakulleti v Ljubljani, deloval na podrocju elektrogospodarstva in
kemiclle industrije.

Priimek. Family name, Familienname - odkod in zakaj I.
Priimek. Family name, Familienname - odkod in zakaj II.
Priimek, Family name, Familienname - odkod in zakaj III.
Priimek, Family name, Familienname - odkod in zakaj IV.
Priimek, Family name, Familienname - odkod in zakaj Y.
Priimek, Family name, Familienname - odkod in zakaj VI.

Tatjana Tomazo-Ravnik

Izlet clanov SRD v Nabreiino

ll/3
0/4
0/5
0/6
ll/J

1I/8,9

2002/2

Anton Tomaiic, r. I. 1950 v Ljubljalli, leta 1974 diplomiral na Pravni
jakuiteti v Ljubljani, vodj arazvoja v druibi IUS SOFTWARE. d.o.o.,
Ljubljana

Internet - idealen medij za rodoslovce 1V/2-3

Jana Tomaiic-Cvetko, r. I. 12. 1965 v Ljubljani, diplomirala
etno{ogijo in socio{ogijo ku/ture 110 Filozo/ski/akiliteti v Ljubljani.
Direktorica Siovenskega verskega muzeja v Sliclli.

XVI. srecanje mladih raziskovalcev zgodovine v Sticni ll/J

27

'--_ DREVESA _ _ _ ___ _ _____ __________ _ _

Janez Top!isek, T. 24. 10. 1941 v Breiicah, diplomiral no provni
f akulleti v Zagrebu. Mag. organizacije dela (in!ormacijski sisremi),
porn. direklOrja Kemijskega instiluto.

Tecaj za dela z rodoslovnim racunalniskim programom U4
Sodobni pripomocki pri rodoslovnem raziskovanju 11/2
Tecaj za dela s programom BK II/3
Uporabaskenerja pri rodoslovnem delu 0/3
Zgodbezinterneta U/4
Brother's Keeper za WINDOWS okoljeje v Ljubljani ll/ID
Iskanjeavtohlonih prebiva1cev s pomoejo sodobnih rodoslovnih viraY Wil
Diskusijska lista za uporabnike programaBrother's Keeper Ill/3-4
Varnostno kopiranje rodoslovnih podatkov lIIJ3-4
KolikSne so nase zbirke VIl-2
Branje pisane gOlice VD/ l-2
Koliksne so nase zbirke VI/I-4
Prvislovenski prirocnik za rodoslovni program Brother's Keeper VII 1-4
Krajevni rodoslovni viri VD/I-2
Anton Martin Slomsek - zbirna tabela druiinskih priimkov VU/J.4
KolikSneso nase rodoslovne zbirke? VU/J.4
Manj zoani krajevni viri VIl/J.4
o izvoru priimka Toplosek200 1/4
Trenutno najstarejsi slovenski rodovnik 2001 / 1,2
Zakaj se nova verzija programa Brother's Keepeetako pocasi

uveljavlja 2001/4
Zenitveni zapisnik 2002/2
Telefonski imenih za Hrvasko na CD 200213,4
Maticni register 2003/1
Ustanovili smo prvo sekcijo v Slovenskem rodoslovnem drustvu 2003/2,4

Silvo Torkar, r. I. 10. 1954 v Hudajuini. Diplomiral na Filozo/ski
/aku/leli v Ljubljani rush jezik in knjiievnosller sociologijo.
Zaposlen je na znanslveno - raziskova/nem cenlru SAZU na
Inslitutu za slovenski jezik.

o priimkih v Baski dolini
o priimku CUFER/CUFAR
K slovenskim priimkom na -or
Odziv na prispevek E. Krischa v Drevesih 3/2001

IV/2-3
V/I -2

VWJ4
2002/2

Irena Triinar, r, 18.11.1951 v Ljubljani. Diplomirala umelnostnozgodovino
na FF v Ljubljani. Vodja oddelka za Centralni register prebivalstva pri
MN2. Aktivna Cianica v strokovnih zdruienjih in urednica glasila
Billen Srarislicnega drustva RS in revije Okno uprave.

Centralni register prebivalstva V11/J4

Ema Umek, r. 1929 v Ljubljani, diplomirala iz zgodovine na
Faozo/ski /akulleti v Ljubljani, doktorirala iz arhivskih znanosti.
Zaposlena v Arhivu republike Slovenije, direktorica v pokoju. V
okviru Skupnosti arhivov Slovenije je v letih 1962 - 1972 vodila
projekr popisa maricnih knjig in iupnijskih arhivov.

Rodoslovni viri s posebnim ozirorn na maticne knjige U/IO
Civilne matiene knjige na slovens kern ozemlju peed letom 1946 IV/4
Rod Marije Javersek, matere Josipa Broza - Tita IV/4

Nela UrbanCic

lzpolnjevanka s stevilcnico

Marjan Vogrin

Cerheni arhivi v zahodni Sioveniji

VIl/J4

2001 /3

Andrej Voje, r. 19. 12. 1969 v Ljubljani, diplomiral na Fakulteti za
e!ektrotehniko in raiunalniStvo, zaposlen v razvojnem oddelku
Iskrale!.

Kajdelamo V/I-2

L-__ 28

Andrej Vovko, r. 22. 3. 1947, Seeboden prj Spira/u, diplomiral iz
zgodovine in umernoslne zgodovine na Filozo/skijakulreri v Ljublja­
ni, tam ludi magistrira/ in doktoriral. D;reklor Slovenskega solskega
muzej a v Ljubljani.

Siovenski solski muzej
Uvod v rodoslovje za mlade !judi

George Williams

Siovenci v Coloradu

Jurij Zalokar. rojen 1928 v Ljubljani, kjer je konial studij

U/12
ti/ 12

200i/i,2

medicine, doktor znanosli, upokojeni zdravnik, specialist psihialrije.

o poreklu Franca Pavia Kosa (1772-1839), lastnika Kosove
grascine na Jesenicah 2001 /4

Dimitrij Zrimsek, r. 1944. Zdravnik specialist.

Druiinograrn

Marjan Zupan

Kajdelamo

Marko ZupanCic. roj. I. aprila 1960 v Ljubljani. Diplomiral

V1/1 -4

2002/2

na Fakulreli za druibene I'ede (smeri novinarstvo in suciologija).
Bil zapos/en na Slovenskih ieleznicah, kjer je med drugim lIrejal
glasilo st Nova proga. Zdaj dela na podrocju poklicnega svetovanja
in je predstavnik Nacionolnega centra zo in/ormiranje in poklicno
svetovanje v evropski mreli - Euroguidance.

Rodovi nagradu Smlednik
PravilnocrkovanjebesedeGENEALOGIJA

Irena Zupanic Pajnic

Ugotavljanje sorodstvenih povezav zgenetskimi metodami

VII/J4
2001/1,2

2002/2

Marjana Zibert, roj. 8.9.1972, prof zgodol'ine in dip!. etnologinjo,
zaposlena v Gorenjskem muzeju v Kranju kOI viSja kusrodinja za
starejso zgodovino. Med drugim se ukvarja z druiino v Kronjll .

Druzina v Kranju v luc i ma ti cnih knjig 2003/2,4

Zvonetigon

Stki s Slovenci po svetu - Kdo je kdo v Sloveniji 2001/3

Janez Zitko, rojen 8. 6. 1935 v Podlipi, upokojeni elekrrotellllik.
Poleg rodoslovja se posveea se krajevni zgodovini in je zbiralec
razglednic, znamk, skatlic za viigalice, kovancev in bankovcev;
njegova posebnosl je zbirka starih elektricllih stevcev in ur.

Seznam priirnkov iz krstnih maticnih knjig za Vrhniko
v obdobju 1633 -1700

Kajdelarno
2002/3,4
2002/3,4

Lilijana Znidariii Golec, rojena 1963 v Lj llbljani. Diplomirala iz
zgodovine in angldkego jezika s knjiievflosrjo na Filozo/ski /akulleli
v Ljubljani leta 1987, doktorirala no Oddelku za zgodovino flO

Filozojski /akulteti Univerze v Ljubljani leta 2000. Vi#a svelOl'oika -
arhivistka v Arhivu RepubJike Slovellije.

Fondi v Nadskofijskern arhivu Ljubljana 2001 /3

Joie ionlar, r. 15. 3. 1932 v Kranju. Diplomiral iz zgodovine no
Filozojskijakulteti v Ljubljani. Dvajset lelje bi! direktor Zgodovin­
skega arhiva v Ljubljani, zdaj je svetovalec vlade v ArMvll Republike
Slovenije. Ie redni pro/esor na oddelku za zgodovino na Filozojski
jakulteli v Ljubljani.

Rodoslovje kot komponenta mormonskecerkve

Vladimir turner

Arhivi v Republik Sloveniji -zakladnice vi rov za rodoslovna
raziskovanja

1/2004

1II!3-4

2001/3

_______________________ DREVESA __

Pregled dosedanjih predavanj za clane SRD
Pregled predavanj in dogodkov objavljamo zato, da bodo bralci po potrebi v Drevesih

naS/i objavljen povzetek predavanja ali vsaj kratko poroCi/o 0 dogodku.

20. 4.1994 Peter Hawlina Rodovn ikarstvi sottver 16.12.1997 Andrej Mrvar,
Predstavitev programa PAJEK

28.8.1994 Janez Toplisek Prevedena verzija programa BKS
Vladimir Batagel;

10.1.1995 Ing. lojze Kobi Rodovnikarstvo z racunalnikom
27.1.1998 dr. France Jakopin Kaj priimek pove rodoslovcu

14.2.1995 Marian Drnovsek Druiinski arh ivi in njihov pornen
24.2.1998 dr. Vasilij Melik Prlli popis prebivalstva

na Siovenskem
14.3.1995 Joie Hudales Prenos arhivskega grad iva

24.3.1998 Allred Ogris Rodoslovni viri v eelavskern arhivu na sodobne medije
(Avstrija)

20.3.1995 Stanislav Juinic Pol tisocletja kocevskih urbarjev
28.4 .1998 dr. Ema Um,k Gosposcinski arhivi kat

18.4.1995 Dr. Tarnai Pisanski Elektronska omreija (adaslovni vir

16.5.1995 Stanislav Juin ic Rodoslovne raziskave s pomoejo 26.5.1998 Marjan Drnovsek Izseljevanje Siovencev; kdaj,
urbarjev od kod, kam, zakaj

28.6.1995 Dr. Ema Umek Matiene knjige kot vir za rodoslovje 23.6.1998 France Dolinar Cerkvena in civilna ozemeljska

30.6.1996 Stanislav Juinie Razstava kostelskih rodovnikov
organiziranost v zadnjih stoletjih

28.7.1998 Gunther Junkers Rodoslovni projekti v Nemeiji
12.9.1995 Peter Hawlina Pisanje druiinska kronike (N,mcija)
21.9 .1 995 Prof. Sonja Aniie Za rodoslovce zanimivi fondi Zgodo- 17.9.1998 dr. T omai Pisanski Rodoslovje in internet

vinskega arhiva v Ljubljani
18.9.1998 Peter Hawlina Skofjeloske druiine

10.10.1995 Dr. Tomai Pisanski,
Peter Hawlina Raeunalniske novosti 21 .9.1998 Xavier Guyot Rodoslovje v Franciji

18.10.1995 Nenad Novakovic Fondi NUK-a
(Francija)

22.9.1998 dr. Andrej Hozjan Rodoslovni viri v Skofijskem arhivu
14.11.1995 Dr. Tomai Pisanski ,

Janez Toplis'k,
Novosti na podrocju raziskav Maribor

Peter Hawlina s pomoejo ratunalnika 24.9.1998 Anton Tomaiie Rodoslovje in multimedija

21.2.1996 Dr. Bogdan Kolar Status animarum kot rodoslovni vir 28.9.1998 dr. Andrej Mrvar Predstavitev programa PAJEK

11.4.1996 Dr. Tomai Pisanski, 29.9.1998 Maja H'g,die Predstavitev Centra za druiinske
Anton Tomaiie, Rodovnik in raeunalnik raziskave
Peter Hawlina

13.10.1998 AI Peterlin Sloven ian Genealogy Society
21.5.1996 Mag. Stanislav Uskoki - nasi predniki - predstavitev

Juinic
27.10.1998 dr. Janez Cvirn Rodoslovje in studij zgodovine

16.7.1996 Dr. Tarnai Pisanski Internet. programi, podatki
15.12.1998 prof. Lucijan Bratui Razvoj pisave

26.9.1996 Peter Hawlina,
12.1.1999 dr. T omai Pisanski Grboslovje z racunalnikom dr. Tomai Pisanski Novi sottver in podatkovne zbirke

22.10.1996 Prof. Marjana Kos Druiinski arhiv, kako ga voditi in hraniti
23.2.1999 dr. Tatjana Matiene knjige kot vir

Tomazo-Ravnik biodemografskih podatkov
21.11.1996 Prof Janez Keber Izvor priimkov

20.4.1999 dr. Marija Stefaneic Rodovniki elovestva
14.12.1996 Maximilian Lorisch Centri za druiinske raziskave

25.5.1999 Felix Gundacker Rodoslovje v Avstriji
28.1.1997 Prof. Matevi Kosir Imenjske knjige, zemljiski operati in

22 .6.1999 Silvo Torkar Predkrscanska osebna imena katastri z vidika rodoslovnih raziskav
v slovenskih priimkih

25.2.1997 Dr. Ema Umek Civilne maticne knjige
26.10.1999 Marija Makarovic Kmecka druiina v casu in prostoru

25.3.1997 Dr. Pisanski , Novosti na internetu,
27.11.1999 df. Stane Granda Koliko druiln vlada v Sioveniji Peter Hawlina programi in podatkovne zbirke

22.4.1997 Dr. France Stukl Prispevki k poznavanju domacih imen 18.1.2000 dr. Vincenc Rajsp Siovenija na starih zemljevidih

v zvezi z upravnimi funkcijami 22.2.2000 Bogdan Novak Siovenska saga

23.9.1997 Tone Tomaiie Ultimate Family Tree, 28.3.2000 dr. Andrej Vovko Biografski leksikoni
Peter Hawlina Krajevna imena

18.4.2000 mag. Helena Sege ob iivljenjskih mejnikih
28.10.1997 Prof. dr. Boio Rodoslovni drobci iz Loiar Podlogar

Otorepec slovenske zgodovine
23.5.2000 dr. Zvonka Epikranioloska povezava druiine

25.11 .1997 Mag. Dragan Matic Zgodnji rodoslovni viri Zupanic Siavec grolov Celjskih

27.6.2000 Aleksander Lucu Siovenske dinaslije

1/2004 29

DREVESA

24.10.2000 Irena Trsinar Centralni register prebivalstva -
vsebina, uporaba, moinost dostopa

19.12.2000 dr. Pelra Svolisak Arhivi prve svetovne vojne

23.1.2001 dr. Andrej Mrvar Novasti za rodoslovce v programu
PAJEK

27.2.2001 dr. Milko Matitetov Pravljice in etnologija

27.3.2001 Peter Hawlina Prodoslovni pripomocki pri delu z
racunalnikom

18.4.2001 dr. Marko Razpet Jurij Vega in koledar

22.5.2001 Vladimir Bohinc Raziskave po narocilu

26.6.2001 dr. Pavle Merku Priimki na slovenskem zahodu

24.7.2001 Hawlina, Pisanski,
Toplisek, Golli Rodoslovje in internet

25.9.2001 dr. Marija Stanonik Rodoslovni viri v etnoloskih revijah

23.10.2001 Peter Hawlina Rodoslovje z racunalnikom

27.11.2001 Ivan Cimerman Nasa vas skozi cas

18.12.2001 Malia! Klementit Siovenske naselbine v ZOA

22.1.2002 Maruska Vidavie Porocne migracije

26.2.2002 dr. Rok Siergar Siovenci v avslroogrski vojski

26.3.2002 dr. Aleksei Kale Spiski izseljencev v Tr~askem
prislaniscu

23.4.2002 Peler Hawl ina Racunaln iske novosti za rodoslovce

28.5.2002 Jaka Hawlina Cerkvena in civilna dolocila glede
porok med sorodniki

18.6.2002 dr. Irena Zupanic Genelske raziskave in rodoslovje

23.7.2002 mag. Zijad Becirovic Obicaji v istamski druibi

24.9.2002 Peler Hawlina Aacunalnisko-rodoslovna tematika

22.10.2002 Alfred Elsie, Michael Predslavilev knjige
Koschat, Hanzi Filipjc Avstrija na zatoini klopi

26.11.2002 mag. Mirko Kambic Kaj pove stara fotografija

17.12 .2002 dr. Marija Stanonik Oruiinska saga

29.1.2003 Blanka Florjanovic Re stavriranje
Avgustin arhivskega grad iva

25.2.2003 Tone Krampac Rodaslovne raziskave v
Nadskofijskem arhivu v ljubljani

25.3.2003 Janez Keber Iz priimkovne delavnice

22.4.2003 dr. Vladimir Batagelj,
Novasti v programu PAJEK dr. Andrej Mrvar

22.4.2003 Nenad Novakovic Predstavitev programa GeneWeb

22.4.2003 Peter Hawlina Zdruzevanje rodoslovnih datotek

27.5.2003 dr. Viktorija Znidarsic Zenitna pogodba nekoc in danes

24.6.2003 dr. Marjan Balkovec Po moine zgodovinske vede

23.9.2003 Miha Prainfalk Plemisko rodoslovje

28.10.2003 Peter Hawlina Racunalniska tematika

25.11 .2003 Ryan Swapp Genetsko rodoslovje

20.1 .2004 dr.Vasilij Melik Zapisovanje priimkov

24.2.2004 Peter Hawlina Racunalniski rodoslovni pr ipomocki

22 .3.2004 Klemen Jelincic Rodoslovje v iidovskih skupnostih

20.4.2004 dr. Radovan Komelj Dedne bolezni

30

Slovenian Genealogical Society
(Slovensko rodoslovno drustvo - SRD)

was founded in March 1995. Before that, a group of
family researchers worked in an informal way. SRD is an
association of amateur researchers. We aim to support
research in the area of genealogy and associated disciplines.

There are three main activities that characterize our
work. We publish a newspaper, titled Drevesa (The Trees),
we meet every second Tuesday of every month and we carry
out an additional event on special topic - presentations are
often accompanied by praclical work and demonstrations.

SRD strives to catch up with other (western) nations
which have started similar activities dozens of years ago
and have great lradition and experience. We hope to follow
their example. We recently started a project of data
transfer from archival material into the computer medium.

We emphasize lhe use of computers in our research
work. Since we do not have any genealogical computer
program developed in our country, we mainly use a
translated version of Brother's Keeper.

We have introduced ourselves to almost all European
and to the largest overseas countries. We maintain contacts
with most of them and exchange our publications.

We have prepared a manual for researchers
Annual membership is SIT 6000 (US $ 50), which

covers the subscription to the newspaper Drevesa.

Our address is:

Phone:
Fax:
Email:
URL

Siovenian Genealogical Society
Lipica 7
4220 Skofja Loka, Slovenia
+38645154261
+386 I 4235840
srd@guest.arnes.si
http://genealogy.ijp.si and
http://www2.arnes.si/-rzjtopl/rod/rod.htm

1/2004

!.--____________________ __ DREVESA __

Slovensko rodoslovno drustvo

Lipiea 7, 4220 5kofja Loka, Slovenija
tel. ++386 4 5154261, faks ++386 I 4235840

e-naslov: srd@guest.arnes.si
5tevilka poslovnega raeuna: 02010-0035458316

Davena stevilka 90829905

Drustvo je bilo ustanovljeno marea 1995. Pred tern je
pribliino eno leta del ovalo kot rodoslovni kroiek. Smo
prostovoljno zdruzenje ljubiteljskih raziskovaleev na po­
droeju druiinskega in drugega rodoslovja. Nas namen je
podpirati raziskave na podroeju rodoslovja in na sorodnih
podroejih.

Najpomembnejsa oblika drustvene dejavnosti so redna
mesecna sreeanja, kijih imamo vsak ·drugi torek v meseeu.
Na teh sreeanjih navadno predstavimo pomembnejse delo
elanov, si posrcdujemo in izmenjujemo aktualnosti, izkus­
nje, podatke, literaturo, programe, pripomocke in podob­
no. Ta srecanja udelezenei oeenjujejo kot najkoristnejso
drustveno dejavnost.

Vsak mesee organiziramo tudi predavanje. Profesional­
ni zgodovinarji, arhivisti in drugi .znanstveniki nam pred­
stavljajo razlicne teme, ki so blizu rodoslovnim raziska­
yam .

Leta 1994 smo zaceli izdajati rodoslovni casopis Dreve­
sa. Izdajanje casopisa je najzahtevnejsa naloga, ki terja
veliko casa in sredstev. Vse delo opravljamo ciani brez­
placno, vsi predavatelji so se na nasa vabila odzvali
brezplacno. Clanarina pokriva narocnino za casopis.

Prizadevamo si, da bi Slovenei zmanjsali zaostanek na
podrocju rodoslovja v primerjavi z deielami, ki imajo na
podrocju druzinskega rodoslovja nekajdesetletno tradiei­
jo. Radi bi sledili njihovim vzorom in prevzemali njihove
izkusnje. Imamo zbirko stevilnih rodoslovnih revij, ki
izhajajo v tujini in nekaj strokovne literature. Nas clan,
gospod Vasja Butina, je pripravil Prirocnik za rodovnikarje
zacelnike. Prva naklada te knjige je razprodana, druga je v
pripravi.

Ceprav smo razmeroma mlado drustvo, lahko pokaie­
mo rezultate nasega ljubiteljskega dela. Ti so deloma sad
dolgoletnega rodoslovnega dela posameznih Clanov, delo­
rna pa tudi tega, da smo se povezali v drustvo. Tako smo
zdruiili navdusenje, znanje, zamisli , raznolike interese in
ne nazadnje - tudi rodoslovne podatke.

1/2004

Pri spremljanju obseinih rodoslovnih podatkov in izri­
sovanju rodovnih prikazov je racunalnik nepogresljiv
pripomocek. Siovenei smo eden redkih narodov na svetu ,
ki ima rodoslovni racunalniski program preveden v svoj
jezik, kar je danes razmeroma redko eelo na podrocju
poslovnih racunalniskih programov. Vecinoma uporablja­
mo prevedeni ameriski program Brother's Keeper, ki ga je
mogoce dobiti pri mag. Janezu Toplisku, tel. 01 7213-188
ali prek elektronskega naslova <janez.toplisek@ki.si>. Ta
program je razmeroma preprost za delo in zelo zmogljiv.

Predstavili smo se sorodnim drustvom v tujini. Vzdrzu­
jemo dYe domaci strani na internetu, ena je v slovenskem
jeziku www2.arnes.sii - rzjtoplirodirod .htm, druga pretei­
no v angle§kem genealogy.ijp.si. Izdatno se posluzujemo
moznosti, ki so dosegljive na omrezju. Na ta nacin si
poSiljamo tudi sporocila in izmenjujemo podatke, kar se
posebej olajsa in pospesi delo, kadar gre za izmenjavo na
vecje razdalje.

Posamezniki si zastavljamo predvsem lastne raziskoval­
ne eilje, kar nam v medsebojnih povezavah uspeva dosti
bolje kot brez njih.

Ciani se dobivamo na srecanjih in predavanjih v prosto­
rih Svetovnega slovenskega kongresa na Cankarjevi I v
Ljubljani. Tam je clan om na voljo tudi knjiiniea in
sodoben racunalnik s stevilnimi rodoslovnimi programi in
referencnirn gradivom.

Letna clanarina znasa 6000 SIT. Ciani prejemajo drus­
tveno glasilo ter vabila na sestanke, predavanja in druge
drustvene prireditve. Za neclane je letna narocnina na
easopis 6.600 sit. Novi ciani lahko dobijo pristopne izjave,
informaeije in komplet dosedanjih izvodov casopisa Dre­
vesa na naslovu Lea Benedejcic, Adamiceva IS , 1000
Ljubljana, e-naslov: lea.benedejeie@amis.net. Tel.: 040
249421

31

::..~.;"::::--.-.

I

J0251.llrofljsb

~re6e5a
II, ,,," .,_" .. ., • ..h.I-\O

¥Tf~Vtyi
y 1'. """y'
~ .. ~ ~-

T::T~~­
.~.w _.-:.

~re6e5a
lid'", " .to'Mdt 1 ' ...

~re6e5a
11 1>," • ___ •• " , •••• ,

5nyth y Srn.e(ju !HId ~ofJo lola

lrnte"f!\iUPIt~ofiilol:i
)Ior y SrollU pod Sy LIMllom nod $k, lola

--~----=-~~=--=::,

Gold lush 1991

Grtldimo mostau - lbarnil: hnlelellU

Janu H
fiorD

NA ZALOGI IMAMO §E IZVODE PRETEKLIH §TEVILK CASOPISA.

ZAINTERESIRANI JIH DOBITE NA DRU§TVENIH SRECANJIH ALI NA UREDNI§TVU.

	1dr

