Der Rußland-Deutsche Zweig der Lauffen-Markgröninger Leibbrandt

von Dr. Georg Leibbrandt, Ministerialdirektor a. D.

A.
Einleitung

Die Schreibung des Namens schwankt. Die altere Form - Leyprand, Leyprant, Leiprand, Leipprant - wich im 17. Jahrhundert. der Schreibung Leibbrand und Leibbrandt, und der Steinheimer Zweig der Bönnigheimer Leibbrand hat die alte Schreibung in der Form Leipprand beibehalten. Der Familienname geht auf den althochdeutschen Personennamen Luitprant zurück (Luit = Mann, prant = Schwert) dessen Wortsinn ist: der vor allem Volk Glänzende. Bekanntlich hieß ein Langobardenkönig so. In Schwaben begegnet man am Ende des 9. Jahrhunderts. einem Diakonus dieses Namens, dem König Ludwig eine Kapelle zu Brenz überließ, und um 1150 einem Luitprant, der dem Kloster Allerheiligen in Schaffhausen eine Schenkung machte. Der Name dürfte auch sonst nicht ganz selten gewesen sein. Immerhin begegnet er als Familienname nur im schwäbischen Gebiet und hat sich erst in neuerer Zeit von da im deutschen Sprachgebiet und im Ausland verbreitet. In Württemberg ist er bis heute namentlich in Leonberg, Weissach, Kleiningersheim und Schwaigern beheimatet und erst seit neuerer Zeit auch in Stuttgart. Die Nachkommen der aus Württemberg in viele Länder ausgewanderten Leibbrand (Nordamerika, Südafrika, Ukraine, Schweiz, Holland, Polen) haben der alten Heimat meist ihre Anhänglichkeit bewahrt und vielfach noch in jüngster Zeit Verbindung mit ihr gesucht. Der Verbreitung im Ausland, besonders in der Ukraine und USA, wird in den folgenden Geschlechtsregistern besondere Aufmerksamkeit geschenkt.

Soweit die Stammtafel zurückzuverfolgen ist (16. Jahrhundert.), waren die Vorfahren bis zur Auswanderung meistens Ziegler und haben in der 2. oder 3. Generation ihren Wohnsitz gewechselt, um dann meist wieder als Ziegler neu zu beginnen und eine neue Ziegelei zu errichten, wie auch später auf dem Gebiet der Landwirtschaft im Süden Rußlands und anschließend in Amerika diese Pioniertätigkeit sich verfolgen läßt. Zur beruflichen Arbeit kommen die verschiedenen Funktionen im Rahmen des Gemeindelebens besonders auf dem religiösen und kirchlichen Gebiet und in der Gemeindeverwaltung. Es ist also nicht nur die Arbeit um der materiellen Seite des Lebens willen, sondern um Neues zu schaffen und zu gestalten, Um den Menschen zu helfen und im Dienst am Nächsten den Auftrag Gottes durchzuführen.

An 2 Beispielen sollen hier diese durch die Stammesgeschichte wiederholt festzustellenden Charaktereigenschaften wie Pioniergeist und Gemeinschaftsbewußtsein und damit gleichzeitig auch die Grunde zur Auswanderung nach Rußland angedeutet werden, und zwar an: Johannes L e i b b r a n d t, Zieglermeister in Unterweissach, geb. 29.11.1762 in Markgröningen, Führer der "Weissacher Auswanderungsharmonie der Kinder Gottes", und an seinem Sohn Immanuel Jacob L. geb. 8.11.1805 in Unterweissach, der mit 79 Jahren aus der Ukraine im Jahre 1884 nach USA weiter gewandert ist (Näheres über die Auswanderung vgl. meine Schrift "Die Auswanderung aus Schwaben nach Ruß1and 1816-1823, ein schwäbisches Zeit- und Charakter​bild", Stuttgart, 1928 und Hermann Römer, "Die Auswanderung aus Markgröningen", Ludwigsburg 1941).

Nach dem Visitationsbericht V. 4.5.1809 vom Kirchenspiel Unterweissach Kr. Backnang Württ. war Johannes Leibbrandt Leiter einer pietistischen Privatversammlung, der sich von der Kirche getrennt hatte, jedoch zu den "ruhigen Separatisten" gehörte. Zusammen mit anderen Führern der chiliastischen Separatisten wird er wohl über Frau von Krüdener den von Johann Albrecht Bengel für 1836 errechneten Beginn des 1000jährigen Reiches auf dem Berg Ararat und die Gründung des "Heiligen Bundes" nach Daniel 11 zur dortigen Sammlung der "Heiligen der letzten Tage" dem Zaren Alexander I. in Heilbronn am 4.6.1815 eingeredet haben, was den eigentlichen Ursprung zur Entstehung der "Sainte Alliance" vom 26.9.1815 (zumindest für den Namen) abgegeben hat.

Mit aller Energie wurden nun die Vorbereitungen getroffen, die Auswanderungsharmonien organisiert und die Erlangung der Auswanderungserlaubnis betrieben, die am 18.4.1817 dem Johannes Leibbrandt mit Frau und fünf in Unterweissach geborenen Kindern gewährt wurde. Am 10.5.1817 wurden von der russischen Gesandtschaft in Stuttgart "Auf allerhöchsten Befehl seiner Majestät des Kaisers dem Vorsteher Johannes Leibbrandt von Weissach" sowie zwei weiteren Vorstehern die Passe zur Aufnahme in das Russische Reich erteilt. Kurze Zeit darauf, etwa am 15. Mai 1817, hat die "Weissacher Auswanderungsharmonie der Kinder Gottes" des Johannes Leibbrandt den Auszug zum Berg Ararat in Richtung Kaukasien eröffnet. Es ging zuerst nach Ulm und von dort auf den "Ulmer Schachteln" mit fliegenden Fahnen und unter Absingen der Chiliastischen Hymnen die Donau hinab, dem 1000jahrigen Reich entgegen. Die Auswanderer saßen zusammengepfercht mit ihren Kindern in den vollgepfropften "Zillen". Es brachen Krankheiten aus, und von Anfang an gab es Todesfälle, die immer mehr zunahmen. Der Höhepunkt der Katastrophe ereignete sich wahrend der Quarantäne in Ismail an der Grenze nach Rußland, wo Johannes Leibbrandt mit Frau und drei Kindern, wie auch viele andere starben. Es blieben von der Familie nur die Tochter Christiane und der zwölfjährige Sohn Immanuel Jacob am Leben.

Johannes Leibbrandt soll ein namhaftes Vermögen gehabt haben, was bei ihm als Besitzer einer bekannten Ziegelei nicht zu bezweifeln ist. Einen großen Teil davon soll er seiner Gemeinde zur Verfügung gestellt und so einer großen Anzahl armer Familien den Auszug ermöglicht haben. Wenn nach Über1ieferung und Aufzeichnungen von seinen "7 großen Kisten mit wertvollen Sachen" die Rede ist, so ist hiermit wohl In erster Linie die pietistische und chiliastische Bibliothek zu verstehen mit Werken angefangen von Luther über Johann Albrecht Bengel, Jung-Stilling bis zum Württembergischen Gesangbuch denen sich etwa 60 Bände noch in meinem Besitz befinden, die einen guten Einblick in das geistige und geistliche Leben der chiliastischen Auswanderer bieten.

Der Tod des Anführers und vieler Angehöriger der Weissacher Harmonie veranlaßte die russische Obrigkeit dazu, die überlebenden bei ihrer Ankunft in Odessa nicht weiter in Richtung Kaukasien reisen :zu lassen, sondern sie nach der Überwinterung in deutschen Siedlungen bei Odessa zusammen mit Familien aus den Eßlinger und Walddorfer Harmonien 1818 in einem Tal anzusiedeln, etwa 100 km nordwestlich von Odessa. Der Ort wurde von den Ansiedlern Hoffnungstal genannt zum Beweis dafür, daß sie trotzdem auch in diesem Tal die Hoffnung nicht aufgeben wollten, doch einmal zum Berg Ararat und dann weiter Ins Heilige Land zu kommen.

Aufgrund der Zusagen des Zaren Alexander I. war die Gemeinde nicht dem ev. -luth. Konsistorium in Petersburg unterstellt, sondern hatte ihre eigene geistliche Verwaltung mit einem von der Gemeinde ;gewählten Geistlichen Vorsteher und zwei Vertretern an der Spitze. Zum ersten Vertreter wurde der 13-jähnrige Sohn des Harmonieführers

Johannes Leibbrandt, Immanuel Jakob, gewählt. Die Wahl eines so jungen Menschen zum Vertreter in dem wichtigen zentralen geistlichen Amt kann nur so erklärt werden, daß man einerseits dies aus Achtung vor der Leistung seines Vaters als Harmonieführer und zur Erhaltung der Tradition getan hat, sodann aber die Einhaltung der strengen Kirchenordnung bei der Jugend durch einen anerkannt frommen Jugendlichen zu sichern glaubte, was in Wirklichkeit auch geschah. Man hat ihm auch den würdigsten Hofplatz in der Gemeinde neben dem Pastorat zugewiesen, obwohl er noch ganz jung war. Dieser Hof trug in der Gemeinde bis zu deren Ende im Jahre 1944 den Namen Leibbrandt-Hof, obwohl die Nachkommen 1ängst weggezogen waren.

In Hoffnungstal wurde Immanuel Jakob Leibbrandt bald zum Kirchenvorsteher gewählt, später dazu auch zum Vertreter des Gemeindevorstehers. Er hat auch wesentlich mitgewirkt bei der Berufung (über Korntal) des ersten Geistlichen für Hoffnungstal, des Pastors Pöschel aus Deutschland, wie sein Brief vom 9.3.1838 an die Gemeinde Korntal beweist, der sich in Abschrift in meinen Akten befindet, Ebenso hat er den Bericht der Gemeinde Hoffnungstal im Jahre 1848 an das "Fürsorge-Komitee der deutschen Ansiedler im südlichen Rußland" über die Entstehung der Kolonie Hoffnungstal als Kirchenvorsteher unterschrieben, (siehe auch meine Schrift: "Die deutschen Kolonien in Cherson und Bessarabien", Berichte der Gemeindeämter über die Entstehung und Entwicklung der ev. -luth. Kolonien, Stuttgart, 1926).

Als 1856 die Tochter-Siedlung Hoffnungsfeld, etwa 12km von Hoffnungstal entfernt, gegründet wurde, hat er daran großes Interesse gezeigt und ist später nach seinem Sohn Johannes auch nach Hoffnungsfeld gegangen, um dort neues Land zu erschließen Er hat sich im breiten Rahmen nicht nur um das geistliche, sondern auch um das allgemeine kulturelle und wirtschaftliche Leben von Hoffnungstal und die Tochter-Siedlungen verdient gemacht. Jedoch hat ihn die gute wirtschaftliche Entwicklung nicht befriedigt; er blieb nach wie vor ein "Jerusalemsfreund", und die Idee einer Weiterwanderung In das Heilige Land hat ihn weiterhin stark beschäftigt. Die Gemeinde Hoffnungstal sandte 1871 eine Delegation, bestehend aus Tröster, Lachenmeier und Schaffert in das Gelobte Land als Kundschafter, um festzustellen, ob und welche Möglichkeiten für eine Weiterwanderung in das Heilige Land gegeben seien. Die Delegation kam mit der Nachricht zurück:

"Der Fluch liegt immer noch auf Palästina".

Als dann noch dazu der Ansch1uß an das ev. -luth. Konsistorium unvermeidbar schien, entschloß sich Immanuel Jakob Leibbrandt als 79jahriger 1884 nach Amerika auszuwandern, was auch seine Kinder, Elisabeth und Johann Adam, sein Enkel Gustav Peter u. a. taten. Im Jahre 1932 besuchte ich anläßlich meiner Forschungsreise im Auftrage der Rockefeller-Stiftung in USA und Canada seine Tochter Elisabeth, verh. Schächterle, in Oakland/Cal. sowie seine weiteren Nachkommen, vor allem in Mc. Cook/Nebraska und St Francis/Kansas. Frau Schächterle konnte sich noch lebhaft an die Auswanderung mit ihrem Vater erinnern; sie gab mir genaue Informationen darüber. Danach habe er als Führer der ansehnlichen Auswanderungsgruppe, die aus mehreren Kolonistenfamilien bestanden hatte, gegolten. Trotz seines Alters ist ihr Vater, nach ihren Ausführungen, gut in USA angekommen und ging sofort daran, das Land zu kultivieren. Er galt allgemein als bedeutender Pionier, der, als er seine Aufgabe im Süden Rußlands als erfüllt ansah und nicht nach dem Berg Ararat und Palästina ausziehen konnte, es vorgezogen habe, diese Arbeit der Erschließung neuen Landes in Amerika weiterzuführen. Er habe in USA wie auch in Hoffnungstal an führender Stelle des kirchlichen Lebens gestanden und sein Rat sei stets zu den verschiedensten Fragen des praktischen Lebens eingeholt worden, ob kirchlich, wirtschaftlich oder kulturell. Er genoß nicht nur bei den Deutschen, sondern auch bei den Angehörigen anderer Völker hohes Ansehen.

Besonders sei er auch auf dem Gebiet der Heilkunde sehr bekannt gewesen; man nannte ihn den "praktischen Arzt", obwohl er kein Mediziner war. Er soll mit großem Erfolg die üblich auftretenden Krankheiten geheilt und auch das Ansehen von Ärzten gefunden haben. Frau Schächterle gab mir noch mehrere Rezepte von ihm, die ich bis heute verwahrt habe.

Auch habe die Gemeinde Hoffnungstal nach ihrer auf Anordnung des Innenministeriums 1887 erfolgten Unterordnung unter das ev. -luth. Konsistorium sich an ihn gewandt mit der Bitte um Hilfe, um die Gemeinde wieder frei zu bekommen, So soll er bis zu seinem Tode am 4.Februar 1901 noch als 96jähriger stets eifrig an der ganzen Entwicklung des Gemeindelebens in der alten und neuen Heimat teilgenommen haben.

B.
Stammtafel Leibbrandt

I.
- VII. Gen. (Ziffern 1 - 7):

1. Leyprand, Jerg,

Gen. 1
*... Lauffen an.Neckar., †nach 1550

2. Leyprand, Jerg,

Gen. 2
Ziegler in Lauffen an. Neckar,

* um 1544 Lauffen, † 10.10.1609 ebd. ,

oo I Lauffen 5.5.1570 Mayer, Appolonia, *um 1546 † 6.2.1596, Tochter des Mayer Andreas;

oo II 3.8.1596 Lauffen mit Wertmann Margarethe,

Kinder I:

1) Jerg

*20.5.1571,

2) Georgius
*13.12.1577,

3) Jerg

*1.1.1579,

4) Abraham
*6.4.1580
(3.),

5) Isaak

*27.4.1582,

6) Hans Jakob
*1.12.1584,

7) Georgius
*30.4.1587,

8) Katharina
* 20.8.1591.

3. Leyprand,
Abraham,

Gen. 3
Bürgermeister in Bönnigheim,

*6.4.1580 Lauffen a. N., † nach 1633,

oo I 8.2.1603 Kachel Christina t 29.12.1632, Tochter des Moritz Kachel,

oo II 9.7.1633 Böhm Maria, Ww. d. Hans Michael Böhm;

Kinder:

Georgius
*17.1.1604,

 Margarethe
*17.7.1605,

Abraham
*22.1.1607,

 Sebastianus
*26.2.1~09,

Michael
*4.10.1610,

Isaak

*13.11.1614(3 4),

Maria

*17.7.1615,

Georgius
*17.10.1617,

Christina
*1.12.1620.

4. Leiprand, Isaak,
Gen. 4
Ziegler, Bürgermeister, Gerichtsverwandter in Bönnigheim, *13.11.1614, †...,

oo 9.6.1639 Tröster, Magdalena, Tochter des Ludwig Tröster.,

Kinder:

1) Hans Ludwig *29.2.1640,

2) Magdalena * 20.2.1641,

3) Hans Jakob
21.7.1643
(.5),

4) Emma Christine ... 1645,

5) Emma Barbara * 18.8.1647,

6) Emma Maria * 18.3.1651,

7) Emma Margaretha * 12.2.1653,

8) Abraham *24.2.1655,

9) Jochem * 19.7.1659;

5. Leipprand, Hans Jakob,

Gen. 5
Ziegler und. Gerichtsverwandter,

*21.7.1643 Bönnigheim, †...,

oo I 24.9.1678, Haufler, Anna Katharina, T.d. Georg H. In Markgröningen,

oo II 25.2. 1679 Albrecht, T d. Bernhard A. In Markgröningen,

oo III 25.2.1690 Brodbeck, T.d. Andreas Br. In Markgröningen,

Kinder II:

1) Hans Jakob *11.12.1679,

2) Hans Bernhard *19.10.1680,

3) Johann Friedrich *29.5.1682,

4) Anna Margaretha * 5.6.1683,

5) Anna Katharina *16.4.1686,

6) Marina Magdalena *27.11.1687,

7) Anna Justina * 20.8.1689,

Kinderen III :

8) Anna Barbara * 7.12. 1692,

9) Susanna *27.6.1697,

10) Jakob Friedrich *8.5.1699,

11)Maria Katharina *8.3.1703,

12) Johannes *27.12.1704

(-- 6),

13) Anna Maria * 5.12.1707;

6. Leipprand.Johannes,
Gen. 6
Ziegler In Markgröningen,

*27.12.1704 in Bönnigheim, † 17.1.1772 Markgröningen,

oo Nov. 1734 in Schorndorf mit Pfinder, Saloma, T. d. Joh. Ulrich Pfinder, Bgr. U. Ziegler zu Schorndorf, † 13.3.1766 Markgröningen,

Kinder

U. a.: Johann Ulrich * 12.9.1735 (-- 7.)

7. Leibrand, Johann Ulrich,
Gen. 7
Bgr. u. Zieglermeister, Amtsverwandter,

* 12.9.1735 Markgröningen † 11.12.1810,

oo 18.1.1757 Trautwein Eberhardine Elisabeth, T. d. Johannes Tr., Rotgerber U. Ratsverwandter,

Kinder:

u.a.
Johannes, *19.11.1762 (- 8.);

8. Leibbrandt, Johannes,

Gen. 8
Zieglermeister in Unterweissach (Backnang)

* 29.11.1762 Markgröningen † 24.7.1817 Ismail,

oo Unterweissach 12.4.1785 Katharina Konrad, *2.4.1763 Unterweissach,

† 24.9.1817 Ismail, Tochter des. Adam Konrad. -

Johannes Leibbrandt war Führer der "Weissacher Auswanderungs-Harmonie der Kinder Gottes", die im Mai 1817 nach Kaukasien auszogen. -

Kinder:

1)
Johann Adam * 9.3.1786 10.10.1817 Ismail

2)
Anna Maria * 31.3.1787 †3.10.1817 Ismail

3)
Friederike *24.9.1791 t 3.10.1817 Ismail

4)
Johannes * 8. 9.1800 † 19.3.1801 Unterweissach

5) Christine Barbara *26. 9.1802 † 13.3.1826 Hoffnungstal (Cherson)

oo Hoffnungstal mit Michael Wall, Schultheiß der Kolonie,

* 3.11.l797 Owen (Kirchheim/T.), † 16.2.1839 Hoffnungstal, (= 9).

6)
Immanuel Jakob *8.11.1865

IX
Gen.

9. Leibbrandt, Immanuel J a k o b,

Gen. 9
Kolonist in Hoffnungstal, als 13-Jähriger von der Gemeinde zum Vertreter des Geistlichen Vorstehers gewählt, später auch Vertreter des Gemeindevorstehers, dann in Tochterkolonie Hoffnungsfeld, 1884 nach USA mit 79 Jahren ausgewandert,

*8.11.1805 Unterweissach, † 4.2.1901 Ash Creek Community bei Mc Cook/Nebraska (USA),

oo I Hoffungstal 11.9. 1827 Friederike Stroh, *12.9.1806 Illingen (Vaihingen/E.), † 29.9.1847 Hoffnungstal, T. d. Karl Friedrich St.

oo II 20.7. 1848 Kathariria Grübele, * 2.11.1824 Neuburg (Cherson), † 8.1. 1862 H., Tochter des Michael Grübele. ,

oo III 1862 Katharina Stahlecker geb. Neuburg, die mit ihm nach Amerika auswanderte;

Kinder; oo I:

1)
Johannes *10.9.1829, oo Wall
(--10.)

2)
Friederike *10.6.1832 † 21,11.1883, oo 13.10.1853

3)
Juliane * 27.8.1833 † 31.10.1903, oo 19.2.1857 Matthaus Rosin(*24.5.1844H., † 14.2.1906, S.d. PhilippR. aus Fellbach);

4)
Katharina * 18.9.1836, †. . . , oo 26.4.1855 Gottlieb Fiecht​ner, *11.8.1830 H. , S.d. Gottlieb F. aus Oberweissach;

5)
Immanuel Jakob * 26.6.1838 † 10.9.1866, oo Metzger, (= 11.)

6)
Ernestine * 20.10.1840 † 29.4.1922, Hebamme, oo 29.10.1857 GeorgMayer *12.1l.1835H., † 6.1,1916, S.d. GeorgM. aus Grötzingen;

7)
Rosina Dorothea * 14.12.1844 † 27, 2,1914 Hoffnungsfeld, oo 17.10.1865 JohannSchick, * 12.4.1842 † 23.1.1916 Hoffnungsfeld, S, d. Georg Sch. aus Heutensbach;

Kinder oo II

8)
Christian Friedrich *11.5.1849 † 21.1.1869

9)
Wilhelm August * 14.12.1850 † 19.7,1872

10)
Immanuel Matthäus * 20.2.1853 † 24. 8.1871

11)
Elisabeth *15.6.1855 † 17.12.1934 Oakland/Cal., oo Andreas (-- 12.) Schächterle

12)
Karoline * 26.2.1858 † 24. 7.1874

13)
Johann Adam * 25.3.1861 † 1918, oo Unger

(-- 13.)

X. Gen. (Ziff. 10 - 13)

10) Johannes Leibbrandt

Gen. 10
Kolonist en kerkelijk leider in Hoffnungstall.

Geb. 10-9-1829 in Hoffnungstal.

Gest. 10-3-1883 in Hoffnungsfeld

op 28-10-1852 Getrouwd met Christina Barbara Wall (29-5-1831/20-7-1904),

Tochter des Georg Wall aus Owen.

Kinder.
1) früh †

2) Johannes Michael * 29.9.1854 † 1.10.1877, ledig als Soldat im Bender

3) Immanuel Jakob *13.7.1857 † 19.9.1893, oo Gimbel
(-- 14.)

4) Gottlieb Friedrich * 15.4.1858 † 5.2.1930, oo Harsch
(-- 15.)

5) Margarete
*11.7.1859 † 14.11.1921,

oo 30.10.1879 Wilhelm Zweygardt. Kolonist in Hoffnungsfeld, *19.8.1857 † 1935, S.d. Ludwig Zw. (Vorfahren aus Steinheim a. d. Murr); von den 7 Söhnen wurden Adam 1930, Wilhelm und August 1937 verschickt

6) JohannGeorg *28.11.1860 † 21.2.1936, oo Harsch

(--16.)

7), 8), 9) früh †

10) Christian *7.11.1870 † 13.5.1922, oo Mauch

(-- 17.)

11) Elisabeth *9,3.1872 † 2.2.1949 Stuttgart,

oo Gottlieb Harsch, Kolonist in Hoffnungstal

* 7.8.1864 † 23.9.1923 Hoffnungstal, deren Kinder:

a) Christina * 1892 † 13. 5.1963 Stuttgart

b) Gottlieb * 25.3.1893 † 1919 bel Tiraspol im Kampf gegen die Bolschewisten als Stabschef d. deutschen Selbstschutzes,

c) Gustav * 1896 † 13.8.1913 (ertrunken)

d) Christian * 1898, verhaftet 1934 † 1937 in der Verbannung in Tomsk,
e) Ernestine * 6.10.1901, jetzt in Stuttgart, oo Nikolaus Georg Moderau, Pfarrer, * 19.12.1896 in Schmerinka/Ukraine. verhaftet 5.1.1935, verschleppt, † Sibirien,

f) Walter * 7.8.1925 Hoffnungstal, Kaufmann in Stuttgart, oo Elfriede Harsch * 11.8.1925, Tochter. des. Friedrich Harsch, 4 Kinder

12) Gustav *11.9.1873 oo Rath 1897

(--18.)

11. Leibbrandt Immanuel Jakob,

Gen. 10

Kolonist in Hoffnungsfeld,

26.6.1838 † 10. 9.1866,

oo Christine Metzger *21.3.1844 Bergdorf, † 21.4.1868 Hoffnungsfeld,

Kinder:

1) Gustav Peter

*12.8.1863, 1884 ausgewandert nach Aurora/Nebraska/USA,

† 27.1.1946 St. Francis Kansas,

oo Katharina Gienger, deren Kinder:

a)
Johann 1888 - 1953, oo Katharina Raile

b)
Christina * 1891, oo I A Burkard, II
Wilhelm Eisenbarth,

c)
Gustav * 1893, oo Rose Paulino

d)
Jacob E. * 1894, oo Edna Zimmerle Ben * 18.5.1938

e)
Katharina * 1896, oo Bill Busch

f)
William F. * 1898, oo F. Schofield

g)
Gottlieb
1901

h)
Meta *1902, oo Wendell Hill

I)
Ida P.
* 1905, oo Lyle Case

k)
Rueben
* 1907, oo Mabel Tiff

l)
Mary *1910, oo Earl Bowman

2)
Mathilde * 5.7.1865 † unverh 14.10.1882

12) Elisabeth Leibbrandt

Gen. 10
Geb.15.6.1855 Hoffnungstal, 1884 nach Amerika, † 17. 12.1934 Oakland/Cal. ,

oo Andreas Schächterle, Geb. 15.5.1861 Neuburg/Südrußland, 1878 nach Amerika,

† 17.1.1940 Stockton/Cal. (besucht 1932 von Dr. Georg Leibbrandt)

Kinder Schächterle:

1) Immanuel Jacob Geb. 26.4.1891 Denver/Colorado, †17.11.1955 Oregon,

oo Wilhelmine Posvar; Kinder:

a) Chester le Roy Geb. 19.3.1922 Oregon, jetzt in New Ark/Cal.,

 Kinder: Kenda und. Jack

b) Andrey Mae Geb. 4.9.1923 Oregon, jetzt Stockton/ Cal.,

oo 1945 Harold Kaiser,

 Kinder: Glenn Allen Geb. 27.5.1952 und Orlene Geb. 14.4.1953

2) Lydia Theresa
Geb. 26.8.1896 Stockton,

oo 11. 10. 1919 Leslie William Moran, † 26.6.1972 Stockton/Cal.

Kinder: a) Eleonore Fidelis Geb. 19.8.1920,

oo 1940 John F. Danner - 3 Kinder

 b) Betty Elaine Geb. 4.7.1925, Jack B. Johnson 3 Kinder

13) Leibbrandt, Johann Adam,

Gen. 10

Kolonist in Hoffnungsfeld

*25.3.1861 † 1918, 1884 mit Familie nach Hampton/Nebraska ausgewandert,

oo 19.1.1883 Elisabeth Unger, * 1862 Neudorf, T. d. Gottlieb U.,

Kinder:

1) Jakob * 16,7.1883 † 1968, oo Martha Boll

2) Gottlieb * 3.8.1884, mit Eltern nach Hampton, oo Mathilde Tröster

3) Elisabeth * 8.1.1886, oo Christian Tröster

4) John C., *15.10.1888, oo Lydia Geisler

5) Ida * 1889, oo John Tröster

6) Emma * 24.8.1891, oo Fred Friehe

7) Rosa * 13.12.1893, oo William Weintz

8) William * 24.5.1895, oo Bertha Boll

9) Lydia *1896, oo John Tröster

10) Gustav
*4.8.1898, oo Lydia Kautz

11) Walter
*2.9.1907,ooErna Buck

XI.
Gen. (Ziffern 14 - 18):

14. Leibbrandt, Immanuel Jakob,

Gen. 11
Kolonist in Hoffnungsfeld,

*13.7.1857 † 19.9.1893,

oo Eva Gimbel * 15,2.1853 Helenental, † 1921 Wilhelmsfeld, T. d. Anton G.

(sie oo II 1.5.1894 Gottfried Wohlgemuth * 18.7.1844 † 12.8.1912;

sie oo III 1913 Heinrich Raile in Wilhelmsfeld / Cherson),

Kinder:

1)
- 3) fruh †

4) Gottlieb * 2, 6.1885, stud. theol. I. d. Ev. Predigerschule Basel, Lehrer Im Kaukasus, 1920 Freischärler i. d. tschechoslo-wakischen Legion der Weißen Armee (General Koltschak) in Slawgorod (Sibirien), wo er seit Mai 1918 als Kusterlehrer war, aber wegen angeblichen Einvernehmens mit den Bolschewisten von seinen Kameraden erschossen wurde (vgl. .1. Stach, Meine Feuertaufe, Erlebnisse eines ev. Diasporapfarrers in Sibirien, St.Gallen 1924, S. 102).

15. Leibbrandt, Gottlieb,

Gen. 11

Kolonist in Hoffnungsfeld, bis 1908 Besitzer einer Dampfmühle,

* 15.4.1858 † 5,2,1930,

oo Mathilde Harsch * 5.7.1862 † 30.3.1938, T. d. Johannes H.

(Vorfahren aus Mundelsheim/Württ.),

Kinder:

1) Johannes * 22.11.1882, oo 1906 Wagner
(-- 19.)

2) früh †

3) Mathilde * 12.12.1885, oo 4. 6.1903 Friedrich Fiechtner, Kolonist in Hoffnungsfeld * 11.9.1882

4) Christine * 24.9.1887, oo 15.5.1907 August Zweygardt. Kolonist in H'feld * 17.4.1879 (Vorfahren aus Jux Kr, Backnang)

5) Elisabeth *7.8 1889, lebt in Murrhardt,

oo I 1910 Johann Wolf, Lehrer, verungluckt in Kaukasien 1917,

oo II 1925 Christian Mößner, Lehrer in Neu-Beresina, verschickt † Kinder: a) Ilse * 13.1.1931 † 30.10.1944

6) Wilhelm * 12, 7.1892, oo Tröster
(- 20.)

7) Gustav *22.2.1894 † 23.2.1901

8) Ernestine *29.11.1895, oo 26.6.1927 Johannes Lutz, Lehrer in H'feld, * 3.9.1899 ebd., S.d. Christian L. (Vorfahren aus Plochingen/Württ.), jetzt in Murrhardt

9) Gustav * 31.3.1903, oo 1935 Zweygardt, oo 1942 Neth (=21.)

10)
- 11) fruh †

16) Johann Georg Leibbrandt

Gen. 11

Kolonist in Hoffnungsfeld, Kirchenvorsteher,

*28.11.1860 † 21.2.1936 Perwomaisk (ausgesiedelt)

oo Hoffnungstal 22.11.1887 Elisabeth Harsch, * 19.7.1866 Hoffnungstal, † 28.2.1938 Perwomaisk, T.d. Christian H. (Vorfhren aus Mundelsheim/Württ.).,

Kinder:

1) Elisabeth * 19.6.1888, verschickt 1929 mit 2 Kindern nach Archangelsk (Eduard *1921, Otto * 1923, dieser dort), nach Ruckkehr 1937 nochmals verbannt nach Buchta Nagajin in Nord-Ost-Sibirien †,

oo I 5.5.1907 Friedrich Bieber, Kolonist In Wilhelmsfeld, * 15.12.1881 Gluckstal † 10.1.1919 (verungluckt in Ölmühle),

oo II 1921 Johann Bauder, Kolonist in Wilhelmsfeld * 1.3.1893 Hoffnungstal, seit 1920 wiederholt verhaftet und gefangen gehalten, 1929 ausgesiedelt, 1937 verschickt † (Vorfahren aus Pfullingen/Wurtt.),

Kinder:

a) Lydia * 1909 † 30.7.1966 in Sibirien, oo Rudolf Merkel

b) Emma * 1911, oo johann Wagner, verschickt Nowosibirsk, 5 Kinder

c) Reinhold *1913, verschickt nach Sibirien, oo I Martha Harsch (die mit ihren 2 Kindern Herta und Ira in USA lebt, oo II in Sibirien N. N.

d) Gustav.
* 1919 † 1943 (gefallen)

e) Eduard
* 1921, oo in Sibirien

f) Otto ~1923, † in Verbannung

2) Christine * 1.1.1890, † Odessa Krankenhaus 1.10.1918,

oo Odessa 18.10.1912 Jakob Fiechtner, Wolostschreiber in H~ta1, * 6.10.1875 Hoffnungsfeld, † 19. 5.1916 Odessa krankenhaus, S.d. August F. (Vorfahren aus Oberweissach),

Kinder:

a) Edgar

*1913 f1937

b) Erhard
 * 1914, Lelirer in H'tal, oo Adine Btirkle, Tochter
Elvira

3) Friederike * 16.12.1891 † 30.4,1925,

oo I 7.2.1912 Friedrich Tröster, Kolonist in H'feld, 25.12.1885. gefallen im Kaukasus 30.4.1917, S.d. Jakob Tr, (Vorfahren aus Owen/Württ.),

oo II 1922 Adam Zweygardt * 1890. verschickt 1930 nach Wo​logda, dann Dolmetscher bei deutschen Technikern im Ural, wieder verbannt †

Kinder:

a) Aiwina *14.3.1913, zu 10 Jahren Verbannung 5.11.1937 verurteilt, oo I Reinhold Knecht, H'feld, oo Il Kasakstan 1948 Wolodja Nowoselow,

b)
Immanuel Friedrich, Oberlehrer in Spiegelberg, * 28.2.1915, oo Annemarie Lang * 12.5.1921 Oppenweiler, Sohn: Hans Friedrich 24.7.1951 Stuttgart

4) Mathilde * 11.12.1893, lebte ab 1943 in Unterweissach; seit 1950 in Chile, ab 1971 in Beutelsbach, † 16.10.1973, beigesetzt in Unterweissach, dem Herkunftsort ihrer Vorfahren,

oo 1.10.1922 Otto Obenauer, Kolonist in Bergdorf (Cherson), * 10.7.1897, nach dem Kaukasus verbannt 1931, 1932-1934 bei der deutschen Gesellsehaft DRUSAG (Deutsch-Russ. Saat AG) tä
tig, Nordkaukasus, nach Ruckkehr wieder verschickt 1937, für tot erklärt zum 31.7.1941

5) früh †

6) Margarete * 1.10.1895, verschickt 1937, dort † ,

oo 1931 Wilhelm Wall, ​Kolonist in Hoffnungsfeld, verschickt 1937 †

Kinder:

a) Erich * 1.5.1931 H'feld, zeit 1943 in Deutschland, 1950 nach Osomo/Chile, oo Margot Ziegler * 17.4.1933, 3 Kinder

b) Irma * 16.7.1933, oo Garcia Fernando in Concepcion/Chile, 5 Kinder

7) Georg * 6.9.1899, Dr. phil., oo Gretel Brinkmann

(=22.)

8) Friedrich Wilhelm * 24.2.1903, oo Lydia Harsch

(= 23.)

9) Reinhold * 15.1.1906, oo Auguste V. Neefe U. Obischau
(= 24,)

10) Gottlieb *30.6.1908, Dr, phil., oo Bukowsky

(= 25.)

17) Leibbrandt Christian,

Gen. 11
Kolonist, Bauer, Lehrer und Metzger in Hoffnungsfeld,

* 7.11.1870 † 13.5.1922,

oo 22.l.1895 Jakobine Mauch, * 5.9.1872 Hoffnungsfeld, T. d. Jakob M.

(Vorfahren aus Feuerbach/Wurtt.) in Klein-Neudorf (Cherson),

1945 nach Perm am Ural verschickt,

Kinder:

1) Gustav * 7.10.1898, oo 1938 Mehlhaf
(26.)

2) Johannes *28.6.1899, oo 1927 Tröster
(= 27.)

3) Maria * 20.1.1901, oo 8. 6.1919 Friedrich Bittner, Kolonist in Klein-Neudorf (Cherson), * 1896 ebd., verschickt,

4) Lydia * 17.6.1902, verschickt, oo 4. 3.1924 Wilhelm Tröster, Kolonist in H'fe1d * 17.2.1900, S.d. Adam Tr. (Vorfahren aus Owen/Württ.), verschickt,

5) Heinrich Eduard * 14.l1.1903, oo 1930 Harsch
(-- 28.)

6) Friedrich * 25,5.1905, oo 1928 Leibbrandt
(- 29,)

7) Emma * 6.2.1907, oo 1928 Gottlieb Fiechtner, Redakteur in Charkow, * 2.9.1906 H'feld, S.d. August F., † Sibirien, verschickt 1937,

8) Otto *3.5.1908, oo 1932 Kienzle
(--30.)

9) Ernestine * 4.12.1909, oo 1924 Jacob Schmierer Kolonist in Klein-Neudorf (Cherson);

18) Leibbrandt, Gustav,

Gen. 11
Kolonist in Hoffnungsfeld, 1935 ausgesiedelt mit Familie nach Krapotkin (Kaukasien), dann nach Mittelasien,

*11.9.1873,

oo 10.6.1897 Sophie Rath *1871 Wiesental, T,d. Christian R. aus Bergdorf (Ch.),

Kinder:

1) - 4) fruh †
5)
Jakob * 24.1.1902, † 1936 Krapotkin

6)
Gustav * 17.11.1903, oo 1926 Zweygardt
(-- 31.)

7)
Pauline * 19.2.1908 † 3.l0.19l8

XII.
Gen. (Ziffern 19 - 31):

19. Leibbrandt, Johannes,

Gen. 12
Kolonist in Hoffnungsfeld, * 22.11.1882, verschickt,

oo Kassel (Ch.) 24.4.1906 Friederike Wagner * 13.10.1885 Neudorf, T. d. Wilhelm W. (Vorfahren aus Höpfigheim/Württ.), verschickt,

Kinder:

1)
Jakob * 13.2.1907 f29.5.1908

2)
Melitta * 18.3.1909, oo Odessa 1928 Friedrich Leibbrandt, Kaufmann in Odessa * 25.5.1905, S.d. Christian L., † 1969, verschickt, lebte in Odessa mit Sohn a) Harry * 1933, oo Ida Frison

3)
Ottilie *22.10.1920, oo in Odessa

20. Leibbrandt, Wilhelm,

Gen. 12
Kolonist in Hoffnungsfeld, * 12.7.1892, verschickt 1937 nach Mittelasien,

oo Emma Tröster 17.8.1900 H'feld, T. d. Friedrich Tr. (Vorfahren aus Owen/Wtirtt.),

Kinder:

1)
Eleonore *2.6.1920, stud. päd. im Deutsch-Pädagog. Institut Odessa, 1937 unschuldig gefoltert und verschickt nach Mittelasien, oo mit Ukrainer Miron, ~ 1970 Kind:
a) Natalie * 1954

2)
Eduard *6.11.1922, oo Auguste Hirsekorn * 16.11.1928 in Schitomir, verschickt nach Karatan in Kasackstan, 4 Kinder

(-- 32.)

3)
Gustav *26.11.1925, oo mit Ukrainerin, wohnhaft in Weißruthenien, (-- 33.)

4)
Heinrich * 16.8.1937, Maschinenbau-Ing., oo Wanda aus der Krim, lebt in Karaganda,
(-- 34.)

21. Leibbrandt, Gustav,

Gen. 12
* 31.3.1903 H'feld, Kaufmann, 1937 gefoltert in H'tal, jetzt Wisconsin USA,

oo I 24.2.1935 Hilda Zweygardt, T.d. Johann Zw., † 26.2.1936,

oo II Odessa 7.3.1942 Adele Neth
* 12.3.1911 Großliebental, T.d. Johann N.,

Kinder:

1)
Wilhelm
* 29.11.1943

(-- 35.)

2)
Ernst Walter * 16.12.1945 Backnang

(-- 36.)

22. Leibbrandt, Georg,

Gen. 12
* 5.9.1899 Hoffnungsfeld, Dr, phil., Ministerialdirektor a. D. in Berlin, seit 1919 in Deutschland, seit 1950 in Bonn,

oo Bonn 27.10.1951 Gretel Brinkmann * 15.4.1917
Bochum, T. d. Heinrich Friedrich Br., Rektor,

1)
Hansgeorg *14.6.1952 Bonn

(-- 37.)

23. Leibbrandt, Friedrich,

Gen. 12
Kolonist in Hoffnungsfeld,

* 24.2.1903, ausgesiedelt 1933 nach Perwomaisk, verschickt und † 1937,

oo 6.10.1926 Lydia Harsch * 10.9.1902, T. d. Heinrich Harsch.

(Vorfahren aus Mundelsheim/Wurtt.),

Kinder:

1) Friedrich Paul (Fritz) * 7.2.1931, seit 1950 in Osomo/Chile,.

oo Elly Fehrmann * 19.6.1931,

Söhne: a) Robert, b) Oskar, c) Georg

(-- 38.)

2)
Artur * 12, 8.1933, seit 1950 in Chile, oo Helma Maria Barbet 31,1 0.1932, Kinder: a) Harald, b) Jacqueline, c) Mariana,
(-- 39.)

3)
Georg * 4.6.1938, Perwomalsk, Ingenieur in Chile (-- 40,)

24. Leibbrandt, Reinhold,

Gen. 12
Lehrer, Leiter des Deutschen Internats in Osomo/Chile,

* 15.1.1906 Hoffnungsfeld,

oo Augusta von Neefe und Obischau, * 17.12.1921 Ligumy, T.d. Karl Alexander v.N. u.O., Major a.D. † 1972,

Kinder:

1) Hans-Jurgen * 3.2.1947 in Meldorf, Ingenieur, oo Norma Stange (=41)

2)
Karl-Alexander * 4.3.1948 Backnang, Ingenieur

(=42)

3)
Elisabeth Augusta *30.9.1953 Frutillar/Chile

25. Leibbrandt, Gottlieb,

Gen. 12
Dr. phil., Dipl. Volkswirt,

* 30.6.1908 Hoffnungsfeld, seit 1952 in Kanada,

oo Berlin 12, 4.1935 Elisabeth Bukowsky * 1.11.1914 Lyck/Ostpr.

Kinder:

1) Elisabeth 26. 1.1936 Berlin † 19.8.1943

2) Georg * 23.10.1937 Berlin, Professor in Ottawa/Canada,

oo 15.9.1962 Marta Clarka, 3 Kinder (-- 43,)

3) Wolfram * 27. 9.1944 Breslau,

oo 29.9.1969 Clara Elisabeth Surgeon * 13.10.1941 Belfast/Irland (-- 44,)

26. Leibbrandt, Gustav,

Gen. 12
* 7.10.1897, Ingenieur,

oo 27.11.1937 Lydia Mehlhaf * 10.8.1898 Kolonie Kassel

Kinder:

1)
Renate *28.10.1938 Breslau, oo b. 1.1958 Gerd Lony * 21.3.1918 Hamburg

2)
Irene 6.5.1942 Striegau/Schlesien, oo 7.4.1971 Jürgen Weber * 17.8.1941 Vienenburg

27. Leibbrandt, Johannes,

Gen. 12
Kolonist in Hoffnungsfeld

Geb. 28. 06.1899, 1937 verschickt,

oo 25.01.1927 Adele Tröster Geb. 24.01.1907, Tochter des. Adam Tröster.

(Vorfahren aus Owen/Württ.),

28. Leibbrandt, Heinrich Eduard,

Gen. 12
Kolonist in Hoffnungsfeld 14.11.1903, 1937 verschickt,

oo 30.10.1930 Ernestine Harsch *24.6.1907, T.d. Friedrich Harsch.,

1) Witthold, * 14.11.1930
(--45.)

29 Leibbrandt, Friedrich,

Gen. 12
Kaufmann in Odessa, * 25.5.1905,

oo 1928 Melitta geb. Leibbrandt *18.3.1909, Tochter.des. Johannes Leibbrandt.

(vgl. Nr. 19)

1) Harry *8.7.1933

(-- 46.)

30. Leibbrandt, Otto,

Gen. 12
Kolonist in Hoffnungsfeld, * 3.5.1908, 1937 verschickt,

oo 14.1.1932 Nitta Kienzle * 8.5.1914, Tochter. des. Yakob Kienzle.

(Vorfahren aus Maubach/Backnang),

1) Berthold * 2.11.1934
(- 47.)

31. Leibbrandt, Gustav,

Gen. 12
Kolonist in Hoffnungsfeld, 1934 mit Vater aussiedelt nach Krapotkin (Kaukasien), dann Mittelasien, 17.11.1903,

 oo 9.11.1926 Lydia Zweygardt *17.2.1908, T.D. Ludwig Zw.

(Vorfahren aus Jux/Württ.),

1) Arthur * 1.7.1929

(--48.)

Stammtafel - Übersicht

Gen. I - VII 1 - 2 - 3 - 4 - 5 - 6 - 7

VIII

 8

IX

 9
X
10
11
12
13

XI
14 15

16

17
18

XII
19 20
21
22
23
24
 25
26 27 28 29 30 31

I

I
I
ifi
I ~ i ~

XIII
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

Anschrift des Verfassers: Dr. Georg Leibbrandt Ministerialdirektor a. D. 53 Bonn - Ippendorf, Birkenweg 16

Vervielfältigung und Veröffentlichung

Nur mit Genehmigung des Sächsischen

Staatsarchivs Leipzig gestattet.

StAL, Südwestdeutsche

Blätter für Fam. u.

Wappenkunde A536/2

Kant

15

