
De#e værk er downloadet fra Danskernes Historie Online

Danskernes Historie Online er Danmarks største digitaliseringsprojekt af li4eratur
inden for emner som personalhistorie, lokalhistorie og slægtsforskning. Biblioteket
hører under den almenny=ge forening Danske Slægtsforskere. Vi bevarer vores
fælles kulturarv, digitaliserer den og sAller den Al rådighed for alle interesserede.

Støt Danskernes Historie Online - Bliv sponsor
Som sponsor i biblioteket opnår du en række fordele. Læs mere om fordele og
sponsorat her: h4ps://slaegtsbibliotek.dk/sponsorat

Ophavsret
Biblioteket indeholder værker både med og uden ophavsret. For værker, som er
omfa4et af ophavsret, må PDF-filen kun beny4es Al personligt brug.

Links
Slægtsforskernes Bibliotek: h4ps://slaegtsbibliotek.dk
Danske Slægtsforskere: h4ps://slaegt.dk

https://slaegtsbibliotek.dk/sponsorat
https://slaegtsbibliotek.dk/
https://slaegt.dk/

J. N. Schmidt:

Topographi over Slesvig.

Forerindring.

Den heltemodige Kamp, der i tre Aar har været ført og nu

omsider hæderligen er tilendebragt om min kjære Hjemstavn,

Slesvig, har tilvendt samme Opmærksomheden i hele Europa

i den Grad, at en nøiere Kundskab om samme vil interessere

Mange. Her har den danske Læser nu saagodtsom Intet uden

hvad der findes i A. v. Baggesens udmærkede Værk: „Den

danske Stat" — thi 7de Bind af Pontoppidan's eller rettere

Hoffmann's „Danske Atlas" er 2—3 Menneskealdre gammel og

alle andre ved Siden deraf ubetydelige — og dette omfatter

ifølge sin Natur langtfra ikke alle Sognekirker endsige Lands¬

byer.

Dette væsentlige Savn i vor Litteratur foranledigede

Forfatteren, en ung Mand fra Slesvigs Midte, der under

Krigens Urolighed opholdt sig i Kjøbenhavn, og personlig er

bekjendt med de fleste af Slesvigs Egne, til at forsøge Ud¬

arbeidelsen af en udførligere Topographi over samme. Kjø¬

benhavns offentlige Bibliotheker tilbøde beredvilligen deres rige

Skatte, og saaledes blev det muligt, af trykte Skrifter at be¬

nytte over 100 Bind for nærværende Værk: — at anføre

Kilden, ansaaes imidlertid i de fleste Tilfælde for overflødigt.

Saaledes fremstod da den Bog, der herved overgives det

større Publikum med Bøn om skaansom Dom, saasom den

er Forfatterens første egentlige Debut, og især med Bøn om

Overbærelse fra Sprogets Side, men paa den anden Side

dog ogsaa med Haab om, at man ikke vil miskjende den an¬

vendte Flid for idetmindste ikke at levere noget ganske Mid¬

delmaadigt, og endelig med det Ønske, at ogsaa dette mit ringe

Arbeide maa bidrage til at vække og styrke Kjærligheden til

Fædreland og Konge.

At Værket forøvrigt ikke er ganske feilfrit, veed Ingen

bedre end Forf. Nogle Rettelser ere allerede under Tryknin¬

gen modtagne og flere ville være kjærkomne, for at, dersom

Bogen skulde opleve et „andet“ Oplag, dette da virkelig maa

vorde et „forbedret.*

Slesvig, den 15de Juli 1852.

J. N. Schmidt,
8de Lærer ved Domskolen, const.,

Medlem af det Kongl. Nord. Oldskrift=Selskab.

Anm. Et Ønske af L. Skau i Houdst, mig paa anden Haand

meddeelt, om at vedføie de enkelte Byers Plovtal, kunde

ikke tages tilfølge, fordi 1. neppe det fornodne Mate¬

riale dertil haves; 2. Plovsatsen heller langtfra ikke

naaer over hele Slesvig, og 3. Plovene i de enkelte

Amter ikke engang ere lige store, ja ei engang i samme

Landsby (f. E. en forhenværende morkjærer og en gam¬

mel=tønderhuser Plov). Hvor vigtig var dog en ny
Matrikel!

Aphabetisk Register

over de enkelte Sogne i Slesvig.

Løbe=Nr. Pag. Løbe=Nr. Pag.
66 Brøns69, 183—85.Aabenraa.. 52. 176.

Aastrup Burg13. 153. 404.

Burkal 228.155.143.222.Abild —

BöelAdelby 223. 265. 344. 336.*

Bylderup205.103. 154. 227.

117. 211. Bunstorf.Adserballig 356.*

63. 181.Agerskov (Christkirken Rends¬
19. 156.Aller

borg) 381.359.
Apenrade 2 Aabenraa.

Christiansfelt 16. 154.
341. 333.Arnis

(St. Clemens paa Am¬
179.Arrild 58.

rom 193. 247.
208.110.Augustenborg

(St. Clemens paa
185. 241.Aventoft* 47. 175.Röm)

252. 399. 374.(Ballum) 202.3. Dänischenhagen
Bannesdorf 406. 379. Dagebøl 239.

*
177.

Bargum. Dalby282. 23.300. 159.*

Bau 210. 202,2. 251.Daler)257.

Bedsted 73. 188. 237.Deetsbøl 174.*

Beftoft 62. 181. 201.1.(Døstrup)

Bergenhusen 299.370. 352. Drelsdorf
Bjerning 153. 207.Dybbøl 108.12.

Bjert 22. 158.
*

Bjolderup 218. 262.Egebæk78. 192.

Borby 391. Eqvad368. 187.72.
*

Bordelum 284.301. Ekernførde 346.359 62.

Borne 180.Emmelsbvl330.336. 240.

232.Braderup 147.163. 224.Emmerlev

234.180.Branderup Enge 16860. *
335. 86.Brarnp. N. 343. 197.Ensted

335. 330. 371.Ervede 353.S.
o9

Brede 200. 274.Esgrus249. 243.

276Bredsted. 77. 297.

45. 172.Breining 218. Fardrup135.

298. 348. 338.Breklum Farensted278.
* * *

203.101.Broager. 88. 197.Felsted

328. 18. 156.333.* * Fjelstrup*

Løbe=Nr. Pag.
Fjolde

252—56.204—8.Flensborg
36. 167Fohl

Forretoft 238

315.Frederiksberg 317.

401.Frederiksort
*

376.

66.348.Frederiksstad 364

Froruz 23.

193. 246.Føør, St. Joh. 1
193. 247.St. Laur.

*7 *
191292. 245. St. Nic..

2992300.Garding. 309

Gelting 275.245.

395.Gettorf 371.
2

Gottorp 323.324 26.

Gram 15. 166.

150.7.Grarup
Gravensteen 82. 194

Grumtoft 227. 267.

Grode 270. 294.

Haddeby 343.354

1— 1. 147—50.Haderslev

149.4.Gl.
*7

Hagenbera 125. 214.

Haksted, N. 260.213.

Halt 3. 151.

Hanunelev 163.30.

Haudeved 259.211.

284.Hattsted 258.

Havetoft 347.

Heils 20. 157.

Heldevad 72. 187.

Hjerndrup 7. 56.

Hjerting 43.170.

Hjortlund 171.44.

354.373.Hohn

Holebol 199.93.

Hollingsted 353. 342. og357. 345.
Hcoge 268. 293.

152.Hoptrup
Forsbel. 181. 240.

Hostrup 151. 226.
Humtrup 162.

*
232.

Husby 266.226.
278Husum 248—51. 81.

Hvidding 50.

144&Høier 45. 223.

Heirup 57. 179.

Hørup
Hoist

Hygum
Hyrnp

Hitten

Igen
Jels

Jerpsted

Joldelund

Jordkjær
Jægerup

Kaleby
Kalslund

Kappeln
Karlum

Kathrlueniheerd
Kating
Kannæs

Keilum

Ketting
Klanrbol

Kliplev
Klirbøl

Koldenbittel

Kosel

Kozenbull
Kropp

Krusendorf

Landkirchen

Langenhorn
Langenæs
Lindholm

Lintrup
Læk = Leck

Løit, pr. Aabenraa
Gott.

Lygum,
S.**I

*ø7

Lygumkloster
Lysabild

(Manø)
**

Maugstrup*

Løbe=Nr. Pag.

114. 210.

152. 226.

42. 170.

224. 266.

377. 357.

123.214.

161.27.
148.

327.

281.300.
77.191.

29. 163.

340.350.

14. 171.

339240. 332.

231..

310.

108.
208.

242.

211.

240.

196.

233.

306.

358.

308.

314.

373.

23159.

379.

301.83

294.69.

236.72.

171.13.
233.

189.75.
330.335.

248.198.

232.161.

71.

195—97.217.

112. 208.

45. 173.

131232. 216.

29. 162.

Løbe=Nr. Pag.

Medelby 158. 230.

201,2.Meolden)
Mildstedt 282.253.

251.Møgeltønder) 202.,1.
Moldenit 340.350.

Moltrnp 153.

187.Morsum 242.

Munkbrarup 231. 269.

Neukirchen 184.241.

Nykirke 2 Nyby 232.

237.Niebøl 173
145422.121 213.

272 295.Nordstrand 74.

Nottmark 118. 212.

Nustrup. 165.33.

Rnbøt 102.

Nübel 349. 339.

N. Haksted Hak¬—

213. 260.sted, N.
* * *

M. Lygum 2 Lygum,
161. 232.*

Odenbøl 295.

Okholm 302.285.*

271.Oland 294.

Oldensworth 294. 307.

Olderup 257. 284.

Ording 310. 314.

Ostenfeld 254. 283.

Orbol 126. 215.

Orenvad 27. 161.
*

St. Peter 282.

Pelvorm, G.K. 292.265.

N. K. 266. 292.

Petersdorf 380.408.

Poppenbol 305. 311.

Qvars 90.198

Qværn 237. 272.

(Randerup). 201,3.250.
Ravnkjær 337. 331.

Navsted 227

Ribe) 45.* 172.
Niis 190.76.* *

Rinkenæs 92.198
Rise, St. 133. 217.

Riseby 386. 363. *

Løde=Nr. Pag.
Risum 175. 238.

55. 178.

Rodenæs 241.183.

Rødding 41. 170

266Rylskov 225.

206.Saatrup 106.

337Satrup 346.
175Seem*
370394.

287Simonøberg 263.

364Siseby 387.

263Siversted 219.

225.149.Skads

259.Skobol 285.

169.Skodborg 40.

Skrave 41. 169.

165.Skrydstrup
177.Skærbæk 53.

314.316.Slesvig, Dom.

**2.

315.317.&351.lis

317.Frederiksb. 315.Slesvig.
221.264.ogSolt, St. 2.
28.Sommersted
56. 178.Spandet

Starup 150.7.

169. 234.Stedesand

239.Stenberg
158.Stenderup 21.

Stepping 25.

Sterup 241.

Strurtorp 336.345.

Svabsted 286.261. 462.

388. 365.Svansen*
Svendstrup

255. 283.Svesing
218.36.Søby

9.Sønderborg 97. 201.

271.Sorup 235.

329.Taarsted 33.

209.*Tandslet
157.Taps*

19.

308. 312.Tating
Tetenbel 303.

Tumby 336.—

155.Thyrftrup 17.

Tiislund 62. 181.

156. 229.Tinglev

Løbe=Nr. Pag.
Toftlund 61. 180.

349. 339.Tolk

134. 218.Tranderup
352. 342.Treya
127. 215.Tundtoft = Nordborg
40.137 219.Tønder

*

304.288 91.Tønning.
338. 332.Testrup

142.
222Uberg = Udbjerg

83. 195.Uk

104. 205.Ulderup.
210.115.Ulkebøl. .

348.Ulsby * *
329.334.Ulsnis *

304. 311.Ulvesbøl*.

Waabs 390. 367.
Valsbøl

215. 261.Vanderup
95. 200.* *

Veistrup
Welt

*

Vesterhever
Vesterland

Vester Bedsted
St. Wiehe
Vilstrup

Viöl, see Fjolde
(Visby)
Vitsted

Witzworth
Vodder
Vollerwiek

Vonsbæk

Vonsild

Ærøeskjøbing

Øddis
Øsby.

Østerhever
Østerlinnet.

Løbe=Nr. Pag.
20. 157.

297. 308.

312.

189. 244.

59. 175.

214. 261.

10. 152.

280. 299.

251.
31.164.

293. 307.

177.54.

309.298.

153.14.

23. 159.

219 & 30. 216.

24. 160.
8. 151.

306. 312.

Indholdsliste.

I.

Almindelig Deel.

Slesvigs Omraade

I. Landet (Physiographi)

Physiognomik (4 Zoner)

1.Østranden

2. Høideryggen

3.Vestskraaningen

4.Vestsletten

5. Øerne

B. Orographi (Landets Hølde)

27Oversigtstavle

Hydr. graphi (Vandet)

1. Havet

n. Kieler Bugt

b. Lille Belt

C. Vesterhavet

2. Fastlandsvandet

Rindende Vande2.

1. De uddannede Vandgebeter
2. De mindre. Vandløb

b.Staaende Vande

1, Indsøer

2. Sumpe, Kjær, Moser

Kanalen

D. Klimatographi (Meteorologi, Luften)3

II. Folket

Almindelige ForholdA.

B. Private Forhold*

1.Godsejerstanden

2. Embedsstanden*

3. Borgerstanden

Bondestanden4.

5. De lavere Klasser

Nationale ForholdC.

1.Sprog

R. Dansk

b. Frisisk

C. Plattydsk

2.,Nationalitel

Pag.

1.

5.

5.
5.

11.

13.

17.

20.

30.

31.

31.

32.

35.

38.

41.

42.

42.

50.

55.

55.

57.

59.

60.

64.

64.

70.

70.

72.

76.

82.

85.

86.

87.

87.

89.

91.

93.

Pag.
98.III. Inddelingen

99.A. Inddelingens Oprindelse..

99.1. De ældste Inddelinger.......
107.2. Feudalvæsnet

112.3. Delingerne

117.4. Slesvig treedeelt 1582—1721.

5. Slesvig forenet 1721 —1852 120.

124.Slesvigs (nuværende) Inddeling..........B.

124.Den communale Inddeling.......1.

124.a. Amter og Landskaber

134.b. Kjøbstæderne

135.c. De adelige Godser.

139.d. De octroyerede Kouge.

140.2.Den kirkelige Inddeling...

3. Andre Inddelinger 142.

Speciel Topographi.

I. Haderslev Amt 147.

Kjøbstaden Haderslev 147.

150.A. Østeramtet

1.Haderslev Herred 150.

2. Thyrstrup Herred 154.

154.Christiansfeldt
3. Gram Herred 161.

165.Gram og Nybøl Gods

B. 167.Vesteramtet

168.4. Frøs= og Kalslund Herred

172.Tillæg: Ribe By og Birk

174.5. Hvidding Herred

179.6. Nørre=Rangstrup Herred

182.II. Aabenraa Amtmandskab

183.A.Aabenraa Amt
183.Aabenraa eller Apenrade

1851. Sønder=Rangstrup Herred

1882. Ries Herred

193.3. Lundtoft H. med Hoveddelen af 2. angl. adl. Distr

200.4. Varnæs Birk

B. 201.Sønderborg Amt
201.Sønderborg By

203.1.Nybøl Herred, Sundeved

2. Als Sønderherred

208.Augustenborg

C. Nordborg Amt

1. Als Nørreherred

Nordborg

2. Ærø

Ærøskjøbing

Marstal

Tønder AmtmandskabIII.

A. Tønder Amt

Tønder eller Tondern

1. Geestherrederne

a. Tønder og Høier Herred og Birk.......

1. Tønder Herred
2. Høier Herted

b. Slux Herred

c. Kjær Herred

2.Marskherrederne

a. Böking Herred

b. Widing Herred

3.Øerne

a. Sild

b. Føør

Vyk

B. Lygumkloster Amt

Lygumkloster
1. Lygumkloster Birk

2. Fogderierne (med Løherred og Møgeltønder=Bal¬

lum Birk)

IV. Flensborg Amt.

Flensborg

1.Vies Herred

2. Uggel Herred

3. Husby Herred

4. Munkbrarup Herred

Lyksborg

5. Ny Herred (med Hoveddelene af 1. angl. adl. Distr.

V.Husum Amtmandskab

Husum AmtA.

Husum

1. Sønder Herred (med Rødemis Fogderi)

2. Nørre Herred

3. Svabsted Fogderi

Pag.
213.

213.

213.

215.

216.

216.

219.

219.

219.

222.

222.

223.

225.

230.

235.

236.

240.

242.

242.

244.

245.

247.

247.

248.

249.

252.

252.

257.

261.

264.

268.

268.

270.

278.

278.

279.

281.

284.

286.

4.Simonsbjerg Udendigsdistrict.

5. Landskabet Pelvorm

a. Øen Pelvorm

b. Halligerne

B. Landskabet Nordstrand.

C. Bredsted Amt

Bredsted

D. Landskabet Eidersted

1. Østerdelen

Tønnlng

2.Vesterdelen

Garding

VI. Gottorp Amtmandskab

A. Gottorp Amt

Slesvig

Gottorp Slot

St. Johannis=Klostret

Dannevirket

1.Slies Herred

Kappeln

Arnis

2. 4. Struxtorp, Satrup og Morkjær Herreder

5—7. Arens og Treya Herreder med Bollingsted Fogderi
8. Kropp Herred

B. Hütten Amt

Ekernførde

Frederiksstad

1.Stapelholm Landskab.

2. Hohner Herred

3.Hütten Herred

De slesvigske Dele af Rendsborg Amt....

Rendsborg
VII.Det samlede Adelsgods i Svansø og Dänischwohld

Svansø (Schwansen)A.

B. Dänischwohld eller den danske Skov

Frederiksort

VIII. Femern Ø og Amt

Burg
1.Det combinerede Nørre= og Øster=Sogn.

2. Midt=Sognet

3. Vester Sognet

Pag.

287.

288.

288.
293.

295.

296.

297.

303.

304.

304.

309.

309.

314.

314.

315.

323.

324.

325

328.

332.

333.

334.

340

344.
345.

346.

348.

351.

354.

356.

359.

359

361.

363.

368.

376.

376.

377.

378.

379.

380.

I.

Almindelig Deel.

Grændser.

Kongeaaen tæt ovenfor den jydske Kirkeby Vamdrup, be¬

stemt ved den koldingske Reces af 1576 og Patentet af 29de

Oct. 1727, betegnet ved Pæle: 3) Kongeaaens Midte

fra Vamdrup til Mundingen.

Ganske nøiagtig er heller ikke denne Angivelse. I Seest
Sogn, som 1566 lagdes fra Slesvig til Jylland, hører

endnu Bondegaarden Skovdrupgaard til Slesvig, der¬

imod hører Gaarden Østerbygaard —1580 endnu i
Frøs=Herred —, nogle Gaarde i Bastrup (ligesom den

forrige i Vamdrup Sogn), Byen Holte og enkelte Gaarde
i Øddis og Skodborg Sogne til Jylland, uagtet de

ligge søndenfor Aaen.

b. Vestgrændsen er ifølge Circulair af 6te Nov. 1810 og

Resolution af 22de Febr. 1812 en Linie, som løber en Sø¬
miil udenfor de yderste Øers Vestgrændse ved Høivande.

I Nordvest ligge mange til Jylland henhørende

Dele indenfor denne Grændse, de saakaldte Enclaver,

forhen, alle (dog formodentlig Kjøbstaden Ribe undtagen)

under Slesvig. De ere: 1) Ribe By og Birk, det

sidste oprettet ved Forordning af 22de Aprii 1735 for¬
nemmelig af Domkapitlets Eiendomme og forstørret

1807 ved Lustrup Birk, som forhen ogsaa in judicia¬

2) Lo=Herredlibus hørte til Grevskabet Skakkenborg.

(forfalsket: Løve=, rigtigere vel Lygum=Herred) med Søn¬

derland=Rømø og List paa Sild samt Godset Trøi¬

borg, ifølge Hvitfelt 1400 kjøbt af Familien Limbæk

og underlagt Nørrejylland. 3) Møgeltønder=Ballum

Birk i Skakkenborg Grevskab, forhen Riber=Bispens

Mensalgods og som saadant Slesvig fraskilt, da det

fik egne Hertuger, 1536 inddraget under Kronen og 1661
forlenet til Hans Schack. (Til Møgeltønder Birk, som og¬

saa — undertiden kaldes Herred, ere ogsaavel derfor —

4) Ve¬List og Sønderland=Rømø thingpligtige).
sterland=Föör og Amrum Birk, ligeledes kjøbte af

Margaretha 1400. —For en stor Deel bestaae disse af

Strøgods, d. e. enkelte Gaarde i forresten slesvigske
Byer, og ligeledes ligge enkelte slesvigske Gaarde ind¬

sprængte i Enclavernes sammenhængende Strækninger. Hele

Antallet ef jydske Undersaatter indenfor Slesvigs
Grændser var 1845: 17,026.

Grændser. 3

c. Ostgrændsen dannes paa samme Maade som Vestgrænd¬

sen. De til Slesvig hørende Øer ere: Aarv (med Korsø og

Aarø=Kalv), Linderum (med Katholmen, Bastholm og de to

Smaaholme), Barsø, Kalø, Als, Ærø (med Deyrv, Lillco,
Kragnisholme og Langholm, samt Halmø og Store= og Lille¬

Egholm), Oxenøerne i Flensborg Fjord, Mindholm,
Flintholm, Lindholm, Badstave, Hestholm og Meven¬

berg i Slien, og Femern (med Flügge og Warder).

Sydgrændsen dannes af Eideren (siden Knud den
1

Stores Forlig med Keiser Conrad II 1026) og Levensaaen

(siden 1225), hvilken sidste tilligemed en Deel af Eideren nu

danner den 1784 fuldendte Kanal, hvis hele Brede ifølge

Patent af 6te Mai 1797 og 5te Juni 1813 hører til Slesvig.

Dertil bemærkes: 1) Kjøbstaden og Fæstningen Rends¬

borg ligger deels søndenfor (Neustadt eller Neuwerk),

deels i (Altstadt), deels nordenfor Eideren (Kronvær¬

ket), men desuagtet regnes hidtil hele Byen alminde¬

ligviis til de holsteenske Kjøbstæder, i Post= og Told¬

sager derimod til de slesvigske. 2) Landsbyerne Borg¬

stedt, Alt= og Neu=Büdelsdorf, Fockbeck, Dorbeck

og Nübbel underlagdes (ved Delingen 1544) det holsteenske

Amt Rendsborg, Sognefogderiet Raumort, og forvaltes

under samme, nagtet de ligge nordenfor Slesvigs politiske

Grændse*). 3) Ogsaa Herregaarden Østerrade forvaltes

under Holsteen, hvorfra Kanalen afskar den, skjøndt den

ligger sondenfor Eiderens gamle bugtede Løb, Volden Land¬

ivehr, som forhen naaede fra Levensaaen til Eideren ved

Udtrædelsen af Flemhuder=Søen, odelagdes, da Kanalen

anlagdes paa dens Plads.

Slesvigs Storrelse og Udstrækning er ikke betydelig:(3)
Fastlandets storste Længde fra Eiderens sydligste Bugt

ved Wittenbergen til Loverodden ved Kolding=Fjord, er 19½

danske Mile, den mindste derimod, fra Eiderens nordligste

Bøining ved Reimersbude til Kongeaaens Munding, udgjør kun

Smlgn. Verfugung, betreffend gewisse zum Herzogthum Schles¬*)
wig gehörige, dem Amte Rendsburg emverleibte Dorf¬

schaften, v. 12. Aug. 1778.

Grændser.

15 Miil. Den storste Brede, fra Kysten vestfor Ording i
Eiderstedt til Bülkhuk ved Kieler=Fjord, er 133, Miil, medens
den mindste, fra Flensborgs Havn til Vestkysten ved Borde¬

lumsiel, kun er 5og; Frastanden fra Slesvig til Husum (47
Miil) er vel mindre, men Slien betragtes vel rettest som en

Række af Indsver. Geographisk ligger Slesvigs Fastland

mellem 54° 12' og 55° 30' nordlig Brede, og imellem 2º
221 og 3° 59' vestlig Længde fra Kjøbenhavns Meridian.
De sydligste Huse ere Udflyttergaardene Wittenbergen de vest¬

ligste tilhore Byen Ording, det nordligste Huus er Skovfoged¬

boligen paa Loverodde og det østligste Bülk Fyr. Femerns

Ostpynt Staberhuk ligger derimod kun 1° 16' Hørnums Vest¬

side paa Sild derimød 4° 17' V. for Kbhvn.

Fastlandets Gjennemsnitslængde er 17½ og Gjen¬

nemsnitsbreden 87 Miil. I Overeensstemmelse hermed*)
angives Fladeindholdet, Øerne iberegnede, til 165 ½ geo¬

graphiske eller 164'soo danske □ Miil. Slesvig udgjør saa¬

ledes næsten ⅓ af den danske Stat, hvis Indhold er

8571 □ M. (Holsteen=Lauenborg og Bilandene uberegnede).

Med Hensyn til Folke¬1 og Jylland næsten 25 Gange.
tallet er Forholdet for Slesvig noget gunstigere; Slesvigs
Befolkning udgjør nemlig 10; af den danske Stats.

*) Hvorledes er det dog muligt, at Gjennemsnitsbreden sædvanligt
—angives til 10 Miil og derover21 Dens Produkt i Længden

maa jo dog fornuftigviis give Fladeindholdet.

II. Lande t.

(Physiographi.)

(4) Slesvig har ifølge sin Beliggenhed i de physiske Ho¬
vedformer stor Lighed baade med Holsteen øg Jylland;
det danner kjendelig et Overgangsled mellem samme; Fast¬

landsnaturen, der endnu i Holsteen fremtræder paa mange

Maader, viger her for Havets mægtigere Indvirkning, der imid¬

lertid langtfra ikke bevirker nogen Onatur; Slesvig har en her¬

lig Blanding af begge.

A.

Plagsiognomik.

(5) Slesvig gjennemskjæres, ligesom hele den jydske Halvø,
hvis smalleste Deel det er, af en Høideryg, der her lober me¬

get nærmere Østkysten end i Jylland og Holsteen. Den Pla¬
teaudannelse, der, som en Deel af Østersoens store Sopla¬

teau, stærkt fremtreder i Holsteens østlige Deel (Wagrien),
og som heller ikke utydeligt viser sig i Ahlheden, ja allerede

paa Randbøl Hede, spores i Slesvig næsten aldeles ikke;
Høidestrøget er her en virkelig Høideryg. Istedetfor Hol¬

steens Bølgeform med kjedelformede Fordybninger, som danne

talrige Søer, findes her Høikjæder med Langsdale. Afskraanin¬

gen mod Vest er meget jævnere end den mod Øst, og Vestkysten
er en Slette næsten i Havets Nivcau, ja endog derunder. Her¬

ved fremkomme

Fire Zoner

nemlig: 1. Østranden,
2. Høideryggen,

3. Vestskraaningen,
4.Vestsletten, hvortil endnu kommer:

5. Øerne.

1. Østranden.

(6) Østranden karakteriseres ved den stærkt fremtrædende

5

Ostranden.6

Skovvæxt og vel, endnu mere ved de saakaldte „levende

Hegn“ Disse bestaae af en lav Jordvold, ved hvis Opkastning
en lille Grøvt paa hver Side er opstaaet, beplantet med alle¬

haande Buskvæxter, f. Ex. Nøddebuske, Valnødtræer, Birk, Piil,

Hyld, Tjørn, undertiden i Forening med hoiere Træer. Hegnet

Stykke Land, hvor Jordbunden egner sig dertil; paa enkelte

ufrugtbare Pletter af Østranden saavelsom paa en Deel af

Høideryggen træde afhugne, paa Diger indstukne og med Vidie¬

fletning sammenføiede Grene i Stedet, og disse kaldes „dode

Hegn.“
Naar man lader dette Kjendetegn have Indflydelse paa Be¬(7)

stemmelsen af Zonens Vestgrændse, saa gaaer denne fra

Vonsild over Tapsud, Hjerndrup, Hammelev, Hoptrup,
Gjenner, Aabenraa, Ensted, Felsted, Qvars Hok¬

kerup, Kruusaa, Flensborg, Adelby, Husby, Grum¬

toft, Qværn, Sorup, Satrup, Struxdorf, Lang=Søen,

Slesvig, Luisenlund, Ekernförde og Witten=Søen

til Schiernau.

Terrainet er i denne Zone overalt bolgeformigt,(8)
dog saaledes, at Høideryggens Udløbere her meget bestemtere

kunne paavises end paa Vestskraaningen. Den er ikke alene

den skjønneste, paa Afvexling rigeste, men tillige den frugt¬

bareste Deel af Landet, hvad Korn og Frugt angaaer; dens

rige Frugthaver forsyne hele Slesvig (og deri tager Als be¬

tydelig Deel), Hvede dyrkes næsten udelukkende i den, og og¬

saa Byg og Rug voxe til Mandshøide, medens de bøie sig
for Kjærnens Vægt, ogsaa Raps dyrkes, dog mere paa Vest¬

Boghvede ligesaa, dog denne mere paasletten, Havre og
Hvideryggen, hiin mere paa Vestsiden.

9.Betragter man Detailet lidt nærmere, saa findes paa de

absolut lavt liggende Steder samt paa Høiderne en noget
mere sandet og stenet Jorvbund, medens de relativt lavt lig¬

gende Steder høre til de frugtbareste og fedeste i hele

Landet og indeholde Hertugdømmets yndigste Steder.

10. Dybt indskjærende Bugter eller Fjorde dele Østran¬

den i forskjellige Dele, nemlig:

u. Landet imellem Kolding= og Haderslev=Fjord.

Sstranden. 7

b. Haderslevnæs, Halvvoen søndenfor samme,

c. Knivsbjerg=Egnen og Løit Sogn,
d.Sundeved, Halvven overfor Als, ved Aabenraa=Fjords

Sydkyst og Flensborg=Fjords Nordkyst,

c.Angel (Angeln), Landet imellem Flensborg Fjord og

Slien,
Svansen (Svandso), Landet imellem Slien og Ekern¬f.

förde Fjord, og
Dänischwohld (Danske Skov), Landet imellem den8.
og Kanalen.

(11.) Landet N. for Haderslev Fjord er en af Landets

frugtbareste Dele; blot de nordligste Egne ere mere stenede.

Skovvæxten har her naaet sin høieste Uddannelse i Hertug¬

dømmet, idet den vel indtager næsten ⅓ af hele Arealet, især

i dets vestligere Dele og Indre. Levende Hegn omkrandse

næsten alle Marker, men ere som oftest ikke af nogen overor¬

dentlig Høide og Tykkelse. Høie og Dale vexle i Alminde¬

lighed jævnt; steile Brinker som f. Ex. Aastrupbankens

Affald mod N., og dybere Kløfter, som f. Er. ved Taarning
Mølle, ere sjældne. Een af de sidstnævnte begrændser (ved Tør¬

ning Mølle og Gaard) Afsnittet mod Syd med vild Ro¬

mantik.

Haderslevnæs stemmer meget nær overeens med Øst¬(12).
randens almindelige Fremstilling, dog maa bemærkes, at den

østligste Deel (Osby Sogn) er mindre frugtbar, saa at

endog Lyngsletter for en Snees Aar siden fandtes imellem

de sandede Banker, samt at brattere Afskraaninger fin¬

des ved Sydgrændsen (Hoptrup).

(13.) Overgangen til det karakteristiske Løit Sogn dannes
ved det 308 Fod hoie Knivsbjergs Forgreninger, der ende i

Sønderballe Hoved. Steilt synker Høiden ned mod Gjen¬

ger Fjord, hvor den især ved dens inderste Vinkel, danner
romantiske Smaadale og Klofter (Runde Molle), bedækkede

med smaae Skovpartier; jævnere er Skraaningen mod Vest.

S. for Fjorden hæver sig Løit Sogn, den eneste Deel af

Hertugdømmet, hvor i nogen mærkelig Grad Plateaudannel¬

sen fremtræder. Overfladen er tildeels mindre frugtbar og i
hoi Grad njevn, dog uden at nogen Hovedretning for Sernk¬

ningen lader sig angive; ja paa nogle Steder, f. E. N. V. for

Kirkebyen, fremtræder Sanden temmelig stærkt, og der forsvinde

Østranden.8

Hegnene. Smaa Indsøer uden nogetsomhelst Aflob, rivende

Smaabække, som først bemærkes i umiddelbar Nærhed, smaa

Skovpletter uden Forbindelse karakterisere denne Halvmaane, der

begrændses af høie Kyster.

(14) Sundeved med tilgrændsende Kyster er rig
paa Afverling. Begge Terrainafsnittets Ender bære store

Skove, Aabenraaerskov og Kobbermolleskoven, de

2 største i Hertugdømmet; Felsted Sogn er den mindst frugt¬
bare Deel af samme; Varnæs Sogn udmærker sig ved, at der,

ligesom paa Bornholm, næsten enhver Bonde boer i sit Land.

Forresten har dette Sogn, saavelsom alle de øvrige, meget

frugtbare Marker, men især hører Egnen fra Adsbot

til Rinkenæs til de rigeste og yndigste i Landet. Dette Strog

har en stærk Afvexling i Terrainets Høide, dog intet Kantet,

Skarpt, men yndige Bylgelinier, ingen viid Udsigt, men for¬

tryllende Smaapartier, ingen stærke Fosse, men rislende Bække,

kort sagt: Gra¬der danne Smaaøer i Løvets stille Hegn, —

venstener=Egnen søger sin Lige i stille Ynde blandt

Europas smukke Steder. En noget vildere Skjønhed har

Kruus=Mølle=Aaens Dal ved Aabenraaerfjordens søndre

er Tilfældet med Kruus=Aaens Dal ved Sydgrændsen. Det

hele Assnit er meget bakket og gjennemskaaret af de betyde¬

ligste levende Hegn.

(15) Angel er den største af Østrandens Dele og tillige

den, der frembyder mindst Afverlinger, saa at Østrandens

almindelige Charakteristik nøiest passer til den. Den østlige og
sydlige Deel og Egnen søndenfor Strurdorf erg de frugtbareste

Dele, men Fjordbredven fra Flensborg til Lyksborg den

skjønneste; dog findes ogsaa ved Neukirchen og Lang¬

Søens Østende meget smukke Partier.

(16) Svansen hører, som allerede de adelige Godser lade

formode, til Landets frugtbareste, kornrigeste Dele; den, er

tillige den fladeste paa Østranden, og i de nordøstlige Dele

næsten aldeles en Slette. Det smalle Strøg, der mellem Ekern¬

förde og Slien forbinder denne Halvø med det ovrige Sles¬

vig, er ligeledes aldeles jævnt og har forhen vist været Hav¬

bund, hvad der ogsaa antydes i Navnet (Svandsø).

(17) Dänischwohld er høiere og udmærker sig ogsaa ved

Sstranden. 9

af en Retangel. Den nordre Rand har meestSkov, og den
smukkeste; vedøstre er den meest afvexlende og derfor ogsaa den

Uhlenhorst f. Ex. findes herlige Pletter. Af de uhyre

Skove, der gave den Navnet (danske Skov, en Deel af den

tidtomtalte Jernvid eller Isarnhoe Skov,der naaede til
Lütjenborg) er ikke særdeles meget tilbage.

2. Høideryggen.
Foruden sin høiere Beliggenhed har dette Lan¬(18)

dets smalleste Strog kun lidet Eiendommeligt. Paa mange

Steder træder Østrandens Skovvæxt op paa samme, men man

mærker let, at den er mindre frodig, hvad der har sin Grund

i, at Leret paa de fleste Steder hviler paa et Underlag af Sand.

Dette naaer paa mange Steder lige til Overfladen, og der spi¬

rer sædvanligen den brune Lyng i den golde Jordbund, enkelte

Steder voxer purlet Egekrat og igjen paa andre Steder seer man

de nøgne Agre, hvor Plovfuren bringer det gule Sand for Ly¬

set, der desuden viser sig i enhver Skræit. Ryggens østlige
Kant har næsten altid førstnævnte, men Midten og den vest¬

lige Deel sædvanlig sidstnævnte Charakter.Engbund sav¬
nes næsten aldeles og døde Hegn eller Steenvolde erstatte

fordetmeste de levende Hegn. I de enkelte Dele findes imidler¬

tid ikke ubetydelige Afvigelser.

Lader man Høiden og Grændsen af Vestskraaningens(19)
Charakter bestemme Grændsen, saa vil denne omtrent kunne

trækkes fra Vamdrup over Oxenvad, Jagerup, Skryd¬

strup, Jersdal, Strandelhjørn, Mjøls, Jordkjær,
Bollerslev, Uk, Bjerndrup, Geilaa, Frøslev, Hande¬

ved, Oversø, Jalm, Engbrück, Ahrenholz, Schuby,
Dannewerk, Geltoft og Bisten=Søen.

(20) Indtil Jægerup og Tørning har Høideryggen al¬
deles forstnævnte Charakter og denne er den skjønneste

Deel af samme. Levningerne af den gamle store Faris¬

Skov, der naaede fra Lillebelt til Ribe, bedække den, tilbage¬

holde Fugtigheden og befrugte saaledes Jorden. Her dyrkes

tildeels endnu Byg og Hvede, dog meest Rug, Havre og

Boghvede.

(21) Derfra indtil Rødekro frembyder Hvidestrøget der¬
imod et meget øde Skue, — aldeles anden Charakter. San¬

dede Banker, Lyng og Moser, samt paa de fladere Dele Kjær og

Høideryggen.10

magre Agre danne en Jordbund, hvorpaa Boghvede ofte voxer

ret godt, men Rug og Havre sparsomt trives, medens Hvede og
Byg næsten aldeles forsvinde.

(22) Derfra indtil Bollerslev og Ensted har Egnen
igjen et ganske forskjelligt Udseende. Stroget er noget la¬

vere og smalere og Sandet dækkes af et flere Tommer tykt

Lag godt Leer, som forsyner et Par Teglværker, og hvori næ¬

sten alle Kornarter trives, dog dyrkes Hveden næsten aldeles

ikke. Aabenraaer Skoven beklæder dets østlige Rand og træ¬

der paa Sydgrændsen op paa selve. Høiden.“ Levende Hegn

ere ikke sjældne og strække sig heelt op til Bollerslev.

(23)En Trekant dannes nu af Høideryggen, hvis Binkler

omtrent betegnes ved Bollerslev, Felsted og Bau. I hele

den vestlige Deel er den mere sandet og mindre frugtbar;
Østenden derimod danner Overgangen til Østkystens smuk¬

keste Egne. Lidt indenfor Vinklen findes ved Søgaard Sø

herlige Smaapletter, der kunne taale Sammenligningen med Øst¬

kystens Tryllerier, medens lidt mod Nord Bjergskovs lyng¬

grvede Sandbakker kneise i et sort Chaos. Ligesaa ligger ved
Sydenden tæt ved det 200 Fod høit beliggende Ban, der om¬

gives af sandede Banker, især mod Vest, Smedeby i en smuk

Dalkløft ved Kruus=Aa. Mod Sydøst strække brat afvexlende

Høider sig lige til Flensborg.

(24) Trekanten imellem Handeved, Qvern og Schu¬
by (Slesvig), har fordetmeste samme Udseende, som Høide¬

strøgets nordligste Deel, uagtet den er betydeligt lavere.

Dens østlige Dele ere de høieste og frugtbareste (imod

Reglen), de vestlige ere de mest gjennemfurede og under¬

liden ret maleriske, uagtet Lyngens Fremtræden. Her gjen¬

nembryde nemlig Trenens og Helligbækkens Kilder Stro¬

gets Vestrand og indskjære sig i deres hurtige Lob dybe Senge
med stærkere Fald. —- Slesvig omkrandses af en broget Vrim¬

nevirkes og Kurgravens, Ruiner, og gjennem en lav frugt¬

bar Sænkning ved Luisenlund gaae over til:

(25) Hüittener Bjerge, det sydligste og mærkeligste
Afsnit af Høideryggen, næsten isoleret mod N., V. og S.;

derimod er det den Hovedkunde, hvorfra Dänischwohld strækker

sig mod O. Det bestaaer af meget høie og temmelig
ufrugtbare Banker, i hvis Chaos den ukyndige Vandrer ikke

Vestskraaningen. 11

let finder sig tilrette, men Dalene imellem dem og Witten¬
Søens Bredder ere frugtbare. Især ved Ascheppel Papir¬

molle danne Høiderne, suart nogne, snart græs= og kornklædte,

blandede med smaa Skovpartier, et Sveitserlandskab i Mi¬

niatur. Ved Witten=Sø findes levende Hegn.

3. Vestskraaningen.
(26) Dette Strøg, der omfatter den storste Deel af

Landet, slutter sig i sine charakteristiske Former nærmest til

Høidestrøgets mindre gunstige Charakter. Sanden fremtræder
ogsaa her temmelig stærkt, dog sjældent som Flyvesand; Skov¬

væxt findes kun paa den nordlige Deel og Midten af den søndre

Halvdeel af nogen Betydning, hvorimod Hede og Mose indtager

omtrent ⅓ af Arealet, og saaledes bliver det charakteristiske

Kjendetegn. Ved Siden af disse fremtræde her næsten alle¬

vegne gode Enge, af hvis Storrelse og Godhed de enkelte Plet¬
ters større eller mindre Godhed og Værd afhænger. Der saaes

især Rug, Havre og Boghvede paa det østlige Strøg især

ogsaa Byg, hvorimod Hveden ikke lønner.Manglen paa
Træbrænde erstattes ved Tørv, der i Overflødighed kunne skjæ¬

res og stryges af Moserne, og Hegnene erstattes ved Diger

Vest er paa de fleste Steder næsten umærkelig.

(27) Vestskraaningen begrændses mod Vest meget

tydeligt af Marsken og Grændsen lader sig derfor her angive

ligste Byers Række, og gaaer derpaa langs Brede Aa til

Medolden, og derfra til Havet ved Ballum. Fra Høier af

løber den ind i Landet over Møgeltønder og Tønder,

Sæd, Elhøft, Vimmersbøl, Grellsbol, Kalebøl, Uphu¬

sum, Holm, Boesbøl, Klixbøl, Læk, Snatebol, Stede¬

sand Bargum, Langenhorn, Büttjebøl, Bredsted,

Valsbol, Bohmstedt, Horrstedt og i en Bue derfra til

Havet ved Skobol. Derfra gaaer den i lige Linie til Hu¬
sum og over Mildstedt, Rantrum og Wisch langs Mil¬

debækken til Svabsted; i en lang smal Strimmel strækker

Marsken sig derpaa langs Treenen til Hollingsted, hvor¬

paa Grændsen gaaer fra Seth til Drage og Süderstapel

ved Eideren. Sorgflodens Forgreninger mellem denne By,
Börm, Meggerholm og Tielenhemme Færge løbe igjen¬

nem Strøg, der have Lighed med Marsken og omslutte Egnen

Vestskraaningen.12

mellem Ervede og Tielen, der hører til Vestskraaningen. Alle

anførte Grændsebyer ligge paa denne.

(28) Haderslev Amt indeholder de bedste Dele, som af

Ogsaa her findes ikkeHøideryggen, saa og af Vestskraaningen.
ubetydelige Levninger af Farisskoven, især i Omegnen af,

N. og N. Ø. for Gram (hvor da ogsaa de to eneste adelige
Godser i denne Deel af Hertugdømmet ligge); østligere naaer

den store Oxenvad Hede til Høideryggen. Ved Gram og
Jels findes i Eandhed smukke Pletter. Den sondre og ve¬

stre Deel er mere øde, især fra Skrydstrup over Beftoft

til Agerskov en eensformig Lyngslette, medens Skovpletterpaa

Bakkerne ved Brandrup frembringe mere Afvexling. Paa

Bestgrændsen spores et Sandstrøg, der især fremtreder

imellem Hygom og Spandet.

(29) Trekanten imellem Skærrebæk, Agerskov og Tøn¬
der har aldeles Vestskraaningens Hovedcharakter. Derpaa følger

en anden Trekant, nemlig:

(30) Vidaaens Vandgebeet, der begrændses af en Linie

fra Bau til Lygum. Det udmærker sig ved større Vand¬

mængde og mere Agerland i god Stand, end Skraaningen
iAlmindelighed. Triangelens nordøstlige Spids er den

frugtbareste, Vestvinkelen bestaaer næsten udelukkende af side

Enge, der umærkeligt gaae over i Marsken; Sydøstvinklen

er en sammenhængende Hede= og Mosestrækning, der hviler

ikke ugunstig Blanding af Alt, undtagen Skov, der aldeles

mangler dette Afsnit. Mærkelig er især Sydgrændsen, der

bestaaer af Flyvesand. Denne fremtreder i bizarre Bakker

i en Linie fra Grellsbøl mod Lygum, der fortsættes Ø. for

denne By, men især N. og S. for Vestre, tydeligt lader sig
paavise i Medelby Sogn og ender i mægtige barokkke Banker
ved Frøslev.

Paa den Trekant, som dannes ved en Linie fra(31)
Oversø over Jörl og Wittbeck til Wisch findes igjen Vest¬

skraaningens Charakteristik sin fulde Anvendelse. Enkelte smaa

Skovpletter og isolerede Bakker (et storre Strøg ved Enge)

Navnene „Wüste=“ og „Wilde=Moor“ der undertiden tillæg¬

ges dem, ere Forf., hvis Hjem netop denne Egn er, aldeles ube¬

kjendte og vistnok begrundede i Misforstaaelse af Mejers Kort.

13

findes, men forresten ogsaa kun den Mærkelighed, at Zonen her

paa et lille Strog gaaer, ved Skobol, til Vesterhavet.

(32) Treenens Vandgebeet, som den nu følgende Tre¬
kant passende kan benævnes, naaer til Linien fra Dannevirke¬

Egnen til Marsklandets inderste Viig ved Hollingsted, og
har igjen flere Eiendommeligheder. Det er i Gjennemsnit

hoiere end Zonen i Almindelighed og Bækkenes Senge

indskjære dybt i Terrainet. Især er det sydvestlige Afsnit.

Svabsted=Egnen, rigt paa Afvexling, og det forener mange

Skjønheder, der ellers tilkomme Østranden alene. En nogenledes

isoleret Høivestrækning tvinger østenfor Svabsted Treenen til at

gjøre en skarp Bøining og yder, især fra Glockenberg, ert

en overordentlig Sjeldenhed paa dennedens bugtede Løb, —
Egn.

(33) Sorgens Gebeet, det sydligste Afsnit, svarer til
Navnet. Endeløse Lyngsletter ved Kropp og Hohn, og

Sandflugtsstrækninger langs Sorg floven danne sammes

større østlige Deel; i den vestlige gaaaer et Høidestrøg
fra Bünge over Bergenhusen til Seth, og der ligger iso¬

leret den høiere Egn S. for Ervede, medens det Øvrige bestaaer

af moradsig Eng, hvoraf den bedre Deel, hvortil ogsaa de

udtørrede Moradser Börmer= og Megger=Koug hore, kal¬

des Eidermarsk. Den sondre Deel af Hohner Sogn er
bedre og har en betydelig Skov (Hamdorfer Holz).

4. Vestsletten.

(34) Denne Zone, der ved de to Steder, hvor Vestskraa¬

ningen naaer til Havet, adskilles i 3 Dele, Hadersle v=Amts

Vestkyst, Nordfrisland og Eidersted, adskiller sig aldeles

væsentlig fra den anden.Jordbunden bestaaer af en meget

feed Jordart, der opskylles, (tilslikkes) af Havet endnu be¬

standigt, idet samme ved Ebben lader det ved Floden mebragte

Dynd (Slik) tilbage, —den saakaldte Marsk. (I Modsæt¬

ning dertil kaldes al den øvrige, men især Vestskraaningens
Jordbund Geest). Marsken er en aldeles jevn Engslette,

der vel paa intet Sted hæver sig mere end 12—16 Fod over

Havet, og paa mange Steder ligger lige saa meget derunder.

Den er bedækket med en ofte uhyre Vegetation af Græsar¬

ter. Paa de høiere Dele dyrkes Raps samt lidt Havre og

Vestsletten.14

Byg, men Indvaanernes Hovednæringsvei er Qvægavl. Der¬

for er Marsken om Sommeren altid bedækket med Hjorde af
Hornqvag, Heste og Faar, der ogsaa fra andre Egne sen¬

des derhen for at fedes.
(35) Betragte vi først den mellemste storste Deel, og

supplere derpaa de enkelte Afvigelser.—Markeskjellet i
Marsken dannes af brede og dybe Grovter, over hvilke Beboe¬

ren svinger sig ved Hjælp af sin 4 Alen lange, paa Vandrin¬

ger fra ham nadskillelige Kluus (Springstage); større Land¬

strækninger omsluttes af Sommerdiger, 4—6 Fod hvie Jord¬
volde, der ogsaa indfatte de større Vandlob, der i mange

Retninger gjennemkrydse og vande Landet; disse kaldes Kana¬

ler og kunne ved deres Sluser holde Vandet i en bestemt

Høide og endog sætte hele Strækninger under Vand, der igjen
afledes ød Moller, som drive Archimedesskruer og Pompevær¬

ker. Kanalerne forbindes ved mindre Vandløb eller Sielzüge,

med lignende Sluser. Den ydre Begrændsning mod Ha¬

vet dannes af de egentlige Diger (Sec= eller Haf fdeiche),

paa hvis Vedligeholdelse den største Omsorg henvendes, og der
undertiden ere sande Kæmpeværker af indtil 22 Fods Høide over

den sædvanlige Flod og 12— 22 Fod brede i Kappen (den

øvre Kam), hvis Yderside har en jævn Skraaning af 48—60

Fods Længde, tidt forsynet med Pallisader og Faskiner, medens

Indresiden skraaner ned under en Vinkel af 45º De danne

saaledes et mægtigt Værn mod det oprorte Hav. Og dog gjen¬

nembryder dette undertiden Menneskenes Værk, naar Maane,
Sol og Vind hæve det til usæd vanlig Høide, bortskyller den øvre,
svagere Deel (Kamstyrtning), eller hele Diget (Maifeld¬

brüch) eller overskyller og underminerer samme, saa det styrter

(Grundbruch) og efterlader et Hul af undertiden 40 Fods

Dybde (Wehle, Kolck). Da bruser det vældige Element, der

har brudt sine Lænker, ind over Landet, odelægger med Lethed

eller overskyller de indre Diger, odelægger i faa Øieblikke Frug¬

ten af Indbyggernes Vindskibelighed, opsluger deres Qvæg og

truer ofte deres Liv. Boligerne, sjældent foreneve til Byer, ere

byggede paa selve Digerne eller ogsaa paa opkastede flade Hvie

eller Warf’er. Men ogsaa didhenop vælter sig den fraadende

Bølge, og den ulykkelige Beboer flygter op paa Husets Tag,
medens den sorte Kæmpe undergraver dets Grundvolde, og ka¬

ster sit hvide Skum op til den ængstede Familie, eller han soger

Frelse i sin Baad, om han har en. Dog nu tæmmer en usyn¬

15

lig Magt de fraadende Bolger, Vandet synker, som det forhen

steg, og Solen nedskuer smilende paa Ødelæggelsens Værl, me¬

dens de Frelste knæle for den Evighøie og begynde deres Arbeide

forfra. Dog ikke altid gaaer det saa godt, og Mennesker og
Dyr finde deres Undergang i det vaade Hav, — et Tilfælde, der,

mærkeligt nok, i den senere Tid er indtrussen engang i hvert
Aarhundrede. Og dog elsker Marskboeren sit Hjem.

(36) Det her Anførte finder kun i meget ringe Grad sin An¬

vendelse vaa den sinalle Marskstrimmel i Haderslev Amt. Her

findes intet saadant Dige= og Kanalsystem, som i de sydligere

bredere Egne, navnlig mangle Havdigerne, der ingenlunde erstattes

ved den lave Sandvold, der under Navn at Uren danner Stranden,
men ved enhver høi Flod overskylles af Vandet. Dog dette an¬

sees her netop som en Betingelse for Landets Godhed og gjør

ingen Skade, da nu ingen menneskelige Vaaninger mere

findes paa samme; ved Oversvømmelser i hoi Grad lide rigtin¬

nok Grændsebyerne. Udenfor Uren opfanges de af Vandet til¬

forte Jorddele (Slikken) af smaa Dæmninger, forstærkede ved

Fletværk, — de saakaldte Laaninger.

(37) Ogsaa Eidersted, der forresten har de stærkeste Diger,

har paa en Deel af Vestkysten ingen, da denne her har et tem¬

meligt sikkert Værn i de saakaldte Düner, Sandklitter af ofte

20—30 Fods Høide. Havet opkaster her nemlig ved Floden

en betydelig Deel Flyvesand der danner parallele Banker

med jævn Skraaning mod Havet og stærkere mod Landet. De

beplantes med Sandvæxter, især den langroddede Marchalm

og Klittag, der ved hver ny Bedækning med Sand voxe høiere

og holde den fast. Saalænge Klitten endnu ikke er godt be¬

voxet, kan rigtignok enhver betydelig Storm bortfore Sandet, saa

i faa Timer en mægtig Høi forsvinder, om Aftenen synes at

trodse Evigheden og om Morgenen sporlost er borte; da dan¬

ner den maaskee andre Hoie i det Indre af Landet, ofte af lvier¬

lige Former, eller gjengiver Havet, hvad der kom fra samme.

I Almindelighed skrider Dünen jævnt indad, medens den ydre

Fod tidt undermineres og styrter tilbage. Dette er tidt Tilfældet

paa Rom, Föör og Amrom, der ogsaa mod Vest have Düneræk¬

ker, men sjældnere her, du udenfor Klitterne den brede Sand¬

banke Hitzbank strækker sig hen, i og ofte over Havets Nivean.

(38) Veiene i Marsken ere af tvende Slags, enten de
egentlige Marskveie, der den største Deel af Aaret ere ufrem¬

Vesisletten.16

kommelige, eller Veiene paa Digerne, der, paa de storre be¬

lagte med Gruus, altid holde sig gode, men om Vinteren hop¬

pigt ere spærrede med tillaasede Led, da deres Brug ikke staaer
Enhver frit.

(39) Hvad endelig Stranden angaaer, da er denne van¬

skelig at bestemme. Udenfor Digerne ligge nemlig store Stræk¬

ninger, der jævnligen forhøies ved Klæget, tjene til Græsgange

for uhyre Hjorde af Faar, efterhaanden fastnes (modnes) og
derpaa inddiges. Disse Strækninger, som man kalder Vor¬

land (Forland), blive ved sædvanlig Flodhøide tørre, men over¬

skylles tidt ved Springflod, hvorved ikke ganske sjældent Faarene

drukne; ved Ebben derimod, hvor Vandspeilet staaer omtrent 9

Fod lavere, træder Bølgen tilbage indtil vestenfor Øerne, saa

Vandet kun bliver staaende paa de lavere Steder og i Renderne,
som Aaernes Udlob danne, og man tilfods kan gaae fra O til
Ø og over til Fastlandet. Da opstaaer paa de tørre Stræk¬

ninger, som man kalder Vader (Watten) et livligt Røre; Tu¬

stræbe at naae en Vandpyt, Skældyr bore sig ned i Sandet eller

Dyndet, og Skarer af Smaadrenge have travlt med at siske dem

op i deres Kurve, medens den kyndige Vandrer over Hawbunden

paa Sanden gaaende med torre Fodder. Dog nu vender Flo¬

den tilbage, og vee den, der ikke til rette Tid har naaet Landet.

Først i Bugter som en hvislende Slange og siden i fuld Brede

skyder Bølgen sig frem med utrolig Fart, omslutter, liig Øer,

de hoiere Steder og overskyller saa ogsaa dem, og Snekker gaae,

hvor for et par Timer siden Sneglen krøb paa det Tørre.

(40) Disse Vader, den storste Modsætning til Alperne, ere

paa deres Viis ligesaa interessante som disse. Begrebet „Vad“

begynder, hvor Sandbanken ophører, nemlig med den tempo¬

rære Tørliggen og ender med den bestandige Torhed
eller Landet. Deres største Høideforskjel bliver saaledes om¬

trent 10 Fod, men Tommers Forskjel er her lige saa inflydel¬

sesrig, som Favnes i Alperne. Meest øde ere de „raa Vader“

fom staae paa den yderste Grændse og ere aldeles uden Plan¬

tevæxt. Af denne optræder forsk Salicornin herbacea (Krück¬

fußt), dernæst Aster trifolium (Siili) o. s. v.; disse kalves til¬

sammen Qveller og Vaderne Qvellervader. Endnn høiere

findes Loa maritima (Andel) og andre til Ho allerede brugbare,

Oerne. 17

men endnu ofte oversvommede, og endelig de finere Græs¬

arter. Disse kaldes Høvader, og paa dem findes ogsaa kost¬

bare, ved et mægtigt Digehegn mod Havet beskyttede Cister¬

ner (Regnvandsbeholdere) for det græssende Qvæg.

Ogsaa Vaderne have deres Produkter. Som saadanne

kunne nævnes: Sand af ypperlig Qvalitetet, Muslinger, un¬

dertiden samlede i Banker og da benyttede til Kalkbrending, Rav,

nordfrisisk kaldet glaes, hvorfor Nogle, f. Ex. I. G. Kohl. her søge

de af Plinius nævnte Insulæ glessarie, Drivtømmer og an¬

det Træ, f. E. Eeg ved Røm, Fyr endog i 9 Fods Dybde,
Birk ved Heveren, Sliktørv, der graves ved Ebbetid, forhen

ogsaa Salt, der nu dog yderst sjældent beredes, eftersom Brænd¬

selen her er saa kostbar. Oftere sees ogsaa paa dem Teglsteens¬

gruus og andre Levninger af forhenværende Bygninger, som

Stormfloderne have ødelagt. — Ogsaa Vaderne reguleres
ved Konst, eftersom de efterhaanden ved Forhøielse kunne danne

nye Kouge, og staae under Opsyn, ja blive endog stundom

Anledning til Processer imellem dem, der senere forvente Ud¬

bytte deraf.

Bemærkes maa det endnu, at der indenfor Slettens(41)
Grændser findes 3 isolerede Geestaase foruden, om man

vil, den nævnte ved Ervede; den ene, Risum Moor, har om¬

trent 7 Miil i Tværmaal, en Mose i Midten og omgives

Ring af Kirkebyerne Niebøl, Deetzbøl, Lindholm og Ri¬

sum m. m.; paa den anden, Garding Geestaas der strækker

sig ⅓ Miil fra Ø. til V., ligge Garding og Cathri¬

nenheerd, og den tredie, hvorpaa Tating, naaer derfra til
Dünerne.

5. Øerne.

(42) Oerne ved Ostkysten ere, fra N. til S., følgende:

1. Aarø, adskilt fra Haderslevnæs ved det smalle

Aarøsund, ⅓ Miil lang, ⅓ Miil bred. Den er aldeles

flad, har megen Mose, men ubetydelig Skov. Mod V. ud¬

lober Tangen Korso, ver Østsiden ligger den lille Holm Aarv

Kalv og mod N. V. det græsrige Linderum, begge ubeboede.

2. Barsø, ⅓ M. lang. ⅓ br., 2000 Alen fra Søn¬

derballe Hoved. Bakket, mod O en lodret, af Havet un¬

dergravet Leervag, temmelig frugtbar, men uden Skov, slutter

Serne.18

den sig til Knivsbjergegnen, hvoraf den er et afrevet

Stykke.

Als, Østkystens største Ø, fra Sundeved adskilt ved3.

ved til Kaiborg) og fra Sønderborg til Mummark 21
Miil. Dens Ho¬Miil bred, med et Fladeindhold af 531 □

vedcharakter er aldeles den samme, som de ligeoverfor lig¬

gende smukke og rige Egnes. Skovvæxten er stærkest längs

Deel af Hertugdømmet, er en ikke uvigtig Erhvervskilde.

4. Femern, (Fehmara), er adskilt fra Holsteens

Nordøstpynt ved Femersund 323 □ M. stor, fra Sundet

til Marienleuchte Fyr 17 M. br. og fra Markelsdorf

Huk til Staberhuk 2º M. lang. Øen er aldeles flad

og jævn, uden rindende Vand og saa godt som aldeles uden

for Korn udmærket Leerart, og staaer næsten imellem Geest

aldeles forskjellig fra alle Østkystensog Marsk i Midten, —
Dele.

Ærø ligger egentlig ikke ved Slesvigs eller Halv¬1
5.

øens Østkyst, men danner Sydvestkysten af den fyenske Øsam¬

lings søndre Spids. Den er 3 Miil lang, men meget ind¬

skaaret og derfor kun 1½ □ M. stor. Frastanden fra Øst¬

kysten af Als er 2 Mill. Denne Ø er høi og bakkefuld;
men frugtbar, uagtet Sandet viser sig i de høie Kyster.

Skov findes aldeles ikke. Ogsaa de nærliggende ubeboede Smaa¬

holme ved Ærøeskjøbing og Marstal, samt Halmø,

Deyrø og Store= og Lille=Eegholm høre til Slesvig.

(43) Man seer saaledes, at af disse Øer de 3 første have
Østrandens Typus, medens de sidste 2 forholde sig eiendomme¬

ligt. Øerne ved Vestkysten vise ikke mere Overeensstemmelse

indbyrdes og med Vestsletten. De større ere:
6. Røm (Rømør), 1 Miil fra Kysten, 1 □ Miil stor.

Dens største Vestdeel (7) dækkes af indtil 50 Fød høie Dü¬

ner og Lyng, Nord= og Sydendens Kyst er Marsk, det Øv¬

rige Agerland. Kun den nordlige Halvdeel horer til Slesvig.

7. Sild (Sylt, Silt), 1½ M. fra Kysten, 5 Miil
lang, men formedelst sin mærkværdige Form kun 2 □ Miil
stor. Den vestlige Rand bestaaer af Klitter, der ogsaa i en

Høide af indtil 100 Fod bedække hele den nordlige Deel, og

Serne. 19

Dünerækken Hørnum tilbage, der

endnu stadigt, uagtet alt Opsyn, afgnaves af Havet; kun den

østre bredere Deel, der halvt bestaaer af Marsk, halvt af

Nordenden List hører til Ribe Amt;Geest, er godt beboet.

ogsaa den sydligere, 1 □ M. store Ø Amrom hører til
—

Jylland. Over Fanø Røm, Sild og Amrom strækker sig

et Bælte af Düner hen, der tydeligt kjendes i Sandban¬

kernes yderste Grændse søndenfor og ender i Dünerne paa Ei¬

derstedt; dette er det, der frelser de indenfor liggende Øer fra

Undergang.

M. stor, 7 M. fra Kysten.8. Føør, 1½ □
større nordre Deel er Marsk, den søndre Agerland og

paa Sydvestenden minder Lyngen om Klitternes Nærhed.

Vestdelen hører til Jylland.

Pelvorm og9.

10. Nordstrand, hver 1 □ M. stor, bestaae aldeles af

inddiget Marsk og ere begge meget frugtbare; den første er

lidt høiere end den sidste. Begge ere, som Grundene omkring
dem endnu vise, Dele af den fordum store Ø Nor d¬

strand, der bortreves i Stormfloden 1634. — Overhoved for¬

andres Vestkystens Øer, der forhen dannede et af Render gjen¬

nemskaaret Fastland af betydelig Udstrekning, meget i Tider¬
nes Løb.

(44) De mindre, uinddigede, og derfor oftere overskyllede
Øer, kaldes Halliger. De ligge, med Undtagelse af det lille,

ufrugtbare og ubeboede Jordsand, alle imellem og omkring

de 3 sidstnævnte Øer og bestaae af ofte meget frugtbar Marsk.

Beboede ere: Hooge (den høieste), Langeness, Nordmarsk

(der næsten hænge sammen og forbindes ved en Bro), Oland,

Grøde Habel, Appelland (hvilke 3 ligge nær sammen),
Nordstrandisch=Moor, Hamburger=Hallig, Norder¬

oog, Süderoog og Südfall; ubeboede: Pohnshallig og
Beenshallig.

20

B.

Drographi.

(45) Det har været en grov Feiltagelse, naar man troede,
at kunne forbigaae Fremstillingen af Høiderne og de¬

res Forhold (Orographien) ded Beskrivelsen af en Pro¬

vinds og endog et Laud, ved blot at henvise til Vandløbene

og deres Retning. I det Større skeer det ikke, og det med fuld

Føie (s. Berghaus Allg. Länder= u. Völkerkunde, Bd. 2, ps. 112.—

134), og det Mindre tor ikke emancipere sig fra det Storre og
de Love, der gjælde for det, men bør indordne sig under samme

Den følgende Fremstilling vil noksom vise, at Landets Dannelse

ingenlunde kan skjønnes af Vandløbene, ikke at tale om, at det

er en Principfeil, at udlede Aarsagen af Virkningen. For ikke

at vildlede, bemærkes forud, at de om Høiderne brugte Udtryk for
største Delen kun betegne Diminutiver af det, der i Bjerg¬
egne betegnes ved samme Navne. Det samme er senere Tilfæl¬

det med Floderne. Nyheden og Vanskeligheden maa undskylde

mulige Feiltagelser.

(46)Høidestrøget, der gaaer igjennem hele Halvøen,

er at betragte som en Udlober fra Harz=Bjergene i nordlig
Retning. Den begynder altsaa i Hannover, hvor Lünebur¬

ger=Heden dækker den, og ender i Skagens Forbjerg. Imid¬

lertid betragtes den her, i Lighed med den øvrige Fremstilling,

fra N. til S.

(47) Med ikke ubetydelig Høide, i Gjennemfnit vel 180

Fod, og en Brede af 1½ Miil, træder Landryggen nordfra ind

i Slesvig, høiest paa den østlige Decl. Hoiden er, næst Hut¬

tener=Bjerge dem betydeligste Kamhøide i Hertugdømmet, og
vedbliver næsten uforandret til Ø.=Lygum; Breden derimod

aftager indtil Hammelev (1 Miil), tiltager igjen (indtil 13,

— 1Miil) ved Hoptrup og er ved Ø.=Lygum atter kun

Miil. Ligesom Kamhøiden her er den største, saaledes findes

ogsaa her den høieste Top, mærkeligt nok, udenfor Høideryg¬

gen. Noget Ø. for samme ligger nemlig en hoiere Aas, Skam¬

lingsbanken, hvis høieste Punkt, Høiskamling, hæver sig

363 Fod over Vandfladen i det nære Lille=Bælt, og hvorfra

Orographi. 21

man over Høideryggen hen seer Ribe Domkirke og over Vandet

hen Øen Ærø samt overskuer Strækninger af Jylland, Fyen og

Slesvig. Aasen ligger i Ryggens nordligste Udløber mod Øst

En anden Arm(S.N.2.), der ender i Stenderup=Hage.

løber, ligeledes fra Egnen ved Frørup, mod Vest, omslutter,

høiest mod N., Søerne ved Jels og lader sig paavise indtil

Fohl, hvor den taber sig. I samme er Rangtang 261 Fod

hvi. En lavere Arm følger Kongeaaens Bred, og fremtræ¬
der stærkest i sin Vestende ved Kalslund Kirke.

(48) Lidt sydligere lader en anden Udløber mod Ø. sig
tydeligt paavise. Den begynder ved Hjerndrup, løber over

Jævnt af¬Fjelstrup og afskjæres brat i Gravenshoved.

skraanende mod Siderne beholder den paa hele Længden omtrent

Landryggens Høide. I Nærheden af dens Udgangspunkt findes

i denne de to nærliggende høie Punkter, Høibjerg = 312 og

Kobjerg — 306 Fod.

Søndenfor dette findes parallel med samme og Hadersler¬
Fjord, hvis nordre Bred derved bestemmes, et Høidestrog, der

ved Maugstrup og Moltrup har 200 Fods Høide, aftager

ganske jævnt indtil Aastrup, hvor Aastrupbanke, byedannet

og brat affaldende mod S., hæver sig 234 Fod, og derpaa
— Frastærkere, indtil det jævnt udlober i Jørgelshage.

samme Egn udgaaer over Nustrup og henimod Gram et an¬

det Strøg, hvori Store Fjellumhøi ved Nustrup (242 Fod)
er det høieste Punkt og yder en viid Udsigt.

(49)Endnu videre mod S., imellem Maugstrup og

Ø.=Lygum, bliver Landryggen mere bakket i Midten og ind¬

skaaret paa den østlige Side. Dybe Indsnit danne de Bække,

der S. for Hammelev ile til Haderslev=Dam, og ligeledes

de, der ved Hoptrup forenede danne Slivsminde. De sidske

komme fra Vitsted=Egnens lynggroede Toppe, hvor Pothoi

stiger til 270 Fod og flere andre ikke give den stort efter. Ef¬

ter en lavere Indsænkning følger saa den ganske lignende

Egn ved Raubjerg, hvis høieste Punkter ere Steenbjerg

(281 Fod) N. og Vorbjerg S. for Byen.

Ostenfor denne Deel ligger Halvøen Haderslevnæs,

temmelig jævn med ubetydelige Bakker, af hvilke Tamdruphøi

mere nævnes for dens paafaldende regelmæssige Kegleforms *),

*) Toppen idetmindste er en Gravhvi.

Oregraxhi.22

end for Høidens Skyld (171). — Ogsaa mod V. har denne

Deel ingen egentlige Arme, dog spores svagt en langstrakt Høi¬

række af ringe Brede fra Raubjerg over Toftlund indtil

henimod Ribe, der staaer i yderst ringe Forbindelse med det

bakkede Strog ved Bramdrup og de ikke ubetydelige Høider

ved=Skjærbæk nær Vesterhavet. Her skuer den 166 Fod høie

Gassehøi ud over Søen og i selve Høirækken findes Nord¬

høi (160 Fod). —Derimod ligger ved Gjenner=Fjord det

307 Fod høie Knivsbjerg ganske i samme Forhold til Høide¬

ryggen, som Skamlingsbanke, og Sønderballe=Hoved ligner
Stenderup=Hage.

(50) Fra Ø.=Lygum til Bollerslev synker Ryggens

Kamhøide, saa den kun kan anslaaes til omtrent 150 Fod, og
bliver fordetmeste jævn. Kun Østranden er høiere og indskaa¬

ret af Bække ved Aabenraa. De høieste Punkter (Piilsbjerg,

hvorfra Tønder Kirketaarn kan sees, Langbjerg ic.), men hvoraf

ingen ere maalte, ligge lidt østligere end Vandskjællet.

S. for dette Afsnit ligger Løit Sogn, som forhen be¬

mærket, et bakket Plateau. Gjennemsnitshøiden kan antages til
160 Fad. I dets vestlige Deel findes Brunbjerg, et høit

Aas, men hvis Tinde dog formodentlig ikke hæver sig 342 Fod,
som sædvanligt angives. Østligere angives Blaabjerg, lige¬

ledes usikkert, til 276 Fod, men er formodentlig lavere end

flere andre (Høibjerg, Trindbjerg, Thorshøi, Goldbjerg, Lang¬

bjerg ic.).

Vest for denne Deel findes derimod et temmelig skarpt
markeret Høidestrøg, eller meget mere en affaldende Rand af de

nordfor liggende høiere Egne langs Arnaa fra Vorbjerg forbi
—Hellevad og Bedsted. Vestligere gaaer en mærkværdig

Række af lynggroede, sandede Banker, stærkest skraanende mod

H., fra Lygumkloster til Landsbyen Lygum i nordlig Ret¬
ning; aldeles isoleret synes den at være en Levning af Dünerne

ved en ældgammel Strandbred. Deri er Vongshøi — 199
Fod.

Søndenfor Bollerslev udbreder Høideryggen sig,(51)
som bemærket, i en Trekant, som man efter Kirkebyen i Midten

kan benævne: Kliplever Triangelen. Den østlige Spids,

ved Feldsted. og Qvars er meget afrundet, og dens Høide

langs Østranden i Gjennemsnit omtrent 160 Fod. Nordvest¬

og Sydenden ere de høieste Dele; hiin, paa hvis høieste Punkt

Orographi. 23

der, hvor den vestlige Landevei fra Haderslev til Flensborg over¬
skjærer Grændsen imellem Aabenraa og Tønder Amt, det gamle
Thingsted Urnehoved laae, løber ud imod Vest indtil Tods¬

høl; denne, hvorpaa Bau ligger, er omtrent 180 Fod høi,
eet Punkt endog 200, medens mellem dem Egnen omkring
Geilaa er meget lavere. Det eneste maalte Punkt er Stage¬

høi nær Flensborg Fjord — 221 Fod, men enkelte Punkter

N.V. for Rinkenis og ved Ensted ere vist af samme Høide,

og Bjergskovs Banker S. ved Hostrup Sø samt Høiene
mellem Søgaard og Østergeil ikke meget lavere.

Fra Feldsted af gaaer et høiere Strøg langs Halvøen

Sundeved, hvorfra afsides det 234 Fod høie Tostebjerg
ligger ved Aabenraa=Fjord. Det ender i Dyppel bjerg nær

Alssund i 239 Fods Høide og sender forinden en Sidearm fra

Mod V. kan derimodNybel over Broager til Borris. —

svagt skjælnes et høiere Strøg fra Bjerndrup søndenom Ting¬

lev og Bylderup der danner Høiene S. for Lund og brat

nedsynker mod Lavlandet i Jeising Banker.

(52) Fra Bau strækker sig, som forhen bemærket, et Strøg
af Sandbanker indtil Humptrup, forhen skovgroet (Brams¬

lund i Tønder Amt, Krageskov (Krackwolt) iFlensborg

Amt). Høiest ere Bankerne N. for Meddelby og Valsbol,
hvor Lundtop eller Topbjerg har 174 Fods Høidt; mindst

fremtreder det i sin Nøgenhed ved Bramsted. Sydligere, ved

Udløbere mod Ø. kun svagt forbundne dermed, findes Ravns¬

bjerg og Karlum= eller Storhøi, fra hvilken sidste man

tæller 42 Kirker.

Videre mod S, findes to parallele sandede Strøg fra

NV. til S.S., nemlig Geestlandets Affald mod Mar¬

sken fra Klixhøl til Læk, og Langbjerg, der i ikke ganske

ringe Høide — naaer fra Snatebolindtil 153' (Vexhøi) —
til Holtager og sender sine Forgreninger til Læk og Sø¬

holm Aa. Ogsaa her, som i flere andre smaa Høidetræk i

Bredsted Amt, f. Er. ved Søhølmbro, Langenhorn og S. for

Drellsdorf, findes nogen Lighed med gamle Düner, og det er

bekjendt, at Vandet i ældre Tider skar mange Seillob ind i

denne Egn, indtil Læk (Freesenhagen — Frisernes Havn). Af
lignende Beskaffenhed er Strøget fra Langenhorn til Breck¬

lum, hvori Stolberg Mølle og Bavnhock sees paa Fovr

og i Edersted, og fra Drelsdorf over Bohmstedt til Viöl og

Orographi..24

og fra Hattstedt og Schobøl (Hockensberg) til Ohrstedt.
Isoleret: Kambjerg, 107.

(53) Høideryggens Angler Trekant har en omtrent¬
lig Hvide af 150 Fod, uden bratte Afvexlinger. Høiest er
Nordøstvinklen, hvor N. for Qvern Kirke Skersbjerg eller

Schiersberg hæver sig 233 Fod; næst efter følger i Hoiden

Egnen ved Lindbjerg, ½ M. N. for Lang=Søen og Nord¬

hdik, V. for Havetoft (225). Disse Høider, fra hvilke et
Hridetræk gaaer over Morkjær og Rügge til Bruns¬

holm og Arrild udløbende derfra mod N. og S. Ø., ned¬

skraane jævnt til alle Sider; derimod skjære Bækkene sig tem¬

melig dybe Senge og danne snevre Dale. —. Banker i broget
Vrimmel strække sig herfra mod N., hvor de skraane stærkt

ned mod Flensborg=Fjord; mod Ø. er Egnen mere flad med

ubetydelige, uregelmæssige Høie mellem Birknakke og Sli¬
mundingen. — S.S. for samme bemærkes et næsten isole¬

ret Høidestrøg langs Sliens nordre Bred fra Missunde

til Kappeln, der ved Füsing=Aaens Udløb afskjæres fra

Høiderne ved Slesvig. Disse omskutte Byen Slesvig paa

tre Sider og begrændses mod S. ved Selker=Noer.

(54) Høidestrøget falder derimod ned mod V. i kjendelige
Terrasser, som sees i Treenens og Helligbækkens forandrede

Retning. Den første Terrasses Rand gaaer saaledes fra Oversø

over Popholt. Paa den anden Terrasses Flade flyde

begge Vandløb mod S. og gjennembryde derpaa dens Rand

ved Torup og Engbrück. En svagere tredie Terrasse spores

ved Eggebeck og Bollingstedt, og paa den fjerdes Ryg
flyder Treenen heelt mod N. og optager Helligbæk i sit bredere

Vandspeil, indtil den imellem Treya og Høllingstedt igjen

indknibes ved at passere dens Rand. Vestligere hæver sig San¬

desberg ved Ostenfeld paa en jævnere Forhvining indtil
181 Fod, medens sydligere Schwabstedter=Districtet er op¬

fyldt med Banker af storre Interesse, hvis høieste Punkter ere

Glockenberg og Kleinberg, begge med herlig Udsigt.

(55) Den dybe Indsænkning ved Selker=Noer hæver
sig rask igjen og gaaer ved Wolfskrug over i Hüttener¬

Bjerge, den betydeligste og mærkeligste Høidestrækning i Her¬

tugdømmet, der naaer til Bisten=Sø og fortsættes lige indtil
Grændsen. Kamhøiden kan paa Høidestrøget regnes for

næsten 200 Fod. Dette gaaer fra Hovedkuuden imellem Asche f¬

25

fel og Breckendorf, hvor Kohlschalenberg, = 346 Fod,
Hertugdømmets næsthøieste Tinde, ligger, i nordlig Retning henimod

Slien ved Flekkeby, og det høieste Punkt i samme er Noels¬

bjerg ved Wolfskrug; mod Ø. begrændses det af Noels¬

bækken. Hovedknuden er en broget Bankevrimmel lmellem

Denne staaerAscheffel, Gr. Breckendorf og Ahlefeld
igjen i Forbindelse med 3 andre Knuder hvoraf den første

ligger S. V. for Witten=Sø imellem Bünstorf og Duven¬

stedt, adskilt ved Bisten=Søen og Sorgens Øvreløb; den an¬

den, nærmere forbunden, ved Witten=Søens Nordvestbred

og den tredie S. for samme. I denne sidste hæver Tammer¬

odde=Bjerg sig endnu 208 Fød og derfra gaaer et meget
kjendeligt Strøg til Eideren, adskilt fra Knuden ved Bünstorf

ved Søens Afløb, medens et andet Høidestrog gaaer over

Gettorf mod Bülkhuk, og i en Sidearm til Fredriksort.

I første: Hochholz = 176 Fod'.

(56)Vesten for dette Landets største Høidestrøg ligge sam¬

mes laveste og fladeste Egne. Kropp og Hohn Sogne bestaae
nemlig for største Delen af en sandet Lyngflade, der taber sig i
de marsklignende, lave, sumpige Enge ved Eider Sorg og Treen.

Men her fremtræde to mærkværdige Ting, 2 isolerede Aase.

Den ene gaaer i en Halvmaane fra Moorfchlip, hvor Bünger¬

Dæmning forbinder den med Geesten, forbi Bergenhusen, der

ligger paa et fremspringende Næs af samme, søndenom Nor¬

derstapel, S. for hvilket Twebarg eller Twieberg er

sammes mærkeligste Punkt, til Seth og Drage, og bærer paa
Sydranden Byen Suderstapel. Den anden omsluttes af Sorg¬

flodens Arme bærer paa sin Ryg Byen Ervede og naaer

ved Tielen og Bargen til Eideren.

(57) De ligeledes isolerede Geest=Aase Risum=Moor,
Garding og Tating ere allerede omtalte ved Vestsletten og
ligesaa Dünerne i Almindelighed. Her skulle altsaa endnn

kun nævnes de enkelte maalte Høider paa Øerne ved

Vestkysten: Høstbjerg paa Røm — 50 Fod, Albue¬

dals Sandbjerg paa List —88 Fod, Braade= eller Brede¬

høi, det høieste Punkt paa Sild, — 96 F. (V. for samme

Røde=Klev, en brat Leervæg mod Havet). Munkehøi ved Mor¬

sum paa Sild — 69 Fod (ved samme Morsum=Klev, af

samme Beskaffenhed som Røde=Klev), en Sandbanke paa Hor¬

Orographi.26

num = 70 F, Galgebakken ved Wyck paa Föör — 41

F.. og Erdenshog paa Amrom — 67 Fod.
Blandt Østkystens Øer, har Als en lang Høideryg

Miil fra Østkysten, fra Nordborg til Poelshuk, hvis høieste

Punkter ere ved Hagenbjerg Kirke (149 Fod), Høibjerg

eller Hügelberg ved Adserballig (256 F.) og ved Lysabbel.

Paa det høie Ærø findes Søndeshøi ved Tranderup

(227 F.), Galgebakken Ø. for Store=Riise (177 F.) og
Borrehøi ved Søbygaard samt Skjoldnæs. Femern hæ¬

ver sig lidt langs Østkysten og ved Femersund.

(58) Gjennemgaaer man nu denne Fremstilling, saa vil
man finde Stof til mangehaande Betragtninger. Først vil
det være iøinefaldende, at et Sandbælte fra Flensborgegnen ind¬

til S. for Tønder deler Slesvig i en nordlig og en sydlig
Deel. Man vil bemærke, at den nordlige Deel er mere over¬

eensstemmende i sine enkelte Strækninger, end den sydlige,

der frembyder mere Afvexling, man vil finde en Modsætning i
Skoven hist og Marsken her. Derpaa vil man søge og lette¬

ligen finde Lighed mellem enkelte Strækninger nordenfor

og søndenfor Linien. Man vil i Østranden finde en lang smal
Fjord med en større Masse ved den ene Side og en flad Halvo
ved den anden baade mod N., i Haderslevfjord og Haderslev¬

næs, og mod S., i Slien og Schwansen. Man vil finde 2

Høidepunkter nær Høidestrogets Østrand, men ved et lavere

Strøg forbunden med samme og udløbende i et Forbjerg mod

S., nordenfor Linien i Skamlingsbanken og Knivsbjerget, og

søndenfor samme et Analogon i Skersbjerg og Tammerodde¬

Bjerg eller Hochholz. Paa Høideryggen vil man paa Grænd¬

sen for den første Høide finde en Indsænkning i den nordlige

Deel V. for Aabenraa og en tilsværende, men større, i den syd¬

lige Deel ved Slesvig. Ligesaa vil man mod N. finde Klip¬

lever Trekanten høiest mod Ø., og mod S. Angler Trekanten
ligesaa. Paa Vestskraaningen vil man finde Lygumkloster

Trekanten gjentaget i Bredstedter Triangelen, begge med Spor

af fordums Havbredder i de vestlige Dele og en Høikjæde langs
Sydøstranden; paa samme Maade svarer Treenens Vandgebeet,
der forhen selvstændigt udløb ved Husum, i sin Form og lige¬

saa i sine Forgreninger i Nedreløbet til Vidaaens Vandgebeet.

Endeligen findes saavel N. som S. for denne Linie et Sted.

hvor Geesten naaer til Havet. —Dog, Enhver kan selv videre

Hydrographi. 31

udføre disse for Geologien ikke uvigtige Betragtninger; her skal
endnu kun henvises til, at Sandstrøget, der indfatter Jyl¬

lands Vestkyst, fortsættes over de slesvigske Øer og i Eiderstedt
igjen træder op paa Fastlandet.

(59) Inden jeg forlader denne med Forkjærlighed behand¬
lede Gjenstand, hvori jeg har saa godt som maattet skabe noget

ganske Nyt, være det endnu forsøgt, graphisk=oversigtligt
at fremstille Resultaterne af det Foregaaende, saa noget nær

Alt, hvad der vides om Hertugdømmets orographiske Forhold.

Man vil finde, at det er temmeligt Lidet, men jeg haaber, at

man ikke vil finde det ganske ubetydeligt for et første Forsøg.

L.

Ugdrogruphi.

(Vandet.)

(60) Hydrographien, d. e. Fremstillingen af Van¬

det og dets Fordeling, staaer i nøie Forbindelse med

Orographien. De orographiske Forhold bestemme de hy¬

drographiske, og saaledes, betragtes Vandet som vassivt; men

ogsaa modificeres hine af disse og Vandet betragtes da som

activt. Den sidste Betragtning, der her forbindes med den første,
kaldes ogsaa Hydrohistorien.

Allerede et flygtigt Blik lader Vandet fremtræde i 2 store

Hovedformer, mere selvstændigt som Hav, og mere afhengigt
som Vand paa Fastlandet.

1. Have t.
Slesvig begrændses mod S. og V. af 2 Have, der(61)

begge ere at betragte som Dele af Atlanterhavet; det første,
mere aabent mod V., er Nordsøen, det andet, mere indelukket,

mod Ø., er Østersøen. Den Deel af Nordsoen, der beskyller

Hertugdømmets Vestkyst, kaldes Vesterhavet (i den sydlige

Østersøens Dele: Kieler Bugt og Lille Belt, der ved Mid¬

delfart Sund forbindes med Kattegat.

32

A. Kieler Bugt.

(62) Kieler Bugt begrændses af Femern Holsteens
Nordkyst, Slesvigs Østkyst sydfra indtil Dyppel, Syd¬

kysten af Als, en Linie fra Poels Huk til Søby paa

Ærø, Ærøes Vestkyst, dens Sydkyst, Langelands
Kyst fra Ristinge til Fakkebjerg, en Linie derfra til

Laalands Sydvestkyst, derfra til Rødby og en Linie der¬

fra til Markelsdorf Huk paa Femern. Hovedforbindel¬

sen med Østersøen er altsaa Laalands Beltet mellem Fe¬

mern og Laaland, en mindre er Femersund, mellem Øen og
Holsteen. Til Store Beltet fører Langelands Beltet

og ligesaa det smallere Æro Dyb mellem Langeland og Ærø.

Med Lille Belt staaer Kieler Bugten i aaben Forbindelse

mellem Ærø og Als, og tillige fører Als Sund mellem Øen

S.V. og udgjør imellem Femerfund og Alssund 13 ½ Miil:
Breden er fra Frederiksort til Ristinge 7 Miil: Fladeind¬

holdet, Bugterne uberegnede, er circa 45 □ M.

(63) Dybden kan, afseet fra Kystegnene, i Gjennemsnit
beregnes til 11 Favne; den største Dybde er 20 Favne. Be¬

tragtes den lidt nærmere, saa findes i Laalandsbeltet et 15

Favne dybt Farvand, narmere Femern end Laaland. Hvor det

ndbreder sig S. for Langeland aftager Dybden indtil 12

Femersund derimod tiltager fra 4 Favne indtil 6,Favne.

men har etsteds i Østenden kun 11 og i Vestenden 17 Fod.

Ankerpladsen i samme har 25'. Indløbet til Langelandsbelt

tiltager i Dybde indtil 14 Favne, og dette selv har i Renden

20—21 Favne Vand. Fra Fakkebjerg strækker en Gruid

paa 4—6 Favne sig over 1 Miil mod S. og i det i Gjennem¬
snit 11 Favne dybe Vand vestenfor samme findes paa isole¬

gaaer herfra, er egentlig en Grund med 2—3 Favne Vand, der

betegner et fordums Sammenheng af Langeland, Taasinge, Ærø

— Ved Holsteens Nordkystog de mindre Øer ved Fyen.
varierer Dybden imellem 7 og 10 Favne, tiltagende mod V.,

hvor den udgjør 12 —14 Favne udenfor Schwansen. Men her

ligger udenfor Kieler Fjord den store Stollergrund, med 5—7

Favnes Dybde over bruun Sand, medens en mindre Deel hæver

sig indtil 3 ½ Fv. under Havfladen og en lille Plet kun er 16 Fod

under samme.— I de nordvestligere Dele tiltager Dybden

Havet. 33

og ligger nærmere Ærocs Kyst, saa ved Indgangen til Lille

Belt findes indtil 20 Favne Vand. Ligeledes tiltager Dybden

mod V., saa mellem Alssund og Birknakke findes indtil 16 Fv.

Dybde, men her har Bredgrunden, S. for Als, kun 3 Favne,

ja paa sine Steder kun 14 Fod Vand. Udenfor Indløbet til

Flensborgfjord og Als u, er Dybden 16 Favne.

(64) Betragte vi nu Kysterite, tilligemed Grundene uden¬
for samme, og Mgterne og Fjordene i samme. Fra Fe¬

merns flade Kysrer strække sig brede Grunde paa 2—4 Favne

især mod V. og ligesaa langs Holsteens hele Nordkyst.

Den strakte Bugt, hvori V. for Femern Soslaget 1644 holdtes,
kaldes Colberg Heide, et paafaldende Navn, der med Føie

antages at være forvansket af Reide (Rhed); dens indre Deel

kaldes sædvanligt, efter den vedliggende Ladeplads, Hohewacht
(Ankerplads). — Efter denne følger:

Kielerfjord, benævnt efter sin Kileform (af Fjorden(65)
har igjen Byen sit Navn), henved 2 Miil lang, indadtil spids

tilløbende, indtil S. for Byen Kiel, ved hvilken den endnu er

30 Fod dyb, medens Mundingen har 9 Favne Vand. Ved

Hertugdømmets Sydgrændse har den sin største Brede —7
Miil. Ved Indløbet indknibes den derimod mellem Frederiks¬

ort og Labø til 750 Favnes Brede medens en Grund ved

og Holtenau Lampefyre oplyse den.

(66) Fra Frederiksorts Skandsehøie indtil det lavere
liggende Bülkhoved (med Fyr) er Kystens Høide meget

vexlende og den selv tilgjengelig, men 1000—3000 Alen brede

Grunde omkrandse derpaa den høiere Kyst. Smallere ere Grun¬

dene ved Ekernförde Fjords mod S. høie, mod N. lavere

Kyster indtil Langhoved. Fjorden selv er en 2 Miil lang og

⅓ Miil bred Brugt, hvis Dybde fra Mundingen indtil uden¬

for Ludwigsburg tiltager fra 12—18 og derfra til Byen af¬
tager fra 18 til 6 og 7 Favne; Orlogsskibe kunne nærme sig

denne paa Bøsseskuds Afstand. Under Ekernförde Bro forbir¬

des Fjorden med det lavvandede Windeby Noor, der omta¬

les blandt Indsøerne.

(67) Fra Langhoved indtil Birknakke dækkes den

med Undtagelse af Booknis og en Strækning N. for Svans Sø

indtil Sliminde lave, derpaa lidt høiere Kyst ved 1000—2000

Alen brede Grunde, der ere bredest paa Strækningens nordlige

Hydrographi.34

Deel. Fra dens Midte skjærer den indsø=agtige Sli (Sch ei)

sig ind, 57 Miil lang, til Byen Slesvig (Schlesvig,
Sliaswick), snart et par hundrede Alen, snart ⅓g, snart 1
Miil bred, fra 6 Fod til 16 Favne dyb, benævnt sandsyilig¬

viis efter det gammeldanske slé — Siv. —Kappeln, Ar¬
nis og Missunde (Midsund2 Møsund2) dele den i 4

Dele, hvis første, 7—9 Fod dyb, afsætter det fordetmeste ind¬

dæmmede Oeher Noer og Olpenis Noer, hvis andet er

8—16 Favne dybt, og med 7 Fods Dybde ved Arnis forbndes

ied det tredie, 4 Favne til 6 Fod dybe, der danner Kleine

Breite og Gundersby Noer, og hvis fjerde, 4 Favn—6

Fod dybe bestaaer af Große Breite og Kleine Breite

eller Winning Noer, ender i Gottorp Sø og afsætter Hel¬
ker Noer, hvilke sidste begge afskjæres ved Dæmninger.

(68) Fra Birknakkes flade Kyst udskyder sig Sandrevet

Kalkgrundene med 3—9 Fod Vand 5000 Alen mor N.,

saa det 17 Favne dybe Farvand mellem det og Grundene ved

Als, der fører til den større Bugt, hvorfra Flenskorg

Fjord og Alssund udgaae, og som passende kunde kal¬

des Sønderborg Fjord, kun er ⅓ Miil bredt. Fra dette

gaaer Gelting Bugt, hvis østlige Viig nu er inddænmet,

mod S med 900 Alen brede Grunde, den dybe Venning

Bond med 700 Alen krede, 6—12 Fod dybe Grunde mod

N. V. ind i Sundeved, og Hørup Hav, 6——15 Fv. dybt,

først mod N. Ø., saa mod S. Ø. ind i Als, afskjærende den
mod V. høie, mod Ø. ved Dreiet med det øvrige Als for¬

bundne Halvo Keynis, med Grunde ved Østkysten.Baade
Venning Bond og Horup Hav have temmelig høie Kyster.

(69) Mellem Havernes, der mod Vest begrændser Gel¬

ting Bugt (Noer) og Borris (Skeldehoved), Sundeveds høie

Sydostpunkt, indskjærer sig Flensborg Fjord først 2 M. mod N.V.

derpaa ligesaa langt mod S. V., i Gjennemsnit ⅓ Miil bred.

(Smlgn. den med det halvt saa store Hørup Hav.) Med Und¬

tagelse af Grundene ved Borris og Brunsnæs samt den

smalle Strimmel fra Havernæs vestpaa, er det ydre, omtrent

12 Favne dybe Farvand, paa et par ikke farlige Grunde nær,

bredt og reent. Fra Vendepunktet Holnis (Holnæs Holdnæs)
derimod (hvis vestlige Indsnit nu ogsaa er Land) gaaer et

Steenrev 1800 Alen imod N. O., med Ankerpladse mod S.

og N., og en Sandgrund paa 2——3 Favne Vand 2000

Havet. 35

Mlen mod N.V., saa Seilløbet mellem denne og Grundene ved

Sandager kun er 500 Alen bredt, men 10 Favne dybt.

Fra denne Egn forer det smalle, men 6 Favne dybe Eken¬

sund (Eckernsund, Egensund) til det paa sine Steder 5 Favne
Miil store, af jævnt afskraanende Kyster begrænd¬ □

Flensborg=Fjordens anden Deel harsede Nybel Noer.
i sit brede, rene Farvand en mellem 10 og 8 Favne verlende

Dybde og ender i en mod S. indskjærende Kile, der ved Byens

Skibsbro endnu er 16 Fod, lidt udenfor 5 Favne dyb. Hele

Fjordens Kyster ere høie.

(70) Langs den lave Sydkyst af Als løbe 1000 Alen

brede Grunde, mod S. langt udløbende i det farlige Poels

Rev. Ved den høie Sydvestkyft af Ærø derimod er Far¬

vandet dybt nær under Land, kun ved Sydenden (Veisnis¬

Nakke) og Sydkysten (indtil Erikshale) ere de noget bre¬

høi, er Farvandet nogenledes reent, medens sydligere Grundene

ved Halvøen Skovland hænge sammen med Taasinge og

Langeland. Gravenstener Noer og Stokkeby Noer,
begrændsede mod Ø. af de hoie Landspidser Ommelshoved

og Ourehoved, ere meget lavvandede og deres Kyster flade.

B. Lille Belt.

(71) Likle Bælt begrændses mod S. af Kieler Bugts

Nordgrændse, mod V. af den slesvigske Østkysts
nordlige Halvdeel, mod Ø. af Fyens Vestkyst og en

Linie fra Hornsnæs til Søby paa Ærø og staaer mod N.

ved Middelfart Sund, der naaer fra Stenderup=Hage og

Fonsskovs Odde til Fredericia og Striib, i Forbindelse

med Kattegattet. Det deles naturligt i en søndre bredere

Deel, der af Mange henregnes til Østersøen, og ennordre,
smallere Deel, det egentlige Lille Belt, der sondres ved en

Linie fra Aarøsund til Assens.

(72) Den søndre Deels Hovedmasse udbreder sig i en
Trekant paa c. 4 M. Sidelængde mellem Fyen, Als og

Haderslevnæs, hvis Gjennemsnitsdybde uden mærkelig Feil
kan ansættes til 12 Favne, asseet fra Modifikationerne i Ky¬

stens Nærhed; Fladeindholdet er 8 □ Miil. Denne Trekant

3

Hydrographi.36

forbindes med Ostersoen (Kieler Bugt) ved 2 Lob, et bredere

(11 M. br.) ostenfor*) og et smallere vestenfor Als.

Ved Indløbet til førstnævnte Løb nordenfra ligge flere
Grunde, af hvilke Hesteskoen kun har 1 Fod Vand, iet Far¬
vand af meget forskjellig Dybde (9— 20 Favne). Mellem

Fyenshav og Hornsnæs har Farvandet den største Dybde

—20 Favne) og ved det søndre Udløb findes 18 Favne

Vand.

Ligeledes tiltager Dybden i sydvestlig Retning indtil 18
Fv. ved Indlobet til Als=Sund, men i dette selv varierer det
mellem 7 og 14 Favne. Grunde af større Brede eller isolerede

findes ikke; farligst er Snogbækhage ved Sundets nordlige

Indlob.

(73) Endeel Grunde mellem Haderslevnæs og Egnen

ved Assens betegne Grændsen for Lille Belts nordre Deel.

Mellem dem findes den største Dybde under Fyens Kyst (18

Favne) og i Aaro Sund (11 Fv.), medens i Midten kun

findes 5 Favne Vand. Omkring Brandso bliver Farvandet
rendre og har ostenfor samme 8—10 Favnes Dybde, og vesten¬

for 6 og 7. Ved Indlobet til Middelfart=Sund tiltager

Dybden raskt indtil 20 Favne. Denne Deel er omtrent 3 Miil

lang og 1½ Miil bred, Fladeindholdet altsaa, Bugterne ube¬

regnede, 47 □ Miil.
Middelfart= Sund løber først i nordvestlig Retning,

ved Fæno deelt i to Løb, af hvilke det bredere slesvigske, hvori
Fæno Kalv, beholder 20 Favne Vand afsætter derpaa Kol¬

ding Fjord og dreier sig med 4—5 Favnes Dybde i 3 Bvi¬

ninger mod N. Ø. Breden er 2000 Fod indtil ⅓ Miil.

(74) Betragte vi derpaa de slesvigske Kyster ved Lille
Belt med deres Bugter og vedliggende Grunde. Østky¬

sten af Als er høi og lidet indskaaret, paa den nordre Deel
beskyttet af smalle Grunde, ligesom Nordkysten. Als Sund

derimod har et ganske reent Farvand af 6—17 Favne Dybde

1og 73—1 M. Brede mellem lavere Kyster i den nordre Deel,

d.r mod O afsætter Stegvig, hvis indre Deel kaldes Tyvig,
Sandvig og det lille Stevning Noer med beqvemt Udskib¬

ningssted. Det fortsættes ved den 4—5 Favne dybe Augu¬

stenborger Fjord, seilbar indtil Flækken og indenfor Kat¬

holmen afsættende det flade Ketting Nøer. En Halvo, hvis

*) Det kunde kaldes Ære=Bælt.

Havet. 37

Nordpynt er Arnkilsøre, skiller Fjorden, fra Sundets son¬

dre Deel, det egentlige Als Sund, 1½ M. langt, c. 400
Alen bredt og 6—8 Favne dybt, med temmelig høie Bredder,

smallest ved Sønderborg Slot.

(75) Mellem Varnæs og Knudshoved gaaer den her¬

lige, indtil 24 Favne dybe, ⅓ M. brede Aabenraa Fjord

1½ Miil ind i Landet, omkrandset af høie, mod S. skovklædte

Kyster. Paa Nordsiden findes det lille Skjær Rev (30) og til
Aabenraa Skibsbro kunne Skibe formedelst en foran lizgende

Grund kun lægge an med 11½ Fød Dybgaaende.

(76) Stærkt skraanende Kyster omgive Løit Sogn og
indslutte den lille, men 8—10 Favne dybe Gjenner Bugt, i

hvis inderste Vinkel den lille O Kalo og udenfor hvilken den

større Barsø ligger. Fra det høie Sønderballe=Hoved

ved dens Udlob indtil Sønderhoved er Kysten vexlende forbi

Sliblv)sminde og Sandvig (mellem Vilstruphoved og
Revshalen), stiger herfra til Halk Hoved, synker ved Indlo¬

bet til Bankjel=Dam, stiger atter i Raad Hoved og ved

Aarø Sund og synker igjen indtil Steveltsodde*) ved

Haderslevfjordens Indløb. Indtil Sønderballehoved have Grun¬

dene 8—1400 Al. Brede, ligesaa ved Barso's Østside. Aaro

Sund er 5—900 Alen bredt og 7—11 Fv. dybt.

(77) Mellem Steveltodde og Orbyhage (Slhage) ind¬

skjærer sig den smalle (1—½ M. brede) Haderslev Fjord,
et grundet, i de sidste Aar ved Opmuddring forbedret, 2 Miil

langt og fra den nordre Side domineret, bugtet Løb, der gjen¬

nem Haderslev Sønderbro forbindes med den lavvandede

store Haderslev Dam.

(78)Paa Kystens Norddeel findes fordetmeste 100

Alen fra Havbredden 10—12 Fod og i 1000 Alens Frastand

3 Favne Vand; kun ved Fjordmundingen findes en større

Grund, der naaer ud over Linderum. Kysten hæver sig lidt

fra den flade Orbyhage til Jørgel=(Jørget2 Jørl=)hage,

synker ved Avne’s Udløb, stiger steilt op i Kuuds= og Gra¬
vens=Hoved hvorfra store Stene jævnligen nedrulle, synker

ved Indløbet til Heilsminde, Slusen kaldet, hoiner sig uden¬

*) Stov=Odde paa Søkort (2).

Hydrographi.38

for Heils, synker ved Mosvig og opstiger atter, skovklædt, i

Stenderup=Hage.

(79) Med noget aftagende Høide begrændser Kysten fa

Stenderup=Hage til Løverodde Middelfart Sund, og
derfra af den 1½ M. lange Kolding Fjord, hvis smale

(1—3000 Alen brede) Farvand raskt aftager indtil 10 Fid

Dybde og derunder.

C. Vesterhavet.

(80) „Vesterhav“ er et meget ubestemt Udtryk, ter
bruges i forskjellig Mening. Paa hele Halvøen betegnes sad¬

vanligt Nordsøen i Almindelighed med dette Navn, i Mo¬

sætning til Østersøen. I snevrere Begrændsning bruges iet

blot om den Deel af samme, der nærmest beskyller Kysterie,

iModsætning til Nordsøen, som den aabne Deel kalds.

Enduu speciellere betegner Ordet kun den med Grunde og Ler

opfyldte Deel vestenfor Slesvig, i Modsætning til Hol¬

golander=Bugten, som Nordsøen kaldes udenfor Elbens og

Weserens Munding; dog ere disse Grændser aldeles ikke skawt

betegnede. Her bruges det i den sidste Mening.

(81) Vesterhavet i Almindelighed med dets Øer, Vader og
Kyster er allerede omtalt ved Physiognomiken; her skal altsaa

kun Dybden nemlig Seilløbene mellem Grundene betreg¬

tes. De ere for nærværende Tid fra N. til S. følgende:

Knudedybet, gjennemstrømmet af. Nips= og Konge¬

aaens Vande. Oper en Barre paa 9 Fod Vand kommer man

mellem Sandøerne Peter Meyers Sand og Flakstjerten

ind i samme, der har 27—42 Fods Dybde. Uden om Kiel¬

sand, der ogsaa altid ligger tør, dreier det imod N. Ø. ti

Kjelling Loe, og optager de nævnte Aaer. Sydligere fører

„Draget“ eller gamle Riber Dyb igjennem Roms Gyde

(6) ind i samme (Ribe Baadehavn).

Jyvredyb, S. for Roms, paa 33—54 Fod Vand. Det

smalle Indlob over Barren er kun 6 Fod dybt. Een Arm, der
afgaaer sondenfor den store Sandø Choresand, staaer mod

N. Ø., uden om Manø, i Forbindelse med Knudedybet (1)
en anden dreier mod S. (desl.).— Ankerplads S. for

Mans og under Rømø Nordøsthuk (12—.15)

(82) Listerdyb er saavel i Fladeindhold som Dybde det

Havet. 39

betydeligste. Det udbreder sig i en Dybde af indtil 72

Fod N. og Ø. for Listerland. Een Arm paa 40' Vand gaaer

forbi det tørliggende Hafsand til Havnen paa Rømø, —en anden

V. om Jordsand (60—30) til Indlobet til Hoyer (4—1')),

en tredie langs Sylds Østkyst, mod S. delende sig i 2 Udlo¬

bere (25—66'), hvoraf den ene forer til Keitum; denne afsæt¬

ter ogsaa Irrigdybet under List (6). Tre „Dyb“ fore over

Barren ind i Listerdybet, nemlig Rog=Dybet med 23 Fod

Vand fra N.V., Soltsand=Dybet, det vigtigste, paa 14 Fod,

fra V., og Landdybet paa 9 Fod langs Vestkysten af Lister¬
land. Brede Aaen deler sine Vande imellem dette og det

foregaaende Dyb; Listerdyb skylder imidlertid Vidaaens bety¬
delige Vandmasse sin Anseelighed. Havne: Hoyer V.*) 2—8:

Roms (udenfor) S. 24—30'; ved List By S. 19—247' An¬

kerplads Irrigdyb 6—18' og ud for Munkmarsch i Pan¬

derdybet. Keitum Baadehavn.
Fartrapdybet har sit Indløb 1½ Miil S. S. V. for

Hørnum, gaaer mod N. Ø. og har indtil 72' Vand, Bar¬

ren udenfor 15' Det adskilles fra Vesterhavet ved en Række

af Grunde og danner under Hørnum en Rhed paa 60' Vand.
Den tørre Kniep Sand danner V. for Amrum Kniephavn

S. 6—12' og ved Dens Nordøstpynt er en Baadehavn.
(83) Süder= og

Norder=Aue, adskilte ved Langenæs og Nordmarsch

og sammenlobende S. for Amrom. Norder=Aue er indtil
66 Fod dyb og danner Vyk's og Amroms Havne samt forer

ind til Dagebol Havn og Sydvesthørn. — Vestfra fører
Landdybet, paa 12—19 Fod, ind i samme, men langt vig¬

tigere er Rytterdybet, indskjærende fra S.V..

Barre er kun 11 Fod Vand, men Dybden tiltager indad ind¬

—til 66. En Rende paa 24' Vand forbinder det, som an¬

ført, med Süder=Aue, hvis storste Dybde er 54 Fod. Gjen¬

nem denne kommer man til Bongsiel=Havn.Dens egent¬
lige Udløb er Smaldybet, — nu, tværtimod Navnet, betydeligt

— der ved Sandøen Seesand, hvorpaa en Baake staaer,bredt

skilles fra Rytterdybet, og ved Tusch=Grundene i Mun¬

dingen i Ny= (nordligst, 24) og Gam mel= (19') Smal¬

*) Foran Havnedybden betegner „S.“ Sømmerhavn, „V.“ Vinter¬

havn.

Hydrographi.40

dyb. Havne: Dage bol 0—4' Vyk S. 1— 9'; Amrom

V. 6—13“ Bongsiel 2—10' Süderdiek Baadehavn.

(84), Alte Hever eller Gamle Heverstrøm gaaeri
Nordøst=Retning langs Pelvorm til Nordstrandischmoor

med 25—42 Fods Dybde;, den smalle Barre har kun 12

Fød. Herigjennem kommer man til Smaahavnene Bordelum¬

siel og Grafensiel. Havne: Bordelumsiel V. 0—5';

Grafensiel desl.; Ostersiel V. 0—7, Ankerplads

udenfor samme; Nordhafen Baadehavn paa Nordstrand.

En meget smal Revle paa 6 Fod Vand skiller Gl. Hever

fra den egentlige
Heverstrøm eller Nye Hever. Barren har 14 Fod

Vand og Lobet selv indtil 48'. Langs Eidersteds Nordkyst

forer det indad til Husum Rhed, 12 Fod dyb, og videre

til Husum Havn, V. 0——7' Paa dennes Forbedring
arbeides der stærkt, og dermed stiger Lobets Vigtighed. Den

Rende, der fører ind fra Rheden, var allerede rettet ved en

11— 12' dyb, oventil 40, nedentil 20' bred Kanal; nu brin¬

ges saavel den som Havnen til 14 Fods Dybde ved et Spule¬

Løbet—

fører ogsaa til Havnene: Tetenbill Spieker paa Eider¬

steds Nordkyst, V. 0—7½, Englandsloch og Moordiek

Baadehavne paa Nordstrand og Simonsberg=Loch, som dog

viste sig ubrugbart til den der projecterede Havn.

(85) Eiderstrommen er og bliver det vigtigste af alle disse
Dyb, uagtet de mange Forandringer, samme er underkastet.

Et Fyrskib og et Bugseerdampskib tjene Farten. Fyrskibet

Fra Tonning Havn, V. 1har tillige Lodser ombord.
10', gaae Eiderens Vande gjennem Purrenstrom i en Bue

til Vollerwlek (40). S. V. herfor adskilles de ved en Revle

fra Sandloch, som Hanner Ehstersiel, V. 0—9', og kun har

3 Fod Vand paa Barre n. Ø. for Vollerwiek er Kating¬

siel Vinterhavn, 0—6' og i Ditmarsken dannes Schül¬
persiel, V. 0—7. Fra Ehstersiel gaaer Hoved=Vand¬
massen gjennem Norder= og Süder=Rack mod S., og der¬

paa dreier Alte Eider mod V. med indtil 36 Fod Dybde.

Men en Barre med kun 5 Fod Vand hindrer Skibsfarten
der derfor gaaer mod S. V. over Drogden, hvor der er 7—

8 Fod Vand, til „Dove vüf Faden“ benævnt efter sine fem

Farne Vand. I samme ligger Fyrskibet, Fyret 34 Fod høit.

— Ved Vollerwiek er en god Rhed.

Havet.

Flodhøiden viser følgende Tabel(86) Havnetiden og

Hvt. Flh.Flh.
Sønderhoe paa 2Bordelumsiel

4'.7.Fano 10'. 2.13. 57Pelvorm S.siel.14t. 22
* *

SsideroogList paa Sild. 1021 9. 4.14. 13.5.5. * *

Høyer Kanal 19 25. Husum Havn 3614.15. 7.

Sydvesthorn 14 45Ording43 12.7. 6. 9. 1.
* * * *

Dagebol 8. 7.19 3. 8.Rendsborg 42
* * * * *

8.Byk paa Foør 37Frederiksstad 8.

Amrom S. S.hv. 9.8.
5

Tønning.. 3.13. 1

12. 50 8. VollerwickSeesand 9. 6.13. 140.
9. 8.Bongsiel 114. 13 10. 1.Fyrskibet12. 381

(87) Qgsaa dette Afsnit ville vi slutte med nogle almin¬

— Først fremtræder Modsætnin¬delige Betragtninger.
gen mellem Vandet mod Ø. og V. Hiint er mere inde¬

lukket, dette mere aabent,; og som Folge deraf dette langt mere

skjel af c. 9 Fod i Vandhøiden, spores næsten aldeles ikke

ved Østkysten, hvor derimod Vinden har ene Indflydelse paa

Vandstanden. Mod V. er Kysten ganske flad og Vandet over¬

—ordentlig grundet; mød O. ere hine høiere og dette dybere.

Sammenlignes derpaa Kieler Bugt og Lille Belt, saa fin¬

des ved begge et bredt Indløb tilhøire og et smalt tilvenstre;
det samme gjentager sig mellem Kieler Bugt og Store

Belt, og mellem Lille Belts nordre og sondre Deel.

deles nøiagtig gjentaget i Aabenraa Fjord og ligeledes har

Slien sit Tilsværende i Haderslev Fjord. Flensborg

Fjord ligner Hørup Hav, skjønt Bøiningen hist gaaer mod

V. og her mod Ø., og det samme gjelder om Als Sund og

Middelfart Sund, Augustenborg Fjord og Kolding
Fjord. Ogsaa disse Sammenligninger kan Enhver forfølge

videre i det Enkelte.

2. Fastlandsvandet.

(88) Vandet paa Fastlandet fremtreder nærmest paa
2 Maader, i Ro og i Bevagelse, eller staaende og rin¬

dende. De rindende Vande kaldes Vandlob, de staaende ere

Søer og Sumpe,— hvortil vi ogsaa ville føie Kanalen.

41

Hydrographi.42

A. Rindende Vande.

(89) Vandløb af større Betydenhed eller Floger og
Strømme har Slesvig ligesaalidt som det øvrige Danmark,

skjøndt 2 af samme, Treenen og Sorgen, ofte benævnes

Ligesaa kaldes 2 Render i Ve¬

Alle øvrige kaldes Bækkesterhavet Strømme (s. forr. Afsn.).
eller Aaer, eftersom de ere mindre eller større. De ere allesammen

Kystfloder og som saadanne ikke fuldstændigt udviklede,
da de idetmindste intet Øvreløb have; men da her Marsken

Skraaningen og Ryggen ere analoge med Slette, Ter¬

rasse og Bjergland, kaldes her de Vandløb udviklede
der gjennemløbe alle 3 Zoner, og deres Løb i hver af dem Ne¬

dre=, Mellem= og Ovreløbet.
Heraf sees allerede, at Slesvig henhører til 2 Vandge¬

beeter, Østersøens og Nordsøens, af hvilke det sidste er

langt det størske. Kun i dette kunne findes udviklede Vand¬

gebeeter og af dem findes der, strængt taget, kun 4, Konge¬

aaens, Ribeaaens, Vidaaens og Eiderens; uagtet af det

5te, Bottschloter=Søens, den ene Kilde ligger paa Høide¬

ryggens Rand; alle øvrige paa Vestsiden have intet Øvre¬

løb og paa Østsiden intet Nedreløb, ja hos nogle fattes selv

Mellemløbet. Marsksletten foraarsager mange Bifurcationer

og Delta’s.

1. De uddannede Vandgebeeter.

(90) Det nordligste og mindste af dem er:

Kongeaaens Vandgebeet, paa Slesvigs Grændse. Det

charakteriseres ved sin Fattigdom paa Tilløb. Hovedløbet,

Kongeaaen, udspringer af 3 Kilder, hvoraf den ene, Ho¬

vedkilden, findes i Øddis Sogn, de to andre, hvoraf den ene

kaldes Hjarup Aa, i Hjarup og Skanderup Sogne i

Jylland. De forene sig ved den jydske Kirkeby Vamdrup, og
derfra af danner denne Aa Slesvigs Nordgrændse. Den optager

N. fra den lille Veien Aa med dens Tillob, hvorved den af¬

ledes fra sin nordvestlige Retning og i Mellemlobet under

Navn af Skodborg Aa flyder mod V. Paa sit noget for¬

sandede Nedrelob kaldes den atter Konge=Aa. Hele Leng¬

den er 7 Miil. Charakteristisk er Strømdalens skarpe Be¬

grandsning, især mod Syd, maaskee en medvirkende Aarsag

Rindende Vande. 43

til, at den blev Grændseskjæl, da oprindelig vel alle vare Na¬

turgrændser.

Derefter følger mod S.:(91)

Ribe= eller Nips=Aaens Gebeet, hvis Kilder komme

fra Høidestrøget imellem Øddis og Steensbjerg. Nips¬

Aaen dannes af:

1. Flads Aa. Denne udspringer N.N.S. for Øddis

paa Fobeslet=Gaards Mark under Navn af Fobisbæk*),
løber først sydvestlig med 2 Bugter ved Mundingen af to

Smaabække, dreier derpaa ved Oxenvad (undertiden kaldet Ox¬

bæk) mod S. og optager en lille Bæk (Brambæk) fra Kast¬

vraa, hvørpaa den, indtrædende i sit Mellemløb, vender sig

mod Vest under Navn af Nørre=Aa (Nustrup og Jægerup),

Snart optager den. Jels=Aa, Jels=Søernes Afløb, hvorpaa den

antager Navnet Gram=Aa, idet den gjennemstrommer Godset

N.V. Flads=Aa, indtil den nedenfor Aarup=Gaard forener

sig med:
2. Gjels Aa. Denne udspringer N.Z. for Havers¬

lund paa Grændsen af Haderslev og Aabenraa Amt under

Navn af Rudebæk og flyder mod V.N.V. gjennem de nøgne

Egne ved det historisk berømte Immervad til Neder=Jers¬

dal, hvor den optager den fra Vorbjerg kommende Tyrs¬

bæk og indtræder i Mellemløbet under Navn af Syder Aa

(Nustrup og Jægerup) eller Jarle= og Jarde=Aa. Herfra er
dens Hovedretning N.V., efterat den ved Gjelstoft har opta¬

Sydfraget den lille Knudbæk og nogle andre Smaabække.

hedder den Gjels=Aa, indtil den ved Foreningen med Flads¬

Aa danner:

Nips=Aa, der strax optager Afløbet fra Skallebæk= eller

Munkgaard= og Varming=Sø og, indtrædende i Nedrelø¬

Ribe indknibes til 40 Alen. Her optager den:

3. Tveed=Aa, der ved sit Udspring N. for Skodborg og

paa Rangtang først kaldes Farrisbæk og løber som Hjor¬¬
vad= og Tveed=Aa mod V. og S.V,—

) Den af Danckwerth omtalte mærkværdige Bifurcation med

Kongeaaen ved Øddis=Dam er nok en Feiltagelse; nu existerer

Hydrographi.44

og sniger saa med tiltagende Brede og lavt Vand i store

Bugter til Vesterhavet, hvor den ved Mundingen er 300

Alen bred. Hele Længden er 7½ Miil.

(92) Det tredie uddannede Vandgebeet er:

Vidaaens Gebeet, der omfatter Høidestrøget fra Vor¬

bjerg til Bau. Vidaaen dannes af Hovedkilderne Arn=Aa

og Virl=Aa.
1. Arn=Aa dannes N. Ø. for Bedsted ved Sive Kro

af den fra Vorbjerg kommende Sourbæk og den N.O. for

Rødekro udspringende Rød=Aa, der begge have et kort

Øvreløb. Mellemløbet gjennemstrømmer den i Sydvestret¬

ning indtil Emmers hede, hvor den forener sig med:
2. Virl=Aa, der udkommer fra et Kjær i N. Enlev paa

Hvideryggens Grændse, løber mod N. V. gjennem Rapsted og
ved Hostrup dreier mod V.N.V.

Vidaaen*) træder strax ved sin Dannelse ind i Nedre¬

løbet, digekrandst paa venstre Bred for at forhindre Oversvøm¬

melse, og gaaer S. om Tonder, hvor den, udbredende sig, om¬

slutter en lille Ø og senere ved en Kanal fores ind til den
lille bitte Skibsbro. Lidt østenfor Byen optager den N. fra
den lille Abel=Bæk og S.V. for samme den betydeligere

3. Gron=Aa. Denne dannes ved Burkal Kirke af de

2 lige store Aar:

—a. Slux=Aa, benævnt efter Herredet af samme Navn,

der under Navn af Søderup=Bæk ndspringer af 2 Kilder ved

og søndenfor Aarslev, ved deres Forening ved Nybbel indtræ¬

der i Mellemløbet, flyder mod N.V. og ved Nymølle til¬
høire optager Lundsbæk, hvorpaa den gaaer forbi Bylde¬

rup,— og

b. Haistrup=Aa eller den egentlige Grøn=Aa, hvis

Kilder ere i Mosen Ø. for Urnehoved, hvorpaa den ved Uck,

hvor Mellemløbet begynder kaldes Ukebæk, gaaer N.

om Tinglev og ved Carlsvraa tilhøire optager Ugle¬

eller Ulvemosebækken, egentlig Foreningen af de mange Vand¬

løb, der gjennemkrydse Kjæret N. for Tinglev.

Grøn=Aaen gaaer mod V. og indesluttes af Diger paa

*) Navnet hidledes maaskee rigtigere fra „vid“, end fra „hvid“.

Rindende Vande. 45

sit S.S. for Jeising begyndende Nedreløb og falder i Vid¬

Aa N. for Ubjerg. Sydligere flyder:

(93) 4. Syder=Aa, der ved Gaardeby og Brauderup

(Tinglev Sogn) dannes af 2 Aaer, nemlig:

a. Bjendrup=Aa, af hvis 2 Kilder, der forenes N. Ø.

for Kliplev den ene udspringer ved Laygaard og gaaer

gjennem Søgaard=So (Welbæk*), den anden kommende fra

Sydenden af Aabenraa= (Felsbæk=) Skov, gjennemstrømmer

Aa flyder N. om Kliplev Kirkeby, forbi Landsbyen Bern¬

drup og optager Afløbet af den todeelte Tinglev=Sø, der op¬

tager Almstrup=Bæk.

b. Geil=Aa, hvis Hovedkilde er paa Buskmose Mark,
N.V. for Rinkenis Kirke (Wulfsbæks). Den danner for en

Deel Flensborg Amts Nordgrændse (Bommerlund, Stoltelund).

Syder=Aaen løber derpaa mod. V. forbi Eggebæk, Jyn¬

devad og Stade indtil Teptoft i den første Deel af sit

Mellemlob, der begynder ved Bjendrup og Bommerlund.

Den her begyndende anden Deel er rig paa Bifurcationer

og Gaffeldelinger, der ved Menneskehaand tidt forandres.

For nærværende Tid angives de vel rigtigst som følger. —

Teptoft deler Aaen sig i to lige stærke Arme, af hvilke den

sydlige, nyere, beholder Navnet, medens den nordlige kal¬

des Gammel=Aaen (Alte=An). Den sidste deler sig igjen,
ved Blomsgaarde; Nordaaen, der forhen gik til Grøn=Aa,

sender fra Uggelholm een Arm til Gron= og Vid=Aaen

ved Ubjerg, en anden S. om Seth, hvor den forener sig

med Gammelaaens Sydarm og strar derpaa, Ø. og S. for
Smalholmbro, med Syderaaen, der har optaget den fra

De saaledesMedelby kommende Skjelbæk (Scheidebeck).
samlede Vande flyde nu i deres Nedreløb mod V. gjennem

Thadenssiel ind i Gudskong men her deler Vandmas¬

sen sig atter, saa en Deel mod N. V. gjennem Norder¬

slusen strax forener sig med Vid=Aaen, en anden deri¬

mod gjennemstrommer Gudskoug=Søen (Aventoft=Sø) og for
storste Delen gjennem Rudebol Sluser munder i Vid=Aa,
medens andre, meest kunstige, Løb gaae til Sydvesthorn

o. s. v.
Vidaaen selv gaaer mod S. V. indtil den omtalte Nor¬

dersluse og affkjærer paa sit videre vestlige Lob indtil Rude¬

Hydrographi.46

bøl Aventoft Sogn, som herved bliver til en Ø, fra Guds¬

gjennem 4 (5) Sluser, af hvilke to ere seilbare, og danner en

Baadehavn paa 8—9 Fods Dybde (den mindre ved Norder¬

Didindtil gik endnu til Danckwerths Tidslusen har 7 Fod).
Vesterhavet i en kileformet Bugt, senere ved Inddæmning

forvandlet til Koug (Ruttebøl Koug, inddæmmet 1715, og

Frederiks Kong, indd. 1692), hrorigjennem, saavelsom gjen¬
nem det tilflikkede betydelige Forland Vadren, Vidaaen gaaer

mod N. V. i et ved Gravning udvidet og fordybet Løb,

25 Alen bred og 9 Fod dyb, til Høyer, hvor dens Munding

Endelig optager Vidaaen gjennem Gudskoug=Søen ogsaa

den mindre:

5. Karlum=Aa (Karlbæk), der løber N. om Karlum

Kirkeby og S. for Braderup do., indtrædende i Nedreløbet,

afgiver en i den senere Tid gravet Kanal langs Marskgrænd¬

sen til Norderslusen (Vidaaen), medens den egentlige Aa
gaaer mod Vest til Gudskoug= (Bundisgaard¬) So. Enan¬
den Kanal fører fra samme (V. for Klixbol) til Læk=Aa

(S. for Lindholm) langs Bøking=Herreds Grændse, ifølge

Danckwerth ældgammel og til hans Tid kaldet Danneværk= eller

Danmarks Grav.

(94) Det fjerde og største er:
Eiderens Vandgebeet, hvoraf dog neppe Halvparten hø¬

rer til Slesviz.Langt opskydende mod N. omfatter det hele

den sydlige Halvpart af Høidestrøget, fra Flensborg

til Sydgrændsen.

Eideren udspringer i Holsteen i Egnen mellem Plön
og Neumünster, N.V. fra Bornhöved, gaaer først mod R.

til Bothkamper=Sø, som den nær samme Sted forlader i

Sydvestretning. Bordesholmer=Søens Afløb dreier den ved

Foreningen igjen mod N., hvilken Retning den folger i en
HerLangsdal indtil den lille Schulen=Sø, N.V. fra Kiel.

dreier den pludseligt mod V., flydende gjennem en taktisk vig¬

tig Egn til Vesten=Sø. Af denne udtreder den ved Norden¬

den, og gjennemløber strar derpaa den mindre Flemhuder¬

Sø, hvis nordlige Dcel berører Slesvigs Grændse, som her¬

fra af Eideren dannede. Herfra indtil Steinrade er den for¬

vandlet til Kanal, der imidlertid mellem Sehestedt og Kö¬

Rindende Vande. 47

nigsförde ikke folger dens gamle Løb (Alte Eider), som i

en nordlig Krumning optager den fra Gettorf kommende
Lind=Aa. Efter saaledes at have passeret Sluserne ved Kö¬

nigsförde og Kluvensiek; udvider Eideren sig ved Stein¬

rade betydeligt under Navn af Ober=Eider (egentlig en lang¬

strakt Indsø). Et døbbelt Løb, dannet ved den O, hvorpaa

Rendsborg Altstadt ligger) forbinder denne med Unter=Ei¬

der, hvis Brede strax aftager. Nu vedbliver Eideren i sit ved

Indtrædelsen i Mellemlobet ved Steinrade begyndte sydvest¬

lige Løb indtil Bockelhov, hvorfra af den gaaer nordlig forbi

Nu løber denFærgestedet Lexfähr indtil Hohnerfærge.
med mange Bugter forbi Færgestederne Tielen, Bargen, Sü¬

derstapel og Bosbüttel (Goschenfähr) til Friedrichsstadt,
hvor den, ved Indtrædelsen i Nedreløbet, er 300 Alen bred,

og en stor Færge fører over den. Videre gaaer den vestlig til

Reimersbude, sydlig til Wollersum og endeligen sydvestlig
til den 6— 700 Alen brede Munding ved Tonning, hvor¬

fra i flere Retninger Færger gaae over den. Den udvider sig

der til en Bugt af 1 Miil Brede ved Indgangen og 2 Miil

Længde.

Navnet Eider, i gammel Dansk: Eydær, islandsk: Egdå,

betegner Skjelstrømmen, latinsk Eidora og Eidria; dens Mun¬

ding kaldte Islænderne Egisdor, Ægirs, d. e. Havgudens Dør.

Efter Outzens Gisning hed den endnu tidligere Jerne.

Eideren optager i og fra Holsteen: Huerbækken,
Kronshagener=Bæk, Wehr=Au, Jeven=Au, Lühn=Au,

Högler= eller Haler=Au, Giesel=Au, Tielen=Au og den

dithmarsiske „Aue“, der her ikke videre skulle omtales.

Slesvigske Tillob ere derimod, foruden den nævnte Lind¬

Aa, Witten=Søens Afløb ved Schiernau, undertiden kal¬

det Schierbeck, den lille Schier=Au, der kommer fra Ham¬

holz, og de større Vandløb: Sorg’en og Treenen.

(95) Sorgen kommer fra Bisten=Sø, der fra Hütte¬
ner Bjerge modtager flere Smaabække, og indtræder strax ved

Stenten=Mølle i sit Mellemløb. Snart optager den en

fra Moserne ved Bocklund kommende Aa, og løber derpaa

mellem Sandbanker mod V., forbi Sorgbrück indtil Föhr¬

den, hvor den optager et Tilløb fra Fockebeck, og siden gjen¬

nem et Mosestrøg til Kolonien Königsberg, hvor den gjen¬

nem Kjær og side Egne lobende begynder mangehaande For¬

Hydrographi.48

greninger. Indtil Begyndelsen af det 17de Aarhundrede

vedblev den sit Løb gjennem den nuværende Meggerkoug, den¬

gang en Sø, der optog flere Tilløb fra Krop p=Egnen og en

Arm af Treenen, gjennem Börmer=Sø (den nuværende

Koug af samme Navn), ved hvis vestlige Ende den deelte sig,
saa eet Løb gik mod Vest (nu kaldet „große Schlothe“)

optog Vandet af den nu udtørrede Norderstapel=Sø, et

andet mod Syd, nu kaldet „Alte Sorg“ og „Unten=Sorg

ger=Søen opfortes Sorgdæmningen, den saakaldte „Lagedeich“
der fra V. for Alt=Bennebeck naaer til Ø. for Ervede, og
ved denne blev Sorgen tvungen til, inden sit Udløb i Søen at

dreie mod S.V. langs Dæmningen, nu kaldet „Neue Sorg“

hvorpaa Unten=Sorg forer Vandet mod S. til Eideren ved

Hohnerfähr. Tilløbene fra Kropp førtes ligeledes langs Dæm¬

ningens Østside og naae Sorgen netop ved dens Bøining (Kö¬

nigsberg Kol.). Börmer= og Meggerkougens Vande optager

derimod Rehnschlothe, Levningerne af den fordums Treenarm,

og forer dem deels gjennem. Große Schlothe, deels gjennem

Alte Sorg. Den første naaer Eideren gjennem Stein¬

schleuse (Steenslusen), den sidste forener sig ved Sandslu¬

sen med Neue Sorg, hvorpaa de forenede Vande kaldes Un¬

ten=Sorg (see forh.). I denne falder ogsaa Hohner=Søens
Afløb. — Sorgens hele Løb udgjør kun omtrent 5 Miil, hvoraf
3, indtil Tetenhusen, ere seilbare for Pramme.

(96) Treenen er Eiderens fornemste Tillob, og dens Ho¬

vedretning er, i Modsælning til alle andre slesvigske Aaer,
fra N. til S. Den dannes i Træ=Søen (Holz=See) østen¬

for Oversø i Angel af 2 Aaer, Bonden=Aa og Kjelst=Aa.

Navnet er maaskee beslægtet med det tydske „trennen“ d. e. ad¬

skille, som Outzen mener, men det lød forhen Trea, ligesom den

hosliggende Kirkeby, nu Treya.

1. Bonden=Aaens Hovedkilde er ved Løstrup, N. O.

for Sørup Kirkeby i Angel, hvorfra den lober i en Bøining

S. om Kirken til Sorup= eller Süder=Sø og strax efter

Udtrædelsen af denne optager et Tilløb fra Morkjær. I

gammel Tid derimod forte en lille Kanal (der endnu para¬

derer paa vore Kort, uagtet den allerede i det syttende Aar¬

hundrede var udtørret) Hovedkildens og Sorup=Søens Vande

ved Skovby mod Ø. ti Svensbækken for at drive en

Rindende Bande. 49

Mølle V. for Sterup. Bonden=Aaen gaaer derpaa langs
Amtsgrændsen til St. Solt Kirkeby og derfra til Træ=Sv.

2. Kjelst=Aa gjennemløber kort efter sit Udspring den

lille Vinderader= eller Sogaarder=Sø, gaaer mod V. indtil

2 Solt Kirke og derfra mod S. til Træ=Søen.

Treenen gaaer fra Træ=Søen mod V. til Oversø,

hvor den optager den gjennem Sankelmark=So løbende
Sankel= eller Sanklam=Aa og indtræder i Mellemlobet

pludseligt dreiende mod S., hvilken Retning den beholder paa

hele Mellemlobet indtil Holzkathe S.Z. for Schwabstedt.

Dens Brede tiltager ved Torp (40 Fod), aftager ved Egge¬

bæk Kirkeby, tiltager atter N. for Sollerup (50 Fod), og
indknibes atter ved Treva Kirkeby, hvor den dog er omtrent

30 Alen bred. Gjennem et Mosestrog gaaer den til sit sidste

Bropas ved Hollingsted, og derfra igjennem side Enge

(Treya Marsk) til Holzkathe hvor Nedreløbet begynder.

Forhen deelte den sig mellem Treya og Hollingsted i

2 Arme, hvoraf den venstre gik forbi Klove og gjennem

Börmer=Sø til Megger=So, 24 Fød bred, maaskee frem¬

bragt ved Kunst; men fra dens Midte, hvor den optog Rei¬

der=Aa, fortes den ved de nævnte Søers Udtørring mod V. til

Treenen S. for Hollingsted, og senere udtørredes ogsaa den

nordlige Deel. Løbet kjendes endnu paa hele Længden. 3

nyere Tid forbindes Treenen ved en Grøvt med Börmer¬

kougens Ringkanal. —Treenen optager paa Mel¬
lemløbet:

3.Jerrisbækken, det eneste Tillob tilhoire. Den flyder

fra Moserne V. for Qversø forbi Vanderup Kirkeby og

Jörl Kirke til Treenen ved Sollerup.

4. Stenderup=Aa, der kommer fra Satrup Sogn, og

i flere Bugter flyder forbi Havetoft og Siversted Kirkebyer

indtil Mundingen ved Sollbro, lidt S. for Sollerup. Et

lille Tillob til den er Helligbæk, hvorved Popholz lig¬

ger, og hvori Biskop Poppo skal have døbt de forste Christne, hvoraf

Navnet (forhen Jüdenbæk*) hidledes; men Navnet bruges megetIyyppigt for hele Aaen. Mellemlobet begynder ved Eng¬
brück.

5. Den lille Jübæk langs med Hunsby=Herreds Nord¬

grændse.

6. Arensbæk, der kommer fra Arenholt=Sø, strax

Hrdrographi.50

indtræder i Meilemkobet og mellem lave Bredder flyder imød

S.V. til Treenen S. for Treya.

7. Reider=Aa, forhen Spangebæk kaldet (oprindelig
Myl=sd. e. Grændsesbæk eller Dina 12)), der udspringer V. for

Byen Iagel og gjennem Sumpe mod V. flyder til Treenen

lidt N. for Hollingsted. Forhen langt vandrigere og forme¬
delst Sumpene upassabel, dannede den i de ældste Tider Dan¬

marks Grændseværn paa denne Deel, ligesom Treenen og
Eideren mod V., Kurgraven, Slien og Ostervolden

Dens aftagende Vandmængde foraarsagede Danne¬mod O.
virkes Opbygning.

Paa sit Nedrelob gaaer Treenen i vestlig Retning forbi

Schwabstedt til Friedrichsstadt, hvor den ender i et Bas¬

sin og ved Kanaler føres gjennem Byen til Eideren.

Indtil Friedrichsstadt blev anlagt (1621), gik den fra

Bassinet mod S.V. gjennem Friesenkoug til Eideren, og

i ældre Tid gik desuden en anden stærk Arm af Treenen,

eller maaskee rettere sagt af Eideren, under Navn af Nord¬

Eider, fra Basfinet gjennem St. Peters=, Dam=, Legelich¬

heits= Obbens= og Adolphs=Kong til Heverstrømmen,

der saaledes er dannet af et ulige storre Vandlob, end den lille

Hever ved Husum, medens fra samme en Sidearm gik gjen¬

nem Obbens=Kong, V. om Witzworth og Oldensworth,

Ö. om Cathrinenheerd og S. om Garding, hvorpaa den

forenede sig med en mellem O.= og V.=Hever indskjærende He¬
verarm ved Dreierlande=Kong og fulgte denne mod N.

Saaledes deeltes Eiderstedt i tre Dele: Uthholm mod V.,

Eiderstedt mod S.Ø. og Everschop mod mod N. — (Ifølge

Petrus Sax og Iven Peters var Treeuen oprindelig den egent¬

lige Eider, indtil den nu saa kaldte 1338 forstorredes ved en

Vandslod.)

2. De mindre Vandlob.

(97) De største af disse ere:

1. Bottschloter=Søens Aflobog Vandgebeet; (egent¬

lig hedder Aflobet Bott=Schlothe (smlgn. Sorg) og dette

Navn er overgaaet paa Søen. Dens Tillob ere de 2 Aaer:

Læk=Aa og Soholm=Aa.
Læk=Aaen,den nordligste og mindste har sin Hv¬A.

vedlilde paa Lundtoppen ved Medelby, flyder, optægende et

Rindende Vande. 51

Mellemlobet mod V. ferbi Kirkebyenpar Smaabække, i
Læk og derpaa i Nedrelobet mod N. V., for en Deel mel¬

lem Diger.

b. Søholm=Aaens Hovedkilde kommer under Navn af
Meyn=Aa fra Høidestrøgets Rand S. for Frøslev i Rei¬

ningen mod N.V., dreier derpaa mod Vest og optager den fra

Froslev Sandbanker kommende Valsbæk, hvorefter den kal¬

des Skovlund=Aa. Denne gaaer i en Bue forbi Hørup og
optager i et Kjærstrog paa Grændsen af Bredsted¬ Flens¬

borg= og Tønder=Amt de forenede Vande af Haksted=Aa og
Lind=Aa, hvis øvre Deel efter den nærliggende Kirkeby kaldes

Viebæk. Nu faaer Aaen Navn af Søholm=Aa og adskil¬

ler Bredsted= og Tønder=Amt indtil Stedesand, hvorefter den

i flere Arme gaaer til Søen (Nedreløbet).

Bottschloter=Soens Afløb, der ved de to store Neu¬

werker=Sluser ledes ud i Havet, danner ved Bongsiel udenfor

Okholm en lille Havn. — Efter samme følge i Størrelse:
Brede=Aa, Arl=Aa og Füsing=Aa.

2. Brede=Aa er fra Brede Kirke hf Navnet paa det

Vandløb, der ved Lygumkloster (hvorfra det lüdtil Brede

kaldes Loh= eller Loe=Bæk) dannes ved den fra Bankerne ved

Orslev kommende Rilsbæks Forening med de i Ager¬

skovegnen udspringende Bækkes, Fiskbækkens og Smede¬
eller Forbækkens samlede Vande. Ved Forballum fører

en Færge over samme og den brede Munding danner en

Baadehavn ved Skrædderholmen.

Arl=Aa danner næsten fra Kilden i Bredsted Amts

Sydosthjørne af sammes Sydgrændse, lobende mod V., og

optager ved Indtrædelsen i Nedreløbet nordfra Bohm¬

stedter=Aaen som kommer fra Mose= og Kjærstrø¬
get paa Bredsted Amts, Wiis= og Uggel=Herreds Grændse,
og flyder i Bugter forbi Drelsdorf Kirkeby, forhen kaldet

Oste=Aa. Mundingen er nu aldeles forsandet.

4. Füsing=Aa eller Loiter=Aa er Østkystens største

Vandlvb. Fra sin Dannelse N. for Løit Kirkeby flyder den

mod S.S.V. forbi Taarsted Kirkeby til Füsing eller Win¬

ning Nver, en lille Vugt af Slien. Den dannes af:

. Orbækken, der fra sin Kilde ved Ravnkjær Kirkeby.
i Gødset Røest, flyder med V.S. V. sondenom N. Brarup

og Boel Kirkeby. — og
4

Hydregraphi.52

b. Bedelbækken, den paa Høidestrogets Østgrændse be¬

liggende Lang=Soes Aflob i Retningen imod N. O. med

stærkt Fald. Den optager Katbæk.*)

(98) Af mindre Aaer kunne endnu nævnes:

a. med Udløb paa Vestkysten, fra N. til S.:

1. Reisby=Bæk, udspringende ved Spandet og ind¬

trædende i Marsken ved Reisby.

2. Ulve=Bæk hvis Kilder ere i Egnen. af Spandet
og Høirup. Den gaaer forbi Kirkebyen Brons, hvorefter

den stundom benævnes, og indtræder i Marsken ved Sønder¬

næs. Forhen synes den at have været vandrigere end nu.

3. Seiersbækken der kommer fra den store Seiers¬

mose ved Trøyborg og gjennem side Enge flyder mod S.

til Hoyer. En Deel af dens Vande fores, tildeels i Forening

med den fra Abel kommende Bund=Aaes, i mange Grøv¬
ter gjennem Rudebol=Koug til Vidaa, medens forhen begge

udgjode sig. umiddelbart i Havct.

4. Husumer=Au (Aa) dannes af 3 fra Orstedt, Osten¬

feld og Svesing kommende Bække, der forene sig i Husum

Molledam (Mühlen=Teich) og gaaer i et meget kort Løb
S. om Husum. Den kaldes undertiden Heveren — en Feil¬

tagelse, foranlediget ved, at den store Rende, Heverstrommen,

nu synes at være dens Fortsættelse, medens det i Virkelighe¬

den er den forrige Nord=Eiders.

5. Milde=Aa er Afløbet af de Vande, der samle sig i

Disse forenede sig forhenOstenfeld Sogns sydlige Deel.
ved Rantrum og lob deels mod Husum, deels til Nord¬
Eideren. Men „Lagedeich“'s Anlæggelse afholdt dem fra

Marsken, Lobet udtorredes og Aaen existerer nu kun efter stær¬

kere Regnskyl.

3. Flere smaa, fordetmeste red Gravning ledede Vandlob,

Siele eller Flethe kaldet, der fore Vandet fra de eider¬

stedtske Kouge til Havet, ved Tetenbüll Spieker ic., eller

til Eideren, som ved Rodenspieker.

(99) b. med Udlob paa Østkysten fra N. til S.

7. Rebæk, der falder i Kolding=Fjord.

*) Det synes, at Vedelbækken til Dankwerths Tid fra Navn¬
holt er gaaet lige med Øst til Füsingaa S. for Loit.

Rindende Vand. 53

8.Skarbæk, der i en nordlig Halvkreds flyder fra Skam¬

lingsbanken forbi S. Bjert til Lillebelt (Mosvig).

9. Taps=Aa der fra Udspringet ved Taps Kirke i en

Langsdal flyder mod Syd, ved Christiansfelt modtager

Tilløb fra Kobjerg og Bjerning Skov, rewinklet bøier af

mod O., og forbi Aller Kirkeby flyder til Heilsminde.

10. Sylderbæk, der fra Bjerning Skov lober mod O.,

mellem Fjelstrup og Aastrupn Høidestrog. Dens Udløb

kaldes Avne.

11. Tørning Mollcaa, dannet af 3 i Molledammen

faldende Bække, og med stærkt Fald ilende til den indre Vinkel

af Haderslevdam.

12. 3 Bække, der falde i Bankel=Dam, Sliev og

Gjenner=Fjord, de 2 sidste med stærkt Fald.

13. Barsbæk, Elsbæk og Aabæk, der fra Løit Sogn

flyder mod N.Ø., S. Ø. og S. i smaa Klofter og med stærkt Fald.

14. Smaabækkene ved Aabenraa, der gjennemrisle her¬

lige Skov og Baklepartier. Nukerbæk begrændser Stadens Gebeet

mod Ø. og N., Langbækken mod V., Hagelsbækken, den

største, kömmer fra Ries Kirkeby og optager tilhoire Holbæk¬

15. Helligbæk, den rislende Felsbæk og Dyrbækken,

der begrændser Varnæs Birk mod V., falde i Aabenraa

Fjord; Blaabækken, paa Birkets Østgrændse, falder i Als¬

Sund, ligesom Snogbækken, der fra Bøiskov til Revent¬

lov=Sandbjerg gjennemstrømmer Sundeved.

16. Paa Als findes Lundsbækken, kommende fra Ha¬

venbjerg, Kornbækken fra Nottmark, Svendsbækken

fra Tandslet og Humbækken fra Lysabbel, der flyde bul¬

drende mod Ø.; mod V. Igebækken, der falder; i Bund¬

Søen, Hindbækken, som løber til Ketting Noor, Ert¬

bækken til Augustenborg=Fjord gjennem Miang=Dam,

Maibækken og Vibækken., der ved Maibølgaard og
Viby flyde i Horup. Hav.

17. Krambækken, der fra Broager flyder mod S.O.
forbi Krammark, og Huybækken, der ved Adsbøl begrand¬

ser Sundeved mod V.

18. Kruus=Aaen, flydende fra Smede by Dam, der

optager en ved Nyhuus 2 Smaasøer gjennemlobende og en

Hydrogdaphi.54

anden fra Kidskelund kommende Bæk, imod S. S. gjennem

Kobbermolleskoven mellem pittvreske Banker til Flens¬

borg=Fjord. Formedelst sit stærke Fald er den stærk nok til

at drive Kobbermøllens Hamre og Bælge.

19. Skærbækken, der, udspringende ved L. Solt Kirke,
gjennemflyder en Deel af Flensborg, og Tarbækken, som
berorer Jorgensbyes Nordende.

20. Rnenbækken, der udspringer ved Husby, gaaer

fra Munkbrarup mod N. og gjennem Søerne ved Lyks¬
borg til Flensborg=Fjord.

21. Rerbækken (Ree= eller Unbækken), flydende fra

Svensby mod N. forbi Grumtoft Kirkeby til Flensborg¬

Fjord. Tilvenstre optager den Grimbækken.

22. Svensbækken eller Lipping=Aa, Angels største

Vandløb; den flyder fra Sørupskov mod N. Ø. forbi Ste¬

rup Kirkeby til Gelting Bugt. Om dens forhenværende For¬

bindelse med Sorup=Sø ved Skovby see „Treenen“

23. Møllebækken, der udspringer paa Roest Mark,

ganske nær ved Oxbækkens Kilde, men flyder i modsat Ret¬
ning til Slien N. for Cappeln, hvor den forener sig med
Sandbækken.

24. Svansens Aaer, der ere temmelig vandrige. Den

største, Kosel=Aa, dannet af Losebækken (fra Maasleben)
og Holtbækken, flyder mod V. forbi Kosel til Slien;

Svans= eller Schwans= (Svends=, Svands*) bækken gaaer
forbi Svans Kirke til Slien overfor Arnis; Bockenau

eller Waabser=An flyder mod Ø.

25. Noelsbeck (=bæk), der fra og mellem Hüttener¬

Bjerge flyder mod N. til Sliebugten Grøße Breite, ligesom

Osterbeck tæt ostenfor gjennem et lavt Strøg.

26 Kransbeck, som ved Aschau, og Jellebeck, som

Ø. for Krusendorf falder i Ekernförde=Fjord; den første

udspringer paa Hochholz og den sidste ganske nær ved Kieler¬

fjordens Indlob ved Bülk. — Endeligen:

27. Die Au eller Uhlenbeck, som forbi Eckhof og
Dänischenhagen Kirkeby flyder mod N.S. gjennem Eulen¬

Sø til Kielerfjordens Indlob. — Vestkystens=Øer

samt Ærø og Femern have ingen benævnte Vandløb.

Staaende Vande. 55

B.Staaende Vande.

(100) De staaende Vande sagdes forhen at være Søer

og Sumpe (Kjær, Moser). Overgangen fra det ene til

det andet, og derved fra Vand til Land, er langt jævnere, end

den paa første Blik synes at være. Mange Strækninger, der

ved storre Vandmængde ere Søer, ere ved storre Torke
Kjær; mangt et Kjær forvandles ved denne til Eng. Den

samme Overgang finder Sted mellem So, Sump, Mose og
Hede, og de førstnævnte gaae paa mange Steder successive over

til de sidstnævnte. Den i det Følgende givne Inddeling har

derfor ingen skarpe Grændser.

1. Indsøer.

(101) Slesvig har et temmelig betydeligt Antal

adspredt liggende Smaasøer, baade med Til= og Aflob
og blot med Afløb, Søer med Tilløb og uden Aflob derimod

ikke; heller ikke findes hverken Søgrupper, som i det østlige

Holsteen, eller Sørækker, som i Jylland (Guden Aa); i det

Høieste kun svage Spor af det sidste ved Nordborg og Ribe.

Langs Østkysten findes flere Vandbeholdninger,søm staae

ere gaaedemidt inde mellem Søer og Fjorde og fordetmeste

over fra det første til deres nuværende Tilstand.

(102) De største Indsøer ere:
1. Witten See (den hvide Sø), N.2. for Rends¬

borg, 7 Miil lang, over ⅓ Miil bred. Dens Afløb til

Eideren er ⅓ Miil langt og dens Bredder, omkrandsede af
Hüttener Bjerge, temmelig uforandrede.

2. Gudskoug Søen (Gotteskoog See), undertiden over

1 □ Miil stor, undertiden ⅓. Ved større Vandmængde

dækker den hele Strøget mellem Humtrup, Aventoft og
Neukirchen, med Udtagelse af endeel, tildeels beboede, Øer

og Holme, med indtil 50' Dybde, ved mindre samles den

i 2 større Søer, Aventoft Søen mod N.Ø. og Bundis¬

gaard Søen mod S.V., hvis Dybde vexler mellem 8 og 36
Fod, og som forbindes ved Render langs Øst=, Syd= og

Vestkysten og mellem Freesmark og Grosshallig, medens alt

det Øvrige forvandles til en temmelig randet og perfor maa¬

Beboerne besøge hinanden altsaa snart tilbaads,pelig Koug.
snart tilfods. De omtalte Render dannes af de foromtalte
Vandløb, der gjennemstrømme den (see Vid=Aa).

Hydrographi.56

3. Bottschloter Søen, sydligere, □ M. stor. Det
ved Gudskoug Søen Anforte gjælder ogsaa om den, dog

mindre Grad. Den dannes af Læk= og Soholm=Aa, der falde

i den og neppe tilstrækkeligt kunne afløbe, den var derfor for

200 Aar siden da de frit udlob i den daværende Bugt

mellem Emmelsbøl, Deetsbøl og Faretoft saavelsom
mod S.V. gjennem den store Bott=Schlote, ganske ubetydelig.

(103) Langt mindre ere de øvrige Soer, af hvilke, om¬
trent ordnede efter Størrelsen, kunne nævnes:

4. Hostrup So, N.Ø. for Kliplev, trekantet, gjen¬

nemstrommet af Bjerndrup=Aa. I den ligge 2 Smaaholme.

5. Lang=Sø, N. for Slesvig, ⅓ M. lang men me¬

get smal, høitliggende. Afløbet er Vedelbækken mod Ø. og
i den ligger Barselholm. 2 Vadesteder, hvoraf et paa Mid¬

ten, findes.

Bisten Sø, V. for Vitten Sø, lille, men dyb og6.

med høie Bredder, afløbende gjennem Sorg mod V.

7. Sogaard (Seegaard) Sø, Ø. for Kliplev, med

yndige Omgivelser. Den gjennemstrømmes af Bjerndrup
Aaens sondre Kilde og gjennemskjæres af Flensborg=Aabenraaer

Chausseen paa en Dam netop der, hvor forhen paa en Holm

det gamle Slot af samme Navn laae.

8. Tinglev Sø, en todeelt, meget lavvandet Søe (der¬

for oftere projecteret udtørret), hvorigjennem Almstrup Bæk

flyder til Bjerndrup Aa. (I Folkemunde: Sjøv.)

9. Jels Søer, en tredeelt (Øvre=, Midt= og Nedre¬
Sø), af Jels Aa gjennemstrømmet Sø med smukke Omgivelser,

meget fiskerig.
10. Varming Sø, en Udvidelse af Nipsaaen, O.

for Ribe, 1 Forbindelse med den mindre Munkgaard= eller

Skallebæk Sø.

11. Søerne ved Nordborg, hvoraf den største er

Bund So, der gjennem Vester Sø løber til Bugten Dyvig,

egentlig ogsaa en Sø, og Stegvig. I den egentlige Nord¬

borg Sø ligger Slottet af s. N. (Hop=, Helle= og Steens¬

gaard=Sø.)

12. Hvid Søe paa Ærø, temmelig dyb, afledet ved
Møller.

Staaende Vande. 57

13. Sørup Sø eller Südensee i Angel, hvis for¬

andrede Afløb er omtalt ved Treenen.

14. Vinderatter=, Træ= (Holt) og Sanklam=Søen i

Angel, som gjennemstrommes af Treenens Kilder.

15. Hohner Søen ved Kirkebyen af s. N., med Aflob

mod V. til Sorg.

16. Mühlenteich (Molledammen), Ø. ved Husum.

17. Arnholt Sø, med Afløb (Arensbæk) til Treenen.

De øvrige, f. Ex. Røykjær, Store= og Lille=Fuglesø, St. og

ere altfor ubetydelige til at nævnes. En af dem findes paa

Sild, en anden, die See, paa Pelvorm, de to eneste paa Vest¬

kystens Øer. Femerns Nord= og Vestkyst har en lav Stræk¬

ning tæt indenfor Havstokken, der snart er Sø, snart Kjær,
snart Eng.

(104) Langs Østkysten findes de fjord=lignende

Søer:

Heilsminde, ⅓ Miil lang, forhen en Indsø, der1.

nu gjennem et smalt Indløb, „Slusen“, forbindes med Lille¬

belt. Den danner en lille Havn.

2. Haderslev Dam, en stor lavvandet Indsø, afskaa¬

ret fra Fjorden blot derved at den ved Haderslev ind¬

knibes til en Aae.

3. Bankel=Dam (Bankel), paa Haderslevnæs, meget

lavvandet (hvorfor man ogsaa har villet lægge den tor), med
smalt Afløb.

4. Hoptrup=Dam eller Sliev (benævnt efter fordums
Slibemøller), gjennemstrommet af flere Bække, der udløbe i

Slibs=(Slievs-) minde.

5.Windeby=Noer ved Eckernförde, i samme For¬

som Haderslev Dam.

Endelig er ogsaa Slien næsten mere en Indsø eller en

Sørække, end en Fjord..

2. Sumpe, Kjær, Moser.

(105)Disse 3 vage Betegnelser maa ikke forverles

med Hedestrækningerne, som under Phyfiognomiken ere

omtalte. Vil man drage en Grændse, saa forstaaes ved

Sumpe, egentlig det almindelige, men i den slesvigske

Hydrographi.58

Folkedialekt ubekjendte Navn paa alle vandede Jordstrækninger,

de temporairt ufremkommelige Dyndpletter, der findes i alle

Jordarter. Kjæret er en lav, formedelst Vandet ubrugelig og

Navnet. Mosen endeligen er en egen sort Jordart, dannet

af Levningerne af fordums Skove, og benyttes fordetmeste til

Tørveskjæring (Tørvemoser). Som oftest er den lynggroet,

ofte blandet med Porse.

(106) Som de betydeligste kunne nævnes:

1. Lyngmosen ved Tved Aa, N. O. for Ribe,V.

og S. for Byen Kalslund, omtrent ⅓ □ Miil stor.

2, 3. Abkjær og Baulund Moser paa Grændsen af
Haderslev og Aabenraa Amter.

.4.Seiersbæk=Mosen, en Mose= og Kjærstrækning ved

Trøyborg, naaende fra Visby til Skads. Den hører for

største Delen til Jylland og gjøres ved Heiersbækkens Kilder

og mange Afledningsgrofter næsten upassabel.

Den store Hede= og Mosestrækning mellem5.

mindre vandrig. Den hviler i den nordlige Deel paa et Lag
af Myremalm.

6. Kjær= og Mosestrøget N. for Tinglep, eet af
de vildsomste i Landet; Mosen i Midten hedder Ulpemosen.

7. Mosen N. P, ved Jørl, langs Bredsted Amts¬

grændse til Sillerup.
8. Jelm Mose og Bøgmosen nær Helligbæk.

9. Hollingstedt=Mosen, et smallere Kjær= og Mose¬

langs Treen og Ahrenshæk.strøg
10. Tetenhusen=, Hohn= og Ahrenstedt=Moser;

V. og N. V. for Rendsborg, V. for Byerne af samme

Navn.

11. Prinzenmøor (Prindsensmose), i Hertugdømmets

sydligste Vinkel.

Mærkelige ere desuden:

12. Risum=Moor (Mose), en lille Lyngmose paa Mid¬

ten af den før omtalte Geestaas af samme Navn.

13. Den høitliggende Mose V. for Witzworth i

Eiderstedt, ligeledes i Marsken (Barnemoor).

Kanalen. 59

14. Mosen og Kjæret langs Reider Aa, der. i

det 9de Aarhundrede var aldeles ufremkommeligt og som saa¬

dant Danmarks Grændseværn.

15. Bormer= og Meggerkoug vare forhen ogsaa
ligesom Omegnen, Mosekjær, men ere nu fordetmeste udtørrede.

De for Skov blottede Øer Æro og Femern have heller

ingen Moser, og det samme gjælder om Vestkystens Øer.

Femerns Kjærstrækning er omtalt p. 57.

Paa Overgangen fra Kjær til Eng staae de lave

Strækninger S.V. for Tonder og flere i Stapelholm langs

Treen og Eider. Det samme gjælder om de smaa, i den

senere Tid inddigede Strækninger ved Sliminde, Birk¬
nakke og Holnæs og i Marsken kunne Gudskoug og

Herren=Koug nævnes som Mellemlep mellem Kjær og

Marsk.

(107)Som et Tillag til Hydrographien omhandles her

endnu:

den slesvig=holsteenske Kanal.

Denne vigtige, i Aarene 1777—84 anlagte Forbindelse

mellem Nord= og Østersøen er 4½ Miil lang, 9—16 Fod dyb, i

Bunden 44, iVandspeilet 100 Fød bred; to Skihe kunne

altsaa allevegne seile hinanden forbi, og desuden ere for temme¬

lig store indrettede Pladser til at vende. En Trækvei løher

fra Mundingen til Landwehr paa begge, derfra af kun paa

den nordre Side langs samme.

Den betydeligste Vanybeholdning er Flemhuder Sø, der

optager Eiderens Ovrelob, paa den høieste Deel; indtil den

hæves Skibene i hver af de 3 Sluser ved Holtenan, Knoop

og Rathmannsdorf 8 Fod 9 Tommer, og sænkes derpaa i

de 2 Sluser ved Königsförde og Kluvensiek § Fød i

hver, samt i den i Rendsborg ved Floden 5 Fod, ped Ehben

7 Fod 6 Tommer.

Over Sluserne (med Undtagelse of den ped Rathmannsdorf)

fore Breer, den vigtigste ved Kluvensiek. Deguden findes

endnu Landwehr= og Levensau=Broer, der, ligesom Passet

ved Holtenau, dømineres fra den holsteenske Side, hvilket, samt

at der paa 5 Steder kun findes 27½ Fod Brede i Vandspeilet,

vanskeliggjør Forsvaret.

Fra Rendsborg til Flemhuder Soen følger Kanalen,

Klimatographi.60

med Undtagelse af Strækningen mellem Königsförde og

Kluvensiek, Eiderens gamle Lob, og fra Levensau

Broen til Holtenau den fordums Aa Levensau, der ud¬

sprang N.V. for Warleberg. Mellem den strakte sig indtil

til Alt Wittenbeck som Grændseskjæl.

D.

Klimatogruphi.

(Meteorologi.)

(Luften.)

(108) I Beskrivelsen over en af Danmarks Provindser kunde

næsten aldeles Klimatographien (Atmosphærographien, Mete¬

orologien) forbigaaes, eftersom den i et Land af saa liden Ud¬

strækning kun frembyder faa Forskjelligheder i dets enkelte Dele.

Schouws fortreffelige Skrift om Veirligets Tilstand i Dan¬

mark passer altsaa næsten aldeles ogsaa paa Slesvig, og der¬

fra ere de følgende Notitser tagne.

(109) Varmen. I Kjøbenhavn iagttages Varmegra¬
den flere Gange daglig paa det i den botaniske Have opstillede,
mod enhver uvedkommende Indvirkning beskyttede Thermometer;

disse Varmegrader adderede og dividerede med Iagttagelsernes
Antal give Dagens Gjennemsnits= eller Middelvarme, hvoraf

paa samme Maade Aarets og de enkelte Aarstiders Middel¬

varme beregnes. Saaledes fandtes efter 45 Aars Iagttagelse:

Hele Aarets Middelvarme i Kjøbenhavn — 6º,9 º Reaum.

Den samme var i Frederikshavn i Jyll. —6710
—I Aabenraa er den 670

* *

— —77º
—Middelvarmen i Dec., Jan. og Febr. i Kbh. —07o

—Marts, April. Mai 57º

—Juni, Juli, August — 1380
6

Sept., Oct., Nov., 760*

Klimatographi. 61

oReau.Middelvarmen i Sommermaan. i Aabenraa— 131º10º

——0710i Vintermaaned.

—
Den storste Varme i 52 Aar var i Köhvn. = 275ho

——18210Kulde

——19,0Den koldeste Maaneds Middelvarme i Aab.
—varmeste — 1470

* 69 V

— 176,0Den største Temperaturforskjel

I Almindelighed have altsaa her, som overalt paa Jorden,

de sydligere Steder den storste aarlige Middelvarme, dog

saaledes, at Forskjellen fra Kolding til Rendsborg kun er om¬

trent ⅓ Grad, og saaledes for Følelsen saagodtsom umærkelig;
ligeledes have de sydligere Steder den største Sommervarme,
Vinteren derimod er lige streng ved Syd= og Nordgrændsen,

men formedelst Havets Indvirkning noget mildere i Vest end i Øst.

(110) Regnen. Ogsaa Regnens Mængde maales, ved at
angive den Hoide, til hvilken den vilde bedække Jörden, dersom

Intet bortdunstede, i Tommer; Sneen iberegnes efter den Høide,

den vilde indtage, naar den opløstes til Vand. Saaledes

fandtes:

Hele Aarets Regnmængde i Kbhvn. — 21 danske Tom.
Deraf udgjorde Sommerregnen 35 pCt.—

—Regndagenes Antal var i Kbhvn. 105.

—Sncedagenes 32.

—Regn= og Sneedagenes tilsammen 132.

Meest Regn faldt i Mai—Oct., navnlig August.i

Mindst Regn derimod Marts.
*

Heppigst er Regnen ved S. V.Vind.

Taage var i Gjennemsnit i Kbhvn paa 40 Dage,
(hoppigere i Landets vestligere Delc).

Bedækket Luft . 156

Blandet 141
* * *

Aldeles klar 68

er saaledes i Slesvig meget gunstig,
hverken for lille, som Rusland, eller for stor, som f. Er. ii

Bergen i Norge, Coimbrai Portugal ic.; hyppigst om Somme¬

ren; derimod er Luftensjældent klar, dog mere end Eng¬

lands taagede Himmel. Den fordærvelige kolde og saltholdige

Taage, der i det restligeJylland frygtes under Navn af Hav¬

ausen eller Havsuun,kjender Slesvig heller saagodtsom slet
ikke til.

62

(111) Vinden. I Danmark er Vestenvind hyppigere

end Østenvind, saa i Kjøbenhavn mod 10 Gange Østenvind ind¬

træffer 16 Gange Vestenvind. Af 100 Iagttagelser findes i
Kjøbenhavn Vinden i Gjennemsnit at være:

V. S.V. S. N.V. 2. S.2. N. N.S.

9 Gange.19 17 12 12 12 10

I Jylland og Slesvig have de vestlige Vinde endda

mere Overvægt, hvilket i England endnu mere er Tilfældet,

hvorimod i Rusland Østenvinden mere fremtræder. Denne Over¬

vægt er i Kbhvn. om Sommeren som 25: 10, om Efteraaret

som 16: 10, om Vinteren og Foraaret som 12: 10, i April

er Forholdet lige. Der herske nemlig:

om Vinteren: S.V., V., O.
om Foraaret: V, Ø., S.V.
om Sommeren: V., N.2. S.

om Efteraaret; S.V. V. S.

Om Vinteren dreier Vestenvinden som oftest mod Syd, om Som¬

nieren gaaer den derimod helst mod Nord. Østenvinden

bringer om Vinteren fordetmeste Kulde, Vestenvinden Varme,

Sydvest= og Søndenvind Regn (nemlig 16 Gange af 100

og kun 1 Gang klar Luft, derimod Norv= og Nordøst=Vinden

Storm erkun 7 Gange Regn og 3—4 Gange klar Luft).
hyppigst ved Nordøstvind (3 Gange af 100 og 22 Gange stærk
Blæst) og i Maanederne Dec., Nov. og Febr.; Stille derimod

derimod indtræffer hyppigst med Syd= og Sydvestvind og i

Maaneden August. — I Slesvig ligesom i Jylland har Nord¬

vestvinden størst Indflydelse paa Væxterne, saa i deres vest¬

lige Egne næsten hver Busk og hvert Træ hvier sin Krone for

den mod S.Ø. og saaledes kan tjene som Kompas. Isar paa

Slesvigs vestlige Øer søger man, ofte med megen Besvær, at

beskytte sig mod den.

(112) Lyuild og Torden indtræffer i Danmark byppigst

i Juli og August, meget sjældent derimod i Vintermaanederne.

Antallet af de Dage, paa hvilke det lyner, er i de enkelte Aar

meget forskjelligt; i Kjøbenhavn er det omtrent 9, i Slesvig

).10—12 aarligt, i Tydskland er det endnu hyppigere

)Paa Slesvigs (73 Jyllands) Bestkyn retter Tordenveiret sig pa.

en vaafaldende Maade efter Havets Stigen cg Faldeu, saa at

c.1 v.c 15bdel.d liuend. Tordrol næst. alerig iomene: til Udbrud

Klimatographi. 63

Magnetnaalens Misviisning er fortiden 18
Grad mod Vest; Inclinationen er 70º30' og Iutonsitæ¬

ten 1,402; Gange saa stor som paa Æqvator. Nordlyset

sees ogsaa her ikke sjældent.

Barometrets Middelstand ved 0º Varme er 28 Tom¬

mer 1 Linie pariser Maal.Den forandrer sig noget dagligt,

saa Barometret daglig staaer høiest Kl. 11 om Formiddagen,

lavest Kl. 5 om Eftermidvagen under ellers lige Omstæudig¬

heder.

Fra Vulkaner er Danmark faa langt fjernet, at ingen

betydelige Jordrystelser kunne ventes; Stodet fra Islands ild¬

fprudende Bjerge kan dog svagt forplante sig hertil og ogsaa

Enkelie Rystelser sporedes ogsaa, som ikke kunde hidrøre derfra,

men som vel stode i Forbindelse med de udbrændte Vulkaner

ved Rhinstrømmen.

Endelig kan bemærkes, at Skandinaviens langsomme

Hævning, om den ogsaa virkelig kan eftervises, ikke gaaer ud

over Ringkjøbingfjorden, saa Slesvig ikke tager Deel i den; men
at derimod de saakaldte erratiske Blokke det er: Granit¬

stykker, som Gevlogerne antage i fjerneste Oldtid ved en Vand¬

flod eller paa anden Maade hidforte fra Nordens Fjelde, ogsaa

sindes paa flere Steder i Slesvig.

(113) Saaledes har Slesvig, i Almindelighed taget, et

temmelig sundt Klima, thi det om Foraaret ikke sjældent kjø¬

lige og fugtige Veirligt frembringer næsten aldrig værre Syg¬

dom, end nogen Forkjolelse, idetmindste i Midten og paa Øst¬

siden; kun i de sydvestlige Marskegne findes en cpidemisk Syg¬

dom, den saakaldte „Stoppelfieber“ der især hersker om Ef¬

teraarct, hvorfor den ogsaa kaldes Høstsygen; men Aarsagen maa

vist mere tilskrives det daarlige Cisternevand, end Luftens Be¬

skaffenhed.

dennegang, men derimod som oftest, naar den med næste Flod ven¬

— et Forhold, der bliver forktarligt ved den For¬der titbage,
hindelse, der finder Sted imellem Electriciteten og Vandet.

*

2

III. Folket.

A. Almindelige Forhold.

Wed Folkets almindelige Forhold forstaaes her(1)

Folketallet og dets Fordeling efter Areal (Befolkning),
Kjøn, Alder og Stand. Baggesen har behandlet dette Stof

meget udforligt og grundigt i hans Skrift „der dänische Staat“
første Vind, S. 120—172; deraf ere de følgende korte Notitser

fordetmeste tagne:

(2) Slesvigs Folketal, der den 1ste Febr.1845 udgjorde:
362,900 Sjæle,

var derimod den 1ste Februar 1840 kun 348,526*
e7

og i Aaret 1835 efter Baggesens Beregning 337,200
m

Man seer deraf, at Folketallet har været i jævn om end lang¬

som Tiltagen der viser sig at udgjøre noget over º pCt.

aarligt, eller henved 3000 Sjæle, hvoraf det vil skjønnes. at
selv de sidste Uifredsaar ikke kunne have bevirket nogen Formind¬

skelse i Tallet selv, men kun i dets Fremvæxt, og allerede Suß¬

milch har efterviist, at efter odelæggende Krige Fødslerne tiltage
hvad der forresten er en ganske naturlig Folge —, saa at

selv dette efter faa Aars Forløb vil være umærkeligt, saameget

desmere, som jv ved det stigende Folketal ogsaa dets aarlige

Forøgelse voxer. Fortiden maa Slesvig altsaa tælle c. 388,000

Sjæle.

(3)Befolkningen er i Slesvig i Sammenligning med
Ostifterne kun svag. men ikke lidet bedre end selv i Jyl¬

lands bedre Øst= og Norddeel, saa at i Sammenhold med

bele Kongeriget Slesvig endnu bebolder Fortrinnet. Der le¬

vede nemlig 1840:

iSjællands Stift (fornden Bilandene) 488,676 Mennesker*)

paa 1437, □ Miil,
iFyens Stift (med Langeland) 174,251 Mennesker paa

Miil.611 □
i Lolland=Falsters Stift 71,402 Mennesker paa 30 1 □ Miil,

*) Deraf 129,819 i Kjøbenhavn.

Almindelige Corhold. 65

i Jyllands 8 Amter i S. og N. 437,037 Mennesker paa
Mile.315 □

i Ringkjøbing og Ribe Amter 111,661 Mennesker paa

1331□ Miil:
Østifterne tilsammen 734,329 Mennesker paa 2357altsaa i

Miil,

Jylland derimod kun 548,698 Mennesker paa 448½og i
Miil,

for hele Kongeriget udgjor 1,283,027 Mennesker paahvilket

Miil,6837 □
eller, med andre Ord,: i Ostifterne boede 3121, i Jylland 1223,

og i hele Kongeriget 1876 Mennesker paa Qvadratmilen, hvori¬

mød Slesvigs 164½ □ Miil bebvedes af 348,526 Menne¬

sker, eller 2118 paa hver □ Miil.

Som i Jylland, saaledes er ogsaa her denne Befolkning

meget ulige fordeelt, dog her i langt mindre Grad end hist.

Ligesom der, saa er ogsaa her Osrkysten langt tættere beboet
end Vestsiden, men her gjor Marsken, der i mange Egne

er meget lidet, i andre derimod (Viding Herred og Eidersted

samt Øerne) ret godt beboet, en Undtagelse. Af storre

Distrikter har især Den Ærø en meget stærk Befolkning

af 4000 pr. □ Miil, næst efter Amager (5880) den stærkest¬

i hele Mongrkiet, og Den Als har i Gjennemsnit 3000
Ostrandens Halvoer 2500, Vestskraaningen derimod lidet ovet

1000, og i flere Egne endog derunder. Som særdeles stærkt

befolkede mindre Steder kunne nævnes Sognene Adrlby og
Strurtorp i Angel, Varnas og Loit i Aabenrna Amt o. s. v.;

ogsaa Svabsted og Süderstapel i Stapelholm have stærk Be¬

folkning; særdeles svagt befolkede ere derimod de octroyerede

Det SpeciellereKonge i Tonder og Bredsted Amt.——

enkelte Amter vil sees af den tabellariske Fremstilling af den

nuværende Inddeling, hvor disse Angivelser ere vedfviede og
derfor forbigaaes her.

Med Hensyn til Befolkningens Fordeling er Forholdet(4)

mellem Kjøbstad= og Landbefolkningen langt det vigtigste.

skjøndt det ikke ubetinget kan afgive Maalestok for Cultur og
Velstand. Af egentlige Kjøbsteder, der have Privilegier

som saadanne, har Slesvig 13 ⅓, nemlig: Haderslev, Aabenraa,

Flensborg, Slesvig og Ekernforde paa Østsiden, Tonder, Husum

Folket.66

Tønning, Frederiksstad og Garding paa Vestsiden, Sønderborg,

Æroeskjobing og Burg paa Oerne, dertil Altstadt og Kronværk
Frederiksørt Søbatteri staaer i et aldelesaf Rendsborg.

lignende Forhold. Flækkeprivilegier have Lygumkloster, Bred¬

sted, Kappeln, Arnis, Nordborg, Marstal og Vyk samt Høier

og som saadan betragtes ogsaa Brodremenighedsbyen Christians¬

feld, ligesom ogsaa Augustenborg, Graasteen (Gravensteen), Lyks¬

borg (Glücksburg), Svabsted (Schwabstedt) og Tating og Flens¬

borgs Forstæder Duborg, S. Jørgen og „bag Mollen“.

Disse medregnede leve i Slesvig af hver 1000 Mennesker:

paa Landet: 777; i selve Kjøbstæderne: 173; i de
øvrige: 50;

Stifterne derimod levede til samme Tid af 1000-i

paa Landet: 784; i Kjøbstæderne: 203; i kjøbstadagtige

Byer: 13;
eller, naar Kjøbenhavn (94: 1000) fraregnes er Forholdet

mellem Landboere og Kjøbstad= og Flækkeboere ialt:

i Kongeriget: 122: 878; i Slesvig: 233: 777;
et Forhold, der er bedre end i Nabolandene mod Ø. og N.,

men daarligere end høs dem mod V. og S. Flere Kjøbstæder,
især Flensborg og Aabenraa, og nogle Flækker, især Hoyer,

ere i rask Tiltagen, og saaledes bliver ogsaa dette Forhold

efterhaanden gunstigere.
Med Hensyn til Kjøn og Alder er Forholdet saavel i(5)

Slesvig som i det øvrige Rige meget gunstigt.Begge
Kjon ere her næsten lige talrige; Forholdet er nemlig:

i Kjøbstæderne 1000: 1052; paa Landet 1000: 1016;
ialt 1000: 1024,

og Qvindekjønnet har saaledes endnu en lille Overvægt, der af

19 europæiske Stater kun er mindre i Polen og Preussen,

hvorimod i Hannover, Holsteen og Lanenborg Mandkjønnet er

det talrigeste. —Disse Forhold ere imidlertid i de forskjellige

Aldersklasser atter forskjellige, faaledes at det forste er

overveiende inden det 20de Aar, det sidste eftet det 50ve Aar,

medens de mellem 30te og 35te Aar ere næsten aldeles lige

talrige.
Med Hensyn til Alderen ere de tre vigtigste Tidsafsuit i

Menneskelivet; under 20 Aar —den vordende Kraftens

Tid, mellem 20 og 50 Aar— den fulde Udviklings

Perivde, og over 50 Aar — Aftagelsens Tid. Af 1000

Mennesker høre i Slesvig til:

Almindelige Ferhold. 67

forste Klasse: 436; anden Klasse: 405; tredie Klasse: 159:

næsten aldeles det samme Forhold findes i Kongeriget, hvdrimod i

Holsteen og Lauenborg første Klasse er mere anden og tredie
Klasse derimod mindre talrig, saa at Befolkningen her i Mand¬

—domsalderen, der i Barne= og Ynglingsalderen er ovexveiende.

Mellem 20 og 40 Aar ere i Slesvig af den mandlige Befolk¬

ning 29, af den qvindelige 30 pCt., og mellem 20 og 45
Aar ere af Mandkjøn 18 pCt. af hele Folketallet af begge

Kjøn, nemlig i Kjøbstæderne næsten 4, paa Landet og i Flæk¬

kerne over 14 pCt., hvilke Forholo ere af Vigtighed for Be¬

folkningens Fremvæxt og Landets Forsvar og i Sam¬
menligning med andre Lande gunstige.

(6). i Slesvig ere følgende. I Kjøb¬Ægteskabsforholdene
stæderne (med Indbegreb af Frederiksort og de 9 forstnævnte
Flækker) ere paa hver 1000 af hele Besolkningen:

Enkem.(Mandkjøn: ngifte 413, gifte 0,
uuder 20 Aar:

0, 0,Enker395,(Qvindek.:
**

*(Mandkjøn: 194, , 204, Enkem.
*20—50 Aar

(Qvindek.: 179,, 224, Enker 27,*
(Mandkjon: 99, Enkem. 27.13. .

over 50 Aar:
(Qvindek.: 73, Enker 90,21,

8ko

(Mandkjøn: 620, 303, Enkem. 34,
eller ialt:

595,(Qvindek: 297, Enker 117.

af de ovrige Flækker, findesPaa Landet, med Indbegreb

(Mandkjøn: ugifte1795, gifte 0, Enkem. 0,
under 20 Aar:

— 3, Enker 0;1755,(Qvindef.: *

(Mandkjøn: 880, Enkem.665, 35,*20 —25 Aar:
985, Enker(Qvindek.: 79;571.**
444, Enkem.(Mandkjøn: 126,39, ,

*over 50 Aar:
(Qvinder 333, Enker 286.42,**

2499,(Mandkjøn: 1324, Enkem. 161
*

3
eller ialt:

(Qvindek.: 2368, „1321, Enker 361.
Det store Antal Enker i Slesvig hidrører især fra Ve¬

steregnene (Tonder, Bredsted og Husum Amter), hvor Skibsfar¬
ten drives stærkt, og hvor der blandt 100 Qvinder findes over

11 Enker (i hele Slesvig 73 af 1000). —Paa en Familie
kommer i Slesvig paa Landet 4,9., Personer, i Kjøbstæderne

4,52, eller i Gjennemsnit 4,6; i Kongerigets Kjøbstader talte

derimod Familierne 5,o. og paa Landet der 4,,, Persøner.

(7) I Slesvig gifte sig aarlizen i Gjennemsnit 2620

Folket.

Par, eller 1 Par af hver 127 Bebocre, nogle flere end baade

i Kongeriget og Holsteen=Lauenborg.— Der fodes i Slesvig
aarligen i Gjennemsnit 5277 Drenge og 4939 Piger eller ialt

10,216, hvoraf 523 ere nægte Born, foruden 474 Dodfodte,
hvoraf 34 nægte; blandt disse Fodsler ere omtrent 108 Tvil¬

linger og 1 Trilling. Der fodes altsaa i Slesvig af hver

10,000 Beboere 313 Børn aarligt, hvoraf 16 Dødfødte, og

108 Drenge imod 100 Piger, en Overvægt, der især fremtræder

blandt de Dodfødte, hvor Forholdet er 11 Drenge mod 8 Pi¬

ger, saa af levende Fodsler kun fremgaaer 1068 Drenge mod

1000 Piger; endelig fodes blandt 107 Born kun 1 Par Tvil¬

Der døe derimodlinger og blandt 1000 Børn 51 nægte. —

i Slesvig aarligen i Gjennemsnit 1335 Drenge og 1160 Pi¬

ger under 10 Aar, 1296 Mandfolk og 1382 Fruentimmer

imellem 10 og 60 Aar, og 991 Mænd og 1110 Qvinder over 60

Aar, eller ialt 7277 Personer hvoraf c. 100 forulykke og c.

40 ere Selvmordere. Der dve altsaa i Slesvig ialt 10 af

hver 443 Personer foruden de dodfodte Børn 10 af 472,

og fradrages ligeledes de Forulykkede, 10 af hver 481 Levende,

og Dødeligheden er saaledes ikke lidet ringere end for 60—70

Aar siden, da der af hver 32 Mennesker i Danmark — lige¬

som nasten overalt i Europa —dode 1 hvert Aar. For nær¬

værende Tid dve altsaa kun 1000, naar der fodes 1044 og
dette Forbold bliver efterhaanden gunstigere. —Aandssvage

ere ⅓ pét af Befolkningen eller 900 Personer.
(8) Med Hensyn til Stand og Næringsvei fandtes i

Slesvig den 1. Febr. 1840: 1. Geistlige Embedsmand,

Kirkebetjente og den private Lærerstand 1,215 Hovedpersoner og
5,448 Bipersøner, saasom Hjelpere og faste Arbeidere, Tjeneste¬

tyende og Karle, Koner, Born, Slægtninge, Privatlærere o.s.v.,

der leve af de forstnævnte; af Civil=Embedsmænd og Betjente

841 og 5216; 3. af privatiserende Lærde, Literater, Kunstnere og
Studerende 437 og 978; 4. af Officerer og Embedsmænd i Land¬

militair=Etaten 120 og 456; 5. af samme i Somilitair¬

Etaten 2 og 9' 6. af Underofficerer og Soldater 828

og 605; 7. af faste Matroser ingen; 8. af Landvæsnet Le¬

vende 19,544 og 105,019; 9. af Skibsfart Levende 3,552 og
10,100; 10. af Industri Levende 17,012 og 53,332; 11. af

*)Handeldrivenre „,274 og 13,781; 12. levende af Formue

eller Pensiou 7,088 og 6,694: 13. af Dagleiere 19,325 og
51,767; uden bestemt Næringsvei 1104 og 701. Af Almisse

Almindeiige Forhold. 69

levede 19,488 eller 5½ pCt. af Befolkningen; i Arresterneog

Straffcanstalterne bensadde 167 Personer, dog kunne disse

Talangivelser ikke gjelde som Norm for at bedømme Armod og

Forbrydelse, da de Fattiges Antal ikke er bestemt afgrændset og
*Sammenligning med Kongeriget, hvor de Fattige kun udgjøre

3 pCt., synes for høit angivet ved Folketællingen og Forbry¬

derne ofte hensidde udenfor deres Hjemstavn.

(9) Disse Tal vise altfor viensynligen det slesvigske Folks
Stilling til at vi ikke et Oieblik skulde dvæle ved dem. Man

seer deraf tilfulde, at Slesvig, ligesom hele Staten, er et for¬

trinsviis agerdyrkende Land, eftersom den ottende Klasse,
de af Landvæsnet Levende udgjør henimod 36 pCt. af hele

Folketallet. Betænkes derhos, at Fleertallet af de i første Klasse
opforte geistlige Embedsmænd og Lærere drive Agerdyrkningen

som en ikke uvigtig Indtægtskilde og at ogsaa en stor Deel af

Dagleierne have deres Fortjeneste deraf, saa vil det skjonnes, at

Agerbruget vistnok ernærer over Halvparten af Befolkningen.

Dernæst ere de talrigeste de Industridrivende, der udgjøre over

—7 af Kjøbstædernes Indvaanertal. De civile Embedsmand

forsorge og kunne altsaa ogsaa forsørge det forholdsviis største

Antal Bipersoner, nemlig 67, hver (i Kongeriget 6 ⅓, i Hol¬

steen 7) dernæst de af Landvæsnet Levende (6), de geistlige
Embedsmænd (4)), de Handeldrivende (47), de Industridri¬

vende (3)), Landmilitairets Officerer og Embedsmand, de Sø¬

farende, Dagleierne o. s. v., og tilsidst Soldaterne.

(10) De fra Folkekirken afvigende Troessamfund udgjøre

1 pCt.. Deres hele Antal i Slesvig 1840 var 1324, hvoraf
der levede i Frederiksstad 597, nemlig 95 Reformeerte, 78 Ka¬

278, alle Katholiker, og i Byen Slesvig 10 Reformeerte, 33

Katholiker, 113 Mosaiter og 2 Anglicanere, ialt 158, saa at

for hele det øvrige Slesvig kun forbliver 291, hvoriblandt 1 af

den græske Kirke og 1 Nemonstrant, 5 Anglicanere, 8 Men¬

noniter, 91 Mosaiter, 139 Katholiker og 46 Reformeerte.

Folket.70

B. Private Forhold.

Under denne Overskrift betragtes her de enkelte Stæn¬

der og hvad dermed sammenhænger, dog udelades Militairet,

eftersom Slesvig ingen selvstændig Milice har.

A. Godseierstanden.

(11) Adelen er, om end ikke i Ordets krasse Betydning,
allevegne tilstede lige fra et Folks Oprindelse af, og dens per¬

sonlige Forrettigheder ere i civiliserede Stater fordetmeste

gaaede over paa deres Eiendomme, om disse end komme i

borgerlige Hænder; dog fremtreder denne Forret i forskjellige

Lande noget forskjelligt. I Danmark indtrængte Adelsvælden

fra Tydskland af, og den er derfor storst i den sydlige Dcel,

Slesvig, især dets Sydøstdeel; her vedligeholdt derfor ogsaa
— lige til 1804 —Livegenskabet sig længst og her er

Fæsteforholdet endnu haardest, skjøndt dette dog ingenlunde

kan komme i Lighed med Forholdene i Rusland og Ungarn,

Mange adelige Gaarde,selv med flere Egne i Tydskland.
især i det nordlige Slesvig, have ophort at existere som saa¬

danne, andre ere parcellerede og Parcellernes Eiere mere eller

mindre frie, mange Godsers Underhørige ere Arvefæstere, tildeels

Eiere af deres Huse, andre, især i Svanso og Dänischwohld

— I Forholdnæsten alle, ere derimod endnu kun Livsfæstere.

dertil er Godseieren snart mere, snart mindre anseelig og

mægtig, og nogle Herresæder vise endnu de gamle Eieres Vel¬

magt ved deres massive Bygninger, undertiden ogsaa deres
Stridbarhed ved stærke Forsvarsværker.

(12) Den største Grundeier i Danmaik var, indtil

Kongen, og ogsaa i Slesvig er meget kongeligt Domaine¬

gods. Her eier han nemlig Skovene af de solgte Domainer,
nemlig af Freileben eller Skjelgaard, Friedrichshof,

Hirschsprung, Ladegaard eller Langenvorwerk, Osterholm,
og Skodsbolgaard (paa Als og i Sundeved), Pam¬

hoel, Tørning og Vargaard (i Haderslev Amt), Satrux¬

holm og Svabsted, samt de store lyksborgske Skove,
de mindre Domainer Fraumettenland, Koxbol, Son¬

dergaarde og Solvig (i Tonder=Egnen), Østergaard og

Private Forhold. 71

Torning Møller (S. og V. for Haverslev) samt Pamhoel

og Tørning Søer (sammesteds) m. m., samt endelig Got¬

Næst efter Kongen var hidtil Her¬torp Slot ved Slesvig. —

tugen af Augustenborg den storste Grundeier, som besad

2 Flækker, 3 Slotte, 13 Godser med 14,000 Underhørige og
Kaldsret til 8 Kirker.Disse danne det augustenborgske

Fideicommis. Ogsaa Fyrsten af Reuss (i Mellemtydskland)

har i Slesvig endeel Fideicommis, nemlig de fire bredstedtske
octroierede Kouge, tilsammen 3480 Dt. Ogsaa flere af de ade¬

lige Godser ere Fideicommis, f. Ex. Ludvigsburg, ved andre

er dette forandret til en Pengesum, f. Ex. Warleberg. Et af
dem forer Navn af Grevskab—Reventlow=Sandbjerg —, 41

ere i adelig Eie, 67 i borgerlige Hænder og 3 (Norgaard,

middelbart.Nübel og Uenewatt) tilhore Kongen —
(13) Godsernes Reltigheder ere forskjellige fra de danske

Godsers, derimod lige med de holsteenske; alle Herremænd have

nemlig, uden Hensyn til Gaardens Størrelse, Politimyndig¬

hed paa Godset, de fleste ogsaa egen Birkeret, eller Ret til

eget Thing for Godset, men de maa lade denne udøve af sæd¬

vanlige Dommere, som de kalde og Kongen saa bekræfter. En

saadan kaldes her Justitiarius eller Gerichtshalter (Gods¬

birkedommer). — De slesvigske Godser danne, ligesom de hol¬

steenske, 4 Districter: første og andet angler, svansener og dä¬

nischwohlder, der hver have en Deputeret, som besørger deres

fælles Anliggender, besorger Forordningerne publicerede, bivaaner

Sessionerne, har Veiopsyn o. f. v., og i senere Tid alt mere

De flesteog mere er bleven betragtet som Embedsmand. —

adelige Godseiere hore til Ridderskabet (ikke alle, thi der be¬

høves en særlig Reception eller Optagelse), hvortil ogsaa andre

beroende, ikke lovbegrundet, Forbindelse med det holsteenske Rid¬

derskab, den saakaldte nonns aocialia, hvis practiske Side væsent¬

ligst kun bestaaer i deres ugifte Døttres Ret til Optagelse i begge

Hertugdømmers Frokenstiftelser eller Klostre, St. Johannis

Slesvig, Itzeho, Prectz og Uctersen i Holsteen, men som har

givet Anledning til en „stedsevarende Deputation“ fra dem

Riel. Toldfriheden og Iagtretten ere i nyere Tid op¬

hævede, den første imod Godtgjørelse og efter Overeenskomst. De
r1dste Familier i Ridderskabet ere v. Ahlefeldt, Brockdorf,
Blome. Buchwaldt, Qualen, Rantzan, Reventlow, Rumohr, Thie¬

nen og v. d. Wisch, senere optagne ere Familierne Moltke,

Folket.72

Warnstedt, Bandissin, Bernstorf, Blome, Holstein, Plessen,
Schack o. f. v.

Med de adelige Gødser have Cancelligodserne flere(14)
Privilegier tilfælleds, men sortere under, Overretten; ogsaa

Flensborg=Marie= og Nicolaikirkes og Rendsborg¬

Mariekirkes Eiendele ere at sætte i samme Klasse; Hospi¬

talet eller Helliggeisthuset i Flensborg og Graaklosteret i
Slesvig ere derimod at sætte i Parallele med Johannisklostret,

nagtet det sidstes Underhørige ere underlagde Herrederne, medens
det første er at betragte som Godsherre over sine.

B. Embedsstanden.

(15) Den øverste Embedsmand for Slesvig er fortiden

en Minister, der som eneste ansvarhavende Minister for Sles¬

vig staaer ved Siden af de andre, umiddelbart under Hs. Maje¬

stæt og derfor har Sæde i Statsraadet, men boer afvexlende i

Kjøbenhavn og Flensborg. Under ham staae den slesvigske

Regjerings Departementer, hvert med sin Chef i Flens¬

borg. Næst efter disse følge de 7 Amtmænd i Haderslev,

Aabenraa, Tønder, Flensborg, Husum og Slesvig samt Burg

paa Femern, hvilke ogsaa den øverste Myndighed i Kjøbstæderne,

Godserne og Kougene indenfor deres Amters Grændse er under¬

lagt. Ophævede ere derimod det slesvig=holsteen=lauenborgske

eller saakaldte tydske Cancelli i Kjøbenhavn, Statholderskabet paa

Gottorp og den 1834 oprettede slesvig=holsteenske Regjering
sammesteds, ligesom Sanitätscollegiet i Kiel heller ikke længere

fungerer for Slesvig. Rentekamret, Generaltoldkamret,

General=Postdirectionen og de øvrige fælleds Regjerings¬
autoriteter i Kjøbenhavn ere gaaede op i Ministerierne. Hvorvidt

nogen Forandring deri vil indtræde, er endnu uvist og væsentlige

Forandringer staae vel ikke i nær Udsigt. Under disse Over¬

embedsmænd staar atter Oppebør elsembensmandent,

Amtsforvactern=, Herredz=, Læns=og Landsog der ie, Huussognerne,

Actuarerne, Branddirectorerne, Magistraterne og øvrige Under¬

embedsmænd. Herredsfogden er for Amterne den eneste døm¬

mende Embedsmand.

(16) I den slesvigske Retspleie haves fire Slags Under¬

retter efter de fire Slags Communer af første Klasse, nemlig
Kjøbstadretten under Borgermesterens Forfæde i Kjøbstaden,

Thingretten paa Landet, holdt af Herredsfogden, Patri¬

monialretten paa Godferne og Kougsretten i de octroye¬

Private Forhold. 73

rede Kouge, holdte af en Justitiarius. Disse paakjende som
Dommere Overtrædelser af de Love, som de egentlige Em¬

bedsmænd stræbe at overholde, i første Instants, forsaavidt

de ikke angaae Statstjenere og andre ved Privilegium derfra

Undtagne. Fra dem appelleredes forhen til Overretten

paa Gottorp (for de adelige Distrikter Landretten), som ogsaa

paadømte de fra første Instants Undtagne og Sager mellem de

enkelte Kommnner som første Instants, og høieste Ret var

istedetfor disse to er nu indrettet en Over=Justitscommis¬

sion i Flensborg.
(17) I Slesvig er Lov og Ret i en for Ukjendte næsten

utænkelig Forvirring og en ny almindelig Lovgivning
et dybtfølt Savn. Franskmand, Englændere, Amerikanere og

Andre studse, naar de høre, at Valdemar den Andens 1240

paa Rigsdagen i Vordingborg vedtagne „jydske Lov“ i Sles¬
vig endnu gjælder som almindelig Landret og i Kjøbstæderne

til at fuldstændiggjøre deres Statuter, uagtet den i hele den

førrige Stat er ophævet ved Christian den femtes „danske Lov“
1683 og dens større Halvdeel i de forløbne 6 Aarhundreder er

bleven upracticabel, saa især kun Arveretten endnu kan have og

har Gyldighed; ja at den endnu ældre lybske Ret endnn er

gyldig i Kjøbstæderne Tønder og Burg, og at selv Romer¬

retten er medvirkende ved Stridssagers Afgjørelse. Endnu

kommer iBetragtning Slesvigs, Flensborgs, Aabenraaes

Haderskevs, samt Husums og Frederiksstads Kjøbstadretter,

den femerske, ciderstedtske, nordstrandske og paa Foor den gamle

frisiske Landret, ligesom ogsaa Spadelandsretten i Mar¬

sken og den danske Soret, dertil Landsherrens Forord¬
ninger, hvoraf især Kirkcordningen af 9de Marts 1542 og

„Landgerichtsordnung“ fra 1573 kunne nævnes, endelig Sæd¬

vanen, der ogsaa i visse Tilfælde gjælder som Ret. — Disse

brogede Retsforhold bevirke naturligviis en Mængde Processer,

der nære en stor Deel Advokater (Procuratorer), hvis Antal

derfor her var omtrent 5 Gange storre end paa samme Folketal i

Kongeriget: dog har den senere Tid, vist ikke til Befolkningens
Skade, nogenledes formindsket det. En ny Ordning af Kom¬

munalforholdene er nu paabegyndt og Slesvig tor vel snart

haabe at befries fra Folgerne af tidligere Kongers altfor store

Sky for at kuldkaste det Bestaaende.

(18) Ogsaa Slesvigs Medicinalforhold ere fortiden i en

Folket.74

Overgangsperiode, eftersom Christian den Ottende allerede paa¬

tænkte en ny Ordning. Hidtil kunne egentlig blot Physici,
een i hvert Amt, betragtes som Embedsmænd, og kun paa faa

Steder findes Districtslæger under samme, som paa Føør

og Pelvorm, en Indretning, der ved den nye Ordning vist vilde

blive almindelig, ligesom ogsaa Qvarantainen vilde ordnes;

de øvrige privatisere hvorsomhelst. Apotheker findes i hver

Kjøbstad og Flække; nogle faa ogsaa paa Landet, som i Gram,

Læk, Niebol, Qvern og Gettorf. Ogsaa findes flere Steder paa

Landet Ledsættere, af hvilke især en nu uddød Familie i

Langenhorn, hvis to yngste Medlemmer 1802 lode sig examinere

og fik Concession, var meget søgt; ogsaa i Kolsnap i Gram

Herred er en examineret og concessioneret Ledsætter. Jorde¬

modervæsnet er fordetmeste ordnet sogneviis, dog kun efter

Veterinairer boe ligeledes hist ogVedtægt, ikke ved Lov, —
her paa vilkaarlige Steder; alt dette vil vel ligeledes blive ordnet.

Fastere ordnet er Geistlighedens Stilling. Istedet¬(19)
for en Generalsuperintendent have nu 2 Superintenden¬

ter (Bisper) Bestyrelsen og Opsynet i den Deel af Sles¬

vig, hvor Skole= og Kirkesprog er dansk og hvor det er

tydsk. Under dem staae 10 Provster, hvilke de forhen umid¬
—delbare Kirker tilfordeeltes 1850, med 242 Præster i 227

Sogne; derimod danne 3 Provstier med 18 Sogne og lige saa

mange Præster Bispedømmet Als og Ærø, der forhen

ligesom Femern laae under Fyens Bisp, og 29 Sogne med 24

Præster hore under Navn af Torninglæn til Bispedømmet

et Forhold, der har bestaaet lige siden dette oprettedes.Ribe,—
I hvert Amt er almindeligviis et Consistorium som geistlig

i Tiende og andre Naturalleverancer deels i Penge; de an¬

sættes deels umiddelbart af Kongen, deels ved frit Valg af

Menighederne deels ved Kaldelse af Kirkens Patronat. Paa

nogle Halliger og i Ording ere de tillige Degne og Skoielarere.

(20) Den ældste slesvigske Kirke byggedes i Slensvio

eller IImitiadn 850, formodentlig hvor nu Domkirken

staaer; den næste var vel Haderslev Fruekirke og næst

disse ere 2 afFlensborgs Kirker de anseeligste. Af
Landsbykirker fortjene de i Kliplev og Gettorf at frem¬

hæves, rigblevne ved Valfart, samt Johanniskirken paa Fvør,

som den største, ligeledes Flækkelirkerne i Lygum¬

kloster og Svabsted; ved imuk Bygning udmærke sig Sø¬

Private Forhold. 75

De ældste Kirker vare af Træ,rup og Breklum Kirker. —
men allerede under Kund den Store byggedes mange af Steen,
og snart blev deres Tal endog storre end nu. De fleste Lands¬

bykirker bestaae, i Lighed med Stiftshytten (Tabernaklet), af det

storre Skib og det mindre Chor mod O., der ved de ældste,

for 1250 byggede, ofte ender i en Runddeel (Apfis). Taarn
og Vaabenhuus (Karnhuus, Liighuus Frnerhuus), Sacristi

(Garvekammer) og Gravkapeller ere senere tilbyggede. (Om

Ælde vidner Bygning af Kampesteen og Rundbuer mellem

Chor og Skib, over Vinduer og Dorre, hvoraf fordetmeste en

tilm uret overfor Indgangen). Taarnene, almindeligviis ved

Vestenden, have tildeels den danske Gavlform, men ere endnu

oftere spidse; runde, bestemte til Forsvar, findes i Oversø, Ski¬

derstapel og Kosel, og Michaeliskirken i Slesvig viser samme

Figur, Broager har derimod to ved Siden af hinanden, og paa

dem begge St. Peders vækkende Hane, der her ofte sees som

Fløi.

(21) Det slesvigske Skolevæsen var fra den Tid, da Ans¬
gar i Byen Slesvig anlagde den første Skole kort efter 826,

indtil Reformationen i Geistlighedens Hænder; da begyndte

det at stige, skjøndt de „løbende Degne“ først 1651 paa Lan¬

det erstattedes ved fast ansatte eller siddende, især ved Confir¬

mationens Indførelse ved Aaret 1700, og endnu mere ved den

1820 i Gang bragte indbyrdes Underviisning. Nu tæl¬

ler Slesvig i Kjøbstæderne 112 Skoleklasser med 113 Lærere,
i Flækkerne 36 med 30 Lærere og i Landdistricterne 837 Klas¬

ser og 837 Lærere, ialt 814 selvstændige Skoler med 984

For LærernesKlasser og 980 Lærere til 64,000 Børn. —

Dannelse sorger det af den fortjenstfulde Conferentsraad Bal¬

thasar Petersen i Tonder 1786 stiftede Seminar: deres Stil¬

ling ordnedes ved Skoleanordningen af 24. Aug. 1814.

For den høiere Underviisning tjene Latinskolerne i Sles¬

vig (Domskolen), Flensborg, Haderslev og Husum; ogsaa Døv¬

stumme=Institutet i Slesvig er væsentligst en Skole. Et

Universitet har Slesvig ikke;, hidtil skulde de Studerende be¬

soge det i Kiel, nu ikke mere. Navigationsskolen, forhen

En hviere Bondeskolei Tønning, er nn i Flensborg.
findes i Rødding, en lignende i Oersberg i Angel.

flere Dele af(22) Andre Embedsmænd ere ansatte i
Forvaltningsfaget; saaledes Toldvæsnets Controlleurer til¬

lands, Krydstoldbetjente tilvands o. s. v., der staae under en

Folket.76

Over=Toldinspector; i Forstvæsnet Skovridere og Skovfogder,

staae under en Overforstmester og Overjægermester, men ere meget

indskrænkede ved Iagtregalets Ophævelse; ved Digevæsnet fin¬

des 3 Digegrever med underordnede Betjente; i Politiets Tje¬

neste staae Politimestre, een i hvert Amt, med deres Underord¬

nede, og ved= Siden af dem et nyvprettet Gensd'armericorps,

som ogsaa skal gaae Toldembedsmændene tilhaande; Postvæs¬
net besørges af Postmestre og Expedienter; ogsaa ved Vei¬

væsnet, Sofarten og Havnevæsnet, ved Brænderier og

nogle andre Fabriker o. s. v. ere Embedsmænd ansatte. En
—

fuldstændig Optælling vilde føre for vidt, og meget imødeseer vi¬

dere Ordning.

D. Borgerstanden.

(23) Den slesvigske Borgerstand har hidtil bevaret en

større Selvstændighed overfor Landdistrikterne, end det øv¬

rige Rige, og ikke været forbundet med dem, som der, før i den

seneste Tid. I Almindelighed ere ogsaa her Kjøbstæderne folke¬

rigere, men ikke talrigere, end der, saa at Slesvigs mindste

Kjøbstad, Garding, i Størrelse overgaaer 34 af Jyllands og

Oernes Kjøbstæder, og flere blomstrede i ældre Tid langt

mere end nu, især Slesvig og Tønder der nu langt over¬

gaaes af Flensborg; andre, som Eckernförde, Aabenraa og Søn¬
derborg, have nagtet deres gode Havne aldrig havt større Bety¬

denhed, som heller ikke det med store Forhaabninger anlagde

Fredriksstad opnaaede. Fæstningsværkerne, der forhen om¬

gave de fleste, ere alle forsvundne og selv af Portene kun faa

faa tilbage. For nogle faa, som Garding og Burg, er Land¬
bedrikt Hovednærigsveien, for de øvrige Hamdel og Haand¬

værksflid, og ogsaa Fabriker findes, dog hverken mange

eller betydelige.
(30) Den direkte oversøiske Handel er næsten ene i Flens¬

borgernes Hænder, næst efter hvilke Tønning og Husum deeltage

i den, medens derimod Eckernförde og Sønderborg ligeledes ud¬

sende Hvalfangere, i de senere Aar ogsaa til Sydhavet. Og¬

saa driver Flensborg den betydeligste Landhandel, idet den for¬

syner de fleste slesvigske Stæder med de der indførte Varer,
hvilket lettes ved de siden 1842 byggede Chausseer til Aa¬

benraa (37 M.), til Husum (5 M.) og derfra til Frede¬

riksstad og Tønning (51 M.), til Slesvig og videre

over Eckernförde til Levensaa paa Veien til Kiel (10 M.)

Private Forhold. 77

Efter Veifor¬samt fra Slesvig til Rendsborg (37 M.).

ordningen af 1. Marts 1842 skulle desuden Chausseer bygges
fra Flensborg til Sønderborg og videre til Fyenshav Færge¬

sted (77 M.), fra Aabenraa over Haderslev og Christiansfeldt
til Kolding (7½ M.) med Sidegreen fra Haderslev til Aarø¬

sund Færge (2 M.), fra Tonning til Garding (1½ M.), en¬
delig fra Husum over Tønder og Ribe til Gredstedbro paa

Saaledes vil Slesvig ialt faaeVarde=Veien (15 M.).
583 Miil chausserede Veie; dog turde den stigende direkte

Handel paa England maaskee bevirke nogen Forandring

deri, navnlig et par Tværlinier mere (fra Flensborg eller

Aabenraa til Høyer og fra Ribe til Foldingbro, hvorfra er

Chaussee til Kolding), ligesom der ogsaa da vel endelig vil

tilveiebringes den længe forberedte Jernbane forhindelse imel¬

lem Flensborg, Husum og Tonning, der er af yderste Vigtig¬
hed for at befrie Slesvigs og Danmarks Handel fra Ham¬

borgs Orerherredømme, hvorved Landet vel taber mere end 2
Million aarligt.

Meget vigtig er Sohandelen og Skibsfarten lige¬(25)
saavel for Slesvig som for det øvrige Land. og en god Havn

paa Vestsiden vilde, om den kunde tilpeiebringes, forøge den

vel til det Døbbelte. Derfor det store Havnearbeide ved Hu¬
—

sum, men en endnu bedre vilde, om ogsaa med lidt større Bekøst¬

ning, vistnok Hoyer kunne faae formedelst det rummelige og
dybe, før Fregatter tilgjængelige Listerdyb, hvorpaa her Op¬

mærksonheden henledes.
Sohandel drives af store Skibe, især paa Vestindien, Nord¬

amerika (Newyork Baktimøre Chariestown, Neworleans).
Brasilien (Rio de Janeiro og Bahia), Buenos=Ayres og
Valparaiso samt i nyere Tid ogsaa St. Francisco paa Vest¬

siden af Amerika, samt paa Ostindien; andre gaae til

Middelhavet og Levanten, hvor de ogsaa drive Fragtfart,

mindre især til England og Rusland. En meget stor Deel

Skibe handle mellem Landets forskjellige Dele med dets Frem¬

bringelser, som de ogsaa føre til de nærmeste fremmede Kyster.

hvilken Næringsvei især drives paa Ærø (Marstal med 163

Skibe i Spidsen), i Kappeln med Maasholm, paa Vestkystens
Øer og Femern. Vare=Udforselen fra Slesvig udgjør en

Værdi af omtrent 6 Millioner Rigsbankdaler aarligt; Ind¬

forselen beløber sig omtrent til 5 Millioner. Der udfores

Folket.

især Landmandens Produkter, Korn og Qvæg, derimod indfores

Industriens Fornodenheder og Colonialvarer meest.

(26) Af hele Rigets over 4000 Skibecier Slesvig over

en Fjerdedeel, nemlig omtrent 1100 det er: lige saa

Drægtighed have Flensborgs c. 150 Skibe (6V Tus.
Cmlst.), dernæst Aabenraaes 75 (4½ Tus. Cmlst.); dernast

følge i Drægtighed Marstal med 2 og Kappel med 1½
Tus. Cmlst., men som have det storste Skibeantal i Hertug¬

dømmet (Marstal med nærmeste Byer c. 200 Kappeln over 150),

og Sønderborg med en 60 Skibe paa 12 Tus. Cmlst.; ogsaa

Æroeskjøbings Skibe have over 1000 Læster. I Dræg¬

tighed komme dernæst Femern med Burg, Eckernforde, Husum

med Nordstrand, Fredriksstad, Fvør og Amrum, Holnis, Haders¬

lev, Tønning og Sild, der endnu har over 100 Læster, en¬

delig Pelvorm, Tønder=Hoyer, Rom, Nordborg, Garding
og Holtenau; Ballum med 80 Læster hører til Ribe Stift,

derimod saaledes: Burg (over 80), Aabenraa (over 70), Ærøes¬

kjøbing og Sønderborg (over 60), Fvor med Amrom, Haders¬

lev og Holnis (over 40), Femern, Husum og Nordstrand,

Fredriksstad og Sild (over 20), Pelvorm, Tonning og Eckern¬

forde (over 10), de ovrige drrunder.

(27) Til Sofartens og Handelens Fremme tjener: 1) Fyre.

Fyr paa Femern, oprettet 1832, 92 Fod over Havct, Kai¬

næs Fyr paa Als, 76 Fod hvit, Baagv Fyr i Lille¬
belt, 38 Fod høit, og paa Fastlandet Bylk Fyr 54 Fed

bøit, samt Lampefyr paa Fredriksort og Holtenau ved

Kieler=Fjord og i Aarosunds Færgegaard; ved Vestkysten

derimod ligger udenfor Eidermundingen et Fyrskib hvor 8

Lodser altid ere tilstede, for at føre Skibene til Husum, Ton¬

ning eller Elben (indtil Bøsch), og et Fyrtaarn paa Amrom

(eller Sild) har længe varet paatænkt, ligesom et andet paa

Blaavandshuk, eftersom paa hele Kysten indtil Jyltands Nord¬

vestpynt Reshage intet f adant findes uagtet dens støre Far¬

lighed. 2) Bøter, eller svommende Tonder, og Vagere, eller

1tjærede Stange paa en 10 Alens Længde med Riiskøste

Toppen. Ved de første betegnes Indløbene til Eideren, til

Husum og Foør ic., ved de sidste Grundene ved Østkysten og

* Private Forhold. 79

nogle i Vesterhavet; paa Eidersteds Vestkyst, paa SeesandS.

for Amrom og paa List staae derimod Baaker, d. e. Pyrami¬

der af Tommer, som Dagmærker. Som saadanne vedlige holdes

f. Ex. ogsaa det gamle Kirketaarn paa Pelworm, Ording
Kirketaarn i Eiderstedt o. s. v.

(28) Kjøbstædernes anden Næringsvei, Industrien, drives
i Slesvig ligeledes forholdsviis stærkere end i det ovrige Rige,

fkjøndt ingenlunde i nogen betydelig Grad i Sammenligning
med andre industridrivende Lande, som England, Belgien, Frank¬

rig o. s. v. De egentlige Haandværkere findes i temmelig

Mængde, men dog kommer kun lidet af deres Vare i Handelen.

Det sidste er især Tilfældet med Handskemagerne i Ha¬

derslev, en Snees i Tallet, der ved ligesaa mange Svendes

og et par Hundrede Syerskers Hjælp aarligen forarbeide en

20,000 Par Handsker af Læder. Det er unægteligt, at mange

Haandværkere, især i nyere Tid, have meget beflittet sig paa at

forbedre deres Arbeide, hvilket især gjælder om Snedkerne og
Bogbinderne i Flensborg og Slesrig, Dreiere o. a., men me¬

get er endnu tilbage for at kunne concurrere med Udlandet, og
Laugsvæsenets tildeels forældede Former træde ofte hindrende

i Veien for mangen stræbsom Mand, der mangler Penge.

(29) Agerbrugets Produkter beskjæftige især Bryggerier,
som findes i enhver Kjøbstad og i senere Tid ogsaa levere

baiersk Ol, dog uden at deres Produkt har nogen særdeles

Godhed; Brændeviinsbrændeier i stor Mængde, dog ikke

mange betydelige, hvoraf en ikke ringe Deel nu, ogsaa i Flæk¬

ker (Hoyer), anvender Dampkraft*), samt levere Presgjær (i

Flensborg) og Liqveurer (Homann i Hufum), og circa 30

Olieslagerier, der ere i rask Tiltagen, især ved Flensborg,

hver ogsaa flere Dampmøller ere i Gang. samt Stivelsefa¬

brikker (i Flensborg, Fredriksstad og Christiansfeldt), hvoraf

dog ingen betydelige; noget større er Eddikeproduktionen, hvoraf

ikke lidet gaaer til Danmark og Udlandet. Oliemollernes Produkt

forarbeides i Sæbesyderier, der afgive ⅓ Million V7. blod

grøn Sæbe til Danmark og Udlander. Af Korn=Moller

findes flere ikke ubetydelige, s. Ex. Vandmollerne i Tønder,
Torning og Skovlund, og et Par benytte Dampkraft (Haders¬

Paa Landet er især Bømmerlund, 2 Miil N. for Slensborg, be¬*)
romt sor sin Aqvavit, dog forhen mere end nu.

Folket.80

(ev 10), dog hindrer Molletvangen Anlægget af store Hande

møller, og det meste Korn udfores uformalet; heller ikke

B gerier er noget fabrikmæssigt indrettet, som dog, navn)

med Hensyn til Skibsbrød, vilde være meget onskeligt; af dit

to Slags Haandværkere boer omtrent Halvdelen paa Land

Ogsaa Hørberedningsanstalten i Broager og en lignen

paa Als ere paa Landet.

(30) Kvægavlens Frembringelser sysselsætte Garverier

de største og beyste i hele Landet. De forarbeide en 60—80,000

Cf. indforte svære Huder, hvorimod 4—500,000 Cd. af det lettere

Slags især udfores uberedte. I Haderslev og tildeels Aaben¬

raa beredes mange Skind til de saakaldte danske eller Randers¬

Handsker, hvoraf mange udfores. Skomagerne, hvis Antal

(1845: 2,470) er det storste af alle Haandværkeres, Sadel¬

ikkun lidet, især til Vestindien. Børstenbindere, Bundt¬

Vare til. Landets Forbrug, de finere indfores, ligesom ogsaa

Dreierarbeide og Kamme, dog ikke i noget betydeligt

Omfang. — Ulden udfores tildeels i raa Tilstand, især til

Neumünster i Holsteen, hvor den forarbeides paa de der¬

værende betydelige Fabrikker (Renck's og Meßtorffs Klæde¬

fabrikker, I. O. Mesttorffs Garnspinderi o. s. v.), og med hvilke

de smaa Anlag i Slesvig, der med ufuldkomnere Maskiaer

ialmindeligviis levere de grovere Vare, staae mere eller mindre

Forbindelse, saasom 5 i Flensborg, 1 i Husum, 2 i Haderslev,

1i Eckernforde, 2 i Sonderborg ic. Paa Landet mærkes især

den betydelige Tøimanufactur i Brede og Fabrikken til

Opkradsning afuldne Klude (60,000 7. aarligt) i Maug¬

strup. I Brede og Eckernförde væves ogsaa noget Bom¬

uldstøi.

(31) Træ og Mrtaller forarbrides af Snedkere, Tom¬

rere, Bodkere, Hjulmagere, Smede, (næst Skomagerne de

talrigste, 2,273), der alle næsten udelukkende levere kun de

simplere Fornodenheder. Af Træarbeide maa imidlertid Skibs¬

byggeriet fremhæves der her drives til en fortrinlig Hoide,
Holler's Jern¬og hvori Aabenraa overgaaer Flensborg. —

støberi „Carlshitte“ ved Rendsborg, paa slesvigsk Grund,

beskjæftiger 250—300 Arbeidere ved at udsmelte den inden¬

landske Myremalm (Jernahl) — 1847: 10,000 Centner —og

Private Frholdø.

msmelte fremmed Raajern — 20,000 Ctr. —, ogsaa nogle faa

Maskiner leveres, dog langt flere, endog hele Dampmaskiner, fra

Dittmann & Jensen's Jernstoberi og Maskinbyggeri i Flens¬

borg, som har 70—80 Arbeidere. Desuden findes endnu eet i

Flensborg og to i Haderslev, hvert med 30—40 Arbeidere, der

af fremmed Raajern tilvirke c. 4000 Ctr. Stobegods; men de

fleste Jernvare indføres endnu fra Udlandet. Det eneste Kob¬

berværk i Slesvig er Kruusaa Kobbermolle ved Flensborg,

hvor 40—50 Arbeidere omfmelte gammelt Metal, sammen¬

sætte, valtse og hamre nyt, og levere Kobber= og Messingkar,

som sælges ved Husering i hele Landet. Alle andre Metalar¬

beidere arbeide kun for det locale Behov og meget indføres.

Teglbrænderier ere især betydelige omkring Flensborg Fjord,

hvor de 1847 umiddelbart beskjæftigede c. 700 Mennesker og

leverede 24 Mill. Muursteen, 3 Mill. Tagsteen og 100,000

Brønd=, Krybbe= og andre Steen, hvoraf næsten ⅓ afsattes

til Kongeriget, Noget ogsaa til Udlandet; de mange mindre

rundt om i Landet forsyne hver siu Omegn, og findes især
hvor Tørv haves i Nærheden, enkelte bog ogsaa i Marsken (Nei¬

mersbude). Mange brænde tillige Kalk. Pottemagerier

haves, men det meste Arbeide, navnligt alt det finere, indføres.

Sydslesvigs Moser underholde 4 Glaspærker i Hohn Sogn.

hvor c. 100 Arbeidere 1846 tilvirkede 765,300 gronne, 334,500

hvide Flasker og 6,230 Bundter Medicinglas, fordetmeste af

gamle Glasskaar; ikke lidet deraf udfores til Kongeriget og
Tydskland, derimod indfores alt Vinduesglas og finere Varc.

(32) Dertil kommer endnu Papirmollen ved Flensborg.

med Dampkraft og en ny Maskine til Papir uden Ende, som

dog ikke skal dække Forbruget, og en mindre ved Ascheffel. 11

Sukkerraffinaderier, hroraf. 7 i Flensborg, med en aarlig

Production af 4—5 Mill. 77., de andre i Slesvig, Haderslev,

Sønderborg og Hoyer dog ingen af dem endyu med Damp¬

kogningsapparater; 8 Saltraffinadexier, der af engelsk

Steensalt tilvirke næsten Halvdelen af Slesvigs Forbrug; en
Riismolle i Flensborg, der afskaller c. 1 Million V. aarligt,
en 40 Tobaksfabrikker, hvoraf Angel's i Tonder den an¬

seeteste, en heel Deel Farverier og Stampemoller, Reebslage¬
rier, nogle Lak= og andre mindre Fabrikker. Alle disse indu¬

strielle Næringsbrug beskjæftige som Hovedversoner og Med¬

hjælpere 71 Jo9 pCt. af Befolkningen, og ernære ialt 21½
pCi. hvoraf dog ikke over ½ tor regnes paa Kjøbstæderne.

Folket.82

B. Bondestanden.

(33) Den slesvigske Bondestand har under mange Skjæb¬

nens Omverlinger naaet et ret agtværdigt Trin og kan dristigt
stille sig ved Siden af Kongerigets, medens den staaer langt

Dens Lodover Tydsklands og de østlige og sydlige Landes.

Medens ivar ogsaa i de forskjellige Egne meget forskjellig.

Frisernes Marskegne Almuens Frihed bevaredes gjennem
alle Omskiftelser, gik den paa de andre Steder tilgrunde ved

Adelen, først og længst i Sydost, senest og kortest i Nord.

I Forhold dertil staaer ogsaa Velstanden i Almindelighed,

som paa faa Steder findes betrygget paa de adelige Godser, er
almindeligst paa Østkystens Norddeel, hvor den ofte dog synes

større end den er, medens det Omvendte tidt er Tilfældet i Lan¬
dets mindre frugtbare Midte, hvor dog Armod er sjælden, me¬

dens i Marsken Rigdom og Usselhed boe Side om Side. Den

til Agerbrug skikkede Deel af Landet, eller Pløieland, Eng,

og Marsk, forholder sig til den øvrige, saasom Heder, Moser,

Søer, Veie o. s. v som 185 til 100, og den Deel af Befolk¬

ningen, hvis Hovednæringsvei Agerbruget er, udgjor af samme

Den egentlige3456,,00 pCt. foruden Dagleiere og Lignende.

Agerdyrkning overstiges vel endog af Kvægavlen.

(34) I Slesvig omfatter Agerdyrkningen især Hvede,

Raps og Byg paa Østkysten, dernæst Rug og Havre; i

Midten og i Nordvest ere derimod Rug, Boghvede og til¬

deels Havre Hovedsædearterne, medens Hvede og Raps dyrkes

meget lidt; ogsaa i Marsken dyrkes vel endeel Sæd, navnlig
Raps og Hvede, medens Kvægavlen dog aldeles er Hovedsagen.

Kartoffelavlen var paa de fleste Steder temmelig udbredt,

men har lidt meget ved de sidste Aars Sygdømme; Hør og
Hamp dyrkes ikke meget, stærkest i de nordøstlige Egne; Humle¬

avlen er ubetydelig. Udbyttet regnes i Gjennemsnit til 170,00(
Tdr. Hvede, 550,009 Rug, 450,006 Tdr. Bog. 200,000 Tdr.

Boghvede, 80,000 Tdr. Bælgsæd, ligesaameget Raps og 1 Mill.

Adr. Havre aarligt; saaledes dyrkes Hvede, Raps og Boghvede

stærkere, Rug, Byg og Bælgsæd (Ærter m. m.) mindre end i
Kongeriget, medens Havredyrkningen staaer paa lige Fod.

Udførselen kan ansættes til 3 à 400,000 Tdr., til en Værdi

af 1½ 2 2 Mill. Rödlr., foruden 25 3 30,000 Tdr. Raps.

(35) Ligesaa betydelig er Kvægavlen, om ikke større. Paa

Østkysten holdes især Horugvag til Meicribrug, tildeels af

Private Forhold. 83

ganske fortrinlig Qvalitet og godt pleiet; i Slesvigs mag¬
rere Midte derimod opdrættes især Ungqvag, hvorved baade Ost¬

kystens og Marskens Studehold forsynes. Paa den sidstes
fortrinlige Græsgange findes vel ogsaa Malkekøer, men især fe¬
des dog Stude, der for største Delen indfores magre fra Jyl¬

land, aarligt 16 til 20,000 Stkr. Heste holdes og opdræt¬

ites især i Midten, i Marsken og paa Als. i større Antal end

Kongeriget, udmærkede Heste komme bl. a. fra Løit Sogn (Bars¬
mark) og Haderslevnæs. Faar holdes især i Midtens Hede¬

egne, af den jydske Race, og i Marsken paa Udendigslandene,
deriblandt de langhaarede eiderstedtske og frisiske, hvis Uld især

benyttes til Kamgarn. Sviin holdes især paa de større Gaarde.

Deraf udføres, efter omtrentligt Overslag, aarligt 10 à

12,000 Stkr. Hornkvæg til en Værdi af 6—700,000 Rbd. og
3 1 4,000 Heste til 2—300,000 Rbd. Værdi, saa at den ind¬

kommende Sum, Kalve, Sviin, Faar og Lam tillagde sikkert

udgjør over 1 Mill. Rbd. for levende Kreature, og Udførse¬

len af Produkter af (slagtet) Kvag, Smør, Ost. Flesk, Kjød

o. f. v., andrager henimod 2 Millioner, hvoraf 10,000 for Høn¬

ning og Vox, som forhen dyrkedes langt stærkere. Den nu op¬

blomstrende direkte Afsætning til England vil endnu forstorre

disse Summer. — Agerdyrkning og Kvægavl indbringe

saaledes Slesvig en Sum af 5 u 6 Mill. Rbd. aarligt.

(36) Til Kvægavlens Fremme tjene Markeder, der afholdes
aarligen til bestemte Tider i de fleste Kjøbstæder og endeel Lands¬

byer, dog havde de sidste i senere Tid almindeligviis været i Af¬

tagen. Paa disse kjøbes især og sælges levende Kvæg, det meste

vel til indenlandske Handlende, men ogsaa en ikke ringe Deel til

Udlandet, Heste især til Frankrig, Belgien, Prøisen o. s. v., Horn¬

kvæg til Hamborg, Meklenborg o. a. — Af Hestemarkeder kunne

ifær mærkes som vigtige de i Haderslev Fastlavns=Søndag og

Mandag, i Aabenraa Mandag for Maria Magdalene (22. Juli),

i Flensborg Tirsdag og Onsdag efter Oculi, i Husum Tirsdag
efter Pintse, i Frederiksstad den 22de og 23de Juli, i Tonning
den 19de August, i Tonder Fredag efter Fastelavn. Baade for

Heste og Kvæg ere betydelige Markeder i Tønder den 4de Aug.

og 3. Sept., i Lygumkloster paa Lætare og Bartholomæi (24. Aug.),

i Kliplev den 4de Apr. og 14de Sept., i Handeved paa Phil.

Jacobi (1. Mai) og Mikkelsdag, for Heste og Kram i S. Brarup
Tirsdag, Onsdag og Torsdag, efter Jacobi. — Af Kvægmarke¬

der holdes de vigtigste i Husum, hvor der 2 Torsdage for og 2 efter

Folket.84

Maidag sælges over 4000 Stkr. hver Dag, og om Efteraaret

hver Onsdag og Torsdag i flere Uger, samt i Flensborg paa

Simon Inda (28. Oct.). Betydelige ere desuden Kvægmarkederne

i Tonder 2 Fredage for og 2 efter Maidag, paa flere Fredage i
Efteraaret, og et Marked omtr. 8 Dage for Mikkelsdag, samt i Ha¬

derslev paa sidste Løverdag i April og første Loverdag i Mai.

Af Krammarkeder staaer Slesviger Dommarked høiest i Ry,

dog klages meget over dets Aftagen, og ligeledes har S. Bra¬

rup Krammarked tabt meget. Af Uldmarkeder haves ingen af

stor Betrdning.
(37) I Slesvig er derimod Hunsfliden neppe saa stor som

i Kongeriget, navnligt i visse Egne af samme, men dog langt

storre end i Holsteen, hvor der ogsaa avles langt mindre Hør og
Uild til Fokarbeidelse. Det gjentages her, hvad der er Tilfældet

næsten alle andre Steder, nemlig Huusfliden er størst hvor

Landet er magrest, derfor ikke giver saa rigeligt Udbytte og

beller ikke faaer en Dyrkning, der optager Bondens hele Tid;
imidlertid er Nationaliteten heller ikke uden Indflydelse,
og flere Steder, som f. E. i Enge Sogn, sees den danske, min¬

dre Bøndemand ved Huusflid at arbeide sig op af den Fartig¬

dom, hwori den frisiske, der forsmaaer samme, haabløs forbliver.“

Huusfliden indskrænker sig fordetmeste dog til Beredning af

hjemmegjorte Toier og, især i Egnen N. for Tonder og
Haderslev, meest paa Vestsiden, Kniplen, begge Decle udeluk¬

kende drevne af Kvinderne; Mændene beskjæftige sig paa enkelte

Steder med Traarbeide M. for Haderslev og i Angel), lige¬

som Bønden paa Østkysten almindeligviis selv bearbeider Træet

til sine simplere Agerdyrkningsredskaber, undertiden dog ogsaa

til Vogn og Plov, paa andre derimod selv snoer sit Reeb af
Hamp, Haar og Halm, eller brænder sine Steen; paa flere

Steder i Landets Midte brændes Torvekul, f. E. i Jardelund,

Kjærherred kløves af Fyrrerodder fra Moserne de saakaldte

Karlumer Lys elier Lysepinde, der enrog gaae udever Hamborg:

i Brarup Sogn (Holm) laves ogsaa stærktlugtende Flikbaand,

som beskytte det dermed bundne Korn mod Muus og Rotter,

af de saakaldte „Stokjaller“, i Aventoft og Nykirk Sogne

gjøres Gulvmaatter enkelte Steder støbes Tin=. og Mes¬
dog drives alle disse Ting ikke isingknapper o. s. v.,**

nogen Almindeligbed og især de sidste mere af de lavere

Klasser end af Bøndestanden. Ogsaa Land=Haandvær¬

kerne, saasom Snedkere, Tommer= og Muurmand, Hjulmagere,

Private Forhol d. 85

Træsko= og Skomagere, Smede (paa Sundeved og andre Ste¬

der antagne af Distriktet), Bødkere o. f. v. have sædvanligt no¬

gen,“Mollere, Farvere og Kromænd ofte endog betydelig Land¬

bedrift, sjældnere Skræddere, hvoraf der findes et betydeligt

Antal af begge Kjøn. De storre industrielle Anlæg ere
allerede omtalte § 29—32.

(38) Særligt at fremhæves fortjener Knipleriet, uagtet det

er i Aftagen. Til Tonder skal en Kjøbmand Stenbeck fra

Dortmund i Rhinpreussen have indført det ved nogle Braban¬

tere ved Aaret 1646, og snart udbredte det sig derfra mod N.

og N. Ø., næsten til Slesvigs Grændser; hans Enke, og efter

hendes Død andre Handlende, vandt derved store Rigdomme.
Disse levere (Traaden som kommer fra Udlandet, efterat Fabri¬

ken i Tonder er gaaet ind for en 40 Aar siden) og Mønsteret,
hvorefter Flere arbeide uforandret deres hele Levetid, til Knip¬

lingspigerne, som arbeide for deres Regning, og hvoraf f.

Er. afdøde Fabrikor Thomsen havde ikke mindre end 1500 i

sin Tjeneste, og lade Kniplingerne, der i Godhed maale sig med

de bedste udenlandske, men neppe concurrere i Priserne, ved om¬

reisende Kræmmere sælge, meest i Indlandet, dog ogsaa

endnu noget til Hamborg, Lybæk, Bremen, Norge o. s. v.

Knipleriets Hovedsæde er fortiden Hvidding Herred (Reisby,
Roager o. s. v.) og Lygumkloster=Egnen; i den nordøstlige Deel

arbeides mere selvstændigt og sælges umiddelbart til reisende

Smaahandlere

E. De lavere Klasser.

(39) Derved menes her Kaadnere og Dagleiere, som

fordetmeste ere Indsiddere (Inderster). Kaadnerne svære no¬

genlunde til hvad man i Kongeriget kalder Huusmænd (med

hvilket Navn derimod i Eiderstedt de største Grundeiere betegnes

„Hansleute“), d. e. Landbrugere med under en Tønde Hart¬
korn, dog er den slesvigske Benævnelse (hidstammende fra det

islandske kot —en Hytte) ikke saa bestemt, da der findes større

Kaad (Osbæk 160 Heitscheffel); derimod have Kaadnerne paa

Jordernes Fordeling bestemte Land, eftersom de ikke kunne op¬

fylde den samme paahvilende Forpligtelse til Kjørsler o. f. v.,
og have ingen Stemme paa Grandelaget. Ligesom blandt Bon¬

dergaardene findes hele, halve o. s. v. Kaad. Overgangen til
Kaadnerne danne Parcelisterne, d. c. Eierne af fraskilte

Folket.86

Gaarddele, der dog mere sættes i Klasse med Vønderne, og Ko¬

lonisterne, der især i Aarene 1760—64 indkaldtes især fra

Pfalts (Bayern), for at opdyrke Hedestrækningerne i Syd= og
Mellemslesvig, fik Huus og Besætning m. m. af Regjeringen

og rettest betragtes som dens Fæstere, vel at mærke: Arvefæstere.

(40) Under dem endnu staae Indsidderne eller som de sæd¬
vanligt kaldes, Indersterne, hvis Definition er vanskelig.

Som saadanne betragtes ikke alene Leiefolk og Eiere af jord¬

løse Huse (og disse heller ikke altid), men ogsaa Aftægtsmænd

Langt deog Eierne af mindre Jordlodder end Kaadnernes.

fleste af dem ernere sig hovedsageligen af en eller anden Haand¬
gjerning, som Dagleiere den største Deel, andre som Fiskere,

ved Arbeide paa Digerne i Marsken, som Kvægdrivere o. s. v.

Mærkelig i denne Henseende er Adelby Sogn ved Flensborg,

hvor der imod 43 Boelssteder findes c. 240 Kaadnersteder, et

Forhold, der kun kan finde Sted formedelst Kjøbstadens Nær¬

hed og Teglværkerne; dertil Jørgensby, som aldeles er afhæn¬

gig af Søfarten. Byen Sæd (Seeth) ved Tønder er bekjendt
ved sin Havedyrkning og forsyner en stor Omegn med alle

Slags Fro; i Marsken findes især paa Mellemdigerne og ved

Havdigerne mange Huse, hvis Beboere fordetmeste finde deres

Underholdning ved Arbeiderne til Værn mod Havet; ved Herre¬

gaardene, især de mindre, der have faa eller ingen Ugedags¬

tjenere, findes ligeledes mange Kaad og Indsiddersteder hvis

Eiere, som oftest dog kun Fæstere og meget hyppigt Tidsfæstere,

arbeide paa Herregaardene; endelig drive saadanne, som forhen

bemærket, overalt i Landet hyppigt en eller anden Industri,

samt ved Kysterne Fiskeri, medens dog egentligeFiskerbyer,

som Maasholm ved Slien, i mindre Grad Sandager ved Flens¬
borg Fjord, Orth paa Femern o. s. v., ere meget sjældne.

C. Nationale Forhold.

I Slesvig som Grændseland modes to Nationaliteter, den
danske og den tydske, oprunden af fælleds (gothisk)Rod.

men senere blevne saare fjendske, og ved Siden deraf findes en

Nationale Forhold. 87

tredie, den forhen kraftige, nu hensygnende frisiske. Derefter

deles Slesvig nationalt i en nordlig, sydlig og vestlig Deel.

— En Nations væsentligste Særkjende er dens Sprog, men

Aarhundreders Uret har her bevirket, at Sprog og Nationalitet

ikke mere falde sammen i deres Grændser idet førstnævnte er

voldelig tilbagetrængt. Dansk Nationalitet kjendes nemligt
nordfra lige til Slien og Veien fra Slesvig til Husum, vester¬

paa indtil de frisiske Grændsesogne Hattsted og Skobol, Drels¬

dorp, Breklum, Enge (halvt dansk), Stedesand, Lindholm, Nie¬

bøl, Gudskougsøen og Vidaaen, samt paa Øerne Als. Ærø,

Røm og List paa Sild, i Svansen og tildeels Dänischwohld

findes Spor af dens Blanding med den fremherskende tydske

Nationalitet, som behersker Egnen S. for Dannevirke og

Treenen fra gammel Tid af, og fra Eidersted (og Nordstrand)
har fortrængt den frisiske, som endnu besidder alle Marsklan¬

dene, noget Geestland i Bredsted Amt og Øerne i Vesterhavet.

Dansk Sprog er derimod siden Aaret 1400, da det endnu

lød ved Sliens Bredder som Folkesprog, og især siden 1800,

da det endnu hørtes der, aldeles fortrengt fra Stroget mel¬

lem Slien, Østersøen, Lipping=Aaens Munding i Gelting Bugt,

en Linie derfra til Bøel, Vedelbækken, Lang=Sø, Helligbæk,
Treenen og Husum=Aaen, og Tydsk er bleven overveiende indtil

Langballig=Aa, Kjelst=Aa og Treenen, saa at det endnu kun her¬

sker i den Kile, hvis Sydspids falder i Svesing Sogn ved

Husum; derimod bar samme forkuede Sprog i Aventoft og Ny¬

kirk Sogne vundet Terrain fra det frisiske, der ogsaa har tabt

Nordstrand, Eidersted ag Husum=Egnen til det plattydske.

A. Spr o g.

I. Dansk.

(41) Den danske Folkedialekt, der tales i Slesvig,og
hvis Omraade ovenfor er angivet, er vel ikke Skriftsproget, men

Almuedialekt, ja det staaer endog Olddansken nærmere end

selve Skriftfproget. Som Beviis kunne f. Ex. anføres Ordene

Kaad, isl. Kot, gild, isl. gildr — flink, dygtig, Aabod, isl.

4bét — Godtgjørelse; at søne, isl. at synja = nægte, af¬
slaae; at øve. isl. at æpa — raabe o. s. v.; ogsaa de gammel¬
danske Ord andrelunde (anderledes); Karm (Stadsvogn)

Lime (Køst) o. a. bruges her endnu, medens de ere forsvundne

Folket.88

af Skriftsproget. Ogsaa Angelsarisk og det nyere Engelsk
er nærmere beslægtet med Folkesproget end med dette. Det sles¬

vigske „at vante“ svarer saaledes ligefremt til det engelske I want,

men ogsaa til det islandske at vantu. Eiendomeligt er det, at

det danske Folkesprog paa den jydske Halvø ved en Linie omtrent

fra Veile til Viborg skilles i to Dialekter, den ostjyske, hvor

ligesom paa Øerne og i Skriftdansk Kjonsordet vedfoies Ho¬

vedordet, medens det derimod i den vestjydske og slevigske sættes

foran samme. Kjønsordet lyder i de enkelte Egne meget

forskjelligt, mellen e og a, men mere iørefaldende er det, at Or¬

det jeg nordenfor Haderslev Fjord og en Linie derfra til Ribe

lyder a, sondenfor almindeligt c. I nævnte nordlige Egne

hores i Ordenes Udtale en meere eller mindre stærk Tilnærmelse

til den egentlig jydske Accent, i Sundeved og paa Als er

Tonefaldet mere bøieligt og melodisk, i Grændseegnene fra Kjær¬

herred mod S. tales mere slæbende og enkelte plattydske Ord

findes, især Talordene, det samme er ogsaa Tilfældet paa et

Strog fra Kjærherred til Ballum langs Frisergrændsen, Ang¬

lerdansken er derimod meget lidt afvigende, langt stærkere

Æroboernes eiendommelige Udtale. Ogsaa i Ordforraadet fin¬

des nogen Afvigelse, idet f. E. Ordet „Nost“ (Vandtrug) ikke

bruges nordenfor Kjærherred, „Tøier“ (kartet Uld) derimod

ikke sondenfor samme o. s. v., dog ere alle saadanne Afvigelser

forholdsviis meget ubetydelige.

(42) Til videre Oplysning tjene nogle smaa Sprogprø¬
ver fra forskjellige Egne:

1)Fra Haderslevegnen: See, soy den lille Mikkel,

der har) e Ravn taun den Vost, som vi saa læng' har

hay Lyst te; kund vi it*) tei en fra ham, hvonær *)

vi ollsammel gik lois aa ham¬

Fra Slux Herred:. Tyv troer anner stæl’. Venn*)2)
æ Muns er sat†), er æ Mjøl bjesk. De er int olt

Guld, der glimrer. Di er suer, soi æ Ræv’ om æ Ron¬

bær, da kund han int*) naa ’em,
Fra Kjær Herred: Han blyvver oller klog, ven*)3)
han aa vær søventig Aar gammel. Hun stan*) ve æ

1) I de nordligste Egne lyder det haar, sydligere hær og hæ. *)

Sydligere int5 Sydligere venn.4) p. c. mæt, hvilket Ord
kun bruges i de nordligste Egne.5) d. e. stod. *) Kilde —

Nationale Forhold. 89

Kæld*) aa san*): Most*)) Pas aa, I foller int i æ

Nost*).

Fra Angel: En Man høi to Sønner, o den yngest a4)

hør mæ (te). O han dield 10) æ Goss imellem dem.

5) Ældre Dansk fra Angel: Nu ka do gaa op aa

ring. Nu kommer æ Frou fra Tolgaard. Nu kømmer

med fiir hvid Og, med Knopper Hor o Stykker Smør

1)o stuer Rau=Lef
Deslige fra Bollerslev: Balder, Rune aa hans

Vyv 12) di ypped dem en stor Kyv 12), men aa Tohøi

der slov Balder Rune døi 13).
Disse Prover vise vel, at det slesvigske Dansk(43)

ikke er Skriftdansk, men hvor tales vel dette som Almue¬

sprog2 De klassiske Sprog, Græsk og Latin, taltes jo af Fol¬

ket ogsaa kun i Mundarter. Den kjøbenhavnske Tale har jo,
foruden Lydforskjelligheder, saa at g bliver til j, endog afvigende

Ord, f. Ex. inte for ikke, — den sjællandske Bonde siger endog

intesens itte —, og kun Borgerne i Nyborg og nogle i Odense

tale et Sprog, der kommer Skriftsproget, som de Dannede tale

overalt i Landet, mere eller mindre reent, temmelig nær. Men

om Afvigelserne i Slesvigs danske Folketale ere store eller ei,

vil bedst følgende Prore vise:
Fra det vestlige Jylland: Vild' Du da heller

skilles fræ di Muer aa di Faaer= hvem sku’ saa hjælp

mæ o dryww e Goer, næer a blywwer gammel o
swaggele 2

2. Frisisk.

(44) Det frisiske Sprog, som aldrig vides at have væ¬
ret et Bogsprog, har ikke desmindre en hoi Ælde og hid¬

Brønd: det bruges i hele Slesvig, hvorimod Kilde, Kildevæld

kaldes Kvæll.*) d. e. sagde. i Nord og Ost soy eller soi.
v) Bandtrug;Moster og Faster (Tante) bruges flere Steder.

see forhen. i0) Et saadant indskudt i er bl. a. ogsaa almindeligt

paa Fyen. 11) Rugbrød; det gammeldanske Leve er ellers gaaet

af Brug. Saaledes sagde Strurtorp Præst til Degnen, naar den

12) Disse Ord bru¬forventede Frue kom med Gaven til dem.

ges nu ikke mere dev paa Egnen. 1) Jhjel. Det er samme Sagn,
som ogsaa haves i Thune paa Sjælland, paa Fyen og flere

Steder.

Folket.90

stammer ikke fra Plattydsken, men staaer ligeberettiget ved Si¬

I Formen slutter det sig temmelig nær tilden af samme.

den, men i Ordforraadet ere nordiske (danske) Rødder endog
overveiende, og det staaer saaledes paa Overgangen mellem de

nordiske og egentlig germaniske Sprog, nær beslægtet med Hol¬

landsk og heller ikke langt fjernet fra Engelsk —Goddag

og Godnat lyde f. Ex. næsten eens i begge Sprog. Paa Grund af

at det saagodtsom aldrig skrives, er det frisiske Sprog saa af¬

vigende i sine Dialekter som neppe noget andet i Europa;
Friseren fra Føør forstaaer neppe „Fastewallingsch“, som han

kalder Fastlandets Frisisk, „Vyksch“ er noget andet end „Fø¬
ringsch“ uagtet Vyk ligger paa Føør i Risum Moor tales

kortanderledes end i Viding Herred eller i Bredsted=Egnen,

sagt, der findes neppe to Landsbyer eller to Smaaøer, hvor

somikke over en halv Snees forskjellige Ord kunne udfindes,

f.Ex. Fidder, Baabe og Tæte (Fader), Kieners og
Bjaane (Born). Plattydsk, Høitydsk og Dansk indskrænke paa

mange Maader det frisiske Sprogs Omraade, og den Tid sy¬

nes ikke at være meget fjern, da det aldeles forsvinder her,

uagtet Beboernes Vedhængenbed ved det Gamle; Dragten er

ligeledes opgivet i den nyere Tid. Det reneste Frisisk tales paa

Sild.

Som et par Sprogprover kunne anføres:(45)
1.

S

Hemmel. Halligt waarde dann Nohme. Thokamme dinn

Kenning=Rick. Dann Walle schien öfh dæ Eerde, al¬

lick 5s öhn de Hemmel. Dühn 5s delling 5s daag¬

liks Bruud. En verjeef 5s 5se Schöll, allick 5s wie

verjeefe 5se Scheelners. En feehr 5s eech hanninn öhn

Verseeking. Men help 5s vohnt Eævel en Eerg. Dirram

datt dat Kenningrick dinn is, en dæ Kraft, en dæ Huch¬

heit øhn Iwigkeit. Amen.

Fra Widing Herred (Slutning af et Bryllupsdigt2.
af Andr. Bendixen 1749):

Herr Briædgaml nem forlief, men Fæhr vell ey muhr schröffe,

Minn Mirning es wehl goit, mann ohrs est hiend ötfleyvt,
Siæd dat ock ta Dinn Breeid, sø meit hirr sø bey bløffe

Dachwenschich nochtaliæst, wett ienner Moses seydt (1 Mos. 1,28.)

paa Dansk:
Hrr. Brudgom“ vær saa god. Min Pen vil meer' ei skrive;

Nationale Forhold. 91

Min Mening er vel god, men daarligt kun frembragt.

Siig dette til Din Brud, saa lad det derved blive

Dog ønskes end tilsidst, hvad Moses hist har sagt (1 Mos. 1, 28.).

Det frisiske Sprog var ogsaa endnu i syttende Aarhundrede

Omgangssprog i Eidersted, men veeg ved Aarhundredets Ende

for Plattydsken. At Frisisk nogensinde har været Kirkesprog

hertillands, lader sig ikle eftervise, og selv Frisernes ældste

bekjendte Status, fra 1426, er affattet paa Plattydsk. Det

Hollandske bruges derimod som Kirkesprog i Frederiksstad,
hvor der forhen ofte lød hollandsk Tale, som endnu imellem¬

stunder høres der, og ligesaa tales det flanderske Sprog

endnu paa Nordstrand, — begge Dele som Følge af privile¬

gerede Indvandringer.

3. Plattydsk (Tydsk).

(46) Blandt de Dannede i Syd= og Mellemslesvigs Kjøb¬

stæder samt paa Landet i den søndre Deel har vel Høitydsk
allerede længe været Omgangssprog, men lige saa list som

nogensteds i selve Tydskland Almuesprog; dette dannedes meget
mere først ved Luthers Bibeloversættelse. Han valgte især

til dette Værk Sproget i Oversaxen, navnligt i Egnen af

Meissen og Wittenberg, dog forsmaaede han ikke at benytte

passende Ord af andre Dialekter; Andre uddannede dette Skrift¬

sprog videre og saaledes opstod det nuværende Høitydsk. Almue¬

sproget derimod i sine mangfoldige Afændringer henføres især
til 2 Hovedled, Plat= eller Nedertydsk, som tales i de

nordlige Slettelande, og Overtydsk, som lyder i de sydligere

høiere og Bjerg=Egne, medens indenfor Tydsklands Grændser

slaviske Sprog, Bohmisk, Kroatisk, Sorbisk o. s. v. tales af

over en Fjerdedeel af dets Indvaanere. En mægtig nedertydsk
Stamme vare Saxerne, deelte i Over= og Neder=Saxer, og
de sidstes Sprog, som atter i adskillige Egne tales meget af¬

vigende, er det, som under Navn af Plattydsk fra Holsteen

af allerede i fjern Oldtid udbredte sig ind i Slesvig og der

bar gjort store Fremskridt. Det var i ældre Tid ogsaa Bog¬

sprog og indførtes ved Reformationen i den søndre Halvdeel

af Slesvig (og endog videre) som Kirke= Skole= og Rets¬

sprog, men maatte som saadant i syttende Aarhundrede vige

for Høitydsken, udentvivl til Almuens store Skade, som bibeholdt

sit Plattydsk i den daglige Tale, og har beholdt det endnu den

Folket.92

Dag idag. I nyere Tid er Interessen for det forurettede Sprog
atter stærkere bleven vakt, dog hidtil uden videre Følger.

(47) Som anført er det slesvigske Plattydsk meget for¬

skjelligt fra Høitydsk. Dette gjælder om Sprogbygning, Ord¬

stilling, ja om den hele Grammatik, og ogsaa i Ordforraadet,
i Simpelhed og Naturlighed i Sprogtonen nærmer det sig de

nordiske Sprog i samme Grad som det fjerner sig fra Høi¬

tydskens ofte kunstlede og forskruede Sætningsfølge og høit¬

flyvende Tone. At det ikke tales ligedan allevegne i Slesvig,

er en Selvfølge; Afvigelserne ere især store i Eidersted,

hvor det har fortrengt Frisisken, og i Angel, hvor det i

Kampen med Dansk har optaget ikke Lidet deraf. Her hører

man ofte Sætninger som: „Wi hem sonst Dänsk wesen, men nu

siin wi Düdsk bläwen“ (Vi har forhen været Danske, men nu

ere vi blevne Tydske); der. høres Ord som Boos (Kvægstald),
Breny (Hjerne), Ettgroede (Eftergrøde), Füdung (Fode), Kojern

(at kjore), Maklich (magelig), Dørns (Stue), Pesel (Storstue)
o. s. v., og Ordet at være conjugeres eiendommeligt: ick siin,
dubüst, he is, wi bint,, jöm bint, se bint.

Endnu et Par plattydske Sprogprøver fra Syd=Angel(48)
fra Husum Amt, hvor Sproget allerede nærmer sig denog

eiderstedtske Dialekt.
Mit dat Hochdytsche wil dat nich. recht fort. Da is1)

apenbaar keen Segen daby. Von de Confirmation af

geit dat Krebsgang, un wenige Jaher wider hen, synd

de Lyd eben so widt, as da se erst in de School keemen.

Da synd so veel Winkelhaken un Schnörkelien an desse

Spraak. Da lov ek mi dat Platte! Darin kan Jeder

singen, as em de Snabel wassen is. De Spraak mot

wiß lang in Gebruk wesen syn, denn de het alle skarpe

Kanten un Spitsen, all dat grammatikalske Fixfaxeri

afstøt.“ (Paa Dansk: Med Høitydsken vil det ikke

rigtigt fremad; der er øiensynligt ingen Velsignelse der¬
ved. Fra Confirmationen af gaaer det tilbage og om

faa Aar ere Folk ligesaa vidt, som da de førstegang
kom i Skolen. Da priser jeg Plattydsken: Deri kan

hver Fugl synge med sit eget Næb. Dette Sprog har

vist været længe i Brug, thi det har afstødt alle skarpe

Hjørner og Kanter og alt det grammatikalske Narrekram.)

„Schast Dank hem, Peter, för Dien Brew;2)
So geern ick Di wedder in Versen schrew,

Nationale Forhold.

So sün ick dog bang, dat Dink ward nich ga'n,

Und Du kannst mien Riemels nich versta’n.

Ick will't indessen mal proberen,

So wenig dat Dichten is mien Handteren.“

(Paa Dansk:
Tak Peter, Du have skal for Dit Brev!

Saa gjerne jeg atter paa Vers til Dig skrev,
Saa frygter jeg dog for, at det ei vil gaae

Og Du mine Riim ei vil kunne forstaae.

Alligevel vil jeg dog prøve den Sag.
Saa lidt som at digte er ellers mit Fag.)

B. Nationalitet.

(49) Foruden Sproget har ogsaa hvert Folk sin egen mere

eller mindre fremtrædende Charakter, men at bestemme den er

ofte vanskeligt, da saa let det Enkelte forvexles med det Almin¬

delige. Træffende skildrer den nu afdøde Pastor Jensen de sles¬

vigske Folkestammer saaledes: „Friseren ved Vestkysten har en
stærk Selvfølelse og et Mod, der grændser til Overmod, han er

istand til at være høimodig og ofte ikke fri for at være storladen.

Angelboeren har Videlyst, Iagttagelsesgave og Reflexion, er

forsigtig og paapassende, ængstelig og ubestemt, og dog atter let

forledet til Daarskab og modtagelig for enhver Tidsaandens Ind¬

flydelse; Danskeren (hans Tvillingsbroder), er vindskibelig, ud¬

holdende og vedholdende indtil Seighed, ikke fremtrædende, men

mere indadvendt, vaersom med at aabne Hjertet for og slutte

sig til Nogen. Saxeren i Sydslesvig er ligesom Holsteneren,
hans Broder, aaben og trohjertet, mere visende sig i sin Lige¬

fremhed, der gaaer stundom til Djærvhedens Ydergrændse.“ Dog
er dette kun Hovedtrækkene og ikke et udført Billede, hvilket mindst

i nærværende Tid kunde leveres reent. Det Folgende skal derfor

heller ingenlunde forsoge dette, men kun omtalte enkelte Eien¬

dommeligheder i det slesvigske Folkeliv paa de for¬

skjellige Steder, der have Hensyn til Nationaliteten.

(50) Denne viser sig tydeligt i Bygningsmaaden, hvoraf
der i Slesvig findes 3 væsentligt forskjellige Slags, den dan¬

ske, saxiske og frisiske. Det Egne ved den danske Bygnings¬

maade bestaaer, som bekjendt, dert, at Gaardbygningen dannes
af fire Længder: Vaaningshuset strakt fra Øst til Vest og strængt

Folket.94

adskilt fra de andre, med Haven bag ved sig, Stald og Lade, der

hver for sig slutte sig op til Enderne af Vaaningshuset, og en

fjerde, overfor samme, indrettet til forskjelligt Brug, saasom

Vognskuur eller deslige, med en Indkjørsel paa Midten eller een

Vaa¬ved hver Ende, som sjældnere findes i en Sidelængde.
ningshuset har Skorsteen og vender hele Forsiden (Længden)

Hovedet mod Udvæggene,; den meget reenlige Mødding ligger
midt i den fiirkantede Gaardsplads. — Denne Bygningsmaade

er almindelig for alle større Bondergaarde nordfor og lige

til Slesvig og Husum. Temmelig hyppig, ,især i nyere Tid,
er den Afvigelse, at Længderne for Ildsfares Skyld ikke ere

sammenbyggede, men dog danne en Fiirkant, at Møddingen læg¬

ges udenfor Fiirkanten ved Staldlængden, eller at et Trægitter
det sidsteeller Andet træder istedetfor den fjerde Længde. —

—især ved mindre Gaarde. Vaaningshuset er almindelig¬
viis saaledes indrettet, at man fra Forstuen gjennem Kjøk¬

kenet kommer til Dagligstuen (Dorens), der som oftest ven¬

der mod S. (i nyere Huse gaaer man fordetmeste fra Forstuen

lige ind i den); ved Siden af denne er Storstuen (Pisel) og
bagved denne et Par Kamre, hvoraf et, Gjæstekamret, ogsaa

benyttes som Urydskammer, kaldet Kløve (isl. klekl), under¬

tiden ogsaa Brudekamre, og et Vævekammer. Ved Siden af

Kjøkkenet eller ogsaa i et eget Udhuus, findes Bryggerset og
Bagerovnen, hvortil, naar den er i Huset, Tørveladen stø¬

der. En mindre Stue imellem Dørns og Pisel bliver nu og¬

saa hyppig.
(51) Bygningsmaaden i Angel er væsentligt den samme

og Vaaningshusets indre Indretning er ligedan, saasom

ogsaa Stuernes Navne, Huset har ogsaa Skorsteen og ikke

den eiendommelige sariske Arne; derimod har denne Bygnings¬

maade ikke Fiirkantformen, men danner en eneste Længde.

Tvertigjennem den gaaer Gjennemkjørslen, der edskiller Be¬

boelsesleilighederne, med hvad dertil hører, fra Stald og Lade;

til den ene Side gaaer derfra en Dør til Kjøkkenet, paa den

anden er til hver Side Staldrum for Heste og Kvæg og Gul¬

vet derimellem bruges som Lo. Ogsaa her danner Husets hele

Længde Facaden. — Foruden i Angel findes denne Byg¬

pingsmaade, dog med egen Lo, ikke lidet udbredt i Mellemsles¬

vig og temmelig langt mod Nord, hvad der minder om Ang¬
lernes storre Udbredelse for Englandstoget.

Nationale Forhold. 95

(52) Grundforskjellig er derimod den saxiske Bygnings¬

mande, som, efterat den fordetmeste har fortrængt den angler¬
danske i Svanso, hersker sydfra til Slien og Husum. Dens
Eiendommelighed bestaaer deri, at den danner en lang Byg¬

ning, men med Enden til Gaden, uden Skorsteen og med

en Indkjorsel, ikke Gjennemkjørsel, i Gavlenden. Træder man

ind gjennem denne, seer man til begge Sider Kvæget og He¬

stene staae i Staldrummet, med Hovederne vendte. udad mod

den Indtrædende; Gulvet imellem Kvæg= og Hestestaldene tjener

tillige til Lo, hvor man tærsker Kornet, der gjemmes paa Lof¬

tet ovenover. Længere frem har man til hver Side mindre

Afdelinger, som Mælkekammer, Spisekammer, Pigekammer, o.

s. v., og foran sig Arnen, hvælvet foroven, uden Skor¬

steen, hvorfor Røgen trækker hen under Loftet, røgende den der

ophængte Mængde af Pølser Skinker og Oxekjød m. m.,

og trænger op i Foderet gjennem dets Sprækker, endelig ud

gjennem Portlugen, men i uroligt Veir fylder hele Rum¬
met med en for den dertil Uvante utaalelig Rog, som vel er

Skyld i den morkere Hudfarve, man vil have bemærket ved den

tydske fremfor den danske Befolkning.Bagved Arnen endelig

og lige imod Indkjørselen seer man Indgangen til Vaanings¬

rummene, Stue og Sovekammer. Denne Bygningsmaades

redningen af Ost og Smor, roget Kjød, Polser o. s. v. mere er

Hovednæringsveien for dem, end for den danske mere ager¬

dyrkende Befolkning.— Præster og andre Embedsmænd have

ikke sjældent idetmindste Skorsteen paa deres Huse.

(53) Atter betydeligt afvigende er den frisiske Bygnings¬

(Høbjerge), der have beholdt Navnet siden den Tid, da Hø¬

bjergning var Hovedsyslen for dens Beboere, der her kaldes

Hansleute (Huusmænd). —Eiendommelig er „de Veer¬
kannt“ (Fiirkanten), et Rum af 20—30 Fod i Qvadrat. op¬

fort indtil Taget af Bjælker, oprindelig bestemt til Hoet, nu

som oftest benyttet til Kornmagazin. Omkring denne ligge fire
andre langagtige Fiirkanter; den forreste, næsten altid mod S.,

er Vaaningshuset med 3 til 5 Stuer, hvøraf den største ogsaa

her kaldes Pesel; mod Ø. og N. er Boos og Qverboos (Stal¬

den), mod V. den saakaldte Loa (Loen), almindeligviis med cen

stor Dør, ogsaa brugt som Vognskuur og ved Bryllupper iom

Dandsesal. Gaarden ligger almindeligviis xaa en Jordforhøi¬

Folket.96

ning (Varf), omgivet af en 16—24 Fod bred og meget dyb

Grøft, og ved samme undertiden særskilte Tilflugtssteder for Kvæ¬

get (Gaarden) og langt oftere Korn= og Hostakke (Klothen,

paa Dansk Heiser). Dog findes her ikke faa Afvigelser, under¬

tiden i hollandsk Stil.
(54) Ogsaa i Levemaaden findes der ofte en meget kjen¬

delig Forskjel mellem den danske og den tydske Befolkning.

I Nordslesvig og Angel er Grød eller Hvælling, kogt i

Mælk, og dertil Smorrebrod, den almindelige Hverdagsspise

Morgen og Aften og Mjod en yndet Drik; i Sydslesvig
derimod foretrækkes Thecvand og Vandgrød laves ikke sjældent, lige¬

saa Havresuppe og andre Spiser, der her ere mere forskjellige.

Ved Gilder bruger den danske Slesviger’i Almindelighed

tre Retter, først tykkogte gule Ærter med en Klump Smor

midt i Fadet, eller Viinsuppe dernæst Oxe= eller Honsekjød¬

suppe med Kjødet i Suppen, hvortil ofte gives kogte Blom¬

mer, og tilsidst den yndede Risengrød kogt i Mælk, med

Smor deri. Den tydske Befolkning har derimod andre Retter,

almindeligviis fire, men ikke saa bestemte som hos den danske,

og ikke eens i alle Egne; dog savnes Kjødsnppe og ryk

Riis sjældent og blandt de andre to Retter findes paa somme

Steder en stægt Gaas fyldt med Æbler og Blommer, paa

andre Meelklumper med Flæsk og feed Sauce dertil (tydske

Klumper). —Hos Friserne findes meget ofte fede Spiser,

bvori Bollerne dyppes, medens Suppen selv ikke spises; i Eider¬

sted er den saakaldte Briinat, d. e. Byggrød kogt i tyk Mælk,

en meget almindelig Ret.
(55) Derimod forsvinde Klædedragtens Eiendommeligheder

i vore Tider meget hurtigt, hvori især den tiltagende livlige

Samfærdsel er Aarsag, og Kjøbstæddragterne, der atter vexle efter

Moden, udbrede sig stedse mere paa Landet, selv til Vesterhavets

afsidesliggende Øer. For en Menneskealder siden klævede Angels

Kvindekjon sig endnu helst i glimrende Farver, hvirodt og

kysegront, der ogsaa yndedes i hele det danske Slesvig, og lige¬

som de med Guld=besatte Huer, Hovedklædet med de fine Knip¬

linger og det mangedøbbeltlagde Silke=Halttørklæde minder stærkt

om den danske Almues Forkjærlighed for brogede Farver og en

rig Hovedpynt, der endnu har holdt sig paa flere Steder i
Kongeriget. Kun een Deel, Fodbeklædningen, har medstaaet

Modens Indvirkning og medens fondenfer Slien og Dannevirke

Natiønale Forhold. 97

udelukkende bruges Fodtøi af Læder, Støvler og Sko, seer man

strax nordenfor samme, i Angel og hele Landets nordlige Deel

den danske Træsko baaret af begge Kjøn, Pigernes lettere og
prydede med et Messingbaand: den har vidst at bevare sig ved

sin Hensigtsmæssighed i et fugtigt Klima med en leret Jord¬

bund, da den alene der formaaer at holde Fødderne baade varme

og tørre.
(56) Længst har en særegen Dragt vedligeholdt sig hos det

frisiske Kvindekjøn, hvor den tildeels findes endnu, meget

forskjellig i de enkelte Egne, men dog ogsaa med Noget som er

fælleds for alle. Dertil maa især regnes den tætte Hoved¬

bedækning, der beskytter Ansigt og Hals mød Solstraalerne

og bevarer den fine hvide Teint, som her er saa almindelig,

dernæst de knappe Trøier af svært udenlandsk Klæde med en

rig Besætning af Solvknapper, de korte Skjørter, hvoraf der

ofte bæres mauge over hverandre, det ene lidt kortere end det

andet, endeligt de broget farvede Strømper. Denne Dragt er

ogsaa meget hensigtsmæssig i et Land, hvør Fruentimmerne

nødsages til at være meget i fri Luft, da de maa dyrke Jor¬

den, medens Mandfolkene plvie Havet, og hvor den hede Sol¬

den kostbar, men ogsaa varig, saa en Kone ofte staaer Brud i

Oloemoderens Kjøle, og Skibsfarten hjembringer dens Stoffer,

saa den vist ikke fortjener at afskaffes. Hovedpynten er næ¬

sten østerlandsk, en Paphue, om hvilken der snoes et stort Silke¬

Torklæde; hyppigst sees den endnu paa Sild og Amrom, dog
mest ved festlige Leiligheder, dernæst paa Fvor, mindst paa

iNordstrand og Pelvorm. En noget lignende Dragt findes

Ostenfeldt paa Fastlandet, en indvandret, efter Nogle ven¬

disk, men sandsynligviis hollandsk Koloui, dog er den ogsaa der

meget nær ved at forsvinde, her med større Grund.

(57) Af eiendommelige Sæder og Skikke have ogsaa

nogle vedligeholdt sig til vore Tider. Naar til Bryllupper

undertiden flere Hundrede Gjæster indbydes, Vognene modtages

med Trompetstod eller Fløite og Violin, Toget til Kirken
aabnes af Forridere (Legesvende), undertiden med Musik i Spid¬

sen, naar derefter Midvagsspisen, hvori Risengrøden aldrig fei¬

ler, medtager flere Timer, naar Brylluppet selv holdes i 2 3 3

Dage, paa hvis sidste kun de nærmeste Slægtninge forblive,
naar Udgifterne erstattes ved Gjæsternes Brudegaver af Sølv¬

tøi, Bohave o. s. v., naar derved Rangforordningen, navnlig

Inddelingen.98

imellem Gaardmænd ogHuusmænd, meget strængt overholdes,
saa gjenkjendes letteligen disse Træk som danske, ligesom ved

Begravelser Ærcollet navnlig i Fjelstrup Sogn har vedlige¬

holdt sin gammeldanske Beindning, medens Navnet (forvansket

Ærel) findes over hele Slesvigs danske Deel. — Frisernes

eiendommeligste Skik er den, at lade Mandfolkene samtale i den

sildige Aftenstund med Pigerne ved, Sengen, kommende gjennem
Vindnet —det saakaldte Finstern, der ogsaa finder Sted

Strænge Forbud have ikke formaaet at hindrepaa Femern.

det, men den Skade, man kunde vente deraf for Sædeligbeden,
er ved de unge Mandfolks gjensidige Kontrol i Virkeligheden

meget ringe og Forbudet forsøges ikke mere opretholdt.—

Selv til Arbeidet udstrække slige Forstjelligheder sig, og man
kan i en Lo ved Tærskningen stax skjelne den danske Ar¬

beider, der svinger Pleilen til høire Side, fra den tydske Karl,

som svinger den tilvenstre, naar samme Haand er foran.

IIII. Inddelingen.

(1) Slesvigs nuværende Inddeling er i høieste
Grad compliceret, og dens Grændser ere ofte aldeles ubestem¬

melige, saa intet Kort, end ikke i den største Maalestok, for¬

maaer nøiagtigt at gjengive dem. Man tænke sig, f. Ex. at
i samme Huus de enkelte Stuer henhøre under forskjellige Ju¬

risdictioner, — et ikke ganske sjældent Tilfælde. Nedenstaaende
tabellariske Fremstilling, som er uddragen at „Statisti¬

sches Tabellenwerk, 2 Hft.“ viser altsaa kun Inddelingen i dens

Endnu storre bliver Vildere¬mere almindelige Omrids. —
det, naar man soger at efterspore denne Inddelings Frem¬

staaen af de ældre, thi allerede for 700 Aar siden var Ind¬
delingen ikke stort simplere, og hvor findes vel sikker Underret¬

ning om den og dens Forandringer i det Enkelte: Desnagtet
har jeg vovet et lille Forsøg i denne Retning, hris endnu

Inddelingen. 99

meget mangelfulde Resultater gives, især for at anspore Andre

til at fortsætte samme.

A. Inddelingens Oprindelse.

1. De ældste Inddelinger.

(2) I Sagntiden og længe derefter, f. Er. endnu (1578

i Dipl. Loci Doi; Lgb. VIII, p. 64) regnedes Slesvig med

til Jylland, undertiden benævnet Sønderjylland, hvilket
Navn senere blev almindeligt. Ligesom det øvrige, beherskedes

ogsaa dette af en Mængde Smaakonger, der seirede og be¬

seiredes i evig Kamp, og Rigerne, hvis Skjæbne nærmest be¬

roede paa deres Personlighed, steeg, sank og faldt med dem.

Om hine Rigers Tal og Udstrækning vides derfor saa godt

som Intet, ja ikke engang deres Navne ere os bevarede, dog
kunde det formodes, at de have afgivet Grundlaget for den senere

Sysselinddeling. Derimod vide vi, at i Begyndelsen af det

5te Aarhundrede efter Christi Fødsel en Jyderne nærbeslæg¬

tet Stamme, Anglerne, beboede den største Deel af Landet,
nordfra, hvor Grændsen er meget uvis, til Tønder paa Vestkanten

og østligere indtil Slien*). I de sydvestlige Egne boede der¬

imod et andet Folkefærd, Friserne, en selvstændig Stamme,

paa Grændsen af Nord= og Syd=Gotherne. Landets sydligste

Egne dannede et øde Grændseværn mod Saxerne i Holsteen;
maaskee levede ogsaa Jyder i enkelte af de nordligste Dele, f.

Ex. i Ribe=Egnen.

(3)Disse Forhold forandredes meget ved Angelsaxernes

(Anglernes og Saxernes) Tog til England. i Aaret 449.

Friser og Jyder deeltoge ogsaa deri, men i mindre Grad. Der¬

for trængte nu disse ind i Anglernes Land og indskrænkede

de Tilbageblevne vel omtrent paa deres nuværende Gebeet. Især

befolkede Jyder Slesvigs Midte indtil i Nærheden af Sles¬

vig, Friserne gjorde Treenen til deres Koloniers Grændse og

overskrede Vidaaen, og Saxerne bosatte Kig i den sydlige Dcel

samt Svansen. Saaledes var Slesvig nu deelt imellem 4

ottende og 9de Aarhundrede nævnes ved Forlig med(4) 3
tydske Keisere forstegang en bestemt Grændse mod Syd. Denne

*) Og Ekernförde Fjord:
2º

Inddelingen.100

dannedes af Volden Cowerki (Kovirke — af angelsaxisk co,

—con, enn — lukke 2—, nu Kurgraven kaldet— af „kure“

skjærme, vogte, især brugt om Vægterne paa Taarnets Tinde),

som ved Sydenden af Selker=Novr (en Bugt af. Slien) løber

til Treenens Tillob Reider Aa, (efter v. Timm's Opdagelse vel

endog lige til Treenen), og af Østervolden, som strakte sig
mellem Slibugten „Große Breite“ ved Luisenlund og Vindeby¬

Noor ved Eckernförde Bugt. Om Kurgraven (og Østervolden)
først byggedes eller vel rettere forstærkedes af Jydekongen Gø¬

trik eller Godfred, eller om han da anlagde Dannevirket (af
isl. virki — Vold), der lidt nordligere gaaer fra Slesvig og
Slien til Hollingsted ved Treenen, og hvis Yderværk Kovirket

saaledes kom til at danne, og om dette stærkere Værn 960 for¬

altstærkedes eller af Ny anlagdes ved Thyra Dannebod —
dette er endnu ikke aldeles afgjort; en ny Undersøgelse og Op¬

maaling, som Forf. foretager under Hr. Inspecteur I. I. A.

Worsaae’s Auspicier, vil forhaabentlig bidrage til Løsningen.

Dog dette var kun Sønderjyllands Grændse, medens
Holsteens og Saxernes Grændse, ifølge Bestemmelse fra

811, fornvet 1026, var Eideren (Eidrin), som det synes fra

Mundingen indtil Schulen=Sø, S. V. for Kiel, og en Linie

derfra til Kielerfjø. dens inderste Viig, indtil den ved Forlig af

17. Nov. 1225 forlagdes til Levensaaen (L.cuo.desowe, hvor

nu Kanalen er), efterat det mellem begge Landes Grændser be¬

liggende Distrikt, der endnu paa Odense Rigsdag i Julen 1188

betegnedes sonr „Orkenen, der skiller mellem Danmark, Hol¬

steen og Slaverne (i Vagrien)“, 1026 var bleven overlavt Dan¬

mark, siden hvilken Tid ogsaa dette har hort til Slesvig.

(5)Ved denne Tid findes allerede en bestemt Inddeling i
Sysler og Herreder. Disse mere varige Inddelinger fremstode

naturligen ved det selskabelige Liv, som Christendommen bragte.

Nomaderne traadte sammen og anlagte i Forening Byer, hvis

Marker dyrkedes i Fælledsskab. Byerne fordeeltes i Districter

paa omtrent hundrede (Storhundrede — 120) Boel, som kald¬

Flere Her¬tes Herreder (hærit; her, angelsaxisk, — 100).

reder udgjorde et Syssel (sysæl), men om denne Inddeling
Denvar verdslig eller geistlig, vides ikke med Sikkerhed.

sidste Inddeling gik siden over til Læn og Amter og Navnet

forsvandt, men den første har, skjøndt med Forandringer, vedlige¬

holdt sig indtil vere Dage.

Inddelingen. 191

I Aaret 1231 Iuddeeltes Slesvig saaledes ifølge Valde¬

mar den Andens „Jordebog“, i 3 Sysler, nemlig Barwith=,

Det første, vel benævnt efterEllæm= og Istathe=Syssel.
Byen Barwith, nu Bjert, omfattede den nordøstlige Deel indtil

Gjenner Bugt og Jarde Aa samt Brede Aaens Kilder. Det

andet, der fører Navn af Byen Ellæm, nu Ellum, ved Lygum¬

kloster, naaede i en Bue fra Ribe til Sundeved, mod S. til

Soholm Aa. Det tredie, hvis Navn da Landsbyen Isted,

Miil N. for Slesvig, førte, omfattede Syddelen indtil Slien,1

Reider Aa og Treenen. Dertil kom endnu som Slesvigs fjerde

Deel, eller rettere anden Hoveddeel, det saakaldte Utland, de frie Fri¬

og endelig Landet imellem Slæ og Eydærsers Lande, —
Alle for¬(Slien og Eideren), hvis Forhold er meget uvist.

nævnte Dele opføres under Overskriften Jucia (Jylland); Als

og Ærø nævnes blandt Øerne næstefter Fyen, og Femern stod

umiddelbart under Kongen. (Alsæ, Ærve, Ymbria).

De mindre Afdelinger vare:(7)

i Barwithsyssel:I.

Hathærslefhæret, lidt storre end nu,

2. Thyurstrophæret, nu Thyrstrupherred,
3. Froshæret, indbefattende ogsaa Calslundherred,

4.Gramæhæret, hvortil ogsaa Lidt af Frøsherred, og

5. Rafnsthorphæret, nu Nørre= og det Meste af Søn¬

der=Rangstrup=Herred,

II. iEllæmsyssel:
Hvitynghæret, nu Hviddingherred,1.

2. Loghæhæret, foruden Løherred og Lygumkloster Amt og¬

saa Ballum Birk, undtagen List,
3. Høthershæret, nu Høyerherred, med mere, maaskee mod

O. indtil Vidaa og Arnaa,

4.

5. Loctorphæret (Lovtrupherred), nu Sluxherred*).
6. Clyppæløfhæret (Kliplevherred), nu Lundtoftherred, og

7. Kyærræhæret, det nuværende Kjærherred.

III. i Istathesyssel:
1. Wizhæret, nu Wiesherred,

2. Husbyhæret, hvortil ogsaa Munkbrarup,

*) Allerede 30 Aar før forekommer Slokeshæ,ret.

Inddelingen.102

3. Nyhæret*), endnu saa kaldt, som ogsaa indbefattede det

4. Slæshæret, nu Slies= og Füsingherred, samt Tostrup.

S. Brarup og en Deel af Bøel Sogn,

5. Struxtorphæret, hvortil Satrup Sogn.

Ugglæhæret, begrændset af Jerrisbæk og Helligbæk,6.

7.Nørrægvshæret (den nordre Geest), nu Bredsted Amt,

Søndragsshæret (den søndre Geest), nu Husum Amt,
9. Arældshæret mellem Strurdorf Herred Helligbæk,

Treen og Dannevirke, nu Arensherred m. m.
IV. i Utland:

1. Horsæbyhæret, d. e. Horsbølherrrd, nu Wiedingherred, og
2. Bokynghæret, nu Bøkingherred, begge tilsammen under¬

tiden kaldte Nordherrederne, ogsaa Marskherrederne,

i Modsætning tif Kjær og Geest,

3.Syld, ogsaa kaldet Nordvestherred, og
og 5. Føør Ostær= og Wæstærhæret, der ogsaa om¬4.

fattede Amrom, kaldtes ogsaa Øherrederne;
6. Byltrynghæret, V. for Nørægøshæret,

7. Wyrikshæret, mellem dette og Føør,

8. Pylwærmhæret, hvoraf Pelworm, Høoge, Südrre og
Norderoog ere Levninger,

9. Edomshæret, østenfor samme, og

10. Lundebyarghæret,imellem dette og Søndrægøshæ¬

ret, dannede Frisernes Hovedlandskab, Nordstrand eller

Strand; det sidste Navn er Modsætning til Geest, Marsk

og Ø, det første havde Herrederne vist af Beliggenheden

N. f. Eidersted.
11. Thynninghæret, ogsaa kaldet Eidersted,

12. Gjæ(r)thninghæret (Gardingherred eller (H)Ewer¬

schop,
23. Holm og

Hæfræ, der ikke kaldtes Herreder, men vel tilsammen ud¬14.

gjorde Hølmbohæret, senere Utholm. Nr. 11—14 ud¬

gjhrde tilsammen Treherrederne eller Skibherre¬

derne, maaskee ogsaa benævnt Sydstrand (2). Nu kaldes

de tilsammen Eidersted.

*) Idetmindste en Deel af det horte forhen til Strurtorpherred.

Inddelingen. 103

V. Mellem Sli og Eider nævnes, umiddelbart eftør
Herrederne i Istathe=Syssel: Fræzlet, d.e. den frie (ikke skov¬

Froede) Slette ved Kropp ic.*); Svanso, nu Halvøen Svan¬

sen, undertiden kaldet Rysbyhæret; Kamp, det forhenværende

Kampen= nu Hohner=Sogn, og „mange Skove“, henhørende

til den store Jernved (Jærnwith, Isarnhoe) Skov, som siges
at have naaet fra Ekernförde til Lybæk, efter Andre, udentvivl

rigtigere, til Lütjenborg. Stapelholm nævnes ikke i Jorde¬

bogen, men betegnes faa Aar senere allerede som eget Distrikt.

Denne Inddeling viser allerede en fra den nærværende(8)
aldeles forskjellig Tilstand af Vestkysteu, som derfor i Kor¬

hed maa berøres. Kystens ydre Begrændsning viser sig

nu i Sandbankernes eller rettere Vadernes Udstrækning. Disse
ere sammenhængende indtil noget udenfor de vestligste Øer, og
Slesvigs Areal (Fladeindhold) var altsaa dengang meget større

end nu. Men Vandløbene, der fordum vist, navnlig paa Grund

af de uhyre Skove, vare langt vandrigere, skøde igjennem den

lave, blode Jordbund i brede Senge ud i Havet, fordetmeste

seilbare for hiin Tids fladbundede Snekker. Saaledes gjennem¬

skares Landet ikke alene der, hvor Renderne (Dybene) mellem

Vaderne endnu vise de gamle Flodsenge, men ogsaa paa mange

Steder, hvor nu Digerne have forvandlet Havbunden til Land.

I Jordebogen nævnes derfor allerede Ryms og Mannø som

Øer, ligesaa Syld og Føor (med Ostum og Mabberum

ved forstnævnte*) og Ambrum (Amrum) ved sidstnævnte, og¬

saa en Deel af Bokynghæret nævnes som Ø (Oswalda, hvor

nu Dagebüll Sogn*) og ligesaa Aland (Oland) i Wyrikshæret

og Hvælæ samt Gæstænacka (Geestnakke, — Risum=Moor2).

Fra Læk kunde man seile mod N. V. indtil Havet mellem Røm

Brede Nordstrand mod N., ligesom Nordeideren under Navn af

Hever adskilte det fra Eidersted. De mindre Vande i Hor¬

sæby= og Bokynghæret overskredes paa Broer, og saadanne
forenede ogsaa Nordstraads Dele indbyrdes og med Fastlandet.

Eidersted var derimod kun tilgjængeligt tilskibs (Skibherre¬

der). Eiderens og Treenens store forenede Vandmasser ad¬

skilte nemlig den nuværende Halvo fra Fastlandet og den selv
i 3 Herreder; men det mindste, det vestlige, var atter ved brede

Vandløb deelt i flere Parter, hvoraf de to største, Holm (den

*) Indtil Ekeinförde Fjord, da ogsaa Pkærneburgh regnes dertil.

Inddelingen.104

vestenfor Garding liggende brede Halvø) og Hæfræ (Wester¬

hever Sogn) i Jordebogen nævnes som Øer. Ved Inddigning
forvandledes her netop Vandlobene til de frugtbareste Konge.

(9) I nærmere eller fjernere Forbindelse med Herredsinde¬
lingen stod endnu meget Andet, som derfor heller ikke kan forbi¬

gaaes med Tavshed. Hermed sigtes især til Gudsdyrkelsen

og Retspleien, der længe i Hedenskabets Tider stod i den

noieste Forbindelse, for begge vare Thingstederue bestemte. De

vare deels Bything, hvor kun Byens Beboere til bestemte og

ubestemte Tider (Juulfesten omtrent ved korteste Dag) samledes,

for ved Nævninger at lade give Dom, medens Offrets Rog hel¬

hele Herredets frie Mænd samledes i lignende Øiemed; deels

endelig Landsthing, et i hver Provinds, for Slesvig paa
Urnehoved (Urnæhonæt) Ø. for Bollerslev ved Aabenraa,
hvor Kongen selv gav Møde og Fred og Krig besluttedes. De¬

res Levninger findes endnu i de flade, som oftest langagtige,

steenkrandste Høie, der endnu ofte bære Navn af Thinghøie.

Da med Christendommens Udbredelse Kirker byggedes, brugtes

Thingstederne endnu meget længe til Retspleien, ogsaa Tvekamp

(Holmgang). — Af Kirker byggedes oprindeligen, fordetmeste

vel i Knud den Stores Tid, ogsaa kun een i hvert Herred, som

blev den anseeteste og egentlige Herredskirke, endnu længe

efter at Pietet og Beqvemmelighed havde bygget mange andre,

Ofte lader baade Herreds¬der fordetmeste kaldes Kapelier.
thinget og Herredskirken sig endnu eftervise.

(10) Om Kirkerne og deres Inddeling, som altsaa var

Slesvigs geistlige Inddeling, har man en Mængde gamle

Efterretninger. Slesvigs storste Deel horte under:

I. Bispedommet (Generalsuperintendenturen) i Slesvig. Under

dette (denne) støde:
1. Provstiet Barwithsyssel, hvortil af Syslet kun hen¬

regnedes Haderslev og Thyrstrop Herred, Ø. Lygum Sogn,

Gram Herreds østlige Halvdeel og Frøs=Herreds Øst¬

spids;
Provstiet Ellumsyssel, med Udelukkelse af Sysselets2.

Nordvesthalvdeel omfattende Kjær=, Lovtrup= eller Slux¬,

Ries= og Lundtoft Herred samt Sundeved;
3. Archidiaconatet, hvortil Angel, Wies=, Uggel= og

Arælds=Herred, største Delen af Istathe=Syssel;
4. Det store Provsti, indeholdende Landet imellem Sli

Inddelingen. 105

Provinds, siden Knud den Store aldeles til Slesvig).
Svansø, Sønder= og Norre=Goes=Herred, samt, idetmindste

i senere Tid, Lundenberg=Herred (Arens=Herred og Rysby¬

Herred sSvansenj);
Provstiet Eidersted, med Tønning=, Garding= og5.

Holmbo=Herred;

6. Provstiet Strand hvortil Nordstrand (foruden Lun¬
denberg=Herred), Føør og Amrom, og

Provstiet ved Vidaa, indbefattende Wieding= (eller7.

Horsbøl-) og Bøking=Herred samt Sild.

II. Til Ribe Bispestol henhørte derimod:
1. til Cantoratet: Frøs=Herred, undtagen Østspidsen;

2. til Archidiaconatet: Gram=Herreds Vestdeel, Rangstrup¬

Herred foruden Ø.=Lygum, Hvidding=Herred, Løe= og
Tønder=Herred.

Grændsen bestemtes allerede i Knud den Stores Tid af

Othincar den Yngre, Bisp i Ribe. Tilsammen kaldtes

disse Distrikter Sønderjyllands Syssel.
III. Til Odense Bispedomme henhørte endelig siden 1022:

Als, Æro og Femern, hver under sin Provst.

Fra disse 2 Inddelinger forskjellig, men, ligesom den(11)
sidste, stottende sig paa Herredsinddelingen, var den militaire

Udskrivningen til Landarmeen skete paa denInddeling.
Maade, at hvert Herred (der, som sagt, oprindelig talte 120

Boel), stillede 120 Mand, hele Slesvig altsaa imellem 4 og
5000 Mand. Med Hensyn til Søvæsnet var Slesvig ind¬

deelt i mindre Distrikter, Skipæn, hvoraf hvert Herred, efter

sin Storrelse, havde et eller flere, hele Slesvig 130 (i 30 Her¬

reder). Hvert af disse var atter inddeelt i Havnelag, og
hvert Havnelag stillede en bevæbnet Mand. Herredets militaire

Embedsmand kaldtes Foged, og ver som oftest Anfører for sin

Afdeling; hvert Skipæn stod under en Styrismand, der

formedentlig tillige forte det udrustede Skib. Hærvæsnet over¬

hovedet kaldtes Leding.

(12) Allerede dengang laae der, blandet med disse Indde¬

linger, Strogods i forskjellige Egne af Landet. Som saadant

maa allerede Krongodset, det saakaldte Konunglef, be¬

tragtes. Det meste af det var vel oprindelig uopdyrket Land,
thi det var en Regel: „Hvad Ingen tilhører, er Kongens“; men

Inddelingen.106

allerede Jordebogen nævner der flere Byer: Brytyenæs (Brons),

Hother (Høyer), Sudthorp (Søderup, Jordkjær Sogn),
Klyppælof=(Kliplev), Hanæwith (Handeved), samt Distrik¬

terne Gyælting (Gelting Sogn m. m.), Jarnwith og Kamp,

Øen Femern (Ymbria) og alle ubeboede Øer, samt 3 Dele

af Hethæby (Slesvig); desuden paa Als Ketyngy (Ketting)
og Clintyngy (Klinting) og paa Ærø Brunznæs og

Skyoldænæs*).

(13) Til Strøgods maa ogsaa Geistlighedens Besid¬

delser regnes, der især bleve store, da, ved samme Tid, Munke¬

ordener kom til Landet, og ved Vindskibelighed og hine Ti¬

ders fromme Overtro snart fik store Jordeiendomme. Cister¬

ciensere havde allerede i det 12te Aarhundrede et Kloster ved

Munkgaard, S.O. for Ribe, hvorfra de 1173 (2) droge til det
ny anlagde Lohm Kloster (Lygumkloster), og snart bleve Eiere

af det nuværende Birks Jørder, hvorpaa de 1212 fik Birkeret;

andre kom 1192 fra Esrom til Slesvig og snart derfra til
Gulholm ved Lang=Soen, samt 1208 og 09 til Ry= eller

Rüdekloster (ved det nuværende Lyksborg), hvor de allerede

1251 eiede Munkbrarup Sogn, der da som et eget Herred

adskiltes fra Husby (maaskee Nykirke ligesaa). Langsommere
steg Benedietiner=Nonneklostret St. Johannis ved Slesvig

(11942), dog eiede det senere ikke Ubetydeligt i Slies= øg Strux¬

torp Herreder. Senere kom Antoniter=Munke fra Tempsin i

Meklenborg og anlagde 1391 Klostret Morkjær (Morkirchen);
snart var hele Omegnen deres og Strøgods indtil Kongeaaen.

Ogsaa Bispestolen i Slesvig blev snart rig og Bi¬

spen en mægtig Jorddrot; navnlig vare Svabsted og Brerne

Ligeledes*deromkring, samt mange adspredte, Bispegods**).

eiede det slesvigske Domkapitel meget Jordegods, især i det

sydlige Angel. Endelig ciede ogsaa Geistligheden og Mun¬

kene i Ribe store Strækninger i det nordvestlige Slesvig ***)

blandt andet en Tidlang Byen Tonder(2), ogsselv St. Knuds

Sild.

*) En Deel deraf gik snart over i andre Hænder; saaledes var allerede

1299 af Kliplev og Handeved kun ⅓2 Konunglef.

*) Allerede 1187 havde Bisperne Birkeret paa deres Godser.
—) Møgeltønder skiltes allerede 1243 fra Hoyer Herred som Birk.

Inddelingen 107

(14) I Slaget ved Fodvig 1134, (i Skaanc) havde en
Dette blev Anledning til Rytte¬Rytterskare gjort Udslaget.

Væbnerne fik, foruden Byttet, ogsaa Friheder for deres Jord¬

eiendomme, og her have vi den egentlige Adels Begyndelse

og et nyt Slags Strøgods. Mange Byer paa Femern

nævnes allerede i Jordebogen som adelige Eiendomme; saadant
var ogsaa Gelting, der snart blev et eget Birk; Runtoft

var ogsaa meget tidligt adelig*), og saaledes gik det med de

Eierne i samme havde Birkeret og meget andet, der i hine

tilkom Kongen.

(15)Snart blev Adelen mægtig, og vovede i Midten af

det 13de Aarhundrede allerede at trodse Konger. Derfor maatte

ogsaa Lønnen for tro Tjenestepligt stige, øg dette skete ved Ind¬

førelsen af Lænsvæsenet. Det ældste Navn paa et saadant

større Distrikt rar Fogderi. Til saadaste gav Sysselindde¬

lingen Anledrring, og endnu 1340 synes der kun at have væ¬

ret 3 Fogderier, nemlig Haderslev, Tonder og Gottorp,
benævnte efter de 3 Borge. Hvorvidt Grændserne stemte over¬

eens med Sysselgrændserne, vides ikke nøie, dog hørte Flens¬

borg og Ekernförde til sidstnævnte. Inddelingen i Fogderier

vexlede ofte og næsten ingen sikkre Efterretninger derom ere os

levnede. Deres Tal tiltog efterhaanden og forandredes til Læn

(paa Latin keudum) og derefter kaldes denne Tilstand, hvis

Begyndelse hertillands sættes omtrent Aar 1300,

2. Fendalvæsnet.
(16) Det er allerede antydet, at dette Afsnit af Slesvigs

Inddelingshistorie viser Adelens stigende Magt. Til en saa¬

dan finde vi da ogsaa Spor i Mængde.En Hovedaarsag
til dens stigende Vælde var den, at 1288 Ekernförde Rets¬

distrikt overlodes til Grev Gerhard af Holsteen. Skjøndt

denne By, som bemærket, allerede 1340 hørte til Slesvig igjen,

saa var i Mellemtiden en Mængde holsteensk Adel trængt

ind i Egnen, og udbredte sig derfra videre i Slesvig. Fra

*) Birkeret havde det allerede i det 14de Aarhundrede. Carlsvraa i
Bylderup Sogn nævnes allerede i forste Halvpart af 13de Aar¬

hundrede som adeligt.

Inddelingen.108

Holsteen, hvor, som i det øvrige Tydskland, allerede i længere Tid

et Adelsaristokrati fandtes, medbragde denne et langt stræn¬

gere Begreb om Undersaatternes Hørighed, bragde mere Lyst til

at arrondere de adelige Eiendomme, og vakte større Higen efter
Magt. (Mon ikke derfra Ordsproget stammer: „Al vor Fortræd

—)er tydsk“: Allerede 1315 omtaler Hvitfelt en talrig
(indfødt) slesvigsk Adel og enkelte holsteenske Familier.

Blandt disse Familier optræde snart fremfor alle de mægtige

Limbek’er, senere Krummedikerne, Rumohrerne og andre.

(17) Ved Udsugelser blev Adelen snart rig, og med
Adelsaristokratiet forenedes i een og samme Person et

endnu farligere Pengearistokrati. En Deel af Krongod¬

set havde de Adelige faaet som Belønning for tro Tjeneste;
nu forestrakte de de stridslystne Konger ogsaa Pengesummer,
hvorfor de fk den største Deel af Resten i Pant, der da som

oftest ikke iskdløstes. I de Krige, der lige siden Valdemar den

Ardens Tid (1241) førtes om Hertugdømmet, samt om den af
begge Parter — Köngen og Hertugerne — paastaaede Høi¬

hedsret. over Als, Ærø, Femern, Utlandene ie., slog Adelen sig
snart til det ene, snart til det andet Parti, og deres Pante¬

forskrivninger stæge i en utrolig Grad. Hele Lundtoft

Herred fik saaledes 1357 den paa Sogaard boende Green

af den Limbek'ske Stamme i Pant og beholdt det i halvandet

Aarhundrede og længere; ogsaa Svansen pantsattes de hol¬

steenske Grever 1350, og Egnens Oversvømmelse med Adel

var en Følge deraf. Krongodset Runtoft eiedes allerede

1377 af Segebod Krummedick og Gelting er vel omtrent

ved samme Trd bleven et adeligt Gods og Birk. 1390 var
Henneke Limbek Eier af Gram. Saaledes finde vi ved En¬

den af det fjortende Aarhundrede de nuværende ade¬

lige Distrikter alle i Adelens Hænder. Men desuden

vare endnn mange andre Byer og Gaarde adelige Eiendomme,

f. E. Roest (i Arrild Sogn) 1324, Storlund (Storde i Brede

Sogn) 1327, Solvig (i Hostrup Sogn) 1362, Helwith¬

gaard og Kainæsgaaard (begge paa Als) 1341 og 1360,

Morkjær ved 1350 ic. ic. Senere tiltog de adelige God¬

sers Tal langsommere; de i Kjær Herred adledes først 1450

og senere.

Paa samme Tid finde vi i Slesvig de første Borge.(18)
I en Tid, hvor der herskede en saadan Retsusikkerhed, som i de

Inddelingen. 109

daværende, kunde saadanne visseligen ogsaa behøves. De ijente

deels de kongelige og hertugelige Embedsmænd, deels de mæg¬

tigere Adelige til Bopæl og Sikkring. Landsherrelige Borge

fremtræde først, f. Ex. Glambeck 1317 Borgen, hvorefter

Byen Burg har Navnet, allerede 1252; ja selv i Frisernes Ur¬

lande, hvor Adelen aldrig blev mægtig, byggede Statholderen

Erik Rind en Borg ved U(eller Ø)ttersum 1360, og ved samme
Tid nævnes Rantum, Tinnum og Arxum Borge paa Silt.

Fordetmeste beboedes de af Adelige, og senere kaldtes ogsaa pri¬

vate Adelsmænds Bopæle Borge eller Slotte. Nogle Slotte

vare vel endnu ældre, f. Ex. Gottorp, nemlig Gammel¬

Gottorp, Bispesædet N. sor Slesvig, der ødelagdes 1261 (2);
Ribe Slot, bygget 1115; Sonderborg og Nordborg paa

Als, hvor der 1373 nævnes 3 Slotte (det tredie maaskee Kai¬

næsgaard), Svabsted, Gram, Møgeltonder o. f. v. Disse

vare ogfaa befæstede. Ogsaa hine Tiders Sørøvererbyggede sig
Borge som Tilflugtssted, f. Ex. Wagemannerne, hvis Borg

ved Westerhever ødelagdes 1370, Anders Kais Borg paa

Als o. s. v. — Endeligen maa endnu bemærkes, at Adelens

Forrettigheder oprindeligen vare blot personlige, men senere

overfortes paa Grundeiendømmene.

(19) Vende vi os dernæst til Geistligheden i Tidsrummet

fra 1300 til 1490, saa finde vi ogsaa ber en stadig tilta¬

gende Vælde, skjøndt dens Eiendomme tiltage langt lang¬

Det vigtigste Phænomen ersommere, end i det foregaaende.
den allerede berørte Indvandring af Antonitermunke fra

Tempsin i Meklenbørg, der kjøbte det hidindtil apelige Mor¬

kjær 1381; men man seer allerede Virkningen af en forandret

Tid deri, at først i sidste Halvpaxt af femtende Aarhundrede de¬

res Eiendomme bleve betydelige. Ogsaa Johannesklostret

kaldtes 1372 endnu fattigt

(20) Landets Gxændser undergik i denne Tid ikke ubety¬

1320 omtrent kom Femern somdelige Forandringer.
Pant til den holsteenske Greve Joban den Milde og blev

senere en Gjenstand for en meget verlende Stjæbne Efter Er¬

obringen 1419 anrettedes der et frygteligt Blodbad, 1424 er¬
vbredes det atter af Holstenerne, 1435 pantsattes det til

Lobæk, endelig kom Indløsningsretten ved Freden 1435 til

Ved sammeDanmark og 1490 indlostes Øen virkelig. —

Fred kom ogsaa det 1315 til Markgreven af Brandenborg

Inddelingen.110

1332 til Grev Geert pantsatte Æro fra Fyen til Slesvig
(maaskee dog først 1439), og ligesaa Als, der allerede 1326

synes at have hørt til Hertugdømmet, men hvis Slotte 13755
af Befalingsmændene overgaves Holsteens Grever.Saaledes

vexlede Grændsen mod Ø. — Mod Nordvest og Vest

finde vi ikke mindre Forandring. En saadan finde vi 1360,

da Ridder Kalf, der havde overgivet Ribe Slot til Fjenden,

gav Kronen edet tilbage tilligemed Gram og Mogeltonder

Slotte; men Kronens vigtigste Erhverv var dog, at Limbek¬

kerne i Aaret 1400 overlode deres Besiddelser i Lo Herred

og Møgeltønder*), Vesterlandfvor og Amrom til Mar¬

garetha, som lagde dem under Kronen**). Hvorvidt denne
almindelige Angivelse er rigtig, lader sig næppe sige, da intet

Dokument derom haves, dog nævnes blandt andet Vestføør

1411 som henhørende under Margaretha. Forstranden. List

og Manng vare allerede 1292 henlagte under Ribe By, der

formodentlig ingensinde har hørt til Slesvig, og 1485 forbe¬

holdtes List udtrykkelig Kronen.— Frisernes Lande vare
ogsaa snart mere, snart mindre uafhengige. Foruden de af

Friser beboede Sønder= og Norre=Herreder og Kjærher¬

red, hvilke 3 allerede i det 12te Aarhundrede vare politisk ad¬

skilte fra de øvrige og underlagte Syslerne, hørte Wieding

ogBøking Herred undertiben til Hertugdømmet, men
31332 betegnes Indbyggerne i disse 2 og de 11 andre Her¬

reder som „Kongens Friser“ 1384 til 1405 vare de

forlænede til Grev Gethard, men da Margaretha 1411 fik
det hende pantsatte „Tønder med Fogderiet“ i Eie, næv¬

nes som henhørende dertil, foruden Tønder=, Slux= og

Høyer= Herred, 10 frisiske (det allerede kongelige Vester¬

Herred paa Foør og de mere uafhengige Edoms= og Lun¬

denberg=Herreder savnes). Af disse forenedes 1435 ved Fre¬

den Sild, Østerlandføør, Wieding og Bøking Herred

aldeles med Tönder, og de øvrige lagdes ogsaa til Hertug¬

dømmet. En ved Vandflod afrevet Deel af Lundenberg¬

Herred lagdes 1489 uuder Husum.

(21) Om Inddelingens Forandring i Slesvigs ovrige

Dele er kun saare Lidet bekjendr. Af Haderslev Fogderi pant¬

—

*)Mogeltonder pantsattes til Henning Pogwisch og inddroges atter

1480.

*) Hun pantsatte Trøiborg og Loherred i dette Aar til Ribe Biip.

Inddelingen. 111

sattes 1445 Gram=, Hvidding=, Frøs= og Kalslund=Her¬

reder til Tørning og 1460 overlodes Gram Herred Eieren

som Arvegods. —Fra Tønder Fogderi iynes allerede før 1400

Aabenraa at have været adskilt, 1490 nævnes det ganske uden
Forbindelse dermed og 1411 nævnes Varnes i Forening med

Adskilt fra Gottorp Fogderi forekommerAabenraa. —

Flensborg 1446, og forblev det, skjøndt det 1451 atter

en kort Tid var forbundet med samme. Ved Aaret 1460

lagtes ogsaa Nørregoesherred fra Gottorp til Flensborg.
Til det saaledes formindskede Gottorp Fogderi lagdes derpaa

1483 Bønderne i Svansen. Det forhenværende „Land imel¬

lem Sli og Eider“ synes at have staaet i ingen, eller dog en

meget los Forbindelse med Slesvig og ligesaa de enkelte Dele

indbyrdes; Ekernförde hørte 1340, som anført, til Slesvig

Fogderi, men Kropp og Kampen kaldtes 1407 „Sogne

og nævnes som Herreder først 1490: Stapelholm nævnes

ogsaa særskilt; Dänischwohld og Svansen vare fordetmeste

adelige. — Saaledes harde Slesvig Aar 1440 næsten

ganske samme Omfang som nu.
Endnu maa bemærkes, at Navnet „Fogderi“ i dette Tids¬

rum veeg først for Navnet „Læn“ (Lehn) og siden, idetmindste for¬

saavidt det betegnede et slørre verdsligt Distrikt, gik over til

„Amt“*
Den kirkelige Inddeling forandredes ikke

væsentligt.
(22) Slutteligen maa vi endnu kaste et Blik paa Vestky¬

sten. Her finde vi allerede ved Aaret 1300 en Dæmning fra
Bøkingherred til Fastlandet, 1314 befaledes en lignende an¬

lagt af Wiedingherred; dette synes imidlertid ikke at være skeet,
men 1436 omstuttedes det af et Ringdige; ogsaa andre Stræk¬

ninger inddigedes ved samme Tid. Men desnagtet bortreve—

Stormfloder flere Gange betydeligt Land. Som ødelæggende

nævnes især Floderne 1342, 1362 den 16de Januar og 8de

November, — hvilken sidste, bekjendt under Navnet „de grote
Mandrank“ (den store Menneskedrukning) eller „Manndren¬

kelse“ især bragte usigelig Elendighed over Nordstrand, hvor

mange Sogne ødelagdes, men dog det meste Land gjenvandtes

og inddigedes bedre, — 1412 22de Novbr. — da navnlig Mandø

mistede meget Land — daog 1446 ven 1ste November,
Vandet blandt andet skar sig ind imellem Nordstrand og Pel¬

vorm og Lundenberg og Simonsberg Sogne formodentlig

ogsaa afreves fra Herredet. Sagnet melder om en stor Flod,

Inddelingen.112

allerede 1300, der skal have ødelagt Byerne (Stæderne*)
Rungholt i Edomsherred og Wendingstadt paa Sild.

Alle disse Forandringer i Slesvigs Inddeling vare(23)
endnu ubetydelige mod dem, vi nu skulle betragte, nemlig

3. Delingerne.

Det Phænomen, som her skal omtales, er egentlig ikke i nd¬

ordnet under Inddelingens Forandringer, men sideordnet

samme, men fremtræder saa stærkt, at disse træde i Baggrun¬

den. — Den forhen omtalte Vexel i Slesvigs Grændser, de

mangfoldige Krige, der stode i Forbindelse dermed, o. s. v., havde

trykket Landet saa stærkt, at Christian den Første 1460,

da Hertugdømmerne hyldede ham, maatte love dem Udelelighed.

Men Landet ansaaes altfor meget som Regentens Eiendom,

til af saadant skulde holdes, og saaledes begyndte allerede 80

Aar senere Arvedelingens betydningsfulde Drama.

*

4490 Hertugdømmet deelt forste Gang. Det var hans Son

Hans eller Johan, der overlod til Broderen Hertug Frede¬

rik: Gottorp Amt, Ekernförde, Sognet Kampen, Ei¬

dersted, Tile (med Stapelholm), Lütkentun dern med

Lugdwithherred, Lygumkloster og Hadersleb samt Ind¬

Læn og dertilløsningsretten til det pantsatte Runtoft
Holsteens mindre Deel. Dette tilsammen kaldtes den got¬

Syd= og Nord¬torpske Andeel, og omfattede altsaa hele

ssesvig samt Mellemslesvigs nordligere Deel. Kong Hans be¬
holdt kun et Strog fra Als til Nordstrand. nemlig: Flens¬

borg Amt med Nordstrand, Rykloster, Sønderborg med
Ærø og Slottet Nordborg, samt Slottet og Byen Aaben¬

raa og Femern. Dertil beholdt han den større Deel af Hol¬

steen, hvorefter dette kaldes den segebergske Andeel..

(25) Man seer af denne Optælling, at Landet dengang
ansaaes som et Tilbehør til Slottene, og endogsaa Klo¬

stre undergik Delingen. Forresten blev Kirkegodset og de

adelige Godser udeelt og bestyredes i Fælledsskab, men Ind¬

komsterne deeltes ligelig. 1533 søgte Christian den Anden

at styrke Fælledsskabet ved at indfore den saakaldte Union og

Communion. hiin betræffende gjensidig Hjælp, denne an¬

gaaende Fælledsregjeringen. Begge vare bestemte til at
forebygge Splid, men formedelst deres Ubestemthed bleve de

uden Virkning.

Inddelingeu. 113

(26) Mellem. 1490 og 1544 foregik der ogsaa flere For¬

andringer med Hensyn til den egentlige Inddeling. Sunde¬

ved= (Lundtoft=, forhen Kliplev¬) Herred, der her endnu fore¬

kommer som forskjelligt fra Tonder Amt, lagdes ganske dertil;
Runtoft Læn gik vist over til adelig Eiendom; Borgen Tile,

til hvilken Stapelholm henhorte odelagdes Aar 1500. Det

pantsatte Femern indløstes af Kongen allerede 1490. Samme

derik, — et slet Exempel. 1493 kjøbie denne en Deel af Sø¬

gaard, som derpaa lagdes til Amtet og udgjør Lundtoft=Her¬
reds Hoveddeel; den ovrige Deel overlodes Søgaard dermod

som Eiendom. 1594 byttedes Torning mod Gelting og
Haseldorf i Holsteen, fra hvilken Tid af Tørning=Læn

forekommer som Fælledsnavn for Haderslev Amts Vestdeel. (I

kirkelig Henseende lagdes denne, hvis Kirker 1527 adskiltes fra
Ribe, 1543 atter dertil). 1491 nævnes Kropp=Herred første

Gang, og Stapelholm hørte 1500 til Gottorp Amt; Hüt¬

ten=Herred blev Amt og snart Gottorp fraskilt, snart att.
forbundet dermed. Endnu 1519 nævnes en Herredsfoge
Svansen.

(27) I denne Tid foregik en anden Begivenhed, der i

Folger blev langt mere betydelig, nemlig Reformationen.

1517 fra Wittenberg udgaaede renere Lære udbredte sig n

snart ogsaa hertil og vandt ved Hermann Tast's og Andres

stræbelser 1542 almindelig Indgang. Som Følge deraf mist

Klostrene deres Eiendomme; dog gik man derved meget skaan.

somt tilværks og først senere bleve de inddragne Klostergodser

forvandlede til Amter.Kun Morkjær nævnes allerede

1544 som Amt. Bispeamtet Svabsted inddroges ikke, men

1541 blev Tilemann v. Hussen Slesvigs forste evange¬

liske Bisp og Frederik den Førstes yngste Son sattes ham

ved Siden som Coadjutor.

(28)Allerede for, 1523, fulgte Frederik (som Konge

Frederik den Første) Christian II. paa den danske Trone,
og saaledes vare begge Landets Dele i hans Person for¬

enede til Eet. Han døde 1533 og nu fulgte snart en værre

og længere værende Adsplittelse. Eftanfølgeren Christian III.
affandt sig 1544 med sine Brødre, Adolf og Johan (senere

kaldet den Ældre)) ved en ny, Slesvigs anden Deling.

efter 21 Aars Forening. Adolf fik det Meste af Hertug Fre¬

deriks Besiddelser, nemlig Slesvig (Byen), Gottorp Slot og

Inddelingen.114

Amt), Hütten Amt, Wittensee*), Stapelholm, Eider¬

sted, Husum=, Morkjær= og Aabenraa=Amt, altfaa heke

Sydslesvig og Aabenraa. Denne Part kaldtes atter den got¬

—Broderen Johan fik Resten af den for¬torpske Audeel.
vums hertugelige Deel, nemlig Haderslev, Torning, Ly¬

gumkloster, Lütkentundern (Tonver Amt) med Øster¬

herred (pantfat til Grev Reventlow) og Staden Tønder samt

Nordstrand og tillige Øen Femern. Hans Andeel kaldtes

den haderslevske Andeel. — Kongen erholdt, med Undta¬

gelfe af Femern, det famme som ved første Deling, navnlig:

Sonderborg og Nordborg med hele Als og Ærø, og af
Sundeved saameget som hørte til Sønderborg (undtagen Nu¬

bel=Herred), samt Flensborg Amt med Ryekloster**)
Denne kongelige Part forte Nevaet: den sønderborgske An¬

deel. — Til hver Deel hørte ogsaa en Deel af Holsteen.
**) Besiddelser foregik detMed de adelige og geistlige

samme som sidst. — Ved denne Deling adskiltes ogsaa Byerne

Fockbeck, Lehmbeck og Borgftedt fra Gettorp Amt og lag¬

des til det holsteenske Amt Rendsborg (under Hertug Johan),

ved hvilket de siden ere forblevne. Saalrdes deeltes det davæ¬

rende Kampen Sogn, hvis søndre Deel siden udgjør en Deel af

det rendsborgske Sognefogderi Raumørt.

(29) Saaledes havde Slesvig nu allerede 3 Herrer ialt
og to for mange, men endnu værre blev det, da det 20 Aar

senere fik den fjerde. Efter Christian den Tredies Død overlod
nemlig Frederik den Anden i Aaret 1564 Trediedelen af

den kongelige Deel til Brøveren Jøhan (som Hertug: Johan
den Yngre) Denne fik Byen og Slottet Sønderborg og

Nordborg med Sundeved Als og Ærv „hvad deri til¬

hørte Kronen“ (d. e. fornden adeligt og Kirkegvvs), og Kon¬

gen beholdt kun Flensbørg og Rykloster. — Dog dette

varede kun 16(172) Aar. Hertug Johan d. Æ. døde nemlig
1580, og hans Lande skulde nu deles ligelig imellem Kou¬

gen og Hertug Adolf. 1581 fik Kongen saaledes Ha¬

derslev med Tørning Slot og Amt, og Adolf Tønder

*) Our vatte Distrikt er Jutet bekjendt. I Texten staaer: „In der

Hütten Witt nsehe“.

*) Dette var 1538 kommet under Kronen.

**)Bispedommet og Domkapitlet iSlesvig samt Johannis¬
klastret.

Inddelingen. 115

Slot (Amt) og By, Nordstrand, Femern og Lygumkloa

ster. —Men af den kongelige Arvepart skulde Johan den

Yngre have havt Trediedelen; Kongen affandt sig derfor 1582
med ham, ved Overladelse af Rykloster og Noget i Sunde¬

—ved*) samt nogle Godser i Haderslev Amt*) Dermed

ophørte de indbyrdes Delinger, hvis Tal saaledes belob sig
til 2 almindetige og 3 partielle, og Bestræbelserne for at

forene det Adskilte toge deres Begyndelse; kun i det fra Johan

den Yngre nedstammende sønderborgfke Huus fortsattes

Arvedelingerne i mindre og mindre Parter, — hvad der dog
skadede mindre, eftersom Kong Frederik udtrykkelig havde forbe¬

holdt sig Regjeringsmagten ogsaa over dets Eiendomme.

(30) Endnu maa Inddelingens Forandringer siden
1544 anføres. Ved Nordgrændsen lagdes Seest Sogn

1566 fra Haderslev Amt under Koldinghuus og Jylland, og

Kolding=Aa ophørte saaledes at være Slesvigs Grændseskjæl:

ligesaa lagdes 1570 Vamdrupgaard til Jylland. Vester¬

linnet og Ofterbygaard (hvilken nu horer til Loherred, me¬

dens det første horer til Gram Gods) hørte derimod endnu

1580 til Fros=Herred. — Johan den Yngre forskaffede sig
efterhaanden alle indenfor hans Gebeet liggende Godser. —Fra

Gottorp Amt haves en Fortegnelse, hvorester det 1554 be¬

stod af: Arns= og Kropp=Herred, Westerkroch (Hohn¬

H.), Berg=Herred (Hütten= H.), Struxtorp=Herred,
Slies=Herred Stapelholm, Südergoes = Herred,

Lundenberg=Herred og Hastedermarke (Hattsted Mark);
altsaa horte alle Grændseegnene mod Syd dertil, undtagen Dä¬

nifchwohld og Eidersted. — Det sidste ophørte 1572 at

indveles i Eidersted, Everschop og Ucholm, og deeltes derimod i

en Øst= og en Vestdeel. — Paa Pelvorm (Nordstrand) opstod

1704 Seegaard Gods. — I Adelens Levemaade fore¬

gik en Forandring, der ikke blev uden Indflydelse; den optog

nemlig den forhen saa foragtede Landbedrivt, og drev den i

Derforstor Maalestok ved Hollænderier og Meierier.

stræbte den ved Kjøb og Mageskifte at afrunde sine Besiddel¬

fer, nevlagde Byerne og dannede deraf Avlsgaaarde.

(37) Ogsaa Reformationen, der paa Landdagen i Rends¬

**) Det fordams Klostergods.

*) Navnlig i det af Klostergods dannede Bollerslev=Fogderi.

Inddel.ugen.116

borg d. 9. Marts 1542 var almindelig indført, berigede

Adelen. Det kirkelige Gods blev ikke efter Luther's Raad an¬

vendt til at grunde Folkeskoler men gik fordetmeste over i

Kronens og Adelens Hænder. Sidstnævnte vilde navnlig
reclamere bvad deres Ahner havde foræret bort, og —fik der

—ofte. Dog her maa især omtales den nye geistlige Indde¬

ling. Allerede 1526 var Provstiet Barwithsyssel blevet

reformeret og kaldtes nu Haderslev Provsti; snart efter

dannedes ogsaa Provstierne Flensborg, Slesvig og Hu¬

sum, hvilke. fire ogsaa kaldtes Superiniendenturer. Disse

geistlige Herrer valgte efter den sidste katholske Bisp Gott¬

schalk v, Ahlefeldts Død 1541 i Forening med det sles¬

vigske Tomkapitel Tilemann v. Hussen til Slesvigs
første e vangeliske Bisp (Generalsuperintendent), som ifølge

Kirkeordningen skulde fore Tilsyn over hele Slesvig. I Ha¬

derslev Provsti kom snart Herredsprovster, en Indret¬

Forst seent af¬ning, der 1537 udvidedes til hele Danmark.
—

skaffedes de. Snart kom Delingerne og med dem særskilte

Firkelige Opsynsmænd. Bispedommmet blev en Præ¬

bende og ophorte senere, ligesaa Domkapitlet, og kun Kirke¬

ordningen fra 1542 blev som forenende Baand. Torning¬

Læn kom 1581 atter til Ribe, Als og Æro 1576 til

Odense. Allerede under Johan d. Æ. blev Tønder et eget

Provsti, hvortil ogsaa Lygumkloster henhorte (indtil 1738);5
Nordftrand dannede et eget Provsti, der 1581 kom under Ge¬

neralprovsten paa Gottorv; Præsten i Burg blev Fe¬

merns Kirkeinspector. Aabenraa var idetminpste allerede 1548

et eget Prorsti; de øvrige gottorpske Kirker stode under

Hofpræsternes Opsyn, undtagen Husum (siden 1547); Ei¬

dersted blev 1584 et Provsti. Fra Flensborg Provsti ad¬

skiltes Tonder 1543, men Brevsted horte dertil (indtil
1788); ogsaa Sonderborg var et Provsti, ligesom senere

Lytsborg.
(32) Vestkysten led i dette Tidsrum af Stormflod

1513, 1532, og 1ste Nov. 1570; dog odelagde ingen af dem

itorre Strækninger. Derimod vedblev Inddigningen af nre

Kouge stadigen, især i Eidersted. Det saa øfte formindskede

5v,024½ Demat, foruden „wvüste Moor“ (nu Nordstrandisch¬

moor) og det ninddigede Hallig=Lard, og bebvet af 1114 Selv¬

eiere og Fæstere, hroxiblandt 659 Kaapnere.

Inddelingen. 117

4. Slesvig tredeelt: 1582 til 1721.

Den saaledes opstaaede Tredeling vedvarede,(33) til

Landets støre Tab, indtil Aaret 1721, da den gottorpske

Andeel inddroges som forfalden, og forenedes med det ovrige

og den danske Krone, uden væsentlig Forandring, hvorfor her

kun Inddelingens Forandringer berøres ved hvilke Heinr.

Rantzaus og Casp. Dankwerth's Skrifter danne gode

Holdepunkter. Begynde vi nordfra:

Torninglan, der endnu forekommer 1580 som eget Amt
forenedes kort efter med Haderslev, thi 1592 kaldtes allerede

Hans Blome Amtmand til Hadersleb og Dorning.

Saaledes finde vi ogsaa 1649 Amtet bestaaende af 7 Herre¬

der, ligesom nu; dog fandtes endnu nogle adelige Godser,

f. Ex. Horbro, Vesterbæk ic., der nu ere oploste, og 1663 solg¬

tes noget Bondergods til Gram (Nygrammerne). — I En¬

claverne kjøbte Hans Schack 1661 Mogeltonder af Kon¬

gen og byggede 1664 Slottet Skakkenborg, 1676 forvandledes

bans store Besirdelser til et Grevskab, og 1682 overlod han

Sonderland=Romø til Kongen. Denne oprettede 1697 Ve¬

sterland=Foør til et Birk, hvortil Amrom ogsaa henhorte.

I Flensborg Amt adskiltes 1692 Brunsholm ic. som
adeligt fra Ny=Herred. Saaledes i den køngelige Deel.

(34) I den hertugelig gottorpske Deel foregik større For¬

andringer. Hattsted Mark, der allerede 1588 nævnes som

Herred, forenedes nemlig 1639 med Søndergoes=Herred,
Saaledes opstod Hu¬og begge adskiltes fra Gottorp.

sum Amt.— Hütten Læn, der snart horte til Gottorp,
snart ikke, var idetmindste siden 1670 for bestandig adskilt

Derimodderfra, og Stapelholm Landskab ligesaa 1711.

nævnes 1649 i Gottorp Amt: Slyes=, Strurdorf=, Arens¬,
Crop= Barg= og Honer=Herred, samt Stavelholm Land¬

skab. — Nordstrand, der 1593 deeltes i 3 Herreder (Bel¬

tring=, Pelvorm= og Edoms=Herred), istedetfor i 5. be¬

holdt efter Stormfloden 1634) kun cet Thing, paa Pel¬

vorm. — Som Curiosum fortjener at nævnes, at Slies¬

Herred 1670 ved Fraskillelse af adeligt og kirkeligt Gods (Fü¬

sing Herred til Svabsted Amt) var reduceret til 23 ⅓ Gaarde,

hvoriblandt ikke nogen heel By.

(35) I den sonderborgske Deel foregik snart et Mage¬

skiste, idet Godset i Haderslev Amt 1584 byttedes mod

Inddelingen.118

Krongodser paa Als og Æro. Hertugen erhvervede, som

raade, saa ved hans Død 1622 kun Blansgaard og Aven¬

5 Sønner saaledes, at Alexander fik Sonderborg, Johan

Adolf Nordborg Slot og Amt, Christian Æro og Phi¬

lip Lyksborg; den femte, Joakim Ernst, fik Plon i Hol¬

steen. Christian dode snart og 1632 deeltes Ærø imellem

de fire andre Brodre, fra hvilke talrige Slægter nedstammede*)
Østdelen kom til Sønderborg under Navn af Gudsgave

Læn, Norddelen Søbygaard til Plon, Syddelen Graven¬

steen til Nordborg og Midten med Byen Ærøeskjøbing

til Lyksborg, hvortil Gravensteen kjøbtes 1635. 3

Overeensstemmelse hermed deeltes Als, der før 1622 bestod af
Søndere, Igen= (Eekung) og Norre=Herred, nu ito, idet

Igen=Herred deeltes. — Ogsaa Sundeved deeltes i en storre

Lyksborgsk, og en mindre, sonderborgsk Deel, hvilken

sidste 1667 blev kongelig. — I den sønderborgske Linie

fortsattes Delingerne 1627, og der fremkom ved Ernst Gün¬

ther den augustenborgske Linie; andre vare Beck, Franz¬

der alle i Udlan¬hagen, Wieselburg og den slesiske, —

det søgte det Udkomme, de i Hjemmet ikke fandt. De 3 sidste

ere uddøde. Den augustenborgske Linie bestaaer endnu,

Frederiks Søn til Nordborg derimod overlod 1669 sit Land

til Kongen mod at betale sin Gjæld, hvorpaa det 1671 over¬

lodes Hertugen af Pløn, som dermed frafaldt sit Krav paa

Oldenborg og Delmenhorst; derimod fremstod den nyere nord¬

borgske Linie 1676. Ogsaa den sonderborgske Deel

overlodes Kongen 1667 paa Grund af Gjæld, hvorpaa Guds¬

gave Læn 1671 kom til Pløn, og dermed 1676 til Nord¬

borg.

(36) Om Kirkegodset udbrød 1586 Strid mellem Kon¬

gen og den gottorpske Hertug, som bilagdes 1602, paany ud¬

brød 1624 og 1658 endte med et Forlig, der tillagde Hertu¬

gen Hoveddelen Svabsted Amt, og desuden Halvparten af
Domkapitelsgodserne (Pfründen). Amtet bestod af Svab¬

sted=Herred og de adspredte Fogderier Rodemis, Treya,

Bordelum, Füsing, Dybbøl og Kolstrup. De sidste 5

*)Efter Johan den Ældres Død havde nemlig Broderen Frederik

faaet Nordborg.

Inddelingen. 119

fraskiltes 1702. Treya kom til Goftorp som Herred; Borde¬

lum til Tonder og 1713 derfra til Flensborg, navnlig under

Landskriveren i Bredsted; Füsing kom til Slies Herred i Got¬

torp Amt; Dybbol og Kolstrup inkorporeredes de Distrik¬

ter, hvori de laae, paa Sundeved og ved Aabenraa. Svab¬

sted og Rodemis kom under Amtmanden i Husum.

bet ved Midten af 17de Aarhundrede først bestemt fremtræder,
samt at de 1713 deeltes i 3 Distrikter, det dänischwohl¬

der, svansener og angler, hvilket sidste senere deeltes i et
første og andet. 1633 forekommer det første Spor til Par¬

Bollingsted Gods til Gottorp Amt som Fogderi. 1681

blev Reventlov=Sandberg oprettet til Grevskab, det
eneste i Slesvig.

(37) Ogsaa Vestkysten var i denne Tid undergaact store
Forandringer. Man mindes Stormfloderne fra 25. Dec.

1592, 3. Apr. 1603, 1. Nov. 1615, 20. Novbr. 1623, 24.

Nov. 1624, 21. Jan. 1625, 26. Februar og 20. Marts f.A.

17: Oct. 1701, 25. Dec. 1717 og 273 Febr. 1718 samt

31. Dec. 1720; men alle disse vare Intet imod den store Øde¬

læggelse, der den 11. Oct. 1634 ramte Nordstrand om Natten

til den 12te. Paa 44 Steder strommede Havet ind igjennem

de brudte Diger, odelagde 6 Kirketaarne og 1332 Huse, om¬

styrtede 30 Veirmøller, bortfvommede alt det høstede Korn ic.

50,000 Høveder druknede, og 6, 408 Mennesker, blandt hvilke

9Præster ag 12 Degne, fandt Doden i Bølgerne. Af de

2,500 Overlevende gik mange til Holland og senere til Ucker¬

Kunmark i Proisen, dog vendte en stor Deel tilbage igjen.

det hoiere liggende Pelvorm med Kirke blev skaanet. Ogsaa

Byen Misthusum i Skærrebæk Sogn forgik. Galmsbol

i Widing=Herred led meget o. s. v. — I Eidersted omkom

2107 Mennesker og 664 Huse bortreves. For Oversvommelsen

havde Nordstrand 44,338 Demat inddiget Land (1593: 36,644,
1581: 36,0247 Demat).

(38) Allerede noget tidligere havde Regjeringerne indseet

Inddigningernes Vigtighed og begyndt at opmuntre

—dertil ved at give de vundne Kouge betydelige Friheder

Saaledes vandtes 1631 den gamle Au¬octroyerede Kouge.

gusten=Koug, 1613 Søndre Frederiks=Koug i Eidersted,

Inddelingen.120

1618 Brunsodder=Koug ved Vidaa t. — En meget udstrakt

Octroi blev 1652 givet Nordstrandingerne og 1691 var alte¬

rede ved Brabantere 4 Kouge paa Nordstrand inddigede,

1693 indvandtes Grothusen=, 1698 Ny=Auguften= og Nor¬

der=Frederiks=Kouge i Eidersted; 1687—98 vandtes den

nye Sterdeböl=Koug ved Bredsted; 1692 inddigedes Fre¬

derike= 1715 Rudebol=Koug ved Vidaa, 1682—84 lige¬

saa den gamke Christian=Albrechts=Køng, 1705—6 den

nye dito og 1702—4 omgaves Øen Dagebol med et Dige.

1634 var ogfaa Forretøft tikdæmmet Widing=Herred forme¬

delst Arbeiderne ved Bottschlot ic., men nden Octroi.

5. Slesvig forcuet: 1721.

(39) Formedelst den gottorpske Hertugs under Krigen

med Sverrig beviste aabenbare Forræderi tog Frederik IV.

ved Patent af 13. Marts 1713 hans Lande i Besiddelse;
de garanteredes ham 1720 ved Freden og Arvehyldin¬

Saaledes blev Slesviggen aflagdes den 4. Sept. 1721.—

atter Eet, — thi det sonderborgske Huus havde aldrig

havt Deel i Regjeringen. — Det nyere nordborgske Huus

uddøde 1722 og dets Besiddelser, nemlig Als Norreherred

med Søbygaard og Gudsgave Læn paa Ærø, kom til

Kongen, Æroeskjøbing og Gravensten ligesaa 1749.

Saaledes opstod Nordborg Amt. (Ærø forenedes 1773 under

en Lazidfoged). —Derimod overlodes 1730 Gammelgaard

og Guudstrup, 1740 Ronhave og Sønderborg La¬

degaard (Langenvorwerk) til Augustenborgerne, 1756
og 64 Sønderborg Slot, Maibolgaard og Kaynæs¬

gaard med næsten hele Als Sønderherred. (Rumohrs¬

gaard havde de allerede faaet 1667). Paa Fastlandet tilhorte

dem Avenbolgaard og tilkjøbtes 1725 fra Sogaard: Gra¬

vensteen, Fiskbæk, Kiding, Kjelstrup og Aarup.

Disse danne tilsammen de fyrstelig augustenborgske Godsers

District. — Det lyksborgske Huus uddøde ogsaa, og af
dets Eiendomme lagdes Munkbrarup=Herred til Flens¬

borg Amt, ligesaa dets Godser i Angel, der underlagdes
Herrederne 1779. Dets Besiddelser i Sundeved førenedes

derimod under Navn af Nybel=Herred med den køngelige

Deel af Als Sonderherred, og dannede saaledes Sønderborg

Inddelingen 121

Amt, der med Norvborg har samme Amtmand. Blans¬

gaard underlagdes Herredet og Amtet 1811.

(40) Ved de adelige Godser fremtrede ogsaa betydelige

Forandringer. Den første var de. sogaardske Ahlefeldters

Concurs og Avlsgaardenes Salg 1725. Fem af dem

kjøbte Augustenborgerne, som anført, ogsaa Aaretoft, Lay¬

gaard og Grongroft adskiltes derfra, dog blev desuagtet

Sogaard det største Gods paa denne Egn. — Den anden var

Godsernes Parcelering, der altid greb mere om sig. Saa¬

ledes aflagdes f. Ex. 1755 Parceler fra Nybel i Angel, 1759 skete

det samme paa Udmark (Ohrfeld)*). — Ved sidstnævnte Leilighed

finde vi ogsaa det forste Spor til Livegenskabets Ophæ¬
Andre efterfulgte Exemplet, men først ved Forordningenvelse.

fra 19. Dec. 1804 blev Starnsbaandet ganske lost. —

Ogsaa oplostes enkelte Godser aldeles og Bønderne un¬

derlagdes Herrederne; saaledes kom Dänisch=Lindau 1783

til Slies=Herred, og det meget store Gods Lindeved kjøbte

Kongen 1794 og underlagde Beboerne Flensborg, Husum, Ton¬

der og Haderslev Amter (Ranzautjenere); ligesaa kom Arle¬

watt 1772 til Husum, ogsaa kom 1803 Tøstrup tildeels til

Flensborg og Gottorp Amter; 1805 Veseby tildeels til

Flensborg, 1814 Flarup tildeels til Gottorp ic. —Det vig¬
tigste var dog Morkjærs Skjæbne. Kongen havde allerede

1712 taget dette og Domainegodset Satrupholm i Besiddelse:

det sidste nedlagdes 1770 og kom som Satrup=Herred til
Gottorp Amt; 1778 oplostes ogsaa Morkjær, og af den

samlede Deel dannedes Herredet af samme Navn i Gottorp

Amt, medens en lige saa stor Deel kom til Flensborg (hvor¬

iblandt en Deel af Langsted Fogderi, medens det Øvrige

lagdes til Bollingsted), Noget til Tonder Amt (Fogderiet

Carlsvraa) og Lidt til Aabenraa og Bredsted Ho¬

vedgaarden parceleredes og Stavnsbaandet lostes

tillige. Saaledes endte Domkapitelsgodset og af det gamle

Kirkegods er kun Johannisklostrers Besiddelser tilbage

Desuden eie enkelte Kirker og Hospita¬som samler Deel.
Slutteligen fandt Fre¬ler nogle adspredte Bøndergaarde. —

*) Ogiaa nedlagdes de fleste kongelige Domainegodser efterhaanden,
paa Als ic., ved Parcelering, dog Moller ogjorst Hirfchholm

Satrupholm og Morkjær. (Aarstallene ere efterSøer ikke. Sce:

„Beschr. d. Niederlegung königl. Domaineghter.“)Kamphöwener:

Inddelingen.122

derik VI. endnu for godt, ved Decret af 23. Dec. 1806 at

lade ikke mindre end 35 Avlsgaarde blive til 35 nye ade¬

— —lige Godser*). Seegaard paa Pelvorm kjøbtes 1828

af Landskabet og underlagdes samme 1837. 1826 kom ogsaa

Resten af Dänisch=Lindau til Slies=Herred. Nybel for¬

enedes med Gram 1784.

Endnu nogle vigtige Ting maa her omtales.(41)
Den ene er, at Landskabet Bredsted den 2. Febr. 1785

adskiltes fra Flensborg Amt og 1789 kagdes til Husum,

hvis Amtmand 1736 ogsaa var bleven Overstaller i Eider¬

sted; den anden, at Hohner=Herred 1777 adskiltes fra

Gottorp Amt og ligesom Stapelholm lagdes til Hütten.

Tillige oprettedes Hütten Provsti og Bredsted lagdes
1812 ogsaa kirkeligt til Husum. 1841 forenedes Got¬

torp og Hütten Amter under een og samme Amtmand, og

ligeledes forenedes 1850 Sønderborg og Nordborg med

Aabenraa. Dette fik ved Mageskifte med Tønder Lundtoft¬

Herred med Lovtrup men uden Stoltelund for Lygumkloster

Amt; ogsaa kom af det ophævede haderslevske Bollerslev Fog¬

deri Distrikterne Gjenner og Bollerslev iil Aabenraa; Strandel¬

hjørn forblev derimod under Haderslev og underlagdes N.Rang¬

Gaaskjær,strnp Herred, ligesom ogsaa Byerne Todsbøl
Smedager og Vollerup samt Reppel kom fra Slux=Her¬

red i Tønder Amt til Ries=Herred i Aabenraa Amt. Kjøb¬

stæderne underlagdes samme Aar de resp. Amtmænds

Overbestyrelse i flere Henseender (Politi ic.), ligeledes de

I Encla¬adelige Godser og octroyerede Kouge.
verne oprettedes 1735 Ribe Birk af Riberhuus=Ladegaards¬

Tjenere, de forrige kongelige Ryttergodser, samt Ribe Hospitals,

og 1807 forenedes Lystrup
Birk under Skakkenborg Grevskab (hvortil ogsaa Manø

*) Nemlia: Augustenhof, Behrensbrock, Birkenmvor, Büchenau, Bü¬

storf. Casmark, Eckhof, Friedensthal, Flarnp, Grengrøft, Grünhorst,

Gaarde, Borghorster=Hütten, Hobenstein, Harzhof, Hobenhain, Hoic¬

Nisvraagaarde, Ny=Bülk, Ornum, Priesholz, Rogen, Steinrade,

Schiernau, Staun, Schönhagen, Stoltelund, Tostorf, Uhlenhorst

og Wulfshagen. — De ansattes til Plougtal d. 18. Marts 1813.

Inddelingen. 123

henhørte) med Riberhuus Birk. Lo=Herred og Møgeltøn¬

der= og Ballum Birk forenedes 1847 under een Herreds¬

foged.

(42) Ved Vestkysten vandtes endnu mere Land. 1727 blev
Dagebol ved Kleiseer=Kougs Inddigning landfast, 1735
vandtes Jnliane=Marie=Koug, 1739 Marien=Koug,

alle octroyerede. Udenfor Bredsted vandt Des Merciéres

1741 Sophien=Magdalenen=Koug, 1765—67 Desmer¬

Henrik XLIII af Reuß 1788 Reußen¬cieres=Koug, —
og Louise=Reußen=Koug. I Eidersted inddigedes Wil¬

helminen=Koug 1821. Ogsaa alle disse have Octroi;

— Men ogsaa i denn eTid skadede Stormflod flere Gange, f.

Ex. den 1. Jan. 1760. 1770 ic., meest dog Natten imellem

d. 2. og 3. Febr. 1825, da Skaden paa Pelvorm og de der¬

til horende Halliger taxeredes til 580,740 2 Cour. (309,728

Af 339 Huse forsvandt 79 aldeles, 233 bleveRbdlr.).

ubeboelige, og kun 27 forbleve, skjøndt beskadigede, i brugbar

Stand. Af de 937 Beboere druknede 74 og 234 droge bort,

Dertil kom dog snart mange afsaa kun 629 bleve tilbage.—
de Bortdragne igjen. — Ved samme Flod odelagdes ogsaa Re¬

sten af Galmsbol.

(43) Endnu maa Forandringerne i den kirkelige Ind¬

deling kortelig anføres. Gottorp Provsti fik 1731 sit

eget Consistorium; 1777 adskiltes Husum Provsti fra
samme og ligesaa Husum 1793; med sidstnævnte forenedes

1812 Bredsted, der 1788 havde faaet egen Provst og
1806 eget Consistorium. Provstiet Lyksborg ophorte

1786 og de dertil hørende Kirker lagdes deels til Flensborg,

deels til Sønderborg Provsti. —Overopsynet, der siden

1636 udovedes af 2 Generalsuperintendenter forenedes
siden 1715 i een Person, der indtil 1791 tillige var Hol¬

steens geistlige Overhoved; fra 1791 til 1806 og siden 1835
har derimod hvert Hertugdømme havt en egen Generalsuperin¬

tendent. — De Kirker, der for stode umiddelbart under ham,

19 i Tallet. underlagdes Provsterne d. 14. Novbr. 1850,

derved kom Svansen og Dänischwohld under Hütten Provsti

v. s. v.

Inddelingen.124

B. Slesvigs Inddeling.

(44) Af de forskjellige Inddelingsmaader er udentvivk

den vigtigste:

Den communale Inddeling.

Vi ville derfor i den følgende Fremstilling af de enkelte

Dele nærmest holde os til denne og betragte den derfor udfor¬

ligst.
Ethvert Distrikt, der i visse Henseender danner

et Heelt med særegne Indretninger, kaldes en Com¬

mune. Da enhver Commune sædvanligt indbefatter flere af

og kunne inddeles i flere Klasser.
(45) Communer af forste Classe ere: 1) Amterne og

Landskaberne, 2) Kjøbstederne, 3) de adelige Godser

og Klostre og 4) de octroyerede Kouge. Disse 4 Com¬

muner ere retslig aldeles selvstændige og isolerede og

forenes knn i Landsherrens Person.(At flere Amter have
fælleds Amtmand og at denne tillige bestyrer Landskaber, er en

reen personel Foranstaltning og at Nr. 2 og 4 fortiden ere

underlagde Amtmandens Overtilsyn, fynes kun at være en mid¬

lertidig Regjerings=Foranstaltning.

Amter og Landskaber.

Amter og Landskaber ere saadanne Distrikter,(45)
1

som i Alt, hvad der angaaer den almindelige Stats¬

bestyrelse staae under en fælleds Forvaltning.

Dette ere navnlig Tilfældet i oconomiske Anliggender og

Militairsager samt i flere Henseender med Retspleien, og

—al Høihedsret ndoves af Landsherren eller i hans Navn.
Desuden betegner Ravnet Landskab, at disse Distrikter forben

havde en Art Selvstændighed, idetmindste Privilegier,

som sikkrede dem Ret til en fri indre Forvaltning.

(47) Af saaledes benævnte Communer bar Slesvig 16.
nemlig Amterne: 1. Haderslev; 2. Aabenraa, 3. Sønder¬

borg og 4. Nordborg med fælleds Amtmand; 5. Tønder

med 6. Lygumkloster (med fælleds Amtmand): 7. Flens¬

borg; 8. Gottorp og 9. Hütten m. fl. A.; 10. Husum og

11. Bredsted (med fælleds Am. mand), —og Landskaberne:
12. Femern; 13. Eidersted; 14. Nordstrand, 15. Pel¬

Inddelingen. 125

vorm (disse tre under Husum Amtmand) og 16. Stapel¬

holm (under Hütten Amtmand); — dog hore de to sidste

vel rettere til Communernes anden Klasse, ligesom Sild, Foor

og Ærø, der ogsaa stundom kaldes Landskaber. Femern kal¬

yes ogsaa undertiden et Amt, og Bredsted derimod et Land¬

skab.

(48) Amterne bestaae fordetmeste af flere eller færre Com¬

muner af anden Classe, hvis sædvanlige Navn er det danske
Herred; ogsaa forekommer Birk, Landskab, Fogderi og paa

Femern det holsteenske Kirchspiel (Sogn) i denne Betydning,

ligesom, dog kun en eneste Gang, Udendigsdistrikt. — Der¬

ved forstaaes Distrikter, som ere forbundne til en fæl¬

leds Ret (Underret); Birkerne og Fogderierne ere des¬

Kloster= og Adelsgods; — det forste Navn findes kuni

Nordslesvig, nemlig Varnæs, Lygumkloster, Kaynæs (Sogn) paa

Als og Hoyer (By). At Vyk paa Foor kaldes saaledes, er et

Her¬tomt Navn, og at Kaynes er et Birk, synes forglemt.—

rederne inddeles i Angel atter i Fjerdinger (Viertel)
eller Trinte (smgl. Jydske Lov II., 1, 1).

(49) Alle disse Jurisdictioner ere ingenlunde sluttede

Gebeter, men tildeels meget blandede indbyrdes, med andre

Communer af fyrste Klasse og selv med ikke=slesvigske Grund¬

til forskjellige Communer, —det sidste hovedsagenligen foraar¬
saget derved, at geistlige Stiftelser og adelige Godser erhvervede

Eiendomme med Fogderi= men uden Jurisdictionsretten, Blandingen

med Adelsgods navnlig som Folge af Fællesjagtretten (Mank¬

ifølge dette ere undertiden et Amts Undersaatterjagd) —5

thingpligtige til et andet Amts Herreder, slesvigske Under¬
saatter til jydske Herreder og, dog kun tildeels, Adelsgodsernes

Underhorige til Herrederne og Kjøbstadboere til Landdistrikterne.

(50) Som Communer af tredie Klasse kunne betragtes:

Sognene, hvis Grændser dog langtfra ikke altid falde sammen

med Jurisdictionernes. De danne ikke alene kirkeitgt, men

ogsaa i flere communale Forvaltningsgjenstande et

Heelt (f. Ex. ved Fattigforforgelse, Veivæsen ic.), der dog i

sidste Henseende undertiden er deelt, navnlig efter Jurisdictions¬

grændserne, saa at der da findes flere Sognefogder i samme

Soan.

Inddelingen.126

(51) Sognene bestaae, enkelte Steder i Marsken undtagne,

af Byer (Landsbyer), Communernes fjerde Klasse. Disses

Jorder danne, skjøndt udskiftede, endnu et Heelt, og
de selv altfaa, navnlig med Hensyn til Landbruget,

Communer. Nogle af dem have Privilegier, hyppigst

gerlig Næringsdrivt. Disse grændse nær op til Flæk¬

kerne, som have denne Ret fuldstændig desnden Ret til

at danne Laug („3unftberechtigt“) og hvis Beboere hidtil var

frie fra Landmilitairtjeneste; derimod have de ingen egen Juris¬

diction, — Lyksborg undtagen. Søbatteriet Frederiksort

og Brødremenigheden Christiansfeldt staae aldeles eien¬

dommelige, men dog Flækkerne nærmest. —Nogle større Lands¬

byer inddetes atter i Balliger eller Banerlagen, dog er

denne Indretning aldeles local. Byerne bestaae af Gaarde

Bøel og dets Dele — og Huse — med og uden Land, Kaad

og Indsiddersteder.

(52) I det Følgende gives en tabellarisk Oversigt over
Amterne og Landskaberne med deres Afdelingeri

Cømmuner af anden og ixedie Klasse, der hver for sig

have fortløbende Numre. Indvaanertallet vedfoies efter

„Statistisches Tabellenwerk, 2tes Hest“ som indeholder Folke¬
tællingen af 1ste Febr. 1845; at rette dette officielle Arbeides

underkiden ikke ubetydelige Feil, var umuligt, vog give Noterne

Vink i denne Henfeende. Hvor ved et Søgn findes et døbbelt

Tal. er det foran Colonnen hele Sognets, det i samme det deraf

til Herredet ie. hørende Indvaanertal.

(53) A. Haderslev Amt,

Transp.1. Haderskev Herred.
10006. Veistrup..Marie Sogn

Hoptrup.. 1578.Haderslevi 7.4631.
5608.1. Gammel=Ha¬ Moltrup......

12 Bjerning..... 395. 1276612322.derslev Sogu
11 253755 Fjelstrup.. 10592. Starup.

771444 9.3. Grarnp Aastrup
6161868 10. Vonsbæk .4. Øsby

9865. Halt Lil. 8835.
ft. 755

Inddelingen. 127

Indv.Indv.
4. Frøs Herred*):2. Thyrstrup Herred

806Fjelstrup Sogn 105911. 367(Vamdrup Sogn)
268Bjerning...... 76635. Østerlinnet .. 819.

165313. Thyrstrup.. 94036. Skodborg... 1269.
84714. Aller.... 61737. Skrave.
61815. Taps 569924.38. Rødding .
65716. Heils ——— 68239. Hygum 1083.

—750Veiskrup.....17.
Alst. 1344.1056Stenderup....18.

1502Bjert...19.

47020.Dalby....
5. Kalslund Herred:*).77121.Vonsild:...

Oddis 1228. 69422. 40. Hjerting Sogn 364. 311
61223. Frørup 41. Lintrup 1000.

Stepping 1128.24. 219313.42. Kalslund.
44125. Hjerndrup.... 16128543. Hjortlund

77922 Maugstrup— 236747.Fardrup.44.

159Tilst. 12113 (Vilslev) —
2575.Tis.

3. Gram Herred:

22 Oddis Søgn1228.
6. Hvidding Herred:

24 321Stepping...... 1128.
45. 544 46Seem Sogn26. 1087Jels

286642.Vester=Vedsted46.27. 700Oxenvab
470528.47. Hvidding....Sommersted.28 827
339430.48. Reisby.29. 779. 616Maugstrup

720.49. Brons30 Jægerup —.. 538
1331.1192Skjærbæk.....50.31. 1099Hammelev.

(St. Clemens32. Vitsted..... 1148
511paa Rom)Loptrup
384412.Bødder.51.Gl. Haderslev2322. 144

526. 44752.Roager..33. Skrydstrup.. 567
377. 35353. Spandet........34. 1332.1215Nustrup
581. 499271 54 HøirupGram 2039. 19
672. 47655.Arrild39 Beftoft 274886.1

Tils. 5664.Tilt. 9838.

*) Frøs og Kalslund=Herred ere næsten forenede, da de have fælleds

Herredsfoged, fælleds Ret og fælleds Thingsted.

Inddelingen.128

Indv. Indv.

8. Nørre=Rangstrup: Transp.2052
53 191Arrild Sogn 672. 59. Agerskov....

680709. 60. Brandrup..36. Toftlund.... 532

569 63 Hellevad.. 741.77. Tiislund....... 55

886.612i8. Beftoft. Tils. 3733.
Lat.2052

Hele Amtet har 46,731 Indv. paa 36 7 □ Miil*). Herrederne

1—3 kaldes Østeramtet, 4—7Vesteramtet. 2 Amtstuer.

(54) Aabeuraa, Sonderborg og Nordborg

Amtmandskab.
B. Aabenraa Amt. C. Sonderborg Amt.

12. Nybel Herred.8. Sønder=Rangstrup¬
75. Nybel Sogn 591. 499Herred:
76. Ulderup S.... 1639. 90451. O.=Lyg. Sogn 1315.1259
77. Satrup 1125. 36887532. Egvad Sogn
78. Broager 3490.276868633. Heldevad 741.
263 Dybbol 861. 113571. 55154. Bedsted1

Tif. 46527)Tiis. 3371.
13. Als Sønder=Herred:9. Ries Herred:

79. 9.43Kainæs (Kekenis)a3º Aabenraa Sogn 4533. 447
263 28Dybbol S. ... 861.65. Løit Sogn . 2674.2655
78 65Broager.... 3490.916(6.Riis
71 10Satrup . 1125.62657. Jordkjær.......

268 Ketting....... 1436. 758. Bjolderup.... 1052.1005
267 728Lysabbel.... 1618.

Tils. 5649.
Tilt 1781.

10. Lundtoft Herred:
D. Nordborg Amt.

29. Uk Sogn ... 418. 303
14. Als Norre=Herred.

Ensted Sogn 1154. 63970.
Nordborg Sogn 252980.

:1. Felsted.. 1939. 395
(Flækken selv 1219)

2. Rinkenis 1290. 640
113481. Orbol S

23. Holebol... 1260. 288 82. 1049Hagenbjerg..
Adst 2265. 108983. Svenstrup.

II. Varnæs Birk: 171984. Igen.........
17074. Varnæs Sogn 1340. 756 4441542.Nottmark .

Tils. 756. 7964.Til.

*) Saaledes siden Bolierslev Kogderies Ophævelse 1850, da Strandel¬
bivrn Distrikt aldeles underlagdes Amtet; Gjenner og Lollerslev

lagdes samtidigt til Aabenraa

**) Heri er Sundeved Fogderi medregnet.

Inddelingen. 129

Indv.Indv.
5456Transp.15. Ærø (Landskab):

87387. Tranderup.Marstal Sogn)85.
132788. Bregninge...(Flækken selv 2284)
9772091 89. Søby..Riise S.....86.

Tilt. 8623.5456S.

saaledes 12,041 Indvaanere paa c. 9Aabenraa Amt har

105 Hospitalstjenere indbefattede,Miil; Sønderborg Amt,□
Miil: Nordborg Amt, foruden6,433 Indv. paa omtr, □
paa 21 □ Miil. Hele Amt¬Ærøskjøbing, 16,597 Indv.

Hospitalstjenerne, foruden Ærøs¬mandskabet derimod,
kjøbing, 35,071 Indv. paa 13) □ Miil.

(55)Tonder og Lygumkloster Amtmandskab.

18. Slux Herred:E. Tonder Amt.

96. Hostrup S. 1164.115216=17. Tønder og Hoyer
97. Høist S. .. 723. 443Herreder:

238 Tønder Sogn 3448. 486
99. Bylderup.... 825. 821

1505.133490. Høyer S..
100. Burkgl..

1043)(Høyer By og Birk
101. Tinglev.. 1117. 900

9381556.91. Emmerlev *)
Tilf. 583577),313318.92.Jerpsted

304. 18193. Skads
19. Kjær Herred:

909.(Døstrup) .. 4

MedelbyS.449. 102. 1523.124991Meolden1.
Ladelund...3. 865. 771(Visby) .

4.07 487.Karlum... 407663.Daler)
920(Møgeltønder 5. S. Lygum.1171568.

130 15 6. Humtrup..Brede Sogn 5401226.

63 Bedsted S. 20. 742. 7167 Braderup...571.

8. Klixbøl..... 840. 6141162.107294. Abild (Abel)
2472.17449. Læk (Leck)46595. Ubjerg (Uberg)

96 10. Stedesand. 520. 4211164.Hostrup..

97 Høist 723. 33 1002.78511. Enge.

Tilf. 5204. Tus 8167.

*) Tabelværket faaer i Herredet 41 Indv. fleer, formodentlig fordi her

Kurbøl og Søndergaardes Commune er udeladt.Sognet tælles
der dobbelt, ogsaa under „danske Sogne“.

*) Hertil er ogsaa Stoltelund thingpligtig.

Inddelingen.130

Indv.Indv.
F. Lygumkloster Amt.20. Bøking Herred:

112. Risum Sogn 1096.1070 24. Lygumkloster Birk:
13. Lindholm S. 1220.1105

Lygumkloster Sogn 1630.128.14. Niebøl ... 1691.1526
(Flækken selv 1209.)15. Deetsbøl —. 1138. 597

989129 N. Lygum S.16. Forretoft.. 620.
272Brede 1226.130.Tils 4903.

91 247723.Høist
21. Wieding Herred: 909. 110Døstrup)

797117 Emmelsbøl S. 956. 72449.Meolden).
(Ny¬18. Neukirchen Randerup).232. 13.

889kirke) S. .. Xis. 3333.
518. 49219. Aventoft.

550597.20. Rodenæs..—

27721. Klanxbol . 25. Fogderierne, neml.:
43622. Horshøl.

Svanstrup —i Løherred,
Tilf. 3443.

Skjærbæk—i Hvidding og Lø¬b.

22. Sild (Sylt), Herred,

Sekler Landskab: Frøsherred i — Frøs Herred,c.

123. Keitum Sogn 1428.1380 Abild— i Tønder=Høyer ogd.

24. Vesterland S. 458 Møgeltønder H,

749 Alslev— i Sognene 64, 67,25. Morsum. e.

68 og 97,Lil. 2587.
1. Rapsted—i Sognene 98,99

23.Østerland Føør Ldstb.:
og 101,

1448126. St. NicolaiS.
thingpligtige til de resp. Her¬(Flækken Vyk deraf 704)
reder og medregnede der.27. St. Johann. S. 2038.1190

Amtet har desuden kun deTils. 2638.
nævnte 3333 Indvaanere paaHele Amtet har saaledes med

Høyer og Vyk 32,731 Indv. *) 21 □ Miil.
paa c. 20 □ Miil.

Hele Amtmandskabet 36,107 Indv. paa c. 23 □ Miil.

*) Summen er 32,774, men derfra maa afregnes Interessentkougens

84 Indv., som Tabelværket medregner, og formodentlig tillægges de

† Nøten til Emmerlev Sogn omtaste 41. Lundtoft Herred med
2285 og Bjolderup Sogns 440 ere fragaaede. Høyer og Vyk sy¬

nes Tavelværket, der angiver 33,637 Indv., at gtemme overalt.

Inddelingen. 131

6. Flensborg Amt.(56)

Indv.Indv.

Transp.26. Wies Herred:

13 Holebol S.*)1260.252 143. Adelby Sogn 3379.1948

1705.1546 636. 55544. Hyrup131. Bau.

342. 25845. Rylskov 32. Handeved... 2730.2507

46. Husby —. 1314. 93433. Valsbøl..... 464. 371

47. Grumtoft. 2331.1156N. Haksted.34.

St. Vie (Wiehe)956. 85035. Tils. 5778.
Vanderup... 610. 51036.

29. Munkbrarup Herred:202 Medelby **) 1523.48
148. Munkbrarup Sogn 2036Tils. 6719.

16049. Nykirke (Nyby)
27. Uggel Herred: 143 Rylskov ... 342. 46

137. Jørl Sogn. 923. Tus. 2242.
710Egebæk—— 1422.38.

30. Ny Herred:130 Vanderup.. 610. 57

1129 150. Sørup Sogn 2109.1519.39.Oversø.

51. Quern 1170. 45140 Siversted .. 769. 731
52. Stenbjerg.. 1154. 47941. Store (Solt 1508.1044

42. Lille 53. Sterup 1030. 941

136 54. Esgrus (Esk¬Havetoft ... 1627. 135

riis)..... 2120. 422Xis. 4569.
181 62 S. & L.Solt 1508. 49

28. Husby Herred.
Xils. 3861.

St. Johannes Sogn
i Flensborg 3835. 627 155. Flækken Lyksborg 751

Ktt. 2573.

Hele Amtet har altsaa 23,620 Indv. paa 152346 □ Miil.***)

Gottorp(57) Amtmandskab.
Transp. 4259II. Gottorp Amt.

*

Herred: 64. Böel ... 1420. 14731. Struxtorp
993156. Havetoft S. 65. N. Brarup 1533. 9891627

236 St. Michaelis79357. 1222.Farensted

95058. ved Slesvig 5004. 3611002.Nybel
59. 175 Satrup . 1487.1352.1149 220Tolk....¬
60. 106 Tøstrup.... 1176. 77Moldenit...

61. 141 S. og L. Solt 1508.342 88UIsby..
165 Hyrup.... 636.597.62. 467 51Struxtorp...

602718.63. Thumby..— Aalt 7134.
7855St

*)Nemlig Bøklund. **) Lyksborg har egen Ret.*) Namiig Honsaar By.

Inddelingen.132

Indv. Indv.
32.33. Slies= ogFüsing 37. Treya Herred:

176.Herred. 867. 711Treya Sogn
137 923. 139Jørl

166. Tøstrup Søgn 1176.129
138Egebæk 1422. 47.

Ravnkjær167.
122 Handeved... 2730. 145(Rabenkirch.) 1201. 804
146 Husby.. 1304. 92—

68. Arnis Sogn
alt 1144.809og Flække...

69.Borne. 1421.1296. 38. Arens Herred:
70. S. Brarup. 1256. 236957 St. Michaelis

243Løit......

72. Ulsnis. 1152 177. Haddeby S. 2386. 899
73. Taarsted.. 178. Hollingsted 1976. 961
74. Brodersby. 665 488

*
176 Treya 867. 156

137 Farensted . 1222. 6 13s Egebæk... 1422. 23
138 Nybel...... 1002. Taft. 2276
273 Kaleby..... 449. 211

39. Kropp Herred:Xil. 6602.
179.Kropp Sogn 2831.1937

11834. Morkjær (Mohrkirchen) Hollingsted.. 1976. 859
Herred: 184 Hohn. 4531. 243

129 Eggebæk S. 1422. 225 186 Bergenhusen 2024. 385
137 Jørl . 923. 21

Til. 3424.
183 Bøel ... 1420.1181

Hele Amtet med Arnis har
163 N. Brarup.. 1533. 136 27 066 Indv. paa 142366□
173 Satrup 1487. 10

Miil.
103 Thumby ... 718. 116

199 Tolk.----. 1352.38
I. Hütten Amt.

Xlss. 1727.
40. Hütten Herred:

35. Satrup Herred: Kosel Sogn 2254.1421180.
175. Satrup S. 1487.1257

Borbv..... 2328. 43781.
162 Struxtorp.. 597. 3

188582. Hütten..
136 Havctoft. 1627 799

241 19Ekernförde. 3985.
111 S. og L. Solt 1508. 187 183.Bünstorp. 1641.1170
181 Qvern.. 1170. 14

117 Haddeby 2386. 224
Tiss. 2260. 799179 Kropp 2831.

252 Gettorf. 5402.36. Bollingsted Fogderi:

250135 Eggebæk S. 1422. 417 64Dänischenhag. 3824.
253110 Siversted769. 38 Sehested.... 1594. 272

2is. 185. Tist 7753.

133Inddelingen.

Indv.Indv.
42. Stapelholm Landskab:41. Hohn Herred:

1899185. Ervede S...Hohn Sogn 4531.4288184.
112286. Bergenhusen 2024(Rendsborg
279387. Süderstapel53Christ=Kirke)

183 Bünstorp.. 1641. 270 Tilt. 5814.

Tils. 4671.

DetHele Amtet har 16,748 Indv.paa 9,0262 □ Miil.

staaer under samme Amtmand som Gottorp.

(58) Husum og Bredsted Amter samt Landskaberne
Eidersted, Nordstrand og Pelvorm.

L. Bredsted Amt.K. Husum Amt.
48. Bredsted Landskab:)43. Nørre Herred:“

Bredsted S.196.
—

188. Schobüll (Sko¬ 1869)(Flækkenselv
422bøl) Sogn... 1865.1759Brecklum.....97.

139189. Hattsted...... 1174.1142Drelsdorf...98.
47690. Olderup . 163499. Viöl (Fjolde)

2239. 635Tus. Joldelund...200.

1752.1713Langhorn..1.44. Sønder Herred:
612.630.2. Bargum..

1519191. Svesing Sogn 503. 4773. Okholm..
132492. Ostenfeldt. Bordelum. 1275.11894.

93. Mildsted.. Tils. 10,930.
At 5511.

Bredsted Amt har 10,930
Miil.Indv.paa 6693845. Svabsted Fogderi: □

M. Eidersted.2024194. Svabsted Sogn
49. Østdelen:46. Rødemis Fogderi:

990205. Koldenbüttel S.
103 Mildsted Sogn“

1212.6. Witzworth.
47. Simonsberg Uden¬ 7. Oldensworth 1464.1455

digsdistrikt: 3138. Kotzenbill.
366 9. Kating.....195. Simonsb. Sogn

244 423Tønning.... 3124.Husum Amt har 9,990 Indv.
325210. Welt 358.

paa 59134 □ Miil. 638Vollerwiel11.

Tils. 5,893.

*)Nogle til Husum Sogn hørende glemmer Tabelværket.

*) Indvaanerne medregnes i Tabelværket til Sønder=Herred, over 72

af Sognet.

Inddelingen.134

Indv. Indv.
51. N. Pelworm.50. Vestdelen:

248 Garding S. 2283. Alte Kirche757 221.

783(Gammel=Sogn)1700212. Tetenbüill.

13. Uelvesbill.. Neue Kirche507 22.622.
125750714. Osterhever. 648. (Nye Sogn)
258697 23.15. Westerhever. Hoge.

16. Poppenbüll. 561 Nordmarsché
* 26825)475 Langenæs...17. Tating ... 1499.1

5318. St. Peter... 26. Gröde999

6619. Ording Oland.190 27.

20. Kathrinenheerd 365 Tist. 2633.
Ais. 7,758. 52. O. Nordstrand.

228. Odenbüll S.*) 2122.2016Eidersted har 13.651 Indv.

Nordstr. og Pelvorm havepaa 60339 □ Miil.
tilf. 2oa2. □ Miil.

(59) P. Femern Amt og Landskab.

53. Oster= und Norder¬ 55. Wester=Kirchspiel.
2479Kirchspiel: 231. Petersdorf S.

216 Burg Sogn 2858.1047 Tilf. 6799.
229. Bannesdorf. 998 paa 2,0692 □M.

54. Mittel=Kirchspiel:

230. Landkirchen S. 2255.

Amterne og Landskab.rne have tilsammen 229,438 Indb.**)

paa 132,054. □ Miil.

Kjøbstæderne.

Kjøbstæderne ere Byer med Patrimønialret og(60)
Ret til borgerlig Næringsdrift, udelukkende inden¬

*) 106 ere fremmede Troesbekjendere.
*) Saaledes angiver Tabelværket; de foranstaaende Summanda give der¬

imod 231,351, og efter Fradrag af Høier og Vyk bliver Forskjel¬

Derimod bor endnu adderes Indvaanertallet i delen endnu 96. —

6 Byer af Rendsborg Amt, der hove til Slesvig, men dette

sees ikke af Tabelværket.

Inddelingen. 135

for et vist Omraade (Bannmeile, Jus bannatns). Retten

udøves af Magistraten i Communens Navn, og de staae

saaledes i ingen directe Forbindelse med Amterne.

En Undtagelse danner Ærøskjøbing siden ved Forordning
af 18. Nov. 1773 Magistraten ophævedes og Kjøbstaden under¬
lagdes Dens fælleds kongelige Ret; ogsaa Tønning og Garding

ere forblevne i Almindelig Communalnexus med Landskabet.
Desuden have Kjøbstæderne flere Privilegier, saasom Mar¬

kedsret, Laugsret og hidtil Frihed for Landmilitairtjeneste med

flere.

(61) Følgende Oversigt viser Indvaanertallet i Lighed med
foranstaaende Tabeller:

a. Flensborg. L. Sønderborg.

232. St. Marie Sogn 242.7429 Sønderb. S. 3348.3299

33. St. Nicolai 3365

b. Tønder (Tondern).264934. St. Johannis 3835
243. Tønder S. 3448.2849Xilt. 13,443.

b. Slesvig (Schleswig). i. Tønning.
235. Domkirk. S. 6064 244. Tønning S. 3124.2701

36. St. Michaelis 5004.2412
K. Friedrichsstadt.307537. Friedrichsberg

245. 2467(hele Byen)xilt. 17,551.

c. Haderslev. 1. Burg.
238. St. MarieS. 4631.4611 246. Burg Sogn 2858.1811

1Gl. Haderslev 2322.1517

m. Ærøskjøbiug.Tilf. 6128.
1552247.Ærøskb. S.

d. Aabenraa (Apenrade).
239. Aabenraa S. 4533.4086 n. Garding.

e. Husum 248. Garding S. 2283.1526

240. Husum S. 3982 Kjøbst. tils. 59,212.
f. Ekernförde.

241. Frue el. Ekern¬ o. Frederiksort
1383985.3817förde S. Søbatteri.

—
249.

De adelige Godser.
(62) De adelige Godsers Kjendetegn er Patrimonial¬

eller idetmindste Fogderi=Retten; den samme har og¬

Inddelingen.136

saa det adelige S. Johannis=Kloster. (Det slesvigske
graa Kloster, hvis Underhørige 1807, Marts 2. underlag¬

des Herrederne, og det flensborgske Helligaands=Hospitals,

som tilhorer Byen, høre ikke herhen, dog opføres Sidstnævntes,

det sønderborgske Hospitals og de flensborgske Kir¬

kers Underhørige nedenfor efter Tabelværket særskilt som Til¬
læg.) — De adelige Godsers Inddeling i 6 Distrikter beroer

ikke paa nogen offentlig Anordning, men er reent conventionel;

de hertugelig gravensteenske Godser henhøre nærmest til det

andet angler Distrikt, hvis upassende Navn hidrører fra de

— Ogsaa Cancelli¬angler Godsers Deling i to Distrikter.

godserne og Domainerne forvaltes særskilt.

(63)Følgende Oversigt viser de enkelte Godsers Indvaa¬

nertal*).

Dänischwohlder=Distriktet.

II Andet**):I. Første:
517a. Birkenmoor. a. Altenhof....351

164 b. Aschau 110b. Alt=Bülk...

7298 2.c. Neu=Bülk......... Augustenhof ..
430715 d. Behrensbrook........d. Eckhof.

63676 e. Borghorst.e. Hohenhain
120566f. Hütten (Wolfshagener k. Friedensthal

649 91Grünhorst2. Kaltenhof . g.
511 H. HarzhofH. Knovp.
2522 i. Hoffnungsthali. Nienhof (Dänisch.).

396 547Hohenlied (=lieth) ..¬K.Rathmanasdorf K.

596Rosenkranz (Schinkel Hütten (Borghorster=)I. I.
689916 Königsförde..M.m. Seekamp..........

600n. Uhlenhorst... Lindau (Deutsch¬)..111 R.
759 329Marienthal............o. Warleberg............. O.

75 Noer & Grünwald“ 7404p. Wulfshagen P.
131Schiernau......d.Xilt. 5,799.
526Sehestedt.....r.

70Steinrade
400t.Windeby......

Til. 5,293.

*)De adelige Sognes Indvaanertal følger underneden som Tillæg.

*) Denne Deling er nu næsten uden praktisk Indstydelse.
*) Næsten aldeles forenede.

Inddelingen. 137

III. Svansener=Distrikt.(64)

Transp. 5662a. Bienebeck...........200

Luisenlund..... 193b. Büchenau 42 P.
Maasleben1240c. Biistorf 317 d.

20929 Marienhof........d. Carlsburg . 1.

10547 Mohrberg................e. Casmark S.

Møhlhorst .197I. Crieseby
501582 OlpenisE. Damp II.

246356h.Dörphof Ornuni

295352 X. Rögeni. Eschelsmark.
257SardorfE. Grünholz 604 V.
338I. Hemmelmark....... 495 Schönhagen2.

207æ. Skaunm. Hohenstein.... 101

127*n. Løitmark & Espenis 308 5. Stubbe.

o. Ludwigsburg......... 1 142 Xils 10,254.
5662at.

(64) Distrikt.Angler
IV. Første: V Andet:

3.Böelschuby (Bøelskovby)95 222a. Aaretoft..
484386b. Brunsholm........ b. Ballegaard

C.Bøiskov (Beuschau). 540528c. Buckhagen...........

140d. Dollrott. 800 d.Borersted

C. 12805 BullsbølDiittebüll........ 2.

297FresenhavnFahrenstedt 423k.

83GaardeFlarup 108. g.
b. Gram **)..2591h. Freienwillen 205

i. 322Grøngrøft.1. Gelting1371

9K.Grünholz (i Angel) E. Hoyersworth ...

20Niesgraugaard (Nis¬I. 1. Høielund...........

23017 m. Kjærherred (Karharde)vraagaarde)...........
336430 H. Klixbølgaard...........m. Lundsgaard..

998471n. Norgaard 0. Laygaard
464770 Lütjenhorn.......O. Nybel . P.
299Mirebøl ..p. Ohe (D)..... 4.
357Nybol (Nübbel) **).272d. Østergaard......... 1.

Sa. 791. Stt. 7765

*) Næsten aldeles forenede.

*) Nybol og Gram ere næsten aldeles forenede.

Inddelingen.138

Andet angl. Distr.Første angl Distr.
Transp. 7406Transp.7791

Schobüllgaard (Skov¬582r. Ohrfeldt (Udmark). 8.

bølgaard)................. 341s. Priesholz .

915 t. Sø (Seeygaard*).. 1730t. Røest—

n. Stoltelund...... 300n. Rundhof (Runtoft). 1740
V. Sandbeck T. Toftun 14

X. Schwensby (Svensby) 490 Tils. 9791.
V. Südensee 261

Dertil:2. Tøstorf 389

X. Reventlov= Sandbergæ. Unevad . 323

1215Grevskab..108. Weseby..............1

Tlls. 11006.*)2it.12287.
VI. Det fyrstelig augusten¬Vd. De hertugelig¬(65)

borgske Distrikt:gravensteenske Godser
Hertngen:**)hidtil tilhørende

a. Gravensteen 3. Augustenborg
b. Ladegaard (Langen¬d. Fiskbæk (Fischbeck).

c. Kiding vorwerk)

c. Rønhave (Rønhof).d. Kjelstrup—..

e. Aarup d. Maibølgaard...........
e. Kainæsgaardt. Avenbølgaard.......
f. Gammelgaard....Tist 7778.

Gundstrup8.

Werthemine....h.

Rumohrsgaard(hof)

E. Evelgunde (Ovelgönne)

De adelige Godser tilsammen.. 61.175 Indv.

(66) VII. Det adel. St. Johanniskloster 2,216
—

De adel. og klosterl. Distrikter ialt 63,391 Indv.

paa 290260□

(67) Kirke= og Hospitalsgods:
Det flensborgske Ho¬ c. Det sønderb. Hospi¬

tals P.*2396spitals Pertinentier 105

497b. Deflensb. KirkersP. Tils. 2996.

Dermed er Aaretoft næsten aldeles forenet, *)*) Grønnebækgaard i
Østerlygum Sogn* **) De enkelte Godsers Indvaanertal angiver
Tabelværket ikke. *) Deres Indvaanertal er her, som i Tabel¬
værket, indbefattet i Sønderborg Amt.

Inddelingen. 139

De octroyerede Kouge.

(68) Octroyeret kaldes en saadan Koug, som ved Pri¬

vilegium (Octroi) har egen Ret og afsondret For¬
valtning. Dette er fordetmeste Tilfældet ved de nyere Kou¬

ge. Forstranden tilhører nemlig almindeligviis Kongen, hvis Ind¬
villigelse behøves til Inddigningen. Til sammes Entreprenører
overlades Landet ved Octroien, og for det bestemte Areal be¬

vilges almindeligviis flere Rettigheder og Friheder som Erstat¬

ning for de meget betydelige Omkostninger. Disse ere af me¬

get forskjelligt Omfang, og Kougen kaldes kun da octroyeret,

naar ovenanførte Bestemmelser deri indeholdes. Retsligt ligner
den da et adeligt Gods, men har ikke fuldt saa megen Selv¬

stændighed, især siden ved Circular af 21de Mai 1813 Opsyn

over Kougen overdroges Slesvigs Overembedsmænd. N. Frie¬

drichskougen har imidlertid ingen egen Ret og ligeledes Stør¬

tewerker=Kougen, som imidlertid Tabelværket medregner; og¬

saa Dagebøl=Koug ligger i visse Henseender under Amtsju¬

risdiction.

(69) Tabelværket angiver Indvaanertallet som følger:

398Rudebøl Koug....... m. Megger=Koug77

16639 n. Börmer¬ .b. Frederiks¬
154o. Lütgenseer (Kleinseer)GamleC. Christ. Albr.= 648
115N. Friedrichs¬d. og Nye) P.

182 33Grothusen=6. Kleiscer= —— d.
24Wilhelmines...........156 1.Marie

63Gamle Augusten=39E. Juliane Marie=.. g.

78R. Dagebvl. t. Nye273 —

i. Störtewerkere...... Elisabeth= Sophie¬41 n.

Koug paa Nordstrand 106k. Interessent=Gudskoug 84

Sophie=Magdalene=, Klt 2969.
Desmercieres=, Reuß¬

og Louise=Reuß=Kouge 192

Hele Slesvig har 362,900 Indv. paa 165,1412 □ M.*)

*) Saaledes angiver Tabelværket; foranstaaende Summanda give der¬

imod 360,954, altsaa en Differents af 1,346; fordetmeste udjævnes
den ved de her kun i Friedrichsstadt medregnede fremmede Troes¬

bekjendere samt Christiansfeldt.

Inddelingen.140

(70) Tillæg.Sognene i de adelige Distrikter og

octroyerede Kouge:

263. Dybbol (V.). 861. 679250. Dänischen¬
64. Ulkebøl (VI.) 1870.18213824.3760hagen (1)
65. Hørup (VI.) . 137251. Krusendorf (1.).... 1321
66. Tandslet (VI)... 137252. Gettorf(I.II.) 5402.5370

67. Lysabbel (VI.)1618. 89053.Sehestedt(II.) 1594.1322
68. Ketting & Augu¬54. Riseby (III.) 1673

stenb. (VI.) 1436.142955. Waabs (III) . 1153

69. Adserballig (VI.) . 78756. Siesby (III.) . 2381

70. Notmark(VL.)1542.1098Svansen Karby(III.)319857.

58. Gram (V.) 1988.1969Gelting (IV.J.. 3409 71.

Kappeln (IV.).... 3819 72. Fohl (V.).......... 43259.

73. St. Johannis Klo¬(Flækken 2081.)

sterkirke (VII.)... 8360. Kliplev (V.). 1264
74. Kaleby (VII.) 449. 23861, Qvars (V.)... 800

62. Gravensteen&Ads¬ 75. Dagebøl 525

høl (Vb.). 1264

Den kirkelige Inddeling.

(71) Enhver kirkelig Inddeling beroer paa Sogneinddelin¬

gen som laveste Klasse, og det er allerede bemærket, at deres

Grændser ikke altid falde sammen med Herredernes, hvad der i æl¬

dre Tid var Tilfældet, og hvad der atter søges opnaaet. I For¬

bindelse med Sognene staaer navnlig Skole=og Fattigvæs¬

net, der dog begge alt mere og mere emancipere sig.

Sognene danne atter Provstier, der nærmest stemme

overeens med Amterne. 19 Sogne hørte ikke til noget
Provsti, men stode umiddelbart under Generalfuperintenden¬

ten, og kaldtes derfor exemte Sogne (Kirker), indtil de

d. 14. Novbr. 1850 tilfordeeltes Provstierne.

10 Provstler staae under Generalsuperintendenten; 3
Provstier, som 1819 April 21 fraskilies Fyens Bispedømme,

danne Bispedømmet Als og Ærø og 29 Kirker tilhore det

jydske Bispedømme Ribe.

Inddelingen. 141

(72) Oversigt:
I. Generalsuperintendenturen: 227 Sogne og 242Præster.

26Haderslev Provsti med1.

nemlig 1—32, 36 og 238.
18 —2. Aabenraa Pr. med...............

nemlig 61—74, og 239, 260
og 261.

8 — 12 —Sønderborg Provsti med3.

nemlig 175—179 og 242, 262
og 263.

46 —Tonder Provsti med 42 —4.

neml. 90, 92—130, 243 og
275.

31 —26Husum og Bredsted Provsti med5.

nemlig 188—204, 221—228,

240 og 245.
— 34 —306.Flensborg Provsti med

neml. 131—155 og 232, 234
og 258.

24 —Gottorp Provsti med 29 —7.

nemlig 156—179, 235 og 236,
259, 273 og 274.

21 —19 —8. Hütten Provsti med

nemlig 180—187, 237. 241,

og 249—57.
— 23 —18Eidersted Provsti med ..

nemlig 205—220,244 og 248.

7 —4 —10. Femern Provsti med..................

nemlig 229—231 og 246.
18 —— 18

7 —11. Als Sønderherred Provsti med 72
nemlig 264—270.

5— 5 —12.Als Nørreherreds Provsti med

nemlig 80—84.

6 — 6 —Æro Provsti med

nemlig 85—89 og 247.
III. Til Bispedømmet Ribe,

siden 1812 kun et Provsti,

nemlig:
Nt. A5 S.t . 265 Jtit.

Inddelingen.142

Transp. 245 Sogne 260 Præster
2414. Tørning=Læn Provstimed. 29

nemlig 33—35, 37—60,

271 og 272.
Ailt. 271 Sognt Bicræst*)

Andre Inddelinger.

Foruden de 2 anførte vigtigste Inddelinger findes end¬(73)
nu flere efter forskjellig Norm, som kortelig maa omta¬

les, uagtet i de fleste Hovedreformer forestaae.

Den vigtigste af disse er vist den militære Inddeling.

Hidtil var næsten hele Landdistriktet pligtig til Landmilitær¬

tjeneste, Øerne og Kysterne derimod til Sømilitærtjenesten.

I førstnævnte Henseende ei Overinddelingen Krigscommissari¬

atsdistriktet, hvoraf hidtil Nord= og Mellemslesvig danne eet

og Sydslesvig med det nordlige Hoksteen et andet. De inddeles at¬

ter i Sessionsdistrikter, hvoraf hvert Amt med de andre

indenfor sammes Omraave liggende Dele, hvert adeligt Distrikt

og Johannisklostret udgjør eet. Den mindste Inddeling kaldes
Lagd. — I sidstnævnte Henseende danner Slesvig et Enrokle¬

ringsdistrikt, som ogfaa inddeles i Lægd.

(74). Med Hensyn til Jagk= og Forstvæsen inddeles Sles¬

vigs Amter i 2 Forsidistrikter, hvis Grændse er Søholm¬

aaen. I hvert er en Jægermester og en Overforstmester;

under dem staae Skovridere og Skovfogeder (Forstmestere).

En Hovedreform foregaaer ved Indførelsen af fri Iagtret.

Ogsaa i Toldsager finder en Distriktsinddeling Sted, men

som er i den Grad ubekjendt, at den enkelte Toldbetjent ofte ikke

veed hvorvidt hans Gebeet naaer.*“).

*) Emmerlev Sogn (74.) hører nemlig kirkeligt til Løherreds Provsti.

uagtet 7, af Sognet høre til Slesvig, da Kirken staaer paa judsk

Grund. Af Brede Sogn hører derimod det Meste til Løherred,
skjøndt Kirken er slesvigsk; Seem og V. Vedsted desl.

*) Det maae bemærkes, at den nu ophærede Toldgrændse ikke altid

faldt sammen med Landsgrændsen. Mod S. horte nemlig Rends¬

borg i Toldsager til Slesvig og mod N. de fire jydske Sogne Vam¬
drup, Hjarup, Skanderup og Seest, saa Kolding=Aa dannede
Grændsen.

Inddelingen. 143

Den medicinale Inddeling efter Physikatsdistrikter,
hvis Brundlag Amtet er, og i Fordemoderdistrikter, som

Underafdelinger, er i den Grad ubestemt, at der tildeels findes

fri Concurrence; en ny Ordning forberedes.
Marsklanderierne danne med Hensyn til Digevæsnet

3 Digebaand under Digegrever, med Hensyn til Kanalvæsnet

Vandløsningsdistrikter o. s. v. —Det Nærmere af disse

Inddelinger interesserer kun de Paagjældende.

Anden Peel.

Speciel Topogravhi.
** —

Haderslet= Amt.

Haderslev Amt omslutter Byen Haderslev, Christiansfelt („Ge¬

meindeort“) og de adelige Godser Gram og Nybel, der ikke høre

til samme. men for at følge Stedernes naturlige Orden her

Kjøbstaden Haderslev.

Haderslev, i Storrelse den tredie af Hertugdømmets(1)
Kjøbstæder (6128 Indb.), er tillige en af de smukkeste. Under

55° 15' 2' N. B. og 3° 5' 20' v. L. (Kirken) ligger den lavt

ved den Aa, der forbinder Haderslev Dam med Fjorden af

samme Navn, og driver Vanpmollen. Kun et Par Huse.

hvoriblandt Hospitalet, ligge søndenfor denne og forbindes ved

Sønderbro med den egentlige By. Da ogsaa mod Nord

en lille nu tørliggende Bæk gaaer fra Dammen til Fjorden, lig¬

ger denne egentlig paa en O. Dennes større Vestdeel er tæt

og Skydebanen, almindeligviis kaldet Slotskulen. Paa nogle

Steder strækker Byen sig ogsaa mod N. ud over den omtalte Bæl,

og slutter sig mod N. V. til Gammelhaderslev*), egentlig et
Landsbysogn, men hvoraf flere Huse høre til Byen. Denne

Deel har mange skumle Bygninger. Hele Byen har 636 Huse i

8 Qvarterer. Fra Mollepladsen ved Sønderbro føre Lav¬

gaden, Bispegaden**) og Gammelhaderslev eller Store¬

*) Gumbla Hatbierslaf allerede 1285.

*) Nu sædvanligt kaldet Apothekergaden.

Topographi.148

Gade til Ribe Landevei, og Høigaden og Nørregaden til
Gammelthing og Koldingveten, Badstuegaden og Naffet

til Skibsbroen; Slotgaden forbinder Norregaden og Naffet;

Høi= og Lav=, Nørre= og Bispegaden forenes ved Tornet, der er
temmelig stort og omgipet af smukke Bygninger. Gammelha¬

derslevs Torv kaldes „Papegoien.
Af Bygningerne ere især at mærke:(2)

1. Marickirken, en „Halvdom“ og næst S. Petri Dom

Slesvigs smukkeste Kirke. Fra Nørregaden strækker den sig næsten

ud til Vispegaden. Uagtet Fortællingen, at Haderslev oprinde¬

lig besogte Aastrup Kirke, maa dens Ælde dog antages til 6

Aarbundreder (ældst er vel det lille runde Taarn paa N. V.hjør¬

net.) Den har ingen Taarne, kun et lille Spiir paa Tagets

Midte og et par endnu mindre ved Enden; dens Indre, prydet

ved 14 Piller, er smukt og dens indvendige Høide, 77 Fod.*)
den største i Landet nast efter en Deel af Slesvigs Domkirke.

Forhen vare her 3 Præster, nu 2. Den smukke Kirkegaard

er forlagt til Dammen.

2. Latinskolen eller Johanneum, stiftet 1567 af Johan
den Ældre. Den ligger ved Kirken mod N., og er Slesvigs

eneste danske Latinskole mod 3 tydske i Flensborg, Slesvig og

Husum.

3. St. Severinus (Sorens=)kirken i Gammelhaderslev, er

aldeles en Landsbykirkel, med Orgel, en ældgammel Dobesteen

og smuk Kirkegaard.
4. Hospitalet udenfor Sønderbro, med et Kapel. Det er stif¬

tet 1507 og mødtager 36 Alumner **)
5. Raadhnset ligger i Lavgaden, Postgaarden paa Gam¬

melthing og Herredets Tbinghuus sammesteds. Den meget

smukke nyc Kirkegaard er paa Vestenden af den omtalte Ø.

Som Navnet viser, er Landsbyen Gammelhaderslev æl¬(3)
dre end Kjøbstaden. Sagnet tilegner en sonderjydsk Fyrste Hather

Anlægget. 1227 fandtes allerede et Dominicanerkloster, snart
ogsaa et Franciskaner dv., med egen Kirke og Orgel; Mun¬

kene fordreves 1527, Kirken brugtes endnu 1625, — hvilket Jensen

forstaaer om Dominicanerklostret. Udenfor var en S. Jør¬

gens Gaard, i Byen et Gertrudshospital, og Byen steeg.

*) Længden 180' Breden 98'
*) Her laae Dom nikaner= eller Sortebrødreklostret (s. uedenfor).

Haderslev Amt. 149

1247 kaldes den en Flække, 1292 blev den Kjøbstad.Uag¬
tet flere Plyndringer og Brandskatninger i Krigene steg den dog
saaledes, at den 1542 skattede for 200 Plouge, medens Sles¬

vig kun regnedes for 120. Men ved Havnens Forfald

sank ogsaa Byen; Brandulykker 1627 og 1759 og Svenskerne

1643 bidroge ogsaa dertil. I dette Aarhundrede har den atter

begyndt at hæve sig efter det sidste Saar, Christians¬

feldts Anlæg slog den (1769: 1920 Indvaanere, 1803: 2685

foruden den 1834 med Byen combinerede Slotsgrund, 1843:

6128), og 1830 begyndtes Havnens Ovmuddring, der al¬

lerede har viist gavnlig Indflydelse paa Handelen. OgsaaE

Industrien er ikke ubetydelig, især Handskemageriet.2

(eller om man vil 3), Jernstoberier have god Fremgang,

en Dampkornmølle og et Klædefabrik*) er anlagt, bety¬

Opfinderen

Schrøter's Hestehaars=Pibeslange=Fabrik er 1850 flyt¬

tet til Odense.

Udenfor Byen hæver Landet sig rask fra den Ind¬(4)
sænkning, hvori Byen ligger, til en flad Forhøining, saa at man

allerede i ringe Frastand ikke seer andet af Byen end Kirkens

Tag. Søndenfor Byen strækker sig Erlev Banke mod S. V.

langs Dammen; paa en Bakke tæt ved Byen mod Nord har

man fra Skovpartiet Anlægget en smuk Udsigt til Byen,
Fjorden og Dammen, ligesom fra den ved Ribeveien liggende

Paa denne laae det gamle Slotafrundede Kegle Bøghoved.
Haderslevhuus, nævnt allerede 1316, hvor Christian I.

valgtes d. 1. Novbr. 1448 og Frederik II. fødtes 1534. Jo¬

han d. Æ. lod det nedbryde 1557 og han byggede Hansborg
med pragtfuld Kirke istedetfor paa en Ø østenfor Byen; det

brændte i Svenskerkrigen 1644, men dets Spor findes endnu ved

Grubermøllen og Skydebanen.— I Gammelhaderslev Sogn
ligger, foruden ⅓ af Byen og Landsbyen Gammelhaders¬

lev endnu Landsbyen Erlev, hvorefter Banken benævnes, lige¬

overfor Kirken ved Vandet, og mod N. Eisbol, i 16. Aarhun¬

drede dannet af Gaarden Egelsbøl, som Henneke v. d. Wisch
solgte Landsherren, —begge i Haderslev Herred, ligesom ogsaa

det lille Stokkerhoved, og paa Dammens nordre Bred Byen

Fredsted, 1241 kaldt Fristadh, nu i Gram= dengang i Ha¬

*) To andre ere ubetydelige.

Topographi.150

derslev=Herred, ligesom det nordligere liggende Ausbol med Rui¬

ner af den fordums Borgvold og endnu tiendefri.

A. Østeramte t.

(5) Det bestaaer af Herrederne: Haderslev, Thyrstrup
og Gram, og har en særskilt Amtsforvalter i Haderslev.

Kirkerne, med Undtagelse af Skrydstrup, Nustrup og Gram

med Fohl, men iberegnet Skodborg, have siden katholske Tider

en fælleds Kasse, dog med særskilt Regnskabsførelse siden

17de Sept. 1782, et Forhold, der ophævedes under 19de Juni

1742 (paany indskjærpet den 17de Marts 1775) men gjenind¬

førtes ved Rescript af 17de Sept. 1782, og atter forsøgtes op¬

hævet ved Rescr. af 11. Oct. 1825. Af Præstegaardene

tilhore derimod sædvanligviis 9 Fag Menighederne.

1. Haderslev Herred.
Til dette Herred, der er benævnt efter Byen, som det inde¬(6)

slutter, hører hele Halvøen Haderslevnæs og desuden et lige¬
saa langt men smallere Strog nordenfor Fjorden indtil Sil¬

derupbæk eller Avne. Foruden det haderslevske Landsogn høre

dertil 4½ Sogne søndenfjords (up dem Nesse i gamle plat¬

tydske Documenter) og 3 Sogne samt Dele af 2 andre norden¬

fjords. Hele Herredet er meget frugtbart, men de smukkeste Egne

findes dog langs med Stranden og Fjorden; især er Vonsbæk Sogn

i begge Henseender udmærket. Strøgods findes ikke, dog have

Haderslev Fruekirke og Hospital nogle Underhørige. Forhen

hørte en stor Deel af Herredet til Torning, noget ogsaa til Egels¬

bøl, selv i Vonsbæk Sogn. Thinget holdes og Herredsfog¬

den boer i Haderslev.

Paa Hoderslevnes findes følgende Sogne:

Starup, forhen Stadorp (1436), 1305 feilagtigen(7)

capella Secdorp. Kirken, ældgammel og massiv, tildeels bygget af
Tufsteen, ligger næsten ene, umiddelbart ved Fjorden og saa lavt,

at Vandet ofte trænger ind i Gravene paa Kirkegaarden.

Byerne ere Brorsbøl, Vandling (med Frigaarden Vand¬

linggaard, 1543 adelig), Lunding, (med den 1507 privi¬

legerede Frigaard Olufskjær), og Londt. Annecteret hertil er

Grarup (Gratorp) 1406. Byen, hvori en 1493 privile¬

geret Gaard, ligger temmelig høit, især Kirken, hvis Taarn

Haderslev Amt. 151

er paa Østenden. Rhode lader et Sagn fortælle om en af de

første Christne, Ludecas, hvis Efterkommere endnu skulle findes

—Af Heisager, Sognets største By, hører Halvdelen tilher.

Halk Sogn, af Stenderup 1 Gaard til Øsby. (Solkjær,

Skovbygaard).

(8)Øsby (forhen Osebuy, Osbu 1436), Sogn er det største

i Herredet og temmelig bakket. Kirkebyen, hvori vestligt Fri¬

gaarden Sparrelund ligger ved Aarssunds Landevei, og fra
den ret anseelige, 1828 med Orgel forsynede Kirkes Taarn,

hvori et Uhr, haves en ret vakker Udsigt. Mange Gravhøie,

hvoraf Tamdruphøien 161 Fod over Havet, vidne om tidlig

—Færden her. Mod N. og N. V. ligge Qvidserup og
Sverdrup; ved Stevelt, forhen Stegholt, (1436 Stoghold),
er en god Ankerplads i Fjordens Munding, og derfor her en

Controleur. Tamdrup er lille, større Halstrup (forhen Has¬

dorp, Hasedorp 1436) ved Landeveien, Flauth (forhen Flocht

Flochte 1436 og Fløidt) med Piilgaard og Vestergaard (Avlsgaard

1652 (2), mod S. og Hyrup (forhen Hydhorp, Hydorp 1436,

Hugerup) mod S. — Til Raad (maaskee Jordebogens Rostath)
regnes ogsaa Aarøsunds Færgegaar d og Extrapoststation, her¬

ligt beliggende ved Sundet. Slesvigs vigtigste Færgefart mellem

her og Assens paa Hovedlandeveien fra Hamborg til Kjøben¬

havn befordres ved Smakker og en lille Dampbaad. I Nær¬

heden af den smukke Gaard er anlagt Gange i en lille Gran¬

skov. —Overfor ligger Øen Aarø med en By af samme Navn,

hvor Lodser kunne faaes til Haderslev o. s. v., endnu 1581

hørende til Bispeamtet Svabsted. Aarø=Kalv, Linderum og
— I Sognet findes ikke faa Fat¬Smaaholmene ere ubeboede.

Søndenfor liggertige.

Halk Sogn. Ved den betydelige Kirke, hvis Taarn(9)
ogsaa er paa Østenden, og som har flere Oldsager, staae blandt
mange andre især to gamle kraftige Egetræer med Stammer af 20

Fods Omkreds, og fra den strækker sig Kirkebyen i uafbrudt

Række næsten ⅓ Miil vidt hen imod det skovkrandste Halk=Hoved.

Dexi findes Frigaardene Beierholm (3 i Tallet, nævnte alle¬

rede 1392), Langmoos og Medsted (privilegerede 1400 og
1416). I Nærheden er den smukke Indsø Bankjel (Bankel¬

dam), hvis Forbindelse med Lille=Bælt for 200 Aar siden var

overdæmmet. Nær samme Ultang Gaard med Veir= og Vand¬

molle, og Lilholt Gaard, vestligere Søed og Heisager (see

Topographi.152

Et Gods Vpperker nævnes 1395 og 1423. —Grarup).
Mod V. følger:

Vilstrup (Wilstorp 1436) Sogn med skovkrandst Kyst.(10)

Den meget store Kirkeby deles ved den ret anseelige, 1838
fortræffeligt istandsatte Korskirke med Orgel og Taarn i

Nørreby=V. med Gaarden Vonsmose, 1441 en Herregaard

Odenemose, og Sønderby=V., med Houdst og nogle Udflyt¬

tergaarde, og er ialt ⅓g Miil lang. 1231 nævnes den som

Kongsgods ligesom Kjestrup mod S. V., som kun tildeels hø¬

rer til Sognet (Wilstorp og Ryrstorp); at dette her som an¬

densteds senere blev adeligt, bevise Borgspor i Sønderby=V. og
ved Bortskov østl. ved Havet, samt en kredsrund Grav med

Kjelderspor i Kjestrup ved 4 af Byens Gaarde, som kaldes „paa
Mod N. V. ligger det fra Zastrovs OverfaldHerregaarden“.

1848 bekjendte Grødebøl nær Aabenraaer=Landevei, østl. Kjel¬

strup. 3 Gaarde i Vilstrup, de saakaldte Gelting=Tjenere, til¬

hore Goschenhof i Ekernförde.
(11) Hoptrnp (Hoptorp 1436) Sogn hører tildeels til

Gram=Herred og medregnes almindeligviis ikke til Haders¬

levnæs. Det frembyder af alle i Herredet mest Afvexling, idet
det fra Høideryggen ved Vitsted naaer til Havet. Ved den

1305 nævnte, paa en Høi i en viid Dal beliggende, ret ansee¬

lige hvælvede Korskirke med Spiir paa Taget, forene sig 4
Bække, der gjennem Indsøen Sliev (eller Hoptrup=Dam, lige¬

som det vedliggende Skjærebæk vel benævnt efter gamle

Slibe= eller Skjæremoller) naae Havet; 2 nære Hoie tillagdes

Omkring samme liggeforben Kæmperne Grim og Vagn. —
Kirkeby=Hoptrup (i Gram=H.) og Nederby samt en Deel

af Overby=Kjestrup, men op til Kirkegaardsmuren grændse
Vilstrup Sogns Jorder. Sagnet, finder Grunden i, at Kirke¬

byerne, levende af Fiskeri, ved Markens Udskiftning ingen for¬

Nordligt ligger det todeelte Mastrup (forhen Mars¬langte. —

torp 1436), Nord og Syd for Flensborgveien og nær

samme den fordums Avlsgaard Pamhøel, nu to Gaarde,

ved den dybe lille Sø og den store kongelige Skov af samme

Navn, der naaer til Haderslev Dam; østligt Byen Langhorn

og Gaardene Bræraa (2), Slievsgaard (2), Fuglsang og

Steensbjerg. —Til Gram Herred hører Søndersognet med

Hoptrup By, hvortil Gaardene Hovgaard, Ottesgaard og

Mølle mod S.Jorgensgaard m. m. og Østergaards

og V., og østligere Byerne Skjærebæk, Djernis og Søn¬

Haderslev Amt. 153

derballe (oprindelig Djernes=Nordballig og Djernæs=Lang¬

den sidste ved Gjenner Fjord.

Nordenfor Haderslev Fjord og Dam findes

Moltrup Sogn, med de tre nær= og høitliggende(12)
Byer Moltrup, med den lille, formedelst sin meget høie Belig¬

genhed og sit lille Taarn fjernt mod S. synlige Kirke (forhen

Capella S. Crisogoni in Moltorp 1406), Bramdrup, 1231
et Kongsgods Bramtorp, og Rougstrup (forhen Rows¬

1580 tilhørte 13 Gaarde Godset Egelsbol, og itorp).*
—Præstens Skov Kreisel findes Spor af en anden Gaard.

Annecteret hertil er den forresten til Thyrstrup Herred hørende

Bjerning Kirke (1406: Capella S. Petri in Beringh),
hvortil hører Byen Errigsted og den privilegerede Gaard

Bjerning=Roi i Haderslev=, og Smaabyerne Rørkjær, Skov¬

bølling og Kabdrup i Thyrstrup=Herred, —eensomt belig¬

gende ved Kongeveien og Silderupbæk i Skovenes Udkant, hvor

Rhode fabler om et fordums Bacchustempel. Søndenfor ved

Kroen Tømmeshuus (Thomashuus) forener Kongeveien sig

ied den gamle Kolding Landevei.

Aastrup Sogn har ingen andre Byer end deni(13)
Overby= og Nederby=Aastrup deelte Kirkeby. Derimellem

ligger den efter Sagnet ældgamle Kirke, bygget af Kampesteen

med et Taarn, men som 1406 kaldtes Capella S. Petri in

Oetorp (Asatorp2). Et kæmpestort Lindetræ af en egen Art

strækker sig fra Kirkemuren ud over Veien, der fører forbi.

Gamle Folk mindes endnu en Sundhedsbrønd (Helligkilde) paa

Engpletten Helligmai. Nordenfor Over=Aastrup hæver sig

steilt den 234 Fod høie Aastrupbanke, hvorfra man bl. A.

seer Assens i 3 Miles Frastand og mange andre fyenske

Kirker. — Mod V. ligge Parcelerne af den 1781 nedlagde

Haderslev=Ladegaard; Hovedparcelen hedder Stendetgaard

efter den 1580 endnu eristerende By Stendenith, hvoraf La¬

degaarden var dannet. IByen ligger Agstrupgaard;
østenfor det smukke Nygaard (allerede for 200 Aar fiden en

Frigaard), hvis herlige Havepark naaer til Fjorden, og Gymoes,
privilegeret 1507, samt Vildfang (engang Avlsgaard) og

Feldum.

Vonsbæk venlige Kirke, tildeels hvælvet, med Taarn(14)
og gammel Døbesteen og høie Linde paa Kirkegaarden, ligger

Topographi.154

tilligemed Præstegaarden Kaspergaard (egentl. Korsbrødre¬

gaard*) ved et lille Skovstrøg nær Fjorden, S. for Byen,

hvori Frigaardene Hundevad og Kragelund. Navnet (1413

eccl. Odensbek, 1523 Wodensbeck) minder om Odin (Vonsda“¬

— Odinsdag), men Rhode lader her dyrkes en ukjendt Afgud

—Kom. Nordøstligt ligge Byerne Bæk og Orby med endeel

Fiskerboliger paa Orbyhage eller Ølhage ved Fjordens Mun¬

ding; den nordre Pynt ved Avnes Udløb hedder Jørgel= eller
Jørl=Hage*). Ogsaa 2 Gaarde Feldum mod V. høre her

til Sognet.
Til Herredet hører desuden Silderup By i Fjel¬

strup Sogn.

2. Thyrstruy Herred.
Frugtbart, paa flere Steder meget smukt, og af temme¬(15)

ligt Omfang, var dette Herred forhen ogsaa overfyldt af en

Mængde Herregaarde, hvoraf dog kun Skinkelborg ved

Stenderup, Thyrstrupgaard, Fobislet, Drendernp og Been¬

gaard vare af nogen Betydenhed, og endeel Gaarde horte desuden

til Egelsbøl; nu ere de alle forfrundne, men mange Frigaarde

findes endnu, og nogle Beboere tilhøre Goschenhof i Ekern¬
førde (Geltingtjenere) og Haderslev Fruekirke, andre, nem¬

lig 3 Gaarde og 3 Landboel i Skartved det jydske Amt

Kolding, i hvilket derimod Skovdrupgaard i Seest Sogn

og 1 Landboel i Seest By høre her til Herredet, ligesom indtil
1566 hele Sognet. — Herredet naaer fra Avne til Kolding¬

Fjord men ikke mere til Kolding=Bro, siden Byen Brend¬

kjær 1427 overlodes Koldingerne af Jutte Lembeck, nedlagdes

og sloges til deres Bymark. Thinget holdtes paa Thing¬

skovhede paa Ostorp Mark, inden Thinghuset førlagdes til

Aller. Herredsfogeden er fortiden fælleds med Haderslev

Herred. Thyrstrup var Herredskirken.

Christiansfelt,
en Brødremenighedsby, (Gemeindeort), beboet af(16)

de af Grev Zinzendorf stiftede mæhriske Brødre, efter deres

Hovedby almindeligviis kaldte Herrnhuthere, og som saadan egent¬

lig hverken Kjøbstad eller Flække eller Landsby, skjøndt den i

sit Ydre aldeles ligner en Flække og derfor ofte betegnes son

)Den kaldes ved Gjentagelse af en Stikfeil paa Kortene Jørgethage.

Paa Landkortene er denne, paa Søkortene hiin den nordligste.

Haderslev Amt. 155

Thyrstrup Kirke og By ved Taps Aaesaadan, ligger mellem
og Kongeveien, der for Postgangen om Vinteren er spærret,

midtveis mellem Haderslev og Kolding, 2 Miil fra hver, hvorfor

ogsaa her er en Poststation og et Toldsted, i en yndig

Avlsgaard (siden 1617), forhenværende betydelige Herregaard

Thyrstrupgaard hvortil i ældre Tid en stor Deel af Sog¬
net hørte, for 32,000 Rbd., og her anlagdes Bygden 1773 og
følgende Aar, efter at have erholdt et udstrakt Privilegium.

Tosnorlige Gader, der forbindes ved tre Stræder, indfattede med
Lindetræer, og besatte med smukke Huse paa 2 Etager, give den en

paafaldende smuk Regelmæssighed; bagved hvert Huus er en Have,
som oftest med Tarushækker og Springvand. Betydelige Bygnin¬

ger ere Brødre=, Søstre= og Enkehuset, beboede af de ugifte Menig¬
hedsmedlemmer, der drive en udstrakt Industri for fælleds Regning,
medens de gifte boe rundtom i Byen, Kirken, ved Nordvest¬

enden, rummelig og simpel men smuk, ligesom Kirkegaarden mod

Nordøst, hvor der hvile Been fra alle Jordens Egne, og Gjæst¬

Menig¬—givergaarden eller „Fremmedhuset“ (Gemeinlogis).

heden staaer næsten aldeles uafhengig fra Autoritetørne,i

Kirke= og Skolesager under Bispen i Herrnhuth i Sachsen,

der ordinerer Lærerne, ellers umiddelbart under Kongen, hvis

Myndighed udøves red en af Menigheden foreslaaet, af ham

stadfæstet Officialis, som tillige er Postmester og Toldembeds¬

mand; den aarlige Skat erlægges paa Haderslev Østeramtstue

og Civilsager kunne under Omstændigheder gaae til Thyrstrup
Herredsthing. Alle Indvaanere have fri borgerlig Nærings¬

drift og staae i en løs Forbindelse med de haderslevske Laug*).

Et Apothek (blot for Byen) og to gode Pensionsanstalter

for Piger og Drenge findes.

(17) Thyrstrup eller Tystrup Sogn omslutter Christians¬

felt paa alle Sider. Kongeveien krydser Taps Aaen ved den

ældgamle, anseelige, blytakte Kirke, der har Taarn (paa Øst¬

enden) og Orgel, Granitpiller ved Døren (foran hvilken en

meget gammel Liigsteen), en gammel Granitdøbefont og et katholsk

Alterblad, og ligger smukt men ensomt, ved Christiansfelt adskilt

fra den adspredt liggende By, hvor der vestlig ved N. Lauritzens

Gaard findes en artesisk svovlholdig Brønd, og som

1231 findes i Herredsnavnet Thyurstrophæret (senere Døstorp).

*) Deres Øl og Kakkelovne ere især bekjendte.

Topographi.156

Det godt befolkede Sogns tre største Byer ere Favrvraa mod

S. V., hvor den 1812 afdøde Kammerherrinde v. Holstein

grundede den forhen nævnte Havepark og Christine=Frede¬

rikke=Stiftelsen for 12 Fattige, Seggelund (forhen Sygge¬

ling) ved Kongeveien mod S. og Bøiskov (Bøgeskov, forhen

Bugschow) nær Koldingveien, der gaaer vestligt forbi Favstrup

og gjennem Vinderup (Hvindrup) til Aller Mølle (19),

vestfor hvilken Taarning Arvepagtsmølle ic. ligger dybt i en
henrivende Bakkeegn ved den stærke Tapsaa. Af Høkkel¬

bjerg (19), mod N. ved Kongeveien, hører Noget til Taps;
Tagkjær og Kokjær ere Smaabyer. — Annecteret er

Hjerndrup (forhen Herendorp) lille Sogn mod S. V.,
og var det allerede 1523. Den lille Kirke, med Taarn paa

Østenden, ligger høit mellem Ø. og V. Hjerndrup (forhen

ogsaa Hjormtorp), og vides aldrig at have havt egne Præster.
Til Hjerndrupgaard hører næsten ⅓ af Sognet.

Bjerning see forhen under (12).

(18.) Fjelstrup (forhen Velstorpe) Sogn naaer lidt ind i
Haderslevherred hvortil Silderup (Syldorp) By med

Bjørnshauge og Fuglsang (forhen adelig under Egels¬

(see 14.). — Den store, blytakte Kirke med høit Spiir, som

sees i Lille Bælt, og hvælvet Chor, ligger høit ved den ikke

ubetydelige, tildeels udflyttede Kirkebyes Vestende (deraf Navnet—

Fjeld). Østligt ligger den ligeledes store By Knud med Gaar¬

dene Hauge og Rævshauge, ret velhavende; nordligt hører

hertil en Deel af Store= og Lille=Anslet (Fjelstrup

Anslet) hvor østligt ved Havet det mærkelige Oldtidsminde

Steenovnen“ findes, hvor store Stene danne en Kreds med
Aabning mod Ø. til Havet og bære en endnu langt storre
Overligger. Mange andre Høie ere forsvundne.

Aller Sogn, hvortil den større Deel af disse to Byer*(19)
hører (Aller=Anslet,) gjennemstrømmes af Taps=Aa, der dri¬

ver Mollen sondenfor Kirkebyen, i hvis Kro nu Herreds¬

thinget holdes. Kirken, der nævnes 1273 (Alver), er ret an¬

seelig og har Taarn og Orgel. (Gaardene Kobbersted (Ko¬
pærstath) mod Ø. nævnes 1231 som Kongsgods.) Kol¬
dingveien gaaer mod N. over Bakken Fisberkjær til Braa¬

bæk, 3 Gaarde hvoraf 1 til Mariekirken og 1 til Goschen¬

hof i Ekernførde; Ø. for samme Skovhuns. Søndenfor

Haderslev Amt. 157

og det større Stubbum i (Folke¬Aaen ligger Meng
2 Gaarde tilhøre Fruekirken og Stoum¬munde Stoum), livor
1461, da Christian I. adlede Eierengaard sik Privilegier

Pet. Knudsen. Østlig er Heilsminde med Landingssted ved
„Slusen.

Taps, en auseelig Kirke med Taarn og Blytag, ensomt

beliggende 1 Miil mod N. V., er Annex hertil siden 1544,
tidligere engang til Oddis. Den udgives for Egnens ældste Kirke

og Navnet hidledes fra de første Christnes Daab i Aaen af

samme Navn, der udspringer nordenfor, men Navnet skreves forhen

Tappy. Hertil Kroen og 2 Landboel af Hokkelbjerg (17)
og de tre Byer Skovrup mod S., Tapsud, hvor 2 Gelting¬

tjenere mod V., og det større Ostorv, hvoraf 2 Gaardg

siden 1440 ere haderslevsk Kirkegods, med Thingskovheds

ved Herredets gamle Thingsted. Rhode nævner Fyrst Atislefs

Gravhoi nær Kirken.

(20) Heils lille Kirke med Taarn og Orgel siden 1822
ligger mellem Heilsmindesøen og den store Kirkeby, hvis

Navn man har villet hidlede fra Helligso og ogsaa har fablet

om tidlig Daab, men i Jordebogen 1221 lyder Iaghærls, 1523

IIegelte. Den deles i Overby, Midtby, Bækling, Bygge¬

bjerg. Stavnsbjerg o. s. v.; vestligt Kjær Mollen. Øst¬

ligt ved den skovkrandste Kyst ligger Vargaard, i 16de Aar¬

hundrede Breidernes Adelsgods, senere kongelig Forpagtergaard,
nu deelt, foruden Skovene, i 2 Hovedparceller. (Her er et Tegl¬

værk).Annecteret er

Veistrup ensomt liggende Kirke, mod N. V., efter
Sigende forhen i tyk Skøv og Kapellani til Kolding, senere

Annex til Vonsild (2), fortiden nedbrudt (siden 1838, 39),

saa Gudstjenesten holdes i Skolen. Den forsvundne Kirkeby

var vel Jordebogens Wisænthorp, der endnu 1637 nævnes som

Gaard. Omkring Kirken ligge Byerne Veistrup=Roi (1580:

Weistorp=Rodt), Sjolund ved Koldingveien, og Gron¬

ninghoved hvor der høre 2 Gaarde til Fruckirken, dannede

af en Gaard „i Grundinghaehøvede udi Wisdrope Sogn.“ som

(En ByHenneke Limbæk 1440 gav Cavitlet i Haderslev.

Kurup synes forsvundet for 1580, da Kurup Mark nævnes.

N. O. ved samme er Slesvigs høieste, ofte ligesom Byen benævnte

Punkt (Gronwickhoed forhen), rettere Skamlingsbanken,
hvis Top (Høiskamling), dannet som en Hestesko, hærer sig

Topographi.158

363 Fod over Lillebelts Vande ⅓ Miil derfra (Mosvig). Tin¬

den var forhen en Gravhoi og dens Sider gjemme talløse Aske¬

krukker, saa den sees at have været hele Egnens fælleds Grav¬

sted. Fra dens Top seer det blotte Øie 38 Kirker; det væb¬

nede seer mod V. Ribe Taarn, mod S. V. Agerskov Kirke, mod

S. Knivsbjerget, mod S. S. Ærv, mod Ø. Vissenbjerg paa

Fyen samt Assens og Middelfart mod N. en stor Deel af

Jylland, hvor Kolding Slotsruin fremrager meest. Stolt skuer

den hen over tre Landsdele; derfor valgtes den af nordslesvigske

Bønder til deres skjønneste, af Deeltagere fra alle Landets Egne

besøgte Fest. Mangfoldige Kilder udspringe af dens Fod,

paa hvilken nordligt nær Binderup de tre forhen steenkrandste

Thorshøie findes (forhen Offer=, senere Thingsted*).

(21) Stenderup er Slesvigs nordøstligste, vel ogsaa skov¬

rigeste Sogn. Skoven er Krondomaine; derfor en Skovrider

paa Løverodde, Slesvigs nordligste Huus, og 2 Skovfogeder,

paa Selliumhauge og Stenderupstrand, der med Skov¬

fogeden paa Vargaard (20) danne Haderslev Amts fjerde Forst¬

distrikt. I den 17 Miil lange Strandskov findes Spor af

Skinkelsborg, som kjøbtes til Kronen af Claus Limbæk

1404 med der Meste af Sognet (Skinkelborg=Læn endnu 1580),

og paa „Huusvold“ har vel en anden Gaard staaet. Sog¬

nets Østpynt er Stenderuphage eller Hegnsore, (t. Heins¬

ohr), overfor Hegnæthsgaffuel (Hindsgavl) og Hægnætscog (Sko¬
ven ved samme) paa Fyen. Herfra og fra Heils gik i den

strænge Vinter 1658 det svenske Kavalleri og Infanteri

over Isen til Fonsskov og Vedelsborg paa Fyen, desnagtet

kæmpende med de største Farer. Nordligere er Fæno Kalv kun

1200 Alen fra Stranden, 1300 Alen fra Fæno, som kun er

600 Alen fra Fyen, men her er Middelfart=Sunds Strømgang
— Fornden den meget store, især siden 27deendnu stærkere.

Mai 1807, da 21 Gaarde og 36 Huse med Præstegaarden

afbrændte, for en stor Deel udflyttede Kirkeby med den ikke

ubetydelige Kirke (forhen Stendorp), findes kun Varmark,

mod S. V.

Bjert vakkre Kirke med Taarn og Blytag, med den(22)
ældgamle, betydelige Kirkeby (over 300 Indv.), der vel gav

Slesvigs nordlige Trediedeel Barwithsyssel sit Navn (forhen

Brærthw, Varthe) ligger yndigt i Skarbækkens Dal; en Præst,

Johannes, nævnes allerede 1280. Over 500 Beboere har det

Haderslev Amt. 159

af herlige Frugthaver næsten skjulte Aitrup (forben Akthorp;
Akhtorpgarth adelige Gaard pantsattes 1350 Domherrerne*

Ribe) mod N., hvis Marker naae til Kolding Fjord (Aitrup¬

Strandhuse), og hvor Beengaarden bevarer Navnet paa

en Herregaard, der nævnes 1460 og 1483-— en anden, østen¬

for, var Fromhave, der skjænkedes Pastoratet til Sone for

et Mord, og sondenfor Byen Skartved, hvor 1 Gaard og 3 Ind¬

siddersteder høre til Kolding Amt, vises Steret for en tredie,
Trøisel. Mod S. nær Skamlingsbanken ligger Binderup

med en kgl. Vandmolle. Ogsaa her boede 1499 en Væbner,

og ligeledes hørte en god Deel af Sognet til Skinkelborg=Læn

(21).

(23) Dalby, Slesvigs nordligste Kirke, er saavelsom

Byen, ved hvisken nordligt en Vandmolle ligger i en herlig
Dal, betrdelig. Sognet naaede inden Brændkjær (15) nedlag¬

des, til Kolding Bio, ved hvis Fjord Rebæk med Bjerre¬

gaard, og Tved hvor 1543 Tveed=Hovgaard nævnes som

adelig, ligge, adskilte ved Re=Bækken. Ved Gaarden Straarup,
(mod O., 1543 adelig, senere kongelig, solgt 1788), ved hvilken

forhen Vøndergaarde laae under Skinkelborg=Læn, findes Grav¬

høie, hvoraf Thinghøien mod S. Ø. er den største og mærke¬

I Nærheden fandtes et Guldlad, (Hovedsmykke) medligste.
Indskrift i Runer paa Bagsiden: „Luthr 6“ (Lødver ejer), muligt

Lødver Heidrekssøn, der efter Hervararsaga sloges med sin Broder

Angantyr paa Grændsen af Reidgoteland (Jylland2). —Kir¬

ken er med afvexlende Forsteprædiken, som det synes: fra Arilds

Tid af, annecteret til

Vonsild (forhen Wodenskulde, Odinschylde, Odins Hylle

eller Høi), kun ⅓ Miil derfra. Kirken, hvortil ogsaa Seest

var Annex indtil 1566, nedbrødes 1823 og d. 5. Juni 1824

lagde Frederik VI. Grundstenen til den nye, efter ham Fre¬

uheldig — for¬derikskirken kaldede Bygning, der er en —

mindsket Kopi af Fruckirken i Kjøbenhavn, og af Kongen sik
et Orgel. Sognet bestaaer blot af den meget store Kirkeby

med 124 Huse, hvoraf ⅓ Bondergaarde og 34 — deriblandt

Kratbuset, 1000 Alen fra Kolding Sønderport og ganske

nær det paa Byens Grund liggende Bellevne (Vaabenstil¬

— ialt med 700 Bebocre.standsforhandling 1848), udflyttede,

„Her stod Stærkodder for Kong Ingialds Bord og læste for

Topographi.160

ham, som skete ofte“ siger Rhode (Sml. S. 353,2). Vistnok

stammer Byen fra hedensk Tid.

(24) Øddis Sogn naaer ind baade i Jylland og i Gram
Herred; det adskilles fra Vonsild ved Svanemosen og gjen¬

nem begge saavelsom til Kolding Aa strækker sig den store
Skov, hvori Slesvigs Grændse er afpælet. Kirkebyen med

den store Kirke (forhen Odyss vel ogsaa. Otlresyek Øddis¬

Siigj 1280) der har Taarn og Blytag, ligger smukt ved Fobis¬

bæk og har 18 Gaarde og 64 mindre Steder. Nielsens Legat
paa 800 Rbd. kommer Skolen og forældreløse Børn (eller Sog¬

nets Fattige) tilgode (1785). Fobislet mod N. Ø., forhen

de fra Baiern 1439 indvandrede Lindenov’ers Hovedsæde, senere

kongelig Domaine, ligesom Svanemosen og en Deel af Skoven

(derfor her en Skovfoged), parceleredes 1797.— Samme Skjæbne

havde Drenderup, en 1793 nedlagt Gaard i Gram Herred,

hvortil ogsaa den betydelige Bye (Sddis=Bramdrup, med

Landboelene Farres der bevare Mindet om den store Farris

Skov, horerspaa 3 Gaarde og 3 Landboel nær, som høre til Gødset

Her var forhen en Hellig¬Østerbygaard i Ribe Amt. —
kilde, og endnu 1775 saaes Spor af den gamle Kirke hvortil

Bramdrup og Høirup (25) hørte, i Skoven. Her til Sognet

hørte derimod for noget over 100 Aar siden Ssterbygaard, nu

til Vamdrup; en anden Herregaard laae paa Dridekjær, S. Ø.

for Øddis, østenfor Fobislet findes derimod Steenbroen og Tofte¬

grøfterne af en By af samme Navn og ogsaa Drenderup var

vel en saadan.

(23) Frørup (forhen Frodorp) er en betydelig By med en

høitliggende Kirke med Spiir. Nær samme vises Voldstederne

af Herregaardene Lauesgaard østligt ved Vesterskoven og
Ebbesholm i den nære Dal. Sydøstligt ligger Frørup¬

Røi, nordligt Brændud (Brenduhr) med Veirmølle, 1582
dannet ved Deling af en Herregaard. — Med afvexlende Første¬

prædiken er Sognet annecteret til

Stepping, hvis massive Kirke med Taarn og Blytag
ligger ⅓ Miil derfra.. Foruden Kirkebyen, hvor Herrn¬

hutherne holdt Forsamlinger inden Christiansfelt byggedes,

hører til Herredet Andrup mod S., paa alle Sider omgivet af
Skove, og ved samme Kobjerg, 312, og Høibjerg, 306
Fod høit (Rhode lader ogsaa hellig Anders være begravet

ber), — og mod S. Kolstrup ag Bjendrup (Berndorp

Haderslev Amt. 161

1436), hvor der vises Spor af en Herregaard (Bjendrup¬

gaard) paa den kratbevorede Herreshøi i Engene mod V.

(Ogsaa den privilegerede Andrupgaard var vel forhen en

Til Gram Herred horer derimod Sognets Vest¬saadan). —
deel med Byen Høirup (24), i hvis Nærhed Kæmpeegen Far¬

riskongen staaer eller stod, en Levning af Farrisskoven,og
Gaardene Sagttrup og Tovtrup (Toftrup, Taabdrup); den

sidste var forhen en Herregaard, derpaa en kongelig Domaine,

der parceleredes 1777.
Til Herredet horer desuden en Deel af Simmersted By

i Maugstrup Sogn (29).

3. Gram Herred.

(26) Oprindeligt strakte dette Herred (Gramæhæret i Jorde¬

bogen 1231) sig i en stor Trekant fra Kongeaaen ved Øddis

til Gjenner Fjord og henimod Ribe, hvor Østerlinnet, maaskee
ogsaa Foel Sogn og Gram Sogns Norddeel forhen ogsaa

hørte hertil. Det deeltes mellem Ribe (hvortil Gram, Nu¬

strup og Skrydstrup Sogne og Noget af Beftoft kom og endnu

hører) og Slesvig Bispedømmer. Allerede i gamle Dage
var her en god Deel Adelsgods, hvoraf endnu Godserne

Gram og Nybol ere tilovers. — Til Haderslev Provsti

høre de 7 Sogne Jels, Oxenvad, Sommersted, Maugstrup,
Jægerup, Hammelev og Vitsted og Dele af Øddis (24), Step¬

ping (25), Gammelhaderslev (2. 4) og Hoptrup (11).

(27) Jels, Herredets nordligste Sogn, er tildels en høi
Sandegn, men har megen Skov og smukke Pletter ved den

tredeelte og fiskerige Sø, ved hvis Sydvestende den store By
ligger, hvis Navn man har villet udlede af „Helligsø“ og for¬

talt om Christnes Daab i 10de Aarhundrede, men som 1231

kaldes Jarlsæ (Jarlesæder); ogsaa Gravhøie, saasom Bryns¬

hvien, der siges benævnt efter den der begravne Kong Bryn,

og hvorpaa forhen en stor Steen stod der skal have baaret

runeagtige Tegn, vidne om tidlig Beboelse. Ligesaa indeholder

den lille pyntelige Kirke af hugne Steen ældgamle gaadefulde

Steenbilleder, en Løve, en Haand o. s. v. — Ved Gaarden

Barsbol ved Søen vises Spor af en Herregaard. Vestligt

ligger den betydelige By Grønnebæk, ligeledes med mange Ud¬

Kirken er et ligeberettiget Annex til—flyttere.
Oxenvad (VXenwath 1404), hvis massive Kirke med et

1572 nybygget Taarn ligger ved Oxeveien og Oxcnaaen

11

Topographi.162

(Fobisbæk), benævnt efter Studehandelen pga den daværende

Hovedlandevei fra Skodborg forbi Jels og over Vitsted til Nøde¬

kro og videre, og et Vadested østligt. hvor nu Mølby Bro

er. Denne By, hvortil Parcelerne Tovskovlund, har Navn

af Tovskopmølle, hvor der endnu i 16de Aarhundrede var

en Herregaard (1652 Avlsgaard), hvis Spor man saae for
et halvt Aarhundrede siden. Vestligt ligger Studsbol (Sturs¬

bøl) med Skovfogedbolig, nordligt det langt størie Ørsted;
en By Slevnd mod V. ved Aaen, som Danckwerth endnu an¬

forer 1649, er efter Sigende uddød ved Pesten. Paa den ⅓

Miil store Hede mod V. var 1792 en Leir.
(28) Sommersted Kirke der skal være grundet af en

Frue paa Torsholt (hvis Sted vises østl. i Skoven), nævnes

i Knytlingasaga (Sumarstadir à Jötlandi) og 1403 kaldes

Sumerstode, 1726 fik et lille Spiir, efterat det fordums høie

Spiir var nedbrændt ved Lynilden i Novbr. 1700, og stærkt

repareredes 1770, ligger ⅓ Miil ostenfor Oxenvad. Præsten

P. P. Wöldike (1725—50) holdt her en latinsk Skole. Søn¬

denfor Byen, paa hvis Hede i Decbr. 1156 Svend Grathes

Sarerskarer leirede, siges Smaakongerne at have holdt Møder

paa Loien= eller Logumhoi (Lovhoien2). Ogsaa fortælles

om et Slot sondenfor Byen og en Herregaard ved Leerdt

(Lærd, Lert), hvoraf et par Gaarde forhen (1652 ic.) hørte til

Oxenvad Sogn. Mod S. O. ligger Kastvraa, mod N. Par¬

cellerne af Refso rettere Refshøi (fh. Reffsehe, Refshoy),

indtil 1777 en kongelig Avlsgaard, indtil 1607, da den ud¬

døde, Familien Emminksens Herregaard, hvorom Slotshøien

søndenfor Hovedparcelen Refsogaard, der ligger smukt jved

Fobisbækken, endnu minder.

(29) Maugstrup (forhen Martrorp 1475, Maxtorp
1436) By, hvor der er en Fabrik til Opkradsning af uldne

Klude, er temmelig betydelig og siden Branden 1811 tildeels

udflyttet. I samme ligger den massive Kirke med Taarn, som

fik et Bibliothek med græske og andre Haandskrifter foræret

af den lærde Præst P. Wandalinus (1630—59), der ogsaa

stiftede et Legat for Fattige af 1000 Rd., men som er svun¬

det eller vel forsvundet, ligesom Bibliotheket. Her fandtes i for¬

siges Thingstævner holdte, og i samme skal Hertug Hans have

havt et Lystslot; en betydelig Herregaard, Thyresholm, paavi¬
ses ved Simmersted, en heller ikke ringe By mod N.O., hvoraf

Haderslev Amt. 163

nogle Steder horte til Haderslev Kirke og Hospital, nogle
allerede siden 16de Aarhundrede til Thyrstrup Herred (Semer¬

stode) og endeel ere udflyttede. Hertil kom Henrik Løve paa

et Felttog 1157 (Symerstath, Simerstuth). Søndenfor Kb.

ligger Ringtved, hvor Christian IV. engang opholdt sig in¬

oognito, og S.Ø. for samme Høien Ravnsbjerg. Annec¬

teret er

Jægernp (1475 Jeydorp, fh. Egdorp, Eytorp, altsaa)

ligesom Udflytterstederne Fyrskov og Billund mod S. be¬

nævnt efter forsvundne Skove. Den lille Kirke, bygget af

hugne Steen, har et høit bredt Taarn og smykkedes indeni 1834.

Nordenfor Kirkebyen ligger Kjestrup, (fh. Kerstorp), hvor for

50 Aar siden Knipleriet dreves stærkt, og Gaardene Selskjær;

mod S.Ø. Voiens, oprindelig en By Wodense (1475, Wons

1580) af 11 Gaarde der ødelagdes i Svenskerkrigen 1659,

siden en kongelig Forpagtergaard, som parceleredes (Voiens¬

gaard). — Sognet har mangfoldige Gravhøie, f. E. 6 store
V. og 6 mindre S. for Kirkebyen, ved hvilken mod N. Troil¬

borg, henimod Fyrskov Ballegaard og paa Borgvold en

tredie Herregaard paapeges.

(30) Hammelev Sogn, (hvortil Dankiverth ogsaa regner
Fridsted, see 4), ligesom Jels høit beliggende rivaliserer paa

sine Steder i Skjønhed med-dette og Gram. Den store Kirke¬

by, tildeels afbrændt 1751, ligger ved den mindre Landevei,

der vestligt ved det ligeledes betydelige Styding, paa hvis

Marker Skovbolling= (eller Skeuling)gaard laa, deler sig
til Ribe og Skodborg; Kirken (1305 Havelør) har hvælvet

Chor, Blytag og Spiir; Alterblad og Døbefont have hoi Ælde,

og en 18 Skridt lang og 8 Skridt bred Deel af den skal, ef¬

ter Arndt, været bygget allerede i 11te Aarhuudrede, det øvrige
i 15de. — Oprindelsen antyde Navnene paa de sydvestlige Byer

Jernhytte (om Myremalmens tidlige Brug see S. Smedebn),
hvor der i forr. Aarhundrede var en Papirmolle (1475 paa

Plattydsk „thor Hütten*) og Ladegaard, sam vel hørte til Tør¬

Torning stærkening, men allerede 1580 var en By.

Vandmølle og smukke Gaard ligger S.Ø. for Kb. ved Aaen og
Søen af s. N. Paa en steil Banke ved Møllen sees endnu til¬

deels Grundvolden af Bjergslottet Torning, ældgammelt

og berømt (1334 Thyrning, senere Dorningh, Dorninghe). Ber¬

gen synes 1334 at have været kongelig, 1340 var den hertu¬

11°

164

gelig og kom snart i Klaus Limbæks Eie, som fik Undsætning,

da Kong Valdemar IV. 1351 beleirede ham her. Da Erik af
Pommern 1423 havde erobret den efter en langvarig Beleiring,
blev den Ahlekeldernes „Arveborg“, og kom først 1494 med

Gram, Fros, Kalslund og Hvidding Herreder, der længe havde

ladt til Arv og Eie, atter til Kongen, men Navnet Tørning¬

Læn forblev Herrederne endnu 1523, og endog 1580 var Tør¬

ning et eget Amt, men under Haderslev Amtmand. Noget før

er Sløttet vel nedbrudt; Tørning blev da en kongelig Avls¬

gaard, der parceleredes 1776 (Tørninggaard). Den 1742.her

anlagde Blikfabrik Godthaab bestod ikke længe. I Nærheden

ligger Herredets Thinghuus med den engang famose Tavle,
og videre nede ved Aaen Christiansdal Olie=, Valke=, Bark¬

og Slibemolle. Den herlige skovrige Omegn besoges ofte, især

af Haderslevere.

(31) Vitsted Sogn er i Fladeindhold det storste i Haders¬

lev Provsti. Kirken, med høit Spiir og konstig Dobefont og
før Reparaturen 1831 Blytag, (1474: Ivissø, 1436: Witze,
1484: Wittsee.) ligger ene, (kun Præste= og Degnebolig og 2

Landboel ved den) paa Veibol (1475: Witbul) Mark. Nord¬

ligere ligge fra Ø. til V. Ustrup, Høielund, Arnitlund og
Over=Jersdal (udt. Jerstold; Neder=J. hører til Herredet, men

til Beftoft Sogn); mod S. findes Skovby med den forhenvæ¬

rende Frigaard Rudebæk og Kroen Immervad, hvox Kong

Erik af Pommern 1420 tabte et Slag mod de holsteenske Gre¬
ver, samt en kongelig Skov og Skovfogedboligen Hytterkob¬

bel (en derværende Glashyttes Jorder vare allerede 1580

deelte mellem Skovby og Hoptrup); endelig mod S.V. Abkjær

med en stor, tildeels kongelig Mose. — Paa selve Høideryg¬

gen, der her indeslutter nogle dybe Smaasøer, og ved Old¬
tidens Hovedvei over Oxenvad og Immervad (i en Sanddal

mellem Lyngbanker) har dette Sogn ligesem det tilgrændsende

Osterlygum bevaret mangfoldige Hoie fra Hedenold, hvoraf
Porhøi naaer 299 Fod over Havet, og mellem Vitsted og Ar¬

nitlund to steensatte lange Volde (Dysser) ved Siden af hin¬

anden, hvori findes flere Gravkamre med en meget stor Steen

ovenpaa hvert (et af dem beboedes 1845 af en Steenhugger).

TilHoptrup Sogns søndre Halvdeel see (11.) —
Nibe Bispedomme hore de to folgende Sogne:

Haderslev Amt. 165

(32) Skrydstrup, hvor der komme over 120 Sjæle paa

en Ploug, altsaa Amtets mindst befkattede, men ogsaa magreste
Sogn, uden Skov, men dog med ypperlige Moser og godt Tegl¬

steensleer, der benyttes af Beboerne ligesom ogsaa Knipleriet,
der forhen var betydeligt. — Kirken ligger i den ikke ubety¬

delige By af s. N., fornden hvilken endnu kun Uldal, to Halv¬

gaarde Horlykke mod N. og to Heelgaarde Lilholt mod S.
2. høre til Sognet; den er lille og uanseelig og skal være byg¬

get ifølge Tilskyndelse af Bisp Magnus, hvis Billede her bærer

hans Dødsaar 1369; et Messingbækken med Skrift viser Synde¬

faldet og Døbefonten har Tegn, som ere holdte for Runer. Af
Lindeholt=eller Pavens=Kapellet, ogsaa kaldet Porsked¬

Kirken, findes Spor ostenfor Lilholt, ligesom paa Skrydstrup

Mark af Herregaarden paa Borgvold hvorfra en underjordisk

Eang endog skal have gaaet til Torning (1 Miil derfra).

Derimod siges Skrydstrup ogsaa at have været Annex til Beftoft).

(33) Nustrup store Sogn har noget bedre Jorder, men
staaer ligeledes lavt i Plovtaxt. Den meget lange Kirke, hvis

Taarn Lynilden gjentagende bar ramt, ligger i Lille=Nustrup,

medens Pastoratet er i Store Nustrup, østenfor, hvor i et mod

V. løbende Bakkestrøg Store=Fjellumhøi søndenfor Byen

hæver sig 242 Fod over Harfladen og formedelst sin vide Ud¬

sigt (man seer 20 Kirker) benyttedes til en nordslesvigsk Fest.

Af Egnens mange Gravhoie er een mod N.V. indrettet til

Bolig af en fattig, udtjent Soldat og Fladhoien, nordenfor

samme, den mærkværdigste; een ved Brønlund skal gjemme Be¬

—nene af Ketel, en Broder til Bispen Cyrillus (omtr. 380)
efter Rhode. Andre Byer ere: Bæk, betydelig, med Lunds¬

bæk og andre Udflyttergaarde, Gabol, ogsaa anseelig, tildeels

til Gram, ligesom Aalkjær og Brøndlund, Kolsnap og
Skibelund. Til Gabol kom Kosakkerne 1814.

Gram= og Nybøl Gods.

(34) Disse to siden 1754 aldeles forenede Godser danne et

nogenledes sammenhængende District paa Grændsen af Haders¬

lev Øster= og Vesteramt, men henhørende til andet angler

adelige Distrikt; Kirkerne Gram og Fohl høre derimod

under Godsets Patronat (siden 1673) til Tørninglan, denne

til Fros=, hiin til Gram=Herred. — „Grammer Ø“ nævnes

i Kæmpevisen om Kong Sigfrid; 1231 findes Krongodset

Topographi.166

Graam, hvoraf 1284 endnu kun 12 Otting tilhørte Kongen,

ug 1314 byggede Hertug Erik her (ligesom i Seem) et Slot

1360 (med Riberhuus og Møgeltønder) overleverede Valdemar

Atterdag. 1372 sendte en Borger i Ribe to smaa Tønder

Krudt herhen de første der nævnes i den danske Historie.

1399 ciedes Godset af Henneke Limbæk, siden af Reventlov’erne

(1500) og Buchwald’erne, indtil Kongen kjøbte det 1638 og
overlod det først til Gregor Pudewels, derpaa 1658 til Felt¬

marskalk Hans Schak, der flyttede Gaarden til sit nuværende

Sted og hvis Familie endnu eier den. Nybøl, dannet af 4

Gaarde, tilkjøbtes Gram, hvormed det allerede tidligere var for¬

enet, 1754, ligesom endeel Bøndergods (Nygrammerne i Ve¬

sterlinnet, Thiset, Kastrup, Aalkjær og Skjoldager) 1664, (hvor¬

Godser¬ved Kongen dog forbeholdt sig Indlosningsretten). —

nes Fladeindhold næsten 2 □M., i ret frugtbar Egn, ud¬

gjør 55 Plouge; de Underhorige ere fordetmeste Fæstere) i

Gram Gods Arve=, i Nybol Livsfæstere), dog tildels ogsaa

Selveiere. Vinskibelighed har hævet Veistanden og næsten for¬

trængt Knipleriet; Biavlen er ikke ringe, og den for en stor

Deel lerede, tildeels mergelholdige Jordbund frembringer udmær¬

ket Rug.Bonden brænder som oftest selv sine Steen og over¬

flødigt Brændsel haves, saavelsom gode Enge og Fisk, især Aal,
Aaerne.

(35) Gram Sogn er baade i Areal og Folketal det største

iTorninglæn.Den vakkre Kirkeby ligger i en ret imuk

Dal ved Riberveien, har en betydelig Kro og det eneste Apy¬

thek paa Landet i hele Amtet. Vestligt ligger den vel vedlige¬

holdte, blytakte Kirke, nordligt ved Aaen det anseelige Herre¬

sæde Gramgaard, langt mod V. ved Aaen den forfaldne Ny¬

bolgaard; Helligvandskilden paa Byens Mark stod for¬

hen i Ry og besøgtes især St. Hans=Aften; Avlsgaardene Bil¬

leslund og Skovgaard ligge mod Ø. og V. og mod N.

Vandmollen. —Sognets største By er Kastrup mod S. Ø.,
tildels udflyttet ligesom V..=Linnet mod N.S. og Thiset (1458:

3 GaardeTiiswith) mod S.V.; østligt ligger Skjoldager. —

i Thiset, Kroen og nogle Kaad høre til Skakkenborg Grev¬

skab i Ribe=Amt, ligesom 1 Gaard i Endrupskov med Aa¬

skov, langt mod V. ved Gjelst=Aa, hvor der mod Ø. findes
Spor af Kirkegaarden S. Theocari eller Niebull, der endnu

nævnes i 16de Aarbundrede, ligesom Endrup Sogn forekommer

Haderslev Amt. 167

1340 og lmmæthorp Kongsgods i Jordebogen 1331; Dobe¬

fonten staaer nu paa Gram Kirkegaard. — Ogsaa paavises

red Vesterlinnet, paa Grunden Holt, en Kirkegaard,

medens Byen ellers siges at have hørt til Østerlinnet Sogn,

som rimeligt er. Til Fohl skal, inden en derværende Bro

(ved hvilken vel den 1380 nævnte Flassbro Molle laae) øde¬

lagdes, have hørt Aarup, længst mod V. ved Aaens Forening

(ligesom Gjelsbro Kro under Gram Herred hvortil ogsaa
den 1812 solgte kongelige Gaard („Vorwerk*) Gjelstoft

ilængst mod S. hører), formodentlig Jordebogens Aghthorp

Frøs=Herred, hvorhen det ogsaa regnes senere i et af Lygum¬

Klosters Gavebreve. Her og ved Endrupskov findes Sandflugts¬

strækninger. I hele Sognet skal 1659 Pest og Hungersnød

(36) Fohl eller Foel’ Sogn (af Fold, en Kvægstald

under aaben Himmel2 fh. Førle 1471) hører, som anført, kirke¬
ligt til FrøsHerred; jurisdictionelt hører Kirkebyen, hvori

der allerede 1725 nævnes en Almueskole, og i hvis Nærhed

1845 fandtes endeel danske Mønter fra Borgerkrigene 1249
—1350, det lille Mellerup og Gandrup (paa 1 Gaard

nær) med Nybøl Stampemølle (ogsaa Gaarden og indtil
Fr. IVs Tid Aarup skal have hørt her til Sognet) til Græm

Gods, den fjerde, Obbekjær (Absickkjær2), ved en Deel af
Hygum Sogn adskilt fra dem, til Ribe Amt; en femte, Torn¬

tred, var allerede 1580 deelt mellem Mellerup og Gandrup.

B. Vest eramte t.

(37)Hertil høre Herredene: Fros og Kalslund, Hvid¬

ding og Nørre=Rangstrup, der ligeledes have en Amtsfor¬

valter i Haderslev. —Kirkerne staae, med Undtagelse af
Skodborg, men iberegnet Skrydstrup, Nustrup og Gram med

Fohl, under Ribe Bispestol, og for dem har endnu Navnet

„Tørninglæn“ vedligeholdt sig, maaskee det samme, som Knyt¬

lingasagas Plögssysla i Ripu biskupsriki, hvor Plögr hinn svarti
(56) var en anseet Mand. De staae saaledes under det danske Cul¬
tusministerium og de danske Love i Kirkesager, hvad der indskjærpes i
Forordningerne af 1ste Octbr. 1629 og 23de Juli 1684 samt

10de Juni 1828 (kun Oprorsregjeringen har forsøgt at ophæve

det), og Præsterne udnævnes, med Undtagelse af de to sidst¬

Topographi.168

nævnte adelige Kirker, af Kongen og ordineres af Ribe Bisp;
de staae ogsaa i alle geistlige Sager, hvortil ogsaa Publicatio¬

ner henregnes, under ham, ellers under de slesvigske Øvrigheder.

Siden 1828 har Torninglæn sin egen Provst. —Forhen

horte ogsaa Heldevad og Egvad, Bedsted Nørre=Lygum og
Lygumkloster, samt Tonder= og Hoier=Herreds Kirker til Ribe,
ligefom endnu Kirkerne i Lø= og Mogeltonder=Herreder samt

derik den Anden og Hertug Hans den Ældre, der afgjordes

den 13de Jan. 1576 og stadfæstedes den 4de Marts 1578;

derved fraskiltes Lygumkloster og Nørrelygum. Senere fraskiltes

Tønder, Abild, Ubjerg, Høier, Skads, Jerpsted og Brede ifølge

Souverainiteten 1660, forenedes 1684, men fraskiltes atter ved

Altonaer Forliget. — Ligesom i Danmark betragtes i Tør¬

ninglæn Ægteskabssager som verdslige.

4. Fros= og Kalslund=Herred.

(38) Disse 2 aldeles forenede Herreder naae fra Vamdrup,

2 Miil fra Kolding, næsten lige til Ribe og Vesterhavet, og
fra Kongeaaen til Gram Aa. I Jordebogen 1231 nævnes her
blot Freshæret, dog nævnes ogsaa Kalfslundehæret meget tidligt.

Fros= og Kalslund Herreder have fælleds Herreds= og Ridefoged samt

Thingskriver og fælleds Thingsted i Rødding; de adskilles ved

Farrisbækken. Indenfor Frøs=Herreds Grændse ligge nogle

til Gram hørende Gaarde, Lygumkloster=Fogderiet af s.N.,

(i Hygum Sogn) og c. 85 Tønder jydsk Hartkorn under Ribe,
hvoraf der findes langt mere i Kalslund Herred, i hvis

Østspidse det jydske Sogn Vamdrup naaer over Kongeaaen.

Deraf hører Byen Bastrup til Frøsherred paa nogle Gaarde

nær, der høre til Andst= og Slaugs=Herred, Byen Holte, ve¬

stenfor, til Riberhuus Birk, og Østerbygaard, østenfor sam¬
me, med 3 underhørende Gaarde og 9 Landboel i Øddis=Bran¬

drup, endog til Løherred (1580 endnu til Frøsherred). (Danck¬

werth regner de to første til Skodborg, den sidste til Øddis

Sogn 1652). At ogsaa Lidt i Skartved (22) og i Gram

og Foel Sogne hører til Ribe, er allerede omtalt og det øvrige

Strøgods vil i det Følgende findes bemærket. For en stor

Deel var det Riber Kirkegods. Ogsaa Tange i Ribe Katrine¬

sogn hørte forh. til Herredet.

(39) Øster=Linnet (1458: Lenvith) Kirke, blytakt ned

et lille Spiir, er bygget af hugne Steen, og den temmelig store

Haderslev Amt. 169

Kirkeby indeholder den kongelige Pagtgaard, tidligere (i Dron¬

ning Margretes Tid) Herregaard Linnet=Hovgaard; en
Høi i Nærheden kaldes Hølunds Kirke. Meget er udflyttet.

Mod Ø. ligger Moybol (Modbøl, 1231: Moddwbel Kongs¬

gods i Gram=H.) med Volde og Grave af et Herresæde mod

N., nordøstligt Røibøl (Rodbol) med Gaarden Tved, nord¬

ligt Terp og Stenderup. Der findes kongelige Fæstere og Ny¬

grammere. Vesterlinnet see (35). Paa Grændsen af Gram

Gods er Rangtang 261 Fod over Havet. Jorderne give godt

Korn, Biavl drives temmeligt og Knipleriet noget.

(40) Skodborg er Herredets østligste Sogn og det eneste

i Vesteramtet, der hører til Haderslev Provsti; maaskee har

ogsaa Holte og Bastrup (38) engang hort her til Sognet.7
af samme, nemlig 32 Tdr. Harikorn i den store, tildels udflyt¬

tede Kirkeby (15 Bøndergaarde og mangfoldige Smaasteder,

i rask Tiltagen) hore til Ribe. hvori Biskop Christian 1298
skjænkede Skolen 1 Gaard i Skodborg; det ovrige danner 10

Plouge, saa her omtr. 13 Tdr. Htk. gaae paa en Ploug. Kir¬

ken er en rummelig Bygning med Blytag og Orgel siden

1834; Navnet minder om en Borg, hvor Skøde og Skat er¬

lagdes, dog laae det 1368 af Hertug Henrik beleirede castrum

Skodburgh vel nordenfor Aaen ved det jydske Toldsted (og

Kro) Skodborghuus i Vejen Sogn.— Foruden Byen
Skudstrup mod Ø. og de to Gaarde Faarkrog nævnes her

eller i Skrave Sogn Brøstrup, der allerede 1492 laae øde og
hvis Jorder deeltes (for 1580) mellem Skodborg og Kjøben¬

hoved.

(41) Skrave Sogn har nu ingen By mere af dette
Navn, skjøndt Seraghæ forekommer som saadan i 14de Aarhun¬

drede (allerede 1580 vare deres Jorder deelte mellem „Langtved“

4og „Copinghoved“), og Kirken, hvis Bygning Dronning Dag¬

mar, som døde i Ribe 1213, skal have fremmet, ligger ensom i

mager Egn mellem Langtved (med endeel Udflyttere) og

Kjøbenhoved (ligeledes nær Kongeaaen, som engang skal
have været seilbar og Byen en god Handelsplads). Lunde¬

gaard og Herredsfogedens Lønningsplov Krogstrup, som nu
er deelt (1580: Kroxtorp i Kalslund=Herred) staae udenfor

Plougtaxten. Skravegaard, som laae nær Kirken, skal for¬

hen have været adelig, ligesom Hönsagger, der ogsaa er forsvun¬

den, og af en anden Gaard findes Steenbroen og Brønden

Topographi.170

paa Kjøbenhoveds Enge ved Kongeaaen, paa hvis Bredder her¬

fra til Kalslund mange Gravhøie kneise. — Sognet er an¬
necteret til:

Rodding, fh. Rything, benævnt efter Farrisskovens

Rydning, der gav Herreder sit Navn, ligesom Fartorp ved

Ribe, hvorfra den strakte sig til Landboelene Farres vedOd¬

dis (24) og vel videre. Kirken er lille og taarnløs, men
Byen anseelig (med „Østerskov“ 400 Beboerc); i sammelig¬
ger den af nordslesvigske Bønder 1844 stiftede smukke Folkehøi¬

skole for Bondesønner og andre Landmænd (tillige et Hæders¬
minde om Etatsraad Flor), og mod S.V. den parcelerede køn¬

gelige Pagtgaard Røddinggaard, for 1603 en Herregaard,

og Vandmollen. Søndenfor ligger Brem og den deelte

Gaard Hundebol samt Brendstrup, der begge høre til Gram

Gors, tildeeks først siden 1663. 2 forheh bispelige Gaarde,

7skakkenborger, 1 Kaad og 2 Indsidderste der i Rødding, ialt

Tdr. Htk., høre til Ribe Amt.

(42) Hygum Sogn, fh. Urghum, 1375:Uyging og 1380:

Høging, har sit Navn af Høiderne eller Høiene, hvoraf især den

steenkrandsede Dyshøi ved Fæsted og den ligeledes med store
Steen omsatte Valdemarshøi ved Harreby udmærke sig. Kirke¬

byen er ikke ubetydelig og Kirken, formodentlig den gamle

Herredskirke, bygget af Graasteen og smukt vedligeholdt, siden

1830 med Orgel, udmærker sig især ved sit 90 Fod høie

Taarn. Ved Holmgaard mod S. findes Volde og Grave

af en 1543 Christian Freese tilhørende Gaard, som vel er Jorde¬
bogens Krongods Holm i Gram=Herred 1231. Østligt ligger

Brøstrup (med Brøstrupgaard), hvoraf et Indsiddersted hører

til Ribe, ligesom Gaarden Sønder=Aaling mod N. ved Far¬

risbækken og Fæstedtoft (fh. Fæstyghgaartb); 5 Gaarde og et

Huus vestligt ved Fæsted (1498: Fæsti); 2 Gaarde her og 1 i

Hygum, 3 Landboel i Fæsted og Kjæmpsgaard høre derimod
til Gram. Af Fæsted høre 5 Gaarde, af Kamptrup, hvis

Moser især forsyne Ribe med Brændsel, 1, og af det større

Harreby (1498: Iareby, 1375: Marby, 1205 allerede Uarg¬
by) fire, hvoriblandt Abelskjær (Abøickkjær) til Lygum¬

kloster Amt.

De følgende Sogne høre til Kalslundherred:
(43) Hjerting (Øster=Hjerting i Modsætning til Havne¬

pladsen af samme Navn i Jylland, der i sin Forbindelse med

Haderslev Amt. 171

England er vigtig ogsaa for Slesvig, især med Hensyn til

Kvægudførselen dertil) er Herredets mindste Sogn, hvortil for¬

uden den høitliggende Kirkeby (i hvilken 8 Tdr. 57 Skpr.

Htk. høre under Skakkenborg) med den lille Kirke kun den tre¬

deelte Frigaard Gastrupgaard hører. Paa en Hoi sonden¬

for Byen, skal der være offret Hertha og Byen deraf bære

Navn (Hertha’s Eng*). Sognet er Annex til

Lintrup, hvis 100 Fod høie Kirketaarn sees langt

borte, medens den rummelige Bygning for Branden 1690 mod

S. var endnu længere. 1375 nævnes Præsten Johannes. 15

Tønder Hartkorn (2 Smaagaarde, 2 Kaad) under Ribe findes

i Kirkebyen og i det større Dover (Davre: Dokre 1235)

mod N.S., hvor man fra en Høide seer 29 Kirker. Dertil

Aarlund og Skovlund. Nordligt ved Kongeaaen ligge Hu¬

sene Foldingbro overfor det hidtilværende Toldsted og Kroen

af s. N. ved Veien fra Ribe til Kolding og fra Haderslev til
Varde; vstenfor: Vimtrup, søndenfor: Meilby, Thornum

med den 1797 parcelerede kongelige Pagtgaard Thornum¬

gaard, fh. en Herregaard (Jagtslot2) i sandet Egn, hvor fra

en Bakke vestenfør Byen 32 Kirker tælles, og Skjærebæk med
Vand= og Veirmølle. Andre Gaarde ere Nørre=Aaling, Kast¬

bjerg ic. — En forhenværende Kirke i Dover skulle Fjen¬

derne have ødelagt, da der fra Taarnet blev skudt paa dem.

(44) Kalslund (Kalkslunde, ikke Kaldslund) lille Kirke
med et endnu mindre Spiir paa Østenden ligger ensom paa et

smalt, langstrakt Høideftrøg ved Veien fra Ribe til Folding¬

bro og Kolding i en forhen skovrig (elund), nu mager Egn,

paa Oldtidsminder rig (f. E. de tre Løvshøie i en Trekant

mod Ø.), nordenfor Byen, der ligger ved Farrisbæk.1
deraf hører til Ribe, ligesom østligere Hjortvad (paa en Halv¬

gaard nær, hvor forhen Herredsthinget holdtes) og en
Fjerdinggaard i Villebol ved Kongeaaen, hvor Povel Bart¬

skjær skal have boet (i Christian den Fjerdes Tid.) Rav¬
ning, østenfor samme, og Bavngaard midt i Sognet, ere

deelte Gaarde, denne forhen en Herregaard. — Sognet, der
engang gav Herredet sit Navn, er nu Annex til

Hjortlund, en betydelig Kirkeby, ved en Bro over
Kongeaaen med en ligeledes lille og taarnlos Kirke; indtil

1659, da Præstegaarden ødelagdes i Svenskerkrigen var det

omvendt. (Niels Heldevad lader den hedde Herreslund og

Topographi.172

Solen dyrkes ved Offre i store Forsamlinger paa Kirkens Sted,
dengang i en Skov). Vestligt ligger Brokjær overfor Byen

Gredsted nær Gredstedbro Kro i Jylland paa den vestre

Hovedlandevei. Hedegaarde mod S.. 2 halve, 2 Fjerpingaarve

og 2 Kaad i Kirkebyen og 2 Gaarde i Steens mod Ø. hore

til Ribe, ialt 32 Tdr. Htk.

(45) Fardrup (i Folkemunde Farup) smukke Kirke med

et 60 Fod høit Taarn paa Sydsiden (et Beviis paa

Grændseskjellets Ælde, uagtet Ribe By ligger sondenfor og

over ⅓ af Sognet hører til Ribe Amt) og et godt Alter¬

ger saa nær Vesterhavets Marskenge, at Vandet 1825 stod flere

Fod høit i den, omgivet af Byerne „Kirkeby“ det større Kjær¬

bøl mod S., hvor ogsaa Præst og Degn boe, og Tanderup

mod V., til hvilke allerede for 1580 Byen Bolyk's Jorder vare

Meilby (heelt under Ribehuus) og nogle enkelte Gaarde,

samt (Nørre=) Fardrup (S.=Fardrup see 49.) Af Hille¬

rup mod S.V. hører den riberhuser Halvdeel hertil, den haders¬

levhuser derimod ligesom den store By Jedsted ved Konge¬

aaen til
det jydske Sogn Vilslev. Endog her vare Linde¬

vit Gaards Underhørige (de saakaldte Ranzautjenere).

Tillæg: Ribe By og Birk.

Kjøbstaden Ribe, der aldrig synes at have hørt til

Slesvig*), indenfor hvis Grændser den dog ligger, ved Far¬

risbækkens Forening med Nips Aa, mestendeels sondenfor Aaen,

ved hvilken Udhavnen ved Yder=Bjerrum og to andre Lan¬

dingssteder sørgeligt minde om den fordums gode Havn, der

gjorde Byen til en af Landets ældste Handelspladser (Ripar

i Knytlingasaga), skal oprindelig have ligget paa Pladsen Gam¬

mel=Ribe ved S.=Fardrup, nævnes 860, da den snart ode¬

især siden Bispedommet oprettedes 948 og det 1659 ode¬

lagde Riberhuus Slot, hvis Volde endnu sees i Byens

*) I Jordebogen epregnes Kongens Indkomster „de ripis“ 960 Mark,
bagefter Barwithsyssel, uden at Byen just regnes dertil.

Haderslev Amt. 173

have været 17 Gudshuse, men sank ved og efter Reforma¬

tionen, saa den nu, idet den atter begynder at hæve sig, kun

tæller 2638 Sjæle, der, især leve af Landbedrivt og Kvæg¬

hold paa Byens betydelige Jorder, af Kvægmarkederne, Linned¬

beredning, Haandrærksflid og lidt Handel.

Den herlige, imposante, 200 Fod lange, 100 Fod brede

Domkirke, hvis 90 Fod høie Hvælving bæres af 12 Steen¬

piller, med et 155 Fod hvit, nu ovenpaa fladt og med Rækværk

omgivet Taarn, hvorfra henved 40 Kirkertælles, og et andetufuld¬

endt, nu aldeles nedbrudt, med Chorets ypperlige Runding og mange

Mærkværdigheder (deriblandt Erik Emuns og Christoffer
I's. Gravsteder) inden= og udentil, for faa Aar siden værdigen

restaureret, byggedes af Bisp Tuco (1113—35) af Steen paa

Byens høieste Punkt, Liliebjerget, hvorhen dog Vandet

Til den hører foruden Byens største Deel Slottets parce¬

lerede Ladegaard, Byen S.=Vedsted og Gaardene Bjer¬

rum, Klaabygaard og Teglgaard; den betydelige By
Lystrup (med Dalshuus, oprindelig i Hvidding=Herred);
Tange (efter Danckwerth fh. i Frøs=H.) og Tved (dsl.i Kals¬

lund=H.) derimod med Byens ovrige Deel til S. Catha¬

rine Sogn, hvis Kirke (Sortebrødrekirken) oprindelig
tilhørte det i 13de Aarhundrede stiftede Dominicanerkloster, af¬

brændte 1580, fik sit Taarn 1617 og repareredes 1673. Land¬

districtet søgte indtil Reformationen Gravkirken tæt ved Byen,

hvis Kannikeskole var berømt, Hospitalet betydeligt og
Byretten berygtet ved sin Strenghed.

Ribe Birk indrettedes som anfort 1735 af de under

Byens Jurisdiction staaende Landsbyer Tange og Tved, af La¬

degaardens, Hospitalets, Skolens og Domkirkens Underhørige ic,

der fraskiltes Fros=, Kalslund=, Gram= og Hvidding=Herreder;
det bestaaer saaledes af 1149 Tdr. Htk. i 21 slesvigske Sogne

(136 Gaarde og 46 Huse) og 4 jydske (nemlig Byens to,
Vilslev og Vamdrup). Dertil kom 1807 Lystrup Birk med

Størstedelen af Seem og Lidt af Hygum Sogn samt Manø,

ialt 253 Tdr. Htk., forhen under Skakkenborg.

Dette Mano, der tilligemed List ogForstranden (i
Fardrup Sogn — 22de Jan. 1788)see Reser. desangaaende af
allerede 1292 stadfæstedes Ribe, bestaaer af to Øer og nogle

1570 eller 1634Holme. Gammel=Mano er siden Floden

174 Topographi.

ubeboet Hedeland; den lille, 1639 byggede, 1767 nybvggede

Kirke, forhen under Hviddingherreds Provsti, ligger paa Ny¬

Mans, hvor Fiskeri drives og nogen Kvægavl paa de ved

Sandklitter, der dæmpes med Tang, beskyttede Enge. Vadernes

Skovlevninger vise Øens forhenværende større Udstrækning, dog
var den hverken sammenhængende med Fanø indtil 1396, eller

med Rømø indtil 1312, vist heller ikke havde den nogensinde

360 Huse og 3 Kirker, ei heller red Valdemar hertil Dronning
Dagmar imode fra Ribe, da i hans Jordebog 1231 „Manv“

nævnes blandt Øerne, skjøndt man endnu ved Ebbetid kjører

til Fastlandet og Gl. M. Kirke stod indtil 1558.

5. Hvidding Herred.

(46) Dette Herred, der har fælleds Herreds= og Ride¬
foged og Thingskriver med det følgende i Toftlund danner

Amtets store, fordetmeste golde og lynggroede men forhen ret

skovrige (deraf Levninger, især Linnetskov) Vestdeel, hvis smalle,
ubeboede og ikke aldeles sammenhængende Marskstrimmel ved

Besterhavet (hvor der meget Land er tabt, skjøndt Efterretnin¬

gerne derom ere yderst forvirrede og Mannø og Ryms i Jorde¬

bogen 1231 og endnu tidligere betegnes som Øer) indfattes af
skarpsandede Høider. Adelsgodset her er aldeles forsvun¬—

det senest Spandetgaard, Horbro og Vesterbæk (hvis første

dannede et lindevitter Fogderi med Underhørige i hele Herredet

og lige til Kongeaaen), det riber Kirke= og Bispegods findes
en: nu som riberhuser og skakkenborger Strogods (646

Tdr. Htk., hvoraf 197 under Skakkenborg) og en stor Deel af

Lygum Klosters Eiendele danne endnu Fogderiet Skjærbæk

Plouge). — Thinget, der holdtes paai Lygumkl. Amt (73
Thinghøien østenfor Brons (ridligere vel i Hvidding2), hvor

sandsynligviis ogsaa Erik Emun dræbtes af Sorteplog 1137
(ellers angives Urnehoved Landsthing), hvis Kirke vel ogsaa
var Herredskirken, er senere forlagt til Roager. — Knip¬

leriet er ikke ubetydeligt, især i Reisby, Roager, Spandet,
Arnum, Brons, Skjærbæk og Arrild. — Til Herredet horer:

(47) Nordland Romo. Øen (Torra Riim, som 1348

pantsattes Joh. Lembek af Hertug Valdemar, Rimo 1226, da

Paven stadfæstede Odense Knudsbrødres Besiddelser her, paa

Sild. Als, Ærø ic. Ryms 1231 og Rymoe 1350*), 31—17

*) Boowuifsdrupn's Uendo Ræmis maa søges i Skaane, ikke her.

Hadersiev Amt. 175

Miil fra Land, 1 Miil lang og godt ⅓ Miil bred, tæller paa

sine neppe 7st9 beboelige □Miil 15 Landsbyer, hvoraf 10,
med Overfartsstedet til Ballum fra Byen Havnen og Kirken

med Taarn og to Klokker, ligge paa Sønderlandet og høre

til Ribe Amt (siden 1682, da Grev Schack overdrog dem til
Kongen), ligesom Halvdelen af den nordligste By Jyvre, der har

nogen Marsk. Nordlandets andre Byer ere det todeelte Tvis¬

mark, med Overfart til Skjærbæk, Toftum og Bolildmark.
Søfarten, for hvis Skyld Fruentimmerne maatte dyrke Jorden,

aftager og den særegne Dragt er næsten uddød. Brænde mang¬

ler aldeles.

(48) Seem Sogn hører til Ribe, undtagen Kirken, en
gammel smuk Bygning fra 12te Aarhundrede med Taarn, et

gammelt Alterblad og et Mariabillede, Pastoratet og et Boel i

Kirkebyen, (hvortil Seemgaard og Faarlund paa He¬

den), Noget af Varming, Stavnagergaard og Høm¬

lund Kro, som staae under Spandet Sognefoged; Dom¬

kirkens Capellan eller Diaconns er tillige Sognets Præst. I

den nu riberhuser Deel ligger Hom (1380: Høm i Seer

Sogn) med Homveilc, Snepsgaarde, Karkov, Munk

gaard ved Munksoen og Skallebæk Vand og Veirmolle m

lem den og den fiskerige Varming=So. Her eller ved St

selv laae Sææm=Kloster, formodentlig stiftet af Knud den St

for Munke (der senere kom til Lygum) og Nonner (der

befolkede Ribe Fruekloster) af Benedictiner= (Cluniacenser

Ordenen, som forvandledes omtrent 1156 til et Cistercienser

kloster ved Indvandring fra Herridsvad Kloster i Skaane og
forlagdes noget senere. Tildeels skriver sig derfra Omegnens

lygumklosterske Strogods, medens en anden Deel af Klo¬

stergodset kom under Ribe.
Vester=Vedsted Sogn (Øster=Vedsted, hvoraf og¬(59)

saa Noget hører til Herredet, ligger i Ribe Birk) har 137 Tdr.

Htk. (deraf 8 skakkenborger), ⅟ af Sognet under Ribe. Kir¬

ken, med Reliqvier af S. Andreas i Alteret og Orgel siden

1804 (forhen Westerwezsted 1455, Withæstwdh), tilhørte

Ribe Kapitel og fik først 1738 en egen Præst; ostenfor skal en

anden, Dankirkeu, have staact. Fra den meget store Kirke¬

byes Marskenge gaaer en Ebbevei til Manø; de fire Gaarde

Okholm ved samme angives at have været en Herregaard;
nordligt ligger Søndre=Fardrup (imlgn. Ribe); Norre=F.,
see 45. (Terpager 1137—38).

Topographi.176

(50) Hvidding har givet Herredet sit Navn (Uwitynghæ¬

ret 1231). Kirken er ældgammel og taarnløs, men har et

Orgel; paa dens Helgenbilleder er anbragt Underskriften: Suncti

venerandi, non adorandi (d. e.: de Hellige skal man ære, ikke

tilbede). Østligt ligger Hoxbro og Hørbrogaard, som hol¬

des for et af Egnens ældste Herresæder, i 15de og 16de Aar¬

hundrede tilhørte Rosenkrandserne, siden 18de Decbr. 1613 Ran¬

zoverne paa Lindeved som Fogderi tilligemed Vesterbæk (Spandet S.
og mange Underhørige i hele Omegnen, og endnu har nogle For¬

rettigheder. Nordligt ligger Raahede (Rodhetbe 1462, Ro¬

heth 1470) og Endrup (1294 og 1350: Endrup), østi.
Lundsmark. 42 Tdr. Htk., hvoraf ⅓ under Skakkenborg,

høre i Kirkebyen og Raahede under Ribe. En Alen under

Sandet sindes Trærødder. Der nævnes Langssum, Sacerdos i
Urytting 1308; Joh. Eeck 1343 og Plogh prest i 14de Aar¬

hundrede; Præsten Ewald døde 1826, 101 Aar gammel.
(51) Reisby (Risby 1294, 1305 og 1350) Kirke har

Blytag og Taarn. Den berydelige By siges formedelst Over¬

svømmelse forlagt til den sandede Gestrand fra Marsken¬

gene, hvor Ferskvand endnu haves, men er endnu udsat derfor,
ligesom det mod S. tilstødende Kjærbølling. I hver af dem

høre 2 Gaarde under Riberhuus og 1 til Skakkenborg;

af de 4 Gaarde i Haved, østenfor, høre tre under Ribe, ialt

81 Tdr. Htk. Danckwerth kalder den 1652 en Avlsgaard

Haffuitz. (2)
(52) Brons var 1231 og endnu 1285 en Krondomaine

(Konunglef) Brytyenes (1350: Brødenes, 1439 Brødnes)

og har udentvivl sit Navn af Bryden, d. e. Forvalteren paa

Kongsgodset, Den ligger ved Ulvebækken (Uhlbæk) paa Mai¬

skens sandede Rand. Kirken er en af de smukkeste paa Lan¬
det i Slesvig, tildeels bygget af Cementsteen, med Blytag, et

Orgel, givet af Mølleren 1699, og et høit Spiir med 3 Klok¬

ker og et (forfaldent) Uhrværk; dens Træ skal være voxet i Sog¬

net. Østenfor, henimod Møllen, vise Thinghøiene Herredets

gamle Thingsted. Mod N.V. ligger Havervad (forhen Hæs¬

kerwadt) med Havervadgaard, hvor der vestligt skal have
staaet en nu overskyllet Gaard Homs (Ilomæth in parochia
Brydines 13502), og hvorhen en Forvexling med Herrids¬

vad i Skaane har forlagt et Kloster, og Vester=Aabolling

(S.=Aabolling see (55); (Ebeling 1294); sydvestligt Søn¬

dernæs (Syudernes 1350) og Astrup paa en Geestbrink, hvor

Haderslev Amt. 177

2 Gaarde ere Levninger af en Herregaard, som Familien

Vinter eiede 1408 ic. og 1530. I disse ere 53 Tdr. Riber

Hartkorn, hvoraf 10 under Skakkenborg. Videre inde

ligger Normsted i en mager Egn.

(53) Skjærbæk betydelige Sogn er det sydvestligste paa

Amtets Fastland. Kirken, hvis Præst Johannes Andreæ

dræbte sin Collega Chr. Billum i Brons 1627 og maatte

flygte, er bygget af hugne Steen med Blytag; dens høie Spiir

fuldendtes 1509. Til Kirkebyen (hvortil Nørre=Skjærbæk

hører) slutte sig næsten umiddelbart Melby, Gjessing (Gesingh

1350), Hjemsted med Gaarden Kagbol (forhen Herregaarde)

og Mosbol, derpaa følge Barsbol og Gaardkrog og siden

Nordenfor disse strække sigVester= og Øster=Gasse.
Gasse=Bakker fra Sydøst til Nordvest, sandede og, som Old¬

tidens hedenske Kirkegaard for en stor Omegn ligesom Skam¬

lingsbanken (20), oversaaede med Gravhøie, hvoraf een 166

Fod over Havet og to andre, hvor en Kirke eller et Kapel skal

Nordenfor dem liggerhave staaet*), kaldes Kirkehoiene.
Ullerup og Sognets største Eiendom Ulleruplund, forhen

tilhorende Familien Vinter (52), samt Ul(ve)møllen, som

bl. A. tilhørte Klosteret (Wlhinhøl). I Sydvesthjornet, i Mar¬

sken ved Brede Aa laae forhen Byen Misthusum (nævnt efter

de „mistede Husü2“), 11 Gaarde, som odelagdes ved Floden

1634, hvorpaa 7 kom til Hjemsted, 4 til Meolden. Her var

forhen en Havn, som Christian IV. havde paatænkt at befæste;
ogsaa Skjærbæk selv drev forhen Skibsfart og herfra er endnu

Overfart til Rom. —77½ Tdr. Hartkorn i Sognet horer til

Skakkenborg, 3 Plove med Dele af Meolden og Dostrup

Sogn i Enclaverne, samt af Brons, Vodder, Roager, Arrild og
Toftlund Sogne, danne Skjærbæk Fogderi i Lygumkloster

Amt. Ved Nordkanten af Mosen ved Sognets Grændsebæk mod

S. (Skjærbækken) fremkomme temporairt Smaakilder, der for¬

hen St. Hansaften besogtes af fremmede Syge.

(54) Vodder Sogn ligger ret i Hedeegnen ostenfor

Brøns og er dog ret velhavende. Kirken (1328: Otter,

1400: Wodhær, 1418: Odder, vel ogsaa Othen 1270, af

Mandsnavnet Ottar2), hvis Helgen St. Laurentius staaer

bag Prædikestolen, er mestendeels bygget af hugne Steen og

hvælvet, og ligger Sydøst før Byen, hvor Krigsraad Camerer

*) At Præsten har en Annergaard i Øster=Gasse, bekræfter det.

Topographi.178

levede, nær den forsvundne Herregaard Hallebæk eller Holbæk

(Holbeck 1328 og 33, Holbeckmark 1532), hvis Jorder deeltes
mellem Kirkebyen og Gaansager mod Ø., med gode Moser

og mod N. de to Skrovhøie, hvor endnu (2) Overtroen hører

Undervætternes Musik. Længst mod S. ligger Tved, mod V.
Birkelov (forhen Bjerkeleff) med nogen Skov og Krat ved

Udflyttergaarden Vraa mod Nordvest. —Til Ribe, Skak¬
kenborg og Lygumkloster høre resp. 4 og 5 Tdr. Harikorn

og 2 Gaarde.

(55)Roager kaldes 1291 Roothager, 1294 Rod¬

agger, 1470 Raadagger, i daglig Tale Raaer; Egnen er bedre

og Moserne vigtige. I den anseelige Kirke, hvis Taarn sees i
Sven, fandtes en Blyæske med Helgenbeen indsat og et Vindue

mod N. viser i farvet Glas en Mand med en Stav i Haanden

(St. Andreas2). I „Kirkeby“ ved samme holdes nu Herreds¬
thinget, Byen Roager ligger mod N., Øster=Aabølling

mod Sydøst, Bondegaarden Stavedskov med Levninger af
Skoven mod Sydvest og mod V. Vesterbæk, forhen, f. Ex.

1512 og 1608 en Gaard, der kom til Horbro (50). — Der

findes 31 Tdr. Htk. under Riberhuus, 2 under Skakken¬

borg og 1 Ploug under Lygumkloster i Sognet, hvis Præst,
Hr. Peter, efter Sigende valgte sig selv til Bisp i Ribe, da

han 1465 skulde afgjøre Valget.

(56) Spandet Kirke, der 1323 overdroges Klosteret i
Lygum (Spandwith), da Sognet ikke selv kunde holde sig en

Præst, og 1746 af en Kniplingspige fik et Alterblad til 100

Rd., er lille men smuk og har et høit Spiir. Husene ved den

ere dannede af den nedlagde adelige Spandetgaard, hvor

Corteplog skal have boet (2, 1548 Klaus Sehestedt), og hvor¬

til en stor Deel af dette og andre Sogne horte, som senere kom

med den til Lindevitt; Byen ligger mod S. og Kroen,

hvorhen Bønderne skulle have baaret Præsten Fr. Knudsen

(1606—30; efter Andre J. P. Møller, 1658—82), da Bispen

forbød ham at „gaae“ til Kroes, for ikke at savne ham der

(„Det gaaer an“, sagde Spandet Præst, — er i viid Omegn

et gengs Mundbeld) mod N.V. Desuden findes Fjersted mod V.
og Kaadnersyen Molby med Veir= og Vandmolle mod Ø., ogsaa

Aaskov (35) horte forhen til Herredet, maaskee ogsaa til Sognet.

Skjøndt Jordbunden er sandet, haves Skovlevninger og Mergel

og ved Hjælp af Moserne, hvorfra Torr sælges til Ribe, bræn¬

Haderslev Amt. 179

Nordvest for Kirken, tilvenstre ved Ribe¬des Kul og Teglsteen.
Klosterveien, har Nordhøi 160 Fod Høide. 3 Gaarde høre

under Skakkenborg.

(57) Høirup ligger paa et høit, lyngbevoret, paa Grav¬
høie rigt Sandstrøg, saa mod N. endog Flyvesand findes; deraf

har Byen og den gamle Kirke med katholsk Alterblad og et

70 Fod høit Spiir sit Navn. Allerede 1204 nævnes i Höthrop
Sogn Arnnm mod Nordvest, en stor By med 30 Bønder¬

gaarde og endnu flere mindre Steder, ved hvilken paa Abild¬

gaardskjær mod Ø. ved Gjels Aa findes Grundvold og Steen¬
bro af Herregaarden Abildgaard, hvortil maaskee de to Gaarde

Enemark mod Sydøst hørte, nu til Sonder=Rangstrup Herred.

Nordligst ligge de to Gaarde Steenbæk, længst mod S. Skov¬

riderboligen Linnetskov ved den store kongelige Skov af samme

Navn (hvis Grund dog tilhører Bønderne) i Amtets fjerde Forst¬

distrikt, hvortil ogsaa Dravedskov i Lygumkloster Amt hører.

To Gaarde i Sognet høre under Riberhuus, 12 under Skak¬

kenborg, tilsammen 12½ Tdr. Hartkorn.

(58)
med den gode By Roost*) (Hans Rostgaard) ligeledes
ind i S. Rangstrup Herred. Den store By (24 Bondergaarde)

med Kirken, der har Blytag, et skaaret Alterblad (Korsfæstel¬

sen), et Mariebillede og siden 1577 atter et høit Spiir, ligger

Fra Maihoien kunne 30 Kirker sees. Mellem den og Sbjerg

mod S. V. (nu 4 Halvgaarde, før 1524 een) deeltes inden

1550 Jorderne af Byen eller Gaarden Elm, østlig ved Aaen

laae den stærkt befæstede Gaard (Slot) Ørens= eller Aarens¬

holm („Tærpth, som nu kalles Arnsholm“ 1508). Nordligt

ligger Honning med Linnetgaarde ved Skoven og Fisk¬

holm. Een Gaard hører til Ribe. Heden og Mosen frem¬

mer Kulbrænderiet i Sognet.

6. Norre=Rangstrup Herred.

(59) Dette Herred, hvis Embedsmand, der ere fælleds

med Hvidding Herred, boe i Toftlund, medens Thinget hol¬

des i Agerskov, som vistnok er den gamle Herredskirke

*) Skjøndt som dens Eier 1324 og 34 nævnes Ridderen Jacob Rec¬
stath, kan den dog neppe være Jordebogens Rostath, der nævnes

under Haderslev Herred 1231.
12º

Topographi.180

for begge Rangstrup Herreder, hvis Deling allerede 1231 synes

begyndt (fh. i Geestrup), danner et afsluttet Gebeet i

Nordslesvigs Midte, hvor Adelen aldrig havde Herresæder, men

dog Underhorige (Lansten, især til Egelsbol), og hvor der hel¬

ler intet andet Strøgods findes end 4 Otting (4 Tonder 7
Skpr. Hartkorn) i Toftlund By under Skakkenborg og 37

Ploug under Lygumkloster (Rømmet, i Vellerup, Stenderup og

Rurnv, resp. siden 1449, 1345 og 60, 1345 og 1334), men

thingpligtige til Herredet, som heller ikke hørte til Torning

Læn, skjøndt Tørning havde Underhørige her. Af det 1850

ophævede Bollerslev Fogderi lagdes Strandelhjørn Distrikt

hertil. Af Skovene findes faa Levninger; Jordbunden er for¬

detmeste mager, bakket Hedejord. Ty Ravne dannede Herreders

(Herredernes) Vaaben.
Roost og Enemark, see (58) og (57).

(60) Branderup (ranthorp Kirke 1270) Sogn er det

mindste, men frugtbareste, kun savner det Brændsel. Den mas¬

sive Kirkebygning med Spiir ligger paa en Høide Nordøst for

Byen, hvortil horer Refslund mod V. og den kongl. Vand¬

molle mod S., og siges benævnt efter de i Nærheden udsprin¬

gende Kildevæld (Bronde). Paa Messingdøbefonten sees Cicero's

Hoved og en Omskrift aldeles som den i Oversø. Allerede 1334

nævnes en nu forsvunden By Skovbøl (Schogbyll) i Bram¬

torp Sogn og Byen Rurup (Ruuthorp) mod Nordvest, hvor

der endnu findes endeel Krat efter de fordums Skove og mod

O. store Gravhøie. Den 1719 herfra udflyttede, siden meget

forstorrede Gaard Mandbjerg har bl. A. kjøbt den forhen

kongel. Skov.

(61) Toftlund Sogn, omtr. 1 □ M. stort, kaldtes endnu

1652 Herrested, ligesom Kirken, der ligger sondenfor Byen
ved Udflyttergaarden Herrestedgaard, bygget af hugne Steen

med et bredt Taarn, siden Stormen nedkastede det høie Spiir

d. 11. Octbr. 1634; med et Monument over den 1704 afdode

Provst og Tolder Anders Clausen Slange (ogsaa her erlagdes
nemlig Studetold). Den siges nævnt efter Hertha, med
hvis Dyrkelse de to Gravhøie paa selve Kirkegaarden sættes i

Forbindelse og Byen skal efter en Brand være forlagt til Tof¬

terne ved Lunden mod N.; en Helligkilde paa dens Mark,

berømt 1681, besøgtes indtil 1708; i Pughoi vestenfor Kir¬

ken spøgte Nissen endnu for ikke længe siden. — Rømmet mod

Haderskev Amt. 181

Sydvest (8 Otting) kom 1449 til Lygum Kloster ved Mageskifte

mod Gods i Branderup (Roymett 1455); 1510 eiede samme

ogsaa Aussrung og to andre Vange. =Døbbelt saa store som

Rømmet ere Allerup mod V. og Orderup mod Nordøst, og

atter dobbelt saa stor Stenderup mod N. med ⅓ Plong

gaarde.

Tiislund lille Graasteenskirke, som formedelst et(62)

Kirkebyen kun hører Gottrup mod Sydvest og Aabøl, som

1831 led meget af Ildsvaade, mod N. ved Jarde Aa, benævnt

efter Thyrsdyrkelsen (2), er Anner til

Beftoft (i Folkemunde Bovtovt, oprindelig vel Boge¬

toft) store Sogn, hvis anseelige Kirke, bygget af hugne Steen
med høit Spiir 1628 maatte tjene de keiserlige Tropper til Heste¬

stald. Kirkebyen afbrændte tildeels 1736; desuden hører til
Herredet Hyrup, med Kulbrænderi, Vraa og Lidt af Neder¬

Jersdal, hvis større Deel, hiinsides Aaen, horer til Gram

Herred, ligesom Hjartbro der forhen var en Herregaard,
(Over=Jersdal see 31) og Beftoft Vandmølle. Mød Sydøst
ligger Strandelhjørn, hvor nu ogsaa de haderslevske Under¬

hørige (7 af Byen) af Bollerslev Fogderi**) ere lagde her til
Herredet, medens Noget endnu horer under Aabenraa. Her

og flere Steder findes endnu lidt Skov, overalt i Sognet mange

Gravhøie.

(63)Agerskov er Herredets største Sogn og Kirken, stor

og impøsant, næst Brons den smukkeste i Vesteramtet (1270:

Akerbeck). Det høie Taarn sees vidt omkring; paa Hvæl¬

vingen findes gamle Frescomalerier og endnu 1754 voxede i et

*) Det var Tulle Vognsen, som boede paa Tullesmose her i Sog¬
net, som efter Kæmpevisen i Lunde (Thyrs=Lund) Kirke dræbte

Svend Graa, som vel var en Slægtning af den 1284 som Eier

af Noget af Bollerslev nævnte Swening Graasun, om ikke ham

selv.

*) Deres Retsforhold vare isandhed nydelige:= Skatterne opkrævedes
af en egen Ridefoged, Lægdsvæsnet besørgede Ridefogden for

Nerre=Rangstrup Herred i Toftlund, Amtmanden og Amtfor¬

valteren i Haderslev udsvede ogsaa her deres Myndighed, derimod
Herredsfogeden for Sønder=Rangstrup Herred i Aabenraa og

Ribe Bisp og Consistorium som geistlig Ovrighed, kun Byfogeden

var fælleds for alle Byens Beboere.

Topographi.182

Vindue et Rønnebærtræ ud af Muren, 21 Fod over Jorden.

Præsten Petrus Matthiæ eller Torkel Matzen døde 1592, 105

Aar gammel —ester Helduader. Byens Jorder, paa hvilke

Bolderhøi søndenfor Kirken siges at gjemme Kong Hother's

Banemand (vel en Endevending af Mythen om Baldur, som

Hodur skjød), udgjøre over Miil. — Østligt liggerI. □
Rangstrup (1231: Raknsthorp, 1254 Rauenstorp) med

Rangstrupgaarde, en ældgammel By, der engang gav to

Herreder sit Navn og nu atter hæver sig af den ynkelige For¬

fatning, hvori den var kommet, og Galsted, nordvestligt Over¬

og Neder=Gestrup (1348 Gisdrup), hvor forhen Thinget

holdtes. Sydligere ligge fra V til O. Bovlund, tildeels
*udflyttet efter Branden 1773, ved et stort Mosekjær, hvor der

for 80 Aar siden plukkedes Nødder, Vellerup (Welderup 1345
og 60) ved Kjærets Ende og Mellerup i en Egn fuld af
Kæmpegrave, af hvilke Tulleshoi kan nævnes ved Veien fra

Haderslev til Lygumkloster, sondenfor Faarhuus hvor der

forhen var et Skæferi; andre Gaarde ere Nitriskjær (forhen

tilhørende Kirken) og Gammelskov mod N., Sindet, Ox¬

gaard og Langelund mod Sydøst, nær Guldbæk og Muns¬
pøt (hver to Ottinger), der høre til Herredet men til Helde¬

vad Sogn. — 1815 var der i Agerskov Sogn endnu ingen

fast Skole.

Aabenraa Amtmandskab.

(64) Det bestaaer af Amterne Aabenraa, Sønderborg

og Nordborg, som kun forenes i Amtmandens Person; ind¬

til 1850 havde de to sidste deres egen Amtmand, fælleds for

dem begge, i Sønderborg, hvorimod Aabenraa Amtmand tillige
var det for Lygumkloster Amt, som da kom til Tønder i samme

I Amtmand¬—Forhøld, til Vederlag for Lunrtoft Herred

skæbet findes fire Amtsforvaltere, for Aabenraa, Sønder¬

borg, Nordborg og Æro, og en Oppebørselsbetjent for Sunde¬

ved Distrikt, fire Hunsfogeder, for Aabenraa Amt, Nordborg

Amt og Als Sønderherred, Æro og Nybol Herred og Sunde¬

Aabeuraa Amt. 183

ved Distrikt (tillige Herredsfoged), og fem Herredsfogeder

nemlig desuden for Sønderherred i Sønderborg, Nørre= og Igen
Herred i Nordborg Amt, for Ries= og Sønder=Rangstrup Herre¬

der samt Varnæs Birk og for Lundtoft Herred i Aabenraa Amt,

endelig en Landfoged paa Ærø.

A. Aabenraa Amt.

Det bestaaer af de to tilligemed Varnæs Birk under(65)
een Herreds¬ (og Birk¬) Foged forenede Herreder Sonder¬

Rangstrup (sammenlign 59), hvortil Gjenner Distrikt af
Bollerslev Fogderi under Haderslev Amt lagdes 1850, og Ries,
hvormed Bollerslev Distrikt og den tonderhuser Deel af Bjol¬

derup Sogn forenedes, samt af det ny tilkomne Lundtoft Her¬

red (som med Sluxherred byttede Stoltelund for Lovtrup), for¬

ben under Tønder Amt. I hver af disse to Dele er en

Actuarius; Amtsforvalteren og Huusfogeden er fælleds for

begge i Aabenraa. — Indenfor det vel afrundede Amt ligger

Storstedelen af andet angler adelige Distrikt med de

graasteenske Godser, noget lygumklostersk Gods i Bedsted
Sogn ic. samt Kjøbstaden:

Aabenraa eller Apenrade*).
(66) Der hvor den store og dybe Aabenraaer Fjord i

sin nordvestlige Vinkel danner en lille Viig, ligger ved sammes

Vestside Kjøbstaden af samme Navn, udstrakt fra S. til N.,

(Kirken i 55° 2' 43“ nordlig Brede og 3° 9' 32“ vestlig fra

Kjøbenhavns Mer.), omsluttet af skovklædte Banker. Jordsmon¬

net er ujævnt og navnligt ligger Kirken høit; dette, i Forbin¬

delse med de bugtede Gader, svækker Indtrykket af de ikke faa

smukke Bygninger. Søndergade, Torvet, Storegade og
Ramsherred føre gjennem Byen fra S. til N., parallel med

dem løber Nygaden, og fra Torvet fører Bestergade til

Nygaden og Skibbrognde til Havnen. Denne er, nagtet

den kun tilsteder Adgang med 11½ Fod Dybgaaende, medens

lidt udenfor Linieskibe kunne seile, Byens vigtigste Nærings¬

kilde, som ved den har en Flaade af over 70 Skibe med en

*)Det første Navn er det oprindelige, da Byen i gamle Decumenter

stadigen kaldes Obnroe (1257), Openrn, i Jordbogen 1231 vel
Dpnor; det sidste var siden 14de Aarhundrede det almindelige.
men viger atter for det ældre.

Topographi.18.

Drægtighed af 4½ Tusinde Commercelæst (næst Flensborg den

storste i Slesvig), som driver Fragtfart allevegne, navnligt
ogsaa paa Sydamerika, en ret betydelig Handel (dog ingen

oversøisk) og især Skibsbyggeri, hvori den langt overgaaer

Flensborg. (Et nyt Etablissement paa Kalø see 75). —¬Der¬

for er ogsaa Folkemængden i ret god Tiltagen og var den

1ste Febr. 1845: 4,086, næst Flensborg, Slesvig og Haders¬

lev den største, (naar Rendsborg Altstadt ikke medregnes); 1835

var den (med Slotgaden): 3,767 1803: 2,834, 1769: 2,701.—

Aabenraa har sin egen Byret og desuden egne Statuter, den

saakaldte Skraa, optegnet 1284; dens Magistrat bestaaer

af Borgermesteren og fire Raadsherrer. Her boer Amtmanden

for tre Amter, Huusfogeden, en Physikus og en Herredsfoged.

(67) Blandt Bygningerne fremhæver sig især Kirken,

høit beliggende paa en fri Plads ved Storegaden, bygget 1250

eller noget senere og helliget Skippernes Skytshelgen St. Nico¬

laus. Den er en Korskirke, omtrent 180 Fod lang men smal,

indvendig simpel men smuk og prydet med et Spiir, hvori Uhr

og Klokker; Alteret er fra 1647, Orgelet fra 1594. Kirke¬

gaarden forlagdes 1826 til en smuk Plads vestenfor Byen.

Af Stiftelserne fremhæves Ernst Hinrich v. Günderoths

fra 1741, forbundet med en Fattigskole for 490 Børn,
og Amtmand Jochim Danckwerths Fattigkloskrø¬ —Det

forrige gamle, massive Raadhuus ved Torvet var fordum

Præsternes (Marianernes) Gildeshuus. —Fabrikker eller

Manufacturer af Betydenhed findesikke, Fiskeri, Humle¬

avl og Bryggeri har ogsaa tabt sin Betydenhed og egne

Jorder har Byen kun saare lidt af (derfor forhen en udstrakt

Græsningsret).

(68). I Historien forekommer Aabenraa allerede 1148, i

hvilket Aar den meldes at være odelagt af Venderne; 1259

kaldes den rilla korensis (en Torveby, Flække) og 1284 sik
den i Skraaen kn Kjøbstadret. Fra den endnu 1203 nævnte

Landsby Gammel=Oppener*) trak sandsynligviis Beboelsen

sig ned til Slottet Aabenraahuus som laae i Vestergaden
og hvorpaa Bisp Valdemar holdtes fangen 1193, og Andreas¬

kapellet**) søndenfor den nuværende By paa Kapelbjerget,

*) Denne er det vel egentlig, som Jordebogen kalder Opnør.

**) St. Andreas var Fiskernes Skytshelgen, ligesom St. Nicolans
Skippernes.

Aabenraa Amt. 185

(hvor vel ogsaa St. Annas undergjørende Træbillede stod), saa

Byens søndre Deel er den ældste og Nicolaikirken oprindeligt

laae udenfor Muren, hvor den byggedes, da 1447 St. Knuds¬

kirken, der laae nordligt ved Skibbrogaden, var afbrændt.

(Denne kaldes ogsaa undertiden Mariekirken og var Byens

Hovedkirke). Byen led meget ved Krig 1429 og 1524, ved

Sygdømme 1582 og 1629 og mere end nogen anden By i

Slesvig ved Ildsvaade, især 16de Octbr. 1576, da Halv¬

parten, 1610, da 156 Huse afbrændte, 1629 og 1707 men

altid forvundet det igjen og siden Kong Hanses Tid forstørret

sig ved Ramsherred. 40 Huse i Slotgaden høre endnu

under Amtet.

(69) Omegnen (Landsognet) er isandhed fortryllende. Høie
Banker, saasom Kongenshvi, Skedebjerg, Dimen, Steen¬

kisten, Myntrebjerg og fjernere Langbjerg, Goldbjerg,
ic. skjules fordetmeste af den frodigste Skovvext og danne dybe,

romantisk skjønne Dale, f. Er. ved den 1581 fra Jørgensgaard

herhen forlagde Nymølle, gjennemrislede af Smaabækkr. Navn¬

ligt fra et lille Anlag i Skovens Udkant vestenfor Byen har

Tæt ved Byenman en herlig Udsigt over denne og Fjorden. —
mod S.V. ligger Amtmandsboligen, det lille Slot Brøndlund

som Margaretha byggede 1411 istedetfor Aabenraahuus, omgivet

af brede Grave; ved samme Slotsmøllen, i Nærheden østl.

Stampemølsen og den saakaldte Farversmhlle. Nord¬

vestligt grændser til Aabenraa Landsbpon Kolstrup, som ind¬

til 1701 gav et Fogderi i Bispe=Amtet Svabsted sit Navn;
mod N.O. ligger Jorgensgaard 1672 privilegerede Tegl¬

værk, ved hvilket sorhen et Hospital St. Jørgen (med et

Kapel) laae, og som 1619 var en Avlsgaard, og de enkelte

Gaarde Aabæk, Sentoft o. s. v. — En Deel af Skoven,

inddeelt i Sønder= og Norreskoven, er kongelig (og tilhørte

inaaskee de i Jordebogen 1231 som Kongsgods nævnte Byer

Opnor (s. fh.) og Hæslæ, der ogsaa nævnes 1203, da Byen

fik Græsningsret ogsaa i „Hessel,“ og hvorefter S.V. for
Byen nogle Jorder endnu hedde S.= og N.=Heisel); derfor

ogsaa en Skovriderbolig Vesterlund, og Skedebjerg, Mølle¬
kjær og Jorgensgaard Skovfogedboliger. Flere Tegl¬

værker i stigende Autal findes i den nærmeste Omegn.

1. Sonder=Rangstrup Herred.
(70) I fire Miles Længde strækker det sig fra Gjenner

Fjord ind i Landet, men med meget forskjellig Brede. Ostdelen

Topographi.186

er stærkt bakket; Lyngen hersker næsten overalt. Herreds¬

fogeden, fælleds med Ries Herred, boer i Aabenraa, hvor

Thinget holdes. Fra Nyrre=Rangstrup Herred (see fh.) var

det allerede adskilt 1299, da „begge Rangstrupherreder“ fore¬

kommer.

Øster=Lygum Sogn (i Folkemunde Løym) er over(71)

M. stort og deles i Øster= og Vestersognet.17 □
Midt i samme (hvis Beskrivelse og Annaler haves i Haand¬

skrift af Præsten P. Kjær 1802—34) ligger den gamle, 1838
reparerede Kirke med Taarn og Helgenbilleder paa Alteret,
den eneste i Herredet, der i katholske Tider hørte til Slesvigs

Bispedømme (navnligt Barwith Syssel; alle andre til Ribe)
i den temmelig betydelige Kirkeby, mellem magre Banker,

mod V. med mangfoldige Gravhøie, der strække sig til Bef¬

toft og ud over Vitsted, medens mod S. og Ø. store Moser

findes og flere Dysser henimod Gjenner. En Skov strakte sig

forhen herfra mellem Gaardene Leerskov (Legerskov, Leyrskov,

forhen en i Krigstiden 1660 forladt lille By) og Hessel¬

bjerg (der 1650 kaldes Avlsgaard) til den meget store By
Gjenner med 34 Gaarde og næsten 400 Beboere, beliggende

vestligt ved Hovedlandeveien. I samme er Korsbjerg og
nordligere stiger ved Veiens Østside Knivsbjerget, et af
Stesvigs høieste Punkter, 307 Fod over Vandfladen i Gjen¬

ner Bugt, som kun er 2500 Fod derfra (og hvori paa Hol¬

men Kalo (1231: Caltø) et Skibsværft er anlagt 1849 (see 75);

en aldrig udtørret Kilde paa samme nedbruser til Fjorden gjen¬

nem en dyb Kloft, og ved Fjorden er en Havnebro af Steen,

der benyttes af Byens (14) Torveskuder, der gaae til Als

og Æro. Mellem Fjorden og Landeveien laae efter Arnkiel

(som gjør Gjenner til en forhenværende Flække) og Meier den

forresten ubekjendte, inden 1474 forsvundne Kirke St. Jacobi,

hvorfra Sognets Deling vel hidskriver sig; de af Arnkiel (Hei¬
denbekehrung IV, 340) omtalte Dannebrogsskibe paa Ma¬

skov Kobbel (Steensætninger i Skibsform, hvoraf mange findes

især i Sverrig, men som han lader Valdemar den Anden sætte

hor 1220 ved Tilbagekomsten fra Livland som Minde om

Slaget ved Lyndanisse, hvor Dannebroge første Gang førte Dan¬

sken til Seier) ere ligeledes forsvundne og de sidste Levninger

Aar 1800 flyttede til den nære kongelige Skov; endelig er ogsaa

ber fod Theologen Petrus Generanus (Peder Gjenner) en berømt

Discipel af Luther og Melanchthon og Provst i Aabenraa siden

Aabenraa Amt. 187

1549 eller 50, ligesom hans Søn Johannes G. 1584—1624.

Søndenfor Øster=Lygum ligger Aandholm, som 1619 kaldes

en fyrstelig Avlsgaard, nu 2 Gaarde, og Faarhuset, en Kro

og Parcel af Riesgaard (76), 1642 nævnt som „Aandholm
Skæferi“ mod N. derimod ligger den ret gode By Havers¬

lund, tildeels udflyttet, ligesom Kaadnerstederne Barlund mod

Vestenfor samme staaer i Landeveiens vestlige Vold enS.V.

7 Fod høi Runesteen; Indskriften, der gaaer nedenfra opad

paa Østsidens søndre Kant, er blot Mandsnavnet Heirulkr og
har altsaa vist hverken Hensyn til Normannen Gange Rolf eller

Immervadslaget 1420. Grønnebækgaard, mod N.2., har
adelige Friheder og regnes til andet angler Distrikt. —Vestligt
ligger Ranbjerg (d. e. Rugbjerg) ved den mindre Landevei

til Ribe mellem barokke Lyngbanker (Steenbjerg mod N. 281

Fod høi, Vorbjerg ic.) og Gravhøie (36). Sydøstligt henimod
Oxeveien findes Steensætningen „Kongens Hestestald“ skraas

overfor et Skandsespor „Volden“ og der fortælles om et

blodigt Slag; vestligt Gaardene Kopsholt og Tyrholm,
nordligt Byen Nørre=Jarup med gode Moser ved Rudebækken.

(72) Egvad (lgwaa 1514, i daglig Tale Igvai, for¬

tydsket Eckwath) Kirke af hugne Steen med Taarn og en

ny Prædikestol fra 1832 ligger ensomt nær Klosterveien, siden

Hønkys Sognets største By, der skal have ligget ved samme

og være afbrændt i Krigen (under Erik af Pommern, formo¬

dentlig 1411, forlagdes sydligere til Rødaa (1477: Heinkyss,
1519: Hønkysse); til en fiirkantet Aabning i Kirkemurens

Sydside henpeger Sagnet om Trolden Zi, som byggede Kir¬

ken. —Nordøstligt ligger Norre Hostrup, vestligere Øbe¬

ning og nordligst Horsbygge paa og ved en høi lynggroet
Strækning langs Heldevad Aa (Sourbæk*) og drivende Kul¬

svierl; i Øbening har man ogsaa, dog vist med Urette, søgt

Jordebogens Opnor i Risæhæret. — Vævning drives stærkt

i Sognet, som er Annex til

Heldevad, hvis Kirke, hvælvet med Taarn, restaureret
1833, nævnt 1186, da den underlagdes Nibe (Hellæwuth) og

bygget 1118 (2), ligger ved Vestenden af Kirkebyen, hvori

Klover=Es Kro ved Klostervelen*). (Skribenten og Astro¬

Ogsaa—) Paa Kerkegaarden fandtes 1845: 64 Solvmonter.
Kasso hørte forhen hertil, og da det 1521 kom til Jordkjær, lod

Topographi.188

logen Nicolaus Helduaderus (Niels Heldevad) var Præst her

1590—1609 og atter 1611—12 efterat hans Efterfølger

Jørgen Lund var halzhugget formedelst et begaaet Morr, blev
to Gange afsat og siden kongelig Calendariograph (Almanak¬

mager); han skal have indført Veirspaadommene deri, Præsten

Terkild i 13de Aarhundrede skal desuden have prædiket*

(rettere vel for) Ravsted og Bedsted). Mod V. ligger Veir¬

og Vandmollen, nordvestligt findes en „Helligvandskilde“
som skal have givet Byen sit Navn og endnu i Mands Minde

besøgtes St. Hans Nat, og de tre Brystruphøie, hvor en

By Brystrup skal have ligget, ligesom ogsaa Mejers Kort mod

N.S. nævner „Brystrup Hede“ —Ved Rødaa ligger mod
S.S. Hydevad (Hyvoi), og saaledes kaldtes stundom Annexet

i ældre Tid, og mod S.V. Klovtoft; vestligt det lille Svei¬

lund, nordligt Ørslev og vestligere Hinderup paa det ved

Egvad nævnte høie Strøg, nordligst Goldebæk, hvor der haves

mærkelige Tegn paa en Steen, og Muuspøt, tils. 2 Otting,

i Nørre=Rangstrup Herred (1163). Østenfor Kirken er Gaarden

Lonholm. Gravhøie findes paa flere Steder i Sognet.

(73) Bedsted (Bilstede, 1330: Bestede), Amtets vestligste

Sogu, har meget Strøgods under Lygumkloster og Noget

under Korbøl og Solvig Communer i Tønder Amt. Sønden¬

for den temmelig store By liggek den ret venlige Kirke med

Taarn og Levninger fra Katholicismen nær Klosterveien, ved

hvilken østligere Sivekroen ligger. —Mod N.V. ligger
(Øster=) Terp, mod V. Gravlund, mod S.V. Moorbæk
og mod S. Arndrup, forhen i Høist Sogn, med Vand¬

mølle ved Rødaa, hvor Maleren Lund faldt 1848. Byen

nævnes allerede 1266, ligesom Terp (ilsteterp & molendinmm

in Arndrup).

Til Herredet hører desuden Byerne Mjols og Lunde¬

rup,Gaardene Dybvad og Rodekro i Ries Sogn (76).

2. Ries Herred.
(74) I en Længde af 3 Mile og en= Bkede af 1 Miil

strækker sig dette Herred fra Kysten mellem Gjenner= og Aaben¬

raaer=Fjord ind i Landet mod S.V., stærkt bakket i de østlige

Præsten Laus Dyttmerschen i Kirken sætte en Tavle med det hvrat¬

siske: „Cnicejuid delirant Reges, plectuntur Achiri,““ som kan for¬

danskes: „Naar de Store slaaes, maa de Smaa give Haar til“

og derunder: ,1521 kom Kassø fra Helleway“; uu hænger den i

Rumpelkamret ved Vestenden (smlgn. 77).

Aabeuraa Amt. 189

3½, skovklædt i Midten og eng= og moserigt mod V.; til samme

hører Barsv og Kalø. Herredsfogden, fælleds med det

foregaaende, boer, og Thinget holdes i Aabenraa; Herreds¬

kirken var vel Ries.

Loit Sogn (i gamle plattydske Documenter især Lucht,(75)

— ogsaa Lichtenesse) udgjør— det danske Løgte 2Luchte, Lüchte

Herredets østlige Trediedeel. (Dets physiske Eiendommelighed
Løit Kirke er ener omtalt i Physiognomikken p. 6) —

betydelig Bygning med et majestætisk Taarn af 128 Fods

Høide, som, skjøndt ⅓ Miil fra Kysten i Bakkeegn, dog ved

Skibet ogsin høie Beliggenbed bliver et vigtigt Sømærke.
Choret, tildeels bygget af Kampesteen, ere vel fra 12te Aarhun¬

drede og Kirken fik sin Korsform ved senere Tilbygning, lige¬

som ogsaa Vaabenhuset og Sakristiet ere nyere og Taarnet vel fra

15de Aarhundredes anden Halvdeel. Det mærkværdige Alter¬

bla d af konstigt Billedskjærerarbeide forfærdigedes 1520. Ogsaa

her er et Dobbelt=(Riffel=)billede. Kirken har to Præster.

Byen ved samme fører Fælledsnavnet Kirkeby (en By Loit

existerer ikke). Præstegaarden, der for skal have ligget i Aabæk

(da skal Varnæs have været Annex) og et Par andre kaldes

stor (henved 180 Familier) og strækker sig fra Kirken over

J. Miil mod O. og ⅓ Miil mod S. Vestlig er Jor¬

den mager og sandet, men desuagtet var Byen forhen riig,

—men led 1712 meget ved Svensken. Det samme er Til¬

fældet med Barsmark, (nævnt som Kongsgods med samme

Navn 1231), der umiddelbart slutter sig til Kirkebyen og stræk¬

ker sig mod S.Ø. næsten til Stranden, næsten ⅓ Miil lang,
medens en kortere Arm gaaer mod N. Den tæller 35 Gaarde

og 500 Beboere. Tilsammen beboes disse to forenede Byer

altsaa af omtrent 1400 Mennesker, d. e. næsten ligesaa mange

som Kjøbstaden Maribo; hele Sognet har 2500—2600,
kun lidet mindre end Ribe. Barsmarks sydøstlige Gaarde kaldes

Elsholm, og her siges en Næssekonge Baars at have havt

sit Slot og givet Byen sit Navn; den nordøstligste er Brøde,

hvorfra en Færge gaaer til Barsv, hvori ogsaa Navnet Baars

kan findes. Foruden de naturlige Banker hvoraf Blaa¬

bjerg, (S.V. for Byen, angivet til 276' Høide), Taasthoi
(S.2.) og Launebjerg (V. for Brode) fremhæves, findes her

190

mange Gravhøie, f. E. Offeraltret paa Lie Kobbel,
Baarshøi og Birrethøi, med 2 Steenkamre, mod N. ic.

Nu findes kun meget faa Skippere (derimod mange Fiskere),
men Hesteavl, Studegræsning og Høravl samt Lærreds¬

vævning er endnu meget betydelig. —Det samme gjælder om
—den smukke, bakkede og mod S. brat afskaarne Barsø. 3

Gjennerbugtens inderste Viig ligger den lille Kalø, hvor,

paa Grund af Farvandets Dybde, af Agent Bruhn i Aabenraa

1849 er anlagt et Skibsværft, som kan blive af stor Betydning.

En Bæk, som falder i Vigen, driver ved Nordby Runde= og
Lille=Mølle, liggende i en yderst romantisk Fjeldkløft,

V. ved Landeveien tilder bliver passabel ved Trappetrin. —

Haderslev ligger Bodum høit ved en lille Sø og Ø. for Veien

Nukerbækangives Brunbjergs Høide til 342 Fod. —

begrændser Aabenraa Bymark og mellem den og Bodum fører

I Sognetsen vidunderlig skjon Plet Navnet „Paradiset“

søndre Deel ligger Stollig med Steentoft, Steenbjerg

Molle, Aabæk ic. og Skovby, hvorved østligt Cancelligodset

Hogbjerg ligger, forhen en fyrstelig Avlsgaard, parceleret 1773,
ved den høie Banke af samme Navn; en By Sønderby, der laae

S.V. for Kirken, er forsvunden eller forenet med Kirkeby; lige¬

saa Gødset Iggelsiøholm, der nævnes 1351.
Ries Sogn og Kirkeby ligger paa selve Hvideryg¬(76)

gen (der her dog er temmelig jævn) og har maaskee deraf Nav¬
net sRisæ Kongsgods 1231). Kirkebyen ligger næsten 1
Miil V. for Aabenraa, Ø. ved Kongeveien eller Landeveien

fra Haderslev til Flensborg og har mange Huse, men faa Gaarde.
7

Riesgaard i samme er et 1774 parceleret Kammergods; lidt
mod Ø. findes tydelige Spor af Ries Borg. Den ældgamle

Kirkes hoie ottekantede Taarn, opført efter det gamles Brand

1627 sees i meget betydelig Frastand, ogsaa findes et gammelt
Alterblad. Præsten Paulus Jacobi 1600—1634, skal have havt

Nær mod26 Børn, hans Nabo, Herredsfogeden i Riis, 24. —

S. ligger Søes (Loste i 15de Aarhundrede), hvor mod N.O.

Kongenshøi og Glitbjerg ere de betydeligste Banker.

Ved Brunde, N.O. for Ries, findes et 200 Aar gammel Tegl¬

værk og Kalkbrænderi; videre mod N.O. ligger Norre

Nordlig vedJarup, vestenfor Kirken Norre Enlev. —

Haderslev=Flensborg= og Aabenraa=Lygumkloster=Veien ligger

Rodekro et anseet og besogt Gjæstgiversted (teglhængt)

og forhøn Poststation. — Dette, samt Byerne Mjols (Muilsz),

Aabenraa Amt. 191

forhen meget fattig, og Lunderup hører til Sønder=Rang¬

strup=Herred, ligesaa Gaardene Dybvad ved Rod=Aaens

Kilder, hvor i en Sø østenfor, nu et Kjær, Egnens første

Christne skulle være døbte (Døbevad2).

(77) Jordkjær eller som man rettere har forsogt at kalde
det: Hjortkjær Sogn (Hjorticker 1196, men i Folkemunde

Jordkjær) strækker sig sondenfor samme fra O. til V. i 2

Miles Længde. Det dannedes (efter Helduaderus) 1521 af
Byer fra de tre nærmeste Sogne (vistnok Taagholm, Søderup

og det halve Alslev fra Bjolderup, Aarslev fra Ries, Kassø

Onløkk), hvis Kirke, der mellem 1431 og 62 engang kaldes
Guldlef og laae vestenfor Byen, Erik af Pommerns Sol¬

dater 1411 havde afbrændt. Til den 1522 fuldendte Kirke

ved den 1196*) nævnte By Jordkjær benyttedes Steen fra

Omegnens Kæmpehøie; sidst i forrige Aarhundrede mistede den

Sognets vestligste By er det af Enge trindtsit Taarn. —

siden byggedes af den fyrstelige „Kammermeister“ Joachim Danck¬

werth som Avlsgaard, mod N. og Gaardene Taagholm mod

S.; østligt Aarslev i høi men frugtbar Egn. Ved Anlæg¬

ning af en dyb Brønd her paa Gaardspladsen af Christians¬

minde Teglværk (Piilsbjerg kaldet efter det nære Bjerg,

hvorfra Tønder Kirketaarn kan sees) i Foraaret 1842 udstødtes

Kvælstof, hvorved 3 Mennesker dræbtes; i Nærheden fandtes ved

Leergravning en rund Sandsteensvase. —Sydligt ligge fra Ø.
til V.: Nybbel med Kroen Toldsted ved Oxeveien, benævnt

efter den tidligere Studetold, Alslev, hvoraf Halvparten hører
til Bjolderup Søgn, og Søderup, 1231 en Krondomaine

Sudtborp eller Sudathorp, hvor Kongen havde Fæstebonder

(colonos) og vist ogsaa en Gaard, da efter Knytlingasaga

Kong Svend Estridsen døde her i Suddatborp den 29de

April 1076, syg tilbagevendt fra Urnehoved Landsthing,

der efter Nogles Mening holdtes paa Thinghøien mellem

Toldsted og Aarslev, der undertiden ogsaa kaldes Riddersalen;

endnu 1411 var Søderup et særskilt Birk. I Engene aesten¬
for er en Guldring fundet.

*) Her, i Areloue og Nobøle (Aarslev og Nybbel) havde Gulholm¬,
senere Rykiosteret nemlig Eiendele.

Topographi.192

(78)Bjolderup (1204: Byældrop) Sogn horer siden 1850,

da baade Bollerslev Fogderies og Slur Herreds Underhørige

tilkom, næsten ganske til Herredet. Den anseelige Kirke med

Spidstaarn ligger midt i samme paa Perebol Mark; ved samme

findes kun Præste= og Degneboligen og Kroen og en By

af dette Navn vides aldrig at have existeret. En i Kirkegaardé¬

muren fundet 6 Fod høi Runesteen med Indskrift: „Kitil uk

Erna ligir her“ er nu i Museet i Kiel. —Nordøstligt ligger

(s. 77), Raved (fh. Rakkwith) og det større Vollerup (1204

Waldorp, 1496: Wollerup), en god By, blandt hvis Beboere

der findes flere Herrnhuthere, nordligere Jolderup (fh. IIyol¬

drup, 1496 Hiollerup); mod S.V. findes Gaardene Ingebol

(fh. Ingestoktæ) og Reppel (1496: Rektbull) og fjernere

Smaabyerne Smedager og Gaaskjær, (1488: Gossckiær),

den eneste Forf. bekjendte By med kun een Tilgang, som indtil

1629 havde Markfælledsskab med Todsbol (1496: Tusbol),

mod S., hvor en Indsidder tillige er Bonde i Lovtrup i Uk

Sogn. At de forhen udgjorde en Herregaard Raabæk, som

Sagnet vil, er tvivlsomt og Navnet Rorbeck paa Mejers Kort

1652 en Feiltagelse: søndenfor dem naaer et vandrigt Eng¬

strog med Ulvemosen i Midten til Lovtrup og Tinglev.

Mod Ø. ligger Sognets største By, det ældgamle Bollerslev,
hvis Navn minder om Baldur, og som 1285 nævnes som

Kongsgods Baldesløof (1280: Boldersle), „foruden det,

som Svend=Graasøn dersteds eiede“ maaskee den nuværende Fri¬

gaard, hvor Kong Christian den Fjerde opholdt sig den
4de Marts 1614 og 6te Decbr. 1616. Om det demolerede

Tohoi haves det Side 89 anførte Niim om Balder, hvis

Borg man vil paavise astligt i Skoven, og Rune, hvis Grav¬

sted Schrøder formoder i den 1807 den 1ste Juni aabnede Toppe¬

hoi mod S.V., hvor mærkelige Tøilevninger med mere fandtes

i en Trækiste; Bredehøien ved samme tjente vel til Offring

Paa Byens Markeller snarere til Tvekamp (Holmgang.)

holdtes vist ogsaa:
Urnehoved Landsthing, formodentlig opstaaet kort(79)

efter Christendømmens Indførelse og altsaa nyere end det fæl¬

leds jydske Thing paa Dannerlyngen ved Viborg, Øernes
ved Ringsted og de skaanske Provindsers paa Liborius¬

høien ved Lund i Skaane, og bestaaende indtil Landdagens

(Herredagens) Samlingssted forlagdes til Flensborg Raad¬

Aabenraa Amt. 193

huussal. I Knud Snubbes Testamente (1280) gaves nemlig

Klostret i Lygum „Skoven. paa Urne, paa Boelet Huldonsboll

paa Boldersle Mark“; her maa altsaa Urnehoved vistnok søges,

radsgrændsen paa den jævnede Høi Logpold, hvis Navn bety¬

der Lovhøien (ligesom Islands Althing holdtespaa Lovbjerget),

i den for et halvt Aarhundrede siden nedbrudte Kro Steinbergs

Toft. Her vax det altsaa, at Slesvigs frie Mænd aarligen raad¬

sloge om Landets Tarv i Kongens Overværelse (Svend Estrid¬

sen 1076), hvor Fyrster valgtes (Harald Kesia efter Kong
Niels’es Drab 1134) og hyldedes (Valdemar I. 1182), hvor

Hertug Erik af Saxen 1393 aftraadte ethvert Krav paa Her¬

og Albert af Holsteen, hvor endelig Herredsfoged Nis Hen¬

riksen af Haistrup 1524 tog Frederik I. i Forsvar mod

Bønderne, som holdt med den landflygtige Christian II. og
forfulgtes af dem gjennem Lovtrup o. s. v.*).Thinget kaldes
paa Middelalderens Latin urnense placitum (Lovgivningssted¬

Lovhøi) eller urnensis og urnica concio (Forsamlingssted), paa

Gammeldansk Urnæhovæt, hvilket Navn endnu en Bondegaard

i Nærheden paa Uk Mark forer (i Folkemunde Hvornhoi),
hvorhen da ogsaa Nogle ville forlægge Thingstedet. (Smlgn.

Antiqvarisk Tidsskrift for 1849, Side 47—57).

3. Lundtoft Herred,
med Hoveddelen af andet angler adelige Distrikt.

(80) Dette Herred, hvis Herredsfoged boer paa Graven¬

steen, hvor Thinget holdes (forh. i Tørsbøl), kom 1850

fra Tønder til Aabenraa Amt, med Lovtrup men uden Stolte¬

Omraade, der i ældre Tid havde Navn af Kirkebyen i Midten

(Clyppæløkhæret 1231) og har sit nuværende af Byen Lund¬

toft, tettere Lyngtoft, der i Sognet (Lyungtokthæret 1344),
og bestaaer næsten aldeles af Strogods, som dog er nogen¬

ledes sammenhængende i et Strøg fra Lovtrup og Uk oøer

Ensted til Felsted og mellem Holebøl og Rinkenæs Kir¬

*)Erik Emun's Drab maa derimod vel henføres til Hvidding Her¬

redsthing, uagtet et gammelt Riim derom lader ham selv sige:
„Paa Urnehovit, Indlands Thing,
som jeg blant Volkit stod i Ring,

mig slog der Plog hin Sorte.“

13

Topographi.194

ker, skjøndt ingen heel By hører dertil. Det hidstammer fra

den Søsterpart i Sogaard Gods, som Hertug Frederik kjøbte af
Abel Walstorp og som tilkjendtes ham paa Herredagen i Flens¬

borg 1498.

Dette Gods Søgaard tilhorte i ældre Tid ogsaa(81)
Gravensteen, Fiskbæk, Kiding, Kjelstrup, Aarup,

Laygaard, Aarctoft, Grøngrøft og Stoltelund som

Avlsgaarde, der frasolgtes ved Godsets Concurs 1725.

da Hertugen af Augustenborg kjøbte de 5 første, og 1344

pantsattes hele det ovrige Herred til Godsets Eier af Hertug

Valdemar for 500 Mark lødigt Sølv og 265 Mark lybske

Penninge. Pantesummen forhøiedes siden til 13,000 Mark og
hvad der 1498 forblev Godset, fremtræder siden denne Tid som

Eiendom. Foruden Søgaard var altsaa blot Skovbolgaard

et eget Gods i Godsernes angler Distrikt, hvortil ogsaa

Avenbolgaard, Sandbjerg, Ballegaard og Bøiskov

paa Sundeved, Fresenhavn, Gaarde, Høielund og Lütjen¬

horn samt Boversted Bylsbol, Klixbol og Kjærher¬
red og endelig Toftum i Tønder Amt (paa det sidste nær i
Kjær Herred), Gram og Nybøl i Haderslev Amt, Mirebøl

i Bredsted Amt og Høyersworth i Eidersted henhorte: da

dette angler Distrikt deeltes i to, fik disse det upassende Navn
af andet angler Distrikt. De forhen dertil horende God¬

ser Blansgaard og Seegaard underlagdes resp. 1835 og

37 Sønderborg Amt og Pelvorm Landskab.

I Lundtoft Herreds Omraade ligger Flækken, Slottet og

Herregaarden:

Gravensteen eller Graasteen.

(82) Nær S.V. ved Flækken skal en Sørøver Alf have
havt sit Smuthul omtrent 1280 og være henrettet 1298. Senere

var Gravensteen en Avlsgaard i Sogaard Gods, og laae

lidt sydligere. 1599 afbrændte den og forlagdes til sit

nuværende Sted ved en lille Viig af Nybol Nver mod V.; de

ved samme boende hoverigjørende Kaadnere flyttede nærmere

til Rinkenæs og Ekensund, — deraf Alnoer (Alk's Noor), deelt

mellem begge Sognene. Sogaards Eier afvæmmede den omtalte

Viig og anlagde Slottet Gravensteen 1616. Ved at samle

Kampesteen dertil fandtes Alfs Hule, stcensat i Jorden, og

+smaae Kobbermønter med et X paa den ene Side og et

paa den anden. Slottet afbrændte 1757, efter at det 1725 med

Aabenraa Amt. 195

Avlsgaarden var solgt til Augustenborgerne, men opbyg¬

gedes snart igjen 1758.Fornyligt ombyggedes det atter og
fik et lillebitte Taarn. Avlsgaardene Gravensteen og

Fiskbæk, som ved Aaret 1601 er dannet af en nedlagt Landsby,
og hvortil Fiskbækskov ic. hører, forvandledes 1806 til God¬

ser. —Flækken er kun lille (450 Indb.), men særdeles
smuk. Den strækker sig fra Slottet langs den afdæmmede

Viig mod S.V. Beboerne have deres meste Næring af Slottet,

— Hiinsidesfra hvilket Byen ogsaa har sin Oprindelse.

Vigen ligger den store, herlige Slotspark, og især fra Her¬

zenshügel“ haves en fortryllende Udsigt over en af Lan¬
dets yndigste Egne og indtil Ærøs gule Kyst.Fortrinlig
Trippeljord findes ved Søen. Slotskirken, besogt—

ogsaa af Flækkens Beboere, er Annex til Adsbol.

Sognene ere:(83)
Uk, i daglig Tale Ug' 11280: (Wkæ, Gkej. Af den

temmelig store Kirkeby hører det Meste til Herredet. Adels¬

familien v. Ucken, som eiede Skovbølgaard i 15. Aarh., nævnte sig
efter den. Kirken skal forhen have været et Kapel for Byen

alene. Den afbrændtes paa Murene nær 1627, da Helm
Wrangel imellem her og Lovirup havde en befæstet Leir

(1627—29), men istandsattes 1633. Paa Granit=Døbe¬

fonten sees ingen runeagtige Tegn, som Jensen mener. Uden

Taarn. —Nordøstlig ved Flensborg=Haderslev=Veien ligger

udflyttet Kroen Pedersborg og lidt østenfor samme Bonde¬

gaarden Urnehoved, i Folkemunde Hvornhooi (ikke=høi).

Nordenfor Byen ligge flere Høie, i hvis ene 1843 fandtes en

—Liigkiste af en Egebul og en Steen med et Vaaben.

Sydvestlig ligger Lovtrup eller Lautrup (1231: Locthorp,
1482: Loctrup, Lächterup) indtil 1850 i Sluxherred, forhen

i Tinglev Sogn, paa hvis Kirkegaard Beboernes Begravelses¬
sted vises i N.Ø. En Hoi nær det vestligste Huus kaldes

Tinghøi, men er kegledannet. Ogsaa herefter nævntes en

Adelssamilie. Nordligt ligger Gaarden Favsbol med Grar¬

høie. —Sondenfor Uk ligger Almstrup, forhen i Tinglev

Sogn og en Herregaard (Beboerne kaldtes forhen spotviis:

Herremænd); derimod laae sydlig Byen Svenneby, hvorefter

en Vei, el Vad og en Hede endnu nævnes. Af 3 Gaarde (2) hore
2 til Aaretoft. I katholske Tider var Sognet cengang forenet

med Tinglev.
13°

Topographi.196

(84) Kliplev store Sogn indtager Herredets Midte og
hører til Søgaard (ogsaa Kirken) og Aarctoft Gods. —

Kirkebyen ligger ved Bjendrupaaen og Flensborg=Aaben¬

raaer Landevei. Den er stor og anseet formedelst sine Mar¬

keder paa Phil. Jacobi og † Ophøielse. Kirken er ligeledes

stor (80—90 Fod lang og usædvanlig bred); Valfarterne
til den undergjørende St. Hjelper, et Christusbillede i et

eget Kapel mod N., med Krone, Handsker og Sko af Guld,

berigede den og den fik mange Tilbygninger, hvoraf 2 nogen¬

lunde give den Form af en Korskirke. Den har et lillebitte

Spiir paa Østenden og mod S. det ahlefeldtske Grav¬

kapel med indbalsamerede Liig og — Katte. Nu er den atter

meget riig. Forhen, indtil 1704, vare her to Præsker og

en Tid lang var Qvars Anner hertil. — Derimod vari

Bjendrup eller Berndrup (i Folkemunde og forhen: Bjen¬

drop, men fortydsket: Behrendorf) endnu en Kirke, paa hvis

Plads, i en Bonves Have, „Kapellet“ kaldet, fandtes Død¬

ningebeen; en Eng vestlig ved Byen kaldes endnu Præste¬

engen. Døbefontens Fodstykke findes paa Stoltelund. De to

Sogne forenedes ved Aaret 1550. 1517 nævnes i Kliplev

ogsaa et geistligt Broderskab „elende Lach“ til fattige Pilegrim¬

mes Understøttelse. — Vestlig ved Flensborg=Haderslevveien lig¬

ger Kroen Jernshøi og ved den 2 overordentlig store Grav¬

—hvie, hvori en Konge (Sagnet nævner —etymologiserende:
Hjarne) og en Dronning siges at hvile. Dysserne „Kæmpe¬

husene“ ved Gaarden „Steenkiste“ mod S. ere mestendeels

Søndenfor Bjen¬odelagde; nordligt ligger Pauls Kro.

drup ligger S. Perebol.Sydøstligt ligger Lundioft
Lyungtokt 1344), i Folkemunde Lynntovt, der gav Herredet
sit Navn. Paa en Bakke i Nærheden holdtes Thinget forhen.

(85) I Kliplev Sogn ligger ogsaa det endnu store Gods
Sogaard. Under Konunglef nævnes i Valdemar II.'s

Jordebog 1231 og atter 1285: Clyppælbk, og 1299 var

kun ⅓2 deraf kongelig. Formodentlig gik Kongsgodset her

som andensteds over i Adelsgods og dannede Søgaard,

først Limbækkernes Eiendom, siden 1398 i over 300 Aar Ahle¬

feld’ernes Sæde og længe Omegnens Herskerborg. Denne

laae paa en 2 i Søen, hvorover nn Chansseen er lagt, og var

ved en Bro forbunden med en anden Gaard paa Nordsiden,

som endnu er der — deraf den tydske Form Seegaarden

Til Hovedgaarden høre 848 Tdr. Land, og Godsets Juris¬

Aabenraa Amt. 197

diction naaer ud over Sognets Grændser; ogsaa Kirkens Patro¬

nat tilhører samme. — Gaarden ligger yndigt ved den skov¬
krandste Sogaard Søes nordre Bred, nær den nye Chaus¬

see, som gjennemskjærer Soen paa en høi Dæmning og nord¬

ligere skjærer dybt ind i Bjergskovs bizarre lyngklædte Sand¬

banker. Endeel 1791 aftagde Parceler hedde Søgaardsmark;

Holm er Selveiendom. — Godset Aarctoft, fortydsket Ahre¬

toft, i Folkemunde Aartovt, vestl. ved Bjendrupaa, rar

indtil 1725 en Avlsgaard af Sogaard; Stamgaarden har

657 Tdr. Land, hvoraf over Halvparten Hede. Ligeover¬

for findes Spor af Gaarden Fruermark paa et Grundstykke

af samme Navn.

(86) Ensted Kirke ligger ensomt (deraf Navnet) ved Flens¬
borg=Aabenraa=Laudeveien, bygget af hugne Steeu, som Dron¬

ning Margaretha skal have skjænket; dog nævnes en Kirke
langt tidligere og Navnet sindes vel allerede 1231 (Enstath).

Omtrent 1280 nævnes Ensteth Præst og Kirke. Den har

intet Taarn. Om en By af dette Navn nogensinde har

existeret, vides ikke. — Sognets nordlige Deel er skovklædt

med henrivende Partier ved Laxmøllen, (anlagt 1780), hvis
Vand er jernholdigt, ved Felsbæk ic. og andre Steder ved

Aabenraa Fjord; Syddelen er hoi og bakket. En stor Deel

—af Sognet hører til Aarup Gods, Noget til Gravensteen.

Østligt, ved Chausseen, ligger Hostrup (Horstorphouæth Ho¬

strupskovz) nævnes 1231, Uorstorp allerede 1203), der giver

den store, fiskerige Sø sit Navn; mod N.O. Stybbæk med

Kroen Dybkjær og Kaadnerstederne Stortom ved Fjorden,

(1203: Stubbeby) der forhen laae sydligere og hvor Præst

og Degn boe; vestligt Rollum og Torp fVrendorp, Urne¬

torp efter Urnethingetj. — Nondligt ligger Godset:

(87) Aarnp, 1203 en Landsby Athorp, der. 1608 ned¬
lagdes og blev en Avlsgaard under Søgaard, som 1725 kjøb¬

tes af Augustenborgerne. Nogle Kaad helde Aarup¬

skov. Nordligt stød paa „Kapel=Lykken“ ct Kapel Hellig¬

ited (Hillingetede 1431—62, Arup 1523), til hvilket der
ivalfartedes („Pillegrimsstien*), nær Helligbækken,

hvilken Arnkiel lader Egnens første Christne døbes. En Steen

staaer opreist ved dens Kilde i Skoven. Skjelbækken danner

Nordgrændsen.

(88) Felsted store Sogn følger mod Øst; kun ⅓ deraf

hører til Amtet, det Øvrige under forskjellige Herrer. For 70

Topographi.198

Aar siden vare 10 Kroer i Sognet. Den allerede 1258 nævnte

Kirke, forhen med høit Taarn paa Midten, ligger S. ved

den temmelig store By, hvortil Nordballig og Felstedskov,

mellem høie Banker, af hvilke Nordbjerg yder en smuk

østlig, danner Vandskjellet, og Tastebjerget, ⅓ M. mod

N.O., hæver sig 234 Fod (— Aastrupbanken). Mod N. ligger

den kgl. Kruus= og den hertugel. Felsbæk=Mølle. — Syd¬

østlig ligger Tumbol (Tombiill), ligeledes betydelig, i hvis

Nærhed Vandet i en Huulveis ene=Spor løber mod V., i det
Nordligt paa Hellehøi laae indtil 1812 den iandet mod Ø.

Sagn omtalte „Slyngsteen“ med 16 □ Fods Overflade, hvor¬

N. ved Tras¬Steenschwang nævner sig. —efter Familien

N. derfor erbol, ostenfor, findes Offerstedet (2) Arksteen. —

for Gaarden Stenniskjær, findes Spor af etSlot (Hy¬

lund2) —Ved Sønderborg=Veien ligger Sveirup.

(89) I Sognet findes de tre Herregaarde:

Skovbolgaard — (Schobüllgaarde), i andet ang¬

ler District, et gammelt Gods, der ikke vides nogensinde at
have hørt til Sogaard, men i 16de Aarhundrede tilhørte Fami¬

lien v. Ucken, i 17de Buchwald’erne, af middelmaadig Stor¬

relse, ved Byen af samme Navn og Dyrbækken;
Kiding (Kieding) var indtil 1716 en By; blev da en

Avlsgaard under Sogaard og kjøbtes 1725 af Augusten¬

borgerne (dertil Traasbøl m.m.); ogsaa

— Grongrovt i Folke¬Grüngrift —Grøngroft
munde —) var 1725 en sogaarder Avlsgaard, der da kom
i borgerlige Hænder og hører til andet angler Distrikt.

Den er, ligesom Skovbolgaard, tildeels parceleret, men

Parcelerne ere her indtrukne under Gaarden igjen.

(90) Qvars Sogn, søndenfor, er ikke stort (fh. Quertze, i dag¬

lig Tale: Kvæds.) Kirken, midt i den temmelig store By,

var længe et Kapel, og nu er Laygaards Eier dens Patron.

Hele Soguet er adeligt Gods, undtagen et Boel og et

Kaad i Torsbøl, (søndenfor), hvor Herredsthinget holdtes

(fh. Tursboll). Volsballig mod S. skal have Navn af Ulve¬

grave (rettere vel Vollesballig). — Qvarshede, Sogaards¬

hede og Laygaardskov ligge adspredt. Paa Præstegaardens

Jord ved Laygaard=Engskov og Kokhave findes Muur= og

Aabenraa Amt. 199

Tagsteensbrokker paa en Forhøining i en forhenværende So,

bvor Hans Limbeks (14de Aarhundr.) Slot skal have staaet;
den dertil førende Forhvining (Dæmning) mod S. kaldes endnu

„gamle Hans Limbeks Vei“. — Det Meste af Sognet tilhører

(91) Laygaard (Ladegaard), Gods i andet angler
Distrikt siden 1793, indtil 1725 Søgaards største Lade¬

eller Avlsgaard, endnu tidligere Bøndergods. Det har

omtrent 1000 Underhørige.

(92) Rinkenæs temmelig store Spgn naaer til Flens¬
borg Fjord og er rigt paa smukke Bakke= og Skov¬

Partier. —Den store og smukke By Rinkenæs strækker sig

over ⅓ Miil vidt langs Flensborg=Sønderborg=Veien, parallel
Stranden, og fortsættes ved Trappe og Alnoer, hvor flere

Skippere boe, (smlgn. Gravensteen.) Den uanseelige Kirke
ligger 7 Miil mod N.V., og nordenfor denne, hvor endnu

Brøndsteder og Muurbrokker findes stod Byen, maaskee det
meget tidligt nævnte Bækenby, indtil Slutningen af 13de Aar¬

Det nuværende Navn vil man hidlede fra enhundrede (2).
Sorover Ring (Ringsnæs). „S. Kirstins Slotpaa Bjer¬

get“ var forhen en beromt Helligkilde. Gaardene Hovgaard

mellem Byen og Kirken vare 1559 en Herregaard og Peter

Bennich her fra Bren adledes 1488 af Kong Hans, men

Privilegierne gik tabt ved en Brand. Handelsgartner Jessen's

store Træplanteskole var endnu for faa Aar siden beromt,

men kom siden i andre Hænder. Et Jordskjælv sporedes

Ved Stran¬her d. 6. Febr. 1824 i Retningen S.V.=N.S.

Adelige Godser findes ikke,den ligger Sandager Fiskerleie. —

men derimod store Bøndergaarde, som Koldemose, His¬

beliggende nær Kirken og Geilaaens Kilde. — (I Rinkenis

flød det forste Blod i sidste Krig, hvorom en Støtte minder.)
Vestligt ligger Bækken.

(93) Holebol (i Folkemunde Hvolbol) Sogn, vestenfor,
naaer lidt ind i Flensborg Amt (7); ⅓ horer til Herre¬

det, 779 til Kjelstrup, Resten til Sogaard, undtagen en
Gaard, som tilhører Flensborg Mariekirke, (og indtil 1850

Smedien i Kirkebyen under Haderslev Amt). N. V. ved

Kirkebyen, med en gammel, men nanseelige Kirke, ligger

Kongenshøi, en stor Kæmpehøi med Gravkammer. Sønden¬

for nær Chausseen ligger Holbi. Mod Vest er et ode Stroz

Topographi.200

af lynggroede Sandbanker ved Geilaa, og Byerne Øster¬

Geil (i daglig Tale Geeld, af isl. géldregold) og Geilaa (ved

Oxeveien, hvorved nordligere Oxenkjer), der dog nærer mange

Faar; mod N.V. Vilsbæk, 1231: Wiuælsbæe; mod N.O.
Undelev, to Gaarde, nær hvilke 1797 i en Mose fandtes et

Lig, indsvøbt i ugarvede Huder; mod Ø. det smukke Hokke¬

rup og Munkmøllen ic. i herlige Omgivelser, forhen tilhørende

Rykloster. —I den flensborgske Deel ligger Hønsnap, der

siges at have hørt til Handeved Sogn, nær bizarre Banker,
hvoriblandt Mellemmadshoiene og den 221 Fod høie

Stagehøi. — I Fjorden ligge de 2 ganske smaa, men alle¬

rede 1231 nævnte Oxenøer (Oxns maj. & min.), med bratte

Skrænter og et Huus paa den ene, udenfor Sønderhav, der

bestaaer af adspredte Kaad, ligesom Kjelstrupskov, Rønnes¬

Gaardenhoved ic. —

(94) Kjelstrup var indtil 1725, da Augustenbor¬

gerne kjøbte den, en sogaarder Avlsgaard. I senere Tid

var et Skæferianlag forsogt. 1580 var den endnu en By

Kelstorp paa fire Gaarde.

Varnæs Birk.14.

(95) Dette, hvis Birkefoged fortiden tillige er Herreds¬
foged i Lundtoft Herred, bestaaer blot af Sognet

Varnæs (fortydsket Warnitz), der ligger ved Indgangen

til Aabenraaer Fjord, overfor Loit, hvortil det skal have været

Annex. Dets to Byer Varnæs og Baurup, der ligge alde¬

les adspredt, nævnes 1231 som Kongsgods (Warnes og Bagh¬

ude paa Næsset og bag ved samme, ved Sønderborgthorp, —
Landevei) og fraskiltes derfor Nybol Herred inden 1411, da

Mellem deVarnæs allerede nævnes som aabenraaer Birk.—

to meget store Byer ligger den gamle, taarnløse Kirke med

Varnæsgammelt Alterblad og et Steenhoved i Muren. —

tilhorer aldeles Amtet; ved en af sammes Gaarde, Tykskov,

findes en 186 Fod lang Kæmpehøi; under et Tag, der dan¬
nes af tre opreiste Stene med en stor Overligger, har en Tid

lang en Tater= eller Zigennerfamilie havt sit Ophold. Nord¬

ligt er Skovsøen det høie Varnæshoved og Vigge¬

Viig med Borgsporet Vold, hvor Junker Viggo skal have

— Afboct, ogsaa flere andre Borge puavises her i Sognet.

Baurup er derimod det Meste adeligt under Kiding, Bogskov

og Avenbølgaard; 2 Gaarde tilhore Flensborg Nicolaikirke og

Sønderborg Amt. 201

kun 1 Plong Amtet (fh. Domcapitlet). Her væves meget.

Vestgrændsen danner Dyrbækken, Østgrændsen Blaabækken,

hvori Laxfang nævnes som betydelig for 100 Aar siden. 1231

havde Kongen ogsaa Indtægter af „Overfarten over Havet“

til Løit, Als, Fyen o. s. v.

B. Sonderborg Amt.

(96) Dette Amt, der siden 1850 har fælleds Amtmand

med Aabenraa (og Nordborg), bestaaer af Nybol Herred

paa Sundeved (med Sundeved Fogderi) og Sønderherked

paa Als (med Kainæs Birk) samt Kjøbstaden Sønderborg.

Indenfor Grændsen ligge de forhen til Sønderborg hørende

augustenborgske Godser paa Als og paa Sundeved Grev¬

skabet Reventlov=Sandbjerg og Godserne Ballegaard
og Bøgskov i andet angler Distrikt. En Amtsforvalter

bver i Sønderborg, en Oppebørselsbetjent desuden i Broager

paa Sundeved.

Sønderborg.
(97) Der, hvor det smale, men dybe Als Sund indskjærer

mod N., for at forbinde Sønderborgbugten (Kieler Bugt)
med Lillebelt, ligger paa Østsiden Kjøbstaden Sønderborg
paa Dens jævnt stigende Kyst,. udbredende sig i en Vifte= eller

Vinkelform, hvis sydlige Spids Slottet danner. Kirkens

Længde V. fra Kbhvn. er 2° 47' 24“ den nordl. Brede 54º

54' 44“ Byen viser sig smukt fra Dybbølbanken hiinsides
Sundet, men af smukke Bygninger har den faa og Torvene

ere smaa. Den eier ikke mere Jord end hvad den staaer paa;

begrændset af en lille Bæk mod S. høre selv de fleste af de

omgivende, smukt paa Banker byggede og en herlig Udsigt ydende

Moller ikke til den, og det er næsten umuligt at faae Plads

Denstil at anlægge en længe projecteret Spadseregang.

Hovedrigdøm er den for Linieskibe tilgængelige Havn, min¬

dre vigtig, fordi den ligger paa en Ø, men dog ret livlig.

Fra den sydlige af de to Skibsbroer gaaer Færgen til

Dybbolbjerg over det her 800 Fod brede Sund, der lidt

nordligere indknibes endnu mere, men har en stærk Strøm¬

gang, saa det næsten aldrig fryser fast til. 1795 havde Byen

næst Flensborg og Aabenraa den største slesvigske Handels¬

Topographi.202

flaade, nemlig 67 Skibe, 1835 kun 43. 1 Bogtrykkeri,
2 Sukkerkogerier og 4 Tobaksfabriker findes i Byen,

1 Oliemølle, 2 Barkmoller, 1 Kalkbrænderi og 1

Teglværk ved samme, men intet af disse Anlæg er betydeligt.

Indvaanertallet var 1845: 3299 i 530 Huse, 1769:

2690. —I Byen gjælder jydske Lov m. m. Magistraten

bestaaer af Borgemesteren, tillige Byskriver, og 4 Raadmænd.

(98) De vigtigste Bygninger ere: 1) Mariekirken, hoit

beliggende mellem Byens nordlige Udløbere: Fiskergade, langs

Istedetfor den S. iStranden, og Perlegade, mod N.O.

Byen mellem Provstegaarden og Mollen beliggende gamle

opførtes den 1594—1600 af Johan d. P., men er temmelig

nanseelig; paa Taget er et lille Spiir. Den har to Præ¬
ster; 1617—1816 vare her 3. Den nye Kirkegaard an¬

lagdes 1817. —Ved Kirken ligger 2) St. Jørgens Hospi¬

Alsø); det havde et Kapel, der har givet Anledning til Fablen

om et Kloster i Sønderborg, og den gamle Bygning kaldes

(derfor) „Klostret“ Det har noget Jordegods og Under¬
horige (105) i Sundeved og paa Als og 12 Alumner,

3) Etfor hvilke i Kapellet dagligt holdes en Bedetime.—

Privathuus i Perlegade ved Torvet, bygget af Hertug

Ernst Gynther og bestemt til hans Residents, men kun

benyttet som Enkesæde, indtil det solgtes 1751. — 4) Slot¬
tet, en stor, gammeldags, mørkladen Bygning, bygget paa en

ved Kunst dannet Grund ved Byens sydvestlige Hjørne, lidt

fremspringende i Sundet, hvilende paa Pæle. Det hører til

det angustenborgske Fideicommis. I samme er et Kapel

med en smuk Altertavle, Christian III.s Slægtsregister

og de sønderborgske Hertugers Begravelser; ligesom det øvrige

Slot er det næsten ubenyttet; Hertug Hans d. P. og flere
andre residerede her en Tid lang ogsaa Frederik III., og

Christian II. sad 1532—49 fangen i det sydøstlige, 1755

nedbrudte Taarn; den tilmurede Indgang kjendes endnu i

Ydermuren. Af dets 4 stærke Taarne nedbrækkede Frederik IV.

det ene og afkortede de —andre; nu staaer kun Resten af det

nordvestlige.

(99) Byens Historie er noie forbunden med Slottets.
Dette siges at være anlagt kort efter 1169 mod de vendiske

Sørøvere og først at have staact i Nærheden af Augusten¬

Sønderborg Amt. 203

Slot).borg; ialfald er det nyerere end Nordborg (Als

Lavt ved samme dannede sig en By, der tilligemed Slottet 1253

erobredes af Christoffer I. Byen steeg, uagtet hyppige

Beleiringer og Erobringer, ved Sofart og Handel,

begunstiget ved Hofholdninger paa Slottet, men Aaret, da

den blev Kjøbstad, kan ikke angives, fordi den ingen særlig

Kjøbstaoret har; vistnok var den det tidligt. Den 27de

Novbr. 1666 odelagdes den tildeels ved en Brand, men opbyg¬

Omegnen er frugtbargedes, især siden 1730, smukkere. —

og bakket, men skovløs; for Øieblikket bar den stor Interesse ved

de mægtige Skandser paa Møllebankerne og langs Sundet,
over samme: bagved Halvøen Ulkebøl strakte sig under Krigen

en anden forskandset Linie, og Halvøen Keynis dækkedes ved

en tredie.

1. Nybol Herred, Sundeved.
(100) Dette Herred bestaaer af 4 forhen lyksborgske

Sogne (—1779), med hvilke det til det gamle Amt Svabsted

hørende Fogderi Nybol er forenet; til Sundeved (i Folke¬

munde Suune, 1231: Sundvith, d. e. Sundskov) hører desuden

de 2 adelige Sogne Adsbol og Dybbol. Oppebørsels¬

betjenten, der tillige er Huns= og Herredsfoged bver i

Broager, hvor nu Thinget holdes; Nybol (eller maaskee Saa¬

trup) er den gamle Herredskirke. Til Sundeved hørte for¬

hen ogsaa Varnæs Birk og Sogn. (Den smukke, frugtbare

Egn, hvor Velstand var almindelig, har næsten allerede forvundet

Krigens Lidelser.

(101) Broager (tydsk: Broacker, i Folkesproget: Bro¬

ver, i ældre Tid, 1209,: Broaker), det største Sogn, danner

en mindre Halvø ved den større. Omgivet af den temmelig

store og smukke By med 7 Kroer og 2 Fattighuse, 700 Beboere

og to aarlige Markeder siden 1625, ligger den anseelige Kirke

paa en Banke af betydelig Høide, nævnt 1209, milevidt synlig

(10 Somiil) ved sine to høie men svage, i Meridianen opforte

vestlige Taarne, og med 2 Præster. En Kirke, vistnok den
nuværende gammeldags Bygning, nævnes her allerede 1209;
Taarnenes Bygning tilskrives 2 Søstre (eller et Misso¬

ster lig de siamesiske Tvillinger), boende paa en Herregaard,

hvis Sted nordenfor Byen paa „Trækobbel“ vises i en

Siden 1592 er hermed en Grav omgiven Forhøining.
et Orgel. I Byen er Herredets Fængselsbygning. Her,

Sognet3som i hele Søgnet, findes mange Gravhvie. —

Topographi.204

største Bh er Skelde, mod S.Ø. (fortydsket: Schelde, forhen.

Skelle). Nordøstl. i Skoven findes en smuk Høi med Steen¬

krands og den store Vatsteen, hvortil Sagn knytte sig; vestlig

ved Stranden vises paa en lille Halvø Gravenes Spor af en

Vikingeborg, hvor en vis Ons skal have boet. Sydøstlig
ender Halvøen i Brinkene Skeldehoved og Borris (Syd¬

pynten). Østl. ligger Skeldegaard eller Freileben, en 1601

anlagt, 1783 parceleret Avlsgaard; mellem Byen og Broager:

Krammark, oprindelig Præstegaarden, siden 1631 lige¬

ledes en Avlsgaard, parceleret 1785, ligesom den N.V. for

Broager liggende tredie Avlsgaard Skodsbolgaard (Schotz¬

büllgaard, fh. Scalebul2) ved Byen Skodsbol. — Søndenfor

Kirkebyen ligger Mollmark og fjernere Gammelgab syd¬

østligt Dynth (fh. Dyndet og Dyndwith) med Skovriderbolig,

S. V. for Broager ligge nogle Gaarde Brunsnæs, den ene med et

Bryggeri, hvorfra Overfarten skeer paa Glücksborgveien til

Holnæs i Angel over den 1550 Favne brede Flensborg Fjord.

Herfra strække sig Teglværkerne Ilers (i daglig Tale:

Iller) langs Kysten mod N., 6 i Tallet. De beskjæftige 100
Ar brbeidere, forbruge 6 Millioner Torv og levere 2,600,000 Tegl¬

steen og 400,000 Tagsteen aarligt. — Videre nordlig følger

Rennberg Teglværk, det største af alle, hvor den driftige

Dithmer har indrettet store Maskiner, der ogsaa levere Grav¬

monumenter og Klinkere der skulle rære 4 Gange saa

vandtætte som de hollandske og have Afsætning derhen. Det er

ndbygget af Byen Ekensund, benævnt efter det 450 Fod brede,
48 Fod dybe Sund, hvorover en hidtil hertugelig Færge paa

Gravensteen=Veien fører, med 11 Teglværker. Alle 12 beskjæf¬
tige 300 Arbeidere, bruge 700 Iagtladninger Torv og levere

til Udførsel 8 Millioner Muursteen og 1,200,000 Tagsteen aar¬

Under Grønsværet findes en 3—4 Fod dyb Tagsteens¬lig.
leer, derunder Muursteensleer indtil 26 Fods Dybde. Den vel¬

havende By bestaaer af smukke, teglhængte Huse og Beboerne

drive desuden Fiskeri, Røgning og siden 1770 og Skibs¬

byggeri. Af en forhenværende Egeskov findes Spor. — Ved

begge Veies Forening N.S. for Broager ligger Smoel (for¬
hen: Smabøll, i daglig Tale: Smo’l); O. ved samme en af

utallige Krager ødelagt Skov vestl., N. for Landeveien en
Vold hvori maaskee et Vagttaarn har staaet, overskuende

Vemmingbond og Nybøl Noer. Af Sognet hører Noget

under Gravenstener Gods, Lidt under Flensborg Fruckirke.

Sønderborg Amt. 205

(102) Nybol Sogn bestaaer kun af to Byer. Kirken

ved Gravenstener Landevei er den eneste af Graasteen byggede
i Herredet, i hvis Midte den ligger; det turde derfor ikke være

en altfor dristig Hypothese, at antage den for den gamle

Herredskirke, nagtet Byen ved sit Navn betegnes som ny

(maaskee hed den indtil Byens Bygning Stenthorp), om saa
mere, da østlig ved Kirkegaarden Thingstedet, en fiirkantet,

for 100 Aar siden endnu steensat Plads, og paa en nær Høi

Retterstedet vises. Kirken er massiv bygget og havde indtil

1829et lille Spiir; den har et Orgel. I Byen er Jurisdic¬

tionen uhyre blandet; noget mindre i det temmelig store nordøstl.

liggende, todeelte Stenderup, allerede nævnt 1196 (Sten¬

thorp). N.V. for samme ligger Nybøl Mølle.

(103) Adsbol (forhen Attisboll) er et af Slesvigs mindste

Sogne, da foruden den af 22 gravenstener Kaadnere beboede

By ved den lille, 1768 nybyggede Kirke, hvis Præst tillige

er Slotspræst i Gravensteen, kun adspredte Gaarde

høre til samme. Den ostl. liggende Gaard Holbæk var indtil

1653, da den solgtes, en Avlsgaard i Gravenstener Gods.

(104) Ulderup er Sundeveds nordligste Sogn. Kirke¬

byen ligger ved Aabenraaer=Veien. (Oldorp. Ugelthorp),
Kirken er gammel, men stor og venlig, siden forrige Aarhun¬

drede uden Taarn; den har et Orgel siden 1637 og en af dens 2 Klok¬

ker tilkjøbtes 1640 fra det forgaaede Lith paa Nordstrand. Egnen

er stærkt bakket; en høi Banke findes N. for Byen ved Pasto¬

ratet (ogsaa en Diaconus er her), en endnu høiere mod N.V.,

tilvenstre fra Veien, Bøgebjerg, fra hvis Top man seer Fyen,

—Størreog forhen vil have seet Kolding Slots Kæmpetaarn.

Mod N.er Avenbøl, sydvestl., temmelig høit beliggende. —

ligger Blans, forhen Blaanæs, Professor Eckersbergs Føde¬

sted. Paa en 1796 undersøgt oval Kæmpegrav, 50 Skridt

lang og 12 Skridt bred, omgivet af en Steenkrands, staaer

en 12 Fod høi Bautasteen, og ved denne hviler en fiir¬

kantet, 8 Fod lang Steen, paa hvis nedre Side man troede

at finde Runer (Blaull), paa 3 andre. — I Aaen, der skiller

Sognet fra Varnes, fangedes Lax endnu i det 17de Aarhundrede.

I Sognet ligge Herregaardene:

1) Avenbolgaard, sydl. ved Byen af samme Ravn,.

forben befæstet. Som Brudendstyr fik Augustenborgerne

den noget efter 1700, og have eiet den siden den Tid.

Topographi.206

2) Bøiskov (Bøgeskov, fortydsket Beuschau), vestl.

Det var forhen en By, som en sogaarder Ahlefeld 1601

kjøbte og deraf dannede en Avlsgaard, som 1725 solgtes

tilligemed:
3) Ballegaard, nordlig nær Sundet, der var et Gods

allerede i 15 Aarhundredes sidste Halvpart og 1669 kom til
Familien. Begge parceleredes 1784. —Fra Snaghoi
(Stagen) ved Ballegaard gaaer en Færge over det 16—24

Fod dybe Sund, der har en stærk Stromgang, til Harridshøi
paa Als ad Nordborgveien. — Forhenværende Herregaarde

ere Blansgaard, S. for Byen Blans, som efter Lyksborger¬
nes Uddøen blev kongelig, 1796 parceleredes og 1811 incor¬

poreredes Amtet, men hvis egen Ret først ophørte d. 30. Marts

—1835. Lundsgaard, sydl. nær Satrup Kirke, oprettet

istedetfor Avenbøllund (106) 1593, men 1633 nedbrudt
undtagen Ladegaarden, som 1779 blev kongelig og parceleredes 1791;

—(nordl. i den store Dam findes Spor af det afbrudte Lystslot);
og Philipsborg, et istedetfor Lundsgaard 1635 opfort.

af 2 Gaarde, Kalund, her, 1 ved Snogbæk, Kasmoes, og ⅓i

Avenbøl dannet Slot med Kirke, som forfaldt og nedbrækkedes,

hvorpaa Godset blev kongeligt 1779 og nedlagdes 1785.

Aldeles forsvundne ere Pravesgaard i Blans, som til¬

hørte Slesvigs Domkirke, Waldemarstoft ved Blansgaard,

1486 beboet af Wolmar v. d. Herberge, Igeskovgaard i

Avenbøl og Brattborg, N.V. for Ulderup, (indtil 1591).

(106) Saatrup Sogn bestaaer af to store Byer, begge
deelte i Øster=og Vesterby. Saatrup, i Folkemunde Saat¬

1,trup, i ældre Tid Sottorp, tæller henimod 800 Sjæle. 3

af den hører til Grevskabet Reventlov=Sandbjerg. Nær

ved Vester=Saatrup ved Sønderborg=Aabenraaer=Veien ligger

Kirken med et 106 Fod høit, men svagt Spiir, nedblæst

go gjenopbygget 1625, smukt mellem Træer, den har Or¬
gel og 2 Præster. — I Snogbæk, i daglig Tale: Snaa¬

bæk, forhen Snoogbeck, nordl., er Jurisdictionen stærkt
blandet. Her boer Præsten, Diaconus derimod i Saatrup.

Indtil 1600 laae ved Byen Gaarden Sehnabecklund ogi

Sognet var desuden en lille Gaard Avonbollund, som 1592

fratoges Eieren som Straf for begaaet Mord og nedbrække¬

des (105).
(107) Grevskabet Reventlov=Sandbjerg er Slesvigs

eneste, med noget over 1200 Underhorige. Det oprettedes af

Sønderborg Amt. 297

Christian V. 1681 for Amtmanden Conrad Reventlov og fik
de danske Lænsgrevskabers Friheder 1685. Gaarden oprettedes

Bygningerne ligge lavt, men smukt ved en Viig af Alssund.

(108) Dybbol uanseelige, men dog med Orgel forsynede,

1673 Reventloverne paa Sapdbjerg ere, som her have et

Gravkapel, ligger N.V. for den todeelte By, den største

paa Sundeved, forhen Dybbol, Düttebull. ⅟ af Sog¬
N.O. for Kirken ligger Stav¬net høre til Sandbjerg. —

gaard, 2 Gaarde, hvor forhen Thingstedet (mellem de 4

Thingstave) holdtes og siden en Avlsgaard laae. — Mød

Aars hæderliae Kampe, 229 Fod over Havfladen. Landeveien

fører nær sollsshom dets høieste Tinde, Galgebakken, og lidt

østligere laae ved dens Nordside den afbrændte store og smukke
Mølle, der ydede et herligt Panorama over Sundet.

Endnu østligere afgaaer Aabenraaer=Veien og ved det kun

800 Fod brede Sund ligge nogle Gaarde (Dybbolbjerg) foruden

Færgegaarden, fordetmeste demolerede. Lidt sydlig, ligeover¬

for Sønderborg Slot, findes endnu Spor af en 1658 opkastet

Skandse. Paa selve Høiden, der forst sænker sig jævnt og
siden stærkere, især mod S. til den dybe Venning=Bond, lig¬

ger den store Degger= eller Barsteen, formindsket ved Af¬

sprængning; ved Side skal Hattlunder Stenen (see Qværn

Sogn) have ligget, indtil en Her i Strompebaandet slyngede

— Nordenfor Kirken liggerden mod Qværn Kirke i Angel.

Sognets anden og mindre By Ragbøl (Rackebüll), under

Herredet.

1. Als Sønderherred.

(109) Langt den største Deel af dette Herred er adeligt
Gods, som 1756 og 64 overlodes de augustenborgske

Hertuger — det hertugelige Sønderherred. Kun tre

Byer i Lysabild og Kainæs Sogn, hvis Egenskab som

—Birk synes gaaet i Glemmebogen, forbleve Kongens

det kongelige Sonderherred. I dette, hvortil ogsaa

2 af Kornmollerne ved Sønderborg henhøre er Sønder¬

borg Borgermester tillige Herredsfoged og Nørreherreds

Hunssoged tillige Huusfoged og Thingskriver. Igeist¬

lig Henseende hører det til det 1819 Odense fraskilte Bispe¬

Topographi.208

dømme Als og Ærø, undtagen Kaynæs. Herredskirken

var vistnok Hørup.

Augustenborg.
(110) Denne Flække ligger egentlig i Ketting Sogn.

Paa dens Sted laae Bispebyen Stavensbøl, (nævnt 1271)

indtil Hertug Ernst Gynther kjøbte og nedlagde den 1651

og pga * — byggede det efter hans Gemalinde nævnte Slor.

Paany optørt 1770—276 er det nu en anseelig Bygning

med 2 Fløie, i hvis nordlige et smukt Kapel, besøgt af Flæk¬
kens Beboere, men som jordes paa Ketting Kirkegaard. Her¬

tugen udnævnte tidligere den af Bispen uafhengige Slots¬

præst. I en af Flviene var et kostbart Stutteri (1836:
60 Fuldblodsheste). Mod Vest strækker sig den herlige Have¬

park langs Augustenborgs lavvandede Fjord ggg den ligger
den lille men yndige Enkebolig, det saakaldte „palais“, samt

vises de tre Ege, under hvilke de forsmaaede Prindsesser svore

Struensee Undergang. —Flækken danner en Gade paa

66 Huse mod Ø. langs Fjorden, over hvilken en Bro fører;

den er ret smuk, og Beboerne, omtr. 700, hørte mestendeels

til „Hof- og Slotspersonalet“ Her er ogsaa et Hos¬

pital for gamle Betjente og deres Enker. —Avlsgaarden
Augustenborg ligger N. for Slottet. — Omegnen er for¬

tryllende.

(111) Kaynæs, eller som det forvandsket skrives, Keke¬

nis, Sogn bestaaer af Halvøen af s. N., sammenhængende med

Als ved et smalt Drei, adskilt derfra ved det dybe Hørup¬

hav, forhen kaldt Reghænes, nu i Folkemunde Keines.

Her ved Dreiet laae nemlig Andr. Kay's Soroverborg i

i den tætte Skov som dækkede Halvoen, fra C øsiden skjult ved

Kekenishøien, (1807 benyttet som Vagtpost); dens Grave

Høienog Brønd sees endnu ved Gaarden Kaiborg, —

bærer et lille Fyr, 76 Fod over Havfladen. — Først 1615

ryddedes Skoven, og Kirken, der har et buttet Taarn, byggedes
af Johan d. P., (Johanniskirken), ligesom de 2 Byer.
Sønderby, sydl. ved Kirken, og Østerby, og lidt senere de

1765 parcelerede Gaarde Hjortholm (Hirschholm) og Ny¬

gaard (Neuhof). —Hele Sognet horer til Amtet.
(112) Lysabild (1245: Liusapeld) er det næststørste

Landsbysogn paa Als. Den høitliggende Kirke er stor og smuk,

især Taarnet, 150 Fod hoit, der tjener som Sømærke og

Sønderborg Amt. 209

sigt; ogsaa har det 3 Klokker og et Slaguhr og Kirken selv

en dobbelt, ved Søiler adskilt Hvælving. En paa Kirkens Sted

boende Junker*) siges at have bygget den „St. Michael den

gode Stridemand til Ære“ til Sone for begaaet Mord paa en

Junker, der boede paa Abbelhoved. En anden paa Munk¬

gaardsmark dræbtes her af Apders Kay, som, fik Aflad
mod at bygge et Kapel — Helligblodskape:.

efter Nogles Mening, der efter Andre byggedes til Minde om

Ivar Bryskes Nederlag. Et Marked af dette Navn opkom,

vel i Forbindelse med Valfart, og Kirken berigedes. Ogsaa

var Taarnet forhen 18 Alen høiere og saare smukt. Fra

samme strækker sig den meget store korsdannede By, hvorfra

Lysabbelskov udflyttedes 1780 ved Jordernes Udskiftning,

mod S.S.; ⅓ af den hører til Amtet, ligesom Byerne Fjelby

(1245 Fialbothe), Viby (i Folkemunde Vibygge, 1245:
Wiboki) og Skovby deelt i 3 „Balliger“, hvis østlige for¬

hen hed Rubsballe, der hørte til det 1765 parcelerede Gods

Nygaard paa Kaynis; det øvrige Sogn er hertugeligt.

Nordøstl., i Sarup, findes en usædvanlig stærk Kilde og nordl.

yder Møllehøien en smuk Udsigt; Kobbertoft og Task¬

Videre mod N.Ø. ligger Mummarklund ere nbetydelige.—
meget adsvredt ligesom alle Kystbyer herfra til Bostehoved.

Fra den herværende Bullebro gaaer en kongelig Færge til

Søby paa Ærø, 2 Miil. Her sloges Ivar Bryske af Alsin¬

gerne 1421 og forefaldt et lille Bombardement 1807.

Steenrevet Pøelsbro ved Abbelhoved eller Poelshuk (nævnt

efter Kaadnerstederne Gl. og Ny Pöel) omtales i flere Sagn.

Kaynæs= eller Kekenisgaard her i Sognet er siden 1764

et hertugeligt Gods, forhen et kongel. Kammergods. Gaar¬

den ligger saa lavt, at den flere Gange led af Oversvømmelse.

Kaynæsgaard nævnes allerede 1360 og 73. Dertil hører Sarup,

Pöel og Noget af Kirkebyen; Kobbertoft hører til Maibølgaard,
Mummark til Gammelgaard.

(113) Tandslet store Kirkeby (1183 Tandisleth), hvor¬

til Tandselle m. m., ligger ved Mummark=Veien, og N. for

samme Kirken af Graasteen med en lille Spids over

Choret, der ender i en Halvkreds. Sognets største Deel

hører til Gammelgaard, Lebol med Udflynerne til Maibøl¬

*) Voldsporer are endnu synlige, indtil Kirkegaarden planeredes 1841.

14

Topographi.210

gaard. — Især i Jestrup er Heste= og Qvægavlen god.
I Blomskobbel Skov nær Stranden ved det ⅓ Miil vidt
adspredte Ertebjerg findes en vel vedligeholdt Steendysse,

fritstaaende. Flere Junkeres Bopæle vises endnu, saasom

Tansgaard, Elholm, Steensgaard, Jestrupgaard ic.

Hørnp Kirke holdes for at være den ældste i(114),
Herredet. Den ligger høit novbenfor Kirkebyen ved Mummark¬

veien, er bygget deels af Graasteen, deels af Teglsteen, har et

Taarn med Uhr og en mærkværdig Steenfigur (et Menneske¬

hoved mellem 2 Løver) paa den nordre Yderside. Herfra haves

en herlig Udsigt. Byen ligger sydlig nær den derefter benævnt¬
Havbugt, ved hvilken Høruphav ligger, beboet af 30—40

Dagleier=, Skipper= og Fiskerfamilier, med Overfart til Kay¬

næs. — modØstlig, ved den nævnte Vei ligger Maibol, —

N. Byen Miang og videre ved Fyenshav=Veien Bromvlle,

en Kro, benævnt efter en fordums Vandmølle. Her holdes
2 aarlige Hestemarkeder. Vestl. ligger Lamberg med Lam¬

Tobak. — Langt det Meste af Sognet hører til Ladegaarden
ved Sønderborg (Langenvorwerk); een By, Mintebjerg,

mod S.S., til

Maibolgaard, siden 1764 et hertugeligt Gods op¬

rettet 1640 af 5 Bøndergaarde i de nærmeste Byer, men temmelig
lille. Gaarden ligger nær Høruphav.

(115) Ulkebol (1245: Ulkebole) er Dens største Landsby¬

Sogn og gaaer fra Høruphav mellem Als=Sund og Augu¬

stenborg=Fjord kiledannet ud til Arnkjelsøre.Nordlig

ved Landeveien ligger den meget smukke Kirke med fladt Taarn

og Spids, Uhr og Orgel, et meget gammelt Alterblad og, siden
den forrige Præst fra Prædikestolen over Altret ikke kunde

—høres, to saadanne; ogsaa Kirkegaarden er smukt udstyret.

Det Meste af den store By ligger i nogen Frastand mod N.V.

2 kongelige og 2 andre Møller ved Sønderborg og Molby,
—en Række hertugelige Huse sammesteds, høre ogsaa til Sognet.

Mod Ø. og S. ligge Vollerup og Sundsmark og fjernere

mod S.S. Klinting, 1231: Clintingy, Konunglef;

Fordvestl., lavt, den temmelig store By Kjær nær en Vig af

Alssund. —I Sognet findes 2 siden 1764 augusten¬
borgske Godser:

Sønderborg Amt. 211

Ladegaarden ved Sonderborg, til hvis Slot det for¬

hen hørte (fortydsket Langenvorwerk), nær Byen, 1760—1805

med Stutteri; dertil hører Sognets søndre Halvdeel og der

Meste af Hørup Sogn; og
Ronhave, fortydsket Rönhof, hvis Eier har Kaldsret

til Kirken, og hvortil Kjær og Kirkebyen høre. Allerede i 15de

Aarhundrede var det i Holkernes Eie. Gaarden ligger nær
Sundet.

(Sundets temmelig høie Kyst er paa hele Længden

befæstet.)

(116) Ketting Sogn strækker sig tværs over Øen, 17

Miil langt, men smalt. I samme ligger Augustenborg

(see 110). Kirken, der 1772 og 73 byggedes af ny, und¬

tagen Taarnet, hvori et Uhr, ligger ensomt ved Nordborgveien,
da den 1231 som Konunglef nævnte By Ketyngy, er udflyttet.

Et Thing (Igen Herredsthing2) holdtes forhen nordlig ved

Kirkegaarden og sydfra fører en Dæmning over en Mose dertil.

Af Egnens mangfoldige Gravhøie ere endnu flere tilbage.

Sebbelau (D. A.: Sæbelev), vestl., er Sognets største

By (Sebele 1464). —Sydl., ved Bro, hvis Jorder gaae ind

i Hørup Sogn, skilles Veiene til Fyenshav og Nord¬

Aasbæk ere nogle Huse nærved Augustenborg.borg.
Kettingskov, langt mod Ø., er det gamle Svelstrupskov.

Gammelgaard hører til Auguftenborgernes betydeligste

Godser, og har Underhørige ogsaa i Adserballig og Tandslet

Sogne. I 16de Aarhundrede i Sturernes Eie, blev det siden

1665, der bestod til hendes Død 1669. Under Godset høre de

to Avlsgaarde: Gundstrup, oprettet af Ernst Gynther

(†1689) og Werthemine, der begge i Statskalenderen og

Statistisk Tabelværk ic. opfores som særskilte Godser. Under

Gammelgaard hører foruden Kettingskov hele AdserballigSogn.
det Meste af Tandslet Sogn og Mummark; hele Ketting Vester¬

sogn hører til Augustenborg Gods.

(117) Adserballig Sogn er lille, det mindste paa Alé.

Adserballigskov. Kirken var ogsaa oprindelig kun et 17

Skridt langt Kapel af Graasteen, med hvælvet Chor af 9

Skridt i Qvadrat, men forstørredes i forrige Aarhunvrede;

Topographi.

den er taarnlos og har et gammelt Døbebækken med Munke¬

skrift og et Rogelsekar.— Østlig ligger Dens høieste Punkt,

Hybjerg, fortydsket Hügelberg, 265 Fod over Havet, ydende

spor. — Hele Sognet hører til Gammelgaard.

(118) Nottmark er Herredets nordligste Sogn. Den lille,

men smukke Kirkeby ligger høit og Kirken er meget gam¬

Alte¬mel; den har et bredt, fladt Taarn og et Orgel over

Syd¬ret. Indvendig er den rig paa Minder fra ældre Tid. —

lig ligger Almsted, 1245: Halmstad, ved Veien til Fyens¬

hav, et ubeqvemt Færgested til Bøiden paa Fyen (2 Miil)
samt Faaborg (3 M.) og Søby paa Ærø (21 M.); en

Steenvase maa tjene som Bro. Disse og det lavtliggende,

Rumohrsgaard; Sognets Norddeel er derimod kongelig.

henhørende under Nordborg Amt. I denne Deel ligge de—

adspredte Byer Hellwith, i daglig Tale Hellod, og Kattry,

2g nær den sidste Trandsteen, en anseelig Kæmpehøi med
meget store Steen paa en Bakke; tre andre ere odelagde. Den

kongelige parcelerede Gaard Østerholm hed indtil 1583 Hel¬

withgaard og var allerede 1341 i Sturernes Eie; (Hovedgaarden
horer nu til Igen); ogsaa Fredriksgaard (Friedrichshof)

er et 1767 nedlagt kongeligt Kammergods. — Den her¬

tugelige Deel hører til

Rumohrsgaard, et hertugeligt Gods siden 1599, i

16de Aarhundrede kaldet Søbo (Subro) og først i Breyderr¬

nes, siden i Rumohrernes Eie. Gaarden ligger i et Kjær

V. for Kirken og langt mod Ø. dens Avlsgaard Evel¬

gunde, undertiden kaldet Oevelgønne, ligesom et Gods ved
Altona.

Jalt eiede Hertugen altsaa 13 Godser med over 14,000

Underhørige og Kaldsret til 8 Sogne, samt 2 Slotte med ved¬

liggende Flækker og endnu et Slot og alt Dette har han

ved Ærgjerrighed sat paa Spil og som Høiforræder forbrudt.

C. Nordborg Amt.

(119) Det bestaaer af Norre=Herred vaa Als og Øen

Ærø, der ogsaa betragtes som Herred, og Jurisdictionen

Sønderborg Amt. 213

er aldeles ublandet. Ærøeskjøbing har nemlig ingen sær¬
skilt Kjøbstadret, men forvaltes under Eet med hele Øen.

Amtmanden er fælleds med Sønderborg og Aabenraa.

Norre=Herred og Ærø have hver en Amtsforvalter.* *

Huusfoged, som fortiden tillige er Hnusfoged og Thingskriver

Sønder=Herred i Sønderborg Amt, en Herredsfoged og en

Nørre=Herred bestodThingskriver boe paa Nordborg. —
oprindelig af de 4 Læn: Nordborg, Meelsgaard, Hjortspring

og Østerholm, som 1669 bleve kongelige, men 1676—1730

tilhørte den nyere nordborgske Linie. Af dets forhenværende

Deling i Nørre= og Igen=Herred findes 1797 det sidste

svage Spor. Siden 18de Nov. 1773 har Ærø en egen Ret,

som holdes af Landfogeden.

Als Norreherred.

(120) Herredsfogden og Thingskriveren boe i Nord¬
borg, bvor Thinget holdes. Herredskirken lader sig neppe

eftervise.

Flækken Nordborg.
(121) Ved Vestenden af den lange, derefter benævnte Sø

ligger Flækken Nordborg i en smuk Egn. Den er temmelig

uanseelig, men tæller dog (1845): 1219 Indbyggere, der
leve af Landbedrivt, Handel og Haandværksflid samt

lidt Skibsfart; dens Udhavn er Lodse= og Ladepladsen Dyvig,

1 Miil derfra, hvor et Pakhuus er bygget. Kirken, kaldet
Tundtoft (Antonitoft), ligger i dens Udkant, høitliggende og

smuk, korsdannet, med et smukt Taarn paa Sydsiden og et

ØstligPræster; desuden forhen en Hofpræst paa Slottet. —

i Søen ligger det fordums Slot, siden 1772 en Privat¬

eiendom.

(122) Slottet skal allerede være bygget i 11te Aarhun¬
drede af Svend Grathe, og førte Navn af Als Slot, indtil

Sønderborg anlagdes; i Modsætning dertil kaldtes det siden

Nordborg — saaledes 1192, da Bisp Valdemar af Sles¬

vig, og 1261, da Erik Glipping efter Lohedeslaget her hen¬

sattes som Fanger. Under dets Beskyttelse dannede sig Byen,

hvis ældste Navn Koping har vedligeholdt sig i Kopings

Gade og Kopings Mark. Flere Gange erobret (1658
tre Gange), afbrændte det gamle Slot den 14. Marts 1665

Topographi.214

og opbyggedes 1678 paa den lille Øes Sydside. Af det

gamle er nu Intet mere tilbage og det nye er meget forandret,
Taarnene, Hovedbygningens øvre Etage og en Deel af Side¬

floiene med Kapellet nedbrudte.

(123) Igen Sogn, fortydsket Eken, forhen leking og
Eckung, har vistnok Navn af fordums Egeskove.I den

elegante, men taarnløse Kirke hvile flere fyrstelige Per¬

soner, og fra Kirkegaarden haves en smuk Udsigt; indtil
1807 vare her to Præster. Byen strækker sig fra den mod

S.V. — Nordvestl. ligger Dynnevith, i Folkemunde Dyn¬

det og V. for samme Stolbro, hvor der siges at have været

et Kapel (Stol, Prædikestol2l). Ved Stevning Noer findes

en fortryllende Udsigt. —Guderup, nordlig, hvor Præsten

boer, nævnes allerede 1196 (Gudthorp) og Elstrup, nord¬

vstlig, 1245 (Elekstorp); Ø. for samme laae Bonsted, det

1357 nævnte Bonigstede. Sillerup ligger nordenf. Gude¬

rup. — Hovedgaarden Østerholm, forhen Helwithgaard

(see 118) indrettedes 1592 som Slot og nordborgsk Enke¬

sæde, havde vist ogsaa et Kapel og nedbrækkedes 1735. Ostl.

Skoven findes Spor af dets Befæstning.

(124)Svendstrup høitliggende Kirke er bygget af Graa¬

steen og omgiven af en smuk Kirkegaard med Træplantning,

Mod S. skalmen uden Taarn; den ligger i Byens Vestende. —
Igebjerg være Dens næsthøieste Punkt. Nær Kirkebyen ligger
Byerne Himmark mod N., Tarup mod Ø. og Klingen¬

Syd¬bjerg, som blot bestaaer af Kaadnersteder mod S.O. —

ligere ligger den store By Stevning, der skal have hørt til

Stolbro Kapel (134), med et Teglværk ved det dybe lille

— Sydvstl. ved Landeveien ligger den fordums GaardNoer.

Molwithgaard, siden Hertug Johan d. Y. med megen Besvær

kjøbte den, kaldet Hartsprung, d e. Hjortspring, (en Skov¬

fogedbolig kaldes endnu Melletgaard, en anden Nygaard),
1723 kongelig og nedlagt 1771. Ved samme findes en meget

smuk bøgekrandst Høi og paa dens Parcel Solberggaard

en Træplanteskolc.

af hovn,(125) Hagenberg (i Udtalen Haavnbjerg, —

hovnet*) er en temmelig stor By. Adskilt ved Landeveien

af en vis Kong Haagen, paa en Banke, 149 Fod over Havet:
den har et smukt af Professor Eckersberg malet Alterblad

215

(Christus i Gethsemane, i forgyldt Ramme) og et Orgel, og
Taarn er projecteret.* Brandsbol, sydlig, er det 1196

nævnte Bransbole og i Lauensby, ved den lange Nordborg

Søes Sydøstende, seer jeg det 1245 nævnte Langesio, hvor en

Gaard kaldtes Gunnildebool; mindre ere Lunden og Els¬

mark. —Vest for Kirken er Tagbjerg 149'.

(126) Oxbol Graasteenskirke med smukt Taarn, byg¬

get istedetfor det 1734 nedbrudte, skal forhen have været et Kapel
af Nordborg. — Til Braballig (Broballe), beliggende mod S.V.

mellem Bund=Sø og Sonder=Sø regnes Hardeshøi,

Færge til Sundeved. —Vestl. ligger Meels, 1245: Miol¬

1e3, og i dens Nordende mellem Sønder¬ (Vester=2) og

og Meels=Sø det 1767 parcelerede Kammergods Meels¬

gaard, 1531 adeligt. Til Byen regnes ogsaa Steghuus,

hvor et Pakhuus ved Dyvigs Forening med Stegvig.

(127) I Tundtoft Sogn (see 121) ligger vestlig den betyde¬

lige By Holm med Veir=, Vand= og Stampemølle, nævnt allerede

1196; til den hører Dyvig og Hellesøgaard vestl., Over¬

fartssted til Aabenraa (2 Miil) og Varnæs (7 Miil).—

Høie nær Byen kaldes Thinghøi og i Nærheden er en kun

—2 Fod dyb dampende Kilde. Nordøstl., i Pøel, drives

særdeles stærk Frugtavl. —Nordborg Ladegaard parce¬

leredes 1772; Augustenhof var forhen et fyrsteligt Lyst¬

Sydlig findes de høie
Banker Ulvebjerg og Mikkelsbjerg.

Ærøe.

Denne neppe 1½ □ M. store Ø, 2 Miil fra Als(128)
og 1½ fra Fyen, høi uden just at være bakket, frugtbar, men

skovløs, er Slesvigs stærkest befolkede Deel (1845: 10,175 Sjæle);
mange Unge søge derfor Tjeneste andensteds eller leve af Havet.

Dens fire Læn Graasteen, Ærseskjøbing med Vude¬

lige, men forst 1773 ophævedes dens forskjellige Retter og

Forfatning under en Landfoged som forralter Justits
og Politi, en Huusfoged og Kirkeinspecteur, og en Assessor og
Actuarius i Stad= og Landretten, tillige Branddirecteur. Samt¬

lige Embedsmænd boe i Ærøcskjøbing. Herredskirken

var Riise.

Topographi.216

Ærøeskjøbing.
(129) Paa Østsiden af Ærøes mellemste, i Ourehoved endende

Halvo ligger Øens eneste Kjøbstad derfor kaldt Ærøes¬

kjøbing (hos Danckwerth forvansket til Hartekøping,

af Heinr. Ranzau kaldt Nicopia, Nykjøbing), næst Gar¬
ding den mindste i Slesvig, (1845: 1552 Indv., omtr. 300

Huse; 1813: 1303; 1769: 1138). Den lille, ved den foran¬

liggende Deyrø betryggede Havn giver Byen den meste Næring

og optager dens henimod 50 smaa Skibe, (derfor her en Told¬

forvalter); ogsaa Landbrug drives, deels paa den gamle By¬
mark Kjøbingsmark, deels paa den 1629—1721 paa To:¬

vet liggende Gaard Kjøbingshofs Herremarker. Byen er den

eneste i Slesvig, som ingen egen Jurisdiction har, da den

siden 1773 staaer under Landfogden. — Af Bygninger mær¬

kes blot Kirken, siden 1813 med en Præst og en ordineret
Katechet, opført 1756—58 paa den gamles Sted i moderne

Stiil med Taarn og Orgel. Den mærkværdige Indskrivt paa

den store Kirkeklokke læser jeg: ,1305. Ch. M. K. L.“ og seer

deri kun Støberensø Mærke og Aarstallet.

(130) Om Ærøeskjøbing er den samme By, som 1398

kaldes Wisbye paa Erre, er uvist, men troligt; idetmindste

var her 1476 en Borgemester og dens Privilegier af
stort Omfang bekræftedes 1563. Disse vare Byens Velstands¬

kilde, indtil ogsaa den sank ved Norges Tab, men nu atter hæver

sig. — Til Sognet høre kun de ubeboede Holme Deyrø og

Lilleø, siden Stokkebyes Halvpart kom til Riise, efter Sigende

ved Præsternes Kortspil, og Halmø 1834 til Marstal. Vestl.

ved Stokkeby Noer findes Spor af en Borg nu kaldet Borret,

et med Vold og Grav indhegnet Qvadrat af 60 Alen Side¬

længde.

(131) Flækken Marstal,
benævnt efter et forhenværende, sydligt beliggende, fyrsteligt Stut¬

teri, ligger paa Dens Østside og har en lille Havn. Fiskeri

1780: 761)*) og drives med omtr. 150 Fartøier, foruden

Baadene. Endnu for 150 Aar siden var Marstal kun en lille

Fiskerby og endnu bestaaer den af 77 Kaad, med 124 Tønder

Land. Uagtet siore Tab ved Pengenøden 1814 og en stor

*) Flækkeus Folketal er altsaa ikke lidet større end Kjøbstadens.

Nordborg Amt. 217

Brand 1815 stiger den stadig. —Umiddelbart op til Flæk¬

ken grændser Landsbyen af samme Navn med 27 Huse, og
i den ligger den 1738 fuldendte Kirke med Spiir; dog var

Sognet endnu indtil 1766 Annex til Riise.

(132) Marstal Sogn danner en Halvo, som ved et smalt
Drei forbindes med den øvrige Ø, af hvis Beboere den under¬

tiden kaldes Skovlandet (paa Kort fordreiet til Ihskou¬

land), formodentlig det 1231 nævnte Konunglef Brungnæs.

Her ligger det 1768 nedlagde Gods Gudsgave (tydsk: Got¬

tesgabe), hvorefter den kaldtes Gudsgave Læn, og mellem

den og Flækken rar Ærøs sidste Skovlevning Dreibyholt,

ødelagt i 16de Aarhundrede. Her, som paa hele Øen, findes

mangfoldige Gravhøie, især ved Kragnis, fordetmeste ødelagde,

men — mærkeligt nok — i Skovlandet ingen fra Jernalderen;
S. for Kragnis veddog fandtes Mønter ved Marstal.—

Graasteens Noer findes en med dobbelte Grave indhegnet Plads,
hvor et Vagttaarn har staaer, efter Sigende opført af Absa¬

lon mod Søroverne. Kragnisholmene og Beenholmen

udenfor ere skattefrie. —Mellem Marstal og den nordlig
liggende store By Ommel laae (efter Danckw.) for 200 Aar

siden en By Rikkwel. — Til Sognet hører ogsaa den høie
Halmø (siden 1834), de lave Øer Store= og Lille=Eeg¬

holm og Langholm, egentlig 2 smaae Holme.

(133) Riise Sogn var, inden Marstal fraskiltes, næst Get¬

torf det folkerigeste i Slesvig. Kirken, høit beliggende og
anseelig med Spiir og Orgel, 70 Alen lang, var udentvivl Dens

fordums Hovedkirke og er den rigeste i Hertugdømmet

(22,000 Rd.). Mærkværdig er den katholske Altertavle og
et Bækken i Døbefonten med ulæst Munkeskrivt, liig den i

den evangeliske Kirke i Schweidnitz. Paa Kirkegaarden fandtes

168 Monter (1845).Fra samme strækker sig Kirkeballe

mod S.V til „Torvet“ en fri Plads. og Lilleballe, og
fra den gaaer Kongeballe mod Ø.; disse 3 Dele danne til¬

sammen Store Riise (ligeledes bestaaer Dunkjær, nær sydøstl.

Sydlig for detaf Kongeballe, Overballe og Bro). —
vstl. liggende Lille=Riise hæver sig Galgebanken blandt

iagnrige Høie; mellem samme og Kirken Store= og Lille¬

Torup. — Tæt ved Dreiet ligger den 1767 parcelerede Gaard

Graasteen (tydsk: Gravenstein), til hvilken Sognet horte som

Læn. Ved Hovedparcelen Gravendal findes Skandsesporet

218

Volden, og sydlig, hrnimod Veisnis Nakke, en fiirkantet med

Vold omgivet Plads Den ligner de sædvanlige Spor af Vagt¬

taarne, men kaldes St. Albani eller Alberti Kirkegaard,

hvortil dog Pladsen er for liden; formodentlig stod her et Kapel,
som Danckwerth forvandler til en Avlsgaard. —Nordlig ligger

Stokkeby, hvoraf Hælvten før hørte til Ærøeskjøbing Sogu,

med en Svovlkilde, og nordvestl. Olde (tydsk Fordreining:
Ohlau), hvis Veirmolle ligger 204 Fod orer Havet.

(134) Tranderup høitliggende Kirke, som forhen skal have

været et Kapel af Ærøeskjøbing, er gammel og lille, men har

dog et 1832 gjenopbygget Taarn. Den ligger i Ornum, som

er en Deel af den store Kirkeby Tranderup, til hvilken egent¬

lig ogsaa Vindeballe hører, som dog har egen Byforfatning.

Vestlig ligger det 1767 parcelerede lille Gods Vudruv, forhen

3med Ærøeskjøbing dannende et Læn og tidligere en By.

Sognets Sydhjørne findes en halvt med Klovet nedstyrtet fiir¬

kantet Vold, Borgvolden; og mod N., ved Stokkeby=Norets

Indløb, paa Bornes, en lignende, Danckwerth's Stylteborg.

(135) Breining Kirke, meget gammel, med Taarn og en

gammel Altertavle, ligger i Vester Breininge, hvoraf Tver¬
by er Nordvestdelen og hænger sammen med Østerbreining,

—rig paa Frugthaver. Nordl. ligger det fleerdeelte Skovby,

og V. fori hvis Mose „Dammen“ findes Træer og Beenrader, —

To Møller,samme Leby, ærøisk Forkortning af Lilleby. —

S.V. og N.S. for Kirken, ere forsvundne. Sønderhoi, østl.

ved Kirken, 224' høi, er Æroes høieste maalte Punkt.

Den meget(136) Soby Sogn er Anner til Breininge.
store By nævnes allerede 1287 (28ebøi), men Kirken byg¬

gedes først 1745—46; dog kaldes en Hoi mod Ø. Kapel¬
høien. Ved Landets Udskiftning udflyttedes Nyhave eller

Haven, Ø. for hvilken Navnet Borrestedgrav minder om
en Borg. af hvilken dog ingen Spor findes. Her sces ogsaa

paa det henimod 200 Fød høie Skjold=Næs Spor af en

Sydøstl. ligger det 1772 nedlagde1812 opkastet Skandse. —

Søbygaard, som gav det fjerde Læn Navnet N. for samme

sees Spor af den fordums Borg, maaskee tilhørende det 1231
nævnte Konunglef Skyoldwnws, og vestl. innes den fiirkantede

Skandse Børret paa en Høi at hare omsluttet et Vagttaarn.

Tønder Amt. 219

Tønder Amtmandskab.

A. Tonder Amt.

Tønder (dansk) eller Tondern (tydsk)*).

(137) Ved Vidaaens nordre eller høire Bred ligger Kjøb¬

staden Tønder der, hvor Engene ved samme gaae over i

Marskland, altsaa meget lavt; i Vinteren og Foraaret sæt¬

ter Aaen ofte hele Omegnen under Vand, undtagen mod N og

den symes da at ligge paa en Landtunge i en uhyre Indsø, hvoraf

enkelte Pæle og Diger dukke frem; ja selv Veien mod N., og O.,
over en Holm og en Træbro, overskylles stundom. Kirken liz¬

— Byen, derger i 54° 56' 16“ N. B. og 3° 42' 23“ V. L.
tæller 2849 Indvaanere (1. Febr. 1845) og 508 Huse i 4

Qvarterer, omgives overalt af Levninger af fordums Grave

og Smaabække; een af de sidste, forhen kaldt Bockens Aa,
afskjærer en Deel af Vestergade i Form af en Forstad (skjemt¬

viis kaldt „Heidenthum“ og Bækken „Kidron“). Vidaaen

driver ved Byens Nordvestende den store kongl. Vandmølle

og dreier med stærkt formindsket Brede mod S. og siden i en
Bue mod V. og fra denne Bøinings Ende gaaer en 1617

gravet Kanal parallel med Aaen til Byens Vestende, hvor den

N. for Slotspladsen danner en Baadehavn ved den saakaldte

Skibsbrv, og forhen udenom Slottet attet stod i Forbin¬

delse med Aaen ved Vandmøllen. — Fra N.O. til S.V. gjen¬

nemskjæres Byen af Østergade, Torvet, Store= og Vester¬

gade, fra S. til N. af Søndergaden, Torvet og Smede¬

gaven; Ulvegaden og Spiekergaden gaae fra Sønder¬

gaden mod V. Slotsgrunden, med 113 Beboere, hører til

Amtet. — Byen er temmelig uanseelig og Næringen liden,

siden den ved Kougsinddigning mistede sin Havn og Høyer

steeg og Kniplingsfabrikationen ophørte; dog er Korn¬

handelen ikke ubetydelig og Byen har endnu 6 egne Smaa¬

fartøier; Kniplingsfadrikationen drives endnu nogen¬

ledes stærkt i de omliggende Sogne og leverer gode Vare, men

*) Mobsæt¬Den ældste Skrivemaade er Thundær og Tundær, i
ning til Mogeltonder, Lutken=Tunder. Mykiltnndær (Stør¬

Touder) er vist ældre end Kjøbstaden.

Topographi.220

kan ikke holde Priis med de udenlandske Fabriker. Af Haand¬

værkere findes især gode Snedkere.

(138) Kirken er en smuk Bygning, opført 1591 og 92;
Taarnet, 166' høit og synlig i meget stor Afstand (f. Ex. ved

Bau og Bredsted og paa Sild), tilhørte Nicolaikirken, der stod

paa samme Plads. Kirken er indvendig 164' lang. 74' bred

og 46½ hvi, har 2 Rader Piller og et Orgel med 36 Regi¬

stre. Foruden Provsten ere her 2 Diaconer, hvoraf den ene

særlig er Præst for Landsognet (see nedenfor). — Kirken lig¬
ger paa en fri Plads N.Ø. ved Torvet og N. ved samme boe

Præsterne; Kirkegaarden ligger nu i nogen Frastand N.Ø.

for Byen. — Hospitalet er en stor Bygning nær Østerport,
der ogsaa indbefatter et Vaisenhuus for 12 Drenge (stiftet

1731). Hospitalet er oprundet af et Dominicanerkloster,
der inddroges ved Reformationen 1523. For dets 30 Alumner

holdes Gudstjeneste ugentlig i en Sal med Orgel siden

1821..— Seminariets Bygninger ligge ved Siden af Hosvi¬

talet (Gymnastiksalen og Haven i Vestergade), men ere bestemte

til en Hovedforandring. Den 1787 afdvde Provst Balth.

Petersen stiftede det for 18 Elever og udsatte et stort Legat.

1803 forenedes det med Rectorskolen (den 1580 allerede

eristerende Latinskole), og blev forst selvstændigt 1829. Elev¬

antallet er bestemt til 80, men siden Segeberg fik et Seminar

ikke fuldtalligt, uagtet dets 8 Lærere, af hvilke 2, som beskik¬

kes af Kongen, udelukkende undervise her; hidtil have vidst at

I Østergaren ligger Fattig¬bevare det stor Anseelse.—
huset (80 Perioner), N. ved Torvet det gamle Raadhuus,
S.V. for Byen Fængslet, Porthuset af det gamle Slot.

I Nærheden ligger det smukke Amthuus med en stor og smuk

Have laugs Aaen. — Smukke Promenader omgive Byen:

Sondre Borgerdige langs Aaens venstre Bred, „Jung¬

fernstieg“ fra Møllen til Skibsbroen, Nordre Borgerdige,

anlagt i et Kjær 1800 af Borgermester Richtsen, fra Vester¬

gade til Østerport, firedobbelt med en smuk Aitan (forhen to).

(139) Tønders Historie rækker meget langt op i Tiden.

Den er næst Slesvig den ældste Kjøbitad i Hertugdømmet,
da den 5te Aug. 1243 sik den lybske Stadsret men var

allerede længe for betydelig ved Handel og Skibsfart og

der fortælles, at herfra Angler og Sarer 449 seilede til

England, hvad der er meget troligt, da Vesterhavet endnu

—

Tønder Amt. 221

langt senere gik nær til Byen*). Om Byen, som saa mange
andre, har Slottet at takke for sin Opkomst, er uvist. I det
13de Aarhundrede tilhørte det vist Ribe Bisper under hvilke

ogsaa Byen henhørte. Flere Gange erobret og sløifet, ogsaa

beskadiget ved Vandflod, nedbrødes det endelig 1750 og
51 paa Porthuset nær. — Dominicanere kyggede her et

*)Kloster (1227), som senere blev Hospital, og skulle have

havt en Kirke (St. Maria); et Franciscanerkloster

stiftedes 1238**) og deres Kirke (St. Laurentii) indviedes

1247; ved Reformationen tog Landsherren begge Dele 1530.
Mangfoldige Ulykker ramte Byen. Erøbring (1271, 1357,

1700), Oveesvømmelse (1386, 1532, 93, 1615, 34), Pest
*(1549, 1602, 27, 39) og især Ildebrand (1517, 22, 81,

1622, 42, 1725), men desuagtet blomstrede den ved Handel

og holdt sig efter dennes Tab ved Kniplingshandel*) ic.,
men nu daler den, ligesom Hoier stiger.

(140) Byens Omgivelser bestaae tildeels af Marsk. I

denne ligger Kancelligodset Hestholm med Meierholm,
forhen en fyrstelig Domaine. (Paa denne den første Lynild¬

afleder i Hrigd.). Den Seminariet tilhørende Gaard Gørrismark

3(1470: Gorgesmarke) afbrændte 1847 og opbyggedes ikke.
Landsognet ligger Store= og Lille=Emmerschede (Em¬

mershedee i daglig Tale Emmerske, forhen Imberschæth), i
hvis Skolehuus, bygt 1730, tillige er et Kapel, hvori Tøn¬

ders Diaconus prædiker; det kaldes „Bedehuset“ og har hverken

Alter eller Daab. Smaabyer ere her: Tved, Korntved og Toft.

) For 300 Aar siden løb BriggerVaabnet er endnu et Skib.
S

herind, men Aaens Overdæmning 1554, Fredrikskougens Ind¬

digning 1652 og især Rudebolkougens 1715 med fordærvelig
Oekonomi anlagde Dige bevirkede suart den nuværende usle Tilstand.

**)Om dets Beliggenhed er megen Strid. Jeg søger det i den 1847
nedrevne Bygning i Vestergaden, der af Sagnet betegnedes som

et forhenværende „Kloster.“ Den var af gothisk Bygningsart,
havde tildeels Stukkaturarbeide paa Lofterne, tykke Mure, skumle
Kjældere, hvoraf een hvælvet, og fra en anden førte en jernbestaaet

Dor til en underjordisk, men forfalden Gang i Retning mod

Slottet. Paa flere Steder fandtes Bibelsprog og Sententser paa

Latin og i et Kammer et Slags Døbefont. Flere Steen viste gamle

Navne. I Sstgavlen sandtes allerede før en indmuret Pengekiste.

Kniplingsfabrikationen skal være indfort af en Kjøbmand Sten¬

dentlig fra Brabant, hidforte nogle gamle Mænd, som forstode
Kunsten. Enken vandt ved Handelen stor Rigdom.

Topographi.222

Geestherrederne.

Tønder og Høier Herred og Birk.

(141) Tonder= og Høier=Herred adskilles ved det til
Ribe Amt henhørende Møgeltonder Birk, men have en fæl¬

leds Herredsfoged, som boer i Tønder, hvor Tønderher¬

reds Thing holdes, og sem tillige er Birkfoged i Høier.

Tønder og Høier dele hvert Herred i en større nordre og
mindre sondre Deel; ogsaa medtages her de 3 octroyerede

Kouge ved Vidaa. Høier Herred har Thing i Høier og
i Emmerlev. Endeel Strøgods i den nærmeste Enclave

hører herhen og det forhenværende adelige Gods Kuxbol med

Sydergaarde danner en egen Commune, som naaer udover

Grændsen.

Tønder Herred.

(142) Tønder Sønderherred bestaaer af Sognet:
Udbjerg eller Uberg. Den ret smukke, men taarnløse

Kirke ligger mellem Sønder og Norsøen, og har forhen

hørt til Ribe, uagtet den ligger hiinsides Aaen. Den, saavel¬

som den lille Kirkeby, ligger paa en lille Forhøining, et

Forbjerg, „Udbjerg“ med Marsken. — Østlig ved Husumer

Landeveien ligger Seth (1237: Sæthej, en stor By, hvis

mindre Jordeiere især ernere sig ved Havedyrkning, forsyne

Byen Tønder med alslags Kjøkkenurter og næsten hele Sles¬

vig med Frø der endog gaaer til Udlandet. Denne Industri
drives her omtrent siden 1780. Mod N. er Høiebro og mod

S. Smalholmbro vigtig i strategisk Henseende. — I N.V.

føres Sønderaaens og Leckaaens Vande fra Thadens¬

siel langs en Dæmning, der opførtes 1553—55 mellem

Humtrup og Høier og berovede Tønders Havn sin Betyd¬

ning, til Norderslusen i Sognets Vestvinkel, hvor siden
Byens Havn for større Skibe var, indtil ogsaa den blev

daarlig (1566). — Bremsbol hedde nogle Gaarde.

(143) Nørreherredet bestaaer ogsaa kun af eet Søgn,
Abild eller Abel (Abbyld 1400).Storstedelen er Hede og

tildeels Mose, hvilken sidste benyttes stærkt. Fruentimmerne
kniple. — Den store Kirkeby ligger ved Riberveien.

Endeel afbrændte 1805 og udflyttedes derpaa under Navn af

Nørre Abild. — Den nordligste By er Solsted, (Sylsted,

Tønder Amt. 223

Silvestedj, hvis Beboere begraves paa Brede Kirkegaard, og

I Sognets Nordøst¬altsaa vel forhen hørte til dette Sogn.

vinkel sees fra det kilderige Rugbjerg (ved Kongsbjerg) 18

Kirker. — For at opdyrke Heden, der forhen var skov¬

Froet — een By hedder Tykskov —, anlagdes 1762 endeel

Kolonisthuse, hvis Fælledsnavn er Frederiksgave. De

ligge spredte i hele Sognet, hvor desuden findes Smaabyerne

Travsted, Venmoes, Brorsbol, Hoxlund ic., tildeels

under Lygumkloster Amt.—8½ Plov her i Sognet, 1 i Daler

og ⅓ i Høier danne det lygumklosterske Fogderi Abild.

Høier Herred.3
(144), Høier Sonderherred bestaaer af Sognet og

Flækken

Høier (Høyer),
som selv udgjør et Birk. Den ligger lidt N. for Vidaaens

Munding (i Flodtid), V. ved Seiersbækken, paa en flad

isoleret Høide (der maaskee har givet den Navnet; Modsætning:

Domaine —, 1383: Høtre, 1490:Daler), 1231: Hethær, —
Hodersse, 1540: Høger; efter Pont. nævnt efter Hotber, (nom.

propr.). Betegnelsen „Flække“ er unøiagtig; den har kun
Handels= og Haandværksrettighed ved særligt Privi¬

legium. Ogsaa i sit Ydre ligner den en af de bedre Lands¬

byer, og Beboerne (1835: 907, 1840: 1043) leve hovedsagelig

af Landbrug og Faareavl (23 Boel, 126 Kaad, hvoraf 1
til Skakkenborg); men dens Beliggenhed som Yderhavn for

Tønder hæver den, saa den vel i Tidens Løb vil bytte Rang
med Byen. 1799 gravedes en Kanal gjennem Vaderne til den

lille Havn, der besoges aarlig af 80—90 Fartøier (Høier selv

eier 4), og hvorfra 2 Gange ugentlig Færgen gaaer til Kei¬

tuin paa Sild. Et Sandsteenmonument minder om Fre¬

derik VI.s Tilbagekomst fra de ved Floden hærgede Egne 1825.

Et Dampbrænderi anlagdes for faa Aar siden; ogsaa er

her et Apothek. Herfra naae Havdigerne med ubetydelige

Afbrydelser (ved Hattsted og Ording), til Elben; et nyt, men

aldeles forfeilet, Dige gaaer mod Ø. langs Tønderveien. —

Ved lige Opoffrelse kunde maaskee Høiers Havn blive bedre end

Husums, da Lister Dyb er kortere, bredere og dybere end

Heveren og yder mere Sikkerhed; nu maae rigtignok storre—

Skibe losse udfor Emmerlev.

(145) I Landsognet findes en Færge= og Losseplads
nær Vidaaens Munding, og ⅓ Miil mod S. en Losse¬

Topographi.224

plads der, hvor den gaaer gjennem en Sluse id af Rude¬

bol Koug. Udenfor ligger et meget betydeligt Forland, Vadren,

(7 □ Miil). —Ved Kougens Sydøstende træder Aaen

ind i den gjennem en mægtig Sluse (anlagt for 12,000 Rd.

Cour.) ved Rudebøl, hvor endnu 4 andre Sluser findes. Her

var Tønders Udhavn siden 1566, da Diget over Aaen lag¬

des, indtil 1715, da ogsaa den sank i Betydning ved Kougens

Inddigning. Vandet skaffer fordetmeste Beboerne deres Næring.
Christian IV. agtede her at anlægge en Fæstning. Byen

ligger ved det 1553—55 fra Hoier langs Aaens Nordside til

Norderslusen og derfra til Humtrup trukne Dige. Nordvestlig
ligger paa samme Gade, benævnt efter Digeveien og Poppen¬

bol. I Nærheden laae 1613 Avlsgaarden Husumtostmark.

Rudebøl horte forhen til det 1233 nævnte Andæklyth Sogn.

hvis Kirke laae mod N.Ø. nær Gaarden Vester=Anflod i

Ribe Amt

(146)Rudebolkougen inddigedes 1715 ifølge Octroi fra

1712. Den er 1100 Demat stor. I den ligger 1 Gaard og

paa Diget 10 Huse. Dens Vandløsning (Vidaaen) er den

Allerede før, nemlig 1692, inddigedesstørste i Slesvig. —

den 1200 Demat store Frederikskoug, af hvikken 4 Huse,

ifølge Octroi fra 1690. Den har samme Rettigheder, som

Kongene paa Nordstrand, og Eidersteds Landret gjælder ogsaa
her. — Sydfor disse to ligger Brunsodder (Brunotten¬)
Koug, kun 571 Demat stor med 2 Hovebgaarde, inddiget 1618.

(147), Høier Nørreherreds største Sogn er:
FraEmmerlev, (1556 Beboere), forhen Emberløf.

Kjærene ved Seiersbækken i Ø. hæver dette Sogn sig

Kirken, mednrod Vest, hvor mange Gravhoie findes. —

2 Præster, ligger ved Ribe=Høier=Veien, er bygget af hugne

Steen og har et høit Spiir der tjener som Somærke. Den

staaer under Ribe Bisp. Ligeoverfor ligger Kroen, hvor—

Thinget holdes. — Den store By Emmerlev ligger mod

S.V.; mod N.Ø. det store Sønder=Seierslev. I begge

hører til Ribe 181 Tdr. Hartkorn. Fra Emmerlev er der ogsaa

Overfart til Sild. — N.2. ved samme ligger Klov(huse),

benævnt efter Kystbrinken (Kliff) og udenfor famme er en

N.2. for Kirken liggerRhed, hvor de større Fartøier losse.—

Kjærgaard, forhen Øster=Emmerlev benævnt efter døn

1540 endnu nævnte Gaard. — Ved Nørre=Seierslev ligge

Tønder Amt. 225

Gaardene Kuxbol (Kougsbøl2) og Sydergaarde,forhen

adelige, siden 1712 dannende en egen Commune, som staaer

for 40 Plove. Til den hører Nørre=Seierslev og Kjær¬

gaard, Dele af Emmerlev, Sønder=Seierslev og (V.)
Gammelby, ved hvilken skal have ligget en Gaard Gripsgaard,

Strøgods i Skakkenborg Grevskab og enkelte Gaarde i

Jerpsted, i Korntved, Rorkjær og Jeising ved Tønder

og i Østerterp, Bedsted Sogn. — Sognets Byer danne næsten

sammenhængende Rækker. Enkelte Grupper fore egne

Navne, saasom Hou, Nyland, Hemgaarde o. s. v.

(148) Jerpsted eller Hjerpsted Sogn, mod N.V., er kun

lille. Ogsaa det ligger høit og har mange Gravhvie, af
hvilke Søndervangshøi, søndenfor Kirken, 58 Fod over Hav¬

fladen. Vestenfor Kirkebyen (Hjerpstedej ligger den gamle

Kirke med Taarn, uden Spiir; Opbygningen tilskrives Friser,

formodentlig fra Jarpumn, som laae vestlig i Havet. —Desuden

findes i Sognet kun Koldby mod N.; en By Almoseby (nær

Soller Søerne) skal være ødelagt i Krig. — Koldby Mark

er Armoden steget, trods Huusfliden. — Hen Jordsand for¬
Om Vinteren staaer den underhen beboet, hører til Sognet.

Vand, om Sommeren hoer en Hyrde der.

(149) Skads sSkastath, 1298: Skdet, som endnu i Folke¬

munde) Sogn bestaaer blot af den temmelig store Kirkeby og nogle

Gaarde Aas(gaarde). Kirken, med buttet Taarn, siges byg¬

get af Eierinden til en Gaard Bobensmark, som vel laae
paa Borrevoldshøien østl. i Mosen ved Skast So, af Harme

—over ikke at have Forrangen i Ballum Kirke. Mod N.

findes Spor af en Skændse i Markeskjellet. — Jurisdic¬

tionen er uhyre blandet, saa Ingen veed, hvor her Slesvigs

Grændse er: Skadsgaard, i Byen, over 1⅓ Plov stor, mærk¬

værdig ved sin Bygningsmaade (huggen Steenhvælving over Stuen,

Byen kaldesstore runde Vinduer ic.), hører til Skakkenborg.

ogsaa Sønderskads og nordlig vises Spor til det forhen¬

værende Norreskads.

Slux Herred.

(150) Allerede 1198 førte det Navnet Slnxherret efter

Aaen ved Bylderup, og det er vist ogsaa meent ved Loctorp¬

15

Topographi.

hæret i Jordebogen 1231. I Folkemunde kaldes det Slovs¬

Herred. (Ogsaa i Ribe Stift er et Slaugsherred ved

Grindsted Aa.) — Det danner en Trekant Ø. for Tønder og

gjennemstrømmes af Vidaaen med alle dens Tilløb og Syder¬
aaen. Rugen trives godt allevegne, Hveden ikke. — 1850

imod Lovtrup By. Indenfor Grændsen findes endeel Gods under

Lygumkloster mod N.V., endeel adelige Gaarde i Øst og
Solvig Commune; 3 Colonier anlagdes 1764. Thin¬

get holves i Bylderup, Herredsfogeden boer fortiden i

Rørkjær.

(151) Hostrup er det vestligste Sogn. Kirkebyen (Uors¬

torp) ligger ved Virl Aa. Kirken, der allerede existerede

1198, havde forhen et Spiir, nu har den et afstumpet Taarn.

Kniplingsfabrikationen her og i Sognet har fordetmeste

ophørt. — Mod S.V. ligger den store By Rorkjær (Rohr¬

karr, fortydsket) paa Vestenden af et mergelholdigt Høidestrøg,
der brat falder ned mod Engene. V. for Byen ved Flensborg¬

veiens Sydside i Grøvten var sidst i forrige Aarhundrede en

berømt Sundhedsbrønd, hvorom Fattigblokken ved samme

endnu minder. Knapmageri drives. Jeising sGosingh
ligger østl. paa samme Strøg; efter den nævntes maaskee Adels¬

familien Eyßen i 14de og 15de Aarh. Store Tønde, østenfor,
— Nordlig ligger Solvig¬er en privilegeret Gaard.

gaard, allerede 1362 et adeligt Gods. Den nuværende

Commune har Underhørige i hele Herredet undtagen Ting¬

lev Sogn, i Tønder= og Høier=Herred og i Løherred ad¬

spredte, thingpligtige til Herrederne; de udgjøre 57½ Plov.
En By Krakelund, nævnt 1197, er forsvunden. Mod N.O.

ligger Sollerup.

(152) Høist Sogn, til hvilket forhen ogsaa Solvig og
Arndrup hørte, og hvis Grændse mod Lygumkloster endnu før

Arnaa var mod N.V. ligesom Virl Aa er det mod N.O.,
følger mod N.O. Indtil 1506 var det Annex til Hostrup.

Haderslevveien gaaer gjennem Kirkebyen, der ogsaa kaldes

Østerhøist, i Modsatning til den lille By Vesterhøist V.
ved Aaen; (Iochte, 1198, Hoxet, Uoist 1369, Iochstæ¬

the 1412, Hoiesethj. Den gamle Kirke med et lille Taarn

undergik en Hovedreparation 1835; dens Brede er temmelig
nviagtig 55º. —Sydøstl. ligger Holm (1197 Holme); syd¬

Tønder Amt. 227

sydvestl. Bøgvad (Boc¬lig Søvang (1395: Lewanghej; —

wat, Bøgkmath); — ligeoverfor Abeling laae efter Mejer S.V.

for Møgeltønder paa Aaens høire Bred nogle Gaarde, hvis

Fælledsnavn Aabølling nævnes 1233 (Utbelingj, som beboet

af Friser men hørende under Ribe Bispestol*)
mod N. endelig ligger Alslev ved Aaen og Lygumkloster¬

Flensborg=Veien, og mellem den og Høist laae indtil 1503

Byen Bastlund. Budsholm ere et Par Gaarde. Foruden

dem sætter Mejer 1652 endnu „Heegaarde“ mellem Holm og
Høist. I Sognet ere flere lygumklosterske Beboere, S.

og Ø. for Aaen thingpligtige til Slux Herred, N. og V. for

samme til Lygumkloster Birk. Præsten beskikker Degnen uden

Visitatorernes Mellemkomst.

(153) Ravsted eller Raapstedt, Sogn (i Folkemunde Ra’s¬

sted) er det nordligste i Herredet. Den store Kirkeby deles

af Virl Aa (1198: Rapset). Kirken, forhen forbunden med

Heldevad ic., er gammel og har et Taarn.Forhen synes

Qvorp (1369: Korup), begge mod N., findes Underhørige

af det lygumklosterske Fogderi Rapsted, og i Fau¬

drup, mod N.S., (Folverdrup) af Søgaard Gods. — Østligt

ligger Havsted ved Lundbækken, vestl. Hynding; enkelte Gaarde

ere Hornse, Høgsholt, Stormsgaard og Knivsig. Paa Hynding
og Hornse Jorder samt Sollerup Mark i Hostrup Sogn ligger

Julianebjerg Koloni, anlagt 1764. Lygumkloster=Flens¬

Oldgrand¬borg=Veien gaaer gjennem Sog iet og Kirkebyen. —

skeren Joh. Zoega fødtes i Rapsted d. 7. Octbr. 1742.

(154), Bylderup (1182: Builthorp) Sogn indtager Herre¬
dets Midte. I Vestenden af Kirkebyen, som blot ved Sluraa

adskilles fra Lendemærk hvor Præsten boer, ligger Kirken,
forhen helliget „vor Frue,“ med Blytag og et 1682 af Lyn¬

ilden nedslaaet, 1835 repareret Taarn med Gavliag istedetfor

det tidligere Spiir, og flere Begravelser. Udentvivl var den

Herredskirken, da ogsaa søndenfor samme paa Galgehoi

Thinget holdtes; nu i Byens Kro. — Bondegaarden Nymolle

mod N.S. betegner den efter 1613, formodentlig 1628 af Fjen¬

) Saaledes Jensen; dog er der Grund til at betvivle dette og at
overhoved Friser have boet saa langt ind i Landet, da Mejer's Kort

ogsaa viser et Abeling S.V. for Mogeltønder, hvor Gaarden endnu
kaldes „„ved Aaen“ Rettere forstaaes vist dette ved Etholing.

Topographi.228

den afbrændte Sluxmolle’s Sted. Mod N.V. ligger Sottrup,

mod N.O. ved Flensborg=Lygumklosterveien Bredevad, forhen

Bræwath, tillige ved den mindre Landevei fra Tønder til Aaben¬

raa, og Heetz (Hedehuse2), en sammenkjøbt Gaard, hvor Faare¬

avl drives stærkt; østligt findes, fra N. til S., Sollingvraa,
en Mølle, der faaer sit Vand fra Ulvemosekjæret, og 2 Bonder¬

gaarde, Smaabyerne Duborg (om en Borg vides Intet) og

Frestrup (fh. Fresdorp), adskilte ved Grøn=Aaen, og Gaar¬

den Carlsvraa ved disses Forening. Denne var allerede 1238

i adelig Eie (Lago de Karlswraah), senere ranzov iske og derpaa

et Fogderi i Svabsted Bispe=Amt; som saadant kom det 1777

Mod S. endelig ligger ved Flensborgveientil Herredet. —

Haistrup med den privilegerede Haistrupgaard, hvis Eier

Nis Henriksen, fød 1448, der 1518 var bleven Herreds¬

foged, 1524 forsvarede Fr. I. paa Urnehoved, derfor blev Fri¬

mand, siden fik Vraagaard (155) og døde 1554. Hans Kofte

med 5 af Bøndernes Pile opbevaredes siden i Kirken og da

den nedfaldt sidst i forrige Aarhundrede (efter 1786), stak man

de nu ogsaa fortærede Pile ind i Bjælken. Gaarden har kun

34 Rdlr. aarlig Udgift. Jurisdictionen er endnu temmelig blan¬

det, Noget under Lygumkloster.

(155) Burkal Sogn har oprindeligen havt omtr. 50 og

har nu 80—90 Bøndergaarde og mange mindre Eiendomme.

Kirken, med Apsis, Blytag og Spiir, eier en stor Bondegaard

i Lydersholm og ligger. ensomt ved Landeveien, Kroen Sax¬

burg og Grøn Aa nordenfor Byen af samme Navn, hvor

Fæstegaarden Vestergaard endnu 1613 havde en Skov, Tud¬

—skov. Sognets største Byer ere Renz ved Syderaaen med

over 400 Sjæle, hvor i en Gravhøi et gyldent Sværdgreb er

fundet, og Jyndevad, ostenfor, ved samme Aa, med Farveri,
Korn= og Stampemølle (1445: Jothnewndth), med Smaa¬

stederne Lille Jyndevad mod S.; mellem dem Stade og Tep¬

toft, sondenfor Renz Gaardene Pebersmark, nordl. vo. Aa¬

bol.—I Sognets Norddeel ligger nordenfor Kirken Bau
eller Vester=B. (Bræmark nævnes før 1365) ved Aabenraaer¬

Veien, vestl. Stemmild, en tredeelt Fæstegaard, hvortil Kroen

Lille=Tønde, ved samme og Flensborg=Veien; nordligst Lund,

hvor Levninger findes af en tæt Granskov paa Morkkjær,
ostenfor Byen, og Qværnholt, 1 Gaard og et Par Kaad.

S.V. for Kirken ved Grøn Aa ligger Nolde, hvor der paa¬

vises en Herregaard, om hvis sidste Eier Tygo Nold Kæmpe¬

Tønder Amt. 229

viser tale; i 14de Aarh. eiedes den af Adelsmanden Peter Ebbe¬

E —sen „de Nylle“ Eierne kaldes endnu skjemtviis „Herremand“
Sydvestligt i Engsletten ligger Lydersholm (1237, da Lygum

Kloster her havde en Vandmølle ic., Lykkrigsbolm), oprindeligt

kun 1 Gaard, og nærmere Burkal Vraagaard, en stor Bonde¬

gaard, forhen en Herregaard (1470, 96), senere som Avlsgaard

forbundet med Haistrupgaard (ikke at forvexle med Vraagaard i
Kjær Herred).Mod V. laae forhen Gaarden Ualeklamp paa

erf flad Forhøining ved nuværende Grøngaard og vestligere

Juetmoos i Tønder Herred, som Hertug Fr. tilbyttede sig fra

Lygum Kloster tilligemed Lydersholm 1503. De laae i et vand¬

rigt Skovkjær, som Johan d. Æ. lod rydde 1566 efter Guds¬

kougens Inddigning, hvorpaa 1569 Eierne af de to Gaarde

maatte romme derfra som Ildegjerningsmænd og Hertugen 1574

anlagde et „Forwerk thom Gronenhagen“ eller Grøngaard,

med næsten 1000 Tdr. Land; da det nedlagdes og parceleredes

1775, tilkjobtes det Meste fremmede Byer, f. Ex. i Karlum,
Tinglev o. a. Sogne, som i disse Enge have en vigtig Hjelp

til at bode paa eget Savn. — Kolonien Christianshaab

anlagdes 1764 her i Sognet paa Marker, tilhørende Burkal,

Lund, Stemmild og Jyndevad. — Jurisdictionen er nu aldeles

ublandet.

(156) Tinglev er Herredets østligste Sogn, 1½ □ M.
stort og siges at have været endnu storre, da ogsaa Lovtrup og

Den 120 Fod lange KirkeAlmstrup skal have hørt drtil.

med afrundet Chor, en særdeles imukt skaaret Prædikestol og et

135 Fod høit gjennembrudt Spiir, hvorfra 22 Kirker tælles,

opfort 1811 efter Taarnets Brand ved Lynild, som ofte ramte

det, ligger i den ret livlige Kirkeby, der har et Farveri, et

Bageri, et godt Høkeri og 3 Kroer, paa den mellemste af 3

forhenværende Kæmpehoie. Navnet (1270: Tinglokt) synes at
minde om et Thingsted. — Mod N.V. ligger Vippel, 1491

endnu 1 Gaard Wippelgaard, som Hans van Alefelde tilskjødede
Lugum Klostret, nu 4 Gaarde under Lygumkloster, og Terkels¬

bol mod S.V. Kraulund (forhen Kragelund) med Hede¬

gaarde, Sognets største By, men mager, ved Landeveien (lige¬

som Værtshunsene Gerrebæk og Rodebæk) og Egebæk ved

Syderaa med Dyppelgaarde, Lundbæk og Skjelbæk. Paa
Jorder, den og Brauderup, mod S., tilhorende, der hvile paa

Myremalm, som tildeels benyttes i Flensborg, er 1764 Sophien¬

dal Krloni anlagt længst mod S. — Stoltelund Gods, en

Topographi.230

1725 frasolgt sogaarder Avlsgaard, aldeles parceleret 1786,
tilhører Etatsraadinde Grund's Stiftelse for Præsteenker i Bred¬

sted siden 1743, da det af Stifterinden gaves dertil. Til God¬

set hører Baistrupved Geilaa og Gaardeby ved dens Fore¬
ning ined Bjendrupaa; en gaadefuld ældgammel Jordvold med

gaaer derfra henimod den lavvandede, to¬Grav paa Østsiden*)

deelte Tinglev Sø (i daglig Tale blot Sjøv), hvis Udtor¬

ring dfte har været projecteret. De to Gaarde Viisgaard

høre under Aaretoft.

Kjær Herred.

(157) Dette Herred (tydsk: Karrharde), det største i
Amtet, er ikke saa rigt paa Kjær, som Navnet lader vente

Aalborg Amt, hvori den ene Vildmose), men begrændsedes af

saadanne mod Nord, nu af Enge. Langs den lob Skovstræk¬

ningen Brannslund eller =wolt (Brands= maaskee rettere

Brams=Skov), hvis Rødder findes i lynggroede Sand¬

banker paa Jernahlunderlag, fordetmeste omstyrtede fra N.V.

til S.Ø. og forkullede som om Skoven var nedbrændt ved

N.V. Vind, hvad Sagn bekræfte; Fyrrerødderne kløves til Lyse¬

rinde —der endog bruges i Berlin. „Karlumer Lys“
Syddelen har lignende sandede Banker langs Soholm Aa.

Vestdelen gaaer over i Marsken, tildeels brat, som fra Klir¬

bøl af mod N. — Godser af andet angier Distrikt ind¬
tage et Strøg fra Midten mod N., og Norddelen af Vest¬

Dets ældste Beboere vare tildeels Friser, doggrændsen. —

allerede meget tidligt under dansk Hvihed; deres Tunge¬

maal tales endnu i Sydvesthjørnet og tildeels lidt tydsk.
3 Colonier. Herredskirken var vist Leck, hvor endnu

Thinget holdes.

(158)Medelby store Sogn er Herredets østligste, og har

neppe nogensinde været frisisk. Midt i Sognet ligger den

)Den kaldes almindeligviis Olgerdige eller Ollemesvold ogsaa Hol¬

Udentvivl ældre endger Danskes Dige (med Hensyn til Ælden).
Helm Wrangels Leir 1627—29 og ikke som N. Outzen mener, „ep¬

fort af de til England dragende Angler til Værn for de Tilbag¬

blivende mod Danske og Friser“ da ellers Graven maatte være

end de indbyrdes Kampe mellem Smaakongerne i en forhistorisk Tid:

heller ingen af de bekjendte Valdemarer holdt her noget Slag.

231

store Kirkeby (Mathelboii, Mathbuy) ved den søndre Vei fra

Tønder til Flensborg og i dens Nordende den gamle Kirke af

Graasteen, fra hvis milevidt synlige Spiir 30 Kirker tælles,

meget høit., Baaren, hvorpaa de katholske Præster bares omkring

til Flensborg Amt og hører endnu til Vies Herred, Flensb. Amt.

I Sognet, især i Byen Jardelund (forhen Gherdelund,i

Folkesproget Jarlund) brændes Tørvekul og Milerne sees,

Store Byer Østerby mod N.S. vedsom lysende Punkter.
Veien og Veesby (Vesterby) mod N.V.; nordøstl. ved denne

sees fra Stoltbjerg 18 Kirker, og Topbjerget eller Lund¬

Den lille By Holt,top ved Østerby, nordl., er 174' hoit. —
mod S.V., er bekjendt som velhavende. — Vestlig ved Strip¬

sand (i Folkemunde Strøsand) var 1523 et Kapel, 1465
—endnu ikke; ved Reformationen ophørte det. Sognets Kolo¬

nisthuse hedde Friedrichshof, et par Gaarde Horsbæk

Bøgelhuus og Aabro.

(159) Ladelund Sogn, vestenfor, er 1 □ M. stort. Den
store Kirkeby, i Folkemunde og forhen Laylund, med 2

Veirmøller mod V., har mod N. Sandbanker og mod Ø. Eng;

den almindelige Kirke skal være bygget 1404, men et Kavel
var her tidligere, som Filial af Karlum. Gravhøie ere tal¬

rige, især østl. ved Bramsted (med Bramstedlund), hvor

—ogsaa brændes Tørvekul, hvor Bramstedhøien mod S.

Nordvestl. Vestre, hvorefter Sandstrøgets Hovedmasse benæv¬

—nes, — begge ved den søndre Tønder=Flensborg Vei. Ko¬

lonisthusene Wilhelminenfeld. — Sydøstl. ligger

Boversted, et Gods i andet angler Distrikt, der

allerede længe er separeret uden Stamgaard, altsaa en adelig

Landsby. Forhen tilhørte det Adelsfamilien v. Andersen

(160) Karlum Sogn, mod S.V., bestaaer næsten udeluk¬
kende af smaa Gaarde. S.V. for Byen ligger den meget gamle,

taarnløse, men indvendig ret smukke Kirke; engang, da Brade¬

rup ligesom Ladelund vare Kapeller, Fastlandets yderste,

senere mindre betydelig end Laylund, siden 1833 med Orgel.

Sydlig nær Bredsted=Landeveien findes enkelte Muurbrokker af

Kapellet Jesu Blütlein (Helligblods Kapel), der skal være

Topographl.232

fra 12te Aarh. —S.Ø. for Byen er Storhøi, hvorfra 42

Kirker kunne tælles, efter Sigende forhen, inden dens Kæmpe¬

høi jævnedes, et Somærke; paa dens sydøstlige Skraaning

findes mærkværdige, men intetsteds omtalte retvinklede Befæ¬

forhen den da Aangt betydeligere By (Kjøbstad22) have staaet

3Eg¬paa Hoien. Om „Karlumer=Lys“ (see 157).

nens Gravhøie fandtes ikke sjælden Liigkister af smukt hugne
Steen, fordetmeste brugt som Vandtruge. Sognets anden By

—er Tinningsted mod S.V., mindre Læksgaarde mod V.

Paa Nordgrændsen er Louisenebene Koloni, og ved Lande¬

veien Ravnsbjerg, et gammelt Thingsted.

(161) Lygum (tydsk Lügum, i Folkemunde Lym) Sogn

danner Herredets Nordvesthjørne. I Modsætning til Øster= og
Nørre= kaldes det Sønder=Lygum. Den meget store Kirke¬

by har golde, barokke Sandbanker mod N. og S. og mange

(berygtede) Fattige. 1795 afbrændte 45 Huse. Landeveien

bringer temmelig stærk Færdsel, hvorfor 4 Kroer. Kirken

viser, at den forhen var et Kapel; Wimmersbøl, Sognets

—anden By, mod V., skal da have hørt til Humtrup Sogn.

Nordøstlig ligger Ellhøvt ved Grændsen af de side Enge,

hvori flere enkelte Gaarde. —Nordlig er Smalholmbroen

og nordvestl. ved den 1553—55 inddigede „gamle Guds¬

Forhen var her et Diaco¬kong= Thadensiel (s. 161). —

nat. — Jurisdictionen er ublandet.

(162) Humtrup lille Soøgn følger mod S.V. Ved Vest¬

grændsen indfatter et dobbelt Dige Karlumaaens nordlige Arm

og begrændser den vandede Gudskoug. —. Kirkebyen læner

sig mod N. til Sandstrogets Vestpynt og støder mod N.

V. til Grelsbøl. Den temmelig store taarnløse Kirke er

temmelig gammel, og skal forhen have staaet langt mod S.V.,

S.V. ved Di¬i Gudskougen. (I. Meyer's Alt=Humkerk). —

get ligger Krakebol og tæt ved samme Kalebøl, der inden

1523 havde en egen Kirke, som engang nævnes efter Uphu¬

sum i Brarup Sogn, der vel hørte til samme (s. 163).

(163) Braderup (i daglig Tale Brarup) Sogn var for¬

hen Filial til Karlum, men synes dog 1478 selvstændigt. I
den store og ret smukke Kirkeby, der har et Bageri, ligger

Kirken, bygt i 13de Aarh., repareret 1741, anseelig ved det
—Vestligt lig¬fj rnthen synlige pyramidale Taarn med Uhr.

Tønder Amt. 233

ger Holm, hvis Beboere lave Neg= og Kjærvebaandaf

„Stockjallen“ et Slags Kalmus, der som Middel mod
Muus bruges i viid Omkreds. Nord for samme ligger Up¬—

husum, forhen et Gods Obhusen; den her nævnte Kirke

er vel den samme som Kahleboell Kirke og laae vel- paa „Kirch¬

hofsstelle“, paa Byens Mark. At Tinningsted i Kar¬

lum Sogn 1451 regnes herhen, er vel en Feiltagelse. I de

sidste 2 Byer ligge mange Huse paa Varf’er.

(164) Klixbol Sogn er halvt Marsk, halvt Geest —
og den meget store Kirkeby følger Skjellet ⅓ Miil. Dele

af samme ere Sønder=Kl., Nørre=Kl., Rückenstadt (den

høist liggende) og Buttersbøl; Floderne 1532 og 1634

naaede herop og Høiden er belegnet i den i Nordenden liggende

Kirke. Denne ret anseelig, med buttet Taarn, var før Refor¬

mationen Filial af Leck. Tidligt var her adeligt Gods

(i 15de Aarh.), men de to nuværende Godser

(165) Klixbolgaard og Kjærherredleller Vraagaard, s.155)
have forst deres Oprindelse fra Herredsfoged Anders Søn¬

nichsen, der adledes 1452. Begge Gaarde ligge i Butters¬

bol nær Kirken og eies nu af Borgerlige; den sidste opførtes
paany 1834. De Underhørige boe meget adspredt; Fami¬

Bøes¬lien eiede ogsaa Büllsbøl og Boversted. 3

bol, N.V. for Kirken, var ogsaa forhen en stærkt befæster

Herregaard med hvælvede Sale og en Vindebro af Kobber.

(166) Læk eller Leck Sogn er, ligesom Kirkebyen,
Sog¬Herredets største (Sognet 2,500 Indb., Byen 700.) —

nets ældste Byer Klintum og Stadum tilhørte Engene og

Sandstrækningerne, hvor nu Enge og Stedesand ligge, og
det strakte sig altsaa mod S. til Soholm Aa. Ligesaa gam¬

mel som de 2 nævnte Byer er udentvivl Leck (Lekky i Jorde¬

bogen 1231), der efter Sagnet forhen var en Kjøbstad, og hvor¬

til Havet naaede ind, da Widing= og Boking=Herred vare

Øer. Overfor samme laae Slottet Lækhuus vigtigt maa¬

efter I. Meyerskee som Grændseborg mod Friserne, og —

i Nærheden 2 adelige Gaarde Puselund og Sopshof*)

Ru er Leck en Flække=lignende Landsby med Markeds¬

rettighed ved Leckaa og Bredsted=Landeveicn. De fleste Huse

*)En Høi Buselunbjerg findes i Handeved Sogn og en Valde¬
mar Soep eller Zappy var i 14de Aarh. Statholder paa Føor.

Topographi.234

ere teglhængte og Kirken, der først skal have staaet Øst i

Byen nær Pastoratet, en massiv Bygning af hugne Steen med

Spidstaarn og 2 Præster. Ved Byen ligge 2 Møller. Her

tales Dansk, Tydsk og Frisisk, men læres blot Tydsk.
Frisisk tales ogsaa i Klintum, sydlig, paa Langbjergets

—Vestpynt (smlgn. Møens Klint), og Ø. Snatebøl;

øvrige Sogn Dansk. —Achterup, i Folkemunde Avtrup,
mod N.S., er ogsaa en meget stor=By; langt mindre ere

Sandager, Sprakebol, Søvang, Kalleshave, Mol¬

vad ic. — Østdelen indtage

(167) adelige Godser, hidstammende fra den i 15de Aarh.
rige Familie von der Wisch, nemlig 1. Fresenhavn eller

hagen (Frisernes Havn*), Stamgodset, med 300 Underhørige.

1604 adskiltes ved Deling 2. Lütjenhorn (i daglig Tale Lil¬

nær samme det gamle Retterstedhvaarn), nu det største, —
Marenspold — Gaarden 3. Hogelund (Hogelundl), var

allerede inden 1700 aflagt som Enkesæde, men er meget lille,

— og 1780 solgtes 4. Gaarde, da en Avlsgaard, dannet af

Godset Büllsbüll (s. 165)en efter 1604 nedlagt By. —

hvori ikke mindre end 10 Jurisdictioner findes.

(168) Enge (man siger paa Tydsk, men ikke paa selve
Stedet „die Enge“ og in der Enge“) Sogn, følger Her¬

redets Sydgrændse Soholmaa og naaer nordl. til Langbjer¬

Den meget storegene, hvori Wexhøi hæver sig 153 Fod. —
Kirkeby deles i Øster=Enge, ved Kirken, og Vester¬

Sognets Østdeel beboes af
—Enge; Kirken er nanseelig.

Danske; — 1780 nævnes kun Holtager (Holzacker) som

Dansk talende, nu er ogsaa Soholm det tildeels og Knor¬

Her findes til¬borg ganske, ligesom Enkelte i Heide.

deels Velstand og her vedligeholdtes længe Jordernes Fælledsskab,

i Soholm indtil 1803,— blandt Vestdelens Friser fandtes

Fælledsskabet aldrig og hersker nu mindre Velstand, men Flid,

f. Er. Tøiberedning. Soholm, i forstnævnte Deel, giver Aaen

sit Navn. Norvostl., ved Knorborg, er Træplantning for¬

søgt, men mislykket. Paa Soholm Holmmark findes Trærødder

og hele Træer, tildeels endnu brugelige, i en moseagtig Jord¬

bund. — Her boede vel Herrerne „auf der Heide“..

Est¬(169) Stedesand lille Sogn danner Sydvesthjørnet.
lig i den store men temmelig fattige Kirkeby ligger den fimpte

Tønder Amt. 235

men venlige Kixke, opført 1746. Allerede inden 1462 var en

Kirke af dette Navn opført istedetfor den vestl. liggende, i Flod

undergaaede Kirke Ockslekf. Paa Byens Sted skal først
fun have staaet et Haus Mommenskrog. Ø. ved Byen

Nordvestl.sees Spor af en Skandse, opført af Svenske. —
ligger den meget store By Snatebol, hvoraf Halvparten hører

hertil, Halvparten til Leck. —Den gamle Størteværker¬

ligger mod S.V.; den fik 1618 nogle Privilegier og kom

Hele Søgnet beboes af1746 fra Bøking= til Kjærherred. —
Friser.

Marskherrederne.

(170) Disse, der fra Arilds Tid beboes af Friser, have
tildeels andre Indretninger, end Geestherrederne. Fast¬

landsherrederne Bøking= og Widing=Herred (af Øfri¬

serne betegnet som „Fastewall“ og Sproget „fastewal¬

lingsch*), ere inddeelte i 4 og 3 Lehnssogderier, Føør

og Sild staae under Landfogeder. Tilsammen danne de

Treherredsretten eller =thinget, ved hvilket i Tilfælde af

Appellation ret ene Herred har at forsvare sin, Kjendelse for de

Øerne vare i ældre Tid langt større, mentre andre. —

Fastlandet var deelt i mange Øer, der ved Inddigning

—sammenføiedes; derved fremkom de octroyerede Kouge.

Disse fire Herreder dannede Utlands eller Nordfrislands

nordlige Trediedeel og beboes endnu af Friser.*)

*) Her vil være Stedet nærmere at omtale nogle af Nordfrislands
—almindelige Forhold. Den Form, i hvilke vi i ældre Tider

maae tænke os det, er Deltalandets, som vi finde den i den hol¬

landske Provinds Zeeland eller vel enduu bedre ved Gangesmun¬

dingen, d. e. et græsrigt, vandet Fladland, gjennemfuret paa

manzfoldig Maade af Fastlaudsvandenes Udløb og indskaaret ved
Havets Virkning, beskyttet mod begge ved lave Diger, der allerede
omtales af Saxo og vel vare 8—10 Fod høie. (Et virkeligt Dige¬

væsen forekommer dog hertillands første Gang i Documenter 1247).

Fordomsfrit betragtet, vise ogsaa de 2 meget omtalte mejer'ske

(Resenius'ske*) Kort i Danckwerths „Newe Landesbeschreibung“
Endnn ligger Egnen1652 en saadan. (See Ant. Ann. 1851).

tor to Gange dagligt (ved hver Ebbe) indtil vestfor de yderste

Oer, med Undtagelse af Flodsengene. Hele denne Strækning vilde

Topographi.236

Bøking Herred.

over 1½ Miil mod S.V. til Havet, i 1—½ Miil Brede, men

ogsaa Forlandet forom de octroyerede Kouge regnes til

samme, og saaledes kunne ogsaa disse betragtes som beliggende

indenfor Herredsgrændsen. Deres Fladerum er omtrent

liig Herredets. 4 af Kirkerne ligge paa Geestaasen Risum¬

Moor, af hvilke Lindholm maaskee var Herredskirken, 2
derimod ved Havet, af hvilke een i en octroyeret Koug.

Lehnsfogderier findes 4.

Lindholm store Kirkeby begrændser Risummor¬(172)
ringer Kornkong mod Øst, ligger langs med et gammelt

Dige og deles i Sønder= og Nørre=Lindholm. Den har

over 700 Indvaanere i 180 Huse. Riig og Fattig danner

her, som i hele Herredet, en stærk Contrast. Den temmelig
store Kirke ligger vestl. paa Geesten og er temmelig gam¬
mel; ostl. ved Leckaa findes Skandsespor fra 1627, 28.

altsaa endnu være beskyttet mod den ordinære Flod ved et Dige
af 10 Fods Høide, og vi behøve slet ikke at tænke os nogen Sænk¬
ning, for at forklare dens Forsvinden —uagtet en over samme
staaende Vandmasse vist vilde være nok for at nedtrykke den blede

siden 1240 vistnok frankiske Chronister have omtalt, hvis den

havde fundet Sted.Skulde vi da ikke gjenfinde den gamle
Tilstand paa vore Søkort, — der af Landgeographerne altfor

lidt beagtes= — Paa „Kortet over Slesvig i Valdemarernes

Tid“ har jeg forsogt at eftervise det, naar Mejers Kort betragtes

paa anførte Maade, og fun saaledes kan jeg uden reen Vilkaar¬

lighed hæve de Uovereensstemmelser, der findes mellem dem og
de samtidige Documenter, fornemmelig „Valdemar IIs Jorde¬

bog“ fra 1231 (i Langebekii Seriptores rerum dunicarum, VII).
Saaledes vilde Øer og Fastland eller Halvoer kun dannes

ved Vandløbenes storre eller mindre Brede. Hele Nordfris¬

land strakte sig fra Silds Nordende til Eideren i en Længde af 12
Miil og en Gjennemsnitsbrede af 4 Miil, physisk adskilt i 3 Dele;
den sydlige bestaaende af 4 Oer, hvis Fælledsnavn var Eyderstath
Eidersted); den mellemste Halvoen Strand, forst i langt senere

Tid kaldet Nordstrand, og den nordlige, ligeledes bestaaende af

Oer. Deraf var udentvivl Sild, der udgjorde N.B.Herred, den
største; dernæst Føør, der omfattede Øster= og en Deel af Vester¬

Herred (til dette hørte ogsaa Ambrum). Den næste i Størrelsen

var vist Horseby= (nn Widing=) Herreds Hoveddeel, der 1436 efter

Tønder Amt. 237

Nordl. grændser til samme den ligeledes store, men forarmede

By Klockries (den etymologiserende Fabel fortæller om Smaa¬

klokker ved hvis Hjælp Qvæget fandtes i Riisbuskene paa

„Der distere Damswald“den med Lind bevoxede Holm—

Til Forarmelsen bidroge ogsaai Heimr. ældre Udg. p. 42)
de nordl. ved Krempenhaus anlagte Teglværker. Paa

Wasserfenne“ nordl. vises Retterstedet med Galge.

(173) Niebüil(bøl), mod N.V., er ligeledes en meget
stor Kirkeby med 230 Huse. Den er anseelig ved et Apo¬

thek, mange Haandværkere og 3 aarlige Markeder. Flere

Kirken, rummeligHnse ere teglhængte, andre faldefærdige.
55

med Spiir og to Præster, byggedes 1729 af ny; den ældre

Kirke traadte i Stedet for den nordvestl. ved Langstoft,

forhen Langhsum= eller Langsundtoft, hvorGudskoug —
Valdemar IV. 1344 slog Friserne og hvor der s. A. sluttedes

— beliggende, 1362 undergaaede, hvis KirkegaardFred,

endnu vises og hvor flere Oldsager fandtes. — Nordlig grænd¬

ser Ulbol (Clysbull) nær til Byen og mod S. sammensmelter

den aldeles med:

(174) Deetzbiill, ligeledes en stor Kirkeby med, 550 Ind¬
vaanere. Flere Dele føre egne Navne (Sydenden f. Ex. Heiden¬

Spaaqvinden Hertje’s Spaadom omgaves med en „gylden Ring“
d. e. et stærkt Havdige, men først 1562—66 ved Gudskougens

Denne Plads optoges af Øer ogInddigning gjordes landfast.
ogsaa Aventoft Sogn var en saadan. Ogsaa Bokingherred

bestod af flere Øer, blandt hvilke jeg i Risum Moor troer at
finde Jordebogens Gæstænackn (Geestnakke), den samme som

Bendaller i Designatio(*); Dagebol laae ogsaa paa en Ø.

og Faretoft paa en anden (Oswaldn*), hvoraf en Deel 1634

sik et Sommerdige og 1686—88 et ordentligt Ringdige, samt ved

Herrenkougs Inddigning 1640 forbandtes med Risum Moor, der

allerede siden 1566 var forbundet med Widingherred og siden om¬

Dagebol inddigedes 1702—4 ogtrent 1300 med Fastlandet.

Saaledes ud¬senere de andre octroyerede Kouge (see 178).

fyldtes Bugten ved Deetzbiill, hvor endun 1629 Oberst Morgan
Medens saaledeslandede, og dens Smaaoer bleve landfaste. —

her Vandet maatte vige, vandt det videre ude mere og mere Ter¬

rain, og allerede i Floden 1354, om ikke før, synes Sild, Foor og
Amrum at være reducerede til omtrent samme Størrelse som nu

Sild havde forhen ogsaa Diger, hvoraf Levninger findes), medens
ogsaa Fastlandsherredernes Ydergrændse blev beskaaret, sidste

Gang 1825. Østgrændsen dannes tildeels af .Danmarks=Graven“

maaskee antagt af Erik Plogpenning (1241—49) fra Aventoft Sø
til Leckaa, af denne og Soholm Aa.

Topographi.238

schaft); almindeligen deles den i Sønder= og Nørre=Deetz¬

büll (Dedesbul). Den er Sognets eneste By. 1629 laae

den ved Havet og den svenske Oberst Morgan landede her

og stormede en Skandse. Kirken, med fladt Taarn, er

temmelig anseelig og indeholder et tredøbbelt Reliefbillede.

Byen begrændser Kornkoug mod V., ligesom mod S.:

(175) Risum, ligeledes en stor Kirkeby somtr. 140 Huse,
1769: 164), deelt i Sønder= og Nørre= (rettere V. og S.)
Risum. Kirken er gammel og uanseelig; forhen siges den

at have ligget sydligere; ligeledes en Herregaard (2). — Vestl.
til samme grændser Maasbol. — Næsten 1 Miil mod S.

fra Forretoft, hvorigjennem den 1½ Miil lange Kirkevci forer;

Den store, vandede Herren¬Ligene bringes ofte tilbaads. —

koug derimellem inddigedes 1640, efterat det fra Waygaard til

Risum førende Dige 1634 var brudt.

Disse fire Sognes største Byer indkrandse Kornkougen,

i hvis Midte en Moseplet findes (Risummoor).

samme findes den store og lille Kohlendammerkoug i
Lindholm og Risunr Sogne, den første inddiget omtr. 1566

eller maaskee allerede 1300, da et Dige lagdes fra Bøking¬

herred til Fastlandet, den sidste vel 1554, —og Klixbøl
Koug.

(176) Forretoft, fortydsket Fahretoft Sogn ligger temmelig

langt mod S.V. Den gamle Kirke afbrændte 1668, opførtes paany

1703, men er, uagtet en Reparation 1837 og 38, i jammerlig

Forfatning og uden Klokke. Den ligger, ligesom alle Huse i det

Forretoft=Sønder¬meget fattige Sogn, paa et Varf. —

og Nørrekong var en Haldlig, indtil den 1634 fik et Som¬
merdige og 1687.—88 et stærkere Havdige, efterat Bott¬

schloter=Koug 1631—34 og Herrenkoug 1640 var ind¬

diget og havde gjort den landfast. —Førstnævntes (Bottsch.

Kougs) Inddigning ved Hollændere, tildeels i Kley=Søen,

var een af de vanskeligste i disse Egne, da derved ogsaa Bott¬

schloter=Søen i Herrenkoug og dens Afløb, som tillige var

Leck= og Soholm=Aaens, maatte reguleres. (Det sidste skeer

nu ved den 1735 anlagte Kanal Königsaue, der tildeels

begrændser Sognet og Amtet mod S.). Paa Nordvestdiget bygde

Pater Filstern 1634 en katholsk Kirke, men som ned¬

brødes, da Korigen solgtes 1680. 2 Gaarde i samme staae

Tønder Amt. 239

under Overretten. —Den lille Blomen= (ikke Blumen=) koug

sydl., inddigedes 1648—52 ved Amtmand Wolf Blomei

Tønder.

(177) Dagebol Sogn (i 15de Aarh. og endnu 1523 kal¬
det Wisch) omfatter egentlige kun Kougen af samme Navn,

indtil 1704, da den fik et ordentligt Dige, en Hallig, og indtil

Kleysee=Kongs Inddigning 1727 en 8, octroyeret 1700.

Den 1731 nybygte Kirke, lille, men venlig, staaer dog under

Provsten i Tønder. Ved Kougens Vestende er en lille maadelig

Havn, hvor Høivande indtræffer 2 Timer 19' efter Floden,

hvorfra forhen dreves nogen Skibsfart, og endnu Overfart

finder Sted til Føør. Saltberedningen af „Schlick“tørv
er næsten ophørt. — Nordvestlig laae forhen Øsognet Galms¬

biil, mindre end sine 2 Naboer, og formindsket ved næsten hver

Flod. 1625 var det endnu 283 Demat (d 180 □ Roder d 9
Alen) stort; 1700 og 1701 gjordes det ved et lille Dige land¬

fast, men den givne Octroy kom ikke til Anvendelse; 1788 talte

det endnu 43 Huse paa det eneste tiloversblevne Varf, og 350

Demat; efter 1825 bleve kun et Par Huse, der ogsaa efter¬

haanden flyttedes til Marienkoug. Kirken, bygget af Steen

1749 istedetfor den ældre af Træ, havde egne Præster indtil
1796, en Prædikant indtil 1803, og benyttedes senere af Deetz¬

bol Præst. En Forhøining, Galmsbøl Knup, viser nu

Varsets Sted.

(178) Foruden disse 3 laae endnu mange mindre Øer
iDeetzbøl=Bugten, som Hollænderne 1635 forsøgte at

inddige, hvad der kun lykkedes med det sydlige Indløb Bott¬

schlot (s. 176). Ved Gudskougen — af hvilken den syd¬
lige Deel 1709 fik en Octroy (Gud veed af hvad Grund) og

inddigedes 1682—84 densiden kaldes Interessenten=Koug —
gamle og foran denne i en Vinkel 1705 og 6 den nye Chri¬

stian=Albrechts=Koug, der begge høre til de sværeste og bedste

Marstlande. I Kley=Søen inddigedes 1727 Kleyseer=Koug,
hvorved Dagebüll forbandtes med Forretoft, og Risum¬
Moor. 1735 inddigedes endnu udenfor samme den lille Juliane¬

Marie=Koug, og foran Christian=Albrechts=Kougene 1789 den

storre Marienkong, og paa begge Steder er atter et stort For¬

land at inddige. Alle disse Kouge ere octroyerede. De**

have Ret til selv at opføre en Kirke, og holde sig, indtil dette

skeer, efter Vehag til de nærmeste Sogne, de 2 nyeste til Dage¬

Topographi.240

bøl, Kleysee=Koug til Risum, Christian=Albrechts=Kougene til

Deetzbol, Interessentkougen til Ebere.

Widing Herred.

(179) Efter Kirkebyen kaldtes dette Herred, tildeels endnu

i Danckwerth's Tid IIorseby- (1231) eller Horsbull=Her¬

red. Det bestaaer af Marskland, hvis høiere vestlige Deel

1436 inddigedes, medens den østlige, lave og vandede først

blev det 1562—66 (Gudskougen). Kun i det nordøstligste

Sogn, Aventoft, findes lidt Geest. Her er ogsaa Befolk¬

Der ere tre Lehnsfogeder.ningen tildeels dansk. —

Indenfor Grændsen findes kun det lille Gods Toftum i,
Emmelsbøl Sogn. —
bøl, hvor Thinget holdtes, nu i Fegetatsch (s. 184).

(180) Emmelsbol (Emptesboll) er Herredets sydligste
Sogn. Det ligger mestendels i Widingherreds Koug, og

indbefatter den formodentlig 1592 inddigede Emmelsbol=Lille¬

Koug og Dele af Gudskoug; dog er Jordbunden just ikke

god og allerede 1608 kaldes. Sognet fattigt, som det endnu

er. Kirkebyen ligger i den store Koug. Den gamle Kirke
laae noget vestligere; den nedbrødes 1768, men ogsaa den nye

forfalder allerede. — S.V. ved Havdiget ligge nogle Huse, Sud¬

westhörn, hvor for Ladepladsens Skyld en Controlleur

boer. —= Mellem den og Emmelsbøll ligger

Toftum Gods og By (en By af samme Navn paa Føor).
Godset stammer fra Herredsfoged Frodsen, der adledes for Tro¬

skab mod Kongen ved Aaret 1600 (2).

(181) Horsbol (1231: Uorsæby) Sogn følger mod N.

Kirken er meget gammel, har et lille, i forrige Aarhundrede

Herredsskrinet (die Hardeslade). Den omgives af Gam¬

mel= og Ny=Horsbol og Toftende; Kirkegaarden læner

sig til Havdiget. —Mod N. ligger

(182) Klanxbol (Clengesbel) gamle og lille Kirke

Byen delesheller ikke langt fra Havet, takt med Ror (Iistag).
i Vester= (hvor Kirken) og Øster=Klanrbøl. Fra Først¬

nævnte skeer Overfart til Morsum paa Sild, 2 Miil; fra

Sidstnævnte, ligesom fra Wisch, sydl., gaaer et for Pramme

seilbart Siel til Gudskougsøen.— I det lille Sogn dyrkes

Tonder Amt. 241

Hestebønner meget; Brændslet er Straa og Ror (Blaas),
— Mod S. ligger Bombüll, hvor densom i hele Omegnen.

hollandske Admiral Claes. de Bombell skal have tjent under

Fødenavnet Niss Ipsen, og som Admiral indfriet det en Tje¬

nestepige givne Ægteskabsløfte.

(183) Rodenæs (Rottingnes) Sogn er det nordligste.
Den gammeldags Kirke mellem Oldorf og Neudorf har sin

Døbefont fra Rickelsbøl Kirke, der laae V. fra Burg,

lidt udenfor Diget og fandt sin Undergang d. 1. Dec. 1615,
tilligemed 5 Møller i Herredet o. s. v. Derhen hørte Ophusum

Her tales endnu lidt Dansk.og Krumhusum. —

(184) Neukirchen Sogn, sydøstlig, er just ikke meget nyt,
da det allerede 1314 nævnes (Nykerby), og snart blev betydeligt.

Det er det største i Herredet. Det bestaaer næsten udelukkende af

adspredte Gaarde, deels i Widing=Herreds=Koug, deels
i Guds=Kougen og paa dens Halliger. —Kirken byg¬

gedes 1566 af ny i Gudskoug paa et Fængsels Sted nær

Diget; forhen stod den vel V. ved samme, hvor et Huus kaldes

„Kapellet“. Ved den ligger blot Pastorat og Degne¬
bolig. — Nordvestlig ligger Fegetasch, hvor Herredsthinget

holdes, nordlig Gaarden Segelsbøl (Sigelsboel), fra hvil¬

ken til en ubekjendt Gaard Sirlessen Erik Menved 1314

befalede et Dige lagt og Thinget saavelsom Nykerby Løver¬

dagsmarked holdt paa sammes Midte. — Sydøstl. i Gudskoug
ligger Bundisgaard, 2 Gaarde, hvorefter en Deel af Søen

benævnes. —Ogsaa her tales lidt Dansk.

(185) Aventoft Sogn, nordøstl., var forhen ogsaa en 2,

tildeels af bølgedannet Geestland, men er nu ved flere Diger
landfast, skjøndt begrændset af Vidaa mod N. og Søen

af samme Navn mod S. (En Bro nordøstl., byggedes 1833

for 10,000 Mk. Cour.) — Den lille Kirke ligger paa en lille
Banke ved Byen. —Sydvestl. i Gudskong ligger Fries¬
mark, et kongeligt, i Arvefæste givet Kammergods. —Vestl.

samme, tæt S.Ø. ved Ringswarf, laae forhen, endnu 1696.

den fyrstelige Avlsgaard Fuggeball, hvorfra de herskabe¬

lige Landeiendomme af samme Navn i Gudskoug hidrøre.

Topographi.242

Herne.

)Sild, fortydstet Sylt.*)
(186) Øen Sild er kun en lille Deel af den gamle Ø, og

endda er over Halvparten af den udyrket og udyrkeligt Land.

Dens nordre Ende, List, forhen et Sogn. hører nu til Ribe

Amt, men Keitum Sogn. Ogsaa det sydligste Sogn, Rantum,
(see 189) existerer ikke mere og saaledes ere kun 3 Sogne til¬

bage, som Havet endnu stadigt beskjærer. Allerede 1141. 1180

og 1231 nævnes den som Ø (Syld). —Dens Landfoged
svarer til andre Egnes Herredsfogder og boer ved Tinnum.

Paa denne det gamle Nordfrislands høieste Deel har

Ætten med dens Dyder og Lyder renest vedligeholdt sig, idet¬

mindste betegnes Sildingersproget som det reneste Fri¬

sisk. Dansk Indblanding skete mestendeels ved Gifter¬
For 100 Aar siden sang man endnu „he¬maal med Enker.—

denske Viser“ ved Dandsegilder, hvorover Præsten M. R. Flor

Siden 1633 findes ingen Diger mere; etærgrede sig. —
1792 projecteret Havdige (for 26—30,000 Rdlr. Cour.) kom

ikke istand.

Morsum er Dens østligste Sogn. Kirken er(187)
meget gammel, Choret bygget af Tufsteen, og uden Taarn;

en Tavle i den minder om Kirkens Befæstning af de Kei¬
serlige 1626. Omkring samme ligge Byerne eller rettere By¬
delene Store= og Lille=Morsum, Østerende, Wall,

Schellinghörn og Klampshörn med Holm i en Kreds

af ⅓ Miils Gjennemfnit, omsluttende det nyste af Sognets
Geestland. — Udenfor Kredsen mod N.O. stiger Munke¬

høien indtil 69 Fod og danner isit nordlige Affald det

mærkværdige, af Porcellainjord, Allun, Brunkul og Jernoryd

bestaaende, paa Forsteninger rige Rode Kløv (rothe Kliff),
der tjener som Sømærke. Et lignende af samme Navn findes

V. for Kampen i Keitum Sogn. Hertil gaaer Over¬

farten fra Klanxbøl.

(188) Keitum Sogn er det største paa Øen og naaer

fra Holm til Nordpynten Albue Odde. Kirken, den gamle

Herredskirke St. Severinus (S. Søren), hvis Chor lige¬

ledes er af Tufsteen, ligger N. for Byen paa en Banke og

*) Indvaanerne kalde den „Söll“ og sig selv „Söllringer,“ paa
Dansk „Sildinger“ (smlgn. Færinger).

243

—har et anseeligt Taarn, der benyttes til Sømærke.

til¬høitliggende, store, venlige By (169 Huse) har siden 1803

taget om det Dobbelte, og siden 1666 om det Tredobbelte

har et Posthuus, Toldhuus, Fængsel, Apothek ogen

Lage. Her samles ogsaa Silds „selskabelige Forening“
der har et Bibliothek. — Blandt dens 130 Sømænd vare for

faa Aar siden 70 Kapitainer og Styrmænd og 19 Østersfiskerc.

gaaer Overfarten fra Høyer hertil, forhen gjennem Pan¬
derdybet til den nordligere liggende Munkmarsch Molle.

De saakaldte „Mönkebohls’landerier have foranlediget

Fablen om et Kloster ved Kirken, men tilhørte 1141 St.

Knuds Kloster i Odense. —Sydøstlig ligger Holm og
det større Archsum saa lavt, at Vandet 1825 her gik tværs

over Øen, og i Marsken S.V. ved samme findes den gamle
Arxumborg, en stor, kredsformig, paa 2 Steder gjennem¬

brudt Vold. — En lignende, 400 Skridt i Omkreds, 30 Fod

høi, findes N. for det vestl. liggende Tinnum, ligeledes i Mar¬

sken; den skal betegne den gamle Tinseborg, hvor Afgif¬
terne betaltes. (Vel ikke uden Grund betvivles nu deres Brug

som Fæstningsværker, da hverken Beliggenhed eller Form

svarer dertil; ganske lignende ere de store Vandeisterner paa

Steder. Sagn lade demde holstenske Udendigslande og andre

Østenfor Tinnum er denbygges af Fortidens Kæmpeslægter.)
smukke Landfogedgaard. — Mellem „Nordbyerne“ Brade¬

rup, Wenningstedt og Kampenstaaer en Hvidtjørn som

Levning af Skøven Wolderholt. Her findes en Mængde—

Gravhøie, hvoraf en, Braade= (Brede¬) høi, 90, Fod over

Havfladen, een 30 Skridt lang, 3—4 Alen bred og 5 Fod høi,
een med et Gravkammer, dækket af Ahllaget, saa den

deri fundne Beenrad maae være ældre end Ahldannelsen (Kana¬

lens Gjennembrude); lignende Hoie findes ved Keitum og en
saadan ved Archsum har Vandet, der bortrev Halvparten ved

Underminering, aabnet. — Ved Nordbyerne findes endnu megen

Lyng. S.V. ved Kampen vises Fohringsvolden, hvoraf

en Dcel kaldes Riperstieg (Riberstien) og som skal være en
Deel af en Vei, der i de ældste Tider førte fra Ribe over

Romo, Sild og Foor til Eidersted. — V. for Wenning¬

Flækken Wendingstatt, der siges at være forgaaet ved Flo¬

den 1300; maaskee befolkede de Tiloversblevne den nuværende

Topographi.244

Landsby. — (Af List, hvis Kirke, V. for Byen, Sanden

dækker, ere kun 2 Gaarde og 8 Huse tilbage; Skolen talte

1836 kun to Born. Den horer siden 1819 til Tønder Provsti).

Ved Sognets Nordgrændse er en Fuglekoi.

(189) Vesterland Sogn bestaaer for største Delen af Sand¬

klitter, der, ligesom Havet, langsomt men sikkert rykke indad, og
I den af flere Dele bestaaendeendnu ikke ganske ere bevoxede. —

By paa noget over 100 Huse byggedes 1637 (eller 1635) den

lille, lave og straatakte Kirke af en hollandsk Skipper, der i

Vederlag fik Metaltaget af den gamle, vestl. beliggende Eytum

Kirke, hvis Mure endnu stode 1652 ved Stranden, men

hvis Sted nu Düner dække. Byen eiede forhen 40 Skibe, nu

kun 5. — Mod S., næsten 1 Miil derfra, laae forhen den

store og velhavende Kirkeby Rantum, efterhaanden ødelagt ved
Sanden og Havet. Allerede Danckwerth kalder den „ringe“ Saa¬

ledes maatte 1757 den gamle, store Kirke nedbrydes og ligesaa

den nye mindre 1801. Af de 1769 tiloversværende 28 Huse

fandtes 1803 kun 15 og 1835 kun 10 med 53 fattige Beboere,

hvis Underholdning siden 1831 paaligger Landskabet. ⅓ Miil

mod S. fandtes forhen Voldspor af en Borg(e), der nu ere

bortrevne af Havet. Her skal have været Dens Dommersæde.

Herfra strækker sig den ubeboede, men piltoreske og sagn¬

rige Sandhalvø Hornum 17 Miil mod S., intetsteds over

2000 Alen bred. Morke Anelser om svundne Herligheder paa¬

trykke dens gule Sandklitter et høitideligt Præg, og dens Dods¬

stilhed afbrydes kun af Bølgens Larm eller Havmaagens hæse

Skrig. Og dog er denne Ørken af uberegnelig Vigtighed

for de bagved liggende Marsker paa Føør og paa Fastlandet,
og Hørnum Havn ved Sydenden frelser undertiden den nod¬

lidende Skipper.

Føør, tydsk Føhr.

(190) 1 Miil fra Dagebøls Baadehavn ligger den lille,
men interessante Ø Foor, 1½ □ Miil stor hvoraf Marsken

indtager over Halvparten. Marsken er inddiget. Den mindre
Vestdeel hører til Ribe Amt og danner med Amrom et Birk.

Østdelen staaer under en i Vyk boende Landfoged, og ind¬

befatter 1½ af Dens 3 Sogne. Beboerne ere Friser, men

Tonder Amt. 245

kalde sig altid, isolerende, Foringer, hvorfra atter Vyks

Indvaanere adskilles. Øen er stærkt bebygget, men lidet

dyrket, da de fleste Mandfolk drive Søfart; dog har denne,

især Hvalfangeriet,, hvis egentlige Hjem Øen var, aftaget

stærkt. Vildtvoxende Træer findes ikke, nagtet Træstammer

i Tørve= og Sandjorden under Marsken i Retningen S.V.=N.Ø.

minde om fordums Skove, men de hyggelige Byer, i en
Vinkel henstrakte langs Marskens Grændse, skjules af Haver¬

nes Træer. Den eiendommelige qvindelige Dragt for¬

svinder efterhaanden, ligesom tidligere den mandlige; derimod

har det saakaldte „Fenstern“ Ungdommens nailige Sammen¬
komster, tro vedligeholdt sig, men efier Kirkebogens Vidnesbyrd

uden Skade for Sædeligheden. Især mod S.V. minde mange

Gravhøie af indtil 48 Fods Høide om de fordums Beboere,

tildeels med Steenkister.

(191) Flækken Vyk

frisisk Wyklinge — fra detanlagdes 1634 af Flygtninge—

fødelagde Nordstrand, ved en lille Havn, som den samme

Flod havde dannet. De andre Byers smaalige Avind forhøiede

Skatterne og bevægede Beboerne til at ansøge om en Flække¬

Octroi, som udstedtes den 15. April 1706. Vyk hører til

S. Nicolai Sogn, indtil den selv bygger sig en Kirke, og

har nu lidt over 800 Indvaanere (1811:650, 1658: 172).

Deni er mere behagelig end smuk; det Smukkeste er Vandal¬

leen (der Sandwall) og Husene ved den. Nordlig er det 1806

anlagde, tilstrækkelig store Havnebassin; ogsaa Toldsted og
Posthuns findes her og 2 aarlige Markeder afholdes.

Beboerne ere mestendeels Handlende, Haandværkere og Sofolk.

navnlig aldrende Capitæiner. Af Vigtighed for Byen er det

1819 anlagte Vilhelmine=Søbad der besøges ret godt

(Christian VIII.) og for hvis Skyld Sen i Saisonen ved

Dampskibsfart forbindes med Hamborg, Husum, Helgo¬

land ic. Det smukke Badehuus ligger ved Vandalleen, nien

Søbadene ere ved den sydvestl. liggende Pavillon. Galge¬

bakken, ved Flækkens Sydvestside, er 41 Fod høi, og oprin¬

delig en hedensk Gravhøi.

(192) S. Nicolai Kirke er formodentlig først bygget under
Valdemar II.; Pengene dertil skulle Tiggermunke i Eng¬

land have samlet. Den har et Taarn, men tildeels Rortag.

Den adskiller Sognets1758—1808 vare her 2 Præster. —

Topographi.246

to smukke Byer Boldixum og Vrixum, der hyppigi besøges
fra Vyk af og ligne Flækker. 1821 byggedes ved Kirken er

Fattighuus.

(193) S. Johannis er Dens største Sogn og ind¬
tager hele dens Midte fra S. til N.Ø. Allerede 1336 nævnes

her en Præst, og Kirken er udentvivl den gamle Herreds¬

kirke for Øster= og Vesterherred, ældre end denne Deling, men

vist neppe bygget inden Aar 1000, uagtet Pave Sylvester

11.'s Villede findes paa den mærkværdige Altertavle og Aars¬

tallet 1116 paa et Pulpitur. Kirken, hvis Bygmester og
Material Sagnet lader komme fra England, er en stør

Korsbygning af Grundmuur paa hugget Granitfundament

med Blytag og et 108 Fød høit Taarn; den rummer 5000

Mennesker. Ogsaa fortjener i den at anføres den langagtige

„Grundsteen“ med udslettede Tal i Gulvets Midte, Døbe¬
fonten af Steen med gaadefulde Billeder, Kirkepatronen Johan¬

nes den Døberes colossale Træfigur og den raat arbeidede,

Jern, 4 Linier længere end den hamborgske, samt Prædike¬

stolen med smukt Træskjærerarbeide. Den nuværende Byg¬

ning staaer paa en endnu ældres Levninger. Paa Kirke¬

Dengaarden holdtes Thinget. Kirken har to Præster.—

ligger nordl. i den store By Nieblum, hvoraf den ved Veien

adskilte søndre Deel hører under Ribe. Hele Byen har 117
Huse og er en af de smukkeste i Slesvig, selv Marmor¬

portaler findes ved flere Hnse og Gaderne ere brolagde.

Dens Fattighuus byggedes allerede 1819 paa Riber Grund,

hvis østligste Gaard er Birkedommerboligen Middelberg.

Alkersum, nordøstl., siges at være bygget 999 og i Midlum,
videre mod N.S., skulle i et Huus Bjækker findes af den forhen

N.S. for Øen liggende Hanum Kirke. Dette Sogus Bebvere

skulle efter dets Undergang have bygget Ovenum (hvorom dens

Navn, der udledes af Høi= eller Hævhanum, og dens Jor¬

ders isolerede Beliggenhed hiinsides Midlum og Vrirum
Marker minder), en stor By. S.Ø. fra Midlum. S. for

samme haves en smuk Udsigt over Øen fra Wirkshoch; nord¬

østlig findes ved Stranden 2 Fuglekoier.

Tillæg. (Vesterland=Føor og Amrom Birk.) En tredie

ligger i Vesterlandet, hvor ogsaa den meget omtvistede Lembek's

Vorg, en lignende som de paa Sild omtalte, findes ved Store¬

Tønder Amt. 247

og Lille=Borgsum, og ved Goting og Vitsum utallige
Gravhøie med Urner og Liigkister af Granit (Kbhvn). Det1

samme er Tilfæidet ved Hedehusum og Uttersum i S. Lau¬

rentii Sogn, til hvis ensomt liggende Kirke desuden søge Byerne

Store= og Lille=Dunsum, Süderende og Langedorp (den

lange By), bestaaende af Oldsum, Klintum og Toftum.

Paa Amrom, hvis større Deel Flyvesanden indtager, findes foruden

S. Clemens Kirke i Nebel By kun Byerne Süddørp og
Norddørp og Gaarden Stenaade (Steinodde2).

Til Vesterland=Føør og Amrom Birkfanges Østers. —
maa endelig regnes den stadigen tørliggende Sando Seesand

med sin Baake, d. e. en høi Pyramide af Tømmer som Sø¬

mærke, søndenfor Amrom mellem Rytter= og Smaldybet.

B. Lygumkloster Amt.

(194) Det bestaaer af Lygumkloster Birk og 6 Fog¬
derier, ialt 3 Sogne, og horte forhen til Løherred.*)

Lygumkloster.

(195) Den ikke ubetydelige Flække med 1183 Indvaanere

ligger der, hvor Fiske=, Smede= og Riesbækkens forenede

Vande under Navn af Løbæk dreie mod V., 1½ M. fra Tønder,

3½ fra Ribe, 3 fra Aabenraa og 5½ fra Flensborg. Land¬

brug er Hovednæringsveien, dog er Haandværksfliden ikke

ubetydelig, skjøndt kun Skomagerne have et Laug. Flækken har

5 Gader; dens Østende kaldes Starup. 2 Broer føre over
Aaen. Den mærkværdigste Bygning er Kirken, en gammel

Bygning, sandsynligviis bygget efter Klostrets Brand 1268.
Den mægtige, gothiske Korsbygning, 150 Fod lang, 72 bred

*)Dette kaldes 1231: Løghæhwrit, 1250: Løyæhæret, ogsaa Løg¬

Lof= og Ly-herrit samt Lygum Herred, hvilket først senere

forvandledes til Love Herred, som det nu, formedelst falsk Ety¬

mologiseren, kaldes, og hvorfor Christian III. gav det en
Love til Vaaben. Ordet, som vi oftere finde, hænger vel
sammen med Logh. d. e. Lov. hvilket Ord forhen brugtes alminde¬

ligere for enhver Bestemmelse, Vedtægt ic.; thi her fandtes tid¬

ligt eiendommelige Retsforhold formedelst Kloster= og Bispe¬

gedset: ligesaa i Østerlygum, og vel ogsaa i Syderlygum ved

Smlgn. Logpold (BjolderupBlandingen af Friser og Danske.
Sogn), Lovtrup (Uck Sogn) ic.

Topographi.248

og meget høi, Murene 10' tykke, fik fornylig et Spiir, byg¬

get efter Vinglev Kirkes smukke Mønster, men alt for lille for

en saadan Underdeel. Den tilhører Kongen, og underholdes

af ham. I Hvælvingerne skulle være hemmelige Munkegange.

Den ligger i Flækkens Sydvestvinkel, sammenbygget med Amts¬

huset, „Slottet“ kaldt, som er en Deel af det gamle Klo¬

ster. Under en Steen i Liigkisteform foran Altret fandtes i

en Grav — Urner med Leer og Aske. Ved Siden ligger det
günderothske Hospital.

(196) Historie. Klostret forlagdes formodentlig 1173 fra

Seem ved Ribe til dets nuværende Sted ved den daværende

By Starup i Løghum Sogn, hvilket Navn af Munkene for¬

vandledes til Locus (Dei), d. e. Guds Sted. Kort efter (inden
1200) afbrændte det og atter 1268. Reformeret af Herriz¬

vader Cisterciensere (s. Seem), blev det i et Afhengigheds¬

forhold til dette Kloster, ligesom ogsaa til Ribe Bispestol.

Uagtet al Overlast af Lembek’erne ic. blev det snart rigt og

mægtigt, saa det ved Sæcularisationen 1548 eiede hele

det nuværende Amt. Da lagdes Flækken under Nord=Lygum

Sogn, men senere ansattes en egen Præst ved Klosterkirken og

1739 adskiltes den aldeles fra hiint Sogn.

(197) Til Landsognet hører Ellum, S.V., der vist har
givet Ellæmsyssel sit Navn og altsaa maae være ejegammel;

Oved (Ouwith), ved Broerne forbunden med Flækken, og

Dravid Skov, der 1263 omtales som betydelig (Drawidt),

nu den eneste i en stor Omegn, med en Skovfogedbolig. As¬

sith mod S.S. og Nybo mod V. ere hver et Par Gaarde;

enkelte Gaarde ere Favrby, Damgaard, Søgaard, Fles¬

— I Sognet kniples betydeligt og i Flækken erborg ic.

At der skal have ligget en Kirkederfor en Traadfabrik.—

Dette og detKolbars mod S.S., er en reen Hypothese. —

følgende danner

Lygumkloster Birk.
(198) Nørre Lygum anseelige Kirke med høit Taarn,

efter Sigende grundlagt af Dronning Margarethe, ligger ene

1 M. mod N. (Lygom, Lyom, Løghumj, ved Nibe Lande¬

veien, S. for Lygumgaard By. V. for Veien strækker sig

en gammel Dünerække, forhen skovgroet, hvori Vongshøi
199 Fod høi, mod N. indtil Lygum, en stor By ved Fisk¬

Fogderierne. 249

30 Personer. V. for Kirken ved Faargaard findes dybt i

en Mergelgrav en feed sort Jord, blandet med halvforraad¬

nede Træstammer, Blade og Hasselnødder, der bruges som Gjød¬

(fortydsket Kohlkathl). — Kloying, V. for Lygum (Cloing 1400),
fødelagdes 1645 og var derfor forhen en meget fattig By, men

har hævet sig ved Hjælp af sin Mose, ligesom Vester Terp:

Løitved, mod S.S., nævnes allerede 1283; mindre ere Lan¬

deby, Ulstrup, Tornskov, Berndrup og Visbjerg.

Fogderierne,

tillige, fordetmeste som Tillæg,

Lø Herred og Møgeltønder=Ballum Birk.

(199) Da i Aaret 1850 Lygumkloster Amt kom til Tøn¬

der, bleve ikke Fogderierne, der udelukkende bestaae af det for¬

henværende Klosters adspredte Eiendele, underlagde de resp. Di¬

strikter, hvori de ligge og hvor vi allerede for det meste have

anført dem. De ere:
Svanstrup, med Smaabyerne Svanstrup, Kummer¬1.

lev, Storde og Trælborg, samt Dele af Borrig, Harris, Apterp
og N. Vollum i Brede Sogn.

2. Skjærbæk, hvortil foruden det i Hvidding Herred

anforte ogsaa hører Strøgods i Løherred i Døstrup og Meolden

Sogne.

Frøs Herred, hvis Eiendele allerede ere anførte ved3.

Herredet af samme Navn i Haderslev Amt.

4. Abild eller Abel, tildeels, som anført, i Tønder og
Høier Herred, men ogsaa Lidt i Mogeltønder Herred.

5. Alslev, i Bedsted, Jordkjær, Bjolderup og Høist

Sogne, som anfort.

6. Ravsted eller Rapsted, i Sognene Ravsted, Bylde¬

rup og Tinglev, som bemærket.

i Ribe Amt, hvis Thing holdes netop her, men Kirken med

Svanstrup Fogderi til Slesvig, navnl. Lygumkloster Amt.

250

Kirken, fh. Brethewath, hvis Pastorat med Svanstrup Kongs¬
gods 1252 overdroges Klostret, 1828 restaureret, med temme¬
lig høit Taarn, ligger i det efter den 60 Fod lange Træbro

nævnte Bredebro, lidt østenfor Byen Brede, hvortil Boes¬

holm (Boddsholmæ 1229). Her er Kniplingshandlerne Bry¬
drene Wulffs ikke ubetydelige Tøimanufactur, der dog over¬

lader Nymynster i Holsteen at levere de finere Vare, og en

Veirmølle; i Bredebro holdes Løherreds Thing.De alle¬

rede nævnte Sranstrup og Kummerlev, resp. 2 og 4 Gaarde,

vare 1231 Kongsgods: Svansthorp og Cumled; det første

til Soneskjænkede Brodermorderen Kong Abel Klostret —
1252, det andet blev først adeligt, senere klosterligt; ogsaa

de 2 Gaarde Storde (Storthe 1327, da de overlodes Klo¬

stret; 1549: Stord Lund) vare en Herregaard og ligeledes

Trelborg, 4 Gaarde, som Andreas Trugelßen, der nævnes

— Til Slesvig hører desuden1379 og 1412, gav Klostret.

en Mindredeel af (Brede og Bredebro) Aaspe (Oøpe) mod S.,

Borrig, nævnt 1272, mod S.V., Harris (1365: IIarix)

mod V., alle tre høit beliggende, og mellem dem og Kirken

Fattighuset, Apterp mod N.V., omsluttet af Enge (1299: Ab¬

terp) og N. Vollum ved Riberveien, ligesom det heelt til

Ribe hørende S. Vollum lavt paa Randen af de bløde Enge

ved Brede Aa; af N. Vollum hører 5 Gaarde til Døstrup

Sogn. Sognet er fortiden Knipleriets Hovedsæde, der

herfra udbreder sig til Tønder og Hvidding Herred.

(201) Tillæg. Det Ovrige af Løherred har Sognene:

1. Døstrup (1845: 795 Indv.) med en anseelig Kirke

med Blytag og Spidstaarn ved Ribe ostre Landevei, i Byen

af s. N., Vinum mod N. og ostligere Drengstrup, Laurup,
Overby og Tevring, de sidste tre paa og ved Udløbere fra

Høiderne i N. Lygum Sogn, den sidste, hvorved lidt Krat,

„Skrup“ kaldet, aldeles under Ribe. Det halve af R. Vol¬
lum hører ogsaa hertil (s. 200).

2. Meolden (358 Indv.). Kirkebyen og Kirken, der

har Taarn, ligge begge ved den vestre Ribevei ligesom nordligere

Ottersbol (villa Ottersböle in parochia Myolden in I.og¬

hærith 1386), og Forballum hiinsides Brede Aa, hvor

Færgehuset (nordenfor Aaen) ligger paa et Varf. Hybjerg
mod V. er nu 2, forhen 5 Gaarde.

3. Randerup (219 Indv.), bestaaende blot af Kirke¬

Fogderierne. 251

byen med den gamle Kirke med buttet Taarn mod N. og

heelt under Ribe. Ved en næsten ucultiveret Strækning af

blandet Jurisdiction, fordetmeste tilhørende Harris By, ad¬

skilles derfra:
4. Visby (542 Indv.). Kirken (1278: Wystobr),

stor og blytakt, har et høit men brostfældigt Spiir, der tjener

som Sømærke; Byerne Molderup, Norby, Visby, hvori

Herredsfogeden boer, (S.) Gammelby og (Visby¬)Gjerrup

Daler=Gjerrup —(hvoraf Noget hører til Daler Sogn — og

Fattighuset til Slesvig) danne en Linie fra N. til S. langs

Kjærene ved Seiersbækken, der paa tre Sider omgive

Trøiborg Hovedgaard og adelige Gods, hvis Hoved¬

bygning, forsynet med Taarn og omgivet af dybe Grave, opfør¬

tes 1580. Troiborg Mølle ligger S.V. for Kb. og mod

S.Ø. paa Heden anlagdes 1846—47 den betydelige „Afbyg¬

gergaard“ med anseeligt Dampbrænderi, Teglværker o. s. v.

(202) Tillæg. Mogeltonder=Ballum Birk, under fæl¬

leds Herredsfoged med Løherred, omfatter:

1. Møgeltønder Flække og Sogn med omtr. 1500

Indv. (hele Sognet), engang, som Navnet viser, større end Tøn¬

der, er nu, ligesom Kirken, uanseelig. Den ligger midtveis

mellem Tonder og Høier ved
Skakkenborg Slot og Hovedgaard i det 1676 for

Grev Skak oprettede Grevskab af samme Navn, der har Under¬

hørige i 29 Sogne. Sløttet opførtes 1664 af Feltherre Hans
Schack istedetfor Møgeltønderhuus, som Dronning Marga¬

retha havde faaet med Trviborg o. s. v. Det har en smuk Park
og en lille Kunstsamling.

Til Sognet høre desuden Byerne Bønderby, Stokke¬

bro, Nørtoft, Toghale og Gallehuus, hvor de bekjendte

Guldhorn fandtes*) 1639 og 1734 beliggende i een Række,
og en stor Deel enkelte Gaarde i Marskengene mod S., kaldte

„ved Aaen“ (Itbøling:). Ved et af dem, V.=Anflod, stod
forhen en Kirke (Andæflyth).

2. Daler Sogn (546 J.), mellem Visby og det fore¬

gaaende, bestaaer blot af de to, men temmelig støre Byer Daler

Indskriften paa det ene er efter Bresdorff og Munch: „Ek hlera*)
ænstim hooltinzum horno tuvido““ d. e. „Jeg, Hlaiba, gjorde dette

Horn til de holtingske Gjæster (fra Skoven)“.

Topographi.252

og Østerby og en Deel af Gjerrup (Daler=G.), med tønder¬

huser Gods i dem alle og 1 lygumklostersk Boel i Kb. Kir¬

ken (1264 Daler) har et køit Pyramide=Taarn.

3. Ballum (1214 Balghum; 1381 Indv.) Sogn horer

aldeles til Ribe. Den hvælvede Kirke med Blytag og 104
Fod høit Taarn fører blot dette Navn; Byen, hvis maadelige

Landingsplads dog benyttes til en vigtig Dampskibsfor¬

bindelse med England, deler sig i Vesterende (med Kirken),
Østerende og Mølby, der endnu have Marsken ligesom tid¬

ligere alle Jorder tilfælleds med Bodsbøl (hvorfra Færgefart

skeer til Havnen paa Røm) og Husum, hvortil Harknag
slutter sig; videre mod S. Smaabyerne Buntje og Reisby.

Syv Adelsgaarde i Marsken skal Havet have odelagt, og

der skal ved Brede Aaens Munding en frisisk Koloni engang
have nedsat sig, hvilket Endelser paa „bøl“ bekræfte.

Thingpligtig hertil er ogsaa Sonderland Rømø og
Lift paa Sild. Vesterland=Foør og Amrom Birk see un¬

der (193).

Flensborg Amt.

(203) Flensborg Amts østlige Halvdeel danner det
frugtbare Angels Nordhælvte og er stærkt indsprængt med

adelige Godser, Vest=Halvdelen, paa og i Nærheden af

Høideryggen, er mindre frugtbar, dog laae her forhen det store

Gods Lindewitt. Amtet omslutter Kjøbstaden af samme

Navn og i dens Nærhed Kirke= og Klostergods.

Flensborg.
(204) Der hvor Flensborgfjordens inderste Viig indkiler

sig mellem steile Banker, dannende Slesvigs bedste Havn,

Handelsplads, Flensborg. Langs Havnens Vestside løber

Hovedgaden eller Storegaden (med Holm“ og „Kattsund“
1 Miil mod S. til Nicolaikirken*), hvis Længde V. for

*) Om denne menes, er ikke ganske vist, da Angivelsen gjælder „det

høieste Kirketaarn“.

Flensborg Amt. 253

Kbhvn. er 3º8' 31“ og nordl. Brede 54° 47'3“ og derfra
mod Ø. til St. Johannis=Porten under Navn af Angel¬

bogade, hvorfra Forstæder strække sig mod N. langs Hav¬

nens Østside ic.**). Paa Storegadens Midte er Nørre=Torv

ved Mariekirken, og ved Søndertorvet forbindes den med

Angelboegaden, som mod Ø. ender ved Havretorvet. Alle

Undtagelse af Fiskergaden, som danner en paa Angelbo¬

gaden staaende Halvkreds; en ny Gade fra Hovedgaden til
Blankemai projecteres anlagt. Byens Hovedtilgange ere:

Nørreporten, Friserporten, V., og Røde=Port, S. for

Søndertorvet, og Johannisporten, mod Ø.; Mølleporten

er næsten midtveis i Angelboegaden; af Bygningerne staae kun

Nørre= og Røde=Port.

(205) Foruden Forstæderne af fremmed Jurisdiction beboe¬

des Flensborg den 1. Febr. 1845 af 13,443 Mennesker i om¬

trent 900 Huse til en Brandforsikkringsværdi af 1½ Mill. Spec.

(1835: 12,438 Ind.; 1803: 10,666; 1769: 6,848). Hoved¬

næringsveien er Handelen, som drives tilsoes med (1840:)
140 Skibe paa 5,820 Commercelæster (1806: 270 Skibe),

hvoriblandt 20—25 Indiafarere. Havnen rummer flere Hun¬

drede Skibe og har ved Skibsbroen 16 Fod, lidt udenfor 5
Favne Dybde. Dog findes ogsaa alskens Fabriker ic., for
hvilke alt mere og mere Dampkraft uuvendes, f. Ex. et betyde¬

ligt Jernstøberi og Maskinbyggeri, et Eddikebryggeri, 3 Sæbe¬

syderier, 11 Tobaksfabriker, 8 Sukkerkogerier, ligesaamange Lyse¬

stoberier, 12 Garverier, mange Brændevinsbrænderier og Brygge¬

rier, en Kalmukmanufaktur ic. i Byen, og udenfor samme et

Kalkbrænderi, et Teglværk, en Papiirmølle med fuldstændige

Apparater til Papiir uden Ende og Dampkraft, og Oliemol¬

ler paa næsten hver Høi, ogsaa et Par med Dampkraft i Byen,
Skibsbyggerierne ikke at forglemme. Ogsaa har Byen et
Skuespilhuus, 3 Boghandlinger, 2 Bog= og 3 Steentryk¬

kerier.

(206)Flensborg har mange store og solide, men just ikke
mange smukke Bygninger, de fleste dog kun paa 2 Etager:

ogsaa Hovedgaden er ingenlunde smuk, da den er bugtet og

*) Nemlig: S. og N. St. Jorgen, S. og N. Huulvei, mod S., Fi¬

schenhof (bag Møllen) mod S.; fra Byens nordre Deel strækker sig
mod V. Duborg og mod N. Nystaden.

Tepographi.254

ujævn og vanziret ved de henimod 40 offentlige Brønde, der

indsnevre den, men forresten indeholde det ypperligste Spring¬

vand. De vigtigste Bygninger ere:

1. Mariekirken, til hvilken Slesvigs folkerigeste Sogn

henhører (1845: 7,429 Beboere), bygget 1284 af Steen ved

Hjælp af Bisp Tuko’s Afladsbreve, forhen af Træ, med smukt

Taarn fra 1731. Paa et Epitaphium i samme sees i Bag¬
grunden Flensborg 1591. Ligesom 2. Nicolaikirken, der

skal være bygget 1390, Taarnet, det høieste i Byen, 1516,

havde den i katholske Tider 12 Altere.=—Mariekirken cier
endnu en temmelig Skov; Nicolaikirken har et Reliefbillede

og et Bibliothek. Begge ere meget anseelige og især

Mariekirken en af de smukkeste i Landet. — 3. Johannis¬

kirken, S. for Havnen, der forhen naaede hertil — (nær

Kirken, S. for Engen Blankemai, findes Spor af en Laan¬

dingsplads)— er Byens ældste, skal være afbrændt allerede

1248 og nybygget 1280 i Landsbykirkestiil, og fik 1741 et

Taarn. — 4. Helliggeisteskirken byggedes, ifølge Indskrift

paa Muren, 1386 af Knudsgildebroderen Sønke Kuhl, fik,

tilligemed Hospitalet af samme Navn, 1325 Privilegier, blev

først seent dansk=luthersk Kirke og fornylig repareret. Her¬
til hører intet egentligt Sogn, men siden 1850 en fri dansk

Det 1290 eller 1300 vestl. nærMenighed, med egen Skole. —
Nørreport byggede Gertruds Kapel benyttedes indtil 1404,

men blev først 1566 nedbrudt. Ogsaa Duborg Slot havde
et Kapel, ligeledes Franciscanerklostret og St. Jørgensstiftelsen.

5. Helliggeist=Hospital, fordetmeste kaldet Klostret, nær

Søndertorv, er siden 1563 i en Deel af det 1263 (2) byg¬

gede, 1530 Staden skjænkede, men endnu 1536 af Munke

beboede, snart tildeels afbrændte Minoriterkloster; det mod¬

tager 40 forarmede Borgere og Enker og i dets Kapel præ¬

diker Nicolaikirkens Diaconus Mandag Formiddag. 6. Han¬

sen's Syge= og Pleiehuus tæt vestenfor Byen indrettedes

1803 i det fordums Amthuus modtager 30 Syge og for¬

pleier 50. 7. Det 1724 stiftede Vaisenhuus's Kapel („im

Norden*) indrettedes 1813 til Fattig= og Arbeidsskoler

for 600 Born, den øvrige Bygning til Tugthuus. Over¬

hovedet er Flensborg beromt for sine mange milde Stiftel¬

ser. — 8. Latinskolen stiftedes 1560 af Franziskanermunken

Ludolf eller Lütke Naamann, byggedes 1566 paa Mino¬

riterklostrets Kirkegaard, omdannedes 1799 og har nu 8 Lærere.

Flensborg Amt. 255

Fra Bogningen føre underjordiske Gange til det fordums

Kloster, (til St. Nicolai Pastorat, til Rectoratet og til den saa¬

kaldte katholske Kirke, vist forhen Kundsbrødrenes Gildeshuus2).

Desuden haves mange (10) andre Skoler deriblandt 2 Fri¬

skoler, dertil siden 1815 en Søndagsskole og mange Privat¬

Instituter. —9. Compagnihuset ved Havnen bag Marie¬

kirken er Flensborgs Børs, bygget 1583, udvidet 1602.

10. Raadhuset er en gammel Bygning midt i Byen. bag
hvilken paa det fordums Thingsted 1796 Skuespilhuset

byggedes; siden 1760 er her ogsaa Byens Fængsel. 11. Det

nye Amthuus (see Nr. 6) byggedes 1803 paa Amtsgrund, den

saakaldte „Fischerhof“ bag Vandmollen. 12. Filialban¬

ken, midt i Storegaden.

Flensborg er Sædet for Overjustitscommissionen.

Her boer Amtmanden og Amtsforvalteren, Huusfoge¬

den og Branddirektoren; desuden to Herredsfogeder,
for Vies= og Husby=Herreder, Sø=Enrolleringschefen, som

tillige er Overlods og en Physicus. Magistraten bestaaer

siden 6te Juni 1832 af to Borgermestere, 6 Raadsherrer

og 1 Stadsekretair, ved Siden af hvilke staae 24 deputerede

Borgere; Byen selv af to Dele, hvoraf Johannis= og Nicolai¬

Sogn tilsammen danne een. — En Escadron af Livregimentet

Cuirasserer har her havt Garnison, og siden 1743, findes
en Borgervæbning. To Skytterlaug. Byen har flere aar¬

lige Markeder og Torvedag hver Søgnedag.

(207) Historie. Flensborgs Oprindelse er usikker. Sand¬

synligviis skylder Byen (forhen: Vlenzeburg, latinsk Fleno¬

polis) sit Tilbliven en Borg, Fleno's eller Flins=Borgen,
som laae S.S. fra Johanniskirken. Skjøndt Helduaderus næv¬

ner Byen ved Aaret 825, henføres dens Begyndelse nok rigtigst
til tolvte Aarhundredes første Halvpart. Den ældste Gade er

udentvivl Fiskergaden, saa Byen oprindelig laae i Angel
(Husbyherred).Allerede i 13de Aarhundredes Midte, da den

crobredes og fordetmeste afbrændtes 1248 i Krigen mellem Crik
og Abel—af Førstnævnte —, og hvorved vel den gamle Borg
øvelagdes, nævnes den som betydelig Havneby. Efter Bran¬

den nedlode sig mange af dens Beboere under Beskyttelse af den

ældgamle Duven=Borg, V. for Fjorden, i Handeved Sogn,

Wies=Herred, og byggede snart Marickirken, først af Træ,

1284 af Steen. 1285 forenedes Norddelen Ramsherred og

Topographi.256

Fiskerhusene paa Slotsgrunden med Byen, som 1284 havde faaet

Kjøbstadret af Waldemar IV., hvis danske Original bevares

paa Raadhuset. Allerede snart efter 1130 havde herværende

Knudsbrødre et Gildehuus paa Holmen, som nu kaldes

„den katholske Kirke“, senere findes en geistlig og verdslig
Kalandsgilde, Kjøbmændenes Laurentiusgilde ic..

Duvenborgen byggedes i 14de Aarhundredes sidste Halvpart

af ny med stærke Rondele og høie Taarne, pantsattes 1340,

1409 og 1470, forstærkedes og beleiredes 1411, 1423, 1427

og 1431, da den erobredes af Holstenerne, ligesom Nyhuus, og

var flere Gange Residents. Her fødtes Hertug Adolf 1526

og Kong Christian V. den 15de April 1646. I 16de og 17de

Aarhundrede var det Amtmandsbolig, blev nedbrudt 1710
(—

—og solgtes 1772. Byen omgaves 1358 af en Ringmuur,

som under Erik af Pommern udvidedes og forstærkedes ved Palli¬
sader og Grave, der nu danne en Spadseregang. Uagtet Ero¬

bringen af Holstenerne 1410 og 1451, Brand 1427 og 1485 ic.

steg Velstanden red Søhandelen i det 14de, 15de og første

Halvpart af 16de Aarh., sank derpaa i dets anden Halvpart

noget ved andre Stæders Opkomst, samt Pesten 1565, da 1800

Indv. døde, og følgende Aar. I 17de Aarh. hævede Byen sig

betydeligt, uagtet Krigsskade 1622, 28, 43—45 og 57—60
og gjentagen Pest 1627—30, samt Vandskade 1634 og 1694,

hvis Høider bemærkes paa Compagnihuset, og selv Stenbocks

Brandskatning paa 64,000 Rdlr. 1713 trykkede den lidet; mere

Handelsindskrænkninger 1740 og 1777. Da steg Ham¬

borg og Lybæk og Flensborg sank atter, men steg rask efter

1788 ved den amerikanske Krig, den stærke Fragtfart og

den norske Handel. Byen steg, udvidedes og forskjøn¬

nedes indtil 1807, men led da meget, især ved Norges
Tab 1815. Da havde den navnlig over 200 Brændeviins¬

brænderier og 40 Tobaksfabriker. I den senere Tid steg og
stiger den atter.

(208) Flensborgs Omegn er bekjendt for sin Skjønhed;
dog gjælder dette kun om et smalt Strog langs Fjorden paa

selve Byens Grund. Denne, som allerede tilhorte Byen 1284

(„fra Withstagwath til Morbek“ ligesom nu), og hvis største

Deel henhører til Høideryggens golde Egn, er meget betydelig

(5313 Tdr. à 192 □Roder), og skal være afkjøbt 5 Adels¬
mænd, hvis Bopæle kaldtes Kobberbjerg, Hornbjerg,

Blakmølle, Edtboe og Flensbeke, for 24,000 Mk.

Flensborg Amt. 257

1770—72 deeltes den saaledes, at to Kobbeler uadskillelig til¬

lagdes hvert Huus. Paa samme ligger Kroen Skæferhuset

ved Veien fra Bau til Bilskov (og saaledes fra Aabenraa til

Slesvig udenom Flensborg) og den søndre Landevei til Tonder.

1. Vies Herred.

(109) Fra Hviderne ved Bau og Flensborgfjordens skov¬

krandste Kyster strækker Herredet sig 4⅓ Mile vidt mod S.V.

gjennem lyng= og moseerige Egne, benævnt efter Kirkebyen

Wiehe, i Folkemunde Stor=Vi, forhen Wi, Wy, Wie, Wygge,
d. e. Helligdom, 1231: Wizhæret. Men Herredskirken og

dermed siden Christendommens Indforelse sammes Hovedpunkt

——var Handeved. — Herredsføgeden boer i Flensborg.

Til Herredet hører ogsaa Bøxlund i Medelby Sogn, derimod

Hüllerup til Treya Herred og enkelte Beboere til Marie¬

kirken og Hospitalet samt i Valsbol og Meyn til

Husum.

(410) Bau, 1 Miil N.V. for Flensborg, er en temmelig
stor Kirkeby, meger høit beliggende ved Veienes Forening fra

Tønder, Aabenraa og Sønderborg. Dens gamle Navn er Boo

(kyrke), Beov og Bauw (Beowulf22). Fra Hoiderne ved Kir¬

ken, som er stor, gammel, uden Taarn, med ældgamle Steen¬

føiler ved Døren*), sænker Egnen sig stærkt mod N. og N.V.,
svagere mod V. og S., hvorimod stærkt bakket Terrain fortsætter

den mod S.S. og Ø. En Banke V.N.V. for Kirken hæver

sig 178 Fod over Fjorden, Skreffelhøien S. ved Landeveien

indeholder 5 Gravkamre, nordl. findes en Fiirkant af 36 nu

odelagde steensatte Smaahvie. Vestlig henimod Frøslev og derfra

mod S. forbi Harrislev til Flensborg Bymark findes mang¬
foldige Høie, efter Sagnet hidrorende fra det Slag, som

voldte Harald Klaks Flugt til Frankerne og dermed hans
Daab 826. —Sydlig ved Veien til Bilskov ligger Valde¬

marstoft, 2 Gaarde, forhen een, i en tyk Skov, hvorpaa

Henrik (Lorenzen) Skytte 1484 fik Frihed. Her findes

Høien Kongekammeret og Kongenskilden og sydlig
Haraldsdalen, benævnt efter Slaget (2). Veien kaldes Ore¬

veien og var vist inden Flensborgs Opkomst Slesvigs Hoved¬

vei. (Smlgn. Oxenvad). Sydostl. ved Hovedlandeveien ligger

*) De ligne aldeles dem ved Slesvig Domkirke, ere altsaa vist ligele¬
des omtrent fra Aar 1000.

Topographi.258

Nyhuus, en lille By, i hvilken nordlig ved Veiens Vestside

sees Voldstedet af det 1345 af Grev Claus til Holsteen byg¬

gede, 1409 forstærkede, 1431 odelagde stærke Slot („Castel“
Nyhuus, et Udenværk for Flensborg. Høie Banker danne et

ikke uvigtigt Pas og indslutte mod N.V. en lille Sø, paa

hvis søndre Bred findes en saakaldt Helligkilde. Nordlig
ved Veien findes en Steen med ulæselige Skrifttegu, men ikke

— Søens Aflob er Kruusaaen, der med stærkt Fald,Runer.

dannende en Bue mod N., tililer Fjorden. S.N.Ø. for Bau

danner den en lille So ved det i en dyb Kløft liggende Nørre¬

Smedeby, Modstykket til Kirkebyen og kun ⅓ Miil fra samme,
tildeels til Klixbølgaards Gods og Mariekirken.—
østligere sindes Kruusaa Gaard, Kro og Mølle samt Tegl¬

værker ic., fremstaaet af en af Mikkel Kræmmer bygget og
af Kong Hans privilegeret Kro ved „Cruxouwe“ Her fører
Chansseen over Aaen og begynder Kobbermolleskoven.

En fransk Leir var her 1808, N. for Møllen. Nordligere

ligger Kidskelund nær Chausseen. — I Skoven liggerI.
Miil mod S.O. Kobbermøllen med fortryllende Omgivelser.

Den er den eneste i Slesvig og tillige Messingfabrik. Dens

Oprindelse er ubekjendt, men allerede 1628 ødelagdes den og

en meget smuk Have. Aarlig afholdes et Slags Folkefest,

nærmest for dens 2—300 Arbeidere. — Ved Aaens Munding
ligger Kluesriis, en Skovfogedbolig og nogle Huse, hvori¬

blandt Teglværket Wassersleben, yndigt beliggende ved en

Klues, en stor Gaard (1805 og 14 dannet af—lille Viig.
Kaad) og en Kro, ligger videre inde ved Hovedlandeveien. Her

findes Muurbrokker og Been som Spor af det Kapel (Clau¬

strum, Klause), Munkene i Rykloster byggede her (1433: Ora¬

torium unser lieben Frauen auf Krockriis), og hvortil der valfar¬

tedes, da Mariebilledet helbredede de syge Kreatnre, hvis Hals¬
baand, og de Værkbrudne, hvis Krykker nedlagdes for sammes

5 Miil Ø.Fødder. Det afbrodes i 16de Aarhundrede. —

for Bau nær Fjorden ligger Kollund, (1441: Kalund) med

Teglværker og en gammel Slibemølle. Jes Thomsen

Østligst liggehersteds adledes 1448; derfor 2 Frigaarde. —
Fisker= og Skipperhusene Sønderhav nær Oxenoerne; nordlig

Bommerlund, en betydelig, 1759 bygget, for sin Aqvavit

beromt Kro med Brændeviinsbrænderi, og nogle Gaarde, ved

Geilaaen. Sydøst derfor er en hedensk Kirkegaard. Det hører

Flensborg Amt. 259

til Stoltelund Gods, ligesom Egvad vestenfor. — Sognets

ufrugtbare Vestdeel tilhørte den 1767 parcelerede kongelige Avls¬

gaard Krakelund hvor der en Tid lang var et Skæferi.

Veibæk med Østerbæk og Frydendal hører tildeels til

Stoltelund. Lygtekroen existerer ikke mere siden 1850;
Ronsdamm er nu Sognets Fattighuus.

(211) Handeved (tydsk: =witt) Kirke ligger høit paa

Vestpynten af en langstrakt, fra Skæferhuset kommende Aas,
hvis høieste Punkt er Arentbjerget, O. for Kirken. Denne

er ved sit majestætiske, 150 Fod høie Spiir synlig selv i Mar¬

sken og i Vesterhavet, samt temmelig langt ind i Angel, og
var vist den gamle Herredskirke; om saa vissere, som Hanæ¬

vith 1231 nævnes som Konunglef (1299 kun ⅓2 deraf,

som 1326 ogsaa kom til Hertugdømmet). Som Følge deraf

er Handeved Skov, endnu 999 Tønder stor, Domaine; for¬

hen var den langt større. Aarlig indsamles i den for omtrent

1000 Rd. Blaabær (Heidelberen, Vaccinium Myrtillus).

Byen, nordl. ved Kirken, er temmelig stor. Især er den bekjendt

ved sit store Heste=, Qvag= og Gaasemarked paa Mik¬

kelsdag, oprunden af Høimessen paa Kirkepatronen Michaels

Navnedag og endnu stundom kaldet Handeved Messe; ifølge

Et andetet Sagn holdtes det i de ældste Tider i Wiehe.

Marked holdes 1ste Mai. Her holdtes ogsaa Thinget og i

Sog¬Nærheden stode Rettens Attributer, Steile og Hjul.

—net er endnu over 2 □ M. stort, med 10 Byer. ModS.2.

ligger Weding. En ældgammel digeagtig Vei herfragjen¬
nem Mosen til Barderup i Oversø Sogn kaldes Margaretha¬

Byenbroen. I Nærheden er Kolonien Christiansdal. —

Hyllerup, mod S., horer som forhenværende Bispegods endnu

til Gottorp Amt, Treyaherred. Vestl., tildeels i Wiehe Sogn,

er Kolonien Christianshede. —Nordl. ligger Gottrupell,

1496 en todeelt Frigaard hvis Ælmetræer siges brugte
fordetmeste til Vandrender paa Gottorp Slot (2). Ogsaa V.

for Ellund, en stor By mod N.V. herfra, var Skov; Byen

tilhører tildeels Flensborgs Marickirke. —Nordlig ligger
Julianenaa Koloni, paa Grændsen af en vildsom Egn af

Hede og Flyvesaud, som naaer til Krakelund (hvor Sand¬

flugten tildeels er standset ved „dode Hegn“ og saaledes en
betydelig Vold er opstaaet), forhen bar Skoven Krackwolt

(Krageskoven), sammenhængende med Bramslunden i Kjær

Herred, og siges opstaaet ved en Storm efter Skovens Brand,

Topographi.260

hvorved efter Sagnet Herresædet Efling, hvis Sted vises i

Steenbro og Muurbrokker paa „Slotsbjerget“, og hvortil Krak¬

lundgaard vistnok har hørt, ødelagdes tilligemed dets ryggesløse

Beboere. Sandbankerne benævnes efter den ostl. vedliggende

meget store By Froslev, ældgammel og maaskee nævnt efter

Guden Fro eller Freyr, den storste i Herredet, kun ⅟ Miil

fra Bau, men 1 Miil fra Handeved. ⅓ Miil mod V. danne

ved dens Moser Tørveladerne Noget, der i Frastand ligner

en forfalden By. — S.Ø. for Frøslev, paa Vandskjellet, ligger

Harrislev, en stor By, tildeels tilhørende Mariekirken,

med Teglovne. Her og i Bau Sogn ligger Kolonien Kon¬

genshoi. —Endelig hører endnu Duborg, nogle Huse ved

Duvenborgens 6 Fod tykke Muurlevning foran Flensborg,

hvis døbbelte Fiirkant af Volde og Grave endnu spores, her til

Sognet, men benytter tildeels Flensborgs Præster. Timmer¬

siig og Anebylund adskilles ved Meyn Aa; Haurup ligger

nær Husum Chausse.

(212) Valsbol (tydsk: Wallsbüll) lille Sogn ligger

vestlig, tildeels i Kjær Herred, den store Kirkeby paa begge

Sider af Grændsebækken (Walsbækken), en Tilstand, som

allerede bestod i 15de og 16de Aarhundrede; her deler sig Veien

til Tonder og Læk. Noget af begge Byer hører til Svabsted

og Husum. Kirken er ubetydelig og var forhen Anner til

Medelby. Den har nu en fortreffelig Klokke, men forhen

havde den kun en ganske lille paa Kirkegaarden, hvorfor Degnen,

naar Byfolkenene fra Sognets anden By vare komne til Kirken,

gik igjennem Gaden med Raabet: „Kommer nu, I Valsbøl

Mænd, Meyn Mænd ere komne, vi vantes (fattes) kun Skræd¬

deren fra Skeggevad.“Fra Høiesteen, mod N., haves en

viid Udsigt. —Meyn, forhen Meden, benævnt efter Engene

(Mæ, Mai), ligger ved Aaen af samme Navn, mod S.
(213) Haksted eller Hackstedt, Nørre=H., 1196 Har¬

stede, ligger paa en Aas i en Lyngslette. Hakstedgaard,

hvis Oprindelse er ubekjendt, og som havde Underhørige her, i
Skavlund, Valsbol og Meyn, kom 1481 til Domcapitlet og
parceleredes siden. —Skavlund, tydsk: Schafflund, forhen

Skovlum, Skovlund og Scbafkling, med et betydeligt Mølle¬

værk, ligger nordl. ved Aaen af samme Navn i Kjærherred;

vestl. ved samme Aa Hørup, Hobyen. Sydøstl. yder Manne¬

høien en viid Udsigt, syrlig derimod indtil Riisbrik ved

Lindaaen er Egnen saa lav, at Marskens Oversvømmelser

Flensborg Amt. 261

naaede hertil og bragte et Barn, sovende i Vuggen, til
Riesbrik, i daglig Tale Brieg, forhen en Gaard Rysbrik,

som Rector Petrus Friese i Slesvig skjænkede Kapitlet, og

een mere. — Ogsaa af den todeelte By Lindaa, Øster= eg

Nørre= var forstnævnte en Domcapitelsgaard, som deeltes og
omtrent 1610 kom til Lindewitt.

(214) Store=Wiehe — om Navnet see (209) — Kirke
(med et lille Spiir paa Taget) og By ligger ved Bredsted¬
Landeveien og Wiehebækken; lidt nordlig Øster=Wiehe, som

regnes dertil; nordvestl., hiinsides en Aas med Signalpunkt
124 Fod over Havet, Lille=Wiehe. Det var forhen Herre¬

dets Hovedpunkt og Forsamlingssted. Østl. findes Voldsporet
„Klint“, som siges opfort af Friserne. — I Sognet vare flere
Gaarde, af hvilke Lindewitt, mod S.V. ved Lindaa, eiegam¬

mel, senere var Ranzowernes Hovedgaard i Slesvig og havde

Underhørige i 34 Sogne, fra Angel til Marsken og Kongeaaen,

Herre¬59½ Plove med 347 storre og mindre Vaaninger.

gaarden opførtes af Statholder Henrik Ranzow til Breiten¬

burg 1599. 1794 den 10. Mai og 26. April solgte den

daværende Eier, Kammerherre Blücher, det til Rentekamret

for 61,000 Rd., og det parceleredes 1796; de Underhørige under¬

lagdes Amterne. (En Proces derom varede til 9. Juni 1798).

Østl. ligger Kaadnerbyen Lüngerau, forhen Lungevad.

Sydligere ligger Sillerup, en stor By, tildeels tilhørende

Flensborg Hospital (siden 1395, da det skjænkedes af Borger¬

østligere Skovbol (Schobüll),—mester Sievert Kroog);
hvor Skovbolhuus, mod N., forhen var en Herregaard, nu

2 Halvgaarde;—videre mod S. S. Oxlund, dannet af 2 Gaarde.

(215) Vanderup Sogn bestaaer blot af den store Kirkeby,
med en lille Kirke, som forhen var Annex til Wiehe, og enkelte

Gaarde. Nordl. ligger Kolonien Julianehøi, ostl. Kolonien

Frederikshede, som begge høre her til Sognet, ogsaa de Huse

af dem, som ligge i Byer i Handeved, Oversø og Egebæk Sogne,

ligeledes Kroen Toldhuus paa Janneby Mark, Jorl Sogn, belig¬

gende ved Landeveien 2½ Miil fra Flensborg og Husum, benævnt

efter den Veitold, som her hævedes, siden 1596 Veien lagdes

over Mosen.

2. Uggel Herred.
(216). Ostdelen indtil Treenbviningen ved Overso tilhorer

Høideryggen, Vestdelen dannes ved dens terrasseagtige Sænk¬

Tepographi,262

ning, hvoraf Jerrisbækken betegner en Afsats. Herreds¬

kirken var formodentlig Egebæk, Herredsthinget holdtes

i en lille Bondegaard i Oversø, nu i Smedeby Skovkro

—eller Süderholz Kro. Forhen hørte ogsaa Bollingsted til

Herredet (dog allerede 1196 tildeels til Gulholm Kloster, og i

15de Aarhundrede var det er adeligt Gods, som 1474 blev konge¬

ligt), ligeledes Langstedt (som inden 1631 blev kongeligt og
kom til Morkjær), Hostrup i Havetoft Sogn og Bistoft.

Navnet (1231: Ugglæbæret) hidledes vel fra en Ugle, som

Strø¬maaskee var Herredets Felttegn; dog er saadant uvist. —
gods horer dertil i Esperstoft og Hünding; derimod har

iTreya Herred, som forhenværende Bispegods, Underhørige

Jorl Sogns Byer. Til Flensborg Hospital hører Noget
i L. Solt Sogn og dersteds i L. Volstrup nogle forhen adelige

til Nie Herred. — Herredet deles i 4 „Trinte“(Fjer¬
Idinger): St. Solt, Oversø Siversted og Jorl.

Aarene 1760 anlagdes Kolonier.

(217) Jørl er Herredets sydvestligste Sogn. Den lille taarn¬

løse Kirke, tildeels bygget af Graasteen, Præstegaarden, Degne¬

boligen og en Kro ligge ved Jerrisbækken og kaldes Lille

Jorl (forhen Jordel); vestligere Byen (Store¬) Jørl, ved

hvilken mod S.N.Ø. en trigonometrisk Signalhoi, moo N.V.

Rimmelsbjerget, 153 Fod over Havet, hvorfra 18 Kirker

sees, og 1000 Skridt derfra mod Ø. den lille dybe, men fisklose

Lillebjerg Sø. Kroen Paulsgab, rigtigere Pobülls¬

gave, ligger ved Husumer Chausseen. — Nordlig paa Jan¬

neby Mark er Frederiksholm Koloni og Toldhuset (215):
sydøstl. paa Jelr)sbæk eller Sollerup Hede tabtes 1410 et

Slag mod Holstenerne*) sydl. paa Sollerup (Soldorp)

Mark ligger Kroen Sollbro ved Treenen og Bredsted=Slesvig¬

Veien.

(218) Eg(g)ebæk Sogn ligger tildeels i Gottorp Amt, og

er meget sandet. Kirken ligger ved Treenen og er ret ziir¬

ligt bygget af Teglsteen, men uden Taarn; den har stor Lighed

med Breklum, en Apsis og ved Prædikestolen et Stucuhr, samt
inden 1770: 2 Præster. Vestligt ligger den temmelig store

Kirkeby; østl., adskildt ved Treenen, Langsted(t) i Gottorp

* Formodentlig stod her allerede tidligere det i Knvtlinga omtalte
Slag ved „Geitsbekk“ (Gjedsbæk, Jesbæk*), som jeg ellers ingen¬

steds veed at henføre.

Flenskorg Amt. 263

Amt (see 216), største Delen til Morkjær Herred. det øvrige

Domkapitels=Fogderiettil Bollingsted(t) Fogderi.
Langstedt bestod af enkelte Gaarde, spredte i Fl. Amt, men

— Bollingsted(t) ved Helligbæker incorporeret Amtet.

(see 216), 1196: Balingstad; Godset plyndredes 1628, og
existerede indtil 1666, da af samme oprettedes det nuværende

Fogderi i Gottorp Amt, hvortil bl. a. ogsaa hører Esper s¬

toft, sydl. ved Treenen. — Nordligere Hünding (Honning),
til Bollingsted, Treya= og Uggel=Herred; nordligst Tornskov,

fordreiet Tarnschau. —Vestl. derfra ligger Jerrishye (=hoe)

—i mager Sandegn. (Tydal, Keelbæk, Engbro; Vester¬
skov, Kokholm, Byskor).

(219) Sile)versted(t) Sogn og den lille og taarnløse, men

gamle og hvælvede Graasteenskirke kaldtes forhen Stenderup

((Stendorp). Kirken ligger nær Helligbækkens Hovedkilde,
østl. ved Byen, N. for Gtenderup hvor 1522 Adelensam¬

Vestl. ved Chausseen Stende¬ledes ved Aaen (Chr. II.).
rupaa Kro. — Nordl. ved samme S. Smedeby, ældgammel;

Jernærts, et Beviis for Myremalmens Anvendelse allerede i

forhistorisk Tid, og for Byens Ælde. Dertil hører Skovkroen

eller Süderholz Kro (see 216) med Bageri. Vestl. er Nord¬

høien 225 Fod over Havet. — Sydl. ligge Gaardene Popp¬

holt, benævnte efter Poppo som i 10de Aarhundredes sidste
Halvpart prædikede og døbte her og siden 984 var Bisp i Sles¬

vig. Sydl., 4—500 Skridt O. for Chausseen, vises under en

men som oprindelig var Overliggeren af en hedensk Grav. Den
nære Bæk skal have Navn af Daaben. Fortællingerne om Pop¬

pos Underværker ere meget afvigende, og uvist, om-Harald

Blaatand døbtes her og af ham. — Jalm eller Jælm, 1519:

Uollym, har en stor Mose.

(220) Overso Kirkeby ligger ved Chausseen og Treenen,
som her dannes ved Sanklam=Aaens Forening med de i

Træsven forenede Aaer Bonden=Aa og Kjelst= rettere

Kils=Aa, og antager sydlig Retning. Kirken, med=Orgel,
ligger foran Byen paa en Høi, og er mærkværdig ved et Taarn

paa Vestenden, rundt og 120 Fod i Omkreds udenpaa den 7

Fod tykke Muur, der ligesom Kirken er bygget af Graasteen.

Vistnok er det en gammel Befæstning paa Angels Vest¬

Topographi.264

grændse og ved Passet over Treenen; —Kirken siges at have
været et St. Georgs Kapel, hvor Reisende forrettede deres

Andagt. —Sydl. ved Frørup er Vandmøllen for hele
Herredet; sydlig detfra: Tarp, ligeledes ved Treenen —Nord¬

vestlig Barderup (Margretebroen see 211); nordl. Jarp¬

lund, hvor Landet fordetmeste udskiftedes 1843, men endnu

ikke alt og den fælleds Hyrdes Bolig endnu er tilbygget Skolen.

Jarplundgaard udfiyttedes 1816. Dertil hører Bilskov, Kro

og Smedie ved Chausseen og Oxeveien, anlagt 1582; (Kamp

den 24de Apr. 1848). —Augaard (2 Gaarde, efter Sigende

forhen en Avlsgaard til Vregnegaard), Hjulskov og Munk¬

wolstrup tilhørte 1499 og 1504 Ryklostret, men her findes
intet Spor til noget Kloster, som Nogle paastaae. Sankel¬

mark er lille.

(221) Store Solt (Großsolt) Kirke, en gammel Graa¬

steensbyning, siden 1810 med Orgel, ligger høit ved Eckernførde¬
Veien, der skiller den fra Byen, hvortil ogsaa Soltbro, Molle¬

bro hvor Pæle af Møllen ere fundne, og Soltskov høre. I
Nærheden er Kæmpermaar, et fiirkantet Stykke Maarland med

utallige Gravhøie, fordetmeste ødelagde; imellem Soltbro og

Hjulskov sees en Samling af Smaahøie med Steenkrands

og paa Storesolt Hede findes en 50 Skridt lang Dysse

af sjælden Størrelse med en Høisamling mod V. Ved Tree¬

nen findes Spor af Borgen Bregnegaard, hvis Navn endtiu

et Huus i Byen fører; den eiede hele Strækningen nordenfor

Aaen fra Møllebro henad Oversø til. — Bistoft, østl., i Satrup

Herred, Gottorp Amt, er det 1231 nævnte Byscopstoft. Estrup

(her Estrupgaard) har udmærket gode Jorder; dens østligste Huus
kaldes Kollemorgaard eller Klosteret, uden at et saadant

kan eftervises. Kollerup har intet Mærkeligt. Filial er

Lille Solt (Kleinsolt), allerede siden katholske Tider.

Den gamle Graasteenskirke ligger eensomt mellem Sognets 2

Byer, Lille=Solt og Lille=Wolstrup, paa sidstnævntes Mark,

hvorfor den ogsaa forhen kaldtes Walsdorp Kirke. Ved samme

Ved Holmmark=SøFreienwill Kro nordl. Wielenberg.
—

fandtes Grundsteen af „Holmmarkgaard“ omgivne af Hede.

3. Husby Herred.

(222) Buedannet berorer det med begge Ender Flensborg

Fjord og ved Sydsiden grændser det med Uggel= og Nie=Herred

Flensborg Amt. 265

sammen med Gottorp Amt. Forhen hørte ogsaa Munkbra¬

indtil 1237— kun Nyby Sognrup Herred til samme* —

til Ny Herred. Med Undtagelse af et sandet Hoidedrag

ved Husby er det meget frugtbart; Kysten er skovkrandst

og var det forhen endnu langt mere. Thinget holdtes forhen

tæt ved Kirkegaardsmurens Sydside, senere i den Smedien til¬

byggede Thingstue, siden 1747 i Kroen; sydvestl. paa en Hoi

var Retterstedet; Herredsfogeden boer i Flensborg.
Herredet deles i Trinterne: Adelby, Dollerup og Lang¬

ballig, Hyrup=Husby og Huulvei med Fischerhof og

Duborg ved Flensborg (den sidste er tilkommet, den anden

Over 3000 Beboere hore til fremmedeudgjorde forhen to). —
Steendysser findes kun ved Vand¬Jurisdictioner.

kanten og det især i Munkbrarup Sogn, runde Gravhoie

især ved Hyrup og Rylskov; mangfoldige ere ødelagde.

Forhen fandtes ogsaa mange adelige Gaarde, nu kun 4.

(223)Adelby, i Folkemunde Alby, Sogn grændser umid¬

delbart til Flensborg By. Navnet betegner i jydske Lov Hoved¬

byen, hvorfra andre (Torper) udbyggedes, men nu ligger den

ældgamle Graasteenskirke med Taarn og Orgel, siden 1780

(da istedetfor Choret en Tilbygning fandt Sted) 100 Fod lang,
ganske ene kun at i 17de Aarhundrede Degne= og Præste¬

boligen flyttedes derhen; Ordsproget „midt i Veien som

Adelby Kirke“ gjælder vist om den forhenværende Byes Gade,
og mod Ø. findes Tarup, (Torp) ligesom sydlig Synderup

(det søndre Torp). — Sydostl. nær Kirken ligger Kaadnerbyen

Kreuz, benævnt efter et Kors paa Stedet af det 1464 ind¬

gaaede Kapel St. Justi eller St. Jodoci. — Nordvestl. ved
Jorgensgaarde laae St. Jørgensstiftelsen for Syge

med et Kapel. afbrudt 1582. Den havde flere Underhørige

— I Form af Gader grændse østl.i dette og andre Herreder.
til Byen Søndre Huulvei ved Kappeler== og Nørre Huul¬

vei ved Lyksborg=Veien, fordetmeste, ligesom største Delen af

Sognet, beboede af Dagleiere; nordl. strækker sig Jørgens¬

by, ligeoverfor Byen, hvortil Ballastbroen benævnt efter den

Ballast, Skibene forsynes med af det tilstødende Bjerg, slut¬

ter sig, fordetmeste beboede af Skippere og tilhorende Flens¬

borg Hospital. (Fischerhof, som mod S. stoder til Flens¬

borg, hører til St. Johannis Sogn, men Husby Herred).

Nordligere ved Stranden Frigaarden Kielseng og Morvig,

yndigt beliggende. —Sognets sydligste og største By er Taa¬

Topographi.266

strup. — Andre Byer: Engelsby ved Lyksborgveien (ligesaa

Vandlose og Kauslund), Tved, Troggelsby (Truwelsby),

Tvirreskov (Twedterholz) med Farensodde; enkelte Gaarde:

Adelbylund, Bredeberg, Fuglesang, Osbæk. I Sog¬

net: 43 Boelssteder, 240 Kaadnersteder, med henimod 4000

Beboere, hvoriblandt største Delen lever fra Haanden i Munden.

Fattig= og Arbeidshuus for 78 Personer i Fruerlund.

Teglværker.

(224) Hyrup Sogn bestaaer af Kirkebyen, som tildeels
horer til Struxtorp Herred, — Kielsgaard, sydl., forhen en

Gaard, (curia Kylsgarde), hvis Kjældere endnu spores og
hvis Eiere jagede UIlve i den forhenværende Skov, — og Vese¬

by, nordl., Ø. for hvilken 1835 aabnedes en 12—14' lang,

4—5' høi Gravstue med 2 Dæksteen i en rund Høi. 3

Byen ligger det lille Gods Vesebygaard, parceleret 1785,

hvis Underhørige 1805, 26. Aug., underlagdes Herredet. Den

lille Kirke har et smukt Taarn, nybygget efter Branden den

4. Apr. 1803, og Helgenbilleder af Træ.

(225) Rylskov, fortydsket: Rüllschau, et lillebitte Sogn,
dannes af Kirkebyen med den lille Kirke, der 1779 sik et

Taarn af hugne Steen, —Maasbol, Ø. for hvilken 10

Gravhoie, — og Ruenmark i Munkbrarup Herred.

(226) Husby var forhen betydelig. Kirken, bygget af
hugne Steen, har et smukt og høit Spiir, der afbrændte 1603,

den 22. Marts, blev truffet af Lynilden 1700, 1756, 1807

og 1837, og forsynedes med Lynildafleder 1838.

Orgel er her siden 1736, ogsaa S. Vincents med Møllestenen.

Den var Herredskirke (see 222) og Byen er meget gam¬

Foruden Navnet (Huus forhen = Slot) minde mangemel.

Spor af Gravhøie om dens Betydenhed. —Sydlig ligger
Markerup, hvor der endnu i Aarhundredets Begyndelse fandtes

Hedeland; den hører tildeels til Treya Herred og paa Stedet Bis¬

gaard siges en Bispegaard at have staaet (apud Marke¬

torp 1277). —Ogsaa Søgaard, sydostl., ved den derefter

benævnte So, hører som forhenværende Bispegods til Treya.

Paa Pladsen Gammelsøgaard synes at have staaet en

Sydl. Ausager ved Kielsaa med Molle, hvor¬Gaard. —

ved ostl. paa Bog Lykken, hvor Muursteen sindes, Boge¬

Fensborg Amt. 267

Hjulmagerarbeide forfærdiges, findes sjældne Planter i en dyb

Mose. —Mod N. ligger Gremmerup. Nordlig ved Lyks¬

Fuldbro eller Foldevraa (Vollewraa, Fulbro) var forhen en

Avlsgaard under Freienwillen. Mod V. ligger Vadsbykro,
Sog¬(fordreiet Wattschaukrug1i) mod S. Luteshøvd (s. 227).—

net inddeles i Husby=, Markerup=, Gremmerup= og Ausager¬

Fjerding.

(227) Grumtoft, fordreiet Grundhof, store Sogn naaer
atter til Fjorden; i Folkemunde hedder det Gruntovt. Kir¬

ken, nordl. i Byen, er en anseelig Bygning af hugne Steen.

Taarnet, 110 Alen høit, afbrændte ved Lynild 1614 og lige¬

ledes, tilligemed Kirken, 1756, den 16. Febr., efterat det var

opbygget 96 Alen høit; nu er det lavere og har et Uhr, lige¬

som Kirken et Orgel allerede 1538. Den nævnes allerede 1209

(Grummethoft). Kirkegaardsmuren er paa 3 Sider af

store Graasteen. I Nærheden er Ageren Boirning en hedensk
Begravelsesplads. — Byen ligger romantisk, vestl. ved Rex¬

bækken eller Langballigaa, som flyder mod N. gjennem

Sognet. — Vestl. Lutzhøved, hvis større Deel, hidstammende

fra den i Krigen ødelagde By Hvornkjær eller Worwkjær, hører

til Husby Sogn. Marregaarde (Mariengaarde), Bon¬—

strup og Terkelstoft. — Ved Rerbækken ligger høist roman¬

tisk Unevad, med Unevadskov vestl. Langballig, hvorfra

Langballigaa og Langballigskov hidstamme, østl. Dol¬

lerup tied Syderballig og Nordballig, hvorfra Dolle¬

rupskov er udflyttet. — Ved samme, vestlig, ligger Fyen¬
stenen, der siges kastet herover fra Fyen.

(228) Adelige Gaarde ere:
1. Lundsgaard, forhen ogsaa kaldt Grundtokft og Grüu¬

hof, fordi den oprindelig var dannet af Kirkebyens Jorder. Den

existerede allerede i 15de Aarhundrede, var siden i mange Hænder,

og har Underhørige næsten overalt i Sognet, ialt 13 Plove.

Godset er parceleret.
2. Freienvill, dannet derved, at Hertug Adolf 1433 gav

sin Tjener Lange Nissen Frihed for Gaarden Langbalgaard.

(Den hed saaledes, eftersom den ligger ved Byen Langballig,
mod N., men kaldtes allerede 1540: Vrienwillen). 1646—76

tilhorte den de lyksborgske Hertuger. Godsets Underhorige boe
meget adspredt her, i Sterup, Sorup og Husby Sogne.

Topographi.268

3. Unevadgaard, N.S. for Byen. Den existerede allerede

1446 (Undivathoue), tilhorte 1619—41 og 1679—1701 Lyls¬

borgerne, siden Kongen. Stamparcelen er ubetydelig. Ellgaard

var forhen en Avlsgaard under samme.

4. Munkbrarup Herred.

(229) Af det gamle Ryklosters Eiendomme, der senere
(siden 1582) tilhorte Lyksborgs Hertuger og udgjorde Lyks¬

borg Amt, dannedes efter disses Uddøen 1779 Munkbrarup

Herred, omgivet paa 2 Sider af Flensborg Fjord, paa den

tredie af Husby Herred, (Flækken Lyksborg, Munkbrarup Sogn

og Ruenmark By i Rylskov Sogn), med en isoleret Deel

østligere ved Fjorden (Nyby eller Neukirchen Sogn, oprindelig i

Nyherred).Ved den skovrige Fjordbred, der forhen var det ä

langt hoiere Grad, minde nrange Levninger af steensatte Høie

om Vikingernes Færd og Bebyggelse i den tidligste Tid, medens
Byerne anlagdes inde i Landet, Kirkerne ofte længst fra Stran¬

—den. Flækken har en egen Ret; Thinget holbes i
Munkbrarup.

Lyksborg eller Glücksburg.
Da Hertug Johan den Yngre 1582 var bleven Eier(230)

af Rykloster (Rus regis, oprindelig vel Kongens Ry, v. e.

Skov), lod han dens Bygninger nedbryde, og i samme Aar

lagdes ved Pladsens Nordøstside Grundstenen til et Slot, som

1587 var fuldført. En Grav førtes gjennem Klostrets Kirke¬

hvori nu det massive Slot ligger, der er 100 Fod i Fiirkant

indvendigt, har 4 ottekantede Hjørnetaarne og et Spiir midt

paa Taget siden 1768. En muret Bro fører til samme, og

udenfor anlagdes Slotshaven 1783 paa den nedlagde Lade¬

gaards Sted, hvis Jorder tildeels overlodes Flækkens Beboere
mod en aarlig Afgift. I Slottet er en Kirke, der ogsaa benyt¬

tes af Byen, og det hertugelige Begravelseskapel. (Andre

Avlsgaarde vare: Rosgaard, som 1609 kom i Hertugens Eic,
senere kaldtes Phillipshof, og parceleredes 1755; den gamle

Ladegaard, nær Meierwiek Molle og en allerede i Munkenes

der 1773 forflyttedes til Neufeld,Tid overdæmmet Havbugt, —
hvor forhen Præstegaarden var, og nedlagdes 1783 — og Arn¬

—Klnu ved Bokholm). Flækken selv dannedes af Hofbetjente,
der oprindelig horte til Munkbrarup Sogn; efterhaanden er den

Flensborg Amt. 269

voxet til omtr. 125 Huse, hvis Beboere enten ere Pensionister,

eller drive Ager= og Havedyrkning. Foruden Flækkens Skole er

her endnu en Industriskole, foruden Fattighuset: Karolinestif¬

telsen for 4 Familier, Vandmøllen for hele Herredet og Mar¬
keder. Flækken ligger høit, og tæt udenfor haves fra Kegle¬

bjerg en herlig Udsigt over en romantisk Egn. Hofpræsten
Ph. E. Lüders stiftede 1762 det danske Ager=Akademi.

(231) Munkbrarup Sogn, benævnt efter Munkene i Ry¬

kloster, og forhen kaldt Holdnæs=Brarup (Ioldernes¬

den 5. Juli, og nybyggedes 1582 af den gamles Ruiner og

Klostrets Materialier, hvorfra den ogsaa fik Klokken. Taarnet

har Gavltag. Kirkebyen er temmelig stor, og omkring den

ligge Sognets 6 andre egentlige Landsbyer: Ryde, hvis Navn

minder om Skovenes Rydning, mod N., Ringsberg og Ran¬

mark mod Ø., Oxbøl, Wees og Ulstrup mod V. Nær

sidstnævnte laae en for lang Tid siden forsvunden By Rubol

eller Ruby. Rosgaarde dannedes af Ladegaarden af s. N.

I Sandvig er en Frigaard. De nordlig beliggende Svenaa,
Skovsende og Skidenhuulvei, med Teglværker, byggedes

først siden 1668, Sigum dannedes 1755 af 2 i Krigen øde¬

lagde Gaardes Jorder. Nordligst er Holdnæs, fh. Holdenes,
hvor der er Færgefart til Brunsnæs og 2 Teglværker, og en

kongelig Toldkontrol, hvorfra Skibe viseres til Flensborg.

Ved Bokholm laae forhen en Avlsgaard Arnklau. I den

60 Skridt lange og 12 Skridt brede steensatte Steenhye

fandtes Oldsager. (Ster Ber. P. 6—9).

(232)Nyby eller Neukirchen (Nykirke) isoleret liggende

Sogn er meget lille, thi det bestaaer kun af 24 Kaad. Ved

den 1621 byggede, 1622 indviede ret smukke Kirke med Taarn

ligger blot Præste= og Degneboligen, 800 Skridt vestenfor Byen
Nyby, som Hertug Johan, efterat han, sandsynligviis med Gor¬

set Nybel 1618, havde forhvervet sig den derværende Udørk, lod

bygge til samme Tid (32 Huse), i den Hensigt at grunde en

Handelsplads, hvad dog hans kongelige Broder, paa Flens¬

borgernes Forestillinger, berægede ham til at opgive, hvorpaa

12 af Husene henflyttedes udenfor Lyksborg, hvor de endnu

længe kaldtes Nyby. Desuden horer til Segnet kun Poosby,

et Par til Dollerupskov hørende, af Grumtoft Sogns Jor¬

der omsluttede Kaad, som af en dyr feilslaget Plan kaldes

Topographi.270

Zwölfmarkgoldes, og hvor der 1722—58 var et Tegl¬

værk. Den rittige og meget fortjente Pastor Nic. Oest, død

1798, den 21. Septbr., skattede Beliggenheden meget hoit og

sammenlignede Sognet med Himmelen; ligesom alle hans For¬

mænd siden 1651 var han gift med Formandens Datter.

5. Ny= (eller Nie¬) Herred.

bæret), men hørte vist, inden Skovenes Opdyrkning havde givet

samme det fornødne Folketal, til Struxtorp. (Dets gamle

Vaaben var en tiltagende Maane). Allerede 1231 var Gel¬

ting som Konunglef et afsondret District; ogsaa Runtoft

og Wippentorp vare Kongsgods. Senere spillede Adels¬

mændene her en stor Rolle og indskrænkede Herredets Om¬

raade. Gelting og Runtoft, hvorfra Udmark med Nis¬

vraagaard senere aflagdes, havde allerede i 14de Aarh. Birke¬

ret, Brunsholm kjøbte sig den 1692, Novbr. 29., for 1800
Rd., Østergaards, Nybels og Norgaards Underhørige i

Stenberg og Qværn Sogne ere nu heller ikke længere

thingpligtige, hvad der er Tilfældet med Südensee og

Svensby, medens Grünholz staaer under „Landretten“
Mange andre forhenværende Gaarde ville i det Folgende næv¬

nes, og ogsaa Kancelligodset ved Stenberg Kirke lig¬

ger her. Nogle Beboere af Lille=Qværn høre til Satrup
Herred og Gottorp Amt, derimod hører Noget af Lille=Vol¬

strup i Uggel Herred hertil. Lindegaards=Tjenerne kom 1796,

Domcapitlets og Morkjærs Underhørige 1777 til Herredet.

Dette inddeles i Gammelby Trint (Qværn og Sørup Sogøe)

og Grünholz Trint (Stenberg, Sterup og Esgrus Sogne).

iEn Herredskirke kan ikke ventes her. Thinget holdtes

de ældste Tider i Thingskoven paa Grændsen af Sørup,

Qværn og Sterup Sogne, siden i Qværn, nær hvilken ogsaa

Retterstedet var.

(234) Ny=Herred er en af Landets smukkeste og frugtbareste

Her er An¬Blandinger af Høie, Dale, Agre, Enge og Skove.

hvorfra mangels høieste Punkt, Skersbjerget (233 Fod),

seer alle Provstiets angler Kirker, ja endog viner Handeved og

Als, og med Kikkert Ærøes Kirker, indeholdende hele Lag af

Havmuslinger og Forsteninger, mod S. og O synkende un¬

20 Graderder den hertillands sjældne Heldningsvinkel af 15.

dækket med(ligesaa Aastrupbanken) og endnu i Mandsminde

Flensborg Amt. 271

30—40 Gravhoie, hvoraf kun Rævensbjerg paa Toppen

er tilovers, hvori en Hovidsmand siges at hvile med Hest og

Vaaben; i Urner fandtes Guld, Solv, Jern og Bronce. Langs

med den fra Sorupskov kommende Lipping= eller Øster¬

gaards=Aa, ogsaa kaldet Sveisbæk, og ved Kysten findes

mange Levninger af steensatte Høie, hvoraf især den saa¬

kaldte „gamle Kirkegaard“ N. V. for Østerholm, Sterup

Sogn, er mærkelig, en ældgammel Begravelsesplads for Omeg¬

nen, hvorfor man i Esgrus endnu siger om en Dodssyg: „han

kommer nok a (til) Sterup“ Lostrup=Bækken gaaer igjen¬

nem Sorup Sø til Treenen; i gamle Dage var den ved en Ka¬

nal forbunden med Svensbækken for at faae mere Vand paa

den daværende Langvad=Mølle ved Sterupbæk, men denne var

allerede i Dankwerths Fædres Tid tilgroet; desnagtet sees den
endnu som existerende paa vore Kort.

(235) Sørnp betydelige Sogn er det sydvestligste. Kirke¬
byen, Skovby og Møllmark (hvor Mollepladsen endnu er

kjendelig) udgjorde forhen et Egerschop (Markfælledsskab). Den

udmærket smukke Kirke i Byens Vestende er heelt bygget af
hugne Sandsteen, ligesom det temmelig høie Spidstaarn.

Den ender med et Rundeel og har Blytag. Indentil er den

skummel, men har et Orgel siden 1689. Mærkværdig er Do¬

bestenen, hvorpaa bl. a. de hellige 3 Konger tilhest; Christus,

Petrus og Paulus i steenhugne Figurer over Norredøren, og
en ukjendelig Figur ved Taarnet, forhen indmuret i Vaabenhu¬

set. Den har to Præster. I Südensee sydvestlig, er Sog¬

nets største Gaard, forhen 365 Heitscheffel stor; i Fladsby,

vestl., gjøres allehaande Trævare. Nordligere ligger Vinde¬

rath, forhen Winneroy, der forhen aldeles tilhørte Domcapit¬

let, videre Herredsby eller Hardesby med Herredsby¬

gaard, og Ø. for samme Svensby, begge ved Cappeler Lande¬

veien. Bjerg eller Barg er benævnt efter sin høie Beliggen¬

hed, og til Lostrup hore nogle Kaad i Thingskoven. I

Communesager deles Sognet efter Himmelegnene i Fjerdinger.

Sørupskov, Molleskov, Gammelby, Fladsbyskov og
Iverslund ere de øvrige Byer.

(236) I Sognet ligge de to adelige Gaarde:

1. Südensee i Byen af s. N., med hvilken dens Jorder

forhen laae i Fælledsskab. Det dannedes vist af Godser, som

Joh. Alberts & cons. 1513 (732) solgte Kong Frederik II., har

Topographi.272

siden 1670 ingen adelige Eiermand, og Underhørige i Sog¬

nets Syddeel, samt i Ulvegrav, Esgrus Sogn.

2. Svensby (Schwensbye), østenfor Byen af s. N., til¬

deels dannet af den 1499 endnu existerende By Rickelsbye.

Fra 1716 af var det lyksborgsk Eiendom, indtil det solgtes og
parceleredes 1749. Udensogns har det Underhørige i Dol¬

lerup, Bønstrup, Ausager og Kollerup.
Paa Gammelbygaard ved Gammelby boede forhen

Domcapitlets Foged.

(237) Qværn (Kværn, angels. omeorn) Kirke, bygget neden¬
til af hugne, fuldendt af raa Steen, ligger høit ved Byens Nord¬

ende, og dens Taarn sees i lang Frastand. Den har et gam¬

melt Alter med en drevet Kobberplade i Midten, og et Orgel

qværn hører Noget til Satrup Herred, ligesaa i Hattlund,
Sydøstligt laae indtil 1841 den berømtenær Skersbjerg.

store Steen, 64 (782) Fod i Omkreds, 24 Fod lang, 17' tyk,

paa en gammel Gravhøi. Den sagdes af en Jætteqvinde at

være kastet fra Dybbølbjerg mod Qværn Kirke. Paa den saaes
1—1½ Tommer dybe, sandsynligviis hugne, Heste=og Hare¬

Fodspor løbende opad fra alle Sider, men ikke nedad, og der

siges en Joch. v. Hagen paa Nybol 1573 at have brukket Hal¬

sen, da han jagede Djævelen i Hareskikkelse under Gudstjenesten.

Paa Skersbjerg og ved Roikjær findes hedenske Begravel¬

Adskilt fra det øvrige Sogn, hvori desuden Skjoldsespladse.
og Vesterholm mod S.S., Kalleby og Nübelmark mod

N., ere de høitbeliggende Parcelgaarde paa det forhen i Fællig
liggende Havernæs, hvis yderste Pynt Storhoien danner.

(238) Godset Nybel (Nübel) dannedes oprindelig af en
Gaard i Byen Kalleby, der ligesom andet Strøgods i dette

og i Dollerup i Grumtoft Sogn hører dertil, eiedes en Tidlang

af Familien van dem Hagen (de Indagine), solgtes 1618 til
Johan d. P., der her lod bygge et Slot med Kapel, parce¬

leret 1755 og kom 1779 ligesom Norgaard til Kongen, i
hvis Navn Munkbrarup Herredsfoged fører Jurisdiction og

Administration. Avlsgaarde vare: Friedrichsthal, saaledes

kaldt af Hertug Frederik, der 1750' nybyggede det af Hertug
Philipp anlagte Sophienhof, forhen og nu igjen daglig

og Philippsthal, dannet 1712Tale kaldet Kastrup,*
af Hertug Ernst Philipp, nær hvilken mod N.S. (2S.8.) paa

Flensborg Amt. 273

140en Forhøining sindes Angels største Kæmpegrav,
*

Skridt lang fra S. til R., og 60 Skridt bred, men næsten

ødelagt, uagtet den 1811 befaledes fredet.

(239) Stenberg (Steinberg, Steenbjerg) Sogn har,
ligesom det forrige meget indsprængt Adelsgods i broget

Blanding. Oprindelig bestod det kun af Stenberg og Gin¬

toft Byer. Kirkebyen bestaaer nu af Stenberg, ostenfor,
og Bredegad (oprindelig Bjerregad, d. e. (Sten=Bjerggade),

vestenfor den høitliggende kongl. Veirmolle, samt Husene „ved
Kirken“ Denne udvidedes 1753 og sik et Taarn, ligesom
1761 et Orgel. Den ældste lille Deel er opført af Kampe¬

steen. Alterbladet stammer fra Katholicismens Tid; Præ¬

stegaarden laae indtil 1783 i Gintoft (Gingstoft). Østen¬
for det derfra udflyttede Volsroi findes den stærke mine¬

ralske (2) Kilde Mølrøi. Ved Stranden, hvor der er en god
Landingsplads, ligge mangfoldige Parceler, hvis Fælleds¬

navn er Stenbergholt.

(240) Ostergaard, nu ostenfor i en lille Sø, laae for¬

hen midt i Byen, hvor Borgpladsen endnu spores, og hed

Steinberggaard eller Krummesgaard (omtrent indtil

1550). Indtil 1838 var den i Rumohrernes Eie, og dens

Underhørige altid frie Mænd, ikke Livegne. 1768 parcele¬

redes den tildeels. Den har ogsaa et Par Underhørige i Esk¬

riis Sogn.

Norgaard (1520: Gintokktgarde) tilhørte Familien Pe¬

tersen eller von=Didden, indtil det 1619 solgtes til Lyksbor¬

gerne, og, som det første i Angel, parceleredes 1633. Ved

deres Uddven havde det samme Skjæbne som Nybel. Nogle Un¬

derhørige i Qværn Sogn.

Kancelligodset „ved Stenberg Kirke“ (bei Stein¬

berg Kirche), der sorterer korum superius, kom fra Byens Øst¬

ende herhen ved Mageskifte 1665 og hørte forhen til Morkjær.

Dertil hører ogsaa en 1752 bygget Grubermølle og en Kro.

(241) Sterup, der forhen med de omliggende Smaabyer
udgjorde et Egerschop, ligesom ogsaa Grünholz med Bruns¬

bøl og det forsvundne Agtokt (1643), ligger ved den store

May (d. e. Eng) af f. N. Kirken ligger paa en Høi, er

indentil smukt renoveret og har et træskaaret Alterblad med

Laurentius og Maria fra de katholske Tider, ligesom et Orgel

siden 1743, derimod intet Taarn, men to Klokker af smuk

Topographi.274 *

Klang i det taarnagtige Træ=Klokkehuus. Ved Østerholm

er den saakaldte „gamle Kirkegaard“ en 19½ Roder lang,
5 Roder bred Dysse, ved hvis Østhjørne et saakaldt „Alter“

stod; sondenfor findes en rund Høi. Her siges man forgjæves

at ville have bygget en Kirke, men den paa Midsommersdag
faldne Snee betegnede Stedet for de tre omliggende Kirker.
Sydligt ligger Aneby, der 1196 kom fra Michaelisklostret

til Guldholmkloster (Anabu); næxmere Kirken Smaabyerne

Sterupbæk, Sterupgaarde, Snave (Schnabe) og Bir¬

(242) Godset Grünholz, der ofte er bleven forvexlet med det

storre af samme Navn i Svansen, staaer under Landretten og
er lille, ligesom der overhovedet kun ere faa adelige Eiendomme

iSognet.I Aneby og Brunsböl vare forhen adelige

Gaarde, ogsaa Skardelund var en saadan; Albul (1441)

er forsvunden.

(243) Esgrus (forhen paa Dansk kaldt Eskriis) Kirke
ligger yndigt paa en Høi ved det vestlige Sogneskjæl mellem

store gamle Ege ved en Bæk. Den er en meget anseelig Byg¬

ning med et ikke ubetydeligt Taarn fra 15. Aarh., en Metal¬

Dobefont fra 1619 og et Orgel siden 1824, da Kirken ved

Renovationen ogsaa fik et nyt Alter. Hoveddelen er af Kam¬

pesteen. Ved den ligger blot Præstegaarden (indtil 1798 i Ads¬

bøl), Kroen og en Vandmølle; Degnen boer i Skovby. Derved

Tollschlag, oprindelig Tolkuesleue (1397) eller Tolveslev.

sydligere Ulegraf, rettere Ulvegrav, nær samme Griesgaard,

(1137: Grysegharde), hvor 1847 fandtes 3 Broncesværd.

Sydøst for Wippendorf (1231: Wyppethorp) laae i Engene

Nicholaus Laurensson de Wiipæthorp's befæstede Borg 1345,
hvis Sted kaldes Horpe= eller Hoppegaard. Ved Lip¬

pingaa, nævnt efter en Bondegaard, ligger Tolgaard, for¬

hen en adelig Gaard, hvis Grave endnu kjendes, og vistnok det

og kjørt til Struxtorp Kirke*). (Tyge Post, af Skjalm Hvi¬

des Æt, var mægtig 1250). Ved Ohrfeldthav er en Lan¬

dings= og Ladeplads. — Stopdrup, Nisvraa, Stavs¬

mark, Birritshave, Stangheck, Koppelheck.

*) Et Riim om hende er meddeelt Side 89.

Flensborg Amt. 275

(244) Her ligge fire Godser:
1. Runtoft, nu sædvanlig forfalsket til Rundhof*),

tilhorte allerede i det 14de Aarhundrede Krummedigerne (indtil

1431, da Borgen odelagdes af Holstenerne tilligemed Flens¬

borg og Nyhuns), siden 1460 Familien von der Wisch, siden

Sehestedt'erne og Ahlefeld'’erne og fra 1584 af Rumohrerne,

hvis sorste, Asmus, ogsaa eiede Düttebüll og Roest ic., i Angel

ialt 110 Gaarde. Østlig betegne Parceler den 1409 erhvervede

By Tranböl's Sted. Til Godset hører over Trediedelen af

Sognet, ⅟ af Tøstrup Sogn og Noget i St. og L. Solt,

Sterup og N. Brarup Sogne.
2. Ohrfeld, oprindelig (Runtofts) Udmark, som det

endnu kaldes paa Dansk, kom 1593 ved Arv til Detlev Ru¬

mohr paa Düttebüll, som byggede Gaarden. Senere havde det
—fælleds Eier med Runtoft, indtil det 1773 kom i borgerlige

Hænder. En meget lang Dysse her aabnedes 1833. Til

samme hører Sognets Norddeel, Meget i Stenberg og Lidt i

Qværn Sogn. 1767 adskilies
3. Niesgraugaard, rettere Nisvraagaard, ved Byen

af s. N., da en Avlsgaard men allerede 1574 (Niszwra¬

gardten) nævnt som Gaard (allerede 1490 solgtes Godset
Niesera til Morkjær). Det har ingen Underhørige.

4. Brunsholm, hvis Underhorige i Esgrus, N. Brarnp,
Tøstrup og Sterup Sogne altid bleve frie Mænd, uagtet J.

v. Ahlefeld 1694 vilde gjøre dem livegne Frauenhof er

en Avlsgaard. Ostligt vises Spor af Korpeshøi Slot.

Siden 14. Novbr. 1850 hører til Provstiet, men

ikke Amtet, endnu:

(245) Gelting store Sogn, der blot bestaaer af Adels¬

gods, hvoraf Fjerdeparten er Hovmarker**). Kirken, byg¬
get af Teglsteen, udvidet og forskjønnet 1793, med Orgel

over det smukke Alter, har intet Taarn, men 2 smaa og 1 stor

Klokke samt Uhr i et Træ=Klokkehuus. Tilgangen gaaer
over en muret Bro og man kunde i gamle Dage seile til

Dets Historie skrev Michelsen i „Archiv f. Staats= u. Kirchengesch.“
Hft. 1, p. 1—49.

*)Jensen skrev sammes Historie i Michelsen & Asmussens Archiv, Bd.

3, p. 1—98.
18

Topographi.276

Kirkegaarden, hvor indtil 1730 et Marked blev holdt. En

ny Begravelsesplads i nogen Frastand indviedes 1839.

Kirken har to Præster. Husene ved Kirken (Gelting) danne

igrunden ingen By, derimod er Suterballig (Sønderballe)
Syddelen af den gamle Kirkeby*) Noeret forsøgtes ind¬

diget allerede inden 1581, var inddiget 1588, tabtes, og ind¬

vandtes fordetmeste igjen 1821. Østersøen brod ind 1835, men
Hullet overdæmmedes atter. Sydlig ved samme ligge Parceler

Wackerballig, hvor forhen en sor Ryggesløshed berygtet By

af s. N (1231. Wakurbol) laae ((„Jeg har ingen Tid, sagde
Fanden, jeg skal til Wackerballig*), ligesom Solby ved Pom¬

merby, i hvis Sted 1460 Nyby nævnes. Her fandtes en
Beenrad i en Høi, en Hvalkjæbe danner en Port, Barghy

har en Steensætning paalangs, og østenfor landes ved Fals¬

hovt, 1543: Vogels-Hoye, vistnok det i Jordebogen 1231
nævnte Fughælsnæs. Vestenfor Kirken er en anden Lade¬

plads Gammellyk. Nordenfor Indvæmningen ligge Beverø
(forkortt: Perø), Jordebogens Pyterø, hvor Hjorte jagedes,
og den lave Birk (Barkø), hvor Kirkens Bjælker skulle være

voxede, og hvor fra Birknakke en lang Sandrevle skyder

sig ud. — Nadelhøvd var forhen en Avlsgaard og inden

1703 en By; ogsaa ved Stenderup, sydlig, bevarer Parcelen

Børsby Navnet paa en By, ligesom ogsaa Düttebill,

Priesholz og Hasselberg endnu i 15de Aarh. vare Byer.

Vestligt, ved Lebæk, vare forhen mange steensatte Høie ved

Kæmphy, især en med 21 Kamre og mange Steen paa Lebæk¬
wisch. Ved Schwackendorf, maaskee det 1231 nævnte Ra¬

ckethorp (Svakætborpr) udgravedes 1821 en Høi med Steen

paa, og søndensor skulle Herer være brændte paa Windmüh¬

lenberg. — Rabenholz, Gundelsby og Kieholm. — Ved

en Dæmning ved Wormshøft med en Sueglmolle vandtes

ved Enden af forrige Aarhundrede ved Prof. Coopmans en Deel

af Øher Noor, som Havet igjen overskyllede østfra 1835, da

Sandvolden Drecht gjennembrødes, Øhes kostbare Eteendæm¬

Øhe kaldtesninger lede meget og Gaarden selv kom i Fare.

1231: Gath, og her jagedes Hjorte, Bjørne og Vildsviin.

*) Paa Parcelen Nardskov findes den afdøde Jnstitsraad Jaspersen's

Samling af Oldsager, den største i Slesvig (†1847, d. 4. Octb.).
nu af Regjeringen kjøbt for Latinskolen iFlensborg.Basborre.
høi i Nærheden var maaskee en Borg mod Sorovere (*).

Flensborg Amt. 277

(246) Her ligge de adelige Gaarde: Gelting, Düttebüll,

Ohe og Priesholz.

1. Gelting, der 1231 nævnes som et til det konge¬

Om¬lige Taffelgods hørende Distrikt og tillige som Gaard.

Snartegnen betegnes som Skov endnu 1339 og 1397.

Tør¬blev Eiendommen adelig og kom 1494 ved Mageskifte far

17364ning i Ahlefeld’erne Eie, der havde Godset indtil 1724.

afstodes til Rentekamret, og var kongeligt indtil 1759, da

den i Langenhorn fødte, som det østindiske Compagnies Resident

i Tscheribon paa Djava rigblevne Seneca Inggersen (Sønke

Ingversen) kjøbte det, 1770 nybyggede den med en betydelig

Grav, med Volde og Bastioner omgivne Gaard i hollandsk Stiil,

levede med næsten fyrstelig Pragt, 1777 optoges i den tydske

Friherrestand, og døde i Haag 1786, efterat have belagt Godset

med Fideicommis. Ligesom han, faaer enhver Gaardens Eier

paa Ansøgning Titel af „Baron von Geltingen.“ Til

Gaarden hører ⅟ af Sognet, deri Suterballig, Lebæk og Sten¬

derup. Det parceleredes 1789 og Livegenskabet ophævedes.

2. Düttebüll dannedes af en Deel af Gelting Skov.
der allerede inden 1391 var kommet under Runtoft. Henneke

v. Rumohr nedlagde Byen og byggede Gaarden. 1614 tilkjøbtes
Kronsgaard, efter Sagnet ældre end Gelting, fra Buckhagen.

og Familien eiede det indtil 1727. Det parceleredes tildeels

1783, fuldstændigt 1785. Ved Kronsgaard, som indtil 1785

var en Avlsgaard, sees endnu Borggrave; en Høi med

Jensen holder)2 ved en Steen adskilte Kamre aabnedes 1836.

Krongaard for Jordebogens Tolagarhd. Hertil hører Nieby
og Pommerby med mere.

3. Priesholz, dannet af en lidt mod S.V. beliggende By

og forhen en Avlsgaard under Gelting, parceleredes 1796 og
blev 1806, den 23. Decbr., et adeligt Gods. Dertil hører

Rabenholz.

4. Øhe (S) horte oprindelig til Buckhagen, kom 1561

ved Arv til Wulf Pogwisch, og havde siden mange Herrer.

Hovedparceleringen skete 1790, da ogsaa Avlsgaarden Hassel¬

berg (nu kun en Leievaaning) nedlagdes; ogsaa Avlsgaarden

Vilhelminegaard er nedbrækket. Maasholm i Kappeln

Sogn og Gundelsby høre dertil. Her i Nærheden laae vist

Topographi.278

det 1231 nævnte Mxnnæsby. —Schwakendorf hører til

Buckhagen. Ved Ohe landede Christian IV. i Aaret 1629.

Husum Amtmandskab.

(247) Husum Amt fraskiltes først Slesvig 1639, og 1799

lagdes dertil det 1785 Flensborg fraskilte Landskab Bredsted,

der ogsaa betegnes som Amt. Amtmanden er tillige Overstaller

i Landskabet Eidersted og paa Nordstrand, hvis Forfatning
beroer paa Octroien af 18. Juli 1652. Eidersted danner et

eget Provsti, og Pelvorm udgjør i flere Henseender et eget

Distrikt. Amtmandskabet indbefatter saaledes hele Slesvigs

Sydvestdeel, med Kjøbstæderae Husum. Tønning og Garding.

Over Halvdelen, nemlig Eidersted og det mestendeels iorseundne

Nyrdstrand, horte i ældre Tid til de frisiske Utlande.

A. Husum Amt.

(248) Det naaer fra Trenen, som fordetmeste, og i ældre

Tid mere end nu, begrændser det i O. og S., til Vesterhavet

og Arlaaen mod V. og N., og indbefatter tillige Øen Pel¬

vorm og langt de fleste af Halligerne (undtagen Pohns¬

hallig og Nordstrandisch=Moor samt Pelvorms Nordøsthjørne:

Buphever). Det indbefatter foruden det egentlige Amt Husum

(det forhenværende Süder=Goes=Herred, nu deelt i Nørre= eller

Hattsted og Søndre= eller Mildsted Herred), Fogderierne Svab¬

sted og Rodemis der forhen vare Stiftsfogderier (indtil 1702),
Udendigsdistriktet Simonsberg, der forhen hørte til Nord¬

strand og endnu hører til Eidersted Provsti, endelig ogsaa det
mere selvstændige Landskab Pelvorm. Det indeslutter ingen

fremmede Jurisdictioner undtagen Godset Wischhof, efterat

Arlewatt Gods incorporeredes samme 1772, Domcapitelsgodset
—

1777 og nogse Lindevitter Underhørige 1796; derimod hører lidt

af Valsbol Sogn dertil, som 1702 lagdes fra Treya til Svab¬

sted Fogderi.

Husum Amt. 279

Husum.

(249) En halv Fjerdingvei fra Vesterhavet, paa Geestens
Rand, nordligt ved Mølledammens Afløb, ligger Kjøbstaden

Husum, ved Chausseer forbunden med Flensborg, Frederiks¬

stad og Tønning, Kirken i 54° 28' 42“ N. B. og 3° 31' 32“
V. L. fra Kbhvns Mer.. Dens største Udstrækning er fra Ø.

til V.; østligt slutter sig Landsbyen Øster=Husum, nordvest¬

ligt, hvor den er tættest bebygget, Nørre=Husum til den;

søndenfor Aaen danner den store By Rødemis kigeledes et

Slags Forstad; østligt ved Nordenden ligger Slottet og
Slotsgrunden, hvis Beboere 1823, d. 7. Octbr., i Sogns¬

og Fattigsager forenedes med Byen. Den nordvestlige Deel
Beboerne, hvis Antal siden 1769 erkaldes Nystaden. —

tiltaget meget lidet (fra 3342 til 3982), ernære sig især af Land¬
handelen, navnlig med Qvæg (hvorfor ogsaa her holdes bety¬

delige Markeder), Brændeviinsbrænderi og Bryggeri, noget
Landbedrivt og Sofart, hvilken sidste dog formedelst Aaens For¬

sanding nu kun drives med en halv Snees smaae, 1582 derimod

med 40 store Skibe, foruden de mindre. De store Havnear¬

beider, som Regjeringen i de sidste Aaringer har ladet fore¬

tage, især med Hensyn til den paatænkte Jernbaneforbin¬

delse med Flensborg (og ved hvilke f. Ex. 1841 paa Mett¬

grundene, en lille halv Miil fra Byen, fandtes Steenredskaber

og Glasstumper i en Gravhøi af hvidt Sand under en fra

N.V. til S.S. omstyrtet, med Mosejord overgroet Birkeskov

et Beviis paa Beboelsens uhyre Ælde—) have endnu langtfra

ikke ført til Maalet, og Simonsbjergdybet befandtes ved

Undersogelsen langt under Forventningen; ikke desmindre benyt¬

tes Havnen, der skal bringes til 14 Fod Dybde, men nu ved

Ebbe ligger tor og ved Flod kun har 7 Fod Dybde, til Damp¬

skibsforbindelse med England. Husum har endnu et ret godt
Opland, skjøndt sammes bedste Deel, Nordstrand, bortreves ved

Floden 1634.

(250)Kirken er en ny Bygning i moderne Smag, opført

siden 1829 og indviet d. 7. Juli 1833, med et Solv=Christus¬

billede paa Jernkors siden 1838 ic. Den gamle byggedes 1431
som Kapel, udvidedes ved Aaret 1500, da den fik et Taarn

af 324 Fod Hoide sow, efterat Vinden 1602 havde ned¬

kastet Spidsen, byggedes endnu 11 Fod høiere 1604, men

efterat Lynet havde truffet samme Aar 1669 kun forblev 240

Fod hvit, og tilligemed Kirken, der eiede Brüggemanns beromte

Topographi.280

Alterblad (et mindre Sidestykke til det berømte i Slesvig, nu

i Svabsted), et Monstrantshuus og et Mariebillede af samme

—Haand, solgtes til Nedbrydning 1807, da de efter Manges

skjønnedes aldeles brostfældige. DenDom med liden Ret —

var helliget Maria, og Præsteembedet var endnu 1500 forbundet

med Mildsted. Blandt dens Præster (siden 1794: 2, forhen 3),

hvoraf mange vare indviklede i Religions= og andre Stridig¬

heder, vare bl. a. Herrmann Tast, fød 1490, først Vicar
ved et af dens 18 Altere, 1527—51 Præst, efterat han allerede

1522 havde paabegyndt Reformationen hertillands; Johannes

Mejer 1614—17, Geographen og Mathematikeren Joh. Mejers

Fader, der med Borgermesteren Kaspar Danckwerth (†1672),

(hvis Farbroder var Præst 1617—52, og havde at bestille med

Religionssværmerne Nicolaus Knutzen og Hartvig Loh¬

mann samt Spaaqvinden Anna Owena Hojern, ligesom

hans Eftermand Martin Holmer med Antoinette Bou¬

rignon) udgav den vigtige „Newe Landesbeschreibung der Herzog¬

thümer Schleßwig ved Holstein= 1652. — Af Velgjørenheds¬

anstalter nævnes det saakaldte „Kloster“ (Gasthaus) for
30—40 gamle eller forarmede Borgere, dannet 1527 af det

1494 stiftede, ved Reformationen inddragne og Byen skjænkede

Franciscanerkloster, 1571 forlagt til St. Jørgens Kirke¬

gaard og forenet med Fattigboderne der (St. Jørgens=(Hellig¬

Georgs=)stiftelsen var oprindelig bestemt for Spedalske, og til
den hørte Helligkors=Kapellet, der byggedes 1495). Dets Kirke

—tjente 1807—33 som Sognekirke. Latinskolen dannedes

allerede 1533 med den katholske Kalands Indkomster, udstyre¬

des bedre 1632, var indtil 1824 forbunden med Borgerskolen,

og har efter Regulativ fra 24de Apr. 1827 fire Lærere, men

hviler fortiden, da en Hovedforandring forestaaer.

(251) I Historien omtales Husum først i temmelig ny Tid,
endskjøndt man vil sætte Begyndelsen i Aaret 1089 og vide,

at Landsbyerne Øster= og Vester=Husum, hvoraf Byen
dannedes, allerede 1372 talte 220 Huuseiere. Det fjortende

Aarhundredes Stormfloder aabnede en bedre Indseiling, Byen

„Husen“ steeg, fik 1436 et Kapel og 1448 en egen Kirke
(for hørte den til Midstedt Sogn), kaldtes 1465 en Flække,

fik egen Foged og forskandsedes med Pallisader, ifølge Chr. I.s

Privilegier, ja vakte allerede Hamborgs Nid, der i Forening
med Kongen erobrede den 1472. Som Grev Gerhards Til¬

hængere mistede Borgerne deres Privilegier, mange henrettedes

Husum Amt.

og deres Huse belagdes med en evig Grundhyre, ja Byen var

allerede bestemt til Ødelæggelse, nærmest vel ved Hanseaternes
Indflydelse, men frelstes dog ved Forbøn og privilegeredes atter

dog snart forlagdes til Slesvig, 1526 forenedes Nystaden ved

Klostret med den, paa hvis Sted 1577—82 Slottet byggedes

af Hertug Adolf, som 1582 gav den en „Weichbilds“ret,

hvorved den aldeles fraskiltes Herredet, 1598 lovede og 1603,

d. 20. Apr., udstædte Kjøbstadretten, hvorpaa Markfælleds¬

skabet med Øster= og Nørre=Husum hævedes 1609. Saaledes

steg Byen ved Maltudførsel (til Holland), Heste= og Qvæg¬

handel og Østersfangst, men Frederiksstads Bygning 1621,
Nordstrands Undergang 1634 og Krigsskade, bl. a. ved Sten¬

bock 1713, undergravede Velstanden, og den har siden aldrig
naaet sin forrige Velmagt, hvortil Skibsfartens Aftagen ogsaa

har bidraget meget. —Slottet var en anseelig Bygning med

Taarne og en Hovedfacade af 200 Alens Længde, forandredes

1752, hvorded det mistede Taarnene, og tjener nu til Amt¬

mandsbolig og Fængsel. Det har et Kapel og havde egne
Præster, da det oftere tjente som hertugeligt Enkesæde.

1. Sønder Herred,

med Rødemis Fogderi.

Sønder= eller Mildstedt Herred, ikke Sønder¬(252)
gøes Herred, som det undertiden feilagtigen kaldes, udgjør den

midterste og største Deel af det gamle Syndragøshæret, som

begrændsedes af Arl=Aa og Treen, og hvorfra vist allerede i

13de Aarhundrede Svabsted, Rødemis og Treya adskiltes som
Bispegods, fik egne Thing og betragtedes som Herreder.

Mildstedt var Herredskirken; nær den laae Mildebor¬

gen; her holdes endnu Sønderherredets Thing 3 Gange aar¬

Treenen deelte sig i ældre Tid ved Kolden¬ligt i Kroen. —

bittel, og dens ene Arm gik, bibeholdende Navnet, mod S.V.

gjennem Fresenkoug til Eideren, indtil den 1621 lededes gjen¬

nem Frederiksstad; den anden gik under Navn af Nord=Eider

gjennem S. Peters Koug, Damm Koug og Legelichheit mod N.V.,

optog her Mildeaaens Vande, flød gjennem Obbens Koug,
deelte sig og gik med den ene Arm mod S.V. under Navner

Nord=Eider, medens den anden forenede sig med Hnsum¬

Aaens Vande og kaldtes (Nord¬) Heveren. Nord=Eideren

overdæmmedes efterhaanden (1489 og senere) og er nu saagodtsom

Topographi.282

ganske forsvunden, medens Heverstrømmen endnu danner Indsei¬

(253) Mildstedt er af Herredets 3 Sogne endnu langt det

folkerigeste; det indelukker Husum By, som forhen ogsaa hørte

dertil. Navnet Mild eller Myld betegnede oprindelig hele Lav¬

landet henimod Eidersted og Stapelholm. — Ligesom Byen er

ogsaa Kirken ældgammel og stor (Milstede); den har et

Orgel, og et Uhr i det buttede Taarn, afbrændtes af Ditmar¬

skerne 1413 og plyndredes af Polakkerne. De 12 Apostelbil¬

leder dreve hertil i Floden 1634. Siden 1767 har den kun 2

Mod N.Ø. i Kougen SüdermarschPræster, forhen endog 3. —
ved Øster Sø laae den 1145 af Kong Knud byggede Mildin¬

borg vid Mildina, der af Nogle feilagtigen gjøres til en

Kjøbstad, 1151 erobredes af Kong Svend og ødelagdes (efter
Andre først ved Floden Aar 1300). Her leirede Kong Abel
i Somren 1252, inden han ad den til Nørdeideren førende

Milder Damm drog mod Eiderstederne, og paa denne dræbtes

han paa Flugten efter Slaget ved Oldensworth d. 20. Juni.

Stedet kaldes Starflyk (Dødslykken), og Borgen sporedes

endnu 1588. —Ved Byens Sydøstende ligger Kancelli¬
godset Mildstedthof, som dog for den største Deel af sine

Jorder maae svare Amts= og Bylasterne. — I Marsken, hvør

forhen 18 Rigmænd skal have boet, ligge nu kun 2 Gaarde

(kongel. Arvepagt under Overretten); Südermarsch har sin
egen Communalfoxfatning. Desuden hører hertil en Deel af

den 1489 inddigede Damm Koug, hvorved Nordeideren spærre¬

des og Eidersted blev landfast; Margretekougen, inddiget 1511,

og videre vestl. Darrigbüll, inddiget 1544 tilligemed Legelichheit.

Darrigbülls Havdige er den militairisk vigtige Finken=Damm;

langs med Østsiden løber Chausseen til Tonning og Frederiksstad.

Fra den saaledes beskyttede Søndermarfk afholdtes Geestvandet ved
den 1584 opførte Lagedeich. — N.V. for Husum ligger Por¬

ren=Koug, som allerede var inddiget 1529, tildeels tilhørende

Nørre=Husum, hvis Liig jordes paa Byens Kirkegaard,
men som forresten hører til Mildstedt Sogn, ligesom Øster¬

Husum og Rødemis (i Folkemunde: Rohms), der har over

100 Huse, hvoriblandt Kancelligodset Rodemishof mod

S.2. Til Fogderiet hørte foruden Byen Gods i Mildstedt,
Rantrum, Oldersbek og Rosendal, i Ohrstedt og Schwesing. —

Søndenfor Iperstedt findes to kongelige Damme, næsten til¬

groede. — Mød S.O. ligger paa Geestranden det store Ran¬

Husum Amt. 283

trum paa 100 Huse, hvoraf 67 Gaarde, bygget i en Trekant

og østenfor det halvt saa store Oldersbæk.

(254) Ostenfeld Sogn har nu nedersarisk Bygnings¬

maade og Sprog, medens Gravhøienes Navne m. m. vise hen
til en oprindelig dansk Befolkning. Endnu i Mandsminde

havde Beboerne en eiendommelig Klædedragt og giftede sig

blot indbyrdes. De ere rimeligviis en indvandret østfrisisk

(hollandsk) Koloni (ikke vendisk, som Flere meente); de siges

Kirken paa Mildstedt Østermark; men Byen nævnes allerede

1381 og Sognet 1407 som Ostenkjold eller Osternkyæl

og Ostenvelde (S. Fjolde). — Den særdeles smukke, 1772 for¬

detmeste af ny og af hugne Steen byggede Kirke med et

betydeligt Taarn siden 1802, et konstigt skaaret Alterblad fra

1470, en ny Prædikestol fra 1775 og et nyt Orgel fra 1777.
høit beliggende S.V. ved Byen og Slesvig=Veien, sees i lang

Frastand, og eler en Skov af over 100 Tønder Land. (Deg¬

nen Hans Lammert afsattes 1678, eftersom han kun kunde synge

plattydsk og aldeles ikke holde Skole. Hans Fader havde 1612

faaet Kroerirettighed, eftersom Indtægterne vare saare ringe.

Smlgn. 259). — Byen har 30 Gaarde og c. 50 Huse; dertil

regnes Rott, som ligger nær Treenmarsken mod S.S. Fra

det 181 Fod høie Sunds=eller Sandesbjerg, Ø. for Byen,

—I en Dalhaves en viid Udsigt, vestl. findes Femhøiene.
mod S. S.V. ligger Winnert, med henimod 70 Huse, og nord¬

vestligt det noget mindre Wittbeck (Widebeeke).—Forst

i den seneste Tid har Sognet faaet et Fattigvæsen, der for¬

hen ikke behøvedes.

(255) I Svesing (Schwesing, forhen 2vesum) Sogn er
det danske Sprog endnu ikke ganske uddød og den danske Cha¬

racteer endnu meget kjendelig. Sognet strækker sig fra Kirke¬

byen langt mod N.O. Kirken, forhen et Mildstedter Kapel,

for en stor Deel bygget af Graasteen med Taarn, havde indtil

1801 to Præster, og ligger, ligesom Byen, der har en 30

Huse, ved den nordre Landevei til Slesvig (over Treya).

Ved denne ligger ogsaa Vester=Orstedt, af lignende Stor¬

relse, hvis Marker naae mod S. nær til Treenen, over 1 Miil

vidt, hvor Befæstningen af en Gaard sees ved Bremsborg;

Øster=Orstedt ligger ved samme Vei. — Nordligere ligger

det temmelig store Arenfjold eller Ahrenviöl, paa henved

Topographi.284

40 Huse (med Udflyttergaarden Geilvang 7 M. mod O.,

1 M. fra Kirken, hvorfor den da ogsaa holder sig til Treya).

og vestenfor Immingstedt, der 1470 solgtes til Hert. Adolf

(Tmingstede), nær Flensborger Chausseen; nordligst det som

Domcapitelsgods fra Fiolde aflagde Høiefjolde eller Hoch¬

viöl ved Arlaa. — Süderholz, S.Ø. for Kirken, var i

gamle Dage en Herregaard senere et Kammergods, nu en

Arvepagtsgaard, meget yndigt beliggende ved en Aa. Der¬

til har Iperstedt (253) vist hørt.

2.Nørre Herred.

Sko¬(256) Det bestod oprindelig kun af Hattsted og

bøl Sogne, hvis Befolkning er frisisk (Gaardene kunnederfor

afson¬endnu uden videre deles efter Behag), og som vel derfor

Dertildredes under Navn af Hattsted Birk eller Mark.

lagdes Olderup Sogn, da Arlewatt Gods, hvortil det hørte,

nedlagdes 1772. Thinget holdes i Hattsted, forhen under aa¬
ben Himmel. Nordvestdelen er Marsk.

(257) Olderup Sogn bestaaer kun af den temmelig store
Kirkeby, omgiven af Gravhøie, der godtgjøre dens Ælde,

og Arlewattheli)de, hvor Stenbock leirede 1713, begge til¬

hørende det 1772 til Amtet nedlagte Gods Arlewatt, ogsaa

kaldet det røde Huus, som desuden havde Underhørige i Hu¬

sum, i Sønderherredets Byer, i Langenhorn og i Bohmstedt i
Bredsted Amt. Den gamle taarnløse Kirke stod forhen under

Godsets Patronat. Det Danske kjendes og tales tildeels endnu

i Sognet. Egnen er mager og sandet.

(258) Hattsted(t) Kirke var oprindelig kun lille, men alle¬

rede“i det 15de Aarkundrede meget anseelig og havde 4 Vica¬

rier. Den ligger høit, og det 130 Fod høie, gjentagne Gange
af Lynilden trufne Taarn er et vigtigt Sømærke. Den har
2 og havde for 200 Aar siden endog 3 Præster. En graa

Steen foran Alteret skal efter Arndt være ældgammel. Byen

er meget stor (120 Husce), nævnes allerede 1231 som Kongs¬

gods Iattastath, og ligger paa Nordsiden af en fra Ø. til V.

løbende Ryg, der bærer Kirken og paa Østenden Mikkel¬

bjerg, Egnens høieste Punkt, en Grubermølle; derfor deles Byen

ogsaa i Hoch= og Sied=Hattstedt, hvilket sidste igjen har

flere Specialnavne. Østligt ligger Horrstedt, en By paa
40 Huje ved Bredstedvcien, vestl., nær Havdiget, Wobbenbüll,

Husum Amt. 285

der indtil 1436 hørte til Morsum Sogn paa Nordstrand(9, 32
inddi¬— Hattstedtermarsken, mod N. ved Arlaaen,Huse. 1

gedes meget tidligt, Kougen først 1497 eller 1612. De ud¬

gjøre over 4000 Demat, hvoraf omtrent Halvparten tilhører

Geestbeboerne. Husene ligge deels enkelte, deels i smaa Grup¬

per; af disse begraver Ellerbill sine Døde paa Hattsted

Kirkegaard, men holder sig i levende Live til Brecklum, siden

Wartinghusen Kirke, hvortil det hørte og som laae nordvestligt

nær Tiget, gik under i „Mandrenkelsen= 1362. Vestlig dan¬

ner Grafensiel en lille Havn. Digets Vedligeholdelse koster

meget og forhindrer derved mange Udsvævelser, hvorfor et gam¬

i Himlen („Hadden de Hattstedter nich den bösen Diek, se ke¬

nien nummer int Himmelrik“).

(259) Schobol (Skobol, forhen Skovby, men Skoven

henimod Hattsted er for længe siden forsvunden) er et lille, men

godt befolket Sogn, dog tillige med mange Smaafolk, der drive

Fiskeri, især efter „Porren“ eller „Kraut“ (Palæmon*). Kir¬

ken er ikke stor og mistede sidst i forrige Aarhundrede Over¬

delen af sit høie Taarn, hvis Spids styrtede sammen ved en

Byen har 32 Huse, og ligesaa mange har Hockensbüll med

Lund; Halebill, som før nævnes under Hattsted Sogn, har

25; et Par Huse nordenfor hedde Olendorp (Gammelbyen).

I Sognet, hvor forhen ogsaa Salt tilvirkedes af Havvandet,

ere 2 Teglværker. Degnen har endnu den Dag idag Kro¬

rettighed. Til Sognet hører ogsaa en Deel af Porren Koug;

paa den ovrige Deel erstatter den til Havet naaende Geestbrink
Havdiget, det eneste Sted mellem Høier og Altona, hvor et

saadant ikke findes.

3. Svabsted (Schwabstedt) Fogderi.

(260) Dette Fogderi er den betydeligste Levning af det for¬

henværende Amt Svabsted den slesvigske Biskops verdslige
Gebeet, som existerede indtil 1702. Foruden Borgen og Flæk¬

ken Svabsted med en fri Birkeret, hvor Bispen endog raa¬

dede over Hals og Haand, og hvortil foruden Sognet noget af
Oldersbek, V. Bünge og Hollingsted hørte, hørte dertil Bir¬

kene: Rødemis (sce 253), Treya (hele Sognet undtagen

286

Holm og Østerkroen, med Tolden og noget Strøgods), Füsing
(foruden denne By ogsaa det meste af Taarsted øg endeel Stro¬

gods i Angel, hvoriblandt Sogaard, Byen Hüllerup og noget
i Valsbol og Meyn), Svanso (med Stubbe By og Gaard,
Byerne Bustorf, Gukelsby, næsten hele Schwansen Sogn smed

Winnemark, Gereby, Nieby, Brodersby, Karby, Hormark, Schu¬

by og Kopperby tildeels) og noget Gods i Siseby),Nord¬

goesherred (Gods i Langenhorn, Bargum, Lütjenhorn, Bor¬
delum, Drelsdorf, Bohmstedt, Bütjebüll og i Læk Sogn i Kjær

Herred), Als (Stavensbol (110), Sebbelaa tildeels og Noget

Sundeved), — desuden endeel Gods i Omegnen af Haders¬i

lev (Aarø m. m. i Øsby Sogn, i Hoptrup o. a. Sogne) og
Aabenraa (i Loit Sogn, Ries Sogn, Gjenner, Jordkjær ic.),

Bispegaardene i Slesvig og Haderslev med Fengsler, Nøget i

Stapelholm og Bergenhusen Sogne og Noget i St. Peter i

Eidersted m. m. Saaledes 1523. Derfra fraskiltes suart

Svansen, som blev adeligt, og Haderslev; Stavensbøl solgtes

1651 til Hertug Ernst Gynther. Amtet blev 1624 konge¬

ligt, 1661 fyrsteligt, 1675 atter en Tid lang kongeligt. 1702

vare endnu 7 Fogderier, hvoraf Kolstrup (Aabenraa) og Dyb¬

bøl (Sundeved) lagdes til Aabenraa, Bordelum (Søndergøes¬

herred) til Tønder og siden til Bredsted, Füsing og Treya

som Herreder til Gottorp, Svabsted og Rødemis som Fogde¬

rier til Husum. —
net Svabsted kun 3 Plouge i Svesing Sogn, 2 i Valsbol og

hidstamme, idetmindste tildeels, fra Mageskiftet med Gammel¬

Gottorp 1268.

Anm. Om Domkapitelsgodset see Anmærkningen til

Slesvig.

(261) Svabsted Sogn bestaaer af:

1. Flækken Svabsted.

Vistnok byggedes den under Beskyttelse af den allerede i

Begyndelsen af 14de Aarh. omtalte Bispeborg (Suaskstede).

iom oprindelig skal have ligget paa et andet Sted, Mylde,
1322 nævnes som anseeligt Slot, efter 1372 forstærkedes ved

et Steentaarn, 1395 crobredes af Holstenerne, 1406 pantsattes
Dronning Margreta, derpaa var Eidersteds Tvingborg og senere

Victualiebrodrenes Tilholdssted, der fordreves af Hamborgerne

og Hertug Henrik, 1430 indlostes igjen af Bispen, og endnu

Husum Amt. 287

Til Borgretten horte istod 1730; Voldene sees endnu.
ældre Tider en stor Marskstrækningindtil Koldenbüttel og Ei¬
deren, hroriblandt den senere Ditmarskeu tildigede Eiderø Bös¬

büttel.
Flækken, der allerede existerede som saadan 1358, ligger

ved Treenen paa Sydranden af et smukt isoleret Bakkestrøg, og
havde ikke ubetydelig Skibsfart, indtil Herrenhallig inddigedes

1570, og derfor et bispeligt Toldsted. Nu har den henimod

800 Beboere, der især dyrke Kartofler og Kaal. Til den hø¬

rer Gaardene Ø. og V. Papenhörn (under Overretten),

Hemme, hiinsides Treenen, og Gaarden paa Slotspladsen,

Domkapitlet, er en gammel, temmelig forfalden Bygning med

Taarnnhr og Orgel samt en konstigt skaaret Prædikestol, nu

ogsaa aned det af Hans Brüggemann for Husum skaarne,

men ved Nybygningen solgte Alterblad. Klokkehuset staaer

mod N. paa en Banke. Den har to Præster. Forhen var her

desuden et Kapel St. Nikolai foran Slottet.

(262) 2. Landsognet. Deri ligger: Hude, mod Ø.,

allerede inden 1462 dannet af de sammenbyggede Byer Gr. og
Kl. Hude, med en Færge øver Treenen, S.Ø. for Byen.

Fra Glockenberg sees 12 Kirker. Süderhövt, meget—

smukt beliggende ved Treenbøiningen. Nordligere i en dybt

gjennemkløftet Egn ligger Fresendelf med en Treenfærge,

der er kongel. Arvepagt; N.V. for samme Hollbüllhuus.

—Alle disse ligge paa Grændsen af Øster= eller Treenmarsken.

Vestligt ligger Ramsted med den strategisk’ vigtige Ram¬

stedter Dæmning, der forer til Eiderstedt, Wisch, med

Godset Wischhof, i svansener Distrikt, der oftere betragtes blot

som Kancelligods, da det ingen egen Justitiarius har og derfor

staaer under Overretten, kun 1 Ploug stort, og Gaarden Mid¬

delburg ved Treenen i Marsken, hvor der 1462 anføres endnu

en By Winderinghmoor.

4. Simonsberg Udendigsdistrikt.

(263)Fra det nordstrandiske Lundenberg Herred fra¬
reves allerede tidligt Sognene Lundenberg og Simonsberg,
maaskee dog først ved Floden 1436 (da de efter P. Sax end¬

nu synes landfaste 1366 uagtet Heimreich lader samme frari¬

ves allerede 1218); Beboerne fraskiltes Nordstrands Thing først

Topographi.288

1489 og ombyttede først 1634 deres Landret med den Eider¬

stedtske. Ved Aaret 1500 var her endnu opstchet et 3die Sogn,

Padeleck, som 1546 blev landfast med Eidersted ved et Dige,

mere endnu ved Obbens= og Adolfkougens Inddigning 1565
og 1576. Men 1532 maatte Simonsberg og 1634 ligeledes

den gamle Herredskirke Lundenberg (Lundæbyurg 1231), en

stor Korsbygning med Taarn, formedelst Flodskade lades uden¬

for Diget; ogsaa Padeleck beskadigedes meget og maatte lukkes
1654. Da vare allerede 2 Kouge gjenvundne 1643 under

Johan Heclawers Tilsyn, og 1654 byggedes midt deri en ny

Kirke for begge Menigheder (Padeleck og Simonsberg med

Lundenberg), derfor ogsaa baade kaldet Skmonsberg og Pa¬

delecker Salvatorskirke, ved den fyrstelige Avlsgaard Pa¬

delecksgaard. 1717, d. 24. Dec., mistede Menigheden al sin

Landeiendom ved Oversvømmelse, Husene maatte flyttes til Ei¬

derstedsdiget og Kirken forblev udenfor; først 1790 og følgende

Aar indvandles atter Landeiendom. Kirken, som kun under

Ebbetid kunde besøges, solgtes til Nedbrydning 1828, efterat

Floden 1825 havde beskadiget den endnu mere, og den nye,
paa Udendiget opførte, indviedes 1830. Den har et lille Taarn.

Husene, over 60, ligge langs med Diget. Distrikter

har sin egen Ret, hvortil ogsaa Landtungen V. for Husum hø¬

Lundenberg Sand, som selv med høieste Flod er tør; S.

for den, nær det store Forlands Flodgrændse, laae Lundenberg,

S. for samme, nær den fra Husum udskydende Landtunge, Si¬

monsberg, inde i Bugten, nær Finkendamm, Padeleck Kirke.

Sognets Beboere græsse Ungkvæg, Faar og Gjæs paa Uden¬

digslandet, fiske og jage Sælhunde og Fuglevildt.

5. Landskabet Pelvorm.

1. Øen Pelvorm.

Øen Pelvorm er den høieste Deel af det gamle(264)
Nordstrand*), adskiltes fra den nuværende Ø Nordstrand ved

*) Her vil det være passende, i Korthed at omtale Utlands midterste Deel,

det gamle Nordstrand.
Dette er udentvivl den Deel af Slesvig, om hvilken der er skrevet

meest (der dog langtfra Alt er paalideligt) og vel ogsaa den, hvis

Skjæbne frembyder meest Interesse. Vi ville betragte sammes Til¬

stand i forskjellige Tider.

*)

2.

Husum Amt. 289

Stormfloden 1436, der aabnede en Havarm derimellem, gjen¬
ode¬forenedes 1551 og blev 1634 atter aldeles en O. Da7

lagdes 191 Huse, 8 Moller og 1100 Mennesker omkom, me¬

Inden Floden 1362. Den første sikkre Kundskab om NordstrandI.

giver Valdemar den Andens Jordebog fra 1231, idet den nævner
os sammes 5 Herreder: Byltring=, Wxriks-, Prlværm¬,
Edoms= og Lundebyarg=hæret og desuden som Oet:
Aland, Gæstænacka, (sem dog maaskee ikke ber henføres hertil).

Hrælæ major og minor. Efter Mejers Kort og den saakaldte

„Designutio“, sammenholdt med de øvrige Kirkeregistre ic., kunne
følgende Kirker sikkert antages at have eristeret omtr. ved denne Tid*):

Simensberg,Lith,1, i Lundenberg Herred: Lundenberg,
næv¬Hamm, Morsam og maaskee Rødefirken; som Kapeller

nes: Boienbol og Wittenbol (uuder Lundenberg), St. Johan¬
nis. St. Bartholomæi og St. Marien Smlgn. 263).(2).

Odenbol, Geikebol,i Edoms Herred: Hersbol, Evensbol,2,
 Rungholt, ⅓ Aken¬Stintebol, Brunok, Ilegrof, †Halgenes,

og maaskee Eyn¬bel, vel ogsaa ½Over= og † Uttermartfleth
dam (†Niendamm*), samt + Fedderingmanns Kapel. Stinte¬

bol var Herredskirken, Rungholt en betydelig By, hvis Navn

endnu Sagnet opbevarer.
i Pelvorm Herred: Pellworm, Buphever (som dog maastee3.
er nyere end 1362), Hooge, Balum, Walthusum, † Norderwisch,

* Suderwisch, + Gormesbøl, ⅓Flerdesbøl, Katrine= eller † Kri¬

stine=Kirke (Kapel*), Heverdam og Svends=eller †Siverts=Kapel.

i Bæltring Herred: Evesbol, Rorbæk, Volgsbol, Konings¬4.

bol, Bupsce, Bupte, Øster= og Vester=Woldt, Grode, Habelde,

Hingstnes, Imminghusen og Occogroff samt ½Bilt, desuden Ka¬

pellerne Fedder eller Peter Haysens og Redvermann. Bupsee
var Hovedkirken.
i Wyriks Herred: Oland (Herredskirken*), Langnes, Iven¬5,
bol, Nordmarsch og Siidermarsch, vel ogsaa Tinnenbol.

Disse 5 Herreder dannede hver for sig ved deres overordentlig
frie communale Forfatning et Slags Republik, men stode dog ogsaa
i et nærmere indbyrdes Forhold (commnnitus), end med Nord¬

frislands ovrige Dele. Landskabet var iudtil Aar 1300 over 8

M. stort.
Ved Floden 1362, den saafaldte Mandrenkelse, odelagdes hele

Nordstrand og af de nævnte Kirker fandt over Halvdelen deres

Undergaug, dog gjenvandtes Dele deraf igjen -og sikkredes ved
bedre Diger. Der forbleve endnu:

i Lundenberg Herred, efterat Lundenberg og Simonsberg1,
(263) vare frarevne, Kirkesognene: Morsum (der undertiden
forekommer som eget Distrikt og hvori Adelsgodset Morjum
oprettedes 1436 fer Familien Leve), Hamm og Lith.

i Edoms Herred den nordøstlige Deel med Sognene Hers¬

— —

De med Kors betegnede nævnes af Heimreich som undergaarde klar

1300, med 7,600 Mennesker.
19

2,

Topographi. —.290

dens kun 56 Huusbonder eller Grundeiere, 17 Kaadnere og 1

Af dens Kouge vare allerede 1637Mylle bleve tilovers.

gjenvundne: Store=, Mellemste=, Lille=, Vester= eller Gammel¬

Valfartskirke, men som 1514 maatte lades udenfor Diget), Bru¬
nok og Ilgrof, hvoraf de 3 sidste odelagdes af Floden, men
opbyggedes psanv. Senere tilkom Trindermarsch, som byg¬

gedes paa det gjenvundne, men endnu længe ved en Rende

adskilte Land af Over= og Uttermartfleth Sogne; Buphever
maaskee ligesaa.

Pelvorm Herred blev, saa synes det, blot Pelvorm til¬3,
bage. Her opstod Scegaard Gods 1504. Den blev landfast
ved Tildigning igjen 1551. Ny Kirke tilkom 1556.

i Bæltring Herred: Evesbol, Rorbæk, Volgsbol, Kon¬4,
ningsbol, Bupsee, Bupte, Oster= og Vester=Woldt (hvor¬
til Levningerne af Balum Sogn i Pelvorm Herred lagdes),

Grøde (Sognet var bleven en Hallig og Kirken odelagt, men

gjenopbyggedes) og Imminghusen, der 1479 lagdes til Bupte
Sogn ligesom Habelde før.
i Wyriks Herred kunde Intet inddiges; Oland forblev som5,
Halligkirfe tillige for Levningerne af Hingstnes og Langenes

Sogne, Nordmarsch holdt sig til Føør.
Saaledes havde altsaa Bæltring= og Edoms=Herred mistet

mindst, Wiederigs= og Pelvorm=Herred der mod næsten Alt,

Lundenberg Halvparten.
Dette foranledigede:

1593 en ny Inddeling i 3 Herreder: Edoms, Pelvorm og3.
Beltring. Resten af Lundenberg lagdes nemlig til Edoms Her¬
red, som derimod afgav Ilegroff og Buphever til Pelvorm, og

DaLevningerne af Wicdrichs Herred foreuedes med Bæltring.
Miil.(areredes hele Nordstrand til 36,644 Demat eller 27II

Denn= Inddeling bestod1581 talte det 1114 Familiefædre).

indtil Floden 1634, kort for hvilken Landet ved Opmaaling

fandtes 44,338 Demat (over 2½ Miil) stort foruden Hallig¬

— I dette Tisrum mærk's Følgende:landet.

I Edoms Herred leed især Hersbüll Sogn meget, saa det1,
1634 kun talte 21 Huse; ligeledes Brunok, hvor Kirken maatte

flyttes 1600 og desuagtet gif under 1615, d. 1. Dec. Sog¬
net lagdes fordetmeste til Stintebol, hvis Kirke ogsaa 1514

maatte lades udenfor Diget, nybyggedes 1544 og atter halv¬
veis bortreves 1615; ogsaa Trindermarsch leed meget 1580.

Lith Sogn anlagdesHamm forterredes ved Inddigning:

en ster fiirkantet Skandse ved Færgen 1628 eg 29; Mor¬

sum Gods kom 1579 til Hertugen, men kjøbtes tilbage af
Landskabet.
I Pelvorm Herred var den nye Kirke tilkommet 1556, og
ligeledes havde Hooge en Prædikant 1583, men ingen Kirke

endnn. Digearbeider fra Ilegroff til Pelvorm 1555 og 1577
mislykkedes.

5.

Husum Amt. 291

Ry= og en Deel af Gammel=Koug, 1657 tilkom Nørre=Ny= eller

Lille=Nørre=, 1663 Vester=, 1673 Humen= og Søndre= (med en

Deel af Udendigslandet Meinstorp=Hallig), samt Utermarks=,
1687 Nørre=Ny= eller Storc=Norre=Koug. Disse, med Uden¬

digslandene (Halligerne) Norderhallig og Langeland ved Nord¬

siden, danne Sen, der har egen Landfoged og Landskriver,
4 Raadmand, en Controlleur og en Distriktslage, og

Eieren af Sogaard, der 1204—1837 var er adeligt Gods.

Halligen Buphever der danner Dens Nordøstspids, horer

3. I Bæltring Herred sik Volgsbol 1601 en Steenkirke istedet¬

for den gamle af Træ; Floden 1615 odelagde Bupsee Kirke

tildeels; Westerwold, der 1570 havde mistet 200 Demat,

fik 1609 en nv Kirke istedetfor Trækirken; Grøde Kirke maatte
flyttes efter Floden 1615, og Nordmarsch byggede en ny 1599.

Ved Stormfloden om Natten fra IIte til 12te Octbr. 16344.

fandt næsteu hele Nordstrand sin Undergang, blot en Deelaf
Pelvorm og Wiiste Moor (nu Nordstrandisch=Moor) forbleve
torre og tjente til Frelse for endeet af Beboerne. Floderne fra
1612 og 15 (da 300 Menuesker omkom) havde forcarbeidet den,
ved at aabne en bred Havarm fra Hevenmundingen til Mosen.

Kun Pelvorm Kirke forblev ubeskadiget og Odenbol mistede
kun den vestlige Gavl.

I Edoms Herred blev Evesbøl Kirke endnu brugt indtil

1638, Gaikebol indtil 1640, Trindermarsch ligeledes nogle Aar,

indtil Sognenes gjenvundne Levninger tillagdes Odenbol Kirke,
ligesom den Hallig, der var bleven tilbage af Stintebol Sogn.
I Pelvorm Herred nedbrodes Ilegrof Kirke 1638 og Bup¬

hever solgtes 1645; saaledes blev her ogsaa Pelvorm den
eneste Kirke.

3, I Beltring Herred solgtes Rørbeks Kirke forst 1638 og
Volgsbol nedbrodes 1639, ligesaa Konningsbol, Bupsee allerede
1637, Buvte deslige, Osterwold 1638; Oland og Nordmarsch

Kirker bleve staaende og Westerwold stod endnu 1640.

Hvorledes efterhaanden en Deel af det Tabte gjeninddigedes,
anføres ved Pelvorm og Nordstrand. Her brmærkes blot, at

Pelvorm 1687 allerede var gjeninddiget ved Indfødte, og at
Brabantere 1691 havde gjenvundet 4 Kouge paa Nordstrand
ifølge Oc.roi fra 1652. Paa Nordstrandischmoor dannede sig
en uy Meninghed, Grode Kirke nybnggedes, Hooge og Lange¬

nes fik Kirker 1637 og 1663. 1642, den 4. Febr., afskaffedes
—

de tre Herredéthing og der indrettedes et eneste paa Pelvorm,
fra hvis Jurisdiction Odenbol og Nordstrandischmoor 1652 und¬

toges ved Octroien 1652, der oglaa gav Brabanterne Patronatet

Saaledes dannedes det nuværendeover de 2 nævnte Kirfer.

Landskab Nordstrand, hvortil ogsaa Prhnshallig og Pelvorms

Nordestspids Buphever hører.

Tepographi.292

egentlig til Landskabet Nordstrand. Utermarkskougen var

octroyeret, kjøbtes af Landskabet 1699 og Beboernes Retsprivi¬

legier ophævedes 1816. — Den bestaaer af den sværeste Marsk.

Et bredt Vanddrag, „das Tief“ gjennemskjærer den og danner

ved sit Udlob den lille Havn Tammensiel paa Østsiden, med

en meget god Rhed foran.

(265) Alte Kirche= eller Gammelkirkens Sogn indbe¬

fatter Øens vestlige Deel med Halvparten af Store Koug, Vester¬,
Gammel=, Midte=, Lille=, Gammel=Ny= og Lille=Nørre=Koug, samt

Halligerne Süderoog (1 Huus) og Nordervog (2 Huse).

Paa Süderoog findes Millioner af Sofuglerg. —Kirken lig¬

ger nær Havet, og kun nogle faa Huse der afbrændte 1783,

ved den. Dens Chor er af Tufsteen, der vidne om dens høie

Ælde, om den end ikke, som angives, skulde være bygget 1095
paa Urbans Dag. Dette siges navnligt om det gamle Taarn,

der var 100 Alen høit, 1412 indtoges af den ditmarsiske Sø¬

rover Cort Wiederich, og 1611 nedstyrtede og ødelagde endeel

af Kirken; dets 87 Fod høie Ruin vestensor Kirken vedlige¬

holdes som vigtigt Sømærke. Tufstenene og Blytaget skulle

være komne fra England i Knud den Stores Tid. Kirken har

et Uhr og et Orgel fra 1713, et tidligere nævnes allerede

Husene ligge adspredte: de største Samlinger ere1525. —
Schütting mod S.O. og Waldhusum mod N.Ø. — Ind¬
til 1631 vare 3 Præster, derpaa 2, siden 1794 kun een.

(266). Neue Kirche eller Nykirken er opstaaet af et

Helligkors=Kapel ved Seegaard Gods, der forlagdes 1517
og efter Reformationen blev Sognekirke. — Godset Seegaard

har sin Oprindelse fra de gamle Stallere, af hvilke Wunke

Knutsen adledes 1504; en Tid lang tlihørte det Familien
Meinstorp, og solgtes til Landskabet 1828. Patrimonialretten

ophævedes 1837, dog beholdt Godset sine ovrige Rettigheder,

uagtet det lagdes til Landskabet. Endeel Huse paa Mellemdi¬
— Til Sognetgerne og Land paa Langenæs hører dertil.

horer Halvparien af Store=Kong, Hunnen=, Søndre=, Utermarks¬
og Store=Nørre=Koug med Nordhallig, Langeland og Bupbever,

samt Halligen Südfall med 1 Familie. Nær samme findes
„Die Tillig“ kaldes 34 Huse S. foren Muslingebanke.—

Kirken, Norre=Mitteldeich hedde 30 nordenfor samme. Lidt

udenfor Nordhallig laae Buphever Kirke, en Fjerdingvei østen¬

Husum Amt. 293

for Langeland — Ilegrof; vestenfor Sudfall. laae for 200

Aar siden Halligen Nybel.

2. Halligerne.

(267) Navnet „Hallig“ betegner undertiden alt uind¬

diget Marskland, altsaa ogsaa det saakaldte Forland, under¬

tiden blot de af Marskland bestaaende ninddigede Øer.

opstode vel først ved Floden 1362; Floden 1634 gav dem i
det Væsentlige deres nuværende Tilsnit og dannede nye af

Nordstrands Levninger. Hver følgende Flod beskjærer dem mere

og saaledes mistede de pelvormer Halliger (fornden N. og S. Oog),

776½ Dt., og den Tid vil ikke være meget fjern, da de alle

ville være forsvundne, hvilket i Mands Minde er skeet med Hains¬

hallig, Levningen af det paa Mejers Kort afsatte „Pawven¬

sande“ I nyere Tid lede Halligerne især ved Stormfloden om

Natten fra 2.—3. Febr. 1825, da 74 Mennesker vruknede, og

den anrettede Skade taxeredes til over ⅓ Million Mk. Cour.

Halligerne udgjore 5 Raadmandsdistrikter (Pelvorm 4),

der staae under Landfogeden paa Pelvorm. De ere gjennem¬

skaarne af Vanddrag, de saakaldte „Schlothe“ der dele hver

af dem i mindre Øer, som forbindes ved Bjælkebroer; ved Ebbe¬

tid kan man fordetmeste gaae tilfods mellem dem og over til
Fastlandet paa Havbunden. Paa de fleste Halliger er Præsten
tillige Degn og Skolelærer og et Flag bruges istedetfor

Kirkeklokken.

(268) Hooge var engang et med Nordstrand landfast Sogn,

men afreves og mistede Kirken 1362. 1580 havde det atter en

Kapelan og fik 1622 Tilladelse til atter at bygge en Kirke,
hvilket kom Udførelse 1637 Den forstørredes 1690 og beska¬

diges meget 1825, da Vandet stod 21 Fod høit i den, men

istandsattes atter. Alter, Prædikestol og Døbefont ere komne fra

Osterwold. Inden Kirkens Bygning holdtes Gudstjenesten i et

Huns paa Hanswarf, foruden hvilket og Kirkevarf’et endnu

8 Varfer findes (1793 endnu 14). — Dens Navn viser, at
den er den høieste af Halligerne (4. Fod); den ligger en

god Fjerdingvei N.V. fra Pelvorm, og var forhen velhavende,

men Skibsfartens Aftagen har ødelagt dens Velstand; ogsaa er

Folkemængden siden 1793 sunket til det Halve. Den har en

egen Degn og Skolelærer. En Ebbevei forer til Pelvorm.

Topographi.294

(269) Langenæs (med Buthwehl*)) og Nordmarsk, for¬

bundne ved en Gangbro, ligge ganske nær sammen, og danne

en fra O. til V. 1½ M. lang men smal O., udgjøre ogsaa

siden Efteraaret 1838 kun eet Sogn, men danne endnu,

foruden Buthwehl, som jurisdictionelt hører til Grøde, 2

Raadmandsdistrikter. — Langenæs Kirke ødelagdes 1362 og

Beboerne holdt sig til Grode, indtil et Kapel byggedes 1663
9

og 1745 en ny Kirke. Nordmarsch Kirke forgik i samme

Flod og Folkene holot sig= til Foor, men byggede 1599 en

egen Kirke paa Pommensvarf ved Vestenden, som nybyggedes

Indskjæren maatte flyttes til Dens Midte. Den havde Straa¬
tag og var blot lidt højere end et sædvanligt Huus. 1825 leed

ogsaa denne, især Varfet, og nedbrodes 1840. —Mærkværdige

ere Muslingebanken Kamp paa Nordmarsch paa Sydsiden ved

Heegfloden, og Ferskvandskilden nordenfor Vestenden af
Langenes paa Hapbunden. — Øerne ligge ⅓ Miil fra Hooge

og lige saa langt fra Føør og have 20 Varfer (Nordm. 7,

Lang. 10 og Buthw. 3) med c. 80 Huse. — Præsten er tillige

Degn og Skolelærer.

(270) Grode Kirke odelagdes ligeledes i Mandrenkelfen,

gjenopbyggedes paa den da opstaaede Hallig, flyttedes efter 1615,
nedsloges 1634, lced atter 1717 og 20, saa den maatte nybyg¬

ges, flyttedes atter 1779 og leed igjen meget 1825. Siden
—1779 ere Kirke, Pastorat og Skole under eet Tag. Taa Øen

ligge desuden 2 Varfer, paa Appelland, som ligger norden¬

for, adskilt ved en Havarm, er 1, og paa Habel, mod O., 2
Huse; henimod Oland har endnu en Hallig, Uingstnes, ligget,

ligesom Habel et Kirkesogn indtil 1362. Længere mod S. ligger

den ubebvede Beenshallig, en lille Levning af Osterwold Sogn

Oland er den nordligste Hallig, 7 Miil fra Dage¬(271)
bøl og Forretoft og lidt længere fra Foor. I Jordebogen 1231

kaldes den Alund og betegnes allerede som O. Den gamle

Træ=Kirke nedbrodes 1709 og 1824 nybyggedes den atter

videre inde mod NV. Ved samme hænger en Klokke den
eneste paa Halligerne, der ogsaa bruges i taaget Veir som

Signal. Præsten er tillige Degn og Skolelærer. Den besoges

ikke sjældent af Badegjæster fra Foor.

*) Maaskee kan Jordebogens Llwælte major & minor betegne disse Øer.

Landskabet Nordstründ. 295

B. Landskabet Nordstrand.

(272) Oen Nordstrand, en 7 □ Miil stor Levning af
det gamle Landskab af s. N., udgjor med Halligerne Nord¬

strandischmoor, Hamburgerhallig og Pohnshallig og
Pelvorms N.O.hjørne Buphever det nyere Landskab Nord¬

strand, oprettet ved Octroi af 18. Juli 1652. Det har en

egen Staller, der, ligesom de 6 Raadmand, vælges af de

7 Hovedparticipanter. Brabanterne inddigede 1654 Friedrichs¬

(Gammel¬) Kongen, 1657 Maria=Elisabeth= eller Oster¬

Kougen (nævnte efter Hertugen og hans Gemalinde), 1663

Trindermarsch=Koug (Storstedelen af Sognet af s. N.);
1691 inddigedes Ny=Kougen, endelig vandtes 1739 Elisa¬

beth=Sophie=Kougen, der 1786 solgtes til Desmercieres

og nu tilhorer det fyrstelig reussiske Fideicommis, som octroye¬

ret; den horer altsaa ikke til Landskabet. Østligt og nord¬

ligt er allerede et stort Forland, tildeels kaldet Hamhallig

Brabanterne—efter Sognet af s. N, tildeels Schaf=Koug.

vare Katholiker og disse have derfor fri Religionsovelse.

selvstændigt Kapel, Oratorium eller Herrenhaus, stiftet af
Patres oratorii i Holland, der sende Præsten, som hidtil stod

under Bispen i Cöln, og Jansenister forhen det langt over¬

veiende Antal, men som have aftaget her saavelsom i Holland:

deres Parochialkirke S. Theresia underholdes paa Landska¬

b.ts Bekostning, men har siden 1832 kun 1 Geistlig, der staaer

under Erkebispen i Utrecht. Gudstjenesten forrettes i dem begge

paa Hollandsk. Ogsaa Kløsterne i Löwen og Mecheln eie Jor¬

der her.

(273)Odenbol, Nordstrands lutheriske Kirke, er endnn

den gamle Sognekirke af dette Navn, taarulvs men med Or¬

gel; den ligger i Fredrikskong. Husene ligge censomt; Fæl¬

ledsnavne for nogle af dem ere: Forsbol, Herrendeich,

bei dem Norden og England, de to sidste ved Baadehav¬

nene Nordhafen og Englandsloch (en tredie er Moor¬

diek). — Til Sognet horer siden 1825, da Kirken, som var

bygget 1656, efter Floden 1634, bortreves, ogsaa Halligen

Nordstrandischmoor*), i daglig Tale Lütjemoor det

i Floden 1634 forskaanede høie Mosestrog, der siden er be¬

*) Her var Heimreich Walther Præst 1654—85, befjendt som Historifer.

Topographi.296

tydeligt formindsket, især 1717, da af 20 Hnse kun 2 bleve

staaende. Skolelæreren (i hvis Huus den kun 2 Fag store

Kirke var), er tillige Forelæser, døber de svage Børn, naar

Præsten ikke kan komme fra Nordstrand, og begraver de Døde.

Beboerne fiske og grave Tørv. Øen ligger ⅓ Miil fra Nord¬

strand mod N. og lige saa langt nordenfor igjen ligger Ham¬

burgerhallig, en Levning af den 1625—26 af Brødrene Am¬

sing fra Hamborg indvundne Amsing=Koug paa Nordstrand;

Østenfordens eneste Huus odelagdes ved Floden 1825. —

Nordstrand ligger den langstrakte, ligeledes ubeboede Pohns¬

hallig.

(274) Her kan endnu opgives Beliggenheden af de
nordstrandiske Kirker for Floden 1634. Trinder¬

marsch K. laae i Kougen af s. N., lidt S.V. for Forsbøl,
Evensbol i Ny Koug, lidt S.Ø. for Oratoriet. Lidt uden¬

nærmere Pohnshallig, fandtes Lith, og nordligere, næsten V.

for Pohnshalligs Midte, Hamm. Nær Forlandets Nordøstside

maa Morsum soges og udenfor Fredrikskougs nordl. Hjørne

Gaikebøl. Af alle disse Sogne ere Dele indbefattede i den

nuværende Ø. 3 Miil mod N.V. fra Gaikebol var Stinte¬

bøl og lige langt mod N.Ø. Esbol, medens Rorbæk og

Brunok maa søges nær Nordstrandischmoor mod O. og V.

Ilegrof og Buphever ere omtalte ved Pelvorm. Nær Ham¬

borgerhalligs Sydende laae Volgsbol, ⅓ Miil V.S.V. der¬

fra Bupsee og den nordenfor Bupte, næsten V. for det for¬

svundne Hamborgerhuus. Endelig fandtes S.= og V.=Wold

1 Miil S. og V. for Beenshallig. Pohns= Hamborger= og

Hains=Hallig betegne tildeels Grændserne af den daværende Ø,

hvis Nordside kom det nuværende Grode paa ⅓ Miil nær.

C. Bredsted Amt.

(275) Det udgjorde under Navn af Norre=Göes=Her¬

red en Deel af Flensborg Amt, dog med egen Landfoged,
indtil det ved dennes Uforligelighed med Amtmanden blev sam¬

me fraskilt den 2den Febr. 1785, ikke uden Intriguer. 1799

lagdes det til Husum Amtmandskab, dog atter med egen

Landfoged, hvis Forhold ordnedes under 17de Juli 1801.

Bredsted Amt. 297

En Deel af Bordelum Fogderi i Svabsted Bispeamt in¬

Provsti. Siden 1670 betegnes det ogsaa som Landskab.

les Længde fra Vesterhavet til henimod Treenen, mellem Arl¬

aa, der skiller det mod S. fra Husum Amt, og Soholm Aa,
der fordetmeste danner Nordgrændsen mod Tonder. Det inde¬

holder meget magert Land, men har ogsaa god Marsk ved

Vestsiden, der tildeels danner octroyerede Kouge, og hvis

—Rand er betegnet ved en næsten sammenhængende Byrække

ligesom paa Foor. Hovedkirken var Breklum, hvor og¬

saa Thinget holdtes; dernæst var Bordelum den vigtigste.

Det meget Kirkegods, som for var her, er aldeles, og
Adelsgodset, med Undtagelse af det her beliggende Gods

Mirebøl og et Par Underhørige af Kjærherred Gods, ligeledes

kommet til Amtet.

Flækken Bredsted.

Allerede 1231 nævnes Brethæstath som Kongsgods,(276)

og var en By i Breklum Sogn, der fik et Kapel 1462, som
blev Sognekirke ved Aaret 1510. Byen laae dengang i Nær¬

heden af Havet, som havde bortrevet Landstrækningerne mellem

kedsrettighed som Flække. Men 1619 begyndte man at. ind¬

dige Forlandet og 1688 til 1788 inddigedes virkelig Kougen

foran den, der atter indskrænkede den til Landhandelen med

Korn og Qvæg, der. tilligemed Agerdyrkning og Haandværks¬

flid, danne dens Næringsveie, uagtet endnu Baade kunne naae

den fra Arlaa langsmed Kougenes Landside ved et Sieltog.
Derfor tiltager Folkemængden heller ikke stærkt; med Land¬

stederne paa Bymarken udgjorde den 1803: 1471, 1845: 1976

tilligemed Kougene (Flækken selv 1769).

(277) Bredsted er saaledes en temmelig stor Flække,

men just ikke smuk. Kirken er en massiv Bygning af Tegl¬

steen og meget store Graasteen, med hvælvet Chor og en lille
Spids, samt Orgel. Fornden af Byens og Bymarkens Beboere

besøges den ogsaa fra Sophie=Magdalene=, Desmercieres= og
Etats¬—Reussen=Koug, uden at de egentlig høre til Sognet.

raadinde Grund gav 1743 hendes Huus i Bredsted og Godset

Stoltelund til en Stiftelse for 4 (Præste=) Enker, ogsaa 10

andre Fattige faae deraf, og 8 Koner forsorges ved den clemen¬

Topographi.298

tiniske Stiftelse. — Flækken eter c. 400 Demat Marsk¬

og omtrent lige saa meget Agerland og staaer for 23 Plonge.
Den har 2 Krammarkeder om Foraaret og et. ugentlig Fre¬

dagsmarked. Den bestyres i oeconomiske og Politisager af

Tolvmænd og Ottemænd, i Landvæsenssager af en Fuldmægtig
og en Digefoged, men staaer forresten, med Undtagelse af et

Par Mirebüllere, under Landfogden. Den har en Veir= og en

Vandmolle. 1540—1807 vare her 2 Præster.

(278) Breklum Sogn strækker sig 2½ M. ridt gjennem
Landskabet fra Soholm= til Arl=Aac, hiinsides hvilken endnu

Ellerbüllerne (258) i levende Live høre dertil. Kirken,—

ved Geestveien over Arlevadbro til Husum paa en Høi mellem

Træer, er en statelig Teglbygning med Taarn fra Bygningen

af, høiere endnu, inden Lynilden tændte det 1500, Rundeel og
Blytag aklerede 1399, da Kong Eriks Soldater afbrændte den

og det smeltede Bly dræbte Flygtningerne i den. Til dens

mange Prydelser hører et gammelt Kongebillede staaende

paa en Pille, der, skjøndt uvist, siges at være Olaf Hungers.

Sagn berette om dens Bygning; den var Herredskirken og

havde allerede inden Aar 1600 et Orgel.*) Navnene Oster¬

og Vester=Thingsted ved Veien til Sönnebol vise Thinget i
dens Nærhed. —Byen er betydelig og baade i sig selv og
ved sin Beliggenhed smuk; forhen skal den have ligget østligere

hedt Høiebol, men faaet sit nye Navn ved Afbrækningen øg
—Flytningen; det gamle Navn-er førresten Brekeling. Derfra

mod S.2. strække sig langs Marsken Byerne Borsbol, Fes¬

bolm, Strukum og Valsbol og det betydelige Almen¬

dorf, lavt beliggende mellem et sandet Høidedrag og en næsten

udtørret Sø, i hvilken Gaarden Steenholm skal have ligget

paa „Sternklippe“. V. for Strukum har en allerede 1499 for¬

N.V. for Kirken ligger Rid¬svunden By Kolbøl ligget. —
dorf, nordligere Vollstedt paa en sandet Hvide, Sönneböl

i en snever Dal mellem Lyngstrækninger nær, og Högel i

Heden ved Flensborgveien.
—

Nordligst. nær Soholmaaen, lig¬

ger Lütjenholm, forhen et Gods, der 1494 tilhørte „Thiellof
v. d. Wisk, Væbner af Lilleholm“ siden Bispen, der her

Daniel og Theodor Luther, nedstammende fra Reformatoren i lige*)
Linies 3die og 4de Led, vare Præster her 1649—83 og 1683—1732,

Skribenten Nic. Outzen 1787—1826. Ogsaa er her en Diaconns.

Bredsted Amt. 299

havde en Birkeret 1513, deraf opstod Bordelum Fogderi. Borg¬

pladsen kjendes endnu tydeligt. Byen siges forhen at have
ligget paa den fiirkantede Käsberg. Veien til Goldelund
lober noget fra Byen over 500 Skridt vidt mellem en døbbelt,

over 1 Alen høi Vold, der forer det mærkelige Navn Danne¬

værks vold (Smlgn. Danneværksgraven).

Mireböl er et lille Gods under andet angler Distrikt i
gold Hedeegn. Hovedgaarden er todeelt; Underhorige findes

i hele Amtet, undtagen Viöl, Joldelund og Okholm Sogne.

(279) Drelsdorf (Threlstrup 1340, Trellstorp) Sogn fol¬

ger mod S.S. Kirken, ikke stor og bygget af Graasteen,

ligger høit og har et stort, 120 Fod høit, men brostfældigt
Taarn, der ved Hjælp af Kirkens høie Beliggenhed sees i mange

Miles Afstand. Kirken ligger ved Husum=Tønder=Veien, S.

for Vestenden af den meget store By, hvorigjennem Bredsted¬

Slesvig=Veien gaaer. Siden 1818 er der kun 1 Præst. Til
Byen hører Kroen Morgenstern. — Ved den derefter nævnte

Aa afgrændses Bohmstedt, eligeledes en By paa 80 Huse,

ved sandede Hvie. Mod N. er lidt Skov, hvor der forhen

fandtes en meget stor Eeg, og haves en viid Udsigt. Byen er

velhavende. Østligt ved Landeveien skal have staaet et Afguds¬

tempel Doinieshuns, hvor man offrede Flesk for at blive

Sydligere ligge Gr. og Kl. Ahrenshöft, lige¬helbredet. —

som Bohmskedt ved Marskgrændsen, med Jægerkroen nær

Arlaa. De siges forhen at have havt egen Kirke.

(280) Viöl eller, i daglig Tale og forhen, Fjold' Sogn

(frisisk Fyal) danner Amtets sydøstlige Trekant. Mangfoldige
Gravhoie hvoraf 1 paa selve Kirkegaarden, hvor Folkene

flokkedes om den første lutherske Prædikant, Nicolaus Pernow,

og een mod S.V. henimod Akebro (Kro, Mølle og Bropas
ved Arlaa) med en Steenfiirkant, hvori for 100 Aar siden en

kæmpestor Steen fandtes, vidne om Beboelsens Ælde; Sim¬

pelhed, Sparsommelighed og Flid, der bevirke en vis Velstand,

ofte hvor den mindst formodes, tilligemed Sproget om dens
Danskhed. Afsluttet fra andre, viser Menigheden stor In¬

Kirkebyen er temmelig stor ogteresse for Kirke og Skole.—
holder to aarlige Markeper (16. Apr., 8. Sevt.). Kirken

ligger høit ved dens Nordside (deraf Navnet Fjeld); den er en

gammel Teglsteensbygning med hvælvet Chor; dens buttede
Taarn af Kvadersteen sees i Vesterhavet. Siden 1811 (13) er

Topographi.300

der kun een Præst, forhen 2, af hvilke især Fr. Petri (1664—95)
gjorde sig fortjent af Oplysningen. —Østligt ligger Behren¬
dorf, i daglig Tale Bjerrup (af Bjerg*) ved Slesvig=Veien,

en stor By (næsten ⅓ af Sognets Boel), ved hvis Østende en

Borg skal have ligget. — Sognets 15 andre Byer ere smaae.

Ekstok og Norrstedt, meget tæt sammenbygget, med Ind¬

fatning af Elmetræer om de østlige Enge, ligge vestl. ved Bred¬

sted=Slesvig=Veien; Spinkebøl, Haselund og Kragelund

vare forhen Adelsgods, som gaves til Domkirken; Pobol har

fælleds Græsningsret med Rupel i Jorl Sogn og Amtets eneste

Skov, Löwenstedt, en frygtelig Forvanskning af det gamle

Navn LFungstod (1354), ligger ved Østeraaen. De ovrige

Byer ere: Bondelum i Sydøsthjørnet, Sollwitt, Brook,
Kollund*) og Ostenan mod N., Boxlund og Hokstrup

mod V. ved Arlaa, ligesom Akebro. Bed Joldelunds Sogne¬

grændse anlagdes 1770 Kolonisthusene Christianshøi.

(281) Joldelund, nordenfor, er et magert, derfor fattigt,

ligeledes dansktalende Sogn, med en lille men massiv Kirke

paa den for ethverisomhelst Mindesmærke blottede Kirkegaard.

Byen (frisisk Jölynd), skal forhen have ligget i de lynggroede

Sandhøie mod S.V., hvor Kambjerg hæver sig 109 Fod

over Havet, og været anseelig, ogsaa siges Muurbrokker, Bro¬

lægning og Brønde at være seete der, dog er saadant ligesaa

uvist, som at Bonden Luwe, for at vise Kong Magnus (Sterki
0Aar 1047°) sin Styrke, slyngede den saakaldte Louvessteen

over Huset, ikke at tale om, at Outzen hertil vil henføre Jellinge¬

slaget 1131, kun vides med Vished, at Byen, idetmindste Kirken,

i gammel Tid engang er bleven ødelagt. Søndenfor ligge siden

1770 Koloniststeder paa Kolkerhede, for hvilken 1499 svare¬

des 2 Tonder Honning i Fæste, hvilket tyder paa stærk Biavl.

Mod N. ligger Holdebæk eller Goldebæk og vestligere Gol¬

d(e)lund, begge ved Flensborgveien, nordligst ved Lindaaen

Syderhuus et deelt Boel. Bøndergaardene i Sognet ere

næsten alle smaa og udgjorde oprindelig kun 12 Boel.

(282)Bargum Sogn, (i daglig Tale Bjerr'm), ligger

langs med Sobolmaaen fra Soholmbro (med 2 Kroer og

En mærkværdig Mand her var Lorenz Jensen, død 1807, der selv

kjørte sine Torv til Byen som andre Gaardmand, derhes havde og
flittig brugte en Bogsamling paa flere hundrede Bind, tilsods gjorde

Badereiser til Pyrmont, og brugte sin Formue til Understøttelse for
Studerende og til milde Stiftelser.

Bredsted Amt. 301

Bropas paa Tonderveien) til Stedesand. Det bestaaer egentlig

kun af de to store Byer Ø.= og V.=Bargum (med c. 122

Huse). Kirken, i V.=Bargum, er lille og taarnlos. Langs

med Aaen ligger meget, men tildeels daarligt, Kougsland.

(283) Langenhorn Sogn bestaaer for over Halvdelen af
3 Mile lange By,Marsk, og langs dens Rand ligger den

den storste i Slesvig, med 2000 Beboerne, hvoriblandt

nogle særdeles velhavende, men ogsaa med 7 Fattighuse. 1538
kaldes den første Gang „de langhe Horne“, efterat V. og O.¬

Langenhorn med hillige Buurlag (forhen Domkapitels¬

gods, der gav Viin til Domkirkens Brug), Loheide og Mön¬

keböl (forhen tilhorende Munkene i Rykloster) vare sammen¬

byggede ved Byens Stigen formedelst Skibsfart, Haandværks¬

flid, der endnu drives stærkt, den derværende Skoles Ry, Of¬

kebols Undergang v. A. 1429 ic.; forhen Uorne, og endnu frisisk:

de Horen. Ansogninger om Flækkerettighed 1734 og 44 af¬

sloges af Hensyn til Bredsted, dog har den 3 aarlige Marke¬

der, men ikke saa besøgte som før, og 5 Moller. Jorderne,
beliggende i lange, smale Strimler, vare endnu 1821 uopdeelte.

De to 1810 examincrede og concessionerede Chirurger ere nu

dyde. Kirken, ved V.=L., er en anseelig, men taarnlos Byg¬

ning, forstørret ved en 1722 mod S. tilbygget Fløi. Orgelet,
med pompøs Indskrift, skjænkedes af den her fødte Sönke Ing¬

versen, Baron af Gelting, hvis Familie her i Sognet forresten

er uddød. Et Kapel siges at have været nordligt ved det hel¬

lige Bondelag. Kirken har to Præster og allerede 1399

Sydøstligt ligge Lan¬nævnes Præsten Thicdericus in Horne. —

genhorn Hedehuse; nordvestligt Gammel= og Nye=Lang=

horner Koug og Nye Storteværker Koug, og paa Di¬

get mellem dem; Effkebol, todeelt med henimod 50 Huse,

men fordetmeste fattige Beboere, forhen med egen Kirke mod

NV. paa Varf=Pladsen Ulthorp (Olddorp= Gammelbyen), der

existerede endnu 1407 (Ovkebol) og indgik ved Aaret 1429.

Hiinsides Skjelstrommen i Boking Herred ligger endelig

Volhuus paa Varfer, ligesom Effkelol i den vaade Aarstid

kun tilgængeligt tilbaads.

(284) Bordelum (Borlum) Kirke, som en Fabel for¬

ben lader være et Afgudstempel, er bygget efter den gamles
Brand 1629, der allerede 1469 nævnes som betydelig; Alteret

kom 1634 fra Rorbæk. Indtil 1799 vvre her 2 Præster, hvori¬

Topographi.302

blandt Separatisten P. Lorenzen 1736, der i Forbindelse

med en Student Barsonius holdt geistlige Privatforsamlinger,

som denne og en Candidat Baer (siden 1738) fortsatte paa fri

Mark, og som ogsaa udbredte sig til Bargum og andre Sogne,

indtil de forbødes 1754 ved Tugthuusstraf og Landsforriisning.

— Noget fra Kirken og langs Marskens Rand ligge Byerne

O.= og V.=Bordelum, Uphusum (indtil 1785 et adeligt

Gods; det nævnes allerede 1543 som saadant), Ebol, Ster¬

debøl (Sterdebüllhof eller Gottesgabe, oprindelig et 1688

bygget Forvalterhuus, er et Cancelligods siden 1774), Büt¬

kebøl (med Teglværk) og Addebol, der grændser til V.¬

V. for Kirken findes Kilder i en lille Dal,Langhorn. —
hvoraf navnlig de paa Præstegaardens Jorder stode i Ry som

Mineralvande 1770—80 og 1808—10, samtidigt med Kil¬

derne ved Bramstedt i Holsteen, men kun indeholde Saltdele.

Fra Stolberg Mølle og Bavnhok mod N. oversees Stør¬

stedelen af Amtet og Øerne. Til Sognet hører noget Marsk¬

land, hvoraf Fraumettenland inddigedes 1721; den nye,

1687 inddigede, ubeboede Sterdebøller Koug er octroye¬

ret. Et Havneanlag ved Vandlosningen Bordelumsiel

— Indevar projecteret, inden Reussen Koug inddigedes 1788.

i Landet ligger, næsten adskilt fra det ovrige Sogn, Byen Dör¬

pum paa ca. 70 Huse ved Tønder=Beien, med Kroen Glücks¬

berg.

(285) Okholm Søgn (i det gamle Nordstrand*) forgik i
Floden 1436 paa en Hallig nær, der 1550 atter skal være

bleven inddiget (men endnu 1597 nævnes af Heinr. Ranzan

som Ø) og siden endmere blev landfast. Helligkors=Kirken

byggedes 1555 og odelagdes 1634 med det meste af Kongen,

der gjeninddigedes fra 1611 af, hvorpaa Kirken reistes paa et

andet Sted 1647 og fik en Prædikestol fra Odenbol. Den er

Sognet, hvis Huse liggelille, lav og tækket med Rør. —
paa Varfer, er meget fattigt, hvorfor der ogsaa findes ti

Fattighuse. Deri er især det slet dosserede Dige,= der nagtet

Pæleværket afgnaves af Havet, men ogsaa Beboernes Arbeids¬

sky, der ikke engang selv tærske deres Korn, Skyld, ligesom og¬

Gjennem det vigtigesaa den totale Mangel paa Brændsel. —

Dige gaaer den 1735 anlagte Konge Kanal med to Sluser,

som Vandlesning for denne og 9 andre Konge (i Tønder Amt),
og danner Havnen Bongsiel med 2—12 Fod Vand; sydli¬

gere findes ven daarlige Süderhafen. Her findes Færge¬

Landskabet Eidersted. 303

fart til Øerne og Halligerne og-en kongelig Toldkontrol.

Hertil holder sig siden 1837 den octroverede Lovise¬

Reussen=Koug.
(286) De octroyerede Kouge. Foruden den nye Ster¬

debol Koug (284) ligge her fra S. til N.: Desmercidres¬

og Sophie=Magdalene=Kougene, inddigede 1765—67 og
1741, 42 af Geheime=Conferentsraad des Mergidres til Warle¬

berg, og Reussen og Lovise=Reussen=Kougene inddigede

1788 af Grev Henrik den 43de af Reuss, som ogsaa de andre

to vare tilfaldne ved Arv. De danne nu det fyrstelig reußiske

Fidcicommis paa 3480 Dt. Allerede 1619—24 havde Chri¬

stian den 4de forsøgt at inddige denne Strækning, men for¬

— Her skulle i ældre Tid flere Sogne have ligget,gjæves.
dog ere Efterretningerne saare usikkre, og kun Unkenbøl, der
ofte forvexledes med Øfkebøl (283), kan med Sikkerhed paavises.

D. Landskabet Eidersted.

(287) Den nuværende Halvo Eidersted er gjennem mang¬

foldige Forandringer bleven det den er. 1187 nævnes

her de 3 navigia (Skibherreder): Tunninghenhæret, Gerthing¬

hæret og Uolmbohæket, som udentvivl vare adskilte ved seilbare

Vandstromme, der dannedes ved Eiderens og Heverens Udlob.

1231 nævnes atter de to første i Jordebogen, men istedetfor det

sidste Øerne Holm og Iækre, hvoraf det bestod. Senere kald¬

tes de 3 Herreder Eidersted, Everschop og Utholm. Ved
Inddigning forbandtes de med hinanden og siden 1489 med

7Fastlandet, og 1572 ophørte den gamle Tredeling; Eidersted

kaldtes Østerdelen, og de to andre dannede Vesterdelen,

hver under en Landskriver og en Pfenningmeister (Oppe¬

børselsbetjent m. m).Ved Inddigning forstorredes Halvøen,

som 1567 holdt 45,600 Demat, til 49,758 (1618) og 55,621

(1795), hvortil endnu kom Vilhelminekougen 1821. Efter For¬

fatningen fra 1573 har hver Deel sin egen Underret og
Consistorialret; Viti=Thinget er deres fælleds Mellemin¬

stants, ligesom de ogsaa have fælleds Staller (Landfoged), der

siden 1736 staaer under Amtmanden i Husum som Overstal¬

—ler. Eidersted bestaaer af 18 Sogne, og indeslutter 2
Kjøbsteder, 6 octroyere de Kouge og et adeligt Gods.

Beboerne, hvis Antal i forrige Aarhundrede aftog, og i

Topographi.304

dette kun langsomt stiger, vare oprindeligt Friser, hvilket Sprog

endnu 1595 og 1640 taltes almindeligt, men for omtr. 100

Aar siden aldeles fortrængtes af Plattydsken; derfor findes her

ingen afskuttede Gaarde, ingen egentlige Byer og kun ved Kir¬

kerne Gader (Straßen).— Landet er, med Undtagelse af 2

sandede Strøg og Klitterne ved Ording og St. Peter, Marsk,
der sikkres ved Havdiger af over 15 Miles Længde og gjen¬

nemskjeres af over 40 Miil Mellemdiger. Ved disse ligge

fordetmeste de mange jordlose Huse, medens de store Marsk¬

gaarde, Haubargen af eiendommelig Bygningsmaade, ligge

paa Varfer (deres Beboere, altsaa de store Landmænd, kaldes her

Huusmand, Hausleute); mindre Gaarde kaldes Mælkerier

(Milchereien) og Eierne Mælkehonder. — Der findes nogle frem¬
mede Troesbekjendere saasom Mennoniter (efter Tilladelse

fra 1623), Katholiker, Reformeerte og Remonstrauter, ialt heni¬
mod 50. I 17de Aarhundrede var her megen Religions¬

strid, navnlig med David=Joriterne. — Hovedkirkerne vare

Tonning, Tating og Garding, fra hvilken sidste 1113 aflagdes

Poppenbol, Tetenbøl, Østerhever, Katharinenheerd, Wælt og Vol¬

I. Ssterdelen.

Tønning.

(288) Kjøbstaden Tønning, forhen en Fæstning, ligger
der, hvor Eiderfloden med en Brede af 450 Alen (ved Fær¬

gen) gaaer over i Eiderstrømmen, Kirken i 54° 19' 8' N.B.,

og 3° 38' 15“ V. for Kbhvs. Mer., ved Kanalen Norder¬

bootfahrts Udløb, der hjælper at danne Havnen. Denne,

der afgiver den vigtigste Indtægtskilde for Byen, og i hvis
Freqvents Eiderkanalen har en stor Deel, anlagdes 1613 med en

Bekøstning af 30,000 Rd., ligger tildeels inde i Byen og rum¬

mer omtr. 100 Skibe af ikke over 11 Fods Dybgaaende. De

storre ankre ved Alversum, men soge ved stærk Vestenvind Læ
Byen har et fiirkantet, med Lindetræer om¬ovenfor Tonning. —

givet Torv 8 Qvarterer, 15 Gader, 440 Hnse og 2701 Be¬
boere (1803: 1924, 1762:1621). 2 Huse staae under Over¬

retten, 12 under Landskabet. Voldgrunden med 2 Møller, til¬

tilhører Kongen; paa det gamle 1735 nedbrudte Slot (ved Syd¬

siden) bogde Stalleren. Af Fabriker findes kun 1 Tobaks¬
brik, desnden 2 Brændeviinsbrænderier; Biavl drives temme¬

fa

Landskabet Eidersted. 305

ligt stærkt. Handelen drives nu kun med 15 egne Skibe.

Her findes en kongelig Toldcontrol for Skibe, der komme

fra Nordsøen og her betale Kanaltolden, og et stort, 1783 byg¬

get Pakhuus. Meest Næring bringe de ndgaaende Skibe,
som her indtage Proviant. I flere Henseender er Byen for¬

bunden med Landskabet, men har desuden ogsaa egne Pri¬

vilegier, hvoraf Rettigheden til at udlægge Sømærker og hæve

Gødtgjørelse derfor ophævedes ved Kanalens Anlæg mod en

Godtgjørelse af 10,000 Rd. Her gjælder den danske, hamborgske

og visbyer Søret, ogsaa findes et Lodsecompagni for Ka¬

nalfarten. Styrmandsskolen er nu forlagt til Flensborg. Et
Søbad og et Værft findes siden 1818. Færgefart findes

(289) Af Bygninger nævnes: 1, Kirken, med 2 Præster,
udmærket ved det 224 Fod høie, af 3 Kuppeler dannede, kobber¬

takte Taarn med 5 Klokker, ligesom Kirken og det 1593 byg¬

gede Orgel ofte beskadiget og forandret, især 1700. Den har
smukke Malerier af den her fødte Jurian Ovens. Desuden

var her 1694—.1748 en Garnisonskirke. 1616 anlagdes
en Begravelsesplads udenfor Byen, og 1828 en ny mod

—Nord. 2. Hospitalet, med 13 Vaaninger og henimod

30,000 Mark Kapital; desuden den saakaldte Diaconatkasse

med 8000 Mk. rg en ugentlig Fattigkasse. —Et Lombard

var her 1740—1829. —Lægerne Cæso Gramm og M.
Meibom den Yngre fødtes her. — Toldbygniugen er smuk

og Pakhuset meget stort.

(290) Historie. Allerede i 12te Aarhundrede var Thrn¬
ning det egentlige Eidersteds vigtigste By, men endnu kun en

Landsby (Burlach), da den 1415 plyndredes og afbrændtes

og 1416 brandskattedes af Ditmarskerne. 1436 var her allerede

en Borgermester 1580 byggede Hertugen her det 1735 ned¬

brudte Slot, hvor Fr. III. residerede en Tidlang, 1582 kaldtes

Byen allerede en „Städtlein“ men fik dog først 1590 en Kjøb¬

stadret af Joh. Adolf, til hvis 28 Artikler siden flere ere til¬

komne. 1613 anlagdes Havnen, som anfort, og 1644 anlagdes

Fæstningsværkerne, en Ringmuur med 11 Bastioner og 3

Porte, der 1660 udholdt en Blokade, men 1675 maatte over¬

gives til Kongen ved Rendsborger=Førliget og sloifedes, efter
Angivelse med en Bekostning af 36 Tonder Guld. De istand¬

sattes atter 1692 og beskjødes 1700 forgjæves af 5 Batterier i

2)

Topographi.306

2 Maaneder; men 1713 kastede Svenskergeneialen Stenbock

sig herind og maatte d. 7. Febr. 1711 overgive sig med 11,000

Mand, hvorpaa alle Værker sloifedes. Velstanden aftog nu, navn¬

lig ved Sygdømme, men Byen hævede sig atter ved Kanalens

Anlæg og i Aarene 1803—5 ved Clbspærringen paa en

fabelagtig Maade, saa den da talte vel 6,000 Mennesker, men
denne Tids Efterveer have trykket den haardt.

Til Byen hører ikke meget Land; derimod ligger i(291)
Landsognet Store= og Lille=Alversum, sydvestligt ved

Havdiget, beboet af Dagleiere, der ogsaa drive Havedyrkning og
Fiskeri, desuden en 20 adspredte Gaarde og ligesaamange Huse,
og ogsaa nogle Beboere af den octroyerede, 1613 inddigede,

Store¬Søndre=Fredriks=Koug holde sig her til Kirken.
Alversum udgjorde forhen et eget Sogn, der indgik mellem

1547 og 1609.

Landsognene ere:

(292) Koldenbiittel, det østligste i Eidersted. Kirken,
en grd halv Fjerdingvei fra Frederiksstad er en gammek

Kampesteensbygning med Taarnspids og Klokkebuus, som siges

bygget 1200 udvipedes 1400, repareredes 1826, og indtil
1819 havde 2 Præster. Ved den danne Husene en Gade.

Petrus Sax hvis haandskrevne Annaler rpbevares paa det

kongelige Bibliothek i Kjøbenhavn, var her i lang Tid første

her 1584. —N.S. om Sognet flød forhen Nord=Eideren,
forbunden med Trenen, der dannede store Søer mod Ø., og

Kirken laae endnu 1489 ved Havdiget, efterat Kougene Wester¬

bill og Drandersnm (12102), Büttel og Wallsbüll mod

V. (12557), Baden=Koug mod N. 1350, Riesbüll (der lige¬

som Wallsbüll tildeels hører til Witzworth) 1371, og Dings¬

bill (ligeledes) 1400 vare inddigede; men nu indvandres Damm¬

Koug 1489 (smlgn. 253), hvorved Nordeideren spærredes, Pe¬

terskougen 1515 og Herrenhallig 1570 og 71; derved

overdammedes Trenens sydlige Arm, paa hvis Sted 1611 Fre¬

senkoug indtoges mod S., medens Vandet ledtes i Kanaler

gjennem det 1621 byggede Frederiksstad til Eideren; endelig
gjeninddigedes den lille Schwenken=Kong mod S.V. 1631.
Saaledes bestaaer Sognet nu af 12 Kougsdistrikter. Fra Fre¬

senkoug forer Sax=Færgen til Dammdeich i Ditmarsken.

Lan. skabet Eidersted. 307

(293) Witzworth (Widdeswordt) Kirke forlagdes 1420,
medens Choret først fuldendtes 1466; den har et lille Spiir

paa Taget og 2 Præster. Gaden ved samme fortsættes til
Oldensworth.e Til den ældste Deel, Oldefelderkougen, til¬

digedes Haimoor 1391 ell. 93, Riesbüll, Dingsbüll og

Damm=Kong (see 292), derefter Legelichheit 1544—54,

Obbens=Koug 1563 og Adolphskong 1576, alle mod

Re; endelig Johan=Adolfs=Koug ved Eideren 1624. Ved

sammes Vestende dannes den lille Havn Reimersbude af flere

forenede Sieltog. Ved samme et fortræffeligt Teglværk. Af

andre Gaarde kunne nævnes Ingvershörn (med Skole),
Sandkroen og Kringelkroen ved Husum=Chausseen. En høi

Mosestrækning V. for Kirken siges hidført af Stormfloden.

(294) Oldensworth (forhen Aldensvurde) Sogn udgjør
1 af Eidersteds Areal, og synes ved sin forholdsmæssigt høie

Beliggenhed at have dannet Øen Eidersteds Kjærne. Et Træ¬

1205, og brændtes af Kong Abel, der sloges 1252 paa Fennen

Königskamp i dets Nærhed. Nu byggedes en Steenkirke

paa et andet Sted, der 1415 berøvedes og antændtes af Dit¬

marskerne, gjenindviedes 1416, nybyggedes 1465, 1488 fik

et lille Taarn og 1491 et nyt Chor ligesom 1592 et Orgel.
senere flere Prydelser, og endelig nedbrodes 1785, hvorpaa

den misværende rummelige, hvælvede Bygning med 2 Taarne
og Taarnuhr, opbyggedes. Den har 2 Præster. — Den bro¬

lagte Gade ved samme med 100 fordetmeste tegelhængte Huse
naaer under Navn af Osterende næsten til Witzworth. Stedet

var indtil 1800 en Flække, som Stalleren Casvar Hoyer (†1594)
vilde forhøiet til Kjøbstad; 1784 led den meget ved Braud,

hvorpaa Beboerne ønskede Flækkerertigheden ophævet og fik

det. Conferentsraad Augustiny stiftede i denne sin Fødeby det
1787 byggede Fattig= og Arbeidshuus. I Præste¬

gaarden vises den Stue, hvor Fr. IV. og Peter den Store den

16de Mai 1713 afsluttede Conventionen om Tønnings Over¬

givelse.

Hoyersworth, V M. S. for Kirken, er Eidersteds
eneste adelige Gods, og har ingen Underhørige. Det stif¬

tedes 1564 of den fortjente Caspar Hoyer, hvis Søn var

gift med Anna Ovens (292), solgtes Hertugen 1632, der

overlod det til Caspar Danckwerths Fader Joachim Tanckwerty

20°

Topographi.308

1647. Ved samme en lillebitte Skov. den eneste i Landskabet.

Her undertegnede Stenbock Capitulationen 1713. Godset horer
til andet angler Distrikt.

Ø. for Gaarden er Havneslusen Oldensiel ’ved Harblek
(hvor Kougen indvandtes 1612) og Marskgaarden Rodenspie¬

ker, formodentlig den Havn Ottenskild, hvor Kong Abel landede.
Vandlosningen kommer fra Kougene Vester=og Øster=Offen¬

biill, der inddigedes 1468—70 og 1529 der, hvor forhen en

Arm af Nordeideren, der fraskilte Everschop, flod V. om Sognet,

og gaaer forbi Hochbrücksiel, hvor der, ligesom i Hemme ved

Eideren og i Østerende, er en Skole; den i Oldensworth anlag¬

Endelig holder sig hertil Halvparten af S. Fre¬des 1554. —

driks=Koug (291) og Noget af Adenbüll og Altneu=Koug.

(295) Kotzenbiill (forhen Kotsenboll, maaskee af Kothsaten¬
Kaadnere*) Kirke og nogle Huse ligger nær Kanalen Norder¬

bootfahrt, som kommer fra Husene paa Kleinhörner Dige

og gaaer til Tønning, gravet 1612, og ved Garding=Veien.

Kirken skal først være bygget 1365, nybyggedes 1488 i Kors¬

form og indviedes 1495. Den har et Taarn. Sognet, med

11 Haubarge, er saa svær Marsk, at der ofte spændes 6 Heste

for Plougen. Forhen var det stærkere beboet og her var ogsaa

en 1468 af Stalleren Tete Fedderken oprettet adelig Gaard

„Gaarde.“ Ved Tønnings Beleiring 1713 led Sognet meget,
Diaconen maatte flygte og Diaconatet indgik. V. for Kirken
laae Øen Eidersteds Fribjerg, der ydede visse Forbrydere lov¬

lig Tilflugt.

(296) Kating (forhen Katen—Kaad2) Sogn ved Eideren

forodedes 1415 af Ditmarskerne, 1634 af Stormfloden, 1714

af Smitsyge, men hævede sig hver Gang atter. — Kirken, en

gammel Kampesteensbygning, restaureredes 1489, pyntedes 1747,

og har et Taarn med 2 Spidser. Indtil 1722 vare her 2

Præster. —Sognets Huse, hvoraf 16 Haubarge, føre forskjellige

—Navne: Rickelsbüll, Nording, Wischen, Spallebüll ic.

Vestligt danner Stiderbootfahrts Munding (299) den lille, men

ret besogte Havn Katingsiel ved Eideren, ½ Miil fra Tøn¬

ning, hvor en Controlleur boer og meget Korn udfores

(see 298). —Udendigslandet bortreves fordetmeste 1825.

(297) Welt Sogn, der ligeledes led meget af Ditmarskerne
1415, er kun lille. Allerede 1113 skal det have faaet et eget

Kapel, medens det forhen hørte til Garding. Kirken er just

Landskabet Eidersted. 309

ikke uvenlig, men uden andre Prydelser, end det smukke Sølv¬

tvi. — Til Sognet hvrer Halvdelen af den 1612 inddigede

Korn=Koug, og ligeledes holde sig dertil de 4 Gaardei

den octroyerede Grothusen=Koug, der inddigedes

1693, medens Børnene besøge Skolen i Borsthusen i Garving
Sogn.

(298) Vollerwiek (forhen Fullerwyk) lille Sogn naaer der¬
fra til Eideren. Ogsaa dets lille Kirke, hvor 1461 Poppe

Schweyn, som havde myrdet Stalleren Jon Jonsen, forsvakede

sig indtil paa tredie Dag, og som i det gamle Segl sees at
have havt et Taarn, siges 1113 som Kapel aflagt fra Gar¬

ding, og Sognet ødelagdes næsten aldeles ved Ditmarskernes

Sognets sydligste Pynt kaldes Verlorenhorn (det tabte Horn).

Ved Vollerwiek sees endnu Spor af en Skandse, der anlagdes
1810 for at bestryge Ankerpladsen udenfor. Hertil hører

ogsaa Controlleurhuset ved Katingsiel (296),og de smaa
Konge Mühlenkoug og Olde=Vester=Koug. —

Huse hedde Hülk, andre Schwampelhörn.

IIII. Vesterdelen.

Garding,
(299) Slesvigs mindste Kjøbstad (1526 Indv.), men

dog større end 34 i Kongeriget.Den ligger inde i Landet
benimod Vestenden af en høi, sandet, fra Ø. til V. 2 Miil

lang, men kun ⅓ Miil bred Ryg, der oprindelig dannede Syd¬

kysten af Den Exerschop (Heverschop). I Kriminal= og Occo¬

nomisager er den forbunden med Landskabet, under hvis
Jurisdiction dens Jorder staae, paa hvilke, vestligt, N. for Veien,

Levninger sees af Everschops Fribjerg (smlgn. 295), hvis

Hovedpunkt Byen stedse var. Byen tæller i noget over 200

Huse 1526 Indbyggere (1803: 985; 1769: 838), hvis

Næringsreie især ere Landbedrivt og Kornhandel, for hvis

Skyld 1612 Kanalen Süderbootfahrt gravedes, der gjennem

en stor Sluse munder i Eideren ved Katingsiel (296, 98).

Henimod Høsttiden indfinde sig her Tjenestekarle fra Geesten,

der leies til Indbjergning og Tærskning endog paa Kirkegaarden

under Gudstjenesten. Der holdes 2 aarlige Krammarkeder og
desuden 4 Qvægmarkeder.Beboerne ere tildeels velhavende og

høit Spil ic. hyppigt. Ved Byen er en Oliemolle.

Topographl.310

(300) Historie. V. for Garding paa Kløvet (Cleve),
som Sandaafen danner ved sit Affald mod Marsken, byggebes

1109 et Trækapel, der forgik 1117 hvorpaa en Steen¬

kirke byggedes østligere paa Garsand og kaldtes Gardinghe.

Byen ved samme steeg og allerede 1186 nævnes den som en

Hovedkirke. Den havde 4 Altre og i den vedtoges 1466 en
ny Landret ved Afsendige fra alle tre Herreder. 1483—83

fik den et 160 Fod høit Taarn, der nedstyrtede 1509 og

mestendeels odelagde Kirken. Gjenreist 1527, nedsloges det
1637, atter oprettet 1643, nedkastedes det af Stormen 1660

og forhøiedes atter 1752. Kirken er en Korskirke, med Orgel

siden 1512, og 2 Præster. Den staaer i Byens Vaaben, som

skylder samme sin Oprindelse. — Her og i Tetenbüll (Ger¬
dinghe et Thedinbolc) var kongeligt Arvegods, der 1297

solgtes Grev Gerhard m. m. I Ditmarskerfeiden 1415 led

Byen meget. 1575 fik den Privilegier (f. Er. et ugentligt

Tirsdagsmarked) af Hert. Adolf og 1590 forskaffed: Casp.

Hoyer den Kjøbstadrettighev. Fra en katholsk St. Jor¬—

gensstiftelse hidrører Gjæstehuset for 11—13 Fattige.

(301)Landsognet bestaaer af Siekbüll, Lang=Garding
med Marne (Stallersæde 1561—78), Hülkenbüll med Rung¬

holt og Borsthusen. Gardinger. Søndermarsk siges ind¬

diget 1242, Marne= og Waardt= eller Watt=Koug mod
V. endog 1100 og 1160, i hvilket Tilfælde de idetmindste 1231

atter maa have været forgaaede, eftersom Utholm da var en Ø.

(Ligesaa usikker er Gammel= og Middelkougens Inddigsking 1185
og 1190). Sydligt inddigedes 1612 Korn=Kougen, hvoraf
Halvdelen hører her til Søgnet (smlgn. 297), og Trelands¬

kongen, der hvor Nordeideren og Sydheveren forenede sig i

de tre Herreders eller Landes Skjel.

(302) Kathrinenheerd (1415 Katrine=Sogn). hvoraf en

Deel hedder Oluf, ligger paa Gardinger Geestaasen henimod

Østenden, ved Veien til Tonning. Sognet er kille, ligesom den

gammeldags, men ret nette Kirke, paa hvis Alter den torne¬

kronede Christus sees lavt paa en Fodskammel, Maria derimed

med Gnd Fader paa Tronen. Mod S. og N. er Marsk. Sog¬

net har 10 Gaarde og henimod 50 Hnse. Ved Hemming¬—

hörn, hele Eidersteds Midte, holdtes indtil 1625 hele Land¬

skabets Sammenkomster, fra hvilke Viti=Thinget hirstammer.

1429 kaldtes det Unmygengehörne.

Landskabet Eidersted. 311

(303) Tetenbiill Sogu naaer derfra mod N. til Havct.

Det her v. A. 1113 byggede Kapel var allerede 1297 en

Søgnekirke (Thedinbole), som udvidedes. 1491, 1558 (Chv¬

ret bygget) og 1657. Det 130 Fod høie Taarn blev ramt af

Lynilden 1728 og 1816; Altret anskaffedes 1522. Den har

2 Præster. Husene ved samme og i Kirk=kougen mod S.

(inddiget 9952) danne Kirchbühr, Østerkongen (Aar 10007)
og Gammel= eller Trocken=Kong (1285) Østerkongsbühr,
Marschkoug (1275) og Neinbüll=Koug (1325), vestligt, danne

Marschbühr, Addenbill (1475), Altnen=Kong (1554) og
noget= af Offenbill (see 294) udgjøre Altnenkougsbühr

hvortil komme Sieversfletherkoug (1599—1610) og Was¬

serkoog (Vandkougen, 1615), hvor der er en lilie Havneplads

Tetenbüll Spieker ved en stærk Vandløsning for de nævnte

Oplag i Sieversfleth. —Her i Sognet laae i gamle Dage

Kirkerne Offenbüll og Sievers= eller Ivensleth og udenfor den

inuværende Strand endnu Kongens Kapel, der forgik 1362
Mandrenkelsen. I sidste Halvpart af 14de Aarhundrede nævnes

baade et Ny¬ (det nuværende) og (nordligere) et Gammel¬

Tetenbüll.

(304) Ulvesbüll (eller Uelvesbill) lille Sogn følger mod

N.O. Beretningerne om sammes ældre Tilstand ere meget for¬

virrede. Først nævnes Ulvesboll som Sogn i Nordstrand, i

hvis Sted efter Mandrenkelsen nævnes Barnecke=Mohr i Ever¬

schop, som luktes 1491, og ved Siden deraf nævnes atter der

nuværende Ulvesbiill. Sandheden er nok, at det odelagde Sogns
Bebocre søgte Barnemoor Kirke, indtil de fik deres egen

gjenopbygget sydligere, hvor Barne moor=Koug inddigedes
1463. Denne ligger ved Havdiget og har istedetfor Taarn et
Choret vedbygget Klolkehnns; Døren siges kommet fra Rung¬

holt. — Svgnets Huse danne en Vinkel ved at strække sig
mod O. og S. fra Kirken; ogsaa en Gaard i Adolphskoug
horer hertil, og ligeledes soges Kirken af

den octroverede, 1696 inddigede Nørre=Fredriks¬

Uden¬kougs over 100 Beboere, der have eget Fattigvæsen. —

for er et temmeligt Forland.

Det(305) Poppenbiill Sogn ligger V. for Tetenbütt.
Kirke,fik efter 1113 et Kapel, og har en gammel taarnlos

hvilkender 1723 skjænkedes Sølv=Altertoi af Dronningen og i

Topographi.312

Præsten Nic. Süvels dræbtes 1494 af 2 Huusmænd foran

Altret, hvorover Landet fik 6 Ugers Interdict. Den ligger i

Johanniskoug (inddiget 9872); desuden hører hertil den

lille Iversbüll=Koug mod Ø., tilligemed Dele af Mim¬

busen Koug (med Husene Klerenbüll), Hever= og Holm¬

Koug mod V. (inddigede 1554 og 1456), paa hvis Mellem¬

dige Neukrug Skole ligger. Holmkoug naaer mod V. til

Havct.

(306) Østerhever Sogn gaaer mod N. til Havdiget. Det

fik ligeledes v. A. 1113 et Kapel; den nuværende taarnløse,
1822 og 1683 stærkt reparerede Bygning opførte Lænsmanden

Owe Schweins 1565. Den ligger i Hever=Koug, som skal

være inddiget 1280 (det sydøstlige Schockenbiill allerede 10082).
Her boede Stalleren Ebe Wunkens; han fordreves og Ebensbor¬

gen odelagdes 1439. — Hertil hører ogsaa:

den gamle og nye Augustenkoug, inddigede efter

Octroi 1611 og 1698 der, hvor Heverarmen gik ind, som
adskilte de foregaaende Sogne, der dannede Everschop, fra de

følgende, som horte til Utholm; Beboerne tør, om de ville, bygge

Udenfor er atter et betydeligt Forland,sig en egen Kirke.
som kaldes Sieverts Anwachs og Bohlinghörn.

Vesterhever Sogn er Levningen af den større 2(307)
IIæfræ, der 1196 nævntes territorium de Hevero. Kirken,
der 1370 nybyggedes som Kapel, ombyggedes 1840. Det

betydelige Taarn, der afbrændte ved Lynilden 1733 og repa¬

reredes 1821, er et vigtigt Somærke. Wagemannernes

herværende Vikingeborg (paa Præstegaardens Sted) ødelagdes

1370 af Eiderstedterne som Hævn for Voldsgjerninger.En

Skandse mod N. ødelagdes sporløst i den keiserlige Krig 1628,

men nogle Huse der kaldes endnu „Schanzen“; andre hedde

Stufhusen, Leikenhusen, Sieversbüll (i Østerkongen,

som angives inddiget 1262) ic.

(308) Tating er et betydeligt Sogn, og naaer mod S. og
N. til Havet. Byen ligger paa en Geestaas der strækker

sig mod V. og forhen dannede Utholms (Den Holms) Kjærne,

ligesom Kirken her var sammes Hovedkirke. Efter den „cider¬

stedtske Chronik“ byggedes her paa Tade Eskilds Land ved Wit¬

iendünen (de hvide Klitter) et Trækapel „Tatinghen“ til St.

Magni Ære Aar 1103, som var det første Gudshuus i

1

Landskabet Eidersted. 313

Marsken („Spadeland*“), 4 Aar ældre end Garding. Kirken

havde senere Vicarier, fik 1552 en Timeklokke, senere et Orgel.

Det anseelige Trætaarn reistes paany 1699, efterat Stormen

havde styrtet det 1694. Indtil 1804 stode her 2 Præster.

Byen, der efterhaanden opstod ved samme, tæller 50 Huse

fornden den vedliggende store Gaard Hochdorf. Den afbrændte
1733 næsten aldeles og ligner nu i sin Bygningsmaade en

Flække, hvorfor den ofte betegnes som saadan uden at være

det. — Af Sognets „Bührschaften= 1463: Este, Bütiel,
Tolendorp, Heveracker, Tating, Metop og Østerende er

Heveracker som saadan ophort, tilkommet derimod Ehsing og
Achterehsing, hvor engang et Kapel Otteresing nævnes.

Det Meste siges inddiget før 1212(2); 1412 vandtes Mede¬

hop Koug mod N.S., 1456 Holm Koug mod N. (smlg. 305),

Ehster=Koug gjeninddigedes 1614, endelig 1821 for Rente¬

kammerets Regning Vilhelminekougen mod S., den forhen¬

værende Binnenqueller. Den er octroyeret og dens eneste

Huus hører her til Kirke. Udenfor laae den i Stormfloden

1825 aldeles bortrevne ubeboede Hallig Buten=Qveller netrp

Tating havde forhender, hvor Eiderens Seilløb nu er dybest.

en Udhavn Buttlingsiel. Mod N. er et betydeligt Uden¬

digsland.

(309) Sankt Peter Sogn ligger vestenfor og begrændses
af hvie Sandklitter (Signalet ved Böel 69 Fod orer Havet),
der paa en lille Strækning erstatte Havdiget, og udenfor fort¬

sættes i „Hitzbank“, der for en stor Deel ligge. ovenfor Hav¬

fladen og afgiver en Tumleplads for Robbeslagere, Musting¬

søgere og andre. Sognets gamle Navn er Ulstorp, hvilket

Navn endnu Gaden ved Kirken fører (Olsdorf -Gammelbyen).

medens det siden 1445 kaldes St. Peter efter Kirkens Skyts¬

helgen. Den ældste Kirkes Plads bedækker forresten Sandet,

der skrider altid mere indefter, hvorover der allerede klagedes

1463; den nuværende, efter Dansk Atl. 1563 opforte, ind¬

til 1593 rørtakte, hvis Taarn nybyggedes 1732 og som mistede

Spidsen ved Storm 1801, ligger ved Havdiget og havde inden

1784: 2 Præster. Ulsdorf med Vestermark danne en „Bühr¬

schaft= Wittendün mod S. en anden, Böhl og Süderhövd
en tredie, Brösum (med de 2 Kaad Norderhövd ved en lille

naturlig Havn) en fjerde. Süderhövd havde endnu 1523

en egen Kirke der skal være indgaaet 1556 og vel er den

samme som Böel Kapel, der ogsaa nævnes. Fliser af den

Topographi.314

skulle endnu findes i St. Petri Chor og da 1825 formedelst

Dünernes Beskadigelse Diget maatte flyttes indad, fandtesLev¬

ninger af Liig paa dens dertil forbrugte Kirkegaard. Om

ogsaa Brösum bar havt et Kapel, er meget tvivlsomt.

(310) Ording Kirke (forh. Urden). Den flyttedes 1724

indad, fordi Klitterne, der omgive Sognet mod V., ved Ind¬

ndskriden havde naaet den, saa man om Søndagen maatte skufle

sig ind. Siden 1820, Jan. 25. er Præsten i dette vestligste

og mindste Sogn paa Slesvigs Fastland tillige Degn

og Skolelærer. Digearbeide og Faareavl ernære de fleste Be¬

boere, hvoriblandt kun 4 a 5 Gaardmænd findes. Paa en

langagtig=firkantet, tildeels bortfort Banke vstligt ved Ording

maaskeesiges en forresten ubekjendt Borg at have staaet, —
Sognets nordligsteen Vikingegaard, ligesom ved Vesterhever. —

Pynt hedder Nackhörn.

Gottorp Amtmandskab.

A. Gottorp Amt.

(311) Dette Amt, der har fælleds Amtmand med Amtet

Hütten, bestaaer af 2 væsentlig forskjellige Halvparter, der

finde veres Tilsværende i Flensborg Amt; Østdelen udgjør nem¬

lig Sydhælvten af det smukke og frugtbare Angel og tæller 20

Kirker paa 7½ □Miil, mestens Vestdelen tilhører Vestskraa¬

ningen og Høideryggen og paa samme Fladerum tæller 5.

Af de nuværende 7 Herreder (og 1 Fogderi) ere kun 3 op¬

rindelige (Slies=, Struxtorp= og Arens=Herreder), hvorimod for¬

ben ogsaa de omliggende mød S. og V. horte dertil, saa det

1554 og 1628 bestød af 1628 bestod af 10 Herreder. I den

østlige Deel findes endnu endeel Adelsgods, hvis Underhio¬

rige dog tildeels ere thingpligtige til Herrederne; ogsaa det sles¬

vigske St. Johanniskloster har mange Underhorige, meest i

Byens Rærhed (i Hardeby og Kahleby Sogne), — dog var

Gottorp Amt. 315

Blandingen forhen langt værce. Indenfor Grændsen ligger for¬

uden Byen Ssesvig ogsaa Flækken Arnis, som 1777 ved

skilte Ret, og de octroyerede Kouge Børmer= og Megger¬

kong, samt Kancelligodserne Grüimby, Tolkschuby og Win¬

ning.

Slesvig.
(312) Rær Landets gamle Grændse og ved Halvvens sma¬

leste Sted ligger Hertugdømmets ældste Kjøbstad, Slesvig,i

Navnets tydske Form: Schleswig. I sit nuværende Omfang

(siden 1695 og 1711) bestaaer den af 3 Dele, hvoraf to:

Altstadt (Gammelstaden) og Lollfusi (en Gade fra samme

mod V., opstaaet siden 16de Aarh.) ligge nordenfor, den tredie:

Friedrichsberg, endnu i 17de Aarh. kaldet Kratzenberg, nævnt

efter Ht. Fr. IV., sondenfor Sliens inderste inddæmmede Viig,
hvori Gottorp Skot ligger. Altstadt har mod S. Slien.
mod V. Konge=Engen, mod Ø. Fisker=Broen og mod N. den

med et lille Taarn forsynede Høie=Port, og danner saaledes en

Runding om Domkjrken og Torvet; ostenfor Fiskerbroen er Hol¬

men med Jobanniskløstret og nordenfor Høieport udbreder Byen

Fra sidst¬sig i Vifteform langs de her sammenstodende Veie.

nævnte Deel gaaer Lollfuß, ved hvis Begyndelse Michaelis¬

kirken ligger mod N., vestpaa indtil Dæmningen ved Got¬

*) Her vil det være passende i Korthed at omtale Domkapitlet og
dets Eiendomme. Domherrerne vare oprindeligen Domkirkens

egentlige Præster og Jordegodset henlagt til deres Indkomster; senere
rphørte de at leve paa Klosterveis og at besørge Gudstjenesten selv,
og deres Embeder (Canonicaterne) bleve blotte „Pfründen“ Deres

Tal var indtil 1541: 24, siden 8. Deres Eiendomme bleve snart

betydelige og udgjorde indtil 1777 et eget Amt (Domkapitelsamtet),

fordetmeste bestaaende af Strogods, inddeelt i Distrikter, det forste

med Fogderierne Ulsnis, Berend og Stedesand, det andet med

Gammelbygaard, Lysabbel, Langenhorn, Kurbol, Haksted og Kosel,
det tredie med Grødersby (hvortil Ravnkjær) og Ulsnis Fogderier,

Domkirken selv. Kathedralskolen, Domkirkeus Grund med nogle Huse

og omtrent 40 paa Domziegelhof, Sen Arnis og nogle Plouge
Rogderierne Gammelbygaard og Kurbol, samt 97, Vicariepleuge

dersteds. Det første Distrikt af 133“, Pleuge tildeeltes Kongen
ved Sæcularisationen. det andet (136 Plonge) og tredie fif Her¬

tugen. Grødersby med 32 Plonge tilhørte egentlig Domkirken,
og var givet tl sammes Bygning og Vedligeholdelse, medens 272

Med Domkapitlet stod Dom= ellerPlonge tilhorte Domkapitlet. —
Kathedralskolen i Forbindelse.

Topographi.316

torp og hiinsides denne strækker Friedrichsberg sig mod S.

indtil Bustorp Dam. Til Lollfust regnes Honschusene (Hüh¬

nerhänser) m. N. hvor Veiene fra Altstadt og fra Dæmningen

støde sammen; nordenfor Altstadt ligger St. Jörgen, og son¬
denfor Friedrichsberg: Bustorp, to Landsbyer, der kuune an¬

sees som Forstæder.

(313)Slesvig er Hertugdømmets længste By (8300

tes 11,551 Indbyggere, hvoraf Altstadt har Halvparten og
de andre to hver omtrent en Fjerdepart. Husenes Antal var

1835: 1218, hvoriblandt 100 Frihuse, der ere fritagne for

flere Udgifter. Blandt Beboerne, hvis Antal siden 1769 har

fordøblet sig, findes nogle Jøder, Katholiker og Reformerede

(1835 resp. 68, 57 og 24). Handelen er ikke betydelig og
Byen cier kun 6 smaa Skibe, hvorimod Fiskeriet ernærer

omtrent 100 Familier paa Holmen. Haandværksfliden er

berydelig, men den vigtigste Indtægtskilde var dog hidindtil Re¬

gjeringen med alle dens mange Embedsmænd og Militæret.

hvoraf over 1000 der havde Garnison. Byen har 2 Apothe¬

ker, 2 Boghandlinger, 2 Bogtrykkerier, hvoraf det ene i Dov¬

Tobaksfabrik, 1 Speilfabrik, 4 Eddikebryggerier og 3 Kalk¬

brænderier m. m., ogsaa boe her 2 dygtige Bossemagere ic.

(314) Slesvig har 3 Kirker, hvoraf den ene, Domkir¬

ken, forhen helliget Apøstelen Petrus, er den anseeligste, største

og tillige en af de ældste, smukkeste og mærkværdigste i Hertug¬

dømmet. I 10de Aarhundredes Midte var her allerede en Dom¬

kirke, eftersøm da Bispedømmet stiftedes, men den var formo¬

Hentlig kun af Træ og ganske vist ikke den nuværende Byg¬

ning, der efter Heldnader opførtes 1018, hvad der ogsaa er

uvist, da Bygningsmaaden i Chorene, der forhen synes at have

udgjort hele Kirken, først henviser til Midten af 13de Aarh.

Muren bestaaer tildeels af Tufsteen: over Døren, hvis antike

Portal findes gjentaget i mindre Stil ved Ban Kirke, sees en

ældgammel huggen Steen, og ved Siden en Steenlove

med et Barn (*) i Munden, en uopklaret Fremstilling, der og¬

saa sees i Michaeliskirkens Nordside og Domskolen. En Tid
lang havde den 2 Taarne, der nedstyrtede og beskadigede Kir¬

ken stærkt 1275. Fra 1408 af opbyggedes den meget smukt, men

Gottorp Amt. 317

afbrændte 1440, saa i 7 Aar ingen Gudstjeneste kunde holdes
deri. Basler Conciliet gav 1441 et Bodsbrev med Indulgenz

Siden 1746 har den et lille Taarntil sammes Nybygning.
paa Taget, hvorimod dens 5 Klokker hænge i et faldefærdigt,

Udentil er den ikke smuk,muret Klokkehuus ved samme. —

men imponerer dog ved sin Størrelse (280 Fod. Længde og 100

Fod Høide ved Vestenden), indentil er den pragtfuld, især siden
den sidste Restauration, hvorved rigtignok den mærkværdige gamle

Kapitelsdør overfor Indgangen, hvorpaa med Runebogstaver

i Jernsøm stod Forfærdigerens Navn (Elli me sectt) er bort¬

restaureret. 8 mægtige Piller i Skibet og 4 i det mellemste

Chor bære de høie Hvælvinger; i det høie Chor mod Ø. staaer

den storste indenlandske Træskjærers, Hans Brüggemann's Me¬

sterværk, det 1666 fra Bordesholm hidbragte Alter, skaaret

1514—21, med over 100 Figurer, fremstillende Christi Lidelse;

foran samme Frederik den Førstes og Gemalindes Mansoleer,

tilvenstre derved den fra Norstrand hidkomne Metal=Døbefont;
i Gangen tilvenstre det lille Alter med Maleri af Ovens;

mod V. det ypperlige nye Orgel. Rundtom findes mange,

tildeels prægtige, Gravkapeller, og mod N. den saakaldte
Spalegang eller Omgang, „der Schwahl“ en bedækket Kors¬

gang, der indeslutter Domherrernes Gravsteder, og hvori Dom¬

Markedet, hidrørende fra Varendstilling i katholske Tider, hol¬

Sidendes fra Mariæ Renselse til Søndag efter Fastelavn. —

1806 er der kun to Præster, ligesom for 1621.

(315) Michaelis=Kirken (Synte Mikkels Kirke paa Byer¬

get) ligger høit ovenfor Gammelstaden, og bestod indril 1643
af en Runding af Tuffteen, der vist i ældste Tid var et

Kastel (templum Murtis), som udgjorde en Deel af Byens

Befæstning, efter Heimreich var brgget af Kong Götrik og ef¬

ter Schwarz brugtes af engelske Handlende som Pakhuus,
begge Dele nvist. Denne Runding synes at hape været omgi¬

vet af en større, og mod Ø. staaer Alteret i en mindre Halv¬

kreds. 1643 udvidedes den mod S. og V., og fik et Taarn,

1830 et nyt Tag med Guldknap. En Engel bærer den foran

Alteret svævende Dobefont. Forresten er Kirken meget uregel¬

mæssig og ikke smuk.

Frederiksberg Kirke byggedes 1650 af Enkefruen Ve¬

ling, der med Mand og Søn sees over Døren, ved Hjælp af

en Collecte og en hertugelig Gave, er simpel men stærk og for¬

Topographi.318

skjønnedes indentil 1835. Til dens ikke store, men pyntelige

Taarn lagdes Grundstenen ved Christendommens Jubelfest, den

14de Mai 1826. Menigheden horte forhen til Haddeby. Si¬

den 1799 har den kun cen Præst.

(316) Slesvig har ogsaa særdeles mange milde Stiftelser.
1. Det graa Kloster, forhen tilhørende (Franciscaner=) Tig¬

germunkene, bygget 1234—40, beliggende ved Raadhuset, paa

hvis Sted deres Kirke (Paulskirken) stod, siden Munkenes For¬

drivelse 1528 skjænket Byens Fattige af Fr. I. og forbunden

med St. Jørgens= og Helligaands=Stiftelserne, er den vigtigste,

har 22 Præbender paa circa 100 Mk., og Underhørigei

Moldenit og Struxtorp Sogne, i Isked, Roßacker og St. Jür¬

gen i Michaelis=Søgnet. Ved Indgangen sees endnu det gamle

Refectorium, hvori Domkirkens Diaconus besorger Gudstjenesten,
efterat det 1838 nyt indrettedes som Kapel. 2. Helligaands¬

med Kirken af samme Navn, 1614 nyt indrettet i Nærheden af

Michaeliskirken, nybygget 1802. Den overste Etage er Fri¬

murernes 1801 stiftede Hospital for hjælpelose Syge og
tillige Fydselsstiftelse. Det modtager 20—24 Alumner, og er

opstaaet ved Siv. Seestede’s Mandebod for Drab paa 2 Adelige

Den hertugel. Ministeri St. Nicolai Kapel (Kappeln).3

Kiekmannsegge“s eller Præsidentklostret i Lollfuß, stiftet

1656 for 10 Fattige, halvt af hvert Kjon, med Kapel, hvori

Michaeliskirkens Præst prædiker Søndag Eftermiddag. 4. Bor¬

germester Münden's Fattighuus for 2 Familier i Altstadt

(Faulestraße), stiftet 1592. 5. Enken Beling's Fattighuns
i hendes Bolig søndenfor Fredriksberg Kirke, nu for 12 Borger¬

Enker. 6. Kammerherreinde Bardenfleth's Hospital ved

Hestctorvet i Altstadts nordl. Deel, stiftet 1801 for 6 Fattige.

7. Dr. Sielentz's Stiftelse for 4 Enker fra 1801, traadt i

Kraft 1823, liiger ved Domkirken. 8. Marien=Hospitalet,

stiftet for 36—40 Fattige og Syge ved Dronningens For¬
mæling 1790, har 26 Værelser. 9. Vaisenhuset, stiftet af
Pastor Paul Mercatus 1720, ophævedes 1802, og 1806 fiyt¬

tedes hertil Kathedralskolen fra det gamle Kapitels=Huus,

nuværende Vaisenskole. Skolen aabnedes 1567 som Gymna¬

sium, men indgik snart og er siden en Latinskole, nu med

8 Lærere. Dens 1812 grundede Bibliothek tæller henimod 1500
Bind. Et physikalsk Apparat fik den 1851. 10. Tvangsar¬

Gottorp Amt. 319

beidshuset paa Domziegelhof indrettedes 1827. — Her næv¬

nes ogsaa:

(317) 11. Anstalten for Sindssvage (Irrenhaus) sor
hele Hertugdømmet, fuldendt 1820, høit beliggende norden¬

for Altstadt. Det danner en i en Have beliggende Fiirkant,
hvortil 1830 kom endnu en Bygning mod V. og 1848 en stor
ny mod Østen. De Ulykkeliges Antal er fortiden over 200.

I Frederiksberg ligger 12. Døvstummme=Institutet i Fre¬

deriksberg, grundet af Prof. Pfingsten som et af de forste i
Europa, siden 1799 en offentlig Stiftelse og 1809 forlagt her¬

hen fra Kiel (hvor uu Hornhein er en lignende Anstalt). Det

ndvidedes 1827, og har nu 80—90 Elever og et Bogtryk¬

keri, der især trykker Bibler, Psalmebøger og Katechismer.

(I Slesvig er nemlig ogsaa Bibelselskabets Centralforening
og to andre Foreninger i samme Oiemed existere siden 1816

og 1818.)

Af andre Bygninger fortjene at nævnes: Rumohrs¬

Faard i Altstadt, Geltingsgaard ved hvilken Prome¬

naden findes, Hespens=Gaard og Posthuset i Lullfuß,

Madam Esselbach's Hotel og Toldhuset ved Dæmningen,
Palaiet Amthuset og Holsteens=Gaard paa Friedrichs¬

berg. Raadhuset ved Torvet er nybygget 1794 og var for¬

ben Franciscanerklostrets Kirke. Flvien ligeoverfor det 3raa

Kloster er siden 1823 Fængsel. I sammes store Sal for¬

samledes hidtil Stænderne, som ogsaa her havde deres Arkiv.

(318) Magistraten bestaaer af 1 Borgermester (indtil

1808: 2), 4 Raadsherrer og Stadsecretairen, og ved Siden

staaer et Collegium af 12 Deputerede, hvoraf 6 fra Altstadt

og 3 fra hver af de andre Dele. I Civilsager gjælder Kjøb¬

stadretten fra 1200 eller 1201, i Criminalsager Keiser Carl

V.s „peinliche Halsgerichtsordnung“ m. m. —Ogsaa
fandtes her hidtil et meget stort Embedspersouale, saasom:

Landskantsleren, Amtmændene for Gottorp og Hütten Amter

(nu i een Person), flere Herredsfogeder, Actuaren og Huus¬

fogeden for Gottorp Amt, Branddirecteuren for begge Amter, 2

Landcommissairer (Arkiv paa Gottorp), en Physikus, en Told¬

forvalter med 2 Controlleurer og 1 Assistent, en Postmester,
Stempelpapiirsforvalteren, „Obersachwalter“en, Over=Landeveis¬

inspecteuren og Bygningsinspecteuren, samt 17 Læger og Chi¬

rurger og 22 Advokater (Sagforere).

Topographi.320

(319) I Historien nævnes Slesvig først af alle
Byer i Hertugdømmet, nemlig ved Aaret 808, da Götrik

fra det odelagde Rerich (Gammel=Lybæk2*) førte Kjøbmænd til

Sliastorp (Torpet ved Slien) ved Rigets Grændse, hvor han

byggede Danne=Virket —Ligeledes betegnes det i Regner Lod¬
broks Saga som berømt Offerplads og besøgtes som vigtigt

Handelssted af Alfred d. Stores Afsendinge. Her plantedes
Christenbanneret sildigt i Efteraaret 826 ved Ansgar og ved

Aaret 850, da den første (Træ¬) Kirke byggedes i Slenswic

under Horiks Regjering, vare her allerede mange Christne. Stat¬

holderen Hovi lukte, Erik Barn gjenaabnede Kirken, som siden

gik ind, nybyggedes af Frode og odelagdes af Gorm. Harald

Blaatand reiste den paany og stiftede Bispedømmet (efter 948,
— Stridenfor 965), men 1001 laae den og Byen atter ode.

om Byens Beliggenhed i hine Tider er endnu ikke tilende.

Outzen lader den først ligge søndenfor Kurgraven ved Ober¬

Selk og senere flyttes nordpaa, Andre nægte Byens Beliggenhed

sondenfor Sli=Vigen, og Andre antage 2 Byer, hvilket turde

være sandsynligft. Domkirken grundedes nemlig 1618 nor¬

denfor Slien og allerede 931 var søndenfor samme en sarsisk
Koloni anlagt i det kort Tid bestaaende, til det tydske Rige hørende

Markgrevskab, paa Pladsen Cöln (colonia) indenfor Oldenborgs¬

volden, hvis Kirke formodentlig var den St. Ansgar helligede

(altsaa ikke af ham byggede) Haddebyer (Haddebotb), og hvor
Otto II. byggede en Borg (vestenfor Kirken paa Wiesberg eller

Derpaa hentyder ogsaa Byens døbbelte Navn;Hohburg).

den kaldes nemlig ogsaa, dog meest i danske Kilder, Uuithabu

(paa Runestenen), at Hæthum (Otber 890), Unitby (omtr.

974), Uethæby (Jordebogen 1231) ic. (Hede=Byen), som efter

Heinr. Ranzau danske og frisiske Bønder endnu nævnte Slesvig
ved Aaret 1590, hvilket Navn vel oprindelig tilhørte den syd¬

lige By, men siden ogsaa brugtes om den nordre. — Under

Knud den Store blomstrede Byen ved Englændernes Han¬

del ad Trenen og Slien til Rusland (Grikland) og Vendernes

Odelaggelse 1066 trykkede den ikke stort; — dog giver

Mejer's Tegning over Byen Aar 1154 den vist for stort et

Omfang, og naar 15 Kirker angives, saa medregnes nist Klo¬

stre og Kapeller. Den havde 2 Havne, nemlig foruden Slien

*)Efter min Overbeviisning menes ved Rerich de vendiske Rereger's

Hovedstad, den gamse Kjøbstad, nu Landsby, Mikileuborg, hvoraf
Hertugdømmerne Meklenborg have Navn.

Gottorp Amt. 321

ogsaa Holmer Noor (Nørre=Havn). Handel og Velstand sank,
da Svend Grathe plyndrede de fremmede Skibe i Havnen

1155, dog havde den endnu 1196 syv Sognekirker*). Den

leed i Kamven mellem Konge og Hertug og af Brandskade

navnlig 1288, da den befæstedes. 1291 nævnes Murene
Frisewirky, Angelbowirky og Saldergater mod N., en Vold paa

Holmen og Slottet Juriansborgh som dens Grændser (omtrent

saa stor som Altstadt). Siden 1300 nævnes kun 4 Sogne¬

kirker (1347: Petri, Trinitatis, Mariæ og Nicolai). Over

100 Aar var Byen næringslos og fnttig, indtil den ved

Fyrstehusets Ophold begyndte at stige, paa Landdagene ind¬

tog første Plads, og efterat den ophørte at være Residents 1713,

holdt sig som Statholderskabers og Regjeringens samt
Overrettens Sæde.

(320) Byens gamle Klostre vare: 1. St. Michaelis¬

Klostret, det ældste, stiftet for Benedictiner=Munke og
Nonner maaskee allerede under Knud den Store, formodentlig
beliggende nordenfor Byen paa Stedet „Klosterholz“Forme¬
delst Usævelighed flyttedes Munkene 1192 til Gulholm ved

Langsøen paa 4 nær, men gave desuagtet Anledning til den

berygtede Munkefeide; Klostret ophævedes aldeles og det er

sandsynligt, at for. Nonnerne 2. St. Johannisklostret paa
(*Holmen indrettedes (327). 3. Franciscanerklostret (Pau¬

liner= eller Graa=Kloster) 1234—1528 (316). 4. Domini¬

kanerklostret. (Maria Magdalena= Prædiker= eller Sorte¬

Cypræus (†1638) ved Stadsgravens Udløb i Slien saae Spor

ubekjendt.

(321) Af Stiftelser og Kapeller kunne nævnes: 1. St.
Lorents=Hospitalet for Syge, med Kirke (see 3191. Det

*) Nemlig fornden Domkirken St. Petri og de forresten ubekjendte
St. Olai og St. Jacobi endnu: 1. St. Clemens; der laae

ovenfor Altstadt ved Stadens Molle, og allerede 1407 ikke mere

existerede. 2. St. Marien, som ogsaa kaldes Vor Frue Kirke

paa Holmen, hvor Kirkegaarden endnu findes, skal være bygget som
engelsk Pakhuus af Tufsteen og nedbrødes 1571. 3. St. Trinie

tatis eller Sunte Droten, N.Z. ved Torvet, som stod i Forbin¬

delse med det lidt før 1450 stiftede Helliggeistes Huus, hvorefter
den siden nævntes, havde 2 Taarne og mange Kostbarheder, og ned¬

brodes 1599. 4. St. Nicolai, ved Dominikanerklostret (Varnstedts

21

Topographi.322

existerede allerede 1392. 2. St. Jorgens=Stiftelsen med

Kapel, S.S. ved Byen, som bevarer dens Navn (smlgn. Flens¬

borg, Aabenraa ic.). 3. St. Gertruds Kapel, nordlig ved

Hesterberg, nævnt 1470, formodentl. forbunden med et Pest¬

lazareth. 4. Helligkors=Kapellet, ved Kapitelshuset vesten¬

for Domkirken; det eiede Halvdelen af Kochendorf. —Til den,

ligesom til de 1528 nævnte Kapeller St. Jürgen og St.

Job „foran Gottorp“ (men hvor*), horte et geistligt Bro¬

derskab (Gilde); ogsaa var en Marianer=, „Hilligen Lichuams“¬,
St. Gertruds=, Maria Rosenkrauds=, St. Jacobs=, og St. Anna¬

Gilde, samt de Geistliges Vicaric= eller Trinitatis=Gilde. Det

høieste Gildeslag var dog Hellig=Kuuds døbbelte Gilde,

den ældste stiftet først i 12te Aarh., den anden kort efter 1170.

Dens Gildeshuus var ved Torvet, hvor nu Apotheket ligger, og

dens Medlemmer dræbte 1134 Kong Niels som Blodhævn for

Gildebroderen Hertug Knud Lavard. —Paa Hjørnet af Hunde¬

gaden i Altstadt er den hellige Ansverus fød.

(322) Af Borge mærkes: 1. Det gamle Slot udenfor
Holmen paa „Freiheit“, hvor de Keiserlige 1628 anlagde en

Stjerneskandse, og hvor der 1712 var en Pest=Kirkegaard.

2. Juriansborgen paa Mevenberg i Slien, som med Broer

skal have været forbundet med Landet baade mod S. og N.;
den var Residents inden Gottorp blev det, og kaldes allerede

1291 en „gammel“ Borg. (Den nævnes f. Er. allerede 1215).

3. Kong Niels's Borg laae ved Torvegaden (fordreiet Torf¬

straßel) og siges bygget af Knud den Store eller Svend Estrid¬

søn. At der skal have ligget. en Borg i Kälberstraße, er
uvist, uagtet den forhen kaldtes Burgstraße, og Efterretningen

om Abels Slot, S.V. ved Domkirken, ikke ganske paalidelig.

i Begyndelsen af 12te Aarh. 4. Af Kong Erik af Pommern's
ved Gottorps Beleiring 1416 eller 17 opførte, men snart ode¬

lagde Hattersborg seees Spor paa Hesterberg, og det er vel

det samme som Mejer's Eriksslot, som Held. soger paa

Rikelsberg nordenfor Hønsehusene. Om Gottorp og Dannevir¬

ket nedenfor (see ogsaa 319).

(323) Slesvigs Omegn er ret smuk. Nordlig hæver Jords¬

Gaard, forsvunden henimod Reformationstiden, nævnt endnu 1459).

Senere tilkom St. Michaelis og St. Laurentii nordenfor Byen

ved Pipenteich, med Hospital, endnu 1459.

Gottorp Amt. 323

monnet sig rask opad Gallberg og Hesterberg, vestl. stiger det
ligeledes opad Erdbeereuberg. Til Byen hore meget betydelige

Grundeiendomme, med Indbegreb af Konge=Engen, som

Svend Grathe. skjænkede Byen, og Avlsgaarden Klapskov

(rschau), (af en anden sees Grundstene ved Honsehusene: das
Vorwerk), 971 Tønder a 260 □ Roder. Skovene ere for¬

svundne, Klosterholz mod S. som den sidste omtrent 1780. Ved

—St. Jørgen ligger den fiskerige Brude= (Brut=, Braut¬) Sø.

Den videre Omegn byder en smuk Afvexling af Skove, Bak¬

ker og Dale med rislende Bække, og besøges ofte fra Byen af:

saaledes Teglværket henimod Husby, Neuwerk Have norden¬

for Gottorp og Stampemøllen nær samme. Paa de 2 sidst¬

nævnte Steder og paa Slien holdes derfor Sommermusik.

Holmen Mevenberg (Maagebjerg) i Slien ved Altstadt, men

under Arens=Herred, beboes af store Skarer af Larus ridibundus,

der fredes, indtil de paa en bestemt Dag gives til Priis for

Dette er Slesvigernes vig¬Jægerne i Baade (Mövenpreis). —
tigste Forlystelsesdag. Fra den tidlige Morgenstund af beleires
Øen af Baade, hvis Besætning dannes af alle mulige Sam¬

fundsklasser der vente paa Signalet til det store Blodbad.
Skrigende förlade Maagerne Øen, — for næste Aar at komme

— Vestenfor Fredriksberg ligger afdøde Etatsraadigjen.
Jochim's Have med Træplanteskole, der allerede har gra¬

tis fordeelt 80,000 Stammer og Stiklinger, og en Steen, der

falskeligen er holdt for en Runesteen. (Furerne ere de i Geolo¬

gien saakaldte Diluvialskrammer, opstaaede ved forhistoriske Tiders

physiske Revolutioner formedelst Gnidning mod haardere Stene).

(324) Ved Slesvig ligger i Sliens inderste Viig

Gottorp Slot,

sædvanligt fordreiet til Gottorf, det berømteste i Hertugdøm¬
mets Historie. — Nordenfor Falkenberg, ⅓ M. N.V. fra Sles¬

vig, ligger en vel vedligeholdt Borgplads af 750—780 Fød

Omkreds med et halvkredsformigt Udenværk („Vorburg*) mod
N., ved Østsiden af en vandrig Eng, som kaldes Waterburg.

Waterberg og Oppenstorp, hvilket Navn endnu nogle Kobbeler

imellem her og Honsehusene føre, nævnes 1196 blandt Michae¬

lisklostrets Eiendele, og Borgen menes at have været det ved

Aaret 1161. af Statholderen odelagte Bispeslot (Gammel¬)

Gottorp, hvad der dog er tvivlsomt. Bisp Occo byggede sig

derpaa en anden Gaard i Lille=Gottorp, som tilligemed hele

Topographi.324

Stor=Gottorp blev hertugelig ved Mageskifte 1268, stærkt

befæstedes af Hertug Erik, men nedbrødes af Sønnen Valdemar

1288. Efterfølgeren gjenopbyggede det 1295 og panisatte det

til den kullede Greve. Indlosningsretten kom 1374 til Kong
Valdemar IV. Da havde det et høit Taarn og flere mindre i

gothisk Stiil. 1492 afbrændte det, og Vestfloien fik sin
nuværende Form. I Begyndelsen. af 16de Aarh. forbedredes det

af Hertug Fr., senere af Kong Chr. III., men afbrændtei

Nytaarsnatten 1564—65, hvorpaa Hertug Adolf nybhggede

Nord= og Ostfløien, flyttede Indgangen fra Ø. til S. og
istedetfor Broen anlagde en Dæmnirg.1574 fik Slottet et

rundt Taarn mod V., forstærkedes med Bastioner under Johan

Adolf (†1616) og Fr. III., og 1698—1703 nybyggedes

Fronten mod S. storre end= for, nemlig 400 Fod lang, med
ct 180 Fod høit Taarn i Midten.

(325) Nu bestaaer Gottorp af 4 ulige store Fløie, der ind¬

slutte en 180 Fod lang og 80 Fod bred Gaardsplads. I den
nordl. Floi er Kirken, med Alter (mod N.) og et lille Orgel,
og Riddersalen; en Sal mod S. har. paa Væggene Male¬

rier af I. Ovens. Gottorp har endnu sin egen Slotspræst,

som indtil 1713 var Hofpræst. Udenfor Slotsbygningen sindes

2 Vagthuse, et Exerceerhuus siden 1837, et Ridehuus, en

Ridebane, Hestestalde ic. og et ubenyttet Skuespilhuus for

Slottet og Byen. I Volden fandtes Mynter fra Fr. III.s

Tid. Det beromte, 1606 grundede Bibliothek kom 1749 til

Kjøbenhavn.

(326) Slottets Haver laae forhen sonderfor Borgdammen,
hvor nu Grubermollen Herrenstall ligger, og ophørte 1748,

esterat allerede 1640 nye — Neuwerk — vare anlagde nor¬
denfor af Hertug Fr. III., forbundne med Slottet ved Alleer.

Nu er den temmelig forfalden og dens kostbare Bygninger for¬

svundne. De vare: 1. Globushuset, hvis store, konstige

Messingglobus 1714 kom til Rusland, hvor den odelagdes i

en Brand; 2. Ringridehuset; 3. Orangerihuset, og

Den4.Amalienborgen med Væggemalerier af Ovens.

store Dyrehave mod Vest er derimod forsynet med nye An¬

læg, og tjener, ligesom Neuwerk, til Lyststed for Byen.

(327) Umiddelbart ved Byens Østende paa Holmen ligger:

St. Johannes=Klostret,
det eneste i Slesvig. Sandsynligviis oprettedes det ved Aaret

Gottorp Amt. 325

1196, da Michaelisklostret ophævedes, for sammes Nonner, dog

nævnes det først 1250. Det led meget ved Brand (omtrent

1287), ved Krig og den sorte Dod, og var endnu 1372 i trange

Kaar, men senere forhvervede det sig ikke ubetydelige Eiendomme,

nemlig over Halvdelen af Haddeby og Kaleby Sogne, større

Dele af Tolk, Struxtorp og Brodersby, mindre af Borne, Kropp,

Nübel, Ravnkjær og N. Brarup Sogne, alle i Gottorp Amt,
og Huusby i Flensborg Amt, med Patronatet over Kaleby

Kirke. Allerede i 14de Aarhundrede optoges fordetmeste kun

adelige Damer; ved Reformationen inddroges det og ind¬

rettedes, ligesam de 3 holsteenske Klostre, til en Forsørgelses¬

anstalt for Adelens ugifte Døttre. Disse, 9 i Tallet,

der imidlertid ikke just behøve at være af de reciperede Familier,

betale ved Indskrivningen 1257 Rd., bære et af Fr. V. givet

Ordenstegn, et hvidt Kors i violet Baand, kunne gifte sig ud

af samme og nyde af Klostrets 8—9000 Rd. Indtægter hver

aarl. 3—400 Rd., Fru Priorinden, hvis Bistand Provsten (Klo¬

steramtmanden, Verbitter) er, det Dobbelte. Først levede de

fælleds i Benedictinerindernes Celler, der endnu sces i en

Kørsgang (Schwahl) ved Klostrets Nordside under Kirken,
siden i flere adfkilte Bygninger paa Klostergaarden. De vælge

selv Præsten ved den nordlig vedliggende Kirke, der er gam¬

meldags og taarnløs, fordetmeste muret af Tufsteen og har bl.

A. et smukt Altermaleri. Indtil 1773 var Præsteembedet for¬

bunden med Haddeby. Om Kirken og Klostret blot var helliget

Døberen Johannes eller tillige Evangelisten, er uvist.

(328) Her kan ogsaa passende omtales

Dannevirket,

der sees at have staaet i noie Forbindelse med Slesvigs gamle

Befæstning= og var Landets Grændseværn mod Tydskland (Sar¬

erne). Det gamle Navn er Danæwyrki (1231) o: de Danskes

Værge, senere fordreiet til Dannewerk o: de Danskes Værk (paa

Latin: opus Danorum). Volden er i de senere Aar, navnlig
1841, opmaalt og undersogt af Capitain v. Kindt og Lieutn.

v. Timm, men Resultatet er „endnu ikke fuldstændigt offentlig¬

gjort; en ny Undersogelse foretager Forf. fortiden under Hr.

Inspector I. I. A. Worsaac’s Auspicier. Derefter begynder den

ved Haddeby Noer 1500 Alen sondenfor Slien med den halv¬

kredsformige Oldenborg, 4400 Fod i Omkreds, af 20—48
Fod Høide og i Grunden 100 Fod Brede. Ved den nordlige

Topographi.326

Udgang laae den= saakaldte brede Steen. Fra Oldenborg

gaaer Volden 5000 Alen vidt mod Vest, først i 500 Fors

Længde nedsunket til 10 Fods Hvide, derpaa fra 16—36 F.
høi og tildeels forsynet med Brystværn, gjennemskaaret baade

af Landeveien og Chausseen og Veien over Stenten Mølle til

Rendsborg. Der kaldes den ’egentlig kun Dannewerk, vest¬

—ligere faaer den Navn af Resendamm (Kæmpedæmningen).

Vestl. ved Engene „Seestäuen“ ikke N.H. for den, som sæd¬

vanligt angives og hvor der findes en under stumpe Vinkler

tilstødende Voldlinie mod N., laae Thyraborgen. Dens Plads,
fra S. til N. 75' lg. og 65' br., mod N. ved en 16' br. Over¬

gang forbunden med Voldens Krone, og 20 F. ophøiet over
den omgivende 20—30' brede Grav, kjendes tydeligt i en lille

lys Bøgeskov hvori Kjærminder blomstre i= Tusindtal, en

stærk Modsætning til Dannevirkets golde, lynggroede Sandryg.
Sagnet lader her til visse Tider en. høi Dameskikkelse sees
i Dagskjæret, siddende paa en gylden Stol og ordne Haaret med

Guldkam. —Fra „Seestäuen“ strækker sig en kjendelig Arm

af Volden mod N.S. til Kjærene ved Gottorp Sø (Pulver¬

mühle) og nordenfor samme sees atter to ikke aldeles parallele
Volde vestenfor „Neuwerk“ løbende i nordl. Retning indtil

„Thiergarten=Haus“
(329) Herfra af gaaer Volden mod Sydvest i en Længde

Henimod Landsbyen Klein¬af næsten ⅓ Mile forbi Kurborg.
Dannewerk er den døbbelt og kaldes derpaa Borgvold ind¬

til Rothenkrug ved Byens Sydende, hvor den gamle østlige

Hovedgjennemgang Øster Kalegat sees at hæve været forsynet

med en Skandse. Den vel vedligeholdte Vold er 35 Fød hvi

og foran samme sees en mindre Vold og en Grav. Derfra

af sees i en Længde af 1146 Roder Spor af den 1170—80

byggede Valdemarsmuur, 20 Fod høi og 7 Fød tyk, der

har maattet afgive Materialet til endeel af Kaad erhusene Neu¬

Dannewverk. Ydervolden viser 9 Overgange, og foran hver af

dem var forhen et (Træ) Taarn. — Fra Kurborg af fører

Virket Navn af Krumvolden, er mindre, uden Grav og til¬

deels nedsunken i de moradsige Enge ved Reider=Aa, dog kjen¬

des det tydelig, drelende mod V. forbi Kroen Morgenstern,

næsten 3 Miil vidt. Herfra spores den svagt gjennem Hol¬

lingstedt Enge, hvor den i, en Længde af 40—50 Roder
aldeles mangler; tydeligere viser den sig i Treneborgen, som

allerede ligger paa Agerland, og dreier derfra over til Byens

Gottorp Amt. 327

sydligste Huse ved Rendsborg Landevei, som endnu kaldes „dat

Slott“, „Lütjenborg“ „Borggaarden“ og „dat Werk“ hvorfra

den gaaer mod N. gjennem Byen indtil en i Treenen fly¬

dende Vandledning, saa nogle af Hollingsteds Huse, hvoriblandt

„Slottet“ ligge paa den.

(330) Søndenfor Dannevirket sees Spor af en mindre Vold

med Grav Kurgraven, Kograben eller Kovirket (co,
cau—lukke — Outzen; kure—vogte, skjærme). Denne begynder

ved Ober Selk ved Haddeby=Norets Sydende, og strækker sig

1½ Miil vidt forbi Klosterkrug mod V. henimod Kurborg;
i Østenden er Volden endnu 16—20 Fod høi og Graven paa

sine Steder 12 Fod dyb.—Samme Navn fører en lignende

Dobbeltvold med Grav imellem vestligere i Hollingsted Enge,

der taber sig i Heden og ligeledes i en spids Vinkel nærmer

sig Dannevirkes Hovedvold. — Lidt nordenfor Kurgravens Øst¬
ende sees nær Noeret Høien Könn=Sie=Höe, hvortil Sagnet

henforer Kong Sigurd Snogøies sidste Kamp Aar 846 og
betegner den som hans Grav. — Nordligere, paa Krützbarg

1796 den første slesvigske Runesteen og noget senere

(1797) i Nærheden, ved et Vadested over Noeret, en anden

(331) Uagtet Alt, hvad der er skrevet derom, er disse Be¬

fæstningers Oprindelse endnu ikke ganske opklaret. Efter

Outzen existerede Kurvirket allerede mellem 762 og 768, og

han forstaaer saaledes Fortællingen i Eginhards Annaler om

sammes Befæstning Aar 808 ved Götrik, medens Andre tyde

den paa Dannevirkets Bygning, heelt eller tildeels. Jeg
antager med Allen, at Götrik eller Godfred, Konge i Jylland

(fra Eider til Skagen), hvis Residents vel Jellinge var, byg¬
gede, maaskee forstærkede, Kurvirket Aar 808 som sit Riges
Lukke og Værn mod Carl den Store, og at først senere vød

Aaret 960, da „Ledet var kommet af Lave“ Thyra Danebod

byggede det stærkere Dannevirke hvorved den gamle Vold

—benyttedes som Udenværk, i Overeensstemmelse med Kæmpe¬

visen ved. Landets forenede Kræfter. Dannevirket forstærkedes

siden af Valdemar I. ved en Muur omtr. 1163, senere af
Kuud VI. og vev Aaret 1261 af Margaretha Spreng¬

hest, hvorefter endnu Virkets Østdeel kaldes Margretevolden.

I Aaret 976 tiltvang Keiser Otto II. sig Gjennemgangen

Topographi.328

efterat han havde sat Ild paa Virket, — vistnok de nævnte Træ¬

taarne, hvor der endnu findes Spor af Kul. Senere priis¬

gaves Virket til Tidens altfortærende Tand og de Omboendes

Vindesyge, indtil Chr. VIII. foranstaltede det fredet. Slaget

og i Efteraaret 1850 udbedredes det ved Isted gjenvundne

Dannevirke atter, idet det forsynedes med Brystværn og Uden¬

værker, og Pladseu foran samme ryddedes; saaledes blev

Ledet atter lagt i Lave,

Herligt hegnet Danmarks Have.

Slies Herred.1.

(332) En Fjerdingvei fra Slesvig begynder Slies Her¬

red, efterat Füsing Herred aldeles er forenet med samme,
og strækker sig derfra langs Slien 3½, Miil mdd N.Ø., Breden

derimod er ved Foreningen af Ox= og Vedelbækken (der fra Ravn¬

kjær til. Slien danne Nord= og Vestgrændsen), hvor den er storst,
kun 1 Miil. Østdelen bestod i Valdemarernes Tid for en

stor Deel af Kongsgods, der senere kom i Adelens Hænder;
Vestdelen indeholdt senere en stor Deel Bispegods. Herreds¬

vaabenet var en Fisk, Herredskirken maaskee S. Brarup,i

hvis Nærhed Thinget holdtes. I gamle Dage hørte Mere af

Tøstrup Sogn og idetmindste Noget af Kappeln Sogn dertil,
ligesaa en lang Tid (indtil 1689) Ellenberg hiinsides Slien;
endnu hører udenfor Grændsen Gulld)holm i Nübel og

Fahrenstedt Sogn dertil. Derimod ligger indenfor Grændsen

Flækken Arnis, som ved Domkapitelsdistricternes Fordeling
1777 beholdt sin særskilte Ret, fremdeles de adelige Godser

Tostorp og Dollrott og endeel Johannisklostret tilhorende

Jordegods. — Herredet hører fordetmeste til Landets frugtbareste
og smukkeste Egne, kun i Bankerne ved S. Brarup fremtreder

Sanden. Sildefiskeriet i Slien er endnu vigtigt.
Nærmest Slesvig ligger Byen Füsing i Moldenit

Sogn; derpaa følger:

(333) Brodersby Sogn, hvis gamle Kampesteenskirke

med Træklokkehuus ligger ved Klein=Brodersby, nogle Huse

S.V. for Groß=Brodersby ved Landeveien fra Flensborg
til Eckernførde, nær Missund Færgegaard og Kro, lige¬

overfor Byen af f. N. i Svansen. Her er en af Slesvigs

Gottorp Amt. 329

vigtigste Færger, som ogsaa befordrer Vogne, og tillige et Punkt

af militair Vigtighed ved Sliens smalleste, kun 160 Alen

brede Sted; derfor findes ogsaa paa Nordsiden Spor af gamle

Skandser, formodentlig de af Knud Lavard ved Versund

(Fährsund=Færgesundet) og Kiel (en Bye af dette Navn laae
endnu 1470 sondenfor ved Landtungen Kielfoeth) anlagde, og

sin Beliggenhed (Midsund), af Sjælemesserne for den 1250

af Slesvigs første Hertug snigmyrdede Kong Erik, af en Messe

(et Marked) i Brodersby, eller om Navnet er Møsund, er

uvist; det skreves forhen Mysund, hvad der paa Islandsk blot

—
Vestlig ligger Geel, tildeels til¬betyder „et smalt Sund“

hørende Johannisklostret= nordlig Goltoft, ligesaa. Her var

forhen et Kapel, hvis Sted Danckwerth 1652 tegner mod N.Ø.,

men som vist allerede indgik-i 15de Aarhundrede. Dertil siges
Hestoft i Ulsnis Sogn og Byen Missund at have hørt.

Noget af—Geelbyholt og Gaardene Royum og Bregnrye.

Sognet hører til det fjerne Gods Unevad.

Taarsted(t) lille Graasteenskirke med Spids og Klokke¬

huus og et katholsk Alterblad ligger nordenfor Byen og er An¬

nex til Brodersby. Byens Navn skal egentlig være Thors¬

sted. Østenfor Kirken sees en Gravhøi. —Akeby (Aggeby)
kaldes til Forskjel fra Byen af s. R. i Boren Sogn Vester¬

Åkeby. — Kiusballig.

(334) Ulsnis (Ulknæs) er et temmelig, stort Sogn. Kir¬

ken, der i sin Teglsteensmuur har mærkværdige ndhugne Steen¬
figurer af Mennesker og Dyr, og et Orgel siden 1748, ind¬

viedes 1338 til den hellige Vilhads Ære, og tager sig, skjøndt

taarnløs, ret smukt ud med sit blaa Tegltag mellem Træerne,

medens det taarnagtige Klokkehuus staaer udenfor Kirke¬

gaarden paa en (Grav=2) Høi. Mod S. ligger Kirkebyen.

og sydligere Hestoft (333), hvor der paa Bredsandkøbbel“
sees Spor af Skandser, der siges anlagde af Erik af Pom¬

mern. Mod N. findes Kius, Kirchenholz, Wackerade, Smede¬

land og det temmelig store Steinfeld, hvor nu Hovedparcelen

af det 1780 nedlagde Allodialgods Koldkjærgaard findes

I Engene Koldkjær henimod Kius laae det befæstede Hessel¬

gaar.d, hvor allerede 1360 Hartvicus Schinkel boede, og hvis
sidste Eierinde Svenskerne skøde 1649. Endnu i forrige Aar¬

Topographi.330

hundrede saaes Spor af Voldene. En Mølle Hesel ligger østlig,

ved Gundeby By og Noer.

(335) Loit Sogn bestaaer blot af Byen af samme Nävn

med 250 Sjæle (Stofferloyt, gammel Skrivemaade: Lanthe),
som ligger høit og smukt i frugtbar Egn ved Løiter Agen, og
den kort efter 1652 af fyrstelige Eiendele dannede, nu under

Overretten sorterende Løitgaard (Loythof) med 5 Kaad og 2
Parceler. Paa en Høi ligger den lille Graasteenskirke med

nybygget Chor, annecteret til

S. Brarup. Kirkebyen, med den taarnløse, dog 1833
med Orgel forsynede Kampesteenskirke, ligger paa et høit,

sandet Strog ved Kappeler Landeveien. Paa Hygum, N.Ø.

for Byen, sees 8 Kirker og 6 Møller. En Helligkilde

besøgtes her paa Jacobi Dag (255e Juli), og en Kirkemesse

stod vist i Forbindelse hermed. Dette gav allerede i 16de Aar¬

hundrede Anledning til det herværende Marked der i Angel
fik samme Ry som Egeskovs Marked paa Fyen, saa at Markeds¬

ugen kaldes Brarup=Uge og Dandsegilderne ved denne Tid „Bra¬

Mod Ø. laae 1494 ogrup“er. Det holdes i 3 Dage. —
1519 Byen Pleystrup (1196: Plegestorp) paa 5 Gaarde, som

senere kom til Dolrott Hovmark. Syndræbrathorp, Brethæbdl
og Nutækelle nævnes i Jordebogen 1231. Store Brebel

og det derfra udbyggede Lille Brebel med Brebelgade (og
Brebelholt i Løit Søgn), ligge vestligere ved Landeveien; Nott¬

feld, mod S.S.V., var allerede 1598 blevet en Lindauer Avls¬

Holm og Dollrottholt.gaard, som parceleredes 1784. —

Justrup hører tildeels til Nørre=Brarup (343).

(336) Borne eller Boren Sogn naaer herfra mod S.O.
Kirken hartil Slien og er meget sinukt og frugtbart.—

Kobbertag paa Choret og en gammel pyntelig Døbefont;
Junker Bertram Ratlov paa Lindau lod 1557 ti Herer brænde

ved den, og skjænkede den 1598 de Alter=Lysestager han

1559 stjal i Meldorf. Den tilhørte Domcapitlets 6te Præbende

og indtil 1784 Godset Lindau. Ved den ligger blot Præste¬

des til (Boren=) Aleby og dens Jorder lagdes til Lindau. —

Her holdtes Thing i gamle Dage, og 1357 nævnes her Borne¬

borgen som Plage for Omegnen. — Lindau (Lindaa) nær

Slien var en anseelig og fast adelig Gaard (Dänisch Lindan

Gottorp Amt. 331

til Forskjel fra Deutsch=Lindau i Dänischwohld), der 1784 ned¬

lagdes og incorporeredes i Gottorp Amt og hvortil Sognets

storste Deel hørte, og Noget i Ulsnis og N. Brarup Sogne.

Undersaatterne vare livegne, og Godset tilhørte indtil 1650

Ratloverne, siden 1720 Lyksborgerne, efter hvis Uddøen det

tilfaldt Kongen 1784, den 17. Febr. — Ketelsby, Kiesby.

Koldtoft (Kallioft), Faartoft og Güderott, hvor paa en

Damcapitelsgaard Borggrave spores, ligge omkring Kirken; mod

N.2. Sognets største By Ekenis (Eghenæs), hvor ogsaa en

Domcapitelsgaard skal have ligget paa en Forhøining paa

Næsset ved Lindaa er maaskee det 1231Stakkeland= —

nævnte Thyarsnæs, og de 2 herligt ved Slien liggende Gaarde
Pagery vare forhen Pogvisk'ernes befæstede Herresæde.

Bremsvad, Lindqu Mühlenholz, Ulvekule, Boknæs, Biken ic.

Biken og Noget af Egenæs tilhører Johannisllostret.

(337)Ravnkjær naaer fra S. Brarup mod Ø. til Arnis
og Slien. Sognets oprindelige 4 Byer Ravnkjær, Favrlyk,

Grödersby og Dollrott nævnes allerede 1231 som Kongsgods

(Rafnækyor, Fugbælwich, Gröthæbol og Dolruth). De 3 første

tilhørte efter Aar 1400 Domkirken, det sidste fraskiltes Gelting

som eget Gods. — Kirkebyen (fortydsket: Rabenkirchen)
ligger vestk. ved den paa en Høi beliggende, med Taarn og

Orgel forsynede Kirke; Navnet har givet Anledning til at

Favrlyk (Fowle¬opdigte Fablen om en forstenet Ravn. —

kjær), mod S.D., ligger høit, Dollrott, mod S.V., derimod

lavt. Dette nævnes 1231 som Kongsgods, kom siden til Gel¬

ting, fraskiltes og kom til Satrupholm. Byerne Dollrott og
Pleystrup (335) nedlagdes, og det deraf dannede Gods var

fyrsteligt 1629—1698. Det parceleredes 1787 og dets Under¬

hørige bleve Selveiere. Stamgaarden, hvortil ven Deel af N. og
S. Prarup samt Borne Sogne hører, samt Parcellerne, ligger,

Nær Slien liggeligespm Ravnkjær, ved Kappel Landevci. —
Store= og Lille=Grödersby, hvor Margrete byggede et fast

Slot, hvis Spor findes i Jorden paa Pladsen „Grodebu“ ved

„Gammelgaard“, N.S. ved Noret. Der fables om den vendiske

Crodo’s Dyrkning i Skoven, vist en Følge af forrykt Etymologi.

Endnu 1706 stod her Hartvigsegen, 46 Fod i Omkreds.

Nordenfor ved Slien minder Kasselbyskov om den 1498

og 1547 nævnte By Castelby, hvis Jorder kom til Roest, og

hvis Gravsteder endnu i forrige Aarhundrede vistes paa Kirke¬

gaarden.

Topographi.332

(338) Af Tøstrup Sogn hører blot den siden et Par

Aarhundreder eenligt liggende Kirke, — bygget massivt af

Kampesteen, men lille, og oprindeligt med meget smaa Vindner,

samt med Spids paa Taget — med Pastoratet, Byen Ørs¬

berg med Degneboligen og en for faa Aar siden anlagt Land¬

væsensskole, og Noget af Wiltkiel til Slies Herred.

Mod N.V. ligger Arrild i Struxtorp Herred; den ene

Halvpart deraf hører til N. Brarup Sogn. Her fandtes dybt
i en naturlig Høi, hvor der sporedes Begravelsesanstalter, den

meget omtalte Runesteen To Mand løfte den med Lethed og
paa Kanten staaer Ordet fatur (med Runer). Den kom derfra

til afdøde Justitsraad Jasversens Samling, paa Nordskov ved

Gelting; de andre derværende saakaldte Runestene fra samme Egn

have, efter Meyn, kun Diluviabskrammer. (Smlgn. 323). —Til

Runtoft hører den største Deel, hvori Gulde, Schørderup

sang (Vogelsang), og Aolsgaarden Drüllt, dannet af en

forhen paa Gammelby Kobbel henimod Schordetup beliggende

By af samme Navn. — Sondenfor Kirken ligger Gaarden

Tostorf, dannet af en Vy under Röest, der, ligesom dette,
1231 nævnes som Krongods (Töstorp), senere blev en Avls¬

gaard og indtil 1792 tilhørte Rumohrrerne. 1795 blev det

tildeels parceleret og 1803 tildeels incorporeret Flensborg og

Gottorp Amter. Det har ogsaa endeel Underhørige i N. Brarup

Sogn.

(339) Flækken Cappeln

har Navn og Oprindelse af et Kapel St. Nicolai, ved hvilket

der dannede sig en By, som indtil Reformationstiden tilhørte

Domcapitlet, ved hvilken Tid den kom til Roest og blev en

Flække, og 1807 kjøbtes af Kongen for 62,000 Rd. Den

ligger yderst romantisk paa den høie Slibrink, har siden 1822
et eget Thing og talte 1845: 2081 Indbyggere, hvis Hoved¬

Bücklinge ere berømte og udfores langt ind i Tydskland) og

Polselavning. =Her er et Told= og et Færgested til Løitmark i

Svansv. Foruden Haverne har Flækken intet Land. Kapellet,

hvortil der efter Sigende valfartedes, existerede allerede 1357;

Kirken byggedes af ny 1789—1793 for 40,000 Ro. Den

og smuk, har Alter, Prædikestol og Orgel over hinanden, Ru¬

Gettorp Amt. 333

mohrernes Begravelse underneden, og et slankt, høit Taarn, der

sees i Søen og fra hvis Galleri hoves en herlig Udsigt. Kirke¬

gaarden med Liigkapel ligger udenfor Flækken. Kirken staaer i
Klasse med de adelige.

(340) Landsognet hører aldeles til adelige Godser.

Østligst, under Øhe, ligger Maasholm („die neue Maas*),

en nærsom Skipper= og Fiskerby med over 500 Indbyggere

og omtr. 50 Skibe. 1835 havde den kun 381 Sjæle og 29

Skibe, 1731 kun en eneste Pacht (1801: 10).Børn og Liig

Udlob og var vel det 1231 nævnte Mynnæsby, senere Norder¬

Schleymünde, der efter Floden 1625 forlagdes til Pladsen

die (alte) Maas“, ogsaa der undermineredes af Vandet, og

Buckhagen (Bukhauen 1339) horer for største Delen her

til Sognet. 1339 var det en By, hvorom Bysted Skov

S.V. ved Gaarden, som vist dannedes af Sigfred Sehested, endnu

minder. Det kom ved Aaret 1500 til Ahlefelderne, 1529 til
Fr. I., fra ham til Pogviskerne, 1813, efter mange Omskift¬

ninger, til. Landgreven Carl af Hessen. Ved Sundet sees et

gammelt Vagttaarns runde Grav. Til Godset hører Rabel,
der 1535 endnu var to Byer, med Rabelsund og Avlsgaarden

Ruhkrug. —Godset

Röest (Roestede) existerede allerede inden 14de Aarhun¬

dredes Midte og var fra 1498 til 1797 i Rumohrernes Eie,
der 1632 og 41 mellem Kappeln og Meelby lode Hexer brænde;

Folkene vare livegne. Nu. ophørte dette og Godset parceleredes

tildeels. De gamle Bygninger der trodse baade Fjenden og
Tiden, ere seeværdige. Foruden Avlsgaarden Dothmark horer

dertil Meelby, med Kaadnerstederne Grauhövd (som vel

betegne det 1231 nævnte Grouæfornes) Grimsnis, Grum¬

mark og Studbol.

Byen Sandbæk, forhen Adelsgods, siden 1497 tilhørende

Domcapitlet, nu contributionsskyldig til Præsterne ved Dom¬

kirken, betragtes ogsaa som et adeligt Gods skjøndt her
aldrig har været nogen Gaard. Veboerne vare altid frie Mænd.

(341) Flækken Arnis*)
ligger paa en 650 Skridt lang, 140 — 270 Skr. bred O i

*) Beschreibung und Geschichte der Insel Arnis v. Scharf.

Topographi.

Slien, der i ældre Tid var og siden 1796 atter ved en Dæm¬

ning er forbundet med Angel, og kun hæver sig 11 Fod over

Sliens Vandspeil; den danner 1 Gade med Allee af Lindetræer

og har 809 Beboere, der med c. 60 Skibe drive Søfart,
handle med Angels og Svansvs Produkter, fiske og lave Polser.

Siden 1801 holdes et aarligt Marked. Kirken fuldendtes

1673 af Bindingsværk, men forsynedes 1733 med Brandmuur,
Nordsiden undtagen. Den er kun lille, men har et 1825 ny¬

bygget, 80 Fod høit Trætaarn. —. Paa dens Sted, hvorfra

haves en herlig Udsigt, anlagde Erik af Pommern (3) en

Skandse i Forbindelse med Svaneborgen i Svansø. Da Det¬

lev Rumohr 1666 trykkede Kappelerne, udvandrede 64 Familier

herhen, ryddede Skoven og byggede Arnis (Ernisse, Arurt2),

hvoraf endnu 1700 kun contribueredes for 17 hele og en halv
Gaard; men 1769 'vare der allerede 67 og 1836: 100 Boliger.

Den 21de Marts 1667 fik de et Fribrev og hyldede Hertug

Christian Albrekt d. 11te Mai s. A. I de sidste 100 Aar steg
den især ved Skibsfarten, som 1771 kun dreves med 6, 1801

med 28, 1821 med 41 Skibe.

2—4. Struxtorp, Satrup og Morkjær Herreder.

(342) Det gamle Struxtorpherred (Strukstorphæret
1231) indbefattede tillige de andre to, idetmindste for største

Delen (Bistoft hørte til Uggel Herred, derimod Kaleby hertil,

og derfra er vel ogsaa i endnu ældre Tid Ny Herred bleven

adskilt). Herredskirken var Struxtorp, og i dens Nærhed

Morkjær, oprindelig enholdtes Thinget ved Thingvad. —
af Limbekkernes Herregaarde, solgtes. 1391 til Antonitermun¬

kene fra Tempsin i Meklenborg (hvis Orden stiftedes 1095 i

Vienne i Frankrig). kom 1544 til Gottorperne og dannede med

Domkapitels=Fogderierne Karlswraa og Langstedt et Amt, der

1777, Nov. 1., deels incorporeredes Flensborg=, deels som Her¬

red underlagdes Gottorp Amt. Kun ved Morkjær danner dette

et sammenhængende Distrikt. — Satrup Herred dannedes

samme Aar af det nedlagde Domanial=Gods Satrupholm,

der endnu 1438 var en By og 1632 m. m. var bleven fraskilt
Herrederne. Hertil hore nogle Steder i Qværn, medens alt det

Ovrige er samlet. Morkjær og Satrup have fælleds Her¬

1777 in¬redsfoged, nu ogsaa fælleds med Struxtorp. —
corporeredes de fordetmeste Fogderiet Berend tilhørende Dom¬

capitels=Underhorige (1. Nov.), .1807 d. 2. Marts der

Gottorp Amt.

graa Klosters Tjenere, 1803, 7. Nov., og 1814, 12. April,
noget af Tøstrup og Flarup Gydser; en heel Deel. tilhorer

endnu Johannisklostret, Godserne Fahrenstedt, Böel¬

schuby og Flarup ligge her, ligesom Cancelligodserne Win¬

ning, Tolkschuby og Grumby, Noget hører til Bruns¬
holm, Dollrott, Runtoft og Tøstrup Godser, og de to

Kaad Gulholm til Slies=(Füsing) Herred saa foruden Uls¬

by intet Søgn er ublandet; derimod har Herredet adspøedte

Underhørige i St. og L. Solt og Hyrup Sogne. Strur¬

torp Herred deles i Fjerdingerne: N. Brarup, Tolk med
Böel, Nübel og Moldenit Sogne, Satrup med Thumby, Strur¬

torp og Ulsby Sogne og Fahrenstedt med Havetoft S.,
Isted i det slesvigske Michaelis S. og Strogodsct. Herreds¬

seglet var med Hensyn til dets Skovrigdom et Egetræ.

Morkjær Herred har Strøgods i Eggebæk og Jörl Sogne.

Satrup Herred i Qværn. Hertil hører Satrup Kirke;i

Morkjær Herred ere ingen Kirker.

(343) N. Brarup Sogn danner en Fiirkant, og af alle

dets Byer hører Noget til Struxtorp Herred, især i N. V.

ogsaa en Deel til Morkjær. Kirken er en gammel og an¬

seelig Bygning, fordetmeste af hugne Sandsteen, med en Spids
paa Taget, et nht Alter og et Orgel. 3 steenhugne Figurer over

Døren siges at forestille Tan Nails, May Huus og Tekkel

Jerrekoks paa „Korpeshøi“, der skulle have bygget Kirken, fordi

Veien til Struxtorp var dem for lang. Fra 1540—1805 vare
her kun 5 Cantorer (Degne). Sandhvien Südermühlen¬

berg er anseelig, og i Omegnen findes Gravhoie fra Jernold,

opførte af Leer.— Mod N.Ø. ligge i Rad Gangerschild,
Wagersrott, Scheggerott (Skiæggeruth 1231) og Arrild,
der for storste Delen hører hertil (338), mod N. Bünderies.

med Spor. af en Herregaard mod N., Saustrup, og

Rügge, benævnt efter Beliggenheden paa Angels Høideryg,og
vestligere Fraulund, adspredt og meget yndigt beliggende.

Af Gaarden Timmerholm faaer Herredsfogden 50 Rdl.

Rurup, Rurupholt, Rüggesgaard, Norgaard, Svanholm ic.

Flarup Gaard, der 1460 horte til Runtoft, senere (ind¬

tI 1697) til Röest, parcelleredes 1778, og har siden 1814,

da de underlagdes Amtet, ingen Underhorige. — Noget af

Sognet horer desuden til Töstrup, Dollrett, Brunsholm, Run¬

toft og Böelschuby (skovby).

Topographi.

(344) Böel (i Jordebogen 1231: Bölm) Kirkeby, er ret

betydelig, og Kirken, bygget af Teglsteen med Rundeel, har
et anseeligt Taarn og desuden en lille Spids paa Taget. Fra

Böel hidstammer det nære Nyby (mod N. V.), Ulvegrav

(Ulegraf) og Böelskovby (eschuby) mod V., samt Godset

Böelskovby (Böelschuby) vestl. ved den, der allerede 1589

var adeligt, 1634 blev fyrsteligt og kom til Morkjær, og senere
blev Kancelligods. — I Sognets nordre Deel laae Mor¬

kjær, vestl. ved den nuværende Gaard Mohrkirchen. Først

var det en Herregaard, hvortil meget tidligt inddroges By¬

markerne Baustrup (Burstorpe) og Spenting, hvis Navn nu

atter Parceler fore, og som tilhørte Familien Lembek, da den

1391 solgtes og blev et Antonireikloster, som havde et eget

Kapel, eiede Bøel Kirke og Patronatet over N. Brarup og
Præstø paa Sjælland (siden 1470), samt ikke Lidet i Omeg¬

nen og Noget i Nyherred. Det forvandledes til et Amt, ef¬

terat det 1544 var kommet til de gottorpske Hertuger, og 1629
forstorredes Godset ved Tilkjøb af Satrupholm og Dollrot God¬

ser (der atter solgjes 1652 og 1698) og Langsted. og Karls¬

vraa Fogderier, som fraskiltes Herrederne. Siden 1700 betrag¬

tedes det som Domaine, og 1778 nedlagdes baade Morkjær

og dens Avlsgaard Skreistrup eller Schrixdorf, 1139 Tdr.,

og de hoveripligtige, men ikke livegne Fæstebonder, bleve Selv¬

eiere (3715 Tdr.), undtagen i Eggebæk og Jørl Sogne. Der¬

til de vidtloftige Districter Morkjær=Øster= og Vesterskov.

med Møllen. Ogsaa Schrixdorf, i daglig Tale Skreistrup,

var en By, inden den blev Avlsgaard, (før 1609), og er det

nu atter. Østligt strækker sig Skreistrupgade (Schrixdorf¬

straße), vestligt ligger den forhenværende Avlsgaard, mod S.

Søndenfor Bøelskovby fin¬Thiesholt, 2 Bøndergaarde. —

des Rekkelshoien, og sydligere ved Ox= og Vedelbæks For¬

— 6 af Sognet høre tilening Voldsporet „de Wohld“.
Morkjær Herred.

Til Morkjær Herred hører ogsaa ⅓ af

(345) Tumby Sogn, nemlig i Byerne Køch)nholt og(3
Snarup, forhen Snabdorp. I Kirkebyen hvor der

1462,63 var idetmindste een adelig Gaard, ligger den lille

Graasteenskirke, som endnu 1422 kaldtes capella Tumbui.

Annecteret er

Struxtorp Kirke, en heller ikke stor Kampesteensbygning

Gottorp Amt. 337

hvori den ellers alternerende Hovedgudstjeneste endnu holdes sørst

paa Festvagene, til Erindring om, at den engang var Hoved¬

kirken. Da den i langt ældre Tid var Herredskirke, stod her vel
en rummeligere Træbygning. (Strukstorp=hæret 1231). —Mod

S. ligge Holmmølle, (Hollmühlen,) Aarup, Koldtoft,

Ravnholt (Rabenholz) og Ballig, med ypperlige Jorder,

mod S.S. Boholt, mod N.V. Egebjerg (Ekeberg). Fra
Goldbjerg ved Aarup haves en viid og romantisk Udsigt;
Ravnholt og Koldtoft have fortrinlige Jorder. — Johannis¬

klostret eier Hælvten af Boholt og Arup og Noget i Strur¬

torp og Holmmølle, det graa Kloster tilhører Ravnholt m. m.

Mod S.S. ligger Ravnholt Sø.

til Herredet af s. N., hvis Hoveddeel det danner. — Kirke¬

byen har i senere Aar hævet sig betydeligt, og har et Apo¬

thek og et Par Læger, samt et Fattighuus for 8 Familier. Smukt

viser sig Graasteenskirkens blaa Tag, med en Taarnspids paa

det hvælvede Chor mellem Træerne, der omgive den. Den har

et Orgel, og havde forhen ogsaa et Gravkapel for Familien

Ahleseldt paa Gelting og Satrupholm. — Mod N.Ø. ved Sa¬

trupholm Gaard sees Gravene af den befæstede Herregaard

af samme Navn, der allerede 1423 var i Adeliges Eie, men

endnu 1438 var en By. Allerede 1530 eiedes det med meget
Strøgods af Ahlefeldterne, der 1629 solgte det til Hertugen,

som 1652 overlod det til Præsidenten Kielmannseck, som af¬
rundede dets Tilhørende. Det indløstes senere og var Domaiue,
indtil det nedlagdes 1771. — Dertil hørte Avlsgaardene:

Obdrup, forhen en Herregaard, som Chr. I. kjøbte, med ved¬

liggende, endnu 1599 existerende By; Rebjerg eller Reh¬

berg, oprettet mellem 1682 og 1710 af en lille By, dg
Bundsbol i Havetoft Sogn, forhen ligeledes en By. —Mod

S. ligger Esmark By; mod V. Nakholt Møller med ved¬

liggende Kaad, mod S. Store= og Lille=Rüde, høit beliggende,
med Beenmølle og Kæmpehøien Pinnisgrav mod S. i Sko¬

ven. — Paa Avlsgaardenes Jorder ic. ere mange Parceler.

Mod N. Ansagerbro ved Bonden=Aa. Mangfoldige adspredte

Gaarde og Huse.

(347) Havetoft Sogns Østhalvdeel hører, ligesom Bistoft

i St. Solt Sogn (221), til Satrup Herred noget af samme

(Holming og endeel af Hostrup) ogsaa til Uggel Herred i

Topographi.338

Flensborg Amt. I Norddelen findes endeel Gravhøie, og hele

Sognet, især Syddelen, var forhen meget skovrigt. Vester¬

Bundsbøl (med Teglværk) er Hovedparcelen af en Satrup¬

holmer Avlsgaard, dannet af en By (346); ogsaa nænnes her

1527 Wysbull, der ligeledes nedlagdes til Satrup. —Kirken,
nordenfor Byen, bygget deels af banede, deels af raa Kampe¬

steen, er smukkere inden= end udentil, men taarnlos. Ved Byen
er en Vand= og en Veirmølle. — Østligt ligger Løit eller

Havetoftløit; østenfor samme Gammel= og Ny=„Thortschel“
forstnævnte et stort Kaad med en stærk Kilde i Haven, der gav

samme det gamle Navn Thordeskylde (Thors Kilde), senere

Thorskjel, — og nordenfor Thorsballig, med mange Grav¬

høie (Asserhøi og Pennishøi mod V., Herremandsbjergene mod

D. ic.) og en 1820 ff. beromt Helligkilde i Engene ved

Æbleholmens Fod. — Mod=S. ligger Klapholt, der nævnes

allerede 1455. Skov var her endnu i forrige Aarhundredes

Midte og en Guldkjæde fandtes nordenfor 1794. Nordenfor

haves fra Ekernførde=Landeveien en viid Udsigt. —1763 an¬

lagdes Kolonierne Norre= og Vesterskjel for at opdyrke

Heden. — Fattighuus.

(348) Ulsby Sogn har kun een Bø, af s. N. (1409:II518by),
der ligger i en smuk Dal ved den meget lille Kirke (Choret 9

Skridt i □, Skibet 17 Skridt langt og 13 bredt), som endnu

1609 kaldtes et Kapel; dens Jorder ere meget frugtbare. For¬

svunden er allerede før 1590 den 1407 nævnte By Stoligi

eller Stoltokt, hvis Jorder deels kom til Egebjerg, deels danne

den meget store Bondegaard Stade (Stadum; 2 Plouge) S.D.

En anden er Qvastrup mod S.V.for Ulsby. Indtil

17de Aarhundrede var Sognet et Annex til det nu hertil
amiecterede

Farensted eller Fahrenstedt Sogn, der fra Ø. til V.

næsten er 1½ Miil langt. Den smukke men taarnløse Kirke,

med Orgel siden 1787, ligger ved Nørre=Farensted; det

større Sønder=Farenfted ligger nær Langsoen, og Godset

af samme Navn, der fik Friheder 1507 og var et Kancelligods,

indtil det 1764 fik adelige Rettigheder, O. for Kirken. I Nær¬

heden skal et Kapel have staaet, inden Ulsby byggedes. I

Skoven vises et meget stort Bogetræ (30 Favne Træ); Godset
parceleredes 1780. — Nær Kirken ligger mod N.V. Bøglund

(Bøgelunden) og ved Lindebjerg, der ligger meget høit, sces

Gritorp Amt. 339

20 Kirker, deriblandt Hattsted Taarn i 5 Miles Frastand.

Mod S.O. ligger Wellspang Mølle med et vigtigt Bro¬

pas over Vedelbækken ved Langsøens Østende paa Missunde¬

og Slesvig=Veien, til hvis Beherskning Erik af Pommern 1416

byggede et Slot søndenfor Aaen og vestl. ved Veien; Hertug
Henrik af Holsteen crobrede og sløifede det allerede 1426, dog

Sognetskjendes det endnu. Ved Møllen fanges Kræbs. —

Vestdeel horte forhen til Stolk Kirke, der laae paa Pladsen

„Kirchtoft“ tæt nordenfor Unter Stolk. (Nedre Stolk, forhen

Stoldicke) og nævnes endnu 1523, men ikke mere existerede

1609. Mod S. laae en adelig (2) Gaard. Øvre Stolk vandt

især en sørgelig Beromthed ved Slaget den 25de Juli 1850,

hvor Schleppegrell faldt. Hertil skal ogsaa Klapholt (347)

og Isted i det slesvigske Michaelissogn have hort, ligesom Hel¬

ligbæk Kro vestl. ved Flensborger Chaussee, benævnt efter

Bækken (see S. 49). S. og N. ved Langsøen ligge de to
Kaad Guldholm (Güldenholm „Seehaus“ nordenfor, „Holz¬

haus“ sondenfor Søen), der høre til Slies= (Füsing=) Herred.

Til en nu overskyllet Landtunge ved Svens Sydside forlagdes

1192 det slesvigske Michaeliskloster (see 322), og flyttedes

1208 eller 9 til Rykloster (Lyksborg, see 230). Navnet var

egentlig Gulholm, men forqvakledes af Munkene til Auren

Insula, d. e. den gyldne Holm eller 2. Pladsen hører egentlig
til Nybel Sogn.

(349) Tolk Kirkeby, med den gamle Graasteenskirke, der

nævnes allerede 1196 (Thologe), har et lille Spiir (siden 1546)

med Uhr, og ligger ret smukt mellem Træer, samt 2 Kroer,

ligger ved Ekernførde=Veien, ligefom Scholderup (oprindelig
vel Skovltorp), mod S.O. ved Løit Aa. Mod N.O. ved Kap¬

pel=Veien ligger Grumby, nævnt allerede 1231, tilligemed

Tved (Grumby & Tliwet). Her dannedes Kancelligodset

Grumby ved Privilegium fra 1682, ligesom Tolkskovby
(=schuby), nordligere, i meget frugtbar Egn, allerede 1646.

„Tolting“ ved Vedelbækken og „Vold“, ved dens Forening
med Orbækken, ere gamle Borgpladse. — Boholtaa, Pokjær,

Lyk,. Fürbarg (Ildbjerghuse), Elkjær, Schuby. — Siden 1712

er hertil annecteret

Nübel (Nybol), der forhen heller ikke altid havde egne
Præster. Den lille Teglsteenskirke med gamle Helgenbilleder

eristerede allerede 1196 (Rubøle). — Her og ved Brekling

Topographl.340

og Berend (forhen Byernte) findes mangfoldige Gravhoie,
bl. a. 10 i en Kreds henimod Høienloft (Hoheluft). 1000

Skridt søndenfor Kroen „Katt und Hund“ i ældre Tid
ved Slesvig=Landevei, findes Gruus af en Borg paa vet lave

Sted „Klein Hausstedt“ (Lille Huussted) sondenfor den til¬

deels til Mose forvandlede So Haferteich“ og søndenfor samme

Ageren Lang Hausstedt“ (Langhunssted). Her søge Nogle
Kong Eriks Slot (see 324). — I Heden mod V. anlag¬

des 1763 Kolonien Ny Berend.

(350) Kaleby Kirke, Pastorat og Degnebolig ligge ensomt
ved Løit= eller Füsing=Aa. Kirken tilhører siden 1385 Johan¬

nisklostret, ligesom Schaalby siden 1464. Den nævnes allerede

1192 (Callobn, altsaa vel rettere Kalveby), udvidedes omtrent

i 14. Aarhundrede, og har intet Taarn, men et Orgel. Uden¬

paa under et Vindue sees en Steen med nu ulæselig Majuskel¬
—skrift.Mod N.S. laae 1315 „Kaalbygaard“ Füsing,

hvorefter før et svabsteder Fogderi, senere et nu med Sliesherred

forbundet Herred benævntes, ligger østenfor den ofte derefter

benævnte Loiter=Aa; Schaalby med Tolkvad Kro vestenfor

Kirken, hvortil er annecteret

Moldenit, ligeledes et lille Sogn, der aldrig synes at

have havt en egen Præst. Den lille, meget gamle Kirke har

gibset Loft og Orgel. Fra Sleperhøien sees 12 Kirker, om

Troldehvien mod N. melde Sagn. Noget af Kirkebyen til¬
hører det graae Kloster, ligesom det smukt beliggende, og derfor

fra Slesvig af ofte besøgte, Klensby (1196: Clensbu); andet
tilhorer det 1671 af en By dannede Kancelligods Win¬

ning (Wending), hvor Trillingsfærgen befordrer Fodgængere

over Aaen, og hvortil ogsaa Kaadnerstederne Blankenburg
hore, der indtil 1806 anmassede sig Ret til at beherberge

Barselqvinder med Navns Fortielse.

5—7. Arens og Treya Herred
med Bollingsted Fogderi.

Arens Herred nævnes allerede 1231 (Arældshæret,
altsaa ikke nævnt af „Ørn“ skjøndt det forte en Orn i Seglet),

medens Treya laae deels her, deels i Søndre=Goesherred,i
13de Aarhundrede blev et bispeligt Stiftsfogderi, og først 1702

underlagdes Amtet, hvorved det sik fælleds Herredsfoged med
Arensherred. Fogderiet Bollingsted var et Gods i Uggel

Gottorp Amt. 341

Herred, som 1666 blev et Fogderi. Treen, Helligbæk og Reider¬

Aa dannede oprindelig Vest=, Nord= og Sydgrændsen; en

Herredskirke lader sig ikke paavise; Thinget holdtes
allerede 1416 i Schuby. — Lyng og Mosebund udgjøre en
stor Deel af Herrederne, hvor der derfor ogsaa kun er lidet

Adelsgods, derimod 2 Kolonier Friedrichsan og Friedrichs¬

feld, anlagde 1760 og 61. — I Haddeby og Hollingsted har
sarisk Bygningsmaade og Sprog fortrengt det oprindelige

Danske, der dog i Mands Minde taltes endnu selv i Treya.

Intet af Herrederne indeholder et heelt Sogn; det største Flade¬

rum indtager

(351) St. Michaelis Landsogn (sce 315), hvortil ogsaa

Lollfuß ic., i Slesvig By henhører. Fra O. til V. er det

27 Miil langt, fra S. til N. 17 Miil bredt. Til Strur¬

torp Herred hører St. Jørgen N.O. ved Slesvig, nær

Galehospitalet, forben med Hospital (321), paa 3 Huse nær,

og nordligere det ældgamle Isted eller Idsted, hvorester 1231

Istnthe Sysæl benævntes, ved en Sø, der er kongeligt Pagt¬

stykke, og nordenfor Skoven, hvori 2 kongelige Indhegninger.

Mange Gravhøke, hvoriblandt store og lille Hvilehøi nor¬

denfor Kroen nær Veien, minde om Beboelsens Ælde; en Hoi

i Skoven med 12 Fod langt, 6 Fod bredt og høit Kammer og

endnu et mindre, aabnedes omtr. 1815. 1378 nævnes her en

curatus (Kirkeherre), der dog maaskee var Præst til Stolk (347).

Herefter nævnes Slaget den 25. Juli 1850, hvorved Sles¬

vig gjenvandtes, efterat det 2½ Aar havde været i Fjende¬

vold.— I Bollingsted Fogderi ligger Gammeliund med

2 Teglværker og Skov („Steenholt“) mod N.V. Sagnet melder

Til Arensherred hører styrsteom store Forsamlinger. —

Delen, nemlig: Arnholt (Ahrenholz) og Lyrskov (Lührschau)
ved Ar. Søen, yvoraf den nordvestlige Deel (Gaardso) afdæm¬

medes for en halv Snees Aar siden. Nogle soge her Stedet
for Slaget paa Lyrskovhede mad Venderne, der ellers

antages at have staaet ved Kirkebyen Lyrskov vestenfor Kol¬

ding*).Ved Chausseen ligger den 1803 ankkgde Gaard Fal¬

kenberg med store Haveanlæg, nær Gammel=Gottorp (see

325), og sydligere Ruhkrug, under Overretten, med fortrinlig

De store ByerLeerjord, forhen hertugeligt Domanialgods. —

*)Afgjørelsen er meget tvivlsom. Sagaens Udtryk er: „nordenfor Hedeby

(Slesvig) ved Skodborg Aa“, hvilfet synes modsigende.

Topographi.342

Schuby (Skovby, Scogby), hvortil vek er lagt Jorderne af

det forsvundne Boybul ell. Bagebul, og Husby (1196: Huscobu),
hver med et Teglværk, ligge lige paa Høideryggen, ⅓ Miil fra

Slesvig ved Orevcien. Henimod Byen ligger Kroen Pulver¬

mühle (Mollen fløi Luften 1763) og Lyststedet Annetten¬

höhe. — Vestligere ligge fra N. til S. Jübæk (Jäduba 1391)
og Roßacker (1196: Rostakai), tilhorende det graae Kloster,

og østenfor samme Kolonierne Frederiksaa og (tildeels) Fre¬
deriksfeldt (see 351 og 353).

(352) Treya lille Sogn ligger vestenfor paa begge Tre¬
nens Sider, der forhen selv heed Treya, og skal have været

seilbar til Jybækkens Munding, hvor en Gaard hedder Skib¬

skov og hvor Mejer tegner den 1415 af Erik af Pommern

byggede, men snart odelagde Friserborg (Freserburg). Det

Meste af Sognet tilhørte Bispen, hvis Slot, 200 Skridt

mod N., skal være ødelagt 1263; dog var det kun tyndt beboet,
oprindelig vel kun 15 Gaarde, hvoraf Kroen langt den vig¬

tigste. Kirken har intet Taarn mere, men et Orgel. Den

skal være udvidet (eller bygget) 1400 og viet Skippernes Helgen

Nicolai. Til Arensherred hører Holm, hvor i Begyndelsen af
18de Aarhundrede Oldsager fandtes i Resenbjergene, og

det ret smukt byggede Silberstedt (Sylvested) ved Arens¬

bækken, som først 1844 fraskiltes Michaelis Sogn, med Skov

—og gode Enge. Gösholt, Gruft, Krau, Ipland,

Jördle ic.

(353) Hollingsted meget store Kirkeby ligger ved Trec¬
nen og Husum Landevei, er eiegammel (vistnok det 804 nævnte

IIaldunstet, hvor Götrik skulde havt en Sammenkomst med

Keiseren, men udeblev) og blomstrede i Knud den Stores Tid

især ved den engelske Handel opad Eideren og Treenen, og

herfra over Land til Slesvig. 1151 førte Svend sine Skibe

fra Slien over til IIylingstada, for at bruge dem mod Fri¬

serne. Treenebroen er 60 Alen lang, og her endte Danne¬

Denvirket (see 223).Vestenfor laae Drellborgen. —

taarnlose Kirkes Vestdeel skal have været Englændernes Pak¬

huus og er bygget af Tufsteen; senere udvidedes den mod Ø.

og fik et Orgel. Oprindelig skal den have ligget i Vyens
Ostende, og østligt ved Nordenden anlagdes 1837 en ny Kirke¬

gaard. — Mod N.O. ligger Ellingsted med en uhyre Vy¬

mark, og Kroen Morgenstern ved Dannevirke.

Gottorp Amt. 343

I Hollingsted, Treya og St. Michaelis Sogne ligger

Kolonien Friedrichsfeld, anlagt 1760 og besat med

Pfaltsbairer, hvis sidste, Alexander Manderer, først døde 1827.

Generalsuperintendenten Struensee vilde her have en Kirke

bygget, hvad der dog endnu ikke er skeet. — Sognets Syd¬

deel omtales under Hohner Herred, hvortil det hører.

(354) Haddeby Sogn, fra O. til V. 2 Mile. langt og
Miil bredt, ligger sondenfor Slesvig. Kirken, ligeoverfor1

Altstadt, mellem Over=Slien og Haddeby=Noor, ved Eckernförde¬

Chausseen, er en gammel og siden Reparationen 1834 & 35

ret smuk Kamvesteensbygning med et lille Taarn og nu ogsaa

et Orgel, istedetfor det 1829 anskaffede Aélodicon. Her vises

et ældgammelt Crucisix. Den kaldes ofte Slesvigs ældste Kirke,
dog gjælder dette ikke om den nuværende Kirkebygning (smlgn.

319). Den vedliggende By er for længe siden forsvunden, og

Kroen og Teglværket først bygget i nyere Tid; Præsten boer i
Bustorp hvis tildeels tegthængte Huse danne en Forstad ved

Slesvig, langsmed Rendsborg=Chausseen. Om Oldenborg

og Markgreveborgen see 326 og 319. —Vestligt ligger
Store= og Lille=Dannevirke, adskilte ved Volden, først¬

nævnte med de fordetmeste af Virkets Muurrester opførte Kaad

Ny Dannevirke mod V. Kurborg, mod S.V., var 1639

ic. et fyrsteligt Skæferi.

Johannisklostret tilbore: Wedelsprang, 2 Gaarde,

i hvis Nærhed de 2 slesvigske Runestene fandtes 1796 og
97, og sydl. Könn=Sie=Ho eller Königshöhe (339); Halv¬

parten af Selk, neml. Nedre Selk (Svre Selk hører til Her¬

redet); Loopstedt, med 7 Gravhoie i en Kreds mod S.O.; Fahr¬

dorf, hvis vestl. Huse kaldes „Slptt“, uden at et faadant vides

med Overfart til Slesvig; Steckswigat have staaet der, —
(SteRwyk 1412, Stocbu 11967) og Borgwedel (Borgz; i dagl.

Tale Ster og Bordl) ligge langs det overdæmmede Haddeby Noor
sydligere Jagel, Lottorfog Slien i smukke Omgivelser, —

og Geltorf, hvis Beboere især ernære sig ved deres Tørve¬
moser. Iagel (Dyavele), ved Rendsborg Chaussee, kom til

Klostrer 1323 og her var indtil 1713 et Skæferi. Skoven

Tievelu, hvor Adolf I. af Holsteen blev slagen 1132, maa vist

ogsaa soges ber, ligesom maaskee UInglæstath (1285), der ogsaa
senere nævnes som Kapel, og af Nogle soges henimod Lille Reide.

Til Hütten Amt og Herred høre Güby (i daglig Tale

Topographi.344

Güv) og Esperehm. Ogsaa Lovisenlund hørte forhen her

til Sognet.

8. Kropp Herred.

(355) Dette er et af Slesvigs nyeste Herreder, dannet i

15de Aarhundrede og første Gang nævnt 1491. Det danner et

sammenhængende, deels høit og sandet, deels lavt og vandet
Distrikt, der kun indeslutter et Par Underhørige af Johannis¬

klostret. Det dannede 1231 Vestdelen af Fræzlet, den frie

Slette i Landet mellem Sli og Eider, og strakte sig ved Aaret

1652 noget videre mod Ø. Herredet indbefatter blot Kropp

Kirke med ⅟ af Sognet, desuden næsten Halvparten af Hol¬

lingsted og lidt af Bergenhusen og Hohn Sogne. Meg¬

gerdorf danner i flere Maader et eget Distrikt deri; Börmer¬

og Megger=Koug ere octroyerede. Af Adelsgods findes intet

Spor.
(356) Kropp store Sogn er 27 Miil langt (fra Bisten

Sø til Børmer Koug) og (mellem Reider Aa og Sorg) 127
Miil bredt. I Midten ligger den meget store Kirkeby (1286
Croop Kongsgods), hvis Hede (Kropheidi, og sydligere, henimod

Byen Lohe (373) Lohede) var Skuepladsen for flere Slag i

gammel Tid og mange Skjærmydsler i den sidste; ogsaa 1813
den 10de Decbr. blev Byen beskudt. Kirken, en gammel

Graasteensbygning, forskjønnedes 1831 og fik for nogle Aar

Mod N. findes de store Byer Groß= ogsiden et Taarn. —

Klein=Reide ved Reider Aa, forhen Mylbæe (Mølle= eller

Grændsebækkene), hvor der fables om to Rheder i Knud den

Stores Tid og mange Gravhøie findes (Römerkamp østl. ved

Kl.=Reide). Alt= (Gr.*) og Neu= (Kl.=) Bennebeck ere lige¬

ledes store Byer mod S.V., og mod S. ved Sorg Tetenhusen,
der skal være forflyttet paa Grund af Flyvesand, der findes mod

O. og S. For den forhen betydelige Skibsfarts Skyld var

ved Udflyttergaarden Haberland et Toldsted. — Fyrstelige

Skæferier vare Mielberg mod N., 1768 deelt i 2 Gaarde,
og Bünge (Heidbünge) mod S. —1760 og 61 anlagdes
Kolonierne Friedrichsheide (Brütje), Friedtichsanbau,
Friedrichsneuland (Tvissel) og Friedrichswiese. — Under
Hütten Amt og Herred sorterer den store By Owschlag, hvor

der fables om et Kloster, med Nordby og Ramstorf. Ved

Sorg ligger Sorgwohld med Flyvesandsbanker. En Gaard

her og to i Boklund ere rendsborgsk Kirkegods. Steinsicken.

Hütten Amt. 345

(357) Af Hollingsted Sogn hører herhen Dörpstedt,
hvorfra Klove (Büngerdamm) og (S.)en temmelig stor By,

Mellem Vestermosen og Engene sees en 12Bünge er aflagt.
Alen bred Grovt, der forhen var seilbar og afledte en Deel

af Treenens Vande til Börmerkoug, dengang en Sø, og videre.

Dens Udtørring begyndtes 1633, men 1660 brødes Dæmningen

og Inddigningen fuldendtes først 1702, hvorpaa den 1762,
den 12te Marts, fik Octroi, dog kan den endnu ikke pløies

og er meget vaad. Mod S. sees et Skandsespor. Beboerne

have en egen Retsbetjent, og holde sig næsten alle her til

Kirken. —. I det adspredt liggende Börm (Barm) var en

Avlsgaard, der 1658 plyndredes af Polakkerne og nu er en

Den store Koloni Neu=BörmFrigaard Friedrichsgabe. —
anlagdes omtr. 1760. Sydligere er Meggerkoug, ligeledes—

octroyeret (1701) og dannet af en udtørret Sø hvorigjennem
Sorgens og Bennebækkens Vande fløde, forenede med Treenens

østl. Arm, til Eideren, indtil de ved den saakaldte Umleit ungs¬

deich aflededes mod S., østenom Kougen, af de Hollænd ere, der

inddigede den omtrent 1650. Den er vandet og kan kun bru¬

ges til Hø= og Røravl, uagtet Sugemøllerne (oprindelig 5;
Enkelte Beboere holde sig til Kropp,deraf „Fünfmühlen“).

de fleste til Bergenhusen Kirke. Hertil hører ogsaa= Gaarden

Johannisberg (Agitatoren Tidemann), sondenfor Kougen, paa

Byen Meggerdorf's Mark i Bghsn. Sogn, der, ligesom V.¬

Büinge og Husene ved Sandslusen i Ervede, og Kolonierne

Christians= og S.=Holm i Hohn Sogn hører til Hütten

Herred.

R. Hütten Amt.

(358) Hütten Amt, der siden 9. Juli 1841 har fælleds
Amtmand med Gottorp Amt, udgjorde den største Deel of

„Landet mellem Sli og Eider“ i Jordebogen fra 1231,
og dannede endnu tidligere det øde Grændseværn mellem

Saxer og Angler, hvor en kort Tid lang den saakaldte

Svansen nævnes en enkelt Gang som Riseby=Herred ellers

findes ingen Herredsinddeling for i meget ny Tid. hvorimod

som Distrikter nævnes: Svans6, Jærnvith, (Jernskoven, den

346

danske Skov, Dänischwohld), Fræelet (Berg= eller Hütten= og
Krop=Herreder), Ramp (Vesterkrog= eller Hohner=Herred) og
Stupelcholm. Indtil 1225 hørte vistnok ogsaa hertil og altsaa

fra Schulen= til Vesten= og Flemhuder=Sø og Levensaaen (den
nuværende Kanal), hvor Kiel byggedes strax efter Aftrædelsen.

Senere, især fra 1288 af, kom Østdelen, Svansen og Dänisch¬

wohld, i den af Greverne indkaldte holsteenske og tydske Adels

var blandet, hvorom Stedsnavnene give sikkre Vidnesbyrd, blev

nu aldeles nedersarisk i Sprog og Levemaade. Hütten Læn

var siden 1670 idetmindste stadigt adskilt fra Gottorp; 1777

fraskiltes ligeledes Hohner Herred og lagdes hertil; saaledes

dannedes Hütten Amt, hvormed Stapelholm forbandtes, og

hvortil der ligeledes kom nogle Domcapitelseiendomme. .Det

naaer fra Ekernforde til Frederiksstad og danner et temmelig
vel arronderet Strøg af ringe Brede.

Ekernførde.
(359) Kjøbstaden Ekernførde eller, om man vil, Egern¬

fjord har i sin Beliggenhed og i sit Ydre megen Lighed med

Næringsveiene de samme. Nordenom Byen forenes Havnen

med Vindeby Noer ved et smalt Vand,. hvorover den „lange

Bro“ fører til nogle Huse nordenfor, Vogelsang, som høre

til Byen, men til Borby Sogn; forhen gik Noerets Udløb

søndenom Byen*), hvor nu Christians=Pleiehuset ligger.

Havnen er fortræffelig, saa Linieskibe kunne komme Byen

ganske nær, men dog har Byen aldrig kunnet komme op imod

Flensborg og Kiel som Handelsstad, fordi den mangler et godt

Opland, hvorhen den kunde afsætte sine Varer øg hvorfra en

betydelig Udforsel kunde komme; derfor har Skibsbyggeriet heller

ikke kunnet naae nogen Høide. Endeel af Indbyggerne drive

endnu Lændbruget som Hovednæringsvei, ligesom ogsaa Fiskeriet

ernærer mange. Folkemængden er, i ikke rask, men jævn Til¬
tagen, og var 1845: 3,817 1769 derimod kun 2,091, og
1803: 2,921. Fremmede Troesbekjendere have her nogen

Frihed; saaledes=fandtes her 1835 foruden 9 Reformerede og

36 Katholiker ogsaa en Mohammedaner.

*) Jensen p. 1206.

Hütten Amt. 347

(360) Af Bygninger nævnes: 1. Kirken (i 54° 28' 22“

N. B. og 2° 44' 30“ V. for Kbhvns. Mer.), bygget inden 1359

i gothisk Stiil, ret rummelig, og siden 1612 uden egentligt

Taarn, men med Spids paa Taget. Det lille og lave Chor
var maaskee det oprindelige St. Ricolai Kapel. Siden 1838

ere her atter 2 Præster, ligesom for 1813. 2. Goschen¬
hof, et af Gottschalk (Gosche) v. Ahlefeldt til Gelting stiftet

Hospital for 12 Personer med Kapel, nybygget 1578. 1541

forenedes dermed Marianerkapellet i Haderslev og sammes Under¬

hørige, de saafaldte Gelting=Tjenere. Ahlefelderne have endnu

Patronatret og kun i Politisager staaer det under Byen, som

desuden har et „Stadtarmenhaus“ stiftet af Biskop Nico¬

laus Wulf 1431 for 12, Cancelliraad Ottes 1739 stiftede

Fattighuus for 9 Personer og endnu et nyt, stiftet 1824
ved frivillige Bidrag. — 3. Den fortjenstfulde Ottes store Fa¬

brikanlag ophørte ved hans Død; og Bygningerne benytte¬

des 1785, da det 1765 i Kjøbenhavn stiftede Christians¬

Pleiehuus, en storartet militairsk Pleie= og Opdragelsesan¬

stalt, hvori for nogle Aar siden fandtes 175 Invalider, 60 En¬

ker og 180 Born, (hvis Skole siden 1823 er Normalsko¬

len for indbyrdes Underviisning i Hertugdømmerne), forlagdes

derhen. Dette er en ikke uvigtig Indtægtskilde for Borgerne¬

Mange Bygninger, af hvilke især Blomenborgen var

anfeelig, eiedes her af omboende Adelige i 16de og 173e Aar¬

hundrede, og bære tildeels endnu deres Vaaben og Navne; og¬

saa Kirken bevarer mange Minder om dem, f. E. det fiint ud¬

skaarne Alter fra 1640, saavelsom om Cancelliraad Otte, der

1762 skjænkede et nyt Orgel m. m.
(361) Historie. Byen Ekernførde anlagdes under Be¬

skyttelse af den paa den høie Strandbred mod N. ved Borby

(Borgby) Kirke liggende, 1231 og 1319 nævnte Thærneburgh,

havde oprindelig intet eget Navn, hvorfor den endnn længe

i Angel slethen kaldtes „den nye Stad“ i Modsætning til

Slesvig, og betegnes 1288 (men 1260 endnu ikke) for første

Gang som en Kjøbstad Ekerenuorde, der med Omegn var

pantsat til Holstcens Greveæt. Fiskere i Frau=Clarenstraße næv¬
nes som de første Beboere. Byen befæstedes 1418 paany efter

en Odelæggelse, ved hvilken Leilighed vel Befæstningen paa
Borgvold N.V. for Byen, anlagdes, men er nu uden Vølde

og Porte. Den udplyndredes flere Gange, f. E. 1627 og 28

af de Keiserlige, 1659 af Polakker, 1629 levnede Pesten kun

Topographi.348

39 Borgere, og 1694 stod Vandet en Alen høit i Kirken.

Nordl. ved Borby anlagdes 1831 Marie=Lovise=Sobadet,

hvis Freqvents dog ikke er stor.

(362) Landsognet bestaaer af de til Hütten Herred hø¬

rende Parceler Ravenshorst (en 1774 nedlagt Domaine og
tidligere en Kirken tilhørende Skov) og Friedenshorst, for¬

hen Rothenhahn, mod S.V., samt

Godset Altenhof mod S.S., Byen Bornstein undtagen.

Den store smukt beliggende Gaard betegnes ofte som Slot.

Godset synes at hidstamme fra Vindeby og var indtil 1812 et

Fideicommis for Reventlov’erne. Dertil den store Schnell¬

marker Skov.

(363)Her maa ogsaa Ostervolden, Gammelvolden el¬

ler Øst=Dannevirket omtales, der beskyttede Svansø, og hvis

østlige Endepunkt Ykerneborgen vist var, men som nu er saa¬

godtsom aldeles forsvunden. Hovedvolden saaes endnu 1836
fra Kochendorf af mod=V.NV. nordenom Dyrvad 700

Skridt langt i en Brede af 16—22=Fød og indtil 12 og 15

Fod høi. Her lænede den sig til Østerby Aa, som noget ne¬

denfor falder i Slien (große Breite) og forhen dannede en

Viig af samme, der strakte sig til Dyrvad. Vestenfor Dyrvad

saaes en mindre og to lignende henimod Snaaper Sø, den

søndre paa begge Sider indfattet med store Steen; den nordre

var 1837 aldeles ødelagt. Desuden viser det under Krigen op¬

tagne Kort over Ekernførde Omegn en østlig Fortsættelse

af Hovedvolden fra Kochendorf Skole til Vindeby Noor. Mang¬

foldige Gravhoie minde endnu om Kampe ved disse Forskands¬

ninger, der vist ere ældre end Dannevirk.et, maaskee sam¬

tidigen med Kurgraven eller endnu ældre. Vi see saaledes alle¬

rede i Hedenskabets Tider den Linie fra Ekernforde til Slien,

fra Slesvig til Hollingsted og derfra til Frederikstad og Tøn¬

ning benyttet til Rigets Forsvar, som i Efteraaret 1850 tjente

vor Armee til Dækning.

Frederiksstad eller Friedrichsstadt.

Frederiksstad. beliggende i den Vinkel, som Treenen(364)
danner ved sit Udløb i Eideren, Kirken (den lutherske) i 54° 22°
44' N.B. og 3° 29' 24“ V.L., er Slesvigs nyeste Kjøbstad.

Dortrechter Synodens Beslutninger trykte haardt de hollandske

Remonstranter; da gav Hertug Frederik den Tredie dem

Hütten Amt. 349

ndstrakte Privilegier til at bygge en Kjøbstad i hans Lande 1619

Plads de valgte, Seebüll paa Byen Drage’s Mark i Stapel¬

holm. Treenen, der forhen gik gjennem Fresenkoug mod S.V.

til Eideren, afdæmmedes, og saaledes dannedes et Bassin, hvis
Vande fortes i 3 Hovedkanaler gjennem Byen og ved Eideren

dannede en Havn. Sluserne kunne benyttes til at lade Tree¬

nen oversvømme Omegnen langt op forbi Hollingsted. Med store

Forhaabninger anlagdes Byen, der snart talte 473 Huse; men

den blev aldrig en vigtig Handelsstad, som sman havde ventet,

hvori Tønnings bedre Havn rist var Hovedaarsagen, og endeel
af de rigeste Indvandrere vendte snart (1625) tilbage. Haand¬

værksflid og Industri samt smaa Fabriker havel uagtet de

mange Klager over Næringsloshed, nogenledes vedligeholdt Vel¬

standen, indtil Byen næsten aldeles ødelagdes ved Bombarde¬

mentet i Efteraaret 1850, hvorved dens vindskibelige Bebvere

for største Delen bleve huusvilde*). Land har Byen ikke, og
Søfarten, der i Aaret 1809 endnu dreves med 19 Skibe, er

nu aldeles ubetydelig.
(365) Byen bevarer endnu i sit Ydre Mindet om dens

første Beboere. Den er paa hollandsk Viis bygget i Fiirkant,

med snorrette, brede, om Aftenen oplyste Gader der krydse un¬
der rette Vinkler, ere prydede med Træer og forsynede med For¬

touge af brændte Steen (Klinkere); ogsaa alle Huse ere af
brændte Steen. 2 Hovedporte og 1 mindre danne Tilgangene,

og i Midten findes det store, smukke, med Allee omgivne Torv.

Portene ere lukte om Natten og under Gudstjenesten. Der

findes et Bogtrykkeri (siden 1802). Væverier, Skjønfarverier,

Garverier, Lysestøberier, Ølbryggerier, der levere godt Hvidtøl,

Stivelsefabriker, Salt= og Sæbesyderier, Tobaksfabriker, 2 Olic¬

moller, en Gruber= og en Barkmølle, ogsaa lakerede Varer for¬

færdiges og der males Sennop, som forsendes vidt; dog er in¬

tet af alt dette af nogen særdeles Betydning. Blot Skomagerne

og Bødkerne have Laug. —Alle Troesbekjendere have fri Re¬

*) Af Byens 506 Huse lagdes ialt i Aske 158 og 9 bleve skudte fønder

og sammen, 33 bleve tildeels nedbrændte, 268 mere eller mindre
odelagde, og kun 38 bleve, skjøndt beskadigede, i beboelig Stand.

Hele Brandskaden ndgjorde 415,594 Mk., den ved Nedskydning ep¬
staaede Skade: 98,652 Mk., Skaden ifølge Militair=Anordninger:

13,050 Mk., ialt: 527,297 Mk. Cour. foruden et lignende Tab paa

Indbo og Varer, mere endnu paa Næring og Handel.

Topographi.350

ligionsøvelse; derfor ere af dens 2467 Indvaanere (1845)

omtrent 90 Remonstranter, 50 Mennoniter, 90 Katholiker, 375

Jøder, nogle. Reformerte og forhen ogsaa Qvækere. Den 1772

indrettede Latinskole forvandledes 1827, 2. Febr., til en al¬

mindelig Byskole for alle Confessioner.— Mennoniterne danne

Brandcorpset, alle andre Borgere et Borgercorps. Den

søndre Deel af Byen kaldes Vorderstadt, den nordre Hin¬

Kerstadt.

(366) Af gudstjenstlige Bygninger har Frederiksstad
ikke faa. 1, Den lutherske Kirke byggedes 1642, og den

fik Alter og Prædikestol fra Trindermarsch og Lith paa Nord¬

strand; 1649 indviedes den, men nybyggedes næsten aldeles al¬

lerede 1672. Den ligger i Hinterstadt, har Taarn og et vær¬

difuldt Altermaleri af Jurian Ovens. Siden 27de Dec. 1799

har den kun een Præst. 2, Den remonstrantiske Kirke

(nedbrændt), der ogsaa benyttes af de Reformeerte, byggedes 1624¬

25 i Prindsessegaden, og har et Taarn; Præsten (Domine) ud¬

nævnes af det remonstrantist=reformeerte Socictæt i Holland, og

Gudstjenesten holdes paa hollandsk. Desforuden have Remon¬

stranterne eller Arminianerne c. 24 Menigheder i Holland og

et Par i England. 3, Den mennonitiske Kirke ligger i

Vorderstadt og er forbunden med et Pakhuus. Bygningen var

oprindelig bestemt til en Mynt. Fri Religionsøvelse fik de 1623,
13 Febr., og vare indtil 1698 deelte i 2 Partier. Kirkeraa¬

det beskikker Præsten. 4, Det katholske Kapel i Vorderstadt

ved neue Straße er stort og rummeligt. Fri Religionsøvelse

sik de 1625, 24de Febr, dog kun indenfor Byens Grændser.
Præsten antoriseredes hidtil af Bispen i Hildesheim og Pader¬

born efter Forslag fra Conservatoriet for den nordiske Mission

i Münster. 5, Joderne have en Sygnagoge ved Vester

Sieltog, men ingen Rabbiner, kun en Schüchter og en Forsan¬

Qvækerne i England vedligeholde deres forhenværende
Rettigheder endnu ved en Kommission.*)

*) De Reformeerte danne Protestanternes anden, siden 1516 især af
Iwingli og Calvin grundede Sidegreen, og afvige fra Lutheranerne
især i Læren om Nadveren og den ubetingede Prædestination, hvilken

sidste de af Arminins (Harmsen, † 1609) stiftede Remonstranter

eller Arminianere ikke antage. Mennoniterne hidstamme fra

Menno Simons, 1561, betragte sig som de Helliges Samfund,

forkaste Barnedaab, Ed, Krig, Proces, Ægteskabsskilsmisse o. s. v.,

Qvækerne stiftedes siden 1649 afmen afvige meget indbyrdes.

Georg For; deres Lære er den stærkeste Mysticismus.

Hütten Amt. 351

1. Stapelholm Landskab.

(367) Dette kløverbladformede Landskab omgives aldeles af

Forgreninger, langs hvilke der strække sig betydelige Enge,

som mod V. blive til virkelig Marsk ved Eider. og Treen.

Sydøstbladets Indre bestaaer af sandede Bakker, og gjennem

de to andre strækker sig fra Wohlde til Drage en hoi, fast

Landryg, ved Süderstapel endnu tildeels lynggroet. Diger

ledsage Eideren og Treenen fra Holzkathe af og gjennemkrydse Eg¬

I ældre Tid hørte ogsaa hertil Districterne Tielenhemme

og Bösbüttel, ved smale Eiderarme afskaarne fra Ditmar¬

sken, hvortil de nu fordetmeste henregnes. Hele Landskabet ind¬

befatter kun 9, men store Byer, af hvilke Süderstapel altid

var den fornemste, i 3 Sogne. Indenfor Grændsen ligger den

octroyerede Kleinseer=Kong. En stor Deel var forhen Bi¬

spegods. Stapelholm har altid havt egne Landfogder, som

efter Tieleborgens Undergang underlagdes Gottorp Amtmand,
1711 frastiltes samme og 1777 forenedes med Hütten.

(368) Süderstapel Sogn regnes for 79, og hver af dets
fire Byer for ⅓ af Landskabet; de have ogsaa hver noget over

100 Huse, og undertiden betegnes vel blot dette Sogn med

Navnet Stapelholm. Kirken er en stor Kampesteensbygning
med hvælvet Chor og Apsis og et Orgel siden 1800. Det store,

runde Taarn ved Vestenden med 10 Fød tykke Mure, bærer.
ligesom Kirken, Spor af høi Ælde, og var vist bestemt til

Grændsebefæstning, ligesom Delve, ligeoverfor i Ditmarsken;

dets ovre Deel er en høi Kegle, hvis Spids siden Branden

1783 danner en lille Kuppel; i samme findes blot Uhret med

Timeklokken, de andre hænge i et eget Klokkehuus. 1402 af¬

brændtes Kirken paa Murene nær af Ditmarskerne. Byen er

tæt bebygget og næsten flækkeagtig; den har et kongeligt
Toldsted, en Færge over Eideren, en under Overretten staaende

Arvepagtsmolle, og to aarlige Markeder. Her boer Landfogden,
her er det gamle Tingsted, og paa Langenberg, henimod

Secth, var hele= Landskabets Rettersted. Byen siges at have,

ligesom Norderstapel, existeretallerede i hedensk Tid, og været
Englændernes Stapelplads iKnud den Stores Tid, og de 4
Wollenberge, mod N.T., vise idetmindste en tidlig Beboclie

Topographi.352

Veien Holmthüre (Stapel=Holmens Dør) fører mod S.V. til

Eideren, og henimod Norderstapel, hvor Bakken Twiebarg dan¬

ner et vigeigt Pas paa Veien derfra til Ervede, sces det gamle

Skandsespor Danngarten (Danskergjærdet). —Norderstapel,

af samme Størrelse. Fra ældgammel Tid haves her endnu en

Klokke, for at kalde til Grandestævne. Den havde forhen et eget
Kapel S. Annen, V. for Byen, ved Veiens Sydside, og man

skal have sogt Helbredelse for sygt Hornqvæg ved at hænge

Aaget paa Kapellet. En projecteret Kanal fra Treen til Ei¬

der forbødes ved 1000 Mk. Straf (Dusendmarksland).
Søen mod N.Ø. er næsten tilgroet.

(369) Sognets Vestdeel bestaaer for største Delen af
betydelige Marskstrækninger, af hvilke angives inddigede: Olde¬

feld 1458, Oldekoug 1594, Schlick Koug 1540 (7),

Mildt Kong 1436. De vare i ældre Tid stærkt befolkede,

(nordenfor Seeth nær den privilegerede Overretsgaard. forhen

Landfogedgaard, Neuland) og Dornebull, horte til Svabsted

Retsdistrikt og ødelagdes, maaskee i Begyndelsen af 15de Aar¬

hundrede, ved en Oversvømmelse, hvorefter Beboerne anlagde

Seeth (Zethe) og Drage paa Landryggens Vestende. Drage

var forhen meget velhavende men har lidt meget ved Dige¬

brud især den 7de Octbr. 1756. Hertil horer Goscheufähr,
en forhenværende Færgegaard overfor Bösbüttel, som ogsaa for¬

hen hørte hertil. Braßberg, mod S.Ø., er en gammel Grav¬

høi. Skandser anlagdes her 1713.

(370) Bergenhusen Sogn fraskilles ved Iägerdamm og
Holzkathendamm, og naaer ud over Landskabets Grændser
mod N. og S. Kirken, med Kuppel og et Orgel, som alle¬

rede fandtes 1607, nybyggedes 1712 ved Hjælp af et Lotteri.
Byen, smukt beliggende ved en Skov, har over 500 Ind¬

vaanere i 70 Huse, og sydøstl. slutter sig til den Huserækken i

den octroyerede Klein= eller Liitgenseer=Koug, en Deel af

Sorgkougen, der har samme Berettigelser som Börmerkongen og

egen Ret. Denne, det meste af Megger= og Lidt af Bör¬

merkougen, holde sig her til Kirken (see 357); ogsaa Meg¬
gerdorf horer hertil og V.=Bünge begge i Nropp Herred.
Vestenfor Bergenhusen ved Treenen sees Varfterne af Treen¬

stad der vel ødelagdes samtidigt med Nedeke (366), hvorpaa

Wohlde (de Wohld—Skoven) byggedes paa Geestens Nord¬

Hütten Amt. 353

ende ved Slesvig=Fredriksstad=Veien, der nordenfor gaaer over

den strategisk vigtige Bünger=Dæmning, til hvis Beherskning

den store Holmer=Skandse anlagdes 1627, ødelagdes 1676,

Paa Bergenhusen Markatter 1796 og sidste Gang 1700. —
paayises 2 adelige Gaarde, Junkernhof og Blomendal, og

—mange Gravhøie findes. Bergenhusen og Wohlde udgjøre
tilsammen ⅓ af Landskabet, ligesom:

(371)Ervede eller Erfde (i daglig Tale Arff) Sogn.
Byen, der tæller henimod 150 Huse og over 900 Beboere, er

den største i Landskabet. Den har meget ofte lidt af

Brandskade, ligesom den taarnløse Kirke, hvis ældste Deel

er af Kampesteen, og der ved Reparaturen 1792 fik et Orgel.

Erveder=Dæmningen fører over Steenslusen til Norder¬

stapel, Moordammen over Falk=Mosen til Sandslusen;

begge Sluser vare befæstede af de frihedslystne Stapelholmere,

veelte Skjæbne med Hömerskandsen (370) og ødelagdes ligeledes
Aar 1700 af Kongen.“— Vestligt ved Sandbenker ligger Bar¬

gen, der har fælleds Byfoged med Schepern og Færge til
Dekve, tilsammen 50 Huse, forhen tilhørende den i ældre Tid

befæstede kongl. Avlsgaard Pahlhorn, som -arceleredes 1773

og nedlagdes. (I Nærheden er Pahlhude Færge). Den regnes

nu til Tielen, en By paa 63 Huse med Færge ved Eideren,

der drev Skibsfart forhen ined 30, nu kun med en halv

Snees Skibe. Den var endnu 1508 en Flække, og laae

noget østligere, i Marsken, overfor Tieleborgen (nævnt 1397),

efter hvis Sdelæggelse Aar 1500 den forlagdes. Borgen skal
være bygget omtrent 1100, og bevaredes i Fredsslutningen

1323. Her boede Landskabets Høvdinger, og dette kaldtes der¬

efter undertiden Tiele Fogderi. Borgen (Tylenborgh 1323,
Tylena) laae søndenfor Eiderens Hovedløb, uen en lille

uhetydelig Arm gaaer sydligere til Tieleraaen, der sydfra

falder i samme — et Beviis mere paa, at Flodens søndre

Bred altid har været Slesvigs Grændse. — Paa den saaledes

dannede Ø ligger ⅟ af Tielenhemme, som ogsaa endnu
hore her til Sognet, uagtet de fiden 1500 høre til det ditmarsiske

Sognefogderi Tellingstedt, og Skolerne dersteds 1827 ligeledes
underlagdes Præsten der. Om nogle af Engene og om en for¬

svunden By Hashevede ved Tieleaaens Munding har der været

Strid angaaende Høiheden allerede i gammel Tid.

Topographi.354

2. Hohuer Herred.

(372) Hohner Herred, med de nordenfor Eideren liggende

Dele af Rendsborg Amt, udgjorde 1231 et Distrikt Kamp, og
kaldes endnu 1407 Campen Sogn, ikke Herred. Kampen

Kirke laae nemlig N.V. for Rendsborg og til den horte Sles¬

vigs største Sogn, 4½ □ M. stort. Byen Kampen for¬

svandt tidligt, men da Chr. III. befæstede Rendsborg stærkere,

hvorved 2 Gader nedbrødes, anviste han Bebøerne Byggepladse

ved Kirken, og saaledes opstod Flækken eller Forstaden Vin¬

deshier (Vinzier), der 1685 forenedes med Byen og tillige¬

med den 1609 nybyggede Kirke nedbrødes i Efteraaret 1691,
da Chr. V. udvidede Rendsborg og anlagde Kronværket paa

dens Grund. I Sognets Vestdeel var den store Skov Hamm,

og nordligere har et Kapel ligget, maaskee vev Lohe, der vel

gav den ved mange Slag berømte Lohede sit Navn; da det
nedbrødes, omtrent 1578 førtes mangfoldige Dodningebeen,

deriblandt af Pileskud gjennemborede Hjerneskaller, til Kampen

Kirkegaard. 1691 lagdes de kongelige Underhørige i Sognet

Præst endnu faaer Korn leveret fra Duvenstedt, Fockbeck, Nüb¬

1777 lagdesbel og Hamdorf, maaskee den egentlige Kirke.

Herredet, der har meget magert Land og Mosebund, fra Got¬

torp til Hütten Amt.

(373) Hohn Sogn er endnu Slesvigs srørste Land¬
sogn. Det deles i 5 Byfogderier, hvis østligste, Duven¬

stedt, fraskilles ved en Deel af Christkirkens Sogn (Krummenort),

og 7 Ladefogderier, indbefattende de 1760—62 anlagde

Kirken fuldendtesKolonier, hvoraf een i Gottorp Amt. —

1693, efterat Gudstjenesten siden 1691, d. 13. Septbr., havde

været holdt i Herredsfogdens Huus, har et Orgel og et 118
Fod høit Trætaarn paa Vestenden, paa Østenden et lille Spiir

Den høitliggende,med Uhret; det Indre bragtes fra Kampen.

ret smukke By har 40 Gaarve og ligger ved Veien fra Rends¬

borg over Hohner Færge, der staaer under Overretten (for¬

hen Speckeführ efter Joh. Speck, som 1634 anlagde den og fik
Privilegier, og som i visse Henseender regnes til Stapelholm),

til Heide. Fra Hohn hidstammer Burgstall (Bargstall),
ved den næsten forsvundne Skov Westerhamm. Vestligt i

Hüiten Amt. 355

Byen Hohn sees Spor af en Bastion paa Großhofstedt, og
der findes Kalkbrænderier. — Elsdorf (Elstorp), af famme

Storrelse, læner sig til en Høi, men ligger selv lavt ved Moor¬

bækken. Hertil horer Westermühlen, hvor endnu 130 Tønder

Skov findes af Mittelhamm, som kongeligt Hegn. —Ham¬

dorf, nær Eideren, ved Veien fra Rendsborg over Lexfähr

til Heide og Meldorf, er Sognets største By og har

henimod 700 Beboere, der eie 4000 Tønder Land, hvoriblandt

meget gode Enge ved Eideren. Den nævnes allerede 1285 Km
Kongsgods Hammathorp. Udflyttergaardene Wittenberg ere

Lohe, hvoraf Lohede fik Navn,de sydligste Huse i Slesvig. —

mod N., er kun lille, ligesom det tilhørende Föhrden ved Sorg.
Herfra til Kroen Sorgbrück, med vigtigt Bropas paa Chaus¬

seen over Aaen, og videre, strække sig Flyvesandsbanker.

der dække 150 Tønder Land paa Lohe Maxk og hvor der 1712

anlagdes Skandser. Föhrden kaldtes 1554 „Tetinghusen op
der Loe“ til Forskjel fra det ovenfor liggende Tetenhusen i

Kropp Sogn. — Duvenstedt, mod Ø., har 35 Gaarde, hvoraf

9 (Armenlansten) sortere under Rendsborg Amt siden 1337.

Hertil hører Rickert, nærmere Rendsborg, hvor der mod N.

sees en gammel Pestkirkegaard.
(374) Kolonierne ere: Prinzenmoor, den sydligste, ved

Lexfærgen, anlagt 1762. Den er temmelig stor, og her findes

de 3 Glasværker Fredriksfeld, Prinzenmoor og Frie¬

drichsberg siden 1810, 1822 og 1824, der beskæftige over
60 Arbeidere, og forbruge 20 Millioner Tørv aarligt, hvilket

afgiver en vigtig Næringsvei for de Omboende. Kolonient

Folketal er derfor siden 1803 stægen fra 113 til over 300.

Sophienhamm, 1762 anlagt ved Skoven Westerhamm, nu
en 30 Huse, foruden det ubetydelige Friedrichsgraben eller

Voßberg, anlagt 1762 mod V. deels paa Sandbanker med

Rævegrave, deels paa Pæle i Mosen ved Kantslergraven. —

Friedrichs= eller Hohnerholm, anlagt 1762 paa en af
Mose og Eng næsten omgivet Holm, en 35 Steder V. for

Hohner Sø. — Christiansholm (Meggerholm), anlagt

1762, nu c. 40 Huse i Kropp Herred nær Sandslusen. Ogsaa

her foreslog Generalsuperintendent Struensee at bygge en Kirke.

Disse ligge alle mod V. — Nordenfor Hohn ligger Julianen¬

ebene eller Glinmoor, siden 1762, med det 1760 byggede

Königsbach (Loherheide og Garlbek) mod Ø. — Ved Sorg

anlagdes 1760—62 Königshügel (Haberland), hvorfra

Topographi.356

Tørv udskibes til Marsken, og vestligere Königsberg, tildeels

— Af Neu=Duvenstedt hører Noget hertil, detpaa Pæle.

meste til Bünstorf Sogn, men Hohner Herred. — Alle Kolo¬

nierne tilsammen have omtrent 1000 Beboere. — Til Herredet

hører desuden Byen Moor i Bünstorf Sogn og Krummen¬

ort i Christ=Sognet.

3. Hütten Herred.

Hütten Herredet dannedes formodentlig først 1544375)

af Godserne Hütten og Wittensee, der indtil 1523 og 1518

tilhørte Familien von der Wisch, med Holmslehnet (ved Sliens

Große Breite), kaldtes efter Hüttener Bjergene forhen „Berg¬
—

harde“ og udgjorde indtil 1777 alene Hütten Læn, der snart

havde egne Amtmand, snart var. forbundet med Gottorp. Avls¬

gaarden Hütten nedlagdes og parceleredes 1783, Fæstefor¬
7—holdene ophævedes og de Underhørige bleve Selveiere. 17'.

var ogsaa Kosel Domcapitelsfogderi kommet hertil, dog

Herredet udgjor fordetmeste et sammenhængende,kun tildeels.

næsten overalt bakket Strøg af 27 □ Miij Størrelse, Witten¬

og Bisten=Sø iberegnede, og hertil høre ogsaa Husene ved

Kanalsluserne langsmed hele Kanalen indtil Mundingen ved

Holtenau. Herredsfogden boer i Flekkeby nær Slien.

(376)Bünstorf Sogn hører for største Delen bertil. Kir¬

ken ligger paa en Banke ved Wittensøens Sydende, og afbrændte

1660 ved Organistens Uforsigtighed paa Murene nær. Den

gamle Klokke tjener omvendt som Døbefont; Prædikestolen er

smukt Træskjærerarbeide. 1822 fandtes paa Kirkegaarden et

Kar med 400 Bracteater og 14 Pd. smeltet Sølv. Byens

— Ved Søens Nordende ligger detOmegn er meget smuk.
store Groß=Wittensee meget romantisk, nogle Huse ved Søen,

andre 100 Fod over den. Beboerne siges indvandrede fra Wit¬

berg i Saxen. — Vestligt ligger Klein=Wittensee, smukt
bygget, ligeledes i en yndig Egn ved Søen og Rendsborg¬

Eckernforde=Veien, nær hvilken vestligere Bünge eller Holz¬

bünge ligger, i hvilken en Kilde udspringer paa Bornberg.

Nordligere ligger Bistensee smukt ved Nordenden af Søen

—Byen Moor hører til Hohner Herred (374) ogaf s. N.
Lehmbek og det storre Borgstedt ved Eideren til det rends¬

borgske Sognefogderi Raumort, siden 1544 ved Landsdelingen

Johan d. Æ. fik dem og lagde dem til sit Amt Rendsborg.

Fra Sehestedt Gods, der, som beliggende sondenfor Eiderens

Hütten Amt. 357

gamle Løb, endnu forvaltes under Holsteen, skjøndt nordenfor

Kanalen, aflagdes Godserne:

Schiernau, hvortil kun nogle faae Gaarde høre, allerede
i 16de Aachundrede; det var atter forbundet dermed indtil 1765,

og blev først 1806 et gdeligt Gods, ligesom

Steinrade, der 1798 frakjøbtes Sehested, og først kaldtes

Friedrichssteen. Dertil hører Steenwarf, forhen en større
By. — Til den ligeoverfor i Holsteen liggende Gaard Stsias

wehr hører Stedet Fohrde og lidt England nordenfor Kana¬

len, som afskjærer en Bugt af Eideren.

(377)Hütten Sogn. ligger nordenfor. Kirken skal op¬

rindelig have ligget Bjergene nærmere, paa Seherklint ved

Ascheppel, nævnes 1318, og forlagdes vist først 1520 af Hertug
Frederik nærmere hen til sin Gaard Hütten. Den er betydelig.

har et Træ=Klokkehuus ved Vestsiden og et Orgel samt en 1670
af en Klokke støbt Daab; dens Mærkværdigheder rovedes af

Svenske og Keiserlige i .17de Aarhundrede. — Gaarden Hüt¬

ten (Hüttenhof), formodentlig benævnt efter gamle Glasværker

(Glashütten), ligger, ligesom Kirken, lavt ved Noelsbækken og
nævnes 1511 som Borg paa en lille Ø. Om den forhen har

1523 til¬været et Dominicanerkloster, er i høi Grad uvist.
byttede Hertug Frederik sig den, og den betragtedes siden som

en Ladegaard (Vorwerk), der 1783 skiltes i 33 Parceler,
hvoraf 13 skulde bebygges. Gravhøiene, hvoriblandt „Hillige

iBerg“ ere fordetmeste ødelagde. Præst og Degn boe—

Ascheppel, en betydelig By med en 1633 anlagt Papiir¬

mølle, mod S.V., yndigt beliggende, søndenfor den romantiske

Helldal. Fra, Aschberg sees 16 Kirker. Kohlschalen¬

berg, mod V., er 346 Fod høi, og saaledes næst Skamlings¬

banken Slesvigs høieste Punkt. Den ligger i den sondre Deel

af Hüttener Bjergene der strække sig næsten ned til

Slien. —Søndenfør ligger Ahlefeld ved Bistensø, med det

kongel. Skovhegn Silberberg mod N., vestligt paa Sletten

hiinsides Bjergene Sognets største By Brekendorf, med 100

Familier (Brecbentorp). Den skal forhen have ligget ⅓2 Miil
nordligere. Paa Scheelsberg havde Franskmændene en Tele¬

Roder,graf. Mod Ø. er en dyb og klar Sø paa 880 □
krateragtig og aldeles uden Fisk. — S.S. for Hütten ligger

Damendorf, mod N.O. det store Østerby ved Østerbæk; en

Topographi.358

By Alkondork laae i Nærheden af Skovfogedboligen og var

1554 fordetmeste nedlagt til Gaarden.

(378) Kosel (Cosleue) Sogn naaer med sin frugtbare

Norddeel ind i Svansø, hvor 2 adelige Godser ligge. Den
betydelige Kirkeby ligger ved Flensborg=Eckernforde=Veien;

Kirken er en gammel Kampesteensbygning med hvælvet Chor
og et (nyere) rundt 80 Fod høit Taarn, bestemt til For¬

svar for Svansø og Missund. 1832 forskjønnedes den og fik
ek Orgel. 3 Soer, i hvis ene, Bülltsee, fanges Kræbs,

ligge i Nærheden: paa Heden stod Slaget den 12. Septbr.

1850. — Sydligst ligger Hummelfeld (Humelueld) ved

Noelsbæk; nær Slien Flekkeby (østligt ved samme Herreds¬

fogedboligen), Götheby (i Udtalen Flekd' og Göp') og
Holm, der i ældre Tid dannede Holmslehnet (14de Aar¬

hundrede), og nordligere Weseby (Wesbu), alle i en paa Old¬

tidsminder rig Egn, og tilhørende Hütten Herred. — Vestligt

ved Slien ligger:

(379) Louisenlund Gods, som indtil 1770 kaldtes Ziegel¬
hof (Tegelhave—Teglgaard) og allerede nævnes 1543 som saa¬

dant, men senere var DDomaine, indtil Chr. VII. skjænkede

sin Søster Louise af Hessen det 1770, hvis Sommer¬

opholdssted det blev og derfor indrettedes meget smukt som Slot,

I den smukke Haveog forsynedes med mangfoldige Anlæg.

2355). — Hertil horer Avlsgaarden Carlshof og Kaadnerbyen

Ahrensberg.

Ornum Gods, dannet af en By og i lang Tid forbunden

med Eschelsmark, ligger nordligere. Hertil hører Byen Mis¬

Vestl.sund overfor Færgegaarden af f. N. i Angef (333).
laae 1470 Byen Kiel, der grændsede tii Kosel og Weseby Mar¬

ker. En Flydebro og et stærkt Brohoved lagdes her 1850. —

Nordøstligt ligger

Eschelsmark, ligeledes dannet i 16de Aarhundrede af en

By, længe i Ranzov’ernes Eie og forbundet med Sarxdorf, med

Avlsgaarden Lundshof og Byen Bohnert (Boner). Vesten¬

for sees paa Sliens Bred Voldene af Konningsborgen, der

danne en mod N. og S. tredøbbelt Fiirkant. Den byggedes
1415 af Erik af Pommern, og beleiredes 1417 forgjæves af

Holstenerne. Nær samme ved Buburg Høi laae Valfarts¬

Hütten Amt. 359

kapellet zum finstern Stern, der siges bygget til Sone for

Kong Eriks Drab, var berømt i viid Omegn, og siden tjente

til at udbedre Riseby Kirke.

fraskiltes Hemmelmark for 100 Aar siden, og blev 1806 ect
adeligt Gods. Dertil hører blot Dyrvad (363).

Til Herredet hører desuden Kirkebyen Borby, Arve¬

pagtsmollen Schnaap Haby iSehested Sogn, og Noget af
Haddeby (354) og Kropp (356) Sogne. De nævnte Godser

hore alle til Svansener Dlstrikt.

(380) Hütten og Hohner Herred have fortiden(e) fælleds
Herredsföged, og dermed forbindes vist rettest:

de slesvigske Dele af Rendsborg Amt.

De bestaae af Rendsborg=Altstadt og Kronværk,

med Byens Grund nordenfor Eideren, og Byerne Nübbel,
Fockbeck og Büdelsdorf, der høre til Christkirkens Sogn,

hvis Kirke ligger i Neuwerk, samt Lehmbek og Borgstedt i

Bünstorf Sogn (376). Disse høre til Raumort Togne¬

fogderi, hvis øvrige Dele, nemlig Altstädter Marickirkens

Søgn og den mindre Halvdeel af Jevenstedt Sogn med Kirke¬

byen, ligesom en Deel af Rendsborg Bymark ligge søndenfor

Eideren. Begge rendsborgske Sognes Landmenigheder maae

altsaa gaae forbi der andet Sogns Kirke til deres egen, hvilket
morsomme Forhold har sin Grund i Landsdelingen, da Kampen

Sogns fyrstelige Underhorige fik deres egen Kirke i Hohn,
dengang Kirken nedbrødes paa Grund af Fæstningens Udvidelse,

men de kongelige henlagdes til den samtidigt byggede Kirke i

det ligeledes 1691 anlagde, men forst efterhaanden i forrige

Aarhundrede bebyggede Neuwerk.

Rendsborg.
(381) Deraf hører til Slesvig den i Omfang mindste Deel,

men med noget over Hasvdelen af Beboerne*), nemlig Altstadt

(Gammelstaden) paa Eiderøen, hvor den gamle Reinoldes¬

borg, omkring hvilken efterhaanden hele Byen er opstaaet, har

*) 8500 foruden den saste Garnison af 1900 M.

Topegraphi.360

ligget, og det 1691 anlagde Kronværk nordenfor Eideren,

forbundet ved en Slusebro. Paa Broen, der fører til det

søndenfor Eideren liggende store, men sparsomt bebyggede Neu¬

werk, stod endnu for faa Aar siden en Port med en indmuret

Steen med Paaskrift: Eidora Romani lwperii Termivus

(d. e.: Eideren det romerske seller tydske) Riges Grændse), der

nu henstaaer i Tøihuset, siden den ved en Reparation fjernedes

1806 efter det tydske Riges Ophør. — I Altstadt, som er

omgivet med 7 Bastioner og forsynet med flere paa konstige

Smaaser anlagde Udenværker, ligger Mariekirken med 3
Præster og Latinskolen, i Kronværket, som har 3 Ba¬

stioner med Navelins, er den sidste Kanalskuse, Kanal¬

toldhuset (for at vise, at Tolden er en slesvigsk Told), et Par

Kaserner og et Par Privathuse. —

denfor Eideren ligge nogle Gaarde: Marienhof, Rothen¬

hof, Suhmshof, Maxgarethenhof ic., og Møllen See¬
mühlen ved Arnien See.

I det holsteenske Neuwerk, med 7 Bastioner foruden

Udenværkerne, ligger den 1696—1700 byggede Christ¬

kirke eller Garnisonskirke med 2 Præster, Borger¬

skolen og Hovedtorvet; sondenfor Byen Klokke¬

støberiet.

(382) I Christkirkens Landsogn ligge: Alt= og Neu¬

Büdelsdorf med henimod 500 Beboere, som fra gammel Tid

stode under Slottets Jurisdiction, hvis herværende Ladegaard

parceleredes 1774. 1827 anlagde Agent Holler ved Eideren

det storartede Jernstøberi Karlshütte, med 250 Arbeidere,
hvor ogsaa Myremalm (Wieseneisenerz) forarbeides med Held.

Vestligt ved Armen See ligger Fockbeck med Dorbeck, til¬

sammen henimod 100 Huse, og sydvestligt ved Eideren Nüb¬

bel med henimod 600 Beboere der drive stærkt Skibs¬

byggeri. —Byen Krummenort, mod N. ved Sorg, og
en Gaard i Fockbeck kom 1777 som forhenværende Dom¬

capitelsgods til Hohner Herred.

Det samlede Adelsgods. 361

Det samlede Adelsgods
i Svansø (Schwansen) og Dänischwohld.

(383) Her vil det være passende at forudsende nogle

almindelige Bemærkninger om Adelsgodsets Oprindelse

og Betydning.
Adelsinstitutionen, vel at mærke som personlig Forret,

taber sig allerede i den fjerneste Old og forekommer vel endog
samtidig med Overgangen fra Nomadeliv til faste Bopæle ved

Christenddmmens Indtrengen, skjøndt dens Blomstertid først

begyndte med de staaende Hære. Da begyndte ogsaa Skjol¬

dets Mærker og Farver at blive Familienavnie, medens de Adelige

forhen ligesom andre benævnte sig ved Faderens Fornavn med til¬

føiet „sen“. Kongsgodset gik især i 13de Aarhundrede over til

dem, navnlig i det gamle Distrikt Jarnwith, nu Dänischwohld,
der 1260 af Kong Abels Enke Mechthilde overdroges de

holsteenske Grever (hvilket fornyedes 1325, 32 og 40),
hvor saaledes holsteensk Adel trængte ind. Denne fortrængte

her snart den gamle slesvigske Adel (som tildeels flyttede til
Kongeriget), og medbragte et haardere Tryk for sine Under¬

hørige, især fra det fra Slaverne erobrede Vagrien, hvorfra vel

endog saadanne Trælle hidforsattes.Saaledes=uddannedes ved

dem Livegenskabet, som dog først ved Aaret 1650 findes
uddannet, og Beboerne kaldtes nu „Lansten“ forhen Ban¬

den= — Indtil 1550 havde de befæstede Herresæder ofte kun 1

Ploug Land, men nu begyndte man at forstørre Hovmarken

ved at nedlægge Byer ved Kjøb og Mageskifte, og indrettede
Meierier og Avlsgaarde og gjorde derved Hoveriet haardere.

Dette gik lettest i de. Egne, hvor Godserne som forhenv. Kongs¬

gods dannede sluttede Distrikter, og lettedes ved Bondens Tryk

under Krig og Landeplager.Hvad Adelsmanden forhvervede

var Frigods ofte under hans egen Birkeret, han ydede

Krigstjeneste og betalte Plougskat paa sine Underhøriges Vegne,

og sogte derfor efter Evne at befrie dem fra videre Paalæg:

forresten dannede hvert Gods et Rige i Riget, og saaledes laae

det meget nær, at Herremandens personlige Privilegier

bleve Real=Privilegier for Godserne, som saaledes ogsaa

—gik over paa ikke=adelige Kjøbere og paa solgte Parceler.

Parceleringen begyndte paa det lyksborgske Nordgaard alle¬

rede 1633 og paa Ohrfeld ophævedes Livegenskabet tillige

Topographi.362

1769, et Exempel, som alle Godser i Angel, nogle i Svansø

og enkelte i Dänischwobld fulgte. For de andre ophævedes
Livegenskabet (men ingenlunde et strængt Hoveri) først ved

Forordningen af 17. Jnli 1805. — Esterat mange Godser,

især i Haderslev Amt, vare efterhaanden indgaaede, oprettedes

1806 endnu 35 nye.

(384) I Almindelighed danner hvert Gods (de thing¬

pligtige undtagen) et selvstændigt Fælledsvæsen (Com¬

mune) ligesom hvert Amt og Landskab, og udgjør tillige et

eget Politidistrikt. De ere derimod indbyrdes meget for¬

skjellige, alt eftersom de ere parcelerede eller ikke, og alt
eftersom Parcelerings=Conditionerne have været forskjellige.3
Svansen og Dänischwohld bestaaer saaledes det strængeste

Hørighedsforhold, eftersom. Godseiere almindeligviis ere hele

fæstere. Landmandens Stilling bliver derved meget forkuet

og Fattigdom tager paa mange Steder Overhaand formedelst
overdreven Parcelering, den høiere Plougsætning og en ofte høi

Canon, saa vel ogsaa her en Lov om Overgang til Selv¬

eiendom i hoi Grad var fornøden. Paa de parcelerede

Godser har Indvandring tilveiebragt en stærk Blanding, der

undertiden næsten bevirker en Opløsning af Sognebaandet o. s. v.;
ogsaa Sædeligheden lider meget ved Hoverigaardenes store

Godseierne

ere ofte, enten ene eller i Forening med andre, Kirkernes og

Skolernes Patroner og som saadanne næsten eneraadende

ved deres Besættelse, hvormed der forhen dreves megen Misbrug,

ogsaa bestyre de Kirkernes oeconomiske Anliggender og Fattig¬

væsnet, — kort sagt, ere endnu, Tiden til Trods, smaa Souve¬

— Samtlige slesvigske Godser ererainer i deres resp. Distrikter.

siden 1713 fordeelte i 3, senere 4 Distrikter, der hvert have
en Deputeret, som oprindelig kun var en Privat=Fuldmægtig,
men i nyere Tid alt mere og mere er bleven betragtet som Em¬

bedsmænd; efter Regulativ af 14de Dec, 1838 fungere de i 5
Aar.

Godserne i første og andet angler Distrikt, der blot
i Gelting, Esgrus og Kappeln Sogne danne en sammenhæn¬

gende Strækning, ere allerede omhandlede ved de enkelte Sogne;

ber omtales altsaa kun svansener og dånischwohlder Di¬

strikterne, der underlagdes Hütteu Provsti d. 14. Nov.

363

1850. Enkelte af deres Godser ere allerede beskrevne i Nr. 362,

376 og 378.

A. Svansø (Schwansen).

(385) Landskabet Svansø (Svans6 i Jordebogen, Svan¬
ai° 1260), begrændset af Slien, Østersøen, Eckernførde=Fjord

og Østervolden (363), i ældre Tid endnu mere en O end nu,

regnedes i 13de og 14de Aarhundrede snart til Landet mellem

Sli og Eider, suart nævntes det atter som Rysby=Herred.

af samme. GBispen navnligt ved Aaret 1400 den nordlige

Fjerdepart og Egnen ved Stubbe, ligesom endog Maaslev og

Kohøved (nu Ludwigsburg) skulle været bispelige Læn, Sehe¬

stedterne Sardorf, Hemmelmark, Grünholz, Olpenis og de
derfra aflagde Godser; Domkapitlet Espenis m. m.), dog

1519, og Thinget holdtes ved Husene Dingstöcken nær Hoved¬

kirken Riseby; ogsaa Kongsgods her tilkjendtes Kronen 1285.

Nu ere de 5 Sogne, som her skulle omtales, udelukkende i

Adelens Eie. Som Følge deraf er den oprirdelige danske
Tale, der 1649 endnu brugtes ved Siden af Plattydsk, ja endnu

i Mands Minde hørtes i nogle Byer ved Slien, aldeles for¬

trængt og ligeledes er Bygningsmaaden allevegne den saxiske

uden Skorsteen.

(386) Riseby Sogn strækker sig fra Slien 1½ Miil indad.
Kirken er ret pynteligt bygget af Teglsteen og Choret ender

i en Halvkreds. Ved Døren=er nedentil en Steen med en lille

Løve indmuret; Døbefonten er af Granit med Arabesker; Alter¬

bordets Forside er konstigt skaaret og malet; vedbygget er et Be¬

gravelse for Wonsfletherne; ved samme et Træ=Klokketaarn. Den

ligger ved Veien fra Missund til Kappeln, dog ere, efterat Byeu

ult længe var forsvunden, i nyere Tid nogle Huse byggede ved
— Sognets største Deel hører til Godset:den.

Saxdorf, som allerede 1339 synes at have tilhørt Sigfr.

Sehestedt, der da bl. a. fik ⅓ af Byen Lose (Loaæ) i Pant.
Senere har det, med 2 Afbrydelser, altid været i Ahlefelder¬

nes Eic. Paa Hovedgaarden er et Kapel men forfalden og ikke

mere benyttet. Avlsgaardene Charlottenhof og Erichshof
mod S.Ø. bortforpagtes; frasolgte ere derimød 1798: Horst,

Holzkoppel og Patermis mod N.V, Osterhof og Ile¬

Topographi.364

witt mod Ø. Til Gaerden høre Byerne Lose, (ved Ekernf.¬

Kappel=Veien, med en stor Mose mod N.) Bastorf og Norby
med Pastoratet ved samme og endeel enkelte Gaarde og Huse,
hvoriblandt Dingstöcken.

Kasmark, et lille Gods S. for Saxtorp, var forhen en

By Katesmarch i Borby Sogn, hvis 3 Lansten 1532 overlo¬

des Heinrich Ranzau paa Eschelsmark; senere regnedes det til

Sardorf, indtil det solgtes derfra. Hertil kun 1 Landsted,1

Smedie og ndgle Dagleierboliger. Siden 1806 er det et eget
Gods.

Büstorf, hørte forhen som By til Stubbe, nedlagdes

1651 og kom til Eschelsmarl. Derfra skiltes det og Sønderby
tillagdes 1793. 1806 blev det et eget Gods. Hovedgaarden

ligger nær Slien. Byen Sønderby med Avlsgaarden Søn¬

derbyhof næsten M. mod S. Ogsaa

Stübbe, i Sognets nordligste Vinkel ved Slien overfor

Lindau, hvor Bispernes befæstede Slot ødelagdes af Holstenerne

1417, hvor 1463 4 Famitier boede, og som 1539 solgtes m.

m. til Ahlefeld’erne paa Sardorf, hvorfra Benedikt Pogwisch

Huse her til Sognet, Gukelsby (f. Guggesby) derimod til
det følgende Sogn.

(387) Siseby (fh. Tzitzebu). Kirken er en gammel,
ret rummelig hvælvet Bygning med buttet Taarn, renoveret

1586 og atter 1820, da den fik et smukt Orgel og Reli¬

qvier fandtes i en Blyæske i Alteret. Her er et mærkværdigt

Kirkebyen:

Bienebeck (fh. Binsbeke) mod N.2., 1463 endnu 2
Byer, men 1543 allerede et Gods, tilhørende Hans v. d.

Wisch; senere i Manges Eie. Deraf aflagdes

Staun m. Ø., hvor Hovedgaarden afbrændte 1841, med

endeel adspredte Underhorige, 1774, og

Marienhof, m. S., uden Underhørige, 1803; de optoges

Sognets største Deel—i de adelige Godsers Tal 1806.begge

tilhører

Maasleben (fh. Maasleve, i daglig Tale Masel), som

—allerede i 15de Aarh. tilhørte Pogviskerne, siden fra 1664—

1786 Familien v. Thienen. De meget gamle Befæstnings¬

365

grave sees endnu. 1794 aflagdes 52 Parceler, hvoraf Sons¬

byfeld, Thuinby, Hakelmark, Hymarkfeld og Bösby¬

feld minde om de ved Aaret 1463, da heri Sognet ialt vare
15 Byer og 3 Gaarde, nævnte Byer Sönsbul, Tumby, Hake¬

mark, Uugemark og Boseby. Desuden høre til Godset Byerne

Søby og Holstoft, fordreiet Holstorf. Vestligt ligger:

Kriseby, allerede 1463 en Gaard, senere tilhørende Sehe¬

stedt’erne og Wonsfleth'erne, hvortil hører Byen Simmert (fh.

Derfra aflagdes 1804Sumerde) med Boholm m. m. —

Büchenau, der 1806 fik Godsrettighed, men kun har faa

Underhørige.

Byerne Börntved med Vogelsang —og Pommerby og
Schwastrum (fh. Swartæström) her i Sognet hore til de adel.

Godser Grünholz og Damp i:

(388) Schwansen Sogn, der indtager Halvøens nordlige Deel
Svansort. Schwansen (1390: Swantee) Kirke ligger
i Byen Karby (Karkby — Kirkebyen, med et nyt, betyde¬

ligt Teglværk) og er en ret anseelig Teglsteensbygning, hvæl¬

vet, med buttet Taarn og Orgel. Af Navnet kunde man for¬

Sognet, hvormode den at være den ældste i Landskabet. —

der ved Aaret 1463 taltes 164 Gaarde under 18 Navne, naaer

til Sliens Munding. Her var Kongsgods (Slæsmynne)
og en vigtig Befæstning 1231, hvis Levninger, Gamlebor¬

gen, vise den at have bestaaet især i et rundt Taarn af 80

Fod i Gjennemsnit. Denne var vist det Ostii Slesvicensis Er¬,

gastulhw, hvor, efter Saxe, Christiernus sad fangen ved Aaret
1132. Ved samme var en Handelsby (Mynnæsby*) med

Kirke, der forresten i intet Register findes, men hvis Kirke¬

gaard med Kister af Egetræ 1802 opdagedes paa Havbunden

ved lav Vandstand. Byen siges ødelagt af Vandet og ogsaa

Taarnlevningen ligger halvt i samme. Borgpladsen var længe

endnu i Landsherrens Eie. N. om Borgen var en Indsei¬

ling og her findes Plankerester af de Skibe, hvormed Dron¬

ning Margaretha lod den tilstoppe. ⅓ Miil nordligere

laae henimod „das alte Minnloch“ et Blokhuus paa den

Tange, der blev en Ø (Lods=Ben, tilhorende Byen Slesvig),

da en ny, med kostbare Dæmninger forsynet Kanal gravedes

1794—96, eftersom hiint Indlob var tilsandet. Den er 6—7

Fod dyb og 12 Fod bred. Paa Lodsøen og ligeoverfor ved

Topographi.366

Øhe laae 1634 to Fiskerleier Norder= og Süder=Schlies¬

münde. — Ogsaa Godset:

(389) Olpenis var 1285 et Kongsgods Vlpones (lige¬
som V. for samme Nones, en By, der først indgik i 17de
Aarhundrede). Det kom senere fra Sehestedterne til Herrerne

v. d. Wisch, der 1537 af Bispen tilkjobte Brodersby, Hör¬

mark og Nübel; (1604 hørte bl. a. ogsaa Nonis dertil).

Siden 1692 eies det af Ahlefelderne. En Parcel Nübbel¬

gaard erindrer om den forsvundne By Nübel, desuden høre

Derfra skiltes 1711:

Schönhagen*), som eier den anden Halvdeel af Bro¬

dersby og Hörmark, og først 1806 blev et Gods, derimod

1712—54 havde samme Eeier med og betragtedes som Avis¬

gaard af

Loitmark, som endnu 1463 var en By af 3 Gaarde, der

1691—1719 tilhørte Ahlefelderne, som tilkjøbte Ellenberg,
da en By i Slies Herred, og endnu før i Rumohrernes. Eie.

Her er en Færge til Kappeln. Siden 1720 er dermed aldeles

forenet det lille, før Reformationen Domcapitlet tilhørende Gods

Espenis med en Deel af Kopperby. Det Øvrige deraf

hører til

Carlsburg, forhen en By Gereby, som Kay Ranzau

kjøbre af Bispen 1539 med den største Deel af Kirkebyen

(hvorfor Godset før ene havde Patronatet). 1784 fik Landgrev
Carl af Hessen det, som 1835 gav det fit nyere Ravn.

Hertil hører desuden Byen Windemark og endeel Parceler
(oprindelig 26), af hvilke Bockholz indtil 1790 var en Avls¬

gaard og Sundsacker har Færgefart til Arnis. Her laae

endnu 1463 en By Rinkenis, og sydligere i Erik af Pommerns
Tid Schwonsborgen, hvis Spor endnu sees.

Dörpt var forhen en By Dorp eller Tyorp, som Wulf

Pogwisch paa Maasleben ved Aaret 1440 kjøbte af Dom¬

capitlet, forekommer 1616 som selvstændigt, tilhører nu

det adelige Convent i Preetz og er aldeles skilt i 5 store

*) En dobbelt Steenkrands med en stor Steen i Midten, nær Stran¬

den, og 3 „Altre“ paa Drahsberg befaledes fredede 1811.

Det samlede Adelsgods. 367

Parceler Dörpthof, hvortil kommer Avlsgaarden Schwon¬

thal og Byen Carlberg.

Grünholz („i Svansen“; et andet i Angel) er et temmelig
stort og gammelt Gods (Gronholt), der allerede 1475 var kom¬
met fra Sehestederne til Pogviskerne, som ogsaa eiede Schvart¬

ström (387), der ligeledes betragtedes som Gods. Senere eiede

Claus v. d. Wisch Grünholz, Damp, Norby og Biene¬

beck, og senere havde Pogviskerne Grünholz igjen indtil 1712,

Gaarden er solid ogsiden 1834 Grev Magn. Moltke. —
smuk, og nær samme en 6 Fod dyb Mose med omstyrtede

Fyrretræer. Dertil hører Avlsgaarden Grünthal og Byen

Schuby (Skovby) her, samt Börntved med Fuglsang i
Siseby Sogn.

Damp kjøbtes 1626 af Otto Ranzau, tilhørte senere ind¬

til 1794 Ahlefelderne, derpaa Familien v. Qvalen som Fidei¬

commis. Dertil hører Avlsgaarden Dorotheenthal (Dortjen¬

2 sidste i Siseby Sogn. Vestligt ligger den 1706 funderede

Stiftelse for 12 Fattige, siden 1742 med Kapel, hvor

Gudstjeneste holdes hver anden Onsdag af Præsterne i Siseby,

Schwansen og Waabs. Ved Havet ere salte Enge ved Kaad¬
nerstederne Fischläger, der høre til

(390)Waabs (1465: Wapenisse) Sogn. Kirken, i
Klein= eller Kirch=Waabs, er tildeels bygget af raa Kampe¬

steen og har et buttet Taarn; indeni er den meget regelret og har

et ret godt Orgel; ved Nordsiden er en Familiebegravelse

for Ahlefelderne. —Godset Ludwigsburg, hvortil hele det
ovrige Sogn hører, har Patronatet. Under Navn af Kohöved
(Kokehouede) skal det først have været Bispelæn, tilhørte i 15de

Aarhundrede Sehestedterne, derpaa Ranzoverne. Efter Stat¬

holderen Baron Ludwig v. Dehn fik det 1768 sit nuværende
Navn, og tilhører siden en Green af Ahlefelderne som Fidei¬

commis efterat Hovedgaarden Ludwigsburg og Avlsgaardene

Rothensande, Carlsminde Lehmberg, Sophienhof,

Hökholz og Gr.=Waabs vare solgte 1823; Fideicommisset

bestaaer saaledes kun af de nybyggede Avlsgaarde Booknis,
N.S., og Hülsenhayn, N.V. for Kirken, med 109 Tønder Skov¬

hegn, nogle Smaasteder og Byerne Gr. Waabs (mod N.), Kl.
Waabs (ved Kirken) og Langholz (mod S.) I Kirkebyen

Topographi.368

ere 2 Fattigstiftelser, den Sehestedske fra 1566 med 4, og
den Dehnske fra 1730 med 6 Stuer og Bedesal (hver Stue til

Skoven Bokænæs ved Egnene hiinsides Swar¬2 Fattige). —
tæström (Bokenau ved Schwastrum) nævnes 1285 som Kongs¬

gods. Meier tegner her 1649 kun 1 Avlsgaard Nienhof, der¬

hos 2 Teglværker.

(391) Borby Sogn naaer baade ind i Svansø og i Dä¬

nischwohld og omslutter Ekernforde. Kirken med Kirkebyen
(paa en hemmelmarker Halvgaard nær) og Møllen Schnaap
høre til Hütten Herred (379). Kirken, en gammel rumme¬

lig Bygning, tildeels af Graasteen, med Orgel, ligger paa den

Lynet fældede, 1650 gjenreiste Taarn. (Om 2 Voldsvor nær

samme m. m. see 361). Her ligge af Godser i svansener Di¬

strikt følgende 4:

Hemmelmark, tilhørte Sehestedterne paa Kohøvede ind¬

til 1527, da det forbrødes til Kongen og siden gik fra Haand

til anden. Det forekommer endnu 1609 tillige som By. Gaar¬

den ligger vestl. ved Søen af s. N., og N.V. derfra Byen Bar¬

kelsby, hvis Veboere selv eie Landerierne. Avlsgaarden Neu¬

Barkelsby solgtes 1820, ligesom tidligere Louisenberg og

Aukamp. Ved Hemmelmark findes mærkværdige Kæmpehoie.

Hohenstein, ostenfor, solgtes fra Hemmelmark som Avls¬

gaard 1754 uden Plougtal og uden andre Underhørige end
nogle Kaadnere; 1806 blev det ligesom den ligeledes fraskilte

Avlsgaard.

Mohrberg, nordenfor H., et adeligt Gods. Dette skiller
Hemmelmarks fra Barkelsbyes Jorder; derimod fraskiller Hem¬

melmark atter dets Avlsgaard Sophienruhe, Ø. for H. Og¬

saa Möhlhorst (379) er aflagt fra Hemmelmark.

Rögen, med Avlsgaardene Eichthal (Lerchenrode) og

Birkensee, Byen Gammelby og Arvepagtskroen Grasholz
ved Chausseen til Slesvig, var derimod forhen en Avlsgaard

under Sardorf og blev først 1806 et selvstændigt Gods.

B. Dünischwohld, eller den danske Skov.

(392) Det Landskab, som nu kaldes Dänischwohld (der
dänische Wald — den danske Skov) og hvortil efter al Sand¬

synlighed den Deel af Holsteen, der begrændses af Kieler

Fjord og Eideren fra Schulen=Sø af, og hvor nu Kiel ligger,

Det samlede Adelsgods. 369

hørte indtil Forliget af 17de Nov. 1225, hvor Levensaaen

(Leuoldcsowe) første Gang nævnes som Grændse,*) findes

første Gang saaledes nævnt 1325, medens det forhen hed Jarn¬

vith (Jernskoven), fordi det var bevoxet med Skov, som under

Navn af lsarnho (Isernholt —af samme Betydning) naaede

til Lütjenburg (Andre sige falskeligen Lybæk). Herhen var det
vist, at Harald Klaks Broder Rorik ved Aaret 857 forte en

Koloni fra Dorestud (Wyk by Duurstede) i Holland. Skoven,
der ligesom alt udyrket Land var Kongsgods, luftedes i Val¬

demarernes Tid, saa der 1231 taltes 4 20 Gaarde mellem

Sli og Eider, og kom 1260 ved Abels Enke til Holster¬

greverne, som ved holsteensk Adel, der fortsatte Opdyrk¬
ningen med Iver, sogte at hævde sig Besiddelsen. Allerede 1332

eiedes Knoop af den anseelige Familie v. d. Wisch og Bulk

1353 af Iwan van Revetlo noget senere tilhorte en stor
Deel af Gettorf Sogn Ahleselderne, ligesom Schinkel (alle¬

rede 1289) og Sehestedt de derefter nævnte Adelsslægter.

Saaledes er Befolkningen fra gammel Tid af nedersaxisk

skjøndt navnlig henimod Ekernførde Angler forhen have boet
(hvilket isar Stedsnavne vise), og under Adelens Herre¬

dømme, som her var strængere end i det øvrige Slesvig, hvor¬

for ogsaa Parcelering her forekommer sjældnest og Livegen¬

skabet først ophævedes 1806. Derved er forresten Jordbun¬

dens Dyrkning bleven blomstrende, hvorfor Folkemængden

er betydelig og i de sidste 100 Aar stegen til det tredobbelte,

nagtet Tidsfæsteforholdet, som almindeligviis findes, sandelig
ikke er tillokkende. —Distriktet omfatter, foruden Halv¬

delen af Borby og Ekernførpe Landsogn, Sognene Sehestedt,

Gettorf, Krusendorf og Dänischenhagen, dog regnede Danck¬

merth for 200 Aar siden det første, hvor Haby endnu hører

til Hütten Herred, ikke dertil. Indenfor Grændserne (Ekern¬

forde= og Kieler=Fjord og Kanalen) ligge nogle til Hütten hørende

Huse ved Kanalsluserne og Søbatteriet Frederiksort.

(393) Af Borby Sogn hører hertil Godset:
Windeby, smnukt beliggende søndenfor Noeret med Avls¬

gaarden Westerthal og Byen Kochendorf (smlgn. 200),

og de derfra aflagte Godser:
2.—

Forhen nævnes altid blot Eideren; desuden laae dette Strog ind¬

til da, men 1232 ikke mere, udenfor saavel Lybæker= som ogsaa
ogsaa Hamborger=Diocesens Omraade, der foruden Ditmarsten,
som hørte til Bremen, indbefattede hele det ovrige Holstecu.

Topographi.370

Friedensthal, forhen en Avlsgaard, med Byen Moschan

ved Rendsborgveien, og

Marienthal, fraskilt 1793, hvortil hører Gosefeld ved

Veien til Kluvensiek og Kroen Sandkrug ved Kieler=Chaus¬

seen nær Fjorden. De bleve Godser 1806. Fra sidstnævnte

solgtes 1835 den nyanlagte Avlsgaard Wilhelméthal, ligesom

allerede 1802:

Hoffnungsthal, som 1814, da Carl af Hessen eiede den,
blev et adeligt Gods med een eneste Kaadner som Under¬
hørig, førresten 3 Ploug stor.

(394) Sehestedt, forhen Sestede, Sogn naaer herfra til

Kanalen, forhen lidet beboet, og endnu i 17de Aarhundrede blot

bestaaende af Byerne Sehestedt, Holtsee, Haby og Wentorf og

Godset Sehestedt med Hohenlicth. Kirken, oprindelig er

Kapel formodentlig af Bünstorf, udvidedes og forskjønnedes
betydeligt 1829.. Den har et smukt malet Alterblad og et

1762 skjænket Orgel, men intet Taarn. — Kirkebyen, hvor

der. 1822 sattes et Monument til Minde om Danmarks,

indtil 1848 sidste hæderlige Kamp den 10de Dec. 1813, da

Eideren og banede sig Vei til Rendsborg, hører ligesom Wen¬

torf (Venderbyens) ved Witten=So og Kirkens Patronat

til Godset:

Sehestedt, hvis Hovedgaard ligger N. for Kirken, og
hvorfra Avlsgaarden Hohenfelde og Gaarden Frienberg er

solgt. 1289 eiedes det som By af Gottschalcus de Segeberg,
en Son af Præfekten af s. N. af Perkentynernes anseete Slægt.

Familien Sehestedt, som denne længe mægtige, nu kun

Danmark existerende Green kaldte sig. eiede det endnu Aar 1500,

Herfra gaaer een Vei modsenere de v. Damme og Ahlefeld.
Allerede 1543S. over Kluvensiek, en anden til Rendsborg. —

var derfra solgt

Høhenliedt, som senere atter en Tidlang var forenet der¬
Dertil hører Avlsgaarden Hohenholm, Byen Holtsee,med.

hvor Kampen den 10de Dec. 1813 begyndte, med Lehmkuhl
og endeel enkelte Steder, og derfra solgtes 1768

Harzhof, vestligt, med Lehmsiek og Noget af Holtsee,
der dog først 1806 blev et eget Gods, ligesom

Grünhørst (med nogle Kaad og 2 Parceler), der 1765

om Avlsgaard frasolgtes Sebestedt, ligesom ogsaa det allerede

Det samlede Adelsgods. 371

1600 engang fraskilte Schiernau (376). — Byen Haby,
N.S. for hvilken Tammerodde Bjerg, 208' høit, hører til

Hütten (s. 379).

(395) Gettorf 2½ □ Mile store Sogn, i Folketal (6000)

det største Landsogn i Slesvig, naaer fra Ekernforde=Fjord

til Kanalen; Folketallet er 1800—1840 stæget om det Dob¬

belte og siden 1700 om det Firedobbelte. Ligeledes er Kirken

meget anseelig og har 2, ja havde ved Reformationen endog 5
Geistlige, hvortil især bidrog Valfarterne til St. Jør¬

gen, hvis Sølvbillede stod i et 1619 nedbrudt Kapel paa

Kirkegaardens Vestside, der havde et Taarn siden 1513 og et
Positiv siden 1500. Ved samme modtog St. Jørgens=Blokken

de betydelige Offergaver (1501: 144 Mk. 4 ß. i Penge,
fornden Qvæg ic. in natura), der tildeels anvendtes paa Kir¬

ken. Denne er 166 Fod lang og har, med den sydlige

1509—11 vedbyggede Fløi, 5235 □ Fod Fladeindhold; under

Hvælvingen er den 33 Fod 3 Tommer høi. Taarnet, hvis

220 Fod og sees ogsaa fra Havet; dets Bygning begyndtes 1438,

men først 1494 kunde Klokkerne hænges i samme. 1491—1645

var ogsaa et Spiir paa Choret, som Svenskerne ruinerede. Det

1515 anskaffede Orgel fornyedes næsten aldeles 1728. Fami¬

lierne Lilienkron og Ahlefeldt, hvilken sidste (paa Lindau

og Königsförde) siden 1460 har Patronatet, have vedbyggede

Gravkapeller. —Kirkebyen ligger ved Ekernførde=Kicler¬

Chausseen, som i 2 Miils Længde gjennemskjærer Sognet, ogsaa

Veien til Landwehr=Slusen gaaer her fra den; Byen er anseelig,
har et Apothek og Læger og aarlige Markeder. Den til¬

hører Godserne Wulfshagener=Hütten og Gr.=Königs¬

förde der her har en Avlsgaard, og tæller ialt 100 Fami¬

lier. — Betydelige ere desuden Byerne Neudorf og Lind¬

hövt mod N., Ostorf mod N.Ø., Bornstein og Revens¬

doxf mod V., Tüttendorf mod S.S., Königsförde og
Wittenbeck ved Kanalen, mindre Schinkel (derimellem), og
Blickstedt (ved Chausseen), Felm og Stubbendorf langs

Sognets Østgrændse. Til Sognet høre 11 adelige=Podser
og Dele af 4 andre. De ere følgende:

(396) a. i andet dänischwohlder Distrikt; hvortil
ogsaa de i 393 og 394 nævnte høre, saavelsom Altenhof (362),

Schiernau og Steinrade (376):

Topographi.372

Lindau eller Deutsch=Lindau (Dänisch=Lindau s. 336),
som Gosche v. Ahlefeldt allerede ciede ved Aaret 1450 og hvis
eget Birkething stadfæstedes 1494, ligger S.V. for Kirken,
den anseelige Hovedgaard ved en lille Sv. Ved Concurs

kom det 1739 til Königsförder=Linien. Dertil høre Avls¬

gaardene Hennerode og Rückföhr og Tidsfæstebyen Re¬
venshorst.

Gr.=Königsförde, søndenfor (Kl.=Königsförde ligger hiin¬

sides Kanalen) have Ahlefelderne stadigt eiet siden 1515. Hoved¬

gaarden er kun en Pagterbolig; desuden hører dertil Gettorfer¬

Avlsgaarden med en Deel af Kirkebyen og Byen Königs¬

förde ved en Kanalsluse, hvis Bygninger hore til Hütten

Amt.

Behreusbrook, N. for Kirken, med Avlsgaarden Rothen¬

stein (byæget 1717) og Byen Niendorf (som 1806 led

meget ved Brand), siden 1806 et eget Gods var ligeledes

indtil forrige Aarhundrede en Avlsgaard af Lindan og siden

forbundet med

Borghorst, der ogsaa 1529 tilhørte Ahlefelderne, og hvor¬

til Ostorf og Stubbendorf m. m. høre, hvoraf Noget til
Krusendorf Sogn. Derfra solgtes 1803:

Borghørster=Hütten, allerede 1630 oprettet som Avls¬

gaard af Byen Koggendorp (1504: Rakendorp), med endeel

og den 1800 anlagde Avlsgaard:og Indsiddersteder, —Kaad

Augustenhof med kun 4 Underhørige. 1806 bleve de
b.gge adelige Godser. Desuden ligger her det lille Gods:

Aschau (1632: Askowe), ved Ekernførde=Fjord, vistnok

aftagt fra Nöer og Grönwold, med Schnellmark Kro og Kaad
ved Chausseen; Byen Bornstein under Altenhof og Lind¬

bbot under Nder.

(397) v. i første dänischwohlder Distrikt: Fra

Königsförde skiltes i Midten af 16de Aarhundrede

Hiitten (Wolfshagener=) ved Arv; der anlagdes ved

Aaret 1700 Avlsgaarden
Wulfshagen, der senere betragtedes sem Hovedgaard

og 1790 skiltes derfra. Til Hütten horer den storste Deel af
Gettorf og Hüttenwohld, 3 Arvepagtsgaarde; til Wulfs¬

lagen Tidsfæstebyen Blickstept med Langenkamp.

Rosenkranz (Schinkel) var allerede 1289 et adeligt Gods,
og Herrerne de Schinkele, formodentlig af Sehestedternes Slægt,

Det samlede Adelsgeds. 373

blomstrede i 15de Aarhundrede. Siden 1786 er det i borgerlig
Eie og kaldes siden 25ve Aug. 1829 Rosenkranz. Hoved¬

gaarden ligger ved Kanalen nær Flemhuder=Sø dertil hører

Byen Schinkel med Schinkeler=Hütten (som 1504 og 1512

kaldtes Luvickhorst.) —Østenfor følger

ved den gamle Levensau, ikke langt fra Kanalen og Veien

fra Ekernførde over Broen Landwehr (benævnt efter den

ved Kanalanlægget aldeles jævnede, formodentlig 1225 opførte
Grændsevold med Grav). Warleberg var endnu i Be¬

gyndelsen af 16de Aarhundrede en By i Kieler Amt, hvor¬

fra den med de tilhørende Byer (Neu=) Wittenbeck og Tüt¬

tendorf skiltes 1661. 1713 fik Geh.=Conferentsraad des
Mergieres det og det blev et Fideicommis for hans Arving,

Fyrsten af Reuß, som dog 1810 forvandledes til en Kapital.

Derfra skiltes

Rathmanusdorf med Ali=Wittenbeck og Felmerhol;

m. m. 1807. Mod S er Levensau=Kanalbro, mod S.2

Rathmannsdorfer=Slusen, hvor Betjentboligen hører til

Hütten. Denne og Hovedgaarden høre til Dänischenhagen

Sogn, derimod Byen Felm under det dertil hørende Kaltenhof

til Gettorf.

(398) Krusendorf er et ikke stort Sogn ved Ekernforde¬

Fjord. Kirken er en fast og smuk hvælvet Bygning med
kobbertakt Taarn, et godt Orgel og et smukt skaaret Alter¬

blad. I et ved konstigt Jerngitter fraskilt Kapel sees Ivachim

v. Brockdorf paa Nöer og Gemalindes Marmorkister, der lode

den bygge og skjænkede den et anseeligt Kapitel 1735—37,

efterat det ældre, allerede 1318 nævnte St. Kathurina=Kupel

eller Kirke, ver laae mod N.Ø. ensomt ved Jellenbækken

(Jelmbæiken, Jellenbecke 1368) hvis Vand meentes at gjøre

de deri døbte Børn stærke —Noget som her stod i høi An¬
— og som stod i stor Ære hos Skipperne, især fraseelse

Hertil høre GodserneEkernførde, var bleven brostfældigt.—

Nöer, med en stor og sn.uk Hevedgaard, og Grin¬

wald eller Grönwohld af andet dänischwohlder Distrikt.

Her nævnes 1463 Wolfgang v. Ahlefeldt paa Borghorsts Søn¬

ner som Eiere, forhen vel Herrerne v. d. Wisch. Adskilte før

1546, forenedes de atter 1633 af Breide Ranzau og har været

det siden. 1832 o. fr. eiedes de af Augustenborgerne. Til

Top zgraphi.374

Nöer hører foruden endeel enkelte Steder Byen Lindhövti

Gettorf Sogn; til Grönwohld Kirkebyen Krusendorf med det

—udflyttede Elisendorf Tidsfæste. —Noget af Byen*

Stubbendorf under Borghorst (underligt blandet med det

Øvrige) og 3 Huse under Borghorster=Hüdten høre øgsaa

her til Sognet; desuden af første dänischwolder Distrikt:

Dünisch=Nienhof (Deutsch=Nienhof ligger i Holsteen),
allerede Aar 1500 tilhørende Slægten v. d. Wisch tilligemed
Kaltenhof, hvorfra det 1756 skiltes= ved Salg. Hoved¬

gaarden ligger høit og meget smukt ved Østersoen og „Ziegel¬
hölzung“ Den tilhørende By Surendorf mod V., hvor der
fanges Lax i Aaen, fraskilles ved det aflagte

Hohenhayn, forhen Merkauf, hvor Gaarden byggedes
1801 af Joach. Hasche, efter hvem de tilhørende Udflyttersteder

Haschendorf nævnes, og som 1806 blev et eget Gods men

atter kom til Nienhof, hvortil ogsaa horer Byen Stohl i

i det følgende Sogn

(399) Dänischen= (forhen Slabben=, ogsaa Christians¬)
hagen, som indtager Landskabets Østdeel. Kirken, oprindelig
af Graasteen, udvidet mod V., med vedføiede adelige Begra¬

velser og Trætaarn paa Taget (førhen et anseeligt Spids¬

taarn), Orgel og Prædikestol over Alteret, ligger smukt i dets

Midte ved en Bæk, for 60. Aar siden endnu ensomt., Bülk

og Scekamp have Patronatet. — Godserne høre alle til første

dänischwohlder Distrikt.

Birkenmoor, mod N.V. solgtes fra Dänisch=Nienhof

1793 som Avlsgaard og blev 1806 et eget Gods. Dertil hører

Byen Sprenge med den 178 Fød hvie Banke Hochholz
mod V., Gaardene Sprengerhof og Pilzkrug og nogle

—Af Dänisch=Nienhof hører Byen Stohl, høitKaad.

og frit beliggende, hertil, ligesom af det indtil 1756 dermed

forbundne

Kaltenhof Hovedgaarden med Sturenhagen mod S.
og Fresenhagen mod V., medens Felm horer til Gettorf

Sogn.
Alt=Bülk, allerede 1353 en Gaard Balleke, 1632—48

Mod S. ii kongelig Eie, ligger mod N.O., meget behageligt.

en Dal sees Spor af det ældre Slot; mod V. viser Störte¬

becker Insel“ Søroveren Nic. Störtebeckers gravomkrandsede

Skovborg; mod Ø. staaer ved. Kielerfjordens Indlob Bülkhuk

Det samlede Adelsgods

Fyrtaarn, hvis Grund 1806 pagtvijs overlodes Regjeringen:

udenfor slog Admiral Gabel Svenskerne 1715. Til Godset

høre kun Dagleierboliger, siden

Nen=Bülk, mod V., med faa Underhørige, og

Eckhof inod S., med Kirkebyen, hvor flere Haand¬
værkere boe, og Scharnhagen, skiltes derfra og bleve egne
Godser 1806. Eckhofs Underhvrige cie fordetmeste selv deres

Steder siden 1786, da Grev Holk ogsaa ophævede Livegen¬

skabet.

(400) Sognets Syddeel tilhørte i ældre Tid ganske

Godset:

Kuoop, der allerede forekommer 1322, tilhørende den deraf

næpnte Linie af Slægten v. d. Wisch, senere (inden 1497)

Ranzanerne paa Bülk, med hvilket, Scekamv og Avlsgaarden

„Ratensdorf“ det solgtes Kongen 1632, som vilde anlægge

Frederiksort, efter hvis Demolering Knoop og Seekamp

solgtes Fr. v. Buchwald 1648. Knoop tilhører siden 1750

Greverne Bandissin. Hovedgaarden ligger meget yndigt

ved Kanalen med en Slufe, hvor Oppasserboligen hører til

Hütten Amt; til Godset horer Avlsgaarden Friedrichshof

og Byen Klausdorf med Altenholz, hvor der er et

Teglværk.

Uhlenhorst, smukt beliggende mod N. ved Kirken, frä¬

Dertil Dagleierbyen Lehmkathen.

Rathmannsdorf, mod V., kom 1648 fra Kongen til
Otto Ranzau, senere til Warleberg (see 397);

Seekamp, mod N.Ø., derimod kom fra v. Buchwald atter
til Kongen, som gav det 1679 til V. J. v. Hahn, og til¬

hører nu i over 100 Aar den grevelige Familie v. Schack.

Det parceleredes 1791, da Hovedgaarden blev en Par¬

Avlsgaarden Stift derimod Hovedgaard. Dertil hørecel,
Byerne Schilksee, Pries, paa hvis Grund Frederiksort

anlagdes 1632, og Holtenau, forhen (1626 og 30) en egen

Gaard hvor Pakhusene ved Kanalens Mundini, Embeds¬

mændenes Huse og den 1824 nybyggede dobbelte Frederiks¬

sluse hore til Hütten Amt. Byen er brolagt. Ogsaa et

Lampefyr er her.

Topographi.376

Frederiksort.

(401) Efterat have kjobt de omliggende Godser Knoov.
Holtenau, Seekamp og Bülk, lod Kong Christian IV. Aar

1632 anlægge den lille Fæstning Christianspriis paa Land¬

hvor nu Kirkegaarden er, 100 Skridt fra Fæstningen, som

1661—63 anlagdes paany under Navn af Frederiksort,
efterat Christianspriis var stormet af Svenskerne den 17. Dec.

1643 og sløifet 1648. Den nye verlede indtil Fr. V Navn

efter Regenten. Den 19. Dec 1813 faldt den atter i Sven¬

skernes Hænder, men udleveredes atter ved Kieler=Freden.
Den er lille og daarlig, eftersom den beherskes af de om¬

liggende Høie, hvorfor ogsaa Christian VIII. med Rette foran¬

drede Titelen til „Sobatteri.“ Dens 5 Bastioner omslutte

fornden Kommandantboligen, hvor i en Sidebygning en

Kirke, rummelig nok, men lav, er indrettet paa Loftet, Tøi¬

huset, Provianthuset og Præsteboligen kun nogle Barakker; paa

Georgsbastionen brænder siden 1815 et Lampefyr. Garni¬

sonens 70 Mand staae under Fæstningsretten, de derværende

Civile under Hütten Amt.

Femern Ø og Amt.

(402) Øen Femern (den i nyere Tid hyppige Skrive¬

mgade „Fehmarn“ er uden tilstrækkelig Grund) forekommer

i oldnordiske Skrifter under Navnet Imbre, paa Latin Tmbrin

og hos Adam af Bremen ved Aaret 1070 eengang Fembre
ligesom dens sydøstlige Forbjerg under Navnet Staur; det nu¬

værende Navn udledes af det slaviske ve=morje (i Havet), lige¬

som Pommern af po-morje (ved Havct). — Deus Gravhøi¬

vidne om en oprindelig Beboelse af det Folk, der beboede

hele Norden; historisk nævnes som dens forste Beboere Slavrr

eller Vender, der ogfaa boede i Vagrien, (1070 og 1150)

og endnu i 13de Aarhundrede, hvor „Jordebogen“ nævner

dens Byer i en dobbelt, ikke altid overeensstemmende Række,

med Angivelse af deres Bestand, forekomme 370 (eller 374)
unci (Haken), som de slaviske Gaarde kaldtes, ved Siden

Femern Ø og Amt. 377

af 258 danske mansi (Boel); 120⅓ nævnes som konge¬

lige (hovw, tydsk: Hufen), adelige vare idetmindste Hinrichs¬

dorf, Wenkendorf og Petersdorf, bispeligt Bisdorf*). Dertil

kom Ditmarskere øllerede inden 1329, ikke først efter 1419.
som ofte angives. — Øen var et Stridsæble melleni Kongen

og Holstenerne fra gammel Tid af; 1435 pantsattes den
Lybækkerne, indløstes 1490 af Kongen, kom 1544 til Johan

den ældre, 1580 til Gottorf og 1713 atter til Kongen.

(403) Øen Femern, der undertiden ogsaa kaldes et Land¬
skab, ligner i Naturbeskaffenhed og Forfarning næsten

mere Marsken end Geesten (hvorfor den ogsaa undertiden op¬

førtes blandt de fyrstelige Marsklande). I Almindelighed jævn

og meget frugtbar, især for Hvede, Byg og Erter, har den

dog nogle mærkelige Høider mod Ø. og S., men ogsaa for

Oversvømmelse udsatte Strækninger mod N. og V. Den har

—ingen Skove — en lillebitte ved Staberhuk undtagen

ingen Moser, —hvorfor Ertestraa og Mog maa tjene de
Fattige til Brændsel — ligesom i Marsken, heller ingen Bække,

som imen dog Kildevæld. Ogsaa kunne. Jorderne her —

Marsken, hvis Sæder, f. Ex. „Fenstern“ ogsaa her ofte gjen¬

findes— deles efter Behag. Byerne ere paafaldende regel¬

mæssigt byggede — i Linier eller Fiirkanter.

I gammel Tid forekomme 9 potiores eller Høvdinger som

Landets Forstandere, der antoge dets Love o. s. v.; nu deles

det allerede længe, foruden Kjøbstaden Burg, der har sin

egen Forfatning med Borgemester, Raad og Deputerede, i 3

„Kirchspiele“ eller Sogne i holsteensk Forstand, hvor det svarer

til de slesvigske og danske Herreder, hvert med en egen, af en

„Kämmerer“ og 6 Dommere bestaaende Ret, hvorfra der kan

appelleres til den saakaldte „Macht der Geschwornen“

sværende til Frisernes Treherredsthing. Øen udgjør et eget Amt

og danner ligeledes et eget Provsti. Blandet Jurisdiction

kjendes her ikke mere.

Burg,

(104) Femerns eneste Kjøbstad,, næst Garding og Æroes¬

kjøbing den mindste i Slesvig, ligger paa Dens Sydside,7.

TilIn Christiani, Latæn.ærsthorp,*) Fire Slavabyer, Darganthorp,
og Vtæsthorp ere idetmindste forsvundne siden den Tid, ogsaa det

noget senere nævnte Damtestorp kan itke mere eftervises.

Topographi.378

Miil fra dens Havneplads Staaken ved Bugten Tief eller

Burgtief, hvis Munding ved Aaret 1500 aabnedes ved Kunst.

Efter Sigende anlagt af Venderne i 12te Aarhundrede, nævnes

iden 1329 første Gang som By (Borch; 1320 BurghæbV,
Jordebogen Castrum). Den har sit Navn af den gamle Borg,
hvis Sted Danckwerth endnu vidste 1652 og hvortil i Chri¬

stoffer den Førstes Tid hørte 9 danske og 20 slaviske =Gaarde

fornden 3 som Kongen eiede, vistnok det saakaldte Meyerfeld

som 1605 solgtes Byen af Hertug Johan Adolf. Havnens

Forfanding odelagde dens blomstrende Sofart og Handel, og
Landbrug er saaledes ved Siden af borgerlig Næringsdrivt

blevet en Hovednæringsvei for Beboerne (1769: 1430, 1803:

1462, 1845: 1811). I Byen er Helliggeistes=Fattig¬

stiftelse med 33 Boder, udenfor St. Jørgensstiftelsen

med Kapel, hvori Landskabet har Deel. Kirken, en temmelig

gammel og anseelig Bygning, over 80 Skridt lang, har et 1513

reist Taarn, hvorfra man, uagtet det, nedstyrtet ved Storm

1760, ved Nybygningen 1763 blev 30 Alen lavere, seer Mek¬

lenborgs og Laalands Kyster; ifølge Indskrifter fik den 1485

Choret, 1486 bl. a. Orgel og Stole. Siden 1790 har den

kun 2 Præster. Døbefonten af Kobber lod Beno Korp,
Bisp i Vester=Aas i Halland, forfærdige 1391. Markeder.

Toldkontrol.

Paa den Sandrevle, der østenfra begrændser Burgtief, ved¬

ligeholder en Mølle Navnet paa Borgen Glambek, der ogsaa

kaldtes et Slot, første Gang nævnes 1317, var stærkt be¬

fæstet, flere Gange blev beleiret og erobret og endnu 1632 tjente

Amtmændene til Bolig, hvoxpaa det forfaldt, saa 1728 endnu

kun en Muur stod deraf og nu kun faa Spor findes. Plad¬

sen og de vedliggende Huse „am Tief“ hører nu til Byen

Staberdorf.Formodentlig indgik den Borg, hvoraf Kjøb¬

staden har Navn, efterat det bedre, ydre Værn Glambek var

anlagt.

1. Det combinerede Nørre= og Oster=Sogn.

(405) I Landsognet, som udgjør Landskabets Oster¬
sogn, og som regnes for ⅟ af Burg Kirkesogn, findes

mod N. 2 i Christoffers Tid danske Byer, Ø.=Markelsdorf

og Niendorf (Markolksthorp 8 m., Nxænthorp 12 m.), og

østenfor dem 2 Slavabyer, Gahlendorf, hvorfra Monzoluisir

er udbygget mod N.V., og det den Gang betydelige og Køn¬

Femern I og Amt. 379

gen tilhørende Vitzdorf med Gaarden Catharinenhof, høit

beliggende henimod Stranden, ved= hvilken Hoien Vitsby

Steenkis med aabnet Gravkammer (Gulænthorp 20 n. Darid¬

thorp 60 u.); sondenfor var Sahrensdorf blandet (Tærns¬

thorp 12 m., Liarnæthorp 16 u., senere Tyarnesthorp). Mec¬

schendorf dansk og kongelig (Mizænthorp 18 m.), Staber¬

dorf, med Gaarden Staberhof, bygget 1748, nær Staber¬

huk (Staur), hvor en viid Udsigt haves fra Hinrichsberg,
atter blandet (Stobærthorp 12 m., 18 u.) Dertil Husene „am

Tief“ og Møllen Glambek langt mod V.

(406) Bannesdorf Kirkesogn, i ælvre Tiv Filial af Burg.
hrormed det verdsligt endnn er forenet, danner Landskabets
Norresogn. Den lille Kirke, forskjønnet 1830. med Træ¬

Klokketaarn og Orgel, og indtil 1824 to Præster, ligger V.

før Byen (Bondemærsthorp, 10 u., atter Blandemærsthorp 12

u.), der i daglig Tale kaldes Bandelsdorf og beboedes af

Vender, ligesom det temmelig store, todeelte Puttgarden mod

Østligt byg¬R. (Potgurde gav aarligt 24 Mark Penninge).

gedes 1832 Marienlenchte Fyrtaarn, Lampen 92 Fod over

Havet, paa Oldenborgs Huk; ved denne Leiligbed stødte man

virkelig paa Muurværk af en Bygning (en Borg). Ogsaa et
Kapel skal forhen have ligget ved Stranden paa et Sted, der

endnu kaldes „Kapellengrube“ I Rærheden landede Sven¬

Todendorf mod N.V. ogskerne den 29de Juni 1644. —

Preesen mod N.S. vare danske og den sidste kongelig (Todæn¬

thorp en Gang med 4, en anden Gang med 12 m., maaskee

Fra Preesen2 Byer; Præeniz 10 m. og Puzniz 10 R.).

gaaer Færgefart til Laaland, og forbi den indskar sig forben
mod S.V. en Havbugt, der afgav en Havn for Bannesdorf.

2 Sluser findes endnu. — Sydøstligt ligger Clausdorf

temmelig høit, den Gang blandet (Nicolawsthorp 10 m., in villa

Nicholai 14 u.)

2. Midt=Sognet (Mittelst=Kirchspiel.)

Landkirchen Kirkesogn, der strækker sig fra N. til(407)
S. heelt igjennem Øen og tæller 16 Byer, danner samme.

Kirken, rummelig og med en af 6 Piller baaret Hvælving,

et Spiir, Orgel og flere Epitaphier, samt 3 Klokker i et eget

Træ=Klokkehuus, kan især paa Grund af Navnet antages at

have været Øens Hovedkirke i gammel Tid, skjøndt den ved¬

liggende By paa 50 Huse, beboet af endeel Haandværkere,

Topographi.380

med Fattighuset „Gottesbuden“ er temmelig ny og fordet¬

meste bygget paa Bisdorfs Grund. I Kirken vistes i kathelsk
Tid et Mariabillede, som sagdes at have svedet Blod over

Kong Eriks Grusomhed, da han 1419 anden Gang erobrede
Øen, og 2 Arme, som sagdes voxede paa er Barns Grav, der

havde slaaet sine Forældre; Provst Stresow skjænkede den et lille

Bibliothek. Præsten er fra gammel Tid af endnu for¬

pligtet til at holde Byen en Tyr, en Buk og en Orne, naar

hans Land udlægges til Græs, og Beboerne have Iagtret derpaa; en

Bis¬Diaconus besørger Froprædiken hver Son= og Festdag. —
—o4 mand V. oar i Christeffers Tid en Slavaby, tilhørende Bi¬

spen, (Villa Episoopi 30 u.), ogsaa den nordligste By Gam¬

mendorf, inddeelt i Hoog= og Sidendörp, beboede Ven¬

derne (Gamænthorp 10 u.), medens Vadersdorf derimellem, i

hvis Midte en Thing= eller Grandesteen vises, var dansk

(Fathærsthorp 20 m.) og det østligere Heinrichsdorf blandet

og adeligt (Hænrie særpingesthorp 8 m., in villa Henrici 8 u.).

Dette sølgtes Undersaatterne 1617 af Hertugen og det forbødes

Adelen at bosætte sig paa Øen. Rugenberg S.Ø. for Bis¬

Nær Kirkebyen liggedorf, skal være Fehmerns høieste Punkt. —

mod V. og S. de danske Byer Sartjendorf (Uærtlingstlorp

8½ m2, senere T7artendorp,) og Mummendorf (Muunrnthorp
87 m.) med Huset Freiinsfeld; vestligere Alt Jellings¬

dorf (Juldænsthorp 12 m., Gælduntborp 12 h.), Neu=Jel¬

lingsdorf (som dog allerede nævnes 1329) og Teschendorf

(Tessikænthorp 6 m., vel ogsaa Thæssemærsthorp 10 u.) og
nede ved Havet Lemkenhafen uden egentlig Bymark (villu Læxme¬

conis 16 u. er altsaa snarere Lemkendorf.) Udenfor ligger

Den Warder. — I Sognets Syddeel findes: Albertsdorf

(formodentlig Jordebogens Elbærnesthorp med 13 ⅓ u.), med

Goll, et enkelt Huus mod S.V. med Ladeplads og Træop¬

lag (i Jordeb. Gol som By paa 8 u.); Strukamp, nævnt 1329,

med Færgehuset ved Femersund, hvor Spor af Grave findes,

og hvorfra man kommer til Großenbrode Færgehuus, og vi¬

dere til Heiligenhafen i Holsteen; østligere Btieschendorf

(Blisækænthorp 11 h.) og Avendorf (Ouenthorp 6⅓ mn.,
Iovænthorp 6 ⅓ h.), begge da kongelige, sydligst Wulfen

(Wollia 5 m.) med den hvitliggende Berg=Molle, hvorfra

en smuk Udsigt haves, og steensatte Hoie ved Havet.

Vester=Sognet.3.

(108) dannes af Petersdorf Kirkesogn. Kirken, med det¬

Femern 8 og Amt. 381

200 Fod høie, 1566 efter Branden 1559 nybyggede Taarn,

Orgel og værdifulde Prydelser, i katholsk Tid med fiere Altere

og endnu 2 Præster, er stor og smuk og Kirkebven, der og¬

saa betegnes som Flække, har i henved 120 Huse 700 Beboere,
hvoriblandt flere Haandværkere, et Fattighuus og 2 Moller

Peder af Kallundborg) Til(Pethærsthorp 12 m. i adelig Eie —
Jungfrauenberg knytter sig et Sagn, som dog er uvist. — Næst

denne er det i Grot= og Lüttdörp deelte, af 2 Qvadrater

bestaaende, vel ogsaa af 2 Byer dannede Dänschendorf
(Dænskæthorp 20 u.) med 4—500 Beboere, Øens største

for, deelt i Hoog= og Sidendörp (Slaræsthorp 12 m., 14 u.).

Nordøstligst ligger Wenkendorf (Wænekæntborp 6 m.), nord¬

vestligst V.=Markelsdorf (Marlofsthorp 4 m.) ved det der¬

efter nævnte Huk. — Vestligt nær Vandet ligge: Boyendorf

Goxænthorp 6 m.), udsat for Oversvommelser, Kopendorf
Kubbænthorp 11 m., Villa Cubonis 12 u.) og Püttsee

(Pudzæ 10 u.) med den ved en Dæmning landfaste Ø Flügge.

hvorpaa en Gaard, i Begyndelsen af 17de Aarhundrede endog
et lille Gods. — Nær Pütisee ligger Sullsdorf (villa Sul¬

lonis 8 u.) og paa dens Grund Ladepladsen Orth med 24

Huse, med Overfart til Heiligenhafen. Østligere er Gollen¬

dorf (Godescalstborp 12 m., senere Golendorp) med Belle¬

vue, og Lemkendorf ved Veien til Burg (Lymækenthorp 20

u., Villa Lymeconis 16 u.2), med Thingsteen.

—Lilag.382

Tillag.

Mogle tiloversblivende Sider give mig endnu Leilighed til at fremstille

i Kørthed

de forskjellige, i Slesvig brugelige Fandmaal,
der ellers neppe havde fundet nogen passende Plads.

Den ældste Regningsmaade, der endnu er tilovers i Angel og forhen

brugtes i videre Omkreds, var efter Mark Guld og Mark Solv.

Derefter reguedes allerede i Hedenskabets Tider og inden Mønt sloges

de første indenlandske under Svend Tveskjæg —; hvad der var 16 Lod

eller 8 Untser Guld værd (nu omtr. 144 Specier), ansattes for 1 Mark

Guld eller 8 Mark Solv, og betaltes enien i Vare (efter adskillige gjængse

Tarter, der oplæstes ved Kjøbstævnet) eller efter Vægten i Sølv og Guld.

almindeligviis hele eller ituhugne Ringe (Ringguld, Ringsolv), som de

ofte findes endnu paa vore Marker. Foranledningen til denne Regning

Saameget Korn, som regnedes ligemaa soges i Ledingsindretningen. —
i Værdi med en Mark Solv, kaldtes en Mark Korn, og denne var da

forskjellig alt efter Kornets Beskaffenhed, hvorved 12 Skpr. Byg regne¬

des lige med 10 Skpr. Rug eller 20 Skpr. Havre. 288 Skpr. Byg ell:

240 Skpr. Rug ell: 480 Skpr. Havre udgjorde da en Mark Korn, som

deeltes i 8 Øre (a resp. 36, 30 og 60 Skpr.) eller 24 Ortug (a resp.

12, 10 og 20 Skpr.). Forholder det sig nu rigtigt, som angives, at en

viser dette allerede tilfulde, Agerdyrkningens daværende ringe Betydning.

—Da Svend møntede 240 Penninge af 1 Mark Solv, saa var saaledes
oprindelig 1 Skjeppe Rug — 1 Penning (ligesom ogsaa 1 Ortug un¬

dertiden kaldtes en Skilling Korn, og 1) Mark eller 24 Lod et Pund

Korn), men senere bleve Penningerne stedse lettere, saa at allerede i Val¬

demar den IIs Tid 3 Mark Peuninge kun gjaldt for 1 Mark Sølv.

Saa meget Land, som kunde besaaes med en Skjeppe, en Ortug,

1 Ore Koru, kaldtes en Skjeppe, en Ørtug, en Øre Land; der reg¬

Tillæg. 383

nedes altsaa altid 3 Ortug paa en Øre, men hvor mange Skjepper der

regnedes paa en Ortug, maatte rette sig efter, hvad der var den vigtigste

Kornsort der paa Egnen. 6 hyppede Skjepper kaldtes i Angel og forhen

i videre Udstrækning, navnligt omkring Slesvig, en Byskip eller Heit¬

scheffel (Haidabyer Skjeppe*); derfor er ogsaa endnu en Heitscheffel det

brugelige Landmaal i Angel, hvor den nu beregnes til 144 Hamborger

Qvadratroder à 256 Qvadratfod og inddeles i 6 Skjepper i 24 Qvadrat¬

Kornmaal og i Folge deraf snart ogsaa som Landmaal. Naar man tor

saa kommer man let til den paa Sundeved brugelige lille Tønde paa

192), ligesom til den192 Qvadratroder = 8 Skjepper (8 N 24 —

temmelig almindeligt brugte paa 240 Qvadratroder (10 J.24, dannede

af det gamle Ortug paa 10 Skpr. Rug); paa nogle Steder, i Amterne

Aabenraa og Haderslev, haves endog større Tonder paa 320 Qva¬

dratroder, der senere ligeledes deeltes i 8 Skpr.

Ved Siden af disse Betegnelser paa Agerlandets Landmaal staaer

for Marskens og Engenes Vedkommende almindeligviis Demat’et, af det

føringske „Daymiet“ der ligefremt svarer, til det danske „en Dags (He¬)

Slæt“, men allerede dets Inddeling i 10 Ammersaat („Eimer“, d. e.:

Spande Sæd) viser, at den ogsaa tidligt brugtes om Pløieland. Et

Demat Land er i Tønder Amt — 180 Qvadratroder, men Roden

regnes her ikke for 8, men for 9 Alen Længdemaal, altsaa Qvadratro¬

den = 324 Qvadratfod. Paa Amtets Geest deler man ogsaa under¬

tiden Dematet i 6 Skjepper Sæd u 30 saadanne Roder og faaer saa¬

ledes atter Tønder paa 8 Skjepr. Sæd — 240 Qvadratroder. Paa

Sild, forhen ogsaa paa Føør, regnedes Englandet efter Lestall d. c.

Læs=Tal, hvoraf 4 (à 45 Qvadratroder) udgjøre en Demat; Græslan¬

det beregnedes efter Bæltringe, d. e. saameget som en Ko i et Teir af

passende Længde kan afgræsse i 2 Stader (1 om Dagen, 1 om Natten).

I Eidersted og andensteds i Marsken regnes derimod et Demat for 216

Qvadratroder a 256 Qvadratfod (Roden = 8 Alen) og inddeles i 6

„Saat“ eller „Scheffelsaat“ (Skpr: Sæd), saa at en Saat er 36 Qva¬

dratroder. En Halligdemat regnes for det Dobbelte, dog uden germe¬

trisk at bestemmes; det tareres til omtrent saa meget som der behoves til

at græsse en Ko. I Geestlandet i Eidersted deles ligeledes Dematet i 6

Skpr., men hver saadan regnes til 54 Qvadratroder (altsaa Dematet —

321); i Stapelholm beregnes ogsaa dette til 6 almindelige Saat, i Bred¬

Paa Femern endeligen regnes efter

Drombtsaat à 12 Scheffelsaat (hvis Størrelse varierer mellem 28 og
43, men i Gjennemsnit beregnes til 36 Qvadratroder) u 4 Faßsaat; i

Tillæg.384

Gjennemsnit er altsaa 1 Drømbtsaat — 432 Qvadratroder a 256

Qvadratfod.

Den kongelige Styrtonde (d. c. Skatictonde, hvorefter den nu bort¬

faldne Grund= og Brugsskat (Landstyr) erlagdes) var bestemt til 260 Hamb.

Qvadratroder, svarede til den danske Tønde paa 14000 danste Qvadrat¬

alen, og her fandt en Taration af Værdien Sted fra 40—240 Rbd.

Solvmønt i forskjellige Grader, saa at en Tønde Land var boniteret til

25, 377, 50, 6272, 75, 871 og 100 H&. Ct. (i Marsken Dematet,

beregnet til 220 Qvadratroder, ogsaa endnu høiere, til 1121, 125, 1371.

og 150 .—), og der maa altsaa skjelnes mellem Tdr. Land efter Qvan¬

titæt og efter Bonité. 80 Tdr. virkeligt Maal f. Ex. til 25 —=Tarten

udgjorde kun 20 boniterede Tonder (hvoraf hver regnedes for 100 —).

og saa fremdeles.

En Ploug Land er oprindelig slet ikke noget Landmaal, endskjøndt

man i nyere Tider ved Godsernes Fordeling og ved Ansættelse til ertra¬

ordinaire Skatter, ligesom tidligere i Marsken (f. Er. 1649 i Bredsted

Amt 60 Demat; ligesaa i Eidersted) har regnet et vist Landmaal til en

Ploug. Den var oprindelig hverken mere eller mindre end en Bondegaard.

der dyrkedes med en Ploug og holdt det dertil fornødne Forspænd. (Deraf

Udtrykket: en Plougs Arbeide). Ved den ældste Matrikels Udfærdigelse,

talte, ikke maalte, og deraf forklares letteligen Plougenes saare ulige

en Heelgaard, paa andre langtfra ikke. At ville bestemme Plougantallets

Forhold til Arealet eller til andre Matrikuleringer, f. Ex. Tonder Hart¬

korn, i Almindelighed, er saaledes et forgjæves Arbeide, der kun for hver

enkelt Egn kan give et nogenledes rigtigt Resultat. I Enclaverne reg¬

nes saaledes (efter G. Hansen; overalt2) ved Communallaster 10 Tdr.

Hartkorn lige med en Ploug, medens i Skodborg Sogn Forholdet
omtr. bliver 13 til 1.

*

9

—

—

aaun□
lohoavvagg

lo41ung8
Bzolgioc

156iaavc
—

Bnojoguø)

* 31jog2jøvg)
—*
3— 1agøbnor
*

— ()jahunavg—

—

—

E tahuunpolv 12
K12

Baulqvaguv2)
□

— quoor21gung J.
1811914

—

nog
2** vassgtack

Baolgog

— Jgøbusnuv12)
qunzus15)

—

*

annign)
g34494.IIIILR

C2
*

JoBuhkjog

kjanpag2
nax 939195 1

—

7—
 - S

——SA2
— —* —

* * 2— — * ———
5—

*7 22 3E 5
 G —

322. ——2
— 22* *2
12

—2 —
——— ——

—

—*5

*

 —.
—6)
2

—*
5

—

*

*

2

—
1e 2.531*

— S33 8

23

— 2
*55

51 * 2
6 6 2*—

**—

* * + 0
*—— 6

— 264
 — 5

—
—2 259—

 ——t1 — —
— *—1 ** 61

215(□

*

— 222 204.(7) SC) 61 2* —— * 275
2

— * —22 2
* * 6 *

—
3 2————1— 2—(6 *2 * *

5
* 2—

— *— —5 — 3 2 212 2
 — *21 * —2—

—S 2 (. —5(6) S—□ ** * S. * *2* 2 *25* 2*) (6□ 34 22.— 3**— 5 *
 —* * — * —5

—— ——— —*— (— ——— —— —2
5— — 1—S—

——2.2* * T—
———

*
* *

— S(
*2 — Kieler

85*
Ba1S1.2

3
KNNNT1

44

—

—2
G 6□ SÖi (—2 cbu * 3

— 5.1— S 2—2*
—2. * S& S

——2
* *

— —

b Hochholz. c NoelsbergSandesbjerg.

5

(1

2.

* — — *
 ——

— 5 S 22 — —*

**

77

*

22—120
Fæt. — ——— — stærlan—

af
S. 2 S

G 6S 86. ——3 3*.
—

1
S.*2

——

—
8 —*

2 S6 * — **— 2 8
— —* ——2 —

2
22 — 3222 223 * —** 2□ —— *—522

* — —76 * —
—1— — 2

* 6.*
* *—5
(638 2— —*2* —

**—22
** 0 S.—1— 8 2 —

— 52 *5

2
*. —

—A
—— *—* E—2

22 —5
E—*

I* —53 2
2 2—8* * 2

5
22 —221

* 3E
——2 5*3* — * 1

5
22

—812— —

——— — 27—G *2
1 0——** 5 21 *2 * —S2— 5 5 — - 24 2T

—5 2 22——— 22-*
* * *— *4 *5 *— R5
2—2 —

2 16** 2. 4—
—a— 56

□
Lara — — —2A * —

*
1 c. S * 5212

—— 5
5 2 24

2

S —1
— 1 —2*— —S 5**

— 1 Fet.5 115 2252
—

TNNIANNNNTNNNNI

———4
—

 1I.*I.
———

—+
E 11—GEE0

22.25 5

*
—

185. — 15

 Bruunbjerg3 Blaabjerg (*). (O.1St. Fjellumhoi. 2 Tamdruphei.
Tostebjerg. Albuedals Sandb.Vongshoi.

—
I.

8

45

—

3

4

I

e¬¬

2
—

—

———
—

*

G

—
**CX

——*—** *
□

7—O

2

Rettelse r.

S. 24, Lin. 8 fra oven: „höik“, læs: „høi“; Havetoft“ læs: „S.
Smedeby*.

248, * 8 neden: Til „Hovedkilde“ sættes følgende Bemærkning:

„Efter Hr. Pastor Hagernp's velvillige Med¬
delelse afleber Sørup Sø kun ved storre Vand¬

mængde til Aaen, hvis Hovedkilde saaledes er

Satrup Sø og Mosestrøget ved samme“.

49, 2= oven: „St. Solt Kirkeby“ læs: „Soltbro“
51, 1.2= neden: „Boel (og Roest)“ læs: „Bøel (og Røest)“
 152. * oven: „Bedelbækken“, læs „Vedelbækken“
* 6= neden: „67o, læs: „6710“60,

70, - 6,= 2 „Ladegaard eller Laugenvorwerk“ læs: „Ha¬
derslev Ladegaard“

* 13 = oven:85, „(Traaden, som“, læs: „Traaden (som““
82 „Status“, læs: „Statut“91.1

2 25, * 4— „en lang“, læs: „en mere vid end lang Byg¬
ning med Enden til Gaden“

13= neden:2 118, læs: „derimod“„dermed“,

20 —2 læs: „Hegeltse“„Hegelte“157,

13 —2
„Spiir,, læs: „buttet Taarn“.160,

122 læs: „Marxtorp“* Maxtrorp“,2162,

2 1* 25 „Dankirkeu“ læs: „Dankirken“175,
„Huse“oven: læs:177. 23 „Husu“,

2 * * „Soot“20 læs„Slot“199,

Rullebro“2* neden: læs:„Bullebro“16209,

2 3 oven:*216, læs „Harzköping“.„Harteköping
læs„Bruusnæs“.8 2 „Brungnæs217.

* „Veien mod N.,219, og Ø.“, læs: „Veien mod S.
og S.*

2 16 —2 læs: „Sydvestende“* „Nordvestende“

22 „af“ læs:224,
læs: „Foverdrup“21 2 2 „Folverdrup“227,

„Lendemark“læs:12 — „Lendemærk“* neden:

2 2 — læs: „Gaardene“„Gaarden“

læs: „Tuetmoos““ 229, 10 e oven: „„Juetmoos
læs: „Vorwerk“*15 — „Forwerk“,
læs: „Børlund“5 *7 „Børlund““231, 2

 11* „Byer“ læs: „Byer ere:“
„Stripsand“ læs: „Strirsand“.

2 15 —

S. 232, Lin. 25 fra oven:
2 9 = neden:

4 oven:2234,
2= neden:2240,

 249og 251 i Overskrif
* Lin. 12 fra oven:

4 2 257, ¬

3 273, 8 * neden:

 8= oven:277,
2 22291,

*6= neden:295,
 10 *324,
22 8= oven:340,
72neden:342,

*15 343, *

2 2 25352,

16 —oven:353,

 17 = neden: 361,

Bøglum“tilføies: „—

læs „Humpkerk“„Humkerk“
„læres“ læs: „lærtes forhen“
„Ebere“ læs= „flere“

„Fogderierne“,læs: „Lygumkl. Amt¬fterne:
„sideordnet Lygumkloster og Lygumkloster Birk¬¬

„„Fogderierne“ spatieres ikke.struges,
tilføies: „Lyststeder ere: Frueskoven, Bellevue

Have““Møllers

„Til samme“„Dertil“ læs:

„afstodes¬ „afstodes det“læs

læs:„Humen“ „Hunnen“
„Rordhafen læs: „Nordhafen“

læs: Neuwert“.„ogsaa„den“,
,322°læs:,324“

,329,,228º læs:

,,330“,328“ læs:
,357º,354“, læs:

„Homerskand en“ læs: „Holmerskandsen“.
„Banden“, læs: „Bonden¬

