
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/

A k L r « §

r kvn. E
LL5S . ^

- j' '

» .?v '
- I - e -

5̂ - ^

X ^ 7 7

5 .

>
-r.

- - > 7 X
. ' - . » 2 -^ - ^ 7 - X » . . ^ ' - " ' -

.<>U- ̂ . ,. -j. t >'

L . v f - ") > , ^ ^ ^

- ' X » V . ? ' ^

r 7 . > , .-^ ,/^ > - -- -^'->
X - < " , . ' ̂ "7«x̂ "*V'>

^ 7

- l L 7
> - - > '7

^ >x
-5

 ̂ " 5 7 . * X ' ' "

^ 7 . 7r - .>

: ^ -

-7.7 - -

' ' '>-< " ̂ ^ * .* . ^ ̂ X ,j '
X . . 7 . 7 ^ ^ 7 - , - ^ 7 7 . 7 . Ä > .

'. ' 7 '. ^ ., '7 5 -9> - - ̂ ̂ A« <-
" . . . 7 "7-7 . >' 's - - >̂ 7- ->

. - « - . ' X . r . ^) k .

- ^ ' ^ . ' < . , ,» -' V ' ̂ ̂ ̂ ' O / ^ 7 . ' » .' ^ ', ' ^

.. . ̂ .» ̂
4 -.7^

^ .

-.k

..

" , ̂̂ " <X - > " '
X ' ' ' 7

1/ -> " / 7 ., X '

^ -.* .» ̂ c . V.1'? >

7̂ <, ̂ ,

V ' S ' 7 7 « ^ - F -
<» -------- -

7- ^

 ̂ ^ . < ^ X ^ 7 7 7 > 7 - . 7 . ^

^ 7 4 ^ 7 , ^ , '^ 7 , 7 7^7.- 7 r . » ^ .. 7 '7 ' , "

>

4 > »..O" ^
V "

< -ü '.. .> ,
 ̂ ß,"

- - -- >- X? - . -.> 7 '" ̂^
7 " ̂ ? ,,

8 7 ' " "
^ 7 7 7 -

-^7.^ ̂ ^

. 7 2 . - ^ 7.-^ X 1

 ̂ ^
-.' ^ . 7 - ,. x -
- . . lk " " ^ ̂ ̂ - .Z>

. ^ X , ,.>< < ^
. 7̂- ' <

' X - - 7-^7-" 7 ^ . H .'- W - . 77 i ' . X M

 ̂ MsX >' X». L '»X - '̂ '-" ">«x§ ̂ ^
/ ' ^ ^>7^ ̂ ' '

1 ' " "' ' 7 . 4 " »̂> ' -, ^ q

q ̂ 0 --«.
V ^ ^ ' -̂ 5-/- - i, '. ----- .- -' :L 5> <' . ' -- s- ' , 7 -

^ ^ ' . H ^ " X ' ^ ' - L . 77

'« -r . "1 ?, ' ' ^ ̂ ̂ ̂ . v>

 ̂ ^.X X ^ ' M

4 " ^

's ̂ ̂' 4 ' K' ' ̂ ̂»< .' " ̂ X.
'" ' ^ 7

90N
^4 l

Z MUMMEN

sb^oi 8^19^017̂ ̂1983 ̂s-

opkörk 1606 .

i

det nordlige Fyn , i Odense Am t, Skovby Herred og Sogn ligger Lands-
byen Harridslev. hvilket Navn er det samme som Haraldslev og altsaa udtrykker
den af Harald efterladte Ejendom. As denne Landsby har den gamle Hoved-
gaard, hvis Historie her flal fortcelles, faaet sit Navn. Den ligger ncer ved
Bogense, og det synes, at i det mindste en D e l af Gaardens Jorder fordum
have Hort t il denne B y ; thi det hedder 1648 i Stadfcrstelsen af Byens Scrrret-
tigheder, at der tilstaas Staden al Ejendom. som tilhorer den med Undtagelse af
den Jord, der ligger t il Harridslevgaard. Sagnet fortcrller, at her laa i gamle
Dage et Vikingebol. I Aaret 1327 ncrvnes Harridslevgaard med sit Fang som
en D e l af det Gods, den svenfle Kongeson E r ik D a l d e m a r s e n gjorde Krav
paa som sit moderne Gods; den blev Ham ogsaa tildomt. Meget lang T id have
Han og Hans Arvinge imidlertid ikke ejet den; thi Harridslev B irk blev i Aarene
imellem 13S7 og 1408 af Dronning M a r g r e t « og Kong E r i k sat i Pant t il
H r. B e r n i k e S c h i n k e l , og Gaarden vedblev lcenge at vcrre Krongods.

Henimod Slutningen af det ILde Hundredaar var Hr. C h r i s t i a n U rne ,
gist med Fru S o .f ie G o d o v B a s s e . Lensmand paa Harridslevgaard, som Han
endnu havde 1496. I l le lamge efter blev Hr. T j e l l u f E r i k s e n , hvis Fader
heb E r i k B j o r n s e n , Hans Eftermand; Han havde bette Len i Aaret 1499.
Faa Aar jener« blev Han Embedsmand paa Rugaard, som horte t il Dronning
C h r i s t i n e s Livseje. Im id lertid vedblev Han at vcrre Lensmand paa Harrids­
levgaard, hvorpaa baade Han og Hans anden Hustru F ru M e t t e S c h i n k e l ,
en Datier as B o r k a r d S c h i n k e l t il Lammehave, fik Livsbrev. I Brevet t il

hende desangaaende hedder det, at ligesom Kong H a n s har fort,net Hr. T j e l ­
lu f med Harridslevgaard og alle de Gaarde og det Gods, som ligge dertil. har
Köngen nu ogsaa undt hende bette Len, saa lcrnge hun lever, »den al Afgist;
dog hvis hun overlever sin Mand, flal hun. i lige Maade som Han. gjore Köngen og
Riget Tjeneste, naar hun tilsiges, og hun fla l derfor holde 2 Borgelejeheste der
paa Gaarden og aarlig udrede en halv Nats Gcrsteri. Endnu i Aaret 1521 var
Hr. T j e l l u f E r i k s e n LenSmand paa Harridslevgaard, men dode uden Tv iv l
det folgende Aar. Enken beholdt dog ikke Lenet, fljont hun overlevede Ham i
lang Tid. Hans Eftermand blev J o s t U r n e , der havde bette Len i Aaret
1523 og flere Aar derefter. I Aaret 1534 var denne meget ivrig for Her-
tug C h r i s t i a n s Ba lg og flyndte sig at bringe Tidenden om de Beflutninger,
den jyfle og fynfle Adel havde taget desangaaende i R y og Hjallese, t il Her-
tugens Lejr ved Travemünde. Im idlertid vaklede Han i sin Troflab; thi kort Tid,
efter maatte Han forlade sit Fcrdreland som en, der holdt med Köngens Fjender
og derpaa fik T i m m e S k r a n d i 1536 Livsbrev paa Harridslevgaard. Denne
Forlening har ikke vceret af lang Varighed, i det J o r g e n S v ave og Hans Hus­
tru F r u K a t h a r i n e B u c h w a l d i Aaret 1542 fikLivsbrev paa Lenet. J o r g e n
S v a v e blev 1558 indstcrvnet for Köngens Retterting af A n d e r s J y d e i
Morup for 10 Joakimsdalere og 4'/s Drtug Havre, Han havde flattet hin af for
et Lcrs T jsrn , en Mand i Harridslev havde folgt Ham 1552. D ertil svartde
J o r g e n S v a v e , at A n d e r s J y d e havde draget ind paa Hans Stavn ved
Nattetide og paa Hans Grund hugget et Lces Tjorn og bortfort det, hvilket LenS-

i

opkort 1̂ 606 .

manden mente at vcere Ran og Tyveri, og desaarsag havde hin maattet udrede
Boden. Retten gav Klageren Medhold, men henviste J o r g e n S v a v e t il at
M a le Hins Hjemmelsmand. Tilsidst blev J o r g e n S v a v e Ejer af Harrids-
levgaard.

Den forste Dag i Aaret 1560 gjorde ncrmlig K o n g F r e d e r i k den anden
vitterligt, at Han mcd Rigens Raads Samtykke havde folgt og skjodet t il J o r g e n
S v a v e Kronens Gaard Harridslevgaard med tilliggende Gods og M ö lle r, og
den 27de Ja n u a r, at Kjoberen havde udredet de 5000 D a le r/ Han flylbte for
Gaarden og Godset. Skovby Kirke fik 1570 en ny Prcrdikestol af J o r g e n
S v a v e , der tillige med sin Hustru dode det folgende Aar; de bleve begravne i
Skovby Kirke. Harridslevgaard blev ester Foroeldrenes Dod overtagen af S o n ­
nen J o r g e n S v a v e , der ikke forstod at styre sine Säger godt. Han havde en
S tr id med Fyns B iflop Hr. N i e l s J e s p e r s e n , da denne 1584 udncrvnte sin
Sloegtning Hr. N i e l s M u l e t il Sogneprcrst i Bogense; Sognemcendene i
Skovby med Harridslevgaards Ejer i Spidsen satte sig imod denne Udncrvnelse,
og Striden fortsatte den sidst nocvnte; man paastod, at Proesten ikke levede som-
melig. J o r g e n S v a v e havde efterhaandcn paadraget sig en stör Goeld, saa
at Hans Brodre J o h a n S v a v e , Embedsmand paa Bordingborg, og M ö g e n s
S v a v e . kongelig Hofsinde, paa egne og Soskendes Vegne sogte Köngen om
Tilladelse til at overtage Hans Gaard og Gods skadeslost fremfor enhver anden
for de Penge, de havde lovet for Ham og den Sum , de havde betalt. De frygtede
ncrmlig for, at andre Krrditorer stulde hindre dem den; de vare jo desuden
Broderens noermeste Arvinge, og Gaarden var deres foederne Gods. Köngen
gav sit Samtykke hertil. Aaret ester havde M o g e n s S v a v e for Retter-
tinget paa Tryggevoelde en Sag med J o r g e n K l a v s e n i Bogense angaaende
en Enghave osten under Hornflov. De to Brodre havde ikke lange sin foederne
Gaard; thi allerede i M a rts 1589 folgte de den t il B r e j d e R a n t z a u t il
Rantzausholm, Danmarks Riges Raad og Lmsmand paa Ermelundgaard, som i
Septbr. 1592 fik Laasebrev paa Gaarden. Men dermed var Sagen ingenlunde
afgjort.

Den noest fvrrige Ejer J o r g e n S v a v e og Hans Sostre Jomfruerne L i s -
be th og E l e o n o r e S v a v e udbade sig og fik kongelig Stoevning i Januar 1599
imod M o g e n s S v a v e t il Svineberg (Svavesholm i Skaane), fordi denne t il­
lige med den nu afdode J o h a n S v a v e havde folgt Harridslevgaard, fom dog
var tilfalden dem alle ester deres Foroeldre; ligeledes stcrvnede de Ham for Farge-

gaard i Landsbyen Toste. Skovby Sogn , som Han havde kjobt af Kong F re -
d e r i k den a n d e n , samt for en Gaard i Bogense, Han ligeledes havde kjobt.
for alle Soskende fluttede Overenskomst om Gaarden; denne Overenskomst. mente
de, var ikke bleven holdt, for de to Brodre folgte Gaarden og Godset. E j Heller
vare disse fine Sollendes Barge. ogSalgetkom iS ta n d , imedensJo rgen S v a v e
var „indmanet" t il Kiel. Ligeledes blev B r e j d e R a n t z a u indstavnet. Desuden
blev M o g e n s S v a v e stavnet af sine Sostre, fordi Han tillige med sine afdode
Brodre J o h a n og M a r k v a r d S v a v e tidligere havde overdraget J o r g e n
S v a v e Sostrenes Lod og De l i Harridslevgaard, eftersom Barge ej maatte
afhande Bornegods; de vare desuden ikke sine Sostres Va rger, og Jomfruerne
havde aldrig givet sit Samtykke t il denne Overdragelse, som var strittet i deres
umyndige Aar. Disse Jndsigelser vare imidlertid frugteslose; thi Harridslevgaard
med sit Tilliggende blev i Oktober 1599 paa Köngens Retterting tildomt B r e j d e
Rantzau . J o r g e n S v a v e s Pengesager kom Heller ikke siden i en bedre O r­
den; Han dode i Septbr. 16 l2 i Haderslev. Endog ester Doden künde Han ikke
faa Ro; thi endnu i Januar 16l4 stod Hans Lig ubegravet. d a S i v e r t G u b b «
havde „forbuden" Ham Jörden. — Hr. B r e j d e Ran t zau var Statholder i
Kjobenhavn og dode i Januar 1618. Harridslevgaard nlfaldt ester Ham Sonnen
K a j Ran tz au , der dode 1623. Hans Enke F ru A n n e Lykke opnaaede en
sorgelig Navnkundighed ved sit utilladelige Forhold t il C h r i s t i a n den f j e r d e s
aldste S on C h r i s t i a n , den udvalgte Konge.

I noermeste Forbindelse med den Retssag, som var en Folge af hendes
ulovlige Fangsting ester Köngens Befaling, ftaar en markelig Hexeproces, der
fortjener nojere at omtales paa dette Sted. J e n s B o l d m e s t e r , en Hvl-
stener, som sogte at indynde sig hos Köngen, fremkom i Januar 1627 med den
Angivelse, at Han, der var i F ru A n n e L y t k e s Tjeneste, i dennes Wrenbe
havde vcrret hos en gammel Kvinde i Süderstapel, ved hvis Hjoelp F ru A n n e havde
i S inde at tage Köngen af Dage og sikre sig Prinsens Koerlighed. Kort
ester kom Han i Köngens Tjeneste som Enspcrnder (Staffet), hvilket vist nok var
Hans Djemed med at opdigte denne Historie. Köngen, der ligesom de fleste af
sine samtidige, fuldt og fast troede paa Trolddom, lod Sagen paa det flarpeste
undersoge. I det forste o v e r L a m m e H e jn e , den foregivneTroldkvind, optagne
Forhor fortalte denne, at J e » S B o l d m e s t e r paa Frnens Degne havde givet
hende 4 Rosenobler (17. Rd lr.), og hun havde da sagt, at bet t il ncrste Paafle,
men ikke for, vilde gaa godt med den Sag, der laa Fruen paa Hjoerte. Med

i

o p to rt 1606 .

den Sum dlev hunaltsaa af Jens Boldmester'forfort t il at fortcrlle disseLogne.
Senere havde en af Fruens P iger bragt hende et Stykke af en Larredskrave
og en Tot forte Haar, der vare Prinsens, og dermed skulde den gamle virke saa
meget, at Prinsen fattede Kcrrlighed t il Fruen. E n Kone fra Flensborg havde
flyet hende et Stykke af en Skosaal og en anden Tot sorte Haar. hvorved Köngen,
hvem detke tilhorte. skulde bringes af Dage. hvilket denne Kone udtrykkelig havde
forsikret. Gjentagne Gange var L am m e He jn e i Forhor og indviklede sig da
saaledes i Modsigelser, at Pinebcenken blev anset for nodvendig for at faa Sand­
heden frem. Ester at have voeret underkastet dens Rcrdster, tilstod hun. at
hun havde lojet, og bad om Naade. M an henvendte sig endog til nogle tyfle
lovkyndige, hvem alle Doknmenter i Sagen bleve tilsrndte; de afgave den
Kjendelse, at L a m m e H e j n e s Udsagn siet ikke künde bruges imod F ru A n n e ,
da hun tilstod. at hun aldeles ikke kjendte denne. og t il S lutningen havde tilbage-
kaldt det hele. D a Sagen imidlertid efter derrs Mening ikke var bleven be­
handlet med tilborlig F lid , borde den begyndes sorsra af Folk, der vare vante
til pinligt Fo rh o r; Man künde jo nok paa den Maade faa ud af den gamle.
hvo der havde bragt hende de Haar, som virkelig fandtes hos hende. T i l Held
for de paagrklden-es Lemmer blev dog Sagen ikke overgiven t il disse tyste J u -
rister, men kun behandlet efter dansk Ret. J Ju n i 1627 blev den i Folge Dom af
Borgemestere og Raad i Odense henvisttilKirkencrvningesAfgjorelse; Lensmandens
paa Odense Gaard, den lcerde H o l g e r R o s e n k r a n d s ' s Ridefoged vilde ogkünde
ikke svcrrge hende Trolddom over, og da Loveus Forffrift i flige Tilfcrlde her ikke
var bleven opfyldt. afviste Ntrvningene forste Gang Sagen; men anden Gang torde
de ikke afsige en Dom, der stred imod Köngens Dnske, og de kjendte da for Net.
at hun som Troldkvind skulde do paa Baalet. Derpaa gik Sagen t il Landstinget
og fik her et andetUdfald. Den samvittighedsfulde Landsdommer T o r b e n G a b r i e l -
sen Ake le je frifändt hende som Troldkvind, men domte hende for hendes ulige
Snak og forstjellige Bekjendelser, paa hvilke hun endog havde annammet Sakra-
mentet. fra Livet, naar Sagen paa rette Steder tilborlig var bleven behandlet.
I sin Forbitrelse Herover gav Köngen, hvem det laa meget paa Hjcrrte at faa
hende domt som Troldkvind, Landsdommeren stra; Affted. Senere lod Köngen
Ham endog M a le for Herredagen for denne Dom s Skyld, men blev da opfordret
t il at afstaa fra Stwvningen over den forrige Landsdommer. Enden paa
Sagen blev. at L a m m e He jn e afKjobenhavns Borgemestere og Raad i Septbr.
16SV blev domt t il at miste Livet ved Svaerdet.

K a j R a n t z a u s og F ru A n n e L ykkes eueste Datter Jomsru S o f ie
R an t zau «gtede 1631 den rige L a v r i d s U l f e l d t i l Urup og Egcskov. som ved
dette Giftermaal blev Ejer af Harridslevgaard. Han vqr en Son af Rigsraad
og Rigskansler J a k o b U l f e l d og fodt 1605 paa Hinsgavl, hvor Faderen den
Gang var Lensmand. Videnskaberne dyrkede Han med Jver, iscrr Historien. I
Aaret 1634 afgik Han som Sendemand t il England, og 1646 blev han Embeds-
mand paa Stjernholm. Han var meget yndet af F r e d e r i k den tre^dje­
der 1656 besogte Ham paa Harridslevgaard. F r n S o f i e dode i Aaret 1635;
deres Wgteflab var barnlost; men af sin Hustru havde Han faaet Livsbrev paa
Gaarden, hvisaarsag Han beholdt den indtil sin Dod 1659. I nogen T id nod
imidlertid Hans Broder K n u d U l f e l d t il Hellerup, der havde cegtet F ru
A n n e Lykke , Jndt-egterne af Gaardens ene Trediedel; Han dode -1646.
L a v r i d s U l f e l d s anden Hustru var F ru E l s e P a r s b e r g . Efter Hans Dod
tilfaldt Harridslevgaard Fru A n n e L ykkes Broderborn: K a j Lykke fik de to
Trediedele, og Hans Soster F ru C h r i s t e n s e Lykke en Trediedel; deres Fader
var den i Aaret 1655 afdode F r a n s Lykke t il Overgaard. Ester at Köngen
og Dronningen havde faaet K a j Lykke domt og saaledes opnaaet e tS la z s Ret
til at plyndre Hans störe Ejendomme, Mode de Hans Hustru F ru D l l e g a a r d
G y l d e n s t j e r n e at bo paa Harridslevgaard. hvilket naturligvis stuld« betragtes
som.en stör Naade. F ru C h r i s t e n s e Lykke var forst gift med F r a n s
B r o k k e n h u u s til Sebberkloster og crgtebe kort efter Hans Dod (1660) den mere
bekjendte end beromte Dverste. siden General F r e d e r i k v. A r e n s t o r f f , som
derved blev Ejer af en Trediedel af Harridslevgaard. I Septbr. 1664 fik S o r e n
K o r n e r u p kongeligt B rev , at Han ikke fluide sogt Bonderne paa Harrids-
levgaards Gods for Landgilde eller lade noget fligt oppebcere af dem, for der
var holdt Deling angaaende den Sosterlod, F r e d e r i k v. A r e n s t o r f f fluide
have deraf. Derpaa skulde Han kroeve Bondern« for den Landgilde, jom tilfaldt
Köngen, dog ikkun for saa vidt de künde udstaa sndholde) det, paa det at de ikke
skulde forlobe Gaardene. I Anledning af dette Skiste fik Hr. H e n r i k L in de -
no v og Borgemester K n u d J o r g e n s e n Befaling t il paa Köngens Vegne at
indfinde sig paa Harridslevgaard. F ru C h r i s t e n s e skulde ved samme Lejlighed
have sin Trediedel af 50 Tdr. Hartkorn, som laa lcrngst borte fra Gaarden,
for hvilke hun ved den forrige Deling med Broderen ikke havde nydt Vederlag.
D a Köngen havde faaet Underretning om, at der paa de K a j Lykke fra-
domte Gaarde var en stör D e l Ho og Foder, t il hvis Fortcering der ej var ind«

i

o p to rt 1606 .

koNnnet Kvceg, fik Fogedern« paa disse Gaarde Befaling t il at indkjobe noget
Kvteg „for en maadelig Penge", paa det at Gaardene ej skulde komme t il for
stör rn Skade. D e andre to Trediedele fljenkede Köngen dog kort efter F ru C h r i -
stenfe; den Naade vederfores hende vist nok kun, fordi hun havde cegtet en tvst
Adelsmand.

I Folge det af Köngen t il A r e n s t o r f f 1664 udstcedte Skjode stod Harrids­
levgaard med Over-Molle og underliggende Gods for 562 Tdr. Hartkorn; Godset
udgjorde 44 Gaarde. af hvilke 18 i Harridslev, 3 i Skovby, 3 i Toste. 3 i
Eskildstrup. 3 i Hagebol og 1 i Sküarup. alle i Skovby Sogn , 1 i Rue i
Digerslev Sogn, 1 i Sm idstrup i Guldberg Sogn. 3 i E jlby Sogn og By.
4 i Scrrslev Sogn og 4 i Haarslev Sogn; deraf folgte Han eftrrhaanden flere
Gaarde. og nogle Aar efter var Godsets Hartkorn ikkun 263 Tdr. 4 Skpr.
2'/s Fdk. 1 Alb. T i l Gaarden horte Birkeret. — F r u C h r i s t e n s e L y k k e
dode i Aaret 1667. hvorved hendes D atttr af forste LEgtestab Jom fru S o f i e
A m a l i e B r o k k e n h u u s arvede Moderens oprindelige Trediedel af Harridslev-
tzaard. Hendes Dcerge var Farbroderen S i v e r t B r o k k e n h u u s t il Ullerup.
der 1678 bortfcestede en Gaard i Harridslev. Hun dode 1680. og derved arvede
Farbroderen hendes Del af Gaarden; Han var gift med Fru H e l v i g S a n d ­
berg. Jm idlertid beholdt Han ikke lange den A rv; thi i J u n i 1682 gjorde
K l a v s Rasch t il Raflenberg Jndforsel den, og 1688 overdrog L a v r i d s S e e ­
f e l d t il D land . der var gift med S i v e r t B r o k k e n h u u s ' s Datter F ru
M a r g r e t e K a t h a r i n e B r o k k e n h u u s , Ham denne De l af Harridslevgaärd.
S i v e r t B r o k k e n h u u s ' s Formuestilstand var meget flet; thi noget af Gaarden
havde Kronen taget fra Ham for Skatter, og denne Del. ncemlig 14 Tdr. 1 Skp.
3 Fdk. 1 Alb. af Hovedgaardens Taxt og i Toste en Gaard paa 4 Tdr. 6 Skpr.
og en anden paa 2 Tdr. 6 Skpr. 2 Fdk. blev 1686 af Rentekammeret overladt
t il Landsdommer J e n s L a s s e n t il Dalum Kloster som brugeligt Pant. Saa -
ledes havde Harridslevgaard faaet adskillige Ejere paa- en Gang. Efter den i
Aaret 1688 indforte Matrikkel udgjorde Hovedgaardens Hartkorn 80 Tdr. 1 Skp.
2 Fdk. 1 Alb. og Skovskylden 1 Td. 2 Skpr. 3 Fdk. I Alb.; det Generalen
endnu tilhorende Bondergods udgjorde 105 Tdr. 3 Skpr. 2 Fdk. og bestod af
17 Gaarde og 2 Hufe i Harridslev samt Over-Molle foruden nogle Hufe, der
beregnedes under Hovedgaardstaxten. F r e d e r i k v. A r e n s t o r f f dode 1689, og
Hans D e l af Harridslevgaard tilfaldt Hans Enke F ru A u g u s t a E l i s a b e t h v.
R u m o h r . A f4Vs ode Gaarde i Harridslev B y oprettede hun 1694 en Scedegaard

under Navn af Lille-Harridslevgaard og tillagde den desuden adskillige Jorder
fra de andre Gaarde i Byen. Her boede siden hendes S s n H e n r i k v. A r e n ­
s t o r f f t il sin Dod 1712. Denne Gaard laa tcrt uden for Landsbyen i en af
Hovmarkerne; den blev nedreven 30— 40 Aar senere.

Angaaende oven ncrvnte Trediedel af Harridslevgaard opkom der S t r id
imellem K l a v s Rasch og J e n s L a s s e n , der ikke godvillig vilde indrsmme
hin nogen Pa rt i Gaarden. Ded Hojesteretsdom blev 1694 den omtvistede D e l
tilkjendt J e n s L a s s e n imod, at Han udredede t il Medejeren, hvad denne gjorde
Krav paa, oprindelig 700 Rdlr., med Renter ia lt 5,000 Rdlr. Hofretten, for
hvilken K l a v s Rasch indstcrvnede Modparten, da denne ikke vilde betale. afviste
Sagen, hvorpaa kongelige Kommisscrrer bleve udncrvnte; men for dem ncrgtede
J e n s La s sen at mode i Kjobenhavn. Endelig 1697 gjorde K l a v s R a sch Jn d ­
forsel i en Trediedel af Gaarden og lod 1699 Jndforselsdommen indstcrvne t il Paa-
kjendelse. K l a v s R a s c h dode 1705. I A a r e t 1702 indstcrvnede Gchejmeraad K a j
R an tz au t il Oregaard dem begge som Ejere af Harridslevgaard i Anledning af. at
Beboeren af Gaarden Store Ladebol havde ncrgtet at yde Tiende t il Ham som Kirke­
patron og t il Prcrsten, i det Bonden paastod at Store Ladebol horte under Har-
ridslevgaards Hovedgaardstaxt og saaledes var tiendefri. Herredsfogedeu domte
Bonden til at udrede Tienden, eftersom han lcrnge havde svaret denne Afgift.
Det lykkedrs tilsidst J e n s L a s s e n at blive Eneejer af Gaarden, som han ved sin
Dod 1706 efterlod t il sin S s n Kommandorkapitajn. senere Kommandor H a n s
Lassen . Denne pantsatte 1710 af sit Gods i Brenderup Sogn, Aahojerup B y
en Gaard paa 8 Tdr. 6 Skpr. Hartkorn og 5 Skpr. Skovskyld, en Gaard i
Kjcerby i Asperup Sogn paa 4 Tdr. 6 Skpr., en Gaard i Borring paa 7 Tdr.
6 Skpr. og en Gaard i Haarslev paa 8 Tdr. 7 Skpr. Han giftede sig anden
Gang i Aaret 1712 med Jom fru K i r s t i n e H o pp e og dode 1718. E t Aars
T id efter crgtede Hans Enke Dverstelieutenant P h i l i p J o h a n » .H a g e d o r n .
Ded denne Lejlighed blev selve Hovedgaarden med Ager og Engs Hartkorn 92
Tdr. , Skpr. 3 Fdk. 2 Alb., Skovskyld 1 Td. 2 Skp. 3 Fdk. 1 Alb. og M o lle -
flyld 20 Tdr. vurderet t il 5.671 Rdlr. og Bondergodset t il 25,000 Rdlr. Denne
Ejer folgte 1720 sin De l i 2 Bondergaarde i Skovby t il Befidderen af Grev-
stabet Gyldensten. Med fem Bonder i Skovby Sogn havde Han 1721 en Rets-
sag ved Herredstinget. Deres Gaarde, ncrmlig Ellegaard og to Gaarde i
Skovby, en i Kcerby og en i Eskildstrup havde Han 1719 kjobt af Kronen, da
de tidligere horte t il Ryttergodset; men Bonderne paastode, at de vare Selvejere.

i

optort 1606 .

Dette vilde Dverstelieutenanten ikkun indromme dem for Bygningernes Vedkom-
wende; ester Hans Mening vare de ingen rigtige Selvejere, dcls fordi Gaardene
ikke havde gaaet i Arv, og Bonderne ej Heller Haft Ret t il Skovhugst og Olden,
og fordi de havde svaret Hoveri. LEgter og Afgifter i mange Aar lige med
andre Fastebonder; men Hans Jndsigelser hjalp intet; Han tabte Sagen ved
Herredstinget, og samme Udfald fik den ved Hojesteret 1723. Lille-Harridslev-
gaard kjobte Han 1722 af H e n r i k A r e n s t o r f f s Enke F ru C h a r l o t t e
A m a l i e D i n d t il Berns Kloster og af hendes Svoger og Bonge C h r i s t i a n
A r e n s tö r f f t il Svanholm for 7,500 Rdlr. i danske Kroner; Gaardens egne
Jorder udgjorde da 4'/, Bondegaards Jo rd eller 28 Tdr. 1 Skp. 2 Fdk. 2 Alb.
Ager og Engs Hartkorn, og dertil horte 13 Gaarde i Harridslev, 2 Gaarde i
Toste, 1 Gaard i Sm idstrup og 1 Gaard i Toderup, af Hartkorn 93 Tdr.
„ Skp. „ Fdk. 2 Alb. I Aaret 1730 havde H a g e d o r n igjen en Sag ved
Landstinget med en af sine Bonder, der paastod at voere Selvejer; ved Hsieste-
retsdom blev Bonden 1733 erkjendt som saadan. men kun med Hensyn t il Byg-
ningerne. Neder-Molle i Skovby Sogn eller i det mindste en D e l af den kjobte
Han 1731 af Ritmester R o s e n k r a n d s t il Skovsbo. Samme Aar gjorde Han
for en Sum af 631 Rdlr., Han havde tilgode, Jndforsel hos sin Stifson Kapi-
tajn F r e d e r i k La s sen t il Tallerup i 36 Gaarde og Bolsteder i Ulbolle, hvilke
dog i Forvejen allerede vare udlagte t il andre Kreditorer. Med Sogneprcesten i
Haarslev Provst A n d e r s H v i d havde H a g e d o r n en langvarig Retssag,
som fik et hojst fordonveligt Udfald for hin. Prcrsten havde en S tud paa Grcrs,
som blev borte i Efteraaret 1733; Hans Rogter troede at have fundet den i
Maderup og hentede den derfra, hvorpaa Provsten lod den brande med sit Marke
og sende til Kjobenhavn; men Dverstelieutenanten gjorde strax ester Krav paa
den som sin og paastod, at den fra Marken ved Store Ladebol havde forvildet sig
t il Maderup. og at den var brcrndt med Hans Marke, for Provsten brandte den
med sit. Studens hele D ard i var 6 Daler, hvilken Sum Provsten vel vilde
udrede, da Han var bleven overbevist om at have Uret; men Han vagrede sig
haardnakket ved at godtgjore H a g e d o r n Omkostningerne og ved at give Boder.
Modparten forfulgte derfor Sagen ved Skovby Herredsting og Gyldenstens Birke-
ting og derpaa for en egen Kommission, som tilsidst blev nedsat i denne vigtige
Anledning. Beb Hojesteret faldt endelig 1737 folgende Dom : Den bortfsrte S tuds
D ard i jkulde Provsten betale med 10 Rd lr.; de af Ham og Hans Fuldmagtig
brugte Udtryk imod Dverstelieutenanten skulde vare dode og magtrslose, og da

Han iipod bedre Didende havde tilegnet sig Studen, desuden havde villet forfore
andre t il at aflagge faljk D idnesbyrd. ja endog tilbudt at gjore Ed paa hvad
der stred imod Sandheden. blev Han domt t il at bode 1,500 Rdlr. i Godtgjorelse
og Omkostninger tillige med 300 Rdlr. t il B o r Frelsers Kirke paa Christianshavn
og ligesaa meget t il Justitskassen m. m.; endelig blev Han sat uyder General-
fistalens Tiltale og ved Hojesteret domt fra sit Kald. Saaledes endte denne
Studeproces. H a g e d o r n dode i A p ril 1740 i en Alder af 74 Aar og blev
begraven over Jorden i Skovby Kirke. Aaret ester gav Hans Enke, som beholdt
Gaarden t il sin Dod, en Tavle og en Solvklokke t il samme Kirke. I Aaret 1762
foretog hun et Mageskiste med Besidderen af Grevskabet Gyldensten. Hun dode
1769 i sit 82de Aar.

Ester hendes Dod tilfaldt Gaarden hendes Datter A n e E l i s a b e t h Lassen ,
som 1740 havde oegtet Dverste ved Kavalleriet J o h a n F r e d e r i k B a r d e n f l e t h ,
der nu blev Gaardens Ejer. De havde den Gang allerede i flere Aar boet paa
Harridslevgaard. Dverste B a r d e n f l e t h tog Assted af Krigstjenesten 1759 og
dode 1771 i en Alder af 76 Aar ; Hans Enke fulgte Ham allerede i Begyndelsen
af det folgende Aar i Graven. Gaarden arvede hendes Son Dverstelieutenant
J o h a n F r e d e r i k B a r d e n f l e t h , der kort for Moderens Dod havde crgtet
S o f i e M a g d a l e n e L o v e n o r n (dod 1786), Datier afKonferensraad F r e d e r i k
L s v e n o r n og F ru F r e d e r i k k e S o f i e H o l s t e n . Han var fodt 1740, tjente
som Officer forst ved de sirllandfle Ryttere og blev tilsidst Chef for det siesvigfle
Rytterregiment i Horsens, Generallieutenant og kommanderende General i Norre-
jylland og dode 1811. Hans anden Hustru levede indtil 1814. Derpaa ejede
Hans Sonner Gaarden i broderlig Enighed i adstillige Aar. De vare: Ka-
pitajn i Soetaten A o h a n F r e d e r i k B a r d e n f l e t h , dod 1833 som Kontre-
amiral, ogM ajorerne i Generalstaben J e n s K a r l B a r d e n f l e t h . dod 1855 som
Generallieutenant, og F r e d e r i k L o v e n o r n B a r d e n f l e t h , dod 1852 som
Generallieutenant. Endelig folgte de 1828 Harridslevgaard for 82,000 Rdlr. t il
Besidderen af Grevskabet Gyldensten, i hvilket Gaarden nu blev indlemmet.

Harridslevgaards markelige og fljonne Hovedbygning er opfort i Aaret 1606
a f H r . B r e j d e Ran tzau . En Jndstrift over Jndkjorselsporten bereiter, at dette
er stet, da- Ejeren var 50 Aar gammel. T ilforn var den omgiven af Grave, af
hvilke der endnu paa to Steder er Levninger tilbage. Dens M ure udmarke sig ved
sin Tykkelse; baade Kjelderen og Stuetagen ere hvoelvede. T i l Kjelderen har der

i

opkörk 1606 .

tidligere vcrret flere smaa Nedgange fta de ovre Dcrrelser; nu ere de tilmurede.
I det hoje Taarn er Jndgangen. og derfra forer en Stenvindeltrappe op t il de
to Etager. Ved den oven ncrvnte Durdering af Gaarden og Godset 1719 blev
Hovedbygningen ikkun beregnet t il en Dcrrdi af 1000 Rd lr.; den var da brost-
foeldig. 1753 blev den atter sat i god Stand af Dverste H a g e d o r n s Enke.

Gaardens Storrelse er: Ager og Engs Hartkorn 51 Tdr. 2S kp r. 1 Fdk.
1 ' Alb., Skovskylden 1 Td. 1 Skp. 2 Fdk. 2 z Alb., Mslleflylden 19 Tdr., og

Fladeindholdet er 281 Tdr. Land Ager, 59 Tdr. Land Eng og 84 Tdr. Land
Skov. C h r i s t i a n s l u n d , der er en Afbyggergaard fra Harridslevgaard, udgjor
17 Tdr. 2 Skpr. Hartkorn og har 187 Tdr. Land Ager, omtr. 10 Tdr. Land
Eng og 14 Tdr. Land Skov. Bondergodset udgjorde 1852: 38 Fcrstegaarde
med 183 Tdr. 6 Skpr. 1 Fdk. 2z A lb ., 58 Fcrstehuse med 10 Tdr. 7 Skpr.
3 Fdk. i z Alb. og 1 Tyendehus med „ Tde. 6 Skpr. „ Fdk. i z Alb. Hoved-
gaarden iberegnet var det samlede Ager og Engs Hartkorn 246 Tdr. 6 Skpr.
3 Fdkr. Alb. A f Fcestehusene vare 12 jordlsse.

OIZ-Vsnmsi'k

