
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/

1 SsellanL.

1 3seI1anL.

den Halvo. som flyder sig ud imellem Isefjorden og dennes Sidearm
l^skildefjord ligger Krogstrup Kirke, en M i l og en Fjerdingvej sydvest for
Frederikssund. Denne Kirke, der har vcrret omgiven af en for lang T id siden
forsvunden Landsby af samme Navn, blev i gamle Dage betragtet af Almuen
som scerdeles hellig. E t Biltede af S t. Dionysius blev derfor ester kongelig Be-
faling 1606 borttaget, eftersom Bonderne prydede det t i l visse Tider af Aaret
med Smvkker og Klcrder. Overtroen blev imidlertid ikke derved udryddei; man
vedblev at bolde Kirken for helligere end alle andre. Endnu 1737 sogte Regjer-
ingen at virke derimod. B is k o p C h r is te n W o rm fraraadede at ladePrcesterne
tale derom i sine Proedikener, da man derved let künde gjore ondt vcrrre; men
Prcrsten i Krogstrup borde gjsre den. der onflede at faa bedet for sig eller
andre i denne Kirke, hvis Han troede, at Donnen var kräftigere der end i andre
Kirker, opmcerksom paa sin Dildfarelse, da Folk i Krogstrup Sogn ligesaa vel
bleve syge og dode som andensteds. Naar Gudstjeneste ej fandt Sted, künde man
holde Kirkedorene lukkede, og naar de nodvendig maatte vcrre aabne, fluldeDeg-
nen ndsporge enhver fremmed om, hvilket TErende Han havde, og hvis denne da
kom for al ofre, skulde Degnen fore Ham t il Prüften. Kirkeblokkens sverste Hul
künde man tilstoppe et helt eller halft Aar. I Overensstemmelse med Biskoppens
Forflag blev der ndstcrdt en kongelig Befaling. hvis Djemed efterhaanden blev opnaaet.

I dette Sogn, Horns Herred og Frederiksborg Amt ligger den gamle Hoved-
gaard Svanholm, der fordum kaldtes Svaneholm, og hvis Historie man nogenlunde
kjender fra forste Halvdel af det 14de Hnndredaar. Den forste bekjendte Ejer af Svan-
Holm v a rH r .N ie ls Knudsen . og Ham tilhorte Gaarden i Aaret 1346. da Han crgtede
C e c i l ie N ie ls d a t t e r . hvis Fader var N i e l s E r ik s e n af Lynde; hendes

Moder hed K a t r .n e Tpm eS da tte r. I Medgift sik Han e„ stör M-rnade
GodS. som Haoe i Karlebo Sog» , Hohvlt sHojelt, i B liStrup S o ,» o ,
noget GodS i Helsinge B , og Sog» samt Bangede i Gjkntofte Soan Ubberod
Ballerod, USserod med Molle, JSt-rod med M olle og Ebberod, alt i Birkerod
Sogn. killige med Sandholm og Kjettinge i Blovsirod Sogn m. m. Men H r
N ie l s K nnd sen kom deSuagtet i Pengeforlegenhcd; thi 1363 laante Han af
Adelsmanden B e n t B en tsen S M ark re»t S« lo og pantsatte Ham derfor alt sit
GodS i Uggelose, Aaret ester pantsatte Han til Kong V a ld e m a r sine Eie»,
domme i HerSlev i Somme Herred for 7 lodige M ark So lo, Den »erste bekjendte
E ier af Svanholm v a rA n d e rS P ede rsen , der ligesom de folgende Ejere horte
til en thsk Sleegt, den samme som Greverne Ebersten, og Gleichen; den sorte
en springende Love med hustet Hale j Daabenet. Han var en Ton af H r
P - d e r L a v r - n s i» og foiekoinmer som SvanholmS E j-r i Aaren- imellem
1376 og I4Ü7, I Aaret >386 stjodede Han Nkbbe Gaard med meget GodS t il
BiSpen af RoSkilde, og 1387 pantsatte h»n og Hans Broder J e n s P ede rsen
t il L-giSmose til J a k o b D i l l i s e n alt sit God« i Bredsten og Skibet Sogne
niemlig Hovedgaarden Kjeldkerr og Bmgsted Molle med a lt. hvad der i ovriat
horte t il Godset. for SV Mark Sol». Paa samme T id pantsatte Han noaet
GodS i Lillerod til E r ik N ie ls e n S a lte n s e e til H-rningSholm A f Bistov
N i e l - i RoSkildc havde Han for sin LivStid faaet KapjtletS og DomkirkenS
God« i K irke .S aab ,; dette GodS overlod Han Aar 140V med den folaende
Bistop P e d erS Samtykke til J o Han O ls e n af Soholm . T illigc med sin oven
noevnteBroder tilstjodede Han Dronning M a r g r e t - i Aaret 1407 Bilsted Gaard
og B» i S le t Hem d, hvortil dereS Fader H r. P e d e r L a v re n se n og der-»

1 Ssellanä..

Farbroder J e n s La v re n sen allerede havde givet V a ld e m a r A t te rd a g
Brev og Rettighed. Den nceste Ejer af Svanholm var K n u d Ande rsen ,
maaste en Son af den foregaaende; Ham tilhorte Gaarden 1416, da Han pant-
satte t il P e d e r F c e lin g alle^sine Ejendomme i Hjorlunde og Sundbylille sor
100 Mark So lv ; dette Pant blev 1460 indlost af Kapitlet i Roskilde. K n u d
A n d e rsen var Fader til Hr. N i e l s K n u d se n , som efter Ham forekommer
som Svanholms Ejer imellem 1440 og 1451. Han kjobte 1448 tre Gaarde i
Horns Herred af Fru A r in e . Broderen D o K nudsen havde Del med Ham
i Svanholm. Ester dem arvede Jomfru E lse s N u d , deres Sosterdatter, en
Trcdiedel af Svanholm. som ved hendes kort efter indtrufne Dod tilfaldt hendes
Fader M ik k e l R u d t il Dedbygaard; en anden Trediedel arvede F r e d e r ik
D a rd e n b e rg og Hans Hustru Fru E ln e E v e r t s d a t te r . Men disse beholdt
kun en meget kort Tid sin Arv.

Allerede i Aaret 1452 kom Svanholm i den navnkundige M D i l le s
Hcrnder; den ejede derpaa Gaarden i omtrent halvandet hundrede Aar og
er nu atter i vor Tid i Besiddelse af den. Hr. T o rb e rn B i l l e til So -
holm og Allindegaard kjobte ncrmlig i dette Aar de omtalte to Trediedele af
Svanholm. To Aar senere blev Han Ejer af hele Svanholm, i det Han af Kong
C h r is t ie r n og Dronning D o ro th e a kjobte as den Rettighed, disse havde til
Gaarden og Godset. Derpaa sik Han 1456 kongeligt Brev med Opfordring til
dem. der maatte have nogen Rettighed t il Gaarden, at mode for Köngen inden
6 Uger med sine Beviser; hvis ingen modte. vilde Han ydermere faa Brev der­
paa. T il Svanholm horte den Gang 9 Bo l Io rd i Vendslev i Ferslev Sogn,
hele Gymerup, (nu ikke lcenger til). hele Lunnerup (Lyngerup i Krogstrup og Gjer-
lev Sogne). hele Krogstrup med Undtagelse af Prcrste- og Degnegaarden, hele
Ordrup i Krogstrup Sogn; ligeledes 1 Dre Korn og 1 Fjerding Io rd i Dalby,
4 L Skyld i Onsved. 1 Fjerding Id rd i Kunnerslev, 2 L Skyld i Kyndby
og 1 Gaard. hvis Afgift var 1 ß. G rot, 3 Fjerding Io rd i Ferslevlille og 4
Gaarde i Klcrpstrup. Hr. T o rb e rn B i l l e var en Son af B e n t B i l l e t il
Allinde og Fru I n g e r , Hr. T o rb e rn P e d e rse n s D atie r, og var allerede
1448 Medlem af Nigsraadet. Han var 1450 en af DanmarksFuldmcegtige ved
Forhandlingerne med de Svenske i Halmstad. Som Pant af Kronen havde Han
Abrahamstrup (Icrgerspris) med underliggende Len i Horns Herred. I denne
S t illin g optraadte Han i en Retssag imod Lensmanden paa Holbcrk Gaard B e r ­
ne r P a r s b e rg . Denne vilde ncrmlig ligesom nogle af Hans Formccnd ind-
flrcrnke den fr i Sejlads og Handel paa Isefjorden og forbyde Beboerne af Abra­

hamstrup Len umiddelbart at handle med de Skippere, som falbode dem sine
Barer. Det blev da oplyst. at i 60 Aar eller lcenger tilbage havde de Skibe,
der kom ind i Isefjorden, frit kunnet handle med Herredets Beboere; Embeds-
manden paa Abrahamstrup nod Told og kongelig Rettighed af Handelen paa
Horns Herred. Hr. T o r b e r n B i l l e dode i Slutningen af Aaret 1465 og blev
begraven paa Andvordflov. Tre Aar for sin Bortgang sra denne Verden gav
Han 3 Gaarde i Nyborg til Jom fru Marice Brodres Orden af Karmelsbjcrrg t il
evindelig Eje paa det Dilkaar, at Munkene skulde bygge et Kloster paa en af
Gaardenes Iorder. Disse Gaarde havde H r .S te n B a s se folgt Ham, og i dette
Kloster skulde de bede for denne Hr. S t e n B a s s e s , Hans Husfrues og begge
deres Forcrldres Efterkommere og lade holdeBegcengelse for dem. H r .T o rb e rn
B i l l e var gift med Fru S id s e l L u n g e , en Datier af Hr. O ve Lu n g e til
Basnces og Fru M a r e n B a s s e ; hun dode omtrent 1503. A f deres Sonner
arvede P e d e r B i l l e efter Faderens Dsd en D el af Svanholm. imedens en
anden Del tilfaldt B e n t B i l l e t il Ssholm . der 1472 overlod Ham denne sin
Arv; en anden D el sik den tredie Broder Hr. S t e n B i l l e til Allinde, der
ogsaa arvede sine Sostres D o r th e a s og K ir s t in e s De l; 1475 overlod Hr. S t e n
bam sin D e l, imod at P e d e r B i l l e i Sieden afstod sin Lod i Allindegaard.
Hans Moder overlod Ham 1490 den Del af Svanholm. hun havde arvet efter
sin Mand og sine Born, imod en Gaard i Braaby Sogn og By. Endelig blev
der 1493 foretaget S tifte efter Hr. T o rb e rn B i l le . Hans to Dotre og Sonnen
E r ik B i l l e imellem Brodrene Hr. B e n t , P e d e r og Hr. S t e n B i l l e , og
derved sik P e d e r B i l l e Svanholm med tilhorende Gods.

P e d e r B i l l e kom snart i Uenighed med Domkapitlet i Roskilde og med
Mkedegnen Hr. T e ts R o sen g a a rd paa dettes Degne. De stredes 1469 om
et Gcrrde imellem Kinderslev og Bonderup. og P e d e r B i l l e sik da et Tings-
vidne af Horns Herredsting, at Geerdet var opfert paa Svanholms Grund, til
hvilken den heilige Kirke aldeles ingen Ret havde. Omtrent Aar 1472 opsatte
Hr. T e ts skriftlig sine Klagemaal imod P e d e r B i l le . Denne stod efter Hans
Paastand inde med sin Bispetiende af Svanholm ligesom Faderen for Ham. Han
havde frataget Mkedegnen Grcesgange, som Kirken og gode Mcrnd havde over-
draget denne. ncrmlig Klcrpstrup. Krogstrup o. fl. Marker. Fire Aar i Forvejen
havde Han drevet Mkedegnens Oxen ud af disse Marker og sagt, at Han fandt
dem i sin Dang. Hr. T e t s sendte da sin Foged t il Herredstinget og bad om
at man vilde syne den Skade. Hans Kvceg skulde have gjort; dertil svarede
P e d e r B i l l e , at Han ej vilde tilstcede nogen at trcede Hans Grces ned. Men

da disse Dxen endelig kom ud af Folden. styrtede den „festeste" (fagreste) af
dem dod om, og 4 andre omkom kort efter. Ogsaa havde P e d e r B i l l e op-
taget Kvcrg. der tilhorte Ham og Hans Tjenere af Selso paa Skullelev Gade
vg Haft det flere Dage i sin Fold, indtil man havde taget det nd deraf. M k e -
degnen havde tilbudet Ham at tage nogle af deres fcrlles Venner t il Doldgifts.
mcrnd; men dette havde Han afflaaet. Köngen valgte da 1472 Abbeden i
Ringsted, Hr. I e p Ie n se n S p a r re til Sandby, Rigens Kansler. og Hr.
D a v id A r i ld s e n Q v it z o v til Rygaard til at domme i denne S tr id imellem Hr.
T e t s og P e d e r B i l l e om Krogstrup Fcrlled, Kunnerslev, Klcepstrup, Ulstrup
og flere ode Torp, hvortil den sidst ncrvnte vilde tiltage sig Eneret, og hvorfra
Han vilde uddrive Mrkedegnens Kvceg og Hans Tjeneres paa Selso. Nigsraaden
Hr. I o H a n Oxe. I e p Ie n se n af Navnstrup og M o g e n s H ak forte samme
Klage for Kunnerslev Marks Bekommende. Ogsaa med Abbed O lu f i Soro
havde P e d e r B i l l e S trid . For Livstid havde Han og Hans Husfrue faaet 3
Gaarde i Ferslev Sogn og B y og 2 Gaarde i Dalby i Krogstrup Sogn i Leje.
To af Fcrsterne i Ferslev ncegtede at betale Afgifter t il Ham og at adlyde Hans
Befalinger, og da dette havde varet 3 Aar, opsagde Han dem 1488 Gaardene.
Paa Hans Sporgsmaal til dem paa T inge. hvi de havde vcrret Ham ulydige,
svarede de, at det ikkun var af den Grund, at Abbeden havde forbudet dem at
give Afgift t il nogen anden end Ham selv paa Klosterets Begne. P e d e r B i l l e
klagede ogsaa over „det Hovmod, Abbeden lod gjore Hans Husfrue". I
Aaret 1489 blev Sagen paadomt ved Köngens Retterting af Hr. J o h a n Oxe,
Hr. B e n t B i l l e . Hr. S t e n B i l l e . P a l le A nde rsen U lfe ld og flere
Rigsraader. Her blev det Brev. Han havde af Abbeden og Klosteret paa disse
Gaarde. domt ved sin fulde Magt at stände; Abbeden havde ladet vcrnte paa sig
i 4 Dage og havde ikke modt. Med Hr. J o h a n Ie p se n til Kyndbygaard
havde P e d e r B i l l e cn Retsstrid om Marsvinsfangsten i Isefjorden nord for
Kyndby. E t Tingsvidne af Horns Herredsting 1483 godtgjorde, at Rettigheden
til denne Fängst tilhorte Svanholm, og derfor tilkjendte Lensmanden paa Abra-
Hamstrup H e n r ik F r i i s Gaarden den omtvistede 9tet. Ogsaa i Hans T id var der
Uenighed om Sejladsen paa Isefjorden. I Aaret 1489 fremtraadte to norste
Skippere paa Horns Herredsting og gave den Forklaring, at de laa med sine
Skibe og folgte Tommer til den sättige Almue, og da ovede Roskilde Borgere
Bold imod dem; nu bade de om Hjcelp. Paa Opfordring af Lensmanden
T ru d Ande rsen sagde P e d e r B i l l e , at det havde vcrret gammel Scrdvane.
at norste Skibe der maatte ligge med Tommer og salze det til Almuen. „den

til Hjcelp og Hornsved (Skovene i Horns Herred) til Beskede". E t Tingsvidne
af 12 Mcrnd udsagde. at P e d e r B i l l e s Ord vare Sandhed. Med en anden af
Lensmcendene paa Abrahamstrup I e p I e n s e n havde Han en S tr id . da hin havde
forbudet Ham at fiske i den ny So . Lensmanden havde ladet dämme imellem Skibbv
Mark og Krogstrup Old. E t Tingsvidne gav P e d e r B i l l e efter Hans Opfordring
det Didnesbyrd. at Han havde svaret, at Han ej vilde lade vcrre at fiste der for
Han lovlig var fordreven derfra. T il E v e r t G ru b b e af Tryzgevcelde pant-
salte Han 1472 en Gaard i Onsved i Krogstrup Sogn for 20 rhinste oa 4
lybste Gylden. T il en af sine Dordnede J e n s S te f fe n fe n . der var fodt
paa Hans Gods i Dendslev i Ferslev S o gn , Horns Herred. udstcrdte Han
1508 et Frihedsbrev, hvorved Han tillod Manden, der havde fornojet Ham
for Brevet, at vcrre kvit, fri, ledig og los og at fare og opholde sig, hvor Ham
selv lystede. P ede r B i l l e , der levede sin meste Tid paa Svanholm , dode i
Aaret 1508. Han var gift med Fru A nn e G y ld e n s t je rn e . en Datier af
K n u d G y ld e n s t je rn e t il Jversncrs og Fru H il le b o r g O t te s d a t te r ; .h u n
dode 1521. De esterlode sig en talrig Afkom, og i J u l i 1S24 blev der afholdt
et Tokkestifte imellem deres Arvinge, hvorved det blev aftalt, at der inden M ik-
kelsdag stulde holdes et endeligt Skiste imellem dem.

Svanholm arvede efter P e d e r B i l l e Sonnen Hr. M o g e n s B i l l e , der var
Rigsraad og i mange Aar Hovedsmand paa Koldinghus. Dette Len havde Han i Aaret
1523, da Oproret udbrod imod C h r is t ie r n den anden. og Han gav da Köngen
det gode Raad at udsende Mcrnd, der künde formilde Modstanderne. Han havde
1527det Uheld at blive overfalden og lemlcrstet af H a r t v ig von de r W isch , og
sexAdelsmcrnd. iblandt hvilke var H r .K n u d R u d til Dedby, paatoge sig at 'for-
svare Ham, naar Han fot Retten vilde stcevne denne sin Avindsmand. D a de
borgerlige Uroligheder 1534 truede med at udbryde. sogte Rigsraadet at sikre
sig Lydighed hos Almuen. Fra den Tid hav-s et Tingsvidne fra Norre Herred
Lundencrs Len. at Fogeden i Norre Herred fik et Stokkencrvn om. at de fo>
samlede Herredsmcrnd havde givet Hr. M o g e n s B i l l e det Didnesbyrd. at Han
havde vcrret deres Lensmand som. en god Dannemand. hvorfor de takkede Ham og
lovede atvillevcrreRaadetlydige. A bbedH en rik i Soro. P r io re n O lu fo g Munkene
i Klosteret folgte Ham 1536 3 Gaarde i Ferslev og 2 Gaarde i Dalby. rimeligvis
de samme, som Faderen havde lejet af Klosteret. Prioren i Andvordstov E s k i ld
Thom sen overlod Ham 1529 af Klosterets Gods i Horns Herred 6 Gaarde i
Kyndby i Leje paa 5 Aar imod en aarlig Afgift t il Klosteret. Hans sidste V illie vidner
om. at Han indtil sin Dod vedblev at vcrre katholst. Han og hans Brodre og andre

1 Ssellanä..

ncere Slcrgtninge horte ogsaa efter F r e d e r ik den fo rs te s Dod til Bispernes
Denner. I dette sit Testament, som Han opsatte i J u l i 1537, gav Han S t . Hans
Kloster i Odense, hvor Han ndvalgte sit sidste Hvilested lige for det Alter, Hans
afdode Moder der havde stiftet, 100 Mark, sit Kyrads med Tilbehor og en Hest
med Sadel og Bidsel, til St ̂ Klara Kloster i Odense 1 L> (4 Tdr.) M alt. 1 L
(4 Tdr.) M el og 10 Sider Flcrst, t il de Fattige i Odense 50 Mark danste, til
hver Prcrst i S t. Hans Kloster 5 Mark danste o. s. v. Hr. M o g e n s B i l l e dode kort
efter s.A. HansHustru v a r F r u S o f ie G jo e , enDatter a fH r .M o g e n s G jo e
og Fru M e tte B yde lsba ch . Hnn var dod i M arts 1537 hos en Lcrge i Stettin,
til hvem hnn var dragen over for at faa Hjcrlp i sin Sygdom; did ledsagede
hendes Soster B i r g i t t e hende. Hnn havde Tvilum Kloster i Jy lland i For-
lening af Köngen og Havelse i Scrlland i Forlening af I o a k im R o n n o v .
Hnn og ikke hendes Soster Birgitte menes at have talet H a n s T a v s e n s Sag
hos denne Distop. Hr. M ö g e n s B i l le og Hans Hustru havde ingen Born.
Senere gjorde Hans Broder Hr. E s t e B i l l e Krav paa Godtgjsrelse af Hr.
M o g e n s G jo e s Arvinge for den Arv, der tilkom Fru S o f ie efter hendes
Moder, og som Hr. M o g e n s havde Haft Jndtcrgt af indtil hendes Bryllup,
12— 13 Aar. Paa Köngens Netterting blev der 1548 sceldet den Dom, at, da Frn
S o f ie var dod for Faderen, künde hnn ikke vcrre Hans Arving, hvorimod Han
maatte arve hende. og da Hr. M o g e n s B i l l e s Wgtestab var barnlost, künde
der ikke tilkomme Ham nvgenDel i hendes Iordegods, med mindre Hr. M o g e n s
G jo e havde kjobt Jo rd , imedens Fru M e t te levede; da maatte Hans Arvinge
gjore Hr. M o g e n s B i l l e s Arvinge Fyldest for Jndtcegten deraf. saa vidt Hans
Lod künde rcrkke.

Efter Ham blev Hans Broder, den fortjente Hr. E s t e B i l l e , Ejer af
Svanholm. Han var i Aaret 1510 Embedsmand paa Kjobenhavns S lo t og
fra 1514 paa Hagenstov, hvilket Len Han med en kort Afbrydelse havde indtil
1529, da F re d e r ik den fo rs te gav Ham Bergenhus S lo t med det dertil
hörende betydelige Len. Strax efter sin Ankomft did i M a j 1529, begyndte der
S tr id imellem Ham og den norste Nigsraad Hr, D in c e n s L u n g e , der hverken
vilde overgive Ham nogen Iordebog eller gjore Regnstab for de Jndtcrgter, Han
havde oppebaaret, og som endog under Hans Fravcrrelse sogte at komme i Be-
siddelse af Lenet; dog blev det ikke t il Fejde imellem dem. eftersom de Hegge
vare ivrigc for Norges Forbindelse med Danmark og desaarsag ej künde sortscctte
sin indbyrdes Tvist, imedens den fordrevne Kong C h r is t ie r n truede Norge,
hvor Han havde mange Tilhcrngere. E s t e B i l l e , der havde vcrret tilstede ved

Herredagen i Kjobenhavn 1531, fik nu Fuldmagt t il at nnderhandle med NorgeS
Riges Raad, hvilket viser Köngens T illid t il Ham. Paa samme Tid fritog
Köngen alt det norste Gods, Han havde arvet efter sin Svige'rfader. for Hans
Livstid for Leding og al kongelig Tynge; dog saaledes, at dersom Köngen af
Norge paalagde Kronens og Adelens Tjenere en almindelig Landehjcrlp, da stulde
de. der boede paa E s te B i l l e s Gaarde, svare den lige med andre gode Mcends
Tjenere. Ncrppe var Han imidlertid kommen tilbage til Bergenhus, for C h r is t ie r n
den anden landede og Oproret udbrod. Det lykkedes Ham imidlertid saaledes
at sorsvare Bergenhus. at denne Fcestning blev et trygt Tilflugtssted for Kong
Frederiks Denner. Paa Grund af Familieforhold snflede Han, efter at Norge
atter havde underkastet sig Köngen, c§ vende tilbage til Danmark og at blive fri
for sit Embede som Befalingsmand^öa Bergenhus; men Hans Svende, som Han
i den Anledning sendte t il Köngen, traf ikke denne i Live. D a E s te B i l l e
i J u li 1534 var paa Dejen t il Kjobenhavn for at besoge Herredagen. saldt
Han i Lybekkernes Hcrnder; thi nu v a rG re v C h r is to f fe r afOldenborg kommen
til Kjobenhavn. Han fik dog Tilladelse t il, paa Wresord at gaa i Land baade
i Scrlland og Skaane og at opholde sig paa sine Godser saa lcenge, indtil
Raadet i Lybek havde taget Beflutning i Sagen. I Oktober sendte dette Ham
Befaling til at indfinde sig i Staden. Her blev Han dog ikke behandlet som
Fange, men fik Lov til „at gaa i Kirke, ud paa Gaden og til Gcrst. hvor det
lystede Ham". Men forst i Efteraaret 1535 efter Krigspartiets Fald i Lybek künde Han
vende tilbage til Fcrdrelandet. Paa Dejen hjem indstillede Han sig for Kong
C h r is t ia n den t re d ie paa Torning S lo t ved Haderslev. Fra nu af var Han
denne Konges tro Mand, stjont Han endnu ikke aflagde Ed t il Ham som Norges
Konge; den hindrede Forholdet til det norste Rigsraad Ham. D a Han i
December 1535 drog til Throndhjem for at nnderhandle med Lederen af det
norste P a rti Mkebistop O lu f E n g e lb re k ts e n om C h r is t ia n den t re d ie s
Dalg t il Konge i Norge. blev Han tagen til Fange og sat i Tutteroens
Kloster, og LErkepispen gjorde nu Forsog paa at blive Herre over Bergenhus;
men den tapre T h o r d R o e d , d e r i Lensmandens Fravcrrelse havde Befalingen
over Slottet. gjorde Forsoget til intet og tog Mkebispens Hovedsmand t il Fange.
Dette Uheld bevcrgede O lu f E n g e lb re k tse n til at scette sin Fange i Frihed,
og da E s te B i l l e atter i Daaren 1536 var kommen til Bergenhus, optraadte Han
som Kong Christians Mand og blev det vigtigste Redstab til at bringe det vest-
lige og nordlige Norge under Köngens Herredomme. Derved glemte Han dog
ikke sine Pligter imod Norges Krone; Han lod LErkebispen og de andre norste

i SreHanL.

Rigsraader vide, at Han ikke vilde beholde Bergenhus uden som Köngens Fcrstning;
syntes de ikke derom, vilde Han overgive dem Slottet; men dette forlangte de
ikke as Ham. Köngen gav Ham flere norfle Len. saa at Han blev Befalings-
mand over hele det nordenfjceldske Norge. I Ap ril 1537 forlod LErkebispen
Norge, og dermed var al Modstanden snart sorbi. D a Hr. E ske D i l le s Hvcerv
saaledes var endt, drog Han tilbage til Danmark med den Bevidsthed, at Han to
Gange i Kämpen tmod Wrkcbifloppcn havde bevaret Norges Krone for den
danske Konge, imedens Han paa samme Tid tillige efter bedste Evne havde sogt
at vcrrne om hint Riges Selvstcendighcd. Han tog nu Scrde som Medlem as
Rigsraadet. i hvilket F r e d c r ik den fo rs te 1523 havde optaget Ham. blev
Ridder ved Kroningen 1537, var siden Statholder i Kjobcnhavn, blev ved
Hr. M o g c n s G jo e s .D o d 1544 Danmarks Riges Hovmester og lagde ved
mange Lejligheder for Dagen, hvor vcrrdig Han var til at beklcede dette Statens
vigtigste Embede. Han blev ogsaa meget benyttet söm Diplomat. Saaledes blev
Han 1541 sendt t i l Frankerig tillige med E r ik K ra b b e og P e d e r S v a v e ,
nnderhandlede undervejs med Hertugen af Kleve og sluttede en vigtig Traktat
med F r a n s den fo rste . Tillige med I o h a n R an tzau og P e d e r S v a v e
var Han 1543 i Byen Kämpen for at underhandle med Regentinden af Neder-
landene om en endelig Fred; med E r ik B a n n e r og P e d e r S v a v e var Han 1547
i Nürnberg for at mcrgle imellem Kejseren og Protestanterne, og de moeglede 1550Fred
imellem Kejseren og G u s ta v den forste. Med Hensyn t il Svanholm er det
at marke, at Han 1540 ved Mageflifte fik en Del af Gaarden, som tilhorte
E r i k S k ra m . I Aaret 1546 gjorde Han et Mageskifte med sit Noestsoflende-
barn P e d e r Oxe til Gisselfeld. hvorved denne fik 4 Gaarde paa Laaland og
1 Gaard i Hammer Sogn og Herred i Scotland imod at overlade Ham i Horns
Herred. Gjerlev Sogn og Thorslev B y 2 Gaarde, i Lungerup D y 1 Gaard og
Herligheden af 1 „Kirkegaard." Hr. E ske B i l l e dode den U te Februar 1552.
Han var en meget rig Mand, da Han foruden Svanholm ogsaa ejede Assendrup
i Scrlland, Ellinge og Mogenötrup i Skaane. Bälden og Stenninge i Halland
og flere Herregaarde. Det meste af denne Siigdom havde Han faaet med sin
Hustru Fru S o f ie K ru m m e d ig e . en Datter af den bekjendte Hr. H e n r ik
K ru m m e d ig e og Fru A n n e R u d .

A f Hans Born blev P e d e r B i l l e Ejer af Svanholm strax efter Faderens
Dod; men endnu samme Aar overdrog Han Gaarden i Forlening t il sin Far-
broder Hr. O ve B i l l e , den forrige Biskop af Aarhus, paa Grund af de mange
Delgjerninger, denne havde bevist Hans salige Fader; Gaarden fluide tillige med

2 Gaarde i Lsve Herred i Hesselbjcerg og Rerslev komme tilbage t il Ham oq
Hans Arvinge efter Dispens D od , hvilket var en Fornyelse af det Brev H r
O v e B i l l e 1540 havde faaet af sin Broder paa Svanholm med alt tilhorende
Gods i Horns Herred. Denne udmcrrkede Mand var Domprovst i Lund
og Diborg samt Kansler hos Konzerne H a n s og C h r is t ie r n den anden
for Han 1520 blev B iflop i Aarhus. Under Grevefejden overdrog C h r is t ia n
den tre d ie . hvem Han med Sorg, men af Kjcrrligbed til Fcedreland'et havde vcrret
med at vcelge t il Konge, Ham 1534 Del i Styrelsen af Iy llands Anliggender og 1536
fik Han ligeledes under Köngens Fravcrrelse Scede i den midlertidige Negjering
i Roskilde. D a Han i Septbr. s. A. gjorde Jndvending imod at overgive sit
faste S lo t Silkeborg, i det Han bad om at blive forflaanet for at vorde en Men-
eder imod Domkapitlet, der havde overdraget Ham det, blev Han, nagtet Köngen
personlig hojagtede Ham. sat paa Dragsholm S lo t og siden fort t il Nyborg. Det
folgende Aar blev Han losladt imod at love ej at modscrtte sig Reformationen.
Fo r dette flete, havde Köngen henvendt sig t il Hr. E ske B i l l e og lovet at ville
forsorge Bispen som sig borde, hvis denne vilde tage imod fornuftige Forestillinger.
Med stör og urokkelig Troflab tjente Han sit Fcrdreland under fire Konger, og
fljont Han havde mccrket, at den gamle Leeres sidste Time nerrmede sig. viste Han
sin scrdvanlige Nidkerrbed i den sidste Krig. Men nu havde Han i Steden for sin
störe og indflydelsesrige S tillin g i Kirken og i RigenS Raad kun Skovkloster
i Forlening. Fo r sin Dod gik Han over t il den ny Leere. Han dode den 10de
Ap ril 1555 og blev stecdet t il Hvile ved Siden af sine Forferdre i Andvordflov
Kloster. Köngen fulgte Ham selv t il Graven.

P e d e r B i l l e fik altsaa sin Gaard igjen 1555. S trax efter at have til-
traadt Svanholm efter Faderens Dod. udsteedte Han et Gerldsbrev t il A xe l
N ie ls e n til Palsgaard for 400 Iokimsdalere og 1555 et andet ogsaa for 400 Dalere
t il F ru S o f ie , Enke efter Hr. A xe l B ra h e . Med Köngen magefliftede Han
1563 og fik da Gods i Skullelev Sogn og B y . i Ferslev Sogn og B y og i
Dalby i Krogstrup Sogn, imod Gods i Gjerlev og i Landerslev. Gjerlev Sogn.
samt Mareboholms M olle ved Enden af Skullelev So . Han havde Thureby-
gaard med tilliggende Gods i Pant og fik 1567 et kongeligt Brev. hvorved
Pantet forhojedes med 3.333 gode montede og uforfalflede Dalere og 1 Mk.
danfle, hvilke Han paa Köngens Degne havde betalt t il Feltoverste D a n ie l
R a n tza u og Hans Hovedsmcrnd for sin D el af de 100.060 D aler. for hvilke
Han med flere af Adelen havde givet Ham sit Loste; ligeledes forhojede Köngen
dermed det Pant, Han havde i det Gods, der blev tilovers fra S t . K lara Kloster,

12

1 SseNanL.

hvilket Han selv havde i Dcerge. P ede r B i l l e blev Rigsraad 1556, havde
flere forskjellige Forleninger og fik ogsaa adskillige diplomatiske Hvcrrv. Saa-
ledes var Han en af Danmarks Fuldmccgtige ved Fredsunderhandlingerne med
de Svenste i Roskilde i Novbr. 1568, og 1570 understrev Han Freden i Stettin.
Han var i adfkillige Aar Embedsmand paa Kalundborg S lo t og havde dette
Len, da Han i Avgust 1579 blev tilsagt at mode selv sjette ridende i Odense 8
Dage for Fastelavn ncrste Aar, vel ndstafferet, da Hertugerne af S lesvig til den
Tid flulde modtage Slesvig og Femern som Len. P e d e r B i l l e dode i M arts
1580. Han var gift fra 1548 eller 1549 med Fru B i r g i t t e R o senk ran d s .
en Datier af den i Aaret 1545 afdode Hr. O lu f N ie ls e n R o se n k ra n d s til
Dallo og Fru I d e M unk . Ded dette Gistermaal blev Han Ejer af Dster-
Dallo.

Svanholm arvede ved Hans Dod Sonnen O lu f B i l l e , der efter Faderen
blev Lensmand paa Thurebygaard, hvilket Len Han havde indtil 1588, da Han
fratraadte det og i Steden fik Abrahamstrup i Forlening, som Han havde
indtil 1596. I Aaret 1592 blev Han ved sin Moders Dod Ejer af Dallo og
fik da Brev paa at maatte nyde Herligheden af 2 Gaarde i Taarnby ved Dallo.
som Hans Fader og Moder tidligere havde Haft. Svanholm tilfaldt nu Hans
Broder E s te B i l le . Han var gift med Fru E l is a b e th S k ra m , Datier af
N ie ls Pede rsen S k ra m t il Urup og Fru K ir s t in e R o s e n k ra n d s ; hun
bragte Ham Herregaardene Urup. Hevringholm, Nebel, Lyndelse og Gunderup i
Iy lland samt Skedal i Holland; men Han var kun en daarlig Husholder. A f
Köngen laante Han i Aaret 1604 en Sum af 5,000 Daler til 6 af Hundrede,
under den Forpligtelse til dem. der gik i Borgen for Ham: E s te B ro k til
Gammel-EStrup, N ie ls B i ld til Ravnholt, K n u d B ra h e til Engelsholm og
J a k o b R o se n k ra n d s til Kcerstrup, at skulle dragr ind i et crrligt Herberge,
hvis Gcrlden ikke rigtig blev betalt. A f N ie ls S k a d e kjobte Han i Slutningen
af April 1608 Saabygaard i Uding Sogn, Dor Hcrred med Husene paa Gaard­
ens Grund samt en Halvgaard, et B o l og et ode Mollested i denne By. E ske
B i l l e dode samme Aar, og Hans Kaar vare da saa trange, at alle Gaardene,
maatte scrlges kort efter. Alene t il den oven ncrvnte E s k e B ro k styldte Han
49,000 Daler. Denne Mand kjobte strax Hevringholm med M o lle , 81 Gaarde
og 40 Hufe. Snart beholdt Fru E l is a b e th S k r a m stet intet tilbage af alle
sine Ejendomme; D e rn e r P a r s b e rg , der var gift med hendes Stismoder
Fru A g a th e S e e fe ld , underholdt hende derfor, saa lcrnge hun levede.

Ogsaa Svanholm gik snart over i fremmede Hcrnder. Allerede i April

1609 skjodedeFru E l is a b e th S k r a m denne Gaard t il Hr. B re jd e Ran tzau
til Rantzausholm og Harridslevgaard, og 1611 kjobte Han af M o g e n s U lfe ld
noget Gods i Kyndby. Han dode 16 l8 , og Svanholm arvedes da af Hans
Sonner K a j Ran tzau t il Harridslevgaard og Hellerup og F r a n s Ran tzau
til Ranhausholm. T il den sidst ncevnte fljodede M o r t e n P a x 1624 sin Hoved-
gaard Kindholm i Horns Herred, Kyndby Sogn med tilhorende Gods. Denne
Gaards Bygninger bleve senere, omtrent 1660, nedbrudte, og dens Marker
maaske allerede den Gang lagte under Svanholm. Disse udgjore nu en Del
af Herregaarden Overbergs Tilliggende. F r a n s R a n tza u fik 1630 af Kön­
gen Skjode paa noget Gods i Kyndby og 1631 ligeledes paa en Gaard i denne
By. Han dode ugift 1632; Hans Broder var allerede 1623 gaaet til sine
Fcedre. K a j N antzaus Enke Fru A nn e Lykke ejede derpaa Svanholm, som ved
hendes andet Giftermaal med Rigsraad K n u d U lfe ld kom i dennes Hcender.
Efter Fru A nne Lykkes Dod blev hendes Broder, den rige F r a n s Lykke
til Overgaard, Ejer af Svanholm. Han dode 1655, og efter Ham ejede F r a n s
B ro k k e n h u u s til Sebberkloster, der var gift med Hans Datter Fru C h r i -
sense Lykke , denne Gaard.

D a hun efter sin forste Mands Dod 1660 havde regtet Dverste F r e d e r ik
v. A re n stö r ff, kom Svanholm til denne tyske S lcrgt, hvem den nu tilhorte
i lamgere Tid. Efter Fru E h r is te n s e s Dod 1667 fik hendes Datter Jomfru
S o f ie A m a lie B ro k k e n h u u s en Del af Godset, hvilket hendes Stiffader
dog strax kjobte af hendes Formynder Farbroderen S iv e r t B ro k k e n h u u s .
F r e d e r ik v. A re n s to r f f har uden Tv iv l voeret en haard Godsejer; thi ellers
havde noeppe Hans Bonder saa begjerlig grebet Lejligheden til at romme dort,
naar den tilbod sig. I Aaret 1681 klagede Han ncrmlig til Köngen over, at
paa en Gang, i Hans Fravcrrelse havde henved 40 af „Hans Dordnede og
fri Fcrstebonder, som godvillig havde ferstet paa Hans GodS". samt bosiddende
og unge Karle fra Svanholms Gods romt bort og taget med sig adskilligt,
hvormed Han havde hjulpet dem. Der udgik i den Anledning en kongelig
Formaning til disse Bonder, at de strax igjen stulde indfinde sig paa Godset
med alt. hvad de havde taget med sig, og hvad der var blevet dem forundt t il
deres Avis Fortscrttelse. Dersom de ikke godvillig vilde efterkomme denne For­
maning, blev det Godsejcren tilladt at lade dem opsoge og efter Dommens
Indhold paagribe, hvor de künde sindes, og derpaa henfore til deres Fodested
og Fcrsteboliger. Ingen maatte under hojeste S tra f huse disse Bonder, deres
Koner og Born eller dolge deres Gods og Formue, langt mindre noget af det

Kvceg, de Bcrster og det Gods, de havde taget med sig. Denne strcrnge For-
maning frugtede dog intet; Romningsmcendene vendte ikke tilbage; andre traadte
vist not tvcrrtimod i deres Fodspor; thi det gik saa vidt, at endogsaa M ilitcrret
maatte tage sig af Sagen. I Aaret 1685 fik ncrmlig Dverstelieutenant I o Han
R an tzau og Dversterne N aben og N um m esen Befaling tii at hjcelpe General
v. A re n s tö r f f i at opsoge Hans flygtede scrllandfle Dordnede. D a Generalen
klagede over, at en Del Husmcrnd i Ferslev B y havde understaaet sig at
holde Kro. fik Han 1685 som storste Lodsejer Lov til at lade holde „et forsvar-
ligt Kro". hvis Han agtede det nodvendigt, t il „de syges Bedste." Angaaende
en Graesgang paa Gronolben i Horns Herred. der i Landmaalingen var sat til
200 Hoveders Grcesning, opkom der paa samme T id Lvist imellem Iu ft its . og Etats-
raad O tte S k e e lt i l Dallo og Egholm, Fru B e r t e S te e l til Selso, der Var Gene­
rallieutenant N i e l s R o s e n k ra n d s 's Enke. ogF. v. A r e n s t o r f f . hvori ogsaa
Hr. O tte K ra b b e som Stiftamtmand og Bistop H a n s B a g g e r toge Del
for en Gaard i Ferslev. der tilhorte Duebrodre Kloster i Roskilde, samt Rektor
og Professorer ved Kjobenhavns Univcrsitetet paa sine Bonders Vegne i Ferslev
og Skibby. Ved Forliget, som blev mceglet af Gehejmeraad og President i
Kommercekollegiet Hr. J e n s I u e l . Friherre af Iuellinge, og Justitsraad
H o lg e r P a r s b e rg , Landsdommer i Saelland, fik A r e n s t o r f f 66, O tte
S te e l 21, Fru B e r te S k e e l 11, Egholm 15j, Se lso 8 og Skibby 78j
Hoveders Graesgang. Ved flere Magestifter med C h r is t ia n den fem te fik
Han en Del Gods i Skullelev og Krogstrup Sogne; deriblandt vare 3 Gaarde.
der kaldles Overberg. hvilke Han stk 1672, og 3 Aar efter oprettede Han deraf
Hovedgaarden Overberg, som Han forsynede med en Hovedbygning, omgiven af
Grave. Den bekjendte Overjcegermester D. I . v. H a h n , ligesom A r e n s t o r f f
en af Köngens tyste. for Danmark saa fordaervelige Undlinge, tilstjodede Ham
1675 noget Gods i Ferslev. A f sit Wgtestab med Fru A u g u s ta E l is a b e th
v. N u m o h r havde Han flere Born. Hans Enke ejede Gaarden indtil 1698. da
hun gav Sonnen C h r is t ia n v. A r e n s to r f f Skjode paa Svanholm , Kind-
Holms Iorder og Ovcrberg. Ogsaa Han forogede Godset. Saaledes kjobte Han
1704 af den oven ncevnte Hr. O tte K ra b b e til Holmegaard noget Gods i
Ferslev. Ham tillcrgges de störe Stengcrrder og Stensamlinger, der findes paa
disse Godser. og Sagnet tilfojer, at Han derved blev saa fattig, at Han tilsidst
maatte stille sig ved Godserne. Hvis Han har stadet sig selv derved. har Han
i det mindste gavnet sine Eftermamd. Arbejdet med at rense Iorden for flige
Stenmasser maa have vcrret byrdefuldt for de stakkels Trcrlbonder, og muligt

har dette meget bidraget til at gjore Opholdet paa Godset ligesaa ubehageligt
for dem som i Hans Faders Tid. Bist er det, at baade Bonder, der havde
fcrstet Gaarde og lejet Huse. som og ledige Karle romte fra Godset og toge sin
T ilflugt til Laaland. Efter Haus Begjering fik Nettens Detjente paa denne D
det Hvcerv at hjcelpe de Folk, Han scndte over paa denne Mennestejagt. Det
er ligeledes vist. at C h r is t ia n v. A r e n s to r f f s Pengesager stode paa en
daarlig g-od. Saaledes fik Storkansler U lr ik A d o l f H o ls te in 1722 kongeligt
Brev angaaende en S ag , der skulde soretages i Hojesteret imellem Fru Ann e
C h r is t in e K n u th . Gehejmeraad F r e d e r ik W a lt e r s Enke, og Ejeren af
Svanholm. Denne havde 1715 udstcedt en Obligation og ALresforstrivning til
hende, hvorpaa endnu stode 900 Rd. med Nenter tilbage. For Hojesteret havde
AmtSforvalteren over Roskilde Amt J o rg e n F o g en Sag imod Ham angaaende
en Dexel paa 1,000 Rd., Han havde udstcedt; den var bleven protesttret, og da
der blev nedlagt Paastand paa Arrest i A r e n s t o r f f s Losore, havde Svan-
holms Birkefoged ncegtet at opfylde dette Krav. Ogsaa C h r is t ia n v. A r e n ­
s to r f f havde en Retsstrid med Fru B e rte S ke e l. Denne angik en hende
tilhorende og Skullelev Kirke underliggende Ejendoms Io rd paa Ordrup Mark
i Krogstrup Sogn. som blev gjort hende stridig. fljont hun havde Haft den i Hcevd
saa lang Tid som Loven bod; desuden var hendes Kvcrg blevet udelukket fra
Grcesning i Onsved lille Dang, og af en Del Iorder paa Onsved Mark havde
man berovet hende den Tiende. som tilkom Skullelev Kirke. C h r is t ia n v.
A r e n s t o r f f folgte endelig Svanholm , Overberg og Kindholm i M arts 1736
til Gehejmeraad A. v. der Lühe , der 1745 kjobte 2 Huse i Kyndby af Prcrsten
U r s in sammesteds og i Jun i s. A. folgte Godserne til Kronprins F re d e r ik .
Denne folgte dem igjen 1748 som Kong F re d e r ik den fem te til Generalavditor
J o n a s Io rg e n s e n . Ester Hans Dod blev Sonnen N ie l s Io rg e n s e n
1763 Eneejer af disse Godser, da Han udkjobte sine Medarvinge J o rg e n
Io rg e n s e n og F. A. F ischer. Han varGeneralkrigskommissoer og blev 1780
adlet med Navnet S v a n e n skjo ld . Hans Enke overdrog 1801 Svanholm og
Overberg til P e te r Io rg e n s e n cts S v a n e n s k jo ld .

Denne ejede Godserne ikkun til Ap ril 1805, da Han folgte dem tilGchejme-
konferensraad, Grev P re b e n B i l le - B r a h e til Hvedholm, der i Jun i >806
fik Skiode paa Svanholm. Overberg og Pagterold; Kjobesummen var 300.000
Rd. danst Kurant. De 2 sidst ncevnte Godser bleve nogen Tid efter stilte fra
Svanholm. Efter Grev P re b e n B i l le - B r a h e s Dod 1857 har Svanholm

tilhort Hans yngste Son, den nnvcerende Ejer Baron I . C. B i l le - D r a h e , Amt-
mand over Skanderborg Amt.

Svanholms Stuehus er blevet ombygget af Gehejmeraad v. der Lühe i
Aaret 1744 og bestaar af 3 Floje. Hovedflojen er 2 Etager hoj og vender
Forsiden nd imod Ladegaarden. Begge Sideflojene ere byggede sammen med
hin og vende med Gavlene imod Best; de ere 1 Etage hojc. Undcr hele Byg-
ningen er der Kjelder. I den venstre Gavl af den nordre S ideflsj er der ind-
muret en firkantct Sten, som i en Bue bcrrer folgende Indstrift: „Gottes
Wordt blyft in Ewigheit". Derunder er udhngget en Figur, som stal forestille
Treenigheden og nnder den staar: „E s te B i l l e , Ridder, Peder B ille s Son,
Herre til Svanholm, Danmarks Riges Hovmester." Paa den venstre Side
staar: „Fru S o p h ie , Hr. Henrik Krnmmediges Datier," og der nnder: Anno
1519. I dette Aar har Hr. E s t e B i l l e altsaa bygget Gaarden eller maaste
knn ladet den istandscette.

Ladegaarden afbrcendte aldeles i Ju n i 1857, men er siden atter opbygget.
Den er opfort i ny engelsk S t i l med gule Mure og blaa Tage, som paa
Fcrstalden og Laden ere af Skifer. Foruden disse 2 Hovedlamger ere scrrskilte
Bygninger opferte til Forpagterbolig, Mejeri, hvori er Dampmafkine, Faarehus,
Svinestald. Magasinbygning, Materialhus og Smedie samt en Staldbygning og
et Vognskur til Ejerens Brug.

Hovedgaarden Svanholm har 105 Tdr. 2 Skpr. 3 Fdk. 2.; Alb. Ager og
Engs Hartkorn og et Fladeindhold af omtrent 959 Tdr. Land, hvoraf 859 Tdr.
ere Agerland, det ovrige Eng. Fcrstegodset bestaar for Tiden af 57 Gaarde. 1
Molle> 1 Bolsted og 156 Hufe med 411 Tdr. 3 Skpr. 3 Fdk. 1? Alb. Ager
og Engs Hartkorn; Molleskylden er 1 Td. 6 Skpr. A f Skov findes der for
Djeblikket ncrsten intet, kun 32 Tdr. Land, som hidtil ncermest er blevet betragtet
som Lystskov. Derimod har man nu i Sinde at indtage omtrent 100 Tdr.
Land til Fredstov, hvilket Arbejde allerede er begyndt. T il Svanholm höre
ogsaa Kyndby og Krogstrup Kirker med Kirketiende, 39 Tdr. Hartkorn.

