
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/

Haderslev Amt.

En ftatistiff topographisk Fremstilling

ved

I . N i s s e n .

N a v e r s l e v .

Tr»kt hos Heinr. Seneberg.

1840.

F o r t a l e

2det jeg hcrvcd ladcr denne litte Bog trade for Lyset, troer
jcg at stvlde baade dcns basere og mig selv at hcnvise til de
celdre og nvcrc Aildcr, af hvilte jcg under sammeö Udarbcidelse
har bcnyttct mig. DiSse cre: ,, Handbuch der schlcöwi^-hol­
steinischen Landeskunde von A. ^ iicm ann; Topographie von
D ö r fe r; Statistische Forschungen über das Herzogthum Schles­
wig, 2teSHcst, von G. H an ssen ; Schleswig und Holstein,
eine statistisch - geographisch - topographische Darstellung dieser
Herzogthümer, von A. (5. G udm c; Topographie des Herzog­
thums Schleswig von I . v. Schröder; den danske Atlas,
Tom. VII ̂ as E. P o n to p p id an ; Statistist Udsigt over den
danske Stat af T a a ru p ; Samlinger til Haderslev Amts Be-
skrivelse af P. N h o d e " og „Beskrivclsc over Torninglehn af
-l. A a g a a rd . "

Med Hensyn til narvcrrcnde Skrift selv vcrre det mig til-
ladt at bemoerkc, at jcg ved den topographiste Bearbeidetj'e af
Amtcts vestre Deel maattc, merc end jcg selv onstcde det, holde
mig til sidstncrvnte Bcstrivclse over Torninglehn, da det dcclS
manglede mig paa Bekjcndtstab mcd paalidclige Personer der i
Egncn, og jcg decls af Mange blev henviist til Aagaards Bog
som en saadan, der i flig Henscende künde aive mig al den
Veilednina, jcg behovede. De topographiste Efterretninger over
Amtcts ostre Deel ere derimod samlede i de enkelte Sogne, og
det er mig en kjer Pligt herved at aflcrgge de Mcrnd, som der-
vcd saa villigcn rakte mig Haanden, min forbindtligste Taksigelse.

Antallct af Indbyggcrne er angivet eftcr Folkctoellings-Listerne
sra 1635, og Antallet af de valgberettigcde og valgbare Be-
bocre efter Valglisternc sra 1634. Det er derfor ogsaa en Selv-
folgc, at Zndbyggere og Bebocre i de Sogne, som have en
blandet Jurisdiction, kun findcS anforte for saavidt de höre
under Hadcrslcv Amt.

At sige mere om dette litte Skrift vilde varc overflodigt, da
jcg er overbcviist om, at det af Enhver, som indseer hvor van-
steligt et saadant Arbeide er, vil blive bedomt med Ovcrbcrrclse
og Skaansomhed; her vil jcg derfor endnu blot tilfoie det Onste,
at en heldigerc og mere ovet Pen snart maattc lcvere en mere
omfattende og mindre mangelfuld Bestrivelse over Amtet end
den, som de efterstaaende Blade ftcmbyde.

Hjerndrup, i Marts 1840.

2 - N Losen.

I N d l) o l d

Side

1. Ilmtcts Grerndscr
2. Amtcts Storrelse 1-

3. Amtets Zn d d c lin g 2.
4. Amtcts natnrlige Bestaffenhed, Iordbund og Agcr-

dyrkning > 4.
5. IndbyggerncS Antal, Levcmaade, Scrder og Sprog 11.
6. Blanding af forskjeflige Districtcr i Amtet . . 17.
7. AmtetS borgerlige Forfatning . . . 21.
8. Anrtets kirkelige Forfatning 30.
9. Haderslev og Chriftiansscld 35.

10. Kort Beffrivelse oder de cnkelte Segne i hele Amtet:
a. Haderslev Herrcd . . . 56.
d. Tyrstrup Herred 75.

Gram Herred 101.
6. FroS Hcrred 122.

Kalslund Herrcd 130.
t'. Norre Rangstrup Herred 137.
8- Hvidding Herred 145.

I. Amtetö Gmndser.
M a d e r s l c v Am t udgjor den nordligste Deel af H cr-

tugdommet S le sv ig . D e t grcendser derfor mod Norden

til Norrejylland, fra hvilken P ro v in d s det adskilles decls

ved Coldingfjord, og deels ved Coldingaae, Skodborgaae

ogKongeaae, samt en ved Pcele betegnet Grcrndselinie.

M o d Vesten grcendser det til Vesterhavet eller N ord -

soen, mod Sond en til Lygumkloster og Apcnrade Ämter,

og mod Osten til Ostersoen og litte Belt.

n. Amtets Storrelse.
Storrelsen af Haderslev Am t er, naar det i samme

liggende adelige G o d s , samt R ibe og hvad derunder hcn-

horer indensor den angivneNordgroendse medtages, imel-

lem 3 7 og 3 8 Q v . M i i l . *) D e ra s er

6 2 9 3 Dem at O 2 2 0 o R .) M arftland,

2 2 7 9 5 7 Tonder (» 2 6 0 m R .) Geestagerland,

7 3 4 7 2 Tonder — — — Hede og Flyvesand,

105 75 Tonder — — — Mose,

11145 Tonder — — Eng,

3 08 41 Tonder — — — Sko v ,

14 4 9 Tonder — — — Soe .

AmtetS Lcrngde fra Osten til Vesten udgjor omtrent 9,

og detsBrede fra Norden til Son d e n im ellem 4og 5 M i i l .

Saaledcs angiveS Storrclsen saavcl i „D'örfcrS Topographie
ovcr S le sv ig ," som ogsaa i „Staatsbürger!. Magazin."
I sin statistiske Udsigt over den dansle Stat ansatter Taa-
rup, naar Gram og Nibe Andeel fradrageS, samme til
Z6,s4 s s Geogr. Ov. M iil.

(A)

2

I»I. Amtets Jnddeling.
Allceede i crldre T ider var Haderslev Am t dcclt i

tvende D e le : B a r r i n g - S y s s e l , der indbefattcde

storste De lcn af det nuvcerende Haderslev Provstie, og

S o n d e r j y l l a n d s - e l l e r P l o v s y s s e l , der, mednoget

forandrede Grcendser, udgjorde den Deel a f Amtet, som

vi nu kalde To rn ing lehn, og hvortil maaskee dengang

Skodborg S o g n og hele G ra m Herred have Hort. A t

Amtet herefter endnu har vceret adskilt i tvende f o r M l ig e

De le , sees deraf, at H a n s B l o m e 1 5 9 2 ncevnes som

Am tm and til Haderslev og D o rn in g eller Torn ing.

Forst sencre er Vencevnelsen T o r n i n g l e h n , hvor-

under nu forstaaes de S o g n e , som i kirkelig Hensccnde

höre under Biskoppen i R ibe , opkommen. — I vore

D a ge inddeleö Amtet mcd Hensyn til Oppeborsclen af

Udgifter samt ogsaa i flere andre Hcnscender:

1) i den v e s t r e D e e l , der omtrent udgjor den T o r -

ninglehnskc Andeel og bestaaer a f F ro s , K a ls lund ,

N o rre -N a n g stru p og H vidd ing Herreder, og

2) i den o ft re D e e l , der indbefatter Tyrstrup, H a ­

derslev og G ra m Herreder.

Znddeelt i mindre Districter indeholder Haderslev

Am t 7 Herreder, nemlig:

1) H a d e r s l e v H e r r e d (sorhen Hathcerslebhceret),

hvortil höre: G am m cl-H adcrs lcv , Aastrup, V o n s -

bcek, H a lk , Oesbye, S ta ru p , G ra ru p , Vilstrup,

Hoptrup og M o lt ru p Sogne .

2) T y r s t r u p H e r r e d (sorhen Thyarstruphcrret),

hvorunder henhore: Ty rstrup , H jerndrup, Aller,

T a p s , H e ils, Veistrup, B je rt, S te n d e ru p ,V o n -

z

syld, D a lbye , O d d is , S tepp ing , F ro rup , F je l-

strup og B je rn in g Sogne.

3) G r a m H e r r ed (Gram crhceret), der soruden

G ra m S o g n , som tildeeis udgjor Godset G ram ,

bestaaer a f N u strup , Skrydstrup, Vittsted, H am ­

melev, M a u g st ru p , Joegerup, O renvad, J e ls og

Sommersted Sogne.

4) F r o s H e r r e d , bestaaende af Dsterlinnet, Fohl,

H ygum , N odd ing, Sk rave og Skodborg Sogne.

5) K a l ö l u n d H e r r e d , bestaaende af: Ka lslund,

Hjortlund, L in trup , Hjerting og Fa rd rup Sogne.

6) N o r r e - R a n g s r u p H e r r e d , bestaaende a fB e f -

toft, T i is lu n d , A gerstov,Toftlund og B rand e rup

Sog n e .

7) H v i d d i n g H e r r e d , bestaaende af A r r i ld , H o i-

rup , Spandet, Roager, Vodder, Skjoerbcek, B ro n s ,

Reisbye, Hvidding, Vester-Vedsted o gSe h m Sogne.

D esforuden Hörer endnu adskilligt S troegod s til

Amtet, der indbefattes under Navnet B o l l e r s l e v

F o g d i e , og bestaaer

s) a f S t r a n d e l h j o r n D istrikt, adspredt i flere

S o g n e i Apenrade Amt,

d) G j e n n e r D istrikt, ligeledeö adstilt liggende i

Apenrade Am t og

e) B o l l e r s l e v D istrikt, beliggende saavel i Apen­

rade som i Tonder Ämter.

Hele Amtet skatter til Haderslev af 8 0 0 P lo v e *)

nem lig :

Dette Plovtal findeS saavel i Rhodts Samlinger, som i
DörferS Topographie og i AagaardS Bestrivclse over Tsr-
ninglchn. I NiemannS Handbuch der schlcStv. holst. Landes­
kunde er Angivelsen derimod noget forandrct.

A *

4

Haderslev Herred a f178 ;

Tyrstrup H e rre d215.Z

G ra m H c r r e d128

F ro s og K a ls lu n d H e rre d e r........... 6 0

N o rre -R an g stru p H e r r c d 61

Hvidd ing Herrcd 120

Frigaarde og den forhenvarende

S lo t ö g r u n d 1 3 ;

Strandelhjorn, Gjenner o. s. v 2 3

8 0 0 Plove.

IV. Amtets naturlige Vestaffenhed, Jord
bund og Agerdyrkning.

Hadcrslcv Am t danner Forbindelsen imellem det mere

sydlige S le S v ig og Norrejylland, og det er dersor natnr-

ligt, at Iordbunden sammesteds er af en lignende B e -

slaffenhed, som i de mod Norden og Sond en liggende

Districter. D a man nu vced, at der igjennem hele

Halvoen strakkcr sig en Landrvg, saa maa man ogsaa

tanke sig dcnnc her igjennem Amtet. Denne Landryg

gaacr ovcr B ittstcd, hvor der fra Pothoi a f danncs et

heilandet S t r o g senden for Haderslev D a m og Fjord,

sanlt over M a ugstrup , F ro rllp og videre mod Norden,

og ved den dcles Amtet i to ulige De le , af hvilkc den

vestlige er den detpdcligste og dredeste.

D e n o s t l i g e Deel er hoi nasten overalt; thi en

Hoidestroekning lober over M o lt ru p og ender sig i Jorgct

H age , en anden gaaer over Hjerndrup og taber sig i

K n u d s Hoved. Hoiest er Egnen imidlertid i Veistrup

S o g n , hvor den saakaldte Gronninghoved-eller S k a m -

s

lingobanke hcever sig 7 2 0 Fod over Havfladen*). Ned

mod dct litte Belt scenkerEgnen sig nogct; dogerdette

tun ubetydeligt. I Ncerheden af Vandet er Bunden

paa enkclte S ied e r noget fandet; men i det Hele taget

bestaaer den af fort M u ljo rd og frugtbringende Leer, der

givcr K o rn og GrceS i Overflodighed. Ncesten ovcralt

paa denne S id e af Amtet sinder man ogsaa Skove (Ege -

og Bogetrceer imellem hverandre, dog langt flere a f

sidste end af forste S l a g s) , der vel i de fleste Sogne.ikke

ere udmcrrket störe, naar de kongelige, som indenfor

AintetS Grcrndser udgjore rigelig 5 0 0 0 Tdr. Land, fra-

drages; men dog af den Bestaffenhed, at de yde mangc

Bebocre cn Deel Brcende og Gavntom m er baade til eget

B r u g og til S a lg . I forrige T idcr have Skovene

imidlcrtid vcrret betydeligt storre. G ründen til deres

Odelcrggelse maa sogcs dcelS i Skoveicrnes Letsi'ndighed

etter trykkende Omstcrndigheder, og deels ogsaa i vor

T id s forbedrede A v lsb ru g . A f E n g haveö paa O st­

kanten en Deel; men Hoet, som avleö der, er langtfra

ikke tilstrcekkeligt sor den forogede Qvcegbesoetning, og

Jordbrugerne loegge derfor ncesten overalt V in d paa

Kloveravlen, der i Almindelighed er meget indbringende.

L a n d r y g g e n , som findes vestlig for Amtets frugt-

baresteJordstroekning, fremviser ingen etter kunubety-

delig S k o v ; men derimod desto mere Hede. S a n d er

ncesten overalt Hovedbestanddelen af Jo rd ens O verflade;

dog er Sandbunden ikke overalt lige ufrugtbar, thi

somme Steder, hvor der findes S im d , som er baade hvid

og grovkornet, kan Jorden, naar Underlaget ikke er

) Nicmann, OUiemann, Pcterscn o. fl. angive dcnnc Hoide,
Prof. >schouw dcrimod kun 363 Fod. '

s

upasseude og den ellers behandle- godt, baade med

G jodn ing og Bearbeidelse, give gode Frugter, isoer R ü g .

Amtets v e s t l i g e S id e er meest frugtbar lä ng s med

Vesterhavet, hvor der findes gode Marskenge. J o rd -

bunden i disse -estaaer a f K l a g , en meget feed Leer, der

dog ikke strcekker sig dybt i J o rd e n , men har et Lag

Torvejord og derefter S a n d under fig. Denne K la g s

Ansoetningskeer esterhaanden, idet den vedOversvommelse

og F lod fcestcr sig ved en paa S likken vorende Plante,

Q velle r kaldet, der staaer sig godt, baade naar den over-

stylles og naar den er udsat for Tsrhed. E r K lag laget

cndelig saa tykt, at det ikke längere staaer under B a n d

ved den daglige F lod , saa v isner denne Plante a f sig

sclv og gjor P la d s for ncerende Grcesarter. Mcerkeligt

er det imidlertid, at Mcerskengene, der kun indtage en

smal S tr im m e l, baade mod Vesten og Osten ere, saa at

sige, indhegnede med S a n d . F r a Mcrrskengene hcever

sig Jordfladen jcevnt imod Osten indtil den naaer Land-

ryggen. Endskjondt denne Landryg er fandet, har den

dog ncesten overalt Leer og i de fleste S o g n e M erge l. A f

sidste S l a g S sinder m an mindst i de E gne , der grcendse

til Nordsoen. Baade S a n d og Leer ere meget jernhol-

dige, hvorfor de ogsaa tildecls have en rodagtig Farve.

E n Folge deraf er, at man paa flere Steder, ogsaa paa

G ra m , sinder den saakaldte A h l, der bestaaer i en tat

og haard Sandm asse , som er blandet med mange J e rn -

dele. Overhovedet sattes det Vesteregnens Zordcr paa

Ka lk , hvilket tilstrcekkeligt kjendes baade paa K o rn og

G r a s , som vore der. P a a S k o v er nasten overalt

M a n g e l, naar nogle Skove i F r o s og K a lS lund Herre-

der, ved G ra m og I e l s , samt Linnetskov, der frembyde et

bchageligt S ku e i denne ellers saa nogne E g n , undtageS.

7

Nigeligere er denne Deel af Amtet forsynet med M o ­

ser. Anseelige ere de imellem S c h m og K a ls lu n d , og

lcrngere sonder paa B jornkjcrr- og Hvilbergmoser. O g -

saa i Ncerheden a f H o iru p findes betydclige M ose r; det

samme er Tilfoeldet imellem T iis lu n d og Skrydstrnp.

Amtets ostre Deel kan i denne Henseende ikke maalc sig

med Vesteregnen; dog finder man ogsaa her Moscstreek-

ningcr, der ikke ere smaae, f, E r . den störe Svanem ose

ikke langt fra O d d iS , og Abkjcrrmose i Vittsted S o g n .

I det Hele taget har man her forst i de senere A a r be-

gvndt med at benytte Mosebunden paa cn fordeelagtig

M a ad e , og man v il n u , da ncrstcn enhver Besidder,

selv i de bedste Skovegne, stryger T o rv , ikke let komme

til at mangle Brcrnde.

A f s t i l l e s t a a e n d e B a n d e giveö i Amtet kun

faa. D e mcerkeligste ere: 1) H a d e r s l e v D a m ,

vcsten for Haderslev, H M i i l lang og paa enkelte Stedcr

ncesten ^ M i i l bred. 2) B a n k e l D a m ostlig for

H alt og 3) H o p t r u p D a m , hvilke sidfte begge have

A flob til det lille Belt. M in d re S o e r , end de angivnc,

findes i Hammelev, J e ls , Vittsted S o g n e og paa flcrc

andre Steder.

D a Landryggen ligger langt ncermere ved Ostersocn

end ved Vesterhavet, saa folger deraf, at de f l y d e n d e

B a n d e , som lobe mod Vesten, have et langt Lob,

medenö de, som lobe mod Osten og hvoraf T a p s a a c ,

der falder i HeilSm inde, er den bctydeligste, snart finde

ct Udlob. Vestlig flydende Aaer ere:

1) K o n g e - eller S k o d b o r g a a e , som udspringer i

O d d iS S o g n og danner en naturlig Grcendse

mellem det Sleövigske og Norrejylland. Esterat

den har modtaget Veien Aac vedbliver den L vestlig

8

R etn ing , og strommer i Ncerheden af den jydskc

B y e V ils le v ud i Havet.

2) N i p s a a e eller R i b e a a e , der frcmkommer ved

tvende A ae rs Forening. D e n nordligste af disse,

der, ligesom Kongeaaen, fremvceUer i O d d is S o g n ,

kaldes i Begyndelsen Fobisbcek; efterat den har op-

taget et A flob fra Soe rne ved J e ls hedder den

G ram aae og endelig Fladsaae. Under denne sidste

Bcncrvnelse forener den fig mcd den sydlige Aae,

som udspringer i Lygurn S o g n , og er bekjendt

under N a v n af Rudebcek, Zardeaae, A rnum aae

og Gjelsaae. H ver a f disse tvende A a e r , der sam-

lcde danne N ipöaae, har et Lob a f 6 M i i l . K o rt

cfter deres Foren ing have de en Brede a f 5 til 7 0 0

A lcn , der imidlertid taber sig ved R ib c til rige lig

4 0 A len , men siden igjen tiltager saaledes, at

N ip saa cn mod Udlobet L Nordsoen er imellem 2 og

3 0 0 A len bred.

3) R c i ö b y e b e e k og

4) B r o n ö a a e ere begge ubetydelige.

D a Jordbunden, som i det Foregaaende er viist, er

saa forskjcllig, saa maa D riftSm aaden na tu rligv iis vcrre

meget afvigende. D e scedvanlige Kornarter, som avlcS

ere: Hvede, R ü g , B p g , H avre og Boghvede. Fo r-

uden disse loegge eudnu ikke faa Gaardmcend V in d paa

R a p s - , H ö r - og Kartofselavl. P a a Ostkantens storre

G aarde er Scedstiftet i Almindelighed saaledes: 1)B ra k ,

2)Rapsced , hvortil gjodeö, 3) Hvede eller R ü g eftcr

Io rd bund enS Beskaffenhed, 4) B y g , 5) Havre og

6) Havre med K love r, hvorved rod og hvid scrdvanlig

blandes. P a a de mindrc G aarde, der ikke driveö plan-

s

mceSsigt — og af disse gives der mange — sinder for

det nieste ingen B ra kn in g S ied. Jstedet derfor saaes:

1) Boghvede i G ron jo rd , dcrestcr folge: 2)G jod e rug ,

3) B y g og 4) Havre med eller uden K love r, hvorpaa

M arken, ligcsom vcd de storre G aarde, benyttes forst

til Hoeavling og siden til Grcesning. I Am lets vestlige

D ee l er Scedfolgen anderledes. Enten saaes 1) B o g -

hvede, 2) Gjoderug og 3)Andenk je rvrug; eller ogsaa:

1) Boghvedc, 2)G jo d e ru g , 3) Boghvede, 4) R u g l e t

gjodet; eller paa bedre Jo rde r endelig: 1) Boghvede,

2) G joderug, 3) B y g , 4) Havre og 5) R ü g med lct

Gjodning. I de vestligste S e g n e , f. E r . i B ro n s ,

hvor de sede Meerstenge hjelpe paa M odd ingen, bruger

man som ostest: 1) B y g i G ron jo rd , som ploieS 3 til 4

G ange og gjodes, 2) R ü g , 3) B y g , hvortil gjodes,

4) R ü g , og derefter udlceggeö Ageren i fem A ar. Ved

at behandle ringe M oser og Enge paa en hensigtssvarende

M a ad e har mangen enVesidder, selv i de daarligsteEgne,

i senere A a r vidst at stabe sig A ge rlan d , der ei allene

leverer Ham det B y g og den H avre, Han til eget B r u g

bchover; men ogsaa, naar det hviler, giver Ham godt

Hoe og Grces til Hans Krcature.

A f Krcature holdes Hefte, S tu d e , K o e r, F a a r og

S v i in . I den ostlige Deel a f Amtet sinder man isoer

störe og smukke Hefte, der deels tillcegges der og deelö

kjobeö fra Jy lland og andre Stcder for at grcesses eller

sodreS sede og siden at scclges. O gsa a S tu d e , hvoraf

der ikke sindes faa, sijondt fcerrc end tilforn, indforcS

cntcn fra Jy lland , eller opfodes hjemme og soelges siden

paa Markederne i Husum , Itzehoe og andre Steder.

D e storste Koer seer man i de S o g n e , som grcendse til

Besterhavet, og diSse have som ostest cn rod Farve.

I«

Ester dem folge Koerne paa Ostkanten, der ogsaa soed-

vanligen ved de gode Grcesgange, man der har, ere

baade störe og smukke, og endelig Koerne L Hedeegnene,

der ere storre og bedre, end m an efter Egnens Bestaffen-

hed künde vente. A f F a a r holdes ikke mange selv der,

hvor Bunden ermagrest; kun paa enkelte störe Gaarde

sinder m an betydelige Flokke. S v i i n holdes paa mindre

Gaarde kun til H uu sho ldn iug sb rug , paa Meieriegaarde

og M ö lle r derimod fedes en D e e l, der for det Meste

siagtede soelges til Flensborg.

I det Hele taget, har Agerdyrkning og Landhuus-

holdning her i Egnen vundet meget siden i Begyndclsen

a f det 19 Aarhundrede, og det kan ikke ncegtes, at de

Fremskridt, som ere gjorte, tildeels maae tilskrivcs de

fra Holsten og det sydlige S le s v ig hidkomne og mcd cu

bedre D ristsm aade fortrolige Landmcend. Amtets B e -

boere have erkjendt det Fordeelagtige ved deres Frcm -

gangsm aade og efterhaanden sogt at efterligne dem veri.

Saa led es er Rapsceden bleven bekjendt, og saaledeö er

K loveravlen og Jordernes Bem ergling ncesten overalt

bleven indfort. O g sa a ved dem var det, m an isoer leerte

at indsee, at Koerne give et sikkrere og i Almindelighcd

rigeligere Udbytte end Studene. E n Folge deraf blev,

at der paa mangfoldige G aarde, hvor der tilforn grces-

sedeö og fodredes S tu d e , nu findes ypperlige Meierier,

hvorfra der aarligen sendeö en betydelig Deel S m o r til

Hamborg. Ganske ere Studene imidlertid ikke afstaffcde,

og kunne Heller ikke let blive det. G ründen dertil ligger

isoer i den feilfulde Udskiftning a f Jorderne, som har

fundet S ted ved MarkfcelleöstabetS Ophcevclse, idet

mangen en Bonde oste eier Land, der ligger ncesten en

halv M i i l borte fra Hans Voepcel.

LI

TLl Agerdyrkningens og de didhen hörende Haand-

teringers Fremme blev i Aaret 1830 af en Deel driftige

Landmcend L Amtet oprettet en Foren ing, h v is M e d -

lemmer samles to G ange aarligt, for gjensidigen at med-

dele Hinanden de i det oekonomiske F a g gjorte Erfaringer.

Enhver, der Hörer til Selstabet, betaler et aarligt B i -

drag a f 2 Spec., hvorfor der anskaffeö deels B o g e r og

Tidsskrifter Handlende om Landvoesenet, og deels mindre

bekjendreAgerdyrkningsredstaber og M a fline r *) . Senere

har denne Foren ing udstrakt sin Virksomhen til Heste-

racens Forbedring, og til den Ende anstaffet en engelsk

Fuldblodöhingst, der kostede 100 0 Spec.

H a v e d y r k n i n g e n er her som soedvanligst paa

Landet. Sm ukke H ave r secs kun ved cnkelte Prceste-

gaarde og betydelige Landbesiddelser. I de almindelige

Bonderhaver, eller, som de her kaldes, Kaalgaarde,

sinder man de nodvendigste Kjokkenurter, iscer G ronkaal,

Kartofler og Gulerodder. Enkelte lcegge ogsaa V in d paa

Kum m enavlen, der er meget indbringende. Betydelige

Frugthaver trceffer man somme Steder i de S o g n e , som

ligge Ostersoen nccrmest, f. E r . i Vonsbcek og Halt. I

Vesteregnen derimod stoder m an kun hist og her paa et

enkelt Frugttrcre, da baade V in d og Jo rdbund ere

dem imod.

V. Indbyggerneö Antal, Levemaade, Sarder
og Sprog.

Indbygge rne s Anta l i hele Amtet angaveS i Aaret

1799 til 30 ,825 Mennesker, altsaa omtrent 9 6 3 paa

S . Statute für den am 24. Nov. 1630 zur Beförderung
der Laudtvirthschast im Amte HaderSleben errichteten Verein.

12

hver Q v a d ra t -M ii l * **)). Ved Foltetcellingen 1835 fand-

tes Antallet derimod at vcere 4 3 M 1 Personer A f

disse levede i

Tyrstrup H e r r e d 11,638

Haderslev H e rre d 8,197

G ra m H e rre d 8,766

H v idd ing H e r r e d 5,510

N orre - Nangstrup Herred . . . 3 ,454

F r o s H e r r e d 3,757

K a ls lu n d H e r r e d 1,922

43 ,^14 Personer.

H vad Folket fflv angaaer, da er det et godmodigt,

retsindigt, flittigt og sparsomt S l a g s Menncsker, som

bocr her. Dette er naturligv iiS sagt i Alm indclighcd;

thi at der ogsaa her, ligesom overalt, findes Personer,

der gjore en Undtagelse fra Reglen og have en modsat

Tcenkemaade, lader sig langtfra ikke noegte. I det Hele

taget ere iovrigt Zndbyggerne mere findige end hidsige

og fremfusende, mere forsigtige end dristige og sorvovne.

I forrige T ider har m an vel villet beskylde dem for, at

de vare processyge; men denne Beskyldning troer jeg nu

ikke mere, at man har nogen G ru n d til. Heller ikke

finder m an her mange a f de siemmc V ane r og Skjode-

synder, som m an paa somme Steder er saa hengiven til.

Saa led es svcerges og bandcs her langtfra ikke saameget,

som i fitere af det egentlige D anm arksProv indser; S v i i r ,

Kortsp il og S la g sm a a l i Landsbyekroerne höre til D a ­

gens Sjeldenheder, og Losagtighed og Utugt straffes

her med almindelig Foragt.

*) S . Niemanns Handb. der schlcstv. holst. LandeSk. p. 5.
* *) Lyna 1635 No. 39.

13

Bcboernes Levemaade er, ester Amtets forskjellige

naturlige Beflaffenhed, meget afvigende. J o bedre

Egnen er, jo mere Overdaad og Vellevnet; jo ringere

og starpere den er, jo mere Tarvelighed. B eggc Dcle

vise sig iscer i M a d og Drikke, i Kloededragt, i B o r ­

gens Bestaffenhed og i Kjoretoi. Sarnm enligneö iscer

Veboerne paa Ostkanten i de noevnte Henseender f. E r .

med cn Deel a f Nordjyderne, da er Forskjellen i D in e

faldende, og disse staae ncesten som Betlere ved S id c n

af hine. M e n fordi m an her spiscr bedre end hist, saa

kan man derfor dog ikke med Rette bcstylde vor O m g i-

velse fo r , at den bcstaaer af Loekkermunde og Fraadsere.

K u n ved enkelte Leiligheder lever m an, i Almindelighed

taget, hoit, og der bevcertes da med Steeg og Punsch

o. s. v.; men til dagligt B r u g Lager man smukt tiltakke

med Huuömandskost, hviö Retter, der bestaae i G rov,

Ve llin g , Pandekage, K a a l, ZErter o s. v., ere lidet

forskjellige enten man boer i Skovegnen eller paa Heden.

D e störe B ry llupp e r, som tilforn vare brugelige overalt

i Amtet, og varede i 3 til 4 D a g e , ere nu ncesten as-

skaffede, og som ostest trakteres kun en halv S n e e s Pe r-

soner om Eftermiddagen med Kaffe, Thee, Sm orebrod

eller Kage. Ved Barnedaab finder soedvanlig den samme

Vevcrrtning S te d for de indbudne Faddere. Dette er

ogsaa Tilsceldet ved Begravelscr, hvortil vel en Deel

indbydes for at ledsage Liget til G raven ; men hvoraf

kun faa, nemlig de Beslcegtede og Naboerne, deeltage

i M aaltidet, som gives bagefter.

Klcededragten var i gamle D a g e , saaloenge man ikke

. lod sig bcherske af M oden, langt simplere i denne Egn ,

end den er L vore Tider. D e n gan g kom Bonden til

Kjobstad og Kirke i en Vadmelskoste med Treeefloe paa

14

Fodderne; men Traefioene ere nasten hos Enhver, som

just ikke er Betler, vegne for S to v le r og Skoe , og

Dadmelskosten hos M a n g e bortbyttet mod en fiin Frakke

a f Klade. Fruentimmerne, der forhen kladte sig i

hjemmegjorte T o ie r, iscrr Hvergarn, eller som det her

kaldes ToSsel, ville i denne Henseende nu ogsaa hoiere

op, og selv Tjenestepiger seer man ikke sjeldent kloedte i

K joler a f S i r t s og M e r in o s. S k a l Hvcrgarnet due

noget til eget B r u g , m aa det hos M a n g e vcere vavet

med Tv ist eller stribes med Silke. D e n samme Lu ru s,

som kjendes i Klcededragten, viser sig som ostest ogsaa i

Kjoretoiet; thi smukt og kostbart Hestetoi og saakaldte

S tad svo gn e med lakerede S to le ere ikke sjeldne ogsaa

hos den simplere Bond e i Am te is bedre Egne.

Bygm ngerne ere nasten overalt starke, rummelige

og tatte. S a d v a n l ig e n opfores de med G rundm uur,

dog findes der Heller ikke faa med B in d in g sva rk . E n

saakaldt heel G a a rd bestaaer gjerne af fire Langder,

hvoraf Vaaningöhuset udgjor den ene. Dette h a r , for-

uden B ry g g e r s , Kjokken, Spisekammer og Dagligstue,

i Alm indelighed ogsaa en Storstue, samt een eller fitere

mindre S tu e r . Varelserne ere hos M a n g e malede, og

pyntede med smukt og kostbart Boehave. — E n flem Fe il

hos V ygn in ge rn ee rd e n , at alle Huse, som höre til en

G a a rd , tidt ere sammenbygte, da en Jldebrand derved

kan blive langt farligere og mere skadebringende, end

dette, naa r Langderne laae adstilte, vilde vare T i l -

faldet. Z o v r ig t ere hverken B ygn in ge r eller Boehave

lige godt og smukt overalt. D e t gaaer i Almindelighed

dermed, som med Levemaade og K ladedragt: den m agre .

E g n udmarker sig ved mere Tarvelighed.

Allerede i det Foregaaende er sagt, at Amtetö B e -

IS

boere ere flittige og ncersomme, vg Enhver, som kjender

nogct til dem, v il fände dette med mig. Jorderne d ri­

ves derfor ncesten overalt med F l id , og mangen Bonde

har desuden endnu sogt at aabne sig andre Erhverskildcr

for at foroge sine Jndtoegter. Dette fleer paa ikke faa

S teder, st E r . i Skrydstrup , T i is lu n d , Agerskov,

Spand e t, Hammelev, Fredsted, O d d is , Vonsyld,

H e ils o. s. v. ved Teglbroenderier, der levere cn

Mcengde baade rode og hvide Muursteen. H ist og her

brcendes tillige K a lk ; paa Vestkysten a f Skcelfisk og

smaae M u s lin g e r , der samles ved Havstranden; paa

Ostkanten scedvanlig af Kalksteen, der med Sk ib s le ilig -

hed erholdes fra Faroe og andre Steder. H v o r der

findcö rigelig Torvemose og Beliggenheden er ikke alt

for langt fra Kjobstaden bringe disse, iscer siden man

har bcgyndt med at strpge T o r v , E ierne et betydeligt

Udbvtte. Ligge Moscrne for langt borte til at m an med

Fordeel kan scelge To rvene , faa benyttes disse stundom,

f. E r . i Agerskov, Bestoft og andre S o g n e deromkring,

til K u l , der med Fordert scelges til Smedene L Om cgnen.

HuuSmoendcne forfcerdige i Skovegnene allehaande A r -

bciver af Trcre, saasom: Trceestoe, K lodser, Skovle,

Spadestafte o. s. v.; hvor det sattes paa M a te r ia l dertil,

lccgge de sig efter at snoe Tcekkereeb, eller at spinde Reeb

af S v in e - , Hefte- og Koehaar. Fruentimrene give i

Strcrbsomhed ikke Mandkjonnet nogct efter. D e spinde

og vceve meget, og flere Tusinde A len Lcerred, Vadm el

vg H vcrgarnsto i (To sse l) forarbeideö her hvert A a r til

S a lg . Isce r bliver det sidste S l a g s meget sogt, og

scelges til Lygumkloster, F lcnsborg , K ie l og endnu

lcengcre bortliggende Steder. I Vesteramtet striktes

paa nogle Steder T ro ic r , S lro m p e r og Huer til S a lg .

16

Her driveS ogsaa Km'plcriet, skjondt ikke m rr saa

stärkt som forhen, da der fandtes en stör Mcrngde P ig c r

og Koner, der A a r ud og A a r ind vare beflcrstigede

dermed.

E n N a r ln g sv e i for mange er ogsaa Handelen, som

ikke allene strcekker sig til Hefte, Hornqvceg og S v i i n ;

men ogsaa til uldne B a re r og Kniplinger. K n ip lin g S -

handelen er imidlertid nu kun ubetydelig, og ved S tro m -

pehandelen fiaffe sig kun Enkelte, der scelge de i J y llan d

opkjobte uldne T ro ie r, Handsker og S trom per til T y d -

flerne, en aa rlig Jndtcegt.

H vad Beboerncs Aandsdannelse angaaer, da kan

denne, i det Hele taget, scettes over NordjydenS, hvortil

vist G ründen er, at Skolevoesenet i Hertugdommet

S le s v ig i längere T id har vcrrct hensigtsmcrösigcre or-

ganiseret end i Jy lland . Folgen deraf er, at man i

Almuestanden sinder ikke faa tankende Hoveder, og tidt

Hörer et klogt og vittigt S v a r a f en simpel M a n d s M u n d .

S p ro g e t , som tales her, er dansk, der, sijondt det

ikke afviger lidet fra Skriftsproget, dog er ligesaa for-

staaeligt for Kjobenhavneren, som det, der tales af

A lm uen i Fyen og Jy lland . I de nordlige S o g n e i

Amtet ncermer Udtalen sig mere til den jydske, og i de

sydlige S o g n e mere til den almindelig siesvigske Udtalc.

E n mcerkelig Forsijel sinder S te d med Hensyn til S te d -

ordet „ j e g " , der somme Steder udtrykkes ved a og

paa andre Steder ved oe. O gsa a enkelte tydske og halv-

tydste O rd og Vendinger ere optagne imellem de danske,

f. E r . ven (w enn) naa r, donneker (donnert) tordner,

fader (faßt) begriber, Harrest (Herbst) Esteraar, kail

(kah l) nogen s : bar, sat (satt) mcrt, vcrr (werde) bli-

ver, ven ce v a r (wenn ich werde) naar jeg bliver, o. fl. a.

17

K irke- og Skolesproget er dansk overall paa Landet,

Retssprogct derimod i flere Henseender tydfl. I H a ­

derslev B y e er K irke- og Skolesproget tydfl; dog prce-

dikes danfl i Hospitalskirken samt i Set. S e ve r in Kirke,

hvortil en Deel a f B y e n er henlagt. Jndvaanerne der

tale deels tydfl og deels danfl. Ester en Oversigt, som

med Hensyn til Sp roge t er meddeelt for kort T id siden,

tales i Almindelighed tydfl L 130 , afvoerlende baade

tydfl og danfl i 8 6 , og noesten udelukkende danfl i 631

F a m ilie r*). P a a Christiansfeld tales for det meste

tydfl, fljondt en Deel af Beboerne ere indfodte Danfle.

F o r dereö S k y ld , som ikke forstaae det tydfle, holdes

Gudstjenesten stundom i det danfle S p ro g .

VI. Blanding af forstjellige Districter
i Amtet.

Ligesom der efter det Foregaaende (H l.) findes D i ­

stricter, der höre til Amtet, men dog ligge udenfor

sammes Grcendser, ligesaa ligge ogsaa igjen andre D i ­

stricter indenfor dets Grcendser, der deels hverkcn i

verdslige eller i kirkelige S ä g e r , deels kun i een af disse

Henseender henhore under samme. F o r blot nogenlunde

at ordne denne B la n d in g af Iu r isd ic t io n e r, ville v i be­

tragte den f r a t r e S id e r , nemlig:

1) B la n d in g af flesvigfle og danfle Jurisd ictioner i

borgerlige Säge r,

2) B la n d in g af flesvigfle og danfle Auctoriteter i kirke­

lige S ä g e r , og

3) B la n d in g af forfljellige flesvigfle Districter imellem

hverandre.

S . Lyna 1839, 4tes Stück.

(B)

18

H vad nu det forste S l a g S B la n d in g , den nemlig af

fiesvigfte og danfle Jurisd ictioner angaaer, da finde vi,

naar v i blot käste et B l ik paa Körtet over Haderölev

A m t, at det dermed har fin Rigtighed. Coldingaae og

Skodborgaae samt Kongeaaen bleve hidtil bctragtede og

betragtes endnu som den naturlige Grcendse imellem

Norrejylland og Hertugdommet S le s v ig ; men indenfor

denne Grcendse ligger M eget, som ikke vedkommcr os

S lesv igere. Dette erfare v i allerede strar, saasnart v i

fra Norden af komme over Co ld ing B ro e ; thi en Deel

af de til C o ld ing B y e hörende M a rke r udstrcekke fig son­

den for den betegnede Grcendselinie. D e t samme er T i l-

fceldet med de fire sonden for Aaen liggende Sog n e :

Seest, H jarup , V a n d ru p og Skandcrup. ^igclcecs

med Dsterbyegaard paa 14 Tdr. H a rtko rn , der har Hort

t i lD d d iö , men nu Hörer til D and rup S o g n , og hvortil

en Deel af Skodborg B y e kan henregnes. D irc rc mod

Besten finde vi en lignende B land ing . Jedfted B y e og

Halvdelen af H illerup B y e henhore til S ogn e t B ilo lev,

der ligger paa den nordlige S id e af Kongeaaen. J a ,

selv Kjobstadcn R ibe ligger — som Aagaard sigcr — som

en R igSstad i det gamle tydste N ige , med den Forstjel, at

den istcdet for Frihedcr har baave To ld og Consumtion.

D e t samme finder S te d med en Deel af de forhenvcn ende

lcmbeckste Besiddclscr, som D ro n n in g M argrethe i

Aarct 1 40 0 kjobte af den lcmbeckste Fam ilie og sircn

pantsatte til B is lop Eskilv i N ibe, samt med N ibe D om -

capitels flcsvigste Eiendommc, der nu ere hcnlagte under

N ibe rhuu s B irk . — Ligesom de egentlige danstc B e

fiddelser strcelke sig indenfor den stesvigste Grcendse (ia lt

findeö der 3 8 0 0 Tdr. contribuabelt Hartkorn i H ertug­

dommet S le s v ig , der svare Skatter declö til N ibe Am t­

19

stue, deels til Grevflabet Skakkenborg), saaledeö findes

der igjen enkelte til Haderslev Am t hörende Besiddelser

indblandede mellem disse danfle Districter. Saad an n e

ere f. E r . B astrup V y c , som soger V a n d ru p K irke, men

cllers i verdslige Anliggender Hörer under Haderslcv

Am t. Ligeledes staaer Skoutrupgaard i Seest S o g n og

et Landboel sammestedS under Amtmanden i Haderslev,

hvorimod et kille S te d i Skadtved, B j e r t S o g n , Hörer

under det Danske. R o m eller R o m o e i Vesterhavet,

henhorer, hvad den nordlige Deel med Toftum , B o lild -

m ark, T v ism ark og Kongöm ark angaaer, under H a ­

derslcv Am t; dog gives her Heller ingen bestemt Groendse,

da der, boende imellem Haderslevhuserne, ikke sindeö

faa Perforier, der ligge under N ibe og kaldes Capite ls-

tjenere.

B land ingen af flesvigske og danfle Auctoriteter i

kirkelig Henseende er just ikke saa adspredt, som med

Hensyn til den borgerlige Forfatning. Jm idlcrtid falder

den ikke mindre, men man kan ncesten stge mere i O inene.

idet 2 9 af Am teis K irker, der kaldes de t o r n i n g -

l c h n s k c , staae under den danfle B if lo p i Nibe. Hen-

regncr man endnu dertil de egentlige danfle S o g n e :

Seest, H ja rup , V a n d ru p og Skande rup , samt de tvende

K irker i R ibe , saa ere 3 5 danfle S o g n e indcnfor AmtctS

Greendser. Derim od indeholder Haderslev Provstie,

der allenc i enhver Henseende kan henregnes under det

S leSv igfle , kun 3 3 K irker under L I Prcester.

B land ingen af scerflilte flesvigfle D istricter og B e -

siddclser imellem hvcrandre hidrorer sandsynlig fra de

gamle geistlige Stiftelser og verdslige Godser. I det

Enkelte at anfore disse vilde vcere baade vanfleligt og

vidrloftigt, og jeg v il derfor blot her pege den paa nogle

B »

2«

af dem. D e saakaldte Rantzautjeneres Eiendomme i

H vidd ing og K a ls lu n d Herreder have dercs Oprindelse

fra Gaarden Lindevit i F lensborg Am t, der 1794 blev

kjobt af Köngen. Bo lle rslev, Gjenner og Strandet-

hjorn Districter, der findeö adspredte i flere Ämter og

Herreder, og atlerede ere omtalte, ere maastce fremkomne

paa en lignende M aade. O gsaa M u u sp o t og Goltboek

i Hellcvad S o g n ere i crldre T ive r blevne indlemmede i

dette Am t; hvorimod saavel G aarde som mindre Steder

i Agerskov og flere S o g n e Lndenfor Amtets Grcendser nu

henregnes til andre flcsvigfle Ämter.

G o d se rn e G ra m o g N yb e l, der ligge i Amtets vestre

Deel, og hvortil et A rea l af 20 ,636 Tdr. (2 2 6 0 Q v . N) ,

iscer i G ra m og F o h l, men ogsaa adspredt i de tilgrcrnd-

sende S o g n e , Hörer, henregnes ikke til Amtet, men til

dct andet angler D istrict af adelige Godser. D e til höre

for ncervcerende T id G reven af Brockenhuus-Schack.

O gsaa med Hensyn til Herredsgrcendserne i selve

Amtet finde Afvigelser S te d , idct De le af et ogsamme

S o g n kunne henhore mndcr flere Herreder. Saalcdeö

Hörer noget af Hoptrup S o g n under G ra m , og noget

under Haderslev Herrcd; noget af B je rn in g S o g n u n ­

der Haderslev og noget under Tyrstrup Hcrred. D e t

saakaldte Ho iruppcr D istrict, bestaaende iscer a fO d d iS -

B ra m d ru p i O dd iS S o g n og H o irup i S tcp p in g S o g n ,

Hörer til G ra m Herred, skjondt begge de ncrvnte Sog n e

ligge i Tyrstrup Hcrred. T i l samme Herred Hörer ogsaa

Fjelstrup S o g n ; men S y ld e ru p , en B ye i dcttc S o g n ,

regneö til Haderslev Herrcd. Fredsted i G am m e l-H a -

dcrölev S o g n , Haderslev Herred, staaer under G ra in

Hcrred; og en betydelig Deel af Simmerstcd B ye r

M a u gstru p S o g n under Tyrstrup Herred, endstjonet

21

Sognet selv Hörer under G ra m Herred. Aarsagen til

denne Sonderlemmclse a f enkelteSogne erkjendesimid-

lertid letteligen> naa r man blot lckgger Moerke til, at

de frastilte Dele, nctop ere ftaskilte ved en Aae ellcr Bcrk,

der fra Begyndclscn af er blevcn bctragtet som en ua-

turlig Grcendse for Herredet.

VII. Amtets borgerlige Forfatmng.
S o m Statöborgcre maae Jndvaanerne i Amtet

naturligv iis rette sig efter Landets Love. D e n her gjel-

vende ^ov flulde vel egentlig veere den a fV a ld e m a rSe ie r

121 0 givne jydste Lov; men denne er dcels saa forcrldet,

og dcelo saa udvidet eller indskrcenket ved senere Forord-

ningcr, Nescripter og andre Bestemmelser, at selv A d -

vocaternc neppe vide hvor den kan bruges og ikke bruges.

M ttcrgangSsprogct er i Almindelighed det tydste, og

rette medforer i flere Henseendcr Ubehageligheder for den

dansttalende Bonde, der enten stet ikke, eller dog kun

lildeelö forstaaer det. Forordninger og andre kongelige

Bcfalinger og Bestemmelser derimod udstcedes baade i

vet danske og tydste S p r o g , og jZngen kan altsaa komme

i Forlegenhed dervcd.

F o r hcle Hertugdommet, altsaa ogsaa for H a -

verslev Am t, ere de hoieste og hoie Collegier folgende:

1) det flesv. holst, lauenborgste Cancellie,

2) Rentekammeret,

1̂) General Toldkammer- og Commerz-Collegiet,

1) General Postdirectioncn.

Alle i Kjobenhavn.

5) den steöv. holst, lauenborgste Overappellationsrct

i Kiel,

onl fleSv. holst. Ncg icring paa Gottorf,

22

7) den flesvigske Overret sammefteds og

8) det flesvigske Overconsistorium ligeledeö sammefteds.

I Amtet selv ere folgende Ovrighedspersoner:

1) A r n t m a n d e n *) , der i Civilsager Par den forste

Undersogelse og i visse Tilfoelde den endelige A fgjo-

rclse. H a n er ogsaa, endftjondt v i her ingen F o r-

ligelseö - Commiösioner have, paa en M aade FrcdS-

dommer for hele Amtet. V illcParte rne ikke forliges

for Ham, da er Hans D o m i deres S a g gyldig,

h v is den ikke inden 6 Uger forlanges indstcevnet

for, eller af Ham selv henviseS til vcdkommende

Doerneting. P o lit ik - , Astoegts-, F a tt ig - samt

en Deel andre S ä g e r afgjores fuldkommen af Am t-

manden, og i dem kan der ei appclleres, men vel

suppliceres til hoicre Domstole. P a a en bcstemt

D a g i Ugen foretages saadanne civile S ä g e r , og

de stridende Pa rlie r have da tilligemed deres Advo-

cater at give Mode.

2) H e r r e d s f o g d e n . Denne Ovrighedspcrson er

Dom m er i forste Jnstants. I de criminelle S ä g e r

forordner Loven imidlertid, at Dom m cn skal afsigcS

af otte Sandemcend; men da disse scedvanligviis

*) A f Amtmoend oder Hadcrslcv Amt vidcS folgende: 1) Pe­
ter Rantzau, 1483. 2) Jcspcr Rantzau, 3) Michel Heesten,
4) HanS Rantzau, 5) Lreidc Rantzau, 6) Siegfried Rantzau,
7) Laurents Vensicn, 8) HanS Blomc, 9) Cvald v. Woven,
10) Gecrt Rantzau, 11) Wulf v. Buchwald, 12) Oieorg
v. Ahlcfeld, 13) Detlev Neventlau, 14) Kai v. Ahlefeld,
15) Conrad, Grcve afReventlau, 16) Henning v. Neventlau,
17) Christian Detlev, Grcve af Neventlau, 16) Conrad Det­
lev, Nreve af Neventlau, 19) Carl Henrik v. Licreggc,
20) Joachim Christoph von der Lühe, 21) Matthias, Baron
af Gyldenkronc, 22) Friedrich v. Klinqenberg, 23) Christian
Ludwig v. Stcmann, 24) Johan Sigismund v. Mosting,
25) Kai Werner v. Ahlefeld, 26) Friedrich Heinrich Christian
Johannsen.

L »

-edre kjende P loven end Losen, saa bliver Herreds-

fogdcn ogsaa her den, der fiaaer Hovedet paa S o m -

met. Desuden staacr det Herredets Beboerc frit i

S ä g e r , hvor det Omtvistede ei overstiger V o n dien

a f 10 N ig sv . C o u r. , at henvende sig saavel til

Herredsfogden, som til Amtshuset. S o m O vc r-

formyndcr og Siiftcforva lter har Herredsfogden

enduu en vigtig Post; ogsaa er Han Auctionsd i-

recteur og maa tilligemed Nidefoged og Tingskriver

udstrrdige og underftrive K jobe- Overladelscö - og

andre Contractcr.

-t) T i n g s k r i v e r e n . Denne har Herredets S ky ld -

og Pante - Protokolle»-, som Han forer, i Fo rva -

r in g , og skriver desuden Contracter, hvortil Ud-

tastet scedvanlig levcreo Ham afvedkommendeParter,

samt O b ligationer; forer Protokollen paa Tinget,

vcd Auctioner o. s. v.

1) A m t ö s o r v a l t e r e n (een for Amtets ostre og een

for den vestre D e e l) , der oppebcerer en Deel af de

tongelige Skatter.

5) R i d e f o g d e n , som ogsaa har flere Skatter at ind-

tassere, er Loegdsforstandcr, og har med Landud-

skiftning og andre lignende T in g at gjore.

6) H u u s f o g d e n , der forer O psyn over Veivcesenet,

har Mcdopsyn over de kongelige S to ve og M oser,

samt udskriver LEgter.

T i l Amtets Ovrighedöpersoner kunne ogsaa endnu

henregncs:

7) B r a n d d i r e c t e u r e n , der har hele Brandvcrsenet

under sig, og

k) A m t e t s P H y s i k u s , der forer Mediciualopsynet

saavel over S tad en Haderslev, som over hele Amtet.

24

Meend, der under Dvrighedens Tü syn have med de

sarstilte S o g n e s Anliggender at gjore, ere:

1) S o g n e f o g d e r n e , der skulle

s) vaage over offentlig Nolighed og Sikkerhed, forc-

tage Randsagn ing efter stjaalne S ä g e r , arrestere

Forbrydere og aflevere saavel dem som ogsaa p a s­

tose Folk til Amtshuset;

d) bekjendtgjore og fuldfore OvrighedenS Anord-

ninger, anmelde Overtradelser af samme og for-

kynde Stevn inge r i offentlige Anliggender;

e) have O psyn med Veie, B ro e r o. s. v. i deres S o g n e

og veere neervoerende ved Veisynet;

6) tilsige deafHuusfogden udflrevneWgter, hvorover

de have at holde Fortegnelse, samt fore O psyn over

Veboernes Tjenester og Hovarbeider ved herskabe-

lige B ygn in ge r og M ö lle r, og ordre t ilK lap jagte r;

e) anmelde alle ulovlige Afhcendelser og Pantscettelser

af Fcestejorder, og paa Alm andstinget angive de

Forandringer, som i deres D istrikt ere foregaaede

med Fcestebesiddelser;

k) i Foren ing med Helligdagsfogden modtage E rtra -

flatten og aflevere den paa Amtstuen, samt ind-

kassere fitere andre smaae Afgifter;

g) hvor den nye Sky ld satn ing ikke finder S te d i F o r-

bindelse med Skatlceggerne fordele de Afgifter og

B y rd e r, der udskrives efter P lo vta l, saasom M a -

gasinkorn, Fourage-Leverancer o. s. v.

Il) S o m Fuldmcegtige handle de, da her ingen saregne

A m ts- eller Herredsreproesentanter giveö, i paa-

kommende Tilfcelde paa Amtetö- eller Herredets

V e g n e *) .

*) S . Danncvirkc 1636 No. 21.

2) H e l l i g d a g ö f o g d e r n e , der gaae Sognefogderne

tilhaande ved Opretholdelse af Rolighed og Orden,

og, som for er sagt, med dem Lndkassere E rt ra -

statten.

3) L c r g d s m c e n d e n e , der have med Sesfionsvcesenet

at gjore.

4) S k a t l c e g g e r n e , der ere Sognefogderne behjcelpe-

lige vedFordclinger over Afgister og andreTyngder.

5) D e saakaldte T o l v m o e n d (O t t e m o e n d ellcr

S e r m c e n d ester Sogn en es forskjellige Storre lser),

der i Foren ing med Prcesten isoer have at ordne

Communernes Fattigvcesen.

6) K i r k e v c e r g e r n e , der under Kirkevisitatorernes

og Prccstenö T ilsyn bor sorge for K irkernes Ved-

ligeholdelse og modtage hvad der i K o rn eller Penge

tilkommer den.

7) S k o l e f o r s t a n d e r n e , der ligeledes under Arnt-

m andens, Provstens og Prcestens T ilsyn have at

varetage Sko lernes og Skolelcererneö T a rv .

8) N a n s n c e v n e r n e ^) .

D e rt il kommer endnu:

S a n d e m c e n d e n e , h v is Virksomhed imidlertid

strcekker sig udensor det S o g n , hvor de boe, og som

under HerredsfogdenS T ilsyn have medVurderinger,

Taxeringer, Skifteforretninger, Auctioner o. s. v. at

gjore, samt ere noervcerende ved Crim inalforhorcr.

M e d Hensyn til Stcenderforsamlingen i S lc ö v ig er

Amtet, med Udelukkelse af Haderölev og Christianöfeld,

deelt i 3 Valgdistricter og sender 3 Deputerede.

) N a ilüuavtte rc , der imellemstunder inaae vare tilstcdc paa
Tinqct, udnLvneö afvccr lende i de til etHerrcd hürendeSogne.
Hvad dercü Forretnin^ er, tan jeq ikke anqive.

2«

I Henseende tilRekrutertngsvoesenet Hörer det til forste

LandkrigScommissariatS - District. Soefolk stilles a f

Skjoerbeek, B ro n s , Re isbye, Hvidding og Vestcr-Vcdsted

Sogne.

Skatter og Afgister, som AmtetS Bebsere have at

svare, betales enten paa Amtstuen og Ho6 Nidefogdcn,

eller indsamles, naa r de ere Communalafgister, af

Sognefogden og Sogneforstanderne.

D e seedvanlige Skatter, som flyde i den kongcligc

Kasse ere:

1) D e n saakalvte CoMribution.

2) Landgilde (Herrengelder).

3) M agaz inko rn og Fourage, som deels proesteres i

K o rn , Hoe og S tra a e , deels i Penge.

4) S k a t af Bestddelse, Nytte og B r u g , hvortil ogsaa

Huusstatten (H auSsteue r) kan hcnfores, der paa

Landet kun betales af Fabrikbygnm ger, Dcertöhuse

og M ö lle r.

5) Hovarbeids- og Ltraaepenge.

6) Rigsbankhceftelsen, for saavidt denne Lkke allerede

er afvraget.

7) Ertraskat (Kopfsteuer).
8) Forbedelscspenge (Schutzgeld).

H vort il komme endnu:
0) Collateralstyr, nemlig 4 ,,6 t., den betalcS naar eil

A r v gaaer over paa en Sidelin ie.
10) Procentstyr, som betales naar Im m o b ile r , Cap i-

laler o. s. v. ved Handel eller Gavebreve gaae over
til en anden Besidder.

1 1) Rangstyr.
1 2) G a g e - og Accidentieskat.
1 3) Afgister, som udredes for Nceringsdrift og viose

borgerlige Rettigheder.

27

D isse S ka lie r ere tildeels fordeelte af vebkommende

Oppeborselsembedsmand for den Enkelte; men tildeelS

ogsaa tun sogneviis, og Sognefogden har da i Fo ren ing

med Skatlceggerne at repariere Afgiften over de B i -

dragspligtige. Dette fleer paa somme S ied e r ester

P lovta l, paa andre ester Maanedsskat, og der, hvor

den nye S c e tn in g *) er invfort, ester boniterede Tonder.

Foruden disse anforte S k a lie r og A fgister samt

Brandpengene, der udredcS ester B ygn inge rne s F o r-

sikkringssum og Amtsrepartitionspengene, hvile endnu

eil Deel Comm une-Asgifter og B yrd e r paa de enkelte

Sogn e . T ü disse kunne iscer henfores:

s) D e t, som udkroeves til de Fa ltiges Forsorgelse. A n -

tallet af disse er i de fiteste S o g n e ikke ubetydeligt,

hvorfor man ogsaa paa itke faa S ied e r finder Fa t-

tighuse opforte i Byerne. D e n Understyttelse, som

ydes af Communen ellcr Sogn e t, bestaaer deels i

Pengebidrag, deels i Natura lie r saasom Ko rn ,

B ra n d e o. s. v. Dnskeligt var det vist, at der her,

ligesom paa andre S tede r, ogsaa paa Landet bleve

Arbeidshuse oprettede, hvor den Fa ltige, som nu

cnten af M a n g e l paa Arbeive eller af Lyst til Ledig­

gang ingcn Befljcestigelse har, paa en hensigts-

svarcnde M a ad e künde sysselscettes.

b) D e t, som prcesteres til K irke, Prcest, D e g n og

Skolelcerer.

e) D e t, som ydes til Huusfoged, Sognefoged, S o g n e -
bud og Jordemoder, og endelig

6) baade Veiforbedringer og LEgter.

*) 1785 blev de» saakaldte nye L^tning ester boniterede Tsn-
dcr bcsluttct; men indtil 178V blev den kun udfort i 16 af
Amtctü ^ogne oq siden dcnnc Tid er Intet mcrc flect i
denne HenseenLe.

2S

F o r at give en tydeligere Fremstilling over diese

Com m üna l-A fg istcr cg T yngde r, v il jeg her anfore

diSse saaledeö som de forrige A a r ereberegnede fo re t a f

Amtets mindste S e g n e , der kun toeller 6Z Plove.

^ C o m m u n e a f g i f t e r :

Sognefogdenö L e n 4 5 M d . 2 4 bß.

Skoleloererenö L o n 4 8 — „ -

Sognebudets L o n 6 — 3 8 -

T i l Jordemoderen 5 — 3 8 -

Offer til Proesten samt G aase - og

Jldstedpenge........................... 8 4 — „ -

D ito til Degnen 3 2 — „ -

Understyttelse til F a t t i g e1 94 — „ -

 ̂4 15 M d . 4bft.

v . Communebyrder efter deres Vcerdie:

Konge-, Kirke-ogPrcestetiende . . . 3 6 6 M d . „ Ich

B ro d til P r c e s te n 15 — 6 4 -

K o rn , B ro d og andre Natura lier til

D e g n og S ko le lc e re r.............. 6 8 — „ -

Reparation ved Prcestegaarden . . . 2 — „ -

Reparation ved Degnebolig og Sko le 8 — „ -

F o r Skolelandets Bearbeidelse . . . 18 — „

B ra n d e til S k o l e n 2 5 — „ -

Forbedringer ved Landevciene 7 2 — „ -

D it o ved Byeveiene samt 15 Steenkistcr 2 5 6 — „ -

K o rn til H u u s f o g d e n 4 — „ >

K o n g e -, S e g n e - og Fatt igcrgter. . . 4 0 — „ >

Haandarbeide ved Skolelandet . . . 7 — 4 0 -

8 8 2 M d . 8 bst.

D e rt il 4 15 - 4

Lum m L 1297 M d . 12 ich.

29

Landbesiddelserne L Amtet bestaae deels af saakaldte

Frigaarde, der i vore D a g e ncesten kun have ubetvdelige

eller stet ingen Friheder tilbage, og deels a f E iendom s-

og Fcrstegaarde. Dette sidste S l a g s hidstriver sig sand-

synligcn iscer fra det syttende Aarhundrede, da den nord-

lige Dee l af Hertugdommet S le s v ig ncesten ganste blev

odelagt deels ved K r ig c n med de Svenske, og deels ved

Hungersnod og smitsom Sygdorn. Ester A agaa rd s B e -

sirivelse vare saaledes i G ra m S o g n 1 6 5 9 kun 4 LEgte-

par i Live, og i Agerskov S o g n laae fra 1 65 8 til 1 6 6 0

trc hcle-, ti halve- og fire Fjerdepartsgaarde samt flcre

Landboelsstcder ode og ubeboede. S l ig e ubeboede Stcder

var det derfor, der ved tvende Forordninger fra 166 3 og

1661 blcve gjorte til Ftrstegods. M o d S lu tn in ge n af

det forrige Aarhundrede bleve Fcestebesiddelscrne i de

S o g n e , d e rd e n g a n g f ik rn n y S c e tn in g , forvandlcde til

Eiendom. Senere ere endnu en Deel Foestegaardc sogte

til E iendom , og dette v il vist efterhaandcn stee med flcre.

Hvad der iscer giver Anledning dertil, er den ved Fccste-

gaarde brugelige Arvedeling. D e n celdste S o n paa en

saadan G aa rd er ncmlig scrrdeles begünstiget forud sor

de andre B o r n ; thi Han tager alt Lcrnderiet forud, me-

denS kun Bygningerne, som Han beholvcr cftcr Taxation,

samt Bescetning, Boehave og rede Penge kommerde

yngere Sodskendc tilgode. In g e n Fcestebesidder kan paa

G ru n d deraf stifte ligeligcn imellcm sine B o r n , ifald Han

ikke endnu for sin D o d scrlger sin G aa rd og bestemmer

hvad ethvert af dem stal have. Ved Eiendomsgaarde

derirnod finoer ingen stig Jndstrcrnkning S te d ; men F a ­

deren kan frit bestemme hvilken af Hans S o n n e r , der stal

overtage Gaarden efter Ham. K u n i M a n g e l a f en sa.a-

so

dan Bestemmelse har den crldste S o n F o r m for de andre

Sodskende.

I S am m e n lign in g med dct tilgrcendsende Norre-

jylland kunne Am tets Beboere glcede sig ved adskillige

F riheder, som m an paa den anden S id e as Aaen savner.

Dette er f. E r . T ilfa ldet dermed, at der i Haderölev

ingen Accise erloegges, og at man altsaa ikke anholdes

a f Portbetjente naar m an kjorer ind i Byen. Jm idlertid

er m an Heller ikke her frie for T v a n g ; thi deels er man,

naa r m an skal have sit K o rn m alet, scedvanligt bunden til

en besternt M o lle ; deels maa m an paa Landet, naar man

trcenger til Haandvcerksfolk, ifald m an ellers ikke v il

lade sit Arbeide gjore i Kjobstaden, henvende sig til visse

Personer i So g n e t, der have udelukkende Ret til at drive

et Haandvcerk og oste drive det stvmpermceösigt nok.

Jag ten i Amtet tilhorer Köngen og staaer dcrfor un-

der Forst- og Jagtbetjentenes O p sp n ; dog har man i den

sidste T id begyndt med at forpagte mindre Districtcr dort

til Jagtelflere, som betale aarligen deraf. Fo rst- og

Jag tfo ro rdn ingen , der her er gjeldende, hidskrivcr sig

fra 1781.

VIH. Amtets kirkelige Forfatning.
J kirkelig Hensccnde inddeles Amtet, som i dct Fore-

gaaende allcrede er bemcerket, i Torn inglehn og H a ­

derslev Provstie. D e t forste, der staaer under Biskoppen

i R ibe , toeller 2 9 S o g n e , nemlig: i G ra m Herred 3

(G ra m , Nustrup og Skryd strup), i H v ivd ing Herred 11,

i F r o s og Ka lö lund Herreder 10 og i N o rrc-Rangstrup

Herred 5 Kirker. D e t ovrige a f Am tet, nemlig i G ra m

Herred 7 , i Haderslev Herred 11, i TvrstrupHerred 11

S1

og i F ro s Herred 1 (S k o d b o rg) K irke , Hörer undcr

Hadcrslev Provstie.

D a paa flcre Steder 2 Kirker staae i Forbindelse med

hinandcn, saa har Amtet ikke saa mange Proester, som

der findes K irker i samme. Ved de 2 9 torninglehnske

K irker findes saaledeö kun 2 5 , og ved de 3 3 K irker, som

staae under Haderölev, kun 2 4 Proester. D ie se kaldes

i hele Amtet, med Undtagelse a f G ra m og Foh l, hvor

Kirkernes P a tron har Kaldsrettighed, umiddelbart af

Köngen. D e reS Jndtcegter bestaae deels i Benyttelse a f

de til Prcestegaardene hörende Loenderier, deels og iscrr

r K o rn - og Qvoegtiende, Borsm o r, B oro st, Borbrod,

Gjces, L E g (Sm aa rcdse l) samt O ffer og Accidentfier.

A f K o rn yder Landmanden ikke her den tiende, men

den fcmtende Kjerv. D e ra f tilsalder den halve Deel

Prcestcn, og den anden halve Dee l deles lige imellem

Köngen og Kirken. Scedvanligt accordercr Proesten med

vedkommende Adere entcn om Penge cller rcent K o rn ;

dog staaer dct Ham ogsaa frit, at lade sig Kjerven bringe

fra M arken. Qvcegtienden, hvoraf Prcrst og K irke

scedvanligviis faac hver Halvparten, ydes i fvrstjellige

S o g n e mcget sorskjelligt. Fo r Zolle og Ka lve betatcs sor

det mefte kun en Ubetydelighed i Penge, medens Lam og

Grise som ostest levereS i > L iu r s . Neisbye S o g n giver

stet ingcn Qvoegtiende.

Hoitidsofferet, der (naar B r o n s , hvor der kun offres

een G a n g i Aaret, undtages) modlages af Prcesterne i

K irken paa de trc hoie Festdage, er fastsat til fire S k il l in g

af hver Communieant. D e ra f faaer Proesten de tre og

Degnen den ene Sk illin g . D e sud cn nyder Proesten

enonu , naar Han forste G a n g tiltrcrder fit Embede eller

32

siden forffyttes et ertraordinairt Offer, der kaldeö Offer

til Prcestekjolen. "

Kirkeregnskaberne revidereS i Haderslev Provstie af

Am tm and og Provst, i 18 af de torninglehnske S o g n e af

Biskoppen i R ibe , i 9 S o g n e af Amtmanden og Provsten

over F r o s og K a ls lu n d Herreder, og i G ra m og Foh l

S o g n e vedkommer Kirkeregnskabet kun Eieren af G ram .

I Almindelighed xxe Kirkerne i hele Amtet godt ved-

ligeholdte. T i l deres Vedligeholdelse tjener Tienden, der

vveralt i Haderölev Provstie modtages af Kirkevoergernc

og siden efter en a f Kirkevisitatorerne bcstemt P r i i s be-

regnes Kirken tilgode *) . I det Torninglehnske derimod

accorderes soedvanligt med vedkommende Menigheder sor

viSse A a r , og Tiendeyderne beholde da selv Körnet og

betale det med Penge. Kongetienden er, med Undtagelse

a f Gam m el-Haderslev S o g n , hvor den er tillagt Proe­

sten, i Haderslev Provstie skjenket til Kirkerne; men i

det Torninglehnske flyder den, naar Skrydstrup und-

tageö, hvor Preesten ligeledes nyder samme, i den kongc-

lige K a s se * *) . D e Jndtcrgter, som Kirkerne have

foruden K o rn - og Qvcegtienden ere for det meste ube-

lydelige og i de enkelte S o g n e forskjellige. T i l disse

henhore f. E r . Koepenge, der i hvert S o g n blot udgjorc

nogle faa S k illin ge r, samt den saakaldte Io rdskyld, der

udredes a f Jo rde r, som i de katholske Tider ere skjenkedc

enten til K irker og Prcestcr eller til K irker allene; men

*) Allercde i längere Tid har man i Haderölev Provstie kullere
Villet betale Tienden med Penge, og der er derfor stdste Aar af
Regjeringen nedsat en Commission for paa cn hensigtösva
rende Maadc at arangerc'Tingen imcllcn Äirkc, Prast og
Tiendeydere.

*») S . Schleswig und Holstein von Gudmc, lstcr Theil

»3

hvoraf de Beboere, som nu benyttedem, kun hidtilhave

svaret en Sm a a tin g .

Foruden de Pengesummer, som K irkernes Vedligehol-

delse udkrcever, have Kirkerne endnu andre faste aarlige

Udgister, saasom: lil B ro d og V i in , til Superintendent

(B is top), P rovst, Kirkestriver og Kirkecasserer, for

Visitationsmaaltidet, for K irken s og Altertoiets Reen-

holdelse, til Skolelcerer - Bibliotheket og i Haderslev

Provstie til Lcererne ved Latinstolen. A f 17 K irker i

Torninglehn og 2 7 i det Haderslevste sammenstydes des-

uden hvert A a r 132 R ig sd . 16 S k il l in g til Understyttelse

for sättige, menflittige Studerende.

D e g n e - eller Kirkesangerembederne ere ncrsten over­

alt i hele Amtet forenede med Skolelcererembcderne.

K u n enkelte Degne have derfor Lkke noget med Sko len

at gjore; derimod ere Degneindkomsterne paa nogle

Steder i det Torninglehnste deelte imellem Skolelcererne

i en Menighed, der afvoerlende have at forrette Tjenesten

i Kirken. Degneindkomsterne bestaae scedvanligt i K o rn

(somme Steder B ro d istedet derfor), S m o r , O st, O ffer

og Accidcntsier og paa enkelte Steder af nogle Loenderier,

der höre til Tjenesten. T i l Skolerne höre overalt nogle

Lcenderier, som i det Haderslevste frit dyrkes og ind-

fredeö af Skoleinteressenterne; en bestemt aarlig Sko le -

lon, samt visse Lces Brcende og visse Tonder K o rn af

forstjelligt S la g s . Skolebygningerne ere i den sencre

T id enten bctydcligt forbedrede eller ogsaa npe opforte,

og Skolerne derved paa de fleste Steder blevne baade

rummeligere og bedre indrettede. Jndkomsterne for

Skolelcererne i Haderslev Provstie findcS iovrigt noiag-

tigcn angivne i det r e c t if ic e re d e R e g u l a t i v af

2ö Z u n i 1830. '

(C)

34

Moerkelig er iscer Besattelsen af D e gn e - og Sko le -

loererembederne under det Torninglehnske, da Bistoppen

i N ibe har Net til at beskikke Degnene, hvorim odAm t-

manden i Haderslev udnoevner samtlige Skolelcerere.

Aarsagen til dcnne dobbclte Bescettelsesmaade, der let

kan hidfore Uovereensstemmelser, naar een Person skal

forestaae begge Embede, hidrorer sandsynligviis derfra,

at Kirkesangen i en Dee l a f de torninglehnske K irker i

gamle D a g e er bleven forrettet a f D isciple fra N ibe

Skole. I vore T ide r tilkommer Opsynet over Sko le -

voesenet der Amtmanden tillige med Amtsprovsten, saa-

lcdeö at den forste besorger Sko le rne s Negulering og

Lcrrerncs Beskikkelse, medcns Lcrremcthoden er den sidstes

S a g . I Haderslev Provstic staae Degne og Skolcloerere

ligelcdes under Am tm andcns og Provstens O psyn og ud-

ncevnes af dem begge. K u n i det Tilfcelde, at der findcr

en MeningSforskjcllighed S te d , troedcr Stcdets Proest,

hvor D egnen eller Skoleloereren Herester skal virke, til,

og Hans Stem m e gjor da Udflaget. I K irke og Sko le

visiterer Generalsuperintcndenten hvert tredie og Provsten

hvert A a r. I det Torninglehnske holdes V is ita ts a f

Biskop og Amtöprovst.

Haderölev Provstie staaer i Kirkesager under det

slcsvig - Holsten - lauenborgste Cancellie i Kjobenhavn,

Overappcllationsretten i K ie l, den flesvig-holstenske R e -

gjering og Overconsistoriet paa Gottorf. Underconsisto-

riet danncs af Amtmanden, Provsten og wende Prcester.

D e t Torninglehnske derimod staaer i de fleste Henseender

under det danste Cancellie i Kjobenhavn og Bistoppen i

Nibe. J e g siger her i de f le s te Henseender; i a l le

kan man ikke sige; thi Tiendevcesenet, Kirkernes okono-

miste Forfatning, Geistlighcdens Jndtoegter, visse Kirke-

35

skikke o. s. v. ere her änderndes end i det egcntlige D a n -

mark. D cn iie Afvigelsc i et og samme A m ts kirkelige

Forfatn ing har i den svundne T id givct An ledn ing til

ikke faa M isforstaaelser og Dildfarelser. F o r at hceve

og bortfjerne disse ere efterhaanden flere Forordninger,

blandt hvilke et 1727 udkom m enRescript*) iscer fortjener

Opmcerksomhed, givne; men desuagtet er m an endttu

ikke kommen paa det Nene med denne S a g«

IX. Haderslev og Christiansfeld.

Haderslev.
H a d e r s l e v (Hadersleben) er den notdligste K job -

siad i Hertugdommet S lc s v ig . D e n liggcr smukt ved

Enden af cn H avbug t, der fra lille B e lt stroekket sig

i ; M u l ind i Landet og ved en smal S t r o m staaer i F o r -

dindelse med Haderslev D am .

B y c n inddeles L Gam m el-Haderslev, som uvgjor den

nordvestlige Deel, og i Nye-Haderslev. Ester Navnet at

domme, har den forste af disse vceret längere til end den

sidste. D e n forhen saakaldte S l o t s g r u n d , der fik sin

Oprindelse derved, at Hertug H a n S , efterat S lotte t

H a n s b o r g var odelagt ved Svenskerne, forcerede

G ründen, hvorpaa det havde staaet og nogle flere Lcende-

rier til sine Bctjente, for at de künde nedscette sig der, var

tilforn ikke noie forbunden med den egentlige Bye. Forst

den 1 J a n u a r 1834 fandt den nuvcerende Foren ing

S te d , og begge have fra den T id a f lige Rcttigheder

og boere lige Byrder.

Dcttc Ncscript sindcS aftrykt i AagaardS Besirivklse ovcr
Torninglkhn i'si;. 250.

C *

36

Staden stal voere bygget af den sonderjydste Konge

H a t h e r og efter Ham boere sit N avn . D a det imivlertid

ikke lader sig bestenune om der nogensinde har levet en

K o n g Hather, saa er B y e n s Oprindelse ved Ham kun en

G isn in g , m an ikke kan feeste Lid til. D e forste Efter-

retninger om B y c n , som man med G ru n d kan bvgge

paa, hidskrive sig sra 122 7 , da D om in ica n e r-M u n ke

nedsatte sig der og opforte et Kloster. D e m fulgte

Franziskaner - Munkene 1232. D e n gan g har B ye n vist

endnu vceret etubetydeligtSted, men er sra dennc T id

a f esterhaanden blcven mere udvidct. Z den indbyrdcs

K r ig , som fortes mellem K o n g E rik og Hertug Abel blcv

den af de kongelige K rig sfo lk noesten ganste afbrcendt.

Denne Sdelceggelse har maaskee stundet S tc d 124 7 ; og

allerede 1271 blev den, under Stridighcderne mellem

K o n g E rik Plovpenning og de forenede slesvig-holstcnske

Förster, igjen hjemsogt af K r ig e n s Ncedfler og indtagcn.

A a r 1 29 2 erholdt Haderslev sine P riv ilcg ie r og R c lt ig -

heder af H ertug Valdem ar den I V . , og a f dem fremlyser,

at det allcrede den G a n g har vceret en tcmmclig anscelig

B y e , hvori Handel og S k ib sfa rt havde gjort Fremgang.

1351 blcv den indtaget a f den holstcnske Hertug Nicolai,

som beleircdeTorning S lo t ; og 1 4 2 2 maatte Haderslcv

atter udrede en Brandskat til de Danske, som nu laae sen­

det stamme S lo t. Ved A lt dette maa B ye n imidlertid

have hcevet sig meget; thi at den har vceret en af H crtug-

dommets meest betydelige Kjobstceder sees af den 154 3

forfattede Landsmatrikel, hvori den er ansat til 2 0 0

P love, medens S le s v ig kun staaer for 120. O gsa a om-

tales Haderslev af flere Skribentcre i det sertcnde A a r ­

hundrede paa en fordeelagtig M a ad e ; iscer roses Havnen

baade som sikker og skikket til at optage mange Skibc.

37

D o g i det syttenbe Aarhundrede, i Scerdeleshed cfter en

stör Zldebrand 1 62 7 , begyndte Haderslev atter at dale

fra den Hoide, som den havde opnaaet. D e n forrige

Velstand formindskedes efterhaanden, og selv H avncn

kom i Fo rfa ld , og va r hcrefter kun istand tü at modtage

sm aaeSkibe, der maatte ankre et godtEtykke uden for

Byen. E id e n 1 6 2 9 stattede Haderölev dcrfor snart a f

2 5 og snart a f 5 0 Plove. R igtignok blcv Plovtallet

101 3 igjen forhoiet til 1 00 ; men denne Anseetning er

hereftcr ikke traadt i K ra ft, og det er hidtil bleven ved

5 0 Plove. En d n u andre ugunstige Omstcendigheder

traaddc senere B y e n s Opkomst hindrende i Veicn. S a a -

ledcs blev den 1 6 1 4 Haardt medtaget af de Svcnske, og

1759 blev den hjemsogt af en strcekkelig B ra n d , der lagde

189 Gaarde og Hufe i Aste. D isse stode imidlertid snart

frem igjen af Ru inerne; men den fordum s Velstand

vendte ikke dcrmed tilbage igjen. D e rt il kom endnu at

Haandvcerksmcendene i Haderslev tabte en Deel af den

N a r in g , de hidtil havde havt, da Christiansfeld 17 7 3

blev anlagt i Narhcden. Forst hen i det nittende A a r ­

hundrede har Haderslev igjen bcgyndt at hceve sig, og

det i der: sidste T id med en i D in e faldende Hurtighcd.

Z de senere A a r er den ene störe B y g n in g fremstaaet cfter

den anden, og B y e n har derved vundet ei allene i E to r -

relse, men tillige i Anseelse og Ekjonhed. Havnen er

siden 1830 ogsaa bleven meget forbcdret, og temrnelig

anseclige Sk ibe kunne nu lodse ved den osten for B ye n

anlagte Skibbroe. -

D e t haderslevste Vaaben er cn hoi B roe , som bvi-

ler paa tre hvcelvede B u e r , og sandsynlig hentyder paa

E on d e r-, N o rrc - og Bispebroc. A f diose er im id­

lertid nu kun den forstncrvnte over Etrom m en, der

88

forbinder Haderslev D a m med Fjorden, af nogen B e -

tpdenhed.

Ester de Esterrctninger, som man bar fra forrige

T ide r, h a rB y e n engang voeret betydeligt storre end den

nü er. Saa ledes har Pladsen ved gamle T in g tilforn

voeret bebygget paa begge S id e r ; hvor Markve ien nu

forer fra gamle T in g og til G am m el-Haderslev var en

anseelig Gade, og paa begge S id e r af Veien ud til

Boghoved laae en lang Rcekke a f Hufe. Heller M e

fattedeö det S tad en dengang paa smukke B yg n in g e r;

rstrr sial det Reventlovske P a la is , der stod hvor den saa-

kaldte Grevegaard nu stndes, og B ispegaarden, der

1 4 2 9 af en B iskop N ico lau s W u lff blev opfort i den

Nuvoerende Bispegade, have udmoerket sig.

Z vore D a ge inddeles B y e n , der, so m id e tF o re -

gaaende er sagt, -estaaer af Gam m el- og Nyhaderslcv,

i otte Q varterer og har omtrent 6 0 0 Hufe. Foruden et

smukt T o r v har den folgende Gader og Strceder: Lille

og störe Papego i, S lagte rgaden, Renden, störe og litte

GaaSkjcergaden, Storegaden, G ra ve n , Bispegaden,

Jom frugangen , M ariegaden, Prcestegaden, G angen

bag Gaardene, Klofteret, Lavgaden, Hoigaden, B a d -

stuegaden, K lingbjerggaden, Katsund, Naffet, S l o t ­

gaden, Smedegaden og Norregaden.

Ved Folketcellingen 1 Februar 183 5 havde H ad ers­

lev 5 7 4 5 Indvaanere. Derib landt vare: 8 2 0 gifte

Moend og 8 0 8 gifte Kone r; 1 9 0 4 ugifte M a n d s -

personer og 1828 ugifte Fruentim re; 8 7 Enkemcend

og 2 9 8 Enker. M e d Hensyn til Embedsstilling og

Nceringsvei anfortes Jndvaanerne i en dengang ud-

kommen Tadel saaledes:

39

1. Geistlige Embedsmcrnd, Kirke-
N o.I. No. 2. No.Z.

betjente og Lcerestanden . . . 16 6 2 7 8

2. Civil-Embedsmcend og Betjente

3. Privatiserende Coerde, Litterati,

Kunstncre, Studcrende s : A n ­

dre, som forberede sig pan en

videnskabelig E ram en, eller leve

56 211 2 9 7

a f T im eunderv iisn ing . . .

1. O ffn e re r og Embedsmanld af

2 9 6 0 89

C and m ilita ir-E ta ten

5. Underoffcierer og So ldate r af

18 0 1 ' 8 2

Landm ilitair-Etatcn 7 4 128 2 0 2

6. Noerende sig af Agerdprkning . 3 n
14

7. Noerende sig a f S o c fa rt . . .

8. Ncerende sig af Produkternes

Forcedling eller Forarbeidelse

3 0 78 108

(den industrielle C lasse) . .

9. Handlende og dem, som erncere

8 2 7 1573 2 1 0 0

sig ved Omsoetning af B a re r

10. Pensionister, Capitalister og A n ­

2 0 6 712 9 18

dre, som leve af dercs Formue 8 2 121 2 0 3

11. D a g l o n n e r e 2 1 3 411 6 2 1

12. Personer, som lcve af A lm isse

13. Personer, som ikke have nogcn

2 3 9 3 9 3 6 3 2

bestemt Nceringsvei 4 9 4 9 9 8

>1842j3903j5715
Anm. No. 1. angwcr Tallet af de til cnhver ClaSse hörende

Hovcdpcrsonero: Fuldmcegtige, Commis, Svcnde
og Lcercdrcngc.

No. 2. Antallct af Koner, Born, Tjencstcfolk, Dag-
lonncre og Andre, som hos cnhocr Classc finde
dereS Undcrholdning og altsaa ikkc höre i forste
Rubrik. '

No. 2. Totalsummcn.

4V

Ded noiagtigere at angive de forskjellige Haand-

vscrksmoend og Professionister, der findes i Haderslev,

v il det maaskee ikke vcere upassende at sammenligne

det ncervcerende A n ta l med det, som Rhode angiver

1775 og N iem ann 1798.

Bodkere

1775

4

1798

3

1838

8

Bossem agere 1 1 2

Dreiere og Kunstdreiere . 4 3 12

B og trykke re 1 1 1

B o g b in d e re — 2 5

G a r v e r e 6 7 8

G la rm e s t r e 2 2 6

G u ld sm e d e 3 4 12

G j o r t l e r e 2 1 3

G ro v b a g e re — — 15

Handfkemagere 12 10 14

Hattem agere.................. 4 2 8

K a m m a g e re 1 — 2

F a r v e r e — — 8

Blikkenflagere 1 1 4

K nap m age re 2 2 1

Kurveflettere , . . . — — 2

Kobbersmede.................. 1 — 3

M a l e r e 2 3 10

M u u rm e st re — 4 5

H ju lm a g e re 2 2 6

Parykmagere 2 2 2

R e eb fla ge re 5 5 12

Sadelm agere 3 5 15

S la g t e r e 7 6 9

Sm ede 7 7 20

41

S k r c e d e r e

1775

17

1798

15

Sko e m a ge re 11 2 7

Sto lem agere 2 2

Sn ed ke re 9 12

Tobaksfabrikantere . . 6 6

Pottem agere.................. 3 4

U h r m a g e r e 2 1

V o e v e r e 12 6

V a g e r e 8 7

2 8

6 0

4

20
6
4

6
11
8

de Haandvcerksmoend og
, paa SlotsHrunden, Me

inedtagne; thi scrrstilte angiveS de af N ie m ann saa-
lcdcs: 3 Bodkere, 1 Glarmestcr, 3 Grovbagere, 1 Smed,
1 Gjortler, 3Drcicre, 2 Hattemagcre, 1 Kattuntrykker,
1 Knappemagcr, 1 Kobbersmed, 1 Parykmager, 1 Reeb-
flagcr, 1 Sadlcr, 2 Skrcrdere, 2 ^koemagere, 3 Sned-
kere, 1 TobakSspinder, 2 Hjulmagcre og 2 Vcrvere.

Anm. I Angivelsen fra 1798 cre
Professionister, som boede

T i l den Ncering drivende (Llasse höre foruden de alt

Anforte endnu for noervcerende T id imellem 5 0 og 6 0

Gjcestgivere og Vcertshuusholdere, 6 0 Kjobmoend og

Krcemmere og 2 4 Hokere. DeSuden har B y e n et

Sukkersyderie samt 2 Apotheker.

Ester Kirkeregisteret fra 1 Advent 1837 til samme

T id 183 8 vare fodte

i Se t. M a rie -M e n igh e d e n . . . 1 32

og i den Dee l a f Se t. S e v e r in -

Menigheden som Hörer til H a ­

d e r s l e v6 8

J a lt 2 0 0 B o rn .
Copulerede bleve:

i Set. M a rie -M e n igh e d e n 2 6

i den haderöl. Se t. Seve rin -M en ighed . 16

J a lt 4 2 Paa r.

4L

Dode med Jndslu tn ing af Dodfodte:

i S c t. M a rie -M e n igh e d e n . . . 106

i den Haders!. S e i. Severin -M en ighed 4 3

J a lt 149Personer.

Jndvaanernes Hovednceringsveie ere deels H aand-

vcerksdrist og Vrcrnderie, og deels Handel, Sk ib ö fa rt

og Agerdprkning. O gsaa er det ikke uvigtigt for B ye n

atenDee lEm bedsm cend, nemlig: Amtmandcn, A m ts-

forvalteren for Amtetö ostre Deel, flere Herredsfogder,

Toldforvalteren, Postmesteren, 8 Lceger, 7 Advoca-

ter o. fl. a. boe her, samt at 2 EScadroner a f det hol-

stenfle Landseneerregiment og dette Regim ents S ta b her

har sin G arnison.

D e til B p e n hörende Lcenderier (Stadtländereicn)

ligge sonden og norden for samme og indeholdc 199 Tdr.

1 S k p . 3.4 R . , Tonden beregnet til 3 2 0 LH R .

Ved B y e n ligge to Kornm oller: Veirm ollen paa

Naffet, hvormed en Barkm olle er forcnet, og V a n d -

rnollen ved Sonderbroen. Denne sidste laae i gamle

D a g e i Ncerheden af Boghoved i et Kobbel, som endnll

kaldes Molkjcer; men da Slottet blev flpttet, blev ogsaa

M o lle n nedbrudt og opbpgget der, hvor den nu staaer.

Magistraten bestaaer a f en Borgermester, der tillige

er Politiemester og Bpefogcd og 4 Raadmcrnd, hvoraf

den ene ogsaa er Stadösecretair. I de DeputeredcS

Collegium ere 16 Borgere. E n Stadskassercr forer

Negnstabet.

T i l Stcenderforsamlingen i S lc s v ig sende Haderslev

og Christiansfelv begge een Deputeret.

E n S p a r e - og Laanekasse er oprettet for flere

A a r sidcn.

43

Z folge det trykte Regnskab for Aaret 183 7 havde

Haderslcv folgende Zndtccgter og Udgifter:

s) J n d t c e g t e r : Courant.
Nigsd. Sk.

1) M aaned lig Grundskat p ro 1837 3 3 1 5 9

2) M aanedlige Standqvarteerpenge. 1647 4 6

3) M aaned lig Nceringsskat . . . 2 9 0 0 12

4) M aaned lig Politicskat 1077 2 1

5) A a r lig G r u n d s k a t 4 0 3 1

6) A a r lig Contribution 9 18

7) A a r lig Z o rd h y re 2 4 6

8) B ro n d h y re 5 4 2

9) T o ld p e n g e 2 2 —

10) B ro e p e n g e — 12

1 1) Stadepenge i Markederne . . . 4 3 15 z

12) B o rq e rp e n q e 3 9 —

1 3) B o d e r 10 17

1 1) ForFritagc lse fra borgerl. Tpngdcr 1 0 —

15) Brcendeposter............................ 6 1 4 0

16) Pagtpenge med Hensyn til V ye n S

M a r k 5 0 2 13

17) Jndtcegter a f Gadebelysn ings -

F o n d e t 4 0 0 2 1

18) D iverse Oppeborselcr 3 3 3 1 5 z

8 u m m s 1 0 1 5 5 13 2

44

b) U d g i f t e r : Courant.
Nigsd. Sk.

1) Contribution og aa rlig P ligt, samt

Landgilde og Herrepenge (Herren-

gelder) til den Kongelige Casse . 2 25 5

2) S a la r ie - og Gagepenge . . . 9 6 6 3 2 z

3) Omkostninger sor Klceder og Skoe 11 3 2

4) Jndqvarterlngsom kostninger . . 2 2 5 7 2 9 z

5) B y g n in g s - og Reparationsomkost-

n inger ved offentlige B^gn inger,

B ro e r , B ronde og Gader . . . 1278 2 6

6) Omkostninger for Frikjorfler . . 81 17

7) Brandpenge, Huusskat, Landstpr,

G rundleie og Rigsbankrenter af

de B y e n tilhorende B y g n in g c r og

Lcenderier 2 7 0 3i^

8) Criminalomkostninger 2 0 5 I6.z

9) Omkostninger for Veiforbedringcr

o g B y e n S M a r k 154 11

1 0) Omkostninger ved Gadebelpöningen 5 70 3 8

11) Politik-Om kostn inger 8 1 3 3

1 2) D iverse U d g if t e r 2 8 9 3

8 um ML 9 1 5 4 >11 z

Ester samme Regnskab belob Udgiftcrne for Bpenö

Fattige sig til 3 7 3 5 N ig sd . 13.^S k . ; og Urgifternc til

BorgerstolerncS Vedligeboldclse og Lcererneö Lonning

udgjorde 1773 R ig s l. 4 3 z S k . '

45

Foruden Sc t. S e ve r in Kirken, der omtales vcd G a m ­

m el-Haderslev S o g n og hvortil noget a f B y c n sclv er

henlagt, har Haderslev kun een K irke, som er heiliget

S e t . M a r i e . Denne Kirke er meget gammel og skal

have vceret Filialkirke til Domkirken i S le sv ig . I

gamle T a g e har den vceret r ig , men i Reform ations­

tiden tabte den meget; dog gav Hertug H a n s den en

stör Dee l af det Tabte tilbage igjen ved et Gavebrev af

2 8 J a n . 1569. 1 6 0 4 fik den et hoit med Kobber belagt

T a a rn , der i B rand en 1627 atter blev et N o v for

Lucrne. O gsaa indvendigt blev den samme G a n g heel

udbrcendt og forst 165 2 blev den sat fuldkommen istand

igjen og fik et O rge l, der kostede 403 1 M k . Kirken

Hörer til de smukkeste og storste Kjobstadkirkcr i Hertug-

dommet; dog har den vist ikke vundet hvcrken i Anseelse

eller Skjonhed ved den for faa A a r fiden med S p ire t

foretagne Forandring. D e n S indvendige Hoide ander

Hvcelvingen, der hviler paa 14 P ilter, er 7 7 Fod, denS

Lcengde 180 Fod og dens Brede 9 8 Fod. I K irken

findeS flere Begravclser, saasom det Revenfeldske, det

Buchwaldske og det Viereggske, hvilket fidste er det

smukkeste. E t balsameret Fruentim m er, der for en Deel

A a r fiden blev fanden i K irkem urcn, gjemmes nu i en

Ligkiste, som kan aabnes for D e n , der interesserer sig

for slige Oldsager. Mcerkeligt iblandt flere Ornam enter

er et Stykke i den mellemste G a n g , som sect fra den cne

S id e forestiller Christi Korsfcestelse, og fra den anden

S id e Hans Opstandelse. K irken har ogsaa sorhen havt

et betydeligt Bibliothek, der stod ander Capellancns

O psyn ; men dette er i den svundne T id saaledcs plyn-

drct, baade af Fiender og Venner, at det Overblevne

ncesten ikke har nogen Vcerdie mere.

4V

Foruden Mariekirken omtales endnu en anden Kirke,

der stod paa Klosteret. Denne har sandsynlig Hort til

det störe M in o r ite r -K lo ste r, som var opsort der, hvor

den nye K irkegaard n u er, og som blev odelagt ved

Jldebranden 1627. Desuden har Haderslev endnu

fordum havt flere Capeller, nem lig: K röge rs og S t a -

kens Capeller, om hvilke m an ikke veed noget ncermere,

Se t. S e v e r in s eller S o r e n s Capel (n u G a m m e l-H a -

derölev K irke) og Se t. B a rb a ra Capel, der endnu va r

til mod S lu tn in g e n af det syttende Aarhundrede og stod

der, hvor Kjobm and C l a u s e n s Enke nu boer.

Forhen vare ved Se t. M ariekirken 3 , men nu har

den k u n 2 Prcester, hvoraf den ene tillige er P ro v s t *)

*) Ester Reformationen har Haderölev Provstie havt 20Prov-
ster, nemlig:
1. v r. Eb e rh a rd n S W e iden fee, Hofprast og Provst

ovcr HadcrSlcv- og Thörninglchne sra 1526 til 1533.
2. J o h a n n e s W a n d a lu S , Provst og Hofprast

indtil 1537.
3. A n to n iu s Keifer, Provst ög Hofprast fra

1537 til 1553.
4. A-la§. J o h a n n e s V o r s t in s , Provst og Hofprast

indtil 15M.
5. G e o rg in S B oe th iu S A g r ic o la , Provst og

Hofprast fra 1560 til 1569.
6. AsaA. Henrich D in g g re ve , Provst og Hofprast fra

1571 til 1587.
7. G e o rg Schröder, Provst og Hofprast fra 1597 til

1607.
8. J o h a n n e s Schröder, fra 1607 til 1635.
st. H e n ricu S M ic h a e liu s , Provst og Hofprast

fra 1635 til 1639.
10. I)r. J o h a n n e s R c in b o h t , Provst og Hofprast fra

1639 til 1645.

4?

over Haderslev Provstie. Provsten udnoevnes af K o n ­

ten, D ia c o n u s derimod vcelges af Mcnigheden ester

M a g is t r a te s forcgaaende Prcescntation.

D e n lcerde S to le (Latinskolen) er meget g a m M l,

men va r indtil H ertug Hanfes T id L en daarlig Tilstand.

H a n lod en ny Sko lebygn ing opfore og bidrog ester F u n -

dationen af 6 Feb ruar 156 7 , meget til S k o le n s F o r-

bedring. D e n gan g vare 5 Leerere, nemlig Rector^

Conrector, Cantor og 2 Collaboratorer ansatte ved den.

I Aaret 1735 blev en ny S to le bygget; men de C ap i-

talcr, som den eiede, og deriblandt en D ee l af de 1 5 8 0

af K o n g F r e d e r i k d e n A n d e n fljcrntede saakaldte

Communitetspenge, ere i T idens Lcengde ved T a b blevne

betydeligt formindstede. F o r Dieblitket har S to le n

4 Leerere: en Nector, en Conrector, en Subrector og

en Collaborator. E t Bibliothek, der aarligcn forogeö,

findes ved samme.

A f Borgerfkoler tceller B y e n i Set. M a r ie S o g n e t 4,

nemlig en D renge- og en Pigeskole for de storre B o rn ,

samt 2 Elementarskoler, hvor begge K jon ligeledcs ere

adstilte. I den Deel a f B y e n , som Hörer under G a m ­

m el-Haderslev S o g n , er en Elementarstole, hvorfra

Bornene siden gaae til Gam m el-Haderslev Sogneskole.

11. Mr,A. J o h a n n e s N o tlob en , fra 1645 til 1649.
12. INr»Z. B o n e ve n tu ra Nehefe ld , fta 1649 til 1673.
13. Max. C h r is to p h o ru s K rä h e , fra 1673 til 1688.
14. INriA. M ichae l S t ic h e l iu s , fra 1688 til 1715.
45. A rnd Fischer, indtil 1736.
16. J o h a n n e s Tychsen, fra 1736 til 1750.
17. Peter Pctcrsen W ö ld ike , indtil 1759.
18. J o h a n n e s Lorentzen, fra 1759 til 1763.
19. Joachim Cretschmer, fra 1763 til 1797.
26. A do lp h Heinrich S tro d tm a n n , fra 1797til 1839.

48

Allerede L A a re t1 2 9 2 fandtes et H o s p i t a l i H a ­

derslev, der laae omtrent paa samme S ie d som dct nu -

voerende og kaldtes Set. G jertruds Hospital. D c t som

nu forefindes er stiftet af Hertug H a n s den M d r e 1569.

Deterfunderetm edLoenderier, som udgjore 16z P lov,

og Fcestebestdderne a f disse Lcenderier yde en aarlig A s-

gift deels i Penge, deels i Natura lier til Stiftelsen.

Desuden besiddcr Hospitalet for ncervoerende T id endnu

en Form ue a f 1 80 00 R ig sd . Cour. I Begyndelsen var

det besternt for 18 trcengende Personer; men senere ere

3 0 Prcebender oprettede. D a der endnu foruden de 4 8

Probender er P la d s for 2 Personer, saa har Hospitalet

5 0 Lemmer, der alle have frie B o l ig , Brcende, Pleie,

Lage og Medicin. 18 Personer faae hver 10 S k il l in g

og 3 0 hver 14 S k il l in g i Ugen. 2 derimod have tun

frie B o l ig og Brcende og i Svgdomstilfcelde de anforte

Begunstigclser. Hospitalskirken har for faa A a r siden

faaet et smukt lille O rge l forceret. Set. Mariekirkens

D ia c o n u s er tillige Prcest ved samme.

T i l Fordeel for Trcengende har B ve n endnu desuden

efterhaanden modtaget flere G ave r af goddoedige M e n -

neskevenner. Jb landt disse fortjene iscer at bemcerkcs:

1. D e t r e h e w a ld sk e Legat, stiftet 1718 af en Cap i-

tain Rehewald, 6 9 4 2 Ndl. 4 S k . Cour.

2. D e t b ro ck m a n n ske Legat, stiftet 1750 a fN a a d -

m anv Brockm ann, aarlig 12 Ndl.

3. D e t la u se n sk e Legat, stiftet 1782 af Sostrene

Sop h ie Christine og Elisabeth Eleonore Lausen,

3 2 0 0 Ndl. '

4. D e t schne llske Legat, stiftet af Iustitsraadinde

Schnell 1782. Det udgjor 1516 Ndl. 10z S k .

49

5. Det H o lm ske Legat, stiftet 1783 af Archidiaconus

H o lm , 8 0 0 Rd l.

6. D e t ze ise ske Legat, stiftet a f Apotheker Zeise

1 78 1 og bestaaende i 3 O ttinger Land paa B y e n S

Sonderm ark.

7. D e t k l i n g e n b e r g s k e Legat, stiftet 1 78 4 a f G e ­

heime - Conferentöraadinde v. Klingenberg. I

Begyndelse 1 0 0 0 R d l.; men formedelst de F o r -

andringer, som foregik i Pengevcescnet saaledes

sammensmeltet, at det 1831 tun udgjorde 1 22 R d l.

2 2 z S k .

8. T e l o tzenske Legat, stiftet 1 79 7 a f den depute-

rcde B o rg e r C la u s O tzen, 2 0 0 0 Rd l.

9 D e t h a d e r s l e v s k e Forso rge lseS-In stitu t, stiftet

af cn Borgerforen ing 1801.

1 0 . D e t lethske Legat, stiftet 1 8 1 7 , udgjorde 1831

ialt 1 05 0 Rd l. Cour.

Zblandt de Legaler, som ikke allene have Hensyn til

Trcrngende, faloer isoer det, som 1812 blev stiftet af

Kammerherrinde v. H o l s t e i n i Oinene. D e t udgjorde

ialt 1 5 0 0 0 R ig sd ., hvoraf 6 0 0 0 R ig sd . kom den lcerde

S to le tilgode, og 9 0 0 0 R ig sd . havde den Bestemmclse

at fremkalde en til Almeenvel sigtende og A rm od fore-

hyggende Jndretning. D e t forrige A a r bpggede Arbe ids-

huu s, der vist svarer til S tifterindens Hensigt, er opfort

for en Deel af denne S u m .

Fo r Studcrende giveö 3 S tipend ie r, nemlig: det

saakalote g a m l c S tipend ium , der udredes af K irkerne;

det l u t h er s te S tipend ium , stiftet af flcre In d v a a -

nere i B y c n 1817 og det Ho l z k ä m m ske Stipend ium ,

stiftet af Regim entschirurgus H o l z k ä m m 1828.

(D)

5»

I Haderslev holdes 3 betydelige Krammarleder:

M andagen efter Paaske, den 21 Sept. og den 2 5 J u li.

M andagen i Fastelavnsugen og siden h ve rM a n d ag i F a ­

sten handles med Hefte. 16 M a rt s , 2 7 Ap ril, 4 M a i og

21 Sept. holdes Qvcrgmarkedcr. Desuden handles endnu

medQvceg den 4de, 5te, 6te og 7de Uge efter M ikkelsdag.

Hovedveie som sore fra Haderslev erc: t i l C o l d i n g

Landeveien over A lle r og W onspld 4 M i i l ; Kongeveicn

over Christiansfeld og Lvonsyld 3.^ M i i l . T i l N i b c

over Hammelev, Skrydstrup , G ra m o. s. v. 6 j M i i l .

T i l Tonder over Nederjerstal, S ivekroe og Hoift 6 M i i l .

T i l A a r o e s u n d over O csbye 2 M i i l . T i l A p e n r a d c

over H optrup og G jenner 3 M i i l . T i l F lensborg over

Bartenberg, Jm m ervad;c. 8 M i i l .

I Fortiden har Haderslev havt to S lo tte efter h in ­

anden. D e t forste laae vesten for B p en paa cn Hoi,

B oghoved , og kaldes i et Dokum ent fra 1 48 3 H a d e r s -

l e v h u u s. N a a r det er bpgget er ubekjendt. D a H a -

dcrölev Am t og B y e ved Arvedelingen 1 5 4 4 tilfaldt

H ertug H a n s den M ld re , rcsiderede Han i flcre A a r paa

dette S l o t ; men da det begvndte at forfalde, lod Han det

nedbryde 1557. Her -lev Christian den 1. valgt t ilKonge

144 8 ; ogsaa er Frederik I I. fodt her 1534. S t r a r efter

Nedbrydclsen af S lottet paa Boghoved lod Hertug H a n s

et andet opfore tcet osten for B y e n , som Han efter sig

kaldte H a n s b o r g . S lo tte ts Beliggenhed skal have

vcrret smuk. M o d Norden var S lo tsh avcn , der havde

et S p r in g v a n d i M id te n , hvortil Bandet ved under-

jordiste Rendcr blev fort fra et Kobbel, som endnu kaldes

Vandkonsten. P a a Hanöborg levede Hertugen til sin

D o d 1580. Senere blev S lo tte t, og iscer Kapellet, der

üdmoerkcde sig ved M arm orz irate r og Fo rgy ld n ing , sat

51

godt' Lstand a f K o n g Frederik I I. , som ogsaa residerede

der L nogcn T id. H a n s S o n , H ertug H a n s , er sodt

her 1583. Ligeledes hoitideligholdt Christian IV . her sin

Formceling med Prindsesse Anne a f B randenborg 1 5 9 7 ;

og Frederik H I. kom her til Verden 1609. Ester denne

T id blev H an sbo rg beboet af Statholderen Geert R a n t -

zov. Z K rig e n 1 6 4 4 befcestede de Svenske S lo tte t, og

da var det, at det vedUforsi'gtighed blev sprcengt i Lüsten.

E n Deel a f Bygn ingsm ateria lie rne blev siden brugt til

en Reparation vcd Slottet i Kolding.

8. Christiansfeld.

C h r i f t i a n ö f e l d , der bliver beboet af en B rod re -

menighed, ligger ved Kongeveien I ^ M i i l N . for H a ­

derslev. B pen er bygget paa Tvrstrupgaards G run d ,

hvilken G aa rd 1771 blev kjobt af de mcehriske B ro d re

for 2 0 ,0 0 0 R ig sd . Concessionen til Oprettelse af en

Brodremenighed er dateret fra 9 Dec. 1771. D e n s vce-

scntligste Punkter ere folgende:

1. Menigheden staacr i K irk e - og Skolesagen under

egne Biskopper, i andre Henseender umiddelbar

under Köngen.

2. Menigheden er frie for Jndqvarte ring og M i l i -

tairtjeneste.

3. Menigheden er i 10 A a r frie for alle A fg ifte r, E r -

traskatten undtagen.

4. D e n kongelige Kasse erstatter 10 pO. af Vcerdien

af alle de i de forste 10 A a r opferte B ygn inge r.

5. D e B a re r , som her forfoerdiges, ere i Friaarene ikke

underkastede nogen To ld i D anm ark og Norge. O g ­

saa kunne frcmmede, til Fabrikanlccg fornodne B a ­

rer i dette T id s ru m indforcs toldfrie.

D "

52

Saa ledes begünstiget hoevede Chriftiansfeld stg snart.

Grundstenen til det forste H u u s blev lagt den 1 A p r il

1 77 3 , og allerede i Aaret 1781 var dette S te d en ret

anseelig lille Bpe.

Forst 1790 , da Friaarene for rum T id siden vare ud-

lobne, udkom en Forordn ing , der indeholdt nccrmere

Bcstemmelser over Nceringsskatten og andre Afgifter.

D c r i fastsattes:

1. F r a Begyndelsenaf Aaret 1789betalerMenighcden,

forelobigen i 15 A a r , aarlig 3 0 0 Ndlr. til S t a t s -

kasscn; men beholder Net til selv at fordele dcnne

S u m efter Godtbefindende.

2. Menigheden betaler til hvert Laug i Hadcrslcv, lige-

ledeS i 15 A a r , fra 5 til 10 N d lr., eftersom et laug-

moessigt Haandvcrrk drives af een cller flcrePersoncr.

O gsaa m aa Enhver, der v il have Ret til med sine

B a re r at besoge Markederne i Haderslev, der lade

stg indskrive som Mester i Lauget.

3. M evHensyntilKrim inalom kostn inger b liverE tab liö -

semcntet staaende for en halv P lov.

Efterat den forste femtenaarige Te rm in var udloben,

blev Ncrringsskatten 180 5 bestemt til 4 0 0 Ndlr. aarlig.

1 82 0 blev den atter for de folgende femten A a r ncd-

sat til 3 0 0 N d lr., og for Oieblikket betaleö hvert A a r

3 2 0 Ndlr. Cour.

Christiansfeld bestaaer nu af 2 G ader, der forbindes

ved trende Strceder. Antallet af Husene, iblandt hvilke

flere ret betydelige B ygn in ge r findcs, er 50. M c rr -

kclige ere isoer:
D e n s c r l l e s B e d e s a l eller K irken, der harenKuppel

i M it te n af Taget med Klotke og Uhr. Jndvendig er

53

Kirken L I A lm bred og 3 6 A lm lang forudm de wende

Pulpiturer.

B r o d r e h u s e t , hvor de til M m igheden hörende

ugifte Mandspersoner for det mestc opholde sig. I B r o ­

drehuset findes flere Vcerksteder, et Bagerie og m S l a g -

terbod. O g sa a er her en Bedesal nied O rge l, hvor

Brodrene M o rge n og Asten samles til B o n , samt en

foelles Sovesal.

S o s t r e h u s e t , ligelcdes forsynet med Bed e - og

Sovesal. Her ophvlde sig de ugifte Fruentim re, som

ikke leve hos dereö Forcelvre eller tjene.

E n k e h uset, et Opholdssted for Enker og

P e n s i o n s - A n s t a l t e r n e , en so rD re n ge og en sor

P ige r, hvor ikke a llcneByenS, m m ogsaa endeelfrem-

mcde B o r n nyde Opdragelse og Underviisn ing.

Ved wirken er et L iig h u u s, og i Ncerhcden dcras et

H u u s til Brandsproiternc. Dette sidste benpttes i paa-

konunende Tilfcelde ogsaa som Fcengsel.

K irkegaardm , hvorhen man kommer igjennem m smuk

Allee, ligger nordlig for Byen. D e n er beplantet med

Troecr, og har regelmässige Gange. D e Afdode, som

ledsages hcrhen med M u s ik , begraves radv iis, og paa

enhver G ra v findes en Liigsteen, hvorpaa den Heden-

gangnes N a v n og Alder er angivet.

Jndbpggernes Anta l var 177 7 henved 2 0 0 Perforier.

Ded S lu tn in ge n af Aaret 1838 angavcö det til 610.

T i l M m igheden horte deraf:

3 7 P a r SEgtefolk 7 1 Pcrs.

Ugifte Mandspersoner 101 —

E n k e m c r n d 0 —

1«ittu8 18̂ 1 Pers.

54

l 'r a v k p . 1 8 4 Pers.

Ugifte F r u e n t im r e201 —

E n k e r .. 4 2 —

B o r n .. 5 7 —

4 8 l

A s de vorige ere:

Pensionaire i begge Opdragelses-

A n s t a l t e r95

Fremmede Privatpersoner, som

opholde sig h e r 3 0

T jene ste fo lk7 0
------------------ 135

J a l t 6 1 9 Pers.

Jb land t Ind vaane rne ere 3 Loeger, 1 Apotheker og

3 Kjobrnoend, af hvilke en Händler med M a n u fa c tu r-

og Ko lon ia lvare r; en med J e r n - og Galanterievarer, og

en med G la sva re r, Steentoi, O lie , S a l t og flere T in g .

Fabrikmcessigt d rives: Tobaksfabrikcn, Garveriet,

Lysestoberiet, Soebesyderierne, Stivelsefabriken, samt

Uldkcemmeriet og Sp inderie t, der i den senere T id vcd en

meget sammensat Spindemafkine har opnaaet en storre

Fuldkommenhed. Ved en ligeledes her for kort T id sidcn

indrettet Savemaskine skjceresBlokke til Planker og B ree­

der a f enhver sorlangt Tykkelse.

A f Kunstnere og Haandvcerksmestre sindes her:

3 Vagere.

1 Barbeer.

1 Blikkenflager og L^akerer.

1 Bogbinder.

1 Bodker.

1 Conditor.

55

1 Dreier.

1 Farver.

1 Guldsmed.

1 Hjulm ager.

1 Kleinsmed.

1 Kobbersmed.

1 Knapm ager.

1 Munrm ester.

1 Pottcmager, der tillige forferrdiger Kakkelovne.

1 Neebslager,

1 Sad ler.

1 SkorsteenSfeier.

2 Skoemagere.

2 Skroedere.

2 Slagtere.

2 Snedkere.

1 Strompevcever.

1 Tommermester.

1 Uhrmager.

1 LEddikebrygger.

I B ye n fitrdes en god Gjcestgivergaard, der forer

Navnet: Gcm einlogis. P a a den i Ncerhcden liggcnde

Tyrstrupgaard er et betpdeligt.Broenderie og Brpggerie.

Jndvaanerne paa Christiansfeld udmcrrke sig i A l-

mindelighed ved et stille og roligt Levnet. O ve r O rden

og Sccdelighed vaages der strcengt iblandt dem, o g U d -

svcevelserog Laster straffes med UdelukkelseafMenighedcn.

Bcstprelsen a f Menighedenö Anliggender steer vcd

dcrtil rldncevnte Forstandere, der imidlertid ikke kunne

afgjore S ä g e r af stör V igtighed uden at indhente T illa -

delse dcrtil fra Herrnhut, hvor et O vcrfo rstande r-Co l­

legium for samtlige B rodre - Etablioseinenter har sit

s «

Soede. I Civilsager staaer Christiansfeld under T y r -

strup Herred. T i l at iagttage de kongelige Kam m eral-

anliggender bringer Menigheden en Person i Forslag,

der siden som O ffic ia l beftikkes af Regjeringen.

X. Kort Bestrivelse oder de enkelte
Sogne i hele Amtet.

I. Haderslev Herred.
D e n storste Deel a f Haderslev Herred ligger imellem

Haderslev F jo rd og Gjenncr B u g t. I Lcengden har

Herredet en Udstroekning af 2 til 3 og i Breden af

2 M i i l . Grcendserne ere mod N . Tyrstrup Herred, mod

O . og S . Ostersoen og mod V . G ra m Herred. J o rd -

dunden er, naa r enkelte smaae Sandstroekninger und-

tages, overalt god og, ved henflgtsmcessig Behandling,

meget frugtbar. Skove findes der i ethvert S o g n , dog

have disse iscer i de sor Landmanden daarlige A a r lidt

meget. Haderslev Herred staaer, naa r Prcestegaarde,

Friegaarde og M ö lle r undtages, for 178Z Plove. D e

1 0 S o g n e , hvoraf Herredet bestaaer, ere:

1. Gam m el-Haderslev,
2. M o ltrup ,

3. Aastrup,

4. Vonsbek,

5. S ta ru p ,

6. G ra ru p ,

7. OeSbye,

8. Halk,

9. V ilstrup og

10. Hoptrup.

57

1. G a m m c l - H a d e r s l e v S o g n .

Dette S o g n ligger tcet ved Haderslev og begroendseS

af denneBye samt S t a r u p , Hoptrup, Hammelev, M o l -

trup og Aastrup Sogne.

T i l samme höre:

1. G a m m e l - H a d e r s l e v B y e , hvortil, foruden

Amtshuset, Am tets Arrest- og S y g e h u u s , Prceste-

gaardcn og Degneboligen, höre: 4 G a a rd e , hvor-

iblandt 1 K irk e - og 1 Hosp ita lsgaard, N u d v a d ,

et Teglvcerk, 5 Landboelssteder og 3 6 Jnderstvaa-

ninger. S k a l l e b c e k er en udflyttet G aard, hvor

der holdes Vcertshuus, og 1 Jnderststed.

A nm. Gam m el-Haderslev B y e har tilforn havt 7 G a a r -
de flere, som nu erenedbrudte, oghvorfra Landet
er udstykket og for det meste folgt til Kjobstad-
indvaanere.

2. E i s b o l , m e d 3 G a a rd e , a f hvilke de L have nogle

Frilam derier, 1 Aftoegtshuuö og 1 Jnderststed.

E t uvflyttet Landboelssted kalves B j e r g h u u s .

3. S t o k k e r h o e d , 1 G a a rd og i Noerheden deraf

I Landboelssted S l e t h u u s kaldet.

4. E r l e v , med 4 G a a rd e ,b Landboelssteder o g 6 J n -

derstvaaninger. Udflyttede ere S o n d e r g a a r d og

3 Landboelssteder, afhvilke et hedder K j c e r og et

K a r l ö b e r g . S k o t t e s h a u g e er et Fristed.

H o r r e g a a r d , som ikke lig ge rlan g th e rfra , er en

Hospitalsgaard.

5. L a d e g a a r d ö P a r c e l e r . D is se udgjore, sor
saavidt de höre her til S o g n e t , 1 3 Parcelsteder,

hvoraf 2 kaldes H a v r e m a r k e n , I S o r t e l e d ,
1 U l f s h u u s , 1 A g e r l e d , - 1 T r o d s b o r g ,
1 A a s t r u p - B r o c og 1 ^ r y v c n d a l . D csudcn
findcs her cndnu 10 Jndcrstvaaninger.

58

6. L a n g k j o e r , 2 G aarde og 1 Inderstvaaning.

L a n d k j o e r l e d er et udflyttet Landboelösted.

7. F r e d s t e d , med 6 Gaarde og 1 Kaadnersted

T r a a s b o e k , ved hvüket der er anlagt en S a v e ­

molle, samt 3 Jnderstvaaninger. E n af Gaardene

som er udflyttet, kaldes H a r k j c e r g a a r d .

8. A u s b o l , med 3 G aarde, 1 Landboelssted og 1

Jndersthuus. Jkke langt derfra liggcr en litte

G a a rd K n o r b o r g og et Pareelsted N i c h e l s -

b j e r g h a u g e .

A n m . 1. D e t saakaldte Fredstedter D istrict, hvorunder
A a ru p i G ra m S o g n i verdslige S ä g e r den-
horer, udgjor ialt 4 z ; Plove ög ligger urwer
G ra m Herred.

A n m . 2. Under Gam m el-Haderslev etter S e t .S e v e r in
Menighed er henlagt en Deel a f Hadcrslev,
der adskilles fra den'ovrige Deel a f B y c n ved
et ubetydeligt Vand lob ? Ester Skatterc-
gistrene udgjor denne under Gam m el - H a ­
derslev hörende D ee l 1 66 Huse.

Jordbunden i G am m el-H aderslev S o g n er ncesten

overalt frugtbar; dog findes der, paa enkelte Steder,

ifirr i Ncerheden af Haderslev D a m , en flarp og sandig

Agerjord. K u n enkelte Besivdere have Skov . A f To rve -

skjoer og E n g findes ingen Overflodighed.

K irken, der ligger ved Haderslev D a m , har tilforn

vccret et til Se t. S e ve r in etter S o r e n indviet Capel.

D e n er opfort a f banede Kampestene, har et uansceligt

T a a r n , og fik 1 8 3 3 et smukt litte O rge l. D e n s Prcester

efter Reformationen vare indtil omtrent 151 5 k a s lo ro s

Primarii i Haderslev. D e n forste, som ncevncs efter

denne T id , er K n u d B e r t e l s e n , afhvcm man har en

Fortegnelse over Prcesteindkomsterne fra 1563.

59

Sogneskolen ligger i Gam m el-H aderslev Bye.

P a a B o g h o v e d , enH o ive stlig for H aderslev, har i

Fortiden staaet et S lo t , som Pag. 5 0 ncrrmere er om-

talt.' E isb o ll har i gamle D a g e vceret et Herrcscede.

E rlev var tilforn, da M o lle n laae i Ncerheden a f B o g -

hoved, kun adskilt fra Gam m el-Haderslev ved en A ae ;

men da M o llen blev flyttet didhen, hvor den n u ligger,

bleve de forhenvcerende Erlever Enge forvandlede til en

S o e , som v i nu kalde Haderslev D am .

Gam m el-H aderslev S o g n udgjor, for saavidt det

Hörer til Haderslev Herred, 10.^ Plove.

Antallet a f Jndbyggerne er, med Undtagelse afdem,

som staae under B yenö Ju r isd ic t ion eller höre til det

Fredstedter D istrict, 5 9 9 Personer. T i l Fredstedt D i ­

strikt höre, A a ru p indfluttet, 115 Personer. Va lgbe-

rettigede ere 2 4 og valgbare 13 Grundbesiddere.

2. M o l t r u p S o g n .

M o lt ru p S o g n ligger z M i i l N . fra Haderslev og

groendser til G am m el-H aderslev, M augstrup , H jern-

drup, Tyrstrup og B je rn in g S o g n e , med hvilket sidste

S o g n det har een Prcest.

T i l dette S o g n höre:

1. M o l t r u p , som,forudenPrcestegaarden ogD egne -

Loligen, har 8 G aarde, a f hvilke de 2 ereHospi-

talsgaarde, 8 Landboelssteder og 2 Jndersthuse.

Udflyttede ere: 1 G aa rd , som kaldes F o r r e t og

2Landboelssteder: F o r r e t h u u s og N u d v a d .

2. B r a m d r u p , med 16 G aarde, hvoriblandt en

Vcd Angivelsen af dctte og de folgende Sogncs Asstand
fra Hadcrslcv, er Langdcn altid regnet fra Sognekirkcn af.

«0

Kirkegaard, I I LandboelSsteder og 4 Ind e rsw aa -

ninger. Udflyttede e r e 3 G a a r d e : S k o v l u n d -

g a a r d , V e s t e r g a a r d og P a u l s g a a r d , samt

to Landboelssteder: S k j e l h u u s og G r e i s h o l t .

I Noerheden af B ram d rup ligger Gaarden B r a m -

h a l e .

3. R a u g s t r u p , med 6 Gaarde, hvoraf de 2 cre

Kirkegaarde, og 4 Inderststeder. Udflyttede ere

V o l l i n g g a a r d og et mindre S te d kaldct R y -

b j e r g .

M o lt ru p S o g n har gode Kornmarker. E n stör Deel

af Besidderne eier Skove, B ram d ru p iscer er godt for-

synet i denne Henseende. Engebund og Torvemose findes

her ikke meget af.

K irken ligger hoit imellem M o lt ru p og B ram drup .

D e n er en anseelig B y g n in g med Taarn . D e n forste

Prcest ved samme, som anfores, er J a c o b P e t e r scn

eller A n d r e c e , som dode 1569. A f Ham har man eil

Fortegnelse over Proestcindkomsterne.

Sko len for hele Sogne t ligger i M o ltrup .

I den til Proestegaarden hörende störe S k o v K r e i

scl har forhen staaet et S lo t , a f hviö Volde og G rave

endnu fees S p o r . Eieren deraf, der af A lm ucn sced-

van lig kaldes Kreiselmanden, er afbildet i K irken; dog

mene Andre, at B illedet, som efter S a g n skal forestille

Ham, snarere forestiller K irken s Skytsp atron Set.

Chrysogonus.

M o lt ru p S o g n staaer for 11 ̂ Plove.

Antaltet af Jndbvggerne er 4 7 6 Personcr; valgbc

rettigede ere 2 1 og valgbare 12 Grundbestddcre.

St

3. A a s t r u p S o g n .

Aastrup ligger rigelig z M i i l ostlig for Haderslev.

Sognet grcendser til Haderslev Fjord, Haderslev M a rk ,

B je rn in g , Fjelstrup og VonSbcek Sogne.

T i l samme höre:

1. O v e r a a s t r u p , med 14 Gaarde af hvilke de to ere

Hosp ita lsgaa rde, 2 2 Landboelssteder og 15 J n -

dersthuse. Udflyttede ere B e s t e r g a a r d , K r i d s -

l ed og B y g g e b j e r g med et Teglbroenderie.

2. N e d e r a a s t r u p , med 9 G aarde, hvoriblandt een

Hosp ita lsgaard, 7 Landboelssteder og 11 Jnderst-

huse. Udflyttede ere: A a s t r u p g a a r d o g Proe­

stegaarden.

3. D e L a d e g a a r d e r P a r c e l e r . D isse udgjore,

for saavidt de höre her til S o g n e t, fire eenligt lig -

gende Gaarde: L a d e g a a r d , S t e n d e t g a a r d ,

G r o f t h o l t og K r i d s l u n d , samt 11 mindre

Steder og et Indersthuus.

4. A f F e l d u m 1 G aard.

Eenligt liggende Gaarde ere desuden: G y m o e S ,

cn Friegaard , der 1 50 7 erholdt nogle Friheder af

H ertug Frederik. V i l d f a n g , der L C ivilsager

staaer i Forbindelse med Sy ld e ru p B y e i Fje l­

strup S o g n .

N p e g a a r d , som udmcerker sig baade ved smukke

V p gn inge r og en smuk Beliggcnhed. N y e h u u s

er et Indersthuus.

Aastrup S o g n har gode Jorde r ncesten overalt. A f

S k o v sindeS cn D ee l; Torvemoser og Enge ere iklc

overflodige.

wirken, der ligger mellem O v e r - og Nedcraastrup,

er indviet til S t . Georg. D e n skal vcere celdre end M a -

62

riekirken i Haderslev til hvilken den var annecteret ind-

til Menigheden i K o n g Frederik den Andcns T id selv fik

sin Prcest. D e n forste Prcest, som omtaleö, er J o ­

h a n n e s N i s s e n K r o g e r 1559.

Sko len for hele Sog n e t ligger i Overaastrup.

H vo r Ladegaard nu staaer, har i gamle D a g e vcerct

en B y e , som blev kaldet S t ende t; ogsaa fandtes til-

forn i Ncerheden a f Aastrup en Sundhedskilde paa et

S t e d , som endnu kaldes H e l l i g m a i .

S o g n e t staaer for 1 1 A Plove. Domaingodset Lade­

gaard sor 4 j Plove.

Antallet a f Jndbyggerne er 7 05 Personer. V a lg -

berettigede ere 2 8 og valgbare 11 Grundbesiddere.

4. V o n s b c e k S o g n .

Vonsboek, der efter nogles M e n in g skal have sit

N a v n af O d in , og altsaa egentlig burde hedde O d in s -

bcrk, ligger 1 M i i l O . for Haderslev. Sogn e t ind-

fluttes af Haderslevfjord, lille B e lt, Fjelstrup og

Aastrup Sogne.

T i l samme höre:

1. V o n s b c e k , som foruden Prcestegaarden, har 9

G aarde, 9 Landboelssteder og 10 Jndersthuse. A f

d isse ligge 3 G aarde, C a s p e r g a a r d , H u n d e -

v a d t og K r a g e l u n d , udensor Byen. D e n

forste af dem beboes a f Prcesten, og de to sidst-

ncevnte ere Friegaarde. L u le d og T e g l g a a r d

ere udflyttede Landboelssteder.

2. F e ld u m h a r 3 Gaarde og 2 Jndersthuse, hvilke

sidste kaldes V e ste rk jo e r. D e to Gaarde og begge

Jndersthuse höre til Vonsbcek, og den ene G aa rd

til Aastrup S o g n .

«s
3. B cek, med 6 Gaarde, 9 Landboelssteder og 10

Jndersthuse. D e fire Landboelssteder og et J n -

dersthuus ligge tcrt sammen og kaldcS S l o t t e t .

B la n d t Gaardene er den ene en Annergaard, som

Hörer til Prcestcgaarden.

4. D h r b y e , med 10 G aarde, 13 Landboelssteder og

5 Jndersthuse. Udflyttede ere V o n n e t g a a r d ,

S u u r b a l l e , oprindelig en K irkegaard, og A l -

m in d e , et Landboelssted.

5. D h r b y e ha ge, bestaaende af 11 Landboelssteder

og 2 Jndersthuse. B y e n beboes for storstedclen af

Fyenboer, der leve af Soe fa rt og Fiskerie.

Jordbunden er for det meste meget frugtbar, dog og-

saa paa enkelte Steder, iscer omkring ved Dhrbpehage,

tenlmclig fandet. D e n fornodne S k o v forefindes, der-

imod mangler det paa Torvemoser.

wirken, der er indviet til Se t. Andreas, ligger

meget smukt ved Haderslevfjord, og er omgiven med

Trceer. D e n forste lutherske Prcest ved samme var J o ­

st a n n e s S e v e r i n i , der blev kaldet 1525.

Sko len for hele Sog n e t ligger i Bcek.

C a s p e r g a a r d tilhorte i gamle D a g e Domherrerne

i Haderslev, og burde vel egentlig hedde K o r s b r o d r e -

g a a r d ; feuere blev den bcboet a f den adelige Fam ilie

Casbcrgaard, der fik fit N a v n efter den, og endnu

senere blev den B o l ig for Stedets Prcest, som tilsorn be-

boede en lille G aa rd i Bcek.

Bonsbcek S o g n udgior 12 Plove.

Jnvbvggernes Anta l er 6 0 7 Perforier; valgberet-

tigeve ere 2 2 og valgbare 13 Grundeicre.

64

5. S t a r u p S o g n .

S ta r u p S o g n ligger j M i i l O . for H ad e rs le v , og

om gives a f G ra ru p , V ilstrup og Gammel - Haderslev

S o g n e , samt Haderslev Sonderm ark og Fjorden.

T i l S o g n e t höre:

1. S t a r u p , hvorester S o g n e t har sit N a v n , og som

allene bestaaer a f K irken og Prcestegaarden.

2. L ö n d t , med 6 G aarde, 2 Landboelssteder og 3

Jndersthuse.

3. L u n d i n g , med 11 Gaarde-, 16 Landboelssteder

og 3 Jndersthuse. D e n ene a f Gaardene er en

Frigaard . I Ncerheden ligger O lu f s k j o e r , der

1 5 0 7 fik adelige Friheder, og i en Roekke af A a r

blev -eboet af Fam ilien Kieding.

4. V a n d l i n g , med 11 Gaarde, 18 Landboelssteder

og 3 Jndersthuse. Jb landt Gaardene cre 4 H o -

spitalsgaarde. D e n saakaldte R o ß k ä m m e r e r -

G a a r d , der ikke har nogen scerskilt Beboe r, men

n u Hörer til en anden G aard, er en F rigaard . O g -

saa V a n d l i n g g a a r d , beliggende tcet ped Vyen,

ha r endnu nogle Friheder. D e n har i celdre T ider

tilhort en G rev Neventlov. A f Landboelsstederne

ereudflyttede.-Navnboek, K o k k e s h u u s , S k p t -

t e s l u n d og K n a v .

5. B r o r s b o l , med 5 Gaarde og 9 Landboelsste­

der. E t udflyttet Landboelssted kaldeö H o m m e l -

g a a rd sb c e k .

Jordbunden er, naar de skarpe M a rke r i Narheden

af Fjorden undtages, ncesten overalt frugtbar. A f

S k o v haves noget, ligeledes af Torvemose og Engebund.

K irken , som er indviet til Jo m fru M a r ie , og har­

kt anseeligt T a a rn , stal vcere en af de celdste her i

65

Egnen. 1 83 1 fik den et nyt Orgel. D e n forste Priest,

som angivcs til samme, er Z v a r u s A n c h a r i u s om-

trent 1550.

Skolen, som besoges a f hele Sog n e ts Ungdom, ligger

omtrent midt imellem Lund ing, V a nd lin g og B ro rsbo l.

Hist og her i S o g n e t har m an fundet S p o r a f he-

denste Offersteder, og Rhode v il paastaae, at S t a r u p

har vceret en a f de fornemste Sam lingsp ladse for A f -

gudsdyrkerne i Fortiden.

S ta ru p tilligemed G ra ru p S o g n staaer for 17z

Plove.

Antallet af Jndbyggerne i S ta ru p S o g n e r6 9 1 P e r -

soner; a f 2 9 valgbercttigede Grundbesiddere ere 8

valgbare.

6. G r a r u p S o g n .

Dette S o g n er Annex til S t a r u p S o g n . D e t ligger

1 M i i l D . for Haderslev imellem O esbye, Halk og

S ta ru p Sogne.

T i l samme höre:

1. G r a r u p , der, foruden Degneboligen og Prce-

stens Annergaard , har 4 G aarde, blandt hvilke

G r a r u p g a a r d , som 1 49 3 blev begavet med F r i -

heder af D ro n n in g D oro thea ; 8 Landboelssteder,

af hvilket et, S o e g a a r d kaldet, erudflyttet, og

4 Huusbesiddere. Jb landt Gaardene findes en

Hospitalsgaard.

2. S k o v b y e , bestaaende allene af Gaarden S k o v -

b y e g a a r d og Landboelsstedet V e ik j c e r h u u s .

3. S o l k j o e r , med 3 Gaarde og 1 Landboelssted.

Vcertshuset S l y k e f t e r , som ligger i Ncerheden,

er ogsaa et Landboelsstcd.
(E)

4. S t e n d e r u p , rn ed 4G aa rd e og lud fly ttc t Land-

boelssted, somkaldes H e l l e h o i . 1 G aa rd idenne

B ye Hörer til Desbye S o g n .

5. H e i s a g e r med 2 2 Gaarde, 3 2 Landboelsstedcr

og 4 Jndersthuse. D enne B y e er deelt imellem

G ra ru p og H a lt Sogne. T i l G ra ru p höre: 11

G aarde, 15 Landboelssteder, hvoriblandt F u g l -

s a n g , og 2 Jndersthuse.

I crldre T ider skal der have lagt en G aa rd , S o e -

g a a r d ö k j c e r , paa Grcrndsen a f G ra ru p og Heisager

M a r k , der udgjorte 4 Ottingcr. B ygn inge rne ere nu

nedbrudte, men a l le 4 O tt in g e r contribuere til G ra ru p

Skole.

S o g n e ts M a rke r ere frugtbare, Skovene ere ikkc

mere betydclige, Torvemoserne envnu mindre.

Kirken er indviet til Se t. N ikolaus. D e n er en an-

seelig B y g n in g , for det meste ophort af banede Kam pe-

stene, har et spids T a a rn og ligger hoit.

Heisager har sin egen Sko le ; Bornene fra den

ovrige Deel af Sogn e t söge Sko len i G ra rup .

Plovtallet fee S t a r u p S o g n .

Antallet af Jndbyggerne er 4 0 2 Personer; valgbe-

rettigede ere, naar Besivderne i He isager, der i denne

Hcnseenve anfores vcd Halk S o g n , undtagcs, 11 og

valgbare 7 Grundeiere.

7. O e s b y e S o g n .

Desbye ligger rigelig 1. ̂ M i i l O . for Haderslev.

S o g n e t , der i gamle D a g e kaldtes Osebuy, groendscr

til Haverslev Fjord, lille B e lt, Halk og G ra ru p Sogne.

T i l dette störe S o g n höre:

1. O e s b y e , som,foruden Prcrstegaarden, Degnebo-

66

«7

ligen og Voertshuset, har 4 G aarde, 5 Landboels-

steder og 6 Jnderstvaaninger. S p a r l u n d er en

F r ig a a rd , hvorved findes 1 Landboelssted og 1

Jndersthuus. 2 udflvttede Landboelssteder kaldes

H e l l e h o i , 2 andre B r e n b j e r g . B la n v t G a a r -

dene ere 2 Hospitalsgaarde; det ene af Landboels-

slederne Hörer under Set. M a r ie K irkcn i H a -

derölev.

2. F l a u lh , med 16 G aarde, 12 Landboelssleder og

16 Jnderstvaaninger. E n eenligt liggende F r i ­

gaard , der sorhen har vceret combineret med S p a r ­

lund, hedder V e s t e r g a a r d . 2 udflyttede Land-

boler kaldes R a v n s b j e r g .

3. H y r u p , med 9 Gaarde, 10 Landboelssleder og

14 Jnderstvaaninger.

4. H a i s t r u p , med 13 G aarde, 12 Landboelssleder

og 31 Jnderstvaaninger.

5. A a r o e s u n d , med Postgaarden og 1 Jndersthuus.

H erfra skeer Overfarten til A ssen s i Fyen.

6. F c e rg e h u se n e , 10 Landboelssteder o g 4 J n d c rs t -

vaaninger.

7. N a a d , med 11 G aarde, 17 Landboelssteder og 14

Jnderstvaaninger.

8. T a m d r u p , med 2 Gaarde og 2 Landboelssteder.

9. Q v i d s t r u p , med 7 G aarde, 7 Landboelssteder

og 5 Jnderstvaaninger. E t udflyttet Landboelösted

kaldes B r e m s b y g .

10. S t e v e l t , med 9 Gaarde, 13 Landboelssteder, 1

Controleurbolig og 6 Jnderstvaaninger.

11. S v e r d r u p , med 5 G aarde, 2 Landboelssteder

og 15 Jnderstvaaninger. 4 Landboelssteder ere

' (E *)

68

udflvttede: 1 kaltes D e r l ö s , 1 S n a f og I

p a a D e n .

12. A a r o e , en O e i litte B e lt, med 6 Gaarde, 10

Landboelsstever og 19 Jnderstvaaninger. Bed

D e n s Vestside er en god Ankerplads. A a r o e -

v i i g . E n litte ubeboet O e paa Ostsiden kal­

tes A a r o e k a lv . .

Z Alnnndelighed ere So g n e ts samtligc Io rd e r megct

srugtbare, ogsaa findes der paa ikke faa Steder gode

Enge. A f S k o v haves nccstcn overalt det Fornodne, og

somme Besiddere kunne scelge baade Favnebrcende og

Skibstomm er.

P a a M a rken findes hist og her S p o r afOffersteder

og Gravhoie. V ed fin Regelmcrssighed udmcerker sig

iscer T a m d r u p h o i , fra hvilken man skal kunne tcelle

2 6 Kirker.

Oesbye Kirke er en stör og smuk B y g n in g med

Ta a rn . D e n er i de sidste A a r sorskjonnet meget, og

har for kort fiden faaet et O rge l og en ny Altcrtavle af

udmcrrket Arbeite. D e n forste Prcest, som ansores ved

samme, er M ag iste r J a c o b u s S c h m i d fra 1564

til 1566. '

Foruden Sko len i Oesbye, findes endnu Sko lc r i

Haistrup, Q vidstrup og paa Aaroe.

Sog n e t staaer for 3 9 Plove.

Antallet af Jndbyggerne er 183 6 Personer; valgbe-

rettigede ere 7 0 og valgbare 3 6 Grundbesiddere.

8. H a l k S o g n .

Halk ligger rige lig i z M i i l S . O . for Haderslcv,

og omgivcs a f Oesbye, G ra ru p og V ilstrup S o g n e

samt af det litte Belt.

69

T i l Halk S o g n henhore:

1. H a lk , der, foruden Prcestegaard og Degnebolig,

har 7 störe og 2 3 mindre Gaarde, 3 6 Landboels-

steder og 9 Zndersthuse. A f Gaardene ere udflyt-

tede, U l t a n g , M o l l e n , S o p b i e n d a h l eg

L i l h o l d t ; af Landboclestederne: V e i r m o l l e -

h u u s , K a l h a v e h u u ö , K i r s e b c e r h u u s og

L i l h o l d t h u u s . IN c rrh e d e n af Halk Bpe ligge

folgende Gaarde:

B e i e r H o lm , en F r igaa rd , der har P r iv ile -

gier forst i et Skjode fra 139 2 og senest i et B en aa -

delseöbrev af K o n g Frederik IH . fra 1663. I en

Deel A a r har Gaarden tilhort den adelige Fam ilie

D o e t .

M e e d s t e d t , 2 Gaarde og 6 Landboelssteder.

D e t Hele har tilforn vcrret samlet i een Frigaard,

som modtog sine Priv ilegier af K o n g E rik af P o m ­

mern 1416.

L a n g m o o s , ligeledes en F r igaa rd , der fik

Priv ileg ier af bencevnte K o n g E rik 1400.

G a m m e l g a a r d , 2 Kirkegaarde.

N o r b a l l e , 2 Gaarde, N o r g a a r d een, og

B o d u m een Gaard.

2. S o e d , m ed2 störe og 1 lille G a a rd , samt 4 Land-

boelösteder og 1 Jndersthuus. S o e d h e d e er et

Landboelöstcd.

3. H e i s a g e r (fee G ra ru p S o g n) . T i l Halk S o g n

Hörer af dcnne B y c : 11 G aarde, 17 Landboclö-

steder og 2 Zndersthuse. E t udflyttet Landboelvstcd

kaldes B a n g .

Jordbunden er udmcerkct, paa S k o o havcö ingen

70

M a n ge l, a f Torvejord og Engebund findes det Fornodne.

I Bankeldam fanges en betydelig Deel Fift.

Kirken er en stark B y g n in g med T a a rn og O rge l.

D e n forste P ra s t , som her omtales, e r P e t e r J e n -

sen 1556.

Sko le r findes i Ha lk og, som allerede omtalt, i

Heisager.

I aldre T ider laae et G o d s i S ogn e t, der blev kal­

bet U pp e rk e r, og som i Aaret 142 3 blev skjenket til

Capitelet L Haderslev af Brodrene Peter og H a n s

R oue rs. — Offersteder og G ravho ie findes paa flere

Steder.

Halk S o g n udgjor 2 0 Plove.

Ind bygge rne s A n ta l er 8 8 7 Personer. Valgberet-

tigede ere, naa r hele He isager medtages, 4 5 og va lg -

bare 2 6 Grundeiere.

9. V i l s t r u p S o g n .

Dette S o g n ligger H M L i l S . for Haderslev, og

omgiveS a f H a lk, S t a r u p og Hoptrup S o g n e samt af

Ostersoen. T ilso rn kaldtes det V ilsto rf og 1 5 8 3 Ve ibo l-

Vielstorf.

T i l Sog n e t höre:

1. S o n d e r b y e - V i l s t r u p , som foruden Praste -

gaarden, har 6 storre og 14 mindre G aarde, 3 6

Landboler og 2 Jndersthuse. Udslyttede ere: V i l-

s t r u p g a a r d , L a u e s g a a r d og A n d e r s g a a r d .

N y b o r g , E n g e l s h o l m og L a u e s k j a r ere

udslyttede Landboelssteder. B y g og S u s d a l ,

to Gaarde, ligge i Narheden af Byen. Zblandt

de andre Gaarde findes 2 eckernförder Hosp itals-

gaarde.

71

2. H a u d s t , med 3 storre Gaarde og 1 mindre, samt

2 Landboelösteder. D e n ene af Gaardene er en

Hospitalsgaard.

3. N o r b y e - D i l s t r u p med 11 storre og mindre

Gaarde (H voraf d e 3 ere Hospitalsgaarde og 1 en

eckernförder H o sp ita lsgaa rd), 5 Landboelssteder,

4 Iirdersthuse. I Ncerheden af B ye n ligger V o n s -

m o e s. P e t e r s b o r g er et udflyttet Landboelssted.

4. G r o d e b o l , med 3 Gaarde og 1 Landboelssted.

5. K j e s t r n p med 7 Gaarde og 5 Landboelssteder.

3 af disse G aarde, som ligge i B y e n , kaldes

H e r r e g a a r d , et udflyttet Landboelssted N a v n s -

kjcer. 2 Kjcstrup findes desuden endnu 3

Gaarde, som ligge under Hoptrup S o g n .

6) K j e l s t r u p , med 15 storre og mindre Gaarde,

4 Toftegodser, 11 -andbolcr og 4 Jndersthuse.

Udflyttede ere B r a m s e n s g a a r d , K a n k jc e r og

L u n d . B o r d s k o v , en G aa rd , som ligger i

Ncerheden og udmcrrker sig ved en smuk B e liggen -

hed, har i senere A a r vcrret et Sam lingssted for

Badegjccster. 2 Kjelstrup findes en Kirkegaard.

S og n e t har gode Skove, frugtbare Kornm arker og

tilstrcekkelig Engebund og Torvemose.

Kirken, der ligger Lmellem S o n d e r - og Norbyc-

V ilstrup , er en smuk B y g n in g med et spids T a a rn og

O rgel. D e n forste Prcest ved samme, som antog Luthers

Lcere, var L a u r e n t i u s B o e t h i u s A g r i c o l a , en

2taliener a f Fodsel; Han dode 1527.

Sko le r findes i S o n d e r - og Norbye-D ilstrup .

H e r r e g a a r d skal havesit R a v n fra et crlvgammelt

Herrescede, som har lagt der, hvor disse Gaarde nu

staae, og hvoras endnu findes S p o r . O gsaa der, ,hvor

?r

Von sm oe s er bygget, flal have vceret et betydeligt Herre-

scede. A f G ravhoie og Offersteder sees en Deel i Sognet.

Meerkelige ere: H o r s h o i , hvor der er fundet et gam ­

melt Svoerd; J o h n s K i r k e g a a r d og D o r r e t h e s -

H o i .

V ilstrup S o g n staaer for 2 2 j Plove.

Antallet af Jndbyggerne er 9 2 9 Personer; valgbe-

rettigede ere 4 8 og valgbare 3 6 Grundbesiddere.

10. H o p t r u p S o g n .

Dette S o g n ligger 1 M i i l S . for Haderslev, og

groendser til Ostersoen, Apenrade Am t, Vitsted, G a m ­

m el-Haderslev og V ilstrup Sogne.

T i l Hoptrup S o g n höre:

1. K i r k e b y e , som, foruden Prcestegaard og Degne-

bolig, h a r6 G a a rd e , 9 Landboelssteder og 5 J n -

dersthuse.

2. H o p t r u p , med 12 Gaarde, 18 Landboelssteder

og 6 Jndersthuse. I Noerheden ligger O s t e r -

g a a r d s - M o l l e , samt H o g h o lm og S t e i n ­

b e rg . Eenligt liggcnde Gaarde ere: H a u g a a r d ,

der tildeels er en F r ig a a rd , O t t e s g a a r d , J o r -

g e n s g a a r d , F u g l s a n g og S t e e n s b j e r g .

Desforuden findes endnu paa Hoptrup M a rk mange

smaae Gaarde og Landboelssteder, som ikke have

noget N avn . H o p t r u p K r o e ligger imellem

Kirkebye og Hoptrup.

3. B r c e r a a e , 2 Gaarde.

4. S l i e f s g a a r d , 2 Gaarde, som ere Hospitalö-

gaarde.

5. L a n g h o r n , med 9 Landboelssteder.

7»

6. K j e s t r u p (s c e V ils t ru p S o g n) har ialt 10 Gaarde

og 5 Landboelösteder, som alle i verdölige A n lig -

liggender höre under Hoptrup S o g n ; men hvoraf

kun de 3 Gaarde i Kirke- ogSkolesagcr staae i F o r-

bindelse dcrmed.

7. N e d e r b y e - K j e s t r u p , med 1 G aa rd , 8 Land-

boelssteder og 3 Jndersthuse.

8. S o n d e r b y e - M a s t r u p , med I I storre o gm in -

dre Gaarde, hvoriblandt 2 Hospitalsgaarde, 18

Landboelösteder og 8 Jndersthuse. Udflyttede Land­

boelösteder ere: S c h o n h o l t , R u n d b j e r g ,

K i r k e d a l , S a r i l d b o r g , M i k k e l s b o r g og

S k o v l u n d .

9. N o r b y e - M a s t r u p , med 7 storre og mindre

Gaarde, hvoraf de 2 ere Kirkegaarde, 10 Land­

boelösteder og 3 Jndersthuse. Udflyttede Gaarde

ere N o r b y e g a a r d og N o r s k o v g a a r d ; ud­

flyttede Landboelösteder: L a n g k jo e r s k o v og

B ro e sk o e v e i.

10. P a m h o e l , 2 Gaarde. I Noerheden ligger en

kongelig S k o v med Skovfogedboligen P a m h o e l -

lu nd.
11. D j c r n i s , med 12 storre og mindre Gaarde, 15

Landboelösteder og 5 Jndersthuse. Udflyttede ere

O v e r g a a r d og N y e d a m samt 2 Jndersthuse:

D j e r n i s - S l u s e .

12. S k e r re b c e k , med 3 Gaarde.

13. S o n d e r b a l l i g , med 10 Gaarde og 2 0 Land­

boelösteder. M u n k d a l og C h r i s t i a n s h a v n ,

to Landboelösteder, ere udflyttede.

Hoptrup S o g n Hörer deels til Haderslev og deels til

G ra m Herrcd. D e l inddeles derfor i to Districter. T i l

74

det n o r d l i g e as disse, som ligger under HaderSlev

Herred höre: Kirkebye, O v e r - og Nederbye-Kjestrup,

Langhorn, Broeraae, S lie fsgaa rd ,S teen sb je rg , F u g l-

sang, N o rb y e -M a stru p , Sonderbye-M astrup og P a m -

hoel. D e t s y d l ig e Distrikt under G ra m Herred ind-

Lefatter: Hoptrup med O ttesgaard, Jo rgensgaard og

H ovgaard, D je rn is,Ske rreb ek, Sonderballig o gD ste r-

gaards M olle .

D e l i l Sogne t hörende M a rke r bringe rigelige

Frugter og afgive tildeels meget gode G ra sg an ge . P a a

flere Steder findes gode Enge ; Skove og Torvemoser

haves ikke i Overflodighed.

K irken, der er indviet til Se t. N ico lau s, ligger i en

D a l. D e t er en smuk B y g n in g med et lidet T a a rn , og

den skal vcere en af de celdste i Amtet. S o m den forste

Prcest anfores B a rtho ldu s, som dode 1527 i M astrup .

S ko lc r findes i Kirkebye, M a stru p , Sonderballig

og D je rn is. T i l disse Sko le r Hörer et for saa A a r fiden

af Degnen Johnsen stiftet Legat, 1611 R ig sd . 4 5 ß.,

h v is Renter skulle anvendes deels til B og e r og Klcrd-

ningsstykker for flrttige men sättige B o r n , og deels til

Be lonn ing for de sättige Forceldre, som bedst holde deres

B o r n i Skole.

P a a Markerne fees flere Gravhoie. Mcerkelige ere

iscer to, hvori, ester gamle S a g n , et P a r Kcemper,

G r i m og V o g n , skulle vcere begravede.

N orre - Hoptrup udgjor, foruden en Dom capitels-

G aa rd i Kjestrup, der staaer for z P l. , 16Z P love;

Sonder-Hoptrup, med Undtagelse afO stergaardö Molle,

hvortil Hörer ^ P l . , 1 8 j Plove.

Antallet a f Jndbyggere er i Norre - Hoptrup 701

og i Son d e r-H o p tru p 7 9 8 Personer. Valgbercttigede

ere i hele Sognet 6 3 og valgbare 3 9 Grundeiere.

Foruden Visse 10 S o g n e höre endnu baade Sy lde rup

og Errigstedt D istricter, der ncermere omtales ved Fjel-

strup og B je rn in g S o g n e , l i l Haderölev Herred.

II. Tyrstrup Herred.

Dette Herred er det nordligste i Haderslev Provstie.

D e t groendser mod N . til Norrejylland, mod V . l i l

G ra m Herred, mod S . til Haderslev Herred og mod

D . til lille Belt. I Loengden fra N . til S . stroekker det

sig omtrent 3 M ü l , og i Breden fra V . til O . ligeledes

henimod 3 M ü l . Hele Herredet, kan m an noesten sige,

har en meget god og fru g t-a r Jo rdbund ; ogsaa har

ethvert S o g n noget S k o v og har i Fortiden havt langt

mere. I Vonsyld og O d d is S o g n e findes Levninger af

den gamle Fa rr isf lo v ; omkring ved Stenderup eier

Köngen betydelige S ko ve , der strcekke sig lä ng s med

Ko ld ing Fjord og lille Belt. Tyrstrup Herred staaer

for 215 ^ P love , under hvilke dog ikke Preestegaarde,

M ö lle r og en Deel a f de forhenvoerende Herregaarde ere

indbefattede. T i l Herredet höre 15 S o g n e :

1. Tyrstrup,

2. Hjerndrup,

3. S tepp ing,

4. Fro rup ,

5. D d d is ,

6. Vonsyld. '

7. Dalbye,

8. B jert,

76

8. Stenderup.

10. Heils,

11. Veistrup,

12. Aller,

13. T a p s,

11. Fjelstrup og

15. B jern iug.

1. T y r s t r u p S o g n .

Tyrstrup S o g n ligger 1) M i i l N . for Haderslev og

er vmgiven a f A ller, Fjelstrup, B je rn in g , M o ltrup ,

H jerndrup , F ro ru p og T a p s Sogne.

T i l S o g n e t höre:

1. T y r s t r u p , der, foruden Proestegaard og Degne-

bolig, har 6 Gaarde (h vo ra f 2 F r ig a a rd e), 18

Landboelssteder, 13 Huusinderster og 4 0 Leiein-

derster. Udflyttede Landboelssteder ere: R o d se l ,

S k o i ö h o l t og K a m p e s m o s e . E t her af

Kammerherrinde v. Holstein opfert smukt Fattig-

h u u s , hvori 1 2 vcerdige Fattige have frie B o lig ,

L y s og Broende samt hver 1 M a rk Cour, ugentligen,

hedder C h r i s t i n e F r id e r ik k e S t i f t e l s e n .

Tcet ved Tyrstrup B y e ligger T y r s t r u p g a a r d ,

som Köngen 1617 fik af StatholderenGeert Rantzau

for andet GodS. D e n blev kjobt af de mcrhrifke

B ro d re 1 7 7 1 , og diöselode C h r i s t i a n s f e l d op-

bygge paa vens Rettighed.

2. T a g k j c e r , med 2 Gaarde, 6 Landboelssteder og

6 Leieinderster.

3. F a u e r v r a a e , med 9 Gaarde, 7 Landboelsstedcr

og 18 Leieinderster. Jb landt G aa 'dcne er 2 Kirke-

gaarde og F a u e r v r a a e g a a r d , der tilhorer

77

Brodremenigheden. A Ncrrheden af den sidste er

et smukt Skovanlceg, hvor forncevnte Kam m er-

bcrrinde von Holsteins jordiske Levninger hvile.

1. H v i n d r u p , med 8 Gaarde, 21 Landboelssteder

og 2 0 Leieinderster. Jb land t Gaardene ere cn

Kirkegaard og en eckernförder Hospitalsgaard.

5. T a a r n i n g , med 3 Gaarde og T a a rn in g M olle ,

en V and - og Veinnolle.

6. H o k k e lb j e r g , med 14 Landboelssteder, hvoraf

det ene er et V c e rtsh u u s, og 10 Leieinderster.

7. B o i s k o v , med 8 G aarde, 2 0 Landboelssteder og

14 Anderster. Jb landt Gaardene ere K j e l d er-

g a a r d og S o n d e r g a a r d , hvilken sidste har

nogle Friheder. Jb landt Landboelsstederne: H a m -

h u u s , S t e n e v a d h u u s og S t e e n s k r o e , et

Vcertshuus.

8. F a u s t r u p , med 7 G aarde, 6 Landboler og 4 A n ­

derster. E t P a r af Landbolerne kaldcs K r o g a g e r

og 1 K o r s b j e r g .

9. S e g g e l i n g , med 9 G aarde, 5 Landboler og 5

Anderster. A f Gaardene kaldes en O s t e r g a a r d

og en anden K l a a b o r g .

10. V e s t e n s k o v , med 1 G a a rd , 7 Landboler og 4

Anderster.

11. K o e k jce r, med K o e k j c e r g a a r d og 3 andre

G aarde, 2 Landboler og 2 Anderster.

S o g n e ts M a rke r ere overalt frugtbare, betydelige

Enge og M oser findes ikke; en Deel af Beboerne have

noget S k o v , andre savne baade S k o v og Mose.

K irkcn ligger vev Kongeveien og er en anseelig B y g -

n ing nled T a a rn og O rge l. D e n forste Prcest ved samme,

som anfores, e r P e t e r T a m s , der dooe omtrent 1oo8.

78

C h r i s t i a n S c h m id t v o n E i s e n b e r g , den syvende

L Ordenen ester Ham, blev ordineret til Prcest for denne

Menighed den 8 J u n i 1 659 og dode i Haderslev af en

smitsom S y g d o m den 12 September samme Aar.

So g n e t har 2 Sko le r, nemlig i Tyrstrup og

Boiskov.

Plovtallet er 2 6 ^ ; derunder ere imidlertid hverken

Tyrstrupgaards 1 eller Proestegaardens Z Plove ind-

befattede. .

Antallet af Jndbyggerne er 1584 Personer; valg-

berettigede ere 3 8 og valgbare 2 0 Grundeiere.

2. H j e r n d r u p S o g n .

Dette S o g n , der er Arm er til dct foregaaende, ligger

1^ M i i l N . for Haderslev og indfluttes af Tyrstrup,

M o lt ru p , M a u gstru p , S tep p ing og F ro rup Sogne.

T i l S o g n e t höre:

1. O s t e r - H j e r n d r u p , der foruden H j e r n d r u p -

g a a r d , som i celdre T ider har havt flere Frihcdcr

og ncesten udgjor den fjerde Dee l a f Sognet, har

1 betydelig stör og 2 mindre Gaarde, 1 saakaldt

Annerhuuö med Land hörende til Tyrstrup Prcrste-

gaard, 2 Parcelsteder, 1 Landboelssted, 1 H u u s

med en liden Tost og 5 Hufe uden Land.

2. V e s t e r - H j e r n d r u p , med 10 Gaarde, 2 P a r ­

celsteder, 12 Landboelssteder, hvoraf 8 ere ud-

flyttede, og 16 Jndersthuse.

3. E g e b j e r g , 1 Parcelsted og 1 Landboel.

4. H o lm s h u s e , 2 Landbolssteder.

5. S k o d b o r g l y k k e , 2 Landboelssteder og 1 J n -

dersthuuS.

79

Jordbunden er for dct meste lerig og srugtbar. A f

E n g og M ose findes der ikke meget. Hjerndrupgaard

har meget betpdelige S ko ve ; ogsaa nogle a f de andre

Gaarde have temmelig god S k o v , men flere savne den

neesten ganske.

K irken er en ret smuk B y g n in g med et spids Taarn .

S to len for hele Sog n e t ligger ved Kirken imeüem

D ste r- og Desterhjerndrup.

Hjerndrup S o g n staaer allene for 6K P love og med

den dertil hörende Deel af Simmersted L M augstrup

S o g n , som ligger under Tyrstrup Herred, for 9 j Plove.

Antallet af Jndbyggerne i dette S o g n og den noevnte

Deel af Simmersted udgjor 5 3 3 Personer. Va lgbe-

rettigcdeere i H jernvrup 7 og valgbare 4Grundbesiddere.

3. S t e p p i n g S o g n .

S tepp ing S o g n ligger 2 M i i l N . V . for Haderslev

imellem F ro rup , D v d is , Z e ls , Sommersted, M a u g ­

strup og Hjerndrup Sog n e .

B y e r i Sogne t ere:

1. S t e p p i n g , der, foruden Prcestegaard og D e g -

ncbolig, har 16 Gaarde (hvoraf 1 betaler Feeste til

S tepp ing K irke), LLandbole r, 11 Zndersthuse og

4 af Gaardbesiddere til Leievaaninger indrettede

Huse.

2. A n d r u p , med 8 G aarde, a f hvilke A n d r u p -

g a a r d , en anseelig Eiendom, har havt Priv ilegie r

a f Hertug H a n s , 3 smaae Parceler eller Land-

boelsstcder, 6 Jndersthuse og 5 til Leievaaninger

indrettede Huse.

3. B j e n d r u p , med B j e n d r u p g a a r d og 9 andre

Gaarde, af hvilke Z contribuere til Set. M a r ie

8«

Kirke i Haderslcv, 11 Landboelssteder 2 : smaae

Parceler og 5 til Leievaaninger indrettede Huse.

Udflyttede ^!andbolssteder ere: S k o v d a l l u n d ,

S p a n g og H o lm s h u u s .

4. K o l s t r n p , med 9 Gaarde og 9 Landboelssteder

eller smaae Parceler, hvoriblandt H o m m e lg a a r d .

5. H o i r u p , med 12 G aarde, deriblandt S t e e n s -

kjcer, 11 Landboler og smaae Parcelsteder samt

2 Jndersthuse. 5 smaae Parceler kaldes H o i r u p -

O v e r s k o v , 1 lille Parcele hedder K l a a b o r g -

h a u g e . C a r m e s h u u s eretLandboel og K l a a -

b o r g et Toftegods.

S a a t r u p er en G aa rd beliggende i den forhen-

vcrrende Farresskov.

T a a b d r u p , er en 1 7 7 7 nedlagt kongelig F o r-

pagtergaard.

A n m . H o iru p , Taabdrup , S a a t ru p og D d d is -
bram drup, fidste i D d d is S o g n , udgjore
det saakaldte H o i r u p p e r T i s t r i c t , der
Hörer under G ra m Herred.

D e til S o g n c t hörende M arker ere deels lerige og

deels sandede, altsaa af meget forskjellig Godhed. A s

Engebund findes hist og her noget, fom dog for det

meste kun giver skarp Hoe. A f Mosebund haves ikke

meget, derimod Hörer til enhver a f S o g n e ts B y e r, med

Undtagelse af Kolstrup, noget S kov . Andrupgaard

har S k o v i Overflodighed. Skoven ved H o irup er Lev-

n inger af den gamle Farresskov, og her var det, hvor

den beromte Farreskonge, en meget stör Eeg, stod.

Kirken, hvoraf den vestlige Deel sildigere er til-

bygget, er en anseelig B y g n in g med Taarn . B land t

Proesterne ved samme ncrvnes forst N i c o l a i D r a g v ;

81

bans Estermand ved samme var C h r i s t i a n B r u h n ,

som dodc omtrent 1550.

Sko le r findes L S tepp ing og Bjenbrup.

Z oelvre T ider har H o irup tilligemed D dd isb ram -

drup udgjorl et eget S o g n , der skal have vceret Annex

til D dd is. Grundstenene af denne Kirke eller dette

Capel skal envnu have vceret at see for ikke mange A a r

siden. — P a a A nd rup M a rk skal en v is Andreas, der

blev canoniseret, ligge begraven i en Hoi.

D e n under Tyrstrup Herred hörende Deel a f S te h -

ptng S o g n staaer for 10 z Plove. D e rt il kommer endnu

for B jendrupgaard for A ndrupgaards Friottm ger i

Tyrstrup 2./§, for Prcestegaarden 1 ^ og for en anden

G aa rd i S tepp ing 7/5 Plove.

Jndbyggernes An ta l under Tyrstrup Herred er 699.

Valgberettigede i So g n e t ere 21 og valgbare 4 G ru n d -

besiddere.

"1. F r ö r u p S o g n .

Fro tup S o g n - Annex til S te p p in g , l ig g e r2 M L i l

N . for Haderslev. D e t begroendses a f Stepp ing, O dd is,

T a p s , Tyrstrup og Hjerndrup Sogne.

T i l samme höre:

.1 . F r o r u p med 11 G aarde- 13 Landboelssteder,

9 Jndersthuse og 10 Leiehuse. D e saakaldte Ud-

flyttergaarde, der i flere Henseender udgjore et eget

D istrikt, ere 5 , nemlig O s t e r g a a r d , R a v n -

b j e r g g a a r d , M o l s k o v g a a r d , F r o r u p n y -

g a a r d og S o n d e r s k o v g a a r d .

2. F r o r u p r o i , med 5 G aarde og 2 Leiehuse. E t

udflyttet Landboelssted kaldeS I o r g e n s h o l t .

3. B r e n d u h r , med 4 Halvgaarde, samlede under

(F)

82

wende Besiddere, en Veirmolle, 2Landboelösteder:

D r i d e v a d og H j o r t v a d , 1 Toftegods deelt

i 2 Dele: störe og lille G e i l , og I Leiehuus.

Jordbunden er i hele Sog n e t i Almindelighed taget

frugtbar. A f E n g findes ikke lidet, Heller ikke af M ose -

jord; men paa S k o v mangler det overalt, naar enkelte

Gaarde undtages.

K irken er en stark B v g n in g med T a a rn , i samme fin-

deS M o g e n s Kaases Begravelse.

Sko len for hele Sogn e t ligger i F ro rup Bye.

T a t udenfor F ro ru p stal have staaet to Herregaardt.

D e n ene paa et S te d kaldel E b b e s h o lm , den anden

p a a L a u e s v o ld . Ester gamle S a g n skulle diese to

G aarde have voeret beboede a f to B rodre , som gave deres

Softe r en Eiendom midt inde i deres Befiddelser, hvoraf

F ro ru p ro i herefter er fremstaaet. Andre mene derimod,

at N o i har voeret et Herrescede, hvortil hele F ro ru p har

Hort. I et Kjcer ved B renduh r skal have staaet et S lo t,

der blev beboet af M o g e n S K aa s. Ved denne B y e har

ogsaa tilforn vcrret en Vandm olle; men da den i kort T id

brcrndte to G ange , og Bandet stedse blev mindre, saa

opfortes en Veirmolle istedet derfor.

F ro ru p S o g n staaer for 13 Plove, hvorunder jZ P l. ,

der Hörer til et P a r Steder i B renduh r og F ro rup ikke

ere indbefattede.

Antallet af Jndvaanerne er 551 Personer. V a lg -

berettigede ere 12 og valgbare 7 Grundbesiddere.

5. O d d i s S o g n .

D d d is S o g n ligger rige lig 2 j M i i l N . for H aders­

lev og indsiuttes a fV on sy ld , T a p S , F ro ru p , S tepp ing

og Z e ls S o g n e , samt a f nordjydste D istrikten

8«

T i l dette S o g n höre:

1. O d d i s , bestaaende a f 18 storre og mindre Gaarde,

hvoriblandt S o n d e r s k o v g a a r v , O s t e r g a a r d ,

S a n d v a d g a a r d , R o d e g a a r d , N o r s k o v -

g a a r d , V e s t e r g a a r d , F r o s s e n g a a r d og

T a g k j o e r l u n d ; 2 7 Landboelssteder - 5 Kaadner-

steder og 3 0 Zndersthuse. Flere af Landboelsste-

derrü kaldes D d d i s k r o g > og et P a r af dem F l o i-

b e r g og T a g k jo e rh u u s .

2. B r a m d r ü p , med 17 storre og mindre G aarde, a f

hvilke 3 höre under T ro ib o rg , 2 7 Landboelssteder

og 2 2 Zndersthuse. Eget N a vn have af Gaardene:

R a m b o g e r g a a r d - O s t e r g a a r d og N i g -

la n d s e e g ; afLandboelsstederne: A n h o l t , H o l -

k je r , H e r r e g a a r d , T o r p og D r e n d r u p -

m o lle .

3. D r e n d r u p har 6 Parcelgaarde, hvoriblandt

T o n d e r a g e r og P e t e r s b o r g , 1 Landboel,

som kaldes S t a v e l e d , 3 Fcrstelandboler fra

D rendrupgaard og 3 Zndersthuse. T i l Hoved-

parcelen höre rigeligen 2 7 7 Td r. Land a 3 2 0 0

Roder.

A n m . B ram d rü p og D rend rup , med Undtagelse
af 3 G aarde, 3Landboler og 2 Zndersthuse
paa T ro ibo rg Rettighed, höre til det H o i-
rupper D istnct.

4. F o b e s le t eller F o b i s l e t med H o p p e S har 3 7

storre og mindre Parceler, a f hvilke flere hist og

her ere samlede under een Besidder. 5 af de her-

liggende Eiendomme kunne betragteS som storre og

5 som mindre Gaarde; 13 mindre Parceler og 4

Toftegodser kunne ansees som Landboler; deSuden

(F *)

84

findes endnu 6 Jndersthuse. Eget N a v n havr

folgende Gaarde: F o b e s le t , StaM parcele med

3 4 7 Tdr. Land, K r a n s b j e r g , L a n g b j e r g ,

C h r i s t i a n s h o l m , S c h r a n s g a a r d og L ce r-

k e n b o rg . V a d h u u s er et Landboel og G o d -

r u m og T r o l h o l m ere Toftegodser.

Z o r d b u M n i D d d is S o g n er for det meste gvd og

frugtbar; dog findes der ogsaa, iscer til B ram drup ,

noget skarp Land. M e d Engebund og M ose er man

temmelig godt forsynet, af S k o v findes noget. E t P a r

Skove ved Fobeslet og D rend rup tilhore Köngen, det

samme er ogsaa Tilfoeldet med den störe Svanemose.

K irken er en anseelig B y g n in g med et spids Taarn.

D e tre forste Proester, som vides, ere: L a u r e n t i u s

K ö n n e , A m b r o s i u s og S e v e r i n L u t t e r ; denne

fidste, der blev anseet som en stör Heremester, dode 1556.

A f Sko le r findes to, een beliggende imellem T d d iS

og B ram d ru p og en anden paa Fobeslet M a rk .

Baade D rend rup og Fobeslet have i crlvre Tider

vceretHerresceder og tilhort den l in d e n o v s k e Familie.

D e t fidste var et befcestet S lo t , og i Rcerheden deraf skal

have lagt en Landsbpe, som er afbroendt. Foruden dem

skal der endnu have lagt 2 Herregaarde i Sogne t, en

som hedde G a m m e l h a u g a a r d paa D rend rup M a rk ,

og en anden som stod i Dridekjcrr.

O d d is S o g n , med Undtagelse af det, som deraf

Hörer til det Hoirupper D istrict, udgjor 7.^ P love; til

diSse kommer endnu 4 P love til Fobeslet, ^ Plove til

Prcestegaarden, ^ P l. til Skovfogedboligen Fobeflet-

lund og henimod 1 P lo v henhorende til flere Besiddelser

i Sognet.

JndbpggerneS An ta l er, med Udelukkelse af B ra m -

85

dl up og D rend rup , 711 Personen Va lghare ere i

Sognet 2 4 og valgberettigede 10 Grundeiere. ^

6. V o n s y l d S o g n .

Dette S o g n , som ligger 3 ^ M i i l N . for Haderslev,

indfluttes a fO d d is , T a p s , Veistrup og D a lb y e S o g n e

samt af Norre -Jylland .

D e t bestaaer kun a f een B y e og en Deel Udflyttere.

I det Hele har Vonsyld 27 G aarde, hvorafde 16 ligge

i B ye n ogde l l , hvoriblandt S o n d e r s k o v g a a r d og

V a n g k j c e r g a a rd , uden for samme; 5 6 Landbocls-

steder, nemlig 31 i B ye n og 2 5 udenfor; 17 Jnderst-

huse, hvoraf dö 14 i B y e n og de 3 paa Marken. Een-

ligt liggende Gaarde og mindre Steder i S o g n e t, som

M e ere udflyttede fra B ye n , e n : S t a n g e m o e ö le d ,

P a y h o lm , K o k h o lm , K o n g e h u u s , K r a t h u u S ,

S v a n e m o e s h u u s og H o p p e s h u u s . — P r o v e -

g a a r d e n e r bygget paa Pastoratlcenderie.

So g n e ts M a rke r ere i det Hele taget gode. A f S k o v

og Engcbund findeö ikke meget, derimod mangler det

M e paa Torvejord.

K üken , der forer N a v n af Frederikskirke, er enny

B y g n in g , hvorttl den afdode Konge, F r e d e r ik den

S j e t t e , som ogsaa har forcrret den et O rge l, lagte

Grundsteuer: den 5 J u n i 1824. Opforelsen af samme

kostede 11,250 R ig sd . D e n .gamle Kirke, som baade

var meget brostfceldig og tillige for lille, var bygt i det

I I Aarhundrede og indviet til Set. Anna.

S o m forste Proest ved denne Kirke ncevneS A n t o ­

n i u s J o h a n n i s 1 52 8 ; Hans Eftermand M a t h i a s

J e n s c n , a f hvem man har en Fortegnclse ovcr Prcestc-

indkomsterne, var stcerk i at rnane. S a n o syn lig i Hans

8S

T id , n e m lig IS 6 6 , b levSeest, som dengang liUigemed

D a lb ye var A n n e r j il Vonsyld , a f Hertug H a n s lagt

under Zy lland og fik sin egen Proest.

Sog n e t har kun een Sko le , der ligger i Vonsyld B ye .

Hele S o g n e t , med Undtagelse af Prastegaarden, der

ndgjor ^ P l . , staqer for lO z P lo v e .

Antallet a f Jndbyggcrne er 724 Pe rson e r, dog ere

Beboerne paa to G aarde i Seest, der endnu höre til

Haderslev Am t, heri medregnede. Valgberettigede Be«

siddere findes her 16 og valgbare Grundeiere 1V.

7. D a l b y e S o g n .

D a lb ye S o g n ligger Osten for Vonsyld , hvortil det

er A nne r, og vmtrent i famme Fxastand fra Haderslev

som dette S o g n . D e t grcendser mod Cold ing Fjord,

B j e r t , Veistrup og Vonsyld Sogne .

T i l samme höre:

1. D a l b y e , med 6 storre og m indre G aarde, hvor-

iblandt H o i g a a r d og t z in d g a a rd , 8 Land-

boelssteder og h Jndersthuse. O g sa a har Proesten

i Vonsyld her en Annergaard. Z Ncerheden ligger

en Vandm slle.

2. T v e e d , med 6 storre og mindre Gaarde, 12Land--

boelsstcdcr og 4 Jndersthuse.

9. R e b e k , nred 1 G aard, 4 Landboelssteder og 1 Z n -

derststed. I Ncerheden ligger en eenlig G aa rd

B j e r r e g a a r d kaldet.

4. S t r a a r u p , en forhenvcerende Herregaard, der

1 » 1 3 blev beboet a f N i e l s G la m b e k og 1 66 6

a f H a n s G e n e r a n u s . D a den kort derpaa

kom til at tilhore K öngen , bleve nogle smaac

Parre le r tagte til de kongetige Znderststeder i de

87

tilgroendsende V y e r , og det O v r ige endelig 1788

deelt i 9 Parceler, som igjen bleve sammenkj-btr

og forenede.

Jordbunden er forfljellig: til Da lbye bedre, til Tveed

og Rebek mere starp og fandet. D e forhenvoerende Skove

ere tildeels forhugne. P a a Mosejord fatteS det, og a f

Engebund har man ingen Overflodighed.

K irken har et T a a rn og ligger hoit.

I D albye findeS en Sko le , der besoges a f SognetS

samtlige B o rn .

Foruden S t r a a ru p har her i celdre T ider endnu

voerct en Herregaard, nemlig T v e e d - H o v e d g a a r d ,

der til en T id tilhorte O t t o K r u m p e n . Denne M a n d

stal, efter gamle Fortoellinger, have laan tPenge af en

B rode r, Han havde i Co ld ing , under den Betingelse, at

de skulde betales igjen paa en bcstemt D a g om M iddagen

Klokken 12 ; stete dette ikke, da skulde de til G aarden

liggende Loenderier tilhore Broderen. O tto K rum pen fik

imidlertid Pengene samlede; men just som Han kom paa

Co ld ing B ro e flog Klokken 12 og — Hans Loenderier

vare tabte. Saam eget er imidlertid vist, at Gaarden

er nedbrudt og at M a rken tilhorer Colding Bye. Flere

Offersteder og G ravho ie findes i Sognet.

Plovtallet er 104 ; men S t r a a r u p , som ikke er ind-

befattet deri, staaer for 2 z og M o lle n for ^ Plove.

Antallet af Jndbyggerne er 4 8 0 Personer, hvori-

blandt ere 10 valgberettigeve og 7 valgbare Grundeiere.

8. B j e r t S o g n .

Dette S o g n , der ligger henimod 3 M i i l N . for

Haderslev, grcendser ligesom det foregaacnde mod K o l-

68

dingfjord, og omgiveS iovrigt af Da lbye, Veistrup og

Stenderup Sogne.

T i l S ogn e t höre:

1s B j e r t , med 11 storre og mindre Gaarde foruden

Proestegaarden, 13 Kaadner- pg Landboelssteder og

12 Zndersthuse. Udflyttede ere 4 G aa rde , a f hvilke

den storste kaldes L a n g h p l t g a a r d , samt 3 Kaad -

nersteder og 3 Zndersthnse, D e 2 af Gaardene

pre Hospitalsgaardts

2. B i n d e r u p , med 8 storre og mindre G aarde, 9

K aad ne r- og Landboelssteder og h Zndersthuse.

Udflyttet er O v e r m a r k g a a r d , som ligger ved

B inde rup M o lle , en kongelig Pagtvandm olle, samt

3 Kaadnersteder.

3. A i t r u p , med 16 storre og mindre G aarde, 19

Landboelssteder og 19 Zndersthuse, A f 4 til B ye n

hörende Udflyttergaarde kaldes den ene F r e d ö -

g a a rd . P a a A itru p M a rk og i A itru p S k o v

ligge desuden endnu 10 storre og mindre Gaarde,

12 Kaadnersteder og 1 0 Zndersthuse, og p a a S t r a a -

rup M a rk 5 Kaadnersteder, som höre her til Sognet.

4. S k a r t v e d , med 9 storre og mindre Gaarde, 2

Landboelssteder og 4 Zndersthuse; udflyttede paa

M a rken ligge envnu desuden 4 mindre Gaarde,

hvoraf den ene kaldes L o n n o g a a r d , og 6 K a a d ­

nersteder. D e n ene G aa rd og de 3 Zndersthuse i

denne B y e staae under dansk Znrisd ictiyn,

Jordbunden er i dette S o g n scrrdeles god; mindst

ftngtbare ere de M a rke r, som stode til Bankerne ved

Gronninghoed. B je rt og B inde rup have betydelige

Skove, de andre B y e r mindre. P a a Eilgebund og

Torvestjcer sattes det pqa sine Steder.

89

Ktrken er en celdgammel, men smuk og rummelig

Bvgning^ med Taarn . S id e n 1893 har den modtaget

mange Forbedringer. D e n forste Proest ved samure, som

anlog Luthers Leere, var M a d s H a n se n . Aaret,

da dette stete, findes ikke angivet.

Sognet har to Sko le r, en i B je rt og en anden i

A itrup,

B je rt blev i gamle D a g e kaldet B ya rth a , B a rr ith

eller B a rw ith , og omtales allerede 1280. D e n nord-

ostlige Deel af Hertugdommet fit derefter fit N a v n , og

hedde Barrithsyssel. Tingstedet for dette S y s se l har

tim eligv iis vceret paa de saakaldte Thorshoie ved B in d e -

rup. H vo r B inderup ljgger, laae fordum Herrescevet

B e n g a r d e n , der blev beboet af H a r t v i g S r n a l -

stede 1 4 M . P a a sqmme B ye ö M a rk stal O b l i n g -

g a a r d , en anden Herregaard, have ligget. O gsaa

vises en P la d s i Noerheden af Skartved, hvor der baade

skal have vceret et Herresoede og en Molle. — Flere S t c -

der i S ogn e t findes hedenske Offersteder og Gravhoie.

B je rt S o g n staaer for 3 2 P love ; desforuden höre

endtlu 1 P l. til Prerstegaarden og ^ P l. til en G aa rd

i A itrup.

Antallet af Zndbyggerne er 126 2 Personer. B a lg -

berettigede ere 4 2 og valgbare 3 0 Grundbesiddere

9. S t e n d e r u p S o g n .

Dette S o g n , der ligger 31 M i i l N . O . for HaderS­

lev, udgjor det nordostligste Hjorne a f Hertugdommet

S le sv ig . D e t indfluttes af Colding Fjord, ljUc Belt,

samt Veistrup og B je rt Sogne .

T i l dette S o g n höre:

1. S t c n d e r u p , der, foruden Prcrstcgaard og Degne-

so
bolig, H a r31 storre og mindre Gaarde, 2 0 Parcel-

steder, 2 0 Landboler, 4 3 Jndersthuse og 2 9 Leie-

vaaninger. Udflyttede Gaarde ere 2 0 , deriblandt:

D a l l s g a a r d , T o g e s m in d e , F e n s b j e r g -

g a a r d , O s t e r g a a r d , H o r g a a r d , B r o d r e -

g a a r d , H o i s a g e r g a a r d , L y k s g a a r d og

S k i b e l u n d g a a r d e . A f 1 4 udflyttede Parcel-

steder kaldes 4 H im m e lt o f t , 1 G a m m e ln a l -

boe, 1 H a u s m a r k og 1 H o i s a g e r . A f 19

udflyttede Landboelssteder hedde l O M o r k h o l t og

6 F r y d e n b o r g . I Noerheden a fS tend e rup fln-

des endnu en Holzsorsterbolig: L o v e r o d d e og 2

Skovsogedboligrr: S t e n d e r u p s t r a n d og S e l -

l iu m h a u g e .

2. V a r m a r k , med 5 Gaarde, 1 Landboelssted og

6 Leievaaninger. 1 G a a rd , 1 Landboel og 1

Hyrested ere udflyttede og kaldes t ils a m m e n M o s-

h u u s .

Ligesom i det soregaaende S o g n er Jorddunden der

meget frugtbar, ogsaa findes her gode Enge og en Deel

Skov . O m krin g ved lille B e lt og Co ld ing Fjord ligge

meget betydelige Skove og en Plantage af Naaletroeer,

som tilhore Köngen.

Kirken er en stör smuk B ygn in g . D e n er meget

gammel og blev 1386 begavet med Rettighed til at med-

dele Aflad, D e n forste Prcrst ved samme, som antog

Luthers Lare , var sandsyn ligH r. G r e g o r s , der levede

1529. H a n s Eftermand M L c h e l P e t e r s e n fra D d d is

künde baade mane og spaae. C h r i s t e n H u m b le t h ,

der stod her fra 1656 til 1707 maatte i K rigstiden folge

Polakkerne som Tolk, og ved Venne Leilighed udstaae

meget.

SL

F o r hele Sog n e t findes een Sko le i Stenderup.

I Stenderup S k o v findes S p o r af to Herresoeder,

hvoraf det ene kaldtes S k i n k e l s b o r g . Stedet, hvor

det andet har lagt, forer Navnet Huusvold. O gsa a paa

Va rm ark B y e s M a rk skal have lagt en Herregaard.

G ravhoie og Offersteder sees paa flere Steder i Sognet.

1807 bleve 21 Gaarde tilligemed Proestegaarden og 3 6

mindre Steder odelagte ved en Zldebrand.

Stenderup S o g n udgjor 21K P love; desforuden

höre endnu til Proestegaarden HK, til Holzforsterböligen

og de Io Skovfogedboliger HK og til en anden G aa rd

H Plov.

Antallet af Jndbnggerne er 9 2 3 Personer, blandt

hvilke findes 2 9 valgberettigede og 1 9 valgbare

Grundeiere.

10. H e i l s S o g n .

Dette S o g n lig ge r2 H M . N . O . for Hadetslev, og

indfluttes af Veistrup og A ller S o g n e samt a f det

lille Belt.

T i l H e ils S o g n höre:

1. H e i l s , m ed21 storre og mindre Gaarde, 13 Land-

boelssteder, 8 gamle Kaadnersteder og 16 Jnderst-

huse. Udflyttede ere a f Gaardene 3 og af Land-

boelsstederne9, hvoraf de 3 kaldes S k o v h u s e n e .

B la n d t Gaardene e re2 sm aa Hospitalsgaarde, den

cne i B ye n og den anden udenfor samme. I Noer-

heden af H e ils ligger ogsaa endnu et Landbocl kaldet

H u u lb e k og V a r g a a r d e - eller K jo e r -M o lle ,

hvortil er kjobt en Deel J o rd fra H e ils , A ller og

Veistrup Sogn e .

9L

2. S t a v n s b j e r g , med 3 Gaarde, hvoraf den ene

er udflyttel.

3. B p g e b j e r g , med 2 G aarde, hvoraf den ene er

udflyttet, og et udflyttet Landboelssted.

4. T r a p e n d a h l med 1 G aa rd og 7 Parceler komne

fra Vargaarde.

5. V a r g a a r d e , en forhenvoerende Herregaard, dan-

ner nu 2 F rigaa rde, de fornoevnte 7 Parceler i

Trapendahl og 2 andre, som kaldes K a l l ehoi.

Skovfogedboligen, som ogsaa er en Parcele dersta,

hedder V a r g a a r d e l u n d .

S o g n e ts M a rke r ere ncrsten overalt meget gode; men

af Engebund, Torvejord og S k o v findes neppe det Fo r-

nodne. E n forhen til V a rga a rd hörende S k o v tilhorer

nu Köngen.

Kirken ligger udenfor B ye n i Ncerbedcn af HeilS-

minde. D e n har et spidS T a a rn og siven 1822 et O rgel.

Ester gämle S a g n skal den forste lutherske Proest ved

samme, K n u d J e n s e n , 1571 voere bleven drcebt af

Bonderne i Veistrup Kirke. A f Hack J o h a n s e n

S c h o u g a a r d , der her blev ansat som Prcest 1716,

findes endnu folgende V e r s paa en Tavle i Kirken:

„Aar sytten Hundred to og tive,
Da Herr Ahrend Fischer var
Provst i Amtet, lod Han give
Sin Conseils, at Preestcn lacr,
Som as Navn Herr Hack man kalder:
Tenne Tavle soettc saa,
At der cfter Aar og Aldcr
Prcesterne kan soetteS paa.
O Gud! lad Kirfen stcdsc groe;
Kong Fridcrich giv Fred og Roe,
Herr Conrad Detlev Ncventlov
Lad i Naadc hos dig boe.
Frie fra Satans ondc Pak!
Onsscn onskeö af Herr Haek."

93

E n Skole, som besogeS af alle So g n e ts B o r n , fin-

des i He ils Bye.

H e i l s m in d e er en med L ille -B e lt i Forbindelse

staaende Soe, der indeholder et A rea l af om trent400Tdr.

I forrigeT ider forte en Dccm ning over M u n d in ge n ; nu

er den aaben og kaldes S lu sen. Her er en Ladeplads

for smaae Skibe.

H e ils S o g n staaer for 1 0 z P love ; desuden höre

endnu til Skovfogedboligen til Proestegaarden ZK og

til V a rga a rd 1^ 5 Plove.

Antallet af Jndbyggerne er 601 Personer. V a lg -

berettigede ere 2 1 , valgbare 10 Grundbesiddere.

11. V e i s t r u p S o g n .

Dette S o g n , der ligger 2 z M i i l N . for HaderSlev,

er Anner til det forrige. D e t indsluttes af H e ils , Aller,

T a p s , Vonsyld, D a lbye og B je rt S o g n e samt af

L ille -Be lt.

E n egentlig B y e , som hedder Veistrup, gives der

ikke. O m der har voeret en saadan i Fortiden, lader sig

ikke med V ished bestemme; derimod veed m an, at der i

S o g n e t har voeret et Herrescede a f dette N a v n , som 156 0

tilhorte en O l u f G a a s , der blev optagen i Adelstan­

den af K o n g Christian den Tredie. A f dennes S o n er

Gaarden sandsynlig folgt og siden adskilt under en fol­

gende Besidder.

T i l Veistrup S o g n höre: '

1. V e i s t r u p r o i , med 12 storre og mindre Gaarde,

13 Landboelssteder og 6 Jndersthuse.

2. S j o l u n d , med 10 storre og mindre Gaarde,

9 Landboelssteder og 4 Jndersthuse. Udflyttet er

L y k s g a a r d .

94

9. G r o n n in g h o e d , med 11 storre og mindre

Gaarde, 14 Landboelssteder og 9 Indersthuse.

Jb landt Gaardene er en saakalvt Sa la r ie ga a rd og

en Kirkegaard.

D e lil S o g n e t hörende M a rke r ere for det ineste,

naar Bankerne ved G ronninghoed, der have en skarpere

Jo rdbund , undtages, meget frugtbare. Skovene ere

betydelige og af E n g og M ose haves en Deel. Jscer har

den saakaldte gam leMose en anseelig Storrelse. S tra n d -

stoven, osten for G ronninghoed, tilhorer Köngen.

Veistrup Kirke laae i gamle D a g e i en tyk S k o v og

blev betjent af Capellaner fra Colding. D e n noervcr-

rende Kirke er bygget 1471 (efter Andre 1 0 7 1); men

da den er brostfoeldig v il den blive nedbrudt paa Taarnet

noer og en anden storre K irke opfort i Siedet.

Sko len for hele Sogn e t ligger tcet ved Kirken.

Ved Gronninghoed ligger den -ekjendte S k a m -

l i n g s b a n k e , der hcever sig 3 6 0 Alen over Vandfladen.

I S o g n e t findes paa forstjellige Steder hedenste B e -

gravelser.

Veistrup S o g n staaer for 13 P lo ve , hertil kommer

endnu Sa lariegaarden, som udgjor K P lov.

Jndbyggernes A n ta l er 6 6 1 Personer. Dalgberet-

tigede ere 19 og valgdare 5 Grundeiere.

12. A l l e r S o g n .

Dette S o g n , som ligger 2 M i i l N . for HaderSlev,

grcendser til L i l le - B e lt , Fjelstrup, Tyrstrup, TapS,

Veistrup og H e ils Sogne.

T i l S ogn e t höre:

1. A l l e r , med 5 storre og mindre G aarde, 9 L a n d -

boelssteder, 5 Jndersthuse og en Vandmolle.

95

3. B r a b e k , med 3 Gaarde, 6 Landboelssteder og

4 Iridersthuse. 2 Gaarde ere eckernförder Hospi-

talsgaarde. E t Landboelssted ved Landeveien kal-

des B e i d e r h a n d , og et Znderfthuus F a u e r -

h a v e h u se t .

3. S k o v h u u s , med 4 Gaarde og 3 Landboelssteder.

4. K o b b e r s t e d , med 2 Gaarde.

- . S t u b b u m , med 12 Gaarde, 9 Landboelssteder

og 10 Jndersthuse. E n udflpttet G aa rd kaldcS

S k o v r o i . 1 G aa rd er Pastoralgaard, 2 ere

Hospitalsgaarde og 2 Frigaarde.

6. M e n g , med 6 Gaarde og 3 Jndersthuse. U d ­

flpttet e r M e n g s g a a r d . 1 G aa rd er en eckern­

förder Hospitalsgaard.

7. S t o r e - A n s l e t , deeltimellemAller og Fjelstrup

Sogne. T i l A ller höre 7 G aarde, 13 Landboels­

steder og 1 Jndersthuus. D e n ene af Gaardene er

en Hospitalsgaard.

8. L i l l e - A n s l e t , ligeledeS deelt imellem A ller og

Fjelstrup Sogne. T i l A ller henhore 3 Gaarde og

2 Landboelssteder.

A n m . A ller, B rabek, S ko v h u u s og Kobbersted
kalder man Bperne paa denne S id e Aaen,
fordi Tapsaae, som kommer fra T a a rn in g
og A ller M o lle , deler So g n e t i 2 Dele.
Bperne paa den anden S id e af Aaen ere:
S tu b b u m , M e n g , S to re - og Lille-Anslet.

Iordbunden er ncesten i hele Sogn e t god og paa

somme Steder meget god. A f S k o v og Torvemose haveS

ikke meget; ogsaa paa Engebund mangler det hist og her,

dog have Brabek og M e n g gode Enge.

Kirken, en anseelig B y g n in g med T a a rn , stk 1820

et Orgel. D e n forste P ra st ved samme, som omtales,

Sti

er L a u e J e n s e n , der dode 15 6 7 .. I Hans T id blev

T a p s K irke annecteret til Aller. I Hans EstermandS

D a m p e L a u e s e n s T id skal K o n g F r e d e r ik med sit

H o f have opholdt sig L Aller.

Sog n e t har kun een Sko le , som er i A ller; dog be­

löge Bornene frü A ller - Anflet og M e n g Sko len i A n ­

siet, der ellers Hörer under Melstrup S og n .

I Sognet findes flere S p o r a f hedenske O ffer-

steder og Gtavhoie. Mcerkelig er iscer den saakaldte

S t e e n o v n .

A ller S o g n staaer for I 3 j ^ P love , hvortil endnu

kommer for M o llen for Prcestegaarden ^ og for en

G aa rd i S tu b b u m ^ P l,

Antallet a f Jndbyggerne er 780 Pe rsone r; valgbe-

rettigede ere 3 5 og valgbare 17 Grundeiere.

13. T a p s S o g n .

T a p s S o g n er Annex til Aller, og ligger 2 j M i i l N

for Haderslev. D e t grcendser imod Tyrstrup, Frorup,

O d d is , Vonsyld , Veistrup og A ller Sogne .

T i l dette S o g n höre:

1. O s t o r p , med 15 storre og mindre Gaarde, 10

Landboelssteder og 8 Zndersthuse. Zblandt G a a r -

dene ere 1 Kirkegaard og 1 Hospitalsgaard. 4 af

dem, deriblandt N e f f g a a r d , ere udflyttcde.

2. T in g s k o v h e d e , med 10 Landboelssteder og 2

jordlose Hufe paa O storp M a rk ved Kongedeien.

Navnet skal hidrote fra et T in g h u u s , der for en

Deel A a r siden her har lagt paa en med S k o v be-

groet Hede.

3. T a p s u h r , med 7 storre og mindre Gaarde, 6

Landboelssteder, 11 Indersthuse og 7 jordlose

97

Huse. 2 G aarde og 2 Landboelssteder staae under

Hospitalet i Eckernförde. Udflyttede ere R o n h o i -

g a a r d og N y e g a a r d .

4. S k o v r u p , med 6 G aarde, 2Landbo le r, 1 jord-

loS H u u s og 2 Jndersthuse. E n af Gaardene, som

er udflyttet kaldes H o r g a a r d , e n anden er Anne r-

Prccstegaard til Aller.

b. A f H o k k e lb j c r g i Tyrstrup S o g n höre siere

S te ve r, deriblandt Vcertshuset, i K irk e -o g Sko le -

anliggender under Taps. O gsa a ere to Landboler

sainmesteds Prcrstelandboler til Aller.

M arkerne til T a p s S o g n ere i Almindelighed gode,

dog falde de somme Steder noget lavt. A f Engebund

findes noget. K u n enkelte Besiddere have god Skov , paa

Mosejord mangler det derimod ikke, iscer har T a p su h r

Dverflovighed deraf.

K irken ligger paa M a rken ved T a p s Aae. D e n

har i crldre T idcr havt sine egnc Prcrster. Herr D a m p o ,

som dode 1544 var den sidstc af disse.

E n Sko le for det helc S o g n ligger i Nccrheden af

Kirken.

Navnet T a p s skal oprindelig have vcrret D a b s eller

D a a b s , fordi der ved Aaen, som flyder forbi Kirken,

skal have vcrret et beromt Dobcsted. O s t o r p skal til-

forn have lagt ved Kongeveien, men i K rig st iden vcere

bleven flyttct lccngere mov Dstcn. D e n M a r k , hvorpaa

den har staaet, kaldes endnu Byetofter.

T a p s S o g n udgjor 12^ P love , foruden ZK Plove,

som ligge til en G aa rd i Skovrup .

Antallet af Ind byggcn le er 5 5 8 Personer; valgbe-

rettigcde ere 2 0 og valgbare 11 Grundbesiddere.

(G)

98

14. F j e l s t r u p S o g n .

Fjelstrup S o g n ligger 1^ M i i l N . O . fer Hadcrslee.

Det groendser m .v L ille-Be lt, Venöbcrk, Aastrup, B je r-

n in g , Tvrstrup eg A ller Segne.

T i l samme Here:

1. F j e l s t r u p , med 12 G aarde, hvoriblandt 1 Kirkc-

gaard eg 1 Hespitalsgaard, 1 Landbeel, 2 3 K a a d -

ncrsteder eg 11 Jndersthuse. A f Gaardcne ere ud-

flytteve B n g v r a a e eg N e f s h a u g e ; af Land-

boelsstedcrne: F j e l s t r u p - R e i (3 Landb.),

B i e l i d t , N o r d s k o v , H a u g e eg F r y d e n d a l ;

a f Jndersthusene: H a u g e , E n g h a u g e , S a n d -

h o ld t eg K r o n b o r g .

2. G a m m c lb y e , med 3 Gaarde eg 1 Jndcrsthuus.

3. S y l d c r u p , med 12 Gaarde, 4 Landbeler, 8

Kaadnerstedcr eg 9 Jndersthuse. A f Gaardene ere

eenligt liggende K e h le t eg S y l d e r u p g a a r d ,

som ogsaa kaldes B j e r n s h a u g e , eg udslvttede

F u g l s a n g e g N o r g a a r d . A f Kaadnersteder fore

K i i l , K e b b c l h u u s eg L i l l e - F u g l s a n g egne

Navne. E t af Inderststederne hedder V a d h u u s .

4. K n u d , med 17 Gaarde, heeraf de 4 ere K irke-

gaarde, 8 Landboelssteder eg 5 Jndersthuse. Ud-

flyttedc ere af Gaardene: G j c e s h o lm , B e r ­

h ä n g e eg H a u g e .

5. S t o r e - A n fl et, deraf til Fjelstrup S o g n : 7

G aarde, 5 Landboelssteder eg 8 Jndersthuse.

6. L i l l c - A n s l e t , deraf til Fjelstrup S o g n : 3 G a a r -

de, hverafden cne er en Hespitalsgaard, 1 Lanv-

boel eg 1 Jndersthuus.

A nm. Se lderup her i Segn e t udgjor et eget District,
sem Hörer under Haderslee Herred.

99

Markerne have necsten ovcralt en god Io rd b u n d og

ere frugtbare. A f Engcbund findes en D e e l, ogsaa have

ikke faa Vesiddere ret god Skov .

Kirken er en anseelig B y g n in g med Taa rn . D e n

forste lutherske Prcest ved samme var G e o r g i u s B a r -

soe, som dode 1562. Jb landt Hans Efterfol^ere i

Embedet fortjener isoerat meerkes M a t t h i a s A l s l o v ,

der begyndte med at vcere Biösekroemmer og ved F lid

bragte det saa vidt, at Han dode som Proest i Fjelstrup.

Sogne t har 3 Sko le r: en i Fjelstrup, en i Anflet og

en i Knud.

Her har i gamle D age voeret flere Herregaarde, der-

iblandt K e h le t , som 155 3 blev bcboet a fG u n d e Lange

og Cathrine Breide. O gsaa S y l d e r u p g a a r d eller

B j ö r n sh ä u g e , der endnu er en F rigaa rd , har havt

Priv ilegier fra 1532.

Fjelstrup S o g n staaer sor 17 P love foruden P l.

der Hörer til Prcestegaarden. D e ra f udgfor det S y ld e -

ruppcr D isn ie t H Plove.

Antallct af Zndbvggcrne under Tyrstrup Herred er

6 7 0 og i Sy lde rup D istrict under Haderslev Herred

2 1 3 Personen Valgberettigede ere 4 4 og valgbare

28 Grundeiere.

15. B j e r n i n g S o g n .

Dctte S o g n , der er Annex til M o lt ru p S o g n i H a -

dcrslev Herred, ligger 1 M i i l N . for Haderslev og

gramdser tü Aastrup, M o lt ru p , Tyrstrup og Fjelstrup

Sogne.

T i l S ogn e t höre:

1. S k o v b o l l L n g , med 4 Gaarde og 1 Landboelssted.

2. N o rk jce r, med 3 Gaarde o g 2 Jndersthuse.

(G ')

I0V

3. C a b d r u p , wer 5 Gaarde, 13 Landboelösteder og

5 Jnderstbase.

4. E r r i g s t e d , m c d 8 G a a rv e . 3 Landboelöstcder og

3 Indcrsthuse.

Eenligt liggende Gaarde og mindre Steder ere:

U l v ö h u u s , en S kovriderbolig; T o m m e s h u u S ,

et Vccrtshuus; B j c r n i n g r o i , en Frigaard,

B j e r n i n g h u u ö , med aoget Annerland lil M o l -

trup Pastorat; A a b r o e : 1 ^andboelsstcd og 2 I n -

dcrsthusc paa Norkjcer M ark.

A n m. B je rn in g S o g n er deelt imellem Tvrstrup og
Haderslcv Herredcr, og bestaacr dcrfor af
2 D istric tc r, som hvert bar sin Sognefoged.
S ko v b o llin g , Norkjcer, C abd rup , Aabroe
og B je rn ingbuuo höre ander T y rstrup - og
Errigsted, Tom m esbuus, B jc rn in g ro i og
Ulvobuuo undcr Hadcrslev Herred.

T i l S o g n e t Hörer en Deel gode Zordcr; mcn ogsaa

noglc ringerc. E n g og M ose haves ikke i Overflodig-

hed. Flere Bcboere have Skov.

Kirken liggcr smukt paa en H o i tcet ved Kongcveien.

D e n er meget gannnel, og omtalcö allerede i Breve

sra 1436.

Sko len for hele Sognet findes i Skovbolling.

B je rn in g S o g n staaer for rigelig 11.^ Plove, hvoraf

8 höre under Tyrstrup og 3 ; ander Haderölev Herred.

Antatlct af Zndbyggernc er under Tyrstrup Herrev

2 2 6 og i Errigsted D istrict 118 Personcr. Valgberet-

tigede ere i S o g n e t 2 0 og valgbare 8 Grundeiere.

101

I II. Gram Herred.

Dctte Hcrred har sit N a vn fra dct adelige G odS

G ra m , som liggcr ved detS Greendse. I Lcrngden fra

Sonden til N o rden , strcekker dct sig 4 M i i l og i Breden,

eller fra Osten til Besten, har dct fra en Halo til rigelig

3 M i i l . Om gioct er det af Apeurade Am t, Hadcrslcv-

Tyrstrup- F ro e - H v idv ing - og Norre-Nangstrup H er-

reder. Herredct har, hoad Ostkanten angaaer, tcm-

melig frugtbar Jordbund med en Deel S k o o ; Vestkan-

teil derimod er, iscer naar G ra m og J e lS undtages,

mere starp og altsaa ogsaa mindre frugtbar. Plovtallet

udgjor 128, under hvilket imidlertid hvcrken Prccste-

gaardc, M ö lle r eller en Deel af de til de forhenvcercnde

kongcligc Forpagtergaarde hörende Lcenderier ere ind-

befattede. S o g n e i Herredct ere:

1. G ram ,

2. Nustrup,

3. Skrydstrup,

4. Hammelcf,

5. Vitsted,

M augstrup,

7. Icegerup,

8. Sommersted,

9. O renvad og

10. Je ls.

A f diöse staae, som tilforn er omtalt, G ra m , Nustrup og

Skrydstrup i kirkelig Hensecnde under Biskoppen i Nibe.

1. G r a m S o g n .

Dette störe S o g n ligger 2 ; M i i l O . sor R ibe imellem

Hoirup, Foh l, Rodd ing , Osterlinnet og Nustrup Sogne.

W2

T i l samme höre folgende Pyer:

1. G r a m - B y e , der har 6 Ottinger, forudcn 2 , som

höre til Proestegaarden. Ved B yen er enVandmolle:

2. V e s t e r l in n e t , som har 16 O ttinger, af hvilke

de to tilhore Nyegram m er og de ovrige Gam m el-

grammer.

3. S k j o l d a g e r , med 9 O ttinger, tilhorende N ye ­

grammer.

4. K a s t r u p , med 18 Gammelgrammerne og 13 j

Nyegrammerne tilhorende Ottinger.

5. T h i s e t , hvor Gammelgrammerne have 16, Nye-

grammerne 17.^, Nyboller 5 og Skakkenborgerne

4 Ottinger.

6. E n d r u p s k o v , med 13 O tt in ge r, hvoraf de to

tilhore Skakkenborgerne.

7. A a r u p , med 3 Gaarde, der udgjore 6 Ottinger

eller Z P lo v , som staae under Haderslev.

Eenligt liggende Gaarde ere:

1. G r a m g a a r d , hvorfra der paa Livsfccstc ere af-

h^rndede 6 smaae Parceler, af hvilke 2 kaldes

H in d b a l l e , 2 M o g e l b a l l e og 1 G r a m lu n d .

2. N y b o l .

3. G j e l s t o f t , en G aa rd ved Gjelsaae. D e n har

i crldre Tider tilhort den buchwaldste Fam ilie og

kom derpaa til Köngen. D a der aarligen tabtes ved

den, skulde den have vceret folgt 1812; af M a n ge l

paa Kjobere blev Sa lg e t imidlertid opsat til 1814,

da den blev afhcendet for en ubetydelig S u m .

4. B i l l e s l u n d , en Meieriegaard.

5. S k o v g a a r d , ligeledes en Meieriegaard.

6. G j e l s h r o e , hvorved en Vandmolle.

7. A a sk o v .

103

8. V e s t c r n y b o l , en Parccle fra Nybolgaard. I

Ncerheden dcraf cn Stampemolle.

N aa r B ye n A a rup og Gaarden Gjelstoft P lo v

foruden cn Engparcele, tz P lo v , der er folgt til A n m m)

samt Dcle af Thiset og Endrupflov undtages, Hörer hcle

G ra m S o g n til Godserne G ra m og Nybol.

D isse to Godser ere i den sencre T id saaledes for-

cnede med hinandcn, at Grccndserne imellem dem ikke

noic lader sig bestemme. Hvad den oeldrc Historie for-

ta'llcr os om G ram er ubetydeligt. D e l forhenvcercnde

gamle S lo t skal imidlcrtid vcere bleven bygget i en tyk

S k o v 1311 og havc voerct saa stoerkt bcfcestet, at det

künde give sig i Kam p med Nibe. Hcrefter blev det af

Fe'dmarslalk H a n s Schack flyttet en halv M i i l lcengcre

mod Sond en , hvor det cndnu ligger. I Aarct 1358

blev Niederen E rland K a lf belehnet med G ram . S i l -

digere Besiddcre vare 1309 Hem m ikius Limbeck; der-

cster den revcntlovfte Fam ilie og 1605 Christoph v.

Buchw ald , hv is S o n D itlev v. Buchwald 163 8 folgte

det til K o n g Christian den Fjerde, som igjen overlod

det til G regoriu s v. PudewclS, der dode 1658. Ester

Hans T o v blev Godset den grevclige schackske Fam ilieS

Eiendom; 1712 tilhorte det en G rcvc af dette N avn ,

som var Amtmand i N ibe, 1760 skjenkede Enken efter

en Geheimeraad Schack G ra m til Kammerherre Frederik

Christian G r. af Schack. 1807 var K n u d B ille Greve

af Schack og siven 1822 er Heinrich Adolph Greve af

Brockenhuus-Schack paa Giesegaard E ie r deraf.

N y b o l , der cgentlig ligger i Foh l S o g n , og opstod

af fire nedlagte G aarde, havde i loengere T id samme

Besidder med G ram . Senere bleve Godserne adskilte,

L«4

og N yb o l tilhorte Fam ilien B lom c; 1712 var W u lf

Wohnsfleth E ie r veraf, vcrpaa en Doctor Koch, hv is

S o n 1754 folgte det til Grevinde Anne Sop h ie af

Schack. Ester denne T iv have begge Godser vedva-

rende voeret forbundne med Hinanden.

T i l G ra m og Nyho l höre foruden Hovedgaardene

G ra m og Nybo l, Meieriegaardene B illeö lund og S k o v -

gaard, Dandmollerne i G ra m og Gjelsbroe, Stam pe­

mollen ved Vesternyhol, Byerne: G ra m , Skjolvager,

Ka strup , Aalkjer, Vesterlinnet, Brendstrup med Laas-

led, Hundebol, Foh l og M e lle rup , De le af Thiset,

Ganderup og Enderupskov, samt Parcelerne: G ra m ­

lund, Hindballe, Mogelballe, Kiem sgaard, Gjelöbroe,

Aaskov, Vesternybel, Skoogaarv og Jenning. T e s -

uden findes endnu nogle Tilliggende i de kongclige B ye r

G abel, Osterlinnet, B rostrup, Hygu in og Fedstevt.

G ra m og N ybol have tilsammen et Areal af 20 ,636

Tdr. Land a 2 4 0 Q . N ., nemlig:

Hoved- og Meieriegaardene . . 3 1 7 7 ; Tdr.

de saakaldte gamle Eiere . . . 1771^ —

de allerh. approberede Besiddere 3 9 0 1 ^ —

de ikke approberede Besiddere . 445^ —
K irker og S k o l c r 4 2 2 ; ---

Fcrstebesidderne 10916^ —

20 ,630 Tdr.

Under de saakaldte N y g r a m m er forstaaeö de T i l ­

liggende, som Feltmarskalk H anö Schack 1663 tilkjobte

sig af K o n g Frederik den Trcdie i Kastrup, Vesterlinnet,

Skjo ldager, Thiset, Foh l, Ganderup, Aalkjer, B rcnd -

strup, Dstcrlinnet og A rnum . D isse Nygram m er ud-

gjore 1 6 , de! gamle Grammere 3 0 og det til Nybol

hörende G o d s 9 Plove.

Antallet a f Zndbpggerne paa G ra m og Npbol G od-

ser er 2 77 0 Personer.

Bcgge Godser, der höre til det andet angler D istrict

af adelige Godser, have en egen Zustitiarius. D e kon-

gelige Skatter, som betaleS paa G ra m , aflcveres for

Gammclgrammerne til den Nendsborger Lasse og for

Nvgrammerne til Amtstuen i Haderolcv.

I«5

Jorddunden er i G ra m S o g n af bedre og ringere

Godhcv. Ved de störe Gaarde er den mecst cultiveret;

diose ere ogsaa godt forsvnede med Eng. B land t Bverne

har Gastrup den bedste, Thiset en ret god og de ovrige

en mindre betydelig Hoeavl. O m kring ved G ra m findeS

en Teel S k o v , som tilhorer Greven. Torvejord haves

i Overflodighed til Kastrup, men kun i liden Mcengde

til de andre Byer.

wirken er en anseclig B v g n in g med Orgel. Eieren

af G ra m har Lalvorcttighev. T e n forste Prcest, som

angivcs ved samme, er H e r r J o h a n n e s , dod 1592.

Sko ler findes i G raindye, Vesterlinnet, Lastrup,

Thiset og Endrupsiov.

G ra m S o g n stal tilforn have udgjort to S o g n c ; den

enc^rirke er den nuvarende i Gram bye; den anvcn, der

var indvict til Tel. Thcocari, stal endnu iBegyndclscn af

det 19de Aarhundrede have staaet oftlig for Endrupskov.

Antallet af Zndbyggerne i G ra m S o g n er 1 8 2 2 P e r -

soncr. Valgderettigede ere 14, valgbar 1 Grundbcsidder.

2. N u s t r u p S o g n .

Nustrup S o g n ligger 2. ̂ M i i l V . for Hadcrslev, og

er omgivet af Skrydftrup, Jcegerup, O renvad, Oster­

linnet og G ra in Sogne.

t«8

T i l Sogttet höre folgende B ye r:

L. S t o r e - N u s t r u p , der, forudenPrcestegaarden, har

13 Gaarde, 13 Landboels- og 11 Jnderststeder.

2. L i l l e - N u s t r u p , m e d K i r k e n og 2 Gaarde, 3 Lan d -

boler og 1 Znderststed.

.3. Beek, med 21 Gaarde, 16 Landboels- og 17 J n -

derstfeder. Udflyttede ere: K j e r g a a r d , J e l l i n g -

h a u g e , S o n d e r g a a r v , D s t e r g a a r d , K l e i n ­

b e r g (etV certshuus), D a m g a a r d , S k o d S b j c r g ,

M o o sb c e k , N o r r e - og S o n d r e - T i n g v a d .

4. L u n d sb c e k , 4 Gaarde. -

5. K o ls n a p .

6. G a b e l , med 2 2 storre og mindre Gaarde, 13 Land

boler og 12 Jnderststeder. E n i Narhcden af B ycn

liggende Gaard, der tillige er et Veertshuus, hedder

H a u g a a r d .

7. B r u n d e lu n d , med 7 storre og mindre Gaarde og

2 Landboler.

8. A a lk j c r r , med 4 Gaarde og 2 Landboler, der höre

under G ram .

9. S k i b e l u n d , med 4 Gaarde, 6 Landboler og 1

Parcele. '

Jordbunden er deelö sandig og skarp, deelö lerig.

B rundelund har gode Enge, de andre B ye r mindre Hoe-

bjering. P a a Torvejord haveö Lngen M a n ge l, iscer er

Kraftmosen betydelig. Skove findes ved Beek og K o l ­

snap. O gsaa til Nustrup haveS nogle Skovlykker med

Kratflov.

K irken er en stör og sm ukBygn ing , der har havt Sct.

Laurentius til Skytspatron. 1603, 1609 og 1687 er

Taarnet bleven beftadiget af Lynilden. D e n forste Prccst

ved.samme efter Reformationen var H r . M a r q v a r d u ö .

Districtsstoler findes i ^usttup , Gabel ög Äoek; i

B runddlund er en Bistole.

Her i Sog n e t här fordum lagt et S lo t - som blev

kaldet G a a s k jc e r . Ä f flrre Offcrhöie er Fladehvi den

storstk F r a Fjellunchoi er en viid Udsigt; man stal der

i klart V e ir kunne teelle 2 0 Kirker.

Nustrup S o g n udgjor 11 Plove foruden G ram m er­

nes Lcendcrier, som belobe sig til 86.^ bon. Tender.

Antallet af Indbyggetne er 1104 PersoNer. V a lg -

bcrcttigede ere 18 og valgbare 4 Grundeiere.

3. S k r y d s t r u p S o g n .

Dctte S o g n , der ligger 2 M i i l D . for Haderslev,

begrauidses af Icegerup, Nustrup, Beftoft, Vitsted og

Hammelef Sogne.

B y e r i Sognet ere:

1. S k r y d s t r u p , som, foruvcn Prcestegaarden og

Degneboligcn, har 27 storre og mindre Gaarde, 13

Kaadsteder, 7 Jnderststedcr og 2 0 Aftcegtsboliger.

2. U ld a l , med 7 storre og mindre Gaarde, 4 kand-

boelssteder og 8 Afteegtshuse. Udflyttede Gaarde

ere: U l d a l l u n d og D s t e r g a a r d .

3. H o r l o k , 2 halve Gaarde og

4. L i l h o l t , 2 Gaarde, der i fo rd u m sD ä g e kaldtes

det gamle Skceferie.

Jordbunden er for det meste stärp og sand^ i hele

Sognet. P a a Hokbjering Hades M ange l. Tetvemoserne

ere ikke overflodige og af S k o v haves saa lidet, atdet Lkke

fortjener at omtales. Her findes flere Tcglbroenderier.

K irkeN , som tilforn dar Annex til Beftoft, stal voere

bygget ünder B istop M a g n u s iN ib e , der dsde 1369.

D e n forste Proest, som vides ved samme, ^ P ro v ft

10?

ros
N i c o l a u s G a m b s 1643. Under Hans Estermand

H e rr P e t e r - - skal Kongetienden omtrent A a r 1656

vcere bleven henlagt til Prcesternes Jndkomster.

Segne t har tun een Sko le , som er iSkrpdstrup.

Ester S a g n skal der paa Prcestegaardens M a rk i

gamle D a ge have staaet et befaßtet S lo t , B o r g o o ld

kaldet, som ved en underjordift G a n g stod i Forbinvelse

med T o rn in g S lo t. Stedet, hvor denne B v g n in g har

vceret, er endnu kjendeligt og kaldes Borrehul. F o r-

tcellingen om Longangen er sandsynlig blot Fabel.

Ligeledes skal Dsten for Lilholt have staaet et Capel,

Lindeholdt- eller P a ve n s -C a p e l, hvoraf der endnu

findes S p o r .

Sog n e t udgjor 4 ^ Plove.

Antallet a f Indbvge rne er 528Personer, hvoriblandt

7 valgberettigede og 1 valgbar Grundeicr.

4. V it s t e d S o g n .

Vitsted (forhen V itsoe) S o g n , der ligger 1.̂ M i i l

S . V . for Haderslev, begrcendseö as Hoptrup, H a m ­

melev og Beftoft S o g n e , samt af Apenrade Amt.

Kirken ligger ikke i nogcn B ye , men i Ncerheden as

den ved S v e n smukt beliggende Proestegaard. Tcrt der-

ved er Degneboligen og 1 Landboelssted. S l y k e f t e r

er et Kroested ved Landeveien til Tonder.

T i l V i t s t e d S o g n höre folgende B y e r:

I. Verb o l, med 3 storre og 4 mindre Gaarde samt

7 Landboelssteder. Udflyttede ere: V a r t e n b e r g ,

et Vcertöhuus ved Landeveien til F lensborg, V e i -

b o l g a a r d og H e r g a a r d . K o r s s t e e n er et

Landboel. L i l l e V e i b o l bestaaer af 7 Landboler,

hvoraf det vestligste kaldeö H o lm s h u u ö .

ros
2. S k o v b y e , 2 storre og 13 mindre Gaarde, hvoraf

R u d b ce k er udflyttet; 7 Landboler og desuden

cndnu 5 , som kaldes B o r re. Andre udflyttede

Landboler erc: S t e n g e r m o s e , L i l l e l u n d og

L a n g b j e r g . E m m e r v a d er et Voertshuus

ved Landeveien til F lcnsborg og H y t t e r k o p p e l

en Skovfogedbolig.

3. A b k jc e r , med 2 storre og 5 mindre Gaarde og

3 Landboelssteder. E t P a r udflyttede Landboelö-

steder hevve: F e m h o ie og P e t e r s b o r g .

4. O v e r j e r s d a l , med en stör og 11 mindre G aarde;

7 Landboelssteder, hvoraf et kaldes T h o r s b j e r g ,

et E r i c h s l y s t og et K e e s m a i , ere udflyttede.

5. A r n i t l u n d , med 1 stör og 6 mindre Gaarde samt

11 Landboelssteder, hvoraf de 5 ere udflyttede.

6. H o g e lu n d , med 2 storre og 5 mindre Gaarde og

6 Landboelssteder, hvoraf et kaldes R y g b j e r g -

h u u s .

7. U s t r u p , med 4 storre og 7 mindre G aarde, 6

Landbolcr og 4 Jndcrsthuse. S on d e n for B ye n

ligge desuden 4 Landboelssteder, af hvilke de 3

hcdde: S a n d b e r g , S k j e l s t e d og V e s t e r j a -

ru m . Landboelsstederne K n a g s l e d og B r o d -

sko v ligge nordlig og sydostlig fra Ustrup.

S og n e tS M arker ere deels rct gode, deels sandige.

Bedst ere de til Hogelund, Skovbye, Ustrup og Veibol.

Engebund gives der ikke meget af. A f Skovbund findes

ikke meget; men de fleste B y e r have Torvejord i O ve r-

flodighed. Scerdeles vel forsynede i denne Henseende

ere Abkjcer, hvor der er en Deel Köngen tilhorende

M oscbund, og Hogelund.

Kirken har ingen Moerkvcrrdigheder undtagen en

U V

gammel Fane over Stitmester Jo rgen S im onsen fra

Beibol. D e n forste Prcest, som vjdes, er S i v e r t

G h o x H 1456.

Foruden Sko len i Degneboligen har Sognet endnu

9 andre Sko le r i Skovbye, A rn it lund og Abkjcer.

Bed Em mervad stov 1 42 0 et hetydeligt S l a g imellem

K o n g E rik og de holstenske G rpver, hvpri den danske

Hcer under Tonne Hagenschild blev slagen og odelagt.

G ravho ie og Offersteder findeö ncesten overalt L Sognct.

Ploptallet er 1 5 z , fornden tz P love , der höre til

Hytterkoppel, Emmervad og et P a r Stcder i Skovbye.

Zndbyggere 9 9d Personer, deriblandt valgbcret-

tigede 2 6 og valgbare 5 Grundeire.

5, H q m m f le v S o g n ,

Hammelev eller, som det seevvanligst skrives, H am -

melef S o g n , ligger ymtrent) M i i l V . for Hadciolev

og omgives af G am m el-H aderslev, Vitsted, S k ryd -

strnp, Jeegerup og M augstrup Sogne,

Folgende B y e r höre til dette S o g n :

1, H a m m e le v , som, foruden Prcestegaarden, har

1 4 z hele Gaarde, der bcboes g f I IB c s iv d e re , 18

Landboelssteder og 2 Huse uden betydeligt Land.

2 6 Fam ilie r boe tilleie. Flere Gaarde, deriblandt

H g m m e l f v g a a r d , J a c o b s g a a r d og D a m -

g a a r d , eze udslyttede.

A. S t y d i n g , mrv 13 hele Gaarde (1 6 Gaardbesid-

tzere), hvoriblandt: S k o v g a a r d , 6 Landbocls-

Kedex, 2 Huse udeu hetydeligt Hand og 14 Familier,

s M boe tilleie. B o y e n s l e d er et Vcertshuus.

2 af S tyd in gda m s Parceler ere beboede.

9. L a d e g a a r d , med 8 hele Gaarde, der have 7 B e -

siddere, 10 Landboelöstedcr og 8 Fam ilier, som boe

tilleie. 8 LandboelSsteder ere udflyttede, hvor-

iblandt: T o r n i n g l u n d , L a d e g a a r d l u n d og

V i s m e r l u n d .

4. H j e r n h y t , med 4 hele G aarde, der have 9 B e -

sidvere, 7 LandboelSsteder, 1 H u u s uden Land og

6 Fam ilie r, som boe tilleie.

Desuden höre endnu til Hammelcv S o g n :

s. T o r n i n g g a a r d . Denne G aa rd var forhen en

kongelig Forpagtergaard, den blev parcelleret

1776. D a den var samlet horte 981.^ Tdr. ,Land,

8 3 2 0 Q v . N ., dcrtil. F o r den blev nedlagt vare

2 0 2 Tdr. 6 S kp r. evcrladte til Andre; a f dct

O vr ige udlagtes 2 6 5 Tdr. 3 S kp r. til en kongelig

S k o v , noget til Veie og rigelig 4 8 0 Td r. ind-

deeltes i Parceler. Foruden Hovedparcclen, paa

hv is G ru n d der findcö et Leiehuus, ere nu 13 P a r ­

celer beboede.

b. T o r n i n g M o l l e , en udmcerket Vandmolle,

hvortil et H u u s , som udleies.

c. C h r i s t i a n s d a l , hvorder forst 177 2 a fe n M a jo r

v. Blckcnberg blev anlagt en B lik fab rik, Godthaab

kaldet; scnere istedet derfor en Blegefabrik og sidst

en O lie -, S tam p e -, B a r k - og Slibem olle, der

drives af Vandet. Christiansdal tilhorer nu et

Interessentskab, som har ladet betydelige Fo r-

bedringer foretage med samtlige Vcerker.

«1. Tinghuset for G ra m Herred.

D ct til S ogn e t hörende Land er deels lerigt og decls

starp. D e t skarpcste Hörer til Hjernhyt, de andre tre

B vc r havc baade sandig og god B u n d . D isse 3 Byer,

iscer S tyd in g og Hammelev, have ogsaa Skov. O m kring

HL

Hjernbvt findes den meste Mosejord. Hoeavlen til de

Ire bedre B ye r er M e ubetydelig.

K irken, der i Pavedommet har vceret et Capel, er

indviet til Se t. Georg. D e n forste Prcest, som anfores

er G r e g o r i u s I e n s e n 1156.

A f Sko lc r findes to i S o g n e t : en for Hammelev og

S tv d in g og en for ^adegaard og Hjernhyt.

P a a det saakalvte S lo tsb je rg ved T o rn in g har for-

hen vcrret et befcestet S lo t , der i de erlöste T ider tilhorte

K ronen, og 134 0 af Hertug Valdem ar blev pantsat til

de holstenskc Grever Henrik og C lau s. Nogle A a r der-

efter, 1 318 og 1351 blev det uden Nptte beleiret af

samme Valdenlar. Undcr den sidste Be le iring bcsad

C la u s Lembek, som crholvt Undscctning fra Holsten,

Slottet. 1357 n^vvneS dennes S o n Henneke som B e -

sidder deraf. Efterat Slottet igjen var bleven Hertugens

Eiendom beleireves det 1122 forgjeves af K o n g Erich

af Pom m ern , som dog indtog det i det paafolgende Aar.

T o rn in g , eller, som det ogsaa kalvteS: D o rn in g h , kom

siden igjen til den lembekste Fam ilie , hvorpaa det ved

G ifterm aal gik over til Ahlefelderne fra Lehmkulen.

1 1 9 2 anfores H a n s og Henrik Ahlefeld som Besiddere,

der 119 6 folgte det til K o n g H ans. 1509 blev Nidder

Henrik Knudfen belehnet med T o rn in g ; 1519 blev Otto

Holgersen Noscnkrands, til hvem Slottet var pantsat,

ligeledes belehnet dermed; men Han dode 1525. N a a r

Slottet herefter er nedbrudt vidcö Me. — D e n nordlige

Deel af Hammelev blev odelagt a f en Jldebrand1751. —

P a a S tyd in g M a rk st'al have lagt en Herregaard, S keu -

linggaard kaldet. — Ladegaard har sandsynlig cntcn

selv udgjort en Herregaard, eller Hort til To rn ing. —

Ved Hjernhvt blev i Begvndelsen af det 18de A arhun-

tis
drede anlagt enPap irm olle , der ester 10 A a r s Forlob

gik ind igjen.

Segnet udgjor 14^ Plove foruden 3/^ P love, som

Here til To rn inggaard , T o rn in g M o lle , Prccstegaarden,

K r ig sm a i og en G aa rd i Hammelev.

Antallet af Jndbvggerne er 95 8 , hvoraf 3 0 ere

valgberettigcde og 6 valgbarc Besidvere.

6. M a u g s t r u p S o g n .

Dette S o g n liggcr 1 j M i i l V . for Haderslev og ind-

sluttes ä fM e lt r u p , H jerndrup, S te p p in g , S om m e r­

sted, Zcegerup og Hammclev Segne.

T i l Segne t Here:

1. M a u g s t r u p , der, soruden Prostegaarden, har

2 2 Gaarde, 12 LandboelSsteder, 12 Jndersthnse,

sanrt 4 Prostelandbeler. Halvdelen af Landboels-

stedernc og 6 G aarde ere udflpttcde.

2. N in g t v e d , med 9 G aarde, 3 Landbeler og 7

Jndcrsthuse.

3. S im m e r s t e d , med 27 Gaarde og 9 Landboels-

steder. U l r i c h s b e r g og 3 andre G aarde, samt

4 Lanobeelssteder, hvoriblandt M e l l e m h a u g e

og J o m f r u l e d , et Vcertshuus, ere udflpttede.

Her findes 4 Kirkcgaarde og 2 Hospitalsgaarde.

T i l Tvrstrup Herred höre af dcnne B y e 15 G a a r ­

de, 8 Landboelssteder og 2 Jndersthuse.

S o g n e t s M arker ere ret gode og for det meste V e r ­

bund. Engebund haves ikke megct af undtagen til S i m ­

mersted, sem har en Deel, der giver magert Hoc. A f

S k o v eg Mose er der intet betydcligt Ferraad.

wirken er en stcerk og anseelig B y g n in g med Taarn .

D e n forste P ro st , sem ved samme novnes er P e t e r

(H)

114

S t u d , som levede i Vegyndelsen af det 16 Aarhundrede.

Mccrkvoerdig iblandt Hans Eftermcrnd i Embedct er iscer

den lcerde P e t r u s W a n d a l i n u s fra 1627 til 1659,

der paa cn D e i Haven havde bvgget sig et lille, fire

Etager hoit H u u s , hvor Han, adstilt fra sin Familie,

ganske levede for Videnstaberne.

S o g n c t har 2 S ko le r , en i M augstrup og cn i

Simmersted.

Hertug H a n s skal i M augstrup have havt et Lystslol,

som Han, da det blev ode, forcerede Prcestcn. Prccstc-

gaarden, som tilforn la a e i Jcegerup, blev senere opfort

paa denne S lo tsg ru n d . I N ingtved har K ong C h r i ­

s t ia n den F j e r d e opholdt sig i nogen T id , under e t

antaget Navn. Bonden, som Han boede hos, modtog

herefter et Stpkke Land til Forcrring a f ham. — 1811

bleve 9 Gaarde og 5 Landboclssteder i M augstrup ode-

lagte ved en Jldebrand. A s Kirketaarnet, der forherr

var hoiere^ afbrccndte samme G a n g den overste Deel.

M a ugstrup S o g n har 9^ Plove foruden den Andeel

a f Simmersted, der ligger under Tyrstrup Herred og

udgjor 2 ^ Plove. T i l Prcestegaarden Hörer desuden

endnu og til en G aa rd i Ningtved t z Plove.

Folkcmcengden er 5 8 0 Personer under G ra m Herred.

Valgberettigede ere 1 9 , valgbar 1 Grundeier.

7. J c e g e r u p S o g n .

Dette S o g n ligger rigelig 1^ M i i l V . for Haderslev

og groendser mod M a u g stru p , hvortil det er Anner,

Sommersted, O renvad , N ustrup^Skrydstrup og Harn-

melev Sogne .

Byerne i S o g n e t ere:

1. J c e g e r u p , med 15 storre og mindre G aarde , 1 t

H 5

Landboelssteder, a fh v ilk e 6 , som ligge paaJcege-

rupHede, hedde F y r s k o v , og 13 Jrwerststeder.

2. S e l ö k j c r r , bestaacnde af 2 Gaarde.

3. K i e s t r u p , med 9 storre og mindre G aarde, 2

Landboelssteder og 1 Jndersthuus.

4. B i l l u n d , med 3 Gaarde og 4 Landboelssteder.

Sydostlig i S ogn e t ligger D o y e n s , en nedlagt

kongclig Forpagtcrgaard. F o r Aaret 1659 var D oyens

en B y e , der bestod af 11 Gaarde. A f de til disse hö­

rende Lccnderier fremstod den ncervccrende G a a rd , som

1662 tilhorte en Capita in von der B u r g , 1667 en

Oberstlieutnant v. B rinken og 1676 en Secretair F rcu -

chen. N u bestaaer D oyens, foruden Hovedparcelen

V o y e n s g a a r d , a f 4 storre og 7 mindre Parceler,

hvoriblandt ere: V o y e n s l u n d , L i l l e - D o y e n s ,

L u n d b r o e , P a u l ö b e r g og V r n n e m o o s . Nogle

Parceler, h v o ra fe tP a r ere beboede, hedde S t y d i n g -

d a m , og höre nu til Hammelev S o g n .

SognetS M arker ere for det meste sandede og skarpe,

og der findes en Deel Hede paa dem, som iscer Hörer til

Jcegerup Bye. Selskjcer har temmelig gode Enge, de

andre B ye r mindre Hoebjering. S k o v mangler nu

ganske, omendstjondt der i Fortiden har vceret betyde-

lige Fyreskove her omkring. Jcegerup har overflodig

Mosejord.

Kirken er ikke nogen anseelig B y g n in g ; men den har

i de senere A a r modtaget betydelige Forbedringer iscer

indvcndigt. Klokken og Prcedikestolen ere nye.

Hele Sogne t har kun een Sko le , som ligger tcet

ved Kirken.

I Ncerheden af Fyrskov skal i gamle D a g e have

staaet enHerregaard, B a l l e g a a r d kaldet, og et andet

' ' (H ^)

116

S te d i Sognet endnu en, som hedde T r o i l b o r g . —

P a a M arken findes mange Offerstedcr og Gravhoie.

Joegerup S o g n staacr for 4 z Plove, hvori imidlertid

ikke ere indbefattede: Hovedparcelen Doyens 3 Plove,

de mindre Parceler 1 P lo v , Styd ingdam ^ og noget

Land til en G aa rd i B illu n d ^ Plov.

Antallet a f Jndbyggerne er 5 3 6 ; af hvilke 1 er valg-

-erettiget og I valgbar Bcsidder.

8. S o m m e r s t e d S o g n .

Sommersted S o g n , der indfluttes af M augstrup,

S te p p in g , J e ls , O renvad og Jcegerup S o g n e , ligger

1 - M i i l N . V . sor Haderslev.

T i l samme höre folgende B ye r:

1. S o m m e r s t e d , med 14 storre og mindre Gaarde,

17 Landboclssteder, hvoraf de 6 ere Prcestcland-

boler, 4 Jndersthuse og 7 Leicvaaninger. D e s -

uden endnu Prcestegaarden, Degneboligcn og et

FattighuuS. 4 Prceftelandboler ligge i Sommersted

Skov . Langt fra B ye n i Udmarken ligge ogsaa et

P a r Landboclssteder R e f s o e - S k o v h u u s og

D o i u m , hvilket sidste dog er kjobt og indlcmmet

under Gaarden Taapdrup i Stepp ing S o g n .

2. K a s t v r a a , med 14 Gaarde, 7 Landboclssteder,

1 Jndersthuus og 8 Leicvaaninger.

3. L e e rd t , med 15 Gaarde, 9 Landboels- og Kaad -

nersteder, 6 Jndersthuse og 2 Leicvaaninger. 3 fra

Lcerdt udflyttede Gaarde kaldes O v e r - L e e r d t .

N e f s o e (N e f sh o i) er et konge ligD om a ine -G od s,

der blev ncdlagt 1777. I det 16 og i Begyndelsen af

dct 17 Aarhundrede var Gaarden den emmiksenske Fa -

m ilies Eieiwom. Bekjendte ere: E rik , O tto, Andreas,

I I ?

H artv ig , M a g n u s , C la u s , Emmik og M o r itö Em m ik-

sen. Den sidste dode 1607. Ester Ham kjobte H a n s

Vildskjodt G aarden; hcreftcr ncrvneS Henrik M ö lle r

som Besivder, og da efter Ham C la u s Sodenwasser fik

Gaarden og dode 1658 ton: den til Köngen.

Gaarden havdc for Udparccleringen 1529 Tdr. Land

a 2 6 0 Q v . N . D e ra f togcs: til cn kongelig S k o v 167

og til 2 Landboler, en Skovfogedbolig samt V e ie 4 3 Tdr.

D e vorige 1319 Tdr. dceltes i 2 3 Parceler, der bleve

bortsolgte vcd offentlig Auktion. D e have alle visse

Friheder, og betale cn bestemt aarlig A fg ift til den

kongelige KaSse. 11 Parceler cre kjobte undcr den B e -

tingclse, at de skulle bcbygges. 1 , 1 9 og 21 Parc. til-

horcr noglc Gaardnurnd i Sommerstcd; den 3 , -1, 6

og 7 (5 1 2 Td r.) Hörer til Nefsoe; den 2, 16, 17 og 2 3

til S la u g a a rd , den 8 , 9 og 10 eies af nogle Besiddere

iS k ry d stru p , O rcnvad , I e l s og Lecrdt; den 11, 12,

13 og 15 Hörer til T a a p d ru p ; den 14 til Lundsgaard,

den 5 til B raa tte rup ; den 2 0 eies af noglc Besiddcre i

Ic rge ru p , den 18 og 2 2 Hörer til Skovlund. I de til

Nefsoe hörende Parceler ligger V ö d s k o v h u n s ; i de

til Taapdrup hörende T u e k o b b e lh u s e t og V a d s -

k jccrlcd . Skovriderboligen kaldes H o lb c k .

Nefsoe afbroendte 1798 vcd Lynildcn. Sond en for

Gaarden ligger S lotsbjerget, hvorpaa det gamle be-

fcestede S lo t stak have staaet.

D e til S o g n c t hörende Lcrnderier ere tildeels gode,

men tildeels ogsaa sandede. A f Engebund havcs noget

til alle 3 B pe r og Nefsoe har en betyddlig Deel. A f

S k o v findes der noget, af Mosejord mere, mcn dog ikke

til Overflodighed.

K irken har tilforn havl kt anseeligt L a a rn , som af-

118

broendte 1700. D e n er indviet til Set. Andreas og

ineget gammel. Ester S a g n flal den vccrc bygget cnten

af 3 Jom fruer eller as E icrinden af en Herregaard, som

har lagt i Sogne t og hedde Torsholt. Norden paa

Kirkegaarden findcs en K ilde, hv is B and skal vcere

mineralsk. D e n forste lutherske Prcrst ved Kirken var

H r. N i e l s , somdode 1579. H a n s Estcrmand, P e t e r

N ie l s e n , druknede i Nefsoe Aac 1582.

Sogne t har 2 Sko le r i Sonnnerstcd og Leerdt.

Sommersted S o g n staaer for l i z P l o v e ; men des-

föruden have Refsoe 6 . ^ , Skovridercn i Holbek

Proestegaarden 1 ^ , og en G aa rd i Sommerstcd ^ P l.

Jndbyggernes A n ta l er 7 39 P e rso n c r; valgberetti-

gede ere 2 5 og valgbare 7 Grundeiere.

9. O r e n v a d S o g n .

O renvad S o g n , der indsluttcs af J e ls , Osterliunet,

Nustrup, Jcegerup og Sommersted S o g n e , ligger

2 ^ M i i l N . V . for HaderSlev.

T i l dette S o g n höre:

1. O r e n v a d , der foruden Prcestegaarden o gD e gn c -

boligen h a r 8 Gaarde, 14 Landboelssteder, 3 saa-

kaldte Prcesteinderster, 2 Hufe uden Land, 4 I u -

dersthuse og 1 Fattighuus. K a l h a u g e er et

Toftgodö og P r c e s t e lu n d et Prcesteindersthuus

ved Landeveien.

2. M o l b y e , med 9 G aarde, 9 Landboelssteder, 1

H u u s uden Land og 3 Jndersthuse. Ved M o lbye

ligger Tauflovmolle og i Ncerheden T a u s t o v -

l u n d med 2 Parcelbeboere.

3. S t u r s b o l , m ed3G aard e og 1 Zndersthuuö. Ud-

ns
flyttct er S t u r s b o l l u n d , en Skovfogcd - og

P lan teu r-Bo lig .

4. O h r s t e d , med 2 3 Gaarde, 14 Landboelssteder a f

hvilke et kaldeS K r a g c l u n d , 2 Huse uden ^and

og 10 Jndersthuse. Udflpttede ere: S o e g a a r -

dene , som frcmstode af flere Landboelsstever, der

afbroendte 1678 . oq Gaarden F u g l sang.

Zordbundcn i Sognet er for det meste skarp og

mager. O renvad Bpe iscrr har en betpdclig Dee l ukul-

tivcret Hcdejord. D e bedstc Vandcrier höre til Ohrsted.

P a a E n gcb u n d sattes det i Alm indclighcd; S k o v findcS

itke, naar en Köngen tilhorelldc Plantage af Naaletreecr

paa O renvad Hede undtages. Jordbrandscl har man

til Fornodenhed.

Kirkcn er en rct smuk V yg llin g ; den har, istedet for

et tcmmclig holt T a a rn , der er odclagt ved Ildehrand,

nn en ret smuk Kuppel. S o m forste Prcest ved sannne

markes: Herr N i e l s ; Hans Cftermand, sra hvcm man

har en Fortegnelse over Prasteindkomstcrne, lcvede 1563.

Sognet har 2 Sko le r: een i O renvad og een L

Ohrstcd.

O renvad stal have sit N a vn fra de jvdste S tu v c

(Ochsen), som her bleve drevne over Aaen. Forsten

have her varet 3 Herregaardc: Fug lsang, S tu r sb o l-

Haugaard og Taustov. D e n sidstc stal i M id ten af det

16 Aarhundrede have tilhort den ranlzvvste F a m ilie , og

blev i Christian den Tredies T id inddragen, fordi den

davarendc Besidder gjorde sig styldig i Tvldsvig. Ester

gamle S a g n skal ogsaa S . B . sor O renvad have lagt en

B ye , der blev nedbrudt cfterat denS Jnddyggcre vare

dortrevne af Pesten.

O renvad S o g n staaer sor 10 Plove; soruden dette

LA»

P lovta l Hörer endnu til Proestcgaarden f,s! , til M o llen

2^;, til Tauskovlund ̂ og til Skovfogedboligen ^ P lov.

Antallet a f Jndbvggerne er 6 3 8 Personer. B a lg -

berettigede ere 6 Grundeiere.

10. J c l s S o g n .

Dette S o g n , der er Annex til O renvad, liggcr

3 M i i l N . V . for Hadersleo og begrccndscs af Orenvad,

Dsterlinnet, Rod d ing , S k rave , Skodborg, Odd iö og

S tepp ing Sogne.

T i l samme höre:

1. Z e l s , ve d Ie lssoe , der har flere storre og mindre

G aarde, som ialt udgjore 12 hcle G aardc; 12

Landboclostcocr og 1 Ind e rsthuus, samt flere andre

Huse, der ikke ere virkelige Indcrststcder. Z Böen

ligger M a r i e n H o f, en betydclig G aa rd ; ud-

flyttede ere I e l ö g a a r d , B a r S b o l , V i l l c -

B a r s b o l , F a r r e s g a a r d og C la u t o f t .

2. G r o n n e b c e k , med flere storre og mindre Gaarde,

som ialt udgjore 6 hele Gaarde; 13 LandboelS-

steder, 2 Jndersthusc og en Deel Leievaaningcr.

Nogle udflyttede Sm aagaarde kaldes D a m >

g a a rd e . I Nccrhedcn a f dem har tilforn vceret

en Vandm olle T raptum kaldet.

D e til Sog n e t hörende Lcrnderier ere deels ret godc,

deels sandige. Udyrket Hede findes paa flere Steder.

Enkelte Gaarde have betydelig, andre mindre og Fleer-

tallet ingen Skov . P a a Jordbroendsel er her ingen

M a n g e l; men paa Engebund sattes det ncesten overalt.

K irken, en lille smuk B y g n in g , er indvict til Set.

Anne ; over D o re n staaer en Love, paa den sondre S id c

I2 t

fees en udstrakt Haand og paa den vestre Ende en Fruen-

timmerfod udhugget i Steen.

Sognets to Sko le r findcs i Z e ls og Gronneboek.

I oeldre T ider skal her have vceret et smukt Herre-

scede, Voldsted. A f en B ro e , som har fort over S o e n

dcrfta og til B a rsb o l findeö endnu S p o r . Offersteder

og G ravhoie sees paa flere Steder paa Marken.

Hele S og n c t udgjor 8 z Plove.

Antallet af Jndbyggerne er 921 Perforier. A f

Grundbesidderne ere 5 valgberettigede og 2 valgbare.

Foruden de anforte 10 S o g y e höre endnu til

dette Herred:

1. S o n d e r - H o p t r u p (fee Hoptrup S o g n) 18 z

P love, foruden Dstergaards M o lle , med 7 9 8 J n d ­

bpggere.

2. E n Deel af B e s t o ft S o g n , 3 z P love med 2 2 0

Jndbpggere.

3. H o p r u p D i s t r i c t , i Stepp ing og O d d is Sogne,

l i z Plove, foruden Drenderup og Taapdrup , med

615 Jndbpggere.

1. F r e d s te d D i st r ie t i Gam m el-Haderslev S o g n ,

Plove med 115 Jndbpggere.

5. A a r u p B y e i G ra m S o g n , z P lo v med 19

Jndbpggere.

122

IV. Frss Herred.
Dette Herred grcendser mod Osten og Son d e n til

G ra m H errcd, mod Vesten til K a ls lu n d Hcrred og mod

Norden til Skodborgaae. D e ts Loengde er omtrent

3 M i i l og dets Brede 1 M i i l . Skodborg S o g n , der

regncs til vette Herred i vcrdslige S ä g e r , er adskilt der-

sra i kirkclig Henseende; dcrimod Hörer Fohl S o g n i dct

Geistlige dertil, men i det Verdslige under G ra m J u -

siitiariat. Herredet har en tcmmelig frugtbar Zordbund

og S k o v paa enkelte Steder. I forrige Tider strakte

den störe Farrisskov sig her igjennem. N a a r Skodborg

S o g n tilfoies og Foh l S o g n udelades, staaer F ro s

Herred for 3 7 ^ Plove. Udenfor dette Plovtal ere imid-

lcrtid baade Forpagtcrgaarde, Prcestcgaarde og M öller,

samt een G aa rd i Nodding § P lo v , Lnndegaard i

S k rave P lo v , Krogstrupgaaro ligeledes i Sk rave

1 P lo v ogi Skovfogevgaarden i Skodborg S o g n

P lov. S o g n e i Hcrredct erc:

1. Osterlinnct,

2. Fohl,

3. Hygum ,

4. Nodding,

5. Skrave og

6. Skodborg.

1. O s t e r l i n n e t S o g n .

Dette S o g n ligger 3 M i i l N . V . fra 'H ade rslev

imellem O rcnvad , Z c lS , Nodd ing, G ra m og Nustrnp

Sogne . D e rt il höre:

1. O s t e r l i n n e t , mcd 18 storre og mindrc Gaarde,

6 Landboler og 16 K aad - og Jnderststcder. D e n

ene af Gaardene, som kaldeö Hovgaard (Linnct-

12»

hovgaard) var forhen en Penfionairgaard, men er

nu Selve iergaard af en P lo v s Slorrelse.

2. T e r p , med 4 G aarde og nogle Landboelssteder.

3. S t e n d e r u p , med 14 smaae Gaarde, 2 K aad -

steder, 4 Parceler og nogle Jnderststeder.

4. R o y b o l , 6 Gaarde og 1 Landboelssted. D e n ene

af Gaardene kaldes T v e d .

5. M o y b o l , med 7 Gaarde og nogle Landboelssteder.

Beboerne ere enten kongeligeFcestebonder cllerG ram -

tjenere. A f sidste S l a g s findes dog kun 4 Gaardbe-

siddere og et P a r Kaadnere.

Zordbunden er leeragtig over det hele S o g n . M e rge l

findes, men den ligger temmelig dybt. Hoeavlen er

ikke bctpdclig, og paa Torvejord mangler det overalt,

naar Stenderup undtages.

Kirken, der er bpgget af Kampestene, har et lille

S p i i r . D e n forste Prcest, som vides ved samme er A n ­

d re a s B e y e r h o l m , der kom til Menigheden 1580.

Sogne t har en Sko le i Osterlinnet, der forestaaes af

D cgnen, og en anden L Stenderup.

M a n mener at Osterlinnct tilforn har vceret Anne r

til Nustrup, og scnere faaet sin egen Prcest, fordi Veien

imellem Nustrup Prcestegaard og Osterlinnet Kirke for­

medelst den mellemlobende Aae og de blöde Enge oste

blev ufremkommelig. O gsaa troer m an, at Vesterlinnet,

som nu ligger til G ra m , forhen har Hort til Osterlinnet

S o g n . I M id ten a f det syttende Aarhundrede blev

Sogn e t Haardt medtagct af de brandenborgske Tropper

og ncesten en trcdie Deel af Gaarde og Huse tilligemed

Prcestegaarden afbrcendt. Hist og her findes G ravhoie

paa M arken og paa et S ted S p o r af en Kirke.

S ognct udgj or med Undtagelse af Hovgaard, 6 Plove.

124

Jndbyggernes A n ta l er 7 4 1 ; deriblandt 4 Vesiddere

valgberettigede og 1 valgbar.

2. F o h l S o g n .

Foh l S o g n ligger 2 M i i l osten for R ibc og omgivcS

ncrsten af G ra m og H ygum Sogne. V ye r, som höre

til S o g n c t ere:

1. F o h l , der har 17 Gaarde, hvoraf de 10 ere gamle

og de 7 nye Grammer.

2. G a n n e r u p , med 3 gamle, 10 nye grammer

Gaarde og 1 G aa rd , som Hörer undcr Skakkenborg.

3. O b b e k jce r.

4. M e l l e r n p , der kun har enhalv SnecöKaadstcder.

I S o g n e t findes vesudcn Gaarden N y b o l

(s. G r a m) og en Stam pem olle, som ligger i Neer­

heden a f Gannerup.

Jurisd ictionen er blandet: de Slesvigske have 13

O tt in g e r , de Danske 3 5 Tdr. Hartkorn. F o h l, M c llc -

rup og G annerup ligge, med Undtagclse af den cue

G a a rd i sivste B y e , der Hörer undcr Skakkenborg, under

G ra m Jurisd iction. Obbekjcer ligger under Nibe.

D e til Sogne t hörende Jorder ere dccls sandige og

deels leeragtige. Hoebjeringen er temmelig betydelig,

iscer til Obbekjcer. Denne B y e har ogsaa cn lillc Torve -

mose, og til Foh l B y e er noget Skov.

Kirken er en ret smuk B y g n in g med Taarn . D e n

forste Proest, som vides ved samme er H a n s V e i b o l

vmtrent 1671.

I Foh l findes en Sko le , som bestyrcs af Degnen.

D e n blev oprettet 1725.

Jndbyggernes A n ta l er 5 4 5 Perforier; hvoraf 11

ere valgberettigede Besiddere og 1 valgbar.

125

A a r u p , som nu Hörer til G ra m S o g n , har tilforn

Hort til Fohl. I Frcderik den Fjerdes T id fandt denne

Forandring S te d , fordi B roe n over FladSaae, hvorved

A a rup stod i Forbindclse med Foh l, blev bortfort a f

Bandet.

3. H y g u m S o g n .

Dette S o g n ligger 4 ^ M i i l N . V . for Haderslev og

begrcendscs af Foh l, Rod d ing , Hjerting, Lintrup og

K a ls lun d Sogne.

T i l Sognet höre:

1. H y g u m , med 18 Gaarde og 6 Hufe med Jord.

2. H a r r e b y e , med 18 Gaarde og 3 Hufe med Zord.

3. F E d sted, med 14 Gaarde og 8 Hufe med Jo rd .

4. B r o s t r u p , med 1 2 Gaarde og 3 H u se med Zord.

5. K a m t r u p , med 5 Gaarde og 3 Hufe med Zord.

6. H o lm , med 2 Gaarde og 2 Hufe med Zord.

7. K n o r b o r g , med 3 Gaarde og 1 H u u s med Zord.

8. B a a s l u n d , med 2 Gaarde og 1 H u u s med Jo rd .

9. F c c d s t e d t o f t e , med 2 Gaarde.

10. S o n d e r o l l i n g , med 1 G aa rd og 1 H u u s med

Jord .

B e e n b o r g og K L e m s g a a r d ere wende

eenligt liggende Gaarde.

Sondero lling, Fcedstedtofte og et H u u s i B ro strup

höre under R ibe Am t og udgjor 11 Tdr. Hartkorn.

Jordcrncs Godhed er forskjcllig, dog er B unden paa

de fleste Steder skarp og fandet. Bedst er den ved Holm

og B rostrup, mindre god ved Kam trup og Harrebye,

og daarlig ved Knorborg og Beenborg. T i l Hygum ,

B rostrup og Holm haves noget S k o v , og ncrstey i hele

Sogne t findeS Overflodighed af Torvejord. Jsoer er

I2K

Kam trup godt forsynet i denne Henseende. Hoeavlen til

de fleste B y e r er god.

Kirken er en anseelig af Kampestene opfort B ygn in g .

D e n har et 9 0 Fod holt T a a rn med 2 Klokker. I de

catholske T ider skal en Canonicus have resideret ved

samme. D e n forste Prcest man her kjender, var M a g .

P a u l A l b r e t s e n , omtrent A a r 1500, der antog L u ­

thers Leere. B la n d t de folgende Prcester fortjener

T h o m a s K n u d s e n og dennes S o n M a g . H a n s

T h o m e s e n at ncevnes. D e n forste blev af Hertug

Christian forlehnet med alle H ygum K irkes Herligheder

og Zndkomster; den sidste er Udgiver og tilveels Fo r-

fatter af den gamle Psalmebog fra 1569.

S o g n e ts tvende Sko le r ere i H ygum og Kamtrup.

I H ygum er Tingstedet for F roö og K a ls lu n d

Herreder.

Ved Ho lm findes S p o r af Volde og G ra ve , der har

derfor sandsynlig fordum vceret et Herrescrde cller

S l o t her.

H ygum S o g n udgjor 13Z Plove.

Jndbyggernes An ta l er 9 0 1 ; deraf 2 0 valgberct-

tigede og ingen valgbare Besiddere.

4. R o d d i n g S o g n .

Nodd ing S o g n indfluttes af H ygum , Hjerting,

S k ra ve , J e ls , Osterlinnct og G ra m Sogne. D c t

ligger 4 M i i l N . V . for Haderslev. T i l samme höre:

1. R o d d i n g , med 2 6 Gaardmeend, 8 Kaadn. og

2 6 Jnderstfamilier.

2. B r e m , med 4 Gaarde og 2 Jnderstfamilier.

3. B r e n s t r u p , med 12 G aarde, 8 Kaadsteder og

14 Jnderstfamilier.

127

4. Hundebol, med 3 Gaarde.

5. O s t e r s k o v , med 5 Gaarde, 8 Kaadsteder og

2 Znderstfamilier.

6. N o d d in g g a a r v . Tenne G aard har forst vceret

et adeligt Seede, fiden en kongelig Pagtgaard og er

nu en Eiendom sgaard, der svarer sine Afgiftcr i

een S u m under N a v n af Kanon. Gaarden er

tiendefric og svarer kun 6 R ig sda le r til Prcrsten og

2 til Degnen. E n Korn -Vandm olle , der ligger ved

Gaarden, er ligeledes Eiendom.

Beboerne i Brenstrup og Hundebol höre under

G ra m ; to Gaarde i Rodd ing B y e ligge under R ibe og

een G a a rd , 1 Kaadsted og 2 Znderstfamilier sammesteds

under Skakkenborg. A lt det O v r ig e a f So g n e t Hörer

til Haderslev Amt.

Zordbunden er afvcerlende sandmuldig, sandleret og

sandmorig. Noget S k o v findes til enhver B y e i Sognct,

undtagen til B rem . I de ved. Brenstrup og Hundebol

leerende Skove tilhore Trceerne Greven paa G ram .

Torvemoserne ere ubetydelige og Hoe avleö for det mcste

kun i Skovenge.

K irk m er ett uanseelig B y g m n g med et lille Taarn.

S o m Prcest ved samme noevneS forst M a g . T h o m a s

K n u d s e n , der 1526 blev forflyttet til Hygum .

Faste Sko le r findes i Rodd ing og Brenstrup.

I Aaret 1659 blev en stör Deel af Nodding B ye

tilligemed Prcestegaarden afbrccndt af Fienden. Prcrsten

A n d r e a s P e ttz rse n blev Aaret i Forveien drcebt til­

ligemed Prcrsten sra Skodborg, fordi de havde samlct

en Hob Bonder i Skoven, hvorfra de skod paa en sorbi-

dragende fiendtlig Troppeafdeling. Senere brcendte

Prcestegaarden 1810.

128

Sogne t udgjor 2 z P lvye foruden 7 Tdr. Hartkorn.

Zndbyggernes A n ta l er 531 ; blaiidt disse ere 3

valgberettigede Besiddere og 1 valgbar Grundcier.

5. S k r a v e (S k r a u) S o g n .

S k ra ve S o g n er Annex lil Nodding; det ligger

imellem Lin trup, H jerting, Rodd ing , Z c ls og Skod -

borg S o g n e omtrent 4 M i i l N . V . sor Haderslev.

T i l S o g n e t höre:

1. K j o b e n h o e d , med 18 Gaardmccnd, 4Kaadncre

og 3 Znderster. Flere Gaarde ere udflyttedc, der-

iblandt L u n d e g a a r d .

2. L a n g e t v e d , med 14 Gaardmcend, lO K aad ncre

og 7 Znderster.

3. K r a g s t r u p , med 4 Gaarde og 1 Kaadnerstcd.

4. L a n g e t v e d S k o v , med 12K a a d n e r- og et P a r

Jnderststeder.

A lle Beboere ere Haderslevhuser, og her er derfor

intet Hartkorn.

Jordernes Beskaffenhcd er bedre i dette end i N od ­

ding S o g n , ogsaa ligger Mergclen ikke her saa dvbt

nede som paa Nodding M a rk . A f S k o v findes ikke liret,

og ved Aaen have en Deel afBcboerne gode Enge.

K irken er en stcrrk B p g n in g med Taarn . D e n skal

voere bygget af D ro n n in g D a gm a r, Valdem ar den A n ­

dens Gemalinde, der dode 1213. I Ncerheden af K i r ­

ken skal have ligget en Herregaard, S k r a v e g a a r d

kaldet, hvoraf der nu ikke mere findes S p o r. Q g sa a af

den forhenvcerende B p e Sk rave eller S k ra v fe , der laae

om kring'ved Kirken, findes ingen Levninger mere, og

dette er ikke at undres over, da den allerede skal have

vceret borte 1580.

129

E n Sko le findes i Langetved, og en i Kjobenhoed.

Skrave S o g n udgjor 4 -^ Plove; men naar Lunde-

gaard og K ragstrup medregnes henimod 7 Plove. D e t

har 97.4 Ottinger.

Antaktet as Andbpggerne er 561. Valgberettigede

ere 21 , valgbare 3 Besiddere.

6. S k o d b o r g S o g n .

Dette S o g n ligger 3 z M ü l N . V . for Haderölev

imellem J e ls og Sk rave Sogne.

T i l samme höre:

1. S k o d b o r g , mcd 2 9 Gaarde, hvoraf de 19 ere

udflpttede; 6 Landbvler og 2 2 Parcclbeboere og

Anderster. B lan d t de udflpttede Gaarde ere:

A a r u p , S u n d b o l , K r a g g a a r d , G e i l a g c r

og G r a a s b o l .

2. S k u d s t r u p , med 13 Gaarde, hvoraf 4, deriblandt

K j o e r g a a r d e og L u n d s g a a r d , ere udflpttede;

3 Landbvler og 5 Parcclbeboere og Anderster.

3. F a a r k r o g , 2 Gaarde.

4. B a s t r u p , med 12 G aarde, af hvilke 3 ere ud­

flpttede, 2 Landboler og 5 Parcclbeboere og A nder­

ster. 2 Gaarde höre til N ibe Amt.

A f Skodborg Bpe Hörer omtrent en tredie Deel med

3 2 T d r . Hartkorn til R ibe Amt. Ba strup B p e , som i

det Verdslige Hörer til Skodborg, soger K irke og Sko le

i Vam drup S o g n , og staaer altsaa i kirkelig Henseende

under Biskoppen i Ribe.

S og n e ts Aorder ere deels ret gode og deels ogsaa

sandige og magre. Bcdst er Bunden ved B astrup og

Skodborg. E n g findes ikke i Overflodigbed. A f S k o v

havcs en Deel til Skodborg Bpe , og det Fornodne deraf

(I)

I S «

findes ogsaa ved Bastrup. Torvemoserne ere ubetyde-

lige, naar den undtagcs, som Hörer til B a strup , og der

Heutes derfor en Deel Jordbrcrndsel fra den en M i i l

nordligere liggende V e icn -M ose .

Kirken er en smuk og ly s B y g n in g tned et Taarn . I

Aaret 183 3 fik den et O rgel. D e n forste Prcest ved

samme, som a ng ive s, var en H r. M o r t e n , der sand-

synlig har levet i M id ten a f det 16 Aarhundrcoe. J o r ­

g e n J o h a n T o r n i n g blev tilligemed Prcesten i Nod-

ding droebt af de polske So lda tcr 1658.

E n Sko le med to Leerere findes i Skodborg B ve ;

en Sko le med een Leerer findes i Skudstrup.

Ester al Sandsynlighed har der i Skodborg S o g n ,

engang i gamle D a g e lagt en B o r g cller et S lo t. H v o r ?

lader fig ikke bestemme; dog er det rimeligt, at det laae

iNoerheden asAaen.

Foruden de anforte 3 2 Tdr. Hartkorn, er Skodborg

S o g n ansat til 10 Plove. Pastorat Lcendcrierne ud-

gjore circa L P l. O gsa a forefindeö her er en Frigaard.

Jndbyggcrnes A n ta l er 1 02 0 , deriblandt ere 2 0

valgberettigede og 2 valgbare Besivdere.

V. Kalslund Herred.

Dette Herred ligger vestlig og nordlig for F ro s Her­

red og grcendser baade til Skodborgaae og R ibehuus

B irk . D etö Lcengde fra Osten til Vesten er imellem 3

til 4 M i i l , dets Brede derimod neppe 1 M i i l . M a r -

kerne have deels leeragtig og deels sandig B u n d ; skarpest

ere de imellem Gredstedbroe og Nibe. Ved Vesterhavet

findes gode Enge ; men da disse ikke ere inddigede, saa

IS1
cre de oste udsatte for Oversvommelser. T i l Herredet

höre 5 So g n e , nem lig:

1. Lintrup,

2. Hjerting,

3. Hjortlund,

4. K a ls lu n d og

5. Fardrup.

I det Hele udgjor det 2 2 ; ^ P love foruden omtrent

5 P love, der höre under det forhenvcerende Lindevit og

cn ikke ubetydelig Deel dansk Hartkorn.

1. L i n t r u p S o g n .

Lintrup Sogn ligger 5̂ Mül N. V. for Haderslev
imellem Skrave, Hjerting, Hpgum og Kalslund Sogne.

Til samme höre:
1. L i n t r u p , der, foruden Proestegaarden, har 15

andre G a a rd e , 2 0 Landboler og 2 Jnderststeder.

2. D o v e r , med 12 Gaarde, 3 Landboler og 3 J n ­

derststeder.

3. V i m t r u p , med 7 Gaarde og 1 Jnderststed.

4. T h o r n u m , med 7 Gaarde, 6 Landboler og 8

K a a d - og Jnderststeder.

5. M e i l b p e , med 11 Gaarde og 6 Landboler.

6. N o r o l l i n g , med 2 Gaarde og 1 Jnderststed.

7. A a r l u n d , 3 Gaarde.

8. Foldingbroe ved Aaen, med 2 Gaarde, 2 Land­
boler og 2 Jnderststeder.

Eenlige Gaarde ere:

a) T h o r n u m g a a r d , d e r j aldre T ider varetkonge-

ligt Jagtslot. J n d t il 1797 var G aarden derpaa

en Pagtgaard , men da bleve 16 Parceler folgte-

(I *)

IS2

Stam gaardcn har n u omtrent 3 0 0 Tor. Land

2 2 1 0 ^ Rover.

Ir) S k o v l u n d i Ncrrheden af V im trup.

c) S kce rre b ce k M o l l e .

«l) K a s l b j e r g og

e) K a s t b j e r g le d .

Jordbunden, der enten har Leer, rod S a n d eller

G r u u s i B unden , er sor det meste sanvig, dog paa

somme Steder ogsaa enten fort inuldig eller kold og 'suur

Mosejord. A f Engebund findes ikke mcget, og Torve-

moserne levere ikke tilstrcrkkeligt Brccnde. D e störe

Egestove, som fordum have vceret her, ere nu borte, og

kun paa cnkelte Steder Hildes ubetydeligt Krat.

K irken, der brcendte 1 69 0 , har et holt Taarn. D e n

forste P r a P , som her anfores, er M agister A n d r e a s

F a r s b e l i u s , dod 15^1. M agister C h r i s t i a n

V e l l e j u s , der stod her fra 1679 til 1730, var mcget

yndet baade af Christian V . og Frederik IV . I Hans

T id afbroendte Prcestegaardcn to Gange. D ove r stal

tilforn have havt sin egen Kirke, der blev odelagt af

Fienden, fordi en a f B ye n S Inobyggere fra Taarnet

stod en fiendtlig Anforer.

Sko le r findes i L in trup, D ove r og Meilbye.

Sog n e t udgjor 7^tz Plove; dertil komme endnufor

Lindevitterne 1/^ , for Thornum gaard og Parceler 2,

for Skcrrreboek M o l le / L s , for K a s t b j e r g l e d o g for

Prcestegaarden ^ P lov. Ribehuserne have 5 Tdr. 3 §

A lb. Hartkorn.

Jndbyggcrnes Anta l er 9 0 2 , af disse ere 9 valgbe-

rettigede og 2 valgbare Grundbesiddere.

13»

2. H j e r t i n g S o g n .

Dette S o g n er Annex til L intrup og ligger M i i l

N . V . for Haderslev imellem Lintrup, S k rave , Rodding

og H ygunl Segne.

T i l Sogne t höre:

1. H j e r t i n g , med 2 2 Gaarde, 4 Landb. og 16 J n -

derststeder, hvoraf nogle faa G aarde og mindre

S ieder höre under det Lindcvitske og under Skak -

kenborg.

2. G a s t r u p g a a r d , der forhen har veeret en F r i -

gaard; men nu er deelt i 3 G aarde, der ingen

Friheder mere have.

Jordbunden er deels kold leer- og moscagtig, decls

mnldsandig. M e rge l findes, ligesom i L intrup S o g n ,

inrstcn overalt. A f S k o v findes lidet, ogsaa er S o g ­

net temmelig forsvnet med Mosejord. D e to Gastrup-

gaarde have god Hoeavl, ellcrs er der i det Hcle taget

M a n g e l derpaa.

Kirken ligger hoit og er kun en lille B ygn in g .

I Hjerting findeS en Sko le for hele Sognet.

Sonden for Hjerting ligger en H o i, hvor m an, efter

g a m lcSagn , sordum tilbadGudinden H e r t h a . Maaskce

at B y e n derfra har faaet fit N avn. Flere G ravho ie

findes paa M a rken ; ogsaa vifes en H o i, hvorpaa der

tilsorn flal have staaet en Veirmslle.

Sog n e t staaer for 2Z^ Plove. T i l det Lindevitske

statter P lo v , og Skakkenborgerne have henimod

9 Tdr. Hartkorn.

Antallet af Jndbpggere er 251 Personer, hvoriblandt

ere 5 valgberettigede Besiddere.

134

3. H j o r t l u n d S o g n .

H jörtlund S o g n ligger i z M i i l N . O . for R ibe

Lmellem K a ls lu n d og Fa rd rup Sogne.

T i l samme höre:

1. H j o r t l u n d , der inddeles i O ster- og Vester-

H jortlund og har 17 storre og mindre Gaarde og

8 Landboler og Jnderstcr.

2. B r o e k j c e r , en G aa rd og flere Parceler. P a a

nogle af de sidste er der byggct, andre ere kjobte af

Beboerne i de tilgrandsende Sogne.

3. S t e e n s , 4 Gaarde og 2 Landboelssteder.

4. B e e k , 2 smaae Gaarde.

5. H e d e g a a r d .

Beboerne höre deels under Haderslev og deels under

R ibe ; Halvdelen omtrent til hvert Sted.

Jordbunden er overalt fandet og skarp, og Mergelen

er vanskelig at finde. Sogne t har tilforn vceret meget

f io v r iig ; men nu seer man hverken S k o v eller K ra t merc.

Mosejord og Hoebjering er neppe tilstrcekkelig.

K irken ligger paa en H o i, der tilforn har voeret be-

groet med S k o v , og hvorpaa man i hedenske T ider har

tilbedet Afguder. D e n forste Prcest, som videö til

dette og folgende S o g n , er H a n s P e d e r s e n , der

dode 4602 .

Sko le n for hele Sog n e t findes i Hjortlund.

Förudett Ä 8 Td r. danfk Hartkorn, har Sognet 3 z P l.

Jndbyggernes A n ta l er 1 82 Personer.

4. K a l s l u n d S o g n .

Dette S o g n , der er Annex til det foregaaende, be-

grcendses a f L in trup, H ygu m og H jortlund S o g n e , og

ligger i z M i i l N . O . for Ribe.

ISS

T il S o g n e t henhore:

1. K a l s l u n d , med 16 Gaarde og 11 K aad - og J n -

derststeder, der höre under Haderslev og 7 Gaarde

og 2 Kaadsteder, der ligge under R ibe Amt.

2. H j o r t v a d , 5 H a lve -G aa rdeog 1 Jnderststed, af

hvilke kun 1 G aa rd Hörer til Hadcrslev.
3. L i l l e b o l , med 5 smaac Gaarde og 1 Jnderststed,

der höre til Haderslev med Undtagelse af den

mindste Gaard.

4. R a u n i n g , 2 smaae Gaarde.

5. B a u n g a a r d , som fordum har vcerct en Herrc-

g a a rd , er nu en scedvanlig Bondcgaard og 3 m in-

dre Parcelsteder. D e ovrige Jo rd c r, som horte

til denne Gaard, ere folgte til Beboerne i Hjortvad.

Zordbunden er sandig her ligesom L Hjortlund S o g n ,

dog findes noget lcrig M a rk omkring ved B aungaa rd .

M e rge l anvcndcS med Nytte. S k o v haves ilke, og

K a ls lu n d B y e allene har mere end tilstrcekkelig Mosejord.

K irken, som ligger paa M a rken , er en god B v g n in g

uden Taarn . D e n var tilforn Hovedkirke; m enda P rce -

stegaarden her blev odelagt af Fienden 1658 eller 1659,

opflog Prccstcn sin Boepcel i Hjortlund.

Sko le r findes i K a ls lu n d og Villebol.

K a ls lu n d blev i oeldre T ive r kaldet Kalfölund. I

V illebo l skal P a u l B a r t s k o e r , der curerede Christian

den Fjerde, da denne blev saaret i et Soeslag mod de

Svenste, have eiet en G aa rd , som Han, til B e lonn ing

for sin Tjeneste, fik frie for Skatter.

Haderslevhuserne i Sogne t staae sor 4 ^ P lov. R i -

bcrhuserne statte af 2 4 Tdr. Hartkorn.

Antallet af Jndbyggerne er 211 Personer; iblandt

diöse er 1 valgberettiget Grundeier.

ISS

5. F a r d r u p S o g n .

Fardrup eller F a ru p S o g n ligger z M ü l N . V . for

N ibe imellem Kalö lund S o g n og Vesterhavet.

T i l samnie höre:

1. N o r r e - F a r d r u p , med l l Gaarde og 1 8 K a a d -

og Jnderststeder.

2. K i r k e b y e , med 4 Gaarde og lO K a a d - o g J n -

derststeder.

3. K jo e rb o l.

4. J edsted, med 11 Gaarde og 11 LandboelSstcder.

5. H i l l e ru p , med 19 Gaarde og 6 K aad - og I n -

derststeder.

6. M e j lb y e .

7. T a n d e r u p .

D e to st'dstnoevnte B y c r , rigclig det haloe af H illcrup

og en Deel Besiddere i S o g n c ts ovrigc B y e r höre unter

Ribe. Jedsted er henlagt undcr V ilö lcv Mcnighed.

Foruden det Anforte höre endnu til S ogn c t nogle fra

Kjcerbol udflyttede Steder, t z u n d e g a a rd , störe og lillc

N y e g a a r d , N y e g a a r d s t o f t , F u g l s a n g og H i l -

le r u p h o lm .

D e til Fa rdrup S o g n hörende M arke r ere sor det

Meste sandede og have.Ahl i Bunden. M e rge l mangler.

Hoebjeringen er ypperlig, da Besidderne have en Deel

Moerstenge. Torvemoserne ere ubetydelige, og paa

S k o v sattes det ganste.

Sog n e t har i celdre og nyere T ider, ogsaa endnu

den 8 J a n u a r 1 83 9 , lidt meget ved Oversvommelser.

Skrcekkeligst var den, som fandt S ted Natten imellem

1 0 og 11 Oktober 1 6 3 4 , da den ikke allene odelagde

Bpgn inge r og M a rke r, men bortrev saa mange M e n ­

nester, at kun 3 0 Personer i hele Sogne t bcholdt

IS ?

Livet. E n anden Vandflod virkede meget odeloeggende

paa Nytaarsnat 1764.

Kirken har et T a a rn og er indviet til Set. N icolai.

A fd e Prcester ved samme, som vides, er Herr A n d r e a s ,

der dode 1601 , den forste. O m Hans Eftermand H err

N i e l s fortcelleö der, at Han daglig fik dygtig H u g af sin

Kone; hvorfor Han igjen gjennemheglede hende, naar

Han kom paa Preedikestolen.

Sko le r findes i Kjcrrbol, Zedsted og Hillerup.

Niberhuserne besidde 2 7 0 Tdr. Hartkorn. D e under

Haderslev hörende Besiddere have 4 § Plove.

A n ta lle ta fJn d b y g g e rn e e r2 3 3 , hvortil komme for

Zedsted og en Deel af H illerup B y e 14 3 . Personen

Valgberettigede ere 13 og valgbare 4 Grundeiere.

VI. Nsrre Rangstrup Herred.

N o n e Rangstrup Herred grcendser mod N . til G ra m

Herrcd, mod V . til Hvidd ing Herred og mod S . og O .

til Lygumkloster og Apenrade Amt. D e ts Lcrngde er

henimod 3 M i i l og Vreden rigelig 2 M i i l . I Fortiden

har dette Herred havt betydelige Skove; men nu er

ncesten In te t mere tilbage deraf. Zordbunden afgiver

godt R u g la n d , Hoeavlenerubetydelig, af Mosebund og

Hede findes en stör Deel. Foruden det, som ingen P lo v -

tart har, samt 1 P lo v i Roost, udgjor Herredet 6 0 H a -

derslevhuser Plove. Under Skakkenborg höre 5 Tdr.

Hartkorn; ogsaa findes her noget Tilliggende til Lygum ­

kloster Amt. Herredet indbefatter folgende 5 S o g n e :

1. Beftoft,

2. T islund ,

3. Toftlund,

iS«

4. Ugerffov og

5. Brandrup.

Desf^ rudrn Hörer endnu Roost B y e i A rn ld S o g n , hvad

Skattevcefen og Nettergangs sag er angaaer, under Norre

Rang'strup Herred.

1. B e s t o s t S o g n .

Beftoft S o g n ligger 2 z M i l S . V . sra Haderslev,

og bcgrcendses cff Nustrup, Skrydstrup, Vitsted, Agcr-

skov, Töftlu-id og T is lu n d Sogne.

Til. dekte S o g n höre:

1. B e s t o s t , der, sormden Prasteguard og Degnc-

bolig, har 7 Gaarde, 3 Küadsteder, 13 Jnderst-

steder og 4 Prccstelandboler.

2. H j a r t b r o e , 10 Gaarde, 6 Landboelö- og 4 I n -

derststeder. T o G aarve hedde F r y d e n l u n d og

P r c c s t h o ig a a rd .

3. N e d e r - - I e r s d a l , 5 'G aarde , 3 Kaad - og 8 I n -

derststeder.

4. H y r u p , med 7 Gaarde og 2 Jnderststcder.

5. S t r a n d e l h j o r n , med 15 Gaarde og 6 Kaad-

steder.

6. V r a a e , med 2 Gaarde.

7. B e s t o s t M o l l e , der ligger ved Gjelsaae og er

enkongeligPagtm olle.

M t t e S o g n Hörer under forskjellige Herreder. B e f-

tdft, 'H y ru p , V raae og de vestlig for Aaen liggende

Steder i M d e r - Ie r s d a l , staae under Nangstrup H er­

red; 'den ostlig sor Aaen liggende Deel af sidstnocvnte

B y e tillige med Hjartbroe Hörer under G ra m Hcrred.

A f Strandelhjorn höre de 2 Trediedele under Haderslcv

A m t, nemlig til det saakaldte Strandelhjorn Distrikt, og

cen Trediedeel omtrent under Apenrade Amt.

Sog n e ts M a rke r ere sandede og starpe ncesten over<-

alt. P a a Hoeavl sattes det, dog mindre ved Skrandel-

hjorn, end ved de ovrige Byer. Mosejord fistdes paa

mange Steder, hvorfor der ogsaa brcendes en Deel K ill,

iscer i H yrup og Strandelhjorn. Nogle smaae Skove

findes endnu s. E r . ved H yrup og Hjartbroe. O gsaa

Strandelhjorn skal tilforn have havt meget god S k o v ;

men den er nu ganske forsvunden.

Kirken er en fast B y g n in g med Ta a rn . D e n er ind-

viet til Se t. N ico la i, og blev ruineret indvendigt af de

keiserlige Tropper 1625. D e n forste Prcest her til S i e ­

det, som vides, er J o r g e n W u l f , dod 1569.

Sogne t har en Sko le i Befloft, der forestaaes a f

Degnen.

173 6 afbrcrndte en stör Deel af Beftoft B y e tillige-

med Prccstegaarden. P a a flere Steder i Sogne t sees

hedenske Gravhoie, og i Ncrrheden a f Hjartbroe skal,

efter S a g n , have staaet et S lo t.

Hele Sogne t udgjor 1 1 ^ P love , hvoraf dog kun

3 z höre under Norre Nangstrup Herred. Proestegaär-

dens Tilliggende er ansat til 1 ^ P lov.

Jndbyggernes An ta l under Norre Nangstrup H e r­

red er 3 6 9 og under G ra m Herred 2 2 0 Personer. I

Strande lh jo rn findes 2 valgberettlgede Grunvbesidvete.

2. T i i s l u n d S o g n .

T iis lu n d S o g n er Annex til det foregaaende. D e t

ligger 3 M i i l S . V . for Haderölev, omgivet a f NUstrup,

Beftoft og Toftlund Sogne.

14«

T i l T iis lu n d S o g n höre:

1. T i i s l u n d , med 14 Gaarde og 3 Kaadsteder.

2. A a b e l , med 2 4 Gaarde og 2 Kaadsteder; 9 Gaarde

og 2 Kaadsteder ere udflyttede og kaldes l i l l e A a ­

bel. 2 Gaarde ved Aacn hcdde A a b e lg a a r d e .

3. G o t t e r u p , med 6 Gaarde og 5 Kaadsteder.

Zordbunden i Sognet er fandet ligesom i Naboesognet

Beftoft, ogsaa sattes det her, ligesom der, paa Hocbje-

r in g til at forbedre de magre Agre med. A s Torvcmoser

findeS en Deel; mindst ved Aabel og i Overflodighed ved

T i is lu n d , hvorfor der ogsaa af Besidderne i sidstncevnte

B y e brcendes mange Ku l. Gotterup skal tilforn have

lagt i en stör S ko p ; men nu mangler vet saavel der, som

vveralt i Sogne t derpaa.

Kirken, der er indviet til Set. S tep ha nu s, liggcr

ude paa M arken og er en lille uanseelig B vgn ing . I

de catholske T ider skal den have voeret sat i B a n v i 2 A a r

formedelst et i samme paa en anscelig M a n d begaact

M o rd .

Sog n e t har 2 Sko le r i T iis lu n d og Aabel.

J celdgamle D a g e , mener man, har man hcr offrct

til T y r , K r ig e n s G ud. H a r dette virkelig vcerct T i l-

fceldet, saa er det sandsynligt, at Sognet derfra har saaet

sit N a v n , og at Ty rS lund senere er bleven forvandlct til

T iis lu n d . A f fire Herregaarde, som skulle have staact

her tilforn, findes intet S p o r mere. T u l l e s m o s e ,

siges der, skal fore N a v n fra en drabclig Kcempe, Tü lle

Dogensen, der har boet her i Sognet.

S og n e t staaer for 6 z Plove.

Jndbyggernes An ta l er 5 0 7 Perforier, deriblandt

2 valgbercttigede Besiddere.

I4l

3. T o f t l u n d S o g n .

Dette S o g n ligger 3 ^ M i i l S . V . for Haderslev

imellem T iis lu n d , Beftost, Agerskov, B ra n d ru p , A r -

rild og H o irup Sogne.

B y e r i dette S o g n ere:

1. T o f t l u n d , 16 O ttinger, 11 Gaarde og 11 Land-

boler eller Hufe, hvorunder de eenligt liggende

Steder H e r r e s t e d g a a r d , K j o e r g a a r d , H a -

ve rbcek, P u g h o i , K L r k e h o i og Lebeek ere

indbefattede.

2. S t e n d e r u p , 3 2 O ttinger, 18 Gaarde og 9 Land-

boler, blandt Hvilke S t e n d e r u p g a a r d , K o r s -

b j e r g , G r a u l u n d , L in d h o lm og P o p g a a r d .

3. O r d e r up med S k o v l u n d og V c e r s b j e r g , 16

O ttinger, 7 Gaarde og 4 Landboler.

4. A l l e r u p , med H o m m e lh a u g e , 16 Ottinger,

9 Gaarde og 2 Landboler.

5. R o m e t , 8 O ttinger, 3 Gaarde og 3 Landboelö-

steder.

M u u s v a n g er et godt Landboelssted.

Sogn e t staaer under forskjeilige Jurisd ictioner, ncm-

lig 4 O ttinger L Toftlund B y e under Skakkenborg, hele

Nomct samt 2 O ttinger og et H u u s i Stenderup under

Lygumkloster, og det ovrige af Sognet under Haderslev

Amt. E n e m a r k , der kun bestaaer a f to G aa rde , Hörer

i kirkelige S ä g e r under H o iru p , men i borgerlige S ä g e r

til Toftlund S o g n .

Zorderne som höre til Sogne t ere for det meste fkarpe.

Hoeavlen til O rderup og Stenderup er god ; A llerup og

Romet avle mindre, og Toftlund mindst Hoe. Romet

har ingen Torvejord og de andre B y e r neppe til Fo rno-

dcnhed. P a a S k o v mangler det; dog findes en liden

14?

Lund ved Toftlund, som mere tjener Ül at give B yen

Anseelse, end tilv irkelig Nytte.

Kirken, der ligger paa M a rken , kaldtes tilforn

H e rre s te d . D e n har et T a a rn , som forhen var be-

lydeligthoiere, men blceste ned i en sta r̂k S to rn i 1631.

D e n forste Prssst, som vides, er M a d s Z a c o b s e n ,

der dode 1615.

Sko len findes i Toftlund.

P a a Markest findcS en Deel Gravhoie og Offersteder,

og m an v il mene at Gudinden H e r t h a her er bleven

dyrket a f vore hedenfke Forfcpdre, samt at Navnet Hcrre-

sted egentligen skal betyde Herthasted. P a a Stenderup

M a rk var en saakaldt heilig K ilde, der ikke blcv benyttet

stf Nogen eftssr 1708. — Toftlund laae forhen noget

sydligere, men da B ve n 16 1 4 var bleven afbreendt af

de svenske Trohper, blev den opbygget der, hvor den

n u ligger.

Toftlund S o g n udgjor 11 z Plove foruden omtrent

1 s P lo v , der Hörer under Lygumkloster og 5 Tdr. H a rt­

korn, der skatte til Skakkenborg.

Jndbyggernes A n ta l er 6 77 Personer, deriblandt

ere 2 0 valgberettigede og 3 valgbare Grundeiere.

4. A g e r s k o v S o g n .

Hgerflov S o g n ligger 3 z M i i l S . V . for Haderslev.

D e t grcendser mod Beftoft S o g n , Apenrade Am t, samt

B ra n d ru p og Toftlund Sogne.

T i l dette S o g n höre:

1. A g e r s k o v , nred 2 3 Ottinger, 16 Gaarde, 10 Huse

og 6 Anderster.

2. G a l s t e d , med 15 O ttinger, 9 Gaarde, 4 Huse

og 3 Anderster.

3. R a n g s t r u p , med 18 Ottingek, 12 Gaarde,

6 Huse og 13 Anderster.

4. M e l l e r u p , m ed4 Ottinger^ 4 G qarde, 2 H u se

og 6 Anderster.

5. V e l l e r u p , med 1 6 O tt in g e r , 8 Gaarde, 2 Huse

og 5 Anderster.

6. B o u l u n d , med 5 0 O ttinger, 16 Gaarde, 8 Huse

og 12 Anderster.

7. G e s t r u p , med 2 9 O ttinge r, 14 Gaarde, 7 Huse

og 6 Anderster.

8. N a n g s t r u p g a a r d e , 4 O tt in g e r , 3 Gaarde.

9. S i n d et, 2 O ttinger, 1 Gaard.

10. F a a r h u u s , 2 O ttinger, 1 Gaard.

11. O r g a a r d , 2 O ttinger, 1 Gaard.

12. L a n g e l u n d , 4 O ttinger, 1 G aa rd og 4 A n -

dersthuse.

13. N i t r i s k j c e r , 2 O ttinge r, 1 G aa rd og 1 A n -

derststed.

14. G a m m e ls k o v , 4 O ttinger, 2 Gaarde og 2 Z n -

derster.

M e d Undtagelse a f 2 Gaarde og 1 Kaadsted i Velle­

rup , som staae under Lygumkloster A m t, ere alle S o g ­

nets Beboere Haderslevhuser. M u sp o t og Goltbcek,

der i Kirkesager höre til Hellevad S o g n , ere mdbefattede

under Agerskov S o g n s P lovtart, og staae paa visse

M a ad e r i Forbindelse med dctte S o g n .

Markerne bestaae for det meste af sandmuldig Jord ,

og have Underlag af magert Rodleer. Vellerup og B o u ­

lund have den bedste HoeLjering. Skove haves i K :

thi lidt Ege- og Ellekrat, som forefindes, sortjenex ikke

dette Navn. Rangstrup og Gammelskov have gode

Torvcmoser, og her brcendes mange K u l. O gsaa de

14?

144

andre B y e r i Sogne t ere L denne Henseende temmelig

godt forsynede.

K irken, der er en af de smukkeste i Egnen, er indviet

til Set. D ionysiu s. Blandt.Proesterne ved samme moer-

kes T e r k e l M a d s e n , der dode 1593 , og opnaaede

en Alder af 105 Aar.

Faste Sko le r findes i Agerstov, Rangstrup og

V ou lund.

Hist og her i S o g n e t sinder man G ravhoie fra he-

denske Tider. I en a f dissc, der liggcr senden for

K irken og kaldes Boldershe i, opploiede m an for en

Deel A a r siden nogle Menncskebeen, efter S a g u af

Kcempen B o l d e r , som drcebte K o n g H o th e r . —

S i t N a v n har Sogn e t sandsynlig fra de störe Egestove,

som vare her i Fortiden.

Antallet af S o g n c ts Plove er 22Z , naar Faarhuus,

Prcrstcgaarden og Degneboligen undtages.

Jnbyggcrnes An ta l er 1260 Personer, iblant hvilke

findes 31 valgberettigede og 14 valgbare Grundeiere.

5. B r a n d r u p S o g n .

B ra n d ru p S o g n liggcr 1^ M i i l N . O . for Lygum -

kloster, indfluttet a f Lygumkloster Am t, A rr ild , Toft-

lund og Agerstov Sogne.

T i l dette S o g n Here:

1. B r a n d r u p (B ra n d e ru p) , der har 3 8 Ottinger,

1 9 G a a rd e , 1 Toftegods, 4 hele Kaadst., 4 halve

Kaadst. og 10 Znderstfamilier.

2. R u r u p , med 15 Gaarde, 1 Toftegods, 1 Kaadst.

og 10 Znderstfamilier.

3. R e f s l u n d , 2 halve Gaarde.

4. M a n d b j e r g , 1 G aa rd paa 7 Ottinger.

145

5. B r a n d e r u p M o l l e , der forhen var en kongclig

Pagtmolle, men som nu er folgt.

Hele Sognet Hörer under Haderslev, med Undtagelse

af et Toftegods i R u ru p , der staacr under ^.'ygum-

kloster Amt.

Markerne ere bedre, end i de sidst omtalte S o g n e , og

dave vundet meget ved Benvttelsc af Mergelen. P a a

Torvcmoser fattes-det ncesten ovcralt; de saakaldte Flave

eller Hcdetorv ere derfor det brugeligste B in d e m ate ria l.

Kratskov findes paa flere Steder; men Fortidens hety-

delige Skove , af hvilke een skal have strakt sig fra R u ru p

og til B rande rup Kirke, ere horte. E t P a r smaae

Stvkker S k o v findes imidlertid endnu haade ved M a n d -

hjerg og R u rup . Hoeavlen er temmclig god.

Kirken er en tkrrk B v g n in g med Taarn. D e n forste

Prcest ved samme, som vides, er T h o m a s P e te rse n ,

der levcde i Begvndelsen af det 17 Aarhundrcde.

Sko le r findes i B randerup og Ru rup .

D e n nordlige Deel af B randerup B v e tilligemed

Prcestegaarden afbrcendte 1667 ved en Nytterö Uforsig-

tighed, der, idet Han rced igjennem Byen, skod en Pistol

af mod et af Husene. 1719 afbrcendte den storste Deel

af R u ru p . I Sognet findes flere Gravhoie.

Hele Sogne t udgjor 11^ Plove.

Judbyggerneö An ta l er 465Pe rsone r, a f disse ere

17 valgberettigede og 1 valgbare Grundbesiddcre.

V II. Hvidding Herred.

Dettc Herrcd ligger vcsten for G ra m o g N o rre R a n g -

strup Herreder, mod N . har det N ip saaen , mod V .

Besterhavet og mod S . Nibe og Lygumkloster Ämter.

(K)

146

Leengden udgjor omtrent 3 M i i l og Breden 2. ̂ M i i l .

Iordbunden er paa flcrc Stedcr god, og paa andre S te -

der daarlig nok; tln af Mosejord og iscrr Lynghede har

Herredet Overflodighed. E n Deel Manskland, som sindes

längs nied Besterhavet, er ikke inddigct, og derfor ofte

udsat for Bandflod. Jurisd ictionen er meget blandet i

dette Herred. D il Haderslev höre, foruden en Mcrngde

Zorder, der ikke staacr under P lovtart, 1 2 0 P lo v e ; til

^vgumklofter Am t höre omtrent 9 0 Plove; ^Lndevitterne

have omtrent 1 8 P lo v c , og deBcboere, som höre under

det egentlige Danm ark 616 Tdr. Hartkorn, hvoraf der

paa Skakkcnborgernes Andeel falde 197 Tdr. I verds-

lige S ä g e r staaer den nvrdlige Deel af Romoe og i kirke-

lige Anliggendcr M a n oe i Forbindelse med Herredet.

S o g n e i Hvidd ing Hcrrcd ere:

1. Arrild ,

2. Hoirup,

3. Spandet,

4. Sehm ,

5. Noager,

6. Bodder,

7. Skjcerbeek,

8. B ro n s ,

9. Reisbve,

10. Hvidd ing og

11. Bester-Vedsted.

1. A r r i l d S o g n .

A rr ild S o g n ligger omtrent 1^ M i i l N . for Lvgum -

kloster. D e t grcendser til Skjcrrbcek, Bodder, H o i­

rup , Toftlund og B randerup S o g n e , samt til Lygum -

kloster Amt.

147

T il A rr ild S o g n henhore:

1. A r r i l d , 2 5 G a a rd e , 3 K a a d -o g 2 6 Zndcrststeder

og Parceler.

2. H o n n i n g , 8 Gaarde, 5 Landdoler og 11 Inderft-

steder. 9togle udflyttedc Vandboelshuse hedde

^ is k h o lm .
3. O b j e r g , 1 Halvgaarde.

1. N o oft, 12 G a a l de, 1 K aad - og 12 Jnderststeder.

Ndflottede ere: G l aa ste e n , S k o v l u n d , R o o s t -

lu n d , S a n d c t og R o s e n d a l .

6 . L i n d e t g a a r d og ^ in d e t k r o e , 2 Halvgaarde.

Hele A rr ild S o g n Hörer under Haderslev Amt, naar

2 G a a rd e til Lvgumkloster og 1 O tting i H önn ing , der

staaer under N ibe. lindtages. Noost B ve Hörer i verds-

lige S ä g e r til Norre Nangstrup Hel red.

Io rre rn e i vette S o g n ere tilveels starpc, men til-

deels ogsaa af cn tenlmelig god Beskaffenhed. Bevst ere

de, som höre til Noost B ve , der ogsaa har en Deel Enge-

bunv. A rr ild , H önn ing og O bjcrg have betydelige

Torvemoser. T i l Findet- eller Linnetgaard horte tilforn

en stör Torvemose, der nu tilhorer Köngen. O gsaa

Vinnetslov eies af Köngen; her seelges hvcrt A a r noget

Tr^rc ved Auktion. M e d Undtagelse af ubetvdeligt

K ra t, som sindes hist og her, have So g n e ts Beboere

ingen Skov.

Kirken er indviet til Set. M a rie . D e n har et spidö

T a a rn , der blcv bvgget 1775, efterat det f o r r ig e 2 A a r

i Forvcien var bleven odelagt af ^vnilden. D e n forste

P ra st, som anfores, og som tilligc var Herredsprovst,

er P e t e r Z a c o b s e n fra 1598 til I E . H a l ls Efter-

mand B e r t e l I a c o b s e n G r o n dode i K irkens

Chorsdor 1630.

(K *)

L48

Sko le r findes i A rr ild , Noost og Hönning.

I Sognet sindes paa flcrc Steder S p o r a f gamle

Herrcsceder ellcr Slotte. A f disse stal et, der bar staaet

paa A rr ild M a r k , ha^e hcdt O r n h o l m cller A a r e n s -

h o lm . F r a 2 Gaarde i Noost, har den i Historien be-

romte H a n s Nostgaard sit N avn.

A rr ild S o g n udgjor 9^ Plove og 1 Tde. Hartkorn

under H vidd ing Hcrred. Noost B y e , unver Norre

Nangstrup Herred, 4 ^ Plove.

Antallet as Indbpggerne er, forudcn Noost Bye, der

toeller 1 76 , ialt 471 Pcrsoner. Dalgberettigede ere 10,

valgbare 6 Grundeiere.

2. H o i r u p S o g n .

H o irup S o g n liggcr 4 ^ M i i l V . for Haderolcv, og

er omgiven a f A rr ild , Boddcr, Spandct, G ra m og

Toftlund Sogne.

T i l samme höre:

1. H o i r u p , med 8 Gaardbesiddere, 8 Huusm am d

og flere Zndcrster.

2. A r n u m , med 3 « Gaardbesiddere, 28 Kaadnere

og nogle Jnderster. B ye n inddeles i Dster- og

Beste r-A rnum .

3. S te e n S b c e k , 2 G a a rd c .

4. E n e m a r k , 2 Gaarde og

5. Skovridcrboligen L in n e t s k o v .

Beboerne i S ogn e t höre for det meste under H adcrs-

lev Am t; dog findes der enkelte, som staae under Skak -

kenborg og Ribe.

Ved H o irup er en Veirm olle, der blot maa benyttes

til Grubcvcerk.

Jordbunden er temmelig starp. Ho irup har ikke

14S

ubetpdelig Hoebjcring, ogsaa A rnum hur nu en Deel,

cftcrat mange af Gaardmccndcne der for flere A a r siden

fik nogct E n g fraG jc lsto ft, som ligger i Ncerhedcn og

dengang var en kongelig Pagtgaard. H o irup har bety-

delig Torvemose; A rn u m har ogsaa noget, men langtfra

ikke saamegct. S k o v sindcS ikke i Sognet, naar den

forhen ved A rr ild omtalte Linnetskov undtagcS.

Kirken ligger hoit; den er lille og har et Taarn .

S o m Preest ved samme ncevncs efter Reformationen forst

Z e n ö T h o m s e n , der stal have lcvet 1553.

Sog n e t har en S to le i A rn u m og en i H o irup .

I Neerheden af H o irup skal have liggct en Hcrre-

gaard, A b i l d g a a r d kaldet. P a a M a r le n sindcs ikke

faa G ravhoie fra Oldtiden. O m H o irup D ve hcdder

det i danske A t la S : „ B y e n er liden og kort, dog

ligger Grundstcnen paa det vesterste H u u ö ligcsaa hoit,

som Skorstcncn paa det öfterste."

H o irup S o g n staacr for 7 ' P love og statter til

Skakkenborg af 9 og til R ibe af 3 Tdr. Hartkorn.

Jndbpggcrnes Anta l er 5 0 8 Personer, hvoriblandt

1 valgberettigct Besidder.

3. S p a n d c t S o g n .

D c t te S o g n ligger 5 M i i l V . for Haderslev og be-

grandses af H o irup , Vodder, Roager og S c h m Sogne .

T i l S ogn e t höre:

1. S p a n d e t , med 11 Gaarde, 7 Kaad - og nogle

Inderststedcr.

2. F j e r s t e d , med 8 G aarde, 1 K aad og et P a r

Iudersthuse.

3. S p a n d e t g a a r d , med 3 Gaarde og nogleHuse.

E t Vsertshuuö k a ld e s S p a n d e tk ro e .

L5»

1. M o lbye mcd en litte Bandmotte og en 1827 bpggct
Beirmolle, samt 14 Kaadstcdcr og flcre Jnderster.

Sogn e ts Indbvggere ere deels ^indcvitter, og bore

deels ander Haderslcv og Skakkenborg. D e ferste svare

i Maancdsskat 13 R ig sd . 8 ß.; Haverslevbuserne der<

imod kun 6 R ig sd . 14 ß. Skakkcnborgernc have 12 Tdr.

Hartkorn.

Jordbunden er rct god og Sognet bar merllndtagelse

a fM o lb y e god Hoebjcring. A f^ordbnrndse l findes over­

alt merc, end til eget B r u g bchoves. Ubetydclig Kratskov

seer man paa enkelteSteder. Fjerfted har for en Deel A a r

sidcn havt en god S k o v ; men dcraf er ikke megct tilbage.

Kirkcn har et Taarn. Der fortcrllcs, at den i crldre
Tider har vceret Annex til Hoirup, dog lader dette sig
ikke bestemme medVisbed. Den forste Prccst, som ber
omtaleS, er Hr. So re n , der tillige skal have varrt
Tingskriver. Hans Eftermand, Hr. Peder, var eil
stör Mester i at skyde med Flitsbuc, og fra Hr. ^ r e
dcrik Knudscn, der igjen sulgtc efter Ham (fra 1616
til 1630), har man det bekjcndtc Ordsprog: „Det gaacr
an, sagde Spandet Proest, da de bare Ham til Kroen."

Skoler findeS i Spandet og Molbye.
S p a n d e t g a a r d bar tilforn vcertt en Hcrregaard,

og. Adelsmanden S o r t e P l o v , som dreeb^e K ong

E r i k ' E m u n d , skal have boet her. 1548 var C la u s

Sehestedt E ie r af Gaarden, og i det 17 Aarhundrcde

tilhorte den Besidderne af Horbroe- og Lindevit. Her-

efter blev den parcellerct.

Fomdrn dr 12 Ddr. Hartkorn- som Skäkkenborgernc
besiddde, har Sognet 2 ^ Plove.

Jndbyggernes A n ta l e r .373 Perforier , hvoriblaudt

findeö 6 valgherettigede Besiddere og 1, som er valgbar.

151

1. S c h m S o g n .

Schm cllcr Sccm S o g n ligger ^ M i i l L). sor Nibe

og N. for Spandet og Roager Sogne.

T i l dctte S o g n höre:

1. S c h m , bcstaacnde af 18 Gaardc og 18 Kaad -

stcder; kun Prcrstcgaard og Kirke samt een G aa ro

borcr undcr Hadcrslcv Am t, dct ovrigc dccls til

Nibe og dccls til Skakkenborg. S e h m g a g r d , bc­

staacnde as 2 belc Gaardc, staacr undcr Skakkenborg.

2. B a r m i n g , vcd P a n n in g S o e , mcd 8 Gaardc,

2 K aad - og flcre Indersthuse, hvoraf tun rigclig

fjcrde Partcn borcr undcr Hadcrslcv. Udslvttcde

cre S t a u n a g e r , 2 Gaardc, K a r k o v g a a r d ,

S o n d e r - og N o r d e r l y k k c og B a r m i n g l u n d .

3. S n e p S g a a r d c .

1. F a u r h o l t .

H o h m mcd H o b ml und.

ix H o h in v e i l e og F a u r l u n d cre uoglc H use , som

erc fremstaacdc vcd M arkcrncs Ndskiftning.

KUln den mindste P a rt as Sognet Hörer undcr H a -

dcrolcv, de slcste Bcsiddcre erc Nibcrhuscr. Skakken-

borgcrnc havc 3 2 Tdr. Hartkorn. D e hadcrolcvske Un-

dergivne i dctte og Spandet S o g n havc, da de kun crc

saa, cn fcclleS Sogncfoged.

Agcrlandet er for det mcste sandig og skarp, dog fin-

dcs der ogsaa noget, som er ret godt. S c h in og B a r -

m ing avle en Deel Hoe, vcd de andre V ve r sattes dct

dcrpaa. S ch m allcne har nogen Moscjord af ringe G od-

hed. S ko v niangler overalt, naar man undtager ct

lidct Stykke vcd Schm gaard , hvoraf Trcrerne tilhore

Skakkenborg.

Kirken er indviet til Set. Andreas. Den har i

1L2

gainle T a g e havt sin egen Preest; dcrefter forretteoe

begge Capellaner i N ibe GudStjenesten her, og i vore

T ive r er Capellancn vcd Domkirkcn allcne tillige Sog n e -

prcest for Sehm .

Skv le r findes i S ch m og Hohm.

Her i S ogn e t har fordum vcrret et Benediktiner­

Kloster, der sandsynlig er stiftet i K nud den S to re s T iv ;

hercftcr blev det forvandlet til et Cistercienserkloster, og

1156 forflyttet til Lygurnllostcr. Hoor det har staact,

ligger nu en G aa rd kaldet M u n k e g a a r d .

Seh m S o g n staaer for 1 - Plove og har 159 Tdr.

Hartkorn.

V land t 41 Jndbyggere har det 2 valgbcrettigede

Grundcjere.

5. R o a g c r S o g n .

Noager eller, som det ogsaa kalrcs, N a a r Sog ie

ligger 5 z M i i l V . for Hadcrslcv. T e l grcendscr til

Se h m , Spand e t, Voddcr, H o ivd ing, Bester-Bedsteo

S o g n e samt til N ibe Amt.

T i l samme höre:

1. N o a g e r , bestaaende af 12 Gaarde, 4 LandboclS-

stcder og 10 Jndersthuse.

2. K i r k e b v e , der, foruden Prcestegaard og Dcgnc-

bolig, har 8 G aarde, 6 K a a d -o g 1 Jndcrststed.

3. O s t e r o b l i n g har, foruden nogle Stcder, der

regnes til N ibe Am t, 8 Gaarde og 3 Kaadstedcr,

der höre til HaderSlcv.

4. V e s t e r b c e k , med 6 Gaarde og 8 mindrc Stcder.

S t a v e t s k o v er en smuk lille Gaard.

Jurisd ictionen er blandct, thi i S ognct findcS baade

HaderSlcvhuser, ̂ indevitter, Lygumkloster Tjenere (z P l.),

15»

Niberhuser (31 Tdr. Htk.) og Skakkenborgcre (2 Tdr.

Htk.). Haderslevhuserncs Maanedsskat er 2 3 N igsd.

17 ß. og Lindevitternes 12 R igov. 3 8 ß.

Zordbunden er paa nogleSteder sandig, paa andre

le rig , og paa atter andre en B lan d in g af Leer og Sa n d ,

kirkebye og O b lin g have gove Enge; de andre to B ye r

cre mindre godt forsyncde i denne Henseende. P a a T o r -

veinose og S k o v mangler det.

wirken, en smuk B y g n in g mcd T a a rn , er indviet

til Set. Andreas. D e n forste lutherske Prcest ved samme

var H r. P a u l ; Hans Eftermand Z o h a n n e s C l a u s e n

N o r in s ied, envceldig Skyttc, dode 1590.

Sko le r findcs i Kirkebye og Vesterbcek.

V e s t e r b c e k har i gam leDage vcrrct et Herrescede.

A f sannncs Besiddere ncevnes J e n s U lf 1513. Hcrefter

kom Gaarden i Forbindelse ined Horbroe, og blev endclig

nedlagt mov S lu tn in ge n af det 18 Aarhundrede.

Foruden de tilforn omtalte 3 3 Tdr. Hartkorn har

Noager S o g n 7z P love, der skattc til Haderslev.

Zndbyggernes Anta l er 4 0 9 Personer, iblandt hvilke

findes 15 valgbercttigede Besiddere.

6. V o d d c r S o g n .

Dette S o g n ligger 5 z M i i l V . sor Haderslev, og

er omgiven af Noager, Spandet, H o irup , A rrild ,

Skjcerbcek, B r o n s og Neisbpe Sogne.

T i l Vodder S o g n höre:

1. V o d d e r , der, foruden Prcestegaard og Degnc-

bolig, har 5 Gaarde, 5 Kaadsteder og 1 Jndersth.

2. O v e d , mcd 5 Gaarde og 1 Znderststed.

3. B i r k e l e v , med 12 G aarde, 9 Kaadsteder og

2 Indersthuse.

154

4. G a a n s a g c r , med 10 Gaarde, 3 Kaadstcder og

2 Jkidersthuse.

D e fleste Bcdoere her i Sognet höre under HaderSlev.

Under Lygumkloster Am t staae 3 Gaarde, under Skak -

kenborg 3 og under R ibe 1 Gaard.

Jordbunden er-deels muldig og lerig og deels mul-

dig ög sandig. D e l sidste er is^r Tilfceldet omkring vcd

Oved og G aansagcr. Hocavlen er god i hcle Sognet.

G aan sagcr har cn dewdelig Mose, de andre Bpe r bc-

hjelpe sig sor det mcste med Hcdetorv. P a a L k o v mangler

det, b l o t v e d V r a a , et ecnligt S t e d , sindes noget Krat.

K irken här voeret invviet til Set. Laurentius, bvis

Billedstotte sor faa A a r siden stod bag vcd Prcevikestolen.

O m den flauer der endnu, kan jcg ikkc bcsternme. D en

forste Proest, som navues til dette S o g n , er Provft

S o r e n P e t e r s e n T h i s t r u p ; Han var tilligc Her-

redsskriver og dode 1558.

Hovedskolcn er i Boddcr, cn mindre Sko le flndcs i

Birkelev.
E n Herregaard, H a l l e bcrk kaldet, som forekommcr

i et Amtsregister fra 1580 , skal have lagt i Narheden af

GaanSager. S and svn lig er det Stvkke ^ o rd , hvoraf

GaanSagerne (efter Nhode o gA aga a rd) skatte20Nigöv.,

kommen fra denne Gaard.

Sogne t staaer for 10^ Plove og har 9 Tdr. Hartk.

Jndbyggerncö Anta l er 3 5 5 Personer, deriblandt

15 valgberettigede og 2 valgbare Grundeiere.

7. S kj oer bo ek S o g n .

Skjoerbcek S o g n ligger 2H M i i l S . for N ibe, og

omgives af B ro ü S , Vodder og A rr ild S o g n e , Ribe

Am t og Vesterhavet.

ISS

T i l dttte störe S o g n höre:

1. Skj oerboek , der sorudcn Prastegaarden har 9

Gaarde, 11 Landboelösteder, 3 K aad - og en stör

Deel Jndersthuse.

2. M c e l b y e , med 2 Gaarde, 4 Landboelssteder,

5 Kaad- og 8 Jndersthuse.

3. G j e s i n g , der deleS i Oster- og Destcrgjesing, og

har 2 0 G aarde, 6 Landboelöstedcr, 1 Kaad og

5 Jndersthuse.

4. H j e m s t e d , 9 Gaarde (deriblandt K a g b o l) og'

0 Jndersthuse.

5. H u n d e g a d , med 1 G aa rd , 4 ?andbbelsstcde'r,

4 Kaad - og 3 Znderststcder. — M e hidtil rtcrvnte

B ve r ligge saa noer sammen, at de tilsyneladmde

kun udgjore cn eneste Bpe.

6. M o h s b o l , 3 Gaarde og 1 Landboclssted.

7. U l l e r u p , 3 Gaarde og 2 Vanvboelssteder. V ed

Ullerup ligger U l l e r u p l u n v , cn G aa rd paa

6 O ttinger, som i det 16 Aarhundrede stal have

tilhort Fam ilien S e h e s t e d t .

8 . V e s t e r g a s s e , med 7 Gaarde, 9 K a a d -o g 3 J n -

derststeder.

9. O s t e r g a s s e , 21 Gaarde og 13 Kaadsteder. Ud-

flyttct e r K j e p s l u n d .

10. B a r S b ö l , m ed4 Gaarde.

11. G a a r d k r o g , med 7 5iaadsteder.

U l m o l l e er et Vcertshüüs ded Ärnkdeveien

til Ribe:

D e fleste Btsiddere i Skjeerdak S o g i i ere Haderslev-

huscr. T i l ^ygumkloster Am t höre (eftcr A agaa rd) 6

G aardm ., 7 KaadN: og 17 Jndcrstcr og underSkakken-

dorg 12 Gaardmcend, 5 Kaadncre og 1 Anderste.

158

D a Sognet grcendser til Havct, saa er Io rdbundens

Beskaffenhed meget forskjelligt. Nccrknest ved Havet er

der en DeelMcerskland, hvorefter der folger en sandig

og starp Strcckning. P a a somme Steder er Unverlaget

Leer. Hjenisted og Gjesing ere godt forsynede medMcrrsk-

hoe. P a a Viosej^rd sattes dct ncrsten overalt, og B e -

boerne maac dcrfor, da de ingcn S k o v have, kjobe en

Deel Vrccndsel fra de tilgrcendscndc Sogne.

Kirken er stör og har et holt Taarn. Forhcn har

den havt Lo Prcrster, men nu knn een. Ester Reform a­

tionen var den forste Prcrst ved samme T y c h o C h r i ­

s te n s e n eller G r u m s e n , som dovc 1548. J o h a n ­

n e s A n d e r s e n , som stod her fra 1616 til 1627, stak

Prcesten L B r o n s ihjel mcd en Pcnnckniv og blev lanv-

flygtig-
Sogn e t har 3 Districtsstoler: 2 i Skjcrrbcek B y c

og 1 i O ster-G asse.

S y d l ig for Hjcmstcd ligge 3 3 0 Dem at Land ved Havct.

H e rlaae fordum B ye n M is t H u s u m , der bestod af 11

Gaarde og blev odelagt ved den störe Ovcrsvommelse

1634. Senere bleve igjcn nogle B o lige r opferte; men

da Bo lge rne saa ofte truede dem, flyttcde Bebocrne dort

igjen, og Landet Hörer nu deels til Hjemsted og dcels

til Medolden. Ved M isthusum var en god H avn , som

Christian den Fjerde havde isinde at lade befceste. P a a

K agb o l M a rk skal forhcn have staaet en Herregaard,

h v is Jorder ere deelte imellem B r o n s o^ Skjoerbcrk

Sogne . F r a Gassebjcrget har m an en viid Udst'gt.

O m krin g ved det, samt paa flere Steder i Sognet sees

mange hedenske Gravhoie.

Skjoerbcrk S o g n staaer for 2 3 zP lo ve og har 77 Tdr.

Hartkorn.

157

Antallet af Indbyggerne er 1169 Personer; af dissc

ere 3 6 valgbcrettigede og 9 valgbare Grundbesiddere.

8. B r o n s S o g n .

B r o n s S o g n liggcr omtrent 2 M i i l S . for R ibe og

indsluttes af Desterhavet samt Neiöbye, Vodder og

Skjcerboek Sogne .

T i l B r o n s S o g n höre:

1. B r o n ö med 9 Gaarde og 1 Kaadsted samt en

B a n d - og Veirmolle. S y d l ig liggcr H o l m g a a r d .

2 . A s t r u p , hvoraf 8 Gaarde og 2 Kaadsteder höre

under Haderslev, 1 G aa rd under Lugumkloster og

det ovrige under Ribe.

3. H a v e r v a d , med 16 Gaarde og 1 Kaad under

Haderslev og nogle Steder under R ibe og Ska k -

kenborg.

-1. N o r m s t e d , 5 Gaarde og 3 Kaadsteder.

5. O b e l i n g , med 7 Gaarde og 6 Kaadsteder under

Haderslev.

6. S o n d e r n i s , der til Haderslev har 16 Gaarde

og 4 Kaadsteder.

Haderslevhuser, Lindevitter, Lygumkloster-Tjenere,

Niberhuscr og Skakkenborgcre findes i B r o n s S o g n

blandede imellem hverandre. Hadcrslevernes M aaneds-

flat er 8 6 N igöd. 4 4 ß., Lindevitternes 1 R ig sd . 2 4 ß.

Riberhuserne have rige lig 4 3 og Skakkenborgerne

10 Tdr. Hartkorn.

Ved Vesterhavet har dette S o g n gode Mcerstfenner,

og da det Heller ikke sattes paa G eest-Enge, saa er Hoe-

bjeringen fortrinlig. D st lig for Mcersten er Zordbunden

derimod mager og fandet. Jordbrcendsel kjobeö sor

storste Delen i Naboesognene, da her hverken er M ose

ISS

eller Skov. I det saakaldte Kjcrr skal imivlortid tilforn

have vceret en ikke ubetydelig S k o v , thi der siges, at det

Tom m er, som findeS i B r o n s Kirketaarn, skal dervcrrc

hugget omtrent 1681.

K irk m , der erindviet tü S t t . V illehadus, er en as

de smukkeste i Auttet. D e n har et O rge l, og et llh r-

vserk viser Tim crne paa 3 a f Taarnets SLder. B iskop­

pen i R ibe har, som Archidiaconus, tilforn holdt cn

V ic a r iu s ved sanune, men lonnede den saa daarligen, at

tre efter hinanven forlode denne Post. D e n Fjerde i

O r d e n e n v a r C h r i s t i a n G r e g e r s e n , derdode 1558.

C h r i s t i a n B i l l u m blev, som forhen ved Skjoerbak

er omtalt, drcrbt af Proesten Z o h a n A n d e r s e n og

dode 1627.

Sko le r findeS i B r o n s og Havervad.

B r o n s ftal voere en meget gammel B y e , ved hvilken

der forhen er blcven holdt T in g under aaben Himmel paa

de endnu saakaldte Tingbjerge. A s t r u p g a a r d har i

celdre T ider voeret et Hcrrescrde, der 1408 tilhorte E iler

Z u h l og sencre Fam ilien W inther. T o So n n e r af denne

sidste Fam ilie deelte 1602 Gaarden i to Dele. Haver-

vad, mener m an, har sordum vceret et Kloster, der blev

kgldet H e r r i t s v a d . O gsa a H o n s , som laae vesten

for Havervad, har vceret en Herregaard og maaskee

endnu senere en B y e , der er bleven odelagt af Floden.

B ro n S S o g n staaer for 2 9 Plove og har 5 3 Tdr.

dansk Hartkorn.

Anlallet af Jndbyggerne er 6 6 2 Personer. V a lg -

berettigede ere 3 3 og valgbare 10 Grundbesiddere.

9. R e i s b y e S o g n .

Dette S o g n , der begrcendfes af Hvidd ing, Vodder

LL9

o g B r o n s S o g n e samt Vesterhavet, ligger 1^ M i i l S .

for Nibe.

T i l dette S o g n höre:

1. R e i s b y e , der, foruden Prcestegaarden, har 2 6

Gaardbesiddere (a f hvilke 2 3 höre til Haderslev,

2 mider R ibe og 1 under Skakkenborg), 13 K aad -

steder eller Forbedelser og 13Huse med libe tJorv til.

2. K j c e r b o l l i n g , med 7 Gaarde (hvoraf 2 til H a -

derslcv, 4 til R ibe og 1 til Skakkenborg), 3 Kaad-

steder og 5 Huse med livet eller intet Io rd .

3. H a v e d , med 4 Gaarde, nemlig 1 under H aders­

lev og 3 under Ribe.

D e fleste af S o g n e ts Beboere ere Selveiere. M a a -

nedsskatten af Haderslevhuserne udgjor 2 9 N ig sd . 11 ß.

og af Lindevitterne 3 R ig sd . 2 0 ß. Under R ibe höre

6 8 Tdr. og under Skakkenborg 13 Tdr. Hartkorn.

Geestjordbunden, som Hörer til S ogn e t, er i og for

sig selv skarp og har under en tynd Skorpe af ret god

Io r d , derer tilveicbragt vcd flittig G jodn ing, A l eller

ufrugtbar Sa n d . Mcerstlandet er udmcerket godt. D e t

benyttes deels til G roesn ing, deels til Hoeavl, og kan

fra et Kildevceld forsynes med fcerflt Band. P a a S k o v

sattes det, ligeledes paa Torvejord i Segne t selv; men

da en Deel af Beboerne eie en M ose , der er kommen fra

den ene a f Linnetgaardene, saa kunne de derfra hente

det fornodne Jordbrcendsel.

K irken i Reisbye er indviet til Set. Laurentius. D e n

forste lutherske Prcest ved samme var S e v e r i n u s

E b b e r i , som dode 1557.

Sko le r findes i Reisbye og Haved.

Reisbye har sandsynligen sit N a y n af Neesfloden, en

Boek der lober norden forbi Kirken. I Fortioen har

IS«

denne B ye lagt ncermere ved Havet; men happige O ve r-

svommelser have foranlediget Beboerne til at flytte lä n ­

gere op i landet. Floden kan imidlertid endnu der, hvor

B yen ligger, naae den, og troenger saavel der, som i

Kjcerbolling, stundum ind i Husene.

Sogn e t staaer for 9 z Plove og har 81 Tdr. dansk

Harlkorm

Antallet af Indbyggerne er 3 1 1 , hvoriblandt sindes

17 valgbercttigede og 3 dalgbare Gdundeiere.

. ^ 10. H v i d d i n g S o g n .

Hvidd ing S o g n ligger 1^ M u l S . V . for Nibe,

og indfluttes deels af Vesterhavet og deels af Vester-

Vedsted, Noager og Reisbye Sogne.

T i l dette S o g n höre:

1. H v i d d i n g , der, foruden Prcestegaarden har 11

G aarde, 8 Kaadsteder og 1 Jndersthuus.

2. H o r b r o e , med 7 G aarde, 7 Kaadsteder og 6

Jndersthuse.

3. E n d c r u p , 4 Gaarde.

4. L u n d s m a r k , 3 Gaarde.

5. R a a h e d e , 16 Gaarde og 10 Kaadsteder. J N o e r -

heden af B ye n er en Veirmolle.

Hele Sog n e t udgjor med Prcestegaarden 120 O t-

tinger, deraf höre 9 Ottinger ander Skakkenborg og

6 j O ttinger undcr Ribe. Haderslevhusernes M a ancd s-

flat er 4 3 R ig sd . 4 0 ß. og Lindevitternes 11 N igsd. 15 st.

Jorderne til Hvidd ing B y e , der Lestaae af en

B la n d in g af S a n d og K la g , ere de bedste i S ogn e t; til

Lundsm ark derimod höre de ringeste, der ere skarpsandige.

Hoeavlen er rige lig, men paa Mosejord sattes det H vid -

d ing B ye ganske og de vorige B y e r have neppe den nod-

1«L

vendige. F o r Dicblikket gives her ingen S k o v , dog har

m an, cfter de Nodder og Grene, som endnu findes i

Jo rd cn , at domme, ingen M a n g e l havt derpaa i for-

rige Dage.

K irken, en gammel B y g n in g , har baade T a a rn og

O rgel. D e n forstangivne Prcest ved samme, C h r i s t i a n

J e n s e n , er, efter S igende , dod paa Lundsmark af

S k r a k for et Spogelse. J e n s J e n s e n , som fulgte

Ham i Embedet, dode 1606.

Sognet har en Hovedskole i Hoidding.

H o r b r o e har varet en af de celdste Herregaardc i

Landet. 1513 tilhorte den N ie ls Ludvigsen Nosenkrands,

1578 Geert Nantzau, 1589 Ludvig Nielsen Nosenkrands,

1609 Christopher Nosenkrands, 1 65 0 Statholderen

Nantzau. Bcd Ham kom dcnne G aa rd i Forbindelse med

Lindevit og forblcv siden forenet dermcd indtil den i den

ariden Halvdeel af det 18 Aarhundrede blcv nedlagt.

Horbroegaard hestaacr nu kun a f 5 z O ttinger, og har

adskillige adelige Friheder.,

H viod ing S o g n udgjor 14 z Plove, og har 4 2 Tdr.

Hartkorn, H ooraf22 Tdr. undcr Skakkcnborg o g 2 0 T d r .

undcr Nibe.

Jndbyggernes An ta l er 4 6 0 Personer. Valgberet-

tigcde crc 2 4 , valgbare 6 Grundbesirrcre.

11. V c s t e r - V e d s t e d S o g n .

Bester-Bedstcd S o g n ligger z M i i l S . B . for Nibe.

Det grcrndscr mod Vestcrhavet, H vidd ing og Noager

S o g n e samt N ibe Amt. Sogn c t bestaaer af:

1. B e s t e r - V e d s t c v , der, foruden Prcestegaarden

og Degneboligen, har 28 G aarde, 19 Kaadsteder

og 10 Jndcrsthuse.

(L)

162

2. S o n d e r - F a r d r u p , m e d lo G a a rd e , 13 Kaad-

steder og 2 Jndersthuse.

3. O k h o l m , 4G aa rd e .

4. E k b o e k h o l m , et P a r udflyttedc Smaasteder.

Jurisd ictionen er her, ligesom i deforegaaendeSogne,

meget blandet. E n Deel af Beboerne erc Haderslevhuscr,

en ncesten ligesaa stör Deel Riberhuser, og enkelte staae

undcr Skakkenborg. HadcrSlevhuscrnes Maanedsskat

udgjor 10 R ig sd . 21^ ß. og Lindevittei nes 7 N igod. 8 si.

Niberhuserne have 129 og Skakkenborgene 8T d r.H a rtk .

Jordbunden er flarp og fandet overalt, isccr til Vestcr-

Vedsted B y e ; men da Landbesidderne have Mcrrskfcnner,

saa er Hoebjeringen god. D e fleste T o r v , som brugcS i

Sognet, flceres paa Heden. K u n Vester-Bedsted B y e har

Mosejord L et Kjoer, som kaldes Bjornkjcrr og avler ogsaa

der noget Geesthoe. S k o v og K ra t findcs ikke her.

Kirken er indviet til Se t. Andreas. I Alterbordet

staae nogle Been i en Blyeceste, der skulle have tilhort

denne Skytshelgen. Lectorerne i N ibc sorcstode Prcrste-

embcdet her indtil 1 73 8 , og Kirken har sra denne T io

af hav l sin egen Prcest.

Sognet har en Sko le i Vester-Bedsted og en anden i

S o n d e r-F a rd ru p .

O k h o l m har, efter S ige n d c , i crldre T iver vceret

et Herrescede.

Vester-Bedsted S o g n staacr for 3.^ Plove og har

137 Tdr. Hartkorn.

Antallct a f Jndbyggcrne er 2 7 7 Personer; iblandt

dissc ere 10 valAhcrettigede og 4 valgbarc Besiddere.

i«z

Ro mo e .
T il H vidd ing Herred og Haderslev Am t Hörer ogsaa

den nordlige Deel af R o m eller Romoe med Bycrne

1. K o n g s m a r k , 4 3 Huse.

2. T v i s m a r k (N o rre - og S on d e r-), 5 Gaarde og

19 Kaadsteder. Her findes ogsaa en Veirmolle.

3. B o l i l m a r k , 6 Huse.

4. T o s t u m , 7 Gaarde og 2 Kaadsteder.

5. I y v r e , 4 Gaarde og 4 Kaadsteder.

Alle disse Sm aabye r ligge paa O e n s Dstside, hvor

Io rdbunden er noget bedre, end paa Veststden. A ge r-

landet er i Almindelighed magert, og paa de fleste S i e ­

der seer man kun S a n d og Lyng. Mpvesandet har oste

anrcttet betydelige Ldelceggelser, iseer Iy v r e har gjen-

tagne G ange lidt meget derved. Engedund mangler

ganske; dog har man paa den nordostligste S id e af O en

noget mcerstagtigt S lik land . Baade S k o v og M ose

savnes, og dct sornodne Brcendscl maa derfor hentes fra

Fastlandct.

Antallet af Beboerue paa N o rland -R om oe er 4 6 5

Pcrsoner. D isse ernccre sig decls ved Soe fa rt og Fiske-

r i e , og deels ved Agerbrug.

Fogdiet Bollerslev.
Dette Fogdie, der i flere Hcnsccnder staaer i en noie

^orbindclse med Haderslev Am t, ligger adspredt i Apen-

radc og Tonder Ämter. Det bestaaer af tre Districter:

1. S t r a n d e l h j o r n D i s t r i c t , hvortilhore:

r,) i O s t e r - L y g u m S o g n : Tyrho lm 2 Gaarde; 2

Gaarde og 2 Kaadsteder af Naubjcrg, og 2 Gaarde

og 3 Kaadsteder af N o rrc - Ia ru p .

Ir) I E t v a d S o g n : 1 G aa rd i Obcning.

164

«) Z B e ft o ft S o g n : 10 Gaarde o g 5 Kaadstcder i

Strandelhjorn.

2. B o l l e r s l e v D i s t r i k t , hvortil höre:

a) i B j o l d e r u p S o g n : B ye n Bollerslev mcd 21

Gaarde, 7 Landboelsstcder, 5 Jndersthuse, M o llen

og Vcrrtshuset Ste inberg; 5 Gaarde og 2 Znderst-

steder af M e llcrup ; 2 Gaarde af Jo lderup; 1

G aa rd og 1 Zndersthuuö i Todsbol, og 1 G aa rd

i Navit.

b) Z J o r d k j o e r S o g n : 1 Kaad i Jordljcer; 1 Kaad

i Norre-Enleben og 1 G aard i Sondcr-Enleben.

e) I H e l d e v a d S o g n : 3 Gaarde, 1 Kaad og 1 I n -

dersthuus i K lautoft Bve.

I B p l d e r u p S o g n : 1 Boelsstcd i Lendcmark.

e) I T i n g l e f S o g n : 2 Inverftstever i Tinglest

k) I H o l c b o l S o g n : 1 Kaadsted i Holebol.

3. G j e n n e r T i s t r i c t , hvortil höre:

2) i L o i t S o g n : 2 Gaarde, S to lliggaa rd og Flad-

steen, samt 2 Jndersthuse i S to l l i g , og 4 Gaarde

og 1 Jndcrsthuus, Norbykroe, iN orbye.

b) I O s t e r - L y g u m S o g n : 6 Gaarde og 5 I n -

dersthuse i Oster - d-yguin; 13 G aa rre , 4 Kaad-

steder og 6 Zndersthuse L Gjenner; Heiselberg, cn

cnkclt G aa rd , og noglc ^andericr fra Habcrvlund.

