
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/

FRA
FREDERIKSBORG

AMT
AARBOG FOR 1932

UDGI VET AF

FREDERIKSBORG AMTS
HISTORISKE SAMFUND

HILLERØD
C. NORDLUNDES BOGTRYKKERI

(Oswald Terkelsen)
1932

SAGN OG OVERLEVERING OM OLD­
TIDSHØJENE I FREDERIKSBORG AMT

AF INGER MARGR. BOBERG

D
er har altid været stor Interesse for Oldtidens Gravhøje, Kæm­
pehøjene, som vi ogsaa kalder dem, baade hos lærd og læg.
Det samme kan man ikke sige om de Sagn, der knytter sig til dem.

De er lige op til vor Tid blevet betragtet som Ammestuehistorier, som
det var under ens Værdighed at fæste sig ved, for saa vidt de da
ikke har været „historiske Sagn“, d. v. s. givet sig ud for at være
sande Beretninger om historiske Begivenheder og Personer, som at
Frode Fredegod var begravet i Frodebjerg ved Værebro, og Svend
Grathe havde kæmpet med Knud Magnussøn ved Blodhøj, netop
den Slags Sagn, som oftest har mindst Interesse for vor Tids Viden­
skab, skabt som de i Reglen er af Spekulationer over Stednavne o.
lign. Derfor er det kun faa af de virkelige Folkesagn, disse „urimelige
Historierom Spøgelser“, som en af det 18. Aarhundredes lærde Hi­
storikere siger, der er optegnet før den nyeste Tid. Og det skønt man
lige fra Ole Worms Tid har gjort gentagne Forsøg paa at faa vore
Oldtidsminder undersøgt og beskrevet og ikke har kunnet undgaa at
faa nogle af de Sagn i Købet, der Mand og Mand imellem er blevet
fortalt om dem ; men det er kun blevet til Antydninger i de gamle
Skrifter. Det drejer sig her især om Indberetninger fra Sognepræsterne
først til Worm 1623, saa til P. H. Resen 1667 til Brug for hans aldrig
trykte Danmarksbeskrivelse Atlas Danicus, til Kancellisekretær J. E.

4 INGER MARGR. BOBERG

Jessen, der i 1740’erne havde en lignende Plan, og 1758 til Histo­
rikeren H. de Hofman, der benyttede dem i sin Samling af Dan­
ske Fundationer I—XI og i Fortsættelsen af Pontoppidans Danske
Atlas I—VII. Fra mange Sogne er der dog aldrig indkommet Be­
retninger, og mange af de indkomne er gaaet tabt. Da National­
museet i 1807 stiftedes, henvendte man sig ogsaa først til Landets
Præster for at faa Besked om de Oldtidsminder, der fandtes i deres
Sogne. Men det var først J. J. A. Worsaae, der fik en videnskabelig
forsvarlig Undersøgelse i Gang, idet han fik gennemført, at der fra
1873 hvert Aar sendtes sagkyndige Folk fra Museet ud i Marken for at
beskrive Landets Oldtidsmindér,baadedem,derendnu varbevaret,og
dem, der blot fandtes Spor af. En af de første Herredsbeskrivelser, som
saaledes kom i Stand, var Horns Herreds 1873 — 74. Arkitekt J. B.
Løffler tog sig af Kirkerne, mens Arkæologen Henry Petersen un­
dersøgte Minderne fra Oldtiden og samtidig optegnede ikke saa faa
Sagn om dem. Ogsaa i Vilh. Boyes Beskrivelse over Holbo Herred
1885—86 og sammen med Løffler over Strø 1887—88 og 1895 er
der flere gode Sagnoptegnelser, derimod kun enkelte i S. Müllers og
E. Schiødtes over Ølstykke Herred 1875 og i Boyes og Magnus Pe­
tersens over Lynge-Kronborg, og slet ingen i Boyes Beskrivelse over
Lynge-Frederiksborg 1890: den mere strengt gennemførte arkæolo­
giske Metode giver efterhaanden ikke mere Plads til den Slags uved­
kommende Ting1.

Vi er imidlertid glade ved det Stof, Arkæologerne har samlet for
os. Thi hverken J. M. Thiele, der paa sin Fod vandrede gennem
adskillige Egne af Sjælland for efter Folkets egen Fortælling at op­
tegne dets Sagn til sin Samling Danske Folkesagn I—IV 1818—
23 og 2I—II 1843, Svend Grundtvig i Gamle danske Minder I—III
1854—61 eller Evald Tang Kristensen i Danske Sagn H—VII og 21
—IV 1890—19322 kender ret mange Sagn fra Nordsjælland. Saa
meget mere værdifuldt er derfor ogsaa det store og energiske Ind­
samlingsarbejde, Højskolelærer Anders Uhrskov i den sidste halve

1 Disse Herredsindberetninger findes i Manuskript i Nationalmuseets 1. Afd. 2Cit.
D. S.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 5

Snes Aar har udført. Dels gennem sine egne Elever og dels ved
at henvende sig til alle nordsjællandske Skoler og sjællandske Høj­
skoler og bede Lærerne lade deres Elever skrive en Stil om, hvad
Sagn og Overtro de kendte, og sende sig Afskrifter deraf, har han
samlet et nordsjællandsk Folkemindestof, der maa anses for at være
saa nogenlunde udtømmende1. Naar det alligevel ikke er saa omfat­
tende, som man kunde vente, maa det bero paa, at der ikke findes
nogen ret fyldig nordsjællandsk Sagnoverlevering. Med mindre da
de gamle Nord-sjællændere endnu skulde have noget mere at fortælle,
for saa vil det med Tak blive modtaget af Dansk Folkemindesam­
ling, Adr. Det kgl. Bibliotek, København.

Jeg skal nu gennemgaa Herrederne i Frederiksborg Amt efter den
Rækkefølge, de har i Traps Danmark. De vedføjede Sognenumre
henviser til Folkemindesamlingens topografiske System, der ligele­
des følger Trap; det er trykt i Festskrift til H. F. Feilberg 1911, p.
477 ff. Vi begynder da med

LYNGE-KRONBORG HERRED,
det største i Amtet, idet det omfatter hele det østlige Nordsjælland
ned til Furesøen, endda det kun er en Del af det gamle Lynge Her­
red, der deltes i 1862.

Oldtidshøjene i Lynge-Kronborg Herred, d. v. s. Gravhøjene fra
Sten- og Broncealder, ligger fortrinsvis mod Øst, mens den vestlige
indre Del af Herredet formentlig har være dækket af Skov paa den
Tid og derfor mindre godt bebygget. Størst er i Reglen de Høje, der
stammer fra Stenalderen: Runddysser, Langdysser og Jættestuer; ved
Dysserne er den oprindelige Jordhøj, der har omgivet dem, ofte
bortgravet, saa Stenkammeret er blottet. De fleste Broncealderhøje
er mindre og mangler det for Stenaldergravene karakteristiske Grav­
kammer. Til Gengæld findes de i langt større Mængde og ofte i
Grupper og Rækker, f. Eks. langs Sundet Syd for Nivaa, mod Nord

1 Trykt i Nordsjællandsk Folkeliv I—IV 1921—24 og Sjællandske Folkesagn 1932.
Det utrykte Stof findes i Dansk Folkemindesamling og citeres DFS 1930—1 og 2,
mens DFS 1906—23 betegner Samlingens egne Optegnelser.

6 INGER MARGR. BOBERG

langs Kattegattet og i det Indre langs Dalstrøg og Vandløb, følgende
den Tids Bosættelser og Samfærdselsveje. Da de tilmed ofte er lagt
højt til Vejrs paa Brinker og Bakker, træder de end mere frem i
Landskabet og opfylder deres Bestemmelse som Æreminde over
længst afdøde Forfædre.

Foruden Gravhøje vil ogsaa enkelte naturlige Banker blive om­
talt, for saa vidt de ellers for Gravhøjene ejendommelige Sagn er
knyttet til dem.

11. Tikøb. I en af de nævnte Præsteindberetninger, fra Provsten Rasmus
Garboe i Tikøb (1723—84), omtales, at der i 1736 opdagedes 2 Sten­
kamre paa Esbønderup Mark Vest for Kirken ved, at en Bonde tabte
en Jernstang ned i det ene. Men det eneste, som han „derom med
Vished kan melde, er, at det første, han kom der til Kaldet, fortalte
en gi. Mand ham, længe før disse Kamre bleve opdagede, at der
saas Ild paa denne Bakke Jule-Nætterne, hvilket Manden stedse
havde agtet, som Provsten dog holder for Overtro“1.

Det er sandsynligt, at her er Tale om Djævlehøj paa Lille Esbønde-
rup Mtr. 2 a, hvor V. Boye i 1884 fandt et sammenstyrtet Gravkam­
mer, og som ved Højtiderne fordum skal have staaet paa 4 Guld­
støtter2.

En Højskoleelev har af sin Bedstefar hørt, at der skulde ligge en
Guldrok gemt i en Høj paa deres Mark. „Engang var der nogle, der
vilde prøve paa at grave efter den, men da den yngste af dem, der
var med, skulde miste Livet herfor, havde de taget en Hund med
dem, da den saa var den yngste —. De begyndte at grave, men da
saa de pludselig, at Gaarden hjemme stod i lys Lue. I en Fart fik de
kastet Spaderne fra sig og ilede hjem efter; men da de kom nærmere,
kunde de ingen Ild opdage. Dette fandt de meget mærkeligt og be­
tragtede det som et Tegn paa, at Højen skulde være i Fred“3.

Et andet Skattegravningssagn, der meget minder om svenske
Sagn af denne Art, er optegnet om Klemsbjerg af en ung Pige efter
sin Bedstefar. Dennes Bedstefar igen havde set det brænde i Klems-

1 Hofmans Fundationer VII 58 Anm., D S 2I Nr. 902. 2 Herredsindb. 3D F S
1906—23: 11 Peter M. Petersen 1912, tr. Uhrskov II 35.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 7

bjerg og fik Held til at sætte sin Kniv i en Gryde Penge, som 3
Troldmænd sad og rørte i, og saa havde Troldene ingen Magt mere.
Men da han næste Dag skulde hente Gryden, syntes han ikke, hans
Karl løftede stærkt nok, og sagde: „Løft for Fanden!“ Og derved fik
Troldtøjet Magt igen, og Gryden fløj bort, først hen til Søen og saa
over den til Egehovede, hvor man siden har set det brænde1. Thi
den første Betingelse for, at Skattegravninger kan lykkes, er rigtig­
nok, at man holder sin Mund saa længe, til Skatten er helt i Sik­
kerhed. Talløse Sagn fortæller om mislykkede Forsøg paa at hæve
en Skat, der allerede syntes sikret, blot fordi den sejrssikre i Triumf
udbrød: „Nu har vi den!“ Eller han lokkes af et eller andet mystisk
eller komisk Optog til at aabne Munden. Ofte bliver han ogsaa nar­
ret bort fra Gravningen af noget, der saa viser sig blot at være Blænd­
værk, arrangeret af Skattens Vogtere for det samme, som her at det
ser ud, som hans Gaard brænder. Vi vil træffe flere Sagn om Skatte­
gravning i Nordsjælland, men de er dog langt fra saa talrige og fan­
tasifulde her som i Jylland.

Ogsaa i Hornbæk fortælles der om Høje, det brænder paa, saaledes
Ingershøj, 2 overpløjede Høje paa Mtr. 8 a ved Østrupgaard2, mens
Munkehøj, der 1873 blev sløjfet NØ. for, Juleaften stod paa Ildstøt­
ter3. Men det er overhovedet noget af det, der tiest berettes om vore
Kæmpehøje. Allerede i Oldtiden fortælles, at Hervør saa sin Far
Angantyrs Gravhøj paa Samsø staa i Flammer, da hun vilde mane
ham frem for at faa fat i hans Sværd Tyrfing.

Ogsaa Guldrokken gaar igen her i Sognet. En Troldkvinde i en
Høj ved Svikkegaard sad midt om Dagen og spandt paa en, saa det
glimtede i Solskinnet4. Og i Kistehøj ved den vestlige af Hornebys
Udflyttergaarde er der nedgravet en Guldrok, der ikke kan hæves,
uden at Gaarden brænder5.

„Paa en Høj eller Sandgrav ved Hornbæk Plantage saa Arbejderne
hver Aften brænde Lys, men de turde ikke gaa hen til det“. I selve
Plantagen er der sløjfet en Del Gravhøje, fra den endnu bevarede

lUhrsk. II 34—35 efter Skoleelev, saaledes stadig naar intet andet er anført. 2V.
Boye 1884. 3DS 2I Nr. 541 Lærer J. P. Jørgensen, Hedsbjerg, 1892, f. i Tikøb
1864. Whrsk. II 24. S.Smst. II 27.

12. Hornbæk.

13. Hellebæk.

8 INGER MARGR. BOBERG

14. Asminde­
rød.

15. Grønholt.

16. Karlebo.

17-18. Bloust-
rød og Birke­

rød.

Runddysse ved Hulvejsbakken „kan man ved Midnatstid høre Horn­
musik, naar Høifolkene holder deres Lystighed“. Ved Bakken gaar
ogsaa en hovedløs Mand og vogter en Skat. I det hele taget er her
optegnet flere Sagn om Skattegravning især ved Julebæk1.

Odinshøj, hvor der har været tændt Bavn og St. Hans Blus, er en
naturlig Bakke og har først i det 18. Aarh. faaet sit Navn2.

Asminderød har kun faa Oldtidsgrave. I Jessens Beskrivelse over
Frdb. Amt 1743 omtales dog 12 Begravelser ved Aadse Vang ved
Fredensborg Vejen (i Asminderød?), hvorom Bønderne har dette
Vers, der vistnok er taget fra Folkevisen om Svend Vonved, der „vog
Herr Tyge Nold, dertil hans unge Sønner Tolff“:3

Tye Noll — hafde Sønner tolv
ligger begraven i Aadse Vang4.

I vor Tid har en Højskoleelev optegnet et Sagn om en Musikant,
der Juleaften blev hentet af en Dværg for at spille for de Haubakke
Svende og Sjambakke Møer og fik en hel Pose Penge til Tak5. Men
mon ikke de to Bakkenavne er opdigtede?

Her kendes kun to Oldtidsgrave og et Sagn om en Fandens Høj,
hvor en Kone skræmtes af et underligt stort Dyr6.

Paa Smidsbjerg Bakke ved Gunderød har der været en Stensætning,
og en Langdysse lod Fr. VII udgrave. Folk var rædde for den Bakke,
især om Aftenen. Der var engang et Føl faldet i et Hul og forsvundet’
trukket ned af Trolden eller de underjordiske i Bakken7.

Ogsa&Brante-e\\er BrøndebjergsgxMben har indgydt mange Rædsel8.
Adskillige Oldtidsgrave, men ingen Sagn kendes om dem ud over

en Oplysning hos Jessen om, at man ved en Kæmpebegravelse ved
Præstegaardshaven „især ved Jule-Tider har set Lys brænde om
Natten“. Tillige omtaler Amtmand C. V. v. Piessens Indberetning til
Jessen 1743, at der i Manglebjerg, □: Maglebjerg = det store Bjerg,
i Rudeskov, „ved Julehøjtid er i forrige Tider hørt adskillige Spil og

ID F S 1906—23: 13 H. Ellekilde 1908, Uhrsk. II 26-27. 2D F S 1906-23: 11
og 13, Frdb. Amts Stednavne 16. 3 Danmarks gi. Folkeviser 18, sml. A. Olrik i Fra
Dansk Folkemindesamling 1908 p. 31—34. 4 Kali. Fol. 48 II. 5 Uhrsk. II 37—38.
8 D S2 I Nr. 143 Nanna Reedtz 1855 efter Frk. H. Poulsen paa Egelund. 7Thiele 2II
209, Uhrsk. II 43 og 217, DFS 1906—23: 16 forskellige Meddelere. 8 Uhrsk. II 43.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 9

Musik af underjordiske Folk, som ofte skal have ladet sig se at danse
og spøge og undertiden at græde og hyle. Endnu findes imellem Es-
chemose og Bircherød et andet stort Berg Højberg kaldet, om hvil­
ket ligeledes fortælles, at deri haver opholdt sig Bjergfolk. Og lever
endnu de, som for ganske vist vil sige at have talt og meget nøje
kendt dennem, der ofte har været indtagen i samme Berg; og læg­
ges endnu denne Omstændighed til, at naar Tiden tilstundede, at
disse berghenrykte — eller rettere at sige virkelig forrykte — skulde
ned i Berget, paakom dem en Slags Forvirrelse og Uro, saa de ikke
vare sig selv mægtige, førend de maatte afsted til Berget, hvor de
efter Ankomsten straks blev indtagen og forblev sammesteds i 2 à 3
Dage paa Tid. Ydermere lægges endnu dertil, at andre Folk af Cu-
rieusité har forfulgt dennem lige til Steden og i Sandhed befunden
dem at være indkomne. Men det bedste er, at det dog staar enhver
frit for heraf at tro saa lidet og meget, som han selv vil“ Med denne
Beretning stemmer Thieles om Musik og Kister, der slaas i, i Mang-
lebjerg og Gillesbjerg, hvor en Jomfru ogsaa er set vinke med et
Guldbæger2. Fr. L. Grundtvig har hørt, at Manglebjergsgubben faar
Folk til at fare vild, og at man fra Gillesbjerg har set en Mængde
smaa sorte Mænd myldre op3. Endnu i vor Tid fortæller Katrine
Jensen i Birkerød, at Høbjergs- og £ø/w£sgubben besøgte hinanden
Juleaften. Den sidstes Vej gik gennem en Smøge mellem 2 Hus­
mandshuse, hvor han derfor bad: „Luk din Laage let og bind din
Hund tæt, saa skal det gaa dig vel i Verden!“ og til Gengæld bragte
Velstand til Huse4. Ingen Sagn er forholdsvis saa almindelige i Nord­
sjælland som de, der fortæller om saadan natlig Færdsel gennem
Gaarde. Ofte er det som her Højfolk, men oftere er det den vilde
Jæger og hans Følge, ja selve Kong Volmer paa Vej til Gurre. Sag­
nene griber uhjælpeligt ind i hinanden.

Ved Smidstrup ligger blandt andre Gravhøje ogsaa en ganske an­
selig ved Øresund lige ved Amtsskellet. En Skattegravning der i
Begyndelsen af forrige Aarh. blev opgivet, da en Høne kom ba-

1 Kali. Fol. 48 II, Orig. i Rigskarkivet. 2Thiele H 22, 2 H 213. 3D S 1I Nr. 939
og 44. Whrsk. II 45.

19.Hørsholm.

10 INGER MARGR. BOBERG

skende op og skrigende forsvandt bag Skyerne. Men „fra den Dag
begyndte Ulykkerne at vælte ind over Gaardmanden. Han selv
maatte sælge Gaarden og sank ned i den dybeste Armod, mens 2 af
hans Brødre blev sindssyge, og en tredie siden druknede sig. Alle
disse Begivenheder tilskrives Mandens Forsøg paa at trænge ind i
Højens Hemmelighed, og denne Historie blev siden fortalt til Ad­
varsel for unge Brushoveder, der vilde udgranske det, som det ikke er
givet Mennesker at forstaa“1. Ja, ikke alene denne Historie, men
hundrede Historier af denne Slags er blevet fortalt for at vise,
hvor farligt det er at bryde Gravhøjenes Fred. Og dog er Tusinder
af Gravhøje blevet ødelagt i Haab om at finde Skatte — der saa oftest
kun bestaar af Stenflækker og Ben uden Værd for den guldgridske.
Og andre Tusinder, for at de møjsommeligt samlede og kunstfærdigt
opstillede Kampesten kunde blive brugt til Grundsten i Lade og
Længe, og Ploven lægge endnu et Stykke til den flittiges Jord. Men
selv om samvittighedsløse Gravrøvere har været paa Spil længere
tilbage, end vi kan følge, er det dog først i de sidste 100—150 Aar,
Ødelæggelsen af de gamle Høje ret har taget Fart. Det er kommet
som en naturlig Følge af Kulturens Fremgang og Nødvendigheden
af at udnytte alt saa yderligt som muligt i Forbindelse med, at
Folketroen paa Gravhøjenes Hellighed og Faren ved at krænke
dem er forsvundet. Det er snarest mærkeligt at se, hvor sejg denne
Tro har været og til Dels endnu er, saa at der den Dag i Dag
kan optegnes den ene i god Tro fortalte Beretning efter den anden
om, hvorledes Højbryderne straffes.

HOLBO HERRED,
det nordligste i Amtet, begrænses for Størstedelen af Vand: mod
Nord Kattegat, mod Sydvest Arresø, tidligere ligesom den udtørrede
Søborg Sø en Fjord af Kattegattet, og mod Sydøst Esrom Sø. Det
har derfor ikke med Urette faaet Navnet Holm, „Holmbo“, Holbo
Herred. Mod Syd danner Gribskov en naturlig Grænse; den har
før strakt sig videre endnu og er vel Skyld i, at denne Del af Herre-

1 LJhrsk. II 48.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 11

det i Oldtiden har været temmelig ubeboet: i Nøddebo Sogn mangler
Mindesmærker fra den Tid helt, i Helsinge, Maarum og den syd­
lige Del af Esbønderup næsten. Derimod er der langs Kattegat og
Arresø store Grupper af Høje baade fra Sten- og Broncealder.

Næsten alle Sognets Gravhøje ligger i den nordlige, højereliggende
Del, saaledes Femhøjene lige ved Kysten mellem Hornbæk og Vil-
lingebæk. En af dem hedder Kong Haagens Høj, ved dens Fod risler
Kong Haagens Kilde, en gammel Helligkilde, der forhen pyntedes
med Blomster St. Hansaften, mens Kong Haagen spillede inde i
Højen. En anden, hvor der vokser nogle faa Buske, er Troldhøjen ;kom
man den for nær, kunde man hverken finde frem eller tilbage, før
man efterlod et Klædningsstykke paa Højen1. Ogsaa i Attehøj Nord
for Skovfogedboligen ved Østrup i Gribskov har man hørt Musik
og set Trolde danse, og en sort Kat forfulgte engang gi. Jens Sko­
mager, til han styrtede i Vejgrøften og fik sin høje Hat fladtrykt2.

I Esbønderup er desuden optegnet 2 Sagn, der ellers ikke er videre
kendt i Danmark, men desto bedre i Sverige: Ved Storhøj paa Kas-
segaardens Mark fandt Gaardejeren for o. 50 Aar siden en mærke­
lig Tingest, som lignede en stor Vante. Thorkild tog den med hjem,
da han syntes, den altid kunde bruges. Næste Dag, han kom ud at
pløje, hørte han en Stemme fra Højen sige: „Du Vante Ven, bring
mig min Vante ud igen, ellers skal de bedste af dine Heste i Mor­
gen ligge i en Tørvegrav!“ Og Thorkild skyndte sig saa naturligvis
hjem efter den. Den anden Optegnelse gælder ogsaa Storhøj, men
her er ikke Tale om nogen Kæmpebeboer af Højen som ham med
Vanten, men tværtimod om nogle smaa Puslinger, „Høvdævle“. De
kom baade fra Storhøj, Lillehøj og Bedehøj i Bosevangen for at varme
sig ved nogle Miler, som Fortællerens Oldefar passede. „Han tog
en Brand'fra Milen og kastede den efter dem; men de slog en
Skoggerlatter op og raabte: „Hu hej Bondse, Flæspen brænder“! og
kastede Sten efter ham, da han gik hjem3.

1 LJhrsk. II 21 og 24. 2'DS 2I Nr. 514, fortalt 7/9 1910 af P. Christiansen paa det
kgl. Bibi. 3DFS 1906—23: 21 Maler Arnold Olsen 1931 efter 84-aarig Enke, f. i
Villingerød 1847, og 60-aarig Husmand i Esbønderups Skovhuse. Sml. Frb. Amt 1930
p. 187 og 195, Sagnet om Vante Ven hører ellers ikke til Høj-, men til Havfolke­
sagnene.

21. Esbønde­
rup.

12 INGER MARGR. BOBERG

22. Nøddebo.
23. Søborg.

24. Gilleleje.

Ingen Oldtidshøje.
Om een af 9 sløjfede Gravhøje ved Rishøjgd., Mtr. 3a i Hesbjerg.

fortalte Ejeren i al Troskyldighed V. Boye 1886, at der blev en
underlig Puslen og Uro paa hans Gaard, da hans lille Datter fik
nogle Potter med brændte Ben fra Højen at lege med, og ikke Fred,
før de gravedes ned igen. Morsomt nok har A. Uhrskov faaet fat i
den lille Piges egen Beretning om Sagen, hun var endnu som 80-aarig
ikke til at rokke i den Tro, at hun havde set Nissen, fortæller hen­
des Søsterdatter1. Sløjfet er ogsaa Rævehøj ved Sandgravgd., Mtr. 13,
hvis underjordiske Beboere sagdes at faa Besøg af deres Fæller i
Elsterhøj i Vestervang ved Græsted, eller som Junkere at gaa til Dans
med Jomfruerne fra Elsterhøj, Vesterhøjs Møer2. Ligesaa Rokeshøj
i Søborg, hvor Nisserne plejede at holde Bal, og hvor en Arbejder,
der lagde sig ned for at lytte til en Puslen, han hørte derinde, plud­
selig fik et nybagt Brød stukket ud paa en Ovnrage3.

Syd for Byen har der været mindst 12 Gravhøje, der næsten alle
er borte. Paa Stejlehøj, hvor Røverne fra Nellerupgaard blev hals­
hugget, ligger nu bl. a. Forsamlingshuset og Villa Haiti, „men før i
Tiden nærede Folk en sand Rædsel for at færdes der efter Mørkets
Frembrud“4.

I flere af Højene er der hørt Spil, og i den, der endnu ligger ved
Gilbjerghoved, har der boet Trolde, der nær havde plaget Livet af
deres Menneske-Nabo, fordi de ikke troede, de havde faaet den Jule­
grød, der tilkom dem, og saa var det dog Hunden, der havde ædt
den! „En Aften, da Troldene havde Dansegilde, kom en ung Kvinde
gaaende forbi —. I det samme kom en Trold ud og tog hende ind
i Højen. Troldene dansede saa længe med hende, at hun syntes, hun
var en Trold, og vilde saa ud; men det fik hun ikke Lov til uden at
love, at hun snart skulde komme forbi igen“5. Om en anden Høj ikke
ret langt fra Byen fortælles et velkendt nordisk Sagn om en Karl, der
laante en af sin Husbonds bedste Heste og red derop. „Straks kom

1 Herredsindb., Uhrsk. Sjæll. Sagn 50—51. 2D F S 1930-2: 23, 1930—1: 25,
Uhrsk. II 57. 3DFS 1930-1: 23. *V. Boye 1885, Uhrsk. II 58; DFS 1930-1: 23.
5DFS 1930—1: 24, sml. 21.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 13

der en ung Nissemor ud og skænkede ham et Glas Vin, han tog
ogsaa Vinen, han drak den ikke, men kastede den over Hovedet,
saa der kom 3—4 Draaber ned paa Hestens Ryg, hvorved Haarene
blev svedet af. Nu satte Karlen i fuldt Firspring hjem, men han be­
holdt Bægeret. Nogle Dage efter kom der en lille Mand til Gaarden
og spurgte, om de ikke havde nogle gamle Bægere at sælge, — men
han maatte betale x/2 Skæppe Guld for at faa det tilbage“1. Næsten
enslydende er dette Sagn optegnet i Blidstrup, Ramløse og Alsøn-
derup, mens det i Skævinge, Oppesundby og Stenløse har det ogsaa
andensteds velkendte Træk, at Pløjejord frelser Karlen fra Forføl­
gerne, i Forening med Kirkegaarden bag hvis skærmende Mur han
søger ind. I ingen af Optegnelserne er der som f. Ex. i Odsherred og
mange andre Steder Tale om, at det røvede Bæger bliver Alterbæ­
ger i den Kirke, der frelser Karlen.

Maglehøj i Alume, der var kørt bort allerede før 1866, var ifølge 25. Græsted,
et ikke ualmindeligt Sagn tabt af en Troldkones Forklæde, som der
gik Hul i, da hun hentede Jord fra Dybendal for at bringe den til
Blidstrup, hvor Resten blev til Lyshøj2.1 en anden Gravhøj paa Men-
salgaards Mark fandt Ejeren en stor Skat; han flyttede den, men
Nisserne „flyttede med til Gaarden og gik og spøgede om Natten,
saa der aldrig var Ro“3. Paa samme Gaard skal der have været en
Skifting, en Pige, der var forbyttet af Vætterne i en Gravhøj og vendte
tilbage til den, da Kisten med hendes Lig førtes til Kirken. Ogsaa
en Troldefamilie i 2 forsvundne Høje ved Vokstrupgd. havde Ord
for bl. a. at stjæle Børn, i hvert Fald forsvandt Malkekonens engang,
„og hun mente da, at det var Troldene, der havde taget det“! Om
Skiftinge er der i Tikøb optegnet et udbredt germansk Sagn om en,
der var saa gammel, at han havde set Rom blive revet ned og byg­
get op igen 7 Gange, men aldrig Sylte med Øjne, med Øren, med
Næse og Haar — kort sagt en hel, stegt Gris4.

Om Højfolkene i 2 Høje ved Paarup fortæller en 11-aarig Skole-

1 Uhrsk. II 59. 2 V. Boye 1886, Uhrsk. II 64—65 efter Parcellist L. P. Sørensen i
Smidstrup. 3 Uhrsk. II 65. 4 Uhrsk. II 64, sml. III 127, 160—61, Sjæll. Sagn 50 om
Skiftinge.

14 INGER MARGR. BOBERG

26. Maarum.

27. Helsinge.

pige ellers i 1922 efter Fortælling af sin Bedstemor, at en Mand saa
deres Bagerovnsrage blive lagt „ud fra den ene Høj. Den var gaaet
itu, og Manden slog den sammen og lagde den paa samme Sted igen.
Da han kom næste Omgang igen, var Ragen væk, der laa en Skold-
kage — en Slags Prøvekage af en ny Bægt — til ham som Betaling;
men den tog han ikke. Senere vilde han sløjfe Højene, men da han
begyndte at grave, blev han forkert i Hovedet. Siden er de dog sløj­
fet og Højfolkene flyttet. Folk i Nærheden var ogsaa meget utilfreds
med dem. Naar Konen paa Gaarden bryggede, stjal de 01 fra hende,
og engang havde de i Hastværket glemt et Krus, som Folkene gemte
til Erindring“ Sagnet om den reparerede Rage er optegnet adskil­
lige Gange i Nordsjælland og er en vigtig dansk Sagntype.

„Julenat rejser den Kæmpehøj, der er ude i Kagerub, sig paa tre glo­
ende Ildsøjler2. Der findes ikke andre Gravhøje end 2 meget øde­
lagte Stendysser ved Duemosegaard, den ene er en Langdysse, der
freistes fra at blive sløjfet, da Kreaturerne paa Bakkegd. blev syge3.
Et Skattegravningssagn er optegnet om Højen paa Skovfogedmarken,
men Kobberkedlen sank, da man raabte: „Her er den!“4. Og i Kat­
teknøs ved Nellerød har Folketingsmand Lars Larsens Bedstemor
set Lys og Katteknøsekællingen sidde og spinde Guldhaar5.

„I Højene oppe paa Laugø Mark regerede Nisserne rigtigt — der
var hele Stier, hvor de spadserede om Natten“, siger en Skoleelev
og fortæller Sagnet om den reparerede Bagerovnsrage. „Paa Gaarden
kunde Nisserne gaa, som de vilde. Folkene lod nemlig Porte og
Døre staa aabne, for hvis de lukkede dem, slog det aldrig fejl, at
et af Kreaturerne var død i Stalden“. Det maa være disse Høje, Byen
har Navn efter, mindst 6 er sløjfet, bevaret er endnu Gryde-, Pe.
ders-, Spillings- og Egehøj, en af dem staar Julenat paa 4 Pæle6. En
Troldfolkesti gaar fra Gravhøjen Høbjerg Baunehøj NV. for Helsinge
paa Mtr. la, til Stenbjerg, en Bakke ved Grønhøjgd. paa den anden
Side Ammindrup7.

1D F S 1930—1: 25. 2Uhrsk. III 156. 3Uhrsk. III 126. 4D F S 1930—1: 26.
SUhrsk. I = Fra Frdb. Amt 1918 p. 160. ^Uhrsk. II 75, Frdb. Amts Stedn. 60, DF S
1930—1: 27. Uhrsk. II 74.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 15

Ogsaa den store Bakke ved Lykkegaard, det Flintebjerg hvor der
har staaet en Stendysse?, „reiser sig Julenat paa glødende Pæle og
flytter samtidig et Skridt længere ind paa Marken, og derfor er Gaar­
den dømt til Undergang, for om mange Aar vil Bakken lægge sig
over den. Muligvis var det ogsaa der, de Trolde boede, som hver
Middag tørrede Linned paa en Busk ved Høbjerg. Ved Bakken ved
Ryde har en Fortællers Bedstefar set de underjordiskes Sti ned til en
Rende, hvor de hentede Vand. En andens Bedstemor er blevet for­
vildet ved en lille Bakke i Tofte1.

Ingen Sagn er optegnet, skønt de mærkelige Langdysser i Valby
Hegn nok skulde kunne sætte Fantasien i Bevægelse.

Vest for Smidstrup har paa en Højde ligget o. 15 Oldtidsgrave.
Fra den nærmeste ned til Øl lehøj, en fredlyst, dobbelt Jættestue ved
Ølshøjgaard, „saa man for mange Aar siden Spor af gaaende, det
var Fodspor af Puslinger —“2. Øllehøj har Navn af Ulv eller mu­
ligt Gudenavnet Ull3. 2 Broncelurer og et stort Broncekar, der i 1858
fandtes i et Mosehul ved Højen, men Aaret efter gik til Grunde ved
Frederiksborg Slots Brand, kunde maaske støtte den sidste Teori,
idet de sikkert er nedlagt som Offergaver. Højen udgravedes alle­
rede 1824, saa det er næsten mærkeligt, at den endnu er bevaret,
især da det mindre Kammer i 1870’erne blev ramt af Lynet og faldt
helt sammen, da man forsøgte at udbedre Skaden4.

En anden stor Oldtidsgrav er Lyds- eller Ludehøj ved Lydshøj-
gaard i Kolsbæk. Den nævnes allerede i Esrom Klosters Brevbog
1300 som Lucøu. Forleddet er vist et Personnavn5, men Folketroen
mener, det kommer af „Lyd, som af og til skulde udgaa fra Højens
Indre“. V. Boye har om den optegnet Sagnet om Troldenes røvede
Bæger, omtrent som det fortaltes i Gilleleje6, Uhrskov Sagnet om
Skoldekagen, der gaves i Løn for Reparation af en Bagerovnsrage,
som i Helsinge; desuden at de underjordiske havde Sti fra Højen
ned til Gaardens Brønd og engang tog al deres 01 og Brød, fordi

1 Uhrsk. II 74—75, III 159. 2Wisbechs Almanak 1898 opt. af Ferd. Petersen.
3 Frdb. Amts Stednavne 79. 4 Fra Frdb. Amt 1906 p. 5—6, Herredsindb. 1885—86.
5 Frdb. Amts Stedn. 64. 6 Herredsindb. 1886, sml. Dagbladet 14/7 1871, der formodent­
lig ogsaa skyldes Boye.

28. Valby.

29. Blidstrup.

16 INGER MARGR. BOBERG

de ikke selv havde Tid til at lave til Gilde, men satte dog en Tønde
Malt og 2 Tønder Rugmel i Stedet. Som nævnt under Græsted skal
Lyshøj være tabt af en Troldkones Forklæde, hun kom fra Dyben-
dal eller Hornbæk og hed — Lydia1.

Ved Udsholt har der ligget en lille Gruppe Høje ved Amkjærgaard,
hvoraf Grødeshøj og Engelhøj endnu er bevaret. Der skal et Par
Svenskere have gravet efter Skatte, men Kisten sank igen ved deres
alt for ivrige Udbrud: „Vi faar den nok!“2. Et Højbrudssagn er op­
tegnet om en Dysse i Raageleje3,

Typiske Højsagn fortælles endvidere om Orebjerg i Raageleje, hvor
en lille Pusling engang kom og forskrækkede nogle Børn ved at ville
lege med dem4, og om Torbistebakke eller Torbisthøj i Smidstrup
Mtr. 5 a. Om den sidste har Rigsarkivar Secher, der som ung har
fulgt V. Boye paa nogle af hans Rejser, 1896 optegnet følgende
udmærkede Variant af et velkendt nordisk Sagn: „Højen har
været beboet af Troldtøj, der holdt Samkvem med Beboerne i
en af de andre Høje, Stenhøjen} der var en brolagt Vej mellem de to
Høje. I sin Tid vil man have set Lys i Torbisthøj. En Dag kom
der ind til Konen paa Gaarden „en Lille“ fra Højen og bad hende
om at gøre hendes Stuer rene, fordi der skulde gaa et Brudetog fra
Højen derigennem om nogle Dage. Konen sagde ja, hvis hun maatte
faa Toget at se. Den Lille lovede at opfylde hendes Ønske, naar
hun vilde tage imod en „Øretæve“ af hendes Mand. Paa den be­
stemte Dag kom Brudetoget igennem Stuen, just som Folkene sad
ved Middagsbordet, og Konen, der var den eneste, som kunde se
det, kunde af Forbavselse intet spise; men da saa Toget drog over
Børnenes lille Bord, og en af de smaa Heste slog bagud og væltede
Kaalskaalen for dem, brast hun i Latter. Herover blev hendes Mand
vred, skændte paa hende, fordi hun selv intet spiste og lo af Børne­
nes Kejtethed, og gav hende en dygtig „Øretæve“. Da kom Konen
til sig selv igen og fortalte, hvad hun havde set“5. Secher tilføjer, at
man i flere af Sognets Høje har hørt Kedler blive slaaet sammen.

1 Uhrsk. 1932 p. 35, 36, II 1922 p. 65, 77, 55. 2Uhrsk. II 77. 3D F S 1906—23: A.
Thorlacius o. 1918. 4 Uhrsk. II 80. 5 Herredsindb. 1886, ngt. lgn. Uhrsk. II 77 efter
Husmand Ole Pedersen.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 17

Atter her er det en Arkæolog, vi kan takke for næsten alle de Sagn- 31. Vejby,
optegnelser, vi har, og denne Gang ingen ringere end selve J. J. A.
Worsaae. Som 17-aarig Student udgravede og undersøgte han to nu for­
svundne Stendysser i Sognet, Isaksdys paa Mønge Mark, som skulde
have Navn af en Mand ved Navn Isak, der her slog sig ihjel ved et
Fald fra Hesten o. 1758, og en stor Dysse ved Hanebjerg med en
Overligger, der kaldtes Munkestenen, fordi, som Bønderne siger:
„Munkene have sat den op“, og Beskrivelsen af disse to Udgravnin­
ger blev optaget i Oldskrift-Selskabets Annaler for Nord. Oldkyn-
dighed 1838—39 p. 170—176. Ved samme Lejlighed er det sikkert
Worsaae har optegnet den Række Sagn om Høje i Sognet, som vi
finder trykt i H. K. Rasks Morskabslæsning for den danske Almue
1840 p. 92-96:

Om Muushøj eller Musehøj NØ. for Hanebjerg, en nu delvis ud­
gravet og meget ødelagt „Knold“, fortæller han, at en forbipasse­
rende en Aften silde grangivelig hørte, „hvorledes Troldene spillede
til Dans inde i Højen. Over al den Larm og Støj, han her fornam,
blev han saa forvirret, at han gik fejl af Vejen og kun med yderste
Nød naaede sit Hjem“. I en stor Gravhøj paa Mønge Mark kan man
„selv ved højlys Dag høre, hvorledes Bjergmændene slaae Kistelaa-
gene i for deres Penge, og næsten hver Nat ser man Lys brænde
over Højen, hvilket er et endnu tydeligere Bevis paa hemmelig ned­
gravede Penge“. Hvis det ikke er den kun delvis sløjfede Huulhøj ved
Elagergaard, er Højen nu forsvundet som de fleste andre i Sognet.
Bevaret er dog de to store Stavnhøje ved Vadstedgaard Øst for Hol-
løse, hvorom Worsaae fortæller, at Gravning blev opgivet, da Trol­
den i sin Forbitrelse derover gjorde en af Bondens Køer syg, saa
den døde. „Denne onde Trold er ellers oftere bleven seet, naar han
ved Nattetid med „en Kurvehat“ paa Hovedet hængte over Brønden
for at drage Vand op“. Hente Vand gjorde ogsaa Trolden i Melhøj,
som en Kone forsikrede; hun havde set ham ved Midnatstid „saa
glimrende, saa glimrende“, men for Resten var han flyttet nu1. Mel­
høj ved Melhøjgaard lige uden for Vejby paa Mtr. Nr. 10 kaldes
ogsaa Medelhøj, d. v. s. den midterste Høj. Navnet tilhører maaske

Uhrsk. 93—94. 2

18 INGER MARGR. BOBERG

lige saa meget Bakken, den ligger paa; af selve Gravhøjen er en stor
Del bortgravet1.

Endvidere har Folketingsmand L. Larsen, der er født i Vejby,
hørt en gammel Mand fortælle, „at han havde set Puslingerne gaa
og bære Vand i en Kobberkedel fra Kælderbjerg Kær og op i Højen“.
Kælderbjerg blev udgravet af V. Boye 1886 og er senere jævnet
med Jorden. Musikken og Troldeballet henlægger L. Larsen til
Kløvebjerg paa Raage Mark, mens Worsaae havde hørt, det var i
Musehøj, det foregik2.

En Slags Højbrudssagn har vi i en Beretning om en Kone, der
hentede Sand fra „en Høj, hvor ellers alle Folk var bange for at
komme — og strøede det under Køerne, men lige med eet begyndte
Køerne at ryste“ og blev ved med det, til hun fejede Sandet op og
bragte det tilbage til Højen3.

Paa Hanebjerg er der en grøn Stribe i Græsset, hvor en Soldat,
der var uskyldigt dømt til at løbe Spidsrod, skød sig under Englæn­
derkrigen4.

32. Tibirke. Ogsaa paa Tibirke Bakker er der en Stribe, hvor der aldrig kan gro
Græs: „Det kommer af, at Arnakkekongen (Top. 48) hver Nat kører
hen derover. I Bakken høres Troldene hamre paa Kobberkar“5. Der
skal ogsaa være en Guldkaret gemt i Langedrag6. I en anden Bakke,
Klammerhøj, har der staaet en Sølvhest, og man har hørt Klangen af
Sølv derinde fra. Samme Hest skræmte for ikke saa mange Aar siden
en Rævejæger fra Vid og Sans7.

De Gravhøje, her er Sagn om, er den overpløjede paa Biidsbjerg,
der plejede at staa paa fire lysende Støtter de hellige Aftener. En
saadan Aften, fortæller en Mand fra Tibirke, havde hans Bedstefar
mødt et helt Brudetog af smaa Puslinger. Vognene var for­
spændt med Mus, og de kom kørende fra Stavlehøjene og forsvandt
ind i det oplyste Biidsbjerg8. Stavlehøjene er to store Gravhøje paa

!V. Boye 1886, sml. Frdb. Amts Stedn. 75. 2Nordsjæll. Venstreblad 12/10 1907,
Fra Frdb. Amt. 1918 p. 114. 3Uhrsk. II 80. 4 Uhrsk. III 177. 5y. Boye 1886, sml.
H. Olrik i Fra Frdb. Amt 1906, p. 42: er det Sumpgas af Vandplanter, der er Skyld
i Striben? ^DFS 1930 — 1 *. 32 Helsinge, Skoleelev. 7Frdb. Amts Avis % 1921.
Uhrsk., DFS 1906—23: 32 H. H. Seedorff i7/n 1931. ^Frdb. Amts Avis 9/2 1921
efter Gartner Niels Petersen i Fredensborg.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 19

Holløse Bymark, hvor der er hørt Klingren med Fade og lgn.; de er
bleven skaanet, fordi der døde Kreaturer, hver Gang man begyndte
at grave der1. I Tisvilde Hegn ligger blandt andre Gravhøje Fre­
deriks- og Louisehøj med Navn efter Fr. VII og Grevinde Danner
(de hed før Galgebakke og Sortehøj) og Harehøj, hvor to Elverpiger
engang lokkede en Fisker og forfulgte ham, hjulpet af en Hare2. St,
Helenes berømte Grav er ikke nogen Gravhøj, som man før har troet,
men Rest af et middelalderligt Kapel3.

Mens Videnskaben er i Tvivl om, hvorledes Navnet paa Ramløse 33. Ramløse,
skal tydes, véd Almuen for vist, at Byen er opkaldt efter en Kæmpe
Ram, der er begravet i den overpløjede Ramshøj, Mtr. Nr. 33 ved
Landevejen Øst for Bækkegaard4. Andre mener dog, det er i en Høj
Øst for Byen (Hyrdehøj?), som der engang blev gravet i, indtil en
Karet med fire Heste for begyndte at spøge og bevirkede, at man holdt
op. Da den nye Mand nogle Aar efter lod Stenene i Højen grave
ud og skyde, skete der ham dog mærkeligt nok intet, endda han
fandt et Laarben saa stort, at det naaede ham til Hoften5.

Mellem Hyrdehøj og Veigaard, Mtr. Nr. 20, ligger en stærkt afgra-
vet Kæmpehøj, Skorstenshøj, hvorom en ældre i Sognet barnefødt
Mand fortalte Boye en Variant af Sagnet om Troldenes røvede Bæ­
ger, interessant ved sin Fremhæven af, at Karlen skulde være til
Hest: „En Aften kom en af Karlene paa Veigaard forbi Højen, som
da stod paa fire Pæle. En Trold kom frem og rakte ham et Bæger,
men Karlen turde ikke tage derimod og løb hjem, hvor han
fortalte sin Husbond det forefaldne: denne raadede ham til, uagtet
Højen ligger tæt ved Gaarden, at ride ud til den og se at faa fat i
Bægeret. Højen stod endnu paa Pæle, og Troldene holdt Fest der­
inde. Der kom atter en af dem frem og bød Karlen et fyldt Bæger,
men denne hældte Drikken ud paa Jorden og galopperede hjem
med Bægeret; han blev skarpt forfulgt af Troldene og var lige kom­
met inden for Porten, da der pludselig lød et voldsomt Rabalder
paa Gaarden, som om Brønden og den ene Længe styrtede sam-

1 Uhrsk. Sjæll. Sagn 1932, 35. 2 Uhrsk. Sjæll. Sagn 33. 3Aarb. f. nord. Oldk. 1926
p. 1—20. 4V. Boye 1886. 5DS 1III Nr. 42.

2*

20 INGER MARGR. BOBERG

34. Annisse

men; saa blev alt stille, og Faren var forbi. Bægeret blev en Tid
lang opbevaret paa Gaarden.

Paa Veigaards Jord ligger ogsaa Handskehøj, hvor man har hørt
Troldfolk spille1. Paa Grund af disse Kæmpehøje kaldtes Gaardens
Ejer o. 1800 „Hendrik Hansen ved Høvene“, fortæller Handelsgart­
ner Niels Petersen, Fredensborg, efter sin Mormor, der var født
1792 og havde tjent paa Gaarden mellem 1806 og 1815. En sen
Aften skulde hun hente Vand ved Brønden, men da hun kom denne
nær, saa hun til sin Rædsel en Trold staa og trække Vand op med
Brøndsvøben — Troldene plejede ellers at benytte en Brønd, der laa
udenfor Gaarden henimod Højene. Skrækslagen flygtede hun tilbage
til Stegerset og fortalte sin Madmor, hvad hun havde set, men sligt maa
man ikke tale om, før man har sovet; hun blev da ogsaa straks efter
farlig syg og svævede mellem Liv og Død i lang Tid. Det var vist­
nok denne Tildragelse, der gav Stødet til, at Hendrik Hansen lod
Brønden fylde, men saa blev det rent galt: „Gaardens Kreaturer blev
syge, og nogle døde. Der var bestandig Uro i Stalden om Natten“—,
indtil Brønden atter blev renset2. Formodentlig var det den samme
Brønd, man var bange for at tage Spanden af, fordi Højfolkene saa
kom og spøgte3.

Ligesom i Nabosognet Tibirke gaar der ogsaa i Ramløse Sagn om
en Hest, en Guldhest, der skulde være begravet i den store Gravhøj
ved Siden af Ramshøj paa Mtr. Nr. 33. Ved Udgravningen fandtes
dog kun Skelettet af et Menneske4. Ved Børshøj, muligvis den næ­
sten forsvundne Bøshøj ved Kjeldergaard Mtr. Nr. 6, har en Kone
en Juleaften set 3 Harer skiftevis danse og samle Brænde, til en lille
Mand kom ud „og gav sig til at prygle paa Harerne, som da blev til
Troldfolk, tog deres Brænde paa Nakken og forsvandt dernæst alle
fire i Højen, som aabnede sig for dem“5. Ved samme Høj fik en
Bonde et nybagt Brød for at reparere en Bagerovnsskuffe6.

Ingen Sagn om Oldtidsminder optegnet.
IV. Boye 1886. 2Nordsjæll. Venstreblad 24/2 1921 opt. af A. Uhrskov, sml. Uhrsk.

II 82—83 hvor en Skoleelev foruden Brønden omtaler, at der er set en af de under­
jordiskes Kalve. 3DFS 1906—23: 33 A. Vedel 1911 efter Højskoleelev fra Ramløse.
*V. Boye. 5DS U Nr. 714 V. Lund til Annisegaard 1856. 6D F S XI Bl. 582 sm.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 21

STRØ HERRED
omkring Arresø er det næstmindste i Amtet og har været endnu min­
dre, da Landet har hævet sig betydeligt siden Oldtiden. I den ældre
Stenalder gik Kattegat saaledes helt ind til Søen, og Halsnæs var delt i
flere Øer. Og dog er det i denne vestlige Del, de fleste Oldtidsmin­
der findes: i Torup, Melby, Kregme, Ølsted og Lille Lyngby Sogne,
hvor der aabenbart har været gode Muligheder foret Fisker- og Jæ­
gerfolk, mens Skov og Sump mod Sydøst, i Alsønderup. Tjæreby og
Skævinge, har hindret videre Bosættelse.

5 Stengrave er alt, hvad her kendes af Oldtidshøje. Den eneste i 41. Tjæreby.
Ullerød sløjfedes 1875 paa Mtr. Nr. 5, hvor Møllen nu knejser; det
skulde da være den, hvor Resen siger, at Kæmpen Ulf van Jern var
begravet1. Paa en anden Oldtidsgrav paa Vejen fra Harløse til Frers-
lev Station er der bygget et Hus, Gedehøj kaldet efter sin Beliggen­
hed paa Gederyggen, saaledes at det gamle Gravkammer danner
Kælderen. Men der blev ogsaa sagt, at det spøgte2.

Den ene af de to Gravhøje, der kendes i Nejede Vesterskov, den 42. Alsønde-
halvt udgravede Ingers Høj, kaldes saaledes efter en Pige, der blev rup’
taget af Troldene eller sank, da hun traadte paa et Rugbrød for at
komme over en Vandpyt. Ogsaa Sagnet om Troldenes røvede Bæ­
ger er knyttet til Højen. Og en Kone blev vildfarende dér ved Synet
af en stor, mørk Mand. Paa Toppen er der et Træ med en Kløft, som
man har brugt at putte Børn med Engelsksyge igennem3.

Foruden Ingers Høj har Højen Troldholm, den ødelagte Stengrav
ved Holmegaard Mtr. Nr. 6?, hævet sig paa gloende Pæle, mens
Troldtøjet dansede; „men man skulde passe paa, det ikke saa en,
for saa kunde man blive blind“4.

Af de faa Oldtidsgrave, her har været, nævner allerede Resen 43.Skævinge
Thuledys Syd for Byen, i hvilken Folk paastaar, at der fordum har
vist sig Spøgelser lignende Satyrer, „Spectra — Satyris similia“5.

1 Resen I 58 Pont. Da. Atlas VI 59 Anm. 2 Herredsindb., Uhrsk. III 119. 3
Uhrsk. II 88 — 90 efter fhv. Gdr. Søren Petersen i Nejede, sml. DS 1II G Nr. 208.
En Elev i Bendstrup Skole mener, de underjordiske maatte slippe Inger igen, fordi
hun var tegnet til Alters. Uhrsk. II § 90, sml. Aug. F. Schmidt: Hultræer, i Danske
Studier 1932 p. 42. 4 Uhrsk. II 88 sm. Elev. 3 Resen I 57 ■> DS 21 Nr. 41.

22 INGER MARGR. BOBERG

Hvad det er for Spøgelser, faar vi først at vide i vor Tid, da en
Højskoleelev i 1921 har optegnet Sagnet om Bægeret, der røves fra
Troldene i Toledyssen. De „var ellers meget fredelige, de kom tit hen
paa en Gaard, som laa tæt ved, og laante Brød og 01. De bragte altid
meget mere tilbage, end de havde laant, og saa var det desuden me­
get bedre“1.1 Herredsindberetningen nævnes Navnet ikke, men der
kan næppe være Tvivl om, at det er den ødelagte Langdysse ved
Torpegaard, Matr. Nr. 10, der er Tale om; den har vistnok rummet
to Stenkamre, og endnu o. 1890 var det Stykke, der var tilbage af
dem, o. 80 Alen langt.

I Bjørnehøj ved Skellet mellem Skævinge, Melløse og St. Lyngby
har der ogsaa boet Vætter, hvis trebenede og spidshornede, brogede
Kalv fik Folk til at gaa langt udenom Højen især ved Nattetid. „Saa
de Vætten eller noget af Vættetøjet, blev det opfattet som et daarligt
Varsel. — Der var en saadan Skræk forbunden med Bjørnehøj, at
Folk ikke gerne talte om den“. Trods det at Sagnet ogsaa fortalte,
at Vætterne vilde hjemsøge den, der pløjede Højen op, med alle
mulige Ulykker, blev den dog opdyrket o. 18702.

44. Strø. Af de Dysser, „Sølfdiis, Hiørnediis et Silkediis“, som Resen 1 56
nævner, kendes nu ingen. Bortset fra Sigerslevøster har alle de Old­
tidsgrave, vi kender, ligget paa Strø Bjerg. I Jessens topografiske Ud­
kast nævnes efter Oplysning fra Rektor Joh. Schrøder 1743, at en
Bonde faa Aar før i Bjerget fandt „et overmaadde stort Been, som
et Laar-Ben, enten af et Menneske eller andet Kreatur, hvilket da­
værende Præst lod nedgrave i Bakken igien“3. Samme Pietet havde
ikke Sognepræsten C. C. Hansen Æller, der i 1772 lod sprænge Sten
til et Stendige i Kathøj paa Strø Bjerg og derved forstyrrede tre Grav­
steder4. Strø Bjerg selv eller blot Højene paa det er sammen med
Vildbjerg i Gørløse tabt af en Sæk Jord, som en Trold havde taget,
hvor Arresø nu er, for at begrave Farum By. Furen i Bjerget er slaaet
af en Lindorm, der læstes ud af det, eller i Arrigskab over, at den

1 Uhrskov II 94. 2 Uhrsk. II 93. 3 Kali. Fol. 48 * og Fol. 30 2 § 26 (9) smL Fra
Frdb. Amt 1916 p. 46. 4 Pont. Da. Atlas VI p. 58. Anm.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 23

maatte forlade den Kongedatter, den bevogtede. Skaaret fremkom,
hvor Ormen flygtede, eller ved at der kom en Sten for Hullet i Po­
sen. Som man ser, har Fantasien været i livlig Bevægelse1.

Af mere Interesse er en Højskoleelevs Optegnelse af et i hele den
germanske Verden kendt Sagn, der endogsaa har et oldgræsk Side­
stykke, optegnet af Plutarch i 1. Aarh. e. Kr. om den store Pans
Død. „En Mand, som kom kørende over Strø Bjerg, hørte pludselig
en Stemme tæt ved sig, som sagde: „Nu er Find død!“ Manden
kunde ingen se, og han kunde ikke forstaa, hvad det skulde betyde,
for han kendte ikke nogen, som hed Find. Da han kom hjem, for­
talte han sin Kone, hvad han havde hørt, men i det samme hørte
de en,’som raabte: „Naa, er Find død, saa maa vi skynde os hjem.“
Manden og Konen blev forskrækkede, for de mente, de var ene
hjemme, og gav sig til at gennemsøge Huset. Da de kom til Bryg­
gerset, saa de, at Øllet løb fra Tønden og ned i en stor Kobberkedel.
De mente da, at det var de underjordiske, som havde været paa
Gaarden at stjæle 01, men da de hørte, at deres Kammerat var død,
havde de i Forskrækkelsen glemt at tage Kedlen med sig. Der siges,
at den bliver opbevaret i den Familie endnu“2. Ligesom Sagnet’om
Troldenes røvede Bægerer ogsaa dette Sagn ofte knyttet til en gam­
mel Kedel eller Kande, som er gaaet i Arv i en Familie og kan vises
frem som Bevis paa Sagnets Sandhed, hvis nogen skulde driste sig
til at ytre Tvivl! En saadan Kedel vises f. Eks. den Dag i Dag paa
Stevns, stammende fra den berømte Elverhøj i Barup, hvortil Sag­
net i ganske særlig Grad er knyttet3.

Sagnet om det røvede Bæger er for øvrigt ogsaa optegnet her i
Sognet om en Høj ved Vejen mellem Græse og Sigerslevøster, vist
den Kotigshøj, der allerede før 1888 var sløjfet ved Kongshøjgaard.
Karlen, der hed Anders, „undslap ved at løbe baglæns med kors­
lagte Ben over et Stykke pløjet Jord, for saa havde Troldtøjet ingen
Magt over ham“4. Vi har her Tilløb til et Motiv, som i Oppesundby
og Stenløse lidt længere mod Syd bliver afgørende og overhovedet

1 Uhrskov II 94—95, 150 og 222. 2Uhrsk. II 96. 3Sml. Danske Studier 1931 p.
10—15. Whrsk. II 97.

24 INGER MARGR. BOBERG

er meget fremtrædende i de fleste danske Optegnelser af dette Sagn:
at det er den pløjede, dyrkede Jord, Karlen skal ride — helst tværs
— over for at blive frelst.

45. Lille
Lyngby.

Her kendes mange Gravhøje, men endnu ikke Sagn orn nogen af
dem.

46. Ølsted. J Ølsted har Smedshøj Syd for St. Hagelse staaet paa gloende
Pæle, og Folk, som har været saa dristige at gaa forbi, er blevet be­
værtet med 01 af Nisserne1. Omtr. Halvdelen af Sognets Gravhøje
ligger paa Bakkerne ved Grimstrup: Lundebakken og dens Fortsæt­
telse Vibjerg, begge muligvis Minder om hedensk Gudsdyrkelse:
Bakken med Offerlunden og det hellige Bjerg2. Ved Lundebakken
færdes et Genfærd med det mærkelige Navn Læbius. I Grimstrup
Bakke bor Vættefolk — en vejfarende saa dem danse rundt en Alen
høje, men tavse og med bøjede Hoveder gaa ind i Bakken, da én
kom ud og sagde: „Nu er Jætte død!“, vist en daarlig Variant af Pan-
Sagnet3.

47. Kregme. En Del Gravhøje, men ingen Sagn om dem kendes.
48. Vinderød. Axel Olrik har i 1906 efter en 60-aarig Gdr. Peder Jørgen i Tis­

vilde optegnet en Oplevelse, som hans Fader havde, engang han
arbejdede som Skomager paa en Gaard i Vinderød. Han hørte da
om Natten nogen drage Vand i Gaarden, og om Morgenen var der
glemt en lille Messinggryde i Ølkarret. „Saa kunde man da se, der
havde været nogen og brygget. Hvem det var, vidste de ikke; men
der var saa mange store Ellehøve deromkring“4. Disse Ellehøje har da
uden Tvivl Navn af de Ellefolk, man tænkte sig boende i dem, lige­
som Høje ogsaa kan kaldes Trolde- eller Kæmpehøje5. For Resten
kendes der nu ikke mange Gravhøje ved Vinderød. En Troldbakke
ligger nordfor Byen.

Ellers har Sognets Troldfolk holdt til ved Kassemose i den væk
dige Arnakkebakke, hvis Konge hver Nat kører over Tibirke Bak­
ker og i 1799 fik sin Datter gift med Klodalskongens Søn6. Troldfol-

lDFS 1930 — 1: 46 12-aarig Skoledreng 1921. 2 Frdb. Amts Stednavne 100-
3Uhrsk. II 101. 4DFS 1906—23:48, sml. Uhrsk. II 106. 5Da. Studier 1931 p. 7. 6Se
Top. 32 og Uhrsk.: Sjæll. Sagn 1932 p. 33—35. Sml. Holte Juleblad 1925 p. 19, hvor
der fra et natligt Køretøj svares: „Det er Arnakke Konge og (a: der) skal besøge Hø­
bjerg Dronning, nu er det min Tid og ikke din“.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 25

kenes Sti gik fra Bakken til Klodal i Holløse som en mere end 3/4 Mil
lang afsveden Stribe. „Der blev fortalt, at en og anden efter Mørkets
Frembrud havde mødt en Trold, og hilste man da „Gu’awten“, blev
der svaret „G’awten“, thi en Trold sagde aldrig „god““1 Deter nok
snarere „Gud“, han aldrig siger, det har Optegnelser fra andre Egne.
Ogsaa Præstekorsbakken er en naturlig Bakke2.

Her kendes ikke mange Oldtidsminder. Resen omtaler en Diisdys
i Londbiergs Vang, og ikke langt fra den en Dal ved Bjerget „Sty­
ringsem“, hvor en fornem Kæmpe, egentlig Nævefægter — pugil —
Ramboltus skal være begravet3. Det er formodentlig den samme som
den Trold Ram, derefter nyere Folkeoverlevering har boet og vog­
tet Skatte i Ramsbjerg Øst for Evetofte, og efter hvem ogsaa Ramløse
er opkaldt4. Nogle mener dog, det er en Ræv, Ramsbjergræven,
Genganger efter en Gaardmand i Ellinge, som Pastor Coldevin i
Torup (1749—77) maatte mane bort, der gør, at det ikke er godt at
passere Stien fra Melby til Frederiksværk. Den skal senere være
skudt med en Sølvknap af en Skovrider5.

Ved Tollerup kendes enkelte Oldtidshøje. I en Høj paa Kirkebonde-
gaardens Mark „boede nogle Mennesker, som ingen kendte. En Dag, da
Manden gik ude og pløjede, saa han, at der var hængt en blaa Kappe
ud paa en Tjørnebusk. Manden skyndte sig derhen, men da han
kom, var den væk. Folkene maa have været ude at tage den ind.
Under denne Tjørnebusk fortælles det, at den svenske Guldkrone
var gemt —“6.

Torup har Navn efter selve Thor, som ogsaa er begravet i Nær­
heden, siger Resen7. Thorshøj hedder en overpløjet Gravhøj nær
Landevejen Syd for Sværkelstrup, Mtr. 2.

2 af de bedst bevarede Høje i Sognet ligger i Grønnæsse Skov.
Den ene er den fredlyste Jættestue Karlstenen, der er fremkommet

iNordsjæll. Venstreblad 24/2 1921 Uhrsk. efter Handelsgartner Niels Petersen i
Fredensborg. 2 Se om den Kali. Fol. 481 og 302 § 26, Dænische Bibi. II 1738 p. 53,
Præsteindb. til Hofman 1758 Fundationer VII 221 Anm., Da. Atlas II 299 og
VI 57 Anm., Uhrsk. II 103-4. 31 57 Pont. Da. Atl. VI 61 Anm. «Uhrsk. II
109. 5 Uhrsk. II 111. ^Uhrsk. II 108 -9. 7I 57 Pont. Marmora Danica I 213 og
Da. Atlas VI 60 Anm.; Langebeks Udtog af Resen i Dænische Bibliothec II 52 har
aabenbart haft et andet Haandskrift af Resen end den, vi kender, da han nævner en
gi. Tjørn i Nærheden.

51. Melby.

52. Torup.

26 INGER MARGR. BOBERG

ved to Kæmpers Kasten med Sten1. Der har været en Del Spøgeri
i den Skov. V. Boye fortæller i 1887, at der har været Ellepiger, der
bl. a. gjorde en vis Ole Rørup vanvittig ved først at spørge om Vej
og saa „gnide“ sig op ad ham2. I en af Højene bor en Kone, der spø­
ger paa Grønnæssegaard, og en Mand fik engang en ekstra, my­
stisk Hest for sin Vogn derinde i Skoven3.

Kirkens Grundvold skal være flyttet fra Kirkebakken, Sognets na­
turlige Midtpunkt, hvor Torupmagle Mølle blev bygget o. 1851, til
Tinghøj*. Tinghøj, der laa paa selve Kirkegaarden, blev sløjfet 1887
af V. Boye, uden at man fandt noget; det var da vel en naturlig Højde.
„Her boede en Trold, der kunde raabe saa højt, at hans Stemme hør­
tes milevidt“5. Næsten lige saa højrøstet var Højmanden i Truelse­
høj, der „raabte over til Trolden i Mørkhøj og denne til hin om at
faa Kedler til Laans“. Truelsehøj ligger ved den sydøstlige Side af
Torupmagle paa Mtr. 4, Mørkehøj ved Vejen fra Sølager til Ama­
ger Huse, saa det er en Afstand paa o. P/2 Km. Begge Høje er over­
pløjet. Fra Truelsehøj havde Højfolkene Sti ned til en Brønd i Ha­
ven, hvor de paa en Sten lagde Redskaber, som de vilde have gjort
i Stand af Gaardens Folk. De laante ogsaa Brød i Gaarden og lagde
Brød igen paa Stenen; men det spistes dog ej af Gaardens Folk6.

En af Højene i Sværkelstruj) er blevet set paa Pæle, mens Højfolket
dansede. Og i Vesterdys, Torplille Matr. 4, gik Sagnet, at der var en
Guldkalv; men da den sløjfedes i 1870erne, fandtes rigtignok kun
nogle Flintredskaber og „en rund Potte“7.

LYNGE-FREDERIKSBORG HERRED
strækker sig fra Roskilde Fjord nordvestpaa til Hillerød langs hele
Sydgrænsen af Strø Herred. Ligesom i Strø er der ogsaa i Lynge-
Frederiksborg Herred kun ringe Spor af Oldtidsbebyggelse i den øst­
lige Del. Navne som Hillerød, Børstingerød, Kollerød og Lillerød,
d. v. s. Rydninger, tyder paa, at det ogsaa her er Skov, der har hin­
dret Menneskets Fremtrængen, i hvert Fald i Broncealderen. Sten-

1 Uhrsk. II 114. 2Herredsindb. 3(Jhrsk. III 127. 4 Uhrsk. II 110. Dette Sagn for­
tælles om en hel Række Kirker i Norden, her i Nordsjælland om Tikøb, Asminde­
rød, Grønholt, Helsinge, Annisse, Ølsted, Kregme Kirketaarn, Torup og Snostrup.
Sml. DS III. 5Herredsindb. 6smst. 7smst.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 27

aldergrave, som findes i et Antal af henved 75, er derimod spredt
over hele Herredet, særlig dog i de to sydlige Sogne Lynge og Ugge-
løse. Netop her er dog meget lidt optegnet om Folkeoverleveringen.
Ialt kendes o. 200 Oldtidsgrave, hvoraf kun en Trediedel er beva­
ret.

Det eneste Oldtidsminde i Sognet er den fredlyste, tjørnebevok-
sede Langdysse Rokkestenen paa Trollesmindes Mark. Navnet kom­
mer af, at Dækstenen kan bevæges; der er Fure i den af det Reb,
hvormed den i sin Tid blev slæbt op af Stude1.

I en af de faa kendte Oldtidsgrave i Sognet, den stærkt afgravede
Egehøj ved Egehøjgaard, hvor der o. 1850 fandtes to Broncesværd,
holder ellers en hovedløs Vædder til og gør Vejen usikker mellem
Herlev og Uvelse. „Men Troldtøj boede der ogsaa, og der var dem,
der gjorde sig til at have set Højen staa paa fire Pæle med Lys in­
deni, hvor Højfolket dansede rundt“. Sløjfning blev dog opgivet, da
Ejerens Køer blev syge. Paa Egehøjgaard var der flere Døre, som
altid skulde staa aabne, for at Kong Valdemar kunde ride igennem
paa Vejen fra Gurre til Vordingborg2.

To Gravhøje paa Lillerød Mark, vel den tokamrede Langdysse
ved Toftehavegaard, som o. 1890 udgravedes af Boye, maatte ikke
sløjfes, for saa vilde det bringe Ejeren Ulykke3.

Den eneste Sagnoptegnelse om Høje her er en Beretning hos
Thiele om en Person, der lokkede en Pige med sig fra et Gilde.
„Men efterdi hun ej havde god Tro til ham, tog hun hemmeligt Av­
ner med sig, hvilke hun strøede paa Vejen, alt som hun gik, for at
blive Vejen vis. Da kom de omsider til en Høj, og da han gik derind
og vilde, at hun skulde følge med, saa hun nu, at hun havde givet
sin Tro til en Trold, skyndte sig tilbage og forvildedes ej, eftersom
hun fulgte Avnerne, som var spredte paa Vejen“4.

Hvis man Julenat gaar op paa en Høj, der ligger paa Nabomarken
til Egholmgaard, kan man ikke komme ned igen, før man vender sin
Trøje, fortæller en ung Pige fra denne Gaard5. Hanghøjs&arå har

1 Uhrsk. II 123. 2 Uhrsk. II 138—139 efter Anders Hansen og Klokker Jens Lar­
sen i Herlev. 3 Uhrsk. II 140. 4Thielel I 26—27,2 II 214 efter mundtlig Overlevering.
SDFS 1930—5 b: 65 Højskoleelev o. 1924

61. Frederiks-
borg Slots­

sogn.

62. Herlev.

63. Lillerød.

64. Lynge.

65. Uggeløse.

28 INGER MARGR. BOBERG

Navn efter en sløjfet Gravhøj, der, som Navnet ogsaa antyder,
skulde være et gammelt Rettersted1.

66. Slangerup. Ved Hørup ligger flere Oldtidsgrave. Om en af dem fortælles det
fra Blidstrup og Tikøb kendte Sagn om Undervætternes Brudetog:
det viste sig her som Tak for Laan af Saks til at klippe Brudekjole
med, men forsvandt, da Hyrdedrengen lo ad en lille Trold, der paa
Vej over Grødfadet faldt ned i Smørhullet. Om en anden Høj har vi en
daarlig Optegnelse af et kendt Sagn om en Pige, der kigger i én Øl­
tønde, som Højfolkene har lovet skal være utømmelig, og finder den
fuld af Savsmuld2; i Horns Herred er der optegnet langt bedre Vari­
anter af dette Sagn.

I Landsbyen Jordhøj fortælleset af de sædvanlige Højbrudssagn:
de syge Køer blev raske, saa snart Ejeren holdt op at grave i sin Høj3.
Blodhøj, hvor Svend Grathe og Knud Magnussen skal have holdt
Slag, og hvor i 1745 en Blodkilde fremsprang, er en naturlig Banke4.

67. Uvelse. Kun enkelte Gravhøje er bevaret. Ved Femhøjgaarå er f. Eks. jæv­
net ikke mindre end fire, mens Overtroen har værnet om den femte,
da der døde to Heste for Gaardmanden —5. Ejeren skænkede den
saa til Fredlysning.

68. Gørløse. En Stendysse paa Højtvedgaards Mark rejser sig ved Midnat paa
Ildsøjler, mens Nisserne danser6. Vætterne bor ellers i Vildbjerg, der
sammen med Strø Bjerg og i Lighed med Langebjerg og Hanebjerg7
er tabt af en Trolds Sæk; de havde under Tjørnene en Danseplads
paa Størrelse med en Bordplade. En gi. Kone paa Gaarden havde
engang Besøg af et lille Spøgelse, der vilde have hende med til en
Troldkone i Vildbjerg, som var i Barselnød, men hun betakkede sig8.

69. Græse. Paa Skovbakken, hvor der, som Jessen siger, nu er „ikke mindre
end Tegn til Skov og Træ, men i Höysal. Kong Chr. IV’s Tid har
været en overmaade tyk og stor Skov“9, ligger Gravhøjen Danshøj,

'Lærer N. Nissens Indb. t. Nationalmus. antiq.-hist. Arkiv 1874. 2Uhrsk. II 142
og 143. 3 Uhrsk. II 143, DFS VIII Bl. 476 Lærer Jg. Hansen 1877. 4 V. Boye 1890,
DFS 1906—23: 66, Kali. Fol. 481 Og302, Nord. Billed Magasin 1869 1. Kvart. 126,
Uhrsk. Ill 69—70 og 177. 5 Lærer Nissens Indb. 1874. 6D F S 1930-1: 68 opt. 1921.
7 Top. 67 og 62. 8 Uhrsk. II 148 efter Klokker Jens Larsen. 9 Kali. Fol. 481.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 29

hvor Kong Dan skal være begravet, og hvor der hver St. Hans Aften
brændes Blus med Spil og Dans —x. Sagnet om Kong Dan er dog
uden Tvivl opstaaet for at forklare Navnet paa Højen, og dette skyl­
des langt snarere den Dans, her har været ved St. Hans og andre fest­
lige Lejligheder2. „Paa den Gaard, hvis Mark Højen ligger paa, kan
der ikke trives røde Heste. — Det kan jo tænkes, at det er fra Højen,
det stammer“3.

I Sigerslev, Hjørlunde og Udesundby er ingen Sagn om Old- 71-73. Sigers-
. , . , lev, Hjørlunde

tidsminder optegnet. & Udesundby.
Om en Høj Syd for Byen fortælles Sagnet om Bægeret, der røves 74.Oppesund-

fra Ellefolk. De raabte: „Bliv paa det bolde og ej paa det knolde!“ og by’
forfulgte ham, til han naaede Kirken. Ved en anden Høj har der væ­
ret saa meget Troldtøj, at det for 100 Aar siden var umuligt at sælge
den Gaard, den hørte til: en Spøgelseskaret kørte ind i Højen, der
stod paa gloende Pæle, og Linned, der var hængt til Tørring, fand­
tes fuldt af Guldtudser, der imidlertid forsvandt, da Jesu Navn
nævnedes4.

ØLSTYKKE HERRED
strækker sig ligesom Lynge-Frederiksborg Herred fra Roskilde Fjord
mod Vest, saaledes at det følger Sydgrænsen af dette Herred, til
begge lidt før København-Hillerød Landevej naar Lynge-Kronborg
Herred. Ølstykke er det mindste af Frederiksborg Amts seks Herre­
der, men det frugtbareste. Det har da ogsaa været bebygget lige fra
Oldtiden. Grave fra den yngre Stenalder findes her særlig mange af,
især fra Sognene længst mod Vest: Snostrup, Ølstykke og Stenløse.
I det sidste Sogn samt i Farum og Ganløse kendes ogsaa en Del
Gravhøje fra senere Tid. Men Stengravene er dog i Modsætning til,
hvad der ellers er almindeligt, de talrigeste. „Disse Høje vrimler det af
der i Egnen — hvori muligt vilde findes mange Oldtidssager“, siger
en gammel Oldforsker, „men Overtro afskrækker fra at grave og ef­
terse samme, da de anse slige Høje for Opholdssteder for de under-

1 Uhrsk. III 172—74. 2 Se Grüner Nielsen i Da. Studier 1918 p. 119 ff. 3 Uhrsk. III
174. * Uhrsk. II 155 og 154.

30 INGER MARGR. BOBERG

jordiske Aander, Spøgeri og Trolde og Gud ved alle de Hjernefo­
stre, deres forvirrede og haardnakkede Indbildningskraft skabe sig,
og tillige tro de, at de ved disses Opgravning skulde faa Misheld
paa deres Kreaturer og sligt“x.

81. Snostrup. I 1838 udsendte den i 1807 nedsatte Oldsags-Committée et Par
Mænd, der sammen med Pastor K. A. Møhl i Ølstykke skulde tage
Egnens Oldtidsminder i Øjesyn. Resultatet af Rejsen ansaas for saa
godt, at det blev lagt til Grundlag for en historisk-antiquarisk Beskri­
velse af Snostrup og Ølstykke Sogne; en saadan havde man i læn­
gere Tid haft Mod paa at forsøge sig med. I denne Beskrivelse næv­
nes en Række nu delvis glemte Navne paa Oldtidsminder og enkelte
Sagn. Saaledes skal den Snold, Byen har Navn efter — Snaldstorp
hedder den 1290 — være begravet i den nu sløjfede Snoldshøj SV.
for Dødningerne, tre Langdysser paa St. Rørbæk Mark. Og i Jætte­
stuen i den fredlyste Møllehøj noget længere mod Syd har der boet
en Rise, „medens han holdt Vagt som Landværn“2.

En Høj ned ad Rørbæk til blev frelst fra Ødelæggelse, da Ejeren
pludselig troede at se Gaarden brænde3.

82. Ølstykke. Sagnene i Sognet samler sig om Frodebjerg ved Værebro, hvor
allerede Saxo beretter, at Frode Fredegod blev begravet4. Frodebjerg
er imidlertid en naturlig Banke, muligt har der staaet en Dysse paa
den — dens folkelige Navn er Bjerg — Markbogen 1682 Froede
Bierre — og ikke Høj, som Resen og de af ham afhængige Forfattere
samt Videnskabernes Selskabs Kort har lavet det til, netop fordi man
mente, det var Frodes Gravhøj. I Stedet har man da udpeget den
temmelig ødelagte Svumpedysse paa Svedstrup Mtr. 71 SØ. for Ting­
høj som Frodes Grav5.

En Fordybning i Frodebjerg, der allerede nævnes hos Worm og
senere Jessen og muligvis stammer fra en Udgravning, Biskop Joa-

!F. Stub i Samleren 1797 p. 431. 2 Annaler f. nord. Oldkyndighed 1838—39 p.
344 Anm., 350 og 360 Anm. Forestillingen om Vætter som Landeværn kendes ellers
kun fra Bornholm, se H. Ellekilde! Bornholmske Landvættesagn i Bornh. Saml. XIX
p. 78—121. 3Uhrsk. II 156—57. 4Saxos 5. Bog Slutn. J. L. Wolff: Encomion Regni
Daniæ (1654) 477, Resen I 34 r* Pont. Da. Atlas II 318 og Theatr. Dan. 93; Kali.
Fol. 481 og 302 § 26 (15) ; Præsteindb. t. Hofman 2l/8 1758Hofman: Fundationer
VII 51 Anm. og Pont. Da. Atl. VII 163 Anm. 5 Ann. f. nord. Oldk. 1838—39 p. 370.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 31

chim Rønnov o. 1534 lod foretage, har givet Anledning til et Sagn
om Skattegravning af en Slags, som ellers ikke er videre almindeligt
paa Sjælland, men desto mere i Jylland: Da Skattegraverne just var
i Færd med at drage Kong Frodes Sværd ud af Jorden, „blev den
ene af dem forskrækket over at se en komme bagvendt ridende paa
en stumphalet Hest og fortalte sin Staldbroder, hvad han saa. At
Sværdet, da Tavsheden saaledes var brudt, igen sank i Jorden, be­
høver næppe at tilføjes“1.

Folkeoverleveringen fortæller endvidere om Frodebjerg, at det er
slæbt sammen af Fanden af Alverdens Hestemøg samtidig med, at
han byggede Værebro2. Desuden en Variant af Pan-Sagnet: „Sig til
den lille Katte Knøre, at Knøre Møre er død!“3

Hængehøis Daater, d. v. s. Datter, en Knold ved Hængehøj paa
Udlejre Mark — Højens Datter svarer her til adskillige Øers Kalve:
Fænø Kalv, Masnedø Kalv, den kaldes ogsaa Lille Hæn^høj, 1690
Lille Hænghøis Aas — „skal efter Nogles Sigende indeholde 2, efter
andre 7 Kongeløsen“4. En Kongeløsen eller-løsning er saa meget
Guld, som der skal til at løskøbe en Konge med, som de danske
Kvinder i sin Tid løskøbte Svend Tveskæg med deres Smykker.
Forestillingen om en saadan er et særlig dansk Sagntræk. Maaske
netop paa Grund af dette Sagn er Lille Hænghøj længst sløjfet; alle­
rede under Englænderkrigen, siger Møhl, gravede de militære i den,
dog uden at finde noget. Selve Hænghøj skal have været Byens
Galgebakke; den staar endnu, men der er lavet Vandværk i den.

Uhrskov har her en Optegnelse af Sagnet om Troldenes røvede
Bæger, men blandet sammen med Sagn om Bjergtagning, saaledes
at det er en Pige i Stedet for et Bæger, Rytteren berøver Højfolkene:
„Rid paa det boldede, ikke paa det knoldede!“ og ind paa Kirke-
gaarden. Her er Tale om en Høj paa Gdr. Mathiassens Mark;
mens Pan-Sagnet er knyttet til Galdebakken, det er vel Galgebakken,
mellem Knardrup og Maaløv: „Fip i G. er død!“ „Er Fip i G. død,

1 Smst. 373. 2 Efter mundtlig Kilde fortalt af Thiele i Danm. Folkesagn 11 20—21
2II 95 og genfortalt af A. Olrik i Sagn og Æv. fra Folkemunde I 42, sml.

DFS 1906—23: 82 Gunnar Knudsen 1911. 3Uhrskov II 157. 4Ann. f. nord. Oldk.
1838-39 p. 365.

83. Stenløse.

32 INGER MARGR. BOBERG

84. Viksø.
85. Slags­

lunde.

86. Ganløse.

87. Farum.

saa maa jeg nok skynde mig hjem,“ siger den Trold, der er ved atstjæle
01, og glemmer at sætte Tappen i Tønden eller sin Kobberkedel, der
den Dag i Dag vises frem i Jensen Bjellekjærs Gaard1.

Ingen Sagn om Oldtidsminder vides nedskrevet.
„Findes paa Marken adskillige rindende Kilder med Hedenske

Begravelser. Men ingen Inscription, som til nogen Oplysning kan
anføres,“ siger Præsteindberetningen til Hofman 17582, og i Pont.
Da. Atl. VI 19 Anm. nævnes „i Særdeleshed een, som er 66 Skridt
lang, rundt omkring besat med Kampe-Steen“. Det er formodentlig
den fuldstændig sløjfede Langdysse Syd for Slagslunde paa Mtr. Nr.
20 ved Vejen til Stenlille, den kaldtes Langben Lises Dysse og inde­
holdt store Sten og 7 Grave, siger Herredsindberetningen. Langben
Rises Grav vises adskillige Steder i Norden, bl. a. ogsaa i Draaby
og Rerslev; Langben Rise betyder blot den langbenede Kæmpe,
men spiller som Egennavn en Rolle i flere Kæmpeviser. En anden
Langdysse paa en lav Bakke NØ for Slagslunde, Mtr. 14a, skal
være „den rigeste i hele Landet næst efter Dyssen paa Vadstrup
Mark“, men er meget ødelagt3.

Aserhøj hedder en af de 3 eneste bevarede Gravhøje, SØ for Gan­
løse. Det er en stor, smuk, fredlyst Jordhøj. „Om Natten staar den
paa 4 Ildsøjler, og den, der ligger begravet derinde, kommer da
udenfor og skal lufte sig. Og gamle Folk fortæller, at en Mand, paa
hvis Mark denne Høj laa, engang vilde sløjfe den, men den første
Dag, han gravede i den, døde 2 af hans bedste Heste“4.

Paa begge Sider af Vejen gennem Lillevang ligger temmelig højt 8
lave Gravhøje. En af dem maa være den Kaffehøj, hvor en Kone øn­
skede og fik sig en Kop Kaffe, men rendte, da den kom. Dette betød
Dødsfald, og hun døde ogsaa Dagen efter5.

1 Uhrskov II 161 og Nordsjæll. Venstreblad 3/n 1921, hvor Folketingsmd. L. Lar­
sen har nedskrevet nogle Brudstykker af en Vise om Sagnet, som han i sin Drenge­
tid har hørt gamle Kartekoner synge den: her hedder det, at Tip i Gadebakken i
Søsum er nylig død. 2Fundationer VII 51 Anm. 3Sm. 4DFS 1906—23: 86 Høj­
skoleelev 1920. 5 Uhrsk. II 168.

SAGN OG OVERLEVERING OM OLDTIDSHØJENE 33

Desværre maa Horns Herred af Pladshensyn udskydes til en
anden Gang, men i og for sig staar denne Halvø heller ikke hverken
geografisk eller sagnhistorisk det øvrige Nordsjælland særlig nær.

De Sagn, der er optegnet flest af i Nordsjælland, er Højbruds­
sagnene, der i det hele taget er de almindeligste sjællandske Sagn
om Høje. Bortset fra mere almindelig holdte Beretninger om Gen­
gangere og mytiske Dyr og Faren vild ved Høje, samt ikke videre
karakteristiske Sagn om Skatte og Skattegravninger er det ellers
Sagn om Højfolkenes Liv og Færden, der fortælles: først og frem­
mest det nordiske Vandresagn om Bægeret, der røves fra dem (Top.
24, 29, 33, 42, 44, 74, 84), dernæst Sagnet om den reparerede Ovns­
rage (Top. 23?, 25, 27, 33), Pan-Sagnet (Top. 25?, 44, 46?, 48?, 82,
83) og Sagnet om Højfolkenes Bryllup (Top. 29, 32, 66). Derimod
er et andet ellers velkendt sjællandsk Sagn om Højkonens Barsel,
der bl. a. er optegnet flere Gange i Horns Herred, kun lige antydet,
nemlig i Gørløse (Top. 68); Sagnene om Bjergtagning (Top. 18, 42,
64, 83) og Skiftinge (Top. 11, 25, 47) er forholdsvis faa, og Sagn om
Højfolkenes Usynlighedshat og Stalden, der maa flyttes1, mangler
helt. Oftest ved man jo ikke andet at. fortælle om Gravhøjene end
den helt klassiske danske Forestilling, at de rejser sig paa gloende
Pæle, mens deres underjordiske Beboere holder Gilde; noget sjæld­
nere har man hørt disse smække med deres Kister (Top. 17, 18, 31,
32) eller Spil (Top. 13 — sml. 14 — 17, 18, 21, 31, 69) og andre
Lyde (Top. 23,29, 31, 32) og set deres Tøj hænge til Tørre (Top. 27,
51, 74).

Vil man spørge om, hvad der karakteriserer Nordsjællands Høj­
folk frem for andre Egnes, maa det blive deres natlige Færdsel fra
Høj til Høj og gennem visse Gaarde, særlig dog i Horns Herred, i
nær Tilknytning til de mange nordsjællandske Sagn om den vilde
Jagt (Top. 17, 18, 23, 27, 29, 32, 48, 62, 74,)2. Dernæst degentagne
Beretninger om, hvordan de henter Vand op til Højene (Top. 27,
29, 31, 33, 48, 52) — de fleste andre Steder nøjes de ikke saa gerne

iSe f. Eks. DS 2 I Nr. 364 ff., 755 ff. 2 Se H. Ellekilde: Toves Tryllering-og Kong
Valdemars vilde Jagt i Frdbg. Amts hist. Aarbog 1930 p. 182—204.

3

34 INGER MARGR. BOBERG

med Vand, men tager baade 01 og Mad i Gaardene! Endelig er
det ogsaa værd at lægge Mærke til det ikke helt ringe Præg af svensk
Sagnoverlevering, her findes: Skattegravningssagnet i Tikøb, Sagnet
om den brændte Højdjævel i Esbønderup (den sidste er traadt i
Stedet for Sveriges Skovfrue), og maaske Raabet i Torup om at laane
Kedler; de sidste to Sagn er vel undertiden optegnet ogsaa i Jylland,
men maa dog betegnes som sjældne i dansk Sagnoverlevering, mens
de i Sverige hører til de alleralmindeligste mytiske Sagn. Endelig
fortælles om en Høj mellem Hjørlunde (Top. 72) og Roskilde, at
nogle Dværge fra den ligesom den svenske Nøkke engang spurgte en
Præst, der kom kørende, om „de vel kunde blive salige, hvortil han
svarede, at han ikke nu kunde sige dem det. Da stævnede de ham til
at møde med Svar om et Aar. Imidlertid gik det Kusken ilde, idet
han, da han næste Gang kørte derforbi, væltede paa flak Jord og
sloges ihjel. Da Præsten nu Aarsdagen derefter kom tilbage, og de
atter spurgte ham, svarede han: „Nej! I ere alle fordømte!“ Og
næppe havde han svaret saa. førend hele Højen stod i lys Lue.“1

Men dette svenske eller rettere skaanske Slægtskab mærkes ikke
alene i Nordsjællands Sagnoverlevering, det præger ogsaa paa mange
Maader baade Sproget og Menneskene, især nordpaa.

1 Thiele 2II 243.

LIDT OM ESROM SAGN1
AF HAKON MÜLLER

I. ESROM SØS TILBLIVELSE
N Række af vore Indsøer er omspundne med Sagn om deres
Tilblivelse i en fjern Fortid. I rigest Maal gælder dette om

Tissø2, men ogsaa til Esrom Sø, vort Amts skønneste Indsø, knytter
der sig en Række Sagn, der har betydelig folkloristisk Interesse. De
falder i to ret skarpt adskilte Klasser: de primitive kortfattede Op­
skrifter fra det 18.—19. Aarhundrede og de udvidede Former i de
unge Opskrifter fra vort Aarhundrede. At følge Sammenhængen
mellem og Udviklingslinjen i disse Sagn er Formaalet med denne
Undersøgelse.

Den ældste Opskrift, vi kender, findes i „Indberetning om da­
værende Kronborg Amt 1743 til E. J. Jessen3“ og skyldes antagelig
direkte — eller indirekte gennem Amtmanden eller Amtsforval­
teren — Hans Christian Mester, der var Sognepræst i Esbønderup
1712—1747. Den lyder saaledes:

„Esserom Søe---------- . Det almindeligste Navn er Esse Søe.
Ældgamle Folk, hvoriblandt en troeværdig Kone paa 94 Aar, for­
tæller, at hende er sagt, at samme Esse Søe har ligesom anden Eng­
bund været høstet, da just ved en Høst en Deel af Høstfolkene
hørte saadan Røst:

iFor den værdifulde Hjælp og de Impulser, jeg under Udarbejdelsen har mod­
taget af Arkivar Hans Ellekilde, Dansk Folkemindesamling, bringer jeg min hjerte­
ligste Tak. 2 Se Evald Tang Kristensens Æresbog 1923, S. 34—35. 3 Findes i Rigsar­
kivet. Kali. Fol. 48.

3*

â6 Hakon Müller

Staar op at læse,
Esse begynder at blæse,

hvorpaa en Deel forlod Mosen, men en Deel omkom ved det hastig
paakommende Vand.“

De ældste trykte Former af Sagnet i Hofmans Fundationer VII
S. 155, der antagelig bygger paa en Indberetning af Meslers Efter­
følger, Johan Ernst Jørgensen Frankenau, Sognepræst i Esbønderup
1747—1770, og i J. M. Thieles Danske Folkesagn 1818 I S. 25 er
ligeledes begge ganske kortfattede:

Hofman :
Gamle Folk beretter, at denne

Søe har tilforn været, ligesom en
anden Engbund, høstet, og at en
Røst deen Tiid sagde til Høst-
Folkene:

Staaer op at læse
Esse begynder at blæse;

derefter forlod en deel Moesen,
andre blev af Vandet druknede;
alt efter Traditionen.

Thiele:
Esrom Søe var tilforn den dej­

ligste Engbund. Men som engang
Høstfolkene gik der og arbejdede,
hørte de en Røst, som sagde:

Staaer op at læse!
Esse begynder at blæse !

Da skyndte Folket sig fra Ar­
bejdet, og strax skyllede Søen
frem. De, som havde agtet hin
Røst ringe, omkom i Vandet.

Man vil se, at der bortset fra Thieles mere digteriske'Fortælle-
maade er nøje Overensstemmelse med Hensyn til Enkelthederne;
da Thiele i sine Noter kun henviser til Hofman og ikke angiver at
have mundtlig Overlevering, har han aabenbart.ikke personlig hørt
Sagnet i Nordsjælland. Om nogen Fortolkning eller Forklaring paa,
hvad eller hvem Esse er, er der ikke Tale i nogen af de tre Op­
skrifter.

Vi vil nu følge de senere Gengivelser og Fortolkninger af Sagnet.
I Dansk Folkemindesamlig findes fra forrige Aarhundrede og Be­
gyndelsen af dette to meget vigtige Dokumenter, stammende fra
Folk, der har været knyttet til Egnen.

Af disse er Hoveddokumentet et Brev fra Bygningshistorikeren,
Dr. phil. Jacob Helms1 (1824—1906), der fra sit syvende Aar til efter
sin Konfirmation boede i Esbønderup Præstegaard, fik Undervisning

1 ældre Broder til Forfatteren af „Grib", Skolebestyrer Johannes Hehns (1828—95),
jvfr. nedenfor. Deres Fader, Søren Bagge Helms, var Præst i Esbønderup til 1857.

LIDT OM ESROM SAGN 37

paa Esrom, „færdedes da stadigt omkring i Egnen ved disse Steder
og havde meget med Kulsviere og Befolkningen i det hele (og deres
Fortællinger) at gøre.“ Brevet, af hvilket tidligere kun et mindre Ud­
drag har været gengivet i „Blandinger, udgivne af Universitetsjubi­
læets danske Samfund“ (1883), I S. 185 skal her gengives i det Om­
fang, der har Interesse for vort Emne. Det er dateret „Skjellerup
Præstegaard ved Ullerslev 7. Februar 1882“ og er stilet til Raadstue-
arkivar, Dr. phil. Oluf Nielsen, der Aaret før havde udgivet den be­
rømte Codex Esromensis.

...........Naar jeg nu har faaet Lyst til at skrive lidt til Dem om et
Par Punkter, som jeg er stødt paa deri (□: Codex-Udgaven), saa er
det ingenlunde som Kriticus, men jeg har tænkt, at det dog maaske
kunde interessere Dem at høre et Par Bemærkninger nærmest om
lokale Forhold, som jeg er ganske vel hjemme i. Fra jeg var 7 Aar
gi. har jeg levet i Esbønderup Præstegd. og fra samme Tid af har
jeg ogsaa været hjemme paa Esrom Kloster. Amtsforvalterens
der var mine Forældres nærmeste Omgangsvenner, — jeg har
igjennem mange Aar leget Skjul i de hvælvede Kjældere, med de
lønlige Kroge og det mystiske Broder Rus’s Hul, og sagtens har den
gamle Klosterbygning haft sin Part i at vække hos mig Lysten til at
komme efter gamle Bygningers Fortidshistorie . . .

Da Esrom jo nævnes som „villa“ i Kong Svends Brev, maa dette
Navn altsaa en Gang have levet paa Befolkningens Tunge. Det
gjorde det aldeles ikke i min Barndom og Ungdomstid. Jeg er vis
paa, at jeg aldrig har hørt Navnet „Esrom“ brugt af Bønder, uden
de netop var fixed op til at bruge det af den polerte Del af Befolk­
ningen, — Bønderbørn vidste i Regelen slet ikke, hvad „Esrom“ var.
Man hørte aldrig hos gamle og unge andet Navn derfor end Kloster
(udtal „Klaa’ster“) — Kroen og Møllen hed „Klaa’ste(r)s-Kro“,
„-Mølle“. (Arresten, som var der dengang, havde sit faste Navn
„Kulhytten“). — Heller aldrig har jeg hørt en Bonde, som ikke var
forfinet, sige „Esrom-Sø“, — nej aldrig andet end „Esse-Sø", — der
ikke, som De (Indi. IX, Anm.) antager, er en fra den forskjellig Sø i
Esbønderup Sogn, — men netop den store Sø. Dette kan jeg sige
med den fuldeste Sikkerhed. Dog udtales Søens Navn ikke ganske
efter denne Bogstavering men nærmest kun med én ’s’ Lyd og en
lang, første Stavelse, og med e Lyden nær over mod æ, hvilket og­
saa passer med et Rim, jeg oftere har hørt i min Barndom, og som

38 HAKON MÜLLER

angaar hvorledes Søen først blev til. Tidligere havde der nemlig
været en meget stor Eng, men en Dag, da en Mand og en Kone gik
derude og rev Hø, hørte de en Stemme raabe inde fra Skoven:

Mand, Mand!
Gaa i Land !
Nu begynder Ese
og hvæse*),

og næppe var de kommen op af Engen, før det blev et forfærdeligt
Vejr, og Vandet styrtede frem alle Vegne fra, saa siden har den store
Sø været der. Det er jo morsomt, saa godt detté Sagn passer med
Deres Formodning at, Navnet kunde komme af „eisa“1.

Medens Bynavnet „Soderup“ nu er ubekjendt, og lige saa „Sode-
mølle“, er derimod „Sodemark“2 med „Sodebjerg“ eller Sodebanke
endnu vel kjendt, og er et Sted, hvor jeg er færdedes meget, da det
var den nærmeste Vej fra Esbønderup til Esrom at gaa derover og
derigjennem. I mine Drengeaar var „Sodemark“ nemlig næsten helt
bedækket med Skov, men den er nu, maaske paa en ubetydelig Rest
nær, ryddet. Skoven og nu Marken strækker sig fra nærved Esrom
og omtrent midtvejs imod Esbønderup; paa en Strækning begræn­
ses den af Esrom Mølleaa, og ved den har da afgjort Sodemølle**)
ligget. — Denne Aa nævnes eller nævntes i min Barndom altid alene
„Mølleaaen“.

*) I den nordsjællandske Udtale lyder dog ogsaa #’et her nær over imod en lang
eller vel rettere bred e Lyd. **) Dette fremgaar ogsaa af „Hulerød Mølle", som jo
var „nedenfor" ved samme Aa, da denne maa være = „Dronningmølleaa", der lig­
ger i Esbønderup Sogn, men lige tæt ved Hulerød, der ganske rigtigt er i Søborg Sogn.

Det andet Dokument i Dansk Folkemindesamling skyldes den for
faa Aar siden afdøde fhv. Folketingsmand Lars Larsen, Vejby, der
i 1850’erne optegnede Overleveringen i den Form, han havde den
dels fra sin Bedstemoder, Sidse Niels Datter, gift med Børge Ras­
mussen og bosat i Ravnehusene i Maarum Sogn, dels fra sin Fasters

1 Til Referatet af Sagnet i det omtalte Værk føjer Oluf Nielsen følgende Bemærk­
ning: „Heraf ses, at Esrom er et Navn, der har sin Oprindelse fra Søen og ikke om­
vendt og betyder Engen ved Ese Sø. Ese betyder det brusende Vand, smign. Old-
norsk eisa. Denne i mange Henseender overbevisende Forklaring paa det sikkert
ældgamle Sønavn, som bringer saa god Overensstemmelse mellem Stednavnet og det
gamle Sagn er — desværre fristes man til at sige — forladt af Gunnar Knudsen i
„Frederiksborg Amts Stednavne" 1929, S. 72, hvor der fremsættes en Tydning,
der atter gør Versets Esse gaadefuldt, idet han afleder Esse af Aas, Bjærghøjde, Land­
højde og altsaa forklarer Esrom som „Pladsen ved Bakkedragene". 2Se „Frederiks­
borg Amts Stednavne" 1929, S. 46 og 78.

LIDT OM ESROM SAGN 39

Mand, den i 1765 fødte Gaardmand Jens Rasmussen fra Vejby.
Dertil knytter Lars Larsen ved Indsendelsen i 1909 nogle i
sproglig Henseende yderst interessante Bemærkninger.

„Der blev i mine Drenge- og Ungdomsaar næsten aldrig nævnt
Esrum, men stadig brugt Udtrykket „Kloster“ eller Æse eller Ese
Kloster, Ese Sø og Ese Mølle. I Nordsjælland bruger man næsten
ikke ’æ’, men siger Treer og Teer, Fe istedetfor Fæ o. s. v. Oven­
nævnte Kone, der var min Bedstemoder, fortalte, at Ese Sø engang
havde været en stor Eng, hvorigjennem løb en Aa, her stod engang
nogle Piger og skyllede Vasketøj, da kom der en gammel Kælling
(Troldkælling) og sagde:

„Tag i jert Tøj og pakke jer strax
for nu begynder Æse at blæse“,

saa svulmede Aaen op og blev til den nuværende Sø.
Det samme fortalte Jens Sørensen fra Vejby, der var født 1765

og gift med min Faster. De Gamle mente, at Klosteret fik Navn ef­
ter Æse eller Ese, medens Nutidsmennesker1 udleder Navnet fra det
latinske „Eklissa sankta Roma“.

Naar vi sammenligner Helms’ og Lars Larsens Gengivelser i
Brevene med de ældre Opskrifter: Mesler, Hofman-Thiele, ser vi,
at Helms ligesom Hofman-Thiele har Motivet med Høstfolkene,
ganske vist kun en Mand og en Kone; iøvrigter Fortællingens Gang
den samme; derimod har Verset en anden Form, i Stedet for:
„staar op at læse“: „Mand, Mand, gaa i Land“, i Stedet for 2den
Linies „blæse“: „hvæse“.

Hos Lars Larsen finder vi af nye Træk og Variationer, at de op­
trædende Personer alle her er Kvinder : Piger, der skyller Vasketøj,
gi. Kælling. Om Høstfolk fortælles der intet, og Kællingens Advar­
sel har ikke den prægnante Form som Hofman-Thiele-Helms.

1 synes at sigte til den fantastiske og ganske værdiløse Etymologi, der nævnes i
Pastor Mesters Indberetning af 1743, citeret Aarbog for 1921, S. 113. Denne ligger
antagelig til Grund for Begyndelsen af N. P. Wiwels Fortælling „Broder Rus paa
Esrom“ 1852 (jvfr. nedenfor): Klosteret E. Sancta Roma eller som det almindeligt
skreves E. S. Rom. blev berømt over hele Norden....“ Wiwel er sandsynligvis
Lars Larsens Kilde. Som et andet Kuriosum kan antydes den Tydning, L. Both giver
i „Danmark“ I 1871, S. 90: „Esrom, der fra Arilds Tid har været et Pas paa den al­
fare Vej mod Øst ad hiin Side Esrom og dens Udløb til, har uden Tvivl faaet Navn
deraf (East—Øst, Easerum — det Østre) (!).

40 HAKON MÜLLER

F. L. Grundtvig har i en Alder af 11 Aar (1865) optegnet Verseti i
den mere pædagogiske Form:

„Naar Æse
begynder at blæse,
skal alle smaa Børn ind at læse“.

„Bønderne kalder Æsrom Sø Æse“, tilføjer han.
Rimeligvis stammer den lille Paamindelse til Børnene fra Fre­

densborg og er naturligvis en Udløber af den fra Thiele kendte blæse
— læse Form. Læse (læsse) er her misforstaaet som læse Lektier.

Vi ser, at Mesler, Hofman, Thiele, Lars Larsen, F. L. Grundtvig
alle har Esse — blæse, medens Helms er ene om Esse — hvæse.
Selv om de ældste Kilder har blæse, kunde dog forskellige Grunde
tyde paa, at Esse — hvæse er den oprindeligste Form, og at den
anden er en yngre vestensøsk Omdannelse, men da Mesler paa den
ene Side, Helms paa den anden begge har levet i Esbønderup, ser
jeg mig ud fra det foreliggende Materiale ikke i Stand til at bevise
noget i den Retning. Arkivar ved Dansk Folkemindesamling Hans
Ellekilde anfører i et Brev til mig, at han i sin Barndom c. 1900—
1905 har hørt Sagnet fortælle af sin Fader, Sognefoged Peter Ellekilde
i Hellebæk paa en Tur til Esrom. Tydeligt husker han Rimene
Esse — hvæse.

Thorkild Gravlund har i „Herredsbogen“ I S. 98 fremsat den origi­
nale Tydning, at „Esroms Trold hedder Esse“. Skovboerne vil tage
Eng i Vaar, men Vætten skræmmer dem bort, tager sin Eng ind i
i Søen, giver dem dog Lov til at læsse det Græs, de harslaaet. Han
har næppe, som det hedder i Sagnopskriften, bedet dem „læse“,
„bede Bønner“.

Gravlund har sikkert Ret i, at Esse skal opfattes som en Trold,
et rent personligt ulykkebringende Væsen. Ogsaa er jeg tilbøjelig til
at give ham Ret i Tydningen læsse Hø paa Vognen.

Meningen med den gamle Sagnform maa altsaa være den: „Skynd
jer med at faa læsset, for Esse begynder snart at blæse“. Rimet er

1 Findes i Original i D. F. S. VII, Blad 248. Evald Tang Kristensens Afskrift er
værdiløs.

LIDT OM ESROM SAGN 41

antagelig opstaaet paa Østsiden af Søen, hvor der ligger ret gamle
Byer, som Tikøb nær Søen, snarere end paa Vestsiden, der baade
dengang var og nu er skovklædt.

Den Tanke, at der skulde ligge en reel Virkelighed bag Sagnet:
at en mindre Ese Sø engang skulde have overskyllet et Stykke Eng­
land, hvor Folk gik og høstede, er fristende, men maa afvises, da
intet tyder paa geologiske Forskydninger i den Retning i historisk Tid.
Snarere kunde man tænke sig et Dæmningsbrud ved Søens nordlige
Del ved Esrom Klosters Vandmølle, men herom fortæller de histo­
riske Kilder til Klostrets Historie, som ellers flyder rigeligt, intet.

I en Gruppe for sig vil vi til Slut behandle de Sagnopskrifter, der
skriver sig fra de sidste Aartier. Anders Uhrskov gengiver i „Nord­
sjællandsk Folkeliv“ II, S. 49—51, to ret fyldige Varianter. Den
sidste af disse, der skyldes Frk. Dagmar Christiansen, Esbønderup,
Elev paa Frederiksborg Højskole 1921, er den, der staar de andre
nærmest. Der er dog indført et helt nyt Moment:

Midt paa en meget stor Eng laa der en Borg, hvis Beboere levede
et Liv i Overdaadighed og Ugudelighed. En gammel Mand var dog
ikke som de andre og skulde derfor skaanes. Ogsaa han er paa Hø­
slet, da Røsten raaber:

„Gammel Mand, gaa i Land,
for nu kommer der Vand.“

Han gaar op paa Bakkerne og reddes, medens Borgen synker i
Jorden, og Vand oversvømmer Engen.

Det vil ses, at denne Version savner den karakteristiske Linje om
Esse, der begynder at hvæse eller blæse.

Den Version, der skyldes Frøken Karen Schultz, dengang (1921)
Elev i Frk. Mørks Skole, synes at være blevet til under litterære
Reminiscensers Indflydelse, det sædvanlige Sagn om den sunkne
Borg, der synker for Folkenes Ugudelighed1, Folkeæventyr o. 1. og
fjerner sig ret stærkt fra den primitive Form.

Medens det hos Frk. Dagmar Christiansen er en Borg med onde
!se om disse Sagn: Danske Sagn III, S. 241 ff., Danske Studier 1925, S. 117 ff.,

Elna Schøne: Gamalt å Nyt IV 1932.

42 HAKON MÜLLER

Beboere, er det her en stor Bondegaard, hvis Ejer var lige saa ond
og gerrig, som han var rig og mægtig.

Hans Datter var god og køn og elskede en Karl paa Gaarden; da
Faderen, der vilde have hende gift „med en meget rig Mand som
ham selv“, opdagede det, jog han Karlen bort. „Han havde svoret,
at hvis hans Datter blev gift med en saadan Stodder, skulde hans
Eng blive til en Sø“. Datteren flygtede bort med Karlen, og i samme
Øjeblik de holdt Bryllup, skete det, at en tæt Taage lagde sig over
Engen, hvor Manden sad og betragtede sin Rigdom, og en mægtig
Røst sagde:

„Mand, Mand, kom i Land,
nu begynder Esse at hvæse1“.

Han prøvede, om han kunde se igennem Taagen, men det var
ham umuligt, derfor lukkede han Øjnene. Da han havde siddet saa­
dan en Stund, mærkede han, at Solen begyndte at skinne varmt igen,
og han aabnede Øjnene og saa til sin Forbavselse, at der var Vand
rundt om ham; det blev ved at stige; det naaede ham højere og
højere op paa Livet, og til sidst druknede han i Bølgerne“.

Folkene paa Egnen var glade over, at Manden var død, saa at de
nu kunde beholde deres Kvæg i Fred, og de kaldte Søen „Esse Sø“.

En gennem Anders Uhrskov i 1930 indsendt Opskrift skyldes Hr.
Oluf Ferdinand Kristiansen, Villa Aahus, Frederiksværksvej, Ulle-
rød; den er ret kortfattet og viser baade indholdsmæssigt (Kvæget,
der optages og brændemærkes, den tætte Taage, den onde Bondes
Død i Bølgerne — dog intet om Datteren og Karlen) og sprogligt
ved ordret de samme Vendinger, en saa nøje Overensstemmelse
med Frk. Karen Schultz’ Gengivelse, at jeg ikke synes, man kan til­
læggeden nogen selvstændig Værdi. Dog rummer den een Afvigelse:
Verset har her „hvæsse“ i Stedet for Helms-Ellekilde-Karen Schultz:
„hvæse“.

Man ser som fælles Træk i de to (tre) sidste udvidede og uoprin­
delige Versioner en Nemesis, en Forklaring paa, hvorfor Beboerne
skal straffes med, at de frodige Enge bliver til Sø. Frøken Karen
Schultz har intet om Høhøsten, og hele den romanagtige Gengivelse

1 Man bemærker Versets Overensstemmelse med Jacob Helms’ Version, dog
„kom“ for „gaa“.

LIDT OM ESROM SAGN 43

fjerner sig langt fra det enkle Folkesagn, med hvilket det dog har
Kærnepunktet: Verset tilfælles.

Maaske de kan være Udløbere af et andet mere gængs Sagn om
Esrom Søs Tilblivelse, det som ovenfor omtalt andre Steder fra
kendte Sagn om Borgen, der synker paa Grund af Folkenes Ugude­
lighed og Ondskab.

I Oktober d. A. har jeg takket være Maler Arnold Olsen i Esrom
modtaget tre Sagnopskrifter fra Esbønderup Sogn.

De to ældste af Sagnmeddelerne følger ret nøje den primitive
Sagnform.

Hos den i Esbønderup 1847 fødte Maler Martin P. Olsen er det
en Karl og en Pige, der hører „en vældig Røst“ :

„Stat op at læsse,1
for nu begynder Esse at hvæsse“.

Hos den i Ostrup 1854 fødte, fhv. Skovløber Jens Jørgensen, bo­
ende Munkevangshus ved Esrom, fortælles der om „tæt Taage“:
Røsten' lyder:

„Kvinde og Mand,
gaa i Land,
for nu begynder Esse at blæse“.

Den tredie, fyldigste Opskrift skyldes den i 1859 ved Saltrup
Skov fødte Husmand Chr. Nielsen; den staar Karen Schultz nær­
mest og er en Sammenblanding af den primitive Sagnform (Mand og
Kone [her „af Herremandens Folk“]) og den udvidede: „stor Herre-
gaard paa et Bakkedrag midt paa Engen“, Herremanden „væmme­
lig Tyran“, „bekendt for sin store Ugudelighed“. Røsten lyder:

Mand, Mand,
gaa i Land,
for nu kommer der Vand,
nu begynder Esse at hvæsse“.

„Den onde Herremand og hans Herregaard blev begravet i
Bølgerne“.

Den primitive Sagnform, som har været Hovedpunktet i denne
Undersøgelse, er saa ganske enestaaende i dansk Folkeoverlevering.
Nærmest kan den sidestilles med det berømte Oldsagn om,hvor-

1 bekræfter Gravlunds Tydning.

44 HAKON MÜLLER

ledes Gefion pløjer Sjælland ud af Sverige, og at siden Mælaren
opstod netop der, hvor Sjælland blev pløjet ud. Ifølge Hans Elle­
kilde1 har dette Sagn „fra først af handlet om, hvorledes Gefion med
de fire mægtige Okser for sin Plov har pløjet Sjælland løs fra Skaane,
saa Øresund maaske paa den Maade blev til. Det er jo ganske let
at se, at Øresund Nord for Helsingør har Form af en mægtig, over­
naturlig stor Plovfure“. Et vist Slægtskab kan man maaske ogsaa
finde med et Sagn om Limfjordens Tilblivelse, der paa Christian
IV’s Tid er fortalt af Historikeren Lyskander: „En ung Frue pralede
i sit Overmod af, at hun skulde føde en Søn til Verden endnu større,
end Kristus var. Men i sin første Barselseng fødte hun et Svin. Det
Svin vokste siden til en saadan Størrelse, at man vil fortælle, at hvor
det gik i Skov og Krat, kendtes Børsterne over alle Trætoppe, og det
angives, at dette uhyre Svin, som man kaldte Limgrim, har oprodet
den første Munding eller Indløb i Landet, og den blev af Limgrim
kaldet først Limgrimsfjord, men nu Limfjorden. Siden har Vandet
vokset og skaaret sig dybt ind i Dale og lavet sumpede Steder inden­
for Limfjordens Munding“.

Noget indbyrdes Afhængighedsforhold mellem detre Sagn: Esse-
Gefion-Limgrim mener jeg ikke, der kan være Tale om; derimod
er de alle Udtryk for primitive folkelige Forestillinger om Farvandes
og Søers overnaturlige Opstaaen.

II. BRODER RUS, DJÆVELEN I ESROM KLOSTER
„Der fortælles, at da Fanden engang saa, hvor fromt og dydigt

Munkene levede paa Esrom Kloster, tog han Menneskes Skikkelse
paa, gik til Porten og bankede paa for at indlades, sigende, at hans
Navn var Ruus. Da gav han sig ud for at være Kokkedreng og blev
som saadan af Abbeden taget imod. Men, som han engang var ene
med Køgemesteren, satte han sig op imod ham og fik derfor Tug­
telse. Herover blev han saare fortrydelig, og da han netop havde
en Kedel med Vand over Ilden, og han nu mærkede, at den sydede,
tog han af al Magt Køgemesteren, satte ham paa Hovedet ned i den,

1 „Kendes der Sagn om Øresunds Tilblivelse ?“ (Frederiksborg Amts Avis 18/121929).

LIDT OM ESROM SAGN 45

gav sig derpaa til at løbe og skrige, klagende over den Ulykke, som
i Køkkenet var hans Mester vederfaret. Saaledes bedrog han ved
Falskhed alle Brødrene i'Klostret, at de mente ham aldeles fri, og
blev han da af dem sat til Mesterkok. Men dette var netop, hvad
han havde tragtet efter, paa det at han siden kunde fordærve dem
alle tilhobe. Thi nu lavede han Maden saa fed og saa lækker, at
Munkene glemte baade Faste og Bøn og lagde sig efter Vellevned.
Ja, det siges endog, at han førte Kvinder til Klostret og kom derved
meget i Abbedens Gunst, saa at denne endog formaaede ham til at
blive Broder, efterdi han vel ønskede beständigen at have en saa-
dan Kok ved Haanden. Fra den Tid af tog Kiv og Ondskab saale­
des Overhaand i Klostret, at det sikkert var kommet i den Ondes
Vold, hvis ikke Brødrene betimeligt havde omvendt sig. Da nemlig
engang Broder Ruus havde været i Skoven og der havde set en dej­
lig, fed Ko, slagtede han den og tog selv en Fjerdepart med sig til
Klostret, men ophængte det øvrige i et Træ.

Da nu Bonden, som ejede Koen, savnede den og opdagede, at de
tre Fjerdingdele hang i Træet, besluttede han i et andet Træ at give
Agt, naar Tyven kom at hente det øvrige. Og han kom da paa denne
Maade til Kundskab om, hvorlunde Djævlene havde deres Spil der
i Skoven og hørte tillige nogen Tale om Broder Ruus, hvorlunde
han vilde indbyde Abbeden og Munkene til et Gæstebud hos sig i
Helvede. Derved paakom Bonden en stor Forfærdelse, saa at han
næste Dag gik til Abbeden og fortalte alt, hvad han havde set og
hørt i Skoven. Da Abbeden fik dette at høre, lod han alle Munkene
komme til sig i Kirken og begyndte der at læse og sjunge, saa at
Ruus, der ikke kunde fordrage sligt, forsøgte at liste sig ud. Men
Abbeden greb ham i Kappen og manede ham til en rød Hest, befa­
lede ham i Helvedes Vold. Og i mange Tider efter denne Tildra­
gelse viste man endnu i Esrom Kloster Broder Ruus’s Jerngryde
og Rist“.

Saaledes lyder det kendte Sagn hos Just Mathias Thiele i „Dan­
ske Folkesagn II 1819, S. 68“. Vi vil nu i det følgende undersøge,
hvorledes det har faaet denne Form hos Thiele.

Desværre foreligger der ikke, som i saa mange andre Tilfælde,
ældre folkelige Opskrifter fra selve Egnen, hvorfor Sagnet i den af
Thiele gengivne Form maa betegnes som et i overvejende Grad
litterært Sagn.

Noget andet er, at der utvivlsomt i Slutningen af Middelalderen

46 HAKON MÜLLER

i Esromegnen har cirkuleret en Fortælling om en Klosterbroder,
der har skejet ud fra de strenge Klosterregler og forført de andre
Munke. Maaske der endog, som vi senere skal se, ligger en historisk
Kærne gemt i Sagnet, der saa senere har faaet selve Djævelen til
Hovedperson,

Fra Reformationstiden har vi trykte Digte om Broder Rus paa
flere Sprog: Plattysk, Højtysk, Dansk, Svensk og Engelsk, Ældst synes
et plattysk Digt at være, som menes at være trykt hen mod Slutnin­
gen af det 15. Aarh. Imidlertid henlægges Handlingen her til
Sachsenland, hvorimod et højtysk Digt, der iøvrigt ligner det plat­
tyske paa afgørende Punkter, udtrykkeligt nævner Esrom som
Hjemstedet i følgende Ord:

Saaledes som jeg har hørt det af en af Ordenen,
der var kommet fra Klostret, og som siger,
at Klostret er Esrom i Danmark,
ved Helsingør i Sjælland vel bekendt,
og hørende under Roskilde Bispedømme,
og hvor man følger Bernhardinerordenens Regler.

Det danske Folkedigt, der i det ældste til vore Dage overleverede
Tryk stammer fra 1555 og senere — efter at være underkastet
forskellige Omarbejdelser — er optrykt i ikke mindre end 9 forskel­
lige Udgaver, er sikkert blevet til paa Grundlag af det plattyske; det
følger dette ret nøje med Hensyn til Handlingens Gang, men er
iøvrigt paa mange Punkter en fri og original Gendigtning, der for
flere Episoders Vedkommende overgaar baade det plattyske og det
højtyske i komisk Kraft og digterisk Værd.

Hovedindholdet, der saa vidt muligt gengives med Digtets egne
Ord, er følgende1:

Jeg hedder Rus, jeg er vel skøn,
hvo mig vil tjene, han faar ond Løn.
Det siger mine Tjenere alle,
som mig en Herre monne kalde,
Fordi de ere i Orden med mig,
Thi faa de saadan Løn som jeg.

Deres høviske Levned Djævelen saa,
han kom fuld snart for Porten at staa.
Han sagde sig at være tjenesteløs,
han lod som hannem svarlige frøs.

*For at lette Læsningen er der anvendt moderne Retskrivning.

LIDT OM ESROM SAGN 47

Han indlades og bænkes hos Abbeden, der spørger ham ud, om
hvad han kan gøre. Han sagde:

Jeg er en Stegere Dreng.
Jeg kan og fuld vel rede en Seng
og hente en Kone og lægge deri,
i saadanne Kunster er jeg vel fri.
Jeg kan og tappe godt 01 i Krus
og skænke deraf til Dagen er ljus.

Jeg kan og fuld vel tie kvær
hvad mig befales vaare detend ver (værre).
I Kloster at tjene haver været min Id
til denne Dag af Barndommens Tid.
Kære Abbed, jeg hedder Rus,
saa kalder de mig i Stegerhus.

Abbeden tager ham i sin Tjeneste, lader ham skure Gryder og
vaske Fade og beder ham skaffe glade Gæster, særlig Kvinder til
Abbedens Forlystelse.

Før lod han aldrig af fare,
end han havde dem alle udi sin Snare.

Stegeren sætter ham irette, fordi han har været saa længe borte.
Han slog paa Rus, at han sig sked,
men Rus blev da først retteligen vred.
En mægtig stor Kedel paa Ilden stod,
han sød fuld fast, for Ilden var god,
og ingen var i Stegerset saa nær,
som vidste, hvad de brygde der.
Rus tager sin Mestere ved sin Ha(a)nd
og løfter hannem i det sydende Vand,
han gjorde hannem et skalkagtig Sned,
vendte Artzen op og Hovedet ned.
Rus løb af Stegerset med en Hast,

han vred sine Hænder, raabte fast,
ynkeligen kærde (klaged) med Suk og

Graad,
hvor ilde det var hans Mestere gaa’d,
hvorledes han var udi Kedelen styrt’
og skammeligen havde sig selv formyrdt.
Abbeden kom med Munkene alle
den Tid, de hørte Rus saa kalde.
Tog Stegeren op, sloge Vandet ud,
skurede Kedelen vel med Sand og Grud

(Grus, groft Sand).

Han arver Stillingen som Mester Kok:
Dermed var Munkene vel tilfrede,
de vare fuld glade at det saa skede.
Han blev deres Kok et Aar eller sju (7),
tilforn en Skalk saa vel som nu.
Deres Mad gjorde han saa vel at smage
om Fredagen som de andre Dage.

Al Fasten igennem ligesaa
det gjorde det Flaad han kasted paa
med Ister, Smør og megen Spæk,
som Abbeden fyldte udi sin Sæk.
Desligest og hans Brødre alle,
da monne de Rus en Mestere kalde.

Han optages som Broder Rus for altid at kunne blive i Klosteret.
Der gjorde de Rus til Broder al,
saa timedes dennem et Fandens Fald.

Ofte sidder han i Porthuset og laver Knipler og svarer, at han la­
ver dem for efter Ordensreglerne aldrig at være ørkesløs.

Prioren bortfører Abbedens Kone og laaner hos Rus Knipler til
at udstyre Munkene med, naar Abbeden kommer.

48 HAKON MÜLLER

Rus sladrer imidlertid til Abbeden, saa at der kommer et stort
Slagsmaal i Stand, under hvilket Rus stiller sig hellig an.

Broder Rus gaar ud for at fange Sjæle og har undervejs Oplevel­
sen med Koen.

Medens den ulykkelige Bonde gaar og leder efter Koen, ser han
„en mægtig, græsselig Helvedes Skare,
Lucifer monne den ypperste være,
han satte sig neder paa en Stol,
at kalde tilsammen han befol.

De Djævle i Verden Befaling havde
besvige Folket og gøre dem Skade.
Der vilde han skarpelig Regnskab høre
og vide, hvad hver havde at føre.

Belzebul beretter, hvorledes han har stiftet Ufred mellem to
Brødre, saa den ene slaar den anden ihjel, og faar af Lucifer Tak
for sin Gerning. Mester Astraat har arbejdet med Held hos Herrer
og Fyrster. Asmodeus er optraadt som Falskspiller og har fremkaldt
Strid og Mord.

Hele Natten gaar med disse Beretninger. Lucifer savner Broder
Rus, der imidlertid kommer i det samme og fortæller, at han
har til Agt at gøre et Gilde i Helvede, hvortil Abbeden ogalle Mun­
kene skal føres.

Til Slut rider Lucifer til Helvede,
med alle de Djævle hos hannem vaare.
Det var en stor, utallig Skare,
da gjordes der Bulder med saadant Skraal,
at aldrig man hørte saadan Vraal.

Bonden, som „har staaet udi Træet“, gaar til Klostret og fortæller
alt, hvad han har hørt. Abbeden kalder Munkene sammen.
Han bad dennem gøre Pligt og Bod,
for de havde brøt den Herre Gud imod.
De begyndte straks at læse og s junge,
De tjente Gud med Hjerte og Tunge

og bad hannem hjælpe dem af deres Nød,
at de maatte undgaa den evige Død.
Straks sagdes der Messer udi Guds Hus.
Herr Abbed sendte Bud efter Broder Rus.

Rus kommer, Abbeden forstøder ham og maner ham
„At du dig skaber udi en rød Hest, han blev en Hest og han var rød.
du haver os været fuld ond en Gæst. . . . Da maatte der alle Munke se,
Rus han gjorde, som Abbeden bød, han var en Djævel, saa faa han Ve.

Abbeden bad ham fare bort;
Rus gav et Skraal og for sin Vej,

begav sig straks til England, hvor han for i Kongens Datter, saa at
han snart forvendte hendes Dejlighed, saa at ikke mange kendte

LIDT OM ESROM SAGN 49

hende. Præster og Klostermænd kaldes hid, men ingen kan bort­
mane ham, fordi han selv er Klostermand.

Dergaar da Bud til Abbeden i Saksenland, der straks følger Kaldel­
sen. Kongen beder med Suk og Graad Abbeden om at finde paa
nogle gode Raad. Kongedatteren hentes. Rus — altsaa i Konge­
datterens Skikkelse — ligger først ganske stille, siden begynder han
at skrige og siger: „desvær’ jeg maa nu vige". Abbeden befaler
ham at blive til en Hest igen.

Broder Rus gjorde som Abbeden bød,
blev til en Hest, som førre var rød.
Hvor stille han hos Abbeden stod,
da maatte man se, han ej var god.

Til Tak gav Kongen Abbeden Lov til at begære, hvad han vilde
have, „han vilde'hannem give baade Gunst og Gave".

Abbeden udbeder sig en meget stor Blyhob, som han faar Øje paa
i en Vraa.

1000 Skippund Bly læsses paa Broder Rus, der i en Fart fører
det over til Klostret. Han kommer tilbage og tilbyder at føre selve
Kongens Slot til Klostret.

Abbeden afviser det, men befaler ham at ride ham selv hjem til
Klostret; dette sker, Rus tækker Klosterkirkens Tag med Blyet og
beder om nye Opgaver.
Hvor skal jeg bygge, hvor skal jeg bo,
jeg venter mig aldrig mere Ro.
Abbeden svarede med Alvors Tale,
jeg vil dig ej længer forhale.
Ikke langt herfra, jeg siger dig dette,
ligger et græsseligt øde Sted,
der skal du bo til evig Tid
og aldrig mere komme hid
eller nogen Sted i andre Lande;

du skal ej skade Kvinde eller Mand,
du skal ej skade Fisk eller Fæ,
ej Hus, ej Mark, ej Skov eller Træ
eller nogen anden Verdsens Kreature,
men ligge der til Dommedag og lure.
Broder Rus gjorde, som Abbeden bad,
han gav et Skraal og tog afsted.
Det gik hannem ud foruden Gammen,
beskærme os Gud fra hannem. Amen.

Digtet slutter med en Bøn til Gud om at skærme Menneskene mod
Djævelens Spil. Jesus Kristus har ofret sit eget Blod og nedslaaet al
Helvedes Magt.

Digtets sidste Vers vidner om, at de maa være skrevet paa Refor­
mationstiden; de lyder helt polemisk mod Katolicismen:

4

50 HAKON MÜLLER

Thi bør Jesu alleneste Ære from
og ikke nogen Pave eller Munke i Rom,
thi de kunne ingen hjælpe af Nød,
de gaar selv paa Vejen til den evige Død.
Uden de vender fuld snart om
og tilbage til Christum komme.
Med al Selskab, Naade af Gud begære,
som alle Synder forlader og tilgiver herre
formedelst Jesum sin Søn alene.

Dette Vidnesbyrd giver jeg Jesu med den
Hellig Aand

for alle Mørkhedsens Magt baade Kvinde
og Mand.

Thi glæder vi Kristne os, ved Jesum
vor Frelsere allesammen
og priser og lover Gud Fader med den
Hellig Aand derfor evindelig. Amen.

Jeg vender nu tilbage til det mærkelige Faktum, at det danske
Digt, som det vil ses af den foregaaende Gengivelse, ligesom det
plattyske stedlægger Handlingen til Sachsen, medens det længst væk
fra Esrom skrevne højtyske Digt har Angivelsen Esrom.

Forskellige Formodninger er blevet fremsat til Forklaring af dette
Forhold. Den traditionelle er den af Overbibliotekar Chr. Bruun i
1868 fremsatte: at Fortællingen om Broder Rus i Esrom er naaettil
Nordtyskland, hvor man saa har stedfæstet den til Sachsen. En
dansk Digter har i det 16. Aarh. faaet det plattyske Digt i Hænde
og bearbejdet det frit paa flere Punkter, men fastholdt Sachsen som
Skuepladsen, uvidende om, at Fortællingen oprindelig hørte hjemme
i Danmark. Imidlertid har en højtysk Digter faaet nøjagtigere Efter­
retning om Broder Rus’ Hjemsted og indført de ovenfor citerede
Linier i sin Gendigtning. En anden Mulighed er det, at det er den
højtyske Digter, der bygger paa den ældre, renere, nordsjællandske
Sagnform, som han har kendt gennem mundtlige Kilder. Mod de
foreliggende Vidnesbyrd drister jeg mig dog ikke til at tro, at det
højtyske Digt i Virkeligheden skulde være ældre end det plattyske.
At gætte paa, at der skulde foreligge et nu tabt højtysk Digt, der har
været ældre end baade det plattyske og det os overleverede højtyske,
er fristende; men det er altid farligt at gætte paa tabte Kilder.

Mærkeligt er og bliver det, at man i alle de følgende Udgaver af
det danske Digt paa en Tid, da der i højst forskellige Egne af Tysk­
land forelaa højtyske Udgaver, har fastholdt Sachsen og ikke gengi­
vet det dets nationale Esrom-præg og dermed forøget Digtets Salgs­
muligheder, noget, der kunde være sket med samme Lethed, som
det er foregaaet i de højtyske Udgaver.

LIDT OM ESROM SAGN 51

Her er der indtil videre et springende Punkt.
De Udtalelser, der foreligger paa Dansk om, at „Sagnet fra umin­

delige Tider leved og endnu leveri Esrom“, maa siges at være stærkt
overdrevne. Den folkelige Overlevering — før de senere S. 59—60
omtalte Opskrifter fra 1931 — er som nævnt kun spinkel.

Fra de store Kældere i Esrom Kloster førte en lille Aabning ind til

Broder Rus’ Kælder. Esrom Kloster

et stort, mørkt Hul, som kaldtes Broder Rus’ (eller Bruderrus’) Hul;
Sagnet fortalte, at denne Aabning ikke kunde mures til. For ca. 100
Aar siden forsøgte en Murer to Gange at tilmure Aabningen, men
begge Gange fandtes Stenene Dagen efter liggende paa Gulvet.1

Dertil indskrænker den ældre folkelige Tradition sig, og den mel­
der intet om, hvem Broder Rus var.

1 Gengivet efter Chr. Bruun: Broder Rus’s Historie, Indledn. S. 11. Nede i Hvæl­
vingen under Klostret forevises endnu Broder Rus’s Rist, og til den knyttes Fore­
stillingen om, at Broder Rus har været lagt paa en Pinebænk og brændt. „Den er vist
kun et Lad til at stege en hel Oksekrop paa, og da man i Klostertiden aldrig spiste
Kød, maa den stamme fra en senere Periode“. (Fra Frederiksborg Amt, 1921, S.
112, sml. 96).

4*

52 HAKON MÖLLER

For at naa til et Resultat maa vi derfor følge de litterære Dokumenter.
Jeg nævnte før, at der maaske er en historisk Kærne i Digtet. Til

Bevis herfor har Chr. Bruun og andre anført et latinsk Dokument
fra 1371, der dog kun kendes i en mer end 100 Aar yngre AfskriftL
Det lyder saaledes:

Bandlysning af en frafalden.
N. o. s. v. sender de ærværdige og udmærkede Mænd . . . Ab­

beder, Prælater, Priorer, Kanniker og andre, der beklæder høje
gejstlige Embeder, Præster, Sognepræster og Landsbypræster, Vika­
rer, Kapellaner og offentlige Notarer i Lunde Bys og Stifts Kirke­
provins sin Hilsen i Herren og Besked om virkningsfuldt at udføre
denne vor Befaling. Den ærværdige Fader, Broder P., Abbed i Es­
rom Cistercienserkloster i Roskilde Stift, har klaget til os over, at
en Broder Johannes Kraffse, der som Munk har givet sig ind i oven­
nævnte Kloster, øjensynlig efter Djævelens Tilskyndelse har svigtet
sin Tro og kastet sin Kutte og letsindigt er vendt tilbage til Verden
og nu gaar omkring i verdslig Dragt til Fare for sin Sjæl, til ikke
ringe Forargelse for mange og til Skam og Skade for selve Cisterci-
enserordenen. Ved saaledes letsindigt at lægge sin Munkedragt er
han utvivlsomt ved selve denne Gerning hjemfalden til Excommu­
nication i Følge de kanoniske Bestemmelser, og den ovennævnte
Abbed har derfor selv gentagne Gange i al Kærlighed formanet
denne frafaldne og ligeledes ladet sine Munke formane ham til med
knust Hjerte at aflade fra et saadant Frafald og snarest vende tilbage
til sin Orden, idet han ydmygt underkastede sig sin Ordens Tugt;
men glemmende sin Frelse lod han haant om den frelsebringende
Paamindelse, og i Tillid til den verdslige Magt foragtede og foragter
han som en besat og gal overhovedet at vende tilbage til sit Kloster.
Af den Grund bad Abbeden indstændigt den ærværdige Broder i
Christus, Biskoppen i Roskilde, at lade den forannævnte Johannes,
der nu er frafalden og excommuniceret, forkynde som saadan gen­
nem sine undergivne; men som samme Abbed personlig udviklede
for os, nægtede Bispen bestemt at gøre dette. Derfor er Abbeden
selv tyet til os som sin Overordnede med heftig Klage over for­
nævnte Afslag og den omtalte Johannes’ Trods og med Bøn om, at
vi hurtigt vilde yde ham passende Støtte overfor det føromtalte. Ef­
ter altsaa at have overvejet denne hans retfærdige Bøn og efter at

1 Haandskrift i det kgl. Bibliotek (gi. kgl. Samling 4, Nr. 3124, Blad 242—43). Da
Afskriften er meget mangelfuld, kan Oversættelsen paa flere Punkter kun gives med
Forbehold. Oversættelsen skyldes Lektor H. Boisen, Hillerød. Oplysning om tvivl­
somme Steder er velvilligst meddelt af Arkivar Dr. William Christensen.

LIDT OM ESROM SAGN 53

være fyldestgørende sat ind i nærværende Sag erklærer vi paa ind-,
stændig Anmodning af ovennævnte Abbed . . ovennævnte Broder
Johannes, hvem vor Generalofficial1 i aandelige Spørgsmaal, sid­
dende til Doms ved vor Kirke i Lund, af saadan Grund har erklæ­
ret for udelukket fra Munkenavnet, ogsaa for excommuniceret ved
nærværende Skrivelse. Eder og enhver af eders paalægger og fore­
skriver vi derfor i den hellige Lydigheds Navn og under Straf af
Excommunication, som vi udslynger mod eder og enhver af eders
— dog først efter tre forskriftsmæssige Advarsler —, hvis I undlader
at adlyde vor Befaling, ved nærværende Skrivelse, at I hver Søn- og
Helligdag i eders Kirker og andetsteds, hvor I bliver anmodet der­
om, naar I har ladet Klokkerne ringe og har tændt Lys og derpaa
slukket dem igen, skal forkynde offentligt og lade forkynde gennem
andre, at oftenævnte Jo(hannes) K(raffse) saaledes er excommuni­
ceret og udelukket fra Samfund med alle troende i Christus. Yder­
ligere vil vi og under fornævnte Straf paalægger og foreskriver vi,
at hvis ovennævnte Johannes, der er frafalden og hermed excommu­
niceret, en Maaned efter Bekendtgørelse af nærværende Skrivelse,
hvad Gud forbyde, skulde forblive i sin Forhærdelse, skal han fra
det Øjeblik i det Sogn, i den By eller Borg, hvor han har Bopæl
eller monne tage Ophold, holdes fuldstændig borte fra Gudstjene­
sten. Fra en saadan Kundgørelse og Befaling maa I ikke aflade, før­
end han vender tilbage til sin Orden og det omtalte Kloster i Es­
rom og har fortjent at opnaa Tilgivelsens Naade, og før I af os faar
anden Besked. Til Tegn paa Udførelsen af denne vor Befaling skal
I, som bliver anmodet derom, sende nærværende Brev tilbage for­
synet med eders Segl. Til haandgribelig Bekræftelse af foranstaaende
har vi ladet vort Segl hænge ved nærværende Skrivelse. I det Her­
rens Aar 1371 ... før den hellige Jomfrus Fest.

Man ser af dette ejendommelige Aktstykke, at Johannes Kraffse
har svigtet Ordenen og ført et verdsligt Liv. Han foragter Abbedens
Paamindelse, Biskoppen i Roskilde vil ikke være Abbeden følg­
agtig, og Ærkebispen i Lund bliver da anmodet om at sætte ham i
Band, da Cisterciensernes Ære ellers staar i Fare.

Man kan antage, at Cisterciensermunke paa Vej til Aachen, Rom
og andre Valfartssteder har fortalt Ordensbrødre og Rejsebekendt-

1 Official, Benævnelse i den kanoniske Ret for Biskoppens Stedfortræder paa
Jurisdiktionens Omraade.

54 HAKON MÜLLER

skaber om Johannes Kraffse og hans dramatiske Bandlysning, saa­
ledes at Fortællingen har faaet en stor mundtlig Udbredelse.

De fremsatte Hypoteser om, at Navnet Kraffse skulde være ble­
vet til det tyske Rausch, er det rene Gætværk. Rausch-navnet er en
slet og ret Symbolisering og her brugt som Egennavn for Rusens
og Fylderiets Repræsentant i Digtet og direkte oversat til det danske
Rus. Umuligt er det ikke, at det kan være gaaet til paa den omvendte
Maade: at selve Navnet Broder Rus er rent nordsjællandsk, et pas­
sende vittigt Øgenavn til en verdslig Munk som Johannes Kraffse,
og altsaa oversat til det tyske Rausch.

løvrigt er der jo stor Forskel paa den historiske Person, den dan­
ske Munk, der aflægger sin Munketro og kaster Munkekutten, og
Digtets Broder Rus, Djævelen, der begynder med i verdslig Skikkelse
at søge Plads i Klosterkøkkenet, højtideligt optages som Munk og
tilsidst manes til en rød Hest.

Antagelig er deri Løbet af 15.—16. Aarh. foregaaet en Sammen­
blanding af den historiske Fortælling om Johannes Kraffse og det
nordtyske Djævlesagn.

Om den mellemliggende Udvikling er sket i Esromegnen eller i
Nordtyskland, lader sig næppe afgøre.

Vi vil nu følge den litterære Overlevering i Danmark fra for 400
Aar siden of) til og tilbage til Thieles Gengivelse.

I den ældste danske Komedie, Christen Hansens Dorotheae Ko­
medie, der er skrevet muligvis for netop 400 Aar siden (1531),
finder vi Linierne:

„Give Gud hver vil ikke være saa fus (fremfusende, vild)
ligervis som den Djævel Broder Rus“.

Af disse Linier lader der sig kun slutte lidt, om Spørgsmaalet
Esrom eller Sachsenland intet.

Har den litterært dannede Rektor Hansen kendt det plattyske
eller det højtyske Digt, eller skulde der have eksisteret en nu tabt,
trykt dansk Udgave ældre end 1555, eller skulde han bygge paa
en mundtlig dansk Overlevering? Ingen af Hypoteserne lader
sig bevise.

LIDT OM ESROM SAGN 55

Fra Christian IV’s Tid har vi 2 Kilder, som muligvis er afhængige
af hinanden; om de bygger paa folkelig Overlevering, eller om den
ene eller begge Forfatterne har kendt det højtyske Digt, er et aabent
Spørgsmaal.

Den ene er en kort Notits hos Historikeren Cornelius Hainsfort
(j-1627), hvis latinske Skrift først blev trykt paa Holbergs Tid, og
hvor der nævnes „Esrom, i hvilket Kloster Broder Rus levede“.
Den anden er en noget fyldigere Meddelelse hos en af Christian
IV’s Astrologer, Sønderjyden Niels Helvad, der i et i Hamburg
1624 trykt Skrift paa Tysk: „Østersøens historiske Skov og Omkreds“
nævner Esrom „et herligt Kloster og Priorat paa Sjælland, hvor for­
dum Broder Rus har været Broder og Kok, ligesom hans Billede er
blevet forevist paa en Tavle før Klosterets Ruin og Ødelæggelse.“

I de sidste Ord møder vi sikkert en folkelig Tradition. Helvad
anfører fremdeles, at der i Klosterkirken har været et Epitafium, der
er skrevet i en mærkelig Blanding af Latin og Dansk („Stund auch
in diesem Klosterkirchen nachfolgendes Epitaphium angeschrieben“);
det lyder:

Hic jacet John Prest
Qui dédit suum graa Hæst,
Nec non de siligine tve lest,
semper commedebat, det Best,
requiescit in pulvere, Sudwest.

(Her hviler John Præst,
som gav sin graa Hest
og endvidere to Læster Hvede.
Stadig aad han, det Bæst,
og Hééer i Støvet i Syd-Vest.)

Hos Helvad anføres det efter min Opfattelse som to ganske uaf­
hængige Meddelelser: T) Broder Rus som Broder og Kok, 2) Epi­
tafiet over John Præst. Meningen med Epitafiet, — som muligvis
aldrig har eksisteret —, og dets Indskrifter sandsynligvis den ganske
simple, at Munkene i Esrom har moret sig med at skæmte med en
velnæret Nabopræst, Hr. John, der havde en graa Hest.

Den, der har Ansvaret for Sammenblandingen og for den Vægt,
alle senere Forskere, særlig de tyske, hidtil har lagt paa dette For­
hold, er Erik Pontoppidan, der i „Theatrum Daniae“ (1730) unøjag­
tigt gengiver Helvad ved „Allhie ist . . . Frater Ruschius Bruder
und Koch gewesen. Ehe die Klosterkirche zur Wohnung verwandelt
ward, wies man alldaseinBildnisundnachfolgendes...Epitaphium“.

56 HAKON MÜLLER

Vi gaar videre til Meddelelserne hos de store Topografer fra Ene­
vældens Tid, blandt hvilke de yngre som Regel skriver af efter
deres Forgængere.

Peder Resen fortæller i sit historiske Atlas Danicus fra 1677 :
„I dette Kloster fortæller man, at en vis Rus, Broder Rus, en

Tid lang har spillet de saakaldte Brødre forskellige Puds. Man
hævder, at det var en Djævel, som iklædt menneskelig Skikkelse
optraadte som Kok, idet han i denne Tid blev Ophavsmand
til forskellige Ulykker og Synder. Omsider, da Svigen var blevet
bekendt, gik han sin Vej, hvad enten det nu var paa Abbe­
dens Bønner eller paa hans Vink, idet han antog en Hests Skikkelse.
Der er i Omløb et Digt om den nævnte Mand skrevet af en Spas­
mager, ganske vist barbarisk og primitivt, men dog ikke uden Vid“.

Tilslut gengiver Resen Helvads Notits om Billedet af Broder Rus
i egen Person1.

Hos Resen har vi sikkert Spor af den lokale, folkelige Sagnop­
fattelse af Broder Rus — ganske vist i halvglemt, udvisket Stand.

I Beretningen fra 1743, der skyldes Esbønderup-Præsten Mesler
(jvfr. ovfr. S. 35), er der kommet følgende ud af det:

„Jeg har ellers hen ved 30 Aar siden læst i et gammelt Manu­
skript, som fandtes hos Hr. Christopher Lucasøn, at der i Kirken
fandtes et Billede (enten det har været et Træ Billede eller et Skil­
deri, ved jeg ikke) eller og paa Esrom Kirkegaard skal være fundet
en Ligsten, hvorpaa har været vist en samme Klosters forrige Munk,
som gementlig kaldtes John Prest, men hedte John Ruschius, der til­
lige maa have været Kok eller Køgemester i Klostret, og paa hans
Grav paa Kirkegaarden var dette halv latinsk og halv dansk lystige
Epitafium indhugget: „Her hviler John Præst“ o. s. v. . . . Men
denne rare Ligsten er for lang Tid siden forkommet, og ved ingen
af at sige, hvor den er bleven af.“

Bandlysningen har naturligvis været en Ting, der har sat Sindene
i stærk Bevægelse, baade hos Klosterbrødrene og Folket. Med stør­
ste Lethed har der dannet sig Forestillinger om, at det er Djævelen,
der i Broder Johns Skikkelse har besøgt Klosteret og søgt at bringe

1 Han giver S. 384 et Billede af Esrom Kloster og Broder Rus’s Rist,

LIDT OM ESROM SAGN 57

Munkene i Fordærv, men at Abbeden har opdaget den slemme og
jaget ham bort.

I det 18de Aarh. møder vi paa Tryk Fortællingen i Erik Pontoppi­
dans forskellige historisk-topografiske Skrifter. — Vi har allerede
ovenfor omtalt Følgerne af Pontoppidans frie Bearbejdelse af Helvads
Notits i „Theatrum Daniae“, det Vildspor, følgende Forskere, der
muligvis ikke selv har set Helvad efter, derved er kommet ind paa,
og det Kraftspild med Hensyn til Gisninger, dette har medført1. —
Størst Interesse foros har „Marmora Danica“ (1739), hvor han i
sin Omtale af det trykte Digt polemisk skriver:

. . Det fortier Navnet paa Klostret, der fejlagtigt siges at have
været beliggende i Sachsenland. Der fortælles sammesteds, at Broder
Rus har været en Djævel og ledte Munkene ud i Forbrydelser og
Udskejelser.“

Pontoppidan anfører endvidere et Træk, som ikke findes i Digtet,
og som han vistnok fejlagtigt tillægger Resen, om at

„Broder Rus standsede en Adelsmands Vogn med usynlig Kraft,
da denne for Spøg havde truet sine Børn med, at Broder Rus skulde
tøjle dem (hvad han [Resen] skriver skal være sket ved København
dengang for 40 Aar siden).“

Sagntrækket med Adelsmandens Vogn, der bliver standset, er
iøvrigt et almindeligt Djævlemotiv, overført til Broder Rus.

I Pontoppidans Danske Atlas VI 35, 177 saavel som i Svogeren
Hofmans Fundationer VII 156 fortælles der endelig:

„Der findes nu ikke noget af de gamle Antikviteter uden en stor
Jerngryde og Rist, som skal have tilhørt Broder Rus.“

Som Resultat af Undersøgelsen kan opgøres:
Thiele har næppe selv haft nogen folkelig Tradition at bygge paa,

men han har gengivet det gamle Folkedigt og søgt at give det en
vis folkelig Kolorit ved at koncentrere Fortællingen om Episoderne

1 F. Eks. i Heinrich Anz’ iøvrigt meget fortjenstfulde Afhandling „Die Dichtung
vom Bruder Rausch“ i „Euphorion“, Zeitschrift für Litteraturgeschichte IV (1897),
S. 756-772.

58 HAKON MÜLLER

med Broder Rus og Kokken, der druknes i Gryden, og Bonden og
Kofjerdingen i Træet. Han lader det med Rette slutte med, at Bro­
der Rus bliver manet til en rød Hest. Dertil føjer han saa Pontoppi-
dans Notits om Gryden og Risten. Derimod gaar han let hen over
Digtets mere litterære Slutning med Djævlenes Generalforsamling
og udelader ud fra et rigtigt Instinkt ganske Episoden med Kongen
af Englands Datter, der næppe heller har noget med folkelig Over­
levering at gøre, men er en tysk, litterær Udvidelse af Sagnet.

Takket være Thiele opnaaede imidlertid Broder Rus-Sagnet en
Renæssance. Man studerede atter den gamle Fortælling. Digtet er
gengivet i en højst fantastisk og uhistorisk Fortælling af den nord­
sjællandske Forfatter, Niels Peter Wiwel\ den fremkom først som
Føljeton i „Berlingske Tidende“ (1852) og blev senere (1856) op­
trykt i Bogform sammen med andre nordsjællandske Sagn og For­
tællinger. I 1867 fandt Chr. Bruun ved et Tilfælde det ældste Tryk
af Folkedigtet inde i Bindet paa en gammel Homerudgave fra 1561.

Esromromantikken gjorde et nyt Fremstød og naaede sit Højde­
punkt i Einar Christiansens Renæssancedrama „Broder Rus“, der i
1889 fik en stor og velfortjent Succes paa det Kgl. Teater.

Den antikatolske Tendens i det gamle Digt har Einar Christian­
sen bygget videre paa til at skabe et Opgør mellem gammel og ny
Tro, mellem Middelalder og Renæssance. Handlingen spiller i 1521
ved Skærsommertid. At Stykket blev taget af Plakaten, længe før
det var udspillet, skal ifølge Forf.’s Erindringer (S. 90) skyldes, at
danske Katolikker følte sig stødt over Komediens Spillen-op
med katolske Ærværdigheder og gennem Prinsesse Marie overfor
Teaterchefen, Kammerherre Fallesen, udtalte Ønsket om altid at
kunne befinde sig vel i det Kgl. Teater.

At Johannes Helms i sin Fortælling „Grib“ (1893) nævner Broder
Rus’ Hul, og at Georg Nordkild i sin talentfulde Roman fra 1929,
„Kulsvierblod“ lader en af Personerne, Ole, se Broder Rus i et Syn
ved St. Laurentius’ Eg, skal kun anføres for Fuldstændighedens
Skyld.

LIDT OM ESROM SAGN 59

I en noget løsere Tilknytning til Sagnet staar Svend Leopolds fan­
tasifulde Satire „En Nat i Esrom“ (1913). Broder Rus er her blevet
til en gammel Doktor Rus, som han har givet Georg Brandes’ Ma­
ske og som med stor Slagfærdighed gaar i Rette med „en stor, mave-
før Præst“, den officielle Kirkes Talsmand.

Vi har nu fulgt Udviklingen af Broder Rus’ Skikkelsen fra Middel­
alderens Overtro og Gru op til vort eget Aarhundredes forfinede
litterære Satire.

Som fremhævet foreligger der ingen ældre folkelige Opskrifter af
Sagnet, derimod er der for ganske nylig fremkommetfire;deskyldes
Maler Arnold Olsen, Esrom, og er af denne indsendt til Dansk
Folkemindesamling i Sept. 1931 ; de tre ældste, mandlige Meddelere:
Martin Olsen, Chr. Nielsen, Jens Jørgensen er netop de samme, som
har gengivet Sagnet om Esrom Søs Tilblivelse (se S. 43).

De har ikke mindst deres store Interesse ved at de paa flere Punk­
ter stedfæster Begivenhederne. At de er Udtryk for en ublandet,
folkelig Overlevering, er jeg utilbøjelig til at antage; Reminiscenser fra
Thiele og navnlig fra N. P. Wiwels Fortælling, som netop fremkom
i Meddelernes Barndom, synes at spille ind. Men der er selvfølgelig
ogsaa den Mulighed, at Nordsjællænderen Wiwel i højere Grad
end Thiele bygger paa en folkelig Overlevering.

Den fyldigste og interessanteste Opskrift skyldes Maler Martin
Olsen.

Broder Rus havde stjaalet Koen fra Mølleren i Mørsbcekhuset
(mellem Esrom og Esbønderup); han slagtede den ude paa den
nærliggende Gytshøj-, her var det ogsaa Djævlene dansede om et
stort jfc^træ. Den bestjaalne gaar til „Abbeden, der lige var kommet
hjem fra Rom“ (som hos Wiwel). Da Abbeden næste Dag vil tage
Broder Rus i Skole, finder han ham „siddende oppe paa et af Klo­
sterkirkens Altere“ (hos Wiwel ligger han der nøgen) „galende som
en Hane“. Broder Rus manes bort og brændes til Aske. “Broder
Rus’s Eg stod paa Gytholm1 til ca. 1840“. En Mand fra Saltrup, An­
ders Rasmussen, har fortalt, at da han gik i Esbønderup Skole, i ca.
1820, laa Broder Rus’s store Kobberkedel ved Esbønderup Smedie.

1nær ved den S. 38 nævnte Sodemark.

60 HAKON MÜLLER

Husmand Chr. Nielsens Fortælling samler sig om Kokken i
Kobberkedelen. Broder Rus steger her Kødet af den stjaalne Ko i
Skoven og „laver en hel Djævlesammenkomst“. Broder Rus ses
„sidde oppe i et stort Egetræ (jvfr. Martin Olsen) med selve Fanden“.
Broder Rus manes bort og brændes.

Hos Fru Ellen Rasmussen (f. i Esbønderup 1879) er Broder Rus
„selve Djævelen“.

„Han blev manet bort fra Klosteret som en rød Hest og brændt
paa en Rist, og hans Aske blev baaret ned paa Knagebakke ved Es­
rom Sø og spredt for alle Vinde. Det skulde være paa Esse Galge­
bakke nær Fabianshus, at Broder Rus blev brændt1.“

Man ser som fælles Træk hos disse tre Meddelere, at Broder Rus
bliver brændt. — „Risten“ (Resen-Hofman-Thiele) i Kælderen har
trængt til en Forklaring og sat Fantasien i Bevægelse. Ganske vist
afbilder Resen Risten, men ingen trykt Kilde før Wiwel oplyser
noget om dens Anvendelse.

Den fjerde Opskrift — fhv. Skovløber Jens Jørgensens — indtager
en Særstilling derved, at Broder Rus her udelukkende optræder
som Spøgelse! Den lyder i sin Helhed:

„Maren Niels Hans fra Esbønderup Gyde tjente som ung Pige
hos Skovkasserer Fasting i Esrom Kloster, men hun var ikke altid
glad ved at være der, for hun var bange for al den Uro og Tummel,
som var overalt i Klosteret; men særlig i Broder Rus’s Kælder, der
kunde det visse Nætter tude saa uhyggeligt, at man ikke kunde sove.
En Aften, Maren havde været hjemme hos sine Forældre, ser hun
da ved Indgangslaagen til Klosterets Have en mærkelig Tønde
komme rullende nede fra Haven og henimod Vinduet i Broder
Rus’ Kælder og forsvinde, og Maren var sikker paa, at det var Bro­
der Rus, som ikke kunde finde Fred, men kom til Klosteret som en
Tønde eller Gryde.

I „Udflugter til Gribskov, Esrom m. m.“ (1880) skriver L. Both*.
„Man viser dernede et Hul, hvori en Munk ved Navn „Broder

II Wiwels Fortælling bliver Broder Rus paa en Bakke i Grib Skov brændt paa en
Rist ved langsom Ild og hans Aske kastet i Esrom Sø.

LIDT OM ESROM SAGN 61

Rus“ eller den røde Munk (dette Navn stammer antagelig fra Wi-
wels Fortælling) var indemuret og gjorde fælles Sag med Røverne i
Grib Skov, der berøvede Klosteret Kvæg og Svin. Han endte — efter
Sagnet — ved Døden paa Baalet; i et andet Rum i Klosterbygningen
vises den Rist, hvorpaa han blev levende brændt“.

Both synes saaledes at støtte sig til den nyere folkelige Overleve­
ring. — Selv har jeg (1929) hørt Foreviseren af Broder Rus’s Hul
fortælle Sagnet næsten som hos Both, forøget med det Træk, at Bro­
der Rus sejlede rundt med Munkene paa Esrom Sø.

1 Anders Uhrskovs lige udkomne Bog „Sjællandske Sagn“, (1932),
træffer man S. 58 en Udløber af Broder Rus-Sagnene, som er med­
delt af Hr. Hans Peder Hansen, Kærsvold, Lynge pr. Lillerød.

Som bekendt levede der i Esrom Kloster en Munk, som hed
Broder Rus. Sagnet fortæller, at da Broder Rus efter at have forført
Munkene flygtede fra Esrom Kloster, medtog han en stor Mængde
Bly og Guld. Han flygtede ad Søvejen langs Esrom Sø mod Nødde­
bo. Da han kom til det Sted, hvor nu Nøddebo Kirke ligger, vilde
han holde Hvil, han saa da Munkene, som forfulgte ham, komme
frem af Skoven. For at komme hurtigere af Sted kastede han alt
Blyet fra sig her. Men Munkene besluttede at gøre Bod ved at bygge
Nøddebo Kirke, og Blyet, som laa der, blev brugt til at tække Kir­
kens Tag med1.

Denne Variant bringer atter — trods alle Forskelle — Wiwels
Fortælling i Erindring. I denne erdet Abbeden, der paa Vejen hjem
fra England (jvfr. S. 49) taber en Klat af Blyet ved Nøddebo, da
han „gav Æslet (Broder Rus) et Rap med Pisken“. Kirkespiret tæk­
kes med Blyet. Begge Former synes at vise tilbage til en ældre
Nøddebo-Overlevering.

1 Jvfr. det samme Side hos Uhrskov anførte, ganske selvstændige Sagn! Munkene
i Esrom havde engang besluttet at bygge en Kirke i Nøddebo, men de vidste ikke,
hvor den skulde ligge. De slog da Benet over paa et Lam og lod det løbe, og dær
hvor det lagde sig, byggede de Kirken. (Udg. efter Fortælling af Skomager O. M.
Petersen, Ullerød).

62 HAKON MÜLLER

Broder Rus-Bibliografi,
Helvaderus: Sylva Chronologica Maris Baltici. Wald und Umbezirk des Bal­

tischen Meeres. 1624. Hamburg, S. 46. — Cornelius Hamsfort i Scriptores Rerum Dani-
carum III, 281. — P. Resen : Atlas Danicus, 1677 (Uldall 186 fol. Bd. II, S. 385). — Erik
Pontoppidan.' Theatrum Daniae, 1730, S. 91. Marmora Danica, 1739, S. 199. Danske
Atlas VI, 1764, S. 35,177. — Hofmans Fundationer VII, 1761, S. 156. — Wadskiœr:
Poetisk Skueplads paa Christiansborg Slotsplads, 1741, S. 108. — Nyerup ogRahbek:
Den danske Digtekunsts Historie, 1800, I, S. 114—122. — Nyerup: Almindelig Mor­
skabslæsning, 1816, S. 239. — I, M. Thiele: Danske Folkesagn, 1818, II, S. 68—70.
Noter S. 143—149. 1843, II, S. 74—76. — N. P. Wiwel: Nordsjællandske Sagn
og Fortællinger, 1856, S. 1 —18. — Chr. Bruun: Broder Rus’s Historie, 1868 (med
Bibliografi over Udgaver af Folkedigtet i Danmark og Udlandet). — Axel Olrik'.
Djævlen i Vitskøl Kloster i „Danske Studier“, 1912, S. 15—17. — Niels Stenfeldt i
Fra Frederiksborg Amt, 1921, S. 98—101,113—115.— Anders Uhrskov: Sjællandske
Sagn, 1932, S. 58.

P'erd. Wolf og St. Endlicher: Von Bruder Rausch, Wien 1835. — Oscar Schade'.
Geschichte des Bruders Rausch, Weimar 1856. — Heinrich Anz: „Die Dichtung
vom Bruder Rausch“ i „Euphorion“, IV, 1897, S. 756—772.

Traps Danmark. — L. Boths topografiske Skrifter. — O. Kalkars Ordbog.

OM HAVER OG HAVEDYRKNING
I BYERNE

(FREDERIKSBORG AMT)
AF JOHANNES THOLLE

P
aa Havebruget i By og paa Land har der stedse været en betydelig
Forskel. Rent praktisk har der til Grund herfor ligget dette, at

mens en Have paa Landet kan betyde, at der skaffes et haardt til­
trængt Læ omkring Husbygningen, gælder dette ikke for Byer med
tæt eller høj Bebyggelse, og mens man paa Landet til Tider ude­
lukkende har maattet regne med Hjemmeavl alene til Forsyning med
Frugt og Havesager, har man ofte i Byerne kunnet købe det, man
behøvede, hos stedlige Havedyrkere og Handlende. Endvidere har
det kunnet spille en vis Rolle for Havernes Indretning og Beplant­
ning, at der ikke for Byhavebruget har eksisteret saadanne Paabud
og Bestemmelser om Plantning af Frugttræer, Pile og Humle, som
har eksisteret for Landbohavebrugets Vedkommende. Derimod har
andre Hensyn kunnet kræve visse Indgreb fra Styrets Side, saaledes
bl. a. Hensyn til Ildebrande, og dette har da bl. a. ogsaa sat sine
Spor i visse regulerende Bestemmelser med Hensyn til Indhegning
af Byernes Haver. Disse laa jo i Reglen tættere paa hinanden end
Landsbyernes, og ved de tilstedeværende tættere Bebyggelser maatte
Brandfaren fra døde Indhegninger (bortset fra Sten) siges at være
ret stor.

Over Udviklingen af Haver og Havedyrkning i Amtets Byer:
Helsingør, Hillerød, Slangerup, Frederikssund og Frederiksværk, skal

64 JOHANNES THOLLE

der i det følgende gives en kortfattet Oversigt, idet der iøvrigt om
de specielle Haver skal henvises til den topografiske og historiske
Litteratur herom, og til Forstaaelse af de almindelige Forhold ved­
rørende Havedyrkningen skal der henvises til Forfatterens Oversigt
over Havebruget i Almindelighed og Landbohavebruget i Sær­
deleshed1.

1.
Byernes private Haver har til alle Tider været undergivet de Lo­

ve, hvorefter Samfundene har udviklet og indrettet sig; men skønt
deres Tilstedeværelse har betydet, at Bybeboerne har haft Adgang
til gavnlige Fritidssysler, og at et vist Naturelement har kunnet be­
vares i Bybebyggelsen, har Havernes Betydning dog aldrig, før op
imod vor Tid, været vurderet, som den burde. Naar Byerne er
voksede, og Bebyggelsen er bleven tættere, er det stedse gaaet ud
over Haverne, hvorved Adgangen til Naturen og Livet i denne er
bleven vanskeliggjort, og det Særsyn har man derfor set, at netop
der, hvor (særligt op imod vor Tid) Trangen til saadanne Haver har
været størst, har deres Tilstedeværelse været ringeagtet, og under
Byernes Vækst er de bleven opslugt af ubeplantede Gaarde, Gader,
Pladser eller bebyggede Grunde. Først vor Tid har — ofte for sent —
forstaaet, at de private Byhaver har deres store Betydning for Bor­
gernes Sundhed og Trivsel, og ved Siden af de offentlige Haver,
som man ofte med stor Bekostning og under store Vanskeligheder
har maattet tilvejebringe, gaar Udviklingen derfor nu den Vej at
gøre det muligt i saa stort Omfang som muligt at afgive Plads for
private Haver, det være sig Gaardhaver, Villahaver eller Koloni­
haver. Den private Byhave har her faaet Bekræftelsen paa sin sam­
fundsmæssige Betydning og undertiden i sidste Øjeblik faaet sin
Plads i Bybilledet og Byplanen.

11.
I Middelalderen var saavel Lysten til at besidde en Have som

Muligheden for at kunne faa en saadan tilstede i betydelig Grad.
Dette hænger nøje sammen med det Forhold, at Bebyggelserne i

OM HAVER OG HAVEDYRKNING I BYERNE 65

1. Gammeldags Nellike

Middelalderens Byer ikke har optaget ret store Arealer indenfor By­
grænsen, og at denne Bebyggelse ydermere har været af temmelig
landskabelig Art. Byernes Udseende var stærkt afvigende fra det, vi
nu kender, og det har i mange Henseender lignet det Billede, som
vore gamle, stagnerende Lands­
byer udviser (f. Eks. Slangerup
nu). Der laa betydelige Jorder i
Byerne, — Jorder, som dreves
som Landbrug og som laa hen i
Vange og Løkker eller som store
Fælleder til Græsning etc. Selv
en By som København var i
Middelalderen en agerdyrken­
de By2.

Livet og Forholdene i disse
Byer har faaet deres malende
Skildring i følgende Strofer, der
tegner et klart Billede af For­
holdene vedrørende nærvæ­
rende Emne: Havebruget, hvor
det hedder3:

Paa Bordet staar der en Vase
med en Blomst . . . kanske har
hun selv en Stump Have, fra
hvilken gennem det aabne Vin­
due Duften af Nelliker og Ver­
bena trænger ind til Spinder­
sken. Bylivet har endnu ikke
naaet den Naturløshed, som
inde paa vore Byers Gader. Borgerne har oftest et Stykke Land­
brug: udenfor Bymurene græsser deres Kvæg paa den fælles By­
mark . . . store Købmænd har deres Godser . . . selv den jævne
Borger har i enkelte Byer sit „Gartenhaus“, hvor han selv avler sine
Grøntsager. I en tysk Visebog fra 1470 gaar Ridderen ud i sin Have,
der er siret som et Stykke Skakbræt med Urter — altsaa i regelrette
Figurer som et Stykke Kunstindustri — og mellem Verbena og

5

66 JOHANNES THOLLE

Salvie, Violer og Roser synger Skovfugle Blomsterne døbes
med alskens poetiske Navne . . . Jomfruen plukker Wohlgemuth,
Vergissmeinnicht, Je-længer-je-lieber, Männertreue, Herzentrost
o. s. v. Deres Andagtsbøger hed „Den lille Urtegaard“, Rosenkrand-
sens lukkede Have“. . . . Van Euck malede „Manden med Nel­
liken“. . . .

2. Semperfi; gammeldags Stueplante

Paa en anden Maade er noget lignende fortalt andetsteds: at
hidrørende fra det dyrkede Jordsmon, som laa indenfor Bygræn­
sen, havde Byerne deres Landsbypræg. Købstadsbygningerne var
de fleste Steder firlængede Gaarde og Gaderne ofte „i næsten hele
deres Længde begrænsede af Havediger“9.

Billederne svarer sikkert meget godt til den Virkelighed, hvorom
vi har nogen Vished, og betragter vi de ældste Billeder af en By
som Helsingør* (c. 1580), faar man det bestemte Indtryk, at en me­
get væsentlig Del af Byens Borgerhuse har været omgivet af frodige
Plantninger med Træer etc., altsaa har de haft Haver. Saavel i selve

OM HAVER OG HAVEDYRKNING I BYERNE 67

Bykernen, som dog allerede da er vokset op i flere Etager, som
udenfor denne i de mere landlige Omgivelser, ses Trægrupper og
indhegnede Haver, og til adskillige af dem kender vi temmelig me­
get. Klostrene har haft deres Haver. Ved Dominikanerklosteret var
der baade „Humlegaard, Kaalgaard og Have“, uden at det er rigtigt

3. Haven ved Karmeliterklosteret i Helsingør i den moderne Tid

klart, hvad der menes med dette sidste vagere Udtryk5. Og ved
Karmeliterklosteret og Franciscanerklosteret har der ogsaa været
Haver, — sidstnævntes var den senere Lundehave udenfor Byen5.
Sortebrødreklosterets Have overdroges i Reformationsaaret til et
Hospital5, og der nævnes endvidere fra 1492 en Have tilhørende
Esrom Kloster6. Blandt andre Haver i Helsingør maa nævnes to,
som Herluf Trolle (1561) skænkede til Latinskolen, og som var be­
liggende mellem Byen og Slottet7. Anders Portner fik (1585) Livs­
brev paa en indhegnet Kaalgaard uden Afgift ved St. Annaegade8,

5*

68 JOHANNES THOLLE

— Hofprædikanten fik (1587) en Fribolig med „Gaards- og Have­
rum“8, mens Kongen (1599) købte Hofskrædderens Hus og Have
for 110 Dir.8 Af den „øde Havejord“ købte Borgmester H. Mogen­
sen Rosenvinge (1578) et Stykke, der senere benævnes „Kokkens
Have“ (endnu senere: Skydeselskabets)5 o. s. v. Udenfor Byen,
men dog i nær Tilknytning til denne har vi Kronborg Have og
Lundehave, og senere i Tiden var der Forstadsbebyggelsen til Kro­
gen By, neden for Bakkerne et helt Bælte af Haver, isprængt med
enkelte Sædemarker, Forstadens mange Smaahaver, som efter Pe­
stens Dage gav Plads for Rigmændenes Lysthaver, og som siden
atter maatte vige for Bebyggelsen4.

For 5Æwm//)sVedkommende var det saaledes, at „Timianstræde“,
som laa paa Grænsen mellem Byen og dens Marker, var den Vej,
der førte ud til Haverne, som laa i en Ring omkring Byen*). Deres
Urtehaver havde Borgerne i en lang Række Øst for Kongensgade
og Nord for Kannikestræde, og en Del af Kannikestræde bærer i
gamle Skøder Navn af Timianstræde eller Timiangade23.

Af en vis Indflydelse paa Byernes Liv var naturligvis de Slotte,
som laa nærved dem, saaledes i Særdeleshed Kronborg og Frede­
riksborg Slot, og disses Haver hører naturligvis til de anseligste paa
Stedet, omend de ikke egentlig er Byhaver. Saavel af denne Aarsag
som af den Grund, at deres Historie er saa omfattende, skal den
ikke paa dette Sted gøres til Genstand for nogen Omtale.

III.
Som det er antydet i Indledningen, var der den Mulighed for

Borgerne, at de kunde købe deres Fornødenheder af Havesager etc.
i Byerne, og allerede fra et meget tidligt Tidspunkt hører vi Tale om
Handel med Haveprodukter i Helsingør. Endog saa tidligt som i
Privilegiet for den nye By paa Krogen (2/6 1426) tales derom Han­
del med Humle7, og skønt der naturligvis meget vel kan være Tale
om Handel med udenrigs Humle, har vi dog ogsaa Lov til i denne
Forbindelse at nævne, at der 1574 ogsaa har været fastsat visse Leve­
rancer af Humle i Kronborgs Genanter10, og der nævnes endog fra

*) se Byplanerne i Sundbo: Frederikssunds og Købstaden Slangerups Historie I,
S. 24 og 207.

OM HAVER OG HAVEDYRKNING I BYERNE 69

1583 en Humlemand sammesteds8. — Men foruden Handel med
Humle har der ogsaa været en vis Handel med andre Produkter fra
Haverne. Undertiden er denne foregaaet ved Borgere i Byen, til
andre Tider ved udenbys boende. Helsingør Bys Regnskab beretter,
at der 1577—80 var en Række „Hugisser“, som solgte Frugt og
Smaakreaturer, og som benævnes: Anne Anders, Ludtze regnollz,
Magdalene Juells m. fl. og som betalte Afgift til Byen11. Fra samme
Tid meldes der om, at en københavnsk Kvinde havde givet 8 Sk. i
Leje af en af Byens Kældere, fordi hun havde haft noget Løg og
andet deri11. Det Beløb, disse Huggersker betalte, varierede fra 7
Sk. til 1 Mark; men det var kun faa Aar, disse Beløb erlagdes, —
allerede 1578 blev Huggerskerne afviste og maatte selv skaffe sig
Plads11’12.

Ogsaa ved Frederiksborg har der paa disse Tider været nogen
Handel, i hvert Fald med Humle. Saaledes gives der (21/12 1561)
Kromanden Benedictus Drusin Tilladelse til at handle, bl. a. med
Humle, og da Aaret efter Peiter Bommel faar Livsbrev paa samme
Kro ved Frederiksborg Slot gives den samme Tilladelse ogsaa til
ham8. Af en helt anden Art er den Handel, der Tid efter anden er
gjort gennem Tolderne ved Øresund, og gennem hvilken der uden­
lands fra Gang paa Gang er tilført Landet Urtefrø, Træer og andre
Planter. Det har haft en vis Indflydelse paa de (kongelige) Haver,
hvortil de paagældende Varer indkøbtes; men iøvrigt var det ikke
Handel med Havesager i den Forstand som det foran nævnte.
Hvorvidt Niels Hendriksen i Helsingør, som i Aarené kort før
1660 aarligt „løber ind i Issefjorden med sit Skib, sælger Humle,
Salt og andre Varer i Tønde og Skæppetal til Bønderne“, har hand­
let med dansk eller udenlandsk Humle, eller maaske begge Dele,
vides ikke8. Nok er det, at denne Trafik, som var forbudt, paabydes
det ham at holde op med12. At der iøvrigt dyrkedes betydelige
Kvanta Humle paa Egnen i disse Tider, er utvivlsomt. Forlenings-
brevet paa Kronborg nævner saaledes baade 1504 og 1505 en saa
betydelig Mængde som næsten 400 Skpr. Humle8, og som nævnt
har der ogsaa været Humledyrkning omkr. 1574—83. Paa den an-

70 JOHANNES THOLLE

den Side ved vi ogsaa, at da der i 1610 og 1611 skulde foretages
Pligtbrygning af 01 i Frederiksborg og Kronborg Amter, og der til
denne Brygning fordredes 4 Skpr. Humle og 1 Pd. Malt til hver 9
Tønder 01, var det Tolderne, der maatte skaffe Humlen (det ene
Aar til 36 Tdr. 01), — hvilket kunde tyde paa, at der altsaa paa
denne Tid ikke var nok at faa paa Egnen8.

Om Humle siger iøvrigt „Bryggernes Skraa“ fra Helsingør (5/]0
1626)7: at „naar Humle, Korn eller Malt ved Søfarten kommer her
for Byen at sælges, da skal Overkøbmanden sligt tilkendegives,
førend nogen det maa købe“, og den samme Bestemmelse indsattes
i den nye Skraa for 16427. Ogsaa disse Bestemmelser tyder paa, at
man har maattet tilføre Humle udefra, og at Avlen paa denne Tid
er noget ringere end før, — et Forhold som forøvrigt ogsaa gælder
for andre Dele af Landet. Paa et langt senere Tidspunkt (1704) træf­
fer vi atter paa Oplysninger om Humlehandel i Helsingør, idet der
paa denne Tid opgives at leve en Mand, Hans Hummelmand, hvis
Gerning bestod i at handle med Humle4*).

IV.
Af den Jord, som Privatpersoner tog ind til privat Dyrkning,

maatte der svares en vis Afgift, og Helsingørs Regnskaber figurerer
da ogsaa med en Post, der benævnes Haveleje11. Denne udgør ikke
nogen væsentlig Del af Byens Indtægter, men for Aaret 1577 svares
der dog i „1ste Fjerding“ af 10 Personer ialt 3 M 2 Sk, i „2den
Fjerding“ er der 12 Personer, i 3die 17 og i 4de 20 Personer, der
svarer Haveleje.

For den frie Jord gjaldt der foruden de i Bylovene fastsatte Reg­
ler13 de af Regeringen udstedte Forordninger. Af disse skal nævnes
den under 7. Aug. 1687 udstedte Forordning om, at Indbyggerne af
Hensyn til Sæbesyderierne i Hovedstaden skulde besaa % af de
frie Jorder med Hampe-, Hør- eller Roefrø14. Skønt denne Forord­
nings Udførelse vilde have været til Gavn for Byerne og Landet i

•) se nærmere Forfatterens Artikel i Tidsskr. f. Landøkonomi 1930, S. 259—
285: Humledyrkningens Historie i Danmark.

OM HAVER OG HAVEDYRKNING I BYERNE 71

det hele taget, forsømte Købstæderne at udføre Paabudet, og det
paabydes derfor (14/8 1741), at man skal besaa Fjerdeparten af Jor­
den med Hamp, Hør eller Tobak, og det forbydes Borgerne (som
det før har været brugt) at overlade noget af Købstadjorden til udenbys
Folk, som ikke svarer Skat14. Byjorderne skal Borgerne selv bruge.

For en af Byerne, Hillerød, gælder det, at Foranstaltningen om
at saa Hør m. m. overhovedet ikke blev sat i Værk der, fordi det,
som man udtrykte sig, ikke vilde være til nogen Nytte at prøve der-
paa. Byens faa Jorder var ikke egnede dertil, dels fordi de „faldt
mest suragtig vaade samt 1er- og sandblandede“ og dels fordi der „i
denne Egn fandtes en Mængde Vildt, som var meget begærligt efter
at opæde Hørren i dens Fremvækst“15.

Endskønt Forordningen angaar Jorddyrkning i Byerne, maa man
ikke derfor tro, at Regeringen saa med milde Øjne til et saadant.
Tværtimod maa det siges kun at være Udtryk for en vis Økonomi
med den Jord, som nu engang ikke var bebygget; at faa de Jorder
bebygget paany, som før havde været det, var Hovedsagen i Dati­
den. Til Fremme af Byggeriet udstedtes allerede i 1687 Forbud
imod at lade indrette Haver ud imod Gaderne i Hovedstaden, og
faa Aar efter (10/12 1692) udstedes der ogsaa for Byerne det Forbud,
at „ingen herefter under vedbørlig Straf maa lade indrette Haver ud
til Gaden paa øde Bygnings-Pladser i Kjøbstæderne udi Danmark;
hvorom Magistraten paa ethvert Sted alvorligen skal holde . . .“,
„saasom sligt er til Vanheld og foraarsager, at deslige Pladser ei
igjen opbygges“14.

V.
Om alle de grønne Grunde, Tofter, Kaalgaarde og Urtegaarde,

som ikke udelukkende var omgivet af Bygningsværker, lukkede
stærke Hegn24 af Kampesten eller Gærder, sat af død Slaaentorn
eller flettede af Vidjer og Kviste om de i Jorden nedrammede Sta­
ver16. Der løb undertiden en smal Gang imellem dem eller en Vej
med et blomsterduftende Navn (som foran set). De tørre Gærder af
Ris og Kviste kravlede omkring fra Hus til Hus, og de var i Ilde-

72 JOHANNES THOLLE

brandstilfælde og i en Tid, hvor Straatag var det almindelige, en
uhyggelig, men for Ilden saare belejlig Bro at bygge sig Vej over.
Hvor ofte end Regeringen i skarpe Vendinger krævede, at Hegnene
skulde fjernes og erstattes med Mure, Plankeværker eller levende
Værn, som kunde være en mere anstændig Indhegning for en By
og en mere ufarlig Indhegning i Ildebrandstilfælde, hjalp det ikke,
og Risgærderne stod endnu op imod vor Tid som næsten fredhellige
Bestanddele af Byerne. Endnu Aar 1800 og 1802 maa der udstedes
kategoriske Paabud om Risgærdernes Afskaffelse i Købstæderne,
men selv da gik det ikke saa meget ud over dem, som Myndighe­
derne kunde ønske det17.

I Helsingør begyndte i Aaret 1616 Bønderne i Esbønderup,
Søborg og Tikøb Sogne at sætte Stengærder ved de Haver (Bagha­
ver), som laa ud imod Marken4, — et Arbejde som endnu ikkevar
færdigt 1627, men som dog to Aar efter er saa vidt fremme, at det
paa fremmede Tilrejsende giver Indtrykket af, at Byen er omgivet
af Mure4. Saavel af Sten som af Ris er der dog Tid efter anden
stjaalet, naar Behov paa disse Varer gav Lyst dertil. De første er
stjaalet til Byggeri eller nye Hegn, de sidste til Ildebrændsel4.

Ogsaa ved Frederiksværk sattes der Stengærder om Haver og
Plantninger18, og den Dag i Dag vidner saavel i Slangerup som Hil­
lerød tætte mossede Gærder om, at ogsaa der har de solide Sten­
gærder været i Kurs.

VI.
Under saadanne Forhold, som de forannævnte, og under de Krav,

som Menneskene stillede til deres Funktion, udviklede sig da Ha­
verne, og betragter vi Kortet over Helsingør (1697), ser vi, at i By­
kernen er der praktisk talt ingen Haver ud imod Gaderne, men
derimod, som et Perspektiv viser det, fuldt op af Haver inde bag
Husenes Murværker, og ud imod Byens Periferi breder de store
Lysthaver sig*. Planen antyder Havernes Stil, der enten er simple
Renaissancehaver eller mere udviklede Barokhaver, — deres for­
nemste Forbillede synes Lundehave at være. De er store af Omfang,

OM HAVER OG HAVEDYRKNING I BYERNE 73

— dog alle mindre end Lundehave, og de er rigt udsmykkede med
Vandspring, Vaser, Lysthuse etc. etc. — Haven ved Øresunds
Toldkammer var bl. a. smykket med et ottekantet tyrkisk Lysthus.
Gadenavne antyder, at der er eller har været Haver ud imod visse
Gader: Tornebuskegade, Fiolgade etc. — Navne, som har vist det
samme i Hovedstaden. Men Landsbystadiet er dog for denne Bys
Vedkommende overstaaet, og det er, som nævnt, ikke ved Hoved­
gaderne, at Haverne findes.

Hillerød Bys Haver har neppe været af et Udstyr, som kunde
komme paa Højde med Helsingørs Haver. Denne By, som ligger
inde i Landet, har ikke haft de Indtægter, som flød i Toldbyen,
og Haverne har sikkert mere tjent Ernæringen end Fornøjelsen.
Saaledes maa dette i Særdeleshed sikkert antages om den Have,
som man mener Gartner Hendrick Hermansen har anlagt paa det
Stykke Jord nær Sparepenge, som blev ham tilskødet af Kongen
163119. Han har sikkert ønsket det til at avle Grøntsager til For­
handling og for sig selv. Ogsaa den store Humlehave, der om ved
1620 laa nord for Jægergaarden, indhegnet af et Plankeværk og for­
synet med et Hus, har tjent temmelig prosaiske, omend meget nyt­
tige Formaal, og i Huset boede Humlemanden15. Af hvad Art Hille-
røds Haver har været, da de optaltes i 1682, faar vi at vide, idet det
udtrykkeligt hedder, at der til de 81 Boliger hørte 47 Haver og 5
Kaalgaarde15. — „Haverne“ har formentlig været baade Frugt- og
Lysthaver.

Ogsaa om Slangerups og Frederikssund s Haver tør det sikkert si­
ges, at de paa disse og senere Tider bestandigt har tjent Ernæ­
ringen mere end Forlystelsen, og de har derfor ligesom Hillerøds
neppe nogensinde være smykket med Vandspring, Lysthuse etc. etc.,
saaledes som Øresundsbyens Haver.

VII.
Skønt mange Haver er dyrket for Hjemmets Forsyning med

Havesager og er dyrket af Husfaderen i Forbindelse med Hjælpen
fra Kone, Børn og Tyende, er der dog ogsaa mange, som har krævet

74 JOHANNES THOLLE

særligt Arbejde og Indsigt. Det gælder ikke saa meget dem, som dre­
ves af Havekoner (Huggersker), der solgte deres Varer til andre, —
det gælder derimod mere dem, som var af et vist kunstnerisk Ud­
styr, og til hvis Anlæggelse og Vedligeholdelse der krævedes gartne­
risk Indsigt. Desværre meddeler Kilderne ikke ret meget om private
Gartnere i Byerne, — der har sikkert i ældre Tid været langt flere,

end der her nævnes.
I Helsingør nævnes der

slet ingen fra Tiden omkr.
17004, hvorimod der lidt
senere findes saadanne. En
saadan er Johan Caspar
Weinmann, som 1737 sø­
ger Stillingen som Gartner
paa Kronborg, og som da
opgiver at have lært Profes­
sionen og at have nedsat
sig i Helsingør20. Til sam­
me Embede er ogsaa Peter
Berthelsen, Borger af Hel­
singør, Ansøger; men det

4. Havemønster fra H. R. Blochs Havebog forlyder iøvrigt intet om,
hvorvidt han har lært Pro­

fessionen20. Iøvrigt har sikkert Gartnere ved de nærliggende Lyst­
steder og Slotte (Kronborg, Lundehave) virket ogsaa i Byerne. Ikke
mindst gælder dette Lundehaves Gartner, Hans Raszmussen Bloch,
som i sin Havebog (1647) har gjort udførlig Rede for, hvorledes
Borgerne rettest anlagde deres Have, og hvorledes Lundehave var
anlagt21. Ogsaa Kronborg-Gartneren Fr. Chr. Reynal(l) har sikkert
virket i Byen. I hvert Fald havde han endnu x/2 Aar efter sin Til­
trædelse paa Kronborg (1739) en af Byens Jorder i Brug, og han
maa for dette Stykke Jord „svare til Byen“22. Det samme har hans
Forgænger gjort, altsaa har ogsaa han haft Jord i Helsingør og for­
mentlig ligesom de andre Gartnere arbejdet som Handels- og An-

OM HAVER OG HAVEDYRKNING I BYERNE 75

lægsgartner der22. Om der nu er Tale om Reynals egentlige For­
gænger (C. F. Lagvary), der kun var i Embedet 1 Aar, eller dennes
Forgænger (Benedictus Weinmann, Fader til ovennævnte Wein­
mann), er ikke vist, — dog er der formentlig Tale om den ældre
Weinmann, der var paa Kronborg fra 1716—37 4’12’20.

5. En rekonstrueret Blochsk Have (Vordingborg)

En enkelt af Hillerøds private Gartnere er allerede nævnt foran.
Ogsaa her har dog sikkert Slottets Gartnere, maaske ikke mindst
Mestersvende etc., ydet deres Medvirken i Byen. Iøvrigt er Kapitlet
om Gartnerne en Sag for sig, som det er Forfatterens Haab at kunne
behandle ved anden Lejlighed paa nærværende Sted.

VIII.
Noget før Aar 1800 traadte Frederiksværk ind i Amtets Række af

Byer, mens kort efter Aarhundredskiftet Slangerup som Købstad

JOHANNES THOLLE76

gled ud, og Frederiksværk først fik Købstadsrettigheder i 1907. Som
denne Bys Vækst i særlig Grad skyldes en enkelt Virksomhed og
en enkelt Personlighed, saaledes gælder dette ogsaa det Omraade,
som nærværende omhandler: Plantninger og Haver. Uanset snævre
Nyttehensyn plantede Frederiksværks Grundlægger, General Clas-

6. Strandgade, Frederiksværk

sen, Træer ved Veje, paa Bakker, Sandstrækninger o. s. v., og der
blev samtidigt med den udstrakte Plantning opsat mægtige Stræk­
ninger af Volde, der i Reglen beplantedes. Der opgives18, at der op­
sattes c. 1000 1. m. Volde med Grøfter paa begge Sider, saaledes
som det paa disse Tider var almindelig brugt24, og paa Voldene
plantedes c. 55000 Hassel og Tjørn samt saaedes 8 Skpr. Frø af
Rønnebær, 2 Skpr. Hyld, 4 Skpr. Hvidtjørn, 8 Skpr. Hyben (Roser),
13 Skpr. Ellefrø og 2 Skpr. Bogen. I Planen over Frederiksværk
regnes der med Udlægning af en regulær Park mellem Fabriken og

OM HAVER OG HAVEDYRKNING I BYERNE ?7

Krudtværket, stærkt optrukken af Alleer, og den midterste Plads,
som var firkantet, deltes i 8 Dele ved Allé- og Rækkeplantninger af
Træer, saaledes som den smukke Plan fra Datiden udviser det. Ef-
terhaanden som der paa Værket blev udstukket Gader, beplantedes
ogsaa disse, og ved de opførte Bygninger blev der anlagt Haver,

7. Fra Arresødal Have

ligeledes med Træplantninger. Et Træ, der synes at have spillet en
fremtrædende Rolle i Datidens Haver, er Valnøddetræet, og, skønt
adskillige Plantninger af Alléer atter er forsvunden, findes der dog
foruden Alléer og tætte Plantninger fra Datiden ogsaa her og der
gamle Valnøddetræer. Særligt gælder det, at der var mange Val­
nøddetræer ved Arresødal, og i en enkelt Vinter (1770) bortfrøs der
her henimod 120 Valnøddetræer, dels paa Gaarden, dels i en Allé
i Haven. Foruden Valnød plantedes der ogsaa mange Elm og Ask,

78 JOHANNES THOLLE

ligesom der var flere Alléer af Gran, saaledes bl. a. ved Inspektø­
rens Have og mellem Torvet og Skolegade18.

General Classen interesserede sig imidlertid ogsaa for andet end
Træplantning, og i en Tid, hvor Kartoffelavlen endnu var ny og var
Genstand for megen Modstand, maa det paaskønnes, at han ogsaa
tog sig af denne. Han indkaldte en Mand fra Sachsen, ved Navn
Junck, som fik en Gaard til Beboelse og Jordbrugsdrift, og som
skulde hjælpe med til, at Kartoffelavlen nød Fremme paa Godset.
Han synes dog at have været en uheldig Mand til dette Stykke Ar­
bejde og nød et mageligt Liv ved at tage paa Forskud i Stedet for
at virke, og da han ikke indfriede sine Løfter, gjorde han en skønne
Dag sin Retræte og forsvandt med Konen, — efterladende sig en
Række ubetalte Regninger18.

Mens Haver i andre Byer, deriblandt ikke mindst i Helsingør,
ikke har haft nogen varig og særligt udset Plads i Byplanen og der­
for med den stigende Bebyggelse efterhaanden er trængt længere og
længere ud, er dette ikke Tilfældet i Frederiksværk, og som et ly­
sende Eksempel blandt saa mange af Landets andre uheldige Eks­
empler paa Mangel af Forudseenhed og Hensyntagen til dette for
Sundheden i Byerne saa nødvendige Led bør General Classens
maalbevidste Arbejde, store Omsorg og Forudseenhed prises paa
det stærkeste.

Et Eksempel paa, i hvor ringe Grad allerede ved Aar 1800 Ha­
verne i flere af Amtets Byer har præget disse, har vi i en Rejseskil­
dring25, der ikke omtaler Helsingørs og Frederikssunds Haver med
et Ord, — om Hillerød lige antyder, at der er Haver, idet det med­
deles, at det er sket, at „hele Flokke af ridende Personer have spærret
Vinduer og Døre, imens andre have afplukket al Frugten paa Træ­
erne“, og om Frederiksværk siger, at der endnu paa denne Tid er
mange Træer langs med Gaderne. Haverne er særligt i Helsingør
trængt stærkt, og det er formentlig ogsaa typisk, naar det andetsteds
paa samme Tid siges, at Amagerne, der kører rundt paa Sjælland
og sælger deres Havebrugsprodukter, ogsaa har Afsætning af disse
i Helsingør26. Fra Slangerup hedder det, at „Hamp saaes og, men

OM HAVER OG HAVEDYRKNING I BYERNE 79

blot en og anden Skp. imellem. Kartofler lægges ikke i Marken, men
i Haverne, efter disses Størrelse, fra 2 til 8 Skp.; de findes der
allevegne“25.

IX.
Som en Reaktion overfor den betrængte Stilling, hvori Byhaverne

var kommen i Begyndelsen af 1800-Tallet, hvor Byerne voksede ret
stærkt, kan man ogsaa se de Regeringsforanstaltninger, som da
foretoges, selv om den egentlige Aarsag ikke just var at ophjælpe
Havebruget, men at støtte den forarmede Smaaborgerstand og
skaffe Arbejde og Ernæring til ledige Hænder. Da ogsaa i vort Amt
flere af Byerne meldte sig som Deltagere i den fremdragne Sag: Op­
rettelsen af Have-Kolonier, skal denne gøres til Genstand for nær­
mere Omtale27.

Begyndelsen til denne Sags Gennemførelse gjordes ved Cirkulære
af 4/s 1826 fra Det danske Cancelli til Fattigdirektionerne i Dan­
marks Købstæder saalydende28:

„Ved de fleste Kjøbstæder i Hertugdommene Slesvig og Holsten
har Man søgt at anlægge Hauge-Colonier, som ere overladte træn­
gende Familier i Kjøbstæderne til Brug. Det er ikke hermed tilsigtet
at give Kjøbstædernes Fattige fuld Underholdning, men at give
gifte trængende Haandværkere eller andre uformuende Familiefedre
Lejlighed til selv i deres Fritimer, og i Særdeleshed ved deres Ko­
ners og Børns Hjælp, at vinde Bidrag til deres Underhold.

Af de Indberetninger, som er indkomne fra Øvrighederne i Her­
tugdommene om disse Hauge-Colonier . . . erfares den Fremgangs-
maade, som i Almindelighed er brugt for at bringe denne Indret­
ning i Gang.

Den Jord, som er bleven benyttet til de omhandlede Anlæg, har
man, for at de Paagjælgende, der ved samme skulde aabne en Er­
hvervskilde, kunde have sand Nytte deraf, og for at det fornødne
Tilsyn tillige kunde føres, stedse valgt saa nær Hovedstaden som
muligt. Hvor Communerne selv eiede Jord, som laae ubenyttet,
uden dog at være uskikket til Opdyrkning, benyttede Man samme til
det intenderede Anlæg, i andet Fald har man søgt at forskaffe sig
Jord, hvor en passende Lejlighed tilbød sig, enten derved, at Com-

80 JOHANNES THOLLE

munens hidtil til andet Brug anvendte Jord blev disponibel, eller
ved at leje Jord mod en for Communen moderat aarlig Afgift.

Størrelsen af de Jordstykker, som ved Communerne ere anvendte
til Hauge-Kolonier, har været ganske forskjellig, ligesom de locale
Omstændigheder udkrævede eller tillod, hvorved deels Jordens
bedre eller siettere Beskaffenhed, deels Letheden eller Vanskelig­
heden af at faae passende Arealer, deels det større eller mindre An­
tal fattige Familier, for hvilke der skulde sørges, foruden andre Hen­
syn, maatte komme i Betragtning. Naar Jordlodden, som skulde ud­
lægges til det omhandlede Øiemed, først var bestemt, blev denne
derefter inddelt i Parceller, hvis Størrelse ligeledes blev afhængig af
locale Omstændigheder, og Parcellerne adskiltes ved Grøfter eller
Hegn, der snart foretoges for Communens Regning, førend Parcel­
lerne uddeltes, snart senere og successive ved Parcellisterne selv, i
al Fald ved nogen Hjelp fra Communen. Havde Jorden ej forhen
været dyrket, eller var Jordbunden mindre gunstig til Haugedyrk-
ning, har man ligeledes søgt at lette Arbejdet ved for Communens
Regning at lade forbedre ved Giødning, stundom ved aarlig at an­
vise Parcellisterne fornøden Giødning. Uddelingen af Parcellerne
er skeet snart ved Valg, snart ved Lodkastning, og hvor Antallet af
dem, der attraaede Haugeparceller var lidet, bleve trængende Fa­
milier opfordrede af Communens Foresatte til at melde sig. De For­
dele, som Hauge-Kolonierne skjænkede dem, der først meldte sig,
lokkede i Almindelighed flere til at følge Exemplet, og ikke sjeldent
meldte der sig da efterhaandenflere,end Kjøbstaden kunde komme til
Hjelp.

Parcellerne ere tildeelte de trængende Familier paa kortere eller
længere Tid, dog altid paa flere Aar, stundom endog paa Livstid og
under forskjellige Vilkaar, eftersom Omstændighederne krævede,
saaledes at nogle benyttede deres Haugepladse uden al Afgift til
Communen enten for hele Tiden eller i de første Aar, Andre imod
en moderat aarlig Afgift, der atter sædvanlig for de første Aar be­
stemtes ringere end for de følgende. For offentlige Afgifter er Par­
cellisterne overalt fritagne.

Parcellerne er alleene bestemte til Dyrkning af alle Slags Hauge­
sager og Kartofler, dog ere ogsaa Avling af Hør og Hamp indført
paa flere Steder og til stor Fordel; hvorimod al Kornavl er Parcel­
listerne forment.

For at forvisse sig om, at Dyrkningen foretages paa den hensigts­
mæssigste Maade, at Parcellisterne ei forsømme at benytte den Jord,
hvorved Communen har villet befordre deres Vel, paa en Øiemedet
værdig Maade, og for at den størst mulige Orden kan herske iblandt

OM HAVER OG HAVEDYRKNING I BYERNE 81

Parcellisterne indbyrdes, har man paa flere Steder forfattet passende
Regulativer for Dyrkningen og Parcellisternes Forhold imod Com-
munen og hinanden indbyrdes. Ligesom Forseelser, begaaede af
Parcellisterne, blive strængt paatalte og straffede, saaledes blive paa
den anden Side de vindskibelige Familier tilsagte Smaae-Belønnin-
ger af nødvendige Haugeredskaber.

Tilsynet med Reglementets Overholdelse og med Indretningen af
det hele føres paa nogle Steder af Communen eligerede Borgere,
paa andre Steder har Øvrigheden eller vedkommende Fattigbesty­
relse paataget sig samme.........

Den saaleden omhandlede Colonie-Indretning har efter de ind­
komne Beretningers Udvisende i det hele havt god Fremgang, og
svaret til det velgiørende Øiemed, som Man ønskede at naae, da
Man opfordrede Øvrigheden i Hertugdommene at virke for Sagen.
Man har haft den fyldestgiørende Erfaring, at de Familier, hvem
Haugeparcellerne ere tildeelte, ej alleene have kunnet skaffe sig selv
de fornødne Haugevæxter til Hjelp til deres Underhold, men og
paa mange Steder ved Afsætning til Communens Beboere erhvervet
sig en aarlig Penge-Indtægt, at Indretningen har bidraget til at
vække Arbeidslyst hos Børnene, afholdt Familiefædre, hvis ringe
Næringsbrug levnede dem mange Fritimer, fra Lediggang, og ud­
bredt Dyrkningen af nyttige Haugevæxter.

Da de samme velgiørende Virkninger, som ere sporede i Hertug­
dommene, upaatvivlelig ville vise sig ved lignende Indretninger her
i Riget, anseer Cancelliet disses Iværksættelse for en Gjenstand, der
fortjener den største Opmuntring.

Collegiet finder sig derfor opfordret til at anmode samtlige Direk­
tioner for Kjøbstædernes Fattigvæsen om, med Iver at virke til at
see lignende Indretninger indførte ved Communerne her i Riget,
hvor ikke de locale Forhold maatte tale derimod, hvorhos man for­
venter inden Udgangen af 2de Aar Indberetninger om den Frem­
gang, Direktionens Bestræbelser i denne Henseende have haft, samt,
hvis Hindringer i Anlæggenes Indretning og Fremme skulle møde,
da Underretning orn, hvori disse bestaae, og om Vanskelighederne
ved at kunne faae dem hævede.
Monrad. Ørsted. Lassen. Kierulff. M. Lange. M. Hansen. Moltke.

/Haas.“

Overfor dette Cirkulære reagerede Kommunerne paa forskellig
Maade. Nogle lod det ligge uden at foretage sig nogetsomhelst, —

6

82 JOHANNES THOLLE

andre svarede, at de ikke havde Jord disponibel, — atter andre gik
modvilligt i Gang med Indretningen af Kolonier, og et Faatal gjorde
det med Glæde og Begejstring. Indenfor Amtet skete der dette, at
en af Byerne udtalte, at de ikke agtede at gøre noget, mens to andre
igangsatte Foranstaltningen, — om en fjerde forlyder der intet29.

Helsingør synes at have været mest interesseret i Foretagendet, og
det hedder derfra i en Indberetning29, at en Jordlod paa 24336/500o
Td. L. beliggende ved Vejen til Ladegaarden var bleven udlagt til
Havekolonier. En Landmaaler havde inddelt Stykket i 16 Lodder
i Størrelsen fra 1586 til 2800 Kv. Alen. Disse Lodder var bleven
overdraget til 17 Familier, som efter Opfordringen havde meldt sig,
og de havde dyrket Jorden under Tilsyn af Fattigforstanderen. I
Aaret 1829 var Kolonien bleven besigtiget af Amtmanden, der fandt,
at den svarede meget godt til sit Formaal. De 17 Familier, som fra
Begyndelsen fik Haver i Kolonien var:
Lodden Nr. 1: Skrædder Lundquist og Skomager Fred. Hansen

(i Forening).
„ „2: Skomager Holm.
„ „ 3: Bødker Jørgensen.
„ „4: Skomager de Bryn.
„ „ 5: Holmbom.
„ » 6: Murermester Trap.
„ „7: Skrædder Lundberg.
„ „8: Drager Morten Svendsen.
„ „ 9: Nissen.
„ „ 10:.... Odemar.
„ „ 11: Nielsen.
„ „ 12: Skrædder Frantz Larsen.
„ „ 13: Lars Felett.
„ „ 14: Skrædder Dahlquist.
„ „ 15: Skrædder Wennerlied.
„ „ 16: Klinker Adler.H »,

Listen over Brugerne rummer Navne paa jevne Folk; men det er
paafaldende at konstatere det overvældende Flertal af svenske eller
fremmede Navne. —

Frederikssund udtalte i en Beretning, at man var af den Forme-

OM HAVER OG HAVEDYRKNING I BYERNE 83

ning, at denne Bys mange Omstændigheder i Forening med, at der
til hvert Hus i Byen hørte Haver, maatte foraarsage, at en Have­
kolonis Anlæggelse ikke vilde faa noget heldigt Udfald. Dertil kom
yderligere, at Byen ikke ejede nogen Plet Jord, hvorpaa et saadant
Anlæg kunde gøres, og man tvivlede om, at et bekvemt Stykke Jord
vilde kunne faas tilkøbs, da de om Byen beliggende og til Udesund-
by hørende Jorder ejedes af Folk, der under ingen Omstændigheder
vilde afhænde noget deraf.Man agtede derfor ikke atforetagesig noget29.

For Hillerød er det etsteds opført, at der var indrettet en Koloni,
uden at der iøvrigt foreligger mere om den, og fra Frederiksværk
foreligger der intet29.

Kolonierne rundt i Landet opløstes Tid efter anden, og kun et
enkelt Sted oprettedes der nye under de givne Forordninger. Aar­
hus er en af de faa Byer, som har haft Kolonier af „Frihaver“27,30
(som de kaldtes) til vore Dage; ogsaa Helsingørs Koloni for­
svandt atter.

X.
I Perioden 1800—1855 forøgede Byerne deres Indbyggerantal i

ganske anselig Grad. For Amtets Vedkommende gjaldt det, at
Helsingør og Hillerød fordoblede Antallet, mens Frederikssund
næsten tredoblede det31. Dette Forhold gjorde sig ikke blot gældende i
en ændret Bebyggelse, idet man byggede i flere Beboelseslag, —
det gjorde sig ogsaa gældende overfor Haverne, som mere og mere
bebyggedes. Derfor hedder det ogsaa 185831, at i en By som Hel­
singør „findes inde i Byen næsten slet ingen“ Haver, og skønt det i
denne Amtets største By i særlig Grad er gaaet ud over Haverne,
viser Bykortene fra de andre Byer dog, at det ogsaa der er gaaet ud
over dem. Endnu værre bliver det dog, da Jernbanernes Tid for
Alvor indfinder sig og Landboungdommen drager ind til Byen med
de gyldne Løfter, — indtil Banerne ogsaa fører Folk den modsatte
Vej, og i nær Forbindelse med dem: Cyklerne, og muliggør det for
Folk at bo og bygge udenfor Byerne og her i Forstads- og Villa­
kvartererne at genskabe det, der tabtes i Byerne: de udstrakte Have­
bebyggelser. 6*

84 JOHANNES THÖLLE

Nogen Maalestok for Havedyrkningen i 1858 har vi vel ikke i
Opgivelsen fra Øresundstolden i dens sidste Dage; i hvert Fald er
det, der udførtes, ikke avlet i Byerne, men en væsentlig Del er dog
sikkert avlet indenfor Amtets Grænser. Det kan da have sin Inter­
esse at se disse Opgørelser anført, og de udviser, at der til frem­
mede Steder er udført31:

471 Tdr. Kartofler,
24,320 Pd. Hør samt
48,600 Pd. og 148 Tdr. Grøntsager og Rødder.

Iøvrigt hedder det endnu paa denne Tid, at Amagerne sælger
deres Produkter, kaldet „Amagertøj“, i By som paa Land, men at
Kartoflerne dog er begyndt at danne en Undtagelse fra Reglen om,
at der kun bruges saare lidet af Grøntsager ved Maaltiderne. Disse
er „hos Kjøbstedmanden, som paa Bondens Bord“ begyndt mere
og mere at spille en Rolle38.

XI.
Som Afslutning paa denne Oversigt over Havedyrkningen i Am­

tets Byer skal anføres nogle Indberetninger, som er gjort af lokale
Kapaciteter i Slutningen af 18-Tallet nærmest Aar 1897. De er ud­
færdiget paa Opfordring af afdøde Havebrugsforfatter, Direktør Ste­
phan Nyeland, ved Udfyldelse af Spørgeskemaer, indsendt til ham
og afskrevet og opbevaret i hans efterladte Manuskript i Landbohøj­
skolens Bibliotek. De omfatter Byerne og deres Omegn og beretter
som følger:

(Helsingør). Med Hensyn til Fremskridt i de sidste 40 Aar paa
Havebrugets Omraade haves Kolonihavernes Anlæg og Udvidelse
som noget af det betydeligste.

Her findes ingen Privathaver af særlig Besydning. Helsingør lig­
ger jo meget indkneben.

Af offentlige Anlæg findes kun Marienlyst.
Ingen har virket i Byen eller Omegnen for Havebrugets Fremme.
Her er ca. 30 à 35 Gartnere i By og Omegn.
I Marienlyst gamle Slotspark staar en meget smuk Pterocaria

caucasica med (hvad der er sjeldent) en meget høj og smuk Stamme.

OM HAVER OG HAVEDYRKNING I BYERNE 85

Der var smukke gamle Træer i Toldkammer-Haven; men det er
nu Havn.

Torveforholdene ere som for de fleste Kjøbstæder umulige, idet
der er fuldt op af udenlandske Sager.

Her er hist og her f. Ex. ved Grønnehave Rester af Lindealleer
fra gammel Tid, som have hørt til Marienlyst. Den er nu Commu-
nens Eiendom, og der bliver intet gjort uden det nødvendigste. Der
er en gammel Have anlagt af Kammerherre Bretton paa Monte­
bello, og Hofdame Frk. Oxholm, der ejer Bergmansdal, ofrer meget
paa Haven der32.

Om Planteskolen og Gartneriet fortælles32:

Gartneriet her i Helsingør var i Midten af Aarhundredet hoved­
sagelig Kjøkkengartneri og især beregnet paa at forsyne forbisejlende
Skibe eller rettere saadanne, der stoppede op for at betale Sund­
tolden, med Grøntsager.

Da min Stedfader, Handelsgartner Emil Jensen i 1846 kom her
til Byen, hvor han lige i Udkanten kjøbte en Ejendom paa c. 5Td.
L., der tidligere havde været brugt til Handelsgartneri, men nu var
meget forsømt, fandt han Forholdene saaledes. Han tog strax fat
med Energi paa at rense og opdyrke det kjøbte Jordstykke. Han fik
efter et Par Aars Forløb bygget et efter Datidens Forhold ret stort
Drivhus, anlagde en hel Del Gjødningsbede, byggede senere et min­
dre Drivhus til og skabte saaledes efterhaanden en Forretning med
Blomster, Planter etc. til Byens Befolkning og det omliggende Land­
distrikt, hvorved der væsentlig blev bidraget til at hæve Interessen
og Sandsen for Havedyrkning. I Forbindelse hermed vedligehold­
tes Handelen med Grøntsager med Skibene. Efter at have haft Gart­
neriet i endeel Aar var han sikkert een af de første, der her i Landet
begyndte paa Aspargeskultur efter en større Maalestok, idet der her­
af anlagdes omkring P/2 Td. L. Den danske Asparges fandtes her.
Jeg husker, at de paa gamle Bede kunde endnu give Asparges
paa Vs hl V* Pd. Stk. Hovedparten af disse Asparges bleve solgte
til Kjøbenhavn og sendtes hver Morgen pr. Damper. Da de imid­
lertid ikke med Fordel kunde sælges Alle paa den Maade, oprettede
A. E. Jensen med sin Hustrus Assistance et Henkogeri. Han kom
derved samtidigt ind paa i Forbindelse hermed at henkoge Grøn­
ærter og anvendte alene Fearbeards early Nonpareille. Han var op­
lært til at vise den allerstørste Agtpaagivenhed i Valget af de Plan­
ter, der blev anvendte til Frøavl. I Aaret 1870 blev A. E. Jensen

86 JOHANNES THOLLE

syg af en uhelbredelig Sygdom, som gjorde, at han døde 1873 i
en Alder af 60 Aar. Jeg var da i Udlandet og særlig for at uddanne
mig i Planteskolecultur og begyndte strax. Efter A. E. Jensens Død
kjøbte jeg i December 1873 Gartneriet og omdannede efterhaanden
Haven, især fordi jeg saa, at de forhaandenværende Kulturer ikke
syntes mig lønnende, til Planteskole. Efter nogle Aars Forløb var
Arealet for lille, og derfor begyndte jeg Anlæggelse af en Plante­
skole paa Klostermosegaard, rl4 Mil fra Byen, i Forbindelse med
Gaardens Ejer paa Grundlag af, at hans Søn Sofus Dithmer, naar han
blev uddannet, skulde indtræde som Kompagnon. Allerede inden
den Tid havde jeg faaet den Idee at overføre Dyrkning af Azalea og
Camélia, som havde været dyrket hos Gartner Koch alene (ved
Sortehest i Kbh.). Jeg solgte c. 5000 Azalea om Aaret. I 1888 ind-
traadte L. Dithmer i Forretningen. Paa den gamle Ejendom i Byen
blev bygget et større Glasgartneri, hovedsagelig beregnet paa Export,
og samtidig blev Planteskolen stadig udvidet, saa den omfattede
16 Tdr. L.

Efter 10 Aars Samarbejde besluttede vi at dele Forretningen, som
skete ved Udgangen af 1894, idet Hr. Dithmer overtog Blomster­
gartneriet og jeg Planteskolen. Har nu i 1898 udvidet den til 42
Tdr. L. Rosendyrkning arbejder jeg særligt for.

Fra Frederikssund foreligger to Indberetninger, der dog hoved­
sageligt siger det samme33:

Der hører store Haver til adskillige Ejendomme her i Byen; men
de ere temmelig almindelige med Undtagelse af Kjøbmand H. R.
Langes Have, der vistnok ogsaa er den største. Den er næsten at
betragte som et Parkanlæg.

Der findes langs med Vigen i det saakaldte Villakvarter og i For­
bindelse dermed nogle hyggeligt beplantede Spadserestier, som for
en halv Snes Aar siden er anlagte af Byens Forskjønnelsesselskab,
hvoraf Branddirecteur, Ritmester Flindt er et særligt virksomt Med­
lem. Han har ogsaa som Inspecteur ved det herværende Amtssyge­
hus med faa Pengemidler tilvejebragt smukke Plantninger omkring
Sygehuset. —

Et offentligt Anlæg er anlagt paa Kalvø i Nærheden af Havnen.
Kapitalen er tilvejebragt ved Actier. Barber Torp har været særlig
ivrig derfor, og Handelsgartner N. Jensen har anlagt det. Skrænten
ned mod Fjorden er beplantet med Hvidgran, Ædelgran og Bjerg­
fyr. Langs Strandkanten nedenfor Bakken er en Spadseresti. Paa

OM HAVER OG HAVEDYRKNING I BYERNE 87

selve Bakkekammen er et lille Anlæg med Læplantning om. Derer
Plaine med Tumleplads for Børn. Yderst i Anlæget er en Cyclebane.
Det hele roses meget.

Gartner Christiansen paa Svanholm har virket en Del, men ikke
havt den heldigste Indflydelse. Planteskolen paa Svanholm er me­
get elendig.

Af Gartnere maa nævnes N. Jensen, Sølyst, der har stor Aspar­
ges- og Jordbærdyrkning samt Frøavl og Frøhandel. Gartner Ander­
sen, Elmely, dyrker Jordbær og Grøntsager. Gartner Clausen har
Blomstergartneri og Planteskole m. m. Landpostbud Olsen dyrker
Jordbær, Grøntsager og har Frugtavl.

Torvedagene er lidet besøgte, da der kun møder et Par Vogne.
Derimod falbydes mange Grøntsager fra Svanholm, Jægerspris,
Slangerup o. fl. Steder. Carl V. Langes Blomstergartneri har udvik­
let sig stærkt.

Fra Frederiksværk hedder det34:
Her er ingen særlige Fremskridt i Havebruget, om end Byen er

fulgt nok saa godt med paa Havebrugets Omraade i de sidste 30
Aar. Det kan vel mest betragtes som en Eftervirkning fra General
Classens Tid.

Her er 6 større Haver nemlig Krudtværkets, Valseværkets, derer
3 Td. L. og har mange gamle Træer, Heegaards, Arresødals og
Cancelliraad Heilmanns.

Handelsgartner Knudsen har et Handelsgartneri paa c. 3V2 Td.
L. og Handelsgartner Nielsen en god Have. Kommunen har anlagt
et lille Anlæg, som dog snarere maa betragtes som en Granplantage.

Her findes flere smukke Alléer og store Træer.
Havesagers Afsætning skeer ved Markederne, der afholdes hver

Maaned.

Om Frederiksborg og Hillerød33:
Endel af de ældre Haver her i Byen have snarere været i Tilbage­

gang end Fremgang i sidste Halvdel af 18-Tallet. Først i de senere
Aar spores ret Fremgang.

Opførelsen af flere Villaer og Anlæg af Smaahaver ved dem har
bragt mere Liv i Havedyrkningen her i Byen, særligt Blomster- og
Frugttrædyrkning.

Ved afdøde Saugværksejer Dahis Ejendom er der et smukt og
godt vedligeholdt lille Parkanlæg.

88 JOHANNES THOLLE

Af offentlige Anlæg er her ingen, da Statens Anlæg, Slotshaven,
Jægerbakken, Dyrehaven og Indelukket m. m. er i Byens umiddel­
bare Nærhed.

Byen har 3 Handelsgartnere. Gartner Jørgensens Have er c. 3
Td. L. og er vel holdt; men der klages over den magre Jordbund.
En Gartner Sørensen har en Have paa 2 Td. L., — han er meget
flittig, og Gartner Bjørn har kjøbt et større Areal.

Hver Mandag og Torsdag er her Torvedag. De fleste Grøntsager,
der falbydes, kommer fra de større Gaarde: Hillerødsholm, Sophien-
borg o. fl. Der kommer ogsaa baade Træ- og Buskfrugt fra Bønder­
haver. Til Novembermarkedet tilføres her en Mængde Havesager,
endog fra Amager.

Om Nyhuse ved Hillerød35:
Hr. Begtrup har ved Højskolen, som blev bygget 1895, plantetet

Anlæg.
Her er 6 Gartnere. I vor Have findes et Graapæretræ, der skal

være c. 300 Aar gi. og maaler i Omkreds 21f2 Alen fem Alen fra
Jorden. Det er af en overordentlig Højde og Frugtbarhed.

Handelsgartner Batzke har forpagtet den økonomiske Del af
Slotshaven ved Frederiksborg.

Skønt ikke nogen egentlig By, skal dog ogsaa Forholdene ved
Fredensborg By omtales, særligt da dette Afsnit ikke kom med i
Oversigten angaaende Landbohavebruget (Aarbogen 1927). Det
hedder36, at

Havebruget staar efter danske Forhold højt paa Fredensborgeg-
nen, særligt i Asminderød Sogn; men det drives dog efter et vist
gammeldags Tilsnit.

Ved enhver ældre Ejendom, Hus eller Gaard, findes gamle Ha­
ver med mange Frugttræer, blandt hvilke alle de gamle saa vel
kjendte Sorter findes. Slotshaven har sikkert indtil for c. 30 Aar siden
øvet sin Indflydelse paa Egnens Havebrug, og de mange Smaaskove
have givet fortrinligt Læ. I Haverne i Fredensborg .findes endnu
over en halv Snes mægtige Valdnødtræer af samme Alder vistnok
fra første Halvdel af 17-Tallet.

En stor gammel Have er Haven ved Reconvalescenthjern met, en
anden betydeligt større er Villa Nova, men den er betydeligt yngre.
Villa alba i Asminderød har en Have paa c. 5 Td. L. Den skal være
anlagt af Jens Worms Begtrup, Pagehovmester hos Enkedronning

OM HAVER OG HAVEDYRKNING I BYERNE 89

Juliane Marie. Der findes endvidere 10 større smukke Villahaver,
blandt disse er Birkefuldmægtig Rössings den smukkeste. Deri fin­
des flere sjeldne veludviklede Sirtræer og Buske. Buen Retiro har
ogsaa en smuk Have og ligeledes Kroen i Asminderød.

Der er tre Handelsgartnere i Fredensborg. Haven ved Birkely er
Frugthave paa 23/4 Td. L.

De mange nye mindre Villahaver ere anlagte i Løbet af de sidste
20 Aar.

Her handles meget med Jordbær, Stikkelsbær og Træfrugt. I 1896
afgik fra Fredensborg Station 70,000 Pd. Jordbær og endnu flere ifjor.

Gdr. Hans Jensen, Langerød, har ialt plantet 5 Td. L. til. Denne
Have, som begyndtes for 35 Aar siden, giver en god Indtægt. Gaard-
ejer Peter Jørgensen i Vexebo dyrker 6 Td. L. med Jordbær, Hind­
bær og Ærter, og han har plantet flere Frugttræer. Han saaede ifjor
80 Pd. Ærter. Der er ogsaa bag Slotshaven plantet en Plantage af
Kirsebær til Cherry-Cordial-Fabrikation.

Af gamle Podemestre findes endnu enkelte. Naar de plante unge
Vildlinge om et ældre Træ, kalde de det for at patte, idet de for­
klare, at de unge patte det ældre.

Endelig skal anføres, atStatistiken 1912 opgiver, at deri Helsingør
nu findes ialt 170 ha Haver (af 1158 ha), i Hillerød 58 ha (af 623),
i Frederiksværk 35 ha (af 211) og Frederikssund 14 ha (af 342).

XII.
Med Helsingørs Kommunes Overtagelse ogOmdannelseafMarien-

lyst Have, med Indrettelsen af det lille Anlæg ved Grønnehave og
Strandpromenaden ved Sundet fik denne By nogen Erstatning for,
hvad der var tabt. De nybyggede Villaer gav ogsaa nye Haver, og
Kolonihavernes Mængde føjede sig dertil. Og saaledes er det ogsaa
gaaet andetsteds i Amtets Byer, Haverne er vokset i Antal om end
sjeldnere i Omfang siden Aarhundredskiftet. Kun i Bykernen erdet
ikke bleven bedre.

Disse Forhold er kun muliggjort ved Transportmidlernes For­
bedring og derved, at Myndighederne har brudt med de gamle'Love.
De tidligere Forbud imod Indrettelsen af Haver i Byerne^er afløst
af Begunstigelser for saadanne, — eller, — hvor dette ikke er Til-

90 JOHANNES THOLLE

fældet, saasom ved offentlige Haveanlægs Indrettelse — i det mind­
ste af et velvilligt og beskyttende Syn paa Sagen. Endnu har dette
nye Syn ikke sat sine Spor i Lovene. Hverken Kongerigets 1ste

8. Marienlyst Have

eller 2den Byggelov har taget Hensyn tilden nye Tingenes Tilstand
og (skønt andre af Landets Kommuner har indført det) har ingen
af Amtets Byer i deres Vedtægter fra Tiden omkr. 1900 om Bebyg­
gelse eller Sundhed funden Anledning til at skaffe Haverne en Be­
gunstigelse eller Beskyttelse.

OM HAVER OG HAVEDYRKNING I BYERNE 91

Teksthenvisninger :
1 se særligt „Landsbyhaven“ i „Fra Frederiksborg Amt“ 1927. Krønikerne i

Dagbladet „København“ for 29/7, 12/9 og 6/10 1923. Artikler i Gads danske Magasin
Jan. 1923, Maj 1925, Juli 1925 og Maj 1927. Bogen „Danske Gartnere“ 1927 m.fl.—
2 O. Nielsen: Københavns Historie og Beskrivelse, 1877—92. — 3 Vald. Vedel: By
og Borger i Middelalderen, 1901. — 4 L. Pedersen: Helsingør i Sundtoldstiden,
1926. — 3 Lorenzen'. Danske Klosterbygninger Iff. — 6 Codex Esromensis, Nr.
246. — 7 Wegener: Aarsberetninger fra Geheimearchivet III S. 5, 46, 50, 51, 70—
91. — 8 Cancelliets Brevbøger. — 9 Mejborg'. Gamle danske Hjem, 1888. — 10 Ers-
lev'. Danmarks Len og Lensmænd, 1879 — 85. —11 Danske Magazin 3. R. II. — 12 se
nærmere, Johannes Tholle: Danske Gartnere, 1927. — 13 se Bjerge og Seegaard :
Vider og Vedtægter I, 1904—06. — 14 Schous Register over Forordninger etc. —
15 Hillerød By, 1925. — 16 Hugo Malthiessen'. Gamle Gader, 1917. — 17 Fogt-
mann'. Kongelige Rescripter. , . . — 18 C. Christensen: Frederiksværk, 1926. —
19 Kronens Skøder I, 448. — 20 Rentekam. kgl. Resol. Nr. 149, 1737, R. A. —
21 H. R. Bloch'. Horticulture Danica, 1647, se ogsaa L. Pedersen'. Kronborg Have.—
22 Rentek. kgl. Resol. Nr. 99 af 24/6 1739, R. A. —23 A. E. Nielsen'. Slangerup, 1921.
Arne Sundbo: Frederikssunds og Købstaden Slangerups Historie I, 1931. — 24 om
Hegn se iøvrigt Forf.s Artikel i Gartner-Tidende 1927 Nr. 26 — 27. — 25 Wedel:
Indenlandske Reise, 1800—06. — 26 Begtrup: Beskrivelse over Agerdyrkn. 1803.—
27 om Havekolonier, se nærmere Forf.s Artikel i Gartner-Tidende 14-21/12 1926
samt Kroniken i Aften-Nationaltid. 9/8 1926; „Havekunst“, 1929, S. 7 ff. — 28 Dan­
ske Kancellis Brevbog m. Bilag, Cirkl. Nr. 617 af 4/3 1826, R. A.-Sønderj. Aarbøger
1930, I. — 29 Danske Kancellis Brevbog m. Bilag, Cirkl. 3423 18/12 1828, R. A. —
30 se nærmere, Aarbog for Aarhus Stift, 1927. — 3J Trap: Danmark, I. Udg., 1858.
— 32 ifl. Indberetning fra Planteskoleejer Zeiner-Lassen, c. 1897. — 33 do. do. fra
Hvbrsk. Otto Clausen (~°/2 1897) og Plskl. C. V. Lange. — 34 do. do. uden Kildeop­
givelse. — 38 do. do. fra Kammerraad J. P. Johansen (16/3 1897) og Hr. Lowsen. —
36 do. do. fra exam. Gartner N. Petersen, Birkely, Fredensborg, 1897. — 37 Trap
Danmark, IV Udg., 1920. — 38 Sarauw'. Bidrag t. Kundskab om de danske Provind-
sers nærv. Tiist. VI, 1831.

DANEVIRKEVISENS TONEDIGTER
AF GEORG HIMMELSTRUP

I Slutningen af det attende Aarhundrede virkede Nordmanden
Edvard Storm i København som Lærer og Leder af „Efterslægts­

selskabets“ Skole, oprettet 1786. Der var noget udpræget elskværdigt
over hans Personlighed, som gjorde ham afholdt af baade Børn og
voksne. Han havde en poetisk Aare, der gav sig Udslag i Viser og
Sange og adskillige Smaafortællinger, som Samtiden satte stor Pris
paa. Han skrev Viser paa sit hjemlige Bygdemaal. Et Par af disse
synges nok endnu paa Hjemegnen. Her er af hans Sange vistnok
kun kendt „Hrr. Sinklar drog over salten Sø“. Ogsaa Salmer digtede
han. Biskop Balle fik ham i 1790 med i den Salmebogskommission,
som skulde skaffe os en Salmebog, der svarede mere til Tiden, end
man fandt, at Kingos gjorde. Der kom han dog kun med til Udgivel­
sen af det første Prøvehæfte, thi han døde 1794. 10 af hans Salmer
kom med i „Evangelisk kristelig Salmebog“. I vor nuværende Kirke­
salmebog findes ingen af hans Salmer.

Det er ikke som Digter, vi mindes ham, men som Skolemand.
Han havde fire Plejesønner. Den mest bekendte er hans fjerde
Plejesøn Adam Oehlenschläger. Hans tredje Plejesøn var en Bonde­
søn fra den for sin Naturskønhed bekendte Landsby, Farum, et Par
Mil nord for København. Præsten der, Kampmann, var Ungdoms­
ven med Edvard Storm. Han var ogsaa Salmedigter. Vor nuværende
Salmebog har tre af hans Salmer. Samtiden mente om dem begge,
at de hørte til de betydeligste Digtere, hvad de senere Tider just ikke

DANEVIRKEVISENS TONEDIGTER 93

har bekræftet. Edvard Storm kom ofte i Præstegaarden. De to gamle
Ungkarle kunde jo nok have adskilligt at samtale med hinanden om.

Ved et Besøg i Præstegaarden 1786 traf Edvard Storm en lOaars
Dreng, Povl Rasmussen, hvis Fader nylig var død. Han syntes me­
get godt om Drengen, fik Indtryk af, at han havde gode Anlæg. Vel
sagtens efter Samraad med Præsten bestemte han sig til at tage Dren­
gen til sig. Men hvorledes skulde han faa Raad dertil? Han ejede
aldeles ikke mere end, hvad der medgik til hans meget tarvelige
daglige Fornødenheder. Og holde en Dreng med Kost og Klæder,
Skolesager og øvrige Fornødenheder, indsaa Storm godt, at han ikke
magtede. Hjemmefra kunde Drengen ingen Hjælp faa. Saa gik
Storm til den meget velhavende Historiker Suhm, der ejede en
større Ejendom nær ved Farum. Ham var han særdeles godt kendt
med, fortalte ham, hvor godt han syntes om Drengen, og hvor gærne
han vilde have ham med sig til København for at faa ham i Efter­
slægtsselskabets Skole, men der var jo det i Vejen, at hans egne Mid­
ler aldeles ikke kunde række saa vidt. Dette saa den velhavende
Historiker godt og tilbød derfor at hjælpe med en liden Pengesum
aarlig til Drengens Underhold. Der blev Glæde hos de to, Brevene
fra Storm vidner derom.

I to Aar maatte Drengen vente derhjemme i Farum; men i No­
vember 1788 skriver Storm til Povl, at nu har han snart alt i Orden
til ham. „Klæder og Sko ligger færdig til dig her hos mig, og da
du denne sidste Uge, du er hjemme, vel ikke tager dig stort af
Landsbyarbejde, saa bliver uden Tvivl intet forsømt derved, at du i
en af Dagene lister dig saa jevnt til Fods herind for at prøve Tøjet,
om nogen Forandring derved skal gøres. Jeg har desuden en Del
at aftale med dig, foruden at en ny Hat skal købes til dig, hvorfor
du enten selv maa komme eller sende dit Hoved ind at tage Maal
efter. Dersom du beslutter dette sidste, saa send en af dine Fødder
med, at jeg kan se, om Skoene passer. Saameget ved jeg forud, der
bliver ikke Plads til nogen Halm. Naar du kommer herind, skal jeg
vaage over dig som en Høne over sin Kylling, det kan du forlade

94 GEORG HIMMELSTRUP

dig til. Hils din Moder og Søskende fra din oprigtige Ven og Fader
Edvard Storm“.

Povl kom nu til at gaa i Skole hos den Mand, der maaske var
Datidens allerbedste Skolemand. Vi har en Del Breve skrevet i Fe­
rierne, naar de to Venner ikke var daglig sammen. Naar Storm er
i Farum, og Povls Skolegang holdt ham i København, fortæller
Storm om sine Vandringer omkring i Egnen og om Fiskeri paa
Farum Sø. At en god Fiskefangst slipper fra ham og gaar tilbunds,
er jo ærgerligt, men hører dog til de smaa Ulykker, langt værre vilde
det være, om han skulde opleve, at hans kære Povl „blev antegnet
for Dovenskab eller Uartighed eller deslige. Himmel ogJord! hvor
vilde det smerte mig. Men jeg frygter ikke derfor.“ Saa skriver han
til Povl, at paa Lørdag maa han godt komme, blive Søndag over,
men til Gengæld skal der forøget Skolearbejde til de følgende
Dage.

Efter et Par Aars Skolegang blev Povl syg under et Ferieophold
i Farum; da han altsaa ikke kom til København til Skoleaarets Be­
gyndelse, fortæller Storm ham, hvad der arbejdes med, og at Kamme­
raterne længes efter ham. I et Brev fra Foraaret 1792 ser vi, at Povl
nu har taget Navnet Edvard efter sin Plejefader, og Storm skriver,
at han har lagt en Plan for, hvorledes hans Søns Tid nyttigst og
bedst kan anvendes, og han haaber, at Povl heri som i alt andet vil
følge sin oprigtige Ven og Faders Vilje i dens hele Udstrækning,
„da du jo er overbevist om, at din Fader intet kan ville, uden hvad
der tjener til din Fuldkommenhed og sande Lyksalighed.------Du
bor bestandig i min Sjæl, og dens behageligste Forretning er at
tænke paa dig og at have med dig at bestille“. Storm var glad for
sin Plejesøn. Karakterbogen viste ogsaa, at han var meget flittig og
lærenem.

Da Børneskolen var gennemgaaet, læste Storm videre.med ham,
og det var ham „til daglig Vederkvægelse“. Poul bestemte sig for det
juridiske Studium. Han vedblev ivrigt med at lægge sig efter de nyere
Sprog, særlig Fransk, Engelsk og Tysk, som han derfor blev meget
dygtig i. Musikken var ogsaa rigtig hans Lyst, særlig Klaver spillede

DANEVIRKEVISENS TONEDIGTER 95

han godt. Dagens fleste Timer sad han hos Storm. Maaltiderne nød
de sammen, og da gik Samtalen livligt om Videnskaberne og om det
daglige Livs Krav.

Edvard Storm rykkede op i Aarene, og det mærkede han godt. I
1792 bestemte han lovformeligt, at Povl Edvard Rasmussen skulde
være hans eneste Arving. For at Arven kunde blive saa stor som
muligt, bestemte han, at hans Begravelse skulde være saa tarvelig
som muligt, han vilde jordes paa de fattiges Kirkegaard og det „med
den yderste Sparsommelighed, som nogensinde kan udfindes eller
bruges“. Da Storm døde den 29. Septbr. 1794, blev Arven, efter at
alt var opgjort, 577 Rdl., 5 Mark, 12x/2 Skilling. Det var en god
Hjælp for Povl til videre Uddannelse. Student var han blevet, in­
den Storm døde. Juridisk Kandidat blev han 1801 med bedste Karak­
ter. 25 Aar gi. blev han Auditør ved Søetaten. 1807 blev han saaret
af et engelsk Bombestykke. Ved hans Død fandtes dette Stykke
mellem hans faa Ejendele. 1809 tog han sin Afsked. Om Grunden
til dette Skridt var svageligt Helbred, er maaske tvivlsomt. Hans
overordnede anbefalede hans Afskedsansøgning. Begrundelsen
var just ikke rosende. Der stod, at hans Arbejde blev udført med
en „overdreven Vidtløftighed“, ja endog med „Sendrægtighed“,
derfor kunde han ikke anbefales til Ventepenge, skønt man frem­
hævede, at hans Sprogkundskaber og Dygtighed var betydelig.

Det er dog næppe Hovedgrunden til denne uheldige Paategning.
at han var for langsom til sit Arbejde. Grunden var snarere denne,
at han i Retten stadig opponerede mod de meget haarde Straffe,
som faldt i rigt Maal til „geworbene Marinere“ endog for smaa For­
seelser. Han var oplært af den Mand, der havde afskaffet Pryglestraffen
i sin Børneskole ; derfor er det forstaaeligt, at han ikke kunde være med
til de barbariske Straffe, som var almindelige i Hæren dengang. Han
fik Afsked Januar 1809, og han fik i Ventepenge 300 Rdl. aarlig.

Om denne Auditørtid skriver han i sine Optegnelser: „Mit Em­
bede har ofte været mig en Modgangsskole. Jeg takker Gud for
denne Modgangsskole, thi den har bidraget meget til at danne,
skærpe, modne min Forstand. Denne Skoletid har varet 6 Aar og
10 Maaneder“.

96 GEORG HIMMELSTRUP

Ved Mikkelsdagstide 1809 træffer vi ham i Holbæk, hvor han
boede hos Byfogeden. Høsten 1810 flyttede han til Karlholm, en
Gaard i Nabosognet til Farum. Hans Søster, Karen, var Gaardkone
der. Her boede han i et lille Hus tæt ved Gaarden. Nu var han fri
for den Auditørstilling, som han havde saa megen Uvilje imod, nu
kunde han arbejde med, hvad han havde Lyst til. Et nyt Skriftsy­
stem havde han arbejdet med i adskillige Aar, „Dansk Kortskriv­
ning“ kaldte han det. 1 1812 udgav han et lille Skrift derom. Han
skal være den første, der her udarbejdede Tegn til Brug for Hurtig­
skrift, Stenografien. Disse Skrifttegn benyttede han meget. En Dag­
bog ført i over 40 Aar er skrevet med disse Tegn. Det blev til 18
Bøger, fyldte med Optegnelserom Begivenheder særlig fra Samtiden.
Der gaar et vist Lune og Spydighed gennem disse. Livets komiske
Side har han Øje for. Naar han har optegnet, hvornaar „Mandfolk
begyndte at fri i Adresseavisen“, og hvornaar „de første Avertisse­
menter fra Fruentimre, som bejle“ kom frem, er det næppe, fordi
han regner det for at være af særlig kulturhistorisk Interesse. Det
er sikkert blot Skriveøvelser, her foreligger.

1813 flyttede han fra Søsteren til Farum. Der flyttede han et Par
Gange, indtil han 1815 fik Bolig i et lille lavt Lejehus, der ejedes af
Farumgaard. Lejen aftjente han ved at læse med Ejerens Børn. Da
Kong Frederik VII i Halvtredserne blev Ejer af denne Gaard, blev
Rasmussen fri for at svare Leje af Hus og Have. Dette lave Hus
stod endnu 1910 uforandret neden for Skolebækken.

Det var i disse Aaringer, at Prof. Nyerup sammen med Abraham­
son og Rahbek arbejdede med at indsamle saa meget som muligt af,
hvad der endnu fandtes hos Almuefolket af vor gamle Folkevises
Sangskat. Nyerup og Rahbek havde været godt kendte med Ed­
vard Storm, de havde været med til Oprettelsen af Efterslægtsselska­
bets Skole 1786. Ved dette Bekendtskab havde de ogsaa lært Storms
Fostersøn at kende og havde da opdaget, at han havde stor Lyst til
Granskning i de gamle Sagn og Viser.

Denne gamle Folkepoesi var det ikke hver Mands Sag at faa kaldt
frem. Almuen var bleven mistænksom overfor den fine fremmede

DANEVIRKEVISENS TONEDIGTER 97

Mand, som vilde have de gamle til at synge, og det var maaske og­
saa ofte for at more sig over baade Tekst og Tone, men man vilde
dog ikke udsætte hverken sig selv eller de gamle arvede Viser for
den Ringeagt, som ikke saa sjældent lød fra visse Folks Side.

Ludvig Holberg havde med sin skarpe Pen i en af sine Epistler
sammenlignet Værdien af disse gamle Viser med afbrudte Knappe­
naale eller andet værdiløst Gods, som visse Folk var saa ivrige i at
samle paa, at de endog fandt det Umagen værd at lede derefter i en
Mødding. Den lærde Historiker Gram havde udtalt, at disse Viser
var historisk betydningsløse og Bevarelsen af sligt vidnede om Al­
muesmandens lave Kulturstandpunkt. Saadanne haanende Udtalel­
ser af saadanne betydelige Mænd kunde nok bide sig fast hos Al­
muen og gøre den betænkelig ved at fremkomme med de kære
gamle Sange, som saa ofte havde fornøjet baade gammel og ung,
og mangen Vise havde talt et Alvorsord, maaske med Omkvædet:
Men Lykken, hun vender sig ofte om.

Her kom Povl Rasmussen til at gøre god Fyldest paa sin Hjem­
egn. Han var en af deres egne, desuden var han nu igen en af
Egnens Folk, overfor ham var der ingen Mistro, Folk var vis paa,
at han ikke vilde gøre Løjer med dem og deres Viser, derfor vilde
gamle Bedstemoder godt synge for ham. Han vandrede saa fra Hjem
til Hjem, og hans Vandringer blev langtfra forgæves. Hvormange
gamle Viser og Melodier han optegnede og indsendte, kan næppe
bestemt opgives, men en flittig og kyndig Samler var han.

I Decbr. 1810 sendte han Nyerup 4 Folkeviser med Melodier. I
Febr. 1811 sendte han en Del flere Opskrifter med Melodier. 2.
Septbr. 1811 sendte han 19 Sange og 7 Melodier. 1812 og 1813
sendte han flere gamle Folkeviser og Melodier. Ofte var der Bemærk­
ninger med, som vidnede om baade Kendskab og Kærlighed til
disse gamle Poesier.

Foruden trykte Samlinger af de gamle Viser var der adskillige
Aftryk af enkelte Blade i Omløb hos Folk. Saaledes fandt Rasmus­
sen to meget forskellige Aftryk af Visen om „Skøn Anna“, som begge
var „trykte i dette Aar“. Det var ikke alene gamle Viser, han ind-

7

98 GEORG HIMMELSTRUP

sendte, ogsaa Sanglege optegnede han. Der har vi „Munken gaar i
Enge“, „Rige Fugl kommer susende, kommer brusende“, „Skære,
skære Havre“. En Del af hans indsendte Melodiopskrifter er beva­
rede fra Ødelæggelse og findes nu paa Kgl. Bibliotek.

Med Sendingen 2. Septbr. 1811 fulgte en Melodi til en Sang, der
ikke hørte til de gamle Folkeviser, skønt Sangen stod i Peder Syvs
200 gamle Viser. Det var Melodi til „Danmark, dejligst Vang og
Vænge“. Denne Sang kan ikke henregnes til Middelalderens Viser,
synes derfor ikke at høre hjemme hverken i Peder Syvs Visebog
eller i det Foretagende, som Nyerup var i Færd med. Som en For­
klaring til, at Sangen blev taget med, staar der: „For det første er
Emnet interessant og dernæst mangler Udførelsen heller ikke fra
Poesiens Side al Fortjeneste“.

Udgiverne skal ikke tro, at Melodien var gammel ligesom de an­
dre Melodier, han sendte; derfor meddeler han Nyerup, at Melodien
er „componeret her paa Landet i afvigte Vinter, hvilken har faaet
Bifald og voldet, atVisen er siungen med Behag saavel efter Kæmpe­
visebogen som efter Hr. Prof. Rahbeks Mindesange, og Visen er af
adskillige lært udenad“. At han selv har skrevet Melodien, røber
han ikke.

Danevirkevisen maa have tiltalt Povl Rasmussen meget, da han
fandt, at den burde blive almindelig bekendt; men skulde det lykkes,
var det nødvendigt, at Visen fik en Melodi. Ved Hjælp af en
gammel Violin, som han fandt i Gaarden hos Søsteren, skrev han
1810 de Toner op, som Sangen havde fostret hos ham. Det blev den
Melodi, som nu er kendt af os alle.

Rahbeks „Mindesange“ og „Kæmpevisebogen“ af Peder Syv var
altsaa godt kendt der paa Egnen. Nu kommer Povl Rasmussen med
en Melodi til en af Sangene, som man hidtil ikke har kunnet synge
og derfor næppe lagt videre Mærke til. At Rasmussen paa sine
Vandringer omkring i Hjemmene ofte har sunget Danevirkevisen
for at faa de gamle Viser kaldt frem, kan der næppe være Tvivl om.

Med denne Tone blev Sangen kendt ikke alene der paa Egnen,
men af hele vort Folk. Det kan derfor siges med en vis Ret, at Povl

DANEVIRKEVlSENS TONEDIGTER 99

Rasmussen har ikke alene givet os Tonen, men ogsaa Sangen, da
det er paa Tonens Vinger, at Sangen er bleven kendt i hver
en Vraa.

Om denne Melodi skriver Komponisten Lange-Müller i Brev til
Prof. Vilh. Andersen: „Denne Melodis------— sjældne Letfatte­
lighed gør den til en af de bedste folkelige Melodier i Verden, og
dens jævne Inderlighed, dens lidt tunge, men faste og mandige Gang,
dens besindige og standhaftige, mere end udbrydende og fremstor­
mende Karakter, dens — om man saa maa sige — mere defensive
end offensive Præg gør den efter min Mening noget nær til Idealet
af en dansk Nationalsang“.

Nu er det adskillige Aar siden, at man ikke alene i Farum, men
hos hele vort Folk kunde have fejret Melodiens 100 Aarsdag. I de
mange Aar har Melodien bevaret sig som fra Komponistens Haand.
At en enkelt Tone er forandret, henregnes næppe til Melodiens
Forbedring. P. Rasmussen maa have truffet den danske Tone meget
nøje. Der er faa Melodier, der som virkelige Folkemelodier har
overlevet de 100 Aar uden at være ændret adskillige Steder, ofte
saa meget saa Uligheden med Originalen er bleven altfor kendelig.

dem paa Tog hen-sen-der, En Ting mangier for den Ha-ve Le-det er af La - ve.

Efter Udgivelsen af 5 Bind Middelalderviser 1812—14 vedblev
Nyerup at samle Viser. I 1821 udkom en Fortsættelse paa 2 Bind
„Udvalg af danske Viser fra Midten af det 16. Aarhundrede til
henimod Midten af det 18de“. Da er det Auditør P. Rasmussen,
som er eneste Medudgiver. Disse 2 Bind begynder med 60 Melodi-

7*

100 GEORG HIMMELSTRUP

opskrifter. Nyerup havde ikke videre Kendskab til Noderne. Det er
derfor sikkert P. Rasmussen, som har haft Indseende med Melodi­
erne. Bemærkningerne ved adskillige af Viserneom, at det særlig er for
Melodiens Skyld, Visen er tagen med, maa vel derfor stamme fra ham.

Der gaar nu nogle Aar, inden vi hører noget om Melodien til
Danevirkevisen. Første Gang, den lød for Offentligheden, var 1821.
Oehlenschläger havde skrevet Tragedien „Erik og Abel“, som blev
opført første Gang paa Det kgl. Teater 21. April. Dette Skuespil om
den sørgelige Broderstrid mellem disse to Sønner af Kong Valdemar
begynder med, at en blind Olding synger til Harpen fire Vers af
„Danmark, dejligst Vang og Vænge“, første Vers og de tre sidste paa
Povl Rasmussens Tone. Skuespillet var udkommet Aaret før. I et
Brev 29. Decbr. fra Rasmussen til Nyerup staar der, at det er
Grundtvigs Omarbejdelse af Visen 1817 i „Danevirke“ som Oeh­
lenschläger bruger. Det er det ikke heltud, der er nogle Forandrin­
ger, som velsagtens stammer fra Oehlenschläger.

Man antog dengang, at Melodien stammede fra samme Tid som
de øvrige Melodier, der i 1814 var udgivet til Viserne fra Middel­
alderen. Følgende Replik viser dette: Kong Erik (Plovpenning)
spørger Oldingen, om han selv har digtet denne dejlige Vise. Nej,
svarer han,

„denne Vise er gammel,
og tit har jeg den sjunget i min Velmagt,
da jeg var stærk og fulgte Konning Volmer

paa sine Tog“.

Denne Tragedie fik en særlig Betydning i den nationale Kamp.
Efter Orla Lehmanns ildfulde Novembertale ved Trykkefrihedssel­
skabets Generalforsamling 1836 om Forholdene i Sønderjylland
blev Tragedien denne Vinter opført 2 Gange. I den stærke Kamp­
tid efter Lorenzens kække Optræden i Slesvig Stænderforsamling
Novbr. 1842 blev „Erik og Abel“ Vinteren 1843—45 opført 5 Gange
paa Det kgl. Teater. Senere i 40erne adskillige Gange.

Disse Teateraftener bragte Danevirkevisens Ord og Tone ud i
store Kredse. Ogsaa ud over Landet naaede Tonen langt omkring.

DANEVIRKEVISENS TONEDIGTER 101

St. St, Blichers Himmelbjergmøder begyndte 1. Aug. 1839. Der
skulde folkelige Emner føres frem, og Sange for Fædrelandet skulde
tone. Blicher mødte med Sangen: „Danmark, Fostermoder kære“,
og den skulde synges paa Tonen til Danevirkevisen. Det var maa-
ske første Gang, denne Tone lød ved en Folkefest. Da man derefter
sang en Vise af Væveren fra Viby Mark, Peder Jensen Högh, lyder
samme Tone igen. Naar baade Præsten og Væveren digtede deres
Sange til denne Melodi, er det sikkert, fordi de vidste, at den kunde
Folk synge1.

Da den første Skamlingsbankefest blev afholdt 18. Maj 1843, lød
den samme Tone der. Danevirkevisen med alle sine 14 Vers blev
sunget. 4. Juli 1844 afholdtes næste Skamlingsbankefest, 12,000
Mennesker var tilstede. Den samme Tone lyder der igen, denne
Gang til Grundtvigs Sang: „Slesvig! Anglers Jarlesæde."

Sangen med sin Melodi var i Løbet af godt en Snes Aar bleven
vort Folks Fædrelandssang. Hvem der var Forfatter til Ordene,
vidste man, men hvem der var Forfatter til Tonen vidste man ikke.
Melodien var 30 Aar gammel, Tusinder havde glædet sig over den.
Forfatteren havde i alle disse Aar levet i en af Hovedstadens nær­
meste Landsbyer. Det blev dog først i 1840, man fik Oplysning om,
fra hvem Tonen til Danevirkevisen stammede.

Trykkefrihedsselskabets Sangbog fra 1836, hvor første Sang er
„Danmark, dejligst Vang og Vænge“, manglede en Melodisamling.
Berggreen tog sig for 1840 at afhjælpe dette Savn. I Fortalen til denne
Nodesamling meddeler han, hvem Forfatteren er. Berggreen fortæller,
at han hændelsesvis havde faaet at vide, at Melodien ikke stammede
fra Middelalderen, hvad han ogsaa havde tvivlet paa, thi adskilligt
tydede paa, at den næppe kunde have saa høj Alder, som man hid­
til havde antaget. Da det blev nævnt for ham, at Forfatteren nok
skulde være den gamle Auditør i Farum, skrev han til ham derom.
Svaret bekræftede fuldtud, at saadan forholdt det sig.

Aarene gaar. I Landsbyens Stilhed sidder den ensomme Mand
Povl Edvard Rasmussen i den tarvelige Stue, sysler med sine Bøger,

^akjær: St. St. Blicher II S. 298.

102 GEORG HIMMELSTRUP

skriver sine Optegnelser med de sære Skrifttegn i Dagbøgerne. De
gamle Sagn og Viser er han ikke længere med til at samle. Ti­
dens politiske og nationale Spørgsmaal brydes der mangen en
Lanse for, men i den Kamp er han ikke med. En Kampnatur har
Auditøren aldrig været. Han hører ikke hjemme i al den Strid. In­
gen har Brug for ham. Han er bleven glemt.

Men hvad der ikke er bleven glemt eller vil blive det, er den Tone,
han engang gav vort Folk, den er med i Kampen, den lyder i de
Dage, og for de Tusinder af bekymrede Sind lyder den „som en
Salme i den fyldte Kirke“, og den virkede som en Salme, der kalder
Tilliden og Fællesfølelsen frem i Sindene. 1848-Dagene bekræfter
dette. Den gamle Auditør er alligevel med i Kampen.

Stod han end noget fjern fra Dagens Strid, saa var der andre
Dage, han altid tænkte tilbage paa med Glæde. Det var de Barn­
doms- og Ungdomsdage, da han levede sammen med Edvard Storm.
Naar han fandt Brevene frem, han havde faaet fra Vennen, gik
Tankerne tilbage til de Dage, da Storm fandt ham derude i det fat­
tige Hjem, og saa mindedes han den første Jul i Farum Præstegaard,
da han om Aftenen sad hos den Ven, der vilde hjælpe den fattige
Dreng frem, ivrig lyttende til de Samtaler, som Storm og Præsten
førte med hinanden.

Naar den gamle lod Tankerne føre sig tilbage til Skoletiden i
Efterslægtsselskabets Skole, da han daglig var under Storms Paa-
virkning, saa bragte Minderne Smilet frem, saa levede han i Tan­
kerne sine bedste Dage om igen. Disse Minder vilde han helst
dvæle ved.

Hvad havde Livet nu i de mange Aar bragt ham?
Man saa ham færdes ude i sin lille Have mellem Frugttræerne,

som han selv havde plantet, og de mange Roser, som han særlig
holdt af. Han nynnede:

Rose, min Glæde,
mit Øjes Lyst,
kom og tag Sæde
her ved mit Bryst.

DANEVIRKEVlSENS TONEDIGTER 103

Saa gik han i sin graa Kavaj smaa Ture hen til det gamle Majtræ,
der i hans Drengetid saa ofte havde været Samlingssted for Byens
Ungdom, ja for de ældre med. Ved Midsommertid stod Træet pyntet
med stærktfarvede Silkebaand og anden Pynt, mens unge og gamle
dansede til Hjembyens Musik og til Majvisen. Nu var den Herlig­
hed forbi, og nu kom den gamle Mand ved sin Stok forbi Træet,
nynnende saa smaat ved sig selv, men ensom var han, og ensom
vilde han helst være. Et gammelt Postbud gjorde Stuepigetjeneste
hos ham, dog ikke hver Dag, og grundigere aftørret blev nok langt fra
hans fattige Bohave. Engang imellem fik Trangen til at komme
sammen med andre dog Magten over ham, saa gik han hen i Kroen
og fik sig en Whist.

Digteren Kaalund gjorde i 1840erne ofte om Sommeren Ture ud
til Pastor Aagaard i Farum. Der samledes mange unge i det Hjem.
Han fandt snart ud til Auditøren, og det lykkedes virkelig at faa
Eneboeren ud af „Hulen“, som Kaalund kaldte hans Bolig, endog
at faa ham med hen i Præstegaarden, hvad man der var meget for­
bavset over. Rasmussen følte sig ikke rigtig hjemme i de ny Om­
givelser. Det kunde jo ogsaa hænde, at han sommetider paa Grund
af sit noget afstikkende Væsen blev holdt noget tilbedste af de langt
yngre; hans Ordafledninger og Forklaringer over Talemaaders
Fremkomst kunde ofte kalde Smilet frem. I Kaalunds Selskab følte
han sig saa vel, at han endog kunde være med til en god Latter,
og det havde man ikke troet muligt. Hans Dragt, naar han var i
Besøg, var meget gammeldags; den stive Frakke med den høje Krave,
Kalvekrøset og den høje Hat hørte vistnok til Aarhundredet før.

Kaalunds Glæde over Egnens Naturskønhed fik Udtryk i Digtet
„Farum“. Dette Digt tiltalte den Gamle. Kaalund fik ham derfor til
at sætte Melodi til Sangen, og denne Melodi maa det være Kaalunds
Mening bør bruges, thi han bemærker ved Sangen: „sat i Musik af
Komponisten til „Danmark, dejligst Vang og Vænge“ Auditør Povl
Rasmussen i Farum“. (Samlede Digtninge, udg. af O. Borchsenius).
Melodien blev spillet i Præstegaarden, der fik den godt Lov, skriver

104 GEORG HIMMELSTRUP

en af Døtrene, men den blev vistnok aldrig trykt og er formodentlig
gaaet tabt.

Engang fik Kaalund ham med paa en Skovtursammen med flere
Venner, det blev Nat, inden Turen endtes. En saadan Udflugt havde
Povl Rasmussen ikke været med til siden sine unge Dage. Da Kaa­
lund sammen med Løjtnant Frederik Schack prøvede paa at samle
nogle unge Mænd og Karle paa Gæstgivergaarden til Undervisning
i Dansk, Skrivning og Regning, fik han den aldrende Auditør til at
hjælpe med i det Arbejde, og det gik godt. Men Kaalunds Besøg
hos Præstens holdt op, og saa fik Ensomhedsfølelsen igen Magten
over ham.

Det kunde hænde, at en Sangforening fra København paa sin
Sommerudflugt til Farum Skov og Sø standsede ved det lille lave
Hus for at lade hans Danevirkemelodi lyde for ham i flerstemmigt
Kor. Det glædede han sig over, men sin Glæde lod han næppe
nogensinde komme til Udtryk overfor Sangerne.

Professor Berggreen fik ved Kultusminister Hall i 1859 udvirket,
at Povl Rasmussen fik et Tillæg til Pensionen paa 200 Rdl. aarlig.
Han havde vistnok ikke selv gjort Skridt til denne Forhøjelse. Hvad
han hidtil havde faaet, havde han kunnet slaa sig igennem med, men
Berggreen havde vel fundet, at han i sin høje Alder kunde trænge til
lidt blidere Levevilkaar. Samme Aar har vi hans 83. Aarsdag d. 29.
Oktbr. Den Dag havde „Berlingske Tidende“ en Spidsartikel om
ham, skrevet af Redaktøren, Digteren H. P. Holst:

„Danmark, dejligst Vang og Vænge“
sang Du før saa smukt;
nu Du kan til Hvile trænge,
snart Dit Lys er slukt.
Dog mens end Din Lampe brænder,
her min Tak til Dig jeg sender
for Din Sang, som „danske Drenge“
ville synge længe!

Vistnok kun faa af Bladets Læsere ved, at den Mand, der har
componeret den smukkeste og folkeligste af alle vore fædrelandske
Melodier, hedder Povl Edvard Rasmussen, og endnu færre ved, at
denne Mand lever endnu og i Dag fylder sit 83. Aar. Naar Køben-

DANEVIRKEVlSENS TONEDIGTER 105

havnerne paa deres Sommerudflugter tager ud til det dejlige Farum,
og der saa ofte lader Tonerne til „Danmark, dejligst Vang og Vænge“
lyde ud i den friske Skov og ved den stille Sø, da er disse Toner
maaske naaede hen til en gammel Mands Øre og bleven til et Sol­
blink i hans ensomme og glædeløse Tilværelse. Han selv er bleven
gammel og svag, men hans Melodi er ligesaa ung og kraftig som for
et halvt hundrede Aar siden.

I de omtrent 50 Aar, han har haft Hjem i Farum, har han reddet
adskillige af vore gamle Kæmpeviser fra Forglemmelse, og han skal
have opskrevet en Del, som vedrører Historien. Ret meget er det
næppe, men hvad vi særlig kender, er, at han har componeret en
Sang, der har ligesaa megen Livskraft i sig som den Tekst, hvortil
den er skrevet. Og dette er Grund nok til at drage hans Navn frem
af en ufortjent Forglemmelse. Og vi tror, at de mangfoldige, som
har følt denne fædrelandske Sangs vækkende og styrken de Kraft
ville i Dag sende en venlig Tanke til den gamle Mand for hans
Melodi, „der haver den Skæbne, den aldrig kan dø“, ligesaa lidt som
den Følelse, hvoraf den er udsprungen.

Denne Artikel bidrog dog noget til, at den gamle Mand ikke blev
helt glemt. Maaske Artiklen ogsaa bidrog til, at Kongen i Januar
1860 gav ham Ridderkorset.

Saa en Dag i Juli 1860 fik han Besøg af en Ven fra de unge Dage.
De talte om Ungdomstiden med dens mange Drømme og lysende
Udsigter. Var de forlængst vejrede bort, nu da Haaret var graanet?
Vemodig har Samtalen sikkert været. Hvad var Livet nu? Uvirk­
som var han, og det syntes han, han havde været i mange Aar.
Havde Livet bragt ham andet end Tab paa Tab? At hans Melodi
havde lydt paa Folkets Læber i alvorlige Stunder, og at den levede
endnu, kunde ikke bidrage videre til at oplive Sindet nu, da han gik
saa ensom der i de lave Stuer og stred mod den Livslede, der fik
mere og mere Magt over ham.

Næste Morgen, d. 18. Juli, fandt man ham død i sin egen Stue,
død foregen Haand. Paa Bordet stod skrevet med Kridt: „Mine
Synder er bievne mig for svære!“

106 GEORG HIMMELSTRUP

Ovre bag Kirkegaardsmuren findes hans simple Gravsted. Et
lavt Jerngitter hegner om den graa Ligsten.

„Sagte hviskende ved Havemuren
Hængeasken staar;

over Dødens Senge har Naturen
bredt sin Blomstervaar.“

Litteratur:
Nekrolog af L. Both i „Folkekalender for Danmark“, 1861. — L. Both: En af

Folkets Komponister i „Tidsskr. f. Kirke-, Skole- og Folkesang“, 1880—81. — Nie.
Bøgh i „Personalhistorisk Tidsskr.“, Ill R. 4, 1895, S. 280 ff. og 5, 1896, S. 52 ff. —
A. Eschricht i „Gads danske Magasin“, 1909—10. — Nyerup og P. Rasmussen : Ud­
valg af danske Viser, I, 1821. — Hjalmar Thuren: Melodien til Danmark, dejligst
Vang og Vænge i „Danske Studier“, 1911, S. 28—36.

MAJOR MORTEN BERNTSEN MAULS
OG DOROTHEA WILSTERS VIELSE

I TIKØB PRÆSTEGAARD 1698
ET TIDSBILLEDE

VED ERH. QVISTGAARD

O
m denne Sag skriver Biskop Bircherod følgende i sin bekendte
Dagbog:

1698. 10. Januar. „En af Kongens Militære Betjente, Morten
Berntsen Muhl (Maul), Major ved Artilleriet, der hand nogle Gange
hafde hos Hans Mayestet forgiefvis gjort Ansøgning om Tilladelse
at faa sin afdøde Hustruis Søster til egte, tog hand med hende i Dag
tilig hen til Tykiøb (Tikøb) og loed sig der sammesteds af Sogne­
præsten M. Wichmand til hende copulere; dog bemelte Præst uvii-
dendis, at det med deres Affinitet1 saaledes hengde til sammen, saa
som mand, formedelst et Par falske Forlovere, hannem for aid
Ulempe gvaranterede“.

Denne Sag, som her kortelig berettes, drog saa alvorlige Følger
med sig for Personerne heri, at det kan være af Interesse at lære
denne Sag fuldtud at kende. Om Enkelthederne og Personerne i
denne Sag fortælles nærmere følgende:

Major Morten Berntsen Maul havde som foran anført nogle Gange
ansøgt Kongen om Tilladelse til at ægte sin afd. Hustrus Søster
Dorthea Wilster, men skønt det blev ham nægtet, lod han sig dog i
al Hemmelighed vie til hende 10. Januar 1698 af den intet anende
Sognepræst i Tikøb, Wichmand Olesen Hasebarth. Som Forlovere

1 Svogerskab.

108 ERH. QVISTGAARD

garanterede hans Svogre Søløjtnant Daniel Wilster og Grenader-
løjtnant Alfsen Præsten, at der intet var til Hinder for deres Vielse.

Efter sin Tilbagekomst til København blev Major Maul ved
Kaptajn-Vagtmesteren arresteret og ført til Kastellet, hvor han dog
maatte modtage Besøg af alle undtagen af sin unge Hustru. Hun
blev kort efter forvist til Bornholm og Ægteskabet erklæret ugyldigt
ved Konsistoriums Dom af 24. Febr. 1698. — 1698 12/3X ansøgte han
om Pardon „für sich und seiner sähl. Frauen Schwester, Dorothea
Wilster, des durch fleischliche Erkäntnis gethanen Falles halber,
sampt für die beider darauf erfolgten Copulation2“. Hun blev be-
naadet og ægtede 1700 paa Bornholm Kaptajn i Artilleriet Hans
Andreas Dillehen, der var ansat derovre. Efter 3 Maaneders Arrest
blev han sat paa fri Fod, og trods alt dette avancerede han saaledes,
at han tilsidst blev Chef for Artilleriet med Generalmajors Rang.
Han blev gift igen og døde 1727 i Helsingør.

Hvad Straf Forloverne fik, berettes desværre ikke, men da de, som
det følgende viser, søgte om Pardon, er de ogsaa bleven dømte til
Straf.

Værst synes det at være gaaet ud over den skikkelige Præst i Ti­
køb, vel egentlig den uskyldigste Part i Sagen, idet Forloverne havde
garanteret for, at alt var i Orden. Han blev suspenderet og maatte
i nogle Maaneder være i Arrest i sit Logement i København. Ved
Dom af Konsistoriet af 23. Febr. 1698 blev han trods alle undskyl­
dende Momenter dømt til at have sit Embede forbrudt.

Han blev dog af Konsistoriet anbefalet til Benaadning for hans
egen og hans mange Børns slette Tilstand, d. v. s. Fattigdom3.

Dommene, som Konsistoriet fældede over ham og Major Maul,
og Motiverne til baade hans Suspension og Ægteskabets Ophævelse,
skønt det var lovformelig udført, findes i Lynge-Kronborg Her.
Provstebog S. 238 og anføres nedenfor. — Major Mauls Ægteskabs­
ansøgning samt Kongens Afslag herpaa ligesom ogsaa Dommen
over Forloverne findes ikke mere i Arkiverne.

1 Indkomne Sager •L42/ig98 (Rigsarkivet). 2 for sig og sin salig Hustrues Søster
Dorthea Wilster, paa Grund af det ved kødeligt Kendskab gjorte Fejltrin og for beg­
ges derpaa fulgte Ægtevielse. 3 Den kgl. Benaadning se Slutningen.

EN VIELSE I TIKØB PRÆSTEGAARD 109

DOMMEN OVER PASTOR WICHMAND HASEBARTH
Dom, som falt ofver Mag. Wichmand Olsen Hasebard paa Konsi-

storio i Kiøbenhafn d. 23. Febr. 1698, fordi hand hafde i sit eget Hus
Copuleret Major Morten Maul med hans forige hustrues Søster ved
nafn Dorothea Wilster d. 10. Jan. 1698.

Enddog klarlig noch fornemmes, at Mag. Wichmand icke haver
handlet herudi forsetlig, idet hand haver ladet sig indbilde, at disse
Folk vare fremmede rejsende personer, som hastede med deres Co­
pulation for deres rejses skyld, oc desforuden har forsiunet sig med
tvende mands Caution, saa eractes det dog, at hand baade af Majo­
rens egen bekiendelse saa oc af den foreviiste Consumptions Seddel
confereret med Kongl. Maj.ts. Bref kunde have fattet andre tanker,
efterdi Kongens bref nefner kun Morten Berentsøn, har oc ikke ef­
ter loven bespurt sig enten med sin Proust eller Biskop. Oc som
hand imod alt dette har ladet sig nøje med tvende ubekiente
Cautionister, hvilke faar at staa til deres eget forsvar efter Forord­
ningen de dato d. 31. Aug. 1695, saa sees icke, at Mag. Wichmand
som en gammel Præst i sit Embede haver brugt den forsictighed
herudi, som hand burde, og derfor forseet sig kiendelig mod lovens
pag. 251 § 3, idet han under disse ubekiendte, som ei vare hans
egne Sognefolk, uden Skudsmaal og uden fornøielig forsikring og
forløfte haver sammenviet tvende personer, som nu fornemmes i
de forbudne leed hinanden saa nær paarørende. Hvorfor som hans
Kongel. Majestæt i sin udgangne forordning af 23. Maj 1696 saavel
som i den samme Forordning igientagne anden Forordning af 4.
Aug. 1680 med saa alvorlig nidkiærhed vil have alle slige uregule-
rede oc utilbørlige functioner endda hos de afsatte Præster med stor
Straf forekommen oc afskaffede, saa vidste vi ikke for denne for­
mastelse at kunne befri Mag. Wichmand fra samme Straf, at han io
med saadan ulovlig oc utilbørlig Vielse hafver forbrudt dette sit
Kald. Alene som hand saa vemodelig beklager sig, at hand icke
med forset, men ved Cautionisternes høje forsikring haver ladet sig
dertil i sin eenfoldighed forlede, saa indstilles dette til Hans kongl.
Majestæt i dybeste Underdanighed, om hand maa bevises nogen
kongelig Naade til samme strafs formildelse. Hvilket vi oc samtligen
i dybeste Underdanighed for Mandens og hans mange Børns slette
Tilstand skulde vilde ynske.

Denne Commission var befalet Stiftamtmand og Biskoppen, som
til sig tager de nærmeste Provster, Mag. Joh. Adolf Bornemand i

110 ERH. QVISTGAARD

København, Mag. Søfren Jonassen i Roeskilde, Mag. Christen Blich-
feld i Kiøge, Mag. Laurits Aagaard i Helsingør, Mag. Hans Winde-
kilde i Steenløse, Mag. Torben af Ledøie, Hr. Villads i Greve, Hr.
Niels Spydstrup i Holbo Herred, som alle, da dommen falt, vare
ofverværende. — .

DOMMEN OVER MAJOR MAUL
Anno 1698 d. 24. Februarii blef efterskrefne sententz publice1 oplæst

paa consistorio i Kiøbenhafn og maatte gaa ind at høre derpaa hvo som
vilde.

Udi den Sag imellem Brostrup Albertin paa den ene og Bertel
Biørnsen paa Major Morten Mauls Vegne paa den anden side kien-
des saaledes:

Saasom Brostrup Albertin efter Hans kongl. Majestæts Allernaa-
digste Befaling søger og tiltaler Morten Maul, Major ved Hans
kongl. Maj.’s Artolleri, formedelst at hand nyeligen skal have un-
derstaaet sig et ulovligt oc i Christenheden usædvanligt Ecteskab in
primo gradu affinitatis2 at indgaa oc fuldbiurde med sin afgangne
Hustrus kiødelige Syster Dorothea Wilster, med hvilket hand for­
mener, at hand baade haver overtrædet loven, som sligt Matrimo-
nium3 med tydelige Ord forbyder, saa oc under uliige nafnes angif-
velse ladet sig copulere af en udenbyes Præst. Hvilket hand dog
med videre denne sinde upaatalt forbigaar oc sætter alene i rætte,
om icke dette Eçhteskab er af den beskaffenhed, at det efter Loven
bør igien at dissolveres4 oc per divortium5 ophæves af efterfølgende
Motiver:

1. fordi loven ingensteds approberer noget, som eractes stridigt
mod Guds Lov, især mod det Generalforbud denon[in]accedendoad
proximam carnis suæ6 samt speciel Levit XVIII v. 18 (3. Mosebog).

2. fordi Loven sætter sligt Ægteskab, som Major Maul haver
giort, i lige „parallelo inconvenientiæ7“ med Guds Lov, som det
kunde være sket med hans egen Syster.

3. Udi henseende, at om saadant Egteskab skulde tolereres8, vilde
det „relinqvere conscientias in perpetuis impuritatibus9, at saa ofte
copula carnalis10 blev repeteret, saa ofte vilde incestus11 fornyes oc

^Dom offentligt. 2 i første Svogerskabs Grad. 3 Ægteskab. 4opløses. 5ved Skils­
misse. 6om ikke at gaa til sin nærmeste kvindelige Slægtning. 7Grad uoverenstem-
mende. 8 taales. 9efterlade Samvittighederne i stadig Urenhed. 10kødeligt Ægteskab.
11 Blodskam.

EN VIELSE I TIKØB'PRÆSTEGAARD 111

repeteres oc per continuum incestum1 blive „continuum peccatum
mortale2“. Dersom oc Majoren vilde excipere3, at ingen befalning
findes i Guds Ord de dirimendo tali conjugio4, saa holder han det
dog pro régula in gradibus prohibitis matrimonium et prohiberi
contrahendum et dirimi contractum5.

4. formener hand, at den copula et benedictio sacerdotalis6, som
ved dette Egteskabs Verk er blevet adhiberet7, icke kand giøre nogen
hinder til dets skilsmisse, efterdi den icke kand giøre det ræt og lov­
ligt, som i sig selv er synd og uret, og det vinculum8 formedelst den
forom melte proximitet9 ei kand anses for et lovligt Egteskab, men
det sammenknyttede Baand ved Rætten opløses. Det, Major Maul
hafver til sin undskyldning skrefvet paa Stefningen, at hand nu først
var kommen i Erfaring, at hand har syndet imod Loven, formener
hand icke at kunne vinde bifald og derfor endeligen paastaar oc
sætter i rætte, at det fuldbragte Egteskab imellem Major Maul og
Dorothea Wilster, som er baade i Guds og Kongens Lov forbøden,
bør som ulovligt icke stande yed macht, men efter Loven at casseres
og ophæves.

Bertel Biørnsøn derimod paa Major Mauls vegne paastaar, at om-
endskønt Major Maul og Dorothea Wilster bekiender, at deres imellem
værende Egteskab er indgaaet og fuldbyrdet imod Hans Maj.ts. Lov
pag. 500, Art. 4, saa formener de dog, at deres Egteskab icke ved
dom bør adskilles.

1. fordi udi denne Sag icke conkurrerer nogen af de tilfælde, som
loven fra pag. 511 til pag. 518 fornemmelig vil have annoteret som
alene causas sufficientes10 til Egteskabs Skilsmisse, ipen contrahen-
tes11 ere velfornøjede med hverandre paa begge sider.

2. Vil de særdeles referere sig til Loven pag. 502 distinctione
7ma12, som udtrykkelig forklarer, at hvor nogen enten uvitterlig
eller forsetlig indlader sig i Egteskab inden saadan forbuden Svoger­
skabs Leed, de dog icke ved dom bør adskilles.

3. formener de at kunne betjene sig til deres Forsvar af Loven
pag. 518, Art. 16, distinctione I, at dersom Mand eller Qvinde, naar
nogen af dem forseer sig med hans eller hendes næste Led, som er
imod Guds Lov, de dog, saafremt den skyldige paa Livet benaades,
maa blive tilsammen udi Ægteskab. Oc som det conjugium13 med

1 vedvarende Blodskam. 2 vedvarende Dødssynd. 3 indvende. 4 om Opløsning af
saadant Ægteskab. 5 for Regel, at i de forbudte Grader skal det baade forbydes at
indgaa Ægteskab, og hvis det er indgaaet, skal det opløses. 6 Vielse og præstelige Vel­
signelse. 7 anvendt. 8 Baand. 9 Slægtskab. 10 tilstrækkelige Grunde. H Parterne.
12 syvende Punkt. 13 Ægteskab.

112 ERH. QVISTGAARD

den første Syster ved hendes Død er solveret1, at deres Ægteskab
icke ved Dom bør adskilles, i Fald at Hans Kongl. Maj.st. skulde
vilde hafve nogen Naade for dem imod den Straf, som de for den
Kongl. Lovs Overtrædelse er falden under.

Da som bemeldte Major Maul og Dorothea Wilsters indgangne
fælles Ægteskab befindes aabenbarlig at stride imod Guds egen Lov,
hvor icke alleniste meldes i Almindelighed efter Ordene i Hoved­
sproget, at aldeles ingen skal holde sig til nogen sit Kjøds Næste,
som er enten hans næste Blods Forvante eller hans Hustrus næste
Blods Forvante, efterdi Manden oc hans Hustru ere et Kød, men
endog i Særdelished forbydes, at ingen maa aabenbare sin Broders
Hustrus Blysel. Hvoraf ufejlbarlig sluttes, at en Mand ikke heller
maa hafve sin Hustrus Syster. Ja end mere, som ingen Kvinde maa
have sin Mands Broders Søn, hvilket udtryckeligen forbydes, eller
en Mand sin Hustrus Systerdatter, som er en Grad længere fra ham,
saa maa han langt mindre have sin Hustrus Syster, som er hannem
en Grad nærmere. Hvilket Guds Lov icke alene obligerede Jøderne
til, men oc alle Folk, endog under det nye Testamente. Saasom
Hedningerne bleve udspyede og udryddede af Canaans Land, fordi
de hafde besmittet dennem med de Vederstyggeligheder, som i be­
meldte Guds Lov forbydes. Oc dersom nogen paa Major Mauls
Vegne vilde paastaa, at Guds Lov forbyder allene at tage sin Hu­
strus Syster, mens den anden endnu lever, da bør actes, at det er
en Maade at tale paa i Hovedsproget, som bemærker, at een Mand
icke maa tage een Hustru til den anden, medens den forrige Hustru
lefver, som er, tit en Mand icke maa have 2 Hustruer tillige oc paa
een Gang. Thi kiendes og dømmes, at ovenbemeldte Ægteskab er i
højeste Maade stridendes imod Guds egen hellige Lov, en veder­
styggelig Blodskam i en af de allernærmeste Svogerskabs Grader oc
aldeles utilladelig for Gud, for Menneskene højest forargelig saasom
det oc derfor saa strengeiigen er forbuden i hans Maj.ts Allernaa-
digste Lovs 3. Bog, XVII. Cap., pag. 500 med klare og tydelige Ord,
at en Mand icke maa have sin Hustrus Syster oc de siden med høje­
ste Straf ansees. Hvorfor det oc her aldeles bør ansees som intet
Ægteskab, der ingenlunde af Gud er sammenføjet oc saaledes baade
for Gud og Mennisker i alle Maader hermed ophæves.

I Kirkeh. Saml. 4, 1, 135 er tilføjet: Vores allernaadigste Vilje er,
at denne Dom skal saaledes offentlig afsiges.

Skrevet paa vort Slot København d. 19. Febr. 1698.
Christian. R.

opløst.

EN VIELSE I TIKØB PRÆSTEGAARD 113

KGL. BENAADNING
FOR PASTOR WICHMAND HASEBARTH

Salutem, amorem et officia in Christo paratissima1!
Venerande et clarissime Dne Præposite2, udi Hast tiener dette

til venlig Efterretning, at Hans Kongl. Maj.st. i Aften allernaadigst
hafver efterladt oc tilgifvet Mag. Wichmand Hasebarth sin begangne
Forseelse med Copulationen3 imellem Major Maul oc hans afgang-
ne Hustrus Søster Dorothea Wilster, saa hand sit Kald Tikiøb oc
Hornbek igien maa tiltræde oc som Sognepræst her efter niude oc
betiene. Hvorfor Dne4 Præpositus strax vilde communicere sine
Herreds Brødre sligt, at bemeldte Mag. Wichmand self her efter
forsiuner sin Tjeneste i Embedet oc de fra slig Besværlighed kand
være forskaanede. Jeg forblifver næst Guds Beskiermelses Ynske

Hafn. d. 19. April Deres tjenstvillige udi Herren
1698. H. Bornemand.

Mag. Lars Aagaard!

Dommen og Straffen over Forloverne kender vi, som ovenfor
omtalt, ikke, men at de ogsaa er bleven idømt Straf ses deraf, at d.
3. Apr. 1698 ansøgte Søløjtnant Daniel Wilster paa egne og Svoge­
ren Løjtnant Alfsens Vegne om Pardon5, idet de erkender, at de
har syndet mod Kirkeritualet § 309, og Løjtnanten undskylder sig
med, at hans store hjærtelige Kærlighed til hans yggste Søster har
forledet ham til denne Kaution6. Resultatet af Ansøgningen kender
vi ikke. — Hermed sluttede denne famøse Sag.

1 Kærlig Hilsen og redebon Tjenstvillighed i Christus! 2Højærværdige og ud­
mærkede Hr. Provst. 3 Ægtevielse. 4 Hr. 5 Løjtnant Alfsen var flygtet til Norge, vel
af Frygt for Straffen. 6 Indkomne Sager til Krigskancelliet, Marinen vedkommende
(Rigsarkivet).

SAMFUNDETS VIRKSOMHED
FRA 1. OKTBR. 1931 TIL 30. SEPTBR. 1932

O
nsdag den 16. Marts 1932 blev Samfundets 26. ordentlige Ge­
neralforsamling holdt i Helsingør. Dirigent var Sparekassedi­

rektør Andersen, Hillerød.
Af Bestyrelsen fratraadte efter Tur fhv. Overlærer Carl Christen­

sen, Frederiksværk, Folketingsmand L P. Larsen, Helsingør, Lektor
Hakon Müller, Helsingør, og Højskolelærer Uhrskov, Hillerød. De
genvalgtes alle. Endvidere valgtes i St. f. Lærer Holm, Svedstrup,
der var fratraadt, Sognefoged Hans Jensen Hansen, Ølstykke.

Bestyrelsen bestaar af:
Sparekassedirektør C, Andersen, Hillerød, Gaardejer N. J. Ander­

sen, Mørdrup, Lektor H. Boisen, Hillerød (Formand), Pastor Pil­
lads Christensen, Græsted, Sognefoged Hans Jensen Hansen, Øl­
stykke, Folketingsmand Z. P. Larsen, Helsingør, Lærer 0. Larsen,
St. Hagelse, Lektor Hakon Müller, Helsingør (Skriftudvalget), Læge
A. H. Riise, Hillerød, (Sekretær og Kasserer), Højskolelærer, For­
fatter?!. Uhrskqp, Frederiksborg Højskole, og fhv. Adjunkt Fr. Weil­
bach, Snekkersten.

Til Revisorer valgtes Lektor Carstens, Hillerød, og Skoleinspek­
tør P. Petersen, Hillerød.

Repræsentanter (Lovens § 7) er: Skolebestyrer Hatt, Frederiks­
sund, Gaardejer TV. Jensen, Farum, og Lærer Sørensen, Jægerspris.

Fhv. Overlærer Carl Christensen, Frederiksværk, afgik ved Døden
d. 22. Maj 1932. Han havde da været et interesseret og virksomt
Medlem af Bestyrelsen i over 25 Aar, lige fra Samfundets Stiftelse i
1906. Medlemmerne vil han i særlig Grad være kendt som Forfat­
ter af Bogen om „Frederiksværk“.

Ogsaa et andet tidligere Medlem af Bestyrelsen, fhv. Overretssag-

SAMFUNDETS VIRKSOMHED 115

fører H. Mourier, Helsingør, er i 1932 afgaaet ved Døden. Han sad
i Bestyrelsen 1912—23 og udførte i en Aarrække et stort Arbejde
som Samfundets Kasserer og Sekretær.

Samfundets Aarbog for 1931 {Arne Sundbo: Frederikssunds og
Købstaden Slangerups Historie. I. Tiden til 1809) udkom i Oktober
1932 og udsendtes til Medlemmer og Subskribenter.

Samfundets Medlemstal var ved Regnskabsaarets Begyndelse: 3
livsvarige Medlemmer, 625 Medlemmer og 25 Subskribenter. Den
1. Oktober 1932 har Samfundet: 3 livsvarige Medlemmer, 634 Med­
lemmer og 24 Subskribenter.

Paa Finansloven for 1932—33 er der bevilget Samfundet et Til­
skud af 155 Kr.

Fremdeles har Samfundet modtaget Tilskud fra Frederiksborg
Amtsraad (100 Kr.), Byraadene i Frederiksværk (25 Kr.) og Hille­
rød (50 Kr.), Sogneraadene i Birkerød (25 Kr.), Frederiksborg Slots­
sogn (10 Kr.), Gerløv-Draaby (20 Kr.), Græsted-Maarum (10 Kr.),
Helsinge-Valby (10 Kr.), Hørsholm (50 Kr.), Kyndby-Krogstrup (10
Kr.), Lynge-Uggeløse (20 Kr.), Skuldelev-Selsø (10 Kr.), Slagslunde-
Gandløse(10 Kr.), Stenløse-Viksø (10 Kr.), Søborg-Gilleleje (10 Kr.),
Tjæreby (10 Kr.) og Ølstykke (10 Kr).

Endvidere er der modtaget Tilskud fra Frederiksborg Amts Spare-
og Laanekasse (100 Kr.), Nordsjællands Bank, Helsinge (10 Kr.),
Sparekassen for Frederiksværk og Omegn (15 Kr.) og Spare- og
Laanekassen for Kronborg vestre Birk (10 Kr.)

Af C. W. Strandes Legatfond er der tildelt Samfundet en Under­
støttelse paa 100 Kr. og af Antikvar Carl Julius Petersens Hjælpe­
fond en Understøttelse paa 200 Kr.

Som Bidrag til Udgivelse af Frederikssunds og Slangerups Histo­
rie har Samfundet fra Slangerup Brugsforening modtaget 100 Kr.
som første Del af en treaarig Bevilling paa ialt 300 Kr.

Samfundets Medlemmer, nytilkomne og ældre, kan købe ældre
Aargange af Aarbogen for 1 Kr. pr. Aarbog og en Række paa 4 Aar-

SAMFUNDETS VIRKSOMHED116

gange til en Pris af 3 Kr. Aarbogen for 1920 er udsolgt. Prisen paa
Særbøger vil blive fastsat i hvert enkelt Tilfælde. Samfundet har hid­
til udgivet følgende Særbøger, som Medlem mer kan købe til de ved­
føjede Priser:
Junge: Den nordsjællandske Landalmues Karakter, Skikke,

Meninger og Sprog. 1915. 279 S....................................... 1 Kr.
Uhrskov: Nordsjællandsk Landsbyliv i ældre Tider paa

Grundlag af fhv. Folketingsmand Lars Larsens Beretnin­
ger. 1918. 174 S., ill..

Weilbach: Frederiksborg Slot. 1923. 142 S., 68 Ill. ..
Hillerød By. 1925. 363 S., 55 Ill.................................
Carl Christensen: Frederiksværk. 1926. 192 S., 54 Ill
Weilbach: Fredensborg Slot. 1928. 136 S., 77 Ill. ...
Frederiksborg Amts Stednavne. 1929. 168 S....... .

Sundbo: Frederikssunds og Købstaden Slangerups Hi­
storie. I. Tiden til 1809. 1931. 416 S., 112 Ill..................

udsolgt
udsolgt*)

7 Kr.
3
3
2

,,

»

d6
De historiske Amtsforeninger er komne overens om at give hver­

andres Medlemmer (□: Personer, ikke Institutioner o. lign.) Adgang
til for nedsat Betaling (eventuelt Fremstillingsprisen for vedkom­
mende Skrift) at subskribere paa de Aarbøger og andre Skrifter, der
udgives af de Samfund, af hvilke vedkommende ikke selv er Med­
lem, naar Begæring derom fremsættes gennem eget Samfunds Be­
styrelse. Medlemmer, der ønsker at benytte sig heraf, bedes hen­
vende sig til Sekretæren.

Opmærksomheden henledes paa det af „Dansk historisk Fælles­
forening“ udgivne Tidsskrift for Kulturhistorie og Lokalhistorie „For­
tid og Nutid“.

Tidsskriftet udkommer med 8 Ark aarligt og koster 5 Kr. pr. Aar-
gang’; for Medlemmer af vort Samfund, der bestiller det gennem Se­
kretæren, dog kun Halvdelen. To Aargange udgør et Bind. Udkom­
met er Bind 1—9.

•) Bogen kan endnu faas hos Boghandler Tofte, Hillerød, til en Pris af 5 Kr. pr. Ekspl.

SAMFUNDETS VIRKSOMHED 117

Opmærksomheden henledes endvidere paa det af Nationalmuseet
udgivne Aarsskrift „Fra Nationalmuseets Arbejdsmark“, hvori der
gives almenfattelige og rigt illustrerede Beretninger om nye sjældne
Fund eller nye interessante Undersøgelser inden for Nationalmuse­
ets Arbejdsomraader. Der er udkommet 5 Aarbøger.

Bogladeprisen er 3 Kr., men Forlaget tilbyder Bogen til Samfun­
dets Medlemmer for 2 Kr. + Porto, naar Bestilling sendes til Sekre­
tæren.

Ved Udsendelsen af Aarbogen hænder det, at enkelte Medlemmer
ikke indløser Forsendelsen. Da dette medfører en betydelig Portoudgift
for Samfundet, kan en saadan Form for Udmeldelse ikke tages for gyldig.
Udmeldelse maa for at være gyldig være sket skriftlig inden A ar bogens
Udsendelse.

REGNSKAB FOR TIDEN Vlo 1931—3% 1932.

INDTÆGT
Overført fra 1930—31 . . .
Medlemmer og Subskri­
benter

Solgte ældre Aargange . . .
Tilskud fra

Stat, Amt og Kommuner.
Pengeinstituter................
C. W. Strandes Legatfond
Antikvar C. J. Petersens
Hjælpefond....................

Bidrag’til Frederikssund-og
Slangerupbogen
Slangerup Brugsforening.

Laan...................................
Renter
Underskud til næste Aar .

Kr.

2571

2158
30

607
135
100

200

100
2000

59
1236

Øre

86

00
25

50
00
00

00

00
00
39
42

UDGIFT
Aarbogen...........................
Møder.................................
Administration..................
Dansk historisk Fælles­
forening

Kr.

9020
56
90

31

Øre

44
15
57

26

9198 42 9198 42

INDHOLDSFORTEGNELSE
CAND. MAG. INGER MARGR. BOBERG, KØBENHAVN:

SAGN OG OVERLEVERING OM OLDTIDSHØJENE I FREDERIKS­
BORG AMT.. 3

LEKTOR HAKON MÜLLER, HELSINGØR:
LIDT OM ESROM SAGN.. 35

1. Esrom Søs Tilblivelse. 2. Broder Rus, Djævelen i Esrom Kloster.
HAVEARKITEKT JOHANNES THOLLE, KØBENHAVN:

OM HAVER OG HAVEDYRKNING I BYERNE (Frederiksborg Amt) 63
HØJSKOLEFORSTANDER GEORG HIMMELSTRUPf, AARHUS:

DANEVIRKEVISENS TONEDIGTER... 92
PASTOR EM. ERH. QVISTGAARD, KØBENHAVN:

MAJOR MORTEN BERNTSEN MAULS OG DOROTHEA WILSTERS
VIELSE I TIKØB PRÆSTEGAARD 1698... 107
SAMFUNDETS VIRKSOMHED... 114

BILLEDFORTEGNELSE
Broder Rus’ Kælder. Esrom Kloster... 51
Gammeldags Nellike.. 65
Semperfi... 66
Haven ved Karmeliterklosteret i Helsingør i den moderne Tid........................... 67
Havemønster fra H. R. Blocks Havebog... 74
En rekonstrueret Blocksk Have (Vordingborg)... 75
Strandgade, Frederiksværk.. 76
Fra Arresødal Have.. 77
Marienlyst Have ... 90

RETTELSER TIL TIDLIGERE AARGANGE
1929.

Side 36, Linie 1 f. o. Theodor Laurent Hansen, læs: Vilh. Aug. Hansen.
1930.

Side 178, Linie 13 f. n. Torslev, læs: Tørslev.
» 199, „ 13 f. o. „ „ „

1932.
Side 30, Linie 6 f. o. K. A. Møhl, læs: K. E. Møhl.

NAVNE-REGISTER
TIL AARBØGERNE 1927, 29, 30, 32, SOM ER BETEGNEDE I, II, III, IV

R BETEGNER RETTELSER

PERSONNAVNE
Af Personer med Navne endende paa „sena er Landboere anbragt paa deres For­

navn indtil c. 1828, Ikke-Landboere til c. 1700; efter den Tid sættes de paa Efternavn.
Til Oplysning om Personernes Levetid er vedføjet deres Fødsels- og (eller) Døds-

aar eller det (de) Aar, de nævnes.
Tallene i Parentes angiver Billeder.

Aagaard, Laurits, Mag., Provst (Hel­
singør), f. 1656, d. 1711, IV, 110,113.
— Rasmus, Præst (Farum), f. 1777,
d. 1857, IV, 103.

Aagesen, Vagn, f. 1909, III, 186.
Ahman, C. J., Generalkonsul, 1841, III,

106.
Abel, dansk Konge, III, 198.
Abrahamson, J. N. B., Major, f. 1789,

d. 1847, III, 76. — W. H. F., dansk
Militær og Forfatter, f. 1744, d. 1812,
IV, 96.

Adler, Klinker (Helsingør), 1828, IV,
82. — Hans Peter (Køge), 1849, I,
152.

Albertin, Brostrup, Højesteretsproku­
rator, f. 1660, d. 1726, IV, 110.

Alexandra, engelsk Dronning, f. 1844,
d. 1925, III, 204.

Alfsen, Grenaderløjtnant, 1698, IV, 108,
113.

Algreen-Ussing, Fr., historisk Forfatter,
f. 1838, d. 1869, III, 28, 102 f. —
Tage, Jurist og Politiker, f. 1797, d.
1872, III, 4, 31 ff, 36, 38, 48, 56 f,
59, 64, 77, 83 f.

van Aller, Handelshus (Helsingør), III,
122.

Anders Jørgensen, Fisker (Hornbæk),
d. 1832, I, 141. — Pedersen, Gaard-
mand (Lillerød), 1823, I, 114. —
Portner (Helsingør), 1585, IV, 67.

Andersen, Gartner (Fr.sund), 1897, IV,
87. — Bodil, Husmandsenke (Ulle-
rød), 1875,1, 123. — Carl, Gaardejer
(Ferle), III, 190. — Ellen, 1921, III,
187. — Hans, Fæster (Øm), 1834,
III, 9. — H. C., Digter, f. 1801, d.
1875,1,178; 11,64, 66; 111,169,177.
— Jens Christian, Fisker (Hornbæk),
f. 1827, d. 1877, I, 141—158, (143).
— Jørgen, Husmand, Skræder(Valle-
rød), 1876—79, I, 124 f. — Lars,
Husmand (Saltrup), 1876, I, 124. —
Niels, Murer (Uggeløse), 1873,1,122.
— Peder, Husmand(Jægerspris),1876,
I, 124. — Sigrid, 1918, III, 186. —
Sophie Laurette, se Larsen. — Søren,
Gaardejer (Reerslev), 1841, III, 9.
— Vilhelm, Professor, f. 1864, IV, 99.

Andkjær, Steffen, f. 1905, III, 193.
Andreasen, Halfdan, 111,186,197,200.

II

Angantyr, IV, 7.
Anna, Valdemar Atterdags Frille, III,

202.
Anne Anders, Havekone (Helsingør),

1577—80, IV, 69.
Astrup, Kammerraad, 1776, I, 65. —

Haagen Christian, Landeværnskap­
tajn, f. o. 1767, d. 1827, Generalkrigs­
kommissær, Byfoged i Varde, 1,66 f.

Baars, Christoffer, Smed (Hellebæk),
1619, II, 24.

Bache, Konsul, Købmand (Roskilde),
1841,111,7,134.

Baggesen, Jens, Digter, f. 1764, d. 1826,
II, 53, 56. — Sofie, d. 1797, II, 53.

Balcke, Hans, Hofsnedker, 1679, I, 35.
Balle, N. E., Biskop, f. 1744, d. 1816,

IV, 92.
Bang, Jens, Præst (Slagslunde), d. 1699,

II, 73. — Oluf Lundt, Læge, f. 1788,
d. 1877, I, 180. - P. G., Politiker og
Jurist, f. 1797, d. 1861, III, 4, 39, 49,
61, 77, 83, 87, 112.

Banner, Niels, Præst (Ølstykke), f. o.
1604, d. 1685, II, 72.

Barner, Proprietær (Mørdrupgaard),
1872, I, 122.

Batzke, Handelsgartner (Hillerød),
1897, IV, 88.

Bech, Margr., Hofjægermesterinde
(Valbygaard), I, 37.

Becker, Gottfred, Hofapoteker, f. 1767,
d. 1845, I, 162.

Begtrup, Holger, Højskolemand, f.
1859, IV, 88. — Jens Worm, Page­
hovmester, d. 1841, IV, 88.

Bendsen, Povl, Gaardmand (Karlebo),
1812, I, 112.

Bendzen, Hans Chr., Husmand (Valle­
rød), 1879, I, 125.

Benedicht, Laurent, Kartograf, 1568,
I, 6.

Bentzien, Wilhelm Bartholomæus,
Provst (Asminderød), f. 1800, d. 1857,
I, 161.

Benzon, Chr. Fr. O., Kammerherre, f.
1786, d. 1875, III, 152 f.

Berg, Christen, Politiker, f. 1829, d.
1891, I, 183; III, 144.

Berggreen, A. P., Komponist, f. 1801,
d. 1880, IV, 101, 104.

Bergsøe, Carl Wilhelm, Administrator
(kgl. Porcelænsfabrik), d. 1861, I,
162. — Vilhelm, Forfatter, f. 1835,
d. 1911, III, 192.

Bernstorff, J. H. E., Greve, Statsmini­
ster, f. 1712, d. 1772, II, 41.

Berntsen, Arent, Topograf, f. 1610, d.
1680, I, 48.

Berthelsen, Peter, Borger (Helsingør),
1737, IV, 74.

Beutner, Simon Nicolai, Kaptajn
(Springforbi), f. 1794, d. 1880, III, 8,
150 f.

Bille, Oluv, Lensmand (Abrahamstrup),
d. 1602, II, 9. — Torben, Lensmand
(Abrahamstrup), 1500, II, 6.

Bircherod, Jens, Biskop, f. 1658, d. 1708,
IV, 107.

Birgitte, Anders Godskes, 1709, II, 30.
— g. m. Christian Tuxen, I, 41.

Biørnsen, Bertel, Højesteretsprokurator,
udn. 1693, IV, 110 f.

Bjellekjær, J. P., Gaardejer, Sparekasse­
direktør, f. 1862, d. 1928, II, 77 ff,
(77); IV, 32.

Bjørn, Gartner (Hillerød), 1897, IV, 88.
— Hans Outzen, Rektor (Nyborg),
f. 1777, d. 1843, III, 67.

Bjørnsen, Sophus Magnus, Skovrider
(Valdemarslund), f. 1790, d. 1857,
III, 176.

Blicher, St. St., Digter, f. 1782, d. 1848,
IV, 101.

Blichfeld, Christen, Mag., Provst (Køge),
f. o. 1664, d. 1709, IV, 10.

Blichfeldt, S. J., Oberstløjtnant, 1768,
II, 42.

Bloch, Familien, II, 56.
Block, Hans Rasmuszen, Gartner

(Lundehave), 1647,1, 92, 94; IV, 74.
Blumenthal, C. C., 1792, I, 65.
Blücher-Altona, Conrad Daniel, Greve,

Overpræsident (i Altona), f. 1764, d.
1845, I, 170.

Bollesen, Christoffer, Forpagter (Abra­
hamstrup), 1654, II, 8.

Bommel, Peiter, Kromand (Hillerød),
1562, IV, 69.

Bornemann, Anker Vilh. Fr., Højeste-
retsjustitiarius, f. 1763, d. 1854, I,
171. — Cosmus, Prof, jur., f. 1637,

III

d. 1692, I, 39. — Henrik, Rektor, sen.
Biskop, f. 1646, d. 1710, I, 38; IV,
109, 113. — Joh. Adolf, Provst
(Kbhv.), f. 1643, d. 1698, IV, 109.

Borries, Hendrich, Skibsklarerer (Hel­
singør), 1847, III, 7, 73, 93. — J. C.
N., Skibsklarerer (Helsingør), f.
1782, d. 1857, III, 13.

Borum, Møller (Køge), 1834, III, 7,147.
Both, L., topografisk Forfatter, f. 1823,

d. 1887, IV, 39, 60.
Boye, Casper Johannes, Præst og Dig­

ter, f. 1791, d. 1853,1, 161. — Vilh.,
Arkæolog, f. 1837, d. 1896, IV, 4, 6,
16, 18 f., 26 f.

Braëm, Martinus, Major, f. o. 1763, d.
1834, I, 68.

Brammer, Fr. Chr., Amtsforvalter
(Fr.borg), f. o. 1732, d. 1796, I, 64.

Brandes, Georg, Kritiker, Litteratur­
historiker, f. 1842, d. 1927, III, 169.

Brandt, Enevold, Greve, f. 1738, d.
1772, I, 64. — Peter, Rentemester, f.
1644, d. 1701, I, 40; II, 28.

Brenecke, Iver, „Livkarl“, Overførster
(Hørsholm), 1725, I, 51 f.

Bretton, Kammerherre, 1897, IV, 85.
Brodersen, C. F., Overkrigskommissær

(Birkerød), 1822, I, 113.
Brun, Alexander, Hofjægermester, f.

1814, d. 1893, I, 136 f.
v. Brunsvig, Matz, Møller (Hellebæk),

1585, II, 17.
Bruun, Chr., Overbibliotekar, f. 1831,

d. 1906, IV, 50, 52, 58. — Hans
Bröchner, Agent (Assens), f. 1793,
d. 1863, III, 108, 110.

Briiel, Georg Wilhelm, Forstmand, f.
1752, d. 1829, I, 57, 71 f., 74.

de Bryn, Skomager (Helsingør), 1828,
IV, 82.

Butfeldt, Otto, se Gutfeldt.
Bülow, Franz Fred. Wilh., Byfoged

(St. Hedinge), d. 1868, III, 47 f. —
Sten Pedersen, Herold, 1679, I, 35.

Büremorton, Chr. (Hellebæk), 1779,
II, 50.

Bøggild, Købmand (Køge), 1841, III,
7, 136.

Bønnichsen, T., Parcellist (Nejede),
1875, I, 123.

Børge Rasmussen (Maarum), IV. 38.
Børgesen, Jens, Skovløber, 1890, III,

190, 194.
Callisen, Chr. Fred., Biskop (Slesvig),

f. 1777, d. 1861, I, 161, 170 ff., 174.
Calundborg, Bastian Pedersen, Præst

(Ølstykke), f. 1654, d. 1694, II, 72 f.
Carl, dansk Prins, f. 1680, d. 1729, II,

10.
Caroline Amalie, Chr. VIII’s Dronning,

f. 1796, d. 1881, I, 159 ff.
Caroline Mathilde, Chr. VII’s Dron­

ning, f. 1751, d. 1775, I, 64.
Carstens, Etatsraad, 1768, II, 42.
Carøe, Louise, 1916, III, 187.
Castenskiold, K. H. Grevenkop, Kam­

merherre, f. 1780, d. 1854, III, 166.
Chapman, Miss (Helsingør), 1831, II,

65. — Th., Skibsklarerer (Helsingør),
1840, III, 66, 69.

Christen Nielsen, Amtsforvalter (F. A.),
1683, II, 29.

Christensen, Gaardmand (Niverød),
1803, 1,109. — Smed (Tikøb), 1876,
1, 136. — Balth., Politiker, f. 1802,
d. 1882, III, 70, 76, 80, 104,119,151,
153 f., 167. — Jens L., Proprietær
(Løjtegaard), f. 1782, d. 1856, III, 8.
— P. Fæster (Røjerup), 1834, III, 9.—
R. Skolelærer (Vexebo), 1811,1, 111.

Christian II, II, 6 f. — III, II, 8. — IV,
I, 48; II, 7 f., 21. — V, 1, 45, 50; II,
9; III, 199; IV, 112. - VI, I, 45, 50,
64. — VII, I, 64. — VIII I, 159ff.;
II, 11; III, 65, 137, 144.

Christian Albrecht, Hertug af Gottorp,
f. 1641, d. 1694, I, 5.

Christian Danielsen, Kaper, 1808, II, 54.
Christiansen, Gartner (Fr.sund), 1897,

IV, 87. - Dagmar, 1921, IV, 41. —
Einar, Forfatter, f. 1861, IV, 58.

Christopher Lucasøn, se Friis.
Classen, Joh. Fred., General, f. 1725,

d. 1792, II, 36ff, (38), 42f.; IV, 76ff.
Claus Jacobsen, Smed (Hellebæk),

1630—39, II, 25.
Clausen, Gartner (Fr.sund), 1897, IV,

87. — C. A., Overførster, f. o. 1735,
d. 1804, I, 57, 65, 69, 71 f., 74. — H.
N., Professor, f. 1793, d. 1877, III,
76, 80, 83, 131, 150, 165.

IV

Clodi, Johan Berendt, Overførster, d.
1718, I, 51.

Clos, Cork, Løbesmed (Hellebæk),
1779, II, 49.

Cohn, Hosekræmmer(Helsingør), 1836,
III, 30.

Coldevin, Chr. Andresen, Præst (To-
rup), f. 1709, d. 1793, IV, 25.

Collin, Jonas, dansk Finansmand, f.
1776, d, 1861, II, 66; III, 29.

Collinerne, II, 56.
de la Commune, G., Løbesmed (Helle­

bæk), 1779, II, 49.
Cramer (Kramer), Gaardejer (Lystrup-

gaard), 1834, III, 8, 146.
Dagmar, russ. Kejserinde, f. 1847, d.

1928, III, 204.
Dahl, Savværksejer (Hillerød), 1897,

IV, 87. — A., Holzförster, 1792, I,
65. — Fr. P. J., Overlærer (Fr.borg),
f. 1788, d. 1864, III, 4, 7, 75, 131 —
142, (133).

Dahlquist, Skræder (Helsingør), 1828,
IV, 82.

Daliin, Knud, Byfoged (Vordingborg),
1743, III, 171, 173 f., 179 f.

Dan, Konge, IV, 29.
Danckwerth, Caspar, Topograf, d. 1672,

I, 5.
Daniel Olsen, Hofenspænder, 1658,1,21.
Danner, Grevinde, f. 1815, d. 1874, II,

11; IV, 19.
Danneskjold, Greve, III, 192.
David, Aron Anton, Proprietær (Rung-

stedlund), f. 1794, d. 1868, III, 8,
150 f. — C. N., Politiker, f. 1793, d.
1874, III, 46 f., 49 ff., 76,81 f., 110,112.

Davidsen, Niels, Husmand (Auderød),
1872, I, 122.

Degn, Peder N., Bladudgiver (Helsing­
ør), 1847, III, 95, 118.

van Deurs, A. & Co., Handelshus
(Helsingør), III, 104.

Dilleben, Hans Andreas, Kaptajn i
Artilleriet, 1700, IV, 108.

Dinesen, Lars, Folketingsmand, f. 1838,
d. 1915, I, 183.

Dithmer, Sofus, Handelsgartner (Hel­
singør), 1894, IV, 86.

Dodt, Beatus, Forfatter, f. 1817, d. 1901,
II, 52, 56.

Donatzky, Henrik Ignatz, Redaktør, f.
1830, d. 1898, III, 126.

Dorothea, Dronning, f. 1430, d. 1495,
II, 7.

Dose, E. U., Forvalter (Hørsholm), d.
1706, I, 51.

Drachmann, Holger, Digter, f. 1846, d.
1908, III, 169.

Drechsel, Familien, I, 43.
Drewsen, J. Chr., Fabrikant (Strand­

møllen), f. 1777, d. 1851, III, 6, 8 f.,
29, 35 ff, 40, 54, 63, 80 f., 84 f., 104,
135, 147, 151, 160, 167.

Drusin, Benedictus, Kromand (Hille­
rød), 1561, IV, 69.

Duntzfeldt, W. F., Direktør, f. 1792,
d. 1863, III, 113.

Düring, Chr. Ulrich Hartvig, Forst­
mester, f. 1743, d. 1808, I, 65.

v. Düring, Sophie Henriette Marie, d.
1853, g. m. Grev O. J. Moltke, I, 171.

Dyrlund, Møller (Køge), 1847, III, 7.
Ebbe Jensen, Købmand (Slangerup),

d. 1718, II, 73.
Ehlers, Bager (Roskilde), 1834, III, 7.

— Commerceraad, 1683, II, 29.
Elisabeth, Chr. II.s Dronning, f. 1501,

d. 1526, II, 7.
Ellekilde, Hans, Folkemindeforsker, f.

1891, IV, 35, 40, 42, 44. — Peder,
Sognefoged, 1900, IV, 40.

Emb, Henrik, Kobbersmed (Hellebæk),
1656, II, 26.

Engelbrecht, Kammerraad, 1776, I, 65.
Engelstoft, Laurids, Historiker, f. 1774,

d. 1851, I, 86.
v. Ensse, Jan Baptista, Oberst, 1658,

I, 20.
Erhard, Johan Godtfried, Skovrider

(Hørsholm), d. 1769, I, 59, 64.
Erichsen, Gartner (Hegnsholt), 1823,

I, 113.
Erik Menved, II, 4.
Eriksen, Karl Vilhelm, Arbejdsmand

(Borsholm Overdrev), 1893, I, 130.
Esbjerg, Husmand, Bundtmager (Ti­

køb), 1876, I, 124.
Espen Pedersen, Skovfoged (Hørs­

holm), 1725, I, 52.
Ewald, Carl, Generaladjudant, f. 1789,

d. 1866, I, 167.

v. Eyck, Jan, nederl. Maier, f. o. 1390,
d. 1441, IV, 66.

Faber, Chr., Krigsraad, Fyrinspektør
(Nakkehoved), d. 1845, I, 114.

Fallesen, M. E., Kammerherre, Teater­
chef, f. 1817, d. 1894, IV, 58.

Falster, Birgitte, g. m. Borchort v.
Papenheim, I, 45.

Fangel, Jens Christian, Præst (Tikøb),
f. 1781, d. 1841, I, 113.

Fasting, Hans Christian, Amtsforvalter,
Skovkasserer (Esrom), f. 1789, d.
1872, IV, 37, 60.

Felett, Lars (Helsingør), 1828, IV, 82.
Ferdinand, Prins, f. 1792, d. 1863, I,

170.
Feuerstein, Jul., Væver (Binderup),

1880, I, 126.
Fincke, Caspar, Kunstsmed, f. o. 1584,

d. 1655, II, 21 f., 24 f.
Fischer, Finansdeputeret, 1768, II, 42.

— H. G., Skovrider (Hørsholm),
1807—14, I, 84. — Peter Ephraim,
Præst (Helsingør), f. 1785, d. 1862,
I, 161; II, 65; III, 12.

Flamand, Familien, II, 49.
Fleron, Familien, II, 49.
Flindt, Ritmester, Branddirektør

(Frederikssund), 1897, IV, 86.
Flitner, Steph. (Hellebæk), 1779, II, 50.
F rands Madsen, Skovfoged(Hørsholm),

1725, I, 52.
Frankenau, Johan Ernst Jørgensen,

Præst (Esbønderup), f. 1715, d. 1770,
IV, 36.

Frederik II, I, 45, 47f.; II, 7 f, 14 f. —
III, I, 4. - V, II, 10, 41. — VI, I,
161; III, 3, 28, 54 f., 107. — VII, II,
11; IV, 8, 19, 96; (Kronprins) I,
162, 171, 176 f.

Frederik, Arveprins, f. 1753, d. 1805,
II, 10. — Prins af Nör, f. 1800, d.
1865, I, 167.

Frederik Christian, Hertug af Augusten­
borg, f. 1765, d. 1814, II, 53.

Frederiksen, C., Husmand, Murer (As­
minderød), 1881, I, 126. — Carl,
Murer (Toelt), 1886, I, 128.

Friedeborn (siden kaldet Gersdorff),
Caroline, f. 1730, d. 1795, g. m. Heinr.
Carl Schimmelmann, II, 40.

Friis, Chr., Fiskemester, 1711, II, 31.
— Christian Møller, se de Tuxen. —
Christopher Lucasøn, Præst (Græ­
sted), d. 1716, IV, 56.

Fritz, Justitsraad, Raadmand (Ros­
kilde), 1834, III, 7, 127.

Frode Fredegod, IV, 3, 30 f.
Fröhlich, Johan Friederich, Koncert­

mester, f. 1806, d. 1860, I, 161, 168,
177.

Funch, Peter Ferdinand, Koncert­
mester, f. 1789, d. 1859, I, 178.

Gad, C. St., Dr. theol., Præst, f. 1797,
d. 1851, III, 133. — Jonas Rist, Civil­
ingeniør, d. 1866, III, 126. — Knud,
Skibsklarerer (Helsingør), f. 1797, d.
1870, III, 4, 6, 14, 20, 21, 28, 31, 40,
60,65 f., 72 f, 93,96 f., 120-126,(121).

Gade, Niels W., Komponist, f. 1817,
d. 1890, I, 174, 180.

Galschiøt, M., Redaktør (Helsingør), f.
1844, III, 4, 13, 71, 75, 94, 104, 120,
122, 125.

Garboe, Rasmus, Provst (Tikøb), f.
1699, d. 1784, III, 201 f.; IV, 6.

Gebauer, Gartner (Jonstrup), 1812, I,
112. — Joh. Christ., Komponist, f.
1808, d. 1884, I, 175.

Gefion, IV, 44.
Germans, Anthoni, Fanesmed (Dyr­

læge), 1659, I, 23.
Gerner, Henrik, Præst (Birkerød), sen.

Biskop, f. 1629, d. 1700, I, 19f.,25f.,
28, 38, 92, 95.

Gersdorff, Caroline, se Friedeborn.
Gheysmer, Thomas, Munk (Odense),

1431, III, 203.
Gjøe, Mette, f. 1599, d. 1664, III, 174,

178 ff.
Glad, Rasmus, dansk Humanist, f. 1526,

d. 1582, III, 202.
Gradman, G., Kaptajn, Skibsklarerer

(Helsingør), 1834, III, 6, 20, 40, 65,
93.

Gram, Carl Chr., Overjægermester, f.
1703, d. 1780, I, 62, 64. — Hans,
Historiker, f. 1685, d. 1748, IV, 97.

Gravlund, Thorkild, Forfatter, f. 1879,
IV, 40.

Gregers Hansen, Student, 1659, I, 28.
Gremberg, Joh., Smed, 1658, I, 20.

VI

Grubbe, Regitze, f. 1618, d. 1689, g.
m. Hans Ulrik Gyldenløve, I, 9.

Grundtvig, Fred. Lange, Præst, f. 1854,
d. 1903, IV, 9, 40. — N. Fr. S.,
Præst, f. 1783, d. 1872, IV, 100. —
Svend, Folkemindeforsker, f. 1824,
d. 1883, III, 180; IV, 4.

Grüne, J. P., Redaktør, f. 1805, d. 1878,
III, 68.

Grüner, Elias Laurits, Præst, Redaktør
(Helsingør), f. 1761, d. 1819, III, 22,
62, 66.

Gudmundson, Erik, Postbud, 1875, I,
123.

Gutfeldt, Otto, Portrætmaler, 1659, I,
. 18,24.
Güntzell, Jørgen, Smed (Hellebæk),

1639—40, II, 25.
v. Gähler, Peter Elias, Generalløjtnant,

f. 1718, d. 1783, II, 37.
Haagen, Chr. Vilh., Prokurator, f. 1792,

d. 1870, 111, 56.
Haagensen, Bartholomæus, Skriver

(Hellebæk), 1622, II, 21, 23.
Haas, 1826, IV, 81.
Hacquart, Phil., Livkirurg, 1665, I,

36.
Haelwegh, Albert, Kobberstikker, f. o.

1600, d. 1673, 1, 34.
Hahn, Vincens Joakim, Overjæger­

mester, f. 1632, d. 1680, II, 9.
Hall, C. C., Politiker, f. 1812, d. 1888,

IV, 104.
Hamann, Direktør (Hellebæk), II, 51.
Hammer, Morten, Mag., Præst (Hel­

singe), f. 1739, d. 1809, I, 105.
Hammerich, Johs., Grosserer (Køben­

havn), f. 1777, d. 1852, III, 38 f.
Hamsfort, Cornelius, Historiker, f. 1546,

d. 1627, IV, 55.
Hannemann, Husmand, Glarmester

(Tikøb), 1876, I, 124.
Hans, Konge, II, 6.
Hans Hugger (Ferie), 1850, III, 190,

194; (Søborg S.), III, 190, 194, 196f.
— Hummelmand (Helsingør), 1704,
IV, 70. —Jensen, Husmand, (Bloust-
rød S.), 1811, I, 110. — Larsen,
Husmand (Overdraaby), 1811, I,
110. — Lauridsen, Fisker (Smid-
strup), 1660, I, 27. — Madsen, Ride­

foged (Fr.borg Amt), 1660—1662, I,
19.

Hansen, C. F., Justitsraad, 1768, II, 43.
— Christen, Rektor, 1531, IV, 54.
— Ditlev, Husmand, Smed (Lang­
strup), 1874, I, 122, 124. — Fred.,
Skomager (Helsingør), 1828, IV, 82.
— H. C., fhv. Købmand (Birkerød),
1892, I, 130. — H. P., Vinhandler,
Finansmand og Politiker, f. 1797, d.
1861, III, 39, 114. - Hans Peder
(Lynge), IV, 61. — I. A., Politiker,
f. 1806, d. 1877, III, 153. — Lars,
Husmand (Tulstrup), 1878, 1, 125.
— Michael, Kancellideputeret, f. o.
1767, d. 1844, IV, 81. — Peder,
Gaardejer, Sognefoged (Udesundby),
f. 1795, d. 1880, III, 6, 8f., 145, 147,
150, 154, 156 f., 163, 164-168. —
Peder, Parcellist (Jonstrup Mark),
1873, I, 122. — Peter, Husejer
(Slangerup), 1878,1, 125. — Stephan,
Generalkrigskommissær, Godsejer,
d. 1770, II, 32—35. — Søren, Hus­
mand (Lønholt), 1878, I, 124. —
Theodor Laurent, Godsejer, II, 36;
R. — Vilh., Husmand (Birkerød),
1880, I, 126. — Vilh. Aug., Konfe-
rensraad, Rentekammerdeputeret, f.
1743, d. 1796, I, 65; II, 36; R.

Harbo, Etatsraad, 1683, II, 28.
Hasebarth, Wichmand Olesen, Præst

(Tikøb), f. o. 1646, d. 1719, IV, 107
—113.

Hauch, Adam Vilh., Overhofmarskal,
f. 1755, d. 1838, I, 114. - Carsten,
Digter, f. 1790, d. 1872, II, 56; III,
169.

Haxthausen, Christian Ove, Greve,
Overhofmarskal, f. 1777, d. 1842, I,
159 ff.

Heckscher, Samuel Sigfried, Stadsmæg­
ler, f. o. 1772, d. 1843, I, 68, 77.

Hedebol, Peder, Folketingsmand, f.
1874, Borgmester, I, 183.

Hegelund, Christen, Præst (Snodstrup,
senere i Norge), 1679, II, 71 f., 73.

Heiberg, Joh. Ludv., Digter, f. 1791,
d. 1860, I, 180; III, 169. — Johanne
Louise, Skuespillerinde, f. 1812, d.
1890, II, 56.

VII

Heidemann, J. H., kgl. Gemaksforval­
ter, 1675, I, 22.

v. Heiderstorff, Oberst, 1520, II, 6.
Heilmann, Cancelliraad (Fr.vœrk),

1897, IV, 87.
Helms, Jacob, Bygningshistoriker, f.

1824, d. 1906, IV, 36-40, 42. -
Johannes, Skolebestyrer, f. 1828, d.
1895, IV, 36, 58. — Søren Bagge,
Præst (Esbønderup), f. 1784, d. 1857,
IV, 36.

Helsted, Brødrene, Komponister, 1,180.
Helvad(ellerHeldvad),Niels, Forfatter,

f. 1564, d. 1634, III, 171, 180; IV,
55, 57.

Hel vig, Valdemar Atterdags Dronning,
d. o. 1374, III, 176 f., 179 f., 202 f.

Hempel, Søren, Boghandler, Bladud­
giver (Odense), f. 1775, d. 1844, III,
48, 76.

Hendrik Hansen, Gaardejer (Ramløse),
1800, IV, 20. — Hermansen, Gartner
(Hillerød), 1631, IV, 73. - Ras­
mussen, Skovrider, 1586, I, 48.

Hendriksen, Jørgen, Husmand (Nive-
rød), 1879, I, 125. — Niels, Skipper
(Helsingør), 1660, IV, 69.

Hennings, August, Forfatter, f. 1746, d.
1826, II, 45, 48.

Henrichsen, Rudolph Johan Frederik,
Mag., Overlærer (Helsingør), sen.
Rektor (Odense), f. 1800, d. 1871,
II, 67 f., (69).

Herforth, Familien, II, 49.
Herlicius, David L., 1678, I, 39.
Hermann, Lærer (Tikøb), 1927, I,

134.
Hertz, Henrik, Digter, f. 1797, d. 1870,

I, 86.
Hervør, IV, 7.
Hinzpeter, Johan Barthold, Slotsforval­

ter (Hørsholm), f. o. 1735, d. 1824,
I, 87.

Hoff, Hans Pedersen, Præst (Søborg), d.
1682, II, 72. — Margrethe Simons­
datter, g. m. Præsten Peter Johansen
Hoff, 11,71. — Peter Johansen, Præst
(Snodstrup), d. 1679, II, 71.

Hofman, Hans de, historisk Samler, f.
1713, d. 1793, II, 71; III, 184, 201;
IV, 4, 36, 39 f., 57, 60.

Hofman-Bang, Etatsraad (til Hofmans­
gave), I, 136.

Hofmann, Konferensraad, 1776, I, 65.
Hofnagel, Mikkel, 1702, I, 41.
Holberg, Ludvig, Forfatter, f. 1684, d.

1754, IV, 97.
Hoick, General, I, 37.
Holger Danske, III, 200.
Holgersen, Ole, Fæster (Darup), 1834,

III, 9.
Holm, Skomager (Helsingør), 1828,

IV, 82.
Holmbom (Helsingør), 1828, IV, 82.
Holst, H. P., Digter, f. 1811, d. 1893,

I, 166; IV, 104.
Holstebroe, Peder, Skolelærer (Lang­

strup), 1811, I, 111.
Holstein, Chirurgius (Hellebæk), 1779,

II, 50. — Jægermester, 1794, I, 84.
— Ludvig, Forfatter, f. 1884, III,
169.

Horstmann, August, Skovrider (Hørs­
holm), 1725, I, 52.

Houg, Tiendekommissær (Ourø), 1841,
III, 9.

Howden, Arth., Skibsklarerer (Helsing­
ør), 1840, III, 66, 69.

Hutchinson, Rich., eng. Oberst, 1659,
I, 25 f.

Hvidt, L. N., Grosserer, f. 1777, d.
1856, III, 14, 60, 80, 97, 162.

Hvitfeld, Arild, Historiker, f. 1546, d.
1609, II, 4; III, 203.

Høgh, Peder Jensen, Væver, IV, 101.
Hørning, Andreas Jørgensen, Kammer-

raad, d. 1733, I, 43. — Christiane
Elisabeth, f. 1722, d. 1796, g. m. Chr.
de Tuxen, I, 43.

Høyer-Christensen, Anna, f. 1906, III,
192.

Ibsen, Peder Diderich, Præst (Kongens
Lyngby), f. 1793, d. 1855, I, 180.

Ingeborg, Erik Menveds Dronning, f.
o. 1277, d. 1319, II, 3f.

Ingemann, B. S., Digter, f. 1789, d.
1862, I, 166; III, 169.

Ingvor Lauritsen (Lassen), Ting- og
Skifteskriver (Hørsholm), sen. Ride­
foged (Gisselfeld), 1660,1,19 f, 22,34.

Ingvorsen, Niels, Husmand, Fisker
(Selsø), 1878, I, 125.

VIII

Iselin, Reinhardt, Etatsraad, 1768, II,
43.

Jacob Petersen, Kammertjener, 1658,
I, 20.

Jacobi, Prokurator (Helsingør), d. 1840,
III, 21, 65.

Jacobsen, Kromand (Røde Vejrmølle
Kro), 1834, III, 8. — Jens, Husmand
(Fr.værk), 1878, I, 124. - I. P.,
Digter, f. .1847, d. 1885, III, 169. —
P. V., Historiker, Forfatter, f. 1799,
d. 1848, II, 65; III, 19, 21, 41.

Jagd, S., Husmand (Skibby), 1877, I,
124.

Jaquet, Lambert (Hellebæk), 1779, II,
49.

Jens Jensen, Husmand (Asminderød),
1819, I, 112. — Lasson, Landsdom­
mer, 1659, I, 28. — Rasmussen,
Gaardmand (Vejby), f. 1765, IV, 39.
— Sørensen, (Vejby), f. 1765, IV,
39. — Thomesen, Skriver (Helle­
bæk), 1639, II, 25. — Tisvilde, 1849,
I, 154.

Jensen, Købmand (Fredensborg), I,
137. — A. Emil, Handelsgartner
(Helsingør), d. 1873, IV,85. —Hans,
Gaardejer (Langerød), 1897, IV, 89.
- Jens, 1909, III, 177, 187, 197. -
Jens, Husmand (Annisse), 1878, I,
125. — Jens, Husmand (Koldsbæk),
1875, I, 123. — Julius, Arbejdsmand,
f. o. 1860, III, 190. - N., Handels­
gartner (Fr.sund), 1897, IV, 86 f. —
Nicolaj, Parcellist (Grønholt), I, 136.
— Niels, Frugtavler (Birkerød), I,
134. — Niels, Husmand, Væver
(Langstrup), 1875, I, 122, 124. —
Niels, Husmand (Tulstrup), 1873, I,
122. — Niels, Parcellist (Nejede),
1875, I, 123 f. — Petrea, Pensionats­
ejer, III, 188.

Jepsen, Christian, 1849, I, 154.
Jernskæg, Edel, g. m. Lensmand Tor­

ben Bille, II, 6.
Jespersen, N. F., Kaptajn (Grønne-

bjerggaard), f. 1798, d. 1862, III, 120.
— Otto, Prokurator (Helsingør), f.
1812, d. 1855, III, 7, 93 ff., 114.

Jessen, Erik Johan, Kancellisekretær,
1743,1,58 ff. ; III, 184 ; IV, 4, 28, 30,35.

Johan Friedrich, Skovrider (Hørs­
holm), 1662, I, 50.

Johansen, Hans, Gaardejer (Knardrup),
f. 1804, d. 1862, III, 4, 6, 8f., 153,
154-159, (155), 164 f.

Johnsen, Ole, Husmand (Hald Lyng),
1876, I, 123.

Jonas Hammersmed (Hellebæk), d.
1602, II, 20, 24.

Jonassen, Søfren, Mag., Provst (Ros­
kilde), f. 1656, d. 1717, IV, 110.

Joquinet, Lambert (Hellebæk), 1779,
II, 49.

Jostens, Christine, d. 1678, g. m. 2.
Claus Kröger, 3. Lorenz Tuxen, 1,16,
17, 19, 20, 35, 37, 39.

Juhl, Lorentz, Amtsforvalter (Kronborg
A.), 1717, II, 32, 35.

Junck, Jordbruger (Fr.værk), IV, 78.
Junge, Joachim, Præst (Bloustrød), f.

1760, d. 1823, I, 106. - Valentin,
Geværsmed (Hellebæk), 1683, 11,28.

Justsen, Niels, Bogholder (Hellebæk),
1683, II, 30.

Juul, Christence, 1610, III, 174.
Jürgensen, Frants Christian, ord. Kate­

ket (Helsingør), f. 1804, d. 1864, 11,
65. — Laurits, Provst (Fr.sund), f.
1813, d. 1887, III, 168.

Jørgen Nielsen (Enderup), 1803, I,
109.

Jørgensen, Bødker (Helsingør), 1828,
IV, 82. - Gartner (Hillerød), 1897,
IV, 88. — A., Skræder (Skotterup),
1873, I, 122 f. — Chr., Husmand
(Karlebo Overdrev), 1880, 1,125. —
Hans, Husmand, Smed (Lille Lyng­
by), 1873, I, 122 ff. - Hans, Hus­
mand (Gunderød), Enken, 1891, I,
130. — Jens, Skovløber, f. 1854, IV,
43, 59 f. — Kirsten, Enke (Grønholt),
I, 134. — Kristian, Husmand (Karle­
bo Overdrev), 1887, I, 128 f. — Ole
Christian, Parcellist (Karlebo), 1878,
I, 125. —Peter, Gaardejer (Vexebo),
1897, IV, 89.

Kaalund, H. V., Digter, f. 1818, d.
1885, IV, 103 f.

Kaas, Fr., Ingeniør, f. 1874, III, 206.
Kamp, Jens, Folklorist, f. 1845, d. 1900,

III, 178, 199.

IX

Kampmann, Henrik, Præst (Farum),
f. 1750, d. 1828, IV, 92.

Karl Gustav, sv. Konge, 1,20 f., 25 f., 29.
Keil, Ane Marie, f. 1802, d. 1873, g. m.

Adj. Christen Thaarup, II, 66.
Kindener, Anders, Skovrider (Hørs­

holm), 1652, I, 49.
Kirck, H. C., Arkitekt (Helsingør), f.

1889, d. 1924, III, 104. — N. P.,
Skibsklarerer (Helsingør), f. 1802, d.
1864, III, 3, 6 f., 20, 65, 71 ff., 77, 82,
86, 89 f., 92 ff., 104—120, (105),
121, 123 f., 152.

Kirstine Johansdatter, Præstekone, g.
m. Søren Pedersen Tuxen, I, 20.

Kjerulff, Andreas Christian, Kancelli­
deputeret, sen. Overpræsident, Poli­
tichef (i København), f. 1782, d.
1846, I, 168; IV, 81.

Knud Madsen, Tømmermand (Helle­
bæk), 1629, II, 22.

Knud Magnussøn, Konge, d. 1157, IV,
3, 28.

Knudsen, Handelsgartner (Fr.værk),
1897, IV, 87. — Urmager (Helsing­
ør), 1845,111, 101. — Gunnar, nord.
Filolog, f. 1886, IV, 38.

v. Knudten, Overkammerjunker, 1683,
II, 28.

Knudtzon, P. K., Grosserer (Køben­
havn), f. 1789, d. 1864, III, 55 f.

Knuth, Adam Levin, Overkammer­
junker, f. 1648, d. 1699, I, 40. —
Hans Schack, Greve, Amtmand
(Fr.borg), f. 1787, d. 1861, I, 114.

Koch, Gartner (Kbhvn.), IV, 86. —
Jørgen Hansen, Hofbygmester, f.
1787, d. 1860, I, 160.

Kofoed, Lærer (Hjørlunde), I, 134.
Kongstad, Kristian, Bogkunstner, f.

1867, d. 1929, III, 205 ff., (205).
Kopp, H. D., Præst, f. 1796, d. 1865,

III, 165.
Kornerup, I. P., Købmand (Helsingør),

1841, III, 7, 20. — Peter, Proprietær
(Østrupgaard), f. o. 1794, d. 1859,
III, 9, 160, 164. — S., Købmand
(Roskilde), 1847, III, 7.

Krabbe, Anna, f. 1552, d. 1618,111, 174.
— Otto, Stiftamtmand, f. 1641, d.
1719. IV, 109.

Krabbe-Carisius, Hans, Statsminister,
f. 1771, d. 1845, I, 170.

Kraffse, Johannes, Munk (Esrom), 1371,
IV, 52 ff.

Kristensen, Evald Tang, Folkeminde­
samler, f. 1843, d. 1929, IV, 4.

Kristiansen, Oluf Ferdinand, IV, 42.
Krog, Laurids, Kæmner (Hillerød), f.

1811, d. 1848, 111,4,7,94,142-146,
155.

Krogh, Adam Gottfred, Oberst, Told­
direktør (Helsingør), f. 1767, d. 1839,
III, 40. — Gerh. Christoph, Kammer­
herre, Oberst, f. 1785, d. 1860, Over­
general, I, 168.

Kröger, Claus, Kammertjener, d. 1654,
I, 16, 37.

Kuhlmann, Joh. Anton Braem, Proku­
rator (Køge), f. 1785, d. 1860, III,
7, 127.

Kurtzhals, Georg (Hellebæk), 1779,
II, 49.

Kynde, Otto Chr., Amtsforvalter (Hille­
rød), f. 1766, d. 1839, III, 147.

Körner, Chr. (Hellebæk), 1779, II, 50.
- Niels (Hellebæk), 1779, II, 50.

Lagvary, C. F.» Gartner (Kronborg),
1737, IV, 75.

Lange, Proprietær (Frederiksholm),
1834, III, 8. — CarlV., Handelsgart­
ner (Fr.sund), 1897, I, 134 f. ; IV, 87.
H. R., Købmand (Fr.sund), 1897,
IV, 86. — Michael, Kancellidepute­
ret, sen. Overpræsident, f. 1788, d.
1856, IV, 81.

Langemark, M., Generaltoldforvalter,
1660, I, 22.

Lange-Müller, P. E., Komponist, f.
1850, d. 1926, IV, 99.

v. Langen, Johan Georg, Forstmand,
f. 1699, d. 1776, I, 88.

Langkilde, H. P., Godsejer, f. 1777, d.
1852, III, 163.

Lars Larsen, Gaardmand (Nøddebo),
1815, I, 112. — Nielsen, Bonde (Ti­
køb S.), 1820, I, 113.

Larsen, Postbud (Fredensborg), I, 137.
— Frantz, Skræder (Helsingør),
1828, IV, 82. — H., Gaardejer
(Vridsløsemagle), 1834, III, 8. —
Hans, Væver (Melløse), 1879,1, 125.

— Lars, Folketingsmand, f. 1839, d.
1927, IV, 18, 38 ff. — Lars, Hus­
mand (Tulstrup), 1880, I, 126. —
Niels, Lejehusmand (Usserød), 1878,
I, 124. — Niels Bækker (Hornbæk),
1849, I, 151. — Sophie Laurette, f.
1829, d. 1856, g. m. Fisker Jens Chr.
Andersen, I, 148.

Lassen, Chr. Ludvig, Kancellideputeret,
f. 1767, d. 1839, IV, 81. - P., Køb­
mand (Roskilde), 1847, III, 7, 142.

Lauritz Knudsen, Skovrider (Hørs­
holm), 1656-61, I, 23, 49.

Laurop, Christian Niclas,Forstsekretær,
1776, I, 65.

Lehmann, Orla, Politiker, f. 1810, d.
1870, III, 49, 67 f.. 70, 72, 76, 80, 83,
87, 104, 107, 112 f., 167; IV, 100.

Lendtz, Daniel, Sekretær, 1659, I, 28.
Leopold, Svend, Forfatter, f. 1874, IV,

59.
Lewenhaupt, Carl Mauritz, sv. Gene­

ral, f. 1620, d. 1666, I, 21.
v. Levetzow, Henrik, Jægermester, sen.

Amtmand (F. A.), f. 1734, d. 1820,
I, 60, 62, 64 ff.

Lidøe, Torben Christoffersen, Provst
(Herstedøster), f. o. 1646, d. 1707,
IV, 110.

Liebe, Niels Christopher, Sognefoged
(Tikøb), 1807, I, 110.

v. Lillienskjold, Hans Gustav, Ejer af
Sophienberg, f. o. 1801, d. 1876, I,
67.

Lind, Jens, Kaper, II, 54.
Linstow, Christoph Hartvig, Overforst-

mester, f. 1740, d. 1823, I, 66, 70 f.,
76 f. — Fr., Oberstløjtnant, f. o. 1780,
d. 1866, III, 40, 65.

Lintz, Georg, Geværsmed (Hellebæk),
II, 28.

Lock, Lorentz (Hellebæk), 1779, II, 49.
Lode, Nickel,Hauptmann(Bützow), 1,4.
Lona, Wilh. (Hellebæk), 1779, II, 49.
Lorenz, Løjtnant, Bagermester (Hel­

singør), 1834, III, 20.
Lorenzen, Gæstgiver (Helsinge), 1847,

III, 8. — Peter Hjort, Politiker, f.
1791, d. 1845, IV, 100.

Lornsen, Uwe Jens, politisk Skribent,
f. 1793, d. 1838, III, 3.

Louise, Fr. IV.s Dronning, f. 1667, d.
1721, I, 45, 50 f.

Ludtze regnollz, Havekone (Helsing­
ør), 1577-80, IV, 69.

Lund, Alfred, Oberst, f. 1851, II, 59. —
Ole, Herredsfoged, f. 1812, d. 1891,
II, 59 f., (61). - V. N., Proprietær
(Annissegaard), 1872, I, 122.

Lundberg, Borgmester (Helsingborg),
1836, III, 40. — Skræder (Helsing­
ør), 1828, IV, 82.

Lunde, P. F., Jernstøber, Politiker,
f. 1803, d. 1893, III, 123.

Lundquist, Skræder (Helsingør), 1828,
IV, 82.

Lüders, Conrad, Syngemester, d. 1856,
I, 168.

v. der Lühe, Charlotte Benedicte Eleo­
nore, f 1753, d. 1837, g. m. Chr. H.
v. Linstow, I, 72.

Lykke, Cai, dansk Adelsmand, f. o.
1625, d. 1699, I, 23.

Lynge, Hans, Amtsforvalter (Fr.borg),
d. 1742, I, 100.

Lyskander, Claus Christoffersen, Histo­
riker, f. 1558, d. o. 1623, IV, 44.

Løbel, Borger (Helsingør), 1836, III,
40.

Løffler, J.B., Arkitekt, f. 1843, d. 1904,
IV, 4.

Løvenkrone, Joh., sv. Hofintendant,
1658, I, 21.

Løvenskiold, Herman Severin, Baron,
Komponist, f. 1815, d. 1870, I, 176.

Løvenørn, Poul Vendelbo, dansk Offi­
cer og Statsmand, f. 1686, d. 1740,
I, 39.

Maaløe, K. A., exam, jur., 1848, III,
157.

Maar, Købmand (Hillerød), 1834, III, 7.
Magdalene Juells, Havekone (Helsing­

ør), 1577—80, IV, 69.
Magnus, Peter, Redaktør, d. 1856, III,

70.
Mahler, Peder Mogensøn, Præst (Sorø),

f. 1619, d. 1668, III, 174.
Malherbe, Etienne, Løbesmed (Helle­

bæk), 1779, II, 49.
Mansa, Joh. Ludv., Gartner, f. 1740, d.

1820, I, 92, 106, 131.
v. Mansfræds, Jakob, 1576, II, 17.

XI

Maren Rasmusdatter, 1815, g. m. Gaard-
mand Lars Larsen, I, 112.

Margrethe, Dronning, II, 7; III, 176 f.,
180, 182, 186, 202 ff.

Margrethe, se Hoff, Margrethe Simons­
datter.

Mariboe, Karl Rudolf Ferdinand, Gros­
serer, Realskolebestyrer, f. 1800, d.
1860, III, 31. — Ludvig, norsk For­
retningsmand og Politiker, f. 1781,
d. 1841, III, 10, 44. — Moses, Gros­
serer, f. o. 1760, d. 1830, III, 10.

Marie, Prinsesse, f. 1865, d. 1909, IV,
58.

Marine (Maren), f. 1576, d. 1661, g. m.
1. Nis Madsen, 2. Tucke Lorenzen
Tuxen, I, 4, 15, 19, 38.

Mathias Hansen, Husmand (Horneby),
1820, I, 113.

Mathiesen, C., Lærer, I, 135.
Maul, Morten Berntsen, Major, d. 1727,

IV, 107—113.
v. Mehren, A. C., Kaptajn, Købmand,

(Helsingør), f. o. 1784, d. 1865, III,
65,67,71. — E., Købmand (Helsing­
ør), d. 1870, III, 6.

Meincke, Heinrich, Kgl. Fiskemester
og Amtsforvalter (F. A.), d. 1681,
I, 39.

Meinert, N. J., Grosserer (København),
f. 1791, d. 1877, III, 113.

Meisling, Simon, Rektor (Helsingør),
f. 1787, d. 1856, II, 60 f, 65 f; III, 31,
41.

Mejer, Johannes, dansk Kartograf, f.
1606, d. 1674, 1, 5f.

Meldahl, Ferdinand, Architekt, f. 1827,
d. 1908, II, 74 ff.

Melhorn, M., Toldbetjent, 1660, I, 22.
v. Mentzdorff, Administrator, 1831, II,

51.
Mercher, Johan Christopher, 1709, II,

30.
Mesler, Hans Christian, Præst (Esbøn­

derup), d. 1747, IV, 35, 39 f., 56.
Mette Christoffersdatter, g. m. Præsten

Niels Banner, II, 72 f.
Meursius, Johannes, Historiker, f. 1579,

d. 1639, III, 173.
Michaelsen, Frederik, Husmand (Mel­

løse), 1872, I, 122.

Mitchel, Fabrikant, 1831, II, 55 f.
Moldenhawer, Etatsraad, II, 51.
Moltke, Greve, 1840, III, 166. — A. G.,

Greve, Overhofmarskal, f. 1709, d.
1792, II, 36 f., 44. — A. W., Greve,
Statsminister, f. 1785, d. 1864, 1, 170.
— Carl Emil, Greve, Diplomat, f.
1773, d. 1858, I, 171. — Mathias
Wilhelm, Assessor i danske Kan­
celli, 1826, IV, 81. — Otto Joachim,
Greve, Statsminister, f. 1770, d. 1853,
I, 169. — Sophie Henriette Marie,
se v. Düring.

Momsen, Maria, g. m. Lorenz Tuxen,
1680, I, 40.

Monrad, Peter Johan, Kancellidepute­
ret, f. 1758, d. 1834, IV, 81.

Montague, Lord, eng. Admiral, 1658,
I, 26.

Mortensen, H., Høker (Ørby), 1879, I,
125.

Morville, Niels, Landmaaler, f. 1743,
d. 1812, I, 54 f.

de Moulin, Nicolai, Løbesmed (Helle­
bæk), 1779, II, 49.

Munck, Oberst, 1683, II, 29 f.
Munk, Jørgen, Lensmand (Fr.borg), d.

1577, I, 47.
Munthe, Borgmester (Bergen), d. o.

1697, I, 40 f.
Müller, Jakob, Hammersvend (Helle­

bæk), 1681, II, 27. — Louise Char­
lotte, Admiralinde, d. 1883, I, 37. —
Sophus, Arkæolog, f. 1846, IV, 4.

Münnich, Hans, Inspektør (Hellebæk),
1681, II, 27.

Mynster, Jacob Peter, Biskop, f. 1775,
d. 1854,1, 161, 166, 170 ff., 174, 181 ;
III, 28, 33, 39, 87.

Münter, Balthasar, tysk Præst (Kbhvn.),
f. 1735, d. 1793, II, 53. — Balthasar,
Hofprædikant, f. 1794, d. 1867, I,
161.

Müssel, Adam, Smed (Hellebæk), 1640
-43, II, 25 f.

Møhl, K. E., Præst (Ølstykke), f. 1805,
d. 1890, IV, 30; R.

Møller, Prokurator (Hillerød), 1835,
III, 25. — August, Sognepræst, f.
1860, III, 178, 199. — Christen Chri­
stensen, Skovrider (Hørsholm), f. o.

9

XII

1735, d. 1804, I, 62, 88. — Christian
Peter, Strandtoldbetjent (Helsingør),
1820, I, 113. — Hans Økenholt,
Husmand (Esrom), 1905, III, 188,
194.— R.N., Husfæster, 1848, III, 165.

Mørck, Peter Hammer, Husmand,
Landpostbud, 1877, I, 124.

Møsting, Johan Sigismund, Overkam­
merherre, Statsminister, f. 1759, d.
1843, I, 169, 172.

Nathanson, Mendel Levin, Etatsraad,
f. 1780, d. 1868, II, 67.

Neergaard, Joh. Thomas, Slotspræst
(Fr.borg), f. 1794, d. 1877, I, 161.

de Neergaard, Joh. Ferd., Amtmand
(Præstø), f. 1796, d. 1849, III, 95.

Niels Hansen, Gaardmand (Heslerød),
1825, I, 114. — Hansen, Husmand
(Langstrup), 1803, I, 109. — Nielsen
(Daglykke), 1807, I, 110.

Nielsen, Handelsgartner (Fr.værk),
1897, IV, 87. — Justitsraad, 1834,
111, 8. — And., Husejer (Brønsholm),
1894, I, 130. — Anders, Husmand
(Ullerød), 1875—78,1,123f. — Chr.,
Husmand, f. 1859, III, 188, 194; IV,
43, 59 f. — Helen, 1922, III, 201. —
J., Skolelærer (Udesundby), 1816, I,
112. — Jens, Husmand (Badstrup),
1876, I, 124. — Jeppe, Gaardejer
(Fuglholt), 1834, III, 8. — L., Præst
(Ramløse), f. 1767, d. 1849, I, 105.
— Lars, Husmand (Sperrestrup),
1877, I, 124. — Margrete Stender, f.
1904, III, 177, 193, 196 f. - Niels,
Fisker, f. o. 1850, III, 188, 194. —
Niels, Lejehusmand (Gadehusene),
1878, I, 125. — Ole, Proprietær
(Havsgaard), f. 1805, d. 1876, III, 9.
— Oluf, Historiker, f. 1838, d. 1896,
IV, 37 f. — Peder, Husmand (Hel­
singør Overdrev), 1878, I, 124. —
Peter, Husmand (Herlev), 1875, I,
123. — Sophie, f. 1905, III, 185. —
Verner, Lærer, III, 190.

Nis Madsen, Godsejer, I, 4.
Nissen (Helsingør), 1828, IV, 82.
Nordermand, Christian, Skovrider

(Hørsholm), 1701, I, 51.
Nordkild, Georg, Plantør, Forfatter, IV,

58.

Norrie, G., Skibsklarerer (Helsingør),
f. o. 1790, d. 1874, III, 66, 69.

Nyeland, Stephan, Havebrugsforfatter,
Direktør, f. 1845, d. 1922, IV, 84.

Nyerup, Rasmus, Litteraturhistoriker,
f. 1759, d. 1829, IV, 96 ff.

Nyholm, C., Præst (Helsinge), f. 1781,
d. 1859, I, 105.

Nyrop, Kristoffer, Filolog, f. 1858, d.
1931, III, 178.

v. Obergen, Anton, Bygmester, 1575—
84, II, 16.

Odemar (Helsingør), 1828, IV, 82.
Oehlenschläger, Adam, Digter, f. 1779,

d. 1850, I, 161, 177 f., 180; III, 169;
IV, 92, 100.

Ohlin, Wera, 1921, III, 177, 187, 197.
Ole Pedersen, Bonde (Tikøb S.), 1820,

I, 113.
Olrik, Axel, Folkemindeforsker, f.

1864, d. 1917, IV, 24. - J. B., By­
foged (Helsingør), f. 1802, d. 1875,
III, 12, 25, 121, 125.

Olsen, Landpostbud (Fr.sund), 1897,
IV, 87. — Arnold, Maler (Esrom),
1929, III, 188ff.; IV, 43, 59. — Carl,
Husejer, Tømrer (Esbønderup),
1878, I, 125. — Fred. Christ., Over­
lærer (Helsingør), Rektor (Viborg),
f. 1802, d. 1874, II, 68-70; III, 31,
40. — Jens, Børstenbinder (Tulstrup),
1879,1, 125. — Jens, Husmand (Bad­
strup Mark), 1874, I, 122. — Jens,
Husmand (Birkerød), 1873, I, 122.
— Martha Helene Andrea, se Schütte.
— Martin P., Maler, f. 1847, III, 189,
191 ; IV, 43, 59. — Niels, Gaardejer,
f. o. 1874, III, 190. — Niels, Drager
(Helsingør), 1873, I, 122 f. — Peder,
Franciskanermunk, Historiker, d. o.
1560, II, 4. — Peter (Søborg By),
1884,1,126. — Petronelle (Tisvilde),
1878, I, 125.

Oluv, Biskop (Roskilde), d. 1320, 11,4.
Ostermann, I. A., Overlærer (Fr.borg),

f. 1809, d. 1888, III, 146, 158.
Ottosen, Joh., Historiker, f. 1859, d.

1904, III, 40.
Oxe, Peder, Rigshofmester, f. 1520, d.

1575, II, 14.
Oxenstierna,Gabriel,Greve, 1659,1,28f.

XIII

Oxholm, Frk., Hofdame, 1897, IV,
85.

v. Paiske, Hans, Bygmester, 1575—84,
II, 16.

v. Papenheim, Borchort, Lensmand
(Hørsholm), 1568, I, 45.

Paulli, Just Henrik Voltelen, Slotspræst,
f. 1809, d. 1865, I, 161, 176.

Payngk, Hans Ferd., Landsoverrets-
prokurator, d. 1842, III, 8.

Peder Hansen, Husmand (Asminde­
rød), 1803, I, 109. — Mortensen,
Gaardfæster (Tømmerup), 1822, I,
113. — Skovhuus, Vangevogter
(Hørsholm), 1659, I, 27. — Svend
(Rungsted), 1659, I, 27.

Pedersen, Anders, Gaardejer (Sperre-
strup), 1841-47, III, 8,150. — Birthe
Kirstine, III, 192. — C., Kammerraad
(Karlslunde), 1847, III, 9. 166. —
Christen, Gaardejer (Udlejre), I, 135.
— Henrik, III, 201. — Jens, Gaard­
ejer (Udlejre), 1841, III, 8, 151. —
Jørgen, Gaardejer (Hjørlunde), f.
1796, d. 1862, III, 5, 8, 150, 151—
154, 164, — Kristian Jensen, 1922,
III, 185. — Lars, Selvejer (Lyndby),
1834, III, 9. — Ole, Husmand, Skræ­
der (Søholm), 1877, I, 124.

v. Pentz, Adam Henrik, Hofmarskal,
f. 1597, d. 1657, I, 7 f., 37.

Perregaard, Jens, Præst (Ulsø), d. 1699,
I, 34.

Peter Jensen, Kaper, II, 54. — Larsen,
Rytter, 1658, I, 23.

Petersen, Gartner (Tikøb, senere Svend­
borg), I, 136. — Slotsgartner, 1812,
I, 112. — Geo. C., Købmand (Hel­
singør), 1840, III, 66, 71. — Henry,
Arkæolog, f. 1849, d. 1896, IV, 4. —
Jens, Husmand (Uggeløse), 1874, I,
122. — Lars Peter, Husmand (Gjer-
lev Mark), 1874, I, 122, 124 f. -
Magnus, Maler, f. 1827, d. 1917, IV,
4. — Margrethe, III, 186. — Niels,
Enken, 1892, III, 185,200 ff. — Niels,
Handelsgartner (Fredensborg), f.
1864, IV, 20. — Peter, Husmand
(Sperrestrup), 1874, I, 122. — Ri­
chardt, Præst, Forfatter, f. 1838, d.
1905, III, 193, 196 f.

Pfählen, Berendt, Vagtmesterløjtnant,
1658, I, 6, 26, 28.

Piquard, Familien, II, 49.
v. Platen, Hans Caspar, Kammerjunker,

1709, II, 30, 35.
v. Piessen, Chr. Ludvig Scheel, Amt­

mand (Kbhvn.s Amt), f. 1741, d.
1801, I, 65. — Louise, Kammerherre­
inde, f. 1725, d. 1799, Overhofmester-
inde, I, 66. — Victor Christian,
Kammerherre, Jægermester, Amt­
mand (Hørsholm), f. o. 1696, d. 1771,
I, 57 f., 60, 64 ; IV, 8.

Plutarch, gr. Historiker, f. o. 46, d. o.
120 e. Kr., IV, 23.

Pontoppidan, Erik, Topograf, f. 1698,
d. 1764, I, 59; III. 172 f. ; IV, 55,57f.-

Pop, Hans, Maler, I, 18.
Poul Smelter (Hellebæk), 1601, II, 20.
Poulsen, Anton, Gaardejer (Saunte),

1916, III, 187. — Jens, Arvefæster
(Gjershøj), 1834, III, 9, 160. — P.
Th., Malermester (Hillerød), 1880,
I, 183.

Pram, Kristian Henriksen, Digter og
Socialøkonom, f. 1756, d. 1821, II,
56.

Puggaard, Familien, II, 56.
Puttpferchen, Joachim Heinrich, Kam­

merraad (Stege), f. o. 1797, d. 1876,
III, 142.

Pyrrhus, Konge af Epirus, d. 272 f. Kr.,
III, 139.

Quaade, Familien, I, 43.
Rahbek, Knud Lyhne, Forfatter, f. 1760,

d. 1830, IV, 96, 98.
Rande, Gothard, Kleinsmed (Helle­

bæk), 1598, II, 20.
Ransy, Jacob, Løbesmed (Hellebæk),

1779, II, 49.
Rantzau, Chr. Fred. Ernst, Hofjæger­

mester, f. 1747, d. 1807, I, 65. -
Emilie, f. 1752, d. 1780, g. m. Ernst
Schimmelmann, II, 52. — Geert,
Feltmarskal, Lensmand (Krogen og
Hørsholm), d. 1627, I, 48; II, 17.

Rantzau-Breitenburg, Andreas Conrad
Peter, Statsminister, Greve, f. 1773,
d. 1845, I, 170.

Rask, H. K., Sognepræst, f. 1805, d.
1875, III, 176, 178, 183, 197, 200.

9*

XIV

Rasmussen, Kammerraad (Lovisen-
lyst), 1847, III, 8. — Slotsassistent
(Fredensborg), I, 134. — Anders
(Saltrup), 1820, IV, 59. — Cathrine
Sophie, g. m. Andr. Jørg. Hørning,
I, 43. — Ellen, f. 1879, IV, 60. —
Erich, Kammerraad, Staldskriver
(Fr.borg), f. 1767, d. 1843, III, 5, 8,
147—150, 163. — Jens, Husmand
(Reerstrup), 1877, I, 124. — Karen,
Søster til P. E. R., IV, 96, 98. —
Povl Edvard, Litterat og Musiker, f.
1776, d. 1860, IV, 92—106. — Ras- -
mus, Konferensraad, d. 1753, I, 42.
— Severin, Justitsraad, d. 1727, I,
41 ff.

Rateken, Johan Philip, Forvalter
(Hørsholm), 1706—1721, I, 46, 51.

de Rebolledo, Bernardino, Greve,
spansk Gesandt, f. 1597, d. 1676, I,
9, 14, 37.

Resen, Peder Hansen, Topograf, f.
1625, d. 1688, I, 54; III, 172ff., 178f.,
184; IV, 3, 21, 25, 56, 60.

v. Reitzenstein, W. V. Chr., Hofmar­
skal, Jægermester, 1749, I, 59 f.

Reventlow, Chr. Ditlev, Greve, f. 1775,
d. 1851, III, 38. — Christian Ditlev
Frederik, Greve, Statsminister, f.
1748, d. 1827, I, 70. - Conrad,
Greve, Storkansler, f. 1644, d. 1708,
II, 28. — Ditlev, Greve, Geheime-
raad, f. 1712, d. 1783, II, 42.

Reverdil, E. S. F., Kabinetssekretær, f.
1732, d. 1808, II, 37.

Reynal(l), Fr. Chr., Gartner (Kron­
borg), 1739, IV, 74.

Rif, Hans Christian, Kaper, II, 54.
Rogert, Christian Berbandt, Raadmand

(Helsingør), f. 1789, d. 1850, III, 40.
Rohde, F. W., Garver (Helsingør),

1836, III, 40.
Rose, Hans Pedersen, Kapelmusikus,

1679, I, 35.
Rosenpalm, Andreas, Admiral, f. 1679,

d. 1754, II, 36.
Rosenvinge, H. Mogensen, Borgmester

(Helsingør), 1578, IV, 68.
Rosing, Birkefuldmægtig (Fredens­

borg), IV, 89.
Rostgaard, Hans, Ridefoged (Kronborg

Amt), f. 1625, d. 1684, I, 19, 22,
26 ff., 40; II, 17, 27, 29.

Rothe, Familien, I, 43.
v. Rothe, Oberst, 1840, I, 171.
Rus, Broder, IV, 44—62.
Rye, Prokurator (Næstved), 1840, III,

59.
Rømer, Oluf, Astronom, f. 1644, d.

1710, II, 29.
Rønnow, Joachim, Biskop, f. o. 1500,

d. 1544, IV, 31.
Sager, Hans Carl, Hospitalsdirektør

(København), d. 1851, III, 47.
Saint-Germain, Greve, Officer, f. 1707,

d. 1778, II, 37, 42.
Salicath, P. G. H. L., Højesteretssag­

fører, f. 1794, d. 1864,1, 160; III,38f.,
43 f., 47 f., 63.

Sandmand, Morten, Røgter (Esbønde­
rup), 1860, III, 191, 197 f.

Sarauw, Justitsraad (Hillerød), 1834,111,
7. — Fred. Georg Ernst, Forstmand,
f. 1779, d. 1846, I, 84, 116.

Sartor, Jonas, Løjtnant, 1658, I, 26.
Scavenius, P. B., Godsejer, Politiker,

f. 1795, d. 1868,111, 29, 162.
Schack, Frederik, Løjtnant, IV, 104.—

J. O., 1768, II, 42.
Schade, Skovrider (Hørsholm), 1814,

I, 84.
Schaldemose, Fr. Julius, Litterat, Mate­

rialforvalter (Helsingør), f. 1783, d.
1853, III, 15 f., 21 f., 33, 69, 95.

Scheel-Plessen, C. T. A., Gehejme-
konferensraad, Godsejer (Selsø), f.
1811, d. 1892, III, 166.

Schiller, Fr., tysk Digter, f. 1759, d.
1805, II, 53.

Schimmelmann, Greve, III, 192. —
Caroline, se Friedeborn. — Charlotte,
se Schubart. — Christian Carl, Greve
(til Wandsbek), 1840, I, 171. —
Emilie, se Rantzau. — Ernst, Greve,
Finans- og Statsminister, f. 1747, d.
1831, II, 44, 45 ff., (47), 51 ff. —
Heinrich Carl, Greve, Geheimeraad,
f. 1724, d. 1782, II, 36, (39), 40 ff., 52.

Schimmelmannske Fideikommis, II,
44, 51, 55 ff.; III, 114.

Schiødte, E., Arkitekt, f. 1849, d. 1909,
IV, 4.

XV

Schjørring, Christian, Overlærer (Hel­
singør), f. 1775, d. 1828, II, 62, 67.

Schmidt, Borgmester (Bergen), 1702, I,
41. — Chr. Wilh., Kammerraad,
Toldkasserer (Helsingør), f. 1796, d.
1870, III, 7, 65, 71 ff., 93, 107. —
Frantz Chr., Slotsforvalter (Fr.berg),
f. 1734, d. 1828, I, 104.

Schou, H., Adjunkt (Helsingør), f.
1789, d. 1860, III, 28, 71, 74. — H.
H. , Købmand (Slagelse), f. 1797, d.
1870, III, 7, 75, 135, 139, 141 f., 144.
— N., Forpagter (Krogerup), 1872,
I, 122.

Schouw, I. F.» Botaniker, Politiker, f.
1789, d. 1852, III, 8’f, 29,33, 76,131,
153, 156.

Schrøder, Hans, Borgmester (Bergen),
Stiftamtskriver, 1701, I, 41 f. — Jo­
hannes, Rektor (Fr.borg), f. 1696, d.
1774, IV, 22.

Schrøtter, Wilhelm, Løjtnant, 1722, I,
54.

Schubart, Charlotte, f. 1757, d. 1816, g.
m. Ernst Schimmelmann, II, 53,
(46).

Schulin, Joh. Sigismund, Greve, Amt­
mand (Fr.borg), f. 1808, d. 1880, III,
89, 152.

Schultz, H., Købmand (Helsingør), II,
54. — Louise Augusta, d. 1807, g.
m. J. A. Stenfeldt, III, 10.

Schulz, Karen, 1921, IV, 41 ff.
Schütte, Martha Helene Andrea, f.

1803, d. 1853, g. m. Overlærer (Rek­
tor) Fr. Chr. Olsen, II, 68.

Schæffer, Andreas Gottlieb, Plantage­
inspektør, Skovrider, 1851,1, 78, 84,
90. — Martin Gottlieb, Holzførster,
Plantageinspektør, f. 1746, d. 1830,
I, 62, 74 f., 87 ff.

Schøller, Fr, Oberstløjtnant, 1768, II,
42.

Secher, V. A., Rigsarkivar, f. 1851, d.
1918, IV, 16.

Sehested, Hannibal, dansk Statsmand,
f. 1609, d. 1666,1,29. - Steen Malte­
sen, Lensmand (Kronborg), d. 1611,
I, 47.

Sidse Nielsdatter, g. m. Børge Ras­
mussen, IV, 38.

Simon Pedersen, Ladefoged (Hørs­
holm), 1659, I, 27.

Skau, Laurids, Politiker, f. 1817, d.
1864, III, 144.

Skibsted, Arnold de Fine, Kontorchef,
f. 1785, d. 1851, III, 135.

Sneedorff, Henrik Gerner, Kaptajn
(Helsingør), f. 1793, d. 1883, III, 65.

Sofie, Vald. I.s Dronning, d. 1198, III,
182.

Sophie Amalie, Fr. III.s Dronning, f.
1628, d. 1685, I, 7-11, 16,33,45,
49 f.

Sophie Larsdatter, g. m. Fisker Anders
Jørgensen (Hornbæk), I, 141.

Sophie Magdalene. Chr. VI.s Dronning,
f. 1700, d. 1770, I, 46, 57, 61 f, 66,86.

Spangenberg, Valentin, Graver, Entre­
prenør, 1598, II, 18.

Spydstrup, Niels, Provst (Helsinge), f.
1659, d. 1711, IV, 110.

Stage, C. F. G., Maanedsløjtnant, f.
1805, d. 1892, Skibsreder, I, 148.

Stampe, Henrik, Generalprokurør, f.
1713, d. 1789, II, 43.

Steen Maltesen, se Sehested.
Steenberg, Catharine Elisabeth Frede­

rikke, f. 1791, d. 1862, g. m. J. A.
Stenfeldt, III, 11. — Fred. Laurentius,
Adjunkt (Helsingør), Præst, f. 1801,
d. 1870, II, 66. — Jens Foss, Apote­
ker (Helsingør), f. 1743, d. 1824, III,
11.

Steenvinkel, Ole, Bygmester og Ingeni­
ør, d. 1659, I, 26 ff.

Steffens, Henrik, Filosof, f. 1773, d.
1845, I, 171, 175; III, 184, 197.

Stemann, Paul Christian, Statsminister,
f. 1764, d. 1855, I, 169.

Stenfeldt, Catharine Elisabeth Frede­
rikke, se Steenberg. — Harald, Stu­
dent, f. 1809, d. 1835, III, 11, 27 f.
— Jacob August, Etatsraad, Borg­
mester (Helsingør), f. 1783, d. 1858,
III, 3 f., 6 f., 10-103, (11), 107, 110,
114, 117 ff., 122, 124, 161.- Louise
Augusta, se Schultz.

Stolberg, Chr. Günther, Greve, Jæger­
mester, f. 1714, d. 1765, I, 60, 64.—
Fritz, Greve, Digter, f. 1750, d. 1819,
II, 52.

XVI

Storm, Edvard, norsk Forf., f. 1749, d.
1794, IV, 92-96, 102.

Struensee, Joh. Fr., Greve, Kabinets­
minister, f. 1737, d. 1772, I, 64.

v. Støcken, Henrik, Rentemester, f.
1631, d. 1681, 1,34.

Suhm, P. F., Historiker, f. 1728, d.
1798, III, 183, 198 f., 202; IV, 93.

Sundbye, Niels, Birkedommer, f. o.
1725, d. 1794, I, 64.

Svane, Thomas Hagedorn. Farver (Ros­
kilde). f. 1787, d. 1862, III, 7, 127—
131,(129), 135 f, 142, 149f., 161.

Svedstrup, Alexander, Forfatter, f.
1864, d. 1930, II, 56.

Sveistrup, Niels Chr., Kaptajn (Ros­
kilde), f. o. 1786, d. 1874, III, 7.

Svend Grathe, IV, 3, 28.
Svend Nielsen, Kaper, II, 53.
Svendsen, Agent, Brygger (Helsingør),

1834, III, 6,20 f., 26. — Lars (Saunte),
III, 187, 194. — Morten, Drager
(Helsingør), 1828, IV, 82.

Syv, Peder, Sprogforsker og Folke­
mindesamler, f. 1631, d. 1702, III,
173 f., 178f., 181, 202; IV, 98.

Save, Carl, sv. Sprog- og Oldforsker, f.
1812, d. 1876, III, 175.

Søren Christensen, Skovrider (Hørs­
holm, 1725, I, 52. — Mikkelsen,
Birkedommer (Hørsholm), 1659, I,
19, 22. — Nielsen, Ladefoged (Hørs­
holm), 1658, I, 21.

Sørensen, Gartner (Hillerød), 1897, IV,
88. — Christen, Løjtnant, 1804, I,
77. — Hans, Husmand (Helsingør
Overdrev), 1878, I, 124. — N., Hus­
mand (Karlebo), 1877, I, 124.

Thaarup, Ane Marie, se Keil. — Chri­
sten, Adjunkt (Helsingør), f. 1795,
d. 1849, II, 66 f. — Frederik, Etats-
raad, Statistiker, f. 1766, d. 1845,11,66.

Thiele, Just Mathias, Forfatter, f. 1795,
d. 1874, III, 169 ff., 178,182 f., 199 f.;
IV, 4, 27, 36, 39 f., 45, 57, 59 f.

Thomsen (Duemosegaard), 1841, III,
150.— Niels, Forligelseskommissær,
Proprietær (Torpladegaard), f. 1776,
d. 1847, III, 6, 9, 160—164.

Thomson, James, engelsk Digter, f.
1700, d. 1748, II, 47.

Thorkildsen, Hans, Prokurator, 1669,
I, 39,

Thortsen, Bernhard, Stadshauptmand,
Silke- og Klædekræmmer, d. 1837,
II, 60. — Carl Adolph, Overlærer
(Helsingør), Rektor (Randers), f.
1798, d. 1878, II, 60—65, (63); III,
19ff., 31, 41.

Thorvaldsen, Bertel, Billedhugger, f.
1768, d. 1844, I, 169, 181 f.

Thott, Clas, Greve, sv. General, f. 1630,
d. 1674, I, 22.

Thune, C. E., Skibsklarerer (Helsing­
ør), 1847, III, 93, 96 f.

Thura, Laurids, Arkitekt og Forfatter,
f. 1706, d. 1759, I, 59, 86, 92. -
— Laurids, Biskop, f. 1657, d. 1731,
II, 26.

Tillisch, F. F., Amtmand, Statsmand,
f. 1801, d. 1889, III, 29, 34, 49.

Top, H., Sekretær, 1768, II, 42.
Torben, se Lidøe.
Torp, Barber (Frederikssund), 1897,

IV, 86.
Tove, Vald. I.s Frille, III, 169—182,

203 f.
Trap, Murermester (Helsingør), 1828,

IV, 82.
Trellund, Jonas, Forretningsmand,

1669, I, 39.
Treschow, Herman Gerhard, Amtmand

(Fr.borg), f. 1780, d. 1836, III, 17 f.,
20 f., 24 ff., 34.

Trojel, Hans Bertram, Præst (Helsing­
ør), f. 1778, d. 1835, II, 65; III, 12.

Trolle, Corfits, Kammerjunker, f. 1628,
d. 1684, I, 26. — Herluf, Admiral, f.
1516, d. 1565, IV, 67.

Tryde, Eggert Christopher, Stiftsprovst,
f. 1781, d. 1860, I, 161.

Tuxen, Christian, Borgmester (Bergen),
f. o. 1656, d. 1718, I, 16, 20, 37 f.,
40 f. — Christiane Sophie, f. 1703,
g. m. Jonas Widing, 1,41 f. — Lorenz,
Ridefoged, f. 1618, d. 1682, I, 3—43,
49. — Lorenz, Sognepræst (Store
Solt), d. 1612,1,4. — Peter Lorenzen,
Sognepræst (0. Egesborg), d. 1649, I,
4. — Sophie Amalie, f. 1658, d. 1730,
g. m. 1. Heinrich Meincke, 2. Seve­
rin Rasmussen,!, 16, 20,37,39—42.

XVII

— Sophie Margrethe, f. 1675, d. o.
1680, 1, 39. — Søren Pedersen,
Præst (Asminderød), d. 1678, I, 20,
39. — Tucke Lorenzen, Godsejer, d.
1650, 1, 4.

de Tuxen (Møller Friis), Christian,
Notarius publicus, kgl. Spion, f. 1713,
d. 1792, I, 3, 6, 43. — Louise Char­
lotte, se Müller.

Tyge Nielsen, 1646, I, 16.
Uhrskov, Anders, Højskolelærer, For­

fatter, f. 1881, III, 177, 184 ff., 190,
192 f., 201; IV, 4, 31, 41, 61.

Ulfeldt, Corfits, Rigshofmester, f. 1606,
d. 1664, I, 7, 10, 45, 48 f. — Ebbe,
dansk Lensmand og Generalmajor,
svensk Rigsraad, f. 1616, d. 1682, I,
22.

Ulrik, Hertug (Chr. IV.s Broder), f.
1578, d. 1624, I, 4.

Unmach, Johs., Møller (Hellebæk),
1779, II, 50.

Unna, Simon, Købmand (Helsingør),
f. 1792, d. 1852, III, 72.

Urne, Frederik, Lensmand (Kronborg),
d. 1658, II, 25.

Valdemar I, den Store, III, 169—182,
204. — II, Sejr, II, 5; III, 199, 203f.
— III, III, 172. — IV, Atterdag, II,
6; III, 169-204; IV, 27.

Valentin, Hans Peter, Etatsraad, Arki­
var, f. 1783, d. 1863, I, 165.

Walles, Georg (Hellebæk), 1779, II,
49.

Walløe, Købmand, 1847, III, 142.
v. Waltersdorf, Ernst Frederik, Gene-

ralpostdirektør, f. 1755, d. 1820,1, 66.
v. Walterstorff, Marie Ernestine Wil­

helmine, Kammerfrøken, d. 1853, I,
171.

v. Warnstedt, Daniel Nicolaus, Over-
forstmester, f. 1730, d. 1802, I, 65,
69, 71 f.

Vedel Simonsen, L. S., Historiker, f.
1780, d. 1858, III, 169.

Wedel, Lago Matthias, Præst (Ever-
drup), f. 1752, d. 1827, I, 108.

Weimer, Ernst Philip, Gæstgiver
(Hellebæk), 1779, II, 50.

Weinmann, Benedictus, Gartner (Kron­
borg), 1716—37, IV, 75. — Johan

Caspar, Gartner (Helsingør), 1737,
IV, 74.

Weise, Johan Mathias, Justitsraad,
Translatør (Helsingør), f. 1775, d.
1847, III, 72.

Welsch, J. M., Redaktør, f. 1866, III,
206.

Vendelboe, Major, d. o. 1661, I, 12,
19 f.

Wennerlied, Skræder (Helsingør),
1828, IV, 82.

Werliin, Christian, Adjunkt (Helsing­
ør), sen. Præst, f. 1804, d. 1866, II,
66.

West, Gartner (Tikøb), 1912, I, 136.
— Peder Jensen, Sognefoged, 1840,
III, 64.

Westen, Engel, Hammersvend (Helle­
bæk), 1681, II, 27.

Westhof, Peter, Geværsmed (Helle­
bæk), 1669, II, 27.

Westphal, Carl Christian, Adjunkt
(Helsingør), f. 1789, d. 1831, II, 60.

Weyse, C. E. F., Komponist, f. 1774,
d. 1842, I, 161, 164, 166, 178.

Wibroe, Carl, Bryggeriejer (Helsingør),
f. 1812, d. 1888, III, 97.

Widing, Jonas, Købmand, I, 42.
Wieherne, II, 56.
Vilhelm, Abbed (Æbelholt), f. o. 1127,

d. 1203, I, 91.
Villads Olufsen, Provst (Greve), f.

1636, d. 1712, IV, 110.
Wilster, Daniel, Søløjtnant, 1698, IV,

108, 113. — Dorothea, g. m. 1.
Morten Maul, 2. H. A. Dilleben, IV,
107 — 113.

. Wimpfen, F. F., Forstmand, f. 1805,
d. 1892, I, 80.

Windekilde, Hans Hansen, Mag.,
Provst (Stenløse), f. 1625, d. 1711,
II, 72 f.; IV, 110.

Vinding, Ingeborg, f. 1686, d. 1734, g.
m. Povl Vendelbo Løvenørn, I, 39.
— Poul, Professor, f. 1658, d. 1712,
I, 39.

v. Winterfeldt, Helmuth Otto, Amt­
mand (Fr.borg), f. 1617, d. 1694, I,
98.

Winther, Chr., Digter, f. 1796, d. 1876,
III, 169.

XVIII

Wiwel, N. P., Lærer, Forfatter, f. 1818,
d. 1874, IV, 39, 58 f., 61.

Voetmann, Johan, Gartner (Snodstrup),
1790, I, 104.

Vogel, Husmand, Sadelmager (Nive-
rød), Hustruen, 1876, I, 124.

Worm, Jacob, Satiredigter, f. 1642, d.
1693, II, 10. — Ole, Læge, Arkæo­
log, f. 1588, d. 1654, IV, 3, 30.

Worsaae, J. J. A., Museumsdirektør, f.
1821, d. 1885, II, 74ff.; IV, 4, 17 f.

Vossbein, Johan Julius, Bogtrykker,
Redaktør, f. 1810, d. 1846, III, 132,
144, 155.

Wrede, Jes, Godsejer, 1665, I, 5.
Wulff, Hans, Smed (Hellebæk), 1602,

II, 24.

Zeiner-Lassen, A., Planteskoleejer, f.
1846, d. 1914, IV, 85 f.

Zinck, Johan Wilhelm Ludvig, Hof-
Organist, f. 1776, d. 1851, I, 174.

Æller, C. C. Hansen, Sognepræst
(Strø), f. 1711, d. 1788, IV, 22.

Øegaard, Lars, Brændevinsbrænder
(Fr.sund), f. o. 1779, d. 1839, III, 7.

Øllgaard, Nicolai Esmarch, Biskop
(Viborg), f. 1775, d. 1863, I, 161,
170 ff.

Ørnsted, F. Joel, kgl. sv. Sekretær,
1659, I, 23.

Ørsted, A. S., Retslærd og Statsmand,
f. 1778, d. 1860, III, 4, 38, 40 f., 48,
59, 87, 110f., 113,128, 147 f., 167;
IV, 81.

STEDNAVNE
Af Stednavne er kun medtaget dem, der vedrører Amtet. — Tallene i Parentes

angiver Billeder og Kort.

Aadse Vang (Asminderød S. [?]), IV, 8.
Aalsgaarde, II, 31, 44, 53 ff.; III, 192.
Abrahamstrup, II, 3—11. — Len, II, 7.
Allerød Sø, I, 13.
Alsønderup, IV, 13, 21.
Amkjærgaard (Blidstrup S.), IV, 16.
Annisse, I, 125; IV, 20. — gaard, I,

122.
Apperup, II, 13.
Arnakkebakke (Vinderød S.), IV, 24.

— gaard, Haven, I, (135).
Arresø, IV, 22. — Aaen fra, II, 18.
Arresødal, Haven, IV, 77, (77), 87.
Aserhøj (Ganløse S.), IV, 32.
Asminderød, I, 9, 37, 109, 112, 126;

IV, 8. — Kro, IV, 89.
Attehøj (Esbønderup S.), IV, 11.
Auderød, I, 122.
Badstrup, I, 122, 124.
Bakkegaard (Saltrup), III, 189, (189).
Beckfloden, se Hellebækken.
Bedehøj (Esbønderup S.), IV, 11.
Bendstrup, III, 186, 197, 200.
Bergmandsdal (ved Helsingør), IV, 85.
Birgersholm, se Borsholm.

Birkerød, I, 9, 113, 122, 126, 130, 134;
III, 192; IV, 8. — Kirke, I, 38. —
Præstegaardshave, I, (95), 133. —
Sø, I, 13.

Bi(d)strup (Birkerød S.), I, 84.
Bistrup (Tikøb S.), II, 13.
Bjørnehøj (Skævinge S.), IV, 22.
Biidsbjerg (Tibirke S.), IV, 18.
Blidstrup, IV, 13, 15, 28.
Blodhøj (Slangerup S.), IV, 3, 28.
Bloustrød, I, 9, 108; III, 192; IV, 8.
Boelbro (Hørsholm S.), I, 53.
Bondedammen (Hellebæk S.), II, 26,

30.
Borsholm, II, 13. — Overdrev, I, 130.
Bosevangen (Esbønderup S.), IV, 11.
Brantebjerg (Karlebo S.), IV, 8.
Bredelte (Breelte) Vang (Bloustrød S.),

I, 52, 84.
Bregnerød (Farum S.), III, 129.
Brøndebjerg, se Brantebjerg.
Brønsholm, I, 130.
Bukkeballe (Hørsholm S.), I, 54. —

skov, I, 69. — vang, I, 50 ff., 56, 58,
63.

XIX

Bure, III, 192. — Sø, III, 196.
Bækkegaard (Ramløse S.), IV, 19.
Bøgholmssø (Hellebæk S.), II, 30.
Bøllebro Skov (Hørsholm S.), I, 56. —

Vang, I, 58.
Børshøj (Ramløse S.), IV, 20.
Børstingerød, IV, 26.
Bøshøj = Børshøj (?).
Bøtterup, II, 13.
Christiansminde, II, 11.
Daglykke, I, 110.
Danshøj (Græse S.), IV, 28.
Danstrup Hegn, III, 186, 194, 196.
Danstruplund, Haven, I, (123, 125,

127), 132.
Deputatvang (Hørsholm S.), I, 78, (81),

82
Diisdys (Melby S.), IV, 25.
Djævlehøj (Tikøb S.), IV, 6.
Draaby, II, 3, 7 ; IV, 32. — Nedre, II,

10. — Øvre, I, 110; II, 10.
Dragstrup, III, 190.
Dronningmølleaa, IV, 38.
Duemosegaard (Maarum S.), IV, 14.
Dybedal (Hørsholm S.), I, 66.
Dybendal (Græsted S.), IV, 13, 16.
Dyrehave, Store-, I, 53; IV, 88.
Dødningerne (Snodstrup S.), IV, 31
Ebbekøb, I, 9, 11 f., 50.
Ebberøddam, I, 13.
Egebæksvang, III, 3, 75, 105 ff., 109,

144.
Egehøj (Helsinge S.), IV, 14.
Egehøj (Herlev S.), IV, 27.
Egehøjgaard (Herlev S.), IV, 27.
Egholmgaard (Uggeløse S.), IV, 27.
Elagergaard (Vejby S.), IV, 17.
Ellekilde, I, 142; II, 53.
Ellinge, IV, 25.
Elsterhøj (Søborg S.), IV, 12.
Endrup, I, 109; III, 189.
Engelhøj (Blidstrup S.), IV, 16.
Esbønderup, I, 100, 125, 138; IV, 11,

34, 72. — Præstegaard, IV, 36 f. —
Mark, IV, 6. — Sogn, III, 184,188 ff.,
194 f., 196. — Skovhuse, III, 190.

Esbønderup, Lille-, IV, 6.
Eskemose (Birkerød S.), I, 59.
Eskilsø Kloster, I, 92 f.
Esrom, I, 101; III, 188, 190 f.; IV, 37,

39. — Arrest, IV, 37. — Kirkegaard,

IV, 56. — Kloster, I, 93; II, 14; III,
171, 181 ; IV, 37,44-62, 67 ; Broder
Rus’s Kælder, IV, (51); Klostermar­
ken, III, 188. — Kro, III, 129; IV,
37. — Mølle, IV, 37. — Mølleaa, IV,
38. — Sø, II, 55; III, 184, 186, 190,
194, 196; IV, 35—44, 60 f.

Essedal (ved Esrom), III, 190.
Esse Galgebakke, IV, 60.
Ewaldshøj (Rungsted), I, 68.
Fandens Høj (Grønholt S.), IV, 8.
Farum, I, 101, 134; III, 6; IV, 22, 29,

32, 92 ff., 103. - Kro, III, 129. —
Lillevang, IV, 32.

Faxe Ladeplads (Faxø), I, 146.
Femhøjene (Esbønderup S.), IV, 11.
Femhøjgaard (Uvelse S.), IV, 28.
Ferie, III, 190, 194.
Flakkevadshus, I, 53, 69. — skov, I,

53, 56.
Flintebjerg (Helsinge S.), IV, 15.
Flynderborg, II, 5.
Folehave (Hørsholm), I, 10,46,51,53,

56 f., 59, 61, 63 ff., 69,80, 84. — dam,
I, 13, 56.— gaard, I, 66, 69. —vang,
I, 52. — skov, I, 66, 69—85, (73,
83), 89.

Fredebogaard (Græsted S.), III, 149. —
Haven, I, (131).

Fredensborg, I, 108, 124, 137; III, 102;
IV, 40, 88. — Birkely, Haven, IV,
89. — Gartnerstræde, I, 137. —
Planteskole, I, 111. — Slot, I, 180;
Slotshaven, I, 132; Slotsforvalterens
Have, I, 134.

Frederiksborg, IV, 69, 87. — Amt, I,
102, 108, 117; IV, 70. — Amts Avis,
III, 144, 168, 190 ; Brandassurance-
forening, III, 164; Kommunalforening,
III, 154; kongelige Domænegodser,
III, 152; Landboforening, III, 154,
164; Spare- og Laanekasse, III, 154,
164; Tidende, III, 9, 94, 114, 131 f.,
134, 137, 139, 141, 144, 146, 149 f.,
153, 155 f. — Distrikts Sognefoged­
forening, III, 164. — Len, II, 8. —
Ladegaard, I, 12. — Latinskole, III,
33 f., 132, 136 f. — Planteskole, I,
III. — Slot, II, 20f., 25; III, 136f.;
IV, 68; Judicérhuset, II, 74 ff. ; Rid­
dersalen, 1,176 f. — Slotshave, 1,132,

XX

179; IV, 88. — Slotskirke, 1, 159ff.
— Slotssø, I, 179. — Sparepenge, I,
23. — Stutteri, III, 136.

Frederiksborg Slotssogn, IV, 27.
Frederikshøj (Tibirke S.), IV, 19.
Frederikssund, I, 108; III, 5, 7, 75,

127 f., 130, 132, 142, 158, 165, 207;
IV, 63, 73, 78, 82, 86, 89. - Elmely,
IV, 87. — Kalvø, IV, 86. — Stativej -
huset, I, 134. — Sølyst, IV, 87.

Frederiksværk, 1,124; II, 37:—40,42ff. ;
III, 129, 205, 207; IV, 63, 72, 75 ff.,
78, 83, 87, 89. — Strandgade, IV,
(76). — Gods, I, 116; III, 147.

Friheden (Birkerød S.), I, 84.
Frodebjerg (Ølstykke S.), IV, 3, 30 f.
Gadebakken (Stenløse S.), IV, 32.
Gadehusene, I, 125.
Galdebakken (Stenløse S.), IV, 31.
Galgebakke (Tibirke S.), IV, 19.
Gandløse, III, 5; IV, 29, 32.
Garborgkrogen (ved Saltrup Skov), III,

188.
Gedehøj (Tjæreby S.), IV, 21.
Gederyggen (Tjæreby S.), IV, 21.
Gerlev, II, 3, 7, 10. — Mark, I, 122,

124 f.
Gilbjerghoved, IV, 12.
Gilleleje, IV, 12, 15.
Gillesbjerg (Birkerød S.), IV, 9.
Gribskov, III, 190 f., 193, 196 f. —

Midtlinievejen, III, 191.
Grimstrup Bakke, IV, 24.
Grydehøj (Helsinge S.), IV, 14.
Græse, IV, 28.
Græsted, IV, 13, 16. — Præstegaards-

have, I, (129).
Grødeshøj (Blidstrup S.), IV, 16.
Grønholt, I, 9, 114, 133 f.; IV, 8. —

Skolehaven, I, 134 f. — Tjørnehøj,
I, 136. — Vennekildegaard, I, 136.

Grønhøjgaard (Helsinge S.), IV, 14.
Grønnegade Huse (Blovstrød S.), I,

110,
Grønnæssegaard (Torup S.), IV, 26.
Gunderød, I, 130.
Gurre, II, 5, 13; III, 169-204; IV, 27.

— Ruin, III, 170, 181, 199f, —
Skov, III, 170. — Sø, III, 170, 176ff.,
185, 200 f. - Vang, III, 185, 195,
201.

Gytholm (Esbønderup S.), IV, 59.
Gytshøj (Esbønderup S.), IV, 59.
Gøgevang (Hørsholm), I, 10, 52 f., 56,

59, 63, 65, 69.
Gørløse, IV, 28, 33.
Hald Lyng, I, 123.
Halsnæs, I, 116; II, 7.
Hammermølleskoven (Hellebæk S.),

II, 51.
Handskehøj (Ramløse S.), IV, 20.
Hanebjerg (Vejby S.), IV, 17 f., 28.
Hanghøjsgaard (Uggeløse S.), IV, 27.
Hannebjerget (Hørsholm S.), I, 69.
Harehøj (Tibirke S.), IV, 19.
Haubakke (Asminderød S.), IV, 8.
Havreholm, II, 13; III, 177, 184, 187,

197 f.
Hegnsholt (Grønholt S.), I, 113.
Helene Grav (Tibirke S.), IV, 19.
Hellebakken, III, 189.
Hellebæk, II, 13-58, (33); 111,129,

192; IV, 7.
Fabrikkerne, III, 116. — Gjethu-

set, II, 20, 24. — Hammermøllen
(Geværfabrikken), II, 18, 20, 22—40,
44—51, 55; III, 114. — „Gamle
Hammermølle“, II, 36, (35). —
Klædefabrikken, II, 51. — Kobber­
møllen, II, 20 f., 23, 25 f. — Korn­
møllen, II, 17 f., 20, 27, 55. — Gamle
Smedje, II, 57. — Smeltemøllen, II,
20. — Valsemøllen, II, 20, 32.

Bøssemagergaden (Tallerkenræk­
ken), II, (28, 29), 57.

Hellebækgaard, II, 17, (19), 24,
(31), 44, 53, 55, 57; Kirken, II, 53,
55. — Administratorboligen, II, (23).
— Lægeboligen, II, 50, 57. — Mate-
rialhuset, II, 50. — Pakhuset, II, 57.
— Proberhuset, II, 50. — Skovfoged­
bolig, II, 57.

Damme og Søer, se Bondedammen,
Hvideløkkedammene, Kobberdam­
men, Mølledammen, Skaaningedam-
men, Bøgholmssø, Klare Sø, Sorte
Sø.

Bøssemagerlavet, II, 51 f.
Hellebækken, II, 14, 17.
Helleholm (Hørsholm), I, 10, 13, 27,

52 ff., 56, 61, 63, 65, 69. — Kilde­
mose, I, 27. — Vang, I, 59.

FRA
FREDERIKSBORG

AMT
AARBØGER FOR
1927 - 29 - 30 - 32

UDGIVET AF

FREDERIKSBORG AMTS
HISTORISKE SAMFUND

HILLERØD
C. NORDLUNDES BOGTRYKKERI

(Oswald Terkelsen)
1932

Aarbøgerne er paa Frederiksborg Amts
historiske Samfunds Vegne udgivet af H. Boisen,

Hakon Muller og P. Petersen.

INDHOLDSFORTEGNELSE
TIL AARBØGERNE FOR 1927,29, 30,32. DISSE ER BETEGNEDE SOM I-IV

Side
Hakon Müller: Lidt om Esrom Sagn.................................. IV 35
1. Esrom Søs Tilblivelse. 2. Broder Rus, Djævelen i Esrom Kloster.
Fr. Weilbach: Judicerhuset ved Frederiksborg Slot. En

Berigtigelse.. II 74
Victor Thalbitzer: Hellebæk i ældre Tider................... II 13
Ole Lund: Nogle Skoleminder fra Helsingørs lærde Skole

i Tiden 1826—31 ved Hakon Müller...............................II 59
I. T. Rohde: En Hornbæk Fiskers Optegnelser ... I 141
Søfren Ingemann: Skovene i Hørsholm Sogn indtil 1851 I 45
Knud Fabricius: Et Storgods’ Historie (Jægerspris) . . II 3
J. Malmstrøm: Den sidste Kroningsfest i Danmark . . I 159
Hakon Müller: Stænderdeputerede fra Frederiksborg

Amt 1834-48 ..III 3
Georg Himmelstrup: Danevirkevisens Tonedigter . . IV 92
A. P. Tuxen: Lorenz Tuxen.. I 3
Inger Margr. Boberg: Sagn og Overlevering om Oldtids­

højene i Frederiksborg Amt . IV 3
Hans Ellekilde: Toves Tryllering og Kong Valdemars

vilde Jagt...III 169
Johannes Tholle: Landsbyhaven.................................. I 91
Johannes Tholle: Om Haver og Havedyrkning i Byerne

(Frederiksborg Amt).. IV 63

Side

Erh. Qvistgaard: To Kontrakter angaaende Præsteenke-
pension... II

Erh. Qvistgaard: Major Morten Berntsen Mauls og
Dorothea Wilsters Vielse i Tikøb Præstegaard 1698 . IV

Forskellige Meddelelser.. I
Samfundets Virksomhed. . I 186 — II 79 - III 208 - IV
Mindeord over J. P. Bjellekjær....................................... II
Mindeord over Kristian Kongstad.......................................III
Rettelser til Aargangene 1929, 30 og 32............................. IV

71

107
183
114

77
205
118

Navne-Register til Aargangene 1927, 29, 30, 32. (Person­
navne: S. I. Stednavne S. XVIII).

Fortegnelse over Aarbogsafhandlinger og Skrifter 1906—32 S. XXVI.

Som Aarbog for 1928 udkom Fr. Weilbach: Fredensborg Slot og for 1931 Arne
Sundbo: Frederikssunds og Købstaden Slangerups Historie. I. Tiden til 1809.

XXI

Helsinge, I, 105; IV, 14.
Helsingør, I, 117, 122, 134; II, 16, 18,

24, 27 ; III, 3, 5 f., 14 ff., 27, 33, 42 f.,
45, 48, 56, 59 f., 69 f., 75 ff.. 89, 91 f.,
94, 96, 100 ff., 104, 107,113 ff., 119 f.,
122, 125, 183f., 190, 205f.; IV, 63,
66, 68, 70, 72, 74, 78, 82 ff., 89.

St. Annægade, IV, 67. — Fiolgade,
IV, 73. — Tornebuskegade, IV, 73.
Strandgade No. 95, II, 34. — Kirke­

garden, III, 103. — Dominikaner­
kloster, IV, 67. — Franciskanerklo­
ster, IV, 67. — Karmeliterkloster,
IV, 67, (67). — Latinskole, II, 59—
70; III, 31, 33 f., 104; IV, 67. -
Realskole, III, 34. — Sparekassen for
Helsingør og Omegn, III, 13. —
Øresunds Toldkammer, III, 91 ; IV,
73, 85. — Havnen, III, 120. —
Grønnehave, IV, 89. — Overdrev, I,
124.

Helsingørs Avis, III, 9, 14 f., 19,
22, 28, 52, 63, 65, 68 ff., 73 f„ 76,
92 ff., 97, 105 ff., 113, 118, 132. —
Helsingøersposten, III, 115. — Hel­
singørs Skilderi, III, 109 f. — Hel­
singørs Ugeblad, III, 15 f. — Kikker­
ten, III, 95, 118. — Øresundsposten,
III, 108.

Bagerlavet, III, 59. — Færgelavet,
III, 40, 78. - Paketfarten, III, 78. —
Skomagerlavet, III, 53. — Skræder-
lavet, III, 53. — Bryggernes Skraa,
IV, 70.

Det borgerlige Artillerikorps, III,
117. — Klubben, III, 19. — Selskabet
for Trykkefrihedens rette Brug, III,
28. — Selskabet Øresund, III, 40. —
Skydeselskabet, III, 40.

Hemmingstrup, II, 13.
Heneluth, II, 13.
Herlev, I, 123; IV, 27.
Heslet Skov (Hørsholm S.), I, 56.
Hesselrød (Heslerød), I, 114.
Hesselskov, II, 8.
Hestehaven (Hørsholm), I, 10, 56, 60.
Hestehave, KongValdemars (Tikøb S.),

III, 201 f.
Hillerød, I, 108, 183; III, 5, 7, 75, 120,

127 f., 130 ff., 136 ff., 142 ff., 146, 158,
205ff.; IV, 26, 63, 71 ff., 75, 78, 83,

87, 89. — Amtsstue, III, 144. — Ar­
kiv, III, 138. — Asyl, III, 136. —
Hospital, I, 178. — Jægerbakken,
IV, 88.

Hillerødsholm, IV, 88.
Hjørlunde, III, 154; IV, 29, 34. — Den

højere Bondeskole, III, 164. — Skole­
haven, I, 134.

Holbo Herred, III, 5; IV, 10—20.
Holløse, IV, 25.
Holmegaard (Alsønderup S.), IV, 21.
Holme Plantage, I, 84.
Holt, III, 149.
Hornbæk, II, 13; III, 177, 184, 197;

IV, 7, 16. — Plantage, IV, 7.
Horneby, I, 113; II, 13; III, 190.
Horneby Sand, III, 188.
Horns Herred, I, 116; II, 3, 6f. ; III, 6,

178 f., 181, 199; IV, 33.
Hornsved, II, 3, 5.
Horserød, III, 184, 186, 195, 197, 200.
Hulerød Mølle, IV, 38.
Hulsø (udtørret), ved Vallerød, I, 27,

50, 53, 69.
Hulsø Skov, I, 56, 58.
Hulvejsbakken (Hellebæk S.), IV, 8.
Humlebæk, I, 136 f.; III, 184, 192.
Huulhøj (Vejby S.), IV, 17.
Hvedehauge Vang (Blovstrød S.), 1,52.
Hvideløkkedammene (Hellebæk S.),

II, 30.
Hyrdehøj (Ramløse S.), IV, 19.
Høbjerg (Birkerød S.), IV, 9.
Høbjerg (Helsinge S.), IV, 15.
Høbjerg Baunehøj (Helsinge S.), IV,

14.
Højtvedgaard (Gørløse S.), IV, 28.
Hørsholm, I, (55), 105, 108; II, 21, 59;

IV, 9. — Amt, I, 102, 108, 116. —
Len, I, 7, 9, 45. — Hovedgaard, I,
10, 56, 60. — Kavalerbygning, I, 88.
— Ladegaard, I, 7. — Slot, I, 9, 31.
— Slotshaven, I, 53, 59, 66, 84, 85
—90. — Slotssøen, I, 13.

Fiskeriet, I, 13. — Planteskolen,
I, 84, 85-90, 111. — Skovene, I, 8,
12,45—90. — Vang, I, 53, 56; se
ogsaa Gøgevang, Mellemvang,Mølle­
vang, Skovhusvang, Folehave, Helle­
holm, Hestehave, Kohave.

Hørup, IV, 28.

XXll

Høsterkøb, I, 23, 49.
Høveltegaard (Bloustrød S.), I, 137.
Hængehøjs Daater (Ølstykke S.), IV,

31.
Hængehøj (ØlstykkeS.), IV, 31.
Indelukket (ved Hillerød), IV, 88.
Ingershøj (Alsønderup S.), IV, 21.
Ingershøj (Hornbæk S.), IV, 7.
Isaksdys (Vejby S.), IV, 17.
Isefjord, Fiskeriet i, III, 161.
Isterød, I, 23.
Isterød Sø, se Sjælsø.
Jonstrup Mark, I, 122.
Jordhøj, IV, 28.
Jægerspris, I, 124; II, 3, 9ff.; IV, 87.

— Skovridergaarden, I, 132, (133).
Jørlunde, se Hjørlunde.
Kaffehøj (Farum S.), IV, 32.
Kagerup, IV, 14.
Kajerød, III, 192, 195 f.
Kallehave, se Vallerød.
Kalvehavehuset (Esbønderup S.), III,

190.
Kapelskoven, I, 47.
Karlebo, I, 9, 112, 114; IV, 8. — Over­

drev, I, 124 f., 128 f.
Karlholm (ved Knardrup), IV, 96.
Karlstenen (Torup S.), IV, 25.
Kassegaard (Esbønderup S.), IV, 11.
Kassemose (Vinderød S.), II, 18; IV,

24.
Kathøj (Strø S.), IV, 22.
Katteknøs (Maarum S.), IV, 14.
Kedelsø (Keldsø, Esbønderup S.), III,

188.
Kirkebakken (Torup S.), IV, 26.
Kirkebondegaarden (MelbyS.), IV, 25.
Kirkelte Hegn, I, 84.
Kistehøj (Hornbæk S.), IV, 7.
Kjeldergaard (Ramløse S.), IV, 20.
Klare Sø (Teglstrup Hegn), II, 16, 30.
Klammerhøj (Tibirke S.), IV, 18.
Klammerhøj (Tikøb S.), III, 201.
Klemsbjerg (Tikøb S.), IV, 6.
Klodal (Vejby S.), IV, 25.
Klostermosegaard (ved Helsingør), IV,

86.
Kløvebjerg (Vejby S.), IV, 18.
Knagebakke (ved Esrom Sø), IV, 60.
Knardrup, I, 94, 112.
Kobberdammen(HellebækS.),II, 20,30.

Kobæksvigen (ved Esrom Sø), III, 186,
194, 196 ff.

Kohave (Hørsholm), I, 10, 56.
Kokkedal, I, 54, 62, 66. — Vang, I, 50,

52 f., 58, 66.
Koldsbæk, I, 123.
Kollerød, IV, 26.
Kong Haagens Høj (Esbønderup S.),

IV, 11.
Kong Haagens Kilde (Esbønderup S.),

IV, 11.
Kongshøj (Strø S.), IV, 23.
Kongshøjgaard (Strø S.), IV, 23.
Kongsskoven (Hørsholm), I, 51 ff., 56,

59.
Kong Valdemars Grøft (Tikøb S.), III,

183, 200 ff.
Korsbjerg Kilde (ved Dragstrup), III,

190.
Kregme, IV, 21, 24.
Krogen, se Kronborg.
Krogenberg Hegn, III, 201.
Krogerup, I, 122. — Have, I, (99). —

Krogerupgaards Jorder, I, (103).
Krogshave (Hørsholm S.), I, 53, 56.
Kronborg, I, 24 f., 45; II, 16, 20, 24 f.;

III, 91 f., 117, 199f.; IV, 68. — Amt,
I, 102, 108; IV, 70. — Len, II, 20.
— Kirkeklokke, II, 21.

Krusemose, I, 37.
Krydsemose Overdrev, I, 52.
Kulhus, II, 8.
Kvistgaard, III, 185.
Kælderbjerg (Vejby S.), IV, 18.
Lammehave (ved Rungstedgaard), I,

69.
Landerslev, II, 3.
Langben Rises Dysse (Slagslunde S.),

IV, 32.
Langebjerg (Gørløse S.), IV, 28.
Langedrag (Tibirke S.), IV, 18.
Langelte Vang, I, 52.
Langholte, se Langelte.
Langstrup, I, 101, 104, 109, 122, 124.
Laugø Mark, IV, 14.
Lave Skov (Asminderød S.), I, 52.
Leeræltevang (Blovstrød S.), I, 11.
Lillehøj (Esbønderup S.), IV, 11.
Lillerød, I, 114; IV, 26 f.
Londbjergs Vang (Melby S.), IV, 25.
Louisehøj (Tibirke S.), IV, 19.

XXIII

Louisiana (Humlebæk), I, 136 f.
Ludehøj (Blidstrup S.), IV, 15.
Lundebakken (Ølsted S.), IV, 24.
Lundehave, I, 92, 94; II, 25; IV, 67 f.,

72, 74.
Lydshøj, se Ludehøj.
Lykkegaard (Helsinge S.), IV, 15.
Lyngby, Lille, I, 122ff.; IV, 21, 24.
Lynge, IV, 27.
Lynge-Frederiksborg Herred, III, 5;

IV, 26—29.
Lynge-Kronborg Herred, III, 5; IV, 5

—10.
Lyshøj (Blidstrup S.), IV, 13.
Lystrup, I, 88.
Løbjerg (Birkerød S.), IV, 9.
Lønholt, I, 124.
Maarum, IV, 14. — Byjorder, I, (107).
Maastrup Vang, I, 52.
Maglehøj (i Alume), IV, 13.
Maglemose (Hørsholm og Søllerød S.),

I, 64.
Manglebjerg (Birkerød S.), IV, 8 f.
Marienlyst Have, IV, 84 f., 89, (90).—

Slot, III, 77 f.
Markskelskilden (Tisvilde), I, 139.
Medelhøj, se Melhøj.
Melby, IV, 21, 25.
Melhøj (Vejby S.), IV, 17.
Mellemvang (Hørsholm), I, 10, 51 ff.,

56, 59 f, 65.
Melløse, I, 122, 125, 134.
Mensalgaard (Græsted S.), IV, 13.
Mikkelborg Overdrev, I, 52. — Vang,

I, 53, 56.
Montebello (Helsingør), IV, 85.
Multebjerg (Gribskov), III, 190.
Munkehøj (Hornbæk), IV, 17.
Musehøj, se Muushøj.
Muushøj (Vejby S.), IV, 17 f.
Mølledammen (Hellebæk), II, 17 f.
Møllehøj (Snodstrup S.), IV, 30.
Møllevang (Hørsholm), I, 53, 56.
Mønge Mark, IV, 17.
Mørdrupgaard, I, 122.
Mørkhøj (Torup S.),_IV, 26.
Mørsbækhuset (Esbønderup S.), IV, 59.
Nachtergallsbjerget (Hørsholm S.), I,

56.
Nejede, I, 123 f.
Nejede Vesterskov, IV, 21.

Nellerupgaard (Gilleleje S.), IV, 12.
Nellerød, IV, 14.
Nivaa, I, 22, 29, 46 f.
Niverød, I, 109, 124 f.
Nordskovgaard (Hellebæk S.), II, 55.

— mølle, II, 55.
Nyhuse (Fr.borg Slotssogn), IV, 88.
Nyrup, III, 184, 197 f.
Nyrupgaard (Tikøb S.), III, 185, 195.
Nøddebo, I, 112; III, 191; IV, 12. —

Kirke, IV, 61.
Nørrehave (Hørsholm S.), I, 54.
Odinshøj (Hellebæk S.), II, (15), 51 f. ;

IV, 8.
Oppesundby, IV, 13, 23, 29.
Orebjerg (Blidstrup S.), IV, 16.
Ourø, II, 7.
Overbjerg, Hgd. (Krogstrup S.), III,

161.
Paarup, III, 149; IV, 13.
Pagterold, Hgd. (Krogstrup S.), III, 161.
Pedershøj (Helsinge S.), IV, 14.
Pennehave (Hørsholm S.), I, 53, 56,

63, 65.
Pennehave Aa, III, 190 f., (191), 196.
Pibervangen, III, 197. — Dronning

Margrethes Vej, III, 191.
Plejelt, III, 188.
Præstekorsbakken (Vinderød S.), IV,

25.
Raageleje, II, 57; IV, 16.
Ramløse, IV, 13, 19. — Præstegaards-

haven, I, 105.
Ramsbjerg (Melby S.), IV, 25.
Ramshøj (Ramløse S.), IV, 19.
Ravnehusene (Maarum S.), IV, 38.
Ravnemose, I, 13.
Ravnshave (Hørsholm S.), I, 52 f., 56,

63, 66, 69.
Reerstrup, I, (103), 124; III, 201.
Riisby (Tikøb S.), II, 13.
Rishøjgaard (Søborg S.), IV, 12.
Rokeshøj (Søborg S.), IV, 12.
Rokkestenen (Fr.borg Slotssogn), IV,

27.
Roland, III, 192.
Rude, Gd. (Birkerød S.), I, 11, 48.
Rudeskov (Birkerød S.), I, 84.
Rumpeporten, III, 201.
Rungsted, 1, 37, 54. — Enghave, I, 53,

63, 66. — Fælled, I, 13. — gaard, I,

XXIV

53, 68 f. - Hegn, I, 78 f. — Kro, I,
50, 68. — lund, I, 68, 77, (79), 82;
III, 129. — Overdrev, I, 52 f., 56. —
Skov, I, 50, 59, 66, 68; Skovs Over­
drev, I, 53. — Se ogsaa Krogshave,
Lammehave,Nørrehave, Ravnshave,
Skovhaverne.

Rusland (Esbønderup S.), III, 190.
Ryde (Helsinge S), IV, 15.
Rævehøj (Søborg S.), IV, 12.
Rørbæk, IV, 30.
Saltrup, I, 124; III, 194. — Skov, III,

188.
Sandbjerg (Birkerød S.), I, 19, 48. —

Enghave, I, 52, 63. — Vang, I, 56.
— Østerskov, 1,51—54,56,63,65,69.

Sandgravgaard (Søborg S.), IV, 12.
Sandholm (Blovstrød S.), I, 12.
Saunte, II, 13; III, 184, 187, 194, 197.

— gaard, III, 187, 195.
Selsø, I, 125; III, 166.
Selsøe Lund (Blovstrød S.), I, 84.
Sigersle wester, IV, 29. — øster, IV, 22.
Sindbierg, se Sandbjerg.
Sjambakke (Asminderød S.), IV, 8.
Sjælsø, 1, 13.
Skaaningedammen (Hellebæk S.), II,

17, 30.
Skibby, I, 124, 135; II, 3, 5ff; III, 154.
Skibstrup, II, 13.
Skidenmose (Hellebæk S.), II, 30.
Skorstenshøj (Ramløse S.), IV, 19.
Skotterup, I, 122.
Skovbakken (Græse S.), IV, 28.
Skovfogedmarken (Maarum S.), IV, 14.
Skovhaverne (Hørsholm S.), I, 53.
Skovhuse (Esbønderup S.), III, 190.
Skovhuset (Hørsholm S.), I, 53, 56.
Skovhusvang (Hørsholm), I, 10, 51 ff.,

56, 59 f., 63, 65, 68.
Skovlundevang (Hørsholm), I, 56.
Skænkelsø, Skolehaven, I, 135.
Skævinge, IV, 13, 21.
Slagslunde, III, 5, 154, 196; IV, 32.
Slangerup, I, 93, (105), 125; III, 144,

157; IV, 28, 63, 65, 68, 72 f., 75, 78,
87.

Smedshøj (Ølsted S.), IV, 24.
Smidsbjerg Bakke (Karlebo S.), IV, 8.
Smidstrup, I, 37, 54, 66, 69; IV, 9. —

Enghave, I, 63. — Vang, I, 56, 66.

Snodstrup, II, 71; III, 5; IV, 29 f.
Snoldshøj (Snodstrup S.), IV, 30.
Sodebanke (Esbønderup S.), IV, 38.
Sodebjerg (Esbønderup S.), IV, 38.
Sodemark (Esbønderup S.), IV, 38, 59.
Sodemølle (forsv., Esbønderup S.), IV,

38.
Soderup (forsv., Esbønderup S.), IV,

38.
Sofienberg (HørsholmS.), I, 66 f. —

Vang, I, 63
Sofienborg, Gd. (Tjæreby S.), IV, 88.
Sortehøj (Tibirke S.), IV, 19.
Sorte Sø (Teglstrup Hegn), II, 16, 30.
Sperrestrup, I, 122, 124.
Spillingshøj (Helsinge S), IV, 14.
Stadse Vang (Karlebo S.), I, 52, 84.
Stavlehøjene (Tibirke S.), IV, 18.
Stavnhøjene (Vejby S.), IV, 17.
Stejlehøj (Gilleleje S.), IV, 12.
Stenbjerg (Helsinge S.), IV, 14.
Stenhøj (Blidstrup S.), IV, 16.
Stenløse, III, 6; IV, 13, 23, 29, 31.
Stenvadsmose (Hellebæk S.), II, 30.
Stimestrup Vang (Blovstrød S.), I, 52.
Storhøj (Esbønderup S.), IV, 11.
Strandmosen (Karlebo S.), I, 58.
Strø, IV, 22 f. — Bjerg, IV, 22 f, 28. —

Herred, III, 5; IV, 21-26.
Stumpedysse (Blovstrød S.), I, 84.
Styringsem (Melby S.), IV, 25.
Sundbylille, Den højere Bondeskole,.

III, 151.
Svanholm Planteskole (Horns H.), IV,

87.
Svikkegaard (Hornbæk S.), IV, 7.
Svumpedysse (Ølstykke S.), IV, 30.
Sværkelstrup, IV, 26.
Søborg, III, 172, 188, 190; IV, 12. —

By, I, 126. — Slot, III, 177, 187, 190,
202. — Sogn, III, 184, 190, 194, 196;
IV, 72.

Sønderskov (Blovstrød S.), I, 84.
Teglstrup, II, 13. — Hegn, II, 16. —

Vang, II, 55.
Thorshøj (Torup S.), IV, 25.
Thuledys (Skævinge S.), IV, 21 f.
Tibberup (Tipperup), III, 192.
Tibirke, 1, 100, 108, 117 ff., (118 f.) ;

IV, 18, 20. — Bakker, IV, 24. —
Kirke, III, 206.

XXV

Tikøb, I, 110, 112, 124, 1.-6; II, 13;
III, 148, 184, 186, 197f.; IV, 6, 28,
34, 72. — Præstegaard, IV, 107. —
Skole, I, 134.

Tinghøj (Torup S.), IV, 26.
Tisvilde, I, 93, 125, 139; II, 57. —

Markskelskilden, I, 139. — Skov-
ridergaarden, I, 104.

Tjæreby, IV, 21. — Præstegaardshaven,
I, 94.

Tjørnehøj, se Grønholt.
Toelstrup Vang (Grønholt S.), I, 12.
Toelt, I, 11, 128.
Toftehavegaard (Lillerød S.), IV, 27.
Tokkekøb (Blovstrød S.), I, 84; III,

192, 196.
Toldergaarden (Hørsholm S.), I, 54.
Toledyssen = Thuledys.
Tollerup, IV, 25.
Torbistebakke (Blidstrup S.), IV, 16.
Torbisthøj, se Torbistebakke.
Torpegaard (Skævinge S.), IV, 22.
Torplille, IV, 26.
Torup, III, 147; IV, 21, 25, 34.
Torupmagle Mølle, IV, 26.
Troldbakke (Vinderød S.), IV, 24.
Troldholm (Alsønderup S.), IV, 21.
Troldhøj (Esbønderup S.), IV, 11.
Truelsehøj (Torup S.), IV, 26.
Tulstrup, I, 122, 125 f.
Tyvekrogen (Hørsholm S.), I, 53.
Tømmerup (Torup S.), I, 113.
Tørslev, III, 178, 199; R.
Ubberødvang (Birkerød S.), I, 52.
Udesundby, I, 112; III, 150, 164, 168;

IV, 29.
Udlejre Mark, I, 135.
Udsholt, IV, 16.
Uggeløse, I, 122 ; IV, 27.
Uglemose(Ulvemose, Øllemose),Hørs­

holm S., I, 53, 56, 59 f., 63, 65.

Ullerød, I, 123 f; IV, 21.
Ulvemose, se Uglemose.
Usserød, I, 124. — Mølle, I, 14, 49.
Uvelse, IV, 28.
Vadstedgaard (Vejby S.), IV, 17.
Valby, IV, 15.
Valdemars Høj (ved Gurre), III, 170.
Valdemarslund, Skovridergaard, III,

176, 182, 185, 194 f.
Vallerød, I, 47, 50, 54, 124 f. — Eng­

have, I, 58, 63. — Huulsøvang, I, 63.
— Kallehave, I, 50, 63. — Nørre-
vang, I, 56, 63. — Vange, I, 52 f., 56.
— Overdrev, I, 63.

Vejby, IV, 17.
Veigaard (Ramløse S.), IV, 19 f.
Veksebo, I, 111. — Skole; I, 138.
Vennekildegaard, se Grønholt.
Vesterdys (Torup S.), IV, 26.
Vibjerg (Ølsted S.), IV, 24.
Viksø, III, 6; IV, 32.
Vildbjerg (Gørløse S.), IV, 22, 28.
Villingebæk, III, 188, 194, 198.
Villingerød, II, 13; III, 188, 190.
Vinderød, IV, 24.
Voetmannshaab (Snodstrup S.), I,

104.
Vokstrupgaard (Græsted S.), IV, 13.
Værebro, IV, 31.
Værløse, I, 136.
Æbelholt Kloster, I, 92 ff.
Øllehøj (Blidstrup S.), IV, 15.
Øllemose, se Uglemose.
Ølshøjgaard (Blidstrup S.), IV, 15.
Ølsted, IV, 21, 24.
Ølstykke, II, 72 ; III, 5, 29 f. — Herred,

III, 5 f. ; IV, 29—32.
Ørby, I, 125.
Øresund, II, 14, 16; IV, 44.
Ørwith, II, 14.
Østrupgaard (Hornbæk S.), IV, 7.

FORTEGNELSE OVER

AARBOGSAFHANDLINGER OG SKRIFTER
1906-1932

(De med * mærkede er Særskrifter).

TIDSHISTORIE
Francis Beckett: Kong Karl X Gustavs Besøg paa Frederiksborg. 1913.
K. C. Rockstroh: Kronborg 1658—59. 1907.
A. P. Tuxen: Carl XII’s Landgang ved Tibberup Mølle 4de August

1700. 1910.
J. Malmstrøm: Den sidste Kroningsfest i Danmark. 1927.

TOPOGRAFI
A. P. Tuxen: En Præstegaard i Nordsjælland (Asminderød-Grønholt)

og dens Beboere i Midten af det 17. Aarhundrede. 1919.
Hans Olrik: Asserbo. 1908.
Niels Stenfeldt: Lidt om Esrom Kloster. 1921.
P. A. Pedersen: Farumgaard. 1909.
C. Behrend: Af L. Engelstofts Rejseoptegnelser 1797 (Fredensborg).

1909.
*Fr. Weilbach: Fredensborg Slot. 1928.
*Fr. Weilbach: Frederiksborg Slot. 1923.
E. Marquard: Et Inventarium fra Frederiksborg Slot 1597. 1909.
B. Paludan-Müller: Altertavlen i Frederiksborg Slotskirke. 1922.
Fr. Weilbach: Judicerhuset ved Frederiksborg Slot. En Berigtigelse.

1929.
*Arne Sundbo: Frederikssunds og Købstaden Slangerups Historie. I.

Tiden til 1809. 1931.
*Carl Christensen: Frederiksværk. 1926.
K. C. Rockstroh: Om Frederiksværkegnen for 200 Aar siden. 1911.
C. Behrend: Af L. Engelstofts Rejseoptegnelser 1797 (Frederiksværk).

1909.
S. P. Jensen: En Klokkerstrid i Gandløse. 1911.
Thomas B. Bang: Bidrag til Gillelejes Historie. 1917.
Holger Hjelholt: Striden mellem Gilleleje Græsmølle og Dronninge

Hovedmølle. 1916.

XXVII

Hans Olrik: Gurre. 1907.
Victor Thalbitzer: Hellebæk i ældre Tider. 1929.
Laur. Pedersen : Godt Folk og uærligt Folk i det gamle Helsingør. 1906.
Laur. Pedersen: Helsingørske Haandværkerlav i det 16. Aarhundrede.

1910.
Victor Thalbitzer: Helsingør ved Aar 1735. 1924.
Laur. Pedersen: Et Museum i Helsingør. 1908.
N. Nielsen: Nørre-Herløv Kirke. 1920.
♦Hillerød By. 1925.
P. Petersen: Fattigvæsen i Hillerød i gamle Dage. 1906.
Bjørn Kornerup: Bispevisitatser i Hillerød-Herløv Pastorat 1741—

1847. 1917.
C. Behrend: Et Besøg paa Hirschholm Slot. (Af L. Engelstofts Reje­

optegnelser 1797). 1908.
Hans Ellekilde: Hornbæk. Johannes Ewald: Fiskerne. 1916.
Hans Olrik: Isefjord og dens Kyster. Billeder fra fjerne Aarhundreder.

1912.
Knud Fabricius: Et Storgods’ Historie (Jægerspris). 1929.
Villads Christensen : Knardrup Klosters Historie. 1914.
Niels Stenfeldt: Et forsvundet Legat (Ramløse). 1922.
Villads Christensen: Landsbyen „Skoven“ i Horns Herred. 1917.
♦Arne Sundbo: Frederikssunds og Købstaden Slangerups Historie. I.

Tiden til 1809. 1931.
A. P. Andersen: Slangerup Klosters Historie. 1908.
A. P. Andersen: Slangerup Ligbærerlaug 1711. 1910.
A. P. Andersen: Slangerup Oldermandsvedtægt. 1908.
A. P. Andersen: Købstaden Slangerups Nedlæggelse (1809). 1909.
Niels Stenfeldt: Om Stenholt Mølle. 1922.
Bjørn Kornerup: Bidrag til Strø Kirkes Historie. 1916.
Niels Stenfeldt: Søborg Slot og By. 1920.
J. P. Jensen-Bjellekjær: Stednavne fra Søsum By og Bymark. 1910.
Hans Olrik: Tisvilde-Egnen i gamle Dage. 1906.
Edv. Holm: Sandflugtens Dæmpning i Tisvilde-Egnen. 1907.
Johs. T. Christensen: En forsvunden Landsby. Truestrup i Gribskov.

1911.
Lars Petersen: Den forsvundne Landsby i Gribskov (Truestrup) — en

Efterskrift. 1913.
A. P. Andersen: Tryherred (d.e. Hjørlunde, Liunge og Strø Herreder).

1909.
Arne Sundbo: Kongsgaarden i Udlejre og dens Beboere gennem 300

Aar. 1920.
Alfr. Krarup: Skraa for St. Hans Gilde i Uggeløse. 1907.

BIOGRAFI
Hakon Müller: Stænderdeputerede fra Frederiksborg Amt 1834—48.

1930.
I. T. Rohde: En Hornbæk Fiskers Optegnelser (Jens Christian An­

dersen). 1927.
Louis Bobé: Sangen om Havet. F. L. Stolberg og J. Ewald i Rungsted.

Et Bidrag til Naturopfattelsens Historie. 1912.

XXVIII

Otto Jensen: Chr. Faber og „Granskoven“ ved Gilleleje. 1921.
L. C. Hansen: Meddelelser om J. L. Heibergs Lærer Peder Hansen

(siden Præst i Slangerup). 1907.
Ellen Jørgensen: Lektor Povl (Helgesen) i Helsingør. 1917.
Bjørn Kornerup: Peder Herslebs Præsteaar i Hillerød-Herløv 1718—

25. 1921.
A. Schiøth : En Degnehistorie (Om Degnen H. Holm i Ramløse). 1909.
Helge Hostrup: C. Hostrup og Nordsjælland. 1922.
Morten Pontoppidan: C. Hostrup i Frederiksborg. 1912.
H. C. Kirck: Et helsingørsk Handelshus fra Øresundstoldens Tid (N.

P. Kirck). 1924.
Niels Stenfeldt: Om Hr. Frantz Kühn i Blidstrup. 1922.
H. W. Harbou & Fr. Kaas: En helsingørsk Færgemands Ruslands­

farter i aaben Baad (Jens Christiansen Lind). 1912.
P. A. Pedersen: En nordsjællandsk Bonde fra Udskiftningstiden (Lars

Nielsen fra Stavnsholt). 1919.
P. A. Pedersen: Stænderdeputeret, Gaardmand Jørgen Pedersen,

Hjørlunde. 1910.
Georg Himmelstrup : Danevirkevisens Tonedigter (Povl Edvard Ras­

mussen). 1932.
K. C. Rockstroh: Hans Rostgaard og Kronborg-Anslaget. 1908.
Ludvig Krabbe: Rostgaarderne paa Krogerup. 1916.
Kr. Kongstad : Dødsfesten for Schiller i Hellebæk 1791. 1908.
Ferd. Petersen-Blidstrup : Præsten Schiwe i Vejby-Tibirke (1730 —

1753). 1922.
Henning Jensen: Provst Schumacher og Helsingørs Borgere. 1924.
A. P. Tuxen: Lorenz Tuxen. 1927.
Henning Jensen: En stridbar Provst (Henrik Ussing i Lille Lyngby

og Ølsted). 1921.
Hans Olrik: Abbed Vilhelm af Æbelholt,Nordsjællands Helgen. 1912.
A. P. Andersen: Detlev Gotthardt Zwergius, Sognepræst i Slangerup

1732-52. 1911.

KULTURHISTORIE, FOLKEDIGTNING, OVERTRO m. m.
♦Joachim Junge’. Den nordsjællandske Landalmues Karakter, Skikke,

Meninger og Sprog. 1915.
♦Anders Uhrskov : Nordsjællandsk Landsbyliv i ældre Tider paa

Grundlag af fhv. Folketingsmand Lars Larsens Beretninger. 1918.
L. Larsen: Dagligt Liv paa Landeti Nordsjælland (Vejby Sogn). 1908.
L. Larsen: Dagligt Liv paa Landet i Nordsjælland: Højtidsskikke. I.

Julen. 1909.
L. Larsen: Dagligt Liv i Nordsjælland. Højtidsskikke. II—IV. 1910.
Anders Uhrskov: Et nordsjællandsk Husmandshjem (Lille Ravne-

bjerghus, Laugø Mark). 1922.
A. P. Andersen: En Henrettelse og et Selvmord (i Slangerup). 1910.
Inger Margr. Boberg: Sagn og Overlevering om Oldtidshøjene i Frede­

riksborg Amt. 1932.
Hakon Müller: Lidt om EsromSagn. (1. Esrom Søs Tilblivelse. 2. Bro­

der Rus, Djævelen i Esrom Kloster). 1932.
Hans Ellekilde : Toves Tryllering og Kong Valdemars vilde Jagt. 1930.

XXIX

K. Carøe: Hekseri eller Hysteri paa Ovrø for 100 Aar siden. 1919.
J. Larsen*. Et nordsjællandsk Kulturbillede. Virkelighedsskildringer

fra en „Spøgelseepidemi“ i forrige Aarh. 1920.

SKATTE- OG TOLDVÆSEN
K. C. Rockstroh: En Skatteliste for Kronborg, Frederiksborg og Abra-

hamstrup Len 1638—39. 1908.
Axel Linvald: Oversigt over Øresundstoldens Historie. 1919.

LAND-, FORST- OG HAVEVÆSEN
Arne Sundbo: Udlejre Mark før Udskiftningen. 1922.
H. Rosendal: Bondefrigørelsen i Nordsjælland. 1911.
Johs. T. Christensen: Fra Udskiftningstiden i Nordsjælland. Lang­

strups og Dauglykkes Udskiftning. 1912.
Emil Madsen: Om Skovene ved Frederiksborg. 1914.
Søfren Ingemann: Skovene i Hørsholm Sogn indtil 1851. 1927.
Johannes Tholle: Landsbyhaven. 1927.
Johannes Tholle: Om Haver og Havedyrkning i Byerne (Frederiks­

borg Amt). 1932.

FISKERI
K. C. Rockstroh: Om Ferskvandsfiskeriet i Nordsjælland omkring

Aar 1700. 1913.

HAANDVÆRK OG INDUSTRI
Holger Hjelholt: Mølletvangens Ophævelse paa Kronborg Distrikt.

1917.

KIRKEHISTORIE
August F. Schmidt: Helligkilder i Frederiksborg Amt. 1922.
Erh. Qvistgaard: To Kontrakter angaaende Præsteenkepension. 1929.
Erh. Qvistgaard: Major Morten Berntsen Mauls og Dorothea Wilsters

Vielse i Tikøb Præstegaard 1698. 1932.
Gerh. Hornemann: Et Bidrag til Belysning af Christian VI’s Hellig­

dagslovgivning. 1909.

SKOLEVÆSEN
Bjørn Kornerup: Frederiksborg Latinskoles Historie. 1916.
Poul Heegaard: Disciple i Frederiksborg Skole 1742. 1919.
Ole Lund: Nogle Skoleminder fra Helsingørs lærde Skole i Tiden

1820-25 ved Hakon Müller. 1924.
Ole Lund: Nogle Skoleminder fra Helsingørs lærde Skole i Tiden

1826—31 ved Hakon Müller. 1929.
Bjørn Kornerup: Til Rytterskolernes Forhistorie. 1921.
Joakim Larsen: Skolereformen af 1789. 1914.

XXX

Carl Christensen: Frederiksværk Skolevæsen i ældre Tid. 1913.
P. Petersen: Hjørlunde Sognebogsamling og „den højere Bondeskole

i Sundbylille“. 1910.

SPROG
♦Frederiksborg Amts Stednavne. 1929.
Viggo Brøndal: Stednavnestudier før og nu. 1919.
Anders Uhrskov: Nordsjællandske Ord og Udtryk. 1920.

LITTERATURHISTORIE
Hans Olrik: En Folkevise om en Adelsmands Kvinderov og Hen­

rettelse. 1907.
I. Hanson: Nogle Afsnit af et dansk Provinsblads Historie (Frederiks­

borg Amtstidende). 1921.

DENNE AARBOG FOR 1932 ER UDGIVET PAA
FREDERIKSBORG AMTS HISTORISKE SAMFUNDS VEGNE AF

H. BOISEN OG HAKON MÜLLER

