
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/

GAMLE NÆSGAARDIANERE

GAMLE
NÆSGAARDIANERE

UDGIVET AF ET UDVALG

SAMLET OG REDIGERET

AE

FREDERIK HJORT
EJER AF BAAGEGAARI) VED TOM.MERUP ST.

-------------- ---------------------

ODENSE
MILO’SKE BOGTRYKKERI

1899

MINDET

om

afdøde Stifter af det Classenske Fideikommis

Hs. Excel/. Generalmajor

Johan Frederik Classen
helliges denne Bog

af

Udgiuerne.

*Har Grunden godt man faaet lagt
man sikkert alt det vidt har bragt*

Den 1. Juni i Aar er det 50 Aar siden, den C las­

sen ske Agerbrugsskole paa Næsgaard paany be­
gyndte sin Virksomhed, efter af det for 100 Aar siden gen­
tagende forgæves var bleven forsøgt at gennemføre en saadan
praktisk og teoretisk Undervisningsplan, som nu i det væsent­
lige er fulgt siden 1849.

Skolen har i de forløbne 50 Aar høstet megen Aner­
kendelse fra forskellige Sider. Dog har den, der er den
ældste i sin Slags her i Landet, ja, maaske den ældste i
Evropa, mærkværdigt nok ikke funden egentlige Efterlignere.

Men at den Virksomhed, som ere foregaaet paa den
Classenske Agerbrugsskole paa Næsgaard i det for en saadan
Undervisningsanstalt lange Tidsrum, har vunden fortjent Aner­
kendelse og endnu nyder en saadan hos det rette Forum,
vil sikkert vise sig langt over de dristigste Forventninger
ved det 50-aarige Jubilæum, som Skolen kan fejre i dette
Foraar.

Saa mange Baand binder saavel de yngre som de ældste
Lærlinge til denne Skole, at sikkert alle de af dem, der
endnu lever, saa vidt det staar i deres Magt vil søge at vise
deres i to Aar fælles Hjem den Ære, som tilkommer den
smukke Institution som saadan, idet de samtidig mødes i et:
Ære være Generalmajor Glassens Minde!

1

2

Har man mistet en god Ven, en Slægtning, en af dem
som stod en nærmest, anses det for at være et Gode, en
Trøst, at have nogle gode Minder om den afdøde tilbage, og
der er heller ingen Tvivl om, at saadanne har stor Betyd­
ning ud i Fremtiden for de efterlevende. Det synes da og-
saa, som om man i den senere Tid efterhaanden mere og
mere faar Øjnene opladte for den Velsignelse, der er i at
gemme paa saadanne gode Minder, idet man ikke afventer
betydelige Menneskers Død for at optegne, hvad godt de har
udrettet, men ved givne Lejligheder, som f. Ex. Jubilæer,
mærker sig den Betydning, de har haft for deres nærmeste
og for Samfundet.

Det burde jo være en for os alle hellig Pligt at leve
vort Liv saaledes, at det kunde staa som et lysende Exempel
til Efterfølgelse, ikke alene for Børnene og den nærmeste
Slægt, men ogsaa for Samfundet i Almindelighed. Det sker
imidlertid ikke ofte, at et Menneske lever sit Liv saaledes,
at han gennem Tiderne bliver prist af hele Samfundet, og
meget sjældent opnaar nogen dette i saa høj en Grad som
afdøde Generalmajor Johan Frederik Classen.

Denne Mand, hvis gode Gærninger særlig i Aar bør min­
des af danske Landmænd, blev født 11. Februar 1725 i
Christiania, hvor hans Fader, der ogsaa hed Johan Frede­
rik Classen, var Organist. Hans Moder hed Marie Walter.
Hun var norsk af Fødsel, medens Faderen stammede fra
Sønderjylland, hvor Bedstefaderen, Johan Clausen, var
Organist i Sønderborg paa Als.

Generalmajor Classen, hvis rige Efterladenskaber nu
kommer saa mange tilgode, har selv i sin Tid nydt godt af
andres Midler. Faderen var nemlig en fattig Mand, og den
unge Classen blev derfor som 10-Aars Dreng sammen med
18 andre Disciple tilstaaet 20 Rd. af Christian VI’s Legat.
Denne Understøttelse oppebar han i 5 Aar foruden en lille

3

Sum af Skolens Akcidenser. Omtrent 17 Aar gammel blev
han immatrikuleret ved Universitetet og studerede nu i 2
Aar Theologi, hvorefter han den 25. Januar 1744 under­
kastede sig den theologiske Examen. Selvfølgelig fik han
efter et saa kort Studium en meget tarvelig Karakter, og
han benyttede heller aldrig sin Embedsexamen.

I nogle Aar virkede han som Huslærer. Og man mener,
at han som saadan lagde Grunden til sin senere saa betyde­
lige Formue, idet han skal være bleven benyttet som fjerde
Mand i et Spilleparti af gamle Gehejmeraader.

Efterhaanden kom han imidlertid paa en eller anden
Maade ind i Forretningslivet, thi efter at han i Admiral
Roscnpalms Følge i 1749 havde været paa Rejse til Norge
sammen med Frederik V., nævnes han som „herværende
Fuldmægtig, Studiosus Classen“ for Moss Jærnstøberi, ligesom
han vistnok samtidig kom i Forbindelse med den rige Chri-
stiania-Kjøbmand P. L. Vogt, der 1749 fik Privilegium paa
at anlægge en Krudtmølle ved Christiania, hvorfra Classen
senere forskriver Krudt som Leverandør til Staten.

Som saadan blev den smidige og snarraadige Classen
efterhaanden en mere og mere betydelig Mand. I 1751 blev
han belønnet for sin Virksomhed ved en Udnævnelse til
Kancelliraad, og 1753 blev han Sekretær i Kommercekollegiet.
Som Mellemmand mellem Staten og den ovennævnte Krudt­
mølle samt flere andre Fabriker kom Classen efterhaanden
ind i en meget betydelig Virksomhed, idet han tillige paa
enkelte Omraader virkede for egen Regning. Saaledes drev
han nogen Fabriksvirksomhed i sin den 27. Juni 1755 er­
hvervede Ejendom udenfor Øster Port i Kjøbenhavn, den
senere saa bekendte „Classens Have“.

Classen erhvervede sig, som Tiden gik, et godt Navn som
en dygtig Entrepenor, og han lærte at forhandle med højt-
stillede Folk. I Aaret 1756 gik han i Kompagni med den

1*

4

virksomme Forretningsmand Etatsraad Just Fabritius, og
de blev i Juli Maaned s. A. af Kongen skænket og overladt det
Peyrembertske Kanonværk ved Arresøen for der at indrette
en Krudtfabrik. Man antager — og vistnok med Rette —,
at det var Etatsraad Fabritius, der maatte indskyde den
væsentlige Del af den til det store Etablissement fornødne
Kapital, medens det var Classens Tanker, der blev realiserede.
Fabriken fik Navn af Frederiksværk. Og foruden Krudt­
møllerne blev der anlagt et Støberi for Metalkanoner.

I Aaret 1757 blev Classen udnævnt til Generalkrigs- og
Ammunitionskommissær med Justitsraads Rang og 800 Rd. i
aarlig Gage. Samtidig udvidedes Virksomheden ved Frederiks­
værk mere og mere, og der blev, trods Amtmandens og
Rentekamrets Protest, lagt Jord og Bønder under Værket. I
1760 udvirkede Classen endog en kongelig Resolution om,
at Amtets Betjente ikke maatte forurolige Frederiksværk*
Interessenter, selv om Betjentene maatte finde, at Interessen­
terne overfor Bønderne ved Anvendelsen af Skovene eller
lignende gik „for vidt;“ de skulde kun gøre Indstilling til
vedkommende Kollegium og afvente dettes Afgørelse. I
samme Aar blev Classen Generalkrigskommissær med Obersts
Rang, ligesom han blev udnævnt til Deputeret i Landelalens
Generalkommissariat, det Kollegium, med hvilket han som
Leverandør til Hæren stadig afsluttede Kontrakter, og til
hvilket Forholdet ikke altid var helt venskabeligt.

Paa dette Tidspunkt ønskede Classens Kompagnon,
Etatsraad Fabritius, at trække sig tilbage, og Forholdet
ordnedes nu saaledes, at Kongen for 130,000 Rd. tilkøbte
sig Værket, over hvilket Classen beholdt Ledelsen, saaledes
„at han dermed efter eget Behag kan skalte og valte, som
han vil“. I Juni 1761 overleveredes Værket til Kongen,
men det var Classen, der overleverede det, og Classen, der
modtog det. Hans Stilling forandredes ikke væsentligt. Og

5

i de kommende Aar gjorde han flere Forsøg paa at faa en
Række forskellige Industrier til at blomstre frem paa Frede­
riksværk, dog uden varigt Held.

Omkring ved Aar 1768 fik Classen for 100,000 Kr.
Skøde paa Frederiksværk. Og han fik nu en ret betydelig
Modgang at overvinde paa Grund af alle de Chikanerier, der
fra forskellig Side rettedes imod ham i denne mærkværdige
Periode i vort Lands Historie — under Christian VII.s første
Regeringstid —, da Strømningerne vexlede hurtigt, og mod­
satte Indflydelser stundom paa samme Tid kunde gøre sig
gældende. Samtidig med, at en nedsat Kommission arbejdede
mod Classen, blev han benaadet med Rang af Generalmajor.
Og fra nu af var hans Karriere i stadig og uafbrudt Stig­
ning — et mærkeligt Særsyn i denne saa urolige Tid. Hvor
hyppigt og voldsomt Personer og Systemer end skifte, og
hvor allieret Classen end havde været med de faldne Magt­
havere, saa stod han og Frederiksværk dog stadig lige højt
og lige sikkert. En Tid støttede han sig afgjort til A. G.
Moltke, og under Struensees Regimente deltog han i
Hoffets larmende Forlystelser. Men desuagtet stod han og-
saa højt hos Guldberg. 1774 fik han en Ring med Ind­
skrift: „Fortjent“, 1775 fik han Titel af Generalmajor,
samme Aar blev han Ridder (Storkors) af Dannebrog og
endelig i 1783 Excellence.

I Classens Skøde paa Frederiksværk hjemledes der ham
ikke alene Ejendomsret til selve Værket, men tillige Ejen­
domsret til en Mængde Bøndergods i alt omtrent 800 Tdr.
Hartkorn. Classen blev paa denne Maade ikke alene In­
dustridrivende og Forretningsmand, men tillige Jordegods-
besidder. Jorderne var imidlertid Bøndergods og som
saadanne belemrede med alle de Byrder, der var sær­
egne for denne Slags Jord, til Adskillelse fra den fri Hoved-
gaardsjord, der fra gammel Tid, da den havde været Sæde

6

for adelige Familier, nod særlige Forrettigheder og Privilegier.
Classen ønskede, at noget af hans Gods kunde blive stillet
lige med de privilegerede adelige Sædegaarde og nyde lig­
nende Friheder og Rettigheder som disse. Og ogsaa dette
Ønske fik han opfyldt, idet han i Begyndelsen af Aaret 1769
fik Ret til at oprette „Arresødal“ og herunder at drive 27
Tdr. Hartkorn fri Hovedgaards Taxt. Herved blev han
imidlertid ikke staaende. Allerede 1776 erhvervede Classen
sig Ret til at oprette endnu en Hovedgaard, nemlig den
senere „Grønnesøgaard“ paa Halsnæs i Torup Sogn, hvis
Hovedgaards Taxt blev paa 31 Tdr. Hartkorn.

Man vil have set, hvorledes Classen stundom kunde
komme i Konflikt med Amtmand og Øvrighed. Under 17.
Juni 1778 udtalte en Kabinetsordre, at Kongen har fritaget
ham for al Forbindelse med Amtmand og Amtsforvalter. Frem­
tidig skulde han selv forvalte Amtmandsembedet paa Fre­
deriksværk og selv besørge Regnskaber og Exlrakter ved­
rørende Godset indsendt til Rentekamret, ligesom han blev
fritagen for enhver direkte Betaling af Skatter og Afgifter.
I Anledning af disse Rettigheder og Friheder udtaler Rente­
kamret i en Skrivelse til Kancelliet, at Classen maatte an­
tages dermed at have faaet „saadan Rettighed, som Grever
og Friherrer udøver paa deres Godser“. Classen var saa-
lcdes naaet til Toppen. Han var Jordens Ejer og Beboernes
Øvrighed. Med Beboerne levede han dog ikke al Tid paa
den bedste Fod. Men i Trætter blev han som Regel den,
der gik af med Sejren.

Skønt det var en ret enestaaende omfattende Virksom­
hed, Generalmajor Classen saaledes efterhaanden havde faaet
dannet sig ved Arresøen, dels som Industridrivende paa
Frederiksværk, dels som Jorddrot paa sine to Hovedgaarde
med det derunder liggende betydelige Jordegods, saa gik
hans Higen dog videre endnu. Allerede i 1768 havde han

7

afkøbt Prins Carl af Hesse n de to falsterske Godser
„Corselitze“ og „Carlsfeldt“ for 125,000 Rd.

Disse Godser havde fra 1603 tilhørt Kronen og havde,
ligesom de andre Hovedgaarde paa Øen, været samlede under
Dronning Sofies Bestyrelse og fra Frederik IV.s Tid været
indlemmede i Rytterdistriktet for at afgive Græsning og Hø til
Hestene. Men den 15. August 1763 kundgjorde Regeringen,

Herregaarden Corselitze paa Falster.

at det falsterske Rytterdistrikt skulde sælges, og den 9. og
12. September 1766 stilledes det til Salg, og „Corselitze“
og „Carlsfeldt“ købtes af Prins Carl af Hessen. „Corse­
litze“ er en gammel Herregaard. I Kong Valdemars Jorde-
bog nævnes „Køceliz“. Og den tilhørte i en lang Aarrække
den adelige Familie Falster, der tillige ejede den senere i
„Corselitze“ indlemmede gamle Herregaard „Bellinge“. I

8

1365 tilhørte „Bellinge“ Joh. Pætersen, og i 1452 var
den i Mogens Falsters Besiddelse. Forøvrigt havde den
mange Ejere, indtil den i Begyndelsen af det 18. Aarhun-
drede blev lagt ind under „Corselitze“. Denne Gaard ejedes
allerede paa Valdemar Atterdags Tid af Familien Falster,
idet Matthæus Falster har sat sit Navn under .,Reeesen“.
Derefter nævnes en Lars Falster og dennes Søn Peder
Falster. Den sidste af Slægten uddøde med Jens Falster
1601, hvorefter Godset en kort Tid ejedes af Axel Brahe,
der 1603 tilskødede Kronen Ejendommen.

Classen tog her som ved Frederiksværk grundig fat paa
at forbedre og ordne alt. Markerne og Skovene bleve regu­
lerede, store Alleer blev anlagte, og der blev opført store
Bygninger, som den Dag i Dag minder om deres Bygherre.
Den 190 Alen lange Kornlade ansaas i lang Tid for at være
den største i Danmark. Glassens Forhold til sine Bønder
synes ogsaa paa Falster at have været noget tilspidset til
sine Tider. I det hele taget ser det nærmest ud til, at
han ikke har været nogen Ven af Bondefrigørelsen. Han
vilde i ethvert Tilfælde ikke have den gennemført, hvor han
raadede, saa længe han levede. I Følge en Anekdote, del­
er bleven bevaret paa Halsnæs, svarede han nemlig en Gang
nogle Bønder, der beklagede sig over det svære Arbejde,
han fordrede af dem: .,Saa længe jeg lever, skal I være
mine Trælle og behandles som saadanne; men naar jeg er
død, skal I faa det godt, ja, evig godt.“ Hermed stemmer
det da ogsaa godt overens, at hans Testamente, dateret 28.
Januar 1789, udtaler, at Bøndernes Hoveri skal bestemmes
paa den allerømmeste og lemfældigste Maade“, samt at de
skal forhjælpes „til at udgaa af Fællesskabet og til at ind­
rette deres Jordbrug paa fordelagtigste Maade“.

Denne hans sidste Vilje synes saaledes at staa i Mod­
strid med, hvad han i levende Live havde holdt saa strængt

9

paa. Dog kan han jo nok, selv om han til en vis Grad var
imod den daværende Bondebevægelse, have næret humane
Tanker overfor Bønderne i Almindelighed. Hans Testamente
er jo et talende Vidnesbyrd om, at han virkelig har villet
gøre det godt for dem, og et Tegn paa hans humane Tanke­
gang er det ogsaa, at han plejede hvert Aar at indbyde
nogle af sine Bønder til at spise hos sig paa „Corselitze“,
ved hvilken Lejlighed de skal være bleven endog „højlig
trakterede“. Alen iovrigt optraadte Classen som en stor og
myndig Herre. Og ret betegnende er det, at endnu efter
hans Dod kunde man faa hans gamle Folk paa „Corselitze“
til at rette sig, naar man udbrod: „Der kommer Generalen!“

Det kunde næsten se ud, som om Classen hele sit Liv
igennem havde været saa optaget, at han for bare Travlhed
ikke havde kunnet faa Tid til at søge sig en Hustru. I alle
Tilfælde blev han en gammel Mand, inden han indlod sig i
Ægteskab. Han blev først gift den 16. August 1783, da
han var 58 Aar gammel, med Anna Elisabeth, Baronesse
Ise lin, f. Fabritius, (fodt 1735), Datter af Købmand Mi-
chael F., en Broder til hans tidligere Kompagnon, JustF.
Hans Hustru var Enke efter den som Friherre adlede Kjøb-
mand Reinholt Iselin. Ægteskabet var barnløst og kun
af kort Varighed. Allerede den 17. Marts 1786 blev Classen
Enkemand. Og 24. Marts 1792 døde han selv efter at have
udstedt sit betydningsfulde Testamente af 28. Januar 1789,
med den sig dertil sluttende Kodicil af 23. Marts 1792, som
skulde blive af saa stor Betydning for vort lille Samfund,
særlig for de trængende og mindre velstaaende.

Den bekendte Retslærde Konferensraad Jacob Ed­
vard Colbjørnsen og Agent Koustrup skulde være
Exekutorer i Generalmajorens Bo sammen med Classens eneste
Broder, Geheimekonferensraad Peter Hersleb Classen,
der paa den Tid opholdt sig i Frankfurt hos Broderens Sted-

10

datter, Grevinde Rantzau. Dagen efter, at Classen var
død, KL 7^ om Aftenen, tilskrev Colbjørnsen og Koustrup den
afdødes Broder: „ Af og til var han in agone under
hæftige, ofte konvulsiviske Bevægelser. Et halvt Kvarter, før
han opgav Aanden, blev han roligere og gik ud som et Lys.
Han ytrede under sin Sygdom en standhaftig Hengivenhed i
den Allerhøjestes Vilje og takkede Gud, som havde forundt
ham Tid at forberede sig til at gaa ind i Evigheden“.

I Direktionen for Fideikommiset var foruden de tre
ovennævnte Executorer tillige indsat daværende Konsul i Ma­
rokko Michael Classen, en Fætter til Generalmajoren.
Jørgen Koustrup kom imidlertid ikke til at deltage i Direk­
tionen, idet han døde, før Boet var sluttet, godt et Aar efter
Classen. Denne Koustrup var en falleret Købmand fra Dram­
men, der havde været i Gehejmeraad Peter Hersleb Classens
Tjeneste, indtil han i 1765 gik over til Generalmajoren, hos
hvem han efterhaanden havde arbejdet sig op til at blive
ikke alene Bogholder og Kasserer, men Faktotum. General­
majorens Hovedcentre var i København, hvorfra Traadene gik
ud til Frederiksværk, Falster og Norge. Her handledes med
Penge m. m., og her residerede Koustrup. Han blev for­
øvrigt mistænkt for ikke at have været aldeles ærlig, hverken
overfor sin Principal eller dennes nærmeste Slægt, og det er
vistnok udenfor al Tvivl, at Koustrup har arbejdet paa at
isolere Generalmajoren fra hans Familje, for at han selv helt
kunde have ham i sin Magt. Sikkert er det, at han har
tilbageholdt Breve og Dokumenter, der skulde have været
sendte fra Generalen til Broderen og omvendt, og sandsynlig­
vis har Koustrup ogsaa intrigeret og manøvreret Fætrene
Carl Vilhelm Classen og Michael Classen bort.
Men, som sagt, han døde temmelig hurtigt, og i hans Sted
kom Statsminister A. P. Bernstorff ind i Fideikommis’ets
Direktion.

11

Den anden »af Exekutorerne og Fideikommis’ets første
Direktør var Højesterets dygtige Reformator, Konferensraad
I. E. Col bjørn sen, der er bekendt ikke alene som en i
sine unge Dage sjælden dygtig og meget søgte Manuduktør,
men ogsaa senere for sin store Lærdom i sproglig og rets-
videnskabelig Retning. Den Anseelse, han nød som Viden­
skabsmand, skaffede ham i Aaret 1792 Optagelse i Viden­
skabernes Selskab, og den almindelige Agtelse og Hengivenhed,
som han ved sit Retsind, sin Arbejdsdygtighed og sin elsk­
værdige Personlighed havde erhvervet sig, gav sig paa mange
Maader Udtryk ved hans Død, der indtraf 23. Februar 1802,
hvorefter daværende Justitiarius i Højesteret, senere Stats­
minister F. J. Kaas indtraadte i Direktionen.

Generalens Fætter, senere Gehejmelegationsraad M i c li ae 1
Cl assen (f. 1758, død 21. Februar 1835), der ogsaa var
indsat som Direktør for Fideikommis’et, var en Søn af Or­
ganist paa Kongsberg Nicolaj Cl assen (f. 1699, død 1767)
og Hustru Anna Katrine Olsdatter Fahlenberg (f.
1715, død 1795). Han var først knyttet nær til Generalen,
men som det berettes, drog Michael ud, fordi han ikke kunde
harmonere mod Fætterens Omgivelser (vel nærmest paa Grund
af Koustrups Intriger). Michael Classen blev derefter Kon­
sul i Marokko — fra 1786 til 1792 — og blev i Maj 1797
Komiteret i Kommercekollegiet. I Juni Maaned s. A. fik
han Titel af Legationsraad, og i September blev han General­
konsul for Frankrig, en Stilling, han beholdt til 1817. I
Aaret 1810 var han ble ven udnævnt til Gehejmelegationsraad.
Han fungerede ikke som Direktør for Fideikommis’et før efter
Fætterens, P. H. Classens, Død 1825. Han var gift med
Anne Elisabeth Treville (f. 1766, d. 19. Febr. 1834)
og havde med hende to Børn, nemlig Justine Louise
Constance Classen (f. 14. Juli 1802, d. 31. Maj 1856),
gift 14. Oktober 1837 med Markus Jonas Ludvig

12

Peter Hersleb Classen.

13

Lange (f. 1.795, d. 4. Juni 1860), Ejer af „Ejegod“ ved
Nykøbing paa Falster (i hvilket Ægteskab der var to Sønner),
og Peter Hersleb C lassen. Michael Classen døde den
4. Februar 1835.

Sjælen i den første Direktion for det Classenske Fidei-
kommis var ganske naturligt Generalens 13 Aar yngre Bro­
der Peter Hersleb Classen. Grunden hertil var dog ikke
den, at han i nogen særlig Grad var bleven favoriseret frem
for de andre Direktører. Alt, hvad Broderen testamenterede
ham, var en forholdsvis lille Livsgave samt et aarligt Direktør­
honorar af godt 3000 Rd. Det var derfor heller intet Un­
der, at P. H. Classen (der den Gang var Konferensraad)
følte sig i høj Grad skuffet, da han kom hjem og hørte om
Indholdet af Broderens Testamente. Han havde ventet sig en
Del mere, navnlig i Henseende til Indflydelse paa Ordningen
og Administrationen af Fideikommis’et, og han skal have
været af den Mening, at Testamentet „ikke blev til ganske
uden fremmed Indflydelse“. Imidlertid opfyldte han loyalt
Broderens sidste Vilje, saaledes som den nu var kommen til
at foreligge, han ordnede det hele og satte det i System,
ligesom han med stor Energi arbejdede paa at realisere alle
sin afdøde Broders sidste Ønsker.

Peter Herslob Classen, der gennem mange Tider havde
arbejdet sammen med Broderen, var i 1776 bleven Konfe­
rensraad, I Aaret 1787 tog han sin Afsked som Deputeret
i Kommercekollegiet og levede senere i Udlandet i flere Aar,
indtil Broderens Død indtraf. I 1793 blev han Storkors-
Ridder af Dannebrog, 1810 Geheimekonferensraad, 1812
Dannebrogsmand, i 1821 fik han Rang som Nr. 6 i Rang­
forordningens 1. Klasse, og endelig blev han i 1823 Elefant­
ridder. Ligesom Broderen blev han saaledes Excellence.
Gehejmcraad Classen interesserede sig levende for de af
Testator paabudte praktiske Forsøg med Hensyn til Ophjælp-

14

ning af Agerdyrkningen samt for den paatænkte Agerdyrknings­
skole, der omtales i Testamentet, hvis første Paragraf lyder
saaledes:

,Min Grundsætning er, at mit hele Efterladenskab skal
1 Fremtiden være en bestandig samlet Fond, der skal an­
vendes dels til at danne nyttige Mennesker til Statens Bedste,
til at understøtte og befordre Vindskibelighed og Arbejdsom­
hed i de nødvendigste Dele for Landets Vel og til at hjælpe
og lindre Fattigdom og Elendighed.“ Og længere nede hedder
det: . hvad der aarlig overskydes af Fideikommis’ets
aarlige Indtægter skal da anvendes: Til et Seminarium eller
Agerdyrkningsskole, bestaaende af een Lærer, eller Instituter
samt *) Lærlinge, der tages af gode Subjekter af
Bondestanden, 2 fra det frederi kværkske Gods, 2 fra Corselitze
og Garlsfeldt paa Falster, 1 fra Sjælland, 1 fra Fvcn og
2 fra Jylland. Til dette Institut henlægges aarlig af Fidei­
kommis’ets Indtægter 1200 Rd. til Lærernes, Lærlingenes
samt fornødne Redskaber og Hjælpemidlers Anskaffelse og
Vedligeholdelse“.

Gehejmeraad Classen arbejdede ihærdigt paa at faa sin
afdøde Broders Plan sat i Værk, og da man blandt de efter­
ladte Papirer fandt en Plan for det paatænkte Agerdyrk­
ningsinstitut, føltes det som en Pligt at benytte denne som
Grundregel. Efter denne skulde Lærerne ved Skolen vælges
af det kgl. Landhusholdningsselskab og derefter paa Fidei­
kommis’ets Bekostning rejse 2 å 3 Aar i Ind- og Udland
for at erhverve sig praktisk Kundskab. Til denne Post blev
allerede 23. Maj 1793 valgt Landmaaler Oluf C hr. Oluf-
sen, senere Professor i Statsøkonomi.

Olufsen var af Fødsel Jyde (f. 20. Januar 1764, d. 19.
Maj 1827). Han var Søn af Raadmand i Viborg Hans

Aaben Plads til Antallet.

15

O luf sen, der ejede Hovedgaarden „Hessel“ ved Grenaa.
Moderen, Christine Testrup, døde ved hans Fødsel. To
Aar senere døde ogsaa Faderen, og Oluf Chr. Olufsen kom
nu i Huset hos sin formuende Mormoder, Fru Testrup paa
Vesterris, senere hos Provst L. F. Winther i Gedsted. Da
han var udset til at skulle forvalte et af Mormoderens Godser,
blev han anbragt paa Stiftamtmandens Skrivestue i Viborg.
Senere sendtes han til København for at læse til dansk ju­
ridisk Examen, som han tog 1783. Men Matematiken inter­
esserede ham mere, hvorfor han 1784 tog Landmaalerexamen.
Han var derefter nogle Aar beskæftiget med Opmaalinger i
Jylland, og under Krigen 1788 udførte han en kort Tid
Regimentskvartermester- og Auditørforretningerne ved en
Grenaderbataljon.

Saaledes var hos Olufsen praktisk Virksomhed og Studium
fra Ungdommen af gaaet Haand i Haand. Den opvakte Yng­
ling havde tilegnet sig Latin foruden flere moderne Sprog,
var vel belæst i den evropæiske Skønliteratur og havde
levende Sans for Poesi. Han blev snart en ret anset Digter
og skrev flere gode Ting, blandt hvilke „Gulddaasen“ vel
nok er den bedste og mest bekendte. Den 2. Maj 1793 gik
denne Komedje over det kgl. Teaters Scene og gjorde stor­
mende Lykke. Olufsen holdt desuagtet strængt over sin
Anonymitet, da han vilde undgaa Angreb og endvidere
ønskede, at Forfatterskabet og Stykkets videre Skæbne ikke
skulde forringe hans Udsigt som Ansøger om Posten som
Lærer paa den Classenske Agerdyrkningsskole. Og netop 4
Uger efter „Gulddaasen“s første Opførelse tildelte Landhus­
holdningsselskabet ham den attraaede Stilling.

Forinden han tiltraadte denne, skulde han dog rejse 3
Aar i Udlandet. Rejsen gik først til Tyskland, senere til
Schweiz, England og Skotland, hvor Olufsen besaa disse
Landes fortrinligste Landbrug. Efter at være kommen hjem

16

fra sine Rejser tog han Ophold paa Falster, hvorfra han
tilstillede Fideikommis’ets Direktion en Plan for Skolens Ind­
retning, saavel med Hensyn til Økonomibygninger som lg. II.
til selve Institutet. Ved daglig at færdes paa de Classenske
Godser fandt Olufsen, at de gunstigste Forhold for en Ager­
brugsskole var paa en Gaard i Næs By under Garlsfcldt Gods.

Næsgaard for 100 Aar siden.

Man besluttede at oprette Skolen her, og ..Næsgaard" op­
stod da ved Udskiftning af Gaarde i Næs By og Hesle.

„Næsgaard“ er altsaa en forholdsvis ny Avlsgaard, og
ingen gamle Historier eller Minder knytter sig til den saa-
ledes som til saa mange andre af vore Herregaarde. Dog
skal her nævnes nogle historiske Begivenheder, som knytter
sig til den saakaldte „Borreknold“, en forholdsvis hoj Bakke,

17

som ligger mellem det inddæmmede Nor og Grønsund Færge-
.gaard. Paa eller ved Borreknolden laa i fordums Dage
„Borrehuset“, det gamle Navn paa Færgestedet, hvorfra
•Overfarten til Møen foregik.

Her i Borrehuset opholdt Eudvig Holberg sig under
Pesten i Sommeren 1711. Hans Værtinde var en Datter af
Erik Grubbe til Tjele, altsaa af gammel adelig Byrd. Hun
blev gift første Gang med Statholder Ulrik Frederik Gyl­
denløve, anden Gang med en Adelsmand Palle Dyre,
tredje Gang med Søren Sørensen Møller, der blev an­
klaget for Drab og dømt til Arbejde paa Bremerholm. Hen­
des sørgelige Skæbne har givet Steen Steensen Blicher Stof
til den smukke Novelle „En Landsbydegns Dagbog“, ligesom
hendes Liv er behandlet i J. P. Jacobsens bekendte Bog
„Marie Grubbe“ (se Hofmans Efterretninger om danske Adels-
mænd III, S. 255—56, Dansk Museum Juli—Decbr. 1782,
Side 257 flg. [Proces, ført mellem velbaarne Palle Dyre og
hans Frue; Højesteretsdom mellem samme Frue og hendes
første Mand, Hr. Statholder U. F. Gyldenløve], Bidrag til
Ludvig Holbergs Biografi for Aarene 1702—14 af M. N. C.
Kall-Rasmussen,• S. 33—34).

-------- Man tog altsaa fat paa Næsgaards Bygninger,
og 1798 stod Hovedbygningen færdig. Den er opført efter
Gohej mekonferentsraad Classens Tegning. Langt senere,
nemlig i Aaret 1861, er der paa Gavlen mod Gaarden til
Minde om Generalen anbragt dennes Brystbillede i forstørret
Maalestok, efter Wiedewelts Original, der er opstillet i Kø­
benhavns Arsenal til Minde om den afdødes Fortjenester af
Kanonstøberiet paa Frederiksværk.

Udbygningerne blev derefter opførte efter de nyeste og
bedst indrettede Bøndergaardes Mønster. Og i Aaret 1799
blev der udsendt Indbydelse, i Følge hvilken Eleverne skulde
bringes i Forslag af Amtmanden. Enhver Elev skulde være

2

18

sund og rask. Han skulde kunne læse, skrive og regne og
være i en Alder af fra 15 til 21 Åar. Læretiden strakte
sig over et Tidsrum af 3—4 Aar. Undervisningen skulde
indrettes efter Bondestandens Tarv, Stillling og Hjælpemidler;
der skulde læres Kemi, Fysik, Naturhistorie, Jorddyrknings­
lære og Grundsætningerne for et velindrettet Jordbrug. Eleverne
skulde være at anse for Agerbrugsskolens Tjenestefolk og
skulde forrette Arbejde efter et Reglement. Et Stykke Jord
af Størrelse som en Bondegaards (det hele Areal var da ca.
300 Tdr. Land) skulde drives for sig selv, saalcdes at
Eleverne kunde se, at det, de under deres Ophold paa Skolen
lærte, var anvendeligt paa deres tilkommende Gaarde. En
Gang aarligt skulde der afholdes en Examen.

Det vigtigste for en Skole, Eleverne, udeblev imidlertid.
Der meldte sig kun en eneste, fra Aarhus Amt, skønt der
blev tilbudt fri Undervisning, Kost, Husly og Klæder. Skolen
var kommen et halvt Aarhundredc for tidligt. De daværende
Landmænd var endnu ikke modne til at tage imod et saa-
dant Gode som det, der her blev dem tilbudt. Om dette
Forhold udtalte Olufsen sig saaledes: „Ganske uventet var
dette Udfald ikke. Det maatte komme en dansk Bonde under­
ligt for, at man tilbod at lære hans Son Agerdyrkning, mod
at han ingen Løn fik, men blot Logis, Kost og Klæder."
Han mener endvidere, at det, at Eleverne ikke af Regeringen
fritoges for Krigstjenesten, hvilket der var bleven ansøgt om,
havde megen Indflydelse paa det daarlige Resultat af Ind­
bydelsen.

Beretningerne fra 1802 er i høj Grad mistrøstende.
Skolen havde da kostet over 25,000 Rdl., Andragendet om
Fritagelse for Krigstjeneste var atter bleven nægtet, intet var
bleven forsømt, men Eleverne kom ikke. I Foraaret 1802
skriver Bestyrelsen for Fideikommis’et til Olufsen, at da alle
Forsøg paa at sætte Agerbrugsskolen i Gang syntes frugtes-

19

løse, ansaa Bestyrelsen det for det bedste, at man ved at
give Stiftelsen en forandret Bestemmelse søgte at opnaa i
det mindste en Del af Stiftelsens Hensigt, da jo dog det hele
ikke kunde naas. Agerbrugsskolen skulde derfor være aaben
for enhver, der maatte have Lyst til at oplæres i Jorddyrk­
ningsvidenskaberne efter de nyere og fortrinligere Grundsæt­
ninger. Det var dog ingenlunde Hensigten med denne nye
Bestemmelse at udelukke Bøndersønnerne fra Skolen. Man
regnede paa altid at kunne faa 4 Elever af Bondestanden,
da Testator jo havde bestemt, at der altid blandt Skolens
Elever skulde være to fra Fideikommis’ets Godser og to fra
de frederiksværkske Godser. Og „da det var at formode, at
disse kunde faas, saa skulde de behandles efter Testamentets
Forskrift, og Lærerne være pligtige at antage dem“.

Olufsen udsendte da om denne Skolens forandrede Be­
stemmelse en Bekjendtgørelse, hvori han offentliggør, 1) at
Agerdyrkningsskolen stod aaben for alle og enhver, 2) at
den ogsaa vilde modtage Elever, der ikke gjorde hele Jord­
dyrkningen til deres Studium, og 3) at Skolen foruden de fire
Gratister vilde antage flere Elever paa samme Betingelser.
Men heller ikke nu meldte der sig Elever.

Da saaledes alle Forsøg paa at sætte Skolen i Gang
syntes frugtesløse, besluttede Bestyrelsen, at „den ikke vilde
ophæve Stiftelsen, men forandre den“. Lærerne blev flyttede
(il København for at holde Forelæsninger i det Classenske
Biblioteks Læsestue „for saaledes at komme de mere oplyste
til Hjælp ved at holde Forelæsninger over Landøkonomi“,
Forelæsninger, der i det mindste til Tider var ret godt be­
søgt. Og Fideikommis’et virkede ogsaa paa anden Maade
for Landbrugsoplysningen, saaledes ved Udgivelsen af „Øko­
nomiske Annaler“ og ved paa Næsgaard at indrette en For-
søgsgaard, hvis Øjemed var at opelske gode Racer af Heste,
Kvæg, Faar og Svin, fra hvilke gode Stammer skulde ud-

2:::

20

bredes paa Godserne. Desuden blev der gjort Forsøg mod
„alle Arter af Marksæd og Prøver med forskellige Agerdyrk­
ningsredskaber, sigtende ikke alene til at udfinde deres sande
Værd og Brugelighed, men tillige til at gøre Elskere af
Landbruget bekendte med deres Anvendelse4'.

Næsgaard omtales i Beretningen for 1825. Det hedder
heri med Hensyn til Indkøb af Kvæg og Faar: „Bemeldte
Kvæg og Faar ere satte under Opsyn paa en Parcel, Næs­
gaard kaldet, af en dertil antagen kyndig og duelig Mand,
som nu driver Gaarden paa Fideikommis’ets Regning og alene
i den Hensigt at forøge Kvæg- og Faarestammen saaledes,
at Direktionen i Tiden kan sættes i Stand til saa vidt mu­
ligt at forsyne Bønderne med gode Tyre og Væddere og for-
maa dem til at afskaffe deres egne slette.4'

Gehejmeraad P. H. Classen, der havde været gift med
Justine Fabritius, en Datter af Etatsraad Just F., skyldte
sikkert dette Ægteskab, at han var bleven en i pekuniær
Henseende velstillet Mand. Ægteskabet forblev imidlertid
barnløst, og 1816 mistede han sin Hustru. Selv døde han
19. Maj 1825 efter at have skænket ret betydelige Værdier
til det Classenske Fideikommis, der, som han skriver, „ere
og blive usælgelige efter forbemeldte min Broders og denne
min Disposition, saa længe Lov og Ret er til, at dod Mands
sidste Villie til Samfundets Bedste helligholdes4'. Derefter
traadte Michael Classens eneste Søn, der ogsaa hed Peter
Hersleb Classen, ind i Direktionen for Fideikommis’et.

Ganske mærkeligt er det at se, at General Classen var
saa langt forud for sin Tid, at han kunde lægge Planen ti)
et Foretagende, som først 60 Aar efter, at Udkastet var
gjort, ret kunde blive frugtbringende for Fædrelandet.

Først i 1848 genoptoges for Alvor Planen om at ind­
rette en Fagskole fortrinsvis for vordende Gaard brugere.
Bestyrelsen udtaler sig i sin Indberetning for 1848 saaledes

21

herom: „løvrigt er der af Direktionen truffen Foranstaltning
til, at et Agerdyrkningsinstitut i indeværende Aar vil træde
i Virksomhed for Fideikommis’ets Regning.“ Men ikke
endnu i dette Aar blev det til noget med Skolen. Herom
læses i Beretningen fra 1849: „Paa Grund af indtrufne
Vanskeligheder ved at erholde en duelig Lærer, vil det i
forrige Indberetning ommeldte Agerdyrkningsinstitut først træde
i Virksomhed 1. Juni d. A.“ —Allerede nogle Aar før var
der, paaForanledning af Etatsraad Jørgensen, Søllestedgaard,
gennem Grev Knuth Knuthenborg sket Henvendelse til Kammer­
herre Glassen om at paaskynde Oprettelsen af Agerbrugsskolen.
Classen skal ikke have optaget denne „Paamindelse“, som han
kaldte Henvendelsen, særlig godt, men skal have svaret, at
„han nok selv skulde bestemme, naar saadant burde udføres“.
Nok er det, at snart efter blev Skolen paa Næsgaard aabnet.
Og muligt er det jo, at Aabningen blev fremskyndet af Paa-
mindelsen.

Den sidste Ætling af den Glassenske Familje var en varmt
patriotisk Mand. Han arbejdede med Energi og utrættelig
Iver for, at Skolen kunde blive genoprettet, saaledes som be­
stemt af Fideikommis’ets Stifter. Og, som omtalt, i 1849
blev Planen realiseret. Der er saaledes al god Grund til at
mindes denne gamle Hædersmand, saa meget mere, som alle
de unge Mennesker, der er udgaaede fra Næsgaard i Aarene
fra 1849 til 1886, har kendt ham personligt og sikkert med
Glæde og Taknemmelighed erindrer, med hvilken levende In­
teresse denne milde Mand fulgte Livet paa Næsgaard. Naar
der 1. Maj var ankommet et nyt Hold Lærlinge, blev dette
strax af de ældre fortalt, at det ikke vilde vare ret mange
Dage, før „Excellencen“ kom og holdt en Tale. Og saaledes
skete det ogsaa. Mindes ikke alle Eleverne fra den Tid
endnu, naar han stillede sig op ad Væggen mellem begge
Skoleborde og med indtrængende Alvor foreholdt alle og

22

specielt det yngste Hold, hvad det nu gjaldt om at faa ud­
rettet under det 2-aarige Ophold paa Næsgaard! Ingen tvivler
vist om, at det var sand Kærlighed til Sagen, der beaandede
ham; herom vidner da ogsaa hans hyppige Besøg paa Næs­
gaard. Naar Afgangsexamenen kom, var gamle Classen altid
til Stede, og efter vel overstaaet Prøve kaldte han de 9
Lærlinge ind paa sit Værelse og gav dem der med paa Vejen
en sidste indtrængende Formaning om at skikke sig vel i
alle Maader senere i Livet.

Hs. Excellence Gehejmekonferensraad Peter Her sleb
Glassen blev født den 18. Januar 1804 i Paris, hvor Faderen,
Michael Classen, da var dansk Generalkonsul. Hans Mo­
der var Anne Elisabeth Treville, der var fransk af Fød­
sel. Det kan saaledes ikke nægtes, at der rullede fransk
Blod i Peter Hersleb Classens Aarer. Men da han lige fra
sin Barndom opholdt sig i Danmark, og han var dansk i
Sind og Skind, vil Franskmændene næppe kunne annektere
ham som „en af deres egne4*. Faderen flyttede 1817 til Dan­
mark med Sønnen og satte ham i Nykøbing Latinskole, hvor­
fra han i 1820, altsaa kun 16 Aar gi., sendtes som Student
til Universitetet. I Løbet af 4 Aar studerede han nu Jura,
og med en saadan Iver læste han, at han i 1824, ikke mere
end 20 Aar gi., blev juridisk Kandidat med Laud. Han fik
dog ikke særlig megen Brug for sin juridiske Viden, thi alle­
rede Aaret efter, i 1825, blev han surnumerært og derpaa
i 1827 virkeligt Medlem af Fideikommis’ets Direktion, i hvis
Tjeneste han alt siden 1821 havde arbejdet.

Fra 1825 knytter hans Navn sig saaledes til Fideikom­
mis’ets Bestyrelse, og at han har røgtet sit Hverv paa en
nidkær og i alle Henseender berømmelig Maade, fremgaar
meget talende af de mange Udmærkelser, hvormed Regerin­
gen har hædret ham. Alt samtidig med hans Udnævnelse til
Direktør blev han Kammerjunker, 1843 Kammerherre og

23

1871 — efter 50 Aars Arbejde i Fideikommis’ets Tjeneste —
Gehejmekonferentsraad, hvormed følger Titulaturen „Excellence“.
Gennem Dannebrogsordenens forskellige Grader steg han i
1876 til Storkorsværdigheden. I en Aarrække var han For­
mand for Diakonissestiftelsens Bestyrelse.

Peter Hersleb Classen.

Danmark har sikkert aldrig haft varmere Filantrop i
Gærningen end P. H. Classen, og aldrig har vel en Legat­
stifter haft en mere trofast Fuldbyrder af sin Vilje end han,
hvis milde og humane Sind prægede enhver Gærning, han
syslede med, var. Han var i over 60 Aar Sjælen i det Clas-
senske Fideikommis’ Bestyrelse, og Størsteparten af den Ros,

24

som i denne lange Aarrække blev Fideikommis’ets Virksom­
hed til Del, tor derfor utvivlsomt regnes ham tilgode. —
Classen blev gift 6. Maj 1828 med Clara Charlotte
Fanny Scheel (f. 20. Novbr. 1809), en Datter af Major
Chr. F. E. Scheel. Men Ægteskabet var barnløst. Og
den 22. Februar 1886 døde Gehejmekonferentsraad Peter
Hersleb Classen som den sidste Mand af Slægten.

Nogle Aar senere overtog Hs. kgl. Højhed Kronprins
Frederik til Danmark Protektoratet for det Classenske Fi-
deikommis — et Vidnesbyrd af Rang om, at Fideikommis’et
omfattes med levende Interesse paa allerhøjeste Steder. Selv­
følgelig paaskønnes det ogsaa fra Skolens Side, at Hs. kgl.
Højhed har stillet sig i Spidsen for denne Institution. Herom
vidner den Adresse, som ved Jubilæet skal overrækkes Kron­
prinsen, og som, med en enkelt Undtagelse nær, er underskreven
af alle de endnu levende her i Landet boende gamle Næs-
gaards-Lærlinge, der i de forløbne 50 Aar har gennemgaaet
Skolen paa Næsgaard.

Efter saaledes at have set, hvilke betydelige Mænd, der
med god Vilje trofast har arbejdet gennem en Række af 60
Aar med de rige Midler, som det Classenske Fideikommis
ejer, og stadig med Testators Tanke om Oprettelsen af en
Agerbrugsskole for Bøndersønner for Øje — hvilket Maal
altsaa først naaedes den 1. Juni 1849 —, skal vi gaa over
til en Omtale af de Mennesker, som her i Løbet af de sidste
50 Aar — i hvilket Tidsrum, der regelmæssigt har været
optaget 9 Lærlinge hvert Aar — har faaet deres første
grundige teoretiske og praktiske Undervisning.

Næsgaard i Nutiden.

1849.

i Jensen, Niels er født den 9. November 1831 i
Sønder Ørslev paa Falster, hvor Forældrene paa den Tid be­
sad Fæste paa en Bondegaard, som de senere købte til
Ejendom af Nykøbing Hospitals Gods.

I en Alder af 17| Aar blev han optagen som Lærling
paa Agerbrugsskolen paa Næsgaard den 1. Juni 1849 og
overværede paa denne Dag Aabningshøjtideligheden. Herefter
var Skolen strax i Virksomhed med 9 Lærlinge, der vistnok
alle i høj Grad følte sig tiltalte af Skolens smukke Beliggen­
hed og de nye, hensigtsmæssige Lokaler. Forstanderen, Hr.
Fangel, holdt de unge alvorligt til Flid og Arbejde, men
viste dem ogsaa Opmuntring, og han sørgede for en mønster­
værdig Orden paa Gaarden og i Skolens Lokaler. Den be­
gavede Lærer H. Mortensen forestod den teoretiske Under-

26

visning med stor Dygtighed, og til ham følte Jensen sig saa
stærkt hendraget, at der senere har bestaaet et trofast Ven­
skabsforhold imellem dem i hele deres Liv. Samlivet mellem
jævnaldrende, raske og flinke Kammerater bragte Liv og Ad­
spredelse, og paa Grund af den vexlende Beskæftigelse trætte­
des de unge Mennesker ikke, men vedligeholdt stadig Interessen
for Undervisningen.

Skolen tilsaas hyppigt af den daværende Direktor, Kmhr.
Classen, som ogsaa bragte et venligt og opmuntrende Ord til
Lærlingene, naar han troede, de fortjente det. J. paaskønner
især de smukke og opmuntrende Ord, han skrev til ham i
en Bog, som blev ham overrakt, da han efter endt Kursus, glad
for Udbyttet og forhaabningsfuld for Fremtiden, forlod Skolen.

Efterat Jensen i Slutningen af April Maaned 1851 var
dimitteret, traadte han strax efter den 1. Maj i Tjeneste hos
daværende Godsejer Tesdorpf og fik Plads som Underforvalter
paa Gjedsergaard. I et Aar deltog han i Ledelsen af Gaar-
dens Drift, men da i Foraaret 1852 det første Drænings­
anlæg paa Godset skulde foretages paa Gjedsergaard, blev
det bestemt, at Jensen skulde føre Tilsyn hermed og udføre
den herved fornødne Opmaaling og Nivellering, ligesom det
ogsaa blev overdraget ham at inddele Bøtøgaards større Til­
liggende i Marker. Det viste sig imidlertid snart, at Jensens
Kundskaber i Landmaaling, overfor saa betydelige Opgaver,
vare for ringe, og hans Principal foreslog derfor, at han skulde
uddanne sig til Landmaaler, da han sikkert antog, at der i
Landvæsenet maatte blive megen Brug for en Virksomhed i
denne Retning i Fremtiden. Jensen fulgte sin Principals
Raad, og Tesdorpf vedblev fremdeles at være ham en tro­
fast Vejleder og Ven, saalænge han levede, hvorfor Jensen
ogsaa mindes ham med stor Taknemmelighed.

Det Classenske Fideikommis bevilgede nu denne sin
første antagne Elev en mindre Understøttelse til sine Studier,

27

og i Slutningen af Juli Maaned 1852 rejste han til Kjøbenhavn
for at forberede sig til den saakaldte store Præliminærexamen.
Efter at han i Januar Maaned 1853 havde bestaaet denne
Examen, tog han samme Aar Landmaalerexamen og aflagde
den praktiske Prøve hos Stiftslandinspektør Møller i Vester-
borg paa Lolland, hvorefter Jensen i Foraaret 1854 erholdt
Bestalling som Landmaaler.

I Løbet af et Aar var han herefter Assistent hos Land­
inspektør Winding i Nykøbing paa Falster, men rejste i
Vinteren 1854 til København for at forberede sig til Land-
inspektørexamen og fortsatte hermed 1855 og 56. Jensen
hørte i disse Aar Forelæsninger paa den polytekniske Lære­
anstalt over Agerdyrkningslære og Naturvidenskaber og paa
Universitetet over Jordbundslære og Landboret, men offent­
lige Forelæsninger over de egentlige Fagvidenskaber, Mathe-
matik, Landmaaling, Nivellering m. m., holdtes den Gang
ikke; Undervisningen heri maatte man forskaffe sig paa an­
den Maade. I Foraaret 1856 underkastede han sig den
teoretiske Del af Landinspektørexamen og paabegyndte om
Sommeren paa Møen de praktiske Prøver, som han i det
hele afsluttede i Løbet af Efteraarét og næste Foraar.

1857 om Efteraaret begyndte Jensen saa en selvstændig
Virksomhed som Landmaaler i Maribo, men efter at han i
Begyndelsen af 1858 havde erholdt Bestalling som Land­
inspektør, forlagde han om Sommeren sin Bopæl til Nakskov,
hvor han nu har boet i ca. 41 Aar.

Jensens Forretninger var i Begyndelsen de almindelige
i Faget, Opmaaling, Udstykning, enkelte Udskiftninger af
Fælleslodder, og han udførte nu den Opmaaling og Inddeling
af Bøtøgaardens Marker, som han i 1852 havde maattet lade
ligge. Men paa Grund af sit Kendskab til Landvæsenet og til
Forholdene paa mindre og større Gaarde kom han dog snart i
en mere udstrakt Forbindelse med Landmændene ved de paa

28

den Tid paabegyndte Grundforbedringer for Agerbruget: Re­
gulering af Vandløb, Dræning, Opdyrkning af Moser og andre
Kulturarbejder. Efter at Jensen i denne Retning havde haft
Forretninger paa enkelte Gaarde i Nakskov-Egnen, blev
det i Aarene 1861 og 62 overdraget ham at lede Drænings­
arbejdet paa flere større Gaarde af Baronierne Guldborgland
og Sønderkarle, og i 1864 blev han kaldet til Knuthenborg
for at forestaa Dræningen samt Reguleringen af Vandløb og
Grænser i det dengang der paabegyndte store Parkanlæg.
Disse Arbejder udvidedes senere efterhaanden til at omfatte
samtlige Hovedgaarde paa Godset og til Fæstegodset, hvorved
han hvert Aar, siden han begyndte, uafbrudt har været be­
skæftiget med Dræning paa dette Grevskab. Efterhaanden ud­
videde Jensens Virksomhed i denne Retning sig ogsaa til de
øvrige Grevskaber paa Lolland og til en stor Del Gaarde paa
Lolland, Falster og Sjælland. Blandt andet har han fore-
staaet Dræningen af Sorø Akademis Hovedgaarde.

Jensen har gjennem Aarene skrevet flere landøkonomiske
Afhandlinger, blandt andet: „Meddelelser om Dræning“ indsendte,
til det kgl. Landhusholdningsselskab og trykt 1867, „Kultur­
optegnelser med Kort over Ourupgaard, udgivne 1872, en Afhand­
ling (Boganmeldelse) om Dræning i Tidsskriftet for Landøkonomi
1877, 11. Binds 4. Række, „Dræningens Anlæg og Virkninger“,
Foredrag i det kgl. Landhusholdningsselskab den 23. Marts 1892.

I Aarene 1864 til 67 opmaalte og matrikulerede Jensen
Nakskov Købstad, og samtidig hermed og senere i de føl­
gende Aar blev han af Indenrigsministeriet overdraget for­
skellige Arbejder med Skyldsætningen og Matrikuleringen af
Inddæmninger, hvoraf der paa Lolland og Falster findes be­
tydelige Arealer.

1870 indtraadte han, efter Opfordring af daværende
Stiftamtmand, Kmhr. Holsten, som Medlem af en af de af
Finansministeriet i Henhold til Lov af 2. Juli s. A. be­
skikkede Skattekommissioner for Lolland, men disses Virk-

29

somhed ophørte snart. Senere, i 1873, blev han imidlertid
Medlem af Digekommissionen for Lolland, beskikket af Inden­
rigsministeriet i Henhold til Lov af 23. Maj 1873. Sam­
tidig hermed blev det af Ministeriet overdraget Jensen at
undersøge den Skade, Kysterne havde lidt ved Stormfloden
af 13. November 1872 i Lollands Nørre-, Sønder- og Fuglse
Herred, forsaavidt der var Anledning til Skattelettelse.
Digekommissionens Virksomhed udstrakte sig over et Tidsrum
af 5 Aar, og da dens Hverv i 1878 var endt, blev Jensen
af Hs. Maj. Kongen udnævnt til Justitsraad.

1879 til 85 var han Medlem af Nakskov Bvraad, hvil­
ken Stilling vanskeliggjordes ved hans hyppige Rejser og
Fraværelse fra Byen, hvorfor han ikke ønskede den fortsat
udover Valgperioden.

1886 blev han antaget til Revisor ved Grevskabet Har-
denberg-Reventlow, hvilken Stilling han endnu beklæder.

Af andre særlige Hverv har Jensen haft enkelte for Land-
inspektørforeningen, og i 1896 var han Formand i en af
Landbrugsministeriet i Henhold til Plakat af 24. Juni 1840
beskikket Kommisson af Landinspektører for Undersøgelsen af
en Hartkornsansættelse paa Ærø, hvorefter han i 1897 var
Formand i en lignende Kommission for Ansættelsen af Prøve-
taxter paa Lammefjords Inddæmning i Sjælland — ca. 8000
Tdr. Land.

I sin Stilling har Jensen bestræbt sig for at gøre sit
Fag anvendeligt og nyttigt saavel i det offentliges som i
privates Tjeneste, og forsaavidt det er lykkedes ham, kan
han for det førstes Vedkommende for en stor Del herfor
takke den Tillid og Velvilje, der er vist ham af Autoriteterne.
I sin Virksomhed i Landbruget har han staaet i Forbindelse
med ikke faa Godser og med mange Landmænd paa Lolland,
Falster og Sjælland, og det hører til hans kære Erindringer
at mindes det gode Samarbejde, han herved har haft, og den

30

Velvilje, der har været vist ham i hans Gærning. Mon særlig
paaskønner Jensen den gode Bistand, han i Aarenes Løb
har haft af trofaste Medarbejdere.

I Aaret 1862 blev Jensen gift med sin nulevende Hu­
stru, som er fra Sønderjylland. I deres Ægteskab har de
haft 11 Børn, hvoraf 4 Sønner og 4 Døtre endnu leve. Sin
Stilling og Virksomhed fortsætter han for Tiden uforandret i
Forening med sin ældste Søn, som er Landinspektør fra
Aaret 1886.

Justitsraad Jensens Liv har ikke været uden Kamp og
Møje, men han paaskønner inderlig, at Vor Herre hidtil har
skænket ham et godt Helbred og i mange Retninger lykke­
lige Livsforhold.

2 Mil 11 er, Herman, Søn af Løjtnant og Gaardejer Miillcr
Løftegaard i Nvlarsker Sogn. Han forlod Skolen allerede 13.
Marts 1850, tog hjem til Faderen, købte dennes Gaard, som
han senere solgte, bor nu i Rønne som Partikulier.

3 Dam, Hans Severin, født 8. Marts 1830, Søn af
Gaardejer og Løjtnant H. S. Dam, Vester Marie Sogn. Kom
fra N. som Forv. til en mindre Gaard paa Sjælland og rejste
senere til Vestindien, hvor han er død.

4 Rømer, Andreas Christian, født 11. Maj 1831,
Son af Forstkandidat og Gaardejer Andreas Chr. R., Kofoed-
gaard, Klemensker Sogn, der alt var død, og .Moderen boede
i Rønne, da Sønnen kom til Næsgaard, hvorfra han blev Avls­
forvalter paa en mindre Gaard ved Helsingør, men rejste alle­
rede derfra i 1853 til Australien, hvor han senere er død.

5 Anker, Michael Andreas, Søn af Proprietær
Michel A. (f. 1801) og Kirstine Rasch (f. 1797) og Broder
til den bekendte Løjtnant J. P. A. Anker, der under Krigen

31

1864 blev ansat som Artillerikommandør for Skansen Nr. 2 i
Dybbølstillingen, og som, da det artilleristiske Angreb paa denne be­
gyndte, udmærkede han sig ved et sjældent Mod og en dygtig Be­
nyttelse af Skansens Riffelkanoner, saa han henledte først Fjen­
dens og dernæst det danske Folks almindelige Opmærksomhed paa
sig. Ved Stormen 18. April var der saaledes givet Befaling til, at
A. skulde fanges levende, hvilket ogsaa lykkedes, ligesom hans
Billede er anbragt paa det bekendte tyske Sejersmonument i Ber­
lin, hvorpaa en Fremstilling af Stormen findes. Han modtog og­
saa en anerkendende Adresse fra fjendtlige Officerer. Anker ud­
nævntes inden Kampen den 18. til Ridder af Dannebrog; senere
skænkede en Del Medborgere og Medborgerinder ham en Æres-
sabel (død 27. Januar 1876).

Broderen M. A. Anker, der er født paa Almegaard i
Knudsker Sogn paa Bornholm, kom efter sin Afgang fra N.
til Mariboladegaard som Forvalter, men rejste 1853 med
A. C. Romer til Australien, hvor han endnu skal leve og bo.

g Rømer, Jens Theodor Koefoed, født 24. Ja­
nuar 1829, Søn af Oberstløjtnant R., Ejer af Skovgaard i
Klemensker Sogn, tog fra Næsgaard hjem til Faderen, gennemgik
1853 en Exercerskole i København og udnævntes til Løjt­
nant ved Bornholms Melic-es Infanteri, overgik 1868 som
Kaptajn og Kompagnichef til Bornholms Væbnings Fodfolk,
hvorfra han tog sin Afsked i 1887. R. købte 1855 Gyl-
densgaard i Øster Marie Sogn (149 Tdr. Ld., 18 Td. Hartk.),
som da var i en maadelig Forfatning, men nu snart kom i
god Orden; efter at have drevet den i over 42 Aar over­
drog han den til sin ældste Søn. R. har i den lange Aar-
række, han besad sin Ejendom, haft en Mængde Tillidshverv,
saasom Medlem af Sogneforstanderskabet, Brandtaxationsmand,
Taxationsmand i Kreditforeningen siden 1874, ligesom han
siden 1883 har været og endnu er Landvæsenskommissær.
Kaptajn R. og Hustru bor nu i Svanike. Gift 1856 og har
haft 7 Børn.

32

7 Block, F., Bagersøn fra Nykøbing paa F., var, efter
at have været ved Handelen i Nykøbing fra 1851—60, i 36
Aar Høker og Landmand i Sdr. Kirkeby paa Falster, men er
nu rejst til Sjælland og er bosiddende i Korsør hos en Datter,
der er gift med Maskinmester Schultz ved en af Dampfærgerne.

8 Hovmand, P. J., en Købmandssøn fra Rødby. Han
tog hjem til Rødby, da Faderen imidlertid var død, for at
bestyre Bedriften for Moderen, hvormed han fortsatte i en halv
Snes Aar, medens Hovmand i de sidste 40 Aar har drevet
Landbrug for egen Regning paa Købstaden Rodbys Markjorder.

9 Rasmussen, Georg, Skolelærersøn fra Lolland, er
død for mange Aar siden.

1850.
10 Schmith, Niels Christian Guldager, Søn af

Kammerraad, Proprietær S. til Landsled paa Møen. Her blev
han født 23. Februar 1834 og nød efter sin Konfirmation
nogen videre Uddannelse i København, indtil han allerede
kun 16 Aar gi. kom til Næsgaard. Herfra blev S. forst Med­
hjælper hos Godsejer Dons paa Hessclagergaard, senere For­
valter paa Holtegaard ved København, som han bestyrede
selvstændigt i 2 Aar. Derefter var S. en kort Tid Forvalter
hos Schmidt paa Vibvgaard, forinden han blev Bestyrer af
Egelykke paa Møen, der hører ind under det store Gods
„Marienborg“', som da tilhørte Hofjægermester P. A. Tutein.
Efter 3 Aars Arbejde her paa sin Fodeo tog han hjem og
forvaltede sin Faders Ejendom til sin Død, der allerede ind-
traadte 1862 i hans 28. Aar. Schmith omtales som en dygtig
ung Mand, der var agtet og afholdt af alle, som han kom
i Berøring med.

33

n Holm, Lauritz Peter, Skolelærersøn fra Bornholm,
var først Forvalter nogle Steder, men døde som sindssyg paa
Fattigvæsenet.

12 Lund, Poul Andreas, en Skolelærersøn fra Maj-
bølle paa Lolland, rejste fra N. til Bandholm paa Lolland,
hvor han i 2 Aar var Fuldmægtig paa det derværende Jærn-
støberi. Maj 1854 kom han atter til Landvæsenet, idet han
indtil Juni 1856 var Avlsforvalter paa Idalund; da fik han
Jærnsloberiet i Saxkøbing at bestyre, hvilket han forestod i
4 Aar. L. kom nu til Bandholm og var i 20 Aar Fuld­
mægtig paa det Jærnstøberi, som han siden 1880 har været
Ejer af og drevet for egen Regning.

13 Olesen, Hans Ole, en Skolelærersøn fra Brand­
strup ved Rødby, blev født i ovennævnte By 4. August
1832, kom, efter at have nydt en god Opdragelse og Ud­
dannelse i Hjemmet til N. med det andet Hold og fik Nr.
13 paa Skolen, ligesom han er den 13. i Rækken af Elever,
der er indskreven i Protokollen, saa han synes af have faaet
dobbelt Konfekt af dette uheldige Tal, men ikke destomindre
lever Manden endnu og tilsyneladende i bedste Velgaaende.
Efter Afgangen fra Næsgaard fik Olesen Plads som Forvalter
paa en mindre Gaard, indtil han efter 8 Aars Forløb blev
Overforvalter hos daværende Etatsraad Jørgensen paaSøllested-
gaard, en sjælden dygtig, elskværdig og meget anset Land­
mand og Godsejer, der som ovenfor berørt muligen indirekte
har nogen Ære af, at Skolen paa N. allerede kom i Gang
paa et saa tidligt Tidspunkt, som den gjorde. Hos denne
ansete Mand var Olesen i 11 Aar, til Gaarden blev bortfor-
pagtet. Olesen købte nu en Gaard i Nordlunde og knyttede
senere til denne en Naboejendom i Langasø, som han endnu
driver.

3

34

ii Breslev, Herman Christian Valdemar, Ba­
gersøn fra Helsingør, havde været Avlsforvalter i en læn­
gere Aarrække paa Herlufsholm og senere ligeledes i lang
Tid paa Herregaarden Reistrup ved Aalborg. Paa det sidste
boede Breslev i Helsingør, hvor han døde for nogle Aar siden.

15 Ellemand, Hans Jacob, Gaardmandssøn fra Fyen,
er født i Ellegaard i Tommerup, en gammel Selvejergaard
ligesom de fleste andre Bøndergaarde i Odense Herred, der
er saa mærkværdig fattig paa Herregaarde. H. J. Ellemands
Fader døde, da Sønnen var et Barn, og Moderen giftede sig
paany, derfor kom E. ud fra Hjemmet som Dreng til en
ældre Søster i Solevadgaard, der var gift med den nuværende
Landstingsmand Christoffer H.s Bedstefader, Hans Madsen.
Hos denne Svoger opholdt E. sig, til han kom til N. For­
uden hans ovennævnte Søster havde han tre andre, der blev
gifte med 3 Brødre Stærmose, som stammede fra den gamle
store Enestegaard i Brylle Sogn, Slærmosegaard, der var delt
i 3 Dele, hvoraf de 3 Brødre i Ægteskab med de 3 Søstre
hver fik en Gaard. E. var den første Fynbo, der frekven­
terede N.; herfra blev han Bestyrer af Vissenbjerg store
Præstegaard for Pastor Bagger, hos hvem han var i 3 Aar,
for siden al købe en Gaard i Byllerup ved Nørre Aaby, som
han drev lige til 1896, da han afhændede den til den ene af
sine 7 Sønner, hos hvem den gamle E. har fæstet Bo. Han
var i mange Aar Formand i Sogneraadet og har stedste væ­
ret en paa sin Egn anset og agtet Mand.

16 Rasmussen, Lars Jochum, Skolelærersøn fra
Nysted.

17 Holst, Johan Rudolph, født 22. Januar 1832 paa
Engestofte, men flyttede senere til Vennerslund paa Falster,

35

som Faderen overtog i Forpagtning. Efter at have været
Avlsforvalter paa Hojbvgaard i 4 å 5 Aar overtog den unge
H. forst denne Gaard i Forpagtning i 2 Aar, og fik da Hoved-
gaarden Lungholm, som han var Forpagter paa i 23 Aar til
1882. Siden har H. en Tid været Bestyrer paa Ågerup og
derefter Forpagter af Skovby i Aarene fra 1885 til 1888. I
de sidste 11 Aar har han været Kontorist paa Broderens
Sagførerkontor i Nykøbing paa Falster.

i« Foverskov, Andreas Peter, er født 1833 i Bel-
linge ved Odense, hvor Faderen den Gang var Skolelærer.
Efter at være bleven konfirmeret 11. April 1847 kom han
ud at tjene som Dreng hos Proprietær D. Jantzen paa Dyrup-
gaard, ikke langt fra sit Hjem, indtil han 18. April 1850
begav sig paa Rejse til N. Herfra kom F. til Ellcgaard ved
Odense, som han bestyrede i 4 Aar, indtil han 1. Maj
1856 kom til Geising, vistnok i Anst Sogn, Anst Herred,
hvor han var, til han 1861 kom til Højstrnpgaard ved
Odense, som da ejedes af Boghandler C. Milo. Senere kom
F. til Langkilde paa Marienlund, blev saa gift og bosiddende
i Odense, hvor han ernærede sig som Pladsformand paa G.
T. & P. Jensens Tømmerplads, indtil han døde 1878 i en Al­
der af kun 45 Aar.

1851.

ra Mølgaard, Mads, Gaardmandssøn fra Jylland, kom
først til Refsnæs ved Aalborg som Forvalter hos Proprietær
Westenholz. M. havde imidlertid Lyst til at se sig noget
om i Landet og søgte derfor efter 2 Aars Tjeneste hor ny
Ansættelse, kom i Foraaret 1855 som Forvalter til Østerbygaard
ved Kolding hos Kammerherre Berling, hos hvem han var i

3V

36

3 Aar. Efter i et Aars Tid forgæves at have forsøgt at
komme i selvstændig Virksomhed var M. nu Avlsforvalter i
2 Aar paa Frederikshøj ved Aalborg, hvorfra han fik An­
sættelse i 1860 paa Godset Skønabåck i Skaane som Inspek­
tør. Her var han nu i 3 Aar, til Gaarden blev bortbyttet
med den Grevinde Danner tilhørende Ejendom Rudbjærggaard
paa Lolland, hvortil han flyttede med Ejeren og var nu
Avlsforvalter her i 5 Aar. Atter onskende at komme i selv­
stændig Virksomhed forlod han denne meget behagelige og temmo-
lig selvstændige Stilling og forpagtede i 1870 Avlsgaarden Jæge-
rum i Brovst Sogn ved Halvrimmen i Østcrhan Herred (373
Td. L., 16J HartkJ; da Forpagtningen i 1874 blev ham op-
sagt, kobte han Ejendommen, som endnu er i hans Eje.

20 Jensen, Rasmus, er født paa Øen Endelave, hvor
Faderen var Gaardmand. Hvorledes Sønnen paa denne af­
sides liggende 0 er kommen til Kundskab om Næsgaards
Existens, altsaa omtrent strax efter Skolens Aabning, er ikke
godt at sige, men nok er det, at han var med de 4 første
Jyder, hvoraf de 3 endnu lever, som besøgte denne Skole.
Efter 2 Aars Ophold i sit Hjem blev han Forvalter paa
Refsnæs, Helium Herred, hvor han var i 4 Aar, da han blev
Ejer af sin Fødegaard. Død 1878.

21 Tvergaard, L. Christian, Søn af Proprietær Kiv­
sten T., Næsborggaard ved Løgstør. Fra N. kom T. en
kort Tid hjem til Faderen, men det varede ikke længe, før
han fik Plads som Avlsforvalter paa Hovedgaarden Krastrup
i Slet Herred, der da ejedes af V. Hansen senior; her var
han i 2 Aar, til han forpagtede Dvbvadgaards Teglværk ved
Løgstør, som han fratraadte efter 3 Aars Forløb. Siden
1860 har T. stadig beskæftiget sig udelukkende med Kreatur­
handel, levet ugift og bor stadig i sit Fødehjem, Næsborg

37

gaard ved Løgstør (15 Tdr. Hartk., 300 Td. L.), som nu
ejes af hans Broder, J. Chr. T.

22 Buus, Søren Mathias Jensen, Gaardmandsson
fra Jylland, er født i Svenstrup ved Aalborg, men Faderen
købte senere Kratgaard imellem Logstør og Nibe; denne
Mand, der 3 Aar i Rad forsynede Næsgaard med en Søn
aarlig, var forøvrigt selv en paa sin Egn anset og dygtig
Landmand, navnlig som Hesteopdrætter. Han mødte med
gode Dyr paa de den Gang sjældne Dyrskuer, hvor han ogsaa
tog Præmie for sine gode Heste, men da gi. Buus vurderede
sine Dyr til højere Præmie end Dommerne — muligvis med
rette —, skal han have sagt ved Præmieuddelingen: „Jeg
vil skænke de Herrer Dommere det Beløb, der er tiltænkt
mig, til at købe Øjensalve for!“ Meningen var altsaa, at
Dommerne ved bedre Øjne vilde komme til at se noget
anderledes paa Sagen. Den uQge Buus kom fra Næsgaard
som Avlsforvalter helt op i det nordligste Vendsyssel til
Hovedgaarden Steensbæk, hvor han var i flere Aar, til han
kunde overtage Faderens Gaard, Kratgaard (6 Tdr. Hartk.)
og blev samtidig gift med en Datter af Proprietær Vinter paa
Avlsgaarden Hornsgaard i Slet Herred. Buus drev sin Gaard
mest paa gammeldags Maner, men var en agtet Mand paa
Egnen og bestred til Tider mange offentlige Hverv. Han
døde 1894 (Hustruen var alt død 1877), hvorefter den ældste
Datter, der er gift, overtog Kratgaard, de andre Børn, 2
Sønner og Dotre er spredte omkring.

23 Nielsen, Anders, Gaardmandsson fra Sjælland.
Denne Mand er rimeligvis den ældste nulevende Næsgaards-
Lærling, thi han var 25| Aar, da han blev optaget paa
Skolen, og gaar altsaa nu i sit 74. Aar. Nielsen kom først
som Forvalter til Holgershaab, hvor han var i 2^ Aar til

38

1855, da han blev Avlsforvaller paa Øllingesøgaard paa
Lolland og senere paa en G aard paa Sjælland indtil 1859,
blev derefter Forvalter i et Dampbrænderi i Roskilde,
slog nu ind paa Gartneriet og var i 5 Aar Gartner paa
Benzonsdal indtil 1868, da han købte en stor Have (4 Td.
Land) ved Vridsløselille By, hvor denne gamle Næsgaards-
Lærling nu har arbejdet i 31 Aar, men Gartneriet har han
alt for et Par Aar siden overdraget til en af sine Sønner.

24 Aagaard, David Hornsyld, Præstesøn fra Jylland,
blev efter Afgangsexamen fra Næsgaard Forvalter paa Hau-
lykkegaard ved Banholm, hvor han var i 4 Aar, indtil han
i 1857 rejste til Øllingesøgaard i samme Egenskab og der
afløste hans ovennævnte Sidekammerat fra Næsgaard. Her
blev Aagaard nu i 8 Aar, hvorefter han fik Foden under
eget Bord som Ejer af Ulriksdal paa Falster, der var i hans
Besiddelse i 20 Aar, fra 1865 til 1885, han tog da som
saa mange andre Afsked fra Landbruget efter at have nedlagt
sine bedste Aar og Kræfter i dets Skød.

Aagaard blev nu Assistent i Universitetets Kvæstoren
og efter 2 Aars Forløb ansattes han som første Graver ved
Vor Frue Kirke, i hvilken Stilling han forblev til 1890, da
han blev Klokker ved samme Kirke, hvor han endnu or.
Aagaard er Kammerraad.

25 Rossing, Carl, Forpagtersøn fra Aløen. Han forlod
Skolen allerede 18. Marts 1852, blev senere Gæstgiver paa
Liselund paa Møen, som Faderen havde i Forpagtning.
Var i Begyndelsen af Tredserne Forvalter paa Masnedø
ved Vordingborg, hvorfra han blev Forpagter paa en mi mire
Gaard; senere blev han Vognmand i Ringsted, hvor han sad
i smaa Omstændigheder.

39

26 Fibiger, Holger Albert, Forpagtersøn fra Berrits-
gaard paa Lolland, blev først Forvalter paa Sjælland, senere i Jyl­
land, skal være bleven Gaardejer, men er død for flere Aar siden.

27 Møller, Broder Christian, Institutbestyrersøn fra
Sjælland, overgik fra Lærling til Lærer paa Skolen paa Næs­
gaard, men forblev dog som saadan kun | Aar, til han fik
Ansættelse paa Skolen Hindholm ogsaa som Lærer; her
virkede Moller til Efteraaret 1855, da han blev Bestyrer paa
Hovedgaardcn Østerbygaard ved Kolding, som han forvaltede,
til han i 1860 købte Ejendommen Gammelgaard ved Glostrup
(110 Td. L., 15| Td. Hartk.). Ikke alene i Krigens Tid, 1864,
har Møller tjent sit Fædreland, ogsaa Fredens Dage har lagt
stærkt Beslag paa denne Mand i de 40 Aar, han har boet
paa samme Sted. Han har blandt andet været Land væsens­
kommissær i en lang Aarrække, Amtsraadsmedlem i 12 Aar,
Sogneraadsformand omtrent i den lange Aarrække, han har
boet i Sognet, med Undtagelse af den Tid, han sad i Amts-
raadet o. s. v.

1852.
28 Buus, Niels Peter Jensen, født 6. Februar 1835

i Svenstrup ved Aalborg (og Broder tit ovennævnte S. M. J.
Buus). 1 en Alder af 17 Aar kom han til Næsgaard, viste
lier saa stor Flid og Dygtighed, at det Classenske Fidei-
kommis gav ham Stipendium til at tage Landbrugsexamen i
København, imod at han til Gengæld forpligtede sig til efter
endt Examen at overtage en Lærerpost ved Næsgaard. Men
da Skolen paa anden Maade fik de nødvendige Lærerkræfter,
blev han løst fra sit Løfte.

I København tog han i Løbet af 1| Aar Præliminær-
examen, polyteknisk Adgangsexamen og Landbrugsexamen,

40

ved polyteknisk Læreanstalt. Det var forste Gang, at der
afholdtes Landbrugsexamen her i Landet, og Buus, der fik
..udmærket godt“ i Hovedkarakter, blev saaledes vor første
og ældste Landbrugskandidat. I Foraaret 1856 blev han
Underforvalter paa Ourupgaard hos afdøde Gehejmekonferents-
raad Tesdorpf, der 2 Aar senere gav ham Gjedsergaard at
bestyre. I de 9 Aar, Buus var Forvalter paa denne Gaard,
blev den ved hans og Ejerens forenede Anstrengelser en af
Landets mest fremragende Mønstergaarde. 1867 kaldtes
Buus til at bestyre den store Ejendom Rosvang, der udgjorde
en Del af den nylig udtørrede Sjørring Sø, hvor han virkede
til sin Død 10. April 1886. Da han overtog Bestyrelsen af
denne Ejendom, var endnu alt omtrent saaledes, som da
Vandafledningen første Gang havde fundet Sted; store Arealer
var sumpet, uproduktiv Eng, Strandkanterne henlaa som ufrugt-
bare, lerede og sandede Skrænter. Faa Aar efter var alt
forandret, den tidligere Ødemark var forvandlet til frugtbare
Engflader og produktiv Agerjord, og paa lignende Maade gik
det med Besætningen, ligesom her skal nævnes et Exempel
paa Buus’ praktiske Blik for at udnytte Ejendommens særlige
Hjælpekilder, idet han her indførte en rationel Frøavl, med
betydelig Export til Udlandet, af alm. Rapgræs og Eng-Ræve­
hale, en Avl, der enkelte Aar kunde give en Bruttoindtægt
af henved 40—50,000 Kr.

Men det var dog særlig Kvægbruget og hvad dermed
staar i Forbindelse, der var hans egentlige Omraade. Som
Elev af Proscli holdt han paa de rene Racer, den ensidige
Udvikling, og paa dette Standpunkt arbejdede han ogsaa i
Praksis med sin Besætning paa Rosvang. Hans Maal, at
fremskaffe gode Stammer af jvdsk Malkekvæg, skulde naas
gennem hensigtsmæssig Opdræt, Ernæring og Pleje, og i Lø­
bet af en halv Snes Aar eller saa naaede Buus ogsaa dette
Maal, idet hans jydske Besætning paa Rosvang blev en for-

41

trinlig Malkekvægsbesætning. Dette Exempel forte snart med
sig, at hele Thy fra at være et Fecleland blev et udpræget
Mejeriland.

Trods sin store praktiske Virksomhed fik Buus Tid til
en ikke ringe literær Produktion; han havde ubetinget Rang
som en af Landets første landøkonomiske Forfattere. Hans
Hovedværk er ,,Malkekøernes Behandling Sommer og Vinter“,
der udkom 1875; Bogen blev udarbejdet paa Opfordring af
Landhusholdningsselskabet og vandt paa Grund af den Mængde
Oplysninger, den indeholdt, stor Udbredelse og er efterhaan-
den bleven oversat paa Engelsk, Tysk og Svensk. Hertil
kommer en Mængde Afhandlinger i Tidskrifter og Blade, der
alle er bleven læste med sjælden stor Interesse af alle Land­
mænd, blandt hvilke Buus’ Navn var kendt i alle Egne og
havde der en god Klang.

I mange Aar var Buus Formand i Thvlands landøkono­
miske Selskab, var tillige et virksomt Medlem af den jvdske
Fællesforenings Husdyrbrugs- og Mejeriudvalg samt af Land­
husholdningsselskabets Bestyrelsesraad; særlig Fortjeneste har
han indlagt sig af dette Selskabs Lærlingeinstitution. Ogsaa
i de store Landmandsforsamlinger tog B. virksom Del som
Dommer eller som Foredragsholder. Allerede efter Land­
mandsforsamlingen 1869 blev Buus Ridder af Dannebrog, en
Anerkendelse, hvorpaa han satte megen Pris. Ved de senere
Landmandsmoder vakte hans Foredrag om Malkekvæget me­
gen Opmærksomhed, ligesom de blev betragtede som ret­
ledende helt igennem. Aar 1867, 18. September, ægtede
Buus Louise Charlotte Friis, en Datter af fhv. Sognepræst i
Skjælbv C. B. Friis. Buus var helt og udelukkende Land­
mand. Alt, hvad der vedrørte Landbruget, interesserede ham
levende, hvad der laa udenfor dette, som Literatur, Kunst,
Politik o. s. v., fangede ikke hans Interesse, og dermed be­
skæftigede han sig ikke. Denne Mand var en af Næsgaards

42

bedste Sønner og staar som et lysende Exempcl, værdig til
Efterfølgelse.

so Simonsen, Peder, Gaardmandssøn fra Falster, der
i nogle Aar var Gaardejer paa sin Fodeø, er for over 30
Aar siden rejst til Amerika.

3o Adriansen, Lars, er født 24. Februar 1830 paa
den lille 0 Hasselø i Guldborgsund, som nu ved tvende Dæm­
ninger er landfast med Falster. Navnet Adrian, der ligesom
Jan og Tonnes samt Fro og Marchen ere ejendommelige for
denne lille 0, minder endnu om Beboernes fremmede Op­
rindelse. Saaledes siger en foreliggende Beretning: „Det er vist
nok utvivlsomt, at en Del af de til Amager indvandrede Hollæn­
dere derfra ere bievne flyttede til Hasselø, men angaaende Tiden
haves kun den Formening, at Kong Frederik II.s Enkedronning
fik dem herover til sin Bekvemmelighed, altsaa efter 1588. Tra
ditionen om Nedstamningen er kun svag blandt Øens Folk, for
modentlig fordi de ere bievne sammenblandede med mange Frem­
mede, især Lolliker. Spørger man en af de ældste blandt de
reneste vedligeholdte Familier, om de ikke nedstamme fra Amager,
svare de gærne: „Jo, det siger de rigtignok.“ Klædedragten vidner
imidlertid om den hollandske Extraktion, idet. Mændene bærer
Stormbuxer og Konerne røde og sorte Trøjer, hvilke dog forsvinde
mere og mere blandt den yngre Slægt. De ere meget sammen
holdende indbyrdes, og at fornærme en Hasseløboer vilde være
at fornærme dem alle“ o. s. v. — Fra en i vort Land ret
mærkelig Befolknii g, hvoraf der nok kan være noget for andre at
lære, blandt andet Sammenholdsfølelsen, er altsaa Adriansen ud-
gaaet. Efter at være konfirmeret kom han ud at tjene hos
en Gaardejer paa Øen, og allerede i sit 17. Aar mistede han
begge sine Forældre i Marts Maaned 1847. Det var altsaa
tidlig, at Adriansen kom til at staa paa egne Ben, og*alt
den Gang tænkte han paa at ville være til Næsgaard, men
dette Ønske fik han ikke strax opfyldt, thi Krigen hindrede ham
deri, idet han maatte gøre alle 3 Aar med der og først kom

43

hjem 1851 ; han kunde altsaa ikke blive optagen, for han var
over 22 Aar gi.

Da Adriansen var færdig paa Næsgaard, kom han til
Ourupgaard hos daværende Godsejer E. Tesdorpf for at lære
praktisk Dræning, fik derpaa Ansættelse hos Landinspektør
F. Marschall som Assistent ved hans mange Dræningsfore­
tagender paa Corselitze, Bellinge, Ejegod paa Falster, Enges­
tofte paa Lolland og Iselingen, Staalvængegaard og Stenby­
mølle i Sydsjælland. Fra 1856 fik Adriansen Plads paa
Marienlvst ved Vordingborg som Avlsforvalter, indtil han i
Foraarel 1858 rejste til Sverrig for at forestaa Dræningen
paa Vejbvgaard, en stor Herregaard, hvor det tog 6 Aar at
komme til Ende med Afvandingen. Derefter fik han An­
sættelse hos Vice-Herredshøvding Ødmanson paa Killeshouse,
her forestod Adriansen Dræningens Tilendebringelse paa 3
Aar og var samtidig Inspektør paa Godset.

Efter nu at have opholdt sig 9 Aar i Sverrig, længtes
Adriansen efter sit Fædreland, rejste derfor tilbage til Dan­
mark og fik Plads som Forvalter paa Kornerup Lille Mølle
ved Roskilde; efter at have været her i 2 Aar rejste han
til København for at tage Skolelærerexamen, gik ogsaa en
Tid paa Blaagaards Seminarium, men da han nu ved
Giftermaal kunde komme i Besiddelse af sin Fædrenegaard
paa Hasselø, saa opgav han Læsningen og tog hjem. Det
var i Aaret 1870, at Adriansen blev Gaardejer i en Alder
af 40 Aar. Efter 20 Aars Arbejde paa dette sit Fødested
solgte han Gaarden og har nu i henved 10 Aar boet i Ny­
købing paa Falster, hvor han har bygget sig et Hus paa
Gronsundsvejen.

3t Andersen, Rasmus, Gaardmandssøn fra Fyen, født
i Dresletle Sogn 17. Januar 1832 og død i København 7.
November 1895. Han kom fra Næsgaard til Herregaarden

44

Løvenholm som Avlsforvalter og senere til Stenalt i Jylland
1 samme Egenskab, forblev her, indtil han i 1857 overtog
en Gaard i Andebølle i Vissenbjerg Sogn, som han dog efter
8 Aars Forlob maatte afhænde, væsentlig paa Grund af Penge­
vanskeligheder. Andersen købte derefter en i høj Grad for­
falden Gaard i Dybmose i Nabosognet Rørup; paa denne
Ejendoms Forbedring anvendte han al sin Kraft; han ryddede
en stor Del, der var bevoxet med Krat, drænede, planerede
og paa forskellig anden Maade hævede Jordens Kultur, saa-
ledes at da han i 1877 — tildels paa Grund af Svaghed —
solgte Gaarden, skal den være regnet for en af de efter Om­
stændighederne bedst drevne paa Egnen. Andersen, der var
2 Gange gift og i sidste Ægteskab havde 5 Børn, flyttede
nu til København, hvor han senere købte en Ejendom og
levede et stille Liv til sin Død.

3* Krogh, Hans Peter, Søn af en Moller Krogh paa
Langeland, kom fra Næsgaard som Forvalter til Jylland, hvor
han blev forlovet, og en Tid derefter komi Besiddelse af en min­
dre Bondegaard, vistnok hans Hustrus Fødegaard. Trods hans
og hans Hustrus Dygtighed og Sparsommelighed kunde de dog
vanskelig klare sig i Gaarden, som han derefter solgte efter nogle
Aars Forløb og besluttede at uddanne sig til Lærer. Krogh
tog dog ikke paa noget Seminarium, men blev privat under­
vist af en Lærer i Middelfart og tog Examen, vistnok i 1863,
blev derefter kaldet til Lærer ved Skovskolen i Vejlby Sogn
i Vends Herred, et mindre Embede, hvori han var i 16 Aar.
Familien voxede, han fik 8 Børn, købte en til Skolelodden
stødende mindre Landejendom, var meget nidkær i sin Skole-
gærning og viste stor Dygtighed i Driften af sit Landbrug.
Desuagtet var hans økonomiske Vilkaar kun tarvelige. Han
søgte derfor og fik et Embede i Svindinge i Viborg Stift.
Kroghs økonomiske Kaar blev imidlertid ikke forbedrede her-

45

ved, da dette Embede var mindre end ventet, hvortil kom,
at hans dygtige og husholderiske Hustru døde kort efter, at
han var kommen til Svindinge, og dette for ham store Tab
svnes at have lammet hans Kraft. Efter nogle Aars Forløb
tog han sin Afsked og skal, efter hvad der berettes, senere
være kommen ulykkelig af Dage. Paa Vejlbyegnen omtales
han som en højst hæderlig og agtværdig Mand. Kroghs Børn
skal alle være i smaa Kaar.

33 Rømer, Hans Andreas, født 15. December 1833,
død 1895, Son af Major og Gaardejer Chr. Rømer, Sam-
singsgaard, Klemensker Sogn, tog fra Næsgaard til Godsfor­
valterkontoret paa Ourupgaard, kom derfra efter et Aars
Forlob som Avlsforvalter paa Valdnæs paa Falster hos Kam-
merraad Hansen. Efter 3 Aars Arbejde i denne Stilling blev
Romer af Landhusholdningsselskabet sendt til Bornholm som
Dræningsmester, købte samtidig Tørnegaard i Paulsker ved
Nexø og blev Amtsvejinspektør. Han udparcellerede og solgte
nu sin ovennævnte Ejendom i Løbet af 3 Aar og købte saa
Bukkegaard i Nyker (90 Td. L., 13 Tdr. Hartk.) ligesom i 1872
Mulebvgaard (80 Tdr. Ld.), hvilke Gaarde han drev sammen,
den sidste mest som Opdrætter- og Fedegaard, senere købte han
ogsaa Blvkoppegaard (125 Tdr. Ld., 14 Tdr. Hartk.) i samme
Sogn, flyttede dertil og solgte Mulebygaard, men beholdt
Bukkegaard, hvor han saa holdt Opdræt og Fedestald. Rømer
var i mange Aar Sogneraadsformand, Amtsraadsmedlem, For­
ligsmægler og Taxationsmand i Kreditforeningen m. m. Gift
1862 med en Datter af Købmand Johan Sonne i Nexø. Har
haft en Søn paa Næsgaard.

34 Rasmussen, Hans, Gaardmandssøn fra Naksov-
egnen, var i nogle Aar Gaardejer paa Lolland, men solgte
sin Ejendom og rejste til Amerika.

46

35 Mikkelsen, Morten Nielsen, Gaardmandsson fra
Sjælland. Har været Forpagter i Ods Herred.

36 Borberg, Peder Oddersker, Gaardmandsson fra
Thv, blev Forvalter efter Afgangen fra Næsgaard.

1853.

37 Jensen, Jens, er fodt i Skibsted Sogn, Helium
Herred og bar sin Fødebys Navn, Skibsted, som Navn paa
Næsgaard. Herfra blev han kort Tid efter Forvalter paa Hoved-
gaarden Heiselt ved Sæby hos Proprietær Pappe. Efter nogle
Aars Virksomhed her overtog Jensen Holmgaard i Skibsted
Sogn, som han drev til 1875, da han solgte den til Kom­
munen som Fattiggaard, hvorefter han kobte Solbjerggaard i
Sønder Kongerslev Sogn (13 Tdr. Hartk.), som han drev i 18
Aar indtil 1893, da han ogsaa solgte denne Ejendom. Siden
har han ejet et Teglværk ved Birkelse, som han endnu driver.
Jensen er en virksom Mand og har stedse haft megen Interesse
for Plantning, har paa de forskellige Steder, som Skæbnen
har sat ham, indrettet Haver, plantet Hegn og Læbælter m. m.

38 Buus, Lars Chr. Jensen, en yngre Broder til
ovennævnte 22 og 28, tog fra Næsgaard hjem for at hjælpe
Faderen i sin Bedrift, men blev meget tidlig gift og kom
ved Giftermaalet i Besiddelse af Avlsgaarden „Riisgaard“,
Farstrup Sogn, Slet Herred. Buus var en meget virksom og
dygtig Mand i sin Bedrift, havde mange offentlige Tillids­
hverv og var en ledende Mand i Egnens Anliggender, lige­
som han var bekendt som en dygtig Hesteopdrætter. Han
døde 1893, efterladende Gaarden til den næstældste Søn.

47

Den ældste Son har studeret og er nu Lærer. Buus havde
2 Døttre.

39 Pedersen, Carolus Edvardt, Skolelærersøn fra
Nysted, kom til Jylland og fik sig en Ejendom der, men
satte hele sin Formue til og gik fallit. Pedersen er død for
liere Aar siden.

^0 Vibbert, Ludvig Chr. Hansen, Møllersøn fra
Falster. Han forlod efter Faderens Ønske Skolen efter det
første Aars Forløb og er nu Gaardejer i Sdr. Ørslev ved
Nykøbing paa Falster.

41 Heie, Gotfred Jørgen, Gaardmandssøn fraNakskov-
egncn. Han, der var et livsglad ungt Menneske, blev efter
tilendebragt Uddannelse paa Næsgaard Forvalter paa Lolland
i nogle Aar, og tog i Efteraaret 1865 med Biskop Monrad til
Ny-Zceland, hvor han døde.

42 Jensen, J. Magnus, Søn af Gaardejer Anders Jen­
sen, Lille Grammegaard i Aaker, født 16. April 1835. Efter
Opholdet paa Næsgaard tog han hjem til Faderen, hvor han
forblev i 2 Aar, men da der ingen Udsigt syntes at aabne
sig for ham til at blive selvstændig Landmand, vaagnede en
gammel Lyst i ham til at blive Skolelærer, og i Sommeren
1857 tog han til Jonstrup kgl. Seminarium, hvortil Afgangs-
examen fra Næsgaard banede ham Adgang, dimitteredes i
1860 med første Karakter og blev samme Aar Lærer i sit
Fødesogn. I 1861 fik Jensen det Embede, han endnu har,
som Lærer ved Aaker søndre Skole ved Aakirkeby, hvor han
nu har virket i 38 Aar og været tilfreds i sin Gærning.

43 Wurtzen, Chr. A. Lindom, Søn af Major i Ar­
tilleriet Christen A. Lindom Wiirtzen, født i København 17.

48

Februar 1835, kom efter at have gennemgaaet Nørrebros
Realskole til Næsgaard, hvorfra han blev Forvalter paa Sin-
dinggaard, kom derfra først til Amager paa en Gaard dér i
en lignende Stilling og senere til Kvistgaard i Nordsjælland,
men rejste allerede 1857 til Vestindien, hvor han var For­
valter paa et Par Plantager indtil 1864, da han kom tilbage
til Danmark for at deltage i Krigen. Da Wiirtzcn først kom
hertil i Juli Maaned, opnaaede han dog ikke sin Hensigt.
Wurtzen forlod derfor atter Danmark samme Efteraar, tog
til Sydamerika og derfra til en af de spanske Øer, men
allerede i 1865 rejste han til New York, hvor han anskaffede
sig nogle Koer og solgte Mælken i Byen. I 1866 blev
Wurtzen gift og erhvervede sig paa samme Tid en Ejendom
i Foidfield, hvor han døde 14. Juni 1887, efterladende sig
Hustru og 5 Børn.

44 Rolsted, Niels, Skovridersøn fra Sjælland.

45 Eversen, Carl Holger, en indfødt Københavner,
blev først Forvalter i nogle Aar, men kom saa med i Kri­
gen 1864 som Reserveløjtnant. Efter at Freden var sluttet,
blev han Fuldmægtig i en Brandforsikring og boede paa
Vodroffvej i København. Han var tillige Sekretær ved Fri­
murerlogen. Eversen døde sidst i Tredserne.

1854.

46 Jansen, Niels Valdemar, en Færgemandssøn fra
Sjælland. Skal være bleven en meget dygtig Landmand.

47 Hullegaard, Hans Gilius, Søn af Gaardjer H.
Hullegaard, Ejer af Hullegaard i Olsker Sogn, hvor han blev født

49

i Januar 1836, tog fra Næsgaard til Valdnæs, hvor han var
med ved Dræning, tog 1857 hjem til Faderen og købte kort
efter dennes Gaard, giftede sig og blev Medlem af Sogne-
raadet, men solgte sin Ejendom i 1872 og købte en større
Gaard i Sverrig. Er nu bosat i Helsingborg.

•»s Rømer, Hans, Ritmestersøn fra Bornholm, blev født
paa Skovgaard i Klemensker Sogn den 12. Oktober 1836.
Var efter Afgangen fra Næsgaard sin Fader behjælpelig med
Driften af Gaarden, indtil han i 1864 købte denne sin Føde-
gaard (paa 100 Td. L., 12| Td. Hartk.), en god Gaard, som
han i de mange Aar har drevet op til en ganske betydelig
Produktion. Rømer, der i 1897 afhændede Ejendommen
til sin yngste Søn, bor nu i Rønne. Han var i 12 Aar
Medlem af Forligskommissionen for Hasle Købstad og om­
liggende Sogne. Rømer indgik 1863 Ægteskab med Ane
Kirstine, født Hansen, der døde i Foraaret 1893, efterladende
sin Mand 3 Sønner, hvoraf en, H. G. G. Rømer, er Land­
brugskandidat og Assistent ved Forsøgsstationen i Lyngby, en
anden, 0. H. K. Rømer, er Gartner, medens den yngste,
T. Rømer, har været paa Næsgaard og nu er Ejer af Fæ-
drenegaarden.

*9 Friis, Vilhelm, en Gaardejersøn fra Nakskovegnen,
blev født 20. Januar 1835 i Utterslev Sogn, hvor Faderen
var Sognefoged. Friis opholdt sig i sit Hjem, til han kom
til Næsgaard, blev herfra Forvalter paa Wintersborg, hvor
han virkede, indtil Krigen 1864 brød ud. Saa maatte Friis
pakke sammen og drage med, men slap derfra med Livet.
Efter Hjemkomsten fik han Plads paa en mindre Gaard som
Avlskarl for kort efter at overtage sin nuværende Ejendom
i Taars.

50

50 Jørgensen, Peder, hvis Fader var Sognefoged og
Gaardfæster i Bederslev, rejste ved Afgangen fra Næsgaard
med sin Lærer, M. Cold, til Aagesholm i Sengeløse Sogn og
var Forvalter hos ham til Foraaret 1857. Han tog derefter
hjem for at hjælpe Faderen, men paa Opfordring af Lehns-
greve Petersdorff til Roepstorff tog Jørgensen i Foraaret 1860
til Dallund som Avlsforvalter hos Grevens Svoger, Forpagter
Dahl, saalænge denne var paa Dallund. Jørgensens Fader
var imidlertid død, og Forholdene i Hjemmet tillod ham ikke
at være fraværende længere, saa han tog nu til Moderen og
bestyrede Gaarden for hende. Det trak op til Krig i Efter-
aaret 1863, og Jørgensen blev indkaldt og deltog i hele Felt­
toget fra først til sidst, var med under det fortvivlede Forsvar
af Dybbøl, lige til det faldt for Fjenden. I Foraaret 1865
fæstede Jørgensen sin Fødegaard, som han 8 Aar senere
kjobte. Jørgensen har i over 25 Aar været Formand for
Dommerudvalget i 2. Distrikt for ypperlig Dyrkning af Hus­
lodder; ligeledes har han været Formand i Sogneraadet og
bestridt en Mængde andre Tillidshverv og Bestillinger. Gift
1865, men allerede efter 10 Aars Ægteskab døde hans
Hustru, efterladende 3 Born.

si Hansen, Lars, Gaardmandssøn fra Møen, var i nogle
Aar Gaardejer paa Møen, men da Krigen brød ud 1864,
maatte Hansen med. Han kom aldrig tilbage til det skønne
Møen, men faldt paa Valpladsen for Fædrelandet.

52 Rasmussen, Rasmus, Gaardmandssøn fra Falster.
Har været Gaardejer paa Lolland.

53 Ferral, Peter, Godsforvaltersøn fra Sjælland.

54 Hansen, Anders, Gaardmandssøn fra Møen, en

51

Broder til 51, der faldt i Krigen 1864. — Hansen kom fra
Næsgaard tilbage til sit Hjem og blev senere Gaardejer paa
Møen, men er alt for flere Aar siden afgaaet ved Døden.

1855.

55 Bøier, Jørgen Christian, Gaardejerson fra Jylland.
Skal være død.

56 Friis, Hans, Søn af Gaardejer og Sognefoged i
Tjørneby ved Nakskov og Broder til 57. Har været Gaard­
ejer paa Lolland.

57 Friis, Niels Peder, Søn af Gaardejer og Sogne­
foged Friis i Tjørnebv ved Nakskov og Broder til 56. Har
været Ejer af en større Gaard paa Lolland.

58 Paulsen, Rasmus Peder, en Gaardejerson fra
Nørre Vedby paa Falster, er født 29. Oktober 1836 i oven­
nævnte By, hvor han ogsaa levede og virkede i Aarene indtil
1861, da han blev gift og kjøbte en Gaard, Ravnsø, hvor
han endnu boer. Paulsen har gjennem de mange Aar næsten
uafbrudt været benyttet i offentlige Bestillinger, han har saa-
ledes siden 1878 været Medlem af Bestyrelsen for den fal­
sterske Landbostands Spare- og Laanekasse.

59 Kjærgaard, Jens Christensen, Gaardmandssøn
fra Jylland. Efter at have opholdt sig i 2 Aar i sit Hjem,
blev han Avlsbestyrer paa Gaarden „Grønkjær“ i Feldingbjerg
Sogn indtil Efteraaret 1866, da han atter kom til sit Fædrene­
hjem, Fly Mølle ved Skive, hvilken han overtog som Ejendom

4

52

i 1878. Kjærgaard har efterhaanden beklædt flere Tillids­
hverv paa sin Egn og er blandt andet Formand for en For­
skudsforening i Amtet.

60 Biltris, Peter Anthon, Søn af Gaardbruger Biltris
i Stege paa Møen, tog kort Tid efter Afgangen fra Næsgaard
til Vestindien.

ei Clausen, Christen Hansen, blev født paa Snare
mosegaard paa Langeland, hvor han opholdt sig, til han blev
Elev paa Næsgaard. Forinden var Faderen alt død, og Mo­
deren var gift anden Gang med en Mand ved Navn Anders
Foged. Ved Skiftet var der tilfaldet Clausen en ret be­
tydelig Sum Penge, saa han var i Stand til omtrent strax
efter sit Ophold paa Næsgaard at købe sig en Gaard i Nær­
heden af København. Her boede han indtil i Slutningen af
Firserne, da han solgte Gaarden. Kort efter døde han, efter­
ladende sig en meget betydelig Formue. Clausen var Broder
til nuværende Ejer af Snaremosegaard, Chr. Henrik Clausen.

62 Pedersen, Jens, Søn af Gaardmand Svend Jensen
i Slagslunde paa Sjælland, kom fra Næsgaard hjem til sin
Fødegaard, blev indkaldt til Krigen 1864, men senere atter
hjemsendt paa Grund af Sygdom, kjøbte samme Aar Avls-
gaarden Kristinelund ved Ballerup, som han atter solgte 1885,
og rejste til Nordamerika, hvor han nu driver et Koholderi.
Pedersen havde 1883 en Søn paa Næsgaard.

63 Møller, Hans Chr. Andersen, en Møllersøn fra
Skovby ved Bogense. Da Faderen var død ved hans Afgang
fra Næsgaard, maatte han tage hjem og bestyre Bedriften
for Moderen, der havde Over Ålølle under Grevskabet Gylden­
sten i Forpagtning. Møller drev nu denne for Moderens

53

Regning i over 20 Aar, indtil han selv i Aaret 1879 overtog
Møllen med Tilliggende i Forpagtning, en Bedrift, hvori han
endnu virker.

1856.

Christensen, Kjeld, Gaardmandssøn fra Jylland.
Han gik med i Krigen 1864 og faldt paa Valpladsen.

65 Skebye, Adolph, er Søn af Forpagter Skebye paa
Bøllesminde under Grevskabet Knuthenborg. Her blev Skebye
født 5. Oktober 1838, fra Næsgaard blev han Forvalter paa
større Gaarde, først paa Sjælland, senere paa Lolland, og i
Aaret 1862 blev han Bestyrer paa Hovedgaarden Juellingé,
hvor han var i 24 Aar, de første 16 som Bestyrer og senere
8 Aar som Forpagter. Efter Kammerherre Grev Frijs’ Død
overtog den nuværende Besidder selv Gaarden, og Skebye fik
da i 1886 en anden under Baroniet hørende Gaard, Hau-
gaard, hvor han nu bor. I en Del Aar havde han tillige
sin Fædrenegaard, 2^ Mil fra Haugaard, i Forpagtning.

Skebye er en sjælden dygtig Mand og en af Lolland-
Falsters Stifts ansete Landmænd, der i sine store og
betydelige Bedrifter gennem den lange Aarrække, han har
været selvstændig, har haft en overordenlig stor og god
Indflydelse paa de mange unge Mennesker, der gennem
Aarene hos ham har faaet deres første grundige Uddannelse
i praktisk Landbrug. Dette er af saa meget større Betyd­
ning, som de unge Mennesker har forstaaet og paaskønner
de Goder, som deres duelige Læremester har bibragt dem,
hvilket gav sig tilkende paa den smukkeste Maade ved For­
pagter Skebye og Hustrus Sølvbryllup i Aaret 1897, da alle

54

tidligere Elever ved en Adresse i de skønneste og hjærteligsle
Udtryk udtalte deres Anerkjendelse af Skebye som en god
Læremester for unge Landmænd.

Allerede fra Aaret 1865 har han været Dommer ved
Maribo Amts økonomiske Selskab, først i en Aarrække for
Køer og, siden Selskabet for en Snes Aar siden optog Heste­
sagen, ved Hingstene.

Det er altsaa i 34 Aar, at Skebye har fungeret som
Dommer ved Dyrskuer, en sjælden lang Aarrække.

Desuden har Skebye i 10 Aar, et enkelt Aar med
Tilskud af det Raben-Levetzauske Fond og fra det Classenske
Fideicommis, indkøbt 10 å 12 Følhopper i Jylland til
Maribo Amts økonomiske Selskab, et vanskeligt Hverv, der
ikke destomindre er udført til fuld Tilfredshed.

Skebye udmærker sig særlig ved et kyndigt Blik for
Valget af Tillægsdyr og Ævne og Dygtighed til Ledelsen af
Opdrætteisen af den bekende Juellinge-Stamme af rodt, dansk
Malkekvæg, hvoraf han ved sin Forflyttelse fra Juellinge til
Haugaard har ført med sig som sin Ejendom et saadant
Antal Køer, at han uafbrudt kan fortsætte sit Arbejde. Det
bedste Bevis for Stammens høje Udvikling er de meget høje
Priser for Tillægsdyr, man hører budt af særlige sagkyndige
— og afslaaede. Ogsaa ved Opdræt af Heste og Svin har
Skebye vist sine store Ævner paa dette specielle Omraade,
der nu til Dags er en Hjørnesten i Landbrugets Førelse.
Det er en Selvfølge at denne kyndige Opdrætter ved mang­
foldige Dyrskuer har taget betydelige Præmier hjem; selv
ved den store nordiske Industri- og Landbrugsudstilling i
København 1888 tog Skebye den højeste Præmie, der blev
uddelt, for en Samling røde Køer.

Ogsaa paa andre Omraader har denne betydelige Mand
nydt megen Tillid; blandt andet har han været meget be-

55

nyttet som Taxationsmand ved Herregaardes Overlevering;
endog over 30 saadanne store Gaarde har han været med
til at taxere.

66 Andersen, Andreas Christian, Søn af den da­
værende Vært i Traktørstedet „Slukefter“ ved Hellerup, kom
fra Næsgaard som Underforvalter til Ourupgaard hos Gods­
ejer Tesdorpf. Efter at have tilbragt et Par Aar her, blev
Andersen Forvalter paa Esromgaard i Nordsjælland, indtil
han i Aaret 1862 købte Avlsgaarden Vadgaard (124 Tdr.
Ld.; 13^ Tdr. Hartk.), der ligger en Mil Nord for Køben­
havn. Andersen er en. fremragende dygtig og anset Mand,
der gennem de henved 40 Aar, han har boet paa samme
Sted, har faaet mange Beviser paa sine Medborgeres Agtelse.
Allerede i 1877 valgtes han til Medlem af Københavns Amts-
raad, et Hverv, han endnu beklæder, og i 1892 til Medlem
af Den danske Landmandsbanks Bankraad, en Stilling, hvor
han som Tilsynshavende ved de Landejendomme, Banken
ligger inde med, har haft en ofte ret omfattende Indflydelse
paa Driften af saadanne Gaarde. Andersen har i en Række
af Aar været Landvæsenskommissær og Formand for Afløs­
ning af Husmændenes Pligtarbejde i Københavns Amt, er
Ridder af Dbg. og Dbmd.

67 Anneberg, Jens Møller Eskildsen, fra Køben­
havn. Har været bosiddende i Sverrig.

68 Pedersen, Niels, Gaardmandssøn fra Nvstedegnen,
er rejst til Amerika for mange Aar siden.

69 Sørensen, Frederik, Søn af en Gaardbestyrer i
Tappernøje ved Præstø. Har været Gaardejer paa Sjælland.

56

70 Hansen, Mads Peder, Kromandssøn fra Jylland.
Har været Gaardejer i Jylland.

71 Stryhn, Rasmus, Gaardmandssøn fra Nakskovegnen,
blev født 29. August 1837 i Torrig ved Nakskov. Var efter
Opholdet paa Næsgaard først et Aar i sit Hjem, blev derpaa
Forvalter paa Danstedgaard fra 1859 til 1 864, da han købte
en Gaard i Torrig, som han endnu driver.

72 Jensen, Viggo, Søn af Ejeren af Viskende Kro og
Skjelmstedgaard ved Kallundborg. Han udvandrede til Kali-
fornien 1870, og kort efter siges der om ham, at han da var
praktiserende Læge i Amerika.

1857.

73 Svendsen, Peder Christian, er født i eller i
Nærheden af København.

74 Klinke, Lars Jensen, Gaardmandssøn fra Nakskov­
egnen. Er udvandret for mange Aar siden.

75 Jensen, Hans, Søn af Senator Jensen i Flensborg.
Han var den først antagne Sønderjyde paa Næsgaard, hvorfra
han tog til Landbohøjskolen i København og blev Landbrugs­
kandidat, tog siden til Vestindien, blev der Forvalter paa en
Plantage og er næppe kommen tilbage til Danmark senere.

57

76 Lau trup, Christian, Gaardmandssøn fra Sønder­
jylland, blev først Avlsforvalter hos Forpagter Deichmann,
Næsbyholm ved Sorø. Efter 4 Aars Virksomhed her flyttede
han 1863 til Gisselfeld, senere til Tvbjerggaard ved Ringsted,
som da var forpagtet af Schmedes paa Assendrup. Her blev
Lautrup dog kun kort, ti allerede i Efteraaret 1865 blev
han Bestyrer af Hovedgaarden Tybrind, der ejes af Lehns-
greve Wedell-Wedellsborg. I denne Stilling forblev han i
11| Aar, til Maj 1877, da han købte Avlsgaarden Conrads-
feld ved Haslev. Denne Ejendom var meget forsømt, men
Lautrup forbedrede den betydeligt, drænede alle Jorderne
komplet, udviklede Besætningen til en god Stamme o. s. v. I Aaret
1889 fik han imidlertid den ene Fod knust i et Damptærske­
værk og blev saaledes uskikket til al Landmandsgærning,
hvorefter han solgte Gaarden og er nu Klasselotteri-Kollektør
i København.

77 Larsen, Hans, Indsiddersøn fra Nystedegnen, kom til
Sjørring Sø ved Thisted som Forvalter, flyttede senere til
Højbvgaard paa Lolland og skal derefter have haft en Gaard
derovre.

78 Clemmensen, Niels Peder, Proprietærsøn fra
Jylland. Er nu Gaardejer i Fjellerup i Jylland.

7? Lautrup, Niss, Gaardmandssøn fra Sønderjylland og
Broder til 76, fodt i Gram Sogn, kom fra Næsgaard i en betydelig
Plads som Avlsforvalter hos Hs. Excellence Overdirektør, Lehns-
greve Danneskjold-Samsøe paa Gaardene „ Edelsminde “ og „ Ulsoe-
gaard“ under Gisselfeld Kloster. I denne Stilling var Lautrup
i 10 Aar, hvorefter han overtog Gisselfeld Hovedgaard i For­
pagtning. I over 30 Aar har han nu drevet denne Gaard,
samtidig med at han siden 1889 har haft Avlsgaarden

58

„Louisenlund4- i Forpagtning. — Disse 4 betydelige Gaarde
som Lautrup i over 40 Aar dels har forvaltet og dels
drevet for egen Regning, hører alle under Gisselfeld Kloster,
de 3 ligger i det yderste sydøstlige Hjørne af Sorø Amt,
..Ulsoegaard“ ligger inde over Grænsen i Præsto Amt.

so Galschjøt, Johannes, blev født i Stokkemarke paa
Lolland, hvor Faderen, Christian Ludvig Galschjøt, havde
været Præst siden 1833. Han forlod Skolen i Maj 1858
paa Grund af daarlige Øjne.

8i Rasmussen, Martin, Daglejersøn fra Nakskovegnen,
blev efter vel overstaaet Examen paa Næsgaard Seminarist.

1858.

82 Christensen, Lars, Søn af Skovfoged Christensen,
Gaunø ved Næstved. Efter sit Ophold paa Næsgaard var
han en Tid sin Fader behjælpelig, hvorefter han 1ste Marts
1861 blev Forvalter paa Borupgaard ved Næstved, og Aaret
efter flyttede han til Tappernøje ved Præstø i en lignende
Stilling, som han udfyldte i 6 Aar, dog med Afbrydelse af
henved 1 Aar, da Christensen deltog i Krigen 1864. Efter
i Sommeren 1868 at have assisteret ved et større Drænings­
arbejde ved Nyborg blev Christensen 1ste November samme
Aar Forvalter paa „ Nebbegaard “ ved Fredericia hos Baron
Dyring-Rosenkrantz, hos hvem han forblev i 4| Aar. De to
sidste Aar havde han tillige Mejeriet i Forpagtning. Derefter
blev Christensen selv Gaardejer, først i Store Lihmc ved Vejle,
derefter paa „Aserholt“ (130 Tdr. Ld.) pr. Vejen St. og
endelig siden 1888 paa „Hannesminde‘“ ved Lunderskov

59

(138 Tdr. Ld.), som han endnu driver. I de 25 Aar, han
har boet i det samme Sogn, har han haft flere Tillidshverv.

83 Juul, Poul, Gaardmandssøn fra Nakskovegnen, er født
Ilte Juni 1841 paa „Juulsminde“ i Sandby Sogn, var først
sin Fader behjælpelig med dennes Gaard i 3 Aar efter Op­
holdet paa Næsgaard, indtil han i 1863 købte Tjørneby-
gaard “ i Utterslev Sogn, hvor han da boede, samtidig med
at han ogsaa drev sin Fødegaard. 1897 overdrog Juul begge
Ejendomme til sine Børn og boer nu i Vindeby.

84 Dahmcke, Carl Marius, eneste Søn af Hovmester
Dahmcke, København, kom fra Næsgaard til Bernstorff Slot for
at lære Gartneri, kom derfra til Dronninggaard som Gartner
og var senere en Tid Forvalter i Sverrig. I 1863 blev
Dahmcke indkaldt til 4de Dragonregiment i Slesvig, hvor han
døde samme Aar. Han omtales som et særdeles rart Menneske
med et livligt og muntert Gemyt; tillige var han meget gud­
hengiven.

85 Grandjean, WiggO E., en Gæstgiversøn fra Sjæl­
land, rejste til Broholm som Underforvalter hos daværende
Hofjægermester Sehested, i hvis Tjeneste han forblev i 3 Aar
indtil Foraaret 1863, da han blev Avlsforvalter paa „Ellinge-
gaard“ ved Nykøbing Sj., hvor han var i 1| Aar. Han blev
nu gift, og samtidig overtog han Forvalterpladsen paa „Nebbe-
gaard“ ved Hørsholm. Denne Ejendom bestyrede Grandjean
til Foraaret 1867, da han blev anmodet af Jlofjægermester
Sehested til Broholm om at overtage Avlsforvalterpladsen paa
denne Gaard. Dette gjorde han ogsaa, men paa Grund af
Familieforhold opgav han den igen efter 1| Aars Virksom­
hed her. — Grandjean fik nu Ansættelse som Assistent ved
Saltbæk Vigs Tørlægning, men modtog alt i Begyndelsen af

60

Aaret 1869 Engagement af Hr. Etatsraad E. Holm til „Ler-
chenfeld“ til at tage til Vestindien for paa Øen St. Croix at
undersøge Forholdene paa en Firmaet Jacob Holm & Sønner
i Kjøbenhavn tilhørende Sukkerplantage „Rust up Twist“. —
Efter endt Mission kom Grandjean efter nogle Maaneders
Forløb tilbage til Danmark igen, men Firmaet engagerede
ham kort efter til paa ny at tage til St. Croix for at drive
Plantagen for det. Denne Virksomhed afsluttede han i
Sommeren 1873, da Firmaet solgte Plantagen til Hr. Aren-
drup. Nu kom Grandjean atter til Danmark og købte i
Foraaret 1874 Hotellet i Nykøbing paa Sj., hvilket han drev
i 8 Aar sammen med en større Ølaftapningsforretning noget
Avlsbrug og Lejekørsel, hvilken Forretning han saa afhændede,
hvorefter han blev ansat under Kjøbenhavns Magistrat som
Inspektions-Assistent paa Tvangsarbejdsanstalten Ladegaarden,
i hvilken Stilling han forblev til November 1884, da da­
værende Raadmand Abrahams, som paa dette Tidspunkt havde
købt Sedinge-Fj orden i Odsherred, anmodede ham om at
forvalte denne Ejendom for ham. Dette gjorde han fra 1884
til 1. April 1892, da Fjorden gik over til Brødrene Holm,
„Lerchenfeld“, og Holm, „Ellingegaarden“, af hvilke Grand­
jean forpagtede den ene af Sedinge-Fjordens 3 Gaarde,
„Fjordgaarden“ (116 Tdr. Ld.). Samtidig er han Ejernes
tilsynshavende Inspektør over de 600 Tdr. Land, de selv
driver — nemlig m. H. t. hvad der vedrører Kanal- og
Grøftesystem, Vanddæmning, dels ved Vindmøller, dels ved
en stærk Høj- og Lavtryks-Dampmaskine, Bortleje af Græsning
til Kreaturer, Græssalg og Sædsalg paa Roden ved Auktion,
Vejes og Dæmningers Vedligeholdelse, dels med Fyld og dels
Stenglacis, samt den om hele Sedinge-Fjorden gravede Land­
kanal, ca. 1| Mil lang.

61

86 Andersen, Jørgen, Gaardmandssøn fra Møen, tog
fra Næsgaard ud som Forvalter, først en Tid paa Falster og
senere i Nordsjælland, indtil han i 1865 købte den Gaard
(54 Tdr. Ld.) i Kjeldby ved Stege, som han endnu driver.
Andersen er en tilfreds og velstaaende Mand, der nyder megen
Anseelse paa Møen. Han er saaledes bl. a. Formand i Di­
rektionen for Møens Diskontobank, Formand for Møens Andels­
mejeri, Næstformand i Møens Landboforening og Medlem af
Bestyrelsen for Dampskibsselskabet Stege o. s. v.

87 Strubberg, Chr. A. B. U., Gaardejersøn fra Nak-
skovegnen, blev Forvalter først paa „Bellingeu, senere paa
„Corselitze“ hos Forpagter Liiders, derefter i en Aarrække
paa „Viderup“ i Skaane hos Baron Rammel. Herfra kom
Strubberg til „Lisma‘‘ i Nærheden af Stockholm, som han
bestyrede for Jægermester Busk i nogle Aar, lærte saa
Mejeri under Professor Segelcke og rejste til Rusland som
Mejerist i Dorpat i Lifland, hvor han var i 5—6 Aar.
Tog saa til Amerika, hvor han var Bestyrer af flere Farmer,
indtil han ved Pinsetid 1897 døde af Brystsyge og blev be­
gravet i Amerika. Han var ugiff og kunde, efter at liave
rejst saa meget, ikke finde sig tilrette i Danmark.

88 Selck, Samuel, Søn af Skovrider Selck, Orebygaard
paa Lolland, kom fra Næsgaard til ?,Holtegaard‘‘ ved Maribo
som Forvalter, i hvilken Stilling han senere kom til „Oreby­
gaard“. Efter nogle Aars Ophold her købte Selck en Gaard
i Taars ved Saxkøbing, som han dog nogle Aar efter solgte,
hvorefter han købte en større Gaard i Ry ved Silkeborg.
Senere blev han Bestyrer paa en Fattiggaard ved Ry Station,
hvor han døde for nogle Aar siden.

89 Otto, Johan Peter, Gaardejersøn fra Nakskovegnen,
maatte ved Afgangen fra Næsgaard tage hjem for at bestyre

62

sin Moders Ejendom „Vejlo“ i Nakskovfjord, da Faderen var
død. Otto styrede nu denne Bedrift i 10 Aar, kun med en
Afbrydelse i Krigsaaret 1864. Han blev allerede indkaldt
om Efteraaret for at gennemgaa en Militærskole i Odense,
blev herfra tildelt 5te Infanteri-Regiment og deltog med dette
i Krigen som midlertidig Underofficer. I Februar 1870 købte
Otto „Trollerupgaard“ ved Jelling (150 Tdr. Land), som han
endnu driver. Han er en populær Mand paa sin Egn og
har i mange Aar været Formand for Vejle Vesteregns Land­
boforening, der tæller over 700 Medlemmer. Otto har i de
senere Aar haft en Søn paa Næsgaard.

oo Wiese, Johan Julius, Gaardejerson fra Nakskov-
egnen, skal i nogle faa Aar have været Forvalter hos Justits-
raad Meincke ved Maribo, men er nu død for mange Aar siden.

1859.
91 Hansen. Anders Peter, Landmandssøn fra Born-

holm, tog tilbage til Bornholm og købte i 1865 ,.St. Damme-
gaard“ i Klemensker, solgte den atter 1873 og købte samme
Aar „Ypnastedgaard“ (14 Tdr. Hartkorn, 126 Tdr. Land) i
Øster Marie, som han dog atter 20 Aar senere overdrog til
sin eneste Son. Siden den Tid lever Hansen i Svaneke som
Partikulier og er Medlem af Bvraadet dér, som han var Med­
lem af Sogneraadet i Øster Marie.

92 Jørgensen, Johannes Daniel, Proprietærsøn fra
Nakskovegnen. Har været Forpagter i Jylland.

93 Poulsen, Hans, blev født i Nørre Vedbv paa Fal­
ster, hvor han senere blev Gaardejer, ligesom Faderen havde
været. Poulsen er død for flere Aar siden.

63

94 Hansen, Hans, blev født paa „Rødsbjerggaard“ ved
Kallehave paa Sjælland. Efter at have opholdt sig hos sin
Fader i et Aar blev han Bestyrer af en Bondegaard i Kalle­
have Sogn, i hvilken Stilling han forblev i 8 Aar til For-
aaret 1870, da han tog hjem og var Faderen behjælpelig
med hans Bedrift. Efter i 9 Aar at have taget virksom
Del i dette Arbejde, købte Hansen i 1879 Avlsgaarden
,,Ellebrudgaard“ i Kallehave Sogn, som han altsaa nu har
drevet i 20 Aar. Hansen indgik Ægteskab i 1889 og har
5 Børn.

95 Stahl, Jacob Herman Valentin, Gaardejersøn
fra Sjælland, har været Avlsforvalter paa Pandebjerg“ og
flere Steder, rejste siden til Sverrig, hvor han ogsaa var
Forvalter i nogle Aar, hvorefter han i Nærheden af Elfkarleø
i Upland købte en Gaard, som han dog atter har solgt for
flere Aar siden og opholder sig ikke paa den Egn mere.

96 Kryger, Andreas, en Møllersøn fra Bevtoft i Søn­
derjylland, døde allerede et Aars Tid efter, at han havde
taget Examen paa Næsgaard.

9/ Kofoed, Jørgen, Gaardejersøn fra Bornholm, blev
først Forvalter paa „Bellinge“ paa Falster og købte senere
.,Aabygaard“ i Nykær Sogn, solgte den atter og døde som
Partikulier ved Rønne.

98 Henriksen, Hans Peder, Gaardmandssøn fra Sjæl­
land. Er Gaardejer i Vestenbæk ved Stensved St.

99 Madsen, Hans, Gaardmandssøn fra Sjælland, blev
født 16de Oktober 1841. Madsen kom fra Næsgaard til
,,Engelhoim“ ved Præstø som Forvalter hos Forpagter Crone,.

64

hos hvem han var i 3 Aar, indtil Krigen brød ud 1864.
Saa maatte Madsen med, deltog som Feltartillerist med Hæder
i flere Træfninger. Efter sin Permission fik han atter Plads
som Forvalter, først paa „ Fri j sen vold“ ved Randers hos Pro-
pritær Preetzmann, hvor han var i 1| Aar, senere hos Pro­
prietær Bonnesen paa „Nyrupgaard“ ved Helsingør. Derefter
blev Madsen gift og købte af Baroniet Gaunø sin nuværende
Ejendom. „Sneseregaard“ (82 Tdr. Ld., 9| Td. Hartkorn),
som han altsaa nu har drevet i omtrent 30 Aar. Han har
i den Tid haft en Mængde unge Mennesker i sit Hus, dels
som Landvæsenslærlinge, dels som Husholdningselever. Ude­
lukkende ved Hjælp af disse Elever driver han sin Jord, og
han har bidraget ret betydeligt til, at mangen en god Spire
senere i Livet er kommen til Udfoldelse hos disse unge
Mennesker.

1 860.
100 Randrup, Eggert Christian, Præsteson fra Ting

sted paa Falster, blev Forvalter hos Proprietær Klcin ved
Maribo. Senere skal han være død af Kolera paa Rejsen
til Amerika. Efter en anden Beretning skal han være druk­
net paa Vejen til samme fjærne Land.

101 Jørgensen, Hans Frederik, Gaardejerson fra
Nakskovegnen. Umiddelbart efter Afgangsexamen paa Næs-
gaard tog han til Skotland, kom nok efter nogen Tids For­
løb her tilbage igen, men rejste saa først til Ægypten og
senere derfra til Algier, hvor han endnu skal leve som Konsul.

102 Pedersen Køel, Hans Peder, Gaardmandsson
fra Nørre Vedby paa Falster. Han hører til de Folk, som

65

ikke har flakket meget om i Verden, men anvendt sin Tid
saavel for som efter sit Ophold paa Næsgaard i sit Hjem,
først som Faderens Medhjælper og siden 1884 som Ejer af
sin Fodegaard. Heller ikke Koel er bleven upaaagtet i det
offentlige Liv.

103 Nielsen, Lars, Gaardmandsson fra Staunsholt i
Sjælland, født 1839. Kom fra Næsgaard op i Frederiksborg
Amt som Avlsforvalter, giftede sig Aar 1869 og kobte en
Gaard i Herringløse ved Roskilde, solgte den nogle Aar efter
og flyttede til Svd-Sverrig, hvor han ligeledes var Landmand.
Ved Kvægtorvets Anlæg i Kjøbenhavn blev han der ansat
som Opsigtsbetjent og døde som saadan i Sommeren 1898.

to* Høier, Christian Nielsen, Skolelærerson fra Fvens
Stift, visnok fra Taasinge, blev Gaardejer, forst i Kraghave
ved Nvkjobing F. og senere i Ønslev ved Eskildstrup, hvor
han tillige har været Sognefoged siden 1876. Hoier har haft
4 Sønner paa Næsgaard.

105 Poulsen, Jørgen, Gaardmandsson fra Nørre Vedby
paa Falster. Har selv været Gaardejer i Nørre Vedby.

106 Olsen, Ole Rasmussen, Gaardmandsson fra Skjol-
drup paa Falster. Er for mange Aar siden afrejst til
Amerika, hvor han skal være Landsdommer.

107 Hansen, Alfred, Færgemandssøn fra Nakskovegnen.
Blev Ejer af en stor Gaard i Glostrup paa Lolland, men er
død for faa Aar siden.

los Mikkelsen, Jacob, Gaardmandsson fra Jylland, blev
født 27. Oktober 1840, kom til „Lehnskov“ under Baroniet

5

66

Lehn som Forvalter hos Forpagter Lacoppidan, Broder til
Overlærer Lacoppidan paa Næsgaard. Derfra blev Mikkelsen
Gardist og deltog som saadan i Krigen 1864. Efter sin
Permission kom han til at deltage i Bestyrelsen af sin Faders
Gaard, „Kardyb“ i Kobberup Sogn, Fjends Herred ved Sto-
holm St., og siden 1871 har Mikkelsen været Ejer af denne
Gaard, som han i betydelig Grad har forbedret paa flere
Maader, ved Opdyrkning og Tilkultivering og ved Indgroft-
ning med Jordvolde, der er beplantede med levende Hegn af
Bjærgfvr og Hvidgran. Desuden er en Del af den tarveligere
Jord bleven tilplantet i hans Tid, og alt i alt er det et be­
tydeligt Arbejde, der er nedlagt i denne Gaard.

1861.

109 Jørgensen, Poul, Gaardejersøn fra Lyngby paa
Sjælland, fodt 1843. Han rejste fra Næsgaard hjem til
Faderen for at hjælpe denne ved Driften af sin meget store
Bondegaard, men i Efteraaret 1865 kom han ulykkelig af
Dage ved et Vaadeskud paa Jagten.

110 Hansen, Hans, er fodt i Vesterlinnet ved Gram i
Nordslesvig, hvor Faderen var Gaardejer. Fra Næsgaard
kom Hansen til „Tornumgaard“ ved Rødding i Slesvig som
Forvalter og bestyrede denne Gaard under Krigen 1864, var
derefter Bestyrer i 2 Aar af „Selskjærgaard“ ved Sommer­
sted, saa i 2 Aar Bestyrer af „Nybølgaard“ ved Gram.
Derefter overtog Hansen forst „Holmegaard“ ved Rødding i
Forpagtning paa 6 Aar, og senere forpagtede han i 17 Aar
„Nybølgaardved Gram, som han afstod i 1897 og koble

67

en Bondegaard i Gjerndrup ved Brørup. Hansen har hele
Tiden været dansk Undersaat og som saadan haft megen
Vanskelighed ved at øve nogen større Indflydelse eller tage
Del i det politiske og i hele det offentlige Liv.

ni Jessen, Hans, Gaardejersøn fra Nakskovegnen, er
født 23. April 1843 paa „Skovballegaard“ i Vindeby Sogn,
var Avlsforvalter paa „Skjelstrupgaard“ fra 1863 til 1867,
da han købte „Egemosegaard“.

112 Mørck, Christian, Gaardejersøn fra Jylland, født
1843, kom fra Næsgaard til „Engelholm“ ved Præstø som
Forvalter og senere som Bestyrer til „Kraghedegaard“ i
Vendsyssel, hvor han var i 2J Aar, blev derefter Bestyrer
paa „Selbjerggaard“ i Han-Herrederne. I Foraaret 1869
købte Mørck af Stamhuset Sæbvgaard sin nuværende Ejen­
dom „Bajensgaard“ ved Sæby (224 Tdr. Ld., 7 Tdr.
Hartkorn), en paa den Tid tarvelig Gaard, hvoraf store Stræk­
ninger laa hen med Hede. Nu er alt opdyrket og i ud­
mærket Kultur, det meste mærgiet og drænet, saaledes at
der kan holdes en forholdsvis stor Besætning. Mørck er
gift og har 6 Børn. Han er en trofast Agrar og har i flere
Aar været Repræsentant for Agrarforeningen i sin Valgkreds.

113 Tramsen, Hans Herman, Søn af Brændevins­
brænder Tramsen i Flensborg, kom fra Næsgaard til „Aastrup“
paa Sjælland som Forvalter og flyttede senere til en anden
Herregaard i Ringstedegnen, hvor han døde i Aaret 1871.

Hansen, Thorvald Tage Agathon, Fotografsøn
fra København, er født 14. April 1841 i Næstved. Kom
fra Næsgaard til „Rosenlund“ paa Lolland som Forvalter og
senere til „Sophiendal“ ved Hasle i samme Egenskab. 1

68

1866 blev Hansen Bestyrer af „ Emdrupgaard “ ved Fredens­
borg, der da tilhørte Etatsraad F. Poulsen. Efter 3 Aars
Forlob blev denne Gaard solgt, og Hansen kom saa først til
Livø i Limfjorden, blev senere ansat ved Saltbækvigs Kul­
tivering. Paa dette Tidspunkt blev Hansen gift og modtog
alt Aaret efter en selvstændig Plads ved Udtørringen af
Koster Vig paa Møen, tørlagde denne og bragte den i Kul­
tur, hvorefter han kom til Kolindsund, hvis østre Del lige­
ledes blev tørlagt, grøftet og besaaet af ham. Af Arbejds-
folkene ved disse to Arbejder overraktes der ham Erindrings­
gaver, en Sølvpokal og tvende Lysestager fra dem i Koster,
medens de i Kolind gav en Lænestol, betrukken med Fløjel.

Efter disse Arbejder trak Hansen sig tilbage og har
siden beskæftiget sig med forskellige Opfindelser, af hvilke
nogle er af ret væsentlig Betydning. Saaledes skal nævnes
„Universallibellen“, som er forarbejdet af Kornelius Knudsen
og som anvendes ved det kgl. Ingeniørkorps, Centrifugen
„Dan“, kruset Papir samt dertil hørende Maskiner (Fabriken
„Papyrus“), Centrifugen „Top“, paa hvilke Patenter er solgte
af Hansen til England, hvor han af den Grund opholdt sig i
4 Aar og berejste alle Egne her og i Irland som Montør. Des­
uden har Hansen opfunden en Centrifuge til direkte Fremstilling
af sødt Smør samt Margarine. Paa denne er foretaget For­
bedringer og nye Patenter erhvervet. Disser ere solgte til
Aktieselskabet „Titan“ (Koefod, Hauberg, Marstrand og Hel­
veg). Hertil kommer: En Indsats til Centrifuger, hvorved
opnaas en større Capacitet og samtidigt Renskumning. Pa­
tenterne er alle solgte til ovennævnte Selskab („Titan“).
Endnu skal nævnes, at Hansen har opfunden en Sække-
laas af Metal til fast Anbringelse paa Korn-, Sukker-, Mel­
sække o. s. v. Laasen er let at aabne og lukke, let at
plombere og kan ikke skæres op, da alt er af Metal. Af
denne Opfindelse har Hansen solgt Halvdelen til et be-

69

kendt Firma i Kobenhavn, og Laasen vil snart komme i
Handelen. Hansen er nu Ingeniør og boer i København,
St. Jorgens Allé.

ns Petersen, Frederik Ferdinand, en Gaardmands-
søn fra Sjælland.

116 Henningsen, Nicolai, Gaardejersøn fra Angelen,
men Faderen flyttede senere til Flensborg. Blev efter Af­
gangen fra Næsgaard strax Forvalter paa „ Hørregaard“ ved
Haderslev,

in Jensen, Peter, Søn af Gaardejer Jens Pedersen,
St. Lysholt ved Vejle. Han blev født 20. Marts 1843 og
blev, efter at have besøgt Uldum Højskole og Næsgaard,
Forvalter ved Sjørring Sø, forinden han overtog sin oven­
nævnte Fødegaard, Lyst- og Avlsgaarden St. Lysholt (6 Td.
Hartkorn) i Hornstrup Sogn. Der blev tidlig gjort Brug af
Jensen i det offentlige Liv, thi allerede i 1871 blev han
valgt ind i Sogneraadet, hvor han sad indtil 1887 med nogle
faa Aars Afbrydelse, og hvis Formand han var i 6 Aar.
Fra Begyndelsen af Firserne til 1893 var han Herreds­
vurderingsmand for Husmandskreditforeningen og siden 1881
Taxationsmand for offentlige og umyndiges Midler, mange-
aarigt Medlem af Bestyrelsen for Vejle Amts Landboforening,
hvis Formand han var fra 1891 til 1895; siden Slutningen
af Firserne Taxationsmand for Hingsteforsikringen „Danmark“
og siden 1890 Medlem af Statshingsteskuekommissionen for
11. Distrikt (Vejle Amt).

Jensen har desuden haft en Mængde kommunale Hverv;
han har saaledes i en Aarrække været Dommer for Heste
ved Foreningen af jydske Landboforeningers Dyrskue, lige­
som ogsaa ved de samvirkende jydske Hesteavlsforeningers

70

Plageskuer. Jensen var Dommer for Heste ved Land­
mandsforsamlingen i Randers og er valgt til Dommer i
samme Egenskab ved forestaaende Landmandsforsamling i
Odense. I Marts 1899 er han valgt til Formand for Vejle
Omegns landøkonomiske Forskudsforening. Hertil kommer,
at Jensen 19. Oktober 1894 valgtes til Landstingsmand for
10. Kreds og har som saadan paa Rigsdagen sluttet sig til
det forhandlende Venstre.

186 2.

ns Buck, Peter Mortensen Jensen, er en Gaard
mandssøn fra Mors, kom fra Næsgaard tilbage til sin Fødeø
og virkede her en Tid som Lærer ved Galtrup Højskole, var
derefter i nogle Aar Bestyrer af en Brugsforening paa Mors.
Buck var i en Aarrække Gaardejer, først i Ringkøbingegnen,
siden ved Herning, men solgte sin Ejendom i Begyndelsen af
Firserne og blev Lærer og Postmester ved Vallekilde Høj­
skole, hvor han siden har virket og sammen med sin Hustru
i deres livlige Hjem haft en heldig Indvirkning paa de mange
unge Mennesker, der aarlig søger denne Højskole. — For et
Par Aar siden har han kobt sig en lille Gaard i Nærheden
af Skolen.

n9 Jørgensen, Christian, Boelsmandssøn fra Lunden
paa Als, tog fra Næsgaard til sit Hjem, men blev senere
Eng- og Dræningsmester og har som saadan arbejdet adskil­
lige Steder. Han har saaledes udført Dræningsarbejderne
paa en Mængde af de større Gaarde paa Als og i Sundeved,
som Fiskebæk, Graasten Hovedgaard, Gammelgaard o. fl.

71

Sidst arbejdede han i Vestfalen, hvor han døde for et Par
Aar siden. Jørgensens Familie er meget tysksindet.

120 Andersen, Anders Jensen, Boelsmand fra Halling-
skov ved Svendborg, født 24. Maj 1843, blev først Forvalter
paa „Gunderup“ og besøgte Landbohøjskolen. I Slutningen
af Tredserne bestyrede Andersen Faderens Gaard (20 Td. Ld.),
som han overtog som Ejendom i 1870; men allerede 26.
Oktober 1877 døde han. Andersen var gift med Trine
Lundsgaard, der lever endnu og bor i Trunderup ved Kværndrup.

121 Nielsen, Rasmus Lars, Gaardejersøn fra Stauns-
holt ved Birkerød, er født 27. September 1842 og kom fra
Næsgaard tilbage til sit Hjem for at hjælpe Faderen med
Bedriften. Denne Gaard (70 Tdr. Ld., 5 Tdr. Hartkorn),
der har en smuk Beliggenhed ved Furesøen, hvor der nu er
ved at opstaa en hel Villaby, overtog Nielsen 1. November
1873 og besidder den fremdeles. Han er en dygtig og an­
set Landmand paa sin Egn og har gennem Aarene her været
meget benyttet i offentlige og kommunale Hverv. Gift 18.
Juli 1871 og har 2 Døttre.

122 Rasmussen, Ludvig, Gaardejersøn fra Saxkøbing-
egnen, rejste fra Næsgaard til sit Hjem.

123 Bennetzen, Søren Tostesen, Søn af Gaardejer
Bennetzen i Gramby i Sønderjylland, kom fra Næsgaard til
sit Hjem, hvor han i nogle Aar var Faderen behjælpelig med
Gaardens Drift, indtil han i 1871 i Skjoldager ved Gram købte
en stor Gaard (200 Tdr. Ld.), som han endnu driver. Bennet­
zen er som prøjsisk Undersaat kommen meget med i det offent­
lige Liv i Nordslesvig; han har saaledes foruden at have haft
en Mængde kommunale Bestillinger været Kirkeældste i 15 Aar,

72

Medlem af Synoden i 20 Aar, Valgmand til Landdagen i 25
Aar, siden 1881 Medlem af Vandlobskommissionen for de
store Vandløb i Haderslev Kreds (svarende til Land væsens­
kommissær i Danmark) og siden 1886 Medlem af Kredsdagen
for Haderslev Kreds (Amtsraadet). Desuden har Bennetzen
været Formand for Andelsmejeriet i Skjoldager i 11 Aar,
Medlem af Jernbanekommissionen o. s. v. Blot af de Fakta,
der her er nævnt, fremgaar det tilfulde, hvilken Betydning
denne Mand har paa næsten alle Omraader blandt vore fra­
skilte danske Brødre i Sønderjylland. Bennetzen er en Mand,
som vi er glad ved at kunne tælle med blandt gamle Næs-
gaardianere.

12* Jensen, Niels, Gaardejersøn fra Sjælland. Han
blev indkaldt til Armeen den 11. December 1863 og deltog
i Krigen, slap derfra med Livet og blev senere Forvalter.

125 Bruun, Adam Vilhelm, Møllersøn fra Sjælland,
født i Haarløv, Præstø Amt, 1841. Han døde under sit
Ophold paa Skolen i April 1864 og ligger begravet paa
Aastrup Kirkegaard.

126 Hansen, Johan, Gaardejersøn fra Stokkemarke, Lol­
land, kom fra Næsgaard til Sjælland som Forvalter paa
„ Tabernøje“.

1863.

127 Jensen, Jens, Gaardejersøn fra Jylland, født paa
,.Thornumgaard“ i Seide ved Skive, kom fra Næsgaard til
,,Rvdhave“ i Jylland som Forvalter.

73

128 Wulff, Oscar, Købmandssøn fra Stubbekøbing, hvor
han blev født 15. Maj 1845. Efter sin Afgang fra Næsgaard
var han en kort Tid Forvalter paa Sjælland, men udvandrede
saa til Amerika, hvor han siden 1866 har været, og hvor
lian ejer en lille Landejendom. En yngre Broder til Wulff
er Cand. jur. Fonnesbech Wulff til „Vesterbygaard“ og
„Saltofte“.

129 Hansen, Claus Gjørding, Søn af Kromanden i
Sandkroen ved Aabenraa, Sønderjylland, forlod Skolen i April
1864 for at hjælpe Faderen under Krigsbegivenhederne.
Efter nogle Aars Ophold i Hjemmet købte han en Gaard i
Rugbjerg i Nærheden af sit Hjem, men bortbyttede den, da han
var dansk Undersaat, for nogle Aar siden med en Gaard i
Gjørklint i Nærheden af Holsted.

130 Kofoed, Ludvig Christian, Søn af Løjtnant og Gaard-
ejer Kofoed, „Soldatergaard“ i Aaker paa Bornholm. — Forlod
Næsgaard 1864 for at gaa med i Krigen og kæmpede for Fædre­
landet, kjøbte senere „Sandegaard“ i Aaker Sogn, som han solgte,
og døde i Begyndelsen af Halvfjerdserne som Ejer af et
større Teglværk ved Rønne.

131 Svendsen, Behrend Christian, Gaardejersøn fra
Rødbvegnen, blev født 30te Juni 1844 i Ringsebølle paa
Lolland, kom strax efter sin Konfirmation ud at lære Land­
væsen, først i 3 Aar paa Fven, forinden han kom til Næs­
gaard, hvorfra han blev Forvalter paa „Wredeslund“ ved
Maribo, indtil han 3 Aar efter flyttede til „ Berritsgaard “,
hvor han var Forvalter til 1873, da han købte Rødby Mølle,
som han i Forening med den tilliggende Avlsgaard drev i 10
Aar. Fra 1883 levede Svendsen som Rentier i København
indtil hans Død i Februar 1889.

74

132 Siemsen, Johan Vilhelm August, Gaardejersøn
fra Moen, blev først Forvalter paa Bøtø Fang paa Falster,
senere kom han til „Kristinebjærg“ i samme Egenskab og
er nu Forpagter af Lundby Præstegaard ved Eskildstrup.

133 Jacobsen, Niels, er født i Fillerup Mølle ved Odder.
Efter sin Konfirmation blev han Elev paa Saxild højere
Bondeskole, kom fra Næsgaard til „Pedersholm“ ved Horsens
som Forvalter, kom derfra til „Norslund“ ved Aarhus, først
som Forvalter, indtil han i Aaret 1868 overtog Gaarden i
Forpagtning. Efter 8 Aars Forløb afstod han „ Norslund “ og
købte sin Svigerfaders Gaard, „Andkjær“, ved Odder. Jacob­
sen har altid hørt til sin Egns fremmeligste Landmænd, og
rig, som han er, paa Ideer for, hvad der baader Landbruget,
er han altid slagfærdig for at faa disse realiserede. Han har
i lang Tid været Formand i Egnens Landboforening, ligeledes
Formand i en Frøavlerforening og i en Biavlerforening.
Ogsaa paa Opfindelsernes Omraade har Jacobsen gjort sig
fordelagtig bekendt, saaledes var det ham, der konstruerede
det første danske Prøvekærningsapparat, der kunde bestemme
Mælkens Smørmængde; ligeledes har han opfundet et Slags
Skuffeharve, som kaldes Ukrudtsdræberen, og paa hvilken Ja­
cobsen har erhvervet sig Patent. Hertil kommer et Lugejern,
som for ganske nylig er kommet i Handelen, og som synes
at skulle finde rivende Afsætning.

134 Kofoed, Hans Madsen, Søn af Gaardejer Jens
Peder Kofoed, Brandsgaard ved Nexø, hvor han blev
født 1ste April 1844, besøgte Rønne højere Realskole, for­
inden han kom til Næsgaard, hvorefter han studerede ved
den kgl. Veterinær- og Landbohøjskole og fik 1870 Bestalling
som Landinspektør. Kort efter kom Kofoed ind i meget
omfattende offentlige Bestillinger, var saaledes fra 1874 til

75

1877 Sogneraadsformand i Bodilsker Sogn. Fra 1882 til 1888
samt siden 1894 Byraadsmedlem i Rønne. Siden 1894 For­
mand for Bornholms Landboeres Brandforsikringsselskab for
rorlig Ejendom. Siden 1896 Repræsentant for Bornholm i
Husmands-Kreditforeningen for Østifterne. Fra 1893 til 1898
Revisor i Bornholms Andels-Svineslagteri og endelig siden
21de September 1898 valgt som Landstingsmand for Born­
holm og har paa Rigsdagen sluttet sig til Venstre-Reform-
Partiet.

135 Halvorsen, Hardenak Otto Conrad, født 1845
i Ryslinge paa Fven, hvor Faderen den Gang var Skolelærer.
I 1851 blev hans Fader forflyttet til Skrøbeløv paa Lange­
land. Den unge Halvorsen fik tidlig Lyst til Landvæsenet,
og i en Alder af 18 Aar kom han til Næsgaard, blev der­
efter Forvalter, først paa et Par større langelandske Gaarde,
senere paa en større Gaard i Randersegnen, hvor han var
fra 1866 til 1870, da han overtog Pladsen som Avlsforvalter
hos den bekendte Godsejer Bluhme til „Nørlund“. Halvor-
sens Stræben gik imidlertid ud paa at naa en mere selv­
stændig Stilling, og han købte derfor i 1885 en større Ejen­
dom i Sverrig. Samme Aar giftede han sig med en Pleje­
datter af Kammerraad Hunderup paa Tranekær Ladegaard. I
6 Aar boede Halvorsen i Sverrig; saa solgte han sin der­
værende Ejendom og overtog i Foraaret 1881 Forpagtningen
af Nørlund Ladegaard, der omfatter et Areal af 550 Td. L.

Halvorsen har i 10 Aar været Medlem af Bestyrelsen
for Aalborg Amts Landboforening. Han tog virksom Del i
Arbejdet for Oprettelsen af Andelsslagteriet i Nørre-Sundby,
i hvis Repræsentantskab han nu er Formand. Endnu kan
nævnes, at han i 9 Aar har været valgt af Amtet som
Taxator for offentlige Midler.

Halvorsen har i mange Aar ved enhver given Lejlighed

76

talt Landbrugets Sag og manet Landmændene til Sammen­
slutning. Det er derfor ikke at undres over, at han med
Liv og Sjæl er med i Agrarbevægelsen, og i det hele taget
har han taget et godt Tag med i Samfundsudviklingen. Han
hører ikke til de Landmænd, hvis aandelige Horisont falder
sammen med deres Markjorders Grænse.

Den 1. Maj 1898 fratraadte Halvorsen Forpagtningen af
Nørlund Ladegaard, flyttede til Aalborg, hvor hans Virksom­
hed bestaar i, dels at varetage sin Gærning ved Andels­
slagteriet i Nørre-Sundby og ved Export-Slagteriet i Aalborg,
dels som Redaktør af „Aalborg Amts Landboforenings Uge­
blad“. Hertil kommer, at Halvorson desuden driver et mindre
Agerbrug under Aalborg Kommune.

1864.

ise Larsen, Lars Chr. Thorvald, Son af Bomfor­
pagter Larsen paa Amager, der ejede en Gaard, som Sønnen
efter Hjemkomsten fra Næsgaard bestyrede en Tid. Senere
fik han selv en Gaard i Glostrup, som han atter afhændede
og blev Detailhandler paa Frederiksberg. Nu har Larsen
Erhverv i København.

137 Brønnum, Oluf Christian Fogh, er født 22.
Oktober 1846 i Storvorde Præstegaard ved Aalborg, som
Faderen, Harboe Brønnum, ejede (Storvorde er Annex til
Ramdrup Sogn). Kort efter sin Konfirmation kom Brønnum
over til sin Svoger, Forpagter Fangel paa Hovedgaarden
„Gudumlund“, hvor han i 2^ Aar lærte praktisk Landvæsen,
ligesom han en kort Tid derefter opfriskede nogen theo-
retisk Viden, forinden han kom til Næsgaard. Herfra blev

77

Brønnum Forvalter hos Forpagter Ravnborg paa Hovedgaarden
„ Vildmosegaard1’ i Mov Sogn, Fleskum Herred. Dette var
Forstander Fangels Fødegaard, og Forpagter Ravngaard var
hans Brodersøn.

I Foraaret 1869 blev Brønnum Forvalter paa „Skov­
næs“ ved Maribo hos Justitsraad Meincke, senere hos dennes
Søstersøn, Kammerherre Scavenius til „Klintholm“ paa Møen,
hvis Avlsbrug han bestyrede til Foraaret 1879, da han overtog
sin Svogers og gamle Husbonds Forpagtning af Hovedgaarden
„Gudumlund“ (500 Td. L.) under Grevskabet Lindenborg.
1887 overtog han tillige en anden Forpagtning under samme
Grevskab, nemlig Gudumlunds Fabriker, med Avlsbrug (paa
130 Tdr. L.), Teglværk, Kalkbrænderi osv. Brønnum sidder
saaledes i en meget stor Virksomhed, som han med Dygtig­
hed har forestaaet; særlig har han indlagt sig megen For­
tjeneste ved at være den første Landmand paa sin Egn, der
begyndte at sande Kærene. Samtidig har Brønnum bestridt
flere offentlige Hverv; han har saaledes været Sogneraads-
formand i en Del Aar, Landvæsenskommissær, Tiendekommis­
sær, Medlem af Bestyrelsen for trængende jydske Landmænd
og deres Efterladte og m. a. — Gift 8. Juli 1879 med Ida
Louise Paludan (død 1896), en Datter af Pastor Paludan i
Vestenskov ved Nakskov, 3 levende Børn.

138 Lund, Hans Jensen, er fodt 16. April 1845 i
Ny Nvby paa Taasinge, hvor Faderen var Grundfæster som
alle Gaardbrugere der paa Øen. Fra Næsgaard blev Lund
Forvalter paa „Rydhauge“ ved Holstebro hos Forpagter Nissen,
men efter kort Tids Forløb tog han hjem til Faderen for at
hjælpe denne ved Bedriften, indtil han i April 1887 købte
Avlsgaarden „Hamborggaard“ ved Aarup St. paa Fven, som
han endnu driver.

78

139 Carlsen, Mathias, Forpagtersøn fra Graastenegnen
i Sønderjylland.

1*0 Hartman, Carl, Forpagtersøn fra „Bramslykke“ paa
Lolland, blev Forvalter paa Samsø og senere Mælkeriassistent
i Maribo Amts økonomiske Selskab. Er død for flere Aar
siden.

141 Christensen, Jørgen, Gaardejersøn fra Sjælland,
født i Lvstrup ved Slangerup 1845. Blev ved Afgangen
fra Næsgaard Forvalter i nogle Aar, hvorefter han købte
en Bondegaard i Nøddebo ved Fredensborg og giftede sig
paa samme Tid. Solgte nogle Aar efter sin Ejendom, blev
Købmand og senere Gæstgiver i Hillerød. Død 1882.

142 Lundt, Joachim Hans, Skolelærersøn fra Sjælland,
skal have beskæftiget sig en Tid med Handelen og senere
været Forvalter, hvorefter han blev Politibetjent, først i Kø­
benhavn og derefter i 12 å 13 Aar i Helsingør, hvor han
døde for nogle Aar siden.

143 Bonfels, Georg Abraham Carl, Søn af endnu
levende Justitsraad Bonfels fra København. Efter at have
gaaet i Efterslægtsselskabets Skole i København, kom han ud
paa en Gaard i Rødovre, der da tilhørte en Artillerikaptajn
Bruun. Her var han kun Aar, hvorefter han kom i Huset
hos en Skolelærer Moller i Bagsværd, der gav ham nogen
Undervisning om Aftenen, medens han om Dagen stod i Lære
hos en Hjulmand der i Byen. Foraaret 1862 kom Bon­
fels til „Ditlevshøj “ i Hømb ved Ringsted hos en Dyrlæge
Mariager, hos hvem han forblev i 2 Aar, til han kom paa
Næsgaard. Herfra tog han til Rønnede Molle som For­
valter hos Kammerraad Smidth, der var en Svoger til For-

79

stander Fangel. Bonfels blev kun kort Tid her, da han fik
Plads hos Overkrigskommissær Aagesen i Glostrup og senere
en kort Tid hos Forpagter Bjerager, „Røde Vejrmøllegaard“.
I Foraaret 1870 fik han Plads først som Underforvalter
og senere som Avlsforvalter paa „Dragsholm“, var her i nogle
Aar, kom saa i lignende Stilling først til „Cathrineholm“
ved Fuglebjærg og senere paa „Aastrup“, hvor han var i
6 Aar, blev nu gift og købte 1887 „Byggaard“ ved Gilleleje,
som han atter solgte i 1887 til et Børnehjem. Bonfels blev
kort efter Assistent ved Assistentshuset i København, fik senere
Overtilsynet med Magasinerne og blev endelig i 1898 Kon­
torbestyrer paa Assistentshusets Filial i Borgergade.

u* Jessen, Niels Peter, Gaardejersøn fra Nakskov-
egnen, født 1845 paa „Skovballegaard“ (Broder til 111),
kom fra Næsgaard tilbage til sit Hjem, hvor han opholdt sig
en halv Snes Aar, til han i 1876 købte „Sejerlund“ ved
Horslunde.

1865.

145 Schack, Jes Nielsen, var eneste Søn af en Gaard-
ejer i Kastrup i Sønderjylland, tog fra Næsgaard til den kgl.
Veterinær- og Landbohøjskole for at tage Dvrlægeexamen,
som han ogsaa fik, men blev snart svagelig, fik senere Tæ­
ring og døde 1872 i Gram.

146 Høier, Anders Christian, Søn af Møller Høier i
Lundby Mølle paa Falster (der var Medlem af den grundlov­
givende Rigsforsamling), blev født paa Taasinge, hvor Fade­
ren den Gang besad en Fæstegaard i Bjerreby. Høier kom
fra Næsgaard til „GI. Kirstinebjerg“ som Forvalter, men blev

80

senere Bestyrer af Faderens Fæstegaard paa Taasinge, indtil
han for flere Aar siden købte „Lyttehøjgaard“ ved Nørre
Alslev.

147 Maegaard, Gordius Peter, Gaardejersøn fra Born­
holm, blev strax efter, at han havde forladt Næsgaard, Dræ­
ningslærling under det kgl. danske Landhusholdningsselskab,
kom derefter til Inspektør Buus paa Rosvang for at lære
Dræningstheori, blev Dræningsforvalter, var en Tid i Norge
og giftede sig i 1885, samtidig med at han købte en Gaard
i Koldingegnen. Maegaard solgte 1894 denne Gaard og rejste
til Ny Zeeland.

i« Høyer, Henrik Mathias, født paa Brogaard ved
Gentofte, som Faderen den Gang ejede. Fra Næsgaard kom
han først hjem og bestyrede Faderens Gaard en Tid, forinden
han rejste til Sverrig og blev Forvalter der paa „Sannarp“
og ., Munkebo hvor han var i 5 Aar. Nu er Høyer For­
pagter paa „Ibstrupgaard“ ved Jægersborg, samtidig med at
han driver Vognmandsforretning.

i« Tillisch, Chr. Ludvig Henrik, blev født paa
Herlufsholm 27. December 1846, hvor Faderen, Poul Chri­
stian Tillisch, den Gang var Præst. En ældre Brodér til denne
Poul Christian Tillisch var den bekendte Gehejmekonferentsraad,
Kammerherre, Elefantridder og Ordenskansler Frederik Ferdinand
Tillisch (f. 15. April 1801 paa Barsbøllegaard ved Haderslev), der
fra 1847 til sin Død 1886 var Direktør for det Classenske Fidei-
kommis, og som saadan i disse mange Aar har øvet en ret
betydelig Indflydelse paa denne Institutions Ledelse. Han blev
Student fra Herlufsholm 1820 og blev, efter at have taget juridisk
Embedsexamen 1825, ansat som Auditør ved Garnisonen i Rends­
borg, var derpaa 1830 til 1844 Amtmand paa Færøerne, i Ring­
købing og i Aalborg og 1844 til 1852 Kabinetssekretær hos Kon­
gerne Christian VIII. og Frederik VII. Efter Vaabenstilstanden

81

med Prøjsen 1849 blev Tillisch dansk Medlem af den for Sles­
vig oprettede Bestyrelseskommission, og efter Freden i Berlin (2.
Juli 1850) blev han midlertidig udnævnt til overordentlig Regerings­
kommissær for Hertugdømmet. I denne Stilling er det, at han
erhvervede sig sine største Fortjenester ved at raade Bod paa
mange af de forrige Regeringers Misgreb. Han skaffede nemlig
Slesvigs dansktalende Befolkning dens naturlige Ret til at bruge
Modersmaalet i Kirke, Skole og Retsvæsen, han rensede den de­
moraliserede Embedsstand og sørgede for hæderlige og dansk­
sindede Embedsmænds Indsættelse, han medvirkede til Toldgræn­
sens Flytning fra Kongeaaen til Ejderen osv. Da Kongen 5. Marts
1851 selv overtog Regeringen af Hertugdømmet, blev Tillisch ud­
nævnt til Minister for samme (tillige Elefantridder), hvilken Post
han 13. Juli s. A. ombyttede med Indenrigsministeriet; men ved
Helstalsforfatningens Bebudelse traadte han ud af Ministeriet 27.
Januar 1852.

Efter igen at være bleven midlertidig Kabinetssekretær i
Januar 1853, traadte han 29. April 1854 ind i Ministeriet Ørsted
som Indenrigsminister (og Medlem af Gehejmestatsraadet), men blev
entlediget fra begge Poster ved det Ørstedske Ministeriums Fald
12. December 1854 og tillige med sine ældre og mindre populære
Kolleger i 1855 anklaget for Rigsretten, men 28. Februar 1856 fri-
funden tillige med disse. 1859 til 1864 var Tillisch Chef for det kongl.
Theater og Kapel. Fra 11. Juli 1864 til 6. November 1865 var
han Indenrigsminister i Ministeriet Bluhme, som sluttede Freden
i Wien (30. Oktober 64).

Allerede 1841 blev Tillisch kongevalgt Medlem af de raad-
givende Provinsialstænder, 1851 til 1852 Folketingsmand for
Aalborg Amts 2. Valgkreds, og fra 1856 var han Medlem af Rigs-
raadet, hvor han modsatte sig Vedtagelsen af Novemberfællesfor­
fatningen af 1863. Som nævnt var Tillisch fra 1847 Medlem af
Direktionen for det Classenske Fideikommis og som saadan med
til at faa Skolen paa Næsgaard genaabnet 2 Aar efter.

Hans ovennævnte Brodersøn kom fra Næsgaard som For­
valter til „Overdrevsgaarden“, en Afbvggergaard fra „Svend­
strup“, hos Kammerherre Wedell-Wedellsborg. Nogle Aar
efter blev Tillisch Forpagter af Svenstrup Hovedgaard, i
hvilken Stilling han døde 5. Februar 1891, efterladende

6

82

og Hustru, der er gift anden Gang med den nuværende For­
pagter paa Svendstrup, samt flere Børn.

150 Schmidt, Jens Chr. Petersen, Bryggerson fra
Stubbekøbing, blev Forvalter paa Samso og senere paa
Langeslund, indtil han blev Gaardejer paa Falster, hvor han
senere døde i Aaret 1897.

151 Bennetzen, Henrik Andreas, Gaardejerson fra
Sønderjylland. Kom til Bellinge Forpagtergaard under det
Classenske Fideikommis som Avlsforvalter og virkede som
saadan i 2 Aar, hvorefter han af tjente sin Værnepligt som
dansk Soldat i 1869 til 70. Bennetzen fik 1871 i Lighed
med flere andre Optanter Lov til at bosætte sig paa sine
Forældres Gaard i Gram, som han i nogle Aar bestyrede for
senere at overtage den som Ejendom. De mange Chikanerier
fra Tyskernes Side gjorde, at Bennetzen blev træt af disse
vanskelige Forhold, hvorfor han i 1896 solgte sin Gaard til
en dansk Mand og flyttede selv til Korsør, hvor han nu
driver Købmandshandel.

152 Nielsen, August Henrik, Søn af Kammcrraad og
Sogneraadsformand V. Nielsen til Vilhelmshaab” ved Ordrup.
Denne Mand har i de mange Aar, siden han forlod Skolen, været
Bestyrer af Kong Christian IX.s Avlsgaard ved Bernstorff Slot.

153 Sørensen, August Chr. Johannes, Skolelærer
son fra Vestslesvig, rejste kort efter Afgangen fra Næsgaard
til Amerika, hvor han, saa vidt vides, døde nogle faa Aar efter.

83

1866.
is; Becker, Otto Gregers, Søn af den bekendte

Præst og Historiker Peter Willemoés Becker (og Elisabeth
Anna Margrethe Begtrup), der fra 1850 var Provst for Ham­
mer og Tybjærg Herreder, og som allerede i Aaret 1828
vandt Universitetets Guldmedalje for Besvarelsen af Opgaven:
en fysisk, politisk og moralsk Beskrivelse af Vendsyssel mod
Slutningen af det 11. Aarhundrede. — Otto Gregers Becker
er født 10. Juli 1844 i Kjøng paa Sjælland, hvor Faderen
da var Præst, tog 1863 den udvidede Præliminærexamen paa
Sorø Akademi, lærte fra 1863 til 1866 Landvæsen paa

Allindemaglegaard“ ved Ringsted, indtil han kom til Næs-
gaard, blev derefter Avlsforvalter paa „Oremandsgaard“ ved
Præstø, hvor han i 1878 overtog Mejeriforpagtningen efter at
være bleven gift 23. November 1878 med Elise Wilhelmine
Christine Lund (død 20. August 1882), Datter af Guldsmed
Lund i Stubbekjøbing. 26. April 1888 giftede han sig 2den
Gang med Jutta Johanne Frederikke Neble, Datter af Køb­
mand Neble i Stubbekjøbing. Siden. 1892 er Becker Ejer
af Avlsgaarden „Aamosegaard“ ved Mørkøv.

155 Schmidt, C. L«, Søn af Gaardejer og Kromand
Schmidt i Arnum ved Gram, kom fra Næsgaard til Ravn­
strup paa Sjælland som Avlsforvalter. Schmidt, som imidler­
tid havde faaet Stedfader, tog senere hjem for at hjælpe
denne, der havde købt en Mølle. Her i sit Hjem var Schmidt
i nogle Aar, men en Dag faldt han og fik derved et vold­
somt Slag i Hovedet, paa Grund af hvilket han siden var
underlig og stille. For et Par Aar siden faldt han pludselig
om og døde.

156 Rasmussen, Niels, Gaardejersøn fra Fejø. Havde,
efter et Ophold i Amerika og efter at have overtaget Fade­
rens Gaard arbejdet sig frem til en ret god Stilling, men

6*

84

senere gik det stærkt tilbage for Manden, hvilket han tog
sig nær, og den Virksomhed, Gødningsagent, som han tilsidst
drev, førte let med sig, at han blev noget forfalden, forinden
han døde.

157 Fenger, Johan August, født 5. Novbr. 1847
(som Tvillingbroder til cand. theol. Johannes Fenger) paa
Gaarden „Bildring“ i Bregninge Sogn ved Ringkøbing, Søn
af cand. theol. Nicolai Ernst Fenger (født 12. December
1815, død 31. Januar 1863) og Anna Birgitte Busse (født
10. September 1821, død i August 1868). Efter at Fenger
havde forladt Næsgaard, blev han Dræningslærling under det
kgl. danske Landhusholdningsselskab, men da Moderen snart
døde, arvede han sin Fødegaard, som han i 1870 efter en
Forpagter overtog i den sletteste Tilstand; Ejendommen er
imidlertid gaaet godt frem i Kultur, samtidig med at Fenger
har gjort et godt Arbejde som Formand for Vorgod, Breg­
ninge m. fl. Sognes Landboforening og som Formand i Ring­
købing Amts Landboforenings Udvalg til Hjælp for forarmede
Landmænd. I sidste Egenskab har Fenger i de senere Aar
lundt om i Landet holdt mange Foredrag, der flere Steder
har ført til det Resultat, at der indenfor de enkelte Landbo­
foreninger er bleven nedsat Udvalg, som har til Opgave at
søge opnaaet rimelig Akkord med Kreditorerne for saadanne
betrængte Landmænd, der er paa Fallittens Rand. Disse
Udvalg har alt reddet en Del Landmandshjem og derved
givet et godt Exempel til Efterfølgelse samt styrket Land­
bruget i sin Helhed paa den Maade, at der er kommen
færre Landejendomme til Tvangsauktion, end der ellers vilde
være kommen. Fenger arbejder saaledes for en ikke uvæsent­
lig Sag for Landbruget i dets nuværende betrængte Stilling.
Gift 8. Maj 1871 med Marie Elisabeth Hauch (født 15.

85

August 1853, død 8. August 1896), Datter af Proprietær
Hauch til Hastrup Timgaard. Fenger har 12 levende Børn.

158 Hansen, H. P., Gaardejersøn fra Kirkeby paa Fal­
ster, blev efter endt Examen paa Næsgaard af daværende
Etalsraad Tesdorpf opfordret til at tage en Tur til Skotland
for at sætte sig ind i de derværende Landbrug. Efter at have
opholdt sig derovre et fornøjeligt og lærerigt Aar kom han
hjem og overlog Sonder Kirkeby Mølle, samtidig med at
han blev gift. Møllen mageskiftede Hansen efter 7 Aars
Forløb med en Gaard, som han atter solgte, forinden han
købte sin nuværende Ejendom, „Frederikslyst“ (40 Td. L.),
der er beliggende umiddelbart opad Nykøbing, Falster.

i5*J Olesen, Lars Peter, Gaardejersøn fra Saxkøbing-
egnen, har, med Undtagelse af de to Aar, han tilbragte paa
Næsgaard, stadig opholdt sig paa sin Fødegaard, „Mogense-
gaard“ ved Saxkøbing, i nogle Aar som Bestyrer og siden
1877 som Ejer. Olesen er en energisk og paa sin Egn
anset Mand, der i de senere Aar har haft megen Interesse
for Politik, med hvilken han beskæftigede sig en Del. Han
var saaledes ved Folketingsvalget 5. April 1898 Højres
Kandidat i Saxkøbingkredsen, men faldt for den samlede
Oppositions Kandidat, Læge Rørdam, som sluttede sig til det
forhandlende Venstre, men som senere er udtraadt af dette
Parti.

i6o Pedersen, Ludvig, Gaardejersøn fra Idestrup paa
Falster, kom fra Næsgaard tilbage til sit Hjem og hjalp
Faderen, indtil han i 1874 blev gift og overtog Sviger­
forældrenes Gaard i Sønder Taastrup ved Nykøbing (78 Td.
L.), som han endnu driver. Han har i de forløbne Aar for­
bedret sin Ejendom ganske betydeligt, ikke alene ved Dræ-

86

ning og Mærgling, men tillige ved at forøge Jordernes Kraft,
forbedre Bygningerne og Besætningen. I September 1891
mistede Pedersen sin Hustru. Han har haft 2 Sønner paa
Næsgaard, en 1895—97 og en 1897—99.

161 Nygaard, Peter J., Søn af Gaardejer J. Nygaard,
Boulstrup i Jylland, var paa Saxild udvidede Bondeskole,
forinden han kom til Næsgaard, hvorfra han blev Forvalter
først paa Tappernøje Mølle, senere paa „Egebjærggaard" ved
Horsens. Efter Faderens Død blev Nygaard Bestyrer for
Moderen, indtil han i Slutningen af Halvfjerdserne købte en
Gaard i Torp paa Mors, som han satte i god Stil, men
solgte en halv Snes Aar efter. Siden har Nygaard været
Branddirektør i Nykøbing paa Mors.

162 Wiese, Chr. Rudolph, Gaardejersøn fra Nakskov-
egnen, blev født 24. Februar 1846 i Urne, Horslunde Sogn,
arbejdede hos Faderen, til han 20 Aar gi. kom til Næsgaard.
Blev derfra først Forvalter paa Samsø, var dernæst Be­
styrer paa forskellige Gaarde paa Sjælland og i Jylland,
indtil han i 1881 overtog sin Faders Gaard i Urne.

1867.

163 Petersen, Lars, Skovfogedsøn fra Sorø, kom fra
Næsgaard under det kgl danske Landhusholdningsselskab
som Dræningslærling paa „Selchausdal1, ved Slagelse, hvorfra
han efter | Aars Forløb blev Medhjælper hos en Drænings­
mester, der havde paataget sig alt Dræningsarbejdet paa
flere Herregaarde omkring Tissø, var beskæftiget med dette
Arbejde i 2 Aar, hvorefter han en Tid var Medhjælper hos

87

en Landinspektør paa Gaardene „Strandegaard‘‘, „Linders-
vold‘‘ og .,Rosendal‘‘ ved Præstø, indtil han i Efteraaret
1874 fik Plads som Avlsforvalter paa „Bennitze“ ved Maribo,
tog herfra efter 2 Aars Forløb til Hofjægermester Gollett paa
„Lundbvgaard“ ved Lundby i samme Egenskab. Petersen
var nu Avlsforvalter her i 4| Aar, men da der saa tilbød
sig en mere vellønnet Plads ved Politiet i Roskilde, søgte og
fik han denne og har nu været Politibetjent her siden 1881,
1 hvilken Tid han har arbejdet sig frem til at blive den
første i sit Korps der i Byen.

164 Willumsen, J., Handelsmandssøn fra Ørby paa
Samsø, kom efter Afgangen fra Næsgaard til „Tybjerggaard“
ved Ringsted som Underforvalter hos Forpagter Schmedes,
hos hvem han var indtil Foraaret 1873, da han kom til
„Gisselfeldt“ som Forvalter hos Forpagter Lautrup. Efter
2 Aars Ophold her blev Willumsen Avlsforvalter hos Grev
Schaffalitzky de Muckadell paa „Brobygaard“, en Stilling,
han beholdt i 10 Aar, for derefter i Aaret 1885 at overtage
Forpagtningen af Hovedgaarden „Anhof“ under Stamhuset
„Moltkenborg“. Willumsen har som anset og dygtig Land­
mand gjort sig særlig bemærket ved sin rationelle Frøavling
og som dygtig Opdrætter af forædlet fynsk Kvæg. Willumsen
er Formand for et stort Herregaards-Mejeri i Nyborg.

165 Sørensen, Christian, Gaardejersøn fra Saxkøbing-
egnen, kom fra Næsgaard til sit Hjem, men blev kort efter
Avlsforvalter paa „Gisselfeldt“ paa Sjælland, hvorfra han
efter nogle Aars Forløb atter tog hjem for at overtage sin
Fødegaard i Rørbæk ved Saxkøbing som Ejendom. Sørensen
er i Aarenes Løb ble ven benyttet ret betydeligt i det offent­
lige Liv og har blandt andet i flere Aar været Formand for
Saxkøbing Landsogns Sogneraad.

88

166 Jørgensen, Christian, Gaardejerson fra Lolland.
Blev Forvalter paa Edelsminde“ under .,Gisselfeldt“, hvor
han var i 10 Aar, hvorefter han blev Forpagter af Rønnede
Kro i 6 Aar og senere Ejer af en Gaard ved Fuglebjærg,
hvor han blev reven ihjæl af en Tyr.

167 Gottlieb, Johan, Orlogskaptajnssøn fra Sjælland,
der for at lære andre Skikke i Landbruget tog til „Lundby-
gaard“ ved Næstved, hvor han blev til Foraaret 1870, da
han blev Avlsforvalter paa „Nylykkegaarden“, ikke langt fra
hans forrige Opholdssted. Derefter frekventerede Gottlieb
Landbohøjskolen og lærte Mejeri under Professor Segelckes
Ledelse. Efter endt Uddannelse blev Gottlieb Assistent i
Mejeribrug hos Firmaet Busch jun. & Co. i København, i
hvilken Stilling han forblev i 1| Aar, indtil han i 1874
anlagde et Mejeri i Sverrig. 1878 købte han Landejen­
dommen ..Hålla“ i Nærheden af Motala og blev kort efter
gift med en svensk Dame. To Aarefter købte Gottlieb yder­
ligere en Landejendom i Borensberg i Østergøtlands Lån og har
saaledes nu i 25 Aar drevet betydeligt Mejeri og Landbrug
i Sverrig.

168 Olsen, Jens, Gaardejerson fra Sjælland, blev født i
Lille Værløse. Han forlod allerede efter et Aars Forløb
Skolen paa Grund af Sygelighed. Skal senere være død i
Amerika.

169 Wissing, Søren Peter, Gaardejerson fra Jylland,
født i Gylling ved Odder, kom fra Næsgaard som Forvalter
først til „Frederiksdal“ paa Lolland hos Proprietær Nyholm
og senere til dennes Broder paa ..Lisenlund“ paa Falster, og
endelig til Carlsfeld*), men imidlertid døde hans Fader, hvor-

*) Forpagtergaard under det Classenske Fideikommis, som
drives af Ejeren af „Liselund“.

89

efter Wissing overtog sin Fødegaard i Aaret 1874, samtidig
med at han blev gift. Her virkede han nu i 24 Aar og
blev en agtet og anset Mand paa Egnen, var saaledes i
mange Aar Formand for Gylling Sogneraad, samtidig med at
han var Sognefoged m. m. ; men i 1898 solgte han sin
Ejendom for at overtage Forpagtningen af Avlsgaarden ^Tids­
vilde“ ved Børkop Station. Wissing har 12 Børn, 4 Sønner
og 8 Døtre.

170 Sveistrup, Søren Peter, Søn af Gaardejer, Sogne­
foged Peter Sveistrup, født i Gedved den 10. August 1849.
Var efter sin Konfirmation i to Vintre paa Gedved Højskole,
forinden han kom til Næsgaard, hvorfra han tog hjem til
Faderen for at hjælpe denne i hans Bedrift. Efter at have
aftjent sin Værnepligt under Forplejningskorpset i 1871 var
Sveistrup derefter Avlsforvalter paa Herregaarden „ Rodstens­
eje“ i 2 Aar, indtil han i 1873 købte og overtog „Sander-
gaard“ ved Odder (130 Td. L., 8 Td. Hartkorn), hvor han
har boet siden. Han har i de forløbne 26 Aar praktisk
uddannet imellem 70 og 80 unge Mænd og Kvinder i sin
Bedrift, dels som Landvæsenslærlinge, dels som Mejeri- og
Husholdningselever. Mange af disse virker alt nu som dygtige
Mennesker ved Landbruget. Sveistrup har 1896 haft en Søn
paa Næsgaard.

ni Jørgensen, Peter, Gaardejersøn fra Bornholm, blev
Dræningslærling under det kgl. danske Landhusholdningssel­
skab. tog efter faa Aars Forløb til Vestindien, hvor han
døde for mange Aar siden.

90

1868.

172 Nygaard, Rasmus Peter, Gaardejersøn fra Jylland,
født 15. Januar 1850, kom fra Næsgaard til Ulstrup som
Forvalter hos daværende Forpagter Henriksen, hos hvem han
var i 2 Aar, indtil han i For’aaret 1872 kom til „Amdrup-
gaard‘‘ ved Hobro i samme Egenskab. Efter et Aars Forløb
her blev Nygaard Inspektionshavende over Nylandsmosen, et
under Baroniet „Gaunø“ inddæmmet Areal, for kort Tid
efter at overtage Forvalterpladsen paa „Lerchenborg" under
Grevskabet af samme Navn. I 1875 tog Nygaard til Køben­
havn for at tage Dyrlægeexamen, som han ogsaa fik 1880,
hvorefter han praktiserede en kort Tid som Dyrlæge i Tøm­
merby ved Bjerget i Thisted Amt, hvorpaa han købte en
lille Gaard (15 Td. L. og 1| Td. Hartkorn) i Mejlby, hvor
han siden har praktiseret. Nygaard har faaet prisbelønnet
et Skrift om „Sygdomme hos Hoppen

173 Jørgensen, J. A. C., er født i Rønnede Kro paa
Sjælland, hvor Faderen var Kromand, og hvis Avlsbrug Søn­
nen senere fik i Forpagtning.

174 Petersen, Jens Frederik, Gaardejersøn fra Næs
paa Falster. Ved Udskiftningen af Næs By i Slutningen af
forrige Aarhundrede, da Næsgaard blev til som saadan, blev
der foruden nogle mindre Parceller og hvad der senere er
lagt under Næsgaard, kun tvende almindelige Bøndergaarde
tilbage af den egentlige Næs By, og disse to Gaarde ligger
nu som en Enklave i det Areal, der drives under Næsgaard,
som saaledes aldeles omgiver de tvende Gaarde i Næs. I
den nordligste af disse er Petersen født, og her har han
opholdt sig, til han kom som Lærling til Næsgaard, hvorefter
han atter kom tilbage til Hjemmet, som han i 1872 over-

91

tog som Ejendom. Der er vel ingen af de Lærlinge, der i
de sidste 30 Aar har været paa Næsgaard, uden at de
ogsaa en eller flere Gange have set og talt med Petersen,
saa han vil være dem alle særdeles vel bekendt som en
Mand med varm og levende Interesse for Næsgaard og dens
Lærlinge.

175 Møller, Terkel Peter, Søn af Proprietær Møller,
„Lillerupholm“ ved Horsens. Blev født 18. August 1849,
var efter Konfirmationen et Par Vintre paa Højskolen i Ged­
ved, forinden han kom til Næsgaard, kom derfra til „Aunsø-
gaard“ ved Jyderup for at uddanne sig videre i Mejeriet,
tog efter kort Tid hjem for at hjælpe Faderen paa dennes
Gaard, som Møller overtog til Ejendom i 1875, og kom
meget snart derefter ind i det offentlige Liv, idet han alle­
rede i 1877 blev Medlem af Bestyrelsen for Landbospare­
kassen i Horsens, hvis Formand han har været siden 1888,
ligesom han har været Næstformand i Horsens Landbrugs­
forening og tillige Formand i Andelsmejeriet paa Egnen.
Møller har fra 1897 en Søn paa Næsgaard.

176 Munk, Christian, er født i Bjernæs ved Rødby,
hvor Faderen da ejede en Gaard, som senere gik over til
en Broder, Karl Munk, medens Christian Munk købte en
Gaard i Mariboegnen.

177 Høier, Jens Christian, Gaardejersøn fra Jylland,
født paa .,Lyngbygaard“ i Sporup Sogn, Gjern Herred. Han
tog fra Næsgaard til sit Hjem, men kort efter begav han sig
paa en Tur til Amerika, hvor han var i nogle Aar, kom
atter tilbage hertil og overtog sin Fødegaard, hvor han døde.

92

178 Sveistrup, Peter P., Søn af Gaardejer P. Svei-
strup i Gedved, hvor han blev født 20. Januar 1849, var
tvende Vintre efter sin Konfirmation paa Gedved Højskole,
forinden han kom til Næsgaard, hvorfra han tog hjem til
Faderens Bedrift, som han deltog i indtil 1878, da han
købte „Rodskovgaard“ ved Løgten, hvor han døde 1891
eller 92.

179 Pedersen, Anders, Gaardejersøn fra Jylland.

iso Engeil, J. N. M., Skolelærersøn fra Sjælland.

1869.
181 Jespersen, Jacob, Gaardejersøn fra Skollig ved Løjt

i Sønderjylland, tog fra Næsgaard til Landbohøjskolen og
blev Landbrugskandidat; er død for 20 Aar siden.

182 Faaborg, Dankvart, Gaardejersøn fra Jylland, født
i Tebstrups Kro ved Horsens, gik efter sin Konfirmation et
Par Aar paa Gedved Højskole, forinden han kom til Næs­
gaard, hvorfra han blev Bestyrer paa en større Bondegaard
paa Falster, senere studerede han en Tid ved Landbohøj­
skolen, men blev saa forlovet og gift med Datteren i den
Gaard, som han først havde bestyret. Allerede i Slutningen
af Halvfjerserne skal Faaborg være død efter et Ulykkes­
tilfælde ved en Sporvogn i Kjøbenhavn.

isa Voltelen, Sivert, Lægesøn fra Nykøbing paa Fal­
ster. Rejste til Sverrig, hvor han blev Forvalter paa en
Gaard, der tilhørte en Mand ved Navn Nobel. Er nu
Ihændehaver af en Cigarforretning paa Værnedamsvej i
København.

93

184 Larsen, Hans, Gaardejersøn fra Tunnerup paa Fal­
ster, tog fra Næsgaard til Folkehøjskolen Hindholm, fik
senere en Gaard i sin Fødeby og er nu en velhavende Mand.

185 Kruse, August, Søn af Godsforvalter Kruse paa
„Brattingsborg“ paa Samsø, forlod Skolen 1. November 1869
for at gaa til Søvæsenet. Efter at have faret til Søs i et
Aars Tid, gav Kruse sig til Fyrvæsenet og er nu Fyrmester
paa Fornæs Fyr ved Grenaa.

ise Pedersen, Peder Christen, Gaardejersøn fra
Jylland, kom fra Næsgaard til Liselund ved Stubbekøbing
som Forvalter, gennemgik senere et Vinterkursus paa Testrup
Højskole, hvorefter han forpagtede „Tranbjerggaard“ og Maar-
slet Præstegaard, som han drev i 4 Aar. I 1879 købte
Pedersen en Gaard i Saksild pr. Odder, som han endnu
driver.

187 Holm, Fritz Nielsen, Bagersøn fra Saxkøbing, blev
ved Afgangsexamen fra Næsgaard Avlsforvalter paa „Rosen­
dal“, men senere Dræningsforvalter, kom saa i Forbindelse
med „Det danske Gaskompagni“, var Gasværksbestyrer i 10
Aar samtidig med, at han ejede en mindre Landejendom i
Jylland. Holm blev nu Ejer af Landejendommen .,Fuiryhill“
i Nordsjælland, som han senere afstod for at overtage For­
pagtningen af „Idasminde“ ved Nakskov, en Bedrift, han endnu
sidder inde med.

188 Ravn, Peder Jessen, en Gaardmandssøn fra Vester-
linnet ved Gram, tog hjem og købte senere en Bondegaard
i sin Fødeby. Han var først i mange Aar dansk Undersaat,
men er for nogle Aar siden bleven naturaliseret og har siden
den Tid haft adskillige Tillidshverv, som Kirkeældste, Med-

94

lem af Synoden, Revisor ved Sparekassen m. m. Ravn er
en rolig og stille Mand, der er agtet og anset i sin Kreds.

189 Jørgensen, Christian. Hans Fader var i sin Tid
Forpagter paa „Smidstrupgaard“ ved Vedbæk, som nu ejes
af Kong Georg af Grækenland. Jørgensen er nu Gaardejer
i Herløv ved Herløv St. •

1870.

190 Lassen, Marius P., Søn af Gaardejer Lars Peter­
sen Lassen i Søes i Sønderjylland. Er nu Landmand i
Sverrig, hvor han ejer en Gaard, „ Kabbarp“ ved Djursløt i
Skaane.

191 Larsen, Jens Christian, Gaardejersøn fra Jylland,
er født i Nørre Onsild. var en Vinter paa Testrup Højskole,
forinden han kom til Næsgaard, hvorfra han tog hjem for
at hjælpe Faderen. Var i Vinteren 1874 paa Askov ud­
videde Højskole og overtog et Par Aar efter sin Fødegaard.
Larsen har i de forløbne Aar varetaget flere kommunale
Tillidshverv, var medvirkende til Oprettelsen af Hobro og
Omegns Sparekasse, hvis Formand han endnu er. Fra 1890
til 1892 repræsenterede Larsen Mariagerkredsen i Folketinget.

192 Clausen, Mikkel, Gaardejersøn fra Nakskovegnen.

193 Bjerregaard, Reinholt. Hans Fader var Gaard-
fæster i Sonder Alslev paa Falster. Bjerregaard tog fra
Næsgaard til sit Hjem, og da Faderens Fæstegaard, der hørte
under Ourupgaards Gods, i 1874 tilbødes Brugeren eller

95

dennes Arvinger til Købs paa lige Vilkaar, blev Gaarden
overdraget Bjerregaard som Ejendom, da Faderen var 64
Aar gi. Bjerregaard bar i de forløbne Aar drevet sin Ejen­
dom op til en ret høj Kultur, særlig i Retning af en vel
udviklet konstant Malkekvægsbesætning af rød dansk Race,
for hvilken han ogsaa har høstet megen Anerkendelse ikke
alene paa flere Dyrskuer, men ogsaa fra de forskelligste Egne
af Landet, som han har forsynet med Tillægsdyr. Blandt
flere andre Tillidshverv har Bjerregaard i de senere Aar del­
taget som Censor ved Afgangsexamenens praktiske Prøver
paa den Classenske Agerbrugsskole paa Næsgaard.

191 Jensen, Rasmus Peter, Gaardejersøn fra Jylland,
kom fra Næsgaard ud paa forskellige Gaarde som Forvalter,
indtil han efter 6 Aars Tjeneste som saadan i 1878 løste
Borgerskab som Købmand i Aarhus, hvor han siden i over
20 Aar har drevet en Lampeforretning.

i95 Jensen, Poul, Søn af Gaardejer Jens Poulsen, er
født i Yding ved Horsens, kom fra Næsgaard hjem og hjalp
Faderen med Bedriften, købte i Slutningen af Halvfjerdserne
„Vistoftegaard“ ved Skanderborg, hvor han endnu bor.

Jensen, Niels Peder, Søn af Kammerraad Jensen,
.,Egeløvgaard“ ved Nørre Alslev, har været Mejerist paa
Rimkolde Andelsmejeri ved Vordingborg, ejer nu en Gaard
med et dertil knyttet Fællesmejeri i Bloustrød i Nordsjælland.

!9" Jensen, Jens, Møllersøn fra Jylland, kom fra Næs­
gaard til .,Stubbergaard“ ved Vinnerup som Bestyrer, blev
efter et Aars Tid Avlsforvalter paa „Lauralyst“ ved Holste­
bro i 6 Aar og siden i 4 Aar i „Helsinge“ ved Hillerød,
kom dernæst til „Kammergaard“ ved Lemvig som Inspektør

96

indtil 1887, da han købte „Kankbøllegaard" (84 Tdr. L.,
8f Td. Hartkorn.).

198 Jespersen, Andreas, Gaardejersøn fra Jylland, er
nu Gaardejer i Havndal pr. Randers.

1871.

199 Lautrup, Hans, Søn af Gaardejer Lautrup i Skjold­
ager ved Gram og Broder til de to førnævnte Lautruper
(76 og 79), kom fra Næsgaard til „Sorvad" ved Randers
som Forvalter, tog derfra til Veterinærskolen, fik Dyrlæge-
examen og nedsatte sig som Dyrlæge først i Aabybro og
siden i Sindal i Vendsyssel.

200 Müller, Hans C. Th., Forpagtersøn fra Samsø, kom
som Forvalter fra Næsgaard til Herregaarden „Vaar“ i Farstrup
Sogn, Slet Herred, hvor han forblev i nogle Aar, kom saa til
Herninge i Skaane og i 1877 tilbage til Danmark til „Høv-
dingsgaard“ paa Sjælland, ligeledes som Forvalter. I 1878
tog Müller tilbage til sin Fødeø, Samsø, hvor han blev Told­
fuldmægtig, forflyttedes senere til Skelskør og i 1883 til Ny­
købing paa Sjælland, hvor han var i 4 Aar, var derefter
Toldassistent i Gedser, og siden 1890 er han ansat i samme
Stilling i København.

201 Ipsen, Mads Peter, hvis Fader var Kaptajn og
Ejer af .,Landsdommergaarden‘‘ ved Rønne. Fra Næsgaard
tog Ipsen hjem for efter 2 Aars Forløb at overtage „Bro-
gaard“ ved Allinge i Forpagtning. Samtidig blev han gift,
men efter 4 Aars Forløb døde Faderen, og Ipsen afstod da

97

sin Forpagtning for at kunne overtage sin Fædrenegaard,
hvilken han dog solgte efter at have drevet den i 3 Aar,
da hans Hustru døde, kun 29 Aar gammel. Nu flyttede
Ipsen til Allinge, hvor han giftede sig anden Gang, driver
endnu Landbrug samtidig med, at han er Kirkeværge, og
fra 1893 er han tillige Kæmner og Havnekasserer. 1894
blev han Formand i Allinge og Sandvig Haandværker- og
Industriforening. Han har endvidere været Formand i Be­
styrelsen for Aktieselskabet „ Hammersholm“ siden dets Op­
rettelse.

202 Christensen, Niels, Gaardejersøn fra Jylland. Blev
først Forvalter paa .,Attrup‘‘ ved Hjallerup, hvor han var
indtil 1875, rejste derefter til Falster og overtog i December
1877 sin nuværende Ejendomsgaard i Gedser.

203 Skov, Christian, Gaardejersøn fra Bornholm, købte
i Slutningen af Halvfjerdserne en Vindmølle med nogle faa
Tdr. L. Jord til. Han solgte dog snart denne og købte
„Raagelundsgaard“ ved Gudhjem (109 Td. L., 9| Td. Hartk.).
Er gift og har 6 Børn, hvoraf 3 døde. Skov har i flere
Aar været Medlem af Rø Sogneraad og er Kirkeværge for
Rø Kirke.

201 Madsen, Hans Peter, Søn af Gaardejer P. Madsen,
Bagsværd, kom fra Næsgaard til „Maaløvgaard“ som Avls­
forvalter og derfra til „Værløsegaard‘‘, som han bestyrede en
Tid. Madsen er nu Ejer af „Bakkegaard“ i Bagsværd ved
Lyngby.

205 Knuthsen, Ditlev, Gaardejersøn fra Nakskovegnen.
Er rejst til Amerika.

7

98

206 Andersen, Sophus, Søn af Gaardejer og Kroejer
Andersen, ..Slukefter“ ved Hellerup (Broder til 66), kom fra
Næsgaard til Broderen paa .,Vadgaard“ og købte i 1875 sin
nuværende Ejendom i Lille Værløse ved Lyngby.

so? Jensen, Jakob, Gaardejersøn fra Møen, blev født i
Dame i Fanefjord Sogn; han kom fra Næsgaard tilbage til
Møen, men er for mange Aar siden rejst til Amerika.

1872.
208 Hansen, Hans Christian, Gaardejersøn fra Sjæl­

land, født i Topshøj ved Sorø, kom fra Næsgaard som For­
valter til Lundby Mølle paa Falster hos Proprietær Høier,
rejste senere hjem og overtog i 1889 sin Fødegaard i Tops­
høj som Ejendom.

2(9 Jensen, Christian Julius, Gaardejersøn fra Rør­
bæk paa Lolland, født 13. Juli 1854, blev ved sin Afrejse
fra Næsgaard paa Landhusholdningsselskabets Opfordring
sendt en Tur paa et Aars Ophold til Skotland for at sætte
sig ind i Landvæsenet derovre, kom hjem og blev Fuldmæg­
tig paa Dampmøllen i Saxkøbing, hvor han var i 4 Aar,
var saa paa Handelsakademiet i København og læste et Aar
hos Cand. polit. & theologiæ Schmidt i Saxkøbing. Herefter
aabnede Jensen en Grossist-Forretning i København og hand­
lede saavel for egen som for fremmed Regning. Det er
navnlig det bekendte Smørfirma Hansen & Holbæk, at Jensen
har Forbindelse med. Han har paa sine mangfoldige For­
retningsrejser i næsten alle Egne af Verden oplevet meget
interessant. Ikke alene Danmark, Norge, Sverrig og Fin­
land har Jensen gennemstrejfet, men ogsaa Skotland, Eng­
land og Tyskland samt Rusland har han berejst.

99

210 Ohrt, Johan Andreas, Gaardejersøn fra Jylland,
er født 15. Maj 1854. Han havde været en Vinter paa
Sandbjerg Højskole i Sundeved, forinden han kom til Næs-
gaard. Herfra kom han til Claus Peter Wolff i Gammelgab,
var senere en Tid i sit Hjem, forinden han fra Maj 1877
blev Bestyrer i Bevtoft Præstegaard, hvor han var i 2 Aar,
opholdt sig derefter en kort Tid paa „Nygaard“ ved Gram,
indtil han kom til at bestyre sin Faders Gaard, som han og
Broderen købte i 1884 for senere at dele den. Ohrt giftede
sig 1891, og 7 Aar efter solgte han sin Ejendom, der imid­
lertid var kommen godt i Drift, med særdeles god Fortjeneste.
Nu er Ohrt Ejer af en Gæstgivergaard med tilhørende Jord­
brug i Ribe.

211 Christensen, Niels Christian, Søn af Gaard-
fæster Christen Henriksen og Hustru, Inger Cathrine, født
Jensdatter, blev født i Sejlflod ved Aalborg 4. September
1854, kom fra Næsgaard til Gaardejer C. Lucasen i Gam­
melby ved Vejen Station for (uden Løn) at være ham be­
hjælpelig i hans Landbrug, men rejste efter nogen Tids Forløb
hjem til Moderen for at hjælpe hende. I Foraaret 1879
fik Christensen Plads i Kjøbenhavn som Politibetjent, men
forlod allerede Aaret efter denne Stilling for at blive Stald­
mester hos Apotheker Alfred Benzon i Kjøbenhavn. Heller
ikke her fandt Christensen sit blivende Sted, thi alt efter
nogle faa Maaneders Forløb, i Efteraaret 1880, løste han
Borgerskab som Værtshusholder i Hovedstaden. Endelig fra
Marts 1883 synes der at være kommen mere Ro i Gemyttet,
idet Christensen da overtog sin Moders Gaard i Sejlflod (200
Td. L., 91 Td. Hartkorn), som blev afkøbt Grevskabet
,,Lindenberg“. Denne Gaard driver han endnu som en
meget virksom Mand. Allerede Aaret efter Overtagelsen af
Gaarden oprettede han paa denne et Fællesmejeri, som endnu

100

drives, ligesom han driver et godt Teglværk, der blev oprettet
i 1895. At man paa Egnen snart fik Syn for, at Christen­
sen var en Mand, der kunde bruges i det offentlige Liv,
kan ikke undre. Alt fra 1889 kom han ind i Sogneraadet
og blev strax dets Formand; desuden havde han forinden,
nemlig i 1885, været med til at oprette en Hesteforsikrings­
forening (Forsikringssum 200,000 Kr.), for hvilken han hele
Tiden har været og endnu er Formand. Hertil kommer, at
Christensen i mange Aar har været og endnu er Jordbonite­
ringsmand for Sejlflod Sogn.

212 Bendixen, Peter, Søn af Gaardejer Bendix Olsen
i Fensholt, var en Tid Gaardejer i Haderup ved Horsens,
har nu en Købmandsforretning i Oldrup ved Odder.

213 Olsen, Christian, Gaardejersøn fra Lolland, kom
fra Næsgaard til Skibby Fællesmejeri, dels for at sætte sig
ind i Mejeriet og dels for at føre Regnskabet, da Ejeren
boede paa et andet Mejeri. Efter nogen Tids Forløb købte
Olsen i Hoby ved Nakskov en Bondegaard, som han i de
forløbne Aar har faaet drevet op til en høj Kultur, ligesom
hans Besætning er blandt de bedste.

214 Nielsen, Ole Chr. Frederik, Gaardejersøn fra
Jylland.

215 Bang, Jens Frederik, Gjæstgiversøn fra Ribe,
blev født 21. Januar 1854, fik strax efter sin Konfirmation
Beskæftigelse paa Byfogedkontoret i Ribe, hvor han var, til
han kom paa Næsgaard, hvorfra han tog tilbage til Ribe og
bestyrede sin Faders Landbrug, samtidig med at han havde
Ansættelse som Volontær og senere som Kontorist paa By­
fogedkontoret. Han var ogsaa til Tider assisterende i Va-

101

kanoer paa de forskellige andre Kontorer, f. Ex. Spare- og
Laanekassen, Amtskontoret, Kæmnerkontoret og sydjysk Land­
mandsbank, indtil han den 27. Maj 1885 blev ansat i sin
nuværende Stilling som Kasserer ved Spare- og Laanekassen
for Ribe By og Omegn. Gift 19. November 1880.

an; Olesen, A., var Avlsforvalter fra 1875 til 1880 paa
„Østerbvgaard“ ved Vamdrup hos Godsejer Madelung; derfra
kom han til Hovedgaarden „Jungetgaard “ ved Raslev i
Salling (30 Td. Hartkorn foruden 20 Td. Hartkorn Bønder­
gods og Tiende af 3 Kirkesogne), hvor han først var For­
valter i 5 Aar, derefter Forpagter af samme fra 1885 til
1894. Siden da har Olesen været Ejer af denne Ejendom.

1873.

21' Christensen, Jens, Gaardejersøn fra Fyen, blev
født 3. December 1854, gik i Faaborg Realskole, forinden
han kom til Næsgaard, hvorfra han rejste til Jomfruens
Egede paa Sjælland for at gennemgaa et Kursus i Mejeri­
drift, kom derfra til Gelskov i Fyen for at fortsætte sin
Uddannelse. I Slutningen af Aaret 1877 købte Christensen
sin Ejendom (76 Td. Ld., 8 Td. Hartkorn) paa Bjerne Mark
ved Faaborg, som han endnu driver.

sis Schmidt, Nicolai Vilhelm, Søn af en Maler i
København (og en Asylbestyrerinde), kom fra Næsgaard til
Brandt paa ,,Skovbygaard “ ved Stubbekjøbing som Foder­
mester og er nu Fodermester paa Farø.

102

219 Hansen, Hans Peter, en Gaardejersøn fra Born­
holm, købte i Aaret 1880 „Gamle Vældegaard“ ved Nybro
(82 Td. L., 12 Td. Hartkorn), blev samme Aar gift og har
3 Børn. Hansen blev allerede i 1882 indvalgt i Østerlars-
Gudhjem Sognerrad og har fra 1887 været dettes Formand,
var 1886 Medstifter af det første Andelsmejeri paa Born­
holm og har siden været dets Formand og Regnskabsfører.
Fra 1891 har han været Medlem af Bestyrelsen for det da
oprettede Andelsslagteri paa Bornholm samt Formand for
sammes Repræsentantskab. Fra 1893 var han i 2 Aar
Sandemand, og endelig har han siden 1895 været Medlem
af Bornholms Amtsraad.

220 Høier, Christian Knudsen, Søn af Medlem af
den grundlovgivende Rigsforsamling Møller Høier i Lundby
paa Falster og Broder til 146. Efter at have gennemgaaet
det toaarige Kursus paa Næsgaard tog han hjem for at
bestyre Faderens store Bedrift med Mølleri og Avlsbrug (paa
13 Td. Hartkorn), som han efter Faderens Død for nogle
Aar siden overtog som Ejendom.

221 Saugman, Peter Andreas Heiberg, Godsfor
valtersøn fra Falster, tog til Amerika, hvor han er død for
flere Aar siden.

222 Stæhr, Rasmus Cornelius, Gaardejersøn fra
Farø, blev 1877 gift med en Datter af Lars Hare i Oure
og købte snart efter en Gaard i Falkerslev paa Falster, hvor
han kom ulykkelig af Dage 1892, medens hans Enke endnu
lever og driver Gaarden.

223 Thorøe, Jørgen Nissen, Gaardejersøn fra Gabel
i Sønderjylland og en Dattersøn af den fra Fyrrerne saa

103

bekendte Hans Nissen fra Hammel. Thorøe blev Forvalter
paa Nybølgaard ved Gram, blev gift der og udvandrede
siden, da Forældrene vare døde, til Amerika.

224 Fausing, Søren, Gaardejersøn fra Jylland, blev født
i Fuldbro Mølle ved Skanderborg 15. Juli 1855 og tog fra
Næsgaard ud for yderligere at uddanne sig i praktisk Land­
brug og Mejeridrift, hvorefter han i 2 Aar var Forvalter hos
Løjtnant de Bang paa „Haraidskær“ ved Vejle, kom derfra
til Hovedgaarden „Dybvad“ ved Horsens, som han i 2 Aar
bestyrede for daværende Jægermester Neergaard til „Aakær“.
Nu tog Fausing til „Dybvad“ ved Flauenskjold, hvor han
var Avlsforvalter i 4 Aar hos Forpagter Vinkel, var derefter
atter i 4 Aar i samme Egenskab paa „Krusesminde“ ved
Korsør hos Godsejer Beck og endelig i 1 Aar hos
Kammerherre Castenskjold paa „Borreby“. Siden har Fau­
sing været Forpagter i en halv Snes Aar af en Gaard i
Vridsløselille ved Taastrup Station.

225 Omand, Niels Jensen, Gaardfæstersøn fra Taa-
singe. Har været Faderen behjælpelig med sin Bedrift, ind­
til han i 22 Aars Alderen blev gift med en Pige paa 18
Aar, for kort Tid efter at overtage sin nuværende Gaard i
Melby paa Taasinge i Fæste (50 Td. L., 6 Td. Hartkorn).

1874.

226 Bendzen, Carl, Søn af Gaardejer Fritz Bendzen i
Risby, var i 7 Aar Forvalter hos Proprietær Jørgensen i
Lyngby, hvorefter han i 12 Aar havde en Gaard i Frerslev
ved Hillerød, som han solgte. Er nu Kompagnon i en Fourage­
forretning i Lyngby.

104

227 Kjærgaard, S. Christensen, Gaardejersøn fra
Fly Molle ved Skive, tog først i 3 Maaneder videre Uddan­
nelse i Mejeribrug under Professor Segelcke og kom derefter
tilbage til Næsgaard, først som Mejerist og Fodermester og
senere efter 2 Aars Forløb som Forvalter i andre 2 Aar.
Fra Maj 1882 blev Kjærgaard Forvalter paa „Hellerup“ hos
den bekendte Kreaturopdrætter Forpagter Kattrup, hos hvem
han var til Foraaret 1885, da han blev Bestyrer af Herre-
gaarden ..Skovsbo“, indtil han i Aaret 1888 forpagtede Avls-
gaarden „Carlsminde“ ved Lunderskov Station.

228 Nielsen, Peter Andreas, Skolelærersøn fra Fal­
ster, er født 29. Marts 1856 i Vester Kippinge, hvor Fade­
ren var Skolelærer. Havde alt forud for sin Indtræden paa
Næsgaard gennemgaaet et Vinterkursus paa den velbekendte
Folkehøjskole paa Hindholm. Nielsen lærte senere Mejeri
og tog Plads som Mejeribestyrer, indtil han i 1882 fik op­
rettet et Fællesmejeri paa Fejø, en lille 0 Nord for Lolland.
Dette Mejeri drev han nu i 12 Aar, men solgte det saa til
et Andelsselskab og købte en Gaard i Rolykke paa Lolland.

229 Hansen, Niels J., Søn af Gaardejer Hans Jensen,
Topshøj ved Sorø, blev kort efter Afgangen fra Næsgaard
Soldat og gjorde 14 Maaneder Tjeneste som Telegrafist, hvor­
efter han var Forvalter i 9 Aar, først paa „Lindholmgaard“
ved Fredensborg, senere paa „Gurrehus“ ved Helsingør og
derefter paa Svendborg Dampbrænderi, var saa i 4 Aar For­
pagter af Tommerup Præstegaard paa Fyen og dernæst i 5
Aar af „Bedalsgaard“ ved Næstved. Fra 1897 er Hansen
Fabriksforvalter paa „De danske Konservesfabriker“ (I. D.
Beauvais) i Kjøbenhavn.

230 Madsen, Peter J., Gaardejersøn fra Lolland.

105

231 Wolff, A. Kochen-, en Søn af Købmand Wolff i
Aalborg, der ogsaa ejede Svenstrup Mølle Syd for Byen.
Fra Næsgg.ard kom Kochen-Wolff som Forvalter til den
bekendte Kreaturopdrætter Godsejer Harald Brandt til Søn­
der Elkjær i Vensyssel. Her var han kun i nogle Aar og
døde derpaa som ganske ung.

232 Christensten, Christian M., Gaardejersøn fra
Lolland. Er rejst til Amerika.

233 Kofoed, Peter H. A., Gaardejersøn fra Bornholm,
købte i 1881 „Lvnggaard“ i Østerlars, som han snart efter
atter solgte for at overtage sin Faders Gaard, „Møllegaard“
ved Hasle (85 Td. L., 9 Td. Hartkorn), som han endnu
driver.

234 From, Christian, Møllersøn fra Falster, kom til
Lolland som Forvalter, en kort Tid forinden han blev ind­
kaldt som Dragon i Næstved. Tjenestelivet ved Rytteriet
tiltalte From, hvorfor han forblev til fast Tjeneste og gennem­
gik de daværende forskellige Skoler, hvorefter han forrettede
Tjeneste i 2 Aar som Officer. I Efteraaret 1882 forlod han
den aktive Tjeneste ved Rytteriet, men blev staaende til
Raadighed i Tilfælde af Mobilisering, indtil han fik sin Af­
sked 1892. I 1882 gik han da atter til Landvæsenet, først
en kort Tid som Forvalter hos Forpagter Biilow paa „Ri­
strup " og senere som Forpagter af Grundfør Mølle med
tilliggende Avlsgaard og Teglværk. Denne Forpagtning fra-
traadte han 1892 ved Ejendommens Salg og har senere
været bosiddende i Kjøbenhavn som Grosserer.

106

1875.

235 Lassen, Jes, blev født i Søes ved Aabenraa, hvor
Faderen, der ogsaa hed Jes Lassen, da var Gaardejer. Han
fik en Gaard i Nørre Jylland, men døde allerede i Aaret
1885, kort Tid efter, at hans unge Hustru, der var fra
samme Sogn, ogsaa var afgaaet ved Døden.

236 Jensen, Peter J., er Søn af Restauratør I. Hansen
i Grejsdalen ved Vejle. Kort efter sin Hjemkomst fra
Næsgaard skal han være død. ’

237 Thye, Lauritz, Søn af Proprietær Thye, „Strange-
gaard“ ved Guldborg paa Falster, tog fra Næsgaard til Fyen,
hvor han en kortere Tid var Bestyrer af den lille Herregaard
„Ny-Klingstrupu ved Svendborg. Allerede i Efteraaret 1878
overtog han til Ejendom sin ovennævnte Fædrenegaard, som
han dog solgte 1882, hvorefter han s. A. forpagtede Avls-
gaarden Louisehøj“ ved Nysted, hvilken Gaard han købte
i Aaret 1887. 11 Aar senere forpagtede han tillige Hoved-
gaarden „Ulriksdal“. Begge Ejendomme er beliggende i
0. Ulslev Sogn.

238 Jensen, Anders M., Søn af Proprietær Georg J.,
., Ulrikkenborg“ ved Lyngby. Han fik senere en Gaard i
Ledøje og skildres som en meget flittig Landmand. Han
døde i en ung Alder som en afholdt Mand.

239 Jacobsen, R., Gaardejersøn fra Bogø, tog til Amerika
og opholdt sig blandt andre Steder 5 Aar i Kalifornien, kom
for nogle Aar tilbage hjem til Bogø, hvor han har en min­
dre Gaard. Familien fører Tilnavnet „Kat‘‘.

107

240 Jensen, Niels Elias, Gaardejersøn fra Jylland, født
paa „Lykkeskær“ i Føvling Sogn, Malt Herred, kom fra Næs-
gaard tilbage til sit Hjem, hvor han var beskæftiget i nogle
Aar, senere blev han Bestyrer af en større Bondegaard ved
Haderslev. Derefter gik Jensen i 1887 over til Mejerivæsenet
og blev Bestyrer af Hjedding Andelsmejeri ved Ølgod, hvor
han var i en Aarrække. Rejste derfra paa Grund af Løn-
spørgsmaalet og har siden boet i Esbjerg og befattet sig
med Agentur.

241 Christensen, Jens Christian, er Søn af Sogne­
foged, Gaardejer G. Jensen i Suldrup mellem Nibe og Støv­
ring. I Begyndelsen af Halvfemserne var Christensen Ejen­
domskommissær og boede paa Svingelen Nr. 10 i Aalborg.

242 Petersen, A., Gaardejersøn fra Lolland. Var kun
paa Næsgaard i nogle faa Maaneder, fordi han blev slaaet
af en Hest, hvorved han fik en langvarig Sygdom. Petersen
har haft forskellige mindre Ejendomme og er nu Hotelejer
paa Torvet i Nakskov, samtidig med at han driver en min­
dre Landejendom.

243 Larsen, Christian, Søn af Proprietær Larsen,
„Marienlund“ paa Langeland. Efter Opholdet paa Næsgaard
tog han hjem for at hjælpe Faderen indtil 1885, da han
selv overtog Gaarden. 10 Aar senere købte han endvidere
Spodsbjærg Færgegaard med den derunder hørende Færgeret
mellem Spodsbjærg og Taars paa Lolland.

108

1876.

244 Andersen, Fr., Søn af Gaardfæster I. Andersen,
„Bjerrebygaard“ ved Rudkjøbing, tog fra Næsgaard tilbage
til Hjemmet for at hjælpe Faderen i hans Bedrift, indtil han
i 1889 blev Forpagter af .,Bregnegaard“ ved Tranekjær.

245 Betz, H., Søn af Skolelærer, Kammerraad Betz i
Idestrup paa Falster, blev i Maj 1878 IJnderforvalter paa
„Sædingegaard“ ved Rødby hos Kammerjunker Tesdorpf, hos
hvem han var i 1J Aar, lærte derefter Mejeri paa ..Øurup-
gaard“ | Aar, for senere at blive Avlsforvalter hos Etatsraad
Schultze paa ,,Dalbygaard“ ved Stubbekjøbing. I Maj 1883
blev Betz gift med Maren Petersen af Tunnerup og overtog
samtidig sin Svigerfaders Gaard i Forpagtning. 2 Aar efter
købte Betz en Naboejendom, og i 1893, ved Svigerfaderens
Død, overtog han som eneste Arving Gaarden som Ejendom
(ialt 79 Td. L.).

246 Jensen, I. P., Gaardejersøn fra Jylland, blev efter
Afgangen fra Næsgaard Livgardist og efter sin Permission
herfra Bestyrer paa sine Fædrenegaard i Vester Ørum, som
han overtog til Ejendom i Foraaret 1886, og hvor han
endnu virker.

247 Nielsen, Peter, Søn af Kammerraad V. Nielsen,
Dbmd. og R. af Dbg., til Vilhelmshaab“ ved Charlotten-
lund. Tog efter Opholdet paa Næsgaard atter tilbage til sit
Hjem for at hjælpe Faderen, men i Aaret 1880 købte Niel­
sen „Thorslundegaard“ ved Taastrup (120 Td. L. og 13 Td.
Hartkorn), som han i de forløbne Aar har drevet op til en
ret høj Kultur, ligesom Nielsen i de senere Aar har gjort
sig fordelagtig bekendt gennem sit Opdræt af en fortrinlig

109

Svinerace, der i de aller sidste Aar har opnaaet Autoriteter­
nes Stempel, ved at der paa „Thorslundegaard" er bleven
oprettet et Avlscentre for ægte Yorkshiresvin, som herfra
spredes ud til alle Egne af Landet.

ais Petersen, David, en Gaardmandssøn fra Trustrup
i Jylland, skal være død for mange Aar siden. Han var
Broder til 261.

249 Mal mm ose, Jørgen Christian, Gaardfæstersøn
fra Fyen, er født 18. Juli 1858 paa Bjerne Mark i Home
Sogn ved Faaborg og opholdt sig i sit Hjem til sit 18de
Aar, da han kom til Næsgaard, hvorfra han atter tog til sit
Hjem for at bestyre sin Fødegaard, der var en Fæstegaard,
som Malmmose dernæst fra 1889 drev for egen Regning,
indtil han i 1891 købte den til fri Ejendom (53 Td. L. og
7 Td. Hartkorn). Samtidig forpagtede han en Skolelod der
i Byen.

250 Jørgensen, Jørgen, Gaardejersøn fra Jylland, af­
tjente, strax efter at han var kommen fra Næsgaard, sin
Værnepligt ved Livgarden og købte ved sin Hjemsendelse en
Gaard i Vester Ørum, hvor han endnu boer. Jørgensen har
i de forløbne Aar bestridt en Del kommunale Tillidshverv og
er blandt andet for Tiden Formand for Spare- og Laane-
kassen i Sindbjerg Sogn.

251 Eriksen, Villiam, blev født paa Hvidgaard i Gen­
tofte Sogn paa Sjælland.

2å2 Justesen, Niels, Gaardejersøn fra Tørrild ved Odder,
en ihærdig ung Mand med god Forstand, blev Løjtnant og
Landbrugskandidat, var Forvalter i nogle Aar, men er senere
rejst til Amerika.

110

1877.

253 Rasmussen, N. P., Gaardejersøn fra Falster, er
Gaardejer i Kraghave ved Nykøbing. Er en dygtig og anset
Landmand, navnlig som Kvægopdrætter.

254 Vendelbo, Laust, Gaardejersøn fra Jylland, blev
fra Næsgaard strax Bestyrer paa sin Fædrenegaard ,,Marien-
borg“ ved Uldum St., indtil han i Foraaret 1882 overtog
samme som Ejendom. Vendelbo er Formand for Grejs-
Sindbjerg Sogneraad.

255 Westh, Peter Andreas Johannes, Gaardejersøn
fra St. Hallegaard‘‘, Bornholm, kom frå Næsgaard op i Nordsjæl­
land paa en Gaard ved Holbæk som Medhjælper, indtil han i
Foraaret 1880 blev Mejerist og Fodermester paa Næsgaard, en
Plads, han beholdt i 1| Aar for efter Hjemsendelsen fra
Forplejningskorpset at købe sin endnu besiddende Ejendom
.,Træbenemøllc“' ved Rønne, hvortil foruden en mindre Gaard
horer en hollandsk Vindmølle med Savværk. Kort efter Over­
tagelsen af denne Ejendom oprettede Westh i Forening med
en Kompagnon et Fællesmejeri, der endnu drives, men som
han for nogle Aar siden overdrog til sin Kompagnon. Westh
har siden 1894 været Formand for Klemensker Sogneraad.
Gift anden Gang.

256 Olsen, Ole, Gaardejersøn fra Falster, har i mange
Aar været Gaardejer i Nørre Alslev, hvor han døde 1898.

257 Andersen, Christian, Gaardejersøn fra Bogø. Tog
hjem til Bogø, hvor han senere blev Gaardejer.

258 Balle, Niels, fra Grejsdals Hammerværk ved Vejle.
Ejer af Damgaard i Brodslund ved Vejle.

111

259 Petersen, Odin, en Skolelærersøn fra Bregninge
ved Svebølle St.

260 Thomasen, Mads, en Gaardejersøn fra Vinkel ved
Højslev St.

261 Petersen, Fr., en Gaardmandssøn fra Trustrup i
Jvlland. Var ligesom hans Broder David (248) daarligt be­
gavet og blev bortvist fra Skolen paa Grund af anden Svaghed.

1878.

262 Sveistrup, Poul Thorvald, Søn af Gaardejer og
Sognefoged Sveistrup i Gedved, Tolstrup Sogn. Var først
en Tid i sit Hjem, men købte saa, efter Hjemsendelsen fra
Militærtjenesten, i hvilken han blev udnævnt til Korporal,
sin nuværende Ejendom i Belle, Stouby Sogn ved Vejle (paa
80 Td. L., 8| Td. Hartk.), der da som Fallitbo var i en
meget daarlig Forfatning; men Sveistrup har nu, ved efter-
haanden at faa arbejdet den daværende ringe Besætning op
til baade i Ydeævne og Tal at være en af de bedste paa
Egnen, forøget Jordens Frugtbarhed ganske betydeligt. Det
er en Selvfølge, at Aarene ikke er gaaet hen, uden at man
paa forskellig Maade har gjort Brug af Sveistrup ogsaa i det
offentlige Liv.

263 Kejs, L. R. Rasmussen, Søn af Proprietær Ras­
mus Kejs, Nebollegaard i Stadager Sogn paa Falster. Efter flere
Aars Tjeneste som Forvalter paa forskellige Steder, blandt andet
paa ..Skjoldnæsholm“ paa Sjælland, købte Kejs for nogle Aar
siden ,,Frevs Hotel“ i Stubbekøbing, hvor han nu er Vært.

112

264 Larsen, J. N., Gaardejersøn fra Sjælland. Efter
endt Skoletid paa Næsgaard blev han Soldat, kom paa Offi­
cersskolen og blev udnævnt til Sekondløjtnant i Artilleriet,
blev efter et Aars Tjeneste hjemsendt og overgik senere som
Løjtnant til Forstærkningen. Siden 1886 har Larsen været
Forvalter paa „Skullerupgaard“ ved Glumsø paa Sjælland.

265 Kofoed, H. C. F. U., Søn af Proprietær Kofoed,
„Skovstiolm" ved Svaneke. Denne Gaard (150 Td. Ld., 16|
Td. Hartkorn), der alt nævnes 1624, og som ligger i Ibsker
Sogn, købte Kofoed af sin Fader og blev samme Aar gift.

266 Hansen, I. P., Søn af Proprietær Hansen, „Thing-
fogedgaard“ ved Svaneke. Denne Gaard (141 Td. L., 19
Td. Hartk.) købte Hansen 1887 af sin Fader, blev samme
Aar gift og har nu 3 Børn. 1888 blev han valgt ind i Ibsker
Sogneraad og har siden 1. Januar 1895 været dets Formand.

267 Hansen, Niels, Gaardejersøn fra Vesterlindet ved
Gram i Sønderjylland, er Halvbroder til Hans Hansen 110.
Han var en kort Tid Underforvalter paa „Gorselitze1’. Kom
derpaa hjem, men kunde som dansk Undersaat ikke faa Lov
til at opholde sig der, rejste derfor til Amerika, hvor han
lever endnu; dog har Familien ikke hørt fra ham længe.

268 Jensen, C. A., Gaardejersøn fra Borød, Flinterup
ved Sorø, tog efter endt Ophold paa Næsgaard en kortere
Tid Ophold i sit Hjem for senere at overtage Forpagtningen
af „Lindholm Møllegaard“ i Hornsherred, som han dog af­
stod efter 3 Aars Forlob. Siden 1891 har Jensen været
Gaardejer i Lynge ved Sorø.

269 Ulllim, R. J., Gaardejersøn fra Jylland. Er Ejer af
„Fredens Møllested“ ved Vejle.

270 Nielsen, Jeppe, Gaardejersøn fra Jylland.

113

1879.
271 Rasmussen, Christian Johannes, Søn af Gaard­

ejer O. Rasmussen, Stenstrup ved Sorø, tog fra Næsgaard til
sit Hjem og blev allerede i 1883 Ejer af sin Fædrenegaard
i Stenstrup,

272 Nielsen, Niels Laurits, Søn af Gaardejer L.
Nielsen, Slepsager, Faaborg Sogn ved Varde, tog fra Næs­
gaard hjem til Faderen, hvor han var i nogle Aar, rejste
saa til Amerika 1889.

273 Westh, Andreas Theodor, Søn af Gaardejer Westh,
„St. Hallegaard" paa Bornholm, blev strax Mejerist og Foder­
mester paa Næsgaard, en Plads, han beholdt i et Par Aar,
hvorefter han købte en Gaard paa Bornholm, hvor han op­
rettede Fællesmejeri. Er senere rejst til Amerika.

274 Grønbech, Georg, Søn af Gaardejer Grønbech,
Knudsker Sogn ved Rønne. Kort Tid efter sin Afgang fra
Næsgaard købte han „Vestergaard‘‘ ved Kvissel St. i Vend­
syssel, som han dog snart solgte, hvorefter han købte „Søn­
der Skrubbegaard“ i Klemensker, som han snart rejste fra
for at overtage Faderens Gaard, „Skovgaard“ ved Allinge
(139 Tdr. L., 8 Tdr. Hartk.). Grønbech er gift og har 5
Børn.

275 Andersen, Johannes, Søn af Gaardejer A. Jør­
gensen, Bogø. Forlod Skolen i Utide. Var en Tid Mejerist
paa Bogø.

276 Larsen-Vest, Peder J., Søn af Gaardejer L. Jeppe­
sen, Sortso ved Stubbekøbing, tog hjem til Faderen og hjalp
i de første Aar denne i sin Bedrift, indtil han selv for nogle
Aar siden overtog Gaarden.

8

114

277 Johannesen, Claus Gerhard Francisca Fre­
derik Erasthus Møller, Søn af Skolelærer og Dbm.
Claus Johannesen og Karen, f. Sørensen i Gunderup ved
Aalborg, blev født 1. November 1860, kom fra Næsgaaard
op til Fjellerad, hvor han en kort Tid bestyrede en Bonde-
gaard, var derpaa i 5 Aar Forpagter af sin Faders Skolelod
(34 Td. L.) indtil Foraaret 1886, da han købte sin Eiendom
i Sejlflod ved Aalborg (100 Td. L., 4| Td. Hartk.). af Grev­
skabet Lindenberg. I 1897 anlagde Johannesen i Sejlflod et
Hvidtølsbrvggeri og Maltgøreri, som han atter har afhændet.
Han har i de sidste 10 Aar bestridt flere Tillidshverv i
sit Sogn.

278 Boas, Povl Ludvig, Søn af Skibsbygger Boas i
Rudkøbing, tog fra Næsgaard over til Baadsgaard ved Skive
for at sætte sig grundig ind i det praktiske Mejeri og blev
snart efter Mejerist paa denne Gaard, en Stilling, som han
bestred, til han i Foraaret 1882 blev indkaldt til Militær­
tjenesten, under hvilken han kom paa Officerskolen, blev senere
udnævnt til Sekondløjtnant ved Fodfolket og gjorde Tjeneste
som saadan i Viborg indtil Efteraaret 1884, da han blev
hjemsendt. Umiddelbart derefter fik Boas Plads som Be­
styrer af et Fællesmejeri paa Herregaarden .,Grøflebjerg“ i
Odense Herred, som han efter 2 Aars Forløb overtog i For­
pagtning, samtidig med at han købte en Landejendom, „Ting­
vad“, der ligger umiddelbart op til. I 1891 gik Grøftebjerg
over paa anden Ejer og kort efter afstod Boas Forpagtningen
af Mejeriet, ligesom han i April 1892 solgte sin Landejen­
dom, hvorefter han købte et Fællesmejeri i Sønder Nissum
ved Ulfborg St. i Ringkøbing Amt. Dette Mejeri solgte Boas
imidlertid allerede igen 1896 for at overtage Pladsen som
Bestyrer af Marstal Andelsmejeri paa Ærø, en Stilling, som.
lian vedblivende bestrider.

115

279 Blom, Gustav. F, Son af Politiassistent Blom i
Lyngby, kom fra Næsgaard som Forvalter til Hovedgaarden
„Kjølbvgaard“ i Hillerslev Herred i Thy. Efter at have be-
stvret den Gaard i 5^ Aar købte Blom i 1886 en Gaard i
Skippinge, Vallekilde Sogn, Ods Herred.

1880.

280 Vejstrup, Rasmus Peter Petersen-, Son af
Gaardejer Rasmus Pestersen i Vesteraaby ved Svendborg.
Efter endt Kursus paa Næsgaard forblev han der som Forvalter
indtil Efteraaret 1886, da han overtog en Plads som Forvalter
paa „Kattingeværk“ ved Roskilde, der ejes af Etatsraad Fers­
lev. Denne Bedrift bestyrede Petersen-Vejstrup i 2 Aar, indtil
han købte „St. Merløse Møllegaard“ i Holbæk Amt med
underliggende Mølle, Bageri og Bryggeri m. m. Efter en 8
å 10 Aars Forløb solgte han atter denne Ejendom og over­
tog samtidig en Stilling som Forretningsbestyrer ved Ringsted
Andelssvineslagteris Udsalg og Filial i Sorø.

281 Jørgensen, Johannes Georg, Son af Gaardejer L.
M. Jørgensen „Krusegaard“, i Rutsker ved Hasle. Var først For­
valter i Jylland i nogle Aar, tog senere hjem til Faderen og
købte i 1892 „Kjærgaard“ ved Hasle (64 Tdr. Ld., 5| Td.
Hartkorn), samtidig med at han blev gift.

282 Wollesen, Claus Sophus, Son af Gaardejer
B. R. Wollesen. Kom fra Næsgaard til Lolland som Forvalter
paa en Gaard der, blev senere Forpagter af Avlsgaarden
„Hegnetslund“ ved Vallø. I de senere Aar har Wollesen
været bosat i Kjulerup i Bjeverskov Sogn ved Borup St.

8*

116

283 Jensen, Jacob, Søn af Gaardejer Ole Jensen i Aar-
løse ved Thureby St., blev først Forvalter paa „Frederiks-
dal“ i Nordsjælland, men kom senere til Sønderjylland, hvor
han i o Aar bestyrede sin afdøde Farbroders Gaard i Nær­
heden af Gram, blev forlovet og 1894 gift med en af Gaar-
dens Døtre. Siden har Jensen været bosiddende i Kimmers-
lev ved Borup St., hvor han er Forpagter af en mindre Bonde-
gaard, der ejes af Baron Wedel Neergaard til Svenstrup.

284 Larsen, Morten Elius, Søn af Gaardejer Erik
Larsen, Tjørneby Hedegaard ved Nakskov, født 8. Oktober
1861 paa nævnte Gaard, kom til Næsgaard med gode For­
kundskaber og drog derfra med et godt Udbytte, fik hos
Hofjægermester Tutein paa „Marienborg‘‘ paa Møen strax en
ret betydelig Underforvalter-Plads, som han klarede til stor
Fuldkommenhed i de 2 Aar, han bestred den. Siden 1884
har Larsen ledet Driften hos sin Fader, der foruden en stor
Gaard tillige har et betydeligt Mejeri, der alt drives meget
mønsterværdigt, og mange unge Mennesker har her nydt en
god og sund Uddannelse i økonomisk Landbrug, til Ære
saavel for Gaardens Ejer som for Driftens Leder.

285 Larsen, Peter Ferdinand, Søn af Gaardejer og
Sognefoged Lars Petersen, „Kongsgaard“ i Braabv ved Sorø,
har, siden han forlod Næsgaard, bestyret Gaarden for Mode­
ren, da Faderen imidlertid var død.

286 Nørgaard, Frederik Carl Chr., Søn af Doktor
Norgaard i Skelund ved Hadsund. Var først Forvalter i
nogle Aar, købte senere en Gaard ved Fredericia, som han
solgte, blev saa Vært paa Missionshotellet i Aarhus og er
nu Agent for et Margarinefirma i Hamborg.

287 Christensen, Carl, Søn af Gaardejer Christensen,
Svansogaard i Skive Landsogn. Kom fra Næsgaard til „Ny

117

Skivehus“ som Forvalter, var ogsaa en kort Tid Mejerist,
indtil han i 1885 blev indkaldt som Dragon i Aarhus,
hvor han kom paa Sekondløjtnantsskolen, gjorde senere
Tjeneste i 1| Aar som Løjtnant i Randers. Fra den Tid
var Christensen atter Forvalter i et Par Aar, men flyttede
saa til København og gik paa Veterinærskolen, samtidig med
at han var Kompagnon i et Bryggeri. I Efteraaret 1895 tog
Christensen Veterinærexamen med 1ste Karakter og nedsatte
sig umiddelbart derefter som Dyrlæge i Højslev, hvor han
har en udmærket Praxis.

288 Pedersen, Peder, Søn af Gaardejer og Dbmd.
Peder Pedersen, ,,Damgaard“ ved Klampenborg, født 1861,
havde som ungt Menneske mere Lyst til at dyrke Musiken
end Jorden, men da han var eneste Søn og som saadan
skulde arve sin Fødegaard, faldt det i hans Lod at blive
Landmand. Fra Næsgaard tog Pedersen hjem for at hjælpe
Faderen, som imidlertid kort efter solgte „Damgaard“, da
der blev budt en sjælden høj Pris for den, hvilken dog snart
efter viste sig at være altfor lille, idet den nye Ejer fik om­
trent det samme for i af Arealet, som han havde givet for
hele Ejendommen (denne Jord blev anvendt til Fæstning).

Pedersen stod nu uden Beskæftigelse; han var lovlig
ung til selv at købe en Gaard, men turde heller ikke rigtig
kaste sin Uddannelse i Landbruget overbord, skønt den
gamle Lyst til Musiken paa dette Tidspunkt vaagnede igen,
endog saa levende, at han just stod i Begreb med at paa­
begynde sin videre Uddannelse i Violinspil, hvorved han
ventede at kunne skabe sig en Stilling, da der pludselig kom
Bud efter Pedersen fra en ham bekendt Mand, der var For­
pagter paa Aggershvile“ ved Skodsborg, og som ønskede
Pedersen til Forvalter hos sig. Dette Tilbud turde han ikke
lade gaa fra sig. Han var nu Avlsforvalter her og senere

118

paa „Rungstedgaard4* i over 3 Aar, indtil han i 1888 købte
sin nuværende Ejendom, ,,Damgaard“ (80 Tdr. Ld.) i Knardrup
ved Maaløv St., hvor han har boet siden og i den Tid nydt
megen Tillid og Agtelse fra alle Sider. Han skriver gode
Lejlighedsdigte, som altid gør megen Lykke. Pedersen er
en virksom Agrar og har i flere Aar været Tillidsmand for
Danmarks Agrarforening i Slagslunde Sogn, ligesom han er
Formand for Egnens Kontrolforening. Gift 1888 med Marie
Larsen, Datter af Gaardejer Larsen og har 4 Børn.

1881.

289 Høvring, Erik J. H., Søn af Gaardejer K. S. Høv­
ring, Lund ved Trustrup St., kom fra Næsgaard som Under­
forvalter til Forpagter Ovesen paa Kattrup ved Tissøen, men
var kun kort Tid her, da alt var i Opløsningstilstand, og
Forpagteren maatte gaa fra Gaarden. Hovring tog saa hjem
for at bestyre Gaarden for Faderen, der var gammel og
svagelig og døde i 1886, hvorefter Gaarden gik over til en
Søster, medens Høvring gik til Jærnbanen og blev ansat i
Grenaa, avancerede efterhaanden til Portør, Konduktør og
Pakmester, i hvilken sidste Stilling han for Tiden gør Tje­
neste ved de danske Statsbaner i Jylland med Bopæl i Grenaa.
Høvring blev gift i Foraaret 1891 og har 3 Børn.

290 Larsen, Laurids P. H., Søn af Gaardejer S. Kr.
Larsen, „Gammelgaard“ ved Stenstrup St., er født 15. Fe­
bruar 1862, kom fra Næsgaard som Forvalter til Bjuftorp i
Christiansdals Lehn i Sverige. Efter kort Tids Ophold her
blev han Mejerist paa „Skovbjerggaard“ ved Svendborg og
senere Forvalter paa „Rvgaard4“, hvor han var i 2 Aar. I

119

1887 blev Larsen Avlsforvalter paa „Hvidkilde Ladegaard“,
1889 paa „ Sondergaarde “ under Stamhuset Erholm, og fra
1891 en kortere Tid paa „ Gyldenstenforinden han blev
Bestyrer af Vormark Mølle og Avlsgaard i Sydfyn, som hans
Onkel, der var gammel og aflægs, da havde i Forpagtning.
Efter i 3 Aar at have forvaltet denne ret betydelige Bedrift,
købte Larsen i 1894 „Rvggemosegaard“ ved Odense og blev
samtidig gift med Maren Kirstine Rasmussen, en Gaardmands-
datter fra Langaa.

29i Hjort, Frederik, Søn af Gaardejer, cand phil. An­
dreas Hjort i Vemmeløv ved Slagelse, hvor han fødtes 15.
Juli 1863. Efter sin Konfirmation lærte han i 3 Aar det
praktiske Landvæsen paa tvende Gaarde forinden han kom
til Næsgaard. Herfra blev han Underforvalter hos Hofjæger­
mester P. A. Tutein, „Marienborg“ paa Møen, hvor han lærte
at omgaas og manøvrere med mange Arbejdsfolk, til Tider
under ret vanskelige Forhold, satte sig her ind i Mejeri­
væsenet og blev 1. Maj 1885 Mejerist og Fodermester paa
Næsgaard, hvorfra han efter 2 Aars Forløb blev Avlsforvalter
hos Hofjægermester O. Brun paa „Boderup“, var her til
Foraaret 1889, blev saa en kort Tid Forvalter paa „Hessel-
agergaard“, senere paa „Daurup“, indtil han 13. Februar
1891 købte Avlsgaarden „Baagegaard“ ved Tommerup St.
(12| Td. Hartkorn, 130 Tdr. Ld). Gift 25. April 1891 med
Anna Marie Cathrine de Thurah, en Datter af Sognepræst Chri­
stian Henrik de Thurah i Hesselager. — Ved Siden af sin
daglige Gærning har Hjort til Tider syslet noget med Personal­
historie, har udgivet „Peder Gjerløffs Efterkommere“ 1890
og „Slægten Thurah gjennem 300 Aar“ 1894 samt „Baage­
gaard i ældre og nyere Tid“ 1896. — Han har megen In­
teresse for Agrarsagen og var med til at lægge det første
Grundlag for „Agrardagbladet“ i Foraaret 1897. Han stillede

120

sig ved Folketingsvalget 5. April 1898 som Agrarernes
Kandidat i Thisted Amts 3. Valgkreds, Hurupkredsen, mod
den radikale Lærer Kjerkegaard og reaktionære Etatsraad N.
Andersen, Søholm, der blev valgt. Hjort er Taxationsmand
for Kreditforeningen i Fvens Stift samt Formand for Forskuds­
foreningen for den vestlige Del af Odense Amt.

292 Wrede, Hans Chr. Christen, Son af Gaardejer
H. C. Wrede, Vejlby ved Rvde St., tog fra Næsgaard hjem
til Faderen, men er senere bleven Ejer af „Blæsebjerggaard“
ved Stubbekøbing (16J Td. Hartkorn, 136 Tdr. Ld.).

293 Hansen, Hans Christian, Søn af Rasmus Hansen,
Lillebrænde ved Stubbekøbing, tog hjem, blev snart efter
gift og fik et mindre Avlsbrug paa Stubbekøbing Mark, som
han senere solgte for at overtage Faderens Gaard i Lille­
brænde Sogn.

294 Nielsen, Vilhelm, Søn af Kammerraad Vilhelm
Nielsen, R. af Dbg. og Dbmd., til ,,Vilhelmshaab“ ved Char-
lottenlund og Broder til 152 og 247. Efter Afgangen fra
Næsgaard bestyrede han sin Faders Gaard i 4 Aar indtil i
1887, da han begyndte et Kursus paa den kgl. Veterinær-
og Landbohøjskole og blev Landbrugskandidat i Oktober 1889.
Ikke ret længe efter købte Nielsen sin nuværende Ejendom,
„Vilhelmshaab“ ved Taastrup St., som han endnu driver.
Den 1ste Oktober 1896 udnævntes han af det kgl. danske
Landhusholdningsselskab til Assistent i Svineavl for Sjælland
og Møen, hvilken Stilling han endnu beklæder; 1ste Oktober
1897 blev Nielsen udnævnt til Sognefoged og Lægdsmand
for Thorslunde Sogn. Gift og har 4 Børn.

295 Thye, Frederik Strange, Søn af Proprietær
Frederik Thye, Strangegaard i Alstrup ved Guldborg, kom

121

fra Næsgaard til „Gislingegaard“ ved Holbæk som Under­
forvalter, men efter 1| Aars Forløb blev han en kortere Tid
Bestyrer af sin ældre Broders Gaard „Louisehøj“ ved Nysted.
I Foraaret 1885 blev Thye Forvalter og efter et Aars Tid
Bestyrer af „Vindebvgaard“ ved Nakskov, indtil denne Ejen­
dom i 1888 gik over paa andre Hænder; hvorefter han blev
Forvalter paa „Ulriksdal“ og fra 1890 atter et Aars Tid Be­
styrer af sin Broders ovennævnte Gaard. Fra Maj 1891 har
Thye været Materialforvalter paa Aalholm Slot, ligesom han
siden 1897 tillige har bestvret ..Stubbergaard“ under samme
Grevskab.

296 Kofoed, Ole Andreas, Søn af Proprietær Johannes
Koef'oed, .,St. Munkegaard“ ved Aakirkeby. Han tog hjem
for at hjælpe Faderen i dennes store Bedrift, en af de
største Gaarde paa Bornholm, og forblev her i nogle Aar, indtil
han i 1886 blev Forvalter paa „Splitsgaard“ ved Hasle. I
Foraaret 1887 købte Kofoed „Ryttergaard“ ved Nexø, som
den Gang var i en meget mishandlet, forsømt og ukultiveret
Tilstand. Paa denne Gaard nedlagde Kofoed nu et stort
Arbejde i de følgende Aar. Bygningerne ombyggedes, en ny
og god Besætning skaffedes lidt efter lidt tilveje, Jorderne
inddeltes i regelmæssige Skifter, Dræning og andre Kultive-O
ringsarbejder foretoges i vid Udstrækning, og Resultatet, en
god Ejendom, udeblev heller ikke. Efter 11 Aars ihærdigt
Arbejde solgte han nu i Foraaret 1898 denne Ejendom med
særdeles god Fortjeneste for strax derefter at overtage sin
Fædrenegaard, .,St. Munkegaard“ i Aaker Sogn (175 Tdr. Ld.,
23 Tdr. Hartk.). Gift 1887 og har 4 Børn. Kofoed er Næst­
formand i Bornholms landøkonomiske Selskab og mangeaarig
Dommer ved denne Forenings Dyrskuer.

297 Pedersen, Peder, Søn af Gaardejer Peder Jørgen­
sen i Gjedesbv ved Gedser, er født 15. April 1862 i Gjedesby

122

og opholdt sig der, indtil han kom til Næsgaard, hvorfra
han tog til Sjælland for at sætte sig grundig ind i Mejeriet,
da han skulde overtage Pladsen som Mejerist og Foder­
mester paa Næsgaard. — Efter nogle Maaneders Ophold paa
„Taarnholm“ ved Korsør tog Pedersen saaledes atter til
Næsgaard, hvor han forblev til Foraaret 1889, altsaa henved
8 Aars Ophold her, med kun kortere Afbrydelse, som Værne­
pligten bød. I de sidste 2 Aar, Pedersen var paa Næsgaard,
var det som Forvalter, og som saadan var han derefter paa
Herregaarden „Søholt44 ved Maribo i 3 Aar, indtil han i 1892
fik Plads som Bestyrer af „Saunsøgaard4- ved Nakskov, hvor
han siden har udfoldet en anerkendt Virksomhed i Land­
brugets Tjeneste.

1882.

298 Clausen, Jochum, Søn af Gaardejer, Amtsraads-
medlem Christian Clausen, Nørre Tranders ved Aalborg, kom
efter Opholdet paa Næsgaard en kort Tid til Stouby paa
Falster, hvor han bestyrede en Bondegaard, købte saa sin
nuværende Gaard i Nørre Tranders og blev gift. — Clausen
bliver paa Egnen af sine Kolleger betragtet som en dygtig
Mand. I 3 Aar har han været Formand i det store Nørre
Tranders Sogneraad, og dette Tillidshverv røgter han til
fuldstændig Tilfredshed.

299 Enevoldsen, Johannes Christian Carl, Søn
af Fuldmægtig L. Enevoldsen i Aabenraa. Kom fra Næsgaard
til „Marienborg4“ paa Møen som Underforvalter hos Hofjæger­
mester P. A. Tutein, rejste i Foraaret 1885 til Vestindien,
hvor han overtog en Forvalterplads under Guvernør Arendrup

123

paa en af Statens Sukkerplantager. Fra Vestindien rejste
Enevoldsen til Nordamerika og hans Adresse er nu: P. O. Box
75. Rio Vista. Solano Co. California, U. S. A.

soo Jacobsen, Peder, Søn af Gaardejer Christian Jacob­
sen, Nebbelunde ved Rødby, tog hjem for at hjælpe Faderen,
blev senere Soldat og døde ganske kort efter meget pludseligt.
Han var klog, havde et beskedent Væsen og var en god
Kammerat.

301 Brandt, Hans Christian, Søn af Gaardejer Brandt,
Vornedgaard, Øster Marie. Da hans Fader var død, tog han
fra Næsgaard hjem og bestyrede Gaarden for Moderen i
3 Aar. I Sommeren 1887 blev Brandt gift og købte sam­
tidig „Lundegaard“ ved Svaneke (102 Tdr. Ld.), en god,
men dyr G aard.

302 Boch, Ancher Storm, Søn af Vej assistent C. Boeh
i Ribe, født 5te September 1863 paa „Søndergaard“ i Ribe,
som Faderen ejede. Efter at have nydt en god Skolegang,
kom han til „Nørregaard“ ved Kolding for at lære Land­
væsen, indtil han kom til Næsgaard, hvorfra han blev For­
valter først paa ,.Oregaard‘‘ ved Vordingborg og senere paa
..Rolykkegaard4* ved Nakskov, hvor han nu har været i
12 Aar.

303 Bomme, Ole Frederik P., Søn af Parcellist A.
Petersen, Rørbæk ved Saxkøbing, kom fra Næsgaard til den
bekendte Kvægopdrætter Gaardejer Knud Jensen i Elkenøre
paa Falster, hvor han i et Aars Tid gik til Haande med alt,
indtil han blev Forvalter paa „ Lykkensgave “ ved Taastrup.
Efter at have af tjent sin Værnepligt og dernæst gjort Tjeneste
ved Gardehusarregimentet i et Aar som Underofficer, blev

124

Romme atter Forvalter, forst paa en Gaard ved Ringsted og
senere hos Premierløjtnant Pilegaard, Skovsbo ved Rudkøbing,
hvor han var i 4 Aar. Nu er han Forpagter af en Gaard
i sin Fødeby, Rørbæk ved Saxkøbing.

304 Pedersen, Niels Peder, Søn af Gaardejer P. Peder­
sen, Kragshøjgaard, Sejrslev Sogn paa Morso. Lærte først det
praktiske Landvæsen, en Tid paa Karup Mølle i Lvsgaard
Herred, forinden han blev optaget paa den Classenske Ager­
brugsskole, hvorfra han blev Forvalter paa Malle-Hedegaard
1 Slet Herred, som han bestyrede i 2| Aar. Herfra rejste
Pedersen til Karup Mølle, hvor han før havde været Lærling, og
som han nu forvaltede i 3 Aar. I Foraaret 1890 blev der tilbudt
ham en Plads som Avlsforvalter paa Visborggaard, hos Etatsraad
Kjellerup, som han tog imod. Petersen forestod nu Driften
af denne ret betydelige Herregaard, indtil han i Aaret 1894
kobte en under Visborggaard hørende Fæstegaard, Fældbæk-
gaard ved Hadsund (7 Tdr. Hartk., 107 Tdr. Ld.).

Senere er han kommen med i et Interessentskab, som
kobte Gaarden Stevn i Vive Sogn ved Hadsund med til­
hørende Kalkværk og udmærkede Betingelser for Cement­
fabrikation. Pedersen blev gift 18. September 1891 og har
2 Børn.

305 Justesen, Ole, Søn af Gaardejer Just Nielsen, Kattrup
ved Hovedgaard St., tog fra Næsgaard til sit Hjem og er
senere rejst til Amerika ligesom Broderen.

1883.
306 Maegaard, Jens Koefoed, Søn af Gaardejer E.

Maegaard, Olsker paa Bornholm, tog fra Næsgaard til et stort

125

Fællesmejeri i Eskildstrup paa Falster for at sætte sig grun­
dig ind i Mejerifaget, tog derfra hjem til Faderen og købte
i Foraaret 1893 sin nuværende Ejendom, „Strandbygaard“
pr Nybro ved Rønne (80 Td. L., 9^ Td. Har!k.), og blev
senere gift.

30? Peen, Christian, Søn af Gaardejer P. J. Peen,
Øster Uttrup ved Aalborg, tog fra Næsgaard hjem til
Faderen, som han var behjælpelig i nogle Aar, til han
døde 1889.

308 Petersen, Svend Jensen, Søn af forhenværende
Gaardmand Jens Petersen i Ballerup (Lærling paa Næsgaard
1855). Har senere antaget Familenavnet „Sejerøe“. Kom
fra Næsgaard til „Vesterbygaard“ ved Svebølle som Avls­
forvalter. Efter 3 Aars Forløb blev han Avlsforvalter paa

Knardrupgaard“, hvor han var i flere Aar, indtil han i
1891 begyndte paa en Furageforretning i København, sam­
tidig med at han har drevet Vognmandsforretning.

309 Madsen, Johannes, Søn af Gaardmand Niels Madsen
i Vejstrup ved Vejstrup St., besøgte tvende Vintre Vejstrup
Højskole, forinden han kom til Næsgaard, hvorfra han blev
Forvalter hos Etatsraad Valentiner paa „Gjeddesdal“, hvor
han var i et Par Aar, rejste saa til Amerika og tog Plads
som Kusk i New York for en kortere Tid, gik i Kompagni
med en anden Dansker om en Herreekviperingforretning,
aabnede derefter en Viktualiehandel i Chikago og har senere
overtaget en lignende efter en Svoger i Waupain i Wisconsin.
Desuden ejer Madsen en større Farm, som han har bort-
forpagtet, saa det synes at være paa rigtig amerikansk Vis
det hele.

126

310 Andersen, Søren, Søn af Gaardmand Christian
Andersen, Granballe ved Silkeborg, blev Forvalter paa Loven-
holt ved Silkeborg.

3u Clausen, Niels, Søn af Gaardmand Niels Clausen,
Vaalse ved Nørre Alslev, blev Forvalter paa Carlsfeldt en
kort Tid, hvorefter han tog til Amerika og var der i nogle
Aar, men er atter kommen tilbage og er nu Ihændehaver af
en større Ølforretning i Nykøbing F.

312 Jørgensen, Jens Peter, Son af Gaardmand J.
Jørgensen Mikkelsen, Bregninge ved Stubbekøbing, hvor han
fødtes 1864. Fra Næsgaard tog Jørgensen til Landbohøj­
skolen, blev Landbrugskandidat 1887, hvorefter han i 4 Aar
virkede som Lærer ved forskellige Landbrugsskoler, indtil han
i Aaret 1891 atter tog til Veterinær- og Landbohojskolen og
tog Dvrlægeexamen 2 Aar efter, nedsatte sig saa som prak­
tiserende Dyrlæge i Horrebv ved Nykøbing F., hvor han til­
lige driver et lille Landbrug. Jørgensen er et godt Hoved,
der med Lethed lægger den ene Examen bag sig efter den
anden, og alle er de tagne med 1ste Karakter. Efter at
den gamle velbekjendte Dyrlæge H. Jensen i Stubbekøbing,
som i mangfoldige Aar havde virket som Lærer i Husdyr­
sygdomme og deres Behandling paa Næsgaard, i Aaret 1896
var afgaaet ved Døden, blev Jørgensen antagen i hans Sted
som Lærer i de nævnte Fag ved Skolen.

313 Koefoed, Jens Peter, Søn af Gaardmand H. J.
Koefocd, „Lindsgaard“ i Olsker paa Bornholm. Tog fra Næs­
gaard hjem til Faderen for som eneste Son at hjælpe denne i
hans Bedrift, blev senere gift og købte i 1894 sin Fødegaard
(111 Td. L., 10 Td. Hartk.) af Faderen. Siden har Koefoed
forpagtet Skolelodden og nogen Præstegaardsjord.

127

314 Nielsen Emil Niels, Søn af Avlsbruger A. Nielsen
i Stubbekøbing. Tog hjem til Faderen.

1884.

315 Larsen, Carl Christian, Søn af Gaardmand Erik
Larsen, Tjorneby Hedegaard ved Nakskov, blev født 1864,
lærte først det praktiske Landvæsen til sit 20de Aar, for­
inden han kom til Næsgaard, tog derefter til Landbohøjskolen
og blev Landbrugskandidat i Foraaret 1889. Siden den Tid
har Larsen virket ved forskellige Skoler som Landbrugslærer,
saalcdes ved Malling Landbrugsskole, Ødum Landbrugsskole
og Ribe Mejeriskole. Desuden har han i Sommerhalvaarene
fra 1894 til 1897 været ansat som Assistent ved Landhus­
holdningsselskabets Maltbyg- og Hvedeforsøg.

316 Pedersen, Jørgen, Søn af Gaardmand Peder Jørgen
Pedersen, Gedesbv ved Gedser. Deltog efter Opholdet paa
Næsgaard i sin Faders Bedrift indtil Foraaret 1889, da han
blev Underforvalter paa „Gjeddesdal“ ved Taastrup, hvorfra
han efter et Aars Forlob blev Forvalter paa Næsgaard. Her
var Pedersen i 3 Aar, men han længtes efter at prøve Kræf­
ter for egen Regning og fik ogsaa i 1883 „Bjernæsgaard“
ved Rodby i Forpagtning, hvilken Gaard han driver endnu.

317 Pedersen, Kasper Larsen, er født paa den lille
venlige 0 Hjortø, der ligger mellem Svendborg og Marstal, hvor
Faderen, Niels R. Pedersen, havde en lille Gaard i Fæste.
Der var mange Søskende, saa de maatte tidlig tænke paa at
se sig lidt videre om i Verden. Kun 16 Aar gammel maatte
Pedersen bort fra Hjemmet og kom først til en anden lille

128

0 i Sognet, Drejo, hvor han tjente i 2 Aar hos en Mor­
broder, Sogrieraadsformand Niels Christensen, en sjælden an­
set og dannet Bondemand, der har haft en god Indflydelse
paa sin Nevø. Han sørgede for, at Pedersen kom en Vinter
paa Ryslinge Højskole og senere til Næsgaard, Herfra kom
han til Forpagter Lawaetz, „Kallundborg Ladegaard“, indtil
Maj 1887, da han blev Forvalter først i et Aar hos For­
pagter Trolle, „Gamle Lellingegaard“ ved Køge, og senere
paa „Hellerup“ paa Fyn hos Forpagter Kattrup. Efter at have
ligget syg en lang Tid og underkastet sig en Operation fik
han 1889 Forvalterplads paa „Gisselfeldt“ hos Forpagter
Lautrup, hvor han var til November 1890, da han blev gift
og købte en lille Gaard i Vestfvn, som han dog et Par Aar
senere atter solgte og købte Lystrup gi. Skovridergaard af
Grev Moltke, „Skadesmosehus“ ved Rønnede paa Sjælland,
en Gaard, han endnu driver.

318 Hansen, Niels, Søn af Gaardeicr H. Hansen i
Skrøbeløv paa Langeland, tog fra Næsgaard forst til ..Gjeddes-
dal“ som Underforvalter og senere til „Egebjerggaard" ved
Nykøbing paa S. som Forvalter, i hvilken Plads han var
indtil Maj 1891, var derefter Forvalter paa „Snaremose-
gaard“ i 2 Aar og paa Skovsgaard i 4 Aar, hvorefter han
overtog Forpagtningen af „Skrøbeløvgaard“ ved Rudkøbing
i Foraaret 1897.

319 Olsen, Anders, Søn af Gaardmand Niels Olsen,
Indslev-Taarup, Nørre-Aaby St., tog hjem til sin Fader for at
hjælpe ham i hans Bedrift, blev i Efteraaret 1891 Bogholder
ved Nørre-Aaby Sparekasse, for hvilken Faderen don Gang
var Formand. Ved Faderens Død 1893 overtog Olsen sin
Fødegaard i Indslev-Taarup, men døde 4. Oktober 1896 af
en ondartet Halssygdom, efterladende sig Hustru og Børn.

129

syo Andersen, Christian, Søn af Gaardmand J. An­
dersen, „Bjerregaard“ ved Rudkøbing, kom hjem til Faderen
og var denne behjælpelig med Gaardens Drift en Tid og
var derefter i nogle Aar Forpagter af en anden Gaard
paa Langeland. Siden 1897 har Andersen været Gaardejer
i Meltofte ved Nakskov.

321 Møller, Sofus Christian R., Søn af Gaardmand
J. Møller, „Vilhelmsdal“ ved Guldborg, blev forst Forvalter
paa „Nv Mølle“ ved Grenaa, men blev senere Ejer af Faderens
ovennævnte Gaard (161 Td. Hartk., 138 Td. L.).

322 Rohde, Georg Levin Valdemar, fra Aalstrup
vod Søllested, var en Tid Forvalter paa „Gammelgaard“
ved Søllested og senere paa „Slipsgaard“ ved Haslev.

323 Nielsen, Martin Jørgen, Søn af Gaardmand P.
Nielsen, Buddinge ved Gentofte. Kom fra Næsgaard til sit
Hjem. Ejer nu en Gaard i Gladsaxe ved Herløv.

1885.

32i Bredstrup, Jacob A. H., Søn af Proprietær Bred­
strup, „Elsegaard" ved Æbeltoft, eller „Ranilds Ladegaard“,
som den ogsaa kaldes. Her findes et tarveligt firkantet
Voldsted, som er Resten af en Forborg. Her i Ranilds Lade­
gaard er Bredstrup født og har stedse opholdt sig her med
Undtagelse af den Tid, han tilbragte paa Næsgaard.

325 Hansen, Christoffer, Son af Sognefoged P. Hansen,
Dmd., Regerup ved Ringsted. Blev, efter at have været

9

130

Lærling, Mejerist og Fodermester paa Næsgaard indtil Efter-
aaret 1888, da han begyndte paa et Kursus paa Landbohoj-
skolen og lod sig examinere i Mejerilære Foraaret derefter.
Om Sommeren berejste Hansen det meste af Jylland, hvor
han besøgte de derværende Andelsmejerier for at gøre sig
bekendt med deres Drift og blev saaledes snart udrustet med
et ret grundfæstet Kendskab til dansk Mejeribrug. I Efter-
aaret 1889 blev han Bestyrer af Ondløse Fællesmejeri og
det derunder hørende Avlsbrug, hvor han forblev i 4 Aar,
indtil han købte „Ondløse Møllegaard“ ved Mørkøv (192 Td. Ld.).

326 Høier, Rasmus Laurits, Søn af Sognefoged Høier
i Ønslev ved Eskildstrup; blev først Forvalter paa „Pande­
bjerg“ hos Kammerjunker Tesdorpf, senere hos Forpagter Graa
paa „Nordruplund“ og er nu Ejer af „Lejrcgaard“ ved
Nørre Alslev.

327 Høyer, Knud,. Søn af afdøde Proprietær Høyer,
„Frederiksdal“, Trustrup Sogn ved Grenaa, kom fra Næsgaard
til Forpagter Højlund i Kolindsund som Forvalter til For­
aaret 1888, da han blev Bestyrer af Moderens ovennævnte
Ejendom, som han nu i 11 Aar har forvaltet.

328 Knudsen, Knud L., Søn af Proprietær H. A. Knud­
sen, „Visbyhedegaard“ ved Møgeltønder, blev født 19. November
1867 paa ovennævnte Gaard, blev Nytaar 1885 paa egen
Begæring udslettet af den prøjsiske Lægdsrulle og overflyttet
til Danmark, kom fra Næsgaard til Proprietær Breinholt,
Sonder-Vinkel ved Lemvig som Forvalter, købte i April 1889
sin nuværende Ejendom, „Bloksgaard“ i Fabjerg Sogn ved
Lemvig. (220 Tdr. Ld.).

329 Larsen, Otto Andreas, Søn af Gaardejcr P.
Larsen, Nordlunde, Nakskov, var først som Landvæsenslærling

131

paa „Juellinge“ og „Højbvgaard“, forinden han kom til Næsgaard,
hvorfra han blev Forvalter paa „Skelstofte“ paa Lolland og
har senere været i lignende Stilling paa flere andre store
Gaarde, sidst i 5 Aar paa „Krabbesholm“ ved Roskilde, indtil
Eftcraaret 1897, da han paa Grund af Forældrenes Alder og
Svaghed log hjem for at bestyre disses Ejendom i Nordlunde.

330 Thomsen, Peter Christian Emil, Søn af Gaard-
bestyrer Thomsen, „Nojsomhed“ ved Nykøbing F., lærte først
det praktiske Landvæsen i 3 Aar paa den Gaard, hans Fader
bestyrede, forinden han kom til Næsgaard, hvorfra han blev
Forvalter paa „Christiansdal“ ved Nakskov og senere paa
„Idalund“ ved Grænge indtil Maj 1890, da han i samme
Egenskab kom til „Gorselitze“, hvor han var i 2 Aar indtil
Maj 1893. Siden da har Thomsen været Forpagter paa
„Engestofte“ paa Lolland.

331 Willff, Hans Pedersen, Søn af Gaardmand Wiuff,
Sillerup ved Haderslev, tog tilbage til sit Hjem for at hjælpe
Faderen, indtil han 27. September 1889 holdt Bryllup.
Samtidig overtog Wiuff sin Hustrus Fødegaard i Haistrup
ved Øsbv.

332 Jacobsen, Jens Peder, Søn af Gmd. J. Petersen-
Bocsen, Vejringe ved Stubbekøbing. Har, siden han forlod
Næsgaard, været Bestyrer af Faderens Gaard i Vej ringe.

1886.
333 Westh, Thorvald Claudi, Søn af Gmd. Westh,

St. Hallegaard ved Allinge, født 1. Februar 1868 paa oven­
nævnte Gaard, frekventerede Rønne lærde Skole og kom i

9*

132

Foraaret 1885 til Falster for at lære det praktiske Land­
væsen hos den bekendte Kvægopdrætter Knud Jensen i
Elkenore, hos hvem han forblev i et Aar, indtil han blev
optagen paa Næsgaard, hvorfra han tog til Landbohøjskolen,
blev Landbrugskandidat i April 1891, blev saa Avlsforvalter
hos Hofjægermester Tesdorpf paa „Pandebjerg“ ved Ny­
købing F. Her var Westh, indtil han i Januar 1893 blev
ansat som Ingeniør ved det danske Hedeselskabs Mosevæsen.
I denne Stilling har Westh allerede udfoldet en ret udstrakt
Virksomhed, saavel ved Kultivering af store udstrakte Mose­
arealer trindt om i Jylland, som ogsaa ved Foredrag om
denne Sag i flere Landboforeninger.

334 Heje, Niels Jørgen Pedersen, Søn af Gaard
mand P. Heje, Vesterbo ved Nakskov. Heje fødtes 4. Marts
1867. Han gik Faderen, der var Sognefoged, til Haande i
dennes Landbrug, indtil han kom paa Næsgaard, hvor han senere
var Forvalter fra 1889 til 1890, da han tog til „Vibvgaard“
for at lære Fabrikation af Schweizerost. Kort Tid efter blev
han gift og overtog sin Fødegaard i Vesterbo.

335 Clausen, Johannes Mathias Magutz-, Søn af
Proprietær Clausen, „Mariendal“ ved Skamby. Kom fra
Næsgaard til sit Hjem som Forvalter indtil Novbr. 1890, da
han kom til „Barfodshøj“ paa Sjælland i samme Egenskab,
flyttede senere til Korsebølle paa Langeland og var i 4 Aar,
fra 1894 til 1898, Avlsforvalter paa „Rørbæk“ ved Kerte­
minde hos Jægermesterinde Vright-Engelsted. Nu er Clausen
Inspektør over Hovedgaardene „Ulriksholm“ og „Ørnfeldt“,
der ejes af Grevinde Danneskjold-Samsøe.

336 Buus, Jens Carl Christian, Søn af Inspektør
Buus, „Rosvang“ ved Thisted, kom fra Næsgaard til „Gedser-

133

gaard“ for at sætte sig yderligere ind i det praktiske Land­
væsen, var derefter Forvalter paa ,,Østergaard“ i Salling,
tog saa til Landbohøjskolen og blev Landbrugskandidat i
Foraaret 1892. Efter den Tid virkede Buus forst en Tid
som Forvalter, rejste dernæst til Udlandet, navnlig for at
gøre sig bekendt med Landbrugsforholdene i Holland, hvor
han opholdt sig i længere Tid og havde godt Udbytte af Turen,
som lian har beskreven i Ugeskrift for Landmænd“ 1895.
Buus er nu ansat ved den kgl. Veterinær- og Landbohøjskole.

337 Maegaard, Hans Viggo, Søn af Gaardmand H.
Maegaard, Olsker. Opholdt sig først et Aar hjemme, blev,
efter at have aftjent sin Værnepligt, udnævnt til Sekond­
løjtnant og købte 1896 „Maegaard“ ved Allinge (163 Tdr. Ld.,
9^ Td. Hartk.) af sin Fader. Maegaard kom næsten strax
ind i det offentlige Liv, idet han allerede 1ste Januar 1898
blev Medlem af Olsker Sogneraad og Aaret efter dettes Formand,
ligesom han var Medstifter af den første Forskudsforening
paa Bornholm, hvis Formand han er.

338 Olsen, Johan Alfred, Son af Gaardmand L. Olsen,
Hoby, Gloslunde Sogn ved Nakskov, blev født 31. Marts
1865. Efter i 17 Aars Alderen at have gennemgaaet et
Kursus paa Karise Højskole var han et Par Aar Landvæsens­
lærling hos en Slægtning og Aar paa Vindinge Landbrugs­
skole, forinden han kom til Næsgaard; herfra blev Olsen
Underforvalter paa „Pederstrup“, indtil han i Aaret 1890
købte „Egelund“ i Birket Sogn.

339 Andersen, Thomas, Son af Gaardmand L. Ander­
sen, Kroghede ved Sulsted St., tog til sit Hjem, hvor han
endnu er.

134

340 Hansen, Hans Christian, Søn af Gaardmand M.
Hansen, „Bregnegaard“ ved Charlottenlund, blev en kort Tid
Forvalter i Nordsjælland, derefter Politibetjent i København;
siden har han haft forskellige Forretninger, saasom Ølhandler
m. m., og er nu Bestyrer af en „Cafe Nøddebo“ i København.

341 Jensen, Jens Rasmus, Søn af Gaardmand L.
Jensen, Ellegaard ved Gentofte. Blev først Underforvalter
paa „Dragsholm“ hos Forpagter Neumann, senere Forvalter
paa „Sørup“ ved Ringsted hos Godsejer Meins. Herfra kom
Jensen først til Ringsted Kloster og senere til „Christians­
holm“ ved Klampenborg hos Grev Danneskjold-Samsøe, hvor
han nu er Forvalter.

1 88 7.

342 Hjort, Knud, Søn af Gaardejcr, cand. phil. Andreas
Hjort, Vemmelov ved Slagelse, hvor han blev født 13. Fe­
bruar 1871, gik i Realskolen i Slagelse og kom til Næsgaard
kun 16| Aar gi., blev derefter Underforvalter paa ..Fugl­
sang“ paa Lolland og en kort Tid Forvalter paa „Lisehind“
paa Falster, hvorefter han bestyrede sin Moders Gaard, ind­
til han 25. Februar 1897 af den danske Landmandsbank
købte Avlsgaarden ..Gammelrand“ ved Svebolle St. (13 Td.
Hartk., 250 Td. Ld.), en ret ejendommelig Gaard, hvor der
er noget at gøre for en ung, virkelysten Landmand. Hjort
er Formand for Forbrugsforeningen for Bregninge og Omegn.

343 Engeli, Cornelius Fabricius, Son af Gaardmand
Anthon Engell, „Jydegaard“ i Knudsker ved Rønne. Kom fra
Næsgaard til Kammerjunker Tesdorpf, først som Forvalter

135

paa hans G aard Pandebjerg“ og senere som Bestyrer paa
en af Kammerjunkerens større Gaarcle, „GedsergaarcP', hvor
Engeli døde efter faa Aars Forløb.

3+4 Madsen, Mads Peder, Søn af Gaardmand J. P.
Madsen, Tjornelunde ved Slagelse, kom først til Pibe Mølle
som Medhjælper, hvorefter han blev Bestyrer af „Hvidovre-
gaard“ ved Kjøbenhavn, hvor han er paa 8. Aar.

3+5 Pedersen, Jens, Søn af Gaardejer P. Jørgensen i
Gedesby ved Gedser. En Broder til 297 og 316. Tog
hjem og er Medhjælper hos Faderen.

346 Alling, Peter Olsen, Son af Gaardmand R. O.
Alling i Gedesby ved Gedser, blev meget tidlig gift og fik
en G aard i Gedesby.

347 Knudsen, Harald Viggo, Son af Godsejer Hans
Aagesen Knudsen (og Flora Cathinca Tranberg, født 4.
Marts 1833), Ejer af det bekjendte „Trojborg Slot“ i Ballum
Sogn og en af de største Jordegodsejere i Tønder Amt. Ved Val­
gene til den tyske Rigsdag 1881 og 1884 var han dansk Kandidat
i 4. slesvigske Valgkreds. Han er Formand for »Det blandede
Distrikts Landboforening« og var 1880 Præsident for det store
danske FællesLandbomøde i Sønderborg, er Medlem af Bestyrelsen
for Sprogforeningen og Vælgerforeningen i Nordslesvig, Medlem af
Herredsraadet for Enklaverne og har været Medlem af Tønder
Kredsdag. Hans Aagesen Knudsen var Søn af Godsejer Knud
Laustsen Knudsen, født 17. December 1806 (Søn af Gæstgiver
og Kreaturhandler Christen Knudsen og Maren Jensen), blev
ved sit Giftermaal 1826 med Gyde Mane Oksen Ejer af betydelige
Landbrug i Forballum i Medolden Sogn og købte 1851 tillige Ho-
vedgaarden »Trøjborg« med Avlsgaarden »Visby Hedegaard« og
det dertil horende Fæstegods, som han i Løbet af et Par Aar
bortsolgte til Fæsterne paa billige Vilkaar. Han tilbød Regeringen
selve Hovedbygningen til Brug for et dansk Seminarium, men da

136

Tilbudet afsloges, brød han den ned til Ruin 1854, thi han vilde
kun være Bonde og kaldte sig aldrig andet end Gaardejer. Derfor
afslog han ogsaa slrax den Kammerraadstitel, som tillagdes ham
1851. Knudsen var en dygtig Landmand, blev 1851 Medlem af
en Regeringskommission om Stutlerivæsenet (»g var 1854 Med­
stifter af en Landboforening og siden 1856 dens Formand. — i
en lang Aarrække var Knudsen Hovedmanden for den folkelige og
kirkelige Bevægelse i det nordvestlige Sønderjylland. Han havde
Kr. Kold til Huslærer og lod ham i Hjemmet holde Skole ogsaa
for Naboernes Børn, og allerede 1841 var Tanken oppe om en
grundtvigsk Folkehøjskole. Da Rødding Højskole grundlagdes 1844-,
blev Knudsen Medlem af dens Bestyrelse og senere en af dens 3
Tillidsmænd. I April 1848 samlede han en Skare Bønder og be­
satte Tønder, men maatte siden selv ty til Kongeriget. Han valgtes
1849 til Landstingsmand, men nedlagde sit Mandat efter at have
deltaget i de to første Samlinger. I Aarene 1861—63 hørte han
til de saakaldte „Klosterbrodre“ (Spottenavn efter et Møde, der
holdtes i Løgumkloster 1861), som krævede udstrakt Frihed i Kirke-
og Skoleforhold for Slesvig i Haab om derved at forsone Tyskerne
med det danske Herredømme. Ulykkerne i 1864 brød hans Livs­
mod, og han døde 16. Juni 1866. — Harald Viggo Knudsen var
først Faderen behjælpelig, men blev senere Forvalter paa en
Gaard ved Vejle og var i Aar Bestyrer af „Sølyst“' vod
Struer. I Aaret 1897 rejste han til Sydafrika, hvor han
endnu opholder sig.

348 Kristensen Gravgaard, Niels Larsen, født
paa „Gravgaard“ paa Thvholm. Var indtil 1891 Bestyrer
af „Hvidovregaard“ ved København, da han begyndte paa
at handle med Kreaturer paa Kvægtorvet, en Beskæftigelse,
han siden har fortsat.

349 Bruun, Hans Carl Ludvig, Søn af Skolelærer
Bruun, Nordlunde ved Nakskov. Kom til Landvæsenet strax
efter sin Konfirmation og var paa forskellige Gaarde, forinden
han kom til Næsgaard, hvorfra han først blev Underforvaller

137

paa „Skelstofte“ paa Lolland. Er nu Forvalter paa „Nøj­
somhed“.

350 Styrup, Sophus Carl, Søn af Landinspektør Styrup
i Ribe. Kom fra Næsgaard til „Bramminge Hovedgaard“
som Forvalter, var derefter Kreaturhandler i København, tog
i 1892 til Kaplandet, men efter et Par Aars Forløb begav han
sig atter ad Hjemmet til ombord paa den store engelske
Damper „Drommond Castle“, selvfølgelig uden at ane den
Skæbne, som ventede dette Skib. Da det naaede til Frank­
rig, kom Styrup imidlertid over paa et andet Dampskib,
som gik direkte til Danmark, og Dagen efter forliste ..Drom­
mond Castle“ ved den franske Kyst og gik under med Mand
og Mus, hvorved flere Hundrede Mennesker omkom. Der
synes saaledes at hvile en heldig Stjærne over Styrup, som slap
fra Dødssejleren, og dette har maaske givet ham Mod til at
forsøge sin Lykke endnu en Gang. I ethvert Tilfælde begav
han sig snart til Afrika igen, medtagende sin unge Hustru,
som han just havde ægtet i Odense. Det er nu 4 Aar siden,
Styrup for anden Gang ankom til Kaplandet, i hvis Tjeneste
han siden har været som Landagent og Landmaaler m. m.

18 88.

351 Dalgaard, Jens Peder Rasmussen, Søn af
Gaardmand R. Pedersen Dalgaard, Hjadstrup paa Fvn. Kom
fra Næsgaard til „Frederiksgave“ ved Assens som Under­
forvalter hos Jægermesterinde Langkilde. Senere blev han
Forvalter paa „Hesbjerg“ ved Tommerup. I Sommeren 1895
købte Dalgaard Orte Ladegaard ved Bred og blev kort efter
gift. Dalgaard er Tillidsmand i Danmarks Agrarforening og
Repræsentant for Baag Herred i Fvens Stifts Kreditforening.

138

352 Mathiasen, Mathias C. S., Søn af Gaardmand
H. Beder Mathiasen, Anclebo ved Holbæk. Kom først til
„Thurebyholm‘‘ som Ladefoged, derefter til „Tryggevælde4, i
6 Aar som Forvalter og senere en kort Tid paa „Juellinge“
og er nu Avlsforvalter hos Baron Zvtphen-Adeler paa „Tegl-
værksgaarden“ ved Holbæk.

353 Jørgensen, Jørgen, Søn af Gaardmand Hans Chri­
stian Jørgensen, Grevegaarden, Skalbjerg, blev født 6. No­
vember 1869, opholdt sig i sit Hjem, indtil han 18 Aar gi.
kom til Næsgaard, hvorfra han atter tog tilbage til Hjemmet,
hvor han i flere Aar var Faderens Medhjælper, indtil han
for nogle Aar siden selv blev Ejer af sin Fødegaard. Jør­
gensen er en driftig Landmand, der i forholdsvis faa Aar
har forstaaet at drive sin Ejendom op til en forholdsvis
meget høj Kultur, hvorfor han er agtet og anset paa Egnen.

354 Jørgensen, Lars, Søn af Gaardmand Jørgen Mik­
kelsen og Johanne Alarie Kirstine Larsen, Bregninge ved
Stubbekøbing, blev født 20. Maj 1868, kom, efter at have
nydt alm. Almueskoleundervisning og efter sin Konfirmation
at have gaaet i Aftenskole, til Næsgaard, hvor han forblev
efter endt Skoletid som Mejerist en kort Tid, imedens den
foregaaende Mejerist aftjente sin Værnepligt. Jørgensen tog
senere til Jylland som Mejerist og var der til Foraaret 1892,
da Faderen ønskede at afstaa sin Gaard (64 Td. Ld.) i Breg­
ninge til ham. I Foraaret 1897 blev Jørgensen gift med
Maren Sophie Rasmussen, en Datter af Gaardejer i Ander-
strup ved Maribo Rasmus Jensen og Ane Margrethe Jørgen­
sen. Jørgensen virker meget for Sammenslutning blandt
Landmændene for paa den Maade at støtte deres Bedrift i
økonomisk Henseende, ligesom han blandt andet ogsaa er
Formand for en Foredragsforening i Horbelev Sogn o. s. v.

139

355 Hansen, Hans Frederik, Søn af Gaardmand Jør­
gen Hansen, Bønned ved Stubbekøbing, kom først til „Sal-
toftegaard“ ved Svebølle som Underforvalter, men blev efter
kort Tid Forvalter paa „Nagelsti Skovgaard“, hvor han var
til Maj 1895. Siden da har Hansen været Forpagter af
„Oddcrbækgaard“ ved Nysted.

356 Engberg, Hans Peter Christian, Søn af Gaard­
mand Lars Olsen, Gedser, kom fra Næsgaard som Under­
forvalter først til „Carlsfeldt“ og senere til „Sprettingegaard“
ved Tureby som Forvalter hos Forpagter Gehter. I Foraaret
1893 tog Engberg atter til Næsgaard, hvor han var Forvalter
indtil Maj 1895, da han blev gift og samtidig overtog sin
Svigerfaders Gaard i Gedesby ved Gedser, ligesom han
Aarct efter ogsaa overtog sin Fødegaard i samme By, som
dog snart efter solgtes paa nær 20 Td. Ld., der lagdes ind
under den anden Gaard (der ialt nu har 94 Td. Ld.). *

357 Jørgensen, Christian, Son af Gaardmand H. Jør­
gensen, Lynge ved Sorø, fik som 19aarigt ungt Menneske
Plads som Underforvalter paa ..Fuglsang“ paa Lolland, kom
hefra først til „Nøttrupgaard“ i Jylland og senere til „Rud-
bjerggaard“ som Forvalter, i hvilken Stilling han ogsaa har
været paa „Corselitze“ og nu er paa Herregaarden „Taarn-
borg“ ved Korsør hos Godsejer Edv. Bec-k.

358 Heiberg, Hans Holger, Søn af Apotheker, Justits-
raad Heiberg, ..Lystrup“ ved Herning. Efter endt Ophold
paa Næsgaard tog han til „Brahesholm“ ved Aarup en kort
Tid for at søge videre Uddannelse i Landbruget og tog i
Vinteren 1890—91 til Askov Højskole, men da Heiberg ikke
følte sig ret hjemme i Landbrugets Tjeneste, bestemte han
sig til at gaa samme Vej som Faderen, kom i Lære paa St.

140

Mathæus Apothek i København, hvor han var i godt 3 Aar,
frekventerede derefter den farmaceutiske Læreanstalt i 1|
Aar og blev i Januar 1896 farmaceutisk Kandidat. Hei­
berg var nu i 2 Aar paa Helms Apothek i Horsens, indtil
han i 1898 blev Provisor paa Punge Apothek.

359 Nitche, Holger Ove Sigurd, Søn af Kontorchef,
Justitsraad Nitsche i København. Var efter Opholdet paa
Næsgaard endnu et Aar ved Landvæsenet, men kom saa paa
et Gasværkskontor i København og rejste for et Par Aar
siden til Amerika.

1 88 9.

3co Westh, Georg Theodor V., Søn af Gaardmand
Westh, St. Hallcgaard“, og Broder til 255, 273 og 333,
fik Plads som Medhjælper hos en ældre Slægtning paa Hol-
bækegnen, blev senere gift paa Bornholm og overtog Sviger­
faderens Gaard, „Assergaard“ pr. Aarsballe ved Rønne (100
Td. Ld., 11 Td. Hartk.), som han nu driver.

361 Povelsen, Povl V. A., Søn af Gaardmand R.
Povelscn, Skælbv ved Fiskebæk. Er stadig behjælpelig i
Faderens Bedrift.

362 Rømer, Chr. F. R., Søn af Proprietær og Amts-
raadsmedlem H. A. Rømer, ,,Blykobbegaard“ ved Rønne, der
var paa Næsgaard 1852—54. — Romer er født 1871, kom
fra Næsgaard som Forvalter til „Nørlund Ladegaard“ ved
Arden (hos Forpagter Halvorsen, tidl. Lærling paa Næsgaard).
I Foraaret 1892 tog han hjem for at hjælpe Faderen med

141

Driften af sine tvende Gaarde som Bestyrer af „Bukkegaard“
(80 Td. Ld.)> som han senere overtog som Ejendom ved
Faderens Død 1895.

363 Petersen, Valdemar Bay, Søn af Forvalter R.
Petersen paa Tærø. Tog strax efter Examens Afholdelse
fra Næsgaard til Rusland og er nu Forpagter af en stor
Gaard „Heringhoff“ i Lifland.

364 Rudbæk, Johannes, Søn af afdøde Pastor Rudbæk.
Blev bortvist fra Skolen i Februar 1891.

365 Larsen, Hans Christian, er Søn af Hjulmand
R. Larsen, Broby ved Sorø, men blev opfødt paa en Bonde-
gaard i samme Egn, indtil han kom til Næsgaard, hvorfra
han tog til Landbohøjskolen og blev Landbrugskandidat 1893
i April Maaned. Han fik strax Ansættelse som Assistent i
Landøkonomi ved samme Læreanstalt, hvor han virkede til
Eftcraaret 1895, da han blev ansat som Kasserer ved det
kgl. danske Landhusholdningsselskab i København. I Som­
meren 1896 foretog Larsen med Understøttelse af Landbrugs­
ministeriet og det Classenske Fideikommis en Studierejse til
Tyskland og Holland. Siden Januar 1897 har Larsen tillige
beklædt Stillingen som Sekretær for Foreningen af danske
Landbrugskandidater.

366 Christensen, Christen, Søn af Gaardmand Jens
Christensen, Buddinge ved Gentofte, blev, efter at have op­
holdt sig en Tid i sit Hjem, Forvalter paa „Kokkedal“ ved
Hørsholm, senere blev han gift og overtog en Glarmester-
forretning i København. Har nu Beskæftigelse i Frihavnen.

367 Christiansen, Peder R., Søn af Gaardmand Erik
Christiansen, Sanderum ved Odense, tog efter endt Militær-

142

tjeneste, hvor han var Befalingsmand, hjem til Faderen, op­
holdt sig her indtil Begyndelsen af Aaret 1898, da han kobte
„Kaadekildegaard“ ved Bred.

368 Andersen, Hans Christian, Son af Proprietær
og Teglværksejer Claus Andersen i Lojtved ved Stenstrup,
kom fra Næsgaard tilbage til Hjemmet for at bestyre sin
Fodegaard i Forening med Præstegaarden, der havdes i For­
pagtning, tilsammen 230 Td. Ld. Denne ret betydelige Be­
drift stod Andersen for i 5 Aar, da Faderen imidlertid for­
uden sin store Teglværksdrift havde købt Herregaarden ., Loj t-
ved“. Derefter fik Andersen Egebjerg Teglværk først at
bestyre for Faderen, senere for egen Regning, samtidig med
at han driver en mindre Gaard.

1890.
369 Jakobsen, Harald E., Søn af Moller Jakobsen,

Brons Alølle ved Brøns St. Tog fra Næsgaard hjem til Fa­
deren, købte senere „Kragsbjerggaard“ ved Odense, som han
strax efter bortforpagtede, hvorefter han købte en Gaard i
Kongsted ved Fredericia, som han nu driver.

370 Andersen, Søren, Søn af Gaardfæster J. Andersen,
.,Bjerrebygaard“ ved Rudkøbing og Broder til 244 og 320.
Tog fra Næsgaard hjem til Faderen en Tid, forinden han
kom til Forpagter Friis paa Hovedgaarden ., Assers trup“ ved
Nakskov, hvor han var til Efteraaret 1895, fra hvilken Tid
han atter er Medhjælper hos sin Fader.

371 Højer, Carl M., Søn af Sognefoged Chr. Højer i
Ønslev ved Eskildstrup, tog hjem for at hjælpe Faderen,

143

men rejste et Aar efter til Rusland og er nu Mejerist paa
Owerlaek pr. Walck i Lifland.

372 Jørgensen, Lars P., Søn af Parcellist P. P. Jør­
gensen, Sørup ved Nysted. Blev Medhjælper paa „Ødegaard“,
senere Forvalter paa „Næsgaard“ og fra 1897 er han Gaard-
ejer i Holeby paa Lolland.

373 Howie, Thorvald, Søn af Forpagter E. Howie,
„Fiskenæs“ ved Graasten. Fik som Forvalter først Plads
paa „Maibølgaard“ og senere paa „Regenisgaard“ paa Als,
er nu Bestyrer af sin Faders Gaard og Teglværk i Sundeved.

374 Rømer, Thorvald, Søn af Proprietær H. Romer,
..Skovsgaard“ ved Hasle (tidl. Lærling paa Næsgaard 1854—56),
tog hjem for at hjælpe Faderen, der overdrog sin ovennævnte
Ejendom (100 Td. Ld.) i Giemens Sogn til ham i Efteraaret
1897. Samtidig blev Romer gift.

375 Jensen, Peter E., Søn af Skolelærer Jensen i Lille­
brænde ved Stubbekøbing, kom fra Næsgaard til ..Søllested-
gaard“ som Underforvalter hos Godsejer L. Jørgensen, blev
senere Forvalter paa „Fænøgaard“ paa Øen Fæno i Lillebælt.
Herfra kom han til „Gjærdrup“ ved Skelskør og „Berring-
gaard“ ved Valby i samme Egenskab. Siden Januar 1898
har Jensen været ansat veri Københavns Politi.

376 Rasmussen, Søn af Hestehandler Rasmussen,
Sallerup ved Vordingborg. Han maatte forlade Skolen en
Maaned før Examen for at overtage Bedstefaderens Gaard.

377 Nielsen-Ahrendt, Rasmus Johan, Søn af Gaard-
mand Niels Ahrcndt, Vejringe ved Stubbekøbing. Nielsen-

144

Ahrendt blev efter endt Uddannelse paa Næsgaard strax an­
tagen der som Mejerist og Fodermester og fortsatte her ind­
til Foraaret 1894 for senere at gennemgaa et Kursus paa
Landbohojskolens Forsøgslaboratorium, hvorefter han blev
ansat som Assistent for Præstø Amts Landboforeninger for
at foretage Mælkeundersøgelser. Efter 3 Aars Forløb blev
Posten nedlagt, og Nielsen-Ahrendt nedsatte sig derefter i
Nykøbing F. som Regnskabsfører for større Gaarde. Han
var en kort Tid i Sommeren 1898 Assistent ved Forsøgs­
laboratoriet.

1891.

378 Straarup, Christian O. T., Son af Gaardmand
O. Straarup, „Brødregaard“ i Stenderup ved Kolding, fødl
23. Maj 1873, kom fra Næsgaard som Forvalter til en Gaard
ved Haderslev og er siden 1898 Forpagter af sin Fodegaard.
Gift 15. Oktober 1898 med en Datter af Gaardejer M. Thielst,
Skallebæk ved Haderslev.

379 Pedersen, Jacob V. Z., Søn af Gaardmand L.
Pedersen, Nygaard ved Rødby, kom fra Næsgaard som Avls­
karl til „Thurebyholm“, men rejste efter 1 Aars Forløb til­
bage til Falster som Bestyrer af Avlsgaarden „Marienlyst“
ved Stubbekøbing, en da ret forfalden Gaard, som han nu
efter 3 Aars Arbejde har faaet forholdsvis god Skik paa.

380 Hansen, Thorvald, SøJi af Gaardmand Chr. Han­
sen, Regstrup paa Sjælland, blev Underforvalter paa „Gam-
melgaard “.

145

Poulsen, Carl Christian, Søn af Forpagter Poul­
sen, Knudsbv ved Vordingborg, døde paa Skolen 21. April
1892 og i hans Sted blev optaget 1. Maj 1892

381 Olsen, L. P., Søn af Proprietær Olsen, „Sædere-
gaard“ i Klemensker pr. Aarsballe. Tog fra Næsgaard hjem,
men blev senere Soldat og permitteredes som Sekondløjtnant
fra København i 1898 og overtog derefter ovennævnte Gaard
(163 Td. Ld., 17 Td. Hartkorn) af sin Fader.

Andersen, Lars Peter, Søn af afdøde Gaardmand
Andersen, Virket paa Falster, maatte overtage Moderens Gaard
10. Oktober 1891, og i Stedet for ham blev 1. Novbr. 1891
optaget

382 Lauesen, Sigurd Emil, Søn af afdøde Gaardmand
Lauesen, Stenderup ved Kolding, født 16. Marts 1864. Op­
holder sig paa sin Fødegaard, „Fenbjerregaard“ i Stenderup,
som han bestyrer for Moderen.

383 Larsen, Carl C., Søn af afdøde Gaardmand og
Sognefoged L. P., Broby ved Sorø, tog til sit Hjem, men
blev senere Forstaspirant under Sorø Akademis 1. Skovdistrikt.

38i Pedersen-Skov, Hans Peder, Søn af Gaardmand
P. H. Skov, Karleby, Falster. Deltager nu i Driften af sin
Faders Gaard.

385 Luja, Betel Ludvig, Søn af afdøde Forvalter Luja,
..Fuglsang“ ved Hammel, blev Forvalter i Jylland.

386 Hansen, Carl Peter Gundorph, Søn af Gaard
mand Hansen, Rørbæk ved Saxkøbing, er Gaardbestvrer for
Faderen.

10

146

387 Høier, Johannes P., Son af Sognefoged Chr. Hoier,
Ønslev ved Eskildstrup, blev forst Underforvalter paa „Sæ-
dingegaard“ hos Hofjægermester, Landstingsmand 0. Brun,
men tog senere hjem for at hjælpe Faderen.

1892.

388 Andersen, Peter, Son af Gaardfæstcr Andersen,
„Bjerrebvgaard“ ved Rudkøbing, kom til Næsgaard som 4de
Broder, der havde været der paa Skolen, hvorfra han rejste
hjem for at hjælpe Faderen, indtil han i Foraaret 1897 blev
Forvalter paa „ Dyrehavegaard“ ved Mørkov.

389 Rømer, Hans A. Bohn, Son af Proprietær og
Amtsraadsmedlem Romer, „Blykobbegaard“ ved Rønne (Lær­
ling paa Næsgaard 1852—54). Rømer er født 1874, kom
fra Næsgaard til „Krabbesholm1, ved Skive, men tog snart
hjem og har siden Faderens Død i Efteraaret 1895 bestyret
„Blykobbegaard“ for Moderen.

390 Madsen, Jens Christian, Søn af Gaardejer J. P.
Madsen, Tjørnelunde ved Slagelse, blev strax antagen som
Mejerist og Fodermester paa Næsgaard, en Plads, han be­
holdte indtil September 1898, dog med Afbrydelse af Militær­
tjenesten. Madsen læser nu til Landbrugsexamen ved Landbo­
højskolen.

391 Schrøder, Carl W. Peetz, Søn af Skolelærer
Schrøder, Frøslev ved Haslev. Kom forst til „Vaarskov“
som Underforvalter og blev senere Politibetjent i Næstved.

147

392 Jansen, Holger E. C., Son af Forvalter Jansen,
Engestofte“ ved Maribo. Kom fra Næsgaard som Forvalter

forst til ..Ulriksdal“ ved Nysted, hvor han var i 2 Aar,
senere en kort Tid til „Mariboladegaard“, og fra 1897 til
Maj 1899 har Jansen været Avlsforvalter paa „Corselitze“.
Er nu i samme Egenskab paa „Vennerslund“ ved Nørre-Alslev.

393 Clausen, Alfred, Søn af Proprietær Clausen, „Snare-
mosegaard“ ved Rudkøbing, tog tilbage til Hjemmet indtil
Efteraaret 1897, da han overtog Driften af „Lundegaard“ i
Skrøbeløv ved Rudkøbing.

394 Christensen, Andreas, Søn af Gaardmand Chri­
stian Christensen, Ullerup ved Graasten i Sundeved. Blev
kort efter Afgangen fra Næsgaard tysk Soldat og laa som
saadan i Garnison i Berlin. Efter endt Tjeneste fik Christen­
sen Plads som Forvalter hos Proprietær Knudsen paa „Lys­
holm“ paa Als. Denne Mand solgte i 1898 „Lvsholm“ til
et dansk Interessentskab, bestaaende af Mænd fra Als og
Sundeved. Christensen, der er Medinteressent i ..Lysholm“,
er vedblivende Bestyrer af Ejendommen.

395 Møller, Rasmus P., Søn af Gaardmand J. Moller,
Bjcrtrup ved Horning, blev efter endt Kursus paa Næsgaard
Forvalter hos Forpagter Gether, „Sprettingegaard“, hvor han
var et Aar. Er nu Bestyrer af sin Fødegaard i Bjertrup.

396 Larsen, Lars Peter, Søn af Gaardejer Lars Lar­
sen, Valby ved Helsinge, kom fra Næsgaard som Forvalter
forst til „Sprettingegaard“ og senere paa „Brodda“ ved Sku­
ru p i Sverrig.

10*

148

1893.

397 Jacobsen, Niels Jørgen, Søn af Gaardmand Niels
Jørgensen, Suserup ved Sorø, blev Medhjælper paa „Øde-
gaard“ ved Saxkøbing fra Maj 1895 til Maj 1896, derefter
Forvalter paa „Lindeborggaard“ ved Slagelse, indtil han i
Foraaret 1898 købte en Gaard i Sigersted Sogn ved Ringsted.

Nielsen, Hans, Søn af afdøde Gaardejer Niels
Nielsen, Bredstrup ved Fredericia, forlod Skolen strax paa
Grund af Svaghed, og i hans Sted blev umiddelbart derefter
optaget

398 Jensen, Frederik Christian August, Søn af
Gaardmand Jens Madsen, Vinkel ved Højslev i Fjends Herred.
Han blev født 15. Juni 1875 og kom til Næsgaard 1. Juni,
herfra rejste Jensen til sit Hjem, hvor han var Faderen be­
hjælpelig, til han i Efteraaret 1897 købte en lille Gaard
(1 Td. Hartk.) i Søborg (Nabo til Næsgaard) ved Stubbekøbing.
Gift 22. December 1897 med Elise Sophie Christiansen,
Datter af Fyrbøder Christian Gundslev paa Næsgaard.

399 Friis, Vilhelm M. Petersen, Søn af Gaardejer
Hans Pedersen Friis paa Fejø, tog fra Næsgaard hjem
for at hjælpe Faderen, men skal være død kort efter.

400 Kofoed, Adolph Andreas, Son af Gaardejer,
Kaptajn Kofoed, „Langemvregaard“ ved Aakirkeby. Blev
strax ved Afgangen fra Næsgaard Underforvalter paa „Gedser-
gaard" hos Hofjægermester Tesdorpf, hos hvem han var
indtil Foraaret 1897, da han blev Forvalter hos sin Fader
paa ovennævnte Gaard.

401 Jensen, Christian, Søn af Løjtnant og Proprietær
S. Jensen, Ejer af ..Tornbvgaard” ved Aakirkeby og „Lands-

149

dommergaard “ samt Skovgaard “. Var en Tid Forvalter i
Jylland, er nu for Tiden behjælpelig i Faderens Bedrift.

402 Ingemann, Valdemar, Son af Skolelærer Ingemann,
Horrebv ved Nykøbing F. Efter endt Afgangsexamen blev
han antaget først til Mejerist og senere som Forvalter paa
Næsgaard, ialt i 4 Aar. Siden 1. Maj 1899 har Ingemann
været Avlsforvalter paa „Sædingegaard “ ved Rødby hos Hof­
jægermester, Landsthingsmand O. Brun, R. af Dbg.

403 Brun, Niels Rasmus Nielsen, Søn af Bager
Brun i Hammel, er født 2. Juni 1875, var først Land­
væsenslærling paa Pederstrupgaard“ og en Gaard i Skjolde­
lev (Mundelstrup), hvorefter han kom til Næsgaard, blev
derfra først en kort Tid Bestyrer af en mindre Lystejendom
i Nordsjælland, var derefter arbejdende Forvalter paa en
middelstor Gaard i Midtjylland og er nu Forvalter paa „Lvngby-
gaard“ ved Brabrand.

404 Hein, Rudolph Peter, Søn af Godsinspektør Hein,
Krogsbøllegaard ved Nyborg. Strax efter sin Konfirmation
blev Hein sendt til Rusland til en ældre Broder, der er For­
pagter paa Godset .,Kopiany“, 4 Mil fra Riga i Lifland. Her
var Hein i 4 Aar, dels for at lære Sproget og dels for at
sætte sig ind i Forholdene og navnlig lære Avlsbruget der
at kende. Var saa i 2 Aar paa Næsgaard og rejste strax
til Lifland igen, blev en kort Tid Forvalter hos Broderen,
men fik saa Plads hos en Rigmand (Millionær) i Lithauen og
tik 600 Kr. i aarlig Løn. Et halvt Aar efter fik han Til­
bud om, at overtage en Forvalterplads hos en Fyrst Mer-
kinskv paa Godset „Dugéno“, 60 Mil nordvest for Moskov.
Hein fik Lov at rejse af sin første Plads og blev antagen i
den sidstnævnte ved Juletid 1896 til Løn 1600 Kr. aarlig.

150

Efter første Aars Forløb blev Lønnen forhøjet til 2000 Kr.
Godsets Areal, som Hein har med at gøre, beløber sig ialt
til 16000 Tdr. Land, hvoraf de 2500 er opdyrket og drives
under Hovedgaarden og de 5 Afbyggergaarde; paa de sidst­
nævnte er Underforvaltere. Det øvrige Areal ligger dels
med Græs og dels med Skov, og noget overlades Bønderne
mod Arbejde paa Gaardene. I Efteraaret 1898 blev Hein
gift og har vist nu en ret sikker Stilling der paa Godset.

Jensen, Jens Chr. A. V., Søn af afdøde Gaardejer
Jensen, „Lundegaard““ i Veflinge, blev først Underforvaller
paa „Vennerslund4“ hos Stamhusbesidder Grandjean og senere
en kort Tid hos Jægermester Hastrup, „Hjortholm4“, er nu
siden Efteraaret 1898 Forvalter hos Grev Ahlefeldt Laurvig
paa Vestergaard ved Rudkøbing.

1894.

406 Kjeldsen, Michael Christian, Son af Gaardejer
Kjeldsen, Vejlby ved Ris Skov, havde kort Tid Plads som
Forvalter paa „Lidsø4“ ved Rødby, tog derefter til Landbo­
højskolen, men maatte paa Grund af Sygdom efter et Aars
Forlob atter gaa til det praktiske Landbrug og blev Under­
forvalter paa Skaarupgaard ved Aarhus, rejste senere til Rus­
land og er nu Inspektør paa et Riddergods „Labehnen4“ ved
Creuzburg i Østprøjsen.

407 Petersen, Theodor L., Søn af Gaardejer Peter­
sen, „Nygaard“ ved Rødby, kom fra Næsgaard til ..Sprettinge-
gaard" ved Thurebv som Forvalter, men efter 1| Aars For­
løb maatte han tage hjem for at hjælpe Faderen paa „Nygaard44.

151

408 Larsen, Hans G., Søn af Gaardejer M. Larsen,
Ønslev ved Eskildstrup, tog hjem efter endt Ophold paa
Næsgaard. z

409 Piesner, Henning, Søn af Forpagter Piesner,
„Knuthenlund“ ved Søllested St., lærte først det praktiske
Landvæsen paa en Gaard paa Lolland, forinden han kom til
Næsgaard, blev senere Avlsforvalter paa den store Herre-
gaard ..Kiding‘- ved Graasten i Sønderjylland, hvor han
endnu er.

410 Clausen, Jens, Søn af Gaardmand Clausen, Øster
Uttrup ved Aalborg, kom fra Næsgaard til Hovedgaarden
„Valdnæs“ paa Falster som Underforvalter.

4u Christensen, Olaf P., Søn af Gaardmand Chri­
stensen i Nørre Vedby ved Nørre Alslev, blev Underforvalter
paa ,,Ødegaard“.

412 Gudmand-Høyer, Johannes V., Søn af Lærer
Gudmand-Høyer i Nykøbing F. Kom fra Næsgaard til Thy
som Underforvalter hos Proprietær Sørensen paa Hovedgaar­
den „Irup“ ved Hørdum, hvorfra han kom til „Saunsøgaard“
ved Nakskov, forst som Medhjælper og senere som Foder­
mester.

413 Clausen, Bernhard, Søn af Proprietær Clausen,
..Snaremosegaard1“' ved Rudkøbing, tog fra Næsgaard til Hjem­
met som Medhjælper og overtog fra Maj 1899 sin Fædrene-
gaard i Forpagtning.

152

Larsen, Jens Karl, Søn af Gaardmand Jens
Larsen, Valdby ved Helsinge og Broder til 396, rejste fra
Næsgaard til sit Hjem og aftjener for Tiden sin Værnepligt
i København.

415 Clausen, Hans I. C., Søn af afdøde Gaardmand,
Amtsraadsmedlem Niels Clausen, „Møllegaard“ i Bedinge ved
Odense, kom fra Næsgaard til „Pedersdal “ paa Amager som
Medhjælper hos Forpagter Vestergaard. For Tiden aftjener
Clausen sin Værnepligt som Gardist.

416 Petersen, Niels Frederik, Søn af Gaardmand L.
Petersen, Sønder Taastrup, Falster, (og Broder til 439) har
stedse opholdt sig i sit Hjem alene med Undtagelse af det
2aarige Ophold paa Næsgaard.

417 Ludvigsen, Christian, Søn af Gaardmand P. J.
Lud vigsen, Avnbøl ved Graasten, maatte tage fra Næsgaard
før Examens Afholdelse paa Grund af Indkaldelse til den
prøjsiske Militærtjeneste. Blev i Flensborg sammen med
Kammerater pakket i et Extratog, der afgik til Königsberg
i Ostprøjsen, en Korsel paa 170 Alil, der varede i ti Timer.
Her ligger Ludvigsen endnu som Grenader.

418 Otto, Carl A., Søn af Proprietær J. P. Otto, ..Trolle-
rupgaard“ ved Jelling (gi. Næsgaards-Lærling) blev efter endt
Kursus paa Næsgaard Medhjælper hos sin Fader og aftjener
for Tiden sin Værnepligt ved Livgarden.

419 Larsen, Jens J., Søn af Gaardmand P. Larsen,
„Kindstrup Ellegaard“ ved Gelsted, blev først Forvalter paa
„Grønnegaard“ ved Herløv og senere paa ,,Ørumgaard‘* ved
Frederikssund, hvor han endnu er.

153

420 Friis, Peter K. P., Søn af Gaardmand H. J. Peter­
sen Friis paa Fejø, blev født 20. August 1877, har stedse
opholdt sig i sit Hjem paa Fejø alene med Undtagelse af de
Aar, han var paa Næsgaard.

421 Knudsen, Hans Harald, Søn af Gaardmand H.
Knudsen, Stokkemarke ved Nakskov. Efter endt Skoletid
forblev han en kort Tid paa Næsgaard som Forvalter, tog
saa til sit Hjem for at hjælpe Faderen og er fra Maj 1899
Forvalter paa ,,Hellingegaard“ ved Søllested paa Lolland.

422 Jensen, Hans Martin, Søn af Sognefoged H. Jen­
sen, Monge ved Helsinge, hvor han blev født i Aaret 1876,
tog fra Næsgaard til sit Hjem for at hjælpe Faderen, der
ejer en større Gaard.

1896.

423 Olsen, Hans A. J., Son af Gaardejer Christian
Olsen, Halsted ved Nakskov, kom atter fra Næsgaard til sit
Hjem, hvor han er behjælpelig i sin Faders Bedrift.

424 Rasmussen, Gustav, Son af Gaardejer M. Ras­
mussen, ..Strangegaard“ ved Nørre Alslev, tog fra Næsgaard
til sit Hjem for at hjælpe Faderen.

425 Petersen, August E., Søn af Gaardejer H. Peter­
sen, Raagø ved Fejø, tog fra Næsgaard hjem til Raagø.

426 Svejstrup, Gunnar Vinther, Søn af Gaardejer
Søren Svejstrup, „Sandergaard" ved Odder (gi. Næsgaard-

154

Lærling,, blev født 13. September 1876, var efter sin Kon­
firmation en Vinter paa Olbæk Højskole og en Vinter paa
Testrup Højskole og lærte praktisk Landbrug hos Joh. Lau­
ridsen, Grønvang. Sveistrup kom fra Næsgaard hjem til sin
Fader for at være denne behjælpelig i Bedriften og er nu
for Tiden Soldat.

427 Johansen, Gerhard, Son af Gaardejer og Møller
Claus Johansen, Torderup ved Aalborg. Fik ved sin Rejse
fra Næsgaard Plads som Medhjælper hos Proprietær Otto,
„Trollerupgaard“ ved Jelling, hvor han endnu er.

428 Christensen, Nicolaj, Søn af Gaard- og Mejeri­
ejer Anders Christensen og Sophie Hansen i Dvbbol, blev
født der i Juli 1877, nød i sin Barndom den Undervisning,
som de tyske Almueskoler byder. Efter sin Konfirmation
besøgte han en Tid Skibelund Efterskole og lærte Landvæsen
hos sin Onkel i Gammelgab og Bonefeld, Sotrup, forinden
han kom til Næsgaard. Da hans Fader, som døde i 1887,
havde opteret for Danmark, er Sønnen altsaa dansk Under-
saat, og da Prøjsen har nægtet ham Borgerret i Hjemmet,
kan Christensen ikke opholde sig der, men er for Tiden paa
en Gaard i Württemberg.

429 Riis, Georg F. A., Son af Forpagter Riis, „Bolles­
minde“ ved Maribo, blev fodt 13. November 1877, kom fra
Næsgaard som Forvalter paa „Sprettingegaard“ hos Forpagter
Gether.

430 Skebye, Carl Lorentius, Son af Forpagter Skebve,
„Haugaard“ ved Nakskov, fodt 19. November 1879 paa Juel-
linge, hvor Faderen (Næsgaard 1856—58) da var Forpagter.
Efter sin Konfirmation var han Landvæsenslærling i 3 Aar

155

paa forskellige Gaarde paa Sjælland og Lolland, forinden han
kom til Næsgaard, hvorfra han blev Forvalter hos Grev
Ahlefeldt paa „Vestergaard“ paa Langeland. Aftjener for
Tiden sin Værnepligt.

431 Clausen, Hans A., Søn af Gaardmand J. Clausen,
Oreby ved Saxkøbing, er for Tiden Faderen behjælpelig i
hans Bedrift.

1897.

432 Larsen, H. I., Søn af Gaardmand I. Larsen, Valdby
ved Helsinge og Broder til 396 og 414.

433 Andersen, R. C., Søn af Gaardmand I. Andersen,
Lundby Taarup ved Beldringe.

434 Andersen, N. N., Søn af afdøde Gaardmand N. An­
dersen, „Kristinebjerggaard“ ved Tavlov.

435 Knudsen, C. A., Son af Gaardmand K. Knudsen,
Stokkemarke ved Maribo.

436 Larsen, I. P., Søn af afdøde Gaardmand Chr. Lar­
sen, Kjældbylille paa Møen.

437 Justesen, P. C., Søn af Gaardmand I. Justesen,
Thorslunde ved Rødby.

156

*38 Møller, P. I., Søn af Gaardejer Therkel Muller,
„Lillerupholm“ ved Horsens.

439 Pedersen, P., Sun af Gaardejer L. P., Sønder Taa-
strup ved Nykøbing F. (Næsgaard-Lærling 160) og Broder
til 416.

440 Møller, S. E., Son af Forpagter Moller, .»Lerbjerg-
gaard“ ved Maribo.

18 98.

441 Hansen, Alfred, Søn af Gaardmand H. Hansen,
Torpe ved Rudkøbing.

442 Rasmussen, Hans Peter, Søn af Gaardmand P.
Killing i Næs ved Grønsund.

443 Petersen, Søren Viktor C., Søn af Gaardmand
Christian Petersen, Stokkemarke ved Maribo.

444 Kjærskou, Frederik H., Søn af Museumsdirektør
Kjærskou, København.

445 Johansen, Claus, Søn af Moller og Gaardmand C.
Johansen, Torderup ved Aalborg.

446 Christensen, Morten C., Son af Gaardmand N.
Christensen, Gedesbv ved Gedser.

157

447 Hornemann, Jacob, Son af Gaardejer Hornemann,
,.Hvolgaard“ paa Øland ved Aabybro.

448 Petersen, Peter R. S., Søn af Gaardmand Chri­
stian Petersen, NøbbøIIe ved Horslunde.

449 Blædel, Søren E. S., Son af Gaardmand Blædel,
Skelstofte ved Rødby.

f^aar man nu har gaaet denne Liste af gamle Næs-

gaardianere igennem, vil sikkert de fleste have faaet et Ind­
tryk af, at der er forholdsvis mange gaaet bort, at Døden
har gjort en rig Høst blandt de 449 gamle Næsgaards-
Lærlinge. Dette er ogsaa Tilfældet. Mindst 76 er ikke
mere blandt de levendes Tal, og mange af disse er gaaet
bort i deres bedste Alder, et Forhold, hvortil Krigen 1864
har gjort sin betydelige Del.

Det næste, mange vistnok vil have lagt Mærke til, er,
at de er ikke faa i Tal, som har forladt Fædrelandet og er
dragne bort til fremmede Lande. I Særdeleshed har mange
Sønderjyder forladt deres Hjemland, hvilket jo er let for­
klarligt, naar man ser hen til de Forhold, der raader i deres
gamle Hjem. Alt i alt opholder der sig for Tiden ca. 37
gamle Næsgaardianere i Udlandet.

Tilbage bliver der saaledes 336, og med Hensyn til disse
har det ikke været muligt, trods alle Anstrengelser, at finde
det nuværende Opholdssted for de 31. Flere af disse kan
jo godt være døde, og maaske opholder en Del af dem sig
i Udlandet, medens Resten har forstaaet at holde sig ud­
mærket godt skjult. Der er saaledes af de levende og her
i Landet bosiddende 336 kun 305, hvorom man ved nogen­
lunde Besked, Og af disse 305 opholder 9 sig endnu paa
Skolen og afgaar først derfra 1. Maj 1900. Resten er spredt

160

rundt om i det ganske Land (Nordslesvig indbefattet), hvor
248 er i Stilling og virker som praktiske Landmænd, enten
som Selvejere, Forpagtere eller Medhjælpere.

Derimod er der ikke mindre end 48, som tidligt eller
sent er gaaet over i Stillinger, der mange Gange er ret for­
skellige fra det egentlige Landbrug; man finder saaledes ikke
faa Forretningsmænd af forskellig Art, Lærere, Dyrlæger,
Branddirektører, Gæstgivere, Jærnbanefolk osv., Livsstillinger,
der jo kun har lidt at gøre med den Uddannelse, deres
Indehavere har nydt paa Næsgaard.

Dette kan imidlertid næppe lægges den Glassenske Ager­
brugsskole til Last. Det er snarere et Vidnesbyrd om, at
en Del af disse Mænd ikke egnede sig for eller følte Lyst
til det praktiske Landbrug. Eller maaske det med mere Ret
kan siges, at en Del af de gamle Næsgaardianere, som er gaaet
over i andre Stillinger, paa Næsgaard har faaet lagt Spiren
til Lysten til at gaa videre med boglig Syssel, hvorved de
saa er kommen bort fra deres oprindelige Bestemmelse.
Lægger man imidlertig nøje Mærke til disse Mennesker, som
for Tiden færdes i Stillinger, der kun har lidt med det egent­
lige Landbrug at skaffe, vil man snart komme til det Resultat,
at den største Skyld for det nævnte Forhold bærer de for
Landbruget saa daarlige Tider.

Det ligger ved denne Lejlighed nær lidt nærmere at
betragte, hvilken Betydning den Glassenske Agerbrugsskole
paa Næsgaard har haft for vort Samfund i Almindelighed og
for det danske Landbrug i Særdeleshed efter nu at have
været i fuld Virksomhed gennem 50 Aar.

Der er særlig to Opgaver, som man maa forlange, en

161

saadan Skole skal stille sig : først og fremmest Varetagelsen
af den fortsatte Opdragelse af de unge Mennesker, som bliver
betroet Skolen i 2 Aar, og dernæst Omsorgen for deres fag­
lige Uddannelse. Den første og vigtigste Fordring stiller alle
Forældre ubetinget til det Sted, hvorhen de skal sende deres
17—18-aarige Sønner: at de kan blive bevarede som gode
Mennesker og ikke tager Skade hverken paa Sjæl eller
Legeme, men at deres Udvikling fremmes, saaledes som
den er begyndt i de gode Hjem under Faders og Moders
vaagne Øje.

Spørges der da, hvorledes Næsgaard har løst denne
vanskelige Opgave, da vil Svaret ubetinget blive: Næsgaard
har løst den godt! Man fristes saa til at spørge videre om
Grunden til det gode Resultat, særlig fordi det ikke er uden
Exempler, at Opdragelsesanstalter netop i vore Dage har
været udsatte for en ret skaanselsløs Kritik paa Grund af deres
manglende Ævner i den nævnte Henseende. En af Grundene
er da utvivlsomt den, at man har forstaaet paa en særlig
heldig Maade at beskæftige de unge Mennesker, saaledes at
alle deres slumrende Ævner og unge sprudlende Kræfter strax
toges fuldt i Brug, og saaledes at der ingen Tid blev til
Lediggang, Roden til alt ondt. Særlig den yderst heldige og
sunde Vexlen mellem teoretisk og praktisk Beskæftigelse, der
er den mest fremtrædende Ejendommelighed ved denne Skole,
tør vistnok med god Grund anses for at være af ikke ringe
Betydning i denne Henseende. De unge Elever faar ved
deres Deltagelse i det praktiske Arbejde Lejlighed til at se
i Virkeligheden, hvad de har hørt doceret ved den teoretiske
Undervisning. Og at dette har en stor Indflydelse paa de
unges Tankevexlen er selvindlysende. Hvad der heller ikke
kan anses for uvæsenligt er Skolens ret ensomme Beliggenhed
langt borte fra Verdens Tummel i en naturskøn Egn i den
nordøstlige, høje og smukkeste Del af Falster, der, hvor

11

162

Østersøen og Smaalandshavet støder sammen i Grønsund, og
med en sjælden storslaaet Udsigt til det skønne Møen med
dets høje Klint og til Bogø med de derved liggende mindre
Øer og med Sjælland i Baggrunden. Alt dette, der jo ofte
er saa vidt forskelligt fra, hvad de Unges Hjem byder af
Naturskønheder, kan nok indvirke paa deres Tanker og
stemme dem til Taknemmelighed mod Forsynet. Og af ikke
mindre Betydning er den daglige Omgang indenfor Skolens
Mure og den travle Færden i Mark, Have og Skov sammen
med gode Kammerater.

Som Regel er alle Lærlingene Landmandssønner, der til
Dels er opdragne paa samme Vis, og som møder paa Næs-
gaard med tilnærmelsesvis samme Maal af Skolekundskaber og
alle i samme Alder. Kort sagt, de unge forstaar strax hver­
andre, og hvad der maatte mangle i saa Henseende afhjælpes
snart af den et Aar ældre Klasse, der paa forskellig Maade
paa kærlig Vis tager sig faderligt af Skolens yngre Sønner.
En heldig Skik er det ogsaa, at der saavel i den yngre som
i den ældre Klasse er en saakaldet Inspektør, en Værdighed,
der skifter mellem de 9 Elever i hver Klasse, og som varer
1 Uge ad Gangen. Det er Inspektørens Pligt i enhver Hen­
seende at sørge for Ordenens Opretholdelse mellem Kamme­
raterne, at paase, at de fastsatte Tider for Arbejde og Hvile
overholdes, at der er Ro og Orden paa Skolen, at alle efter
Kl. 10 Aften er i Seng, og at ingen derefter mæler et Ord,
som kan forstyrre Natteroen o. s. v. — kort sagt, Inspektøren
er paa alle saadanne Omraader en Autoritet, saa længe han
beklæder Stillingen. Derefter træder han tilbage i de Meniges
Rækker, indtil det bliver hans Tur i Omgangen igen. Skulde
det mangle paa den fornødne Respekt overfor Inspektøren,
har han at henvende sig uopholdeligt til den Overordnede,
som maatte være tilsynshavende i det givne Øjeblik. Men
det er yderst sjældent, at dette gøres fornødent; thi det har

163

alle Dage paa Næsgaard været en Æressag for de saakaldte
„Fædre“ (den ældste Klasse) at opdrage deres „Sønner“
(den yngste Klasse) saaledes, at de i Tiden kan gøre deres
Fædre Ære. Enhver i ældste Klasse har i yngste Klasse
sin særlige Søn, som det specielt paahviler ham som Fader
at drage Omsorg for paa alle Maader. Og der er Sorg,
dersom en Søn paa en eller anden Maade gør sin Fader
Skam. Om Overlast eller korporlig Revselse bliver der ikke
Tale, det er kun med Aandens Vaaben, der kæmpes. Hele
dette gode Forhold, der stundom varer langt ud over Op­
holdet paa Næsgaard, er af meget stor Betydning.

I denne Forbindelse skal ogsaa nævnes et Forhold af
ikke uvæsentlig Betydning, nemlig det, at alle de 18 Lærlinge
daglig spiser ved Forstanderens og dennes Familjes Bord,
ligesom de paa anden Maade nyder godt af Familjelivet paa
Næsgaard,; den Indflydelse, dette har paa de unge Mennesker
i 18—20 Aars-Alderen, kan ikke noksom vurderes.

Betræffende den faglige Uddannelse, da er det for den
Classenske Agerbrugsskole paa Næsgaard mest fremtrædende,
ejendommelige Forhold alt berørt, • nemlig den her gennem­
førte Forening af teoretisk og praktisk Vejledning, saaledes
at den ene Klasse er paa Skolen, medens den anden del­
tager i de forskellige Landbrugsarbejder. Der skiftes hver
Middag med Undtagelse af Høsttiden, da alle deltager i Høst­
arbejdet. Det første Aar, Lærlingene tilbringer paa Skolen,
omfatter den teoretiske Undervisning, Dyreriget og Plante­
riget, Naturhistorie, Kemi og Fysik, Matematik og Regning,
Retskrivning og geometrisk Tegning, medens der det andet
Aar undervises i Agerdyrkningslære, Husdyrhold (deri ind­
befattet Bygningslære, Kreaturbedømmelse og Mælkerilære),
Redskabslære, Jordbundslære, Plantelære, Landmaaling og
Nivellering, Korttegning og Redskabstegning, Bogholderi og
Regning. Desuden meddeler en Dyrlæge nogen Vejledning i

11*

164

Husdyrsygdommenes Bedømmelse og deres Behandling. Hertil
slutter sig ret udførlige praktiske Øvelser og botaniske Ex-
kursioner i Mark, Have og Skov samt skriftlige Udarbejdelser
af forskellig Art, der slutter sig dels til det tidligere docerede
og dels til de praktiske Arbejder ved Landbedriften, om hvilken
sidste der af enhver Elev gøres udførlige Optegnelser i Dag­
bogsform, saaledes at det kommer til at staa klart, hvorledes
Eleverne følger med Gangen i hele det omfattende Landbrug.
Ogsaa i de specielle Grene, som Mejeridrift, Havearbejde og
Huggehusarbejde m. m., nyder alle Eleverne Undervisning til
forskellige Tider af Aaret.

Om det heldige i denne Forening af praktisk og teore­
tisk Undervisning kan der for Næsgaards Vedkommende ikke
rejses Tvivl. Den boglige Viden faar herved god Tid til at
sætte sig fast, ligesom det legemlige Arbejde herved ikke
bliver som en tvungen Pligt, men snarere som en kærkom­
men Adspredelse, ved hvilken der gives Lejlighed til nærmere
at tænke over det, der lærtes den foregaaende Halvdag paa
Skolebænken. At denne Ordning, for ikke at tale om den
for Legeme og Sjæl sunde Afvexling mellem Haandens og
Aandens Arbejde, er fortræffelig, synes nu saa selvindlysende,
at man nærmest maa forbavses over, at ingen Skole hidtil
har forsøgt at efterligne Næsgaard.

Hvor heldigt hele Skolens Virksomhedsplan og Livet, der
føres paa Næsgaard, er, lader sig næppe fuldt udmaale. For
mange stiller Forholdet sig saaledes, at det ikke kan vur­
deres højt nok. Læretiden strækker sig kun over 2 Aar, og
Alverdens Visdom kan ikke siuges i denne korte Tid. Men der
er bleven lagt et godt Grundlag at arbejde videre paa, saa­
ledes at de unge, efter at have besøgt Skolen, vil have let
ved at følge med og ret godt vil være i Stand til at klare
de Spørgsmaal, der vil blive stillede dem senere i Livet.

Efter endt Afgangsexamen søger en Del af de unge,

165

som naturligt er, tilbage til Hjemmet for at være Faderen
behjælpelig i hans Bedrift, i hvilken de ofte vil kunne gøre
deres erhvervede Kundskaber og Færdigheder frugtbringende.
De fleste søger imidlertid ud i tjenende Stillinger, nærmest
som Medhjælpere paa mindre eller Forvaltere paa større
Gaarde, hvor de deltager med Husbonden i at lægge Planer
for Jordens, Tidens og Arbejdskraftens hensigtsmæssigste Be­
nyttelse, og det bliver da som Regel deres Hovedbeskæftigelse
at besørge Arbejdet udført eftei den lagte Plan. Nu er det
som Regel den unge Landmands Dygtighed som Arbejsleder,
der skal skaffe ham Indpas og bane Vejen for ham til Frem­
gang. Men overfor dette Forhold maa Vigtigheden af det
teoretiske Uddannelse aldeles ikke undervurderes; den Fond
af særlig Fagkundskab og almindelig videnskabelig Dannelse,
som den unge Landmand kan medbringe fra sine Læreaar,
vil senere i Livet paa mange Maader blive af uvurderlig Be­
tydning for ham, selv om den dybere Indsigt i Landbrugets
forskellige Grene, som den videnskabelige Uddannelse aabner
ham Adgang til, først paa et senere Tidspunkt bliver ham
til direkte Nytte.

Stillingen som Forvalter eller Medhjælper er i de fleste
Tilfælde at betragte som Overgangsled af midlertidig Varig­
hed og er egentlig kun en Fortsættelse af den unge Land­
mands Læretid. Han gør i sine yngre Aar Nytte i en saa-
dan Stilling, men samtidig udvikles han i Erfaring og Dygtig­
hed og modnes til en mere selvstændig og mere ansvarsfuld
Stilling indenfor Landbruget.

Det er ikke saa ganske lille et Antal Forvaltere, der fra
Næsgaard er bleven spredt over det ganske Land i Løbet af
de 50 Aar, og den Indflydelse paa mange Forhold, disse i
denne Aarrække har haft, maa siges at være af ikke ringe
Betydning, og det, ikke blot for de enkelte Landbrug i hvilke

166

de har virket, men ogsaa derved, at deres Arbejde har fun­
det Efterlignere blandt de omliggende Landbrugs Mænd.

For eller senere er imidlertid saa godt som alle gaaet
over i selvstændige Stillinger som større og mindre Gaard-
ejere eller Forpagtere, og spredte, som de er, over alle Egne
i vort lille Land, har Næsgaard gennem dem haft og har
endnu stor Betydning for det danske Landbrug. Der har
været god Brug for deres Kræfter i Landbrugets Tjeneste,
saavel i de gode som senere i de daarlige Aar, hvor enhver
Landmand maa tage sin teoretiske Viden som sin praktiske
Færdighed til Hjælp for at klare Skærene. Næsgaard har
her igennem haft sin store Andel i, at vort Landbrug endnu
den Dag i Dag trods al Modgang indtager en smuk Stilling
saavel udadtil paa Verdensmarkedet som indadtil ved at hævde
sin Rang blandt vort Lands forskellige Næringsveje.

Det er ikke mere som i de saakaldte gode Tider, da
alle kunde blive Landmænd, naar de ingen anden Udsigter
havde; nu er snarere det modsatte Tilfældet. Er der nu
nogen Stilling, der fordrer, at man skal have sat sig grundig
ind i alle dens Mysterier, da er det Landbruget. Dette
skyldes selvfølgelig for en Del de for Jordbruget ugunstige
Tider. Men en ligesaa væsentlig Del af Skylden — om
ikke en større — har den Omstændighed, at Niveauet i Alminde­
lighed er bleven hævet ret betydeligt i de senere Aar, saa at
den enkelte maa anstrænge sig betydeligt mere end hidtil,
om han vil hæve sig over det almindelige. Det betragtes
heldigvis ikke mere som „simpelt" at være en god Landmand
(Bonde). For forholdsvis faa Aar siden vilde enhver ,,bedre “
Familje nødig se sine Sønner havne som Jordbrugere, de
skulde helst være Embedsmænd, gaa til Handelen eller andet
fint. Nu til Dags har det ikke saa meget at sige, hvilken
Stilling det unge Menneske vælger sig i Livet. Derimod
gælder det om at blive et dygtigt Menneske i sin Gærning.

167

Ikke mindst kan denne Betragtning anvendes overfor Land­
bruget :

Foragt ej nogen for hans Stand,
Maal ikke efter den!
Guldhjærte Vadmel gemm? kan,
Arbejdet adle kan en Mand.

Naar man ikke har skyet Udgivelsen af dette lille Skrift,
saa er det udelukkende sket i Haab om, at det fra alle Si­
der vil blive modtaget med den skaansomste Kritik. Ingen
ved bedre end Udgiverne, hvor let angribeligt det er, og hvor
mange ømme Punkter det har. Men man tør vel ogsaa vente
nogen Overbærenhed, naar man erindrer, hvad alle indviede
ved, at det hele er bleven til i Tiden fra den 11. Februar
(Generalmajorens 174-aarige Fødselsdag) og til den 1. Maj.

At det har været forbundet med de allerstørste Vanskelig­
heder i denne korte Tid at fremskaffe nogenlunde tilforlade­
lige Oplysninger om de mange Gange højst forskelligartede
Livsforhold, hvorunder de halvfemte Hundrede Mennesker,
som i Løbet af 50 Aar er udgaaet fra det kære, gamle
Næsgaard, har levet og lever, behøver ikke nærmere at paa­
vises. Det har heller ikke kunnet undgaas, at de mange
Smaabiografier ofte er bleven i høj Grad ensformige, ligesom
mange aabenbart, naar de læser Beskrivelserne, vil savne et
eller andet ved deres eget Kontrafej. Der vil saaledes i saa
godt som intet Tilfælde være nævnt noget om vedkommendes
Militærtjeneste, forsaavidt han ikke har aftjent sin Værne­
pligt som Befalingsmand. Næsten alle har jo nemlig i saa
Henseende ydet deres Fædreland, hvad de skylder det. Des­
uden er der heller ikke nævnt de kommunale Bestillinger fra

168

Sogneraadsmedlem og nedad, thi saadanne Hverv falder det
jo snart i alles Lod at blive bebyrdet med. Skulde dette
være taget med, vilde det kun have bidraget til at fylde en
Mængde Blade i Bogen, uden at Oplysningerne vilde have
Interesse for nogensomhelst.

Beldages maa det, at det trods al anvendt Umage ikke
har været muligt at indhente Underretning om alle de fra
Skolen dimitterede Elever, men ud fra den Betragtning, at
det er bedre at komme i Tide med et noget mangelfuldt
Resultat end i Utide med et bedre, har Afslutningen fundet
Sted, som sket er.

Sluttelig skal vi kun i Beundring mindes de mange gode
Mænd, der gennem Tiderne har bidraget deres Del til at virkelig­
gøre Testators ædle Tanke, hvad enten det nu er sket gennem
Overledclsen i Direktionen eller gennem det mere brydsomme
Arbejde som praktisk eller teoretisk Lærer i Skolens Tjeneste.

Tak til alle! Og en velment Lykønskning til Skolen i
Anledning af Jubilæet!

Adressen.
1849. 1899.

Til
Hs. kgl. Højhed

Kronprins Frederik til Danmark,
Protektor for Det Classenske Fideikommis.

Deres kongelige Højhed! Det er i Aar 50 Aar siden,
at det Classenske Fideikommis genoprettede Agerbrugsskolen
Næsgaard, og vi forhenværende Lærlinge fra denne Skole
ønske i denne Anledning at tilkendegive vor Paaskønnelse af
og Taknemmelighed for, hvad det Classenske Fideikommis
har udrettet for hele vort lille Samfund, specielt for det
danske Landbrug i dette Tidsrum gennem sin Agerbrugsskole
paa Næsgaard.

Vi fole det som en kær Pligt, thi paa denne Skole have
vi og i det Hele henved halvfemte Hundrede Landmænd
faaet vor første grundige Uddannelse; senere have vi fulgt
dens Virksomhed med stor Interesse, og nu ved dette Jubi­
læum, som Skolen kan fejre i Aar, føle vi Trang til at ud­
tale vore Følelser for Deres kgl. Højhed som Protektor for
nævnte Institution.

Paa denne Maade vilde vi meget gerne have Lov til at
ære Generalmajor J. F. Classens Minde og lægge vor Tak­
nemmelighed og Paaskønnelse for Dagen for det store Gode,
han har ydet vort Samfund gennem det af ham dannede

170

Fideikommis og samtidig udtale vor Beundring for den Energi,
hvormed Testators eneste Broder, Gehejmekonferentsraad
P. H. Classen, har ordnet og sat Fideikommisset i System
og derved bragt Generalmajorens Ide til Udførelse.

Vi ære de gode og dygtige Mænd, der staa som Direk­
tører for dette i alle Maader saa solidt funderede Fideikommis,
og vi mindes de mange Hedengangne, som i over et Aar-
hundrede have arbejdet for at fremme dets Formaal. Men
blandt disse dvæle vore Tanker ganske naturligt mest ved
sidst afdøde Geheimekonferentsraad P. H. Classen, som de
fleste af os have kendt personlig. Vi mindes med Glæde og
Taknemmelighed den varme Kærlighed og levende Interesse,
hvormed denne gamle Hædersmand færdedes iblandt os og
paa saa mange Maader tog sig af os som unge Mennesker
i de ca. 65 Aar, han stod i Spidsen for det Classenske Fi­
deikommis pg som nærmeste Overordnede ved den Skole, som
han ved energisk Arbejde bidrog saa meget til at faa gen­
oprettet og organiseret 1849. Vi nære tillige en dyb Agtelse
for den aldrig svækkede Iver, hvormed denne sidste Ætling
af Slægten arbejdede i Fideikommis’ets Tjeneste. — Vi
mindes ogsaa med Glæde Skolens Forstandere og Lærere, der
ved deres gode Arbejde i saa høj Grad have bidraget til at
fremme Skolens Formaal.

Deres kgl. Højhed har ved naadigst at overtage Protek­
toratet for denne skønne Institution vist den varmeste Sym-
pathi for Testators ædle Tanker. Vi føle os forvissede om,
at disse ville blive udviklede og plejede paa bedste Maade,
og vi kunne ikke undlade at udtale vor underdanige Tak­
nemmelighed overfor Deres kgl. Højhed! Samtidig tillade vi
os at bære frem vore inderligste Ønsker om, at det Classenske
Fideikommis ogsaa gennem dets Agerbrugsskole paa Næsgaard
maa vedblive at fortsætte sit Arbejde i forreste Række for
Landets landøkonomiske Udvikling til Gavn og Velsignelse for

171

det danske Landbrug. Vi føle os overbeviste om, at det
Maal, som Generalmajor Classen i den Henseende havde sat
sig for sine rige Midlers Anvendelse, i Tidens Løb da vil
naas paa bedste Maade.

Maa det ydermere være os tilladt at udtale vore hjærte-
ligste Ønsker om al Lykke og Velsignelse for Deres kgl.
Højhed og Hds. kgl. Højhed Kronprinsessen.

Underdanigst

1849.
Justitsraad N. Jensen. J. T. V. K. Rømer.

P. J. Hovmand. Block.

1850.
H. J. Ellemand. R. Holst. P. A. Lund. H. Olsen.

1851.
Mølgaard. L. Chr. Tvergaard. B. G. Møller.

Kammerraad Aagaard. A. Nielsen.

1852.
L. Adriansen.

1853.
J. M. Jensen. J. Jensen-Skibsted.

1854.
P. Jørgensen. Hans Rømer. W. Friis. H. G. Hullegaard.

1855.
Chr. Møller. R. P. Poulsen. J. Chr. Kjærgaard.

1856.
A. Skebye. R. Stryhn. A*. C. Andersen.

172

1857.
Niss Lautrup. Chr. Lautrup. N. P. Clemmensen.

1858.
V. Grandjean. J. Andersen. P. Juul. I. P. Otto.

H. Madsen.

L. Christensen.

1859.
H. Hansen. A. P. Hansen.

Jacob Mikkelsen.
1860.

H. P. Pedersen Koel. C. Høier.

H. Jessen. G.
1861.

Mørck. Landstingsmand P. Jensen.
H. Hansen. Thorvald Tage A. Hansen.

1862.
S. T. Bennetzen. Rasmus L. Nielsen.

Landstingsmand H. M. Kofoed.
N. Jacobsen.

1863.
Otto Halvorsen. C. G. Hansen.

H. J. Lund.
1864.

P. Jessen. Brønnum. Bonfils.

H. A. Bennetzen.
1865.

A. C. Høier. August Henrik Nielsen.
H. M. Højer.

1866.
H. P. Hansen. M. L. Pedersen. R. Wiese. L. P. Olsen.

P. Nygaard. A. Fenger. G. 0. Becker.

173

1867.
S. Sveistrup. J. Willumsen. Christian Sørensen.

S. P. Vissing. J. Gottlieb. L. Petersen.

J. F. Petersen.
1868.

Chr. Munk. Th. Møller.

J. Chr. Larsen.
1869.

P. Chr. Pedersen.
Chr. Jørgensen.

R. P. Nygaard.

P. J. Ravn.

1870.
R. Bjerregaard. P. Jensen. J. Jensen. R. P. Jensen.

A. Jespersen.

1871.
M. P. Ipsen. K. H. Schou. N. Christensen. H. Lautrup.

S. Andersen. H. P. Madsen. H. C. Thomsen-Müller.

1872.
H. Chr. Hansen. N. C. Christensen. J. A. Ohrt.

J. Fr. Bang. P. Bendixen. A. Olesen. Julius Jensen.

1873.
H. Hansen. Jens Christensen. C. K. Høier.

N. Jensen-Omand. S. Fausing.

1874.
P. H. A. Kofoed. Chr. Olsen. P. A. Nielsen.

S. C. Kjærgaard. N. J. Hansen. Carl From.

1875.
Chr. G. Larsen. L. Thye. A. Petersen. N. E. Jensen.

1876.
J. C. Malmmose. F. Andersen. H. H. E. Betz.

J. Jørgensen. P. Jensen. P. Nielsen.

174

1877.
P. A. J. Westh. Chr. Andersen. N. P. Rasmussen.

L. Wendelboe. N. Balle.

1878.
J. Hansen. H. Chr. Kofoed. L. R. Keis. Chr. A. Jensen.

R. Ullum. P. Th. Sveistrup. J. N. Larsen.

1879.
G. Grønbech. P. West (Sortsø).

Claus Johannsen. P. Boas.
C. J. Rasmussen.

G. F. Blom.

1880.
P. Pedersen. J. Jørgensen. M. E. Larsen. P. F. Larsen.

R. P. Petersen-Vejstrup. J. Jensen. S. Wollesen.
C. Christensen.

1881.
F. Hjort. O. A. Kofoed. H. C. Wrede. H. Chr. Hansen.
F. Thye. P. Petersen. L. Larsen. V. Nielsen. E. Hovring.

1882.
H. K. Brandt. Anker Bock. O. F. P. Romme.

N. P. Pedersen. J. Clausen.

1883.
J. K. Maegaard. J. P. Kofoed. J. P. Jørgensen.

S. Sejerøe-Petersen. J. Madsen.

1884.
N. Hansen. K. L. Petersen. J. Petersen. C. C. Larsen.

Jens Jensen. Martin Nielsen. C. Andersen.

1885.
C. Hansen. J. P. Jacobsen. Chr. Thomsen. O. Larsen.
J. A. Bredstrup. R. L. Knudsen. K. Høier. H. P. Wiuff.

175

1886.
J. C. C. Buus. Joh. M. M. Clausen. H. V. Maegaard.

J. A. Olsen. N. J. P. Heie. M. Claudi Westh.
Th. Andersen.

1887.
K. Hjort. H. Bruun. J. Petersen. Christensen-Gravgaard.

Madsen.

1888.
L. Jørgensen. H. F. Hansen. Chr. Engberg.

J. P. R. Dalgaard. J. Jørgensen. K. Jørgensen.
H. H. Heiberg.

1889.
H. Chr. Andersen. Georg F. V. Westh. P. Poulsen.

P. R. M. Christiansen. Chr. F. R. Rømer.

1890.
H. C. Rasmussen. Søren Andersen. Th. Romer.

H. E. Jacobsen. Th. Howie. C. M. Høier.

1891.
J. V. Petersen. H. P. Pedersen-Skov. Carl P. Gundorph Hansen.

C. C. Larsen. Chr. Straarup. S. E. Lauesen.
Christian Christensen. L. P. Olsen.

1892.
P. Andersen. A. Clausen. H. A. B. Rømer. J. P. Høier.
H. Jansen. R. Møller. A. Christensen. Jes Chr. Madsen.

1893.
V. Ingemann. C. F. August Jensen. Rudolf Peter Hein.

Jørgen Jakobsen. N. Brun. L. P. Larsen.
A. A. Kofoed. K. Jensen.

176

1894.
B. Clausen. J. Chr. Jensen. O. P. Christensen.

J. V.v Gudmand-Høyer. Th. Petersen. Chr. Kjældsen.
H. Piesner.

1895.
H. H. Knudsen. N. F. Petersen. Peter K. Friis.

J. J. Larsen. H. J. Chr. Clausen. C. A. Otto.
Christian Ludvigsen. J. C. Larsen. H. M. Jensen.

1896.
H. A. Clausen. Carl Skebye. H. A. J. Olsen.

Georg F. Riis. Gunnar W. Sveistrup. Gerhard Johannsen.
N. Christensen.

1897.
R. Chr. Andersen. N. Nielsen Andersen. S. E. Moller.

P. Pedersen. C. Justesen. C. A. Knudsen.
P. J. Møller. H. J. Larsen.

1898.
F. Kjærskou. R. S. Petersen. S. E. Bædkel.

Claus Johannsen. A. Hansen. H. P. Rasmussen.
Christen Christensen. V. Pedersen. J. Hornemann.

1-4—t--------

Af trykte Kilder er benyttet: »Biografisk Lexikon«, Trap: »Danmark«,
»Ugeskrift for Landmænd«, C. Nyrop; »Johan Frederik Classen« o. fl.

