
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/

Historiske Oplysninger
om

Enestegaarden Ernebjerg
i

Ubberud Sogn

F. Hjort
Baagegaard pr. Tommerup St.

DEN ÆLDGAMLE TJØRN VED ERNEBJERG

Historiske Oplysninger
om

Enestegaarden Ernebjerg

Ubberud Sogn
af

F. Hjort
Baagegaard pr. Tommerup St.

Emebjerg ligger i den yderste vestligste Spids af Ubberud
Sogn i Odense Herred. Ejendommens oprindelige Jordtilligende
løber ud i en mærkelig lang smal Tarm og støder der op til
Tommerup Sogn ved Skjælhusene og begrændses mod syd af
Brylle Sogn i en Længde af ca. 4000 Alen og støder i nord først
op til Vissenbjerg Sogn og af Ubberud Sogn til Gaardene Dyre i
og lille Hesbierg. Selve Ernebjerggaard ligger sjælden højt og
smukt ca. 330 Fod over Havett og et enkelt Sted ligger Jorderne
endog 383 Fod højt og er saaleds et af Fyens højeste Punkter
ligesom Gaarden næst Vissenbjerg Præstegaard er den højestbe-
liggende Gaard paa Fyen. Jorderne er overalt meget stærkt
kouperede og af højst forskjellig Art, lige fra stærkt lerede til
grusede, stenede og tørveholdige, men overalt bare Skovjorder
uden videre Muldlag. I Vest falder Terrænet stærkt, helt ned
til kun at ligge 187 Fod over Havet i den yderste lange Tarm,
der ligger som Eng, der kan overrisles af Vand fra de om­
liggende høje Bakker i Vissenbjerg og Brylle Sogne. Afløbet
sker gjennem Tommerup Sogn til Brænde Aa. Dog løber Vandet
fra den østlige Del af Jorderne forbi Vosémosé til Odense Aa!

Emebjeirg er en saakaldet Enestegaard, det vil sige, en
langt fra Byen beliggende Gaard, der altid, ogsaa før Udskift­
ningen, havde sin Jordlod for sig selv, samlet omkring Byg­
ningerne. Som saadan kan den være opstaaet af opdyrkede
Skovjorder eller andre øde Jorder, opført af en eller anden Ejer
paa dette ham tilhørende Enemærke. Men den kan ogsaa være
opstaaet veid, at Lodsejerne eller Brugerne i Byen er bievne
uenige om de rette Skjæl, hvorfor Rebning maatte afgjøre
Striden. En saadan Rebning faldt gerne ud til Tab for selve
Byen, efter at al den Jord, som fandtes mere end man skattede
og skyldte af, blev frataget Bymændene og derpaa opført en
Gaard. Som en Følge deraf blev de fleste Enelstegaarde, der
var fremkommen paa denne Maade, henregnede under Hoved-

1*

4

gaards Taxt, hvilket sidste ikke er Tilfældet for Ernebjergs
Vedkommende, saa det ligger nærmest at antage, at den er op-
staaet véd Opdyrkning af Skov- og Overdrevsjorder, hvilket
ogsaa passer bedst med de stedlige Forhold.

I samme Retning tyder ogsaa Gaardens Navn, der i gamle
Dage omkring 1533 skreves »E1 n e b e r g« og maa formodes
nærmest at kunde udledes af Elleskov, som det Bjergs Om­
givelser da antagelig har været bevoxet med, hvor Gaardeln op­
rindelig først blev bygget.

Hvomaar denne førstel Bebyggelse er foregaaet er ikke let
at afgjøre, men at der meget tidligt har færdes Mennesker her
paa denne Egn er givet. Sagen er, at der findes en Oldtids­
begravelse i Gaardens Skov, bestaaende af en Stensat aaben
Kæmpegrav, hvis Overligger er aftaget og ligger ved Siden af
Graven. Dette er altsaa et sikkert Vidne om, at der her allerede
i Stenaldereln har levet Mennesker, og man plejer jo at mene, at
disse Urbeboere i Reglen boede umiddelbart derved, hvor de
indrettede deres Gravsted.

Men her er det mærkelige ved dette Sted, at her ingen andre
Oldtidsgrave findes i Mil Omkreds, hvortil kommer, at her heller
ingen gamle Stednavne findes i Mil Omkreds, ikke en Gang ét
Navn, der havdel Endelsen —torp! Alle Stednavne heromkring
er af nyere Tider. Man staar derfor noget uforstaaende over
for det Faktum, at netop her i dette øde og vildsomme Sted
skulde have boet Folk i Stenalderen, helt isoleret fra andre
Mennesker. Jeg tror, at man bliver nødt til at opfatte denne
enlige Oldtidsbegravelse ved Ernebjerg, at være fremkommen
paa den Maade, ved at en enkelt Stenalderfamilie i en kortere
Tid bar slaaet sig ned her enten frivilligt paa Grund af Stedets
Skønhed eller, hvad der vel er det sandsynligste, i Ufredstider
har været trængt herud i det »yderste Tule« og set sig nødsaget
til at forblive her en kortere eller længere Tid indtil roligere
Forhold atter indfandt sig og saa imidlertid levet af en sikkert
rig Jagt og noget Fiskeri indtil der blev Mulighed for at flytte
tilbage fra dette Øde til mere beboede Egne. Imidleirtid er da
en af Familien eller Clanen død, mulig er det sket i Kamp eller
ved Overfald af vilde Dyr, og da man ikke har kunnet begrave
ham i Familie-Begravelsen er det sket paa Stedet, hvor man for
en korterel Tid opholdt sig, nemlig paa Ernebjerg, hvor dette

5

ældgamle Gravminde gennem Aartusinder har fortalt mange
hedenfame Slægter om at her i Tidernes Morgen ogsaa har
færdes Mennesker og disse har holdt dette gamle Gravminde
i Hævd og Ære.

En Del Oldsager, baade fra den ældre og den yngre Sten­
alder er funden paa Gaardens Grund, navnlig i Skoven nær
Gravkammeret.

Nord for Gaardens Have staar ene, paa en høj Sten- og
Grusbanke, en ældgammel Tjørn, hvorom Sagnet fortæller, at
man i Pæstens Tid har begravet (vel sagtens de døde Dyr) paa
dette Sted.

løvrigt findes ingen andre Spor hvoraf man med større
eller mindre Sikkerhed kan skjønne noget om Stedets Historie
i gamle Dage. Først opimod Reformationstiden træder Eme-
bjerg frem af Tusmørket og ind i cn begyndende historisk Be­
lysning, takket være, at man dog alt paa den Tid var begyndt at
holde Regnskab over Indtægt og Udgifter, paa de store Godseir.

I Aaret 1533 hørte Emebjerg nemlig ind under det store
Gods, som hørte til Dalum Kloster, hvorfra der endnu i
Rigsarkivet er bevaret en Jordebog fra 1533, som e!r forfattet
af den noksom bekendte Statsmand Johan Friis til Hesselager,
der af Kongen var forlenet med Dalum Kloster. Johan Friis har
skrevet sit Navn uden paa Jordebogen, som viser hvilket umaa-
deligt Jordegods der hørte hertil baade i og udenfor Fyen og
blandt alt dette træffer vi da ogsaa i »Uberudt« Sogn:
D y r ø d t, L y 11 æ, H e s b e r g og E1 n e b e r g.«

Dalum Kloster var et Nonnekloster af Augustiner­
ordenen og det eneste Kloster, der med Vished vides at have
været uden for Købstæderne i Odense og Assens Amter. Det
blev stiftet 1183 af Biskop Simon i Odense. Klosteret bestyredes
af en Prior og en Priorinde. Under den almindelige Rejsning
i den fynske Almue i Begyndelsen af Grevens Fejde (Juli 1534)
indtog en Skrædder fra Odense, Henrik Skræp, med sine Hjæl­
pere Dalum Kloster og tilføjede Nonnerne Vold, hvorfor
disse Urostifter siden blev henrettede.

6

Udsnit af Generalsfabskortet med Ernebjergs oprindelige Tilliggende
ag med de senere erhvervede Parceller.

7

Johan Friis havde allerede 1528 faaet »Borgleje« paa Livs­
tid paa Dalum Kloster og den 25. 1. 1530 stadfæstes Livsbrevet
for Johan Friis. Klosteret var jo paa denne Tid inddraget under
Kronen, der stadig bortforlenede det til adelige, men
i 1659 blev Dalum Kloster pantsat til Landsdommer Jens
Lassen, født 1625, f 1706, og 1. 5. 1662 tik han Skøde paa
Dalum Klosters Len med ialt over 2400 Tdr. Hartk. — Her
imellem nævnes Helgaarden »E r n e b e r g«; og der siges da om
denne Gaard, ligesom om de andre) Gaarde paa denne Egn, at de
er »Indbyggere i Hestbjerg Skov«, der er eln Fæl­
lesbetegnelse for alle Skovgaardene i disse Sogne*) og om
flere af disse Skovgaarde, bl. a. om Ernebjerg, hedder det: at
»de svarer (Afgift) af Overdrevet«! Hvoraf man
altsaa ser, at al Jorden endnu paa den Tid ikke var opdyrket.

Naar vi nu her under Dalum Kloster træffes Ernebjerg til­
lige med Naboejendommere, kunde det ogsaa have sin Interesse
at vide, naar og hvorledes disse Gaarde er kommen ind under
Klosteret. Men saalangt tilbage rækker dets Regnskaber og
Dokumenter ikke, og ad ånde Vej vil det næppe kunde op­
lyses. Derimod lever paa Egnen ét ejendommeligt Sagn endnu.
Dette er optegnet for omtrent 200 Aar siden af Th. B. Bircherod,
der levede i Odense og har gjort sig bekjendt ved sin store In­
teresse1 for Fyens Historie. Og da Sagnet synes at have noget
paa sig ogsaa meld Hensyn til Ernebjerg skal det væsentligste
at det meddeles her:

»Strax ved Odense er en Landbykirke, kaldet U b b e rud,
den har sit Navn af en ved Navn Ubbe, som lod Kirken bygge,
og Historien er saaledes: Der var 4 Brødre, Ubbe, Troels, Højen
og G unde eller Gunner, alle 4 har boet i Ubberud Sogn og ikke
af ringe Stand, som af gamle Viser og Digte? kan fornemmes.
Troels har boet i Troelse og ejet al den Grund, som de Ryt-

*) Disse »Indbyggere i II o s t b j e r g Skov« bestaar af
llelgaardene: Knudstiup, Bøllemose, Store Hestbjerg, Dyred, Ernebjerg,
Sterniose, Broholm, Lille Stormose, Tovboe, og Store Ape; Halvgaardene:
Vosemose, Kragemofie, Lille Hestbjerg, Biesborig, Schreppenborig, Bruns­
vig, Lille Ape og Schaufvenborg! og Husene: Nørrenberig og Vittenberig!
Alle disse Jordbrug strakte sig over store Arealer beliggende i Sognene:
Ubberud, Sanderum, Brændekilde, Brylle og Tommerup og er aabenbart
meget sent bleven bebyggede i Forhold til de omliggende Egne.

8

tergaarde ude samme By tilhører, og kaldes derfor rettelig
Troels-Rud og ikke Troelse. Den samme Troels skal have til­
hørt de 3 Jomfruer, om hvilke en Vise melder, at de ved Steg­
sted, af P'vere blev ynkelig myrdet*), der de en Morgenstund
vilde gaa til Ottesang i Odense eller til Paarup Kirke, som er
en af de ældste her i Landet, om hvilket gruelige Mord den Kil­
de ved bemeldte Stegsted skal være ehdnu et Vidnesbyrd.
Gunde eller Gunner boede i Gundese og ejede den Jordlod,
som de to Ryttergaarde der er underlagte, og kaldes derfor
ret test Gundes Rud eller Gunners Rud. Den 3die Ubbe, boelde i
U b b er u d og ejede al den Grund, som de 5 Ryttergaarde der
er tillagt, og kaldes derfor rettest Ubbes Rud. De tvende
første, Troels og Gunde, havde Børn, men ikke stor Middel,
Ubbe havde ikke Børn, men god Formue, hvorover de to
første laa om Borde med Ubbe, at han skulde testamentere
deres Børn, og saasom han blev gammel lovede de ham al
Tjenetete i hans Alderdom, dersom de kun maatte faa hans
Midler; men Ubbe, som troede dem ikke, resolverede for at
blive dem kvit, at bygge en Kirke af sine Midler; Grundvolden
dertil blev lagt paa en Høj ved Erneberre, som kaldes
Erneberre Banke, og hvorfra man har en skøn Prospect;
Skov og Sø, og kan tælle 18 a 19 Kirker, saa og mange Herre-
gaarde. Der siges, at en hvid Due tog lidet af deres Materialier
i Næbbet og førte det hen til det Sted, hvor Kirken nu staar;
dog reflekterede der ingen paa dette, men siden skal alt dette,
de byggede om Dageln, være bortført om Natten til samme Sted,
hvorefter de kontinuerede der med Bygningen.

Den føromskrevne Ubbe blev blind i sin Alderdom og fik
Lyst til at spise hver Dag et Kallun, som et Kvindfolk i Huset
skulde tilberede ham. Engang skete delt, at da hun ikke havde
Kallun, tog hun en »Hattefieldt«, skar i Stykker og kogte en
Suppe! paa. Dette var set, blev aabenbaret af et Barn i Huset;
Ubbe blev vred, gav sig ind i St. Knuds Kloster og forærede alt
sit Gods dertil, hvoraf Ordsproget blev, at Ubberud Skov blev
givet til Klosteret for et Kallun, og samme Skov kaldes endnu
af de gamle for »Kallun Skoven«!*)

*) Kaliske Samlinger Nr. 377 og gi. Kgl. Saml. 1349 c. og d.
*) Her synes at være en Forpost til »de Vissenbjerg-Røvere.«

9

Sagnet om disse kendte Navne der gaar igen i Bynavnene
lyder jo overmaade sandsynlige, ligesom Gaven af »Ubberud
Skov« til Klosteret jo ogsaa passér med at dette endnu i 1533
netop ejer den vestlige Spids af Ubberud Sogn (med de 3 Gaar-
de) som rimeligt nok paa den Tid kan have udgjort det væsent­
ligste af »Ubberud Skov«.

Endvidere ser vi af Sagnet, at der skete, en Slags »Offenciv«,
i Bebyggelsen af Ubberud Sogn, først er sket noget end i den
christne Tidsalder, vel omkring ved St. Knuds Klosters Stiftelse,
altsaa omkring 1183, og dette kan jo ogsaa meget godt falde
sammen med hvad man i alm. antager for Tidspunktet for de
Byers Tilblivelse, der ender paa —rud og rød! Om Navnet
»Kalør« har noget at gøre med det navnkundige Kallun, tør
jeg ikke have nogen Mening om. Interessant er det at se,
at Kampen om Pladsen for Sognekirken har staaet mellem de
skønne, men folketomme »Erneberre Banker« og den tidligere
bebyggede Del af Sognet Ubberud By!

ERNEBJERG SET FRA DAMMEN.

Kong Chr. III. gør alle vitterligt 24. 6. 1542, at paa det at
os elskelige Mester Jørgen Jenfien, Superintendent i Fyens

10

Stift, og hans Efterkommere, Superintendenter smsteds., maa
vide, hvor han kan oppebære sin Rente og aarlige Opholdning,
som er ham forordineret paa hans Superintendents Embede, og
ikke skal have Behov hvert Aar, at fordre den af os, som hidtil
er sket, da ham vi nu forordineret med dette vort aabne Brev,
at efterskrevne vore og Stifts Tjenere aarlig skulde yde Super­
intendenten i Fyens Stift denne efterskrevne Korn, Landgilde,
Smørrente og Lam, dog saa, at Superintendenten ikke skal
ydermere befatte sig med samme Bønder end ene oppebære
Renten, og Gæsteri, Ægter, Arbejde og al anden Herlighed af
Godset skal bleVe hos vor Lensmand paa vore Vegne, som er . .«
Her nævnes saa en Mængde Navne paa Bønder i alle Egne af
Fyen, og hvad de skal yde Bispen, hvorefter følger: »Item
Kirkehavren, som er for Gjæsteri af disse efterskrevne i Odense
Herred: bl. a. »Johanne i Jernsberg (% Ørtug).«
.... Der kan ingen Tvivl være om at dette er Besidderinden af
Ernebjerg i Ubberud Sogn her er nævnt. Den her i 1542 omtalte
»Johanne i Jernsberg er selvfølgelig Enke efter den J e p
Hansen som i 1533 var Fæster paa »Elnebjerg« samtidig med
at Niels Krag sad paa »Lylla Hestbeerg« og Mathis Kragh paa
»Dyrødt«.

Hvorlænge Johanne levede der ved jeg ikke, men hun har
rimeligvis giftet sig igen med en Mand af Navnet Jens, hvilket
jeg slutter deraf at Fæsteren af »Ellnebierig« i Aaret 1587 var
Rasmus Jensen. Denne Mand var der endnu i 1612, da han
ifølge Dalum Lehnsregnskaber har betalt 2% Rdl. i Oldengjæld
for 11 Svine og 9 Ungsvin og Aaret efter har han ifølge samme
Kilde maattet bøde »en Øxne i Sagefald«, »for nogle Ord hans
Kvinde haffuer sagt och ikke kunde beuiefie,« hvilket jo ikke
var saa heldigt. Rasmus Jensen har sikkért haft Bryderier nok
af Konen, thi allerede 2 Aar efter finder vi at han i 1615 har
maattet bøde 10 Rdl. i Sagefald fordi »hans Quinde sloug och
Uformet*) Jacob Andersen i Hestbierg« (Lille Hestbjerg). I
denne ret store Bøde er dog indbefattet en anden Skjælmestreg
idet Rasmus Jensen nemlig var »nogle Pehge, som han var Hans
Korre i Store Hestbierg skyldig, och fordulde dennom, och ikke
loed dennom komme til Skifte«. Med andre Ord: Det har ikke
været nogen »fin Familie«.

*) Uførmet: er et udødi Ord, og vil sige: »handlede ilde med«.

11

Der bliver nu stille om deres Navn i de sidste Aar og an­
tagelig er de be'gge døde omkring Slutningen af Tyverne; i alle
Tilfælde har Sønnen Niels Rasmussen »Ellnebierg« i
Fæste i 1639. Han er noteret i Regnskaberne for 1645 for
2 Edb, som han da gav at hans Skovpart til 6 Svin i Olden-
gjæld og i 1649 har »Christen Rasmussen i Ellnebjelrg
till Forlofts Penge betalt 4 | 8 Sk., denne er antagelig Broder
til N. R. og har maattet yde denne Afgift for at faa Lov til at føre
sin Arvepart ud af Lehnet.

Skoven, som hørte til Gaarden, maa i de nærmeste Aar
derefter være bleven slemt forhugget, thi i Aaret 1654 siger et
. Synsvidne, at der paa Ernebjerg Grund, som Niels Rasmussen
paaboer er Skov til tou Svines Oliden.«

Skønt der ikke kan siges noget ufordelagtigt om Niels Ras­
mussen, saa har vi dog lige set, at Forældrene begge maatte
bøde for de'res Gerninger. Men som det gamle Ord siger »at
slæt Omgang fordærver gode Sæder«, saa forstaar man bedre,
naar man hører hvordan det gik deres nærmeste Nabo og Paa­
rørende paa Dyred. Det hedder nemlig herom i Lehnsregnska-
berne 1653 annammet Dalum Kloster: »Lauritz (Pedersen)
Dyred have eiterladte Gods, som for Tiuftuerig och Trold­
domsbedrifter bleff henrettet, og der fandtes efter samme louglig
Vurdering och Tingsvidnings Bemelding én Stud anset god for
4 Rdl.< (Tingsvidne Nr. 1). Broderen blev ogsaa henrettet og
Konen forvist Lehnet!«

Baade Niels Rasmussen og hans Kone synes dog at være
sluppen nogenlunde helskindet over Svenskekrigen, men
temmelig e'ne stod de paa den store Gaard, thi ved Mands­
tællingen, som foretoges 1660 var der kun de 2 Personer,
nemlig Mand og Kone, der jo nu var gamle Folk, og derfor
umulig har kundet udføre noget væsentlig at Arbejdet paa saa
stor en Gaard. Ved Godsets Indberetning af Jordebogen 1661
er Niels Rasmussen dog Fæster endnu og ligeledes opføres han
i Jordebogen 1662, me*n da Matrikuleringen lagdes 1664, nævnes
Hans Jensen som Fæster af Emebierig, der da siod for
Hartkorn 4 Tdr. 6 Skp. 3 Tdk. 1 Alb, men ved Matriklen 1688
sattes til 8 — 4 — 1 — 2.

12

ERNEBJERG MED INDKØRSELEN

Hans Jensen ses at have bragt Driften af Gaarden godt
frem i sin Tid, thi af Listerne over Extraskatterne 1682 ses hans
Enke »Maren Hans Ernebiergscat have betalt for sig
selv 1 V 8 Sk., for 2 Karle 1 8 Sk., 1 Pige 12 Sk., 3 Heste 1 1'
8 Sk., 1 Fol 4 Sk., 3 Kør 1 V 8 Sk., 4 Ungnød 12 Sk., 4 Faar 4 Sk.,
3 Svin 3 Sk., 2 Bistader 8 Sk. Ialt 1 Rdl., 2 U 11 Sk. — Aaret
efter var omtrelnt samme Besætning og Afgiften 1 Rdl. 2 V 9 Sk.
— Endnu i 1685 stod Enken for Gaarden og der er kommen en
Korporal Kammand Nr. 27 i Kvarter, men i 1688 er en Hans
Pedersen bleven Fæster. Han er formodentlig bleven gift med
Enken, hvilket dog ikke har været ret længe, thi allerede i
1696 er han bleven afløst af H a n s Hansen, der antagelig er
en Søn af den forrige Fæster Hans Jensen.

Eftelr en Commissions Udtalelser var der i 1696 paa Eme-
bjerg »4 Bæster, 4 Køer, 1 Ungnød, 3 Faar og den nordlige
Længde bestod af 19 Fag, den østre af 13 Fag, den søndre af
18 Fag og den vestre af 21 Fag Hus. Desuden hørte til Gaar­
den et Rytterhus paa 6 Fag, antagelig det Hus hvor den for
nævnte Korporal boede og som stod under Oberst Otto Fr.
Garns Regiment. Den sidstnævnte Fæster Hans Hansen var

13

imidlertid alt død 24. 7. 1710, da der paa denne! Dag blev af­
holdt et Skifte efter ham, ved hvilket der blev tillagt hans
efterlevende Børn, Hans, — Peder — og Niels Hansen, samt
Datteren Margarethe Hansdatter hver en Arvepart, som skulde
forblive indestaaende i Gaarden. Enken Anna Peders-
datter, har nemlig umiddelbart efter giftet sig med eh
Christen Jensen*), der imod at erlægge en Afgift til
Godsel paa 30 Rdl. allerede fik Fæstebrev 22. 8. 1710 paa Erne-
bjerg. Han og Konen nævnes ved en Barnedaab i Ubberud som
Faddere 1715, det første Aar Kirkebogen er ført. I Ryttergod­
sets Jordebog for 1718 siges, at der paa Ernebjerg er 70 Fag Hus
hvoraf de 8 er brøstfældige. Der er endvidere af Besætning 6
Bæster, 6 Køer, 3 Ungnød, 9 Faar og Udsæden var 5 Tdr. Rug,

Tdr. Byg, 7 Tdr. Havre og 1% Tdr. Boghvede, desuden avle­
des der 16 Læs godt Hø og 8 Læs slet Hø. Der svaredes af
Gaarden aarligt i Rytterhold 34 Rdl. og 20 Sk. + 3 Læs Halm;
endvidere tilføjes der, at der til Ernebjerg er baade nogen
Over- og Underskov og Tørveskjær. Man ser af disse Oplys­
ninger hvorledes hele Gaardens Drift er gaaet frelm i Kultur,
men ogsaa at Afgifterne er stegne betydeligt. Saaledes tager
Forholdene sig ud paa den Tid og det uagtet Christen Jensen
var en meget svagelig Mand, som endog var sengeliggende i
de sidste 8 Aar af sit Liv. Han døde 1723 og blev begravet
10. 5. kun 41 Aar gi. og hans Kone, der nu bletv Enke for anden
Gang, maa have været et energisk og dygtigt Kvindemenneske.
Hun tog nu Broderen Hans Pedersen i Store Pederstrup til
sin Laugværge og Skiftet efter Manden foretoges 29. 5. 1723,
hvoraf man ser, at der den Gang var 10 Heste og Klode, 13
Køer, 9 Kalve, 13 Faar og 16 Lam, 10 Svin, 10 Grise og 6 Bi­
stader tillige med et godt solidt Bohave m. v. Det hele vurde­
redes til 268 Rdl. af Anders Jensen i Broholm og Henning
Madsen i Dyred. Enken oplod godvilligt den halve Del af
Gaarden 7. 3. 1725 til Laurs Hansen imod at han ægter
Datteren Margrethe Hansdatter og giver 30 Rdl. til
Dalum Kloster. Allerede 29. 11. 1725 stod Bryllupet og faar
Løfte om uden yderlig Betaling at erholde den anden Halvdel
at Gaardetn efter Svigermoderens Død. Denne indtraf 1732 og

*) Han havde en Broder Anders Jensen i Odense og en Søster Anne
Jensdatter, der var gil't med Klokkener ved Si. Knuds Kirke, Knud Skytte!

14

Skiftet etter hende begyndte 4. 3. s. A. — her nævnes alle
hendes 7 Børn af hvilke Hans Hansen havde boet i Lille Hes-
bjerg og Margrethe Hansdatter, som vi hørte blev gift med
Laurs Hansen og paa 2 umyndige Børns Vegne mødte deres
salig Faders Morbroder, Hans Pedersen i Pederstrup. Laurs
Hansen svarer i 1733 i Landgilde af Ernebjerg i Penge
1 K 5 Sk. og 1 Alb. + 1 Fjerding Smør, % Otting Honning, 5 Skp.
Rug, 3 Fjk. gjæsteri Havre, 1 Lam og 60 Humlestænger, samt
endvidere af Overdrevet '<» Otting Honning (der dog ikke sva­
redes). —

ERNEBJERG SET FRA HAVEN

Laurs Hansen var kun i faa Aar Fæster paa Ernebjerg, thi
allerede i sit 45 Aar døde han 15. 9. 1734 og Skiftet efter ham er
afholdt 16. 10. 1734, hvor Enken Anne Margrethe Hansdatter har
faaet Rasmus Nielsen i Lille Hesbjerg til Laugværge og for de 3
smaa Børn, Bergithe, 9 Aar, Hans, 3 Aar, og Hans Chr. Lau-
ritzen, % Aar gL, mødte den salige Mands tvende Brødre Olluf
Hansen i Villestofte og Lauritz Hansen i Ryggemose samt Svo-

___ 15

geren Chr. Hansen af Højbjerg og hele Boets Beholdning var
omtrent som ved Skiftet 2 Aar tidligere. 4. 3. 1735 faar Tho­
mas Jørgensen tjehende sin Fader Jørgen Christensen i
Bis Korup Fæstebrev paa Ernebierg imod at ægte Laurs Hansens
Enke. Denne Fordring havde han let ved at gaa ind paa, thi
vi finder i Ubberud Kirkebog at Betingelsen med Ægteskabet
allerede var o p f y 1 d t 15. 12. 1734, akkurat 3 Maaneder efter
den første Mands Død. Dehne Thomas Jørgensen har jeg
iøvrigt ikke funden ret meget om, dog ser jeg, at han 9. 1. 1743
ved et Skifte paa Store Hesbjerg efter Espen Petersen (hvor der
var et rigt Bo) nævnes som Vurderingsmand tillige med Hans
Mortensen i Vosemose. Hans Hustru, Anne Margrethe Hans­
datter blev begravet 1755, 62 Aar gi. og 2. 8. 1759 er Thomas
Jørgensen bleven afløst som Fæstet af Hans Rasmussen.
Det hedder herom i Fæstebrevet: »Velagte unge Karl Hans Ras­
mussen fra Kaadekildegaard<, faar 2.8.1759 Fæstebrev paa Erne­
bjerg, »som Thomas Jørgensen hidtil har haft i fæste og be­
boet, men nu for Hans Rasmussen frivilligt er opladt og af-
staaet, siden Thomas Jørgensen igjen har bekommet Hans Ras-
mussen’s Moder i Kaadekildegaard til Ægte og samme Gaard i
Fæste!« Se dette var ogsaa en Forretning, endog en stor. Han
fik baade Gaard og Hustru og fik oven i Købet sat sin Stedsøn
godt ind paa Emebjerg; endog saa godt at man nu bedre kan
forstaa dennes store Transaktionær senere i Tiden. Da Rytter­
godset blev solgt i 1764 købte Hans Rasmussen Ernebjerg med
ca. 8% Td. Hartkorn for 2659 Rdl. 67 Sk., hvilket Beløb han dog
havdel nogen Besvær med at skaffe tilveje, men opnaaede dog
at laané de 2000 Rdl. af Fru Karen Fibiger, salig Provst Hassels
Efterleverske udi Sønder Aaby; hvilket Laan blev indfriet
31. 3. 1779. Endvidere laante han 600 Rdl. af Bertram Trewen,
Cordegn og Catheket udi Assens (en Broder til Provstinde
Fibiger).

Ogsaa dette Laan indfries 30. 6. 1773, men samme Dag ud­
steder H. Rasmussen en Obligation paa 900 Rdl. til Sophie Hede­
vig Friis, Enke efter General Juel til Ravnholt med Pant i hele
Besætningen paa Ernebjerg og alt Indbo, som det har sin In­
teresse at se hvad der var, nemlig: »1 Vrinsk Hest, 7 Hopper,
et hors Fol, 6 Malkekøer, 2 Stk. 3 Aars Kvier, 1 Stk. 2 Aars Tyr,
5 Stk. aarings Kalve, 6 spæde Kalve, 17 gamle Faar med deres

16

»(irøder; og 1 Wæder, 6 aarings Svin, 7 Grise, 3 beslagne
Færdselsvogne, 1 Trævogn, 3 Plove, 3 Harver, 6 complette
Senge, 4 Ege-Kister, Et Ege-Klædeskab, 3 Egeborde, 6 Læder­
stole, 6 Træstole, 4 Tin Fade, 1 Dusin Tin Talærkener, 2 store
Mæssingkjædler, en Kobber Mælkesi o. s. v.« —: Denne Obli­
gation indfriedes allerede Aaret efter, men samtidig udsteder
han eln lignende mod samme Pant til Niels Hansen i Lindevads
Mølle i Vester Aaby Sogn og 26. 1. 1779 laaner han yderligere
900 Rdl. ai Mette Cathrine Broholm, salig Niels Hansens Efter­
leverske, der da opholdt sig i Ørbæk, men disse Laan blev til­
bagebetalt 25. 1. 1785. Den gode Hans Rasmussen maa have
været en Mand, der ikke var bange for at indlade sig paa Vidt­
løftigheder, thi 29. 6. 1782 køber han tillige Kaadekildegaard i
Vissenbjerg Sogn af Peter Eilskov for 9000 Rdl. med Hartk.
9% Tdr., men han maa snart være bleven ked af den megen Jord,
ikke alene fraskiller han Bobjerglund fra Kaadekilde og at-
staar til Sønnen Hårs Hansen, men han fraskiller ogsaa hele den
vestlige smalle Spids af Emebjerg paa godt 2% Tdr. Hartk., som
han 11. 6. 1785 sælges til Mads Hansen*) tor 1700 Rdl. og
samme Dag skøder han »Store Ernebjerg« til Hans
Andersen for 4150 Rdl. — Han udbragte saaledes det sam­
lede Ernebjerg i 5850 Rdl., som han 20 Aar forud kun havde
givet 2660 Rdl. for, altsaa en Fortjeneste af over det dobbelte.
Den nye Ejer var en Mand i sine bedste Aar, 38 Aar gi. og gift
meld Bodil Pedersdatter, 32 Aar gi., og ved Folke­
tællingen 1787 siges de at have et Barn paa 4 Aar, Anne Mar­
grethe Hansdatter og 3 Tjenestefolk hvoraf den ene var Soldat.
I Hans Andersens Tid maa der have graseret en smitsom Syg­
dom paa Gaarden, thi i Aarene omkring 1798 mistede de flere
af deres Børn lige efter hinanden. Han købte 11. 12. 1788 af
Mads Hansen i »Lille Ernebjerg«, den vestligste lave
Eng og Remmismarken for 1050 Rdl. og lagde ind under Store
Ernebjerg og 11. 12. 1800 afstod han Store Ernebjerg
til Svigersønnen Rasmus Larsen **) og da dennes

*) Han var da en Mand paa 10 Aarog gift med Maren Pedersdatter,
som var 10 Aar ældre og gift Bdie Gang.

**) paa Ernebjerg har en Tid været drevet Teglværk, som vist­
nok liar ligget i Skoven nær Gaarden. 1 G aardens Arcliiv er endnu be­
varet en Kontrakt af G. 5. 18*28 mellem Rasmus Larsen og Teglbrænder

17

Svigermoder blev Enke købte hun Nr. 21 og 22 af Lille Hes-
bjerg for 280 Rdl. paa ca. 1 Td. Hartk. og efter hendes Død
arvede Datteren denne lille Ejendom, som da blev lagt under
Store Emelbjerg. Ved Folketællingen 1801 siges Ras. Larsen,
at være 30 Aar og Konen Anne Margrethe 18 Aar. De havde
15. 11. 1801 mistet et 3 Uger gi. Barn Anders Peder Henrik, der
er 2 Tjenestefolk og et antaget fattigt Barn paa 6 Aar, Peder
Hansen, desuden nævnes Aftægtsfolkene Hans Andersen 55
Aar og Bodil Pedersdatter 48, som vist boer i et Hus ved Siden
af G aarden, vel Soldaterhuset . Ras. Larsen og Hustru havde
ialt 8 Børn, nemlig: Hans, f. 1804, Lars, f. 1805, Anders,
f. 1808, Maren, f. 1810, gift med Gaardejer Peder Hansen i
Andebølle, Peder Henrik, f. 1813, Jørgen, f. 1815, B o -
cl i 1 K e r s t i n e, f. 1815 og J o h a n n e, f. 1820. Da den nye
Matrikul gik over Egnen nævnes Rasmus Larsen som Ejer af
Emebjerg, der da stod for 137 Tdr. Land, der blev skyldskat for
Hartkorn 10 Tdr. 4 Skp. 0 Fjk. % Alb, og paa Gaarden var da
»en liden Vandmølle indrettet til Ejerens eget Bruge og til
»Lille Emebjerg« siges, at være 21 Tdr. L., der blev skyldskat
for Hartk. 1 Tdr. 6 Skp. 2 Fjd. 1% Alb. og ejes da af Ras.
Nielsen (tilsammen for hele Emebjerg 158 Tdr. Land).

Rasmus Larsen og Hustru var aabenbart svagelig Folk,
hvilket delvis fremgaar af et Testamente af 30. 3. 1830, der ogsaa
oplyser, at de vare formuendel, idet de ikke alene ejede Eme­
bjerg »kvit og frit«, men ogsaa ejede flere ikke uvæsentlige Ka­
pitaler, staaende i forskellige Ejendomme. De var begge døde
8. 11. 1832, da der holdtes Auction over Emebjerg og 5. 10. 1833
foretages Skiftet efter dem, som gav en pæn Arv til de mange
Børn.

Ved Auktion blev Gaarden tilsloget Lars Han­
sen*) af Dyred for 6050 Rdl. Denne Mand fik allerede
Poul Pc d e r s c n fra Stenstrup, der paatager sig, at brænde Mursten
for 10 for 1000 St. mod at faa nødvendigt Brænde dertil. I Skoven har
ogsaa ligget en Vandmølle, der nu er nedlagt.

*) Han er født Palme Søndag 1777, hvorom det hedder i Ubberud
Kirkebog: »var Hans Larsens Barn af Byggemose i Kirke navnlig
Lauritz Faddere: Lars Larsen og Simon Pauelsen af Store Peder-
strup, Niels Jensen af Gundese og Henning Jensen af Korsebjerg Hus,
samt Peder Jensens Hustru i Kødby bar.«

18

11. 6. 1805 Skjøde paa Dyred af Svigerfaderen Mads Madsen
for 2000 RI. og tillige kjøbte han Nr. 38 af Roulund paa Lille Hes-
bjerg ligesom han af samme 11. 6. 1813 fik Skjøde paa Nr. 23, 24
og 39 af Lille Hesbjerg. Men i 1834 31. 12. solgte han Dyred
og de 4 Parceller af Lille Hesbjerg til Lars Pedersen i Odense.

Kort over Ernebjerg med de frasolgte og tilkøbte Arealer.

19

Lars Hansen var ganske sikkert e!n meget virksom, om­
hyggelig og paapassende Mand, derom vidner de mange gi.
Papirer vedrørende hans Ejendomme, som endnu er bevaret tra
hans Tid i Gaardens Arkiv; men efter at han havde været Ejer
af Emebjerg i en 8 a 9 Aar fik han en Del Bryderier paa Halsen
af den forrige Ejers Børn, som da gjorde Krav paa at faa derels
Fædrene Hjem for samme Pris, som L. Hansen havde givet, hvil­
leet dc ifølge Kontrakt havde Krav paa, naar de sagde til før
et Aar var omme, men da de først kom efter 8 Aars Forløb, hav­
de de selvfølgelig tabt deres Ret. Breve i denne Sag er endnu
i Behold paa Emeberg. Lars Hansen og Anne Kirstine Mads­
datter, havde ingen Børn, men en Plejedatter Johanna Cathrine,
Datter af Chr. Henningsen i Troelse, som fra sin spæde Alder
var opdraget i deres Hjem. Hun blev ifølge Testamente af
1839 og 1845 indsatte som Universalarving. Men da Pleje­
datteren døde først, udstedede de gamlei Folk et nyt Testa­
mente 9. 7. 1850, i hvilket der indsættes en Broder til Pleje­
datteren, Christen Christensen*), der ogsaa i mange Aar
havde været i deres Hjem. Han maatte dog til Fordel for
Broderen Hans give Afkald paa 1300 Rdl.

Endelig 12, 5. 1852 skjødede de Ernebjerg og de 2 Parceler af
Lille Hesbjerg til Christen Christensen **) for 2425
Rdl., men i Skjødet erkendes det, at være 8000 Rdl. værd, og
Ejendommen stod da for nyt Hartkorn 10 Td. 4 Skp. % Alb.,
foruden de 2 Parcelleir af Hesbjerg, der stod for Hartk. 1 Skp.

Alb. og desuden købte han Nr. 2d af Lille Emebjerg med
Hartk. Alb. 12. 7. 1866 og Matr. Nr. 4e af Skalbjerg 17. April
1883, hvoreftelr der til Ernebjerg hørte af Hartkorn 10 Tr.
5Skp. 2 Fjk. 2% Alb. — Efter Christen Christensens forholds­

vis tidlige Død sad Enken Anne Marie Niels eni mange
Aar med Gaarden, som hun dog ved Skjøde overdrog til sin
ældste Søn, Amtsraadsmedlem Lars C h ris tens en*-*) for

:*) Chresten Cl ireren sen er født 2. 3. 1818 og hjemmedøbt 4. 3. s. A.
som Søn af Boelsmand i Troelse Chresten Hennigsen og Ane Katrine Chre-
st ensdatter.

**) C. Carstensen havde desuden en yngre Niels Christensen,
der ('n kort Tid ejede Store Dyred og senere boede i Bogense.

***) Bars Chiistcnsen blev gift 19. 9. 1881 i Aasum med Juliane
F r e d e r i k s e n, født paa Lundsgaard i Aasum.

20

75 000 Kr. den 12. Oktober 1885. Foruden sin Stilling i Amts-
raadet var han i fle're Aar Find, for Ubberud Sogneraad,
Landvæsenskommissær, i Udvalget for Opførelsen af Broholm
Kirke og havde flere andre offentlige Hverv. I Aaret 1917 solgte
Lars Christensen Emebjerg til Peder Frederiksen fra
Biskorup.

HH

(

<

STORE

(

i

broholm
DET SrtWESTUGE HJØRNE AF UBBERUO

SO6N MED DE 3 ENESTEGAARDE SOM U6&EA
! DEN STORE„HESTRJERG SKOVM

C

Kort over den Del af Ubberud og Sanderum Sogne.

21

Den 19. Maj 1921 har denne købt Matr. Nr. 5 af Lille
Ilesbjerg og Matr. Nr. 1 d af St. Dyred for ialt 15 158 Kr. 80 Øre.
Herefter hører der saaledes nu et Areal paa 170 Tdr. Land til
Store Emebjerg, hvoraf Ager 107 Tdr. L., 45 Skov, 16 Eng og
Mose og 2 Tdr. Land Have og Gaardsplads. P. Frederiksen er
gift med Maren F e 1 d th u s e n fra Lumby.

Paa Ernebjerg er 2 Marker der bærer det mærkelige Navn
)>R a m m e s m a r k<, som Omegnens Beboere mener stammer
fra en vild Urt, der gror under Navnet »G e d e r a m s« eller
Dueurt.

I denne Forbindelse har det sin Interesse at liøre lidt om store og
lille Ilesbjerg, der flere Gange er nævnt forud. Den 11. 12. 1790 fik Can-
celliraad Ewald Auctionsskjøde paa Lille H e s b j e r g og noget af
D y r c d med ialt Hartk. 9 Tdr. 3 F. 2 Alb. for 8420 Rdl. Han solgte det
allerede et Aarstid efter 1. 2. 1792 til Fru Levitzau = Comtesse
Rantzau for 14 000 Rdl. og denne Dame sælger atter Gaarden 15. 6. 1811
til Diir. From og Hans Roulund, og denne sidste fik endvidere Auctions­
skjøde 12. 6. 1822 af Kammerjunker v. Heinen paa Store II esbjerg
for 8200 Rdl., der stod for Hartk. 13 Td. 4 Skp. 2 Fjk. 2 Alb. samt
Skovskyld 1 Td. 4 Skp. — Baade Store og Lille Ilesbjerg blev 24. 11. 1829
overdraget ved Skifte efter Faderen til Sønnen Landmaaler Roulund med
ialt Hartk. 20 Tdr. 1 Fjk. 1 Alb. + Skovskyld 1 Tdr. 4 Skp. og foruden
havde Faderen faact kgl. Bevilling 15. 11. 1822 til at nedlægge Store
Ilesbjerg og inddrage dens Jorder under visse Betingelser under Lille
Ilesbjerg. Roulund fik 1. 8. 1839 Kvittering fra Nationalbanken for at
Bankhef teisen er indfriet af den nedbrudte Fajance-Fabriks Byg­
ninger ved store Ilesbjerg i Sanderum Sogn.« — 7. 3. 1868 fik Boghand­
ler Chr. Milo i Odense Auctionsskjøde paa Ilesbjerg med alt Tilligende i
Lbberud og Sanderum Sogne.«

Den fra Vinterspolten kjendte Dyred Bakke, som ligger paa
Grænsen af Ern(-bjergs Marker, er nu efterat Generalstaben har opført en
Ster.sokkel paa 38 Fods Højde og der ovenpaa et 38 Fod højt Trætaarn
til Gridmaaiinger, bleven Fyens højeste Punkt, idet dette Sted nu ligger
130 Fod over li avet, medens Frøbjerg Bavnehøj kuzi er 418 Fod. Her fra
Dy red Bakke er en af de mest straalende Udsigter i Danmark idet man
ikke alene kan overse det meste af Fyen men ogsaa se langt ned i Jylland
og over Lille Bælt og Smaalandshavet til Als og de sydlige Øer.

22

KÆMPEGRAV I ERNEBJERG SKOV.

Beboerne af Ernebjerg
i Aarene fra 1533 til 1923.

Nr. Navne Fæstere Ejere Aar

1 Jep Hansen............................... Ja 1533
2 Johanne (hans Enke?)............... Ja 1542
3 Rasmus Jensen (mulig en Søn). Ja 1587
4 Niels Rasmussen (Søn) . Ja 1639
5 Hans Jensen Ja 1664
6 Maren Hansine Ernebjerg(Enken) Ja 1682
7 Hans Pedersen (2den Mand) Ja 1688
8 Hans Hansen (Hans Jensens Søn) Ja 1696
9 Christen Jensen (Enkens 2 Mand) Ja 1715

10 Lauri1jHansen(H.HansensSvigers. Ja 1725
11 Thomas Jørgensen (Enk 2. Mand) Ja 1734
12 HansRasmussen(T J.2.KonesSøn) Ja til 1764 Ja fra 1764 1759
13 Hans Andersen. . Ja 1785
14 Rasmus Larsen. Ja 1800
15 Lars Hansen.... Ja 183j
16 Christen Christeneen. . Ja 1852
17 Lars Christensen . Ja 1885
18 Peder Frederiksen. . Ja 1917

□--------------------------------------□
TRYK :

NEUE FLENSBURGER ZEITUNG
PADDEBORG.

□-------------------------------------- □

