
r.
'~&' ,

"

~
, ,

, ,..,. ,

BORNHOLMSKE SAMLINGER

FEM TENDE BIND

UDGIVET AF

BORNHOLMSK SAMFUND

RØNNE
COLBERGS BOGHANDELS FORLAG (KNUD JØRGENSEN)

COLBERGS EFTF, BOGTRYKKERI

1924

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

INDHOLD.

Side

M. K. ZAHRTMANN: Opdyrkningen af Bornholm igjen-
nem Tiderne 1

JOHAN BULMER: Udsigt over Bornholrns Historie...... 75
HENNING JENSEN: Pastor Sparres Optegnelser fra Chri-

stiansø. .. 123
- Et Skandskrift. 139

C. J. HAGEMANN: Gamle Originaler.................. 145
M. K. ZAHRTMANN: Hammershuses Tilblivelse - Lille­

borgs Undergang. .. 161
H. ZAHRTMANN: Et lilIe Bidrag til Nexø Bys Historie.. 17(j

Opdyrkningen af Bornholm
igjennem T'iderne.

Ved

M. K. ZAHRTlVIANN.

1. Inden Aar 1550.

cBojæstelsen og Opdyrkningen paa Bornholm er
foregaaet fra Kysten af indover. Stenalderfolket, som
først kom hid, for omkring 5000 Aar siden, sagtens
fra den danske Stammes Land Skaane, færdedes paa
Øens Kyster som Fiskere og Jægere med lidt Korn­
dyrkning og Husdyrhold. Med sit skørt splintrende
Flinteværktøj ryddede det sig kun langsomt Land til
Kornagre. Først i Bronsealderen kunde Folkets seje
Metaløxer gjøre lyst i Urskoven, og da lagde det
Landet ind under Kornavl, lige ind til dets klippe­
tuede Midte Højlyngen, en Grænse som først vor
Tids Staalspader have evnet at overskride.

Gravfund ene give os nogle Hovedtræk i Oldtidens
Landbojorhold. Sikkert var det Storbønder, som byg­
gede Jettestuernes mægtige Stenkammere for deres
henfarne, frem til for 3000 Aar siden. Ogsaa rige
Gaarddrotter rejste for en 2500 Aar tilbage de talrige
runde Kæmpehøje som Slægtgrave, mens et endnu
talrigere, ringere stiIIet Bondefolk nøjedes med de

1

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

2

lavtrundede Stenhobe Røserne, og Fiskerfolket ikkun
sænkede Ligene ned mellem Strandens Rullesten.
Jernalderens ældste Grave, de tarvelige Brandpletter,
tyde paa en mere jevn Fordeling af Livskaarene inden
for Bønderbyer, som da dannede sig; det var i Aar­
hundrederne omkring Kristi Fødsel fælles fattig Lod
for Bornholmerne at ende i en Brandplet. Saa skred
Rigdommen atter frem, gjennem Handel og Viking­
færd, og fra Jernalderens sidste Tid, Aar 800 til 1050,
kendes rigt udstyrede bornholmske Grave, hvor Høv­
dingen var stedt til Hvile med sin Ganger og sin
Svend, hans Frue med en dræbt Trælterne ved sin
Side.

Bornholms Inddeling i Herreder synes ene grun­
det i ordnende Indgreb ovenfra og næppe skeet, før
end Kong Harald Blaatand omkring 950 havde lagt
Landet ind til Danmarks Rige. Burghændæholms fire
Herreder nævntes 1149 Hænnings, Michlingæ, Rothnæ
og Haslæ Herreder. De to første Navne var 1335
afløste af østre og Søndre Herred, mens de to
sidste, da indgaaede i tilkomne Købstæder af samme
Navne, endnu fastholdtes og først 1530 ses afløste
af Vestre og Nørre Herred. I de ældste Jordebøger
ere Herrederne altid indførte i den her givne Række­
følge, som vandrer med Solen fra øst gjennem Syd
og Vest til Nord. Den maatte falde naturlig, saa
længe Landets Styrelse udgik fra Kongeborgene
Gamle- og Lilleborg midt paa Øen, og selv da Styret
fra 1276 øvedes fra Bispeborgen Hammershus, æn­
dredes den ikke. Først op imod vor Tid, saaledes
af Amtmand Thaarup 1810, udgaas jevnligt fra Lan­
dets Hovedstad Rønne, i hvilken dets stedlige Sty­
relse er samlet.

3

Sogne delingen paa Bornholm kunde synes særligt
stærkt knyttet til Kirkernes Tilværelse, idet alle Land­
sognene, undtagen Rø, udtrykkeligt nævnes som
Kirkesogne: Knuskersen (Knuds Kirkesogn), Nøkker­
sen, Rødskersen o. s. fr. Da her i de kristne Tider
ingen Landsbyer fandtes til at give Kirkerne Navne,
bære elleve af Sognene endnu den Dag i Dag deres
Kirkers katholske Værnehelgens Navn indesluttet i
deres: Nilarskersen (Nikolai Kirkesogn), Larskersen
eller Østrelarskersen (La urentii K), Bolskersen (Bo­
tulfi K), Ibskersen (Jacobi K) o. s. fr. Kun fire Sogne
have nu andre Navne: Aakersen nævntes endnu 1555
Sankt Hansesogn (Kirken er, i Følge Sogneseglet
1597, viet Døberen Johannes), men ogsaa allerede
1443 Akkre og 1565 Aakier Sogn, og Navnet Aakir­
keby findes allerede 1420; Nøkkersen endnu 1553
Allehelgens Sogn, men allerede 1528 Nyker S.;
Rødskersen endnu 1555 Sankt Mikkels S., men alle­
rede 1491 Rødsker S.; og Rø endnu 1548 Sankt An­
drese S., men allerede 1489 Røde S. og 1553 Røs­
sogn. Aaker Sogn har Navn af sine to store Aaløb,
Nyker Sogn muligvis af sin nye Stenkirke, en ejen­
dommelig Rundkirke (selvom Navnets bornholmske
Udtale Nøkkersen ikke fuldt stemmer med denne
Tydning, omtales dog Kirken selv altid som Ny
Kjerkje); Rødskersen og Røsen bære begge, lige som
Rødne Herred, Navn af den Rydning, Oldtidens Ur­
skov maatte underkastes, inden her skabtes Menne­
sker Bo og Bygge.

Allerede i Katholicismens Dage førte disse fire
Landsagne, ved Siden af at nævnes efter Kirkens
Værnehelgen, tillige mere folkekære Navne, som ere
endte med at blive eneraadende. Ogsaa de andre

1*

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

4

elleve Kirker kunne da oprindeligt i Folkemunde
have haft tilsvarende Navne, som imidlertid helt ere
vegne for Helgennavnene, saa at de nu ikke kendes.
Sogn er et ældgammelt Ord i Sproget, fra Heden·
skabets Tid. De bornholmske Sogne turde have været
udskilte fra hverandre, før Kirkerne byggedes, som
Forholdet synes at have været med Rø Sogn.

Knytlinge Saga giver Bornholm ved Aar 1200 kun
fjorten Kirker, skønt Øen har femten Landsogne.
Man har tydet dette hen paa, at Ny Kirke i Følge
sit Navn kunde være tilkommet senere. Denne Ud­
tydning maa være urigtig. Det frugtbare Sletteland
omkring Ny Kirke med talrige Kæmpehøje (51 kendte
inden for det lille Sogns Grænser) har allerede i
Bronsealderen været stærkt opdyrket og folkerigt, og
Sognet kan næppe have staaet tilbage for Landets
andre Kirkesogne, hverken da Tømmerkirkerne rej­
stes omkring Aar 1070, eller da de afløstes af Sten­
kirker henimod eller kort efter Aar 1200. Derimod
falder Sagaens Tal 14 godt i Traad med, at Born­
holms femtende Landsogn i sit Navn Røsen (Rø
Sogn) ikke fremtræder som Kirkesogn, i Modsætning
til alle de andre Sogne. Rø har dannet et Sogn sam­
tidigt med de andre, men har staaet uden Kirke endnu·
henimod Aar 1200 og næppe haft nogen Tømmer­
kirke, før end ved denne Tid dets Stenkirke, viet
Sankt Andreas, blev bygget for atter 1887 at spræn­
ges ned med Dynamit.

Endnu i vor Tid er Rø Sogn, om end ikke helt
ringe i Udstrækning, folkefattigt og lidet opdyrket.
Kun en Tredjedel er Avlsjord ; Skov, Moser og Sten­
løkker indtage to Femtedele af Sognet. I ældre Tider
var Skovene her endnu tættere. De gamle Navne:

5

I Lindeskoven, I Bøgeskoven, I Birkeskoven, vise
dette; og i Landgilde havde hver af Sognets 27 Selv­
ejerbønder endnu 1696 at yde aarligt en Tønde Træ­
kul til Hammershus, en enkelt Fæstebonde paa Kon­
gens Grund (Lindholmsgaard, 6. Vornedgaard) endda
tolv Tønder Kul, en Afgift, som da for længst var
omsat i Kulpenge for de andre Sogne. Inden Aar
1200 har da det skovklædte Rø Sogn næppe huset
en Menighed stor nok til her at bygge en Kirke.
Derfor hedder det endnu i Dag Røsen, det Navn,
som det efter alt maa have baaret, allerede inden
Sankt Andreaskirken hævede sit Taarn op over Hellig­
dommen fra Hedningetiden.

Et nu henvejret Navn maa vel Knudsker Sogn
have ført, inden det fik bygget sin Kirke viet Kong
Knud den Hellige. Thi Adam af Bremen siger, at
den skaanske Bisp Egin, død 1072, omvendte Born­
holmerne til Kristendom og fik dem til at bygge
Kirker; men Kong Knud dræbtes først 1086 og blev
end senere, 1101, optagen af Kirken i dens Helgen­
skare. Saaledes kunne vel alle Landets femten Sogne
have haft oprindelige Navne, muligvis fra Heden­
skabets Tid.

Fælles Træk i Kirkernes Stedforhold, som kunde
pege tilbage paa Opdyrkningens Vandring frem over
Landet, lade sig næppe opdage. Kun HæIften af Kir­
kerne ligger midt i Sognene, nogle fjerne sig stærkt
fra deres Sognes Midte. Hælften knejser op over
Sognene paa naturlige Højdedrag; andre ligge paa
Fladsletten ind under disse. Byggede til Sogne­
stevner, Kirketjeneste og Krigsforsvar maatte alle Kir­
kerne ligge vejbart, men Bornholmerne red baade ,
Kvinder og Mænd, til Kirke, og vej far Kørebane, ud

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

6

over simple Hjulspor, lagde de først henimod Aat
1800. Ingen af Kirkerne, undtagen Aa Kirke, har, ud
over Præstegaard og hist og her Degnegaard, nogen
Gaard til nær Nabo.

I Kirkernes Lejring fra halvanden til fire Kilometre
inden for Kysten, - kun Aa, Vestremarie og Klem­
meds Kirke ligge over fire, indtil syv Km. fra Ky­
sten, - har man seet Hensyn taget til, at de skulde
danne en sluttet Ring af Forsvarstaarne til Værn mod
Indfald fra Søen. Kirkernes Leje forklares imidlertid
ganske simpelt ud fra, at de maatte bygges i det op­
dyrkede, folkerige Bælte rundt om den øde Højlyng,
ind i hvilken Fjenden saa sandt gjerne maatte for­
vilde sig. Netop de to Kirker, som laa nær Kysten
paa det lave og frodige Sydland, Povls og Peders
Kirker, byggedes taarnløse. De andre tretten Lands­
kirker bar i deres Bygning og navnligt i deres stærke
og høje Taarne, - nævnte Fæsted i bornholmsk
Tale, - fremtrædende Kendetegn paa at skulle tjene
som Værn mod krigeriske Overfald, dog kun for faa
Dage; kun enkelte af dem havde nær Adgang til
friskt Vand. I Datidens Nærkampe, som ikke gik
ud over Pileskuds og Stenslyngs Afstand, spillede
Omgivelserne ellers kun lidet ind i Forsvaret; det
var selve Kirkebygningens Højde, som gjorde den
stormfri.

Hvis ikke Sognedelingen gaar tilbage til Heden­
old, kunde Kirkesognenes Størrelse muligvis oplyse
noget om Folketætheden omkring 1070, da Stavkir­
kerne optømredes. Nogen væsenlig Ændring have
Sognegrænserne næppe undergaaet før 1825, da de
delvis flyttedes. Under Hensyn hertil kan man sætte
Sognenes Rækkefølge efter Størrelsen saaledes: Nic

7

larsker (2333 Hektarer), Nøkker, Rø, Knudsker, Pers­
ker, Rødsker (3129 Ha.), Povlsker, Ibsker, Olsker,
Bolsker, 0strelarsker (3970 Ha.), Vesiremarker (5377
Ha.), 0stremarker, Klemrnedsker (5921 Ha.), Aaker
(6231 Ha.). Helt uoverlagt tør man dog ikke tilkende
de mindste Sogne den tætteste Opdyrkning. Rø var
tvert imod for menneskefattigt til at faa sig en Kirke
i første Omgang. Talrige Fiskerlejer i Rødsker (Hasle,
Hellig Peder, Kaas og Vang) og i Olsker (Sandvig,
Allinge og Tejn) have givet disse vanskeligt opdyrke­
lige Klippesogne Menigheder store nok til hver sin
Kirke. Kun nogenlunde sikkert kan skønnes, at de
smaa Sogne i det lave Sydland, Povlsker, Persker,
Nilarsker, Knudsker og Nøkker have været fremme­
lige j Opdyrkning. Paa den anden Side er det tid­
ligt veldyrkede Aaker Sogn skønnet rigt, stort og
værdigt nok til at bære Landets eneste Storkirke.

Det Særtræk, at alle Sognene gik ud til Kysten,
var rimeligvis en Følge af, at langt frem igjennem
Tiderne var Landets Bonde søvant Mand, gik selv
til Søs med sine Landbrugsvarer og høstede, især i
Middelalderens store Fiskernarked under Bornholm
1300-1500, Sild og Torsk hjem fra Havet. Endnu
er Fiskjed og Fiskjesavled det bornholmske Sprogs
Ord for Efterhøsten med dens travle Pløje- og Saa­
tid. Tillige var Retten til at være Bjergere ved Stran­
dinger under Sognestranden højt skattet af Bønderne.
Hertil kom Sognefolkets Pligt til at gaa Strandvagt
til Udkig efter Fjender og efter Vrag, hvert Sogn for
sin Strand. Ogsaa maatte Sognet have fri Vej til at
hente Sand paa Stranden til Husbygning og Renlig­
hed; sandstrøede Stuegulve var en uomgængelig Pryd
for Bondehjemmene.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

8

Oaarddelingen inden for Sognene kan spores til­
bage til Oldtiden. Hvor for 2500 Aar siden Kæmpe­
høj ved Kæmpehøj rundedes op over Sæd markers
bølgende Kornhav, 75 i 0stremarker, 51 i Persker,
62 i Aaker, 51 i Nøkker, 59 i Olsker o. s. fr., laa
sikkert Bøndergaardene tæt. Da de fire Herreders
Grænser sattes hen imod Aar 1000, har man vel her,
som andet Steds i Danmark, ladet hvert omfatte et
stort Hundred (120) Bol til Udredning af en fast Hær­
styrke, saaledes at Landet da troligvis har haft 500
Bøndergaarde, mere end Halvdelen af vor Tids 950
Gaarde. En Runesten fra o. 1060 er rejst for Sasser,
"den gode Bonde". Knud den Hellige siges at have
ejet tolv Kongsgaarde paa Bornholm. Ingen af hin
Olds Gaarde kan nu stedfæstes.

Nogle bornholmske Sted- og Gaardnavne pege til­
bage paa Aseguderne. En Mosesø i Vestremarker
nævnes Thorevand ; og i Klemmedsker har Tyre- eller
Tøjregaard (31. Selvejergaard) vel Navn efter Tyr eller
Thor. Navnet Lokkegaard (33. Sg.) i samme Sogn
har man henført til Loke (lige som det bornholmske
Ord Loggaskarn, et Ærkeskarns Menneske). Her i
Klemmedsker ligger Balsmyr, nævnt 1480, eller Bal­
ders Mose, af hvilken ere fremdragne store, Guderne
viede Vaabenoffre fra Bronse- og fra Jernalderen, og
ved den Balby eller Bolbygaard og Bolleris ; her haves
ogsaa et Odinsbjerg ved Onsbjerggaard (8. Sg.) og
en Trægudshøj, nævnt saaledes 1569, nu Trægaard­
høj (ved Dammegaards Mose). Disse Navne føre Tan­
ken hen paa, at Klemmedsker har været Stedet for
et hedensk Offerting, lige som Bornholmerne fra alle
Landets Sogne endnu omkring 1650 mødte frem til
Fællesstevner ved Klemmeds Kirke, hvorfor her findes

9

en Kirkekro. Sydøst for Rønne finde5 Odins Dal
(Onsdal), gjennemløben af Onsbæk, der udgaar fra
Vægerne, de viede Mosesøer. Ogsaa i Ibsker Høj­
lyng haves et Onsbjerg ved Viegaard (8. Vorned­
gaard), hvortil laa 1569 Vies Engen (den hedenske
Helligdoms Eng), som i den kristne Tid var bleven
omdøbt til Vor Frues Eng. Længere mod Syd, i Bols­
ker, haves Vægeløse som Navn paa en Gaardrække,
Bygden ved Vægerne. Nævnte efter Odin tør ogsaa
disse to Egne, sønden Rønne og norden Nexø, have
været Offersteder for Vest- og for Sydlandet. Gude­
navnet Skade kan gjenfindes i Skadegaard (12 .. V g.
i Persker, 29. Sg. i Aaker og 13. Vg. i Nøkker, den
sidste 1569 nævnt Skaborg) og Gudenavnet UlI i
UlIegaard (32. Sg. i Povlsker, 18. Sg. i Nilarsker).

Af de 54 Mandsnavne, der omkring 1050-1100
ere indristede i Landets Runesten, mødes mange i
dets Stednavne, deraf Sakse i Saksebro i Aaker, og
de andre alle i Gaardnavne: Alle i Alegaard (Vestre­
marker, 54. Sg.), Asgøte i Gottagaard (Klemmeds­
ker, 5. Sg.) og i Gudhjem, Asur i Asseregaard
(Vestrem., 38. Sg., Klem., 44. Sg.) og maaske i Isere­
gaard (0strem., 7. Vg.), Bjarne i Bjørnegaard (Aaker,
22. Vg., Nøkker, 10. Vg., Klem., 10. Vg., 01 sker,
26. Sg.), Base i Baasegaard (Nilarsker, 4. Vg., Røds­
ker, 40. Sg.), Bove (Bue, Bo) i Bosgaard (Persker,
29. Sg., Klem., 46. Sg.) og maaske i Boddegaard
(Bolsker, 24. Sg., Povlsker, 8. Sg.), Brune i Bruns­
gaard (Persker, 8. Sg., Nilars., 5. Sg., med dette Navn
allerede 1569, o. fl.), Einde i Enesgaard (Nilars., 1.
og 2. Sg. ved Enersgaden, Rødsker, 6. Sg.), Esge i
Eskesgaard (Ibsker, 24. Sg., Pers ker, 9. Vg.), og i
Eskeviske (Aaker, nu Rømersdal), Oilling i Gyllens-

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

10

gaard (0strem., 17. Vg.), Gudmund i Gusmannegaard
(Aaker, 54. og 55. Sg.) og i Gudmingegaard (Rø,
19. Sg.), Kaabe i Kobbegaard (0strelars., 2. Vg.) og
i Blikobbegaard (Nøkker), Ketel eller Kæld i Kældseby
(0strelars., 19. til 24. Sg.) og i Kældingeby (Pers­
ker, 1. til 3. Sg.), Sasser i Sasseregaard (0strem.,
6. Sg.), Skove i Skovsholm (Ibsker) og maaske i en
eller anden Skovgaard, Svart i Svortegaard (Ibsker,
21. Sg., Aaker, 4. Vg. og 3. Sg., med dette Navn alle­
rede 1588) og i Svartingegaard (Rød sker, 6. Vg.),
Torils eller Troils i PiIetroiIsgaard (Ibsker, 35. Sg.),
Torkel i Torkelegaard (Persker, 15. Sg.), Tove eller
Tue i Tøjegaard (Ibsker), Træbene i Træbenegaard
(Ibsker, 4. Vg., Klem., 40. Sg.), Tule i Tuleborg
(Rød sker, 10. Sg.), Ødbjørn i Ybbernegaard (Nøkker,
5. Sg.) og Øde i 0degaard (0strelars., 14. Vg.) og
i Udegaard (Povlsker, 39. Sg.).

Jevnsides disse 23 Navne fra Runestenene træder
en Række andr'e olddanske Mandsnavne frem i de
bornholmske Gaardnavne, saaledes Brand i Brands­
gaard, Erland i ErJandsgaard, FJækne i Frennegaard,
Galind i Galingegaard, Gram i Grammegaard, Grane
i Granegaard, Gudber i Gubbernegaard og i Gubbe­
gaard, Haagen i Haagensgaard, Hake i Hakkele­
gaard og i Hoglebjerg, Hinse i Hintsegaard, Ingemar
i Ingemansgaard, Imen i Iminggaard, Lang i Lan­
gensgaard, Rande i Ravnsgaard, Rynde i Rynsegaard,
Støge i Styggegaard, Trud i Trovdegaard, Uffe i
Offergaard og vel flere. Tagne under eet pege de
hen paa, at Gaardene ere byggede af de Slægtaldre,
i hvilke disse 41 Navne var gængs.

Fremme i Middelalderens Brevskaber siges (af
J. P. Trap, Danmark, 1857) Store Hallegaard i Olsker

11

at være nævnt 1264; en sikker Kilde for dette Ud­
sagn kan dog ikke paavises. Kun halvhundred Aar
senere findes en bornholmsk Gaardrække navngivet,
i det Dalby Kloster 1313,3. Febr., tilskødede Ærke­
bisp Esger i Lund sit Godseje paa Bornholm, Skorne­
dal, ogsaa kaldet Gryndby, nemlig hele Byen (Repert.
diplom. I, 167). Stedfæstelsen af disse, nu ukendte
Navne møder Vanskelighed. Grynd, et gammelt Ord
for Grus, Sten, findes maaske i Grynegaard (ll. Sg.)
i Ibsker. Nærmest ligger det dog at tænke paa
Klyndby, det gamle Navn for Klinteby, ved Skodde­
dal i samme Sogn. Helt sikkert stedfæstet igjennem
600 Aar er 0degaard (14. Vg.) i 0strelarsker, i det
Ridder Hans Eriksen, der allerede 1335 som Høveds­
mand paa Hammershus havde skænket Lunde Ka­
pitel elleve Gaarde rundt om i Sognene, 1340, 21.
Nov., tilskødede Ærkebispestolen hele sit bornholm­
ske Gaardeje undtagen 0degaard i Larsker Sogn,
som han havde faaet i Eje af Elaf Odin karsen (Di­
plom. Suecarum IV, 750), og hvorpaa han rimeligvis
selv boede. Gaarden bærer Runestensnavnet 0de
i sig.

Først ind i det følgende Aarhundred nævnes flere
Gaarde ved Navn, saaledes 1429 Pæragaard (3. Vg.)
i 0strelarsker efter en Ejer med det kirkelige Navn
Peder. Ogsaa Navnet Pæragaard (21. Sg.) i OIsker
er ret tidligt fremme, nemlig 1593 (Hiibertz, Akt­
stykker til Bh.s Hist., 16, 512).

I Aarene omkring 1300 synes da Gaarddelingen
væsenligt fuldbyrdet, noget nær med de 949 Gaarde,
som nu haves. Der findes tre Gaarde nævnte Ny­
gaard, i 0strelarsker 1543 og i 0stremarker og i
Klemrnedsker 1547 (Hiibertz 128,429), dog muligvis

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

12

oprettede langt tidligere; det nye ved dem synes at
være, at de ere byggede som Slottets Fæstegaarde
paa Udmarken. Skovridergaarden Rømersdal voxte
1803 frem af Udbyggerhuset Eskeviske. Efter Høj­
lyngens Udskiftning er tilkommet o. 1850 Mønster­
gaard i 0stremarker, til Mynster for andre i Opdyrk­
ning af Lyngheden, og 1899 Lyngholt i Klemmeds­
ker, bygget af Otto Jespersen paa slidfuldt opdyr­
kede Lynglodder.

Gaardenes Indordning i 680 Selvejergaarde (1555:
Bønder som tjene til Hammershus; 1572: Kongens
og Kronens Fribønder; 1594: K. og K. jordegne
Bønder; 1598: K. og K. Skattebønder; 1691: Selv­
ejergaarde), 224 Vornedgaarde (Kapitelets, Ærke­
bispernes, Kirkernes og Sognegildernes, Slottets og
Frimændenes Fæstebønder), 15 Præste- og 15 Degne­
gaarde og 15 Frimænds Sædegaarde (senere: Pro­
prietærgaarde) oplyser intet om Opdyrkningens Frem­
gang over Landet. Gaardene kendetegnedes oprinde­
ligt ene med Paaboerens Navn (1493 en Gaard som
Morten Olsen paaboer --:= 1530 Halægaard = 1923
Store Hallegaard, 15. Vg. i Aaker). Først Jordebogen
1616 indførte en fast Talrække for Selvejergaardene
(Vestre marker 52. Skattebonde Hans Remmer =
1923: 52. Sg. Rømeregaard) og Jordebogen 1671 en
lignende særskilt Talrække for Vornedegaardene,
hvorefter retslige Brevskaber kendetegner dem med
deres Numer i vedkommende Gaardrække (Sg. eller
Vg.). Først henimod Aar 1700 optoges ret hyppigt
tillige Gaardenes særlige Navne.

Overvejende ere disse Navne hentede fra Gaar­
denes og Omegnens særlige Kendemærker: Bække­
gaard, Magaard, I Risen, I Buskene, Paa SkrulIe,

13

Paa Slam re, Paa Sømle, I Kynde. Men ved Siden
heraf har Gaardenes oprindelige Navneskik efter
Ejeren eller Brugeren holdt sig til frem i vore Dage;
Brogaard (66. Sg. i Klemmedsker) med sin Bro og
sin Skov nævntes altid i min Barndom Rasmus Nielses
Gaard, Bro og Skov. Paa denne Navneskik grunder
sig, at vel henved en Fjerdedel af de bornholmske
Gaardnavne kan udledes af en ældre Paaboers Navn,
Stavn eller Gavn (Kofoedegaard, Gaggegaard, Leslere­
gaard; Skaaninggaard, Jydegaard, Tyskegaard ; Gla­
seregaard, Bageregaard, Væveregaard ; Hovmands­
gaard, Styrmandsgaard, Skyttegaard, Rytteregaard ;
Byfogedgaard, Landsdommergaard; Munkegaard,
Jomfrugaard).

Ved et Overblik over de enkelte Bøndergaarde
skønnes det, at Landets oprindelige Opdyrkning er
vandret frem langs Aaløbene. Om end vandrigere
end nu var disse i Oldtiden usejlbare; de gav Muld,
Fæ og Folk Frodighed, deres friske Vand var Ager­
brugets Livskilde, og de holdt Møllehjulene i Gang,
i det mindste Vinteren over. En Vandmølle i 0stre­
marker (ved Gadebygaard) findes nævnt allerede 1407.
Derfor ses Gaardene rande Vandløbene. De samle sig
ikke i Klump til Landsbyer; saadanne kendtes ikke
paa Bornholm i den kristne Tid. Hvad her nævnes
Byer i Landsognene, er kun dannet af en enkelt
Gaardrække med Bøsseskuds Afstand fra Nabo til
Nabo, to, tre eller indtil en halv Snes Gaarde. De
allerfleste af disse Gaardrækker ligge ved Aaløb, og
en Del af dem have Navne, som tyde tilbage paa
Oldsproget. Ogsaa ind imod Højlyngen er Opdyrk­
ningen trængt længst frem langs Aaløbene, 01eaa og
Vasseaa, Kobbeaa og Blykobbeaa.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

14

I alt haves 70 Oaardrækker, deraf fi3 "Byer",
2 -" løse" og 1 -" stad". De to sidste Navneendelser
pege tilbage paa en graa Oldtid. Tingstad i Vestre­
marker ligger nær ind under Almingen og har rime­
ligvis været Tingstedet, hvor Høvedsmændene paa
Kongeborgene i Almingskoven har stevnet Bornhol­
merne sammen. Ogsaa Endelsen By kan sikkert føres
tilbage til Oldtiden, da ingen virkelige Købstæder
fandtes, og da By og Bygd var noget nær det samme.
I bornholmsk Tale bruges endnu Bojden (Bygden)
om hele det opdyrkede Bondeland, modsat Lyngen
og Købstæderne; nævnes alene Byana (Byerne), for­
staas herved fra gammel Tid Allinge og Sandvig,
som langt frem mod vore Dage kun galdt for Fisker­
lejer eller Strandbygder. Desuden findes nu 16 Fisker­
lejer langs Bornholms Kyst.

I Jordtilliggendet under den enkelte Oaarddrift
kom Oangen i den oprindelige Opdyrkning tydeligt
frem. Hver enkelt Bondegaards Jorder laa vidt spredte.
Inde ved Ladebygningerne laa kun en Hovedlod paa
10 til 16 Hektarer Bygjord i stadig Drift; Resten ud­
gjordes af en Snes eller flere Udlodder, Havrejor­
derne, vidt spredte, indtil 4 Kilometre fra Oaarden,
under Tiden inde i Nabosognet. I Følge Lunde Stifts
Landebog fra 1569 havde Rødsker Præstegaard 22
Stykker Ager, fra 3 Skepper til 4 Tønder Udsæd, og
18 Stk. Eng paa 1/2 til 7 Læs Hø. Kirkebonden Paa
Hjelm (5. Vg. i Rødsker) drev 14 Agerstykker og
havde 11 Englodder. Præstegaarden i østremarker
havde 2 Skovløkker, Skadelund stor som et Oaards­
rum og en liden Løkke med 12,14 Træer. Degnene
i Vestremarker og Nilarsker havde en fælles halvnede
Eng, hvoraf hver af dem høstede 1/2 Læs Hø hvert

15

andet Aar. En saadan Udstykning var Bornholmerne
en kær Vane; den dreves endog saa vidt, at to Bøn­
der kunde eje halvnede, eller som man sagde han­
lede, Bier, saaledes at den ene høstede Honningen
de lige Aarstal, men hans Makker til Ojengæld kunde
svælge i Festdrikken Hønnu aa Bræjnjevin de ulige
Aarstal. Persker Nørre Kirkebo (12. Vg., Skadegaard)
havde Agerstykker og Englodder baade i Aaker og
i Povlsker. Aaker Kirkebo Ellehul laa helt og hol­
dent inde i Vestremarker. Det er givet, at der maatte
være Oaarde, inden de kunde søge sammen i et
Sogn; men denne Overskridelse af Sognegrænserne
tyder paa, at Oaarddannelsen i denne Skikkelse, alt­
saa just de senere kendte Bøndergaarde, var til før
Sognenes Oprettelse.

Med Boningholms gamle Vedtægt, omtalt 1542,
for øje, i Følge hvilken en Selvejerbonde kun sin
Tid ud sad paa Slægtsgaarden og skulde lade den
gaa udelt i Eje til Oaarddrønten, sin yngste Søn,
undres man ikke paa, at Oaardenes vidtdrevne Jord­
udstykning holdt sig til langt ind i det nittende Aar­
hundred, og at Regeringens Forsøg paa gjennem
tvunget Magelæg at hidføre en for Agerbruget hel­
dig Samling af hver enkelt Oaards Jorder mødte
stejl Modstand, inden det langsommeligt 1825-40
sattes lykkeligt i Værk.

Ud af alle de her skildrede Forhold se vi Oaar­
dene i en tidlig Old bygge sig langs op med Aalø­
bene og tage de muldrige Engdrag og Agre under
Dyrkning. Hvor der længere ude iTueheden laa let
tilgængelige frodige Smaavænger, toges saadanne
med ind under Oaardens Drift. Paa denne Vis gjordes
Landet vejbart. Jorderne imellem Aaløbene toges op

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

16

til Avl under Nybyggergaarde, et Stykke her, en Lod
hist, indtil' det opdyrkede Bondeland laa i en nogen­
lunde ubrudt Ring hele Bornholm rundt, imellem de
golde Strandrnarker langs ud mod Havet og den øde
Højlyng indad mod Landets Midte. Disses seje Mod­
stand har først Nutidens Staalspade delvist evnet at

bryde.
Endnu ligge dog urørte af Ploven talrige Tuedrag,

Stenløkker og Skovkrat som Øer og Bælter inde i
Bondernarken, selv i den ihærdigst frem drevne By­
vang. Ved Rønne kan man inden for 3 Kilometres
Rundkreds færdes i Oldtidsland fra Bygrænsen ved
Kulerne gjennem Curdtz's Lund og Kommandante­
løkken frem mod Vibegaard og derfra under Knuds­
kirke Bakke i et Bælte af Klippe- og Kratløkker, som
tjene til Fævogt, over til den veldrevne gamle Fri­
mandsgaard Almegaard, hvor Oldtiden dukker lys­
levende frem i Vandrerens Sind, ikke blot ved sine
Røser, Kæmpehøje og Helleristninger, men gjenn.em
hele den Stemning, der hviler over Gaardens VIdt­
strakte, skønne Klippeløkke med de enkelte høje
Asker og Raagernes Skrig, - de synge saa skønt,
efter. Bornholmeres Mening. Paa samme Vis kan
man vandre frem gjennem hele Nordlandet ; ogsaa
de fleste af Syd landets Bøndergaarde eje hver sin
gamle Kratskov og Fævogtsløkker. Ude i Sognene
skyde tillige større Lyngheder frem mellem Gaar-

denes Agre.
Uden Tvivl har Sortedøden, som 1350 overfoer

hele Danmark, standset videre Opdyrkning; den
mejede Bornholmerne ned for Fode, saa at Sagnet,
brugt af B. S. Ingemann i "De Underjordiske paa
Bornholm", lader den skaane kun et eneste Menne-

17

skepar. I henved to Aarhundreder derefter høres intet
om Nybyggere paa Bornholm. Endnu 1490 j Ærke­
bisp Jens Brostrups udførlige Lovregler for Bøndernes
Forhold og 1499 i hans Eftermand Birger Gunner­
sens Indskærpelse af disse gives ingen Forskrift til
at ordne Opdyrkning af Ødemarkerne; om disse
mæles intet, skønt de indtog en Tredjedel af Landet.
I den lybske Høvedsmand Berent Knops Opgjørelser
for 1525-42 af Indtægterne af Bornholm findes intet
Spor til Nydyrkning af Ødemarkerne. Vel tog Knop
aarligt 1536-42 en Smørafgift ind for Stenedyck
(Hiibertz 124): men dette Ord er ikke at oversætte
med Stendiger til Indgjærdning af nyoptagen Jord,
det er aabenbart en Forvanskning af Stueting, Lens­
mandens Omrejse til Skattesætning, i det Stenedyck­
afgiften til sidst tælles op i eet med Gæsterihavre,
ydet Ridefogden for hans Skriverting (Stueting, jvnf.
Skriverstuen paa Hammershus, senere Amtstuen i
Rønne).

Først en Udredning af Landets stykke- og løkke­
vise Optagelse under Dyrkning gjennem Oldtiden og
Middelalderen bygger det nødvendige Grundlag til
Forstaaelse af dets senere Udmarkssaga.

2. Efter Aar 1550.

Under Bornholms fremskridende Opdyrkning var
en Tredjedel af Landets Overflade blevet liggende
hen som urørt Udmark. Endnu 1839 taltes 188 af
Landets 588 Kvadratkilometre til Udmark, af hvilken
dog 11 Kvkm. laa ind under Købstæderne og 37
Kvkm. da var opdyrket.

Udmarken dannedes af:
2

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

18

Almingskoven, 600 Hektarer inde om de gamle Konge­
borge, Gamle- og Lilleborg;

Højlyngen (Vild banen, Storelyngen), som strakte sig
fra Almingen dels ud mod Østkysten (Heljues­
bakkerne), dels mod Nord op til Olsker Sogn
(Muredam), hvorfra den bøjede af i en smal Tunge
Nord om Vedby mod Vest til Skovgaard (22. Sg.)
i Rødsker Sogn;

Strandmarkerne, dels Sognenes, dels Købstædernes,
der laa som en Bremme langs hele Landets Kyst,
og som indtog brede Flader inden for den nordre
og den søndre Landsende, samt især i den store
Blemme Lyng bredte sig dybt ind mellem Vestre
Herreds Sogne;

Sognemarkerne (Fællesmarkerne, Indmarkerne), som
større og mindre, mange i Tal laa helt indeslut­
tede mellem de tilstødende Gaardes Agre.
Bornholmerne havde ikke evnet at lægge disse

Lyng-, Skov- og Klippestrækninger under Plov, men
de nyttede dem som deres Eje til fælles Græsgang
for deres Husdyr, til Rivning af Lyng og til Tørve­
skær, til Hugning af Enestaver til deres lerklinede
Bygninger. Udmarkens Brug gik som et uundvær­
ligt Led ind i Bøndergaardenes daglige Drift. Alle
Overdragelsesskøder omfattede udtrykkelig Ejerret­
tigheden til Udmarken. Saaledes fik selve Bispe­
fogeden paa Hammershus Aage Nielsen 5. Juni 1429
Skøde paa Stengaarden (16. Vg.) i Ibsker oven Nexø
"med al Tilliggende og Ejendom uden Gjærde og
inden Gjærde" (Hubertz 16), og saaledes tilskødede
Christian den Sjette 18. Jan. 1745 Niels Pedersen
Kastenagaard (12. Vg.) i Torneby (Klemrnedsker)
"med tilliggende Jorder, være sig af Ager og Eng,

19

Skov, Mark, Krat, Moser, Fiskevand og Fægang,
Vaadt og Tørt, inden Markeskel og udenfore, aldeles
intet undtaget i nogen Maade, .som der nu tilligger
og af Alders Tid tilligget haver og bør dertil ligge
med Rette, Altsammen til Besiddelse og Ejendom for
ham og Arvinger og efterkommende Ejere." Naar
disse og alle mellemliggende Skøder give Ejendoms­
ret uden for Gjærde og uden for Markskel, er hermed
sigtet til Ejedel j Udmarken. Selvom det sidste
Skøde muligt har dette Udtryk kun som en forældet
juridisk Floskel, peger det dog tilbage paa en æld­
gammel Brug, der havde givet det et haandgribeligt
Indhold.

Om Udtydningen af Ordet Udmark er der rejst
Tvivl. Med Ødemark (bh.: ø Mark) har det intet at
gjøre. De sprogkyndigste Bornholmere, P. N. Skov­
gaard og J. C. S. Espersen, tyde det efter Udtalen
som Umark, Hede, i Modsætning til dyrket Mark.
Da Bornholmerne sløjfe næsten helt det bløde d i Ud­
tale (en Ubyjggjara, en Husmand), er Ordet dog at
opfatte som Udmark modsat Indmark, der findes brugt
allerede 1575 om de dyrkede Bygjorder inde omkring
Gaardene, af og til om de Lyngheder, der laa inde­
klemte for sig i en Ring af Gaarde. Og selvom Ud­
marken laa hen til Fællesbrug, var ogsaa den sat med
talrige Markskel paa Krys og tvers. Saaledes fandt
Skovrider Hans Rømer 1804 selve Almingskoven
gjennembugtet af gamle sammensunkne Digeskel;
han brød sig fejl om disse, førte Skovens Stengjærde
frem i lige Linjer, men nødte herved Det kgL Rente­
kammer til bagefter at afkøbe Vallansgaards Ejer
nogle uretteligt afklippede Grundstykker (Bh. SamL,
10. B., 74).

2*

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

20

For at sikre sig EjerskeUene urokkede ned igjen­
nem Tiderne satte man dem meget højtideligt, endog
med Tilkaldelse af Lensmanden paa Hammershus til
at godkende dem paa Kongens Vegne. En saadan
Skelsætning i Udmarken 1588 oplyses af følgende
Brevskab:
Wi effterskrevne [de 15 Sandemænd fra alle Landets
Sogne] kiendes og vitterlig gi øre for alle med dette
vort obnne Bref, at Aar eftter Guds Biurd MDLXXXVIII
dend 12. Dag Octobris vare vj opkrefde 'og udmelte
af Boringholms Landzting at skulle endeligen gange
og gi øre et rett Atskilling og Markeskiel emellom
Kongelig Maij: ts Alming og den d Udmark og For­
thaa ud for østermarkersogen, som skulle ligge til
de Gaarde ij form~ østermarkersogen, som er lig­
gendes ud til samme Udmark. Saa ere vj forbemelt
kommen paa fornefnte Mark den 29. Dag Octobris
udj voris kiere Øffrigheds, Erlige og Welbyrdige
Mand Falch Gijøe til Giersøe, Hofuismand paa Ham­
mershuus og Boringholm hans Nærverelse, saa og
alle deris Nærverelse, som kiendes denom Forthaa,
Lod og Part at have udi fornefnte Mark, og alle Ley­
ligheder grandgifueligen fortfaret og overveyedt og
giort et endeligt og fuldkommelig Markeskiel em el-
10m Høijforbemelte Kongl: May: ~ Alming og dj
Gaarde udj østermarkersogen, som til samme Ud­
mark liggendes ehr, vdj saa Maade, som eftter følger.
Forst fra it Bierg og Backe, som kaldes Sandaase­
hofuitt, huor udj blef Marchesteene sat og Kuol [Kul]
under lagt. Siden derfra vdj Ost-Sudost til een jord­
faster Steen, som findes at vere østermarkierche
Merke paahugget. Siden derfra udj Ost-Sudost til
ehn Markesteen, som blef Kuol under lagt, Nordost

21

fra Hagemyr. Siden derfra rett udj Sønder til een
anden jordfaster Steen, som i ligge Maade blev øster­
markierche Merche paahugget. Saa ret udj Sønder
til een anden Markesteen, som blef Kuol under lagt,
østen fra dend Bek, [som] løber ij Sønder og Nør
fra Hagemyr. Endnu fram bedre er to andre Mærke­
stene sat rett udj Sønder, østen for dend Beck, som
løber fra Sanwaait [Sand-Vad]. Siden endnu rett fram
udj Sønder til dend gamle Steenbro, som ligger
Vesten for Øllene, som blef og Markesteen sat og
Kuol under lagt. Huis [hvad] østen for disse for­
nefnte Markesteene ehr, [er] og skal høre til de
Gaarde, som strecher sig ud til samme Mark. Siden
fra samme Bro Sønder omkring Øllene, saa vit som
de befattede ere med Fløde Flodmaal, Dam og Dams­
bond, øster langs neder ud med Ølleaaen indtil een
Bro, som ligger over Strømmen ved en gronn Slett,
kaldet Grønnevaa. Huis [hvad] Norden er for fornte
Ollestrom [Øleaa], det skal vere eftter denne Dag og
ligge til dj Gaarde udj fornefnte østermarkiersogen,
som strecher sig paa dend Side ud til samme Mark.
Og dermed er udj alle Maade giort et endeligt og
fuldkommeligt Markeskiel, eftter som forskrefuet staar.
Til disz ydermeere Stadfestning og Vidnisbyrd haver
vij witterligt og med vor Vidskab ladet henge voris
IndsegelI og Zigneter her neden fore, som er givet
og skrefuet Aar og Dag ut supra. [Afskrift 1721, -
Rigsarkivet, Rentekammeret, Kommission af 1718 28/ 12 ,

Pakke 1].
Faldt det ind til Dagsregn, gik man mindre juri­

disk højtideligt til Værks. En Skelsættelse for Røds­
ker Præstegaard 1582, 17. Okt., endte saaledes: End
lagde de 12 Mænd 10Markeskel rundt omkring,

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

22

samme er huggen i Jorden, sammenlagt med Sten,
thi det var paa samme Dag over Maade stærk Regn;
hvo som har Lyst at sætte Sten i de hugne Marke­
skel, kan vel komme til, thi der er Sten nok. -

Henimod Midten af det 16. :\arhundjed gjenoptog
Bornholmerne Nyopdyrkning af Lynghederne. Fandt
en Bondemand en Lod i Højlyngen nyttig og enedes
med sine Sognemænd om, at dens Indtagelse ikke
var dem til Fortræd, lagde han den ind under Plov
og gjorde den gjennem sit Arbejde til sin Ejede!.
Denne Fremfærd vakte nu Modstand hos Landets
lybske Skatteherrer, som heri saa en ny Skik og
Brug. Om Indsigelser fra Nabobønder høres intet;
her var jo mere end nok til hver Bonde at tage af.
I sin korte Styretid 1543 -47 rejste den lybske Jun­
ker Blasius van Wickede Strid om nyt indtaget Ager­
land, hvilket man alt for utilbørligt lagde under Plov.
Hans Efterfølger paa Hammershus Herman Boitin
(1547-56) forbød al Nyopdyrkning, afslog at yde
Tilladelse til slig imod Pengeafgift, fordi man gjorde
det i saa vidt et Maal, at næsten al fri Fællesgræs­
gang forsvandt (Hiibertz, 203, 204). Paa et Møde i
Kolding 1553, 25. Okt., klagedes der da for Kongen
over, at Boitin tvert imod tidligere Brug forbød Kon­
gens Skatte bønder at indtage Agre paa Fælleden,
skønt de ejede Lod og Del i denne; i de her af
Christian den Tredje givne Paabud kommer imidler­
tid dette enkelte Klagepunkt ikke frem til Afgørelse
(L. Laursen, Danmark-Norges Traktater, 1,570-76).
Den følgende lybske Høvedsmand Schweder Kettingk
(1556-73) rejste i sit første Aar det Spørgsmaal, om
Frimændene maatte lægge Lodder af Kongelig Maje-

23

stæts Udmark ind under deres skattefri Jordeje (Hii­
bertz 263).

Hermed er rejst den bornholmske Udmarkssag,
Spørgsmaalet om hvem der ejede Tredjedelen af
Bornholm, Kongen eller Bornholmerne. I 300 Aar
eller mere greb den paa mangfoldig Vis ind i Lan­
dets indre Historie, stærkere end noget som helst
andet, inden den løstes. I Kettingks Forespørgsel
1556 finde vi for første Gang Navnet Udmark brugt
og ligesaa Paastanden om, at Udmarken var Kon­
gens. Denne Paastand er da rimeligvis indført til
Bornholm af hans Forgænger Herman Boitin, der
med Rette nævnte sig ikke blot Høvedsmand paa
Hammershus, men tillige Magister og kejserlig ro­
mersk Notar.

Denne fremmede Jurist har rimeligvis støttet sin
Paastand paa en ældgammel Retsregel: Alt øde er
Kongens. Den er udtalt i danske Landslove fra Mid­
delalderen; og længere frem i Tiden lagde danske
Domstole og Kongemagten den til Grund for deres
Afgjørelser i Udmarkssagen. Den siger altsaa, at alt
herreløst Gods, være sig Vrag paa Stranden eller som
her uopdyrkede eller ejerforladte Jorder, var hjem­
faldet til Kongen. Man oversaa imidlertid, at den
ikke kunde bruges paa Bornholms Udmark. Som det
mødes atter og atter, hvor Historieskrivning og Lov­
givning kaste sig over bornholmske Emner, skorter
det de udenfor Bornholm fødte Forskere paa fuld
Indsigt i Landets særegne Forhold; deres Afgjørelser
glippe hist og her, de mangle Prikken over i'erne
og falde i, i, i - Staver.

Bornholms Udmark laa ikke herreløs hen. Som
en eller fem Bønder uomstridt ejede deres smaa

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

24

Kratlunde inde ved Gaardene til Fædrift, som Bor­
gerne uomstridt ejede deres store Købstadsudmark
til Fællesdrift, saaledes havde femten omliggende
Bønder Sognemarken Krummemark i Rødsker, 550
Hektarer stor, inde i Fællesbrug, og saaledes ende­
ligt nyttedes selve Almingen, Højlyngen og Strand­
markerne i deres Helhed af alle de Bønder, hvis Kvæg
fra Gaardene gjennem de talrige stengjærdede Gader
havde Udgang til disse Udmarksstrækninger. Heri­
gjennem havde Bornholmerne lagt deres Udmark
under sig, taget den i Eje. Derimod kendtes intet
til, at Kongen havde taget den til sig; i saa Fald
vilde Regeringen ikke have støttet sig paa Retsreglen:
Alt øde er Kongens, men hævdet en anden Rets­
regel: Kongens Eje kan ikke frahjemles ham gjennem
Aldershævd. Som andet Steds paa de danske Øer
Bønderne nyttede Landsbyens uudskiftede Agre i
Fællesdrift som deres uomstridte Eje, saaledes nyt­
tede de bornholmske Bønder Udmarken til fælles
Græsgang som deres uudskiftede Eje. Ene den gamle
Retsregel om fælles Græsgang, - compascuum i det
juridiske Sprog, - passede ind i det bornholmske
Udmarksforhold, og compascuum var uomstridt Bøn­
dernes Fælleseje.

Bornholms Bønder var ikke Jurister; de fattede
næppe Rækkevidden af, at det nu skulde hedde Kon­
gens Udmark og Kongens Alming. At Landsherren
som Vogter for, at hver Mand nød Ret og Skel, havde
Pligt til at paase, at ingen Bonde rev Udmark til sig
til Naboens Fortræd eller plyndrede Almingskoven
til Tab for andre, og at Bønderne maatte svare Skat
af nyoptagen Lyngjord paa samme Vis som af deres
gamle Sædsjord, gav Kongen Ret til at gribe ind i

25

Udmarksdriften med Kongebud. At Kronhjortene,
Kronens eller Kongens Storvildt, skulde have fri Gang
i Højlyngen Side om Side med Bøndernes Kvæg, hid­
førte Navnet Kongens Vildbane for denne, men gjorde
ikke Kongen til dens Eneejer; Kronvildtet græssede
skudfrit ogsaa paa Bøndernes Sæd marker, saaledes
som Kommissarierne Christian Maccabæus og Ma­
thias Rasch udtalte 1682, at mange Gaarde i Klem­
medsker ud mod Lyngsiden var blevne øde, fordi
Kornsæden der opaades af Kg!. Majestæts Vildt, lige­
som de hidsendte kg!. Kommissarier Jens Juel og
Christopher Sehested skrev 1683, 3. Okt.: "Den store
Mængde af Dyr forhindrer Bønderne i mere Land af
Lyngen at opdyrke og lægger deres dyrkede Marker
øde, især er 0strelarsker Sogn deraf næsten halvøde,
saa at Undersaatterne ville daglig aftage, om ikke
Dyrenes Tal mærkeligt mindskes." At de nye Navne,
Kongens Udmark 1556, Kongens Alming 1584, skulde
medføre, at Kongen blev Eneejer af alt dette Fælles­
gods, laa langt borte fra Bornholmernes Tanke.

Almingskoven havde sikkert tidligt i Middelalderen
tilhørt Kongen, hvis Borge, Gamle- og Lilleborg; laa
midt i Skoven. Men det sidste Kongeslot her, Lille­
borg, yar 1259 blevet stormet af Ærkebisp Jakob
Erlandsens Hærfolk, nedbrændt og lagt øde. Paa
Borgvalen ("VajIlana"), hvor Slottets store Hestehold
havde haft sit Foder, havde Bondegaarden Vajllans­
gaard lagt sig, og alle Landets Bønder havde gjort
sig Skoven nyttig til Fædrift, Brændsels- og Tømmer­
hugst, lige som de herfra tog det meste af de 3747
Læs Brændeved, hvilke de aarligt maatte age til Ærke­
bispernes nye Slot Hammershus som en Landgilde­
ydeIse. Skoven blev herved storligt forhærget og for-

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

26

hugget, saa at Ærkebisp Birger Gunnersen 1499 til
Landets Bedste maatte paabyde den holdt i Fred
mod Hugst. I sit Paabud nævnte han den ikke Ærke­
bispens (eller Kongens), men "dette 01ands almenige
Skove." I sine Regnskaber 1526-42 talte den lybske
Høvedsmand Berent Knop kun om "Almindingen",
da han i Kraft af Fredningsbudet for Udvisning af
kort Tømmer til Vognbygning modtog af Bønderne
godt 5 Læster Smør (Hiibertz 38, 124). Selve Navnet
Almingen peger tydeligt paa, at Skoven opfattedes
som Almeneje for Landsboerne, ikke som Særeje for
Landsherren.

Kongens gamle Ejerret synes sporløst gaaet i
Glemme igjennem de tre Hundredaar. Den bryder
end ikke klart frem i det Kongebrev 1578, hvormed
Frederik den Anden tilstedte Bønderne den Skov­
hugst til Husbygning, Brændsel og Vogntømmer efter
Lensmandens Udvisning, hvilken de havde haft af
gammel Tid, mod at yde slig Smørlandgilde, som de
havde derfor givet af gammel Tid (Hiibertz, 478).
Denne Afgift kaldtes 1556 Skovsmør; 1594 vidnedes,
at Aakirkeby havde ud over Skattes mør og Gæsteri­
smør aarligt ydet en halv Tønde Smør for Skovhugst
i Almingen (Hiibertz, 230, 525). For Kommissarierne
1624 lod en Del Frimænds Vornedgaarde sig tegne
for Smørgilde at yde Kongen mod, at deres Kvæg
havde fri Græsgang i Kongens Vildbane (Rigsarkivet,
Fr. Thaarups Bornholmiana 6 b). Amtmand Thaarup
fremførte 1810 (Bornholms Amt, 39), at Strandgaar­
dene i Aaker, nogle af de bedste paa LC).ndet, fandtes
satte lavere i Hartkorn end samme Sogns usle Lyng­
gaarde; dette Forhold peger tilbage paa, at Gaardene "
ind under Lyngen havde gjort sig denne og Almingen

27

nyttig mod at yde Smørgilde og just herfor 1671 fik
sig yderligere paalagt stor Hartkornskat, i det denne
ene udregnedes af den gamle Landgilde, saaledes at
1 Tønde Smør i gammel Afgift nu tillige gav 12
Tønder Hartkorn til ny Skatteafgift (jvnf. Krarup og
Tuxen, Landbrugets Udvikling iDanm., 6. B.," 129».

Først 1584, 5. Juli, høres Navnet Kongens Alming,
i det Herredagen paa Københavns Slot i en denne
Dag afsagt Dom (Dombog, Fo!. 115-116) omtaler
Svin, brændte med Lensmandens Brænde[stempel],
paa Kongens Skove Alminge. En følgende Lensmand,
Hans Lindenov, lod 1597, 24. Juli paa Nørre Her­
reds Ting tage 24 Mands Vidne om kg!. Majestæts
Alming og Udmark, og de 24 Bornholmere vidnede
efter deres Forældres Udsagn, at Almingen altid
havde været holdt for Kongens Eje, siden Landet
var faldet undflr Kronen, og ligesaa i Bispernes Tid
[inden 1522]; at Storvildt i Almingen maatte skydes
kun af Kongens og Lensmandens Skytter; at Skur­
smør og Kosmør ydedes aarligt til Hammershus
baade af Kongens Skatte bønder og af Adelens Vor­
nedbønder, for at deres unge Fæ kunde græsse frit
i Almingen; at Bønder, som ønskede at hugge Ener
og Krak i Almingen, gav derfor aarligt 16 Mark
[Skaalpund] Smør og indskreves for denne Ydelse
paa Slottet [i Jordebogen]; og at om nogen vilde
indtage af kg!. Majestæts Udmark, sin Indmarksjord
dermed at forbedre, da havde ingen maattet det gjøre
uden med Lensmandens Tilladelse paa Kongens
Vegne, dog at Skattebøndernes Tørveskær og Lyng­
slet havde været dem af Arils Tid uforment (Rigs­
arkivet, Fr. Thaarups Papirer, Pakke 19).

Maaske høres her strenge Herre Hans Lindenovs

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

28

overhænds myndige Røst i noget overdøve mange
Bornholmeres Hjertensmening. Denne kom for Da­
gen i, at lidt Hugst i Almingen var en nogenlunde
ærlig Sag. Den kostede af og til Bøder, som da en
Bonde 1624 maatte give 32 Rigsdaler for at have
taget blot eet Stykke Træ her, eller som da Christen
Gregersens Karle 1681 i Februar, paa Hugst i Al­
mingen, maatte slippe baade Slæde og Heste; men
ganske urokket heraf beholdt den gode Stad Aakir­
keby sin brave Borgmester og Bykapitajn Christen
Gregersen, - som tilmed var Søn af en tidligere
Skovrider. Fra 1688 holdt Kongen 3 Embedsmænd,
en Holtsførster og to Skovridere, til at gjernme Sko­
ven, men de kunde ikke hindre, at den svandt ind
Aar for Aar. I Aaret 1774 paavistes 707 friske Ege­
stød, hvis Stammer var fældede og bortførte ulovligt;
de bornholmske Domstole lod herfor 79 Almingstyve
løbe med en samlet Bødesum af ikkun 695 Rdlr.
Strenge Forbud 1722, 27 og 39, de sidste med' 100
Rdlr. Straffebøde eller Arbejd i Bremerholms Jern,
tvang ikke Bornholmerne tilbage fra den Enehugst
og Lyngslet i Almingen, som de gjennem 3, 4 Aar­
hundreder havde øvet som deres gode Ret. Da Skov­
rider Hans Rømer paa Kongens Bud 1809 havde ind­
hegnet Skoven med et stærkt Stengjærde for at holde
Bøndernes Kvæg fra at spille Forstmester der, mødte
han voldelig Selvtægt fra deres Side (Bornh. Saml.,
10. 8., 58, 59, 73). Den fra gammel Tid udøvede
Ejerret laa endnu nogle Bornholmere i Blodet. Men
nu stod dog baade Borgere og Bønder i deres Hel­
hed fuldt enige i, at Kongen ejede Almingskovetl\­
til Bornholms Bedste.

Ude i Lynghederne vedblev Bønderne at bryde

29

Jord op. Raadeligst var det at indhente Lensman­
dens Tilladelse, men det undlodes dog af og til.
Lensmanden Henrik Brahe modtog 1585 (Lensregn­
skabet) 11/ 2 og 2 Daler af 2 Bønder, som han tillod
at indlægge hver et Stykke Jord, mens 2 andre Mænd
for Jord, som var indtaget i Lybekkertiden (inden
1576), hver maatte give 5 Daler, og en tredje Mand
for en Løkke, han havde indlagt uden Forlov, maatte
ud med 7 Daler (Hubertz, 498-500). I Hammershus
Jordebog 1598-99 findes indskrevne til at yde en
aarlig Smørafgift og Dagsværk 3 Udbyggere (Hus­
mænd) i 0strelarsker, hvem Henrik Brahe paa kgl.
Majestæts Vegne havde undt nogen Mark, samt 1
Udbygger her og 2 i Aaker, hvem hans Eftermand
Falk Giøe havde givet en lignende Tilladelse. Til­
svarende nye Indtægter findes opførte i følgende
Lensregnskaber, saaledes 1629-30 hele 10 Bønder,
hvem Holger Rosenkrandtz havde forundt nogen Ud­
marks Jord uden for deres eget Fortov og Indgjærde.
Ridefoged Peder Jensen havde 1650, 12. Marts, efter
et Otternands Syn paa Kronens Vegne solgt en Bonde
i Ibsker en Lod af Brennesmark; Landstinget dømte
1652, 31. Marts: Brennesmark bør at ligge fri, uind-

. teppet, de fattige Borgere i Svanike til deres Fædrift
under Fæfod, som den af Arils Tid ligget og været
har, og Herredagen dømte 1655, 7. Juli: Efterdi Peder
Jensen ingen Magt har, nogen Jord, som altid under
Fælled har været, til nogen særdeles at aflade, bør
Landsdommers Dom at blive ved Magt. Kongens
Ejer- og Salgsret gjøres saaledes ikke gældende af
Herredagen.

Fremgangsmaaden oplyses af et Lensmandsbrev

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

30

fra 1632 (Orig. i Rigsark., Bornh. Kommission 1718,
28. Dec., Pakke 2):

leg Holger Rosenkrands til Demmestrup, Kong.
Ma: Befalningsmandt paa Hammerzhusz oeh offuer
Borringholmb, kendisz oeh giør witterligtt, att ieg
paa Kong: Ma: min allernaadigste Herrisz Weigne
haffuer forondt Laursz Køller boendisz Mandt udj
Clemmedsehiersougen [Kjølleregaard, 35. Sg.] no­
gen Wdmarehsz Jordt liggendisz wden for hans
østere Gaardszgierde, streeher sig udj sønder medt
den ene Ende oeh i Norden medt den anden oeh
fester udj hansz egenn Jordt oeh Grundt saa wel
som medt GerselI. Oeh epter att for~ Wdmarehs­
jordt iehe er dj hoesboende eller andre omlig­
gende Bønder till nogen Hinder eller Fortrengsell
enten medt Feedriftt eller i andre Maader, oeh
epter att handt mig paa hansz May:~ Weigne
haffuer thilfridsstillitt oeh vdlagt huis ieg derfor
war begierrendisz, da haffuer ieg paa hiøybemelte
Kong: Ma: Weigne forondtt oeh beuilgett for ~
Laurs Køller same Jord att maa indgroffue, epter­
som det hanno m foruist er, oeh den att giørre
sig saa nøttig oeh bruglig, som handt best kanndt.
For hui1ckett ieg will werre hansz Hiemmell oeh
TiIlstandt udj alle Maader. Dis til ijdermere
Windisbiurdt haffuer ieg trøgt mit Zignet her ne­
den vnder oeh medt egen Haandt wndersehreffuit.

Actum Hamershusz den 31 Mart j A~ 1632
Holger Rosen

Krandz E Handt.

Sikker maatte man ved saadan Indtagelse fra Bøn­
dernes fælles Udmark være paa, at man ikke traadte
Nabo for nær. Vejen til Selvtægt var kort paa Born­
holm. Da saaledes Hasle Borgmester Sander Ped~
sen (Lesler) 1635, 16. Okt., for 12 Daler havde købt
hos Rosenkrandts paa kgL Majestæts Vegne 2 Stykker

I'

31

af Byens Udmark, som Lensmanden hjemlede ham
og hans Arvinger til evindelig Tid at maatte have,
nyde, bruge og beholde til fri Ejendom, indgjærdet
og tilsaaet dem, samlede Borgerne, der heri saa By­
ens bedste Græsgang fraranet deres Kvæg, sig som
een Mand med begge Raadmændene i Spidsen, væb­
nede med Høtyve og Forker, væltede Gjærdet under
Bøsseskud og lod Borgmesterkornettræde under Fæ­
fod. Borgmesteren fik 1639, 27. April (Rigsarkivet,
Skaanske Registre) kongelig Stadfæstelse paa sit
Købebrev og stevnede Ufærdsmændene for Retten.
Skønt Borgerskabet stod fast paa, at alle havde været
lige gode om Gjerningen, dømte Herredagen 1640
kun de to Raadmænd i streng Straf, mens Kongens
Gunst (Bornh. SamL, 9. B., 134) maatte, som en Dyd
af Nødvendighed, lade Borgerskabet gaa straffrit.

De sidste halvhundred Aar inden 1700 lagde en
Hemsko paa Bornholmernes Nybyggeriver. Landet
led Tab paa Mennesker og Gods i de usalige Krige
1645 og 58. Storedøden 1653-54 lagde 4900 Born­
holmere under Mulde, saa der blev knapt 8000 i Live
til at dyrke Agrene. Disse gav kun tarvelig Høst.
Aarrækken 1663-79 nævntes "de besværlige Aarin­
ger", i hvilket særligt 1670 og 71 traadte frem som
"Misvæxten og den dyre Tid". I 1682 stod 146
Bøndergaarde øde, desuden var 27 udarmede. Trods
Eftergivelse af Skat stod endnu 1701 Bønderne til­
bage med 7904 Rigsdaler ubetalt Skat. Forholdene
førte to kon gelige Kommissioner til Landet 1685 og
91; i deres dybtgaaende Undersøgelse mæles intet
om Udmarksjorders Indtagelse.

Om en saadan høres først paa ny 1694, 18. Jan.,
da Amtskriver Hans Henrik Sehor (født paa Laaland)

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

32

tilstod Jens Ibsen paa Ryttergaard (20. Sg.) i Ibsker
at indhegne et Stykke Jord (hvis Grænser nævntes,
men hvis Størrelse ikke udmaaltes) af Kongens Ud­
mark ud for hans Udgjærde til evindelig Ejendom,
efter som fire af Retten udmeldte Dannemænd havde
vidnet, at dette kunde ske uden nogen Mands Skade,
mod at yde deraf 2 Lispund Smør i aarlig Landgilde
(Jordebogsregnsk. 1698-99, Fæsteprotokol). Lig­
nende TiHæstninger af Udmarken foregik 1696. Al­
drig saa snart var Bornholmerne ude af dette øde­
læggende Aarhundred og var blevne 14000 Mand
stærke, før der meldte sig mange, som ønskede at
lægge deres Arbejd ind paa Opbrydning af Lyngen,
saa mange, at Amtmand (1699-1718) Valdemar
Reedts fandt Aarsag til 1708, 29. Nov., at forespørge
Det kgl. Rentekammer om, hvor vidt det vedblivende
kunde tilstedes mod aarlig Afgift at indtage Jord af
Udmarken efter Sandemændenes Taxering til Tønder
og Skepper Land, hvorved mange kunde skabe sig
Hus og Hjem, eller om den allerede indtagne Jord
igjen skulde udlægges til fælles Nytte og Fædrift.

Af Rentekammerets Svar fremgik tydeligt, at de
høje Regeringsherrer aldrig havde sat deres Fod eller
Tanke paa Bornholms Udmark. De udbad sig oplyst,
om de indtagne Lodder havde ligget som Fælled
under Sognet eller som Rettighed under enkelte
Gaarde, om nogle af dem var Kongens Ejendom, om
hvilket Aar hver enkelt Lod var indtaget, og om hvad
Afgift der var svaret af dem paa Amtstuen; først der­
efter vilde Kammeret kunne indstille disse og i Fr~­
tiden flere Jorder til Bortfæstning mod aarlig Laner­
gilde og Skat. Efter højst prisværdigt at have ind­
hentet fornøden Oplysning fra Landet selv fastslog

33

Rentekammeret 1709, Il. Juni, atUdmarksjorderne
skulde bestaa fuldkommen som Sognebøndernes fæl­
les Overdrev eller Græsgang, hvilken efter Loven
ingenlunde maatte indhegnes, men skulde forblive
til fælles Nytte, hvorfor Amtstuens hidtidige Tilladel­
ser til slig Indhegning ikke kunde godkendes, og
fremtidige Indlæggelser forbødes, lige som enhver
den, som paastod sig krænket ved foretagne Indheg­
ninger, skulde hjælpes til sin Ret, efterdi Sogne­
bøndernes Adgang til Brugen af deres fælles Udmark,
af hvilken de alle ydede Skat og Landgilde, ikke
maatte indskrænkes. Kammerets Skrivelse blev læst
paa Bornholms Landsting 1710, 9. April, og var her­
med gældende Lov for Landet (Fr. Thaarup i østs
Minerva, 2. B., 140, 181).

Det kongelige Rentekammer havde talt: Udmar­
ken var, i Lovens Forstand, compascuum, Bøndernes
Fælleseje, fælles Græsgang, hvis Brug var indgaået
som Grundlag for deres Skatteydelser ; Regeringen
(Kongen) havde kun at føre Tilsyn med dens Brug
saa vidt, at dette Grundlag ikke maatte svækkes for
nogen skat ydende Bonde. Rentekammerets Opfat­
telse var ene rigtig, fast grundet i det historisk givne,
Udviklingens Gang og Landets Forhold. Dog have
senere Historikere som Fr. Thaarup, født i Køben­
havn, Bornholms Amtmand i et kort, uroligt Aare­
maal 1804-1809, ladet Rentekammeret skarpt høre,
at det her havde ladet sig føre vild af Bornholmernes
egennyttige Fremstilling. Thaarup var en dygtig,
virkelysten Amtmand med vaagen Sans for alt, hvad
særegent han mødte paa Bornholm, og med kraftig
Hu for Landets Fremfærd; hans Undersøgelser af
dets Forhold spænde vidt, men ere ikke alle lige

3

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

34

grundige. Sin Underkendelse af Rentekammerets Op­
fattelse støtter han her (Bornh. Amt 1839, 145) paa
en Række overfladiske og løse Indsigelser, hvis Svag­
hed strax falder i øjnene, og dog er hans Fremstil­
ling jevnligt blevet gjentagen af vor Tids Lovmagere.

Uden at lade sig skræmme af Rentekammerets
Forbud fortsatte Bornholmerne deres gode Dont med
at bryde Lyngjord op. For at hævde Forbudet maatte
Amtskriver Schor gaa til Domstolene. Som oftest i
Landets Historie var det ogsaa nu Folket i det klippe­
stejle Nørre Herred, der stod stejlest imod. Dom­
stolene gav nu Udmarkssagen et ganske nyt Ud­

seende.
Landsdommer Ancher Authoni Miiller, født i Ka­

lundborg, dømte paa Bornholms Landsting 1714, 30.
Maj, og 1715, 27. Nov., at de tiltalte Rødskerbønder
skulde forblive ved deres indlagte Udmarksjord, som
ringe, for at forbedre deres Gjærder og af gammel
Hævd; Ole Gammelsen, en ved høj Alder fattig Mand,
havde kun opsat en lille Hytte paa Kongens Udmark,
og var det Almisse, at den blev staaende, men hvad
Afgift, han deraf kunde svare, skulde gaa i Kongens
Kasse, og ikke til Bonden paa Krogholm (32. Sg.),
paa hvis Fortov Hytten var bygget; Sandemand Hans
Svendsen, som nød Løn af Kongen, burde føre Ind­
seende med, at intet indtoges af Kongens frie Mark,
strax indmelde sligt og nu fra Nytaar efter uvildige
Mænds Kendelse yde Amtstuen aarlig Landgilde af
den Jord, han selv havde indlagt. Anderledes kunde
ikke dømmes, efterdi intet af det omtvistede v~ ind­
lagt, siden Rentekammerets Forbud var udgivet (1710),
og paa det at ikke Bønderne efter saa mange Aars
Forløb skulde have gjort forgæves Arbejd og derover

35

blive fattige. Og skønt Vevst Pedersen og Jens Jør­
gensen (efter 1710) havde indlagt et temmeligt stort
Stykke af Kongens Mark, saa kunde dets Indhegning
ikke være nogen til Skade, saa som der ikkun kunde
blive et ret godt Tøndeland dyrkelig Jord, ej ellers
kunde voxe Græs, fordi det ikkun var Klipper og
ujevn Lyngbund ; ogsaa havde de to Mænd kun sat
deres Gjærde længere ud, hvor Sten kunde faas til
Gjærde, paa det de kunde skaane deres Skov for
aarlig Hugst af over 50 Læs til det forrige Udgjærde,
som ogsaa kg!. Forordning af 1695 og af 1710 paa­
bød Stengjærder for at frede om Underskoven; saa
det fandtes ikke, at disse to Mænd havde forseet sig
saa meget, kun i af Misforstand ikke at have ind­
hentet Tilladelse, hvorfor de havde at betale Amt­
skriveren Kost og Tæring med 3 + 1 Rdlr. og der­
næst fra Nytaar yde paa Amtstuen aarligt 11/ 2 og 1/2

Lispund Smør, og dermed burde da deres Stengjær­
der blive, hvor de nu stod, og det forrige Risgjærde
være sløjfet.

"Dog", slutter Ancher Muller den sidste Dom,
"bør ingen herefter at indlægge noget af Kongens
frie Mark uden Øvrighedens Tilladelse, efterdi det
som her paa Landet kaldes Storlyngen og strækker
sig snart langs og midt igjennem hele Landet fra
Hammershus og til Nexø, med den udi samme Lyng
liggende Skov, som kaldes Almindingen, er Kongens
frie Mark og ikke nogen Fælled eller af den Beskaf­
fenhed som anden Steds udi Danmark, thi Indbyg­
gerne paa Bornholm have altid nydt den Frihed, at
de derpaa have haft deres Kvæg og Bæster i Græs­
gang, foruden videre deraf at betale end det, som
staar i Jordebogen; saa have de og altid haft Frihed

3*

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

36

til at afhugge (rive) Lyng til deres Husbehov udi
fornævnte Lyng, saa som udi de fleste Sogne er lidet
eller ingen Skov. Men for Resten er det Kongens
frie Mark, dog .var det tjenligt, om en fattig Soldat
blev bevilget at sætte sig et Hus og dertil et Kaal­
haverum paa Kongens Lyngmark ; thi fattige Folk
skulle og have Husværelse, og jo flere Folk her
kunde være paa Landet, jo bedre var det til Kon­
gens Tjeneste og Landets Konservation. « (Rigsark.,
Rentek.s bh. Komm. 1718, 28. Dec., Pakke 2).

Domstolen havde talt, - i meget paa tvers af
Rentekammerets Lovbud sex Aar forud. Man ser, at
den gamle Landsdommer var uglad i Rentekamme­
rets fuldstændige Forbud mod Nyopdyrkning, og at
han tog yderst lempeligt paa de stedfundne Over­
trædelser. Ære være hans sunde Fornuft, som sagde
ham, at øgede Levekaar gav større Folketal til Lan­
dets Bedste. Eet stort Skridt tog han frem for Rente­
kammeret i at indsætte Kongen til Eneejer af hele
Højlyngen og i tilmed at lade denne strække sig mod
Nord helt op til Hammershus, hvorved tvert imod
ellers gængs Opfattelse Olsker og Rødsker Sognes
Udmark lagdes ind under den. Yderligere grund­
fæstedes dette i en Landstingsdom, afsagt 1716,
16. Sept., (efter Ancher Mullers Død), som udtrykke­
ligt udtalte, at den for de to Sogne og Allinge og
Sandvig fælles Vestremark mellem Habrodam og
Slotslyngen var Kongens Udmark. Mindre Glæde
vilde Landsdommer Muller have haft af sine Do~me,
hvis han havde kunnet forudse, at de skulde føre til,
at Salgsskøder, som han selv havde udstedt for to
af ham gjennem Købeskøder ejede Jordejendomme,
blev underkendte fem Aar senere.

37

Den paapasselige Amtskriver Schor slog sig ikke
til Ro med Lempe. Han jog Hans Vevsten paa Kjøl­
leregaard (13. Sg.) i Rødsker ud af Buggeløkkerne i
Olsker Vestremark, indtagne uden Forlov, og bort­
fæstede dem 1717, 27. Okt., til Hans Ancher Jørgen­
sen mod Indfæstning af 4 Rdlr. og Aarsafgift 11/ 3
Rdlr. De to stejle Olskerbønder Vevst Pedersen paa
Magaard (3. Sg.) og Jens Jørgensen paa Dalegaard
(35. Sg.), som først fem Aar efter Rentekammerets
Forbud havde rettet og stensat deres Udmarksgjærde
og med Naboernes Samtykke herved indlagt 14 og
6 Tønder Land af Sognets Udmark samt 1715, 11.
Jan., faaet Otternands Kendelse for, at de skulde
have deres nye Gjærde ved Magt og kunde fuldfær­
dige det, indstevnedes nu af Amtskriveren for Høje­
steret. Dennes Dom 1718, 19. Dec., tilfandt de to
Bønder atter at fravige den af Udmarken indhegnede'
Jord, og at saaledes skulde forholdes med al ind­
hegnet Udmarksjord, hvorpaa ikke var Lovhævd, med
mindre Kongen maatte finde for godt at paabyde
andet af Hensyn til Landets almene Nytte. Deri sidste
Tilføjelse var en Følge "af, at Frederik den Fjerde
2. Dec. havde paabudt Rentekammeret, at da Høje­
steretssagen havde bragt for Dagen, at mange ind­
hegnede Udmarksjord, skulde det undersøges af
landkyndige Mænd, saaledes at baade Kongens Inter­
esse og samtlige Indbyggeres Gavn og Bedste der-

, ved søgtes, om slige Indhegninger kunde være Lan­
det til Skade eller muligt til Gavn; thi voldte de ikke
Naboerne Skade i Græsningen, da vilde det være
Gavn for Publicum, om slige Jorder kunde indtages
og sættes i aarlig Skyld (bh. Kommission 1718, 28.
Dec., Pakke 1).

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

38

Landsdommer Miillers forstandige Ord om at søge
Folketallet forøget var faldet i god Jord hos Frederik
den Fjerde; 1718, 10. Okt., havde Kongen udnævnt
en Kommission, som 28. Dec. fik overdraget at un­
dersøge, hvem der ejede Udmarksjorderne, hvilke
Adkomster der havdes paa dem, og hvor vidt de
kunde sættes til nogen Slags Afgift. Endnu efter
Landstingets og Højesterets Domtale var Spørgs­
maalet, om Bornholmerne eller Kongen ejede Ud­
marken, altsaa uløst. Kommissionen blev mindre
landkyndig end militær, i det der var valgt Amtmand
(siden 14. Maj) og Brigadeer Johan Henrik von Bip­
pen, Bykapitajn Morten Kofoed fra Svanike og Kapi­
tajn Adolf Tobias Herbst (siden 1709, 26. Okt., Un­
derkonduktør paa Bornholm). Kofoed trak sig dog
med en Undskyldning klogeligt ud af Kommissionen
inden dens første Møde og afløstes 1719, 29. Juli,
af Herredskapitajn Niels Nielsen til Bressensgaard
(9. Sg.) i Olsker, barnefødt paa Skovgaard (27. Sg.)
i samme Sogn, og allerede fem Aar tidligere kendt
som en hidsig Forkæmper for Kongens Ret til Ud­
marken.

Bøndernes seje Modstand voldte, at Kommissionen
først 1720, 10. Juni, kunde samles til Møde i Sjin­
nereby i Klemrnedsker. Bornholmerne glemte ganske
deres vante Gæstfrihed, ingen vilde huse Kommis­
sionsherrerne. Amtmanden havde sat en ny Sande­
mand Mikkel Mogensen i dette Sogn og paalagde
ham at huse og underholde hele Kommissionen i
sin Gaard. Han og hans Hustru svarede~erti1, "at
Logement tord e den gjerne faa, men at spise og
traktere Herrerne kunde de umuligt uden straxsens
Betaling." Da Sandemanden fastholdt sin Vægring,

39

sendte v. Bippen ham syv Soldater ind paa Gaarden
og paalagde ham dagligt at udlægge l Rdlr. Exeku­
tionspenge og l Rdlr. Kostpenge; Manden nægtede
dette og fik da sit bedste Bohave udpantet. Mikkel
Mogensen klagede nu til Rentekammeret, som ind­
hentede v. Bippens Fremstilling af Sagen og dernæst
Kongens Billigelse af dets Indstilling, som sagde:

" Vi se dog ikke, paa hvad Fundament Amt­
manden kunde være berettiget saaledes at tvinge
en af Eders kg!. Maj.s Skatte bønder til at bespise
en hel Kommission, som bestod af mange Per­
soner, og omendskønt Bonden, efter Amtmandens
Andragende, har brugt nogle uhøflige og opsæt­
sige Ord, saa burde dog Amtmanden paa en lovlig
Maade have ladet ham tiltale derfor og ikke saa­
ledes uden foregaaende Dom ved saa excessiv
militærisk Exekution søge hans Ruin. Thi skulle
vi indstille, om ikke Amtmanden maatte beordres,
Bonden, naar han ham tilforn for hans opsætsige
Ord har reprimanderet, sine Kedler, og hvad ham
kunde være frataget, igjen uden Betaling ved Exe­
kutanterne at lade levere "

Det gik Brigadeer v. Bippens militære Ære for
nær, saaledes at gjøre sin øvede Uret god igjen. Han
forestillede Rentekammeret, at det vilde være ham til
Skam, om Bonden skulde faa sine Kedler tilbage
uden at betale de fordrede 5 Rdlr. Exekutionspenge,
og at han kun vilde bøje sig for et af Kongen egen­
hændigt underskrevet Paabud. Dette underskrev da
Frederik den Fjerde 1721,27. Jan. Hermed var Kom­
missionens første Holmgang med Bornholmerne
uigjenkaldeligt tabt (Fr. Thaarup i østs Minerva,
2. B. 186-88).

I selve sin Undersøgelse vandt Kommissionen til-

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

40

syneladende større Sejr. Den var, som den troede,
lykkeligt færdig med det stridige Nørre Herred. Al
Udmarken her dømte den til at være Kongens Eje,
selv de af Gaarde rundt indesluttede Indmarker, Kirke­
marken mellem Nøkker og Klemrnedsker, som regne­
des til 1500 Tdr. Land, "opmaaltes" [taxeredes] til
430 Tdr. Land god Kløvgang og fordeltes til de om­
boende 19 Lodsejere, Vallemark mellem de samme
Sogne, som tilfaldt 7 Lodtagere, Krummemark mellem
Klemrnedsker og Rødsker, hvis 1000 Tdr. Land "op­
maaltes" til 223 Tdr. Land slettere Kløvgang og del­
tes mellem de den omsluttende 15 Gaarde. Ogsaa
Sognenes Strandrnarker tiIIagdes Kongen som Ejer.
De stærkt fremtrædende Uoverensstemmelser mellem
Udregning i geometriske Maal og Opmaaling [Taxa­
tion] til Sædsjord og til Kløvgang (Fædrift) var hid­
førte af, at klippefuld Kløvgang udlagdes som Regel
tredobbelt i Vidden imod Sædsjord, hvis Størrelse
imod geometrisk Maal atter taxeredes efter dens Brug­
barhed til Avlsmark.

Kommissionen saa sit Arbejd godkendt i Kg!. Re­
solution og Forordning af 1720, 25. Nov., vedrørende
Nørre Herreds Udmark. I disse frafaldt Kongen Op­
krævning af Afgift for tidligere Aar, men fra Nytaar
1720 skulde der svares Kongen en Aarsafgift af al
indtagen Udmarksjord : 3 Mark af 1 Tønde Sædsjord
[eller Bygjord], 2 Mk. af 1 Td. Havrejord [af Sten
og slet Jordsmon], 2 Mk. af l Læs Enges [Hø],
11/ 2 Mk. af 1 Td. god og 1 Mk. af sle1tere Kløvgang
[Lyng og Klipper]; dertil 2 eller 1 Mk. i Indfæstning
[ved Brugerens Tiltrædelse af Fæstet]. Aarsafgiften
var udregnet i Forhold til den almindelige Skat og
Afgift: 8 Mk. og Landgilde af hver Tønde Hartkorn,

41

i det 3 Tdr. Sædsjord sattes til 1 Td. Hk. Udbyg­
gere paa Udmarken skulde tage Fæstebreve hos Kon­
gen. Den indtagne Udmark skulde i Skøder og sligt
holdes for sig. Derhos blev det alvorligt paabudt, at
Efterdags maatte ingen, uden at have indhentet Kon­
gens egen Tilladelse, understaa sig det allerringeste
af saadanne Udmarksjorder at indtage eller indhegne
under kongelig Unaade og anden vilkaarlig Straf.
Samtidigt paalagde Rentekammeret Amtskriveren nøje
Tilsyn med, at Kløvgangsjord, som opdyrkedes til
Sædavl, blev omtaxeret til Sædsjord.

Men det Skridt videre, at se alt dette gjennemført,
naaede de tre Kommissionsherrer ikke. Det gik med
denne kg!. Resolution, som senere med en Verdens­
fred i VersailIes: Den blev aldrig sat i Værk. Tilmed
nedsatte Frederik den Fjerde de Dagpenge, som
Rentekammeret havde indstillet at yde Kommis­
sionen; v. Bippen blev sat fra 3 ned til 2 Rdlr. og
den samlede Dagssum fra 8 ned til 51/1\ Rdlr., og for
de tre tilbagestaaende Herreder skulde Arbejdet gjø­
res for 200 Rdlr. i alt. Endnu havde Kommissionen
dog den Glæde, at Kongen 1720, 2. Dec., udstedte
Paabud om, at de af tidligere Amtmænd givne Be­
villinger paa Udmarksjorder sattes ud af Kraft og
skulle agtes for Nulle og intet af Værdi. Truffen for
at stiIIe alle Udmarksjorderne lige under de nye Af­
giftsregler, maatte denne Afgjørelse dog haardt krænke
Bornholmernes Sans for Ejendomsret; Lensmændene
Brahe, Giøe, Rosenkrandts havde paa Kongens Vegne
tilskødet dem disse Jordlodder, de havde givet Fæste­
penge og svaret aarlig Landgilde af dem, de havde
dyrket dem op gjennem 140 til 80 Aar, - og nu
var alt dette Nul og nix og deres Adkomstbreve kun

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

42

"Rosenkrandsske Sedler", som de under et nævntes.
De fik til Svar kun den Retsregel, at paa Kongens
Eje kunde ingen vinde Aldershævd (Fr. Thaarup i
østs Minerva, 2. B., 188. - Bh. Kommission 1718,
28. Dec., Pakke 2).

Sligt vil hverken du eller jeg taale, var den fælles
Tankegang. Det ulmede stærkt i Bondestanden, mens
Kommissionen i Sommeren 1721 fortsatte sin Van­
dring gjennem østre og Søndre Herreder. Paa fælles
Sammenskud sendte Nørre Herreds Bønder deres
Kongsmænd, med Kvartermester og Sandemand Lars
Nielsen paa Habrodam (5. Sg.) i Olsker som Fortaler,
over til Kongen, og Kommissionen bad 21. April
Rentekammeret om at udvirke, at de alle, særdeles
den opsætsige Sandemand, sattes i Blaataarn og true­
des med livsvarigt Slavejern paa Bremerholm. I
samme Skrivelse udtalte den Mistanke om, at den nye
Amtskriver (siden 1719) Christopher Horn hemmeligt
voldte dem Bryderier. Disse var dog vist kun, at han
nægtede at opkræve de af Kommissionen satte Af­
gifter af den gode Grund, at han - endnu 20. Aug. -
ikke havde noget Paabud herom fra Rentekammeret.
Det tøvede stadigt.

I østremarker nægtede de elleve Bønder, som støt­
tede deres Ejendomsret paa den 1588 i Lensmanden
Falk Giøes Nærværelse foretagne Skelsætning af deres
Gaardes rette Fortov i Højlyngen, at lade sig tvinge
til at tage nye Fæstebreve paa Ølle Engemyr, sat til
30 Læs Enges. De sendte 10. Juni deres Kongsmænd
over til Kongen; og 16. Juli bad Kommissionen Rente­
kammeret om Fritagelse fra at fortsætte sin Gjerning
i Søndre og Vestre Herreder, da den mødte spotske
Ord og Ringeagt, maatte tigge om Husrum og ikke

43

fra Rentekammeret fik fornøden Støtte til at hævde
sin kongelige Myndighed over for de trossige Bønder.

I Povlsker fandt Kommissionen, at selve Lands­
dommer Muller (død 1716,26. Febr.) havde 1705 og
1712 solgt og bortskødet som sit Købseje en Vejr­
mølle ved Bukkegaard (11. Vg.) og et øde Stæl Korre
Slot paa 24 Tdr. Land, skønt disse Jorder nu klar­
!igen ved de gamle Diger saas at være tagne fra
Kongens Udmark; den forespurgte 1721, 28. Juli,
Rentekammeret, om Landsdommerens Skøder skulde
staa ved Magt. Den kom i Dyst med Persker Sogne­
præst Anthonius Schandorph, som 15. Juli paa Eskes­
gaard lod den høre, at den i sin Forretning havde
sat en Bolsker Bonde for kun 5 Tdr. Land, skønt
denne havde indlagt over 70 Tdr. Ld. Udmark; den
truede Præsten med Domstolen, og han maatte da
allerydmygst svare, at han saadan i Samtalens Løb
havde fremført en løs Tidende.

Paa sin tornefulde Vej skrev Kommissionen 28.
Juli fra Langemyregaard (21. Sg.) i Aaker til Rente­
kammeret : "Vi ere højligt foraarsagede at besvære os
over den store Malice, Bønderne tilskyndes af mange
Lærde og Ulærd e at paagribe os med Processer, og
det hver Uge mest, hvor de agte Tingsvidner at føre
og tilkøbe sig, som letteligt her for 12 Skilling eller
1 Mark ere at bekomme, falske Vidnesbyrd, og er de
meste her paa Landet med en anden besvogret og
interesseret, derfor vidne til deres Slægters Nytte."
Den ønskede nu slige Sagsanlæg forbudte under
højeste Straf. Den skrev, at Bønderne tragtede efter
at holde de indtagne Udmarksjorder skattefrie for at
leje dem ud til Udbyggere, ved hvis Fæsteafgifter
mange Bønder hidtil havde haft al Skat af deres

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

44

Gaarde dækket. Kommissionen kunde i et helt Sogn
ikke faa enten Husrum eller Spisning. Tre Uger
senere, 20. Avg., truede den med at klage lige til
Kongen over Rentekammeret, der ikke Iod den nyde
nogen Resolution eller Forsvar, lige som om den
selv havde gaaet til Gjerningen uden Ordre; paa
Grund heraf troede Bønderne, at dens Arbejd ikke
skulde gjennemføres, ingen vilde paavise for den,
hvor de gamle Udmarksdiger havde gaaet. Den ved­
lagde til sin Støtte 15 Udbyggeres Skrivelse af 14.
Juli, i hvilken disse takkede den for at have faaet
deres Jord i Fæste af Kongen og klagede over, at
Gaardejerne herfor forfulgte dem til Tinge [Husmænd
paa vedkommende Gaardes Fortov]. Men endnu 24.
Okt. klagede Kommissionen igjen tilRentekammeret
over, at dettes Støtte og Afgjørelser stadigt unddro­
ges den.

Denne Dag var den ulmende Oprørsild i Nørre
Herred slaaet ud i lys Lue. Bornholms Bondestand
ejede en gjennem mange Slægtled indøvet Kraft til
at hævde sin Ret over for mægtige Modstandere
(Amtskriver Augustus Deckner 1691, Lensmændene
Ebbe Ulfeld 1651 og Hans Lindenov 1610). Den
greb til sit gammelkendte Værge, at indstevne Kom­
missionsherrerne for Landets Domstole. Berild Clau­
sen, der 1682 havde fæstet Bjørnegaard (10. Vg.) i
Klemmedsker af Kongen og som Bøndernes Kongs­
mand 1684, 20. Dec., havde, for at undgaa Bremer­
holms Jern, givet Kongen Løftebrev paa efter denne
Dag i al Rolighed at leve paa sin Gaard, men alle­
rede det følgende Aar brudt sit Løfte ved paa ny at
sætte Bønderne op mod deres Øvrighed, og som for
øvrigt havde givet Domstolene mangt et Klammeri

45

at paakende, sigtede paa Nørre Herreds Ting Kom­
missionen for Gunst og Gave og for egenmægtig
Fremfærd uden kongelig Ordre. Imod denne Sigtelse
fordrede Kommissionen 1721, 24. Okt., sin skriftlige
Forklaring af, hvad Magt og Myndighed Kongen
havde tillagt den, indført i Tingbogen.

Da rejste sig Bøndernes Prokurator Lorens Peter­
sen og udtalte, at Kommissionens Indlæg bestod kun
i Skænderi, Gloser og GI offer, ganske og aldeles af
Usandhed, Blam og Blar, og han henstillede i Dom­
merens Overvejelse, hvem der mest var Kongen og
Landet tro, enten Bonden, som gav Skat og Skyld,
elIer de, som tog Korntønder, Mel, Lam, Smør, Havre,
10,20,30 Daler, endog de nok i andre Maader nød
Løn for deres Umag. Dommeren Mogens Clausen
Torn (Birkefoged siden 1714, 29. Jan., til lige Her­
reds- og Byfoged' siden 1718, 12. Avg.) tog sig ikke
lang Tid til at overveje; han Iod tilføre Tingbogen,
at Kommissionens Indlæg bestod af ingen Kraft, efter
som dets Indhold ikkun mest gik paa Skælderi og
blameriske Ord løst uden Bevis, saa og, at denne
Kommission kunde ikke være Danmarks Krone, ikke
helIer Bornholms Landsaatter til nogen Nytte eller
Gavn. - "Læst og paaskrevet", med et kendt juri­
disk Udtryk. Den hvasse Torn trak sig først 1736,
14. Sept., som gammel og affældig ud af Fogedern­
bederne (Bh. Komm. 1718, 28. Dec., Pakke l).

Det kg!. Rentekammers yderst valne Stilling til
den kgl Kommission turde have sine Grunde. Det
var næppe glad i v. Bippens militære Fremfærd, hvori
denne tiltroede Kommissionen større Myndighed, end
dens Opgave, en ren og skær Undersøgelse, med­
førte. Kammeret kunde næppe heller helt forlade sin

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

46

Opfattelse fra 1709 og følge Kommissionen i, at alt
dette Bøndernes Fælleseje (compascuum) nu skulde
være Kongens Eneeje. Kommissionens AfgiftssætteI­
ser i østre og Søndre Herreder naaede aldrig frem
til Stadfæstelse af Kongen, og selv naaede den ikke
frem gjennem Vestre Herred Den af Kammer og
Mennesker forladte Kommission af 1718 sov hen
sammen med sin Formand v. Bippen, som døde 1722.

Johan Henrik v. Bippen var født 1651 i Vestfalen,
tjente sig fra Musketeer frem til Officer i Krigen
uden Lands, stod 1676 i den skaanske Krig som
Kapitajnlieutenant i den danske Hær og arbejdede
sig her ærefuldt frem til Major 1694, Oberst 1708 og
Brigadeer 1718. I den store nordiske Krig førte han
1716 i tre Maaneder Overkommandoen i den norske
Fæstning Frederiksten. Han udnævntes 1717, 15.
Nov., til Amtmand og Kommandant paa Bornholm,
boede til Leje j Rønne og døde her 1722, 3. Jan.
Hans smukke militære Bane førte ham ikke til Sejre
i hans Amtmandsgjerning, hvis fire Aar væsenligst
optoges af Arbejdet i den til almindeligt Nederlag
viede Udmarkskommission.

Niels Madsen West blev hans Eftermand og havde
forud for ham det at være født 1. Jan. 1666 paa det
danske Bondeland, Søn af Godsforvalter Mads Veste­
sen paa Skjoldemose Hovedgaard i Fyen. Han nem­
mede nogen Skriveriære, inden han 1689 som Gre­
nadeer traadte ind i den danske Hær, der kæmpede
i Irland og i Flandern, blev 1698 Sekondlieutenant,
1711 Oberstlieut. ved de jyske Dragoner, udmærkede
sig tappert i Slagene ved Wismar og 1712 ved Gade­
busch, blev 1717 Regimentschef og deltog i Norges
Forsvar til 1720. Han udnævntes 1722, 18. Marts,

47

til Kommandant og 23. Okt. tillige til Amtmand paa
Bornholm samt 1728, 11. Okt., til Generalmajor. Han
førte sig her mere som Amtmand end som General­
major og ægtede 1728 en rig Købmandsenke Mette
Margrete, født Sonne, fra Nexø. Han hyldede noget
for villig en af Tidens Grundsætninger: Gjennem
Gunst og Gave gaar Gjerning glat i Lave. Han fik
Tid til at hygge sig godt sammen med Bornholmerne,
kun ikke med de strenge Præster, hvis Domme om
Menighedernes ryggesløse Synder han som Regel
underkendte. Af fromt Hjerte fremhjalp de hans
bratte Afsked 1739, 8. Marts; dog fik han 500 Rdlr.
i Aarpenge. Han forblev boende i Rønne til sin Død
1752, 25. Marts.

Imidlertid vedblev Bønderne at stime sammen paa
Landets Retsting og lade deres Søgsmaal hagle ned
over de to Kommissionskapitajner. Kun et Fjerding­
aar havde West siddet som Amtmand, da han 1723,
30. Jan., skrev til Kongen, at de fire Aars standende
Processer til sidst maatte ødelægge Bønderne: "Her
rides og flakkes fra et Ting til andet kontinuer­
ligt, og om de, der finde sig fornærmede ved Kom­
missionen, ikke skulle beholde Skjorten paa Krop­
pen, ja om de end skulle gaa derfra med Betlerstaven,
saa ville de staa paa deres formenelige Ret." Han
foreslog, at han sammen med Landsdommer Mikkel
Nansen opnævntes til at undersøge og paakende efter
Billighed alle disse Udmarkssager, hvis Gang for
Landets Domstole skulde standses saa længe. Amt­
mandens Skrivelse gik til Generalfiskal Troels Smits
Overvejelse. Paa dennes Forslag udstedte Frederik
den Fjerde 1723, 20. Sept., et nyt Kommissorium for
Amtmand West og Kapitajnerne Herbst og Nielsen

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

48

til at ordne alle Tvistigheder mellem Nørre Herreds
Bønder og den tidligere Kommission saaledes, at nI
Retstrætte kunde bringes til Ophør. At Kommissionen
kun fik at gjøre med Nørre Herreds stridbare Bøn­
der, var en Følge af, at kun disse, modsat de tre
andre Herreders, havde svævende truende over deres
Hoveder den kg!. Forordning fra 1720, som paabød
dem Afgifter af indtagen Udmark, at yde fra Nytaar

1720.
Denne nye Kommission af 1723, 20. Sept., fik af

Rentekammeret foreskrevet, at drage skarp Skilsmisse
mellem Klagerne, alt efter som de støttede sig paa
Skøder og Adkomstbreve, paa Hævd, paa Fæste, paa
Skyldsætning i Jordebogen eller blot paa for høj
Taxering af den indtagne Udmarksjord ; alle de for
Domstolene førte Sager skulde hvile, indtil dens Af­
gjørelse forelaa; den skulde udpege de Urostiftere,
som havde vildført Almuen. Kommissionen holdt sit
første Møde 3. Nov. i Rønne. Allerede omkring Nytaar
var den naaet frem til at kunne afgive hele to, hin­
anden stærkt modstridende Generalerklæringer. Kapi­
tajnerne Herbst og Nielsen stræbte efter at gjøre Kom­
missionen til en Gjenganger af deres forulykkede
Kommission af 1718; de indmeldte Sandemand Lars
Nielsen paa Habrodam, Herredsfoged Mogens Torn

. i Hasle og Kongsmanden Jens Jensen af Klemmeds-
ker som Urostiftere.

Den nye Amtmand Niels West hævdede andre
Synspunkter: Vel var Almingen og Vild banen (Høj­
lyngen) op til Muredam Kongens Ejendom, af hvis
Brug Bønderne ydede Smørskat, men alle andre
Driftsrnarker, baade Indmarkerne inde mellem Sog­
nene og Strandrnarkerne, var Bøndernes egne Fæl-

49

leder, af hvilke de skattede Smaakvægskat sammen
med deres øvrige Landgilde; saadanne større Fælles­
marker var i Nørre Herred Vallemark, Kirkernarken
og Krummemark, "begge Skarn, der voxer hverken
Græs eller Lyng, saa de ikke kan regnes for Kløv­
gang", end videre Stangemark, Borremark, Olsker
Vestre, Nørre og østre Mark og i Rø Puge mark ; kun
for særskilt indhegnede Lodder i disse Fællesmarker
kunde der sættes særskilt Afgift, men ingen burde
tvinges til at blive ved Lodden, naar den nu sattes
i ny Skat. Skødernes Udtryk: "Uden Gjærde", om­
fattede Rettighed til Gaardenes Fortove, men ikke til
at indgjærde disse. Da ingen Matrikeludmaaling og
Taxation havde fundet Sted paa Bornholm, og da
Jordebogen kun opførte hver enkelt Gaards Afgift
samlet, kunde det ikke, ej heller af Skøder, paavises,
at Landgilden og Skatten gik kun af Gaardenes inden­
gjærds Jorder. Den tidligere Kommissions Penge­
afgifter var for højt satte og burde lempes til mindre
Afgifter i Smør og Havre; saadanne burde nu sættes
for al fra Kongens Vild bane og fra Bøndernes Fælles­
marker indtagen Jord. De Rosenkrandsske Sedler
burde holdes ved Kraft som givne paa Kongens
Vegne. Den hyppige Indtagelse af· Udmarksjord
havde frembragt det store Gode, at i Løbet af 30
Aar var alle de mangfoldige øde Gaarde, selv de rin­
geste, gjenrejste og ydede Skat og Skyld. Al Strid for
Domstolene burde dæmpes, og af Urostiftere kendte
West ingen, da hver havde Ret til at hævde sit
Eje: "Landets Indvaanere kan jeg allerunderdanigst
forsikkre at have fundet at være et godt Folck og
Eders Kg!. Majestæts ergivne tro og redelige Under­
daner. " (Rentekam. bh. Komm. 1718,28. Dec., Pk. 2).

4

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

50

Generalfiskal Smit blev atter hørt; af hans Ud­
talelse kan fremhæves: At Bøndernes aarlige Smør-,
Gæs- og Svinefjerding-Skat er af Almindingens [her
at forstaa som Udmarkens] Brug, er vist. Noget lig­
nende havde alle de tre Kommissarier hævdet, lige
som Allinge-Sandvigbo lod deres Rumpeskat (1 Rdlr.
10 Skilling) have samme Oprindelse. Paa dette og
andre Punkter gik det kgl. Rentekammer en helt ny
Vej, i det dets Indstilling til Kongen 1726, 8. Juli,
(Bh. Saml., 3.. B., 55-83) for første Gang fastslog,
at al Udmarken var Kongens rette Alminding og
Ejendom, til hvilken Bønderne ikke kunde tilhold e
sig Adkomst eller Hævd; den oprindeligt tilstræbte
Sondring mellem Bønderne efter deres Adkomstbreve
blev helt opgivet, i det "de Rosenkrandsske Sedler"
underkendtes, og i det Paastandene om, at Skat af
Udmarken var indgaaet i den af Arils Tid satte Land­

gilde, var ubeviste.
Den kongelige Resolution 1726, 20. Juli, (Bornh.

Saml., 3. B., 55-83) fulgte i et og alt Rentekamme­
ret i dets nye Retning. Efter West's Forslag satte
den Aarsafgiften til 6 Skepper Havre (= 36 Skilling)
af hver Tønde Sæds- eller Havrejord, 2 Skaalpund
Smør (= 14 Sk.) af hver Td. Kløvgang og 4 Skaal­
pund Smør af hver Td. Land (eller hvert Læs) Enges,
at yde in nat ura til Kavalleriets og Matrosernes Brug,
første Gang fra Nytaar 1726; i Indfæstning skulde
gives henholdsvis 22, 12 og 22 SkiJling. Al retslig
Paatale mellem Bønderne og de to Kommissions­
kapitajner skulde ophæves som intet værd. Endnu en
kgl. Resolution 1726, 8. Avg., traf efter West's Ind­
stilling særlige Lettelser for de to store, men usle

51

Strækninger Kirkernarken og Krummemark i Klem­
medsker.

Over alle de indtagne Udmarkslodder udarbejdede
Kommissionen en Jordebog af 1727, 14. Maj, god­
kendt af Kongen 15. Avg. Den omfattede 743 Fæste­
breve paa 2650 Td. 21/ 2 Sko Sædsjord og Kløvgang
og 56\/2 Læs Enges i alle Landets Sogne, flest (94)
i 0stremarker, færrest (17) i Nøkker, til Aarydelser
af 1117 Tdr. Havre og 10 Tdr. Smør og til en Ind­
fæstningssum af 464 Rdlr. 36 Sko Den sluttede med
en Navneliste over de Bønder, som ikke havde taget
Fæstebreve hos Kommissionen paa de dem tilkendte,
men endnu ikke indhegnede Dele af de store Fælles­
marker inde i Sognene. I denne Jordebog indgik
den tidligere Kommissions Fæstebreve, og de af
disse Fæstere hidtil ydede Pengeafgifter 496 Rdlr. og
Fæstepenge 270 Rdlr. betaltes dem nu tilbage. Endnu
en Gang udskødes ved kg!. Resolution 1727, 6. Febr.,
Afgiftsydelsernes Indtræden til Nytaar 1727 af Hen­
syn til, at Bøndernes Forfædre sig saa vel havde for­
holdt (1658), og til, at Aaret 1726 havde bragt Lan­
det stor Misvæxt.

Endnu en kg!. Resolution 1727, 9. Sept., skærpede
det i 1720 givne Forbud mod Indtagelse af Udmark
gjennem nye Strafsatser, som søgte at indføre paa
Bornholm et her ganske ukendt og ubrugbart Trappe­
skel mellem Gaardene: For Overtrædelse af Forbudet
skulde en Proprietær nedsættes til Selvejer, en Selv­
ejer til Vorned, en Vorned miste sit Fæste og idøm­
mes anden Straf, en Udbygger fravige Hus og Jord
og arbejde i Bremerholms Jern Aar og Dag. Med
lige saa ringe Udsigt til Overholdelse forbød e s det
plat ud, at Eng og Kløvgang, indført som saadan i

4*

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

52

Kommissionens Jordebog og Fæstebreve, nogen Sinde
opdyrkedes til Sædsjord ; og skulde nogen militær
eller civil Embedsmand fortie Overtrædelser af disse
Forbud, da skulde han miste sit Embede. Samtidigt
tillagdes der de tre Kommissærer, som fast halvandet
Aar fra Morgen indtil Aften havde maattet ride om­
kring i Markerne og udstaa store Processer, Forføl­
gelser og Bagtalelser, 1170 Rdlr. i samlede Dagpenge.
Samme Aar, 29. Marts, var det under 100 Rdlr. Bøde
eller Straf paa Bremerholm blevet forbudt at rive Lyng
eller skære Ener i Kongens Skov Almingen (Fr. Thaa­
rup i østs Minerva, 3. B., 19-23).

Jordebogen sat i Kraft, Forbud mod Ændringer
indskærpede: nu skulde vel Udmarkskommissionen
af 1723 efter fire Aars byrdefuldt Arbejd kunne gaa
til Hvile. Denne blev den dog ikke til Del. Born­
holmerne faldt ikke til Ro. Allerede 1723 havde
Sandemand Hans Kjøller i Rø rigtigt tillyst paa Kirke­
stevne~ at alle Sognebo havde at indløse deres Fæste­
breve hos Kommissionen og udgive den nye Ud­
marksskat, men den følgende Søndag havde den
samme Sandemand rent ud forbudt dem at udrede
denne Skat. Saadan Modstand fortsatte ikke blot Kjøl­
ler, mange andre optog den frem igjennem Aarene,
Bønderstevner paa nær ved 100 Mand samledes om
at hævde Bornholms Privilegier fra 1658 og sendte
Kongsmænd over til København. Imod Rentekam­
merets Indstilling om Fæstningsarbejd for disse bød
Kongen 1728, 22. Jan., at det skulde paavises dem,
at de ikke kunde tilholde sig, hvad de eller deres
Forfædre ulovligt havde tilegnet sig af Kongens Ud­
mark, og at de derefter med Lempe og Føjelighed
skulde bringes til at drage hjem. Da Kongsmændene

53

ikke lod sig overtale hertil, maatte Kongen 2. Febr.
paabyde, at de, om fornødent med Magt, skulde fø­
res om Bord paa det første Skib, som sejlede til
Bornholm, og Rentekammeret skulde sørge for, "at
disse udsendte Bønder ikke echappere, før end de
til Bornholms Land ankomme." Saaledes slap man
af med dem. Kjøller vedblev at være Sandemand;
Kongen nøjedes med 1730, 26. Jan., at ikende ham
en Bøde paa 20 Rdlr. til de Fattige paa Bornholm.

Atter 1729 mødte bornholmske Kongsmænd frem,
14 Mand stærke, saa kunde de ikke alle faa Plads
i Kastellet. Amtmand West havde nægtet dem Rejse­
pas, de stod jo i Bornholms Milits; saa var de røm­
mede i Baad fra Landet, og gjennem fremmed Kon­
ges Land Skaane kom de til København. Paa Fre­
densborg stedtes de 5. Okt. for Kongen, hvis Svar
de opfattede som naadigt og mildt; ogsaa Kronprin­
sen modtog dem huldsaligt. I halvanden Maaned
forhandlede de med Rentekammeret. De stod paa sit,
at de blev haardt krænkede i deres ældgamle For­
tovsret, naar det nu nægtedes dem at bruge Gaar­
denes Fortove paa Udmarken samt Strand- og Sogne­
markerne mod den gamle sædvanlige Skat, med
mindre de tog nye Fæstebreve og gav ny Skat af
dem. Rentekammeret stod paa den nye kgl. Forord­
ning, blev træt af den ørkesløse Forhandling og fore­
slog Kongen at lade nogle af dem sætte til Skubkarren
i Kastellet, de andre til Advarsel. Frederik den Fjerde
vilde 17 Nov. dog helst lempe dem alle vel hjem
til Bornholm. Men da de ikke godvilligt føjede sig
heri, blevet Par af de uroligste sat i Kastellet (Fr.
Thaarup i østs Minerva, 3. 8., 24, 25).

Over for Bøndernes voxende Misnøje maatte imid-

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

54

lertid ske noget mere, end deres Kongsmænds fare­
fulde Venderejser. Ogsaa Kongens Kommissions­
herrer, West og de to Kapitajner, kom ud paa Vende­
rejse, hele Bornholm rundt, i Sommeren 1729, og
omgjorde hele deres "gamle" (2 Aar gI.) Jordebog,
i det de eftersaa enhver Bondes Jord og Fortov Sogn
for Sogn, undersøgte paa det nøjeste, hvor Afgifterne
billigvis burde nedsættes, for somme forhøjes, og af­
fattede 4. Okt. en ny forbedret Jordebog over Ud­
markslodderne. Gjennem den nye Taxation sattes de
indtagne Lodder ned til 2308 Tdr. 2 Skpr. Sædsjord
og Kløvgang og 301/ 4 Læs Enges; Afgangen i Aars­
afgifterne blev 116 Tdr. 11/4 Sko Havre og henved
21 Lispund Smør, i Indfæstningspengene afgik 52
Rdlr. 35 Sko Kongen godkendte den nye Udmarks­
bog 1730, 26. Jan., - men allerede 1731, 16. Maj,
maatte hans Efterfølger yderligere lade fragaa 12 Tdr.
Sædsjord og 15 Tdr. Kløvgang med en Afgift af 9
Tdr. Havre og henved 2 Lispund Smør. Paa Ud­
marken fandtes hermed lovligt bo fæstet 537 Udbyg­
gere, som svarede 5261/ 2 af de 992 Tdr. Havre samt
godt 21/ 2 Td. af de henved 9 Tdr. Smør. Nedsæt·
telserne ere at regne Amtmand West til Gode.

Efter syv Aars Gjenvordighed gik Kommissionen
af 1723 endeligt til Hvile, men ikke saaledes Ud·
markssagen. Da Bornholmerne saa, at selv en af Kon­
gen stadfæstet Jordebog lod sig korte inden kort
Aaremaal, steg ikkun deres Mod paa at faa den helt
afkortet. Kongsmænd sejlede vedblivende, uden Amt­
mandens Pas, frem til København og hjem igjen,
undtagen Jens Pedersen af Rø Sogn, som 1733 hav­
nede i Bremerholms Slavejern. Sligt hændeligt Uheld
afværgede ikke, at Jeppe Svendsen, Udbygger paa

55

Højlyngen, og to andre Bønder det følgende Aar
overbragte Kongen, Christian den Sjette, alle fire
Herreders gjentagne Klageskrivelse (Rentek. Ark., Fr.
Thaarup, Bornholmiana, 1. B.). Paa Landet selv fort­
sattes den vante Dont med at bryde Lyng op. Det
skortede ikke paa Aarsag til at indtage Udmarksjord ;
laa en Udmarkskrog hen til ingens Nytte, saa blev
Gjærdet rettet og Krogen, "den liden Rampe", lagt
ind til Gaarden; stod Udmarksgjærdet paa Mose­
grund, saa blev det flyttet ud paa fast Klippe, hvor
der var Gjærdesten lige for Haanden; laa to Løkker
nær sammen, saa blev den mellemliggende Gade
taget ind, hvorved sparedes et skønt Stykke Gjærde;
herved dannedes saa nye Ramper og Gader, passe­
lige til at tages ind ad Aare.

Herunder sprængtes Bornholmernes hidtil næsten
ubrudte Enighed. Der fremkom i stigende Tal Kla­
ger fra andre Bønder over, at den Fællesbrug af Ud­
marken, hvoraf de svarede Skyld og Skat, nu ind­
skrænkedes for dem ved talrige Indtagelser af de
bedste Enge, Vandsteder og Fædrifter. Splid sattes
mellem Gaardejerne og Husmændene ved, at disse
havde fæstet Hus paa Gaardenes Fortove og nu
skulde svare deres Fæsteafgifter, ikke til Gaardejeren,
men til Kongen. Uroen stilnede ikke.

Rentekammeret holdt endnu 1735, 5. Sept., paa
streng Overholdelse af Forbudet mod Nyopdyrkning,
saaledes at Jorden atter skulde udlægges, Husene
nedbrydes og Gjerningsmændene straffes. Da Amt­
mand West gik i Forbøn for disse, mest fattige Sol­
dater, som havde sat sig et Hus paa Strand marken
til Fortræd for ingen, slog Kammeret dog om til en
skaansommere Fremfærd, i det det lod hver enkelt

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

56

Sag oplyse ved Tingsvidner og rettede sin Afgjørelse
efter disse. Det følte tydeligt, at Udmarkssagen ikke
var endegyldigt løst, og da tre Regeringsherrer, Gene­
ralmajor Chr. Lerche, Amtmand Chr. Berregaard og
Kancelliraad Gothard Albrekt Braem 1738, 17. Okt.,
sendtes til Bornholm for at undersøge Amtmand
West's og Amtsforvalter Schrøders Forhold, fik de
ogsaa overdraget som Kommission at undersøge Ud­
marksforholdene; de tog 25. Okt. Arbejdet op paa
Landet selv. Det bød dem mange og store Over­
raskelser.

Denne kgl. Kommission af 1738 paaviste, at trods
alle Forbud havde 149 Bornholmere 1729-03 ind­
taget henved 56 Tdr. Sædsjord og 49 1

/ 2 Td. Kløv­
gang af Udmarken; selveste Amtmand West, som
siden 1731 havde Habrodams Enge i Fæste af Kon­
gen mod godt 16 Lispund Smør aarligt, havde hertil

. indlagt Aalekisteengen paa Slotslyngen, og Kommis­
sionen satte ham til at betale sex Aars Afgift af denne
med henved 271/ 2 Rdlr. og til at have sit Fæste for­
brudt. End videre havde han givet Bønder Tilladelse
til at indtage Udmarkskroge til Rettelse af Gjærder
og til at bygge Huse paa Udmarken, naar det var
ingen Nabo til Hinder. I Aarene 1734--39 havde
yderligere 226 Mand indlagt henved 67 Tdr. Sæds­
jord og godt 36 1/ 2 Td. Kløvgang. Disse 375 Syndere
kunde ikke jages ud uden deres egen og Kongens
Skade; thi gik de af særdeles kongelig Naade fri af
Straf mod at bøde 8 til 32 Skilling af hver Tønde
indtagen Jord efter dens Godhed, i alt 89 Rdlr., som
henlagdes til Skolers Oprettelse, og mod at tage Lod­
derne i Fæste med sædvanlig Aarsafgift (Udmarks­
bogs Tillæg af 1743, 28. Dec.). Dette godkendtes af

57

Kongen i Forordning 1739, 28. Juli, hvilken derefter
udtalte: For at forebygge, at mere Udmark til Lan­
dets store Skade skal indtages, tillades aarligt 50 til
100 Mænd fra 10 til 18 Aar og Kvinder over 16 Aar
"for at distrahere de unge Mennisker fra alt for tid­
lige Gifte-Tanker, som ved Ledighed befordres," at
drage bort fra Bornholm for andet Steds i Danmark
at leve som Tjenestefolk, ved Haandværk eller i Hæ­
ren og Flaaden saa længe, indtil de atter kunne finde
retskaffent Udkomme hjemme paa Bornholm (Bh.
Saml., 5. B., 41-69).

Disse Lovbrydere med selve Amtmanden i Spidsen
var dog en ringe Mærkværdighed mod, hvad de tre
Regeringsherrer fik øjet opladt for ved deres Selvsyn
paa Stedet selv. De saa nemlig og fik hele Rente­
kammeret overtydet om, at Udmarkerne paa Born­
holm var to Slags: I) Almindingen og Højlyngen, som
tilhørte Kongen alene; og 2) den Udmark, som laa
imellem Gaardene og uden Modsigelse tilhørte disse
som deres fælles Græsgang (compascuum). Trods
Højesteretsdomme og Kommissionerne 1718 og 23
og den kgl. Resolution 1726 var gaaede ud fra det
modsatte, var det vist, at Indmarkerne imellem Gaar­
dene ikke kunde tilhøre Kongen, men alene de om­
grænsende Gaarde i Fællig, som ogsaa deraf maatte
svare Landgilde, ligesom uden Dispute de var regnet
med ved Hartkornsskattens Indførelse 1671. Dog
kunde det ingen tillades at tiltage sig særskilt Lod
af disse fælles Overdrev til Afgang for Naboerne i
deres Kvæggræsning og Tørveskær; og ved en slig
fortsat Indtagelse vilde der opstaa Fare for stor Man­
gel paa Foder og Brændsel. Kun for saa vidt kom
saadan Indtagelse Kongen til Skade, som denne da

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

58

ejede henved Fjerdedelen af samtlige Gaarde paa
Bornholm og maatte holde sine Fæstere usvækkede
ved Magt. Paa Rettens Grundlag tilkom Afgiften af
indtagne Lodder paa disse Sognernarker ene de Bøn­
der, som tog Skade og Tab ved Indtagelsen. Efter
at have fremstillet Udmarkssagen saaledes for Kon­
gen 1739, 30. Juni, brød Rentekammeret pludseligt
over tvert og fortsatte sin Indstilling paa denne Vis:
Men da det en Gang er taget paa den Fod, at ogsaa
denne Udmark tilhører Eders Majestæt, saa faar det
at forblive derved, for at forekomme den Uorden,
som ved en Forandring heri er at frygte (Bh. Saml.,
5. B., 48).

I Resolution 1739, 28. Juli, stadfæstede Christian
den Sjette Rentekammerets Forslag. Kongen tog med
en Enevoldshandling al Bornholms Udmark i sit Eje,
forbød, at denne Tredjedel af Landet opdyrkedes, og
søgte Bornholmernes Trang til at skaffe de mange
Munde Mad hemmet gjennem Udvandring. Toges
disse Love fra den theoretiske Side, vilde den Re­
geringskløgt, de aabenbarede, næppe kunne finde
eet eneste rosende Ord hos en Holberg, en Kofoed
Ancher. Den historiske Udvikling var ens for al Ud­
marken, maaske ene Almingskoven undtagen; mel­
lem de af indtil 15 Gaarde omgrænsede Sognernarker
og den af talrige Gaarde indringede Højlyng var kun
en Størrelses-, ingen Væsens-Forskel, og som hine
var da ogsaa denne Bøndernes Fælleseje, com pas­
cuum. Med fuldt Vidende og Forsæt krænkede Rente­
kammerets Herrer Bøndernes Ejerret til hine Sogne­
rnarker; men hvad nu de Kongsmænd, som var satte
bag Skubkarren ? Det var jo ikke dem, som burde
gaa her; de havde kun værget deres Ejendom, og

59

Skubkarren var for Voldsmænd, som forgreb sig paa
anden Mands Ejendom.

Bornholmerne greb denne kongelige Forordning
praktisk fat, som alle dens Forgængere. De slap ikke
deres ældgamle Synder; som hidtil formerede de sig
og brød Lyng op. I Aarene 1746-53 fik 481 unge
Knøse og 207 Piger Rejsepas fra Landet, og dog
steg Folketallet. Det var i 1710 opgjort til 14298,
og nu i 1753 taltes 17097 Bornholmere. Udmarken
kunde ikke gjøres til lukket Land for bornholmske
Nybyggere. Allerede i selve Forbudets Aar tog de
Jord op; inden 1760 havde de indgjærdet 323 Tdr.
Sædsjord, 529 Tdr. Kløvgang og 3 Læs Enges. Rente­
kammeret maatte lempeligt trække Forbudet tilbage.
Først forelagde det aarligt til Kongens Stadfæstelse
en Liste over disse Nybyggere til AfgiftssætteIse ;
1769, 18. April, overdrog Kongen det at bortfæste
Udmarksjord paa egen Haand.

Det kg\. Rentekammer var i en brat Svingning
kommet bort fra Forbudet mod Udmarkens Opdyrk­
ning. I Januar 1758 paatænkte det endog at lade
den helt bortfæste, saaledes at kun den fornødne
Kløvgang for nærliggende Gaardes Kvæg undtoges.
Først gjennem to Aars Drøftelser fik det Amtmand
J. C. Urne og Amtsforvalter Chr. Andresen overtalte
til at medvirke heri; de frygtede stærk Uro hos Bøn­
derne, som stadigt hævdede, at de ejede Udmarken
og svarede Smørskat af den. At en saadan Skat yde­
des, var kendt af Rentekammeret, som 1743, 25. Juli,.
havde udtalt, at Proprietærernes (inden 1664 Frimæn­
denes) Fæstebønder for Kommissionen 1691 havde
indvilget i at yde Kongen samme Landgilde som
Kongens Skattebønder for lige med disse at have fri

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

60

Græsning til deres Kvæg i den kongelige Vildbane,­
en Fornyelse af den af Kommissionen 1624 allerede
trufne Ordning (Rigsark., Fr. Thaarup, Bornholmiana,
Bind 1,26 .. _-- Rentek. Dokum. om Deckners Regnsk.,
1690, 16. Avg.). I Avg. 1760 paabød Rentekammeret
Amtmanden at lade den fornødne Kløvgang efter
Taxation tildele de omliggende Gaarde, for at den
øvrige Udmark kunde bruges til Oprettelse af nye
Gaardbrug. Herimod indsendte nu Bønderne talrige
Bønskrifter og indstevnede baade Urne og Andresen
for Domstolene for Indgreb i deres ældgamle Ret.
Kammeret maaUe afstaa fra at føre sit Forsæt igjen­
nem. Det søgte 1765, 6. Avg., at iværksætte de sær­
skilte Sognemarkers fuldstændige Udstykning mellem
de dem omsluttende Gaarde; det mødte en heftig
Modstand hos baade Borgere og Bønder, som kræ­
vede Udmarken holdtaaben til Allernands Brug, og
nødtes til at lade Sagen falde. Selv Almingskoven
lod Rentekammeret stille til Bortsalg 1774, 9. Nov.;
kun den budne Spotpris, 3707 Rdlr., tvang det til­
bage fra Salget (Bh. Saml., 10. B., 60).

I Opdyrkningen af Udmarken var Rollerne saa­
ledes byttede om. Rentekammeret havde grebet den
sunde Tanke at fremme den, medens nu Bornhol­
merne var enige om at hemme den. Kampen kunde
altsaa for saa vidt fortsættes. Omslaget paa Landet
selv skyldtes en forbedret Husdyravl. Mens Kvæg­
pesten 1745-51 slog Dyrene i det øvrige'Danmark
ned i Hobe, kunde Bornholm sende 6351 Stykker
Kvæg over til andre danske Landsdele; den senere
Statsminister A. P. Bernstorff hentede omkring 1765
Kvæg fra Bornholm over til sine hannoveranske
Godser. Bornholmsk Lammekød kom i Ry som

61

særdeles fint og velsmagende, hvilket tilskreves Kløv­
gangens talrige vilde Krydderurter. I Syvaarskrigen
1756-63 sendtes mange Heste til Prøjserkongens
Hære. Saa stærkt greb den frie Udnyttelse af Ud­
marken ind i Gaardenes og Husenes Drift, at efter
Optælling 1782 her græssede 5484 Heste, 6879 Køer,
22808 Faar, 4512 Svin og utalte Gæs; omkring 1806
hentedes her aarligt 13400 Læs Lyng og 18000 Læs
Lyngtørv. Talrige Smaabønder og Husmænd tjente
deres Udkomme ved Arbejdet i Lyngen.

Nogle Husmænd tjente endda her Udkommet for
Storbonden. Blandt de ivrigste Indtagere af Udmarks­
jord havde været Ejeren af Vallensgaard i Aaker, hin
Landsdommer Ancher Muller, hvis Landstingsdom
1714 først havde sat Kongen som Ejer af Udmarken.
Rentekammeret krævede 1781, 31. Marts, Gaardens
daværende Ejer tiltalt for Landets Domstole, hvis
Skønningsmænd paaviste, at de Gaarden tilfæstede
6 Tdr. 1 Sko Sædsjord og 7 Tdr. 6 Skpr. Kløvgang
var fuldkomment trende Gange større i sin Vidtløftig­
hed, foruden det saakaldte Dommerkrat, som var en
ikke ubetydelig Strækning Enges. I Fæstepenge af
alt dette var givet Kongen 10 Rdlr., men ved at bort­
fæste Lodderne til Husmænd havde Gaardejeren selv
indtaget 159% Rdlr.; Husmændenes Aarsafgifter til
Gaarden oversteg dennes aarlige Skatter, og deres
Dagværk holdt Gaardens Avlsdrift i Gang, saaledes
at det sagdes, at Vallensgaards Ejer levede af sine
13 Udbyggere (Rigsark., Fr. Thaarup, Bornholmiana,
Pakke 6 b),

Hver Gang Rentekammeret nu søgte gjennemført
en bedre Udnyttelse af Udmarken, mødte det strid
Modstand hos Bønderne og Borgerne, som frygtede,

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

62

at Landet derved skulde komme i Nød for Foder og
Brændsel. Dets Embedsmænd udsattes for haand­
gribelig Overlast, saaledes Skovrider Hans Rømer
1809 ved Indhegningen af Almingskoven og Sand­
flugtskommissær Peder Jespersen 1819 ved Indfred­
ningen af de sandføgne Strandmarker mellem Rønne
og Hasle. Bornholmernes overdrevne Raab paa, at
Tabet af Græsningen paa denne Sand mark vilde gjøre
dem til halvnøgne Betlere uden Sengeklæder (Faare­
uld og Gaasedun), fandt retteligt kun døve Øren;
endnu stod Fjerdedelen af Bornholm dem og deres
Husdyr frit aaben og kunde og burde vel rumme,
ikke blot Fæ, men ogsaa Mennesker. Kun yderst
faa af dem indsaa, at Rømers og Jespersens Værk
paa at nyskabe Skov vilde blive det skovfattige, af
Tørke hjemsøgte Land til rig Velsignelse (Bornh.
Saml., 10. Bind, 49-151, og 11. B., 26-106). En­
kelte Nybyggere trodsede dog endnu Naboernes
haardhændede Misstemning; Kongen maatte 1810,
9. Jan., tilstede en Del Udbyggere, som uden Til­
ladelse havde indtaget Udmarksjord, at blive paa
denne mod at bøde i alt 42 1

/ 2 Rdlr.
Paa Bornholm var Landmaaling hidtil ganske

ukendt. Landets Hartkornskat var 1671 udregnet
alene paa Grundlag af Gaardenes gamle Landgilde­
ydelser, af hvilke f. Ex. 1 Td. Smør nu medførte 12
Tdr. Hartkorn, 1 Høne 1 Fjerdingkar Hk. Rente­
kammeret havde medgivet Kommissionen 1691, 30.
Maj, en Landmaaler for at faa iværksat en Matri­
kulering og Bonitering, men Kommissionen fandt
denne uudførlig for en enkelt Mand og utilraadelig,
fordi Kongen derved vilde lide Afgang i Hartkorn­
skatten. Begge Dele var den rene Sandhed. Da

63

Matrikuleringen optoges 1816, krævede den en Stab
af tolv Landmaalere igjennem sexten Aar; og deres
Arbejd klargjorde da, at Bornholmerne indtil nu havde
svaret Skat af henved en Halvdel mere Hartkorn, end
de efter almindelig dansk Udmaaling virkelig ejede
(31 Tdr. bornh. Hk. svarer som Skattegrundlag til
45 Tdr. dansk Hk.). Forud havde Rentekammeret
gjennemført en Opmaaling af Højlyngen ; den alene
tog 26 Aar, 1784-1810, og viste '5076 Hektarer,
hvoraf 1536 Ha. var opdyrkede (Bornh. Saml., 14. B.,
25-27).

Man hjalp sig bravt uden Landmaaler. Endnu
1805 sattes i Gaardskøder Jordmaalet efter Udsæden;
herved blev 1 Td. Rugs Jord uden Gødsel (Sandjord
nævntes det) 18-20000 Kvadratalen, Rugs Jord med
Gødsel 14000, Bygjord 12000, Havrejord 6000 og
1 Læs Enges 9000 Kv.alen. Mindre Lodder skridtede
man af. Sandemanden og to Synsmænd skønnede
de nyindtagne Udmarkslodder, hvorefter Amtmanden
satte dem i Aarsafgift. Dette udtryktes saaledes 1749,
24. Marts, i Klemrnedsker: Bliver derved indlagt en
Krog, som kan sættes for 11/ 2 Td. Land, hvoraf halve
Parten kan blive til Havrejord og det halve meget
slet Kløvgang; Aarsafgift 4'/2 Sk. Havre og P/2 Lis­
pund Smør. Eller endnu 1800 i Avgust: vestre Side
200 Skridt, n. S. 230, ø. S. 200 og s. S. 260 Skridt,
dette bliver af os anseet at udgjøre de af Rentekam­
meret bevilgede 2 Tdr. Land Havrejord i Betragt­
ning af, at der gaar Kirke- og Byvej og Udflugt og
Drift fra Nabogaardene over samme Stykke, samt
af at Jordens Beskaffenhed til Sædsjord er kun af
den ringeste Slags (Amtsregnskab 1800).

Det kgl. Rentekammer var fuldt indforstaaet med

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

64

denne Fremgangsmaade gjennem Jordtaxation. Det
udvirkede 1772, 3. Dec., Kongens Tilladelse til, at
Engen Eskeviske solgtes til den yngre Landsdommer
A. A. MUller sammen med et Stykke Udmarksjord,
som af "Mænd er udseet samt anslaaet til 2 Tdr.
Lands Udsæd", for 350 Rdlr., Aarsafgift og Indfæst­
ningspenge ; lige saa 1804, 18. Jan., at det Stykke
Udmark, der var tilfæstet Mogens Andersen Lind paa
34. Sg. i Olsker "under Benævnelse af 1/2 Td. Land
Kløvgang" , nu solgtes til ham paa tilsvarende Vil­
kaar. Først fra 1802 var en Landmaaler, Lieutenant
Henning Petersen, bosat paa Bornholm; og herefter
brugtes jevnligt geometrisk Maal i Fæstebrevene:
Rentekammerets sikre Indforstaaelse traadte frem 1

dets Fornyelse 1823, 15. Nov., af et Fæstebrev fra
1779, i det det lod det nye Fæste lyde paa 11 Tdr.
4 Skpr. Land Sædsjord og 1 Td. 4 Skpr. Land Kløv­
gang, af geometrisk Indhold 3212/ 14 Td. Land (Born­
holms Renteskriverkontors Kopibog. - Bh. Saml.,
13. B., 114).

Ganske uden Føje fremsatte Bornholms tidligere
Amtmand Fr. Thaarup 1839 (Bornholms Amt) den
Sigtelse mod de bornholmske Sandemænd og Skøns­
mænd, at de for Gunst og Gave havde tilmaalt Ud­
marksfæsterne tre eller flere Gange større Jordsmon
end det, de skrev i Fæstebrevet. Den skyldtes ene
hans egen Mangel paa Indsigt i, at Lodderne var
udmaalte i Skønningsenheder gjennem Taxation i
Tønder Sædsjord, Tdr. Kløvgang, Læs Enges, En­
heder, som intet havde til fælles med den geometrisk
udmaalte Enhed, en Tønde Land (14000 Kvadratalen).
Selve de kongelige Kommissioner 1718 og 1723
havde med Rentekammerets Vidende altid brugt at

65

tilmaale Fæsteren Kløvgang eller Klippejord "tredob­
belt i Vidden mere, end Ansættelsen lød paa". Saa
meget misligere -- helt løs -- var Thaarups Sigtelse,
som de tre Tilfæstninger, paa hvilke han støttede
den, alle var foretagne af den kg!. Kommission 1723
og ikke af Sognebønderne (Janus Olsen i Bh. Saml.,
13. B., 91-95).

Sigtelsen mod Sandemændene for at have tillagt
Fæsterne endog indtil ti Gange mere Jord, end Fæste­
brevene lød paa, gjentoges 1850 af selve Finans­
ministeriet, som, hævet over at granske Rentekam­
merets Arkivsager til sin bedre Indsigt, fastslog, at
1 Td. Sædsjord og KJøvgang var 1 Td. Land geo­
metrisk Maa!. Ministeriets Fejlsyn blev skæbnesvan­
gert for Udbyggerne paa Kongens Mark. Finans­
ministeriet var ikke hævet over at gjøre Reniekam­
merets Misgreb efter, i det det udvirkede den kg!.
Resolution 1850, 6. Maj, i Følge hvilken de gamle
Fæstebreve nu kun skulde omfatte 1 Td. Land geo­
metrisk Maal for hver Td. Sædsjord eller Kløvgang,
som de lød paa, og det overskydende Jordsmon som
ulovligt indtaget falde tilbage til Kongen og kun mod
nyt Fæstebrev med Indfæstningspenge og særlig ny
Afgift overlades Fæsteren. Denne Tillægsafgift op­
gjordes til 905 Tdr. Havre aarligt. Modsatte Fæsterne
sig at tage ved dette, udsattes de for Retsforfølgelse
til Fravigelse af Fæstet. Lokkede ved Løftet om nogle
Aars Afgiftsfrihed, bragte i en fortvivlet Stilling ved
Udsigten til forhøjede Afgifter og truede med at
skulle fravige den Jord, i hvis Opdyrkning deres Ar­
bejd var lagt, det Hus, de havde bygget sig paa Lod­
den, gav Udbyggerne efter.

Een Gaardejer var der, som saa Husmændenes

5

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

66

Nød, og ene kastede sig i Skansen mod Finans­
ministeriet. Født 1803, 3. April, i Rønne, Student fra
Rønne lærde Skole i Tyveaars Alderen, havde Adolph
Schoubye Stender taget juridisk Examen 1833, 31.
Okt., giftet sig 1836 ind i Slægten Arboe og 1839
købt Store Gadegaard i Vestremarker. Bønder fra
hele Landet lærte hurtigt at skatte den retsindige
juridiske Støtte, som han redebon ydede dem til
Fremme af alle lovlige Formaal; kun da en Gang
en Storbonde fra Nordlandet, hvem Politiet var ude
efter for mislig Tilegnelse af oplagret Stralldingskorn,
kom ridende til Gadegaard, fik han det Svar: "Ja,
har du stjaalet, Per!, da faar du ingen Hjælp her."
Bondestandens fast grundede Tillid bar Stender ind
i Stillingerne som Landvæsenskommissær, Amtsraads­
medlem 1842, Sendemand til Stænderforsamlingen
1847 og Medlem af den grundlovgivende Rigsforsam­
ling 1848. Han døde 1862, 30. Sept., paa Gadegaard
og blev sex Dage senere udnævnt til Kancelliraad.
Hans Grav paa Vestremarker Kirkegaard fortjener at
fredes som varigt Minde om hans offervillige Virke

for sin Fødeø.
I Frihedsgryets Dage galdt det stærkt blandt Born­

holms Gaardejere at afværge, at nu Husmændene tog
sig for megen Frihed. Ingen Storbonde kunde passe­
ligt færdes i Lag sammen med Udbyggerne. Saaledes
da Sogne bønderne i Nilarsker omlavede til kongelig
Stadfæstelse 1863, 8. Marts, Skraaen for deres æld­
gamle, kirkelige Knud Hertugs Gilde, jog de Hus·
mændene ud af Gildet med grimme Ord om ubudne,
ind trængte Gæster, skønt den 1599 skrevne Skraa
udtrykkeligt som Gildesbrødre nævnte Bonde, Vorned,
Udbygger og Gaardmand, hvilke i senere Sprogbrug

67

svare til Selvejer, Vornedejer, Husmand med Jord
og Husmand, som er Daglejer paa en Gaard (Krarup
og Tuxen, Landbrugets Udvikl. i Dm., 6. B., <231-
235». Adolph Stender havde Hjertet paa det rette
Sted, da han broderligt tog de nødstedte Husmænds
Sag op som sin.

Den lille Gadegaardsudmark var i sin Helhed af
Rentekammeret 1781, 30. Juni, bleven udloddet og
bortfæstet til de omgrænsende 11 Gaarde. Ved sin
Tiltrædelse af Gaarden havde Stender 1839, 31. Jan.,
taget i Fæste den Gadegaard tillagte Lod paa 1/2 Td.
Sædsjord, hvis geometriske Maal var 21/ 7 Td. Land.
I Gaardens Drift havde den lille Lod lidet at sige;
men Stender saa, at Velfærden var sat paa Spil for
alle Udbyggerne paa Lyngen, om Finansministeriet
frit kunde omstyrte deres gamle FæsteviIkaar. Ene
af alle Bornholmere nægtede han at yde Ministeriets
nye TiIIægsafgift og tvang det til at sagsøge ham.
Baade Underretten og 1852, 6. Okt., Overretten gav
ham fuldt ud Medhold; og Ministeriet afstod fra at
gaa til Højesteret. Den fulde, ventede Sejr for alle
Udmarkens Opdyrkere blev dog nægtet ham. Finans­
ministeriet fortolkede Overretsdommen saaledes at ,
dens Gyldighed kun omfattede den særlige Udlod­
ning af Gadegaardsudmark; fra alle andre bortfæstede
Udmarkslodder inddrev det den nye Tillægsafgift.
Den blev hos Staten, Æren hos Stender.

Lige som Rentekammerets Misgreb 1739 havde
sat Udvandringen fra Bornholm i Gang, saaledes bi­
drog Finansministeriets Misgreb 1850 til at drive tal­
rige unge Bornholmere bort fra deres Fødeø og fra
Danmark. Der fandtes omkring 1860-70 næppe
nogen større Bondeslægt, uden at den havde en eller

5*

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

68

flere Frænder bosatte i Amerika ener i Avstralien.
I det sidste Femaar inden 1860 steg Bornholmernes
Tal kun med 355, 12,25 pro mille, mod det tre- til
firedobbelte i de omliggende Femaar.

Mod den med største Ret hadede Tillægsafgift tog
Fæsterne Kampen op. En Flom af juridiske Fortolk­
ninger og Udlægninger strømmede Aarevis igjennem
østersøen op over Bornholm; de druknede ikke i
den. I Adolph Stenders Sted fandt de en dygtig og
udholdende Støtte i en Rønne Borger, Sagfører Janus
Laurentius Olsen, som satte sin. store Arbejdskraft
ind paa at forsvare Fæsternes Ret. Igjennem 55 træge
Aar førte Fæsterne deres seje Kamp mod Regeringen,
samtidigt med at de kæmpede for at faa den seje
Lyng til at yde den forhøjede Afgift. Da fik de ende­
ligt 1907, 1. Juni, udnævnt en Kommission til a~
undersøge Forholdet. Kommissionens Betænkning,
afgiven 1910, 29. Jan., byggede i alt for meget paa
Thaarups løse og ensidige Fremstilling 1839; selv
en Fejl, denne havde rettet, tog den med (Bornh.
Saml., 2. B., 103 Anm.). Thaarup havde ingen juri­
disk Uddannelse, og man skriver ikke holdbar Hi­
storie eller Ju ra ved som han at liste forsigtigt tavs
uden om Rentekammerets mærkelige Udtalelse 1739.
I øvrigt satte Kommissionen et stort Arbejd ind paa
at søge til Bunds i den igjennem Tiderne stærkt for­
virrede Udmarkssag; den skaffede sig Indsigt i For­
holdene ved en Rejse til Bornholm. Paa dens For­
slag byggedes Loven 1913, 29. April, som gav Fæ­
sterne et Afslag i den dem paatvungne Tillægsafgift,
dog kun paa omkring 30 pro cent. Resten blev hos
Staten. Da Loven tillige fastslog, at al Fæsteafgiften
skulde uden forhøjet Aarsydelse være helt afløst og

69

bortfalde senest 1971, turde hermed dette Afsnit af
Kampen om Udmarken være afsluttet paa en efter
Forholdene nogenlunde heldig Vis. Dets juridiske
Forviklinger findes omfattende fremstillede i Arve­
fæstekommissionens Betænkning, klart og skarpt op­
lyste af Sagfører Janus Olsen i Bornh. Saml. (13. B.,
82-132).

Jevnsides denne Kamp var løbet en anden urolig
Udmarkskrig. Inden det afløstes af Finansministeriet,
havde det gamle kg!. Rentekammer set sit 1758 op­
tagne, fortjenstfulde Virke for en bedre Udnyttelse af
Udmarken kronet, dels i Fremvæxten af ung Skov,
Almingen og Sandflugtskoven (Blykobbe Plantnin­
gen), paa de dertil indgjærdede store Ødestrækninger,
dels og især i Fremkomsten af den kg!. Resolution,
1832, 30. Maj, i Følge hvilken Fællesskabet mellem
Kongen som Grundejer, Bornholmere som Brugs­
ejere af Udmarken skulde ophæves gjennem en Ud­
skiftning, som gav hver sit. Denne Udskiftning, hvis
Iværksættelse ledsagedes af en øjeblikkelig Tilvæxt
i Folketallet 1840-50 paa 2728 Bornholmere, henved
11 pro cent, blev lagt i Hænderne paa to dygtige
bornholmske Landmænd Mads Stender og Jochum
Bohn Jespersen samt to stedkendte Landinspektører
Henning Petersen og Carl Wilh. Balsløv. Den blev
ført til Ende 1848 og tillagde Kongen (Staten) ud
over de nævnte Statsskove 5240 Hektarer til Skov­
plantning (Udvidelse af Almingen med 1600 Ha., Rø
Plantning 550 Ha.) og til Udfæstning; Sogneboerne
fik 6380 Ha., som fordeltes mellem Sognene efter
deres Hartkorns Størrelse.

Nu forstod Gaardejerne Husmændene grundig
Uret, i det de skred til at fordele den hvert Sogn

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

70

tillagte Udmark alene mellem dets Hartkornsejere.
"Naar Stakl a ska te Gjæstabods, saa bler'ed alri Då",
kunde Husmændene sige, stængede ude fra Udmar­
ken, som hidtil havde givet dem nøjsomt Udkomme
gjennem træls Arbejde i Lyngen. Igjennem atten
urolige Aar maatte de vente paa Dagens Gry. Under
en kostbar Rettergang maatte de forurettede Hus­
mænd søge Højesteret, som 1862, 1. Dec., fastslog
deres Ret til Del i Udmarksudskiftningen inden for
Sognene. Virksom Hjælp fandt de hos en Nexø Bor­
ger, Landstingsmand Ole Edvard Sonne, som 1866,
9. Febr., fik gjennemført Lov til endelig Ordning af
denne Udskiftning ved en Kommission, der fandt en
Leder med heldig Haand og forstaaende Aand i den
unge Amtmand Emil Vede1. Den Sognene overdragne
Udmark blev saa vidt gjørligt holdt samlet til Skov­
plantning, ved hvilken Husm.ændene fandt Arbejd, og
i øvrigt solgt til kommunale Arvefæstelodder (O. E.
Sonne i Bornh. Sam1., 8. B., 1-8. - E. Vedel: Af
mit Livs Historie, 53).

Saaledes aabnedes der Bornholmerne lovlig Ad­
gang til at fortsætte Aarhundreders driftige Arbejd
paa at lægge Fødeøens seje Lyng under deres endnu
sejere Spade og Plov. Fra 1861 i Løbet af 28 Aar
øgedes Landets Agermark med 15250 Tdr. Land
(8412 Ha.), 27 pro cent af de dyrkede Agre, 14,5 pro
cent af hele Landets Rumflade. Aar 1919 var der af
Heder og Lyngbakker, Stenløkker og Klitter kun
4268 Ha. tilbage, mens Agreile yderligere havde videt
sig ud over 3000 Ha. Mod 29304 Bornholmere i
1860 taltes der 44426 i 1921, en Tilvæxt paa over
50 pro cent. Særligt de to Aartier 1871-90 viste
Folketallet øget med 6867 eller aarligt 343, altsaa en

71

femdobbelt saa stærk Stigning som i hint mislykkede
Femaar 1855-59. I 1839 havde Landet 1555 Huse
med Jord, 608 jordløse Huse mod i 1905 optalte 2737
Huse med Jord under l Td. Hartkorn og 837 jord­
løse Huse.

Megen Menneskesved randt, mangen Ryg krøge­
des i det trælsomme Slid med at forvandle Born­
holms Lynghede til gylden Agermark, til tæt Skov.
Klippeblokke maatte sænkes eller sprænges og hobes
til Side, Lyngskjolden brydes, Drænrør nedgrøftes,
Mergel og Gødning paaføres, inden Grøde kunde
høstes. Hver den, som lagde sine N~ver i denne
brydsomme Opdyrkning, har Krav paa at æres for
sin Lod i, at Landet ved Aarhundredets Udgang var
rigt nok til at brødføde dobbelt saa mange Born­
holmere, som ved dets Indgang. Videst naaede Hans
Christian Kofoed, som paa den bare Aaker Lyng frem­
tryllede sin frodige Frugthave Graneli og blev Fore­
gangsmanden paa hele Frugtavlens Omraade; der­
næst Arbejdsmand H. M. Krojer og den 60aarige Ole
Nielsen, som af Klemrnedsker Lyng opdyrkede hver
sin værdifulde Jordejendom paa o. 28 Ha.; endeligt
Otto P. H. Jespersen, som ved Tilkøb og Opdyrkning
af Lynglodder ikke blot gjorde sin Ejendom Splids­
gaard i Klemrnedsker stor, 119 Ha., men tillige 1899
fra den kunde udskille en ny Gaard Lyngholt med
104 Ha. under Plov (Krarup og Tuxen, Landbrugets
Udvikling i Dm., 6. B. -< 127-138».

Man tør da ikke gaa stærkt i Rette med, men kun
sukke ved, at mangen Udmarksegn, som laa herlig
i sin Urtilstands barske Skønhed, nu kun er et trist
Billed af forkrøblet Menneskeværk. Klippegrunden
var af Naturen kun skikket til at bære kraftig Lyng;

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

72

saa brød Menneskehaand dens Lyngskjold og vilde
tvinge den til at bære Naaleskov. Udtørrede, brun­
gulnede, vakkelvorne Fyrre- og Lærkepinde, i lange
Rader, ere nu Naturens Svar paa Menneskets Hær­
værk. Paa bedre egnede Udmarksstrækninger trives
Stats- og Sogneskovene frejdigt og lysteligt. Endnu
bider den haardføreste Del af Udmarken fra sig, saa
at der ingen Fare er for, at selv den sejeste Mårk­
plov eller Skovspade skal bryde dens Lyngskjold.
Urørlig i sin øde Skønhed og Stilhed vil den være
vore Efterkommere et kosteligt Urtidsminde: Her
kan Vandreren færdes hele Dagen til Ende og føle
sig som Eneherre over den ganske Jord; han møder
hverken Folk eller Fæ, han aander frit ud i den lette
Luft, han er Hundred Metre til Vejrs. Her er knapt
saa frodigt, men fuldt saa ensomt som i det første
Paradis, og han gaar her som i Tidernes Morgen.

Han kan smide sig til Hvile i Paradisbakkens
brune Lyngtæppe, og er han ung i Sind, og Tan­
kerne flyve let som i Æventyret, da kan han, halvt
i Drømme, faa at se Majestæten af 1739 i "Kejserens
nye Klæder" skride ned over Bakkeheldet, mens
Rentekammerherrerne gaa og bære paa Slæbet, som
der slet ikke er. Ned over den modsatte Lyngbakke
triner Majestæten af 1850, afklædt en Gang til af sine
Ministre, som holde hans Slæb højt, som var det der.
Og fra Lyngdalens sladrende Bækløb hører han som
af en skinger Barnerøst: "Men de har jo ikke noget
paa !"; ja og i Gjenlyd fra Bakke til Bakke høres
det fra de høje Herrer: "Deres Majestæt har ikke
Noget paa, men nu maa De holde Processionen ud!"

Blader han nu i sine vaagne Tanker Udmarkens
Historiebog igjennem, da læser han deri, at Born-

73

holmernes ældgamle Færd og Trang til at opdyrke
deres Fødeø under de efter Landets Natur særlige
Kaar og Forhold hemmes og hindres ved Regeringens
omkring 1550 opdukkende, dog først 1726 fuldt knæ­
satte Paastand paa al Udmarken som Kongens Eje.
Igjennem to Hundredaar fører Bornholms selvstæn­
dige Bondefolk Kamp herom mod Regeringen, som
ikke kan bryde deres Modstand. Misgreb ske fra
begge Sider; dog tør Fejlgrebene hos og i Bonde­
standen veje lidet imod Regeringens Overgreb, sær­
ligt 1739 og 1850. Denne langvarige Retskamp frem­
avler, som sit naturlige Udslag, hos Bornholmerne
stærk Uvilje og Mistro mod Regeringen og dens Em­
bedsmænd, fra hvem de intet godt vente sig; Kon­
gens Held er ikke Bondens Vel. Denne Uvilje har
medvirket til at føre dem ud i aabenlyst Oprør mod
Regeringens almindelige Skattepaalæg 1770. De dybe
Skrammer, som Kampen for Udmarken har sat i
Bornholmernes Sindelag, lade sig næppe nogen Sinde
udviske.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

•

Udsigt
over

Bornholms Historie
indtil 1661

især i

statsretlig Henseende.

Ved

JOHAN BULMER.

Det følgende vil kort behandle Bornholms Hi­

storie, særlig dens i Overskriften angivne Side, i Ti­

den indtil 1661. Ifølge Øens historiske Forhold deles

Behandlingen i 3 Hovedafsnit, hvoraf det mellemste

omhandler Øens Forhold til Lybæk 1525-1576.

Der gøres, især i Parenteser og Noter, paa sine

Steder Henvisninger bl. a. til, hvad andre og Frem­

stilleren af denne Udsigt har skrevet i de siden 1906

udkomne 1.-14. Bind "Bornholmske Samlinger",

hvortil her i Reglen henvises ved blot at anføre Tallet

for vedkommende Bind med efterfølgende Sidetal.

Om Literatur iøvrigt vedrørende Bornholm se 12.51

og Omtalen af Øen i Traps Beskrivelse af Danmark.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

76

r.
Tiden indtil 1525.

I Skrift har Navnet Bornholm nu i lange Tider
været det fastslaaede Navn for den i østersøen be­
liggende danske ø, som her omhandles. Tidligere
blev der om Øen anvendt noget forskellige Navne,
saasom Burgendaland, Burgundeholm, Borneholm,
Borringholm. Det findes fremhævet i 2. 145, at Born­
holms ældste Navn, hvoraf de ovenanførte Navne er
afledede, er Burgund (gammel Betegnelse for et højt
Sted). - I Middelalderens Latin er Bornholm be­
nævnt undertiden Boringia 1), undertiden Holmus.

Bornholm er forholdsvis rig paa Oldtids- og senere
Fortidsminder (2. 111 og 157), og især har Øen og­
saa en Del Runestene (6. 101), men disses Indskrifter
er i Reglen kun korte Meddelelser om, at Stenen er
sat efter en eller flere Afdøde, og Øen har saaledes
ikke Runeindskrifter, og iøvrigt heller ikke andre
lignende Indskrifter, der kan tjene til nærmere at be­
lyse Øens Historie.

Oldgranskere formoder (2. 157), at der i Begyn­
delsen af det tredie Aartusinde før Kristus har be­
gyndt at komme Mennesker til Bornholm. Det maa
antages, at Øen oprindelig er blevet befolket fra
Skaane. Da der senere blev Tale om Danerne, det
danske Folk, regnedes ogsaa Skaanes og Bornholms
Befolkning herunder. Skaane, der jo ikke falder fjernt
fra Sjælland, havde i hine Tider mod Nord vild­
somme, væsentlig skovdækkede ubefolkede Stræk-

1) Heraf har den bornholmske Degn Rasmus Ravn betitlet
sit Skrift om Bornholm af 1671: "Chronica Boringiaca" (Historie
Bornholm'sk).

77

ninger, som adskilte dets Befolkning fra de længere
i Nord boende Gøter.

Som Historieskrivningen beretter, dannede de af
det danske Folk beboede Landsdele oprindelig flere
mindre Riger. Men det anti!ges, at der første Gang
i hver Fald forinden Aar 800 efter Kristus er frem­
staaet under en Enekonge et samlet Kongerige Dan­
mark, omfattende navnlig ogsaa Skaane. Spørgs­
maalet er imidlertid, om Bornholm har hørt til dette
samlede danske Rige fra dets første Begyndelse.

Den ældste særlige Oplysning, der haves om Born­
holms Styrelsesforhold, indeholdes i en Rejseberet­
ning, som en Opdagelsesrejsende Wulfstan (Ulvsten)
i Tiden ved Aar 890 - altsaa omtrent ved Begyn­
delsen af Gorm den Gamles Kongetid - har afgivet
til den engelske Kong Alfred den Store. Beretningen
er nedskrevet paa Oldengelsk hos Kong Alfred efter
Wulfstans mundtlige Udsagn. Fra Hedeby (Slesvig
By) sejlede Wulfstan øst paa gennem østersøen, Syd
om Bornholm; og i hans Beretning2) hedder det bl. a.
(6. 97), at Langeland, Lolland, Falster og Skaane, som
han under Sejladsen havde paa venstre Haand, hørte
til Danmark, medens Bornholm (Burgendaland), der
ligeledes faldt til venstre, havde sin egen Konge.
Nogen nærmere Oplysning om Bornholm giver Be­
retningen ikke. Og der foreligger ellers ikke tilfor­
ladelige Oplysninger om Bornholm som et eget
Kongerige.

Gaar man imidlertid i Henhold til Wulfstans Be­
retning ud fra, at Bornholm paa omtalte Tid havde

2) Beretningen er her i Landet udgivet bl. a. af Sprogfor­
skeren Rasmus Rask (1815).

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

78

sin egen Konge (Høvding) og var uafhængig af Riget
Danmark, er Spørgsmaalet, om Øen aldrig før i Hen­
seende til Regering havde været forenet med Dan­
mark, eller om Øen tidligere havde været under Riget
Danmark, men havde løsrevet sig til Uafhængighed
under en egen Konge. I Historieskrivningen, endog
i den nyeste Tid, plejer man at behandle Wulfstans
Opgivende om Bornholm som troværdigt; og det ses,
at man nærmest tillægger Opgivendet den Betydning,
at Bornholm ingensinde i Tiden forud for Wulfstans
omtalte Rejse havde været underlagt Danmarks Rige.
Imidlertid har dog en skarp Kritiker 3) ytret, at Wulf­
stans Opgivende om, at Bornholmerne havde deres
egen Konge, er "en aldeles værdiløs Efterretning, da
en fordreven Høvding eller Kongesøn, eller ustyrlig
Viking, let kunde gøre Øen til sin Røverrede".

Men om ikke tidligere saa i alt Fald under Gorm'
den Gamle eller Harald Blaatand (død 985) er Born­
holm blevet indlemmet som Bestanddel af Riget Dan­
mark under den fælles Danskernes Konge. Siden
denne Indlemmelse, der maaske er iværksat ved kri­
gersk Erobring, er Øen paa Danskekongens Vegne
blevet bestyret af Høvedsmænd (Jarler, Lensmænd)
en efter en. Af saadanne bornholmske Høvedsmænd
omtaler Sagaskrivningen særlig en ved Navn Veset
og en senere, fra Knud den Helliges Tid, ved Navn
Egil, ogsaa kaldet Blodegil (6. 107 og 111).

Efterat der var fremstaaet et samlet Kongerige
Danmark, vedblev dette Rige imidlertid især paa den
Maade at være delt i tre Hovedparter (Provinser), at

3) C. A. E. Jessen; se Side 46 i hans Skrift af 1862 betitlet
"Undersøgelser til nordisk Oldhistorie".

79

hver af disse havde sine egne Retssædvaner og Love,
der afveg noget fra Sædvanerne og Lovene i de andre
Dele .. Man havde saaledes hen i Middelalderen "Jyd­
ske Lov", "Sjællandske Lov" og "Skaanske Lov".
Skaane (det egentlige Skaane med tilhørende Halland
og Bleking), der nu siden 1658 er en Del af Sverig,
var altsaa tidligere den ene af de nævnte tre danske
Hovedprovinser.

Det er naturligt, at Bornholm ifølge sin Beliggen­
hed kom til at høre under Provinsen Skaane. Øen
blev saaledes en Bestanddel af Skaane Stift (Bispe­
dømme). Den skaanske Bisp Egin (død 1072) vir­
kede ihærdigt for Kristendommens Indarbejdelse paa
Øen (8.36). Skaanske Retsregler blev gældende og­
saa paa Bornholm, ligesom denne ø kom til at høre
under skaansk Landsting, indtil Øen fik sit eget
Landsting (Overdomstol), hvad den fik i hvert Fald
inden Aar 1429. Ved Sædvanen og ved særlige For­
anstaltninger skabtes der iøvrigt efterhaanden paa
Bornholm - især i de Tider, da Øen laa under
Ærkebispestolen i Lund, hvorom nærmere nedenfor­
visse for denne Ø særlige offentlige Indretninger og
Retsregler 4).

Adam af Bremen, en fremragende Gejstlig, har
ca. Aar 1075 i et Skrift om Danmark anført, at Born­
holm (Holmus) er en meget bekendt dansk Havn
og en sikker Ankerplads for de Skibe, der gaar paa
Rusland og Grækenland. Herved er sikkert tænkt
paa den gamle Handelsskibsfart - delvis over Land -

4) F. Eks. Procesregler (3. 42); ArveregIer (4. 61); Sande­
mænd (3.41); Frimænd (6.65); og Særegenheder ved Landbo­
forholdene bl. a. med Hensyn til Afgifter (4. 55; 13. 156).

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

80

fra østersøen ad de russiske Floder til Sortehavet
og viderefl).

Som det straks nedenfor skal nærmere omhandles,
kom de tre af Bornholms fire Herreder fra 1149 af
under verdslig Styrelse af de skiftende Ærkebiskop­
per i Lund, hvorved Bornholm fik en noget særegen
statsretlig Stilling 6).

Efterat Danmarks Kirkevæsen forud havde hørt
under den Hamborg-Bremen'ske Ærkebispestol, blev
i 1104 Biskoppen for Skaane (Lunde) Stift og hans
Efterfølgere ophøjede til danske (og foreløbig tillige
svenske og norske) Ærkebisper. Lund, som var det
skaanske Bispesæde, blev herved for lange Tider den
fornemste By i Danmark. - Som Følge af den be­
tydelige Storhed, den overordnede Gejstlighed i hine
Tider udfoldede, og iøvrigt som Følge af de Op­
gaver, der laa for Datidens Gejstlighed bl. a. i Hen­
seende til Fattigforsørgelse, behøvede Ærkebispe­
sædet rigeligt af verdslig Ejendom.

Den danske Medkonge Svend Grade, hvis Konge­
magt tidligst begyndte i 1146, havde under herskende
Fejder ladet Lunds Ærkebiskop Eskil fængsle (kort­
varigt). Efter denne Fængslingsaffære kom det til at
paaligge Kongen at skaffe Ærkebispen Oprejsning,

5) Se f. Eks. Steenstrup : »Handelens Historie" i Hages Haand­
bog i Handelsvidenskab, 1. Udgave (1894) S. 924.

6) Det er vel tildels herfor, at Bornholm (Burgundeholm)
nævnes ved Siden af Island m. m. i Artikel 29 i Slesvigs gamle
Byret fra ca. Aar 1200. Se bl. a. "Aarbøger for nordisk Old­
kyndighed og Historie", 1880, S. 20-21.

81

og Kongen gav da til Lunds Ærkebispesæde visse
skaanske Dele samt de tre af Bornholms fire Her­
reder (6. 120-21), hvilke samtlige Erhvervelser »alle
Ærkebisper siden til evig Tid skulde beholde", (Hvit­
feldt: Bispehist.). Bornholm var dengang ligesom i
nyere Tider delt i fire Herreder 7). Disse har senere
faaet Benævnelsen Nørre (Nordre), øster, Sønder og
Vester Herred, men havde i hin gamle Tid andre
Navne (6. 115). Det var de tre førstnævnte af disse
Herreder, som overgaves til Ærkebispesædet, og Øens
Vester Herred med Havnestedet Rønne forblev altsaa
under Kongen.

Overfor de Forskelligheder, der i historiske Frem­
stillinger kan spores med Hensyn til Tidsbestemmel­
sen, maa det sikkert fastholdes, at Ærkebispens om­
talte Fængsling og Overdragelsen til Ærkebispesædet
af de tre bornholmske Herreder er sket i 1149, alt­
saa et Par Aar efter, at Svend Grade sammen med
Jyllands-Kongen Knud havde (i 1147) været paa en
Krigsfærd til Venden (Suhm: Danm. Hist. 6. 40, No­
ten). - Det kan iøvrigt herved bemærkes, at Ærke­
bispesædet megel vel allerede før Svend Grades
Kongetid kan have raadet over spredt bornholmsk
Jordegods (Fæstegaarde), saasom ifølge Privatfolks
kirkelige Gaver (Testamenter). At Ærkesædet fik hele
Herreder var noget andet.

Der kendes ikke nu noget Dokument, hvorved
omtalte oprindelige Overdragelse af de tre born­
holmske Herreder til Lunds Ærkebispesæde er blevet

7) Se f. Eks. den lille Plan over Øen i 5. 109. - Ved Rets­
plejelov af 1916 er Øen nu siden 1919 delt i kun 2 Retskredse.
Det foran ommeldte bornholmske Landsting blev ophævet i 1813.

6

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

82

iværksat, men Overdragelsen har utvivlsomt især haft
den Betydning, at de kongelige Skatter (Afgifter) af
Herrederne skulde indgaa til Ærkebispesædet, og at
Ærkebisperne iøvrigt skulde udøve et vist kongeligt
Herredømme over Herrederne og derved ogsaa bl. a.
sørge for den hele Retspleje i disse (6. 50). Bemær­
kes kan her, at da det fjerde bornholmske Herred
(Rønne Herred, senere kaldet Vester Herred) i 1303
skulde overdrages til Ærkebispestolen, lød en konge­
lig Udtalelse paa, at Ærkebispen skulde indsættes i
Besiddelsen af Herredet med dets Rettigheder og Til­
behør, og at Herredets Indbyggere skulde under­
danigt og hengivent adlyde Ærkebispen som deres
rette Herre og i Henseende til enhver kongelig Ret­
tighed staa ham til Ansvar fuldt og helt, (13.71).­
Medens Ærkebispesædet maa antages at være kom­
met til at raade over Strækninger (Almindingen m. m.,
2. 101), som Kronen ellers havde Raadighed over,
kan det paa den anden Side anses for afgjort, at
Overdragelsen af Herrederne til Ærkebispestolen ikke
betog Herredernes Indbyggere Selvejerretten til deres
EjendommeS). Vil man sige, at Ærkebispen kom til
at "eje" de paagældende Herreder, maa det forstaas
saaledes, at Ærkebispestolen blev "Ejer" (Indehaver)

8) Om bl. a. Antallet af Oaarde paa Bornholm se 4. 42. Det
maa formodes, at i Middelalderen Hovei:lparten af de bornholm­
ske Oaardbesiddere var Selvejere. Om Øens Landboforhold i
herommeldte gamle Tider haves imidlertid ikke nærmere Oplys­
ning. (Aarstallet 1264 i 6. 116 nederst vedrørende Store Halle­
gaard i Ol sker, hvilket Aarslal formentlig er taget af Traps lste
Udgave af Beskrivelse af Danmark, er sikkert i denne Beskri­
velse en Trykfejl for 1624, nemlig Aaret for Provst Jens Peder­
sens Haandskrift om Bornholm, til hvilket Skrift nævnte Beskri­

'veIse oftere henviser).

83

af Kronens Rettigheder 'og Regeringsmyndighed over
Herrederne. Hvorledes det blev med Bornholmernes
Krigstjeneste er uklart, se f. Eks. "Historisk Tids­
skrift" 6. Rækkes 6. 184.

Efter den omhandlede Overdragelse af tre born­
holmske Herreder til Lunds Ærkebispestol kom der
en godt 100-aarig Periode, i hvilken, som det synes,
Ærkesædet har været i uforstyrret Besiddelse af
nævnte Herreder, medens paa den anden Side Dan­
marks Krone har været i vedvarende Besiddelse af
?ens fj~rde Herred. Som 'navnkundige Ærkebisper
1 Lund 1 denne Periode kan nævnes Absalon og An­
ders Sunesen. Det er meget troligt, at senere Kon­
ger en~ omtalte Svend Grade lejlighedsvis har givet
Ærkebispestolen en udtrykkelig skriftlig Stadfæstelse
paa og Godkendelse af, at Stolen indehavde de om­
meldte tre bornholmske Herreder. Hvitfeldt refererer
ogsaa, under Behandlingen af Aaret 1327, i sin Dan­
markshistorie, at Kong Valdemar 2. (Sejr) i Aaret
1236 -- under Ærkebisp Uffe Trugotsen - har givet
Lunde Sæde sin Konfirrnats paa de tre Parter og Her­
reder paa Bornholm, som Sædet hidtil roligt havde
haft. Det saaledes af Hvitfeldt berørte Stadfæstelses­
dokument eksisterer ikke nu.

Indenfor den ommeldte godt 100-aarige Periode
~alder den vigtige Begivenhed paa Bornholm, at der
1 de 15 Landsogne, hvori Øens fire Herreder var
eller b~ev delte, opførtes (til Afløsning af ældre simp­
lere Kukehuse) en Stenkirke omtrent i Midten af
hvert Sogn. De bornholmske Kystbyers Stenkirker
er opstaaede senere end Landkirkerne 9).

9) Om de bornholmske Kirker findes Artikler i Bh. Saml.,

6*

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

84

Ærkebispesædet har vel i den omtalte Periode haft
en Foged paa Bornholm til at indkræve Skatterne af
og iøvrigt bestyre øeris under Sædet hørende Her­
reder. Men Ærkesædet har næppe i ommeldte Tids­
rum haft nogen stærkere befæstet Borg paa Bornholm
eller holdt nogen staaende Krigsmagt her. Sten­
borgen (Fæstningen, Slottet) Hammershus, hvis be­
kendte Ruiner nu ses paa en særlig Klippebanke paa
Øens Vestside nær Øens Nordspids Hammeren, er
antagelig ikke opført før noget efter den omtalte
Periodes Udløb, se nærmere det følgende.

Der har derimod i den omhandlede Periode staaet
en sten bygget Borg inde i den under Bornholms
Vester Herred hørende store Skov Almindingen om­
trent midt paa øen. Af denne Borg, som i nyere Tid
kaldes Lilleborg, er der endnu bevaret ikke ubetyde­
lige Ruiner, der er beliggende paa en noget lang­
strakt klippig Banke, tildels omgiven af Sø. Denne
Borg er sikkert bygget paa Foranstaltning af en af
Danmarks Konger, og Danskekongen har antagelig i
omtalte gamle Tid, medens de tre bornholmske Her­
reder var under Ærkebi:;pestulen, haft en Styrer af
Øens Vester Herred boende pJa herommeldte Borg
i Almindingen. Nærmere Omtale af Lilleborg findes
i 6. 133 og 7. 22.

I 1254 kom den tidligere Bisp i Roskilde Jakob
Erlandsen til at indtage Ærkebispestillingen i Lund,

7., 8. og 9. Bind. Her skal tillige nævnes "Bornholms Kirke­
historie" (Rønne, 1920) af Karl M. Ko~od. - Boroholm havde
ogsaa i Middelalderen forskellige Kapeller (8. 128), deriblandt
det sværtbyggede "Sankt Salomons Kapel" ved en Kilde paa
Hammerens Nordvestkyst (5. 116; 12. 68, 77), hvilket Kapels Ruin
i 1923 er blevet udgravei og restaureret.

85

og herved blev den foran omhandlede, over 100 Aar
lange, for Bornholms Styrelsesforhold fredelige Peri­
ode afbrudt. Mellem denne nye Ærkebisp og Kon­
gen (først Kristoffer 1., siden Erik Glipping) opkom
der nemlig en mangeaarig, vidtdreven Strid om Myn­
dighedsforholdet mellem Kongetronen og Ærkebispe­
stolen. I Begyndelsen af Februar 1259 lod Kongen
Ærkebisp Erlandsen fængsle. Og det maa antages
(7. 39), at Kongen nogen Tid før Fængslingen eller
omtrent samtidig dermed tog fra Lunds Ærkebispe­
sæde og drog tilbage under sig de tre bornholmske
Herreder, der som foran omtalt blev Ærkesædet over­
dragne i 1149. Den danske Lensfyrste paa Rygen
Jarmer (Jaromar 2.) i Forbindelse med andre mægtige
Mænd gav sig derefter, i Anledning af Ærkebispens
Fængsling, til paa forskellig Maade at optræde fjendt­
ligt mod Kongen. Efter nogle Maaneders Fangen­
skab kom Jakob Erlandsen i Frihed igen, og i 1260
(ikke allerede i 1259) satte han i Værk, at hans Bro­
der Anders Erlandsen i Forening med nævnte Fyrst
Jarmer drog med Krigsfolk til Bornholm, hvor de
ødelagde Kongens foran omtalte Borg (Lilleborg) i
Almindingen og samtidig dermed indtog hele Born­
holm.

Ved denne Krigsbedrift blev de tre foran omhand­
lede Herreder atter tvungne ind under Ærkebispe­
stole!). Bemeldte Anders Erlandsen blev sat til paa
Ærkebispens Vegne at bestyre disse Herreder, og
det er antageligt, at han lige straks efter Lilleborgs
Ødelæggelse og Bornholms Indtagelse har paa sin
Broders (Ærkebispens) Vegne taget kraftigt fat paa
at opføre Stenborgen Hammershus paa den dertil for­
trinligt egnede Naturbanke, for at Ærkesædet ved

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

86

Hjælp af denne Borg desbedre kunde være i Stand
til at haandhæve sin nu genvundne Besiddelse af de
ommeldte Herreder. Det er altsaa antageligt, at Op­
førelsen af Hammershus som Stenborg er paabegyndt
i 1260-61. Ogsaa hos Nationalmuseet er det anset
for sandsynligt, at Hammershus ikke er opført før
efter Ødelæggelsen af Lilleborg 10). Men det er meget
muligt, at der paa den Banke, som kom til at bære
Stenborgen Hammershus, har i Tider forud for de
nævnte Aar været visse Befæstningsanlæg hoved­
sagelig af Træ. Paa forskellige andre Banker om­
kring paa Bornholm har der i fjerne Fortider været
større eller mindre Borganlæg, for det meste af de
saakaldte "Bondeborge" , med nogen Stensætning,
men iøvrigt bestaaende af Træ, af hvilke Borge nogle
omhandles i 4. 79 og 9. 25-26.

At Bornholms Vester Herred ved Kongens Fjen­
ders foran ommeldte Indtagelse af Bornholm maa an­
tages at være kommet under Rygens Fyrste omtales
nærmere i det følgende.

Da der var gaaet nogle Aar efter bemeldte i 1260
foregaaede Ødelæggelse af Lilleborg og Erobring af
Bornholm, indtraf der en indtil 1327 varende Periode,
i hvilken Borgen Hammershus kom til flere Gange
med visse Mellemrum at gaa frem og tilbage mellem
Ærkebispen og Kongen. Det tør antages, at Kongen
har indtaget Hammershus i 1260'erne, medens Ærke-

10) Se "Fra Arkiv og Museum" 1. 84-85. - Hammershus
er iøvrigt nærmere omtalt i Bh. Saml. 7. 139-58, se endvidere
f. Eks. 5. 129; 7.49; 13.63. Et af Middelalderens latinske Navne
for Borgen var "Castrum Hammarense" ("Hammarense" er Ad­
jektiv: Hammer'ske).

87

bispens Broder Anders Erlandsen styrede Borgen.
Hvitfeldt skriver i Danmarkshistorien, at efter lang­
varig Belejring fik Kong Erik Glipping i 1265 Ham­
mershus Slot paa Bornholm indtaget og Ærkebispens
Broder Anders Erlandsen fanget 11). - I Henhold til
senere Forlig mellem Kongen og Jakob Erlandsen
faldt Hammershus imidlertid i 1270'erne atter tilbage
under Ærkebispestolen.

I 1290'erne og senere lod Ærkebisperne Hammers­
hus være et Sted, hvor de i Kong Erik Glippings
Død skyldigkendte og til Fredløshed dømte kunde
finde Ly mod den nye Konges, Erik Menveds, Efter­
stræbelser. Mellem denne Konge og Ærkebispern,e,
først Jens Grand og senere Esger Jul, var eler derfor
vidtløftig Strid og Proces tildels for Pavestolen i Rom.
Kongen holdt en Tid lang i 1294 Jens Grand i Fan­
genskab paa Søborg Slot i Nordsjælland; men Kon­
gen havde dog sikkert ikke i 1290'erne eller over­
hovedet i Jens Grands Bispetid Hammershus i sin
Magt. Jens Grand havde netop Lejlighed til, efterat
have frigjort sig af nævnte Fangenskab, at benytte
Hammershus som sit sikre Tilflugtssted. Tildels fra
Hammershus ledede han sin store Proces mod Kon­
gen 12).

Ved den senere Ærkebisp Esger Juls Forhold
fandt Kong Erik Menved sig i 1319 foranlediget til
at sende sin Marsk (Krigsøversie) Ludvig Albertsen
med Krigsfolk til Bornholm for at indtage Hammers-

11) Se ogsaa "Scriptores rerum Danicarum" 6.299 (Proces­
skrift fra Jens Grands Sagfører).

12) Om Processen mellem Erik Menved og Jens Grand inde­
holdes af Kr. Erslev skematiske Oplysninger i "Kirkehistoriske
Samlinger" 4. Rækkes 3. Bind (1894) S. 276-304.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

88

hus. Slottet blev ogsaa ved denne Lejlighed indtaget
af Marsken; men Indtagelsen er formodentlig sket
ved Slottets frivillige Overgivelse, uden at Vaabnene
toges i Brug. Der foreligger vedrørende denne Ind­
tagelse af Hammershus et ret interessant Dokument
af 24. Maj 1319, som er gengivet og omtalt i 12.108.
Ifølge Hvitfeldt udlagde Ludvig Albertsen, ved her­
ommeldte Indtagelse af Hammershus, til Ærkebispens
Mand Palne Jonsen 600 Mark ~kølnsk, som denne
havde ofret paa at forbedre Slottet. (Da en kølnsk
Mark svarede til 35-37 nugældende danske Kroner,
var Summen altsaa ret betydelig). Ludvig Albertsen,
der var en af Danmarks betydeligste Stormænd og
rimeligvis gjorde det nævnte Pengeudlæg af egne
Midler, beholdt Bestyrelsen af Hammershus paa Kon­
gens Vegne, maaske med en vis Pante- eller Tilbage­
holdelsesret i Slottet for Pengeudlæget.

Hammershus forblev dog ikke længe under Kro­
nen, efterat Marsken som omtalt havde taget det i
Besiddelse. Thi Erik Menved døde allerede i Efter­
aaret 1319, og i den nye Konges, Kristoffer 2.s,
Haandfæstning blev det bestemt 13), at Kongen skulde
frigøre Hammershus (fra Ludvig Albertsen ?) og fri­
gjort tilbagegive Slottet til Ærkebispen. Hammershus
blev derefter ved et i Roskilde den 26., August 1321
mellem Kongen og Ærkebispen indgaaet nærmere
Forlig paany overgivet til Ærkebispestolen. I For­
liget er bl. a. bestemt, at Marsken Ludvig Albertsen
skal af Ærkebisp Esger og Lundekirken have aldeles

13) Se f. Eks. Matzen : "Danske Kongers Haandfæstninger"
(1889) S. 119; jævnfør Kofod Anchers samlede juridiske Skrifter
1. Del (1807) S.637 og 641.

89

skadesløs Godtgørelse for de Udgifter og Bekost­
ninger, han har anvendt paa (i 1319) at erhverve og
(senere) bevare Hammershus. Forliget er trykt hos
Hvitfeldt og andre Steder.

Ved nyopstaaede Konfliktforhold fandt forbemeldte
Kong Kristoffer Anledning til at sende sin Marsk
Peder Vendelbo. med Krigsfolk til Bornholm for at
indtage Hammershus. Ludvig Albertsen, der i 1319
havde indtaget og senere en Tid bestyret Hammers­
hus for Erik Menved, forsvarede nu s'Om Ærkebispens
Høvedsmand Fæstningen overfor Kong Kristoffers
Folk. Slottet blev Genstand for en Belejring (Inde­
slutning) og maatte omsider af Mangel paa Levneds­
midler bekvemme sig til Overgivelse. Angaaende de
nærmere Betingelser for denne Overgivelse af Ham­
mershus til Kongen blev der oprettet et Dokument,
som angiver, at Betingelserne er vedtagne i Tingsted
paa Falster den 26. August 1325. Dokumentet er trykt
paa Latin og Dansk hos Hvitfeldt og paa Dansk i
Thuras Beskrivelse over Bornholm S. 206-8. - An­
gaaende den Belejring, der gik forud for Slottets
Overgivelse, beretter Hvitfeldt, at den begyndte alle­
rede i Paasken 1324 og altsaa varede i ca. 16 Maa­
neder, men om dette er rigtigt er usikkert (Suhm:
Danm. Hist. 12. 87).

Heller ikke efter sidstomhandlede Indtagelse be­
holdt Kronen Hammershus længe under sit Herre­
dømme. Paven formanede i en Skrivelse (af 23.
Januar 1326) til at give Slottet tilbage til Ærkebispen.
Og da Barnekongen Valdemar 3. (med Formynder
Grev Gert) i 1326 hyldedes, blev der i hans Haand­
fæstning betinget, at Kongen skulde årbejde for og
sørge for, at Hammershus gik tilbage til Ærkebispen,

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

90

se det i Note 13 først nævnte Literatursted. Saadan
Tilbagegang af Slottet fandt derefter endeligt Sted i
1327, da Kongen ved et Dokument fuldbyrdede en
Overdragelse af "tre Provinser paa Bornholm" til den
daværende Ærkebisp Karl, se 13.78 og nedenstaa­
ende Bemærkninger ·om Rønne Herred.

Det har foran været underforstaaet, at de ommeldte
Overgange af Borgen Hammershus tillige har om­
fattet i det mindste de tre bornholmske Herreder, der
oprindelig blev Lunds Ærkebispesæde overdragne i
1149. Øens Vester Herred (forhen kaldet Rønne Her­
red) har tildels haft sin egen Historie, hvoraf den,
der skriver nærværende Udsigt, har givet en Omtale,
med Indfletning af noget Dokumentmateriale, i 13.
66-81. I Henhold til denne Omtale skal her korte­
lig gøres nogle Bemærkninger om Herredet.

Som det fremgaar af det foregaaende, laa Rønne
Herred under Kronen indtil 1260, da Rygens Fyrste
Jarmer 2. og Ærkebispens Broder Anders Erlandsen
ødelagde den kongelige Borg (Lilleborg) i Almin­
dingen og indtog hele Bornholm. Det tør antages 14),
at nævnte Fyrst Jarmer straks ved Indtagelsen af
Bornholm har i Forstaaelse med Ærkebispen bemæg­
tiget sig Rønne Herred for at besidde dette paa lig­
nende Maade, som Ærkebispestolen kom til at inde­
have Øens tre andre Herreder, og at ved Jarmers
kort efter indtrufne Død Rønne Herred er gaaet i Arv

14) Se f. Eks. C. O. Brunius: .Konst-anteckningar under en
res a tilI Bornholm år 1857" (Lund, 1860) S. 70 og 100.

91

til hans Søn den nye Fyrste af Rygen Witslaf 2.
Denne har vistnok senere faaet den danske Konges
Tilladelse til i Fred at besidde Herredet. I alt Fald
har nævnte Fyrst Witslaf været i Besiddelse af Rønne
Herred, idet han i 1277 eller noget tidligere har over­
draget sin Ret og Myndighed over Herredet til en
dansk Stormand, Drosten Uffe (Nielsen). Danske­
kongen har ved et Dokument af nævnte Aar 1277
stadfæstet denne Overdragelse. Hvitfeldt har maaske
set dette Dokument i Original eller Afskrift, idet han
under Behandlingen af Aaret 1327 i sin Danmarks­
historie kortelig omtaler Dokumentet, der ellers ikke
nu kendes. Efter bemeldte Uffe Nielsens Død i 1293
gjorde hans Arvinger, derunder navnlig Sønnen Jens
Uffesen (Efternavnet ifølge Datidens Skik dannet af
Faderens Fornavn), Fordring paa at anses berettigede
il Rønne Herred. - Ved den endelige p'avelige

Domsafgørelse i den foran ommeldte Proces mellem
Kong Erik Menved og Ærkebisp Jens Grand blev
Kongen tilpligtet at tilsvare Ærkebispen bl. a. 10,000
Mark rent Sølvs Værdi i urørligt Gods, og Kongen
overdrog da ved Dokumenter af 4. April 1303 Rønne
Herred paa Bornholm og Herrestad Herred i Skaane
til Ærkebispesædet for de 10,000 Mark Sølv. Men
det blev bestemt, at hvis Arvingerne efter den tid­
ligere Drost Uffe skulde vindicere Rønne Herred fra
Ærkebispen, skulde denne have Vemmenhøg Herred
i Skaane i Stedet for Rønne Herred. Det maa nu
efter foreliggende historiske Bevismomenter antages,
at Rønne Herred i nævnte Aar 1303 virkelig - trods
det, at Drost Uffes Arvinger paastod at have Ret til
Herredet - er blevet overdraget til Ærkebispesædet,
saaledes at Herredet derefter faktisk er gaaet sammen

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

92

med Øens andre Herreder ved de Overgange af Ham­
mershus, der efter det foran fremstillede fandt Sted
i 1319, 1321 og 1325. Da Hammershus (Bornholm)
efter sidstnævnte Overgang paany i 1326-27 skulde
afstaas til Ærkebispesædet, traadte imidlertid for­
nævnte Jens (ogsaa benævnt Johannes, Johan) Uffe­
sen frem og krævede, at Rønne Herred skulde anses
at tilhøre ham som Arv efter hans Fader. Dette Jens
Uffesens Krav blev modsagt af Ærkebisp KarI af
Lund. Men paa Danehoffet i Helsingborg den 19.
Oktober 1327 svor et Nævn af 12 Mænd, at Jens
Uffesen havde Ret til Rønne Herred, (under Herredet
var indbefattet Byen Rønne). Ærkebispen købte nu
faa Dage senere Herredet af Jens Uffesen, der altsaa
til Fordel for Ærkebispesædet gav Afkald paa sine
Rettigheder over Herredet, idet han som Vederlag for
Herred~t erholdt af Ærkebispen 1000 Mark nye
skaanske Penninge og vistnok tillige noget Jordegods
(13. 79). Kongen har uden Tvivl billiget dette Salg
af Rønne Herred og været enig i, at Ærkebispen kom
til at besidde dette Herred jævnsides med de tre
andre bornholmske Herreder. Ærkebispesædet, der
ved samme Tid fik sidstnævnte Herreder endeligt
overdragne fra Kongen, kom saaledes til fuldgyldigt
at indehave hele Bornholm, som Sædet derefter be­
holdt næsten uafbrudt i ca. 200 Aar indtil 1525. Det
Par mindre Afbrydelser, der skete i IndehaveIsen, om­
tales nærmere i det følgende.

Efterat, som nys omtalt, Lunds Ærkebispesæde i
1327 havde faaet retmæssigt Herredømme over hele
Bornholm, var der, som bekendt, den Tilstand i Dan-

93

mark, at Kongeriget var splittet ad, idet Størstedelen
af Riget var udstykket mellem Stormænd, der rege­
rede over hver sin Part næsten som uafhængige
Smaakonger. Grev Johan af Holsten besad Skaane
som Pant. Skaaningerne var utilfredse med hans
Regimente, og med Lunds Ærkebisp i Spidsen søgte
de i 1332 ind under Sverigs (og Norges) Konge
Magnus Smek. Denne overtog derpaa det egentlige
Skaane m. In. som Pant, idet han tilforhandlede sig
Grev Johans nævnte Panteret. Fra bemeldte Aar 1332
og indtil 1340 var der ingen rigtig Konge i Dan­
mark. Men sidstnævnte Aar fik Danmark en Konge
i Valdemar 4. (Atterdag). Han vilde samle de danske
Landsdele under en ret, dansk Kongemagt. Men
desuagtet afstod han højtideligt og gentagende i
1340'erne Skaane med Halland, Bleking, Lister og
Hveen til Sverig. (Dokumenter herom bl. a. i svensk
Diplomatarium). Som nys angivet besad Sverig forud
det meste af det afstaaede som Pant. Lister betegner
navnlig det øst for Sølvesborg liggende Landud­
spring, tidligere betragtet som en ø, nu ligefrem en
Bestanddel af Bleking; Hveen er den nu svenske ø
i Øresund. I 1360 saa omtalte Kong Valdemar
imidlertid Lejlighed til at bringe det ommeldte af­
staaede tilbage igen under Danmark. Skaane havde
aItsaa da siden 1332 været under Sverig i et Tids­
rum af 28 Aar.

Til det foranstaaende knytter sig det Spørgsmaal,
hvorledes Bornholms ?tatsretIige Forhold var i den
omhandlede 28-aarige Periode. I Thuras Beskrivelse
over Bornholm S. 209 ses udtalt, at ved Skaanes om­
talte Overgang til Sverig i 1332 fulgte Bornholm med
under det Skin, at Øen var et Anhang til Skaane.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

94

Hertil har imidlertid den svenske Professor Brunius
bemærket i det foran i Note 14 anførte Skrift S. 71-
72 følgende: Man har paastaaet, at Bornholm over­
gaves til Kong Magnus, men dette er en Fejltagelse;
thi fra de holstenske Grever kunde intet andet over­
tages, end hvad de indehavde. Naar Ærkebispen med
al Højhedsret var tilligemed Lunds Kapitel raadende
over Bornholm, saa vilde denne gejstlige Myndighed,
der stod i Spidsen for Skaanes Aftrædelse fra Dan­
mark, ingenlunde afstaa Bornholm, der ej behøvede
nævnte Konges Beskyttelse, og Øen kunde saaledes
for sig selv udgøre et selvstændigt Land. - Saavidt
altsaa Brunius.

Bornholm laa i den omtalte 28-aarige Periode
(gejstligt og verdsligt) under Lunds Ærkebispesæde.
Øen havde ikke været pantsat til den holstenske Grev
Johan og var ikke -- som Tilfældet var med Lister
og Hveen -- blevet overdraget til Sverig sammen
med selve Skaane. Øen kunde ikke i den Forstand
betragtes som et Tilbehør til Skaane, at en Over­
dragelse af sidstnævnte Landsdel skulde anses uden
videre at omfatte ogsaa Bornholm. Det er muligt, at
Svenskerne har tragtet efter Bornholm, men det er
ikke bekendt, at nogen i den omhandlede Periode
virkelig har paastaaet, at Øen var kommet til at til­
høre Sverig. Som alt bemærket laa Øen ganske vist
i den 28-aarige Periode i gejstlig Forbindelse med
Skaane, og den var altsaa samtidig under Ærke­
bispens verdslige Herredømme, ligesom Øen for­
modentlig hørte under skaansk Landsting, forsaavidt
den ikke allerede havde sit eget Landsting. Men Øen
kunde dog ikke siges at være helt skilt fra Danmark,
og i hvert Fald kunde den ikke anses for at henligge

95

under den svenske Konge. Ved den ejendommelige
Stilling, hvori Øen befandt sig, kunde den imidlertid
overensstemmende med Brunius' foranførte Ytringer
betragtes som et væsentlig selvstændigt Land under
Skaane-Bispen, der var vedblevet at være Ærkebisp
over Danmark.

Valdemar Atterdag bragte, som foran omtalt,
Skaane med Tilbehør tilbage under Danmark i 1360.
Det følgende Aar erobrede han desuden fra Sverig
Øen Gotland (Gulland). Efterat Ærkebisp Jakob
Nielse:1 var død under sit Ophold paa Hammershus
i Begyndelsen af 1361, maa bemeldte Kong- Valdemar
ogsaa i dette eller det følgende Aar have skaffet sig
Hammershus og Bornholm i Besiddelse fra Lunds
Ærkebispesæde. Hvorledes denne Besiddelse er op­
naaet foreligger ikke historisk oplyst. Men det kan
ses, at Kongen i 1362 besad Bornholm og havde
Jakob Splid til at forestaa Hammershus. Øen gik
imidlertid allerede mod Slutningen af sidstnævnte Aar
tilbage igen til Ærkebispestolen. Under 8. December
1362 udstedte nemlig Ærkebisp Niels Jonsen til Kon­
gen et Dokument (trykt hos Hvitfeldt, og hos Thura
S. 209), i hvilket Dokument Ærkebispen bl. a. gør
vitterligt, at han af Kong Valdemar har frit bekommet
Hammershus Slot med Øen Bornholm paadet Vil­
kaar, at saa snart Kongen begærer Slottet og Øen
tilbage, da skal Ærkebispen og hans Efterkommere
uden al Modsigelse frit oplade Kong Valdemar eller
hans Bud Hammershus og Bornholm igen med al
Krigsrustning, Skyts, Vaaben og Værge og med hvad

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

96

andet, dertil hører, saaledes som Jakob Splid paa
Kongens Vegne har leveret det til Ærkebispen.

Det blev altsaa i 1362 ved Ærkebispens skriftlige
Erklæring fastslaaet, at Bornholm fremtidig kun var
overladt Ærkebispesædet paa den Betingelse, at Sædet
skulde være forpligtet til at give Afkald paa Øen, saa
snart Kongen begærede at faa Raadighed over denne.
Ærkebisperne sad imidlertid herefter med Bornholm
uafbrudt indtil 1522. (I den foran, i Note 9, anførte
Kirkehistorie S. 257 nævnes vel, at Kongen indtog
Hammershus i 1457; men det var Fæstningen Borg­
holm paa Øland, der var Genstand for den paagæl­
dende Indtagelse. løvrigt forveksler Kirkehistorien
S. 179 Hamar i Norge med Bornholms Hammershus).

Medens Ærkebisperne indehavde Bornholm, hvi!­
. ken IndehaveIse ogsaa omfattede Øens Byer, er det
forekommet, at de har pantsat Øen vedrørende Skyld­
forpligteIser. Særlig kan nævnes, at Ærkebisp Birger
i 1498 laante af Lunds Kapitel (Præsteskab, 1. 7 -- 8)
en Del Kostbarheder i Guld og Sølv til at stille i
Pant for en Skyld ti! Pavestolen; og til Sikkerhed
for, at Kapitlet skulde faa Kostbarhederne tilbage,
overlod han indtil videre Bornholm med Hammers­
hus som Pant til Kapitlet 15). Om Pantsætninger se
ogsaa f. Eks. 12. 107.

Det er forefaldet i de Tider, da Ærkebisperne inde­
havde Bornholm, at Øen er blevet hjemsøgt med
"Rov og Brand" af Fjender, især "Hansestæderne"

Ib) Se herom J. R. Hiibertz: "Aktstykker til Bornholms Hi­
storie" (1852) S.35-37 og 41-42. - I det følgende betegnes
disse Aktstykker blot ved det forkortede Navn "Hiib.", idet Tallet
bagved angiver Sidetal.

97

og specielt Lybækkerne, der navnlig i Aarene 1509,
10 og 11 slemt hærgede Øen ved at kræve Penge,
rane Kvæg og andet; se Oplysninger herom af M. K.
Zahrtmann i 8. 161-63 og 13. 18.

Kong Hans vi!de gøre Skaar i Lunds Ærkebispe­
stols Indtægter af og Raadighed over Bornholm (Htib.
44). Og den følgende Konge Kristian 2. fordrede i
1521, at Ærkebispestolen skulde udlevere ham Born­
holm. Denne Fordring blev rimeligvis stillet i Hen­
hold til det foran omtalte af Ærkebisp Niels Jonsen
i 1362 til Kong Valdemar Atterdag udstedte Doku­
ment. Kong Kristians nævnte Fordring mødte imid­
lertid Modstand hos Ærkesædet. Kongen foretog da
bl. a. krigerske Skridt mod Hammershus og opnaaede
derved at kunne inddrage Bornholm under Kronen
i Begyndelsen af 1522. Under dette Aars 17. Februar
udstedte Ærkebispens tidligere Høvedsmand paa
Hammershus Niels Jepsen sin Erklæring (Hiib. 62)
om, at han var blevet Kristian 2.s Høvedsmand paa
Hammershus og sad inde med Slottet og Bornholm
paa Kongens Vegne. - Længe fik Kongen dog ikke
Lov til at have Bornholm i Fred. Thi i Høsten 1522
kom hans Fjender Lybækkerne og indtog under
Blodsudgydelse og Mandefald Hammershus, som
efter Indtagelsen væsentlig ruineredes. Efterat have
røvet og voldt Ødelæggelse forskellige Steder paa
Øen, trak Lybækkerne sig ,imidlertid hovedsagelig
bort igen foreløbig.

Da Frederik 1. i 1523 - under Fordrivelse af
Kristian 2. - skulde være Danmarks Konge, blev
der i hans Haandfæstning indført (se det i Note 13
anførte Sted hos Matzen), at han forpligter sig til

7

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

98

igen at overantvorde til Lunde Stift det Kirkens Slot
Hammershus og Bornholm og iøvrigt alt andet, hvad
Kong Kristian har frataget samme Kirke og Stift. -
Lybækkerne havde imidlertid i nævnte Aar 1523 gjort
fornyet Indfald paa Bornholm og havde nu sat sig
mere fast her; og iErkebispesædet opnaaede derfor
ikke før i 1524 i Henhold til Kong Frederiks om­
meldte Haandfæstning at faa nærmere Herredømme
over Øen (8. 188-89). Men herefter havde Ærke­
sædet kun Bornholm i et Aars Tid. Bemeldte Kong
Frederik saa sig nemlig i 1525 nødsaget til for et
Tidsrum at overdrage Øen til Lybæk, om hvilken
Overdragelse skal handles nærmere i det følgende
Afsnit II. I Kong Frederiks aabne Brev af 23. August
1525 angaaende Bornholms Afstaaelse til Lybæk hed­
der det bl. a., at Ærkebispesædet i Stedet for Born­
holm skal have Varberg Slot (i Halland) med dertil
hørende Len og Herreder til at bruge og beholde,
indtil Sædet igen kan faa Bornholm i rolig Hævd og
Besiddelse, og Kongen lover at gøre sig al m ulig
Flid for, at Bornholm med det snareste kan komme
tilbage igen til Lunds Ærkesæde. Den anførte Ud­
talelse i Brevet om, at Ærkesædet senere paany
skulde have Bornholm tilbage, tabte imidlertid ganske
sin Betydning ved Kirkereformationen i Danmark i
1536, paa hvilken Tid Lybækkerne fremdeles be­
sad Øen, og Ærkebispernes verdslige Herredømme
over Bornholm ophørt~ aItsaa for bestandigt i Aaret
1525. -

De bornholmske Købstæder, undtagen Allinge-Sandvig (5.124),
har af Ærkebisperne faaet deres oprindelige Købstadsprivilegier
i de foranommeldte Tider, da en kongemæssig Styrelse af Øen
foregik fra Lunds Ærkebispesæde. Imidlertid maa den Lære, at

99

Aakirkeby (opstaaet øst ved Aakirke) har faaet Købstadsprivi­
legier allerede under Ærkebisp Peder Saxesen (død 1228) anses
for urigtig og at skyldes Fejllæsning af, hvad Brunius skriver
S. 115 i det i Note 14 nævnte Skrift. Det er derimod ikke utro­
ligt, at Aakirkeby (og Nexø) har faaet sine første Privilegier
(efter en skaansk Bylov) af Ærkebisp Peder Johansen (død 1355),
se Thuras Beskrivelse over Bornholm S. 185 og 165, og Erslevs
Repertorium over Middelaldersbreve 4. Bind S. 84.

II.
Tiden 1525--1576.

Genstand for Omtale bliver her Lybæks Brugs­
besiddeIse af Bornholm i ovenanførte Tidsrum. Doku­
menter herom findes især i det i Note 15 nævnte
Bind Aktstykker og i 1. og 2. Bind af det i Note 18
nævnte Traktatværk. -

Som i det foregaaende berørt skete der i Aaret
1525 den i Bornholms Historie særlige Begivenhed,
at Øen af den kongelige danske Regering blev givet
den nordtyske Fristad Lybæk til Besiddelse og Brug
for en Tid. Lybæk, der da var en mægtig Handels­
stad med egen Krigsmagt, havde ydet Frederik 1. af
Danmark Krigsbistand ved hans Erhvervelse af Riget
fra den fordrevne Kristian 2.; og bemeldte Stad for­
drede nu en betydelig Erstatning særlig for de ved
den ydede Bistand hafte Udgifter. Da der til en Be­
gyndelse viste sig nogen Vanskelighed ved at ordne
Erstatningsspørgsmaalet, vilde Lybækkerne selv skaffe
sig Erstatning navnlig ved at bemægtige sig den paa
hin Tid til Danmark hørende ø Gotland. Men imid­
lertid kom der en Overenskomst i Stand bl. a. om,

7*

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

100

at Lybæk som Erstatning skulde have Bornholm til
Besiddelse og Brug i et Antal Aar. I Henhold til
denne Overenskomst overtog Lybækkerne i Efteraaret
1525 Bornholm (med Slottet Hammershus); men først
i det følgende Aar 1526 blev det nærmere bestemt,
i hvor lang Tid Staden skulde beholde Øen, nemlig
i 50 Aar at regne fra sidstnævnte Aar. Ved Øens
Overtagelse indsatte Lybæk paa Øen en Foged (Be­
falingsmand, Høvedsmand).

Før Overgivelsen af Bornholm til Lybæk udtalte
fornævnte Kong Frederik 1. gennem det i Slutningen
af foregaaende Afsnit berørte Brev af 23. August
1525, at da de Lybske ikke har villet opgive For­
dringen paa Gotland, medmindre de kunde faa Born­
holm til Besiddelse i nogen Tid, saa har Kongen for
at undgaa Krig, Skade og Fordærv maattet indgaa
paa for en Tid at overlade dem Bornholm. Lunds
Ærkebispesæde, der da havde Bornholm inde, skulde
altsaa - mod at faa Varberg Slot med Tilliggende
som Erstatning - fratræde sin verdslige Besiddelse
af Bornholm. Men det ommeldte Kongebrev tilføjer
udtrykkeligt, at nævnte Ærkesæde skal forblive i sin
gejstlige Jurisdiktion paa Bornholm aldeles ufor­
krænket. Denne Udtalelse forudsætter, at Bornholm
ved Overgivelsen til Lybæk ikke skulde forenes med
denne Stad i gejstlig Henseende, men skulde ved­
blive gejstligt at henligge under Lunds Stift og være
Lunde-Ærkebispens almindelige gejstlige Myndighed
og Raadighed undergivet, særlig ogsaa i pekuniære
Henseender. Ved det anførte Begreb "den gejstlige
Jurisdiktion" er imidlertid sikkert direkte nærmest
kun sigtet til de gejstlige Ejendomme paa Bornholm
og de gejstlige Indkomster af øen. Det var saaledes

101

kun kongelige Rettigheder (modsat gejstlige), især af
pekuniær Natur, der skulde overgaa til Lybækkerne.

Af de forskellige Dokumenter om Bornholms Ind­
gaaen under Lybæk fremgaar, at Lybækkerne kvit og
frit skulde indehave, besidde og bruge Øen, tillige­
med Slottet Hammershus, og derved nyde dette
Lands og Slots Frugter, Indkomster og Nytte, men
saaledes at de skulde styre Land og Slot efter gam­
mel Sædvane, Ret og Praksis og ikke herudover be­
svære Indbyggerne. Særlig skulde Lybækkerne ikke
kunne forhøje, forringe eller forandre "Skattebogen"
for øen. (Hiib. 68-75).

Som det ligger i det foregaaende, var Øjemedet
med Øens Overgivelse til Lybækkerne at skaffe dem
Erstatning; og deres Ret over Øen kom altsaa først
og fremmest til at bestaa i, at de kunde tage de fra
Bispevældens Tider paa Øen gældende faste Skatter
og Afgifter (væsentlig Naturalydelser) af ver9slig Art.
I Forbindelse hermed kunde de drage Nytte af Øen
ved Bøder, Told, Vrag, Jagt (6. 55), Skovhugst etc.
Besiddelsen af Bornholm skaffede iøvrigt Lybæk For­
del bl. a. ved at begunstige Stadens udenrigske Han­
del. (Hiib. 436, 471).

Ved at besidde Bornholm havde Lybækkerne imid­
lertid ogsaa Pligter, der medførte pekuniære Ofre.
De maatte f. Eks. vedligeholde Hammershus og sørge
for Øens Forsvar. De skulde sørge for Retsplejens
Gang paa Øen og afholde hermed forbundne Ud­
gifter. Den lybske Styrelse paa Hammershus udtaler
saaledes i en Skrivelse af 1552, at Lybækkerne maa
sørge for Rettens Holdeise paa Bornholm, besørge
Stævninger, holde Fængsel, lønne Landsdommer,

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

102

Ridefoged, Skarpretter og alle andre Retspersoner.
(Hilb. 178-79).

Lybækkerne besad Bornholm afgiftsfrit overfor
Danmark. Men iøvrigt var deres Myndighed over
Øen at sammenligne med en kongelig dansk Lens­
mands Myndighed. I Overensstemmelse hermed til­
kom det ikke Lybækkerne, men Danskekongen, at
beskikke den bornholmske Landsdommer, (Hiib. 91).
Endvidere tilholdt Kongen sig Overstyret af Øens
Købstæder, (Hiib. 282). Danskekongens Overherre­
dømme over Bornholm traadte altsaa betydelig stær­
kere frem i Øens Lybækkerperiode end i de Tider,
da Øen laa under Lunds Ærkebisper. Særlig havde
Kongen overfor Lybæk betinget sig Ret til at udskrive
Ekstraskatter af den bornholmske Befolkning (hvilken
Ret blev benyttet) og til at kræve Krigsmandskab fra
øen.

At bornholmske og øvrige danske Retsregler
skulde som hidtil vedblive at være gældende paa Øen
under Lybækkernes Besiddelse af denne, var der
ingen Tvist om. Med Hensyn til Appel fra Bornholm
fremkom Lybækkerne imidlertid med en Fordring om
(Hiib. 113), at Bornholmerne, inden de appellerede
til Kongen af Danmark, først burde appellere til Re­
geringen i Lybæk, hvor man da vilde skaffe dem
Ret efter "den danske Lovbog" (Skaanske Lov). Det
synes dog, at man fra bornholmsk og overhovedet
fra dansk Side ikke har agtet videre paa denne For-
dring. '.

Medens Lybæks Krig mod Danmark - "Grevens
Fejde" -- foregik ved Begyndelsen af Kristian 3.s
Kongetid, blev der i 1535 fra bornholmsk og øvrig
dansk Side gjort 'et Tilløb til at frigøre Bornholm for

103

det lybske Herredømme. Nævnte Konge havde til­
sagt Bornholmerne Støtte til en Opstand mod Ly­
bækkerne og havde ogsaa afsendt Orlogsskibe til
Bornholm med Mandskab og andet; men ved Storm
og Søgang kom Skibene fra hverandre i Søen og
naaede ikke frem som bestemt, (Hiib. 91-92). Born­
holmerne forsøgte da selv en Opstand (" Oprør",
"Fejde"; Hiib. 97, 224), hvilken Opstand imidlertid
faldt uheldigt ud for dem. Opstanden skal væsentlig
have bestaaet i en krigersk Træfning mellem Born­
holmere og Lybækkere (derunder Fogden Bernt Knop
selv) et Sted Syd for Aakirkeby, omtrent midtvejs
mellem Byen og Havet 16). Bornholmerne har altsaa
mulig villet overfalde Lybækkerne, medens disse var
ude paa en "Gæsteri"-Omrejse angaaende Skatterne.

Da Kirkereformationen i 1536 gennemførtes i Dan­
mark, inddrog Danskekongen under sig "den gejst­
lige Jurisdiktion" paa Bornholm (se foran). Herunder
hørte altsaa forskellige Ejendomme, saasom Spidle­
gaard (Hospitalsgaarden) i Aaker Sogn (8. 186-99);

16) Se herom Beretning fra 1624 af Provst Pedersen, fyldigst
trykt i N. C. østs Hæfteskrift "Minerva" 1. Bind (1837) S. 226,
hvor det paagældende Sted i Aaker kaldes Egelle. (Jfr. Hiib. 343).
I Ravns i Note l anførte Chronica benævnes Stedet Eglegierde.
De i Bh. Saml. 3. 120 forekommende Udtryk "Eiglegjordensibus"
og "Egla Feste" skal rettelig være" Eglegierdensibus" og "Egle
Feyde". Det hedder altsaa (efter Peder Resen), at Bernt Knop
har været i en heftig Kamp med de Eglegærde'ske Bønder (Bøn­
derne i Eglegærdenabolaget) ikke langt fra Aakirkeby, og at Ind­
byggerne endnu mindes (omtaler) denne Kamp under Navnet
Egle Fejden. Det omhandlede Sted har senere været kaldt Egle­
enge, men i nyere Tid er Navnet forvansket til Ugleenge, hvilket
Navn ogsaa er tillagt den Nordøst for Stedet beliggende Jern­
banestation.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

104

endvidere Afgifter og Bøder, (6. 53; Hilb. 118, 277).
Til at bestyre og tage sig af disse Gejstligheden for­
hen tilhørende Grundejendomme og andre Værdier
- "Stiftets Gods", "Jurisdiktsgodset" - som Ly­
bækkerne ikke havde Ret til at tilegne sig, indsatte
Kongen en Embedsmand, en saakaldet "Jurisdiktions­
foged ", der som Danskekongens Mand kom til at
optræde paa Bornholm i nogen Maade sideordnet
med Lybæks Slots- og Landsfoged paa øen.

Bernt Knop var den første lybske Foged paa Born­
holm. Der klagedes i mange Tilfælde med Rette
over, at de lybske Fogder paa Øen uretmæssigt til­
ranede sig Gods sammesteds og ulovligt afkrævede
og aftvang Bornholmerne Ydelser af forskellig Slags.
En Del af det ulovligt indkrævede maatte senere er­
stattes de Forurettede. Klagerne angik især nævnte
Bernt Knop; men ogsaa en senere lybsk Høveds­
mand paa Bornholm Sveder Ketting blev der særlig
klaget over. Man angav for hans Vedkommende til­
lige, at han i visse Tilfælde befordrede en særlig
haardhændet Retspleje paa øen. Maaske er ogsaa
den i 4. 62 omhandlede Kriminalsag fra Hammers­
hus Broting et Bevis herfor. Det menes dog, at
Sveder Ketting ogsaa var Bornholm og Danmark til
Fordel, (4. 102; 7. 142; 8. 181).

I den Fredstraktat - det saakaldte Hamborger­
fordrag - som Danmark efter "Grevens Fejde" ind­
gik paa i Hamborg i 1536, blev det tillige vedtaget,
at Lybækkerne skulde beholde Bornholm i yderligere
50 Aar udover de tidligere bestemte 50 Aar. Ly­
bækkerne søgte senere gentagne Gange at faa denne
Vedtagelse nærmere l;>ekræftet fra dansk Side. I 1568
ansøgte Lybækkerne - af Hensyn til, at de under

105

den da herskende nordiske. Syvaarskrig havde an­
vendt betydelige Bekostninger paa Forsvaret af Born·
holm - om at faa Besiddelsen af Øen forlænget paa
andre 50 Aar udover den ved Hamborgertraktaten
bestemte Forlængelse af 50 Aar, saaledes at de kunde
have Bornholm i det hele for et Tidsrum af ca. 150
Aar fra deres Overtagelse af øen. Danskekongen
(da Frederik 2.) bevilgede ikke dette Andragende,
men forbeholdt sig oven i Købet sin Stilling til Ham­
borgertraktaten. I 1575 tilkendegav nævnte Konge
Lybækkerne, at den dem i 152.5-26 tilstaaede 50-
aarige Besiddelse af Bornholm nu snart udløb, og at
de maatte fratræde Øen ved Udløbet af de 50 Aar.
Om Hamborgertraktaten erklærede Kongen, at da
denne i 1536 blev indgaaet, var Kristian 3. endnu
ikke kronet til Konge, hvorhos Danmarks Rigsraad
ingensinde havde stadfæstet Traktatens Vedtagelse
om Bornholm, hvorfor denne Vedtagelse var ugyldig.
Lybækkerne udtrykte nogen Forundring over Kon­
gens Standpunkt; og de androg nu om, at deres Be­
siddelse af Øen dog maatte blive noget forlænget,
om ikke for længere Tid, saa dog for et eneste Aar.
Kongen vilde imidlertid ingen Forlængelse tilstaa, og
Lybækkerne indgik da paa af erklære Hamborger­
traktatens omtalte Vedtagelse for død og magtesløs
og at afstaa Bornholm uden at nyde nogen Forlæn­
gelse af den først bestemte ca. 50-aarige Besiddel­
sestid. Vel nærmest som en Slags Æresbevisning
tilstod Kongen imidlertid Lybækkerne Tilladelse til
aarlig i 10 Aar at føre en vis Mængde Rhinskvin
toldfrit gennem Øresund til Lybæk, (Hilb. 457, 470).
Lybækkerne aftraadte altsaa i 1576 Besiddelsen af
Bornholm. Øens Aftrædelse fra Lybæk til Danmark

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

106

foregik ved danske og lybske Kommissærer, som var
sendte til Bornholm i Anledning af Aftrædelsen.

Lybækkernes omhandlede Besiddelse af Bornholm
kaldes ofte en Pantebesiddelse, idet det altsaa siges,
at Øen var pantsat til Lybæk. I de Dokumenter, der
handler om Øens Overgivelse til Lybæk, tales der
imidlertid ikke om Pantsætning, men blot om Over­
givelse til Besiddelse og Brug. Schlegel i sin danske
Statsret af 1827 ytrer stadig, at Bornholm var pantsat
til Lybæk, og udtaler særlig Side 436, at Lybækkerne
ved Ophøret af deres Besiddelse af Øen aftraadte
denne til Danmark mod at faa udbetalt den fulde Sum,
for hvilken Øen var blevet pantsat. I denne Udtalelse
ligger en væsentlig Misforstaaelse af det paagæl­
dende Besiddelsesforholds Natur. Den paagældende
Sum, som Lybækkerne i 1525 fandt at kunne kræve
erstattet hos Danmark, skulde netop betragtes som
afgjort ved den ommeldte godt 50-aarige Brugsbesid­
delse af Bornholm.

III.
Tiden 1576-1661.

Efterat Bornholm, som foran fremstillet, først gen­
nem lange Tider havde været under Lunds Ærke­
bispesæde og senere gennem et halvt Aarhundrede
under Lybæk, faldt Øen omsider i 1576 ind under
den danske Krones fulde Raadighed. Øen kom her­
efter til at ligge som et dansk Lensdistrikt ("Ham­
mershus Len IC), styret af en adelig Lensmand (3. 126),
der var Kongens øverste Embedsmand paa Bornholm

107

og altsaa dersteds havde at udøve en dansk Lens­
mands sædvanlige Overøvrigheds-Virksomhed, der­
under sørge for Opkrævningen af de af Øen gaa­
ende Skatter og Afgifter til Staten, hvorhos den born­
holmske Lensmand ogsaa fik en særlig øverste militær
Embedsvirksomhed at udøve, efterdi Hammershus
var en Fæstning, og der iøvrigt efterhaanden orga­
niseredes paa Bornholm et særligt Militærvæsen.

Bornholm laa .udsat for Fjendeindfald. Kristian 4.
sørgede for, at der paa Øen blev indrettet et særligt
Forsvars-Militærvæsen, en saakaldet "Milits". Man
nævner 1613 som det Aar, der nærmest maa regnes
for Bornholms Milits' Fødselsaar. Militsen bestod
vedvarende efter sit oprindelige Hovedprincip, indtil
den ved Hærloven af 1867 ganske væsentlig for­
andredes og fik Navnet "Bornholms Væbning". For­
holdet var efter den gamle Ordning det, at de mand­
lige bornholmske Indbyggere skulde ved Siden af
deres almindelige Livsdont tillige være Soldater og
udgøre Øens Milits' Mandskab. Reglerne fæstnedes
efterhaanden saaledes, at nævnte Beboeres Tjeneste­
pligt ved Militsen begyndte i Drengeaarene og va­
rede til 70-Aars Alderen. Militsen og Væbningen
(denne er nu helt omændret og indskrænket ifølge
Hærlov af 1922) findes nærmere omhandlet i 4. 101
og 8.60-84.

Under den Krig, som efter svensk Indledning før­
tes til Lands og Vands mellem Sverig og Danmark
i Aarene 1643-45, næredes der paa Bornholm Frygt
for Overfald paa Øen af Svenskerne. Svenske Krigs­
skibe lod sig ogsaa af og til se i Nærheden af Born­
holm. Kongens daværende Lensmand paa Øen Hol­
ger Rosenkrantz havde ved forskellige Foranstalt-

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

108

ninger givet Øens Milits særlig til Kende, at den
maatte regne med at kunne komme i det Tilfælde at
skulle afværge Angreb paa Øen fra svensk Side.

Den 9. Juni 1645 kom en svensk Flaade under
Admiral Wrangel og kastede Anker ved Nexø, hvor­
efter Krigsfolk fra Flaaden gik i Land i Baade et
Stykke Vej Nord for Byen, hvor der - udfor en tæt
ved Landevejen beliggende træbevokset Høj - i
Havet er en Klippe, som kaldes Malkværnen, og
indenfor denne en Skanse. Ifølge Militsens Vagt- og
Signalsystem var foreløbig en Del af Øens Milits
kommet til.Stede ved Nexø i Anledning af den sven­
ske Flaades Ankomst. Men paa Grund af nogle
Militsofficerers Modløshed blev der ikke gjort nogen
Krigsmodstand af videre Betydning mod Svenskernes
Landgang. Et mindre Antal bornholmske Mænd havde
dog forsamlet sig paa vedkommende Strandstrækning
for ved Kamp mod Svenskerne at hindre disse i Land­
gangen. Blandt disse Mænd fremtraadte særlig tre
Svanekeboere, nemlig en Albret Wolfsen og to andre,
hvilke imidlertid alle tre faldt for Svenskernes Skud;
(der er i 1901 opstillet Mindestene for disse tre paa
fornævnte gamle Malkværnsskanse, hvor de faldt,
4. 126). Efterat Svenskerne ved at overvinde den
ringe Modstand havde iværksat Landgangen, drog
de, uden at møde nogen Krigsmodstand af Born­
holms Milits, ind i Nexø og foretog en Plyndring i
Byen. Om Aftenen tog de ud paa deres Skibe igen.

Den næste Dag sendte Admiral Wrangel Trusel
om, at han vilde gøre ny Landgang og hjemsøge
Bornholm yderligere med Brand og Plyndring, hvis
ikke der kom en Akkord i Stand om Udredelse af
en Brandskat (Plyndringsskat). Den derefter følgende

109

Dag blev der i Nexø af bornholmske Militsofficerer
med Tilslutning af andre betydelige Bornholmere
indgaaet Akkord med bemeldte svenske Admiral om,
at Bornholms Beboere skulde betale en Skat som
den nævnte paa 10,000 Rigsdaler, at erlægge med
4000 Rigsdaler inden 12 Dage og Resten senere. Til
Gengæld skulde Øens Beboere være forsikrede om,
at deres Ejendele ikke skulde blive yderligere an­
grebne eller plyndrede fra svensk Side. Akkorden
blev undertegnet af Admiral Wrangel og fire af de
højeste bornholmske Militsofficerer. Dokumentets
Indhold er nærmere refereret i Jørgensens nedenfor
i Note 20 anførte Bornholms Historie 1. 151. Øens
Lensmand Holger Rosenkrantz sad paa Hammershus
for at vogte denne Fæstning; den ommeldte Akkord
og den hele ved Nexø af Militsen viste Eftergiven­
hed overfor Svenskerne skete uden hans Vilje.

Om de paagældende akkorderende Bornholmere
troede, at de ved Akkorden frikøbte Øen for yder­
ligere Angreb fra Sverigs Side, er ikke klart; men
i alt Fald maa det have været Admiral Wrangels
Mening, at Akkorden kun havde Hensyn til Born­
holmernes private Eje, og at han ikke ved Akkorden
fraskrev sig at erobre hele Bornholm. Nogle Dage
senere lagde han sin Flaade ved Sandvig og gjorde
her Landgang med en Del Krigsfolk uden at møde
Modstand. Øens Milits, som havde været samlet ved
Nexø, var taget hjem hver til sit og kom ikke til
Nordlandet. Straks efter Landgangen ved Sandvig
skred Wrangel til at forberede en Belejring og Ind­
tagelse af Hammershus. Efter at have anbragt svært
Skyts i Land lod han Flaaden gaa Nord om Born­
holm og lægge sig for Anker paa Vestsiden af Øen

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

110

nær Hammershus. Derefter aabnede han 16. Juni en
Beskydning af Slottet baade fra Land- og Søsiden.
Fæstningen var ikke stærk nok til at holde sig, og
allerede 17. Juni maatte den aabne sine Porte for
Svenskerne, som derefter indtog og besatte Slottet.
Lensmanden Holger Rosenkrantz drog til Rønne og
senere til København. Efter Indtagelsen af Hammers­
hus betragtede Admiral Wrangel Bornholm som et
til Sverig erobret Land. Han opfordrede en Del af
Øens Milits til at møde paa Hammershus, og af de
ifølge Opfordringen mødte krævede og modtog han
deres Troskabsed til den svenske Krone. Inden Wran­
gel derpaa i Begyndelsen af Juli selv tog bort fra
Bornholm, indsatte han til øverste svensk Styrer paa
Øen en Mand John Burdon og gav denne en stærk
svensk Mandsstyrke til Bistand.

Uanset at de havde erobret Bornholm, fastholdt
Svenskerne, at den foran omtalte Skat, som der i
Nexø var indgaaet Akkord om, skulde betales, hvis
den ikke skulde inddrives ved Magt. Skatten blev
ogsaa dels før og dels efter Wrangels Bortdragen
fra Øen paalignet og udredet. Desuden blev der af
Burdon paalignet og opkrævet andre for Øen byrde­
fulde Skatter til Svenskerne.

Den 13. August omtalte Aar 1645 endte de ved
Brømsebro (Bleking) førte Fredsunderhandlinger med
en Fredsslutning mellem Sverig og Danmark. Ved
denne Fred maatte Danmark afstaa til Sverig Øerne
Gotland og Øsel samt et Par større Dele af Norge
(da hørende sammen med Danmark) og iøvrigt ind­
rømme Sverig andre Fordele. Men ved Danske­
kongens Paaholdenhed blev det ved Freden be­
stemt, at Sverig skulde give Slip paa Bornholm ..

111

Fredstraktaten 17) nævner I sIn Artikel 26 forskellige
af Sverig under Krigen i Besiddelse tagne danske
Dele, derunder altsaa ogsaa Bornholm, hvilke Dele
Sverig nu ifølge Traktaten skal igen aftræde og ove t­
levere til Danmark. I sin Artikel 28 handler Traktaten
om særlige Overleveringer ved Kommissærer, idet
Overleveringen af Bornholm til Danmark bestemmes
at skulle finde Sted den førstkommende 31. Oktober.
Den foran ommeldte svenske Landshøvding paa
Bornholm John Burdon fik altsaa efter Fredsslut­
ningen Lejlighed til endnu en Tid at udøve sit
Herredømme paa Øen. Da imidlertid danske Kom­
missærer, der indfandt sig paa Bornholm, fik Øen
overleveret fra Sverig ved Udgangen af Oktober
1645, blev Renteskriver Hans Thomesen indsat til
for Danmark midlertidig at bestyre Øen, efterat Sve­
rig altsaa i næsten 4 1/ 2 Maaned "med Krigens Ret"
havde haft Øen under sit Herredømme. Senere blev
Ebbe UIfeldt dansk Lensmand paa Bornholm.

De bornholmske Militsofficerer, der ved Nexø
havde vist Eftergivenhed overfor Svenskerne og ak­
korderet med disse om en Plyndringsskats Udredelse,
blev for dette deres Forhold retsligt dømte under
en stor Sag for Kongens Retterting i København.
Literatur bl. a. 4. 101--74.

Danmark erklærede i Sommeren 1657 Sverig Krig,
vel sagtens i Haab om derved at kunne genoprette
sine Tab ved den foran omtalte Brømsebrofred. Ef-

17) Trykt bl. a. i Slanges Kristian 4.s Historie mod Slutnin­
gen og i 4. Bind af det i næste Note anførte Traktatværlc

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

112

terat i Anledning af denne Krigserklæring Sverigs
Konge med sine Hære var Syd fra trængt ind i
Danmark, saa dette Land sig imidlertid nødsaget til
som den betrængte Part at slutte Fred i Roskilde
den 26. Februar 1658, ved hvilken Fredsslutning
Danmark ikke blot intet erholdt tilbage af, hvad det
ved Brømsebrofreden havde mistet, men yderliger
maatte afstaa til Sverig bl. a. Skaane, Halland og
Bleking, tilligemed Bornholm. For hver af de af­
staaede Landsdele blev der ved Siden af Fredstrak­
taten udstedt af Danmarks Regering et særligt Ces­
sionsbrev (Skøde) til Sverig. Ogsaa særskilt for Born­
holm gaves der Sverig et saadant Overdragelsesbrev18).

Afstaaelsen af Bornholm m. m. nævnes i Freds­
traktatens Artikel 5; og i Artikel 16 bestemmes, at
den faktiske Overlevering af Bornholm til Sverig skal
finde Sted den 15. Marts 1658. Paa Grund af Vinter­
forholdene blev Bornholm dog ikke overtaget af
Sverig før i Slutningen af April omtalte Aar. Den
svenske Oberst Johan Prinsenskjold blev af Sverigs
Regering ansat som svensk Landshøvding paa øen.
Blandt de forskellige Foranstaltninger, han efter den
svenske Regerings Befalinger traf, var at sende de
fornemste af Bornholmerne over til Skaane for der
i Malmø at hylde og sværge Troskab til den svenske
Konge, (3. 147).

Efterat Sverig havde taget de fra Danmark ved
Roskildefreden erhvervede Landsdele i Besiddelse,

18) Fredstraktaten (paa Svensk) og et Cessionsbrev svarende
til det ovenommeldte bornholmske er trykt under Nr 13. i 5.
Bind (udkommet 1920) af L. Laursens .Danmark-Norges Trak­
tater 1523-1750". - Ved visse Henvisninger i det følgende
betegnes hernævnte 5. Bind blot ved Forkortelsen "Trakt.".

113

fik Svenskekongen imidlertid for Alvor Lyst til at
erobre hele Danmark; og uden endnu efter Fredsslut­
ningen at have endelig rømmet Danmark, genoptog
han Krigen, som derefter først endte ved den nedenfor
omhandlede Fredsslutning i København 1660.

Da Sverig altsaa ikke holdt sig til den i Roskilde
afsluttede Fred, men aabnede Krig med Danmark
paany, fik herved baade den danske Regering og
Indbyggerne i de ved Roskildefreden til Sverig af­
staaede Landsdele en naturlig Foranledning til at
søge at bringe disse Landsdele tilbage igen under
Danmark, idet Svenskekongens Brud paa Roskilde­
freden maatte opløse denne og gøre den uforbin­
dende for Danmark, saa at det navnlig heller ikke
kunde betyde stort, at Sverig laa inde med et sær­
ligt Overdragelsesbrev angaaende Bornholm.

Det svenske Herredømme paa Bornholm føltes
særlig ubehageligt af Øens Befolkning som Følge
af nye Skattepaalæg og Udskrivninger af bornholmsk
Mandskab til svens.k Krigstjeneste (9. 141), og Øens
Beboere var altsaa ingenlunde fornøjede ved det sven­
ske Styre, de var kommet under. Fra den danske
Regering fik de efter Svenskekongens Fredsbrud Qp_
muntring til at søge at frigøre Bornholm for ~et
svenske Herredømme (8. 49); og de lagde derefter
- idet herved særlig Præsten Povl Ancher (14. 1)
virkede som Drivfjederen - Plan om at iVa!rks~tte
en saadan Frigørelse, der altsaa væ.~entlig retfærdig­
gjordes ved omtalte svenske Fredsbrudog den derved
mellem Sverig og Danmark herskende Krigstil.stand.
Den 8. December 1658 saa Bornholmernelejlighed
til i Rønne ved et Skud at dræbe Sverigs fornævnte
Landshøvding paa Bornholm Prinsenskjold, og den

8

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

114

næste Dag bemægtigede de sig det med svenske
Folk besatte Hammershus. Nogen unødig Ihjelslag­
ning af Svenskere fandt imidlertid næppe Sted.
"Prinsenskjolds-Visen"s Fortælling om "den store
Svineslagtning" (eller Svenskeslagtning) maa betrag­
tes som løst Digt, (2. l; 13. 41).

Efterat Sverigs bornholmske Landshøvding var
dræbt og Hammershus indtaget som anført, var der­
med det svenske Styre paa Bornholm faktisk ophørt.
Noget svensk Mandskab, som senere kom til Øen
i Uvidenhed om den foregaaede Opstand, blev ogsaa
tilfangetaget. Det var Bornholmerne selv, der under­
tvang det svenske Herredømme paa Øen, uden hertil
at benytte nogen Krigsbistand andetsteds fra. Efter
Hammershus' Indtagelse blev, med Folkets Tilslut­
ning, den midlertidige Styrelse af Øen overtaget af
Borgmester Klaus Kam af Rønne og Militærmanden
Jens Kofod, hvilken sidste særlig havde ført an ved
omtalte Opstand. Der var imidlertid sikkert ingen,
der tænkte paa at gøre et selvstændigt Rige ud af
Bornholm. Det, man paa Øen vilde, var at komme
ind under Danskekongens Herredømme og Beskyt­
telse. Senere i den paagældende Maaned (December
1658) rejste ogsaa nogle udvalgte bornholmske Mænd
over til København for at give Beretning om det
forefaldne og overgive Bornholm igen til Danmark.
Den 29. December underskrev disse Mænd i Køben­
havn et til Danskekongen, Frederik 3., rettet saa­
kaldet Gavebrev, hvorved de overdrog og hengav
Bornholms Land med dets Renter og Indkomster til
Kongen og hans Arvinger, fødte og ufødte, til evinde­
lig Arv og Ejendom at følge. Brevet er trykt bl. a.

115

i Jørgensens nedenfor i Note 20 nævnte Bornholms
Historie l. 235.

Danmark var dengang et Valgrige, hvor Kongens
Magt var indskrænket af Rigsraad og Adel. Kongen
har imidlertid sikkert allerede paa heromhandlede
Tid haft Tanker om at faa Danmark gjort til et
Arve- og Enevoldsrige, hvad Kongen ogsaa fik det
gjort til i 1660; og det er sandsynligvis Kongen
(hans fortrolige Raadgivere) der har foranlediget, at
de bornholmske Udsendinge udstedte et Gavebrev
netop af den anførte Ordlyd. Danskekongen akcep­
terede altsaa selvfølgelig Bornholm og gav derhos
Øen Løfte om Privilegier (8. 52); og allerede straks
efter, at Bornholm paa omtalte Maade var skæn­
ket bemeldte Konge, regerede denne over Øen som
Enevoldsherre, altsaa uden at spørge Rigsraadet i
Anliggender, der angik denne Ø 19). Statsretlige For­
viklinger kom der ikke af, at Frederik 3. fik Born­
holm skænket saaledes, at Øen skulde overgaa til
hans Arvinger, idet, som alt berørt, nævnte Konge
senere fik hele Danmark gjort fil Arve- og Ene­
magtsrige.

Allerede inden det omtalte Gavebrev af 29.
December 1658 kom til at foreligge, underskrev
Danskekongen Udnævnelser af forskellige nye Em­
bedsmænd for Bornholm. I Forbindelse med Tanken
om, at Danmark skulde være et Arve- og Enevolds­
rige, har Kongen sikkert ogsaa haft Tanker om Lens­
væsenets Afskaffelse og Indførelse af nye Systemer
i Landets Forvaltning; og da Bornholm, efter som

19) Se f. Eks. J. A. Fridericia : .Adelsvældens sidste Dage"
(1894) S. 483, 498.

8*

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

116

ommeldt at være tilbageerobret fra Sverig og gen­
forenet med Danmark, skulde have nye overordnede
Embedsmænd, var der Anledning til at begynde at
praktisere de berørte nye Systemer for Bornholms
Vedkommende, hvilken Anledning Kongen ogsaa
gjorde Brug af. Under 24. December blev Oberst­
løjtnant Mikael Eckstein, der ikke var Bornholmer,
udnævnt til bornholmsk Militærkommandant. Under
28. December blev en Bornholmer Peder Jensen ud­
nævnt til bornholmsk "Skriver og Ridefoged" (sva­
rende til nu Amtsforvalter, 5. 130 Noten). Denne
skulde altsaa fremtidig paa Kongens Vegne overtage
og gøre Regnskab for Statens Skatteoppebørsel paa
Bornholm, hvilken tidligere havde henhørt under
Lensmændene. Endvidere blev andre af de til Køben­
havn rejste Bornholmere udnævnte til Embedsmænd
paa øen. Fornævnte nye bornholmske Kommandant
Eckstein samt andre og særlig noget Militær blev
senere ved Hjælp af Krigsskibe befordrede til Born­
holm, hvortil de ankom noget ind i Januar 1659.
I Juli Maaned sidstnævnte Aar blev Adolf Fuchs
udnævnt til Guvernør paa Bornholm. Hans Embede
svarede nærmest til det nuværende bornholmske
Amtmandsembede, dog at han sikkert havde noget
mere al sige over Militærchefen og Ridefogden paa
Øen, end Amtmanden i nyere Tid har haft at sige
over Kommandanten og Amtsforvalteren dersteds.
Den danske Amtsinddeling regnes almindeligvis fra
1662, men for Bornholms Vedkommende kan det
siges, at Øen blevet dansk Amt allerede fra ca.
Begyndelsen af 1659, om end Benævnelsen Amt fore­
løbig ikke anvendtes for Øen, (5. 131).

Medens det danske Styre som foran fremstillet

117

genoptoges paa Bornholm, gik Krigen, som Sverig
efter Roskildefreden havde aabnet med Danmark, sin
Gang, uden at der var Lejlighed for Svenskerne til
igen at indtage Bornholm, idet en Del hollandske
Krigsskibe var kommet Danmark til Bistand. Et
vigtigt Punkt af Krigen var "Stormen paa Køben­
havn" i Februar 1659, som mislykkedes for Sven­
skerne. Ved de senere nærmere Fredsunderhandlinger
holdt Sverig paa at ville forblive i Besiddelse navn­
lig af Skaane, Halland og Bleking og at ville have
Bornholm tilbage eller dog have et Vederlag for øen.
Danskekongen vilde imidlertid i alt Fald ikke skilles
ved Bornholm. Øen var jo, ifølge dens Beboeres
foran omtalte Opstand og deres Overgivelse af Øen
til nævnte Konge, faktisk i Danmarks Besiddelse og
under dette Riges ordnede Styre og Herredømme.
Omtalte danske Konge havde ogsaa - i Anledning
af flere Breve fra Bornholmerne - ved et Svarbrev20)

af 3. Maj 1659 lovet dem ikke mere at afstaa Øen
til Sverig.

Efter lange Forhandlinger blev der den 27. Maj
1660 i København indgaaet Fredstrak1.at mellem
Sverig og Danmark, (Trakt. Nr. 21). Om Bornholm
bestemmer Traktaten blot (i Artikel 5), at der om
denne ø skal forfattes en særlig Akt, der skal være
af samme Kraft, som om den var indført i selve
Hovedtraktaten. Allerede under samme Dato blev
der ogsaa i Tilslutning til nævnte Artikel 5 oprettet
angaaende Bornholm en særskilt foreløbig Akt, der

20) Se f. Eks. J. A. Jørgensen: "Bornholms Historie" 1. Bind
(Rønne, 1900) S. 251. (Hernævnte Historieværk er for Middel­
alderen lidet fyldestgørende, men gør bedre Fyldest for den
nyere Tid).

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

118

bl. a. gaar ud paa, at Kongen af Danmark i alt Fald
indtil Sankt-Hans-Dag (24. Juni) 1661 skal beholde
Besiddelsen af Øen; og hvis der inden denne Dag
opnaas Overenskomst om, at der, enten i skaanske
adelige Godser eller andet, ydes Sverig "et Bytte og
ækvivalent Vederlag" for Bornholm, saa skal Øen
for bestandigt følge Kongen af Danmark og hans
Arvinger som tryg Ejendom, idet Sverig da skal
tilbagelevere det ved Roskildefreden modtagne Ces­
sionsbrev paa øen. Men skulde der ikke blive op­
naaet Overenskomst som angivet, saa skal Øen straks
afgives til Sverig overensstemmende med nævnte
Cessionsbrevs Indhold. (Trakt. Side 377-78).

Ved en derefter i Stockholm den 3. Juli 1660
indgaaet Traktat (Trakt. Nr. 22) blev det bestemt, at
Vederlaget for Sverigs Given Afkald paa Bornholm
skulde bestaa i adeligt Jordegods i Skaane beløbende
sig til 8500 af Datidens Tønder Hartkorn - "efter
den ordinære Landtakst udregnet", som det hedder
i den senere Traktat - hvilket Gods Danskekongen
altsaa først maatte tilforhandle sig fra vedkommende
private Ejere, inden Godset kunde overgaa til svensk
Statsejendom. (Bygninger paa Godset skulde følge
dette). Sverigs Regering nærede Frygt for i Frem­
tiden at faa Bryderier med den skaanske (hidtil
danske) Adel og lagde derfor Vægt paa, at saa me­
get som muligt af det skaanske Adelsgods kunde
blive svensk Krongods; se bl. a. det i Note 19
nævnte Skrift S. 482. Hvilke bestemte skaanske
Jordegodsejendomme Sverig skulde have for Born­
holm skulde nærmere afgøres ved en senere Traktat.

For at kunne frikøbe Bornholm overensstemmende
med det forud vedtagne gik Danskekongen i Gang

119

med at tilforhandle sig (Kronen) - tildels ved Bytte
- adeligt skaansk Jordegods, det saakaldte "born­
holmske Ækvivalent"; (se f. Eks. Forordning om
Sædegaardene i Danmark af 16_ December 1682 § 1
Punkt 2). Og ved en i Malmø den 5. Maj 1661
indgaaet Traktat (Trakt. Nr. 24; Thura S. 252) blev
det paagældende, altsaa nu nærmere bestemte skaan­
ske Adelsgods, med Bygninger, af Danskekongen
overdraget til Sverigs Krone, idet nævnte Konge til­
lige gav Sverig et særligt Cessionsbrev paa Godset.
(Trakt. S. 428). Til Gengæld fik Danmark tilbage­
leveret det Cessionsbrev, hvorved Bornholm ved
Roskildefreden i 1658 var afstaaet til Sverig. Og ved
under 12. Juni 1661 overfor Danmark at ratificere
den nysommeldte Malmøtraktat, der var indgaaet af
befuldmægtigede Kommissærer, udtaler den svenske
Krone yderligere i det afgivne Ratifikationsdokument,
at Sverig nu "cederer og paa Kongen i Danmark,
hans kongelige Hus og Arvinger transfererer Øen
eller Landet Bornholm med alle dets Høj-, Herlig­
og Rettigheder, Stæder, Told, Skatter og Undersaatter,
intet i nogen Maade undtaget, til en fast, stadig,
evig og upaatalt Ejendom". (Trakt. S. 427). - Her­
med var det mellem de to Riger hidtil svævende
Spørgsmaal om Bornholm bragt endeligt ud af Ver­
den. Den faktiske Tilbageerobring af Øen, som
Bornholmerne mod Slutningen af 1658 havde iværk­
sat, var saaledes nu stadfæstet ved Traktater.

Senere maatte Bornholmerne erstatte deres Konge
en Del af Værdien 21) af omtalte til Sverig overdragne
skaanske Gods, se bl. a. 13. 26; 14. 18 og 103.

21) Der findes Angivelser om, at det paagældende Gods:
8500 "Tdr. Hartkorn" (altsaa ikke blot "Tdr. Land U), tilligemed

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

120

Den veG ~oskildefreden af 1658 skete Afstaaelse
af Skaane, Halland og Bleking til Sverig blev paany
bekræftet ved omtalte Københavnsfred af 1660, og
nys bemeldte Landsdele forblev siden stadig hos Sverig
trdds Danmarks Forsøg paa ved »den skaanske Krig"
i i670;etne at vinde Landsdelene tilbage. Bornholm,
det, som foran omhandlet, var kommet tilbage igen
og derved forblev under Danmark, løsnedes altsaa
af sin gejstlige og øvrige offentlige Forbindelse med
Skaane og blev siden fast indlemmet i Sjællands
Stift. Skaanske Lov vedblev som dansk ProvinsiaIIov
at gælde paa Bornholm, indtil Kristian 5.s danske
Lovbog af 1683 traadte i Kraft.

Af det foregaaende fremgaar, at efter længe at
have været under Ærkebispestolen har Bornholm i
et Tidsrum af godt 50 Aar været under Lybæk, hvor­
paa Øen senere to Gange, nemlig i 1645 og 1658,
har været kortvarigt under Sverig. Men efterat Born­
holm i 1661 havde fa aet sin fornyede Tilknytning
til Danmark i Orden~ har Øen, hvis Befolkning er
af udpræget Dansksind, ingensinde paa nogen Maade
været under nogen fremmed Stat. - Om Kristiansø
som Tilbehør til Bornholm se 10. 1.

Bygninger, paa Overdragelsens Tid har været anslaaet til Penge­
værdi 5 Tdr. Guld. Ved l Td. Guld maa være ment 100,000 af
Datidens Sølv-Rigsdalere, hver snrende til ca. 4 nugældende
danske Kroner. Jordegodspriser var saaledes dengang meget
lavere end i nyere Tider. (Om Hartkornsansættelser og Jorde­
godspriser se Kr. Erslev: • Valdemarernes Storhedstid" (1898),
henholdsvis S. 62-65 og S. 21, 245. Om Hartkorn se ogsaa
Bh. Saml. 4. 57-60; 8.55-57; 14.24-27).

121

Statsretslæren omhandles ogsaa det Spørgsmaal,
paa hvilket Retsgrundlag de forskellige Dele af den
danske Stat tilhører denne. Det hedder f. Eks. (i Goos
og Hansen's »Grundtræk af den danske Statsret",
1890, Side 1) saaledes: »Det egentlige Kongeriges
Bestanddele har fra Begyndelsen tilhørt den danske
Nation; heri ligger den danske Stats Adkomst til
dem. For Bornholms Vedkommende er der dog et
traktatmæssigt Retsgrundlag i Freden i København
27. Maj 1660, ved hvilken Øen, der ved Roskilde­
freden 26. Februar 1658 var afstaaet til Sverig, gen­
gaves Danmark".

Da det foran ommeldte Overdragelsesbrev for
Bornholm tilbageleveredes til Danmark i 1661, sam­
tidig med, at Sverig fik Vederlag for Øen, kom denne
uden Tvivl til fuldt retsgyldigt at være Bestanddel
af Danmark. Men den hele paagældende Fremstil­
ling foran viser, at Retsgrundlaget for Bornholms
nuværende Indhørighed i Danmark ikke egentlig er
en i Københavnsfreden liggende TilbagegiveIse af
Øen fra Sverig.

For Bornholms Befrielse fra det svenske Herredømme i 1658
blev der i 1912 rejst øst for Hammershus, ved Vejen, der fører
til Slottet, en Mindestøtle af Granitstykker.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

Pastor Sparres Optegnelser
fra Christiansø.

Fra 1841-49 var Christian August Sparre Gar­
nisonspræst paa Christiansø. Præsterne paa denne
lille ø kan selvfølgelig ikke have meget at bestille,
og Pastor Sparre har derfor benyttet nogle af sine
ledige Timer til at gøre nogle Optegnelser om for­
skellige Forhold paa øen. Disse Optegnelser findes
nu i Landsarkivet.

Det har altid og overalt i Danmark spillet en stor
.Rolle "hvordan Veiret er," og man kan derfor ikke
undre sig over, at Pastor Sparre, i de Aar han var
Præst paa Øen, skænkede dette en betydelig Op­
mærksomhed. Han skriver:

"Vinteren er i Almindelighed her varmere end i
København, Foraar og Efteraar koldere, Sommeren
omtrent ens, dog snarere koldere her end i Køben­
havn. Der er ikke saa stort Spillerum mellem Døg­
nets og Aarets Varme og Kulde som i København.
Kulden føles imidlertid langt mere her, fordi der
mangler Læ.

I den strenge Vinter 1844-45 havde man her
d. 19 Februar --;- 7,5 i København samme Døgn
--;- 9,9. Den 12 Marts --;- 8,0, i København samme

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

124

Døgn + 9,5. Kulden begyndte hin Vinter sidst i
December, Januar var meget mild indtil Slutningen,
da begyndte Frosten og vedvarede saa godt som
uafbrudt til April. Der faldt en stor Mængde Sne
16-18 'Februar, og man fangede en saa stor Mængde
Lax, at Fiskerne ei kunde mindes at have fanget saa
mange siden 1812. I Februar og Marts Maaned .var
der ingen Communication med Bornholm; Øen var
omgiven af Drivis, der laa lige til Bornholm. En
stor Mængde Ænder blev skudte; en Dag, d. 7
Marts i stille og smukt Veir ca. 50. Den 27 og 28
Marts ankom en Mængde Edderfugle, Stære og Bog­
finker, og Blomsterne stode i Knop under Sneen.
Den 4 April saas Viben, og den 9 April ankom,
efter 2 Maaneders Forløb den første Baad fra Born­
holm. Nogle Dage efter var Søen aaben og man
saa 7 SeiIere i Vest.

I milde Vintre, f. Ex. 1845-46, begyndte flere
Planter at spire sidst i Januar, Viben ankom først
Marts og man kunde saa i Haven midt i Marts.
-- Hvad Sommeren angaar, da begyndte Træerne
at springe ud i 1845 først i Juni, hvilket her er den
sædvanlige Tid for Udspringet. I 1848 var Træerne
derimod udsprungne sidst i Mai. Nattergale, Gøge,
Ellekrager og Storke ankomme stundom til Øen om
Foraaret og Forsommeren, men forblive her kun kort
Tid. Sildefangsten begynder til forskellig Tid, stun­
dom i Marts, almindelig i April. I 1848 faldt her
næsten ingen Sild. I 1846 faldt her megen og sær­
deles fed Sild, 1847 ligeledes men ringere.

I Juli Maaned bliver det ringe Lag Jord paa Klip­
perne næsten ganske udtørret, der falder liden Dug,
Græsset visner, Bladene falder af Træerne eller

125

afædes af Orm af hvilke der i 1845- 46-47 fandtes
en uhyre Mængde. I varme Somre er Christiansø
et godt Badested; man kan begynde sidst i Juni
og holde ved til Slutningen af August. Men i regn­
fulde og kolde Somre er Vandet for koldt som i
1844 og 48.

, Efteraaret er stundom meget mildt og smukt som
i 1841 efter en kold Sommer. Træerne vare endnu
grønne og løvrige d. 9 Odober og der var Blomster
lige til December. Men i Almindelighed er Efter­
aaret koldt; man maa lægge i Kakkelovnen sidst i
September og holde ved til sidst i Mai, ja stundom
først i Juni. Om Efteraaret ankommer en Mængde
Trækfugle, Vaager, Spætter, Drosler og af Sangerne
især Rødkælken.' Edderfuglene drage bort og deres
Plads indtages af de smaa Skrigænder; disse findes
i Mængde ved Øen den hele Vinter saavelsom den
store Maage, hvorimod Ternerne drage bort.

I Januar 1848 var der Frost hele Maaneden med
tykt Veir; Solen saas først d. 26, og det var Sne­
veir i 14 Dage. Den 10 kom en preusisk Brig ind
i Havnen; den havde været i Isen ved den po m- .
merske Kyst. Den 16 kom en Jagt fra København
med Post fra 7 December 1847. Den 21 og 24
indkom en preusisk og en dansk Frugtfarer ; de be­
rettede at Isen laa fra Stevns til Falsterbo og langs
den tyske Kyst. - I Begyndelsen af Februar var
der et mærkværdigt Lavvande. Den 19 kom Bud­
skabet om Christian d. 8 Død d. 20 Januar. Den
20. Marts var det 20° Frost. - Den 5 kom Posten
fra København fra 29 Januar. Den 30 kom Bud­
skab fra København om Statsforandringen og det nye
Ministerium. - Den 4 April kom Efterretningen om

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

126

Oprøret i Holsten. Den 15 ankom 100 Søfolk fra
København til Fæstningens Forsvar. Den 26 kom
Korvetten Flora, Kaptain v. Dockum, og 100 Mand
Søfolk med Kaptainløitnant Gottlieb og Premierløjt­
nant Modeweg af Artilleriet. - Den 17 Mai var
Bøgetræerne udsprungne "hvilket her paa Øen er
usædvanligt tidligt." - Den 4 Juli fangedes der
200 Ol Sild, ellers faldt der saa godt som ingen Sild
det hele Aar. I Begyndelsen af Juli var det saa tørt
at Træernes Blade faldt af som om Efteraaret.
Den 17 faldt atter 200 Ol Sild. - Den 9 August
var det en voldsom Storm; hele Søen stod i en Røg
og Stænket af Brændingen fløi som en Støvregn over
hele øen. Den 16 var Luften om Aftenen saa klar,
at man saa den svenske Kyst ved Cimbrishamn.
Den 19 begyndte man at udtømme Salomons Brønd
ved Hjælp af en Hævert som trak 45 Tdr. i Timen.
- Den 16 September døde Fæstningens Forvalter
Nissen 56 Aar af et Slagtilfælde. - Den 4 Septem­
ber afreiste Premierløiinant af Søetaten, Jacobsen,
Præsten Sparre og to Mand af Fæstningen til Born­
holm for at deltage i Valget af en Rigsdagsmand i
Aaker; Valget fandt Sted d. 5 og valgt blev Professor
Madvig, hvis Fader i sin Tid var Byskriver i Svaneke.
Den 6 vilde ovennævnte igen fra Svaneke til Chri­
stiansø, men laa en hel Dag i Taage paa Søen,
maatte gøre .Vendereise til Svaneke og ankom først
til Christiansø d. 7. --- Den 7 ankom fra København
40 Soldater, frivillige Danske, Færinger, Svenske,
Norske under Befaling af Løitnant Bergmann, en
Svensker der var gaaet i dansk Tjeneste.

1 Januar 1849 var det Storm fra d. 18-29, især
den sidste Dag var det uhyre Brændinger. Søen gik

127

til Muren ved Kildendal. .:....- Den 19 om Aftenen
havde de forskellige Soldater Maskebal paa lille
Taarn. - Den 13 April kom Efterretning om Linie"
skibet Christian d. 8 Brand og Gefions Overgivelse
(Den 7 April). Den 14 gik Løitnant Jacobsen med
en armeret Dæksbaad til Bornholm for at træffe
nogle prøisiske Handelsskibe som dog var afreiste.
Samme Dag passerede Korvetten Flora og Briggen
St. Croix for at blokere Danzig. Den 17 passerede
Korvetten Galathea til Danzig. -- Mai. Der fangedes
saagodt som ingen Sild dette Foraar, men megen
Lax. Den 13 med Vindstille om Morgenen var 128
Skibe i Sigte med klart og smukt Veir. - Juni var
meget kold; man lagde i Kakkeloven i Slutningen
af Maaneden. Den 3 ankom Briggen St. Croix, Kapt.
Holm, Næstkommanderende Prløitnant Tuxen, i Hav­
nen fra Blokaden ved Danzig for at indtage Proviant
og fylde Vand. Embedsmændene og deres Familier
var ombord til Frokost. Den 12 ankom Korvetten
Galathea Capt. Prosilius, Næstk. Capt. Lieut. Schmidt
fra Danzig i samme Hensigt. Det var et deiligt Skib,
bekendt for dets Verdensomseiling under Capt. Sten­
Bille. Embedsmændene var ombord til Frokost. og
et splendid Middagsselskab hos Chefen. Den afgik
d. 16. Den 15. ankom Fregatten Nymfen, Capt.
Braem, Næstk. Capt. Lieut. Holst, for at efterse sit
Roer; ogsaa her var Embedsmændene og deres Fa­
milie ombord til Frokost. Den afgik d. 18. Den 20
var Briggen 0rnen,Capt. Irminger, Næstcom. Tuxen
under øen. Den 22 saluterede to russiske Brigger.
Den 24 var den russiske Flaade paa 9 Linieskibe i
Sigte, saa og Fregatten Nymfen.

Den 9 Juli fik man her Efterretning om Seiren

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

128

ved Fredericia d. 6. Den 28 ankom Briggen St.
Croix, Capt. Holm i Havnen og d. 29 Korvetten
Flora" Capt. v. Dockum, begge for at fylde Vand.
Korvetten afgik d. 2 August. Den 1 August var der
paa samme et Bal for Matroserne. Solseil var op­
hængte over det halve af Skibet, som var smukt
oplyst og pyntet med forskellige Flag. Det var eri
stille Aften og klart Maaneskin; da nogle af Em­
bedsmændene gik fra Borde, afbrændtes Blinkfyr fra
Forstavnen. Det var et smukt Syn at se de høie
Master og Klipper i denne Belysning.

Solformørkelse.

Den 28. Juli 1851 om Eftermiddagen viste sig her
en Solformørkelse, hvorved følgende Iagttagelser blev
gjorte:

Veiret var smukt med en let Brise; over Born­
holm og omkring i Horizonten saas en svag Dis.
Ifølge Angivelse af Løitnant Ravn af Søetaten, der
af Marineministeriet var sendt for at observere For­
mørkelsen gennem en stærkt forstørrende Kikkert,
indtraadte den første BerøreIse Kl. 3. 14 a 15 M.
Maanens Skive kunde straks derefter ses foran Solens
gennem et farvet eller sværtet Glas. Den havde ganske
samme mørke Farve som den omgivende Himmel.
Gennem Løitnant Ravns Kikkert kunde, saa længe
Formørkelsen var partiel, tydeligiskelnes smaa Ujævn­
heder i Forbindelse med et zittrende eller svagt
flammende Lys paa den Del af Maanens Periferi,
som var foran Solen, hvorimod Solranden tegnede
sig aldeles skiup paa den mørke Grund. Det af­
tagende Lys var kun lidet bemærkeligt før .de 314

129

af Solens Diameter var skjulte. En eiendommelig
askegraa Farve begyndte at udbrede sig over Gen­
standene; henimod den totale Formørkelse aftog Lyset
meget hurtigt; den sidste Solstraale forsvandt KJ.
4,14 m 53 s,, hvorpaa Straaleglansen eller Glorien
pludselig dannede sig. Den omgav paa alle Sider
Maaneskiven med et hvidagtigt Skin, som et mat
Solllys, hvorfra Straaler, lodrette paa Maanens Om­
kreds udskøde omtrent i en Maanediameters Længde
uden synderlig Forskel i Længden, naar undtages
et Par enkelte længere Straaler paa den Side hvor
Solen senere kom frem. Mod Spidserne var Klar·
heden jævnt aftagende og Farven mere gulagtig.
Paa samme Side hvor Solen senere kom tilsyne ob­
serverede Løitn. Ravn paa Maanens Periferi først 2
og derefter en tredie rødlig lysende Forhøining af
l/S Maanediameters Længde, krumbøiede i Enden og
meget kendeligt større end de tilforn iagttagne Ujævn­
heder. Ligeledes bemærkede han, i det Øieblik For­
mørkelsen var ved at blive total, at Maanens takkede
Kant dannede som en Perlesnor paa det Sted hvor
Solen vilde forsvinde, men blev forhindret i at se
et lignende Fænomen paa Maanens modsatte Side,
da Solen atter vilde frembryde, fordi dette skete saa
pludseligt at der ingen Tid blev til at anbringe
Blændglas i Kikkerten, hvorved det skete, at hans
Øie blev blændet næsten sQm ramt af et Lyn.

Under den totale Formørkelse var en uhyggelig
Dunkelhed udbredt over Jord og Hav; tre Stjerner
saas tydeligt en især tæt ved Solen i N. V.; nogle
mente at have set fem. Flere ville have fornummet
en vis Benaueise, der endog hos en enkelt skal
have ytret sig som Symptom til at faa ondt. Secund-

9

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

130

viseren paa et Lommeuhr kunde godt ses. Hanegal
hørtes hyppigt henimod og under den totale For­
mørkelse. Et Par Kreature som iagttoges vedbleve
roligt at græsse. Luften var temmelig stille. Enkelte
vilde have bemærket en køligere skjøndt svag Luft­
ning. Et Termometer i Skygge sank omtrent en Grad
R. og hævede sig siden igen til den forrige Stand.
Den første Solstraale brød pludseligt næsten vold­
somt frem KJ. 4,17 M 20 Sec og Lyset tiltog Iigesaa
hurtigt som det tilforn var aftaget, ligesom Genstan­
dene paa Jorden meget snart antoge deres sædvanlige
Farveskær.

Under den aftagende Formørkelse og derefter
luftede det noget stærkere,' men Veiret vedblev at
være. smukt og godt. Formørkelsen var forbi KJ.
5,15 M. 41 s.

Det almindelige Indtryk var Grebethed over det
storartede i Skuet, og ihvor forberedt man end var,
havde Straalekransens Dannelse og Fremtræden noget
særdeles overraskende.

Ovenstaaende Iagttagelser blev gjorte fra Store
Taarn hvor foruden Løitnant Ravn, Embedsmæn­
dene og deres Familier var tilstede. For almindelige
Kikkerter var mindre Brug hvorimod farvede Glas
af Sextanten og sværtet Vinduesglas fandtes hen­
sigtsmæssige. I Husene skal der have været saa
godt som mørkt; en Mand paa Fæstningen mente,
at han hele Tiden havde set Solen, hvilket nok
kunde forekomme den Ukyndige saaledes, da den
lysende Ring var meget klar nærmest som Maanens
Legeme, men dog uden at have det mindste af Solens
blændende eller skelvende Straalelys.

Den 30 Juli KJ. 820 Eftm. saas en stærkt skin-

131

nende Ildkugle af Størrelse som en 2 a 4 pundig
Jernkugle at fare over Himmelhvælvingen i Retning
fra øst til Vest og pludselig at sprænges i flere ly­
sende og nedfaldende Stykker omtrent som en Raket

nogen Afstand fra Horizonten. Ifølge Beretninger
Avisen er Fænomenet iagttaget forskellige Steder
Danmark.

Kongens Besøg d. 7-8 August 1851.

Efterat det tvende Gange kort i Forveien havde
været berammet og var bleven udsat (sidste Gang
formedelst en Fodforvridning), at Kongen vilde gæste
Christiansø og Bornholm, blev Besøget endelig iværk­
sat ovennævnte Dage.

Om Morgenen tidligt d. 7 i særdeles smukt Veir,
saas tvende Dampskibe, Kongens Dampbaad Ægir,
ledsaget af Orlogs Dampskonnerten Hekla. efterat
at have passeret Hammeren, at seile langs med
Kysten af Bornholm indtil forbi Gudhjem, hvorpaa
de dreiede af og holdt mod øen. - Fæstningens
Commandant roede Skibene imøde, og gik ombord
i Kongens Dampskib med Lodsen. Strax derefter
saluteredes fra Fæstningen med 27 Skud. Under
Indseilingen i Søndre Havn modtoges Hs. Majestæt
med følgende Sang af Skolebørnene, der var pla­
cerede i Fiskerbaade liggende i en Linie fra Bro­
hovedet til henimod Broen, og behængte med Flag.

Christians Ætling over Vande
Hid til Christians ø,
Hvor mod Klippens haarde Pande
Knuses skumfuld Sø!

9*

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

132

Klippe-Troskab skal Du møde
Drot! paa disse Holme øde.
Se! de Gamle med de Unge
Glad "Velkommen" sjunge.

Vi har hørt om Kampens Bulder
Hørt Din Konge-Røst,
Bølgen, som mod Havnen ruller
Kom fra Slesvigs Kyst.
Nu med Seir og Fred Du kommer,
Lig den rige gyldne Sommer;
Duft fra Sjællands Bøgeskove
Følger over Vove.

Men vi har ei Bl0111st til Kranse
Løv ei til Din Lok,
Over Bølgen ikkun dandse
Fugle tæt i Flok.
Vi som de i kærlig Klynge
Vil Din Kongebaad omslynge,
Vi som de paa Sangens Vinge
Tak og Hilsen bringe.

Hekla gik ind ad nordre Havn. Da Ægir var lagt
til Bradbænken c. KJ. 9 hvor Fæstningens Embeds­
mænd stod e, bleve disse strax af Com mandanten
fremstillede for Kongen endnu medens han var om­
bord, hvorpaa Hs. Majestæt gik i Land, førende ved
Armen sin Gemalinde, Grevinde Danner. I hans
Følge vare Overhofmarskallen, Excellencen Levefzau,
Generaladjutanterne General Schøller og Captain /r­
minger, Staldmesteren, Kammerherre Haxthausen,
Obersterne Balow og Fensmark, Livlægen Etatsraad
Lund, Sekretær i Statsraadet Etatsraad Lunding, Gene­
ralkasserer for Civilisten Etatsraad Berling samt Sekre­
tær Olassing. - Ved Landstigningen saluteredes med
81 Skud. Efter et kort Ophold i Commandantboligen

133

foretog Kongen en Spadseretur omkring paa Øen
ledsaget af Commandanten og sit Følge og besaa
Store Taarn m. m.

KJ. 4 deltog Embedsmændene i en Diner i Com­
mandantboligen hvor Kongens Skaal af Commandan­
ten blev udbragt under Salut af 27 Skud. Kongen
takkede i faa, men smukke og hjertelige Ord. Efter
Taflet roede det samlede Selskab i tvende Baade til
Græsholmen, derfra omkring Øen til østre-Skær, som
besteges. Om Aftenen blev drukket The i den saa­
kaldte Kongens Have, hvor flere af Øens Damer bleve
præsenterede. I Lysthuset udnævnte Hans Majestæt
Com mandanten til Kammerherre og overrakte ham
egeohændig Nøglen. Paa den grønne Plæne var
opreist en simpel Støtte af Træ med transparente
Indskrifter, der angave de tvende danske Kongers
Navne, som have besøgt Christiansø, nemlig Chri­
stian V og Frederik VII, samt Besøgenes Datum
d. 11 Mai 1687 og 7 August 1851. Støtten var af
Fæstningens Damer smykket med Blomsterkranse og
Guirlander. Efter at nogle faa Ord paa Beboernes
Vegne var henvendte til Kongen, hvor bl. a. min­
dedes om, at netop paa denne Dag 1680 var Ordren
til at besætte Christiansø underskrevet af Kong Chri­
stian V, udbades Tilladelse til at afsynge efterstaa­
ende Sang, som derpaa istemtes af en Del af Øens
yngre Mandskab:

Somren kranser nu de danske Strande,
Milde Luftning gennem Skoven gaar,
Blidt henrulle østersøens Vande,
Golde Klippe selv lidt smykket staar

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

134

Ret i Aar vi her jo have Sommer,
Kongen den i Hjertet tryller frem,
Konge Tak! at atter hid Du kommer,
Og opliver her vort stille Hjem.

Sorg og Smeder over Danmark hvilte,
Siden sidst vi her som Prinds Dig saa,
Aldrig skønnere dog Solen smilte,
End naar frem den kom bag Skyer graa,
Vist i Aar vil alle danske Hjerter,
Derfor finde Somren dobbelt sød,
Skoven ei skal skjule Skræk og Smerter,
Brødres Blod ei farve Engen rød.

Her i Fred og stille Ro vi leved'
Varmt som dansk dog luede vort Bryst
Hvergang noget hid til os blev skrevet,
Snart om Farer snart om Seirens Lyst.
Fredens Lykke Landet atter nyder,
Konge! glade vi dig hilse her,
Denne Jubel, som nu om Dig lyder,
Tolke skal, at Du er os saa kær.

Oplyst af Blinkfyr og Fakler, tog den lille Plet
sig meget vakkert ud. Ved Sangens Slutning blev
et Leve udbragt for Kongen, hvorpaa han takkede
med bevæget Stemme, bevidnede den Kærlighed
hvormed han omfattede sit tro Folk, og tilsikkrede
navnlig "sine Børn" paa Christiansø sin ganske sær­
deles Bevaagenhed.

Fra Haven spadserede Kongen omkring Øen, led­
saget med Fakler og fulgt af en talrig Skare, som
afsang nationale Sange; alle Husene vare illumi­
nerede, og mellem Kasernerne vare Æreporte op­
reiste, saavel midt i Gaden som ved Enderne. Ogsaa
paa Frederiksholmen var Illumination og Æreporte.

Den følgende Morgen tildelte H. M. Underkanonør

135

Mogens Nielsen og Lodsquartermester Mogens Jør­
gensen Dannebrogsordenens Sølvkors. KJ. 11 stod
han personlig Fadder til tvende Børn, hvilke Grev­
inde Danner holdt over Daaben. Ifølge Kongens
Befaling bleve Børnene opkaldte baade efter ham og
"hans Kone", nemlig Frederik Ludvig og Frederik
Christian, og efter hans udtrykkelige Bestemmelse
blev hele Daabsakten udført for hvert Barn især
"fordi de skulde ske lige Ret." Daabshandlingen ind­
lededes med en kort Bøn; før, mellem og efter blev
afsunget et Psalmevers, og til Slutning blev en Col­
leet om Daaben og Velsignelsen messet.

KJ. 12 vare Fæstningens Embedsmænd og deres
Familier indbudne til en festlig Frokost paa Ægir,
hvis Dæk var indrettet til en pragt- og smagfuld
Salon. KJ. 3 afseilede Kongen til Rønne under run­
gende Hurra og hilst med Kongesalut. Ved Afskeden
yttrede han Haab om igen at besøge Øen, og det
"ret snart." - Kongens Dampskib førtes af Capi­
tain-Lieutenant Grove og Hekla af Capitain, Baron
Direkink-Holmjeld. Foruden rigelige Faddergaver til
ovennævnte Børn (120 Rdl til hver) og kongelige
Foræringer til forskellige (Commandanten erholdt et
kostbart Kaffe-Service af Sølv, og hans Datter et
Guld-Halssmykke) gav H. M. Tilsagn om at skænke
et Orgel til Kirken, der netop modtog en Hoved­
reparation.

Den Jævnhed og Ligefremhed, hvormed Frederik
den Syvende overalt fremtraadte, den Velvillie, Ven­
lighed og Hjertelighed, der ved enhver Leilighed
udtalte sig i hans Ord og Aasyn i Forbindelse med
hans fyrstelige Anstand, kunde ikke andet end give et
behageligt Indtryk og vandt ham sikkert alles Hjerter.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

136

Søndagen d. 17 August afholdtes i Mindet en Fest
for Øens Børn arrangeret af Pr-Leutnant Obelitz med
Middagsspisning, Lege, Dans og Sang. En kongelig
Gave var ham overleveret til dette Øjemed.

Den 16 Juli 1852 visiterede Biskop Mynster her
i Kirke og Skole, og blev ved samme Leilighed den
ombyggede Kirke indviet. Biskoppen holdt, efter Af­
syngningen af No 543 i evangelisk Psalmebogen en
Tale for Alteret over Esajas 24, 14--16. Efter Ps.
No 541 prædikedes over Hebr. 3, 4-6, og Guds­
tjenesten sluttedes med Ps. 617 hvorpaa Skolelæreren
cathechiserede med Skolens øverste CI?sse, som
mødte i Kirken, da Skolen var under Reparation.
Da vare ogsaa Embedsbøgerne fremlagte. Biskop­
pen, som ankom med Postdampskibet fra Rønne
ledsagedes af Provst With og adskillige bornholmske
Præster, saasom Capellan Nyholm, Pastor Meyn, An­
ger og Ørsted,' desuden medfulgte en Del Passagerer,
der i talrig Mængde bivaanede Gudstjenesten. Efter
et kort Ophold i Præstegaarden retournerede han til
Rønne mellem KJ. 5-6. Hans Nærværelse her paa
Øeu var indskrænket til ca. 4 Timer. Ved Damp­
skibets Indseiling i Havnen, skete det Uheld, at
Lodsbaaden blev overseilet af Dampskibet hvorved
Lodsquartermesteren Mogens Jørgensen omkom.

Den 13. Søndag efter Trin. 5 September 1852 blev
det af Kongen skænkede Orgel første Gang tagen i
Brug, hvilket korteligen omtaltes i Slutningen af
Prædikenen.

137

Fra 17 Juli til 1. Odober førtes Commandoen i
Fæstningen af Commandeur Braem som Interims­
commandant medens Kammerherre Ellbrecht var kaldt
til København som Medlem af en Com mission til at
ordne Fæstningens fremtidige Forhold. r samme
Tidsrum havde Fæstningen en Forstærkningsbesæt­
ning af 200 Artillerister commanderede af Capitain
M. Lumholz, Lieutenanterne Bahnson, Bjerring og
Larsen. Som Underlæge fungerede Student Rohde.

I August og September bortrev Cholera 14 Per­
soner af Fæstningens Beboere, ca. 4 p. Ct. Den 25
August hesøgte Marinerninister Admiral Steen-Bille
Øen (Dampskib Holger Danske) ledsaget af Stabs­
lægen Mansa og medbragte en rigelig Forsyning af
Lazarethrequisiter. Saa længe Cholera-Epidemien va­
rede var Børne-Asyler indrettede i Skolestuen (Skolen
holdtes i Kirken) og i Pavillonen i Kongens Have.
Fæstningens Fattige bespistes for offentlig Regning
fra Artilleristernes Kogehus. Lazareth var indrettet
i Lille Taarn. Den l. October afgik Forstærknings­
besætningen paa 20 Mand nær, der forblev for at

gøre Tjeneste.
r Sommeren 1854 havde Fæstningen en lignende

Besætning som forrige Aar under Commando af
Lieutenanterne Bjerring, Larsen og Hvalsø-Møller;
som Underlæge Stud. Rohde. Garnisonslæge Ojør­
ling var syg fra April til September, og i hans
Sygdom var pradiserende Læge Schestedt af Nexø

constitueret.
r Mai 1855 bestemte en Kg!. Resolution at Fæst­

ningen skulde nedlægges S0111 saadan, hele Besætnin­
gen skulde afskediges og fraflytte Øen med Undtagelse
af Lods- og Fyrpersonalet samt Læge, Forvalter og

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

138

foreløbig Skolelærer og Gjordernoder. En Besætning
af en Officer med to Underofficerer og 20 Mand
skulde oversendes til Ordens Vedligeholdelse paa
øen. I Sommerens Løb blev Fæstningen demon­
teret med Undtagelse af et Par Havnebatterier. I
Juli var en Ingenieur-Capitain her i nogle Dage for
at projedere en ny Befæstning efter en indskrænket
Maalestok. I August blev Sluppen "Larsens Plads"
oversendt for at flytte Beboernes Bohave til Born­
holm."

Hermed slutter Pastor Sparres Optegnelser.

Henning Jensen.

Et Skandskrift.

Den 28 Januar 1802 fandtes følgende Skandskrift
opslaaet paa Porten i Clemens ker Præstegaard :

"Det er bekendt at Clemens Kirke Præst har været
en Nar for hele geistligheden Paa Bornholm; men
aldrig har han været Saa naragtig som nu. Hvig (Vi)
tilspørger Dig opreist: er Du gael, gaar Du i Barn­
dom, Eller hvad gaar ad Dig? Det er ickon Enkelt
Person som taller om Dig, men det er den heele
Sogn og den heele Menighed, Som tilspørger Dig
Hvorledes er Dine Handlinger, handler Du som
Præst og Menighedens Lærrer, Eller handler Du som
Bødelog Umenniske, hvorledes antaster Du vores
Medmennisker, Løgter (?) bander og skielder dem,
som skal bekiende Sandhed for Dig, forfølger dem
med skreig og skraal ud igennem Din Gaar, da det
er dit Embede at overvinde det onde med det gode,
at føre Aandens Sværd med Taalmodighed, at bringe
Syndere til Omvendelse med Bøn og Formaning og
med Herrens Ord, men i den stæd skielder Du over­
iler dem med harm, og bringer dem i Mistvil og
styrter dem i Evig Afmagt og Fordømmelse. -

Vi, din Samtlige Menighed til Spørger Dig: er
Du til Sat af vores naadige Konge at staa Paa Præ­
dikke-Stollen at for bande og bandsætte din Menighed

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

140

fordi at Et Eller toe Mennisker tager feil og forseer
dem. - Er Du og din Fammilie Ren, da kast den
første sten. Tænk Paa dine ungdoms Aar og Paa
dine Børns; troe at dine Forbandelser, som Du haver
ud øst over din Menighed falder over dig selv og
over din Familie, du Fariser som staar Paa Prædikke
stollen og Roser dig af din Guds frygt, og den
Naade du staar i hos Gud. Tænk Paa Fariseererens
Svar, at han blev fordømt, Men Tolderen som stod
langt borte og Siog sig for sit Bryst fandt Naade og
Gik Retfærdig til sit Huus fremfor den anden. Du
opreistPaa en Vrang Vei Som fører dig til Eevig
Heelveede og fordømmelse, det ud Viiser dine Gjer­
ninger, du er gierrig og Hadefol og ubarmhjertig,
Som førrer dig i Pøllen som brænder med Svovel
og Ild. Thi over den ubarmhjerlige skal gaa en
ubarmhjertig Dom.

Eller hvad er Kierken for? Tror du at vig skal
skatte til Kierken og til dig for at blive udskieldte?
Eller hvad er det for Kiste Væv Som du Væver Sam­
men Paa Prædicke stollen de fleste Tider? Nu kan
det være nok, du haver fortient vor til tale for længe
siden, men nu skal det blive alvor. Derfor raader
jeg Dig, følg dit Evangelium og lad dine Gamle
narr . stræger farre om Du længer vil betræde Præ­
dikke stollen Eller skal jeg snart hielpe dig derfra du
Gamle Enøyed'e Fariser. Du befaller din Menighed
med een bister og bydende Tonne at de skal blive
i Kierken til Tjennesten er til Ende, og bider og
snærer ad din Menighed som de store Hunde. Hvad
er Du? Du er vor Tjenner og vi ikke din. Tror du
at underkue din Menighed med dine Grovheder og
skurkestreier? Nei, hver (vær) forsikret Paa det Gaaer

141

ikke an, du skal følle det ved dine Indkomster hvor­
ledes du tildrager dig din Menigheds Kierlighed,
foruden at betænke at en Moder haver sit Spæde
Barn, som græder for Patte. En Husbond haver en
Lade fuld af nødtørftige Kriature, Som skraaler for
For og Opvagtning; Saa Paastaar Di og med lige
stor Domhed og med de groveste Udtryk, at disse
skal glemme deres Børn og deres Kreature for at
føie din domme Inbildning, døm nu om dig Selv
hvad Ærbødighed og Kierlighed kan Du vente af os
for disse og mange andre af dine domme Skurke­
streger, du Som er den usleste og elendigste Embeds­
mand hele Verden eier; men gierrig, uforskammet,
grov og Paastaaelig det forstaar Du at være, det
er og det bedste du haver levet.

Her haver du Sandhed og vores hjertens Sande
Mening: Vil Du bedre dig og prædike Guds Ord i
Steden for narrestreier Saavel som i din Opførsel
imod din Menighed, da vil jeg tilgive dig din Alder­
doms Feyl, men vil Du icke, da tro at vi icke længer
vil høre paa Kiste Væv eller nøies med din Domme
Opførsel imod din Menighed men lade dig staa at
udøse dine hidindtil forargelige Domheder over de
tomme stolle og lade dem tage imod din Forban­
delse, Som omsider vil komme over dig Selv. Du
tror at være en stor Mand og tænker meget høit
over dig selv, Du kalder dig Menighedens Sande
Lærer, men Du er Menighedens sande Nar. Se Paa
os naar Du gaar forbi os 0111 Søndagen da vil Du
se de fleste at le dig ud i stæden at have Sand Ær­
bødighed for Dig; dette forvolder din Elendige Op­
førselog dit naragtige Væv; det er ikke nok, at du
er foragtet af os, men af det hele Landskab, Som

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

142

veed at talle om dine narrestreger. Af Kærlighed til
dig sige vi dig Sandhed og dine feyl, vi ønske dig
til Lykke til forbedring, og at du for Efter tiden
maa blive leedsaget af en bedre Aand.

I. H. - A. - C. P. B. - M. L. - I. I. -- K. L. - I. L. "

Pastor Kofod har neden under Skandskriftet til­
føiet følgende Bemærkning:

"Denne Pasquil (Skandskrift) blev funden i Dag
paa den østre Hjørnestolpe af min Port paaslaget
med to nye Søm og nedtagen af mig Selv i under­
tegnede Vidners Overværelse."

Clemmens Præste Gaard d. 28 Januari 1802.

Til Clemmens Kirke Præst

Peder Pedersen
Anders Hansen
Svend Pedersen.

I. Koefoed.

Den Præst mod hvem Skandskriftet var rettet hed
altsaa Jørgen Koefoed. - Han var født paa Simble­
gaard den 26 December 1731, Søn af Proprietær
Hans Koefoed; Moderen hed Anna Koefoed. Han
blev først privat undervist, men kom 1746 i Frede­
riksborg Latinskole, hvorfra han blev Student 1748,
teologisk Kandidat 1755. Aar 1759 blev han Kapel­
lan hos den daværende Sognepræst i Clemensker
Thomas From, og ved dennes Død 1771 blev han
selv Sognepræst. Allerede 1759 blev han gift med
Pastor Froms Datter Margrethe Eleonore From, der

i43

var født paa Christiansø 1739 og døde 25 Nov. 1803.
De havde 6 Sønner og 1 Datter. Af Sønnerne blev 2
Præster, den ene, Jørgen K., i Tjæreby og Alsynderup,
den anden i Aversi og Thestrup, begge i Sjællands
Stift. - Jørgen Koefoed tog sin Afsked 1808 og døde
i Rønne 1813.

Skandskriftet er saa ondskabsfuldt, at det synes
mere at være til Skam for Forfatteren end for Præsten.

Henning Jensen.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

Gamle Originaler.

I.
Peter Mark.

- Ih, nej, men se! Der har vi jo den gamle
"Peter Jyde", grangivelig som han gik iblandt os
for et halvt Hundrede Aar siden!

Sikkert vil adskillige Læsere, der har kendt denne
gamle Original, udbryde saaledes, naar han i Dag lys­
levende træder frem her.i Samlingerne. Med et Smil
vil de mindes en eller anden "Passåsika", der knytter
sig til hans Navn, og det særdeles veltrufne Billede
vil genkalde Mindet om længst henfarne Tider, da
den gamle Landpost - Uge efter Uge, Aar efter Aar,
i henved Halvhundred' Aar - vandrede med Bud og
Brevskaber de fire Mil mellem Neksø og Rønne og
tilbage til Neksø igen, hvor han havde sin fattige
Bolig i Jydegænget.

Ak ja, Peter Mark! I levende Live var du paa sin
Vis en berømt Mand, og udi egen Indbildning var
der vel ikke berømmeligere Karl end dig. Nu, 46 Aar
efter din Død, skal du faa din Historie paa Tryk;
thi - som du plejede at sige -: et gjebommerlit
stort Styjkke i Aavizan fortjener ja, naar ja e dø.

Da Peter Jørgensen Mark, der var født i Køben­
havn den 31. Marts 1802, første Gang satte Foden

10

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

147

paa Bornholm, var det som tolvaarig Piberdreng med
nogle jydske Grenaderer, der kom herover i 1814.
Han var altsaa slet ikke Jyde, skønt han alle sine
Dage gik under Tilnavnet "Peter Jyde", en Beteg­
nelse, han forøvrigt tog alle meget unaadigt op.

Hans Forældre bosatte sig i Neksø, hvor Faderen
- Daglejer Jørgen Kristensen Mark - døde i 1833,
91 Aar g!. Moderen, Margrethe Nielsdatter, døde tre
Aar senere i Aalborg.

Peter skulde lære et Haandværk, men det laa ikke
rigtig for ham. Hans Lyst var at løbe Byærinder for
Folk, og det gjorde han, indtil han begyndte sin
"ansvarsfulde og betroede" Gerning som privat Land­
postbud mellem Neksø og Rønne. I 1826 blev han
gift med Kirstine Kok, der var født i Listed og i
samme Alder som han, og tre Aar senere naaede
han Toppunktet af sin Ærgerrigheds Drømme:. han
blev statsansat Landpost _.- en efter hans Mening
saa ærefuld Stilling, at han aldrig glemte at frem­
hæve den. "Ja e kongelig Paastbodd Peter Mark!"
sagde han med en Selvfølelse og en Selvsikkerhed,
der ikke lod Tvivl tilbage om, at det var noget af
det mest ophøjede i denne Verden. Den arme Syn­
der, der vovede at insinuere, at der overhovedet
kunde tænkes en Bestilling, d er taalte Sammenlig­
ning med hans, ja, ham tilgav Peter Jyde aldrig.
Hvorledes skulde den unge Karl eller den unge Pige
faa sit Kærestebrev "orrenli besorjad", naar ikke han
var? Hvem skulde kræve Regninger op, naar ikke
jeg. Peter Jørgensen Mark, var til?

- - Naar det kg!. Embedes ansvarsfulde Ger­
ning ikke lagde Beslag paa ham, tjente han sig en
Skilling ved at feje Gade og Rendesten for Folk.

10*

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

148

Lurvet klædt kørte han fra det ene Sted til det andet
med sin Hjulbør og sine Fejeredskaber - hans Koste
var, pudsigt nok, altid udslidte Birkeris, som Mutter
havde kasseret -, og hans Særegenhed gav sig og­
saa da de besynderligste Udslag. Saaledes kunde
han godt finde paa at feje for Folk, der aldrig havde
anmodet ham om det, medens han til Gengæld, hvis
han var i det Lune, med en kraftig Ed vægrede sig
ved at feje for andre, der bad ham om det, og hen­
stillede, at Vedkommende selv rensede sin skidne
Rendesten - en Haandtering, absolut ingen var for
god til efter hans Mening.

Grov var han altid i sin Mund, saftige Eder kryd­
rede al hans Tale, Frisprog havde han overalt, hvor
han kom, buldrende, mundrap og paatrængende,
skændende og truende, gravalvorlig, aldrig et Smil
paa Læben - saadan var Peter Mark.

Og hans Ægteviv var udstyret med nogle af de
samme Gaver, navnlig med et kraftigt Mundlæ'r, saa
man forstaar, at Samlivet ikke altid var lutter Idyl.
Det gamle Ord om to haarde Stene, der ikke maler
godt sammen, bekræftedes tit og ofte, og mangen
Gang gik Bølgerne saa højt i Jydegænget, at det
hørtes viden om. Konens staaende Udtryk om "di
sakkermenskedes Kanna, di e saa ekonsindia" (egen­
sindige), var almindelig kendt.

Ofte var Drengene slemme ved Peter og hans
Kone. Det var saa fristende at lave Skarnstreger og
Sjov om Aftenen nede i det mørke og smalle Gænge,
der - ltgesom den Dag i Dag - ned mod Nørre­
gade ikke var bredere, end at to Personer vanskeligt
kunde passere hinanden. Navnlig var det galt Ny t­
aarsaften.

I

149

En enkelt Arie, der knytter sig til denne Aften,
turde det maaske være tilladt at fortælle:

I Flok og Følge var Drengene mødt op for at lave
Fest hos Jydens. De vidste, at Peter hver Aften in­
den Sengetid gik ind i et lille Hjertekammer ude i
Gaarden. En ligesaa opfindsom som uvorn Knægt
fandt da paa at oversmøre Sædet med Kultjære, saa
at Fatter blev ganske og aldeles sort paa et unævne­
ligt Sted, og da han atter kom ind i Stuen til Mutter,
maatte han gennemgaa en større Renselsesproces,
inden han fik Lov at gaa til Køjs. Han blev lagt paa
et Bord, og Madammen skrubbede løs med Børste,
Vand og - Fedt.

Til alt Uheld slap Fedtet imidlertid op, hvorefter
den arme Peter Jyde brølede, optændt til Raseri: "Hår
du ikkje mera Fitt, saa tå Smorr, Kjæli jnah "

Men udenfor Vinduerne, der aldrig var dækkede
af Gardiner, jublede Drengene over den kostelige
Scene.

Peter Mark kommer en Vintermorgen stampende
gennem de Neksø Gader. Han er ude i "Embeds
Medfør" og skal besørge Post og private Brevskaber
til Rønne, betale Amtstueskatter, inkassere en og an­
den Regning paa Vejen, gøre forskellige Indkøb for
Folk og føler sig rigtig som den betroede Mand,
han er.

Klapperne paa den Chakot-lignende Hue -- Vinter­
huen vejede flere Pund - har han slaaet ned for
Ørene, den korte Trøje med de blanke Knapper og
de meget trange Ærmer er mod Sædvane helt til­
knappet, og Bukserne, der foroven er unaturlig vide,

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

150

skraanende tragtformigt nedad, er surrede om Smal­
benet med en Snor.

Et Par Drenge, der oppe ved Byens Indkørsel
kommer trækkende med en Kælke ud fra det saa­
kaldte Vangegemmerhus, spørger, hvad Klokken er.

- "Hon e trettan l" snærrer han og ser saa bister
ud, som vilde han æde dem.

Paa Aspesbakken sætter han Tempoet en Kende
op, smaabrummende og bandende snakker han med
sig selv, øjensynlig optaget af et eller andet, der
harmer ham dybt.

Inde i Bodilsker Præstegaard, hvor Posten ud­
veksles, og hvor han saaledes er fast Gæst paa sine
Ture, kniber det ulldertiden for den meget fornemme
Frue med at bevare Fatningen" naar han kommer
støjende ind og affyrer sine Salver med det grove
Skyts.

- "Ja hår et Brev te Madammen", siger han i Dag.
Pastoren søger i varlige og høflige Vendinger at

gøre ham begribeligt, at det vel er til Fruen, Brevet
er adresseret.

- "Saa til H l" Ska Præstakjælijnarna nu
au kaijles Fruer" l lyder Svaret.

Og videre vandrer han ad Landevejen, tilsyne­
ladende edderspændt og misfornøjet med Alverden.

I Nærheden af Aakirkeby bliver han inviteret til
at age med, idet en Vogn netop passerer forbi. Med
en Antydning af tørt Lune svarer han:

»Om eijn Hestana e smaa
e'd bære kjøra eijn gaa
så Jydijn me' Næzan blaa".

Og saa kommer han, hvad forøvrigt sjælden hæn­
der, agende til Bys.

151

Hist og her paa sin Rute faar han en lille Hjerte­
styrkning, en Snaps Brændevin eller en Kop Kaffe.
Han kommanderer frem, hvad han ønsker: "Ded e
daa en nederdrægti Kjyjl i Da, gje mej nad Kaffe,
men lad' sje lid hauze, ja har'kje Ti aa venta. Gaa
i Gaang med straijz l Aa hør, mens ni lava Kaffed,
kaijn ja drikka ejn Syp. Aa, pu-uh l Lad' gaa lid
hauze, for F l"

Tager en eller anden Pige, han møder, Mod til
sig og spørger, hvad Klokken er, svarer han gerne:
"Ded e saamæijn liesom du binjer na te, min Peia".

Da han omsider rækker til Rønne, har han her
mangfoldige Ærinder at besørge foruden de officielle
paa Bestillingens Vegne. Paa Amtskontoret -- det
er i Kammerherre Holtens første Embedstid - træk­
ker han noget op af den ene Lomme:

- Her e nåd til Dom, Erichsen !
Og han trækker noget op af den anden Lomme:
- Her e nåd te Dom, Gorm!
I det samme kommer Amtmanden ind fra sit Kontor og

spørger:
- Hvad er cet?
- Ejn om Gongijn, min Far! Aa saa hår ja her nåd H s

Møij - --
- Hvad er det?
- Ded c en Ansøijniijn te Hans Majestæt Kongijn.
- Den skal jeg ha'e, siger Kammerherren, læser Ansøg-

ningen og udbryder:
- Den er ikke rigtig konciperet.
- Hon e go nok, siger Peter Mark urokket. Hon e go nok.

Nu kaijn Erichsen men båra skriva nonna Rader her ner ujnne,
aa saa kaijn Di men blagga Dorra Naun ujnne, saa gaar hon
min Såhka nok.

Nede paa Amtstuen, hvor han gennem mange,
mange Aar kom mindst en Gang om Ugen - i Reglen

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

152

Onsdag -, larmer han op og forlanger at blive eks­
pederet først. Skattebøgerne har han indpakket i et
Tørklæde, som han bærer paa sin Stok over Skul­
deren, og i hver eneste Bog har han med Knappe­
naal fæstet en Seddel, hvorpaa han egenhændig har
skrevet:

"Ombedes Skaten ført in P. I. Mark."

Sikkerlig har denne Skattebetaling, som han be­
sørgede i stor Udstrækning, voldt ham meget Hoved­
brud, thi i Regnekunstens Mysterier stak han ikke
dybt, og mere end to Tal var det ham ikke muligt
at lægge sammen.

Inden hans Dagværk i Rønne er sluttet, skal han
besørge Ærinder for Folk baade her og der, f. Eks.
hæve" Punkjes " (det var hans Betegnelse for Kupons)
og gøre Indkøb hos Apotheker Duegaard (saaledes
kaldte han Hr. Daugaard, naar han talte "dannet").

Da han næste Dag begiver sig paa Vej til Neksø
igen, er Lommerne struttende fulde af Brevskaber og
Aviser, og foran sig triller han en Barnevogn, som
han har faaet i Kommission at købe i Rønne, da man
ikke i hine Tider holdt saadanne Køretøjer paa Lager
i den liden Stad Neksø.

For sin Ulejlighed med at købe og transportere
Vognen forlanger han et beskedent Honorar af -
halvtreds øre.

Til den Gamles Ære skal det siges, at han var
tro som Guld og gjorde redeligt Regnskab for alt,
hvad der blev ham betroet. Og som Regningsopkræ­
ver var han enestaaende, ligefrem ubetalelig: alle
uvederh<7ftige Skyldneres Bussemand. Han skændte

153

og truede med mørk Arrest, indtil Synderen gav Køb
og betalte, hvilket selvfølgelig mere skete for at blive
ham kvit end af Frygt for den mørke Arrest.

Ustraffet skulde ingen vove at fornærme Peter
Mark, thi saa risikerede Fornærmeren øjeblikkelig at
"komme i Aavizan", hvor han blev "nertraktert"
(nedrakket) uden Skaansel.

Hans Stil og hans Retskrivning var lige saa ori­
ginal som hans Haandskrift, af hvilken omstaaende
gengives en lille Prøve.

Bogstaverne er ikke ulig Soldater i Haandgemæng.
Det første Indlæg, man finder i Datidens Blade

fra hans Haand, er dateret 25. April 1850 og lyder
saaledes:

"I denne Anledning lader jeg bekjendtgjøre i Born­
holms Avis. Den 20de Marts blev jeg bidt af Mad.
Lunds Hund i Aakirkebye, som er fælt og lumsk Dyr,
der løber paa Gaden. Ligeledes blev jeg bidt den
23de April af Hr. Amtmand Krabbes Hund i Rønne,
som er et stort, fælt Dyr, i hans Børns Paasyn, uden­
for hans egen Port paa Gaden. Jeg er aldrig bleven
bidt af nogen Bulbiderhund før; da jeg ikke har for­
nærmet deres lumske Hunde. Nu beder jeg under­
danigst de ærede Politimestre om i deres Districter
at jeg saavelsom Andre kan passere Gader og Lande­
veie, da jeg er en fattig Mand og ikke kan ligge
hjemme, da jeg har Familie at forsørge, for deres
lumske Hundes Skyld, da jeg ikke tro er, at det kan
være tilladeligt, men burde mulcteres derfor efter An­
ordningen" .

Stilen synes at være ægte nok, men Retskrivning
og Tegnsætning har Redaktionen utvivlsomt for­
bedret en Del, hvilket derimod næppe har været Til­
fældet med følgende lille Opsats:

"At idag hos Koman Sommer i længere tid har

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

154

solt sit Brennevin for 20 Sko Potten som de i Nexe
tage 22 Sko At Bagerne bliver ved at tage mere end
3 Sko for et Pd. Brø da Sæpriserne er faIt billigere
og Smørret synnes mig ikke det er nogen ligning

Bolsker Soggen 7. Sælveiergaard Jacob Peter Nørregaard
hermæd følger ejnn Skate Baag og 40 Rbd. sent Amtstuen i
Rønne

til Bages 4 Rbd. 8 Sko
som mej Betalt 12 Sko P. J. Mark.

155

at give 2 Mark og 2 Sko om Vinteren for et Pd
Smør. At· min Intægt ikke er stigen efte de Ny­
tidendes Pris, da jeg ikke er aansbegjærli. Berres Øl
er got og beli og meget rosværdit for alle og en Vær
det kan jeg sætte med Retfærdigheed".

Altid gjorde Peter Mark sig megen Bekymring og
Uro udover det nødvendige, og bestandig havde han
travlt med at ordne eller ændre kommunale Anlig­
gender, en utidig Omsorg, der en Gang gik saa vidt,
at han endog vilde tvinge Amtmand Vedel til at assi­
stere sig.

Og en fiks Ide var det hos ham, at han var Mester
i det tyske Sprog. "Aber dass seis nicht", som Ty­
sken siger, sagde han hvert Øjeblik, og saa kunde
efter hans Mening jo ingen være i Tvivl om, at han
var Sproget mægtig.

I 1874 giver han sit Besyv med om Ligbrændings­
spørgsmaalet - i en saalydende "Artikel":

"Jeg har hørt, at Folk nu om Tider skal brændes
og jeg er derfor saa fri at forespørge, om dette ikke
er uanstændigt og umanerligt, og jeg takker den Al­
mægtige for at min stakkels gamle Kone tog Afskjed
forinden og fik en hæderlig Begravelse og saa har
jeg hørt, at der skal stoppes en halv snes Liig i een
Gryde og hvor skal man saa finde Forskjel paa hver­
andres Støv og jeg protesterer imod at blive brændt
og sligt Vrøvl kan jeg ikke være tje.nt med, og det
er ikkun ondt Paafund af Pottemagerne at de kan
faa Afsæt paa deres Potter og jeg synes at Brændet
er dyrt nok forhen".

Det gik aabenbart efterhaanden noget tilbage med
Antallet af de Forretninger, han besørgede, hvilket
synes at fremgaa af følgende Aktstykke:

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

156

"Til Menisteren eller Rigieringen.
Efter Min lnsigts fulle fornoft burde de fra Amt­

stuen efter Rigieringens Oerdre være i enhver kjøb­
stad i en Ugge paa Bornholm for at indkassere Ska­
ter for en dages Rejse er bekostelit og gjør saaere
liddet nøtte da jeg paa 5 over 40 Aar har bronged
de fleste Skater til den kongelie Amtstue i Rønne og
idag brong jeg 384 Risdaler og 1 Mark og 10 saa
finner jeg ingen Grunn at det er Nødvendit at rejse
til Byerne og hente Skater uden at Amtsforvalteren
kunue faa 1000 Risdaler Tillæg om Aaret for den
ulejlihed som jeg er vis paa at jeg kommer til da
jeg i saa mange Aar har indkasseret Skater til Meget
billi priis og da det nu et par Aarstid har tavt paa
Skaters indkassering og Avvisers besørrelse saa haa­
ber jeg at Menisteren eller Rigieringen vil med dele
mig en aardeneli aarli unnerstøttelse til at forsørre
mig og en gammel Kone da vi begge er 70 Aar men
med Løst og lvver vil piine paa saalænge jeg kand.

Nexøe, d. 5. Mai 1872.
unnerdanist og ærbødist

P. J. Mark".

Religiøs var det gamle Postbud ikke, men han
læste dog sin Prædiken hver Søndag Formiddag og
lod sig ikke forstyrre under denne Læsning, selvom
der kom nogen for at tale med ham i "Embeds
Medfør".

Paa sine gamle Dage maatle han nøjes med at
kalde sig forhenværende kongeligt Postbud. Han
døjede nemlig den Tort at blive suspenderet og blev
oven i Købet ikendt en "ulovlie Mult", som han selv
siger, fordi han privat besørgede lukkede Breve for
Folk samtidig med, at han bestred sit officielle Hverv.

l Vinteren 1873 takker han i Aviserne "de ærede

157

Hr. Rønnebo", som "haver betalt mig til den
ulovlie Mult af 8 Rd. 1 Mark og 8 Sko som jeg ikke
finner nogen Grunn til fra min Side". Det synes for­
øvrigt, som om Rønneboerne ved flere Lejligheder
har været mere spendable overfor ham end hans Bys­
børn i Neksø. Saaledes takker han ved en anden
Lejlighed "for den velsigne Gave, de højtærede
Rønneboer har givet mig til min Geburtsdag. Præ­
sten i Bolsker har givet mig 1 Rd., i Neksø har jeg
kun faaet 4 Mark, men om det er af Aansbegiærli­
hed eller Pengebegiærlihed veed jeg ikke".

Aaret 1873 synes i det hele taget at have været
drøjt for ham at komme igennem, ikke alene havde
han sin Mulkt at slaas med, men ogsaa anden Mod­
gang stødte til. Saaledes var det blevet paalagt ham
- saavel som andre Beboere i Neksø - at ombytte
sit Straatag med Tegltag, hvilket Paalæg faldt ham
svært for Brystet. Længe holdt han det gaaende med
at lappe paa det gamle, og da han nu fik bestemt
Tilhold om at gøre Alvor af Ombytningen, maatte
han tigge sig lidt sammen for at komme over det.
Han takker i Avisen bl. a "Tryde som haver
givet Mig 1 Rd. til Teiltag som kostede mig 2 Rd."

Til alt dette kom saa samme Aar det, at hans
71-aarige Hustru i lang Tid var sengeliggende af Vat­
tersot og endelig døde den 4. November. "Hun
efterlader mig en Søn, og 3 Børn modtager hende
i Evigheden", hedder det i Bekendtgørelsen om Døds­
faldet.

Efter Sigende skrev han selv den Prædiken, han
ønskede holdt ved hendes Begravelse - for at
spare Honoraret til Præsten -, men om Pastor

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

158

Herskind virkelig har holdt denne Prædiken er vel
tvivlsomt.

Umiddelbart efter Begravelsen indrykkede han føl­
gende i Avisen:

"Den 10de November blev min Kone hæderligt
og anstændigt begravet, og min Søns Farvelag
Krandse kom ret tilpas, en Time før hun skulde be­
graves, hvilket gik for sigKl. 2. Alle berømte det
af ham Tilsendte samt min hæderlige Begravelse,
og at vi havde levet et kristeligt Ægteskab i de
47 Aar, vi vare gifte. Tre Børn ligger i deres Grave
forud, hvorfor jeg beder mine højstærede Venner
om at meddele mig Lidt, da jeg er en meget fattig
Mand".

Det følgende Foraar skriver han atter om denne
Begravelse:

" Min Kones Død og min hæderlige Begra­
velse kostede over 30 RdI. Alle var tilfredse, og der
blev hverken sparet paa Kaffe, Brændevin eller Ci­
garer. Vil nogen give mig lidt til Hjælp, er det mig
kjærkomment, da jeg er gammel svag og trængende".

Trangt og smaat havde han det alle sine Dage,
men mest dog de sidste Aar. Gentagne Gange tak­
ker han i Bladene for Hjælp, han har faaet, - "alle
ærede og ælskede Govinner" takker han for "den
godhedsfulle gave til Bugser og vest og trænger lie­
saameget de vil meddele mig da min Udgivt slæt
ikke kand svare til min Intægt da jeg har 5 Riisbank
Dalers Gjæld fra forrie aar 9 hadde jeg men de 4
har jeg betalt".

I følgende Linier averterer han sine Støvler til
Salg:

159

,Da jeg begynder at blive gammel og svag og jeg ikke kan
taale at bukke mig, saa ønsker jeg at sælge mine saa gode som
nye S t ø v I e r, da Enhver nok kan forstaa, at jeg paa Grund
deraf hverken kan faa dem af eller paa.

Allerunderdanigst
P. J. Mark i Nexø".

Ved sin Postgang mente han at have bragt et
Offer for Folk og Land som ingen anden, og han
overhængte i lang Tid en af vore Folketingsmænd
for paa sine gamle Dage af Rigsdagen at faa bevilget
et antageligt aarligt Gratiale. "Jeg finner", skriver
han, "allerhøjst grunn til at faa en aarIi Understøt­
telse af den høie Risdag, som jeg haver skrived til
Vesterherreds Risdagsman om Lucidanus".

Men han fik ingen Understøttelse bevilget, og
Lucianus Kofoed maatte omsider give ham kort Be­
sked for at slippe for hans Paatrængenhed.

- Fattig, men dog uden at have lidt Nød, døde
han i Neksø den 1ste August 1877.

Den gamle Original havde saa sandt fortjent at
have lysere Kaar, og han burde have været forskaanet
for paa sine gamle Dage at maatte tigge det nød­
tørftigste til Livets Ophold.

Han var jo dog Samfundet en nyttig Mand og
forvaltede forsvarligt det lille Pund, der var ham be­
troet. C. J. Hagemann.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

Hatnmershuses Tilblivelse
Lilleborgs Undergang.

Midt i det trettende Aarhundred gribe Bornholms
Forhold stærkt ind i Danmarks Riges Historie. Der­
for er det h er særligt ønskeligt at fastlægge Tildra­
gelsernes Tidsfølge og Sammenhæng. Middelalderens
Aarbøger give oftest yderst faamælte Optegnelser, kun
lidet ud over at fastslaa Aar og Dag. Enkelte udfør­
!igere Brevskaber vejlede Historieforskeren til at drage
TilknytningsIinjerne fra en Tildragelse til en anden
og derigjennem tegne et nogenlunde helt Billed af
dem.

1. Hammershus. Jakob Erlandsøn var 1252 valgt
til Ærkebisp i Lund og havde 1254 faaet Valget god­
kendt af Paven. Han havde indledet den store Ærke­
bispestrid imod Kongemagten. Forhandlinger i Ord
og Skrift førtes 1256 mellem Kong Kristofer og ham,
i det Kongen paatalte, at Ærkebispen havde bygget
tre Borge og en ny Købstad paa Kirkens Grund og
der optaget Told (Huidtfeld, Danmarks Krønike). Ja­
kob Erlandsøn tog sig god Tid, vist helt ind i det
følgende Aar, til herpaa at svare, at han kun havde
vedligeholdt og udbedret Ærkebispesædets Borge og
ingen ny Borg bygget. Baade Klagen og Svaret vise,

11

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

162

at Rigets Vedtægter og Love ikke tilstedte Ærke­
bispen paa egen Haand at bygge Borge inden for
Rigets Grænser, altsaa heller ikke paa Bornholm.

Denne Forhandling faldt just paa den Tid, til hvil­
ken man, efter Murrester og Brevskaber at dømme,
henfører Hammershuses Grundlæggelse; til denne
skønnes med nogen Ret Kong Kristofer at have sigtet.
Et vægtigt Grundlag maa Kongen have haft for sin
Klage, lige som Ærkebispen for sit afvisende Svar.
Indbyrdes ganske modstridende, lade dog begges Ud­
sagn sig helt nemt forlige paa en Vis: Ikke Jakob
Erlandsøn, men hans Tvillingbroder Anders (Andreas)
Erlandsøn har ved det Aar 1255 lagt den første
Grundvold til sin Borg Hammershus.

Ærkebispens Broder Anders holdt mandeligen
Borgen Bornholm (castrum Boremholm) og forsva­
rede den i en Aarrække (annis plurimis). Dette siges
iScriptores Rerum Danicarum (6. Bind, S. 299).
Huidtfeld ved at fortælle, at Anders Erlandsøns og
hans Hustru Ingeborgs Søn, Ridder Anders den Yngre
af Bornholm, siden 1273 sad som Rygerfyrsten Vits­
lavs Lensmand paa Schaprode Borg og Land. Ken­
dingsnavnet "af Bornholm" peger paa, at Fader og
Søn havde deres Riddersæde i Borgen Bornholm som
deres Hovedgods. Og endnu 1294 findes et Steds
Hammershus omtalt som den Borg, der nævnes Born­
holm, castrum quod dicitur Borenholm (S. R. D.,
6. Bind, S. 293).

Den Linje, som samler de her fremdragne For­
hold, uden at krysse andre Linjer fra her uomtalte
Forhold, lader sig uden Tvang tegne saaledes: Jakob
Erlandsøn havde kun siddet et Aars Tid i Ærkebispe­
sædet, da han 1255 overdrog sin Broder Anders

l

163

Egnen indenfor Bornholms Nordspids til frit Ridder­
gods. Her paa en hidtil kullet Klippeknold byggede
Anders Erlandsøn sin Borg, som i dette urolige Aar­
hundred mangen Riddersmand byggede sig Borg og
Fæste. Dens ældste Navn blev Borgen Bornholm.
Jordegodset i dens Omegn var lagt ind under den
som et frit ridderligt Birk, det endnu værende Ham­
mershus Birk med Allinge og Sandvig. Borgen stod
forsvarsdygtig i 1259; thi den kyndige Hærfører An­
ders Erlandssøn vilde da ikke have ødelagt Lilleborg,
hvis dette var den eneste Fæstning, hvorfra Forsvaret
for Landet kunde føres, hvorimod han med Glæde
har viet Lilleborg ind til Undergang, naar han heri
saa en i Fjendehaand farlig Medbejler til hans egen
nye Borg.

Noget af det første Kong Erik Glipping satte i
Værk efter Avgust 1264 at være sluppet fri af sit hol­
stenske Fangenskab, var Erobringen 1265 af Ham­
mershus og Bornholm. Hermed tør Borgen være
gaaet endeligt tabt for Anders Erlandsøn og hans
Søn og ved senere Forlig 1276 mellem Kongen og
Ærkebispesædet være gaaet ind i dettes Eje. Endnu
2. Avgust 1268 færdedes Anders Erlandsøn paa Lan­
det Bornholm (Erslev, Repertorium Diplomaticum,
1. Bind, Nr. 376); han døde 1282 i Nyborg. Hans
Søn Anders den Yngre forblev rimeligvis paa Rygen
uden nogen Sinde at vende tilbage til Danmark.

Hammershuses ældste Tilværelse turde herefter tre­
deles: 1255-65 Anders Erlandsøns Ridderborg, -
1265-76 kongelig Fæstning, - efter 1276 Bispeborg.

2. Lilleborg. Kong Kristofer lod 5. Februar 1259
fængsle voldeligt i Skaane Ærkebisp Jakob Erland­
søn for Kirkens Sag, særligt for Landet Bornholm,

11*

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

164

pro terra Boringholm (S. R. D., 2. B., S. 264). Mere
faamælt Udsagn lader sig næppe høre. En Række
alvorlige Stridsemner stod Konge og Bisp imellem.
De bornholmske Forhold blev Draaben, som bragte
Kristofers harmfyldte Sind til at flyde over.

Kong Svend Grade havde 1149 skænket Ærkebisp
Eskil tre Herreder paa Bornholm. Ene det vestre Her­
red vedblev Kongen at eje; saaledes har Valdemar
Sejrs Jordebog: Burghændeholm, et Herred, Konge­
leve (S. R. D." 7. B., S. 511, 531). Fra da af havde
Styret af de tre Herreder fulgt Lunde Ærkebispesæde ;
ingenlunde var de dog hermed rykkede ud af Riget.
Kongens Overhøjhed, med Ret til Lenspligt, Ledings­
udbud og andet, var holdt i Hævd derved, at Ærke­
bisperne havde maattet indhente kongelig Stadfæ­
stelse af deres bornholmske Eje. Saadan Stadfæstelse
var givet omkring 1171 af Valdemar den Store, 1199
af Knud den Sjette, 1236 af Valdemar Sejr. I Følge
Rigets Love og Regler kunde Ærkebispesædet ikke
paa egen Haand lægge Borge, Købstæder eller Told
i de det underlagte Herreder.

Jakob Erlandsøn havde 5. April 1254 holdt sit Ind­
tog i Lund som Ærkebisp og hurtigt stillet Kirkens
Magt op imod Rigets Magt. Han har ikke villet give
Afkald paa Ærkebispesædets tre bornholmske Her­
reder og lige saa lidt villet søge Stadfæstelse af dem
hos Kongen. For nu at værne om sin Højhedsret
greb Kong Kristofer til at bryde Ærkebispens Mod­
stand ved at lade ham voldeligt fængsle. Forud her­
for, siger en Overlevering (L. de Thurah, Beskr. over
Bornh., S. 201), havde Kongen i Januar 1259 tilrevet
sig de tre Herreder med Magt; dette Udsagn er
næppe troværdigt, thi havde han forud hele Born-

165

holm i sin Magt, havde Kongen ikke nødigt at skride
til at fængsle Ærkebispen pro terra Boringholm, for
at værne om Landet Bornholm.

Fjerdedagen efter Ærkebispens Fængsling paabød
Roskilde Bisp Peder Bang fra sin Borg København
Interdikt (Præstestrejke) i sit Stift. Herfra tyede han
til Fyrst Jarimar paa Rygen, og paa dennes Borg
Schaprode fornyede han 22. Marts Interdiktet. Lige­
saa sendte han Budd\ager til Rom, hvor Pave Alex­
ander 4. Juni udstedte en Opmuntring til Jarimar til
at gaa i Kamp for at udfri Ærkebispen og herigjen­
nem vinde Himmelens Velsignelse og sin Sjæls
Frelse. Men da var Rygerfyrsten sammen med Peder
Bang og Anders Erlandsøn allerede draget i Ledings­
togt i Ærkebispens Sold. Dets nærliggende Maal var
at sikre Bornholm for Jakob Erlandsøn og Køben­
havn for Peder Bang.

Omkring Begyndelsen af April 1259 landede An­
ders Erlandsøn og Fyrst Jarimar paa Bornholm, over­
rumplede og indtog Kongens Herred, slog hans Hær­
styrke, stormede hans Fæstning Lilleborg, Iod den
gaa op i Luer og ødelagde den i Bund og Grund.
Anders Erlandsøn overtog at styre hele Landet fra
sin nybyggede Borg Hammershus i Ærkebispens
Navn.

Nu vendte Fyrst Jarimar sig til København, hvor
han landede 17. April og indtog Staden fra Kongens
Mænd. Her samledes om ham Peder Bang og den
sønderjydske Hertug Erik Abelsøn med deres Trop­
per. Kong Kristofer døde 29. Maj i Ribe. Enke­
dronning Margrete opbød en Bondehær, over hvil­
ken Rygerfyrsten 23. Juni vandt en blodig Sejr ved
Næstved. Dronningen nødte s til at frigive Jakob

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

166

Erlandsøn. Trods Ærkebispens forbittrede Modstand
naaede hun 25. December 1259 at se sin Søn Erik
Glipping kronet i Viborg af de kongetro jydske
Bisper.

Et Aars Tid senere mødte Fyrst Jarimar Døden;
Dødsdagen faldt ind mellem 20. Avgust 1260 og 26.
April 1261. Jakob Erlandsen vægrede sig ved at hylde
Rigets unge Konge Erik og nødtes til at færdes uden­
for Riget i Aarene 1260-64; baade dets 'Bisper og
dets verdslige Stormænd stod imod ham, selv Pavens
Udsending lyste ham i Band. Han fik intet ud af,
at Hertug Erik Abelsøn og Holstenerne 28. Juli 1261
vandt Slaget paa Lohede. Kongen og hans Moder
faldt her i Fangenskab, hvoraf hun udløstes det føl­
gende Aar, men Erik Glipping først frigaves i Avgust
1264.

Imidlertid havde kongelige Sendemænd ført Ærke-
bispestriden frem for Pavens Domstol og udvirket, at
Pave Urban 4. April 1264 fra Rom udstedte en skrap
Formaningsbulle til Jakob Erlandsøn (S. R. D., 5. B.,
S. 610). Det Afsnit af dette Pavebrev, hvori de born­
holmske Tildragelser skildres, lyder saaledes:

.... Det fremføres ogsaa, at skønt du har hyldet
Danmarks Konge Kristofer, glorværdig Ihukom­
melse, og svoret ham Troskabs Ed paa Hostien
og det sande Korses Træ, har du dog krænket
denne Eds Helligdom, i det du ikke er gyst til­
bage fra at gjøre dig skyldig i Majestætsforbry­
delse og har stiftet mod denne samme Konge
(contra eundem Regem) en Sammensværgelse med
hans og Rigets mægtige Fjender, hvilke du mod
al Ret, ikke en men mange Gange, har fordristet
dig paa Forræders Vis at hyre ind i Forbund, og
efter at have samlet en Hærstyrke har du sendt
din Broder Anders med den højædle Herre Jarimar,

167

Rygboernes Fyrste, i dit Sold til fornævnte Konges
(praedicfi Regis) ø Bornholm i Lunde Stift, hvor
du grumt har ladet dræbe to Hundred af selv­
samme Konges (ipsius Regis) Mænd og taget
Løsepenge af denne samme Konges (eiusdem
Regis) andre Mænd, ødelagt i Bund og Grund
hans Borg samme Steds, tilegnet dig den, og ved
endnu stadigt med Vold at holde denne ø i din
Magt har du krænket og nedbrudt Kongens Høj­
~ed til. almen Ringeagt, og som en, der gjør sig
hl af sm Udaad, blues du end ikke ved at kund­
gjøre, at alt dette er udført paa dit Bud.
Dernæst fremføres det, at skønt du med hint Riges
øvrige Ædlinge og Stormænd havde udvalgt vor
kære Søn i Kristo, Erik, fornævnte Kristofers Søn
til Danmark Konge, er d u senere frækt optraadt
mod din Hyldings- og Troskabs-Ed, som du havde
aflagt til ham, har sat dig som en Fjende op mod
ham, nægtet at krone ham

I dette Brev ses Pave Urban at have skelnet skarpt
imellem, hvad Jakob Erlandsøn havde forbrudt i Kri­
stofers Kongetid, og derefter hvad han forbrød sig
imod Erik Glipping. Gang paa Gang fremhæver dets
Ordlyd, at Overrumplingen af Bornholm, Lilleborgs
Ødelæggelse og Drabet af Kongens Mænd var For­
brydelser imod fornævnte og samme Konge Kristofer.
Følgeligt er Lilleborgs Undergang, af hvis Enkelt­
heder kun haves i Skrift Pavens Skildring, støttet paa
de danske Sendemænds Udsagn, at sætte til Aaret
1259 inden 29. Maj, Kong Kristofers Dødsdag.

Ud fra Fundene paa Borgpladsen kan Pave Urbans
Fremstilling modtage enkelte Udfyldninger, men ikke
omstøbes. Ældre og yngre Forskere have villet skyde
Jarimars Togt til Bornholm frem til Aaret 1260, skønt
det er vanskeligt at se, hvorledes det skal kunne høre
hjemme blandt dette Aars Tildragelser. I den nyere

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

168

Tid har man støttet denne Opfattelse særligt paa Fun­
det af toogtyve Mønter fra Erik Glippings Kongetid.
Man kan imidlertid tilregne disse Pengemønter for
højt Værd; noget maa ogsaa Tilfældigheder her drive
deres Spil, thi tagne rent talmæssigt maatte disse
Mønter ellers vise, at Lilleborg endnu fire, fem Aar
ind i Erik Glippings Kongetid stod ved Magt.

Bortset fra to romerske Mønter fra 161-180 er
den ældste her fundne danske Mønt fra Knud Mag·
nussøns Kongetid 1140~57. Fra de to Valdemarers
Tid er fundet to og tre, fra Abels Tid en Mønt. Saa­
danne faataIJige Fund kunne henføres til lige saa til­
fældige Hændelser som hine to romerske K~jser­
mønter. Derimod tyde ni Mønter fra Knud den Sjettes
Dage (1182-1202) muligvis paa, at Lilleborg da blev
bygget, ni Mønter fra Erik Plovpennings kort.e Konge­
tid (1241-50) paa, at Borgen da blev udvIdet, otte­
ocrtredive fra Kristofers endnu færre Kongeaar (1252
---':59) paa, at den da blev ødelagt med Ild og Sværd,
endeligt de toogtyve Mønter fra Erik Glippings Tid
(1259-86) paa, at den da blev ned brudt, for at Byg­
ningsstenene kunde komme til Brug andet Steds.
I det hele sige dog Møntfund kun, at Folk færdedes
paa Stedet i en Tid, da Mønterne var gangb~re, men
intet sikkert om, hvad Folk da havde at gJøre her.

Endeligt har man søgt at hævde, at Fyrst Jarimar
indtog LiIleborg og Kongens Herred (Rønne, s~nere
Vestre H.) for sin egen Magt og lod det gaa I Arv
til sin Søn og Efterfølger Vitslav. Mere taler imod
end for denne Opfattelse. LilIeborgs Brand og Til­
intetgjørelse er Tegn paa, at Rygerfyrsten mindst af
alt tænkte paa at sætte sig varigt fast i Kongens Her­
red. Pave Urbans Brev siger, at Togtet 1259 fore-

169

toges i Jakob Erlandsøns Sold, og at denne endnu
1264 holdt Landet Bornholm i sin Magt. Kong Erik
Glipping indtog 1265 Hammershus og vandt hermed
hele Bornholm tilbage. Det følgende Aar pantsatte
han Rønne Herred til Rygerfyrsten Vitslav, tydeligvis
ad fredelig Vej, i Følge Huidtfelds Udsagn, at Hertug
Vits lav med slig Besked havde det bekommet af
Riget, at han det maatte sælge. Vitslav havde stillet
sig i venligt Forhold til den danske Krone og nævnes
endog et Steds Kongens Drost.

Erik Glipping maatte ved Forliget 1276 atter af­
staa Hammershus og de tre bornholmske Herreder
til Ærkebispesædet. Erik Mændved overlod 1303 og­
saa Rønne Herred til dette. I de følgende Krigstider
blev snart Ærkebispens, snart Kongens Højhed over
Bornholm voldeligt brudt. Valdemar Atterdag førte
1362 Kongens Overhøjhed frem til Livskraft, men
senere gik den iGlemmekisten, saa at Kong Hans
1492 skrev lige ud, at "Landet Bornholm ikke til­
ligger Os, Kongen, men Ærkebispen." Han fandt dog
1504 Kong Valdemars Kalveskindsbrev frem af Brev­
kisten paa Københavns Slot og indfordrede nu Born­
holm som Kongens rette Eje fra Ærkebisp Birger.
Skønt der da blev skrevet en tyk Bog om dette Strids­
emne, naaede dog først Kong Christian den Anden
17. Februar 1522 at lægge Landet Bornholm umid­
delbart ind under Danmarks Riges Krone, om end
foreløbigt kun for en stakket Stund.

Der følte Folket sig hjerteligt hjemme.
M. K. Zahrimann.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

Et lille Bidrag til Nexø Bys Historie.

Den interessante Skildring af Nexø Bys Historie
i denne Samlings 14de Bind har jeg haft megen
Glæde af at læse, men jeg savner deri Omtale af en
betydningsfuld Tildragelse og Navnet paa den af
Byens Borgere, der foranledigede denne.

Ifølge mundtlig Overlevering har Nexø Havn tid­
ligere lidt meget af Tangaflejringer, hvilke under
Vinterens Stormfloder kunde blive saa store, at de
naaede op over Vandfladen, og ved Foraarstid blev
benyttede af Ænder til Redebygning.

Under saadanne Forhold drog en ung Skibsdreng
Hans Berg (1819-1905) fra denne sin Fødebys
Havn ud i den vide Verden, hvor han sejlede paa
Havene, gravede Guld op i Amerika og derefter
vendte hjem til Nexø, hvor han nedsatte sig som
0lbrygger.

Ved Hjælp af sin fine Iagttagelsesevne og gode
Forstaaelse havde han fundet en Metode til Nexø
Havns Befrielse for Tangaflejringen.

Allerede efter en delvis Gennemførelse af denne
Metode viste dens gode Virkning sig, Ænderne
maatte flytte, men der kunde dog endnu i Havne­
indløbet af og til lægge sig metertykke Tanglag, der
maatte fjernes ved Optagning. Først da Metoden
for en Snes Aar siden blev fuldstændig gennemført,
forsvandt Tangplagen, hvilket er af stor Betydning
i vor Tid, hvor Skibe ikke kan vente til Tanghin­
dringens Fjernelse er fuldført, men ofte skal afgaa
paa Klokkeslet. H. Zahrtmann.

Bornholmske Samlinger, Femtende Bind, Rønne 1924

www.vang-hansen.dk

	Opdyrkn. af Bornholm gen. tid.
	Uds. o. Bornholms historie til 1661
	Sparre: Optegn. fra Christiansø
	Et skandskrift
	Gamle originaler I
	Hammershuses tilblivelse - mv.
	Lille bidrag til Nexø Bys hist.

