
u. SALCHOW

MILITÆRBESKRIVELSE
OVER ØEN BORNHOLM

UDGIVET FOR

BORNHOLMS HISTORISKE

SAMFUND

AF

AAGE R<1HMANN

TH. LIND

RØNNE 1954

U. SALCHOW

MILITÆRBESKRIVELSE
OVER ØEN BORNHOLM

UDGIVET FOR

BORNHOLMS HISTORISKE

SAMFUND

AF

AAGE ROHMANN

TH. LIND

RØNNE
COLBERGS EFTF. BOGTRYKKERI

1954

Bornholms historiske Samfund har til sit årsskrift fået støtte af Undervisningsministe­
riet, Nationalforeningen Bornholm, byrådene i Rønne og Aakirkeby, sognerådene i
Aaker, Knudsker, Klemensker, Nylars, Nyker, Pedersker, Rutsker og 0stermarie,
Bornholms Spare- og Laanekasse, Sparekassen for Nexø og Omegn, Aakirkeby Bank,
Bornholms Laane- og Diskontobank og Svaneke Bank.

Den her udgivne »Militair-Beskrivelse over Øen Bornholm« findes som håndskrift
i Hærens Arkiv. Forfatteren, Johann Adam Ulrich Salchow, er født 19/6 1774 i Mel­
dorf i Sønderditmarsken, hvor faderen, dr. med. Ulrich Christoph Salchow, var land­
fysikus. Da fysikus U. C. Salchow døde i 1786, efterlod han sig tre endnu ikke voksne
sønner. Den ældste, Christoph Friedrich Georg Salchow (f. 1772, d. i Husum 1843),
blev digeinspektØr ; han udgav i 1828 en afhandling om N ordsøklitterne: »tiber die
Dunen uberhaupt, besonders uber die Dunen der Insel Silt«. Den yngste, Gustav Adolf
Franz Salchow (f. 1779, d. 1829 i Altona), studerede teologi i Kiel, blev institut­
bestyrer i Altona og var samtidig en ret produktiv forfatter.

Johann Adam Ulrich Salchow valgte den militære løbebane og blev i 1794 kornet
ved det kgl. Felt jægerkorps i Kiel, et korps til hest, der særlig uddannedes i terræn­
rekognoscering og topografi. Chef for dette korps var generalkvartermester, senere
generalmajor, J. L. J. Binzer, der samtidig ledede en generalstabsskole for yngre offi­
cerer, hvormed der også var forbundet et forstlæreinstitut. Binzer, en hessisk inge­
niørofficer, der var gået i dansk tjeneste, var til kundskabsrig og meget dygtig og
pligtopfyldende officer, der interesserede sig stærkt for officerernes uddannelse. Han
synes straks at have fattet interesse for den unge Salchow og gav ham lejlighed til at
følge forelæsningerne for officererne, ligesom han også privat underviste ham.
Salchow følte sig da også i stor taknemlighedsgæld til Binzer og har i en kort lev­
nedsskildring af denne i Magazin for militair Videnskabelighed bd. IV (1821) side
172-191: »Ludvig Jacob von Binzer, en biographisk Skizze«, givet et smukt udtryk
for sine følelser for sin chef og lærer. - I årene 1798 og 99 underviste kornet Sal­
chow i korttegning og landmåling ved forstlæreinstituttet, ligesom han forfattede en
indberetning til Rentekammeret om instituttets virksomhed i året 1798, hvoraf et ud­
tog er trykt i Schleswig-Holsteinische Blatter fiir Polizei und Kultur. 1799. II. side
41-47 (Auszug des Berichts an die K. Rentekammer von dem Zustande des konigl.
Feldjagerkorps mit dem verbundenen Forstinstitut im Jahre 1798). - I 1799 blev
Salchow løjtnant og i 1806 ritmester i Felt jægerkorpset.

Da der efter krigsudbruddet mellem Danmark og England i 1807 blev oprettet en
særlig militærledelse på Bornholm under en guvernør, blev Salchow i begyndelsen af
1808 som generalkvartermester knyttet til dennes stab.

V

Salchow gik straks efter sin ankomst til Bornholm i gang med at sætte sig grundigt
ind i de bornholmske forhold. Der måtte j o regnes med, at Bornholm kunde blive for­
syningsmæssigt henvist til at klare sig selv, eller at det vilde komme til kamphandlin­
ger på Øen, hvis fjenden skulde forsøge at besætte denne for at skaffe sig et flåde­
støttepunkt i østersøen. - I Thaarups Bornholmiana VII i Rigsarkivet er (i afskrift)
bevaret en skrivelse dateret Rønne 113 1808 fra Salchow til amtmand Thaarup med en
lang række spørgsmål om forhold, hvorom han ønsker oplysning. De af Thaarup til
besvarelse af disse spørgsmål fremskaffede indberetninger fra de fire by- og herreds­
fogder, er udnyttede i Salchows her gengivne »Militair-Beskrivelse over Øen Born­
holm«, som han, som titelbladet angiver, har udarbejdet henimod krigens slutning i
vinteren 1813-14. Adskilligt mere i beskrivelsen bygger sikkert på indberetninger;
men størsteparten af stoffet må Salchow øjensynlig have skaffet sig ved egne iagttagel­
ser. Det gælder først og fremmest den udførlige terrænbeskrivelse.

I 1812 blev Salchow udnævnt til major og o,veradjudant og i 1818 til oberst­
løjtnant. Efter krigen var han tjenstgørende i København, men i 1826 udnævntes han
til generalkrigskommissær i Hertugdømmerne med obersts karakter. I 1840 og 41 var
han medlem af militærkommissionen i Odense. Han døde i Altona 11/5 1859.

Som påskønnelse af sin tjeneste udnævntes Salchow i 1824 til Ridder af Danne­
broge, 1828 fik han Dannebrogsmændenes hæderstegn, og i 1840 blev han Komman­
dør af Dannebroge.

Salchow blev i 1802 gift med Eleonore Christine Friedericke Benicken, født i
Slesvig 4 h 1776 og død i København 27/3 1817. Der var i ægteskabet flere børn,
hvoraf den mest kendte er oberst Friedrich Carl Albrecht Herrmann Salchow (f. 1815,
død i København 1884).

Manuskriptet »Militair-Beskrivelse over Øen Bornholm« er i folio og består af et
titelblad, et blad med indholdsfortegnelse og 59 blade tekst, paginerede fra l til ll8.
Kun en mindre del er skrevet med Salchows hånd, nemlig titelblad, indholdsforteg­
nelse og side 85-92 (her i trykket s. 106-112); resten er fordelt på to hænder, der
er meget forskellige fra Salchows hånd og ligeledes indbyrdes meget forskellige. Side
1-84 (her s. 1-106) er en renskrift med ret lille, men meget regelmæssig og tydelig
skrift; sidste del af manuskriptet, side 93-118 (her s. ll2-141), derimod er skre­
vet med en mere kontoragtig, men langtfra så tydelig skrift .- I første del af hånd­
skriftet er dog et par mindre stykker skrevne af Salchow selv, nemlig omtalen af
fiskerlejerne Vang, Kaas o. s. v. (her s. 35), og beskrivelsen af gårdenes indretning
(her s. 48-50). - De fire tegninger i manuskriptet: plantegningerne af to forskellige
gårde og af Rønne og Nexø (her s. 7l og 69) havne, er udført af Salchow selv; dette
ses såvel af de vedføjede ord og tal som af blækkets farve; hver af de tre hænder i
manuskriptet har anvendt sin særlige slags blæk.

I den del af manuskriptet, som skyldes afskriverne, er der foretaget mindre rette l-

VI

ser med Salchows hånd. Han har naturligvis gennemlæst det og så rettet de fejl, han
er bleven opmærksom på. Men adskillige har undgået hans opmærksomhed. Ind­
lysende skrivefejl er uden videre rettet her i gengivelsen; således er i manuskriptet
gentagne gange ordet Ravin skrevet Revin - afskriveren har vel ikke være fortrolig
med ordet, og da Salchows skrift ingenlunde er letlæselig, er det forståeligt, at den kan
have givet anledning til fejllæsning; det i terrænbeskrivelsen oftere forekommende
ord Sandslugt er af skriveren gengivet som Sandflugt; de fleste steder er det rettet af
Salchow, men et par steder har han overset fejlen; side 119 står Allarmkamrene, sik­
kert fejl for Allarmkanonerne. - Et par steder er der glemt et ord; således står der
side 139: » Aakirkebye undtagen, fordi denne Stad ligger til SØen «; der skal naturlig­
vis stå: » ei (eller ikke) ligger til Søen«. - Side 48 står ved beskrivelsen af bonde­
gårdene: » De andre Længder indeholde: den ene for« o. s. v.; her må efter» den ene«
være glemt et ord som Rum eller lignende.

Fej l af denne art lader sig j o let rette. Vanskeligere er det med hensyn til sted­
navnene. En del fejlagtige former er overtaget fra ældre kilder, men en del skyldes
sikkert kun fejlskrift. Således er f. eks. Rudlykke (side 9) fejl for Rundlykke; Aare­
dam (side 88) er sikkert blot skrivefejl for Aasedam; men er Fattigehavn side 72 blot
skrivefejl for det nuværende Fettingehavn? - det synes i hvert fald at være dette
sted, der menes.

Da Salchow skrev sin »Militair-Beskrivelse over Øen Bornholm«, havde han næppe
større øvelse i at benytte dansk skriftsprog ud over de i hans tjeneste på Bornholm
forefaldende embedsskrivelser. Under sin opvækst og uddannelse har han jo haft
tysk både som omgangs- og undervisningssprog. Man kunde derfor vente nogen sprog­
lig usikkerhed og et noget tyskfarvet sprog. Nogen usikkerhed i sproget sporer man
da også, og ordvalget er vel af og til påvirket af tysk; men åbenbart har han gennem
læsning været meget fortrolig med dansk bogsprog. På et enkelt punkt viser han dog
stærk sproglig usikkerhed, nemlig ved forklaringen på de to grundplaner af bonde­
gårde. Salchow har ikke villet benytte de bornholmske benævnelser på rummene, men
give almindelige danske. Og for de større rums vedkommende, som Hestestald, Koe­
stald, Lade, TærskeIoe o. s. v., går det godt nok; men for de mindre rum (som hugge­
hus, tørvehus, svinehus, fårehus, gåsehus) har han åbenbart ikke kendt almindelige
skriftsprogsbenævnelser, og så omskriver han de benævnelser, han kender fra Holsten,
til dansk. F aarestald og Svinestald kan vel til nød gå an; de findes også brugt af
andre; men Tømmerhus, Gaasestald (på fig. 2 endda det helt umulige Giæsstald) og
Torvestald er jo ganske udanske. - Formen Giødding for Mødding skyldes vel blot en
skrivefejl, ved at ordet Gødning er dukket op i tanken samtidig.

En bavn hedder hos Salchow »et Baune«; her er det åbenbart det bornholmske,
der slår igennem. Afskriveren har side 131 skrevet »en Baune« og side 134 »Baunen«,
men Salchow har rettet det til henholdsvis »Eet B.« og »Baunet«.

VII

Under opregningen af batterierne hedder det stadig ved angivelsen af beliggen­
heden: så og så langt fra »den Forrige«. Et sted har Salchow dog rettet til »det For­
rige«; det drejer sig altså om oversete fejl, vel på grund af sproglig usikkerhed;
batterie er i tysk hunkøn.

Disse forskellige småfejl betyder j o imidlertid intet i sammenligning med den
rigdom af oplysninger, som skriftet giver. Vi har al grund til at være Salchow tak­
nemlige for, at han har skænket os sin »Militair-Beskrivelse over Øen Bornholm«.

Salchows navnetræk på titelbladet er her gengivet U. Salchow, da han synes at
have ført det tredie af sine fornavne, Ulrich, som dagligt kaldenavn; men det forbog­
stav han skriver ligner snarere et W, og således er det også gengivet i forkortelseslisten
til »Bornholms Stednavne« (1950); og ligeledes står der som underskrift ved bekendt­
gørelsen om hustruens død i Berlingske Tidende 2 8 / 3 1817 W. Salchow; i almindelig­
hed anføres han med samtlige fornavne eller forbogstaver; i Neues Staatsbiirgerliches
Magazin. X. (Schleswig 1841) side 432 nævnes han (som forfatter af biografien af
von Binzer) A. Salchow.

Aage Rohmann.

Afskriften er foretaget på Stednavneudvalgets kontor af Aage Rohmann og E. Kofoed.

Mili tair-Beskri velse
over

Øen Bornholm

udarbeidet l Vinteren 1813 til 1814;

Hans Majestæt Kongen

allerunderdanigst tilegnet

af

U. Salchow,

Overadjutant i Hs. Kongelige Majestæts

Generalstab, og fra Januari.Maaned 1808

til April·Maaned 1814 Kommandcur for

Gouvernementsstaben, samt tjenestforrettellde

Generalquartermester paa Bornholm.

MILITAIR-BESKRIVELSE OVER ØEN BORNHOLM

INDHOLD

Beliggenhed side l
Kommunikation med Fastlandet
Navn
Figur og Størrelse
Beboelse
Herreder

Sønderherred
Aaker·Sogn
Pedersker·Sogn
Poulsker·Sogn
Bodelsker·Sogn

0sterherred
lbsker-Sogn
0stermariæ-Sogn
0sterlarsker-Sogn

Nørreherred
Røe-Sogn
Olsker-Sogn
Ruthsker-Sogn
Klemmensker-Sogn

Vester herred
Nykker·Sogn
Knudsker-Sogn
Nylarsker-Sogn
Vestermariæ-Sogn

Bygningsmåde
Indqvarterings Evne
0vrighed

Kjøbstæder ~
Aakirkebye
Nexøe
Svanicke
Allinge
Sandvig
Hasle
Rønne

3
3
4
5
6
6

10
12
14
17
17
20
24
28
28
30
32
35
38
39
41
43
45
48
50
51
51
52
52
53
54
54
55
55

Indqvarterin~s Evne Side 57
Øvrighed 57

Landets Overøvrighed
Embedsmænd
Borgerlige Indretninger
Produkter
Havne
Kysten og Stranden
Terrain-Beskaffenhed

Aaer og Becke med Bierge og Skove
i Sønderherred
i 0sterherred
i Nørreherred
i Vesterherred

Veie
Skiftestæder
Veirmøller

57
53
58
59
69
73
77

79
35
90

102
106
llO
111

Kirker " . . . 111
Andre Mærkværdigheder 111

Folkemængde 112
Bevæbning 113

Permanent Inddeling i Kompagnier - 114
Temporair Inddeling i Divisioner .. - 120
Allarmsignaler - 130
Ammunition og Ammunitionshuse .. - 135
Magasiner - 138
Vagthuse og Vagter - 138
Stafetstationer - 139
Telegrafer - 140
Militair Kommando - 141
Tilsætning - 141

o

Noter og henvisninger - 143
Rettelser 144
Navneregister - 145

j

j

j

j

j

j

j

j

j

j
j

. j

j

j

j

j

j

j

j

j

j

j

j

j

j

I

j

MILITAIR-BESKRIVELSE OVER ØEN BORNHOLM

BELIGGENHED

Øen Bornholm ligger i østersøen imellem Swinemiinde ved Oderens Udløb i Tydsk­
land og Carlskrone i Sverrig, i en Afstand af 16 danske Mile fra hver af disse Stæder.
Nærmest til Fastlandet ligger den til Skaane, 514 Miil fra dets sydøstligste Spidse
Sandhammeren. - Til Jasmund paa R ygen er 12 Miil.

Til den nærmeste Punet paa Sjælland, som er Stewens-Klint, er 19 Miil, til Præstøe

22 Miil og ligesaa langt til Kiøge; til Kjøbenhavn, hvorhen Farten til SØes maae gaae
om Falsterboe-Rev, regnes 24 Miil.

Noget nærmere end til Sjælland ligger Bornholm til Møen, til hvis Kridtbjerg er
18 Miil; til Grønsunds Munding er 21 Miil og til Stubbekiøping paa Falster 22% Miil.

Seiladsen forbie Øen gaaer Norden om Bornholm, imellem Bornholms Hammeren

og Svenske Sandhammeren, uagtet dette Farvand ikke er halv saa bredt som imellem
Bornholms søndre Kant og Rygen. Aarsagen dertil er, at det nordre Farvand er frie
for blinde Klipper og Bænker; derimod er det søndre Farvand usikkert for dyb­
gaaende Skibe, da det har Grunde og farlige under Vandet skjulte Steene. Det kan
alligevel befares med de sværeste Skibe, men skeer sielden, og i hele sidste Krigstid 1

ere kuns enkelte Krigsskibe og faae Konvojer seet sønden forbie passerede. - Medens
den Engelske Alliance med Sverrig2 og i den Tid, da den Engelske Flaade havde Sta­
tion og Depot paa Øen Hanøe, ligeover for Carlshavn, har uden Tvivl den Fordeel,
at der havdes Hielpekilderne nær, hvorfor Konvojerne vare anviiste til at samles der,
biedraget til, at den store Fart gik norden om Bornholm.

KOMMUNIKATION MED FASTLANDET

I Fredstider gaaer en j evn Skibsfart fra Bornholm til de omkringliggende Lande,
saalænge SØen er aaben, fornemmelig til Kjøbenhavn med Jagter, Skonnerter, Fiske­
qvasser, Baade og Eger fra alle Bornholms Søe-Stæder med Landets Produkter: endeel
Havre og Ærter, noget Kjød, en Mængde Fisk, en Deel SteenkulI, Leer, Koster, Enge­
skjær 3 , nogle forarbejdede Varer som Potte- eller Leerkar, Stue- og Taffeluhrer, hjem-

1

megiorte Tøjer og med det, som fra Pommern og andre Lande og ved tilfældige Stran­
dinger er indbragt; og tilbagebringe disse Fartøjer derimod de Fornødenheder, som
Bornholm trænger til, saasom Jern og Jernvarer, Tømmer og Bredder, Tjære, Luxus­
Artikler m. v. - Til Liibeck afgaae sædvanligen nogle Fartøjer om Aaret saavel fra
Rønne som fra Nexøe. - Til Pommern handles mest fra Nexøe og temmelig levende,
dog ogsaa fra Rønne. - Til Skaane fares jevnt med Baade og Eger fra Sandvig og
Allinge. - Den meeste saadan Handel skeer med Landets egne Fartøjer; dog komme
ofte fra Kjøbenhavn og Smaae-Øerne, fra Sverrig og Pommern Skibe hertil med af­
sættelige Varer, med Korn, Jern, Planker, Tømmer, og fra Pommern særdeles med
Brænde, hvortil Landet har Trang.

Dermed underholder Bornholm Kommunikationen med den øvrige Verden, faaer
danske og tydske Aviiser, befordrer sin Korrespondanz og er saaledes, saalænge SØen
er aaben, ikke langt tilbage i Kundskab om Verdens Begivenheder. Den, som vil sende
Breve, medgiver disse med en Skibslejlighed, som han finder tjenlig. - Til Kjøben­
havn medgives Breve ligesaadant, selv Tjenestebreve, dog disse til Aflevering til Born­
holms Lands Comtoir i Rentekammeret, hvor enhver Bornholmsk Skipper er forpligtet
at melde sig, førend han gaaer tilbage, for at medtage alle der indlagte saavel Tjeneste­
som private Breve til Bornholm.

I Slutningen af December er det sædvanligen, at Skibsfarten begynder at hvile. De
Bornholmske Havne ere dog sielden tilfrosne, da de ere for korte og for nær ved
Havet; men Frygt for, at de dybere ind i Landet liggende Sjællandske og Pommerske
Havne ere tillagte, holder Bornholmerne fra at afgaae til andre Stæder, saa meget
mere, naar fra disse med føjelige Vinde ingen Fartøy i denne Tid er kommen til­
bage. - Siden lægger sig Haviisen langs Kysten og spærer Farten. - Denne Haviis
drives ofte med en god Blæst bort, saa at Havet synes frie; men saalænge intet Skib
ankommer, haves ingen Sikkerhed for, at Havne og Fjorder paa andre Stæder ere
aabne. - Hen til Foraaret, naar efter Vejrets Beskaffenhed formedelst Tøevejr al lis
i Havet og Havnene kunde holdes fortæret, hidføres ofte med Østlige Vinde fra den
Botniske og Finniske Bugt Driviis i saa stor Mængde, at det i en Dags Tid omlægger
hele Landet paa flere Miile og længere end øjet kan see. Dette skeer oftest i Martii
og i ApriU Maaned, og Sejladsen giøres derved igien umuelig. De enkelte Skippere,
som forledede af Tøevejret have vovet at gaae ud, tilsætte derved ikke sieldent Fartøy
og Livet.

Uden vedholdende Frostvejr kan altsaa ald Skibsfart fra og til Bornholm i en Tid
af flere Maaneder formedelst Afvexlingen af Frost, Vind, Driviisens Kommende og
Gaaende have været standset; men endnu mere er dette Tilfældet i en stræng Vinter,
og man har Exempler, at fra Udgang December til Aprils Slutning, ja, selv til Mai
Maaneds Midte, Kommunikationen med den øvrige Verden ikke har fundet Stæd.

I denne Krig, da Fjenden var i Besiddelse af Farvandet omkring Landet, blev
alligevel en jevnlig Kommunikation holdt ved Baade og her brugelige Eger, som er et

2

aabent FartØy af 1% til 2% Kommercelæsts 4 Drægtighed. Disse plejede at oppebie en
god staaende Vind, gik af herfra et par Timer før Aften og havde sædvanligen den
anden Morgen den Sjællandske Kyst i Sigte, hvor de da kunde holde til Præstøe, til
Grønsund eller til Amager, efter at de saae Vandet frie for f j endtlige Krydsere. Paa
Tilbagereisen søgte de i lige Maade at komme over i Een Nat og i Tilfælde af
Fare at søge Norden eller sønden om Bornholm under et Batterie. - Flere af disse
Fartøjer ere vel tagne af Fjenden; men Kommunikationen med Sjælland har i Seilad·
sens Tid dog sielden længere end en Maanedstid været standset. I October og Novem­
ber Maaned i de mørke og lange Nætter har ogsaa en Mængde Dæksfartøjer, Fiske­
qvasser og Jagter vovet at fare til og fra Kjøbenhavn og med temmelig Held. - Den
sikkerste og levendste Kommunikation har under Krigen været om Foraaret strax efter
Vinterens Ende, førend den Engelske Flaade kom ind i østersøen.

Efter Fredsslutningen med Sverrig blev i Sommeren 1810 en Postbefordring gien­
nem Skaane indrettet, og siden den Tid gik ugentlig eller efter Vindens Føjelighed
hver 14 Dage en Ege som afsendtes fra Sandvig til Cimbrishavn. Denne blev af
Gouverneuren 5 beordret til Afgang, medtog militaire Brevpaketer, adresserede til
Feltpostamtet i Kjøbenhavn, og tilbagebragde fra Cimbrishavn de der fra Feltpost­
amtet med den Svenske Post ankomne Brevpakker. Dermed var Kommunikationen
bleven stadig og meget sikker, og haves ingen Exempel, at Breve paa denne Tour ere
bortkomne. - I klart Vej r kan hele Farvandet mellem Bornholm og Skaane oversees
og Overfarten i 4re Timer, naar Vinden er god, være skeet; Farvandet er tillige længst
aabent og bliver først ved Haviis eller Driviis spærret.

Bemeldte Brevbefordring blev i Udgang 1812 sat paa en anden Fod; en Post­
expediteur blev ansadt i Rønne; for private Breve maatte Porto erlægges m. v. Men
ved den i Aaret 1813 paa nye med Sverrig udbrudte Krig havde denne Befordring
en Ende.

NAVN

Bornholm fører Navnet Landet. Kongen kalder det i Forordninger og Reskripter
"Vort Land Bornholm«. Der bruges almindelig Udtrykkene: »her paa Landet; han er
kommen til Landet« m. v. - Formodentligen er dette bleven til Modsætning af den i
Nærheden liggende lille Øe Christiansøe, som almindeligen og slet hen kaldes: øen.
Enhver forstaaer, naar man siger: »Paa øen«, at det er ment Christiansøe.

FIGUR OG STØRRELSE

Bornholms Figur ligner en Rhomboide, hvis længste Diagonale ligger fra N.V. til
S.O. fra Hammerodden til Dueodden og er i lige Linie lang 514 dansk Miil; dens
anden mindre Diagonale ligger fra Vesten til østen fra Rønne til Svannike og er
3% Miil lang.

3

De 4re denne Figur indesluttende Linier, som kun s med svag ind- og udgaaende
Bugter, uden en eneste mærkelig Fjord og Landtunge, danne Omfangen, ere:

L Kysten fra Dueodden til Svanicke-odden, den korteste Side, 2 Miil 8200 Allen
lang, som har SØen paa O_S_O.

2. Fra Svanicke-odden til Hammerodden, den længste, 4 Miil 4100 Allen, som
har SØen paa N.O.

3. Fra Hammerodden til Rønne Castels-odden 3 Miil 4500 Allen, som har SØen
paa V.N.V.

4. Fra Rønne Castels-odden til Dueodden 3 Miil 8600 Allen, som har SØen paa
S.S.V.

Hele Bornholms Omfang og Kyst er saaledes tilsammen 14 Miil1400 Allen, maalet
paa Kortet ved at følge de ind- og udgaaende Bugter. Quadrat-Indholdet af Bornholm
er, hvad derom nøjagtigst kan angives, 9 54/ 64 D Miil.

BEBOELSE

Paa dette Stykke Land leve henimod 20.000 Mennesker, den tredie Deel deraf i
Kjøbstæder, hvoraf haves syv; de øvrige paa Landet.

Paa Landet gives ingen Bondebye, men overalt enkelt liggende Gaarde. Det træffer
sig vel mange Stæder, at 2 og flere Gaarde ligge tæt sammen ved en Vej eller en Aae,
og sædvanligen have saadanne Stæder faaet Navnet af Bye, saasom Aabye, Torne­
bye, Egebye, Ringebye m. v. - Gaarden har sin Jord omkring sig, men til Skade for
Agerdyrkningen hverken indhegnet eller samlet; de fleste Gaarde have en Mængde
større og mindre Lodder i andre ofte langt fraliggende Gaarders J ord og deraf rundt
omgivne.

Gaardene føre N avnet: Selvej ergaarde, Vaarnedegaarde og Proprietairgaarde;
desuden haves Præste- og Degne-Gaarde. Selvejer- og Vaarnede-Gaarde have hver sit
Gaardsnummer, hvorefter de staae i Matriklen og nævnes, saasom 1ste, 2den Selvejer­
gaard, 1ste, 2den Vaarnedegaard m. v. Alle have, saavidt de ikke benævnes under
de saakaldte Byer, tillige et eget Navn, saasom: Duegaard, Broegaard, Rytteregaard
m. v. - En Deel af disse ere saakaldte Stæle, hvilket er almindeligt Navn for de
Gaarde, hvor ingen Bygning er paa, fordi samme tilhøre andre nærliggende Gaarde,
eller Borgere i nærliggende Kjøbstæder, og af samme drives og avles. - Proprietair­
Gaardene have ingen Gaardsnummer, men staae i Matriklen og kaldes allen e efter eget
Navn. - Præste- og Degne-Gaarde have ogsaa ingen Nummer, men kaldes efter Sog­
net f. Ex. Bodelsker-Præstegaard, Bodelsker-Degnegaard.

Alle Bøndergaarde ere Selvejere, ogsaa de Vaarnede Gaarde, som tilforn have til­
hørt Kongen. Da samme for Halvhundrede Aar siden 6 blev solgt for Kongens Reg­
ning, fik Kjøberne fuldkommen Ejendomsret over samme, ligesom Selvejeren havde

4

over sin Gaard. - Proprietair·Gaardene have forud, at de ikke svare Kjendelses.
penge til Kongens Kasse ved Forandring af Ejere, at de i Fredstider ere frie for at
præstere Ægter, og at deres Ejere ere frie for personlig Krigstjeneste.

laIt gives paa Landet. 685 Selvejergaarde
214 Vaarnedegaarde

12 Proprietairgaarde
15 Præste· og
15 Degnegaarde

Tilsammen 941 Gaarde

Middeltallet af Hartkorn, hver Gaard har, er 8 til 9 Tdr. Nogle have 12 og flere,
og en Gaard gives, som har 27 Tønder Hartkorn; nogle derimod have kuns 6, 4, 2,
og l Tdr. - Hartkornet befindes ikke mere at være en rigtig Maalestok for Gaardens

Størrelse og Værdie, da der gives Gaarde af 4-6 Tønder Hartkorn, som ere bedre
end andre af 8, 10 og 12 Tønder Hartkorn.

Landets Hartkorn udgiør iah, Præste- og Degnegaarde" indbefattede, 8,246

Tønder.
Saavel paa Bondegrund som paa Udmarkene boe endeel Udbyggere. I alt gives

%0 til 980 Udbyggerhuuse. Det halve Tal af Bøndergaarde har ingen; for det meeste
har en Gaard kun s een Udbygger, nogle have 2, 3 og 4re og enkelte Gaarde gives, som
have hver 10 og flere Udbyggere. En Udbygger har vel 2 til 3 Tdr. Sæds·Jord, men
en heel Deel har ikke mere end til en lille Hauge.

Sammenliggende Bygninger findes paa Landet allen e i Fiskerelejene, hvoraf haves
omtrent Fjorten paa Kysten af meget forskjellig Størrelse. De fleste Familier i saadan

Leje nære sig ved Fiskerie, nogle have tillige lidt Avlsbrug.

HERREDER

Landet inddeles i 4re Herreder, Sønder·Øster·Nørre· og Vesterherred, hvert Herred
i Sogne, i 3 eller 4re.

Sognene ligge til SØen rundt omkring og indtage den brede, beboede og dyrkede
Kystside. Midten af Landet er høitliggende, aldeles ubeboet og udyrket; den hedder
Høylyngen, gaaer fra N.V. til S.O. i Landets længste Diagonale, er 3 Miile lang og lJl
til % Miil bred og strækker fra Midten en Arm ud til Vesten, Blemmelyng kaldet, som
Sønden for Rønne støder lige til Stranden. - Hvert Sogn støder med en kortere eller
en længere Strækning paa den ene Side til Stranden, hvor det har Strandrettighed,
paa den anden til Lyngen, hvor det har Deel til Græsgang, Lyngrivning og Flad·
tørveskiær. 7

* Anmærkning: Hver Præstegaard er ansadt for 10 og hver Degnegaard for 5 Tønder Hartkorn.

5

S0NDERHERRED

Sønderherred - ligger i Syd af Landet, som Navnet tilkjendegiver. Det har 4re
Sogne:

L Aaker.Sogn, er det vestligste og grændser i Vesten til Vester-Herred. Det om-
giver Kjøhstæden Aakirkebye, som ligger oppe i Landet, næsten % Miil fra Søen.

Dette Sogn har følgende Gaarde:

No. I
Navn I Tønder I

Hartkorn* Beliggenhed Bemærkninger

Selvej ergaard
L I Stubben 9 O. N. O. for Kirken 1;4 Miil

fra
2. Dammegaard . 7
3. Bakkegaard .. 9 10. Io, ditto - 1/2 Mii!
4. Munckegaard . 9
5. Gadegaard ... ved Landevejen
6. Skovgaard ... 9 0. for Kirken % Miil hører til Egebye

7. Brandsgaard .. 9
} O.S.O. fra ditto 1h Miil

vel indrettet Byg-

8. Lynggaard ... 9 ning

9. Høyegaard ... 8 Vesten den forrige
10. I Krakken ... 8 S.S.O. for Kirken- 1,4 Miil
11. Gurrissegaard . 7 S. for ditto lis Miil i forr. Tider udpar.

celleret - Bygnin.
gen paa Hovedlod

12. Klintegaard .. 8
13. Vedfællingsg .. 8
14. Ladegaard ... 8 S.O. for ditto - Ys til % føre samtlige Nav-

15. Pæregaard ... 8 Miil fra - i en Række fra net af Hundshale-

16. Smiddegaard . 8 N.V. til S.O. gaarde

17. V ærfællegaard 7

18. Dalegaard ... 9
19. østre Kruseg .. 7

} S.S.O. for ditto - 1h Miil
20. Krusegaard . . 10
21. Langemyreg. 10 S.O. for ditto - en god

1h Miil

.. Anmærkning: Ved Angivelsen af Tønder Hartkorn, hver Gaard er ansat til, er allene Antallet af
de fulde Tønder anført og de mindre Deele af Tønden, saasom Skjepper p. p., ikke bemærkede.

6

~- Navn I Tønder I Beliggenhed Bemærkninger
Hartkorn

22. Krusegaard I 10 IS.S.O. Io, ditto - 'i, Miil

23. Grammegaard. 8
fra - i Krogen af Grødbye-

Tegltag
aaen

24.
} I Grødbye ...

7 l s. t. O. 1M ditto - 'Al Miil
25. 8 - paa venstre af Grødebye-
26. Skovgaard ... 8 aaen
27. Sandegaard .. 10 Til Stranden østligst i

Sognet l s. t. v. Io, Ki,ken % Miil
28. Loftsgaard ... 10 - ved Udløb af Grødbye- en stor Avlsgaard
29. Skadegaard .. 8 og Læsseaae
30. Broegaard ... 12 ved Strandvejen og Broen en vel indrettet

over Læsseaae Bygning
31. Bøeshø jegaard 7 l S.t.V. Io, fG,k"" % Miil-
32. Munkegaard .. 10 ved Udløb af Grødbye· og
33. Kuregaard ... 8 Læsseaae Tegltag
34. Tornegaard .. 10 langs Stranden holdes for den

bedste Avlsgaard i
Sognet

35. Stangegaard .. 8 l Imellem Læsseaae og Vester·
36. Riisegaard ... 10 f marie Sogn 37. Pæregaard ... 7
38. Store Bakkeg .. 10

) Sydve"lig,t i Sognet 39. Steensgaard ., 7
40. Lille Bakkeg .. 8 kaldes også Fløyle-

gaard

41. Lille Halleg. 8 S. Vestligst i Sognet
42. Vassegaard 7 I Aae-Dalen N.O.

for denne Gaard er
gravet Il Alen og
boeret 80 Alen dyb

Sydvest for Kirken paa efter Steenkul, men
højre og venstre af Læsse- uden Nytte

43. Soldatergaard . 10 aaen
44. Hullegaard ... 7
45.

} Duegaarde ...
10

46. 7

7

No.
I

Navn I Tønder I
Hartkorn Beliggenhed Bemærkninger

47. Munckegaard . 10
48. Limensgaard 8 Sydvest for Kirken paa Rødt Tag
49. Aaegaard 9 højre og venstre af Læsse· Kaldes og Bukkeg.
50. Bukkegaard .. 10 aaen
SI. Lille Vasseg . .. 8 Kaldes og Warme-

landsgaard
52. Veirmøllegaard 8
53. Aspegaard ... 10 l v. t. s. Io, ditto p" von"',
54. Ll. Gusmandeg. 6 Side af Læsseaaen
55. St. Gusmandeg. 7
56. F ogdegaard .. 8 Kaldes og Frysteg.
57. Pylsegaard ... 7 Kaldes og H jul-

magergaard
58. Broegaard ... 4
59. Seitegaard . . . 7 N orden for Kirken i % til
60. Stollegaard ... 8 % Miils Frastand
6I. Paa Bakken .. 8
62.

} Faarebye
7

63.
....

7
64. Lillebier geg. .. 8 I

65. Egeskovsgaard 8 l Nmdo,t Io, Ki,k,n - til 66.
} I Ellet

10
Lyngen

67. 8
Myregaard ... 12 0. for Kirken % Miil fra har ingen N r. men

er dog ei Proprie-
tair-Gaard

Kannikegaard . 12 tæt vesten Kirken ligeledes

Vaarnedegaard
L Lille Myreg . .. 6 O.N.O. for Kirken % Miil

fra
2. Castelsgaard .. 7 0. for ditto % Miil

(3. ditto) * 9 Stæl til 2den Selv-
ejergaard

* De saaledes i (-) indesluttede Gaarde ere saakaldte Stæle uden Bygning paa og ere saaledes
indklamrede til hurtigere Oversigt for at forbiegaaes ved Indqvarteringen.

8

No.
I

Navn I Tønder I
i Hartkorn Beliggenhed Bemærkninger

I 4. Siegaard l
} O. til N. for ditto Vz Miil

5. Lille Munkeg .. 7
6. Lykkegaard . . l

} .,tii.,' i Sogn" 7. Egebye 12
8. Ulle Egebye .. 8

(9. Bekkegaard) Il Stæl til flere Gaar-
de - uden Byg-
ning, for længe
udparcelleret

10. Tydskegaard .. 3 S.S.O. f. Kirken % Miil fra
Il. Høyegaard ... 5 ditto 1/2 Miil fra hører til Grødbye
12. Piberegaard .. 9 ved Strandvejen mellem

Læsse- og Grødbyeaae
13. Aaegaard 9 paa Venstre af Læsseaaen-

nær Udløbet
14. Julegaard 12 ved Stranden - hen til

Vestermariæ Sogn
15. Store Halleg .. 10 S.V. f. Kirken Vz Miil fra
16. Kalbyegaard .. 7 } V.S.V. I. ditto \4 Miil 1m
17. Hjulmagerg . .. 7 paa højre og venstre af
18. Kalbyegaard .. 8 I Læsseaaen
19. Sauskiæreg. . . 5 l} Vesten for Kirken 1;4 Miil
20. Spedeleg. 15 fra ved Læsseaaen
2l. Baggeregaard . 5 Il N"don /. K"ken \4 til 'lE 22. Biørnsgaard .. 5
23. Faarbyegaard. 5

Miil fra

24. Lille Biergeg .. 8 østen f. ditto ih Miil fra
25. Lille Loftsg . .. 4 ved Grødbye-Aaen, nær Ud-

løbet

Huse, som staae
til Hartkorn

l. Rudlykke 5/6 Sønden for 9 S.E.G. ved
Aaen

2. Steens tællen .. 2/6

3. Gadehuset . .. 5/6 i Nærheden af 2den S.E.G.
4. Pilehuset 15/6 ved Myregaard

9

No.
I

Navn I Tønder I
Hartkorn Beliggenhed Bemærkninger

(5.) Bekkehuset 2
(Stæl)

(6. Stæl) • o ••••• l
7. Koldestæl 15/6

8. paa Bakken 5/6 ved Myregaard

Proprietair-
Gaarde
Wallensgaard . 18 Norden for Kirken en lille een af de største

1Iz Miil fra - den nordlig· Gaarde paa Lan-
ste Gaard i Sognet det, ingen god

Avlsgaard, men
riigelig forsynet
med Tørve-Mose.

Præstegaard 10 tæt Sønden Aakirkebye

Degnegalud 5 i Aakirkebye

Paa disse Gaarde befindes 110 til 120 Udbyggere, som størstedeels ligge Norden i
Sognet til Midten af Landet, til Lyngen.

I Aaker-Sogn haves kun s et eneste Fiskerleje, Boderne kaldet, som ligger ved SØen
imellem Udløbet af Læsse- og Grødbye·Aaen. - Dette Fiskerleje bestaaer kuns af 6
Huuse, hvoraf fire have hvert en lille Hauge, og de to andre hvert lidt J ord fæstet til
l eller 2 Køer.

Til dette Sogns historiske Mærkværdighed hører, at paa den saakaldte Ugle-Eng,
sydlig for Aakirkebye, engang har staaet et Slag i Aaret 15368 imellem Bornholmerne
og Lybekkerne, som den Tid havde Landet i Besiddelse. - Bornholmerne vilde for­
drive disse, som forurettede dem, men maatte trække tilbage.

2. Pedersker Sogn, - ligger østlig af Aaker-Sogn.
Det har følgende Gaarde:

10

l.
2.
3.
4.
5.

6.
7.

8.
9.

10.
Il.
12.
13.
14.
15.

16.
17.
18.
19.
20.

21.

22.
23.

24.
25.

26.

27.
28.
29.

30.

Navn

Selvej ergaard
Hjortegaard ..

Smiddegaard .

Gadegaard ...
Skræderegaard

Sommeregaard

Krampegaard .

Borregaard ..
Bildegrav

Bildegrav

Bierregaard ..
Store Myreg.
Pæregaard .. ,

Store Loftsg . . .
Slusgaard

Munchegaard.

Store Hulleg ..
Lille Loftsg . . .
Lille Hulleg . . .
Dammegaard .

Bakkegaard ..
Lille Gadeg. ..
Store Gadeg.

Lille Myreg . ..
paa Lærjen ..
Gastegaard ...

Vejrmølleg. ..
Maesgaard .. .
Bodsgaard .. .
Tornegaard ..

Vaarnedegaard
l. Jydegaard .. .
2. Aaegaard

10
8

Il
8
9
9

Il
10
Il

9
7
9
8
9

Il

Il
9

10
8

10
9
9
Il
9
9
8
7
5
5
4

5
13

nordøstligst i Sognet

} østen for Kirken lit Miil fra

,f ø,t,n (0' Ki,k,n 'Ii Miil (m

,) S.O. og Sy,! næ' Ki,k,n

tæt Norden Kirken
S.V. f. Kirken 1fs Miil fra

!l N.V. f. ditto
, VB Miil til
I

I lit Miil fra

l o. t. N. for ditto
, l/S til lit Miil fra

I] S.O. f. ditto
i % Miil fra

N.O. f. ditto % Miil

O.N.O. for ditto % Miil

f)::lre tilsammen
Navnet Kjellinge­

bye

kaldes og T erkele­

gaard

kaldes og Slætteg.

kaldes og Bone­
vedegaard

11

No. I

3.
4.
5.
6.
7.
8.
9.

10.
Il.
12.

Navn

Schyttegaard .
Aspesgaard ..
Pilegaard
Baagnegaard
Gru bbegaard
lydegaard .

Tydskegaard ..
Lille Eskesg . ..
Bekkegaard ..

Proprietairg.
Eskesgaard ..

Præstegaard

Degnegaard

I
Tønder I

Hartkorn

6
6
4

6
9
Il
4

5
5
3

12

10

5

Beliggenhed

}
O.S.O. f. ditto % til % Miil
fra

)

Sønden for ditto % til 1fs
Miil

S.V. f. ditto % Miil
Vesten den forrige

}
Vesten for Kirken % Miil
fra
N.N.O. f. ditto 1fs Miil fra

Vesten for Kirken en god
1,4 Miil fra

nær Sønden Kirken

noget S.V. f. Kirken

Bemærkninger

er et Kirkeboe

kaldes og Sandeg.
drives som Stæl og
har kun s l Læng­
de 9 i Bygning

er N ordre Kirke­
boe

Paa disse Gaarde befindes 80 til 90 Udbyggerhuuse, hvoraf en Deel ligge Sønden
i Sognet i nogen Sammenhæng, saasom i Firehuse og Søemarken. Nogle, midt i Sog­
net beliggende, ere som Udbyggerhuuse af velstaaende Beskaffenhed.

Fiskerleje haves ikke i Sognet.

3. Poulsker-Sogn - ligger østlig af Pederskers og Sydlig af Bodelskers Sogn.
Dette er det eneste Sogn paa Landet, som ikke støder lige til Lyngen, hvor det allige­
vel har Deel til Græsgang og Lyngrivning m. v.

Dette Sogn har følgende Gaarde:

No.
I

Navn I Tønder I
Hartkorn Beliggenhed Bemærkninger

Selvej ergaard
l. Nørregaard .. 7

) N.V. f. Kirlren '4 Mill fra 2. Grammegaard. 8
3. Raabyegaard . 8

12

4. Myregaard ...
5. Sejersgaard ..

6. l 7. Kjørnebye ...

8·1 9. Gubbegaard

10. Spessegaard

11. Wibegaard ...
(12. Kaalkoppeg.).

7
8
8
8
7

10
8
7
8

13. Pilegaard 8
14. Hullegaard.. . 9
15. Krusegaard .. 8
16. Ellesgaard.. . 6
17. Gadesgaard 9

18. Boddegaard. . 9
19.
20.
21.
22.
23.
24.
25.
26.
27.

(28.
29.

(30.
31.
32.
33.
34.
35.
36.

(37.
(38.

39.

Lærkegaard ..
N orbaggegaard

Broegaard '"
paa Krogen ..
Pilegaard
Lille Gubbeg ..

Skrukkegaard .

Duegaard
Sandegaard ..
Pilegaard) ...
Munkegaard ..
Søemarkeg.)

lomfruegaard.
Dammegaard .

Sommeregaard

il Dyng,by,gaa,d

til Dyngebye) .

Bierregaard)

Udegaard

7
7
8
3
8
8
8
7
5
2

10
8

10
9
8
9

10
7
7
7
8

II o. og S.D. Io, ditto Vs til

r 14 Miil I"

O. t. N. for ditto lit Miil fra er Stæl til Snoge.

beck, uden Eygn.

O. og 5.0. fra ditto 1/2 Miil
fra

) Sønden Io, ditto, 14 Miil I"

)

S.V. f. ditto, lit til % Miil
fra

nær Sønden Kirken

er Stæl til 29 S.E.G.
kaldes og Pæreg.

er Stæl til31 S.E.G.

er Stæl til 36 S.E.G.
er Stæl til 9 Vaar­

nedegaard

13

No. Navn I Tønder I
Hartkorn Beliggenhed Bemærkninger

Vaarnedegaard
l. Kaasegaard 12 norden f. Kirken Vs Miil fra kaldes og Sande-

mandsgaard
2. Slettegaard 10 J N.O. f. ditto - Vs Miil
3. Tornegaard 9
4. Skovgaard ... 9 . ø. f. ditto V2 Miil
5. Stevnsgaard .. 9 O. t. S. for ditto % Miil
6. Lillegaard . .. 3 Sønden for ditto l;.i Miil
7. Kirkeboet 5 S.O. f. ditto Vs Miil
8. Bakkegaard · . 7 S.V. f. ditto Vs Miil
9. Bekkegaard · . 6 tæt Vesten Kirken

10. ved Myren . .. 4 tæt Sønden Kirken
Il. Buchegaard · . 8 V. t. N. for ditto l;.i Mil fra
12. Friegaard 5 tæt østen Kirken

13. Kirkeboe 4 S.O. f. ditto l;.i Miil fra hører tilKjørnebye

14. Gaveregaard .. 10 S.V. f. ditto Vs Miil

Præstegaard 10 tæt Sønden Kirken

Degnegaard 5 S.V. i Nærheden af Kirken

Paa disse Gaarde befindes 30 til 40 Udbyggerhuuse, som ligge adspredte i Sognet.
I Poulsker-Sogn haves kuns et Fiskerleje, Snogebeck kaldet, som ligger til SØen

N.O. i Sognet. Dette Fiskerleje bestaaer af 48 Huuse, hvoraf 15 uden anden Jord end
en lille Haveplads, uden Lejlighed og Evne til at føde en Koe, 26 Huse med % til
lV2 Tønde Jord med log 2 Køer, og 7 Huse med 1% til2V2 Tønde Jord med 2 Køer
og l eller 2 Heste hvert; Jorden er til disse Kreaturers Fødning ikke tilstrækkelig;
men enten kjøbes Foder til, eller Beboerne have fæstet et Stykke Jord til af en Naboe­
Gaard i Sognet. Blandt de sidstmeldte syv Huuse er Eet, hvor der holdes 4re Heste,
fordie Ejeren avler Halvdeelen af en Gaard-Stæl.

4. Bodelsker-Sogn - ligger Norden for Poulsker-Sogn, og støder i Nord til øster­
herred og i østen til Nexøe Bye-vang.

Dette Sogn har følgende Gaarde:

14

Navn

~-~---~--~-----~-~---------------

I ;!r~;~~ I Beliggenhed _I Bemærkninger

Selvej ergaard
l. Skovgaard ... 10 i) v. I. Ki,k,n. p., 'l2 Miil
2. Lillegaard . .. 8 I •

3. Store Halleg .. 12
! fra - ved LandevcJcn

4.
} luulsgaarde ..

8 I
5. 8 l,

I V.S.V. f. ditto paa % Miil 6. Egesgaard ... 12
7. Pilegaard 9 ' fra - i en Række ,

8.
} Gadebye

7 I

9. 9
i I 10.

} Dævregaarde .
Il

Il. 10 I) 'l pan den ø,t" Sid,
I N.t.V. f. Kirken % Miil fra af en steil Dal,

12. paa Hallene ., 9
Dævredalen kaldet

13. Vandtapperg .. 10
14. I Ellet 8 ; Norden for ditto - % Miil
15. Bakkegaard 8

:) N. t. O. I. ditto -li, Miil 16. Biergegaard 8
(17. ditto) 9 er Stæl til Præste-

I
gaard

18. I Slam"gaa"l, .

9

I) N.O. I. ditto _ " Miil 1m
19. Il

(20.) 9 er Stæl

2l. 9

(22.) } 8
I

er Stæl til N exØe
23. I /,allegaarde ..

9

!l S.O. I. dittn·· " Mii] 24. I) 8
25. I til Langedebye 8
26. 9

~~: Il Eng'gaa,d,
Il

I) s. t. o. f. ditto - % Miil 8
29. i Sandegaard 9

30. Engegaard 7 I s. f. ditto - % Miil

3l.
} Steensbye

10 l} s. t. Vest f. ditto % Miil
32. 10

33. Pilegaard 10
'} S.V. f. ditto % Miil

34. Brandsgaard .. 10

15

No.
I

Navn I Tønder I
Hartkorn Beliggenhed Bemærkninger

35. Kjøllergaard .. 10
36. Krusegaard 11

S.V. og S. i Nærheden af
37. til Kirkebye .. 11

Kirken
38. I Skoven 11
39. til Kirkebye .. 10

Vaarnedegaard
l. Kattesletsgaard 7 V. f. ditto 1A, Miil fra -

ved Landevejen
2. Lille Kruseg. 5 N. f. ditto - 1A, Miil fra -

henimod Gammelborg
3. Tornegaard . . 5 N.O. f. ditto - Vs Miil
4. Elisegaard ... 8 nær østen Kirken ved

Landevejen
(5. Myregaard) 3 er stæl til N exØe

6.

} Lang,d,br'

8
7. 8
8. 8 S.O. f. ditto - 1A, Miil fra

9. 8
10. Lille Kanickeg. 4 har med 15 V.G.

een Ejer, som boer
her - derved en
stor Gaard.

(Il. til Stensebye) . 2 er Stæl med et
Huus paa Grunden

12. Kirkeboe 4 S.V. f. ditto - 1/8 Miil fra
13. ditto 6 tæt S.V. f. Kirken

(14.) 6 er Stæl uden Bygn.

15. St. Kanickeg .. 12 S.S.O. f. ditto -1A, Miil fra er Proprietair-
gaard, endskjøndt

Præstegaard 10 tæt Vesten Kirken den har Nummer.

Degnegaard 5 noget vesten for Kirken ved
Landevejen

Paa disse Gaarder befindes omtrent 70 Udbyggerhuuse, som ligge deels adspredte
i Sognet, deels oppe til Lyngen. Fiskerleje er ikke i dette Sogn.

16

ØSTERHERRED

Østerherred ligger paa den østre Side af Landet, imellem Sønder·Herred og Nørre·
herred. Det har 3 Sogne. l. !bsker Sogn - er det sydligste i dette Herred, grændser
i Syd til Sønderherred og omslutter Kjøbstæden Svanicke.

Dette Sogn har følgende Gaarde:

----.---- ----------·-1

I Tønder
Hartkorn

l.
2.
3.
4.

(5.
6.

(7.

(8.
(9.

(10.
(Il.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.

22.
23.

(24.
(25.
(26.
27.
28.

Navn

Selvej ergaard
Ved Kirken

Hinzegaard ..
Bekkegaard ..
Knappegaard .

Lillegaard) ..
Brendesgaard .
W assegaard)

Massegaard)

Steen)

lom/rue)
Grynegaard)

Styresgaard ..
Kjølleregaard .
Tydskegaard

Ting/ogdeg. ..
Munchegaard .

Bekkegaard ..
F1øyegaard ..
Cortsgaard ...
Rytteregaard
Bryggergaard.

Raageskovsg.

Knarregaard

lulegaard) ...

} Kysgaardene).

} Klinbye

9
9
9
7
8
8

8
8
8
9

11
12
9

10
9
9
8
8

10
8
8
8
9
7
6
8
8

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

I
i

Beliggenhed

l v. til S. i Nærheden af

:1 Kirken

N.V. f. Kirken - Vs Miil

N. f. ditto - 1;.4, Miil

l} O. t. N. f. Kirken - 1;4 Miil
I fra

I) S.O. I. ditto - % MiiI

I

I S.S.O. f. ditto - Vz Miil

I) S. t. O. I. ditto - % Miil

}
Sønden o/s Miil fra Kirken
- Sønden under Helvedes·
bakken

Bemærkninger

er Stæl af 6 S.E.G.

er Stæl til en Bor·
ger i Svanike.

ditto ditto
ditto ditto
ditto ditto
ditto ditto

er Stæl
ditto
ditto

17

No. Navn I Tønder ,
Hartkorn I Beliggenhed Bemærkninger

29. Rabbekkegaard 10 I) Ø,"n und., Hclved"bak.
30. H elvedesgaard 9 ken
3l. Naskegaard .. 9
32. Aspesgaard .. 8
33.

} Paradisgaarde.
10 S.O. og S. f. Kirken - ~

34. 7 til Ys Miil fra
35. Pilletrylsgaard 8
36. Tiemandegaard 10

Vaarnedegaard
l. Nørregaard .. 12 østen for Kirken -14 Miil er Proprietair-

fra gaard, endskj øndt
den har Nummer.

2. Saltholm 6 O.S.O. f. ditto - % Miil
3. Præsteboe ... l } s. f. ditto, ~ Miil fra, nor-
4. Træbenegaard . 6 den under Paradiisbakken
5. Skyttegaard .. 7 S. t. O. f. Kirken - % Miil

- ved Landevejen
6. til Klingbye .. 6 S. f. Kirken - % Miil fra
7. Puggegaard .. 4 S.t.V. f. ditto - V2 Miil fra

- ved Gammelborg
(8. W iggegaard) . 4 er Stæl
9. Hullegaard . .. 4 O.S.O. f. Kirken - % Miil

fra - ved Skovsholms Aae
10.

} Brendesgaarde
12 } Norden f. Kirken -14 Miil

Il. 12 fra
12. Ellesgaard ... 5 S.S.O. f. ditto - % Miil
13. Frennegaard .. 16 O. t. N. f. ditto - % Miil
14. Trommereg . .. 6 S. f. ditto - ~ Miil
15. Vaarnedegaard 11 S. til O. f. ditto - % Miil

(16. Smiddegaard) 6 er Stæl
17. Krogegaard .. 7

} Sydøstligst i Sognet 18. Hovmandeg . .. 7
19. Hvidlappeg . .. 4 N.V. f. Kirken, 14 Miil fra
20. I Klingbye . .. 3 S. f. ditto - % Miil
2l. Klippegaard .. 5/6 S.O. f. Kirken ved Aarsdale

(22.) .. 2/6 er Stæl

18

No. Navn

Proprietairg.
Skovsholm ...
Kaasegaard ..
Tygegaard ...

Præstegaard

Degnegaard

10
3

10

5

Beliggenhed

O. t. S. f. Kirken, 1;4 Miil fra
S. f. ditto - % Miil
O. t. S. f. ditto - % Miil

tæt Sønden Kirken

Noget S.V. f. Kirken

Bemærkninger

vel indrettet Bygn.

Paa disse Gaarde befindes omtrent 60 Udbyggerhuuse, som ligge adspredte, for
det meste til Lyngsiden.

Fiskerleje haves To i Sognet, nemlig
Aarsdale, som ligger til SØen, omtrent midt imellem Nexøe og Svanicke. Det bestaaer
af 48 Huse eller Ildstæder ; fire deraf holde hver 2de Heste, l holder 3, og l haver
4re Heste; de eje fra 10 till3 Fag Huus, der ere deelte i 2 Længder, men sidste Stæd,
hvortil Halvdelen af 14de S.E.G. i Ibsker avles, bestaaer af 4 Længder; de have 2 til
4 Køer; 13 Beboere have lidet Avl til en Koe. - Nogle faa, hvoraf de som have
Andeel i en Quasse, som fører levende Torsk til Kjøbenhavn, ere i god Forfatning;
Mængdens Kaar kun slette, og gives her fattige, som eje Huus. - Torske- og Silde­
fiskeriet drives herfra med ald muelig Flid.
Listad ligger til SØen nordligst i Sognet, lA Miil Vesten for Svanicke, bestaaer af
35 Boeliger, foruden 6 Huse, der ligge adspredt om Fiskerlejet. 7 Beboere holde hver
2 Heste og 2 Køer, 6 have Avl til l Koe; de, som holde Heste, eje hver 14 til 26 Fag
Huus, der ere inddeelte i 2 a 3 Længder. Til Fiskerlejet ligger saamegen Jord, at den
i alt er anslaaet til 7 Tønder Hartkorn. - Indvaanerne ernære dem alle af Fiskerie ;
Torskefangsten er temmelig betydelig, ligesom og her fanges en Mængde Sild. -
Listad er berømt for at frembringe de fleste og bedste Kirsebær. - Når undtages de
faa Familier, som have Jord, ere de andre i maadelig Omstændigheder.

Til dette Sogns historiske Mærkværdighed hører, at ved Mandehøjen, østen for
Ibs-Kirke, skal i det trettende Aarhundrede have staaet et Slag imellem Indvaanerne og
Kurlænderne, hvilke sidste blev overvundne. - Efter Fortællingen skal Kurlænderne
ubemærket være gaaet i Land (listet sig ind) ved sidstmeldte Fiskerleje Listad, som
derfra skal have faaet dette Navn. - Ligeledes deriveres Navnet Sylteeng (som er den
om Mandehøy liggende store Eng) derfra, at Kurlænderne ved Slaget skulle være dre­
ven derind og bleven siddende deri, som om de vare nedsyltede.

Paa Kysten af dette Sogn en Fjerdingvej Norden for Nexøe ved Malqværn er det
bekjendte Stæd, hvor de Svenske under Admiral Wrangel i Aaret 1645 giorde Land­
gang og indtog Landet.

19

2. østermariæ·Sogn - ligger i Nordvest af formelte Ibsker·Sogn.
Det har følgende Gaarde:

No.
I

Navn I Tønder I
Hartkorn Beliggenhed Bemærkninger

Selvej ergaard
l. Aaeløsegaard . 7 r. I. Ki,kcn - % Mia 1m ere fra Sognet ad·
2. Gastegaard ... 8

- grændser til 0sterlarsker skilte ved en Lyng.
3. Smiddegaard . 7

Sogn og til Lyngen strimmel
4. Kløvegaard .. 8
5. Sandegaard .. 7
6. Sassegaard ... 5 } N.V. I. Ki,ken - % Miil
7. Hullegaard ... 8 fra - langs Kielseaaen
8.

lRum
6

9. 8
10. 6
Il. 7
12. Krusegaard .. 5
13.

} Raunsgaarde .
9

N. til V. f. Kirken ~ til %
14. 6

Miil fra
15. Ellesgaard ... 7
16. l Ravnk/øveg. ..

6
17. 6
18. 8
19. 5 kaldes og Søeg.

20. Lindholmsg. .. 5 N.O. f. Kirken - % Miil fra kaldes og
Ørbiergsgaard.

2l.
} Sjellegaarde ..

7

IO.N.O. I. ditto - % Miil

22. 6
23. Koefoedgaard . 10 er Proprietair.

gaard, endskjøndt
fra den har Nummer,

en god Gaard!
24. Buskesgaard .. 7
25. Sieversgaard .. 6
26 Bekkegaard .. 7 } O. L N. I. ditto - 'Al Miil
27. Lauegaard 8

fra
28. Offegaard ... 7

20

29.
30.
31.

32.

Navn

J ved Broen

Kuregaard
Lovegaard

33. Bycfogdgaard.

34. lJ Lyrsbye
35.
36. til Lyrsbye ...
37. Hoppegaard ..

38. i Lyrsbye
39. Kjøllergaard

40. I i Lyrsbye

41. II} Hallegaarde ..
42.

!!: l] ved Hallene

(45.)
46. Dalslund

47.
48. I Ellet

49. i Aspergaard ..

(~~:) } Smiddegaard .

52. } I Gaden
53.

54. } I Gadebye ...
55.
56. i Gaden

57. I Myregaard .. .
58. Ølegaard

59. Hundegaard ..
60. Almegaard .. .

61. Jessegaard .. .
62. Holstegaard ..

I Tønder
I Hartkorn I

7
10
9
7

Beliggenhed

}
østen f. ditto - 112 Miil fra
- ved Landevej en

østen de forrige

7
7
7
7 . Sønden for 30 S.E.G.

10
6

10
9
5
7
7
7
4
7
7
7
7
5
5
7
6
7
7
7

7
8

6
8
7
7

o. t. S. f. Kirken - 112 Miil
fra

S.O. f. Kirken - 112 Miil
fra - i en Halvcirkel langs
Dalslundebecken

} S.O. I. Ki,k,n-lj,i Miillm

S. t. o. f. Kirken - 14 Miil

Sønden f. ditto - 112 Miil
fra

]

trækker sig Nord efter nær­
mere til Kirken

Bemærkninger

prægtig Skov til
denne Gaard, kal­
des og Lundsgaard

er Stæl til 44 S.E.G.

er Stæl til 50 S.E.G.

ligger høit - kan
langt sees

21

No. Navn I Tønder I
Hartkorn Beliggenhed Bemærkninger

63.

}EUebr'
7

} "ækk", ';g No,d eh", næ'· 64. 7
65. 7

mere til Kirken

66. Ryndsegaard 7
67. Rangbyegaard. 7
68. Holmegaard .. 7
69. Stamperegaard 9
70. Duegaard 8

i Nærheden af Kirken paa
7l. Langegaard · . 8

N.O. til N.V. Siden
72.

} Kirkebye
7

73.
....

6
74. Hiulmagerg . .. 7
75.

}paa Bakken
6

76. · . 7
77. Brændegaard . 8 V. t. N. f. Kirken - Vs Miil I
78. Myregaard . .. 7

} V. t. N. I. K;,k,n '4 MHl 1m 79. Skryllegaard .. 8
80. gammel Toftsg. 7

Vaarnedegaard
l. I Skrylle 5 V. t. N. f. ditto 1Jt Miil fra
2. Sdr. Kirkeboe . 5 5.0. f. ditto - 1Jt Miil fra

- ved Gadebye
3. ved Skrylle ... 9 N.V. f. ditto - 1Jt Miil fra
4. Friegaard 20 ditto ditto Skiftestæd ved frie

Befordring imel·
lem Svanicke og
resp. Rønne og
Hasle, ved Passet
over Kielseaae.

5. Maglegaard · . 16 O.N.O. f. ditto -% Miil fra
6. Kroggaard ... 9 O. t. N. f. ditto - 112 Miil

fra, ved Stranden
7. i Lyrsbye 2 0.5.0. f. ditto-lh Miil fra
8. Dalslunde 5 5.5.0. f. ditto - V2 Miil fra
9. Lille Øllegaard 3 S. f. ditto - % Miil fra

10. Lesleregaard .. 5 S. f. ditto - Vs Miil fra

22

Il.
12.
13.
14..

(15.
16.
17.

18.
19.

(20.

2l.
22.

(23.)

ved Kirken . ..
Styrmandsg . ..
H entregaard ..
Grammegaard.
Elleshus) '" .
N ord Kirkeboe

Gyldensgaard .

Vaarnede
Halvgaarde
eller Huuse
Hundehuset
Skottehjemme .

ved Skrylle) ..

Nyegaard

Proprietair-
Gaarde
Gadebyegaard
Lille Halseg . ..

Præstegaard

Degnegaard

Desuden kan til
Gaardene hen-
regnes
Ndr. Gildesboe

Sdr. Gildesboe.

8
5
6
6
4
4

15

2

4
2

tæt Vesten for Kirken
tæt N orden for ditto
noget Norden for ditto
N.V. f. Kirken- % Miil fra

lidt N.O. f. Kirken
O. t. N. f. ditto - % Miil fra

I l} o. t. N. f. Kirken - % Miil
! fra

V. f. ditto - % Miil fra
N.V. f. ditto - 14 Miil fra

12 S.O. f. ditto - % Miil fra
7 lidt N orden f. Kirken

10

5

tæt østen Kirken

lidt S.S.V. f. Kirken

N. t. O. f. Kirken % Miil fra
O.S.O. f. ditto - % Miil

Stæl til 5te V.G.

er afbrændt og
bleven Stæl
disse 3 staae i
Jordebogen ei for
noget Hartkorn
er Stæl til den
forrige

god indrettet Byg­
ning, med mange
og smukke Lei­
ligheder

23

Paa disse Gaarde befindes 100 tilllO Udbyggerhuuse, som ligge fordeelte i Midten
og paa alle Kanter, meest til Lyngsiden.

Fiskerleje haves i Sognet Tre.
Bødelshavn - ligger til SØen, O.N.O. for Kirken; dette bestaaer af 15 Huse, ethvert
a een Længde. - Af alle dets Beboere har kun een Avl til en Koe, og denne Jord er
fæstet fra en Bondegaard; 5 have en Lykke 10 fra 1;2 til l Skjeppe Land stoer; de
øvrige kun hver en meget liden Kaalhauge. - De fleste af Indvaanerne ere fattige; de
ernære dem alle af Fiskerie.
Ypnastad -ligger til Søen, N.O. af Kirken, sydøstlig ved Foden af Ravnkløvebierg -
har 7 Huse der alle ligge paa Bondegrund. Af Beboerne har een 2de Heste, een 2de
Køer, 3 hver l Koe, 2 intet Avl; kun 3 af disse Beboere drive Fiskeriet som Nærings­
vej, Beboernes Forfatning er forskjellig.
Saltuna - ligger til SØen nordligst i Sognet og grændser til østerlarsker Sogn. - Det
bestaaer af 16 Boeliger, som ligge meget adspreedte, nogle ved Stranden, de andre
oppe i Landet, de els paa Kongens Mark, deels paa Bondegrund. - Af Beboerne ere 7,
som hver haver Avl til 2 Heste og 2 Køer, 4re hver till Hest og l Koe eller til 2 Køer,
og Resten hver til l Koe. - Fiskeriet drives meget ubetydeligen herfra. - Folkenes
Velstand er temmelig god.

3. østerlarsker-Sogn -ligger N. Vesten af forrige og grændser i Nordvest til Nør­
reherred.

Dette Sogn har følgende Gaarde:

No.
I

Navn I Tønder I
Hartkorn

Beliggenhed Bemærkninger

Selvej ergaard
l. Krogegaard .. 9 lis Miil S.S.V. for Gudhjem

2. Meelstedgaard. 8 } N. f. Kirken - % Miil fra
3. Dammaskeg . .. 8 - ved Meelstedaae
4. Riemandsg. 9 l N.N.O. f. Ki,k= - % Miil 5. Nørregaard 9

fra
6. Sandegaard 9
7. Fløjlegaard 9

} N. og N.O. f. ditto -
8. Ageregaard 9 Vs Miil fra
9. Hullegaard ... 8

IO. l Gamle w,Ue ..
8

} N. O. f. ditto - 'I. Miil
Il. 7
12. 9
13. Sandegaard .. 9

24

No. I Navn

I
14. i Ove Sandgaard

15. I Loftsgaard ...

16·11
17. .f Strandbye
18. I

19. I'] 20.

21. r Kjelsebye 22.
23.
24.
25. Glaseregaard

26. Bekkegaard ..

27. Riisegaard .. .
28. I Riisen
29. Lillegaard .. .
30. Riiselundsg.. .

31. Dalegaard ...
32. Bakkegaard ..

33. Søndregaard ..

34. I Lynggaard ...
35. Aspesgaard ..

36. Pilegaard
37. Møllegaard ..
38. Aaegaard

39. Smiddegaard
40. Spageregaard.

41. Hyldegaard ..
42. Egeskovsgaard

43. Elleskovsgaard

44. Krogegaard ..
45. Halsegaard ...
46. Lykkegaard ..

47. Knarregaard ..
48. Stangegaard ..

Tønder
Hartkorn

8
9
7

10
10
8
9

Il
Il
9
Il
Il
10
9
Il

7
9

10
9
9
9

10
10
10
10

10
9

10
10
12

7
9
9
8
9

Beliggenhed

} N.O. f. Kirken - % Miil

:10. t. N. I. ditto - % Miil

,\ 0. f. ditto - l<\ til % Miil .

i r fra

Il :1 s.o. f. ditto - 1;4 Miil fra
'f ved Landevej en
i s.v. af de forrige

il s. f. Kirken 1;4 til % Miil

I 1m

S. og S.V. f. Kirken % Miil
fra

S.V. f. Kirken - % Miil
I fra - ved Landevejen

1.1 V.S.V. f. Kirken - 1;4 Miil
fra

I] V. og N.V. f. ditto -

/',4 Miil 1m

Bemærkninger

25

No. Navn I Tønder I
Hartkorn I

Beliggenhed
I

Bemærkninger

(My,,/mngdm . I N.V. f. ditto, 3/16 Miil fra I staaer kuns l

49.
Længde, hører til
K ysselykkegaard

I Kysselykkeg. 9 N.N.O. f. ditto, % Miil fra har egentligen
ingen No. og maae
ansees at høre un-
der Alyrekengden.

Leensgaard ... 18 N.V. f. Kirken, % Miil fra har ei Gaardstal og
er ikkeProprietair,
regnes almindelig
under S.E. Gaarde;
er en riig Gaard.

Vaarnedegaard
l. Nyegaard 6 S.V. f. Kirken, Vz Miil fra
2. Kobbegaard ., 16 N.N.O. for ditto - % Miil
3. Pæregaard ... 9 N. for ditto - 1;.4, Miil
4. Raagelunds-

hjemme 4 V. f. ditto 1/16 Miil
5. Leensbjergeg .. 7 N.N.V. for ditto - % Miil
6. Slettegaard ... 2 ditto - ditto
7. Gadegaard ... 8 ved Meelstæd Aaen
8. Dammegaard . 4 V. f. Kirken - 1/s Miil fra
9. Westregaard .. 4 S.V. for ditto - % Miil

10. Kantrekengden 2 V.S.V. for ditto - % Miil
Il. Kirkeboe 3 tæt Sønden Kirken
12. Tornegaard · . 5 S.V. f. Gudhjem, Vs Miil fra
13. Siøgaard 6 V.S.V. for Kirken, 1;.4, Miil
14. Øedegaard ... 5 nær Vesten for Kirken
15. Hallegaard ... 5 S.V. f. Gudhjem, Ys Miil fra
16. Sigtegaard ... 5 N.V. f. Kirken, % Miil fra
17. Bobbegaard .. 5 ved Bobbeaaen Pas o. Bobbeaaen

parcelleret - kuns
l Længde tilbage.

18. Bakkegaard · . 4 tæt Norden for Kirken
19. Louegaard ... 6 Sønden for Gudhjem -

nær ved
20. paa Bierget · . l N.V. f. Kirken, % Miil fra

26

No. Navn I Tønder -T--~ Beliggenhe;----~---~::-~~k!linger -­
I Hartkorn

21.

22.

H eSlegaard~.~~I_:a - S.V. f. ditto - :% Miil
Rodholm 4,

Huse som staae

L i) til Hartkorn

~: I i Stausdalen ..

4.
Salenehuset ..

Præstegaard 10

Degnegaard 5

nær vesten Gudhjem

11 s.v. for Kirken - 112 Miil

Irra
I ved Bobbeaaens Udløb
I

lidt Sydvest for Kirken

tæt Nordost for ditto

Paa disse Gaarde befindes 60 til 70 Udbyggerhuuse, som ligge adspredte i Sognet.
Fiskerleje haves i Sognet To:

Meelstæd -ligger til SØen N.N.O af Kirken - bestaaer af 17 Boeliger eller Ildstæder,
af hvilke ere 2, som bestaae af 2 Længder. Af Beboerne ere Een, som holder 2de Heste,
3 have hver en Koe, og til hele Lejet ligger omtrent 2 Tønder Land Ejendomsjord. ~­
Den saakaldte Meelstæd-Vang har fra umindelig Tid ligget til Meelstædgaard, som lig­
ger tæt Vesten Fiskerlej et.
Gudhjem - ligger til SØen, nordligst i Sognet paa en Huk af Landet, paa Foden af de
høje og steile Gudhjems-Klipper. Det er det vigtigste Fiskerleje og har sin egen Kirke,
som ligger S.O. for Stedet, høit oppe paa Klipperne. - Fiskerlejet bestaaer af 55
Gaarde og Huuse, eller Boeliger, der beboes hver af en Familie. - Af disse Boeliger
bestaae 7 af 3de Længder, 11 af 2 Længder, Resten af 1 Længde, af hvilke en Deel er
vel bygget og godt vedligeholdt. - Af Beboerne holder een 4re Heste og 8te hver 2, -
een har 4re Køer, 5 hver 2 og 15 hver 1 Koe. - Til Fiskerlejet ligger omtrent 30
Tønder Land Ejendomsjord og 12 Tønder Land Fæstejord. lorddyrkningen, især
Giødselens Udkjørsel, falder Indvaanerne meget besværlig, da Stædet ligger som for­
meldt ved Foden af en høj Klippebakke, paa hvilken de have at kjøre op ad. - Herfra
fanges den største Mængde Sild, og enhver Indvaaner tager Deel i dette Slags Fiskerie,
skj øndt Fiskerie ellers ei er hans Næringsvej.

Fra Gudhjem er den nærmeste og almindeligste o.verfart til Fæstningen Chri­
stiansøe, som ligger 2% Miil N.O. derfra. Til denne Overfart saavelsom til Sildefang-

27

sten bruges store Baade, Eger kaldede, hvoraf dette Fiskerleje har det største Antal. -
Men nogen anden Havn end for Baade gives der ikke, og disse maae endog i haardt
Vejr drages paa Land.

N0RREHERRED

Nørreherred - udgiør den nordlige Trekant af Landet, og grændser i Syd med sin
Grundlinies østlige Deel til 0sterherred og med dens vestlige Deel til Vesterherred.

Det har 4re Sogne:

l. Røe-Sogn - er det sydøstligste i dette Herred og grændser i Syd-O. til 0sterherred.
Dette Sogn har følgende Gaarde:

No.
I

Navn I Tønder I
Hartkorn Beliggenhed Bemærkninger

Selvej ergaard
l. Hullegaard " . 11 grændser til Olsker Sogn
2. Kjølleregaard . 11 l N.V. Io, K;,kon - o/s M;;!

rødt Tag - vel

fra
indrettet Bygning.

3. Møllegaard .. 11
4. Brøddegaard 9 Pas over Mølle-

becken - Skifte-
stæd ved frie Be-

ved Landevejen % til 14 fordring imellem
Miil N.V. for Kirken Gudhjem og Allin-

ge-Sandvig
5. Lynggaard ... 10
6. Nørregaard . . 10
7. Dyndalegaard . 10 14 Miil N.V. for Kirken
8. Raagelundsg. 12
9. Kildesgaard .. 9

N.V. for Kirken - Vs Miil
10. Gildesgaard .. 9

og mindre fra
Il. Pilegaard 10
12. Offegaard 10
13. Dalbyegaard .. 10

} 0. for ditto - 14 Miil fra
14. Krakkegaard 8
15. Smiddegaard . 11 O.S.O. for ditto - 1,4 Miil

- ved Landevejen

28


~~~. I __ ~~_ Nav<~~JlI~::--I-----~eligg~:~e_d~_~ ____ i ~_~ Bemærkninger 
16. 
17. 
18. I 

19. 
20. 
21. 
22. 

23. 
24. 
25. 
26. 
27. 

L 
2. 

3. 
4. 
5. 
6. 

7. 

8. 

Tydskegaard .. 
Bondegaard 

Fløylegaard 
Gudmingeg. 

Puggegaard 

Kroggaard ... 
Schiærpindeg .. 

l S'"n.,by' .... 

Nørregaard 

Lykkegaard 

Vaarnedegaard 
Baadstædgaard 

Spællingegaard 

Gadegaard ... 
H elligdomsg. 

Kirkeboe .... 
Lindholmsg . .. 

Hallegaard ... 

Brømmegaard. 

9. Lille Halleg . .. 

Præstegaard .. 

Degnegaard .. 

12 1

1 :~ l s.o. og s. og S.V. Io, Ki<· 

i( ken - Vs til 14 Miil fra 

~ i den 'yd,,,'lig"oi Sogn"-
nær Lyngen 

l v. for Kirken - Vs Miil fra 

J 
10 V.N.V. f. ditto-14 Miil fra 

10 
10 
10 

9 'ditto - ditto :Ys Miil 

3 N.V. f. Kirken-% Miil fra 
4 V.N.V. for ditto - 1/8 Miil Pas ved Spællinge· 

beck over Dyn. 
daleaaen. 

4 
l 
5 
l 

10 

4 

3 

10 

5 

Nord for Kirken - Vs Miil 
ditto - ditto - ditto 
N.O. for Kirken - 1/8 Miil 
ø. for ditto - 14 Miil fra 
- ved Fossebecken 
S.O. for ditto - 1/8 Miil 
fra, ved Landevejen 
Sønden i Sognet 

S.S.V. for Kirken -
14 Miil fra 
tæt S.O. for Kirken 

S.V. f. Kirken- 14 Miil fra 

Pas ved Brømme· 
broe over Bobbe· 
aaen - nedenfor 
Sammenløb af 
N Ørre- og Søndre 
Borredal. 

nye - moderne 
indrettet Bygning 

29 


Paa disse Gaarde befindes 40 til 50 Udbyggerhuuse, som ligge adspredte deels i 
Midten, deels til Stranden, deels til Lyngen. 

Fiskerleje haves i Sognet kun s Eet, Røestad kaldet, som ligger til SØen O.N.O. for 
Kirken; det bestaaer kuns af en Forstrand, hvor fordum var Fiskerleie af nogle smaae 
Huse, men nu allene Stedet for Fiskerbaade, tilhørende en Deel Husmænd, som boe 
paa den saakaldte Lindeskovs Grund i Nærheden af Røestad. 

2. Olsker-Sogn - er det nordligste paa heele Landet, grændser med S.O. til Røe 
og med Vesten til Ruthsker Sogn og omgiver Allinge- og Sandvig Bye. 

Dette Sogn har følgende Gaarde: 

~~ ____ ~_~~~~~__ I J!r~~::n I __ ~_ _~B~~~~::h_e_d Bemærkninger 

Selvej ergaard . 

!: } Vedbye ...... 

3. 
4. 
5. 
6. 
7. 
8. 
9. 

10. 
Il. 
12. 
13. 

Maegaard .. . 
Skovgaard .. . 
Habbedamsg .. 
paa Haldene .. 
Blaahalsgaard . 
Broegaard ... 
Brissensgaard . 
Siælegaard .. . 
Hallegaard .. . 
Hullegaard . . . 
Smiddegaard . 

14. Lundegaard .. 
(15. Dyngegaard) 

16. Bekkegaard .. 
17. Lille Bakkeg .. 
18. Store Bakkeg .. 
19. Store Lærkeg .. 
20. Lille Lærkeg. . 
21. Pæregaard ... 

30 

I 
11 
11 

l} S.V. for Kirken - ~ Miil 
i fra 
I 

9 l} V. for ditto - Vs til ~ 
9 Miil fra 
9 N. V. for ditto - 1;4 Miil 

N.N.V. for ditto - % Miil 7 
9 

11 
9 
8 
8 
9 
8 

8 
8 

ditto ditto 
ditto ditto 

N. for ditto - % Miil fra 

ere fra Sognet ad­
skilte ved en Lyng­
strimmel. 

er parcelleret i 
1811. 

er Stæl til 

8 
7 
8 
8 
8 
8 

14 S.E.G., kuns 
N.O. og O. og S.O. for Kir- l Længde staaer. 
ken i en lang Række fra 
N.V. til S.O. - fra 14de til 
29de S.E.G. 


-~OJ-___ N_avn_ 

22. i Becken . . . . . 7 
23. Kildesgaard. . 7 
24. Væveregaard 9 

25. Valnødegaard. 7 

26. 
27. 

28. 

29. 
30. 

Biergegaard .. 
F aarekiempeg. 

St. Hollænderg. 

Ll. Hollænderg. 
Lynggaard ... 

31. Hyldegaard 
32. Faaregaard 

33. Piilegaard ... 

34. Lindesgaard .. 

35. Dalegaard ... 

Vaarnedegaard 
L Birkebrøddeg .. 
2. H æslegaard .. 

3. Nørre Kirkeboe 
4. Sdr. Kirkeboe . 

5. Myregaard .. . 
6. Lille Myreg . . . 

Proprietairg. 
Store Halleg. 

Præstegaard .. 

Degnegaard .. 

8 
10 

9 
8 

11 

8 
8 
8 

8 
8 

5 
7 
4 
5 

12 

3 

12 

10 

5 

I 

ditto 

Sydligst i Sognet - til Lyn-
gen og til Røe-Sogn 
0.5.0. for Kirken -
1;4 Miil fra 

ø. for ditto - % Miil fra 

nær østen Kirken 
nær N.V. Kirken 

kaldes og østre 
Skovgaard 

er parcelleret i 
1812 

østen f. Kirken, :% ~iil fra Pas over Teillaae. 
5.0. for ditto - % Miil 
N. tilO. for ditto - o/s Miil 
tæt østen Kirken 
0.5.0. for Kirken - en god er afbrændt 1813. 
1;4 Miil fra 

S.O. for Kirken, 1;4 Miil fra 

tæt Vesten for Kirken 

tæt østen for Kirken 

31 


No. I Navn 

Ikke til Sognet 
henhørende 
Slotswangeg. . 

I Tønder l 
Hartkorn l 

I 
I 

14 
I 

Beliggenhed Bemærkninger 

grændser i N orden af Sog- hører til saakaldte 
net - ligger 14 Miil fra Hammershus-Birk 
Allinge og noget mindre fra - er ikke frie for 
Sandvig at svare Dragon, 

men paastaaer 
K j øbstædsrettig­
heder - er en stor 
velindrettet Gaard 

Paa disse Gaarde befindes omtrent 30 Udbyggerhuuse, som ligge adspredte. 
I Sognet er et Fiskerleje, Tein kaldet, til SØen O.N.O. for Kirken beliggende. Det 

bestaaer af 23 Huuse, hvoraf ere 6, som hvert haver 2 Heste og 2 Køer, 9 som holde 
l a 2 Køer og nogle Faar, men de øvrige have intet Kreatur. Samtlige Indvaanere 
ernære sig som Fiskere. 

Nordvest af dette Sogn staae Levningerne af det forrige faste Slot Hammerhus paa 
en fra de fleste Sider ubestigelig Klippe tæt ved Søen. Fra det 13de Aarhundrde af er 
det bekiendt som et stærkt Fort, som nogle Gange blev erobret af Kongerne af Danne­
mark og tilbageerobret af Erkebisperne af Lund, som en lang Tid have havt Born· 
holm i Besiddelse. Paa dette Slot boede Landets Befalingsmænd af Danske, Bisperne, 
Lybekkerne og Svenske, eftersom de havde Landet inde. - Siden dette Slots Svenske 
Besætning, efter at deres Oberst Printzenskiold var dræbt, kapituleerte til Bornhol­
merne under Jens Koefoeds Anførsel i Aaret 1658, har Slottet bestandig været i Kon­
gerne af Dannemarks Vold. - Det er siden forfaldt og nu intet mere tilbage deraf 
end nogle frit staaende Muure. 

3. Ruthsker.Sogn -ligger i Sydvest af Olsker Sogn og støder i Syd til Hasle Byevang. 
Dette Sogn har følgende Gaarde: 

32 


I 

No. I 

! 
Navn 

Sd\'ejergaard 
l. Pllggegaard 

2. Tornegaard 

3. 1 
4. ". Kaasbye ..... 

5. J 
6. I Enesgaard .. , 

7. I Højegaard ... 
8. Borregaard .. 

9. Almegaard .. . 

10. Tullesborg .. . 

Il. Krakgaard .. . 

12. Hullegaard .. . 

13. Kjølegnegaard 

Tønder 
Hartkorn 

8 

9 
11 

9 

9 
5 

10 
8 

11 
8 

11 
9 
9 

14. Borregaard. . . 9 
15. Kaggegaard. . 8 
16. 
17. 

18. 
19. 

20. 
21. 

22. 

23. 
24. 

25. 

26. 
27. 
28. 

29. 

Borregaard .. 

Pællegaard ... 

Dyngegaard .. 
Hyllegaard ... 

Baggeregaard . 

Bakkegaard .. 

Skovgaard ... 

Mysseregaard . 

Stollegaard .. 

Brødløsegaard 

Bondegaard 

Krusegaard 

Rosendalgaarde 

11 
9 

11 
10 

9 
11 

8 
7 
8 
7 

10 
7 

11 
11 

Beliggenhed 

V. t. N. f. Kirken - % Miil 
fra, hen til Stranden 

N.V. og N. t. V. for Kirken 

- % Miil fra 

N. for Kirken - % til % 
. Miil fra 

den nordligste i Sognet 

N. for Kirken - 1,4 Miil fra 

I N. f. Kirken - % Miil fra 

I 

Il N. for ditto - Vs Miil fra 
, til nær Kirken, langs Sand-

I vig-Vejen 

Il N.O. foc Ki,ken, '4 Miil f" 

i} s.o. for ditto - Vs Miil fra 

Bemærkninger 

er Stæl til en 

anden Gaard, dog 

en Bygning paa. 

er Stæl til 

18' S.E.G., dog 

2 Længder paa 

Pas over Kjæmpe­

aae. 

parcelleret i Aaret 

1811. 

33 


No. I Navn I Tønder I 
Hartkorn Beliggenhed Bemærkninger 

30. Simensgaard .. 8 ditto kaldes og Lille 
Rosendalgaard. 

31. Engegaard ... 8 O. t. S. for ditto, 1/12 Miil 
32. Krogholmsg. 8 N.O. for ditto - 1112 Miil 
33. Barquist ..... 8 

} S. O. nær Kirken 
34. Bakkegaard .. 9 
35. Ulehalsgaard . 8 S. for Kirken- Ys Miil fra 
36. Ingermarinsg. 9 sydligst i Sognet 

(37. Toften) . .... 5 er Stæl til Hasle, 
uden Bygning. 

38. Julegaard .... 9 sydligst i Sognet parcelleret i Aaret 
18n 

(39. Toften) ..... 6 Stæl til Hasle, 
ingen Bygning paa 

40. Baasegaard . . 10 
} S.V. for Kirken, 14 Miil fra 

41. Klingegaard .. 8 
42. Jydegaard 9 parcelleret i Aaret 

1812 
43. ditto 9 

V. t. S. og V. for Kirken, en 
44. T ækkeregaard. 8 parcelleret i 18n 
45. V æveregaard . 8 

lille 14 Miil fra 

46. Sandemandsg. n 
47. Spanneregaard 9 } V. til N. for Kirken, Vs Miil 
48. Langegaard .. 9 fra 

Vaarnedegaard 
l. Friegaard .... 12 N.O. for Hasle, % Miil fra Skiftestæd ved frie 

Befordring imel· 
lem Rønne og 
Allinge.Sandvig. 

2. Dalegaard •.. 6 N.O. nær Hasle 
3. 

} Kiæregaarde .. 
n 

} nær østen Kirken 
4. n 
5. Nørre Kirkeboe 4 N. for Kirken -14 Miil fra 
6. Svartingeg. 5 S. for ditto - 14 Miil fra 
7. Tydskegaard .. 4 nær S.O. fra Kirken 

34 


No. I Navn I Tønder I 
Hartkorn Beliggenhed Bemærkninger 

8. Sdr. Kirkeboe . 4 S. for Kirken - Vs Miil fra 

Præstegaard ., 10 tæt østen Kirken 

Degnegaard ., 5 noget længere østen Kirken 

Paa disse Gaarde befindes omtrent 50 Udbyggerhuuse. 
Fiskerleje haves i Sognet egentligen kuns Eet, Wang kaldet, som ligger til SØen 

N. for Kirken og bestaaer af 7 Huuse, hvortil kuns hører en liden Lykke10, men ingen 
Avlsbrug, ingen Heste; kun s en Koe og nogle Faar holdes af nogle lndvaanere. 

Men som bekjendte Steder, hvilke have Forstrand, som tjener til Baadeleje for 
Beboerne, hvilke ere Fiskere, anføres: 

Kaas - N.V. % Miil fra Kirken, hø it paa Strandbakken, 2 Huse. 
Teglkaas - 1000 Alen sydlig de forrige, ligeledes høit paa Bakken, ogsaa 2 Huse, 

til hvilke, som til de forrige, høre l a 2 Tdr. Land til hvert. 
Helligpeder - Vesten for Kirken, lavt paa Forstranden, l eller 2 smaae Huse, 

uden Jordbrug. 

4. Klemmensker Sogn - ligger østen og Sønden for Ruthsker-Sogn, har kuns en 
kort Kyststrækning Sønden for Hasle, grændser til Hasle-Byevang og støder i S.V. til 
Vesterherred. 

Det har følgende Gaarde: 

No. 
I 

Navn I Tønder I 
I Hartkorn 

Beliggenhed Bemærkninger 
---

Selvej ergaard 
1. 

} Skrubbegaarde 
11 l N ",dUg" i Sogn,t 

2. 9 
3. Smiddegaard . 9 
4. 

} Muregaarde ., 
7 

5. 8 l N. Io, Ki,k= - 'h Miill" 6. Høglegaard •.. 9 
7. Hullegaard .. 9 parcelleret i 1812 
8. Onsbierg 8 Il N. Io, ditto - % Miil 

parcelleret i 1812 
9. 

}Bedegooe .... 
9 

10. 8 

35 


No. 
I 

Navn I Tønder I 
Hartkorn Beliggenhed Bemærkninger 

~---

I 
I I Il. 11 

Knudegaarde . l} N. til V. for ditto - % Miil I 
12. I Il 

I 13. Torpegaard · . 8 N.N.V. for ditto - % Miil 
14. Hyllegaard ... I 9 : 
15. Tyndekulleg. 8 IN. t. V. Io, ditto - '4 ti! 
16. Bulbyegaard .. 9 1112 Miil fra 
17. Bekkegaard · . 8 
18. til Bedegade .. 10 N. t. O. f. ditto, 74 Miil fra 
19. Nørregaard · . 8 

IL.o. Io, ditto - '4 MiiI 

20. St. Krashaugeg. 9 
2l. Lille ditto .... 10 
22. Lille Splidsg .. 8 
23. Lille Dammeg. 8 

'[ 24. Store ditto ... 10 
25. Splidsgaard .. 14 
26. Pilegaard .... 10 
27. Kuregaard ... 9 
28. Pallegaard ... 9 ø. for ditto - % til 1/2 Miil 
29. Biergegaard .. Il 
30. Dyngegaard .. 10 
3l. Tøregaard .. , 7 
32. Koefoedgaard . Il 
33. Lokkegaard .. Il l 0.5.0 lo< ditto - '12 til 
34. Hinzegaard · . 8 % Miil 
35. Kjølleregaard . 6 I 

36. Piberegaard .. 9 

\ S.O. Io, ditto - '4 Mii! 

37. 
Skinnedebye .. 

8 
38. 10 
39. Bøelstæd . ... 10 parcelleret i Aaret 

I ,yd1ig.t i Sogn,t - ",rend· 

1812. 

40. Træbenegaard 9 
4l. Aarsballegaard 10 Skiftestæd imellem 

ser til Vestermariæ og til resp. Rønne, Hasle 
Lyngen og Gudhjem og 

Svanicke ved Frie-

I 

befordring. 
42. Stangegaard .. 9 S.S.O. f. Kirken, 1;2 Miil fra 

36 


No. Navn Tønder i 

Hartkorn ; 
---------------------------

43. 

44. 
45. 

46. 

47. 
48. 

49. 

50. 

51. 

52. 
(53. 

54. 

55. 

56. 

57. 
58. 
59. 

60. 

61. 

62. 

63. 

64. 
65. 

66. 

67. 
68. 

69. 

l. 
2. 

(3. 

I 

} skindermyreg. 

Hundelurteg . . . 

Boesgaard .. . 

Trommereg . . . 

Tornegaard .. 

Skarpeskadeg .. 

Ladegaard ... 

Kjempegaard 

Juulegaard ... 

smiddegaard} . 

Riisbye ..... . 

Marwad .... . 

Duebjerg ... . 

Møllegaard . . . 

Høglebjerg 

Tornebyeg. 

Samsingeg. 

Duebjerg ... . 

Skovgaard .. . 

ved Broen . .. . 

siegaard . ... . 

I Risen . .... . 

Pilegaard ... . 

Vaarnedegaard 
Nørre Kirkeboe 

Sæderegaard 

Toftegaard) .. 

Il 
Il 
9 
9 
9 
9 

10 
Il 

8 
8 
9 

8 
9 
9 
9 

9 
12 
9 
9 
9 

10 
7 

10 
10 
12 
9 
9 

4 
13 

3 

Beliggenhed Bemærkninger 
~------- ~~~-- -~ ~-- -~~-----

S.O. for ditto - 112 til 1M 

[MiHf" 
S. tilO. f. ditto, 112 Miil fra 

S.S.V. f. Kirken, 118 Miil fra 

} S. V. for ditto - 112 Miil 

N.V. for ditto - Y4 Miil fra 

V. til S. for ditto - % Miil 

I V. ,i] s. ro< ditto - :Ys Miil 

} V. for ditto - % Miil 

V. t. N. for ditto - 1fz Miil 

nærmest til Hasle 

} 
V. til N. for Kirken - % til 
1fz Miil fra 

N. for Kirken - 1M Miil fra 

S.O. for ditto - 1fz Miil fra 

god Gaard - vel 

indrettet Bygning. 

er Stæl til Sim ble­

gaard, uden Bygn. 

vel indrettet Byg­

ning. 

er Stæi til Hasle 

uden Bygning 

37 


No. Navn I Tønder I 
Hartkorn Beliggenhed Bemærkninger 

4. 

ISIuu-pe,i«ul' .. 
8 l d, ,ydlig.re G..,d, i Sog· 

5. 7 net, grændser til Vester· 
6. 7 mariæ 
7. Sdr. Kirkeboe • 4 
8. Kyssegaard . . 7 

S.S.O. for Kirken-% Miil 
parcelleret i Aaret 

fra til nær Kirken 
18n 

9. Aaegaard .... l 
10. Biørnegaard .. 13 
Il. Kannikegaard. 6 V. for Kirken - Ys Miil fra 
12. T ornbyegaard. 7 V.S.V. for ditto - % Miil 
13. Jydegaard ... 5 nær til Hasle 
14. Nyegaard 4 

} V. for Kirken-% Miil fra 
15. Duebjerg .... 10 

Proprietairg. 
Simblegaard .. 27 V. for Kirken-%, Miil fra den største Gaard 

paa hele Landet, 
en god Bygning. 

Baggegaard .. 12 V. t. S. for ditto, % Miil fra ved Baggeaaen, 
god Gaard og god 
Bygning. 

Præstegaard .. 10 tæt Norden Kirken 

Degnegaard .. 5 noget N. t. V. for Kirken 

Paa disse Gaarde befindes 95 til 100 Udbyggerhuse, som ligge deels adspreedte i 
Sognet, deels og for det meste til Lyngen. 

Fiskerleje haves ikke i Sognet. 

VESTERHERRED 

Vesterherred - ligger i Sydvest af Landet, grændser i Nord til Nørre Herred og i 
øster støder det igien til det først omhandlede Sønderherred. 

Det har 4re Sogne: 

38 


l. Nykker Sogn - det nordligste, støder i Nord og Ost til Nørreherred. 
Det har følgende Gaarde: 

No. 
I 

Navn I Tønder I 
Hartkorn Beliggenhed Bemærkninger 

Selvejergaard 
l. 

}Mæbre ...... 
9 

} No<dø"li"" ; Sogn" 2. Il 
3. 12 kaldes og Broeg. 

4. Graaegaard .. 9 N.O. f. Kirken, ~ Miil fra 
5. ved Lunden .. 12 O.N.O. for ditto - 1;4 Miil 
6. Hallegaard ... Il 
7. Smiddegaard . Il ø. og S.O. for ditto - % til 
8. Tophiem .... 8 lis Miil fra 
9. Blæsbjerg .... 10 

10. Dyngegaard ., 10 
Il. Lillegaard ... 10 

} S. Io< ditto - 'Is Miil 1m 12. Søndregaard . Il 
13. Buldregaard .. 10 
14. Almegaard ... 10 nær N orden Kirken 

15. Store Risegaard 12 
16. Riseholm .... 10 en nye, kiøn Byg-

S.V. for Kirken, 1;4 Miil fra ning, moderne ind-
rettet - rødt Tag. 

17. Bekkegaard .. 9 
18. Holmegaard .. Il 
19. T ornbyegaard . Il 19 S.E. ved Lande-

V. t. Nord for ditto, % Miil vejen-en ordent-
lig holdt Gaard. 

20. Agregaard ... Il 
21. Staalegaard .. 8 
22. Østre-Aabyeg .. 10 
23. 

} Aabye ....... 
10 23 og 24 S.E. ved 

24. 10 N.V. for ditto - ~ til % Landevejen - ved ri! Pas over Aaebye-
aae. 

25. 
} Mulebye ..... 

9 
26. 9 

I 

39 


No. I Navn 

27. Bukkegaard .. 
28. Skovgaard ... 

Vaarnedegaard 

l. }Mæbye ..... . 2. 
3. H ullegaard .. . 
4. Friegaard ... . 
5. Saltholm ... . 
6. Pluggegaard .. 
7. under Højen .. 
8. M øllegaard .. 
9. W intergaard .. 

10. Biørnegaard .. 
Il. Pilegaard . ... 
12. Dammegaard. 
13. Skadegaard 

14. Bakkegaard 
15. Wallegaard ... 

Proprietairg. 
Wellingsgaard. 
Kyndegaard 

Blyekoppeg. 

Præstegaard .. 

Degnegaard .. 

I 
Tønder I 

Hartkorn 

11 
11 

7 
9 
2 
9 
6 
4 
2 
8 
6 
7 
7 
5 
6 

5 
5 

12 
12 

6 

10 

5 

Beliggenhed 

} 
N. t. V. for ditto - % Miil 
- grændser til Klemmens­
ker Sogn 

}
. N.O. for Kirken - % Miil 

fra 
0stligst i Sognet 
0. for Kirken - 14 Miil fra 

Bemærkninger 

S.V. for ditto - lis Miil vel indrettet Bygn. 
V. for ditto - lis Miil 
N. V. for ditto - % Miil 

N. V. for ditto - lis Miil kaldes sammen 
og nærmere Kirkebye 

N. t. V. for ditto -
1/1 6 Miil fra 

} N. for ditto - % Miil fra 

tæt N.O. for Kirken 
N. t. V. f. ditto, % Miil fra 

V. for ditto - % Miil 

tæt S.V. Kirken 

noget N.V. for Kirken 

en stor, riig Gaard, 
vel indrettet Bygn. 
en meget god 
Gaard. 

Paa disse Gaarde befindes nogle og 50 Udbyggerhuse, som ligge adspredte, en 
Deel paa et Strøg Vesten for Kirken. 

Fiskerleje haves ikke i Sognet. - Heele Sognets Strandkyst er kuns lis Miil lang 
imellem Baggeaaen og Blyekoppeaaen. 

40 


2. Knudsker Sogn - ligger i Sydvest og Syd af Nykker Sogn, og støder i S.O. til 
Elemmelyng. Det indeslutter Kjøbstæden Rønne. 

Dette Sogn har følgende Gaarde: 

1- --------. -T-ø-nd-e-r -.--- ------ - ------------- -

No. Navn Ha~t~~rn l ______ ~:l~g_en_h~~____ _~:~æ_r_kn_in_ger 

l. 
2. 
3. 
4. 

5. 
6. 
7. 
8. 

9. 
10. 
Il. 

Selvej ergaard 
Sursenkegaard 

Ll. Sursenkeg .. 

Smørjeppe .. . 
Hallegaard .. . 

Lille Myreg . . . 

Myregaard .. . 
Erlandsgaard 

Kiærebye 

12. I Skoven .... 
13. Fyhnegaard .. 

14. Brandsgaard .. 
15. Kanegaard ... 
16. Rabbeklcegaard 

17. Smiddegaard 

18. Sandemandsg .. 

19. ! Gullykkegaard 

(20. 
21. 

22. 
23. 
24. 
25. 

(26. 

I Markmansg.) . 

l} paa Klipperne 

I Tornegaard .. 
Sejersgaard .. 
Lille Sandeg. 

. . . . . . ) 

11 
9 
9 
9 

8 
11 
11 
8 

11 
9 

10 
10 
9 

10 
10 
10 

11 

11 
9 

10 
9 

10 
11 
11 
8 

11 

) """I ø "'lig,' i Sogn,' 

N.O. for Kirken, ved Lande· 
1 • '1 S 'k I vejen tI vam e 

i} tæt østen Kirken 

i østen f. ditto - i/s Miil fra 

I) s. O. foe ditto, '/" Miil ha 

i} s. for ditto - 1/6 Miil fra 

,) S.V. fo' ditto - 'Is Miil fm 

i 
1 

S. Vestligst i Sognet ved 
Rønne Byevang 
S.V. f. Kirken, 1/6 Miil fra 
V.S.V. f. ditto, % Miil fra 

I 

iJN.V. loe ditto - !Is Miil 1m 

I V.N.V. for ditto, 14 Miil fra 

} N.V. for ditto - % Miil fra 

parcelleret i 1812 

parcelleret i 1812 

en meget vel ind· 
rettet Bygning. 
parcelleret i 1812 

kaldes og Bonde· 

gaard. 

er Stæl uden Bygn. 

er Stæl til Almeg . 

uden Bygning. 

41 


No. 
I 

Navn I Tønder I 
Hartkorn Beliggenhed Bemærkninger 

27. Rosmandeg . .. 9 
} ditto 28. Lille Almeg. .. Il 

29. under H øyen . 9 
} N. for ditto - 1/6 Miil fra 

30. Jydegaard ... Il 

Vaarnedegaard 
(1. ...... ) 4 er Stæl til 

27S.E.G. 
2. til Kjærebye .. 2 5.0. f. Kirken, 1/6 Miil fra 
3. Kroggaard ... 5 S. for ditto - 1,4 Miil fra 
4. 

} i Stubben . ... 
4 } S.V. for ditto - 1/12 Miil 

5. 4 fra 
6. Wibegaard .. l S.V. for ditto -1,4 Miil fra en lille, men nye 

ved Landevej en til N exØe og kjønt indrettet 
Bygning. 

7. Snorregaard .. 4 V. for ditto - lis Miil fra 
ved Landevejen til Svanicke 

(8. Kirkeboe) ... 5 solgt i Parceller, 
uden Bygning. 

Proprietairg. 
Almegaard ... 8 N.V. f. ditto - 1,4 Miil fra 

Præstegaard .. 10 tæt Vesten Kirken 

Degnegaard 5 noget S.V. for ditto 

Ikke som 
Gaard, men dog 
som bekjendt 
Stæd anføres 
Gildesboe .... N.V. f. Kirken, 1/6 Miil fra 

Paa disse Gaarde befindes 26 til 30 Udbyggerhuse, som ligge adspredte. 
Fiskerleje haves ikke i Sognet. 

42 


3. Nylarsker·Sogn -ligger i S.O. af Knudsker-Sogn, men er skilt fra dette ved Blem-
melyngen, som ligger imellem begge Sogne. Dette Sogn har følgende Gaarde: 

No. 
I 

Navn I Tønder I 
Hartkorn Beliggenhed Bemærkninger 

Selvej ergaard 
l. Dammegaard . 8 } % Miil O. t. S. for Kirken 
2. Møllegaard 9 - ligge inde i Vestermariæ 

Sogn 
3. Aspesgaard 10 } S.O. for Kirken - ~ Miil rødt Tag. 
4. Spageregaard . 10 fra 
5. Brunsgaard .. 10 
6. Bakkegaard .. 8 
7. Dalegaard ... 10 S. for Kirken - en god 
8. St. Strandbyeg. 11 ~ Miil fra den største Gaard 

i Sognet 
9. Ll. Strandbyeg. 10 

) S.V. fo, Ki,ken, ;< Miil f,. i 
10. 

} Myregaarde .. 
6 

11. 9 
12. Wellingsbye .. 11 
13. Hysseregaard . 11 hører til Wellinge-

bye. 
14. Kjølleregaard . 8 

V. for Kirken - ~ Miil 
15. Ellesgaard ... 8 

(16. i Ulegaden) .. 5 
fra, Sønden og N orden for 

er Stæl til 
Landevejen 

14,de S.E.G. 
17. St. Gadegaard. 9 
18. Ulegaard .... 8 
19. Hyllebrandsg .. 9 
20. Langensg . .... 11 
21. Tophjemsg. .. 8 } N.V. f M Ki,ken - % til ;< 
22. Lynggaard ..• 9 Miil fra 
23. H julleregaard . 9 
24. Blemmegaard . 10 
25. Immiengaard . 8 
26. Smiddegaard . 11 N. for Kirken - ~ Miil til 
27. Fyhnegaard .. 10 1000 Alen fra 
28. Fejleregaard .. 7 
29. Kneppegaard . 8 

43 


30. 
31. 
32. 
33. 
34. 
35. 

Kildesgaard .. 
Gadegaard .. . 
Lille Almeg . . . 
Tingfogdeg. .. 
Almegaard ... 
H ovedgaard .. 

Vaarnedegaard 
1. Skyttegaard .. 

(2. Aagaard) . ... 

(3. Pæregaard) .. 

4. Baasegaard .. 
5. Sellesborg ... 

6. Søndregaard .. 
(7. Lille Myreg.) . 

8. Gildesboe .... 

Præstegaard .. 

Degnegaard .. 

8 
9 
8 

10 
11 
9 

7 
9 

l 

5 
8 

6 
6 

l 

10 

5 

Beliggenhed 

) 

N.V. for Kirken - 118 til 
1/16 Miil fra 

S.V. f. Kirken, 1/12 Miil fra 

S.O. for ditto - 1fs Miil fra 

S.S.V. for ditto, 14 Miil fra 

S.V. for Kirken, 1fs Miil fra 

Sønden Kirken -
1000 Alen fra 

Vesten f. ditto, 1fs Miil fra 

N.V. i Nærheden af Kirken 

S.V. i Nærheden af Kirken 

Bemærkninger 

er Stæl til 10 S.E. 
- uden Bygning. 
er Stæl til Am­
ager - uden Byg­
ning. 

udtales saaledes 
istædet for Cecilie­
borg, en god ind­
rettet Bygning. 

er Stæl til 38 S.E. 
- uden Bygning. 

Paa disse Gaarde befindes 38 til 40 Udbyggerhuse, som ligge adspredte. 
Fiskerleje haves i Sognet Eet, Arnager kaldet; det ligger til SØen S.V. i Sognet. 

Det har i alt 20 Huse, hvoraf 14 ere smaae Huse uden Jord og uden Køer, 2 med lidt 
Jord og et par Køer, 3 hvert med 14 til 15 Tønder Land og 3 Heste og 3 Køer, og l, 
som ligner en Gaard, med 29 Tønder Land, 5 Heste og 5 Køer. 

Som bekiendt Sted anføres Stampe, som hører deels til Nylarsker-Sogn, deels til 
Rønne; det er et Huus med en god Vandmølle, fordum Stampemølle, nu en Korn­
mølle; beliggende Y2 Miil O.S.O. for Kirken, ved Wellingsaaen. 

44 


4. Vestermariæ Sogn - østen for Nylarsker, har en saare uregelmæssig Figur; det 
har en kort Strandkyst i Syd imellem Nylarsker·Sogn og Sønderherred, gaaer derfra 
først i en smal Strimmel op i Landet, men udbreder sig derefter til begge Sider ved 
at grændse paa den østlige til Sønderherred og paa den vestlige til Nylarsker-Knuds­
ker- og Nyker-Sogn, trækker sig siden sammen igien og støder i Nord til Klemmens­
ker-Sogn. 

Dette Sogn har følgende Gaarde: 

~~I ___ Navn 

iSelvej ergaard 

;: Il Ki,,"g~,d .. 

3. I Myrebye . .... 

4. IJ 

!: !} Tvillinggaard . 

7. ! Møllegaard .. . 
8. Lynggaard .. . 
9. Kuuregaard .. 

10. Smørenge ... 
Il. H øegegaard .. 
12. Smørenge .... 

~!: 11 
15. 
16. 

17 .•. j Klintby ..... . 
18. : 

19. : 
20. ! 

~~: li} Brændesgaw'de 

23 .. Loftsgaard ... 

24. 
25. 
26. 

} Sosegaarde .. . 

i I Sose ...... . 

i Tønder 'I 

i Hartk~r~ __ . __ ._B_e_lig_g_e_nh_e_d ___ ~___'c__-B-em-æ--l-.k-n.i .n __ ger 

7 
9 
7 
7 
8 
9 

7 
7 
8 
8 
8 

10 

7 
7 
7 
8 
8 
7 
9 
7 
7 
6 
9 

7 
8 
6 

i 
i 

11 Ø,tlig,t i Sognet - lang' il G,ænd"n til A,k" Sogn 

S.O. f. Kirken, % Miil fra 

S.O. og S. for Kirken -
ljz til 14 Miil fra - i en 
Række fra østen til Vesten 

I
S. t. O. for Kirken -
% Miil fra 

l i samme Direction - noget 

I længere 

kaldes og Store 

Srnørengegaard. 

en stor Gaard, 
med god Skov til. 

45 


No. Navn I Tønder I 
Hartkorn Beliggenhed Bemærkninger 

27. Il SO" • ..•.•. 
9 l og i ...,.,e Di"rlion -28. 9 

29. 7 
endnu længere fra Kirken 

30. Dalbyegaard •. 8 til Stranden - % Miil Søn. 
den for Kirken 

31. ved Klinten 7 tæt S.V. for Kirken -
32. Lille Gaard 6 S.V. for Kirken, lis Miil fra 
33. 7 

(34). 6 er Stæl til 33 S.E.G. 

35. 
I Ringebye . .. 

9 l N. fo, Ki,ken - 'Is til % 
36. 7 Miil fra -i en Række Nor· 
37. 6 ) den om Blemmelyng 
38. 8 
39. Haagensgaard. 7 
40. 

}Ellebye ...... 
8 

} N.V. f. Kirken, 112 Miil fra 
41. 9 
42. Steensgaard .. 9 
43. Gadegaard ... 9 
44. Lille Gadegaard 6 
45. Kaggegaard .. 7 

N.N.V. og Nord for Kirken 
46. Lynebye ..... 9 
47. paa Bierget .. 9 

- % til 112 Miil fra - paa 

48. Blommegaard . 5 
Højre af Tingstedaaen 

49. Nørregaard . . 8 
50. Kantedammeg. 10 den nordligste i Sognet 

51. Pilegaard .... 8 
52. Rømmeregaard 9 
53. Lethom ...... 9 
54. Alegaard . ... 9 
55. Gallingegaard • 9 N.N.O. for Kirken - paa 

56. paa Tingsted . 9 Venstre af Tingstedaaen og 

57. Koefoedgaard . 9 langs samme, % til % Miil 

58. Pilegaard 5 fra Kirken - N.V. af Lyn. 

59. paa Tingsted . 8 gen 

60. Kjempegaard . 7 
61. 

} paa Tingsted .. 
7 

62. 8 

46 


No. 
I 

Navn I Tønde; I Beliggenhed Bemærkninger 
Hartkorn I 

-,,-------_. 

! 

I) ditto 
63. Tydskegaard .. 7 
64. Hakkeleg . .... 9 
65. Skovgaard ... 9 

} N. og N.O. Io, Ki,kcn-
66. Lille Biergeg. . 7 Vs Miil fra 
67. Pindelykkeg. " 8 

68. Lykkegaard . . 6 O.S.O. for Kirken - % Miil 
fra, Sønden Lyngen 

Vaarnedegaard 
l. 

)MY<ebre .... 
3 

) 0.t1ig& iSogo," - g,rond· 
2. 5 

3. 4 
ser til Aaker Sogn 

4. I Kjempegaard 5 I 0stligst i Sognet ved ved Landevejen, 

Læsseaae Pas over Læsseaae 

5. Hullegaard ... l 
} ved Læsseaaen 

6. Engegaard ... 4 
• 7. I Sose o ••••••• 7 ikke langt fra Stranden -

imellem Nylarsker og Aaker 

Sogn 

8. Westergaard .. 12 tæt S.O. af Kirken 

9. Store Biergeg. 9 N orden for Kirken - godt indrettet Byg. 
~ Miil fra ning. 

10. Dalbye ...... 9 ikke langt fra Stranden 

n. til Klintebye .. 4 S.S.O. f. Kirken, ~ Miil fra parcelleret, kuns 
l Længde staaer. 

12. Gildesboe .... S.O. for ditto - % Miil fra 

13. 2 tæt S.V. Kirken 

14. Gyldensgaard . 4 N.V. for ditto - 1/4 Miil fra 

15. 6 N. for ditto - % Miil fra 

16. H olmegaard .. 2 nordøstligst i Sognet 

17. Tingsted . .... 4 N.N.O. for Kirken -

~ Miil fra 
18. Engegaard ... 3 S.O. for ditto - % Miil fra 

Præstegaard .. 10 l} S.V. nog,t ha Ki,k,n 
Degnegaard .. 5 

I 

47 


Paa disse Gaarde befindes 100 til 110 Udbyggerhuse, som ligge adspredte i Sog· 
net, men mest til Lyngen. 

Fiskerleje haves ikke til Sognet. 
Til Sognets historiske Mærkværdighed høre de i Nærheden og sydlig af Kirken 

beliggende saakaldte Kurediger, som endnu sees som en stor langagtig firekants for· 
faldene Brystværnslinier. Disse skal have været Forskandsninger for Kurlænderne, 
hvilke i det 9de Aarhundrede paa dette Stæd være blevne aldeles slagne. Naar man 
antager, at Kirken og derved staaende Bygninger dengang endnu ikke have staaet, 
saa har Skandsen lagt paa en næsten fuldkommen frie Slette. 

BYG N I N G S MAAD E 

Den sædvanlige Bygningsmaade af en Bondegaard er, at den bestaaer af 4re Byg· 
ninger eller Længder, som danne en Qvadrat og indeslutte Gaardsrummet. Den ene 
Længde, som kaldes Stuelængden, er Vaaningen for Familien. 

Almindeligen seer en Gaard ud som følgende Figur viiser : Stuelængden har næsten 

altid paa den ene Side af Indgangen den daglige Stue med et eller flere Kamere og 
fortsættes til Kiøkken og Bryggehuset ; paa den anden Side en Sal og nogle Kamere. 

De andre Længder indeholde: den ene [Rum] for Smaaekreaturer og Brændsel, 
den anden for Tienestekarle, Heste og Vogne, og den tredie for Køer, Tærskeloen og 
een eller flere Lader. 

48 


Paa disse 3 sidste Længders Lofter ligger Høet og det utærskede Korn og siden 
efter Halmen, saavidt dertil i Laderne ikke er Plads, og paa Stuelængdens Loft ende­
ligen det tærskede Korn. 

Større Gaarde have flere Stuer og flere Lader, og desuden en lille Bygning midt 
paa Gaarden, som har det særegne Navn: Gaardkone, som følgende Figur viiser: 

Stuelængden er enten den nordlige eller den sydlige Længde af Gaardens Byg­
ninger; dog staae de ei altid gandske Soelret, Husbonden vil gierne see ind til Gaar­
den, til sine Folks Arbejde og til sine Kreaturer, og tillige have sine Stue-Vinduer 
liggende mod Middag 11; og da Stuen paa de fleste Stæder udfylder Længdens heele 
Brede og har Vinduer ud til begge Sider, saa opnaaes begge Hensigter, ved at Stue­
længden er enten den nordlige eller den sydlige. 

Det er i øvrigt aldeles forskielligt, i hvilken af de andre Længder Staldene for 
Heste, Køer og smaa Kreaturer, Lader og Loer ere anbragte, hist i den ene, anden­
stæds i den modsatte Længde. 

De mindre og fattige Gaarde have i det Hele samme Indretning som Figur l viser; 
men disse ere i sig selv deels mindre, dels ere Lejlighederne forfaldne og ussle; den 
saakaldte Sal i Stuelængden haves vel, men er snarere et Pulterkammer end et Op­
holdssted. 

De bedre og riige Gaarde, som have bedre Bygninger og flere Værelser og saa­
kaldte Giæstekammere, ere som saadanne i den forestaaende Fortegnelse over hvert 
Sogns Gaarde anmærkede. 

49 


At ellers af og til paa gode Avlsgaarde findes maadelige og gamle Bygninger og 
derimod paa slette Avlsgaarde en enkelt Gang findes gode og nye Bygninger, er en 
Naturlig Følge af, al: enten Ejerne have været i Giæld eller i Velstand, have havt Lyst 

til at boe godt eller ikke. 
Alle disse Gaarde ere opførte af Tømmer i Bindingsværk. Stuelængdens Fag ere 

udfyldte paa de bedste Gaarde med brændte Steen, paa andre med tørrede Leersteen, 
men paa de fleste udklinede med Leer; alle Sidelængders Fag ere almindeligen udkli· 
nede med Leer. - De eneste Brandmurede Stuelængder haves paa Riiseholm i Nyker. 
Sogn og paa W ibegaarden i Knudsker Sogn, hvilke begge ere opbyggede for 3 a 4re 
Aar siden. 

Alle Gaardens Bygninger have Straaetag, på nogle faa Stuelængder nær, som i 
Fortegnelsen over Sognets Gaarde størstedeels vil være bemærket at have rødt eller 
Tegltag. 

Alle Gaarde have Skorsteen udstaaende af Taget. 
Kakkelovne haves almindeligen kuns i den daglige Stue, og i mange Gaarde og· 

saa i den tæt ved liggende Lille Stue eller Pigekammeret ; men i Salen og Giæstekam· 
mern e haves de næsten ingenstæds; de Gaarde, som have en Stue mere med Kakkel­
ovn, ere yderst sjeldne og henhøre under de i forestaaende Fortegnelse anmærkede 
vel indrettede Bygninger. 

Præstegaardenes Bygning bestaaer ligesom Bondegaardenes af 4re Længder; nogle 
derimod, som i forestaaende Fortegnelse ere bemærkede, have flere og beqvemme 
Lejligheder, men alligevel Mangel paa Kakkelovne. 

INDQVARTERINGS EVNE 

Middel-Gaarde af 8 til 9 Tønder Hartkorn kan i Henseende til Størrelsen sættes 
lige med de iDannemark saakaldte hele Ga,arde, hvorpaa iet vedvarende Kantonne· 
ment kan lægges 4re Mand i Qvarteer. - Efter denne Maalestok kan Indqvarterin. 
gen reguleres og de større Gaarde beqvarteres med 6 Mand og de mindre med 2 og 
l Mand. 

De usselste Bygninger og fattigste Gaarde findes til Lyngsiden saasom: det hele 
Strøg af Gaarde langs Daisiunde i 0stermariæ Sogn, den Mængde Gaarde paa Ting­
stæd i Vestermariæ Sogn, Faarebye og derved liggende Gaarde i Aaker Sogn m. m. 
Disse Gaardes Beboere have trange Kaar og leve usselt; de have ligesaa lidt at føde 
andre Folk med, som Indqvarterede kunde være tjent med at ligge paa disse Stæder; 
de maae, saavidt mueligen, forskaanes for Indqvartering, som skal vedvare nogen Tid. 

Udbyggerhuuse haves omtrent ligesaamange som Bondegaarde, men ere i det 
Hele ei tjenlige til Indqvartering. Der er vel stor Forskiel blandt Udbyggerstæder 
og gives f. Ex. Norden i Pedersker Sogn, nordøstlig i Klemmensker Sogn, og i Ny­
larsker Sogn langs Landevejen, nogle Udbyggerhuse, som have et godt Udseende, 

so 


bestaae af 2 og 3 Længder og ere i bedre Velstand end mange Gaarde; Ejerne have 
nemlig de faa dertil hørende Tønder Land af god Jord, avle dem godt, have SmØr til­
overs til Salg, have Tid tilovers at gaae i Arbejde eller at rive Lyng og skiære Tørv 
til Salg m. v. Men disse Undtagelser fraregnede ere de andre og de fleste Udbygger­
huse elændige Boeliger af høistindskrænket Plads endog for Familien allen e, af usik­
ker Tag og usikkre Vægge mod Vind og Vejr, og deres Ejere fattige. 

Af Fiskerlejene, hvis Boeliger ere i det hele lige med Udbyggerhuse, ere dog nogle, 
i det foregaaende ved hvert Sogn især beskrevne, som have Jord og større indrettede 
Huuse og saaledes Lejlighed og Evne til at bære Indqvarteringen. 

ØVRIGHED 

Hvert Herreds Øvrighed er en Herredsfoged, hvilken er den, som giver den civile 
Hielp ved Indqvarteringen og i alle Politiesager og haver at sørge for Vej e og Broers 
Anlæggelse, Vedligeholdelse og Reparation. Han bestyrer tillige Underretter, Skifter 
og Auctioner. - Herredsfogden er paa Bornholm altid ogsaa Byefoged for den eller 
de til Herredet grændsende Kjøbstæder. 

For hvert Sogn udnævnes af Amtmanden en Sandemand, som i Øvrighedens Fra­
værelse træder i hans Stæd; han er, hvad i Dannemark kaldes Sognefoged. Foruden 
hvad han i Herredsfogdens Fraværelse eller efter hans Opgivende forretter ved Ind­
qvarteringen, har han Tilsyn ved Vejarbejde, har at tilsige Ægter, at indkræve Skatte· 
Restancer m. v. og har ved disse og andre Forretninger Hielp af de saakaldte Rode­
mestere og Lægdsmænd ; de første haves i hvert Sogn flere eller færre efter Sognets 
Størrelse, og hver Rodernester har sit District af Gaarde, som han har at opbyde til et 
eller andet offentlig Arbeide; de sidste, som have at indkassere Skatter og offentlige 
Afgivter, omskiftes aarligen. 

Frie Befordring eller Tjeneste-Ægt fra Landdistrictet eller Herrederne udskrives 
af Amtsforvalteren, som dette egentligen vedkommer. Men er ei Tid til at reqvirere 
Befordringen fra ham, da maae Sandemanden fra Skiftestæd til andet foranstalte 
denne efter Vognpasset; Herredsfogderne beordrer ogsaa hver i sit Herred Befordrin­
ger efter Vognpasset, naar samme efter Omstændighederne bliver dem først produ­
ceret. 12 

KJØBSTÆDER 

Kjøbstæder haves Syv paa Bornholm. 

For at følge samme Orden som ved Herrederne anføres samme Sønderfra, østerom. 
I Sønderherred ligge to: Aakirkebye og Nexøe. 
Sønderherreds Herredsfoged er tillige Byefoged for disse Stæder. 

51 


AAKIRKEBYE 

1. Aakirkebye - den eneste Kjøhstæd, som ikke ligger til SØen, men oppe i Lan­
det, næsten %, Miil fra SØen, som i S.S.V. er nærmest. Landevejen fra Rønne til 
N exØe gaaer igiennem Aakirkebye, som er omtrent 2 Miil og lige langt fra hver af 

disse Stæder. 
Denne Kjøbst~d har. . . . . . . . 6 Gaarde og 

109 Huse 

Tilsammen 115 Boeliger.* 

Gaardene og omtrent den halve Deel af Husene ligge sammen ved Kirken og ud­
giøre den egentlige Bye; de øvrige ligge som Udbyggerhuuse for det meste adspreedte, 
saavel paa den Nordøstlige som paa den Søndre Side af Byen, tildeels dog i S. t. O., 
og i Nærheden af Byen med 16 til 20 Huse samlede paa et Stæd, som hedder Nyebye. 

De fleste Huse have liden Jord, men som Boeliger ere de daarlige og give næsten 
ingen bedre Lejlighed til Indqvartering end Udbyggerhuuse. 

Af de til Kjøbstæden hørende Gaarde er den ene en meget anstændig Bygning og 
de andre i denne Henseende at lignes ved de godt vedligeholdte Bondegaarde. 

NEX0E 

2. N exØe ligger til SØen paa Sydost-Siden af Landet, omtrent 
Bornholms sydøstlige Spidse Dueodden og af Svanicke. 

Denne Kjøbstæd inddeeles i 4re Qvarterer: 

l Qvarteer har 10 Gaarde og 54 Huse 
2det ditto 9» 55» 
3die ditto 
4de ditto 

Tilsammen 

9 
11 

» 

» 

64 » 

7l » 

39 Gaarde og 244 Huse 

Midten af 

i alt 283 Boeliger foruden Kirken, Raadhuset og Ammunitionshuuset. 
Gaardene have Agerdyrkning, men af megen Forskjæl, saa at Arealet af Jord, som 

henhører til en Gaard, er fra 2 til 32 Tønder Land, i Nexøe Byevang beliggende; paa 
hver af disse Ga,arde holdes fra 2 til 6 Heste. 

* Anmærkning. Kjøbstædernes Bygninger på Bornholm inddeles ikke som på andre Stæder j 

fulde og halve Gaarde, Huse, Kjældere o.s.v. Klassifikationen til at have et Overslag for Indqvar. 
teringen er derfor vanskelig og maae være ufuldkommen. Den er altsaa i Beskrivelsen allene ske et 
efter Gaarde og Huse med almindelig Hensyn på deres Størrelse og Indqvarterings-Evne, hvorom 
det nærmere ved lokale Bekjendtskab maae erfares. - Gaarde og Huse ere forskjellige, ved at 
Gaarde har Agerdyrkning, altsaa Plads til Heste og Lejligheder i Lader og Sidelængder; de kendes 
ved, at de have Porte til Indkjørsel, som Husene ikke have. 

52 


Gaarde og Huse ligge sammen i Byen paa et eneste lidet Udflytter-Huus nær 
Sønden for Byen, og paa en Gaard nær Norden for Byen; denne en halv Fjerdingvej 
norden for Byen beliggende Gaard med 10 Tdr. af Udmarken indtagen Land er en Kon, 

gen tilhørende Embedsbygning for Inspecteuren af det der liggende Sandsteensbrud, 
som har Navnet: Frederiks Steenbrud, og er en nye bygget og vel indrettet Boelig_ 

Gaardene i Byen beboes af Embedsmænd, Kjøbmænd, Skippere og Haandværkere; 
af Gaardene kan opregnes mindst 10 velbyggede, godt vedligeholdte og med flere 
Stuelejligheder indrettede Bygninger, hvoriblandt een, som har Salen og Giæstekam­
mere i 2den Etage, det eneste Exempel paa Bornholm, hvor der i nogle af de største 
Bygninger ellers kun haves Qvistkammere paa Loftet; de øvrige Gaarde ere i Stue­
længden indrettede som Bondegaarde med anbragte Lejligheder, Boder eller V ærk­
stæder efter den borgerlige Næring, Beboerne drive_ - Af Husene ere omtrent 100 

Stk_ meget smaae og usle, beboede af Daglønnere og Fiskere; de øvrige, som beboes 
af Haandværkere, smaae Kjøbmænd p_ [po] 12 ere noget bedre; de sidste tilbyde 
Lejlighed til Indqvarteringen, men de første maae, naar denne skal vedvare nogen 
Tid, helst skaanes derfor. 

I Østerherred ligger kun en eneste Kjøbstæd Svanicke kaldet. 
0sterherreds Herredsfoged er tillige Byefoged for denne Stad. 

SVANICKE 

3. Svanicke ligger til SØen - paa den østligste Huk af Bornholm - er bygget 
paa den nederste med Klipper udgaaende Dossering 13 af Landet. 

Denne Kjøbstæd inddeles i 2de Qvarterer: 

Søndre Qvarteer har .... 79 Gaarde og Huse - og 
N ordre Qvarteer har .... 94 ditto - ditto 

Tilsammen ............ 173 Bygninger, 

hvorunder Kirken, Raadhuset og Hospitalet eller Fattighuset ere medregnede. 
Af disse ere 27 Gaarde med Agerdyrkning, som have meget forskjelligt Qvantum 

af Jord i Byevangen, nogle l Td., de største 6 til 7 Tdr. Land; de holde fra 2 til 10 
Stk. Heste; men det store Antal af Heste kommer deraf, at de, som have mange, tillige 
avle en Stæl i nærliggende Ibsker-Sogn eller en Part deraf. 

Gaarde og Huse ligge sammen i Byen. Af Gaardene kan opregnes 6 til 8, som ere 
ret godt byggede og vel indrettede, men ikke af det Udseende, ei heller med de Stue­
lejligheder, som de bedste Gaarde i Nexøe; de andre Gaarde ere i Stuelængden som 
Bondegaarde med nogle Forandringer, som svare til Beboerens Næringsvej, i øvrigt 
mere og mindre godt vedligeholdte eller forfaldne efter Ejernes Omstændigheder. -
Husene beboes af Fiskere, Daglønnere og nogle af Haandværkere og ere saaledes 
efter Beboernes Kaar af forskjellig Bonitæt, dog de fleste smaa og daarlige Bygninger. 

53 


l Nørreherred ligge 3 Kjøbstæder Allinge, Sandvig og Hasle. 
Nørreherreds Herredsfoged er tillige Byefoged for disse Stæder. 
Allinge og Sandvig ligge nordligst paa Landet, Sandvig nærmest til dets nordlige 

Pynt Hammeren, en lille Fjerdingvej derfra, Allinge længer ned i S.S.O., begge tæt 
SØen paa Landets nordøstlige Kyst. - Begge Stæder have adskjellig~ Ting tilfælleds, 
saasom Kirken, som ligger i Allinge, Raadhuset, som ligger i Sandvig, Regnskabs­
væsenet, Borgerkompagniet m.v. De bære Byrderne sammen efter Tour og Omgang; 
de ligge kun en Fjerdingvej fra hinanden - og for disse Aarsagers Skyld ansees de 
som Een Bye og kaldes almindeligen under begge Navne: Allinge og Sandvig. - De 
ere ikke egentligen Kjøbstæder, men udgiøre med den S. 32 anførte Gaard Slotsvange­
gaard fra forrige Tider af det saakaldte Hammershuus Birk, og deres Øvrighed, end­
skj øndt i Almindelighed Byefoged nævnet, hedder egentligen for disse Stæder Birke­
dommer. 

ALLINGE 
4. Allinge har 

11 Gaarde, som hver holder 4re Heste 
26 ditto, som hver holde 2 til 3 ditto 

17 Huse, hvor der holdes l Koe 
20 ditto, som beboes af Daglejere og Fiskere 

------------------
Tilsammen 37 Gaarde 37 Huuse, 

i alt 74 Boeliger; desuden Kirken, som og kaldes Kapellet. - Af Gaardene kan der 
være 5 til 6, som have foruden den saakaldte Sal en Stue mere end til Familiens Brug: 
en Gaard er deriblandt, som er nye bygget og har ganske gode Sommerlejligheder ; 
Husene ere smaae og faae daarlige. 

Egelykkegaard og Kokkelykkegaard, som have Agerdyrkning og kan lignes med 
de mindste Bondegaarde, ere to fra Allinge udflyttede Stæder, en lille Fierdingvei 
Vesten A llinge beliggende. 

SANDVIG 
5. Sandvig har 

6 Gaarde, som hver holder 4 til 6 Heste 
10 ditto, som hver holder 2 til 3 ditto 

11 Huuse, hvor der holdes en Koe 
19 ditto, som beboes af Daglejere og Fiskere 

-----------------
tilsammen 16 Gaarde 30 Huuse, 

i alt 46 Boeliger; desuden Raadhuus eller Tinghuset kaldet. 

54 


Foruden disse ligger Vesten i Byen en Kongen tilhørende Embeds-Boepæl for Fyr­
Inspecteuren over Fyret paa Hammeren, et nyt Huus, ikke stort, men dog med flere 
Værelser indrettet. 

Af Gaardene ere 3, som ere noget bedre indrettede end de øvrige, hvilke kan lignes 
i Stuelængdens Indretning med smaae Bondegaarde_ - Husene ere smaae og til­
deels usle_ 

Som Udflytterhuus af Sandvig kan regnes den en lille Fjerdingvej Vesten for Byen, 
tæt Norden af Fyret, liggende i Klipper skjulte Bygning, en eneste Længde, hvor 
Fyroppasserne hoc_ 

HASLE 

6. Hasle ligger til SØen temmelig høit paa Strandbakken paa Landets Vestlige Kyst 
imellem Hammeren og Rønne, fra Hammerens Odde 1112 Miil og fra Rønne en god Miil. 

Denne Kjøhstæd har 

IO Gaarde, som hver holder 4 til8te Heste 
Il ditto, som hver holder l til 2 Heste 

22 Huse, hvor der holdes en Koe 
66 ditto, som beboes af Daglej ere og Fiskere 

------------------
tils. 21 Gaarde 88 Huse, 

i alt 109 Boeliger; desuden Kirke, Raadhuus og Ammunitionshuus. 
Af Gaardene er den ene nye og med mange gode Lejligheder indrettet, andre fire 

Gaarde tilbyde ligeledes Plads til Logis; de øvrige ere kun maadelige Bygninger. -
Husene ere smaae og størstedeels usle, deres Behoere fattige. 

I Vesterherred ligger een Kjøbstæd, som er Rønne. 
Vesterherreds Herredsfoged er tillige Byefoged for denne Stad. 

RØNNE 

7. Rønne - ligger til SØen - paa den Vestligste Huk af Landet. Den er den 
største af Kjøbstæderne og saavel i Huse- som i Folketal paa en Trediedel nær saa 
stor som alle øvrige Kjøbstæder sammen. 

Den inddeles i 4re Qvarterer: 

55 


-

Gaarde, som have Huse uden Summa 
Summa 

Agerdyrkning Agerdyrkning Summarum 

Qvarterer _._~----

fra 4re som bebo es 
fra 17 til med af Haand-

4re Tønder Tønder Lejlighed værkere, G.arde Huse Boliger 
Land Land og til Stald Fiskere og I mindre Daglejere 

I 
Sønderqvarteer har 9 33 12 99 42 111 153 

0sterqvarteer - - .. 14 30 10 140 44 150 194 
N ordreqvarteer 9 20 9 I 91 29 100 129 .. 

[ 
Vesterqvarteer ... 8 11 8 84 19 92 lU 

Summa .. [ 40 94 39 414 134 453 587 

Foruden disse 587 Boeliger haves de offentlige Bygninger: Kirken, Raadhuset, 
2 Vagthuse, et Ammunitionshus ; et Arbeidshus er for nærværende Tid under Opbyg. 
ning midt i Byen. 

Vesten i Byen nær ved Havnen ligge to Kongen tilhørende Emlbedsbygninger, den 
ene for Amtsforvalteren, en stor, vel gammel, men med mange Leiligheder indrettet 
Gaard, hvormed Oplagssted eller Magazin for det i Afgivt ydende Smør og Korn er 
forbunden; - den anden for Toldkasserere, et lidet beqvemt Huus, hvortil henhører 
et indskrænket Pakhus for Toldboden. 

Gaardene i Byen beboes af Embedsmænd, Kjøbmænd, Skippere og Haandværks­
mænd; de ere almindeligen byggede af Bindingsværk og Fagene udfyldte med brændte 
eller ubrændte Steene; kun en eneste, i de sidste Aar opført Gaard vides at være af 
Brandmuur; en stor Deel Gaarde ere tækkede med Tegl, de andre med Halm. Gaardene 
have almindeligen tilstrækkeligt Rum for Familien og til Næringsdrivt. Oftest findes 
Indretninger saaledes: paa den ene Side af Døren daglig Stue, Sovekammer, Pige­
kammer og Kjøkken. - På den anden Side en Sal med et eller flere Kammere til. -
Paa nogle af de største Gaarde haves paa den ene Side af Indkjørsels-Porten en 
Hovedlængde med formelte Lejligheder og paa den anden Side en mindre Længde, 
hvori en eller et par Stuer med Kjøkken, som, naar den ikke er bortlejet til en lille 
Familie, giver Logis-Lejlighed ved Indqvarteringen. - Sjelden haves en Skorsteen til 
Salen, som derfor i Vinteren ei kan bruges; overalt er det ikke mange Stæder, at de 
andre Værelser, som for Familien ei ere nødvendige til daglig Brug, have Kakkelovn. 
Officeerqvarteere findes derfor ikke mange, og da ingen Bygning er, som har Etager, 
saa faaer en fremmed Familie, som har Børn og Tjenestefolk, næsten ingen Lejlighed 
til at boe uden at leje eller kjøbe en heel Bygning. - I øvrigt anmærkes, at Indret­
ningen i Gaardenes Bygning er endnu meget forskjellig fra de her angivne Maader, at 

56 


i de sidste 3-4 Aar flere Bygninger ere nye opførte og moderne indrettede, og at 
i det hele Gaardene godt vedligeholdes. 

Af Husene ere de større og bedre noget oppyntede og forsynede med en Stue og et 
Kammer mere end nødvendigt, dog disse uden Kakkelovn; den største Deel af Huse 
er vel smaa og en Deel deraf opsadt med klinede Vægge, og give de ingen Lejlighed 
for vedvarende Indqvartering; men for det meeste ere de ei forfaldne, men holdes og 
ere bedre i Stand end i de andre Landets Kjøbstæder; nogle ere tækkede med Tegl, 
men de fleste med Halm. 

Udflyttere fra Rønne ere: et Huus en halv Fjerdingvej Sønden for, som heder 
Wibehus, ogsaa Knorrenborg, - et Ditto S.S.O. ligesaa langt fra ved Strandvejen, 
som hedder Pyttehus, begge med liden Jord til og i Udseende at lignes med Udbyg­
gerhuse; endvidere S.O. i Nærheden af Byen Teglværket, beliggende imellem Nexøe­
Vej og Strand· V ej en, en god Vaaning med tæt ved liggende rummelige Bygninger til 
at brænde Tagsteen og Muursteen. 

INDQVARTERINGSEVNE 

Disse ere de Data, som haves for at giøre Overslag til at belægge Kjøbstæderne 
på Bornholm med Indqvartering. - For et vedvarende Kantonnement kan paa de 
større Gaarde indqvarteres 4re, paa de mindre 2 og paa de bedre Huse l Mand. Bedst 
saavel for Beboeren som for de Indqvarterede er, naar de fattige Huse kan blive frie. 

ØVRIGHED 

Byens Øvrighed eller Byefogden, hvilken ligesom Herredsfogden i Herrederne har 
Poletie-, Skifte- og Auctionsforvaltning, giver den civile Hjelp ved Indqvarteringen 
og er ved lokal Kundskab bedst istand til at bestemme Officeerqvarterer, samt hvilke 
Gaarde og Huse efter Beboernes Formue eller Uformuenhed kan have større eller min­
dre Indqvartering, end disse efter Klassefikationen vilde tilkomme. - Som Billetteur 
ved Indqvarteringen bruges almindelig Poletiebetj enten. 

Frie Befordring fra K j øbstæderne reqvireres efter Vognpasset hos Byefogden, som 
giver Kjæmneren, hvilken holder Rulle over frie Ægter, Ordre til at tilsige disse 
efter Touren. 

LANDETS OVERØVRIGHED 

Herrederne og Kjøbstæderne tilsammen staae under en Amtmand, som er Landets 
civile Overøvrighed. Siden Krigen 14 har været en Gouverneur beskikket som Landets 
første og højeste Embedsmand, som har Myndighed til at give samtlige civile Embeds­
mænd Befalinger i alle civile Anliggender, Retsplejen allene undtagen, hvis Bestyrelse 
fremdeles paaligger de dertil beskikkede Embedsmænd. 

57 


EMBEDSMÆND 

Retsplejens Gang er, naar Sagen ikke afgiøres ved Forligelses-Commissionen, til 
Bye- eller Herredsting, hvor Bye- eller Herredsfogden optager Forhør og afsiger Dom 
i første Instance ; derfra naar ved Dommen ikke acquieseres, forhen til Landsting, hvor 
Landsdommeren afsagde Dom i 2den Instance, og derfra til høj este Ret; men siden 
1813, efter den sidste Landsdommers15 Død, gaaer Sagen efter samme Beskaffenhed 
fra Bye- og Herredsting enten directe til højeste Ret eller først til den Kongelige Lands 
Over- samt Hof- og Stats-Ret i Kiøbenhavn. 

De Kongelige Intrader16 saavel i Naturalier som i Penge af Skatter, Afgivter, 
Toldindtægter m. v. oppebæres og nedlegges paa Amtstuen i Rønne, hvorover Amts­
forvalteren som første Oppebørselsbetjent holder Regnskab. 

Toldintraderne indkasseres i Rønne og i Nexøe og afleveres Terminviis til Amt­
stuen. - Toldvæsenets Personale paa Bornholm bestaaer af en Told-Inspecteur for det 
hele, en Toldkasserer og Toldkontrolleur i Rønne og en Toldoppebørselsbetjent 
Nexøe, desuden i hver Kjøbstæd en Toldbetjent, som forretter Visitering. 

BORGERLIGE INDRETNINGER 

Af Borgerlige Indretninger anføres som værd at lægge Mærke til: Haandværkslaug 
haves ikke; deraf kommer det formodentligen, at mangen Haandværker har flere 
Slags Næringsveje; vel gives Skrædere, Skoemagere, Pottemagere, Smede p. p.1 2 , 

som ene leve af deres Profession; men andre, som mangler Arbeide, sysselsætte sig 
desuden med andet, saasom fare til SØes, begynde en Handel, brygge Øll p. p .. Sned­
kere ere tillige Tømmermænd, disse tillige Muurere og Malere o. s. v. 

Giæstgivergaarde haves ikke en eneste paa hele Landet. Der er vel Borgere i Kjøb­
stæderne, som modtage fremmede Skippere og Reisende, dog altid under den Fore­
vænding17, at det skeer for at vise fremmed Mand en Tjeneste og ingenlunde af Pligt. 
Fremmede ere derfor tidt forlegne og maae søge Bekjendtskab for at faae Logie, lige­
som Landets egne Indvaanere fra Landet eller fra andre Kjøbstæder søge deres 
Bekjendtere eller Kjøbmænd, hvormed de staae i Handel, hos hvilke de aftræde og 
blive en Nat eller flere. Kroehold finder Stæd saavel i Kjøbstæder som paa Landet, 
men i saa usle Lejligheder, at ingen Reisende tager dertil. 

Marked holdes heller ikke nogenstæds paa Bornholm, hverken aarlig eller ugent­
lig, og giøres ingen Handel paa Torvet. Denne Beqvemmelighed for Kjøbstæd-Indvaa­
nere vides ikke noget af, og disse maae hos Bønderne, som de kjende, bestille Korn, 
Fedevarer og Brændsel m. v., som de bruge til Huusholdning. - Bonden, naar han 
har Lyst og Tid dertil, kj Ører vel ind til Byen med saadanne Varer, naar han har deraf 
tilovers eller trænger til Penge, og sælger samme til Liebhaverne; men Kjøbstæd­
Indvaanere vilde komme i største Forlegenhed, naar de vilde stoele paa disse tilfældige 

58 


Tilbud. - Torvepriser haves altsaa ikke paa Bornholm og kaldes ogsaa ikke Torve­
priis ; men den giængse Priis kaldes Landpriis. 

Brændeviinsbrænden har været til Aaret 1813 gandske almindeligen; - Ikke 
allene i Kjøhstæderne havde hver Gaard og hvert Huus (nogle Gaarde og endeel 
Huuse undtagne, som dertil ikke havde Lyst eller Evne og Plads) sin Brændeviins­
pande og brændte ikke allene til eget Huusbrug, men og efter Behag til Salg; men 
ogsaa paa Landet havde næsten hver Gaard og en stor Mængde Udbyggerhuuse og 
mange Huuse i Fiskerlejerne hver sine Brændeviins-Redskaber og brændte. I Janvarii 
Maaned 1813 blev paa Grund af Kornmangel al Brændeviinsbrænden uden Undta­
gelse forbuden; men i December Maaned s. A. bleve alle Kjøbstæds-Borgere og Gaard­
beboere paa Landet dispenserede fra dette Forbud, hvorved Brændeviinsbrændning i 
det Hele blev sadt paa en mere indskrænket Fod. 

Befordringen for Reisende og de Indvaanere, som selv ej holde Heste, er siden 
18ll reguleret saaledes: at i hver Kjøbstæd og ligeledes i Fiskerlejet Gudhjem kan 
erholdes Heste og Vogne efter Rullen for bestemt Betaling. - Før fandt dette aldele! 
ikke Stæd, og Reisende maatte give Ord og betale, hvad forlangtes, og blev tidt ikke 
allene opholdt, men var mange Gange i Forlegenhed for at blive befordrede. 

PRODUKTER 

Produkter, som Bornholm giver til Beboernes Underholdning og Nytte, ere føl­
gende: 

Byg - Landets Hovedkorn, hvorfor det ogsaa slet hen kaldes Korn, udsaaes paa 
en Gaard af Middelstørrelse 6 til 8 Tdr., hvoraf i sædvanlige gode Aar høstes oUe 
Fold. I alt kan regnes, Kjøbstædsvaangene inclusive, 7000 Tdr. Byg til Udsæd, som 
saaledes giver 56000 Tdr. i Høst og efter Sædekornets Fradrag 49000 Tdr. til For­
brug. Dette Qvantum kunde være tilstrækkeligt til Landets Behov til Brød, 0ll, Bræn­
deviin og at give Kreaturer deraf, naar ikke for megen Byg forbruges til Brændeviin, 
hvilket formodentligen er Aarsag i, at aarligen Byg tilføres, hvorimod dog ogsaa 
Brændeviin i Fredstider er bleven udført og efter al Rimmelighed en Deel udsmuglet. 

Rug - saaes paa en Gaard af Middelstørrelse omtrent 2 Tdr., hvoraf høstes 5 til 
10 Fold efter Jordens Beskaffenhed; i alt kan regnes, Kjøbstæds Vangene med, 2000 
Tdr. til Udsæd, som i sædvanlig gode Aar giver 15000 Tdr., altsaa efter Sædekor­
nets Fradrag 13000 Tdr. til Forbrug. - Halmen af Rug og Byg bruges til Foder og 
til Tag. 

Ærter - saaes paa en Middelgaard 2, 3 til 6 Tønder - efter Jordens Beskaffen­
hed og høstes 6 til 8 Fold; i alt, inclus. Byevangene, kan regnes 3500 Tdr. Udsæd, 
hvoraf i gode Aar avles 24000 Tdr., altsaa efter Sædekornets Fradrag 21.000 Tdr. til 
Forbrug. - Dette er mere end paa Landet konsumeres, og ere i Fredstider ofte udført 

59 


et par Tusinde Tønder af denne Artikkel om Aaret. - Ærter blandes paa Bornholm 

tidt med Rug til Brød. 
Havre - saaes mest, 8 til 16 Tdr. paa en Middelgaard; der gives nogle Gaarde, 

hvor der saaes 50 og 60 Tdr. Man regner, den giver 4-6 til 8 Fold. I alt kan antages, 
Byevangene med, 12000 Tønder til Udsæd, som i sædvanlig gode Aar give 65000 
Tønder, altsaa efter Sædekornets Fradrag 53000 Tdr. til Forbrug. - I Fredstider 
er af denne Artikel ofte bleven udført nogle Tusinde Tønder om Aaret. - Den Born­
holmske Havre er i øvrigt kun maadelig, som kommer deraf, at den aldrig saaes i Byg­
j ord, men i den sletteste J ord, hvortil ikke bliver giødet. 

Vikker - saaes ikke paa alle Gaarde og kun i liden Quantitæt, paa en Gaard af 
Middelstørrelse l til 2 Tønder, maaskee i alt 1000 Tdr.; de bruges mest til Heste­
foder, men undertiden i Mangel af andet Korn blandes de med Rug til Brød. 

Hvede - dyrkes lidt og saaes kun paa de Middel- og bedre Gaarde, 1-2 Skjep­
per, Vz Tønde og sielden mere. 

Med Boghveede - er kun paa nogle faae Stæder giort Forsøg. 
Kar,toHelavl - var for nogle Aar endnu meget sielden og kun i en Deel Hauger i 

Kjøbstæderne. Nu er den i Haugerne saavel i Kjøbstæder som paa Landet alminde­
ligen. Men paa Marken er kun s i de sidste Aar paa faa enkelte Stæder begyndt der­
med. Da Indhegning ikke har Stæd paa Bornholm og Kartoflerne længere maae staae 
paa Marken end Kornet, efter hvis Indhøstning Kreaturerne overalt gaae paa Marken 
(Evret opgives, som det kaldes), saa holdes derved den fordeelagtige Kartoffelavl 
tilbage. 

Hør - saaes næsten paa hver Gaard til eget Brug 
Hamp dyrkes ogsaa, men meget mindre. 

Af Kreaturer haves paa Bornholm: 
Hornqvæg - holdes paa en Bondegaard af Middelstørrelse omtrent 7 Stkr. Køer 

og ligesaamange af ungt Qvæg og Stude - i alt kan regnes paa Landet, Udbyggere 
iberegnet, 7000 og i Kjøbstæderne 800 Køer, og omtrent samme Antal af ungt Qvæg 
med Stude og Tyre, - tilsammen 15000 Høveder. Af Kiød er i Fredstider aarligen 
udført nogle Hundrede Skippund 18; af MeIk, SmØr og Ost haves det nødvendige, men 
ikke mere; Køerne malke kuns lidt; det kommer af, at Græsgangene ere mavre og 
slette, at der enten slet ikke eller dog kun s paa faae Steder dyrkes Kløver. - Talg 
faaes af samme Aarsag ikke meget og maae tilføres. Huder forarheides paa Gaardene 
selv for det meste og en Deel i Kjøbstæderne; dog ere 500 Stk. og flere om Aaret 
udførte. 

Heste - holdes efter Græsgangenes Beskaffenhed for mange. Aarsagen dertil 
angives, at Foraaret kommer seent og er kort, hvorfor i Vaaren maa arbeides med 
fordobbelt Kraft. Paa en Gaard af Middelstørrelse haves 8 til 10 Heste, hvorefter, 

60 


Kjøbstæderne iberegnet, kan være i alt 10000 Stk. paa Landet. De ere ikke store, siel· 
den aldeles Feilfrie, især i Beenene, snuble tid t, som det var en Vane, men styrte dog 
sjelden, i Almindelighed muntre, fyrige og let skye. 

Faar - haves i tilstrækkelig Mængde, 10 til 40 Stk. og flere paa en Gaard, i alt 
paa hele Landet, Udbygger e og Kjøbstæder iberegnet, omtrent 25000 Stk. Kjødet 
konsumeres i Landet selv, og Ulden forarbeides her til Klædetøy, hvoraf 9-10000 
Allen om Aaret ere udførte. - Faareskind tjener mest til Udførsel. 

Sviin - ere i Mængde; paa en Bondegaard 6 til 12 Stk., i hver Huusholdning i 
Kjøbstæderne et eller flere Sviin; i alt kan regnes 14000 Stk.*, som give en Hoved­
føde for Indvaanerne og have i Fredstider leveret et par hundrede Skippund 18 Flesk 

til Udførsel. 
Høns - haves næsten i hvert Huus, og paa Æg er ingen Mangel. 
Giæs - er paa hver Gaard og tilstrækkelig til Landets Behov, og er ingell Mangel 

paa gode Sængedyner. 
Ænder - ere ligeledes almindeligen. 
Kalkunske Høns - haves en temmelig Deel i Kjøbstæderne og paa mange Gaarde 

paa Landet. 
Duer - haves ikke mange. 
Bier - holdes paa mange Gaarde, saasom 2, 3 til 4re og flere Biestader paa en 

Gaard; dog er det knap paa Honning, som for det meste paa Gaarden selv forbruges 
i Mad. 

Harer - skal før have været i Mængde, men siden Jagten blev bortforpagtet, 
meget have taget af; dog ere de endnu ikke sieldne. - Hareskind føres til Kjøben­
havn. 

Af spiiselige vilde Fugle gives 
Brokfugle . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. af og til 
Dukænder 1 9 • • • • • • • • • • • • . • • • • • • • • • • • • • • . • •• ligesaa 
vilde Duer ................................ ditto 
Begasiner . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. ditto 
Kramsfugle . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. i temmelig Mængde 
Krikænder ................................ af og til 
Snepper, - saavel Skovsnepper som andre, .... af og til 
vilde Ænder. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. ligesaa 

* Anmærkning. Det bemærkes, at Antallet af Kreaturer, som dagligen fødes og dagligen slagtes, 
umueligen kan angives nogenlunde nØiagtigen; men Efteraaret, førend Slagtetiden til Vinteren 
begynder, er meent som den Tid, der omtrent haves bemeldte Antal af Kreaturer. 

61 


Af Fiske haves paa Landet i Indsøerne og de mange næsten ved hver Gaard indret­
tede smaae Damme følgende: 
Karudser ... . .. i Mængde 

Gjedder l 
Aal i temmelig Mængde 
Sudere 
ogsaa Karper .. mange Stæder. 

Skove - ligge for det meste adspredte. 
Den største sammenliggende Skov ligger midt i Landet paa den store Lyng, har 

Navnet: Almindingen-Skov og tilhører Kongen. Dertil er omtrent 1400 Tønder Land, 
geometrisk Maal, indhegnede, - men af dette Areal ikke mere end omtrent 300 Tdr. 
bevoxen med Eeg, blandet med Avnbøg, Eller, Birk, Aspe og Alm. - Ved denne Skov 
er ansadt en Forstbetjent under Navn af Holzførster, som har en Skovfoged, hvilken 
boer i Indhegningen i en Kongen tilhørende Boelig; til Assistance og til Skovens 
Bevogtning 4re Skovvogtere, som boe ved de fire til Indhegningen hørende Leder i 
Kongen tilhørende smaae Huuse. 

Foruden denne Skov tilhører Kongen: L de smaae Kirke-Skove, hvoraf vedkom­
mende Præster have Brug, nemlig: i Nylarsker-, Vestermariæ-, Ibsker-, Røe-, Olsker-, 
Ruthsker- og Klemmensker-Sogn; i de øvrige Sogne haves disse ikke; 2. en lille Skov 
af Birk paa højre af Dyndaleaaen i Røe Sogn, Strandskoven kaldet, om hvilken sag­
føres, om den heel eller tildeels er Kongen tilhørende; 3. en lille Birk- og Aspeskov 
midt i Sanddynerne ikke langt fra Stranden, netop paa Grændsen af Aakker og Peders­
ker Sogn. 

Alle øvrige Skove ere private og een eller flere i Nærheden liggende Gaarde til­
hørende. De største af disse Skove ere: Eegebye Skov paa Grændsen af Aaker- og 
Bodelsker-Sogn, Kannike-Gaards Skov i Bodelsker-, Skovsholms Skov i Ihsker-Sogn, 
Lyrsbye Skov og Maglegaards Skov i 0stermariæ-, Riisen-Skov og Leensgaards Skov 
i 0sterlarsker-, Dyndale og Baastadgaards Skov i Røe-, Myregaards Skov paa Grænd­
sen af Røe- og Olsker-Sogn, Maegaards Skov i Olsker- og Bjergegaards Skov i Vester­
mariæ-Sogn; men ingen af disse Skove er neppe en halv Fjerdingvej lang og breed. 
- Nogen Sammenhæng i Skovstrækninger, dog med store Mellemrum af dyrket Jord, 
findes fra DaIsIunde Skov over formeldte Lyrsbye- og Maglegaards-Skov til Koefoede­
gaards og Ravnkløve Skovene i 0stermariæ Sogn, i hvilket Sogn holdes for at være 
mest Skov og de største Træer, sidste især i Lougaards Skov 0sten for Lyrsbye Skov; 
endvidere nogenledes sammenhængende hele Strøg fra Kjelsebye over Kobbegaard til 
formeldte Leensgaards Skov i 0sterlarsker; - I temmelig sluttet Sammenhæng fra 
formeldte Strand-Skovene i Røe Sogn med Dyndale og Baastad Skov og over nogle 
Skovlunde til formeldte Myregaards Skov paa Grændsen af Olsker og Røe Sogn; - I 

62 


løs Sammenhæng med temmelig Brede fra Olskirke til Skovgaard og til Habbedams­

gaard i Olsker; og endvidere med store Mellemrum af dyrket J ord fra Risen paa 
Grændsen af Ruthsker og Klemmensker Sogn over Skovgaard og Tornebye i Klem­
mensker og over Bukkegaard til Kyndegaard i Nykker Sogn; - Ligeledes en Stræk­
ning med store Mellemrum af Eng og dyrket Jord fra Sandemandsgaard til Kjærebye 

i Knudsker Sogn; en lang Strækning med endnu betydeligere Mellemrum af frie 
Mark fra Langensgaards Skov i Nylarsker til Loftsgaards Skoven i Vestermariæ Sogn 
og sydlig, parallel med denne, en mindre ligesaadan Strækning fra Baasegaard til 
Aspesgaard i Nylarsker Sogn; - Enkelte smaae Skove, Skovlunde, smalle Skovstræk­
ninger langs Aaer og Bekker haves endnu paa mange andre Steder. 

Hele Højlyngen eller Lalldets Midte er, paa den formeldte Almindingeskov nær, 
aldeles bar for Træer. --- Sønderlandet, nemlig Poulsker og Pedersker Sogn og den 
søndre Deel af Aaker Sogn, har næsten ingen; paa Nordvest-Siden eller i Ruthsker 

Sogn er meget lidt Skov. 
De Træer, hvoraf Skovene bestaae blandede, ere: 

Birk ...... mest i Nørreherred. 
Ask. . . . . .. i temmelig Mængde overalt, de bedste i 0sterherred. 
Alm ...... paa mange Stæder i og udenfor Skovene. 
Elle. . . . . .. næsten i alle Skove. 
Eeg ....... i de fleste Skove og især oppe i Landet; men deres Hjem er ikke her; de 

have daarlig Vext, ere i det hele krogede og komme ikke til Fuldkom­
menhed. 

Avnbøg eller den hvide Bøg ...... paa mange Stæder. 
Asp. . . . . .. i Mængde. 
Piil ....... paa mange Stæder. 
Popler .... ligeledes. 

Enkelt findes under disse Træer i Skovene: Rønnebærtræe, vilde Æble-, Blomme­
og Kirsebærtræe, og Buskvæxt af Hassel, H y Id, Hagetarn 2 o, Slaaentorn, Enebær­

træ m. v-
Linde, Ahorn (Løn kaldet, formodentlig af Lenee21 ), Kastanie (nemlig den tydske 

Rosskastanie 2 2) og Axelbærtræe findes ved liuuse og i Haugene_ 
Naaletræer saasom Fyr, Gran og Lerke ere i de sidste ti Aar paa betydelige Stræk­

ninger i Alminding-Skoven med stor Fliid saaede og plantede, og paa enkelte Gaarde 
har man i de sidste Aar gi art Forsøg dermed. 

Mærkværdigt er, at den i Dallnemark saa almindelige og nyttige røde Bøg, Olden­
bøgen, aldeles ikke haves her; thi det par Exemplarer af denne Træsort, som staae 
ved Mælstad i 0sterlarsker Sogn, er en mærkelig Undtagelse. 

Disse Skove give Beboerne det, de bruge til Agerdyrkningsredskaber, Træekar og 
Meubler, til deres Baade, Eeger og Jagter og til deres Bygninger, saavidt dertil ikke 
udfordres Bredder, Planker og Lægter af Fyrretræe; ligeledes give de rigeligt For-

63 


raad til Kanon-Rapperter 23 , Lavetter og andre Redskaber. - Kurve, Træskoe og 
deslige forfærdiges til Landets Behov; - af Birkekoster24 udføres flere Ladninger, 
og før Krigen er ogsaa Aske og Almetræer ført til Kjøbenhavn til bedre Forar­
beidning. 

Men til Brænde ere Skovene langt fra ikke tilstrækkelige, og vilde det være sørge­
ligt, naar Skovene allene skulde afgive til Landets Behov og ingen anden Brændsel 
her havdes. - Der forbruges alligevel mere af Skovene, end der voxer til, og kan det 
ikke være anderledes, saalænge de private Skove ikke ere indhegnede. - Maaskee at 
de store Plantager i den Kongelige Almindinge-Skov, naar de fortsættes og lykkes, 
med Tiden alene kunne give Balancen mellem Forraad og Forbrug for Landet. 

Lyng - hielper for det første meget til Brændsel. Hele Højlyngen er en Lyngmark, 
og paa de øvrige Udmarker voxer den ogsaa paa mange Stæder. Deraf rives Lyng og 
skjæres Fladtørv (ogsaa Bred- og Græs-Torv kaldet), som ligeledes tjener til Brændsel. 
Man har giort Overslag, at Lyng og Fladtørv, som i et Aar forbruges paa hele Landet, 
Kjøbstæderne iberegnede, udgiør 13400 Læs Lyng og 18000 Læs Fladtørv. 

Tørv - Kuletørv her kaldet - haves i mange smaae Moser, som ligge næsten 
overalt paa Landet, dog mindst paa Sønderkanten. De fleste Moser findes imod Midten 
af Landet, hvor de ogsaa ere større. Den største Tørvemose er ved WaUenskiær 
Sønden for Almindinge-Skoven. - I denne Skov og ligeledes paa Udmarken ligge 
nogle, som tilhøre Kongen. - Deraf vindes i det hele en betydelig Mængde Tørv, 
hvilket fortrinligen bidrager til at give den fornødne Brændsel. 

Steenkul - hielper igien betydeligen dertil, især for Vestlandet. - Det hører til 
Bornholms Mærkværdigheder, at her haves Steenkulsgange. - For nærværende Tid 
drives nogle Steenkulsværker paa Vestsiden ved Baggeaaen og imellem denne og 
Blyekoppeaae i Nærheden af Stranden*, og S.O. for Rønne saavel ved Pyttehus som 
ved Stampe tæt ved Stranden, dog begge sidste kun med maadelig Held. - Man har 
søgt paa flere Stæder efter Steenkul og i Aaker Sogn i Læsseaaens Dal ligeover for 
Wassegaard boeret 90 Alen dybt, men forgiæves. - Steenkullene ere ikke saa gode 
som de Svenske og langt fra saa gode som de Engelske, og de ere næsten anvendte 
allene til Kakkelovns-Brændsel og til Brændeviinsbrænden. - Men siden Krigen har 
man smeddet dermed i Blanding med Engelske og Svenske Kul, tilsidst vel ogsaa 

* Anmærkning. Blandt disse Værker var et ved Sortehatt, som i Aaret 1812 havde en Schacht 15 
Alen dyb, hvorfra Straalen26 gik Nord paa 120 Alen lang, som dengang skulde videre forlænges. 

64 


allen e med de Bornholmske Kul. - Efter Værkernes Beliggenhed ere Kullene af 
forskiellig Bonitet. - Man regner med, at der aarligen vindes omtrent 6000 Tønder. -

Man vil paastaae, at der i Landets Skj ød maae ligge stor Rigdom af Kul og tillige 
i større Dybde en bedre Sort, saa at, naar Kulværkerne bleve drevne paa Bergmæssig 
Maade og med fuld Kraft, Gevinsten ikke allene maatte være tilstrækkelig til Landets 
Behov, men ogsaa give en stor Udførsels-Artikel. 

Med alle disse mangfoldige Brændselmaterialier er det alligevel knap paa d~n 

nødvendige Brændsel for Landet: Ikke allene at paa Nexøe Kant de fattigere Familier 

maa tage Tilflugt til Tang, fordi hverken Brænde eller Tørv m.v. kan faaes der for 

nogen taalelig Priis; men da ved Krigen den ellers sædvanlige Tilførsel af Brænde fra 

Sverrig og Pommern er standset og den i Nærheden liggende Fæstning Christiansøe 

af samme Aarsag nu maae forsynes med Brændsel fra Bornholm, saa lide de Born­

holmske Skove, som for Tiden maae give, hvad udfordres, mere, end de kan taale. 

Andre nyttige Produkter, som Bornholm har, ere følgende: Leer - mangfoldige 
Arter deraf. Dermed klines næsten overalt Huusenes V ægge; deraf giøres tørrede, 
men ubrændte Leersteen, som allerede give fastere og tættere V ægge; deraf brændes 
Muursteen og Tagsteen, til hvilken Ende for 20 Aar siden et Værk er anlagt tæt S.O. 
for Rønne, som bestaaer af en Muursteensovn og en Tagsteensovn, hvilket er det 
eneste saadant Værk paa Landet; det drives vel, men, fordi Brændselen er knap, ikke 
med stor Kraft. - Endvidere forfærdiges af Leeret alle Slags Potterarbeide og i stor 
Mængde især i Rønne, hvor 30 til 40 Pottemagere ere boesatte, saa at det giver en 
jevn og betydelig Udførsels-Artikel. - Der haves her ogsaa det hvide ildfaste Leer, 
som bruges til den Kongelige Porsellain-Fabrik i Kjøbenhavn, som graves en Fjer­
dingvej østen for Rønne paa Kanegaarden og Snorregaarden i Knudsker Sogn og ved 
Lille Aae paa Grændsen af Vester- og Sønderherred; - og selv den ægte Porsellain­
jord, som Fabriken bruger, faaer den herfra, nemlig fra Aaker Sogn, hvor den findes 
ved Udløhet af Grødbyeaaen paa Loftsgaardens Grund. 

Cementsteen - i Aaker Sogn i den saakaldte Limensgade og i Læsseaaen, hvis 
Dalbrink i hele Strækninger fremstaae som V ægge af denne Steen. - Siden Krigen, 
da al Tilførsel var vanskelig, har man i en Ovn Sønden for Rønne af denne Steen 
brændt nogen Cementkalk, som er meget fast og ligesaa god som den hollandske 
Cement og i Vandet uopløselig. - Mangel paa Brændsel og dens Kostbarhed er vel 
Hovedaarsag i, at dette Brænderie ikke drives med Kraft. - I forrige Tider maa 
Cementstenen bedre være blev en benyttet, da Hammershus Slot er bleven opbyg­
get dermed. 

65 


Sandsteen - haves tæt Norden for Nexøe, hvor et eget Sandsteens-Brud, Frede­
ricks-Steenbrud kaldet, som har en Inspecteur og Haandværkere, drives for Kongelig 
Regning. Der virkes Bygningssteen, Trappesteen, Gulvfliser, Liigsteen og Møllesteene, 
hvoraf en stor Deel udføres. 

Paa mange andre Slags Steenarter mangles det ikke her, saasom Granit, Quarts, 
Feltspath, Skifersteen, ogsaa Marmor af sortegraa Udseende med guulagtige Striber.­
Mærkværdig er den saakaldte Bornholmske Diamant- o~ Bernsteen, hvilke begge 
findes i Havet for Aaker og Pedersker Sogns Strand. 

Farvende Jordarter haves her ogsaa forskjellige, saasom Umbra27 , det saakaldte 
Engelske Jord p.p. Til Guulfarvning haves især en Urt, Engeskjær3 kaldet, som voxer 
paa mange Stæder og udføres aarlig i betydelig Mængde til Kjøbenhavn; og til 
Bruunfarvning det saakaldte Steenmoes, som findes paa Klipperne. 

Kysten eller Havet omkring Bornholm forskaffer endvidere en betydelig Mængde 
Levnets Midler og andre Nødvændigheder og afhielper for en stor Deel anden Mangel 

paa Fødemidler. 
De almindelige Fiske, som fanges, ere: 

Torsk - Fortriinsviis kaldet Fisk, i stor Mængde; den spiises meget paa Landet, 
færsk og tørret, og føres levende over til Kiøbenhavn i de saakaldte Fiskeqvasser, som 
er et Jagtfartøy, hvis mellemste Rum er giennemhullet. - For Kjøbstæderne og alle 
Fiskelejene fanges disse Torsk med Baade og opkjøbes til Qvasserne, som gaae rundt 
om Landet og indtage samme, indtil de have en Ladning. 

Sild - en Nødvændigheds-Artikel for Landet; naar Sildefangsten slaaer feil, kla­
ges meget; Beboerne ere aldeles vante dertil. Den spises saltet, røget, steg,t, og da den 
i hvert Huus spises dagligen af Husets Folk, saa hielper dette meget til Kjødbesparelse. 

Lax - i betydelig Mængde; dog føres den mest over til Kiøbenhavn, hvor den 
bliver alt for godt betalt; den konsumeres færsk og røget. 

Botter - undertiden i Mængde - bruges mest færsk paa Landet selv, dog ogsaa i 
mange Huse tørrede. 

Sælhunde - fanges ogsaa af og til, og hielper dette noget paa Lysningsstof 28 for 
Landet. 

At i de seenere Aar Fiskefangsten ei har været saa rigelig som ellers, at selv de 
mere velhavende Folk ofte i Fangsttiden ei uden Umage kan faae Torsk og Lax til­
kjøbs, det ligger deels deri, at Qvasseskippere og Kjøbmænd selv gaae ud at kjøbe 
hos Fiskerne for at vinde desmere ved Reisen til Kjøbenhavn. Deels kommer det deraf, 
at i denne Krigstiid mange Mennesker, som ellers vilde være gaaet ud at fiske, have 
taget Tjeneste paa Kaperfartøjer, hvor Fortjenesten var større og mere tillokkende, -
og endeligen især deraf, at af Frygt for fjendtlige Krydsere mange gode Fiskedage 
ikke kunde benyttes, men maaUe gaae tabt. 

66 


Disse ere de væsentligste Produkter, som Bornholm giver til dets Beboeres Føde, 
Klæde, Boeliger og Brændsel, til mange andre Fornødenheders Forarbejdelse og til 
Egen-Handel eller Udførsel. Man seer deraf, at det uagtet de mangfoldige Slags Pro­
dukter, det har, i det hele taget endnu ikke er i Stand til at ernære sine Beboere, da 
det mangler saa mangfoldige andre Nødvændigheder saasom Jern, Salt, Tjære, Bred­
der, Planker, Bjelker og Sparrer, Blye, Glas, Kalk, p_ p.; - disse Artikler tilligemed 
andre, som ved Vane og Luxus ere blevne nødvændige, saasom Sukker, Kaffe, Thee, 
Tobak m. m. maa da indføres fra andre Steder. - De Naturalprodukter, som Born­
holm giver, og de Forarbeidelser, som her giøres, ere ei tilstrækkelige til at bringe 
Værdien af Indførsel og Udførsel i Ligevægt. - I en Række af Aar have tilfældige 
Strandinger, og under Krigen især Kaperiet ved Opbringelsen af fiendtlige Skibe, 
givet denne Ligevægt og selv Overskud. - Man seer endvidere deraf, at næsten alt det, 
som Bornholm har, hverken er eller frembringes i Overflødighed, at Fødemidlerne ere 
tærede oppe2 9, naar Aaret er omme, at der maae økonomiseres med Alting, at dette 

og Mangel paa Midler og Knaphed paa Brændsel tilbageholder Spekulationen paa at 
drive Fabriker og Værker. 

Man seer endeligen deraf, at i gode Aar, hvor Høsten ikke slaar feil, Landet kan 
føde (ej sagt ernære) sine Beboere, men at i knappe Aar, som tidt komme, snart ind­
træder virkelig Mangel paa Sædevarer; at i det hele let haves Trang til Foder, og der­
af følger Mangel paa mange andre nødvændige Ting. - Der kan altsaa ikke giøres 
nogen Regning paa, at Tropper, som maaUe henlægges til Bornholm, kunde fødes af 
dets egne Midler, ei heller, at Eskadrer, som krydse i østersøen, kunde erholde noget 
betydeligt til deres Proviantering. 

Bornholm kan derfor alligevel ei ansees for et fattigt Land; dertil besidder det for 
megen god Jord og for mange gode Materialier og Produkter. - Der kan heller siges 
om Bornholm, at det forener alt i sig til at blive et riigt lidet Land, naar derpaa 
behørigen arbeides. Dets Overflade bestaaer i Henseende til Frugtbarheden af Høy­
lyngen med dens Arme, som udgiØr mere end den tredie Deel af Arealet, hvor, med 
Undtagelse af Almindinge-Skoven, kuns voxer Lyng, men hvor paa de fleste Stæder 
kunde voxe Træer, som ei have for dybtgaaende Rødder; - Af Sognernes og Kjøb. 
stædernes Agerjord, som med Undtagelse af de Strækninger, som ligge for hØit oppe i 
Landet eller støde for nær til en sandig Strandkant, i det hele er god J ord, hvilket kan 
sluttes af, at Byg er Hovedkorn og alt Sædekorn giver saa mange Fold, som før er 
anført; - af mange smaae Tørvemoser saavel i Sognene som paa Lyngen; - af Eng­
grund, som paa faae Steder findes nogenlunde udstrakt, da de fleste Aaer og Bekkc 
løbe i smalle og dybe Dale og ofte over Steengrund; -- af Skovgrund blandt Agrene 
og Engene; - a'f Udmarkerne til Stranden, hvoraf de bedste er bevoxed med Lyng 
og noget Græs, men de andre have nøgne Sandbakker og Flyvesand, saasom: Sønder 
i Landet hele Strækningen paa Kysten fra Boderne til Stevnshavn i større og mindre 
Bredde, Norden mellem Sandvig og Hammerodden, og Vesten paa store Marker imel-

67 


lem Hasle og Rønne; - Endeligen og nøgne Klipper, hvorpaa intet voxer, mest i 

Nørreherred. 
Da saaledes kuns den mindste Deel af Landets Overflade benyttes til Agerdyrkning 

og dertil synes beqvem; da af nærværende Lyngj ord kun nogle Strækninger, hvoraf 
angives Brændesmark i Ibsker Sogn imellem Svanike Landevej og Listad, og Knuds· 
ker Udmark Norden for Knudskirke, med Fordeel vilde kunne indtages og til Korn­
avl anvendes, da derimod Lyngstrækningen i det hele ej vil være værd at dyrkes, som 
ved de paa hele Landet til Lyngsiden liggende Gaarde og Udbygger e bevises, hvilke i 
mange Aaringer ikke høste mere end de udsaae, hvis Beboere henslæbe Tid og Kræf­
ter for at opholde et fattigt Liv; da Landets høje Beliggenhed medfører Savn af ud­
strakte Sletter, Agerdyrkningens egentlige Hjem; da Foraaret kommer seent og Som­
meren er kort, og da Erfaringen lærer, at ved det ustadige Vejr, som med Landets 
Klima er forbunden, snart det ene, snart det andet Slags Sæd sIa aer feil enten ved ud­
tørrende Hede eller ved utidig Regn: saa synes Bornholm af Naturen bestemt at søge 
sin Flor ej som Agerdyrkende, men som Fabrikerende og Handelsdrivende Land, 
hvortil dets store Skatter af Leer og Mineralier og dets Beliggenhed midt i Havet op­
fordrer. 

Men for at naae dette Maal, Bornholms blomstrende Tilstand, - vil netop Ager­
dyrkningens Forbedring være det rigtigste Middel og lægge den solideste Grund. Maa­
skee er den Maade, paa hvilken Bornholmerne dyrke deres Jord til de brugelige Korn­
arter, efter dette Lands Beskaffenhed meget rigtig; - men aldeles nødvendig er l) en 
nye Matrikulering til at give rigtig Kundskab om en Gaards sande Værdie, for at be­
stemme derved det rigtige Forhold af Skatter og Afgivter; 2) Udskiftning af de Lod­
der, som en Gaard har liggende langt fra sig, for at enhver Gaard faaer sin Jord sam­
let, og 3) Indhegning, paa det at hver Gaard kan drive sin Jord efter bedste Overlæg 
og dyrke de Væxter, som en længere Tid staae paa Roden, uden at blive deri hindrede 
ved Kreaturernes Overdrivt. Ved disse Foranstaltninger vil E j eren snart komme til 
at indsee, hvor stort Areal han er i stand til at drive med Kraft, og det, som han ikke 
kan overkonune, vil han see at faae afstaaet ved Parcellering og ti,l Udbyggere. Paa 
denne Maade vil hver Plet god Jord endeligen behørigen blive dyrket, Folkemængden 
voxe til, Hænderne til Arbeide blive forøget og Beboerne blive sikkret deres nødvæn­
dige Føde, saa meget mere som ved forbedret Kornavl et Forraad af Korn des lettere 
kan oplægges i Magaziner til Brug i ufrugtbare Aar. 

Kløveravl maae endvidere af alle Kræfter befordres, for at Qvæg kan forøges og 
godt foedres, og på det af den Mængde Heste kan holdes, hvis Antal nødvændig maae 
tiltage ved det forøgede Agerdyrknings-Arbeide. 

Endeligen maae der plantes Skov og om mueligen den største Strækning af Høy­
lyngen besaaes og beplantes med Birke, Aspe, Popler og Naaletræe, som uden Tvivl 
der vil kunne voxe. - Tørvernosene maae behandles efterholdende3o og Steenskulvær­
kerne drives med Kraft. 

68 


Naar saaledes Landet har nogen rimmelig Sikkerhed for Føde, Riigdom af Qvæg 
og Overflødighed af Skov og anden Brændsel: saa vil Fabrik-Anlæg følge af sig selv 
og skee med tiltagende Fordeel. - Udførselen af disses Forarbeidelser, af de raae 
Skovprodukter, af Steenkul, tillige med nærværende Udførsel af Fiskevare p. p., kan 
med Rette haabes at ville i Værdien overstige Indførselen af de Artikler, som Born­
holm attraaer til Fornødenhed og til Behagelighed og Beqvemmelighed. 

HAVNE 

Til Ind- og Udførsel tjene de Bornholmske Havne, som alle ere smaae. Intet Brig­
skib kan med Ladning lægge ind i nogen Havn, hvoraf følger, at Orlogs-Havn slet ikke 
haves. Derimod findes for alle Havne gode Rheder, hvor Skibe af større Slags kunne 
ankre for at faae Ladning eller at blive udlosset. 

De til SØen liggende Kjøbstæder have alle en Havn, men af forskjellig Godhed og 
Brugbarhed. 

Nexøe-Havn, som sees af følgende Figur, er ved anlagte Arme og Steen kister ble­
ven forbedret og sikkret. Den er kun 6 Fod dyb og ved Indløbet ved Steenkisten kun 
5 Fod; den egentlige Havns Længde er 100 og Breden 50-60 Allen; Grunden er 
steenig. Baadehavnen har endnu lavere Vand. 

Nexøe Havn 

69 


De i Havnen hjemmehørende Dæksfartøjer, nemlig Fiskeqvasser, Jagter, Schalup­
per, Smakker, Galeaser og Skonnerter, ere tilsammen omtrent 20 Stk. i Tallet. 

Svanike Havn - er mindre end den forrige, kun 4 til 5 Fod dyb, men har dybere 
Indløb; det Indre af Havnen, som ved Udstaaende Steene endnu indskrænkes, dækkes 
mod Østsiden, hvor den ligger til SØen, ved to Klipper Skornen og Jomfruen, men 
ikke tilstrækkeligen, naar N.O. Vinden driver Havet til Indløbet. - Hjemhørende 
Dæksfartøjer, nemlig et par Jagter og de øvrige Fiskeqvasser, ere i alt omtrent 14 Stk. 

Sydlig haves ved Svanicke den bekjendte Frenne-Rhed, som har god Ankergrund 
og er sikker ved alle vestlige Vinde. 

Allinge Havn - er endnu mindre, ligger til N.O. til Havet og dækkes ved en midt 
for Aabningen liggende Klippe, Blak kaldet, men langt fra ikke tilstrækkelig mod N.O. 
Vind, da Indløbet paa begge Sider af bemeldte Klippe er for bredt. - Havnen er kun 
3 til 4 Fod dyb ved dens inderste Ende, hvor den er noget sikkrere fnrmedelst en 
Krumning, som den har. - Af hjemmehørende Dæksfartøyer haves ikke flere end 
en Jagt. 

Sandvig Havn - er som den forrige, ligger til N. t. O. til Havet, er usikker ved 
Nordvinden, kan kun rumme een eller et par smaae Jagter. - Af Dæksfartøyer haves 
ingen, saa vidt vides. 

Hasle Havn - er indrettet ved Kunst, nemlig ved anlagte Arme; den ligger mod 
Vesten til Havet, men har paa Vestsiden et Bolværk, saa at Indløbet er fra Nord; den 
er kun 2 til 3 Fod dyb og saa ubetydelig, at kun den mindste Jagt vil kunne bjerge sig 
deri. - Dæksfartøy haves der ikke. 

Rønne Havn - den største, saavel rummeligste som dybeste, og den sikkreste 
Havn, endskjøndt den og ved stærk S.V. Vind foruroeliges. - Den er, som vedføjede 
Tegning udviser, forbedret ved anlagde Arme; den indre Havn er 6~ til 7% Fod dyb, 
Indløbet kun 6% Fod; 100 Alen lang og 70 til 80 Alne breed. - Den ydere Havn, 
mellem Ringesteen og den lange Bolværksarms yderste Pynt, er af forskjellig Dybde 
fra 3% til 7 og 8 Fod; den kan ligeledes rumme en Deel Fartøjer, naar de ei meer 
finde Plads i den indre Havn. - De i Havnen hiemmehørende Dæksfartøjer, nemlig 
Schalupper, Galeasser, Brigger og især meest Jagter, ere i alt omtrent 30 Stk. 

Uden for Havnen haves en Dybde af 26 til 30 Fod, hvilken, paa Indløbet nær, om­
fattes af to krumbøjede Rev, det Nordre og Søndre-Rev kaldet; det Nordre Rev gaaer 
ud fra Landet ved A i omstaaende Figur, det Søndre Rev fra Kastells Odden. Dette 
Bassin, som nu er Rønne-Rhed, inden for Revene, og en god Rhed undtagen for N.V. 
og S.V.Storme, paastaaer man, kan blive en stor, god Havn. Man har giort Begyndelse 
dertil ved at føre en Steenarm A fra Landet noget ud, paa det Nordre Rev. - Andre 
vil derimod paastaae, at om ogsaa paa begge Revene blev bygget solide Moler med 
behørig Steendossering, ville Havnen dog aldrig være sikker mod Sydvestlige Storme. 

70 


" 

.. 4 
6~ ." ~'" 

7 

7 s )j ,~ 2:""~··j·Y_ 
." 

6 , 
., 

>"'i 6 
s 

., 
8 

,,) Bi 

I~ 6~ 
ti 

søl, 

Rønne Havn 

Foruden disse Kjøbstæds Havne, som tillige ere de egentlige Losse- og Ladestæder, 
haves en Mængde Baadehavne og Anlægsstæder til at gaae ud paa Fiskefangst, ikke 
allene ved Fiskelejene, men ogsaa paa andre Stæder af Stranden. Disse Baadehavne 
og Anlægsstæder, som bedst erfares af den i Aaret 1812 optagne Fortegnelse over 
samtlige paa Landet værende Baade af alle Slags, nemlig Fiskerbaade, Storebaade, 
Eger og Skibsbaade, ere følgende: 

71 


I Aaker-Sogn - ved Lilleaae - hvor den gang laae 
l Baad, nemlig en Fiskerbaad 

for Pæregaard l ditto .......... ditto 
- Tornegaard l ditto o ••••••••• ditto 
- Boderne l ditto .......... ditto 

i Pedersker Sogn ved Hullebekken l Baad, nemlig en Fiskerbaad 
for Firehusene 9 ditto o ••••••••• ditto 
østen Holstehus l ditto .......... ditto 
ved Mølleodden 3 ditto .......... ditto 

i Poulsker Sogn ved Stevnshavn 6 ditto .......... ditto 
ved Snogebeck 27 ditto .......... ditto 

i Bodelsker Sogn ved Balkehavn l ditto .......... ditto 
ved Nexøe i den Søndrehavn 5 ditto .......... ditto 

i Skibshavnen 73 ditto, hvoriblandt 6 Eger og 8 store 
Baade 

i Ibsker Sogn i Baunehavn 4 ditto, nemlig Fiskerbaade 
i Wagtboehavn 7 ditto o ••••••• ditto 
i Aarsdalehavn 28 ditto, hvoriblandt nogle Storebaade 
i Frennehavn 3 ditto, nemlig Fiskerbaade 
ved Listad 30 ditto, hvoriblandt nogle Storebaade 

ved Svanicke ved Sandkaas 8 ditto, nemlig Fiskerbaade 
i Skibshavnen 22 ditto, hvoriblandt 2 Storebaade 
i Nørrevigen 12 ditto, nemlig Fiskerbaade 

i østermariæ Sogn ved Bodelshavn 12 ditto, hvoriblandt 2 Eeger 
ved Ypnasted 6 ditto, hvoriblandt l Eege 
ved Saltuna 7 ditto, hvoriblandt 2 Eeger 

i østerlarsker Sogn ved Danielsbeck 2 ditto, nemlig Fiskerbaade 
i Strandbyehavn l ditto o ••••••• ditto 
i Fattigehavn l ditto o ••••••• ditto 
i Davidsenshavn 2 ditto ........ ditto 
ved Meelstad 8 ditto ........ ditto 
ved Gudhjem 30 ditto, hvoriblandt 6 Eeger 

i Røe Sogn ved Salene l ditto, nemlig Fiskerbaad 
ved Røestad 9 ditto ........ ditto 
ved Baadstad 2 ditto ........ ditto 

i Olsker Sogn ved Tein 17 ditto, hvoriblandt 3 store Baade 
ved Allinge i Jagtehavn og en 

anden Baadehavn 21 ditto, hvoriblandt nogle store Baade 
ved Sandvig paa flere Stæder 22 ditto, hvoriblandt 5 Eeger og store 

Baade 

72 


i Ruthsker Sogn ved Wang 

for Kaas 
for Teglkaas 
ved Helligpeder 
ved N Ørreaae eller 

Kjempeaae 
ved Beelle 

9 ditto, hvoriblandt l Eege eller stor 
Baad 

3 ditto, nemlig Fiskerbaade 
4 ditto, hvoriblandt 2 store Baade 

11 ditto, hvoriblandt l Eege 

l ditto, nemlig Fiskerbaad 
3 ditto . . . . . .. ditto 

ved Hasle i Nørrehavn 13 ditto, hvoriblandt 2 store Baade eller 

i den Søndre Havn 
i Klemmensker Sogn ved Leuka 
i Nykker Sogn ved Sortehatt 
ved Rønne ved N ørrekaas 

i Nylarsker Sogn 

i Skibshavnen 
i Søndrehavn 
ved Arnager 
ved Strandmøllen 

Eeger 
2 ditto, nemlig Fiskerbaade 
3 Baade, nemlig Fiskerbaade 
4 ditto ........ ditto 

24 ditto, hvoriblandt 5 store Baade 
33 ditto, hvoriblandt 25 store Baade 
19 ditto, nemlig Fiskerbaade 
11 ditto ........ ditto 
l ditto ........ ditto 

i Vestermariæ Sogn ved Sose-Strand 3 ditto ........ ditto 
hvorefter i det Hele haves paa Bornholm omtrent 60 Dæksfartøjer og 530 Baade, 
Skibsbaadene iberegnede. 

KYSTEN OG STRANDEN 

Bornholms Kyst - er af forskjellig Beskaffenhed. - Paa den søndre Side fra 
Rønne-Castels-Odde til Salthammer-Riff er Havets Grund ureen, Vandets Dybde af­
vexlende, og kan derfor i det Hele svære Skibe ikke seile nærmere end omtrent en halv 
Miil fra Stranden og selv ikke engang der med Sikkerhed, da der paa denne Side af 
Landet findes farlige Grunde i Søen. Fra Stranden udgaaer mange Riff, saasom: 
Arnager-Riff, Sose-Riff, Bodernes-Riff, Raghammer-Riff, Goddebllr-Riff, Aalhammer­

Riff, Sommeroddens-Riff, Broens Riff og Salthammer Riff, som giør Farten vanskelig 
endog for mindre Skibe og foranledige tidt Strandinger. 

Ved disse Riff dannes paa to Steder Havne, nemlig ved Arnager Riff og Sose Riff 
den saakaldte A rnager Havn, et stort Bassin 1Js Miil lang og mere end ~ Miil breed, 
af 24 til 32 Fods Dybde, men aldeles aaben for Syd- og S.O. Vind; - den anden ved 
Boderne- og Raghammer Riff den saakaldte Bodernes-Havn, et mindre Bassin end det 
ved Arnager og ligeledes aaben for Sydost Vind; denne holdes ikke saa god som den 
ved Arnager. 

Stranden bestaaer i denne Strækning af Jordbakker af forskjellig Højde og for­
skjellig Dossering paa somme Stæder som altid ved Udløb af Bekkerne og Aaerne, og 
ellers paa andre mere og mindre lange Strækninger med en smal lav Forstrand. 

73 


Sønden for Rønne ved Dommerbecken er Strandbakkens vertikale Højde 36 Fod, som 
saaledes vedbliver til Wellingsaae, - Strandbakken mere og mindre stejl, næsten uden 
Forstrand; Fra Wellingsaae af tager den vertikale Højde til og bliver for Dalbye og 
Sose 80 Fod, Strandbakken er steil og ubestigelig paa nogle Ravins31 nær, har nogen 
Forstrand ved Amager, Soseodde og ved Lilleaaens Udløb; fra Lilleaae af forbliver 
Højden den samme; for Julegaard igien 80 Fod og lige steil, derfra til Læsseaae end­
skjøndt af samme Højde, dog af mere Afvexling i Dosseringen med Slugter og Afsat­
ser, næsten uden Forstrand; mellem Læsseaae og Grødbyeaae af 70 Fods Højde, 
næsten steil med en smal reen Fors,trand; fra Grødbyeaae af, paa hvis østre Side Høj­
den kan være 60 Fod, daler denne mere og mere henimod Ølaaaen til 30 Fod og endnu 
mere mod Dueodden til 16 og 10 Fod; Strandbakken bestaaer af Sandbakkerne, er i 
det Hele mindre steil, giennembrudte med mangfoldige Slugter og Huller, i de fleste 
Strækninger fra Boderne af med en smal, men fra Ølaaaen af med en 50 Skridt bred 
Forstrand; fra Dueodden af slipper Strandbakken og taber sig i flade Sanddyner til 
Snogebeck, som ligger gandske lav og flad. 

Formedelst omtalte Kystens og Strandens Beskaffenhed er det ikke rimmeligt, at 
Landet vil blive angrebet med Magt i bemeldte Strækning fra Rønne Castel til Salt­
hammer. Vel kan Tropper paa mange Stæder landsættes med Barkasser og Baade og 
Landet fra denne Side foruroeliges; - men omtalte Strandens Beskaffenhed giør det 
vanskeligt at forcere en Landgang ved Hielp af Krigsskibe. Store Skibe maae forme­
delst Grunden lægge sig saa langt fra Stranden, at de ikke kan beskyde denne med 
nogen Effect, og de mindre Skibe, som have kortere Skyts, kan neppe komme nær nok 
for at virke tilgavns med deres Ild. - Landgangsbroen maae af samme Aarsag være 
for lang til at kunne bruges. Men selvom Skytset kunde række, saa kan det dog ikke 
rense de næsten overalt som en V æg høit staaende Strandbakker for de der skjulte 
Tropper og Kanoner. - Hvor Strandbakkerne ophøre, imellem Dueodden og Salt­
hammer, tilbyde derimod Sanddynerne dette Skjul for Tropper og Kanoner, indtil 
samme skal bruges, og her gaae de farlige Grunde langt længere ud i Havet. 

Paa den østlige og nordøstlige Side fra Salthammer til Hammerodden er Havet 
nær ved Landet dybt og hele Farvandet paa denne Side reen og sikker for Grunde; 
Der gives fortræffelige Ankergrunde paa hele Østsiden fra Nexøe-Rhed til Frenne­
Rhed og paa Nordøstsiden for Allinge og Sandvig og i den bekjendte Sandvig Bugt 
(tæt Norden Sandvig), hvor store og smaae Skibe tage tilflugt for sydlige, S.V. og 
Vestlige Storme; men ellers er fra Svanike til Allinge deels Grunden ikke god til at 
kaste Anker, de els Dybden for stor, saa at Skibe maatte lægge sig for nær til Landet 
og derved, naar Vinden i en Hast forandrede sig, vilde være udsatte for at slaaes paa 
Stranden. 

Hele Stranden er, med nogle Strækningers Undtagelse, fuld af smaae Steene, af 
Klipper og af Skjær. Ved disse Skjær dannes de mange i det forrige omnævnte Baade­
havne paa denne Side, men Skjærene selv ere kun smaae og korte. 

74 


Stranden er fra Salthammer til Fredericks-Steenbrud aldeles lav og flak og er som 
bestrøet med smaae Steene. Fra Steenbrudet af bliver Landet højere, og i hele Stræk­
ningen indtil Hammerodden falder Bjergryggen langs Stranden, giennemskaaren af 
mangfoldige Aaer, Bekker, mindre Dale og Slugter, ned til Stranden i flere Afsatser 
som Jordbakker under en saadan Vinkel, at man til Hest kun med Besværlighed kan 
komme op og ned, i nogle Strækninger med mere, i andre med mindre Besværlig­
hed; Heldingen i det hele skeer paa en Distance af en halv Fjerding- til en Fjerding­
vej fra en Højde af 100 til 200 Fod. - Ved Foden af denne Bjergryg ligge enten 
Steen og smaa Klipper eller løber en smal Forstrand af Sand og Gruus. - Undtagne 
fra denne almindelige Beskaffenhed ere følgende Strækninger: fra Ypnasted forbie 
Ravnkløve-Skaar til Klintebeck, hvor Bjergryggen nedfalder til Søen i bratte 60 Fod 
høje Klipper; paa begge Sider af Gudhjem ligedan; paa begge Sider af Bobbeaaen i 
steile 60 til 80 Fod høje Jordbakker med smal Forstrand; paa begge Sider af Fosse­
beck og fra Guulløsebeck til Dyndaleaae i bratte 80 Fod høje rædsomme Klipper; og 
endeligen Hammerodden selv fra Sandvig Bugt til Salomons Capell, hvor en høj og 
stærk Sandhakke ender sig til Havet i 20 til 30 Fod høje steile Klipper. 

Paa disse sidst beskrevne Strækninger er Landet fuldkommen sikkret for hvert 
formeligt Angreb. Troups32, hvilke i Baade vilde lægge an til den med Aaer og Bek­
kers Udløb sig visende Forstrand for igiennem Aaer og Bekkers Dale at klavre op og 
komme til Landet for at forurolige dette, kan ved enkelte Patrouiller afholdes. 

Men paa den øvrige hele Strækning af denne østlige og nordøstlige Side er Landet 
udsadt for Angreb og kan Landgangen forceres. De sværeste Krigsskibe kan lægge saa 
nær Stranden, at de kan anbringe den virksomste Kugle- og Kartætske-Ild, derved i 
tilstrækkelig Distance rense Stranden for al Forsvar, da Bjergryggen som formeldt 
ikke er steil, men nedfalder Afsatsviis under en ubetydelig Vinkel, derfor ei tilbyder 
Skjul for rangerede33 Tropper og kan altsaa med Sikkerhed lægge Landgangsbroen, 
som formedelst de angivne Omstændigheder kun behøver at være kort. Fremdeles gi Ør 
denne Standbjergenes Beskaffenhed det ikke vanskeligt for Fjenden at bringe sine 
Tropper og sit Skyts fremad. 

De farligste Stæder, hvor Landgang mest kan befrygtes, holdes for at være føl­
gende: Lige for Lange-Skandse sønden for Nexøe, imellem Leerskn'ds Odden og Aars­
dale, Sønden og Norden af Frenneodde, imellem Wasaae og Listad, imellem Gyldens­
aae og Bodelshavn, især imellem Kobbeaae og Melstad, endvidere Sønden Allinge, 
imellem Allinge og Sandvig og i Sandvig Bugt. 

Paa Vestsiden fra Hammerodden til Rønne er Søen indtil noget Sønden for Hasle 
dyb nok for de sværeste Skibe i Nærheden af Landet og reen for Grunde; imellem 
Hasle og Rønne gaae nogle Riff ud fra Stranden, nemlig Klemmensker-Riff, Nykker­
Riff og Knudsker-Riff, som gaae en halv Fjerdingvej til en Fjerdingvej langt ud i 
SØen og giøre Farvandet i denne Strækning usikkert. - Imellem disse Riff har Van-

75 


det Dybde igien for de største Skibe. - Paa den hele vestlige Side er overalt til 
1M og Vz Miil fra Landet godt at ankre. 

Strandens Beskaffenhed er meget forskiellig. Fra Hammerodden til Enesbecken 
eller Kaas bestaaer den af mægtige Klipper saasom Hammerens-, Hammershuses-, 
Slotslyngens- og Ringebakkens-Klipper. Disse ere alle ved Søesiden vel ikke saa bratte 
og lige steile som de før omtalte mellem Bobbeaae og Dyndaleaae, men ubestigelige 
og endnu af meget større Højde. - Thi Hammerens Klippers højeste Punkt der, hvor 
Fyrtaarnet* staaer, ligger 250 Fod over SØens Overflade; Hammershuses Klipper og 
Slotslyngens ere noget lavere, men Ringebakkens endnu højere og kan antages 280 
Fod over Søen. Disse Klipper staae i sammenhæng ved næsten ligehøje og meget 
steile Jordhakker, som paa to Stæder, nemlig ved Salomons Capel imellem Hammer­
Klipperne og ved Sene imellem Hammerens og Hammerhuses Klipper, formedelst 
Slugter danne en Skraaning, som lidt efter lidt hælder mod SØen og derfra uden Van­
skelighed kan bestiges. Ved sidste Stæd formeres tillige en Bugt, den bekjendte Sene­
bugt, som tilbyder god Ankergrund og ved østlige Storme en sikker Tilflugt for de 
største Skibe. 

Fra Enesbekken eller Kaas hen til Norden for Hasle vedblive de høje og næsten 
steile Jordbakker, dog mere og mere aftagende, sædvanlig i to Afsatser, hvoraf den 
øverste er fladere end den nederste, mest opstaaende i en Højde af 80 til SO Fod. Ved 
Bekkernes Udløb findes nogen, dog ubetydelig Forstrand. - Fra Hasle af aftager 
Højden endnu meer, og Sønden for Hasle hen til Baggeaaen løber en Strandbakke af 
ikke mere end 20 til 12 Fods Højde under forskjellig Dossering, ingenstæds steil, med 
mange smaae Slugter, let at bestiige, og for denne løber næsten overalt Forstrand. 

Fra Baggeaaen til Rønne - er Strandbakken højere, til Blyekoppeaaen omtrent 
til 30 Fod, og vedbliver i denne Højde til Næbe, hvor den vertikale Højde er 24 Fod. 
Strandbakken bestaaer alf Sanddyner, er i mange Strækninger meget steil, i andre 
giennemskaaren af dybe Slugter, igiennem hvilke paa nogle Stæder kan kj Øres op. 
Der er Forstrand indtil noget Sønden for Hvideodde, men længere sydlig ikke. 

Af denne Kystens og Strandens Beskaffenhed følger, at fra Hammerodden til 
Hasle ere kun to Stæder, nemlig ved Salomons Capell og ved Sene, hvor en Land­
gang kan forceres; der kan Stranden fuldkommen beskydes, Landgangsbroen let læg­
ges og Tropper og Skyts uden Vanskelighed bringes fremad. Det første Stæd ved 
Salomons Capel formenes især at være farlig, maaskee til Landets Angreb den aller­
farligste Punkt; thi her kan de største Krigsskibe lægges sig Landet saa nær, som fin­
des meest passende, desaarsag Udskibning og Landsætning foretages i en Hast, og 

* Anmærkning. Fyret, som her er anbragt til at forebygge Strandinger og at tjene de Søfarende 
til videre Vejledning, bestaaer i et Steenkull.Fyr, som brænder med en stadig Lue. Fyret staaer 
272 Fod over Havets Overflade og kan sees 5 til 6 Miil. - Ved Fyret er ansadt en Fyr-Inspekteur 
og nogle Oppassere. - Under Krigen har Fyret været slukt. 

76 


endelig da denne Punkt ligger yderst i N ord og længst fra Landets Styrke, saa kan 

en Fjende have taget Position med en Mængde Tropper, førend noget betydelig ham 
kan føres imod, og han finder desuden paa Hammerens og Fyrtaarnets Klipper 

(hvilke ved Hammer-Søen, tildeles skilte fra det øvrige Land, giør et særeget Land­
afsnit) en saadan stærk og fordeelagtig Position, at han med overvejende Fordeel kan 
sætte sig der. - Paa den øvrige hele Kyst til Hasle er derimod Landet saa meget 
mere sikkret for saadant Angreeb; thi saavidt Klipperne staae, er Angrebet aldeles 
umueligt, og hvor de høje Jordbakker gaae, vilde samme være urimmeligt. Baade, 
som kunde sætte Tropper ud ved Wang, Helligpeder og paa anden smal Forstrand, 
maatte ved enkelte Patrouller kunde afholdes34 • 

Fra Hasle til Clemmensker-Riff kan igen foretages formeligt Angreeb, da Skibe 
kan lægge sig nær nok til at anbringe virksom Ild, da Strandbakkerne eI'e for lave og 

ikke steile nok til at give Forsvars-Tropperne betydelig Skiul eller at giøre megen 
Vanskelighed for Landgangs-Troppernes Udbredelse. 

Men fra Clemmensker-Riff til Rønne er en Landgang derimod igien næppe at for­
vente. De flere udgaaende Riff giøre det farligt for Skibe at bevæge sig i de dybere 
Mellemrumme; Strandbakkene ere temmelig høje og steile og vanskeligen at beskydes 
for derved at renses for Forsvar. - Landsætningen til Forstranden er alligevel ikke 
besværlig, men at bringe Landgangs-Tropperne og deres Skyts op paa Bakkerne kan 
ikke skee uden Arbeide og Anstrængelse. 

TE R RAl N -BE S KAF FE N H E D 

Bornholm og de i N.O. to Miil fra beliggende smaae Øer, kaldet Christiansøe, 

passe efter Korterne saa godt i den store Bugt mellem Carlskrona og Cimbrishavn i 
Sverrig, at man skulde troe, de have lagt der og have været forbunden og sammen­
hængende med Fastlandet, men i en af Jordklodens store Revolutioner være revne fra 
og omlagte til deres nærværende Sted. - Denne Hypothese bestyrkes ved, at Nord­
ostkanten af Bornholm ligesom Christiansø e bestaae af Skjær lig dem, som gaae langs 
Carlskrona-Kyst; derimod Sønderkanten af Bornholm bestaaer af Sanddyner lig dem, 
som ligge ved Skaanske Sandhammer. At de Bornholmske Skjær ere mindre end de 
paa den Svenske Kyst, beviser kun, at Bornholm ved Omveltningen er siunken 

noget. - Om saadan Revolution er skeet ved Vand eller paa hvilken anden Maade, er 
vanskeligt at sige med Vished; det naturligste synes imidlertid at være, at i J ordens 
Dybde udarbejder sig større og større Hulheder, indtil den paa Hvælvingen staaende 
Masse ved egen V ægt og Tyngde synker eller vælter til den hule Side og derved bræk­
ker og river sig fra. 

Bornholm er uden Tvivl fra Havets Bund af en stor Granit Klippe. Saavidt den 
udgiør Landet, staaer den udover SØens Overflade, paa nogle Stæder som Klippe 
fremstaaende og synlig, iøvrigt bedækket med mere og mindre dybt liggende J ord. 

77 


Landet bestaaer af en Bjergryg, hvis Længde ligesom Landet selv gaaer fra N.V. 
til S.O.; den begynder paa den N.V. Side imellem Helligpeder og Hammeren som hø it 
og steil udstaaende af SØen og gaaer med en Miils Brede og mere til Helvedesbakken. 
Paa den N.østlige og Østlige Side falder den paa V2 og 14 Miils Afstand i stærke 
Afsatser lige til SØen; paa den Vestlige og Sydlige Side derimod ~alder den tidligere 
af og danner et Forland af 14 til l Miils Breede, hvilket Forland endeligen som før 
beskreven enten gaaer i Afsatser med lavere og højere Strandbakker eller lidt efter 
lidt nedfalder til Søen. 

Ryggens Middelhøjde over SØens OveI1flade kan antages at være omtrent: 300 Fod, 
hvoraf og af foranførte Beskaffenhed følger, at Landet i Forhold til sit Areal ligger 
højt. Rytterknegten holdes for den højeste Punkt; den ligger omtrent midt i Landet 
i Almindinge Skovens Indhegning. - Fra denne Punkt, som vel kan være 350 til 400 
Fod høj, sees alle Sogne-Kirker paa Ibs- og Røe-Kirke nær og oversees Søen rundt 
omkring undtagen over Helvedesbakken, østerlarsker.Tellegrafbjerg, Leensbierg (S.O. 
fra Gudhjem), Lyngen i Direction til Møllen S.O. for Røe-Kirke og Ruthskirkes Bjerg, 
hvilke Punkter altsaa maae have omtrent samme Højde som Rytterknegten. 

Ryggens Overflade er paa mangfoldige Maader giennemskaaren af Dale, Huller 
og Kløfter, hvorved Landets Terrain dannes. De største og fleste Gjennemsnitt gaae 
paa tvers og formere Dalene for Aaer og Bekker, hvoraf der er en overordentlig 
Mængde. De største deraf udspringe paa Midten af Ryggen, de mindre paa dens 
Afhang af Mose, Myrer, smaae SØer og Eng, som findes i Overfladens mangfoldige 
flade Fordybninger eller dybe Huller og Slugter, sielden af Kilder. De ere, som for­
melte Bjergryggens Beskaffenhed medfører, paa N.O. og Øst-Siden i det: hele kortere, 
paa Vest- og Syd-Siden længere; de aftrække jevnt, saa vidt de gaae paa Ryggens 
Højde, men begynde med den Heldning at løbe med stærk Fald og næsten styrtende; 
de maae for at bryde igiennem have skaaret, som ogsaa er Tilfældet, nærmere til 
Udløbet dybe, steile og smale Dale, igiennem hvilke de nedrenne uden Tid og uden 
Plads for Engbund; de maae, som Erfaringen ligeledes stadfæster, i Regn og Tøevejr 
have strømmende Vand og i Sommeren være udtørrede; de maae, som ikke mindre j 

Almindelighed findes, gaae ud vertikal paa Stranden. 
Ved disse Dale og dertil hørende Mængde af mindre Slugter og Huller, ved andre 

enkelt liggende Fordybninger, ved Moser, Myrer, Kjær og smaae SØer, ved mang­
foldige udstaaende Bakker og Bierge, ved en Mængde høit staaende Klipper og der­
ved dannede dybe Ravins31 eller steile Vægge og endeligen ved de mange smaae 
Skove samt, at Aaernes og Bækkernes Dale sædvanligen er bevoxet med Træ, ved alt 
dette er Landets Termin i sig selv meget couperet. Især har dette Stæd paa den hele 
nordøstlige Kant og i og omkring Almindingen; men allermest, stærkest og mest 
krydsende er Terrainet giennemskaaren paa No>rdvestsiden mellem Hammeren og 
Kjæmpeaaens Udløb, hvilken Strækning tillige indeholder de fleste synlige og frem­
staaende Klipper. 

78 


Alligevel findes paa hele Landet ingen Militair Position, som kan kaldes fast 35 

(haltbar ); de naturlige Terrain-Vanskeligheder kan enten med nogen Besværlighed 
og nogle Anstalter overvindes eller dog, hvor dette ikke er Tilfældet, ved en kort Om­
vej omgaaes. - Men i Forbindelse med Tropper kan disse Terrain-Vanskeligheder i 
Foreening med hinanden meget vel benyttes til forstærket Forsvar og maae bruges 
dertil ved god Manøvrering, saa at Aaer, SØer, Moser og Enge, at Skove og Buske, 
at Klippevægge, Bakker og Bierge, at selv Gaarde med deres ubetydelige Indheg­
ninger, eftersom disse Gjenstande ere beliggende, maae række hinanden Haanden til 

Forsvaret. 
Aaer og Bekker ere, om ikke i Henseende til deres Vanddybde, dog i Henseende til 

den Strækning, som de i Sammenhæng giennemskjære, i Henseende til, om de dem 
omgivende Bakker og Brinker ere mere eller mindre dybe, steile og begroed med 
Skov eller Krat, i Henseende til Situationen i Nærheden deraf, altid de første og bety­
deligste Gjenstande, som lægge en fremtrængende Fjende Hindringer i Vejen. 

AAER OG BEKKER I SØNDRE-HERRED 

De betydeligste Aaer, Bekker og Vande og deromkring liggende mærkværdigste 
Bjerge, Skove og andre Terrain-Gjenstande ere følgende: 

Lilleaae - som netop ved Udløbet giør Grændseskjællet imellem Vesterherred og 
Søllderherred - udspringer paa føromtalte saakaldte Forland i en Morassig Eng ved 
Klintbyegaarden i Vestermariæ Sogn, gaaer igiennem de brede bekj endte Smørenge 
og danner først i den sidste % Miil en Dal. Denne Dal er 60 Fod dyb og steil. Over 
denne Dal gaaer noget fra Udløbet den saakaldte Strandevej, som der danner et stærkt 
Pass. Aaen* driver 2 Vand-Møller, den ene lidt neden for Strandvejen, den anden 
højere oppe ved Dalens Begyndelse. 

Paa Venstre indfalder tæt ved Udløbet en lille Bek, som kommer fra Slugter og 
gaaer i en dyb Slugt parallel med Strandvejen. 

Sønden for Lilleaaes Udspring ligger paa Forlandet en betydelig Bakke, Klinten 

kaldet. Sønden for denne ,fra dens Fod til Lilleaae øster paa ligger en Deel Skov, 
bekjendt under Navnet Loftsgaards-Skovene; igiennem denne gaaer Landevejen mel­
lem Rønne og Aakirkebye, som ved Smørenge overskjærer Aaen, uden nogen mili-

* Anmærkning. Alle Aaer og Bekker kan, som ftir hemærket, ikke længe holde Vand formedelst 
Landets høje Beliggenhed og derpaa grnndede stærke Vandfald, men tabe det med Tiden, efter al 
Tøe og Regnvejr ophører, saa at midt i Sommeren fra Midten af Junii til Midten af September 
Maaned almindeligen alle Aaer og Bekker ere uden Vand paa enkelte Stæder nær, hvor der enten 
er Enghund, eller naturlige og konstige Bassins have samlet Vandet; Vandmøllerne drives altsaa 
ligesaa lidt og kuns sielden i den tørre Aars-Tid. - Hvor Undtagelse deraf har Stæd, og hvor 
enten en Aae holder bestandig løbende Vand, eller en Vandmølle kan gaae hele Aaret igiennem, 
vil det paa vedkommende Stæd bemærkes, saavidt derover haves faaet Kundskab_ 

79 


tairisk Vigtighed. Ogsaa ved Begyndelsen af Lilleaaens dybe Dal strækker sig paa 
højre en Deel Skov Vester paa. 

Risebeck - ~ Miil østen for forrige, er meget kort, udspringer af en bred Eng 
og gaaer i en mærkelig, men ingen steil Slugt ned. Den driver en Vandmølle ved 
Risegaarden. - Paa Venstre ligger en Skov, hvorfra Bekken ogsaa trækker Vand 

ned til sig .. 
Læsseaae - 14, Miil østen for forrige, giør i tvende Strækninger, 1;2 Miil og 

l Miil fra Udløbet, Grændseskj ællet imellem Vester- og Sønderherred. Denne Aae 
holdes for den største paa hele Landet, endskjøndt den ligesom alle andre i Som­
meren udtøres til Bunden undtagen hist og her paa enkelte sumpige Stæder. - Den 
udspringer paa Landets Bjergryg paa forskjellige Stæder fra mangf,oldige Slugter og 
Moser, hvoraf de fornemste ere: Seegen, Bastamosen og Svinemosen. Seegen, Vesten 
for Almindingens Indhegning, er en lang momdsig SØe, hvis Vand flyder ud igennem 
en dyb Bjergslugt ned fra Bjergryggen til de Sønden fra dens Fod liggende moradsige 
SØer, som ere tre: U dkiæren, Schiittedam og W allenskiær, hvilke ere de største, som 
haves, og hvoraf aarligen vindes en stor Mængde Tørv, som blive pløddred om Som­
meren. - Fra disse SØer (som trække en Deel Vand til sig igennem mindre Slugter 
fra Ryggen samt fra et betydeligt Strøg Eng og Mose, der gaaer fra Vestermariæ 
Kirke langs med Ryggens Fod) udgaae to Udløb øster efter, det ene fra Wallenskiær, 
som gaaer ind i en Eng og i denne snart foreene sig med Aaens andet Udspring fra 
Bastamosen; den anden sydligere fra Schiittedam er ubetydeligere og ~ Miil neden­
for den forrige igien kommer til Aaen. - Bastamosen, østen for Almindingens Ind­
hegning, ligeledes en moradsig SØe, mindre lang, men bredere end Seegen, hvis Vand 
afløb er i en Bek igiennem Indhegningen i en mere og mindre dyb Slugt, optager i 
Afløbet paa højre alle de smaae Bekker, som føre Vandet ned fra de mangfoldige Hul­
ler, Slugter og Kløfter, som findes i den yderst giennemskaarne Situation i Almindin­
gens Indhegning, ligesom fra de i samme liggende mangfoldige Moser, fra Børre­
SØen, Vesten for den derværende Skov, hvilken SØe holdes for saare dyb, og fra 
Kilden N.O. af Skoven tæt ved Skovfogdens Huus, som er den mærkeligste Kilde paa 
Landet, hvoraf altid udvælder klart og ypperligt Vand og endnu høitideligholdes ved 
Almuens Sammenkomst der paa St. Hans Aften. Afløbet naaer Bjergryggens Fod i 
Eskewisken ved Rømersdal og gaaer i denne Eng vester efter langs med Foden af 
Sty-rtebakken, Land-Ryggens bratteste Nedfald, en 60 til 80 Fod høi, steil, uopstigelig 
Klippevæg, og svinger sig efter at have trængt sig igiennem Koe- (formodentlig 
Echo-} Dalen til S.O. ind i forbemeldte Eng østen for Wallenskiær, hvor det kommer 
sammen med Aaens første Udspring. - Paa dette Sted støder en anden Bek til, som 
udspringer paa forskjellige Steder paa Ryggens Hældning af Enge og Moser, som have 
dannet sig imellem separat liggende Bjerge, nemlig Buske-Bakkene og Kløve-Bakkene 
N.O. og S.O. for Wallensgaard; Bekken driver en Mølle. - Aaen gaaer derfra paa 
Sydost paa ~ Miil først i jevn Eng og siden i flak Fordybning til 56. S.E.G. i Aaker 

80 


Sogn, hvor Aaens tredie Hovedudspring indfalder. - Denne kommer fra Ryggens 
Højde, udspringer under et udstrakt flakt Bjerg, Fladbierg kaldet, saavel vesten for 
dette fra Svinemosen (en moradsig SØe % Miil S.O. for Almindingens Indhegning) 
som østen for bemeldte Bjerg fra andre smaae Kjær og Myrer og ind under store 
Wallensbierg liggende bestandig Kilde, hvilke alle have samlet sig i en Deel dog ej 
bratte Fordybninger, som dannes paa den brede Bjergryg og komme sammen i en 
Mose, Nyedam kaldet, hvoI1fra Bekken i en bred Slugt af Bjergryggen igiennem Mose 
og Eng gaaer vester efter og endeligen i en snevrere og dybere Slugt, i hvilken drives 
en Vandmølle, til Aaen. - Denne, som paa saadan Maade har samlet en Mængde 
Vand af et vidtløftigt District, løber endnu i en ubetydelig Fordybning til neden for 
Spiddelegaard, hvor den bliver anseeligere og danner en Dal, som vedbliver derfra og 
indtil Udløbet. - Aaen gaaer først en lille ih Miils Strækning i S.V., svinger sig da i 
S.O. og forfølger denne Retning ligeledes % Miil og løber endeligen den sidste 
14 Miil i S.S.V. igien. - Den driver 12 Vandmøller. - Dens Dal er 10, 20, 30 til 
40 F od dyb, i det hele snever; Dalen har allevegne stærke Bakker; i nogle Stræk­
ninger er de steile og bestaae af Klipper og disse af Cement og Skifer; ere i de fleste 
Strækninger bevoxne med Træer, dog ikke ved Udløbet, ei heller ved Limensgade og 
ligesaalidet imellem Kalbye og Aspesgaard. - Man kan vel komme over Dalen til 
Fods, men ikke paa anden Maade, undtagen hvor der findes enten Broer eller Vade­
steder. Disse haves i stor Mængde; de mærkværdigste deraf ere: umiddelbar ved 
Stranden over et Vadested, ved Broegaarden paa den saakaldte Strandevej over en 
Broe, og ved Kjempegaard paa Aakirkebye-Landevej over en Broe, Kjempebroe kal­
det. Naar ogsaa paa disse Steder dannes Passer, som give Fordeel til Forsvar, saa 
ligge dog andre Overgange (deels over Broer, deels over Vadestæder, f. Ex. imellem 
Broegaard og Kjempegaard allene 8 brugelige Veje, som fra enkelte Gaarde føre til 
Aakirkebye) saa nær ved, at Passene alt for let kan omgaaes. 

østen for Aaen ligger paa Forlandet en udstrakt, temmelig høj, men sagte op­
stigende Bakke, paa hvilken Aakirkebye ligger. Denne Bakke er Aarsag til Lesseaaens 
store Bugt i Vester. - Af denne Bakkes nordlige Skraaning udspringe 2 til Aaen ned­
gaaende ubetydelige Bekke i Eng og Mose. - Sønden for Bakken ligger en stor Eng, 
Ugleeng kaldet, hvorfra Vandet har tvende Afløb til modsatte Sidder, det ene Vester 
paa til Lesseaaen, det andet (!ettebeck kaldet) øster paa til den nu følgende Grød­

byeaae. 
Grødbyeaae - 6-800 Allen østen for den forrige, gaaer i Aaker Sogn paa dets 

østlige Side. - Den udspringer paa 2 Stæder, paa det ene ved Foden og paa det andet 
i Skraaningen af Bjergryggen. Det første Udspring begynder Norden for Aakirkebye­

Bakke i en lille MO$e og gaaer igiennem en bred Eng, som ligger imellem bemeldte 
Bakke og den af Landryggen udgaaende Green, som bestemmer Retningen af Lesse­
aaens tredie Udspring, øster efter til en stor Myre: Myregaards Myre kaldet, og der­
fra S.O. paa i jevn Terrain og Eng af forskjellig Brede, til den forener sig med Aaens 

81 


andet Udspring Norden for 8de Selvejergaard36 ; den driver en Vandmølle en halv 
Fjerdingvej før Sammenkomsten og optager i Myregaards Myre en østerfra kom­
mende i Bj ergslugter udspringende lille Bek, som selv driver en Mølle_ - Aaens 
andet Udspring skeer fra flere forskjellige Slugter, som danne sig ved Bjergryggens 
Skraaning, gaaer først i en breed betydelig Slugt, i hvilken en Vandmølle drives, og 
siden igiennem en bred med Skov og Buske bevoxen Eng til Foreening med første Ud­
spring_ - Derfra gaaer Aaen i det hele i Direction til S_ V_ med Undtagelse af en 
som en Bastion til Østsiden udspringende skarp Bugt, i Førstningen i en ubetydelig 
Fordybning, men fra bemeldte Bugt af i en snever Dal af 16 til 30 Fods Højde af for­
skjellig (almindeligen stærk, men kuns i nogle Strækninger steil) Dossering, hvilken 
overalt er bevoxen med Træer. - Aaen driver 4re Vandmøller. - Den overskjæres 
af mange Vej e, hvoraf de fornemste ere: Strandvej en, som gaaer over en Broe: Saxe­
broe kaldet, hvor Aaen paa begge Sider har ubetydelige Brinker, Vejen fra Peders 
kirke til Aakirkebye ved Grammegaard over en Broe, hvor Brinkerne derimod ere 
stærke og Passet af Betydenhed, og Landevejen fra Nexøe til Aakirkebye over Aaens 
andet Udspring, S.V. af Munkegaarden over en Broe, ved Foden af Højderne i øvrigt 
igiennem Skov, som kan bidrage til Fjendens Ophold. 

Ryggens sydlige Hældning, som trænger sig ind imellem Aaens begge Udspring, 
er bevoxen med flere separat liggende Skove. Sønden for Landevejen paa begge Sider 
af Aaen er en Skov, som i Omkreds kan regnes til de største paa Landet, men bestaaer 
for det meste kun af unge Træer og Buske. 

De mærkeligste Bjerge i Omegnen af denne Aae ere: Faarebakken og Windbjerg, 
begge beliggende paa den fra Bjergryggen udgaaende Green, hvilken skiller Grødbye­
aaens første fra Lesseaaens tredie Udspring, den første vestlig, den sidste østlig; end 
videre Castelsbakken, som skiller Grødbyeaaens begge Udspring og trækker sig nor­
den for Landevejen. 

Foruden lettebecken paa højre (anført ved Slutningen af Lesseaaens Beskrivelse) 
indfalder paa Venstre, netop paa den østligste Krog af Aaens Bugt, en lille Bek øster 
fra, kommende fra Langemyr, en lang moradsig SØe, og fra andre i Forlandets flade 
Fordybninger dannede smaae Myrer. 

Hullebeck - ;4 Miil østen for Grødbyeaae, en lille Bek, som trækker Vandet ud af 
en stor østen for Eskesgaard liggende Eng. Bekken gaaer i sidste Halvdeel igiennem 
Sanddyner i en snever og temmelig stærk Sandslugt. 

Henrickebeck - 600 Alen østen for den forrige - ligeledes ubetydelig, aftrækker 
Vandet, deels fra formeldte Eng ved Eskesgaard, deels fra smaae Myrer ved Foden af 
et Sønden for Pederskirke paa Forlandet liggende Bjerg og deels af en lille Søe, 
Eskesøe kaldet; Bekken gaaer som den forrige til Udløbet igiennem Sanddyner i en 
snever Sandslugt. 

Øllaae - % Miil østen af Grødbyeaae - en stor Aae - udspringer midt paa 
Bjergryggen i en SØe, Øllene kaldet, hvilken er den største SØe paa Bornholm og hol-

82 


der uagtet dens høje Beliggenhed bestandig Vand. Den ligger paa Landets Ryg i 
en vidtløftig flak Kjedel, hvorfra Aaen løber i S.O. over Lyngen, den første Fjerding. 
vej i en næsten lige saa flak Slugt, siden ligesaa langt i en snevrere i Dybde og Steil­
hed tiltagende Dal, i hvilken Aaen naaer Bjergryggens Fod og svinger sig da til S.V., 
gaaer langs Ryggens Fod igiennem en breed Eng, hvorpaa staaer nogen Skov, og 
igiennem Bodelsker Sogn ind til Kjellingebye, hvor den svinger sig fra Landryggcn 
af lige i Sønder og gaaer igiennem Pedersker Sogn, den første Fjerdingvej med Eng 
til Siden i gandske flak Terrain, men siden i Dal, hvilken fra Borregaard til Bierre­

gaard er stærk og steil, paa venstre Side 40 og flere Fod høj, paa høire Side mindre, 
fra Bierregaard af afvexlende stærk og steil, 16 til 25 Fod høi med Træe bevoxen. -
Aaen driver 5 Vandmøller. - Den overskjæres af mange Veje, hvoraf de fornemste 
ere: Strandevejen, hvilken paa to Stæder gaaer over, ved Billegrav over en Broe og ved 
Borregaard over et Vadestæd, dannende paa begge Stæder betydelige Passer; -
Landevejen fra Nexøe til Aakirkebye ved Kattesletsgaard over en Broe, Eng til siden, 
som kunde danne et vigtigt Pas i en Aarstid, da Aaen har fuld Vand, - og endeligen 
ved Grændsen af Lyngen ved Vandtapperegaard, hvor flere Nord fra østermariæ- og 
Ibsker-Sogn og fra Lyngen kommende Veje støde sammen og i et Vadestæd gaae 
over Aaen. 

F{)ruden førbemeldte Skov, bekjendt under Navnet Egebye-Skov, som ligger i en 
Eng omkring Aaen sønden for Landevejen og er en udstrakt Skov af saare uregel­
mæssig Figur, dog temmelig tæt, haves højere oppe ved Aaen, efter at denne indtræ­
der i Bodelsker Sogn, nogle smaae Skove ved Aaen og paa Ryggens Hældning i Nær­
heden af hinanden. 

De mærkværdigste Bierge i Omegnen af denne Aae ere: Rispebjerg - et paa For­
landet liggende høit Bjerg umiddelbar paa Venstre Side af Aaen, hvor det gaaer brat 
ned mod Aaen, % Miil fra dens Udløb; Dets Beliggenhed giØr det i Tilfælde af For­
svar vanskeligt at komme over begge Strandvej ens Passe fra Vesten til østen; -
Slamrebjerg - et ved Landryggens Fod, men fra denne adskilt separat liggende høit 
Bjerg uden for Aaens østre Bugt, som synes at være foranlediget derved. 

Bjergryggen selv har omkring denne Aaes Løb først, saa længe den gaaer paa 
Ryggen, flakke Fordybninger og Slugter, som trække Vand til Aaen af Moser og Eng 

samt fører Regnvand fra Højden paa begge Sider; men siden danner Ryggen ved 
dens Skraaning mægtige Slugter især paa Venstre, formedelst at der paa Landryggens 
Ende endnu reiser sig et af de højeste og største Bjerge, Paradiis- og Helvedesbak­
kerne kaldet, egentligen kun eet Bjerg, men giennemskaaren af mangfoldige skarpe, 
dybe Klippe-Kløfter. - I en af dens Slugter, hvori der staaer en enkelt Klippe, Gam­

melborg kaldet, ligger ogsaa en lille SØe, Borresøe (formodentligen Borgsøe), som ved 
en lille Bek indfalder i Aaens østre Bugt. - Paa Højre danner sig en skarp dyb Klip­
pedal, Dævredal kaldet, som paa denne Side heelt giennemskjærer Bjergryggen og 
støder med begge Ender til Aaen, N ord paa til Vadestedet ved Vandtapperegaard og 

83 


Syd paa til Broen ved Landevejen. Denne Dævredal, som er over 14 Miillang, kan 
under Omstændighederne benyttes til Forsvar; - Endvidere gaae fra Ryggens flade 
Fordybninger, især fra en Mose, Gammeldam kaldet, to Afløb, det ene, som i en dyb 
Slugt naaer Ryggens Fod ved Skovgaard ved Landevejen, hvor der dannes et Pas 
formedelst den nordlig liggende Situation og den Sønden for liggende Skov; det andet 
Afløb Vesten forbie Egebye i Aaker Sogn, som fra Ryggens Fod af er yderst ubety­
deligt. - Begge disse Afløb falde ind i Aaen paa dens vestre Bugt i en halv Fjerding­
vejs Afstand fra hinanden. 

Foruden disse Vand optager Aaen paa Højre nogle Hundrede Skridt før Udløbet 
en Bek, Ringelesbeck kaldet, som kommer af en liden Skov og af en Eng Norden for 
Pederskirke, gaaer næsten parallel med Aaen og er !For det meste omgiven af bred Eng, 
i øvrigt ubetydelig. 

Dammebeck - % Miil østen for den forrige, udspringer paa ,den nordøstlige 
Fod af Rispebjerg af en Eng og samlet Regnvand, gaaer langs dette Bjergs østlige 
Fod igiennem Eng, i hvilken Norden og Sønden for Dyngebye findes dybe morads­
sige Strekninger, og løber til Slutningen i sidste halve Fjerdingvej igiennem Sand­
dyner i en lav Sandslugt til Havet. 

Marcussebeck - nogle hundrede Skridt østen for den forrige, trækker Vand ud 
af store Engmarker i Poulsker Sogn omkring Kiørnebye og løber først som Bek fra 
Munkegaard af igiennem Sand dyner og i en lav Sandslugt til Stranden. 

Stangebeck - ved Fiskerlejet Snogebeck - udspringer paa det her liggende flakke 
Forland fra et af de største Kjær, kaldet slet hen Kjæret, gaaer i aldeles jevnt Terrain 
med en stor Krumning igiennem lidt Skov og atter igiennem en stor moradsig Eng til 
Udløbet igiennem Sand. 

Mellaae - noget Norden for Fiskerlejet Snogebeck - aftrækker Vandet fra langt 
udstrakte Engmarker i Poulsker og Bodelsker Sogn, gaaer ved Hullegaard i en maade­
lig og bevoxen Slugt, i øvrigt i jevnt Terrain til Udløbet giennem Sanddyner i en 
Sandslugt. En lille Bek, som aftrækker Vand lira lidt Skov norden for Sandegaard, 
støder ved Sanddynerne paa Venstre til Mellaae. 

Søebeck - tæt Sønden for Nexøe - udspringer paa to Stæder, nemlig: l' paa 
Forlandet - af Kannickegaards Skov S.O. fra Bodelskirke, en betydelig velbevoxen 
Skov, og af en stor, omkring denne Skov beliggende moradsig Egn, i hvilken paa den 
S.Vestlige Side af Skovene haves dybe sumpige Steder, hvor Vandet aftrækkes ved 
flere Afløb, som komme sammen ved Kannikegaard, hvor Bekken gaaer i en breed lav 
Slugt, men siden i jevnt Terrain igiennem Eng og temmelig store Myrer saasom 
Hundsemyre og Nexøemyre til Færske-Søen. Denne SØe, som grændser til Nexøe­
Kjøbstæd, hører til de største paa Landet, har bestandig Vand og godt Fiskerie. Bek­
ken driver en Vandmølle ved Kannikegaard. Der gaaer en Vej over i et Vadested, og 
ligeledes er Overgang ovenfor F ærskesøen. - I vaad Aarstid kan denne Bek med de 
den ledsagende breede Enge og Myrer militairisk benyttes; - 2' i en skarp Klippe-

84 


slugt Sønden for Helvedesbakken ved Klinbye, hvor der er smaae Skove, og af en 
mindre østen for Slamrebjerg udgaaende, ligeledes med lidt Skov bevoxen Slugt, fra 
hvilke begge Aftræk Bekken rforeenes Norden for Slamregaard og gaaer til formeldte 
F ærske·Søe; i øvrigt uden nogen Bet yd enhed. - Bekken, som trækker Vandet ud af 
Færske·Søen, er kun et par Hundrede Alen lang, gaaer over jevn Steenmark; dog 
løber den ikke om Sommeren. Den har en Steenbroe, og derover gaaer Vejen fra 
N exØe Sønder paa. 

Nørrebeck - tæt Norden for Nexøe - udspringer østen ved Foden af Helvedes· 
bakken, gaaer langs dette Bjergs Fod S.V. paa i en med Skov bevoxen Slugt, svinger 
sig derfra til S.O., optager strax efter Svingningen en mindre Bek, som i en Slugt 
aftrækker Vandet fra de paa Helvedesbakkens Forbjerg i en lang smal Strimmel lig· 
gende Skove og gaaer langs Foden af det lidt efter lidt nedgaaende Forbjerg til 
Udløbet; er i øvrigt saare ubetydelig. Den giør i en kort Strækning Grændseskjellet 
mellem Nexøe Byevang og Østerherred. 

AAER OG BECKER I ØSTERHERRED 

Korebeck - Norden for Malqværn - og to andre Bekker norden for Guulhale -

ere Kystbekker - udspringe af og gaae i Slugter fra Forbjerget. 
Ellesbeck - 800 Allen Sønden for Aarsdale - udspringer ved Foden af Helvedes· 

bakken paa to Stæder, N.O. og østen for Foden. Begge Udspring gaae i Slugter om 
Bekkegaarden, forene sig østen for denne og gaae i en Slugt lige ned til Havet; 
Bekkenes og Udspringenes Løb er smal, bevoxen med Træe. Over begge Udspring 
gaaer Nexøe.Landevej, Vesten for Bekkegaarden over Broer. 

Fylmebeck - tæt Sønden for, og en anden lille Bek tæt Norden for Aarsdale ere 
begge korte Kystbekker, men gaae begge i temmelig stærke Slugter ned. 

Skovsholmsaae - (ogsaa Hulleaaen kaldet) 800 Skridt Norden for Aarsdale -

udspringer paa to Stæder 1) ikke langt fra den nordlige Fod af Helvedesbakken paa 
to Stæder ved Naskegaard og ved 15. Vaarnede·Gaard i lave Slugter, som gaae Nord 
paa og støde sammen østen for Landevejen fra Nexøe til Svanike, hvorfra de som 
Een Bek, hvis korte Løb er bevoxen med Træe, gaaer N.vestlig. - 2) fra en stor Eng, 
Sylteeng kaldet, østen for Ibskirke, hvorfra Bekken gaaer i S.O., indtil den kommer 
sammen med første Udspring og formerer Aaen. - Denne gaaer i en snever, mest 
steil, 15 til 30 Fod høj Dal, hvis Brinker ere tæt bevoxne, øster paa ned til Havet. -
Aaen driver 2 Vandmøller. - Ved Stranden gaaer paa Foden af Højderne Strand· 
vejen fra Nexøe til Svannike over en Broe, som kan tjene til et Pass. - Over Aaens 
begge Udspring ligger, som ovenmeldt, Landevejen fra Nexøe til Svannike, men uden 
videre Mærkværdighed, da Bevægelser til Siderne ikke ere vanskelige. - Norden for 
Aaen ligger Skovsholmsskov, en stor velbevoxen og tæt Skov. 

En Kystbek - 1500 Alen Norden for den forrige, kommer fra Kjølleregaard, 

85 


gaaer fra en Eng paa Forbjerget tildeels igiennem en snever med Skov bevoxen Dal. 
Grynebeck - 1500 Alen vesten for Svannike kommer fra formeldte østen for 

Ibskirke liggende Sylteeng, gaaer først i en snever, siden giennem Eng i en bred 
Slugt Nord paa og har tilsidst lidt Skov og Buske ved Siden. Landevejen fra Svannike 
til Rønne gaaer over 800 Alen fra Stranden, og ved Stranden løber Vejen til Listad. 

Bekken med sin Eng og sin Dal er allesteder let at komme over, men paa højre 
Side ligge to mærkelige Bjerge, Pærebakken S.V. for Svannike, et langagtigt høit 
Bjerg, og Galgebakken N.V. for Svannike ved Stranden, et rundt temmelig høit og 
stærkt opstigende Bjerg, hvilke begge ere brugeligt til en dominerende Stilling. 

Wasaae - en lille Fj erdingvej vesten for Svannike - udspringer paa Landets Ryg 
paa to Stæder, l) i skarpe Klippeslugter af Paradiisbakken og ved sammes nordlige 
Fod og gaaer langs denne N.V. paa over Enggrund bevoxen med smaae Skove til 
Pilletrylsgaard, derfra først igiennem Skov, siden i en bred lav Slugt og endeligen i en 
snever, temmelig steil og med Træe bevoxen Dal til Hvidlappegaard i Ibsker Sogn. 
2) i en flak Fordybning paa Bjergryggen ved Gaardene i Gaden, 114 Miil N.O. for 
Øllene, fra en lille Skov, gaaer i en bred med Buske bevoxen Eng S.O. paa til Dahls­
lunde og derfra først østlig, siden Nordlig og endeligen N.O. paa til Hvidlappegaard, 
hvor den støder til første Udspring; dens østlige Retning gaaer i en temmelig stærk 
med Skov meget bevoxen Dal; dens nordlige igiennem Eng i en bredere Slugt langs 
Foden af en paa Venstre gaaende Bjergryg, Haldene kaldet, som i en vidtløftig Stræk­
ning pletteviis ere begroet med Skove og desuden fuld af Klipper; dens nordøstlige 
Retning i en smal lav Dal, der driver en Vandmølle, til Slutningen ved Hoppegaard; 
den optager paa højre Afløbet fra nogle paa Ryggens Højde og i dens Fordybninger 
liggende Moser; paa Venstre et lille Afløb fra Lyrsbye Skov. - Aaen gaaer fra Hvid­
lappegaard af N.O. paa i en snever, 30 til 50 Fod dyb, afvexlende stærk og steil, ikke 
allene paa dens Dalbrinker tæt bevoxen, men og højere op af og til med smaae Skove 
begroet Dal til Stranden, hvor Dalen udvider sig. - Den driver 3 Vandmøller. -
Aaen overskjæres af to Landeveje, af Nexøe Landevej til østermariæ Kirke o. v. -
ved Hvidlappegaard, og af Svanike Landevej til østermariæ Kirke o. v. - 1500 Allen 
fra Udløbet, desuden midt imellem disse af en Sidevej ved Brendesgaard, alle over 
Broer, hvorved dannes stærke Passer, og endeligen ved Stranden af Listadvejen, hvor 
Passet er bredt. - Paa Venstre opstiger et temmelig høit Bjerg, Kurebakken kaldet, 
som giør, at den venstre Situation er dominerende. - Svannike Landevej fører over 
denne Bakke. 

Paa den søndre Skraaning ligger en med store Træer velbevoxen fortrinlig Skov 
ved Lougaarden, og i Nærheden ligge enkelte Skovlunde. - Men længere til Vester 
og hen til Nexøe Landevej ligger en af de største sammenhængende Skove, Lyrsbye 
Skov kaldet, som tillige er for det meste temmelig tæt. 

Listadbeck - ved Fiskerlejet Listad er en Kystbek, udspringer af Mose og Mo­
rads, som have dannet sig i en Slugt af for bemeldte Kurebakke. 

86 


Gyldensaae - ~ Miil Vesten for Wasaaen - udspringer paa Bj ergryggens Midte 
ved Foden af Fladbjerg i samme flade Fordybning, i hvilken førbeskrevne Læsseaaens 
tredie Udspring begynder, fra forskjellige Myrer, hvoraf Store Hagemyre er den be­
tydeligste, gaaer en Fjerdingvej Nord paa, siden med et skarp Sving 0ster paa, SØn­
den forbie 0stermariæ Kirke, i Eng og en bred lav Slugt til Broehus ved Nexøe Lande­
vej; derfra i en snever, kun s 10 Fod dyb, dog temmelig steil Dal til 36. S.E.G.3T i 
0stermariæ Sogn, men derfra med et Sving til N.O. i en lige snever, men 30 til 40 
Fod dyb blivende, med Træe bevoxen stærk og steil Dal til Stranden, hvor Dalen 
udvider sig. - Aaen driver 2 Vandmøller. - Den udmærker sig derved, at den 
længst og næsten altid har Vand. - Den overskjæres saavel af Nexøe- som af Svanike 
Landevej til 0stermariæ Kirke, af den første ved Broehus, et ubetydeligt Pas, af den 
anden ved Gaardene ved Broen, hvor der kunde være et stærkt Pas, naar ikke var 
Overgang alt for nær paa begge Sider, nemlig ovenfor ved 36. S.E.G. og neden for 
ved Gyldensgaard. - Ved Stranden gaaer ligeledes en Vej over i et Vadested, som 
kan benyttes til Pas. - Formedelst før omtalte Kurebakke er paa Slutningen den paa 

Højre liggende Situation dominerende. 

Aaen optager paa højre lige over østermariæ Kirke en Bek, som kommer fra Ryg­
gen fra flakke Fordybninger og gaaer den sidste halve Fjerdingvej i en med Skov 
bevoxen Slugt; en anden Bek tæt oven for Svannike Landevej, som udspringer i Slug­
ter paa det før ommeldte Bjerg Haldene og aftrækker Vand fra de paa dette Bjerg 
liggende Skove, gaaer ved F ockebroe3 8 over N exØe Landevej og videre igiennem den 
fornævnte store Lyrsbye Skov, som i Længden indtager næsten den hele Distance imel­

lem Gyldensaae og før beskrevne Vasaae. 

Bødelshavnsbeck - ved Fiskerlejet Bødelshavn - udspringer paa Ryggens Skraa­
ning i en tæt og temmelig stor Skov, Maglegaards Skov kaldet, hvorfra den i en tem­
melig stærk og lidt bevoxen Dal gaaer N.O. paa lige ned til Havet. 

Buskeaae - 14 Miil N.V. for Gyldensaae - udspringer paa Ryggens Skraaning 
af to nordlig ~ Miil fra 0stermariæ Kirke beliggende Myrer, Glappemyre og lisse­

myre, løber derfra S.O. paa giennem i en bred Slugt til Stamperegaard og derfra med 
et stort Sving N.O. paa i en snever, 20 til 30 Fod høj, temmelig steil, med Træe tæt 
bevoxen Dal til Havet. - Aaen driver ingen Mølle. - Den overskjæres ikke af 
nogen Landevej, men af den mest brugelige Vej fra Sv annike til Gudhjem ved Buske­

gaard og af andre mindre, hvorved dannes brugelige Passe paa forskjellige Steder. -­
Paa Venstre af denne Aae rejser sig et høit vidtløftigt Bjerg, bekjendt under Navnet 
Ravnkløvebakkene. Fra Landsiden gaaer det lidt efter lidt og paa nogle Strækninger 
stærkere i Vejret, men til Søesiden falder det brat ned og staaer endeligen med skarpe, 
steile Klipper mod Søen. Dens Beliggenhed paa modsatte Side danne i Sydvest den 
brede Fordybning, i hvilken formeldte Glappe- og lise-Myre ligge. - Hele dette Bjerg 
er til Søesiden indskaaren af dybe Slugter og Kløfter med lige opstaaende bradte 

87 


Vægge og overalt paa Overfladen, men især til Søesiden begroed med Skove, som 
vel ligge adspredt, men dog nær til hinanden og indtage en vidtløftig Strækning. 

Klintebeck - en lille halv Miil N.V. for forrige - udspringer paa Ravnkløve­
hakkene i en stærk Slugt, i hvilken den Nord paa gaaer ned til Havet og har paa de 
fleste Strækninger Skov paa Siderne. 

Saltunebeck - 800 Skridt vesten for den forrige, udspringer af Eng, som hæn­
ger sammen med føromtalte Glappemyre og gaaer i en stærk, med tæt Skov bevoxen 
Slugt langs Vestsiden af Ravnkløvebakkene N ord paa til Havet. 

Kjelseaae - nogle hundrede Alen N.V. for den forrige - giør Grændseskjellet 
imellem 0stermariæ og 0sterlarsker Sogn; den udspringer paa Bjergryggen i en 
betydelig Mose, Langemyre kaldet, 1f2 Fjerdingvej i Nordost af Almindingens Ind­
hegning, gaaer derfra 0ster paa i flak Terrain en kort Vej til Aae1øsegaard, hvor den 
svinger sig og gaaer N.O. paa den hele øvrige Strækning i en Dal lige ned til Stran­
den. Dalen bliver snart dyb og steil, især paa Venstre, hvor der trækker sig en V æg, 
Kløvebakkene kaldet, hvis Skraaning til Dalen er fuld af Klipper; siden fra noget 
oven for Friegaarden af forbliver Dalen snevrere, men paa begge Sider omtrent af lige 
Beskaffenhed med tiltagende 50 til 60 Fod voxende Dybde, med Træer tæt bevoxen, 
men i en smal Strimmel. - Aaen driver kun en Vandmølle ovenfor Friegaarden. -
Den overskjæres af Svannike Landevej ved Friegaarden over en Broe, hvor der dan­
nes et stærkt og meget fordeelagtigt Pas, da man ikke kan komme over Aaen eller 
rettere Dalen i en lang Strækning paa begge Sider af Vej en. - Ved Stranden, hvor 
Dalen har udvidet sig, gaaer Strandvejen til Gudhjem over i et Vadestæd, hvorved et 
bredere Pas dannes. 

Aaen optager paa Højre oven for Friegaarden en Bek, som kommer fra Enge og 
Myrer imellem Nyegaard og Myregaard, hvor Ryggen begynder at heIde, og gaaer til 
Slutningen i en dyb Dal; Paa Venstre deraf eller imellem denne Bek og Aaen er Ter­
rainet fuld af Skove. - Paa Venstre optages en halv Fjerdingvej fra Udløbet en 
Bek fra Kielsebye, som gaaer i en snever og steil, med Træe bevoxen Dal. 

Dannelesbeck - 500 Skridt N.V. for den forrige - og 
Fettenebeck - % Fjerdingvej N.V. for denne-

ere begge korte Kystbekker, som udspringe paa Ryggens Heldning og aftrække Vand 
fra de paa Heldningen liggende Skove; disse ere mangfoldige og gi Øre, endskj øndt 
de i sig selv staae adspredte, et heelt Sammenhæng næsten fra Kjelseaae til nu føl­
gende Kobbeaae. 

Kobbeaae - % Miil N.V. for Kjelseaae - en stor Aae - udspringer midt paa 
Landets Ryg paa forskjellige Stæder: l) af Aaredam og Gammelmose, tvende tæt 
Norden for Almindingens Indhegning beliggende store Moser eller moradsige SØer, 
hvorfra Bekken under Navnet Møllebek gaaer Nord paa, til Slutningen i en med Skov 
bevoxen Slugt forbi Møllegaard, hvor der drives en Vandmølle - til Aaen vesten for 
Aaegaard. 2) i dybe Slugter N.V. i Almindingens Indhegning, langs hvilken uden for 

88 


paa N.V. Siden Bekken gaaer igiennem flere Moser saasom Wittemose og Ravnebroe· 
mosene, altid i en mærkelig Slugt, derfra under Navnet Hollebeck Nord paa igen i en 
Slugt, som til Slutningen er bevoxen med Skov, til Aaen ved Stausdal; 3) paa Grænd· 
sen af Klemmensker· og Vestermariæ-Sogn østen for Aarsballegaard gaaer N.O. paa i 
en dyb, stærk Dal, næsten ~ Miillang, hvis Brinker ere fulde af Klipper, men udvider 
sig og fra Stausdalsbroe til Aaegaarden formerer en bred Eng, i hvilken denne Bek 
først støder til Aaens 2den og siden til dens første Green. - Derfra gaaer Aaen 
N.N .0. paa i en lav Slugt, hvis Venstre er stærkere og dominerende til Vesten af Dam­
megam"d; derfra med en skarp Bugt øster paa, svinger igien noget vestlig forbie 
østerlarskirke i Nordost, atter østlig og endeligen den sidste Fjerdingvej N.N.O. paa 
til Stranden. - Ved Dammegaard begynder Aaen at gaae i en Dal, som snart bliver 
dyb og steil af 30 til 40 Fods Høyde, men fra sidste Sving af endnu dybere til 60 og 
70 Fod. Hvor Dalen begynder at være stærk, er dens Brinker tillige bevoxen med 
Træe indtil Stranden, hvor Dalen udvider sig. - Aaen driver kun en Vandmølle ved 
Raagelundshjemme. Aaen overskjæres ved Stranden af Strandvejen over et Vadestæd, 
hvorved et Pas formeres, og ved Raagelundshjemme over en Broe af Gudhjemmer Vej 
fra Almindingen, hvor et stærkt Pas dannes; men imellem begge disse haves ingen 
Vej, kun norden for Fløjlegaard en besværlig Overgang over en Broe. 

Aaens trende Udspring overskjæres alle af Svannike Landevej til Rønne, den første 
neden for Møllegaarden, den anden ved Stausdale, begge uden Vigtighed; men den 
tredie, ogsaa ved »Stausdalen« kaldet, kan tjene til et Pas. 

Aaen er mærkværdig ved, at den, kort førend den gi Ør det sidste Sving, har et 
Vandfald af 12 Fods højde, Staunhølen kaldet, som i stille Vejr kan høres over hele 
østerlarsker Sogn, naar Aaen har fuld Vand. 

Aaen optager paa højre tæt neden for Vandfaldet en Bek eller rettere en Aae, som 
kommer fra forskj ellige Enge og især fra en stor Skov, Risen kaldet, som er vidtløftig 
og sammenhængende og temmelig godt bevoxen; Bekken gaaer derfra i en svag Slugt 
N. paa, men snart N.O. paa tæt østen forbie Østerlarskirke heelt til Aaen i en 30 til 40 
og 50 Fod dyb steil Dal, hvis Brinker ere først fulde af Klipper og siden bevoxen 
med Træe; Bekken overskjæres Norden for Risen ved Nyebroe af Svannike Landevej 
til Rønne, hvor Terrainet er lavt. Over den dybe Dal haves N.O. for Kirken en van­
skelig Overgang over et Vadestæd, Præstebrødden kaldet. 

Paa Venstre optages i Stausdals Engen Aftræk af Lærkesøen, som ligger i en bety­
delig langagtig Fordybning af Bjergryggen paa Lyngen ved Grændsen til Østerlarsker 
Sogn og er en temmelig stor SØe med god Torvmose. 

Paa Venstre af Kobbeaaen ligger paa Bjergryggens Skraaning en heel Deel Skove 
af smukt V æxt, ikke sammenhængende, men som dog indtage næsten det hele Strøg 
imellem denne og nu følgende Melstadaae. - Fra disse Skove nedløb er Vand i Slugter 
saavel til Kobbeaaen som til Havet. 

89 


Meelstedaae - en halv Fjerdingvej Norden for den forrige ved Fiskerlejet Mel· 
stad - udspringer paa Bjergryggen i samme langagtige Slugt, i hvilken formeldte 
Lærkesøe ligger, fra hvilken den ved høit Vand formodentligen ogsaa afløber, gaaer 
i en temmelig dyb og stærk Dal N.O. paa til Slettegaard og derfra Nord paa langs 
den østlige Fod af det høje Leensbjerg igiennem en Eng, i hvilken den siden svinger 
fra Bjerget af øster paa og gaaer i en snever, 20 til 35 Fod høj, steil og bevoxen Dal 
til Melstadgaard, hvor Dalen ophører, og Aaen gaar de sidste 5-600 Alen over jevn 
Sandmark. - Aaen driver kun en Vandmølle ved Meelstadgaard. - Aaen har mange 
Overgange, hvoraf den fornemste er Vejen fra Røe Sogn og fra Gudhjem til Almin­
dingen over en Broe oven for Gadegaarde med Eng og Buske til Siden. 

Ved Udspring paa Venstre ligger paa Rygslugtens Heldning en betydelig af 
Reene 39 bestaaende Skov, siden paa højre nogle smaae Skove sønden for Stangegaard. 
Men en lang sammenhængende Strækning af Skov udgiør Leensgaards-Skove, som 
gaaer fra Slettegaard langs Leensbjergs østlige og nordøstlige Side næsten lige hen 
til nu følgende Bobbeaae, er ved Bjergets Afhang overordentlig tæt, siden vel lysere, 
men desto bredere. 

Paa Venstre indfalder i Leenseng ovenfor Broen af Gudhjem-Vejen en lille Bek, 
som udspringer paa Leensbjerg i en Dam ved Leensgaard og gaaer i en stærk smal 
Slugt ned fra Leensbjerg, % Miil sydvest af Gudhjem. Dette Bjerg er et af de højeste 
paa Landet og hører til selve Landryggen, fra hvilken det er skilt ved en til begge 
Sider, saavel Sønderpaa til Meelstædaaen som Nord paa til Bobbeaaen gaaende, klip­
pefuld, vanskelig Slugt. - Det til Søesiden liggende Forbjerg, Gudhjems Bakke, er 
mærkværdig formedelst den steile, klippige Fald til SØen og formedelst udskaaren 
skarp Klippe-Ravins. 31 

AAER OG BEKKER I NØRREHERRED 

Bobbeaae - ogsaa Røeaae kaldet - en lille Fjerdingvej vesten for Gudhjem -
Giør Grændseskjellet imellem øster og Nørre Herred. Den er vel ikke den største Aae, 
men har den sværeste Dal af alle. - Den udspringer paa Ryggens Midte paa to 
Stæder. l) fra Sæderedam paa Grændsen af Clemmensker Sogn og Lyngen, hvorfra 
den gaaer i N.N.O., snart i en dyb Dal, som bestandig tiltager, i det den formerer 
den saakaldte Søndre Borredal; - 2) østen for Splidsgaard i Klemmensker Sogn af 
en Myre, hvorfra den gaaer igiennem flere Myrer, saasom: Snogemyre, Gammeldam, 
Langemyre (hvilken er betydelig stor) øster paa og siden N.O. paa i den dybe Nordre­
Borredal til F oreening med Søndre Borredal neden for det saakaldte Borrehoved, Vesten 
for Brømme. - Begge Borredale ere meget dybe (ved Borrehoved 90 Fod), meget 
steile og deres Brinker fulde af Klipper, og dominerende er den indsluttede Situation. 
- Over Søndre Borredal haves Overgange, som dog ere meget besværlige. - I samme 
ligge, rundt omgivne af Dalene, to enkelte stærke høje smaae Bjerge, kaldet østre-

90 


og Westre.Mellembjerg (udtales Meelbjerg). - Fra Borredalenes Foreening løber 
Aaen med nogle Krumninger N.O. og N. paa i en lige, dyb og steil Dal, hvis venstre 
i det hele er dominerende, til Stranden. - Aaen overskjæres af 2 Veje: ved Brømme 

lidt neden for Borredalene over en Broe, som fører fra 0sterlarsker og 0stermariæ· 
Sogn p. p. til Røe Sogn, og ved Bobbegaard 6-800 Alen før Udløbet over en Broe, 
Bobbebroe kaldet, begge stærke og forsvarlige Passer, men det sidste et egentligt 
Bjergpas, det besværligste paa hele Landet, hvorigjennem Vejen gaaer fra Gudhjem 

og 0sterherreds Kyst til Røe Sogn. - Ved Udløbet ved Stranden kan endnu kj Øres 
over i et Vadested, men Op. og Nedkjørselen er yderst besværlig. 

Hele denne Dal tillige med begge Borredalene giør i et uafbrudt Sammenhæng paa 
% Miil fra SØen af et stærkt Værn ved Defensionen og er det mest sammenhængende, 
som kjendes paa Landet. - Der optages i begge Borredalene en Deel korte Bekke, 
som nedgaae i næsten steile Dale, og i Aaen paa Højre, ligeover for Leensgaard, en 
Bek, Sigtebeck kaldet, som udspringer deels i den Slugt, som skiller Leensbjerg fra 
Ryggen, deels i en Dal og af en lille Mose, Korsveimyre kaldet, og dette Udspring 
gaaer i en breed, mærkelig Slugt næsten parallel med Aaens Dal. Slugtens venstre 
Nedhang kunde beqvemt skjule et Troppecorps til Aaens Forsvar eller Overgang. 

Vesten for Aaens begge Udspring trækker sig fra Syd til Nord eller vel sydligere, 
fra Kobbeaaens tredie Udspring fra Aarsballegaard til Splidsgaard, en Kjæde af Bak· 
ker og Slugter. - Paa venstre af Nordre Borredalen paa Ryggens Højde udmærker 
sig en enkelt Bakke, Steenbjerg kaldet, beliggende paa Lyngen. 

En Kystbeck - 800 Alen vesten for Bobbeaae - er kort; udspringer ved Smidde· 

gaard, hvor Ryggen begynder at falde ned, og gaaer i en med lidt Skov bevoxen Slugt 
og til Slutningen i en snever og steil Dal. 

Fossebeck - 500 Alen N.V. for den forrige - udspringer i Slugter paa Ryggen 
imellem Brømme og F1øjlega.ard i Røe Sogn og gaaer N.N.O.paa i en stærk, men 
siden ned i en temmelig steil med Træe bevoxen Dal. - Den overskjæres af Vejen fra 
Bobbebroe til Røekirke ved Tydskegaard, hvor den gaaer over en Broe, hvorved dan· 
nes et Pas. 

Undeskovsbeck - 800 Alen N.V. for den forrige - udspringer ligeledes i Slugter 
paa Bjergryggen ved Puggegaard i Røe Sogn, saavel i en med forrige Beks Udspring 
sammenhængende Slugt som i en anden vestlig, i hvilken sidste Bekken gaaer fra en 
Mose og i en med lidt Skov af og til bevoxen flak Slugt, men fra Bobbebroens Vej af 
i en snever og steil, dog ikke meget dyb, med Træe bevoxen Dal. - Bekken over· 
skjæres saavel af Bobbebroens· som af Brømme·Vej, men paa begge Stæder i for· 
meldte flakke Slugt. - Smaae Skove ligge adspredte omkring disse Veje og Bekken. 

Guulløsebeck - en halv Fjerdingvej vesten for den forrige, udspringer paa to 
Stæder i Slugter paa Bjergryggen, nemlig ved Degnegaarden og Steensbye i Røe 

Sogn; begge Slugter, som ere temmelig dybe og stærke og have liden Skov, komme 
sammen i en jevn Eng vesten for Røekirke; fra denne Eng gaaer Bekken forbie Kir· 

91 


ken og noget siden i en snever og til Slutningen meget steil og dyb, overalt med Skov 
tæt bevoxen Dal. - Bekken har et Vandfald ved Kirkeboe. - Den overskjæres ved 
Kirken af de der sammenløbne Veje fra Bobbebroe og Brømmer,40 som gaaer videre 
til Sandvig; Vejen gaaer over en Broe, som danner et Pas, dog ikke af vigtighed. 

Ravnedal - og flere andre korte, men og tillige meget dybe, rædsomme Klippe­
Ravins31 i den til SØen brat nedstaaende Klippevæg vesten for Guulløsebeck. 

Kløvebeck - noget mere vestlig - en kort Kystbek - udspringer paa Ryggens 
Heldning ved Raagelundsgaard og Gildesgaard - i smalle, temmelig dybe Slugter og 
gaaer til Slutningen ned i en lige, brat Klippe-Ravin. 

Dyndaleaae - % Miil vesten for Guulløsebeck - en stor Aae med en svær Dal -
udspringer midt paa Ryggen i en Slugt lidt N.O. for Clemmenskirke - gaaer i denne 
Slugt, som bliver snevrere og dybere, igiennem flere langagtige Moser N.V. paa til 
Norden forbie Splidsgaard, men derfra i samme Direction 41 igiennem Høylyngen i 
en meget dyb og steil Dal, Kløvedahl kaldet, som er fuld af Klipper, til en stor Mose, 
Spellingemyre kaldet, som paa begge Sider er ind sluttet af høje og stærke Dalbrinker; 
derfra N_t.O. paa igiennem Røe Sogn i en dyb og stærk Dal, som endeligen neden for 
Sandvig Vejen staaer paa Venstre med en brat 90 Fod høj Klippevæg. - Aaen driver 
en Vandmølle ved Spellingegaard - den overskjæres ved denne Gaard af Landevejen 
fra 0sterherred til Sandvig ved en Broe, Spellingebroe kaldet, som danner et stærkt 
Pas, og ved Udløbet af en Strandevej over et Vadested, hvor der er besværligt at kom­
me op og ned og ligeledes kan benyttes som stærkt Pas. Ellers haves ingen Overgang 
over hele Aaen, som tilbyder et stærkt sammenhængende V æm. 

Hele Dalen er ikke begroet med Træer undtagen i sidste Strækning mellem Udløbet 
og Landevejen, hvor paa Højre af Dalen ligger en Skov, hvori Kongen har Ejendom, 
og til Venstre en stor til næstfølgende Møllebek sammenhængende Skovstrækning. 

Paa Ryggen udmærker sig en Bakke, Tudehøy kaldet, beliggende tæt paa højre 
Side af Kløvedalen, som sees langt. 

Aaen optager: 
paa højre netop ovenfor Spellinge-Myre en Bek, som udspringer deels af en Mose 
Norden paa Foden af Steen bjerg, deels af en dyb Mose østen for Kroggaard, hvorfra 
Aftrækket"allerede ved denne Gaard driver en Vandmølle, deels i samme Slugt og fra 
samme Mose, som er Udspring til førbeskrevne Lindeskovsbeck; Bekken giør saaledes 
forskjellige Grene, hvoraf den betydeligste er den sidstmeldte, som har Retning S.V. 
og V. paa og endeligen med en skarp Bugt gaaer N. paa; den overskjæres i den sidste 
Strækning af Vej en fra Rønne til Klemmens Kirke; 
paa venstre i Spellingemyre et Aftræk af Twer-Myren, som ere meget langagtige paa 
Ryggen i en lav Fordybning tvers over fra Dyndaleaae til følgende Møllebekker 
beliggende tvende Moser. 

Møllebeck - 1000 Alen norden for den forrige - udspringer paa Ryggen i en 
Slugt Vesten for Tudehøy af to SØer, Kras kaldet, hvorfra Bekken gaaer nordlig 

92 


igiennem en stor Mose, Læredsmyre kaldet, derfra Nordøstlig med nogle Krumninger 
over Lyngen i en stærk og paa Venstre meget klippig Dal, og fra Lykkegaard i Røe­
Sogn af i en snever, 40 til 50 Fod dyb, stærk og med Skov tæt bevoxen Dal, som ved 
Udløbet ender sig i steile Klipper. Bekken driver 2 Møller ved Lykkegaard og ved 
Møllegaard. Den overskjæres a'f Landevejen til Sandvig ved Brøddegaard, hvor der 
dannes et stærkt Pas; nær ved Stranden af en neppe fremkommelig Strandvej og ellers 
kun paa Lyngen af nogle ubetydelige Veje. 

Bekken optager paa højre mellem Læredsmyre og Lykkegaard Aftræk af formeldte 
Tvermyrer og paa Venstre oven for Lykkegaarden en lille, til Slutningen i steil Dal 
nedgaaende Bek, som kommer af en Eng og en paa Grændsen af Røe og Olsker Sogn 
liggende Skov, Myregaards Skov kaldet, som er en af de største, sluttet og tæt Skov. 

Foruden denne ligger paa Venstre af Bekken først nogle smaae Skove ved Lykke­
gaard og Brøddegaard, men imellem Landevejen og Stranden et til Olsker Sogn 
udstrakt Skovrevier, som til Landevejens Side bestaaer af en Mængde smaae Lunde, 
men til Strandsiden af et sammenhængende tæt bevoxen Skov-Strøg. 

Baadstadbeck - 800 Allen N.V. for den forrige - en Kystbek, udspringer ved 
Baadstadgaard paa Ryggens Heldning i en Slugt, i hvilken den igiennem sidstbemeldte 

Skovstrøg gaaer til Stranden. 
Blaaekildebeck - en halv Fjerdingvej N.V. for den forrige - giør Grændseskjel­

let imellem Røe og Olsker Sogn - udspringer aJ formeldte Myregaards Skov og der­
omkring liggende Eng, som støde sammen ved Foden af den første Afsats, som Bjerg­
ryggen har til denne Side paa Grændsen af Lyngen og Sognene; fra denne Eng og 
Skovgrund gaaer Bekken snart i en temmelig stærk og med Skov bred bevoxen, til 
Slutningen i en steil og ubevoxen Dal. - Landevejen til Sandvig gaaer ved Bekkens 
Begyndelse derover. 

To Kystbekker - den ene fra Hollændergaardene, den anden fra Faarekiempe­
gaard, begge meget korte, udspringende i Slugter paa Ryggens sidste Afsats; de af­
trække Vand fra smaae Skove, som ligge i Slugter paa Heldningen, og gaae ned i en 
smal og stærk, dog ikke meget dyb Dal. 

Teinaae - en lille Fjerdingvej N.V. af Blaakildebeck og østen for Fiskerlejet 
Tein - udspringer midt paa Ryggen af en Mose Sønden for Bedegade i Klemmensker 
Sogn, hvorfra dens Løb gaaer N.V. paa i en flak Slugt, men snart N.N.O. paa forbie 
Hullegaard i en dybere Slugt og saa i en breed, men paa begge Sider stærk og paa 
Venstre tillige deels med Skov bevoxen, deels af Klipper bestaaende Dal til Lyngen, 
derfra i en snever, stærk, 30 Fod dyb, ubevoxen Dal til Faaregaard i Olsker Sogn 
og derfra i en endnu stærkere og dybere, med Skov tæt bevoxen Dal til 1000 Alen før 
Udløbet, da Træerne ophøre og Dalens Dybde formindskes. - Aaen driver 3 Vand­
møller. - Den overskjæres af Landevejen til Sandvig ved Birkebrøddegaard en lille 
Fjerdingvej fra Udløbet ved en Broe, hvorved et svært Pas dannes; desuden af flere 
andre Veje saavel neden som ovenfor Landevejen, alle i mere og mindre stærke 

93 


Passer. Denne Dal giver fra Udløbet indtil Muregaarden i Klemmensker Sogn god 
Hjelp til Forsvar. 

Aaen optager : 
paa Højre - lige over for Faaregaard en anden Aae, Bastaaae lmldet, som udspringer 
en halv Fjerdingvej østen for Aaens egentlige Udspring af store i Bjergryggens For· 
dybning samlede Enge og af smaae Skove, Krashauge kaldet, gaaer nordlig, næsten 
parallel med den egentlige Aae, igiennem en lille SØe, Kanesøe kaldet, i en Slugt og 
siden i en snever og endeligen steil og dyb Dal; 

Noget længere ned - et Afløb, som nedgaaer i en dyb og med Skov tæt og bred 
bevoxen Slugt fra Myregaards Grund; 
paa Venstre - ved Grændsen af Olsker Sogn og Lyngen - en lille Bek fra srnaae 
Skove ved H æslegaard i Olsker Sogn, som gaaer ned i en stærk og snever Dal; 

Ved Hyllegaard - 800 Alen oven for Landevejen en anden lille Bek af samme 
smaae Skove ved Hæslegaard, som i en flak Slugt og kuns til Slutningen i en stærk 
Slugt udgaaer til Aaen. 

Af Bakkerne i denne Aaes Omegn er merkværdig Onsbjerg, som ligger i Klem· 
mensker Sogn, adskiller Bastaaaen fra Teinaae, er Aarsag til den sidste Bugt til Vester 
nedenfor Bedegaden og giver Anledning til Slugter og Enggrund Sønden for Bjerget. 

En Kystbek - Vesten for Fiskerlejet Tein - udspringer paa Ryggens sidste 
Heldning ved Valnøddegaard, V æveregaard og Kildesgaard i Eng og af smaae, der 
liggende Skove og gaaer i en temmelig bred Slugt lige ned. 

Møllebeck - nogle hundrede Alen N.V. for Tein - udspringer i en Slugt paa 
Bjergryggen ved Skrubbegaardene i Klemmensker Sogn i en liden Skov og gaaer 
N.O. paa i en Dal østen forbie Olskirke, hvor Dalen er snevrere og stærkere og lidt 
begroed med Træe, - derfra i en lavere Slugt til Pæregaard, hvorfra den gaaer videre 
i en kun lav, dog temmelig steil, men lidt bevoxen Dal, som til Udløbet igien udvider 
sig og giver bred Forstrand. - Bekken overskjæres østen for Kirken af Vejen til 
Sandvig, uden Mærkværdighed, ellers af ingen brugelig Vej undtagen ved Stranden. 

Olebeck - 1000 Alen N.V. for den forrige - udspringer paa Bjergryggen i dens 
Fordybninger og Huller af moradsig Eng paa Lyngen, som der er smal, norden 
Vedbye, gaaer N.O. paa snart i en Dal, som kun er kort, men 60 Fod dyb og brat af 
Klipper, vesten forbi Olskirke, derfra i en flak Slugt og siden i en snever, 10 til 30 
Fod dyb, temmelig steil og med Træe bevoxen Dal, som til Slutningen udvider sig til 
en stærk ubevoxen Slugt. - Bekken overskjæres Norden for Kirken saavel af øster· 
herreds Vej til Sandvig som af en Bivej fra Rønne og Hasle til samme Stæd over to 
Broer, hvorved dannes et meget bredt Pas. 

Paa Højre af Bakken hen til Udløbet, paa Ryggens sidste Afsats ligger en temmelig 
stor Skov og vidtløftigen bevoxen næsten hen til forrige Møllebeck; og paa venstre 
ikke langt fra Udspringet trækker sig et endnu større Skovstrøg, ligeledes vidtløftig 
bevoxen fra Dalens Brinker Vester paa. 

94 


En Kystbek - 400 Alen N.V. for den forrige - udspringer i en Slugt i Bjerg­

ryggens sidste Heldning østen for Bakkegaardene og gaaer i denne Slugt lige ned. 
Storedalen - nogle hundrede Alen N.V. for den forrige - en Bek, som udsprin­

ger i en Dal af Bjergryggen i et Morads noget Norden for Dalegaarden i Olsker Sogn 
og gaaer derfra i en Dal, som snart neden for Landevejen bliver snever, steil og 
bevoxen, og siden bestaaer paa begge Sider af bratte, 60 Fod høje Klippevægge indtil 

flere hundrede Alen før Udløbet. 
Ikke langt fra Udspringet overskjæres Bekken af Vejen til Sandvig ved en Broe, 

hvorved dannes et Pas. 
Klintebeck - nogle hundrede Alen Norden for den forrige, en Kystbek, udspringer 

i en Slugt og af smaae Skove ved Nørrekirkeboe, hvorfra den gaaer sydlig til Lunde­

gaard og derfra østlig i en dyb Slugt. - Paa Venstre ligger et isoleret Bjerg, Klinte­

bakken kaldet, som er steil og paa Østsiden bestaaer af Klipper; det danner den Slugt, 
i hvilken Bekken udspringer, og den, i hvilken den nedgaaer. 

En Kystbek - Sønden Allinge - udspringer ved Brissensgaard og gaaer i en flak 

Slugt ned O.N.O. paa. 
Kampelykkeaae - tæt Norden for Allinge~- udspringer i en Slugt paa Bjerg­

ryggen af en Mose N.O. for Ruthskirke, Kjæregaards Mose kaldet, som er en stor og 
paa god Tørv riig Mose; derfra gaaer Afløbet N. paa i Ryggens Slugt, som snart ved 
Bondegaard bliver til en dyb og stærk Dal, hvilken fra Maegaard i Olsker Sogn af til 
Broegaard bestaaer af nogle Hundrede Skridt bred Engbund og har paa Venstre Brin­
ker, som udgiør i det hele en høj og for det meste steil V æg af deels nøgne, deels med 
Jord bedækkede Klipper, som tillige ere begroed med tykke Skove fra ligeover for 
Afaegaard tilligeover for Habbedamsgaard, paa Højre derimod fra Maegaard af en 
jevnt nedheldende lavere Højde, paa hvilken ere beliggende nogle Skove omkring 
Habbedamsgaard; fra Broegaard af trænger Aaen sig ligeledes N. paa igiennem en 
snever, paa Venstre steil og til 50 Fod høj, klippig, men paa Højre kun stærk og 20 
Fod høj, paa begge Sider med Skov tæt bevoxen Dal, giør siden et skarp Sving og 
gaaer O.N.O. paa endllu en Strækning i en dyb og bevoxen, ligeledes paa venstre 
dominerende Dal og endeligen med stærk Fald i en flak Slugt med nogle Træer til 
Siden ned til Havet. - Aaen driver 3 Vandmøller, hvoraf den nederste tæt ved Stran­
den formedelst derværende gode Dæmning kan jevnt gaae hele Aaret igiennem. -
Aaen overskjæres 1000 Alen Norden for Bondegaard af Landevejen fra Rønne og 
Hasle til Allinge, hvor der dannes et Pas; og mærkværdigt er, at denne Vej derfra 
gaaer indtil Broegaard langs Aaen paa Højre, paa Højderne næsten allesteder under 
Skud fra den paa Venstre liggende Ryg; denne er i sin hele Strækning meget ujevn 
af dybe Slugter og i Sønden af Skov meget couperet og tilbyder under visse Omstæn­
digheder en god dominerende Position. Opgang til denne over Aaens Dal finder kun 
Sted Norden Maegaard, Sønden Blaaehalsgaard og ved Broegaard. - Aaens sidste 
østre Strækning overskjæres endnu af Olsker Vej til Sandvig en halv Fjerdingmiil 

95 


Vesten for Allinge i et Vadestæd - og af Allinge-Vej til Sandvig over en Broe tæt 
oven for den nederste Mølledam - begge Steder uden stor Bet yd enhed. 

Aaen optager paa Højre: Sønden Maegaard en Bek, som deels kommer sydlig fra 
samme Fordybninger, i hvilke Olebekken begynder, deels udspringer nordøstlig i 
samme Dal og samme Mose, hvorfra Storedalen trækker Vandet; begge Udspring gaae 
i dybe Slugter, men den sidste især strax ved Udspringet i en dyb og brat Klippedal; 
imellem begge ligge Skovrevierer42 ; - Norden Maegaal'd en lille Bek, fra en med 
Skov bevoxen Slugt; - Sønden Blaaehalsgaard en lille Bek, som kommer fra en Eng, 
som samles i en Deel Grupper paa den der som Forbjerg fremstaaende Ryg og gaaer 
Norden om Brissensmølle; ellers ubetydelig. 

Paa Venstre optages lidt neden for Maegaard en lille Bek i en meget dyb og stærk, 

med Skov tæt og bred bevoxen Slugt. 
Wendelesbeck - nogle hundrede Alen Norden for den forrige - en Kystbek, ud­

springer paa Ryggens Heldning i en stærk Slugt ved Egelykkegaard og gaaer igiennem 
en lille Skov, som hører til Allinge, i en flak Slugt lige ned. - Ved Udspringet paa 
Venstre ligger en stærk, stor Bakke, som slutter sig til det klippefulde Terrain omkring 
Hammershus; Bakkens østlige Side er bevoxen med god, tæt Skov, som hører til Slots­

vangegaard. 
Hammer-Søe - Vesten for Sandvig, har et Afløb østerpaa, som gaaer tæt Norden 

forbie Sandvig ned i Sandvig Bugt. Afløbet er yderst ubetydelig, gaaer i Sandgrund 
og gi Ør ikke engang Hindring for Kanoner. - Men SØen, som ligger omtrent fra 
Vesten til østen, er 1006 Alen lang, paa den vestlige Kant 293 og paa den østlige 
172 Alen bred og til 42 Fod dyb; den ligger efter nøjagtig Nivellering 25 Fod 49 / 16 

Tommer over Havets Overflade og danner saaledes ved sin Beliggenhed en dyb, heelt 
giennemgaaende Dal fra Senebugten paa den Vestre, til Sandvigbugten paa den østre 
Side og derved paa den nordlige Side et mærkværdigt Natur·Afsnit, som kaldes Ham­
meren. Dette Afsnit bestaaer størstedeels vestlig af høje og steile, nøgne Granitklipper 
og paa den østlige mindre Deel af næsten ligehøje med Klipper paa Søesiden omfat­
tede Sandbjerge og er, som under Beskrivelsen af Kysten og Stranden anført, beqvem 
til Landgang paa Nordsiden ved Salomons Capell, hvor en flak Slugt nedgaaer imel­
lem den vestlige og østlige Deel. 

Da dette Afsnits Højde i det Hele dominerer det Søndre Terrain, da de vestlige 
Klipper ogsaa fra Landsiden ere næsten utilgiængelige paa en yderst besværlig Vej 
nær, som der er anlagt til Opkjørsel for Fyrtaarnets Behov, og da Strækningen af 
SØens Længde giver et stærkt Front-Forsvar, saa har en Fjende, som det lykkes at ind­
tage dette Afsnit, en meget fast Fod i Landet, fordi han allen e imellem Hammersøen 
og Sandvigbugten kan angribes. Og dette er særdeles vanskeligt, da ikke allene hans 
Stilling er dominerende, men han ogsaa kan lægge sine Fartøjer i Sandvig og i Sene­
bugten og beskyde Angrebskorpsene i Flankerne. - Dette Afsnit kan derfor i denne 
og flere Henseender ansees for en af de for Landets Sikkerhed farligste Punkter. 

96 


En Bek i Møllevigen - tæt Sønden under Hammershus - udspringer i dybe Kløf­
ter paa Ryggen paa to Stæder, nemlig 1) østlig fra Egesdam, en lille SØe, som har 
dannet sig i dybe Slugter, hvilke formeres ved omkringliggende enkelte stærke Bak­
ker saasom den, der paa Venstre begrændser Kampelykkeaaens sidste Dal, og den 
store Bakke, ved hvis østlige Fod Wendelesbekken udspringer, og en tredie østen for 
Hammershuus liggende, næsten igien isoleret stærk Bakke, som er selv noget højere 
end Hammershus-Klipper; derfra trækker Afløbet først N.V.paa igiennem en stærk 
og med tyk Skov bevoxen kort Slugt, i hvilken en Vandmølle drives, og saa med en 
skarp Vending S.V.paa i en maadelig Slugt og endeligen i en dyb Ravin,)1 ned til 
Havet; 2) Sydlig i en dyb Klippedal, som isolerer den lange, høje, til Søekanten stejl 
nedgaaende Bakke af Slotslyngen; fra denne Klippedal og i samme gaaer Bekken N.O. 
og siden N.V.paa, til den støder til første Udspring netop i Begyndelsen af sidste 
Klippe-Ravin, allesteder gaaende enten i dyb ubestigelig Klippedal eller i meget 
stærke dybe Slugter. - Begge Udspring overskjæres i Vadesteder af Hasle-Strandvej 

til Sandvig, som er op og ned ad Slugterne meget besværlig at passere. 
Hele Terrainet omkring denne Beks begge Udspring og videre øster paa hen til 

Kampelykkeaaens Dal er yderst coupeert af Bakker, Huller, Slugter og Kløfter. 
Norden for Udløbet staae, som bemærket, Ruiner af forrige Hammershus paa en 

isoleret Klippe, som fra SØen stiger over 200 F od næsten steil i Vej ret, fra Landsiden 
mindre steil og mindre høi og fra samme adskilt ved Norden og Sønden om ned­
gaaende, i Dybden altid tiltagende Slugter. 

En Bek Sønden for Slotslyngen - en kort Kystbek, udspringer deels i en Slugt i 
Bjergryggens Hældning fra Kaggegaard, deels i samme Slotslyngens Bakke isolerende 
Klippedal, hvorfra forrige Beks andet Udspring udgaaer, og svinger sig sydlig om 
bemeldte Bakke i en dyb Klippeslugt ned til Havet. 

Møllebeck - nogle hundrede Alen Norden for Wang - udspringer i en Fordyb­
ning paa Bjergryggen af Eng og Skov-Revier, Hestehauge kaldet, i Grændsen af 
Ruthsker og Olsker Sogn og gaaer derfra ned i en Slugt, som bliver stedse dybere og 
til Slutningen meget dyb og stærk. Den driver en Vandmølle ; den overskj æres af 
Hasle Strandevej til Sandvig i et Vadested uden nogen Vigtighed. Situationen paa 
Bekkens Højre eller nordlige Side, hvor der staaer et Baun, Borrebaune kaldet, hører 
til de højst beliggende. 

Wangbeck - tæt Sønden for Fiskerlejet Wang, udspringer deels sydøstlig i en 
Slugt paa Ryggen, fra hvilken samt fra nogle omkring Hullegaard og Krakgaard i 
Ruthsker Sogn beliggende Skove Vandet aftrækkes, deels sydlig i en dyb og brat Klip­
peslugt, som isolerer Ringbakken, om hvis østre og nordre Fod Bekken løber i en dyb 
og steil Dal; - den driver ved Udløbet en Vandmølle. 

Det paa Venstre liggende til SØen steil nedgaaende Bjerg, Ringebakken kaldet, 
hører til de højeste, stærkeste og ufremkommeligste Bjerge paa Landet. - Sønden for 
dette Bjerg trækker sig en dyb Ravin ned til SØen og deri en ved Almegaard i en Slugt 

97 


paa Ryggens Skraahed og i lidt Skov udspringende kort Bek, som i Foreening med 
nysnævnte Wangebeck og Klippeslugt bevirker, at Ringebakken rundt omkring adskil­
les ved dybe Dale fra Bjergryggen_ 

Enesbeck -1J4 Miil S.V. for Wang - udspringer paa Ryggen Vesten for Bagere­
gaard i Ruthsker Sogn og gaaer Vester paa i en lang smal Slugt, som er bevoxen med 
Træer, norden forbi Kaas og til Slutningen i en dyb, steil Slugt ned. - Bekken over­
skiæres af Hasle Strandvej til Sandvig paa 2 Steder, vesten og østen for Høegegaard i 
Vadesteder. 

En Bek en halv Fjerdingmiil S.V. for den forrige - en kort Kystbek, udspringer 
ved Puggegaard i Ruthsker Sogn og gaaer N.V.paa i en snever lille Dal Sønden for­
bie T eglkaas til Slutningen med stærk Fald. 

Helligpedersbeck - en halv Fjerdingmiil S.V. for den forrige, ligeledes en kort 
Kystbek, udspringer ved samme Puggegaard som den forrige og gaaer S.V.paa i en 
stærk Slugt ned ved Helligpeder. 

Kjempeaae - 800 Alen Sønden for Helligpeder - udspringer paa Ryggen i en 
stærk Slugt ved Dyngegaard i Ruthsker Sogn paa Grændsen til Olsker og gaaer S.V. 
paa hele Løbet igiennem i en meget dyb og stærk Dal, som ved Udspringet og ellers 
i Strækninger er bevoxen med Skov og ved Udløbet bliver gandske steil og 60 til 70 
Fod dyb. - Aaen driver en Vandmølle Vesten for Spanneregaard; - den overskjæres 
af Strandvejen fra Hasle til Sandvig 1000 Alen før Udløbet ved en Bro, af Vejen fra 
Rønne til Sandvig i et Vadestæd Vesten for Kuremøllen, som ligger paa en høj Bakke 
paa Venstre af Aaen, og af samme Vej længer oppe i østen ved Bakkegaard ved en 
Broe; paa alle disse Stæder dannes stærke Passer, ligesom hele denne Dal kan benyttes 
til stærkt Forsvar. 

Aaen optager paa Venstre - noget oven for Bakkegaarden - en lille Bek, som 
kommer deels øster fra af to moradsige SØer, Nyedam og Gammeldam kaldet, som 
trækker sig i en dyb Dal S.V. paa, deels udspringer Sønder fra i en fra Ruths-Kirke­
Bakke N ord paa udgaaende smal, dog stærk Slugt. 

Denne Bakke, hvorpaa Ruths-Kirke staaer, ligger paa Ryggens Højde og er een af 
de højeste Punkter paa Landet, som dirigerer43 Bjergryggens Hældning og nordlig 
og østlig danner stærke Slugter, i hvilke udspringer flere Aaer og Bekker, som ned­
løbe til alle Sider af Landet. 

Grønnebeck - 1000 Alen Sønden for den forrige, en Kystbek, udspringer paa 
Ryggens Heldning i svage Slugter Sønden og Norden for Klingegaard, hvor ogsaa en 
lille Skovlund ligger, og gaaer i en i Dybde og Steilhed tiltagende Slugt med stærk 
Fald ned Vester paa. - I Begyndelsen af sidste Slugt overskjæres Bekken af Hasle 
Strandvej til Sandvig ved en Broe uden mærkelig Vigtighed. 

Ellebeck - 500 Alen Sønden for den forrige - udspringer paa Bjergryggen østen 
for Friegaard i en lille Slugt og gaaer i denne, som fra Strækning til Strækning bliver 
stærkere, med store Krumninger Sønden forbi Friegaard og Vesten forbie Dalegaard 

98 


endeligen N.V. paa og til Slutningen i en steil Slugt med stærk Fald ned. - Den over· 
skjæres af Hasle Strandvej til Sandvig ikke langt fra Udløbet paa 2 Stæder, hvor 
Slugten er temmelig stærk; af Landevejen fra Hasle til Allinge østen Dalegaard over 
en Broe, hvor Slugten er maadelig, og af Landevejen fra Rønne til Allinge østen for 
Friegaard ved en Broe, hvor Bekken er bevoxen med lidt Skov paa begge Sider af 

Vejen. 
Smaae Kystbekker Norden og Sønden tæt Hasle - udspringe paa Ryggens sidste 

Hældning og til Slutningen udgaaer i korte, stærke Jord·Slugter. 
Baggeaae - en lille Halvmiil Sønden for Hasle giør med det korte Stykke fra 

Stranden til Klausmølle og høiere oppe med sidste Strækning af dens nordligste Green 
Grændseskjællet imellem Nordre og Vesterherred. Den har en vidtløftig Dalgebeet. 

Den udspringer paa Bjergryggen paa mangfoldige Stæder, hvoraf følgende tre kan 
holdes for de fornemste: l) ved Skrubbegaardene i Klemmensker Sogn paa Grændsen 
tilOlsker i samme, hele Landet tvers overskjærende Slugt, i hvilken forbeskrevne 
Norden for Tein udgaaende Møllebek tager sin Begyndelse; Baggeaaens bemeldte Ud· 
spring gaaer fra Skrubbegaarden S.V. paa i en Dal, som til neden for Rosedalgaardene 
er temmelig dyb, dog ikke stærk og langs Bekken bevoxen med Træer, derfra til 
Ingermansgaard bliver snever og paa Højre steil og høj, paa Venstre lavere og flak· 
kere44 ; derfra bliver den endnu snevrere, paa begge Sider lige steil og igien bevoxen 
med Træer indtil ved Broen, hvor Bekken naaer Ryggens Fod og derfra paa Forlandet 
igiennem Skov og siden j evn Eng gaaer S. paa til Baggegaards Mølledam. - Dette 
Udspring overskjæres ved Gaarden ved Broen af Landevejen fra Rønne til respective 
Hasle og Allinge ved en Broe, hvor der er lidt Skov paa begge Sider, i øvrigt uden 
Betydenhed, da Aaen uden Omstændigheder kan passeres neden for Skovene; - og 
ved Rosendalgaarden af en meget brugelig Bivej fra Rønne til Allinge ved en Broe, 
hvor et ei aldeles ubetydeligt Pas dannes; men hele Dalen fra Rosendalgaard til ved 
Broen tilbyder stærkt Forsvar især paa Højre eller N.V.Siden. - Denne Aaens Green 
optager paa Højre neden for Rosendalgaard en lille Bek, som kommer fra Simens· 
gaard i en temmelig stærk Slugt; - og en halv Fjerdingvej længere ned oven for 
Svartingegaard en større Bek, som udspringer ved Foden sydøstlig af Ruthskirke· 
Bakke i en stærk ogbevoxen Slugt, fra hvilken den gaaer Sønder paa i en stor og dyb, 
dog ikke stærk Slugt, optager paa højre et Afløb fra en Nordost for Friegaard lig. 
gende Mose og gaaer sammen med denne i en stærk og til Slutningen steil Klippe. 
Ravin ned til Aaens Dal. 2) ved Knudegaarden i Klemmensker Sogn i en Slugt paa 
Bjergryggen, gaaer i denne Slugt S.V. paa til Marevad, svinger sig der Sønden om 
Torpebakkene Vester paa og gaaer i en stærk og med Skov bevoxen Slugt, til den 
kommer til en af de største Moser, Krummemose kaldet, i hvilken den svinger sig og 
gaaer sydpaa først i en flak Slugt og siden langs den østre med Skov tæt bevoxen 
steile Skraaning af Duebjerg, svinger om denne sydvest paa i en stærk Slugt forbi 
Møllegaarden og naaer neden for denne Bjergryggens Fod, hvorfra den løber i det 
jevne Forland igiennem Skovrevierer, til den foreener sig med Aaens første Udspring i 

99 


Baggegaards Mølledam. - Denne Bek driver tre Vandmøller, en ved Møllegaard 
under Duebjerg, hvor ogsaa er Overgang og et i sig selv stærkt Pas finder Sted; - en 
anden højere oppe Vesten for Simblegaard og den tredie endnu højere ved Marevad. 
Den overskjæres af Landevejen fra Rønne til Hasle paa Forlandet vesten for Samsinge­
gaard ved en Broe, har Skov til Siden uden militair Vigtighed - og af Vejen fra 
Hasle til Klemmenskirke m. v. Vesten for Simblegaard ved ommeldte anden Vand­
mølle af en Broe, et ei ubetydeligt Pas. - I øvrigt tilbyde45 dette Udsprings hele Løb 
med sine Dale vel Strækningsviis stærke Hindringer, men uden Sammenhæng. - Dette 
Udspring optager paa Højre kun een lille Bek noget ovenfor Marevad, som kommer af 
en bred Eng, som ligger i Fordybninger østen for Torpebakken, men paa Venstre 
flere Bekker, een tæt oven for Marevad, som trækker Vandet af en Mose ved Riisbye; 
een tæt oven for Hasle-Vej til Klemmenskirke, som kommer fra en Skov mellem 
Simblegaard og Riisbye og gaaer i en med Skov bevoxen kort Slugt; een noget oven 
for Møllegaard, som kommer fra Balsemyre, en langagtig moradsig SØe østen for 
Simblebjerg, hvorfra den gaaer i en meget flak Slugt og ved Sammenløbet er omgiven 
med Skov og Eng; og endeligen een tæt neden for Landevejen fra Rønne til Hasle, 
udspringende i en med Skov bevoxen Slugt norden for Ladegaard, hvorfra dens Løb 
gaaer i en gandske flak med smaae Skove og Eng forsynet Slugt, som bliver til en 
smal, dyb og stærk, med Skov tæt bevoxen Dal og saaledes gaaer norden forbie Torne­
bye; kort førend Sammenkomsten bliver denne Bek overskaaren af bemeldte Lande­
vej fra Rønne til H asie ved en Broe med Skov til Siderne uden videre Vigtighed. -
Begge Aaens Udspring, hvilke som bemærket have foreenet sig i Baggegaards Mølle­
dam, gaaer derfra videre paa Forlandet først Syd paa i en lav med Træe bevoxen Dal 
og siden Sydvest paa i en snever og i Dybde tiltagende Dal af Sandbrinker til Klaus­
møllen. - I denne Strækning driver Aaen l Vandmølle ved Baggegaard - og over­
skj æres Sønden for Baggegaard af en Bivej fra Rønne til H asIe i et Vadested og læn­
gere ned noget ove~for Klausmøllen af Rønne Strandvej til Hasle over en Broe, begge 
Steder ei aldeles ubetydelige Passer. Den optager paa Venstre tæt oven for bemeldte 
Bivej en lille Bek kommende af Eng og en vesten for Landevejen og Bukkegaarden 
liggende Kilde, Biskopskilde kaldet, som er en af Landets fra forrige Tider berømte 
Kilder. - Ved Klausmølle i dens Mølledam foreener sig Aaens tredie Udspring, som 
er den betydeligste; den kommer ned fra Bjergryggen og udspringer - 3) Sønden 
Splidsgaard i Klemmensker Sogn i en Slugt, som staaer i Sammenhæng med de samme 
Fordybninger, i hvilke Bobbeaaens andet Udspring begynder. - Baggeaaens her om­
skrevne 3die Green gaaer fra Udspringet S.V. paa i en bestandig Dal, som indtil 
Mæbye, hvor Aaen træder ind i Nykker Sogn, er breed og temmelig stærk af Dos­
sering med Træer langs Bekken, fra Mæbye til nedenfor Wallegaard er smal og steil, 
dog ikke over 20 Fod høj, med Træer stærk og tæt bevoxen; fra denne Punkt, hvor 
Aaen har naaet Bjergryggens Fod, ·gaaerden over det jevne Forland Vester paa forbi 
Kyndegaard og Aabye under Navn af Kyndegaards-Aabyes-Aae i en Dal, som til 

100 


østreaabyegaard er af samme Beskaffenhed, men derfra taber næsten aldeles den høj re 
Brinke og kun har enkelte Træer og Buske langs Aaen og først til Slutningen bliver 
igien til en stærk Sanddal. - Aaen driver kun en Vandmølle ved K yndegaard. - Den 
overskjæres noget oven for Clausmølle af Rønne Strandvej til Hasle ved en Broe, hvor 
der dannes et temmeligt stærkt Pas; ved Mulebye af Bivejen fra Rønne til Hasle i et 
Vadestæd af liden Betydenhed; ved Aabye af Landevejen fra Rønne til Hasle ved en 
Broe; ved Mæbye af Rønne-Vej til Klemmenskirke ved en Broe; og ved Tornegaard 

af Vejen fra Aarsballegaard til Klemmenskirke og Hasle ved en Broe; alle disse Steder 
af liden Betydenhed; og af flere mindre Veie; og hele denne Green af Aaen kan vel 
give en sammenhængende, men kun maadelig Forstærkning til Forsvar. - Denne 
Aaens 3die Green optager paa Højre ved Aaegaard en lille Bek, som udspringer østen 
for Klemmenskirke i samme Slugt, hvorfra den store Dyndaleaae udgaar, og trækker 
sig østen om Klemmenskirke Bakke Sønder paa igiennem en bred Eng; ved Mæbye 

en Bek, som udspringer i en med Skov bevoxen og omgiven Slugt, gaaer Vesten tæt 
forbie Klemmenskirke i en dyb og stærk, dog ikke bevoxen Dal, som snart bliver 
lavere og flak, lige Sønder paa til Sammenkomsten, bliver overskaaren af flere Vej e, 
hvoriblandt Vesten for Kirken af Vejen fra Hasle tvers over den stærke Dal, hvor Op­
og N edkj ørselen er svær; - endeligen ved Wallegaard en lille Bek, som udspringer i 
en Slugt ved Julegaard og gaaer parallel og nær den forrige i en Slugt, som østen for 
Ladegaard er stærk og bevoxen og derfra efter en stærk Bugt i en lav Dal med Træe 
langs Bekken, Syd paa til Sammenkomsten_ 

Ved tre store Bekker eller Aaer og ved en overordentlig Mængde mindre Bekker, 
som nedtrække Vandet fra et vidtløftigt Terrain og støde sammen ved Clausmøllen, 
gaaer Baggeaaen saaledes samlet kun en meget kort Strækning af ikke flere end 6 til 
800 Alen fra Clausmølle til Havet i en 30 Fod dyb og temmelig steil Sanddal. - Den 
driver Clausmøllens Vandmølle; men over Aaen gaaer ingen Vej i denne Strækning. 
- De mærkværdigste Bjerge i Omegnen af denne Aae ere: Torpebakken, som skiller 
første fra anden Udspring og ligger imellem Rosendalgaarden og Marevad, er lang­
agtig og af betydelig Omfang og tilbyder en dominerende Stilling; Simblebierg paa 
Venstre af 2det Udspring er Anledning til dennes stærke Bugt til Vesten og til andre 
mindre Bekkers Udspring ved sin Fod, er mindre af Omfang end Torpebakken, men 
vel saa høj og kan tjene til en stærk dominerende Post; Klemenskirkebakken østen 
for en Dal, af endnu mindre Omfang end den forrige, kan ligeledes afgive en Post. -
Alle disse 3 Bakker i Retning fra NV til SO ere enkelte udstaaende Højder paa Bjerg­
ryggen, hvorved den Mængde af smaae Bekker, Aaen optager, bliver til. - Men vesten 
for denne Rekke af Højder eller Bakker reiser sig paa Bjergryggens vestlige Skraaehed 
Duebjerget, som er af betydelig Omfang, bøjer første og andet Udspring henimod 
Enden fra hinanden, opholder Bjergryggens Heldning og danner derved den vidtløf­
tige Kj ædel, i hvilken formeldte store Krummemose ligger; dette Bjerg har Skov­
strøg paa øst-, Syd- og Vestsiden og er af dominerende Beskaffenhed. 

101 


Foruden de allerede ved Bekkernes Løb anførte Skove og Skovstrimle bemærkes 
endnu følgende andre i Aaens Omegn beliggende, saasom: Riisen paa Højre af første 
Udspring paa Bjergryggens sidste Heldning, østen for Rønne-Landevej til Allinge, 
en lille tæt Skov; Pilegaards-Skov, igiennem hvilken H asie-V ej til Klemmenskirke 
gaaer, med tilgrændsende smaae Skove paa den vestlige Skraaning og Fod af Due­
bjerg; enkelte ikke store, men gode, tætte Skove i Nykker Sogn imellem Kyndegaard 
og Bukkegaard; Bullerisen Norden Klemenskirke i Sammenhæng med Dalslugtens 
Skove; Splidsgaards-Skov imellem Klemenskirke og Splidsgaard, en temmelig stor og 
godt bevoxen Skov paa højre af 3die Udspring, paa hvis Venstre ligeoverfor ligger et 
stort Revir af smaae Skove og Buske; endeligen ved første Udsprings Begyndelse paa 
Venstre imellem Torpebakken og Skrubbegaarden et temmelig vidtløftig Revier af 

Buske. 

AAER OG BEKKE I VESTERHERRED 

Blykobbeaae - en god halv Fjerdingmiil Sønden den forrige, giØr Grændseskjæl­
let imellem Nykker og Knudsker Sogn - udspringer midt paa Bjergryggen paa flere, 
men mærkværdigst paa følgende tvende Stæder: l) fra V ognsøe, en langagtig, morad­
sig SØe paa Lyngen uden for Klemmensker Sogns Grændse i en Fordybning, som 
staaer i Sammenhæng med Bobbeaaens Nordre Borredal; fra SØen afløber Vandet 
SVpaa igiennem en flak Slugt til brede og dybe Enge Sønden for Dyngegaard i Klem­
mensker Sogn, derfra Syd paa igiennem en kort, stærk Dal forbi Kofoedgaard og 
videre i en breed, flak Slugt igiennem brede Enge til Kantedamgaard i Vestermariæ 
Sogn, derfra Sydvest paa i en snevrere Slugt, som siden igien udvider sig, til Ellebye. 
hvor den støder til 2det Udspring, uden anden Skov langs sit hele Løb undtagen 
en lang, smal Strimmel langs Bekken ved Pilegaard og nogle Træer ved Gadegaard ; 
paa hvert af disse Stæder drives ogsaa en Vandmølle. - Bekken overskjæres af flere 
Veje, hvoraf den vigtigste er Vejen fra Hasle til Aarsballegaard m. v. noget Sønden 
for Kofoedgaard ved en Broe med moradsig Eng til Siden, kun i den vaade Aarstiid 
af nogen Vigtighed, ligesom hele Bekkens eller Aaens Løb ikke er af Betydenhed til 
Militair-Brug. - Bekken optager paa højre - Sønden for Dyngegaard to korte Bek· 
ker, som udspringer, den ene østlig, den anden vestlig af høje Bakker, som ere de 
nordligste af den under Bobbeaaens Beskrivelse omtalte Kjæde af Bakker eller Bjærge; 
- Vesten Gadegaard en lille Bek, som udspringer fra forskjellige stærke Slugter i 
temmelig høje Bjærge, paa hvilke Gaardene Blæsbierg, Hallegaard og flere ere høit 
beliggende; disse Bjærge ere i Slugterne og paa deres vestlige Heldning bevoxen 
med en Deel smaae Skove; - Paa Venstre optager Aaen: noget Sønden for Kofoed. 
gaard en Bek, som uc:lspringer deels i samme Bjergryggens Fordybning i Nærheden af 
Sæderedam, - i hvilken Bobheaaens Søndre Borredal begynder, og gaaer ved et 
stærkt Giennemsnit igiennem den mellemste Deel af føromtalte Kjæde af Bakker, deels 

102 


i stærke Slugter af den sydligste til Aarsballegaard optrækkende Deel af samme Bjerg­
kjæde, hvilken Deel er paa sin nordlige Heldning bevoxen med Skov og Buske i tem­
melig Brede. - 2) paa den Nordvestlige Side af Almindingens Indhegning i derlig­
gen de af Bakker, Huller og Slugter yderst coupeerte Terrain paa Bjergryggen i en 
Slugt, som staaer i Sammenhæng med Seegen, og i en anden Slugt, som har Forbin­
delse med Wittemose, altsaa paa en Punkt, hvor endnu to andre af Landets største 
Aaer, nemlig Læsseaaen og Kobbeaae, tildeels udgaae. Bemeldte Blykobbeaaes nær­
værende 2det Udspring gaaer i Udsprings-Slugten Nordpaa igjennem nogle smaae og 
een stor Mose, Gammel kaldet, østen om et højt Bjerg, Holmebakken kaldet, i en dyb 
og stærk Slugt, svinger sig Sønden Aarsballegaard og gaaer med en skarp Vending 
S.V. paa videre under Navnet af Tingstedaae i en stor, bred og dyb Slugt, hvis begge 
Sider ere af jevn Dossering, men dens Venstre af større Højde; hele Strækningen til 
Steensgaard tillige med bestandig smal Skov langs Aaen og paa flere Steder og paa 
begge Sider med enkelte paa Dosseringen og i Slugter længere opgaaende Skove; fra 
Steensgaard af løber Aaen Vester paa langs den Søndre F od af Bj ergryggen igiennem 
en bred Eng med flak Terrain paa Venstre til Ellebye til Forening med første Ud­
spring. Denne Aae driver 3 Vandmøller. Den overskj æres af mange Vej e og Over­
gange, men kun af en eneste Hovedvej, nemlig Landevejen fra Rønne til Svanicke 

noget østen for Ellebye ved en Broe, Ringebyebroe kaldet, hvor Eng til Siden og et 
Pas dannes, som dog kun i den vaade Aarstid kan være af nogen Vigtighed, især ved 
Forsvar imod Sydvest, hvortil Bjergryggens Skraaning paa Højre af Aaen tillige giver 
en dominerende Stilling. - Denne Tingstedaae optager paa Højre nogle ubetydelige 
Bekker, men paa Venstre Vesten for Letholm og noget længere ned vesten for Gallinge­

gaard paa hvert Sted en Bek, som kommer fra Bjergryggen og gaaer i dens Slugter, 
hvilke i sidste Strækning tillige ere bevoxen med Skov, begge N.V. paa ned til Aaen, 
og endeligen lige over for Steensgaard en Bek, som udspringer ved Westermariæ Kirke 
i en Eng ved Foden af Landryggen og gaaer langs Foden igiennem Bjergegaards Skov. 

Denne Skov hører til de største sammenhængende Skove paa Landet, er omtrent 
14 Miil lang og Vs Miil breed og trækker sig næsten hen til Aaen. Den ligger ved 
Foden af Bjergryggen S.V. under Biergegaards Bakkene, som paa Bjergryggens sidste 
Heldning haver reist sig temmelig høit og i Nærheden af Aaen og bemeldte store 
Skov kunde under Omstændighederne tjene til en Post. 

Fra Ellebye af gaaer den forenede Blyekobbeaae V. og siden N.V. paa i en snever, 
stærk og dyb Dal, som østen Risegaarden har 60 Fods Højde, saa det i hele Stræk­
ningen indtil Udløbet er vanskeligt at komme over den undtagen ved de paa mange 
Steder befindende Appareiller 46 , hvis Brinker slet ikke ere bevoxen med Skov undta­
gen paa Venstre en Strækning lige over for Risegaarden og en endnu mindre Strækning 
ligeover for Bekkegaard. - Denne Aae driver kun l Vandmølle noget Vesten for 
Blyekoppegaard. - Den overskjæres 1000 Allen før Udløbet af Rønne-Strandvej til 
Hasle i et Vadestæd, hvor der er et stærkt Pas; og Sønden Blyelcoppegaard af Lande-

103 


vejen fra Rønne til Hasle ved en Broe, hvor ligeledes dannes et betydeligt Pas; end­
videre ved Sursenkegaard af en Bivej og ved Ellebye over begge Grene af Aaen kort, 
førend de støde sammen, af den almindelige Vej fra Aakirkebye til Hasle, over 
begge Grene ved Vadestæder, som i vaad Aarstid ofte ere meget høje af Vand, ellers 
uden militair Vigtighed. - Aaen kan fra Vesten Ellebye af til Udløbet meget styrke 
Forsvaret, og kunde af de mange paa begge Sider liggende Højder, dersom disse 
antages at være Begravelses Højder, giøres den Slutning, at i Fordums Tid er bleven 
leveret et Slag for at forcere eller hindre Overgangen over denne Aae. . 

Aaen optager paa højre østen for Sursenkegaard et lille Afløb fra gode mellem 
Saltholm og Søndregaard beliggende Tørvmoser i Nykker Sogn. 

Af Skove bemærkes: paa højre af Aaen tre smaae, dog godt bevoxne Skove ved 
Blyekobbegaard østen af Hasle Landevej, som gaaer igiennem den nordligste af disse 
Skove; paa Venstre højere oppe en Deel Skove imellem Lille Almegaard og Gildesboe 
og Iydegaard i Knudsker Sogn. 

På Venstre af Aaen reiser sig paa Forlandet et udstrakt, den nordlige og største 
Deel af hele Knudsker Sogn indtagende høit, men jevnt opstigende Bjerg, som adskil­
ler Blyekobbe- fra den siden følgende Bye-Aae og giver Knudskirke, som staaer 
Sønden oppe paa Bjerget, en høj Beliggenhed. 

Rosmandebeck - 2400 Alen Sønden for den forrige - udspringer af Eng og 
sidstanførte Skove Norden Gildesboe og gaaer i jevnt Land forbi Rosmandegaard 
vester paa til Slutningen i en Sandslugt ned. - Paa højre af Bekken eller imellem 
denne og forrige Aae ligger Vesten for Landevejen en Bakke, Thilehøy kaldet, som 
kan tjene til en Post. - Landevejen og Strandevejen til Hasle gaaer over Bekken, men 
uden mindste videre Vigtighed. 

Byeaae - Ih Miil Sønden for Blyekobbeaae og neppe 1000 Alen Norden for 
Rønne - udspringer paa Forlandet en halv Fjerdingmiil Sønden for Westermariæ 
Kirke i Eng, som staaer i Sammenhæng med den først beskrevne LiUeaaes Udspring 
Norden for Klintebakken. Byeaaen gaaer fra Udspringet langs den nordlige Fod af en 
imellem Immensgaard og Blemmegaard i Nylarsker Sogn liggende flak Højde, Vester 
paa til en lang SØe, Marresøe kaldet, og derfra igiennem Blemmelyng i gandske jevnt 
Land til Kjærebye i Knudsker Sogn og derfra igiennem en bred Eng, som er bevoxen 
med enkelte smaae Skove, til N orden for Gaarden I Skoven, og dertil med saa svagt 
Løb, at det om Sommeren neppe kan sees, men fra sidste Punkt af langs Foden af for­
meldte Knudskerbjerg Norden forbie Kanegaard og Rabbekkegaard i en med Skov 
omgiven og bevoxen Slugt, siden igien i en bred Eng og til Slutningen i en snever og 
lav, men dog ved Udløbet til 24 Fod dyb blivende Dal. - Aaen overskjæres nogle 
hundrede Alen før Udløbet af Rønne-Landevej til Hasle, i sidste Dal ved en Broe, 
Byebroe kaldet, som ovenom læt kan omgaaes; og ved Busken, en meget lille Skov eller 
Buske, der fra gamle Tider af Søndagen efter St. Hans-Dag bliver besøgt af Almuen, 
af Rønne Landevej til Svannike ved en Broe, Bondebroe kaldet, kun i den vaade 

104 


Aarstid af nogenlunde militairisk Vigtighed; og af en Deel mindre Veje. - Hele 
Aaen kan ikke meget forstærke et Forsvar. 

Aaen optager paa højre: neden for Kanegaard en liIle Bek, som kommer fra 
Stllbbegaardene og gaaer i en temmelig stærk Slugt af Knudsker Bierg; tæt oven for 
Rønne Landevej til Hasle to smaae Bekker, den ene fra Skovene, som ligge paa 
Knudsker-Bjergs vestlige Skraaning imellem Sejersgaard og paa Klipperne og ere 
af god Vext, den anden fra moradsig Grund østen under Doveraas, en lidet opsti­
gende Forhøjning paa Sandrnarken, over hvilken Hasle Landevej gaaer. 

I øvrigt er ikke aIlene nær ved Aaen fra I Skoven til forbie Rabekkegaard Skov, 
men i et heelt Revier paa begge Sider af Aaen, nemlig imeIlem Stubbene, Kjærebye, 

Wibegaard og Sandemandsgaard findes en stor Mængde smaae Skove og Buske. 

Dommebeck - Sønden for Rønne imeIlem denne Stad og Kastellet - udspringer 
af en Eng Vesten for Wibegaard og gaaer Vester paa Sønden forbi Teglværket igien­
nem flak Land, kun ved Udløbet i en kort Slugt. - Den overskjæres noget før Udlø­
bet af Strandevejen og Vesten for Wibegaard af Landevejen fra Rønne til Nexøe, 

begge Stæder aldeles uden Betydning. - Paa Venstre tæt ved Bekken, netop langs 
Grændsen af Rønne-Byevang, ligger en lille Skov til Smiddegaard i Knudsker Sogn. 

Ormebeck - en god halv Fjerdingvej S.t.O. for den forrige - en kort Kyst­
bek - kommer af Eng og Morads Sønden for Smiddegaard og gaaer ved W ibehuset 

i en kort Slugt ned. - Oven for denne Slugt overskjæres Bekken af Strandevejen til 
N exØe; uden nogen Vigtighed. 

Onsbeck - en god halv Fjerdingvej O.S.O. for den forrige - ligeledes en kort 
Kystbek - kommer af en langagtig med Stranden paraIlel trækkende Mose og gaaer 
derfra Syd paa i en Slugt og snart V.S.V. paa i en stærk, snever Dal til Udløbet; den 
overskjæres i Slugten oven for Dalen af Strandevejen. 

Wellingsaae - nogle hundrede Alen S.O. for den forrige og en lille halv Miil S.O. 
for Rønne - udspringer i brede, med Smøreng sammenhængende Enge paa Grændsen 
af Nylarsker- og Vestermariæ Sogn Sønden under Klintebakken, gaaer fra disse Enge 
og de i det forrige ommeldte saakaldte Loftsgaards Skove Vester paa igiennem brede 
Enge, som efter Regn snart staae under Vand, gaaer derfra Sønden forbie Nyelars­

kirke i en lav Slugt til Gildesboe, videre, i det den svinger sig S.V. paa, igiennem 
Skov, som hører til en udstrakt, i Vester og i Nord langt optrækkende Skov, Langens­
gaards-Skov kaldet, til store Gadegaard, derfra Syd paa i en Slugt, som fra Lande­
vejen af bliver mærkeligere, og endeligen fra Wellingsbye af Vester paa, først i en 
kort Strækning indtil Lyngen, som hænger sammen med Blemmelyng, i en stærk Dal, 
som derfra udvider sig og bliver til en flak Slugt, men siden ved Stampe trækker sig 
sammen igien til en snever, stærk og tildeels med Træe bevoxen Dal til Udløbet. -
Aaen gaaer i sidste Fjerdingvej paraIlel med Kysten, hvilket er mærkeligt, ikke allene 
som Undtagelse fra aIle andre Aaers næsten vertikale Udløb, men ogsaa som Forsvars 

105 


Linie for eller imod en Fjende, som ved Korsodde mueligen maatte have landsat, naar 
ellers en Landsætning der kunde være lykket. - Aaen driver kuns een Vandmølle 
ved Stampe ikke langt fra Udløbet, hvilken Mølle gaaer hele Aaret igiennem, ikke 
fordi Aaen tilfører meget Vand, da den ovenpaa snart udtørrer, men formedelst tvende 
anbragte store og gode Mølledamme, og fordi ovenfor disse Bekken gaaer i meget 
sumpig Grund. - Aaen overskjæres: ovenfor denne sumpige Grund af Strandevejen 
ved en Broe og højere oppe mellem Ellesgaard og Ulegaard af Landevejen fra Rønne 
til Aakirkebye ved en Broe, begge Steder uden stor Vigtighed, ligesom hele Aaens 
Løb kun i nogle Strækninger kan biedrage til Forsvaret. 

Aaen optager paa Højre, østen for Nylarskirke, en lille Bek, som udspringer i en 
flak Slugt fra en liden Skov Sønden for Blemmegaard og gaaer derfra Syd paa aldeles 
i en flak Slugt. 

Foruden de allerede bemærkede Skove i Omegnen af denne Aae anføres følgende: 
paa Højre af Aaen Præsteskoven, som ligger lidt østen for Nylars-Kirke og er af tem­
melig Omfang og god Vext, og enkelte smaae Skove imellem denne og føromtalte 
Langensgaards-Skov; paa Venstre af Aaen, dog i betydelig Frastand fra samme, et 
stort Revier imellem Baasegard, Asperegaard og Strandbyegaarde, som bestaaer af en 
stor Mængde adspredt liggende smaae Skove, hvorimellem en endnu større Mængde 
Buske, enkelte Træer og Engpletter. 

Af Bakker og Fordybninger bemærkes den paa Blemlyng liggende Robbedal, hvor­
igiennem Landeveien fra Rønne til Aakirkebye gaaer; den bestaaer af flere sig kryd­
sende temmelig stærke Slugter, som trække sig deels til Onsbecken, deels til Wellings­
aae; de ere næsten overalt af tør Sandbund. 

Mølledal - % Miil O.S.O. for den forrige og % Miil N.N.V. for den allerførst 
beskrevne Lilleaae - en meget kort Kystbeck, udspringer af en Eng, som ligger ved 
Foden af Dalbyebakkene, hvilke gaae næsten parallel med Stranden i nogen Frastand 
fra denne fra Strandbyegaardene hen til Lilleaae; Becken gaaer Sønden langs Strand­
vejen, først jevnt igiennem Eng og siden i en kort, stærk Dal ned. Saavel af Navnet 
som af en endnu i Dalen liggende Møllesten kan sluttes, at af denne lille Beck er 
dreven en VandmøIle. 

VEIE 

Da Vejenes mærkværdigste Steder, nemlig deres Overgange over Aaer og Becker, 
altsaa deres Passer, under Terrainbeskrivelsen ere omhandlede, saa er kuns tilovers 
at anføre Landeveiene og andre af de brugeligste Veie til sammenhængende Oversigt. 
De fornemste Veie ere følgende: 

Strandveien fra Rønne til N exØe - Sønden ud af Rønne forbi Kastellet og Pytte­
hus, over Blemlyngs sydligste store Brede og over Wellingsaaen forbi Strandbye­
gaarder i Nyelarsker-Sogn, over Lilleaae ved Sose, over Lesseaae ved Broegaard, 
over Grødbyeaae ved Saxebroe, Sønden og Norden forbi Pederskirke og over Øllaaen 

106 


saavel sydlig over Billegrav som nordlig over Borregaard til oppe paa Rispebierg, 
noget Norden forbi Poulskirke og enten over Balke-Udmark eller over Kannikegaard 
i Bodelsker-Sogn til N exøe. 

Landeveien fra Rønne til Aakirkebye og Nexøe - østen ud af Rønne forbi 
Tekkeledhus igiennem Robbedalen paa Blemlyng, over Wellingsaae ved Ulegaarden, 
noget Sønden forbi Nylarskirke, igiennem Loftsgaards-Skove, over Lilleaae i SmØr­
enge, over Lesseaae ved Kiempebroen til Aakirkebye; derfra over Grødbyeaaens begge 
Udspring, forbi Skovgaard i Bodelsker-Sogn, over Øllaae ved Katteslctsgaard, tæt 
Sønden forbi Bodelskirke til Nexøe. 

Landeveien fra Rønne til Swanicke - østen ud af Rønne over Byeaae ved Bonde­
broe og Busken, norden forbi Knudskirke, over Tingstedaae ved Ringebyebroe, forbi 
Aarsballegaard, igiennem Høilyngen, over Kobbeaaens 3die Udspring ved Stousdalen, 
i nogen Frastand Sønden forbi Østerlarskirke over en til Kobbeaaen indfaldende Beck 
ved Nyebroe, over Kielseaae ved Frigaard i østermariæ·Sogn, tæt forbi østermariæ­
kirke, over Gyldensaae ved Gaarden ved Broen og over Wasaae norden for Brændes­
gaard til Swanicke. 

Fra denne Vei afgaaer: 

N.O. for Knudskirke - Veien til Almindingens Indhegning, nemlig tæt N orden 
om Westermariækirke og videre enten imellem U dkiæren og Wallenskiær eller 
Sønden om Wallenskiær forbi Kiæregaarden paa Wallensgaard; ved Ringe­
broe - en anden Vei til Almindingen, over Tingstedaae ved l saacksbroe4 7, 

forbi Biergegaard, over Høilyngen til Indhegningens Led, Segener-Led kaldet; 
paa Lyngen Vesten Stousdalen - Veien til Gudhiem, enten om Kanterlængden 
eller nordligere om Egeskovsgaard forbi Myrelængden, over Meelstædaae ved 
Toftehus og derfra med stærke Kroge til Gudhiem. 

Landeveien fra Rønne til Allinge og Sandvig - norden ud fra Rønne over Bycaae 
ved Byebroe, over Blykobbeaae ved Blykob begaard, over Baggeaaens forskiellige 
Grene, saasom ved Aabye, Vesten Samsingegaard og ved Broen, videre forbi Frigaard 
i Ruthsker-Sogn, tæt Sønden om Ruthskirke, over Kiempelykkeaaens Dal og østen 
langs denne Dal forbi Maegaard og Broegaard i Olsker·Sogn til Allinge og langs 
Stranden til Sandvig. 

Fra denne Vei afgaaer: 

ved Blyekobbegaard - Veien til Nyekirke og derfra over Baggeaaens sydlig'lte 
Green ved Mæbye til Klemenskirke og videre til Røe- og Olsker·Sogn; 
ved Gaarden ved Broen i Klemensker-Sogn - en meget brugelig Bivei fra 
Rønne til Allinge og Sandvig forbi Pilegaard, over Baggeaaens nordligste 
Green ved Rosedale, igiennem Wedbye, over en smal Streif af Højlyngen, tæt 
Sønden og østen om Olskirke, over Olebeck og Storedalen, forbi Smiddegaar­
den til Allinge. 

J07 


Landeveien fra Rønne til Hasle - er den samme, som fører til Allinge indtil ved 
Broen, hvorfra Landeveien til Hasle afgaaer Vesterefter. 

Fra denne Vei afgaaer: 
ved Blykobbegaard - en Bivei til Hasle over Baggeaaens tvende Hovedgrene 
Sønden og Norden Mulebye forbi Baggegaard; 

ved Sandegaard - Strandvei til Hasle over Blykobbeaae noget fra Udløbet, 
over Baggeaaens tvende Hovedgrene østen Clausamøllen og videre over 
Udmarken. 

Landeveien fra Hasle til Allinge og Sandvig - træder % Miil N.O. for Hasle ved 
Friegaarden ind i Rønne·Landevei til disse Steder. 
Strandveien fra Hasle til Sandvig - over Ellebeck, Grønnebeck og Kiempeaae, forbi 
Puggegaard og nordligste Borregaard i Ruthsker Sogn, over den ujevne Slotslyng 
østen forbi Hammershus-Ruiner og S.O. langs Hammersøen. 

Fra Aakirkebye gaae følgende Veie til Stederne: 
til Hasle- over Lesseaae ved Kiempebroen, derfra enten norden om Tvillings­

gaardene eller sydligere igiennem Smørenge, forbi Westermariæ-Kirke, over 
Blykobbeaaens begge Grene ved Ellebye, forbi Nyekirke ind i Rønne-Landevei 
til Hasle ved Aabye; 

til Allinge og Sandvig - over Lesseaaens 3die Green ved Broegaard, forbi 
Wallensgaard, igiennem Almindingens Indhegning og ved Ravnebroeled ud 
af samme, over Høilyngen til Aarsballegaard, derfra over Blykobbeaaens 

nordligste og Baggeaaens sydligste Green, i nogen Frastand østen forbi 
Klemenskirke, forbi Bedegade og derfra, enten over Skrubbegaarden og 
Wedbye ind i Hasle-Landevei til samme Steder eller østen om Hullegaard i 
Klemensker-Sogn forbi Olskirke; 

til Gudhiem - afgaaer fra forrige Vei i Almindingens Indhegning ved Skov­

fogdhuset og ud af Indhegningen ved Aasedamsled, forbi Østerlarskirke, over 
Kobbeaaens nordligste Green ved Raagelnndshiemme til Pæregaard ind i 
Rønne-Veien til samme Sted. - Fra denne Vei afgaaer østen Aaegaard i 
østerlarsker-Sogn Veien til Røe-Sogn, som snart indfalder i Svanicke­
Vei didhen; 
til Swanicke - forbi Gaardene I Ellet i Aaker-Sogn over Høilyngen, imellem 
Øllene og Øllegaard, forbi Smiddegaarden i østermariæ-Sogn ind i Allinge­

Landevei til N exØc ved Kiølleregaard og ud af denne ved Knappegaard i 
Ibsker-Sogn. 

Landeveien fra Nexøe til Swanicke - over Ellesbeck ved Bekkegaard, forbi 
Munkegaard, over Skovsholmsaaes smaae Grene ved Udspring, i nogen Frastand 
østen forbi Ibskirke og igiennem Sylteeng Nordvest ind i Swanicke. 

Landeveien fra Nexøe til Allinge og Sandvig - afgaaer fra den forrige ved 
Mnnkegaard i Ibsker-Sogn, gaaer tæt østen om Ibskirke, over Wasaaen ved Knappe-

108 


gaard, Sønden om den store Lyrsbye-Skov, over Gyldensaae ved Broehuset, tæt østen 
forbi østermariækirke og paa dette Sted ind i Svanicke-Landevei til Rønne indtil 
Nyebroe, derfra i nogen Frastand S.V. forbi Østerlarskirke, over Kobbeaaen ved 
Hyldegaard, over Meelstedaaen ved Halsegaard, over Lyngen, over Bobbeaaen ved 
Brømmegaard, over Lindeskovsbeck, tæt Vesten forbi Røekirke og N.V. ved denne 
Kirke over Guulløsebeck, videre over Dyndaleaae ved Spellingebroe; over Møllebeck 

ved Brøddegaard, over Blaakildebeck ind i Olsker-Sogn; over Teinaae ved Birke­

brøddegaard, over Møllebeck i nogen Frastand østen for Olskirke og over Ole beck 

strax ind i den førstbeskrevne meget brugelige Bivei fra Rønne til formeldte Steder. 
Landeveien fra Nexøe til Hasle - gaaer igiennem Aakirkebye. 
Landevejen fra Swanicke til Hasle - gaaer til Aarsballegaard i Svanicke-Landevei 

til Rønne, fra Aarsballegaard V2 Miils Længde ind til Blyekobbeaaens nordligste 
Green Sønden Koefoedgaard i Aakirkebye-Vei til Allinge, derfra forbi Tornegaard, 

over Baggeaaens sydligste Green, tæt Norden om Klemenskirke forbi Simblegaard, 

over Baggeaaens midterste Green, forbi Duebjerg, igiennem Pilegaards-Skov til 
Gaarden ved Broen ind i Rønne-Landeveien til Hasle. 

Landeveien fra Swanicke til Allinge og Sandvig - løber til østermariækirke i 

Landeveien til Rønne og støder ved bemeldte Kirke sammen med Nexøe-Vei til 
Stæderne Allinge og Sandvig. 

Fra Gudhiem gaae følgende Veie til Stæderne: 
til Swanicke over Meelstædaae ved Meelstædgaard, over Kobbeaae ved Stran· 
den, over Kielseaae ved Stranden, over Ravnekløvebakken forbi Siælegaard i 
østermariæ-Sogn, over Buskeaae ved Buskegaard, norden om Maglegaards. 
Skov til Gaarden ved Broen ind i Rønne-Landevei til Swanicke. - Der afgaaer 
fra denne ved Siælegaard Strandveien til Swanicke over Fiskeleierne Bødels­

havn og Listæd; 

til N exØe - afgaaer fra den forrige tæt østen Kobbeaae og gaaer over Gamle 
Welle til Kielseaae, hvor den Vesten denne Aae og Friegaarden falder ind i 
Allinge-V ei til N exØe; 

til Hasle - er indtil Aarsballegaard Gudhiemmer-Vei til Rønne, og fra Aars­
ballegaard af Svanicke-V ei til Hasle; 

til Allinge og Sandvig - gaaer over Bobbeaae i det stærke Pas ved Bobbebroe, 

6-800 Alen fra Udløbet, videre forbi Smiddegaard, over Fossebeck ved 
Tydskegaard og over Lindeskovs-Beck til Røekirke, hvor den N.V. af denne 
Kirke falder ind i Svanicke- og Nexøe-Landevei til Allinge. 

Disse ere de mærkværdigste og Hovedveie*, som befordre Kommunikationen 
saavel langs Kysterne rundt omkring som tvers over Landet i Længden og Breden. 

* Anmærkn. Vognspor paa Bornholm er smallere end paa andre Steder og kun l Alen 16 Tom· 
mer bred. 

109 


De egentlige Landeveie holdes aarligen vedlige, men ere om For- og Efteralaret ofte 
yderst besværlige og neppe fremkommelige, da de for det meste gaaer over Leergrund, 
hvoraf Landets Overflade tildeels bestaaer; de mindre Veie ere paa saadanne Steder 
endnu slettere; men Strandveiene, som for det meste ga'ae over Sand og Lyng, ere 
derfor fremkommeligere, men have igien mange Ujevnheder. 

Foruden de anførte gives en overordentlig Mængde mindre Veie, hvilket tildeels 
allerede er omtalt under Terrain·, Aaers og Beckers Beskrivelse. Det er en Følge af 
Gaardenes isolerie Beliggenhed, da i det mindste hver Strøg af Gaardene har sin 
Kirkevei ; mangen Gæardsstrøg har directe Vei til nærmeste KiØhstad; fra mange 
Sogne ligger en lige Vei til Rønne, til den omsider indfalder i en didhen førende 
Landevei. Desforuden haves en Deel Kommunikations·Veie imellem Sognene og 
Sognets Beboere. De mindre Veie ere ikke altid bestandige, men oppløies og tilsaaes 
tidt for Sommeren og omlegges da mangen gang til følgende Aar. 

Ved og efter Høsten kommer endnu en stor Mængde Veie til, som kaldes Efteraars­
veie og lægges fra hvert Sted tværs over Marken (da den ikke er indhegnet) lige til, 
saa langt det ikke bliver hindret ved Aaer og Passer m. m. 

SKIFTESTÆDER 

Ved fri Befordring i kongelige Tieneste gives paa Landeveiene følgende Skilte­

stæder: 

imellem Rønne og Nexøe er Skiftestæd Aakirkebye, 

Rønne og Swanicke ere to: L Aarsballegaard i Klemmensker-Sogn, 

2. Friegaard i 0stermariæ-Sogn, 

Rønne og Gudhiem er Skiftestæd Aarsballegaard, 

Rønne og Allinge.Sandvig - Friegaard i Ruthsker-Sogn, 

imellem Hasle og Nexøe ere to: L Ringebyebrohus i Vestermariæ-Sogn, 

2. Aakirkebye, 

Hasle og Swanicke ere to: L Aarsballegaard, 

2. Friegaard i 0stermariæ-Sogn; 

Hasle og Gudhiem er Aarsballegaard; 

imellem Sandvig-Allinge og Gudhjem er Skiftestæd - Brøddegaard i Røe-Sogn; 

Sandvig-Allinge og Swanicke - Røekirke; 

Sandvig-Allinge og Nexøe ere to: L Røekirke, 

2. østermariækirke; 

imellem Gudhiem og N exØe er Skiftestæd - østermariækirke. 

110 


VElRMØllER 

Veirmøller haves i stor Mængde saavel ved alle Kiøbstæder som i alle Sogne. 
Indvaanerne trænge til disse, fordi Aaer og Becker om Sommeren udtørre og om 
Vinteren fryse til og Vandmøllerne altsaa i begge disse Tider kun sielden kunne 
være til Brug. Veirmøllerne ere alle af simpel Opreisning undtagen een østen for 
Rønne og een Vesten for N exØe, hvilke begge ere af hollandsk Bygningsmaade. 

Veirmøller, som almindeligen ere gode Punkter for at orientere sig, kan ogsaa 
her være dertil meget brugelige, men deels formedelst deres Mængde, deeis, fordi 
de tidt forflyttes, ikke uden praktisk erhvervet Lokalkundskab. De ere ogsaa her 
mindre nødvendige til denne Henseende, da man næsten overalt, naar man begiver 
sig paa et høit eller kun frit Sted, kan enten see Havet eller og en af Kirkerne, hvorved 
Orienteringen befordres. 

KIRKER 

Kirker haves een i hvert Sogn og een i hver Kiøbstæd; dog Allinge og Sandvig 

have tilsammen kun een Kirke, som ligger i Allinge, og Aakirkebye og Aaker·Sogn 
sammen kun een Kirke, som ligger i Aakirkebye; desuden er en Kirke i Gudhiem. -

Sogne.Kirkerne kan alle godt sees, men længst Ruthskirke, som ligger høist og viser 
sig paa Landets hele vestlige Side. De fleste ere byggede aflange fra østen til Vesten 
med opstaaende Taarn paa Vestsiden, som ingen Spiir har, men et aflangt Tag. De 
andre, nemlig østerlarskirke, Olskirke, Nyekirke og Nylarskirke, ere runde med rundt 
Tag. Disse 4re Kirker synes fordum at have været Kasteller, og man kan endnu see 
tilmurede Huller, som med Grund ansees for Skydehuller. - Kiøbstadkirkerne sees 
ikke langt paa Landet, da de ligge til SØen paa Foden af Landets Biergryg, og N exøe· 
Kirke falder slet ikke i Øinene. 

ANDRE MÆRKVÆRDIGHEDER 

Foruden det ved Beskrivelsen af Olsker·Sogn omtalte forrige Slot Hammershus, 
hvoraf nogle frit staaende Mure endnu ere tilbage, findes paa Landet tre andre 
Steder, som i gamle Tider maae have været befæstede, nemlig: 

Gamleborg i Almindingens·Skov paa nærværende Skov bestands sydøstligste 
Hiørne ligger paa en Bakke, som i Syd og i østen er ubestigelig og begrændset af 
en Beck, men i Nord og i Vest tilgiængelig og kun skilt ved en Slugt fra andre Bakker. 
Bakkens aflange Platform findes endnu næsten rundtomkring omfattet af Levninger 
af en tyk Muur. 

Lilleborg - 1000 Alen N .V. af den forrige, paa Vestsiden af nærværende Skov· 
bestand - ligger paa en isoleret, lille og temmelig steil Bakke, er i S. og S.V. 
begrændset af Mose og Borresøen og paa den smalle nordøstlige Side nær omgiven af 

111 


Beckernes Løb; den viser paa Platformens østlige Side endnu Levninger af Funda­
ment-Mure. I de sidste Aar har man ved at grave efter Tørve i den paa Sydsiden 
liggende Mose fundet Pæle som Levninger af en forrige Broe. 

Gamleborg paa Lyngen - tæt uden for Grændsen af Bodelsker- og Ibsker-Sogn, 
S_V. under Paradiis- og Helvedesbakken; en meget steil, rund, isoleret Bakke, hvis 
Platform er stor nok til at kunne indeholde en fast Borg og findes endnu omgiven 
med Levninger af en Steenmuur. Midt paa Platformen haves et Vandbehold, som 
formodentligen har tjent som Cisterne for Besætningen. 

Maaskee, naar ellers noget kan sluttes af Navne, har ogsaa ved Foreningen af 
Nordre- og Søndre-Borredal til Bobbeaaen i ældgamle Tider staaet en Borg, hvortil 
den høie og fra tre Sider ubestigelige Beliggenhed mellem begge benævnte Dale kunde 
have givet Anledning. Navnet »Borredal« er vel ikke noget andet end Borgdal; men 
Levninger af Mure kjendes ikke paa dette Sted. 

Om nogen af disse Steder kunde for nærværende Tid være af Nytte at blive befæ­
stet igien, formenes ikke. 

Som interessante Naturspil bemærkes: 

Ravnkløve-Skaar - til SØen i østermariæ-Sogn, en lille Fierdingvei østen Kielse­
aaen - er en 50 Fod dyb, vertikal, over hundrede Alen lang Indsnit i Ravnkløves 
Klipper fra østen til Vesten fra Havet. 

Sortovne - til SØen i Røe-Sogn, imellem Lindeskovsbeck og Dyndaleaae - er 
under bratte Klipper som en Hvælving, i hvilken fra SØen af kan roes ind med en Baad. 

Lyserennen - tæt N.V. den forrige - er en enkelt Klippe, adskilt fra den øvrige 
bratte Klippevæg ved en Renne, som Almuen siger at gaae underjordisk til Hammers­
hus-Klipper, hvor ogsaa findes en kort Renne. 

Helligdom og Helligdomskilde - lidt mere i N.V. af forrige, hører til den ræd­
somme til SØen nedstaaende Klippevæg. Kilden, noget oppe i en Klippeslugt, har 
fordum havt et Kapel og endnu en Stok eller Armenblok48• 

Under Ringebakken i Ruthsker-Sogn staaer paa Forstranden en frit staaende Klip­
pekegle, som er vel 40 Fod høi og ligner en Pyramide. 

112 

FOLKEMÆNGDE 

Efter Folketællingen i Aaret 1801 var Antallet af Mennesker paa Landet -

i Sønderherred : Aaker 
Pedersker 
Poulsker 
Bodelsker 

Sogn 1402 
731 
677 
707 

3517 


i Østerherred : Ibsker Sogn .................... 
østermariæ .................... 
østerlarsker - .................... 

i Nørreherred: Røe Sogn o ••••••••••••••••••• 

Olsker .................... 
Ruthsker .................... 
Klemensker .................... 
Hammershus Birk og ved Fyhret ..... . 

Sogn i Vesterherred : Nyeker 
Knudsker 
Vestermariæ -
Nyelarsker -

949 
1475 
1301 

3725 
513 
575 
545 

1272 

36 
2941 

664 
395 

ll80 
629 

2868 
---

paa Landet ........................ . 13051 

i Kiøbstæderne: Rønne ............................ , 2422 
Nexøe ............................. 1274 
Svannike .......................... 663 
Hasle ............................. 487 
Aakirkebye ........................ 455 
Allinge ............................ 338 
Sandvig ........................... 212 

i Kiøbstæderne . . . . . . . . . . . . . . . . . . . . . . 5851 

Antallet af Mennesker paa Bornholm .. 18902. 

Siden den Tid har Folkemængden taget til, saa at uden slor Feil den nærværende 
Folkemængde kan anslaaes til 20000 Mennesker. 

BEVÆBNING 

Af denne Folkemængde bliver alt Mandkjøn, saasnardt det kan bære Vaaben, 
bevæbnet til Landets Forsvar, og hver Mandsperson, naar han er konfirmeret, bliver 
Soldat og forbliver det, saalænge han lever. Undtagne fra Værnepligten ere: de borger. 
lige civile Embedsmænd og Præster med deres SØnner og antagne Skrivere eller 
Fuldmægtige; endvidere Eierne af Proprietair·Gaarde for deres eegen Person, Sande­
manden, Kjøbstædernes eligerede 49 Mænd, Skoleholdere, Degne, Klokkere og Kirke· 
Værgere. 

113 


PERMANENT INDDELING I KOMPAGNIER 

Hele Bevæbningen kaldes Bornholms Milicie, som bestaaer af Il regulaire Kom­
pagnier, 7 Borger-Kompagnier og 4re Herreds-Kompagnier. 

De regulaire Kompagnier ere følgende: 

2 Artillerie-Kompagnier, nemlig: 
det lste eller Sønder- og 0sterherreds Artillerie-Kompagnie og det 2det eller 
Nordre- og Vesterherreds Artillerie-Kompagnie. Hvert af disse Kompagnier skal 
efter Planen af 29de Ap. 1809 have: 

l Cap~tain og Compagniechef 
l Premier-Leutenant 
l Second-Leutenant af lste Classe 
2 Second-Leutenant af 2de Classe 

l Kommandeer-Sergeant 
10 Over-Constabler 

Det lste Compagnie endvidere 36 Konstabler og 240 Underkonstabler. 
Det 2det Compagnie derimod 26 Konstabler og 220 Underconstabler. 

Til Underconstabler eller Artillerister i lste Compagnie tages af Kjøbstæder. 
nes Haandværkere, Daglønnere og Fiskere fra N exØe 30, fra Aakirkebye 20 
og fra Svanneke 20 Mand, og naar ikke flere frivillige fra Kjøbstæderne melder 
sig dertil, tages det øvrige Antal af Sønder- og 0sterherred. - Til Undercon­
stabler i 2det Kompagnie tages 20 fra Allinge og Sandvig, 10 fra Hasle og 50 
fra Rønne og Resten fra Nordre og Vesterherred. 

Underconstablernes effective Styrke var i Sommeren 
1813 ved lste Kompagnie . . . . . . . . . . . . . . . . . . . . . .. 276 Mand 

- 2det do. . ..................... , 254 

Tilsammen Underconstabler 530 

4re Dragon-Compagnier, nemlig: 
det lste eller Søndre 

114 

det 2det eller 0stre 
det 3die eller N ordre 
det 4re eller Vestre Dragon-Compagnie. 

Hvert af disse Compagnier skal efter kongelig Resolution af 15de Decemb. 1809 
have: 

l Capitain og Compagniechef 
l Premierleutenant 
l Secondleutenant 


l Vagtmester 
4 Korporaler 
2 Trompetere 

118 Dragoner; 
men efter samme Resolution skal, saalænge Krigen varer, l Secondleutenant 
og 3 Korporaler for hvert Compagnie meer gageres, end for Fredsfod er regle­
menteret, hvorefter Dragon-Antallet ved hvert Compagnie forringes til 115 
Mand, hvilket Antal siden bemeldte Tid bestandig er holdt complet, og samtlige 
4re Compagniers Styrke er effective ...................... 460 Dragoner. 
Officerene maae holde sig Hestene selv. Derimod Vagtmestere, Underofficere, 
Trompeter og Dragonheste i Alt 125 Heste pr. Compagnie, altsaa i det Hele 500 
Heste udredes af de bedste 500 Gaarde paa Landet, hvilke i Aaret 1808 ved en 
Kongelig Commission paanye bleve udvalgte dertil. Ingen Gaard, hverken 
Præste-, Proprietair eller nogen anden Gaard paa Boigden 50 er frie for den 
Forpligtelse at udrede Dragonheste, naar Gaarden ellers ansees qualificeret der­
til. Udrederne maae levere Sadel og Bidsel, Skabberak5 1, Støvler og Sporer og 
maae anskaffe Pistoler og Hylstere; dog har Kongen i Aaret 1808 samtlige 
Compagnier eqviperet med Ridetøi, men uden Følge for Fremtiden. 

Som Dragon ansættes Udrederen, naar han dertil er duelig, i anden Fald hans 

SØn eller en af hans Tjenestekarle eller en dertil dygtig Mand iNaboeskabet. 

4re Infanterie-Compagnier, nemlig: 
det lste eller Søndre-
det 2det eller østre-
det 3die eller N ordre- og 
det 4de eller Vestre-Infanterie-Compagnie. 

Hvert af disse Compagnier skal efter sidste Plan af 29de April 1809 have: 
l Capitain og Compagniechef 
l Premierleutenant 
l Secondleutenant. 

Ved et af disse Compagnier desuden l Capitain-Leutenant eller Stabscapitain. 
6 Sergeanter og Underofficerer 
l Tambour: 

Men efter samme formeldte kongl. Resolution * gageres saalænge Krigen varer 
l Second-Leutenant og 2 Underofficerer ved hvert Kompagnie mere, end for 
Fredsfoden er reglementeret. 

Antallet af Gemene er plangiven til 133 Mand pr. Komp., men er meget større 
og var i Sommeren 1813 effective: 

* Anmærkning: af 15de Dechr. 1809. 

115 


ved lste Kompagnie 
2det 
3die 
4de 

269 
290 
203 
275 

tilsammen 1037 Mand; 

nemlig virkelig t j enstgj ørende, vaabendygtige Folk, hvoriblandt ikke ere reg­
nede de i Kompagnierullerne desuden anførte unge Mennesker, som nyeligen 
ere konfirmerede og endnu for svage til at bære Vaaben, ei heller de til Fæst­
ningen Christiansøe kommanderte og ellers fra Landet fraværende Folk. 

Som Infanterist eller Soldat ansættes enhver vaabendygtig eller værnpligtig 
Mand, som ei henhører eller staaer under de andre Compagnier af Milicien. 

l Jæger-Compagnie, som efter Planen af 29de Apriil1809 skal have: 
l Capitain og Compagniechef 
l Premierleutenant 
6 Secondleutenanter 

12 Overjægere 
5 Halvmaaneblæsere52 

200 Jægere, hvilke sidste altid holdes komplet. 
Compagniet bestaaer af 4re Afdelinger: 

den lste Afdeling af 50 Jægere, som tages af Sønderherreds unge Mandskab 
fra 18 til 36 Aar; 
den 2den Afdeling af 70 Jægere af 0sterherred, 
den 3die Afdeling af 30 do » Nørreherred og 
den 4de Afdeling af 50 do » Vesterherred. 

Samtlige regulaire Kompagniers virkelige tjenstgjørende Styrke med at la suite 
Officerer, ved Vicekorporaler, overkomplette Spillemænd og overcomplette Gemene i 
Kompagnierne forefandtes i Sommeren 1813 at være: 

2 Artillerie-Compagnier 10 Off. 
4re Dragon- 19 
4re Infanterie- 26 
l Jæger- 9 

22 Overkonst. 
32 Under off. 
49 
12 

62 Konst. 530 Underk. 
8 Spillemd. 460 Dragoner 

15 Spillemd. 1037 Infant. 
6 Spillemd. 200 Jægere 

Tilsammen 64 Off. 115 UnderoH. 29 Spillemd. 
62 Konst. 2227 Gemene. 

Officerer, Underofficerer, Spillemænd og Constabler, saavidt de for Fredsfod ved 
de regulaire Kompagnier ere reglementerede, gageres af Kongen; Underkonstablerne 
erholde en aarlig Douceur af l Rhdr.; Dragoner, Infanterister og Jægere lønnes ikke. 

Medens Krigen ~rer, have OHicererne maanedlig Cantonnements Tillæg, a la suite 
Officerer ligeledes, som saalænge ogsaa nyde Gage efter deres Charge. Underofficerer, 

116 


Konstabler, Spillemænd og den gemene Mand faaer siden Krigen Kantonnements Til­

læg for hver Tjenestedag. 
Mundering, saavel Over- som Undermundering, giver Kongen allen e til Sergeanter, 

Overkonstabler og Konstabler af Artilleriet; alle øvrige Folk anskaffe sig selv Mun­

dering. 
Armatur 53 giver Kongen til alle regulaire Kompagnier. Artilleristerne ere bevæb­

nede med en kort Sabel; Dragonerne med Palladsk 54, Karabiner 55 med Bajonet og 

Pistoler; Jægere med Riffel og Sabel paa og Infanteriet med Gevær og Bajonet. 

De andre Kompagnier af Milicien, som ikke regnes blandt de Regulaire, ere: 
7 Borgerkompagnier. - Hver Kjøbstad har sit Kompagnie undtagen Rønne, som har 

to, og de smaae Byer Allinge og Sandvig, som sammen have eet. - Under 
Borgerkompagnierne bør, efter kgl. Resolution af 21de Juli 1741, ikke andre 
staae end de, som boe i Kjøbstæderne eller eie Huus eller Gaard Sammesteds. 
- Hver Borgersøn, saasnardt han er confirmeret, ansættes i disse Kompagnier 
og staae ved samme, saalænge han er i Faderens Huus eller boesætter sig i 
Byen som Borgersoldat, med mindre han kommer ved Artilleriet eller bliver en 
af Byens eligerte Mænd, saasom Byens Formand, Fattigforstander, Overfor­

mynder m. v. 
Kongelig Gagering og Lønning finder ikke Sted for Borgerkompagnierne ; 

men deres Officerer, Underofficerer og Spillemænd have nogle Frieheder som 
for civile Ægter, Formynderskab, Tingbud og deslige offentlige Bestillinger. 

Borgercapitainen eller Chefen for hvert Borger-Compagnie bærer Armeens 
Felttegn; han er tillige bestandig Forbierger ved Strandinger for Byen og der­
til hørende Distrikt af Bøijden5o. Efter Planen skal begge Rønne, Nexøe og 
Svanneke Borgercompagnie hver have 1 Capitain og Compagniechef, 1 Stabs­
capitain og 2 Leutenanter; Hasle, Aakirkebye, Allinge og Sandvig Borgervæb­
ninger hver have 1 Capitain og Compagniechef og 2 Leutenanter. Underoffice­
rer, Spillemænd og Gemenes Antal er ikke plangiven. 

De 7 Borgercompagniers effective tjenstgørende Styrke var i Sommeren 1813: 

lste Rønne Borg. Comp. 5 Off. 10 Underoff. 5 Spillemd. 143 Gemene 
2det Rønne - 3- 8 4 193 
3die eller N exØe 4- 8 4 156 
4de eller Svannike 4- 6 3 84 
5te eller Hasle 2- 4 4 49 
6te eller Aakirkebye 3- 4 1 30 
7de eller Allinge-Sandvig 4- 7 2 43 

Tilsammen 25 - 47 23 698 

117 


som ere vaabendygtige og kan bruges til Landets Forsvar. Kompagnie·Rullerne føre 
et meget stort Antal, nemlig alle 7 Kompagnier, i Alt 1357 Gemene; men deriblandt 
ere de nye konfirmerede, unge, svage Mennesker, som endnu ikke kan bære Vaaben; 
de Gamle, de Sygelige, Krøblinger, de paa Søereiser fraværende, de til Christiansøe 
commanderte, kort alt Mandfolk, som hører til Borgerskabet. 

Hver Mand af Borgerkompagnierne maae selv holde Gevær og 9 skarpe Patroner. 
- Dog er i Krigen udlaant til disse Kompagnier en Deel Gevæhrer med Bajonet fra 
Arsenalet og et behørigt Antal skarpe Patroner udleveret til fornøden Brug. 
4re Herreds-Compagnier efter Landets fire Herreder. Under disse Compagnier kom­

mer alle til Landdistricter henhørende Mandfolk, som enten have udtjent ved 
de regulaire Compagnier eller i Samme ikke kan bruges, saasom: alle Folk 
over 50 Aar gamle, i hvilken Alder de afgaae fra de regulaire Compagnier, 
alle de, som have legemlig Skade eller vedvarende Sygdom. 

118 

At disse Compagnier ikke kan tilbyde noget betydeligt Forsvar, er indly­
sende. Men da under Herreds-Compagnierne staae de fleste Gaard- og Grund­
eiere, som have det største Interesse at forsvare deres Eiendom, saa er deres 
Bevæbning og Deeltagelse i Forsvar en Opmuntring for det unge Mandskab. 
Ogsaa Mængden af Forsvarere forøges ved disse Kompagnier, som, naar de 
bruges uden megen Maneuvrering paa korte Strækninger af Kysten mod enkelte 
fjendtlige Fartøjer kan være af stor Nytte, især da Detascheringer 56 af de regn­
laire Kompagnier derved spares. 

Kompagniechefer for Herredskompagnierne gageres af Kongen og bærer 
Armeens Felttegn. De øvrige Officerer, Underofficerer og Spillemænd lønnes 
ikke, men have, som ogsaa Compagniechefen, nogle Frieheder, saasom: for 
civile Ægter, Formynderskab, Tingbud og deslige offentlige Bestillinger. 

Herredsmændene maae bevæbne sig selv, hver Mand selv holde Gevær og 
9 skarpe Patroner. Men i Krigen er fra Arsenalet udlevert Geværer med Bajo­
net, saa mange, at omtrent det lste Geleed er forsynet dermed og et behørigt 
Antal skarpe Patroner udlevert. 

Efter Planen skal hvert Herredskompagnie have l Capitain og Compagnie­
chef og 2 Leutenanter. Underofficerer, Spillemænd og Gemenes Antal er ikke 
plangiven. 

De 4re Herreds-Compagniers effective tjenstgiørende Styrke var i Somme­
ren 1813: 

Sønder-Herredskompagnie 6 Off. 9 U.Off. 3Spm. 171 Gemene 
østre- 6- 10 5 232 
Nordre- 6- 12 4 140 
Vestre- 7- 10 4 145 

Tilsammen 25 - 41 16 688 


Hvilket Antal er endnu brugbar til Vaabenførelse, og paa hvis Tjeneste kan 
gjøres Regning. Kompagnie-Rullerne føre mange flere, alle 4,re Kompagnier 
have i Alt 1295 Gemene; men de øvrige ere enten ansatte som Bounemæstere, 
ved Allarmkamrene og Klokkeringningen eller for Svageligheds, Sygdoms og 
Alders Skyld ubrugelige til Værnpligt. 

Hele den bornholmske Milice til Landets Forsvar brugbare Styrke udgjorde altsaa 

efter det Foregaaende i Sommeren 1813: 

De regulaire Kompagnier: 
64 Off. 115 Underoff. 29 Spillem. 62 Konst. 2227 Gemene 

Borger- og Herredskompagnierne : 
50 Off. 88 Underoff. 39 Spillem. 1386 Gemene 

Summa 114 Off. 203 Underoff. 68 Spillem. 62 Konst. 3613 Gemene. * 

Til denne Bevæbning hører 44 Metal-3pundige Feldtkanoner, som staae paa Lavet­
ter og transporteres ved Protsvogne 57 ret godt af 2 Heste. 

Endvidere 107 Stkr. Jernkanoner af forskiellig Caliber, nemlig: 33 Stkr. 18pun­
dige, Il Stkr. 14,pundige, 28 Stkr. 12pundige, 16 Stkr. 8 pundige, lOStkr. 6pundige, 
7 Stkr. 4pundige og 2 Stkr. 3pundige Kanoner, endeligen 4 Stkr. 20pundige Jern­
Houbitzer og l Stk. 60pundige Metal-Morteer, hvilket Skyts staaer fordeelt paa 41 

Kystbatterier. 
Feldtkanonerne, som udgiøre Il Divisioner hver til 4re Kanoner, betienes af Artil­

lerie-Compagnierne. De til disse Kanoner og dertil hørende 22 Krudtkarrers Bespæn­
ding fornødne Heste ere for nærværende Tid udskrevne paa de Stæder, hvor Karrerne 
ere placerede, i Rønne, Nexøe, Svannike, Allinge og Hasle, af Borgere, som have Ager­
dyrkning og Hestehold, i Aakirkebye, hvor ikke tilstrækkelig agerdyrkende Borgere 
befandtes, deels af Borgere, deels af Bøndergaarde, som ligge i Nærheden, og som 
ikke afgive Dragonheste; ved Meelsted og ved Klemenskirke ligeledes af saadanne 

Bondegaarde. 
Kystbatterierne betjenes aldeles af Borgere og Herredsmænd, som dertil ere ansatte 

og exercerede, under Konstablers, Overkonstablers og Artillerie-Officeres Komman­
doe. Af Borgere er dertil udvalgte de ældste Folk, af Herredsmænd de Yngste og 
Kraftfuldeste; de ere under det foran anførte Antal af vaabendygtige Borgere og Her­
redsmænd iberegnede og ere forsynede med Gevær, hvormed de møde for, i Fald der 
ingen Leilighed er til Batteriekanonernes Brug, da at kunne agere som Infanterie. 

* Anmærkning. Af Bornholms brugbare Mandskab, af de regulaire og af Borgercompagnierne ere 
siden Krigen 300 Mand til Fæstningen Christiansøe's Besætning afgivne. Dette Antal er ikke indbe· 
fattet under ovenfor opregnede, til Bornholms Forsvar brugelige Styrke, men vilde, naar dets 
Detachering ikke var nødvendig, forøge Bornholms stridbare Styrke med 300 Mand. 

119 


TEMPORAIR INDDELING I DIVISIONER 

Til Landets Forsvar er under nærværende Krig hele Bevæbningen inddeelt i 5 
Divisioner, nemlig 4re Kystdivisioner og een Reservedivision, hver Division sammen­

sadt af de forskiellige Slags Vaaben. 
Reservedivisionen, hvis Distrikt er Midten af Landet, formeres af de Landets 

Midte nærmest boende bevæbnede Mænd, saamange der er bestemt til Reserven, hvilke 

fra Kompagnierne dertil afgives. 
Divisionen har to Allarmpladse, hvor dens Styrke samles, nemlig 

ved Klemenskirke 

1 Off. 5 Overk. og Konst. - Spillem. 44 Artillerister af 2det Art. Komp. med 

4 Feltkanoner 
2 Off. 4 Underoff. - Spillem. 50 Dragoner af 2det og 3die Komp. 

2 Off. 4 2 50 Infanter. af 3die og 4de Komp. 

144 Gemene 

ved Aakirkebye 

1 Off. 11 Overk. og Konst. - Spillem. 89 Artill. af lste Komp. med 8 Kanoner 
2 4 Underoff. 50 Dragoner af Iste og 4de Komp. 
2 4 2 60 Infanterister af Iste og 2det Komp. 
3 4 1 30 Borgere af Aakirkebye Borgerkomp. 

229 Gemene. 

Hvorefter Divisionens: 
hele Styrke 13 Off. 36 Underoff. 5 Spillem. 133 Artillerister 

100 Dragoner 
110 Infanterister 
30 Borgere 

som udgjør 373 Gemene. 

Til denne Styrke henhøre 12 Feldtkanoner, som ere placerede: 
ved Klemenskirke 4re og 8te i Aakirkebye. 
Da Reserven ingen fast Batterie har i sit Distrikt, saa er Aakirkebye Borgerkompagnie, 
endskiøndt meget svagt, allene til Infanterie-Tjeneste. 

lste eller Søndre Division, hvis Distrikt gaaer paa Kysten fra Lilleaae eller Sose til 
Malquærn, bestaaer af Nexøes- og hele Sønderherreds stridbare Mandskab, saavidt fra 
sidste ikke afgaaer til Reservedivisionen. 

Divisionen har tre Allarmpladse, hvor dens Styrke samles, nemlig 
ved Grødbyeaaen paa Strandvejen fra Rønne til Nexøe tæt østen for Saxebroe, % Miil 
Sønden for Aakirkebye: 

120 


2 Off. 3 Undoff. 1 Spillemd. 49 Dragoner af Iste Drag. Komp. 

3 5 1 llO Infanterister af Iste Inf. -

2 1 1 25 Jægere af Iste Jægerafdeling 
3 5 2 87 Herredsmænd af Søndre Herreds Komp. 

271 Gemene. 
østen Steensbye paa Sletten 

Nexøe: 

Sønden for Store Kannikegaard, % Miil Sydvest for 

2 Off. II Over og Konst. - Splm. 87 Artillerister af lste Komp. med 8 Kanoner 
2 3 Underoff. 1 41 Dragoner af lste Drag. komp. 
2 5 2 129 Infant. af lste Inf. Komp. 
1 2 1 25 Jægere af lste Jægerafd. 
3 4 1 84 Herredsmænd af Sønder Herreds 

Kompagnie 
366 Gemene. 

i Nexøe: 
3 Off. 8 Underoff. 4 Splmd. 156 Borgere neml. Nexøe Borgerkomp., 

hvorefter Divisionens helJ Styrke 
23 Off. 47 Undoff. 14 Spillemd. 87 Artillerister 

90 Dragoner 
239 Infanterister 

50 Jægere 
156 Borgere 
171 Herredsmænd 

som udgiør 793 Gemene. 
Til denne Styrke henhøre 8te Feldtkanoner, som ere placerede i Nexøe. 

Under Divisionen ligger II Kystbatterier, saasom: 

1) W ippebakkens Batterie 1 18pund. Kanon } paa Venstre af Lesseaaens 
1 14pund. do Udløb ligger over 60 Fod 

2) Boderne' s Batterie 1 
1 

3) Raghammer' s Batterie 2 

høit; 
8pund. Kanon } 6--700 Alen østen den For-
4pund. do rige, paa højre af Grød-

byeaaens Udløb, lavt paa 
Stranden; 

12pund. Kanoner - over 2000 Alen S.O. den 
Forrige; paa en udgaaende 
Pynt, lavt paa Stranden. 

Disse tre Batterier ere tjenlige til at tage Fartøjer, som maatte retirere til Bodernes 
Havn under Beskyttelse; de har i sidste Krig nogle Gange frelset smaae Fartøjer fra 
fjendtlig Forfølgelse. De forstærke tillige Forsvaret imod Landings-Forsøg. 

121 


122 

4) Sommerodens Batterie 2 8pund. Kanoner - over % Miil O.S.O. den 
Forrige og over 2000 Alen 0sten for 011-
aaens Udløb - ligger 20 Fod høit, 

Defenderer 58 hverken et Fiskerleie eller engang en Baadehavn, men er ble­
ven staaende, fordi det ligger omtrent en Miil fra hvert andet Batterie, og 
for at i saadan lang Strækning egne Baade i Nødsfald kunde finde nærmere 
Leilighed til at lægge sig under Beskyttelse. 

5) Salthammers Batterie 2 18pund. Kanoner - over l Miil N.O. den 
forrige, tæt for Fiskeleiet Snogebæk, lavt 
paa Stranden. 

Til Fiskerleiers og Baadshavnes Beskyttelse. 

6) Langeskandsebatterie 3 12pund. Kanoner - 2000 Alen N. den F or­
rige og ligesaa langt S. for N exØe, lavt paa 
Stranden. 

Især bestemt til at forstærke Forsvar mod Landgangen - kan biedrage 
til at flankere N exØe paa den søndre Side og holde Krydsild med forrige 
Batterie til Mellaaebugtens Forsvar. 

7) Nexøe-Søndre-Batterie 

Til Byens Forsvar. 

8) Nexøe-Nordre-Batterie 

l 18pund. Kanon 
2 14pund. do. 

paa den søndre Side af 
Byen, ikke ganske lavt paa Stranden. 

5 18pund. Kanoner - tæt Norden for Nexøe­

Havn, lavt paa Stranden. 
Til Byens og Havnens Forsvar. 

9) Bolteskandse-Batterie 2 4pund. Kanoner, - 6 a 700 Alen Norden 
Nexøe, lavt paa Stranden, bag en for Baade 
ikke engang brugelig Renne, hvilken dan­
nes ved en paralel med Stranden gaaende 
og sig over SØen hævende Steenriv. 

Er af liden Nytte. - Paa dette Batterie er tillige nogle kasserede Kanoner 
af 4re og 6pundig Kaliber opstillede. 

10) Leerskritts-Batterie 2 12pund. Kanoner - 2000 Alen N.0. for 
N exØe paa en Pynt, ikke ganske lavt paa 
Stranden. 

Bidrager til at flankere Nexøe paa den nordre Side og tjener til Forsvar 
mod Landgang pa'a Kysten. 


11) Malquærn's-Batterie 2 8pund. Kanoner -1000 Alen Nord den for-
rige, ikke ganske lavt paa Stranden. 

Beskyder den dybe, for svære Skibe passable smalle Renne mellem Stranden 
og en Klippe i SØen og tjener til Forsvar mod Landgang. 

Antallet af de paa disse Batterier placerede Kanoner er 27 Batteriekanoner , til hvis 
Betjenning ere ansatte 116 Mand af Søndre Herredskompagnie og 64 Mand af Nexøe 
Borgerkompagnie, tilsammen 180 Mand*. 

2den eller Østre-Division, hvis Distrikt gaaer fra lI1alquærn til Bobbeaaens Udløb 
langs paa Kysten, bestaaer af Svannike's og hele Øster-Herreds stridbare Mandskab, 
saavidt fra sidste ikke afgaaer til Reservedivisionen . 

. Divisionen har 3 Allarmpladse hvor dens Styrke samles, nemlig: 
ved Ibskirke 

l Off. 9 Over og Konstabler 

l 4 Undoff. 
2 5 
l 2 
3 5 

- Spillemd. 

l 
2 
l 
2 

45 Artillerist. af lste Artill. Komp. 
med 4re Kanoner 

68 Dragoner af 2det Drag. Komp. 
158 Infant. af 2det Infant. Komp. 
34 Jægere af 2den Jægerafd. 

130 Herredsmd. af østre Herreds­
kompagnie 

435 Gemene. 

ved Leensgaard paa saakaldte Leenseng % Miil S.V. for Gudhiem. 

l Off. 9 Over og Konst. - Spillemd. 45 Artillerister af lste Artil!. Komp. 
med 4re Kanoner 

l 2 Underoff. l 22 Dragoner af 2det Dragkomp. 
3 5 2 102 Infanterister af 2det Infant. Komp. 
l 2 l 36 Jægere af 2den Jægerafdeling 
3 5 3 102 Herredsmænd af østre Herreds-

kompagnie 

307 Gemene. 
i Svannike. 

3 Off. 6 Underoff. 3 Spillemd. 84 Borgere, neml. Svannike Borgerkompagnie 

84 Gemene. 

* Anm.ærkning. De til de faste Batteriers Betjening ansatte Borgere og Herredsmænd henhøre, 
som Side 119 er bemærket, under de i Styrken opførte tjenstdygtige Mænd, afgaaer altsaa fra at 
fægte som Infanterie, naar Batterierne skal betjenes; men i modsat Fald møde de paa Allarm· 
pladsen. 

123 


hvorefter Divisionens hele Styrke. 
20 Off. S4 Underoff. 16 Spillemd. 90 Artillerister 

90 Dragoner 
260 Infanterister 

70 Jægere 
84 Borgere 

232 Herredsmænd 

som udgiør 826 Gemene. 

Til denne Styrke henhøre 8te Feldtkanoner, hvoraf 4re ere placerede i Svannike og 
4re i Ammunitionshuset ved M eelstad. 

124 

Under denne Division ligge 16 Kystbatterier, saasom: 

l) Guulhalens Batterie - 2 8pund. Kanoner, 2000 Alen norden fra Mal­
quærn, lavt paa Stranden, 

tjener til at forstærke Kystforsvaret. 

2) Aarsdale-Batterie - 2 8pund. Kanoner, 2600 Alen fra den forrige, 
midt for Fiskerleiet Aarsdale, lavt, men 1 

noget fra Stranden, 
til Fiskerleiets, Baadshavnens og den flade Strands Beskyttelse. 

3) Frenneodde's Batterie 2 14pund. Kanoner, 1,4 Miil norden den For-
rige og en halv Fjerdingvei sønden Svan­
nike, ikke ganske lavt paa Stranden. 

Til at beskytte Frenne-Rhed og at forstærke Kystforsvaret. 

4) Sandkaas østre Batterie 2 18pund. Kanoner, 1600 Alen norden den For­
rige og S-600 Alen S.O. for Svannike, paa 
een, Sønden om Havnen udgaaende Huk, 
ikke ganske lavt paa Stranden. 

Til Byens Forsvar og til at bestryge Farvandet til Svannike Havn. 

S) Sandkaas Vestre Batterie 2 6pund. Kanoner, nær Vesten den Forrige 
paa samme Huk, 

især til Havnens Forsvar. 

6) Svannike Vagt Batterie l 4pund. Kanon, N.O. for Svannike paa en 
norden om Havnen udgaaende Huk, noget 
høit beliggende, 

især mod Baade, som vilde gaae ind i Havnen. 

7) Svannike østre Batterie l 18pund. Kanon, paa samme Huk, lidt nordlig 
af forrige Batterie og lige høit beliggende. 

til Byens Forsvar og at beskyde Farvandet til Havnen. 


8) Svannike Nordre Batterie 2 18pund. Kanoner, paa samme Huk, lidt mere 
nordlig. 

Ligeledes til Byens Forsvar og til at beskyde Farvandet til Havnen. 

9) Grynebæks Batterie 2 12pund. Kanoner - 1200 Alen N.V. fra 
Svannike, paa Høire af Grynebækken, lavt, 
men noget fra Stranden. 

Især til at forsvare Byen mod Landgang og Angreb fra den nordvestlige 
Side. 

10) Listad' s Batterie 2 8pund. Kanoner, 2200 Alen V. den Forrige, 
lige for Fiskerleiet Listad, næsten lavt paa 
Stranden. 

Til Fiskeleiet og dets Baadehavns Forsvar. 

Il) Gyldensaae' s Batterie 2 8pund. Kanoner, :lJt Miil N.V. den Forrige, 
nogle hundrede Alen paa venstre af Gyl. 
densaaens Udløb, lavt paa Stranden. 

Til at forstærke Kystforsvaret. 

12) Kielseaae's Batterie 2 12pund. Kanoner, % Miil N.V. den Forrige, 
3-400 Alen paa venstre af Kielseaaens 

Udløb, lavt paa Stranden. 
Til at forstærke Kystforsvaret. 

13) Meelstæd Søndre Batterie 1 

1 
14pund. Kanon 
12pund. do. 

}% Miil N.V. den Forrige 

14) Liniens Batterie 1 8pund. Kanon - nogle hundrede Alen N.V. 
den Forrige og paa HØire af Meelstad­

Aaens Udløb. 

15) Meelstad Nordre Batterie 2 6pund. Kanoner - igjen nogle hundrede 
Alen N.V. den Forrige, lige for Fiskerleien 
Meelstad og paa Venstre af Meelstæd-Aaens 

Udløb, - alle 3 Batterier lavt paa Stran­
den. 

Tjene til at forsvare Fiskerleiet og dens Havn, men især til at forstærke For· 
svar mod fjendtlig Landgang paa den lave Strand. 

16) Swandsodde' s Batterie 2 
2 

18pund. Kanoner }paa den yderste Spidse, 
6pund. do tæt Norden for Gudhiem, 

lavt paa Stranden. 
Til Gudhiems og dens Baadehavns Forsvar og især til at tage fra Chri­

stiansøe kommende Baade i Forsvar. 

125 


Antallet af de paa disse 16 Batterier placerede Kanoner er 31 Stk., til hvis Betje­
ning ere ansatte 122 Mand af østre Herredskompagnie og 58 Mand af Svannike Bor­
gerkompagnie, tilsammen 180 Mand. 

Tredie eller Nordre Division, hvis Distrikt gaaer paa Kysten fra Bobbeaaens Udløb 
norden om Hammeren til Leuka, noget Sønden Hasle, bestaaer af Allinge og Sandvigs, 
Hasles og Nørreherreds stridbare Mandskab, saavidt fra sidste ikke afgaaer til Reser­
vedivisionen. 

Divisionen har 3 Allarmpladse, hvor dens Styrke samles, nemlig: 
ved Olskirke 

10ff. 5 Over og Konst. -

3- 6 Underoff. 2 
4- 10 2 
2- 2 l 
6- 12 4 

imellem Allinge og Sandvig 

Spillemd. 44 Artillerister af 2det Comp. med 4re 
Kanoner 

90 Dragoner af 3die Drag. Comp. 
183 Infant. af 3die Infant. Comp_ 
30 Jægere af 3die Jægerafdeling 

140 Herredsmænd af Nordre Herreds­
Compagnie 

487 Gemene 

- Off. 3 Over og Konst. Spillemd. 22 Artillerister af 2det ArtilI. Comp. 
med 2 Kanoner 

4 - 7 Underoff. 2 

i Hasle 
l Off. 2 Over og Konst. -

2 - 4 Underoff. 4 

hvorefter Divisionens hele Styrke 

43 Borgere af Allinge og Sandv. Borg. 
Comp. 

65 Gemene 

22 Artillerister af 2det Comp. med 2 
Kanoner 

49 Borgere, af Hasle Borger Comp. 

71 Gemene, 

23 Off. 51 Underoff. 15 Spillemd. 88 Artillerister 
90 Dragoner 

183 Infanterister 
30 Jægere 
92 Borgere 

140 Herredsmænd 

som udgiør 623 Gemene; 
til denne Styrke henhører 8 Feldtkanoner, hvoraf 4re ere placerede i Ammunitions­
huset ved Sandvig og 4re i Hasle. 

126 


Under denne Division ligge 8 Kystbatterier, saasom: 

l) Dyndale Batterie 2 4'pund. Kanoner, % Miil Vesten for Gud· 
hiem, næsten 1000 Alen paa Venstre af 
Dyndaleaaens Udløb, men nær paa Høire 
af Møllebækkens Udløb, ligger vel 30 Fod 
høit paa en Klippe. 

Skal tjene til at forsvare nogen lav Forstrand og er især placeret her, fordi 
det er meget besværligt at bringe Feldtkanoner til dette Sted. 

2) Tein's Batterie 2 14pund. Kanoner, en lille halv Miil V.N.V. 
den Forrige, lige for Fiskeleiet Tein, næ­
sten lavt paa Stranden. 

Til Fiskeleiets og dets vesten for Batteriet liggende Baadehavns Forsvar. 

3) Allinge Batterie 4 12pund. Kanoner, % Miil N.N.V. den For­
rige, midt for Allinge, lavt paa Stranden. 

Til Byens og dens Norden for Batteriet liggende Jagtehavns Forsvar. 

18pund. KanOner] 14 Miil N.V. det Forri-
12pund. do ge, midt for Sandvig, 
6 pund. do næsten lavt paa Stran-

4) Sandvig Batterie 3 
2 
l 

den -

Til at forsvare Byen og dens smaa Havne og især til at bestryge den Norden 
for liggende, god Ankergrund tilbydende Sandvig-Bugt og dens lave 
Forstrand. 

5) Kapellet' s Batterie 2 8pund. Kanoner, 1000 Alen S.V. for Ham-
mer-Odden, lavt, men noget fra Stranden, 
som her sagte falder ned og har dybt Vand 
udenfor -

til at forstærke Forsvar mod Landgangen, er svagt til dette Øjemed, men 
alt for explalleret 5 9 for at placere her flere gode Kanoner; men ansees for 

en forloren Post, hvis Nytte beroer paa Lykken. 

6) Seene-Batterie 2 12pund. Kanoner} 14 Miil S.V. den Forri­
l 6pund. do ge, i Seenebugten, lavt 

paa Stranden -

til at bestryge den god Ankergrund tilbydende Seenebugt og at forstærke 
Forsvar mod Landgangen. 

127 


7) Hasle Nordre Batterie 4 12pund. Kanoner, 1% Miil S.S.V. den For­
rige, nordlig for Hasle, lavt paa Str,an­
den-

til Byens og den sønden for Batteriet liggende lille Havns Forsvar. 

8) Hasle Søndre Batterie l 4pund. Kanon, midt for Hasle, lavt paa 
Stranden -

skal bidrage til Havnens Forsvar. 

Antallet af de paa disse 8 Batterier placerede Kanoner er 24 Stk., til hvis Betjen­
ning ere ansatte 90 Mand af Nørre-Herreds, 36 Mand af Allinge og Sandvigs og 16 
Mand af Hasle Borger-Compagnie, tilsammen 142 Mand. 

4de eller Vestre Division, hvis Distrikt gaaer paa Kysten fra Leuka til Lilleaae eller 
Sose, bestaaer af Rønne' s og hele Vesterherreds stridbare Mandskab, saavidt fra sidste 
ikke afgaaer til Reservedivisionen. 

Divisionen har 3 Allarmpladse, hvor dens Styrke samles, nemlig: 
ved Nyekirke 

2 Off. 3 Underoff. 
2 - 4 
1- 2 
3 - 5 

l Spillemd. 60 Dragoner af 4de Komp. 
l 114 Infant. af 4de Inf. Komp. 
l 25 Jægere af 4de Jæg. Afd. 
2 72 Herredsmænd af Vester Herreds 

Comp. 

271 Gemene 

ved Wibegaarden ved Landeveien til Nexøe, 14 Mill O.S.O. for Rønne 

2 Off. 3 Underoff. l Spillemd. 30 Dragoner af 4de Drag.Comp. 
2 - 7 2 131 Infant. af 4de Inf. Comp. 
l - l l 25 Jægere af 4de J æg. Afd. 
4 - 5 2 73 Herredsmænd af Vester Herreds 

Comp. 

259 Gemene 

i Rønne 

2 Off. 18 Over og Konst. 

8 - 18 Underoff. 9 Spillemd. 

128 

106 Artillerister af 2det Art. Comp. med 
8 Kanoner 

336 Borgere af begge Rønnes Borger­
compagnier 

442 Gemene. 


hvorefter Divisionens hele Styrke: 
27 Off. 66 Underoff. 20 Spillemd. 106 Artillerister 

90 Dragoner 
245 Infanterister 

50 Jægere 
336 Borgere 
145 Herredsmænd 

som udgj Ør 972 Gemene-» 

Til denne Styrke henhører 8 Feldtkanoner, som ere placerede i Ammunitionshuset 

ved Rønne·Castel. 
Under denne Division ligge 6 Kystbatterier, nemlig: 

l) Hviddeodde·Batterie l 14pund. Kanon } l Miil sønden Hasle og 
2 12pund. do næsten 1,4 Miil norden 

Rønne, lavt paa Stranden -
tjener til at forsvare den derværende brede og udstrakte Forstrand og kan 
lidt bidrage til at genere fjendtlige Fartøier, som vil lægge sig norden for 

Rønne. 

2) Rønne Stads Batterie 5 
l 
l 

18pund. Kanoner 
20pund. Jernhoubitz 
60pund Metalmorter* 

norden for Rønne 
den -

l 14 Miil sønden den 
Forrige, midt Ve· 

f ster for Rønne, tæt 
Havn, lavt paa Stran· 

Til Byens og Havnens Forsvar. 
Paa Havnens yderste Bolværk ere for strax at løse Skud mod fjendtlige 
Barkasser placerede: 

3) Kastels Batterie 

2 

4 

3 

3pund. Jernkanoner, som staae uden Bryst. 
værn paa Lavetter og ere transportable til 

de beqvemmeste Stæder. 

18pund. Kanoner } 1400 Alen sønden det 
20pund. Jernhoubitz. Forrige, lavt paa 

Stranden -
til at forsvare Rønne Havn og Rhed, hvortil dette Batterie med det Forrige 
kan underholde Krydsild paa Indløbet. 

* Anmærk.: Samtlige 5 Divisioners summariske Styrke vil med den Side 119 anførte Styrke af 
Milicien tilslaa paa 30 til 40 Off .• Underoff. og Gemene nær, som for det meste ere Konstabler og 
Artillerister, hvilke ved Allarm strax møde lige paa Batterier og ved Ammunitionshuse for at faae 
de fornødne Materialer ved Haanden. 
* Anmærk.: Mortererne ere kiøbt for Admiralitetet og ikke bestemt for Bornholm, men formedelst 
Vanskeligheden af deres Overførsel til Kiøbenhavn midlertidig placerede paa Rønne·Stads Batterie. 

129 


4) Amager Vestre Batterie 2 14pund. Kanoner} 7/8 Miil S.O. det For-
2 12pund. do rige, tæt Sønden for Fi-

skeleiet Amager, lavt paa Stranden -
til Arnager og dets Havns og Rhedens Forsvar. 

5) Amager østre Batterie 5 18pund. Kanoner - 1300 Alen øster af det 
Forrige, ligger paa Strandbakken 50 til 60 
Fod høit, - især til at forsvare 

Arnager Rhed og Havn. 

6) Sose Batterie 2 6pund. Kanoner, % Miil O.S.O. det For-
rige, lavt paa Stranden paa en udgaaende 
Odde-

kan tjene til, at Baade kan finde nærmere Leilighed til at lægge sig under 
Beskyttelse, og kan biedrage til at forstærke den lave Forstrands Forsvar. 

Antallet af det paa disse 6 Batterier placerede Skyts er: 25 Kanoner, 4re Houbitzer 
og l Morteer, til hvis Betjening ere ansatte 70 Mand af Vester Herredskompagnie og 
128 Mand af 2det Rønnes Borgercompagnie, tilsammen 198 Mand. 

ALLARMSIGNALER 

For at sammenkalde denne Bevæbning til at samles paa Allarmpladserne bruges 3 
Slags Signaler: Allarmskud, Baunerild og Klokkeringen. 

Til Betjening af Allarmkanonerne, som paa passende Høider ere plasserede, og af 
Baunerne, som ligeledes paa Høiderne, men i meget større Antal ere satte, og som 
bestaae af tørre Grene og Qviste, sammenflettede til en Cylinder, 8 Fod høi og 2V2 
Fod i Gjennemsnit, ere Folk af Herredskompagnierne (under det i det Forrige anførte 
Antal af vaabendygtige Mænd ei iberegnede) ansatte, til hver Allarmkanon l Mand, 
til hver Baune 2, hvoraf den ene, som er ansvarlig for Baunens Vedligeholdelse og for 
Paapasselighed af Signalering, hedder Baunemester, den anden hans Medhjelper; end­
videre er enhver Kirkes Degn tilordnet l Mand enten af Herreds- eller af Borgercom­
pagnie, efter som Kirken ligger i Bøiden eller i Kjøbstæderne, til Assistence ved 
Klokkeringning. 

Allarmskud bestaaer af 3 Skud saasnart efter hinanden, som Ladningen skeer; 
Baunet brænder sædvanlig 20 til 30 Minutter; Klokkeringning varer i 2 Timer. 

Som Regel gjelder, at Allarmskud ene tjener som Avertissement, at Landets 
Mænd, dog især Baunemestere, skal være opmærksomme. Derved kaldes Samlingen 
endnu ikke. Men naar Baunerne brænde, skal Klokkeringning uden videre falde ind, 
og hver Mand hastigst mueligt ile til Allarmpladsen, munderet og bevæbnet med 10 
skarpe Patroner i Tasken, med Levnedsmidler for l Dag og for Hesten med l Dags 
Fourage. 

130 


Endvidere er foreskreven, at naar fra 1 Allarmkanon skydes, saa skydes Allarm 
fra alle Allarmkanoner i samme Divisions Distrikt, men intet skeer videre. Naar 
derimod Eet Baune bræl1der, saa tændes alle Bauner og ringer alle Kirkeklokker i 
samme og tillige i Reservedivisionens Distrikt, og Allarmskud løsnes fra Allarmkano­
nerne i samtlige Divisions-Distrikter rundt om hele Landet. 

Sædvanligviis vil det være Tilfældet, at ingen Tid er til først at skyde Avertis­
sementsskud; men at alle Signalerne paa engang beordres, hvortil de til Kystbevogt­
ning beordrede Officerer ere bemyndigede. 

Erfaringen har lært, at i en Tid af 4re Timer, efterat den lste Baune er tændt, den 
største Hob kan være samlet paa Allarmpladsen. 

De Steder, hvor Bauner og Allarmkanoner for nærværende Tid ere opførte, ere 

følgende: 

Bauner. 

I første Divisions Distrikt. 

1) i Aaker Sogn - paa Bøeshøie-Høie 
ved 48 S.E. eller Limensgaard, 
% Miil S.t.V. for Aakirkebye 

2) do paa Faarebyebakken ved Høilyn­
gen, 1ft Miil N. Aakirkebye 

3) do paa Smaalyngen, % Miil S.O. for 
Aakirkebye 

4) i Pedersker Sogn - ved Bakkehusene, 
2000 Alen S.S.V. for Kirken. 

Allarmkanoner. 

1) i Aaker Sogn, norden for Skadegaard 
eller 29 S.E., o/s Miil sønden Aakir­
kebye. 

2) do ved Baunet No. 2 paa Faarebye­

bakken. 

5) paa Grændsen af Pedersker og Pouls- 3) ved Baunet No. 5 paa Rispebierg. 

ker Sogn paa Rispebierg, 2500 
Alen V.S.V. for Poulskirke. 

6) i Bodelsker Sogn, paa Slamrebierg, 4) ved Baunet No. 6 paa Slamrebierg. 

2000 Alen N.N.O. for Bodelskirke. 

I 2den Divisions Distrikt. 

1) i Ibsker Sogn paa Ræveods-Bakken 
ved Stranden, 2500 Alen Sønden 
Aarsdale. 

2) do paa Helvedesbakken, % Miil S.t.O. 
for Ibskirke. 

131 


Bauner. Allarmkanoner. 
3) do paa Træhøien, østen for 10 og 11 l) 

V.G. eller Brændesgaard, l;.i Miil 
V.S.V. for Svannike. 

Ibsker Sogn paa samme Træhøi, 
hvor Baunen No.3 staaer, 100 Alen 
S.V. af Baunen. 

4) i 0stermariæ Sogn paa Brændesmark, 2) do paa Pærebakken, 1200 Alen S.V. 
% Miil østen for 0stermariækirke, for Svannike. 
henimod Listad. 

5) i 0stermarie·Sogn paa Egebiergsbak- 3) paa Galgebakken, tæt N.V. for Svan-
ken Vesten for 41 og 42 S.E. eller nike. 
Hallegaarden, % Miil S.O. for 
0stermariekirke. 

6) do paa Skrahallen, 2000 Alen 0sten 4) 

for Kirken, N. for Landeveien. 
0stermariæsogn paa Boebakken, 
Vs Miil S.O. for 0stermariækirke 
- omtrent ligelangt i S.V. fra Bau­
net No. 6. 

7) do paa Grynmøllebakken, østen for 
4 V.G. eller Friegaarden, l;.i Miil 
N.N.V. for Kirken, østen Lande­
veJen. 

8) do paa 12 S.E. eller Krusegaards 
Grund, 1,4 Miil N. for Kirken. 

9) i 0sterlarskersogn ved Strandbye, % 
Miil O.N.O. for 0sterlarskirke 

10) do paa Stangekrogsbakken ved Lyn­
gen, l;.i Miil N.V. for Kirken. 

11) do paa Kongensmark, noget Vesten 
for Gudhiem 

I 3die Divisions Distrikt. 

l) i Røesogn - paa 7 V. eller Halle­
gaards Grund, 2000 Alen østen 
Kirken S. for Landeveien. 

2) paa 9 S.E. eller Kildesgaards 
Grund, 1000 Alen N.V. for Kirken, 
S. for Landeveien. 

132 

5) i 0sterlarsker Sogn - paa Smede­
bakken, 800 Alen N. for 0sterlars­
kirke. 

6) Vesten Gudhiem, lidt N orden for 
Baunet No. Il. 

l) i Olskersogn paa Svedbierg østen for 
33 S.E. eller Pilegaard, 2000 Alen 
østen for Olskirke. 

2) imellem Sandvig og Allinge nogle 
100 Alen S.O. for Sandvig ved 
Landeveien. 


Bauner. Allarmkanoner. 
3) do paa H øieremshøi paa 4 S.E. eller 

Brøddegaards Grund % Miil N.V. 
for Kirken, S. for Landeveien. 

4) i Olskersogn - paa 30 S.E. eller Lyng- 3) i Ruthskersogn 1;4 Miil østen for 
gaards Grund, ved Lyngen, % Miil Hasle, noget østen for Landeveien 
S.O. for Olskirke. fra Rønne til Allinge. 

5) do paa Klinten paa 14 S.E. eller Lun· 
degaards Grund, % Miil N. t. O. 
for Kirken. 

6) do paa Hammeren, 1000 Alen N.t.V. 
for Sandvig. 

7) i Ruthsker-Sogn paa 16 S.E. eller Bor-
regaards Grund, Vz Miil norden 
Ruthskirh. 

8) do paa 7 S.E. eller H øegegaard, 
% Miil N. V. for Kirken. 

9) do paa l S.E. eller Puggegaard 
% Miil V.t.N. for Kirken. 

10) do paa Ellehøi 2500 Alen S.t.V. for 
Kirken, lidt ø. af Landeveien til 
Allinge. 

11) do paa Møllehøien, 500 Alen N. for 
Kirken. 

12) i Klemenskersogn noget norden for 
Onsbierg, ih Miil N.t.O. for Kle· 
menskirke. 

13) do paa Duebierg, % Miil vesten for 
Kirken. 

14) do N.V. for 27 S.E. eller Kuregaard, 
% Miil østen for Kirken. 

I 4de Divisions Distrikt. 

l) i Nyekiærsogn ved 18 S.E. eller Hal- l) tæt østen for Rønne ved den holland-
megaard, % Miil V.N.V. for Nye- ske Mølle. 
kirke. 

133 


Bauner. 
2) do Ys Miil N.O. for Kirken. 

3) do Nyekiærsogn ved 6 S.E. eller Hal­
legaard, en god 14 Miil østen Kir· 
ken. 

4) Knudskersogn paa Udmarken ved 
Stranden, o/s Miil norden for 
Rønne. 

Allarmkanoner. 

5) do paa Knudsker-Udmark, Ys Miil 2) 
norden Knudskirke. 

Knudskersogn norden for Knuds­
kirke ved Baunet No. 5. 

6) paa Blemlyng imellem Knudsker og 
Nylarskersogn paa saakaldte Ska­
dekrog, 1/s lVIiiI S.O. for Knuds­
kirke. 

7) paa Udmarken ved Stranden S.O. for 
Korsodde, en god % Miil V.N.V. 
for Amager. 

8) Nyelarskersogn Ys Miil vesten for 
Nyelarskirke, sønden ved Lande­
veien. 

9) i Vestermariæsogn - paa Klinten, 3) Vestermariæsogn ved Klinten ved 
Baunet No. 9. o/s Miil sønden for Vestermariæ 

Kirke. 

10) do ved 68 S.E. eller Lykkegaard 
Yz Miil S.O. for Kirken. 

11) do ved 7 V.G. eller Sose, neppe 1000 
Alen fra Stranden. 

I Reservedivisionens Distrikt. 

4) do østen for 9 V. eller Store-Bierge­
gaard, en lille % Miil Norden for 
Vestermariæ Kirke. 

l) ved Aakirkebye, paa Klintebakken, Allarmkanoner haves ikke i Reservedivi-
1000 Alen S.V. for Byen. sionens Distrikt. 

2) i Aakersogn paa Egebyebakken ved 
Lyngen, o/sMiil østen for Aakirke-
bye, noget norden for Landeveien. 

134 


Bauner. A llarmkanoner. 
3) i Bodelskersogn paa den søndre Side 

af Slamrebierg ved 3 V.G. i Bodels· 
kersogn, 1200 Alen O.N.O. for 
Bodelskirke. 

4) Ibskersogn paa Paradisbakken en 
god l~ Miil sønden for Ibskirke. 

5) i østermariæsogn ved 56 S.E.G. eller 
Gadebye, % Miil S.t.O. for øster­
mariæ-Kirke. 

6) i Grændseskiællet af østermariæ og 
østerlarsker Sogne paa Stange­
marken, en god 1;,! Miil S.t.O. for 
Østerlarskir ke. 

7) Klemenskersogn ved 36 S.E. ved 
Piberegaard, næsten % Miil S.O. 
for Klemenskirke. 

8) do paa Simblegaards Bakken, I/s Miil 
V.t.N. for Klemmens-Kirke. 

9) Vestermariæ Sogn paa Tingsted, 
% Miil N.O. for Vestermariæ­
Kirke. 

10) do ved 67 S.E. eller Pindelykkegaard, 
Vs Miil N .0. for Vestermariæ 
Kirke. 

AMMUNITION OG AMMUNITIONSHUSE 

Forraad af Ammunition paa Bornholm var i Sommeren 1813 følgende: 
Kanonkrudt i Tønder. . . . . . . . . . . . . . . . . . . . . . . . . 450 Centner 
Musketkrudt i Tønder. . . . . . . . . . . . . . . . . . . . . . . . . 38 Centner 
Krudt i fyldte Karduser 6 o til Batteriekanoner af for-

skiellig Caliber ............................ . 1756 Stk. Kard. 
til 3pund. Feldtkanoner .................... . 5060 Kugleskud 

Skarpe Patroner for Dragon-Karabiner ......... . 
2612 Kardætschsskud. 

47860 Stk. 
- Dragon-Pistoler ........... . 
- Infanterie-Gevæhrer ....... . 

52728 
199500 -

135 


Skarpe Patroner for Jæger-Rifler ___ ......... _ .. 
- Borgernes Rifler __ ... _ ... _ . 
- Herredsmænds Geværer ___ . _ 

Kugler og Druer 61 

30116 Stk. 
11397 
10214 -

18 Pd. - 2890 Stk. - 944 Stk. er pr. Kanon 87 Kugleskud og 28 Drueskud 
14 do 
12 do 

8 do 
6 do 
4 do 
3 do 

748 105 68 9 
2360 410 84 15 
1510 216 94 13 
767 296 76 29 
930 587 132 83 

5061 789 115 17 

Granater 

20 Pd. 
20 do 
18 do 

Houbitzgranater 429 Stk. er pr. Houbitz 
do Brandgranater 12 Stk. -

107 Skud 
3 

Stykbrandgranater 478 - Kanon 14 -

Kardætsker 

20 Pd. Houbitzkardætsker 48 Stk. er pr. Houbitz 12 
12 do Kanonkardætsker 550 Kanon 19 

8 do 300 18 
3 do 2612 59 

Haandgranater i Alt 1115 Stk. 

Denne Ammunition er saaledes fordeelt: 

hver Kavallerist, Infanterist, Jæger, Borger og Herredsmand har 10 skarpe Patroner i 
Tasken. 

Paa de faste Batterier ligger en Deel Kugler, Druer og Kardætsker og nogle fyldte 
Karduser pr. Piece62• 

De øvrige til Skyts paa de faste Batterier henhørende Kugler, Druer, Kardætsker, 
Houbits og Stykbrandgranater med forholdsmæssigt Antal af fyldte Karduser og Krudt 
dertil ligger i de saakaldte Ammunitions- eller Krudthuse, hvilke staae paa Kysten bag 
og imellem Batterierne, saa at efter Frastanden og Beliggenheden et eller 2 eller flere 
Batterier henhøre til et Ammunitionshuus. Hvor der paa enkelte Stæder for et og andet 
af de mindre Batterier ingen Ammunitionshuus befindes i Nærheden, har man faaet 
en Plads paa et Loft i et nærstaaende Huus til Ammunitions Opbevaring. 

136 

Ammunitions- eller Krudthuse haves i Alt 18, som staae paa følgende Stæder: 
l - ved Wippebakkens Batterie imellem Læsseaae og Grødbyeaae er af Bindings­

værk med Leervægge og Straaetag. 


1 - ved Salthammer Batterie ved Fiskeleiet Snoge bæk er af samme Beskaf-

fenhed. 
1 - ved Langeskandse Batterie 1,4 Miil sønden N exØe er af samme Beskaffenhed. 
1 - vesten Nexøe er af Tømmer med Vægge af brændte Steene og med Tegltag. 
1 - ved Leerskrits Batterie lis Miil N.O. af Nexøe er af Bindingsværk med 

Straatag. 
1 - ved Aarsdale Batterie ved Fiskeleiet Aarsdale af do do. 
1 - ved Sandkaas Batterie nær S.O. af Svannike af do do. 
1 - Norden Sv annike - imellem Svannike østre og nordre Batterie er af Tøm-

mer med V ægge af brændte Steen og med Tegltag. 

2 - ved M eelstæd søndre {Batterie ved Fiskeleiet M eelstad ere alle 3 af Bindings-
1 - ved - nordre værk med Straaetag. 
1 - ved Svansodde Batterie N.V. af Gudhiem af do do. 
1 - Vesten Sandvig - er af Tømmer med Vægge af brændte Steen og med 

Tegltag. 
1 - 1000 Alen norden for Sandvig er af Bindingsværk med Straatag. 
1 - bag Sene-Batterie Vesten for Hammersøen er af Bindingsværk med Straatag. 
1 østen i Hasle er af Tømmer med V ægge af brændte Steen og Tegltag. 
1 - ved Stadsbatteriet i Rønne do do. 
1 - sønden Rønne ved Castellet do do. 
1 - i Aakirkebye ved Kirken do do. 
Af disse Ammunitionshuse ere de største de af Tømmer med brændte Stene og med 

Tegltag opførte og tillige de, hvori Feldtkanoner med Krudtkarrer indsættes; der beva­
res det fornødne Ammunitions-Forraad saavel til disse Kanoner som en stor Del skarpe 
Patroner til at forsyne det paa nærmest liggende Allarmplads mødende Mandskab der­
med, - saasom: 
i Ammunitionshuset ved Aakirkebye - for Allarmpladsen ved Aakirkebye og den ved 

Grødbyeaae; 

do i Nexøe - for Allarmpladsen ved Steenbye og den i Nexøe; 
do i Svannike - for Allarmpladsen i Svannike og den ved Ibs­

kirke. 

do ved Meelstæd - for Allarmpladsen ved Leensbierggaard; 

do ved Sandvig - for Allarmpladsen ved Olskirke og den ved 
Sandvig; 

do i Hasle - for Allarmpladsen i Hasle; 

do i Rønne og ved Castellet for Allarmpladsen ved Nyekirke, den 
ved Wibegaard og den i Rønne. 

For Allarmpladsen ved Clemenskirke haves ingen opbygget Ammunitionshus til 
Feldtkanoner og Ammunitionens Bevaring; men er Kirkens Vaabenhuus dertil sadt i 
Reqvisition. 

137 


De skarpe Patroner ere sorterede og indpakkede, og til deres Transport hen til 
Allarmpladserne og videre Følge ere forspændte Vogne udskrevne, som paa Allarm­
signalerne uden videre Ordre møde_ Disse Vogne omskiftes ligesom Bespændingen 
for Feldtkanonerne hvert 2det eller 3die Aar eller efter Omstændighederne_ 

Det store Forraad af Krudt i Tønder, en stor Deel skarpe Patroner og Kanonskud 
opbevares paa to Stæder i Midten af Landet, nemlig deels i Taarnet af Aakirkebye­
kirke, de els paa Loftet af det i Almindingens-Skov beliggende Tømmerhuus. 

Et andet OpbevareIsessted haves i Castellet sønden for Rønne, hvor der gjemmes 
nogle Td. Krudt, gamle Vaaben, Lædertøi og al Slags Armatur 53• - Dette Castel er af 
Bygning i meget god Stand og kunde med Skyts meget vel forsynes, dersom efter 
nærværende Krigsmethode det ikke vilde være uden Nytte at gjøre saadan Bygning til 
et Forsvarssted. 

Arbejdet af Ammunitionssorter skeer i et Laboratorium, som er et leiet Huus i 

Rønne. 
Alt Ammunition og Arsenalvæsenet staaer under en Tøjrnæster, som af det Forrige 

vil sees har en vidtløftigt Bestyrelse og møisommeligt Regnskab. - Til hans Bistand 
tjene Artillerieofficererne, som districtsviis have Opsyn over Ammuntionshusene og 
Batterierne. Disse Distrikter, Artillerieposter kaldede, ere efter en ældre Inddeling 7, 
nemlig: l) Boderne- (eller Aakirlæbye-) Post; 2) Nexøe-Post; 3) Svannike-Post; 
4) Gudhiem-Post; 5) Sandvig-Post; 6) Hasle-Post; 7) Rønne-Post; og under Krigen 
er tilføiet 8) Clemensker-Post. 

MAGASINER 

Som et bestandig Magazin-Anlæg kan gjelde det, som i Landgilde ydes til Kongen 
in natura, hvilket aarlig er 144 Td. Rug, 800 Td. Byg og 343 Td. Smør. Dette afleve­
res til Rønne til Amtstuen og opbevares i den til Amtstuen hørende Magasinbygning. 

Videre Behov af Naturalier til militair Brug maa efter Omstændighederne for­
anstaltes. 

Saaledes var under Krigen 8 Fourage-Magasiner oprettede, nemlig: i Aakirkebye, 
Nexøe, Svannike, Gudhiem, Sandvig, Hasle, Clemensker Sogn og Rønne, hver med en 
bestandig Beholdning af 4re Dages Fourage for samtlige Dragonheste af hele Landet, 
af hvilke Magasin iøvrigt blev fordret til de med Fourage reglementerede Heste. -
Det til Magasinerne fornødne af Havre, Høe og Halm er deels bleven kj øbt, deels og 
for det meste bleven udskreven imod BetaIning. 

VAGTHUSE OG VAGTER 

Der haves paa Bornholm 3 for Kongelig Regning opbyggede Vagthuse, som ere 
bestemte for Vagterne, hvilke sættes til Udkik i Søen. Disse Vagthuse ere beliggende: 

l - ved Sortehatt imellem Rønne og Hasle. 

138 


1- paa Hammerens·Pynt, hvorfra i klart Veir kan oversees hele Farvandet til 
Skaane. 

1-vedMeelstæd, noget sønden for dette Fiskeleie. 
Foruden disse er et kongeligt Vagthus opbygget i Rønne midt i Byen, hvilket tje· 

ner til Garnisonsvagt i Fredstider og til militair og civilt Arresthus. 
Endvidere har hver Kjøbstad (Aakirkebye undtagen, fordi denne Stad ei ligger 

til Søen) sit Eget, for Borgercompagniernes Regning opbyggede Vagthus, som ligger 
i Nærheden af hver Byes Havn. Disse Huse ere for nærværende Tid i god Stand und· 
tagen det i Hasle, som er aldeles forfalden. I Nexøe og Sandvig ere disse Vagthuse 
anbragte i Byens Raadhus. 

Endeligen skal ogsaa hvert Herredskompagnie have et paa egen Bekostning opført 
Vagthuus, og findes for nærværende Tid et for Sønder·Herredskompagnie paa Rispe. 
bierg, et for Øster·Herredskompagnie paa Ravnkløve, et for Nørre·Herredskompagnie 
ved Tein, sønden for dette Fiskerleie, og et for Vesterherredskompagnie ved Amager. 
østre Batterie. 

Under Krigen vare disse Vagthuse de els ikke tilstrækkelige til at observere Kysten, 
deels havde samme ikke den hensigtsmæssige Beliggenhed. Da Tjenesten var stræn· 
gest, var udsatte 32 Kystvagter foruden 5 Vagter i Byerne, 6 Baunevagter og 3 Ammu· 
nitionsvagter. De dertil fornødne Vagtstuer, saavidt de ikke fandtes i formeldte Vagt. 
bygninger, bleve enten anviste eller, hvor dertil ingen Leilighed var, blev Jordhytter 
opførte, hvoraf ere byggede 13 Stykker, alle ved Batterierne, nemlig: l) ved Boderne, 
1 ved Sommerodden, 1 ved Langeskandse, l ved M alquern, l ved Gulhalen, l ved 
Frenneodden, l ved Sandkaas, 1 ved Grynnebækken, 1 ved Kielseaae·Batterie, 1 paa 
HØiden ved Gudhiem, l ved Hvideodde·, 1 ved Castellets· og l ved Sos e Batterie. 

I Freden besættes Garnisonsvagten i Rønne af 1 Underofficeer og 9 Mand af 
Infanteriet eller Jægerne, som giver Post for Gevæhret, den Høistkommanderende og 
til Kastellet; Borger. eller Byevagten af Borgerkompagnierne med 4 til 6 Mand hver 
Vagt, som haver Opsigt med ankommende og afgaaende Skibe og Passagerer; Her· 
redsvagten af Herredskompagnierne med 2 Mand hver Vagt til Udkik i Søen. 

Ved en ældre Indretning er af hvert Borgerkompagnie (for Aakirkebye undtagen) 
l eller flere Søemænd ansatte under Navn af Flagmænd, hvilke have den Forretning 
at see ud efter Skibe, give Vagterne den fornødne Oplysning om disses Beskaffenhed 
i Henseende til om Orlog· eller Koffardieskibe, af hvilken Nation, om deres Cours, 
ventelig Forehavende etc. etc. De have under Krigen havt en meget activ Tjeneste. 

STAFETSTATIONER 

Til den bestandige indre Kommunikation er i Krigen etableret en Stafetkjæde, 
hvis Centralpunkt er den Høistkommanderendes Qvarteer Rønne, hvor hver Dag om 
Middagen paa 3 Stafetlinier fra de paa Kysten kommanderende Officerer alle Rap. 

139 


porter fra hele Kysten ankomme, og en Time efter alle Befalinger til hele Landet 
afgaaer. Disse Stafetlinier ere: 

den Nordlige, hvis Stationer ere i Rønne, i Hasle og ved Olskirke. Fra Sandvig og 
nærmeste Kyst hen til Olskirke befordres Efterretninger ved Ordo­
nantser. 

den Østlige, hvis Stationer ere i Rønne, paa Pilegaard i Vestermariæsogn, paa Frie­
gaarden i østermariæsogn og i Svannike. - Fra Gudhiem og nærmeste 
Kyst til Friegaard skeer Befordring ved Ordonantser. 

den Sydlige, hvis Stationer ere i Rønne, Aakirkebye og Nexøe. - Fra Boderne og 
nærmeste Kyst til Aakirkebye skeer Befordring ved Ordonantser. 

Stafettourene rides af Bornholms Dragoner, som dertil blive kommanderede, 2 
eller 3 Dragoner paa Stationerne; de afløses hver 5te Dag. 

Ved hver Station har en Officeer, paa nogle Stæder af de regulaire, paa andre af 
Borger- og Herredskompagnierne, Inspection. 

Det har altid været tilladt, at civile-tjenest og private Breve maae befordres med 
denne Stafetkjæde, da ingen Post er paa Bornholm, hvis Indtægter for den Kgl. Kasse 
derved kunde tabe. 

De paa Kysten kommanderende Officerer ere bemyndigede til at bruge Stafetkjæ­
den i Tjenesteanliggender, som ere magtpaaliggende, uden for den daglige Tour. 

I Fredstider tjener til at frembringe den Høistkommanderendes Befalinger og Mel­
dinger til ham de saakaldte Postdragoner; disse ere Dragoner, som have Boepæl ved 
eller i Nærheden af Landeveien i en Distance af l Miil eller mere eller mindre fra 
hinanden. De udvælges og ansættes til denne Tjeneste. De ere af Dragonerne de 
Eneste, som i Freden forrette Tj eneste. 

TELEGRAFER 

Til hastig Communication ere i Aaret 1811 oprettede paa Bornholm 7 Tele· 
grafer, nemlig: 

l, tæt Norden for Rønne. 
l, V.t.N. for Knuthskirke, 1400 Alen fra, som er en dobbelt Telegraf, hvoraf den Ene 

korresponderer N ord paa med 
l, tæt Vesten for Ruthskirke staaende, hvorfra korresponderes med 
l, tæt østen for Fyhret paa Hammeren staaende. 

Den Anden ved Knuthskirke korresponderer øster paa med 
l, paa Rytterknægten i Almindingens Indhegning staaende; - og denne korrespon­

derer lidt paa skraae saavel med 
l, paa Helvedesbakken, % Miil N.V. for Nexøe beliggende, som med 
l, paa Høiagerebakken, 1400 Alen østen for østerlarskirken staaende Telegraf. 

140 


Denne sidste korresponderer videre med en paa samme Tid paa Fæstningen Chri­

stiansøe opretted Telegraf, saa at altsaa ogsaa fra denne, 2% Miil N.O. for Gudhiem 

beliggende Fæstning, Telegrafefterretning til Rønne kan meddeles. 

MILITAIR KOMMANDO 

I December Maaned 1807 blev under Krigen beskikket en Gouverneur 63 , hvilken, 
som pag. 57 er anført, har befalende Myndighed over de civile Embedsmænd, i Rets­
pleie allene undtagen, og høieste Kommando over Milicien og alt Militairvæsen paa 

Bornholm. 
Han har directe at rapportere til Hs. Majestæt Kongen eller den af Kongen ud­

nævnte en chef64 kommanderende General og allen e derfra at antage Befalinger. Ham 

blev medgiven en Stab, som bestod af en Officeer af Artilleriet, af Kavalleriet, af 
Infanteriet og de lette Tropper, af en Officeer af Søe-Etaten, af en Officeer af Gene­
ralstaben, som forrettede Generalqvarteermester-Tj eneste og tillige var Gouverne­

ments-Stabens Commandeur. 
Gouverneuren over Bornholm erholdt med det Samme som Gouverneur Kom­

mandoe over Fæstningen Christiansøe, saa at denne Fæstnings Kommandant havde 
at rapportere saavel til Gouverneuren som til det Kgl. Admiralitets- og Commissariats 
Collegium, under hvilket denne Fæstning sorterer. 

I Freden var den Høistkommanderende over Milicen og i militaire Anliggender 
paa Bornholm en Kommandant, hvis Pligt var at holde Milicen exerceret og i Disci­

plin, at see Landet forsvaret mod fremmede Tropper, at see de unge, tilvoxende Folk 
tagne i Eed og ansadte ved Compagnierne, at holde Compagnierne besatte efter de 
gjeldende Bestemmelser til Artillerist, til Dragon, til Infanterist, til Jæger, til Borger, 
til Herredsmand og i denne Henseende at holde aarligen Omskiftnings Session m. v. 

Den næstkommanderende efter og under ham kaldes Exerceermajor, som især har 
at holde over Milicens Exercering. 

Til de forskiellige militaire Functioner ere ansatte en Regimentsqvarteermæster, 
en Auditeur, og af Milicens Officerer vælges en som Adjudant. Endvidere er reglemen­
teret en Regimentsfeldskiær 65 , en Bøssemager og Skiæfter H{) og en Profos 67 • 

TILSÆTNING 

I Foraaret 18n blev til Landets stærkere Forsvar henlagt paa Bornholm en 
Bataillon eller 4re Compagnier af Armeens Linietropper. De bleve fordeelte paa Lan­
dets Kyster og med de væsenligste Artikler provianteret fra Danmarks andre Pro­
vindser. Da denne Forstærkning deels maatte ansees temporair68 , deels ikke henhører 
til det, som ved Landets egne Kræfter formaaes, saa er i nærværende militaire Beskri­
velse over Bornholm disse Troppers specielle Fordeling, Indqvartering, Forpleining, 
Bistand til Landets Forsvar ei taget i Betragtning. 

141 


1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 


l s. l: 
2 s. l: 
3 s. l: 
4 s. 3: 
5 s. 3: 

6 s. 4: 
7 s. 5: 
8 s. 10: 
9 s. 12: 

10 s. 24: 
11 s. 49: 
12 s. 51: 
12 s. 53: 
13 s. 53: 
14 s. 57: 
15 s. 58: 
16 s. 58: 
17 s. 58: 
18 s. 60: 
19 s. 61: 
20 s. 63: 
21 s. 63: 
22 s. 63: 
23 s. 64: 
24 s. 64: 
26 s. 64: 

27 s. 66: 
28 s. 66: 
29 s. 67: 
30 s. 68: 
31 s. 74: 
32 s. 75: 
33 s. 75: 
34 s. 77: 

NOTER OG HENVISNINGER 

Krigen med England 1807-14. 
1807--D9. 
En farveplante (Serratula tincforia L. l-
I kommercelæst var indtil 1867 = 2600 kg eller 150 kubikfod, nu = 2 registertons. 
Under krigen med England 1807-14 indsattes en guvernør til Bornholms øverste myn· 
dighed (se s. 57). 
Ved auktionen 1744. 
Fladtørv er det samme som græstørv eller lyngtørv. 
Slaget stod 1535. 
Længde er gammel betegnelse for en længe. 
Lykke er gengivelse af bornholmsk lykkja, altså en løkke. 
d. v. s. syd. 
d. v. s. forelagt, præsenteret. 
p. p. = m. m., o. a. (og andre). 
Skråning. 
d. v. s. siden krigen begyndte 1807. 
Ditlev Ludvig Rogert. 
Indtægter. 
Påskud. 
l Skippund = 20 lispund = 160 kg. 
Dykænder. 
Havtorn (bornholmsk haventorn), hvidtjørn. 
Af det plattyske navn på ahorn: lenne. 
Hestekastanje. 
En rapert = underlag til en kanon. 
Birkekoste. 
Skakt er den lodrette grubegang, strålen (stollen, orten) den fra skakten udgående vand· 
rette grubegang. 
Jordart til brun farvning. 
Tran af sælen brugtes til belysning (tranlamper). 
opbrugt. 
ihærdigt. 
Ravin = slugt, kløft. 
Tropper. 
Tropper, der er opstillede til forsvar. 
holdes borte. 

143 


35 s. 79: 
36 s. 82: 
37 s. 87: 
38 s. 87: 
39 s. 90: 
40 s. 92: 
41 s. 92: 
42 s. 96: 
43 s. 98: 
44 s. 99: 
45 s.100: 

uindtagelig. 
Lynggård. 
Lindholmsgård. 
Bro over Fokkebæk. 
Skovstrimler . 
Bromme. 
Retning. 
Revir = distrikt, område. 
betinger. 
jævnere. 
frembyder. 

46 s. 103: Opkørsler. 
47 s. 107: Isaksbro ved Stensgård. 
48 s.1I2: Fattigblok. 
49 s. 113: Borgere, der er udvalgte til offentlige hverv. 
50 s. 115: Landdistriktet. 
51 s. 115: Sadel· eller ridedækken. 
52 s.116: Halvmåne er et halvmåneformet signalhorn. 
53 s. 117: den enkelte soldats bevæbning og udrustning. 
54 s. 117: bred ryttersabel med lige klinge. 
55 s.117: Karabin = ryttergevær, kortere end fodfolksgeværet. 
56 s.118: Udskillelse af dele af de regulære kompagnier. 
57 s.1I9: Forvogn, der sættes i forbindelse med lavetten. 
58 s. 122: forsvarer. 
59 s. 127: overskuelig. 
60 s. 135: Poser af tykt papir. 
61 s. 136: Kartæsker, fyldt med jernstykker eller kugler. 
62 s. 136: Stykke skyts. 
63 s.l44: Den første guvernør var Georg Albrekt Koefoed, der døde d. Il. novbr. 1808 og efter· 

fulgtes af Carl Adolf Rothe, som beklædte embedet, til dette ophævedes d. 25. juli 1814. 
64 s. 141: som chef. 
65 s. 141: regimentslæge. 
66 s. 141: bøsseskæfter, person, der sætter skaft, kolbe, på bøsser. 
67 s. 141: underofficer eller menig, der foretog den legemlige afstraffelse. 
68 s. 141: midlertidig. 

RETTELSER 

Af de i forordet s. VII omtalte afskrivningsfejl i Salchows manuskript gives her en liste: 
s. 9: Rudlykke er fejl for Rundlykke. 
s. 72: Fattigehavn muligvis fejl for F ettingehavn. 
s. 88: Aaredam er sikkert skrivefejl for Aasedam. 
s.1I9: Allarmkamrene er sikkert fejl for Allarmkanonerne. 
Se om de på s. 48 og 49 aftrykte gårdplaners betegnelser for gårdenes forskellige rum forordet 
s. VII. 
s. 46: (53. selvejergd.) er Lethom fejltryk for Letholm. 

144 


NAVNEREGISTER 

Forkortelserne foran sidetallene læses således: Aa = Aaker, B = Bodilsker, I = Ibsker, Kl = 
Klemensker, Kn = Knudsker, Nk = Nyker, NI = Nylarsker, O = Olsker, Pe = Pedersker, Po = 
Poulsker, Ru = Rutsker, V = Vestermarie, 01 = 0sterlarsker, 0m = 0stermarie; -gaard er for­
kortet til -gd_ 

Aaby 4, 39, 100 f, 107 f 
Aagd_ Aa 8 f, Pe 11, 01 25, K138, 

NI 44, 01 88 f, KlIOl, 01 108 
Aahalsegd_ (Ulehalsgd.) Ru 34 
Aaker 6, 10, 45, 47, 50, 63-66, 

72, 81, 111 f, 131, 134 
Aakirkeby 6, 10, 51 f, 79, 81-

83, 104, 106-111, 113 f, 117, 
119 f, 131, 134, 137-140, 
-bakke 81, -kirke 138 

Aalhammer 73 
Aaløsegd. 0m 20, 88 
Aarbjerggd. (0rbiergsgd.) 

0m 20 
Aarsballegd. K1. 36, 89, 91, 101, 

103, 107-110 
Aarsdale 19, 75, 85, 124, 131, 

137, -havn 72 
Aasedam 88, -sled 108 
Agregd. Nk 24, 39 
Ahlegd. V 46 
Allinge 2, 28, 30, 32, 34, 54, 72, 

74 f, 95 f, 99, 107-111, 113 f, 
119, 127 f, 132 f, -havn 70, 
-vej 96 

Almegd. 0m 21, Ru 33, Nk 39. 
Kn 41 f, NI 44, Ru 97 

Almindingen 62-64, 67, 88---90, 
107, Ul, 138---140 

Amager 3 
Arnager 44, 73 f, 130, 134, -havn 

73, 130, -red 130, -rev 73 

Aspergd. 0m 21 
Asperegd. NI 106 
Aspesgd. Aa 8, Pe 12, I 18, 01 

25, NI 43, NI 63, Aa 81 
Baadstad Rø 72, -bæk Rø 93, 

-gd. Rø 29, Rø 93, -skov 62 
Baasegd. Ru 34, NI 44, NI 63, 

NI 106 
Baggd. (Baggegd.) Kl 38, 108 
Baggeaaen 38, 40, 64, 76, 99, 

100, 107-109 
Bagergd. (Baggeregd.) Aa 9, 

Ru 33, Ru 98 
Bakkegd. Aa 6, Pe 11, Po 14, 

Bo 15, 01 25, Ru 33, Ru 34, 
Nk 40, NI 43, O 95, Ru 98 

Bakkehusene Pe 131 
Balka-havn 72, -udmark 107 
Balsemyr 100 
Barkvist 34 
Basta-aa 94, -mose 80 
Baunegd. Pe 12 
Bedegade Kl 35, 93 f, 108 
Billegrav Pe 11, 83, 107 
Birkebrøddegd. O 31, 93, 109 
Biskopskilde 100 
Bjergegd. Pe U, Po 13, B 15, 

O 31, Kl 36, Pe 83, V 107, 
-bakkerne V 103, -skov V 62 

Bjørnegd. Kl 38, Nk 40 
Bjørnsgd. Aa 9 
Blaahalsgd. O 30, 95 f 

Blaakildebæk 93, 109 
Blemmegd. NI 43, 104, 106 
Blemmelyng 5, 41, 43, 46, 104 f, 

107, 134 
Blommegd. V 46 
Blykobbe-aa 40, 64, 76, 102-

104, 107 f, 123, -gd. Nk 40, 
103 f, 104, 107 f 

Blæsbjerg Nk 39, 102 
Bobakken 132 
Bobbe-aa 26 f, 29, 75 f, 90, 109, 

126, -bro 91 f, 109, -dal 112, 
-gd. 01 26, 91 

Boddegd. Po 13 
Boderne 10, 67, 72-74, 121, 138 

-14,0 
Bodils-ker 12, 14, 72, 83, 107, 

112, 131, 135, -kirke 84, 107, 
131, 135 

Boesgd. Pe 11 (Bodsgd.) , Kl 37 
Bolbygd. K1. 36 
Bolderis 102 (Bullerisen) 
Bolteskanse 122 
Bonde-bro 104, 107, -gd. Rø 29, 

Ru 33, Kn 41, Ru 95 
Bonevedegd. Pe 11 
Borre-baun 97, -dal 29, 90 f, 102, 

112" -gd. Pe 11, Ru 33, Pe 83, 
107, Ru 108, 133, -hoved 90, 
-sø 80, 83, 111 

Botniske bugt 2 
Brandsgd. Aa 6, B 15, Kn 41 

145 


Bridsens-gd_ o 30, 95, -mølle 96 
Broens rev 73 
Bro-gd. 4, Aa 7 f, Po 13, O 30, 

Nk 39, Aa 81, O 95, Aa 106, 
O 107, Aa 108, -hus Øm 87, 
109 

Brunsgd. NI 43 
Bryggergd. I 17 
Brændegd. Øm 22 
Brændes-gd. I 17 f, V 45, I 86, 

107, 132, -mark 68, 132 
Brøddegd_ Rø 28, 93, 109 f, 133 
Brødløsegd. Ru 33 
Brømme Rø 90-----92, 109, -bro 

29, -gd. Rø 29 
Bukkegd. Aa 8, Po 14, Nk 40, 

63, 100, 102 
Buldregd. Nk 39 
Buske-aa 87, 109, -bakkerne 80, 

-gd. Øm 20, 87, 109 
Buskene 104, 107 
By-aa 104, 107, -bro 104, 107 
Byfogedgd. Øm 21 
Bække-gd. Aa 9, Pe 12, Po 14, 

I 17, Øm 20, Øl 25, O 30, Kl. 
36, Nk 39, 103, I 108, -huset 
Aa 10 

Bæla Ru 73 
Bølshavn 24, 72, 75, 87, 109, 

-sbæk 87 
Bølsted Kl 36 
Bøsthøje 131, -gd. Aa 7 
Cecilieborg 44 
Christiansø 3, 27, 65, 77, 116, 

119, 125, 141 
Cortsgd. I 17 
Dalby V 47, 74, -bakkerne NI 

106, -gd. Rø 28, V 46 
Dalegd. Aa 6, Øl 25, O 31, Ru 

33, NI 43, O 95, Ru 98 f 
Daisiunde Øm 21, 50, 86, -bæk 

21, -skov 62 
Damaskegd. Øl 24 
Dammegd. Aa 6, Pe 11, Po 13, 

Øl 26, Nk 40, l 43, Øl 89, 
-s-bæk 84 

Danielsbæk 72, 88 (Danneles­
beck) 

146 

Davidsenshavn 72 
Degnegd. Aa 10, Pe 12, Po 14, 

B 16, I 19, Øm 23, Øl 27, Rø 
29, O 31, Ru 35, KI 38, Nk 
40, Kn 42, NI 44, V 47 

Dommerbækken 74, 105 
Doveraas 105 
Duebjerg 37 f, 99,101 f, 109,133 
Duegd. 4, Aa 7, Po 13, Øm 22 
Dueodde 3, 4, 52, 74 
Dyndale-aa, 29, 62, 75 f, 92, 109, 

112, 127, -batteri 127, -gd. 28, 
-skov 62 

Dyngeby Po 13, 84, -gd. Po 13 
Dyngegd. O 30, Ru 33, KI 36, 

39, Ru 98, Kl 102 
Døvre-dal 15, 83 f, gd. B 15 
Egebjergsbakken 132 
Egeby 4, Aa 6, 9, 84, -bakke 

134, -skov 62, 83 
Egelykkegd. 54, 96 
Egesgd. B 15 
Egeskovsgd. Aa 8, Øl 25, 107 
Ekkodalen 80 
Elisegd. B 16 

Elle-by Øm 22, V 46, 102-104, 
108, -bæk 85, 98, 108, -høj 
133 

Elles-gd. Po 13, I 18, Øm 20, 
NI 43, 106, -hus Øm 23, Elle­
skovsgd. Øl 25 

Enes-bæk 76, 98, -gd. Ru 33 
Engegd. B 15, Ru 34, V 47 
Erlandsgd. Kn 41 
Eskesgd. Pe 12, 82 
Eskeviske V 80 
Faareby Aa 8, 50, -gd. Aa 9 
Faare-bakken 82, 131, -gd. O 31, 

93 f 
Faarekæppegd. O 31, 93 
Falsterbo rev l 
Fattigehavn 72 
Fejleregd. NI 43 
Ferskesø 84 f 
Finske bugt 2 
Firehuse Pe 12, 72 
Fittingebæk (Fettenebæk) 88 
Fladbjerg 81, 87 

Fløjlegd. I 17, Øl 24, Rø 29, 89 
Fogedgd. Aa 8 
Fokkebro 87 
Fossebækken 29, 75, 91, 109 
Frederiks stenbrud 53, 66, 75 
Frenne-gd. I 18, -havn 72, -odde 

75, 124, -red 70, 74, 124 
Frigd. Po 14, Øm 22, Ru 34, Nk 

40, Øm 88, Ru 98 f, Øm 107, 
Ru 108, Øm 110, Ru 110, Øm 
132, 140 

Frostegd. (Frystegd.) Aa 8 
Fyne-bæk 85, -gd. Kn 41, NI 43 
Gaberegd. (Gaveregd.) Po 14 
Gadeby B 15, Øm 22, 135, -gd. 

Øm 23 
Gade-gd. Aa 6, Pe 11, Po 13, Øl 

26, Rø 29, NI 44, V 46, Øl 90, 
V 102, NI 105, -huset Aa 9 

Galgebakken 86, 132 
Galingegd. V 46 
Gamleborg 18, 83, 111, 112 
Gamlevælde Øl 24, 109 
Gammeldam 84, 90, 98 
Gammelmose 103 
Gammeltoftsgd. Øm 22 
Gastegd. Pe 11, Øm 20 
Gavlhald (Gulhalen) 124, 139 
Gildes-bo Kn 42, NI 44, V 47, 

Kn 104, NI 105, -gd. Rø 28, 
92 

Glappemyr 87 
Glaseregd. Øl 25 
Goddeburrev 73 
Graagd. Kl 39 
Grammegd. Aa 7, Po 12, Øm 23, 

Aa 82 
Grubbegd. Pe 12 
Gryne-bæk I 86, 125, 139, -gd. 

I 17 
Grynmøllebakken 132 
Grødby Aa 9, -aa 7, 9, 10, 65, 

74, 81, 106 f, 120, 136 f 
Grønnebæk 98, 108 
Grønsund l, 3 
Gubbegd. Po 13 
Gudhjem 24, 26--28, 36, 72, 74, 

78, 87 f, 90 f, 107 f, 110 f, 123, 


125, 127, 132, 137-141, -bak­
ke 90, -vej 89 f, 109 

Gudmingegd_ Rø 29 

Gullykkegd_ Kn 41 

Gulløsebæk 75, 91 f, 109 

Gyldens-aa 75, 87, 107, 109, 125. 
-gd_ Øm 23, V 47, Øm 87 

Gurrissegd_ Aa 6 
Haagensgd_ V 4,6 

Habbedamsgd_ O 30, 63, 95 

Hagernyre 87 
Hakkeledgd_ V 47 

Hald ene 86 f 

Hallegd. Øm 21, Øl 26, Rø 29, 

O 30, KI 39, Kn 41, Nk 102, 

Øm 132, Rø 132, Nk 134 

Halsegd. Øl 25, 109 

Hammeren l, 55, 76, 78, 96, 126, 
133, 139 f 

Hammerodde 3, 4, 55, 67, 74-
76, 127 

Hammershus 32, 65, 76, 96 f, 
108, 111, -birk 32, 113, -klip­
per 97, 112 

Hammersø 77, 96, 108, 137 

Hanø l 

Hasle 22, 34-38, 54 f, 68, 72, 

75---77, 94 f, 97-105, 108-

110, 113 f, 117, 119, 126, 128 f, 
133, 137-140, -byvang 32, 35, 
-havn 70, -vej 102 

Helligdom 112, -s-kilde 112, 

-s-gd. Rø 29 

HeIligpeder 35, 73, 77 f, -s-Læk 
98 

Helvedes-bakker 17 f, 78, 83, 85, 
112, 131, 140, -gd. 117 

Henrikebæk 82 

Hentregd. Øm 23 
Heslegd. Øl 27 

Hestehave 97 
Hindsegd. I 17 

Hjortegd. Pe Il 
Hjuleregd. NI 43 

Hjulmagergd. Aa 8 f, Øm 22 
Hogle-bjerg KI 37, -gd. KI 35 

Holme-bakken 103, -gd. Øm 22, 

Nk 39, V 47, Nk 133 
Holstegd. Øm 21 
Homaunegd. I 19 

Hoppegd. Øm 21, 86 

Hovedgd. NI 44 

Hulle-aa 85, -bæk 72, 82, 89, 
gd. Aa 7, Po 13, I 18, Øm 20, 

Øl 24" Rø 28, O 30, Ru 33, KJ. 
35, Nk 40, V 47, Po 84, O 93, 

Ru 97, KJ. 108 

Hunde-gd. Øm 21, -huset Øm 
23, -lortegd. KI 37 

Hundsernyre 84 

Hundshalegd. Aa 6 
Hvideodde 76, 129, 139 

Hvidlappegd. I 18, 86 

Hyldebrandsgd. NI 43 

Hyldegd. Øl 25, O 31, Ru 33 

KI 36, O 94, Øl 109 
Hyseregd. NI 43 

Hæslegd. O 31, 94 

Højagrebakken 140 
Højegd. Aa 6, 9, Ru 33, V 45. 

Ru 98, 133 

Højeremshøj 133 
Ibsker 17, 19, 21, 62, 83, 108, 

112 f, 131 f, 135 
Ibskirke 19, 20, 78, 85 f, 108, 

123, 131, 135 
I Bækken O 31 

I Ellet Aa 8, B 15, Øm 21, Aa 

108 
I Gadeby Øm 21 

I Gaden Øm 21 

I Grødby Aa 7 
I Krakken Aa 6 
I Lyrsby Øm 21, 22 
Imminggd. NI 43, 104 

Ingemarsgd. Ru 34, 99 
I Ringeby V 46 

I Risen Øl 25, Kl 37 

Isaksbro 107 
I Skoven B 16, Kn 41, 104 f 

I SkrulIe Øm 32 
I Sose V 45 f 

I Stausdal Øl 27 
I Stubben Aa 6, Kn 42 

I Uglegaden NI 43 

.fasmund l 
Jagtehavn 72 
Jesse-gd. Øm 21, -myr 87 

Jomfruen 70 

Jomfrugd. Po 13, I 17 
Julegd. Aa 9, B 15, I 17, Ru 34, 

KI 37, Aa 74, KI 101 
Jydegd. Pe 11, 12, Ru 34, KI 38, 

Kn 4,2, 104 

Jættebæk 81 f 
Kaalkoppcgd. Po 13 
Kaas Ru 73, 76, 98, -by, Ru 33, 

-e-gd. Po 1-1, I 19 
Kaggegd. Ru 33, V 46, Ru 97 

Kalbygd. Aa 9, 81 

Kampeløkkeaa 95, 97 

Kanegd. Kn 41, 65, 104 f 
Kanesø 94 
Kannikegd. Aa 8, KJ 38 B 84, 

107, -s-skov 62 

Kantedamsgd. V 46, 102 
Kantorlængen Øl 26, 107 
Karlskrona l, 77 

Kastellet 105, 129, 139 
Kastels-bakken 82, -gd. Aa 8, 

-odden 70 
Kattesletsgd. B 16, 83, 107 

Kelse-aa 20, 88, 107, 109, 112, 

125, 139, -by Øl 25, 62, 88 
Kildesgd. Rø 28, O 31, NI 44, 

O 9,1-, Rø 132 

Kirke-bo Po 14, B 16, Øl 26, Rø 
29, Kn 4,2, Rø 92, -by B 16, 

Øm 22, Nk 40 

Klavsemøller 99-101, 108 
Klemensker 35, 40, 45, 50, 62, 

73, 90, 93 f, 99 f, 107, 113, 133, 

135, 138, -rev 75, 77 
Klemenskirke 92, 100-102, 107 

-109, 119 f, 133, 135, 137, 
-bakke 101 

Klingegd. Ru 34, 98 

Klint 79, 133 f 
Klinte-bakken 95, 104 f, 134, -by 

I 17, Øm 19, V 45, 185, -bygd. 

V 79, -bæk 75, 88, 95, -gd. 

Aa 6 
Klippegd. I 18 

147 


Kløve-bakken 80, 88, -bæk 92, 
-dal 92 

Knappegd_ I 17, 108 
Knarregd_ I 17, Øl 25 
Kneppegd_ NL 43 
Knorrenborg 57 
Knudegd_ KL 36, 99 
Knudsker 41, 43, 45, 102, 104 f, 

113, 134, -bjerg 104 f, -rev 75, 
-udmark 68, 134 

Knudskirke 68, 104, 107, 134, 
140 

Kobbe-aa 75, 88 f, 103, 107, 109, 
-gd_ Øl 26, 62 

Kodalen 80 
Kofodgd_ Øm 20, KJ. 36, V 46, 

KI 102, 109, -s-skov Øm 62 
Kokkeløkkegd_ 54 
Koldestæl Aa 10 
Kongensmark Øl 132 
Korebæk 85 
Korsodde 106, 134 
Korsvejmyr 91 
Krakkegd_ Rø 28, Ru 33, 97 
Krampegd_ Pe 11 
Kras 92, -have 94 
Krogegd_ Po 13 (paa Krogen), 

I 18, Øm 22, Øl 24 f, Rø 29, 92 
Kroggd_ I 18, Kn 42 
Krogholmsgd_ Ru 34 
Krusegd_ Aa 6 f, Po 13, B 16, 

Øm 20, Ru 33, Øm 132 
Krummemose 99, 101 
Kuregd_ Aa 7, Øm 21, KI 36, V 

45, KI 133, -s-bakke Øm 86 f 
Kyndegd_ Nk 40, 63, 100~102 
Kysgd_ I 17 
Kyseløkkegd_ Øl 26 
Kyssegd_ KI 38 
Kællingeby Pe 11, 83 
Kæmpe-aa 33, 73, 78, 98, 108, 

-bro 81, 107 f, -gd. KI 37, V 
46 f, V 81 

Kæmpeløkkeaa 107 
Kær-by Kn 41, 63, 104 f, -gd. V 

45, 107, -gd.-s-mose Ru 95 
Kæregd. Ru 34 
Kæret 84 

148 

København l, 2, 3, 19 
Køge l 
Kølleregd. (Kjølegnegd.) Ru 33 
Køllergd. B 16, I 17, Øm 21, Rø 

28, KI 36, NI 43, I 85, Øm 108 

Ladegd_ Aa 6, KJ 37, 100 f 
Langedeby B 15 f 
Langegd. Øm 22, Ru 34 
Langemyr 82, 88, 90 

Langernyregd. Aa 6 

Langensgd. NI 43, 63, 105 

Langeskanse 75, 122, 137, 139, 

Lauegd. B 15, Øm 20, Øl 26 

Lensbjerg 78, 90 f 

Lensbjerggd. Øl 26, 137 

Lens-eng 90, 123, -gd. Øl 26, 91, 
123, -s-skov 62, 90 

Lerskreds-batteri 122, 137, -odde 
75 

Lesleregd. Øm 22 
Letholm V 46, 103 
Levka 72, 126, 128 
Lilleaa 65, 72, 74, 79, 104, 106 f, 

120, 128 
Lille Almegd. Kn 42, NI 44, 

Kn 104 
Lille Bakkegd_ Aa 7, O 30 
Lille Bjergegd. Aa 8, 9, V 47 
Lilleborg 111 
Lille Dammegd. Kl 36 
Lille Egeby Aa 9 
Lille Eskesgd. Pe 12 
Lillegd. Po 14, B 15, I 17, Øl 

25, Nk 39, V 46 
Lille Gadegd. Pe 11, V 46 
Lille Gubbegd. Po 13 
Lille Gusmandegd. Aa 8 
Lille Hallegd. Aa 7, Rø 29 
Lille Halsegd. Øm 23 
Lille Hollændergd. O 31 
Lille Hullegd. Pe Il 
Lille Kannikegd. B 16 
Lille Krashavegd. KI 36 
Lille Krusegd. B 16 
Lille Loftsgd. Aa 9, Pe Il 
Lille Lærkegd. O 30 
Lille Munkegd. Aa 9 

Lille Myregd. Aa 8, Pe Il, O 31, 
Kn 41, NI 44 

Lille Rosendalegd. Ru 34 
Lille Sandegd. Kn 41 
Lille Splidsgd. KI 36 
Lille Strandbygd. NI 43 
Lille Sursænkegd. Kn 41 
Lille Vasegd. Aa 8 
Lille Ølegd. Øm 22 
Limens-gd. Aa 8, 131, -gade 65, 

81 
Lindesgd. O 31 
Lindeskov 30, -s-bæk 91, 92, 109, 

112 

Lindholmsgd. Øm 20, Rø 29 
Listed 19, 68, 72, 75, 86, 109, 

125, 132, -bæk 86, -vejen 86 

Loftsgd. Aa 7, Øl 25, V 45, 63, 
Aa 65, -s-skovene 79, 105, 107 

Lovegd. Øm 21, 86, -s-skov 62, 
86 

Lund 32 
Lundegd. Øm 21, O 30, 95, 133 
Lybæk 2 
Lyneby V 46 
Lynggd. Aa 6, Øl 25, Rø 28, O 

31, NI 43, V 45, O 133 

Lyrsby Øm 21, -skov 62, 86 f 
Lyserenden 112 
Lærke-gd. Po 13, -sø 89 f 
Lærredsmyr 93 

Læsaa 7~1O, 47, 64 f, 74, 80 f, 
87, 103, 106-108, 136 

Løkkegd. Aa 9, Øl 25, Rø 29, 
KI 36, V 47, Rø 93, V 134 

Maegd. Pe Il, O 30, 95 f, 107, 
-s-skov O 62 

Magle-gd. Øm 22, -skov 62, 87, 
109 

Malkværn 19, 85, 120, 123 f, 139 
Mandhøj 19 
Marcussebæk 84 
Marevad KI 37, 99-101 
Markrnansgd. Kn 41 
Marresø 104 
Marsegd. (Massegd.) 117 
Mel-aa 84, -bugten 122 


Melsted 27, 63, 90, 119, 125, 137, 
139, -aa 24, 26, 89 f, 107, 109, 
125, -gd. 01 24, 27, 90, 109, 
-vang 27 

Muleby Nk 39, 101, 108 

Munkegd. Aa 6, 7, 8, Pe 11, Po 
13, I 17, 82, 84 

Muregd. K!. 35 

Myre-by V 45, 47, -gd. Aa 8--
10, Po 13, B 16, 0m 21 f, O 
31, Kn 41, NI 43, 0m 88, O 94, 
-s-myr 8lf, -skov 62, 93 

Myrelængen 01 26, 107 
Myseregd_ Ru 33 
Mæby Nk 39 f, 101 f, 107 
Møen l 

Mølle-bækken 28, 88, 92, 94, 97, 
109, 127, -dal 106, -gd. 01 25, 
Rø 28, Kl 37, Nk 40, NI 4.3, 
V 45, 01 88, Rø 93, Kl 99 f, 
-højen Ru 133, -vigen O 97 

Naskegd. I 18, 85 
Nebbe 76 

Neksø 2, 15 f, 19 f, 42, 51-53, 
58, 72, 75, 83-85, 105-107, 
109,-111, 113 f, 117, 119-
123, 137-140, -byvang 14, 85, 
havn 69, 122, -kirke lU, -lan­
devej 87, -myr 84, -red 74 

Nordbaggegd Po 13 
Nordre Borredal 90, U2 
Nordre Gildesbo 0m 23 
Nordre Kirkebo 0m 23 
Nybro 01 89, 107, 109 
Nydam 81, 98 

Nygd. 0m 23, 0126, Kl 33, 0m 
88 

Nyker 39, 41, 45, 73, 100, 102, 
U3, 133 f, -rev 75 

Nykirke 108, Ul, 128, 133, 137 
Nylarsker 43-45, 47, 50, 62, 73, 

104 f, 113, 134 
Nylarskirke 105-107, 111, 134 
Nørreaa 73 
Nørre Borredal 29 
Nørregd. Pe 12, I 17, 01 24, Rø 

28,29, Kl 36 

Nørreherred 5, 17, 28, 38 f, 54, 
90, 113 f, 116, 126, 128 

Nørrekaas 73 
Nørre Kirkebo O 31, Ru 34, Kl 

37, O 95 
Nørrevig 72 
Offergd. 0m 20, Rø 28 
Olebæk 94, 96, 107, 109 
Olsker 28, 30 32, 62, 72, 93-

95, 97 f, 107, 109, 113, 132 f 
Olskirke 63, 94, 107, 109, 111, 

126, 133, 137, 14-0 
Onsbj erg 35, 94., 133 
Onsbæk 105 f 
Ormebæk 105 
Osandsgd. (Ove Sandgd_l 01 25 
Paa Bakken Aa 8, 10, 0m 22 
Paa Bjerget 01 26, V 46 
Paa Rallene B 15, O 30 
Paa Klipperne Kn 41 
Paa Krogen Po 13 
Paa Lærjen Pe 11 
Paa Tingsted V 46 
Palle gd. Kl 36 
Paradisbakkerne 18, 83, 112, 

135, -gd. I 18 
Pedersker 10, 12, 50, 63, 66, 72, 

83, 112, 131 
Pederskirke 82, 84, 106 
Pellegd. Ru 33 
Piberegd. Aa 9, Kl 36, 135 
Pilegd. Pe 12, Po 13, B 15, Rø 

28, O 31, Kl 36 f, Nk 40, V 46, 
102, Kl 107, V 140, -s-skov 
102, 109, -huset Aa 9 

Piletroldsgd_ I 18, 86 
Pindeløkkegd. V 47 
Pluggegd. Nk 40 
Pommern 2 
Poulsker 12, 14, 63, 72, 84, 112, 

131 
Poulskirke 107 
Præste-brødden 01 89, -gd. Aa 

10, Pe 12, Po 14, BIS, 16, 
I 19, 0m 23, 01 27, Rø 29, O 
31, Ru 35, K!. 38, Nk 40, Kn 
42, NI 44, V 47, -skoven NI 
106. 

Præstø l, 3 
Puggegd. I 18, Rø 29, Ru 33, 

Rø 91, Ru 98, 108, 133 
Pyttehus 57, 64, 106 
Pærebakken e6, 132 

Pæregd. Aa 6, 7, Pe 11, Po 13, 
01 26, O 30, NI 44, Aa 72, 
O 94 

Pølsegd. Aa 8 
Raabygd. Pe 12 
Raagelunds-gd. Rø 28, 92, 

-hjem 01 25, 89 
Raageskovsgd. I 17 
Raghammer-rev 73, -s-batterie 

121 
Rahbekkegd. I 18, Kn 41, 104 f 
Rangbygd. 0m 22 
Randkløve 112, -bakkerne 87 f, 

109, -bjerg 24, -gd. 0m 20, 
-skaar 75, 112, -skov 62 

Ravne-dal 92, -bromose 89 
Ravnsgd. 0m 20 
Riernandsgd. 01 24 

Ringeby 4, -bakken 76, 97 f, 112, 
-bro 103, 107, -hus 110, -sten 
70 

Ringelsbæk 84 
Risby Kl 37, 100 

Rise-bæk 80, -gd Aa 7, 01 25, 
Aa 80, Nk 103, -lundsgd. 01 
25 

Risen Kl 102, -holm Nk 3, 9, 50, 
-skov 01 62, Kl 63, Kl 89 

Rispebjerg 83 f, 107, 131, 139 
Robbedale 106 f 
Rodholm 01 27 

Rosendale Ru 107, -gd. Ru 33, 
99, 101 

Rosmande-bæk 104, -gd Kn 42, 
104 

Rudløkke Aa 9 

Ruts-ker 30, 32, 35, 62 f, 73, 
97 f, 107 f, no, 112 f, 133, 
-kirke 95, 98, 107, 133, 140, 
-bakke 98, -bjerg 78, 111 

Rygen l 
Rynsegd. 0m 22 

149 


Ryttergd 4, I 17, -knægten 78, 
140 

Ræveodsbakken I 131 
Rø 28, 30, 62, 72, 90 f, 93, 107, 

110, 112 f, 132, -kilde 109 f, 
-kirke 78, 91, 109, -stad 30, 72 

Rømeregd_ V 46 
Rømersdal V 80 
Rønne 2, 3, 5, 22, 34, 36, 41, 44, 

52, 55, 58, 65, 68, 73, 75, 79, 
86, 89, 92, 94 f, 98-101, 103 
-110, 113 f, 117, 119 f, 128, 
133 f, 137-141, -borgerkomp_ 
130, -havn 70, 129, -kastel 74, 
129, -s-odde 4, 73 

Saksebro Aa 82, 106, 120 
Salne Rø 72, -huset Rø 27 
Salomons kapel 75 f, 96 
Salthammer 74, 122, 137, -rev 73 
Saltholm I 18, Nk 40, 104 
Saltuna 24, 72, -bæk 88 
Samsingsgd_ KI 37, 100, 107 
Sandegd_ Aa 7, Pe 12, Po 13 B 

15, 0m 20, 01 24, Po 84, Kn 
108 

Sandemandsgd. Po 14, Ru 34, 
Kn 41, 63, 104 

Sandhammeren l 
Sandkaas 72, 124, 137, 139 
Sandvig 2 f, 28, 30, 32, 34, 54 f, 

67, 72, 74 f, 92-98, 107-111, 
113 f, 117, 126-128, 132 f, 
133, 137-140, -bugt 74 f, 127, 
-havn 70, -vejen 33 

Sasseregd. 0m 20 
Savskærergd. Aa 9 
Segen 80, -led 107 
Sejersgd. Po 13, Kn 41, 105 
Sellersborg NI 44 
Siegd. Aa 9, KI 37 
Sigte-bæk 91, -gd. Aa 8, 01 26 
Simensgd. Ru 34 
Simle-bjerg 100 f, -gd. KI 37 f, 

100, 109, 135 
Simrishamn 3, 77 
.:iivertsgd. 0m 20 
Sjælegd. 0m 20, O 300m 109 
Sjælland I 

150 

Skaane l, 2, 3 
Skadegd. Aa 7, Nk 40, Kn 134 
Skarpeskade Kl 38, -gd. Kl 37 
Skindermyregd. Kl 37 
Skind er bygd. Kl 36 
Skom 70 
Skottehjem 0m 23 
Skovgd. Aa 6 f, Po 14, B 15, O 

30 f, Ru 33, Kl 37, Nk 40, 
V 47, O 63, Kl 63, B 84, 107 

Skovsholm I 19, -s-aa I 19, 85, 
-s-skov 62, 85 

Skrehalle 0m 132 
Skrubbegd. Kl 35, 94, 99, 102 
Skrukkegd. Po 13 
Skrullegd. 0m 22 
Skræddergd. Pe 11 
Skyttegd. Pe 12, I 18, NI 44, 

-dam 80 
Skærpingegd. Rø 29 
SIamre-bjerg 83, 85, 131, 135, 

-gd. BIS, 85 
SIettegd_ Pe 11, 01 26, 90 
Slots-lyngen 76, 97, -vangegd. 

O 32, 96 
Slusegd. Pe 11 
Smaalyngen Aa 131 
Smede-bakken 132, -gd. Aa 6, 

Pe 11, I 18, 0m 21, 01 25, Rø 
28, O 30, Kl 35, 37, Nk39, 
Kn 41, NI 43, Rø 91, Kn 105, 
Rø 109 

Smørenge V 45, 79, 107 f, -gd. 
V 45 

Smørjeppe Kn 41 
Snoge-bæk 13 f, 72, 74, 84, 122, 

-myre 90 
Snorregd. Kn 42, 65 
Soldatergd. Aa 7 
Sommer-gd. Pe 11, Po 13, od­

dens rev 73, 122, 139 
Sorthat 73, 138 
Sose V 47, 74, 106, 120, 128, 

130, 134, 139, -gd. V 45, -rev 
73, -strand 73 

Spagergd. 01 25, NI 43 
Spannergd. Ru 34, 98 
Spidlegd. Aa 9, 81 

Spidsegd. Po 13 
Splidsgd. Kl 36, 90-92, 100 f 
Spælinge-bro 92, 109, -gd. Rø 

29, 92, -myre 92 
Staalegd. Aa 8, Nk 39 
Stampen NI 44, 64, 105 f 
Stamperegd. 0m 22, 87 
Stange-bæk 84, -gd. Aa 7, 0125, 

Kl 36, 01 90, -krogsbakken 
132, -mark 135 

Stavehøl 89 
Stavns-gd. Po 14, -havn Po 67, 

72 
Stavs dal 89, 107, -s-bro 89 
Sten-by Rø 29, 91, -s-bjerg 91 f, 

-s-gd. Aa 7, I 17, V 46, 103, 
-seby B 15 f, -stælen Aa 9 

Stevns klint l 
Store Bakkegd. Aa 7, O 30 
Store Bjergegd. V 47, 134 
Storedal 95 f, 107 
Store Dammegd. Kl 36 
Store Gadegd. Pe 11, NI 43 
Store Gusegd. (Gusmandegd.) 

Aa 8 
Store Hagemyr 87 
Store Hallegd. Aa 9, Po 14, O 31 
Store Hollændergd. O 31 
Store Hullegd. Pe 11 
Store Kannikegd. B 16, 121 
Store Krashavegd. Kl 36 
Store Loftsgd. Pe 11 

Store Lærkegd. O 30 
Store Myregd. Pe 11 
Store Risegd. Nk 39 
Store Strandbygd. NI 43 
Strandby 01 25, 132, -gd. 106, 

-havn 72 
Strand-møllen NI 73, -skoven Rø 

62 
Stubbegd. Kn 105 
Stubbekøbing l 
Stubbene Kn 105 
Styrmandsgd. 0m 23 
Styrsgd. I 17 
Styrtebakken 80 
Stælegd. (Stollegd.) Ru 33 
Sursænkegd. Kn 41, 104 


Svandsodde 125, 137 
Svaneke 3, 17, 19 f, 22, 36, 41 f, 

52 f, 72, 74, 85-87, 103 f, 107, 
109 f, 113 f 117, 119, 123-
126, 132, 137 f, -havn 70, -lan­
devej 86 f, 89, -odde 4 

Svartingegd. Ru 34, 99 
Svedbjerg 132 
Sverige l, 2, 3 
Svinemosen 80 
Swinemiinde l 
Sylteeng 19, 85 f 
Sædere-gd. KI 37, -dam 102 
Sæne-batteri 127, 137, ·bugt 76, 

127 
Søbæk 84 
Søgd. Øl 26 
Sømarkegd. Po 13 
Sømarken Po 12 
Sønderherred 5, 6, 17, 38, 45, 

51, 79, 113 f, 116, 121 
Søndergd. Øl 25, Nk 39, NI 44, 

Nk 104 
Søndre Borredal 29, 90, 112 
Søndre Gildesbo Øm 23 
Søndre Kirkebo Øm 22, O 31, 

Ru 35, KI 38 
Teglkaas 35, 73, 98 
Tejn 32, 72, 93 f, 99, 127, 139, 

·aa 31, 93 f, 109 
Terkelegd. Pe 11 
Til Bedegade KI 36 
Til Klinteby I 18, V 47 
Til Kærby Kn 42 

Tillehøje 104 
Til Lyrsby Øm 21 
Timannegd. I 18 
Tingfogedgd. I 17, NI 44 
Tingsted V 47, 50, 135, ·aa 46, 

103, 107 

Tjørneby Po 13 f, 84 
Tofte-gd. KI 37, ·hus 107, Tof­

ten Ru 34 

Tophjem Nk 39, -s·gd. NI 43 
Tornby 4, Kl 63, 100, ·gd. KI 

37, 38, Nk 39 
Tornegd. Aa 7, Pe 11, Po 14, 

B 16, Øl 26, Ru 33, KJ. 37, 
Kn 41, Aa 72, KJ. 109 

Torpe·bakkerne 99-102, ·gd. Kl 
36 

Trommeregd. I 18, KI 37 
Træbenegd. I 18 Kl 36 
Træhøjen 132 
Tudehøj 92 
Tuleborg Ru 33 
Tvillinggd. V 45, 108 
Tværmyr 92 f 
Tygegd. I 19 
Tyndekuldegd. Kl 36 
Tyskegd. Aa 9, Pe 12, I 17, Rø 

29, Ru 34, V 47, Rø 91, 109 
Tyskland l 
Tækker-gd. Ru 34, -ledhus 107 
Tørregd. KI 36 
Udegd. Po 13 
Udkærene 80, 107 
Ugleenge 10, 81 

Uglegd. NI 43, 106 f 
Under Højen Nk 40, Kn 42 
UIehalsgd. se Aahalsegd. 
Vagtbodhavn 72 
VaIlegd. Nk 100 f 
VaIlens-bjerg 81, ·gd. Aa 10,80, 

107 f -kær 80, 107 
Valnøddegd. O 31, 94 
Vandtappergd. B 15, 83 
Vang 35, 72, 97 f, ·bæk 97 f 
Vase-aa I 75, 86 f, 107, -gd. Aa 

7, I 17, Aa 64 
Ved Broen Øm 21, KI 37, Øm 

87, Kl 99, 107 f, Øm 109 
Vedby KI 30, 94, 107 
Vedfældingsgd. Aa 6 

Ved Hallene Øm 21 
Ved Kirken I 17, Øm 23 

Ved Klinten V 46 
Ved Lunden Nk 39 
Ved Skrulle Øm 22 f 

Vejrmøllegd. Aa 8, Pe 11 
Vellens·aa 44, 74, 105-107, -by 

NI 43, 105, -gd. Nk 40 
Vendelsbæk 96 f 
Vestergd. Øl 26, V 47 

Vesterherred 5 f, 28, 35, 38, 55, 
113 f, 116, 128 

Vestermarie 7, 9, 36, 38, 43, 45, 
50, 62, 105, 110, 113, 134 f, 
-kirke 80, 103 f, 107 f, 134 f 

Vestre Mellembjerg Rø 91 
Vibe-gd. Po 13, Kn 42, 50, 105, 

128, 137, -hus (Knorrenborg) 
57, 105 

Vigegd. I 18 

Vindbjerg (Vindbakke) Aa 82 
Vintergd. Nk 40 
Vippebakken 121, 136 
Vornedegd. I 18 
Vognsø 102 
V ærfeldsgd. Aa 6 
V ærmelandsgd. Aa 8 
Vættemose 89, 103 
Væveregd. O 31, Ru 34, O 94 
Y pnasted 24, 72 
Ødegd. Øl 26 
Øle·aa 74, 82, 106 f, 122, -gd. 

Øm 21, -ne 82, 86 
Ørbiergsgd. se Aarbjerggd. 
Østerherred 5, 14, 17,28, 53, 85, 

91, 94, 113 f, 116, 123 
østerlars-ker 20, 24, 72, 88 f, 91, 

113, 132, 135, -kirke 89, 107, 
109, 132, 135, -telegrafbjerg 78 

østermarie 20, 50, 72, 87 f, 91, 
107, 110, 112 f, 132, 135, -kir· 
ke 86 f, 107, 109 f, 132, 135 

østre Aabygd. Nk 39, 101 
østre Krusegd. Aa 6 
østre mellembjerg 90 

Noter og henvisninger, rettelser og navneregister af Th. Lind. 

151 


