
BJØRN POULSEN

-,

I'.

~.--~
-.- -

__o - ~ _.___ ;:-~_

.t.- -; • . 0 •••_~-'

LAND • BY • MARKED
TO ØKONOMISKE LANDSKABER

I 1400-TALLETS SLESVIG

Studieafdelingen Dansk Centralbibliotek for Sydslesvig

BJØRN POULSEN

LAND-BY-MARKED
To økonomiske landskaber i 1400-tallets Slesvig.

Udgivet af
Studieafdelingen ved Dansk Centralbibliotek
for Sydslesvig

FLENSBORG
1988

Studieafdelingen takker
Statens Humanistiske Forskningsråd
for støtte til udgivelsen
og Sydbanks Fond
for støtte til bogens kort.

Bjørn Poulsen: Land - By - Marked
To Økonomiske landskaber i 1400-tallets Slesvig
Udgivet af Studieafdelingen ved Dansk Centralbibliotek
for Sydslesvig, Flensborg, 1988
Sats og tryk: Winds Bogtrykkeri ApS, Haderslev
Bogbinderarbejde: J.P. Møller Bogbinderi, Haderslev
Bogens omslag: Bengt G. Pettersson, Køge
Kort: Helge Krempin, Flensborg
© Studieafdelingen ved Dansk Centralbibliotek
for Sydslesvig, Flensborg, 1988
I kommission hos Padborg Boghandel
DK 6330 Padborg
IS BN 87-89178-00-9
Studieafdelingens udgivelser er redigeret af Dr. Johann Runge

Forord
Et stipendium på Studieafdelingen ved Dansk Centralbibliotek for Sydslesvig gjorde
det muligt for mig at arbejde med den slesvigske middelalder. Jeg fik her chancen for
at studere de økonomiske forbindelser mellem landet, byen og det større marked,
som gennem længere tid havde haft min interesse. Forfatteren har selv lært meget
under skrivningen og håber, at den foreliggende afhandling kan være til gavn for
såvel den lokalhistorisk interesserede som for den generelle diskussion af det sen­
middelalderlige samfund.

Jeg siger tak for den støtte, som alle på Studieafdelingen og Dansk Centralbiblio­
tek har givet. Her i huset skabtes de bedst mulige arbejdsbetingelser. Mange gode
råd har jeg modtaget fra lektor, dr. phil. Esben Albrectsen, lektor dr. phil. Poul
Enemark, lektor Fritz Saaby-Petersen, ligesom samtaler på symposierne 'Land og
by i middelalderen' har været mig til stor inspiration. Kortene var ikke blevet til uden
Helge Krempins beredvillige ofren af sine aftener. Takkes må selvfølgelig også
arkiver og biblioteker, som altid har været hjælpsomme. Videre tak er umulig - alt
for mange har hjulpet.

Flensborg maj 1987
Bjørn Poulsen

Indholdsfortegnelse

Indledning.. 11

Kapitel 1.
Borgerkrig og broderstrid. Det slesvigske
oprØr 1472 19

Begivenhederne 1472 . 19

Oprørets geografiske udstrækning. 21

OprØrernes sociale sammensætning 26

Slægtsbånd og kongetroskab 28

Elbmarskens stilling . 30

Den slesvig-holstenske adels indsats 31

Gerhard af Oldenburgs rolle 32

Foreløbige overvejelser over oprørets årsager 33

Kapitel 2.
Adeligt og gejstligt gods 34
Hovedgårde . 34

Hovedgårdenes ejere. 37
Nedlagte hovedgårde 1400-1430 s. 37. Ejerskifter omkring
1430 s. 38. Stabilitet og vækst i krigsårene s. 38.
1460'ernes og 1470'ernes ejerskifter s. 39. Kontinuitet
1430-1500. s. 40

Hovedgårdenes udseende 40

Særbrud eller fællig 43

Fæstegods ved hovedgårde omkring 1470 44
Slesvigbispens gods s. 44. Andet gods s. 46.

Hovedgårdenes fordeling 50

Kapitel 3.
Bønderne 51

Adelens og gejstlighedens fæstere 51

Landsherrens bønder 52
Forskellige bønder under landsherren s. 55. 'Frie bønder'
s. 56. Herredsfogeden s. 60. Landsherrens privilegerede
kromænd s. 63. Møllere s. 65.

Sammenfatning . 67

Kapitel 4.
Landskabstype og driftsmåde 69

Kornproduktionen 70
Tiender s. 70. Kornlandgilder s. 71.

Kvægproduktionen. 74
Besætningernes størrelse s. 74. 'Jernkøer' s. 75. Svavsted-
borgens kvæg s. 76. Smørafgift og pengeafgift s. 77.

Bebyggelsen og landskabsudnyttelsen 77
Angels produktion s. 78. Gestens produktion s. 79. Mar-
skens produktion s. 81.

Sammenfatning . 90

Kapitel 5.
Fra land til by. Landbrugsproduktionens
afsætning 91

Eget forbrug på landet. 91

Fæste- og renteydelser til byerne 93

Flensborgeres besiddelser af landbrugsjord 93
Julernes gods s. 93. Nye jordejende slægter efter 1431
s. 95. Investorer i 1400-tallets anden halvdel s. 98.
Jordegods til Flensborgs gejstlige institutioner s. 98.

Husumborgeres besiddelse af landbrugsjord 99

Pengeøkonomi i landbrugssamfundet 100

Landhåndværk 101

Afsætning fra landdistrikter til bymarkeder 105
Byernes opland s. 105. Bønders salg til opkøbere og fjer-
nere markeder s. 106. Østlandets afsætning s. 108. Ge-
stens afsætning s. 109. Afsætning fra gestrand og
marskegne s. 110.

Byers rentekøb på landet 115
Slesvig kapitel som långiver s. 116. Flensborg som långiver
s. 119. Husum som långiver s. 120.

Rentekøb og markedsintegration 120

Kapitel 6.
Håndværkerne i byerne 122

Flækker og byer 122
Håndværkere. .. 124
Bredsted s. 124. Svavsted s. 124. Husum s. 125.
Flensborg s. 126.

Sammenligning af håndværk i de fire bebyggelser 131

Byhåndværkere og deres afsætning til

landbefolkningen 133
Omsætningens former s. 133. Afsætningen tillanddistrik-
ter s. 134.

7

Personregister. .. 286

Stedregister .. 294

Fortegnelse over kort
Kort 1. De sønderjyske herreder og undersøgelses­

området s. 15.
Kort 2. Områder hvorfra der deltog personer i op­

røret 1472 s. 25.
Kort 3. Slesvigbispens fæstegods i undersøgelses­

området (o. 1462) s. 45.
Kort 4. Slesvig Domkapitels fæstegods i undersø­

gelsesområdet (o. 1470) s. 57.

Kapitel 9.
Slesvig over for det europæiske marked.
Forklaringen på oprøret 1472 201

Kapitel 10.
To økonomiske landskaber. 210

Byens og landets produktive enhed. 210

Det økonomiske landskab 210

Byen som centrum 211

De europæiske centre 214

Landbrug og marked i Sydslesvigs senmiddelalder .. 215

Bilag
1. Eksempler på varer fortoldede af
flensborgske købmænd i Gottorp 223
2. Varer leveret fra Husum til Gottorp
1489/90 225
3. Flensborgere i Husums toldregnskaber 226
4. Slesvigere i Husums toldregnskaber 229
5. Kielere i Husums toldregnskaber 230
6. 1400-tallets hovedgårde i
undersøgelsesområdet. 231

Noter. .. 240

Utrykte kilder .. 271

Trykte kilder. .. 272

Litteratur. 275

217Zusammenfassung
Kapitel 8.
Fjernhandelen 152

1. Landhandel 152

Landhandel fra Flensborg .. 154
Flensborg-Ribe s. 158. Flensborg-Kolding s. 159. Andre
nensborgske opkøbssteder i Danmark s. 161. Flensborger-
nes slesvigske opkøb s. 162. Flensborgernes afsætningsste-
der i Nordtyskland og øvrige Europa s. 162. Flensborg-
Liibeck s. 163. Afsætning vestover s. 165. Flensborgs
nord-sydhandelssystem s. 166.

Husums landhandel 166

En sammenligning - Flensborgs og Husums

landhandel . 167

II. Søhandel ... 167

Søhandel fra Flensborg 170
Flensborgernes fiskeforsyninger s. 170. Flensborg-Liibeck
s. 170. Flensborg-Wismar s. 172. Flensborg-Danzig s. 172.
Flensborg-Reval og Riga s. 173. Flensborg-Ålborg og
Norge s. 173. Flensborg-øvrige Jylland, småøerne og Fyn
s. 174. Flensborg: østvendt søhandel s. 177.

Søhandel fra Husum 178
Husums fiskeforsyninger s. 178. Husum-Stade s. 180. Hu­
sum-Hamburg s. 181. Husum-Bremen s. 183. Husum-Em-
den s. 184. Husum-Nederlandene s. 184. Husum-Kampen/
Zwolle/Deventer s. 184. Husum-Amsterdam s. 185. Tre
hertugelige regnskaber s. 187. Husum: vestvendt søhandel
s. 192.

III. Transithandel øst-vest 192

Transithandel via Husum 195
Husum-Flensborg s. 198. Husum-Slesvig og øvrige slesvig-
ske byer s. 199. Husum-Kiel s. 199. Husum-Odense s.
199. Husum som transithavn s. 200.

Landhandel - søhandel, nord-sydhandel -

øst-vesthandel 200

Håndværkernes regionale handel 136

Fjernhandlende håndværkere. 136

Kapitel 7.
Handlende i byerne 140

Handelens betydning . 140

Handelsmændene. .. 140

Handlende i undersøgelsesområdets fire centrale

bebyggelser 142
Svavsted s. 142. Bredsted s. 142. Flensborg s.
143.Flensborgs småhandlende s. 144. De nensborgske
handlende som helhed s. 146. Husum s. 148.

Købmændenes opkøb af varer 150

8

Kort 5. Fordelingen af adelige hovedgårde i under­
søgelsesområdet (o. 1470) s. 49.

Kort 6. Landsherrelige møller i undersøgelsesom­
rådet (o. 1470) s. 66.

Kort 7. Tiendeydelserne 1538 s. 70.
Kort 8. Havrelandgilder i undersøgelsesområdet s.

72.
Kort 9. Ruglandgilder i undersøgelsesområdet s.

73.
Kort 10. Bygafgifter i undersøgelsesområdet s. 74.
Kort 11. Afgifter i smØr og penge i undersøgelses­

området s. 78.
Kort 12. Trækulsydelser i undersøgelsesområdet s.

81.
Kort 13. Slesvigs landskabstyper s. 82.
Kort 14. Undersøgelsesområdets vestkyst med ind­

digede koge i 1400-tallet s. 83.

Kort 15. Flensborgernes jordegods på landet (o.
1430-1500) s. 96.

Kort 16. Byers rentekøb i undersøgelsesområdets
landdistrikter (o. 1470-1500) s. 121.

Kort 17. Lokaliteter, som Peter Hansen vides at
have forsynet med klokker eller døbefonte
s. 137.

Kort 18. Byer og flækker i det sydlige Slesvig s. 141.
Kort 19. Hær- eller oksevejens forløb s. 155.
Kort 20. Sejladsen på Svendborg 1519-21 efter

byens toldregnskab s. 175.
Kort 21. Flensborgs søhandelspartnere s. 177.
Kort 22. Fiskere på Helgoland 1513 s. 180.
Kort 23. Husums søhandelspartnere s. 191.
Kort 24. Tværvejen mellem Husum og Flensborg s.

198.
Kort 25. Hanseatisk handel i 1400-tallet s. 202.

9

·Indledning
Talrige er de afhandlinger, der i de seneste århundre­
der er skrevet om Sønderjylland i middelalderen.
Sjældent har et historisk stof vel været en så benyttet
kastebold i en national strid.

Ser man nærmere på den omfattende litteratur,
viser det sig imidlertid, at den ikke er dækkende. De
lærde skrifter domineres af fornemme herrer, ædle
riddere og mægtige bisper samlet omkring affattelsen
af dokumenter, der skulle blive afgørende for Slesvig
og Holstens skæbne.

I stor udstrækning er derimod den jævnere befolk­
ning forblevet skyggebilleder. Den var i mindre grad
anvendelig i den brændende diskussion - dansk eller
tysk?

Og dog må det erkendes, at den sønderjyske befolk­
nings dagligdag i middelalderen i allerhøjeste grad er
et givende studieobjekt for såvel dansk som tysk
forskning.

De handlende, håndværkerne, rige og fattige bøn­
der, der vil optræde i det følgende, befandt sig i et
område, der var præget af voldsom Økonomisk udvik­
�ing - og af betydelige skel inden for beboerne.

Vi skal forsøge at nærme os en forståelse af, hvad
der grundlæggende økonomisk bandt nogle af disse
middelalderens folk sammen, og hvad der skilte an­
dre.

*

Emnet er dybest set varens cirkulation i et middelal­
derligt samfund. Afhandlingen vil tage udgangspunkt
i bøndernes og hovedgårdenes produktion. Landbru­
gets produkter skal dernæst følges videre ud til afta­
gerne - det være sig nærmeste by eller det større
marked. Analysen sigter således mod at afdække om­
sætningsmønsterets struktur.

Valget af emne knytter bevidst an til den store
diskussion af den middelalderlige økonomis karakter.
Allerede ved år 1930 stod det klart, at opfattelsen af

middelalderbyen som fungerende inden for et lukket
kredsløb ikke holdt. l Forholdet mellem land og by,
mellem byerne indbyrdes var langt mere kompliceret
end som så. Vi vender tilbage til denne diskussion i det
afsluttende kapitel og forsøger at vurdere, hvad det
fremlagte materiale betyder for den.

:«:

Den tidsmæssige hovedvægt ligger efter 1430 og frem
til lSOO-tallets første årtier.

På grund af undersØgelsens formål får den karakter
af en synkron analyse. De permanente strukturer træ­
der frem, mens samfundets udvikling i tid forbliver i
baggrunden.

At der sker voldsomme ændringer i undersøgelses­
perioden er uden for enhver diskussion. Det gælder
såvel på den politiske scene som på det økonomisk­
sociale område.

I senmiddelalderens Norden har man sporet en kamp
mellem 'regimen regale', repræsenterende det cen­
trale fyrstestyre, og 'regimen po/iticum', det adelige
råds overherredømme. 2 En lignende kamp udspillede
sig under udpræget finanspolitiske former i Slesvig og
Holsten efter 1460. 3

Pengenes magt afløste i undersøgelsesperioden
sværdets. Efter årtiers kampe om Sønderjylland mel­
lem holstenske grever og den danske kong Erik af
Pommern faldt Flensborg 25. marts 1431 i holstener­
nes hænder. 1. september måtte byens borg overgive
sig. Da borgen Nyhus nord for Flensborg og storgår­
den Runtoft i Angel herefter erobredes af holste­
nerne, besad danskerne ikke meget mere af Sønder­
jylland end Haderslev og Ærø.

Den holstenske overmagt blev erkendt ved et freds-

11

Brev dateret 14/61467 fra grev Gerhard af Oldenburg. Greven skriver ti/lensmanden på Gottorp og beder ham om at løslade
en af slesvigbispens fæstebønder, som lensmanden uberettiget havde sat i 'jern og stok' (Rigsarkivet).

møde 1432 i Horsens, og en endelig fred sluttedes i
Vordingborg 1435. 30. april 1440 forlenede den ny­
valgte danske konge Christoffer af Bayern Adolf VIII
med hertugdømmet Sønderjylland som aI'velen. Ha­
derslev og Ærø føjedes nu igen til hertugdømmet. 4

I de følgende år opbyggede den kloge greve/hertug

12

Adolf VIII et fast statsforbund for de to lande Slesvig
og Holsten, hvor plattysk blev det fælles administra­
tionssprog. Der indfandt sig en fredelig tid. Adolf
VIII forstod at spille de forskellige samfundsgrupper
ud mod hinanden. Han arbejdede i snæver alliance
med ridderskabet, men på den anden side stabilisere-

des fyrstemagten øjensynligt i høj grad gennem en
forbindelse til borgere og bønder.

For de nørrejyske bønder påtog Adolf sig en be­
skytterrolle. I en traktat 1439 lovede de danske råder
hertugen at overholde disse bønders rettigheder. 5 Og i
sit eget rige førte fyrsten en privilegeringspolitik, der
sigtede mod skabelsen af såkaldte 'fribønder', som var
fritaget for tjeneste og havde særlige rettigheder.
Samtidig besad de frisiske områder endnu et betyde­
ligt mål af autonomi.

Magtfordelingen i Slesvig og Holsten ændrede sig
efter Adolf VIII's død 4. december 1459. Afgørende i
valget af en ny regent blev det slesvig-holstenske rid­
derskab, hvis stormænd besad alle vigtige poster i
landene. Det var dette ridderskab, som ønskede, at
Slesvig og Holsten skulle blive sammen, at det selv
fortsat skulle udgøre en enhed.

Med hvad der er blevet betegnet som en 'uhørt
revolutionær' handling gennemførte adelen, at den
ny slesvig-holstenske landsherre blev den danske
konge. 6 2. marts 1460 forkyndte den slesvigske biskop
Nicolaus Wulf fra rådhuset i Ribe, at Christian I var
valgt til hertug af Slesvig og greve af Holsten. Tre dage
senere udfærdigede man det såkaldte ribeprivilegium,
hvis ord om Slesvig og Holsten - 'dal se b/il·ven ewich
losamende Llngede/t' fik så stor betydning i 1800-tal­
lets nationale kamp. Dokumentet indeholder iøvrigt
bestemmelser angående landsherrens styre, rettens
udøvelse og skatternes opkræveise. 7 Mere helstøbt,
men af nogenlunde samme indhold, var den 'Tapfere
Verbesserung', som kongen måtte udstede i Kiel 4.
april 1460.8

Valget af Christian I, Adolf VIII's søstersøn, skal
vel ses som et udtryk for, at der var indgået et kompro­
mis mellem fyrste og adel. 9 På den anden side er der
næppe tvivl om, at de følgende fem år prægedes af
løsenet: al magt til kapitalgiverne. Og garanter for de
123.000 rhinske gylden, der skulle finansiere kongens
magtovertagelse og hans medarvingers udkøb, såvel
som for hertug Adolfs skyldforpligtigelser , blev for­
uden Hamburg og Liibeck også det slesvig-holstenske
ridderskab. IO Som kautionister kom adelen til at be­
tale, kongen havde ikke pengene. Det gav den magt.

1466 20/5 markerede ridderskabet sin beherskelse
af situationen ved 'unionsmødet i Kolding'. Det dan­
ske rigsråd mødtes på rådhuset i Kolding med repræ­
sentanter for den slesvig-holstenske adel og traf afta­
ler, der skulle sikre arvefølgen og jævnlige møder
mellem rådet. De danske råder anerkendte således
ridderskabets rettigheder fra 1460, bl. a. valgretten. Il

Nu trådte imidlertid Christian I's broder, grev Ger­
hard af Oldenburg, frem. Overraskende satte han sig i
besiddelse af Rendsborg.

Den rastløse grev Gerhard er ofte blevet anset for
en egenrådig dynamisk kraft i de næste års begivenhe­
der syd for kongerigets grænse. 12 Der eksisterer imid­
lertid en parallelisme i udviklingen i Danmark og
Slesvig/Holsten, som gør, at vi må tro, at den adels­
fjendtlige politik, der indledtes af grev Gerhard, i det
mindste til en vis grad havde Christian I's accept. 13

Allerførst i december 1466 ser vi de første tegn på
en hårdere dansk lenspolitik, som skulle blive ret­
ningsgivende i de følgende par år. Og samtidigt indtog
grev Gerhard en stadig mere dominerende position i
Slesvig og Holsten, hvor han 18/121466 udnævntes til
'forstander' .14 Både Christian og Gerhard drev nu en
'reduktionspolitik' , der søgte at begrænse højadelig

Det eneste autentiske billede af kong Christian I er deffe
meda/jeportræt. Det er udført af den italienske guldsmed
Bartolomeo Melioli under kongens Italiensrejse 1474 (Den
Kgl. Mønt og MedailIesamling).

13

Sølvgylden med hertug Frederiks portræt. Denne smukke
mønt prægedes 1522 i Husum og er et vidnesbyrd om den
handelsmæssige aktivitet, der udfoldede sig her (Den Kg/.
Mønt og Medaillesam/ing).

indflydelse i lenene. I forsommeren 1468 blev politik­
ken i Danmark hård over for dele af den højeste adel,
og det ser ud til, at konfliktniveauet mellem greve og
ridderskab omtrent samtidig optrappedes. En lang
række slesvigske og holstenske len gled fra de hØjade­
lige kreditorer over til 'forstanderen' .15

Reaktionen mod den adelsfjendtlige linje kom 1469
- både i kongeriget og Slesvig og Holsten. Fra maj
måned dette år indtrådte der en tilnærmelse mellem
Christian I og den danske højadel med hansestæ­
derne. 16 Kongen behøvede den danske adels fulde
støtte til sit felttog i Sverige. Og 2. maj 1469 indgik
143 slesvig-holstenske adelige et forbund, der skulle
sikre deres rettigheder. 17 Da grev Gerhard søgte at
klynge sig til sit smuldrende magtgrundlag ved at gen­
nemføre en pantehyldning, og adelen opskræmtes
herover, måtte den kongelige broder tage et opgør
med ham. Adelen og hansestæderne måtte også i Sles­
vig og Holsten vindes for kongens politik.

1470 blev Gerhard afsat, og en ny økonomisk ord­
ning mellem kongen og hans holstenske og hanseati­
ske kautionister fastsattes i den såkaldte segebergre­
ces. Finansadministrator i landene blev biskop Albert
Krummedige, der nød almindelig tillid. IS

14

I et par år var den kongelige indflydelse i Slesvig og
Holsten nærmest lammet. Alt var koncentreret om
Sveriges generhverveIse. I denne periode indtrådte
det intermezzo, som næste kapitel behandler - grev
Gerhards militære indfald i hertugdømmerne 1472.
Men en betydelig kraft arbejdede allerede igen for
den dynastiske styrkelse. Det betød kun lidt, at kon­
gen selv i 1474 fik Holsten og Stormarn ophævet til
hertugdømme, og det Ditmarsken, som han end ikke
besad, indlemmet i samme. 19 Den virkelige reorgani­
sator blev dronning Dorothea, der med sin dygtige
økonomiske politik genvandt de pantsatte len. 20 Et
møde i Rendsborg 1480 symboliserede over for rid­
derskabet Christian I's sejr. De slesvig-holstenske
adelige måtte undskylde deres forbund fra 1469, og
den mægtige Henning Pogwisch, Tønders lensmand,
var forjaget. Da kongen afgik ved døden 21. maj 1481,
stod landsfyrstens magt atter som grundfæstet. 21

1482 valgte en landdag, efter pres fra dronning Do­
rothea, både kong Hans og broderen Frederik til
landsfyrster. 22 Først da Frederik i 1490 blev myndig,
deltes landet dog mellem de to. Kongen fik den så­
kaldte 'segebergske del', hertugen den 'gottorpske
del'.23 Delingen skabte et hvad landsherre angår split­
tet Slesvig og Holsten, men enheden forblev i form af
det slesvig-holstenske ridderskab, det fælles råd og
fælles skatter. Inden for det område, vi skal beskæf­
tige os med, betød det, at Sønder Gos herred, som en
del af Gottorp len, blev hertugeligt, mens herrederne i
Flensborg len tilfaldt kongen. Det fik visse følger for
bebyggelsernes udvikling, navnlig for privilegerin­
gen. 24

Det følgende tiårs relative ro blev på uhyggelig vis
brudt af felttoget mod Ditmarsken år 1500. I det ny
århundredes første år faldt en stor del af det slesvig­
holstenske ridderskab i slaget ved Hemmingstedt .25

Og dog betegner nederlaget her ingen alvorlig afvi­
gelse fra den fortsatte konsolidering af fyrsternagten
og den stadige formindskelse af de statsretslige for­
skelle mellem Slesvig og Holsten.

*-

30 k m

a~/
\ ,. ,,

2010

v~A F R er

U v~
Amrum

o

Kort 1. De sønderjyske herreder og undersøgelsesområdet (skraveret). Kortgrundlag Albrectsel/ (1981). Kortet angiver en situation før de
store inddæmninger i Ejdersted. Die st"idj{itischel/ Hardel/ III/d das UlllersllclUlIlgsgebiet.

Kort over

Søndeljylfand

1846/92.

16

Land - By - Marked 17

Hvad angår den økonomiske tid befinder vi os i et
opbruddets samfund, der fra det middelalderlige be­
væger sig mod det moderne.

Mindst gælder dette antagelig for selve landbrugs­
produktionen. Den er trods alt præget af kontinuitet,
dikteret af landskab og samfundsorganisation. En
prisstigning på landbrugsprodukter indfandt sig lang­
somt efter midten af 1400-tallet, men slog først for
alvor igennem i 1500-tallet. 26 I langt højere grad ople­
ver man en udvikling inden for varecirkulationens
område - mest udtalt i de store internationale vareud­
vekslinger. Det er denne forskudte udvikling, der har
fået forskere til at tale om 'det ikke samtidiges samti­
dighed'Y

Generelt set er økonomien præget af en ny vækst
efter den brydningstid, der karakteriseres ved navnet
'den senmiddelalderlige krise'. Befolkningen voksede
nu, presset på ressourcerne steg, et nyt verdensmar­
ked åbnede sig. Christoffer Columbus opdagelse af
Amerika fandt ikke tilfældigt sted i perioden.

*

De politisk-økonomiske ændringer på tidsplan, i dia­
kronisk perspektiv, skal der naturligvis stadig tages
hensyn til i vor analyse. De er imidlertid ikke af en så
fundamental karakter, at de på nogen måde umulig­
gør vort forehavende.

Ikke kun hvad angår emne og tid, men også med
hensyn til stedet må sluttelig en afgrænsning finde sted.

Undersøgelsen vil særligt omfatte en del af Slesvig.
Denne del skal i størst mulig grad rumme alle de
økologiske forskelle i landet og samtidig indeholde
forskellige typer af bebyggelse.

Herredet udgør en administrativ enhed i dansk mid­
delalder. Af kildemæssige og analytiske årsager har
det været fordelagtigt at benytte en række herreder

18

som undersøgelsesenheder. De valgte herreder er be­
liggende fra Angel i øst til marskegnene i vest: Ny
herred, Husby herred, Ugle herred, Vis herred, Nørre
Gos herred, Sønder Gos herred (se kort 1). Ikke alene
får vi med denne fordeling mulighed for at se, hvordan
forskelligt naturgrundlag påvirkede landbrugspro­
duktionen; området indeholder også to betydelige
handelsbebyggelser - Flensborg og Husum - som vil
give materiale til en diskussion om forholdet mellem
land og by og i det hele taget tvinger os til en undersø­
gelse af de videre økonomiske strukturer.

*

Kildeindsamlingen er ikke den mindste del af under­
søgelsen. Udgangspunktet er en totalregistrering af
alle middelalderlige kilder til bebyggelserne i det ud­
valgte undersøgelsesområde. Et register over disse
opbyggedes samtidigt med en fortegnelse over sen­
middelalderlige kilder, som vedrører personer med
tilknytning til området. Kun et sådant bredt kildeud­
valg gør det muligt at række over en hel samfunds­
struktur.

Arbejdet beror i stor udstrækning på trykt materi­
ale. En lang række kildetyper er udnyttet på denne
vis. Utrykt materiale er imidlertid også inddraget.
Særlig har analysen af lens-, told-, kirke- og bonde­
regnskaber bidraget til en præcisere forståelse af øko­
nomien. 28

Vi skal straks gå til historien, til året 1472, hvor det
'menige' folks handlen på dramatisk vis trængte sig ind
i de fornemme herrers politiske plan og således gav os
viden om forhold, der ellers ligger i det dunkle. Denne
begivenhed vil udgøre en akse, hvorom den følgende
analyse kan dreje.

KAPITEL 1

Borgerkrig og broderstrid.
Det slesvigske oprØr 1472
En efterårsdag i året 1472 blev en af datidens rige
frisere ført ud til galgebakken ved Husum by, tæt ved
den jyske vestkyst. De forsamlede tilskuere var for­
uden nogle af byens borgere kong Christian I, store
dele af den slesvig-holstenske adel, samt soldater fra
Mecklenburg og Hamburg. Friseren, Edlef Knudsen
fra Nordstrand, blev bundet til et bræt, hvor bødlen
med en kniv skar hjertet ud af livet på ham, slog ham
dermed på munden og sagde:

'Se der dit forræderiske hjerte'.
Herefter blev han hugget i fire stykker, som blev

lagt på fire hjul. I

Således var der sat punktum for en episode i sønder­
jysk historie - oprøret 1472, også kaldet Gerhardsfej­
den.

Begivenhederne 1472

Lad os til en start gennemgå oprørets forløb.
5/9 1472 gik grev Gerhard af Oldenburg i land ved

Husum. En forbindelse var kommet i stand mellem
dele af Slesvigs befolkning og denne rastløse fyrste.
Situationen forekom ideel.2

Kong Christian I havde 10/10 1471 lidt sit store
nederlag ved Brunkeberg, tæt uden for Stockholm, og
var travlt optaget. 3

Og anslaget var vel planlagt.
Allerede i april 1472 hørte man rygtet om, at greven

med sin hær ville rejse gennem Ditmarsken til Sles­
vig. 4

Med de knapt hundrede mand og det lidet fæst­
ningsmateriel, Gerhard havde med sig, kunne et nyt
styre naturligvis ikke grundes. Men grev Gerhard ba­
serede sin plan på folkets støtte. Til en start havde han
heldet med sig og fik tilslutning fra store dele af her­
tugdømmet Slesvig. Straks søgte han forbindelse også

2'

til Holsten. Dagen efter landgangen skrev Gerhard til
Rendsborg sogns indbyggere for at få deres tilslut­
ning. s

Der anlagdes grav og vold omkring Husum, og også
andre steder befæstedes der med grave og blokhuse,
blandt andet ved den ellers sløjfede, men strategisk
velplacerede borg Nyhus, nord for Flensborg. 6

Selve den blomstrende handelsstad Flensborg kom
på oprØrernes hænder og holdt de kongetro ude. 7 Mod
syd belejrede stapelholmerne sammen med greven
bispeborgen Svavsted. 8

Men hele dette fremstød blev af kort varighed.
Christian I reagerede hurtigt. Måske havde kongen
endda allerede før grevens invasion fået nys om den
optrækkende fare. 1. september var majestæten
ihvertfald på sit slot i Segeberg; dagen efter oprørets

Grev Gerhard af Oldenbllrg i bøn: 'O HerI', \Vas me gnae­
dicg'. Efter et kalkmaleri i Varel kirkes kor, Oldenburg.

19

Præsten Peter Sax fot/attede 1637 en beskrivelse af Nordstrand, Til sin redegørelse for oprøret 1472 føjede han dette træsnit
med en henrettelsesscene fra omkring 1600 for at anskueliggøre oprØrernes skæbne (Det Kgl. Bibliotek).

udbrud, 6/9, opholdt han sig i Eutin,9 8/9 indfandt
Christian I sig så i Hamburg og bad om hjælp mod
broderen, Efter hektiske forhandlinger her i dagene
mellem 8. og 13. september, hvor der kom tilsagn om
støtte fra Liibeck og fra grev Henrik af Mecklenburg,
rykkede kongen nordpå medbringende 'folk, bøsser,
pile, krudt' fra forbundsfællerne,lO Den slesvig-hol­
stenske adel blev samtidig opbudt tillenstjeneste i
Rendsborg. 11

20

16/9 1472 udstedte kongen breve på Gottorp slot. 12

Her blev han til 19/9 , da han opfordrede kielerne til at
sende et halvt hundrede mand til Slesvig, hvortil også
en lybsk styrke var på vej ,13 Allerede samme dag brød
kongen op og fik Flensborg i sin besiddelse, OprØ­
rerne her fængsledes. 14 Befæstningen i Nyhus storme­
des formentlig af de kongelige styrker - der tales om
afbrændte bøndergårde og skade på bygningerne i
landsbyen. 15

Mandag 2119, kun 16 dage efter fejdens begyndelse,
stod kongen foran Husums porte med hele ridderska­
bet, 500 ryttere fra Mecklenburg, 600 hamburgske
søkrigere, og med yderligere 400 skytter undervejs fra
Liibeck. 16

Grev Gerhard flygtede fulgt af 15 ryttere. Søvejen
var spærret for ham, og mindst to af hans skibe blev
opbragt af hamburgerne. Gerhard måtte, 'som en
forfløjen gås', tage landevejen gennem Holsten til
Lauenburg og herfra til Liineburg, hvor hans ældste
sØn skal være kommet ham i møde. 29/9 var greven
tilbage i Delrnenhorst. En af oprØrerne, bondelede­
ren Henneke Wulf fra Wilstermarsken, tog flugten
gennem Ditmarsken. 17

Enkelte af Husums borgere undveg den kongelige
straf - hovedparten så ikke anden udvej end at gå
fyrsten imøde med de hellige sakramenter og trygle
om nåde. Kongen viste mildhed og lod ikke byen
afbrænde, som hamburgerne ellers ønskede. 18 Men
straffene faldt hårdt. Husum fik frataget sine byrettig­
heder. Oprørslederen Edlef Knudsen måtte af med
livet. Hertil kom flere henrettelser, og over samtlige
deltagere i oprøret faldt hårde pengestraffe, halsløs­
nmg.

De første dage efter Husums indtagelse boede Chri­
stian I hos borgerkonen Hillike Degeners. Nu startede
et 'retsopgør' i Slesvig. 29/9 var kongen i Bredsted, en
snes km nord for Husum - temmelig sikkert for at
holde ting og dømme oprørere. 9. oktober befandt
kongen sig igen på sit faste slot Gottorp. Oprøret var
knust. 19

*

I kong Christians øjne var det uden videre en forbry­
derisk handling, som var begået. Af de anklager, der
efter oprøret rettedes mod de enkelte deltagere, frem­
går dette. I 24 tilfælde tales der om 'vorrederie', i 22
om 'uprisinge' , i andre tilfælde om 'misdaet'. Man var
på 'fjendtlig vis' draget i felt mod sin retmæssige fyr­
ste. 20

De historiske fremstillinger har i høj grad overleve­
ret sejrherrens bedømmelse. Endnu i vort århundrede

omtales oprørerne fra 1472 som 'medløbere', og de
fejes af med bemærkninger som' ... i virkeligheden
var det hele Foretagende blottet for Fornuft'. 2l

Fornuftsstridigt? - Ja, men næppe grundløst! De
grunde, de årsager, der førte til oprøret 1472, skal
behandles i det følgende. Først og fremmest skal oprø­
ret tjene til belysning af de grupperinger, sociale og
økonomiske relationer, som i den sene middelalder
prægede det slesvigske landskab. Målet bliver at se
oprøret 1472 som udtryk for det slesvigske samfunds
struktur. De følgende kapitler skal søge at trænge
dybere ned i denne struktur. Herunder skal oprøret
stadig tjene til klargørelse af de egentlige slesvigske
modsætninger. Det er derfor en forudsætning, at vi
har et godt kendskab til oprørets deltagere.

Oprørets geografiske udstrækning

Hvem var med i oprøret? Til belysning af den geogra­
fiske herkomst for rebellerne fra 1472 findes følgende
kilder:

A) Krøniker, B) Brevmaterialet, C) Liibecks og
Hamburgs kæmnerregnskaber, D) Biskop Albert af
Liibecks regnskaber for Christian I og dronning Do­
rothea, E) Registre over halsløsning i Slesvig mellem
1472 og 1479, F) En fortegnelse over gods, som til­
hørte Claus Rixtorp (i Tønder lens jordebog 1543), G)
Et sognevidne fra Højer sogn (o. 1472), H) Et retsdo­
kument fra Stapelholm (o. 1480).22

Traditionelt har de to første kildegrupper dannet
grundlag for vurderingen af oprørets omfang.

A) I de historiske krøniker, først og fremmest den
lybske 'Ratschronik', den hamburgske 'C/nonik der
nordelbischen Sassen' og Ejderstedkrøniken, er inter­
essen koncentreret om Husum. 23 Den hjemlige kilde,
Ejderstedkrøniken, lægger tydeligvis 'skylden' for op­
røret på byen Husum, på Nordstrand og på Stapel­
holm. Med var ifølge samme krønike også Lunden­
berg herred og de sydlige marskegne Tielen og Ervde.
Begivenhederne er anskuet fra Ejdersted, hvis

21

'uskyld' fremhæves - 'ejderstederne ville ikke hylde
ham (grev Gerhard), da hans broder kong Christian
var hyldet som arveherre for hele Holstens land'. 24
Nølende må forfatteren til Ejderstedkrøniken dog
indrømme, at der også deltog 'nogle fra Ejdersted' i
oprøret. Anderledes i de to nordtyske krøniker. Den
hamborgske og den lybske krønike fremhæver enty­
digt, at initiativet til oprøret kom fra fremtrædende
mænd i Ejdersted. De to beretninger er ellers fattige
på geografiske bestemmelser; det fremgår kun, at
Husum udgjorde oprørets hovedsæde. 25

B) Brevmaterialet er i det væsentlige udtryk for
landsherrens dispositioner efter oprøret.

Ifølge Ejdersteds krønike måtte husumerne først af
med 30.000 mark for at undgå, at deres by blev ned­
brændt, og dernæst gav de hvert år 200 mark. Den
årlige skat er veldokumenteret, for den blev betalt i
Husum helt indtil 3/11873. 26

Brevene uddyber kendskabet til kongens behand­
ling af sin oprørske by. Det fremgår, at 'alle huse og
renter i Husum' tilfaldt hamY Den store sum på
30.000 mark udgjorde antagelig den første store hals­
løsning, som borgerne skulle betale for at generhverve
deres huse. 28

I 8 tilfælde oplyser brevene blot, at kongen havde
opnået besiddelsen af oprørske husumeres ejen­
domme og herefter skænkede dem bort. 29 Gods er­
hvervet ved henrettelse og efterfølgende konfiskation
tales der ikke om i kilderne. Kun 2 ud af de husumere,
hvis gods kongen forærer bort, nævnes som 'salige'.30
Det er ganske urealistisk som Beccau at sammenligne
kongens optræden i Husum med 'Stockholms blod­
bad'.3l At en del husurnere har frygtet straffen er dog
sikkert. 7 personer ses at være flygtede eller fordrevne
efter oprøret. 32 Bekræftelsen på, at de øvrige husu­
mere betalte den store halsløsning, finder vi i to breve,
hvori der omtales borgere, som ikke har kunnet er­
lægge summen - og derfor har måttet afstå deres hus.
En enkelt kvittering, der eftergiver halsløsningsbelø­
bet, på trods af at dette kun delvist er betalt, er også
bevaret. 33

Af brevmaterialet kan vi følgelig udlede, at kongen
betragtede Husums borgere som kollektivt ansvarlige

22

for oprøret. Enkelte har vel stået som oprØrernes
førere - temmelig sikkert finder vi dem i de henrettede
oprørere, som Ejdersteds krønike beretter om, og i de
borgere, der ifølge brevene flygtede fra kongens
straf.34

I de kongelige breve omtales iøvrigt fra resten af
Slesvig følgende oprørere, der havde fortabt deres
gods ved forræderi35 :
1 mand fra Arlevad (Olderup s, S. Gos hd)
2 fra Hatsted marsk
5 fra (Nord)Strand
1 med jord 'mellem Heverne' (ved Nordstrand)
1 fra Bupsee sogn, Beltring hd
1 fra Edoms hd
1 fra Buphever sogn, Edoms hd
1 fra Ejdersted
1 fra Læk sogn, Kær hd
1 fra Flensborg
1 fra Sundeved
Alt i alt en liste meget koncentreret om Husum og
omegn.

C) Et vestkystorienteret billede fremtræder også i
en notits i Hamburgs kæmnerregnskab, der meddeler,
at 396 mark, 17 skilling og 3 penninge var givet ud for
at dække 'rejsen mod Husum, Tønder, Bredsted, Sta­
pelholm, Ejdersted og andre oprørere - til hjælp for
Hr Christiern, Danmarks konge - til løn for soldater
og underhold hos borgerne.'

Den tilsvarende indførsel i Liibecks regnskab er
mindre oplysende. Her siges det blot, at de tropper,
der skulle til Husum, kom hjem via Flensborg. 36

D) Efter Segebergrecessen 1470 forvaltede biskop
Albert af Liibeck i flere år Slesvig og Holstens fi­
nanser. Opkrævning af halsløsning har dog ikke, som
ellers venteligt, sat sig tydelige spor i de bevarede
regnskaber fra bispens administration. Udtrykkeligt
benævnt 'halsløsning' bliver kun37 :
Wilstermarsk (1474) 250 mark
Tielen len (1476). 2000 mark
Segeberg len (1475-7) 2600 mark

Beløbet fra Wilstermarsk er ikke stort og bidrager
kun lidt til vor viden om begivenhederne her. Sege­
berg lens meget store halsløsning overrasker, men

16 betalere
2 betalere

(ialt200
mark)

1 betaler
1 betalere
6 betalere
1 betaler

skat på 1000 mark i Nørre Gos herred. Registret må
være affattet 1479; det indeholder fra dette år et fuld­
stændigt regnskab for den opkrævede halsløsning i
Nørre Gos herred. Hertil kommer så fortegnelsen
over restancer for Nørre Gos herreds halsløsning mor­
tensdag og påsken 1476, mortensdag 1477. For 1478
optegnes kun en enkelt skyldner. Han boede i Ugle
herred og rubriceres følgelig også under overskriften
'nastander halslosinge uth Uggelherde'. At denne
mand også forekommer i 1472-registeret fra Vis og
Ugle herreder må støtte opfattelsen af dette som en
fortegnelse over oprørere. 42

Halsløsningsregistret fra Nørre Gos herred 1479
indeholder 250 navne på betalende bønder. Det kan
sammenholdes med et bevaret skatteregister fra 1478,
der registrerer 486 skattebetalende bønder i herredet.
Man kan roligt konkludere, at over halvdelen af Nørre
Gos herreds beboere var med i oprøret.

Hvor det førstnævnte register fra 1472 fortegnede
en stor afgift, som kun nævnes en gang, er der i Nørre
Gos-registeret tale om relativt mindre summer, der er
opkrævet gennem et åremål. Antagelig har vi også for
landdistrikterne den todeling i pengestraffene, der sås
i Husum - en første hård halsløsning af hus og hjem og
en langvarig betaling med karakter af regelmæssig
skat, pålignet oprØrernes ejendomme. 43

E.3) Endelig foreligger der et vanskeligt bestemme­
ligt fragment af et oppebørselsregister. Det har ingen
titel, men hele dets karakter viser, at der er tale om et
halsløsningsregister. 44 Det skal antagelig dateres til
1472 og må efter beløbenes betydelige størrelse at
dømme ses som en fortegnelse over den første hårde
halsløsning.

De lokaliteter, hvorfra der forekommer betalere, er
følgende:
I(ær hd .
Vis hd .
'Fæsterne til Lindeved' (St.Yi s, Vis hd).

N. Gos hd. (Breklum s) .
Husum .
Flensborg .
Horsens (??) .

skal vel snarest ses i forbindelse med oprøret i Krem­
per- og Wilstermarsken i 1470. Mest interessant i vor
sammenhæng er de 2000 mark, som Tielen len betalte.
Denne opkrævning bekræfter kildernes udsagn om et
almindeligt oprør her.

E) En helt central kildegruppe i forbindelse med
oprøret udgør 3 registre, som alle kan sættes i forbin­
delse med opkrævningen af halsløsning efter oprørets
afslutning. Vi har at gøre med kilder, der må betragtes
som fortegnelser over faktiske eller formodede oprø­
rere. Registrenes indhold er meget forskellige, og de
har ganske øjensynligt ikke tjent samme formål:

E.1) For det første foreligger der et lille hefte betit­
let - 'dit is dat register uppe deme lene vlensborg anno
domini lxxii'. Registret indeholder, med ganske en­
kelte undtagelser, oplysninger om næsten alle bebyg­
gelser i Vis og Ugle herreder. I hver bebyggelse omta­
les en række personer, som noteres for et beløb i
penge.

Kildens tilknytning til oprøret 1472 er klar. Der er
flere direkte referencer hertil. 38 Hele indholdet, der
fortegner både landsherrens bønder, kirkefæstere,
klosterfæstere og borgerligt landgods, er kun tænke­
ligt i den ekstraordinære situation.

Derimod kan registrets funktion naturligvis disku­
teres. De anførte beløb er meget store. A. Panten har
på denne baggrund foreslået, at der kunne være tale
om en fortegnelse over de enkelte gårdes samlede
værdi, som skulle anvendes til påligning af skat eller
halslØsning. 39 Dette synes lidet sandsynligt; registret
har utvetydigt karakter af oppebørselsregister. I mar­
gin er der skrivertegn, der udhæver enkelte bønder­
vi får bemærkninger til de enkeltes manglende beta­
lingsevne: 'en fattig mand' etc. De store beløb udgør
temmelig sikkert den første hårde halsløsning, som er
pålignet bønderne i Vis og Ugle herreder, og som er
inddrevet af lensmanden i Flensborg. 40

E.2) Endnu et register angiver selv sit formål: 'Dyth
nagescreven is dat Register wes ick 0110 Wallstmpen
von der nastanden Halslosinge von dreen terminen so
hyr na gescreven is uth Norgosherde hebbe upgebo­
ret'.41

Optegnet er regnskaberne vedrørende en halvårig

23

ulokaliserede .. 15 betalere
Herudover nævnes der noget gods tilhørende kirken i
Enge (Kær hd), som en person havde frarøvet kir­
ken45 .

Hele registret er klart geografisk koncentreret om
Kær herred, men det må siges, at de ikke så få betalere
fra helt andre lokaliteter forvirrer. Fastholder vi imid­
lertid opfattelsen af listen som et register over den
første hårde halsløsning i et bestemt område, ser der
kun ud til at byde sig en tolkning: fortegnet er halsløs­
ningssummerne betalt af jord og gods i Kær herred.
Navnene på personer med bopæl andetsteds må da
angive fremmede jordejere i herredet. Der kan være
to grunde til, at de fremmede skal betale for godset i
Kær herred - enten har de selv været involveret i
oprøret eller også har deres jordlejere. En nærmere
betragtning af de registrerede betalere afslører, at det
ihvertfald i visse tilfælde er ejere uden oprørsskyld,
som er registrerede. Kirken i Medelby betalte et min­
dre beløb, St. Knuds alter i Flensborg måtte af med et
større. En kirke eller et alter var næppe oprørere, men
kan meget vel have besiddet jord, hvorpå en oprØrer
boede. På samme måde kan formentlig forekomsten
af 2 præster fra Flensborg og hr. Niels i Haksted bedst
forklares ud fra gejstlig jordejendom i Kær herred.

I et par tilfælde møder man folk, som også andet­
steds registreredes som betalere af halsløsning. Om de
her betalte for fæsternes eller for egen skyld kan selv­
følgelig ikke siges. Men det synes klart, at grunden til,
at de opføres i det foreliggende register, er, at de
besad jord i Kær herred. Det bliver således vanskeligt
at forklare, at bonden Sivert Didriksen fra Vis herred
måtte betale 22Y2 mark ifølge dette regnskab, men 30
mark i halsløsningsregistret fra Vis herred (register
E.l.), hvis vi ikke antager, at han besad jord i begge
herreder. 46

Som kilde er det tredje register svært tilgængeligt.
Til gengæld synes det at være tættere på begivenhe­
derne - den fragmentariske form og hurtige skrift
fortæller, at der er tale om et originalt oppebørselsre­
gister for halsløsning, hvor 1472-registeret fra Vis og
Ugle herreder må være renskrevet til regnskabsaflæg­
gelsen.

24

Konklusionen må være, at over 40 bønder i Kær
herred var involverede i oprøret.

F) Den ene person, der i kildematerialet fremtræ­
der som oprører fra Sundeved, er adelsmanden Claus
Rixtorp (til Ballegård). Hans gods konfiskeredes, ef­
ter at oprøret var slået ned, og registreredes senere i
Tønder lens jordebog 1543. Det omfattede da 32
gårde i Sundeved, navnlig i Ullerup sogn, samt to
gårde i Skovby på Als. Vi kan måske med en vis ret
antage, at Claus Rixtorp i sit godsområde har hvervet
følgesvende til sit togt til Flensborg.47

G) Et vidnesbyrd om, hvor højt mod nord oprørs­
tanken nåede, foreligger i form af et fragment af et
samtidigt dokument. Det fortæller, at kannikerne
Hennikin Saxe og Jep Stage tog et sognevidne af 12
mand i Højer sogn om, at Ribekapitlets tjenere hver­
ken med råd eller gerning havde understøttet gre­
ven. 48

H) Fra det allersydligste Slesvig, fra Stapelholm
stammer et dobbeltblad, omhandlende to sager ført af
en repræsentant for kongemagten, sikkert lensman­
den. 49

Den ene retssags mål er at udrede trådene omkring
et mord på adelsmanden Henrik v.d. Hagen til Sten­
bjerg ca. 1470 og hans broders, Joachim v.d. Hagens,
modsvarende hævndrab.

Den anden sag lyder: 'Disse forsad ('vorseten') min
Herres bud, da landet drog mod Husum' - herefter
følger navnene på 8 bønder i Stapelholm. At sagen har
at gøre med kong Christians togt mod grev Gerhard i
efteråret 1472 er overvejende sandsynligt. Ejdersted­
krøniken og de hamburgske kæmnerregnskabers op­
lysninger om oprør i Stapelholm støttes vel ikke yder­
ligere af Stapelholmsagen, men den viser endnu en
gang den mistillid, som befolkningen nærede over for
kongen.

"

En samlet vurdering af kilderne giver det indtryk, at
Husum by med herredet Sønder Gos stod enig bag
opstanden. Der var bred tilslutning fra Nordstrand og
fra Edoms herred. Tielen len med Stapelholm, der

IU",,,-
. ,

'Io .. _ .'

,-

v~~ F • ••

Amrum

o 10 20 30 km

Kort 2. Områder, som deltog i oprøret 1472. Kortgrundlag Albrectsel/ (1981). Nordstrand og Ejdersted er tegnet i deres 1400-tals
udstrækning. Die Gebiete, alis del/el/ Persol/el/ (//1/ AlIlstal/d VOI/ 1472 teihrahlllel/.

25

Også her træder os både rig og fattig imøde. Blandt de
rige oprørere var Ivert Svensen fra Lytjenhorn (Læk
s., Kær hd). Han erlagde selv i halsløsning 7 lødige
mark (= 19 mk, 11 skilling), mens sØnnen Asser Iver­
sen betalte 20 mark. Ivert Svensen var fribonde - et
begreb vi skal vende tilbage til - og sad på tidligere
adelsgods. Oprøret slog ham ikke ud: i året 1488 ser
man, at han for 181 mark fra andre bønder erhvervede
en jord, som han allerede havde 'under plov'.52

Rigest i Kær herred at dømme efter den betalte
bøde var 'Jurien tho gorden', der måtte af med 65Yz
mark. Hans besiddelse var også omfattende, det dre­
jede sig utvivlsomt om en hovedpart af bebyggelsen

Over den store del af bønderne, der præsterede 2-20
mark, hævede der sig en ikke helt ubetydelig del med
halsløsningssummer helt op til et hundrede mark.

I de enkelte byer svingede de betalte beløb stærkt. I
Sillerup f.eks., en gestlandsby i St. Vi sogn, Vis her­
red, betalte tre fæstere under Helligåndshuset hen­
holdsvis 40, 40 og 60 mark. De tre landsherrelige
bønder måtte derimod af med 5, 5 og 40 mark. I Nørre
Haksted, også i Vis herred, registreredes bonden
Nane (Nis) Jonsen, der betalte 2 mark, ved siden af
Lave Marquartsen, som ydede 100 mark. Marquart­
sen kom antagelig af lavadelig slægt og besad sin gård
som len fra kongen sammen med yderligere en fæste­
gård. Under oprøret må han have udvist en ret neutral
holdning, for regnskabsføreren tilføjer - 'står stadig i
min Herres nåde',5l

Lignende markante forskelle giver også registret fra
Kær herred. En opstilling af de sikkert lokaliserbare
bønder fra herredet giver følgende resultat:

stødte op til Ditmarsken, var i oprør. Ejdersteds stil­
ling var utvivlsomt mere vaklende. Nørre Gos herred
tilsluttede sig øjensynligt temmelig uforbeholdent.
Ud over marskområderne og de tilgrænsende egne
synes imidlertid også gesten og østlandet lige nord for
Flensborg at have været velrepræsenteret. Vis, Ugle
og Kær herreders bønder deltog i stort tal. Hertil kom
en og formentlig flere flensborgere. Sundeveds til­
knytning til oprøret har formentlig været perifer.

Alle kilder til de slesvigske oprøreres geografiske
fordeling kan sammenfattes i kort 2.

OprØrernes sociale sammensætning

Langt størstedelen af opstandens deltagere boede på
landet. I halsløsningsregistrene er optegnet 153 beta­
lende bønder i Vis herred, 111 i Ugle herred, omkring
40 i Kær herred, og i Nørre Gos herred betalte 250
bønder deres halsløsning i 1479. Claus Rixtorps fæ­
stere på Als og i Sundeved, som også er mulige delta­
gere i oprøret, androg ihvertfald 34. I brevmaterialet
kan vi derimod kun finde omkring 14 deltagende bøn­
der. På de berettende kilder forstås det til gengæld, at
store dele af den nordfrisiske bondestand var med.

Disse oprØrere var langt fra nogen ensartet gruppe.
Blandt dem forekom både fæstere og selvejere. Og
deres rigdom ser ud til at have været voldsomt varie­
rende. Til belysning af dette forhold tjener navnlig
halsløsningsregistrene - og allerbedst de tidligste fra
1472. De optegner som nævnt efter alt at dømme den
første hårde skat, der pressede hver mand til det yder­
ste. De senere halsløsningsregistre fra 1476-79 har
mere præg af et almindeligt skatteregnskab - belø­
bene er temmelig små og mere jævnt fordelt.

Ser man på de beløb, der betales af Ugle og Vis
herred i 1472, afspejler der sig markante forskelle
inden for bondestanden: 50

Mark

Kær

65Vz 20

2

9

2

6Vz 4

2

3

3

2

2

Mark 100 90 80 60 50 40 30 25 20 15 10 8 6 5 4 3 2 'arm'

Vis 5 4 3 6 6 12 8 19 3 13 21 5 34 4 3

Ugle 3 2 7 3 11 12 2 18 10 18 9 6

I alt 5 3 6 10 3 17 18 2 30 18 37 3 13 30 5 40 4 3

26

Gårde i Læk sogn. Der er næppe tvivl om, at vi også i
dette tilfælde har at gøre med en 'fribonde'. 53

Anna Peters fra Skardebøl (Enge s., Kær hd) til­
hørte formentlig en lavadelig familie på social retur.
Hun gav i halsløsning 2 rhinske gylden. Det kan anta­
ges, at hun var datter af lavadelsmanden Jes Petersen i
Skardebøl og dennes hustru Sissel. 54

Det er sandsynligt, at vi med lokalhistorikeren A.
Panten må se oprøret i Kær herred som hovedsagelig
båret af en gruppe af storbønder , 'fribønder', der som
stand betragtet led et skæbnesvangert knæk, netop i
nedkæmpningen af oprøret. 55

For Nørre Gos herred demonstrerer en undersø­
gelse af halsløsningsregistret fra 1479, som sammen­
holdes med et bederegister fra 1478, et par vigtige
træk. 56 For det første var der i oprøret i Nørre Gos
herred en meget høj andel oprØrere, der ifølge det
almindelige bederegister betalte over middelværdien
på 24 skilling. For det andet var deltagelsen mest
udbredt i de kystnære byer. Vi må tro, at det var de
rige bønder med adgang til marsken, som deltog iv­
rigst i opstanden. Dette billede bekræftes, når vi ser på
det øvrige kildemateriale. Det afslører, at med var
også privilegerede bønder som herredsfogeden i SØn­
der Gos herred, Tete Andersen, der 1453 havde fået
frihed for skat og tjeneste og 1455 yderligere tildeltes
frihed for en eng i Hatsted marsk.57 Privilegeret på
ganske samme måde var den kongelige foged i Hat­
sted marsk, Hans Harstede. Det er næppe nødvendigt
at sige, at begges kongelige privilegier blev inddraget
efter oprøret. 58

Blandt oprørsdeltagerne fra Nordstrand og Ejder­
sted kender vi ikke så mange navne. Det kan dog klart
siges, at der begge steder deltog medlemmer af de
mægtigste slægter. Den Edlef Knudsen, der, som det
er skildret, blev henrettet uden for Husum som hoved­
mand i oprøret, var blandt Nordstrands virkelige stor­
bønder. 59

Man så i oprøret 1472 deltagere fra såvel de øverste
som de jævne lag i bondestanden. Men det var be­
stemt ikke de fattige, der dominerede - de meget
velhavende udgjorde åbenbart en stor del af den op­
rørske bondestand.

De to byer, som er involveret i oprøret, var Husum og
Flensborg.

Fra Husum kender vi, som nævnt, navnene på en
snes borgere, som anklagedes for deltagelse i oprøret.
Disses sociale status var gennemgående høj. To var
forstandere for Hellig Legemsgildet, og flere havde
øjensynligt landgods uden for byen. 60 To af dem be­
nævnes 'skipper', og vi kan i toldregnskaberne se, at
flere af dem var engagerede i den sydgående landhan­
del med kvæg og kramvarer. 61

De to husumere, der registreres i halsløsningsregn­
skabet for Kær herred fra 1472, hvor de betalte hen­
holdsvis 1 tønde smØr og 5Y2 mark, føjer sig naturligt
ind i billedet af den rige, jordejende oprørsgruppe i
byen.

Eftersom byen blev dømt kollektivt, giver det imid­
lertid kun ringe mening at hæfte sig ved de enkelte
overleverede navne. Fra Husum var alle medskyldige,
rig som fattig.

Fra Flensborg ser man i registret for Kær herred 6
betalere af halsløsning. De meget store beløb, som de
erlagde, tyder klart på, at de var virkelige velhavere.
Dette bekræftes, når vi ser nærmere på navnene.
Blandt de betalende optegnedes:
Hans Frese . 12 mark
'Præsten fra St.Nikolai' 200 mark
Haingk Paiesen 70 + 95 mark
Hr. Niels Brun. 60 mark

I alle tilfælde er der tale om kendte, velhavende
personer i 1400-tallets Flensborg. Hans Frese stod
som medlem af flere gilder i byen og var siden at finde i
de gottorpske toldregnskaber. 62 Den mand, der be­
talte mest, præsten ved Skt. Nikolai, var ingen ringere
end hr. Peter Partzow, en prominent skikkelse i
byen. 63 Hertil kom så hr. Niels Brun, formentlig præst
ved Mariekirken i Flensborg. 64

For disse tre f1ensborgere er vi ikke i stand til at
afgøre, om de betalte halsløsning på grund af egen
skyld, eller fordi deres gods i Kær herred havde været
overladt til personer, der gik ind i oprøret. Med hen­
syn til Haie (eller Haingk) Paiesen kan man derimod
fastslå, at han havde et personligt skyldansvar.

Haie Paiesen var utvivlsomt den mest betydnings-

27

fulde flensborgske oprører i 1472. Han var en rig og
fornem herre af lavadelig slægt med jord uden for
byen. Grev Gerhard kendte ham utvivlsomt godt;
1465 vides det, at Haie på rådets regning spiste sam­
men med greven. Efter oprøret 1472 blev han sat i
fængsel på Duborg, og først da dronning Dorothea,
biskop Nicolaus af Slesvig, biskop Albert Krumme­
dige af Li.ibeck og ridderen Claus Rønnow gik i forbøn
for ham, kom han fri i 1473. 65

Men Paiesen måtte love ikke i fremtiden at komme
nærmere til Flensborg end landsbyen Adelby mod øst
eller valfartskapellet Klus i nord. Og hans økonomi­
ske tab ved oprøret beløb sig til meget store summer.
Alt tyder på, at de 2000 mark, der figurerer i biskop
Alberts regnskaber fra 1474 som indbetalt af Haie
Paiesen, udgør en personlig halsløsning. 66

Haie Paiesens forekomst i halsløsningsregistrene
gør, at det ikke kan udelukkes, at også de øvrige
flensborgere, som optrådte her, var personligt invol­
veret i oprør.·

Og er der ikke en vis sandsynlighed for, at en op­
rørsk borgmester blev fulgt af andre af byens notabili­
teter? Paiesen var ihvertfald ikke alene om sit flens­
borgske oprør.

Ved siden af bønder og borgere deltog også adelige i
oprøret. Flere gange er det berØrt, at repræsentanter
for den laveste adel fandtes i halsløsningsregistrene.
Vi har også allerede nævnt Claus Rixtorp, der med sit
gods på et par og tyve fæstere på Sundeved og Als må
regnes til de lavadeliges lag. Rixtorp samlede under
oprøret en styrke og drog til Flensborg, hvor Haie
Paiesen stod parat med hjælp.67 Til gengæld blev i det
mindste dele af Rixtorps gods inddraget af kongen,
muligvis blev han også henrettet. 68

I halsløsningsregistret fra Kær herred forekommer
Ditlev v.d. Wisch som betaler af 100 mark halsløsning.
Han var ikke en af de allerrigeste i den ellers velha­
vende adelsslægt, som han tilhørte, men dog en ener­
gisk godssamler , der efterhånden fik opbygget en pæn
godssamling under gården Lytjenholm i Nørre Gos
herred. 69 Var han personligt medskyldig i oprøret?
Det kan ikke siges med sikkerhed, men en formod­
ning herom får mere for sig, når vi ser, at hans nabo og

28

standsfælle, Otto Fris, utvetydigt kan vises at have
været med.

Otto Fris besad 1472 kvæggodset Arlevad i Sønder
Gos herred (Olderup s) lige nord for Husum med dets
20-30 fæstere. På grund af det oprør 'som Otto Fris har
foretaget med vor broder grev Gert af Oldenburg' ,
konfiskerede kong Christian godset. Kun fordi Ottos
broder, Didrik, var en af kongens tro undersåtter, der
havde kæmpet og var blevet taget til fange i slaget på
Brunkeberg - kun derfor fik slægten godset igen. Og
fremefter var besidderen Didrik Fris 70

I oprøret deltog personer fra alle sociale lag. Der er på
ingen måde tale om de fattiges opstand - snarere
tværtimod.

Slægtsbånd og kongetroskab

Slesvig var i senmiddelalderen delt i en række len,
hvor der sad repræsentanter for kongemagten som
administratorer, lensmænd. Disse len var igen sam­
mensat af flere herreder, der hver administreredes af
en herredsfoged. I vest trådte dog istedet for herreds­
fogeden de såkaldte stallere.

En betragtning af oprørerne viser, at der i brænd­
punktet mellem administrativ og social struktur lå et
potentiale for opstand. Det administrative system fik
med andre ord sit modspil fra slægter og grupperinger
omkring storbønder og adelige.

*

For Nordstrands og Ejdersteds vedkommende ser det
ud til, at oprørernes ledere var personer, der stræbte
efter det højeste lokale embede stallerposten.

I Ejdersted kæmpede øjensynligt to konkurrerende
storbondeslægter om stallerværdigheden. Et medlem
af den ene slægt, stalleren Jon Jonsen, blev dræbt
1461, og den anden familie fik et medlem, Tete Fed­
dersen, på posten som staller. De førende modstan­
dere, som den kongetro Tete Feddersen bekæmpede

under opstanden, blev da naturligt netop efterkom­
merne efter Jon Jonsen. 7l

En lignende intern strid anes på Nordstrand, hvor
stalleren Laurens Leve stod over for en slægt, der
ligeledes tragtede efter stallerposten - og det kan ikke
forbløffe os, at slægtens fremmeste repræsentant var
den 'mægtige mand' Edlef Knudsen fra Pelworm - han
som led så dramatisk en død på galgebjerget uden for
Husum. n

Laurens Leves kongetroskab belønnedes med op­
rØrernes gods i Nordstrand og i Hatsted marsk, mens
Tete Feddersen fik adskilligt gods i Ejdersted. 73

I Kær herred trivedes der en opposition i de økono­
misk pressede storbonde- og lavadelsslægter mod den,
der vandt stærkest frem - herredsfogeden Anders
Sønniksen , stamfaderen til slægten von Andersen. Fra
1487 findes der eksempelvis en kilde, der afslører, at
en veritabel slægtsfejde havde fundet sted mellem
herredsfogedens folk og en anden bondeslægt i Kær
herred. 74

Det er vel muligt, at den oprører, Peter Haiesen,
hvis gods i Læk sogn Anders Sønniksen fik overdraget
i 1473, var hovedmanden i en modstand mod herreds­
fogedens person. 75

I Vis herred var der også divergerende meninger
blandt storbønderne angående oprøret. Her var blot
kongens mand, herredsfogeden, på oprørernes side.

I halslØsningsregistret fra Vis herred noterede skri­
veren om Jesse Thomsen fra Kollund - 'han var med
os på borgen'. Jesse Thomsen begav sig altså, da
oprøret brød ud, til lensmandens slot, Duborg i Flens­
borg. Med sikkerhed ved vi intet om, hvorfor han
foretog denne handling, men alt tyder på, at han har
været en meget velhavende og entreprenant mand,
der vel har kunnet se sine fordele i at gå mod det
øvrige bondesamfund og forblive kongetro. Og for­
dele kom der - Jesse Thomsen tildeltes formentlig
straks herredsfogedposten, istedet for rebellen Lasse
Jensen, og 1488 modtog Thomsen våbenbrev af kong
Hans. 76

Der kan heller ikke siges meget om motiverne hos
den oprØrske herredsfoged i Vis herred, Lasse Jensen.
Kun en mulig grund til utilfredshed kan man påpege.

Fra 1462 var Jensen forpagter på Hakstedgård. 77

Denne gård har han formentlig tabt, da kong Chri­
stian I i 1468 overdrog den til Godske Ahlefeldt. Lå
der skuffelse herover bag tilslutningen til oprøret?

Et parallelt motiv kan opridses for oprørsdeltage­
ren Claus Rixtorp fra Sundeved. Meget tyder på, at
hans fader, Lyder, i 1420'ernes urolige år havde tileg­
net sig gods, som tilhørte en anden adelsslægt, måske
Stureslægten. Hans ejendomsret var ihvertfald ikke
garanteret, og 1452/3 blev han frataget sit gods, der
kom i hertug Adolfs eje. Vi kan ikke nå dybere i
sagen, men det er sandsynligt, at der i denne godssag
har ligget et stridens æble. Man kan forestille sig, at
Rixtorp ved tilslutning til en ny landsfyrste har håbet
på at generhverve sit ejerskab. 7s

Det var måske derfor Rixtorp samlede sit følge og
red til Flensborg, hvor Haie Paiesen 'Ieidede' ham. 79

Med Haie Paiesens navn nævnt melder sig spørgsmå­
let om flensborgernes forbindelse til de øvrige oprø­
rere. Ved en nærmere betragtning bliver det klart, at
der var mange familieforbindelser mellem de oprØr­
ske vestlige herreder og Flensborg. so

Dette kan bedst illustreres ved to eksempler. For
det første borgmesteren Haie Paiesens slægt. Vi skal
senere mere detaljeret beskæftige os med den, så her
blot hovedtrækkene. SI Haie Paiesens forældre ejede
storgården Lytjenholm på vestkysten i Breklum sogn.
Faderen søgte imidlertid til Flensborg. Af sØnnerne
forblev Nis Paiesen på vestkysten. Fra 1466 og frem til
sin død var Nis bosiddende i kystsognet Bjerrum,
hvorfra han udøvede herredsfogedhvervet i Nørre
Gos herred. Flensborgere forblev derimod to andre
sØnner, skipperen Hans Paiesen og Haie Paiesen .S2

Vi kan så vende billedet og se på en af vestkystens
oprørere, godsejeren på Arlevad, Otto Fris. Hans
farfar træffer man år 1400 som rådmand i Flensborg,
beslægtet med byens aristokrati. Senere blev han
imidlertid herredsfoged i Sønder Gos herred, der ind­
befattede Husum. SØnnen Went Fris var knyttet til
Arlevad-godset, hvorfra han drev sine forretninger,

29

bl.a. med oprørsborgmesteren Haie Paiesens far, Paie
Jepsen, i Flensborg. Da han afgik ved døden omkring
1467, overtog Otto Fris godset, mens broderen Didrik
gik i bispetjeneste på Sjælland. 8J

Det var tætte personlige forbindelser, der bandt
land og by, vestkysten og Flensborg, sammen.

På individ- og slægtsplan kan man altså pege på en
række faktorer, der kunne motivere til enten oprør
eller kongetroskab. Ingen af disse faktorer har imid­
lertid nogen generel forklaringsværdi.

Elbmarskens stilling

Inden vi bevæger os over til en videre forklaring af de
begrænsende og fremkaldende kræfter i forhold til
oprøret 1472, må det nævnes, at der også i Holsten
eksisterede et oprørspotentiale.

Da kong Christian i 1470 overtog styret efter grev
Gerhards forstanderskab, nægtede Elbegnene med de
til Hamburg pantsatte Kremper- og Wilstermarsk,
samt byen Itzehoe, indtil sidst i oktober at hylde andre
regen ter end grev Gerhard. 84

Hans Wulf, oprørsføreren fra Elbmarsken, blev dræbt i Ditmarsken 1472. Hans efterkommere lod sætte dette epitafium over
ham i Wevelfleth kirke. Det forestiller Hans Wulf, som på Christian I's ordre skyder et æble afsin sØns hoved. Den pil, som
Wulff har i munden, var bestemt for kongen, hvis skuddet mislykkedes. At denne vandrehistorie knyttedes ti/1472-oprøret
viser, at det har kunnet opfattes som en kamp mellem fyrstemagt og folk.

30

Kongen undertvang dem da med en styrke, som
også Hamburg og Liibeck sendte bidrag til. Han op­
hævede den gamle frie 'hollandske' ret, opkrævede
store halsløsninger og gav disse lande ind under lens­
manden i Steinburgs jurisdiktion. 85

Oprørsviljen ulmede dog stadigt i befolkningen her.
Ved grev Gerhards side stod i 1472 en af anførerne fra
1470-oprØret i Elbmarsken - Henneke Wulf. Der­
imod er det tvivlsomt, hvorvidt det, som man har villet
mene, kom til en større samlet opstand i Wilstermar­
sken også i 1472.86

Men ihvertfald på borgen i Flensborg synes det at
have givet problemer, at dens besætning under 1472­
oprøret delvist bestod af udkommanderede soldater
fra Krempe. 87

Der var altså tale om parallelle oprørsbevægelser i
det sydligste Holsten og i Slesvig. Der er næppe nogen
koordinering af de to hændelsesforløb, men vi må
kræve af en forklaring på det slesvigske oprør 1472, at
den også har udsagnskraft for Holstens marskegne.
Begivenhederne i Elbmarsken bliver på denne vis en
slags 'kontroleksempel' på vor endelige forklaring af
det slesvigske 1472-oprør.

Den slesvig-holstenske adels indsats

Det slesvigske oprØr begrænsedes i sin udstrækning af
mænd, der forblev loyale over for det bestående styre.

I Flensborg lå den stærke fæstning Duborg, der var
armeret med 5 kanoner og havde krudtkammeret
fyldt med pile88 . Lensmanden på borgen var under
oprøret Lyder Rumohr, der sad som repræsentant for
en kreditorgruppe af slesvig-holstenske adelige. 89 Han
var antagelig helt ny i embedet, og netop i dette for­
hold kan vi se en forklaring på, at oprøret i så voldsom
grad voksede sig stort i Flensborg lens herreder, Vis,
Ugle og Nørre Gos.

Nord for Flensborg lå Lundtoft herred. Her sørgede
den mægtige pantherre Claus v. Ahlefeldt (Benedikts­
søn) utvivlsomt for roen i området, der efterhånden
havde fået karakter af personlig ejendom under Sø­
gård. 90

Mod vest nåedes Kær herred, der lå i Tønder len. I

dette len, der dækkede den nordvestlige del af oprØ­
ret, sad som pantelensmand siden 1459/60 Henning
Pogwisch. 91 Han var ligesom Claus Ahlefeldt en født
modstander af grev Gerhards reduktionspolitik.

Bortset fra Kær herred og måske Højer herred ser
det ud til, at Pogwisch formåede at holde oprøret
nede. Der fandtes ellers anstødssten i mængde. Hen­
ning Pogwisch var kendt som en brutal herre, og de
mange klager over hans styre er vel ikke helt uden
grund i virkeligheden.

Et indblik i, hvordan det 'murrede' i TØnder len,
giver et fornyet pantebrev på lensbesiddelsen, som
Pogwisch modtog 14704/10. 92

Lensmanden så sig heri nødsaget til at indføje en
passus, der sikrede ham kongens støtte: 'Skulle det
blive tilfældet, at nogen af dette fogedi Lille Tønders
indbyggere eller undersåtter, borgere, bønder eller
fæstere frækt to eller flere sammen ville gøre forbund
imod den førnævnte Henning eller hans arvinger, til
skade for ham ved at tilbageholde hans rente, pagtaf­
gifter , fæsteafgifter eller bøder og andre rette indtæg­
ter' - i så fald måtte kongen love at skride ind og
genoprette ro og orden.

Grunden til uroen i lenet anes i Tønder bys privile­
gier fra 14739/3. I disse måtte kongen sikre borgerne
over for de 'usædvanlige' byrder, som lensmanden
pålagde dem. 93

Og ikke kun den jævne befolkning lagde Henning
Pogwisch sig ud med. Også adelen tilføjede han
skade. Mellem 1463 og 1468 tilegnede Pogwisch sig
gården Tønde (Hostrup s., Slogs hd), som tilhørte
Anne Rød, enken efter en godsejer af mellemklassen,
Claus Gjordsen af Solvig. Det er vel værd at lægge
mærke til, at vi i denne situation ser grev Gerhard
gribe ind og kræve, at enken får sin ret. 94

Man kan altså ikke undre sig over, at oprøret fandt
næring i TØnder len. At det trods alt blev så begrænset
her, må snarest skyldes Pogwischs kraftfulde og vold­
somme modforholdsregler.

Bevæger vi os ned i den sydlige del af oprørsområ­
det, kommer vi til Gottorp len. Dette slesvigske ho­
vedlen blev styret af Peter v. Ahlefeldt (Benedikts­
søn).95

31

Peter v. Ahlefeldt var en af landsdelens mægtigste
lensmænd; foruden Gottorp havde han også Segeberg
len under sig. Han var givetvis en professionel admini­
strator og blev en af hovedmændene bag underkuel­
sen af oprøret. Til gengæld for denne indsats beløn­
nede kongen ham rigeligt med flere henrettede eller
landflygtige oprøreres gods i Husum og Hatsted
marsk. 96

Peter v. Ahlefeldts broder er allerede omtalt - det
var lensmanden Claus v. Ahlefeldt mod nord i Lund­
toft herred. Brødrene har sammen med Henning Pog­
wisch i Tønder len dannet et solidt værn mod oprørets
videre udbredelse.

Ringen af len omkring oprørsområdet lukkedes
mod syd af dels det biskoppelige Svavsted len, som
grev Gerhard belejrede, og dels Tielen len. Otto Se­
sted på Svavsted og Benedikt Ahlefeldt (Wulfssøn) i
Tielen må have været fuldstændigt indesluttede på
deres lensslotte og har øjensynligt spillet en ringe rolle
under kampen mod oprørerne. 97

Et markant træk ved oprøret var det, at de østlige
egne af Flensborg len og Gottorp len ikke kom med.
Vi skal i det følgende kapitel se, hvor tæt adelens
gårde lå i Angel. Herfra kom vel de adelsmænd, der
under oprøret forsøgte at ride til Flensborg 'for at
beskytte land og folk' - og som blev holdt ude af
borgmester Haie Paiesen. Man må regne med en ud­
præget opposition netop blandt denne egns højadel. I
1468 blev Wulfv.d. Wisch af grev Gerhard frataget sin
gård Runtoft (Esgrus s., Ny hd). Et interessant træk i
denne sag er, at der i den indgår en strid mellem
flensborgerne og Wulf v.d. Wischs to sønner. øjen­
synligt havde flensborgerne 'angivet' sØnnerne til gre­
ven, og Wulfs sØnner måtte nu love ikke at søge
hævn. 98 Der eksisterer ikke yderligere oplysninger om
begivenhederne, men det er tydeligt, at forbindelsen
mellem flensborgerne og grev Gerhard og en fælles
opposition over for østkystens adel havde rødder, der
var adskilligt ældre end 1472.

*

Den slesvig-holstenske adel gjorde kraftig modstand

32

mod grevens oprør. Tydeligt fremtræder sammen­
hængen mellem fraværet på oprør i de østlige områder
og den slesvig-holstenske adels dominans her. Selve
dette forhold viser, at det stærkere tryk på bonden,
som utvivlsomt eksisterede i østlandet, ikke var grun­
den til oprøret. Den ufri bondestand manglede åben­
bart motiver, som var stærke nok til at drive den til
opstand.

Grev Gerhard af Oldenburgs rolle

Inden for de oprørske områder bandt befolkningen sig
til grev Gerhard ved hyldning. Det er øjensynligt på
fastlandet sket på herredstingene, til dels under le­
delse af herredsfogederne. På Nordstrand og i Ejder­
sted trådte nye stallere frem, som kunne samarbejde
med greven. 99 Grev Gerhard har forsøgt at fastholde
den hyldning, der blev afgivet til ham i 1470. I et brev
af 6. september 1472 til indbyggerne i Rendsborg sogn
fremholder greven netop,. at han i tiltro hertil har
begivet sig ind i landet og begærer, at 'I forbliver tro,
... da vi aldrig har forladt jer og aldrig påtænker at
forlade jer' .100

Og hyldningseden fra 1472 blev betragtet som et
bindende løfte. Grev Gerhard måtte efter sit nederlag
udstede en erklæring, hvori han frigav indbyggerne i
Tønder len, Flensborg len, (Nord)strand, Ejdersted,
Everschop, Utholm for deres hyldning. lOl

Formelt set var altså grev Gerhard den ledende
topfigur i oprøret.

Greven har uden tvivl sigtet mod opbygningen af en
stærk territorial fyrstemagt, efter fransk og vel pri­
mært burgundisk forbillede. I hans eget rige, Olden­
burg, var adelen allerede stærkt trængt, og en domine­
rende fyrstemagt skabt .102a

Imidlertid er det givet, at hans ideer i 1472 ikke ville
have haft en chance uden en stærk bevægelse i folket.
Greven opnåede utvivlsomt også kun i mindre grad en
egentlig ledelse af oprøret. Han førte sine hundrede
mand, bønderne rejste sig og kæmpede i forhold til
deres eget sogn eller herred, Claus Rixtorp begav sig
med en styrke til Flensborg. Vi får indtryk af en meget
lille grad af organisation, af en spontan bevægelse.

Krønikerne fortæller da også entydigt om oprørets
udgangspunkt i det slesvigske. Det var ledende folk
fra Slesvig, rige Ejderstedbønder, som tog initiativet
og kaldte greven til sig. 102b

Foreløbige overvejelser over oprørets
årsager

Vi kan nu nærme os spørgsmålet - hvad fremkaldte
det slesvigske oprør 1472 ?

Med til baggrunden hører de mange personlige mo­
tiver, der er skildret ovenfor. De kan imidlertid ikke
på grund af deres vidt forskellige karakter have bun­
det oprøret sammen.

Alt tyder endvidere på, at oprøret ikke direkte kan
sammenkædes med et voksende tryk fra den slesvig­
holstenske adel. Det kan næppe betvivles, at bonden i
sin modstand over for herremanden kunne se en allie­
ret i grev Gerhard. I 'Chronik der nordelbischen Sas­
sen' hedder det om grev Gerhard: 'Han regerede
godt, beskyttede bonden C'deme husman') og forbød
adelsmanden at skade bonden; det var de adelige
imod'. Der kan også nævnes eksempler fra grev Ger­
hards forstandertid på, at han faktisk har handlet til
bøndernes fordel. 103 Imod en sammenknytning af op­
standen med undertrykkelse af bondestanden taler
imidlertid entydigt fordelingen af de deltagende oprø­
rere. Først og fremmest var adelens 'egen' region,
østlandet, ikke med, og hertil kom så det store indslag
af borgere.

3 Land - By - Marked

Vi må pege på generelle faktorer, som kan have
sammenknyttet et lag af personer fra alle stænder ­
borgere, bønder, lavadel.

En byrde havde de tilfælles - skatterne. Ens for hele
landsdelen var trykket af særskatter, 'beder', som
havde præget tiden efter kong Christians magtoverta­
gelse. Problemer viste der sig allerede i 1463, da stalle­
ren på Nordstrand i en periode sad fængslet, netop
fordi han nægtede at inddrive en skat. 104 11471 inddrev
kongen en stor ny skat. 105 Det må have vakt rØre, da
befolkningen i 1468 var gået med til at betale grev
Gerhard en tung skat under den udtrykkelige forud­
sætning, at så ville yderligere skattepålæg stoppe. 106

Det kan meget vel tænkes, at skatteudskrivning og
ønsket om dettes ophør, ligesom andre steder i Eu­
ropa, kan have været en faktor i oprøret. 107

Og dog forklarer skatterne ikke i tilstrækkelig grad
den geografiske og sociale fordeling af oprøret.

Hvor de personlige faktorer var for specifikke til at
forklare oprøret, er skatterne for generelle som
grunde. De blev jo pålagt hele landsdelen.

For at komme nærmere en forklaring på oprøret
1472 må der foretages en analyse af det slesvigske
samfund i 1400-tallet. I det følgende vil den allerede
vundne indsigt i et lag af forbundne personer fra vest
til øst blive konfronteret med undersøgelsen af den
sociale og økonomiske struktur i et udvalgt undersø­
gelsesområde.

Først herigennem når vi frem til den egentlige mod­
sætning i samfundet.

33

KAPITEL 2

Adeligt og gejstligt gods
Under oprøret 1472 trådte to grupper op mod hinan­
den. Overfor velhavende bønder og selvbevidste bor­
gere stod den godsbesiddende stand, først og
fremmest repræsenteret af gejstlighed, adel og lands­
herre. Vel var linjerne ingenlunde klare, men ikke en
adelsmand fra Angel deltog dog på oprørernes side.
Det må have sine årsager. I den følgende undersøgelse
skal disse grunde søges i den sydslesvigske økonomi­
ske struktur.

Et centralt træk i økonomien i det landbrugssam­
fund, som vi har med at gøre, er naturligt jordens
fordeling. Af jorden udsprang det overskud, som var
basis for samfundets rigdom, og formerne for dette
overskuds tilegnelse og formidling var konstituerende
for det sociale billede.

Dette kapitel skal beskrive tre væsentlige ejergrup­
per i vort 1400-tals slesvigske undersøgelsesområde­
adel , klostre og bispestol. Deres gods bestod på denne
tid overvejende af bortfæstede bøndergårde, der lå
omkring hovedgårde. Ca. 2300 sådanne fæstegårde
skal adelen have ejet i hele Slesvig ved år 1523, mens
gejstligheden samtidig rådede over ca. 2000. 1

Hovedgårde

Den senmiddelalderlige hovedgård er først og frem­
mest karakteriseret ved at disponere over andre går­
des produktion. Den er primært et opholdssted for en
godsadministrator. Fæstere betalte til hovedgården en
afgift i leje for den jord, de dyrkede. Hertil kom så
ofte en række yderligere afgifter, og visse steder leve­
redes arbejdskraft, når jordejeren behøvede det.

Hovedgårdene havde imidlertid også mere formelle
kendetegn. Den senmiddelalderlige hovedgård var

34

pålignet militærtjeneste (rostjeneste), såvel som 'civil­
tjeneste'; til gengæld besad hovedgårdsejeren frihed,
dvs fritagelse for en række offentlige ydelser, først og
fremmest de ordinære skatter. Efterhånden udstrak­
tes skattefriheden til også at gælde gårdens fæstere. 2

År 1422 gav greverne Henrik, Adolf og Gerd et
privilegium til deres tapre mænd og alle indbyggere i
landet. Heri var at læse, at ingen af disse, og det vil i
realiteten sige 'ridderskabet', var forpligtiget til at yde
bede, skat, undtagen når hertugdøtre skulle giftes
eller, 'hvad Gud forbyde', når et hovedslag var tabt.
Alle andre skatter var frivillige, de skulle kun ydes af
de tilliggende gårde i drift, og de måtte ikke danne
sædvane. Ved Ribe-privilegiet 1460 bekræftedes disse
værdifulde adelsrettigheder .3

Militært opbud præsterede både adelige og, ved
stedfortrædere, gejstlige. For såvel ridderne, der
havde modtaget ridderslaget, som for væbnerne var
krigstjeneste obligatorisk. Det var en reel byrde. Som
det udtrykkes i et adelsbrev, hertug Adolf 1440 gav til
Christiern Lauersen:

' ... Vi Adolf .. har givet Christiern Lawersen
.. og hans rette arvinger sådanne friheder i
det gods, som han nu har i sit værge, som
samme Christierns fader og hans forfædre til­
forn har haft. Til gengæld skal Christiern og
hans arvinger og efterkommere gøre frimands­
tjeneste med harnisk og hest til de tidspunk-
ter, hvor vi eller vore lensmænd ønsker, til
behov og nød i vore lande ... 4

Den militære pligt, som begrundelse for og årsag til de
særlige privilegier, understregedes i selve tidens ter-

minologi. Ordet adel (nobilitas) er sent, kommer først
i begyndelsen af det 16. århundrede; de hyppigste
benævnelser var ridder, dvs. etymologisk den der er
forpligtiget til at gøre krigstjeneste til hest, og væbner
(knape van wapen/knecht). Det er imidlertid her ud
over blevet understreget, at også den 'civile tjeneste'
var af største betydning for adelens eksistens, og at det
iøvrigt næppe lader sig gøre at opretholde et skel
mellem henholdsvis krigs- og civiltjeneste. 5 Adels­
manden skulle tjene sin herre i alt.

Ud fra deres position som samfundets krigere ud­
sprang naturligt et af de privilegier, som hovedgårdse­
jerne tiltog sig. I løbet af BOD-tallet befæstede mange
deres hovedgård med vold og grav, og gennem 1400­
tallet fik befæstningerne lov at bestå. Der kom ikke,

TtI'u.s PAR~ ANGLV

som i det danske kongerige, noget forsøg fra statsmag­
tens side på at bryde adelens rettigheder på dette felt. 6

En sekundær afledning var det også, at jurisdiktio­
nen over det tilliggende bøndergods udskiltes fra her­
redstinget og knyttedes til hovedgården. Det gamle
danske system med retsudøvelse inden for herredets
grænser blev i senmiddelalderen i stigende grad for­
trængt af godsernes rettigheder. Godsejerne var vel
primært interesserede i sagefaldet, men også selve
besiddelsen af retten, rettigheden til at udnævne dom­
mere og eksekvere domme, har givet magt. 7

For Angels vedkommende har sikkert en særskilt
birkeret eksisteret allerede i højmiddelalderen. Birke­
retten omtales ved Runtoft i 1460, ved Gelting 1494,
og allerede 1237 fik Ryde kloster egen jurisdiktion.

Angel 1597 - et landskab hvor hovedgårde og landsbyer lå tæt. Fra Heinrich Rantzaus værk 'Cil71bricæ Chersonesi,
Descriptio Nova' (Udg. EJ. Westphalen: Monul71enta Inedita Rerum Gennallicarul71. 1(1734)).

3' 35

Der er antagelig tale om en retslig arv fra det ældre
kongelige gods i området. 8

Kirkegodset var i senmiddelalderen i vid udstræk­
ning underlagt egen jurisdiktion. Slesvig bispestols
gods havde fra 1187/88 og domkapitlets fra 1261 egen
retsudøvelse med tilladelse til oppebørsel af såvel
største som mindste bøder. Slesvigbispen besad i sine
fogedier Svavsted, Rødernis, Treja, Fysing i Angel,
Stubbe, Nordfrisland og Als birkedomstole, hvor
hans embedsmænd fungerede som retsherrer. 9 Foge­
dierne Svavsted og Rødernis kaldes ligefrem for 'her­
reder', og under borgen Svavsted lå fangekælderen.
Domkapitlet formåede på lignende vis i løbet af sen­
middelalderen at udbygge en egen jurisdiktion med
fuld domsret og udøvelse af hals- og håndsret. 1472
9/10 anerkendte Christian I endeligt, at kapitlet skulle
nyde sit gods frit 'mit alleme rechte unde gerichte ..
gelick unnsen unde anderen unnsen vriigemann gude­
ren' .10

Helligåndshuset i Flensborg er illustrativt for de
retslige forhold ved de mindre godsejende gejstlige
institutioner. 1325 fik Helligåndshuset af hertug Val­
demar skattefrihed for gods i by og på land, hvis da
ikke indtægterne beløb sig til mere end 150 mark
kobberpenge. Kun hjælp til det almindelige lande­
værn betingede hertugen sig. Forstanderen tildeltes
jurisdiktionen i alle 3-marks sager. I 1330 forbedredes
privilegiet yderligere med skattefrihed for gods, som
gav op til 200 mark korn og 100 mark kobberpennige
(= 10 pund sterlinge), samt retten til de store fred­
købsbøder på 40 mark, svarende til udøvelsen af 'hals­
ret' .11

En adelig birkeret for godser var allerede udviklet i
1200-tallets Holsten. I Slesvig er de adelige godsers
juridiske rettigheder over de undergivne, ihvertfald
for de mindre overtrædelsers vedkommende, også
ældre end senmiddelalderen. I det 14. århundrede ser
vi adelige gårde i Slesvig, der er udstyret med den
fulde domsmyndighed over fæsterne. Dette gælder
både for hovedgårde ejet af 'sønderjyder' og af holste­
nere. Først i 1400-tallet kan vi imidlertid med sikker­
hed konstatere, at slesvigske adelige inden for under­
søgelsesområdet besad 'halsretten' - dvs. anklage- og

36

eksekutionsmyndighed, med deraf flydende 40-marks
bøder. 1459 solgte adelsmanden Lytke Skinkel såle­
des til den slesvigske ærkedegn Cord Cordes 6 gårde i
Angel med 'al rettighed i hals og hånd, højest, mid­
terst og nederst'. Dette er en formel, som i 1470'erne
forekommer i omtalen af gårdene Aneby, Bollingsted
og Hakstedgård. Bønderne har på godser med disse
rettigheder søgt retten foran herskabet, som ud­
nævnte ældre bønder til dommere i vanskeligere sa­
ger. 12

De adelige retsprivilegier var endnu ved det 15.
århundredes slutning personlige, tildelt af fyrsten.
Hertug Adolf overdrog Claus Gjordsen til Solvig
40-marks bøden af fæstere, omtrent samtidig med at
han forbeholdt sig denne ret ved gården Undevad.
1475 fik Emeke Esbernsen (Emiksen) bekræftet sine
rettigheder til at opkræve 40-marks bøder, ligesom
Mathias Beirholm 1504 fik tildelt denne ret af kong
Hans. l3

Som helhed synes adelen i Slesvig i højere grad end i
kongeriget at have haft ret over deres bønder. For den
danske adel var forholdene forbilledlige. Efter kong
Hans' død anmodede den danske adel rigsrådet om at
få sine 'tjenere og vornede så fri, som. kronen og
kirken og de gode mænd i Sønderjylland og Holsten
havde deres' .14 Den slesvigske adels rettigheder var
dog endnu i 1400-tallet trods alt begrænsede. Bestræ­
belserne for at sikre den enkelte adelige jurisdiktio­
nen kan først for alvor siges at være lykkedes i 1524, da
Frederik I tildelte hele adelen hals- og håndsret over
dens undergivne. Stadig udgjorde endda den videre­
gående birkeret, hvor selve godset var udskilt som en
særlig retskreds, et privilegium for de få. iS

Udøvelsen af den jurisdiktionelle myndighed var
kun en af de mange strenge, som bandt den under­
givne bonde til herren. Hovedgårdsejerens militære
potentiale var givetvis væsentligere, idet det på en
gang udgjorde garantien for den enkelte bondes fred
og selve forudsætningen for det 'feudale' afgiftssy­
stem, som praktiseredes. Et kompliceret herre-tjener
forhold, hvor myndig beskyttelse og forsvar modsva­
redes af tjenester og ydelser, dannede den dybere
baggrund for hovedgårdsdriften.

Hovedgårdenes ejere

Antallet af adelige hovedgårde i herrederne Vis,
Ugle, Husby, Ny, Nørre Gos og Sønder Gos beløb sig
i 1400-tallet til omkring 40. De ejedes først og frem­
mest af medlemmer af den slesvig-holstenske adel,
men også medlemmer af den ældre danske herre­
mands/adelsstand gjorde sig endnu gældende. Lands­
herrens besiddelser bestod bortset fra de gamle kron­
godser Gelting og Runtoft af bøndergods under
lensmændene. Godsejere på niveau med adelen var
Slesvigbispen og hans kanniker. Fra en række større
og mindre administrationsgårde styrede fogeder bis­
pegodset; inden for undersøgelsesområdet var der tre
bispefogedier. Kannikegodset administreredes cen­
tralt. 16

Mens landsherrens og især gejstlighedens besiddel­
ser udviste en høj grad af stabilitet, var der store
omskiftninger inden for de adelige hovedgårdsejeres
rækker. De adelige hovedgårdes skæbne var primært
bestemt af slægtsforbindelser og de enkelte ejeres
økonomiske forhold. Politiske skift spillede dog også
en rolle. Kampen om Slesvigs tilhørsforhold til enten
Danmark eller Holsten i det 15. århundredes første
årtier greb i høj grad ind i besiddelsesforholdene på
den enkelte gård, ligesom grev Gerhard af Oldenburg
under sit styre formåede at ændre visse gårdes tilhørs­
forhold.

Nedlagte hovedgårde 1400-1430

1431 sikrede holstenerne sig med indtagelsen af Flens­
borg endelig herredømmet over det sydlige Slesvig.
De foregående årtier havde været vanskelige for
mange hovedgårdsejere. I deres gårdes skæbner blan­
der de politiske problemer sig uadskilleligt med tidens
økonomiske 'krise'.

Når borgen Nyhus, det faste stØttepunkt nord for
Flensborg, blev ødelagt af holstenerne i 1431, var det
naturligvis resultatet af en politisk afgørelse, men med
hensyn til f.eks. adelsmanden Johan von Thinens
Brunsbøl, der ved samme tid også synes at være for­
svundet, er det ulige vanskeligere at se, om der er tale

om strukturomlægninger i godsdriften, betinget af
økonomiske faktorer, eller om ødelægninger i krigens
spor .J7

Den største samlede godsafvikling i undersøgelses­
området opstod ved adelsslægten Juls forsvinden. Til
Peter Jul og sØnnen Iver Juls gods hørte i årene om­
kring 1400 hovedgårdene Ettebo, El/und (Hanved s,
Vis hd) og Troelsby (Adelby s, Husby hd), samt jord i
Hatsted marsk og på Fyn. Ettebo solgtes, som det skal
vises, formentlig i 1412 til dronning Margrethe; 1413
hører vi, at Iver Juls gods i Angel og i Hatsted marsk er
frarøvet ham af holstenerne Reimer Sested og Otto
v.d. Knoop. Troelsbygård var o. 1420 overtaget af
lavadelsmanden Peter Lund. Gården gik fra denne i
arv til datteren Catarine, der delte dens 15 mark guld i
Troelsby op i tre dele. En part på 2Y2 mark tildeltes
gråbrødrene i Flensborg, der pantsatte den til borge­
ren Paie Jepsen, som igen overlod godset til hertug
Adolf VIII. Hertugen havde allerede modtaget 2Y2
mark guld 'som øvrighed'. 10 mark kom til Vor Frue
Kirke i Flensborg og blev overgivet til en fæster. Peter
Lunds anden datter Dorothea giftede sig med flens­
borgeren Jes Nigelsen Grim, der af arven solgte 5
mark guld i Engelsby (Adelsby s) og 1 mark i Tro­
elsby. De to gårde, som Flensborgs Vor Frue kirke i
1587 ejede i Ellund, repræsenterede muligvis endnu
en del af Julslægtens gods. Samtlige Jul-slægtens ho­
vedgårde ophørte formentlig med at eksistere i årene
omkring 1430. 18

Også andre hovedgårdes forsvinden kan imidlertid
vises ved denne tid. Tre hovedgårde i Ny herred,
nemlig Brunsbøl i Sterup sogn, Grisgård og Tolgård i
Esgrus sogn ejedes 1397 afridderen Johan v. Thinen,
efter 1430 hører vi kun om Grisgård. De to andre
gårde må formodes at være nedlagte i årene omkring
1430. 19

Hvor Magnus Båds hovedgård lå er ikke ganske
sikkert. Den var centrum for en samling gods i Angel,
der spredtes i årene efter Magnus Båds død (før 1415)
og frem til 1430'erne. Den sandsynlige lokalitet for
hovedgården er det såkaldte 'hauegud' i Sørup sogn. 20

37

Ejerskifter omkring 1430

Hertug Adolfs magtovertagelse i Slesvig omkring
1430 medførte en række rent politisk betingede ejer­
skifter på hovedgårdene. Nye folk kom til. Vi ser dette
såvel i by som på land.

Ind i Flensborgs købmandsgilde trådte efter byens
erobring i marts 1431 greve/hertugen og hans folk. 2\

Og de samme folk blev placeret på gårdene ude om­
kring.

Men først måtte visse personer fjernes. Det mest
kendte eksempel herpå frembyder Runtoft (Esgrus s.,
Ny hd). Denne gård, der i to generationer havde været
i Krummedigernes besiddelse, blev på grund af Erik
Krummediges tilslutning til den danske konge indta­
get af hertugen i 1431 og konfiskeret. Den mægtige
stormandsborg lå herefter i hele Adolfs regeringstid
direkte under lensmanden i Flensborgs administra­
tion. 22

Visse hertugtjenere nød i særlig grad godt af gods­
skifterne. Væbneren Henning v.d. Hagen, der sam­
men med Henrik Rixtorp i 1431 fik overdraget byen
Flensborg med to tilliggende herreder , Ny og Husby,
udnyttede situationen. 23

Nybølgård (Kværn s., Ny hd) havde Erik af Pom­
mern givet Tønne Rønnow som len. Endnu omkring
1423 sad Rønnows enke på gården, men ved år 1430
ser det ud til, at Henning v.d. Hagen havde gården i
sin besiddelse. Stenbjerggård (Stenbjerg s., Ny hd)
tilhørte først i 1400-tallet Lave Urne, som imidlertid i
1409 beskyldte Hartvig Porsfeldt for at forholde ham
gården. På en eller anden måde kom denne herefter i
Hagen-slægtens eje. Henrik v.d. Hagen, sØn af Hen­
ning v.d. Hagen, solgte gården ved 1400-tallets midte.
Den sandsynligste forklaring på familiens ejerskab til
Stenbjerggård er, at det er opnået ved Henning v.d.
Hagens ægteskab med Hartvig Porsfeldts datter, Mar­
grethe. 24 Med disse to gårde stoppede Henning imid­
lertid ikke. Han søgte også at få Gammelbygård (Sø­
rup s., Ny hd) i sit eje. Ifølge en kilde ejedes denne
gård, ligesom Stenbjerggård, af Lave Urne og var
ligeledes i 1409 voldeligt overtaget af Hartvig Pors­
feldt. Sandsynligvis har Henning v.d. Hagen også op-

38

nået en faktisk besiddelse af gården ved sit ægteskab
med Hartvig Porsfeldt datter, Margrethe. Gårdens
virkelige ejer var omkring 1430 Hartvig Krummedige/
Krumkop. Han overdrog den da omkring 1430 til sin
svoger Anders Iversen Rosenkrantz. Anders Iversen
pantsatte straks igen godset til sælger for 600 mark.
Hartvig Krummedige overlod det dernæst til sin hu­
stru Eibe. Og hun pantsatte endelig Gammelbygård til
Henning v.d. Hagen. Vi må tro, at der har ligget
politiske motiver bag, når den egentlige ejer, Anders
Iversen Rosenkrantz, 1435 fratog Hagen brugsretten
til Gammelbygård ved at overdrage den til Slesvigkir­
ken. Det ser da også ud til, at landsherren måtte gribe
ind for at sikre denne transaktions gennemførelse. 25

Ikke kun de mægtige fik gevinst. Det ses, at hertug
Adolf i en vis udstrækning tildelte sine tro tjenere
disponibelt gods i Angel.

Langballegård (Grumtoft s., Husby hd) blev 1433 af
hertugen overdraget til hans 'tjener' Lange Nisse for
livstid. Lundsgård (Grumtoft s., Husby hd), der af
hertug Adolf var taget fra Erik Nielsen Rosenkrantz,
tildeltes ved samme tid væbneren Jørgen Lund. 1441
gav hertugen Albølgård (Sterup s., Ny hd) til Gotzik
Laurensen, som måske er identisk med en knægt, der
under krigen fik frarøvet det gods, han havde i sit
hus. 26

En sidste udløber af de hertugelige godstildelinger
efter krigsafslutningen udgjorde stadfæstelsen af de to
brødre Henning og Klaus Koks køb af gården Unde­
vad (Grumtoft s., Husby hd). Dette skete 1446. Tidli­
gere havde brødrene været i unåde. Deres gods i
Fartoft, Risingmore og i Kær herred var blevet konfi­
skeret af hertugen og omkring 1429 overgivet til
'knægten' Benneke Kallesen. Men nu var der atter
fred i landetY

Stabilitet og vækst i krigsårene

Der er få hovedgårde, hvor vi med sikkerhed kan se,
at ejerslægten sad krigen igennem. Gelting er et af
eksemplerne. Her boede under de urolige år Claus
v.d. Wisch, der af hertugen i 1428 blev lovet erstat­
ning, hvis hans gods skulle blive hærget. 28 En lignende

sikkerhed fik iøvrigt samme år Benedikt v. Ahlefeldt
for sin gård, Søgård.29 Måske formåede også Porsfeld­
terne på Boltingsted at klare sig gennem krigen. JO

I vestkystens Gos-herreder gjorde de politiske for­
hold øjensynligt sagen nemmere for godsejerne. Her
kunne et stærkere holstensk greb om tingene allerede
fra 1400-tallets første årti garantere kontinuiteten.
Arverækkerne fra Arlevad, Lytjenholm og Ophusum
går da vistnok også alle tilbage til disse år. JI

Der er næppe tvivl om, at krigen fremskyndede den
strukturomlægning i landbruget, som allerede var på
vej ved denne tid. Storgodsejere med kapital må have
haft gode tider. Vi har dog ikke mange kilder til dette
forhold. Derimod kan vi se, at godset til Flensborgs
gejstlige institutioner voksede. Heltigåndshuset i
Flensborg fordoblede i det mindste sit landgods i pe­
rioden efter 1395, overvejende ved køb og erhvervel­
ser i 1420'erne, 30'erne og 40'erne. Institutionen
kunne ligesom de større jordegodsejere nyde godt af
opsplitningen af Jul-slægtens godskompleks. Vor Frue
Kirke i Flensborg synes så godt som udelukkende at
have samlet det gods, kirken besad i senmiddelalde­
ren, ud fra jord, der tidligere var ejet af Lund-, Båd­
og Julslægten. J2

1460'e1'11 es og 1470'e1'11 es ejerskifter

Hertug/greve Adolfs regeringsperiode var fra 1435 og
frem til hans død 1459 præget af ro og stabilitet på
godsområdet. 1446 erhvervede brødrene Kok som
nævnt Undevad, og samtidig indløste Lytke Skinkel
sin gård Brunsholm , der i et tiår havde været pantsat
til Claus Porsfeldt. JJ Herefter skal man helt frem til
1458 før kilderne igen registrerer ejerskifter, hvor en
hovedgård går ud af en adelsfamilies eje. Men så tager
begivenhederne i undersøgelsesområdet også fart. I
det følgende skal der gives en oversigt over transaktio­
nerne. J4 (P angiver pantsættelse):

I 1450'ernes sidste år skete et enkelt ejerskifte:

1. 1458 Grønholt, Anders Smarge (Mikkelke) ---,)
(måske Rød-familien).

I 1460'erne kan der til gengæld optælles 9 ejerskif­
ter. Ikke mindst kongen og hans stedfortræder, grev

Gerhard af Oldenburg, var involverede i godstransak­
tionerne:
2. 1460 Hakstedgård, Emeke Wonsfleth ---,) Christian

r.
3. 1460 Brunsholm , Lytke Skinkel ---,) Slesvigkapit­

let.
4. 1460 Runtoft, Christian I ---,) (P) ---,) Wulf v.d.

Wisch.
5. 1462 Hakstedgård, Christian I ---,) (P) ---,) herredsfo­

ged Lasse Jensen.
6. før 1466 Anebygård, Claus Mød ---,) Christian r.
7. 1466 Mølmarkgård, Henrik Gjordsen ---,) flensbor­

geren Hans Petersen.
8. 1468 (?) Gelting, Claus v.d. Wisch ---,) Gerhard af

Oldenburg.
9. 1468 Runtoft, Wulf v.d. Wisch ---,) Gerhard af 01­

denburg.
10. før 1470 Stenbjerggård, Henrik v.d. Hagen ---,) (P)

---,) Christian r.

Perioden 1470-76 oplever 8 ejerskift. Betydningsfulde
er ikke mindst Christian I's godsafhændelser:
11. 1470 Stenbjerggård, Christian I ---,) Hartvig Skin­

kel.
12. 1470 Anebygård, Christian I ---,) Hartvig Skinkel.
13. 1470 Runtoft, Christian I ---,) (P) ---,) Wulf v.d.

Wisch.
14. 1472 Anebygård, Hartvig Skinkel---,) Morkær klo­

ster.
15. o. 1472 Lytjenholm, Nisse Paiesen ---,) Ditlev v.d.

Wisch.
16. før 1473 Boltingsted, Claus Porsfeldt---,) Claus Ah­

lefeldt.
17. 1473 Søndensøgard, Claus Mød---,)?
18. 1476 Ha/(stedgård, Mette Sested ---,) (P) ---,) Slesvig

kapitel.

Efter 1476 stabiliseredes godsmarkedet. Det hænger
utvivlsomt sammen med en forbedring af godsejernes
økonomi:
19. 1490 Nisvrå, Henrik v.d. Krog---,) Morkær kloster.
20. 1499 Mølmarkgård, flensborgeren Peter Hansen

---,) Morkær kloster.

39

21. 1500 Lytjenholm, Ditlev v.d. Wisch ~ Slesvigbi­
spen.

I almindelighed er de mange godsejerskifter vidnes­
byrd om en situation, hvor kapital var tilstede hos
visse parter, mens andre manglede. Kapitalfattige var
formentlig en række væbnerslægter. Det gælder
Smarge, Mød, v. d. Krog, som solgte deres egne ho­
vedgårde. Rige købere var der til gengæld i 'ridderska­
bets' slægter v.d. Wisch og Ahlefeldt.

Kun i mindre grad foregik de kendte godshandler
mellem adelsslægterne indbyrdes. Fra 1460'erne og
frem til 1470 er billedet præget af transaktioner mel­
lem verdslige godsejere og landsherren. Både politi­
ske og økonomiske forhold spillede en ralle for disse
omsætninger. I sine første regeringsår havde Christian
I åbenbart kapital til at erhverve gods. 1460 købte han
Hakstedgård, ved midten af 1460'erne kom han i be­
siddelse af Anebygård og Stenbjerggård. Når Runtoft
i 1460 blev overladt til Wulf v.d. Wisch, var der vel,
som historikeren Erik Arup udtrykker det, tale om
'stemmekøb'.35 En kraftig udfordring af adelen var
grev Gerhard af Oldenburgs linje. 1468 konfiskerede
greven Wulf v.d. Wischs Runtoft, og formentlig ved
samme tid blev Claus v.d. Wisch frataget Gelting.
Som en konsekvens af den økonomiske ordning mel­
lem kongen og den slesvig-holstenske adel i 1470 skal
det ses, at Christian I i 1470 solgte det gods, som han
tidligere havde købt, nemlig Stenbjerggård og Aneby­
gård. Samme år blev også Runtoft leveret tilbage til
Wulf v.d. Wisch. 36

At landsherrens erhvervelser i det hele stoppede
ved år 1470 finder sin fulde forklaring i den sørgelige
forfatning, økonomien befandt sig i. Den anden side
af sagen er imidlertid adelens voksende kapitalrig­
dom. Der er således uden tvivl en sammenhæng mel­
lem stabiliseringen af besiddelsesmønsteret for adels­
gods og den samtidige øgning i oksehandelen, som
skal omtales i et senere kapitel.

Som likvide godssamlere i årene efter 1470 træder
iøvrigt navnlig gejstligheden frem. Slesvigkapitlet
købte et par godser og fortsatte dermed den kurs, der
allerede var udstukket af dets handlekraftige ærke-

40

degn Cord Cordes. Samtidig placerer Morkær kloster
sig som Angels kapitalstærke kraft.J7

Kontinuitet 1430-1500

Udover det gods, som var udsat for ejerskifter, fand­
tes en række, hovedsageligt mindre, hovedgårde, der
til 1400-tallets slutning ubrudt forblev inden for famili­
ernes egne rækker. Nisvrå er i perioden 1460-90 i
Kragernes eje, Lindevedgård indehaves en god del af
1400-tallet af slægten Rød, Arlevad besiddes gennem
hele århundredet af Friserne, Ophusum af Lausen­
familien. Nordgård, som vi først skimter en ejer til i
1490, har formentlig også været i Petersen/v.Deden­
slægtens eje i længere tid. 38

Sammenlignet med fyrstegods og adelsgods repræ­
senterer imidlertid Slesvigbispen og hans kanniker
den godsmæssige kontinuitet i Sydslesvig. Så godt som
intet gik fra dem, og af den jord, der købtes, kom
hovedparten i form af enkelte bondegårde. Siden er­
hvervelsen af Gammelbygård i 1435 føjedes til Sles­
vigkirkens hovedgårde inden for undersøgelsesområ­
det kun Brunsholm (1460), Hakstedgård (1476) og
Lytjenholm (1500).

Hovedgårdenes udseende

Ryde kloster, hvis hovedbygninger nu ligger i slots­
sØen foran Gliicksburg, har naturligvis med sit præg­
tige anlæg hævet sig over de mindre naboer,
adelsgårdene. Mere beskedne end disse har til gen­
gæld været de gejstlige fogedgårde som Rydeklosters
Ågård (Oversø s., Ugle hd). Helt savnet hovedgård
har kirker og institutioner; for Hellig Gejst Huset i
Flensborg har et godskontor i byen været fuldt til­
strækkeligt.

Hovedgårdenes fysiske udseende belyses dels af de
skriftlige kilder, dels af de endnu eksisterende spor i
landskabet.

Så godt som alle gårde kaldes i de skriftlige kilder
hof eller gard. Gammelbygård, som også i de fleste
kilder benævnes hof, får 1436 den latinske betegnelse
curia militaris - 'riddergård' . Fæstningskarakter er

kun fremhævet ved Nybøl, der 1419 optræder som 'ene
veste', og ved Svavsted, 1406 benævnt 'dat slote unde
veste Swavestede'. Betegnelsen slot bruges, foruden
om Svavsted, der havde funktion som bisperesidens, i
omtalen af Runtoft i 1460. 39

Om bygningernes fremtræden siger de skriftlige kil­
der iøvrigt normalt kun lidt. Gelting bestod vistnok
1428 endnu af tømmerbygninger. 40 Lindevedgård kan
antages stadig i 1600-tallet at have stået i sin senmid­
delalderlige form. På dette tidspunkt var hovedbyg­
ningerne her et bulhus i tømmer, og palisaderne om­
kring volden stod som før i tiden. 41 Huse opført af sten
eller tegl har der ihvertfald været på de større gårde,
der var betegnede med veste og slot. Allerede ca. 1420
berettes det, at bispen i Svavsted havde teglhus med
kælder til varer. I løbet af 1400-tallet blev større tegl­
huse givetvis almindeligere på de adelige hovedgårde.
Leverancer fra teglværket ved klosteret Preetz vidner
om, at mange af Slesvig og Holstens adelige byggede i
tegl og lagde teglsten på taget. 42 I 1470 eller 1476 skal
østfløjen på Gelting være opført - her står endnu
rundtårn og ydermur i~ højde i munkesten. 43 Selv op i
1400-tallet var bygningerne dog ofte ikke særligt tungt
konstruerede. I den kontrakt, hvor Runtoft overdra­
ges Joachim Reventlow af kongen fra 1494, opstille­
des to muligheder for bygningernes skæbne ved en
eventuel kongelig genindløsning af godset: kongen
kunne købe de stående bygninger, eller han kunne
lade Reventlow nedbrække alle bygningerne og føre
dem til, hvor det ønskedes.44

Kun enkelte steder er det muligt at kombinere de
skriftlige kilder med de arkæologiske vidnesbyrd om
hovedgårdenes udseende. Dette er ikke stedet for en
nærmere diskussion af den utypiske bispeborg Svav­
sted, hvor en sådan kombination vel er gennemførlig.
Derimod skal der knyttes nogle kommentarer til den
store borgbanke, som ligger i Frueskoven lige nord­
vest for Flensborg by.

Siden 1500-tallet er denne bankes navn overleveret
- 'Ettebo', til tider kaldes den også for 'Junkerplatz'.
På kortet over byens marker fra 1768 finder vi den
afsat under betegnelsen'Edbo'. 45

Der er god grund til at tro, at der her er tale om

Borgbanken 'Ettebo' i Frueskov lige nord for Flensborg er
endnu tydelig. Borgen og arealet omkring den sprang i skov
snart efter den blev revet ned ca. 1412 (Foto forf.).

resterne af en af de tre hovedbygninger, Iver Jul i 1401
overtog efter faderen Peter Jul, nemlig Troelby, El­
lund og Ettebo. Spørgsmålet er også, om man ikke
med rimelighed kan identificere den gård liggende
norden for Flensborg, som Iver Jul i 1412 solgte til
dronning Margrethe, med Ettebo. Ganske vist er den
traditionelle opfattelse, at der her er tale om salg af en
gård, der lå, hvor det senere Duborg blev bygget, men
det behøver ikke være korrekt. 46 Det må i høj grad
anses for tvivlsomt, om Julslægten har haft to sæde­
gårde, beliggende med et par km's afstand ved Flens-

41

borgs nordgrænse. Og det var en sædegård, der i 1412
solgtes til dronningen; i brevet omtales den således:
den gård, som Pete/' Jul, min fader (nemlig Iver Juls),
boede i, og vi både min nævnte hustru og jeg siden har
boet i. Der synes altså at være god grund til at for­
mode, at Iver Jul i 1412 solgte Ettebo til dronningen.
Ganske kort tid efter er antagelig hovedgården blevet
nedrevet. Vi har således et relativt veldateret arkæo­
logisk vidnesbyrd iMarieskovens borgbankeY

Her er tale om en anseelig, næsten kvadratisk borg­
banke på ca. 130 x 155 meter. Den er omgivet med en
2 meter dyb og 6-10 meter bred grav, delvist vand­
fyldt. En hundrede meter herfra ligger den såkaldte
'brandplads' , endnu en banke på 40 x 70 meter. Det
lader sig ikke ganske sikkert afgøre, om her er tale om
et dobbelt-voldsted eller om to i tid adskilte anlæg.

Den vigtigste oplysning, vi får ved dette anlægs
datering, er, at adelige hovedgårde med meget bety­
delige borgbanker , radikalt forskellige fra 1300-tallets
'castrum-curia' anlæg, blev bygget i Slesvig o. 1400.
Fastholder vi identifikationen af Ettebo med den
gård, der solgtes til dronningen i 1412, har vi også
yderligere oplysninger om den større gårds fremtræ­
den. I salgsdokumentet siges det nemlig, at dronnin­
gen købte gården med: jord, stenhus, træhus og byg­
ninger, abildgård og kålgård og alt tilliggende gods,
vådt og tørt. 48

Med Ettebo-borgbankens fastlæggelse i tid åbnes
den mulighed, at flere af de større herregårdspladser,
som er beliggende i vort undersøgelsesområde, stam­
mer fra 1400-tallet. Dobbelte voldsteder som Lunds­
gård (Grundtoft), Nybøl, Bollingsted, Hakstedgård,
Søndensøgård kan udmærket være anlagt ved 1400­
årenes midte. Nogen sikker datering kan dog på nuvæ­
rende tidspunkt ikke gives. Samtlige nævnte gårde
fungerede som driftsenheder også i 15-1600-tallet, og
vi er ikke klart i stand til at afgøre, hvorvidt anlæggene
kan være fra denne tid. Det vil kun arkæologiske
undersøgelser kunne fastslå. 49

Til selve beboelsen på hovedgården føjede sig avls­
bygninger eller ladegård. 1428 nævnes ladegårdsbyg­
ninger (vorwerk) på Gelting. 50

Omkring anlægget lå ofte, normalt i forbindelse

42

med voldgrav, damme, diger og mølleanlæg. Ved
Anebygård nævnes således 1478 Barsdam med sær­
mærket Moersholt, Rysbergdich, Hoffdich, Nedder­
dich, Langvad mølle og møllediget her. 51 Navnet
Barsdam angiver vel, at der er tale om en aborredam,
og viser, at det dambrug, som blev drevet så kraftigt
på hovedgårdene i 1500-tallet, allerede fandtes i det
foregående århundrede. Ved Slesvigbispens borg,
Svavsted, lå da også o. 1462 'Fiskedammen' (pi­
scina).52 Om Bollingsted hører vi ubestemt i 1473, at
der til gården lå agre, enge, græsgange, diger, damme,

Da Gelting slots tårn byggedes ved år 1470, havde gården ca.
80 fæstere (Foto fOlf.).

I I

Endnu ses rester afden middelalderlige borgbanke i Ballingsteds møllesø. Her et blik på selve møllen, der også er nævnt i 1400­
tallet breve (Foto Dansk Centralbibliotek for Sydslesvig).

vande, vandløb, møller og møllestrømme. 5J Dette er
en formulering, der med variationer går igen ved
mange af hovedgårdene, når de omtales i brevmateri­
alet. Endnu overleverede spor, som den store mølle­
dam ved Bollingsted, fortæller, at der i mange tilfælde
har været tale om imponerende store anlæg. 54

Der er sjældent detaljerede oplysninger om den
mølle, der i de fleste tilfælde lå ved hovedgården. På
Lytjenholm nævnes det dog 1519, at der var en mølle
med 2 kværne, beliggende ved møllestrøm og dam. 55

Særbrud eller fællig

Et vigtigt spørgsmål i forbindelse med hovedgårdene
er deres egen jords relation til fæstebøndernes. Gene­
relt synes det klart, at senmiddelalderens kombina­
tion af ret høje lønninger og forholdsmæssigt lave
priser på landbrugsprodukter gjorde egentlig stordrift
urentabel. På den anden side er der næppe tvivl om, at
der til gårde som Gelting og Runtoft lå marker, der
tillod en udviklet stordrift. Ved bispeborgen Svavsted
ser vi ganske tydeligt, at en virkelig storgård fandtes.
Det fremgår ved en sammenligning af det korn, der i

43

1510 kom til bispestolen, dels fra den store skare af
fæstere under borgen, dels fra ladegården (vorwerk):

fæstere ladegård

rug 450 tdr. 60 tdr.

byg 95 tdr. 250 tdr.

havre 189 tdr. Il tdr.

Hovedparten af de slesvigske hovedgårde arbejdede
imidlertid med den jordfordeling, som den senmiddel­
alderlige økonomi gjorde mest økonomisk - deres
tilliggender var små, i mange tilfælde ikke meget
større end almindelige bøndergårdes. 56

Et vigtigt spørgsmål i forbindelse med hovedgården
er, om den lå i jordfællig og havde dyrkningsfælles­
skab med de øvrige gårdbrugere, eller om der ved
hovedgården lå særmark. Dette skulle blive af stor
betydning for den enkelte gårds videre udvikling og de
udvidelser af hovedgårdsmarkerne, der blev så karak­
teristiske for 15-1600-tallet.

Kun den særskilte drift tillod vel den senere for­
øgede udnyttelse af hovedgårdsdriften .

På dette punkt kunne naturligvis forskellige grader
af afhængighed gøre sig gældende, dele af gårdens
marker kunne ligge i fællesskab, dele særskilt Y Hertil
kom yderligere, at også skovene kunne være fælles
eller særskilte, det sidste var tilfældet ved f.eks. Gam­
melbygård .58

Særmarker havde Hakstedgård 1462; det understre­
gedes dette år, at gårdens marker ikke er pligtige til at
blive givet under reb og mål, altså indlemmet i det
almindelige landsbyfællesskab. 1641 hører vi, at der til
Hakstedgård, udover særrnarkerne og særskilt skov,
lå 3Vz otting jord i landsbyens marker. Af de 3Y2 otting
fik gården 60 læs hø, af to særrnarker henholdsvis 70
læs og 14 læs. 1654 forsøgte Haksteds bønder at få
inddraget hovedgårdens særjord i fællesskabet og prø­
vede at hindre istandsættelsen af de gamle grave om-

kring gården, hvoraf der endnu var rester (rudera).
Dette blev dog ved dom kendt uberettiget. 59 Man får
det indtryk, at langt de fleste af 1400-tallets hoved­
gårde inden for undersøgelsesområdet havde særrnar­
ker. Omkring 1470 nævnes de ved den lille hovedgård
Rubølgård; ved Sønderholt omtales de i 1513. 60

Fæstegods ved hovedgårde omkring 1470

Hovedgårdsbesidderne forrentede den overvejende
del af deres jord i form af fæstegods. Dette var fordelt
på brug af varierende størrelse, og det blotte antal
fæstere er derfor ikke uden videre et tilfredsstillende
mål, men det giver dog en god fornemmelse af de
enkelte godskompleksers rigdom. I det følgende skal
antallet af fæstegårde under de hovedgårde, der ligger
inden for undersøgelsesområdet, opregnes. Enkelte
hovedgårde uden for området besad gods her, men
dog i en så lille mængde, at vi kan se bort herfra. Det
gælder også for Morkærs erhvervelser, der i det væ­
sentlige ligger efter 1470.

Slesvigkirkens gods

Slesvigkirkens gods er for vor periode optegnet i to
jordebøger, en over Slesvigbispens jordegods fra om­
kring 1462 og en over Slesvigs kapitels gods fra ca.
1437. 61

Besiddelserne var udsat for en række katastrofale
slag, startende ved midten af 1300-tallet og stræk­
kende sig frem til efter 1430. Herefter stabiliseredes
forholdene imidlertid. 62 Ved middelalderens slutning
havde bispen af Slesvig omkring 416 bønder, mens
Domkapitlet besad ialt omkring 389 gårde. 63

Inden for undersøgelsesområdet belØb bispegodset
sig ved år 1462 til omkring 220 gårde. Enkelte af disse
lå spredt i sognene, men tre store fogedier prægede
iøvrigt billedet, som en opstilling af antal gårde i de
enkelte sogne viser:

Gårde

i antal sogne

44

2

2

3 4

2

5 6 7 34 47 110

Kort 3. Slesvigbispens fæstegods i undersøgelsesområdet omkring 1462. Et punkt markerer en gård. Der ill1 Ulltersllcllllllgsgebiet gelegene
Gl'lIlIdbesilz des Bisc1lofs VOII Schleswig (eMa 1462).

En del strøgods administreredes fra bispegården i
Slesvig, men ellers var bispefæsterne koncentrerede i
de tre fogedier: Nordfrisland (Langhorn) med 47
gårde, Rødernis med omkring 34 gårde og Svavsted,
der alene i selve Svavsted sogn havde ca. 110 gårde.
Visse dele af bispegodset var meget gammelt, Svav­
sted sogn og strøgods som Markerup (Husby s.) var
således allerede i 1200-tallet i Slesvigbispens eje. 64 I
løbet af 1400-tallet førtes dog en ekspansiv politik
omkring fogedierne. 1378 og 1434 fik bispen retten til

det halve af Ramsted by (Svavsted s.) overdraget af
hertugen. Mellem 1483 og 1499 gled alle Langhorns 56
gårde ind under bispens jurisdiktion. 65

I samme område besad Domkapitlet ved år 1470
omkring 94 gårde, hvortil kom jordstykker og enge.
Godset var ganske jævnt fordelt over sognene. Det
omtrentlige antal gårde i de enkelte sogne strakte sig
fra en til ca. 20. Betragter man fordelingen af antal
kapitelsgårde pr. sogn, får vi følgende billede:

45

Gårde

i antal sogne 3

2

4

3

3

4 5 6

2

7

2

8 9 0.10 20

Langt de fleste sogne havde altså kun et par kapitels­
gårde. Den eneste virkelige gårdsamling udgjordes af
de o. 19 gårde, der i 1430'erne var erhvervet i Angel
ved købet af Gammelbygård i Sørup sogn. At dette
gods omdannedes til et centrum, hvorfra dele af kapi­
telsgodset styredes, er der næppe tvivl om. Som 'len'
omtales det i 1503. Det samme var vel tilfældet for
adelsgården Brunsholm, der med o. 10 fæstegårde
blev kapitelsgods ved år 1460, og Hakstedgård, der
1476 erhvervedes med omkring 12 gårde. Et fjerde
administrativt center udgjorde Kielsgård i Hyrup
sogn. Der synes også i dette tilfælde at være tale om en
adelig storgård, blot erhvervet længe før de tre øvrige,
idet den allerede 1352 var indført i kapitlets jordebog.

Generelt set var kapitelsgodset dog næppe inddelt i
fogedier. Det blev istedet centralt forvaltet af en 'pro­
kurator', hvis embede årligt gik på skift mellem kanni­
kerne. Først i 1500-tallet finder vi den faste inddeling i
12 kapitelsfogedier ,67

Kapitlets gods var bortset fra de nævnte adelsgårde
overvejende købt eller erhvervet ved gaver fra lavade­
lige og bønder. 1380 købtes således en gård i Hasse-

lund (Fjolde s.) af væbneren Jens Fris; 1461 erhverve­
des 4 gårde i Eggebæk og Svesing sogne fra
borgmesteren i Flensborg, Wedege Plate. 68 1470'erne
var for kapitlet en aktiv købsperiode. 1472 og 1478
tilkom f.eks. 5 gårde i Sterup og Esgrus sogne, og 1476
lykkedes det at erhverve Hakstedgård med dens om­
kring 12 tilliggende gårde. 69

Hvor bispegodset bestod af større samlede enhe­
der, var kannikegodset langt mere spredt. Kapitlets
gods udviste en tendens til koncentration i Angel,
mens bispegodset overvejende var samlet på vestky­
sten. Fordelingerne er vist på kort 3 og 4.

Andet gods

Om størrelsen af det adelsgods, som forsvandt i årene
op mod 1430, er vi kun dårligt underrettede. Jul­
slægten har dog utvivlsomt været meget godsrig med
dens tre hovedgårde. Båd-slægten besad mindst 12
fæstegårde, formentlig en del flere. 70

Går vi til tiden efter 1430, kan vi derimod danne os
et rimeligt skøn over hovedgårdenes tilliggender. Det

Svavsted borg ca. 1580-1600. Udsnit af et kort over landsbyen Seeths jord (LAS).

46

Kort 4. Slesvig Domkapitels jordegods i undersØgelsesområdet omkring 1470. Et punkt markerer en gård. Der ill1 Ulltersllc1l11llgsgebiet
gelegelle Gn/lldbesitz des schlesll'iger DOlllkapitels (wl11470).

ser ud til, at der i undersøgelsesområdet ved år 1470
fandtes fire hovedgrupperinger: 1) Hovedgårde med
2-5 fæstegårde, 2) Hovedgårde med 9-14 fæstere, 3)
Hovedgårde med omkring 20-40 fæstere, 4) Hoved­
gårde med over 80 fæstere.

En opstilling af hovedgårdene efter antal fæste-

gårde giver følgende resultat. I oversigten er så vidt
muligt benyttet materiale fra 1400-tallet, i visse til­
fælde, hvor kontinuitet kunne antages at gøre sig gæl­
dende, og hvor 1400-tals kilderne ikke forelå, er se­
nere opgørelser dog opført. En række væsentlige
gejstlige institutioner er medtaget:

47

A. Lundsgård/Grundtoft (1549:9 gd) (o. 1440) .
Grønholt (1549) .
SønderhoIt (1513) .
MØlmarkgård (1466) .

Rubølgård (1472) .
Stenbjerggård (1536) .
Nygård (1543) .
Nordgård/Gintoft (1536) .

Undevadgård (1446/1543) . .

Total Heraf uden for

unders. området

1-2 gd
2 gd

3 gd
4 gd
4 gd

5 gd
5 gd
5 gd

6 gd

B. SI. Jørgensgården, Flensborg (o. 1450)
Lytjenholm (1497/1510) .
Lindevedgård (o. 1510) .
Ophusum (1565:35 gd) (o. 1500) .

Brunsholm (1446/1449) .
Nybøl (Kværn s.) (1526 min 9 gd) (1563) .

C. Gammelbygård (1435) .

N. Hakstedgård (1477) ..
Anebygård (1478) .
Bollingsted (1646:23 gd) (1536) .
Helligåndshuset, Flensborg (1451) .
Arlevad (1460 mindst 20 gd) (1536) .

D. Gelting (1494) .
Runtoft (1460) .
Ryde kloster (1499/1507/1513/1536) (1480 o. 140 gd) .

9 gd
10 gd

13 gd
14 gd

10-14 gd

14 gd

o. 19 gd
20 gd

23 gd
25 gd
25 gd
35 gd

81 gd
93/94 gd

o. 125 gd

(3 gd)
(1 gd)

(5 gd)
(5 gd)

(11 gd)
(8 gd)

(10 gd)
(7 gd)

(16 gd)
(33 gd)

(enkelte)

Skønsmæssigt ansat besad de adelige hovedgårde in­
den for undersøgelsesområdet ialt ca. 350 fæstegårde
ved år 1470. Til Ryde kloster lå, som anført, omkring
125 gårde. Dette bøndergods beliggenhed i forhold til

hovedgårdene, arronderingen, var forskellig fra sted
til sted. Vi kan angive fordelingen af en række hoved­
gårdes bøndergods i 1400-tallet, idet sognet med flest
gårde i alle tilfælde er stedet for hovedgården:

antal gårde/pr. sogn:

Gelting

Runtoft

Anebygård

Gammelbygård

Lindevedgård

Lytjenholm

Ophusum

Rubølgård

48

5

2

3

2

2

2

3 4 5 6 7 8 9 10 22 27 28 60

o 2·5 gårde

CO 9· 14 g~rde

(Q) 20· 40 g~rde

~ over 80 g~rde

Kort 5. De adelige hovedgårde i undersøgelsesområdet omkring 1470. Med er Ryde Kloster. Die Lage der adligell G!IIsh6fe illl
Untersuchllllgsgebiel (das Rude-Klosler isl ebellfalls eillgezeichllel) (lilli 1470).

Gelting og Runtoft skilte sig klart ud ved deres store
samlede godsmasser i enkelte sogne. Yelarronderede
godser af lignende sammensætning var Ryde kloster,
der ejede størstedelen af Munkbrarup sogn, samt
Svavsted fogedi, hvortil lå Svavsted sogn, og Arlevad
på vestkysten, der besad gårdene i Olderup sogn. De

fleste af småhovedgårdene havde imidlertid også fler­
tallet af deres besiddelser samlet i det sogn, hvor
hovedgården lå. 71

Adels- og klostergodset kan kontrasteres med det
gods, der lå til to af Flensborgs gejstlige institutioner,
Skt. Jørgensgården og Helligåndshuset omkring 1450:

antal gårde pr. sogn: 1 2 3 4 5 6 7 8 9 10

Helligåndshuset 6 1 1 1

Skt. Jørgensgården 3

4 Land - By - Marked 49

En vid spredning over større områder kendetegnede
disse to institutioner, der således principielt minder
om kannikegodset.

Hovedgårdenes fordeling

Ser vi på den samlede fordeling af hovedgårde inden
for undersøgelsesområdet, er det klart, at østlandet er
kraftigt domineret af adelige hovedgårde (kort 5).
Sammen med Rydekloster udgjorde adelsgårdene her
et sammenhængende net. Omtrent hver eneste sogn
rummer i 1400-tallet en hovedgård, visse sogne endda
flere gårde. I Angel er de tre største hovedgårde pla­
ceret - Gelting, Runtoft og Ryde kloster, opbygget
over gammelt kongeligt gods. Meget mindre betyde­
lige er hovedgårdene i områderne omkring Flensborg,

Ridder, træsnit 15. århundrede.

50

hvor byens ekspansion må have spillet en rolle. Der
kan peges på, at det er under flensborgernes ejerskab,
at hovedgårdene Undevad og Mølmarkgård opsplitte­
des til normalgårde. 72 På gesten fandtes relativt få
hovedgårde. Vestkysten var stedet for dels de store
bispegodser i Svavsted og Langhorn, dels de tre ade­
lige hovedgårde, tæt ved marsken.

Hermed er rammerne for den indflydelse, hoved­
gårdene udøvede i det sydlige Slesvigs økonomi, angi­
vet. Hovedgårdenes kærneområde var allerede i 1400­
tallet præget af godsejernes stærke position, med ud­
strakte juridiske rettigheder over fæstegodset , udøvet
fra ofte store, til tider befæstede, gårde med særskilte
hovedgårdsmarker. Den generelle favorable stilling
bedredes yderligere ved grev Gerhards fald i 1470 og
de kongelige godsafståelser , der fulgte herefter.

KAPITEL 3

Bønderne

Bønder beta/er tiende (R. Zamorensis: Spiege/ des Menschfi­
chen Lebens. Augsburg 1479).

man van Esegrusz', der fortoldede 4 okser. Den nye
gruppe af husmænd kunne sandsynligvis forsøge at
ernære sig inden for landhåndværk eller handel. 2

Under Lytjenholm i det vestlige Breklum sogn lå en
række fæstebrug, som omkring 1510 lejedes ud for
følgende beløb:

Adelens og gejstlighedens fæstere

Den netop foretagne beskrivelse af adelens og gejst­
lighedens hovedgårde indeholdt en kvantificering af 1
de 'fæstebønder' - eller'Lansfen' - som var underlagt
disse hovedgårde. Det fremgik, at fæstegårdene varie­
rede i størrelse. Hvor store var nu disse variationer?

Systemet af storgårde, hvis drift hvilede på afhængige
småbrug, blev antagelig i Angel, som andetsteds, for
en stor del afviklet i kølvandet på den såkaldte 'sen­
middelalderlige krise'. Et voksende befolkningsover­
skud efter midten af 1400-tallet medførte imidlertid en
ny gruppe af husmænd overalt i Nordeuropa.) Ved
Angels godser fremtræder dette klart. Under Runtoft
fandt man år 1460 foruden hele gårdbrug de såkaldte
'lude' - 6 i Esgrus sogn, 10 i Tøstrup sogn. De 16
'lude', der antagelig har været husmænd, udgjorde
dog langtfra nogen betydelig gruppe sammenlignet
med de 93-94 gårde og 4 møller, som Runtoft iøvrigt
besad. At disse husmænd ikke nødvendigvis var soci­
alt dårligt stillede får man en fornemmelse af, når man
i Gottorps toldregnskab for 1490-1 støder på en 'husz-

fæsteafgift : 3 mk 12 sk 3 mk 2 mk 13 sk 2 mk 8 sk 4 sk

antal gårde 2 2 2 2 3

Hertil kom en eng (9 mark årligt) og et falkeleje (1 Y2
mark årligt), samt færgen ved Kohuse (8-12 skilling
årligt). De brug, som betalte mellem 3 mark 12 skilling
og 2 mark, må utvivlsomt betegnes som bondebrug af
normalstørrelse, mens de 4 afgifter på 8-4 skilling,
samt færgeafgiften, har været betalt af husmænd. 3

Den normale fordeling af fæstegodset på hovedgår­
dene var tydeligvis netop et flertal af normalbrug og et
mindre antal husmænd. Først op i de næste århundre­
der skulle denne situation ændres, og husmandsgrup­
pens størrelse vokse til betragteligt omfang.

Fæstekontrakter er der bevaret en del af, dog sjæl-

4' 51

den t for normalbrug, men for forpagtning af foged­
gårde og enkeltliggende jordstykker. 4 Det fremgår, at
hvor man på østkysten forpagtede et helt fæstebrug,
var vestkysten præget af en stærk opsplitning af res­
sourcerne, der lejedes ud i mindre parter. Der skal
senere under gennemgangen af landbrugsproduktio­
nen gives eksempler på disse forhold.

Blandt fæsterne eksisterede der, udover gårdbrug
af varierende størrelse og husmænd, også folk som
den nævnte færgemand fra Lytjenholm eller hans kol­
lega fra Svavsted sogn og som kromændene i Treja og i
Vi.

Trejas kromand tjente slesvigbispen både som kro­
mand, tolder og fæstebonde; Vi kro lå til Lindeved­
gård. 5

En særlig gruppe af socialt højtstillede fæstere ud­
gjorde møllerne. Slesvigbispens mølle iSollerup (lørl
s.) nævnes første gang i 1406. I 1410 stod ejet berømte
slag ved Eggebæk ikke langt fra møllen, som omtales
af krønikeskriverne i denne forbindelse. Først 1464
19/8 får vi imidlertid virkelig god besked om forhol­
dene her. Da afsluttede Slesvigbispen og Anders, en
sØn af den tidligere forpagter, nemlig en kontrakt om
møllens drift. Selve møllestrømmen tilhørte bispen,
mens møllen og dens stenlader (sten spiker) og andre
bygninger var møllerens. Mølleren, der lovede at
holde alt i god stand, skulle hvert år til bispen give 20
tønder rugmel og en tønde honning, samt levere her­
berg til bispen og hans embedsmænd. Til disse ydelser
føjedes snart et fedesvin. Udover møllen stod mølle­
ren som forpagter af adskillige agre og græsgange,
bl.a. den øde by Jersmark. Hertil kom at han foretog
tiendeopkrævningen i Jørl sogn, hvad han betalte 6
skæpper mel årligt for. Det blev i kontrakten beslut­
tet, at lejemålet for møllen af begge parter kunne
opsiges med et års varsel. Hvis det skulle blive aktuelt,
måtte mølleren medtage bygningssten og jerngen­
stande (isernwerk). Kontrakten bekræftedes af An­
ders Hermanssøns brødre, Vader i Sønder Haksted og
Hans og Henrik i Hynning (Eggebæk s.). Hvis Anders
ikke inden Skt. Hans havde sat møllen i stand med
sten og bygninger, ville bispen overdrage lejemålet til
en af de andre brødre. Som en særlig starthjælp fik

52

mølleren lov til at slippe for betalingen af honning det
første år. 6

Kun en af Herman Møllers fire sØnner forblev altså i
faderens erhverv. De to brødre i Hynning var for­
mentlig adelsfæstere, og Vader i Sønder Haksted blev
bonde under landsherren: 1472 betalte han den største
halsløsning i sin by, nemlig 80 mark lybsk, 1483 ydede
han den højeste skat, 6 mark. 7 1499 havde sØnnen,
Henrik Vadersen, efterfulgt ham på gården. 8 Da le­
vede mølleren Anders Hermanssøn stadig, han var
imidlertid blevet gammel og måtte afhænde møllen,
selvom han til medhjælp havde taget Herman Hen­
rikssøn, vel broderens søn. 149920/3 købte bispen af
Anders og Henrik møllebygningen i Sollerup med
tømmer, bygninger, stok, sten og hele mølleværket
(mholenkamp) for 105 mark lybsk. Handelen god­
kendtes af de tre sØnner efter broderen Hans i Hyn­
ning, samt af to andre slægtninge. Efter salget af møl­
lebygningen kunne lejen forhøjes. Omkring 1510
hører vi, at der udover 40 tønder rugmel nu betaltes 15
tønder malt af møllen til bispen. Den leje, der skulle
ydes af de tilliggende agre, gik til at holde jernet
(isernwerk) i møllen. 9

De gejstlige og adelige fæstere er i senmiddelalde­
ren en varieret skare, der har det tilfælles, at en del af
deres produktion betaltes til hovedgårde og fogedier.
Det er vel muligt, at fæstegruppen indeholdt så bredt
et spektrum, at det eneste generelle træk, der adskilte
den fra landsherrens bønder, netop er den instans, der
skyder sig ind i forholdet til fyrstemagten. Der kan
blandt fæsterne under hovedgårdene i undersøgelses­
perioden spores en opsplitning i husmænd og velha­
vende bønder. På den anden side er der næppe tvivl
om, at normalbrugene trods alt dominerede, og at det
med hensyn til denne fæstegruppes adgang til marke­
det måtte være afgørende, at dens potentielle salgso­
verskud formindskedes af jordrenten.

Landsherrens bønder

Ved siden af gejstlighedens eller adelens bønder eksi­
sterede der i det slesvigske samfund endnu en stor
gruppe i landbefolkningen - de fyrstelige eller lands-

herrelige bønder. I hele hertugdømmet Slesvig ud­
gjorde de ved middelalderens slutning omkring
11.000. 10

Det vil nu for det første være ønskeligt at forsøge en
kvantificering af denne befolkningsgruppe inden for
vort sydslesvigske undersøgelsesområde.

Landsherrens bønder var i almindelighed under­
ordnet lensslottene. Inden for vort undersøgelsesom­
råde lå der to af disse; Gottorp slot og Flensborgs
Duborg. Til disse magtens knudepunkter betalte bøn­
derne deres afgifter og skat. Vi har bevaret enkelte
kontakter, der regulerer ydelserne fra bonde til lens­
mand, men for at få et større overblik over de lands­
herrelige bønder er det nødvendigt at gå til en anden
kildegruppe. Skattelisterne må benyttes.

Med regelmæssige mellemrum bevilgede de slesvig­
holstenske adelige landsherren retten til at udskrive
skat - eller bede. I vor undersøgelsesperiode blev det
en meget hyppig foreteelse. II Inden for de slesvigske
herreder ser udskrivningen ud til at være foretaget af
herredsfogeden, i de frisiske egne udgjorde stalIerne
de organiserende kræfter. Derimod forestod adel og
gejstlighed selv opkrævningen fra deres undergivne,
og de fra centraladministrationen bevarede lister over
skatterne udelader naturligt disse herrers bønder. I
stedet giver de os den ønskede oversigt over de lands­
herrelige bønder. 12

For vort undersøgelsesområde foreligger fyldige
oppebørselsregistre, med navne og beløb for skattey­
dere, i årene 1438, 1478, 1483 og 1499. Hertil kan
inddrages senere materialer, således en skatteliste fra
1542. Den geografiske dækning sikrer i alle tilfælde
mindst to uafhængige senmiddelalderlige registre til
indbyrdes kontrol 13 :

Herred

Vis

Ugle

Husby

Ny

N. Gas

S. Gas

1438

x

1478

x

1483

x

x

x

x

x

1499

x

x

x

x

x

1542

x

Et mindre problem er det, at 1499-listen udover de
bønder, der var under landsherren , også medtager
sognekirkernes fæstere. Deres antal er ret ubetyde­
ligt, og de lader sig for det meste udskille. Ligeledes
mangler naturligvis i listerne de grupper af skatteprivi­
legerede bønder, bl. a. kromænd og møllere, som vi
senere skal vende tilbage til.

Mere metodisk drilsk er spørgsmålet om kriterierne
for antegnelse i listerne - er alle gårdfæstere/ejere,
eller findes der også jordløse husmænd og tjeneste­
folk?

'Karlene (de knechte) og pigerne (de megede) måtte
også give i Holstens og Stormarns land' hedder det i
Chronik der Nordelbischen Sassen om den skat, grev
Gerhard udskrev 1468. Det ser altså ikke ud til, at
skatten omfattede tjenestefolket i hertugdømmet
Slesvig, og af fremstillingen fremgår det ihvertfald, at
skat på denne gruppe i det hele taget var noget ganske
usædvanligt. 14 Der er heller intet i de undersøgte li­
ster, der tyder på, at husmænd er medtaget. Og der er
en høj grad af overensstemmelse mellem de kronolo­
gisk forskudte lister, som næppe ville forekomme,
hvis den netop ved denne tid voksende husmands­
klasse var medtaget. Antagelig er de lavestbetalende
altså besiddere af et eget brug, omend til tider et
lille.

Endelig må vi naturligvis regne med den skatteund­
dragelse, der altid vil forekomme. De tal, der angives,
repræsenterer givetvis minimumstal , men unddragel­
sen er formentlig nogenlunde ens i alle herreder, og en
kontrol mellem landsbyerne vil oftest afsløre afvigel­
serne.

Lad os under iagttagelse af disse forbehold se, hvad
en optælling af skattelisterne siger om den geografiske
fordeling af landherrens bønder inden for undersøgel­
sesområdet. Dette fremgår af omstående tabel:

53

Vis herred Nørre Gos herred

sogne 1483 1499 sogne 1483 1499 1478

Bov 48 47 Fjolde 45 50 45
Hanved 33 37 Hjoidelund 11 15 9
Vaisbøl 6 4 Bjerrum 35 33 34
N. Haksted 3 5 Bordelurn 45 37 45
St. Vi 15 14 Bredsled 97 91 99
Vanderup 7 8 Breklum 126 139 123

iall 108 115 Drelslorp 59 69 60...................................
kirkelansIer 11 inkl disse iall 418 434 415

119 115 Langhorn 67 71

485 486

Ugle herred

sogne

Oversø .
Eggebæk .
lørl .
Siversled .
Slore Soll .
Lille SolI .

iall .
kirkelansIer .

1483 1499
Sønder Gos herred

9 11
6 6

sogne

13 20 Svesing

15 14 Halsled

13 13 Skobøl

4 7 Mildsled

60 71
Oslenfeid

14 inkl iall

74 71
Husum/NordhusumJ0slhusum

1438 1542

47 51
156 162
50 52
93 159
57 79

403 503
249 512

652 1015

Husby herred

sogne

Hyrup .
Adelby .
Rylskov .
Munkbrarup .
GrumIofl .
Husby .

iall .
kirkeIansler .

Ny herred

Sogne

Sørup .
Kværn .
Slenbjerg .
SIerup .
Esgrus .

iall .
kirkelansIer .

54

1483 1499

4 5
12 13
5 6
3 3

27 30
13 22

64 79
18 inkl

82 79

1483 1499

28 32
17 22
12 13
21 23
15 20

93 110
24 inkl

117 110

Sammenholder vi det samlede antal af bønder under
landsherren med de øvrige godsejergruppers fæstere,
ser vi en klar overvægt i landsherrens favør. De lands­
herrelige bønder kan ud fra skatteregistrene skønnes
at have udgjort omkring 1280 (+/+100) (exe!. bybe­
byggeisen Husum) .. Dette kan jævnføres med fæ­
sterne ved domkapitlet (omkring 94), Rydekloster
(omkring 125), bispestolen (omkring 220), adelsgår­
dene (omkring 350). Antallet af landsherrens bønder
overstiger altså summen af gejstlige og adelige bøn­
der. Det er ganske klart, at landbrugsproduktionen
inden for undersøgelsesområdet for størstedelen fore­
gik på landsherrens gårde.

Den anførte sammentælling viser, at Gos-herre­
derne havde langt flere fyrste-bønder end de øvrige
herreder. Sønder Gos og Nørre Gos herreder inde­
holdt hver for sig et større antal sådanne bønder end
de fire andre tilsammen. Hvor adels- og kirkegodset
dominerede mod øst, var bønder, der stod under
landsherren, afgørende mod vest.

Forskellige bønder ul/der /andsherren

I de fyrstelige skattelister blander flere lag af bønder
sig. I 1600-tallet kan vi se dem udskilt i fæstebønder
(Ians/en), selvejerbønder og fribønder. Hertil kom
yderligere de administrativt forpligtede 'Rechens-

manner'. I skattelisterne fra 1633 kan man i Flensborg
amt regne med 50 % selvejergods, og noget lignende
synes at gøre sig gældende ved denne tid i Åbenrå
amt. 15 Vælger vi et enkelt sogn ud og ser på grupperne
inden for landsherrens bønder 1633, opstår følgende
billede. Eksemplet er lørl sogn, Ugle herred l6 :

Landsby Rechensmann Fribonde 'Bonde' Fæster Kirkefæster gd: 1483 1499

lanneby 4 l 5

lørl 2 3 2 6

S. Haksted 6 6 6

Sollerup 1 2 2 1

lerbæk 1

Rubøl

Solbro kro l

iall 2 10 9 2 13 20

I 1400-tallets skattelister kan vi ikke udskille de for­
skellige kategorier af bønder. Som eksemplet lørl
sogn viser, var en ganske stor del af senmiddelalde­
rens landsherrelige bønder dog utvivlsomt selvejere,
'bønder'.

1483-registeret over skat og bede viser tydeligt, at
bondestanden delte sig i forskellige grupper af varie-

rende økonomisk styrke. Der kan formentlig ikke ud
fra det betalte beløb direkte sluttes til den enkelte
skatteyders rigdom, men en samlet opstilling over
beløbene må antages at give en afspejling af de lagde­
linger, der forekom inden for bondestanden som hel­
hedI?:

mark Vis hd Ugle hd Husby hd Ny hd N. Gas hd

6 10 gd 4 gd 11 gd 14 gd 9 gd

5 7 gd 15 gd 5 gd 22 gd 30 gd

4-4,9 9 gd 3 gd 16 gd 22 gd 26 gd

3-3,9 16 gd 20 gd 21 gd 20 gd 58 gd

2-2,9 27 gd 10· gd 8 gd 13 gd 104 gd

l-l. 9 40 gd 7 gd 5 gd 3 gd 141 gd

under l 4 gd 2 gd 1 gd 122 gd

intet 2 gd 3 gd

Det er bemærkelsesværdigt, at laget af højtydende
bønder er numerisk nogenlunde lige stort i alle herre­
der, på trods af de meget betydelige svingninger i det

samlede antal bønder. Vi går næppe galt i at benævne
de bønder, der betalte 5-6 mark, 'rige'. Dette er en
terminologi, samtiden selv benyttede. lEjdersteds

55

Krønike hedder det om grev Gerhards skat 1468 - 'Da
gav de rigeste 10 mark', og om samme skat siger Chro­
nik der Nordelbischen Sassen - 'De rige frisere måtte
give mindst 10 mark, nogle 6 mark, nogle 5 mark .. ' .18

Til gengæld var tiden heller ikke blind for, at de
fattige eksisterede i landbefolkningen. Stedet i Chro­
nik der Nordelbischen Sassen fortsætter således - 'en­
hver måtte give mere, end fattige folk ('arme lude')
godt kunne'. De fattige synes ikke at have været af
nogen betydning blandt landsherrens bønder i Ugle,
Husby og Ny herreder. Her var der en tendens til

samling omkring 2-4 marks-skatteydere, vel repræ­
senterende et 'normalt' bondebrug. Helt anderledes
var situationen i Vis og især Nørre Gos herred, hvor en
stærk opdeling i nogle få rige og en meget stor klasse af
fattige åbenbart eksisterede. De allerfattigste, der in­
tet kunne give i skat, findes meget naturligt her. Om
en skatteyder i Nørre Gos herred hedder det ligefrem
- 'totum pauper' - fuldstændig fattig. 19

Sønder Gos herreds bønder var splittet med samme
store skel, fremgår det af skattelisten fra 14382°:

ydelse i mark:

antal bønder:

under 1

89

1-1,9

109

2-2,9

58

3-3,9

60

4

29

5

34

De forbløffende store afvigelser mellem Gos-herre­
dernes socialstruktur og de øvrige herreders kræver en
forklaring.

Den dybere årsag til forskellene er formentlig varia­
tioner i udbredelsen af penge og handel blandt bøn­
derne. Dette er et forhold, der skal tages op senere i
fremstillingen. Pengenes magt havde imidlertid ikke
kunnet sætte et så afgørende præg, hvis ikke besiddel­
ses- og arveformerne havde gjort det muligt.

Det kan fastslås, at besiddelsesmønsteret i Gos­
herrederne var langt mere løst og omskifteligt end i
andre dele af undersøgelsesområdet. 21 Her mod vest
fandt man ganske overvejende frie selvejerbønder ,
der almindeligt solgte jord fra eller købte til. Ved arv
deltes jorden efter sin kapitalværdi mellem arvin­
gerne. I arve- og besiddelsesforholdene lå altså forud­
sætningerne for den deling i rig og fattig, som kan
læses ud af de vestlige skattelister.

Anderledes var det længere mod øst. Langs midter­
ryggen af Slesvig boede ganske vist talrige selvejer­
bønder , men det ser ud til, at arvemønsteret normalt
betingede, at kun en hovedarving overtog gården. De
øvrige arvinger kunne til gengæld hævde visse rettig­
heder i godset. Gårdenes udelelighed blev endnu
mere fast i den østlige del af undersøgelsesområdet.
På fæstegårdene var deling normalt udelukket, da det

56

ville forringe gårdens værdi for hovedgårdsejeren.
'Normalgården' , familiebruget, vil derfor naturligt
fremstå som normen uden for Gos-herrederne. 22

Det skal nu forsøges lidt nærmere at karakterisere
de forskellige socialgrupper blandt landsherrens bøn­
der. Om de fattige ved vi kun lidt. Derimod kan der
siges en del om det Øvre lag hos bønderne.

'Frie bønder'

Det er nødvendigt at søge en bestemmelse af 'frihe­
den' blandt de sønderjyske bønder for socialt at kunne
placere det øverste lag inden for bondestanden i un­
dersøgelsesområdet.

'Friheden' kunne nås ad mange veje. Den frisiske
'frihed' var skabt gennem lang tids kamp med central­
magten. Og dog var den nedskrevne og lovmæssige
stadfæstelse af Ejdersteds og 'syvherredernes' ret
først opstået i 1426, da de holstenske grever mod
politisk loyalitet var villige til at give denne indrøm­
melse. 23 Det gjaldt da, som ved de fleste andre privile­
geringer af sønderjyske bønder - 'den ene tjeneste er
den anden værd'. Dette er hovedprincippet bag tilde­
lingerne.

Adelens pligt til militærtjeneste udgjorde det oprin­
delige og solide fundament for denne stands 'frihed'.

På lignende måde var tjeneste forudsætningen for
bønders 'frihed'. De sønderjyske bønders frihed be­
stod i lettelser i tjenesteforholdet til fyrsten, først og
fremmest i de tvungne arbejdsydelser. Kollektivt og
individuelt kunne friheden opnås ved en konvertering
af disse ydelser til pengeydelser. For den enkelte
landbo var en særskilt tjeneste dog den hyppigst be­
nyttede vej til 'frihed'.

De tildelte rettigheder kunne repræsentere en vide­
reførsel af en lavadelig forfaders friheder, idet dennes
tjenestepligt blot afløstes af andre ydelser. Blandt de
'nyskabte' friheder var navnlig herredsfogedembedet,
samt drift af privilegerede kroer og møller vejen til
privilegiet. Der er dog også i visse tilfælde tale om, at
tjenesten er gjort før friheden tildeles, i form af trofast
optræden i kritiske situationer eller blot ved udførel­
sen af et embede hos landsherren.

De individuelle friheder strakte sig fra skattefrihed
for enkelte jordstykker til ophøjelse i de lavadeliges
stand. Blandt de særskilt privilegerede bønder fandt
man både selvejere, der besad egen gård, og folk som
på tidsbegrænset årrække, normalt på livstid, var for­
lenet med deres gård af landsherren. Det bønderne
havde til fælles, var et vist mål af 'frihed', givet af
landsherren. 'Friheden', der var bundet til modtage­
ren og eventuelt hans slægt, havde dels et konkret
indhold i de økonomisk-tjenestemæssige lettelser i
forholdet til fyrste og lensmand, dels lå der i den et
element af prestige. 24

*

En af de måder, hvorpå 'friheder' kunne opnås, var
gennem en samlet forhandling mellem landsherren og
et samlet områdes bønder. Dette betød grundlæg­
gende en virkelig personlig 'frigørelse' fra centralmag­
ten. 25

De frisiske områder nåede højest med hensyn til
lokal selvbestemmelse. Da de holstenske grever i 1426
gik i alliance med disse, havde de fået lovfæstet og
nedskrevet deres gamle, af landsherren uafhængige,
sædvaneret. Trelandene Ejdersted, Everschop og
Utholm nedskrev den såkaldte 'Krone der rechten

Wahrheit', og 'Syvherrederne' tildeltes deres Beliebi­
gung. 26 Hertug Adolf forsøgte at sætte sin ret igennem
til at dømme i kapitalsager , og det blev forbudt andre
end hertugens embedsfolk at bære armbrøst, rustning
og sværd. Men frisernes generelle selvstyre under stal­
lerens ledelse blev stort set bevaret. 27

Hertug Adolf gav 1454 Ejdersteds indbyggere brev
på, at de som hidtil, 'for desto flittigere at kunne dyrke
landet og bevare det med diger og inddæmninger' , fik
retten til at nyde deres landsrets goder, sædvaner,
frihed, retter, rettigheder og privilegier. De var som
sædvanligt fritaget for al tjeneste, undtagen militært
opbud ('landfølge') .28 Kort efter sin tiltræden som
hertug udstedte Christian I 6/5 1460 en næsten ensly­
dende privilegiebekræftelse til Nordstrands beboere,
antagelig formuleret efter et ældre brev fra hertug
Adolfs tid, og et år senere bekræftedes Ejdersteds
privilegier igen på samme måde. Herefter gentoges
privilegeringen af kong Hans i 1482. 29

På fastlandet var de kollektive 'friheder' mere be­
grænsede, men de fandtes.

1451 blev der truffet aftale mellem hertug Adolf
VIII og selvejerbønderne (den bunden) i Slags herred,
at de for fremtiden skulle være fri for tjeneste ved
slottet, først og fremmest ved pløjning og såning; til
gengæld skulle bønderne give en lybsk mark om året.
Aftalen kunne opsiges med et års varsel af hertugen. 30

1454 forkyndte hertug Adolf, at han var kommet
overens med selvejerbønder og fæstere (bunden unde
lansten) i Ugle herred, om at de for fremtiden skulle
være fritaget for at køre brændeved til Flensborg slot­
kun skulle de istedet gøre kørsler til teglværket i Flens­
borg, hvis det var nødvendigt. Der blev Y2 års opsi­
gelse fra begge sider på kontrakten. 31

Disse to aftaler, først og fremmest Slags herreds,
vidner om en velhavende bondestand, der havde
penge til at købe sig 'friheder'. Det bedste eksempel
på frihed erhvervet ved penge giver dog bønderne i
Kær herred.

1458 fik selvejerbønder og fæstere i Kær herred
brev på at måtte vedblive at besidde det frimandsgods
(vlyemans gudere) , som de allerede længe havde haft i
besiddelse, enten som arvegods, købegods eller pan-

57

tegods. Til gengæld skulle de give kongen et samlet
beløb på 80 mark om året. Selvom en frimand, dvs. en
adelig, indløste noget af sit gods, skulle det aftalte
beløb fortsat betales. 1462 bekræftedes bøndernes ret
til godset af kong Christian I, med den tilføjelse, at det
bortset fra salg til de oprindelige frimandsejere var
forbudt at overdrage godset til folk uden for herredet,
såfremt nogen i herredet ville betale prisen.J2

De 80 mark blev en fast afgift, som kunne pantsæt­
tes. 1470 overlod Christian I beløbet 'van der vrygen
gudere weghen' til domkapitlet i Slesvig som rente af et
lån på 1000 mark. 33

I 1498 fik samme kapitels bønder i Kær herred
iøvrigt også 'friheder'. Mange af dem havde åbenbart
erhvervet selvejergods; det betød dog ikke, at de på
tinge måtte optræde som nævninge, men på den anden
side blev de fritaget for tjeneste og kørsel for lensman­
den i Tønder, undtagen i ganske enkelte tilfælde. 34

En enkelt landbebyggelses privilegering med 'frihe­
der' ser man sjældent. Omkring 1490 fik indbyggerne i
flækken Højer dog f.eks. udvirket, at de ikke skulle
pålægges vilkårligt hoveri og tjeneste, men være fri
herfor, undtagen i 6 dage om året. Højerboerne måtte
så til gengæld give en læst havre. 35 Vi har her at gøre
med rettigheder, der befinder sig på grænsen af de
egentlige byprivilegier.

:(.

Enkeltmandens privilegering skete i 1400-tallet i form
af breve, der indeholdt de tildelte friheder.

Den højest opnåelige form for frihed besad 'friman­
den', eller adelsmanden, som han hedder fra omkring
1500. Det såkaldte 'fribrev'/'adelsbrev' tildeltes en
række personer, der mere eller mindre sikkert kan
siges at have været bønder.

Om kriteriet for at tilhøre adelsstanden har A. Thi­
set udtalt: 'Skjold og Hjelm var .. ikke det ufeilbare
Kjendemærke for Adelsmanden, men derimod Fri­
hed og Frelse'. 36 Dette forhold illustreres udmærket
ved brødrene Peter og Nis Knudsen på Stubbumgård
(Aller s., Sønder Tyrstrup herred). De fik 1417 tildelt
'frihed og frelse' af kong Erik af Pommern; først i 1461
da Christian I bekræftede Peter Knudsens friheder

58

'som alle andre riddere og svende', tildeltes han
'skjold og hjelm'.J7 På lignende måde fik herredsfoge­
den Anders Sønniksen i Klægsbøl i Kær herred frihed
for sit gods, 'som andre frie mænd', men først i 1462
tildeltes han, udover friheden, for sine fortjenester
også våbenskjold og hjelm. 38 Andre sønderjyske bøn­
der, der fik 'frihed og frelse', var Iver Fallesen til
Medstedgård (Halk s., Haderslev hd) (1417), Henrik
Jutsen på Langmose (Halk s., Haderslev hd) (1400),
Broder Froddesen til Toftum (Emsbøl s., Viding hd)
(1480), Wunke Knudsen, staller i Nordstrand (1504)
m.fJ.39

Den frihed, den overvejende del af de privilegerede
inden for bondestanden opnåede, var imidlertid af
mere begrænset art.

Ser vi på, hvad bønderne opnåede frihed for, næv­
nes der i 2 tilfælde 'unp/ichte' (usædvanlige tjenester),
i 2 tilfælde 'dens!' (tjeneste), i et 'denst und bede'
(tjeneste og skat), i et andet 'hure' (jordleje) 'unde
havedenst', og endelig i et tilfælde kun 'havedenst' .40 I
flere af brevene begrænses tjenestefrihedens art til 'ud
over hvad det ganske land gør', 'undtagen hvad de
almindelige selvejerbønder og fæstere yder' etc. 41

Den tjeneste, 'havedenst', som disse privilegier om­
handler, er den almindelige arbejdstjeneste, som eI­
lers alle bønder havde pligt til at gøre for landsherren .
Tjenesten indbefattede krigsægter , kongeægter , be­
fæstningsarbejder, vejarbejder og hoveri for lensslot­
tene . For de tidligere adelige hovedgårde spillede
også den hidtil ydede frimandstjeneste en rolle.

Ved fritagelsen for tjenesten hævede 'fribonden' sig
over sine medbønder. Naturligvis var han undergivet
herredsjurisdiktionen og ydede plovskatten, men han
slap for den krævede tjeneste for lensmanden og be­
sad samtidig de almindelige privilegier, som knyttedes
eller fra ældre tid hvilede på ejendommen. Det er
denne vej til friheden, vi ser træde frem også i de
generelle privilegier til Kær herreds bønder fra 1458
og 1462.

Hovedmidlet for enkeltmanden til opnåelse af 'fri­
gårdsstatus' var betaling af en årlig afgift til lensman­
den. I de bevarede breve herom, der særlig stammer
fra Tønder len, er de årlige ydelser angivet således:

penge - 1 gd,
penge og svin - 1 gd,
honning - 2 gde,
smØr - 14 gde,
honning eller smØr - 1 gd,
smØr og korn - 1 gd,
smØr og penge - 1 gd.

De fleste af brevene giver ingen grund til at formode,
at yderligere afgifter har måttet betales, men i nogle
tilfælde er det sikkert, at bønderne har måttet slippe et
ikke ubetydeligt første beløb for at opnå deres rettig­
heder. I Tved (Tønder landsogn) betalte gårdejeren,
udover den årlige afgift, 24 mark lybsk for at opnå
'friheden'; for Gørresmark (Tønder landssogn) blev
der givet 80 lybske mark. For gods i Udbjerg (Udbjerg
s., TØnder hd) ydede tre bønder henholdsvis 18, 20 og
40 mark. Det er muligt, at et større antal bønder har
betalt et sådant 'indgangsbeløb' for deres friheder, og
at det blot ikke er nævnt i selve kontrakten. Fra Nolde
(Burkal s., Slogs hd) har vi et eksempel på, at en
bonde omkring 1437 fik sin gård frit mod en årlig afgift
på to tønder honning eller smør. Da han imidlertid i
1450 fik sine privilegier fornyet og specificeret, bl.a.
med hensyn til børnenes arveret, måtte han betale
yderligere et beløb på 40 mark lybsk. 42

Gode kendere affrigårdenes historie, som Reinhold
Mejborg , har uden videre hævdet, at disse gårde var
efterkommere af adelige sædegårde. 43 Andre har på­
peget, at mere differentierede tolkninger måtte benyt­
tes. 44 Endnu i den nyeste oversigt over den danske
middelalderlige adel ved historikeren Troels Dahle­
rup møder man dog det synspunkt, at frigårdene i
middelalderens Sønderjylland skal opfattes som en
del af den øvrige adel. Alt tyder ifølge Dahlerup på, at
der ikke har eksisteret 'mellemgrupper' med 'halvade­
lig status' .45

På baggrund af de i det foregående skitserede veje
til 'frihed' og det følgende kan det nu med sikkerhed
hævdes, at friheden i senmiddelalderens Sønderjyl­
land havde mange former, og at den ikke var knyttet
til nogen særlig stand, specielt da ikke til adelskab.

Der kan udskilles tre hovedelementer i skabelsen af
den store gruppe af fribønder. For det første gjorde

lavadelens krise i årene op mod år 1420/30, at der kom
en mængde jordegods på markedet; for det andet
besad dele af bondestanden den kapital, som gjorde
opkøb af det tidligere adelsgods og friheder i det hele
taget mulige; for det tredje må fyrsterne, navnlig her­
tug Adolf, have set med velvilje på skabelsen af et
sådant lag af frie bØnder. Adolf VIII's bevæggrunde
har formentlig delvist været af økonomisk art; privile­
giebrevene viser, som omtalt, de betydelige beløb, der
kunne tjenes ved udstedelsen, men tillige har sikkert
politisk-militære overvejelser spillet en rolle.

Hvis man betragter den geografiske fordeling af de
bevarede fribreve, fremgår det, at en koncentration i
det nordlige Slesvig er tilstede. 46 Inden for vort sydli­
gere beliggende undersøgelsesområde er kun overle­
veret 3 senmiddelalderlige fribreve fra Husby herred,
et fra Ny herred og 3 fra Vis herred - og heraf er de to
fra Husby herred oven i købet ikke givet til bønder,
men til borgere. 47

Det kan på baggrund af fordelingen ikke udeluk­
kes, at der ved privilegietildelingen indtil 1460 er sig­
tet mod at skabe en 'fri' forsvarsdygtig stand af græn­
sebønder - brugelige over for Danmark. Sandsynlig­
vis er det billede af 'fribøndernes' geografiske
fordeling, som de senmiddelalderlige kilder giver, dog
skævt. Først 1600-tallets jordebøger tillader os med
sikkerhed at udskille disse bønder. En gennemgang af
dem i underSØgelsesområdet viser, at der her fandtes
adskillige fribønder, og blandt dem må hovedparten
antages at have haft privilegier, som daterede sig fra
sen middelalderen.

Ser man bort fra økonomien forstås bevæggrundene
for privilegeringen formentlig bedst ud fra en hertuge­
lig politik, der sigtede mod at skabe en modvægt til
adel og gejstlighed, og i sammenhæng hermed ud fra
den lokalpolitiske situation i lenene.

De enkelte bønders 'friheder' kan ofte forbindes
med konkrete tjenester i forhold til len og fyrste. En
særlig udviklet hoveritjeneste ved Tønder slot må
have bidraget til de mange frikøb heromkring. Af og
til belønnedes tidligere tjenere på lensslottene, som
jægere og enspændere, med 'frigårde'.48 Hyppigt
skabtes fribondestatus på baggrund af udvist trofast-

59

Bonden Jes eller Jens Thomsen i Kollund fik dette våbellbrev 3/1 1488. Hall blev stamfader til en rig storbondeslægt (Foto
Rigsarkivet).

hed. Går vi til vort undersøgelsesområde finder vi
således Bunde Asmussen i Husbyherred, der 1433 fik
privilegier for udvist troskab under den holstensk­
danske krig. Herfor blev hans gård for livstid gjort kvit
og fri for al skat og besværing. 49 Den Gotzik Lauren­
sen, der 1441 fik Albølgård (Sterup s., Ny hd) frit til
evig tid, må vel regnes til de lavadeliges rækker, og
med hensyn til brødrene Henning og Klaus Kok, der
1446 opnåede frihed for Undevadgård, var der tale om
borgere fra Flensborg. so Et godt eksempel på en
bonde, som fik friheden ved troskab, er derimod Jens
Thomsen fra Kollund, hvis person vi skal forsøge at
nærme os i det følgende.

Jens Thomsen gjorde imidlertid også 'tjeneste', da
han fik sine privilegier. Det skal i det følgende vises,
hvordan man i Slesvig kunne gøre sig fortjent til 'fri­
hed' ved tjeneste for fyrste og lensmand.

60

Herredsfogeden

Den embedsmand, der i 1400-tallet over for bønderne
repræsenterede fyrsten, var i herrederne herredsfoge­
den, i områder med frisisk ret stal!eren. U d fra Jyske
Lov ledede herredsfogeden den stedlige ret, herreds­
tinget. Hans domsfunktion var i 1400-tallet af stigende
betydning, selvom domsafsigelse traditionelt vareto­
ges af sandemænd og stokkenævn udtaget blandt bøn­
derne. Og ikke mindst fik herredsfogeden ved denne
tid en betydelig rolle som administrativ formidler mel­
lem landsherrens lensmand og bondebefolkningen.sl

Det er ikke ejendommeligt, at det er i denne admi­
nistratorgruppe, at vi hyppigt finder de usædvanligt
privilegerede fribønder. Arbejdet med at oppebære
de kongelige skatter, afgifter, bøder, at holde øje med
landsherrens skove, alt krævede en løn. Denne faldt

vel delvist i rede penge. Herredsfogeden Hans Bro­
dersen fik 1474/5 20 mark om året for sin tjeneste.
Langt vigtigere var dog privilegeringen,52

Magnus Haiesen stod som de holstenske grevers tro
mand i Nørre Gas herred. I kong Erik af Pommerns
klageskrift fra 1409 hedder det:

'Ligeledes søndagen før Skt. Laurentius Dag, da
kom Magnus Haiesen og hans sØn, selv fjerde til Treja
og stødte der deres døre op, og spiste deres brød, og
drak deres øl uden tilladelse, og slog dem',53

'Ligeledes fratog hertugens foged i Bredsted, Mag­
nus Haiesen, en stakkels borger, der hed Harre Fryse,
gods til en værdi af 40 mark, dertil førte han ham til
Gottorp i stok og jern, og inden han (nemlig Harre
Fryse) kunne komme ud af stokken, da måtte han give
Hr. Erik en hest til en værdi af 17 mark'. 54

Også endnu længere væk fra sit administrationsom­
råde var herredsfogeden Magnus Haiesen de holsten­
ske fyrster behjælpelig. Da de frisiske 'Syv herreder'
år 1426 i Skt. Nikolai kirke på Før nedskrev deres
landslov , var Haiesen til stede som grevens repræsen­
tant. 55

Som tak for sine tjenester fik Magnus Haiesen i
1430 tildelt et fribrev. Heri bevilger hertugerne Adolf
og Gerhard, at Haiesens datter og hendes slægt frit i
deres livstid må besidde det gods, de arver efter Mag­
nus - ligesom den allerede indtil nu havde gjort. 56

Det næste skridt i Haiesens karriere rykkede ham
ud af hans vestslesvigske miljø. Da Flensborg 1431
blev indtaget af holstenerne, behøvede man en tro
mand som borgmester, og Magnus Haiesen fik po­
sten. 1438 var han stadig at finde i byens rådY

En af hans efterfølgere som herredsfoged i Nørre
Gas herred blev Nisse Paiesen , der nævnes i funktion
1482. Han var muligvis dattersøn af Magnus Haiesen
og således arving til dennes 'friheder'. Måske fra ham
besad han hovedgården Lytjenholm (Breklum s.)
med tilliggende gods. Ved Nisse Paiesens død blev
Lytjenholm overtaget af den slesvig-holstenske ade­
lige Ditlev v.d. Wisch. 58

Det er uvist, om de øvrige 1400-tals herredsfogeder
i Nørre Gas, herred fik privilegier: Laurens Jonsen
(1450), Jons Boisen (1466), Junge Tammes (1483) og

Sivert Thomsen (-1492-1505-). Omkring 1490 kan
den adelige Ludde Brodersen have været herredsfo­
ged i herredet. Privilegier havde ihvertfald i 1500­
tallet herredsfoged i Nørre Gas herred Poppe Boingh
(Boiesen), som fik sit fribrev og våben 1527. Han
levede endnu 1549; 1564 havde sØnnen overtaget hans
gods. 59

I Sønder Gas herred besad Henrik Fris af Arlevad
og af gammel adelsslægt embedet som herredsfoged
ved 1400-tallets begyndelse. Han døde omkring
1439. 60 Efterfølger blev Tete Andersen, der nævnes
som herredsfoged 1441, og som 1453 fik privilegier
med frihed for skat, 'rede plicht' og tjeneste, for sig og
sine efterkommere. 1455 udvidedes friheden også til
en eng i Hatsted marsk, som Tete Andersen hidtil
havde betalt 10 mark i landgilde for. Pengeafgiften
faldt nu bort. 61

Imidlertid svigtede Tete Andersen sin konges tillid
under oprøret 1472. Hans eng i Hatstedmarsk blev
inddraget og overgivet til enken efter lensmanden
Otte Split. En af grundene til Tetes svigt kan være, at
der var en rival til posten som herredsfoged, Hans
Brodersen. Denne mand fik allerede 1461 fribrev: han
skulle for livstid være tjenestefri, undtagen for fri­
mandstjeneste, på samme måde som andre adelsfolk
('gude manne') og det ganske land var pligtige til at
tjene fyrsten. 62

Hvis vi sammenstiller de to rivalers optræden i deres
funktion som herredsfoged i Sønder Gas herred,
fremkommer følgende billede:

år Tele Andersen Hans Brodersen

1441 x

1453 x

1455 x

o. 1462 x

1464 x

1466 x

1467 x

Efter oprøret 1472 fungerede Hans Brodersen uaf­
brudt som foged frem til 1489.63

61

Det er sandsynligt, at de to herredsfogeders skiften
er betinget af politiske forhold og repræsenterer et
eksempel på kampen om politiske embeder i storbon­
dekredse. Ønsket om at nå disse embeder kunne, som
det er skildret under gennemgangen af oprøret 1472,
motivere til oprør.

Christian I afsatte antagelig Tete Andersen først i
1460'erne, samtidig med at kongen fratog stalleren i
Ejdersted, Laurens Leve, embedet og kastede ham i
Gottorps fangetårn . Tete Andersens næste optræden
som herredsfoged i 1467 kan kun skyldes en ordre fra
grev Gerhards administration, og det er nærliggende
at formode sympatier for greven hos Tete Andersen.
Det må være dem og ønsket om at generhverve her­
redsfogedposten, der drev ham til at slutte sig til oprø­
ret 1472. 64

Fra Sønder Gos herred var i perioder udskilt byfo­
gedembedet i Husum og fogedhvervet i det kongelige
birk 'Hatsted mark'. 1455 træffer man Hans Harstede,
'vaged to Husem' . Han har antagelig, hvad tilnavnet
antyder, været foged i Hatsted mark. 15/1 1455, den
dag da Tete Andersen tildeltes friheder i en eng i
Hatsted marsk, fik Hans Harstede et jordstykke af
kongen, 'dat sommerlandt', fritaget for leje på livstid,
og blev samtidig overdraget privilegier, der fritog ham
for skat, bede og pligt. Harstede deltog vistnok i oprØ­
ret 1472 og blev fjernet fra embedet. 65 De tre områ­
ders fogedembeder samledes igen hos Hans Broder­
sen fra 1472 og frem til ihvertfald 1489. Han stod i
denne tid i et tæt forhold til hoffet i Gottorp og leve­
rede fødevarer hertil. 66 Efter Brodersens død deltes
embedet igen for en tid. 1496 fungerede Niels Topsen
som foged i en sag i Hatsted og var antagelig foged
her; om hans eventuelle privilegier foreligger der in­
tet. 67 Walke Widdesen, der siden 1496 havde haft her­
redsfogedhvervet i det øvrige Sønder Gos herred,
forenede dog snart igen embederne. 1512 kaldes han
'herredsfoged i Sønder Gos, Husum og Hatsted
mark'.68 Heller ikke til denne ellers entreprenante
mand synes der at være uddelt privilegier.

I Vis herred er Lasse Jensen den først kendte her­
redsfoged. Vi hører ikke om personlige privilegier,
men som herredsfoged i 1462 fik Lasse overladt ho-

62

vedgården Nørre Hakstedgård (N. Haksted s., Vis
hd) af kong Christian I mod at betale 50 mark i indtræ­
delsesafgift og 6 mark årligt i leje. Der er her tale om
et eksempel på, at en ikke-fri besidder frit gods, at en
adelig hovedgård overtages af en bonde. 69

Da Lasse Jensen deltog i oprøret 1472, afsatte kon­
gen ham og tog JensIJes Thomsen fra Kollund (Bov s.)
til ny herredsfoged i Vis herred. Som allerede omtalt
havde Jens Thomsen stået på den vindende side i
oprørsdagene og var med lensmanden på Flensborg
slot. Denne troskab resulterede 1488 3/1 i udstedel­
sen af et privilegiebrev. Jens Thomsen tildeltes våben
og fik ret til at nyde sit gods, både købstadsgods og
bondegods, ligesom andre riddersmænd (Glich an­
dem riffermatischen und frybarn Mannen). Eftersom
'frihed og frelse' ikke nævnes i brevet, hævdede adels­
historikeren A. Thiset, at her ikke er tale om et adels­
brev. At selve disse ord mangler kan dog også skyldes
en skrivers forsømmelighed; ordlyden er i øvrigt som
de gængse adelsbreve. Jens Thomsen og hans efterføl­
ger holdt fast ved, at de var 'frimænd' helt op til 1818.
1499 nævnes det, at Jens Thomsen besad 2 gårde i
Kollund. 1527 forlenede kongen ham yderligere frit
med en gård i Lille Vi. En senere kilde taler om, at han
oprindelig besad jord i Kiskelund (Bov s.). Til sine
indtægter fra jorden føjede Thomsen yderligere ind­
tægter fra kirketienden i Bov sogn. Hans sØn, Boie
Jessen, overtog før 1539 hvervet som herredsfoged i
Vis herred. 70

Hvor Gos herredernes og også Vis herreds herreds­
fogeder overvejende tilhørte en socialt højtstående
bondestand, fremtræder Angels fogeder langt mindre
markante. Ugle herreds herredsfogeder - Gregers
Nielsen (1483) og Truvels Gregersen (-1499-1509-)­
ved vi intet sikkert om, ej heller Husby herreds- Hans
Simensen (-1483-95-), Nis Gundesen (1538) og
Gundi Nigelsen (1548-62-).71

I Ny herred havde man omkring 1471 valgt Erik
Petersen Maler til herredsfoged. Han tilhørte en ældre
adelsfamilie Petersen (v. Deden), indgiftet i Sture-,
Smalsted- og Rantzau-slægten, men må iøvrigt regnes
til den allerlaveste adel. Hans efterfølger blev bonden
Didrik Knudsen fra Bjerre (o. 1490), som samtidig var

i funktion ved år 1499, men 1500 havde sØnnen Mar­
quart Didriksen afløst. I de næste hundrede år besad
dennes slægt herredsfogedembedet.72

Illustrerende for forholdene i Angel er det, at en
godsskriver kunne blive herredsfoged; 1499 vidnede
Baltasar Lassen, herredsfoged i Strukstrup herred, at
han i 6 år havde været skriver for salig Wulf v. d. Wisch
til Runtoft (død o. 1480) og i denne forbindelse havde
været ansvarlig for tiendeydelserne til præsten i Es­
grus fra hovedgården Runtoft. 73

Landsherrens privilegerede kromænd

Også uden for herredsfogedernes rækker forekom der
i vort sydslesvigske undersøgelsesområde bønder, der
mod offentligt hverv var specielt privilegerede. Dette
gjaldt kromændene.

I byerne havde der længe eksisteret kroer og her­
berger. De slesvigske gejstlige måtte i kirkestatut­
terne have indskærpet, at de skulle afholde sig fra
druk og fra steder, hvor der drikkes. De måtte ikke
have drikkevarer til salg i deres huse, og de måtte ikke
sidde på kroen. Kun på forretningsrejser var det til­
ladt præster og gejstlige at besøge de offentlige gæstgi­
vere. Flensborgs bylov gav nøje regler for de krokoner
og ølkoner, der befolkede byen. 74

På landet vandt kroer derimod vistnok først indpas i
senmiddelalderen. Krohold blevet offentligt anlig­
gende. I kongeriget bestemte dronning Margrethe i
forordningen af 1396, at alle fogeder skulle lade bygge
en kro for hver fjerde mil, så enhver, der kom dertil,
kunne købe sit underhold for penge. 75

Det jyske hovedstrøg, hærvejen eller oksevejen,
blev naturligt i senmiddelalderen stedet for en række
fyrsteligt privilegerede kroer. Man kunne med den
voksende trafik ikke nøjes med det almindelige gæ­
steri.

Vi kan begynde mod nord. I Bolderslev (Rise hd) gav
hertug Adolf 1452 privilegier til en gård, som Jesse
Bondesen besad. Den blev skattefri, kun påhvilede
det Jesse Bondesen årligt at yde en tønde honning til

borgen i Flensborg. Til gengæld udgjorde kroholdet
gårdens pligt. Bolderslev kro blev 1487 besøgt af bi­
skop Glob af Viborg, hofmesteren Erik Ottesen Ro­
senkrantz og bispens karle. De fik et måltid, hvori
indgik 1 okse, 6 får, 1 side flæsk, 10 gæs, 7 tønder øl, Y4
tønde smØr samt brød, fisk og honning. Hestene fod­
redes med havre. Da kro-privilegiet bekræftedes for
sØnnen i 1530, udtrykkes pligterne klart: 'de sædvan­
lige tjenester og pligter, som de tilforn gav og forskaf­
fer os og vore hofsinder , når vi tager ind hos ham i
Bolderslev, frit grovfoder til vore heste, til så mange,
som kan stå i hans gård, til alle og enhver, der for vor
skyld har noget at gøre der'. 76

Længere nede langs oksevejen, i Bov, finder vi i
1500-tallets første årti en bonde med kroprivilegier.
Det havde muligvis allerede den mand, 'min herres
knægt', der boede i byen i 1472. 11508 spiste ihvertfald
to hessere her for 2 skilling og fik skoet deres heste.
Formentlig har der også ved denne tid påhvilet kro­
manden pligt tilopkrævelse af told. 77

Endnu et stykke videre mod Flensborg lå gården
Oldemorsto!t. 1472 sad her bonden Nisse Petersen.
1483 var han død, og en kvinde, vel hans enke, Cissel
Nisses, havde overtaget gården. 1484 måtte hun imid­
lertid lade svigersønnen overtage. Dette år forlenede
kong Hans nemlig en af lensmandens jægere, Henrik
(Lorentzen) Jæger, med gården Oldemorstoft for livs­
tid mod de vanlige ydelser. At der til gården allerede
da var knyttet 'frihedsprivilegier' synes godtgjort af
den bekræftelse, som Henrik Jægers sØnner fik i 1528:

'Gården Oldemorstoft med alt tilbehør, sådan som
deres fader tidligere selv havde haft den, frit og kvit
for al 'Hofdienst', .. hvorfor de hvert år skal yde os og
vore arvinger de sædvanlige afgifter, som de står i
Flensborgs lensregistre, og ellers ingen anden afgift.'

Allerede tidligt kendes gæstgiveri på gården, og det er
nærliggende at tænke sig, at gårdens privilegering
hænger sammen med en funktion som vejstation. 78

Forbi Flensborg når man til Siversted sogn. Her lå
Stenderupå kro ved overgangsstedet over Bollingsted
å. Kromand var her 1463 Jesse/Jens Marquartsen, der

63

mod en årlig afgift på 4 mark havde privilegierne.
Oprindelig stammede Jesse Marquartsen fra Bjerrent
(Nybøl s. Strukstrup hd). Faderen var formentlig bon­
den Nisse Marquartsen. Sin karriere havde Jesse star­
tet sammen med sin broder med forpagtningen af
fiskeriet på Guldholm sø, der ejedes af Slesvigbispen.
Afgiften udgjorde årligt to heitscheffel rug og nogle
høns, samt fisk til bispens gård, særlig i fasten. Ved
midten af 1400-tallet lejede Jesse Marquartsen imid­
lertid Stenderupå kro. Kroen ved Stenderupå eksiste­
rede vistnok allerede 1421, da et hanseatisk gesandt­
skab var sat stævne her, og den figurerede fra 1452 i de
hertugelige lensregnskaber . Bestillingen som kro­
mand gav sikkert god mulighed for økonomisk ge­
vinst; kromanden i Stenderup havde således i 1450
leverancer til flådeudrustning i Flensborg. Det var
sikkert det gode forhold til lensmand og konge, der
gjorde, at Jesse Marquartsen holdt sig uden for oprø­
ret 1472. Som tak herfor fik han for livstid gården
POp/1O!t, mod en årlig afgift på 4 mark lybsk - dette
skete 16/91472 netop i oprørsdagene. Gården Popholt
var ellers af hertug Adolf, der havde byttet sig til den i
1434 fra Slesvigbispen, blevet nedlagt med henblik på
jagt og havde delvist ligget øde hen som eng. Men nu
genopbyggedes den. Jesse Marquartsen døde antage­
lig omkring 1480. 1483 og 1499 finder man på gården
Popholt hans sØn, Marquart Jensen. 79

Både Popholt og Stenderupå kro synes omkring
1500 at have fungeret som kongelige vej stationer.
1505 mødtes således hertug Frederik og kong Hans i
Popholt. Mest benyttet var dog uden tvivl Stenderupå
kro, hvor dronning Christine 1504 med sine folk fortæ­
rede mad og øl, medens hestene fik havre og hø. 11508
overnattede en oksedrift på vej mod Hessen i kroen.
To hessiske gesandter, deres heste og ti oksedrivere
blev bespist for 17 skilling. Herudover solgte kroman­
den dem om morgenen for 7 skilling fødevarer til den
næste dags marsch. 1511 passerede hertug Frederiks
tjener undervejs til Gottorp, og ude for at købe et
hundrede okser. Da han nåede Stenderupå kro mødte
han andre handlere, der kunne fortælle, at der var
udstedt dansk udførselsforbud, og at særlige pas kræ­
vedes tilokseudførsel. 80

64

I 1500-tallet blev Stenderupå kro almindeligt benyt­
tet af hærvejsrejsende, mens Popholt måske snarest
fik funktion som skovfogedbolig. En speciel 'fri' status
havde Popholt. I et privilegiebrev fra 1665 fritages den
daværende ejer for81 :

'andre afgifter, hvordan de end kaldes, endvidere for
'Hof-Diensten', trækørsel eller andre besværligheder
... I lige skal han også nyde og bruge, lige som andre
privilegerede gårde i vort len, olden og brænde fra de
dertil liggende skove, som de forrige besiddere ... '

Systemet af kongeligt privilegerede kroer fortsatte
sydover. Foran Gottorp slot lå kroen' Langenese' eller
'Lengenisse' ved Hestbjergs fod. Den tildeltes 1436 en
af hertug Adolfs tjenere Hinrik Bordenow for tro
tjeneste. 1453 overtoges den af hertugens tømrer
Magnus Jepsen med hustru. Hertugen lovede, at Mag­
nus frit måtte besidde kroen og dens humlehave, uden
årlig leje, skyld og tjeneste. Kroen blev tidligt benyt­
tet af både slottets ansatte og af slesvigborgerne. 1484­
85 drak skytter og hofsinder fra Gottorp 16 tønder
kakebilleøl her. 1540 stimlede Slesvigs beboere sam­
men sammesteds for at se på en kamel; på hjemvejen
dræbtes en af byens borgere af drukne medborgere. 82

Også ved mere sekundære vejforløb dannedes der
fyrsteligt privilegerede kroer. Sydøst for Sollerup i
Jørl sogn lå Solbro ved Trenen. 1462 nævnes kroman­
den her. Hans funktion må allerede tidligt have været
at vedligeholde broen her; den var et led i en vej
udgående fra Slesvig og strækkende sig til vestkysten.
Udover sin egen gård besad Solbro-kromanden i 1400­
tallet et stykke af bispens jord, Horneborg. I lenets
jordebog fra 1633 hører vi, at der både i Solbro og
Hornebbrg sad fribønder; på Johannes Meyers kort
fra 1652 benævnes Solbrogården 'Ein Freyhaus'. 83

En lignende bivejskro fandt man i Askebro (Fjolde
s.). Kroen her lå på vejen Flensborg-Husum og næv­
nes 1457 i lensregnskabet for Flensborg len, noteret
for en afgift på 4 mark og 8 skilling. 1504 var her
øjensynligt også et toldsted, der hørte til Gottorp len.
Tolderen i Husum noterede dette år i sit regnskab en
udgift til en lås til bommen ved Askebro. 84

Betragter vi det nævnte lensregister fra 1457 nær­
mere, ses det, at der ud over de almindelige bondeaf­
gifter forekommer navnene på en række lokaliteter.
De fleste af disse kan som kroen i Askebro forklares
ud fra gennemgangen af de kongeligt privilegerede
embedsmænd.

Et par indførsler er dog mindre forståelige, nemlig
de under Vis herred sammen med Bolderslev anførte
Skovbølhuse og Gotrupel. 85

Fra Skovbølhuse (St Vi s, Vis hd) indbetaltes 1457
8 mark til lensmanden. Samme gård forlenedes i 1512
af kong Hans til Hune Boyesen og hans arvinger. Der
er altså tale om en slags arvefæstebrev . Til gengæld for
forleningen skulle Hune Boyesen give 2 mark lybsk i
landgilde, 8 skilling i jagtpenge(?) ('reiacht'), 1 mark
for at være fri for arbejde ved borgen, og endelig, når
der var olden, yde et svin.

Fra Gotrupel (Hanved s, Vis hd) fik lensmanden i
14574 mark. Bebyggelsen bestod i perioden 1472-96
af to gårde. På disse sad 1472 Oluf Kock og Jeppe
Olufsen, vel far og søn. 1483 havde Oluf Kock over­
ladt sin gård til en anden sØn, Klaus Olufsen, mens
Jeppe Olufsen besad sin gård frem til 1493. 1496 fandt
man i bebyggelsen Jeppe Olufsens sØn Anders Jepsen,
samt Klaus Olufsen med sØnnen Oluf Klausen. Disse
tre indgik 1496 en kontrakt med kong Hans om, at
Klaus måtte genopbygge en tredje gård. Han skulle i
tre år, medens denne rejstes, intet yde til lensmanden;
først da skulle der af alle tre gårde gives 9 mark lybsk
og sædvanlig tjeneste. 86

Det er nærliggende at opfatte 'fæstebønderne' i
Skovbølshuse og Gotrupel på linje med de øvrige
privilegerede bønder som dannede grundlaget for det
fyrstelige system af vej stationer. Skovbølhuse kan
måske ses i sammenhæng med Flensborg-Bredsted
vejen; Gotrupel, syd for Bov, er et naturligt led i
herbergsrækken ned langs oksevejen.

Møllere

Mølledriften udgjorde et privilegium, som fyrstemag­
ten søgte at regulere. Da kong Christian I 1474 pant­
satte Egernførde by til Sivert Brockdorf, blev der

5 Land - By - Marked

En bonde pløjer, der høstes med segl, i baggrunden bæres
kornet til en vandmølle (Træsnit af Johannes Zainer, 1473).

specielt givet tilladelse til at bygge en vindmølle ved
byen 'to bethringen und vonnehringe unnses lehnes'.
Det var ikke ubetydelige summer en mølle kostede.
Kongen lovede Sivert Brockdorf, i tilfælde af Egern­
førdes genindløsning, at betale for den sum, som møl­
lens bygning havde kostet. 87

Ved siden af de kongelige møller fandtes de gejst­
lige og de adelige. De har tilsammen haft monopol på
mølledrift og formentlig virkningsfuldt kunnet tvinge
bønderne til en bestemt mølle. 88

*

Vi har et temmeligt godt kendskab tillandsherrens
møller i 1400-tallet. Udover bymøllerne i Flensborg
kendes:

a) I Kruså (Bov s.) lå en mølle, der sorterede under
lensmanden i Flensborg. Den 'Lasse Radman' , der
1472 havde den, var sikkert rådmand fra Flensborg.
1483 sad en Mikkel Kræmmer her, der ifølge en senere
kilde havde tjent som kongelig enspænder. Mikkel
skal 1483 have opnået fribrev for sit gods, en ret også
hans efterkommer på stedet, slægtningen Anders Pe­
tersen, nød godt af. Møllen var et stort anlæg; da den i
1487 underkastedes en generalreparation, kostede det
65Y2 mark og 4 skilling. Det betalte man for en ny

65

Kort 6. Landsherrelige møller i undersøgelsesområdet omkring 1470. Die lal1desherrlichen Miihlen im Untersllchllngsgebiet (1/1111470).

møllerende (gruntwerk) , ålekiste (aelkiste) , hjul og
tag til huset. 89

b) IOksager (Husby s.) nævnes den landsherrelige
vandmølle 1457 og 1487, hvor lensmanden på Flens­
borg slot sørgede for reparationer på den. 1543 og
1544 ydedes herfra en læst korn til slottet. Møllernes
navne kender vi ikke; en af dem kan være Henrik
Lunick fra Oksager, der 1485-97 drev ret store drifter
på 30-50 okser forbi toldstedet ved Gottorp.90

c) I Ny herred lå under Flensborg len Løgtoft (Es­
grus s.) mølle. Den omtales i lensregistrene fra 1452,

66

ifølge hvilke der bl.a. kom et nyt hampetov til møllen,
og i 1457. Om møllens senmiddelalderlige forpagtere
kan der intet siges. 91

d) Den landsherrelige mølle i Bredsted, der kendes
godt fra 1500-tallets kilder, nævnes første gang 1457 i
de flensborgske lensregnskaber. 92

I SØnder Gos herred under Gottorp len finder vi i
lensregnskaberne 1489-1490 fire møllere: 3 i Husum, 1
i Askebro; de fik en årlig løn på 18 mark, udbetalt ved
herredsfogeden. 93

e) Sønder Gos herreds møllecentrum var Husum.

En stor vandmølle her nævnes allerede 1409 og 1414.
1429 fik Klaus Keding 40 mark årlig rente af den. 1474
lod herredsfogeden Hans Brodersen 4 tømrere repa­
rere dens møllerende (gru(n)wark). Fiskeriet i mølle­
dammen havde en vis betydning og var forbeholdt

.lensmanden.
1489-90 føjedes til herredets fire møller endnu en

vandmølle i Husum. En kyndig mester (schenneme­
ster) byggede med sine svende møllen for 20 mark 6
skilling, savskærerne savede træet, en smed fra Hu­
sum leverede jernet, en købmand fra byen mølleste­
nen.

Vindmøller eksisterede der to af i Husum. 1489-90
har lensregnskabet en notits om, at der til disse to
møller blev leveret 43 alen bredt lærred, måske til
vingerne, samt tov til hejseværket (den storten) , den
nordlige af de to møller fik samtidig nyt jern til mølle­
værket (yserntuch).94

f) Uden for Husum lå i hele S. Gos herred kun en
eneste landsherrelig mølle, nemlig i Askebro (Fjolde
s.), samme sted hvor den til Nørre Gos herred hø­
rende kro var at finde. 1474-5 arbejdede fire tømrere
med at forbedre møllebygningen i Askebro. 1489-90
kom hertil en ny møllesten, købt i Husum for 23 mark
lybsk. 9s

*

Vandmøllen i Frørup (Oversø s.) hørte i senmiddelal­
deren til Ryde kloster. I 1472 betalte Henning Moller
halsløsning her. Først 1543 gled Frørup mølle over i
landsherrens besiddelse. 96

I Meden (Valsbøl s.) lå i 1500-tallet en mølle under
Flensborg len, og en Merten Moller optræder i hals­
løsningsregisteret fra 1472 i landsbyen. Her er forhol­
det det samme som i Frørup, idet møllen fra 1433
tilhørte Ryde kloster. Vi har et tingsvidne fra 1433
27/8 om Ever Schrbder, borger i Flensborg, og dennes
hustrus skødning af møllen til klosteret. Herredstinget
bevidnede da, at 'den nævnte strøm i Meden med en
otting ager og eng var frit gods og ikke bondegods
(bundegud) fra gammel tid', og at den nævnte strøm
med jord tilhørte Fru Johannes arvinger. Den tjene-

S'

ste, der skulle gives til gengæld for møllens frihed,
oplyses vi om i et udateret brev fra ca. 1500. Ifølge
dette lod abbeden af Rydekloster Meden mølle skøde
til kongen og fik til gengæld brev på, at han slap for
'burgeleye in perpetuum'. Et samtidigt brev overlader
det til klosteret selv at ordne sig med kongens herold,
der havde 'brev på samme burgeleye'. Det ser altså ud
til, at egentlig militærtjeneste (borgeleje) var forud­
sætningen for Meden mølles friheder. Vi forstår, at
den flensborgske borger i 1430'erne skilte sig af med
sin hustrus mølle. 97

Der kan i denne forbindelse være grund til at frem­
drage en kilde til endnu en mølle i Vatsbøt sogn. I et
tingsvidne fra Strukstrup herred år 1465 nævnes det,
at to 'bederve' jomfruer i gammel tid havde ladet
bygge Satrup kirke. De havde yderligere udvirket, at
kirken blev fritaget for rente (Cathedraticum) ved
istedet at give biskoppen af Slesvig deres 'møllested
med damme, opstemninger, grund, hvor vandet kan
opstemmes, beliggende i landsbyen Valsbøl i Vis her­
red, med al frihed' .98

Det fremgår af de to eksempler, at der til møller
kunne være knyttetfrihed og, som forholdene i Meden
viste, også tjeneste. På denne vis indgår også mølledrif­
ten på typisk vis i senmiddelalderens privilegiesystem.

Sammenfatning

Senmiddelalderens primære landbrugsproducenter
var bønderne. I sammenligning med deres produktion
betød hovedgårdenes kun lidt. Bondebrugene i vort
undersøgelsesområde udgjorde langtfra nogen homo­
gen gruppe.

Der fandtes dels adelens og gejstlighedens bønder,
dels - og det var de fleste - bønder under landsherren .
Der eksisterede klare regionale skel med hensyn til
bondestandens tilhørsforhold. Hvor bønder under
gejstlige og adelige dominerede mod øst, var der stor
overvægt af landsherrelige bønder mod vest.

I senmiddelalderens Nordeuropa oplevede man
mange steder en kraftig differentiering af bondestan­
den. En særlig 'kulak' klasse af rige bønder skilte sig
ud, mens andre proletariseredes. 99 Denne deling i

67

jordrige og jordløse bønder er her konstateret også for
Slesvigs vedkommende. Mindst sporedes den sociale
splittelse i hovedgårdenes område, hvor 'normalbru­
gene' trods alt dominerede. Husmandsklassen havde
stadig mindre betydning, og mulighederne for virkelig
velhavende bønder begrænsedes af hovedgårdenes
pres. De samme hovedgårde måtte af hensyn til afgif­
terne prioritere de udelte gårde.

En differentiering med hensyn til jordbesiddelse og
rigdom fandt man derimod blandt landsherrens bøn­
der, mest i vestkystherrederne, hvor landsherrens
bønder var talrigest, og arvelovgivningen fremmede
arvedelinger. Her boede de 'fuldstændigt fattige' og
de mange rige bønder.

HaJ)Hus virI . Ha1sted~l1S.21.
=-:.- :......-

En rig 1500-tals bonde fra Hatsted. Fra Heinrich Rantzaus
'Cimbrica Chersonesi, Descriptio Nova' (Udg EJ. Westpha­
len 1734).

68

De landsherrelige storbønder kunne bekræfte deres
status ved erhvervelsen af 'friheder'. Det stod åbent
for dem at søge støtte i centralmagtens privilegiesy­
stem og således opbygge en magtposition over for
lokalsamfundet gennem monopolstillinger som her­
redsfogeder, møllere eller kromænd. Sigende er det,
at herredsfogeden endda kunne overtage en hoved­
gård.

Det var overvejende mod vest, særligt i Gas-herre­
derne, at de rige bønder, de mægtige herredsfogeder
kan konstateres. Der skal i det følgende argumenteres
for, at deres rigdom på jord og penge på en gang er
forårsaget af og betingelsen for markedsintegration.
Men først må selve landbrugsproduktionens form be­
handles.

KAPITEL 4

Landskabstype og driftsmåde
Sydslesvigs landskab deler sig i tre. Mod øst på den
ene side af sidste istids hovedstilstandslinje, hvor isen
trængte frem til, dannedes et ungt morænelandskab,
præget af en blanding af sten, grus, sand og ler. Land­
skabet kendetegnes her af et uroligt relief med sænk­
ninger og bakker. Foran isranden opstod de store
flade hedesletter med sand og grus. Disse udgør sam­
men med bakkeøerne, der er eroderede moræneland­
skaber fra næstsidste istid, hvad man kalder gesten.
Ordet gest betegner lige fra Jylland og ned til Flandern
modsætningen til marsken, der ligger yderst mod vest
med vader og forland, der igennem århundreder ind­
digedes. l

Det er i relation til disse naturgivne forhold, at vi
skal sætte menneskets udnyttelse af ressourcerne. Her
er ikke tale om, at naturen ensidigt bestemmer. For­
skellige produktionstyper betinger forskellige præfe­
rencer.

I oldtiden var man i mindre grad tiltrukket af østlan­
det. Angel var tyndt bebygget. Områderne omkring
højderyggen var derimod præget af en tættere og ri­
gere bebyggelse. Dette billede ændredes i vikingetid
og historisk tid.

Jordbundsmæssigt blev de påskønnede arealer nu
først og fremmest vestkystegnene med deres frugtbare
lag af klæg og østlandets gode muld. Vi skal dog
formentlig frem til slutningen af middelalderen, før en
voldsom fortrængning af skovene til fordel for hede­
dannelser tager fart på gesten. 2

Hvad angår kystlinjen forblev østlandet stabilt gen­
nem historisk tid. På vestkysten fandt der derimod
betydelige ændringer sted. 3

En hyrde spiller på sækkepibe. Detalje fra alteret i Mi/dsted,
omkring 1440.

69

præstetiender , der er fortegnet i provst Gerhard Sle­
werts visitationsberetninger over Flensborg provstis
indtægter i årene lige efter 1538. Provstibogen dækker
stort set vort undersøgelsesområde, med undtagelse

af Sønder Gas herred. 4

Det fremgår, at tiende på dette tidspunkt leveredes

i tre kornsorter - rug, byg og havre.
Havre fik degnen i Store Salt og Lille Salt sogne

(Ugle herred), Hyrup, Adelby, Munkbrarup (Husby
hd), Kværn, Stenbjerg, Sterup (Ny hd). Præsten i

De forskelligartede naturforhold inden for underSØ­
gelsesområdet kan antages at have fået den senmid­
delalderlige landbruger til at vælge forskellige former

for produktion.
Vi kan til bedømmelse heraf tage udgangspunkt i de

Tiender

Kornproduktionen

l l havre

illIill rug

\#l havre og rug

~ penge

Iii! hø. træ. smør. penge

Kort 7. Tiendens form o. 1538. Die IlIIterscliiedlicliell ArtelI del' Zelilltellzalililllg il/1 Jalir 1538.

70

Grumtoft (Husby hd) havde årligt 60 heitscheffel
havre, og både præst og degn i Sørup (Ny hd) og
Husby (Husby hd) modtog afgifter i havre. Havre
sammen med rug blev givet til degnen i Rylskov
(Husby hd).

Det synes klart, at havretienden var bundet til An­
gels morænelandskaber.

Rugtienden kom til degnen i Bov, Hanved, Valsbøl,
N. Haksted, Vanderup, Oversø sogne (alle Vis her­
red). Både degn og præst modtog rug i Eggebæk og
Siversted (Ugie herred), ligesom præsten i Fjolde (N.
Gos herred) og lørl (Ugle herred) fik rugtiende. Det
kan ikke med sikkerhed siges, om det samme var
tilfældet i Store Vi.

Rugafgifterne var altså stort set koncentreret i gest­
landskaberne. Til disse områder sluttede sig Hjolde­
lund sogn med tiendeafgifter i udprægede hedepro­
dukter - hø, træ, smØr - samt penge.

Rene pengeafgifter træffer vi i de vestlige egne af
Nørre Gos herred. Naturalieafgifterne var afløst i
Bjerrum, Langhorn, Bredsted, Breklum, Drelstorp. I
Bordelum fik præsten penge, degnen byg.

Flensborg by var ikke inkluderet i Slewerts provsti­
bog, om Esgrus og Gelting sogne har kilden ingen
informationer, og endelig er oplysningerne fra Store
Vi som sagt ikke tilstrækkelige til en klassificering.
Men det er tydeligt, at klare forskelle i tiendeydelser­
nes art træder frem. Formentlig er det rimeligt at tolke
dem som betinget af forskellige produktionsprofiler
indenfor afvigende landskabstyper (se kort 7 og 13).

Skellet mellem de forskellige typer af tiendeydelser
kan følges tilbage. Det fremtræder allerede i oplysnin­
gerne om bispetiende i Slesvigbispens jordebog o.
1462. 5

Fra Ny herred gav da Kværn og Sørup sogne havre.
Esgrus sogn 'plejede at give' 40 skæpper havre, 6
skæpper byg, 6 skæpper rug, 2 oldensvin, men har nu
afløst dette med 10 mark. I Gelting sogn ser vi tienden
ansat til 1 læst havre, 1 læst rug, 24 skæpper byg. Det
fremgår, at hvis vi kan dømme ud fra tienderne, var
havre en dominerende afgrøde i Angel. Man avlede
de øvrige sorter, men de var formentlig af relativt
mindre betydning.

En stor del af de øvrige sogne har o. 1462 bispetien­
den ansat i penge og er således ikke af interesse for
problemstillingen. I to sogne i Ugle herred, Eggebæk
og OversØ, finder vi rugtienden nævnt. I OversØ er 4
skæpper rug afløst med 20 skilling, fra Eggebæk kom
18 skæpper rug. Hjoldelund sogn ydede årligt 2 tønder
rug og, som det senere er tilføjet, 2 tønder byg. Om
Olderup sogn nævnes, at de tiender, bønderne giver i
neg og kvæg, årligt kan sælges for 6 heitscheffel rug
eller mere, fra Svesing og Ostenfeld sogne hører vi
kun, at tienden ydes i neg. Derimod er det angivet, at
afgifterne i Hatsted og Mildsted sogne betaltes i rug,
nemlig henholdsvis o. 28 og 11 tønder, og at der
ligeledes fra Svavsted sogn kom rugtiende. 6

Oplysningerne om bispetienden fra o. 1462 bekræf­
ter således i det væsentlige den skillelinje mellem rug­
og havreydende sogne, som kunne konstateres i 1538­
provstibogen.

Kornlandgilde

Fæstebøndernes afgifter udgør en hovedkilde til sen­
middelalderens agrare produktion. Afgifterne var
uden tvivl i almindelighed fastsat i den vare, som de
betaltes i, og vil således repræsentere et produkt, der
på den enkelte gård fremstilledes i mængder, der rakte
ud over, hvad der var nødvendigt til eget hushold.

Havre i landgilde kom fra gårde i Angel- i sognene
Esgrus, Stenbjerg, Sterup, Kværn, Sørup, Hyrup,
Rylskov, Adelby og Lille Salt. På midtgesten derimod
mangler havreafgifter fuldstændigt, først mod vest
ned langs kysten forekommer de i Langhorn , Borde­
lum, Drelstorp, Mildsted og Svavsted sogne? (se kort
8).

Helt anderledes er fordelingen af rug-afgifter fra
fæstere. Rug betaltes kun ganske isoleret fra Angels
gode jord. I Troelsby i Adelby sogn lå en gård til Vor
Frue kirke i Flensborg, som var ansat til 18 heitschef­
fel rug. Ellers hører vi kun om rugavl i Angel gennem
de nævnte tiendeoversigter. 8

Gesten var derimod stedet for rugafgifter . Her kan
vi i næsten alle sogne registrere senmiddelalderlige
ruglandgilder: Bov, Hanved, Valsbøl, Nørre Hak-

71

Kort 8. Havrelandgilder i undersøgelsesområdet (skraveret). Pachlzahillllgell ill Hajer illl UlllerslIcllIlIlgsgebiel.

sted, Store Vi, Vanderup, Eggebæk, lørl, Siversted,
Store Solt, Lille Solt, Fjolde. Også i de sogne, der
indeholdt både gest og marsk, fandtes rugen: Drels­
torp, Svesing, Ostenfeld, Mildsted og Svavsted sogne9

(se kort 9).
Det ser ud til, at vi inden for kornlandgilderne kan

konstatere samme skel mellem avl af rug og havre,
som kunne ses i tienderne.

1457 fik lensmanden på Flensborg slot 29 heitschef­
fel hvede i afgift fra møllen i Flensborg; den blev solgt
for 1 mark pr heitscheffel. lO Hvedeavl var dog kun af
mindre betydning inden for undersøgelsesområdet.

Derimod havde byg en vis udbredelse. Bispen mod-

72

tog fra sin mølle iSollerup (lørl s., Ugle herred) i 1510
udover 40 tønder rugmel også 15 tønder bygmel. Af
vikariegods i Lille Volstrup (Lille Solt s., Ugle hd)
ydedes 1532 udover havreafgifter også byg. Det
samme var tilfældet i Veseby (Hyrup s., Husby hd). I
Grønholt (Sterup s., Ny hd) gav to gårde i 1510 hen­
holdsvis 20 heitscheffel havre, 4 heitscheffel rug og 5
heitscheffel havre og 4 heitscheffel byg. Sammenhol­
der vi disse afgifter med tiendeafgifterne, ser det ud
til, at byg i mindre målestok optrådte i alle dele af
undersøgelsesområdet, selvom en vis tilknytning til
østlandet gjorde sig gældendelI (se kort 10).

*"

Kort 9. Ruglandgilder i undersØgelsesområdet (skraveret). Pachlzahlllngen in Raggen illl UnlerslIchllngsgebiel.

En specialafgrøde udgjorde humle. Oplysninger om
dens dyrkning inden for undersøgelsesområdet er
stort set begrænset til byers og borges nærhed, en
lokalisering, der også kan spores, hvis man går nord
eller syd herfor. 12

Vi hører om humlegårde i Oldemorstoft (Bov s.,
Vis hd), lige uden for Flensborg, og i 1450 besad St.
Knuds Gildet i Flensborg 2 humlegårde nær byen. D

De bedste underretninger om humlen stammer dog
fra Svavsted gods. Et regnskab oplyser, hvordan man
organiserede, at borgens humle blev bundet op i 1504;

4 kvinder bandt i 3 uger og fik herfor en dagsløn på 4
penninge. Allerede i 1462 nævner Slesvigbispens jor­
debog en humlegård i Hude i Svavsted sogn; og i 1510
ved vi, at der til Svavsted borg lå to humlehaver, samt
dyrkedes humle i Svavsted by og landsbyerne Hude,
Wisch, Ramsted, Holbølhuse, Fresendelf og Syder­
høvt. 14

Humlens geografiske fordeling kan ikke forklares
ud fra naturforholdene. Det var byernes og borgenes
bryggerier, som skabte grundlaget for koncentration
af humlehaver.

73

Byg.

landgilde:

tiende:

illIJ

S

Kort 10. Bygafgifter i undersØgelsesområdet. Gersteabgabel/ i/ll UI/tersllcllllllgsgebiet.

Kvægproduktionen

Efter at have vist det generelle skel mellem havre- og
rug-ydende områder, som optræder i materialet, skal
der fokuseres på kvægav/en. Kvæg vil naturligt fore­
komme i alle senmiddelalderlige bondehushold, først
og fremmest fordi det leverer gødning, men også af
hensyn til eget forbrug. Det ser imidlertid ud til, at
Nordeuropa tidligt inddeltes i henholdsvis korn- og

74

kvægbaserede områder, en tendens, der formentlig
styrkedes i løbet af senmiddelalderen .15

Besætningernes større/se

Vore kilder til senmiddelalderlige kvægbesætningers
størrelse er få. 16 En vis ide om normalen kan dog
måske nås gennem de klageskrifter, der udarbejdedes

En ung okse. Tegning af Albrecht Diirer, 1508 (Winkler
239).

af de stridende holstenere og danskere i perioden
1409-21. Heri angiver slesvigske bønder, hvor mange
køer de var blevet berøvet under krigshandlingerne: 17

Vi kan forsigtigt konkludere, at der i bøndernes stald
kunne være 4-5 køer. 1s De afvigelser fra denne norm,
der er af væsentlig betydning for vurderingen af kvæg­
avlens relative betydning på det enkelte brug, lader sig
kun i ringe grad vise. Der er imidlertid grund til at
mærke sig, at en bonde i Rødemis (Mildsted s.) i 1443
havde græsning til mindst 8 køer .19 Gårde på vestky­
sten kunne altså gå op til det dobbelte af normalen.
Endnu større besætninger har der formentlig været på
de mere betydelige gårde. Illustrerende i så hense­
ende er de kobesætninger, et par lavadelige i klage­
skrifterne fra 1409-21 angiver at være blevet frarøvet,
nemlig 10 og 30 køer. 20 Ved siden af køer nævnes
okser i klageskrifterne. 7 bønder siger, at de hver blev
frarøvet 2 okser. Dette synes at være en fast norm,
som kan modstilles de lavadeliges klager over røverier
på 1, 4, 6,18 og 24 okser. 21

Kilderne, der belyser kvægbesætningernes stør­
relse, kan tages til indtægt for det synspunkt, at bon­
dehusholdene normalt kun i mindre grad var kvæg­
avlende, med besætninger på 4-5 køer og et par okser.
Større besætninger derimod har i visse tilfælde eksiste­
ret hos marskbønder og hos hovedgårdsbesiddere.
Nogen definitiv kvantificering af besætningsstørrel­
serne i området kan dog langtfra opnås.

'Jernkøer'

Mange bønder havde udover deres egen besætning
såkaldte 'jernkøer', 'udødelige køer' i leje fra bl.a.
kirker og gejstlige institutioner. Bonden gav årligt af
det engang modtagne kreatur en fast leje til evig tid­
også efter koens død. Der synes at være tale om en reel
foranstaltning og ikke blot en 'forklædt' pengetrans­
aktion - men naturligvis har det i realiteten fungeret
som et ordinært pengeudlån.

I provstibogen fra 1538 finder vi adskillige notitser,
der viser, at systemet har været benyttet af mange
kirker inden for undersøgelsesområdet22 :

På vestkysten udlejede bl.a. Husum kirke kØer, o.
1450 havde således en bonde i Maas (Mildsted s.) en
jernko for 4 skilling årligt. 23 Mange steder fungerede
systemet længe, således var der ved Bordelum kirke
(N. Gos hd) helt op mod vor tid 6 jernkøer. 24

Også andre gejstlige institutioner benyttede sig af
denne form for kapitalforrentning.

Skt. Gertruds kapel i Flensborg havde omkring

Sogn antal køer afgift pr. ko årligt

Grumtofte (Husby hd) 'mange' 3 skilling

Munkbrarup (Husby hd) en ved hvert hus 3 skilling
samt flere 2 skilling

Hyrup (Husby hd) 'nogle' 3 skilling

Husby (Husby hd) 5 køer til præst
3 skilling

1 ko til degn

Rylskov (Husby hd) ikke opgivet 3 skilling

Adelby (Husby hd) ikke opgivet 3 skilling

Sørup (Ny herred) 79 køer 3 skilling

2

54

3

2

42

Antal køer

Antal bønder

75

1500 en ko udlejet til bønder i Kollund og Nyhus
(begge Bov s.) for 3 skilling pr. ko. Samme kapel
lejede også okser ud - hos en bonde i Timmersig
(Hanved s, Vis hd) var en okse sat ud; bønder i
Undevad (Grumtoft s.), Nyhus og Kliplev havde fået
overladt to okser. Skt. Laurentii gilde besad o. 1500
en 'jernko' i Barderup (Oversø s., Ugle hd) til en
værdi af en rhinsk gylden. 25 Omkring 1475 havde Vor
Frue Vikarie ved Mildsted en jernko i Rødernis (Mild­
sted s., S. Gas hd).26

Også godsejere kunne optræde som kvægudlejere.
Fra Søgård (Husby s., Husby hd) hører vi om en
bonde, der før 1494 fik to okser fra SlesvigbispenY

Vore oplysninger om kvægudlejning angiver intet
præcist om kvægøkonomiens regionale forskelle, men

blot at det i senmiddelalderen var opportunt for kapi­
talejere at investere på denne vis.

Svavstedborgens kvæg

Amtsregnskabet fra bispeborgen Svavsted for året
1504 er en enkeltstående og vel også enestående kilde,
der viser os et for tiden ret moderne kvægavlssystem,
baseret på en kombination af hovedgårdsavl og kvæg
placeret hos fæstereY" Heri ligger regnskabets virke­
lige betydning. Ikke overraskende indeholder det dog
også oplysninger om tilstedeværelsen af det ældre sy­
stem med udlejet kvæg. Bispen lejede 1504 følgende
antal okser ud for 2 skilling pr. stk. om året til bønder i
byerne:

okser

Ramsled

2 (l gård)

Holbølhuse

4 (l gd)

Fresendelf

4 (1 gd)

Hude

2 (1 gd) + 2 (l gd)

Syderhøvl

2 (1 gd)

iall

14

I tilknytning til selve bispeborgen lå det såkaldte
Kohus. Her rådede der meygersche sammen med to
piger (maget). Selvom der også fandtes svin her, var
bygningens væsentligste funktion, som navnet angi­
ver, at tjene som stald for kvæg. Om borgbesætnin­
gens størrelse i 1504 er vi uvidende; kun slagtetallene
findes. Af køer slagtede man dette år 5, af okser en
med lamt ben, samt en fed okse, der blev spist til
fastelavn. Hertil kom så yderligere 8 okser, som fra

Haderslev var blevet sendt til Svavsted. Efter disse tal
at dømme kan besætningen på borgen i 1541, som vi
kender til, meget vel størrelsesmæssigt have svaret til
den 40 år tidligere: 1541 fandt man i stalden 16 okser, 2
tyre, 39 køer, 21 unge kvier, 7 etårige og 7 toårige
kalve, 42 svin, 15 hopper, 12 foler, 7 gæs og 10 ænder.

Til egenavlen føjede der sig så yderligere kvæg
sendt på opfodring hos bønder. 1504 fordelte det
kvæg, der stod på bondegårdene, sig således:

Ramsled Hude SyderhøVl Fresendelf Wisch iall

houel (= køer?) 8 16 5 6 6 41

quick (= kvier ?) 1 1

okser 4 5

Efter opfodring vendte kvæget tilbage til hovedgår­
den. Dette fremgår allerede af den ovenstående liste
over kvæget på bondegårdene, idet det om en bonde

76

bemærkes, at han har haft en okse, som er bragt
tilbage. Helt klar besked giver et register over 'de
osszen de wedder ghebracht szy(n)', ligeledes fra 1504:

okser

Holbølhuse

4

Syderhøvl

3

Hude

6

Ramsled

2

iall

15

1504-registeret er affattet omkring august (senest
29/9), hvor øjensynligt hovedparten, nemlig Y4, af
græsøksnene var trukket hjem til borgen fra bonde­
gårdene.

Der fandtes altså på bispeborgen Svavsted to kvæg­
avlsformer. Hovedgårdens avl brugtes i selve borg­
husholdet. Men ved opfodring af kvæg hos fæstere
opnåedes et ekstra kvæghold, der kunne danne basis
for sendinger ud af godssystemet. Det er vel muligt, at
de overskydende okser fra Svavsted blev sendt til
bispens husholdning i Slesvig. På de omkringliggende
hovedgårde med adelige ejere måtte derimod den
fornuftige vej være salg til markedet. Vi har tydeligvis
i dette opfodringssystem forudsætningen for 1400-tal­
lets efterårseksport af okser.

SmØrafgift og pengeafgift

En mere omfattende kilde til udskillelse af de områ­
der, hvor kvæg fandtes i mængder, der betingede en
animalsk produktion ud over husholdets behov, er
smØrafgifter af fæstere.

Smørafgifter fordeler sig dels på 'hure' -landgilde,
og dels på det såkaldte 'bolwerk'-smØr, en afgift for
udnyttelse af græsning og marsk.

Ikke overraskende forekommer smørafgifterne i
sognene Bjerrum, Langhorn, Drelstorp, Bordelum,
Breklum - dvs overvejende i Nørre Gos herreds vest­
kystegne. Kun enkelte steder, som ved Store Vi (St.
Vi s., Vis hd), findes de inde i landet. Bemærkelses­
værdigt er det nu imidlertid, at smørafgiften ikke fort­
sætter ned langs kysten mod vest. 28 De synes her stort
set erstattet med pengeafgifter.

Pengeafgifter var ikke udelukkende knyttet til kyst­
egnene. I Nørre Haksted sogn (Vis hd) var o. 14373
gårde ansat i skilling engelsk, det samme var i 1439
tilfældet for en gård i Sønder Haksted (Jørl s., Ugle
hd). I Store og Lille Solt sogne betalte i 1450'erne 3
gårde landgilde i mark lybsk. En gård i Veseby (Hyrup

s., Husby hd) gav 1485 4Y2 mark i landgilde, og i Husby
sogn og herred gav tre gårde i Markerup samt Søgård
pengelandgilde o. 1462. 28 Som helhed må pengeland­
gilderne i Angel og på gesten dog betegnes som isole­
ret forekommende.

Mod vest bliver pengeafgifter derimod reglen. I alle
sogne ned langs kysten blev der givet jordafgifter i
penge - Bjerrum, Langhorn, Bordelum, Breklum,
Drelstorp, Svesing, Hatsted, Svavsted, Mildsted. Det
er nærliggende at formode, at den sammenhæng mel­
lem kvægproduktion og pengelandgilder , der kan
konstateres i senmiddelalderens Danmark, også her
gør sig gældende. 29 I et enkelt tilfælde ser vi en pengey­
deise ændret til en landgilde, hvori smørret indgik.
Det var tilfældet i Bomsted, hvor to bispegårde, der o.
1462 skulle have givet 12 skilling, istedet ydede 1 fede­
svin, Y2 tønde smØr, 1 høne og tilsammen 1 tønde
havre. Flere gange viser kilderne, hvordan pengeaf­
gifter fastsattes for udlejning af græsningsarealer. 30

Meget direkte udtrykkes sammenhængen i ydelsen af
quickpenninge - kvæg-penge i Rødemis o. 1462. 31

Det ser ud til, at pengeydelserne på vestkysten i høj
grad må ses i sammenhæng med den kvægavl, som
smørafgifterne indicerede (se kort 11).

Bebyggelsen og landskabsudnyttelsen

Ved en gennemgang af tiende og landgildeydelser er
nu etableret tre hovedzoner inden for undersøgelses­
området. Ikke overraskende falder de i høj grad sam­
men med den jordbundsmæssige/landskabelige indde­
ling, der indledningsvis skitseredes.

I Angels østland fandt vi koncentrationen af havre­
ydelser , men også hyppige præstationer af byg og rug.
I gestarealerne dominerede fuldstændigt rugydel­
serne. På vestkysten forekommer rug stadig hyppigt,
men smØr- og pengeafgifter antyder en betydelig
kvægavl.

Det skal nu forsøges mere detaljeret at gøre rede for

77

Afgifter i smØr

§ Afgifter i penge

1==.
Kort 11. Afgifter i smØr og penge i undersØgelsesområdet (krydsskravering angiver både smØr og penge). Abgabell ill BlItler IIlld Geld im
U,ltersllchll,lgsgebiet.

de former for landskabsudnyttelse, der betinger dette
billede.

Angels produktion

Det senmiddelalderlige kulturlandskab i Angel ligger
på mange måder tæt op ad det, vi kender fra Sjælland
og Fyn, og det er antagelig ganske lig det østjyske
område videre op langs kysten. Bebyggelsen her østpå
var hovedsageligt samlet i landsbyer. De kunne ligge

78

langs ådale eller føje sig efter landskabets højde­
drag. 32 Omkring dem var en i fællesskab drevet by­
mark, som hyppigt omtales i det senmiddelalderlige
kildemateriale - 'dat velt'. 33

Markernes inddeling og drift er der kun få kilder til.
Helt op i 1600-tallet træffer vi tæt på bytofter i Angel
det såkaldte 'gårdvangsland' , alsædsjord i stadig
drift. 34 Der er dog flere indicier for, at et græsmarks­
brug var fremherskende.

Det synes at fremgå af selve marknavnene, at by-

marken normalt har været delt i flere dele. I provstibo­
gen 1538 havde præsten i Hyrup (Hyrup s., Husby hd)
agre i Ostervelt og Westervelt. Hertil kommer et par
tilfælde i Angel, hvor 1400-tallets jordebøger forud­
sætter systemet. 35 Af bebyggelsen Stade (0lsby s.,
Strukstrup hd) fik kapitlet o. 1437 'i tre år, når mar­
ken sås til, en Øre korn' - de næste tre år derimod lå
marken brak ('desertus') til kvægets græsning. I lands­
byen Goltoft (Brodersby s, Slis hd) havde bispestolen
o. 1462 et stykke jord, hvoraf en bonde for en treårs
periode måtte give 10 skæpper havre, dernæst fulgte
tre år, hvor afgiften af jorden kun var 3 skilling lybsk,
dvs Y6 af naturalieydelsens værdi. 36 Grunden til dette
forhold angives klart i jordebogen - fordi man kan så i
tre år, og i de næste tre år intet kan så. Fra kapitlets
jordebog kan yderligere tilføjes et eksempel fra Tran­
bøl (Esgrus s, Ny hd), hvor det 1352 hedder: 'kapitlet
har et bol her, af hvilket der hvert andet år gives 4
ørtug korn, og det ene år 1 skæppe havre'. Formule­
ringen kan vistnok tages til indtægt for en antagelse af
et skifte mellem to vange.J7

Dyrkningssystemet har antagelig været græsmarks­
brug med en rotation på 2-3 år og formentlig lidt
længere perioder. Det kan anføres, at 4-5 årigt veksel­
brug var reglen i 1700-tallet. 38

Til den jord, der dyrkedes i fællig, føjede der sig
yderligere visse steder særjord, 'stufland', bl.a. omtalt
1538 ved Stenbjerg (Stenbjerg s., Ny hd).39 Om de
'Kuhkoppel', der i kannikernes jordebog o. 1641 om­
tales ved flere lokaliteter i Sørup sogn, allerede fand­
tes isenmiddelalderen , er usikkert. 40

Markerne var sammen med græsgange og skovene
forudsætninger for et varieret landbrug i det østlige
morænelandskab. Repræsentativ for Angels produk­
tionsprofil er formentlig den bispetiende, som Esgrus
sogn i Ny herred o. 1462 var ansat til: 40 skæpper
havre, 6 skæpper rug, 5 skæpper byg, 2 fedesvin. 41

Havre var nok en hovedafgrøde, men også rug og
byg avledes, og svineavl var vigtig.

De hyppige ydelser af svin viser klart dette dyrs
betydning i produktionen. Af en gård i Maasbøl (Ryl­
skov s., Husby hd) leverede bonden 'et svin, når der er
olden', af Gammelbygård (Sørup s., Ny hd) blev der

årligt givet 2 fedesvin, fra Stenbjerg sogn (Ny hd)
ydedes o. 1462 fedesvin i tiende. I sidstnævnte sogn
nævnes ved Stenbjerggård o/den ('mast') i et salgsdo­
kument fra 1470, det samme var tilfældet ved Skade­
lund og 0sterholm i Sterup sogn i et skøde fra 1488.42

Det er vel muligt, at Angel allerede på denne tid har
været stedet for den opfedning af svin drevet hertil fra
større områder, som det kendes fra senere tid. 43

Kvægavl var ikke uden betydning. Det viser alle­
rede den hyppige forekomst af 'jernkøer' i Angel.
Eksemplerne på kvægprodukter i afgifterne er dog få.
Det kan anføres, at udover 70 skæpper havre og 3
fedesvin gav Kværn sogn ibispetiende o. 1462 to
oste. 44

Høns og gæs var der vel ved alle gårde; de er en
hyppig del af 1400-tallets fæsteafgifter. 45

Alt i alt kan landbruget mod øst karakteriseres som
i det væsentlige baseret på korndyrkning, særlig
havre, men med en betydelig alternativ produktion af
husdyr. Svin har øjensynligt haft en vigtigere funktion
i økonomien end kvæg.

Gestens produktion

På gesten var landsbyerne i stor udstrækning placeret
langs åløb, med græsningsarealer ned mod disse og
med eng, skov og hede i baglandet. På markerne, der
som andetsteds var omsatte med hegn, taler meget
for, at det jyske 'græsmarksbrug' har været praktise­
ret. Her vekslede ligesom ofte i det østlige vangebrug
to vange, men rotationstiden var langt længere, mel­
lem 8 og 12 år. 46

Systemet kan ikke belægges i de senmiddelalderlige
kilder, men er en rimelig forklaring på den produk­
tion, vi kan observere.

Kornavlen på gesten var, som allerede beskrevet,
domineret af rugen. Den dårlige jord har øjensynligt
gjort denne sort til den optimale. Byg og havre var af
forsvindende betydning. 47

Kun en ganske lille del af landsbyens samlede tillig­
gende var i brug som agerland, og kvæget spillede
givetvis en langt større rolle end i Angel. Når det om
Angels bebyggelser i Sørup sogn (Ny hd) 1641 siges, at

79

ungkvæg og får drives på heden, afspejler der sig her
sikkert et forhold mellem de to regioner, som allerede
gjorde sig gældende isenmiddelalderen. 48 SmØr i land­
gilde ydedes i nogle tilfælde fra gestherrederne, såle­
des gav 3 gårde i Store Vi 1515 udover 8 skæpper rug­
lIz tønde smør. 49 Det kan også nævnes, at præsten i
Fjolde i årene før 1424 frarØvedes Y2 læst smør. 50

Skove fandtes i senmiddelalderen i en vis udstræk­
ning på gesten, som det bl.a. er vist gennem kulturge­
ografen F. Magers undersøgelser. 51 Der var stadig
oldenskove; i Skovbølhuse (St. Vi s, Vis hd) siges det,
at der ydes et svin, når der er olden. 52 Navnlig i Sønder
Gos herred hører vi om skovene. Nord for Husum
erhvervede den rige Husum-borger Hans Knudsen
1496 en part i skoven ved Immingsted (Svesing s, S.
Gos hd). 1512 og 1520 måtte han forsvare sin ret
hertil. 53 Lidt sydligere var der 1528 strid om rettighe­
derne i skovene mellem Vester Orsted (Svesing s.) og
Store Bremsborg (Treja s.). En af disse bar navnet
'swineholt', sikkert ganske talende for udnyttelsen. 54

Endnu nogle kilometer mod syd lå en skov på Osten­
feld bymark, hvor Husum-borgeren Harmen Hoyer i
1513 fik tilladelse af hertugen til at hente vindfælde og
andet brænde til eget behov. 55 Bispen havde skoven
lige nord for Svavsted by, den nævnes 1467 under
navnet 'Skt Peters skov'. Heraf betaltes allerede 1378
'holtpenninge', 1462 blev der opkrævet 'swinepen­
ninge'.56

Også i andre dele af gesten var der skove, som
leverede brænde. Tienden af Hjoldelund sogn var
1538 udover 6 pund smØr og hø - brænde,57 fra Egge­
bæk (Eggebæk s., Ugle hd) gav 1464 en bonde 4 læs
brænde. Såvel gammel skov som arealer, der voksede
op over de senmiddelalderlige ødelægninger , udnytte­
des. O. 1462 hedder det om Slesvigbispens fæster i
Sønder Haksted, at 'han bruger meget brænde fra
Koxmarke, hvor tidligere var en by'. I den skov, der
var vokset op her, fik bispen 'hvert 7. træ'. 58 En bety­
delig træeksport fandt givetvis sted, langt op i tiden
leveredes træ fra Lindevedgårds skove til vestkysten. 59

En virkelig eksportvare kom fra skovene i form af
trækul. Trækulsbrænding praktiseredes i gestegnene i
en ikke ubetydelig grad. 60 Bønder i Smedeby (Siver-

80

sted s., Ugle hd) og Lille Solt (LI. Solt s., Ugle hd)
blev før 1421 frarøvet deres produktion af trækul. 61

Slesvigbispens centrum for trækulsbrænding var Treja
sogn, hvorfra der årligt kom 28 læster kul. Også fra
Esperstoft (Eggebæk s.) leveredes der til bispen. 62
Men ellers var brændingen, måske under indtryk af
følgerne for landskabet, afskaffet o. 1462 i Ugle her­
red - om Hynning (Eggebæk s.) og Sønder Haksted og
Sollerup (lørl s.) forlyder det - 'giver ikke kul'. Træ­
ressourcerne var givetvis under pres. Ophøret af bøn­
dernes kulydelser forklares i jordebogen som en kom­
pensation for, at bispen havde forbudt sine bønder at
sælge og skære vogntømmer ('Iigna carpentoria')63
(kort 12).

I løbet af senmiddelalderen var skoven utvivlsomt
vigende i forhold til heden. Heden bestod i perioden
dels af krat og buskbevoksning, dels af de karakteristi­
ske lyngstrækninger. 64 Metoden til vedligeholdelse af
de lavt bevoksede hedestrækninger er beskrevet i her­
redsfogedens beretning over forholdene i Ugle herred
fra 1763:

Hedefladerne afbrændes hvert 10.,20.,24. eller 30.
år, pløjes op og bearbejdes i det følgende år, herefter
besås arealet i en 3-6 års periode. Dernæst hviler
landet igen 10-30 år, mens heden breder sig, og kvæget
græsser. 65

På de således skabte hedestrækninger gik dels køer,
dels får. Et fedt får i landgilde gav gårde i Kjeldbæk og
Langsted (Eggebæk s.) og Smedeby (Siversted s.) ved
siden af rugydelser; 2 får og 4 oste var 1462 tienden af
Eggebæk sogn, udover 18 skæpper rug. 66 Meget favo­
rabel var heden for biavl. Direkte fremgår forbindel­
sen hede og biavl af en kontrakt fra 1499, hvor 5
bønder i Hjoldelund (Nørre Gos hd) af kongen lejede
Kolkerhede og herfor forpligtigede sig til at betale
sædvanlig afgift samt to tønder honning.61 Honning
leveredes iøvrigt i senmiddelalderen af Ågård
(Oversø s., Ugle hd).68 I Jørl sogn, hvor der ved
Stiglund i 1641 var biavl i stor stil, gav mølleren i
Sollerup o. 1462 en tønde honning. 69 Fra Svavsted
sogn har vi fra 1467 bevaret ordlyden af et tingsvidne
om retten til fundne bier. Bispefogeden fik bekræftet,
at bier, der findes i Skt Peter skov i sognet, uden at

Kort 12. Ydelser i trækul o. 1470. (l det skråskraverede område er ydelserne afløst o. 1462). Abgaben in Holzkohle im UnterslIclulIlgsgebiet.

nogen ejermand følger efter dem, plejede at tilhøre
herskabet. 70 Honningen har givetvis været et værdi­
fuldt produkt; lensmanden Godske Ahlefeldt anfører
i sit regnskab for 1457, at 11 tønder honning fra Vis,
Husby og Ugle herreder kom til Flensborg slot. De
solgtes for ialt 71 Y2 mark lybsk, hvad der kan jævnfø­
res med, at summen af det korn, lensmanden samme
år afhændede, androg lidt over 300 mark lybsk. 71

Gestens landbrug var baseret på en for kornavl
mindre gunstig jord. Som følge heraf praktiseredes et

6 Land - By - Marked

mere ekstensivt og alsidigt landbrug, der udnyttede
flere af de nicher naturen gav. Ved siden af kvægavlen
var trækulsbrænding og biavl karakteristiske indtægts­
kilder.

Marskens produktion

Til en forståelse af vestkystens særlige økonomi vil det
være nødvendigt i grove træk at fastlægge udnyttelsen
af landet ud for kysten. Vi skal ikke gå ind på de store

81

Kort 13. Skitse af landskabstyperne. Die Lalldschaflslypell Schleswigs.

mm
[3...." ",

Ungt morænelandskab fra sidste istid.

Bakkeølandskab. Morænelandskab fra næstsidste istid.

Hedesletter fra sidste istid, dannet af smeltevandsfloder.

Marsk. Marint forland opbygget af fintkornede

aflejringer i tidevandsområder.

tab af jord, der forekom i 1300-tallet, navnlig ved den
store stormflod 1362, men udelukkende beskæftige os
med 1400-tallets forhold. 72

I det 15. århundrede tog en storstilet geninddigning
af 1300-tallets tabte områder sin begyndelse. 1466
bekræftede kong Christian I det privilegium, som alle­
rede Adolf VIII havde givet sognepræsterne i Stapel­
holm, Sønder Gos herred, Hatsted mark, Nørre Gos
herred, Bøking og Kær herreder. De blev fritaget fra
'dyk, syle und wege' i forbindelse med deres kirkebol.
1469 måtte det indskærpes indbyggerne i Nordfris­
land, at de skulle betale jordskyld og tiende til bispen
af det land, der var genindvundet. Bisp og gejstlighed
nød godt af de nyskabte frugtbare områder. 73

Begynder vi fra nord inden for vort undersøgelses­
område og går forbi de betydelige inddæmninger ud
for Kær herred, der netop synes at være sket i årene
1450-65, når vi Bjerrum kog. Om denne kog, hvis dige

82

strækker sig fra Vester Bjerrum til Stedesand, er vi
forholdsvis velunderrettede. Foretagendet blev igang­
sat efter en kongelig koncession nogle år før 1466. I
den nærmeste tid efter 1466 kan det inddigede marsk­
areal belægges i kilderne. 74

Hvad angår den næste formentlige 1400-tals inddig­
ning, Langhorns gamle kog med Sterdebøl kog, er
forholdene straks mere usikre. Arbejdet med inddig­
ningen synes dog at have været i gang i 1460'erne. O.
1462 omtales nemlig den forventede inddigning i Sles­
vigbispens jordebog. En datering 0.1470 på færdiggø­
relsen må siges at være rimelig, selvom vi først 1519
med sikkerhed har kilderne til kogens eksistens. 75

Med hensyn til Borde/um, Bredsted og Breldum
koge er præcise dateringer yderst vanskelige. Den
traditionelle datering 1489 kan ikke belægges i samti­
dige kilder. Det kan imidlertid fastslås, at kogene må
ses i forbindelse med bygningen af sluser i Arlåen og

Bjerrum kog -----4-~;,.,;;;:;:;;:

Langhorns gI. kog ----4--4~

Bordelum, Bredsted, Breklum koge ~t-----~~~~~~~

~~

Hatsted gl. marsk og kog --------+------+_~

Hatsted ny kog

Husu m marsk -------------------~----~t_:""~==

Damkog --------------------~----le:_)E...:==.:

Kort 14. Koge inddiget i tilslutning til undersøgelsesområdet i 1400-tallet.
Die Westkiiste des Untersllchllngsgebiet lIlit den lViihrend des 15. Jahrllllnderts eingedeichten Kogen.

6' 83

Denne tidlige og ret betydelige bebyggelse er antage­
lig begrundelsen for, at området ihvertfald fra 1200­
tallet var udskilt som fyrsteligt birk, Hatsted mark,
periodevis med egen foged, periodevis forenet med
Husum og Sønder Gos herreds fogeder. Hertug og
konge disponerede her over jord, som kunne tildeles
tro folk. 79

Samtidig med at områderne nord for Arlåen o. 1478
blev inddiget, synes så Hatsted marsk at være blevet
udvidet med et stykke land, der 1503 benævnes Hat­
sted gamle kog. Vobbenbøl kog, der omtales 1495,
udgjorde antagelig en del heraf. Dateringen o. 1478

inddigningen af denne ås nordbred ud for Almstorp og
Bomsted. Endnu i 1466 var disse områder ikke på
nogen måde sikrede, men blev oversvømmede om
vinteren eller ved stor flod. 76 Dette synes først at være
ophørt 1478, da etableringen af Hatstedgamle kog kan
formodes at have fundet sted. Efter 1478 og før 1534
er foreløbig den sikre datering på Bordelum, Bredsted
og Breklum koge, en datering o. 1480-90 er vel det
sandsynlige. 77

Hatsted marsk er ældre end de fleste andre inddig­
ninger . Genopbygningen efter 1300-tallets stormflo­
der er formentlig foregået temmelig hurtigt. Allerede
1413 nævnes adelsgods i Hatsted marsk og 1438 var
området øjensynligt nået op på et antal gårde, der var
lige så stort som i 1542. Dette fremgår af en sammen­
ligning af 1438-skattelisten med den fra 1542. Gårdtal­
let i selve Hatsted by var vel vokset fra 10 ti123, men i
selve marsken var ingen markante ændringer at
spore78 ;

1438

In der mersch 46

Lulke suder ripe 20

Lemkolk 15

Thor ghole ende 16

Grole suder ripe 29

Oldedruddendel

iall 126

1542

44

72

118

hviler på en passage af en tekst fra 1494, indført i
Slesvigbispens jordebog. Her omtales det, at inddig­
ningen af Hatsted marsk fandt sted for 16 år siden. 8o

En Hatsted ny kog blev koncessioneret 1496. Her­
tug Frederik tillod, at halliger og opkastet land ud for
Hatsted marsk inddigedes ved indbyggerne herfra og
fra Skobøl sogn. Bønderne håbede at kunne fuldføre
projektet på tre år, og de har formentlig overholdt
fristen. Fyrsten forbeholdt sig 20 demat til eget brug,
samt 3 lybske skillinge af hver demat. 81

. Omkring Husum var inddigningen i gang i første
halvdel af 1400-tallet. 1432 gjorde bisp Nicolaus af
Slesvig vitterligt, at hans fæstere og selvejerbønder ,
som havde del i marsken mellem Husum og Rødemis
landsby, var ved at inddige denne med et dige mellem
de to bebyggelser. Bispen garanterede de holstenske
grever, at hvis diget skulle blive til ulempe - forment­
lig under eventuelle grevelige krigsoperationer - så
ville bønderne stikke hul på det. 82

Med landvindingen omkring Husum å kunne nye
koge mod nord og syd for Husum inddiges. Nord/n/­
sum kog, der senere fik navnet Porrenkog, nævnes
første gang 1496 og 1508. Fra 1529 er kagens 'vedtægt'
bevaret. En datering tilo. 1480-90 er næppe fejlag­
tig. 83

Syd for Husum kommer vi til gesten ved Rødemis.
Herudfor ligger den såkaldte Siidermarsch, med Rø­
demis, Rantrum og Wischmarskene. Allerede 1464
var Rantrum og Wisch-marskene ihvertfald delvist
inddigede. De to byer indgik dette år et forlig om en
fælles regulering af et dige med henblik på forkortelse
af dets længde. Umiddelbart efter må have fulgt Røde­
mismars!c Den traditionelle datering herpå er 1468,
dette stemmer godt overens med de samtidige kilder.
1461 24/4 indgik Slesvigbispen en overenskomst med
bønderne i Rødemis om inddæmning af et areal ud for
Mildsted, 'de Mose'. I bispens jordebog fra o. 1462 og
i et fæstebrev fra 1467 spores forventning om yderli­
gere inddigninger - ved bebyggelsen Poggenborg siges
det, at når landet er inddiget skal jordrenten hæves til
4 mark. Jordbesiddelse i Rødemis kog nævnes dernæst
0.1475,1490,1491 etc. Omkring 1470 kan hele Siider­
marsch formodes at være færdiginddiget. 84

84

Til denne indre række af koge byggedes i de næste
år endnu en, Damkog. Den synes at have været færdig
1489, da lensmanden Poul Sested fik 24 + 12 demat
jord heri og hans skriver Helmod Alverding 3 demat.
Ved samme lejlighed har vel også hertugen betinget
sig de 142 demat, han i 1587 besad her. Med Damkog
blev Sønder Gos herred landfast med Ejdersted. 8s

Inddigningerne længere inde i landet falder i det
væsentlige uden for vort undersøgelsesområde. Her
var navnlig gestøen Stapelholm udgangspunkt for en
række inddigninger , der for en stor dels vedkom­
mende fandt sted i årene omkring 1460.86

Inddæmningerne langs vestkysten var godt i gang i
det 15. århundredes første halvdel med Hatsted marsk
og marsken mellem Husum og Rødernis. Det er imid­
lertid tydeligt, at udviklingen tog en voldsom fart i
århundredets anden halvdel - o. 1460 kom Bjerrum
kog - o. 1470 Langhorn gamle kog og hele Siider­
marsch - o. 1480-90 Bordelum, Bredsted, Breklum,
Nordhusum, Hatsted gamle kog og Damkog - 0.1500
Hatsted ny kog (Porrekog). Det er endvidere klart, at
en stor del af det areal, der inddigedes i 1400-tallet,
kom til i årene netop omkring 1470. Bjerrum kog
indeholder 812 ha, Langhorn gamle kog 2.322 ha,
Siidermarsch 2.300 ha, Hatsteds marsk med Hatsted
gamle kog, der formentlig også ved denne tid for en
stor del var inddiget, indeholder 1994 ha. Bortset fra
Breklum kogs 1868 ha er landvindingerne mellem
1480 og 1500 af relativt mindre betydning: Bordelum
kog har 313 ha, Bredsted kog 213 ha, Nordhusum 341
ha, Damkog 620 ha, Hatsted ny kog 304 ha. 87

*
Bebyggelserne yderst mod vest var i senmiddelalde­
ren ganske overvejende en randbebyggelse, på græn­
selinjen mellem gest og marsk. En komplementær
udnyttelse af de to ressourceflader er karakteristisk:
kornet avledes overvejende på gesten, kvæget græs­
sede i marsken. Marskarealerne blev imidlertid også i
en vis udstrækning benyttet til kornavl. Fast var det
vistnok, at gesten var stedet for rugen, mens byg
kunne avles både i marsk og på gestland, og havren
vistnok stort set dyrkedes i marskarealer .

Denne dobbelthed i produktionen, der går igen i
langt de fleste sogne ned langs kysten, afspejler sig i
det senmiddelalderlige kildemateriales terminologi.
På den ene side har vi i området de normale betegnel­
ser på jord i bol, ørtug jord etc. De benyttedes om
gestmarker , dyrket i fællesskab. På den anden side
forekommer de frisiske ord som demat, swade, fenne,
ham, mede - knyttet til udnyttelsen af marsk og for­
land. Demat angiver det land, en mand på en dag
kunne slå hø på ('dagslet'), swade er ligeledes et mål
for eng ('skår'). Dematland var delt i særskilte jord­
stykker, 'Coppele' kaldtes de o. 1462 i Ramsted
(Svavsted s, Gos hd). Den samme udskilte karakter
havde fenne og ham, marskstykker omgravet med
grøfter, mede var græsningsland .88

Vi kan til en start se på den nordlige del af undersø­
gelsesområdet med Bjerrum, Langhorn og Bordelum
sogne.

Som beskrivelsen af Langhorn i Slesvigbispens jor­
debøger viser, havde bønderne på gestranden deres
udgangspunkt i en produktion på agre i bymarker.
1519 optegnes i Langhorn først 30 bønder, der tilsam­
men i 18Y2 bol ejede 84 agre og heraf betalte landgilde
('hure') i penge. Hertil kom så en række yderligere
afgifter til bispen -1 tønde 'bolværkssmør' og fra hvert
bol 1 høne og 2 skæpper havre. I marsken havde
bispen indtægter af 9 demat land, hvoraf der betaltes
pengeydelser. Til at male kornet var der i byen to
biskoppelige vindmøller, den ene bortfæstet til en
bonde fra Bjerrum. 89

Ganske på samme måde tager beskrivelsen i prov­
stibogen fra 1538 af godset i Langhorn sin begyndelse
med præsteboligen og 5 agre. Hertil kommer så 2
demat i Harre Lynninghs fenne, 9 demat kaldet 'Kan­
tors land', 5 demat i 'Solte Mede'.90

Der er grund til at tro, at marsken normalt udgjorde
langt det største aktiv i gårdenes drift. Når det om
0ster-Bordelum i 1519 siges, at 'ærlige bønder og
husmænd der har deres ager på gesten efter deres
marsklands størrelse' er det muligvis ikke et oprinde­
ligt forhold, men skriveren har i hvert fald udtrykt,
hvad der var den væsentlige enhed, nemlig marsken.
Bispens fire fjerdinggårde i 0ster-Bordelum betalte

85

86

Egnen ved Bredsted 1598. Man ser rækkelandsbyerne langs gestranden (LAS C XIl, 1, nI' 342).

87

ifølge registrene fra 1462, 1510 og 1519 penge i 'Iant­
gelt', samt hver Y2 tønde smør. Til deres gård lå så
meget sædeland i gesten, som der kunne sås 17 skæp­
per rug i. Hertil kom swade, hvoraf to af de fire gårde
havde 17 og en 41. To andre bønder i byen forpagtede
10 og 26 swade. Disse swade har for bispen og bøn­
derne været langt mere værdifulde end agerlandet. Af
sine 41 swade betalte en af bønderne 2 mark og 9
skilling, mere end dobbelt så meget som han gav for
sin jord på gesten, nemlig 15 skilling lybsk. 91

Kvæghold og smørproduktion var snævert knyttet
til udnyttelsen af marsk og eng.

Det fremgår af Slesvigbispens jordebøger, at der,
skelnedes mellem smørindtægter i landgilde ('huer')
og 'bolwerkesbutter'. En tønde bolværkssmØr gav
Drelstorp (Drelstorp s.) ifølge jordebogen o. 1462
sammen med dem fra Bordelum sogn, på samme
måde var Lohedes (Langhorn s.) beboere fælles med
Bomsteds (Drelstorp s.) sat til en tønde bolværks­
smør. I bispens jordebog fra 1509 finder vi de samme
afgifter, nu listet under 'Bordelum' og 'utem Langen­
horne'. Det er klart, at bolværkssmørret er en afgift
for udnyttelsen af marsken ud for Bordelum og Lang­
horn. Ligeledes tydeligt er det, at Bomsted og Drels­
torp på trods af deres beliggenhed tæt ved kysten har
haft utilstrækkelige græsningsarealer og har drevet
kvæget nordover. Bolværkssmørret må opfattes som
en særlig afgift givet for kreaturer, som græsser i
marsklandet. Det har antagelig vist sig nødvendigt at
arbejde med de to betegnelser 'huer' og 'bolwerkes­
butter', fordi marsken ikke blot var udnyttet af den
nærmeste landsby. 92

Det store behov for tilgang til græsgange belyses af
en række forpagtningskontrakter.

I den tidligere kirkeby Efkebøl i Langhorn sogn
overtog en bonde ved sin faders død 1451 forpagtnin­
gen af Slesvigbispens mede, {and og stede, hvor det
måtte ligge ved Efkebøl. Lejen fastsattes til Y2 tønde
smør. O. 1462 træffer vi denne ydelse, benævnt 'bol­
værkssmør' i bispestolens jordebøger. I 1509 specifi­
ceres beliggenheden - 'nogle halliger ved Efkebøl'. 93

1490 forpagtede Nickels Gunnesen, en selvejer­
bonde i Bjerrum, af abbed Peter i Ryde kloster jord-

88

stykket 'Martens Landt' for en årlig afgift af Y2 tønde
smØr og 2 oste, så gode som en mark lybsk. 1526 fik
sØnnen kontrakten fornyet på samme vilkår, blot ind­
føjedes det, at han var pligtig til at græsse to føl på
engen, endvidere får vi oplyst, at jordstykket var vur­
deret i demat. 94

To bønder i Bjerrum lejede 1450 et stykke biskop­
peligt land ved Vaigård (Risum s., Bøking hd). Af det
bevarede fæstedokument af 14/8 1450 fremgår det, at
der fra mede und ackere, der kaldes 'Biskopsham' ,
hvert år skal betales Y2 tønde smØr til Svavsted. 95 1462
fik bispen tingsvidne på, at 'landet i marsken, kaldet
Biskopsham' fra gammel tid havde tilhørt bispestolen,
og samtidigt genfinder vi jordstykket i Slesvigbispens
jordebog med en ydelse på Y2 tønde bolværkssmør
samt 1 får. I 1509 betragtedes jordstykket som fæste
(hure).96

Ned langs kysten finder vi bestandig foreningen af
gest og marsk i de enkelte bedrifter.

I Ellerbøl i Breklum sogn solgte en bonde i 1503 sit
gods 'i Hatsted ny og gamle marsk, på gesten og
andetsteds beliggende'. En kapitelsgård i Ridderup,
ligeledes i Breklum sogn, besad 1437, ved siden af 12
Øre sædeland, 3Y2 demat eng i Ridderup marsk og 5
demat i 'Mose'. Om avlen på gårdens gestland hedder
det i kapitlets jordebog fra 1641, at her sås kun byg,
ingen havre, da 'de mener, at jorden ville blive ødelagt
herved'.97 I Bomsted (Drelstorp sogn) besad bispen o.
1462 to bønder med 7 demat eng og 6 tønder rug i
udsæd på gesten. Nord for Husum i Skobøl sogn havde
en bonde 1509 udover 16 skæpper gestager, der lå i
samme bol i Halebøl, 6 demat 'mediandes' i mar­
sken. 98

Mange steder ser vi den kraftige kvægavls spor.
Omkring Arlåen var der således kamp om græsnings­
rettighederne. 1455 blev indbyggerne i Arenshøvt og
godsejeren Went Fris på Arlevad forliget i en strid om
eng og hede beliggende nord for åen ved Krageholm .
Det dømtes, at beboerne i Arenshøvt måtte bruge
arealerne mod at give 2 mark årligt til Went Fris, mens
denne fik retten til her at græsse 'det kvæg, som han til
daglig har på sin gård Arlevad' . Went Fris interesse­
rede sig også i andre sammenhænge for engarealerne

omkring sin gård. 1466 udstedte han et vidne om
forholdene i 'de mange enge' tæt på Hatsted marsk
ved Arlevad bro og ved Bomsted bro. 99

Mulighed for en mere detaljeret indsigt i en enkelt
landsbys økonomi får vi syd for Husum med byen
Rødernis, som i sin helhed var biskoppeligt fogedi. I
landsbyen var der 1510 61 husstande. Det faste ud­
gangspunkt for byens landbrug var, som det beskrives
i jordebøgerne 1462 og 1510, 24 'fjerdinger' på gesten.
Af hver fjerding blev der årligt givet 2 heitscheffel rug,
6Y2 søsling, 1 høne, 3 skæpper havre. Hertil kom så
afgifter i forbindelse med udnyttelsen af marsken.
25/7 hvert år betaltes snidelpenninge, vel for kornets
høst. 19/8 måtte graspenninge erlægges, 1462 var det
10 mark, 1510 var beløbet steget til 25 mark. De må
opfattes som en betaling for høhøst. Mortensdag 11/11
måtte bønderne sluttelig af med ialt 16 mark, hvoraf
de 12 mark var Quickpenninge (1462) eller Mw·tens­
penninge (1510). Kvægpengene blev ydet for brugen
af en i 1461 inddiget eng 'Mose', der lå umiddelbart ud
for Rødernis, i forhold til den mængde kvæg, man
havde der. I overenskomsten om inddigningen hedder
det, at fortrinsvis byens bønder måtte slippe deres
kvæg løs der, mens græsning af fremmed 'hul' quick'
skulle begrænses. Rødernis' indbyggere havde yderli­
gere andele i o. 100 demat i marskområderne ved
'Harkenbul', af hver demat betaltes Mortensdag 9
penninge. 100

I byen var der to store gårde, Poggenborg og en
fogedgård, den senere Rødernisgård.

Poggenborg var o. 1462 bortforpagtet for 2 mark og
en ost. Fra 1467 har vi bevaret dels bisp Nicolaus
Wulfs fæstebrev til Agge Bodensen, der overdrages
gården med gest og marsk, og dels fæsterens revers.
Det fastsættes, at hvis marsklandet inddiges, skal jor­
den være afgiftsfri de første to år på grund af arbejde
og omkostninger, herefter skal der betales 4 mark
årligt. I det 17. århundrede var gårdens tilliggende 50
demat marskland og 10 tønder gestland. L01

'Fogedens ham' fæstedes i 1465 af bispefogeden Jon
Payensen for 4 mark lybsk om året. I bispens jordebog
er der en bemærkning om, at fogeden siger, at jorden
består af 14 demat, hertil tilføjer skriveren, at han

tror, der er mere. Da Rødernisgård, som 'fogedens
ham' utvivlsomt udgjorde en væsentlig del af, taksere­
des i 1702, bestod den af 56 scheffel gestland og 49Y2
demat marskland i Siidermarsch. 102

Et billede af en af Rødernis' almindelige gårde får vi
i en salgskontrakt af 6/51443, hvor Jon Kudemansson
og Momme Volquartsen sælger bispen en gård i Røde­
mis. Denne gård har på gesten 14 scheffel sædejord og
i marsken 10 demat, samt græsgang til8 køer i 'Mose'.
Gården blev sat til en årlig afgift af3 mark, 4 sk, samt 6
får .103

De enkelte gårde i Rødernis havde altså deres mar­
ker fordelt på gest og marsk. Bispen og hans bønder
var imidlertid langt fra de eneste jordbesiddere i byen.
Som overalt langs vestkysten ser vi en stærkt opsplittet
og bevægelig ejendomsstruktur. Til Mildsted kirke
var ved gaver o. 1475 kommet 20 heitscheffel og 79
skæpper sædeland samt 14 demat, alt i Rødernis by­
mark. Hertil føjede der sig 5 demat i Rødernis marsk,
22 demat i Rødernis kog og 5\1:1 demat i 'Hune hamme'
og 'Hoghen mede' i nærheden af Rødernis. Jord­
stykkerne var nok tildels overdraget kirken af bønder i
Rødernis, men også beboere i nabobyerne havde op­
trådt som donatorer.lO~

Med disse eksempler fra gestranden turde hoved­
trækkene i områdets økonomi være beskrevet.

En egenartet form for naturudnyttelse, der har haft
en betydelig økonomisk betydning mod vest, skal slut­
telig nævnes. Saltudvinding på forlandet var en gam­
mel næringsvej. Spor heraf findes hyppigt i marskeg­
nene og allerede i kong Valdemars Jordebogs
kongelevliste fra o. 1231 bemærkes det om indtæg­
terne fra Frisland, at ud af 4 brændesteder havde
kongen indtægten af de tre, hertugen fra en. LOS 1409
omtales en strid om et 'saltværk' ved Husum. Det var
under en flod drevet over til Rødernis. De landsherre­
lige saltboder var stadig igang i 1500-tallet. 1519 træf­
fer man således blandt hertug Frederiks udgiftsposter
betaling for 13 læs tørv, som Elsebe Vollerd bragte til
hertugens saltbod . Slesvigbispen fik salt i afgift fra
bønder i Nørre Gos, Sønder Gos herreder, Nord­
strand, Stapelholm. 1510 hedder det i Slesvigbispens
jordebog: 'hvor der er saltboder , giver i tiende hver

89

bod den 8. september to tønder salt'. 1462 leverede
indbyggerne i Lohede (Langhorn s.) salt, og det siges
'i Skobøl (Skobøl s.) er der agre, som opgraves ('[0­
diunt') til salt'. I Rødernis (Mildsted s.) var reglen­
'når der brændes salt, gives af salthytten (casa) 3 eller
2 tønder salt'. Også borgere kunne have indtægter fra
saltværker. Peter Harrinck, der boede i Husums ve­
sterende, besad således 1491 et i Rødernis kog. 106

Sammenfatning

Vort slesvigske undersøgelsesområde delte sig i tre
regioner - to af dem, østlandet og gest rand-marsken ,
udgjorde velboniterede og overskudsgivende egne.
Over for disse stod gesten økonomisk set svagere.

Det ser ud til, at landbrugsproduktionen på gesten i
det væsentlige tjente til husholdenes egen forsyning og
de nødvendige landgildeafgifter. Udover honning re­
præsenterede træet den eneste virkelige salgsvare, og
der er tegn på, at man i løbet af den undersøgte
periode i stigende grad blev klar over de ødelæggende

90

konsekvenser af rovdriften på skovressourcerne.
Ødelæggelserne kom som en følge af, at penge kunne
tilbydes andetstedsfra - bl.a. fra de rigere egne mod
øst og vest.

Både de østlige og vestlige egne frembragte et over­
skud af korn. Derimod finder vi kun mod vest bønder
med en udvidet kvægavl. Her i gestrand-marsken ek­
sisterede utvivlsomt det mest dynamiske landbrug.
Talende er de storstilede inddigninger af koge, navn­
lig i årene op mod år 1470, og stridighederne om
græsningsarealer. Et vestligt markedsprodukt af en vis
betydning var også det hjemmebrændte salt.

Vestlandets hovedgårde begyndte at engagere sig i
produktion af okser til handelsbrug. Desværre ved
man kun lidt om økonomien på Angels hovedgårde i
1400-tallet, men det er sandsynligt, at okseavlen også
her bredte sig.

Landbrugets salgsoverskud, hvis formidling vi vil
forsøge at følge, måtte hovedsageligt komme fra An­
gel og gestranden med marsken.

KAPITEL 5

Fra land til by.
Landbrugsproduktionens
afsætning
I det følgende skal det beskrives, hvordan landbrugets
produktion overførtes til andre dele af samfundet - og
til andre samfund. Til en start må det dog gøres klart,
at en stor del af produktionen forblev ude i landdi­
strikterne.

td rug

td byg

'td havre

td smØr

indkomst forbrug overskud

600 400 200

470 400 70

600 750 +150

34 20 14

Eget forbrug på landet

De enkelte landbrug befandt sig i senmiddelalderen i
forskellige stadier af markedsintegration. BØndergår­
denes egen avl brugtes naturligvis for en del inden for
husholdet. Der var behov for naturalier til personligt
forbrug, til sædekorn, til løn af fremmed arbejdskraft
- og herudover til afgifter til jordejer og landsherre.
Hvor stor en del af produktionen, som markedsførtes,
var utvivlsomt stærkt varierende og vel primært af­
hængigt af gårdenes størrelse og specialiseringsgrad. 1

De større hovedgårde fik deres indtægter såvel i
naturalier som i penge. For dem afgjorde både mæng­
den af penge i disse indtægter og naturaIieindtægter­
nes forskellighed i hvor høj grad, man måtte involvere
sig i markedstransaktioner.

~:

Forholdene på en storgård fremgår af flere kilder fra
bispegården Svavsted. Et skøn fra 1509 viser, hvad
man her regnede med at bruge på et år. Over en række
hovedvarer opstilledes et specificeret regnskab: la

Hvad angår korn og smØr var man øjensynligt stort set
selvforsynende og regnede endda med et overskud.
Kun havre måtte man tildels hente udefra.

I Svavsted-vurderingen fra 1509 følger andre nød­
vendige produkter. For disse nævner kilden blot ikke,
om de kunne udredes af borgens egne naturalieind­
tægter.

Hovedparten var landbrugsindtægter - 30 okser, 50
får, 100 lam, 350 høns, 4 sider spæk, 30 dromt humle.
Hertil kom 40 td salt, 6 td honning. En stor del af
borgens fødevareforsyning udgjorde fisk dog også ­
6000 hvidling (= 24 kipe), 12 snese kabliau, 100 snese
skuld, 20 snese rokker, 16 td helgoland sild, 2 td
skånsk sild, af slisild så mange, som kom fra bispegår­
den i Slesvig og fra Stubbe, ål (pinnikael) og saltet
torsk.

Brød bagtes hver uge, til dette brugtes al borgens
rug, til ølbrygning gik ialt 350 td byg og hele humlehø­
sten. Havren benyttede man til foder for o. 25 heste i
stalden.

Svavsteds lensregnskab for året 1504/5 tillader os
mere detaljeret at se, hvordan de nødvendige natura­
lier tilførtes borgen. 2 Også i denne periode var der
underskud på havre - o. 250 tønder. Den manglende
havre blev ikke købt på det fri marked, men hentet
inden for det biskoppelige godssystem. 123 sendinger

91

kom havre til Svavsted fra Slesvig bispegårds besiddel­
ser, bl. a. med kørslerfra Fysing nord for Slesvig by. Et
lille rugunderskud i 1504/5 på 13 tønder dækkedes
ligeledes ved forsyninger hentet fra bispegodset på
østkysten. Borgens øvrige behov i dette regnskabsår
kunne for størstedelen hentes fra egenproduktionen.
Kødet måtte dog suppleres med 10 okser fra Haders­
lev. Den eneste større købspost var fisk, som købtes
hos fiskere fra flækken Svavsted og handlende fra
Husum. Indkøbsvarer af mindre betydning er i regi­
steret høns, æg, hvidt brød, æbler, olie etc. Penge til
kontantindkøbene blev skaffet ved de pengeafgifter,
der indbetaltes i landgilde og fra tolden. Alene fra
Svavsted sogn indkom i rede penge i året 1509 til
borgen 70 mark, 4 skilling, 3 penninge. 3

Det er sandsynligt, at storgården Svavsteds øko­
nomi er typisk for ihvertfald de gejstlige godser i
Slesvig. De større hovedgårde har med deres ud­
strakte og ofte spredte besiddelser kunnet trække på
en lang række ressourcer. Det har givet mulighed for
en forholdsvis 'lukket' økonomi.

På samme måde var der i dele af den slesvigske
bondeøkonomi en lukkethed over for markedet. Går­
dene kunne ofte opføres af lokale materialer. Flere
steder hører vi, hvordan bønderne havde retten til at
hente bygningstømmer i nærmeste skov. 4 Man bagte,
slagtede og bryggede selv, og klæder fremstilledes for
en del inden for husholdet. 5 På den anden side blev det
i senmiddelalderens bondesamfund nødvendigt at
skaffe sig rede penge. En del af de redskaber, som var.
nødvendige i landbruget, måtte utvivlsomt betales
kontant. Den fremmede arbejdskraft i landbruget
lØnnedes i en vis udstrækning i mønt. Og pengeafgifter
til jordejer og landsherre forekom, som det er vist,
almindeligt i visse dele af undersøgelsesområdet.

Herudover tyder meget på, at også andre artikler
erhvervedes fra markedet.

En kilde til selve indboet på de slesvigske bonde- og
lavadelsgårde er klageskrifterne fra krigene mellem
Erik af Pommern og holstenerne fra 1400-tallets første
årtier. Typisk for denne kildegruppe er fortegnelsen
over, hvad fæsteren Albrecht havde mistet ved år
1413. Denne bonde, der vistnok boede i Sundeved,

92

var blevet frarøvet - 2 køer, 8 heitscheffel havre, 4 nye
sække, en grå kappe, en ny frakke af vævet klæde
(wobbe), en kedel så god som en mark, 2 okser til 6
skilling, jernværktøj til en mark og en le til8 skilling, 2
stykker klæde til en mark og en kvindekjortel til 9
skilling, en tønde øl til 8 skilling, 2 hætter og en
kvindekappe til 12 skilling, en seng og 2 puder til 24
skilling og et dækken også til 24 skilling. 6

Opstiller vi mere systematisk en liste over hvilke
typer gods, som bønder og lavadelige ejede ifølge
klageskrifterne, fremkommer følgende billede:

B A

vogn x x

kvindekappe x

kvindeskjorte x

frakke x x

linnedklæder x

kappe x x

hoser x

hætte x

sværd x x

spyd x

armbrøst x x

andre våben (I) x

stigbøjler x

sadel x

sække x

lærred x x

dækkener x x

klæder x x

puder x

senge x x

bor x

le x

økse x

kande x

kedel x

gryde x

sølvske x

penge x x

B = bønder, A = adlige.

(I) = panser, skjold, hjelm, lod bøsse etc.

Der er ingen grund til at hæfte sig ved, at en bonde
tilsyneladende havde en række genstande, som mang­
lede hos de adelige. Det er blot et resultat af de mere
fuldstændige opgivelser angående bøndernes ejen­
dele. Derimod mærker man sig, at bønderne besad
ting, som næppe har kunnet fremstilles inden for hus­
holdet. Det gælder først og fremmest for redskaberne
af jern. Leer, bor, stigbøjler og sværd har måttet
erhverves fra smede. Gryder og kedler har antagelig
været af kobber og fremstillet af professionelle stø­
bere. En række af tekstilerne synes at være købegods.

Det var formentlig normen, at en del af bondebru­
genes overskud blev afsat for penge og skabte mulig­
hed for indkøb fra 'sekundære erhverv'.

Og bønderne var ikke ene om i stigende grad at
underkaste sig markedsmekanismerne. Også de ade­
lige hovedgårdsejere blev i løbet af senmiddelalderen
klar over fordelene ved en produktion, der kunne
markedsføres. En del af bondeproduktionen nåede
således ikke markedet direkte fra bønderne, men blev
formidlet af hovedgårdsejere, som havde modtaget
den i form af jordlejer og afgifter.

Fæste- og renteydelser til byerne

Overalt i Nordeuropa har de seneste års forskning
vist, at senmiddelalderens byboere havde rettigheder i
landbrugsjord. For det nordtyske hanseatiske område
er det klart dokumenteret af bl.a. Evamaria Engel og
Konrad Fritze. Også i vort undersøgelsesområde fun­
gerede byerne på linje med hovedgårde og lensslotte
som indsamlingspunkt for landbrugsprodukter, der
passerede uden om markedet.

Jordrettigheder kunne borgere besidde på landet
enten som 'ejendom' eller som pant. En form for pant
var det 'brugelige pant' til gengæld for lån. Her besad
panthaveren fortrinsret over pantet indtil dette var
indløst. En anden panteform var 'underpantet', hvor
pantsætteren vedblev at besidde pantet. Dette fæno­
men, der hyppigst udtrykkes ved 'rentekøbet' , skal vi
vende tilbage til. Til en start kommer en gennemgang
af de egentlige besiddelser og det brugelige pant.?

Flensborgeres besiddelser af
landbrugsjord

1354 gav hertug Valdemar III flensborgerne beskyt­
telsesbrev og lovede at fritage deres gods på landet for
alle de sædvanlige afgifter og byrder. 8 Samtidig garan­
terede hertugen borgernes jurisdiktion i alle sager op
til 3-marks bøder, samt fritog dem for ryttertjeneste af
godset. Privilegiet stadfæstedes 1430 af hertug/gre­
verne Adolf og Gerhard. 9 Flensborgerne besad altså
jordegods i landdistrikterne med rettigheder, der ikke
var mindre udstrakte end adelens. I 1400-tallet hører
vi, at de ligesom de adelige havde retten til selv at
opkræve 'beder'. Det lovede bl. a. kong Hans bor­
gerne i 1489 i forbindelse med en skatteudskrivning ­
der også omfattede 'jeres (borgernes), Sankt Jørgens,
Hellig Ånds og alle andre fæstere, gejstlige og verds­
lige, der hører til Flensborg'. 10

I lensmandens skatteregister for Flensborg len 1483
får vi direkte at vide, hvem der forblev uregistrerede
og altså selv foretog skatteinddrivelsen. Det gælder
for det første herremændene (gudenmanne) med
deres fæstere, for det andet en række gejstlige institu­
tioner i Flensborg, som ejede landgods - Helligånds­
huset, Marie- og Skt Nikolai kirker samt Sankt Jør­
gensgården. Uden for registeret var for det tredje de
fæstere, der tilhørte 9 navngivne flensborgere - 'og
endnu flere borgere og indbyggeres fæstere, der beløb
sig til et mærkeligt tal, og alle efter hvad de siger, har
betalt deres skat og huspenninge for deres fæstere' .11

lulernes gods

Før år 1400 har vi kun få nærmere oplysninger om
borgernes jordbesiddelser uden for byen. Hertug Val­
demars omtalte privilegier fra 1354 afslører kun, at en
del borgere allerede på dette tidspunkt må have haft
landbrugsejendomme. De bevarede kilder gør det
dog klart, at en familie hævede sig over alle de øvrige
på denne tid.

Det var den mægtige lul-slægt, som allerede er
omtalt i kapitlet om de adelige hovedgårde. Julernes
bopæl ved/i Flensborg og deres engagement i byens

93

politik gør imidlertid, at vi ikke kan nøjes med at
betragte dem udelukkende som en landlig adelsslægt.
De var helt uden tvivl også f1ensborgere. 12

Udgangspunktet for Jul-slægtens nære tilknytning
til Flensborg var det tidligere nævnte 'Ettebo' ved
Flensborgs nordlige grænse, det såkaldte Ramsher­
red. Her boede ridderen Peter Jul, der var gift med
Mette, en datter af Segebod Krummedige til Runtoft.
Peter Jul, der ejede betydelige godser på vestkysten
og i Angel, blev borgmester i Flensborg i 1300-tallets
anden halvdel. 13

Hovedarvtager efter Peter Jul var sØnnen Iver Jul.
Han var ligesom faderen en tid borgmester i Flens­
borg, og på samme måde giftet ind i en af de betydelig­
ste slesvigske adelsslægter ved sit ægteskab med
Berte, datter af Timme Limbek. 14

Også Iver Juls øvrige børn fik dog gods. En af
sØnnerne, Thomas Petersen Jul, solgte 1398 en del af
sin arv efter faderen til søsteren Ingeborgs mand,
Sivert Krog, for 2 pund engelsk. Jorden lå i Agtrup på
vestkysten (Læk s., Kær hd). 1431 solgte Thomas
Petersen fra sin arv yderligere størstedelen af sine
besiddelser på Fyn. Køber var broderen Iver Juls
datters mand, Eggert Frille. Resten af det fynske gods
fulgte snart efter. Ved Thomas Juls død fik enken år
1444 et vidne udstedt på Flensborgs byting. Det be­
kræftedes heri, at borgeren Thomas Jul havde pantsat
sit gods på grund af nød og tvang, og ikke som følge af
overdådig levemåde eller uredelig vandel. 15

En del af Julernes position og godsrigdom overfør­
tes til Peter Juls svigersøn, storkøbmanden Sivert
Krog. Sivert Krog efterfulgte Peter Jul som borgme­
ster i 1400-tallets allerførste år. Allerede 1395 skal han
have afstået 3 gårde i Sillerup (St. Vi s., Vis hd) til
Helligåndshuset i Flensborg. Samme vej gik år 1400
det gods i Agtrup landsby, der som ovenfor nævnt i
1398 var købt fra Thomas Jul. Det blev skødet til
Helligåndshuset med al ret og frihed. I de næste år
føjedes til Sivert Krogs milde gaver til Helligåndshu­
set endnu nogle boder og huse i Flensborg. 16

Sivert Krogs øvrige gods arvedes af familien. Svi­
gersøn til ham var vel Nisse Timsen , der ejede en gård i

94

Nørsted (Fjolde s., N. Gos hd). Ved midten af 1400­
tallet fik han udstedt et tingsvidne, i følge hvilket
bonden Peter Geetson i Nørsted påstod, at gården var
'bondegods' , dvs. selvejergods, og 'rette arv'. Her
over for anførte borgeren Nisse Timsen, at bonden i
lang tid havde betalt rente og ydet tjeneste til ham.
Nisse havde, hævdede han selv, arvet gården efter
Sivert Krog. På dette grundlag tildømte hertug Adolf
Nisse Timsen gården. 17

En sØn af Nisse Timsen var Johan Timsen , der
fungerede som vikar ved Vor Frue kirke i Flensborg.
Han nævnes i skattelisten fra 1483 blandt Flensborgs
landgodsejere. ls Et nærmere indblik i Johans godsbe­
siddeIser får vi gennem den vikarie, som han i 1479
stiftede ved Skt Nikolai kirke i Flensborg. Vikarien
omfattede udover renteafgifter af hans eget hus i
Flensborg og af et hus i Husum en årlig rente på 4
mark for et lån på 80 mark med sikkerhed i marsk og
eng i Breklum sogn. Hertil kom egentlige besiddelser.
Af gården i Nørsted, som var arv fra faderen, ydedes 3
td rug, 6 skilling lybsk, samt vanlig tjeneste. På ganske
samme måde ejedes en gård i Byttebøl (Bordelum s.,
N. Gos hd), hvoraf en bonde betalte 3 mark lybsk om
året og ydede tjeneste. I Sundeved havde Johan Tim­
sen en gård i Bovrup som pant fra oprørsborgmeste­
ren Haie Paiesen . Gården, der blev genindløst af Paie­
sen i 1483, leverede årligt 6 ørtug korn, 8 skilling
tjenestepenge, 2 gæs, 3 høns, et fedt svin, når der var
olden, samt forefaldende tjenester. Egentlig ejendom
var også gårdene i 'Boesdorp' (Varnæs s?) (2 ørtug
korn, et svin), Avnbøl (Ullerup s., Nybøl hd) (4 ørtug
korn, 6 skilling, 2 gæs, 3 høns, 1 svin), Snogbæk (Sot­
trup s., Nybøl hd) (6 ørtug korn, 6 skilling, 2 gæs, 1
svin). Godset på Als var sikkert købegods, den ene
gård i Avnbøl oplyses at være erhvervet for 30 mark
fra Niels Skram.

Endnu en betydende slægts jordbesiddelser havde
rødder i Julernes. Henrik Fris var ligesom Sivert Krog
svigersøn til Peter Jul. Også han indtog en dobbeltpo­
sition mellem landdistrikterne og byen Flensborg,
hvor han år 1400 var rådmand. Ovenfor er Henrik Fris
nævnt både i forbindelse med hovedgården på vestky-

sten, Arlevad, og hans herredsfogedembede i Nørre
Gos herred. 19

Også mere ordinære flensborgske borgere nød godt
af Julernes gods, omend kortvarigt. Peter Lund, en
lavadelig, overtog Troelsby (Adelby s.) efter Iver Jul.
En af Peter Lunds døtre, Dorothea, giftede sig med en
mand, der i J. Hoyers referat fra 1638 kaldes Jes Grip.
Stadig ifølge Hoyer forpagtede Jes og Dorothea hen­
des søster, Catherinas, gods på 10 mark guld i Tro­
elsby (Adelby s.), som denne havde overdraget til Vor
Frue kirke i Flensborg. På baggrund af disse oplysnin­
ger kan vi vistnok gå ud fra, at 1638-referatets Jes Grip
er identisk med den Jesse Nigelsen, kaldet Grim, der i
1441 satte 8 mark guld i Troelsby og 5 mark i Engelsby
(begge Adelby s.) i pant til en kannik i Slesvig for 50
mark lybsk. Om dette gods, der o. 1448 blev overdra­
get til St. Nikolai-alteret i Vor Frue kirke i Flensborg,
hedder det, at det havde været i Jesse Nigelsen 'og
hans forfædres' frie eje. 19a

Når flensborgeren 'Conradh Kødmangel" omkring
1395-1418 solgte fynsk gods i Brynstorp (Skovby hd),
Gundstrup og Vellinge (Skam hd) til Berneke Skinkel
af Ivernæs, var der sikkert på lignende måde tale om
rester af Jul-slægtens gods, som var gledet over i bor­
gerlig besiddelse. l9b Borgeren trådte nu frem som
jordejer.

Generel t er det dog fælles for en række flensborgske
slægter i 1300-tallets slutning og 1400-tallets første
årtier, at de er vanskelige at placere som enten bor­
gere eller lavadelige. De hører til i begge grupper. Set
fra borgernes synspunkter har deres bopæl i Flensborg
betydet værdifulde tilførsler fra oplandet, som kom
hele byens forsyningssituation til gode.

Nye jordejende slægter efter 1431

Efter at Flensborg blev indtaget af holstenerne i 1431,
vandt en række nye slægter indflydelse i byen. Vi får
det indtryk, at hvor tiden tidligere var de feudalt
prægede aristokratiske slægters, blev det nu køb­
mandskapitalen, der dominerede. På den anden side
vedblev indvandringen af lavadelsslægter at være en

primær kilde til skabelse af en gruppe borgere med
landgods. 20

De nye herrer efter 1431 satte deres folk i de le­
dende stillinger. En af holstenernes tro støtter på
vestkysten, herredsfogeden i Nørre Gos herred Mag­
nus Haiesen, blev borgmester i Flensborg. Han havde
allerede i nogen tid været medlem af såvel Vor Frues
købmandsgilde som Skt. Laurentii gilde i Flensborg,
men hans forflyttelse til byen betød utvivlsomt, at
landgildeindtægter fra Haiesens 'fri' vestkystgods nu
kom flensborgerne til gode. 21

Flere fulgte med. Fra Gos-herrederne indvandrede
den lavadelige Paie Jepsen , der 1438 kaldes 'borger i
Flensborg'. Dette år overdrog han hertug Adolf en
halvgård i Troelsby (Adelby s.), en del af hovedgår­
den her, som han havde i pant for 50 mark. 1439
erhvervede Paie Jepsen igen pantegods. Fra væbneren
Went Fris af Arlevad fik han som pant for et lån på 100
mark - 2 gårde i Haksted (Ugle hd) (a 2 skilling i
landgilde) og 2 gårde i Jydbæk (St. Michaels landsogn,
Arns herred) (a 10 heitscheffel rug, 1 mk penge år­
ligt). Kontrakten lød på, at Paie Jepsen havde godset
til brug; begge parter kunne dog kræve, at jorden blev
indløst for pantesummen. Et par år senere, i 1441,
finder vi enken efter Paie Jepsen på godsmarkedet.
Hun købte 1/3 af landsbyen Lillehorn (Læk s., Kær
hd) fra væbneren Otto Rantzau og overdrog straks
erhvervelsen til St. Evaldus alter i Vor Frue kirke i
Flensborg. 22

Blandt Paie Jepsens sØnner var Nis Paiesen , der til
sin død o. 1486 forblev på vestkysten, hvor han ud­
øvede herredsfogedhvervet i Nørre Gos herred. Her
besad han en større gård Lytjenholm, som vel allerede
faderen ejede (Breklum s., N. Gos hd).23

Flensborgel' blev derimod en anden sØn, Haie Paie­
sen, som indgik i Flensborgs aristokrati. Fra 1445 var
han rådmand, og i årene efter 1462 og indtil han gik
ind i oprøret 1472 fungerede han som byens borgme­
ster. Han erhvervede i 1460'erne af ærkedegnen i
Slesvig, Cord Cordes, Rubølgård med fæstegods iJørl
og Janeby. Disse gårde kan være afhændet efter 1472
for at skaffe penge til den halsløsning, Paiesen måtte

95

Kort 15. Gårde på landet ejet af flensborgere o. 1430-1500. (Et punkt angiver en gård, stjerne = Flensborg). Der liilldlic!le Gl'l/lldbesilZl der
Flellsbllrger (e/ll'a 1430-1500).

betale, efter at oprøret var slået ned. Samme årsag
havde vel også den allerede omtalte pantsættelse af en
gård i Bovrup (Varnæs s., Lundtoft hd) til medborge­
ren Johan Timsen. Bovrupgården blev som nævnt
genindløst 1483. Det er muligt, at 2 andre gårde, som

96

Johan Timsen ligeledes besad på Als og i Sundeved,
ligeledes var købt fra Haie Paiesen .24

Den flensborgske skipper Hans Paiesen var en
tredje sØn af Paie Jepsen. Hans besad ligesom brode­
ren Nis arvegods ved Søholm bro tæt ved Lytjenholm.

I 1490 blev det afhændet af Hans Paisens sØn, magister
Magnus Paiesen, til Lytjenholms nye ejer, Ditlev v.d.
Wisch. Hans Paiesens andre børn, Nis Paiesen og
Katerine Hanses, havde også landgods, som er opteg­
net i ska ttelisten 1483. Vi ved dog ikke, hvor det lå. 25

SØn af Paie Jepsen var vistnok yderligere Boie Paie­
sen, hvis sØn ligesom de øvrige familier er optegnet
som ejer af landgods i 1483. SØnnesØnnen af samme
navn, Boie Paiesen , der i 1530'erne blev rådmand i
Flensborg, fik sine landfæstere optegnet i 1543. Sam­
men med den flensborgske borgmestersøn dr. Hen­
ning Kissenbrugge besad han 12 helgårde og 2 halv­
gårde. Det var overvejende strøgods på vestkysten,
dog lå 4 gårde på Als.26

Flensborgeren Hune Ebbesen erhvervede del i ar­
ven efter herredsfogeden Nisse Paiesen. Hune Ebbe­
sen, der i 1470'erne og 1480'erne var rådmand i Flens­
borg, solgte 1487 til Ditlev v.d. Wisch gods i nærheden
af Lytjenholm. Det var for en del købt af Nisse Paie­
sens arvinger. Samme år bevidnede han andre arvin­
gers salg af jord tæt ved Nisse Paiesens gods Lytjen­
holm; køber var ligeledes Ditlev v.d. Wisch. Hune
Ebbesens rødder var i Kær herred, hvor han havde
gods og 1477 erhvervede sig yderligere en pantebesid­
delse i Skardebøl (Enge s.). Som brugeligt pant blev Y2
gård overdraget til ham for 70 mark, uindløselig i 10
år. Efter Ebbesens død fik bl.a. broderen Morten
Ebbesen i Enge i Kær herred del i godset herY

Om Namen Paiesen, der også kan være kommet til
Flensborg fra Nordfrisland i årene efter 1431, vides
kun lidt. 1469 ejede hans enke Katerine Kudemans,
som boede i Flensborg, gods i Langhorn. I hendes
gård her overdrog hun præsten ved St. Nikolai kirke i
Flensborg, Peter Partzow, en rente. Transaktionen
bevidnes af hendes fader og broderen, der var præst
på Nordstrand. 28

Ikke kun vestkystens frisere vandt imidlertid indfly­
delse i Flensborg efter 1431. Det gjaldt også for perso­
ner som Lange Nisse, Steffen Keldbek og Wedege
Plate:

Lange Nisse blev af hertugen i 1433 forlenet med
hovedgården Langballegård - 'på grund af sine fortje­
nester', utvivlsomt i krigens tid. Han var formentlig

7 Land - By - Marked

flensborgel' , måske er han identisk med Sivert Krogs
svigersøn, Nis Timsen, og var ihvertfald øjensynligt i
familie med Krogerne. Udover Langballegård besad
Lange Nisse Terkelstoft (Grumtofte s.), som han for
100 mark pantsatte til den flensborgske rådmand Jesse
Bleke ved midten af 1400-tallet. Nisses sØn, rådmand i
Flensborg Timme Nielsen, indløste dette pant i 1495. 29

Steffen Keldbek kan også formodes at have tjent
hertugen i krigens tid. Til gengæld herfor var det vel,
at han for livstid var blevet overladt en stor gård med
fæstegårde til i Nørre Haksted sogn og by (Vis hd).
Ved Steffens død 1451 afgav broderen Lage/Lawi
Marquartsen (Keldebek) godset til hertugen og mod­
tog til gengæld en større og en mindre gård i Nørre
Haksted. Lage Marquartsen, der fra o. 1431 havde
været aktiv i Flensborg by, bl. a. som medlem af køb­
mandsgildet her, beboede nu den største af gårdene i
Nørre Haksted frem til efter 1483. 30

Sidst blandt de borgere, der stod hertug Adolf bi i
kampen om Flensborg, skal nævnes Wedege Plate.
Allerede 1435 var han i følge med drosten Hinrik
Rixtorp og slesvigske kanniker og havde meget muligt
da den borgmesterpost i Flensborg, som han vides at
have besiddet 1441-1461. 1456 fik Plate af hertug
Adolf overdraget et rentebeløb på 20 mark for tro
tjeneste ydet til hertugen og dennes 'salige broder'.
Borgmesteren solgte 1461 til Slesvigkapitlet en gård i
Esperstoft og to gårde i Hynding (begge Eggebæk s.)
samt en gård i Arenfjolde (Svesing s., S. Gos hd). På
dette tidspunkt har han øjensynligt haft adelsbrev, da
han benævnes knape, væbner. 3l

Modstandere af hertugen under krigen var til gen­
gæld flensborgerne Henning og Klaus Kok. Af den
grund havde de 1429 fortabt deres gods i Risingmore i
Kær herred. Så tidligt som 1441 nævnes dog Henning
Kok som rådmand i Flensborg og 1446 var brødrene
fuldstændigt taget til nåde; nu kunne de købe gården
Undevad (Grumtoft s., Husby hd) og fik hertugens
tilladelse til at bruge den lige så frit som 'gudernanne
gudere', adelsgods. 32 1498 besad Henning Koks sØn,
oksehandleren og rådmanden Hans Kok, en gård i
Nyby (Gelting s., Ny hd), som antagelig var arvet efter
faderen. 33

97

Investorer i I400-tallets anden halvdel

I den senere del af 1400-tallet ser vi i stigende grad
borgere, der ikke havde nogen påviselig baggrund
som jordbesiddere på landet, placere kapital her.
Jordejendom var blevet ren og skær investering for
driftige købmænd.

Det er allerede nævnt, at rådmanden Jesse Bleke, til
gengæld for et lån på 100 mark, ved 1400-tallets midte
havde Terkelstoft i pant. Borgmester i Flensborg Eg­
gert Bonsen erhvervede ved samme tid en gård i
Skodsbøl på Sundeved (Broager s., Nybøl hd), som
han før sin død gav til et alter i sin bys Vor Frue
kirke. 34

En borger ved navn Jesse Petersen ejede 4 mark
guld i Rydde (Satrup s., Strukstrup hd). 1448 pant­
satte han dette gods som 'brugeligt pant' til to andre
borgere for 42 mark lybsk. 1493 var gården overtaget
af flensborgeren Junge Ketel, og den blev af ham solgt
for 72 mark lybsk samt en årlig begængelse 'til evig
tid'. Junge Ketel blev dog ikke af den grund jordløs.
1503 fik han således en gård i Maasbøl (Rylskov s.,
Husby hd) i pant for 36 år af enken efter adelsmanden
Magnus Lausen i Ophusum. Mod 100 lybske mark
sikrede han sig ved denne transaktion dels den årlige
landgilde på 12 heitscheffel havre, høns, gæs, et svin
når der var olden, dels tilgang til alle gårdens ressour­
cer, herunder skove, enge og tørvemoser. 3S

Hans Klekamp, der 1436 var husejer i Flensborg,
ejede 3 gårde i 0sterholm (Sterup s., Ny hd), som
også hans forfædre havde besiddet. Gårdene pant­
satte han til borgeren Hans Petersen. Hans Petersen
købte yderligere i 1466 Mølmarkgård med 4 andre
gårde i Mølmark (Sørup s., Ny hd). Sælger var væbne­
ren Henrik Gjordsen, der selv beboede hovedgården;
han fik 700 mark for at afstå de fulde rettigheder. I
skatteregisteret 1483 med de landgodsejende flens­
borgere figurerede med rette Hans Petersens lanster. 36

Efter Hans Petersens død blev 0sterholmgårdene
af Hans Klekamps svigersøn, guldsmeden Claus Eck­
lef, overdraget til Morkær kloster i Angel. Klosteret
måtte dog først indløse godset med 480 mark fra Hans
Petersens arvinger. Hans Petersens sØn, rådmanden

98

Peter Hansen, solgte selv i 1499 Mølmark til Morkær
for 1200 mark lybsk Y

Sammen med en anden rådmand, Ebbe Jensen og
borgeren Fedder Heinesen besad Peter Hansen yderli­
gere Lambjerggård (Hørup s.) på Als. Denne gård
blev o. 1496 overladt til kong Hans. Ved samme tid
pantsatte Fedder Heinesen en gård på Als i Dyndeved
(Egen s.) til Flensborgs borgmester Arnt Kissen­
brugge. Pantesummen var på 60 mark og den årlige
rente af godset 6 ørtug korn, 7Y2 skilling tjeneste­
penge. 38

Jordegods til Flensborgs gejstlige institutioner

For de gejstlige institutioner i Flensborg var besiddel­
sen af jordegods en naturlig form for forrentning af
formuen. Kun et par enkelte institutioner, nemlig
Helligåndshuset og St. Jørgensgården, havde dog
landbrugsjord i større målestok.

Helligåndshuset i Flensborg ejede omkring 145024
gårde på landet og havde en i pant for 120 mark. Hertil
kom så bygodset, der bestod af 2Yz hus, 2 tofter, 5
boder og pant i 24 huse. 39

Til St. Jørgensgården hørte ved samme tid 9 gårde
på landet, rente af en enkelt bondegård, 9 huse i St.
Jørgens frihed og renteindtægter fra 4 huse i Flens­
borg. 40

Ser vi på kirkerne i Flensborg, er det klart, at deres
foretrukne pengeplacering var lån mod rente. En del
ejendomsgods fandt dog også vej til byens to store
kirker; ovenfor er der nævnt eksempler på, hvordan
altre og vikarier ved St. Nikolai og Vor Frue kirker
erhvervede spredte gårde ved gaver. Vor Frue Kirke
kan 1541 vises at have ejet 6 gårde, 158710 gårde. Skt
Gertruds kapel i Flensborg ejede o. 15002 agre og et
husstede i Harreslev (Hanved s., Vis hd).41

Franciskanerklosteret i Flensborg disponerede i an­
den halvdel af 1400-tallet over 3 besiddelser uden for
byen. Det drejede sig om en 'halvgård' i Troelsby
(Adel by s.), engen 'Munketoft' lige syd for klosteret
og endelig bondegården 'Stougård' i Sundeved. J.
Nybo Rasmussen har forklaret denne tredeling med
ønsket om at have adgang til en fødevareproducent

(Troelsby), et fjernherberg (Stougård) og et nærlig­
gende græsningsareal ('Munketoft') .41,.

Med hensyn til gilderne besad de ikke meget land­
gods. Det agtværdige Skt. Knudsgilde havde langt
overvejende sin kapital udlånt til borgere i byen. Af
landgods besad det o. 1460 kun to gårde. Den ene lå i'
Bovrup (Sundeved) og havde en årlig landgilde på 5
ørtug korn; en anden gård i Harreslev (Hanved s., Vis
hd) var pantebesiddelse til gengæld for 20 mark lånt til
byrådet i 1445. 42,.

*

Flensborgs ret store tilliggende af landgods var pri­
mært i de velstillede borgeres besiddelse. Sekundært
nød visse af de gejstlige institutioner godt heraf.

Over disse ejendomme, der bestod af såvel arve-,
købe- som pantegods, udøvedes en fuldstændig besid­
delsesret, der svarede til adelens. Økonomisk var de
konstante tilførsler til byen dels af betydning for byens
fødevare- og brændselsforsyning, dels er der næppe
tvivl om, at der handledes videre med afgifterne. Me­
get illustrativt er indtægterne fra det til St. Nikolai
alter i Vor Frue kirke knyttede St. Nikolaigildes gård i
Engelsby (Adelby s.) delt i dels - 'så meget træ og kul,
som brødrene behøver på de dage, de drikker sam­
men' - dels i den mere specifikt aftalte kornland­
gilde. 42b

Det er næppe tilfældigt, at mange af byens storkøb­
mænd fandtes blandt jordejerne. Kornet, som indkom
fra fæsterne, kunne på linje med det opkøbte sælges til
fjernere markeder. Man må også formode, at de inve­
storer, som i 1400-tallets anden halvdel placerede ka­
pital i bondegods, benyttede det til græsning af de
okser, hvis salg bragte dem deres rigdomme. Der var
brug for græsningsarealer, når okserne samledes til
transporterne sydover. Sjældent oplyses vi konkret
herom. Men der er enkelte spor. Blandt Henning
Kissenbrugge og Boie Paiesens gårde finder vi således
1543 Oxlund (St. Vi s.), hvor navnet er afledt af ­
okse. 42c

7'

Husumborgeres besiddelse af landbrugsjord

I Husum fandt man i modsætning til Flensborg tem­
melig få personer med ejendom på landet.

Syv Husumborgere, hvis jord blev konfiskeret efter
oprøret 1472, genkøbte i august 1486 deres jord af
dronning Dorothea; måske for de 1100 mark, som
dronningen i samme måned skænkede til KaIandsgil­
det i Husum. 43 Borgernes generhverveise beskrives
som nogle huse, grunde, landgodser og renter i Husum
og i Hatsted marsk. Det ser altså ud til, at Husum­
borgerne ved år 1472 havde visse rettigheder i Hatsted
marsk.

En af de borgere, der købte i 1486, besad utvivlsomt
også andetsteds jordegods - Hans Knudsen. En Hans
Knudsen møder vi første gang i 1462, hvor han af
kongen fik brev på, at han til evig tid måtte nyde frihed,
ligesom andre riddere og væbnere - med skjold og
hjelm. 44 Der er grund til at tro, at denne Hans Knud­
sen er identisk med ham fra 1486 og med en borger i
Husum af samme navn, der af hertug Frederik i 1493
fik retten til at videresælge og pantsætte det bonde- og
fæstegods, som han havde arvet i Gottorp fogedi.
Herudover blev det ham ved denne lejlighed tilladt at
pantsætte det gods, som andre havde pantsat til ham;
dog kun til den sum, som han selv havde modtaget det
for. Hans Knudsens aktiviteter er vanskelige at følge i
disse år, da det ser ud til, at der samtidigt opererer to
patriciere i Husum med dette navn. Vor Hans Knud­
sen havde dog helt sikkert gode forbindelser til Got­
torps hof. 1512 tildømte hertug Frederik ham Imming­
sted skov, og 1517 tildeltes han af fyrsten 30 demat i
Damkog. Omtrent ved samme tid må han være afgået
ved døden. En sØn, Mathias Knudsen, arvede godset,
som han i 1543 betalte skat af. Det omfattede da 2
fæstere i Arenfjolde og 1 i Damkog. 45

Både den ældre Hans Knudsen og Harmen Hoier
opnåede at blive svigersønner til hertug Frederik.
Harmen Hoier, 'Lange Herman', tildeltes allerede
1513 af hertugen, udover et hus i Husum, 20 demat i
Hatsted Ny Kog samt rettigheder i Ostenfeld skov. 46,.

Endnu en frimand i byen var den adelige Bernd
Froddesen med 5 fæstere nær sin fars hjemgård, Tof-

99

tum i Viding herred. Han drev i 1500-tallets første
årtier, med udgangspunkt i sit hus i Husum, en ret
aktiv udenrigshandel - 'gelick anderen inwanerenn
tho Husum'. 1537 måtte kong Christian III indskærpe,
at han ikke som Herman Hoier havde skattefrihed i
byen. 46b

Ved siden af disse enkelte borgere med mere bety­
delige jordbesiddelser fandtes der folk, der havde
mindre. 1491 besad Peter Harrinck i Husum 6 demat i
Rødernis kog; 1508 solgte borgeren Jons Matthiessen
renter i en fenne i Nordhusum kog, som han havde
overtaget fra Knut Meinck; 1506-9 hævdede Otto
Schroder fra Husum sin ret til gods i Nørsted (Fjolde
s.).47

Den almindeligste form for jordrettigheder i Hu­
sum var dog til forskel fra Flensborg erhvervet ved
rentekøb. Det er nærliggende at søge forklaringen på
denne forskel mellem østkystbyen Flensborg og vest­
kystbyen Husum i pengeøkonomiens større udbre­
delse i den sidstnævnte bys opland, blandt bønderne
på gestranden. Graden af markedsintegration skal
derfor undersøges, før rentekøbene behandles nØ­

Jere.

Pengeøkonomi i landbrugssamfundet

En andel af bondens produktion blev overført til by­
erne i form af naturalielandgilder. En anden del mar­
kedsførtes og byttedes mod penge.

Størstedelen af de penge, der kom til bondebru­
gene, var utvivlsomt resultatet af overførsler af land­
brugsproduktionen til de større bebyggelsers marke­
der. Supplerende indtægter kunne dog også, som det
vil fremgå af det følgende, hentes i en ikke-Iandbrugs­
mæssig produktion inden for bondehusholdene og i
det hele taget ved handelsaktivitet med varer fremstil­
lede af andre. Endelig kunne bønder og deres hu­
struer, som det bl.a. ses i Svavstedborgens regnska­
ber, hente penge hjem ved at udføre lønnet arbejde på
hovedgårdene.

Som vi allerede har berørt i forrige kapitel, var det i
de vestlige gestrandsbebyggelser, at man primært be­
talte pengelandgilder og pengetiender. Pengeøkono-

100

mien var utvivlsomt fuldstændigt slået igennem her. I
1511 ser vi bispens lensmand i Svavsted, Ditlev v.
Ahlefeldt, slutte en aftale med bønderne i Rødernis
fogedi, lige syd for Husum. Omkring 90 bønder for­
pligtede sig til, istedet for som hidtil at betale land­
gilde og afgifter i naturalier, at yde alt i rede penge. En
heitscheffel rug blev sat til 8 skilling, en gås til en
skilling og en høne til 6 penninge. Bemærkelsesvær­
digt er det, at aftalen er frivillig, den kan opsiges af
begge parter med et års varsel. 48

Hvis 1511-aftalen har været så jævnbyrdig, som det
ser ud til, er den eneste forklaring på dens oprettelse,
at Rødernisbeboerne markedsførte deres produkter

En oksehandel (Crescentius: Nutz der Ding, die il11 Acker
geballet IVerden. Speyer1493).

lige så godt som bispen. Kun på den måde kan det
forstås, at begge parter foretrak at ordne de årlige
betalinger i penge.

Vestkysten var utvivlsomt den region inden for un­
dersøgelsesområdet, hvor pengeøkonomien tydeligst
var slået igennem. BØndernes selvforsyning gjaldt må­
ske i højeste grad for gårdene i Angels moræneland­
skab. Her sikrede landsbyfællesskaberne med deres
marker og overdrev stort set de nødvendige goder.
Det er sandsynligt, at en god del af 'overskuddet'
opsugedes af skat og landgilde. Langt mere åbne øko­
nomier eksisterede imidlertid på gesten og i marsken.
Gestrandens beboere baserede ganske vist deres pro­
duktion på både kornavlen i gestjord og kvægavl i
marsken og sikrede sig således fødevarer til husbehov.
Men, som det er vist i det foregående kapitel, forekom
der netop i denne region en ekspansion, som må have
ført til øget produktivitet. Bønderne, hvis produktivi­
tet forøgedes, og som tilsvarende satte behovene i
vejret, måtte i stigende grad vende sig mod markedet.
Markedsrettede var næsten af nødvendighed gestbøn­
derne med deres mere ensidige koncentration om avl
af enkelte kornsorter samt kvæg- og skovdrift.

I hvertfald i vestkystens mere pengerigelige sam­
fund har der eksisteret et kreditmarked også blandt
almindelige bønder. Det er givetvis ikke utypisk for
gestrandens landbrugssamfund, at det bevarede kir­
keregnskab fra Breklum kirke i Nørre Gos herred
viser en udstrakt lokal kreditvirksomhed. Mod sikker­
hed i små stykker jord på 2-3-4-6 skæpper jord lånte
sognets beboere omkring 1499 beløb på 2-3-6 mark af
kirken. 49

I de befolkningslag, der bestod af gejstlige, lavade­
lige, byernes købmænd samt de mest velhavende bøn­
der, fandt utvivlsomt en livlig långivning sted. Land­
præsten Hr. Niels Jensen i Ravsted (Slogs hd) efterlod
sig ved sin død omkring 1505 udlånte penge hos 6
personer. De to var rige flensborgske købmænd: Mer­
ten Risenberg (40 mk), Peter Rutbeck (13 mk). Tre
var af lav- og mellemadel: Erik Skrandi til Skrandis­
gård i Sundeved (15 mk), Marquart v. Qualen til
Avnbøl i Sundeved (60 mk), Eggert Gjordsen til Sol­
vig (Slogs hd, Hostrup s) (100 mk). Den sjette låner

var formentlig en bonde, Peter Haiesen (12 mk). For­
rentningen faldt øjensynlig i alle tilfælde i penge. Kun
Marquart v. Qualen gav istedet naturalier - årligt 6
ørtug korn, 6 skilling, 3 høns, 2 gæs og et fedt svin, når
der var olden. 49"

Det er vanskeligt at se, i hvilken grad pengecirkula­
tion iøvrigt fandt sted ude i selve landbrugssamfundet.

På den ene side var specialiseringen normalt ikke
fremskreden. Næsten alle var engagerede i landbrug
og til en vis grad selvforsynende inden for husholdet.
På den anden side fandtes der produkter i bondens
gård og på hovedgården, som ikke skabtes i egenpro­
duktionen. En god del af de varer og tjenester, som
landdistrikternes befolkning behøvede i det daglige,
kunne utvivlsomt erhverves lokalt af kræmmere og
håndværkere.

Landhåndværk

Overalt i senmiddelalderens Nordeuropa drev byerne
på med at få begrænset håndværket i landdistrikterne.
Ofte støttedes de i deres forehavende af fyrster, som
ønskede byernes vækst og økonomiske velfærd. Fra
Sønderjylland har vi Danmarks tidligste eksempel
herpå allerede fra 1354, hvor hertug Valdemar af
Jylland påbød, at alle håndværkere i Hviding-, LØ-,
Slogs-, Højer- og Tønder herreder skulle søge ind til
TØnder by inden 6 uger og bosætte sig her. Dog fik en
repræsentant for hvert erhverv lov til at blive boende i
hvert sogn. De håndværk, som nævntes, var smede,
tømrere, skomagere og buntmagere (pelseren).50

Lavenes krav på eksklusiv ret til udøvelse af hånd­
værket var vel et led i forsøget på at tvinge håndværket
til byerne. Sønderborg skomagerIavs skrå fra 1488
forbyder således andre end lavsmedlemmer at fabri­
kere sko og garve læder i Sønderborg len på Als. På
den anden side forudsås det klart i skråen, at der i
landdistrikterne boede lavsmedlemmer. Når der i
Flensborgs buntmageres skrå fra 1437 tales om brødre
uden for byen, er der formentlig også tale om en
indrømmelse tillandhåndværket. Husums skoma­
gere, smede, skræddere og bagere accepterede 1537
på samme måde stiltiende eksistensen af håndværkere

101

på landet. De søgte blot at hindre, at svendene lokke­
des i tjeneste hos mestre - 'i Ejdersted, Bredsted og
andre flækker'. Streng var tonen så til gengæld i sko­
magerlavet i flækken Bredsted: i hele Nørre Gos her­
red måtte der kun bo skomagere i Bredsted. 51

Ønsket om at samle håndværket i byerne er tydeligt
i hertugdømmet Slesvig i de næste århundreder efter
vor undersøgelsesperiode, selvom et forsøg på at
ophæve lavene i byerne 1615 må have betydet et skridt
i den modsatte retning. 52 I 1711 udstedtes en fællesfo­
rordning for Slesvig og Holsten, der påbød at handel
og vandel og håndværk på landet skulle høre op.
Omkring byerne blev der trukket en 3-miles zone på
gesten og en 2-miles zone i marsken. Inden for disse
zoner gjaldt forordningen, og alle håndværkere, som
var bosiddende her, måtte inden for 6 uger søge til
byerne eller til flækker, som f.eks. Bredsted. Der var
dog undtagelser. I hvert sogn eller ved hvert gods
tåltes en hjulmager, en grovsmed, en bondeskrædder
og en skomager. Disse måtte blot ikke afsætte deres
varer på årsmarkeder eller på de adelige godser. I
1736 blev antallet af tilladte landhåndværk udvidet
med en bødker, en tømrer og en væver (Ieinweber). 53

Det ser ud til, at der for hovedgårde og bønder lige
fra senmiddelalderen fandtes et stadigt behov for lo­
kale håndværkere, et behov som ikke kunne overses
af lovgivningsmagten. Enkelte steder herskede uind­
skrænket erhvervsfrihed, således på alle Vesterhavsø­
erne fra Sild til Nordstrand .54

Til en beskrivelse af landhåndværkets udbredelse
inden for undersøgelsesområdet er vi kun dårligt for­
synet med middelalderlige kilder.

Den eneste mere dækkende tilgang til udøvelsen af
håndværk, der gik ud over de rene 'bierhverv', er de
tilnavne, som ofte indicerer udøvelsen af et bestemt

håndværk. 55 Nu er det selvfølgelig ikke givet, at en­
hver 'Nisse Smed' virkelig var smed. Kun i sjældne
tilfælde kan vi afgøre, at dette virkeligt var tilfældet.
Et af de få eksempler herpå findes i klageskrifterne fra
1400-tallets dansk-holstenske stridigheder. I kong
Eriks klage over holstenerne fra 1413 nævnes de tab,
som væbneren Herman Sletzen havde lidt under hærg­
ningerne. Blandt hans fæstere, der vistnok overvej­
ende boede i Nybøl herred, omtales Nisse Smith. Han
blev af holstenerne frarøvet - '2 heste, så gode som 4
mark. Ligeledes hans smedeværktøj, så godt som 10
mark. Ligeledes sengeklæder, så gode som 2 mark.
Ligeledes 2 gryder til en mark. Ligeledes 2 sider spæk,
så gode som 12 skilling. Ligeledes net, hætte (kage!)
og 20 fade og en klædedug, en le, to økser, så gode som
2 mark'.56

Der er næppe tvivl om, at Nisse Smed med smede­
værktøjet virkelig har udøvet smedehvervet.

Selvfølgelig kan der også nævnes eksempler på, at
folk ikke havde det erhverv, som deres tilnavn angav.
I flækken Svavsted finder vi i 1504 en Hans Wyntmol­
ler, der vitterlig var tømrer Y Men som hovedregel
kan man formentlig gå ud fra, at erhvervstilnavne
angiver enten bærerens eller hans nærmeste forfædres
erhverv.

Der eksisterer en række kilder, som tillader en
større oversigt over navnematerialet -i undersøgelses­
områdets landdistrikter. I enkelte tilfælde kan man i
samme kilde få repræsenteret både landdistrikter og
mere bymæssige bebyggelser, registreret ud fra
samme kriterier.

Det gælder en række 1400-tals skatteregnskabel' fra
lenene. Modstiller vi deres oplysninger om lokalcen­
trene med landdistrikternes øvrige landsherrelige
bønder, fremkommer følgende fordelinger: 58

år: 1438

Husum/Nordhusuml0sIerhusum

øvrige Sønder Gos hd

102

håndværkernavne

22%

1,3%

i alt anlal navne

249

403

håndværkernavne i alt antal navne

år: 1478 1483 1499 1478 1483 1499

Bredsted (N. Gos hd) 14,4% 15,5% 6,6% 99 97 91

N. Gos hd (-7 Bredsted) 0,5% 0,3% 0,3% 387 388 343

Vis hd 3,4% 2,6% 119 115

Ugle hd - - 74 71

Husby hd 2,4% 2,5% 82 79

Ny hd 9,4% 7,3% 117 110

En lignende relation mellem håndværkere i landdi­
strikter og i flækker afspejler sig i Slesvigbispens regi­
stre over indtægter fra Svavsted sogn 1504.60 De er et
vigtigt korrektiv til lensmændenes skattelister , da de

Det fremgår klart, at håndværkernavnene var koncen­
treret i enkelte bebyggelser. Husum og Bredsted hæ­
vede sig over de omliggende herreder ved den relativt
højere andel af befolkningen, som bar håndværker­
navne. Dette forhold mellem centralbebyggelser og
landdistrikter er et vigtigt indicium for, at håndvær­
kernavnene ikke blot var jævnt spredt over befolknin­
gen. Vi finder denne navnetype hyppigst i de bebyg­
gelser, hvor man kunne forvente det. De mange
håndværkernavne visse steder afspejler utvivlsomt en
større tæthed af håndværksudøvere.

På den anden side bliver det sandsynligt, at de
relativt færre håndværkernavne fra landdistrikterne
virkelig afspejler håndværkere her. Der var forment­
lig i de fleste herreder et lag af håndværkere.

Til bekræftelse af de forhold, der kan udledes af de
anførte skattelister, er det muligt at inddrage yderli­
gere materiale.

r en bevaret skatteliste fra Nordborg len fra 1483 ses
samme skel, som vi allerede kender, mellem centrale
bebyggelser og øvrige landbebyggelser: 59

formentlig angiver det totale antal indbyggere i et
område, mens skattelisterne kun medtager landsher­
rens undersåtter:

Overalt i det sydlige Slesvig finder man altså rimeligvis
koncentrationer af håndværkere i enkelte centrale be­
byggelser. Her betegnede o. 20 % af navnestoffet
håndværkere. Kun i få herreder var der imidlertid
ikke tegn på håndværk uden for centralbebyggel­
serne. Bortset fra Ugle herred varierede herrederne
mellem 0,5 og 9,4 % håndværkernavne.

De største koncentrationer af håndværkernavne vi­
ste sig i Ny herred. Det er her, næsten 10 % af lands­
herrens bønder bar håndværkernavne. Andet materi­
ale bekræfter en tendens til mange håndværkernavne i
denne del af Angel. Ud af 93 gårdfæstere under Run­
toft, overvejende bosiddende i Ny og Strukstrup her­
reder, var mellem 5,4 og 7,5 % bærere af håndværker­
tilnavne. 61 Blandt 29 navngivne ydere af bispetiende i
Gelting sogn o. 1462 havde 13 % håndværkernavne.
Mere spredte kilder viser på samme måde, at f.eks.
smede- og skræddernavnene hyppigt fandtes i Angels
bebyggelser. r landsbyen Mølmark under Morkær
kloster var der således hele tre med skræddertilnavn i
1542.62

Til en forklaring af landhåndværkets ujævne forde­
ling i landskabet kan to faktorer inddrages. Den efter-

25,9% 54
6,8% 59

håndværkere ialt navneår: o. 1504

Svavsted flække
øvrige Svavsted sogn

21,4% 42
1,3% 77

håndværkere ialt navne

3 bebyggelser i Nordborg len
(ink!. Købing)
øvrige Nordborg len

år: 1483

103

spørgsel, som landbefolkningen havde efter lokale
produkter, er den ene. Efterspørgslen kunne påvirkes
dels af graden af selvforsyning i de enkelte bondebrug,
dels af styrken i forbindelserne med de større marke­
der, hvor byhåndværkere arbejdede. Den anden be­
stemmende faktor for landhåndværkernes trivsel var,
i hvor høj grad byerne formåede at gennemtvinge
monopol på håndværksudøvelse. Ser vi på håndvær­
kernavnenes spredning inden for vort undersøgelses­
område, forekommer det nærliggende at forklare den
relativt lave eller helt manglende forekomst af disse
navne i herrederne omkring Flensborg netop ved
byens indflydelse. Inden for den øvrige del af Angel
med Ny herred er det rimeligt at formode, at storgår-

dene har formået at holde bymonopolet tilbage og
således fremme landhåndværket. Mest ejendommelig
er egentlig det lave antal håndværkernavne i vestky­
stens Gos-herreder. En forklaring herpå skal muligvis
søges i en meget tæt forbindelse med bymarkeder; det
er lidet sandsynligt, at byernes hævdelse af et monopol
skulle have haft afgørende betydning her, og Gos­
herrederne er bestemt ikke karakteriserede ved ud­
strakt selvforsyning.

Vi må nu spørge, hvilke håndværk udøvedes på
landet? Tager man de ældst bevarede skattelister fra
hvert herred og føjer hertil tiendelisten fra Gelting o.
1462 samt fæsterfortegnelsen fra Runtoft 1460, dan­
nes følgende fordeling af håndværkernavne:

Navn Runtoft Gelting N. Gos Vis Ugle Husby Ny I alt

1460 o. 1462 1478 1483 1483 1483 1483

smed 2 2 7 12

skrædder 2 2 4 10

skomageri 1 2

buntmager2

møller

kromand3

kræmmer

l. suder, 2. peltzer, 3. berman.

Smede, skræddere og i mindre grad skomagere var
øjensynligt de hyppigste udøvere af mere specialise­
rede landhåndværk. Dette er et billede, der bekræftes
af de øvrige middelalderlige kilder fra undersøgelses­
området.

Om formerne, hvorunder disse håndværk afsatte
deres produktion, kan vi kun gætte. Måske har der for
smedenes vedkommende været tale om et overens­
komstmæssigt lønforhold mellem ham og hans
landsby, således som vi kender det fra 1700-tallet. På
det tidspunkt var landsbysmeden lønnet i naturalier af
det enkelte landsbyfællesskab. 63 Eksistensen af land­
håndværk kan altså ikke i sig selv siges at indicere
nogen form for pengeøkonomi i landdistrikterne. Af
regnskaberne fra Svavsted borg fremgår det, at man

104

her o. 1500 praktiserede en blanding af kontantløn til
mere specielle ydelser og en fast årlig afregning med
tilknyttede håndværkere. Klejnsmede lønnes f.eks.
fire gange for låsearbejde, mens grovsmedene, der
ellers må have arbejdet hyppigere for gården, kun
nævnes et par gange i årsregnskabet 1504/5. Fra Flens­
borg slot har vi bevaret en smeds opgørelse fra o.
1450, der viser, hvor detaljeret hvert sØm blev bogført
med henblik på den årlige regnskabsaflæggelse. 64 I
mange tilfælde må vi dog forestille os, at bønderne har
lagt rede penge på bordet ved erhvervelsen af tjene­
steydelser i landdistrikterne. Det gælder således ved
køb fra Hinrich Bennan (dvs. kromand) i Prisholt
(Gelting S.).65

Afsætning fra landdistrikterne til
bymarkeder

Den væsentlige overførsel fra landdistrikter til bymar­
keder skete i form af landbrugsprodukter. En række
'sekundære erhverv' fungerede imidlertid som supple­
rende indtægtskilder for de enkelte landbrug og leve­
rede også til borgerne.

Bonden kunne ved afsætningen af sine varer endnu i
1400-tallet regne med ret stabile priser, omend der
naturligvis forekom år med dyrtid. 66 De markeder,
han søgte til, kan hovedsagelig deles i ugentlige by­
torve og de store årsrnarkeder. Muligheden for at
afsætte tilomkringrejsende opkøbere ude i landdi­
strikterne udnyttedes dog også i en vis grad. Endelig
var en mindre del af bondestanden selv istand til at
udskibe produktionen og sejle den til de købedygtige
markeder mod sydY

Byernes opland

Ligesom det var et fast punkt i de senmiddelalderlige
byers politik at kræve landhåndværket koncentreret
til byerne, var der et levende ønske hos borgerne om
at få hele handelen, og gerne fra et så stort område
som muligt, samlet på deres torve. Inden for byens
opland ønskede man sig alene om handelen. I 1496 fik
Haderslevs borgere det privilegium, at ingen frem­
mede købmænd måtte opkøbe korn, heste, okser,
smØr, honning eller andet i Haderslev len; 1499 blev
det udtrykkeligt bestemt, at alt korn fra oplandet
skulle føres til byens torv for at blive solgt for rede
penge. 68 Byernes iver efter at sikre sig forsyninger
kunne gå ud over nabobyerne. I 1481 gav dronning
Dorothea Rendsborgs indbyggere retten til at opkøbe
korn til eget behov i Kiels og Egernførdes byer og
havne. Det var sikkert kun en ringe trøst for den
mindre by Egernførde, at den til gengæld fik tilladelse
til at købe korn i Rendsborg. 69

Vender vi os til byerne inden for undersøgelsesom­
rådet, finder vi, at Flensborg på tilsvarende vis var
interesseret i forsyningerne fra oplandet. En række
forordninger fra 1400-tallets slutning søgte at dirigere

handel til byen. 1485 befalede kong Hans efter en
brand i Flensborg alle, der havde bygningstømmer i
deres skove, at føre det til Flensborg for at sælge det til
en redelig pris. 70 Efter delingen af hertugdømmet i
1490 ser det ud til, at kong Hans målbevidst sigtede
mod at gøre Flensborg til hovedbyen i den kongelige
del. 149128/7 forordnede kongen, at kun flensborgere
måtte handle med bønder og folk i hele Flensborg len.
Handel i landdistrikterne blev forbudt for fremmede
købmænd, der, hvis de ville købe eksportvarer, skulle
erhverve dem fra flensborgerne. 71 De 5 herreder i
Flensborg len, nemlig Husby, Ny, Ugle, Vis og Nørre
Gos herreder, udgjorde utvivlsomt kærneområdet i
Flensborgs opland. Det strakte sig imidlertid videre.
7. november 1491 bestemte kong Hans, at indbyg­
gerne på Als og i Sundeved skulle bringe deres korn og
andre varer til torvs (to margkede) i Flensborg. n Der
er næppe tvivl om, at dette har været et alvorligt slag
for Sønderborg by, som den da heller ikke længe fandt
sig i. 1530 forsøgte sønderborgerne med forhindringer
og spærringer at lukke flensborgerne ude fra, hvad de
betragtede som deres opland. Kong Frederik hjalp
imidlertid flensborgerne og tillod landbefolkningen
fra Als, Ærø og Sundeved efter gammel sædvane at
føre deres korn, kvæg, 'victualia' og andre varer til
Flensborg og frit at handle, købe og sælge til de flens­
borgske købmænd i landsbyerne og husene. 73 Privile­
gier fra denne tid bekræftede Flensborgs rettigheder i
det nærmere opland. 1521 havde byens borgere bekla­
get sig for Christian II over fremmede købmænd,
præster, degne og skrivere, der rejste rundt og hand­
lede med almuen. Kongen påbød, at kun flensborgere
måtte tage ud og handle med bønder og ridderskabet
omkring byen og købe og handle med dem om øksne,
korn og andet. 74

Til Flensborgs nære opland, hvorfra der kom repræ­
sentanter til de ugentlige torvedage, talte også i en
ikke ringe udstrækning de vestlige herreder, til og med
Kær herred. J. Hoyer har i sin Flensborgbeskrivelse
fra 1628 en beretning, der illustrerer trafikken denne
vej. På Flensborgs bymark, øst for oksevejen mellem
Oldemorstoft og Stenderup, skal i årtierne før 1500­
tallets midte have ligget et hus, der beboedes af Mar-

105

ten Kruger. Han var ifølge beretningen oprindelig en
fattig mand og fik af Vor Frue Kirke tilladelse til at
bygge et hus på kirkens jord i bymarken. Her startede
han en kro, hvor bønderne, der kom ind fra Kæl'
herred, indkvarterede sig for natten. Deres heste
kunne de slippe løs på bymarken. Efterhånden blev
Marten Kruger så etableret, at han gik over til ikke at
købe øllet til sine gæster, men selv at brygge det. Han
købte op, hvad bønderne bragte til torvs af smøl', ost,
gæs, høns, ænder og æg og solgte det videre i byen.
Tilsidst blev det for meget for flensborgerne, der 1554
lod Krugers hus rive ned. 74a

Det er klart, at Flensborg i senmiddelalderen hen­
tede forsyninger fra et udstrakt opland. Et stort geo­
grafisk område sendte fødevarer til de ugentlige torve­
dage i byen. Særlig blev dette tilfældet efter
forordningerne fra 1491, der dog sikkert ikke skal
tillægges for stor betydning som egentlige brudflader i
udviklingen. Som det siges i forordningen til Als og
Sundeveds indbyggere, var påbudet om at søge til
Flensborgs torv i overensstemmelse med gammel sæd­
vane. 75

Fra Husum har vi ingen lovmæssige kilder til be­
stemmelse af byens senmiddelalderlige opland. Be­
byggelsen havde ikke byrettigheder og besad derfor
ingen legale rettigheder over for det omgivende land.
Her kan vi imidlertid gå ud fra de faktiske forhold, der
afspejler sig i de bevarede toldregnskaber fra byen. I
disse er indeholdt dels de fødevarer, som fremmede
førte til Husum, dels spredte oplysninger om de torve­
søgendes hjemsted. Ser man efter personer fra det
nærmeste opland, finder man i regnskaberne 1496 folk
fra Hatsted og Ejdersted. BØnder fra Vis herred, fra
Enge i Kær herred og fra Ditmarsken forekommer
også. Allerede i 1470'erne drog ditmarskere til mar­
ked i Husum. Det ved vi, fordi en af dem på hjemve­
jen ad den 'frie vej' ved Mildsted voldtog en pige, og
der blev en tingsag ud af det. 76

Vi må tro, at Husum, skønt det ikke var formalise­
ret i lovgivningen, havde erobret et opland, der i
rigdom kunne måle sig med Flensborgs.

Navnlig tilførslerne fra Ejdersted, Nordstrand og
det n\lrdlige Ditmarsken har været af betydning for

106

Husum. I 1400-tallet kom, som det skal vises, en stor
del af det korn husumerne udskibede til videre eks­
port fra disse egne. Meget sigende kaldte en skribent
fra det 17. århundrede Nordstrand for Husums Speise­
kammer. 77 Fra Sønder Gos herred kom en strøm af
forsyninger til Husum. I Nørre Gos herred stødte
Husums og Flensborgs interesser sammen. Men hvis
Flensborgs monopol inden for lenet blev brudt her,
udvidede byen til gengæld sit oplandsområde nordo­
ver på Als og i Sundeved. Med den økonomiske be­
herskelse heraf og af hele det øvrige Flensborg len
sikrede byen sit vældige oplandsområde.

Bønders salg til opkøbere og fjernere markeder

Set fra bondens side er det klart, at flere former for
markedsføring bød sig til. Han kunne for det første
sælge fra sin gård. Dette fremgår af de mange forord­
ninger mod omrejsende købmænd. De fremmede
købmænd var ofte fra Hamburg eller Uibeck. I de
lybske slagteres skrå fra 1385 gøres det ganske vist til
en pligt at købe ind på steder, hvor der var marke­
der. 78 Men det er sikkert, at dette ikke uden videre
blev fulgt. De påbudte indkøbssteder for Liibecks
slagtere var Flensborg, Slesvig, Egernførde, Meldorf,
Kiel, Itzehoe og in den vrezen (hos friserne). Hos
nordfriserne handlede også borgere fra de holstenske
byer. Det er sandsynligt, at visse af de borgere fra
Itzehoe, som vi finder i toldregnskaberne fra Gottorp
1484/5, var på vej hjem efter indkøbsrejser til frisiske
bønder. Det gælder f.eks. en Hans Louwe med tre
'stucke wobbe', 1Y4 tønde smØr, 5 deger skind, Clawes
Cordes med 3 'stucke wobbe', 100 skind, 12 tønde
smØr, og Herman Graper, der i sin vogn havde 2
'stucke wobbe', 1 tønde smør. 79 De typiske frisiske
produkter, som bl.a. det grove klæde, wobbe, var
åbenbart en temmelig lang vogntur værd.

Mest favorabelt for bonden var det uden tvivl selv at
markedsføre sine produkter. Her behøvede han ikke
uden videre at vælge de ugentlige torvedage i nærme­
ste by. Det kunne til tider betale sig at vælge en
fjernere købstad. Når Als og Sundeveds bønder så
villigt søgte til Flensborg, ligger der sikkert bagved, at

priserne simpelthen var bedre i den større by. I en
forordning til Sønderborg fra årene efter 1474 påby­
des den alsiske handel samlet i denne by. Til gengæld
skulle sønderborgerne sælge og købe til de priser, som
gives i Flensborg. Dette var åbenbart ikke tilfældet, da
forordningen udstedtes. Og der blev allerede gjort en
undtagelse: det frisiske salt måtte sælges 1 skilling
dyrere i Sønderborg end i Flensborg. Alene tilbudet
om at spare lidt på den nødvendige indkøbsartikel salt
kan tænkes at have motiveret bonden for en lidt læn­
gere markedsrejse. At salt til tider var bøndernes
eneste indkøbte vare efter en rejse, ses i toldregnska­
berne fra Gottorp. Her forekommer hyppigt bønder
fra landsbyerne på Svans, der udover vogne kun for­
toldede salt. ~o

De store årsrnarkeder rundt omkring i Sønderjyl­
land og Holsten tiltrak også bønderne. Her mødte de
købmænd fra fremmede byer og egne. Årsmarke­
derne fandtes såvel på landet som i byer. 1493 omtales
det frie årsrnarked i Husum, som skulle vare tre dage.
Fra samme år haves en efterretning om, hvordan der
på kirkegården i Rørbæk (Beltring s.) på Nordstrand
fandt sådanne markeder sted 17/3 og 22/9. Folk kom
fra nær og fjern. 1386 sikrede flensborgerne sig fri
handel på årsrnarkedet i Slesvig. Holstenerpræstens
krønike fra midten af 1400-tallet nævner, hvordan
Kiel-borgerne efter Mikkelsfesten (29/9) omkring 1375
drog til marked i Egernførde.~1 En forordning fra 1610
angående årsrnarkedet i Rendsborg giver os et indtryk
af varernes forskellighed. Her var ikke blot mange
slags købmandsvarer og træ til skipperne i havnen,
men også fra de nærliggende byer og landsbyer heste,
okser og andre slags stort og småt kvæg. Og fra byens
kirketårn blafrede den blå markedsfane. 82

For årene 1485-98 har Poul Enemark påvist
eksempler i toldregnskaberne på bønders benyttelse
af årsmarkederne. 83 1485 og 1491 oplyser Gottorps
told regnskab om friservogne på vej mod tre årsrnarke­
der. Notaterne kan systematiseres således:

Dato/marked 1485 1491

19-20/9 Rendsborg 12 friservogne med 20 friservogne med
smØr, wobbe, salt smør, wobbe

27-30/9 Egernførde 7 friservogne med 11 friservogne med
smØr, wobbe, salt smør, wobbe

1/10 Kiel 8 friservogne med 13 friservogne med
smør, wobbe, salt smør, wobbe

Toldregnskaberne for 1497-98 registrerer på lignende
vis frisere, der drager forbi toldstedet i Gottorp med
deres karakteristiske produkter - wobbe, salt og smør.
Returgodset kunne, som hos de frisere, der kom til­
bage fra Kielermarkedet i 1491, være humle og lær­
red. ~4

På vestkysten udnyttedes muligheden for selv at
sej le varer sydover.

Der er næppe tvivl om, at det er en intensiv skibstra­
fik allerede i 1300-tallet, der ligger bag de aftaler, som
Edomsherred fik med Flandern (1355), Hamburg
(1361), Bremen (1400). 1391 hører vi om nordfriseres
sejlads til Holland og Zeeland. 85 Og denne bondehan­
del på områderne syd for Nordfrisland udvidedes i
løbet af 1400-tallet. Et stort antal småskibe ejedes af
bønderne her. Ud af handelen groede efterhånden
personlige forbindelser mellem vestkystens bonde­
samfund og storbyerne langs Nordsøens kyst.~5a

1300-tals segl fra det nordfrisiske Viriksherred, en del af det
gamle Strand. Bøndernes interesse i søfarten afspejler sig i
den detaljerede fremstilling af en kogge.

107

Østlandets afsætning

Det skal nu nærmere undersøges, hvordan vore kilder
til landbrugsprodukternes afsætning forholder sig til
det billede, der i forrige kapitel blev skitseret af under­
søgelsesområdets driftsmåder .

Oplysningerne om afsætning fra Angels landbru­
gere er relativt få. Dette hænger snævert sammen med
ejendomsstrukturen her. Produktionen i området var
domineret af adelige hovedgårde, og de driftsøkono­
miske sider af disse er så godt som udokumenterede.
Visse forbindelser kan naturligvis vises. 1549 leverede
Namen lansen i Flensborg således 6 plader kobber til
Benedikt Ahlefeldt på Gelting. Når lensmanden på
Duborg købte korn op, kunne han bl.a. gøre det fra
Angels adelige. Otto Split købte 1451 4 læster havre af
Henning von Hagens børn, der besad Stenbjerggård
(Stenbjerg s., Ny hd). S6

Vi ved, at de slesvig-holstenskeadelige tidligt leve­
rede smØr og korn til Liibeck, men i hvilken grad dette
har været tilfældet fra Angel er uvist. At der var tætte
forbindelser mellem hovedgårdene her og Liibeck er
dog givet. Claus v.d. Wisch fra Gelting korresponde­
rede således omkring 1460 med det lybske råd om
leveringen af en støbt døbefont til kirken i Gelting. s7

Gottorpregnskaberne har endnu i 1480'erne og op
til 1500 temmelig få indførsler om adelig handelsakti­
vitet. ss Derimod finder vi i regnskaberne enkelte an­
gelbønder.

En virkelig storhandler boede i landsbyen Oksager
(Husby s., Husby hd). Både stednavnet Oksager og
naturforholdene gør det rimeligt at forestille sig, at
okseopdræt har fundet sted her. Handelsmanden, der
hed Henrik Lunnick og måske var møller, havde da
også oksehandel som største indtægt. 1485 drev han 52
okser forbi Gottorp, 1491 16 okser forbi Plan, 1492
igen 11 okser. 1495 passerede Lunnick Plan med først
9 svin, dernæst 100 lam og 6 okser, og endelig fortol­
dede han dette år 14 okser i Plan. En stordrift på 36
okser betalte han 1496 told af i Plan. 1497 passerede
han først Gottorp og siden Plan med en drift på 33
okser. En vis hesteeksport foretog Henrik Lunnick
imidlertid også. 1491/2 fortoldede han i Gottorp tre

108

gange med ialt 27 heste. Varer eksporteret mod syd
var vel yderligere de et tusind og 1 kipe hvidling, Y2
tønde smØr, som han havde på vognen i Gottorp
samme år. 1498 noteres han for en enkelt hest i Got­
torp. Henriks importgods bestod af klæde og humle. s9

Mindre handlende fra det østlige Slesvig var en
husmand fra Esgrus (Esgrus s., Ny hd), der 1491/2
kom forbi Gottorp med 4 okser, og Laurens Magnus­
son i Stenderupå (Siversted s., Ugie hd), som samme
år passerede toldstedet med 15 okser. Til disse slut­
tede sig Frants fra Stenderupå, der 1501 på Koldings
efterårsmarked fortoldede 10 okser. 90

Da der er så få kilder til handelen mellem Angel og
de nærmeste bymarkeder, kan det være nyttigt at
kaste et blik på forholdene i halvøen syd for, Svans. At
de to områder naturrnæssigt og erhvervsøkonomisk
ligger tæt på hinanden gør dette rimeligt. Fra Svans,
uden videre stedsangivelse, fortoldede en bonde ved
Gottorptolden 14857 okser. 1491/2 passerede to bøn­
der, der havde samme hjemstedsangivelse med ialt 16
okser; og fra Brodersby og Ellebjerg (Svans s.) kom to
bønder med hver 2 okser. Smådrifter som disse skal
næppe ses som sydgående, men var vel på vej mod
købere lige nord for toldstedet, formentlig Gottorp
slot eller Slesvig by. De kan jævnføres med de ti
tønder slisild, som bispefogeden Claus Slecht fra Elle­
bjerg leverede til køkkenet på Gottorp 1489/90. 91

Formentlig må vi forestille os, at der fra Angel er
foregået såvel eksport af okser til nærmarkederne, det
vil først og fremmest sige Flensborg, som til fjernere
markeder mod syd. Bønderne har stået for små drifter
til byerne, mens professionelle handlende tog sig af
den videre drift sydpå.

Om østlandets afsætning af den dominerende hav­
reavl og den betydelige svineproduktion er vi uden
kilder. At der virkelig frembragtes en større over­
skudsproduktion af havre her er dog givet. De store
overførsler af havre, der i årene omkring 1500 fandt
sted fra slesvigbispens østkystgods til Svavsted mod
vest, er bevis nok herfor. 92 Et bevaret told regnskab fra
Flensborg ville utvivlsomt have indeholdt svaret på,
hvor Angelbønderne i det væsentlige afsatte deres
agrarprodukter. Måske var der dog allerede gang i

den bondehandel fra 'ulovlige havne' langs Angels
kyst, som flensborgerne bekæmpede så aktivt fra mid­
ten af 1500-tallet. Ved disse ladepladser lagde danske
og hanseatiske købmænd til og opkøbte direkte korn
og kvæg fra bønderne. 920

En eksportvare af mindre dimensioner udgjorde
træ, der dog ikke var helt uden betydning. Ved det 16.
århundredes midte fik Iven Reventlow tilladelse til at
udføre træ fra Norge til marsken. Det var nødvendigt,
for beboerne her havde tidligere kunnet få til deres
behov fra Angel, men nu var der intet at få. 93 Om det
var bønder fra Angel eller fra gesten, som rullede til
Flensborg med hele vogn læs bark til skomagernes
brug, ved vi ikke.9~

Der er næppe tvivl om, at Flensborg med stor succes
har formået at tvinge bondehandelen fra Angel ind til
byen. Flensborgernes opkøb ude i landdistrikterne
har formentlig været af største betydning. Byens føde­
vareforsyning er i vid udstrækning blevet tilfredsstillet
ved østlandets produktion. Det var vel også denne
produktion, der delvist dannede basis for udførslen
mod syd, som byens store oksehandlere stod for. Der­
imod var der relativt lidt plads til selvstændige han­
delsbønder. Naturligvis fandtes de. Henrik Lunnick i
Oksager er en af de få. Hans transporter forbi Plan
tyder på direkte handel med det købedygtige marked i
LLibeck. Borgere og adelige monopoliserede dog for­
mentlig i høj grad lokalhandelen i den østlige del af
undersøgelsesområdet. Kun indirekte fik bønderne
kontakt med det større marked.

Gestens afsætning

Mens vi må formode, at Angels afsætning var domine­
ret af uforarbejdede landbrugsprodukter, spillede be­
arbejdede produkter en langt større rolle på gesten.
De 'sekundære erhverv', bierhvervene med et dårligt
udtryk, var af fundamental betydning her.

Fra gesten afsattes formentlig en del kvæg og heste.
I 1506 fortoldede en mand fra Vis herred således 3
heste i Husum. 95 Oksehandel synes dog at have været
sjælden. Søger man oksehandlere fra det jyske midt­
land i Gottorpregnskaberne, må man helt op til Rang-

strup herred ved Haderslev for at finde dem. SmØr er
derimod sikkert i en ikke ringe målestok blevet leveret
til Flensborg fra de omliggende gestegne. Det er ikke
tilfældigt, at forstanderen ved St. Nikolai kirke i
Flensborg, når han skulle købe smØr til almisser, fik
sine leverancer fra Vis herred. To bønder fra Hanved
(Hanved s., Vis hd) solgte i 1520 hver en fjerding smØr
til alteret. 96 Avlen af korn har givetvis i disse egne
været for lille til at danne baggrund for markedsføring
i større betydning.

Af størst betydning som salgsressource var, som
allerede berørt, de ret betydelige skove, der endnu
fandtes på gesten. Træet herfra blev markedsført.
1464 ved vi, at bønderne i Trejas nærhed huggede og
solgte vogntømmer. 97 Marskegnene havde i alminde­
lighed stort behov for træ, bl.a. til digning. Et tydeligt
indtryk af dette giver toldregnskabet fra Svavsted
1504/5. 98 Regnskabet må antages overvejende at vise
sendinger fra gesten til marsken, men som en notits
viser, er der tale om enkelte træleverancer helt til
Helgoland. Af egetræ fortoldedes 89Vz læs, brænde­
ved udgør 309 læs, stavtræ 20 læs og 50 stykker, lægter
32 læs, stokke 2 stk. Hertil kom 12 læs ris. Hvor vigtige
disse forsyninger af træ var for marskbeboerne, viser
det, at nordstranderne og ejderstederne gennemstak
digerne ved Trenens udløb i 1489, fordi de spærrede
for træhandelen op ad Trenen. 99

Træforsendelserne inden for undersøgelsesområdet
må antages at være typiske for hele Sønderjylland.
Mod nord fungerede Ribe som storeksportør af tøm­
mer fældet i det nordlige 0stslesvig. Da træeksport fra
Ribe i 1480 blev forbudt, undtoges udtrykkeligt salg til
Sild, Før og Ejdersted. 99a

Også sydover blev der sendt træ. I det gottorpske
toldregnskab fra 1491/2 ses en halv snes vogne lastede
med 'klapholt'. De må vel antages overvejende at
repræsentere gestbønders markedsrejser. lOo

Der er grund til at formode, at der på gesten opstod
en betydelig snedkervirksomhed med henblik på af­
sætning. I toldregnskabet fra Svavsted 1504/5 finder vi
forarbejdet træ som 40 vognhjul og 36 tønder. 101

Af træet brændtes trækul. Fra en senere tid er det
kendt, at en del trækul blev afsat lokalt tillandsbysme-

109

dene, mens størstedelen gik til byerne. Lignende for­
hold kan have gjort sig gældende i middelalderen. 102

At der var landbrug af normalstørrelse, der brændte
kul, ser man f.eks. i listen over det gods, der blev
frarøvet Klavs Limbeks fæster i Smedeby (Siversted
s., Ugle hd). Denne fæster mistede før 1421 udover Y2
læst kul, som vi må tro var hjemmebrændte, også 5
køer, 4 heste, 1 okse, 21æs hø. Trækulsbrændingen var
ikke kun en sag for fattige husmænd .103

Der var øjensynligt på gesten plads for en gruppe af
handelsbønder , som udnyttede regionens særlige øko­
logi. Man fandt her foretagere som herredsfogeden i
Vis herred Lasse Jensen, der i en periode efter 1462
administrerede den adelige hovedgård Nørre Hak­
stedgård. Den relativt lave bonitet og formentlig
større grad af selvforsyning her gjorde dog, at der
langtfra blev tale om et pengeøkonomisk samfund,
som det, der udvikledes længere mod vest.

Afsætning fra gestrand og marskegne

De mest aktive handelsbønder inden for undersøgel­
sesområdet boede uden tvivl i egnene mod vest mel­
lem gest og marsk.

Åløbene, der banede sig vej inde fra gestegnene,
gav visse bønder en meget speciel handelsartikel- rør.
Vender vi tilbage til toldregnskabet fra Svavsted 1504/
5, opdager vi, at denne vare fortoldes i ret stor ud­
strækning. Salget af tagrør var betinget af adgang til
mose, eng eller vandløb. Dette var muligt langs Tre­
nen, der flyder ned forbi Svavsted. Bønderne fortol­
dede 1504/5 ved toldstedet her 11250 rØr, 500 istag
(dvs. rØr høstet efter vandet er frosset), 1500 stk tag­
rør. I et enkelt tilfælde kan man sætte navn på en af de
bønder, der høstede rørene. 13/4 1505 betalte borg­
skriveren på Svavsted 4 skilling for 100 'istag' til bon­
defogeden Tymme Prawest fra Hude i Svavsted
sogn. 104 Samme år i marts måned havde Prawest solgt
seksten fiskekurve for en mark. IOS Tymme Prawest er
på denne måde repræsentant for regionens rige bøn­
der, der involverede sig i sekundære erhverv for at
skaffe rede penge til huse. Han havde en stor gård

110

med rug- og havredyrkning, samt avl af okser og svin.
En uhyre vigtig vare for gestrandens beboere ud­

gjorde saltet. Kun sjældent havde dette produkt afsæt­
ning længere mod syd. Enkelte partier sendtes dog til
Hamburg eller Emden. Det største afsætningssted for
frisersaltet var nok Ribe. Fra 1568/9 og frem til 160112
importerede denne by årligt ca. halvandethundrede
læster frisisk salt. 1605 var indførslen til byen 265
læster, 5 tønder. Først i 1600-tallet ser vi en ret stor
afsætning af frisersaltet til byer som Varde og Ringkø­
bing. Vender vi os til hertugdømmet Slesvig fremgår
det, at allerede de højmiddelalderlige stadsretter fra
Slesvig og Flensborg nævner frisernes salttilførsler til
disse byer. Flensborgs stadsret fra 1431 har igen de
gamle bestemmelser. Der skelnes mellem to mulighe­
der for frisersaltets køb. Enten kunne borgerne hente
det direkte ved saltboderne i Frisland, hvad man fore­
trak fra byens side, eller saltet kunne købes på lande­
vejen fra frisere. 1500-tallets flensborgere var meget
opmærksomme på, at det billigere frisiske salt ikke
blev solgt i lyneborgske tønder som det finere salt fra
Uineburg. 106 I stort tal må frisere være draget mod
bymarkeder med deres hjemmebrændte salt. I årene
før 1409 frarøvedes tre nordfrisiske bønder, herunder
Nisse Iversen fra Enge (Enge s., Kær hd), 10 tønder
salt på den frie vej. De var højst sandsynlig netop på
vej mod en af østkystens byer med deres egen produk­
tion. 107

Talende for omfanget af handelen med frisisk salt er
toldregnskaberne fra 1400-tallet. I toldregnskabet fra
Husum 1497 fortoldedes ialt lidt over 3 læster, 156
tønder salt. Formentlig var langt hovedparten heraf
frisisk salt. Dette fremgår af en nærmere analyse af
saltposterne i det næste bevarede Husumregnskab.
Det er fra 1504 og skelner tydeligt mellem 'Liineburg­
salt' og andet salt. 8 tønder betegnes i toldregnskabet
som 'luneborger solt'. De fortoldes til en sats af 4
penninge tønden. Til dem må rimeligvis regnes yderli­
gere 6 ubenævnte tønder salt, der fortoldes til samme
sats. Alt andet salt i 1504-regnskabet, 312Vz tønde,
fortoldedes til kun 3 penninge pr. tønde. Her er sik­
kert tale om det billigere frisersalt. Der er næppe
heller tvivl om, at hovedparten af de 25 tønder salt,

der passerede Svavstedtolden 1504/5, var hjemme­
brændt frisisk. IOS

Inden for rammerne af de nordfrisiske bondehus­
hold foregik yderligere en ikke ubetydelig markeds­
produktion - fremstillingen af 'webbe'/'wobbe'.

Allerede omkring 1410 blev Århusbispens 'udspi­
ser' i Sønderborg frarøvet 'vryesweb', sammen med
'uoverskåret klæde, salt og andre salgsvarer'. Vi må
dog frem til de bevarede toldregnskaber fra 1400­
tallets slutning for at få nærmere oplysninger om mar­
kedsføringen af 'webbe'. Poul Enemark har vist, hvor­
dan man i Gottorps toldregnskaber kan finde friser­
vogne på vej mod de østlige bymarkeder, lastede med
salt, smØr og webbe. I Husums toldregnskaber .fra
omkring 1500 er der en klar overvægt af frisiske navne
hos dem, der fortolder webbe. Det fremgår af disse
regnskaber, at bønderne normalt førte deres webbe til
Husum et eller to stykker ad gangen. Kun undtagel­
sesvis fortoldedes flere stykker som i 1497-regnska­
bet, hvor en mand ved navn Thomas kom med 40
stykker. Han er måske en professionel opkøber, der
har erhvervet bøndernes produkter. Også ad søvejen
eksporteredes webbe. En storbonde fra vestkysten,
Frodde Brodersen, havde 1512 et meget betydeligt
parti webbe ombord i et skib, der sejlede mod '\-ve­
ster', dvs. Holland. Sammen med noget gal'l1 ansattes
dets værdi til 8 rhinske gylden .109

Men hvad er webbe i grunden? Det ser ud til at have
været et groft hjemmevævet klæde. Johannes Petreus,
der i 1500-tallets sidste årtier skrev om Nordstrands
rigdomme, fortæller - 'Man har god uld, hvorfra man
lader gøre en slags klæder, kaldet webb, som man
farver på alle måder og lader gøre klæder af' .109a

Selve fremstillingen er kun dårligt belyst. Vi ved, at
væveindustrien levede videre op i 16-1700-tallet. Om­
kring Husum var den af den største betydning. Ved år
1654 var der i landsbyen Nord- og 0sterhusum samt i
Rødernis alene 70 vævestole, mens byen Husum kun
havde 30. 1700-tallets kilder oplyser om, at det ganske
overvejende var kvinder, der udøvede væveriet i gest­
randens landsbyer. 109b

Den tyske historiker Rolf Sprandel stillede i en
artikel fra 1974 spørgsmålet, om fårehold og uldeks-

port fra Nordfrisland var af nogen betydning i senmid­
delalderen , og besvarede det negativt. 109c Vi får med
konstateringen af den nordfrisiske webbe-eksport et
bevis på, at denne opfattelse ikke er korrekt. Der
fandt en eksport sted af frisisk klæde, der kun kan
forstås på baggrund af en intensiv udnyttelse af gest­
rand og marsk til fårehold.

I toldregnskaberne fra Husum er det iøvrigt klart, at
der til de typiske frisiske varer hørte fjer. De fortolde­
des hyppigt sammen med netop webbe. Ikke overra­
skende finder vi blandt de varer, som Frodde Broder­
sen i 1512 havde i sit skib på vej til Nederlandene, også
fjer - takseret til 5 rhinske gylden .110

Ikke kun med hensyn til afsætningen af forarbej­
dede produkter, men også hvad angår markedsføring
af landbrugets produkter var vestkystens bønder fø­
rende.

Marskegnene var yderst gunstige for kvægavl. Fra
den tidligste tid lagde man formentlig vægt på mælke­
produkter fra køer inden for afsætningen, mens kødet
primært kom fra får og geder. I løbet af 13-1400-tallet
blev okser imidlertid af stigende betydning som kød­
dyr.

Produkterne fra kvægavlen kunne let sælges til mar­
keder uden for gestrandens region. Det er ikke tilfæl­
digt, at vi langs gestranden dels konstaterede mange
smørlandgilder , dels så en hyppig konvertering til
pengeafgi fter.

Afsætningen af landbrugsprodukterne smØr, geder
og får skete på to niveauer. Dels gik der sendinger
heraf til markeder og torve på østkysten, dels kunne
de bringes til vestkystens egne byer, hvilket inden for
vort undersøgelsesområde først og fremmest vil sige
Husum.

Forsendelsen mod øst gik til flere byer. Vigtig var
Flensborg. Omkring 1452 købte lensmanden i Flens­
borg 20 får af fire bønder. Blandt sælgerne havde de
tre frisiske navne, og om en fjerde siges det, at han
kom fra Nordstrand. 111 Allerede o. 1409 hører man
om pramsejllads med korn fra Svavsted til Rendsborg;
1454 registreres smørindkøb i Frisland til det holsten­
ske kloster Preetz; og det er nævnt, hvordan Gottorps
toldregnskab optegner frisere på vej til markederne i

111

Rendsborg, Egernjørde og Kiel med bl.a. smØr i vog­
nene. Jl2 I det hele taget må smørret i Gottorps told­
regnskaber vel for en stor del antages at komme fra
vestkysten. De registrerede mængder svinger meget,
men de 1004 tønder, der ialt fortoldes 1510 viser, at en
eksport af dimensioner var mulig. 1l3

En af de virkelige storeksportører fra vestkysten var
herredsfogeden i Sønder Gos herred Hans Brodersen.
1474/75 sendte han til Gottorp slot for penge, ud over
kabliau og noget talg, 17 lam til fire skilling stykket.
1489/90 leverede han ligeledes til Gottorp 30 fede

okser, 54 'gamle fede får', langt over hundrede lam, Y2
læst smØr og en del høns. I Husum opkøbte Brodersen
samme år 200 tønder byg og 2 'købmandslæster'
havre, som altsammen kom til Gottorp. Der har været
store penge at tjene for bønder, der kunne levere en
sådan mængde varer. 114

Fra Husums toldregnskaber kender vi de varer, som
bønderne førte til byen. Sammenligner vi regnska­
berne fra 1497 og 1504 viser der sig ret store, men også
svingende mængder:

1497

1504

køer

15

101

ungkvæg

18

39

kalve

6

td smØr

37Vz

94Vz

ost

1

får

17

322

lam

128

280

Der er næppe tvivl om, at de fortoldede køer, kalve,
får og lam for størstedelen fortæredes af Husums bor­
gere; det samme gælder okserne, som vi skal vende
tilbage til. Forsyningerne blev vel overvejende leveret
fra de omliggende marskegne. I 1505-regnskabet fra
Husum fortoldede således 5 gange en ditmarsker. Dit­
marskernes varer udgjordes af ti okser, otte stk. ung­
kvæg, Y4 td smØr og fire får. 115

Bønderne langs gestranden og i marsken var ikke
kun interesserede i de traditionelle udvekslinger mel­
lem østlige og vestlige dele af Slesvig. Også nord-syd
handelen havde betydning for dem.

Her kom tre hovedartikler på tale: heste, okser og
korn.

Hestehandelen voksede tidligt til en afgørende
rolle. Den var i højmiddelalderen, næst efter sildeeks­
porten, Danmarks største eksportgren. Borgere fra
Ribe drog gennem Slesvig med hesteflokke, og nord­
frisiske bønder tog snart hestehandel og opdræt Op.116
De flade marskarealer var ideelle til græsning.

Bønderne tjente hovedsagelig penge på to grene af
handelen med heste. Dels købte de hingste op i 0st­
frisland, Vestfrisland og Holland, opdrættede dem og
solgte dem videre nordpå. Dels erhvervede de danske

112

heste, som opdrættedes og herefter blev solgt til det
europæiske marked. ll7 Navnlig den sidste eksport­
form var af betydning. Petreus beretter, hvordan
nordstranderne i det 16. århundredes anden halvdel
hentede foler i Jylland, Ditmarsken og andre steder,
fodrede dem op i nogle år, og bragte dem til markeder
bl.a. i Stade, Buxtehude og Cadenberge (ved Ottern­
dorf).118

Toldregnskaberne fra 15.-16. århundrede kan i no­
gen grad belyse hestehandelens omfang. L. Schwetlik
har i Gottorps toldregnskaber optalt, at der i årene
mellem 1484 og 1498 årligt fortoldedes o. 2500-4500
heste, et tal, der holdt sig også i perioden 1501-19,
undtagen 1511 hvor mængden af fortoldede heste steg
til 5432."9 Først i løbet af 1500-tallet sætter for alvor et
fald i hesteeksporten ind her. De frisiske bønders
hestehandel kommer kun delvist til syne i Gottorps
told regnskaber , selvom vi finder spor heraf - 1484/5
fortoldede således en Hartich Meyer fra Horsbøl (Vi­
ding hd) 28 heste af 3 gange; 1491/2 registreredes
enkelte flokke af ejderstedere, der drog forbi med
heste. Af Hamburgs kæmnerregnskaber fra disse år
ser man iøvrigt, at hamburgerne selv af og til tog til
Ejdersted for at købe heste Op.120

Et klarere indtryk af hestehandelen fås gennem
toldregnskaberne fra Ribe. I de tidlige markedsregn­
skaber fra årene efter 1500 fornemmes bondehande­
lens betydning. 1506 ved det store efterårsmarked i
Ri be, ottende september, fortoldede således følgende
personer med typiske bondenavne, tildels frisiske:
Oluf Folkvardsen (1 hest), Folkvard Knudsen (2 he­
ste), Fedder Topsen (1 hest), Agge Bonde (2 heste),
Junge Peter (1 hest). To årsregnskaberfra Ribe 1568/9
og 1569/70 giver indblik i den geografiske spredning af
de hestehandlende bønder. Det fremgår, at friserne
fra navnlig Risemoor (Bøking hd), Viding hd, Ejder­
sted, FØr, men også mange fra Sild, Husum, Klægs­
bøl, Enge og Tønder strømmede til Ribermarkedet.
Markedssøgningen var som følge af de to store heste­
markeder i Holstebro og en markedsuge i Ribe tyde­
ligvis koncentreret til marts, juni og september. 12l

Mens de jyske hestehandlere kom til marked med
større flokke, bragte friserne kun få heste hver, øjen­
synligt opdrættede på gårdene.

Samme billede kan konstateres i toldregnskaberne
fra Husum allerede i årene 1496-1506. Hestefortold­
ningen domineres i endnu højere grad end i Ribe af
småproducenter , der drevet eller to dyr til byen. I
1497 kan optælles ialt 73 heste, af disse var 32 drifter
på 1 hest, 12 på 2, tre på 3, og to på 4 heste. I 1504­
regnskabet fra Husum ses et par enkelte flokke på
11-12-13 heste, men billedet beherskes stadig af små­
producenternes 1~3 heste. m

At Husums nærmere opland deltog i hestehandelen
er givet. BØnderne her kunne blive rige herved. Det
viser Johannes Petreus beretning om Sonneke Peter­
sen fra Rødernis ved Husum, der startede som ganske
fattig. Ved sin død 1572 havde han ved heste- og
følhandel skaffet sig gård og en formue på 3000
mark. I23 I toldregnskaberne for Husum by træffer vi
fragtmanden fra Hatsted i Nørre Gos herred, der
bragte 11 foler til Husum i 1506. Samme år fortoldede
en mand fra Ejdersted en fole i Husumtolden, og o.
1507 forekommer en mand fra Vis herred med 3 he­
ste. 124

I løbet af 1400-tallet blev leverancerne af kvæg og

S Land - By - Marked

kvægprodukter til de østlige markeder øjensynligt un­
derordnede for de nordfrisiske bønder. Oksedrifterne
mod syd blev mere og mere afgørende. 1492 hører vi,
at der foruden ungarske, polske, danske og russiske
okser blev drevet okser fra Ejdersted til KølnYs Et
europæisk marked åbnede sig. 126

Inden for hovedgårdssystemet leverede visse af
bønderne en tvungen opfodring af okser. Hovedgår­
dene placerede, som det er beskrevet for Svavsted,
græsøksne hos deres fæstere. 127 På såvel hovedgårde
som bøndergårde var der imidlertid også et øget op­
dræt af okser med henblik på salg.

Der er næppe tvivl om, at oksernes afsætning blev af
primær betydning for visse hovedgårdsejere. Ved Ar­
levad hører vi om de problemer, det i 1455 gav med
det forøgede kvæghold på hovedgårdenYs De relativt
få vestkystgodser Ophusum, Lytjenholm og Arlevad
blomstrede i 1400-tallet. 129

Ud fra 1400-tallets Gottorptoldregnskaber at
dømme har hverken adelige eller bønder fra gestran­
den i særlig grad været involverede i oksehandelen
sydover. Dyrene må være blevet afsattil de professio­
nelle handlende fra Bredsted, Husum og Flensborg,
som vi finder talrigt repræsenterede i toldregnska­
berne. Men naturligvis kunne gestrandens bønder,
som eksemplet Hans Brodersen viste, drive okser til
de nærmeste byer på østkysten.

Og der gik en vej sydover ned gennem Ditmarsken,
som kun er dårligt belyst i kildematerialet. Kun nu og
da hører vi om den. Et par ejderstedere klagede såle­
des over, at de i årene før 1479/80 ved Lunden i
Ditmarsken var blevet frarøvet 30 okser på den fri vej.
Ditmarskere drev dem til en eng, hvor de stod i 5 dage
og ikke fik nok at spise. Skaden blev ikke gjort god
ved tilbageleveringen af dyrene, for forsinkelsen be­
virkede, at ejderstederne forsømte 'den besten mar­
ket' - de kom antagelig for sent til de store markeder
ved Elben.

De slagtede dyr var muligvis også i større stil et
eksportobjekt for vestkystens bønder. Vi ser i Hu­
sums toldregnskaber fra årene omkring 1500 ret bety­
delige mængder af huder, kød og fedt, som sendes

113

sydover. Længere op i 1500-tallet er der eksempler på,
at bønder selv udskibede disse produkter. 130

Ligesom på østkysten drev gestrandens beboere
deres okser til eget bytorv . Ifølge Husums toldregn­
skaber fra 1497 fortoldedes ialt 97 okser her. Hyppigst
var de meget små drifter på kun'2 dyr, over 7 okser var
kun en enkelt drift på 22 okser. Samme billede frem­
går af 1504-regnskabet fra Husum med 249 fortoldede
okser. 131

Hvad angår korn har vi også registreret i toldregn­
skaberne, hvad der tilførtes Husum o. 1500. Det må
dog erindres, at en ikke ubetydelig del af det korn, der
tilførtes byen, må være blevet eksporteret videre.
Kornet ankom normalt til Husum i mange småportio­
ner , overvejende om efteråret. Et eksempel på de
leverancer, der gik mod Husum, er 27 tønder rug, der
5/3 1505 fortoldedes i Svavstedtolden. Ved disse er
tilføjet: 'Ditmarskerne kørte til Husum'. 132 1504 for­
toldedes i Husum ialt 1252 tønder byg, 1056 tønder
havre, 264 tønder rug, 194Y2 tønder hvede, men iøv­
rigt svingede de fortoldede korn mængder stærkt fra år
til år. 133

Både adelige og bønder eksporterede korn sydover
fra vestkysten. Under en dyrtid på korn i 1482 hører
vi, at de adelige (hove/ude) og de gerrige købmænd
købte korn op og sendte det til Flandern. 134 Kilderne
giver indtryk af, at næsten hver bonde langs vestky­
sten besad et småskib. I en samling af retssager og
domme fra Nordstrand og Ejdersted for årene 1444-49
forekommer hele 11 bønder med egne skibe. I et par
tilfælde specificeres lasten; to skibe havde salt om­
bord, et havde voks, et fra Ejdersted sejlede med korn
- 30 tønder rug og hvede samt en tønde bønner, en
tønde ærter. Klager fra fejden med ditmarskerne år
1500 viser på ganske samme måde, hvordan et betyde­
ligt antal nordfrisiske bønder besad eget skib. 135 Ej­
derstedernes og nordstrandernes kornfartøjer gik syd­
over. 1511 lå flere skibe lastede med havre 'i
strømmen' ud for Nordstrand og ventede på tilladelse
til at sejle 'mod vest'. 136

Vestkystens økonomi tillod dannelse af ekstraordi­
nær bonderigdom. Et godt indtryk af mulighederne i
områdets økonomi giver en regnskabsbog, der indle-

114

des med notater af herredsfogeden i Sønder Gos her­
red Wa/ke Widdesen. 137 Widdesen, der var herredsfo­
ged o. 1496-1512, boede i Maas, nordvest for Husum.
I sin regnskabsbog nedskrev han omhyggeligt sine
erhvervelser af landgods. En naboejendom, som alle­
rede hans bedstefader havde fået pant i, købte her­
redsfogeden. Den oprindelige ejer var ikke istand til
at betale renterne - de beta/inge nycht raden koenen.
Godset var åbenbart stærkt belånt, og flere kreditorer
måtte købes ud. Til kapitlet i Slesvig betalte Widdesen
100 mark og garanterede en rente på 21 mark; til
storborgeren Hans Knudsen i Husum ydedes 70 mark.
Sælgeren fik selv direkte udbetalt 32Y2 mark i rede
penge og 9 mark i træ og rØr, det sidste vel til aftægts­
hus. En lang række øvrige erhvervelser af jordegods,
som Walke Widdesen foretog, blev åbenbart også
betalt med rede penge.

Hvordan det overskud skabtes, som muliggjorde en
storbondes fremkomst, fortæller en række notitser i
samme dagbog. De er ganske vist lidt senere, fra
midten af 1500-tallet, og indført af efterfølgeren på
gården, men dog uden tvivl også repræsentative for
forholdene ved det 15 århundredes slutning. Det
fremgår, at gården havde en betydelig markedspro­
duktion. Karlen på gården, Bane, sejlede 'saltskuden'
og gravede salttørv i vaderne foran Nordhusum. Han
fik kontantløn herfor. Husbond selv, Backe Detlef­
sen, havde indtægter ved bl.a. afhændelse af rug,
havre, fØl og okser. Han solgte heste til bønderne i
nabobyerne, bl.a. i Hatsted og Mildsted. Det var
transaktioner som disse, der gav basis for områdets
langdistancehandel med heste. Detlefsen var også in­
volveret i skibsfart. 1577 sendte han 49 pund oksekød
og fedt i sit skib til Bremen. Gennem hele sin produk­
tion og afsætningsprofil viser Backe Detlefsen det
store potentiale, som gestrandens beboere besad og
udnyttede.

Hovedgårdssystemets relativt lille udbredelse
skabte sammen med de givtige ressourceområder og
den gunstige beliggenhed baggrunden for en udviklet
bondehandel på vestkysten. Alle landbrugets produk­
ter, såvel som varerne fra lokale 'sekundære erhverv',
indgik i tilførslerne til bymarkederne.

Byers rentekøb på landet

Der er næppe tvivl om, at afsætningen til bymarke­
derne skabte et nyt og gennemmonetiseret samfund
ude i landdistrikterne. De pengebrugende landbru­
gere knyttede deres skæbne tæt til byerne. En af de
tråde, der i stigende grad forbandt land og by, var
kreditgivning.

I 1400-tallet blev det almindeligt, at bykapital ud­
nyttedes til køb af løbende renter eller indtægter fra
landgods. Det kunne f.eks. ske ved tiendeforpagt­
ning. O. 1462 havde den flensborgske borgmester
Eggert Bonsens enke, Abel, således tiendeforpagt­
ningen i Rylskov og Adelby sogne, mens borgmeste­
ren Haie Paiesen hævede tienden i Karlum, St. Vi og
OversØ sogne. 138

En langt hyppigere vej til kapitalanbringelse i land­
distrikterne var dog ved denne tid 'rentekøbet' .139

Den ældre form for lån betød, at besiddelsen af det
belånte blev overdraget långiveren til' brugeligt pant'.
Heroverfor stod rentekøbet, der var lån mod sik/ær­
hed i gods, som mere fremskredent. For borgerne gav
det mulighed for en sikker forrentning af kapital uden
administrative forpligtelser, for landbrugssamfundet
var det en af de få muligheder for kredit. Mere gene­
relt udgjorde rentekøbet uden tvivl et led i en fremad­
skridende pengeøkonomi. Det betød nemlig normalt,
at kun penge cirkulerede mellem låntager og långiver.

Man må formode, at en del af rentekøbene direkte
skal ses i forbindelse med bønders handel på købstæ­
derne. Da bonden Peter Jensen i Troelsby (Adelby s.,
Husby hd) 17/4 1524 lånte 6 mark af et alter ved
Nikolaikirken i Flensborg, borgede storkøbmanden
Henrik Holste for ham. Det er højst sandsynligt, at
det er kommercielle forbindelser mellem købmand og
bonde, der ligger bag den tillid, Hans Holste viste.
Måske skulle de 6 mark ligefrem bruges til at betale et
indkøb hos købmanden?139a

En række bevarede overenskomster, hvori renter
sælges/købes, viser formen for transaktionerne.

Egentlig er der tale om salg af rettigheder i jord.
Peter Harrinck i Husums Vesterende afhændede 1491
en årlig rente på 2 mark til præsten i byen, hr. Henrik

8'

Skriver, for et lån på 30 mark. Det hedder i det
dokument, der bevidner transaktionen, at Peter Har­
rinck sælger og skøder (vorkope und vorschote) seks
demat i Rødemis kog til præsten. Jordstykket garante­
res at være frit for digepligt og andre forpligtigelser.
På disse betingelser udbetalte hr. Henrik de 30 mark
til Harrinck. Nu følger imidlertid i brevet Harrincks
rettigheder. Han må stadig så og høste på de 6 demat.
Naturligvis må han ikke forringe jordens værdi ved
f.eks. at grave salt eller yderligere belåne den. Men så

En bonde låner penge af en borger (Træsnit fra Niirnberg,
1491).

115

længe han eller hans arvinger årligt til Valborgs dag
betaler 2 mark lybsk, bevarer de dispositionsretten
samt mulighed for genkøb af de fulde rettigheder. 140

Transaktionen lader sig opfatte som en kapitalinve­
stering med sikkerhed i jord, eller den kan vendes om,
så vi ser sagen fra låntagerens side - der er da tale om
salg af en rente og visse rettigheder i jorden ved mod­
tagelsen af hovedstolen.

Det er denne type overførsler mellem land og by,
der i det følgende skal behandles. Vi skal se på dels
rentekøbene fra Flensborg og Husum, dels de lån,
som Slesvig Kapitel ydede ved år 1466/67 og omkring
år 1532.

Slesvig kapitel som långiver

Slesvig kapitlets långivning inddrages af to årsager.
For det første var kapitlet en af de vigtigste kapitalgi­
vere i de landdistrikter, som her undersøges, for det
andet giver kildematerialet fra kapitlets arkiver mulig­
hed for en mere detaljeret fremstilling af en institu­
tions lånepolitik .

*

Et register fra 1466/67 indeholder oplysninger om,
hvordan Slesvig kapitel placerede den formue, der
blev overgivet til det. 141

Listen består primært af en fortegnelse over 29
større kapitalinvesteringer , som er foretaget af Sles­
vigkapitlet .

Af egentlige godskøb med erhvervelse af fuld ret i
godset forekommer 4 tilfælde, 2 gange ser vi mageskif­
ter af jord med udbetaling af supplerende beløb. Det
store flertal af investeringer er imidlertid rentekøb ­
hvor som ovenfor nævnt en sum placeres i ejendom,
mod udbetaling af årlig rente, uden at besiddelses- og
dispositionsretten til pantegodset iøvrigt ændres. Så­
danne rentekøb i landgods træffes i 16 tilfælde. 6
gange ser vi landsfyrsten sælge en del af byers årlige
afgifter. Det drejer sig om Flensborgs, Egernførdes og
Slesvigs ydelser. Endelig forekommer et rentekøb hos
rådet i Liineburg.

116

Langt hovedparten af de investerede belØb, nemlig
ialt 26, ligger mellem 100 og 1000 mark lybsk, kun 3
beløb er under denne grænse, ligesom kun 3 er over.
Det højest noterede beløb andrager 2000 mark, som
gives for en part i Flensborgs årlige afgifter. Samlet
udgør investeringerne 15.235Y2 mark lybsk.

Og hvad var så udbyttet af disse investerede midler?
I de tilfælde, hvor de fulde rettigheder var erhvervet,
fremgår dette normalt ikke. En undtagelse er dog det
gods, som kapitlet mageskiftede sig til fra Hartvig
Sested i 1466. Her opgives 'Iandgilden for de erhver­
vede gårde i Gammelby ved Egernførde (ialt 29 skæp­
per rug, 28 skilling). Sådanne oplysninger hørte vel
ellers normalt til i kapitlets jordebog. Med hensyn til
rentekøbene opgives derimod i alle tilfælde, undtagen
et, både den investerede sum og den fastsatte penge­
rente.

Af de 22 investeringer, hvor rentefoden oplyses, er
de 13 placeret til en 8 % rente, 8 har en 7 % rente.
Kun et beløb må nøjes med 6 %, nemlig den sum, der
var sat på rente hos rådet i Liineburg.

For kapitlet betalte det sig altså bedst at være pen­
geudlåner til det lokale slesvigske pengemarked.
Endnu i 1460'erne eksisterede der, som vist af Erik
Arup, en forskel på rentefoden i de nordtyske byer og
de slesvig-holstenske. Gejstlighedens rentefod på
6-7 % ved de lokale lån var endda lavere end den sats,
Christian I gav ved lån fra de adelige i Slesvig og
Holsten. Her var den normale rente 0.10 %.142

Blandt låntagerne/rentesælgerne er allerede nævnt
de slesvigske fyrster. Hertug Adolf VIII og Christian I
tegner sig for store salg af garanterede indtægter fra de
slesvigske byer Flensborg, Slesvig og Egernførde. At
Christian I lånte 3100 mark kan givetvis forklares ved
kongens økonomiske problemer i forbindelse med
hertugdømmets erhvervelse. Samme problemer ligger
utvivlsomt også til grund for adelens lån fra kapitlet.

Af borgere træffer man kun en enkelt låntager,
borgmester Wedege Plate fra Flensborg, af gejstlige
kun magisteren fra Morkær kloster. Alle andre er
adelige. Vi finder tidens førende slægter repræsente­
ret med flere medlemmer - 2 af familien Sested, 2
Skinkel, 2 von der Wisch, 4 Ahlefeldt. Dertil kommer

væbnerne Otto Walstorp, Joachim v. Hagen (af Ny­
bøl) og formentlig Claus Porsfeldt.

Det er sandsynligt, at disse adeliges pengeforretnin­
ger med Slesvigkapitlet skal ses i sammenhæng med
den slesvig-holstenske adels storstilede kaution for
Christian I netop i disse år. 143 En af de måder, hvorpå
de adelige financierede deres lO%-lån til kongen, var
altså formentlig gennem lån på 7-8% hos slesvigkapit­
let. På deres risikovillighed kunne adelen tjene de
ekstra procenter. 144

Slesvigkapitlet udlånte meget betydelige pengemid­
ler til fyrste og adel. Man må nu spørge, hvor fik
kannikerne denne rigdom fra?

Det viser sig, at de større beløb, der investeredes i
gods- og rentekØb, var summen af talrige mindre ind­
tægter. Det sekundære i slesvigkannikernes liste fra
1466/7 er en specifikation af 203 indkommende små­
beløb. Det er i disse relativt beskedne beløb, at sles­
vigkapitlets virkelige betydning for lokalområderne
viser sig.

Tre af småbeløbene er allerede investeret i jord, der
er altså tale om rentekøb, som gives videre. Dette
gælder for 15 mark i Tale Markvardsens hus i Slesvig,
for en del af Claus van der Wischs gods og for en part i
Henneke Sesteds gods. Et enkelt belØb på 100 mark
skaffes ved at sælge jord. Køber var Anders Sønnik­
sen, herredsfogeden i Kær herred. Måske er der dog
også tale om salg i et par tilfælde, hvor det noteres ­
'gav 40 mark for sin gård', og 'af gården kom ti
mark' .145

En række småindtægter kommer som erstatning for
tab af landgilde. 146 Det gælder for 200 mark, som
hertugen yder istedet for afgifter, som ridderen Erik
Krummedige uretmæssigt havde tilegnet sig - for 150
mark, som ridderen Lyder Kabel betaler 'pro redditi­
bus capituli usurpatis' - og for 20 mark, som hr. Ger­
hard (Provst?) giver af samme årsag. Disse unddragel­
ser går formentlig tilbage til krigsårene i 1400-tallets
første årtier.

Langt den største gruppe af de 203 småbeløb, der
indkom til kapitlet, var dog beregnet til kapitlets akti­
viteter. De strømmede ind fra brede dele af den sles­
vigske befolkning. En rig bonde i Risbrig (N. Haksted

s., Vis hd) overlod således kapitlet 30 mark til brød, en
rådmand, Junge Leve i Flensborg, betalte 45 mark til
en årlig messe. 147

104 af posterne består i gaver fra enkeltpersoner til
gengæld for årlige mindemesser ('memoria') , 11 tilhø­
rer præbender og vikarier, 20 er kapitlets fællesgods.
De øvrige udgør et mere blandet skue: 16 var til brød
for kannikerne, 18 'pro consolatione' (dvs. brød til
kannikerne på givne dage). 1 til kannikernes kalende,
1 for tidebøn, 5 for messer, 3 for prædikener, 1 til
ærkedegnen, 1 til skolemesteren og organisten, 1 til
lektoren ved skolen, 1 til klosterskolen. 1 til de unge,
der besøger morgenbønnen på helligdagene. 1 til ko­
ret, 4 til byggefonden, 1 til både byggefonden og
orglet, 2 for de fattige (heraf en til klæder), 1 til de
fattige i Helligåndshuset. Et beløb gik til rektoren ved
St. Nikolaikirke i Slesvig.

En god del af de beløb, kapitlet betænktes med ,var
ikke givet til øjeblikkelig nyden, men bestod af rente­
køb eller alimentationsaftaler for livstid. Først ved
kapitalgiverens død konverteredes de livrenter, som
kapitlet havde solgt, til mindemesser og kapitlets al­
mindelige brug - efter nærmere aftale, 'prout in li­
tera'.

Sådanne aftaler eksisterede der 26 af, da kapitlets
liste affattedes, og adskillige af de ovennævnte minde­
messer har uden tvivl også før giverens død fungeret
som livrente for ham eller hende.

For en livrente betalte man hyppigst 100 mark, 5
beløb var på 200 mark og to på 300 mark. 3 personer
satte 50 mark på rente. Underhold, 'victalicia', for
livstid blev købt to gange for 50 og 40 mark.

De personer, der ønskede livrenter, var ikke de
samme, som klosteret investerede hos. En hel anden
og mindre betydelig gruppe træder os i møde her.
Hvor det i første tilfælde var de højadelige, der domi­
nerede, er nu kapitlets gejstlige den største gruppe.
Syv kan sikkert være gejstlige ved Slesvig Domkapi­
tel, tre andre kan muligvis lægges hertil. Herudover
finder vi 2 præster ved Helligåndskirken i Slesvig og en
vikarius ved St. Nikolai kirke i Flensborg. Flere af de
øvrige personer er desværre vanskelige at identificere.
4 er formentlig borgere, en af dem nævnes at bo ved

117

Slien, en 3-4 personer tilhører Angels småadel- bl.a.
hr. Henrik Krog, der vel er'Henrik v.d. Krog til Nisvrå
i Esgrus sogn (Ny hd). Identificeres kan herudover
med nogen sikkerhed Peter van Horne, flensborgs k
skipper (200 mark), Henning v.d. Kamer, borgmester
og storkøbmand i Kiel (200 mark), Ditlev Mestmaker,
borgmester og fabrikant iRendsborg (200 mark). Til
denne gruppe af rige borgere lægger sig endvidere
Gregers Harrie (50 mark) fra Kiel og fru Ghese Dun­
kes og hendes sØn i Hamburg (300 mk).'48

Det fremgår, at den person, der tegnede livrenter ,
hyppigt har ønsket at sikre andre. Det var f.eks. tilfæl­
det for de to gejstlige brødre Henrik og Hartvig Lund,
der sikrede sig sammen med deres moder Dorothea
Wonsflet. To mænd har sikret deres hustruer for livs­
tid, en kvinde forsikrer sig med sine søstre, en mand
med sine brødre, to mænd sikrer deres moder, en sin
fader, en mand og en kvinde sørger for sønnerne. Lidt
overraskende forsikrer den gejstlige Johan Smak sig
sammen med borgersken Mette Pelsers, men hun har
måske været hans husholderske.

Forrentningen af de penge, som blev overdraget til
kapitlet, oplyses i syv tilfælde - 2 gange 10 %,3 gange
8 %, 2 gange 7 %. Måske kan den varierende rente­
sats tænkes at have sammenhæng med den forventede
levetid hos de rentenydende personer. Ihvertfald har
de to personer, der får 10 % i rente, kun sikret sig
selv, mens flere af de lavere rentesatser hæves af
personer, der også har sikret andre.

Af registeret fra 1466/67 fremgår det, at kapitlets
transaktioner med landdistrikter overvejende skete
med adelige. Det var de højadelige, der lånte penge af
kapitlet, det var de lavadelige, der tegnede livrenter.

Ikke umiddelbart sammenlignelig med den oven­
nævnte kilde, men dog illustrativ for en udvikling, er
fortegnelsen over de renter, som Slesvig Kapitel fik af
udlånte penge ved år 1532: 149

118

Rente Hovedstol

Bønder
Dybbøl (Dybbøl s, Nybøl hd) 2 mk guld
Karlum (Karlum s., Kær hd) 3 mk, 12 sk 45 mk
Breklum (Breklum s., N. Gos hd) 3 mk 50 mk
Almtorp (-) 20 sk
Hatsted (Hatsted s., S. Gos hd) 3 mk 50 mk
Hatsted (-) 3 mk 50 mk
Hatsted (-) 3 mk 50 mk
Hatsted (-) 3 mk 50 mk
Hatsted (-) 4 mk 60 mk
Hatsted (-) 6 mk 100 mk
Ejdersted 5 mk 80 mk
Tetenbøl (Ejdersted) 3 mk 50 mk
Tetenbøl (-) 4 mk 60 mk
Tetenbøl (-) 6 mk 100 mk
Nordstrand 3 mk 50 mk
ubekendt 8 mk 200 mk

Borgere

Husum 3 mk 50 mk
6 mk 100 mk

Slesvig 50 mk
3 mk 50 mk
3 mk 50 mk

Adelige
Eggert v.d. Herberge
(Brunsholm, Esgrus s, Ny hd) 3 mk 50 mk
v. Petersen
(Nygård, Esgrus s, Ny hd) 4 mk 70 mk
Otto v. Petersen
(Undevadgd. , Grundtoft s.,
Husby hd) 6 mk

Rentefoden for kapitlets udlån var, som det ses, på
dette tidspunkt faldet til 6 % p.a.

Den mest eklatante ændring i forhold til tidligere er
dog fremkomsten af en ny gruppe af lånere - bøn­
derne.

Hvor det før var adelen, som var låntagere, er det i
1532 bondestanden, der dominerer. Denne gruppe,
der i 1466/67-registeret næppe øjnes, var øjensynligt
trådt ind på kapitalmarkedet.

At så få borgere og adelige er repræsenteret i 1532,
skal sikkert forklares ved, at andre kreditformidlings­
institutioner , først og fremmest vel Kieler Omslag, på

dette tidspunkt var blevet mere lokkende for dem.
Men for vestkystens bønder bød kapitlet en oplagt
mulighed for kredit. Om de problemer dette kunne
give, fortæller det allerede omtalte eksempel fra
Maas, hvor en bonde o. 1500 med et lån på over 100
mark fra kapitlet måtte gå fra sin gård, da han ikke
kunne betale renterne. ISO

F/ensborg som långiver

Relativt få kilder viser flensborgere, der i 1400-tallet
investerer i rentekøb i landdistrikter, sammenlignet
med de mange oplysninger om besiddelse af fulde
rettigheder i jord.

Vi har allerede nævnt borgeren Johan Timsen , der
1479 havde lånt 80 mark til 5 % p.a. til en bonde i
Breklum sogn. Flere dokumenter belyser de rente­
køb, som præsten Peter Partzow ved St. Nikolai-kirke
i Flensborg foretog. 1469 ydede han 50 mark til en
enke i Flensborg med gods i Laoghorn (Langhorn s.,
N. Gos hd). Som sikkerhed stilledes en gård, den
årlige rente var 4 mark. 1490 købte Partzow for 40
mark en rente på 2Yz mark i gods i Snattebøl (Læk s.,
Kær hd), og samtidig erhvervede han for 34 'uklip­
pede' rhinske gylden en rente på 4 mark i gods i
Lindholm (Bøking hd). Går man frem til tiden efter
1500, finder man rådmanden Namen Jansen i Flens­
borg med storstilet långivning til vestkysten. ls1

De gejstlige institutioner i Flensborg forrentede til
dels deres kapital ved de 'jernkøer' , som allerede i et
tidligere kapitel er omtalt. Rentekøb var dog den
foretrukne investeringsform. For størstedelen var
disse investeringer placeret inde i byen, men også lån
til bønder forekom.

Allerede o. 1450 havde en bonde i Esgrus Skovby
(Esgrus s., Ny hd) lånt 20 mark af St. Jørgensgården i
Flensborg. En ven fra Snabe i nabosognet Sterup
garanterede for låntageren. 152 O. 1500 havde St.
Knudsgildets fæster i Harreslev (Hanved s., Vis hd) et
lån på 5 mark til 6 % rente af St. Nikolaigildet i
Flensborg. Samtidig lånte en enke i Tastrup (Adelby
s., Husby hd) 1 rhinsk gylden af St. Laurentiusgildet i
Flensborg.

En af de aktive rentekøbere pli vestkysten var den flensborg­
ske præst Peter Partzow. Her er han afbildet pli den døbefont,
han skænkede til sin egen kirke St. Nikolai i Flensborg (Foto

fO/f.)·

Omkring 1490 havde et alter ved S/a Niko/ai/dr/æ,
som årligt uddelte almisser til byens fattige, udlånt 10
mk i Skovlund (N. Haksted s., Vis hd), 17 mk i Har­
reslev (Hanved s., Vis hd). Lånet i Skovlund stod i en
gård, som var delt mellem to bønder; de betalte renter
heraf til 1522, hvor lånet indløstes og flyttedes til en
gård i Valsbøl (Valsbøl s., Vis hd). På dette tidspunkt
havde alteret iøvrigt, udover Harreslev, udlånt penge
til bønder i Tved, Tarup, Troelsby (alle Adelby s.,
Husby hd), i Grimmerup (Husby s. og hd) og til Nis
Boiesen i Kollund (Bov s., Vis hd). Samtlige alterets

119

lån forrentedes med 6Y4 % p.a.; deres løbetid varie­
rede fra ganske få år til over 30. Lånet var knyttet til
gårdene og blev ved låntagers død overtaget af hans
efterkommer. 153

I tråd med den udvikling, der skitseredes ved Sles­
vigkapitlet, er Marie!cir!ce i Flensborgs långivning.
Her ydedes før 1507 ingen lån til bønder. Ved år 1541
gav derimod en række landbrugere rente af modtagne
beløb til kirken. Storbonden Boie Jensen i Kollund
(Bov s., Vis hd) havde således til 6 % rente 60 mark i
lån. Andre bønder lånte til en 5-6 % rente. Det gjaldt
gårdmænd i Ophusum (Braderup s., Kær hd) (60 mk),
Bredsted (Bredsted s., N. Gos hd) (60 mk), Langhorn
(Langhorn s., N. Gos hd) (15 mk), N. Haksted (N.
Haksted s., Vis hd) (50 mk), Harreslev (Hanved s.,
Vis hd) (24 mk), Fruerlund (Adelby s., Husby hd) (10
mk), Hokkerup (Holbøl s., Lundtoft hd) (15 mk).154

Husum som långiver

I Husum har vi i forhold til oplysningerne om egentlig
besiddelse af jordegods flere eksempler på renteind­
tægter af landgods. Præsten Peter Bolt ved Vor Frue
kirke i Husum havde o. 1470 en rente i Peter Lange­
bens hus i Bredsted. Husumborgeren Otto Paiesen
erhvervede 1495 for 35 mark en rente på 2 mark, 4
skilling fra en fenne i Vobbenbøl kog. 155

Størstedelen af kildematerialet fra Husum doku­
menterer de gejstlige institutioners erhvervelse af ren­
ter fra landdistrikterne. Typiske er tilfælde som
disse: 156

1. 147912/6. Nisse Ebbesen i Rødernis sælger 1 mark
årlig rente til Kalandsgildet i Husum for 15 mk
lybsk. Sikkerheden er 4 demat jord.

2. 1483 18/10. Ingver Knudsen i Mildsted sælger 12
skilling 'tofteleje' til den Hellige Trefoldigheds Al­
misse for 12 mk lybsk.

3. 149325/2. Volkvard Jensen i Skobøl sælger 1 mk i
årlig rente til en vikar i Husum for 15 mk. Sikkerhe­
den er en demat jord i Hatsted marsk.

4. 149519/11. Knut Topsen fra Skobøl sælger 1 mk i
årlig rente til forstanderne for 'Helligkors' ved Hu­
sum. Sikkerheden er 20 skæpper land.

120

5. 1496 22/1. Lasse Aggesen fra Maas (Mildsted s)
sælger 9 skilling lybsk i årlig rente til forstanderne
for St. Jakobs og St. Antonius almisse i Husum for
9 mk. Sikkerheden er 5 skæpper gestjord og YZ
demat græsgang.

I almindelighed lå rentefoden, som det ses af de
nævnte eksempler, på 6Y2 eller 6Y4 %. 157 Låntagerne
kom fra marskegnene nord og syd for Husum, der­
imod ikke fra gesten l58 - se kort 16.

Rentekøb og markedsintegration

Betragter man den geografiske fordeling af alle de
nævnte rentekøb , falder en kraftig overvægt langs
vestkysten i øjnene. Dette billede understreges ved
analysen af Slesvig Domkapitels lånepolitik. År 1532
var 14 bondelånere hos kapitlet at finde langs gestran­
den og kun 1 mod øst. Husums långivning gik udeluk­
kende til marskegnene, og selv for Flensborgs ved­
kommende kan der i kildematerialet konstateres en
overvægt mod vestkysten. Der skal dog ikke ses bort
fra, at en del lån fra f.eks. de gejstlige institutioner i
Flensborg var at finde hos bønderne i byens nære
opland, først og fremmest i Adelby sogn.

Allerede omkring århundredskiftet bemærkede
den tyske nationaløkonom Max Sering rentekøbets
fremhersken i Slesvig og Holstens marskegne i ældre
tid. Han satte udbredelsen af rentekøbene i forbin­
delse med besiddelses- og arveforholdene. 159

Sering påpegede, at gestens fåtallige rentekøb kan
forklares ved det forhold, at man her belastede hele
den normalt udelelige gård, når man tog lån. Låntag­
ning var derfor i gestegnene et alvorligt indgreb i
familieformuen, og alle arveberettigedes tilsagn måtte
indhentes. I marskegnene derimod hvilede renten på
de enkelte, let omsættelige jordstykker, dematland,
og gik sammen med disse over til enhver ny besidder.
Gården forblev som helhed uberørt af transaktionen.

Rentekøb var altså givetvis langt nemmere at fore­
tage i marskegnene. Men alene rentekøbenes fore­
komst i østlandet omkring Flensborg viser, at besid­
delsesforholdene giver en ufuldstændig forklaring på
rentekøbenes udbredelse.

Kort 16. Den senmiddelalderlige långivning fra by til land i undersøgelsesområdet. En streg angiver 1lån. De tre byer er Husum, Flensborg
og Slesvig. Der Rell/el/kallf der Sladle il/ del/ lal/dlichel/ Gebielel/ des Ul/tersllclllIl/gsgebiels (eilIla 1470-1500).

Rentekøbets fremkomst må forbindes med bonde­
handel og den deraf skabte monetisering. Bag deres
eksistens ligger faktisk en hel ny forestilling om går­
den som kapitalgode. Vi kan uden tvivl se den forde­
ling, rentekøbene havde i undersøgelsesområdet, som

betinget dels af eksistensen af et intensivt markeds­
landbrug i Flensborgs nære opland, dels som et udslag
af den generelle markedsorientering langs hele gest­
randen.

121

KAPITEL 6

Håndværkerne i byerne

Flækker og byer

Inden for undersøgelsesområdet skiller en række be­
byggelser sig ud fra de øvrige ved deres særlige domi­
nans over omlandet.

Nogle bebyggelser i området var større end andre,
nogle så anderledes ud end de øvrige, nogle besad
privilegier, som hævede dem over naboerne. Dette
var imidlertid næppe i sig selv det væsentlige.

Landsbyerne ved gest randen var meget store ­
Langhorn havde i 1470-80'erne o. 55 skattebetalere,
Bjerrum o. 35 og bebyggelseskoncentrationen i Hat­
sted sogn rummede i 14-1500-tallet o. 120 bønder. Til
rækken af de store gest landsbyer sluttede sig naturligt
Bredsted med dens o. 100 skattebetalere i 1400-tallet.
Mindre var derimod straks Svavsted, hvor flækken i
1504 havde o. 50 husstande. Den senere Husum by
bestod i 1438 af tre bebyggelser- Husum, Nordhusum
og 0sterhusum med henholdsvis 109, 105 og 35 skatte­
ydere. Først i løbet af århundredet udviklede der sig
her en mere koncentreret bybebyggelse. 1540 var an­
tallet af husbesiddere i selve Husum vokset tilo. 476,
mens Nordhusum kun havde 22 husstande og 0ster­
husum 14.

Kun østkystens Flensborg skilte sig i virkeligheden
tydeligt gennem senmiddelalderen ud fra landsbyerne
blot ved sin størrelse. 1436 havde Flensborg by 398
grunde, år 1508 422.\

Bebyggelsernes størrelse er øjensynligt ikke noget
velegnet mål for en adskillelse af by fra land.

Det er også et spørgsmål, hvor meget mere end på
det formelle plan tilstedeværelsen eller fraværet af
byprivilegier er et kriterium for de 'centrale bebyggel­
sers' betydning.

122

Af privilegerede bebyggelser inden for undersøgel­
sesområdet kommer 4 på tale. Flensborg havde siden
1284 sine solide stadsrettigheder , der klart definerede
byen i forhold til omlandet. 2 Med Husum derimod var
sagen anderledes. O. 1460-70 tildelte Christian I gan­
ske vist bebyggelsen stadsrettigheder , men disse blev
frataget den efter oprøret i 1472. På trods af en række
privilegietildelinger i løbet af næste århundrede kan
Husum først siges at være blevet formelt anerkendt
som købstad i 1600-tallets første år. Svavsteds rettig­
heder er meget uklare, men var muligvis begrundede i
privilegier, tildelte af dronning Margrethe o. 1406. 3

Bredsted erhvervede 1530 privilegier til to årsmarke­
der. 4

Flensborg var i tidens sprog en 'stad', altså juridisk
adskilt fra herredstinget. De tre nævnte nordfrisiske
bebyggelser har det tilfælles, at de i kilderne kaldes
'fleck', 'bleke', 'blecke'. Det betyder, at de vel var
begunstigede med visse privilegier, som landsbyerne
manglede, men på den anden side stadig forblev un­
derordnede landdistrikternes jurisdiktion.5

For den senmiddelalderlige befolkning var det væ­
sentlige ved de fire bebyggelser ikke størrelse eller
privilegier. Sociologen Max Weber retter opmærk­
somheden mod det virkeligt essentielle - det funk­
tionsmæssige - når han definerer byer som steder,
'hvor den bosiddende befolkning og befolkningen fra
det nærmeste opland tilfredsstiller en økonomisk set
væsentlig del af deres dagligdagsbehov på det offent­
lige torv, og det væsentligst gennem produkter, som
den bosiddende befolkning og befolkningen fra om­
landet har fremstillet eller erhvervet med henblik på
afsætning på torvet'. 501

Kort fra 1588, tegnet af Iven Knudsen fra Vobbenbøl. Det viser situationen før inddæmningen af Damkog i 1489. Til venstre
ses Svavsted by, nederst Husums store kirke. (ZSHG 26).

De slesvigske landbrugsproducenter befandt sig
klart på et økonomisk stade, hvor selvforsyningen var
under nedbrydning, de slesvigske borgere var dybt
afhængige af tilførsler fra omlandet. At markederne i
undersøgelsesområdet dækkede essentielle behov kan
slås fast uden vaklen.

Det er i forrige kapitel omtalt, at en del af landbru­
gets varer kom til beboerne i Flensborg og Husum i
form af jordleje, en del i form af handelsvarer. Vi skal
i det følgende beskæftige os med, hvordan bymarke-

derne tog imod det gods, der kom ind fra landdistrik­
terne. For markedsføringen var det afgørende, at der i
de centrale bebyggelser kunne opnås en række bytte­
midler. Penge strømmede utvivlsomt fra flækker og
byer til landet. Tilstedeværelsen af kapital i centrene
og behovet herfor i landdistrikterne var sikkert den
primære drivkraft i udvekslingerne dem imellem. En
hovedfaktor bag transaktionerne blev det imidlertid
også, at en betydelig specialisering havde sat sig igen­
nem på det produktionsmæssige område. I de bebyg-

123

En handel på torvet (Træsnit fra R. Zamorensis 'Spiegel des
menschlichen Lebens'. Augsburg 1479).

gelser , hvortil landbrugsproduktionen sendtes, boede
en betydelig gruppe af ikke-agrare producenter,
håndværkerne. Disse håndværkere arbejdede i første
række for deres egen hjembebyggelse, men også for
det nærmere opland.

Et vigtigt funktionelt kriterium for karakteriserin­
gen af de særlige omsætningspladser, flækker som
byer, i det sydlige Slesvig er derfor mængden af hånd­
værk.

Håndværkere

Analysen af landhåndværkere udskilte Bredsted,
Svavsted og Husum, idet de havde en langt højere
procentdel håndværkere end det omgivende land. At
også Flensborg havde mange håndværkere skal straks
vIses.

Bredsfed

I Bredsteds skattelister fra 1478 og 1483 finder man
følgende 5 håndværkertilnavne: 6/4 skræddere, 4/3
skomagere, 1 smed, 1 møller og 2 fiskere. Hertil kom­
mer 2 kræmmere. Der er altså tale om en erhvervs­
sammensætning, der ikke er forskellig fra den almin­
delige i landbrugssamfundet. Kun ved den
procentuelle andel af håndværkere i forhold til andre
skiller Bredsted sig ud. Flækken vedblev at have

124

landsbyens karakter. Vi skal helt frem til 1583, før vi
finder en håndværkerskrå i Bredsted. Den er for sko­
magerne; i den nævnes, at også snedkerne samme år
fik skrå. 6 Der er dog på den anden side heller ikke tvivl
om, at Bredsted trak visse landkunder , som ellers ville
være søgt til de egentlige byer. Husums skomagere
søgte således 1537 at værge sig mod konkurrence fra
fagfællerne i Bredsted .7

Svavsfed

Hvad angår Svavsted må der skelnes mellem flækkens
håndværkere og borgens. By og borg danner ganske
vist en integreret økonomisk enhed, men forholdene
var dog grundlæggende forskellige: Byens beboere
solgte deres produkter eller arbejdsydelser til marke­
det, hvorimod borgens håndværkere var afhængige
arbejdere, der tjente for løn hos bispen.

I Svavsted finder man ved år 1504 følgende 7 hånd­
værkere, indiceret ved tilnavn og omtale i bispens
udgiftsregister: 8

2 bagere
3 skræddere
1 skomager
1 væver
1 klejnsmed
1 tømrer
desuden nævnes 2 fiskere, 1 jæger og 1 færgemand.

Flækken Svavsted var altså tydeligt mere hånd­
værksmæssigt specialiseret end landdistrikterne.
Denne arbejdsdeling skyldtes såvel efterspørgsel fra
en velhavende stedlig bondebefolkning som borgens
nærhed. Håndværkerne fra flækken havde et marked i
borgen, som de forsynede med varer, og hvorfra de
erhvervede overskudsproduktion. Skomageren fra
Svavsted, Hans Sondach, købte i 1505 huderne fra 14
slagtede okser på borgen for 10 skillinger pr. hud,
mens Hans Fisker solgte 500 fladfisk til borgkøkke­
net. 9

På borgen i Svavsted arbejdede år 1504: 9

1 bager
1 bagerknægt

1 kok
1 kokkeknægt
1 smed
1 klejnsmed

Ved en teglovn var en teglmester med et par knægte
beskæftiget. Hertil kom portner og to vægtere, o. 7
knægte og drenge, en jæger med sine drenge og en
mejerske med 2 piger i kostalden.

For en del ser vi, at folkene var pengeaflønnede ­
det gælder for knægtene, jægeren, vægter, bager­
knægt, mejersken med pigerne. Nogle fik klæder syet
og betalt, f.eks. jægerdrengen. Hans Klejnsmed synes
at have tilhørt borgens beboere, han lønnedes i et
enkelt tilfælde kontant ved udførelsen af nogle slåer.
Da imidlertid hans kontante indtægter ved rottefangst
tilsyneladende er større end hans indkomster ved sme­
dearbejdet, må man formode, at regning for udført
smedearbejde blev præsenteret med mellemrum.
Skomageren Hans Sondach fra Svavsted afregnede på
samme måde de huder, han havde modtaget fra Svav­
sted borgen med de sko, som han over en længere
periode havde udført for borgens beboere.

Bispeborgens regnskab for 1504/5 tillader et nær­
mere indblik i arbejdet ved en teglovn, der formentlig
lå ved landsbyens østlige ende, hvor marken endnu
hedder 'Tegelhof' . IO Teglmesteren her aflønnedes
med 3 mark, og hans to knægte fik 1505 9 skilling i
sommerløn. En tredje knægt, Mikkel, der var blevet
syg til påske, fik samme løn som de to andre. Forskel­
lige former for lønnet medhjælp knyttedes mere tilfæl­
digt til arbejdet ved ovnen, både mandlige og kvinde­
lige arbejdere var beskæftiget her på daglønsbasis. I
almindelighed fremtræder teglbrænderne, 'den tegel­
luden', i bispens regnskaber som en kollektiv gruppe,
de fik 1504/5 rug til brød og smØr hertil, et par fåre­
skind samt med regelmæssige mellemrum havre til 4
eller 5 heste. To murere reparerede i en periode på
selve teglovnen, og 2 mand tækkede den. Ved siden af
ovnen opstilledes to tønder til vand. En teglvogn fik
nye hjul, og tjære til smørelse anskaffedes.

Ud over at benytte egne ansatte og flækken Svav­
steds beboere trak man til borgen Svavsted håndvær-

kere fra den nærliggende større bebyggelse, Husum.
Snedkere og tømrere herfra lønnedes 1504/5 af borg­
skriveren for udført arbejde på Svavsted borg.!!

Husum

Allerede i Husums tidlige vækstår, i 1438, finder vi en
temmelig udviklet erhvervsstruktur i denne by. Det er
den bevarede skatteliste for dette år, der tillader os
nærmere at se dette. I enkelte tilfælde er erhvervsud­
øveisen direkte angivet - 'de melre' , 'de gropenghe­
ter', 'de kannengheter', 'de swertuegher', 'de pelzer',
'de wever'. I almindelighed må vi dog holde os til
håndværkertilnavnene.!2

lait 20 håndværk kan findes i 1438-skattelisten. Til
disse kom i løbet af 1400-tallet en række yderligere
erhvervstilnavne, som træffes i kilderne: murer
(1441), kromand (1458), rebslager (1477), glarmester
(1475), remmesnider (1493), armbrøstmager (1493),
bartskær (1494) og overskærer (1503). 1496 nævnes
badstuen i Husum. 13

Fraværet af en borg i Husum må antages at have
været et betydeligt incitament i udviklingen af bebyg­
gelsens selvstændigt arbejdende håndværk. Hertug og
konge opholdt sig nemlig alligevel ofte her. De mange
udgifter, som opstod i denne forbindelse, fremgår
klart af hofskrivernes regnskaber. Lige så fordelagtig
for Husum blev den stigende søtrafik til byen. Da en
hertugelig Islandsfarer i byens havn 1505 skulle udru­
stes, indkøbte man eksempelvis en stor mængde tov
hos byens rebslager, bolte, kæder, bådshager m.m.
hos smeden og 9 dusin remme hos remsnideren.!41496
havde en rebslager i Husum på samme måde leveran­
cer til en af hertugens karaveller. 15

Ved år 1500 var der antagelig nogenlunde dannet
det udvalg af håndværk i byen, som vi finder i en
fortegnelse over borgere, der betalte 'tyvendepennin­
geskat' i 1540. En sammenstilling af 1438 og 1540
skattelisterne giver følgende resultat:

125

farver

væver

Ud fra skattelisterne at dømme rummede Husum i
1400-tallet altså ca. 30 håndværk. Inddrager man det
øvrige skriftlige kildemateriale fra dette århundrede,
når man til omkring 45.

Selve det optalte antal udøvere af de enkelte er­
hverv bør ikke tillægges for stor betydning. Visse ten-

1438 1540

4 5

2 3

1

2 15

12 12

4 4

5

2

denser træder dog frem. Skrædderne er klart talrige.
Og tilstedeværelsen af hele tre guldsmede allerede
1438, et forhold, der bekræftes af en retssag fra 1443,
vidner om byens tidlige rigdom. Det er vel muligt, at
en stor sølvkande, smykket med tårne på låget og det
hertugelige våben på foden, som Husum skænkede
hertug Adolf VIII før 1450, netop var et arbejde af
byens egne guldsmede .16 Virkelig bemærkelsesvær­
digt i forhold til den anden større by i undersøgelses­
området, Flensborg, er vistnok kun tilstedeværelsen
af vævere og farvere. Oplysninger om disses tilstede­
værelse mangler helt fra Flensborg. At Husum og også
Svavsted havde vævere, er et tegn på den koncentra­
tion om klædeforarbejdning langs vestkysten, der al­
lerede afspejlede sig hos bondestanden i dens afsæt­
ning af 'webbe'. Husums væver fra 1438 er vistnok i
det hele taget den tidligst nævnte i danske byer. 17

Hvad angår håndværkernes organisering finder vi
allerede i 1480'erne omtalt: skomageriavet (1448) og
skrædderiavet (1486). Smedenes og bagernes vika­
rier, der næppe kan tænkes uden en form for lavsorga­
nisation, fremtræder første gang 1482 og 1485. 18 Disse
fire erhverv sluttede sig sammen i et fælles lav, der
nævnes 1527, og hvis skrå fra 1537 er kendt. 19 Fra 1497
hører vi om buntmageriavet ('peltzer') i byen, en skrå
herfra dateret 1561 er bevaret. I 1508 omtales slagter­
('knokenhouwer') lavet i Husum. Ellers skal vi frem
til efter midten af 1500-tallet for at finde yderligere
oplysninger om håndværkerlav i bebyggelsen.

For en del af byens håndværkere fra de mindre
talrige fag gjaldt det, at de var tilknyttet lav i større og
ældre byer. Væverne i Husum var længe medlemmer i
det lybske lav, og rebslagerne holdt sig indtil 1633 til
rebslagerIavet i Flensborg. Et erhverv, der blev drevet
i institutionelt regi, var teglbrænding. Lambert Tegl­
mester, der 1506 boede i Husum, arbejdede forment­
lig på Vor Frue kirkes teglgård, nævnt 1506-10. 20

Flensborg

Flensborg udviklede sig i løbet af middelalderen til et
stærkt differentieret samfund. I en skatteforordning
fra ca. 1500 trækker man skillelinjen mellem tre grup-

2

5

2

2

4

5

7

3

2

5

8

3

2

9

3

1

2

kimmer

bødker

hjulmager

smed

kandestøber

nålemager (nete ler)

klejnsmed

hattemager

grydestøber

guldsmed

sværdfeger

knivsmed

tømrer

børstenbinder

bartskær

snedker

teglmester

bager

drejer

maler

tagtækker

overskærer/vantsnider

remmesnider (tomsleger)

slagter

kok

buntmager (peltzer)

skrædder

skomager

murer

glarmester

126

per inden for befolkningen: For det første borgerne,
som bor i hus, de skulle give 8 skilling i huspenninge;
for det andet 'de bodeners' - dem der boede til leje; de
skulle sammen med andre, der heller ikke besad eget
hus, betale 4 skilling i skat. Over de øvrige borgere
stod så borgmestre og rådmænd, der var skattefri. 2l

Håndværkerantallet i Flensborg er ikke ganske
nemt at fastslå med nogen sikkerhed. Vi kan benytte
tre veje hertil: For det første bør den bevarede forteg­
nelse over grundejendommene i Flensborg undersø­
ges. Den er påbegyndt 3/121436 og optegner samtlige
grundstykker i Flensborg med deres besiddere. 21a Hvis
man imidlertid her venter at finde en oversigt over
byens befolkning ved denne tid, skuffes man. Dels har
vi det problem, at en del af håndværkerne har boet til
leje hos andre, dels er listen fra 1436 kontinuerligt
rettet og udstreget indtil op i 1500-årene med oplys­
ninger om nye besiddere. Af de ældste navne finder vi
kun følgende med håndværkertilnavne:
bager (5)
skrædder (4)
skomager (7)
overskærer (3)
smed (7)
guldsmed (2)
kimmer (1)
tømrer (3)
maler (1)
murer (1)
drager (1)
Desuden oplyses vi i denne kilde om beliggenheden af
en badstue og et teglværk. De kun 13 erhverv, der er
indiceret i denne kilde, giver dog et meget ufuldstæn­
digt billede af den rigdom på håndværk, som i virkelig­
heden herskede i Flensborg.

Dr. O. Schiitt har gennemgået de tidligste skyld- og
panteprotokoller fra Flensborg for årene 1508-30 for
håndværkernavne. 22a Det fremgår, at der i perioden
kan optælles 38 forskellige erhverv for byen:
bager, brygger, slagter;
buntmager, rebslager, sadelmager, skomager, skræd­
der, pungmager , remmesnider ('tomsleger') , hvidgar­
ver;

(grov-)smed, guldsmed, klejnsmed, kedelsmed, kob­
bersmed, knivsmed, klokkestøber, kandestøber, 'rot­
giesser' , sværdfeger;
bødker, stolemager;
bartskær;
glarmester, kalkslager, maler, murer, stenhugger,
tømrer.
En tredje og mere omfattende vej til en kvantificering
af håndværksfagenes tal i Flensborg er en gennem­
gang af hele byens 1400-tals skriftlige kildemateriale.
En sådan omfattende registrering, der byggede på
byretten, byens jordebog og skyldprotokol, samt gil­
dernes medlemsfortegnelser, fremlagdes i 1913 af hi­
storikeren Hans Schrader. 22b Han opregnede ud fra
kild~materialet over 120 'erhverv'. En kritisk gen­
nemgang af Schraders lister nedbringer dette tal no­
get. Vi kan se bort fra de ikke-håndværksmæssigt
prægede arbejdere og fjerne en række gentagelser. En
mere realistisk ansættelse bliver omkring 55 hånd­
værk. Sammenstiller vi de enkelte håndværksudøvere
kronologisk, får man en indikation for hvor mange
erhvervsudøvere fra samme fag, der har virket samti­
digt.

Blandt /evnedsmidde/fagene var bagerne klart de
talrigeste. I 1436 kan man eftervise 5 borgere med
tilnavnet 'Becker' , i 1483 var der 3. Slagtere (knoken­
houwer) træffer vi gennem hele 1400-tallet, men dog
ikke mere end et par stykker ad gangen. Først 1537
forekommer iøvrigt betegnelsen 'slachter'. 23 Fåtallige
var de personer, der udtrykkeligt betegnedes som
bryggere. 24 Vender vi os til teksti/- og beklædningsfa­
gene ser man, at skrædderne var talrige (1445:5,1482:
5-6), ligesom skomagerne (1436 :7). De øvrige erhverv
af denne gruppe er derimod mere sjældne. Gennem
hele 1400-tallet arbejdede 'hotfilter' , hattemagere, i
byen. 1490 udførte en af dem arbejde for hertugen. 25

Træskomager ('klipkenmaker') er antagelig et sent
erhverv, der først introduceres til Flensborg ved det
15. århundredes slutning. Den første repræsentant er
Lyder Klipkenmaker, der sammen med Peter Scho­
maker fra Wismar indtrådte i Flensborgs Skt. Ger­
truds gilde i 1496. 26

Med hensyn til meta/fagene var grovsmedene den

127

største gruppe. Vi finder Flensborgs smede i arbejde i
de landsherrelige regnskaber, ifølge hvilke de bl. a.
udførte skoning af fyrsternes heste. 27 Tidligt forekom­
mer dog også de fleste af de øvrige specialiserings­
grene inden for smedeerhvervet, selvom enkelte kun
dukker ganske isoleret op - beslagsmed (1379:1),
'bolsmit' (1379:1), gørtler ('gordelmaker') (1476:1).28

Guldsmedene repræsenterede en gruppe med
usædvanlig prestige blandt håndværkerne. De var
ikke talrige - (1377/9:3), (1420:4), (1518/9:4), men
gjorde sig gældende ved rigdom og indflydelse. En
lang række af dem var medlemmer af Vor Frues Køb­
mandsgilde i Flensborg. Særlig fremtrædende var en
mand som Claus Ecklef - fra 1486 medlem af Vor
Frues købmandsgilde, fra 1488 af Hellig Legems
gilde, fra 1506 af St. Laurentii gilde og vistnok også fra
1495 af Kalendegildet. 29 Han var involveret i lånefor­
retninger med Vor Frue kirke og fik ved sit ægteskab
med Katarine Klekamp 3 gårde i 0sterholm (Sterup
s). De blev i 1487 for 480 mark lybsk solgt til Morkær
kloster. Velstanden gjorde Claus Ecklef naturlig som
den ene af de to oldermænd i guldsmedenes, maler­
nes, snedkernes og glarmestrenes fælleslav. SØnnen
Hans efterfulgte faderen i guldsmedeerhvervet og
nævnes 1518 som medlem af fælleslavet. 30

Blandt Flensborgs metalstøbere hæver Peter Han­
sen Klokkestøber sig som en usædvanlig skikkelse.
Hans produkter, kirkeklokker og døbefonte, fandt
afsætning over et stort område. Klokkerne findes i
kirker i hele Sønderjylland og helt op til Tistedegnen i
Nordjylland samt på Fyn. Døbefontene står endnu i
Århus Domkirke, Haderslev, N. Brarup (Strukstrup
hd), Halk (Haderslev hd) og i Flensborgs Nikolai­
kirke (kort 17). Produkterne er støbt mellem 1475 og
1512. Peter Hansen stod selv for importen af råmateri­
aler. 1484/5 passerede han Gottorptolden to gange
med 1 skippund kobber, 1492 Plbn med en kedel,
kramvarer samt kobber. Peter Hansens øvrige handel
skal omtales i det følgende. Hans velstand var stor,
han boede i et af byens bedste huse ved Søndertorv ,
havde medejerskab til en gård på Als, ejede 6 gårde i
Mølmark (Sørup s). 1515 optræder han som rådmand i
Flensborg by sammen med broderen, købmanden

128

Bertold Hansen, der senere skulle blive Flensborgs
borgmester. Peter Hansen døde o. 1520. 31

Træfagene var af mindre betydning i byen. 1441 og
1497 nævnes 2 med tilnavnet 'bødker'. Fra skråen for
bødkerlavet ved vi, at der måtte være 8 bødkermestre
og 6 'kimmere' . De øvrige erhvervsudøvere inden for
denne erhvervsgruppe var formentlig ganske få. 1445
ser man den højt specialiserede kisternager i arbejde.
Hans Kisternager forfærdigede dette år et skab til
Flensborgs nye rådhus. 32

Med hensyn til byggefagene var tømrere og murere
ret talrigt repræsenterede fag. Malerne arbejdede for­
mentlig både med almindeligt malerarbejde og med
kunstnerisk udsmykning. Wilhelm Klover, kaldet
'Maler', der var en kendt mand i Flensborg by, med­
lem af købmandsgildet, udførte således for hertug
Frederik en altertavle til St. Jørgens kapel i Slesvig.
Herfor fik han 25 mark. Wilhelm ses at have været
virksom i årene mellem 1463 og 1496. 33

Skibsbyggere i Flensborg forekommer først ved
1400-tallets slutning. 1495 går Kleys Schybbuwer ind i
Vor Frues Købmandsgilde, o. 1490 havde Jens Schib­
bawer i Ramsherred lånt 10 mark af et alter ved St.
Nikolai-kirke. Lånet var o. 1518 overtaget af Nisse
Schepbuwer sammesteds, der fra 1509 findes som
medlem af St. Laurentii gildet. 34

Ser vi på byens andre fag, er det klart, at en del af
dem kun findes ganske isoleret i kilderne, vel ikke
mindst på grund af udøvernes lave sociale position ­
det gælder kurvemageren, bægermageren, tenskære­
ren. Bartskærerne dukker op i Flensborg ved midten
af 1400-tallet. 1494 havde en af de flensborgske barbe­
rere den ære at rage hertug Frederiks skipperskæg, da
fyrstens personlige barber Marcus ikke var tilstede.
Flensborgeren glemte dog ikke at tage sig betalt med 2
skilling. 35 1445 nævnes i Flensborg Eggert Bartscher ,
1488 Otte. 1496 var der to personer i byen med tilnav­
net Bartskær , o. 1506 fire. I barberernes lavsskrå fast­
sættes mestrenes antal til4. Der er formentlig tale om
et erhverv i vækst i løbet af 1400-tallet. 36

Som helhed betragtet var de flensborgske håndvær­
kere i 1400-tallet i udstrakt grad organiseret i sammen­
slutninger. Meget tidligt fandtes et dragergilde i byen.
Det fik en ny gildebog i 1399. 37a Allerede o. 1425
opnåede smedesvendenes 'kumpanye' artikler, o.
1450 omtales selve smedelavet, hvis skrå fra 1514 er
bevaret. Det bestod da af grovsmede, klejnsmede og
knivsmede, hvortil i årene herefter føjedes bøssema­
gere og sværdfegere. Fra 1430'erne eksisterede sko­
magerlavet (nævnt 1436, skrå 27/21437), buntmager­
Iavet (skrå 15/111437), bagerlavet (nævnt 1431, skrå
1452). Slagternes ('knokenhouwer') lav var opløst før
1558. Skrædderlavet nævnes 1516, bødkernes og kim­
mernes skrå er overleveret fra 1488. 1490 træffer vi et
lav, der øjensynligt var fælles for guldsmedene, ma­
lerne, snedkerne og glarmestrene i Flensborg; 1497 fik
fælleslavet stadfæstet sine artikler. Det er påpeget, at
dette lav må have udgjort en bygningsgruppe, aktivt
ved kirkebyggerier. 37b Bartskærerne i Flensborg fik
skrå i 1515. 38

*

Ligesom i Svavsted må der i Flensborg skelnes mellem
byens og borgens håndværkere. Borgen i Flensborg
var Duborg, der lå højt over byen i dens nordlige del. 39

Vi finder enkelte af borgens ansatte i Flensborgs
gilder. I årene før 1428 ses en Peter Trumper (trompe­
ter) og en Peter Basuner, begge vel ansat på det
nybyggede slot, i Skt. Gertruds gilde. I Vor Frues
Købmandsgilde indtrådte i året 1473 dels Jacob Schro­
der 'fra slottet', dels Bernt 'fra slottet'. 1501 var Peter
Schroder 'fra slottet' medlem af Hellig Legemsgildet
nede i byen. 4o

De flensborgske lensmænds regnskaber fra borgen
1452-57 viser os de folk, der modtog fast årlig løn på
borgen: ved siden af en række knægte omtales bager,
bagerknægte, kok og møller, fisker, mejerske og hum­
/egårdsmand. De fik lønnen udbetalt af to gange, til
påske og mikkelsdag. Duborgs regnskaber fra 1450,
1452, 1457 og 1488 oplyser om, at der på borgen var
brug for en lang række andre håndværkere. Det er
sandsynligt, at en del af disse har arbejdet fast for

9 Land - Bl' - Marked

Kalkmaleri i St. Halls kirke, Flensborg, fra 1480-1500. Det
forestiller Johannes med kalken og er et arbejde af den så­
kaldte Flensborggruppe. Malerne i denne 'gruppe' har mulig­
vis været organiseret i det flensborgske fælleslav.

lensmanden. Smeden Hans Vokken afregnedes der
med to gange i løbet af året 1452. Første gang fik han
43 mark 5Yz skilling for mølleværk, smedevirksomhed
til borgens behov samt for hesteskoning, anden gang
57 mark 3 skilling for samme arbejde. 1457 fik smed
Jessen på lignende vis en gang udbetalt 32 mark for
diverse maskineri til møllerne, jernværk til borgen og
hesteskoning. Antagelig som bilag tillensregnskabet
1452 er bevaret den specificerede liste fra en smed
over iaH ca. 80 arbejder, udført over en hel- eller
halvårig periode. 41

129

Der er næppe tvivl om, at smeden var knyttet til
borgen ved et kontraktforhold. Noget lignende var i
1452 tilfældet for skomageren, som der afregnedes
med. Han fik da 21Y2 mark 'boven dat samer leder',
dvs ud over læderet af de dyr, der var blevet slagtet i
ladegården. 42

En mere løs tilknytning havde formentlig de hånd­
værkere, der arbejdede mod løbende kontantbeta­
ling. Det gjaldt for klejnsmeden, der betaltes for hvert
enkelt hængsel eller slå, og vel også for den skrædder,
der fik udbetalt løn ved hvert syarbejde. 43

Bygningsarbejderne fra Flensborg havde hyppigt
arbejde på borgen mod kontant løn. 11450 arbejdede
6 tømrere med lensmandens skibe i havnen; somme­
ren over i 1452 var to tømrere igang på borgen med at
reparere bygninger og bro; 1457 udbedrede Peter
Timmerman 'borgfreden', borgbroen og Flensborgs
mølle. På lignende måde arbejdede savskærere, mu­
rere og murersvende, tegldækkere i disse år for Du­
borglensmanden. Borgens tønder blev bundet af bød­
kere fra byen Flensborg, en glarmester herfra var 1452
og 1457 beskæftiget på borgen, der havde glasvinduer
fra kælder til kvist. Da en pels til hertug Adolf VIII
skulle fremstilles i 1452, samarbejdede en 'peltzer' og
en buntmager om opgaven. 44

Ud over kontantløn indgik til tider bespisning som
en væsentlig del af håndværkernes betaling. Da smed,
tømrere og savskærere i 1487 forbedrede landsherrens
mølle i Kruså, fik de ved siden af deres dagløn 11
tønder øl, 15 stige hvidling, Y2 tønde smØr, 10 brød, 1
ko, 6 får og 10 sider 'flæsk'.45 Værdien affødevarerne
var omtrent 30 mark, hvad der svarer ret nøje til den
arbejdsløn, der blev udbetalt i kontanter til arbej­
derne. Intet under, at det f.eks. i regnskaberne for St.
Jørgen i Slesvig udtrykkeligt specificeres, når hånd­
værkernes arbejder udførtes 'by eyghen kost und
ber'.46

Ved siden af håndværkerne på borgen og udover de
møller, som landsherren drev, fandtes der i Flensborg
yderligere en produktion, der var organiseret forskel-

130

iee- • C

Over den nordlige del af Flensborg hævede sig borgen Du­
borg. Her er den afbildet på Beyers epitafium i Mariekirken i
Flensborg, 1591.

ligt fra det 'fri' håndværk. Det drejer sig om de ret
store virksomheder, som teglværkerne udgjorde.

Allerede i byens fortegnelse over grundejendomme
fra 1436 nævnes, at der ved NØrreport lå et teglværk,
som tilhørte Vor Frue KirkeY Flensborgs Franciska­
nerkloster havde åbenbart en betydelig teglproduk­
tion i 1445. Dette år leverede dets guardian 4400
mursten til byens nye rådhus og modtog til gengæld i
pant herfor den såkaldte Munketoft. 48 1452 hører man
om et teglværk, der lå til borgen i Flensborg. Bøn­
derne fra Ugle herred gjorde tjeneste med kørsler
herti1. 49 Også St. Nikolai kirke havde et teglværk, hvis

Duborg, der opførtes i årene efter 1411, befandt sigfra 1700-tallet i fO/fald. Endnu op til år 1900 stod dog, som dette foto viser,
det sydvestlige hjøl'l1e af borgen. (Foto Dansk Centralbibliotek for Sydslesvig).

'teglmester' Erasmus 1487 var medlem af Vor Frues
Købmandsgilde. Om dets organisation får vi besked i
1527, da det blev ledet af en forstander, som bl.a.
sørgede for brændeindkøb- på selve teglgården arbej­
dede en teglmester og flere knægte. 5o Teglmestre og
teglslagere finder vi iøvrigt flere eksempler på i Flens­
borgs gilder fra o. 1397 og fremefter. 5J

Fælles for teglværkerne i Flensborg var det således,
at de arbejdede under landsherren eller de gejstlige
institutioner. Det samme sås i Svavsted og kan iagtta­
ges også i andre danske byer. 52

9'

Sammenligning af håndværk i de fire
bebyggelser

Vor gennemgang af håndværkerne i 4 bebyggelser
inden for undersøgelsesområdet har vist, at der i disse
fandtes en håndværkerstand, der ganske vist i alle
tilfælde hævede sig over landsbyernes, men på den
anden side var meget forskellig fra sted til sted. De fire
bebyggelser kan ordnes i et spektrum, der oversigts­
mæssigt præsenterer de håndværk, der kendes eller er
indicerede i 1400-tallet. (Se omstående tabel:)

131

Håndværk i de fire bebyggelser

Bredsted Svavsted Husum Flensborg

bager .
slagter (knakenhouwer) .

('kotmenger')
brygger
køgemester

skrædder .
skomager .

væver .
farver
buntmager .
pungmager (+taskemager) .
overskærer .
remmeslager (+ tomslager) .
overskærer .

hattemager
sadelmager
skedemager
skinder
træskomager

smed .
klejnsmed .

guldsmed .
knivsmed .
sværdfeger/harniskmager .
degener (kårdesmed) .
grydestøber .
kandestøber .

beslagsmed
boltsmed (? boismit)
gørtler
keddelsmed, keddelllikker
kobbersmed
lygtemager
sporesmed
'undscmyt' (?)

bødker .
kimmer .

bægermager
kistemager
trughugger (moldenhower)

snedker .
stolemager
fælhugger, hjulmand
drejer

132

Håndværk i de fire bebyggelser

Bredsted Svavsted Husum Flensborg

børstenbinder
barber/bartskær .

kurvemager
tenskærer

armbrøstmager .

tømrer .
maler .
skifferdækker
'tækker'
glarmester .
murer. .
savskærer .

teglmester (med teglværk, teglslager)
skibsbygger

møller .
badstuemester .

I forhold til landsbyerne skilte Bredsted sig kun ud
ved sin mængde af håndværk. Kvalitativt stod den
derimod på landdistrikternes niveau med sine kun 3
håndværksfag. Noget mere specialiseret viste Svav­
sted sig at være, en væver er kommet til, og ved siden
af grovsmeden arbejdede en klejnsmed. Her var altså
ialt 5 håndværk repræsenteret. I almindelighed må det
dog siges, at Bredsted og Svavsted var små forvoksede
landsbyer, som de to større bebyggelser Husum og
Flensborg skilte sig markant fra. De ca. 45 håndværk i
Husum og over 50 i Flensborg gør det tydeligt, at en
kraftig regional arbejdsdeling forefandtes. Samme by­
mæssige dominans i forhold til landdistrikterne frem­
går også af tilstedeværelsen af de talrige håndværks­
sammenslutninger i de to byer. 52a.

På det produktionsmæssige område tegner der sig
en hierarkisk struktur, hvor Bredsted og Svavsted
repræsenterer småcentre, der betjener det nærmeste
opland, men som igen er underordnet de 'højere cen­
tre' - Husum og Flensborg. Disse højere centre delte
hele undersøgelsesområdets marked mellem sig, og
greb ind i småcentrenes områder. Det er signifikant
for udviklingen, at de to småcentre, som undersøgel­
sen omfatter, netop udviklede sig ved vestkysten. Her
var det økonomiske potentiale i bondebefolkningen,
der fremmede decentrale omsætningspladser.

Byhåndværkerne og deres afsætning til
landbefolkningen

Omsætningens former

Af og til tog byernes håndværkere ud og arbejdede i
landdistrikterne. Dette var ofte en nødvendighed og
fuldt legitimt ved f.eks. bygningsarbejder. I andre
situationer var forholdet mere kompliceret. Skoma­
gerne i Husum vendte sig således i deres skrå fra 1537
mod, at medlemmerne drog ud til landsbyerne i en
nærhed af 3 mil fra byen og der solgte sko. De flens­
borgske skomageres forarbejdning, køb og salg af sko
i Sundeved, på Als og Ærø samt på torvet i Sønder­
borg var disse til gengæld indstillede på at forsvare i
1540'erne, da de blev forment adgang til det. De
flensborgske skomagere protesterede kraftigt, da sØn­
derborgerne ligefrem fratog dem deres varer, sko­
tøj. 53

Inden for vort undersøgelsesområde belyser Svav­
stedborgens regnskaber fra 1504/5, hvordan den min­
dre bebyggelse kunne trække på den større. Uden­
sogns håndværkere, der arbejdede på borgen i dette
år, var en glarmester, vistnok et par skræddere og en
murer. Fra Husum til Svavsted kom, som allerede
nævnt, en snedker og en tømrer med sin svend. Kun

133

enkelte specialiserede håndværkere fandt vel arbejde
i nabobyer af størrelse som deres hjemby, selvom der
ikke er så få eksempler på, at dygtige Husumhåndvær­
kere har udført opgaver for hoffet i Gottorp. En glar­
mester fra Husum satte således 1501 ruder i på det
hertugelige slot. 54

Landkunderne kunne også sende råprodukter til
byerne for at få dem forarbejdede. I skråen for bunt­
magerne i Flensborg fra 1437 gives der regler for de
tilfælde, hvor 'frome lude' havde indgivet pelsværk til
forarbejdning, og fra borgen i Svavsted ser vi, hvor­
dan skriveren et par gange i løbet af året 1504 sendte
havre til Husum for at få det malet til gryn. 55

I almindelighed mødtes håndværksproducenterne
dog med landbrugets producenter i byerne. Der var i
det hele, som arkæologen Axel Christophersen ud­
trykker det, tale om 'stationært markedsproduce­
rende håndværk'. 56

En del håndværkere falbød deres produkter fra
egen bolig eller fra boder. 1513 hører vi således om
Hans Kandestøbers bod i Flensborg, hvor hans fjende
Laurens Kandestøber opsøgte ham og gjorde skade
med en spadeY

Det centrale udvekslingssted var dog utvivlsomt
byernes torve. Det var her middelalderens små han­
delstrømme forenedes og blev til en bred flod. 58 Fast
torvedag i de fleste danske byer var lørdagen. I Flens­
borg-skomagernes skrå fra 1437 bestemtes det, at sko­
magerne hver lørdag måtte stå på Søndertorv med
deres arbejder. 59 Retten til en torvedag udover lørda­
gen, nemlig torsdag, blev indrømmet indbyggerne i
Husum 1508. Disse dage måtte okse- og fårekød brin­
ges til torvet af slagtere. 6o

Om det fysiske udseende af torvene i senmiddelal­
derens Flensborg er vi velorienterede. Byens Nørre­
og Søndertorv ved henholdsvis Vor Frue og Nikolai­
kirke udgjorde de to torvepladser og ligger stadig
omtrentlig i deres senmiddelalderlige udstrækning. Vi
hører lige fra den ældste byret 1284 om boderne, på
torvet - nemlig slagternes 'kødskamler' eller 'scran­
gen" som de kaldes i rettens version fra 1431. 61

Til torvene føjede sig i Flensborg endnu en omsæt­
ningsplads i form af skibsbroen, hvor man mødtes

134

med fremmede købmænd og købte fra lokale sku­
der. 62

Husums torv er tidligst omtalt 1467, 'deme mar­
kede'. Senere bestemmelser regulerede den ugentlige
handel her. 63 Dette senmiddelalderlige torv kan lige­
som i Flensborg formodes nogenlunde at være iden­
tisk med det nuværende. Pladsen er stadig indrammet
af Vor Frue kirke og en række borgerhuse, der går
tilbage til 16. århundrede.

Et 'fisketorv' i Husum, der omtales 1505, er vistnok
snarest en del af byens almindelige torv, men kan dog
også have ligget ved havnen. 64 Uden for byen opstod
derimod det såkaldte 'Quickmerkede', kvægtorvet,
der første gang optræder i kilderne 1506. 1521 hører
vi, at der i dets umiddelbare nærhed lå saltboder.
Kvægtorvet havde formentlig sin store tid under års­
markedet, hvor fremmede handlere frit købslog med
bønderne. 65

I Svavsted er der ingen kilder til et middelalderligt
torv eller marked. 1630 omtales for første gang 'mar­
kedet', der fandt sted, hvor Kirkegade og Storegade
løber sammen midt mellem kirke og slot. Meget mu­
ligt var dette allerede tilfældet i senmiddelalderen.66

Bredsteds ret til en ugentlig torvedag blev først til­
delt byen i 1580, mens flækken tidligere, i 1530, fik
tildelt ret til to årsmarkeder. 1583 omtales både års­
markeder og de ordinære torvedage i skomagernes
skrå - det bestemtes, at kun ved de frie årsmarkeder
måtte andre end lavets skomagere sælge sko i byen
eller på markedet. Det forudsattes iøvrigt i skråen, at
bønderne falbød deres okse- og kohuder til skoma­
gerne og ikke solgte til andre. Torvepladsen midt i

'1
byen er afsat på det ældste kort over bebyggelsen fra
1668, det ældste stående hus ved torvet er herredsfo­
gedens bolig fra 1611.67

Afsætning til landdistrikter

I de fire omsætningscentre omsattes en række daglig­
dagsvarer. På de kommercielle midtpunkter, torve­
pladserne, mødte primærproducenterne, 'den buhren
und luden up den lande', med de sekundære produ­
center, håndværkerne. Håndværkerne købte fødeva-

rer og råvarer til produktionen, en del som fælleskøb­
og bønderne erhvervede tilsvarende håndværkspro­
dukter fra markedet. 68

I en vis udstrækning var byernes producenter nem­
lig istand til at trænge ind i den tidligere i så udstrakt
grad selvforsynende bondehusholdning.

Dette gælder således med hensyn til k/æde. Bøn­
derne gik i stigende grad over til at erhverve dette ved
køb. Hvor de tidligere var selvforsynende med det
hjemmevævede, købte i 14-1500-tallet de rigere bøn­
der professionelt fremstillet stof. 69 Købeklædet var i
første række fremstillet i Nederlandene eller England,
men også hjemlige byvævere spillede antagelig en
rolle. Sammenhængende med opkomsten af en pro­
fessionel væverstand er uden tvivl indførslen af et nyt
væveredskab, den horisontale vævestol. 70 Den tillod,
at man i siddende stilling vævede længere stykker, end
det hidtil havde været muligt. Det ser ud til, at dette
mere kapital-, tids- og pladskrævende arbejde forårsa­
gede en overgang fra traditionelt kvindearbejde til
professionelt mandligt håndværk, udøvet i byerne. 71

Det er slående, at man i vestkystens byer og flækker
fandt vævere og farvere. Dette må have sin grund i de
gamle traditioner for klædefremstilling i disse områ­
ders landdistrikter. Østkystens byer tillod ikke uldvæ­
verne nogen tilsvarende rolle. I Flensborg finder vi
endnu o. 1432 en kvinde med erhvervstilnavnet væver­
ske, Mette Weuersk. 72 Mandlige vævere eksisterede
øjensynligt ikke. Heller ikke i en by som Kiel var
væverne en gruppe, der kan tillægges nogen betyd­
ning. 73 I afsætningen fra østkystens byer til landet
dominerede følgelig fuldstændigt det indførte uden­
landske klæde.

Et andet felt, hvor bondehusholdenes selvforsyning
mærkbart indskrænkedes, var øl/ef. Der fandt vel en
udstrakt hjemmebrygning sted, men på den anden
side eksporteredes voksende mængder af øllets råva­
l'er, byg og humle, til bymarkederne. I Flensborgs
stadsret fra o. 1300 nævnes maltfremstillingen i byen.
Og bønderne købte de professionelle bybryggeres va­
rer. 74

Øl brygning var utvivlsomt af ganske stor betydning
i Husum. Erhvervet blev antagelig drevet som bibe-

skæftigelse for de store købmænd her. I byens privile­
gier fra o. 1460-70 omtales fogedens opsyn med bl.a.
'bruwen' .75 I 1500-tallet, da produktionen toppede,
var man oppe på en årlig brygning af over 6000 tønder
øl. 76 Øllet, der skal have haft lighed med Egernførdes
kakebille-øl, drak man naturligvis i selve staden, bl.a.
i håndværkernes lav. 77 Men det var også populært på
landet. 1453 lovede sognepræsten i Rørbæk (Beltring
hd) på Nordstrand at udskænke en tønde Husum-øl til
bønderne her, og i 1510 fik Rødemis' beboere ligele­
des Husum-øl, når de betalte landgilde til Slesvigbi­
spen. 7S

Det er på denne baggrund nærliggende at forklare
de sendinger af Husum-øl, der fortoldedes i Husum o.
1500. (1504: 21 tønder) som netop salgsvarer på vej til
landlige forbrugere. 79 1585 klager Husums borgere
selv over, at hvor tidligere også fremmede folk drak
byens øl, så var de nu på grund af den tyngende sise
begyndt selv at brygge, eller de hentede øllet i Bred­
sted, der ikke var pålagt sise. so

En mindre kundekreds havde Svavsted-øllet, der
dog først i 1500-tallet ved siden af det hjemmebryg­
gede øl synes at være blevet drukket i hele Svavsted
sogn. SI

Landdistrikterne var næppe heller selvforsynende
med smedearbejder. I Flensborgsmedenes skrå fra
1514 omtales blandt grovsmedenes arbejder 'ploich­
wark' - plovdele - ved siden af vognbeslag, hestesko,
spader og skovle. 82 Selvom disse produkter også har
kunnet afsættes til de agerdyrkende borgere i byen, er
det rimeligt at forestille sig en udførsel af de nævnte
smedearbejder til landdistrikterne. Også råjern må
være gået denne vej. Vi må forestille os, at de smede,
der arbejdede i landsbyerne, har erhvervet det nød­
vendige jern, hovedsagelig svensk 'osemund' , ved
indkøb i byerne. En række personer med tilnavnet
smed, der fortolder mindre partier osemundjern i Hu­
sums toldregnskaber fra 1504-5, kan repræsentere
eksempler på dette. s3

Generelt set er afsætningen fra byernes håndvær­
kere til landet imidlertid svær at dokumentere. Vi må
være varsomme med ikke at overvurdere dens om­
fang. Den oversigt, der i forrige kapitel blev givet over

135

indboet i en række bondehjem, tyder dog på, at land­
befolkningen i vid udstrækning forsynede sig med by­
produkter. Men det var formentlig købmænd snarere
end håndværkere, der formidlede varestrømmen til
landsbyerne.

Håndværkernes regionale handel

Håndværkerne holdt sig ikke til markedet i hjembyen,
de deltog i handelsaktiviteter, der gik ud over dens
opland. Velbekendt er det, at der fra Li.ibeck og Ham­
burg opererede slagtere, de såkaldte 'knokenhowere',
som opkøbere af kvæg i det slesvigske område og helt
op i Nørre Jylland. 84 Også andre håndværk var i stand
til selv at afsætte deres produkter til fjerntliggende
markeder, opkøbe råvarer og i det hele taget drive
almindelig handel. Det var ikke uden grund i virkelig­
heden, når f.eks. Erik af Pommerns fællesprivilegium
for alle de danske købstæder dateret 1422 sammen
med en række efterfølgende forordninger vendte sig
imod, at de, der havde noget 'embede', dvs. håndvær­
kerne, drev handel. 85 En klar erhvervsspecialisering
var langt fra slået igennem og er måske i virkeligheden
i sin form et nyt træk ved det 15. århundrede.

Meta/støberne handlede selv med råvarerne til deres
produktion, kobber og tin samt med de færdige støbe­
varer. I årtierne o. 1500 passerede flere kielere, der
havde erhvervsnavnet kandestøber ('kannengheter'),
Gottorptolden med ladninger af kander, metalvarer
og tin - på vej nordover86 . Også de flensborgske stø­
bere handlede.

Claus Kandestøber fra Flensborg drog i september
1485 forbi Gottorptolden med Y2 skippund nye gryder
og kander87 • Ved denne tid kom også Kone Grydestø­
ber ('grapengheter'), ligeledes fra Flensborg, samme
vej. I sin vogn havde han 3000 hvidlinge og 15 lispund
kobber. De to støberes handelsradius antydes ved, at
de passerede Gottorp-tolden tæt på dagene for års­
markederne i Rendsborg og Kiel. Det er allerede
nævnt, at klokkestøberen i Flensborg, Peter Hansen,
sidst i 1400-tallet importerede kobber sydfra. At også
kobbersmedene hentede deres kobber personligt ses
bl.a. af told regnskaberne fra Husum. 1506 fortoldede

136

Peter Kappersleger (kobbersmed) i Husum 1 lispund
kobber. 88 I et udateret Husumtoldregnskab, vel fra
1503, noteres samme mand for Y2 skippund kobber,
samtidig med at Mathias Kobbersmed fortolder Y2
skippund kobber og V4 tønde sæbe.89

Det er ovenfor omtalt, at 'smede' fortoldede jern i
Husums toldregnskaber i årene o. 1500. Der kan også
her have været tale om byhåndværkere, der skaffede
sig råvarer. Herimod taler dog, at det fortoldede gods
må opfattes som vognladninger, og at man rimeligvis i
videst mulig udstrækning ville transportere jern ad
søvejen. Så formodningen om, at der er tale om lands­
bysmedens forsyninger, bør vel bevares. Derimod er
der næppe tvivl om, at de personer med tilnavnet
'bager', der i samme toldregnskab fortolder korn og
honning, repræsenterer byhåndværkere på vej hjem
med opkøbte råvarer. Bagerne som kornhandlere er
et fænomen, som også genfindes i det øvrige Nordeu­
ropa. 90

(K/æde)overskærernes erhverv placerede dem midt
mellem handel og håndværk. De drev handel med de
udskårne klædestoffer og kom naturligt ud over byer­
nes grænser. O. 1420 rejste flensborgeren Gert Over­
skærer således med et gråt klæde til en værdi af 5
mark, der uheldigvis blev ham frataget af ridderen Hr.
Johan Scharpenberg. 91

Også de /æde/forarbejdende fag handlede. 1484/5
finder vi Herbert Remsnider fra Flensborg to gange i
Gottorptolden - med sin vogn kørte han sydover med
kramgods, senere vendte han tilbage med 10 deger
skind. 92 En bundtmager ('peltzer') fra Flensborg med
Y2 dusin pelse passerede Gottorp toldsted 1491/2.93 Og
vi må tro, at den Laurits 'beltemager' fra Flensborg,
der 1506 kom til efterårsmarkedet i Ribe med sit
varelager i en 'tafelit', bl.a. solgte bælter. 94

Fjernhandlende håndværkere

Enkelte håndværkere formåede at udfolde en han­
delsaktivitet, der placerede dem i fjernhandelskøb­
mændenes rækker. Det må naturligvis stadig erindres,
at ikke enhver Per Smed virkelig var smed. En række
storhandlere fra Flensborg og Husum med erhvervsin-

•

•

•

••
••

Kort 17. På kortet er de
lokaliteter afmærket, som
Peter Hansen vides at have
forsynet med klokker (punkt)
eller døbefonte (stjerne).
Ortsellaften, an die Peter Hansen
naclllveislieh Kirellengloeken
oder Taufen geliefert hal.

137

'..... ...-.-....-.... _... :•.. '" .':"': .. _... "" .. - - -
, .

J.. ~ •

Klokkestøberen Peter Hansens navnetræk på døbefonten i St.
Nikolai kirke i Flensborg (Foto fO/f).

dicerende navne har næppe nogen forbindelse til det
fag, navnet angiver - det gælder personer som råd­
mænd og senere borgmester Nisse Smit i Flensborg
eller købmanden Hermen Repsleger i Husum,95 Men
der er tilfælde, hvor kombinationen af håndværksudø­
velse og Jangdistancehandel mere eller mindre sikkert
kan fastslås at være tilstede.

Mester Peter Hansen Klokkestøber fra Flensborg
passerede 1492 Plan med 1 kramfad, 1 tønde, 1 kedel
og et stykke kobber, 1494 kom han forbi samme told­
sted med 4 heste. 1497 betalte han i Gottorp told af 60
okser og en vogn. 1501 noteres Peter her igen for 32
okser, 1510 for 2 heste, 20 dromt humle, 1 pakke
skind, 1 vogn. 1504/5 og 1509 træffer vi ham i Ribe,
uden for markedssæsonen , med henholdsvis 7 heste
og 9 heste, 10 køer. 1520 havde klokkestøberen solgt
en hest i Heiligenhafen og fik til gengæld 17 dromt
humle med hjem. Almindelig handel, særlig da kvæg­
handel, var åbenbart trådt ind som en gren af den
flensborgske håndværkers virksomhed på linje med
afsætningen af støbte klokker og fonte. Det kan ikke
udelukkes, at der var en sammenhæng mellem Peter
Hansens arbejder for en række kirker ved Limfjorden
- en af de intensive okseopdrætningsegne - i årene
1497-1500 og hans samtidige engagement i oksehan­
delen.%

138

I det hele taget er det sandsynligt, at metalstøbernes
handel med metalprodukter let ændres til en mere
udstrakt vareomsætning. Vi nævnte ovenfor, at Kone
Grapengheter fra Flensborg i sin vogn 1485 udover 15
lispund kobber havde 3000 hvidlinge. Han handlede
altså med fisk over længere afstande. Når denne gry­
destøber, mester Kone fra Flensborg, i 1489 var vidne
i en strid, hvor en slesvigborger nægtede at udlevere
en skyldig tønde vædderhorn til en flensborgel' , Hen­
rik Levenov, synes der også her at være tale om en
almen interesse i handelsudvekslingerne. 97 Muligt er
det, at en Claus Kannengheter fra Husum, der 1491
drev 6 okser forbi Gottorp, virkelig var kandestøber. 98

Farverne synes på samme måde at have haft en
tendens til at gå ind i mere udviklet handel. Deres
erhverv gav dem en tæt tilknytning til den vigtige
klædehandel. Farveren Vicke Smit ('anders genomet
Verwer') i Husum var allerede 1464 involveret i korn­
handel med Amsterdam, 1484-5 førte hans knægt 8
okser og 15 får forbi Gottorptolden, 1489 solgte han
28 skæpper humle samt 44 alen lærred til brug i hertu­
gens møller i Husum. Volcken Verwer fra Husum, der
vel også udøvede den farvergerning, hans tilnavn an­
gav, var ligeledes handelsmand. 1484 passerede han
selv Gottorp med et fad Einbeck øl og et fad vin, mens
hans knægt kom forbi medførende 2 heste. Henning
Verwer i Husum solgte 1498 øl til hertug Frederik.
Hans Verwer fortoldede 1503 (?) i Husum 1 tønde
tørgods og 1 kramfad. I samme bys toldregnskab fra
1504 ser vi Willem Verwer fortolde 2 arne vin, Hans
Verwer 2 kramfade. Formentlig var den Hans Farwer,
der 1506 gav told af 2 heste 25/3 i Ribe identisk med
Husumfarveren. Wolter Verwer fra Flensborg passe­
rede 1490/1 Gottorptolden med tørgods. 99

I de danske byer var guldsmedene en håndværker­
gruppe, som ret enestående for deres stand hyppigt
blev repræsenteret i de købmandsstyrede byråd . lUD

Det skyldtes uden tvivl deres rigdom og handelsinter­
esser. De havde kontakter til andre købstæder. For St.
Jørgenskapel i Slesvig arbejdede 1510 en guldsmed fra
Husum, der i løn fik 10 mark. 101 Der er adskillige
belæg for guldsmedenes handel. 1485/5 træffer vi Ja­
cob Guldsmed fra Husum med Y2 tønde og en vogn i

Gottorptolden. 102 Den velhavende guldsmed Claus
Eckleff fra Flensborg drev 1491/2 2 heste forbi Got­
torp.I02a Meget muligt var den Claus Guldsmed, der i
1504 i Husum fortoldede 27 tønder byg, identisk med
Claus Ecklef. 103 Det kan ikke sikkert dokumenteres,
at Wessel Goltsmyt i Husum udøvede guldsmedeer­
hvervet, men det er ikke umuligt. Hans handelsaktivi­
teter er til gengæld uomtvistelige. I årene 1491-1519
førte han regelmæssigt oksedrifter forbi Gottorptol­
den - 1519 hele 150 okser, de øvrige år mellem 29 og
56 okser. 1505 solgte Wessel mjød til en skipper i
Husums havn, og 1512 sendte han sammen med andre
husumere en skude med oksehuder og talg sydover. 104

*

Visse håndværkere overskred de grænser, som deres
erhverv satte, og havde betydelig fortjeneste ved han­
del. W. Sombart kan i meget have ret, når han hæv­
der, at der i middelalderen ikke var noget klart skel
mellem håndværker og købmand. IOS Visse håndvær-

kere antog købmandsrollen. Ser vi på selve
håndværksproduktionen kan enkelte metalstøbere
have et marked langt ud over byernes snævre opland.
Men som helhed gælder det dog, at de to undersøgte
slesvigske byer fandt markedet for deres håndværks­
produkter lokalt - netop i byerne selv og i det snævre­
ste opland. Den langtrækkende distribution blev i det
væsentlige forbeholdt købmændene. I det følgende
skal disse købmænd og hele handelsstanden underka­
stes en undersøgelse. Sombart, og med ham de øvrige
teoretikere fra den tyske nationaløkonomiske 'histori­
ske skole', antog, at der netop i manglen på et skel
mellem håndværkeres og købmænds aktivitet lå et
tegn på middelalderhandelens begrænsede betydning.
Middelalderens handlende var blot 'håndværksmæs­
sige eksistenser'. Imod denne opfattelse har nyere
middelalderforskning vendt sig. I det følgende vil det
fremgå, at man bestemt heller ikke i vort undersøgel­
sesområde kan operere med begrebet 'lukket byøko­
nomi'.

139

KAPITEL 7

Handlende i byerne

Handelens betydning

Håndværkets betydning i forholdet til oplandet er i det
foregående fremstillet sammen med de handelsaktivi­
teter , som håndværkere udførte over endnu længere
afstande. Det er klart, at tilstedeværelsen af håndværk
i større mængde og specialiseringsgrad er en vigtig
forskel mellem land og by i senmiddelalderens sam­
fund. På den anden side er det sandsynligt, at det ikke
var håndværket i sig selv, som tillod byerne at eksi­
stere og skille sig ud fra landdistrikterne. Salg og
eksport afforarbejdede produkter til landmarkederne
var trods alt af mindre betydning. Ja, måske kan vi
tage borghusholdningerne i Svavsted og i Flensborg
som modeller for det lukkede samspil mellem byens
håndværkere og de øvrige borgere.

De primære byttemidler for markedsbebyggelser­
nes beboere i forhold til bønderne var ikke egenpro­
ducerede håndværksprodukter , men fremmede varer
og penge. Førsterangen isenmiddelalderens byøko­
nomi tilfalder derfor ikke producenterne, men de
folk, der beherskede cirkulationen - handelsmæn­
dene. Set fra lokalsamfundet var det de handlende,
som skaffede kapitalen til veje, den kapital, som var
nødvendig for både byens håndværkere og landbe­
folkningen. Og skønt bondehandelen udgjorde en
faktor af betydelig økonomisk vægt, og der fandtes en
adelig handel 'til gårds og bords behov', var tendensen
mod en koncentration af handelsaktiviteterne til by­
erne dog udtalt.

Handelsmændene

Skal man nærmere definere markedspladsernes hand­
lende, støder man på problemer. Allerede eksistensen

140

af handlende håndværkere viser, at den regionale
handel ikke var begrænset til det lag af købmænd, der i
den almindelige bevidsthed tegner det progressive og
dynamiske islæt i den middelalderlige by.

Forskellige kriterier kan bruges til en karakteristik
af de handelsdrivende. P. Enemark har fastslået, at
der i senmiddelalderens Danmark findes 'en nogen­
lunde fast handlerstab' med 'en vis kontinuerlig enga­
gering i handel'. Konstansen gør sig klart gældende
inden for oksehandelen, mens den f.eks. i hestehan­
delen er langt mindre udtalt.'

Handelshistorikernes hovedinteresse har været
koncentreret netop om de personer, der år efter år
udøvede en handel af visse dimensioner. Disse hand­
lende er oftest identiske med de personer, der i tidens
kilder kaldes l17ercatores - købmænd med større kapi­
tal og rækkevidde end de fleste. 2

Kapitalbesiddelse og udøvelse af fjernhandel er så­
ledes yderligere vigtige kriterier for udskillelsen af et
bestemt lag af handelen. Det kan iagttages, at de rige
købmænd temmelig ufravigeligt udgjorde byernes pa­
triciat og styrede som rådsherrer. 3 Et medlem af rådet
vil faktisk altid være storkøbmænd.

I tidens terminologi og lovgivning stilles købmæn­
dene i modsætning til kræmmerne, institores. Spørgs­
målet er imidlertid, om der reelt i dansk senmiddelal­
der kan drages så klar en skillelinje mellem de to
kategorier. Når for eksempel L. Schwetlik hævder, at
der i senmiddelalderen var tydelig forskel mellem
storkøbmændene og kræmmerne i Flensborg, trækker
han formentlig linjerne for skarpt Op.4 Langt mere
korrekt er antagelig Maria Rasmussens ældre opfat­
telse, som kritiseres af Schwetlik: storkøbmanden
forener i sin person fjernhandleren og kræmmeren.

•
Tønder

•Svavsted

Flensborg

Kort 18. Byer og Oækker i det sydlige Slesvig. Stiidte III/d Fleckel/ illl siidlicllel/ Schleswig.

Storkøbmanden havde utvivlsomt kramgods i sit vare­
sortiment og udøvede både engroshandel og visse for­
mer for detailhandel. Mindre købmænd, herunder
kræmmerne, der drev handel med 'kramgods' , har
stort set kun rådet over ressourcer til den begrænsede
detailhandel. 5

En anvendelig typologi til senmiddelalderens hand­
lende kan sikkert bedst opstilles med handelsradius
som målestok. 6

Her har vi som den, der når videst omkring, fjern-

handleren. Han koncentrerer sin aktivitet om engros­
handelen, men f.eks. hvad angår klæde er han aktiv i
detailsalg. Ofte driver han selskabshandel. Fjern­
handlerens fremtrædelsesformer deler sig i egenhand­
lerens (evt. i kompagniskab), kommissionærens, køb­
mand-rederens, 'gæstens', 'liggerens' etc. På det
regionale område fungerer ved siden af fjernhandle­
ren de handelsdrivende håndværkere, købmænd og
kræmmere fra middelstore og små markedsbyer, hø­
kere og handelsbønder. Detailhandelen i byerne vare-

141

tages, bortset fra de allesteds nærværende fjernhand­
lere, af kræmmere, af håndværkere - samt i stigende
grad af specialister som overskærerne, apotekerne,
isenkræmmerne, osv.

Handlende i undersøgelsesområdets fire
centrale bebyggelser

I det følgende skal handelens udøvere inden for un­
dersøgelsesområdets fire markedsbe.byggelser under­
søges med udgangspunkt i den hjemmehørende
befolkning.

Svavsted

Fra Svavsted er der ingen vidnesbyrd om professio­
nelle handlende. Svavsteds beliggenhed førte vel han­
delsfolk forbi. I øst-vestlig retning kom handlende
forbi i skibe og både på Trenen, i nord- sydlig retning
passerede landtrafik, som blev færget over åen på
bispens færger. Men i selve bebyggelsen var der
næppe basis for fuldtidshandlende. Megen af den om­
sætning, der fandt sted i flækken, var utvivlsomt bon­
dehandel i forbindelse med bl.a. tingdagene eller
landgildeindbetalinger på borgen. En forordning fra

Segl for borgerne i Svavsted fra 13-1400-tallet. Skt. Peters to

nøgler viser bispens besiddelse af bebyggelsen.

142

bispen, hvori handelen med kvæg og korn regulere­
des, må forstås i denne sammenhæng. 7

Bredsted

Bredsted havde som Svavsted tingsted og markeds­
plads, hvortil omegnens folk drog.

Småhandlende kræmmere varetog vel en del af 10­
kalhandelen. I Bredsted boede isenmiddelalderen
flere personer med tilnavnet 'kræmmer' - i 1478-be­
deregisteret nævnes Jeppe Kremer, i 1483-registeret
Jacob Kremer, i 1499-registeret Claus Kremer. Det
ser ud til, at Jeppe Kremer var flyttet hertil fra den
nærliggende landsby Sønder Lindå i Hjoldelund
sogn. 8

Der er imidlertid også i senmiddelalderen vidnes­
byrd om handel, der rakte ud over Bredsteds nærmere
opland. Tilstedeværelsen affolk fra Nordstrand i flæk­
ken o. 1445 synes at antyde centerfunktionen. 9 Bred­
sted var udmærket placeret for handelen. Inde på
gesten passerede oksevejen fra Tønder til Husum, og
der gik en vej direkte fra Flensborg til Bredsted. Ky­
sten gav visse muligheder for udskibning. 1O

Et indblik i den regionale handel fra Bredsted giver
toldregnskaberne fra Gottorp. En gennemgang af
regnskaberne fra 1484-5 og 1491-2 viser en del perso­
ner med tilføjelsen 'to brestede'.

En af disse skiller sig markant ud fra de øvrige. Det
drejer sig om en 'Ludde Brodersen to brestede', der af
tre gange 1491/2 drev henholdsvis 84 okser, 82 okser
og 6 heste forbi Gottorptolden. Som Poul Enemark
gør opmærksom på, er der næppe tvivl om, at han er
identisk med den Ludde Brodersen 'to f1ensburgh',
der 1485 drev 60 okser forbi Gottorp.- Ludde Broder­
sen var adelig og har meget muligt indtaget herredsfo­
gedposten i Nørre Gos herred o. 1490." Allerede 1492
blev han imidlertid 'forfremmet' til lensmand på
Flensborg slot. Det var altså rent forbigående, når
Bredsted var sæde for en af tidens store oksehandlere.

Selv den kortvarige bosættelse af en oksehandler i
Bredsted tyder dog på, at byen var et udmærket ud­
gangspunkt for opkøb af okser til eksport. Ludde
Brodersen var formentlig af Froddesen-familien fra

Viding herred og har med sit personlige kendskab til
vestkysten kunnet udnytte oksehandelens muligheder
til at komme op i samfundet. 12

De øvrige personer, som i toldregnskaberne angi­
ves at stamme fra Bredsted, opererer handelsmæssigt
på et lavere niveau. 13 I toldregnskabet 1484-5 finder
man en række handlere med typiske frisiske produk­
ter.

Boye Jacobsen fra Bredsted passerede fire gange
Gottorp med vognen lastet med ialt 2Y2 'stuck', 1
'stuveken' wobbe, lYt tønde smør. I følge med ham
var en af gangene Sonneke Bonsen, der ganske vist
ikke udtrykkeligt siges at være fra Bredsted, men hvis
navn ihvertfald findes i flækkens skatteliste fra 1483.
Sonneke Bonsen medbragte på sin vogn 1Y2 stk
wobbe, 314 td smør. 'Fra Bredsted' kom her ud over
også Truvels Nielsen, der fortoldede to vogne, 5 tøn­
der salt og Y~ tønde smØr, samt Peter Tammesen med 1
'stuveke' wobbe på vognen. Bredsteds indbyggere har
åbenbart deltaget i de udvekslinger mellem vestkyst
og østkyst, der allerede er skildret under gennemgan­
gen af bondehandelen.

Returvarerne hører vi ikke noget om i det ældste
toldregnskab, derimod forekommer de i det næste
bevarede Gottorpregnskab fra 1491/2. Her optræder
en 'Carstine to brestede'. Sidst i september, i dagene
før Rendsborgs årsmarked, drog hun med tre vogne
østover og sluttede sig utvivlsomt til de øvrige frisere,
der drog mod dette marked. Der er næppe tvivl om, at
hun, da hun få dage senere registreres i Gottorptolden
med 100 stk lærred og en gryde, var på vej hjemover
med indkøbte handelsvarer.

Carstines handelsengagement bekræftes ved endnu
en indførsel i 1491-Gottorp-toldregnskabet, ifølge
hvilken hun fortoldede 2 dromt humle, 5 stk klæde
('laken wandes') - altså ligeledes returgods. 14

Samler man kilderne til handelsskaren i Bredsted,
fremgår det, at flækken kun i mindre grad skilte sig fra
de omgivende landsbyer. 'Carstine' er alene om at
kunne karakteriseres som den regionalt handlende
kræmmertype. Bønderne fra de omliggende lands­
byer drev iøvrigt samme handel som flækkens indbyg­
gere. Alt i alt - udvekslingerne fra Biedsted har kun

kvantitativt og ikke kvalitativt udskilt sig fra landsby­
ernes.

Flensborg

De handelsdrivende i senmiddelalderens Flensborg
har været genstand for en vis forskningsinteresse.

O. Schiitt søgte, i forbindelse med studiet af Flens­
borgs 'Olde Wilkor', at skildre de forskellige grupper i
Flensborgs handelsliv i senmiddelalderen. Særlig klæ­
dehandelen havde hans interesse, og han identifice­
rede en række større flensborgske købmænd, som har
handlet med klæde i 14-150Q-tallet. 15 Desuden frem­
hævede han en vigtig distinktion mellem gruppen af
klædehandlere på detailniveau - nemlig mellem over­
skærere og kræmmere.

For perioden 1484-1519 udskilte Lothar Schwetlik

I senmiddelalderen boede en række af Flensborgs største
købmænd ved byens SøndertOl·v. Da dette foto blev taget
omkring 1880, stod endnu flere af deres stenhuse (Dansk
Centralbibliotek for Sydslesvig).

143

hverken siges blot tilnærmelsesvis at bestå af køb­
mænd eller være centralt i købmændenes sociale liv.
Mange foretrak andre af Flensborgs gilder, bl.a. ka­
lendegildet. 18a

Antagelig må vi i senmiddelalderens Flensborg regne
med en gruppe på en god halv snes personer, der af
samtiden betegnedes som kræmmere.

Kræmmerne var ikke bundet til at handle i Flens­
borg, de drog sydover og nordover. Claus Kremer fra
Flensborg blev før 1423 frataget sit gods og varelager i
Sønderborg, og flere flensborgske kræmmere fortol­
dede deres gods i Gottorp-tolden. 21

De varer kræmmerne handlede med, kramvarerne,
var af mange slags. Fra Flensborg ved vi, at de f.eks.

Byens småhandlende

Allerede ud fra den foreliggende forskning kan det
fastslås, at Flensborg med hensyn til de handlendes
antal såvel som deres aktiviteter skilte sig radikalt ud
fra de omliggende landområder og flækker. Ikke alle
de flensborgske handlende var dog i større grad invol­
veret i opkøb fra landdistrikterne.

Det gælder bl.a. kræmmerne og overskærerne.
En ikke særlig kapitalrig del af de handlende var

utvivlsomt de såkaldte kræmmere. O. Schiitt har vist,
at der allerede o. 1400 fandtes en ikke ubetydelig
gruppe af personer med dette tilnavn, 'kremer', bosid­
dende og gifte i Flensborg. 19 Til disse kræmmere skal
sikkert regnes personer med tilnavne, der antyder, at
krydderiet peber har været deres foretrukne handels­
artikel. 20 En opstilling af personer, der har tilnavnet
'kremer', dels i den ældste jordebog for Flensborg fra
1508 ff, dels i det første udførlige byregnskab fra 1620,
der uden videre angiver det udøvede erhverv, giver
følgende resultat:

Vor Frue SI. Nikolai Johannes
sogn sogn sogn

o
634

51508-30

1620

ved sin analyse af tidens toldregnskaber 75 handelsdri­
vende 'flensborgere' . Hans interesse ligger hos stor­
købmændene, repræsenteret ved 14 rådsmedlemmer,
heraf 3 borgmestre. 27 'flensborgere' i toldregnskabet
kan identificeres som medlemmer af købmandsgildet i
Flensborg og regnes følgelig også som større køb­
mænd. Udefinerede forbliver 34 øvrige 'flensbor­
gere' , som for en stor del skal være medlemmer af
religiøse broderskaber i byen.

Som repræsentative for flensborgske 'storkøb­
mænd' og oksehandlere giver Schwetlik en nøjere
gennemgang af 7 af byens handelsdrivende, hvoraf de
6 vides at have været medlemmer af byrådet. 16

Poul Enemark har generelt og også hvad angår de
flensborgske købmænd kritiseret Schwetliks identifi­
ceringer af personerne i toldregnskaberne. Enemark
er mere forsigtig over for kilderne end den tyske for­
sker og inddrager et større regnskabsmateriale, der
tillader et sikrere kendskab til de handlende og deres
ruter. I værket 'Oksehandelens historie' fra 1983 giver
Enemark en gennemgang af oksehandelen , som den
ud fra de kritiske metoder kan eftervises for 7 flens­
borgere, heraf 4 rådsmedlemmer. 17

Fælles for Schwetlik og Enemark forbliver opfattel­
sen af, at der i Flensborgs senmiddelalder fandtes et
'købmandspatriciat', der dominerede oksehandelen ,
idet de indtog en position som mellemmænd mellem
Danmark og hansebyerne.

Det skal nævnes, at der for et par enkelte af disse
større købmænd fra årene o. 1500 foreligger særskilte
biografier, det gælder Thomas Lorck og Tile Peter­
sen. 18

Gerhard Kraack behandler i sin dissertation hele
byens gildevæsen og gør i denne forbindelse opmærk­
som på, at kun en mindre del af oksehandleraristokra­
tiet blev medlem af de flensborgske gilder. Han for­
moder, at dette skyldes, at netop de rejsende
fjernhandelskøbmænd ved denne tid havde mindre
interesse i gildemedlemsskab, da de ikke behøvede
støtte fra gilderne, der oven i købet indskrænkede
deres handlefrihed. Det vigtigste samlingssted for de
flensborgske købmænd, der var organiseret i gilder,
udgjorde Vor Frues købmandsgilde. Dog kan dette

144

solgte køkkenudstyr. 1450 erhvervede lensmanden i
Flensborg fra Thomas Kremer og et par andre lokale
handlende for ca. 28 mark lybsk gryder og kedler. 22 I
Gottorptolden passerede 1490/1 Merten Kremer fra
Flensborg med 1 skippund og 1 lispund nye kedler
samt en kramtønde. Det yderst forskelligartede kram­
gods, der bl.a. inkluderede krydderier, isenkram, stof
og klæde, var kræmmernes hovedhandelsartikel , den
varetype, der gav dem navnet. 23 I toldregnskaberne
fra Gottorp finder man 1484/5 Hans Kremer, som
passerede med en vogn lastet med 1 kramfad og en
tønde, samt Herbert Kremer, der to gange kom forbi­
en gang med 1 'pakke' på sin vogn, en gang med en
tønde kramgods. 24

Vi kan næppe formode, at kræmmerne i større stil
var opkøbere af bøndernes produkter. Derimod er
der ikke tvivl om, at en del af de varer, som kræm­
merne forhandlede, endte i bondehusholdningerne.
At de iøvrigt i stor udstrækning fik konkurrence fra
kræmmere andetstedsfra er utvivlsomt.

O. 1400 eksisterede der i Flensborg to erhvervs­
grupper, som primært handlede med klæde en detail.
Det var foruden kræmmerne - (klæde)overskærel'l1e,

som man kun finder i de allerstørste danske byer.
Overskærerne eller 'vantsniderne' placerede sig

som før nævnt ved deres udskæring af klæde som
håndværkere, ved deres køb og salg af klædet som
handelsmænd. Man var imidlertid opmærksomme på,
at de ikke udvidede deres handelsvirksomhed til an­
dre varer end klædet. I de flensborgske såkaldte 'Olde
Wilkor' fra slutningen af 14. århundrede fastslås det,
at ingen klædeoverskærer (wantsnider) skal 'have
kramgods til salg'. 'Og ingen kræmmer må skære
klæde ud i alenmål, undtagen 'dirteldey' og 'sardok"
(blandede uld/hør stoffer). Begge de to grupper af
handlende blev truet med en bøde på 40 lybske mark,
hvis forbudene overtrådtes. 25

Gennem hele 1400-tallet finder vi enkelte personer
med tilnavnet 'overskærer' i Flensborg. De har vel
primært haft deres funktion i relation til bysamfundet
og har næppe i større udstrækning været involveret i
handel med bønder. 26

IO Land - By - Marked

Gravsten over Lasse (S)torm i Flensborgs St. Nikolaikirke.
Stenen, der nu er forsvundet, kendes fra denne tegning af
SØren Abildgaard, 1777. Flensborgeren Lasse Storm, som
ses sammen med hustruen Grete, nævnes i kilderne 1481­
1507.1510 var han afgået ved døden.

145

Lignende opstillinger kan foretages ved hjælp af de
følgende bevarede toldregnskaber fra Gottorp. Det
synes klart, at der var tale om et ret bredt spektrum af
interesser i oksehandelen. 7 af 1484/5 regnskabets
handlere fortoldede over 150 okser, 7 mellem 80 og
120, 7 mellem 40 og 66, 4 mindre end 30.

Kan man således næppe påvise, at et handelspatri­
ciat monopoliserede oksehandelen, falder det på den
anden side i øjnene, at antallet af fjernhandlende
købmænd var begrænset, og at der inden for standen
var kraftige forskelle i handelsvolumen.

Indtrykket af disse forskelles betydning understre­
ges, når man drager andre handelsvarer end okserne
ind i analysen.

Af Gottorptoldregnskabet 1484/5 fremgår det, at
det i stor udstrækning var de samme personer, der
fortoldede heste og okser. Blandt de 25 flensborgske
'oksehandlere' fort.oldede 9 personer 335 heste, mens
den øvrige hestefortoldning fordelte sig på 13 perso­
ner, der fortoldede ialt 145 dyr. Af de sidstnævnte 13
personer var de 8 blot tilfældige forbipasserende, som
kun betalte told af en hest, vel et ekstra ridedyr. 28 De
kan bl.a., som Willem Maler fra Flensborg, have væ­
ret håndværkere på rejse. 29 Egentlige hestehandlere
med toldposter på over 1-3 og 5 heste var kun 7
personer; hvoraf de 5 også handlede med okser:

De [lensborgske handlende som helhed

Den hidtidige danske forskning har nok beskæftiget
sig med handlende, men helheden af handlende i de
enkelte bysamfund er forblevet ubelyst. For vort un­
dersøgelsesområde muliggør de bevarede told regn­
skaber en strukturel analyse af handelsborgerskabet.
De tillader os at gå ind på spørgsmål som - hvor stort
var antallet af handlende? I hvilken udstrækning
handledes der med bønderne? Omfattede de langdi­
stancehandlende kun et snævert handelspatriciat, eI­
ler handlede brede dele af borgerskabet - hvad eksi­
stensen af handlende håndværkere tydede på? Disse
spørgsmål skal i første omgang søges belyst ud fra
toldregnskabet fra Gottorp 1484/5.

Det skal straks siges, at dette regnskab naturligvis
kun giver indblik i en af de flensborgske handelsveje,
men dog nok en så væsentlig, at den handlerskare, der
optræder her, kan antages at repræsentere en meget
betydelig del af Flensborgs handelsmænd.

En af de centrale varer i handelen var for flensbor­
gerne okser. Størstedelen af de okser, som Flensborgs
oksehandlere drev sydover, fortoldedes ved Gottorp.
En gennemgang af okseposterne hos flensborgske
borgere i toldregnskaberne fra netop Gottorp giver
derfor et sammenligneligt mål for de handlendes ka­
pacitet inden for en central varegruppe.

lait fortoldedes år 1484/5 o. 2500 okser i Gottorp af
25 flensborgereY Deres oksedrifter fordelte sig
mængdemæssigt på handlerne som vist på følgende
tabel:

Flensborgs oksehandlere /484/5

1. Mathias Mathessen (287 alene + 188
sammen med Karsten Lund). 475 okser

2. Jeppe Teglgård (255 alene + 100 med
Merten Risenberch) 355 okser

3. Peter Andersen (165 med Merten
Risenberch, resten alene) 273 okser

4. Merten Risenberch (100 med J. Teglgård,
165 med P. Andersen) 265 okser

S. Lutke Lutkesen. .. 195 okser
6. Karsten Lund (alle sammen med

Mathias Mathessen) .. 188 okser
7. Peter Lutkesen .. 185 okser

146

8. Laurens Esbernsen .
9. Hans Kock .

10. Laurens Jacobsen .
11. Simon Jensen .
12. Jens Lovrup .
13. Peter Klawesen (alle sammen med Haken Hansen)
14. Haken Hansen (alle med Peter Klawesen) .
15. Peter Laurensen , , , .
16. Ludde Brodersen , . , ' .. '
17. Jeppe Torlevesen .
18. Hinric Moire , .
19. Peter Nielsen .
20. Jesse Lutkesen .
21. Jens Klawesen .
22. Tile Lassen .
23. Marquart Holste .
24. Jesse Swensze ' .
25. Hans Mateus . , . , .

118 okser
110 okser
107 okser
95 okser
94 okser
86 okser
86 okser
66 okser
60 okser
56 okser
47 okser
43 okser
42 okser
40 okser
25 okser
24 okser
17 okser
7 okser

a) 'oksehandlere' med hestehandel
Jeppe Teglgård: 14 heste, 60 hopper, 5 hingste, 44
hingste og hopper.
Merten Risenberch: 1 hest, 40 hopper, 5 hingste.
Karsten Lund: 10 heste, 59 hopper og hingste.
Laurens Esbernsen: 14 heste, 12 hopper, 1 hingst.
Jesse Lutkesen: 14 heste, 43 hopper, 5 hingste.

b) 'hestehandlere'
Peter Gunnesen: 47 heste, 56 hopper.
Johan Boszen: 25 heste.

De handlende, der stod for den landbrugseksport,
som gik sydover af hærvejen, var altså en ret begræn­
set gruppe.

Og det var de samme folk, der i stor udstrækning
stod for importen til byen.

1484/5 importerede 7 af de oksehandlende borgere
iait 4 'laken wandes' (= stk klæde) samt 10 'pakker',
som vi kan gå ud fra har indeholdt klæde. Ser man bort

fra en Jeppe Marth, som der skal vendes tilbage til,
importerede andre personer kun 3 'pakker'. Okse­
handlerne beherskede øjensynlig den vigtige klæ­
deimport ad landevejen fra syd. Hvad angår humleim­
porten fortoldede 2 oksehandlere 16 dromt humle,
mens en ikke-oksehandlende fortoldede 14 dromt.
Flensborgs oksehandlere indførte altså også hoved­
parten af den humleimport , der var på borgernes egne
hænder. Det var tilsyneladende udelukkende kram­
gods og skindhandel, som gav det øvrige borgerskab
en chance.

Kun en oksehandler fra Flensborg beskæftigede sig
1484/5 med kramhandel. Det var den mand, der eks­
porterede færrest okser det år, Hans Mateus. Ud fra
sit fortoldede gods - 7 okser, 1 hest, 4 'Iaken wandes',
1 'sinterne ketel', 1Y2 kramtønde - må han placeres
midtvejs mellem storkøbmændene og kræmmerne.

I Gottorps toldregnskab fra det nævnte år fortol­
dede iøvrigt 7 personer fra Flensborg kramgods. De 6
var:

pakker (klæde?) kramgods uspec. td (kramgods?) vogne andet

Herbert Kremer l Ild

Hans Kremer l fad

Hans Negeisen

Marquart Prior l fad

Herberl Remsnider Ild 2 10 deger skind

Anders Runlhovel 3 fade 1 Id 2 3 deger smaschen

Vi kan sikkert uden videre kalde de fleste af disse 6 for
kræmmere. Herbert Remsnider udøvede dog for­
mentlig, som allerede nævnt, et håndværk. Til disse
småhandleres skare kan føjes et par personer, der
ydede told af mindre partier skind. Nisse Persen pas­
serede tolden med pelsværk i uspecificeret mængde,
Claus Pren med 2 deger pelse. Måske skal de to opfat­
tes som håndværkere, der transporterede deres er­
hvervs råvarer. Håndværkerne Kone Grydestøber ,
Peter Hansen Klokkestøber og Claus Kandestøber,
der udover deres eget håndværks produkter solgte
smØr og fisk og andet, er allerede nævnt.

IO'

Hermed er de handlende flensborgere i 1484/
5-regnskabet gennemgået, kun resterer det at gen­
nemgå posterne for en enkelt handelsmand, Jeppe
Marth. Marth er en utypisk skikkelse, da han på den
ene side ikke handler med okser, men på den anden
side driver en handel af visse dimensioner, der også
inkluderer klæde. Hans handelstransaktioner, som ta­
ger deres start i januar 1485, kan med nogen sikkerhed
opstilles således:

147

Måske var Marth en· buntmager fra Flensborg, som
drev udvidet forretning. Efternavnet kan angive, at en
af hans handelsartikler var mårskind. 30 At buntma­
gerne handlede, indiceres ihvertfald af den post i told­
regnskabet fra Gottorp 1490/1, der angiver, at en
'peltzer' fra Flensborg fortoldede en vognfuld med Y2
dusin pelse. 31

A. Eksport

<D 10 deger skind + l vogn

® pelsværk + l vogn

® l vogn (Nisse Persen
fortolder samtidigt
pelsværk)

IJ) l vogn

B. Påfølgende import

@ l pakke, 3 td, 2 laken
\Vandes

@ l pakke, 2 td, 6 laken
\Vandes

® kramgods

® 2 pakker, l VI td, 5 lispd
nye kedler

En mand som Markvardt Holste kan vi følge i regn­
skaberne også i de næste år - 1498 (146 okser), 1501
(250 okser), 1508 (269 okser), 1510 (193 okser), 1511
(216 okser). 32

Der er ikke tvivl om, at der i Flensborg fandtes en
stabil gruppe af storkøbmænd, som stod for handelen
med landbrugsprodukter. Men det må naturligvis
erindres, at de virkelige kapitalforhold, f.eks. opkøb
for fremmed regning, ikke afsløres af toldregnska­
berne. Ved siden af de hjemmehørende købmænd i
byen eksisterede andre fjernhandlere - bl.a. de så­
kaldte 'gæster'. Gæsterne var udenlandske købmænd,
der opholdt sig længere tid i staden og boede hos en
'vært', en købmand med borgerret. Efter byretten var
de tvunget til at købe deres varer en gros fra de lokale
handlende. Vi skal senere, under gennemgangen af
handelens former, komme med eksempler på disse
gæsters aktivitet i Flensborg.

Husum

Sammenfattes resultatet af gennemgangen af Flens­
borgs handlende, som de fremtræder i Gottorpregn­
skabet 1484/5, fremgår det, at de folk, der først og
fremmest varetog handelen med landbrugets produ­
center, udgjorde en temmelig begrænset skare.

Inddrager vi det næste bevarede toldregnskab fra
Gottorp, fra 1491/2, viser den permanens indenfor den
storhandlende købmandsstand, som Poul Enemark
generelt har fastslået for perioden, sig for de flens­
borgske købmænd. Man finder således:

år 1484/5 1491/2

Merten Risenberg 265 okser 260 okser

Lutke Lutksen 195 229

Jens Lovrup 94 66

Ludde Brodersen' 60 166

Tile Lassen 25 43

MarkvaI'dt Holste 14 102

(* 1491/2 flyttet til Bredsted)

148

L. Schwetlik har ud fra kriterier, som svarer til dem
han anvendte i Flensborg, optalt 50 handelsdrivende i
Husum ved slutningen af 1400-tallet og begyndelsen af
1500-tallet. Nærmere gennemgår han tre 'storkøb­
mænd' , mens tre andre kun får deres navn nævnt. 33

Min egen gennemgang af hele kildematerialet fra
Husum viser klart, at et aktivt handelsborgerskab ud­
foldede sig i byen. Her var lige som i Flensborg over­
skærere og kræmmere; velhavende skippere engage­
rede sig i handel. På samme måde som i Flensborg
var det i Husum købmændene, der primært stod for
handelstransaktionerne med landbrugets producen­
ter.

Tager vi vort udgangspunkt i toldregnskabet fra
Gottorp 1484/5, fremtræder her 7 husumborgere, der
omtrent udelukkende fortoldede okser:

okser heste andet

Hermen Repsleger 289 (114 med H. Kikebusch) V2 skippd kobber, 1 vogn, 1 skippd 5 lispd nye
gryder

Melchior Kikebusch 114 (med H. Repsleger) 21

Hans Knudsen 80

Ingwer Holste 53

Tammes Hansen 32

Bernd Kremer 18

Wicken Verwer 8 15 får

Det fremgår, at hestehandelen i Husum var så godt
som adskilt fra oksehandelen . Kun en person, tolde­
ren Melchior Kikebusch, kombinerede de to bran­
cher. Hestehandlere i større stil var foruden Kikebusch
to husumere. Albert Tramme betalte told af 28 heste
og 1 fad stål, Hans Tramme af 12 heste.

Hestehandel i mindre målestok kan eftervises for 10
husumere, der fortoldede ialt 17 heste - en del af disse

var vel blot ekstra ridedyr. Borgeren Johan Kone
ydede afgift af 3 heste; de øvrige husumere fortoldede
en eller to heste. Kun i meget ringe grad udstraktes
denne 'småhandel' med heste til anden varehandel.

Fisk spillede ingen rolle i flensborgernes handel.
Derimod var denne vare vigtig for husumerne. Det er
tydeligt, at der fandtes en del købmænd, der aktivt
handlede med såvel fisk som med andre produkter:

'Fiskehalldlellde købmælld' fra HlIS1ll11 i GOllorploldregllskabel 1484/5.

fortoldet vare Lutke Bake Henrik Bisping Henrik Bruns Claus Eyes Otte Hansen Hans Luszl Cord Wichman
Hans Slus

fisk 1 td sild 500 hvidling 750 hvidling 250 hvidling 2 td sild 3250 hvidling 750 hvidling
3 td sild 50 wal sild

øl 21 V2 td

humle 21 V2 dromt

klæde + 1 stuck wobbe
'pakker' 3 laken ",vandes'

1 pakke

kramgods + 2 kramfade uspec.
uspec td U-'2td

kobber 1!tl skippd. gI.
kobber +
1!tl skippd
nykobber

smØr PI. td

salt 4 td

pelsværk 3 deger skind +
uspecific.

transportmidler 10 vogne 1 kærre 2 vogne 2 vogne 4 vogne 1 vogn 1 vogn
2 heste 1 slæde 1 hest

149

Den sidste større gruppe af handlende fra Husum,
som kan udskilles i toldregnskabet 1484/5, er kram­
handlerne, kræmmel'l1e:

Hans Kopiand (2 halve td, 2 kærrer).
Hans Kopman (1 kramtd, 1 kærre).
David Kremer (1 kramfad).
Jons Krammer (kramgods, 1 vogn).
Jens Kremer (kramgods, 1 vogn).
Johan Kremer (kramgods, 1 kærre).
Laurens Seen (1 kramfad, 1 td olie, Yz td voks).

Til de ovenstående må yderligere regnes et par hand­
lere, der transporterede det såkaldte 'rotlaseh', rød­
garvet læder, forbi Gottorptolden:

Tonnighes Kremer (3 deger rotlaseh).
Eggert vame Lande (3 deger rotlaseh, 2 skippd kob­
ber, 1 kramkiste, 1 vogn).

Endelig skal det nævnes, at en person, der angives at
være husumer, har karakter af bondehandelsmand,
nemlig - Broder Luddesen (1 ko, 78 lam).

*

Otte Hansen 1484/5 1491/2

sild 2 td 4 td
50 \Val

salt 4 td 3 td

vogne 4 5

slæde l

Henrik Bruns 1484/5 1491/5

hvidling 750 1000

smØr 2/4 td

kramgods 2 fade

tønder lYl

vogne 2

Det må nu igen siges at Gottorpregnskaberne, endnu
mindre end for Flensborgs vedkommende, for Husum
omfatter alle byens fjernhandlende. Andre handels­
veje med andre varer benyttedes. Og i Husum kompli­
cerer ligesom i Flensborg tilstedeværelsen af frem­
mede handelsknægte og gæster analysen af de
handlende. 33a

Købmændenes opkøb af varer

Blandt de 'fiskehandlende' købmænd genfinder man
flere i 1491/2-regnskabet:

Det ser ikke ud til, at handelen i Husum i helt samme
grad som i Flensborg var monopoliseret af nogle få
større købmænd, der varetog alle typer af handel.
Istedet var der i højere grad tale om en specialisering
inden for handelsstanden - nogle drev oksehandel,
nogle hestehandel, nogle opkøbte fisk i havnen.

Ligesom i Flensborg kan man for Husums vedkom­
mende tale om en betydelig permanens blandt de
større handlende. Wieken Verwer (Smit) forøgede
1491/2 sin okseeksport til 64 dyr. En oksehandler som
Herman Repsleger fulgte driften fra 1484/5 op med i
1491/2 at sende 396 okser afsted; 1497 noteres han i
Gottorp for 40 okser. Hans Knudsen kan vi i toldregn­
skaberne følge som okseeksportør helt frem til 1511:

År

antal okser

1484/5 1491/2

80 198

1501

497

1510

198

1511

296

Set ud fra landbrugernes synspunkt var der inden for
undersøgelsesområdet stort set kun to afsætningsplad­
ser for avlen.

Svavsted og Bredsted forblev ubetydelige som mar­
keder. I sammenligning med disse hævede Husum og
Flensborg sig højt. At dømme efter de netop analyse­
rede toldregnskaber eksisterede der alene i disse byer
en professionel, stabil gruppe af købmænd, der kunne
formidle bøndernes og de adeliges varer.

Handelsudvekslingerne mellem agrarbefolkning og
byernes købmænd kunne ske i byerne eller på landet.

Offentlige og upersonlige handelstransaktioner fo­
regik, som det er skildret for håndværkerne, på byer­
nes torve. Købmændenes handelsrejser til landsbyer
og hovedgårde havde vel heller ikke nødvendigvis
nære personlige kontakter som forudsætning. 34

Hyppigt knyttedes imidlertid mere individuelle og
permanente bånd mellem købmænd og landbrugere.
Det blev formentlig karakteristisk, at hver købmand
havde en fast kundekreds, der kun handlede med

150

ham. Dette medførte bl.a. handel i købmandens eget
hus i byen og kreditgivning. 34a

Som nævnt i forrige kapitel er det en nærliggende
antagelse, at de permanente handelsforbindelser er
forudsætningen for, at flensborgske købmænd gav ga­
ranti for bønders lån hos gejstlige institutioner. 35 Et
eksempel, der ganske vist vidner om en okseopfod­
ringspraksis, der først blev almindelig ved midten af
1500-tallet, angiver mere konkret bondens afhængig­
hedsforhold over for købmanden. Det drejer sig om
en sag mellem den flensborgske oksehandler Hans
Paiesen og bonden Peder Nielsen i Brarup (Kær hd)
fra 3/9 1546. To år i forvejen havde købmanden købt
en rødfarvet okse hos Peter Nielsen. Mens oksen blev
fedet hos bonden havde flensborgeren ydet kredit,
som blev bogført i 'reken registerenn' , købmandsregn­
skabet. Nu begik så Peter Nielsen den fejl at sælge
oksen endnu en gang - til en anden flensborgs k køb­
mand. Retten tildømte uden vaklen Paiesen den eks­
portfærdige okse. 36

I Husums vækstfase i 1400-tallets tidlige del skabte
det problemer, at den frisiske lovgivning ikke tog
højde for købmændenes lokale kreditgivning. En
overenskomst fra 1445 mellem lensmanden fra Got­
torp, Otte Split, og de frisiske 'tre herreder' rådede
bod herpå: når købmændene fra Husum 'og andre
fremmede købmænd' kom til et sogn og klagede over
manglende betaling for varer, skulle sognets beboere
bede skyldneren om at betale sin gæld inden 15 dage.
Hvis ikke gælden var blevet betalt i løbet af dette
tidsrum, var bønderne pligtige til at gå hen og udpante
skyldneren, så købmanden kunne få sine penge. Hele
sognet hæftede under bødestraf for at købmændene
kunne få deres retY I lyset af denne bestemmelse skal
det ses, når det i Husums privilegier fra omkring 1460
bestemtes, at byfogeden skal være borgerne behjælpe­
lige med inddrivelsen af gæld' buten unde bynl1en' - i
byen og ude i landdistrikterne. 38

Ganske tydelige er de faste forbindelser fra Flens­
borgs købmænd til vestkystens lavadelige kvægop­
drættere.

I flere dokumenter optræder de flensborgske okse­
handlere som vidner ved godshandler. Da væbneren
Eggert Gjordsen af Solvig (Slogs hd) 1497 24/8 solgte

5 gårde i Kær herred til Hans Rantzau var vidnerne ­
Merten Risenberg, Markvardt Holste og Jens Lovrup ,
Claus Anckersen. Alle fire er kendte som oksehand­
lere; de tre førstnævnte er flensborgere, som vi alle­
rede er truffet på i forbindelse med gennemgangen af
1484/5's toldregnskab; den sidste er rådmand fra Ha­
derslev. Der er næppe tvivl om, at det var forretnin­
ger, der bandt Eggert Gjordsen sammen med de 4
købmænd. 39

Markvardt Holste, rådmand i Flensborg, træffer
man som medbesegler af en kontrakt fra 1494, hvori
Hans (von) Andersen til KlægsbØI (Klægsbøl s., Kær
hd) pantsatte en af sine gårde i 10 år. 149611/1 beseg­
lede samme Holste sammen med borgmester i Flens­
borg, Anders Smadder, og et par adelige fra vestky­
sten et stort salg af 35 gårde, som Ditlev v.d. Wisch til
Lytjenholm overlod Løgumkloster. Markv31-dt Hol­
stes hus i Flensborg blev det sted, hvor Hans (von)
Andersen og Ditlev v.d. Wisch 1498 aftalte, at en
pantesum på 50 rhinske gylden skulle betales. 40

På tilsvarende vis kan der vises snævre relationer,
som må have deres rod i handelskontakter , mellem
den lavadelige Fris-slægt på Arlevad, Froddesen-fa­
milien fra Toftum og Husum borgere. 4 \

Sammen med de jordlejeindbetalinger fra borger­
ejede gårde, der er beskrevet i foregående kapitel,
udgjorde de opkøbte landbrugsvarer købmændenes
potentiale for en videre handel.

I opkøbet og afsætningen af undersøgelsesområdets
landbrugsproduktion må de lokale købmænd betrag­
tes som dominerende. Vel kom der til Flensborg og
Husum et stort antal handlende. På årsmarkederne
flokkedes udenlandske kræmmere og humleførere,
udenlandske købmænd var at finde på skibene i hav­
nen - eller mere permanent som fastboende gæster.
Men de eksisterende tætte forbindelser tilomlandet,
der støttedes af lovgivningen, gav de stedlige handels­
drivende det absolutte fortrin. Det følgende kapitel vil
klart vise, at disse købmænd i deres dynamiske handel
med landbrugets produkter udskilte sig fra de øvrige
stænder, og i deres ageren dementerede enhver me­
ning om, at de blot skulle være 'håndværksmæssige
eksistenser' .

151

KAPITEL 8

Fjernhandelen
I det følgende skal den handel, der udfoldede sig fra
de to store byer i undersøgelsesområdet, søges skild­
ret. Det er omtalt, hvordan fremmede købmænd
købte op i dette områdes landdistrikter, og hvorledes
bønder og adelige selv i nogen udstrækning afsatte
deres produkter til landene mod syd. Vi kan altså her
koncentrere os om at beskrive det salg af landbrugs­
produkter, der lå i flensborgernes og husumernes
egne hænder. Afsætningen kunne ske umiddelbart i
Flensborg og Husum til fremmede handlende, eller
varen kunne forblive i den slesvigske borgers eje til
den nåede sit mål. Da de to byers indbyggere langt fra
lod sig nøje med at handle med landbrugsvarer opkøbt
i omlandet, må et meget videre handelsmønster ind­
drages. Først i dette perspektiv får den slesvigske
egenproduktion sin rette størrelse.

Fremstillingen vil dække handelen både til lands og
til vands og slutte med en redegørelse for den transit­
vej , der forbandt 0st- med Vestslesvig. Kildemateria­
let bliver præsenteret ret detaljeret, da det skal danne
basis for en diskussion om dels Slesvigs rolle som
selvstændigt eksportområde eller mellemhandlerre­
gion , dels den nord-sydgående oksevejs betydning set i
forhold til øst-vestrute/1.

I. Landhandel

Købmændene kunne vælge at rejse personligt med
varen, som det f.eks. i ikke ringe udstrækning var
tilfældet i den landtransport, der passerede Gottorp.
Handelsmanden kunne imidlertid også benytte sig af
professionelle transportører - på havene skippere, på
landjorden fragtmænd.

Fragtmanden, vognmanden (de vorman), havde

152

hyppigst sit bosted i byerne. I København fandtes
således 1478 vognmændenes lav l . I visse egne af de
nordeuropæiske bondesamfund indtog fragterhvervet
ganske vist en betydelig plads, men det var ikke tilfæl­
det i Sønderjylland. Inden for undersøgelsesområdet
har vi vistnok kun nævnt en fragtmand, der boede på
landet - nemlig 'de VOl'man' fra Hatsted, som 1504
fortoldede 11 foler i Husum, en halv snes kilometer
hjemmefra2. I byerne Flensborg og Husum er der
derimod fra 1440'erne talrige belæg for fragtmæn­
dene3.

Ikke sjældent ser man de slesvigske vognmænd be­
nyttet til persontransport4 • Og ofte rejste folk vel med­
bringende deres gods5 .

Ren fragt kørsel var og blev dog fragtmændenes
hovedærinde. Meget arbejde havde de naturligvis in­
den for byens grænser, hvor der skulle køres ler, sand,
kalk, flyttegods etc. 6 . Men mest talte de udenbys frag­
ter.

Allerede omkring 1450 modtog en fragtmand 26
skilling for at køre harnisker fra Slesvig til Flensborg.
Lange stræk og vanskelige opgaver klaredes. En af de
mere særprægede transporter var kørslen af en løv­
inde fra Hamburg til Gottorp slot og videre til Berlin.
Jørgen Vorman, der den 7 juni 1501 drog mod Berlin
med løven på ladet, fik da også i løn 20 rhinske gyl­
den. 7

I toldregnskaberne fra Gottorp kan man klart følge
de lybske fragtmænds transporter. De udførte i årti­
erne omkring 1500 talrige speditionsforretninger i
Danmark for købmændene i deres hjembys. Helt op til
Ribe kørte lybækkerne, og adskillige af dem med­
bragte vin og klæde til Gottorphoffet. 9 Særligt frem­
trædende skikkelser blandt disse lybske fragtmænd
var Peter Sichman og Hinrich Hasenwinkel. lO

Den 'krumme vej' var den del afhærvejen/oksevejen, som førte fra Bov forbi Nyhus og kapellet ved Klus ned til Flensborg. Ved
Rønsdam syd-øst for Bov er der endnu bevaret et stykke af vejens brolægning (FOIf. foto).

Poul Enemark har nærmere ud fra told regnskabs­
materialet vist, hvor udviklet en fragtmandssektor der
fandtes i senmiddelalderens Slesvig, Holsten og Nord­
tyskland. Han fastslår, at der var tale om et indarbej­
det system af 'vognleje og varekvantas pladsleje i
vogntransporter ad indarbejdede handelsruter' .11

Enemark gør opmærksom på, at denne fragtmands­
virksomhed ikke kun betjent af de professionelle
'Fuhrmanner', men at et bredt udsnit af byernes bor­
gere formentlig tog del heri.

Som eksempel på fragtmændenes virksomhed frem­
drager Enemark den flensborgske storkøbmand Tile
Petersens humletransport 21/5 1510. Denne dag for­
toldede Tile 2Y.! tons humle i Gottorp. Humlen blev
utvivlsomt transporteret af 4 vognmænd, der i de fire

foranstående toldposter ses at fortolde tomme vogne.
Da købmanden den forrige dag betalte told af 101
okser, er der næppe tvivl om, at humlen er en retur­
fragt fra syd. Tile Petersen kan antages straks ve/d sin
ankomst ved det sydlige handelssted at have afsat sine
okser, modtaget humlen og lejet fragten. 12

Fra og til byerne Husum og Flensborg kørte fragt­
mændene regelmæssigt med varer. Normalt havde de,
som det ses af told regnskaberne , gods svarende til en
3-4 tønder på vognen. Det svarer godt til forholdene i
København, hvor det 1478 bestemtes, at fragtmænde­
nes vogne skulle kunne rumme 3 tønder. 13 I Husums
toldregnskaber finder man for årene 1503 (?), 1504,
1505,1506 følgende personer med 'vorman'-navnet: 14

153

AI/tal toldposter

1503(?) 1504 1505 1506

Claus Vorman 3 5 2 7

Jes/Jens Vorman 5 3 7 3

Nis Vorman 1 2 l 2

Thomas Vorman 2 2

Hans Vorman 2

Mere isoleret optræder i de samme regnskaber ­
1503(?): Jørgen Vorman, 1505: Jørgen og Tucke Vor­
man, 1506: Edde Vorman. Som det var normalt,
transporterede de vognmænd, der kørte på Husum, et
bredt udsnit af tidens varer. I almindelighed havde de
øjensynligt kun en vogn, men enkelte som Claus Vor­
man disponerede dog over to. IS

Med de personer, der bar tilnavnet 'vOl'man', er nu
langt fra alle toldregnskabernes lokale fragtmænd
nævnt. En husumborger , der kørte fragt over en lang
årrække, havde navnet Otto Ge/har. I toldregnskabet
fra Gottorp 1485 fortoldede han tre gange en vogn,
den ene gang med Otto Kremers fra Husum kramgods
på vognen. Måske var iøvrigt den Katerine Gelhars,
der samme år betalte told af en kasse, Ottos hustru. 16 I

En vogn læsset med kornsække (F. Frankfurter: Geschichte
des PfG/Ters von Kalenberg. Niirnberg o. 1490).

154

de følgende år ser vi Otto Gelhar fortolde vogne i
Gottorp: 149011,1498 (5 gange), 1501 (5 gange), 1508
(7 gange), 1510 (2 gange). I Husumtolden optræder
han bl.a. 1504. 17

Det system af fragtkørsel , der stod til købmændenes
disposition i 1400-tallet, muliggjorde en rationel land­
handel med landbrugsvarer og andet tungt gods. Ikke
mindst ved hjemtagelse af returgods, erhvervet efter
okser og heste var afhændet nede i Nordtyskland,
måtte det være af afgørende betydning at have adgang
til den problemfri landtransport.

Landhandel fra Flensborg

Landtransporternes hovedlinje forbandt nord med
syd ved den såkaldte oksevej eller hærvej , der strakte
sig fra Nordjylland, ned forbi Flensborg, og i Holsten
knyttede sig til de store nordtyske handelsruter. 1s

En farlig vej var det. Rundt om lurede landevejsrø­
verne. 1475 delte en flensborgsk oksedriver skæbne
med andre vejfarende. Lidt uden for Kiel blev han
overfaldet af to rØvere, der fratog ham kappe og en
pung med 6 penninge. 19 Men det var også en vej, der
gav gevinst. Købmændene sendte store mængder af
dyr sydover på den. De kvitteredes med vognladnin­
ger fulde af gods - samt rede penge.

Tidligt finder vi de hovedvarer, der dominerede
strækningen. Fra nord kom kvæg, fra syd først og
fremmest luksusvarer.

Denne trafik etableredes antagelig allerede i 1300­
tallets anden halvdel.

1385 angiver de lybske 'knokenhaueres' skrå ind­
købsruten: Flensborg - Slesvig - Egernførde - Kiel.
Det blev påbudt slagterne kun at købe kvæg i disse
byers 'rette marked' og ikke under driften. Også ind­
køb i Itzehoe, Meldorf og Nordfrisland nævnes. Sydli­
gere handelssteder lå i Plan, Neustadt, Neumiinster,
Oldenburg (i Holsten).2o

En anden kilde viser, at Liibecks borgere ikke var
alene om at søge profit på de slesvigske kvægopkøb
ved denne tid. 13731619 klagede rådet i Wismar over,
at lybske borgere og slagtere havde frataget to wis­
marske borgere 43 køer og 2 heste. Kvæget var købt i

Die Ochsenwege
_ g.sichtft
_____ ~trmul,t

__• Einzugsgtbi,t
••••••••• S"fransporf

N O R D -

S E E

o
GroningM

E
w

Ringk~·bi,:9

~'l\ JUTLAND

,...t
;H H/mg

l" 6'
(·· cr
('if~···~oy"

:r~
: ••. '-....J
:."

"~,,

,,0

Kort 19. De vigtigste okseveje i det 17. og 18. århundrede. Kortet mangler flere af de slesvigske vejstrækninger, som omtales i teksten

(Wiese/Bo/Is (1966) p 112). Del' Vedmlf des Heel'- odel' Ochselllveges.
155

Flensborg og herfra ført til gården Klausdorf i Hol­
sten. 21

Importgodset var allerede i det 14. århundrede, lige
som senere, i stor udstrækning klæde.22

Den hamborgske klædehandler Vicko von Gelder­
sens regnskabsbog redegør for, hvordan flere flens­
borgske købmænd i årene 1367-79 modtog varer. 23

To købmænd i Flensborg, Wyse Hinrich og Hinrich
Wraghe, der åbenbart var partnere, købte i årene
1367 og 1369 regelmæssigt nederlandsk klæde af den
hamborgske handelsmand: 24

Gæld Vare

1367-8 Wyse Hinrich 13Y2 mk klæde

1368 Wraghe 20 mk klæde

1369 Wyse Hinrich lOY2 mk klæde

1369 Hinrich Wraghe

og Wyse Hinrich 17 mk klæde

1372 købte en Johannes de Wraghe 'i Flensborg' for
100 mark klæde af von Geldersen. Garanter for beta­
lingen var Wyse Hinrich og Hinrich Wraghe. 25 Et par
år senere finder man i det hamborgske regnskab
endnu en flensborgs k klædehandler - Johan Meus­
sone, som 1378 skyldte 21 mark for klæde, 1379 22
mark ligeledes for klæde. 26

I stedet for klæde købte Lefert de Flensborg kryd­
derier og sydvarer af Vicko von Geldersen. Han
skyldte 1369 4 mark for mandler, figner og sort kom­
menY En gæld på 17 mark, som de to flensborgske
købmænd Hinrich Wraghe og Wyse Hinrich havde til
den hamborgske købmand, betaltes 22/4 1369 af en
slagter ('Carnifex') ved navn Oldendorp. Han kan
have været en hamborgsk kvægopkøber i Flensborg.

Der er næppe tvivl om, at vi i de spredte kildesteder
fra anden halvdel af 1300-tallet ser spirerne til den
storhandel, der skulle vokse frem i det følgende år­
hundrede.

For dokumentationen af den stadige vækst i kvæg­
handelen sydover er en række klageskrifter fra stridig­
hederne mellem Erik af Pommern og de holstenske
grever af betydning. 28

156

Et dansk klageskrift fra 1409 viser flere ikke helt
små drifter af okser og heste fra danske byer ned
gennem Slesvig. 4 borgere fra Assens blev frarøvet og
beskattet af okser, heste og sild. Fra Odense kom en
borger, der blev frataget 14 heste. Fra Varde var
Simon, der mistede 13 okser. Fra Ribe stammede
Thuly Rikkeisen, der ialt havde et tab på 13 heste. En
mand ved navn Helmige van dem Hagen og dennes
staldbrødre fik konfiskeret 60 okser - Helmige kan
have været af adelsslægten v.d. Hagen med gods på
Angel. 29

Det holstenske klageskrift fra 1423 giver, så at sige,
den anden side af sagen. Grevernes undersåtter var
åbenbart aktive med okse- og hesteopkøb i Danmark.
Tre kielere blev i Varde frataget 3 heste. En fjerde
kieler måtte betale 30 mark, da han førte sit kvæg ad
hærvejen. En mand, der muligvis var flensborger,
mistede 4 okser ved markedet i Ribe. Et stort opkøbs­
marked var der opstået i Nordjylland ved Vestervig.
Her kom en række borgere fra Itzehoe galt afsted.
Itzehoeren Niels Koke mistede således på markedet 4
heste og 12 okser. Han fortsatte alligevel driften sydo­
ver, men blev holdt op ved Holstebro, og nu røvede
man fra ham kvæg, heste, klæde og lærred til en samlet
værdi af 600 mark. En borger fra Hamburg, der blev
frataget 200 mark på hærvejen mellem Gottorp og
Flensborg, var måske undervejs nordover for at købe
kvæg. 30

Kong Erik gjorde sig under krigshandlingerne grun­
digt upopulær ved at begynde en toldopkrævning for
passage ad hærvejen ved Nyhus, lige nord for Flens­
borg. Det førte angiveligt til enorme tab for de hol­
stenske grevers undersåtter. Ifølge grevernes vurde­
ring måtte skaden vurderes til 1000 lødige mark. 31

Flere af holstenerne slap endda ikke med at betale
tolden. Besætningen fra Nyhus foretog også røverier
og beslaglæggelser. Borgeren Detlef Heineson fra
Kiel mistede 60 okser, hver til en værdi af 5 mark. En
borger fra Itzehoe blev frataget 66 okser. Fra ridderen
Sigfred Dosenrode tog de kongelige tropper 9 okser,
fra Erik Krummediges folk 2 okser og 1 hest.J2

Der er ikke tvivl om, at flensborgerne ved denne
tid, i 1400-tallets første årtier, selv deltog aktivt i den

Illustration fra Hamburgs byret 1497 med en scene fra et marked. Del' el' tale om Hambw'gs forårsmarked fol' kvæg og svin.
Man ser bagest til venstre en ridder, muligvis afdet slesvig-holstenske ridderskab. 1 den forreste gruppe afsluttes en handel ved
håndslag. Blandt de tre mænd til højre i billedet hersker del' derimod uenighed om en handel (Staatsarchiv Hamburg).

handel, der passerede deres by. I 1423-klageskriftet
hører man om Lange Hans fra Flensborg, der åben­
bart også havde været på et af de nørrejyske marke­
der. Han blev oppe i Jylland frataget 20 heste til en
værdi af 200 mark lybsk, og hestene førtes til Kalø
slot. 33

Et andet vidnesbyrd om Flensborgs handels ud­
strækning i disse år er det privilegium, hvormed Erik
af Pommern 1413 gav borgerne i Flensborg ret til at
købe fødevarer på årsmarkeder i Nørrejylland 'til

deres eget hus kost' og føre det hjem, uden at erlægge
told. 34

Helt præcist kan udviklingen i 1400-tallets handel
ad oksevejen ikke spores. Det ser ud til, at eksporten
af okser fra Danmark og Slesvig ved midten af 1400­
tallet tog et kraftigt opsving. 1455 lovede hertug Adolf
VIn sine borgere i Haderslev toldfrihed - den gjaldt
dog ikke, hvis indbyggerne købte okser 'på driften'
eller i Nørrejylland. 35 Netop omkring 1450 forstær­
kede LLibeck og Hamburg øjensynligt indkøbene af

157

Vor Frue Dag: 1501 1502 1503 1504 1505 1506 1508

okser: 19 25 60 70 98

Den flensborgske okseeksport var altså alt i alt dette
år 540 okser. 15088/9 fortoldede flensborgerne endnu
flere okser. Den samlede okseeksport på flensborgske
hænder var nu 715 dyr:

rede toldregnskaber fra 1500-tallets første årti ses det,
hvordan Flensborgs købmænd i stadig stigende grad
tog del i handelen på Ribemarkedet. 44

En årlig gæst på Ribernarkedet var da den flens­
borgske storkøbmand Thomas Lorck:

Lorcks køb på markedet kan have trukket flere bor­
gere fra Flensborg med. 1501 og 1502 var han alene
om at repræsentere den flensborgske handel i Ribe.
1503 havde han følgeskab af Hans Johansen, der
købte 32 okser til slottene i Sønderborg og i Flens­
borg. 45 1504 dukkede storkøbmanden Willem Win­
berg op og fortoldede en hest. 1506 finder man en
større mængde borgere fra Flensborg på Vor Frue
Marked:

2

l taffelit

16 heste
2 heste
2 heste
1 hest
1 hest
1 hest

340 okser
80 okser
70 okser
50 okser

195 okser
187 okser + 1 ko
143 okser
98 okser
66 okser
26 okser

heste:

Jacob Holste
Fedder Jensen
Claus Fisker
Leve Jacobsen

Laurits Beltemager

Morten Kordes
Thomas Lorck
Hans Risenberg
Jens Petersen
Eggert (Haing?) Skriver
Broder

Gotke Kock
Tile Petersen
Willem Winberg
Thomas Lorck
Marquart Holste
Jacob Olufsen

levnedsmidler i hertugdømmerne. Den bedste kender
af oksehandelens historie, Poul Enemark, vurderer,
at der her ved midten af det 15. århundrede for alvor
var skabt en ny handelspraksis, med store drifter af
okser fra Nørrejylland, ned gennem halvøen til de
tyske stæder. 36

Denne oksehandel synes tidligt at være knyttet til
markederne i Ribe og Ko/ding. Fast blev dette for­
hold, da en handelsforordning fra 1475 bestemte, at
oksedrifterne, der kom nordfra, ikke måtte føres læn­
gere end til Assens, Kolding og RibeY

Flensborg - Ribe

1477 var Ribe Vor Frue Marked (8/9) et begreb i
Flensborg. Regnskabsføreren i Hellig Legems Gildet i
byen noterede dette år: 'ligeledes er jeg skyldig Hellig
Legem 24 skilling, som jeg lånte indtil Rypermar­
kede'.38

Til markedet i Ribe kom fra 1460'erne okseopkø­
bere fra de nordtyske stæder, bl.a. Luneburg og Lu­
beck. 39 Ripenserne var selv med til at sørge for, at der
var noget at købe, da de forsynede sig fra hele Jyl­
land. 40 En flensborger ved navn Jesse Slot så sin fordel
i forretningerne og flyttede til Lubeck, hvorfra han
drev oksehandel i Danmark, bl.a. ved okseopkøb i
Ribe. Ved sin død 1462 gav han til Nikolaikirke i
Flensborg alt det gods han havde i sin kiste og sit
'cumptore' og andre steder i Lubeck. 41 1465 klagede
Jesse Slots kompagnon, Henrik Schiltknecht, over, at
han af en Randersborger i Ribe havde købt 60 okser
for 90 mark. Disse 90 mark havde han alene måttet
udrede, og krævede nu det halve beløb af Slots bo. 42

Med det ekspanderende marked for okser i anden
halvdel af 1400-tallet blev Vor Frue Marked i Ribe et
fast indkøbssted for oksehandlerne. Poul Enemark
fastslår, at der i perioden 1485-1500 årligt på Ribernar­
kedet omsattes ca. 3-5000 okser. I det næste tiår vok­
sede markedets omfang yderligere indtil 1508, hvor
handelen var steget til omkring 10.000 okser. Herefter
indskrænkedes markedets betydning drastisk. 43

Endnu i årene 1485-1500 foretog flensborgerne kun
i begrænset målestok okseopkøb i Ribe. Af de beva-

158

1509 faldt så eksporten igen. Jens Petersen betalte
dette år told af 100 okser og en hest, Marquart Hesse
af 90 okser, Joachim Holste af 2 heste. 46

På markedet ordnede Flensborgs storkøbmænd
deres handler ved hjælp af løbende kreditter. Mellem
de flensborgske og ripensiske købmænd skabte han­
delen et net af långivning. Allerede før 1496 havde en
oksehandler fra Flensborg, Peter Andersen, en part i
et lån på 100 mark danske, som Viborgs borgmester
Poul Abildgård havde optaget med sikkerhed i sit
stenhus i Ribe. 47 Af og til kunne betalingen give pro­
blemer. Ribeborgeren Gregers Mikkelsen solgte i ef­
teråret 1511 50 okser til den flensborgske matador
Tile Petersen. Prisen var 5 gylden pr. par (-:- 1 ort);
den skulle betales halvt til Martini og halvt til jul. Nu
var Tile Petersen givetvis ikke en forretningsmand,
der gav ved dørene. Fristen gik hen og en ny obliga­
tion udstedtes 151221/6. Gælden blev heri lovet betalt
senest på Ribermarkedet 1512. Det skete imidlertid
ikke. På markedet fornyede Tile istedet endnu en
gang sit gældsbrev. Der var dog nu afdraget 56 gylden
af gælden. 1520 ser man Gregers Mikkelsen gøre atter
et forsøg på, ved hjælp af en fuldmagt, at afkræve Tile
Petersen de skyldige penge. Også dette forsøg mislyk­
kedes. 48

Septembermarkedet i Ribe var ikke den eneste be­
givenhed, der trak handelsfolk til byen. Også et for­
årsrnarked afholdtes der.

Indtil slutningen af 1400-tallet blev ganske vist ho­
vedparten af oksedrifterne foretaget i efteråret, så de
kunne nå frem til efterårsslagtningerne i de tyske
byer. Men allerede da var der gang i forårsdrivnin­
gerne. 49 Og fra omkring 1480 voksede forårets okse­
handel i betydning. 5o Regnskaberne fra et årligt mar­
ked i Ribe 25/3 vidner om, at også flensborgere
efterhånden så deres fordel i at involvere sig her. 1507
fortoldede således på marts-markedet Jens Petersen
fra Flensborg 150 okser og Herman Winberg 40 ok­
ser. 51

Af ret stor betydning for slesvigerne var i det hele
taget den løbende handel på Ribe. I juni fandt et
fiskernarked sted i byen. Herfra forsynede bl.a. de
hertugelige slotte sig. 53

Et par bevarede brudstykker af årsregnskaber fra
Ribe fortæller om flensborgernes indkøb uden for de
store årsrnarkeder . De to varer, som man primært
betalte told af, var heste og fisk. 1504/5 fortoldede i
Ribe 5 f1ensborgere 32 heste og 14.000 fisk (antagelig
hvidling). 1509 gav 6 flensborgere told af 11 heste, 10
køer, 2250 'fisk', 8 tønder sild og et kramfad. Begge år
finder vi som markedsgæster i Ribe den flensborgske
klokkestøber Peter Hansen og storhandleren Jens Pe­
tersen. I et ripensisk årsregnskab fra omkring 1520 er
bl.a. registreret 'en mand fra Flensborg', der fortol­
dede 5 heste. Når fiskeudførsel til Flensborg ikke
synes at forekomme i sidstnævnte regnskab må det
skyldes, at Christian II 1520 22/2 tilstod borgerne i
Flensborg ret til frit at købe og udføre fisk til eget
behov fra Ribe. 54

Flensborg - Kolding

1454 indstiftede Christiern I et årsrnarked 9/10 i Kol­
ding. Snart flyttedes markedsdagen til 29/9 , for 1491 at
blive fastlagt til 4/10. 55 Et par endnu eksisterende
toldregnskaber fra 1506 og 1519-21 viser, at der i 1500­
tallet også afholdtes et martsmarked i Kolding. 56

Ihvertfald fra slutningen af 1400-tallet kan der do­
kumenteres slesvigske okseopkøb på Kolding mar­
ked. Gottorp-hoffet erhvervede i årene 1498-99 og
1501-2-3 ret store okseflokke i den nørrejyske byY Et
toldregnskab fra 1501 giver os de første tal for okse­
handelen på efterårsmarkedet. De kvantiteter, der
dette år fortoldedes af de flensborgske oksehandlere,
er så betydelige, at de forudsætter en traditionel be­
nyttelse af opkøbsmulighederne i Kolding.

Generelt er de flensborgske oksekøb i Kolding lidt
mindre end det er tilfældet de største år i Ribe. Til
gengæld er antallet af fortoldede okser mere jævnt ­
liggende omkring en 2-300 okser. Allerede 1501 ser vi
6 af de største flensborgske oksehandlere på markedet
- iøvrigt i følge med en mand fra landsbyen Stende­
rupå i Angel. 58 En oversigt over den flensborgske

oksehandel i Kolding 1501-06 giver omstående tabel.
For enkelte personer kan det være vanskeligt at fast­
slå, om de er f1ensborgere eller ej. 1502 fortoldede

159

FIeIIsborgere fortolder okser i Koldillg (0 = okser) ,
1501 4/10 1502 4/10 1503 4/10 1504 4/10 1505 4/10 1506 22/3 1506 4/10 sum

Thomas Lorck 80, l hest l hest 600,2 heste 2000 2680
4 heste

Jens Petersen 700 440 900 400 244 0

Michel
Risenberg 960 630 2 heste 3 heste 680 2270

5 heste

Marquart Hesse 1080 1000 2080

Hans Holste 1600 1600

Mathias
Beierholm 1000 1000

Marquart Holste l hest 27 0, l hest 720 990
2 heste

Nis Paiesen 990 990

Jens Lovrup 800 800

Claus Teglgård 740 740

'Peter' 500 500

Fedder Jensen 270 270

sum 3470, 1080 2970, 440, 310 0, 372 0 1580 1636 0
2 heste l hest l hest 2 heste 5 heste 11 heste

Hans Kock 2 heste, Hans Berg 1 hest. Hvorvidt de er
identiske med flensborgske borgere af samme navn er
ikke til at afgøre. 59 Det samme kan siges om en Jens
Ludesen, der 1503 4/10 betalte told af 8 okser og 1
hest. 60

Enkelte flensborgske storkøbmænd kom til Kolding
uden at handle okser. Rådmanden Peter Rutbeck
finder man på efterårsmarkedet 1505, hvor han fortol­
dede af to gange, henholdsvis 3 og 1 hest. Købmanden
Gotke Kock betalte 1506 for en hest. En Hans Kiste­
rnager , der opgives at være 'van Flensburg', og som
1506 udførte 60 okser, var formentlig kun 'gæst' i
Flensborg. Hans egentlige hjemby var temmelig sik­
kert Kiel. 61

Småhandlende fra Flensborg tog kun sjældent turen
til Kolding. 1504 fortoldede dog en Klaws Flensborg,
der kan være flensborger, 1 kramfad ved årsmarke­
det. 62

Fra Koldingmarkedet 4/10 1509 eksisterede der en
'garantIiste' , der skulle sikre, at de fortoldede okser
ikke kom lybækkerne til gode.

Blandt de handlere, der findes på denne liste, var
følgende flensborgere: 63

Flensborgske garanter okser ved markedet
handlere 4/10

Jacob Holste og Laurens Guldsmed og 327
Marquart Hesse Lille Ib (Ribe)

Nis Petersen Jakob Holste og ? (vel inkl. i
Marquart Hesse forrige tal)

Marquart Holste garanterer selv 108

Willem Winberg Jens Fadersen 54
(Ribe)

Joachim Holste mangler 84

Thomas Lorck mangler 19

At det var Ribeborgere, der garanterede for flere af
de flensborgske købmænd, understreger de forret­
ningsforbindelser, der har været mellem de to byers
oksehandlere. Vi kan med Poul Enemark formode, at

160

· "011 l ".. '

Oksehandel og okseslagtning (Flandern 1500-50. Miinchen Bayerisches Staatsbibliotek, Cod.Lat. 23637).

garanterne faktisk var sælgere af okserne. 64 Lille Ib
(Christensen) og Jens Fadersen hørte til blandt de
største oksehandlere i Ribe. 65

Andre jlensborgske indkøbssfeder i Danmark

Kolding og Ribe var utvivlsomt hovedomslagspladser
i flensborgernes handel nordover.

Også fjernereliggende danske handelssteder kom
dog på tale.

I Nordjylland fortsatte Flensborgs borgere de tradi­
tioner for opkøb, der grundfæstedes først i 1400-tallet.
1509 var den flensborgske købmand Gotke Kock såle­
des rejst til Nordjylland og havde her købt en større
flok heste. Undervejs mod syd kom købmanden igen-

II Land - By - Marked

nem Haderslev, hvor han yderligere for 40 gylden
erhvervede 4 heste af den lybske kvinde Margrethe
Sterches handelstjener. Hele flokken blev nu ført til
Flensborg og opstaldet. Her gjorde en Stadeborger ,
Hartwig Meyer, krav på og fik rent faktisk overdraget
Gotkes heste, da flensborgeren skyldte Meyer en stor
sum penge. Hvis ikke dette var sket, ville Kock selv
have drevet okserne sydover, øjensynligt til Stade, her
solgt dyrene og givet den lybske kvinde den skyldige
betaling for hestene. 66

Okseopkøb blev også foretaget i Nordjylland. 1535
erhvervede tre flensborgere en enorm flok på 3000
vendelboøksne, som lensmanden Erik Eriksen på
kongens ordre skaffede til veje. 67

Efterhånden som kvæghandelen voksede, strakte

161

de flensborgske heste- og okseopkøb sig helt til de
fynske byer.

I byregnskabet for Odense fra 1518 finder man et
par hestehandlere, der angives at høre hjemme i
Flensborg68 :

Jacob Yoluss (=Olufsen) 3 + 9 heste
Jacob (=ovenstående ?). 6 heste
Morten Rodh. 12 heste
Morten (=ovenstående ?). 23 heste

Ifølge samme regnskab fortoldede to oksehandlere
sammen 250 okser. Den ene er en velkendt storkøb­
mand fra Osnabruck Bernt Dycker (Duker), den an­
den kaldes Willom Wirberg - og er formentlig den
flensborgske handler Willem Winberg. Sælgeren af
den store okseflok var Odenses borgmester Mikkel
Pedersen (Akeleie).

Et Assensregnskab fra 1519 registrerer bl.a. Erik
Jensen Flensborg med 63 okser, hvoraf de 55 igen 27/3
fortoldedes i Gottorp.69

Nærmere mod Flensborg lå der naturligvis også
købstæder, hvortil der knyttedes kommercielle kon­
takter, således fandtes givetvis en betydelig vareud­
veksling mellem Flensborg og de driftige oksehand­
lere i Varde. 70

Bortset fra rede penge udgjorde klæde flensborger­
nes største returartikel til de kongerigske handlende.
Købmænd fra Flensborg kunne, som det var tilfældet
for en 1500-tals borger i byen, have klædeleverancer
til Vejle, Randers, Århus og Ålborg. 71 Humle var dog
givetvis også en betydelig eksportvare nordover.
Flensborgeren Namen Jansen havde f.eks. 1544 afsat
2 humlesække for 31 gylden til en købmand i Ålborg. 72

De tilhandlede varer var, som det er fremgået, så
godt som udelukkende okser og heste. Fra de nørrejy­
ske markeder, fra Nordjylland, fra Fyn strømmede
kvæget mod Flensborg. Og denne by var kun et skridt
på vejen.

Flensborgernes slesvigske opkøb

I kvæghandelen indtog flensborgerne på denne vis en
rolle som mellemhandlere mellem nord og syd. Imid-

162

lertid er det sikkert, at der fandt flensborgske okseop­
køb sted i hertugdømmet Slesvig. Og det er overvej­
ende sandsynligt, at det var opkøbene her, der talte
mest. Betragter man f. eks. året 1501, hvor flensbor­
gerne fortoldede 19 okser i Ribe, 347 okser i Kolding­
men næsten 4000 okser i Gottorp, fremgår det klart, at
det var uden for de to nørrejyske markeder, at største­
delen af de flensborgske oksekøb blev foretaget. 73

I mange tilfælde er vi i stand til at vise, hvordan de
oksedrifter , der fortoldedes i Kolding eller Ribe, kort
tid senere passerede Gottorps toldsted, allerede forbi
Flensborg og på vej sydover. I september 1508 drev
flensborgerne Willem Winberg og Gotke Kock såle­
des de okser, de havde købt i Ribe, sydover til Got­
torp.74 Hyppigst var flensborgernes okser dog tilsyne­
ladende ikke erhvervet i NØrrejylland. Det kan vises,
at de flensborgske storkøbmænd Marquart Holstes og
Nisse Smits forårsdrivninger på 100-200 okser i 1500­
tallets første årti sandsynligvis bestod af dyr opdrættet
i Slesvig, da de ikke træffes i forårsregnskaberne fra
Ribe og Kolding, men først i Gottorp.75 Når flensbor­
geren Jacob Olufsen 8/91508 køber 26 okser i Ribe og
en uge senere fortolder 61 okser i Gottorp, må der vel
ligeledes ligge slesvigske opkøb bag. 76

Alt i alt er det tydeligt, at den flensborgske okse­
handel, når det kommer til stykket, er betinget af en
lokal produktion.

Flensborgernes a!sætningssteder i Nordtyskland og
øvrige Europa

For enkelte flensborgske drifter begyndte frasalget
allerede i Flensborg. De nåede ikke Gottorp, før de
havde skiftet ejer. To hessiske opkøbere erhvervede
1508 6/7 på hærvejen nær Bov 90 okser af den flens­
borgske købmand Michel Risenberg. Okserne stod på
en mark nær byen og blev her overtaget af hesserne
7/7. Det samlede salgsbeløb, der androg 180 gylden,
skulle betales på næste Ribermarked. 77 Hvor alminde­
lig flensborgernes salg af okser i deres hjemby var
vides ikke. Det har dog formentlig hørt til undtagel­
serne.

Noget andet er, at der i Flensborg by skete en

omsætning af andre landbrugsvarer, der førtes hertil
ad landevejen. En række pas udstedt af den danske
konge mellem september 1535 og september 1536
viser, at man kom langvejs fra for at afsætte heste.
Med pas fra Danmark rejste i dette tidsrum 6 flensbor­
gere, 7 andre mænd, herunder 1 hele vejen fra Engel­
holm i Skåne, samt 1 kvinde til Flensborg med ialt 14
klippere og 2 heste. I den flensborgske hestehandel
sydover er der altså formentlig indgået dyr, der var
drevet til byen af danske småhandlende. 78

Gottorps toldsted var den store flaskehals for Flens­
borgs opkøbere. En statistisk udnyttelse af toldregn­
skaberne herfra er ikke uden problemer. Et første
forsøg på noget sådant blev gjort af den tyske forsker
L. Schwetlik. Dennes kritiker Poul Enemark har selv
gennemgået regnskaberne og nået til det resultat, at
flensborgerne i 1485 fortoldede 2670 okser i Gottorp,
svarende til 20 % af det totale antal, i 1491 derimod
kun 2024,11 % af totalen. De dominerende okseeks­
portører var i 1485 helt klart opkøbere fra hanseby­
erne og hertugdømmet Slesvig, der ialt tog sig af 3/4 af
okserne. Og blandt de slesvigske byer var Flensborg
absolut nummer et, med omkring 2/3 af landsdelens
eksport. Kun Haderslev var iøvrigt af betydning som
oksehandlerby i Slesvig. 79 1491 var den slesvigske og
dermed den flensborgske del af eksporten dalet noget.
I de følgende år ser vi de kongerigske oksehandleres
tal vokse relativt meget, formentlig i sammenhæng
med forårsdrivningernes større betydning. Flensborg
vedblev dog at formidle en meget væsentlig del af
okseeksporten .80

Det ser ud til, at en lille skare flensborgere på 10-20
mand årligt i årtierne omkring 1500 drev 2-4000 okser
sydover. Deres drifter udgjorde ret konstant ca.
10-15 % af det samlede antal okser. Særligt gode år
for Flensborgs købmænd blev krigsårene 1509-12, da
lybækkerne ikke selv kunne købe op i Jylland. I denne
periode kunne de flensborgske oksehandleres dyr li­
gesom i 1485 udgøre omkring 20 % af hele eksporten.
Enkelte handlere havde givetvis enorme fortjenester;
Tile Petersen fortoldede eksempelvis 18. og 20. sep­
tember 1511 hele 900 okser i Gottorp.8l

Ved siden af okserne medbragte flensborgerne,

Il'

som det allerede er skildret under gennemgangen af
byens handelsstand, en lang række andre varer. I
størst udstrækning førtes heste mod syd. Maj-juni
1485 fortoldede 5 flensborgere tilsammen 332 hingste
og hopper i Gottorp og 1491 og følgende år kan der
konstateres en betydelig hesteeksport på flensborgske
hænder. 82

Flensborg - Uibeck

De flensborgske handlere afsatte deres varer på mar­
keder, der lå mod syd.

Der var klart to hovedveje. Den, der oprindelig
havde størst betydning, gik over Kiel og Plan til Lii­
beck.

Den hanseatiske handelsmetropol Liibeck udøvede
selv en storstilet landhandel, der også indbefattede
Slesvig og Holsten. Både hertug Adolf VIII og Chri­
stiern I sikrede lybækkerne rettigheder i hertugdøm­
merne gennem privilegietildelinger .83

Lybske borgere var at finde i Flensborg, og flens­
borgere flyttede til Liibeck for med fordel at udøve
deres handel. 1450 havde lensmanden i Flensborg,
Otto Split, en lybækker ved navn Hans Witte som
fange på Duborg. 84 1511 måtte en anden lybsk borger,
Anders Wegener, finde sig i at være indespærret på
det flensborgske slot. 85 Der var regelmæssige forbin­
delser mellem Flensborg og Liibeck. Den flensborg­
ske franciskanermunk Albrecht Poppe fik årligt udbe­
talt en livrente fra Liibeck. Som mellemmand
fungerede den lybske borger Marquart Westphalen. 86

Der var endda flensborgere, der i det mindste forbigå­
ende besad hus i Liibeck. Før 1492 afhændede Marqu­
art Prior, der boede i Flensborg, et hus i Liibeck til en
Marquart Moller,87.

Flensborgerne hentede dagligdags forbrugsgoder
hos Liibecks håndværkere. 1451 sendte lensmanden
på Duborg således et par knægte til Liibeck for at
hente 2 halve tønder smør. 88 Samme år fik borgen i
Flensborg tilsendt for over 13 mark stokfisk, også fra
Liibeck. 89

Hvad angår den større handel opererede man l

163

nogle tilfælde i handelsfællesskab, 'societas'. W.
Koppe har fremdraget et tilfælde af kommissionshan­
del, der bandt en borger fra Slesvig til en lybsk køb­
mand. 90 Fra Flensborg har vi fra 1370 en kilde, hvori
en f1ensborger kvitterer for sit kompagniskab ('de
societate') med to lybske købmænd. 91

Den flensborgske landeksport til Liibeck bestod
hovedsagelig af okser og heste.

Ved midten af 1490'erne omtaler flere kilder salg af
heste fra flensborgske købmænd til lybske. Omkring
1496 eksporterede eksempelvis den flensborgske
handlende Michael Bundeson 23 'moderperde' til
Stade, hvor Hinrich Groteschoff med hustruen
Abelke købte dem. Ægteparret Groteschoff, der også
var flensborgere, solgte hestene videre tillybækkeren
Kersten Wessel. Prisen var 70 mark, der delvist blev
betalt i Hamburg. 92

Kvægdrifterne på vej mod Liibeck kan konstateres i
toldregnskaberne fra Plon. 93 Allerede 1459 passerede
danske oksehandlere gennem Plan i denne retning.
To af handlerne var så frække, at de ved nattetide drev
deres 10 okser gennem byen, for at undgå den lovplig­
tige stillen dyrene til salg på det lokale torv. 94 Blandt
de vigtigste pligter, der indskærpedes borgerne i Plan

var privilegietildelingen 1461, var da også at vedlige­
holde den bro 'hvorpå man vandrer til Liibeck', kaldet
holstenbl'Ugge. 95

Det synes at fremgå af Plans told regnskaber , at ret
få f1ensborgere drev deres landhandel så langt. 1494
fortoldede klokkestøberen Peter Hansen 4 heste i
Plan. 1495 finder man i Plantolden Ebbe Brodersen
fra Flensborg med 6 heste. 1496 kom en flensborgel'
forbi med 12 okser. I efteråret 1497 drog først flens­
borgeren Merten Risenberg ad ruten Gottorp-Plan
med 20 okser, dernæst kom Ebbe Brodersen, der
14/10 drev 24 okser forbi Gottorp, 31/10 passerede
Plan med 50 okser.

Kun sjældent fortoldede Flensborgs indbyggere va­
rer, der ikke var kvæg, i Plan. Det er allerede nævnt,
at klokkestøberen Peter Hansen fra Flensborg regi­
streredes i Plan 1492 med kobber og kramgods, en
anden mand fra byen betalte 1496 told af skind og
olie. 96

Det var iøvrigt ikke en regel uden undtagelse, at det
gods, der passerede Plantolden, var beregnet for Lii­
beck. 1520 blev klokkestøberen Peter Hansen invol­
veret i en retssag angående en 'gråhest' , som for nogen
tid siden var leveret til Hans Hoppe, borger i Heiligen-

. LVBSQ\·

Storbyen Liibeck talte ved 1400-tallets slutning et par og tyvetusinde indbyggere. Her ses byen fra øst, i forgrunden floden
Wakenitz. Træsnit fra Hartman Schedels Weltchronik, Niil'l1berg 1493.

164

hafen. De 17 dromt humle, der skulle udgøre betaling
og returgods, var ikke blevet udredet. 97

Længere mod øst nåede flensborgernes landhandel
kun undtagelsesvis. Dog kan østhandelen have været
mere almindelig, end vi kender til. Tilfældigvis ved
man således, at den flensborgske købmand Namen
Jansen i 1530'erne drev handel ved hjælp af kommis­
sionærer i Brandenburg, Mecklenburg, Molln og Rat­
zeburg. Her afsatte han heste, hvidling og sild og
købte bl. a. huder. 98

Afsætning vestover

Det er ovenfor nævnt, at en række flensborgske okse­
opkøbere ved Koldingmarkedet i 1509 gav løfte om, at
deres dyr ikke skulle komme Uibeck til gode. 99 Et par
eksporttilladelser fra 1511 og 1512 viser, hvor de alter­
native afsætninger lå.

Michel Risenberg, den flensborgske storhandler ,
fik 1511 17/12 ret til at udføre 150 okser om foråret;
destinationen var 'vestvert'; 1512 modtog hans med­
borger Willem Winberg brev på, at han måtte udføre
80 øksne 'over Elben og fremdeles vestwart' .100

En gren af den vestlige oksevej passerede Itzehoe,
og vi finder naturligt flensborgske handelskontakter
til denne by.lOl En anden vej førte gennem Neumun­
ster, hvor en flensborgsk oksehandler var så uheldig at
komme til at begå et drab. 102

Storbyen Hamburg udgjorde længe det mest bety­
delige afsætningssted for vestdrifterne. Fra 1465 og til
1495 søgte byen ved at udsende en ridende foged at
sikre sig imod, at okserne købtes af handlere under­
vejs mod Hamburg 'upper drift', og forhindre at dy­
rene blev drevet uden om byen til færgen i Wedel. 103

Nogen særlig udviklet handel mellem flensborgerne
og hamburgerne har der dog næppe været tale om i
1400-tallet. 104 Alene står en oplysning om, at den
flensborgske storkøbmand Tort Jepsen personligt
1510-11 tog til Ham burg for at afsætte sine okser. 104a

Formentlig har hamborgske handlende selv i høj grad
forestået de opkøb, der skulle gøres i Slesvig og Hol­
sten. Her kunne de støtte sig på privilegier fra 1461,
der sikrede dem retten til frie opkøb af korn, kvæg og

al slags vare i hertugdømmet, og ihvertfald formelt til
toldfri udførsel. 105

En langt større rolle i senmiddelalderens flensborg­
ske landhandel indtog Stade, beliggende ved Elbmun­
dingen , hvor oksevejene løb sammen med den euro­
pæiske handelsrute til Koln, Westfalen og Verden. 106

Flensborgeren Gotke Kocks hestehandel til Stade,
som er omtalt ovenfor, er langt fra enestående. Der
var mange forbindelser mellem de to byer. I 1500­
tallet ser man flere Stadeborgere emigrere til Flens­
borg. 107 1512-14 verserede en sag i Flensborg angå­
ende Otto Drewes, en borger fra Stade. I sagen indgik
en gæld på 46 gylden, som to kielere krævede for
leveret humle. Kielkøbmændene beslaglagde til dæk­
ning af dette beløb 20 fade osemund, svensk jern, hos
den flensborgske hestehandler Richart Haiesen.
Denne var åbenbart involveret i fast handelssamar­
bejde, antagelig gensidig kommissionshandel, med
Stadeborgeren .108

Forbindelserne til Stade voksede i styrke som følge
af, at flensborgernes okser i stigende grad blev afsat
omkring Elben. Forårsdrivningerne af staldokser , der
blev færget over floden ved Wedel mod Stade, ved
Blankenese mod Buxtehude og øst for Hamburg ved
Zollenspiker mod Luneburg, blev fra omkring 1490
hyppigere. De danske efterårsgræsøksne kunne ikke
klare den lange tur i et stræk og stadig være sælgelige
på markederne mod syd.

Helt ned til Koln nåede nu danske og slesvigske
okser. I en 'morgensprake' fra denne by 1492 24/10
tog man skridt mod indførslen af okser fra Ungarn,
Polen, Danmark, Rusland og Ejdersted, som blev
blandet med de kvalitativt bedre fra 0stfrisland. 109

Snart sendte de store kølnske købmænd deres han­
delstjenere til Flensborg. To Kolnerborgere fik 1504
fuldmagt til at inddrive de fordringer, som deres med­
borger Johan Oldendorps handelstjener , Herman up
dem Berge, havde i Danmark, særligt i Flensborg og
omegn. llD

De kølnske handlende blev ikke alene om at repræ­
sentere det sydligere Europa i Flensborg. Også bra­
brantske købmænd kom til. 1511 opholdt købmanden
Henrik Kirckhoff fra s'Hertogenbosch sig i Flensborg

165

og fik her konfiskeret gods til en værdi af 525 guldgyl­
den. Ved midten af 1500-tallet skyldte en anden bor­
ger, der var bosiddende i s'Hertogenbosch, 300 guld­
gylden til den flensborgske rådmand Poul Paiesen. 111

Virkelig langtrækkende kunne hestehandelen
blive. 1528 drev flensborgeren Niels Forman sin flok
af heste helt til Frankrig, og 1532 solgte hans medbor­
ger Lambert Severinsen for 750 guldgylden heste i
Roermunde i Geldern." 2

Husums landhandel

Mens den nord-sydgående landhandel for flensbor­
gerne var af den mest afgørende betydning, spillede
den for husumerne en langt mindre rolle.

Vi finder ganske vist husurnere på markederne
nordover, men sjældent ret mange. Til efterårsmarke­
det i Ribe kom kun enkelte borgere fra Husum. De
varer, disse fortoldede, bestod næsten udelukkende af
heste og okser:

Okseopkøbene i Ribe var med andre ord nærmest
betydningsløse. Eneste undtagelse udgjorde de 160
okser, som storkøbmanden Wessel Guldsmed købte i
1502. Af andre varer forekommer kun 2000 hvidling,
fortoldet af Anders Busk i 1506. 114

De almindelige toldregnskaber fra Ribe, der dæk­
ker et års gang, viser samme tendens i husumernes
handel. 1504/5 fortoldede en Nis Esbernsen fra Hu­
sum 3 heste og 4 tønder ål her, 1509 Hans Marquart­
sen 4 heste og Peter van Husum 2 kramfade." 5 For
landhandelen havde Ribe kun betydning som et peri­
fert marked i den almindelige hestehandel.

Kolding indtog en omtrent tilsvarende position i
husumernes handelsmønster. På efterårsmarkedet i
denne by finder vi 1505 Wessel Guldsmed, der op­
købte 100 okser, samt Henrik van Husum med 1 hest.
1506 fortoldede Didrick van Husum 32 okser, Saxe 6
heste og Hans van Husum 2 kramfade. 116

I årsregnskabet fra Odense fra 1518 registreredes to
husumere. Johan van Husum betalte for en hest, Gerd
i Husum for en (skibs- ?)last huder og skind. ll7

Det er alt i alt tydeligt, at handel og okseopkøb i
kongeriget kun var af ringe betydning for Husum.

Med hensyn til husumernes landhandel sydover har
man det problem, at de ellers så givende toldregnska­
ber fra Gottorp kun i begrænset omfang dækker disse
transaktioner. Fra Husum gik der flere veje sydover,
dels en vestlig, der kom fra Bredebro, Tønder, Læk,

Flensborgs nord-sydhandelssysfel11

Til gengæld for eksporten af kvæget strømmede syd­
varer som klæde, humle og kramvarer nordover. For
nærmere at belyse denne imports karakter er der ud
fra Gottorps toldregnskaber opstillet en række
eksempler på flensborgeres fortoldede varer - delt i
hvad der sandsynligvis er eksport og import (bilag 1).
Typisk for storkøbmændenes handelstransporter er
Marquart Holstes fortoldning i Gottorp 1490/1. Hans
udførsel bestod i 102 okser, indførslen pr. vogn i 2
korsbånd (formentlig indeholdende klæde), 2 stykker
klæde. ll3

Visse okse- og hestehandlere har øjensynligt ikke
fortoldet sydvarer; måske er de vendt hjem med rede
penge; for mange af købmændene er det dog tydeligt,
at eksportvarer modsvares af importeret gods. Der
har været en balance i tingene, som måske skal ses i
sammenhæng med den i middelalderen så udbredte
handelsform, kommissionshandelen. Et karakteri­
stisk træk ved den gensidige kommissionshandel, som
vi i de foregående har set adskillige eksempler på i den
flensborgske handel, er det nemlig, at differencer i
udvekslingerne ikke udjævnes med penge, men med
varer.

Importen sydfra får sin særlige betydning netop i
lyset af tidens handelssystem. De tilhandlede varer
dannede udgangspunkt for til dels pengeløse transak­
tioner med såvel det lokale by- og landrnarked som
med de nørrejyske købmænd. Og naturligvis gav mel­
lemhandlerpositionen også ved frie markedssalg øko­
nomisk gevinst.

166

Vor Frue Dag:

heste

okser

1501 1502

14-5 9

12 160

1503 1504

S 1

1505 1506 1508

1 7 1

Søholm og fra Husum førte gennem Ditmarsken eller
mod syd over Rendsborg, dels den mere østvendte
rute over Gottorp. Det er altså kun en del af Husum­
eksporten, der indeholdes i de gottorpske toldregn­
skaber.

Følgende, sikkert ikke ganske fuldstændige tal, an­
giver de okser, som husumerne fortoldede i Gof­
forp:118

De første års eksport er relativt set ikke helt uden
betydning; Husumernes okser udgør 1485 3,7 %,
1491 5,1 % af den samlede oksefortoldning. Senere
falder procentdelen imidlertid. Der kan meget vel bag
denne ændring ligge en øget drift ad de vestligere veje,
i takt med vestmarkedernes almindelige ekspansion.

Karakteristisk for den oksehandel, der gik via Got­
torp, er det, at den blev varetaget af ganske få hand­
lere med ret store flokke. Forholdet mellem det antal
okser, som blev opkøbt ved de norddanske markeder
og det tal, handlerne fortoldede alene i Gottorp, efter­
lader ingen tvivl om, at disse husum borgeres oksehan­
del så godt som udelukkende var baseret på opkøb af
lokal avl.

Hesteeksporten over Gottorp har givet husumerne
visse indtægter. 1484/5 fortoldede de 75 heste her.
Tallet er dog lille sammenlignet med flensborgernes
515 heste. Samme år gav husumere told af78lam og 15
får i Gottorp, mens borgere fra Flensborg ikke gav sig
af med eksport af disse dyr. Inden for fiskeeksport var
Husum førende 1484/5:

1485 1491

480 887

1497 1498 1501

70 40 552

1508 1510 1511

96 238 427

1519

134

hamborgsk øl og 1 fad einbeck øl. Såvel i Gottorp­
regnskaberne, som i andre kilder, ser vi Husums funk­
tion som importør af det hamborgske øl. Den øst­
vestlige vej over Slesvig skal imidlertid først behand­
les i det følgende. 1l9

Om oksedrivningerne ad de vestlige veje er man
kun dårligt underrettet. Toldregnskaberne fra Svav­
sted fra 1504 viser, at det ihvertfald ikke var ad vejen
over Trenen oksehandlerne fra Husum gik sydover .120

En enkelt kilde demonstrerer, at mindre oksedrifter i
1470'erne blev drevet sydover gennem Ditmarsken. 121

Afsætningen af oksedrifterne er lige så mangelfuldt
belyst. Selvom det vides, at der boede husumere i
Liibeck, var det næppe den by, men i stedet Hamburg,
som udgjorde landhandelens vigtigste eksportmar­
ked. m

En sammenligning - Flensborgs og Husums
landhandel

Den nord-syd-gående rute var klart domineret af ud­
vekslinger af okser og heste mod klæde og humle.
Begge byerne Flensborg og Husum indtog her en
mellemhandlerposition. Flensborgere og husumere
købte op fra dels de kongerigske handlere, dels - og
hovedsageligt - fra de slesvigske opdrættere. Fælles
for de to slesvigske bebyggelser er, at handelen domi­
neredes af lokal, slesvigsk, produktion. Købmænde­
nes afsætning af kvæget til det urbaniserede europæi­
ske marked mod syd gav returartikler , der var
nødvendige for den videre handel.

At Flensborg i denne handel hævede sig højt over
Husums niveau er indlysende.

. Endnu en vare tog husumerne sig af i deres østeksport
- øl; 1484/5 stod de for fortoldningen af 21 Y2 tønde

år: 1484/5

\Val sild

tønder sild

hvidling

Flensborg

3000

Husum

50

6

5500

II. Søhandel

Den anden transportmulighed for købmændene bød
skibsvejen.

Om Husums senmiddelalderlige havn vides kun
lidt. I Flensborg nævner byens jordebog fra 1436 'den
nordlige skibsbro' , hvad der synes at forudsætte en
sydlig. Først 1536 har man dog oplysningen om, at

167

tømrere arbejdede på 'de suder schipbrugghe' .123 1480
blev det borgerne tilladt at oppebære pælepenge af
alle fremmede skibe og deres ladninger, for at kunne
vedligeholde skibsbroen, 'de bruggen to strande­
wart' .124

Med transport i byen og til og fra havnen arbejdede,
ved siden af søfolk, svende og vognmænd, dragerne.
De var i Flensborg en ret betydelig erhvervsgruppe,
som vi træffer indiceret ved tilnavn allerede i
1370'erne. 1399 16/6 anlagde dragergildet i Flensborg
en ny gildebog. Gildets medlemmer udgjorde vel en
broget skare fra alle erhverv, men selve dets eksistens
viser transportsektorens fremtrædende stilling i Flens­
borg. Egentlige dragerlav/gilder kendes inden for
Danmarks grænser ellers vistnok kun i København .125

I Husum arbejdede der også særlige dragere, der dog
ikke var organiserede i nogen sammenslutning. 1498
hjalp en af dem med at transportere en tønde øl fra
Henning Verwers hus til hertugens bopæl. 126

Skibene i Husum og Flensborg havne var i alle
størrelser og typer. Her lå mellem hinanden kogger,
karaveller, jagter, bojerter , krejer, småskuder etc. 127

Ombord på de større fartøjer sejlede, foruden skip­
per og måske også nogle købmænd eller handelsagen­
ter , en skriver, en halv snes matroser, en skibsdreng
og eventuelt kok og tømrer .128 Matroserne kunne
man, som lensmanden på Flensborg slot gjorde det i
1457, hyre i Kiel. 129 På vestkysten kom mandskabet
uden tvivl fra de frisiske Øer, med deres allerede den
gang veludviklede tradition for sejlads. 130

Ejerforholdene til skibene varierede: 131

Især bondehandelen prægedes vel endnu af det
gamle forhold, hvor handelsmand, skipper og skibs­
ejer var identiske. De nordfrisiske bondeskippere be­
sad således normalt selv det fartøj, som de drev handel
ud fra. 132

Dette var dog ikke det normale. I 1400-tallet var
som hovedregel funktionen som købmand og skipper
delt mellem to personer. Som en følge heraf træffer
man i tidens kilder hyppigt personer med tilnavnet
'skipper'. 133 Skippererhvervet var blevet selvstændigt
- selvom mange skippere stadig, ligesom også den
øvrige skibsbesætning, dreven vis egenhandel.

168

Vi må ved 1300-tallets slutning og endnu op gennem
1400-tallet forestille os et ret jævnbyrdigt forhold mel­
lem de slesvigske købmænd og skippere. Vor Frues
Købmandsgilde i Flensborg er i virkeligheden, for så
vidt der overhovedet kan tales om erhvervstilhørsfor­
hold, et fællesgilde for købmænd og skippere. 134 Det
nære forhold mellem de to erhverv kommer til udtryk i
den 'skabelseshistorie', som Vor Fruegildets skrå ind­
leder med: En fastelavn drak købmænd og skippere
sammen. Da de havde gjort regnskabet op, blev der 6
skilling tilovers. Disse penge blev grundstammen i
gildets formue. 135 Først omkring 1580 spaltedes Flens­
borgs købmænd og skippere i to gilder. 136

Der fandtes enkelte skippere, der selv ejede skibet
og lejede det ud til andre. Normalt var besiddelsesret­
ten til skibet dog skilt fra skipperen, der sejlede et
skib, som ejedes af andre, og havde fremmedes gods i
lasten. Og mange købmænd havde ikke skib.

En del skibe havde kun en reder. Hertug Frederik
ejede således flere skibe. 1498 købte han et for 75
mark. m På disse hertugelige skibe sejlede tildels skip­
pere, som var fast lønnede. 138 Også gejstlige, adelige
og borgere besad egne skibe. 139

Den fremherskende ejerform i 1400-tallet udgjorde
dog utvivlsomt anpartsrederi, hvor ejerskabet var delt
mellem flere. 140 Anparterne i skibene kunne være vidt
spredte. En Laurens Detlefsen i Flensborg overdrog
eksempelvis omkring 1494 Vor Frue Kirke i Flensborg
en skibspart på 20 mark, som kirken herefter afhæn­
dede og placerede i jord. 141 'Anpartes schepes', skibs­
anparter, i et skib, som lå i Li.ibecks havn, købte
hertug Frederik i 1496. Sælgerne var to husumbor­
gere, Otto Paingh og Hans Tammesen, der fik hen­
holdsvis 25 rhinske gylden og 18 mark 12 skilling for
deres parter. 142 1499 erhvervede hertug Frederik igen
Y2 skib, som havde tilhørt husumborgeren Michel
Widdesen, af dennes arvinger for 260 mark. 143

En dom fra 1477 vidner om, hvor komplicerede og
skiftende ejerforholdene til skibene kunne være. 144

Ifølge denne havde Molthy Michelson , borger i
Ribe, besiddet en Y8 skibspart i husumborgeren Jens
Ketelsens 'evert'. Sidstnævnte solgte så sine 7h skib
videre til Bolde Boiensen på Nordstrand. Bolde byt-

tede derpå everten mod et andet skib, en 'fløjte', som
Tideman Hoyer, borger i Kampen, ejede, og på hvil­
ket Lange Hans, formentlig en husumer, var skipper.
Nu ejede ripenseren Molthy i dette skib to gange Y16.

Da en sØrØver kaprede Boldes fløjte, klagede Molthy
over, at det ikke var med hans tilladelse, at byttet
mellem de to skibe var sket. Et råd sammensat af 8
'beskedne, fromme, erfarne søfolk', der indbefattede
en hamborger og nogle af Husums købmænd, dømte
efter søretten, at Molthy ingen ret havde. Retten til
dispositioner over skibet tilfaldt 'den, som har den
største part i skibet og er ret skipper'. - 'Den mindste
del skal følge den større'.

Kun sjældent var en købmand alene om at fylde et
skib. Der udvikledes et system med plads/eje. Blandt
andet ved strandinger var den heraf følgende risiko­
fordeling en fordel.

Den flensborgske skipper Namen, som vi træffer
som medlem af byens Hellig Legems Gilde i 1504, var
1508 ude for en stranding. Ud for Sliens munding ved
Olpenæs løb skibet på grund. Dele af lasten skyllede
ind på kysten, heriblandt 3 tønder mjød, som var
indskibet af den flensborgske handlende Mathies
Mandicsel1. Ved hertug Frederiks hjælp blev godset
givet fri. To flensborgske købmænd, der vel har haft
større laster i skibet, tog ned til Svans og sørgede for at
afhænde de reddede varer til den bedst mulige pris.
Hans Holste solgte en af Mathies Mandicsens mjød­
tønder, som denne må have erhvervet fra en anden
flensborgs k storkøbmand, Berthold Hansen, hvis
mærke var skåret i tønden. Borgeren Nis Fivian over­
lod endnu en af Mandicsens tønder med mjød, der nu
kun var halvt fuld, til en lokal mand, Niels Brun, for 1
rhinsk gylden. Da Fivian glemte at tilbagebetale gyl­
denen til den rette ejermand, blev der sag ud af det på
Flensborgs ting. 145

Selv i den mere lokale trafik sejlede skipperne altså
med last for flere.

I fjernhandelen var befragtningssystemet yderst ud­
viklet. Den flensborgske skipper Hans Paiesen, der

sejlede ridderen Knud Henriksen Gyldenstjernes
holk mellem Ålborg og Bergen, tog regelmæssigt last
med for lybske købmænd. Hans Rikkerdes indskibede
14586 læster og 6 tønder malt hos Paiesen. Skipperen
kunne være ansvarlig for det gods, han havde ombord,
men var det langtfra altid. 1465 ser vi således, hvordan
ansvaret for en del gods, lybækkerne havde ombord i
Paiesens skib, stort set lå hos en Nisse Petersen; kun
tolderen i Ålborg, Arnt Mickelbeke, gjorde skipperen
Hans Paiesen personligt ansvarlig for sit gods. 146

På lignende måde fremgår det, at ansvaret for lasten
i de hertugelige fartøjer i 1490'erne var delt mellem
den befuldmægtigede, der var adelig, og skipperen. 147

Fra havn til havn blev der i udstrakt grad drevet
fragtfart .148 Som en følge heraf ser man, at de handels­
drivende flensborgere og husumere benyttede såvel
hjemlige som fremmede skibe. Hyppigt sejlede As­
sens og Svendborgs skippere for slesvigerne - flens­
borgeren Hans Berg fik f.eks. ca. 1510 fragtet gods i
en skude fra Assens. 149

Et godt eksempel på den større fragtfart giver en sag
vedrørende et skib, som Flensborgs borgmester Tort
Jepsen øjensynligt besad hovedparten i. Med Hake
Bruns som skipper sejlede dette skib i sommeren 1509
'vOIfracht' fra Flensborg til Norge, hvor det fik en
fragt bestående af salt, øl og humle. Herfra gik ruten
så til København. I denne by solgtes godset, og 23
læster sild blev købt og lastet. Skibet sejlede nu videre
til Danzig. Her solgtes hver last sild for 25 mark lybsk,
og dette beløb benyttedes igen til at indkøbe varer,
måske korn, bestemt for hjemhavnen, Flensborg. 149a

Lige så vel som på landjorden var der på havene et
veludbygget transportsystem, som tillod de slesvigske
byer regelmæssig og sikker kontakt med andre havne.
At transportstrukturens smidighed giver metodiske
problemer er en anden sag. Hvor det overfladisk be­
tragtet kan se ud som om et flensborgsk skib sejler
med en last fra byen til Liibeck, ville et bevaret køb­
mandsarkiv have vist, at systemet i virkeligheden var
langt mere kompliceret - med skibsparter og delIaster
ejet af personer fra et større geografisk område. Og
hele lasten var sikkert ikke bestemt for en havn. Dette
er forhold, der i det følgende skal holdes in mente.

169

Inden en geografisk ordnet gennemgang af flens­
borgernes søhandel begyndes skal der knyttes nogle
bemærkninger til en bestemt del af fødevaretilførs­
lerne.

Søhandel fra Flensborg

Flensborgernes /iske/orsyninger

Fisk, især sild, var af særdeles stor betydning for ernæ­
ringen i middelalderbyerne. '5o Nogle af de fisk, som
flensborgerne satte på bordet, kom fra deres egen
fjord. Lensmanden på slottet kunne således købe frisk
torsk nede i byen. Stadsretterne fra 1284 og 1400-tallet
bestemmer, at flensborgske fiskere havde ret til at
fiske i hele fjorden, med alle slags net og garn, helt ud
til Brunsnæs. '51 I 1500-tallet drog fiskere fra Flensborg
til et fiskerleje på Als.152 Oftest måtte man dog læn­
gere bort for at få forsyningerne.

Vesterhavet var en ressourcekilde. De flensborgske
fiskeopkøb i Ribe er allerede nævnt, og vi kommer
siden til importen fra Husum. Lige så betydningsfuld
var givetvis tilførslen af lim/jordssild. Fra omkring
1400 kom der gang i storhandelen med denne type
sild. 1440-48 fik flensborgerne af kong Christoffer af
Bayern retten til at salte sild i Nibe, hvor det største
fiskeri fandt sted. Dette privilegium benyttede Flens­
borg sig af i de følgende århundreder. 153 Ålborg var
storeksportør af sild til Flensborg, hvor fisken dels
fortæredes dels solgtes videre. 5 tønder sild, som en
flensbOl'ger havde købt af en ålborger, sendtes 1394
videre til Liibeck. 154 Og 1475 ankom 1 læst ålborgsk
sild til Danzig med et skib fra Flensborg. 155

Det skånske sildefiskeri var dog ældst og vigtigst for
fisketilførslen . Fra først i 1200-tallet udvikledes ved
Skanør en international varernesse, baseret på sildefi­
skeriet. Allerede 1282 fik borgerne i Slesvig by toldfri­
hed på Skånemarkederne. 156 1320 fik flensborgerne af
Christoffer II retten til at handle med markederne i
Skanør og andetsteds, mod at betale den sædvanlige
told. 157 Årsregnskabet fra Falsterbo og Skanør 1494
vidner om, at der selv dette år, da markedet her var af

170

begrænset omfang, befandt sig talrige flensborgere på
de skånske fiskepladser. 158

I 1494-sagefaldsregisteret for Falsterbo finder vi ­
'den kone fra Flensborg', som måtte bøde 6 mark for
at have taget en kåbe fra en karl, der sad i gabestok­
ken. En anden flensborger betalte 2 tønder sild i
bøde. 159 Ved Skanør fiskede 1494 ihvertfald en flens­
borger med drivgarn. Under fortegnelsen 'vrager­
tegn' , der betegnede drivgarnsfiskerne, ser man 'per
grwnss i flensborg'. Når silden først var fanget skulle
den transporteres op på feddene til styrterummene ­
skure eller boder, hvor den rensede sild hældtes i
tønder. 160 Mange flensborgere arbejdede samme år i
Skanørs styrterum. Ud af 42 registrerede danskere her
finder vi følgende sønderjyder: 12 fra Flensborg, 2 fra
Haderslev og 1 fra Åbenrå. 1494-fortegnelsen over
'rortold' , der betaltes af udsejlende skibe, fortegner
en lang række navne; blandt disse kan en Hans Holste,
der i Falsterbo gav 24 skilling for sit skib på 30 læster,
være identisk med den flensborgske købmand af
samme navn. 161

Op gennem 1500-tallet fortsatte flensborgerne fi­
skeriet ved Skånernarkedet. 1562 fik de bekræftelse
på deres gamle ret til at drive sommerfiskeri og have
boder i Skanør. 162

Flensborg - Uibeck

Flensborgs landhandel med Liibeck blev suppleret af
søhandelen mellem de to byer. For Liibeck spillede
denne trafik en underordnet rolle. Staden var båret af
sin position som den store transitplads for omsætnin­
gen mellem 0stersøegnenes og Nordsøområdets mar­
keder. En intens lybsk søfart gik til Skånemarke­
derne.

I Flensborg derimod var søhandelen med Liibeck
en indtægtskilde af første rang.

De lybske pundtoldregnskaber fra 1300-tallet giver
kun dårligt udtryk for dette. 163 Det er dog sigende, at
det flensborgske råd straks bad om fritagelse, da ly­
bækkerne 1368 opkrævede pundtolden. '64 Og det skal
ses i lyset af de urolige krigsår , at tolden samme år kun
betaltes af et skib, der kom fra Flensborg til Liibeck,

og af et, der sejlede fra lybsk havn til flensborgsk. 165

Symptomatisk er det også, at der samtidig fra ingen
andre sønderjyske byer løb skibe ind i Liibeck.

Lasten i det indgående skib var væsentligst anima­
lier - skind, kød, talg, fisk, men der var også osemund
(svensk jern), 1 tønde ris, bly og 1 fad stål ombord.
Dette skib var muligvis hjemmehørende i Wismar, da
det ellers 1368 gik i fast rutefart mellem Wismar og
Liibeck. Det udgående fartøjs skipper kan derimod
udmærket have været flensborger - han kom kun den
ene gang i 1368 til Liibeck. Skibet indeholdt 4 fade
hør, der alle ejedes af samme befragter. 166

Det lybske pundtoldregnskab fra år 1400 viser, at
der på dette tidspunkt var kommet mere gang i hande­
len med Slesvig. Nu registreredes skibe, der kom fra
eller sejlede til Flensborg, såvel som andre sønderjy­
ske byer og landskaber - Sønderborg, Åbenrå, Ha­
derslev, Ærø. 167

I slutningen af 1300-tallet synes navnlig eksporten
af sild fra Flensborg at have været af betydning, selv
om kvægprodukter også var vigtige. 1394 indførte en
flensborger en ladning sild i Liibeck, og rådmanden
Niels Thome sendte 5 tønder afsted, som var købt i
Ålborg. Thome drev åbenbart en meget livlig trafik på
Liibeck. Her havde han fast 'vært' (hospes).168 Mar­
grethe, borgerske fra Liibeck, tog selv afsted til Flens­
borg og købte her 1394 en tønde sild af en købmand
fra Næstved. I dette tilfælde var der tale om skånske
sild. 169

De modsvarende udførselsvarer fra Liibeck til
Flensborg var antagelig stærkt blandede. Salt har dog
formentlig, som generelt i den lybske udførsel, spillet
en dominerende rolle. 170 1362 ansøgte flensborgeren
Jesse Kosen det lybske råd om tilladelse til at udføre 1
læst salt, 1 læst hør og lIz læst stål til Flensborg, hvor
varerne ville blive solgt .171 1375 møder man et eksem­
pel på klædehandel, der selvfølgelig lige så vel kan
være knyttet til landhandelen som til søhandel: Ly­
bækkeren Tidernan Klingenberg overgav noget en­
gelsk klæde til flensborgeren Jens Borkvardsen, som
igen gav det til Herman Hopperode, muligvis en lybsk
gæst i Flensborg. l72

Handelen mellem Flensborg og Liibeck fortsatte og

voksede op gennem 1400-tallet. 1445 havde flensbor­
gersken Kirstine Clawes Beyer, kaldet 'Kremer',
penge til gode i Liibeck. 173 Den flensborgske hoved­
eksportvare bestod i det 15. århundrede utvivlsomt i
animalier. Ud fra de lybske pundtoldregnskaber fra
årene 1492-96 ser man, at der da årligt indløb og
sejlede omkring halvandet hundrede skibe tillfra Dan­
mark, Slesvig og Holsten. De indkommende laster
udgjordes i meget høj grad af sild (ålborgsk og
skånsk), huder, læder, talg, kød og nødder. 174 Der er
næppe tvivl om, at udskibning af slagtet kvæg spillede
den største rolle i Flensborgs handel på Liibeck i
anden halvdel af 1400-tallet. Det skal dog ikke glem­
mes, at korn og mel var undtaget fortoldning i de
omtalte pundtold regnskaber , så vi kan ikke på grund­
lag af dem sige noget om det relative forhold mellem
korn- og kvægeksport. 175

Den lybske søeksport til Danmark, Slesvig og Hol­
sten i årene 1492-96 var ret varieret. Den domineredes
dog af produkterne salt, klæde, humle, svensk jern, øl
samt alle mulige typer kramgods. '76

Under stridighederne med lybækkerne først i 1500­
tallet gik det ud over sejladsen Liibeck-Flensborg. Vi
får i denne forbindelse flere konkrete eksempler på
forbindelserne mellem de to byer.

Købmanden Jens Petersen fra Flensborg ankom
1508(9?) til Liibecks havn. Han var afsejlet fra Got­
land og havde lastet med varer herfra. Lybækkerne
konfiskerede nu skibet, kastede besætningsmedlem­
merne i fangetårnet og fratog dem alt, hvad de havde
på sig, nemlig 30 guldgylden. Først ni uger senere fik
skibet lov til at sejle igen, men væk var last og penge.
Hele tabet beregnedes til 140 gylden. m 11512 blev en
anden dynamisk handlende fra Flensborg, Willem
Winberg, frataget 13 tønder smØr, som var sendt til
Liibeck. 178 Hertil kom, at flensborgeren Peter Ve­
ster(sen) ved samme tid var ude for problemer med en
last havre og træ, som han sejlede op ad Trave med. 179

Da så den flensborgske borgmester Tort Jepsens skib
kapredes af lybæk kerne, forårsagede han, at alle lyb­
ske borgeres gods i Flensborg blev beslaglagt. Det
træder klart frem, at byen husede en god del lybske
handlende. En af de lybækkere, der led hårdest under

171

repressalierne, blev købmanden Hans Beke. Om ham
ved vi bl.a., at han foretog kornimport, og at hans
knægt gjorde indkøb af huder. 180

Flensborg - Wismar

Sejlede man et stykke længere langs østersøens syd­
kyst nåedes handelsbyen Wismar. Mellem denne stad
og Flensborg var der gode forbindelser. 1373 hører vi
om, at der i Flensborgs havn havde ligget flere wismar­
ske skibe, lastede med gods. De var blevet kaprede af
Valdemar Atterdag, da han belejrede byen. 181 I Flens­
borgs 'politiforordning' fra 1558 nævnes blandt de
skippere og købmænd, hvis skibe ankrede op i hav­
nen, speciel t de fra Wismar. 182 Der eksisterede et nært
forhold imellem de to byer. Da Flensborg by og med
den Nikolaikirke i 1485 var brændt ned, sendte byen
en repræsentant til Wismar for at indsamle almisser til
kirken, 'klockenhus, klockentorn und schole' .183 Flere
wismarske håndværkere meldte sig ind i Flensborgs
St. Gertruds gilde, og i Wismar fandt man navne som
'Peter Flensborch' .184

Om eksportens karakter fortæller en kontrakt fra
1520, hvorefter de tre flensborgske købmænd Namen
Jansen, Claus Fisker og Marten COl'des solgte en lad­
ning korn til to wismarske købmænd. 185 Også kvæg­
produkter er formentlig blevet afsat fra Flensborg til
Wismar.

Returgodset var i stor udstrækning øl. Det wismar­
ske øls historie i Flensborg er skildret af O. Schiitt.
Allerede fra 1362 drak man i det flensborgske kaIen­
degilde wismark øl. 186 Omkring 1400 var denne ølsort
absolut fremherskende i byens kroer og herberger .187 I
rådskælderen skylledes det ned. Kælderens forpagter,
Gherke Schutte, leverede fra 1458 og frem til 1470
årligt mellem 6 tønder og en last wismarsk øl til Flens­
borgs råd. 188 På Duborg blev der i året 1451 drukket
254 tønder hamborgsk og wismarsk eksportøl. 189 I de
følgende års regnskaber fra borgen ser man et stadigt
og stort forbrug af det wismarske øl.

På baggrund af den betydelige øleksport vakte det
stor harme i Wismar, da Christian II lagde sise på tysk
øl. Man beklagede sig fra den hanseatiske by særligt

172

over, at der i Flensborg blev opkrævet mere end sæd­
vane var. 190 Der er næppe tvivl om, at Flensborg ved
denne tid var en vigtig transithavn for det wismarske
øl. I løbet af 1500-tallet fik dette øl vel stærk konkur­
rence fra andre ølsorter, men endnu 1596 var Flens­
borg eksportør af wismarsk øl til Norge. 191

Med øllet fulgte andre produkter. 1451 lod lens­
manden på Duborg skipper Jasper hente en tønde
æbler i Wismar. 192

Flensborg - Danzig

Handel på Rostock, Stralsund og Greifswald synes
ikke i større målestok at være udøvet fra Flensborg. 193

En retssag fra 1462 afslører derimod, at flensborgerne
solgte korn til Stettin. Striden stod mellem 4 borgere
fra denne by og tre flensborgske købmænd: Jeppe
Hermenson, Broder Folkvardsen og Sunneke Goden­
son . Flensborgerne havde leveret lllæster og 2 tønder
mel, og først gennem mægling ved den slesvigske ær­
kedegn Kord Kordes og den københavnske lensmand
Joachim Gris fik de deres betaJ.ing - 100 rhinske gyl­
den at betale i København. 194

Under polsk overhøjhed oplevede Danzig et væl­
digt opsving i anden halvdel af 1400-tallet, som også
flensborgerne fik del i. 195

Danzig voksede i løbet af 1400-tallet til en af østersøens
betydeligste byer med et befolkningstal nær de 30.000. Her ses
byens segl fra 1412 med afbildning af en kogge.

Allerede tidligere var der imidlertid sejlads mellem
de to byer. 1391 træffer man på omtale afflensborgere
i de danzigske handelsbreve, og under Flensborgs
belejring 1427 fik lybækkerne melding om, at en dan­
zigsk kogge, med korn, malt og fødevarer på vej mod
Flensborg, var observeret ud for Heiligenhafen. 196

Men først fra årene efter 1460 giver registrene over de

danzigske 'pælepenge' os oplysninger om det antal
skibe, der årligt gik fra eller til Danzig. Flensborg er
næsten alene om at repræsentere hertugdømmerne i
denne trafik, og byen hævder sig højt over de konge­
rigske byer.

Den årlige trafik fra/til Flensborg ser således ud
ifølge toldregistrene :197

år

antal skibe

1460

3

1474

2

1475

5

1476

6

1490 1491

2

1492 1530

2

1583

64

Årligt sejlede således mindst et par skibe mellem
Flensborg og Danzig; nedgangen i antallet af sejladser
1490-92 kan muligvis forklares ved de stridigheder,
som vi hører om 1489. Danzigeren Henrik Tortsen
sendte dette år fejdebrev til Flensborg og truede med
at forstyrre alle flensborgeres handel i sin by.198

1494 var der ihvertfald gang i handelen igen. Dette
år erhvervede en flensborgsk købmand 2 læster rug i
Danzig. '99 I årene 1498-99 og 1502 vides det, at hertug
Frederik sendte en skipper, Hans Sasse, til Danzig,
bl.a. for at købe brædder. Sasses udgangshavn er dog
ukendt. 200 Forstyrrelser i handelen indtraf der igen
1509, hvor den flensborgske købmand Tort Jepsen og
flere andres skib blev opsnappet af lybækkere ud for
Prøjsen, lastet med varer i Danzig og på vej hjem til
Flensborg. Tort Jepsen satte selv godsets værdi til
1800 gylden. 201

Udførslen fra Flensborg til Danzig bestod i 1400­
tallet generelt af kød, sild, salt, skind og huder. Blandt
de flensborgske skibe, der ankom til Danzig 1474-6,
havde følgende last - 14742 skibe (lOYz læster salt, 1
læst kød, 400 skind); 14751 skib (1 læst ålborgsk sild);
14762 skibe (3 skippund spæk, 1000 skippund glas).202

Indførselsvarerne var almindeligvis træ, tjære, beg
og aske. 203 De to skibe, som afgik fra Danzig mod
Flensborg 1491 havde i lasten: 5Y2 læster tjære, 2Yz
læster beg, 5 læster beg og tjære, 2 læster aske, 1
'quarter' hør, 2 'conthor' , 1Y2 last osemund (svensk
jern), 2 fade øl, 200 stk klapholt (= træ), 8 kister med
'rodeware' (råhuder).204

Blandt de mange typer træ, som nævnes i den flens-

borgske tarif for pælepenge fra 1480, kom en stor del
formentlig fra Danzig, der forsynede sig i baglandets
udstrakte skove. Det synes klart, at dette træ betød
langt mere i eksporten Danzig-Flensborg end de korn­
sendinger, der ellers i almindelighed dominerede dan­
zigernes handel.

Flensborg - Reval og Riga

1360 løb et skib fra flensborgsk havn ind i Riga. Om­
bord var Fedder Rike, der kan have været flensbor­
ger, samt en række befragtere, bl.a. en købmand fra
Stettin. Skipperen opgav Rostock som bestemmelses­
sted for de varer, der købtes i Riga. 205 Ellers hører
man ikke om forbindelser så langt.

Til Reval var kontakterne måske hyppigere. 1449
følte flensborgeren Heinrich Hesselman sig snydt, da
han af en Revalkøbmand fik brev på 3 læster salt og et
fad timian, som skulle udleveres af en Hans Buck.
Hesselman klagede til Rigas råd over, at varerne blev
ham forholdt. 206

Længere langs østersøens bred end Reval og Riga
nåede vel ingen flensborgske skibe i 1400-tallet.

Flensborg - Ålborg/Norge

Oppe i Nordjylland var Ålborg i senmiddelalderen en
driftig havneby med udskibning af limfjordens sild og
områdets landbrugsprodukter. Flensborgerne tog
hertil og købte sild allerede i 1300-tallet. 207

Ved midten af det 15. århundrede drev skipper

173

Hans Paiesen, broder til den flensborgske borgmester
Haie Paiesen, og medlem af Flensborgs købmands­
gilde og Hellig Legems Gilde, sejlads med udgangs­
punkt i Ålborg. 1459 vidnede det ålborgske råd, at
Hans Rikkerdes, formentlig en lybækker, havde ind­
skibet 6 læster og 3 tønder malt i den holk, Hans
Paiesen sejlede. Holkens ejer var ridderen Knud Hen­
riksen Gyldenstjerne. 208 Lasten blev øjensynlig konfi­
skeret sammen med andet gods i Danzig; 1460 fik
Flensborgs byråd ihvertfald besked om, at det gods,
som den danzigske skipper Urlant havde taget fra
Hans Paiesen, allerede var erstattet gennem Bergen­
farerne. 209 At Hans Paiesen også sejlede på Bergen
fremgår af et brev fra 1465, der fortæller, at Paiesen
fra Ålborg til Bergen havde transporteret varer for
lybske købmænd og for Ålborgs tolder. 21O 1494 ser
man igen en forbindelse mellem de i Nordjylland så
mægtige Gyldenstjernel' og Flensborg. Dette år fik
rigsråden Mourits Nielsen, der tilhørte slægten, udfør­
selstilladelse for 20 læster korn 'ud af Ålborg' og 'ind
til Flensborg'. 2ll

I et bevaret toldregnskab fra Ålborg fra 1518 er
registreret Claus Rundbeck (Rutbeck?) fra Flens­
borg, som udførte 12 læster byg og et skippund kød. m

En gang imellem sejlede der også til Flensborg et
skib direkte fra Norge. Adelsmanden Niels Billes skib
kom således omkring 1510 fra Bohus ned til Svend­
borg og satte herfra kursen mod Flensborg. Midtvejs
blev fartøjet imidlertid kapret af lybske udliggere og
lasten konfiskeret: 2 læster, 2 fade 'osemund' , \/2 læst
smØr, noget pelsværk etc. 213

Flensborg - øvrige Jylland, småøerne og Fyn

At de jyske østkystbyer havde sejlads på Flensborg
var naturligt. 1512 fik storkøbmanden fra Kolding,
Claus Jørgensen, tilladelse til at udføre noget tjære og
jern, 4 tønder ost og en kvart tønde smØr til Flens­
borg. 214

Denne trafik var nu næppe af stor betydning. Det
samme må siges om søhandelen fra Flensborg til de
øvrige slesvigske byer. Nævnes bør det dog, at Egern­
førde havde en ikke ubetydelig rolle som ølleveran-

174

dør. 1487 blev 3 læster af denne bys berømte 'kakebil­
leøl' indkøbt til Duborgs behov, og i det 16.
århundrede blev kakebille almindeligt udskænket i
Flensborg. 215 En enkelt last af kakebilleøllet gik tabt
for storkøbmanden Willem Winberg, da lybækkerne
kaprede et af hans skibe, der kom fra Egernførde med
kurs mod Flensborg. 216

Kun i Sønderborg fandt man hyppigt flensborgske
skibe og handelsfolk. Kong Eriks klageskrift mod her­
tugerne fra 1423 opregner blandt krigens tabere en
Niels Kremer fra Flensborg, der var blevet frarøvet
sine handelsvarer i Sønderborg by.217 Til Sønderborg
slot havde flensborgerne leverancer. Flensborgeren
Niels Forman solgte 1523 en stor wismarsk sæk humle
for 25 gylden til garnisonen på borgen, og borgmester i
Flensborg Nils Smit afsatte samtidigt krudt og jern
hertil. 218 Trafikken på Sønderborg forårsagede flyt­
ninger til Flensborg, i hvis gildeskråer man finder tre
sønderborgere .219

Kornet var utvivlsomt en hovedvare i udskibningen
fra Sønderborg til Flensborg. 1451 skaffede Otte Split,
lensmanden på Duborg, sig rug og havre fra såvel
Sønderborg som Nordborg. Mere ejendommeligt er
det forøvrigt, at Split per skib transporterede skiffer
fra Sønderborg til brug for byggearbejder i Flens­
borg. 22o

Als udgjorde, sammen med Sundeved og Ærø,
flensborgernes 'kornkammer'. Allerede først i 1400­
tallet ser vi, hvordan byens franciskanermunke natur­
ligt valgte disse områder til at tigge deres korn sam­
men i. 221 Flere privilegier fra 1500-tallet sikrede flens­
borgernes rettigheder til opkøb af daglige fødevarer
her. 222 I et brev fra 1540 råder kansleren Johan Friis
kong Christian III fra at give de flensborgske køb­
mænd lov til at købe op i Danmark - 'jeg ved, at Eders
nådes undersåtter i Flensborg og Åbenrå ikke har så
stor nød, al den stund de har Als og Ærø'. 223

Til det nære kornopland føjede sig utvivlsomt også
Langeland. 1510-11 sendte lensmanden på Tranekær
en ladning på ca. 40 tønder byg til Flensborg, hvor de
kunne sælges til en langt højere pris end den gængse. 224

1535 fik indbyggerne på Langeland, trods et udstedt
handelsforbud, tilladelse til at sejle til Flensborg, Sles-

Flensborg

Lubeck

Kort 20. Sejlads på Svendborg 1519-21 efter byens toldregnskab. Svendborgs Seehande/1519-21 (Qlle/le: Die sltidlischen Zo/lrechnungen).

vig og Kiel og her hente salt, humle, stål og andre
varer,22s

Mellem Fyn og Flensborg var der regelmæssige for­
bindelser. Da en flensborgsk enke 1507 ville unddrage
sig sine skyldforpligtigelser , pakkede hun sine ting,
talte med en præst, Henrik Langenberch, og fik tilla­
delse til at sejle med ham til Sønderborg, hvor hun

forblev, mens præsten sejlede videre til Fyn. Næste år
finder vi den gejstlige herre Henrik Langenberch til­
bage i Flensborg, hvor han blev medlem af Hellig
Legems Gilde. 226

De vigtigste fynske havnebyer for flensborgerne var
Svendborg og Assens.

Svendborgs skippere drev i senmiddelalderen en

175

livlig sejlads på Slesvig og Holsten. Hertug Frederik
benyttede dem hyppigt til transport af bl.a. kalk. m Et
par Svendborgskuder , der blev kapret ud for Kiel ca.
1510, indeholdt de varer, den fynske havneby typisk
eksporterede til Nordtyskland. Der var tale om store
partier af skind, huder, talg og fedt. 228 Først et told­
regnskab fra Svendborg, spændende over årene 1519­
21, muliggør dog en kvantificering af eksporten på
skibe til hertugdømmerne og hansestæderne. 229 Hele
eksporten ses i nedenstående tabel, mens antallet af
skibe er vist på kort 20.

Man skal være opmærksom på, at toldregnskabet
kun registrerer fremmedhandel, og ikke dansk, her­
under Svendborgs selvstændige handel. At der var en
svendborgsk egenhandel på Flensborg sandsynliggø­
res af denne bys gildemedlemslister, hvori der opteg­
nes flere borgere 'fra Svendborg'. 230 Denne begræns­
ning slører dog på ingen måde det svendborgske

regnskabs billede af Flensborgs position i handels­
mønsteret:

Trafikken på hertugdømmet Slesvig var ikke uden
betydning. Der kom til Svendborg skibe fra Flens­
borg, Slesvig, 'Slien' (formentlig Kappel eller andre
landsbyer langs Slien), samt Ærø. Disse slesvigske
skibe tog andre laster hjem, end de der kom fra Kiel,
Wismar og Liibeck. For flensborgerne og de øvrige
slesvigske handlende var kornopkøbene tydeligt det
væsentligste; for hansestæderne gjaldt rejserne i høj
grad erhvervelse af animalier. De personer, der sej­
lede på Svendborg fra Flensborg, ser ud til at have
været småskippere. En 'Nis Luky i Flensborg' stod for
21;2 læster havre, og 'Lille Morten', som havde
hjemme i Flensborg, betalte af 5 læster korn. 231

Ligesom svendborgerne sejlede Assens-borgerne
korn til hertugdømmerne, hvilket bl.a. fremgår af
hertug Frederiks regnskaber. 232 Byens skippere var

Liibeck Wismar Kiel Slesvig 'Slien' Flensborg Ærø

Heste/øg 2 19 34 5 4 2

okser 2

huder 18V2 deger, 2 stk.
2 stk.

skind 3900 4 deger, 1 td 500

talg 5 td

ister l td

flæsk 2 lispd 3 sider

kød l læst, l td

smØr l læst, 34V2 + l td
5\4 td Vs td

øl 2 læster

sild l td 3 td

ål 2 td

korn 5 læster

havre 2 læster 2V2 læst

byg 3 td

malt 8 pd, l læst
20 ørtug

Toldregnskab Svendborg 1519-21.
Kilde: RA. Reg 108 a Pk 24.

176

Kort 21. Flensborgs 1400-tals handelspartnere i søhandelen og den snævrere landhandel. FIeIlsburgs Seehalldelsparlller.

imidlertid også involveret i sejlads med kvægproduk­
ter. Omkring 1510 blevet skib opsnappet ud for SØn­
derborg. Det hørte hjemme i Assens, men godset på
skibet tilhørte flensborgeren Hans Berge. Ser vi på
lasten, er der næppe tvivl om, at destinationen var
Nordtyskland: 164 deger lammeskind, 12 deger kalve­
skind, 204 deger klippinge (fåreskind), 7 deger tør­
rede huder, 6 saltede huder, 3Y2 læster og 2 tønder
mel, 2 tønder talg, 4Y:z tønder ister. Selvom f1ensbor­
gerne til eget brug tilsyneladende overvejende impor­
terede korn, kunne de, ganske på linje med eksporten
på egne skibe, befragte de sydfynske skuder med ani­
malier til hansestæderne.

12 Land - By - Marked

Flensborg: østvendt søhandel

I en oversigt over den flensborgske søhandel træder
visse regionale forskelle frem.

Det er tydeligt, at flensborgerne ad søvejen foretog
store opkøb af korn. Som kornleverende områder
udpegedes navnlig det sønderjyske nærmarked - Als,
Sundeved og Ærø, og de sydlige fynske byer, bl.a.
Svendborg. Disse egne har til gengæld kunnet er­
hverve transitgods som salt, humle og stål fra f1ensbor­
gerne. En yderligere korneksporterende havn viste
Danzig sig at være. Herfra kom desuden de vigtige
råstoffer træ, tjære, beg og aske til Flensborg. Til
afbalanceringen af handelen på Danzig benyttede de

177

flensborgske handlende navnlig kødprodukterne, de
forarbejdede animalier. Kød og huder kunne komme
med skib fra Ålborg, men var dog nok i højere grad et
udtryk for tilførsler ad landevejen. Set i forhold til
hansestæderne Li.ibeck og Wismar fremstod Flens­
borg som modtager af produkterne øl, klæde, humle,
salt etc. Disse betaltes formentlig, ligesom i Danzig,
hovedsagelig gennem sendinger af kvægprodukter.
Korn indgik ganske vist til en vis grad i skibslasterne til
de to byer, men vi sidder til bage med det klare ind­
tryk, at Flensborgs kornopkøb langt oversteg de
mængder, der gik til eget forbrug eller eksport til
Nordtyskland.

Dette er et problem vi skal vende tilbage til i forbin­
delse med skildringen af øst-vesttransitvejen.

Søhandel fra Husum

Var Husums deltagelse i den nord-sydgående landtra­
fik af mindre betydning, så udviklede der sig til gen­
gæld i løbet af 1400-tallet og op gennem 1500-tallet en
storstilet søtrafik fra byen. 233

1512 opsnappede hamborgske udliggere en række
husumskibe på vej sydover. Wessel Goltsmyt, Peter
Lemgouw, Boie Bendixen og Gerd Munster mistede
en skude med okser, huder og talg. Hans Dose og
Jacob Olufsen blev hver frarøvet et skib med havre.
Lange Peter, Hans Kn udsen og Tam Momsen klagede
over, at have mistet endnu et skib, lastet med bl.a.
sild. 234

I det følgende skal disse og andre husumske fartø­
jers destinationer søges indkredset. Når dette er gjort,
kan vi vende os til analysen af, hvor den varestrøm
kom fra, som formidledes gennem Husums havn.

Allerførst skal der dog, ligesom det er gjort for
Flensborgs vedkommende, gøres rede for fiskeforsy­
ningen.

Husums fiskeforsyninger

Husum var givetvis en større fiskerihavn end Flens­
borg. Alene i 1504 fortoldedes der her 123 tønder sild,

178

100.375 stk hvidling, 61.075 stk skuld (en fladfisk),
11 Y4 tønde ål og 3 tønder torsk. 235

En del af den fisk, der førtes til byen, fangedes i
vadehavets fangstpladser , en del ud for Ejdersted.
Lensmanden på Gottorp solgte således 1489/90 7Y2
læster Ejdersted-sild til en købmand i Husum. 236

De vigtigste leverancer af fisk til Husum kom dog
utvivlsomt fra Øen Helgoland, der på mange måder
udgør Husums modstykke til flensborgernes Skåne­
rnarked. Fra slutningen af BOO-tallet blomstrede det
helgolandske sildefiskeri op, og snart mødtes på Øen
under sommerens fangstsæson folk fra hele Nordsøre­
gionen. 237

Ved år 1470 regnedes Helgoland uden videre til
Slesvig, og landsherrens repræsentant, en foged, vare­
tog loven blandt fiskere og købmænd. Fogedens regn­
skaber fra først i 1500-tallet viser, at fremmede, såvel
som øboerne selv, betalte bodepenge ; de fremmede
gav desuden årepenge (remgelt) , der ydedes af de
enkelte bådelag, som fiskede. For øllet måtte de tal­
rige krokoner , bl.a. fra Hamburg, erlægge sise. Til
afgifterne føjede sig endvidere lampenge, kalktold
etc. 238

Fortegnelsen over de opkrævede årepenge tillader
os at skønne over, hvor mange fiskere, der var aktive­
det ser ud til, at der i perioden 1501-22 årligt var ca.
250-300 bådelav med ca. 1500-2400 mand. 239

Husumerne deltog givetvis fra de tidligste år i fiske­
riet. Allerede 1452 havde en husumkøbmand helgo­
landsild i si t varelager. 240 1480 leverede tolderen i
Husum 7 tønder helgolandsild til hoffet i Gottorp.w
År 1500 led husumborgeren Hans Kortsen den tort, at
ditmarskerne plyndrede hans bod på Helgoland og
herfra tog salt, tønder, garn og en masse andet, alt til
en værdi af omkring 42 mark. 242

I 1513, hvor en skriver i fogedregnskabet for Øen
indførte hjemstedet for de personer, der betalte åre­
penge, registreredes for Husum 10 både med ialt 68
mand. Regnskabet giver på enestående vis et indblik i
det 'fællesskab' på tværs af landegrænserne, der eksi­
sterede omkring Nordsøen ved denne tid. Den geo­
grafiske fordeling er vist på kort 22.

De husumere, der fiskede på Helgoland, var i nogle

En side fra Hu­
sums toldregn­

skab 1504 (Rigs­

arkivet) .

12'

179

HELGOLANO

i,
,,,.

;
i' ,'~,...... ~

.;,
!
..jj

"
"

i

6 Bremen

i

,.-"
i

Kort 22. Fiskere på Helgoland i 1513. Tallet i cirkel angiver antallet afbåde fra den givne lokalitet. Diefrellldell Fischerboote bei HelgolaIId
im la/lI'e 1513.

tilfælde velstående folk med eget hus og en position i
hjembyen. En af fiskerne fra 1513 var f.eks. forstan­
deren for St. Jørgens vikarie i Husum, Jacob Steen.
Steen havde da også sin egen bod på Helgoland. 243 Fra
de socialt dårligere stillede rækker kom vel de mænd
og kvinder fra Husum, der tjente penge som ølsælgere
under fangstperioden .244

Men nu til den egentlige søhandel- idet vi begynder
fra nord og bevæger os sydover.

180

Husum - Stade

Husum og Stade ved Elbens sydbred opfyldte i deres
søhandel parallelle funktioner som formidlere af
agrarproduktion. På trods af dette var der en vis sej­
lads mellem de to byer. I et udateret toldregnskab fra
Husum, der vel daterer sig til 1503, optræder Hinrick
Vyncke og Johan Bri.iggeman i fire fortløbende told­
poster, ifølge hvilke de ialt betalte for: 10 hele, 5

halve, 43 kvarte tønder smØr, samt 250 hvidling. Hin­
rick Vyncke og Johan Bruggeman kan ud fra foged­
regnskaberne fra Helgoland identificeres som borgere
i Stade. Deres vareudførsel er antagelig opkøb bereg­
net for bymarkeder, eksempelvis det hamborgske. 245

Husum - Hamburg

Også i forhold til Hamburg indtog Husum en konkur­
renceposition. Det afstedkom hyppigt stridigheder
mellem denne sydligere storby og husumerne. Ikke
sjældent opbragte hamborgske kaperskibe således
skibe fra Husum. 246 Fredeligere kontakter blomstrede
dog samtidigt. 1511 tegnede eksempelvis en vikar i
Husum sammen med sin tjenestepige, Katerine Went,
en livrente hos Helligåndshuset i Hamburg. Mod 200
mark fik 'parret' en livrente på 10 mark årligt, og
Katerine fik ret til efter vikarens død at få et dagligt
måltid mad, samt et værelse med 'skorsten'.247

Samtidig med, at hamborgerne i højmiddelalderen
udviklede deres internationale søhandel - først og
fremmest til Flandern - inkorporeredes i stigende
grad de omliggende marskområder i det økonomiske
opland. Elbmarsken indtog en rolle som forsyner af
dagligdags fødevarer, og de fjernereliggende egne
langs Nordsøen leverede skibslaster med korn og
kvægprodukter .248

Nordfrisernes handelsforbindelser til Hamburg da­
terer sig tilbage til tiden før Husums opkomst. I en
overenskomst fra 1340 nævnes 'de sfranf vresen' (altså
friserne fra (Nord)Strand), der søger Hamburgs mar­
ked. På bagsiden af en hamburgers testamente fra
1345 omtales dommer, rådgivere (consi/iarii) og eds-

svorne (iurafi) fra det sagnomspundne Rungholt, samt
en mand fra Strand, Thede Bonnisson. 1361 gav råd­
mændene (consules) i Edomsherred, der indbefattede
RunghoIt, indbyggerne i Hamburg et års frit lejde.
Endelig fremgår det af en klage fra 1416, at indbyg­
gerne fra Ejdersted bragte fladfisk og andre varer til
Hamburg. 249

I løbet af 1400-tallet tiltog Husum sig imidlertid i
stigende grad rollen som udvekslingssted i forbindel­
sen mellem hertugdømmet og Hamburg. Skippere fra
Hamburg kom nu til Husum. Da en søret blev sam­
mensat i Husum år 1477, var der blandt medlemmerne
heraf en Bertelt Bekeman - 'borger fo hamboreh'. 250

Øllet spillede en stor rolle blandt de varer, hambor­
gerne førte til Husum. I 1300-tallet var øleksporten
ligefrem den dominerende indtægt for hamborgerne.
Bryggerne fra byen solgte til et stort marked, der
tidligt strakte sig langs hele Nordsøen. 25t I det 15.
århundrede tabte øllet vel sin absolutte førsteplads, da
også andre varer blev af vigtighed i eksporten, bl. a.
håndværksprodukter fra indlandet. Men det var stadig
en tid, hvor nye markeder erobredes - således det
holstenske og slesvigske.

Allerede 1452 sendtes adskilligt hamborgsk øl fra
Husum til Gottorp. Borgere fra Husum betalte i Got­
torptolden 1484-5 told af 2Y2 tønde hamborgsk øl ­
utvivlsomt på vej til Slesvig. I de følgende års Gottorp­
told figurerer husumerne igen med hamborgsk øl.252
1495 noteres i de hertugelige udgiftsregistre fragtom­
kostninger for 2 laster med øl, der kom fra Hamburg
til Husum. 253 Husumtoldens ølposter er da også klart
domineret af Hamburgs øl:254

sarI/år 1497 1503(?) 1504 1505 1506 1553 1583 1590 1595 1603

Id husumøl 2 10 21 3 l 28

Id hamborgøl 41 41 58 60 21 23 7 20

Id bremerøl 8 2 14 8

fade einbeck 42 2 1 1

fade mumme* 2 1 2

Id uspec. øl 25 26

*fra Braunschweig

181

Illustration fra
Hambw'gs byret
1497 med gengi­
velse af byens
havn, Til højre i
det tegldækkede
hus ses toldere,
til venstre en
kran, I havnen
sejler flodbåde
og større skibe,
Hamburgs ind­
byggertal var da
ca. 15.000
(Staatsarchiv,
Hamburg).

182

Det er sandsynligt, at ham borgerne selv stod for en del
af øleksporten til Husum. Herpå tyder det, at Arnt
van Hamborch 1503 fortoldede 4 td hamborgsk øl, og
at Dirick van Hamborch det følgende år betalte told af
5 tønder af samme sort. Også andre byers indbyggere
tog dog formentligt øl med fra Hamburg til Husum. I
told tariffen for indførsel over Husum ved Amster­
dams borgere fra 1461 nævnes således også det ham­
borgske øl. 255

I Hamburgs toldtarif fra 1548 sættes et 'husumere'
skib til en afgift på en skilling, en båd af samme
oprindelse til 4 penning. En tarif fra 1647 oplyser om
importens karakter. 'Af korn og alle slags fødevarer,
som kommer fra Husum, Ribe, Ringkøbing, TØnder
og andre omliggende steder nordpå giver folkene in­
gen told'.256 Husums eksportgods til Hamburg var
utvivlsomt allerede i senmiddelalderen korn, samt i
mindre udstrækning slagtevarer. 1491 tog en hambor­
ger til Husum for at købe korn op til sin bys råd. I et
par retssager fra 1546 måtte husumborgere erstatte
hamborgske købmænd penge, der var udbetalt i for­
bindelse med kornopkøb. Dette forhold antyder, at
husumborgerne købte korn op for hamborgsk kapital

på samme måde, som de benyttede amsterdamske
penge - men herom i det følgende. 257

Husum - Bremen

Bremens beherskelse af Wesermundingen fra 1400­
tallets første år dannede baggrunden for en storhandel
med massegods, først og fremmest korn, til det vok­
sende europæiske marked. Navnlig Nederlandene var
målet for byens korneksport. Rederivirksomheden,
som skulle blive så karakteristisk for Bremen, vandt
også frem. 258

Ihvertfald fra 1200-tallet var der sejlads fra Bremen
på Ribe. År 1400 gav indbyggerne i det slesvigske
Edomsherred de hremiske købmænd frit lejde til at
komme og drive købmandskab. 259 Aktiv trafik nordfra
afslører til gengæld en told rulle fra Bremen, daterbar
til slutningen af BOO-tallet, hvori der omtales 'dem
strande' (Nordstrand), 'de henze der van Rypen' ­

ripensernes handelssammenslutning, og 'der De­
nen'.261J

Handel mellem Husum og Bremen er svær at doku­
mentere, når man ser bort fra ølimporten i Husum.

Bremen. Træsnit fra 1550 af HallS Wigel.

183

1489/90 leverede to husumkøbmænd 1 fad og 12 tøn­
der bremerøl til Gottorp. Og der er næppe tvivl om, at
den Didrick Ludemans, der 1497 i Husum fortoldede
40 fade einbeckøl og 8 tønder bremerøl, var afsejlet
fra Bremen. Den samlede oversigt over ølposterne i
Husumregnskaberne viser iøvrigt, at der først i 1500­
tallet fandt en jævn indførsel af bremerøl sted til
byen. 261

Husum - Emden

Kilderne til Emdens sej lads på hertugdømmerne er,
ligesom for Bremen, temmelig magre. At der fandt en
vis handel sted er dog givet. 1512 blev således Jacob
Olufsen fra Ejdersted af hamborgerne frataget sit skib
med last ud for Emden. Hamborgerne førte selv god­
set til Emden og solgte det her. 262 Fra en by som
Itzehoe med adgang til Nordsøen ad Stor er der ret
specificerede oplysninger om handelstransaktioner
med Emden i årene 1497-1504. Der udskibedes her
korn og importeredes klæde. Samme varer har for­
mentlig domineret handelen Husum-Emden. Et af de
svage spor af denne forbindelse kan den Herman van
Emden, der 1504 fortoldede 2 kister med bøger i
Husum, være - muligvis kom han faktisk fra Em­
den?263

Husum - Nederlandene

Hovedparten af udvekslingerne fra Husum gik givet­
vis forbi de tyske byer langs Nordsøen og direkte ned
til de i europæisk historie så centrale Nederlande.

Allerede i 1450'erne solgte Husums handlende
'flamsk sild'. 26~ Gennem byens havn passerede 1505
'flamsk sild' og 'flamsk garn'. 1503(?) finder man i
byen en 'westerch man', der formentlig var nederlæn­
der. 265 Vi kan imidlertid komme relationernes karak­
ter langt nærmere.

Nogle søpas, som husumske skippere udstyredes
med i 1512 angiver sejlruten. I et pas fra 1512 5/5
bekendte de to husum købmænd Hans Schulenborg og
Didrik Bartscherer, at de havde betalt skipper Heine
Westfeling for med sit skib og en last at sejle til Flan­
dern eller Groningen, eller greverne af Emdens land­
og ikke til Hol/and eller andre steder, der lå i strid med
Hamburg. Samme ed aflagde ligeledes 5. maj husum­
skipperen Junge Ocke. 266

Destinationerne i Nederlandene var navnlig Zui­
dersøbyerne og Amsterdam.

Husum - Kampen/Zwol/e/Devenfer

Zuidersøbyerne Deventer, Zwolle og særlig Kampen
indtog på grund af deres forbindelser med KaIn nøgle­
positioner i formidlingen af visse produkter. En del af
den vin, der fortoldedes i Husum, har ganske sikkert
været rhinsk vin, som kom med skibe fra netop disse 3
nederlandske byer. Et andet oprindelsessted var dog
også Amsterdam, som vi straks vender tilbage til.
Vinhandelen gennem Husum blev hovedsagelig vare­
taget af nogle ganske få storkøbmænd, der tog vinen
hjem som returgods. De fortoldede mængder vin i
Husum er således: 267

:nængde/år 1497 1503(?) 1504 1505 1506

arne 35 14Vl 26Vl 26~ 9

fade 30 8

stubcken 3

uspec. stort lille
parli parti

184

Et produkt, der ligeledes udskibedes i de neder­
landske havne, var møllesten fra de rhinske basalt­
brud. Dordrecht var aktiv i eksporten af disse sten,
som man ser af en retssag fra 1550, hvoraf det fremgår,
at en husumborger i åben sø ud for Husum af to gange
købte møllesten fra en Dordrechtskipper. Første gang
erhvervede han 9 sten, anden gang 4 sten. 268 Der er
dog ikke tvivl om, at Kampen var den by, der varetog
den største nordgående handel med møllestenene.
Allerede 1438 fik den danske ridder Erik Nielsen
tilladelse til at udskibe en ladning vin, klæde, krydde­
rier og møllesten fra Kampen og vende tilbage med
korn og proviant. 1511 opsnappede den danske konge
et skib fra Kampen helt lastet med møllesten. 269

I Slesvig fik Husum en rolle som importør af de
rhinske møllesten, der er symptomatisk for de gode
forbindelser til Nederlandene. 1489 leverede husum­
købmanden Hans Bekeman en møllesten til møllen i
Askebro. 1496 fortoldede flensborgeren Merten Ri­
senberg adskillige møllesten i Husum, 1499 solgte
husumeren Hans Knudsen 2 møllesten til borgen i
Kiel; i Husums toldregnskab 1503(?) forekommer
igen møllesten. 27o

Ikke alene hvad angår møllestenshandelen, men
også med andre varer dominerede blandt de zuidersø­
iske byer Kampen handelen nordover. Fra midten af
1200-tallet udfoldede byen en driftig søhandel. Ribe,
Skånernarkedet og Bergen blev vigtige handelsplad­
ser for dens borgere. Langs hele Nordsøkysten lagde
Kampens skibe til. I en forordning herfra dateret
1486/7 nævnes det, at visse skippere kun skulle give
halv pundtold, nemlig de, der sejlede til Hamburg,
Bremen, Ditmarsken 'og deromkring'.271

En 'luksusvare', som produceredes i Kampen, var
støbte kanoner og klokker. Klokkestøberen Gert van
Wou var en fremragende mester inden for sin kunst.
Klokker over hele Holland, Nordtyskland og en en­
kelt i Nørrejylland bærer hans navn. m Et af hertug
Frederiks skibe, der afsejlede fra Husum 1499, lagde
til i Kampen og bestilte hos Gert van Wou tre 'karto­
ver' eller 'bøsser'. De støbtes af 5685 pund kobber og
prisen blev 470 guldgylden , som Husums tolder, Mel­
chior Kikebusch, sørgede for betalingen af.m

På denne baggrund er det ikke overraskende, at
Gert van Wou's broder, Arnold de Wou, ligeledes fra
Kampen, ved år 1506-7 arbejdede i Husum. Alene
støbte han 1507 klokker til Minoriterklosteret i Hu­
sum og Ostenfeld kirke, lige uden for Husum. Sam­
men med Johannes Schonenborch, der også havde
samarbejdet med Gert van Wou, forfærdigede han to
prægtige klokker til den nybyggede Vor Frue kirke i
Husum. 274

Nær Kampen lå Zwolle. At der også var forbindelse
fra denne by til Husum er der ingen tvivl om; Husums
toldregnskaber registrerer således 1504 'en mand fra
Zwolle', der fortoldede en hestYs

Endnu et stykke længere nede langs Ijsel anløb man
Deventer. En borger herfra, Peter Hackhus, dreven
aktiv Danmarkshandel og nåede helt til Odense. I
Danmark opkøbte han store flokke okser og heste,
som han drev sydover. I året 1508 fortoldede Peter i
Gottorp 500 okser, 2 pakker klæde, 1 kurv. I denne
forbindelse må hans brug af havnen i Husum ses. 1497
optrådte Peter Hackhus som største vinimportør i
denne bys toldregnskaber med 9Y2 arne vin. Hertil
kom 4 stykker klæde, 'laken' . Eksporten bestod ifølge
samme regnskab af 10 tønder hvede. Peters handels­
fælle og formentlig broder, Henrik Hackhus, finder
man 1505 i Husum, hvor han importerede 3 pakker
klæde, eventuelt til brug som betaling for de 100 øksne
Peter havde købt ved efterårsmarkedet i Ribe. 276

Hackhusernes kombinerede brug af landhandel og
søhandel antyder en handelsaktivitet ud over det sæd­
vanlige, og det er sigende, at netop Husum benyttedes
som deres transithavn.

Husum - Amsterdam

I handelsbyen Amsterdam brødes i perioden 1450­
1500 de senmiddelalderlige former med mere 'kapita­
listiske'. Byen voksede stærkt og udøvede en stigende
indflydelse, ikke kun på sit omland, men efterhånden
på hele det nordeuropæiske marked. De strukturer,
der skulle give byen dens stilling som formidler mel­
lem Nord- og Sydeuropa dannedes allerede ved denne
tid. 277

185

Amsterdam havde ved år 1500 omkring 13.500 indbyggere og var i hastig vækst. Udsnit af Cornelis Anthonisz' træsnit, 1544. 1
forgrunden skibsvælft og rebslagernes bygninger.

186

åbenbart 'pladsleje' i de utvivlsomt regelmæssigt udlø­
bende skibe med nederlandsk destination.

Indtægterne ved salget blev ialt 751 rhinske gylden, 25
skilling, 4 penninge.

2) Ved siden af det korn, der transporteredes på
egne skibe, finder man dernæst en række kornladnin­
ger, der fragtes af fremmede skippere. Indtægten fra
salget af disse laster kalder regnskabsføreren for 'frig­
geit' . Udtrykket oversættes, formentlig korrekt, af
regnskabernes udgiver, Georg Galster , ved 'nettoud­
bytte'. Dette fremgår ved en nærmere betragtning af
'friggelt'-afsnittet. Det deler sig umiddelbart i to.

For det første stod Boie Tetensen. Der er her åben­
bart tale om korn, der er opkøbt eller opkrævet af
stalleren Boie Tetens fra Ejdersted og af denne sendt

Tre hertugelige regnskaber

Et indblik i handelen Husum-Amsterdam set fra en
anden synsvinkel får man gennem tre regnskaber fra
årene 1497, 1498, 1499. De registrerer udgifter og
indtægter i forbindelse med rejser til Amsterdam fore­
taget for hertug Frederik og er, som det skal vises, en
kilde til såvel den hertugelige handel som også andre
handlendes transaktioner. 280

Regnskabsfører for alle regnskaberne er hertugens
befuldmægtigede, Benedikt von Ahlefeldt. Dennes
vigtigste hjælper var husumskipperen Lange Didrik,
der stod for en stor del af den varetransport , som
opføres. Eksportlasterne bestod så godt som udeluk­
kende af kom.

1497-regnskabets kornposter falder i tre hovedaf­
snit:
1) Først registreredes korn, der er kommet med den
hertugelige kogge, 'uth deme kogghen'. Varen må
være modtaget af Benedikt v. Ahlefeldt selv i Amster­
dam. Det drejer sig om korn, fragtet af to omgange:

På amsterdamske skibe eksporteredes navnlig
klæde og salt. Fra Sydeuropa indførtes bl.a. ris og
sydfrugter, metal kom fra Sverige, træ, hamp, beg,
tjære og voks fra østersøens sydbred. Den amster­
damske kornimport antog i løbet af 1400-tallet meget
betydelige dimensioner. Som produktionsområde for
landbrugsprodukter blev østersølandene, navnlig Po­
len, primære. Alene rugsendingerne fra østersøområ­
det til Amsterdam kan år 1500 anslås til 12-15000
læster. 27S Også områder langs Nordsøen leverede dog
korn til Amsterdam. På dette felt, såvel som i den
betydelige eksport af kvægprodukter, fik Husum en
rolle som eksporthavn for amsterdammerne.

Om kornhandelens former vidner en amsterdamsk
klageskriveise fra 1464. Bremiske kaperskibe havde
opsnappet tre amsterdamske skibe. Et af disse med en
skipper, ved navn Wijchert, kom åbenbart fra Hu­
sum. Ombord på Wijcherts skib havde amsterdamme­
ren Jan Melijszon dels 20 rhinske gylden, som var
overdraget til en skipper for at denne skulle købe korn
op, dels 3 læster havre. Dette gik tabt. Derimod var
Melijszon ifølge klagen i tvivl om, hvorvidt yderligere
en kornladning var blevet kaprernes bytte. Han havde
nemlig overladt husumborgeren Ficke Smit 40 rhinske
gylden til indkøb af korn, men manglede underretning
om kornet var blevet indskibet. 279 Yderligere en am­
sterdamborger svævede ifølge klageskrivelsen også i
uvished om sine tab. Willem Gherijtszon havde i Hu­
sum givet skipperen Wijchert penge for 2 læster havre.
Han var dernæst åbenbart rejst fra byen, hvor hans
sØn eller svoger blev tilbage med penge til flere korn­
indkøb. Hvor meget, der var blevet indskibet i Hu­
sum, stod lige så uklart for Gherijtszon som for Melijs­
zon.

Det omtalte klageskrift er interessant, da det oply­
ser, at der fandtes flere former for handelsrelationer
mellem Husum og Amsterdam. Dels eksisterede den
ældre form, hvor skibets fører, skipper selv, købte op,
dels forekom det, at Husums borgere fungerede som
opkøbere, og endelig var der tilfælde, hvor amster­
damske borgere slog sig ned i Husum og selv foretog
handelen som udsendte stedfortrædere. Og for sted­
fortræderne i Husum var en mulig form for transport

rejse I

rejse II

havre

51 læster

23 læster

byg

25V2 læster

187

7

. 1" -- r'(""":~ --~ ...~
~~ "f- B~ ~~

i-r '''' i2 .;'"~ ,------ "'e.-e~ "t"-,t" ,84*
\,,\,~. ~p- "l".~ ~ 1\.--~~~~ ~
" -- 'r [. "1 o~, oCl ..J~·"
l:::-~ 1 "f"f (3' I

~~~--:j ----yt>y.:-:. ~~ \.'

~~. l~"~ ~ ~~ ~t -"'~ lf -- tf il tU-=I'
5"4-'~ . .. - ''f.'f''f-:p 'Y ~j-',

. (lf ......øtj...,.. ~f, .~ 14: ~tAjl-~:r'\(--\ '~~'1 ~ 'y'" J .:'~-t- Jtl - T~ . j"l~"",
~rt4f~

;\ tf :;J."'",. ;"i/- "t' '{':..: Lf- ~ ~ .....~
! 3" "'"~~ '0 1r T~-":' :erøtt-~, - . /

Udsnit af hertug .
Frederiks regn­
skab for korn­
handel med Am- I

sterdam 1498 I
(Rigsarkivet).' ;

j'

188


videre til Benedikt von Ahlefeldt. Summen af 'frig­
gelt' for Boie Tetens korn, der ialt bestod af 49Y2
læster, 10 tønder korn, løb op på 319 gylden, 21 skil­
ling.

Det andet 'friggelt' -afsnit er stalleren på Nord­
strand, Vo{quart Tetens, ansvarlig for. På hans vegne
leveredes til Benedikt v. Ahlefeldt 56 læster ,5% tønde
havre, 4 tønder byg. Indtægterne i regnskabet androg
205 rhinske gylden, 22Yz skilling.

Mellem de to stallere og hertugens regnskabsfører
fungerede en række skippere som transportører.

Der er næppe tvivl om, at stedet for kornets modta­
gelse var Amsterdams havn. 'Friggelt' er følgelig i
dette tilfælde lig med salgsværdi i Amsterdam minus
fragt. Et bevaret skatteregnskab fra 1504 viser da
også, hvorledes den hertugelige kornopkøber, stalle­
ren, hjemme på Nordstrand kun bogførte selve købe­
summen for kornet. Først efter transporten var gen­
nemført, fik skipperen sine fragtpenge. z81

3) En mindre post i 1497-regnskabet registrerer
endelig 7 læster havre, 5 læster og 12 tønder byg, 3
'kvarter' hvede (= 18 tønder), som er leverede ved
skipperne Hans Eddelman og Johan Goes. En part
heraf, 6 læster havre, var på vegne af Tamme Mome­
sen, der var fra Husum og havde transaktioner med
hertugen. 282 Indtægterne fra den tredje post, der
utvivlsomt også fortegner korn leveret i Amsterdam,
beløb sig til 79 gylden 8 skilling.

Summen af kornposterne udgør ialt 1356 rhinske
gylden, 20 skilling og 10 penninge.

Hertugens egen transport 1497 begrænsede sig til to
sejladser. På den første rejse var vistnok, foruden
koggen, en smakke afsted, på den anden koggen og en
karavel. I Amsterdam betaltes akcise, pælepenge og
'målepenge' . Kontaktpersonen i byen var en 'vært',
der bl.a. sørgede for betaling af 'pundpenge' ,for land­
transporten af kornet og formentlig for videresalget.

Indkøbene til hjemsejladsen bestod af skiffer og
skiffersøm (550 ...;- Y2 guldgylden), karmesinfarve (102
gylden), mechelsk klæde (110 gylden), kiste og fragt
til 'de schorsten', antagelig en kamin (3 gylden). Skif­
feret, der vel var til brug på Gottorp, skulle rimeligvis
lægges af den 'Herman deme leijendecker', som fik 20
guldgylden på regnskab. z83

1497-regnskabet fortsættes med endnu et blad, der
optegner handel, som i Benedikt v. Ahlefeldts fravær
er foretaget af 'værten' i Amsterdam. I efteråret mod­
tog værten 30 læster havre og 6 læster (...;- 4 td) byg.
Fortjenesten på disse kornsalg var 200 gylden (...;- 4
skilling). Leverandører var dels Lange Didrik, dels 4
andre husumskippere, herunder den senere staller
Wunke Knudsen. Værten i Amsterdam sørgede til
gengæld for bly og rede penge til hertugen. z84

*

I 1498 afgik fra Husum til Amsterdam tre af hertug
Frederiks skibe. Deres kornlaster fordelte sig således:

skib havre byg

kogge 33 læster (-;-2 td) 22 læster

bojert I 40 læster 2Vl læster

bojert II 20 læster 9Vl læster

hvede

2V2 læster

indtægt

369 gl12 sk

235V2 gI

239 gI 18 penninge

En række poster i 1498-regnskabet kan på grund af
den lavt noterede fortjeneste sikkert antages at være
fragter for fremmede. Det specificeres ikke, hvilket af
hertugens skibe de afgik med. De omfattede ialt 17Yz
læster havre, 3 læster byg og 2 læster rug, afsendt af 6

personer, overvejende husumere, men også af Sirick
Schutte fra Ejdersted. Ved fragten tjente hertugen 85
guldgylden 13Yz skilling.

1498-rejsens regnskab udviste underskud, for der
blev foretaget store indkøb i Nederlandene. Hertu-

189


gens mand, Benedikt v. Ahlefeldt, optog derfor et lån
på 224 guldgylden 10Yl skilling hos 4 skippere fra
Husum, som var tilstede i Amsterdams havn. 285

Ved hjælp af midlerne fra disse lån og fra kornsalget
blev der foretaget en indkøbstur til Antwerpen, hvor 3
heste til ialt 150 gylden erhvervedes, til Utrecht, hvor
man udsøgte sig en grå hest til 38 gylden og til Deven­
ter. Iøvrigt købtes diverse dyre klædestoffer, samt
'sukkerkandis' .

1499-regnskabet afspejler, at endnu en eksportvare
forekom i den hertugelige handelsvirksomhed. Fiske­
riet ved Shetlandsøerne (Hitland) var ved denne tid af
voksende betydning. I februar 1499 sendte Hertug
Frederik følgelig et skib op til disse nordlige egne for
at fiske. Økonomisk var foretagendet lettet ved, at
adelige som Otto Rantzau og Hinrik Blome havde
anparter heri. 286

Fra Husum sejledes shetlandsfisken til Amsterdam,
hvor Benedikt v. Ahlefeldt tog imod og solgte den for
542 guldgylden 18 skilling lybsk. 287

Bortset fra denne transaktion var Benedikt v. Ahle­
feldts opgave uforandret at formidle kornsalget. Kun
en anden eksportvare nævnes: lensmanden på Got­
torp, Henrik Blome, sendte åbenbart et større parti
huder til Amsterdam. Huderne blev solgt af Ahlefeldt
og Lange Didrik, der for denne tjeneste overgav her­
tugen 'de beholdendes gelde' (83 eng. gylden) - vel
hovedsagelig fragtindtægten .288

Tre hertugelige skibe anløb Amsterdam i 1499.
1) For det første kom en kogge i maj måned. Skip­

per var i dette tilfælde Bane Aggesen. Fra dette fartøj
solgtes til IJsbrant Gertsen og Adrian Clawes i Haar­
lem henholdsvis 10 og 24 læster havre; en tredje Haar­
lem købmand erhvervede 10 læster havre; en køb­
mand fra Amsterdam ved navn Cornelius fik 15Y2
læster havre (-;- 1 td). Således tjentes ialt 475 guldgyl­
den.

2) Det andet registrerede skib er en bojert med
Ditmer som skipper. Lasten bestod her af 8 læster byg,
27 læster 8 tønder havre til hertugens salg, samt 2

190

læster havre, som skipperen selv solgte, men betalte
fragt for. Indtægterne ved denne fart blev 283 gylden.

3) Sidst af skibene nævnes en skude. Hvor stor
lasten var herpå kan ikke siges med sikkerhed. Mulig­
vis er skibet identisk med et, der andetsteds i regnska­
bet kaldes Michel Wredes skude. Herfra kom 24 læ­
ster 11 tønder havre og 6 tønder byg til Benedikt v.
Ahlefeldt. Fortjenesten udgjorde ialt 216 gylden 23Y2
skilling. 289

Ved siden af de hertugelige skibe fungerede 149910
andre skippere som kornleverandører til Benedikt v.
Ahlefeldt. De medbragte alt i alt 38 læster havre og 8
læster byg. Indtægterne herved beløb sig til 182 guld­
gylden, 46Y2 skilling og 6 penninge.

Samme år trådte iøvrigt fragtindtægterne mere mar­
kant frem. Med de hertugelige skibe fragtede stalleren
fra Ejdersted, Boie Tetens, 12Y2læster 6 tønder havre.
Lensmanden på Gottorp, Hinrik Blome, indskibede 5
læster havre af sit eget korn. Fragtindtægterne blev
samlet 60 gylden 14 skilling.

Returgodset bestod i stor udstrækning af klædestof­
fer. En enkelt grå hest til 42 rhinske gylden blev dog
også indkøbt. Den betydeligste udgiftspost i 1499­
regnskabet udgjorde iøvrigt de allerede nævnte kano­
ner, der hentedes hos klokkestøberen Gert van der
Wou i Kampen.

Ved en samlet betragtning af de tre hertugelige Am­
sterdam-regnskaber springer korneksportens domi­
nerende rolle klart i øjnene. For en stor del stammede
kornet åbenbart fra marskegnene, først og fremmest
fra Nordstrand og Ejdersted. 290 Handelsmæssigt er det
tydeligt, at hertugen organiserede sine transaktioner
efter samme princip som tidens købmænd. Hans be­
fuldmægtigede 'kommissionær' opholdt sig på den
fremmede handelsplads og opererede her i tæt samar­
bejde med den indfødte 'vært'. Var der ubenyttet
lasterum i egne skibe udlejedes fragten til andre.

Regnskaberne giver imidlertid ikke kun kendskab
til den hertugelige handelsorganisation. En del af det
korn, som Benedikt v. Ahlefeldt modtog i Amster-


Helgoland

(
Zwolle -'. Pi,'.

.>
-'.i

Kort 23. Husums 1400-tals handelspartnere i søhandelen og den snævrere landhandel. HIlSlIllIS Seehalldelspar/ller.

Det lille antal læster , som de fleste skippere tegnede
sig for, normalt 1-7, gør, at vi må opfatte de hertuge-

Amsterdam. Hvad mere er, denne trafik var givetvis
kun for en ringe del motiveret af fragterne med det
hertugelige korn.

Lasterne på de nævnte 'fremmede' skibe var gen­
nemgående små. Dette fremgår ved en samlet over­
sigt:

dam, blev, som nævnt, transporteret af andre skip­
pere. 1497 drejede det sig om ialt 21 fremmede skip­
pere, 1498 10 skippere, 1499 12 skippere. Flere var
gengangere fra år til år. Nogle af skipperne var husum­
borgere - Heine Westfeling, Lange Didrik, Dedeke
Bekeman, andre kom som Sirick Schutte fra Ejder­
sted. At der også var udenlandske skibe imellem viser
forekomsten af 'de hamborger kreier' .

At disse skippere i det væsentlige indskibede deres
kornlaster i Husums havn kan betragtes som overvej­
ende sandsynligt. Enkelte kan selvfølgelig være sejlet
direkte fra Nordstrand eller Ejdersted.

De hertugelige regnskaber viser på denne vis, at der
fandt en hyppig sejlads sted mellem Husums havn og

ca. læster
pr. skib

antal skibe

l 2 3 4 5 6 7 8 9 10 11 14 15 18

2 4 8 6 2 6 2 3 3 l 1

191


lige kornfragter på fremmede skibe som blot brøkdele
af større laster. Gennem hertug Frederiks regnskaber
aner man dimensionerne af handelen Husum-Amster­
dam.

Husum: vestvendt søhandel

En gennemgang af den søhandel, der fandt sted fra
Husums havn, afslører sejlads på en lang række byer
langs Nordsøen. 1541 befalede Christian III Rends­
borg, Husum og Tønder at ophøre med deres sejlads
på de kejserlige Nederlande, da fredstilstanden var
ophørt. 291 Husum var givetvis den vigtigste blandt
disse slesvigske vestkystbyer med sejlads sydover.

Udvekslingerne mellem de sydligere havnestæder
og Husum fulgte et grundmønster. Overalt afsatte
husumerne landbrugsprodukter og tilhandlede sig for­
arbejdet gods. Fra byerne Hamburg og Bremen kom
betydelige mængder øl, fra Nederlandene et stort ud­
valg af varer - så forskellige ting som klæder, sild, vin,
kirkeklokker og møllesten. Det står allerede fast, at
kornet var den dominerende afsætningsvare for husu­
merne. De talrige husumskippere og deres udenland­
ske fæller sejlede hyppigt med store mængder korn
sydover. Den følgende analyse af Husumtoldregnska­
berne vil vise, at også andre varer, herunder først og
fremmest slagtevarer , havde en betydelig vægt i søeks-

porten. Derimod ser det ud til, at fisk primært levere­
des til indlandsmarkedet .

Husums havn gav muligheder for virkelige stor­
handlere, såvel byens egne, som fremmede. Hvor stor
var nu øst-vest-transittens rolle for disse handlere?

III. Transithandel øst-vest

Det er tvivlsomt om sejladsen rundt om Skagen, mel­
lem Yesterhav og 0stersø, spillede nogen rolle for
Husum og Flensborg i 1400-tallet. 292 Først op i 1500­
tallet synes en sådan fart at være igang, og først da blev
Sund- og Bæltsejladsen af betydning. 293 1512 hører
man om tre husumborgere, hvis skib hamborgske sø­
rØvere kaprede. Fartøjet var lastet med sild, lærred og
klæde på vej mod Danzig. 294 At det skulle have været
gennem Øresund er sandsynligt.

0resundstoldregnskaberne synes at bekræfte, at
sundgennemsejlingen ikke i det 15. århundrede spil­
lede nogen rolle for slesvigerne. Der er naturligvis
problemer med at benytte denne kilde - bl.a. kan det
diskuteres, hvorvidt den oplyser om skibets eller om
skippers hjemsted. 295 At Husum tidligst dukker op i
regnskabet fra 1536 er dog et tydeligt bevis for denne
rutes ringe betydning:

År 1497 1503 1528 1536 1537 1538 1539 1540 1541 1542 1543

Total antal skibe 795 1222 982 737 1897 1636 2025 1467 1226 1422 288

Husum 2 5 8 2 2 2 3 5

Flensborg 7 3

Også for de øvrige slesvigske og holstenske byer var
0resundsejladsen i disse år minimal. Et Itzehoeskib
og 6 fra Ditmarsken gik 1536 gennem Sundet; 1537
fortoldede 2 ditmarske skibe, 1 fra Itzehoe, 2 fra
Rendsborg.

192

I overførslerne øst-vest havde i 1400-tallet endnu
landtransitten førstepriori tet. 296

Hedeby/Slesvig indtog under vikingetid og tidlig
middelalder funktionen som centralt forbindelsesled
mellem Nordsøen og 0stersølandene, og den 18 km
lange strækning mellem Hollingsted og Slesvig havde
endnu godt op i llOO-tallet en ikke ubetydelig rolle i


ti j .....

r
I
I

I

J
/ -

/

Kort fra 1528 over Alster-Beste-kanalen. Man ser øverst Liibeck (mod øst), nederst Hamburg. 1528 sejlede de første skibe
mellem de to byer via Trave, Beste og Alster.

nordeuropæisk handel. I senmiddelalderen var dog
forlængst transitruten Hamburg-Liibeck blevet den
absolut dominerende. 297 Ad denne vej transportere­
des store partier massegods, såvel som kostbare luk­
susgoder. Handelen her udgjorde i forbindelse med
adgangen til henholdsvis Nordsø og 0stersø den

13 Land - By - Marked

egentlige betingelse for Hamburgs og Liibecks blom­
string i perioden. Om rutens afgørende vigtighed og
rentabilitet vidner bl.a. et kanalprojekt, som blev
iværksat 1448 for at forbinde Hamburg og Liibeck.
Med hertug Adolf VIII som drivende kraft gik man
igang med at skabe en mulighed for at sejle varer ad

193


Elben via Hamburg og videre ad Trave til Lubeck.
Projektet smuldrede dog og blev ikke realiseret før

1528. 298

Længere oppe langs den jyske højderyg indtog
Rendsborg en trafikalt set glimrende stilling på et sted,
hvor den nord-sydgående oksevej krydsede en mulig
transi tvej mellem øst og vest. Ihvertfald i anden halv­
del af 1400-tallet udnyttedes muligheden for varesen­
dinger mellem 0stersø og Yesterhav her. Fra Kiel og
Egernførde var der kun en kort landtransport til
Rendsborg, og herfra gav Ejderen mulighed for vi­
dere sejlads. 299 Der er ikke tvivl om, hvor fordelene lå,
da dronning Dorothea 1481 6/10 gav Kiel, Egernførde
og Rendsborg retten til at købe korn og al anden vare
hos hinanden til eget behov. Tilladelsen blev udstedt
netop i et år, der var præget af dyrtid på korn, så
rendsbOl-gerne har haft stor profit ved at kunne ind­
købe og afskibe korn vestover. 3OO At en del af hande­
len gik til Amsterdam er sandsynligt; i 1470'erne op­
holdt der sig flere borgere fra Rendsborg i denne by. 301

Som Rendsborgs transitsted på vestkysten funge­
rede toldlokaliteten Stapelholm/'to der Tylen'.302 Alt
tyder på, at der foranlediget heraf i flækken Tilen i
1400-tallets sidste del var ved at udvikle sig et handels­
samfund af visse dimensioner. I forbindelse med dit-

marskernes ødelæggende plyndring af bebyggelsen år
1500 hører man om flere indbyggere med store
skibe. 303

Rendsborgs transitrute voksede sig dog aldrig stor
nok til at blive af virkelig betydning. Byen var og blev
en indlandsbebyggelse, og mulighederne for den store
sejlads stod ikke åbne for rendsborgerne. Hæmmende
herfor virkede det også, at den hamborgsk-lybske
transitvej lå så nær.

Nord for undersøgelsesområdet repræsenterede
Ribe fra gammel tid en central plads i transithandelen
mellem øst og vest. Allerede i 1200-tallet nævnes ri­
pensernes udførsel af korn til Flandern; fra det føl­
gende århundrede er der kilder til korn udførslen til
England. At en del af korneksporten hvilede på eks­
port fra øst er sikkert. 1480 fik Ribe tilladelse til at
købe op overalt i Danmark. Ad tværveje fra Kolding
og Haderslev sendtes ved denne tid korn helt fra
Danzig, men også fra f.eks. Fyn. 304

Det er allerede nævnt, at der fra Ribe var en livlig
trafik på Flensborg. At denne forbindelse ikke kun
gav sig udslag i landhandel, synes en post i Ribes
toldårsregnskab fra 1504/5 at vise. Her ser man føl­
gende personer fortolde: 305

Navn Hjemby Varer

uoplyst Bremen 1 skippd kød, 1 td smØr

Matias Christensen Ribe(?) 12 deger skind, 1 hest

Anders Poulsen Ribe l Y2 deger huder, 50 skind, l td talg,
l skippd kød, 2 heste

Claus Teglgård Flensborg 12 stk. klæde, 2 heste

Hans Kistemager KiellFlensborg 5 skippd kød, 3 skippd fedt

Disse toldposter stikker af fra de omkringstående i
regnskabet, da de udgør typiske skibsvarer, hvor si­
derne ellers domineres af dyr, der transporterer sig på
egne ben. Det er overvejende sandsynligt, at vi her
har at gøre med en skibslast og 5 befragtere. Af disse
var de 2, som det fremgår af tabellen, fra Flensborg.

194

Teglgård var storkøbmand i byen, og Kisternager , der
kom fra Kiel, ser ud til at have været 'gæst' eller
'ligger' i Flensborg. Lastens destination var muligvis
Bremen, som forekomsten af'en man affBremen' kan
antyde, men Nederlandene er dog vel det mest sand­
synlige mål. 306


Tønder, syd for Ribe, spillede næppe nogen rolle i
1400-tallets øst-vest transitforbindelser; det næste led
i denne kæde af veje udgjorde derimod Husum. 307

Transithandel via Husum

Husum havde ved midten af 1400-tallet udviklet sig til
forsyningssted for østkystens beboere. 1452 købte
lensmanden på Flensborg slot således helgolandssild,
ærter, olie, en læst og 5 tønder hamborgsk øl i Husum.
1453/4 lod provsten i klosteret Preetz bringe sig 8
tønder flamsk sild, 5Yl tønde 'rødt', 2 tønder 'hvidt'
smØr fra Husum. 30s

Til Gottorp slot gik der en konstant strøm af varer
fra Husum. 1474 sendte herredsfogeden Hans Broder­
sen i Sønder Gos herred bl.a. Yllæst hamborgsk øl, 1
tønde sennep til slottet. 309

Et lensregnskab for Gottorp slot 1489/90 giver et
godt indtryk af de varer, som Husums købmænd var
leveringsdygtige i (se bilag 2, p 225). De sydlandske
varer udgjorde en vigtig del af assortementet. Varer
som ris, rosiner, safran, peber, figner, mandler vidner
om gode kontakter sydover.

Visse af navnene på leverandørerne Husum-Got­
torp demonstrerer imidlertid også kontakter østover.
En mand som Franciskus Mantel kan med en vis sand­
synlighed formodes at have været ligger eller gæst fra
Liibeck, der blot midlertidigt i årene 1489-91 opholdt
sig i Husum. Vi har i ham en mand, der står som
formidler mellem LLibeck og Nederlandene via Hu­
sum. 31O

Et klart tegn på den forøgede hollandske interesse
ikke kun for Husums havn, men for den transitvej ,der
herfra åbnede sig videre ind i østersøen, er et privile­
gium, som tildeltes Amsterdams borgere i 1461. 311

1461 8/12, forbløffende kort tid efter Christian I's
overtagelse af herredømmet i Slesvig og Holsten, ud­
stedte kongen på Segeberg slot dette brev, der
indvarslede hollændernes voksende indflydelse.

Købmænd, borgere og indbyggere i Amsterdam fik
nu ret til at sejle skibe og gods til Husum, til at tømme
skibene i Husum og herfra føre lasten over land til
Flensborg, hvor amsterdammerne igen måtte ind-

13'

skibe varerne og føre dem hvorhen de ønskede. De fik
også tilladelse til at lade deres skibe sejle gennem
østersøen til Flensborg, her udskibe lasten og føre
den over land til Husum med henblik på genindskib­
ning. I en bisætning udstraktes transitrettighederne til
at gælde også færdslen gennem Slesvig by. Der skulle
naturligvis betales told af varerne, og hvis der opstod
'nød' i landet var købmændene pligtige til at sælge
hver ottende læst af 'vare eller korn'. Det blev under­
streget, at det stod indbyggerne i Husum, Flensborg
og Slesvig frit for at handle med andre fremmede.

En toldtarif, der hører til handelsaftalen, vidner
klart om den handel, man forventede ville blive ført ad
transitruten. Varer på vej mod vest var givetvis anima­
lierne kød, køkkenfedt, spæk, talg, huder. Hertil kom
yderligere kornet - der nævnes byg, havre, rug, mel.
Man har også tænkt sig, at træ i stor stil skulle føres fra
øst til vest - omtalt er bl.a. 'klapholt', 'wagenschot',
'schofholt'. Fyrretræ, 'prøjsisk træ', angiver, at der
var kalkuleret med leverancer helt fra landene' langs
østersøens sydøstlige bred. Samme oprindelse havde
vel iøvrigt andre specificerede produkter som tjære,
beg og aske. Eksportvarer fra Nederlandene udgjorde
til gengæld klæde, kanvas, sardug, lærred og uld. En
nederlandsk eksport af luksusprodukter var åbenbart
forudset - der er ansat toldbeløb for hamborgsk øl,
rhinsk vin, fransk vin, malvasie, eddike, olie, sæbe,
sennep, allun, sydfrugter, ris og mandler. Yderligere
figurerer i tariffen en række fremmede metaller nem­
lig tin, bly, kobber og spansk jern.

Hvor vidt transithandelen allerede i større stil var
igang, da amsterdamkøbmændene 1461 fik deres han­
delstilladelse, er uvist, men sandsynligt. At handelen
fremover fik betydning er der ikke tvivl om. Det frem­
går til fulde dels af såvel de kornudførsler, der er
skildret ovenfor, dels af f.eks. husumeres salg til Got­
torp slot. Den lybske 'gæst' Franciskus Mantel passer
glimrende ind i et handelsmønster , hvor Husum har
indtaget en position som transithavn mellem øst og
vest.

:::

195


Med hensyn til handelen med landbrugsvarer er det
for denne analyse et centralt punkt, om der var tale
om en lokal avl eller om indførte fremmede varer.

Dele af den slesvigske administration eksporterede
tidligt hjemmedyrket korn via Husum. Det er beskre­
vet, hvordan hertug Frederik og stallerne fra Nord­
strand og Ejdersted organiserede korn transporterne
til Amsterdam. 1457 sendte lensmanden på Flensborg
slot korn fra Nørre Gos herred til Husum. 312 1477
leverede lensmanden sammesteds korn fra lenet til
både København og Husum.m

Det er også i det foregående berørt, hvordan føde­
vareafsætningen var et centralt punkt i de slesvigske
bønders økonomi. Hvor hårdt et kornudførselsforbud
ramte f.eks. bønder på Nordstrand fremgår af et brev
fra 1512. Det siges, at hele landbefolkningen på Øen
klager over, at 'det tilføjer landet stor skade og
ulempe, at fremmede købmænd ikke må komme og
købe og sælge korn'. 314

Der er ikke tvivl om, at den korneksport, der fandt
sted over Husum, for en god del havde sit grundlag i
lokal, slesvigsk avl.

På den anden side fandt man også korn fra Livland
og Polen i Husums havn. Et eksempel på dette giver
en kilde fra 1494. Det fremgår, at 12 læster rug fra
Reval var ført til Danzig. Her blev kornet indskibet i
Lutke Hansens skib 'til Husum', og herfra igen sendt
videre til Amsterdam med skipperen AlIeke Frese.
Det forhold, at rejsen foretoges i to etaper, samt at en
købmand fra Flensborg for fragt og udgifter fik to
læster af rugen, taler afgjort for, at transitruten Flens­
borg-Husum er benyttet. 315

*

Det vil nu være på sin plads at drage selve de bevarede
toldregnskaber fra Husum frem. Hvad kan de oplyse
om Husums funktion som handels- og transithavn?3!6

For det første er det af betydning at undersøge, i
hvilken udstrækning toldtariffen 1461 og Husums se­
nere bevarede toldregnskaber fra årene omkring 1500
har sammenfaldende varegrupper. En analyse viser,
at dette i høj grad er tilfældet, selvom visse forskelle

196

eksisterer. Levende kvæg findes i en ikke ringe ud­
strækning i toldregnskaberne, men mangler i toldtarif­
fen. Det har ikke været nødvendigt at medtage dyrene
det sidste sted, da kvæget stort set var uden betydning
i skibshandelen. Først det slagtede kvæg indskibedes.
Vigtigere er det forhold, at der i tariffen 1461 nævnes
en lang række tømmersorter , hvorimod toldregnska­
berne fra omkring 1500 totalt mangler poster med
træ. 317 Dette skal formentlig forklares ved en faldende
rentabilitet i transitruten over Husum. Øresundssej­
ladsen tog sig antagelig ved det 15. århundredes slut­
ning af den stadig meget væsentlige udførsel af træ fra
de baltiske områder. 318

I retning af en nedgang i transithandelen over Hu­
sum tyder det muligvis også, at en række luksusvarer
kun forekommer i 1461-tariffen. Det gælder for sen­
nep, allun, eddike, svovl, salpeter, sydfrugter, ris og
mandler. Disse varers fravær i toldregnskaberne skyl­
des dog snarest, at de her posteres under emballe­
ringsenhederne - tønder, pakker etc. En række metal­
ler og metalprodukter er iøvrigt også kun at finde i
tariffen: tin, spansk jern, kobbertråd og jerntråd.

Alt i alt ser det ihvertfald ikke ud til, at der kan
spores nogen vækst i transithandelen ud fra en sam­
menligning mellem toldtariffen 1461 og toldregnska­
berne 1497-1506. Da tariffen ifølge sagens natur er
normativ skal man dog også vare sig for at postulere en
ligefrem tilbagegang i perioden.

*

En gennemgang af toldregnskaberne fra Husum afslø­
rer, at der fandtes 2 hovedeksportvarer. Af størst
betydning var givetvis, og på baggrund af det foregå­
ende ikke overraskende - komet. At handelen med
denne vare flukturerede stærkt viser toldregnska­
berne klart :319


1497 1503 (?) 1504 1505 1506

byg td 71 1252 2199 219

havre td 48 28 1056 1403Y2 143

rug td 664 828 264 249 216

hvede td 668 1054 194Vz 161Vz 1281

'korn' 2 uspec poster

malt 3 136 268 403 642

Til tabellen kan føjes, at havrefortoldning i Husum
1496 udgjorde minimum 448 tønder.

Den anden store eksportartikel fra 1400-tallets Hu­
sum var ifølge told regnskaberne slagtet kvæg og pro­
dukter herfra. Tallene fra 1497- og 1504-toldregnska­
berne kan anføres:

1497 1504

kød: 8 skippd l td

fedt: 12Y2 td 13 td

køkkenfedt: l Vz td

talg: l td 2 td

huder: 11 Vz deger 37Y2 deger

skind: 167 deger, 2 sække, 4 stk.

kalveskind: 53 deger

fåreskind: 127 deger, 600 stk. 172 deger

Udskibningen af levende dyr betød utvivlsomt endnu
kun lidt. Den kom antagelig igang noget ind i 1500­
tallet - et tidligt tilfælde finder man 1512, hvor ham­
borgerne kaprede flere vestslesvigske skibe med okser
ombord. 320

Nu er de netop anførte tal fra toldregnskaberne
langt fra lig den totale varestrøm fra Husum. Den
hertugelige udskibning, som er omtalt ovenfor, var
naturligvis toldfri og tæller derfor ikke med. Også
husumernes egen handel var til en vis grad undtaget
fortoldning.

For en vurdering af tallenes udsagn må der iøvrigt
skelnes mellem de to ældste toldregnskaber fra 1496
og 1497 og de følgende. De ældre indeholder nemlig

under overskriften' De scippers' lister over, hvad en
række fremmede købmænd har overgivet til skippere i
Husums havn. I de to ældste regnskaber kan det kon­
stateres, at de toldposter , vi kender angående korn og
kvægprodukter, så godt som fuldstændigt er lig med
udførslen af varer på udenbys købmænds hænder.

Anderledes med de følgende regnskaber: Hvor
korntolden i 1497 var fordelt på kun 7 poster, fortolde­
des i 1504 korn 440 gange. 321 Alligevel er der ikke
markante forskelle i de fortoldede kornmængder. En
forklaring på det radikale skift i toldregnskabernes
poster kan være en administrativ omlægning fra for­
toldning ved udskibning til told opkrævet ved bypor­
ten af tilførte varer. Hvis denne fortolkning er kor­
rekt, viser den, at mange småproducenter og
handlende førte kornet til Husum, hvor det blev op­
købt af enkelte storkøbmænd, der udskibede hele
læster.

De toldposter, der er optalt i toldregnskabet, skal
således ikke tages for mere end de er. De ældste tal fra
1496-7 repræsenterer stort set udskibningen på frem­
mede hænder; de senere er et udtryk for kornmæng­
der indført dels til eget brug i byen, dels til eksport. I
de første regnskaber oplyses vi ikke om, hvad husu­
merne selv udskibede, i de senere næppe om deres
fulde indførsel.

Regnskabernes værdi ligger i, at de trods alt giver en
antydning af, hvad der var de vigtigste varegrupper,
og i, at analysen af toldposterne gør det muligt klarere
at se dels aspekter af lokalhandelen, dels transitfunk­
tionen i forhold til andre byer i Slesvig, Holsten og på
Fyn.

197


Husum - Flensborg

I toldregnskaberne fra Husum finder man en god del
flensborgere. Kun sjældent angives dette hjemsted
uden videre, som i 1496, da vi træffer 'Sivert to f1ens­
borch' med 7000 hvidling eller i 1505, hvor der er
anført 'en mand fra Flensborg' med 4 okser. Men i
mange tilfælde kan man ud fra navnene identificere
flensborgerne. Allerede i det ældste regnskab 1496
optræder Henrik og Hans Holste fra Flensborg som
befragtere af Husumskibe. Deres eksport bestod af
fedt, skind, nødder etc.

En samlet oversigt over flensborgerne i toldregn­
skaberne gør det tydeligt, at en række af Flensborgs
allerstørste købmænd benyttede transitvejen over
Husum. Til gengæld for import af luksusvarer af­
sendte de korn og animalier (bilag 3, p 226).

Toldregnskabernes udsagn kan suppleres af en
række andre kilder, der mere konkret belyser hande­
lens former.

1473 29/9 købte flensborgeren Junge Leve 7 læster
sild af den amsterdamske borger Jan Madders knægt.
Handelsstedet var formentlig Husum. Det blev aftalt,
at betalingen skulle falde næste forår. Leve fik udleve­
ret fisken, men nægtede alligevel senere at have ind­
gået købet, og leverede 1473 25/12 tre læster sild til­
bage i fordærvet tilstand. Det kom der en del ufred ud
af. Amsterdammerne arresterede flere borgere fra
Nordstrand og Rendsborg, som opholdt sig i Neder­
landene, til gengæld beslaglagde stalleren på Nord­
strand, der var broder til Junge Leve, adskilligt am­
sterdamsk gods.J22

Et brev fra 1511, da handelen på Li.ibeck var stop­
pet, kan tyde på, at man i Flensborg dette år ligefrem
benyttede Husum som hovedhavn. Esge Bille havde
ifølge brevet en l<rejer og en jagt liggende i Flensborgs
havn. Da lasten herfra, bl.a. en last tjære og en last
trækul, skulle afsættes, ser det ud til, at hverken skip­
per eller lensmanden på Duborg kunne forestille sig
anden mulighed end at 'føre godset til Husum for at
sælge det'. Den flensborgske lensmand tilbød gratis at
transportere varerne, men skipperen, der hed Didrik
og var fra Husum, valgte selv at hyre vogne. m

198

r'"
\

.........'

."

Vestlig Oksevej

"""',

".
'.

Tønning~

Tværforbindelser mellem Husum og Flensborg.
Die TransiflVege Husum - F/ensburg.

Det var da også ved denne tid, at flere borgere, bl.a.
flensborgere, fik udstedt tilladelser til at føre varer via
Flensborg-Husum. Storkøbmanden Tort Jepsen fra
Flensborg tildeltes 26/21512 et brev på 30 læster korn,
som måtte føres til Husum og fremdeles 'vestwart'. 324

En anden rig flensborgel' , Michel Risenberg, erhver­
vede 1511 5/5 et udførselsbrev på korn, smØr og bast,
og i december samme år gav den danske konge ham
lov til at udføre 'her af riget og vestværts' 10 læster
korn, 8 læster smØr, sild etc. Sigende for det påtænkte


afsætningssted er det, at der i den sidstnævnte tilla­
delse findes en udstreget notits 'till Hollandt'. 325

Flensborgerne stod via Husum i direkte og meget
aktiv forbindelse med det hollandske marked.

Husum - Slesvig og ØVl'ige slesvigske byer

Transithandelen Husum-Slesvig synes ifølge de hu­
sumske toldregnskaber at have været af langt mindre
betydning end den, der gik over Flensborg. Ruten fra
Slesvig, der nævnes i Amsterdams handelstraktat fra
1461, blev øjensynligt af slesvigborgerne navnlig be­
nyttet til udski bning af malt og indførsel af øl og vin. 326
(Se bilag 4, p 229).

Handelen fra Husum til Egernjørde antog vel først i
1500-tallet virkelig betydelige dimensioner. 327

Blandt de slesvigere, der eksporterede over Hu­
sum, træffer man iøvrigt Claus Anckersen fra Hader­
slev, der 1496 fortoldede en ame vin i Husum og
1503(?) sammested indførte 1Y2 ame vin samt 1 stykke
klæde. 328

Husum - Kiel

En betragtelig aktivitet i Husum udfoldede flere hand­
lende med basis i Kiel (se bilag 5, P 230).

1496 afskibede Hans Kistemaker afflere gange med
forskellige husumskippere skind, fedt, huder, smØr,
nødder og skind. 329 Kistemaker fortsatte i de følgende
år sin handelsvirksomhed, der også involverede ind­
førsel af sydvarer som klæde og olie - og som kan
spores både i Husum, Gottorp, Ribe og Kolding. 330 I
Koldingregnskabet fra 1506, hvor han opføres for 60
okser, kaldes han 'van Flensburg'. Det er derfor en
nærliggende antagelse, at han, skønt rådmand og hus­
ejer i Kiel, i længere tid har opholdt sig i Flensborg,
eventuelt som gæst. 33i

Brødrene Johan og Gotke Langenborg, ligeledes
fra Kiel, havde i en periode frem til 1508 dannet et
handelsselskab med en lybækker, Eler van Stende!, og
endnu en kieler, Heine Putfarcken. Det er værd at
lægge mærke til, at afregningen ved handelssamarbej­
dets opløsning i 1508 netop foregår i 'salig' Hans Ki-

stemakers hus. Kistemaker, der var afgået ved døden
kort forinden, har muligvis været fjerdemand i han­
delsselskabet. Denne antagelse støttes af, at en Mar­
quart Kistemaker (vel sØn af Hans?) før 1539 var i
kompagniskab med Johan Langenborg. 332

Langenborgerne drev i 1500-tallets første årti en
storstilet handel, der udover Husumtransitten også
involverede okseopkøb i Ribe, Nykøbing Falster,
Kolding samt leverancer til dronning Christine og her­
tug Frederik og saltforsendelser til det danske mar­
ked. m

Kielerstorkøbmændenes transit over Husum havde
følgeskab af den regionalt betingede udveksling mel­
lem Vest- og 0stslesvig. Den frisiske handel på års­
markederne i Egernførde, Rendsborg og Kiel, som
den afspejler sig i Gottorps toldregnskaber , er nævnt.
At denne handelsform fortsatte op i 1500-tallet viser
en uhyggelig tildragelse fra 1589, hvor en gruppe bor­
gere fra Husum havde taget den traditionelle tur til
Johannesmarkedet i Kiel med tørret hvidling og andet
gods. Borgerne blev på markedet involveret i et slags­
mål med et par adelsmænd og slemt tilredte. 334

Husum - Odense

Selv for fynboerne var Husum-transitvejen en økono­
misk rentabel mulighed for handel vestover. Af frem­
mede 'transithandlere' finder man 1496 i Husum den
lybske 'ligger' eller 'gæst' fra Odense Hans Kleys.
Kleys indskibede selv i Lange Didriks skib huder, talg
og spæk, og importerede 8 stykker klæde, mens hans
handelstjener afsendte 26 tønder nødder. 335 I regnska­
berne fra Husum figurerer også de allerede omtalte
deventere Peter og Henrik Hackhus, der ligeledes
havde forbindelser til Odense. 336

Også andre kilder understreger betydningen af ru­
ten Odense-Husum. Af et brev fra 1496 fremgår det,
at flere Odenseborgere, efter at de var afsejlet fra
Husum, blev frataget skib og gods af franske ka­
pere. m I 1512 fik den odenseanske rådmand Niels
Kotte tilladelse til at udføre 16 skippund flæsk 'til
Flensborg og siden til Husum og fremdeles vest­
værts'.338 I Odenses toldregnskab fra 1518 betaler en

199


Gerd i Husum YZ mark i told for huder og skind, 'som
han havde købt af Peter'. Sandsynligvis drejer det sig
igen i dette tilfælde om en skibslast bestemt for transit­
overførsel Flensborg-Husum. 339

Husum som transithavn

Der er ingen tvivl om, at den øst-vestgående transit­
handel over Husum i 1400-tallet blev af stor økono­
misk betydning. Den udnyttedes af købmænd fra både
Nordsø- og østersøbyer. I Husum passerede varer
ejet af nederlændere andre varer ejet af lybækkere.
Odenseanske borgere kunne træffes med ham bor­
gere.

Det er givet, at denne blomstrende vareoverførsel
har påført de øvrige transitveje uvelkommen konkur­
rence. Dette fremhæves ikke sjældent af hansestæ­
derne Lubeck og Hamburg. 340 Højst sandsynlig skal
Ribes faldende betydning som udskibningshavn i
1400-tallet bl.a. ses som en følge af Husumrutens
triumf. Den ny husumske havn kunne med sin solide
partner i øst, Flensborg, antagelig trænge den gamle
Ribehandel - og være til betydelig ulempe for hanse­
stæderne.

Transitruten var klart domineret af på den ene side
landbrugsvarer, stammende fra øst, på den anden side
luksusprodukter fra vest. Vi har i denne strækning en
afsætningskanal for dansk og baltisk landbrug, der i
det mindste i visse situationer kunne blive af meget
stor betydning. Det konkluderedes i afsnittet om
flensborgernes søhandel, at deres kornopkøb, på så­
vel det danske som det polske marked, må have over­
steget det aktuelle forbrug, og at næsten intet af det
erhvervede korn blev afsat i østersøen. Transitruten
over Husum giver nu forklaringen på, hvor flensbor­
gerne gjorde af deres korn - de sendte det vestover
med husumske skippere, til havnene sydover langs
Nordsøen.

Det viser sig således, at flensborgernes handels­
mæssige ageren var strukturelt forbundet med husu­
mernes. Vi har to søhandelssystemer - et i østersøen,
et i Nordsøen; de er samvirkende og afhængige af

200

hinanden - ved hjælp af landvejen imellem dem.
Kombinationen af søtrafik og landtransport gav Hu­
sum og Flensborg en af deres væsentligste økonomi­
ske nicher.

Idet vi går fra dette udvekslingsplan til produktio­
nen skal det stadig erindres, at ganske vist var impor­
ten af landbrugsvarer fra øst et vigtigt indslag i det
gods, der udskibedes over Husum - men næppe den
vigtigste. Det er af det foregående fremgået, at man
formentlig må indrømme den slesvigske egenproduk­
tion førsteprioriteten her. Marskegnenes frodige
landbrug leverede først og fremmest det korn, der
fragtedes til de sydligere byer.

Landhandellsøhandel - nord-sydhandellØst­
vesthandel

Vor analyse af fjernhandelsvejene gennem undersø­
gelsesområdet har vist, at der fandtes to hovedsyste­
mer: et nord-sydgående og et øst-vestløbende. Det er
blevet tydeligt, at de lokale købmænd fra Flensborg og
Husum med stor driftighed indgik i begge disse han­
delssystemer. I samme person forenedes ofte interes­
sen for dem begge.

Sammenligner vi de to byer, ser det vel ud til, at
flensborgerne, på linje med den traditionelle opfat­
telse, stadig må siges at have haft deres primære ind­
komst i den nord-sydgående okse-handel. Kun i visse
tilfælde kan udskibningen mod vest være blevet den
økonomisk mest rentable. Det var den til gengæld
uden videre for Husums købmænd. Deres fortjenester
ved den nord-sydgående handel var forsvindende
sammenlignet med de formuer, som skibstrafikken,
især komeksporten, på Nordsøen bød.

For alle typer ·af handel gjaldt det, at den lokale
produktion dannede fundamentet.

Placerer man de to handelssystemer i et videre per­
spektiv, ses det, at dansk forskning uberettiget ensi­
digt har fokuseret på okseme som senmiddelalderens
eksportvare. Også den vestgående afsætning af kom,
produceret i Syddanmark, må tages i betragtning i
fremtidige undersøgelser.


KAPITEL 9

Slesvig over for det
europæiske marked

Forklaringen på oprøret 1472

Vi vil nu bevæge os endnu et skridt ud i verden. Slesvig
skal i det følgende placeres i den handelspolitiske
situation, som herskede i senmiddelalderens Nordeu­
ropa.

I vor indledende undersøgelse af oprøret 1472 blev
der vel fundet lokale faktorer, der må have bidraget til
at danne baggrund for et oprørsforsøg, men egentlige
årsager kunne der ikke peges på. Måske skal man da
søge uden for lokalsamfundets rammer for at finde
forklaringen på oprøret?

De foregående kapitler har vist, at befolkningen i
Sydslesvig var forbundet med Europas økonomi ­
men det i stærkt varierende grad. Temmelig afskåret
fra adgangen til markedsføring var Angels bønder.
Landbefolkningen mod vest og på gesten knyttede sig
til gengæld snævert til bymarkederne og var således
involveret i de transaktioner med storstæderne langs
østersøen og Nordsøen, som Husum og Flensborg
varetog.

Der synes ikke at være tvivl om, at de områder, som
gik ind i 1472-oprøret, er identiske med de egne, der
har kunnet bestemmes som i højeste grad markedsin­
tegrerede. Det bliver på denne baggrund naturligt at
spørge, om den internationale handelspolitiske situa­
tion i 1472 på noget punkt udviser dramatik og krise,
der kan tænkes at stå i sammenhæng med de samtidige
slesvigske hændelser?

Det slesvigske marked indtog en mellemhandlerpo­
sition - mellem nord og syd, og mellem øst og vest.
Den sydgående oksehandel blev ikke genstand for de
store omvæltninger i 1400-tallet. Kun rolig vækst, om­
lægninger og forskydninger kan konstateres. Dyrene

vandrede uforstyrret ad oksevejene; den slesvig-hol­
stenske adel kunne, i den udstrækning den overhove­
det gav sig af med markedssalg, tage sin profit hjem.

Det er altså næppe i denne solidt etablerede handel,
at vi finder det konfliktelement, vi søger.

Konflikt dukker derimod til overmål op i den øst­
vest-gående handel. Og netop i denne handel tilspid­
sedes stridighederne i årene 1470-1472 i en grad, så
man må tro, at enhver markedssøgende sydslesviger
blev berørt.

*

Hansestæderne oplevede i stigende grad under sidste
del af 1300-tallet og gennem hele 1400-tallet, at deres
næsten to århundreder gamle faktiske monopol på
fjernhandelen mellem østersøen og Nederlandene
blev truet. En stagnation i byforbundets handel viste
sig. Den hanseatiske handels hovedlinje, der strakte
sig fra Novgorod til Liibeck og videre over Hamburg
til Briigge, var under pres. l

De undergravere, der tegnede fremtiden, stam­
mede fra England og Holland. Ved Holland forstås i
senmiddeJalderen beboerne af de gamle grevskaber,
Zeeland, Vestfrisland og Holland. Måske er det netop
i sammenstødet mellem hollænderne og hanseaterne,
at forklaringen på oprøret 1472 ligger?

På det politiske felt kunne borgerne fra de nordlige
Nederlande tidligt nyde godt af en alliance med de
regerende fyrster. Grev Albrecht (1353/89-1404) førte

201


Pell.
Wachs
Pech
Teer

I(RAKAV OLf:~DrR()

Holz GEwOrze

Ku Ku \

DER HANSI SCHE HANDEL
IN EUROPA (lS.JH.J

DIE WAREN DES HANSISCHEN
HANDELS UND IHRE PRODUKTION S­

GEBIETE

1'01 W,in Si Silb,r1"11

.... l.ln. Flachs Ku Kupl.r

~
Wall. Ei Elstn

Vi.h 1111111 Tueh

R St!)ckl ische - L.inen

c:=ol Heling. ~\~\~ 8afch.nt

Il Salt (J> Bj.r

Honsestadt @ Hans.kontor

Honsische Fai..lor.i odu von den
Honsekoullevten hOlJig be'suchl.
Stodt

+ Wallloh,lsolt

100 200 )00 lOD s.oo km

Hanseatisk handel i det 15. århundrede (efter Dollinger (1970)). Der hanseatische Handel i11115. Jahrhundert.

en byvenlig politik, og efter 1428, hvor Holland de
facto blev medlem af det store burgundiske rige under
Philip den Gode, stod de hollandske købmænd stærkt
som et led i en mægtig centraliseret stat. 2

Således støttet på fyrste magten groede eksporter­
hvervene frem i byerne, blandt hvilke Amsterdam
indtog en førsteplads. Bryggerier opstod i stort tal.
Klædeindustrien blev på kort tid en af de vigtigste
erhvervsgrene for den hollandske befolkning. Af be-

202

tydning for eksporten var desuden i høj grad et op­
blomstrende sildefiskeri i Nordsøen.

Med udgangspunkt i fragtsejladsen udviklede der
sig nu en hollandsk egenhandel. Skibsfarten drev man
ikke kun ud fra byerne, også landbefolkningen var
med, navnlig de frisiske skippere fra nord. Der skab­
tes en ny og helt anderledes integreret økonomi end
den hanseatiske. 3

Fra de hollandske områder sejlede skippere til


mange af Europas egne. Handelen gennem Sundet og
ind i østersøen var kun en, men til gengæld en central
rute for den hollandske handel. I østersøen fandt
hollænderne snart solide handelspartnere. 4

Etableringen af den hollandske Sundsejlads gav nye
muligheder for Danzig, Riga og de livlandske byer.
De kunne engagere sig i en selvstændig handel, løst fra
Liibecks dominans. Hollænderne trådte, sammen
med engelske købmænd, i handelsforbindelse med
disse byer, og ved år 1400 havde de etableret en aktiv
trafik, først og fremmest på Danzig. 5

1400-tallets handel var, med den polske forsker M.
Malowists ord, præget af 'demokratisering'. 6 Masse­
godset vandt frem i forhold til luksusvarer. Grundla­
get for vareudvekslingerne mellem Holland og de øst­
lige egne dannede netop det tunge og relativt billige
gods - baltiske føde- og råvarer. Dyna- og Weichsel­
områderne leverede store kornmængder til hollæn­
derne. Fra det polske og russiske indland kom sendin­
ger af tømmer og andre skovprodukter. At der hertil
føjedes luksusvarer fra de samme egne er en anden
sag.

Hollændernes hovedafsætningsvare udgjorde deres
klæde, men også de saltede nordsøsild kunne sælges.
Tilfredsstillende skibsgods var disse produkter dog
ikke. De udfyldte kun dårligt skibspladsen, og af sik­
kerhedsgrunde foretrak man på den tid at sende klæde
ad landevejen. Virkelig rentabel udnyttelse af deres
fartøjer opnåede hollænderne først, da de i deres han­
del inddrog saltet fra Baie, bugten ved Bourgneuf i det
sydlige Bretagne. Baiesaltet skulle snart give alvorlig
konkurrence til det liineburgske salt, som var så vig­
tigt for lybækkernes handel. 7

Det var gennem handelen med disse produkter,
særligt klædets afsætning, at hollænderne brød ind i
den hanseatiske handel. Den hollandske produktion
og handel kunne i princippet udmærket tolereres in­
den for rammerne af det hanseatiske handelssystem,
men idet hollænderne tiltog sig fortjenesten ved køb­
mandsskab, der traditionelt tilfaldt hansaen, opstod
konflikten.

Det faste punkt i den hanseatiske handel vestover
var Briigge. Dette marked, i lang tid det betydeligste

europæiske nord for alperne, indtog en nøgleposition i
den hanseatisk-nederlandske handel, som hansestæ­
derne ubetinget måtte kæmpe for at bevare. 1450
betegnede lybækkerne markedet i Briigge som 'køb­
mandskabets stabel, på hvilken den tyske hanse først
og fremmest er grundlagt og bygget'. Af største betyd­
ning for hansestædernes 'kontor' i Briigge var retten
til at formidle al handel på Flandern og de omliggende
lande - at udøve stabeltvang. Allerede fra midten af
BOO-tallet var byen imidlertid på retur - sejlruten
hertil sandede til- og konkurrencen var hård. 8

I det 15. århundredes andet årti gik de hanseatiske
byer da til modstand mod hovedkonkurrenten, Hol­
land. Et punkt, hvor man satte ind, blev de hollandske
kornopkøb i de såkaldte 'klipphavne', ulovlige havne i
Mecklenburg, Preussen, på Fehmern og ved Elbens
nedre løb. På en hansedag i 1417 enedes man om, at
nægte hollænderne retten til at udføre korn fra disse
havne. Samtidig meldte der sig imidlertid andre strids­
emner. Hollands handel på Livland truede den hanse­
atiske dominans her. På hansedagene 1417 og 1423
besluttedes det derfor at forbyde fremmedes handel
på Livland og at nægte fremmede borgerret i hanse­
stæderne. Endnu en handelspolitisk forholdsregel traf
man i 1417: hansestædernes egne medlemmer fik for­
bud mod at handle med de billigere typer af hollandsk
klæde. Handel med klæde fra de mindre hollandske
byer blev generelt gjort ulovlig, og Amsterdam og
Leiden fik besked på at rette sig efter de hanseatiske
normer, hvis deres varer skulle være legale. 9

Hermed var konflikten mellem hollændere og han­
seater åben, og den uddybedes samtidig ved den sta­
belpolitik, som de enkelte hansebyer anlagde for at
sikre deres egne borgere formidlingen af indlandets
produkter. Hamburg forstærkede således sine forsøg
på at gennemføre, at byen fik tilført alt korn dyrket
langs Elben.

1422 kom det til de første åbne fjendtligheder mel­
lem de hanseatiske byer og hollænderne. En hol-

203


landsk flåde af sildeskibe ødelagdes i Sundet af hanse­
fartøjer. IO

1426 udbrød krig mellem de seks vendiske stæder og
Erik af Pommern. En af hansaens første forholdsreg­
ler udgjorde spærringen af Øresund. Flere gange gen­
nembrød hollænderne denne blokade, og en faktisk,
omend ikke officiel, krigstilstand herskede fra 1430
mellem de to parter. Danskere og hollændere var nu
ført sammen af de politiske begivenheder.

1435 sluttedes våbenstilstand, men allerede 1. april
1438 udløb den, og krigen brød ud. I de følgende år
krydsede hollandske og hanseatiske kaperflåder i far­
vandene. De vendiske stæder fik denne gang held til at
gennemføre en Sundspærring i dens fulde strenghed.
Navnlig Kristoffer af Bayerns valg til dansk konge
fremmede hanseaternes sag, mens den afsatte Erik af
Pommern forgæves søgte at genvinde tronen ved en
alliance med hollænderne. 11

Snart følte Kristoffer af Bayern sig imidlertid stærk
nok til at løsgØre sig fra sine snævre forbindelser til
hansaen. 4/10 1440 udstedte kongen et frit lejdebrev
for Hollands og Zeelands indbyggere. 12 Fredsfor­
handlinger mellem de krigsførende parter blev ind­
ledt, og sommeren 1441 afsluttede man krigen med de
fire 'københavnertraktater' . Der skabtes en 10-årig
våbenstilstand mellem hollænderne og de hanseatiske
byer, og Kristoffer af Bayern sluttede fred med Philip
af Burgund samt dennes lande Holland, Zeeland og
Frisland. Af mindre betydning var hollændernes forlig
med Adolf VIII af Slesvig og Holsten. Sidst opstillede
man en traktat, hvori Holland udsonede sig med
Preussen og fik sine rettigheder i Preussen og Livland
bekræftet. 13

Der er næppe grund til i sig selv at tillægge 1441­
traktaterne voldsom betydning for magtforholdet
mellem hollænderne og hanseaterne. De forbliver dog
et klart tegn på, at Holland nu evnede at forsvare sin
handels position .14

Den hollandske økonomi havde lidt hårdt under
krigen. På den anden side var der også vundet nye
markeder. En aktivere handel på Danmark og Norge
var indledt, og den nederlandske sildeeksport udnyt­
tede Skånemarkedets stilstand til et eksportfremstød.

204

Tvunget af Sundspærringen og misvækstår hjemme i
Holland indledte man forbindelse med nye kornpro­
ducerende områder. Kornopkøbene i Ditmarsken og
Weser-Elbe-området intensiveredes, og meget muligt
skal også Husums kraftige vækst i netop disse år sættes
i forbindelse med øget eksport til det hollandske mar­
ked. ls

Våbenstilstanden betød ingenlunde, at stridighe­
derne var bilagte. Efterkrigstiden prægedes af hansea­
ternes fortsatte forsøg på at bekæmpe den hollandske
konkurrence. Samtidig optrådte dog en voksende ind­
byrdes splittelse blandt hansebyerne. De preussiske
og livlandske borgeres stærke interesser i den hol­
landske handel svækkede den enige hanseatiske front.

Allerede 1442, året efter freden var opnået, beslut­
tede hansedagen i Stralsund, i forlængelse af de ældre
vedtagelser, at kun klæde, der var købt i Brugge,
skulle tillades i den hanseatiske handel. Undtaget blev
kun de frie markeder i Antwerpen, Bergen up Zoom,
Ypern og Courtray.16

1447 strammedes disse bestemmelser ved en hanse­
dag i Lubeck. Man forbød, ligesom i 1417, i det hele
taget at købe klæde fra Holland, hvis det da ikke var
fremstillet i Amsterdam, Leiden eller Schiedam. Køb
af det 'forfalskede' klæde fra byer som Delft, Gouda,
Haag, Horn, Enkhuysen, Monnikendam og Naarden
blev således illegalt. Enhver hanseskipper , der sejlede
fra øst til vest med luksusprægede stabelgods, bl.a.
pelsværk, voks, metal, uld skulle anløbe Brugge. Han­
delen med de billigere massevarer , 'ventegude' , for­
blev derimod fri. Hanseatisk gods måtte udelukkende
fragtes på hanseatiske skibe og korn fra østersølan­
dene eller Elben kun udskibes i hanseatiske havne.J7

De hanseatiske forholdsregler havde imidlertid
ikke den tilsigtede virkning, de bragte ikke handelen
tilbage i de gamle former. Fra midten af 1400-tallet var
der igen vækst i det hollandske erhvervsliv, klædein­
dustrien blomstrede atter op, skibsfart og fjernhandel
ekspanderede. Inden for klædeeksporten skete der
vigtige fremskridt - hele det tyske marked åbnede sig,
og hollænderne gik i stigende grad over til selv at
afsætte klæde i hansestæderne såvel som til andre
købere. Transporterne af Baie-saltet tog til. Også


selve handelens organisation forbedredes fundamen­
talt. Købmanden fulgte sjældnere med sit gods, men
leverede det, ligesom de hanseatiske købmænd, til
'faktorer' på handelsstedet. Hurtige reaktioner på
skiftende markedssituationer var herefter mulige. IS

Flere begivenheder kom hollænderne til gode. Han­
saens handelspolitiske aktion over for Flandern i
årene 1451-56 udelukkede det flanderske klæde fra
den hanseatiske handel, og tillod det hollandske
klæde at træde istedet. Hollænderne tog også profit
hjem ved handel med det forbudte flanderske klæde.
Transitvejene over Slesvig og Holsten benyttedes i
udstrakt grad til disse forsendelser. At Husum-Flens­
borg-ruten oplevede et første opsving i disse år kan
betragtes som sandsynligt. 19 13-årskrigen, der indled­
tes 1454 mellem de preussiske byer og Ordensstaten,
men snart udviklede sig til en polsk kamp hen mod
herredømmet over Preussen, betød, at hollænderne
kunne udbygge deres handel i det baltiske område.
Her frigjorde Hollands vigtigste handelspartner, Dan­
zig, sig ved inkorporeringen i Polen fra den lybske
dominans. Set i et større perspektiv kom den burgun­
diske fjendtlige politik over for England østersøhan­
delen til gode: de hollandske aktiviteter ledtes bort fra
England og mod østersøen, hvor englændernes mu­
lighed for engagement samtidigt svækkedes. 20

Ulden kartes, spindes og væves. (R. Zamorensis: Spiegel des
Menschlichen Lebens. Augsburg 1479).

Klædehandelen kontrolleredes bl.a. ved hjælp afblyplomber
fæstnet til klæderullerne. Aftagerne kunne så se, hvor klædet
kom fra. Her en plombe fra Kampen fundet i Ærøskøbing
(Efter Nationalmuseets Arbejdsmark 1975, p 39).

En positiv dansk politik betød en yderligere forbed­
ring af hollændernes position. I takt med forværringen
af forholdet til hanseaterne nærmede Christian I sig,
efter kroningen 1448 Holland, hvis handel på Dan­
mark, Norge og Sverige sikredes ved en række trakta­
ter. 21

Handelen med forbudt klæde over Slesvig og Hol­
sten, som hollænderne indledte 1451-56, fik yderligere
et skub fremad, da Christian I 1461 udstedte det privi­
legium, som sikrede Amsterdam retten til transitten
via Husum. Hermed besad hollænderne for første
gang en statslig sanktioneret landvej til østersøen,
som stod uden for de vendiske stæders kontrol. Endnu
en grund var der for hollænderne til at glæde sig over
Husum-privilegiet. Fra 1460 forstærkede Hamburg sit
forsøg på at gennemtvinge kornstabelen for Elben, og
byen opbragte adskillige hollandske skibe. 1465 opnå­
ede hamburgerne, da de fik Steinburg amt i pant,
kontrollen med kornsejladsen ad Stor. Husums havn
gav nu hollænderne en mulighed for kompenserende
kornopkøb .22

Uden særlig held forsøgte hansedagene i 1460'erne
en række indgreb mod hollændernes handel. 1461
gentog man forbudet mod, at hanseater befragtede
ikke-hanseatiske skibe. 1465 prøvede hansestæderne
forgæves at gennemtvinge en skarpere stabelpolitik,
der skulle binde omsætningen til Briigge. 23

Situationen syntes at tegne sig lyst for hollænderne.

205


Krigen mellem hanseaterne og England i årene 1469­
74 bød nye eksportmuligheder for den hollandske
klædeindustri .24

*

Men så sagde hansestæderne stop. I august 1470 var
tiden inde til en ny hanseatisk front. Man søgte stabe­
lens 're!ormacie' - genindførslen af den strenge stabel­
politik bundet til Briigge. Med visse ændringer be­
kræftede man de beslutninger, der var truffet gennem
århundredet angående stabelen. Forordningen om
klædehandelens koncentration i Nederlandene blev
fornyet. 25

Først og fremmest bestemtes det, at 'al flamsk,
hollandsk og brabrantisk klæde skal bringes til stabe­
len i Briigge, i hallen, hvor købmændene har deres
opholdssted, eller til de frie vintermarkeder i Antwer­
pen og Bergen up Zoom'. Herudover klassificeredes
en lang række varer som stabelgods, bl.a. skind, pels­
værk, voks, tran, jern, tin og kobber samt lærred.
Transporten af stabelgodset blev udtrykkelig forbe­
holdt landvejen Liibeck-Hamburg. De to byer Lii­
beck og Hamburg skulle sammen stille en flåde på
8-10 skibe til rådighed for varernes transport mellem
Elben og Zwin, bugten ved Briigge. Hanseater og
fremmede fik pålagt at transportere deres gods i disse
skibe; kun hvis deres lasterum ikke rakte, måtte andre
fartøjer benyttes. østersøstæderne fik dog retten til at
sende stabelgodset gennem Sundet fra øst, hvis de
svor på, at de ville anløbe stabelen i Briigge eller de to
øvrige tilladte markeder.

Fri forblev kun handelen med 'ventegud' , der defi­
neredes som øl, korn, beg, tjære, tømmer, træ - og
efter nogen diskussion - aske. 26

Naturligvis rejste der sig i de hollandske byer en
stærk forbitrelse over hansestædernes nye forordnin­
ger. Man klagede øjeblikkeligt til den burgundiske
hertug, Karl den Dristige. Hertugen krævede stabe­
lens ophævelse, men forbØd dog, under hensyn til sin
almindelige politik, krigshandlinger, da våbenstilstan­
den mellem hollændere og hanseater udløb 1471. Men
officiel krigstilstand herskede nu frem til 1474.27

206

Hamburg og Liibeck fulgte snart de fælles forord­
ninger op med egne. Hollændernes ophold i de to byer
blev indskrænket til højst to måneder om året. Lybæk­
kerne forbød hollandsk detailsalg af klæde og bly, og
tvang hollandske skibe på gennemrejse til at afhænde
deres varer. I både Hamburg og Liibeck blev vin, som
skulle have været ført videre, opholdt og måtte sælges
til tvangspris. Og i begge byer bestemtes, at hol­
landske sildelaster , der passerede forbi, skulle bringes
i land og ompakkes. 28

Hamburg hævdede med kraft sin position som korn­
stabel. Kornskibe fra Bremen og Kampen blev op­
bragt, og også ditmarskerne fik hamburgernes krav på
kornhandelsmonopolet at føle. I august 1471 klagede
ditmarskerne over, at hamburgerne kaprede deres
skibe, og 1472 udvidede de hamburgske kaperskibe
deres aktiviteter til at gå på togt helt ind i Ditmarskens
småhavne. 29

Mange veje lukkede sig for hollænderne. Hertugen
af Burgund opbragte en række danzigske skibe. Dette
bevirkede, at Danzig etablerede en handelspærring
mod hollænderne og udstedte forbud mod at udføre
korn igennem Øresund. 3o

Det var da, ligesom tidligere, naturligt for hollæn­
derne at søge til transitvejene over Slesvig og Holsten.
Her stødte de imidlertid på en for dem ny modstand.
Fyrsten over Slesvig og Holsten var for en gangs skyld
ikke med dem. Christian I stod tværtimod som Hol­
lands fjende.

Hanseaterne og kong Christian I forbandt sig fra de
sidste år af 1460'erne i et tættere samarbejde. Kongen
behøvede den hanseatiske kapital til felttoget mod
Sverige og til betalingen af 1460-gælden for Slesvig og
Holsten. 1469 dikterede han indskrænkninger i hol­
lændernes handel på Bergen, og 1471 skærpedes ind­
grebene på dette felt. 31 Endnu klarere viste kongens
sindelag sig 7/11471 da han lovede at forbyde salget af
engelsk klæde overalt i sine riger. Den hanseatiske
'reformacie'-handelspolitik udstraktes hermed til de
nordiske riger. Straks efter indledtes yderligere en
gennem nogen tid planlagt aktion mod hollænderne.
Al transport af Baiesaltet blev forbudt fra 24/41471 til
1477. Den for hollænderne så centrale salttransport


gennem Sundet var nu lukket. Hamburg og Liibeck
besad saltmonopolet i kongens riger. 32

Et par uger tidligere var kongen trådt den hamburg­
ske stabelpolitik til hjælp. 4. april 1471 forbød Chri­
stian I al korneksport til Holland og det øvrige udland
- 'efter aftale med prælater, ridderskabet, menigmand
og byerne Liibeck og Hamburg'. Denne bestemmelse
sendtes nu til de vigtigste transithavne langs vestky­
sten, bl.a. Itzehoe. Muligvis skal eksportforbudet ses i
sammenhæng med et dansk kornsalgsforbud fra 1469,
men det var nyt, at også den slesvigske og holstenske
kornhandel søgtes forhindret. 33

Samarbejdet mellem den danske konge og Ham­
burg-Liibeck om at lukke transitvejene over Slesvig
og Holsten var indledt.

Kornudførselsforbudet førte umiddelbart til en for­
øget handel på Hamburg og Liibeck; en krønike be­
retter, at beboerne i Wilstermarsken sejlede meget
byg til Liibeck i 1471. 34 Men en handel ud over forord­
ningen trængte sig frem. 1472 4/7 gjorde hansestæ­
derne opmærksom på, at skippere og købmænd, både
hanseater og fremmede, lagde til i Itzehoe og andre
byer langs Elben - samt i Husum. 'Hertil bringer de
klæder uden købmændenes 'certificacie', som ikke er
købt i hallen i Briigge eller i de tre markeder i Antwer­
pen eller Bergen (up Zoom). Ligeledes laster de her
stabelgods, som ikke kommer til stabelen, og holder
marked i de samme stæder'.35 Hamburg blev anmodet
om, at have opsyn med, at skipperne ikke opsøgte
disse steder.

15. juli påpegede lybækkerne over for Hamburg en
af de ulovlige tværveje. Fragtmænd kørte over Oldes­
loe til Itzehoe med stabelgods, bl.a. voks og kobber,
der blev udskibet og via Stor og Elben sejlet til Hol­
land. Denne trafik måtte stoppes!36 Og i samme må­
ned erindrede så de samlede hansestæder byerne
Stade og Greifswald om bestemmelser vedrørende
stabeltvang og klædehandel. Det var blevet kendt, at
de to byer ikke overholdt forordningerne og fragtede
klæde uden Briiggekøbmændenes tegn 'fra Vesterha­
vet til Husum i Frisland, og herfra over land til Flens­
borg, og herfra videre til jeres by (= Greifswald), hvor
det sælges eller videretransporteres' .J7

Rimeligvis finder vi i denne handelspolitiske strid
den egentlige nøgle til forståelsen af oprøret 1472.
Korneksporten var forbudt af landets egen fyrste,
kornskibene kapredes af hamburgerne, som nu ligele­
des skred ind mod klædeimporten.

Den markedsintegrerede midt/syd-slesvigske be­
folkning var truet på sit eksistensgrundlag - den aktive
udenrigshandel. Oprør og tilslutning til en uafhængig
fyrste forekom at være den nødvendige vej til at bryde
alliancen mellem Hamburg, Liibeck, Christian I samt
det slesvig-holstenske ridderskab. Under grev Ger­
hard ville transitoverførslerne via Husum og kornud­
skibning fra kysten kunne fortsætte. Derfor tilkaldte
slesvigerne grev Gerhard.

Meget sigende søgte greven straks efter sin ankomst
til Husum kontakt til Kampen. 38 Af denne bys svar til
ham 20/9 1472 fremgår det, at Gerhard havde opfor­
dret Kampen til at 'undervise' Hamburg og Liibeck
om, at de skulle stoppe deres kamp mod greven.
Hertil svarede man meget fornuftigt fra Kampen, at
det ville de to storstæder kun agte lidet på. Mere
realitet var der i grevens ordre til kamperne om, at
stoppe samhandelen med Hamburg og Liibeck og
ikke at føre gods, som disse byers borgere havde andel
i, gennem hans lande. Grev Gerhard arbejdede virke­
lig på at drive en kile ind i hanseaternes forbund;
Kampen, som naturligt handlede med hollandsk
klæde på Livland, udgjorde en mulig forbundsfælle i
denne sag. 39

Et bevis på, hvordan transithandelen gennem Hu­
sum trivedes under grev Gerhard, finder vi i danzige­
ren Caspar Weinrichs krønike. Under året 1472 beret­
ter han: 'i samme efterår var junker Gert i Holstens
land i Husum med sin styrke, og byerne Hamburg og
Liibeck gav kongen af Danmark hjælp og belejrede
ham her og drev ham med magt igen ud af riget.
Derved fik han (dvs. den danske konge) vel 17 terling
klæde, af det forbudte klæde, som skulle have været
uden om Liibeck'. At netop en kilde fra Danzig har
oplysninger om klæde i Husum vidner givetvis om
handelsforbindelser mellem de to byer. 40

Den af hanseaterne ulovliggjorte klædehandel
havde gode tider under grev Gerhard. Korneksporten

207


blev igen mulig. Målet med oprøret var nået. Så skade
for den slesvigske befolkning, at disse favorable til­
stande kun skulle vare en halv snes dage. Vi forstår, at
Hamburg og Li.ibeck så ivrigt kom Christian I til hjælp
i denne strid.

*"

Betragter man det andet område i Slesvig og Holsten,
som i årene 1470-72 gjorde oprør - nemlig Wilster- og
Krempermarsk med disse områders markedsby, Itze­
hoe - opdager man, at markedssituationen her på
samme måde udgjorde en drivende kraft i begivenhe­
derne.

Som nævnt havde Hamburg i 1465 fået Steinburg
amt i pant, og byen søgte i de følgende år at tvinge hele
områdets kornhandel til Hamburg. Allerede lokalhi­
storikeren D. Detlefsen påpegede i 1892, at det var
utilfredsheden med indskrænkningerne i deres korn­
handel, som drev marskboerne og rådet i Itzehoe til at
slutte sig til grev Gerhard. Modstanden mod korn­
salgsreguleringerne forklarer såvel begivenhederne i
efteråret 1470, hvor kongen først med Hamburgs
hjælp fik pacificeret marskegnene, som et oprØr i
1472, der fandt sted samtidig med det sydslesvigske. 4l

Der er en til vished grænsende sandsynlighed for, at
grunden til vort slesvigske oprør er at finde i ønsket
om adgang til det større marked. Hvad vi ser, er et
oprør af forbundne personer fra alle stænder - bor­
gere, bØnder, gejstlighed og lavadel. Det fælles for
dem var en velfungerende 'urbant' præget økonomi i
kontakt med det fremadstormende handelsland Hol­
land. En økonomisk progressiv gruppe, præget af
ideer om 'frihed', stod over for det gamle 'feudale'
samfund, repræsenteret af kongemagt, den slesvig­
holstenske adel og de store hansestæder Hamburg og
Li.ibeck.

I juli 1473 påbegyndtes i Utrecht forhandlinger mel­
lem hollændere og hanseater og 1474 sluttedes en ny
stilstand. Freden varede nu frem til 1504. Hollæn­
derne havde vundet. De fik stabelen ophævet Y

En vis svækkelse af det hollandske engagement i
østersøens egne kunne spores i de næstfølgende år,

208

men snart blomstrede handelen igen. Danmark og
dermed Slesvig og Holsten nærmede sig atter hollæn­
derne. 43 Da konflikten mellem Holland og hansea­
terne tilspidsedes i årene efter 1509, gav hanseaternes
ønske om at hævde monopol på østersøhandelen
endnu en gang transitvejen over Husum en fremtræ­
dende position, særlig i årene 1511-1512. 44

Centralt i den hollandske handels konkurrence over
for hanseaterne stod ønsket om at gennembryde dis­
ses eneret på handelen mellem øst og vest. Med denne
modstands overvindelse var vejen banet for den hol­
landske handels storhedstid i det 16. århundrede. I
spillet om det handelsmæssige overherredømme i
Nordeuropa blev det den markedsorienterede syd­
slesvigske befolknings lod at indtage en formidlerstil­
Iing. Kontakten med Holland satte slesvigerne på det
ny, det fremtidiges side.

*

Den hypotese er her fremført, at det var kong Chri­
stian I og hansestædernes lukning af kornudførslen fra
den slesvigske vestkyst 1471-2, som forårsagede oprØ­
ret 1472.

For at undersøge denne forklarings gyldighed måtte
man forsøge at bekræfte eller afkræfte følgende ud­
sagn, som logisk følger med hypotesen.

1) OprØl'Segnene er identiske med de områder,
hvor producent- og salgsinteresser blev ramt af udfør­
selsforbudet.

2) Producent- og salgsinteresser , der afviger fra
oprørsegnenes, kan eftervises i de ikke-oprørsramte
egne.

3) OprØrernes skare rummer folk med producent­
og salgsinteresser. Det er ikke de fattiges oprør.

4) Oprørets succes forbedrede befolkningens udfør­
selsmuligheder.

5) Tidspunktet for oprøret falder sammen med et
tidspunkt på året, hvor kornhandelen var gennemfør­
lig.

Alle udsagnene er efterprøvet i det foregående. Der
var sammenfald mellem oprørsegnene og egne med


interesser i den ramte vesthandel. De ikke-oprørske
dele af Slesvig knyttede sig derimod til nord-sydhan­
del og det østlige handelsfelt - hvor alt var ved det
gamle. Flensborgs delte stilling til oprøret modsva­
rede præcist byens udnyttelse af både nord-sydhande­
len og en 0stersøhandel, der var forbundet med tran­
sit til vest. Oprørerne viste sig for en stor del at bestå af
velhavende bønder, lavadelsmænd og borgere. Den
danzigske krønikes udsagn tyder på at transit- og

14 Land - By - Marked

kornhandelen trivedes i Husum under grev Gerhards
styre. Tidspunktet for oprørets udbrud var 5. septem­
ber, netop efter høsten var i hus.

Hypotesen kunne endvidere efterprøves på et kon­
trolområde, nemlig Elbmarsken. Også her kunne det
bekræftes, at der var en positiv sammenhæng mellem
kornudførselsforbud og oprør.

Således må altså korrektheden af de af min hypo­
tese udledte udsagn siges at bekræfte denne.

209


KAPITEL 10

To økonomiske landskaber
Det har været denne fremstillings mål at spore de
økonomiske sammenhænge i sen middelalderens Syd­
slesvig.

Midlet hertil var analysen af varens strøm mellem
land og by, fra landet og til det større marked. Herved
trådte det frem, at den sydslesvigske bondes produk­
tion knyttede ham til en meget vidtrækkende økono­
misk struktur. Sammenhængene rakte fra den mindste
enhed til den største.

Dette er imidlertid en erkendelse, der må sættes i
relief. Er det muligt med en bredere forklarings­
ramme mere præcist at tolke det billede, der her er
tegnet?

Byen og landets produktive enhed

En afhandling fra 1975 af den engelske historiker John
Merrington slår fast, at vi ikke kan spore noget pro­
duktionsmæssigt modsætningsforhold mellem land og
by. l Tværtimod, byerne var strukturel t forbundet med
det omgivende feudale samfund. Dette samfund var
nemlrg ikke statisk - præcis den mangel på suveræn
statsmagt, som karakteriserede tiden, gav plads til
udviklingskraftig byproduktion og købmandskapitaf.2

Det er uden tvivl frugtbart at betragte forholdet
mellem land og by i vort sydslesvigske undersØgelses­
område under en sådan synsvinkel.

Flensborg var virkelig »indbygget« i østlandets feu­
dale struktur. Utvetydigt kommer det til at syne hos
de borgere, der på linje med andre herremænd havde
fæstere på landet. Men også i den byspecifikke funk­
tion som udvekslingssted fungerede bebyggelsen i tæt
samarbejde med de omliggende hovedgårde.

Heller ikke Husum by stod i noget modsætningsfor­
hold til sit opland. Dette kan blot ikke, som Flens-

210

borgs, benævnes 'feudalt'. I Husums opland dyrkede
frie bønder deres jord - et i højeste grad bemærkelses­
værdigt forhold i en tid, hvor herremandens udnyt­
telse af fæstere må betragtes som det almindelige og
karakteristiske. Den anderledes samfundsformation
kræver en forklaring.

Fast står det imidlertid, at det i denne afhandling
fremlagte materiale må tolkes ud fra eksistensen af
enhed mellem land og by.

Det økonomiske landskab

For at komme enheden land-by's principielle karakter
nærmere, må vi gribe tilbage til en ældre diskussion.

Karakteristisk for den 'tyske historiske skole' in­
denfor økonomien var opfattelsen af samfundets ud­
vikling som forløbende i udviklingstrin. Et af disse trin
udgjorde middelaldersamfundet - hos Ernst Gustav
Schmoller (1838-1917) træffer man middelalderligt
'Stadtewesen', hos Karl Biicher (1842-1930) defineres
middelalderens 'Stadtwirtschaft'. J

I 1901 tog historikeren Georg von Below som den
første fra sit fag disse termer op til diskussion. 4 Below
koncentrerede sig særligt om Blichers 'Stadtwirt­
schaft'. Dette var af Blicher betegnet som en tilstand
af direkte udveksling, af kundeproduktion mellem
byen og dens landlige omgivelser. Hele det økonomi­
ske kredsløb mellem land og by domineredes af byen,
som hvilede heri. Afstanden mellem producent og
konsument var kort, og man behøvede ikke den er­
hvervsmæssige handel. Over for disse synspunkter
hævdede v. Below, og med ham de fleste senere histo­
rikere, fjernhandelens større betydning. 5 Han fandt
dog Blichers model nyttig til beskrivelse af de relative
forskelle mellem det middelalderlige og det moderne


samfund og anerkendte i denne forstand begrebet
'Stadtwirtschaft', også som et frugtbart redskab til
angivelse af det politiske ønske hos byerne.

Belows elev RudolfHiipke gav i en mesterlig artikel
fra 1928 problemet en ny drejning. 6 Hidtil havde kun
en enkelt by med et tænkt omland dannet udgangs­
punkt for teoridannelsen. Hapkes undersøgelse tog
sin begyndelse i netop omlandet , selve landskabet.
Analytisk indførte han herudfra to begreber: 'gruppe­
byerne' og det 'økonomiske landskab'.

'Gruppebyerne' omfattede ifølge Hapke dels 1) en
gruppe af byer med særligt fælles erhvervsgrundlag, 2)
økonomiske bygrupper bundet sammen af supple­
rende funktioner.

I deres gensidige transitfunktion i øst-vesthandelen
over Sønderjylland slutter vort undersøgelsesområdes
to byer, Flensborg og Husum, sig problemløst til grup­
pebyernes anden kategori.

Den mest betydningsfulde begrebsdannelse for
nærværende undersøgelse er dog Hapkes 'økonomi­
ske landskab'. Det defineres som et 'territorialt øko­
nomisk fællesskab'. 7

Det økonomiske landskab kan, forestiller Hapke
sig, tage tre hovedformer:

A) økonomisk landskab uden byer.
B) økonomisk landskab med en by eller flere større

og mindre byer, der enten kan være ligeberettigede
eller udvise økonomisk afhængighed af en 'storby' i
deres midte. Byerne stræber efter at dominere landdi­
strikterne, men disse danner en selvstændig faktor ved
siden af bycentret. Der eksisterer et ligebyrdigt
'tvangsforhold' mellem land og by.

C) økonomisk fællesskab med en dominerende by.
'Stadtwirtschaft' som politik har vundet sejr. Landdi­
strikterne har ikke længere nogen kampmidler , der
gør det muligt at sætte sig til modværge mod byens
tvang. 8

Vi træffer her ikke en beskrivelse af den 'middelal­
derlige by' som type, men et forsøg på at opstille et
kontinuum af økonomiske landskaber. Heri lader un­
dersøgelsesområdets to former for land-by-relationer
sig udmærket indpasse. Det ligebyrdige gensidige
tvangsforhold mellem land og by forekommer at være

14'

en god beskrivelse af den tilstand, der herskede mel­
lem Husum og dens opland. Flensborg opnåede
næppe i undersøgelsesperioden den beherskelse af sit
opland, som det ideale 'Stadtwirtschaft' implicerede.
Dertil var trods alt bondestanden og især hovedgår­
dene for stærke modstandere. Men det spores klart, at
byen bevægede sig mod denne tilstand.

Hermed ender vi igen med konstateringen af for­
skellen mellem 0stslesvig og Vestslesvig.

Kan man hente nogen hjælp til forståelse af de to
områders divergens i moderne forskning om forbin­
delserne mellem land og by?

Byen som centrum

I Blichers økonomiske teori udgjorde middelalderby­
erne fundamentalt en ensartet masse, og samvirket
mellem de enkelte stæder havde ingen betydning. 9

Omkring 1930 bevægede forskningen sig imod en ny
opfattelse. Ved den tid, hvor Hapke påviste visse
byers indbyrdes komplementære forhold, udvikledes
der blandt historikerne en ide om, at der eksisterede
kvantitativ og kvalitativ forskel på middelalderby­
erne. lO

Det blev imidlertid geografien, der skulle skabe
teorien om 'byernes hierarki'. Den fremførtes i Walter
Christa!!ers værk fra 1933 - 'Die zentralen arte in
Sliddeutschland'. Der er næppe tvivl om, at teoridan­
nelsen også hentede inspiration i den historisk-økono­
miske skoles tanker." Først og fremmest er centrali­
tetsteorien dog et led i en geografisk og økonomisk
forskningstradition, der bl.a. byggede på von Thlinen,
hvis resultater vi straks skal vende os til.

Der er principielle forskelle mellem de historiske
økonomer og ChristalIers tilgang til by-land-proble­
matikken. Hvor de førstnævnte søgte en analytisk
'idealtypisk' model, var ChristalIers mål teoretisk at
beskrive de love, der styrede det faktiske, fysiske,
bebyggelsesmønster. Han spurgte sig, hvorfor er
nogle byer større end andre, hvorfor udøver nogle en
større indflydelse end andre?

ChristalIers tilgangsvinkel vinder i disse år indpas i
den byhistoriske forskning. Resultatet af inspiratio-

211


nen fra geografien er udmøntet i en lang række arbej­
der, der for ældre samfund belyser såvel centralsyste­
mets natur som vekselvirkningerne mellem land og
by.12

Af den europæiske, særligt den tyske, forskning
fremgår det klart, at den integration mellem land og

212

by i middelalderen, som vi fandt i Sydslesvig, også kan
konstateres længere nede i Europa. Senmiddelalder­
lige byer gennemtrængte her landet med forlagsvirk­
somhed, med jord- og rentekøb. Og landet bandt sig
til byerne ved en stigende markedsproduktion.

For Danmarks vedkommende er land-by-relatio-


nemes karakter endnu kun dårligt udforskede. Den
svenske middelalderarkæolog Anders Andren udstik­
ker i sit værk 'Den urbana scenen' fra 1985 i store træk
linjerne for den danske byudvikling i middelalderen. 13

Med hensyn til 1400-tallet peger han navnlig på konso­
lideringen af statsmagten som en forudsætning for

byernes voksende 'merkantile herredømme' over lan­
det. En dansk historiker, Peter Hoxcer Jensen , har ud
fra centralitetsforskningens metode forsøgt at inddele
1500-1600-tallets danske bysystem i rangklasser efter
centralitet - et forehavende, der ikke er uden alvorlige
metodiske vanskeligheder. 14

213


Der kan vel i den foreliggende litteratur om forhol­
det mellem land og by findes paralleller, der viser at
integrationens omfang også andetsteds var stor, men
der er ikke ansats til forklaring af den principielle
forskel mellem øst- og Vestslesvig - eller sagt ander­
ledes, af forudsætningerne for den ikke-feudale by i
dansk senmiddelalder.

De europæiske centre

I den analyse, som er foretaget i det foregående, er det
valgt ikke at tage udgangspunkt i byen, men at gå fra
den mindste enhed, agrarproducenten, mod den
større. I dette fulgte vi ikke alene Hapke, men også
den svenske forsker BOlje Hanssen , der i sit forbilled­
lige arbejde over et len i 1700-tallets Skåne vendte sig
mod geografernes bycentrerede begreb - omland .
Istedet valgte Hanssen at benytte sig af det analytiske
'aktivitetsfeIt' , der betegner de enkelte menneskers
samvirke. IS

Ikke mennesket, men varen, har dog i denne under­
søgelse stået i centrum: det er varernes 'felt', som er
søgt afdækket. En skildring af økonomien i det sen­
middelalderlige Sydslesvig må til syvende og sidst tage
sit udgangspunkt i varens produktion, fordeling og
forbrug.

Netop idet varens strøm fulgtes 'nedefra', kom vi
imidlertid ud over land-by-relationen. Vi stødte på det
større marked.

Dette større marked, som landbrugsvarerne gik ud
til, lå mod syd og var tilgængeligt dels ad oksevejen,
dels via søvejen.

Det fænomen, at det europæiske landbrug ikke
overalt var ensartet, at landbrugsvarer fra en region
sendtes til en anden, tiltrak sig tidligt opmærksomhed.

En første teori om det større markeds forhold til
landbruget fandt man allerede i J.H.G. von Justi's
'Die grosse Stadt in verschiedenen Verhaltnissen be­
trachtet', der udkom i København 1764. Denne af­
handling foregreb på flere punkter landbrugsteoreti­
keren Johann Heinrich von Thiinens arbejde fra 1826
'Der isolierte Staat in Beziehung auf Landwirtschaft
und Nationalokonomie' og må formodes at have inspi-

214

reret dette. 16 v. Thiinen udarbejdede en teori om,
hvordan jordens afstand fra afsætningsområdet be­
stemte jordrente og udnyttelsesform. Den hovedsage­
ligt bestemmende faktor var de transportomkostnin­
ger, der skulle overvindes for at komme fra
produktionsstedet til 'storbyens' indbyggere. Ud fra
denne præmis ville produktionen omkring den tænkte
'storby' fordele sig i ringe. I den indre ring dyrkedes
grøntsager, herefter kom en ring med træ, en meget
bred ring med korndyrkning og endelig en yderste ring
med avl af slagtekvæg. 17

Den moderne agrarhistoriker Wilhelm Abel har i en
række arbejder benyttet Thi.inens love og placeret
dem i en konkret historisk sammenhæng. Abel nøjes
ikke med at se modellen som gyldig for den enkelte
by, men inddeler hele det 16. århundredes Nordeu­
ropa i 'Thiinenske ringe'. Den inderste kreds udgøres
af metropolen Nederlandene med vekselbrug og spe­
cialiserede afgrøder. Herefter følger en intensiv zone
- Nordsømarsken og de markedsnære områder med
kobbelbrug. Den tredje ring er en kornzone - den
består først og fremmest af østeuropa. Yderst ligger
en græsningszone, indbefattende bl.a. Ukraine og
Ungarn. IS

En endnu videre syntese skaber sociologen Imma­
nuel Wal!erstein, idet han betragter hele verden som
totalt system. Ifølge Wallerstein aftegner der sig fra
det 16. århundrede et moderne asymmetrisk 'World­
system' .19

De vesteuropæiske metropoler Nederlandene,
England, dele af Frankrig tvang periferiområderne
omkring dem, fra østeuropa til Amerika, ind i en
global arbejdsdeling. De perifere områder blev i dette
system frataget mulighederne for en autonom udvik­
ling og funktionelt indordnet i de vesteuropæiske sam­
funds reproduktionsproces. På grund af arbejdets høj­
ere pris i centret betød denne arbejdsdeling en
konstant udnyttelse af periferien: I metropolen arbej­
dede frie lønarbejdere med produktion af færdigva­
l'er, i periferien fremstilledes råstoffer og ædelmetal­
ler under anvendelse af livegne bønder og slaver.

Midt mellem metropolens kerne og periferien be­
finder sig ifølge Wallerstein 'semiperiferien' med bl.a.


middelhavsområdet. Niels Steensgaard gør opmærk­
som på det beklagelige i, at Wallerstein er ret uklar i
fremstillingen af denne zone, idet det også må være
her, de nordiske landes plads er. 20

Den omfattende diskussion og kritik, som Waller­
steins arbejde har fremkaldt, skal ikke nærmere be­
handles. 21 Vi kan nøjes med at fastslå, at der synes at
være grund til at opfatte den sønderjyske økonomi i en
center-periferi-sammenhæng.

Den europæiske arbejdsdeling med storstilet mas­
segodshandel satte sig igennem fra omkring 1450, me­
ner Wallerstein. Han indrømmer dog, at man allerede
i en tidligere del af middelalderen kan tale om 'ver­
densøkonomier' - en økonomi er centreret omkring
Venedig og en omkring Flandern og den nordtyske
Hansa. 22

En af Wallersteins inspiratorer, den polske forsker
Marian Malawist, har nærmere vist, at delingen mel­
lem et østligt underudviklet primært agrart område i
Baltikum og de råvareforarbejdende regioner i vest,
som vi ser så tydeligt i det 16. århundrede, havde
rødder bagud. 23 Allerede i l300-tallet besad hansaen
en position som formidler mellem øst og vest. Hollæn­
derne trådte blot ind og erstattede hanseaterne i den
vesteuropæiske 'udbytning' af den baltiske zone. 24

Hvad man ser i den sydslesvigske økonomi kan
formentlig tolkes som indordningen under et nyt cen­
trum-periferi-system. Selve transformationsproces­
sen førte til kamp mellem de to centre - det gamle
bestående af de vendiske hansestæder og det nye dan­
net i Nederlandene.

Istedet for det lukkede 'Stadtwirtschaft', som Bu­
cher troede at finde i middelalderens økonomi, finder
vi da de 'åbne' økonomiske landskaber i direkte sam­
virken med en verdensøkonomi.

Landbrug og marked i Sydslesvigs
senmiddelalder

Undersøgelsesområdet kan deles i to højere centrali­
tetsenheder: Flensborgs og Husums. Befolkningen
omkring de byer, som vi benævner enhederne efter,

kan kun i relativ forstand tilordnes dem. De havde
andre dispositionsmuligheder. Med von Belows ord:
'De økonomiske forbindelser fra det omliggende
landlige område har ligeså lidt sit eneste midtpunkt i
den ene by, som de enkelte byer er hermetisk lukkede
overfor hinanden'. 25 Ser man da centralitetsenhe­
derne overfor andre byer, overfor det større marked,
må hele det europæiske system drages ind i analysen.

Dette europæiske system var i senmiddelalderen i
bevægelse. Der skete en voksende inddeling af Eu­
ropa i økonomiske regioner. Jylland blev eksportør af
stude. østeuropa forøgede sin korneksport. Modsat
udvikledes der en forarbejdningsindustri længere
nede i Europa, som sendte sine produkter nordover.
En professionaliseret sø- og landtransport sørgede for
massegodsets rationelle fordeling. I det nye udvik­
lingssystem indtog vort undersøgelsesområde en vig­
tig formidlerrolle. Herigennem gik nemlig studene på
vej mod syd. Og på områdets øst-vestgående handels­
vej transporteredes korn såvel fra Polen som fra Fyn.
Af allerstørste betydning var slesvigernes egen agrare
salgsproduktion.

Formidlere af de varer og penge, som udlandet
kunne tilbyde for landbrugsvarerne, blev i stor ud­
strækning købmændene fra Flensborg og Husum. For­
tjenesten, som naturligvis måtte deles med de mange
udenlandske handlende, dannede udgangspunkt for
slesvigsk rigdom.

Der er næppe tvivl om, at den stabilitet på de øst­
slesvigske hovedgårde, som er konstateret i perioden
1470-1500, bundede i, at også det slesvigske landbrug
tog del i en øget markedsføring til de nye købere. På
samme måde må vi i vidnesbyrdene om velstand i
undersøgelsesområdets vestkystsogne se følgerne af
salg til konsumenter i de vesteuropæiske metropoler.

De østlige og vestlige landdistrikter var på forskellig
vis tilforordnet et højere center. I øst udgjorde hoved­
gårdene fundamentalt den enhed, der varetog pro­
duktionens formidling til centret her, Flensborg. Gen­
nem hovedgårdsejerne kom bonden i kontakt med
markedet - hans egen afsætning på torvet betød min­
dre. I vest stod bønderne som selvstændige handels­
mænd over for markedet Husum.

215


Det er nærliggende at se denne divergerende
by-land-struktur som forårsaget af tilknytningen til de
større europæiske centre, som et led i den europæiske
inter-Iokale arbejdsdeling.

Det ældre nordeuropæiske center, hansestæderne
med Liibeck, trak endnu i senmiddelalderen overvej­
ende 0stslesvigs marked til sig. Men også flensbor­
gerne begyndte at sende okser vestover og at udskibe
korn mod vest i Husum. Vestslesvig med Husum var
gennem hele 1400-tallet knyttet til det nye center i
Nederlandene.

Mod øst fandt vi en grundlæggende feudal sam­
fundsformation med nogenlunde lige store bondebrug
underordnet hovedgårde og byer. En vis grad af luk­
kethed i de økonomiske udvekslinger mellem land og
by trængte sig frem. Man sporede 'Stadtwirtschaftspo­
litik', som det netop i det dansk/nordtyske bysystem
måtte være naturligt. 26

Mod vest derimod eksisterede et mere symbiotisk
forhold mellem land og by. Her opbyggedes et 'lige­
byrdigt gensidigt tvangsforhold' . Det udstrakte mar­
kedssystem fremtvang en høj grad af differentiering
og monetisering i bondestanden. Tætte kreditforbin­
delser bandt landbrugere og borgere sammen. Hele
denne socialstruktur kan da sættes i forbindelse med
områdets funktion som direkte leverandør til det ha­
stigt ekspanderende nederlandske samfund. Det skal
dog ikke sige, at 1400-tallets marked skabte det dyna­
miske vestslesvigske samfund. Grundlæggende var gi­
vetvis det høje mål af frihed, der gennem århundreder

216

var tilkæmpet. Men Wilhelm Abels karakteristik af
Nordsømarsken som et intensivt produktionsområde
for Nederlandene i det 16. århundrede har uden tvivl
gyldighed for forholdene allerede i 1400-tallet.

Et konfliktmoment i undersøgelsesområdets ud­
vekslinger blev fra midten af 1400-tallet den kornover­
førsel, der gjorde Flensborg i det feudale 0stslesvig og
Husum i det egale vest til afhængige 'gruppebyer' .
Etableringen af transitruten Flensborg-Husum, som
er en følge af den nyopståede arbejdsdeling mellem
0stersøen og det nederlandske center, spaltede slesvi­
gernes interesser i to.

Og i 1472 førte interessernes deling til oprør. De
gamle feudale elementer forenedes i en alliance mel­
lem kongen, den slesvig-holstenske adel og hansestæ­
derne. Det moderne markedssamfund kom til syne i
forbindelserne mellem grev Gerhard, Husum og de
vest/midtslesvigske bønder. Lige så delte som Flens­
borgs handelsinteresser var, lige så splittet var delta­
gelsen i oprøret fra denne by.

En fælles økonomisk integration bandt hele under­
søgelsesområdet sammen: land med by og begge med
det større marked. Derimod afveg formerne for denne
integration. Grundlæggende stod i to økonomiske
landskaber det feudale samfunds form over et mere
egalt. Og mod vest, i det egale samfund, kunne man
høre spådommen: 'Den dag skal komme, da en vel­
klædt adelsmand vil løbe til bonden ved ploven, med
hans grå kappe, og bede om, at han vil bytte den med
hans egen kappe' Y


ZUSAMMENFASSUNG

Land - Stadt - Markt

Zwei okonomische Landschaften
im Schleswig des 15. Jahrhunderts

Das 15. lahrhundert war in Europa eine Zeit des
Wachstums. Die vorliegende Arbeit will einen Bei­
trag zur Erforschung dieses Zeitraums leisten. Es sall
die Sozial- und Wirtschaftsstruktur eines bestimmten
Gebiets im Herzogtum Schleswig untersucht werden
(Karte 1). Das Untersuchungsgebiet reicht von An­
geln im Osten bis zum Marschgebiet im Westen des
Landes. Dieser Querschnitt durch Schleswig bietet
uns die Moglichkeit, folgende Problemkreise zu stu­
dieren:

- die Bedeutung unterschiedlicher Naturbedingun­
gen fUr die Landwirtschaft

- die unterschiedlichen Formen, den UberschuS
der landwirtschaftlichen Produktion abzusetzen
und

- das Land-Stadt-Verhiiltnis.
Der Ausgangspunkt unserer Untersuchung ist die

Analyse einer Episode, die sich vom 5. bis zum 2I.
September 1472 abspielte. Damals riefen Teile der
schleswiger Bevolkerung den Grafen Gerhard von
Oldenburg ins Land, um ihn an die Spitze eines Auf­
stands gegen seinen Bruder Christian 1. von Diine­
mark, den rechtmiiSigen Herren von Holstein und
Schleswig, zu stellen. Eine Analyse dieses Aufstands
durfte wichtige Ergebnisse zeitigen, da sie wahr­
scheinlich fundamentale Interessen auf beiden Seiten
der Fronten aufdecken wird.

Die Auswertung samtlicher Quellen ergab, daS Hu­
sum und die Suder Goesharde geschiassen an diesem
Aufstand teilnahmen. Breite Zustimmung fand der
Aufruhr auf Nordstrand und in der Edomsharde. Das

Amt Tielen mit Stapelholm, das an Dithmarschen
grenzt, nahm ebenfalls am Aufstand teil. Die Haltung
Eiderstedts war dagegen bei weitem nicht so eindeu­
tig. Neben den Marschgebieten und den angrenzen­
den westlichen TeiIen Schleswigs scheinen aber auch
die Geest und das Gebiet eben nordlich von Flensburg
unter den Aufruhrern gut vertreten gewesen zu sein.
Die Bauern der Wies-, Uggel- und Karrharde beteilig­
ten sich ebenfalls in groSer Zahl am Aufstand - und
auch viele Flensburger (Karte 2).

Die Analyse der Sozialstruktur der Aufruhrer er­
gibt, daS die reichen Bauern uberrepriisentiert sind,
und daS auch einzelne Angehorige des niederen
Adels beteiligt waren. In Husum hielt sich niernand
zuruck, und aus Flensburg schlossen sich sehr bedeu­
tende Burger, unter ihnen der Burgermeister Haie
Paiesen, dem Aufstand an.

Zu den Gegnern des Aufstands ziihlten, neben Ko­
nig Christian 1., die schleswig-holsteinische Ritter­
schaft und die Hansestiidte Hamburg und Lubeck. Sie
waren schlieBlich auch die Sieger.

Der Aufstand war keineswegs ein Kampf zwischen
arm und reich. Doch weIche Ursachen hatte er dann?

Betrachtet man die Verbreitung der adligen Guts­
hofe im Untersuchungsgebiet, dann steIIt man fest,
daS der ostliche Teil dieses Gebiets von den Gutern
stark beherrscht wurde (Karte 5). Zusammen mit dem
groSen Rudekloster bildeten die Gutshofe hier ein
zusammenhiingendes Netz. Fast in jedem Kirchspiel
gab es wiihrend des 15. lahrhunderts einen Gutshof,
in einigen sogar mehrere. In diesem Gebiet besaSen

217


die weltlichen und geistlichen Gutsbesitzer eine starke
Position, sie verfugten uber weitgehende Jurisdik­
tionsrechte uber ihre Lansten und bewohnten oft
grof3e, teilweise befestigte Hafe mit eigenem, sepa­
riertem Hoffeld.

Den Gutshafen und ihren Lansten standen die
freien Bauern und Lansten unter dem Landesherren
gegenuber. Eine Analyse dieser landesherrlichen Un­
tersassen zeigt, daf3 sie im Westen, in den beiden
Goesharden, in der Uberzahl waren: Wahrend also
die Adelsguter den Osten beherrschten, saf3en die
landesherrlichen Untersassen uberwiegend im We­
sten des Landes.

1m Nordeuropa des Spiitmittelalters bildeten sich
innerhalb des Bauernstandes grof3e Unterschiede her­
aus. Diese Aufgliederung in landreiche und landlose
Bauern kan nen wir auch in unserem Untersuchungs­
gebiet festelIen. 1m Kerngebiet der Gutshofe war die­
se Entwicklung am schwachsten, hier beherrschte der
»Normalhof« das Bild. Unter den landesherrlichen
Bauern, besonders an der Westkuste, schlug die Dif­
ferenzierung dagegen stark durch. Hier gab es sehr
reiche Bauern und »arme Leute«.

Man kann nun fragen, ob diese Entwicklung durch
unterschiedliche Landschaftstypen und durch Unter­
schiede in der landwirtschaftlichen Nutzung begrun­
det ist.

Das Untersuchungsgebiet ist durch drei verschie­
dene Landschaftstypen gekennzeichnet. 1m Osten ha­
ben wir die fruchtbare Moranenlandschaft Angelns,
in der Mitte liegt die weniger ergiebige Geest, die im
Westen an die Marsch grenzt. Nur der Osten und die
Marschgebiete, das ergibt eine eingehende Analyse
der Zahlung des Zehnten und anderer Abgaben,
konnten graf3ere Mengen landwirtschaftlicher Waren
fUr den Markt produzieren.

Sowohl das astliche als auch das westliche Gebiet
produzierte einen »Uberschuf3« an Korn. Bauern, die
in grof3em Umfang Viehzucht betrieben, findet man
dagegen nur im Westen. Hier im Gebiet des westli­
chen Geestrandes und der Marsch wurde die Land­
wirtschaft zweifellos besonders dynamisch betrieben .
Die grof3en Eindeichungen der Kooge wahrend des

218

15. Jahrhunderts sind ein beredtes Zeichen (Karte
14). Doch auch im Osten begann man mit der Ochsen­
mast fUr den Markt.

Wie wurden nun die Uberschusse der Landwirt­
schaft dem Markt zugefUhrt?

Ein Teil der bauerlichen Produktion ging als Pacht­
abgabe direkt in die Stadte, denn die Burger und
Geistlichen der Stadte Flensburg und Husum verfUg­
ten uber umfangreichen Landbesitz.

Die meisten Bauernhafe lieferten ihren »Uber­
schuf3« jedoch an einen landlichen Eigentumer, d.h.
den Adel, oder verkauften ihre Produkte auf den
Markten der Stadte.

1m ostIichen Untersuchungsgebiet, in Angeln, be­
saf3en der Adel und die Flensburger im lokalen Be­
reich ganz eindeutig das Handelsmonopol. Die Bau­
ern dieses Gebiets standen nur in indirekter
Verbindung mit dem graf3eren Markt. Auf der Geest
konnte sich dagegen unter Ausnutzung der speziellen
Produktionsverhaltnisse dieses Raums eine Gruppe
Handel treibender Bauern entwickeln. Die relativ ge­
ringe Bodengute der Geest verhinderte jedoch, daf3
man von einem geldwirtschaftlichen System, wie es
sich im Westen entwickelte, sprechen kann. Auf die
aktivsten Handelsbauern unseres Untersuchungsge­
biets stof3en wir zweifellos in der Region zwischen der
Geest und der Marsch. Hier schufen die relativ ge­
ringe Verbreitung der Gutshofe, die vielseitige und
reiche landwirtschaftliche Produktion und die gun­
stige Lage gute Voraussetzungen fUr einen bliihenden
Bauernhandel.

Die Analyse des Rentenkaufs der Stadter auf dem
Lande wahrend des 15. Jahrhunderts deckt auf, daf3
die Rentenkaufe entlang der Westkuste besonders oft
vorkommen. Diese Konzentration des Rentenkaufs
auf diesen Raum hangt eindeutig mit dem Bauernhan­
del und der durch diesen Handel sich entwickelnden
Monetisierung zusammen (Karte 16).

Die Frage, ob die Unterschiede zwischen reich und
nichtreich innerhalb des Untersuchungsgebiets von
den unterschiedlichen Naturbedingungen abhingen,
muf3 verneint werden. Diese Unterschiede waren in
erster Linie durch die Eigentumsverhaltnisse be-


stimmt: reich wurde derjenige, dem der fUr den Ver­
kauf auf dem Markt zur Verfiigung stehende Produk­
tionsiiberschul3 der Bauernhbfe zustand.

:;:

Wohin ging nun der Produktionsiiberschul3? Wurde
er auf dem lokalen oder auf dem grol3en europaischen
Markt abgesetzt?

In unserem Untersuchungsgebiet befanden sich
vier Ortschaften, die man als Zentralorte bezeichnen
kann: Bredstedt, Schwabstedt, Husum und FIens­
burg. Hier hatten sich spezialisierte Handwerker nie­
dergelassen. Sie arbeiteten im lokalen Bereich und im
engsten Umland ihrer Ortschaften, und in diesem
Gebiet verkauften sie auch ihre Waren. Man kann
also von einem geschlossenen Stadt-Land-Kreislauf
sprechen. Fiir die Handelsleute gilt der Begriff 'Stadt­
wirtschaft', wie Biicher ihn definiert, jedoch nicht, das
ist vbllig eindeutig.

Die Erzeugnisse der Landwirtschaft konnten in un­
serem Untersuchungsgebiet nur an zwei Orten abge­
setzt werden. Die beiden Flecken Schwabstedt und
Bredstedt waren als Markte nahezu ohne Gewicht.
Husum und Flensburg waren dagegen, auch wenn
man sie mit anderen danischen Handelszentren ver­
gleicht, von iiberragender Bedeutung. In Husum und
in Flensburg gab es eine stabile Gruppe von Kaufleu­
ten, die den Handel als Beruf ausiibte und mit den
Erzeugnissen der Bauern und des Adels handelte.
Eine Analyse ihrer Tatigkeit zeigt ganz deutlich, dal3
die aufgekauften Landwirtschaftsprodukte die
Grundlage fiir einen ausgedehnten Handel bildeten.

Und es zeigt sich auch schnell, dal3 die Flensburger
und die Husumer sich nicht damit begniigten, nur mit
den landwirtschaftlichen Erzeugnissen ihres Umlan­
des zu handeln.

Der Hauptweg des Handels iiber Land war der
sogen. Ochsen- oder Heerweg, der den Norden mit
dem Siiden verband. Es handelte sich um ein Wege­
netz~. das von Nordjiitland - iiber einen Nebenweg
durch Flensburg - bis Holstein reichte und hier in die
grol3en norddeutschen Handelswege einmiindete.

Die wichtigsten Waren dieser Route tauchen schon
friih in den Quellen auf: aus dem Norden wurde Vieh
in den Siiden getrieben, und aus dem Siiden kamen
vor allem Luxuswaren. Dieser Transportweg entstand
wahrscheinlich in der zweiten Halfte des 14. Jahrhun­
derts. Flensburg nahm schon friih am Handel tei!. Wir
wissen, dal3 z.B. zwei Burger aus Wismar 1373 43
Kiihe und 2 Pferde in Flensburg gekauft haben.
Genau lal3t sich die Entwicklung des Ochsen-Weg­
Handels allerdings nicht aufdecken. Es besteht jedoch
kein Zweifel daran, dal3 der Export von Ochsen aus
Danemark und Schleswig um die Mitte des 15. Jahr­
hunderts einen gewaltigen Aufschwung erlebte. Die­
ser Ochsenhandel hing eng mit den Markten in Rie­
pen und Kolding zusammen. Auf beiden Markten
lassen sich Aufkaufe der Flensburger nachweisen,
und es handelt sich hier keineswegs um unbedeutende
Mengen. Aber die Flensburger iiberwanden auch
noch grbl3ere Entfernungen, um Aufkaufe zu tatigen:
So kaufte man Ochsen und Pferde in Nordjiitland, in
Odense und in Assens. Doch alles spricht dafiir, dal3
die Flensburger vor allem Tiere aus der schleswig­
schen Produktion exportierten. Die Flensburger
Handler fUhrten die Tiere iiber Gottorf in den Siiden;
1485 verzollten sie an der Gottorfer Zollstelle 2.670
Ochsen. - Der Absatz ging in zwei Hauptrichtungen:
der eine Weg fUhrte nach Liibeck und der andere ging
iiber Hamburg und Stade weiter auf den europaischen
Markt. Aus dem Siiden importierten die Flensburger
Tuche, Hopfen und Kramwaren (u.a. Eisenwaren,
Stoffe und Gewiirze).

Wahrend dieser Nord-Siid-Handel fUr die Flens­
burger von grbl3ter Bedeutung war, spielte er fUr die
Husumer eine weit geringere Rolle. Deren Viehauf­
kaufe im Kbnigreich Danemark waren nur klein,
deren gesamter Ochsenexport stammte aus der loka­
len Produktion. Sie trieben jedoch nur kleine Ochsen­
mengen gen Siiden, so verzollten sie 1485 in Gottorf
ganze 485 Ochsen. Auch wenn es fiir sie andere Wege
in den Siiden gab, z.B. durch Dithmarschen oder iiber
Rendsburg, diirfen wir festhalten, dal3 Husums Reich­
tum nicht vom Ochsenhandel herriihrte.

Der Schifftransport bffnete weitere Handelswege.

219


Deutlich erkennbar ist, dal3 Flensburg grol3e Korn­
aufkaufe uber See transportierte. Das Getreide kam
vor allem vom sudjutischen Lokalmarkt, d.h. von
Alsen und vom Sundewitt, aber auch aus SudfUnen,
u.a. von Svendborg. Diese Gebiete versorgten sich
uber Flensburg mit den Transitgutern Salz, Hopfen
und Stah!. Ein weiterer Hafen fUr Kornausfuhren war
Danzig. Von hier bezogen die Flensburger aul3erdem
so wichtige Rohstoffe wie Holz, Teer, Pech und Pott­
asche. Als Gegenleistung lieferten sie vor allem
Fleischprodukte. Aus den Hansestadten Wismar und
Lubeck erhielt man Bier, Tuche, Hopfen, Salz u.a.
Diese Importe wurden wahrscheinlich, wie beim Han­
del mit Danzig, mit Fleischprodukten bezahlt. Ge­
wisse Mengen Getreide wurden ebenfalls an die bei­
den Hansestadte geliefert, doch ist deutlich sichtbar,
dal3 die Flensburger Kornaufkaufe die Mengen, die
den Eigenbedarf deckten oder nach Norddeutschland
exportiert wurden, bei weitem ubertrafen (Karte 21).

Die Husumer nahmen nul' in geringem Umfang am
Nord-Sud-Handel tei!. Sie bauten dagegen im Laufe
des 15. und wahrend des 16. lahrhunderts einen um­
fangreichen Handel iiber See auf. Eine Analyse dieses
Handels legt Verbindungen zu einer langen Reihe von
Nordseehafen frei (Karte 23).

Husums Warenaustausch mit den sudlichen Hafen­
stadten folgte einem bestimmten Muster: Die Husu­
mer setzten uberall Landwirtschaftsprodukte ab und
importierten Fertigprodukte. Aus Hamburg und Bre­
men kamen bedeutende Quanten Bier, aus den Nie­
derianden bezog man ein breites Warenspektrum,
u.a. Tuche, Wein, Kirchenglocken, Muhlensteine
und aul3erdem Salzheringe. Die Husumer lieferten
zweifellos vor allem Korn; Fleisch, Felle und Talg
waren ebenfalls wichtige Ausfuhrguter.

Die Husumer Zollrechnungen von 1496-1506 und
andere Quellen machen deutlich, dal3 der Export der
Stadt in nicht geringem Umfang auf Zufuhren aus
dem Osten beruhte. 1m 15. lahrhundert gab es einen
lebhaften ost-west Transit iiber Husum. Die Waren
wurden von Flensburg auf dem Landweg quer durch
das Herzogtum nach Husum transportiert (Karte 24).
Die Kaufleute, die an diesem bluhenden Transithan-

220

del beteiligt waren, sal3en sowohl in Nordsee- als auch
in Ostseestadten.

Der Ost-West-Verkehr auf diesem Transitweg
diente vor allem dem Transport von Landwirtschafts­
produkten, wahrend Luxuswaren aus dem Westen in
die entgegengesetzte Richtung transportiert wurden.
Wir entdecken hier einen wichtigen Weg zu den Ab­
satzgebieten der Landwirtschaft Danemarks und des
Baltikums. In Krisenzeiten konnte er grol3te Bedeu­
tung gewinnen. Dieser Transitweg von Flensburg
nach Husum erklart auch, wohin das von den Flens­
burgern im Osten aufgekaufte Getreide ging: Es
wurde von Husum aus in die siidlicheren Nordseeha­
fen verschifft.

Es zeigt sich also, dal3 die Seehandelssysteme der
Ostsee und der Nordsee von einander abhingen. Die
Transitroute Flensburg-Husum verband sie miteinan­
der.

Betrachtet man Husums Ausfuhr iiber See, dann
stelIt man fest, dal3 die landwirtschaftliche Produktion
des Husumer Umlandes zweifellos von allergrol3ter
Bedeutung war. Die uber den Transitweg herange­
fUhrten landwirtschaftlichen Erzeugnisse konnten
mengenmal3ig nicht mit den Vieh- und Getreideauf­
kaufen aus den fruchtbaren Marschgebieten konkur­
rieren.

Es diirfte jetzt an der Zeit sein, zum Ausgangspunkt
unsel'er Untersuchung zuriickzukehren. Wir konnten
nicht feststellen, ob der Konflikt von 1472 durch Ursa­
chen ausgelost wurde, die im Lande selbst lagen. Die
Analyse der schleswigschen Wirtschaft hat aufge­
deckt, dal3 die Gebiete am Aufstand teilnahmen, in
denen sowohl Bauern als auch Burger in den interna­
tionalen Mark integriert waren. Diese Einsicht legt
nun nahe, die Motive fUr die Teilnahme am Aufstand
aul3erhalb Schleswigs zu suchen.

Wahrend der letzten lahrzehnte des 14. und wahrend
des ganzen 15. lahrhunderts mul3ten die Hansestadte
erfahren, dal3 ihr fast 200 lahre altes AlIeinrecht auf
den Fernhandel bedroht wurde. Englander und Hol-


Hinder rlittelten an ihrem Monopol. In diesem Gegen­
satz der HolHinder zu den Hansestadten werden wir
wahrseheinlieh aueh die Antwort auf unsere Frage
naeh den Ursaehen fUr den Aufstand von 1472 finden.

Der hollandisehe Ostseehandel ging dureh den Ore­
sund. Der Transit liber die jlitisehe Halbinsel war
allerdings mbglieh, naehdem Christian I. am 8. De­
zember 1461 Amsterdams Einwohnern ein entspre­
ehendes Privileg erteilt hatte. Die Kaufleute aus Am­
sterdam erhielten das Reeht, Waren naeh Husum zu
versehiffen, die Fraeht von hier naeh Flensburg zu
transportiern, sie erneut einzusehiffen und an jedes
beliebige Ziel zu befbrdern. Sie durften ihre im Ost­
seeraum befindlichen Sehiffe Flensburg anlaufen las­
sen, sie entladen, die Fraeht naeh Husum befbrdern
und dart wieder einsehiffen. In einem Nebensatz wer­
den diese Transitreehte aueh auf den Transport liber
die Stadt Schleswig ausgedehnt. Dieses Reeht ist je­
doeh nie sonderlieh ausgenutzt worden.

1470 leiteten die Hansestadte eine verseharfte anti­
hollandisehe Politik eino Yiele Handelswege waren
den Hollandern nun verschiassen. Daher war es fUr
sie naheliegend, den Transitweg Flensburg-Husum zu
gebrauehen. Doeh aueh hier stief3en sie jetzt auf Wi­
derstand : Christian I. erwies sieh als Feind der Hollan­
der.

Am 4. April 1471 untersagte Christian I. jeden
Kornexport naeh Holland. Ein Handel, der dieses
Yerbot unterlief, entstand SOfOl't. Am 4. Juli 1472
klagten die Hansestadte darliber, daf3 Sehiffer und
Kaufleute, sowohl Hanseaten als aueh Fremde, Itze­
hoe und Stadte an der Elbe - und aueh Husum anlie­
fen. 1m selben Monat maehte der Bund der Hanse die
Stadte Greifswald und Stade darauf aufmerksam, daf3
der Handel Liber Husum-Flensburg verboten sei.

Es ist nun naheliegend, in diesen handelspolitisehen
Gegensiitzen den eigentliehen Sehllissel fUr das Yer­
stehen des Aufstands von 1472 zu sehen: Die in den
internationalen Markt integrierte Bevblkerung Mit­
telsehleswigs wurde in ihrer Existenzgrundlage be­
droht; die Ernte war eingefahren - konnte aber nieht
abgesetzt werden. Aufstand und Ansehluf3 an einen
unabhangigen Flirsten boten sieh an, um die Allianz

zwisehen Hamburg, Llibeek, Kbnig Christian und der
schleswig-holsteinischen Rittersehaft zu brechen.
Deshalb riefen die Sehleswiger Graf Gerhard V. 01­
den burg ins Land.

Der von den Hanseaten fUr illegal erklarte Tueh­
handel erIebte unter Graf Gerhards Herrsehaft einen
regen Aufsehwung. Der Kornexport wurde wieder
mbglieh. Das Ziel des Aufstands war damit erreieht.
Die Bevblkerung Sehleswigs konnte diese fUr sie glin­
stigen Bedingungen jedoeh nur etwa 14 Tage ausnut­
zen.

Das Untersuehungsgebiet kann in zwei 'bkonomisehe
Landsehaften' , in zwei lokale intern interdependente
Wirtsehaftsraume, eingeteilt werden. Sie werden von
den beiden hbheren Zentralorten Flensburg und Hu­
sum und deren jeweiligem Umland gebildet. Die Bau­
ern im Umland diesel' beiden Zentralorte waren in
ihrem Handel jedoeh in keiner Weise auf den Bereieh
ihrer bkonomisehen Landsehaft begrenzt. Wir kbn­
nen also nieht von geschIassenen Systernen spreehen.

Beziehen wir die bkonomisehen Landsehaften auf
andere Stadte - oder auf den grbf3eren Markt, dann
muf3 das gesarnte nordeuropaisehe System in die Ana­
lyse einbezogen werden.

Das europaisehe System war im Mittelalter in Be­
wegung geraten. Europa teilte sieh immer starker in
wirtsehaftliehe Regionen. Jlitland wurde der Expor­
teur fUr Oehsen. Osteuropa erhbhte seinen Getreide­
export. In Westeuropa entstand eine verarbeitende
Industrie, die ihre Produkte in den Norden versandte.
In diesem neuen Handelssystem libernahm unser Un­
tersuehungsgebiet eine wiehtige Yermittlerrolle. Die
Oehsen wurden dureh unser Gebiet in den Sliden
getrieben. Das Getreide aus dem Ostseeraum wurde
auf dem ost-westliehen Handelsweg transportiert,
und die Fertig- und Luxuswaren aus dem Slidwesten
gingen liber diesen Transitweg in den Norden und den
Osten. Yan allergrbf3ter Bedeutung war aber aueh
Sehleswigs eigene Landwirtsehaftsproduktion.

Die Yermittler dieses Warenstroms und der in Mit-

221


telschleswig erzeugten Landwirtschaftsprodukte wa­
ren zum groBen Teil Kaufleute in Flensburg und Hu­
sum. lhr Gewinn bildete die Grundlage fUr Schleswigs
Reichtum.

Der Reichtum wird sowohl im Osten als auch im
Westen unseres Untersuchungsgebiets sichtbar. Er­
kennbar ist aber auch eine unterschiedliche Zuord­
nung des Umlands zu seinem hbheren Zentralort: 1m
Osten iibernahmen vor allem die Gutshbfe die Vertei­
lung der landwirtschaftlichen Produkte, von denen
ein GroBteil iiber den Zentralort Flensburg weiterver­
kauft wurde. 1m Westen traten dagegen die Bauern
als selbstandige Handler auf dem Markt Husum auf.

Es liegt nun nahe, die unterschiedlichen Land­
Stadt-Strukturen als ein Ergebnis der Angliederung
an die grbBeren europaischen Zentren zu deuten,
namlich als eine Folge der Arbeitsteilung auf dem
groBen Markt.

Das alte nordeuropaische Zentrum, die Hanse­
stadte mit Liibeck and der Spitze, vermochte selbst
noch im Spi:itmittelalter die bstliche bkonomische
Landschaft Schleswigs an sich zu binden. Aber auch
die Flensburger begannen damals bereits Ochsen
westwarts zu treiben und Getreide von Husum aus in
den Westen zu verschiffen. Die westliche bkonomi­
sche Landschaft mit Husum als Zentralort war dage­
gen wahrend des ganzen 15. lahrhunderts in den
neuen Markt in den Niederlanden eingebunden.

1m Osten bestand eine feudale Gesellschaftsord­
nung mit einigermaBen gleich groBen Bauernhbfen,
die den Gutshbfen und der Stadt Flensburg unterge­
ordnet waren. Eine gewisse geschlossene Struktur des
bkonomischen Austauschs zwischen Land und Stadt
wird sichtbar.

1m Westen entdecken wir starker symbiotische
Land-Stadt-Beziehungen. Das hier vorherrschende
Marktsystem forderte von den Bauern einen hohen
Grad der Monetisierung, die wiederum zu einer star­
ken sozialen Differenzierung fUhrte. Enge Kreditver­
bindungen kniipften die Bauern und Burger zusam­
men. Die gesamte Sozialstruktur diesel' bkonomi­
schen Landschaft kann im Zusammenhang mit ihrer
Funktion als Lieferant fUr die schnell anwachsende
nieder1andische Wirtschaftsmacht gesehen werden.

Nach der Mitte des 15. lahrhunderts wurde der
Kornhandel, der das im feudalen Ostschleswig gele­
gene Flensburg und das in dem von Gleichheit geprag­
ten Westen gelegene Husum zu Geschaftspartnern
machte, zum Konfliktstoff.

1472 fiihrte der lnteressengegensatz zum Aufstand.
Die alten, feudalen Gesellschaftsschichten vereinten
sich mit dem Kbnig, dem schleswig-holsteinischen
Adel und den Hansestadten. Das Bundnis der Husu­
mel' Burger und der westschleswigschen Bauern mit
Graf Gerhard verkbrpert das neuzeitliche Wirt­
schaftssystem.

222


Bilag 1.
Eksempler på varer fortoldede af flensborgske købmænd i Gottorp. (P = Plon, oplysninger om vogne er udeladt. De fortoldede varer er
skønsmæssigt inddelt i eksport og import).

sandsynlig eksport sandsynlig import uvist

Edde Brodersen
1490/1 3 heste l korsbånd, 1 hest

1495 6 heste (P)

1497 54 okser (P = 50 okser) l korsbånd, Ilaken \Vandes

1498 57 okser, 42 heste 3 laken \Vand m.m.

1501 26 heste, l skindmese, 1 korsbånd 8 laken, 2 dramt humle

Markvardt Hesse

1498 17 okser l kramfad, 1 lille fad

1501 344 okser

1510 198 okser 3 dramt humle, 1 kramkiste

Joachim Holste

1510 61 okser l fad voks, 2 laken \Vandes, 2j.j td sæbe

1511 22 okser
(med Markvardt Holste: 216 okser)

Markvardl Holste
1484/5 14 okser

1490/2 102 okser 2 korsbånd, 2 laken \Vand

1497 43 okser

1498 251 okser, 3 heste Ilaken

1501 210 okser 10 laken \Vand, 1 pk laken

1508 l skindmese

1510 198 okser 2 sække humle

1511 (med Joachim Holste: 216 okser)

Tort Jepsen

1510 126 okser, 7 heste

1511 6 heste

GOlke Kock

1508 371 okser, 17 heste

1511 31 heste

Thomas Lorck

1490/1 5 heste

1491/2 40 okser, 10 heste 9 td hamborgøl, 3 laken \Vand

1510 256 okser 20 dramt humle

1511 100 okser

Jens Lovl"llp

1484/5 94 okser l pakke

1491/2 66 okser

223


sandsynlig eksport sandsynlig import uvist

1498 462 okser, 2 heste

1501 386 okser

Tile PeterselI
1501 101 okser, 41 heste, 4 skippd spæk, l korsbånd, Ilaken \Vand

24 deger kalveskind, l td smØr

1508 l hest 9 laken \Vand, l kedel,
l skippd gryder, 3 td øl

1510 576 okser, 18 heste 190 dramt humle, l kurv,
2 pk \Vand, 3 kister

1511 1294 okser, 73 heste

Mertell Risellberg
1484/5 265 okser, l hest, 40 hopper, 2 pakker

5 hingste

1490/2 260 okser, 46 hopper 2 korsbånd

1497 20 okser (P), 45 heste

1498 411 okser, 3 heste 2 korsbånd, Ilaken \Vand

1501 554 okser, l hest

Michel Risellberg
1497 260 okser

1498 560 okser, 115 heste l korsbånd, 8 laken \Vand, 3 sarduge,
20 dramt humle, 2 td 'ratscher'

1501 147 okser, 2 heste

1508 255 okser, l hest

1510 64 okser, 6 heste, l td smØr

1511 100 okser, 137 heste, V2 td smØr 158 dramt humle, 4 arne vin, 3 td
2 td hamborgøl, 4 fade einbeckøl sild

Nisse Smit
1484/5 l hest

1491/2 100 okser

1498 89 okser

1501 170 okser 8laken \Vand

1508 141 okser

1510 341 okser l pk klæde, l dusin sværd

1511 184 okser

Claus Teglgård
1501 140 okser

1510 4 okser, 18 heste 1V2 pk klæde, l fad osemund, l sæk humle
6 dramt humle, 2 tønder, 3 kister

Jeppe Teglgård
1484/5 255 okser (+ 100 med Merten l pakke

Risenberg) , 123 heste

224


sandsynlig eksport sandsynlig import uvist

Heri/lan Winberg
1501 99 okser

1511 1 læs skind

Willem Winberg
1501 l hest

1508 146 okser, 6 heste

1510 3 heste 93 dramt humle

1511 25 okser

Bilag 2.
Varer leveret fra Husum til Gottorp 1489/90.
Claus van Bergen: sennep, 2 td lyneborgsk salt (p 18).
Hans Bekeman: 6 td bønner, 1 møllesten (p 9,18,39).
Skipper Didrik (Petersen): 42 pund ris (p 9).
Wicke Verver (Smit): 28 skæpper humle, 44 alen bredt

lærred (p 38).
Merten Glasemaker: 1 kurv rosiner (p 13).
Albert van Haltern: 2 td bremer øl (p 9).
Rode Jasper: 2 td talg, Yz td tjære (p 20, 29).
Melchior (Kikebusch): 10 td bremer øl, 1 fad breme-

røl,3 nye piber til olie, - køber selv 7Yz læst sild (p 5,
11,20).

Franciskus Mantel.· YZ pund safran, 2 pund peber, 2
pund mandler (p 17, 18).

15 Land - By - Marked

Geseke Mertens: lærred (p 33).
Wibeke Roding: 2 stk. klæde, lærred, sennepskorn, 1

kurv figner, 1 dækken (p 9,19,33).
'Rebslagersken': garn, liner, tov (p 24,25,39).

Fra Husum til Gottorp iøvrigt 4000 skuld, 1 møllesten,
samt leverancer ved herredsfogeden Hans Brodersen.
Det hamborgske øl androg 20 tønder - 'en del fra
Husum, en del fra toldstedet i Gottorp, en del fra
Slesvig by'.

(Kilde: RA. Sønderj. Fyrsteark. Hertug Frederik (I)'s arkiv. J.
regnskaber c. 2. Gottorp amtsregnskaber) .

225


Bilag 3
Flensborgere i Husums toldregnskab

Udførsel Indførsel lokale
produkter

Bftm BlIckellberch

1496 3 td nødder 1 pibe olie, 1 kurv rosiner

1504 74 td byg, 10 td havre, 2 td hvede

1505 28 td byg, 34 td havre V2 pibe olie 12 td sild

HallS Holste

1496 8 læster, 3 td fedt

1503(?) 2 td honningsaft, 12 deger fåreskind

1505 8 td byg

1506 l pibe olie

Hellrik Holste

1496 V2 læst honningsaft, 1 læst honning, 34 td 1 td sild, 3 stk. klæde, V2 td sæbe
nødder, 1 dege kalveskind, 10 deger skind
90 skind

1497 5 td honningsaft, 30 deger fåreskind, 600 1 skippd kobber, 3!l td sæbe, 1 td træsko
fåreskind, 32 deger skind, 40 skind, V2 læst (patrilllle), 2 kurve rosiner, 8 stk. klæde
sild, 13V2 td fedt, 1 td talg, 3 skippd kød, 3
skippd spæk

Marqllart Halste

1503 l td tørgods (evI. udførsel)

1505 3 sække humle, 28 fade vin

Tort JepselI

1505 6 td byg, 16 td havre

1512 26/2 30 læster korn
(udfØrselstill. )

HallS Kock (Flensborg?)
1504 4 td rug, 9 td havre, 8 td byg

1505 250 hvidling

1506 104 okser,
30 heste

Alllleke MarkelIs

1505 6 td hvede, 14 td byg (*)

Tile PeterselI

1503(?) 16 stk. klæde

1511 20/10 korn, flæsk etc. humle, salt, klæde etc.

(udførselstill. )

MerIelI Risellberg

1496 7 møllesten (?)

1497 13 læster rug

1503(?) 7 pakker klæde

1505 (hustruen) 1 td sæbe, 1 kramtd, 18 stk. klæde

226


Udførsel Indførsel lokale
produkter

Michel Risenberg

1504 6 ame vin, 4 fade bremerøl,
1 fad einbeckøl

1505 6 td bremerøl 4 okser

1506 3V2 læst, 2 td lyneborgsalt, 9 td øl, 2 td
hamborgøl

1511 5/5 1V2 læster rug, 2 fjerding smør, humle, salt, salpeter, vin, øl etc.
(udførselstilladelse) 5 læster bast

1511 17/12 10 læster korn, 8 læster smØr, sild
(udførselstilladelse)

Jacob Rwbeck

1506 2 stk. klæde

Margre/he Rwbeckes (gift m. Peter)
1505 9 td havre

Peter RII/beck

1505 5 td havre

Lal/rens Tllchsen

1496 15 td honning, 7 td nødder, 42 deger
skind, 1 læst kabelgarn

1497 2 skind, 2 deger huder, 1 læst honningsaft 1V4 td sæbe

1504 4 td byg

Herl/wn Winberg

1505 17 td malt

Willem Winberg

1505 1 last hvede 1 stk. klæde

1506 1 td sild, 1 pibe olie, 14 td hamborgøl, 1V2
læst lyneborgsalt

1511 22/4 huder, talg, skind, tjære etc.
(udfØrselstilladelse)

Borcher/ KrlImmedige (lensmand i Flensb.)
1503(?) 4 læster hvede

* 7 td havre fortoldedes 1505 af 'Aneke', der kan være identisk med Anneke Morkens.

(Brun BuckenberchIBruckenberch: 14963-9/4 S/ad/archiv, Flensb.

Fortegn. over HeUigåndshusets renter, p 11. HI/sllm/old 1496 p 3v,
lOr. Dipl FI I P712. Ang Gottorptold 1498- Enemark (1971) I P316.
Dipl FI I P 519,532. Dipl FI II nr 225 (rådmand). HI/sl/m/old 1504 p
58,59,64,65,70,72. G. C1æden: Monumenta F1ensburg. 1765-8 p
595. Dipl FI II nr 227. HIlslImtold 1505 p 5, 12, 109. Hans Holste:
HlIsl/m/old 1496 plIv. Gottorp/old 1501 p 90. Hl/sl/m/old 1503(?) p
35. Christensen, W (1904) P 173,4. HI/sllm/old 1505 p 90. HI/sllm/old

1506 p 6, 35. Gottorp/old 1508 p 86. Dipl FI II P 22 (rådmand).

IS'

Henrik Holste: Dipl FI I P 394,6, 251. HI/sllm/old 1496 p 10r, lOh,
lIv. Dipl FI I P 74,5,6. Hl/sl/m/old 1497 p 11, 17, 18. Gottorp/old

1498 p 66,88. Gottorp/old 1501 p 25,30,108. Gottorp/old 1508 p 24,
30. Gottorp/old 1510 p 49,57. Marquart Holste: DM VI,6 p 367.
Dipl FI I nr 188. Ang.oksehandelen Enemark (1983) p 40. Slesv.

Provo E//erre/n. Ny rk, III (1862) P 266f (rådmand). Dipl FI I P 712,
723. DMR 1,1 P 494. HlIslIIn/old 1503(?) p 4. Jensen, H.N.A. (1840­

1) P 931 (note). RA Reg. 108a, nr 10, Ribe årsregnsk. 1504/5 p 36.
HlIsllm/old 1505 p 72, 85. Christensen, W (1904) P 182. RA Reg

227


108a, nr 10, Ribe/ald 1508 8/92b, 3b. Dipl FIII nr 291 (borgmester),
nr 324. Scl1II'e/lik (1961-3) II P 142ff. Tort Jepsen: Husum/ald 1505 p
10. Gal/arp/ald 1510 p 165, 187. Pauli (1875) p 72. Gal/arp/ald

(1511) p 4, 73, 163. Pauli (1875) p 72-4. Dipl FI II nr 258. Hansere­

cesse III,6 p 300-2. Dipl FI II nr 270,273,275. DM IV,2, P 295.
Hanseresesse IlI,6 nr 439,723,725,726. Hans Kock: DM VI,6 P
347,9, Dipl FI I P 245, P 662. Rep II 6708 (rådmand). Dipl FI I P712.
Husu/Il/ald 1503(?) p 2, P 18, 23. Husu/Il/ald 1504 p 15, 59, 68.
Husu/Il/ald 1505 p 89. W. Christensen (1904) p 170,1. Husumtold

1506 p 40. Gal/arp/ald 1508 p 76 (i selskab med Wilhelm Winberg).
Anne(ke) Morkens: Dipl FI I P 422, 649, 76. Husum/ald 1505 p 10,
12,86. Tile Petersen: Stad/archiv, Flensb. Fortegn. over Helligånds­
husets renter, p 12. Gal/arp/ald 1501 p 11, 43, 54, 58, 62, 64.
Husum/ald 1503(?) p 9, 10. Jfr iøvrigt Elle1l1ark (1971) I P 146.
Ellehøj (1963). Dipl FI II nr 261 (udførselstill.). Merten Risenberg:
DM VI,6 P 344, 348, 351, 357, 368. Dipl FII P 488, 489. Rep II 6345.
Gal/arp/ald 1490/1 pIO, 17,18,23,25. DMR 1,1 P 359, 360, 413,
419, 427-8, 433. Husum/ald 1496 p 11v. Husu/Il/ald 1497 p 12.
Gal/arp/ald 1498 p 25, 38, 53, 86. Husu/Il/ald 1503(?) p 36. HUSUII/­

told 1505 p 64. Michel Risenberg: Dipl FI I P 647,676. Gal/arp/ald

228

1497 P 34. Gal/arp/ald 1498 p 8,13, 17,20,27,48,59,67,71,89,91.
DMR 1,1 P 466, 479. Dipl FI I P 252. HusuII/told 1504 P 41, 77, 78,
79. HusuII//ald 1505 p 92, 101. HusuII//ald 1506 p 40, 45. Wes/er­

/llal/ll (1973) P 58, 62. Dipl FI I! nr 248, 269 (udfØrselstilladelser).
Enemark (1983) p 40. Jakob Rutbeck: Husu1I1told 1506 p29. Dipl FI

I P 122. Dipl FI II nr 356. Peter Rutbeck: Dipl El I nr 188, nr 208
(rådmand), nr212, nr227. Christensen, W(1904) p 175. HusuII//ald

1505 p 55. Margrete Rutbeckes: Husum/ald 1505 p 21. Hf Dipl Fil P
76 (Peter Rubeke cum uxore Margareta). Laurens Tuchsen: Dipl FI

I P250. Husum/ald 1496 p 9r. HusuII//ald 1497 p 18, 9. Dipl FI I P 91,
99. Husum/ald 1504 p 20. Dipl FlI! P 8. Herman Winberg: Gal/arp­

/ald 1501 p 90. Husum/ald 1505 p 95, 96. Christensen, W (1904) P
185. Dipl FI II nr 301. Willem Winberg: Gal/arp/ald 1501 p 2.
Christensen, W (1904) P 164. HusuII//ald 1505 p 53. HusuII//ald 1506

p 13, 24, 35, 41. RA. Reg 108a, nr 10, Ribetold 1508 8/9 p 2b.
Gal/arp/ald 1508 p 16, 22, 76. Dipl FI I! nr 246, 247 (udførselstill).
Borchert Krummedige: Rep I! 9774. Hanserecesse IlI,4 nr 399.
HusuII//ald 1503 (?) P 36. Rep II 10024. Hanserecesse III,4 nr448, nr
451- 3/51504 B.K. nævnes som salig.).


Bilag 4

Slesvigere i Husums told regnskab

Udførsel Indførsel lokale
produkter

Halls Bremer (Slesvig?)
1503(?) Y2 td smør, 6 td malt

1506 24 td malt

Mer/ell BruggemaII

1504 9 td hamborgøl

1505 3 td hamborgøl, 24 td øl 3Vz td sild

1506 4 fade øl

Johall Greve

1504 2 okser

1506 16 td malt Y2 pibe olie l td sild, 250
hvidling

Willem Kop

1504 6 td malt

1506 13 td malt

Michel LucllI

1504 13 td malt

1506 30 td malt

Halls PamerilIg

1506 2 fade øl

TinlIIIe Teke

1497 6 arne vin

(Hans Bremer: Nyrap (1895-1904) I P 448 (rådmand). Husum/ald

1503 (?) P 4. HusulII/ald 1506 p 18, 22. Merten Bruggeman: Nyl'Op

(1895-1904) I P 450 (borgmester). HusulII/ald 1503 (?) på omslaget
'merten bruggeman l gl'. Husum/ald 1504 p 23. Husum/ald 1505 p
33,41,111. Husum/ald 1506 p 22. Rep II 10745 (rådmand). Larell­

zen-Schmidt (1980) p 133. Johan Greve: HusulII/ald 1504 piS, 16.
HusulII/ald 1506 p 25, 26. Larellzell-Schlllid/ (1980) p 133. Willem
Kop: DM VI,6 p 349. Gal/alp/ald 1491/2 p 14, 25. Gal/arp/ald 1498

p 4. DMR 1,1 P 80, 502, 514. Gal/arp/ald 1501 p 38. DMR 1,1 P 539,
541-2. RA Reg 108a, nr 10. Ribe/ald 1502 8/9 p 4a, sammesteds
Kaldillg/ald 1501 4/10 P 7b. Rep II 9692. Husum/ald 1504 p 40.
Chris/ellsen, W (1904) P 174. HusulII/ald 1506 p 13, 16, 18. Michel

Lucht: Nyrap (1895-1904) I, P 448 + II, P 29. Rep II 9838. HusulII­

/ald 1504 P 19, 33. HusulII/ald 1506 p 17, 18, 24, 27. LarellZell­

Sclllllid/ (1980) p 200 (skrædder og brygger). Hans Pomering: Hu­

sum/ald 1506 p 21. Gal/arptold 1510 p 283. Nyl'Op (1895-1904) I P
454 (borgmester). Timme Teke: Sach (1875) p 339. RA. De sdj.
Fyrsteark. Hertug Frederiks arkiv. Regnsk. C.2. Gottorp amts­
regnsk 1489-90 p 27. Gal/OIp/ald 1490/1 p 6. PlolI/ald 1491 p 2r.
Gal/OIptold 1495 p 39 (udg. til klæde). Husulll/ald 1497 p 12.
Gal/arp/ald 1497 (udg. til klæde). Gal/arp/ald 1498 p 74, 118 (udg.
til vin), 127. DMR 1,1 P 506. Gal/arp/ald 1501 p 68. RA. Reg 108a,
nr 10, Koldingtold 15014/10 P 7b. Rep II 9692. Larellzell-Schlllid/

(1980) p 200-1, P 133. Rep II 10745 (rådmand).).

229


Bilag 5

Kielere i Husums toldregnskab

Udførsel Indførsel

Go/ke Lal/gel/borg

1503(?) 37 td fedt, 44 deger oksehuder, 5 skippd spæk, 24
stk klæde, 20 læster rug, 140 deger fåreskind

1504 2V2 deger huder, 1 td talg

Johal/ Lal/gel/borg

1505 1 kramfad

HallS Kis/emaker

1496 3 huder, 150 deger skind, 2 td fedt, v.. td smør, 1
læst 12 td honning, 8 læster 22 td nødder, 1 td tør
gods

1497 3 td malt, 3 læster sild, 5 læster tøndegods, pels- 2 heste, 1 skimmel, 1 td salt, 3ft td sæbe, 6 arne vin,
værk V2 pibe olie, 12 'laken' ,2 td tørgods.

1503 V2 pibe olie

1505 265 deger kalveskind, 6 deger huder, 1 last 26 td
talg, 2 td køkkenfedt, 1 last honning, 40 skippd
spæk, 12 sække humle, 8 stk ?, 12 'laken'

(Gotke Langenborg: GOl/orp/old 1508 p 33, 77, 94. DMR 1,1 P 503
C'deme kremer'), p 507,527,543,570. GOl/orp/old 1501 p 16, 30, 51,
179. DMR 1,1 P 553. RA Reg 108a, nr 10, Ribe/old 1503 8/9 P 2b, 3a.
Husum/old 1503 (?) P 36. Husum/old 1504 p 20. Chris/ellsell, W

(1904) P 179. Lorel/zell-Schmid/ (1980) p 143. Rep II 10853. etui­

s/ellsell, W(1904) p 255,265. GUlldlach (1908) p 57-8,58-9. RA. Reg
108a, nr 10, Ribetold 1508 8/9 P 4a. Ellemark (1971) II P 202.
GOl/orp/old 1510 p 52. DM IV,2 P 287. GOl/orp/old 1511 p 60,92.
Johan Langenborg: GOl/orp/old 1498 p 77. Husum/old 1505 p 31.

230

Rell/er (1896) P 211. Lorellzell-Schmid/ (1980) p 143. GOl/orp/old

1508 p 8,12. GUlldlach (1908) p 57-8. GOI/Dlp/old 1510 P 33. Rell/er

(1896) nr 1569, 1570, 1577. GUlldlach (1925) nr 52. GOI/Dlp/old 1511

p 94, 101, 118, 141. Hans Kistemaker: Husum/old 1496 p 101".
Husum/old 1497 p 4, 5, 12,15,16,18,19. GOl/orp/old 1498 p 6, 26.
GOI/Dlp/old 1501 p 27. S/em (1904) nr 149. Husum/old 1503 (?) P 3.
GOl/orp/old 1508 p 16, 27, 31,79,111. GUlldlach (1925) p 24-5. RA.

Reg 108a. Toldregnsk. Ribe 1504/5 p 3b. Husum/old 1505 p 2.
Chris/ellsell, W (1904) P 182. GUl/dlach (1908) nr 70.).


Bilag 6.

1400-tallets hovedgårde i undersøgelsesområdet
1. Eddebo på Flensborgs bymark. Til 1412 ejet af Julfamilien. Se

kap 2, p 41, 37.
2. Ellundgård. (Hanved s., Vis hd). Gården overtoges ved Peter

Juls død af Iver Jul. Dette bekræftedes af de øvrige arvinger
1401. Herefter kom godset øjensynligt under Flensborgs Hel­
ligåndshus. 1564 skriver Johan v.d. Wisch sig til til Ellund. (Se
kap 2, p 37, ZSHG 4, p 185).

3. N. Haks/edgård. (N. Haksted s., Vis hd). Steffen Keltbek
(Marquartsen) besad indtil sin død 1450 gods i N. Haksted.
Broderen Lawi Marquartsen gav 1451 afkald på disse besid­
delser og overgav dem til hertug Adolf VnI mod en livgeding
på 2 gd i N. Haksted. Lawi boede 1451 og stadig 1483 på den
ene af gd. Denne var 1499 overtaget af Anders Petersen. Den
anden, mindre, gd blev drevet af en fæster.

Hertug Adolf VIII må have overladt Hakstedgård til Emeke
Wonsfleth. Af ham købte Christian I ca. 1460 gården. 1462
blev Hakstedgd af kongen pantsat til herredsfogeden Lasse
Jensen for 50 mark, mod en årlig afgift på 6 mk. 1468 blev gd
overladt til en ny mand, Godske Ahlefeldt (med sØnnen Claus
til Bollingsted) til gengæld for store lån (2000 mark). Ahlefeld­
terne har videre overdraget gd til Sehestederne. 1476 købte
Slesvig kapitel Hakstedgd af Mette Sehested af Buckhagen
med sØnnen Otto Sehested for 10.000 mark lybsk. Mod Ahle­
feldternes og Wonsflethernes krav på godset indhentede ka­
pitlet stadige bekræftelser i årene indtil 1493.

Fæs/egods: 1477:20 fæstere, 1481: Gods iN. Haksted, Skov­
lund (Medelby s, Kær hd), Valsbøl (Valsbøl s, Vis hd), Meden
(Valsbøl s., Vis hd). Godset i Skovlund udgjorde 1791 4 plove
ud af ialt 12. (Hovedgårdens rester: Rosclullalln (1963) p 463­
4. Hille Reg CI,r f nr 300, Jahrb. f. die Landesk. der Herzog//l.

X p 153 (= Rep n 1429). Weslphalell III sp 313 (1476). ÆDA V
P 505,516,537, Rep n 5144. Rep II 4959. Dipl FI I nr 203.
Jahrb. f die Landeskunde der Herzog/h. X, p 152 (= Rep n
7043). Wes/phalen IV sp 3131, nr 64. ÆDA V P 493. Rep n
7492, 8143).

4. Lilldevedgård (St. Vi s., Vis hd). Med sikkerhed kender vi
først gårdens ejere fra 1498. Ejer af Lindevedgård kan imidler­
tid allerede Lage Rød have været. Han og hans hustru bliver i
1430'erne medlemmer af Flensborgs Købmandsgilde. 1446 var
han vidne, da Lutke Skinkel pantsatte Brunsholm. Linde­
vedgd. kan være arvet af Claus Rød, der 1467 var gift med
Markvard Wonsfleths datter. 1481 optrådte han som medlem
af Hl. Trefoldighedsgildet i Flensborg. 1507 var han død, og
enken Katharina indtrådte i Hl. Trefoldighedsgildet i Flens­
borg, for hende garanterede sognepræsten i St. Vi. Arving til
Lindevedgård blev Joachim Rød, der 1498 var tilstede i Vor
Frue Købmandsgilde i Flensborg og da skrev sig til Linde­
vedgd. 1525 var han død. Enken sad på gd frem lil 1549.

Allerede fra 1538 havde også børnene (Clement, Otto, Kir­
stine, Eleonore) skrevet sig til gd.

Fæs/egods: Fra o. 1510 findes en fortegnelse over godset i
Flensborg len - i St. Vi s. lå foruden hovedgd 3 gd i St. Vi, I gd i
Vi kro, 2 gd i Sillerup, 2 gd i Lyngrå. I Hanved s. lå 2 gd i
Ellund. I Breklum s. (N. Gos hd) 3 gd i Høgel. Ifølge register
1565 lå til gd 22 plove.

DDA 1940 P 95 f. Bobe (1898-1912) n p 97. Dipl FI I P 241,
Hille Reg Chr f nr 335. Rep II 2320. Dipl FI I P 62, 68, 76, 252.
DMR I, l P 605. Sies\!. Provo Ef/erre/Il. n,3 p 169. Rep. n
10.317. fnglVersen (1955), Pan/en (1982), Rosclllllann (1963) P
393).

5. Bollings/ed (Eggebæk s., Ugle hd). Det er sandsynligt, at
Porsfeldtslægten allerede ved l300-tallets slutning besad går­
den. Hartvig Porsfeldt (-1374-92-) kaldte sig væbner i Slesvig.
Henneke Porsfeldt besad formentlig gården i 1449, da han
ifølge en skatteliste havde 46 fæstere. Hans arvinger er da
(Claus) Porsfeldt, der før 1473 solgte gården til Claus Ahle­
feldt. 1473 pantsatte Claus Ahlefeldt, Godskes søn, gården til
kong Chr. I for 3700 mk. 1480 var pengene dog stadig ikke
betalt, og Bollingsted forblev i Ahlefeldternes eje resten af
århundredet.

Fæs/egods: 1536 lå der til Bollingsted 25 plove. 1646 bestod
godset af fæstegd i Eggebæk s.: 6 gd i Bollingsted, l gd i Jybæk,
3 gd i Esperstoft, l halvgd i Vesterskov + fæstegårde i Siver­
sted s.: 2 gd i Smedeby + fæstegd i Gammellund (St. Michaels
landsogn ved Slesvig) 8 gd.

(Hille Reg Chr f nr 469,226, 189. Dipl FI I, nI' 166 (= Rep 11
4664). Hille Reg CI,r f p 257 (= Rep n 12651). RA. De Sdj.
Fyrsteark. Hertug Frederiks arkiv. J.A.a. Regnskabsopgørel­
ser i anI. af delingen af hertugdømmerne 1490, p 18 (indhæftet
seddel). Rep. II 8093, DMR 1,1 P 605. Danske Mag. IV,3, p
245. Jensen, H.N.A. (1840-1) P 927-8. Pan/en (1976c). Clau­

sen, W: Eggebeker Heimatbuch. Flensburg 1939. p 149 f).
6. Langs/edgård (Eggebæk s., Ugle hd). Vistnok først hovedgd

fra 1500-tallet.
(Falkens/jeme/Hude (1895-99) p 420. ClauseIl, W.: Eggebe­

ker Heimatbuch. Flensburg 1939, p 144 f).
7. Rubølgård (lØrl s., Ugle hd).

Godset synes at have hørt til Pobøl (N. Gos hd, Fjolde s). I
et tingsvidne fra 1585 angives ejerrækken således: Tove - Jens
Pobøl- Bjørn Pobøl, Peter Bjørnsen. Peter Bjørnsen døde før
1477, dette år betalte hans børn, bosiddende i Pobøl, halsløs­
ning. SØnnen, Claus Petersen i Pobøl, nævnes 1478-83-99.
Allerede o. 1460 var imidlertid en del af Rubølgård af Jes
Petersen i Skardebøl (Enge s) solgt til Wulfv.d. Wisch. Det er
nærliggende at tro, at Jes og Claus var brødre. Wulfv.d. Wisch
solgte snart sin del af Rubølgd videre til Cord Cordes, ærke­
degnen i Slesvig, der igen overlod den til Haye Payesen. I

231


halsløsningsregisterel fra Flensborg len for året 1472 oplyses
det: 'Disse efterskrevne har været Haygenl3 fæstere' - nemlig l
gd i Rubøl, 3 gd i Janeby, l gd i Jørl. Der kan næppe være tvivl
om, at den Haye Payesen, der ejede godset, var identisk med
Flensborgs oprørske borgmester. En meget nær slægtning til

Jes Petersen (og dermed til Claus) var Anders Kaisen, der
1491 solgte sin del af Rubøl, Jørl, Janeby samt Y3 af Kalle

Andersens land i Yester Bjerrum til Ditlev v.d. Wisch til
Lytjenholm. Både Anders Kalsen og Jes Petersen var meget
velhavende bønder fra Læk og Enge sogne, med andel i arven

efter Claus Lausen til Stadumgård (Læk s, Kær hd).
Fæstegods: Udover Rubølgd 3 gd i Janeby (lørl s) og I gd i

Jørl- ifølge halsløsningsreg 1472. Der er vel snarest tale om et

godskompleks på ca. 15 gd, splittet ved arv o. 1450.
(PaIItelI (1971) p 7, Jalll·b. f die Lalldeskllllde der Herzogth

IX nr 18, p 515 (= Rep II 6884). ÆDA Y P 475. Falck, N.:
Sammiungen zur naheren Kunde des Yaterlandes. III (1825) P
374-6. Freytag (1958) p 87. Falkellstjel'lle og HlIde (1895-99) p

237. CIalIselI (1955) p 93).
8. Bregellgård (St. Solt s, Ugle hd). Der er ingen middelalderlige

kilder til gd. Den ejedes 1587 af Ryde kloster. Endnu i forrige
årh. fandtes her et voldsted med vandfyldte grave. (E. Frey­

tag: Zur mittelalterlichen Geschichte der Uggelharde. Jb. Fir
die schlesIVigsche Geest1959, p 148. Roschmallll (1963) p 273­
4. Nationalmuseet, Kbh, top.reg. Kr. Flensb.).

9. Kielsgård (Hyrup s. Ugle hd). Fogedgd til Slesvig Domkapitel,

se kap 2, p 46, note 67.
10. Troelsby (Adelby s., Husby hd). I Julslægtens eje tilo. 1405.

Se iøvrigt kap 2, p 37 (note 18), kap 5, p 95, note 19a.

ll. Ryde Kloster. (Husby hd). Cistercienserkloster grundlagt ca.
1209. Klosteret havde gods i Angel og Sundeved. Størstedelen
af Munkbrarup s. lå til klosteret. 1535 registreres 14 bønder
under Ryde kloster i Sundeved. På vestkysten var kun strø­
gods. I bede 1480 gav klosteret 140 mk, plovskatten 1499 var

100 rh. gylden, plovskat 1513 var 150 mk, plovskat 1536 var
157V2 mk.

(Meddelelser fra Relltekallllllerarkivet 1872, p 2. Falkell­

stjel'llelHlIde (1895-99) p 246,162-4. Dipl Fl II P 87. DM IY,3
(1871) P 245. v. Stelllllllll: Zur Geschichte von Rude Kloster.
Slesv. Prov. EfterI'. II,3 (1862) P 145-57. KlIhllllallll (1958) p

216-22, P 273, kort 30. Seebach, K-H.: Ruhkloster. NOI'delbill­

gell, 31, P 75-84).
12. Elgård (Grumtoft s., Husby hd). Eftermiddelalderlig ho­

vedgd. Først 1524 udskilt fra Nybøl (Kværn s., Ny hd).
(v. Stemallll (1866-7) III, p244, ZSHG4, P 185, Roschlllallll

(1963) p 461-3).
13. LlllldsgårdlGrlllldlOft (Grumtoft s., Husby hd). Efter at Erik

Nigelsen Rosenkrans var blevet frataget sit gods af hertug
Adolf YIII, tildeltes det væbneren Jørgen Lund, vel engang i
1430'erne. Jørgen Lund var gift med Margrethe Rosenkrans,

en datter af Erik Nigelsen. For at få Lundsgård havde J.L.

232

måttet afgive sit gods i Immingsted (Svesing s., S. Gos hd) i
1438. Lundsgd arvedes formentlig af sØnnen Markus/Mark­
vard og dennes sØn Henrik og sØnnesØnnen Markus, som 1494

erhvervede gods på Als. Sidstnævnte, Markus Lund, solgte
formentlig Lundsgd til Wischfamilien. Måske er erhvervelsen
allerede foretaget af Claus v.d. Wisch til Røst (1445-). Hans

sØn, Wulf, skrev sig ihvertfald 1497 til Foldevrå i Grundtoft s.,
og fra 1523 til Grundtoft.

Fæstegårde: O. 1440 var der til Lundsgd 1 eller 2 gd. 15499
gd.

(Reg Chr l nr 205. ZSHG 25, P 223. Rosclllnann (1963) p
280. DAA 1902 P 303 f. Henrik Lund: Rep II 6154. Hille Reg

Chr/ nr 468. Fangel (1979) p 23).

14. Lallgballegård (Grumtoft s., Husby hd). Langballegd blev
1433 af hertug Adolf YIII overgivet til Lange Nisse for livstid.
Lange Nisse, der muligvis var identisk med Sivert Krogs svi­

gersøn, Nisse Timsen, ejede yderligere en gd i Terkelstoft
(Grumtoft s.), som han pantsatte til Jesse Bleke (rådmand i
Flensborg 1454-65) for 100 mark. Lange Nisses søn, Timme

Nigelsen, var rådmand i Flensborg 1484-97-. Fra ham eller
hans slægt må godset være kommet i Ahlefeldternes eje. 1533
skrev Moritz Ahlefeldt sig til LangballelFreienwillen.

Fæstegårde: 1433 udover Langballegd l gd i Terkelstoft.
(Se kap 5, note 16,29. Hille Reg Chr I nr 285. Falkellstjerllel

Hilde (1895-99) p 416. Nelles Staatsbiigerliches Mag. YI (1837)
P 208. ZSHG 4 p 184. Bobe (1898-1912) II P 15-6,20, 24.
Rosclllllalln (1963) p 392).

15. Ulldevadgård (Grumtoft s., Husby hd). 1446 stadfæstede her­
tug Adolf YIII at brødrene Henning og Claus Kok, borgere i

Flensborg, havde købt Undevadgd, og tilstod dem adelig fri­
hed for dette gods. I 1500-tallet havde slægten von Deden
overtaget godset. Sandsynligvis besad allerede Otte Petersen
(-1486-90--) af denne familie Undevadgd. I Slesvig kapitels
rentebog fra 1532 nævnes Otto Peters Unewadt som giver af en

årlig rente på 6 mk. SØnnen Peter Petersen (-1530-64--) skrev
sig 1536-43 til Undevad.

Fæstegårde: 1446 nævnes gården med fæstere og landgods.
Ifølge plovskatregistret 1543 havde hovedgd 4 fæstere i Unde­
vad og 2 fæstere i Yeseby (Hyrup s., Husby hd). 1536 var der til
Undevadgd 6 plove.

(Hille Reg Chr I nr. 246, p 361-3. DM IY,3, P 235. Nelles

Staatsbiirgerliches Mag. YI (1837) p 208. ZSHG 4 p 184.
Falkellstjel'llelHlIde (1895-99) p 416. Roschlll{//III (1963) P 630­

1.)
16. Gallllllelbygård (Sørup s., Ny hd). Gården var muligvis oprin­

deligt krongods, idet hertug Adolf YIII 1438 betingede sig
genindløsningsretten. I 1409 beskyldte Lage Urne Hartvig
Porsfeldt (jfr Bollingsted) for at forholde ham hans gård 'Ga­
melgarde' gennem mere end 40 år. Meget tyder på, at Henning
v.d. Hagen ved ægteskab med Porsfeldts datter har opnået
brugsretten til gården. Ejendomsretten besad 0.1430 Hartvig


Krummedige/Krumkop. Om dennes fader ligeledes har besid­
det gården er uvist. Hartvig Krummedige solgte gården til sin
svoger Anders Iversen Rosenkrans. Anders Iversen pantsatte
straks igen godset til sælger for 600 mark. Hartvig Krumme­
dige overlod det dernæst til sin hustru Eibe. Og hun pantsatte
det endelig til Henning v.d. Hagen. 1435 overlod imidlertid
Anders Iversen Rosenkrans Gammelbygd til Slesvigbispen,

tillige med andet gods. Bispen måtte udkøbe forskellige pante­
rettigheder, bl.a. Henning v.d. Hagens 600 mark. 1436 var
gården overgået til Slesvigkapitlet, bispen bevarede dog som
tak for sine anstrengelser en vis brugsret. 1503 havde kapitlet
forlenet gd til Hartvig Breide.

Fæstegårde:

1435 20/5 1450 25/10 o. 1462 1777

Gammelbygård (Sørup s., Ny hd) 'hof' 'hof' (15 Vl mk) Foged

Gammelby (Sørup s., Ny Hd) 13Vl mk 2 gd (8 mk+ødegd) 2 gd 2 plove

Vinderød (Sørup s., Ny hd) hele byen hele byen 6 gd 6 plove

Fladsby (Sørup s., Ny hd) 2 gd (8 mk) 2 gd (8 mk) 2 gd 2 plove

Kalleby (Kværn s., Ny hd) 'ghut' 'gud'

Stenbjerg (Stenbjerg s., Ny hd) 'ghut' 'gud' l plov

Satrup (Satrup s., Strukstrup hd) 2 gd (12 mk) 2 gd (10 mk)

Satrupholm (Satrup s., Strukstrup hd) 3 gd (22 mk) 4 gd (28Vl mk)

Oksager (Husby s., Husby hd) 2Vz mk 1 gd (2Vz mk)

(DD II,12, nr 191 (ridderen Sigfred Sehested får gods i pant i
Gammelby af hertug Valdemar III 133927/12 - jfr Albreetsell

(1981) p 150. Klageskrifter p 94 § 60. Samer (1874) p 109-110.
v. Slelllallll (1866-7) III, nr 35. ÆDA V P 506, 519, 535-6.
Westphalell IV nr 44, sp 3186. v Stelllallll (1866-7) III nr 37,38.
Rep 16847. v. Stelllallll (1866-7) III nr 39. Dipl Fil, nr 111. Rep

I 7266. v. Stem all II (1866-7) III nr 51. Qllellellsllll VI p 230,
103-5. Westphalell IV nr 122, sp 3192. Friedriehsell, IE.:
Chronik des Kirchspiels Sorup. 1907, p 128-9. v. Stelllall

(1866-7) III, nr252. Jellsen, H.N.A. (1840-1) P 1008-9. Roseil­

l1la/lll (1963) p 215).
17. 'HalIegIld' (Sørup s., Ny hd). Det er ikke ganske sikkert, hvor

den hovedgd lå, der har udgjort centret i Magnus Båds gods i
1400-tallets første årtier. Snarest var den dog beliggende i
Sørup s., hvor godset var koncentreret. Meget muligt var
hovedgd identisk med den forsvundne 'hauegud' i SØrup s, en
af de gd, som Magnus Båds enke, fru Flore, gav til Kværn
kirke. Hovedgd nedlagdes o. 1430.

Fæstegårde: Oplysningerne om fæstegods er meget spredte
- udover 'Hauegud' (ved Løstrup, SØrup s) var der 8 gd i
Rostrup og Skovs (begge Sørup s), l gd i Esmark (1 bol)
(Satrup s., Ny hd), bønder ('rustici coloni') i Tastrup (Adelby
s., Husby hd).

(JeIlselI, H.N.A. (1840-1) I p 1022 (note). Sydslesvigs Sted­

lIavlle VII, p 224. MarteIIselI (1960) p 18. Albreetsell (1981) p
220,242-3, 312 (Magnus Båd som foged på Gottorp). Flore
Båd - A eta POllt II, nr 1215. ZSHG 3 p 97, 103-4. Arehiv /iiI'

Staats IIl1d Kirehellgeseh. II (1835) p 538. (note 49). Qllel­

lellsllll VI p 109. Dipl FI I p 65, 321. Tymme Båd - Hamls

(1904) p 95, 146, 148).
18. Mø/lllarkgård. (Sørup s., Ny hd). 1466 solgte Henrik Gossen

(Gjordsen?) Mølmarkgård, hvor han selv 'for tiden var bosid­
dende' og 4 andre gd til flensborgeren Hans Petersen. Dennes
søn, Peter Hansen, overdrog 1499 Mølmarkgodset til Morkær
kloster. Hovedgården synes da at være delt i to gd.

Fæstegårde: 1466 bestod godset foruden hovedgd på 12Vl

mk guld, af 4 gd i Mølmark by (en på 10 mk guld, 3 på 5 mk).
1499 var hovedgd nedlagt og delt i to gd.

(Dipl FI I, nr 153,212. FalkellstjemelHllde (1895-99) p 224,
232,306,345. Kap 5 note 36).

19. SølldellsøgårdlElkærgåid (Sørup s., Ny hd). Om den senmid­
delalderlige hovedgd vides kun lidt. 1473 blev den solgt af
Claus Mød (jfr Anebygd), uvist til hvem. Gården kom mulig­
vis da i Slesvig Domkapitels eje.

(Rep Il 3215. Rosehllla/lIl (1963) p 603. Jellsell, H.N.A.

(1840-1) P 1004-5).
20. Nybøl (Kværn s., Ny hd). Gården var af kong Erik af Pom­

mern før 1419 forlenet til Tønne (Timme) Rønnow. Den
erobredes så nogle år af holstenerne. Før 1423 havde Tønne
RØnnow dog vistnok igen fået gd i sin besiddelse. Holstenerne
klagede 1423 over, at han tog gården fra 'Jurien' Krummedige,
og at hr. Tønne Rønnows enke stadig havde gd. Hertug Adolf
VIIl overlod antagelig gd til Henning/Henneke v. Hagen o.
1430. En af hans sØnner, Henrik v. Hagen (- 1466) arvede

233


Stenbjerggd. En anden, Joachim v. Hagen (1448-62(-67?)) fik
Nybølgd. Joachims enke, Beke Schinkel, 'wanaftich to Ny­
bel', nævnes 1480-91. Claus v. Hagen, sØn af Joachim, arvede
Nybøl (og indløste Stenbjerggd, som var pantsat til kongen)
samt Elgård (1488-1500). Efter hans død ved Hemmingstedt
sad enken i nogle år på gården. 1509 opkrævede hun kirketien­
den i Kværn s.

Fæstegods: 1536 ansattes godset til 14 plove. 1526 lå til
hovedgd 7 gd i Kalleby, l gd i Hatlund, l gd i Lille Kværn (alt
Kværn s.). 1524 udskiltes EIgård (Grumtoft s.) fra Nybøl.

(Hanserecesse I, 7 nr 12, p 7-8. Dipl FI I P 329, v. Stemann

(1866-7) nr 33. Rep II 5262. Wegener, C. F. : Aarsberetninger
fra Det Kgl. Geheimearkiv II. Tillæg (1856-70) p 59-61 DM

IV, 3, P243. Falkenstjerneog Hilde (1895-99) p 416. Martensen

(1960) p 241 ff. Rosc!lInal/n (1963) p 469.).
21. NordgårdlGintoftegård. (Stenbjerg s., Ny hd). Familien Pe­

tersen (v. Deden) kan knyttes til gd siden 1490. Ejer har
herredsfoged og væbner Erik Petersen Maler (1472-90) sikkert
været. Gården arvedes af hans svoger Johan Ottesen/Petersen

(-1511-38-49-) .
Fæstegårde: Ansattes 1536 til 5 plove. 1549 til 4 plove.
(Martensen (1960) p 91-2. DM IV,3, p 68, 235. ZSHG 25 p

223. Dipl FI II nr 404. Rosel1mann (1963) P236. J fr kap 3, note
72.).

22. StenbjerggårdlØstergård (Stenbjerg s., Ny hd) 1409 beskyldte
Lage Urne Hartvig Porsfeldt for at forholde ham Stenbjerggd
med mølle og tilliggende gods. FØr 1470 ejedes gd af Henrik v.
Hagen, hvis fader var gift med Hartvig Porsfeldts datter,
Margrethe Porsfeldt. Han pantsatte godset til kong Christian
I, der 1470 overlod det til Hartvig Skinkel sammen med andet
gods. 1495 havde Claus v. Hagen dog genindløst godset. 1522­
49 var Otte Sehested i besiddelse af Stenbjerggd.

Fæstegods: Godset ansattes 1536 til 5 plove.
(Klageskrifter p 94 § 60. Hille Reg Clir l nr 128, nr 183 (p

268). DM IV,3, p 268 (med note 2). Wegener: Årsberetn. f.
D.Kgl. Geheimeark. ILT. p 61, 69.).

23. Albøl (Sterup s., Ny hd). 1441 overlod hertug Adolf VIII den
nu forsvundne gd (liof) med tilliggende gods til Gotzick Lau­
renssone som medgift ved hans ægteskab med jomfru 'Schut­
teken dochter vam Hadenveide'.

Fæstegårde: Udover hovedgd 2 gd i Aneby, l gd i Berristoft
(alt Sterup s).

(Hille Reg Clir l, nr238. Til G. Laurenssone Dipl Fil P 338).
24. Anebygård (Sterup s., Ny hd). Gården ejedes vel i 1400-tallets

første del af Mød-slægten. Claus MØd, der 1445 solgte gods
andetsteds i Angel, havde før 1470 overdraget Anebygd til
kong Christian L Foged for kongen (eller midlertidig panteha­
ver) har formentlig Benedikt v. Ahlefeldt været, da han i 1466
skrev sig 'wonaftich to Anebugarde'. Kongen pantsatte 1470
gd til væbneren Hartvig Skinkel. Denne overdrog 1478 gd til
Morkær kloster.

234

Fæstegårde: 147812-18111 lå til Aneby hovedgård foruden
særmarker og damme:

Langvad mølle (nu forsv. Sterup s., Ny hd)
et lille hus ved møllen
Sterup (Sterup s., Ny hd) . . . . . . . . . . . . . . . . . . . . . . . . 1 gd
Berristoft (-) 2 gd
Aneby (-) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. 8 gd
Sørup Skovby (Sørup s., Ny hd) 1 gd
Bynderis (N. Brarup s., Strukstrup hd) l gd (med særmærke)
Fruelund (-) . . . . . . . . . . . . . . . . . . . . . . . . . . 1 gd
Savstrup (-) , , . . . . . . .. 1 gd
Bøl (Bøl s., Strukstrup hd) ,............ 6 gd
Bøl Sko.>lby (-) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. 2 gd

(Claus Mød - DAA 1940 P 75. Reg I 7485, Rep II 1535.
Anebygd- Dipl Fil nr 153. Hille Reg Cllr l nr 128. Rep II 4349,
4315,5316, Dipl FI I nr 183. FalkenstjernelHllde (1895-99) p
225, 306).

25. Brlll/Sbøl (Sterup s., Ny hd). 1397 overdrog Johan v. Thinen
sin svogersøn Erik Krummedige gods i Esgrus s., Ny hd. Han
forebeholdt sig dog selv 'den hof tho Brunesbul'. Gården har
antagelig på dette tidspunkt været en hovedgd, men er sikkert
forsvundet som sådan i løbet af den næste snes år. (SHRU VI
nr 1397).

26. Grønliolt (Sterup s., Ny hd). 1458 solgte Anders Smargel

Mikkelke sin gd Grønholt, uvist til hvem. Man kan dog for­
mode, at et medlem af familien Rød (Rode) var køberen. 1477
optrådte en Peter Rode som vidne i en sag om fæstegods i
Grønholt, og 1525 var Kirstine Rød bosiddende på Grønholt­
gård. Hendes broder Otto Rød, skrev sig 1538 til Grønholt og
Lindevedgård. Grønholtgd pantsattes 1556 og solgtes 1574 til
hertug Adolf.

Fæstegårde: 1549 var der 2 gd til hovedgd.
(Rep II 4056,907. Westplialen IV sp 3404 (år 1525). Prange

(1938) p 67. ZSGH 4 P 184. Rosc!lInann (1963) p 278.)
27. SkadeilInd (Sterup s., Ny hd). Se Nisvrå (Esgrus s., Ny hd).
28. BI"III/Sliolm (Esgrus s., Ny hd). Før 1446 (1436-46?) var Bruns­

holm af Lutke Skinkel pantsat til Claus Porsfeldt for 10 år.
1449 betalte Lutke Skinkel skat på 10 mark, vel svarende til
Brunsholms 14 fæstere. 1459 solgte Lutke Skinkel gods til
Slesvigkapitlet i Ugle herred og Strukstrup herred, og omkring
1460 afhændede han selv Brunsholm til kapitlet for 1000 mark.
Efter Lutkes død solgte enken yderligere en gd i Tolk s.
(Strukstrup hd) til kapitlet.

Fæstegårde: 1446 havde Brunsholm 14 fæstere. 1449 betalte
gårdens ejer, Lutke Skinkel, skat af 10 fæstere. Jfr Nygård
(Esgrus s.).

(Dipl FI I nr, 128. Noodt (1744-52) P 24 f (= Rep II 1035).
Rep II 12888 = Qllellensml VI p 105. Rep II 3099. Panteli

(1976c) p 36. FalkenstjernelHllde (1895-99) p 410. Rosc!lInann

(1963) p 148-9).
29. Nisvrå (Esgrus s., Ny hd) 1466 var Frederik v.d. Krog bosid-


dende på Nisvrå. Han har sikkert ejet godset. SØnnen Henrik
v.d. Krog solgte 1488 Skadelund og 0sterholm med det stuf­

jord, som hans salige fader havde købt dertil til Morkær klo­

ster for 300 mark. Skadelund må på dette tidspunkt have været
en større gård, den kaldes 'haft i salgsdokumentet. 1490 kom
turen til selve Nisvrå, der solgtes til Morkær for 100 mark.

Hovedgården blev nu antagelig nedlagt. 1542 havde klosteret
2 gd i Nisvrå.

Fæstegårde: Til Nisvrå (en ret stor gd) har hørt endnu en
større gd i Skadelund (Sterllp s.) og en fæstegd i 0sterholm

(Sterup s.).
(Dip! F! I nr 153. Rep 116835. Westpha!ell IV sp 3403, nr 9.

sp 3396, nr 10 (= Rep II 6365). FI/!kellstjeme/Hllde (1895-99) p

306,347. ROSe/lillI/lill (1963) P 459).
30. Nygård/Fmllellhof (Esgrlls s., Ny hd). 1497 beboede Anders

og Enewold Drake Nygård, hvorfra de var pligtige til at betale
Otto Rantzall Henrikssøn en årlig rente på 4 mark. Denne
rente blev 1497 overdraget til Domkapitlet i Slesvig og betaltes

stadig 1532 til kapitlet fra gd. Drakebrødrene havde gods i
Vinderad (Sørllp s., Ny hd), som de solgte til kong Hans i
1494. Formentlig har de også ejet selve Nygård, og gd er da
senere kommet til Brunsholm (Esgrlls s.).

Fæstegårde: Gods i Vinderad (Sørup s., Ny hd).
(Noodt (1744-52) II P 83-9. Jellsell, H.N.A. (1834) p

530,1 ,2. Rep 117745. Deres fader (?) Anders Drake: Dip! F! I
P 110,329. Jfr Peter Drake: Dip/ F! I P 83. Wegeller: Aarsbe­

retIl. fm D. Kg!. Geheillleark II (1856-70). Tillæg p 6. Rosch­

lIlalIll (1963) p 149.).

31. RlIlllofl (Esgrus s., Ny hd). Rllntoft registreredes o. 1231 i

Kong Valdemars Jordebog, ansat til 6 mark guld. Den regne­
des 1285-6 ikke mere til krongodset. Antagelig har på gården
ved denne tid siddet Hr. Jakob Skram, der ved sin død 1303

gav 3 mark guld i Brllnsbøl til kirken i Esgrus. Hans sØn var
sikkert Peder Skram (dØd før 1360), hvis datter, Cecilie, ind­

gik ægteskab med Segebod Krllmmedige. På denne måde kom
gården i hans besiddelse og gik videre til sØnnen, Erik Krllm­
medige, der ved en arveoverenskomst 1391 sørgede for, at

gården forblev udelt. Efter at Erik Krllmmedige gik over til
den danske konge inddrog holstenerne imidlertid hans gods.
1451-57 figurerer Rllntoft i de landsherrelige regnskaber over

Flensborg len (årlig afgift 140 mark). 1460 pantsatte Christian
I Runtoft til Wulf v.d. Wisch for 10.000 mark lybsk. Wlllf
samlede i de følgende år arvekrav (lIdkøbte arvinger). 1468
måtte han imidlertid overgive Runtoft til grev Gerhard af

Oldenburg. 1470 lovede kongen at han skulle få Runtoft igen,
dette bekræftedes 1476. 1480 blev gd. pantsat til Otto og Wlllf
v.d. Wisch, og 1490 skrev Otto sig til Rllntoft. 1494 blev gd

pantsat til Joachim v. Reventlow, som det tillodes at købe de
stående bygninger af Otto og Wlllf v.d. Wisch. 1499 skrev Otto
og Wulf v.d. Wisch sig dog stadig til Rllntoft. Fra 1501 indeha­
ves den af medlemmer af Sehestedslægten (Benedikt, Jasper,

Otto).
Fæstegårde: Hele godset registreredes i 1460 (se omstående

tabel):

• I

, :

l.j
. ~

l, ',\_

• l
~,

~ .(\)~ 'PUrt· ~O -'{ti ~ft- .~\\« . ~2t14~'

~Yl.nlaflm .KaCk~~ll'. tot.'l)Jrlj"b· titgh~1tnæO'
.~å~5 1 \\U~l· O~tLblU)calt?6l~hE·

Hovedstykket i Kong Valdemars Jordebog (nederst 15', øverst 15"). Teksten lyder i oversættelse: 'Ny herred. WyppethOlp 36
mark guld. Runætoft 6 mark guld. Gyælting 30 mark rent sølv. Mærk, at Røst, Grouæ, Fornæs, Mynnæsby, RackæthOlp,
Tolægardh, Fughælsnæs, Gyæltyng og Wakærbol, alt det kalder vi Geltyng. '

235


lait i hvert sogn

'Hof'/'slot' (Esgrus s., Ny hd)
Rundtoft by (Esgrus s., Ny hd) 9 gd
Vippetorp (Esgrus s., Ny hd) 8 gd
Tolslev (Esgrus s., Ny hd) l gd
Studrup (Esgrus s., Ny hd) 3 gd
+ Løgtoft (Esgrus s., Ny hd) 5 gd (3+2 gd)
Nisvrå (Esgrus s., Ny hd) 1 gd, 3 'lude'

Grisgård (Esgrus s., Ny hd) 1 gd
Berrishave (Esgrus s., Ny hd) 3 'lude' 28 gd, 6 husmd

Nyby (Gelting s., Ny hd) 11 gd og mølle
Dyttebøl (Gelting s., Ny hd) 6/7 gd og mØlle
Pommerby (Gelting s., Ny hd) 9 gd og mølle 26-27 gd og 3 møller

Sterup (Sterup s., Ny hd) 1 gd
Agtoft (Sterup s., Ny hd) l gd 2 gd

Sørup Skovby (Sørup s., Ny hd) l gd 1 gd

Hatlund (Kværn s., Ny hd) l gd 1 gd

Stenbjerg (Stenbjerg s., Ny hd) 2 gd 2 gd

Skjørdrup (Tøstrup s., Strukstrup hd) 7 gd
Stoltebøl (Tøstrup s., Strukstrup hd) 4 gd

Fuglsang (TØstrup s., Strukstrup hd) 3 gd

Drølt (Tøstrup s., Strukstrup hd) 3 gd (2+ 1 gd)
Drølt og + Videby (Tøstrup s., Strukstrup hd) 10 'lude'

0rsbjerg (Tøstrup s., Strukstrup hd) l gd

Guide (Tøstrup s., Strukstrup hd) 4 gd 22 gd, 10 husmd

Bøl (Bøl s., Strukstrup hd) l gd
'Robschov'( +) (antagelig Bøl s., Strukstrup hd) 4 gd 5 gd

Flarup (N. Brarup s., Strukstrup hd) l gd

Rygge (N. Brarup s., Strukstrup hd) l gd

Skæggerød (N. Brarup s., Strukstrup hd) l gd

Vogsrød (N. Brarup s., Strukstrup hd) l gd

Arrild (N. Brarup s., Strukstrup hd) l gd
'Budeholde' (antagelig N. Brarup s., Strukstrup hd) 1 gd

Rurup mølle (N. Brarup s., Strukstrup hd) mØlle 6 gd, l mølle

I alt

236

(A/brectseJl (1981) P 131,144, 154f, 157-61, 164-5, 174-5,284.
Aakjær (1926-55) p 9. Bobe (1898-1912). (Henvisn. til Tek­
sten) I p 44-5 (Esgrus kirkebog). SHRU VI,2 nr 978. Hallsere­

cesse r. Abt. VII nr 100, 222. RA. De sdj. fyrsteark. De
schauenb. herI. 1452 regnsk. af amtmand Otte Split over
Flensb. len p 17 ('Nu herde .. de lansten'). Smstd. 1457
Regnsk. af amtmand i Flensb. Godske Ahlefeldt p 10. Hille

Reg Chr f nr. 91. 1'. Stelllallll (1866-7) p 92,93. Dip/ F/ l nr 154.
Archil' Fil' Staats- ulld Kirchellgesch. I,l (1833) P 40-1. Dip/ F/
I nI' 155. Hille Reg Chr f nr 162. Klludsell Dip/ Chr f nr 235.
Dip/ F/ I, nr 168. Meddel. fm Relltekallllllemrk. 1872, p 3. Rep

93 gårde (evI. 94), 16 husmænd, 4 møller

II 12651, 7562,12688,8872. Miche/sell (1833) p 41-3, nr IV, p
43-4, nr V. DMR 1,1 P 562. RUlllohr (1984».

32. To/gård (Esgrus s., Ny hd). 1231 registreredes Tolgård i kong
Valdemars Jordebog som gods under Gelting. 1397 overdrog
drosten Johan von Thinen svigersønnen Erik Krummedige
adskilligt gods herunder gården ('delI hof) Tolgård.

(A/brectsell (1981) p 160-1. Aakjær (1926-55) p 9. II. Ste­

IlIalIlI (1866-7) p 28= SHRU VI 1297. R6schlll(//1II (1963) P
458f.).

33. Grisgård (Esgrus s., Ny hd). Grisgård blev sammen med Tol­
gård og andet gods af Johan v. Thinen i 1397 overdraget til


Erik Krummedige. Gd lå 1460-1593 under Runtoft, øjensyn­

ligt som enegård.
(Albrectsen (1981) p 160-1. SHRU VI, 1297. Hille Reg Chr 1

nr 91. RlIIllohr (1984) p 88, nr 18).
34. Gelting (Gelting s., Ny hd). 1231 og 1285-6 hører vi om det

kongelige gods Gelting. 1339 blev to bol heraf af hertug Valde­

mar overladt til vasallen Sigfred Sehested. Størstedelen af
Gelting må dog have været i Skram-slægtens eje og fra denne
være overgået til Segebod Krummedige og sØnnen Erik Krum­
medige. 1428 besad Claus v.d. Wisch imidlertid Gelting 'hof,
og hertug Adolf lovede ham erstatning, hvis hans gods skulle
blive hærget. I skatteregisteret 1449 betalte Claus v.d. Wisch
skat af 85 fæstere. Gården blev overtaget af sØnnen Claus v.d.

Wisch (d.y.). Den blev meget muligt frataget ham af grev
Gerhard af Oldenburg, der 1468 satte ham fra Rendsborg len.
Flensborgs lensmand Hartvig Skinkel gav ihvertfald 1470324

mark til Gelting kirke, og kan da have resideret på slottet.
1494 solgte kong Hans Gelting til Hans v. Ahlefeldt, i hvis

slægt gd forblev i 1500-tallet.
Fæstegårde: Godset kan vurderes til 1494 at have udgjort:

Birkø og Bæverø(Gelting s.)

o. 81 gd, 1 toft samt engareal

Hovedgården
Nadelhoved
Stenderup
Svakketorp

Prishalt
Ravnholt
Sønderballe
Vakkerballe

Kværn

Stenbjerg

Ravnkjær·
Dollerød

Plejstrup
S. Brarup

Guderød

Goltoft

Havetoft

Hjalm

N. Brarup

I alt

(Gelting s., Ny hd)
(Gelting s., Ny hd)
(Gelting s., Ny hd)

(Gelting s., Ny hd)
(Gelting s., Ny hd)
(Gelting s., Ny hd)
(Gelting s., Ny hd)
(Gelting s., Ny hd)

(Kværn s., Ny hd)

(Stenbjerg s., Ny hd)

(Ravnkjær s., Slis hd)
(Ravnkjær s., Slis hd)

(S. Brarup s., Slis hd)
(S. Brarup s., SI is hd.

(Borne s., SI is s.)

(Brodersby s., Slis hd)

(Havetoft s., SI is hd)

(Siversted s., Ugle hd)

(N. Brarup s.,
Strukstrup hd)

(Tilsammen Gelting by)

i alt o. 60 gd

1 gd

1 gd

2 gd, 1 toft

3 gd

5 gd
1 gd

1 gd

3 gd

2 gd

1 gd

1 gd

engareal

(Aakjær (1926-55) P 9, 26. Albrectsell (1981) p 144,150,154,
158-61, 164-5, 284. DD II, 12 nr 191. SHRU VI, 1 nr 978.
Westphalen IV sp 3185 nr 33. Hille Reg Chr 1 nr 191. Urk.
Uibeck 1,9 nr 842. QlIellellSll11 VI p 241-2, 112, 114, Rep II
2842,7752. Dipl FI II P 30. R6sclllnalln (1963) p 230f.).

35. OphllSlllll (Bordelum s., N. Gas hd). Den ældst dokumente­

rede ejer af Ophusum er væbneren Magnus Lausen. Hans og
godsets rødder er sporet af A. Panten. Faderen var Lage
Elersen, der 1479 var 'bosiddende i Bordelum' (hvilket kan

være en upræcis betegnelse for gården Ophusum). Lage var
formentlig en sØnnesØn af Sigfred Krok, borgmester i Flens­
borg 0.1400 og muligvis i familie med herredsfogeden i N. Gos

hd Magnus Haiesen (-1409-30--). Magnus Lausen skrev sig
1483-96 af Ophusum, men var også aktiv i Flensborg, bl.a. som

medlem af Kalendegildet. Han faldt år 1500 ved Hemming­

stedt.
Fæstegårde: O. 1500 lå til Ophusum - foruden selve ho­

vedgd med mølle - Drelstorp (Drelstorp s.) 6 gd. Breklum
(Breklum s.) 1 gd. 0stenå (Fjolde s.) 1 gd. Norsted (Fjolde s.)

2 gd. Maasbøl (Rylskov s., Husby hd) 1 gd. Noget gods i
Viding og Bøking hd., som arvingerne besad, havde ihvertfald

delvist også tilhørt faderen:
Vinding hd - En andel i Nunne Nunnesens bol. En gd

kaldet 'Nunne Nunnesens arv'. En gd. Et bol på 5-6 agre.

Bøking hd -1 gd i Klokriis (Lindholm s). V2 bol iMosehuse
(Dedsbøl s.). 1 stykke land og et bol i Maasbøl (Risum s.). 4
demat mellem saltværket og 'Olebøl' og 6 demat græsning i

Maasbøl (Risum s.).
(PaIItelI (1972a). Palltell (1974). Lage Elersen - Dipl FI I nr

163. Palltell (1974) p 25. Falkellstjeme/HlIde (1895-99) p 232.
Magnus Lausen/Ophusum- talrige kilder v. Stelllallll (1862b).

Dipl FI I P 74, 76, 702. Dipl FI II P 3-4, 29, 605. Dipl FI I P 639­
41. Rep II 8067, 9598, 10540. QlIellellsllll VI p 318.).

36. Lytjellholm (Breklum s., N. Gas hd). Den ældst kendte ejer af

en større gård i Lytjenholm er herredsfogeden i Nørre Gos
herred Nisse Payesen , der var broder til Flensborgs borgme­
ster Haye Payesen. Nisse Payesen kan have arvet gd fra fade­
ren Paye Jepsen, bg i Flensborg, der muligvis igen havde
overtaget godset fra herredsfogeden Magnus Haysen. Det ser
ud til, at Nisse Payesen allerede før 1472 overlod Lytjenholm

til Ditlev v.d. Wisch. 1466-73 er Nisse Payesen bosiddende i
Bjerrum s. og 1472 forekommer Ditlev v.d. Wisch i halsløsre­
gistret, vistnok i egenskab af godsejer på vestkysten. Efter
Nisse Payesens død 0.1486 købte Ditlev v.d. Wisch yderligere

gods i Lytjenholm, samt Nisse Payesens gods i Bjerrum. Da
han 1491 erhvervede Rubølgård skrev han sig til Lytjenholm.
1500/1508 pantsatte Ditlev v.d. Wisch så gården til Slesvigbi­

speJl.
Fæstegårde: O. 1510:

237


Fæstegårde: o. 1510
Hovedgård med mølle
Lytjenholm
Søholm bro
Kohuse
Rulbeke
Bjerrum
14 demat eng, 'Keldebeks' eng.

(Brelum s., N. Gas hd)
(Brelum s., N. Gas hd)
(Bjerrum s., N. Gas hd)
(B jerrum s., N. Gas hd)
(Bjerrum s., N. Gas hd)
(Bjerrum s., N. Gas hd)

mølle
3 gd
1 gd, 1 husmd., 1 færgemd.
2 gd
1 gd
3 gd (heraf 1 pantebesiddelse)

(Panten (1972a), Panten (1974). Dipl FI I nr 150. Rep II
6082. Rep II 6884, 7043. lalirbiiclier f. die LandesklInde der

Herzogtli X, p 159f, 160f (= ÆDA V P 494). v. Stell/ann (1866­

7) III P 121L Rep II 8730. v. Stell/ann (1866-7) III P 134 fL
Qllellensll/I VI p 299, 303,305, 306, 319. Rep II 10321. Reg I nr
5683. v. Stell/ann (1866-7) III P 166-8. Falkenstjel'lle/Hllde

(1895-99) p 447-453).
37. Arlevad (Olderup S., S. Gas hd). Gården ejedes o. 1400 af

Henrik Fris, sikkert en sØn af den Jens Fris, der 1380 gav jord
til Slesvig kapitel i Haselund (Fjolde s., N. Gas hd). Omkring
1439 arvedes Arlevad af sØnnen Went Fris, han nævnes sidst

Fæstegårde:

1467. Hans sØnner overtog gården: - 1472-1496 sad Otto Fris
på Arlevad. Gården tilhørte dog legalt fra 1473 broderen
Didrik Fris, som efter Ottos oprørsforsøg i 1472 var blevet
tildelt gården af kongen. Didrik var imidlertid hovedsageligt
engageret som gejstlig embedsmand på Sjælland og har næppe
beskæftiget sig med gårdens drift. Han må være afgået ved
døden o. 1495. 1501 og 1502 havde Ditlev Fris, sØn af Otto,
overtaget Arlevad. Han levede stadig 1550, men skrev sig
siden 1543 til Husum.

Fæstegårde: Til rekonstruktion af det senmiddelalderlige
fæstegods kan en godsfortegnelse fra 1629 benyttes:

1629
Hovedgård (Olderup s., S. Gas hd) x
Olderup (Olderup s., S. Gas Hd) 16 bol (mgl i middelalderlige kilder, inkl. landsherreljge skattelister).
Bomsted (Drelstorp s., n. Gas hd) 2 bol (1466 har Went Friis gods ved Bomsled bro).
Langhorn (Langhorn s., N. Gas hd) 5 bol
Arenfjolde (Svesing s., N. Gas hd) 4V2 bol
Vester Orsted (Svesing s., N. Gas hd) 1 bol
øster Orsted (Svesing s., N. Gas hd) V2 bol (1463 solgte W.F. her 2 gd til Slesvigbispen).
Ipernsted (Mildsted s., S. Gas hd) 2 bol (1462 havde W.F. her 2 'agri')
Osterhusum (Mildsted s., S. Gas hd) 2 bol
Husum by (Mildsted s., S. Gas hd) 5 huse (1466 havde W.F. et hus her)
Ostenfeld (Mildsted s., S. Gas hd) 1 bol
Vitbæk (Ostenfeld s., S. Gas hd) 1 bol (1462 solgte W.F. gods til Slesvigbispen her).
Silbersted (Arns hd, St. Mikaels lands.)2 bol
Westermarsch (= Dagebøl, Bøking hd) 4 bol
Galmsbøl (forsv) (BØking hd) 1 bol

238

Went Fris afhændede 1462 møllestrømmen ved Lytjenholm
(Breklum s). 1449 l gd i Rantrum (Mildsted s). 1448 1 gd i
Oldersbæk (Mildsted s). IS. Haksted (Jørl s., Ugle hd) var 2 af
Arlevads gd 1439 pantsatte til Paye Jepsen, 1 gd o. 1462 solgt
til Slesvigbispen. I Jybæk (Arns hd, St. Mikaels landsogn) var
2 gd 1439 pantsatte til Paye Jepsen).

1536 takseredes Arlevad til 35 plove. 1629 var der til gd 42
bol,5 huse i Husum. Omkring 1460 havde Wellt Fris mindst 20
gårde og et hus i Husum. 1449 betalte han skat af 36 gårde.

(Panten (1972a), PantelI (1974). Carstens (1932). v. Ste­

IIlmlll (1866-7) III P 70-2, 72-73. Rep II 457. Qllellensll/I VI p
154-5. Rep II 2142, 7187, 8067. v. Stell/allll (1866-7) p 137-9.
Dlvl IV,3 p 67, 244. Falkenstjel'lle og Hilde (1895-99) p 410.
1449 RA Kbh, De sdj. Fyrsteark. Reg over bede af Gottorp
len. Hille Reg Clir I nI' 213. v. Stemann (1862b) p 291-2).

38. Haneborg (Svesing s., S. Gas hd). Formentlig ikke hovedgd i
1400-tallet. 1423 blev en Ditlev i 'Hauenborch' frataget V2
mark af bønder fra Ostenfeld. 1438 og 1607 betalte to md skat


tillandsherren af 'havenborch'. 1527 tildelte hertug Frederik
Joachim Leve til Morsum Haneborg. Det bemærkedes da, at
hans moder Sile Leve tidligere havde besiddet gården. Et
voldsted undersøgtes arkæologisk her i 1968. Det synes at være
blevet sløjfet omkring 1400.

(RA. De sdj. fyrsteark. De schauenb. hert. Sager på papir.
C. Regnsk. S. Gos hd 1438. Dipl FL I P 312. Falkellstjerlle/
Hilde (1895-99) p 355. Hillgst (1971) med litt.).

39. Søllder/lOlt (Svesing s., S. Gos hd). En usikker oplysning
angiver, at Sønderholt ved 1400-tallets slutning var i Slesvig­
bispens eje, hvorefter Laurens Leve 1495 tilegnede sig godset.
Dette skal have ført til, at hertug Frederik konfiskerede Søn­
derholt. Muligvis er sagen mere kompliceret. Omkring 1500

besad Joachim Plesse Henrikssøn gd, og det er ikke usandsyn­
ligt, at dette skyldtes et ægteskab med en datter af Magnus
Lausen til Ophusum. Joachim Plesse solgte 1513 gd til Slesvig­
bispen, der igen 1533 overlod den til Joachim Leve.

Fæstegårde: Hovedgården med særmark, l gd i øster 01'­

sted, 1 gd i Vester Orsted (alt Svesing s). 1 gd i Oldersbæk
(Mildsted s).

(Qllellel/sll/I V p 120-1. v. Stell/all (1866-7) III P 155 ff (=
ÆDA V P 476). QllellellSll/1 VI p 312, 305. DM IV,3 p 237.
Bobe (1898-1912) II P 21-2, P 60-4. Joachim Plesse - DMR I,1
P 396, 438, 582, 587, 588, 592, 593, 608, 614, 604. Dipl FI II nr
234. MichelselI (1834) p 100-1.).

239


Noter til p. 11-19

Noter til indledning

l. Jfr bl.a. v. Seloll' (1920). Rorig (1933). Hiipke (1928). Hei111pel
(1933). Se iøvrigt kapitellO.

2. LOllllroth (1969). Jfr Scharff(1955) p 162 ff.
3. Amp (1902-4). Peters (1973-5). Til den politiske historie iøv­

rigt- La COl/r(1937). Olrik, 1. (1937). v. RI/111ohr(ed) (1960).
BralIdt (1976). OleselI (1980). GregerselI (1981). OleselI
(1983a). ChristelIselI, H (1983). Hof/lllallll, E. (1984-86).

4. Se OleselI (1980) for en nærmere skildring.

5. Jfr OleselI (1983b).
6. Scharff(1955) p 158. Jfr HellIIilIgs (1960) p 67. Hofflllallll, E.

(1986) P 276. Til valget iøvrigt Amp (1902-4). La COl/r (1937)
p 163-73. Carstells (1931). v. RI/lllohr (ed) (1960).

7. v. RI/lllohr (ed) (1960) p 26-33.
8. v. Rlllllohr (1960) p 37-39.

9. Hoff111 all II, E. (1986) P 288.
LO. Amp (1902-4) p 322 ff. Peters (1973-5) I P 305-22.

Il. Amp (1902-4) p347. La COl/r(1937) p 174. Hoffll1allll (1986) p
292. Peters (1973-5) I P 323.

12. Se f.eks. La Cour (1937) p 176.
13. Allerede Pall/dall-Miiller (1874) antager en fælles plan blandt

brødrene (p 89 ff). Jvf. Kr. Erslevs fremstilling i 'Den senere
middelalder'. Danmarks Riges Historie. II. P 532 ff.

14. KIII/dsell Dipl Chr l nr 134. Jahll (1835) nr 44 v. Stelllallll
(1866-7) III P 96. Så tidligt som 1/11 1466 fik grev Gerhard
tilladelse til at indløse 2-3 lensslotte i SIesvigIHolsten. KIII/d­
sell Dipl Chr l nr 132. KIII/dsell (1848) p 63-4. Se iøvrigt Amp
(1902-4) p 351 ff. OleselI (1983a) p 237 ff. ChristelIselI, H
(1983) P 116 ff.

15. Udover Rendsborg nævner Amp (1902-4) p 354-5: Gottorp,
Tielen, Segeberg, Sønderborg, Flensborg, måske Åbenrå og
Nordborg. Denne liste gentages af La COl/r (1937) p 137.

Hoff111allll, E. (1986) omtaler p 294: Segeberg, Hanerau, Got­
torp, måske Sønderborg, Flensborg, Haderslev, Tielen. Run­
tof!, der var et len under Flensborg, indløste greven 1468 (Dipl
FI I nr 154). Der er påkrævet en nærmere undersøgelse af
lensforholdene , der reviderer MichelselI (1878).

16. ChristelIselI, H (1983) P 157 f. Ang Chr I's skiftende politik
over hansestæderne 1468-69 - se Kjremlff (1983).

17. Amp (1902-4) p 356 ff. La COI/I' (1937) P 177. Peters (1973-5) I
P 347. GregerselI (1981) p 189. HoffIlIalIII, E. (1986) P 296.

18. Amp (1902-4) p 371 ff. La COl/r (1937) p 190 ff.
19. KIII/dsell Dipl Chr l nr 196. MichelselI (1834) p 71.

20. Amp (1902-4) p 421 ff.
21. KIII/dsell Dipl Chr l nr 232. Carstells (1936). La COI/I' (1937) p

189. Peters (1973-5) I P 205.
22. ChristiaIIi (1781) p 533 ff.
23. Se bl.a. Falck (1847) p 30-36. MichelselI (1828) p 272.

24. Flensborgs særprivi1egering under kong Hans og Christian II
behandles af J. Skovgaard i HjelllOlt, H. Hvidtfeldt, 1.

240

Kretzschlller, K (ed) 1953-55) I P 112. HOfflllallll, E. (1986) P
328.

25. Lallllllers (1953).
26. Jeg har tidligere berørt spørgsmålet om forholdet mellem

marked og naturgrundlag i det senmiddelalderlige landbrug.
POl/lsell (1985a). Ang. prisudviklingen se kap 5, note 66.

27. Diillllell (1981) p 8. Peters (1976) p 169.
28. En del af toldregnskabsmaterialet er diskuteret POl/lsell

(1985c). løvrigt vil kildernes udsagnskraft blive diskuteret
løbende i fremstillingen.

Noter til kapitel]
l. ChrollicolI Eiderostadellse p 712.
2. Greven skal være brudt op fra sit rige 30/8 1472 (Ratschrollik

Uibeck p 104, note 6).6/9 er hans opholdssted Slesvig (Rats­
chrollik Uibeck p 104, note 8).

Kilderne til selve oprørets forløb er dels breve, dels krøni­
kerne. Brevene vil blive anført i det følgende, men en kort
præsentation af krønikerne er på sin plads: To hovedkilder
udgør Ratschrollik Uibeck og den såkaldte Chrollik der lIord­
elbischell Sassell. De har i enkelte formuleringer mindelser om
hinanden for året 1472, afhængighed synes dog ikke at kunne

konstateres (jfr Chrollik d. lIordelbischell Sassell p
XX-XXIII). Begge kilder er samtidige, men hvor Lubecks
krønike giver sagen set med denne bys øjne, fornemmer man i
den 'nordeibiske krønike' Hamburgs syn. Generelt se bl.a.

Kopplllallll (1871) p 57-84. BI'IIIlS (1902) P 183-202. En tredje
god og samtidig kilde er ChrollicolI Eiderostadellse. Denne
krønike er af lokal oprindelse i forhold til oprøret og er antage­
lig et udtryk for 1400-tallets frisiske selvopfattelse - Pall/eli
(1977) p 147, Palltell (1980) p 121. Ikke videre informativ i vor
sammenhæng er Caspar Weinrichs samtidige Dallziger Chro­
lIik. (Jfr dog kap 9). En oldenborgsk krønike taler uspecifice­
ret om hertugens store tab -1. Schipholl'eri ChrollicolI Archi­
cOlllitvlII OldellbvrgellsivlII (1504). i: H. Meibomius: Rerum
Germanicarum. Tom II. Helmstedt 1688, p 183.

3. Om den politiske situation OleselI (1983) p 340-52.
4. ZSHG 1, P 231-2 (15/4 1472). Hr HR II ,6 nr 563, note l. Sal/er

(1971) p 31.
5. ChrollicolI Eiderostadellse angiver grevens styrke til 80-90

mand, Ratschrollik Liibeck har 'over 100 mand'. Oprørets
forløb er tidligere skildret hos Waitz (1850), (1854), (1858),
(1863). Kopplllallll (1870). Fester (1933), La COI/I' (1937) p 110
ff, S{///er (1971), Palltell (1977), Hofflllm/II, E. (1986) P 301 f.
BralIdt (1976) - standardlærebogen i Slesvig-Holstens historie

omtaler ikke oprøret.
6. Chr I beretter i et brev til biskop Heinrich af Munster 11/91472

(HR 11,6 nr 617) hvordan greven med 'gravelI I/lId bloeckhl/­
sell' har befæstet sig i Frisland, medbringende folk og skibe (=


Koppmann (1870) P 232-4). Ratscllronik Liibeck taler (p 104)
om 'en stor grav og blokhuse foran Husum'. Clll'Onik d.nord­

elb. Sassen har (p 149) oplysningen om befæstningen afNyhus.

Ang blokhuse se A. Tuulse i KLNM Bd 2, sp 5.
7. Dette nævnes ikke i kilderne, men fremgår af Dipl Fil nr 221.

8. Cllronicon Eiderostadense p 712.
9. Hille Reg Cllr I nr 354. ZSHG, Bd 1 (1870) P 232 (1472 6/9­

Christian I meddeler fra Eutin hamburgerne, at han vil

komme til deres by).

10. Chr I i Hamburg 8/9 se Kopplllann (1878) III P 70 (kongen
drikker 6 tønder øl), 1472 10/9 HR II,6 nr 616. 1472 ll/9 HR

II,6, nr 617. Ratsclll'Onik Liibeck p 105 med note 4. Formidler
af kontakterne til Uibecks råd var biskop Albert Krumme­

dige.
11. Clll'Onik d. nOl·delb. Sassen p 150. Jfr Carstens (1935) p 89.
12. Hille Reg Cllr I nr 316.

13. SteindOl[(1859) p 289-90. Wetzel (1883) p 40, nr 80. Kielerne
trak sagen i langdrag. De nåede ikke at sende tropperne før
greven var fordrevet (Wetzel (1883) nr 81. Wel/l'lnann (1863) p
66, Anklagen nr 2). Kiel har sikkert allerede på dette tids­
punkt haft handelsforbindelser over vestkysthavnene, for­

mentlig også over Husum, og har næppe haft særlig interesse i
at medvirke til oprørets overvindelse.

14. Hans Urk 10, nr 150 p 93. Dipl FI I nr 221 - 'my hadde gripen
und syne slote setten unde vonvaren laten'.

15. I halsløsningsregisteret 1472 (Frey tag (1958) p 86) hedder det
om de 6 gd i Nyhus - 'Kally Petersen tom nigen HllfJe 3 IIIk, de

andem sint vorbrant'. Reparationsarbejder 'tOIlI NigenllllfJe'

omtales i lensregnskabet 1475-9 (Panten (1975) p 27).

16. Ratscllronik Liibeck p 106. De lybske skytter nåede ifølge
denne kilde kun til Neumtinster før meddelelsen om kongens
sejr nåede dem. Tropperne rykkede dog videre, og kom til

Husum, hvorfra de igen drog til Flensborg. De lybske tropper
kostede byen 92 mk, l skilling, 7 d, mens hamburgerne gav 396
mark, 17 skilling, 3 d ud til soldater (Ratscllronik Liibeck p 106
note 3 og 4). En kvartermester i den hamburgske styrke næv­

nes i byens kæmnerregnskab (KoppmGlln (1878) III P 73).
17. Wetzel (1883) p 40-1, nr 81. I brev af 1472 23/9 får kielerne at

vide, at greven er flygtet med 15 heste. Om de kaprede skibe
HR II,6 P 563, note 2 (= Kopplllann (1878) p 73). Grev
Gerhard 26/9 iDelmenhorst (HR II,6, P 562). Clll'Onicon

Eiderostadense angiver, at greven flygtede med 12 md, gen­

nem Holsten til Ltineburg (p 712). De fyldigste oplysninger
findes i Ratsclll'Onik Liibeck, der angiver at greven flygtede
'slllf sovende by naclltiden' (p 106).

18. Hamburgernes Ønske om Husums ødelæggelse fremgår af

Ratscllronik Liibeck p 106 og Cllronicon Eiderostadense p 712.
Sidstnævnte fortæller episoden ret detaljeret - bl.a., at lens­
manden på Gottorp Peter v. Ahlefeldt og stalleren i Ejdersted
Tete Veddersen skal være gået i forbøn for husumerne.

19. Hille Reg Cllr I nr 208 - i brevet omtales oprøret. Rep II 3142.

16 Land - By - Marked

Noter til p. 19-22

Ang. Hillike Degeners (gift m. Hans Degener) Hille Reg Cllr I

nr 264,265. DMR 1,1 P 103. Beccall (1854) p 41-2.
20. Hille Reg Cllr I nr 143, 203, 209, 210, 211,213,214,215,216,

217,218,220,221,223,227,228,265,317,357,358,457,459,

460. Rep II 3506. Dipl FI I P 736. Til kongens opfattelse også
Waitz (1863) (Erstes Heft) p 2.

21. Hvidtfe/dt (1949) p 160: 'Han fandt en Del Tilhængere i Syd­
slesvig, bl.a. i Egnen omkring Husum og Flensborg, men deres

Utroskab kom dem dyrt at staa ... Medløberne .. '. La COllr

(1937) p 184.
22. Se henvisn. i det følgende. Af en vis betydning er desuden det

brev fra 147427/9, hvori Gerhard frigiver de områder, der har
ydet ham pantehyldning - se note 101. De senere kilder er

uden interesse.
23. Se note 2.
24. Cllronicon Eidel'Ostadense p 712: 'linde de Eiderstedescllen

1V0lden ellie nicIIt lIllIdigel!, IVente sin broder koninck Karstens

Ivas gellll/diget vor einen elfflleren ,.'
25. Cllronik d. nordelb. Sassen p 149. Ratsclll'Onik Liibeck p 104.

Hr Panten (1977) p 147.
26. Cllron. Eiderst. p 712. LafJ: Samrnelung einiger Husumischen

Nachrichten. 1750, p 32, note 2. Beccall (1854) p 39-40, 249­

51. Rep II 10907.
27. Hille Reg Cllr I nr 265. Straffen må have haft implikationer for

hele det slesvigske ejendoms- og kreditmarked. 1475 gengav
kongen en af de str re tabere, gejstligheden, alle renter og gods

i Husum (Hille Reg Cllr I nr 203).
28. Ang. halsløsning se artikel herom af J. Hvidtfeldt i Håndbogf.

danske LokalIlisI. Kbh 1952-6, P 261.
29. Jon Detlefsen, Hinrich tome Eggerse, Didrik Glasemaker,

Peter Klensmede, Konoth (= Kouoth), Eler Schreye, Vicke

VenverlSmit. Hille Reg Cllr I nr 208,226,231,232. Da dron­
ning Dorothea 1486 overdrog 6 borgere i Husum jord, var der
sikkert også tale om tilbagesalg af konfiskeret gods. Borgerne
var Jon Detleffess, Borchert Oldendorp, salig Lutke Bakes
Grete, salig Hans Esschellss Barteke, Hinrich Euerdes, Hans

Knuttss, Bancke Hinrickess. Rep II 5925.
30. Hans Moller, Albert Goldsmit (Hille Reg Cllr I nr 227).
31. Beccall (1854) p 37. Jfr også Fester (1933).

32. Skipper Boie, Volwuart Verwer, Laurens Gunnesen, Detlef
Hansen, Johan Kone, Poppe Smedes sØn Laurens Poppe, Jens
Tukesen. Hille Reg Cllr I nr 209,218,266,264,210,217,364,

214, 211, 215, 216, 268.
33. Claus Aleke, Hans Holm. Hille Reg Cllr I nr 224, Rep II 3506.
34. Clll'On. Eidersl. p 712 'vele 11111 deme strande IVOn/en de koppe

affgellolVen, linde van III/sem .. '

35. Hatsted marsk: Hille Reg Cllr I nr 355,317. Nordstrand: Hille

Reg Cllr I nr 221,357,360,359. Mellem 'der Heveren' Hille

Reg Cllr I nr 228. Bupsee s.: Hille Reg Cllr I nr 457. Buphever
s.: Hille Reg Cllr I nr 458. (Jfr også Rep II 9105 = Moller

(1767) p 18). Ejdersted: Hille Reg Cllr l nr 220 (jfr Pall ten

241


Noter til p. 22-28

(1977) P 150). Læk: Hille Reg Cllr I nr 267. Uvist marskgods:
Hille Reg Cllr I nr 143. Flensborg: Dipl Fil nr 221. Sundeved
(Rixtorp): Dipl Fil nr 221, Hille Reg Cllr I nr 223. Knlldsen
Dipl Cllr I nr 192.

36. Hamburgs kæmnerregnsk: Koppnlann (1878) III P 80. Andet­
steds i regnskabet ses det, at der blev udskrevet en speciel skat
for at dække udgifterne (p 52). 1478 betalte kong Chr I for
hjælpen (p 304). Hamburg havde iøvrigt i 1472 livlig kontakt
via løbere med Flensborg og Husum (p 62). Li.ibecks kæmner­
regnsk: Ralscllronik p 106, note 4 (år 1472).

37. DMR 1,1 P 47, 68, 52. HI' Pan/en (1977) p 152.
38. R.A. Kbh. Kongens arkiv. Rev. Regnsk. Flensborg lens

regnsk. (1472-99). 1472 halsløsningsreg. Er trykt (med talrige
fe jI) hos Frey/ag (1950) +(1958).

39. Pan/en (1977) p 155.
40. Flensborg len administreredes på dette tidspunkt af et selskab

af panthavere. Dets repræsentant på borgen synes Lyder Ru­
mohr at have været. Først 1473 blev Otto Wahlstorp lensmand
(se note 89).

41. R.A. Kbh. Kongens arkiv. Rev. Regnsk. Flensb. len (1472­
99) 1476-79 Halsløsningsreg. Trykt Pan/en (1977) p 25-8.

42. Pan/en (1975) P 22. Freytag (1958) P 87. Pan/en (1977) P 154 ­
drager dog den modsatte slutning!

43. Om årsagen til den forvaltningsmæssige deling i registre for
henholdsvis Vis/Ugle-herreder og for N. Gos herred (der alle
lå i Flensb. len) kan der kun gisnes. Evt. kunne der være en
sammenhæng med lenets pantsætning i disse år (jfr note 40).

44. R.A. Kbh. Kongens arkiv. Rev. Regnsk. Flensborg len (1472­
99), udat, 'ca 1470'. Halsløsningsreg.

45. Læsningen Horsens synes at være korrekt -men lokaliseringen
er gådefuld. For Enge kirkes gods i 1600-tallet se Pan/en
(1971) p 48.

46. Frey/ag (1958) p 84 ('SYlVert Didericksen 30 mk'). R.A. Kbh.
Kongens arkiv. Rev. Regnsk. Flensb. len (1472-99) udat 'ca
1470', linje 14 ('C .. )ert Dedericss Otho lVige' 22!h mk). Did­
riksen var muligvis fæster under Ryde kloster jfr Dipl FlII nr
297.

47. Falkens/jeme og Hilde (1895-99) P 292-3. Fangel (1979) p 25-9.
Jfr note 35 (Sundeved).

48. Killcll (1869) p 378-9. Jfr også Rolfs (1926) p 186.
49. Trykt JesseII, W (1950) P 408.
50. Se note 38.
51. 'Lave Keldebek' i Dragernes Gilde i Flensborg. 'Keldebeke' i

Flensb. købmandsgilde (Dipl FI I P 145, 154, 241). Lave
Marquartsen afgiver ved broderen, Steffen Keltbeks død, før
1451 rettighederne i dennes besiddelse, og får til gengæld for
livstid 2 gd. 1472-reg Frey/ag (1958) p 84. Skattereg for Flensb.
len 1483 noterer Lave Marquartsen for 6 mk (Falkells/jeme og
Hilde (1895-99) p 219). Pall/eli (1972) p 86 formoder, at den gd
Steffen Keltbek besad, var N. Hakstedgård, og forsøger at
påvise et slægtsskab med (lav)adelsfamilier i Kær herred.

242

52. Rep II 1345. Følgende genealogi er mulig for slægten i Lytjen­
holm. 1. Ivert Svenssen (1472). 2. Asser Iversen (1472). 3.
Jens Assersen (-1543-72-), Peter Assersen (-1572-). Jfr Pan­
/ell (1975) p 45L Pall/elI (1972) p 100.

53. Gårde blev senere et adeligt gods under Fresenhagen. Pall/en
(1977) p 156 argumenterer for, at bebyggelsen i forbindelse
med oprøret er kommet i Henning PoglVischs eje.

54. Jfr Pan/en (1972a, 1972b). Det bedst kendte medlem af slæg­
ten er Christiern Jessen, vel Annas broder, der døde ca. 1515 i
Bredsted (Pall/eli (1972b) p 101). Den eneste kendte bonde i
Kær herred, der vides at have fået frataget sin jord, er Peter
Haiesen. Også han var vel jordrig og var muligvis af lavadelig
slægt (Hille Reg Cllr I nr 267, Pan/en (1977) p 91,3).

55. Pall/eli (1977) p 156.
56. Pan/ell (1977) p 153-4.
57. Hille Reg Gr I nr 305,326, 355. Rep 17165. Rep 1/2301.
58. Hille Reg Cllr I nr 304. Rep 1/ 3506.
59. Jfr Pall/eli (1977) p 142 fL Cars/ells, G. (1937) P 77L Den

almindelige antagelse, at Edlef Knudsen var staller på Nord­
strand må forlades. Kun under oprøret 1472 kan have haft
denne funktion.

60. Se generelt Fes/er (1933) (der dog indeholder en del fejl).
61. Skipper Boye (Hille Reg Cllr I nr 209). Skipper Backe / Lulke

Backe (se Fes/er (1933) p 127, nr 25). I Gottorpsk toldregnsk.
1484-5 (Alldersell, c.E. (1932)) findes: Lutke Bake p 332-6
(jfr EneIIlark (1971) I P 286, II P 210). Johan Kone p 337, Hans
Knudsen p 347, Vicken VerlVer p 366. Borchert Oldendorp­
EneIIlark (1971) II P 234.

62. Dipl FL I P 62, 95-8,113,121,242,250,392,399,405,518,525,
645. DM VI,6 P 366 (jfr Koldingtold 1503, R.A. Kbh. Reg
108a, nr 10, foI5a). Der er formentlig tale om to personer med
navnet Hans Frese.

63. Formentlig af lavadelig slægt - se Rep 13771, 3839. Han er
omtalt Schiil/ (1966) p 68. I Nikolaikirken står endnu den
døbefont han skænkede, samt hans gravsten (Roh/ing (1955) p
160f, 193). PartzolV havde før han kom til Flensborg bl.a.
været præst i Langhorn og placerede med en vis forkærlighed
investeringer på vestkysten - Rep 1/2552, 6708, 12869. Falck:
Sammiungen zur niiheren Kunde .. III (1825) P 353-5.

64. Dipl Fil P 68, 69, 250, 394, 648 (årtidpenge til Mariekirken i
Flensborg) .

65. Kilder til Haie Paiesen bl.a. - Dipl Fil P 478, 481, 479,155,
484,485,486,736,639. Rep 11505, 2767, 6534. Liib Urk 1,10
nr 169. Se også 1. Skovgaard: 'Borgmestre og råd'. Flensb. Bys
Hist. I (1953) P 89 fL Pall/en (1972b), Pall/en (1974).

66. DMR 1,1 P 47. Dipl FI I P 736. Vi møder her et 'Verbannungs­
gebiet' omkring en dansk by - jfr Macllalka-Felser (1979) p

355.
67. Dipl Fil nr 221.
68. Hille Reg Cllr l, nr222, 223. KIllIdsen Dipl Cllr l nr 192, Fangel

(1979) p 25-9.


69. DAA (1931) P 94 (linjen Olpenæs-Fresenhagen). Gods i Kær
herred nævnes Dipl FI I nr 198. v. StelllwlIl (1866-7) IH nr 94.

70. Hille Reg Chr I nr 213. Yderligere om Arlevad-godset i de

følgende kapitler. OleselI (1983) omtaler Didrik Fris tilfange­
tagelse 147110/10 (p 347). Ang. slægten Dahlerllp (1969) p 15.

DAA (1942) P 99-101.
71. Palltell (1977) p 139 fL
72. Palltell (1977) p 142. Jfr Carstells (1937) p 77-8. Med E.

Knudsen henrettedes hans svoger Knut Lauesøn.
73. Leve: Hille Reg ChrI nr 150,221,228,357-8-9,360,457-8. Rep

H 9105 (= Moller (1767) p 18). Feddersen : Hille Reg Chr I nr

149, 364, 474.
74. Rep H 6131. Hr Carstells (1937) p 83 L Palltell (1972).

75. Hille Reg Chr I nr 267. Jfr Palltell (1977) p 90 L
76. Freytag (1958) p 85. Rep H 5305, 6207.
77. Freytag (1958) (øverst over halsløsningsreg). 1462 13/3 (Jalll·b.

Id. Lalldesk. X, p 153 = Rep H 1429).

78. DAA (1942) P 106 og Fallgel (1979) p 25-9 mangler oplysnin­
ger om Claus Rixtorps fader. Ud fra det geografiske sammen­
fald af deres godser er det dog rimeligt at formode, at faderen
var Lyder R. (KIllIdselI Dipl Chr I nr 32, 33, 34). Godset havde
tid l. tilhørt hr. Hartvig Krummedige, der havde fået det med
sin hustru, Katerine Marquardes og dennes broder Oluf Buk

(af Stureslægten?). Claus Rixtorps sØn, Wulf, fik nær tilknyt­
ning til Flensborg (Dipl Fil P 250, 423). Jvf. JørgelIseII, A. D.:

Ullerup Sogns ældre Historie. Sølldelj. AW'bøger 1891 p 30-1.
Haderslev kapitel havde 16 mark i årlig rente fra Claus Rix­
torps gods, Wegeller, C. F.: Aarsberetll. fra Det Kgl. Geheillle­

arkiv II (1856-70) P 68, 70.
79. Dipl Fil, nr 221 p 736-8.
80. Om det frisiske element i Flensborgs borgerskab se bl.a. Fillk

(1945). Hofflllm II l, E. (1953) - der beregner, at det frisiske
navnemateriale udgør 7-12 % af 1400-tallets navne i flens­

borg (p 123).
81. Se note 65 - og iøvrigt kapitel 5.

82. Se kap 5 note 22-26.
83. lfr note 70. Kilder bl.a. Henrik Fris: Dipl Fil P 153, 501-2.

SHRUVI,2 nr 1663. Quellellsamllll. VI p 155. Went Fris: Dipl

Fil nr 121. Otto Fris Rep II 1610. Hille Reg ChrInr213. Didrik

Fris: Rep H 990.

84. DetlefselI (1891-2) II P 98 fr. ZSHG (1919) p 234-6. Reillcke

(1939) p 82-3. ZSHG (1943) Sd 70/1, P 367-8. Wetzel (1883) p
35, nr 66. Hamburgs kæmnerregnskab nævner 1470 udgifter
'contra rebelles rusticos in der Wilstermarsch et Kremper­
marsch'. 1471 'ad expeditionen contra Hennekinum Wulf,

suos filios et alios eorum complices' . KOPPIIWIllI mn (1869­
1951) H P 462, III P 39. Om oprør i Haseldorf fogedi ­

Micllelsell, A. L.J. (1833) P 36.
85. KIllIdselI: Dipl Chr l p 244-5. HalslØsn- DMR 1,1 P 45,47.
86. DetlefselI (1891-2) p 103 fL Herimod W. Jellsell i ZSHG (1919)

p 234. Henneke Wulfs drab i Ditmarsken beskrives DetlefselI

t6'

Noter til p. 28-33

(1891-2) H P 104. En vigtig kilde til Wulf er HallS Urk. Sd 10,
nr 50 (147124/8- hamburgerne forbyder ditmarskerne at huse

Henneke Wulf). Se endvidere Die Heilllat (1921) p 45-6.

87. ZSHG (1877) Sd 7 (Repertorien " p 22, nr 19).
88. Dipl FI II, nr 828, p 910-11.
89. MichelselI (1878) p 141. ZSHG (1877) Sd 7 (Repertorien " p

22, nr 19).
90. Bobe (1898-1912) I P62-3. HellIIilIgs (1960) p 76. Ang Åbenrås

stilling se H. V. GregerselI i Hvidtfeldt, J. og IverselI, P. (ed):

Åbenrå bys Hist (1961) I P 57 '" det er tællkeligt, at Christiall

1.5 fomyelse afbyells 'friheder, rettigheder, galllle sædvaller og

privilegier' i 1473 efter brodelfejdells samlllellbrud skal ses 501/1

et resultat af Abellrås kOllgetro holdIIilIg. '

91. Carstells, W. (1936) p 145-60. AlIdreselI, L. (1939) P 26-7.
92. Hille Reg Chr l nr 122: 'Weret ock jelllallt desser vogedie

Lil/kell TUllderell i,llVOllere /IIIde ulldersatell borgere blllldell

effte lallstell dellle vorscrevell HellIIilIge effte sillell ervell illle

reclllell IVrevelikell /lve effte lIIer to hope vorpliclllell //Ilde

vorbulldell elItjegelI Ivoldell settell lIlIde sittell /IIIde jellige vor­

sallllllelillge /IIIde opplopp jegelI ene IlIakedelI oppe sill effte

siller ervell sclwdell lIlIde lIadell, sillell rechtell tillsz pacllllll/re

effte broke ullde alldere gericllte opkollle vortoelltllOldellde, .. '

93. Hille Reg Chr I nr 61 = DGK I, P 236-7. Helt uden sidestykke
er det ikke, at befolkningen i forleningsdok. sikres mod urime­

lig beskatning - se f.eks. 14453/1 (v. StelllwllI (1866-7) III P 68
f).

94. Rep H 4892, jfr Trap (5 udg) Bd X,2 P 216-7.
95. Rep H 3099, Hille Reg GI' l nr 209 etc. Hr MichelselI (1878) P

133.
96. Se Bobe (1897-1912) p 64-5.
97. Sehested: v. Stelllallll (1866-7) III P 98-99, P 100. Jahrb. fiirdie

Lalldesk. d. Herzogth. IX p 505-6. MichelselI (1878) p 173.
Ahlefeldt: Hille Reg GI' I nr 133. JesseII, W (1950) P 239.

98. Dipl FI l nr 154.
99. lfr Palltell (1977) p 142,151- Joneke lonsen i Eidersted, Edlef

Knudsen på Nordstrand.
100. Ratschrollik Liibeck p 104, note 8 (SI. A. Liibeck, Grafschaf-

ten 2).
101. KlIudsen Dipl Chr l nr 209 - 147427/9.

102a. Last (1969).
102b. Ratschrollik Liibeck p 104. Chrollik d. IIO/·delb. Sassell p 149.
103. Chrollik d. 1I0rde/b. Sassell p 147 (bemærkn. refererer til hele

perioden 1466-70. Rep H 2277 (= Slesv. Provo efterretn. Ny
Rk III P 158) (biskopsbønder frigives). Hr også Rep H 2596.

(afgift sættes ned ved gd i Højer).
104. ChrollicolI Eiderostadellse p 709. Hr Pall/eli (1977) p 146.
105. 1471 beden - Wetzel (1883) p 38, nr 73. DMR I, P 45-6. Amp

(1902-4) p 379, 383, 411,415-6.
106. Ratschrollik Liibeck p 48-50. Chroll. d. 1I0nlelb. Sassell p ]50.

Chroll Eider p 710.
107. 'Oprør', 'bondeoprør', 'sociale oprør' er fænomener, som i høj

243


Noter til p. 34-39

grad har optaget den nyere historiske forskning. Rodney Hil­
tons studier har især inspireret middelalderhistorikerne - Hil­
tOIl (1973). Blandt den omfattende udenlandske litteratur kan
der peges på oversigtsværket Zagorill (1982). Et komparativt
nordisk sigte anlægger Osterberg (1979), jfr antologien SØrell­
sell og Tvede-Jemell (red) (1985). Nyere skildringer af danske
oprør er SØrellSell, W (1983) og Tvede-Jellsell (1985). Et ikke
vellykket forsøg på at placere oprøret 1472 i en generel sam­
menhæng med andre oprØr i Slesvig og Holsten foretager
Pastel (1975).

Noter til k.apitel 2
1. PralIge, Wolfgallg (1983) p 62, 72.
2. OlselI, G.: 'Hovedgård'. KLNM,6, sp 697-702. JørgelIseII,

P.l. (1974) P 384, 385, 387. Dahlemp (1971) - her diskuteres p
46 spørgsmålet om friheden var personlig eller gjaldt for god­
set.

3. Jellsell, F. e. og Hegeivisch, D.H (1797) P 1-5.
4. Hille Reg Chr I nr 237, p 258-9 (1440 8/7).
5. Bobe (1898-1912) I, P XXXV. Dahlemp (1971) p 65.
6. KrolIlaII (1971) p 335, § 3; P 340, § 3; (Margrethes forordning

1396).
7. Schlederlllallll, H: 'Ting'. KLNM, 18, sp 360-66. Ideen om

den oprindelige ens frihed over for tinget skal givetvis under­
kastes en kritisk prøvelse i lyset af den nyere opfattelse af
landbrugssamfundet .

8. DD 1,6, nr 244 (1237). Hille Reg Chr I nr 91, p 143-5 (1460
19/4). Rep II 7752 (1494 30/10) - 'eynen frygem berkdinge'.

9. DD II,l nr 339 (1261 12/7). QlIellellsllll VI.
10. QlIellellsllll VI p 180 - 'Villa Radelllisse esttotaliter de illrisdic­

tioIIe episcopi et alltiqllillls cOllsllevit esse Heret, Ilt patet ill
sigilla eomll1, .. '. I syn over Svavsted slot fra 1541 nævnes
fængslet med gabestok og kæde - Meyer (1968) p 80. Ang.
kapitlets rettigheder i 1400-tallet - Rep I 5152, Hille Reg Chr I
nr 13, Rep II 1255, 3142, Relllllallll (1969) p 120 ff.

11. Dipl FI I nr 14,16,17.
12. Noodt (1744-52) II P 24-6 (= Rep II 1035) (1459 12-18/11).

Hille Reg Gr I nr 128 (1470 18/10), nr469 (1473 8/5). ÆDA V,
P 516 (1476/77). Jfr v. Stemallll (1866-7) III nr 190, p 285-7.
Carstells, W. (1935) P 88; Albrectsell (1974) p 124·6. Om den
fuldt udviklede jurisdiktion - Heisch (1966) p 42 f.

13. Hille Reg Chr I nr 295 (u.år. vel ca. 1430-40). Sammesteds nr
246 (1446 28/5) - 'jodoch daralllle beholdelIde de hages/eli
broke'. Sammesteds nr 230 (1475 24/8). v. Stelllallll (1886-7)
III nr 98 (15047/7). Jfr 149729/3 - Bobe (1898-1912) III, bilag
6 - hvor hertug Frederik giver Henrik Ahlefeldt retten til at
holde ting på sine godser (Lindau).

14. ChristelIselI, W. (1903) p 610.
15. 'Hals IIl1d Halldt, IIl1d dat hogeste gerichte, aller are IIl1dersat­

heil'. Jellsell F. e. /Hege\Visch (1797) p 143 f. Jfr JesseII, J
(1922) P 19-22, 80.

244

16. QlIellellsllll VI, jfr Relllllallll (1977) p 203-36.
17. Die Liibeckischell Chrollikell, ed vI Gralltof!. 2, p 61. SHRU

VI, 2, lir 1297 (1397 3/2) - 'dell hof tho Bmllesbll/'. For
diskussion af nedlæggelse af en række hovedgd i Angel, lige
syd for undersøgelsesområdet - Jensen, HallS (1985).

18. SHRU VI,2 nr 1430, nr 1650 (Peter Juls gods i Agdrup). Rep I
4391,4418,4419. Dipl Fil nr 65, p 204·6. (Troelsby, Ettebo,
Ellund). Klageskrifter (1889-92) p 103 (Iver Juls gods i Hat­
stedmarsk). Dipl FI I nr 76, p 266 (Iver Juls gods i S. Gos hd).
Ellundgård er igen i 16. årh. hovedgd ZSHG 4, p 183. Maller
(1767) p 23-4. Jfr Kap 5, note 19a.

19. SHRU VI,2 nr 1297 (13973/2), Hille Reg Chr l nr 91 (19/4
1460). 'Brisegarde' er identisk med Grisegård og øjensynligt
en enegård. 1593 nævnes under Runtoft 'Thalllas fldalljJell ZII

GrijJgardt allch flillf! kOllelIer, ..' (Arclliv f(ir Staats- IIl1d Kir­
chellgeschichte 1,1 p 46f). Ang. Tolgårds voldsted se Rosch­
III all II (1963) p 458-9.

20. I Sydslesvigs S/edllavlle X, p 224 tolkes forleddet som 'have',
det er dog vel en mulighed, at her er tale om ordet 'hove', altså
det ikke ualmindelige navn på adelsgård - hovgård.
JeIISell, HN.A. (1834) I P 1022, note 2. MarteIIselI (1960) p 18.

21. Dipl FI I nr 74, p 240 - 'Hertoch Alleph, Her Johall Stake, ... '
22. SHRU VI,2 nr 978 (1391 28/9). Hallserecesse VII, nr 100, nr

222 (14192/10 og 142030/5). Gralllof!(ed): Die Liibeckischen
Chroniken II, p 61. Erslev (1901) p 267. AlbrechtselI (1981) p
154. 1452 - RA. De Sdj. Fyrsteark. Regnskab af amtmand
Otte Split over indtægt og udg. ved Flensb. len, p 17. 1457­
RA. De Sdj. Fyrsteark. Regnsk. af amtmand i Flensb. Godske
Ahlefeldt, p 10. 1460 - Hille Reg Chr l, nr 91. 1465 - v.
S/elllallll (1866-7) III nr 62,63.

23. Dipl Fil nr 100.
24. NybØlgård: Hanserecesse 1,7, nr 12 (141917/3). Dipl FI r p

329. v. StelIwlIlI (1866-7) III nr 33. Rep II 5662. MartetheIl
(1960) p 245 (ca. 1470). Stenbjerggård: Klageskrifter p 94, §

60. Hille Reg Chr I nr 128 (1470 18/10).
25. Klageskrifter p 94 § 60. v. StelIwlIlI (1866-7) p 48-51,55-57,

57-8,59-60,75-6. Westphalell (1739-45) IV, sp 3186, nr 44. Rep
r 6847, 7266. Dipl FI r, nr 111. Eamer (1874) p 109-10.

26. Hille Reg Chr l nr 285 (14332/1); nr 205 (u.d.); nr 238 (1441
24/2). Dipl FI I P 338 - 'ltellI beclaged sijk her Erijk Kmlllllle­
dijke, dat sy"elll kllechte Gotschalck Lallrellciessoll \Vart ge­
II 0111 ell sill qllick IIl1de sy"e perde etc'.

27. Dipl FI r nr 96. nr 127. Allerede 1441 var Henning Kok
rådmand i Flensborg - Rep I 7157. Jfr kap 5, note 32.

28. Hille Reg Chr I nr 191 (142823/4).
29. Hille Reg Chr I nr 192 (1428 3/6).
30. Se bilag 6. Jfr PallteJI (1976c).
31. Se bilag 6 nr 35,36,37.
32. Dipl FI I, nr 40 - hvorefter Helligåndshuset 1451 besad 25

gårde. Af disse var de 12 købt 1395-1450. Sælgerne var:
A) Væbneren Thørmid Lund Dipl FI r nr 93 (25/11 1426), jfr


broderen Anders Lunds bekræftigelse Dipl FI nr 107.
B) Væbneren Christiern Pallesen Sladlarchiv FIeIIsburg Ur­
kunden d. Hosp. zum Heil. Geist, nr 12. Dipl. FI I nr 140, Dipl
FI II nr 293 (1429 2517).
C) Flensborgeren Sigfred Krak JenselI, H.NA. (1840-1) P
899. Palltell (1972a) p 21 (1395). Dipl FI I nr 38. SHRU VI,2,
nr 1650 (140024/8).
D) Væbneren Lyder Gjordsen Dipl FI II P 383 (o. 1430-40 (jfr.
Rep I 6868, 6976».
E) Væbneren Henrik Sture Rep I nr 7382 (1443 25/11).
F) Væbnerenken Kirstine Wonsfleth. Hendes gård i Stenbjerg
var allerede i Helligåndshusets besiddelse i 1451, så et brev af
1467 kan kun repræsentere den endelige overdragelse Rep II
2320. Dipl FI I nr 140. Ang. Vor Frue Kirkes gods se note 18 og
kap 5, note 41. Hl' Moller (1767) p 23-4.

33. Hille Reg Chr I nr 246, p 36lf. Dipl FI I nr 128.
34. Se nærmere bilag 6.
35. Al'llp (1902-4) P 339-40. Det samme var ifølge Arup tilfældet

ved overdragelsen af Tørninglen til Benedikt v. Ahlefeldt.
36. Jfr bilag 6.
37. Vedrørende Morkærs køb se bl.a. JørgelIseII, A.D. (1894).

Callsell, JohaIlIles: Der Hof Mohrkirchen. Freienwill 1983.
Rep II 4315. Dipl FI I nr 186, 188, 212. Ved år 1500 var der o.
59 gårde til Morkær - DMR 1,1 P 522, 599.

38. Jfr bilag nr 4, 21, 29, 35, 37.
39. v. Stemallll (1866-7) III nr 37. Hallserecesse 1,7 nr 12 (1419

17/3). Dipl FI I nr 124 (14063117). Hille Reg Chr I nr 91 (1460
19/4) .

40. Hille Reg Cllr I nr 191, P309-10. 'deme tymmere', 'de tymmer'.
41. IIIgiverselI (1955) p 117.
42. v. Stemallll (1866-7) p 94-6 - 'Do se quemell ill dat steillhus vor

deme Kellere, dal' vUlldell se vlaf3 ullde mellllighallde \Vare, ... '.
Bertheau (1917) p 135-6, her nævnes bl.a. salg fra klosteret
Preetz i 1429: Marquart Rantzau (500 mursten), Marquart v.
Siggen (1500 tagsten), Eppe zu Kliren (250 tagsten, 100 mur­
sten), Johan Stake (1500 tagsten). I lens- og told regnskaber
træffer man hyppigt udgifter til tegl. Gottorptoldregnsk. 1498
posterer udg. til 20500 mursten, hvoraf 5500 var leveret fra
Rendsborg GOtlorptold 1498 p 121.

43. Eliger (1952) p 136, fig. 259.
44. Rep II 7562 (1494 911).
45. ROSe/llllallll (1963) P 93-4. Et trykt kort af Hans Jochim Jlir­

gensen over Flensborgs bys jord 1779 har betegnelsen 'Junc­
kerplatz'. (Eks. Dansk Centralbibliotek f. Sydslesvig).

46. Rep I 4418, 4419. Dipl FI I nr 65. Synspunktet hævdes senest
Hoftm all II , E (1984) P 38. De af Erwin N6bbe undersøgte
trækonstruktioner under Duborg er langt fra tilstrækkelige til
at begrunde teorien om en 'VorHiuferburg'.

47. Dipl FI I nr 65.
48. For beskrivelsen af voldstedet se Rose/llnallll (1963) p 93-4.

Dipl FI I nr 65. Til typerne 'castrum-curia' anlæg og 'herre-

Noter til p. 39-46

gårdsplads' Albrectsell (1981) p 144. RasmusseII, E (1986).
49. Kun få steder er der foretaget arkæologiske undersøgelser i

Sydslesvigs voldsteder og herregårdspladser. Lokaliteten Ha­
neborg (Svesing s., S. Gos hd) er dog 1968 undersØgt. Der er
tale om et i fugtigt terræn liggende voldsted fra perioden o.
1200-0. 1400, Hillgst (1971). Hl' bilag 6, nr 38. For planer over
hovedgårdsanlæg se Rose/llllallll (1963) - bl.a. p 281 (Lunds­
gård), p 469 (NybØI), p 464 (Hakstedgd), p 603 (Søndensø­
gård). Om Bollingsteds anlæg - ClauselI, W.: Eggebeker Hei­
matbuch. Flensburg 1939, p 149 f. Palltell (1976c).

50. Hille Reg Chr I nr 191 (142823/4). På borgen Svavsted træffer
man ved år 1504 en lang række bygninger, bl.a. vOl'lverk og
kohus LAS. Schwabstedt Amtsrechnungen 1504.

51. Rep II 4315.
52. Quellellsml VI p 160.
53. Hille Reg Chr I nr 469 (1473 8/5).
54. Jfr Palltell (1976c).
55. v. StemanlI (1866-7) III, P 175 - 'Item elle mole mit ii gl'lllldell,

ock mit deme molellstrome ullde dyke'.
56. Quellellsml VI p 306-7.
57. HI' Pedersen, Hellrik (1915-7) p 42. PralIge, Wolfgallg (1983b),

Prange anser det for typisk for den slesvigske adelsgd, at den
havde jord i fællig med landsbyen, modsat de holstenske

adelsgd (p 545).
58. JellSell, H.NA.: Ausziige. Lalldesberichte, 1847, p234. Fried­

richselI, 1. E.: Chranik des Kirchspiels S6rup. 1907, P 128-9.
59. Jahrbiich, f. die Lalldeskullde X, p 153-4 (= Rep II 1429).

(146213/3). 'Dell hoft .. mit dem holte lIeullst die Sehl'lllarkell'.
Jellsell, H. NA.: Auszlige .. Lalldesberie/Ile, 1847, P 249-50. v.
Stem all II (1866-7) III P 201.

60. Falck, N: Salllmlullgell zur lInherelI KUllde des lIater/alldes III,
1825, P 374-6. Bilag 6, nr 7,39.

61. Quellellsml VI p 54-103, 135-167.
62. ChristelIselI, C.A. (1960).
63. PralIge, Wolfgallg (1983). 1480 betalte kapitlet 200 mark i

bede Meddelelser fra Relltekammemrk. (1872) p 3.
64. SHRU 1,2 nr 524 (1277 4/6). Jfr Sydslesvigs StedllavIle, Bd 7, P

176. Det foreslås her, at bebyggelsen Markerup 'kan have
Navn efter den utvivlsomt tyskfødte Marco, der var Biskop i
Slesvig omkring Midten af det 10. Aarh.'. Børsby (Gelting s.,
Ny hd) blev overdraget bispestolen 1260 617 (DD II,l, nr 319).

65. Byen findes i lensregisteret over skat og bede fra 1483, men
mangler i skatteregisteret fra 1499. Falkellstjel'lle/Hude (1895­
99) P 230-1. O. 1510 og 1519 blev den optegnet i bispens
godsregistratur Quellellsml VI p 316 f. v. Stemal1l1 (1866-7) III

P 173f.
66. Quellensllll VI p 54 ff.
67. Gammelbygård - v. Stelllallll (1866-7) III nr 35,37,30. Rep I

6847, v. Stelllallll (1866-7) nr 39. Dipl FII, nr 111. Rep I 7266.
ÆDA V P 506,519, 535f. Rørdam (1902) p 339-48. Brunsholm
- Rep II 12888 (= Quellellsm/VI p 93f). Kielsgård - SDR VI P

245


Noter til p. 46-58

579. QuellellslIIl VI p 93-4. Jellsell, H.N.A.: Ausziige aus dem
Erdbuch .. Sehlesll'. -HolsI. -Lauellb. Lalldesberiehle, 1847, P
236-7. ChrislemeII, C.A. (1960) P212-3. Rose/ullallll (1963) p
333. Generelt - Reul/lallll (1963) p 49, 93-4.

68. Jellsell, H.N.A. (1840-1) P 708. SDR VI P577. Wedege Plate
solgte 1461 gods til kapitlet Rep H 1257, Quellellsllll VI p 106.
ÆDA V P 598.

69. Rep H 4056. Jahrbiieher f. die Lalldeskullde IX, p 507-9 (=
Rep H 3125). Rep H 4177.

70. Se bilag 6, m 17.
71. Angående arronderingen ved Gelting og Runtoft se JesseII, J

(1922). Her anses disse godser fejlagtigt i 1400 som bestående
'hauptsachlich aus Streugtitern'.

72. Se kap 5, p 97, 98.

Note,. til kapitel 3
I. Jfr for Holsten Lorellzell-Sehl1lidl (1986). PorsllJose (1981)

sporer først o. 1500 en vækst i husmændenes antal på Fyn. Om
de relativt få husmænd i Slesvig isenmiddelalderen iøvrigt ­
Seho/l (1953) p 107-8. Om gårdsæderne ('wurtsitzer') i det
sydlige Slesvig, specielt Angel: Jellsell, H.N.A. (1840) pp 296­
302. Perlebaeh, H (1951) P 152-5. Kock, C (1952).

2. 146019/4 Hille Reg Chrl m 91. 1491/2 R.A.Kbh Gottorpsk
toldregnsk. p 37 'item eyn huszman van Esegrusz iii i ossz- viii
sk'.

3. Quellellsllll VI p 319.
4. Hr kapitel 4.
5. Palllell (1982) p 64. Quellellsllll VI p 319.
6. Dipl Film 509 Quellellslll/VI p 194-5. 1464 19/8 Jahrbiieherf.

die Lalldeskullde der Herzoglh. Bd 10, p 154 (= Rep H 1773,
jfr ÆDA V P 476).

7. Freylag (1958) p 86 .. Falkellsljel'lle og Hude (1896-99) p 221.
8. Falkellsljel'lle og Hude (1895-99) p 237.
9. 149920/3 (Rep II 8782). Jfr ÆDA V P 474. Quellellsllll VI p

313-4, 320.
10. PralIge (1983) p 83.
II. Ang. 1500-tallet, PralIge (1983). Beder i 1400-tallet: 1406 Sach

(1875) p 173 L 1438 Rigsark. Kbh. Sønderj. Fyrsteark. De
schauenb. hert. C4,5. 1449 Rigsark. Kbh. Deschauenb. hert.
C2. HI' Palllell (1976c). 1456 Panten (198Ib) p 146f. 1461
Al'llp (1902-4) P 333. 1466 Al'llp (1902-4) p 333, Rmsehl'OlIik

Uibeek p 13, Rep H 2188. 1468 Eidersl. Chl'OlIik p 710. C/i1'O­
lIik d. NOI·delb. Sassell p 150. 1471 D!vIR 1,1 P 45-6, 1475/6
D!vIR 1,1 P 51 fL 1478 Al'llp (1902-4) P 421. Rep H 4379. 1480
Welzel (1883) p 57. 1483 Eidersl. Chl'OlIik p 714, Jellsell, F. C.

og Hegell'iseh (1797) p 92 fL 1495 Staatsbiirgerliches Mag. 9
(1829) p 468. Ang. danske 1400-tals skatter, Chrislellsell, H.

(1983) p 20.
12. Listerne er publiceret Falkellsljel'lle og Hude (1895-99) p 218

ff. 233 ff 314 fL Palllell (1975) p 28 ff. l438-liste er upubliceret

246

- Rigsark. Kbh. De Sønderj. hert. C 4 og 5. Se dog for
Husums vedkommende Pall/eli (198Ia).

13. Som det ses er kildernes fordeling hovedsagelig en følge af
herredernes tilhørsforhold til to len - Flensb. og Gottorp.

14. C/irollik d. lIordelb. Sassell (1865) p 150.
15. SkolIgaard, J: Slesvig delt (1544-1721) i Kalllphølleller, !vI

(ed): Sydslesvig gennem Tiderne. Bd. I, 1946, p 266.
16. ClauselI, O (1955) P 91 f. Ang. frigårdene Loftlund og Skovbøl

(begge St Vi s., Vis hd) se Trallllll (1935a+b).
17. Falkellsljel'lle og Hude (1895-99) p 218 ff.
18. Chrollik d. lIordelb. Sassell (1865) p 150. Eidersled. Chl'OlIik p

710.
19. Falkellsljel'lle og Hude (1895-99) p 232 - Jeppe Brodersen i

Bredsted.
20. 1438. Rigsark. Kbh. Sønderj. Fyrsteark. De schauenb. hert.

C 4 og 5. Også her møder vi udtrykkene - 'Ilihil habel', 'qllia

pat/per' etc.
21. Serillg (1908) p 27, 156. Jfr !vIieheiselI (1828) p 157. 'Es gilt

freie Theilbarkeit des Bodens'.
22. Serillg (1908) p 30. Jfr også SkolIgaard, J: Slesvig delt (1544­

1721) i Kalllphølleller, !vI (ed): Sydslesvig gennem Tiderne. Bd
I, 1946, P 268 - om samejet mellem flere arvinger.

23. Hr note 26.
24. Den ældste historiske behandling af emnet 'frigårde' finder

man hos JOllas Hoyer i 1628 'Bericht von etlicher Freygiitern
im Herzogthum Schleswig und erstlich in Wissharde' - trykt
hos lvtoller, O. H.: Histariseher Bericht tiber die Stadt FIens­
burg. 1767. (pp 19-29).

25. Om de kollektive friheder i middelalderens Slesvig se først
Wailz, G: Schleswig-Holsteinische Geschichte. Gottingen
1851, p 351.

26. Wohlhaupler (1938) I P 46-53. BoyselI (1968) - p 24 ff, de syv
herreder var Pellworm, Beltring, Wyrksherred, østerland på
Før og Sild, Bøking- og Horsbøl herreder.

27. !vIieheiselI (1828). BoyselI, K (1967).

28. 14542/5 Hille Reg Chr l nr 16, pp 25-6.
29. 14606/5 (Hille Reg C/ir l nr 20, p 34-5).

14616/3 (SehIesIl'. -HolsI. Prollillzialberie/I/e 1790, p 57 = Rep

H 1280).
1482 15/12 (Rep II 5128). 148215/12 (SehIesIl'. -HolsI. Pl'OlIill­

zialberiehle 1790, p 115 = Rep II 5127).
30. 1451 6/6 Hille Reg Chr l nr 324.
31. 145225/7 Hille Reg Chr l, nr 325. = Dipl Fil m 142.
32. 14584/1 Hille Reg Chrl m 261. 1462 15/11 II. Stelllallll (ed)

ZSHG HI p 106-7. Jfr også bemærkninger hos ChristelIselI, W

(1903) P 407. Ang. Kær herreds fribønder også Palltell (1972b)
p 83 ff. Ang. kancelligods JesseII, J (1922) p 170.

33. Klludsell Dipl Chr l m 165. Jfr Hille Reg Chr l m 129.
34. II. SIClllallll (1866-67) HI P 131-2.
35. Rolfs (1926) p 522-3. (= Rep H 6733).
36. Thisel (1899-1900) p 317 ff.


37. Rep I 5678 S. Rep n 1358. Jfr Trap (1965) Bd 24, P 169. Hl' Rep

n 10829.
38. 1450 18/10 Hille Reg Chr I lU 476. 14627/4 Rep n 1448.
39. Rep I 5673. Rep II 4596, 10044. Trap (1965) Bd 24, P 230.

AlIdreselI, L (1933) p 16-7. Carstells (1937) p 77-8.
40. Se Hille Reg Chr I, Rep n lU 10743.
41. Se Hille Reg Chr I.
42. Hille Reg Cllr I lU 293,250.
43. Mejborg (1892) p 110. 'de saakaldte Frigaarde, der ved Mid­

delalderens Slutning havde været adelige Sædegaarde'.
44. Jfr IverselI: 'Frigårde' . Hålldbog for dallske Lokalllistorikere.

1952-6, p 236. Skovgaard, J: Slesvig delt (1544-1721). Sydsles­

vig gellllell/ Tideme I. Kbh 1946, P 267. Carstells (1924) beto­
ner friheden som belønning. GregerselI (1951) p 220 nævner,
at tildelingen af frigårdsprivilegier 'skal rimeligvis ses som led i
en bestemt politik, idet den holstenske greve Adolf VIII,
derigennem har søgt at befæste sin magt'.

45. Dahlel'l/p (1971).

46. Jfr GregerselI (1974) p 204. Fribrevene fordeler sig som følger:
Tyrstrup herred -l, Haderslev hd-4, Rise hd-2, Slogs hd-6,
Kær hd - 4, Tønder/Højer hd - ll.

47. Hille Reg Cllr I lU 238,246 (Undevadgd), 284, 238 (Ny hd),
Rep II 6207. Ang Kruså se Maller, O.H.: Historischer Bericht
Uber die Stadt Flellsbllrg. 1767 (p 22). Oldemorstoft - Rep n
5384, Maller anf. arb. p 20 ff. Skovbøl (St Vi s., Vis hd) Dipl FI

n lU 285 (vel ikke et egentligt fribrev). Hl' også Falck, N:

SammI. zur naheren Kunde des Vaterlandes. Bd 3. (1825) P
376.

48. Se Moller note 47 anf. arb p 20 ff.
49. Hille Reg Cllr I lU 284. Derimod var det vel urigtigt, når

fribønderne i TØnder len i 1700-tallet tilskrev deres frihedstil­
delinger, at de havde udvist tapperhed ved forsvaret af Tønder
len, Carstellsell (1924) p 186.

50. 144124/2 Hille Reg Cllr I lU 238. 144628/5 Hille Reg Chr I lU

246.
51. Herredsfogedens domsfunktion onllalt i Chr I's forordning for

NØrrejylland Skalltl'/lp (1938) p 274. Jfr Fiirsell (1973). Chri­

stellsell, W. (1903) P249 ff. A cllelis (1950). KUliN Bd 17 sp 34
ff.

52. FarselI (1973) (p 77 om 'Salarienhofe', 'Freipflug'). I Dan­
mark blev herredsfogedens ydelse fastsat med Chr. V. 's Dall­

ske Lov Første Bog § 18: 'Herr'ets- og Birkefogder skulle nyde
for deres Bestilling, hver een Gaard omtrent paa ti Tønder
har! Korn guit og fri for LandgieIde, Ægt og Arbeide, og
Skat .. '. Ang. de konkrete tjenester i Slesvig se to herredsfo­
gedbestallinger v. Stel/willi (1866-7) III, P 202, 252.

53. 1409: Dallske Mag. 5 Rk, 2, P 88.
54. Dallske Mag. 5 Rk, 2. P 95. Hl' 1413-klageskriftet (smstd p

101).
55. Rep 16264. Hl' BoyselI (1967) p 24 ff.
56. 14309/6 Hille Reg Cllr I lU 280. 143020/8 Hille Reg Cllr I lU

Noter til p. 58-62

281. ('MagIIIIs Haiessolle .. voget .. over Norgllsherde').

57. 143118/11 (Dipl FI I lU 101) ('MagIIIIS Hayssolle borglierme­

ster to Flellsborch '). 1438 Dipl FI I lU 115.
58. 1482 ÆDA P 550. 148726/7 Dipl FI I P 663-4. 14876/5 Rep II

6082.
59. Laurens Jonsen Rep n 7997. Jons Boiesen Rep n 2085. Junge

Tammes FalkelIstjeme og Hilde (1895-99) p 226. Ang Ludde
Brodersen se kap 7, note ll. Sivert Thomsen - v. Stell/allll (ed)
i JalllNicher f. die Lalldeskllllde del' Herzoghl. X p 160-1, lU

12. Slesvigske Provo Efterrelll. Ny Rk III, 1862, P 268-9 = Rep

n 10317. Om Sivert Thomsen og hans efterfølger - LevselI

(1821) p 50-l. Poppe Boingk - Nelles Staatsbllrgerliches Maga­

zill Bd 6. 1837 P 208. ZSHG Bd 25,1895, P 223. ZSHG Bd 4,
1873 - 'Fortegnelse på adel og frie folk i Flensborg len' ­
'Poppe Boeinngh ist ein Friemann gewesen, .. '.

60. 0.1400 Dipl Fil lU 41. SHRU 6,n lU 1663 (jfr Rep II 4391).
143925/11 Dipl FI I lU 121. Dokumenteret som foged QlIel­

lellsll/I VI p 154-5.
61. 1441 9/4 I 7165. 1453 13/12 Hille Reg Cllr I lU 326. 1455 5/1

Hille Reg Chr l lU 305. Omkring 1462 (?) QlIellellSlI/1 VI p
155.1467 7/9 Rep n 2301.

62. 1472 23/10 Hille Reg Chr I lU 335. 146123/2 Hille Reg Chr l lU

479.1464 8/6 V. Stel/willi (1866-7) III P 89-90 (= Rep II 1755).
146612/6 (Staatsbiirgerliches Magazill VIII, p 682-3 = Rep n
2088). Carstells, G (1949) gør opmærksom på, at Hans Broder­
sens segl mærke også føres af husumeren Hans Knudsen, og
flere personer i Mildsted.

63. 147310/5 Hille Reg Cllr I lU 317. 1477 3111 Rep n 3986. 1486
2/4 Rep II 5848. 148812/2 Rep II 6226. 148930/6 Rep n 6533-4.
1489/90 Regllskab for GOllorp al/II ved Helllleke Ralltzall.

Rigsark. Kbh. Sønderj. Fyrstearkiver c.p 13, 14, 17.
64. Hl' kap 1 note 72. Eiderstedische Chl'OlIik p 709.
65. 1455 5/1 Hille Reg Cllr l lU 304. 1474 2/9 Rep II 3506. Hl'

Beccall (1854) P 24.
66. Se note 62, 63. Samt 1474-5 Regllsk. over illdtægt og Ildgift af

Søllder Gas herred og Hatsted II/arsk (l hefte) RA. Kbh.
Kongens arkiv. Slesv. og holst. regnsk. 1,2, Gottorp Amts­
regnsk. 1438-1510.

67. 149618/8 V. Stell/allll (1879) p 24-5, lU 2 (= Rep n 8204).1496
30/12 V. Stel/willi (1866-7) III, nr. 89 (= Rep II 8275).

68. 148930/6 V. Stell/allll (1866-7) III P 94 (= Rep n 6533).1496
22/1 Rep n 8077. 149618/8 V. Stel/Willi (1879) P 24, lU 2 (= Rep
8204).149616/9 Rep II 8222.14966111 Rep n 8249.1502 DlvlR

T,2 P 600. 1503 21110 Rep II 9936. 1504 15/2 Rep II 10022. 1506
23/2(?) Rep n 10558. 1511 u.d. Rep n 12046, 12028. 15125/5
Maller (1939) p 59. 1521 115 Maller (1939) lU 236. 1529 6/5
Maller (1939) lU 283. Jfr Widdesens regnskab He/lllillgsell, J

(1934).
69. 1462 13/3 Jallrb. f. die Lalldeskllllde X, p 153, lU 5 = Rep II

1429. HalslØsningsreg. 1472 Freytag (1958) p 84.
70. 1472 Freytag (1958) p 85.

247


Noter til p. 62-66

1483 911 Rep II 5305.
1483 Falkenstjel'lle og Hilde (1895-99) p 213.
1488 311 Rep II 6207.
149331/10 Rep II 7492.
1496 14/5 Rep II 8143.
1499 Falkenstjel'lle og Hilde (1895-99) p 234.
1505 Slesv. Pro viII. Eften. II Rk, 5 P 162.
O. 1509 QllellellSll/1 VI p 286.
15142117 Dipl Hil P 96 fr.
1523 Slesv. Pro viII. EfterI'. II rk, III p 170.
1527 v. StenwIllI (1879) p 55.
1541 Dipl FI II P 318.
Moller(1767) p 19. Søllde/jysk Maalledsskriftl2 Aarg. p 246ff.

71. Gregers Nielsen Falkellstjel'lle og Hilde (1895-99) p 220. Tru­
vels Gregersen (vel sØn af foregående) Rep II 8782. Qllei­

lensllll VI p 286, 322, 339. Hans Simensen 1483 Falkellstjel'lle

og Hilde (1895-99) p 222, Rep II 7940. Nis Gundesen SII/ith

(1963) P 147. Gunde Nigelsen Dipl FI II 111' 529. SII/ith (1963) P
147.

72. Om slægten von Deden DAA 1940 P 1 fE. Erik Petersen: 1471
19/12 Jahr. f die Lalldesk. der Herzogth. IX P 507 E. 1472 Rep

113113 = Jahrb. f die Lalldesk. der Herzogth. IX P 509 E. 1477
Rep II 4056.1478 Rep II 4177. 1478 Rep II 4249.1483 Falkell­

stjel'lle og Hude (1895-99) p 224. 1486 Dipl FI I 111' 183. 1490
7-13/1 Rep II 6656 = Westphalell IV sp 3397. Hr. Mortensen,

M: Die Chronik der Kirchspiele Quern und Neukirchen. 1960
p 91. Didrik Knudsen: 1478 Rep II 4249. 1486 Dipl FI I 111' 183.
1499 Westphalell IV sp 3399, 111' 12. Marquart Didrichsen ­
SII/ith (1963) P 145.

73. 1499 26/8 Arehiv fiir Staats- lind Kirehengesehiehte 1,1 Heft.
Beilage IV, pp 41-43. Hr 1501 Rep II 9414.

74. Qllellensllll VI p 52, jfr 34. Noodt (1744-52) II P 55 - 'Taber­
nam c1ericus non teneat, nec visitet'. Om en vikar ved Slesvig
domkirke med Øludskænkning 'gelick enem apenbaren Kro­
ger' og 15 tønder kakebilleØI i hus og kælder Rep II 7106.
Kroer i Flensb. DGK I P 146. Sehiill, O (1960) P 128 fr.

75. KrollwlI (1971) p 335, 340. Hr også KLNM, Bd 6, S.v. 'Giist­
ning', sp 1 fE. De sønderjyske kroer er meget tidligere i dansk
sammenhæng - Willelldorff (1973) p 143 ff regner ellers først
med krodrift af betydning op imod år 1600.

76. Beeker-Christellsell (1981) p 152. GregerselI (1951) p 209-20.
Trap Bd X,3 (1967) P 913. Reg Chr/ 111' 257. Dipl H II P 915.

77. Freytag (1958) p 86. Westermallll (1973) p 58. JIr GregerselI

(1984) p 9. Falkellstjel'lle og Hilde (1895-99) p 7. Kancelliets

Brevbøger 1566-70 p 70 (1566 1717).

78. 1472 - Freytag (1958) p 85. 1483 Falkenstjel'lle og Hilde (1895­

99) p 2201484 Rep II 5384. 1499 Falkellstjel'lle og Hilde (1895­

99) P 238. 1528-brevet citeret af C. Langholz i SteJlZ, C og

SØrenselI, R.P. (ed): Bov sogn. Tønder 1969, p 262 f, jfr 277.
1557 v. Stemann (1877) p 60. Jfr Maller (1767) p 20 E. ZSHG

Bd 15, P 309-10.

248

79. Jesse Marquartsen -1463 Rep II 1626, 1687.1464 Rep II 1703.
1472 (halsløsningsreg) Freytag (1950) p 155. 1472 (forlening
med Popholt) Hille Reg Chr / 111' 316. Falkellstjel'lle og Hilde

(1895-9). Stenderupå kro - Becker-Christellsell (1981) p 206 fr.
1421 Hallserecesse I, VII, 111'409 (+ nr249, 415).1450 Dipl Fl P
903. 1452 RA. Kbh. Sønderj. Fyrsteark. Oppebørsel af

Flellsb. len p 17. 1457 Falkellstjel'lle og Hilde (1895-99) p 247.
Popholt - 1434 Westphalell III p 309. 1452 R.A. Kbh De
Sønderj. Fyrsteark. Oppebørsel afFlellsb. lell p 17,18.1483 +
1499 Falkenstjel'lle og Hilde (1895-99) p 221, 237.

80. Rep II 13093. ChristelIselI, W. (1904) p 68. Westermallll (1973)

p 55. Gregersen (1984) p 6, 9, 10. Jfr Freytag (1951).
81. Freytag (1951).
82. Hille Reg Chr I nr 289 (1436 611). Hille Reg Chr/ 111' 302 (1453

5/12) - samme dag fik tømreren Magnus Jepsen en livslang
rente fra tolden i Gottorp Hille Reg Chr / 111' 301. Saeh (1875) p
158 E.

83. Qllellellsml VI p 193, 320. ClaIIselI (1955) p 92, 94.
84. Falkellstjel'lle og Hilde (1895-99) p 247. R.A. Kbh. Sønderj.

Fyrsteark. Hertug Frederik - HlISIlIIl IOldregllsk. 1504 p 81.
linje 5. I 15-1600-tallet var kroholdet i Fjolde s. overgivet den
stedlige degn Arehiv f Staats- IIl1d Kirehengesehichte Bd 1, l.
Hefte (1833) p 261-3.

85. Falkellstjel'lle og Hilde (1895-99) p 248.
86. Falkenstjel'lle og Hilde (1895-99) p 248. Dipl FI II nr 285. (Die

Heimat 1935 p 295 - 1736 bekræftes Skovbølhus' fribrev for
sidste gang). Rep II 8271.

87. KIllIdselI Dipl Chr I nr 210. Jfr Kllhlmallll (1951) + (1954).
88. Se bl.a. Poge (1980) P 5 fr.
89. Freytag (1958) p 86. Falkellstjel'lle og Hilde (1895-99) p 219.

LallgllOlz i StelIz, C og Sørellsell,R. P. (ed): Bov sogn. TØnder
1969, p 232, 288, 242. Dipl H II nr 830, p 912, 918. Maller

(1767) p 22. 11490 vurderes den årlige indtægt fra Krusåmøl­
len til 20 ørtug. R.A. Kbh. De sønderj. fyrsteark. Hertug
Frederik. Sager på papir. J .A.a. Regnskabsopg. i ailI. afdelill­

gell 1490. l. opg. over indt. p 5.
90. 1457 R.A. Kbh Sønderj. Fyrsteark. Oppebørselfra Flellsb.lell

p 5. 1488 8/1 Dipl FI II P 913. 1543 Dipl FI II P 344. 1544
Falkellstjel'lle og Hilde (1895-99) p 7. 1587 gav møllen 20 td
bland korn i afgift - Poge (1980) p 70 r. Ang. Lunick se kap 5,
note 89.

91. R. A. Kbh Sønderj. Fyrsteark. Regllsk afamtll/alld i FIeIIsborg

Olle Split 1452 p 11. R.A. Kbh Sønderj. Fyrsteark. Oppebør­

sel af FIeIIsborg lell 1457. p 10 (Jfr Falkellstjel'lle og Hilde

(1895-99) p 247 f. Landsbyen Løgtoft blev i 1500-tallet/lagt
under Runtoft.

92. Falkellstjel'lle og Hilde (1895-99) p 247.
93. R.A. Kbh Sønderj. Fyrsteark. Hertug Frederiks arkiv. AlIlts­

regllsk. for Gollorp p 29,31. (1489-90). 1490 vurderedes den
årlige lIwIIe fra møllerne: vandmøllen i Husum - 300 tdr, den
g!. vindmølle i Husum - 62 tdr, den nye vindmølle i Husum-


52 tdr, møllen i Askebro - 100 tdr. R.A. Kbh. De sønderj.
fyrsteark. Hertug Frederik. Sager på papir. J .A.a. Regllskabs­
opg. i all/. af de/ingen 1490. 1. Opgørelse over ind t. p 17
(indhæftet seddel).

94. Se note 93. (fØr) 1409 - Dallske Mag V rk, 2, p 89 'den haluen
molen strom to Huzem'. 1414 - Beccall (1854) p 13. 1429­
Hille Reg ehr 1 nr 277. 1474/5 - R.A. Kbh. Kongens arkiv.
Reg. Regnsk. Gottorp lens regnsk. 1438-1510. A. Regllsk over
illdl. og IIdgifl afSønder Gas hd og HalSled lIIarsk. Rep II 5646
nævner Tape 'Maller' Hansen i Husum. MOl/er (1939) nr 530.
Scheffler, W: Miihlenkultur in Schleswig-Holstein. Neumlin­
ster 1982. p 143 ff.

95. 1474/5 R.A. Kbh Kongens arkiv. Rev Regnsk 1438-1510. A.
Regnsk. over indlæglog IIdgifl af Søllder Gas hd og HalSled
lIIarsk. 1438-1510., P2, 4. 1489-90- R.A. Kbh Sønderj. fyrste­
ark. Hertug Fr. Arkiv. Anllsregllsk for Go{{orp p 29,31,38.
Ifølge begge regnsk. er møllerens årsløn 16 mk. ÆDA V P 508.
VojJ (1896) P 93.

96. Freylag (1958) p 86. Poge (1980) p 109. Jahrbllch der SchleslV.
Geesl 1975 p 53.

97. Freylag (1958) p 84.143327/8 Rep I 6640 = ZSHG III P 101-2.
'il lVere vri glid 1111 IIell bIlIIdelI glid vall o/dillgherlll'. ÆDA V P
399. Poge (1980) p 102 ff.

98. Weslpha/ell IV sp 3186, nr 51 (dateret 1439). QlIellellslll/ VI p
206 '/OCIlS pro 1II0/elldillo'. 146528/1 Rep II 1844 = ZSHG III P
107. ÆDA V P 478. KlIhll1lalln (1958) p 140-1 (note 389).

99. Over for senmiddelalderens ny og styrkede gruppe af bønder
stod samfundets øvrige lag ikke markant adskilt. Differentie­
ringen i senmiddelalderens bondesamfund er for Nordtysk­
land påpeget af Frille (1976). Han ser årsagen hertil i pengeø­
konomiens stigende indflydelse. Differentieringen kan iøvrigt
spores mange steder i Europa. For Danmark er et senmiddel­
alderligt bondearistokrati i de senere år også blevet dokumen­
teret. PralIge, KIllId (1964) og (1983) beskæftiger sig med de
intime forbindelser mellem lavadel og selvejer. Jfr HerlZ
(1978). Dahlerup (1984) viser klart storbøndernes muligheder
i senmiddelalderens Danmark. Herhjemme mangler dog
endnu erkendelsen af at rig forudsætter fattig - af at en diffe­
rentiering må være indtrådt.

Noter til kapitel 4
1. Gripp (1964). Se/IO{{ (1956). Lalldskabsalla/yse over Søllder­

jylland (1975). Degll,e og MlIlIjJ, V (1979).
2. For den ældre bebyggelse se bl.a. lvhiller-Wille,M og Will-

rOlh, K. H. (1983) med litteraturhenvisninger.
3. Se Fischer (1955) (1956) (1958).
4. JenselI, W (1949/50).
5. QlIellellslll/ VI - Liber censualis episcopi.
6. QlIellellslll/ VI p 241 ff, P 251 etc.

7. (Esgrus) SDR VI p 583. QlIellellslll/ VI p 88. (Stenbjerg) Dip/

Noter til p. 67-74

F/ I nr 440, P 551. (Sterup) QlIellenslll/ VI p 229, 335,333, 342.
(Kværn) Jensen, H.NA. (1922) P132. (Sørup) Dip/ Fil P679.
Jellsen, H.NA. (1834) P514. (Hyrup) Jensen, H.N.A. (1834)
P 529, 534-5. (Rylskov) Dip/ F/ II nr224, p 3-4. Dip/ F/I nr 139,
p 546. (Adelby) Dip/ F/ I nr 140, p 550. (LI. Solt) JenselI,
H.NA. (1834) p 529, 532. (Bordelum) QlIellenslll/ VI p 148.
(Drelstorp) QlIellenslll/ VI p 202. (Svavsted) QlIellenslll/ VI p
150. (Langhorn) QlIellenslll/ VI p 197.

8. (Adelby s) Dip/ F/ I nr 437, P 317.
9. (Bov s) SDR VI P 576. QlIellenslll/ VI p 74, 76. (Hanved)

QlIellensll1/ VI p 46, 85-6, 206. SDR VI P 579. Dip/ F/ I P 8,
Dip/ F/ II P322. (Valsbøl) QlIellellSIl1/ VI p 206. (N. Haksted)
QlIellellslll/ VI p 46. (St. Vi) Dip/ F/ I P 551. (Vanderup) Dip/
F/ I P 547. (Eggebæk) Rep II 1035 = Noodl (1744-52) II P 24.
(lØrl) QlIellensllll VI p 93, 195,311. Jfr Sollerup mølle QlIe/­
/enslll/ VI p 314. (Siversted) Rep II 1035 = Noodl (1744'52) P
24. (St Solt) QlIellellslll/ VI p 55. (LI Salt) QlIellellslII/ VI p
54-5. JenselI, H.NA. (1934) P532. (Fjolde s) QlIellellSII1/ VI p
46,77,83. SDR VI P 577. Palllell (1974) p 25. (Qrelstorp)
(udsæd) QlIellenslII/ VI p 202, jfr v. Slell1allll (1866-7) III P 175­
6. (Svesing) QlIellellslII/ VI p 46,189-90,284,313. Rep II 1601.
(Ostenfeld) SDR VI P575,584. Rep 13336. (Mildsted) Moller
(1939) p 17 f. QlIellensl1ll VI p 180, 186. v. Slelllann (1866-7)
III P 155-8. (Svavsted) QlIellenslII/ VI pp 145-64. Rug domine­
rer også pollenprøver fra sønderjyske heder Aaby (1986) p
284.

10. R.A. Kbh. De sønderj. fyrsteark. C.1.5. 1457 Regnsk. af
amlmanden i F/ensborg, p 9.

ll. (Sollerup) QlIellensm/ VI p 314, 320. (St. Solt) JenselI, H. NA.
(1834) P 532. (Hyrup) Jellsen, H.NA. (1834) P 534-5. (Sterup
s) QlIellensml VI p 333, 335, 340 - her er opført 'De boringhe
der huer in garstenn des haues to Sleswyk .. '.

12. Om handel med humle se kap 8. Humle ved Kiel: Landgraf
(1959) p 73, 139, 146. Relller, C.: Das alteste kieler Rentebuch
(1300-1487) Kiel 1891 p 6. Stubbe: QlIellenslll/ VI p 223.
Gottorp slot'Hille Reg ehr/ nr 302, DMR 1,1 p448. Slesvig by:
Sach (1875) p 129, 175. Åbenrå: Dallske Mag VI, 6 P 13.
Haderslev: Madsen; S. (1986). Kolding: DGK II P 127. Gene­
relt i Danmark - G/alllalln, K.: Bryggeriets Historie i Dan­
mark. Kbh 1962, P 28 ff. Påbud om anlæggelse af humlehaver
til Skånes bønder Rep II 6936.

13. QlIellellSI1l/ VI p 158 'curias humlorum'. Maller (1767) p 20.
Nyrop (1899-1904) p 15-6. Dip/ F/ I P 8. Schii{{, O. (1960) p
146.

14. QlIellenslll/ VI p 293,294,295,296,297,298,304,307,308,
310. Amtsregnskabet for Gottorp 1504 (Landesarchiv Got­
torp Abt 162,1). Heri hedder det 'Dat hoppengelt steyt in
eynem szundergen Register - Summa 6Vl mrc vi d'.

15. Jfr Abe/, W (1978) p 84. Pall/sen (1985a).
16. Se generelt for Danmark - Steensbergs redegørelse KLNM

Bd 9, sp 582 ff.

249


Noter til p. 75-80

17. Klageskrifter (1889-92) p 99, 100, 101, 104, 105. Jørgensen,
A.D. (1889-92) P 114-5.

18. Dette er omtrent som Angels bønder havde ved det 18. årh's

begyndelse - Pfeifa (1928) p 75.

19. Q/lellensllll VI p 183.
20. Klageskrifter (1889-92) p 99, 102.
21. Klageskrifter (1889-92) p 92, 99,100,101,104.

22. Jensen, W (1949-50) P 42, 44, 46, 47,48,49,51. Om jernkøer
iØvrigt se Christensen, C. (HørshallII) : Agrarhistoriske Stu­
dier I Kbh 1886 P 61. Pal/Isen (1985a). En vestslesvigsk forteg­
nelse over 'jernkøer' til Ribe Ærkediakonat er gengivet SØn­
delj. Årbøger 1930 p 223-43. Jfr også Dahlemp (1963) p 53.
Gissel (1976) p 487-88 om 'holdsfæ' - og om overgangen til

'fodernød'.

23. Henningsen, J (1934) P 81.
24. Hal/stedt (1899) p 106.
25. Dipl FI I P 98, 678. En ko til dragergildet i Flensb. o. 1410 Dipl

FI I P 149, jfr Kraack (1969) p 205 med note 49.

26. Moller (1939) IH 53.
27. Ql/ellensllll VI p 231.

27a. Note 14 anf. amtsregnsk 1504. Jfr Gissel (1976) p 488 - om

fodernød på Ågård.
28. Liste over smørindtægter Ql/ellensllll VI p 202,315. (B jerrum

s) Rep I 7997. Rep II 6701 (= Slesv. Provo Ny Rk III, P 159-60).
(Langhorn) QlIellensml VI p 57,62,198. v. Stel11ann (1866-67)
III P 173f. (Bordelum) v. Stelllal/n (1886-7) III P 171-3. Ql/el­
lenslIlI VI p 199. (Breklum) Ql/ellensllll VI p 303, 306. Noodt
(1744-52) II P 228-31. (Drelstorp) Ql/ellensml VI p 201, 202,
315. v. S/elllann (1866-7) III P 151-4. (St Vi) Dipl FI II IH 297, P

109.
29. rSlesvigbispens jb o. 1510 er der flere eks. på at naturaIieafgif­

ter ændres til pengeafgifter - Hyllerup (Hanved s) og Vaisbøl
(Valsbøl s) Ql/ellensllll vr p 313, 314. Pengeafgifter kunne
også ændres til kornafgifter- Vanderup (Vanderup s, Vis hd),
hvor en gd 1429 yder 10 skilling engelsk, o. 14502 heitscheffel
rug (Stadtarchiv Flensburg. Urk. des Hasp ila I ZIII/1 Heiligen
Geisl. NI' 12. Dipl FI r p 547.). Pengeafgifter: (N. Haksted s)

Ql/ellensml VI p 45, 85, 86. (Jør! s) Dipl Fl I P 501. (St. Solt s)
Rep II 1035 (= Nood/ (1744-52) II P 24-6). (LI. Solt) Dipl FI rp
550. (Hyrup) Rep II 5918. (Husby s) Q l/ellenslll I VI p 230, 231,
321. (Bjerrum) Rep II 10474 (= Slesv. Provo Ef/errelll. Ny Rk
lIr, p 162-4). Ql/ellensllll vr p 61,317. v. S/elllann (1866-7) III

P 175. (Langhorn) Ql/ellensllll VI p 57,58,76,78,84,101,127,
197,198,316,317. Rep II 2552. v. S/elllanll (1866-7) III P 173­
4. (Bordelum) Ql/ellensllll vr p 197, 198, 199,317,318. Panten
(1974) p 25-6. (Breklum) SDR VI p 585. Ql/ellensllll VI p 45,
72,77,84. Jensen, HN.A. (1834) P 514. v. S/el11ann (186-67)
III P 171-6. Nood/ (1744-52) II P 228-31. (Drelstorp) Ql/el­
lemlIII vr p 75,78,202. (Svesing) Rep r 3336. Jensen, HN.A.
(1834) P 543. (Hatsted s) Ql/ellensml vr p 71,83,188,305,312.
(Mildsted) Moller (1939) IH 53, P 17-21. Rep II 2252, 5310,

250

2256 (= v. S/elli an Il (1866-67) III P 41-2). Ql/ellensllll VI p 180
ff. (Svavsted) se bl.a. Ql/ellensllll vr p 146 ff. For en nøje

specificering af pengeafgifter i Svavsted s. - LAS. Abth. 162.

ScllIvabstedt AI11/srecllll/lllgen, 1504.
30. (Bomsted) QlIellensllll vr p 202. Ang. udlejning af græsnings­

land mod penge se eks. i det følgende.

31. QlIelleml11l VI p 180.
32. Kl/hll11ann (1958). Pfeifa (1928). Om landsbyformer se Scholf

(1953) p 108-115.
33. F.eks. for Harreslev (Ham'ed s) 1352/1437 SRD VI P 579.

Ql/ellensml VI p 85 f. 1540 Dfpl FI II IH 420. Kl/hlmann (1958)
p 117 ff. Mange eks. i Jensen, W (1949-50).

34. Gårdsvangsland bl.a. nævnt 1593 9/4 RlIIllohr (1984) p 88. Jfr
Kl/hllllann (1958) p 117. Pfeifa (1928) p 77.

35. JenselI, W (1949-50) P 45.
36. Ql/ellensml vr p 58-9, 226. Hvidtfeld/, J i Kamphøvener, M

(ed): Sydslesvig gennem Tiderne. I (1946) P 154. Kl/hllllann
(1958) p 118-9.

37. Ql/ellensml vr p 88. SRD VI P 583.

38. Pfeifa (1928) p 71 ff.

39. Jensen, W (1949-50) P 53.
40. BI. a. i Søndersø og Sørup. Friedrichsen, J. E.: Cluonik des

Kirchspiels Sbrup (1907) p 126, 7.
41. Ql/ellensllll vr p 260.

42. (Rylskov s) Dipl FI II IH 224, P 3-4.
43. Jessen, J (1922) P 128-9. Jfr Martensen (1960) p 243. Om de

store svinefiokke i 1500-tallet Henrik Rantzal/: Cimbricæ
Chersonesi. Descriptio Nova. i Emst Joachilll Wes/phalell:
Monumenta inedita rerum Germanicarum. Bd l. Leipzig
1734. Ifølge Rantzau kunne man i Slesvig se skove, hvor
20.000 svin gik på olden, og i skovene under Gottorp kunne
der i gode olden år være 30.000 svin. - Jfr min omtale af denne

kilde i Slesvigland 1983, 5. pp 131-135. 1501-15 nævnes svine­
hyrden ved Gottorp slot DMR r,l p 702, 716.

44. Ql/ellensml VI p 241 (70 skp havre, 3 fedesvin, 2 oste).
45. Se f.eks. listerne over gæs og høns leveret til Slesvig Ql/el­

lemml VI p 346-7. Enkelte eks. er Jensen, HN.A. (1922) P
132. Dipl FI I IH 440 P 551. Ql/ellensllll vr p 229, 230.

46. Wenzel, H., Ketelsen, B. (1940) betegner den slesvigske gests
dyrkningssystem som 'ungeregelte Feldgraswirtschaft mit al­
leinigem Roggenbau'. (p 17).

47. Jfr note 7, 8,9.
48. Friedrichsen, 1. E.: Cluonik des Kirchspiels Sbrup. 1907. P

127.
49. Dipl FI II IH 297, P 109.
50. SRD VII P 290.
51. Mager (1930-37) I P 44 ff. Aaby (1986) påviser at bøgeskov har

bredt sig omkring år 1400 på hedearealer ved Haderslev.

52. Dipl FI II IH 285, P 85-86.
53. v. Stelllann (1879) p 24-25, 45-46 (= Rep II 8204. 12089.


12128). Jfr R.A. Kbh Sønderj. Fyrsteark. Hertug Frederik G.

nr 3. (152031/12).
54. 1'. S/elllallll (1866-67) III P 197-8,201. ÆDA V P 484, 489, 491.

55. Rep II 12463.
56. 1'. S/elllalln (1879) p 42-3 (= Rep II 2305. QlIellellsllll VI p 146.

SHRU Bd 6,1 nr 176 (137812/3)). De rettigheder, som Ram­
stedbønderne havde i Svavstedborgens skove blev afkøbt dem

af bispen for et årligt beløb på 4 mk, idet de dog måtte hente
brænde og bygnings tømmer her. Ang. bispens skove i 1600­

tallet Mager (1926) p 14.
57. Jellsell (1949-50) p 76-7.
58. QlIel/ellslll/ VI p 195.

59. Om handelen med træ-Jessell (1922) p 139 ff.
Om træeksporten mod marsken i 1400-tallets Slesvig POIl/sell
(1985b).

60. Hf Mager (1930-37) I P 184 ff. Fra en senere tid vides det, at de

små miler passedes af landmændene selv SØrellsen, R. P.: Nyt
om Kulbrænding paa Tinglev Hedeslette. Sønderj. Maa­
nedsskr. 18. Aarg. 1942 pp 105-120.

61. JørgelIselI (1889-92) p 114-5.
62. QlIellensllll VI p 190, 192-3, 194 (i Treja s. Ibland, Gøshalt,

Grøft, Treja) p 303, 307, 319-20.
63. QlIellellslll/ VI p 190, 193-4.
64. S/eensberg (1981) Mager (1926). Mager (1930-37) r. Allderse!l,

JI (1970) P 9. Aaby (1986). 'ene wilde heide' 'op de geest to

Drage' var opdyrket før 1470 1'. S/elllallll (1866-7) III nr 69.
65. IllglI'ersell (1951) p 53. Pfeifer (1928) p 72. Mager (1926) p

28-9.

66. Nood/ (1744-52) IT P 24 (= Rep II 1035).
67. Dip/ F/ I nr 213, p 725-6. Honningen betaltes stadig 1548 Dip/

F/ II P 345.
68. 1'. S/elllallll (1862) p 176-7.
69. Domkapitlets Jb. 1641 i uddrag ved Schr6der i S/aatsbiirgerli­

ehes Magazill Bd 10. 1831. P 606.
70. 1'. Stelllallll (1879) p 42-3 (= Rep II 2305).
71. R.A. Kbh. Sønderj. Fyrsteark. 1457 Regllsk. afGodske Ahle­

fe/dtfor illd/ægt og IIdgif/, p 13. R.A. Kbh. Sønderj. fyrsteark.
Hertug Frederik. HlISIlIIl /oldregnsk. 1504 p 81, linje 5. Om
tørveproduktionen var af større betydning vides ikke. I 1504
gravede tre mand tørv i 7 dage ved Svavsted og fik hver i løn
herfor 18 penninge pr dag. Tre kvinder, som hjalp med i 5 dage

at tørre og sætte tørvene, fik 8 penninge pr dag. LAS. Abth
162, Sc/lIl'abs/edt AIIl/srec/III1/11gell 1504. 1503 nævnes tørv ved
en gd i Rylskov s. Dip/ F/ IT nr 224.

72. Se generelt Fiseher (1955), (1956), (1958).
73. Rep II 2138. Rep IT 2635 (= S/aalsbiirgerliehes Magazill VIII p

683-4).

74. Rep II 2085. Jellsen (1949-50) p 76. Fiseher (1955) p 57-9.
75. QlIellellslll/ VI p 199-200. Om Efkebøl: 'Ista tena habet, ut

dicitur, XlIII deymet aut plures et si illa .. '. 1'. S/ell/mlll (1866­
7) III P 173-4. Fiseher (1955) p 59-62.

Noter til p. 80-89

76. Rep IT 2124. Pall/sen, T (m.n.) (1985) p 20.

77. Jfr Fiseher (1955) p 62-68.
78. SRD VI P 575, 577, 585. K/ageskrifter (1889-92) p 103 § 65.

QlIellellslll/ VI p 83. Fiseher (1955) p 36-47.
79. Hallsereeesse Abth I, VI nr 503, § 16, birket omtales 1417.

Hille Reg Chr I nr 305, p 405; nr 355, p 451; nr 317, P 413-4; nr
351, p 227. Aakjær (1926-45) 'Hattastath xxx mr. auri'.

80. QlIellellslll/ VI p 188. Rep II 9936. Vobbenbøl kog: Rep II

7891. Fiseher (1955) P 41-45. Pmtlsell, T(m. n.) (1985) pIl, 18,
antager, at inddæmningen af Hatsted gI. kog tog sin begyn­
delse i 1460'erne og var foreløbig afsluttet 1478.

81. 1'. Stelllallll (1866-7) III P 125-8 (= Rep II 8275). Rep II 9936.
Fiseher (1955) p 45-7. PalI/sell, T (m. n.) omtaler (p 23) en
kilde fra år 1500, som nævner jord her.

82. Rep 16556.
83. Rep II 8136. 10956. Moller (1939) nr 283, p 103-5. Fiseher

(1955) p 330-5.
84. v. S/ell1mlll (1866-67) III nr 60, p 89-90 (= Rep II 1755).

QlIellellslll/ VI p 184-5 (= Rep II 1013). 1'. Stelllmlll (1879) p
41-2 (= Rep 2256). Moller (1939) nr 53, p 17-21. Rep I! 6783.
6932. Fiseher (1956) p 58-66.

85. v. S/ell1allll (1866-67) III nr 81, p 115-6 (= Rep II 6533). V.

Ste!lWII/I (1870) p 94-5 (= Rep I! 6534). Hr 1'. Stelllallll (1870) p
96-7 -lensmandens gods i Damkog videregives til Hans Knud­
sen 10/3 1517. Carstens (1949) p 71. Fiseher (1956) p 66-71.

86. Fiseher (1958) p 32-40.
87. Flademålene er taget fra Fiseher (1955), Fiseher (1956). Ang

Chr I's rolle i inddigningerne se Pall/sen, T(m.n.) (1985) p 19.
88. Om Nordfrislands rækkebyer Seholl (1953) p 129. SØn de/jyske

StedllavIle Bd l (1944) P XXIII (demat), XXV (fenne), XXXI!
(ham), XLV (mede). Aakjær (1936) p 225-9.

89. v. S/eli/min (1866-7) III P 173-4.
90. Jellsell, W. (1949-50) P 74-5.
91. v. S/elllmlll (1866-67) III P 171-3. QlIellellSll11 VI p 195-6,199,

315.
92. QlIellellSIl// VI p 202,315.
93. Rep II nr I. QlIellellslll/ VI p 199-200,202,315.
94. 1'. Stell/allll (1862) p 159-60 (= Rep II 6701),171-2.

95. Rep I 7997.
96. Rep II 1520. QlIellellsllll VI p 202,315.

97. Rep IT 9936. QlIellellSll/1 VI p 85.
JenselI, H.N.A.: AuszUge aus dem Erdbuch des Schleswiger
Domkapitels. Seh/esll'ig-Ho/s/eill-Lallenbllrgisehe Lalldesbe­
ric/Ile. 1847 p 248.

98. QlIellenslll/ VI p 202. Rep IT 11252.
99. Rep II 457. 2142. Først 1627 kender vi kvægbesætningen på

Arlevad - Carstens, G (1932) P 120.
100. QlIellellslll/VI p 180 ff, 311 ff. Brev 146124/4 (QlIelleIlSII//VI p

184-5 = Rep II 1303).
101. QlIellellslll/ VI p 18J. Rep II 2252. 1'. S/elll (II II l (1879) p 41-2 (=

Rep II 2256). Cars/ells, G (1969) p 41.

251


Noter til p. 89-96

102. Qllellellsllll VI p 184, 185 (= Rep II 1931). Cm'slells, G (1969) P
42-44.

103. QllellellslIll VI p 183.
104. Moller (1939) p 17-21.
105. Allerede 1200-50 hører man i Slesvigs Stadsret DGK I pIS, §

76 om at borgerne køber salt i Slesvig 'apud tabernam' . Aa­
kjær (1926-45) I (kongelevslisten) p 27. 'Item de iiiior brænnæ­
stallær. tres pertinent ad regem et quartus ad ducatum'. Afgif­
ten af alle salthytter blev altså delt mellem hertug og konge. Jfr
LorelIzell (1971) p 63.

106. Saltkedler 1445 i Ejdersted og Beltring hd Palltell (1976b) p
34,35,42. QllellellslIll VI (1462) P 172,175 'saltkoghe', p 183
'casa', p 187 'casa', 189, 197 'sal'. Rep II 6932. QlIellellslIl/VI

(1510) p 304, 306. R.A. Kbh. Hertug Frederiks arkiv. Got­

Iorps told 1519 p LB. 1523 3/2 Dipl FI II nr 33L: ' ... ock de
soltboden in Norgosherde, de tor geest warth stan, geuen
deme herenn bisschuppe islike jarlichs eyn t(d) soltes; . .'. O.
1600 giver Pelreus en beskrivelse af saltsydningsprocessen på
Nordstrand. Se HallselI, R (ed): Johannes Petreus Schriften.
Kiel 1901. p 90 f. løvrigt om saltet: Lellsch (1908-9). Mil liS,

Uwe (1949): Salzgewinnung im St6rtewerker Koog. Jahrb. des
Nordfr. Vereins. 47 (p65 ff). PralIge, Wemer(1961-2): Mittel­
alterliche Salztorfaschen und Torfstiche bei Wester-Langhorn
(Nordfriesland). Schriften d. Naturw. Ver. Schleswig-Hol­
steins. 32, p 78 ff. GregerselI, H. V. (1962): Den ltineborgske
Saltoktroi. PralIge, Wemer (1967). LorelIzell (1971). Mar­

se/wlleck, K: Salzgewinnung an der friesischen Nordseektiste.
Probleme der Klistenforschung. 10,1973, P127 ff. Marwssell,

R.N.: Tausend Jahre Salzgewinnung in Nordfriesland. Zwi­

schell Ehler lIlId Wiedall. Heilllalkalellder Fir Nordfrieslalld.

1977 (p 110 ff). PralIge, Wemer (1982).

Noter til kapitel 5
1. For en systematisk oversigt over dispositionsmulighederne i

det feudale landbrug Freibllrg (1977). Med hensyn til de adeli­
ges markedsføring har Ladewig Petersen betonet, at der må
skelnes mellem lavadel og højadel. Kun højadelen har i det 15.
årh. været istand til at drive virkelig markedsproduktion. Pe­

tersell, E. Ladewig (1966) p 239.
la. QlIellellsllll VI p 310.
2. LAS. Abth 162. Se/llvabstedl Amlsrechll. 1504.

3. QlIellellSml VI p 298.
4. Ramsted o. 1462 QlIellellsllll VI p 151. Lebæk 1339 SHRU III

nr 1051.
5. Jfr for en senere tid Hiihllsell, F: Die Entwicklung des landli­

chen Handwerks. 1923. (pp 105-41). Om salg af 'wobbe' fra
land til by se senere i kap. 5. Om salg af håndværksprodukter
fra by til land se kap 6. Ihvertfald i 1500-tallet blev der også
drukket hamborgsk øl på landet PralIge, Wolfgallg (1985) nr
46.

252

6. Klageskrifter (1889-92) p 104. Hele gruppen af klageskrifter er
udnyttet til den følgende opstilling.

7. Grundlæggende for panterettens historie - Matzell,H: Den
danske Panterets Historie indtil Christian V's Lov. Kbh 1869.
Se iøvrigt KLNM Bd 13, S.V. 'pant'. Generelt ang. borgerlig
jordbesiddelse på landet i middelalderen Ellgel (1964), Ellgel/

Zielltara (1967). Fritze (1976), Kiesslillg,R (1979). I Danmark
er yderligere lokale undersøgelser af dette senmiddelalderlige
fænomen påkrævet - jvfr. note 20.

8. DD III,4 nr 179 = DGK I, nr 15.
9. Dipl FI I nr 98.

10. Dipl FI I nr 190, pp 669-70.
11. FalkelIsIjeme og Hilde (1895-99) p 231-3.
12. Om Julslægten se ovenfor kap 2.
13. SHRU VI,2 fir 1650. Schiit/,H.F. (1966) P 39-40. Albrectsell, E

(1981) P 174 - Albrectsen viser, at Peter Juls hustru, Mette,
efter hans død, ægtede Hartvig Sehested.

14. Dipl FI I P 93, 204, 266, 892. Rep 14391,4418,4419. Acta POllt

II nr 1076. Klageskrifter (okt 1413) P 103. Hallserecesse 1,7 nr
12. Thiset,A (ed): Fru Eline Gøyes Jordebg. p 189-90, 215-6.
ÆDA I P 20. Albrectsell,E (1981) p 174.

15. SHRU VI,2 nr 1430 (1398 31/3). Rep I 4418, 6381, 6496, 6968,
7685. Dipl FI I P 511, 89. Rep II 6528. Thiset (ed): Fru Eline
Gøyes Jordebg. p 189-90. Se også Olesell (1980) p 444-7.

16. Dipl Fil P 141,605-6. SHRUVI,2 nr 1650. Rep II 1322. Thiset

(ed): Fru Eline Gøyes Jordebg. p 216, 189-90. Palltell (1972).

Om Sivert Krogs position vidner det, at bispen i Ribe betænkte
ham og hans hustru i sit testamente Erslev (1901) p 182-4.

17. Rep II 1322.
18. Palltell (1972) p 25-6. FalkelIstjeme og Hilde (1895-99) p 232.
19. Dipl FI I p 153, P 501-2. SHRU VI,2 nr 1663 (= Rep II 4391)

QllellellSll11 VI p 154-5. Pml/ell (1972a). Palltell (1974).

19a. Stadtarchiv. Flensb. Urk. des Hosp. z. Heil. Geist nr 14. Dipl

FI I nr 137, p 543-4. Jesse Grim nævnt 1437 Dipl FI I P 120.
Maller (1767) p 23-4. En dominus Johannes Grim - Qllel­

lellsllll VI p 117.
19b. Thiset,A (ed): Danske adelige brevkister (1897) p 3.
20. Hr Hoffillallll (1984) og udviklingen i Ribe/Roskilde - Alldrell

(1985) P 106 (her refereres en undersøgelse foretaget af Ingrid
Nielsen). Til udviklingen i Danmark op til 1483 Hørby (1980)

p 252.
21. Jfr kap 3.
22. Dipl FI I P240 (indtræden i Vor Frues købmandsgilde o. 1431)

P 497,501. Rep 17157. Ang. godset i Troelsby Maller (1767) p
23-4.

23. Hr kap 3. Rep II 6082.
24. 145522/7 Rep II 505. (= Aus Flensburgs Vorzeit. Beitr. zur

Gesch. der Stadt. Heft l (1887) P 112 ff). Dipl FI I P 155.
Liibeckisches Urklllldellbllch 1,10, p 177-8. 147022/7 Rep II
2767 (= Nordalb. Studien II p 277-9). 147329/8 Dipl FI I nr
221, p 736-8. Falck: Sammiungen zur naheren Kunde des


Vaterlandes III, P 374-6 (kilde fra 1586). Dipl FI I nr 176, p
639. Freytag (1958) p 87 (1472 halsløsningsreg = Rigsark.
Kbh. Kongens arkiv. Rev. Regnsk).

25. Dipl FI I, nr 193, p 697-80. Falkells/jel'lle og Hilde (1895-99) p
232.

26. Ang. faderen Al'Ild Kissellbl'llgge se note 38. Man kan for­
mode, at Henning Kissenbrugges moder var af Paiesen-fami­
lie. 1507 Dipl FI II P 31. 1507-18 kannik i Slesvig. 1521 ff i
Hamburg Koppmallll,K: lGimmereirechn. der Stadt Ham­
burg V (1883) P 174. M. Lappellberg: Hamburgische Chroni­
ken in niedersach. Sprache. Hamburg 1861 p 480-1. 154215/4.
Stadtarchiv Flensburg. Urkunden nr 92. Kissenbrugge overla­
der Boie Paiesen sit gods. Falkells/jel'lle og Hilde (1895-99) p
416-7 (godset 1543). Hr Nelles S/aa/sbiirgerliclles Magazill, Bd
6, P 208. ZSHG 25 (1895) P 223. Se også Kraaek: Die St.
Nikolai-Bibliothek zu Flensburg. 1984. p 147.

27. Rep n 6082, 7214. Dipl FI I nr 162 (p 603-5); nr 187 (p 662-3).
28. Rep n 2552.
29. Hille Reg CIlr I nr 285, p 390. Rep n 7940. Dipl FI I nr 208.

Familiens tætte tilknytning til Krog-slægten belyses af, at
Timme Nielsen i 1472 var pa/roll, da sØnnen efter Sivert Krogs
svigersøn, Johan Timsen, stiftede en vikarie ved St. Nikolai­
kirken i Flensborg (Pall/eli (1974) p 25-6).

30. Dipl FI I P 145, 154,241. Hille Reg Cllr I nr 300, p 401-2.
Frey/ag (1958) p 84. Falkells/jel'lle og Hilde (1895-99) p 219.
Jfr. bilag 6, nr 3.

31. v. S/emallll (1866-67) In, nr 35, p 48-51. Rep I 7157. Dreyer:
SammI. vennischter Abhandl. III (1763) P 1487-8. Rep n (=
Aus Flensburgs Vorzeit, Heft l, (1887) P115). Dipl FII nr 147,
P 562-3. Rep n 1257 (ÆDA V, P 518. QllellellSll11 VI p 106.

32. Dipl FI I nr 96, p 382; nr 127, P 514. Rep I 7157.
33. Bog over alterpenge til Vor Frues alter i St. Nikolai kirke (ca.

1450-1530). Stadtarchiv Flensb. p 6. Henning Kok havde ved
sin død givet 100 mk lybsk til Vor Frues alter. De stod på rente
i gården i Nyby, men udløstes 1498 af Hans Kok. Hans Koks
'Ianster' nævnes også 1483 Falkells/jel'lle og Hilde (1895-99) p
232 ('Hans Kakes').

34. Rep n 7940. Rep n 505 (= Aus Flensburgs Vorzeit. Heft l
(1887) P 118).

35. Dipl FI I nr 136. p 542-3; nr 202, p 701-2. v. S/elllallll: Die
Familie Andersen. Slesv. Provo Efterretn. nI, 1862, p 267-8,
nr 4. Sandsynligvis var Junge Ketels hustru Abel i øvrigt
efterkommer efter Sivert Krog (oplyst af Anders Schmidt,
Aabenraa).

36. Dipl FI I P 421, P 664-5, 662, 570-1, 659-60, 664-5. Falkell­
s/jel'lle og Hilde (1895-99) p 232.

37. Dipl FI 1 nr 186, p 662; nr 188, p 664-5; nr 212, p 723.
38. ÆDA V P 14. Går man frem i 1500-tallet træffes flere eks. på at

flensborgere erhvervede gejstligt gods. 1504 lejede storkøb­
manden Marquard Holste 3 gd af Ryde kloster, 1511 fik okse­
handleren Peter Nielsen Visgård i Tinglev s. i pant fra Løgum-

Noter til p. 97-101

kloster. 1 de følgende år købte flere flensborgske købmænd
gods fra Ryde kloster. Jellsell,H.N.A.: Versuch einer kirchli­
chen Statistik. 1841 p 931 (note). Dipl FI n nr 268,552,889,
597. v. SlemalllliSlesv.Prov.Efterretn.2.Rk.In. (1862) nr
12. Arnd Kissenbrugge - Dipl FII P419,69,70,646,652,249,
489,677,396,701,73,76,712. ÆDA V pIS. Jfr Trap 1967,

X,3, p 1295.
39. Dipl FlIp 584-51.

40. Dipl FI I P 546-7.
41. Vor Frue kirkes gods - Dipl FI n nr 437 (p 315-25). Maller

(1767) p 24-5 (fortegnelse fra 15875/9). Jfr i det følgende om
de flensborgske kirkers pantegods.

41a. Nybo Rasmllssell (1984) p 91, P 4.
42a. Dipl FlIp 8 ff. Hr Kraaek (1969) p 112-3. Mariegildet erhver­

vede 1510 for en kort tid gods i Breklum, Nørsted og 0stenå.
42b. Dipl FI 1 nr 129, p 520. Også for Viborgs vedkommende

vurderer Spralldel-Kraff/ (1978) p 61, at forsyningen med
fødevarer var en hovedgrund bag borgeres besiddelse af land­
brugsjord.

42c. Falkells/jel'lle og Hilde (1895-99) p 417.
43. Rep n 5925.
44. Hille Reg CIlr I nr 480, p 556-7. Cal's/ens, G (1949) gør ud fra

seglmærker opmærksom på, at der må være to 'Hans Knudsen'
i Husum o. 1500. Se/lIve/lik ZSHG 88, p 157-8 blander oplys­
ningerne om disse personer.

45. Rep n 5925, 7517, 9686, 9906, 9936, 12034, 12128, 12415.
DMR 1,1 P 432,481,695. ZSHG, Bd l P 432, 481, 695. Dipl FI
I P 432. (et hus i Flensborg). Se/lIve/lik ZSHG 88 p 157-8.

46a. Rep n 12463.
46b. Se bl.a. Maller (1939) p 77-79, P 127-8, Nelles Staatsbiirgerli­

elles Magazill Bd 6 (1837) p267. PralIge, Wolfgallg (1985) nr7,
nr 16, nr 20, nr 130.

47. Rep n 6932,10956. Slesv. Provo Efterr. Ny Rk, Bd 3 (1862) P
268-9. Dipl FI n p 36-7.

48. Qllellellsml VI p 311 ff.
49. R.A. Gejstl. Ark. xn. Landsbykirker (Registrant 13, Slesvig,

nr 97 c). Breklum kirkes regnskab. Ang. dette se Dalllel'llp
(1963) p 61 - rentefoden svinger mellem 614 % og 6VJ %.

49a. Brev i St. Nikolaikirkes arkiv. Stadtarchiv, Flensburg (udat).
'Desse nagescreuen ghaf Her Nicolaus to rapstede tho der
vicariern unser leven vruwen des rosenkrantzes to sless ... '.
Udskrevet af kannik Jakob Schroder i Slesvig, der nævnes
1505-7 i denne position (Harms (1914) p 139, P 147-48). Erik
Skrandi - Fallgel (1979) p 21. DAA 1940 P 99. Marquart v.
Qualen - Fallgel (1979) p 20 (de to sammen - Rep II 6013,
6154). Eggert Gjordsen, se bl.a. Rep n 5457; sidstnævnte
iøvrigt nævnt 1504 10/8 Rep n 10135. For Merten Risenberg og
Peter Rutbeck se registeret i Dipl Fl.

50. DGK I P 233-41 (1354 1116). Tillandhåndværk i alm. bl.a.
Kellellbellz (1962) p 20 ff. Kellellbellz, H. (1964): Industries
ruraies en Occident. AIlIlaies. E.S. C. 18. 1963, P 838-892.

253


Noter til p. 102-107

Lalge, F. (1979): Deutsche Sozial- und Wirtschaftsgeschichte.
Berlin, p 256 ff. Ang. Tønders priv. Veslergam'd (1966) p 203.

51. Nyrop (1895-1904) IT P 198 § 30; P 107 § 27. Maller (1939) nr
355, p 132, 133. Levsen, C: Nachrichten tiber das Amt Bred­
stedt (1821) p 238.

52. Kmack, G: Die Geschichte der Handwerkeramter im Kam­
merbereich - i HandlVerkskmll/ner Flensburg 1900 bis 1975.
Flensburg 1975, p 36.

53. Sammiung der hmlplsiichfichslen schfeslVig-holsleillischen ge­

meinschaflfichen Verordnungen. Gltickstadt 1773 p 785-7, jfr
807 ff, 855-6.

54. Kmack note 52 anf. arb. p 41. Om forholdene i Ditmarsken
Hiihnsen (1923).

55. Jfr Enemark (1971) I P 251: 'I langt de fleste tilfælde må man gå
ud fra, at erhvervsnavnet angiver mandens bestilling, selvom
der kan forekomme undtagelser'. Kmack (1969) p 88 'Ver­
mutlich haben die Trager von Berufsnamen im Mittelalter den
angegebenen Beruf meistens ausgetibt'.

56. DM V,2 (1890-92) Klageskrifler (1413) p 105, nr. 83.
57. A.S. Abth 162, Schwabstedt Amtsrechnungen 1504 p 10, 40,

53,64 ('den tymmermanne Hans Wyntmoller'). I de slesvigske
byer kan man se tegn på, at et fast slægtsnavn i anden halvdel
af 1400-tallet begyndte at træde i stedet for det personligt
erhvervsangivende. 1472 omtales husumfarveren 'Vicke Smyt
anders genomet Verwer' (Hille Reg Chr I p 334). 1484 træffer
man skrædderen 'Thomas Smyt anders ghenomet Thomas
Schroder' Rep n 5543, og samme år en husumborger af møller­
slægt 'Tope Moller anders ghenomet Thope Hanss' Rep n
5456. I Flensborg træffer man 1491 'Clawes Schroder anders
genomet Moller'. Dipl FI I P 251. For en diskussion om tilnav­
net 'guldsmed' i 1400-tallets Husum Fesler (1933) p 126-7.

58. 1438-listen - R.A. De Sønderj. Fyrsteark. C. 4. og 5. ]fr
Panlen (1981a). De øvrige Falkensljeme og Hude (1895-99) p
218 ff, 233 ff, 314 ff. Panlen (1975) p 28 ff.

59. Falkensljeme og Hude (1895-99) p 213-4.
60. LAS. Abth 162, Schwabstedt Amtsrechn 1504. Det kan også

nævnes, at ud af 198 skattebetalere i Slesvig by 1406 havde
24,2 % håndværkertilnavne. Sach (1875) p 173-6.

61. 146019/4 Hille Reg Chr I nr 91, p 143-5.
62. Quellensml VI p 241-2. Falkensljeme og Hude (1895-99) p 345.
63. SØchling,A. og Larsen, K. E.: Håndværk og Industri i Sønder­

borg Amt. Sønderborg 1924 (pp 34-37). Hahnsen (1923) p 206­
31.

64. RA. De sdj. fyrsteark. De schauenb, hert. C. Regnsk. 1438­
1457, nr 4 (ca. 1450-52) (4 sider),

65. Quellensml VI p 242 - Prisholt Hinrich Berman.
66. Ang. prisudviklingen bl.a. Kappe (1955), jfr. Koppe i ZSHG,

Bd 102-3 (1977-8) P 85-95. Pelersen,E. LadelVig (1966) p 236
ff.

67. ]fr note 85a,
68. DGK I, nr 5 p 280-3 (14962517); nr 6 (1499 30/4).

254

69. Rep II 4916 (= Corpus Constit. Regio-Holsatt. III, p 991)
(1481 6110).

70. Dipl FI I nr 180.

71. Dipl FI I nr 197 = DGK I P 204, nr 29. Veslergaard (1966)

fremhæver, at dette privilegium, sammen med et for Grenå og
et for Halmstad, er ene om at tillade byens borgere land køb (p
210).

72. Dipl FI I nr 198 = DGK I, P 205, nr 30,
73. Dipl FI n p 232-5, P 366-7. Ang 1400-tallets privilegering se

indledningens note 24. M. Rasmussen (1920) p 26 f - om
stridens videre forløb i 1500-tallet. ]fr sammesteds om flens­
borgeres handel i Åbenrå amt (1578) og Husum amt (1596).

74. DGK I, P 210-1, nr 37. (Jfr Corpus Statutorum Slesvicensium.
Bd n, Schleswig 1795, p 277). Forordningen genindskærpes
1558 Dipl FI n nr 805.

74a. Pi/olier (1767) p 12.
75. DGK I, P 205 - 'van older gelVolllheid'.

76. Ang told regnskaberne se Poulsen (1985c). Michelsell,A. L.l.
(1834) P 83. Sagen med ditmarsken må være fra o. 1470, da
klageren er Peter von Ahlefeldt, lensmand til Gottorp til 1479.

77. Neues Slaalsbiirgerfiches Magazill I, p 581. Jfr det følgende om
korneksporten fra Husum - kapitel 8. Ifølge en kilde fra
foråret 1512 var et kornudførselsforbud for Nordstrand øde­
læggende for denne Øs økonomi (Slaalsbiirgerliches Magazin

VIII p 732-3).
77a. Rasmussen, M (1920) p 9.

78. SHRU VI,l nr 575 (13852/4).
79. DM VI,6 p 363, 365.
80. (1474-81) Rep n 12540 = DGK I, P 287-9. Bønder fra Svans

med salt i vognen - DM VI,6 p 360,361.

81. Årsmarkeder i Flensborg: forordn. 14/11600 Rusl,W (1962) P
47-48; i Husum: DGKI p85 (149317/11); Maller (1939) nr707
- handelsvarerne på markedet 1595. Slesvig: DGK I P 192, nr
18 (1386 21/2). Egernførde: A. Hude (ed): Holstenpræstens
krønike, p 72. Nordstrand: (manuskript fra det 16. årh) Han­

sen,R (ed): Johannes Petreus' Schriften tiber Nordstrand. Kiel
1901. p 6. 1488 nævnes landmarkeder i Sønderborg len: Nyrop

(1895-1904) n p 198 § 29. 1492 omtales årsmarkedet i Tønder
Nyrop (1895-1904) n p 218, § 12.

82. 1610 23/8 Co/pus Conslillllionllln Regio-Holsalicamm nI,
1753, p 1001 ff. Ang. markedsfanen - Die Heimal 1938:3,

p93.
83, Enell1ark (1966). Enemark (1971) I P 101 ff. Til de afEnemark

nævnte 18 friservogne, der tog til Rendsborg marked 1491, er
føjet 2 - RA. GOllorplold 1491-2 'ilem ii vresen lVagen mil

bOlle(r)1l unde 1V0bbe .. '

84. Enemark (1966) p 94. R.A. Kbh GOllorp lold 1491/2 P 38.
85. 1355 DD 3, IV, nr 210, 253. 1361 DD 3, VI, nr 58.1400 SHRU

6, n IH 1641. 1391 SHRU 6, n nr 983.
85a. En mand i Hamburg ejer jord på Nordstrand Rep n 9105 =

Moller (1767) p 18.


86. Stadtarchiv, Flensburg. Fortegnelse over Namen Jansens ren­
teindtægter. Hefte 1526 ff.

87. UrkllndenlJllch der Stadt Liibeck I Abth, 9. nr 842, p 876 (u. år
= 14606/9). Til adelens alm økonomiske aktivitet i 1400-tallet
se Kappe (1960). En kritisk kommentar hertil Peters (1973-5)
p 206, note 81. Brændeopkøb af Wismarskipper i Stenbjerg s.
- De Hansborgske Registranter n (1949) p 148.

88. Kappe (1960) p 173. Hr Sclllve/lik (1961-3) II P 166 ff.
89. Luninck - 1484/5 Gottorptold DM VI,6 P 370 - 'Hinrich

Luninck to Ouwesackere'. 1491/2 Gottorptold p 13,21,26,30
('hinrick lunnick in angelen'). Plontold 1491 p 4r. 1492 Plon­
told p 8r. 1495 Plontold p I, (I1inrich lunynck to flensborch), p
6r, p 9. 1496 Plontold p 7r. 1498 Gottorptold p 94. Enemark
(1971) II P 268. Hald, K: Sydslesvigs Stednavne. Bd 7. Kbh
1948-79. P 176: 'Af dyrenavnet okse'.

90. RA. COl/orptold 1491/2 p 37 'eyn hllsZlllml van Esegl"llsz' og p
38 'laurens magnesz to stender(u)po'. Koldingtold 1501 (Reg
108a, nr IO, fol 7a) 'frandz to stende(ru)paa'. En vogn fra
Gelting COl/orp/old 1491/2 p 21.

91. DM VI,6 P 371. Rigsark. Kbh. CaI/alp /old 1491/2 P28,31,36,
50. RA. Sdj. fyrsteark. Hertug Frederiks arkiv. Regnsk. c.
Lensregnsk. for CDltolP 1489-90, p 18. Om Claus og Marquart
Slechtens fæstegårde Qllellensml VI p 356, 360, 369. Endnu
1542 var der flere medlemmer af Slecht-familien i Ellebjerg ­
Falkens/jel"lle og Hilde (1895-99) p 345.

92. LAS. Abth. 162, Schwabstedt Amtsrechn. 1504.
92a. RasmIlssen,M (1920) p 31-2. Man kan bemærke sig, at Jens

Thomsen boede i Kollund. Bag den samfundsmæssige succes,
der er skildret for hans familie (kap 3), kan ligge udskibning
fra ulovlig havn. Det fandt man ihvertfald i 15-1600-tallets
Kollund.

93. Jessen, W (1922) P 139.
94. Nyrop (1895-1904) p 84 (143724/7).
95. RA. Sønderj. Fyrsteark. Hertug Frederik. Husum. toldregn­

skab 1506.
96. Herredsfogeden i Rangstrupherred, Hans Hotdensen drev

14911261 heste forbi Gottorp (Gottorp told 149112 p 25). I
Gottorptold 1484/5 finder vi bl.a. Jesse Jebesen: 'uth Ranges­
torppeharde' (DM VI,6 p 370). Ren/ebog for almisser som
Ilddeles til de fal/ige afet alter ved SI. Nikolai kirke i Flensborg.
Hefte i SI. Nikolai kirkes arkiv p II.

97. Qllellensml VI p 190.
98. LAS. Abth 162, Schwabstedt Amtsrechn. 1504. Jfr POlIIsen

(1985c) p 46.
99. Jessen, W (1922) P 139. Karakteristisk nok fortsætter en prisli­

ste fra Ejdersted (1538) prisen på et læs træ for hvad det
kostede i Hollingsted (nemlig 2 skilling) Peter Sax: Werke. Bd
2. 1985 P 76.

99a. DGK n nr 34.
100. RA. Gottorptold 149112 - notitser af typen: 'Item vor v

lVage(n) mit klapholte geladen ... v lViI/e'. p 22,23,24,25,27.

Noter til p. 108-112

Flensborg var 1514 opkøbssted for 'klapholt' tit Gottorp Dipl
FI n nr 848, p 943.

101. POlIIsen (1985c) p 46.
102. Sørensen,R.P: Nyt om Kulbrænding paa Tinglev Hedeslette.

Sønderjysk Maanedsskrift. 18 Aarg. 1942. p 105 fr.
103. DM V, 2 P 115.
104. Hr POlIIsen (1985c) p 46. LAS. Abt 162. Schwabstedt Amts­

rechn. p 65.
105. POlIIsen (1985c) p 46. Note 104 anr. amtsregnsk. 1504, p 63, jfr

p 4,9, 16,20,39,43,50,54. Westplwlen IV sp 3138, nr 86 (=
lEDA V P 474).

106. Jiirgens (1914) p 39 r. Enemark (1971) n p 112, note 20 og 21.
DCK I P 15 § 76; P 26 § 43. RasmIlssen, M (1920) P 94. Ynving
(1968) p 219-20. Kroman (1974) p 3-4, 219. (eks på frisersalt­
skuder i Ribe).

107. DM V,2 (1889-92) P 93 § 56. HI' Panten (1984) p 60-61.
108. POlIIsen (1985) p 49.
109. DM V, 2 (1889-92) P 100, Hr Pan/en (1984) p 63. Enemark

(1966). POlIIsen (1985c) p47-49.1512-brevHamburgStaatsar­
chiv. CL n, nr 156, vol 10.

109a. Hansen,R (ed): Johannes Petreus Schriften. 1901. p 88 ­
'men hefft gud wolle, dan'an ein guding wandes webb ge­
nomet, ... is stark, duret woll, . .'.

109b. Cisen,AlIglls/i: Bericht von dem vorigen Wohlstande der
Stadt Husum. Neues Staatsburgerliches Magazin. Bd I 1833,
P 589. Sorensen,M.C: Handel, Handwerk und Gewerbe in
Mildstedt und Rosendahl. 1983. p IO.

109c. Sprandel (1974) p 103.
110. POlIIsen (1985c) p 60, 40. Det note 109 anf. brev fra 1512.
III. R.A. Flensborg len. Regnsk. af lensmand Otte Split 1452. P 5.
112. DM V,2 p 89 (klageskrift 1409). Kappe (1960) p 170. Sejlads

fra vestkysten op ad Ejderen til Rendsborg o. 1450. Rep n
11797.

113. Sclllvetlik (1961-63) I P 86.
114. RA. Kongens arkiv. Rev. Regnsk. 1,2. Gottorp amts regnsk.

A. Regnsk. over indt. og udgift af Søndergos herred og Hat­
sted marsk 1474-5. p I.
RA. Sdj. fyrsteark. Hertug Frederiks arkiv. J.C. Amtsregnsk.
Gottorps amtsregnsk. 1489-90. p 9, IO, 13,14,17,20,27,32.

115. Rigsark. Kbh. Sdj. fyrsteark. Hertug Frederik Husum told­
regnsk. 1497 og 1504. 1504: Se POlIIsen (1985c) p 40.

116. Ribeborgere med heste i Slesvig og Holsten før 1409 - DM V,2
(1889-92), P 94 § 62. løvrigt Jiirgens (1914) p 95-97. Enemark
'Hestehandel' K LNlvl Bd 6, sp 524-532.

117. Enemark (1966) P 95-7.
118. Hansen, R (ed): Johannes Petreus Schriften. 1901. p 87-88. Hr

Andresen, LlldlVig (1924-5) P 164.
119. Sclllvetlik (1961-63) I P 82.
120. DM VI,6 p 338,342,345. R.A. Kbh Gottorp told 1491/2 p3, 4.

Koppmann,K (ed): Kammereirechn. der Stadt Hamburg. Sd
nI (1878) p 269 - 20 II1k pro lina fllsCO eqllo empto in Eider-

255


Noter til p. 113-122

sIede. Smstd Bd IV (1880) p 9 'versIIs Eiderslede pro eqllis

colllparalldis'. Jfr p 34 (hesteopkøb i Flensborg).

121. ChristelIselI, W (1904) P 182.
122. RA. Sdj. fyrsteark. Hertug Frederik Husumtoldregnsk. 1496,

1497, udat (1503?), 1504,1505,1506. POlllsell (1985c) p 35 ff.
123. Hallsell,R: Johannes Petreus Schriften. 1901. p 58-9.
124. Se note 122. POlllsell (1985c) p 41 f.
125. 1492 24/10. KlIske: Quellen zur Gesch. des K61ner Handels

und Verkehrs im Mittelalder, Bd II. Bonn 1918, p 683 f. Jfr
Abel (1978) p 126.

126. Se ElIeIllark (1983).

127. Se kap 4.
128. Rep II 457. Se iøvrigt kap 4, note 99.
129. HI' kap l.
130. MichelselI (1828) p 265, nr 60. POlllsell (1985c) p 40. Det note

137 nævnte regnskab.
131. Se note 122.
132. POlllsell (1985c) p 44.
133. PoulselI (1985c) p 43. Jfr kap 8.
134. Ralschrallik Liibeck p 258.
135. Palllell (1976b) p 17, 18,22,30,37,67,72,85,89. MichelselI

(1828) p 275, nr 67.
136. Rep II 11876 (= Staatsblirgerliches Magazin, vm (1838) p

732.
137. Se Hellllillgsell, J (1934). Regnskabsbogen findes i Husums

byarkiv.
138. Qllellellsllll VI p 243 (Abel Eggerdes), jfr også p 119,205-6,

243 (Haingh).
139. Ang. det nordtyske rentemarked i 1400-tallet se bl.a. Spralldel

(1971), GabrielsolI (1971), Balllll,H.P. og Spralldel (1972),

Ellerllleyer (1973). For Danmark bl.a. Dahlel'llp (1963). Peter­

sell,E. Ladell'ig (1966) p 240 - der antyder, at den tætte
forbindelse mellem land og by på rentekøbets område ikke har
spillet nogen væsentlig rolle i kongeriget - men undlader at
udtale sig om Slesvig.

139a.Rentebog for almisser, som uddeles til de fattige af et alter ved
SI. Nikolaikirken i Flensborg. Hefte i SI. Nikolaikirkes arkiv.
Stadtarchiv Flensburg (seddel indsat mellem fol 16v og 161').

140. Rep II 6932.
141. Qllellellsllll VI p 103-21. 'Registrulll capituli Sleswicensis in

pecuniis pro memoriis, consolationibus et beneficiis, victiliciis
et pari bus' .

142. Al'llp (1902-4) P 488. I alm til rentefoden i 1400-tallets se
Dahlel'llp (1963).

143. Af kongens kautionister for gælden til greverne, der i 1465
måtte erlægge de første summer, genfinder vi de fire i Slesvig­
kan ni kernes liste: Hartvig Skinkel, Godske Ahlefeldt, Claus
Ahlefeldt (JohanssØn), Ditlev Ahlefeldt (Johanssøn). Otto
Walstorp, der ifølge listen måtte sælge gods for 1900 mark til
kapitlet, befandt sig i en lignende situation. 1463 havde han
betalt et meget stort beløb til afdrageise af kongens gæld til

256

drosten iDelmenhorsl. Arllp (1902-4) P 328, note l.
144. Jfr Arllp (1902-4) p 488. HI' Peters (1973-75) II P 198 f.
145. 'solvit xi marcas pro curia sua', 'de curia ... provenerunt x

mm'cas' .
146. Qllellellsllll VI p 107.
147. Haing - Qllellellsllll VI p 105 (Jfr halsløsningsreg. 1472, Frey­

tag (1958) p 84). Junge Leve - Qllellellsllll VI p 104 (HI' bl.a.
DAA 1902 P 245-9).

148. Peter v. Horne - leverandør til Duborg 1457 (Regnsk. for
amtmand i Flensborg 1457). Henning v.d. Kamel' Lalldgraf

(1959) p 58 ff. Detlef Mestmaker - Hille Reg Chr l p 369,
ZSHG vm p 75, 77, 78. NOI-dalbillg. Sll/diell Sd 6 (1854) P 50
f. Gregers Harrie - Relller, C: Das kieler Erbebuch. Kiel 1896
p 192, nr 1353, 1354.

149. 'Corpora praebendarum Ecciesiae Slesvicensia Cathedralis' ­
Archiv [iiI' Staals- IIl1d Kirchellgeschichle del' Herzoglhiilller.

Sd 2. Altona 1834. p 514-43.
150. HI' forholdene i Kær herred i 1500-tallet, hvor adelen købte

gældsbeviser op og således sikrede sig gods Palllell (1980b) p
147-58.

151. Rep II 2552,5088,6708, 12829. Panten (1974) p 25-6. Ang
Namen Jansen se bl.a. FIeIIsborg Bys Historie (1963) I P 163.­
Eks på udlån Dipl FI II nr 309, 317, 366, 369, 378, 379, 381,
392,431,433,512,513,537,538. Se også Namen Jansens arkiv
i Stadtarchiv Flensburg.

152. Dipl FI I P 547. I alm. om de gejstlige insl. udlån i Flensborg­
se Skovgaard,J i FIeIIsborgs Bys Historie I (1953) P 80. Jfr
Dahlel'llp (1963). Kraack (1969) p 108.

153. Rentebog for almisser - se note 139a.
154. Dipl FI II nI' 437, P 315-25.
155. Rep II 2857 (= Beccall (1854) p 257-8).
156. Rep II 4465, 5310, 7366, 8001, 8071.

157. Et eks. fra 1503 er Rep II 9829 (6?IJ %).
158. Hatsted lIlarsk Hille Reg Chr I nr 227. Rødemis Rep II 4465.

Mildsted Rep II 5310. arsted, Svesings Rep II 5723. Landgods
og rente i Hatsted marsk Rep II 5925. Nordstrand - Rep II
6324. Skobøl, Skobøl s Rep II 6681. Rødemis kog - Rep II
6932. Skobøl - Rep II 7366. Vobbenbøl, Hatsted s - Rep II
7891. Skobøl- Rep II 8001. Maas, Mildsted s - Rep II 8071.

Hatsted ny kog - PalIIsel! (1985) p 23. Rantrum, Mildsted s. ­
Rep II 9829. HØjfjolde (Svesing s) Rep II 9906. Rantrum,
Mildsted s - Rep II 10948. Nordhusulll kog - Rep II 10956.
Rantrum - Rep II 11000. Halebøl, Skobøl s - Rep II 11252.
Mildsted - Rep II 12154.

159. Serillg (1908) p 166 ff.

Noter til kapitel 6
l. FalkelIstjeme og Hilde (1895-99) p 230-1, 243, 245, 327 ff.

Palltell (1975) p 17 ff. Palltell (1981a). LAS. Abth. 162,
Schwabstedt Amtsrechn. 1504. ZSHG Bd 4, P 73. Graef


(1935). Kraack (1969) p 76 (angiver for Flensborg i 1436414
bebyggede grundstykker).

2. DGK I, P 94 ff.
3. ÆDA V P 469.
4. Gengivet Schmidt-Petersell']'P. (1929) p 22-3. HI' LevselI:

Nachrichten iiber das Amt Bredstedt. 1821.
5. DGK I P79-80. ÆDA V P469. Sclimidt-Petersell (1929) p 22f.

Indtil lov af31. maj 1968 var 5 bebyggelser i Nordslesvig stadig
officielt flækker. De senmiddelalderlige flækker karakterise­
res udmærket med Stoobs begreb 'Mindersttidte', Stoob
(1959) p 21.

5a. Weber, Max: Wirtschaft und Gesellschaft. II Halbband. 40pl.
Tiibingen 1956. p 732.

6. LevselI (1821) p 232.
7. Moller (1939) nr 355, p 132.
8. LAS. Abth. 162, Schwabstedt Amtsrechn. 1504.
9. Som note 8. 1515 nævnes også Hans Hoppenel' (humlemester)

Quellellsllll VI p 307. HI' PoulselI (1985c) p 38.
10. Som note 8.
11. Som note 8. Meyer (1968) p 79,85,142-3. HI' PoulselI (1985c) p

58.
12. Palltell (1981a).
13. Murer: Rep 17165. Kromand: Rep II 835. Rebslager: Rep II

3986. Glarmester: Hille Reg Chr I, l1f 459. Remsnider: Rep II
7407. 'Armborsterer': Rep II 7472. Bartskær: DMR 1,1 P 359.
Overskærer: Rep II 9906. Badstue: Rep II 8068. Snedker
('snitker') VofJ (1896) p 108.

14. DMR 1,1 nr 96, p 662.
15. DMR 1,1 P 431. Jfr RA. GOllorptold 1511, p 16. Meineke

Repsleger fra Husum leverer reb og tov på regnskab.
16. Dipl FI II nr 825. Søllde/j. Aarb. (1902) p 145.
17. Jfr Klludsell (1945-6) p 132, 138.
18. Kraack,G; Thies, G; Schiill,H.F. (1975) p 298. VofJ (1896) p

68, 107 (skomageriavet), p 91 (smedelavet).
19. Kraack (1969) p 90.
20. Voss, M (1896) p 7,37.
21. Dipl FI I nr 108. Listen er udnyttet af Graef (1935), der

koncentrerer sig om navnenes nationale udsagnskrafl - jfr
Fillk (1945) og Hofflllallll, E. (1953).

22a. Schiill,O (1960) p 171-3.
22b. Schrader (1913). Der kan hos Schrader ses bort fra bl.a.

'LandwirtschaftLiche Gewerbe'. XII 'Handel und Verkehr'.
XIII 'Beherbergung und Erquickung' (hvor bl.a. adelslægten
v.d. Herberge er opfØrt!). XIV 'Verschiedene Berufe'.

23. Konrad KØdmager: Thisel (1897) p 3. Bernt Knokenhower:
Dipl FI I P 107. Kort Knokenhower: Dipl FII P 114. Werneke
Knokenhower: Dipl FI I P 111. Ketel Knokenhower: Dipl FI I
P 156. Ebbe Knokenhower: Dipl FI I P 121. Swen Knokenho­
wer: Dipl FI I P 648. Sten Knakenhouwer: Stadtarchiv Flens­
burg. ForlegIl. over Helligålldsllllsels relller 1496 3-9/4 (p 6).
Brix Knakenhouwer: Dipl FI P 92. Eggerd Carnifex: Dipl FI I P

17 Land - By - Marked

Noter til p. 122-128

80. Peter Carnifex: Dipl FI P 58. Conradus Carnifex: Dipl FI I
P90. Jens Slachter: Dipl FI II P824. Jurgen Slachter: Dipl FI I
P 63. Hans Slachter: Dipl FI I P 63. Jacob Carnifex: Dipl FI I P
108. Hartvig Carnifex: Dipl FI I P 108, 144.

24. Claus Bruver: Dipl FI I P 103, 149. Hinrich Bruer Dipl FI I P

122.
25. Rigsark. Kbh GOIIOlptold 1490/1 p 18. (Arbejde for hertu­

gen). Skræddere - Ketel Sartol': Dipl FI I P 316. Frederik
Sartol': Dipl FI I P 87. Petrus Sartol': Dipl FI I P 88. Bertold
Schroder: Dipl FI I P 110. Lydechinus Sartol': Dipl FI I P 103.
Wylken Schrøder Vpperlucht: Dipl FI I P 90. Hildebrant
Schroder: Dipl FI I P238. Tord Schroder: Dipl FI I P112,124,
237,256,433. Swen Schroder: Dipl FI I P 116. Euerd Schroder:
Dipl FI I P 114, 124,432. Henninch Schroder: Dipl FI I P 119.
Hermen Schroder: Dipl FI I P 95f, 244, 392-3, 403f, 431,518,
522. Tammes Schroder: Dipl FI I P 121. Dreves Schroder: Dipl
FI I P 242. Arnd Schroder: Dipl FI I P 122, 124, 258. Iver
Schroder: Dipl FI I P 66, 125,244, 694. Marquart Schroder:
Dipl FI I P 120f; DM VI,6 P 340 etc. Hotfilter: Dipl FI I P 519,
125,63,254,91,398,419.

26. Dipl FI I P 122. Jfr Klludsell, G (1945-6) p 140 ff.
27. DMR 1,1 P 471 (Thomas Smed).
28. Jacobus Beschleger: Dipl FI I P 104. Sebbe Bolsmit: Dipl FI I P

147-8 (Klludsell (1945-6) foreslår tolkningen 'boltesmed').
Hinrik Gordelmaker: Dipl FI I P 403.

29. Jfr Sclioubye (1964) p 54. Schoubye (1967) p 6. Hans Bose,
guldsmed: Dipl FI I P 120, 393, Dipl FI II P 893f. Claus Ecleff
Goltsmith: Dipl FI I P 646, 250, 661-2, 662, 664-5, 395, 405, 70,
73, 75, 76, 77, 719-22, 519, 91, 98-99; og formentlig RA.
GOllo/plald (1491/2 P 24 '!lem CImves gollsmitlo flellsborch ii
penle.. '. Tunne Goitsmit: Dipl FI I P 396, 649. Hellrik Gul­
smil: Dipl FI I P 7. Martin Aurifaber: Dipl FI I P 84. Slrangy
Aurifaber: Dipl FI I P 102. Køpeke Goltsmyd: Dipl FI I P 111,
256. Heise Goltsmyl: Dipl FI I P 81, 236, 258, 391, 401, 420.
Ludeke Goltsmyt: Dipl FII P 237,257. Namen Goltsmyt: Dipl
FI I P 238, 258, 391. Engelke Goltsmyd: Dipl FI I P 110,238,
256,258. Anders Goltsmyt: Dipl FI I P 117. Karsten Goltsmyt
(log II) Dipl FI I P 242, 252, 482. Peter Goltsmit: Dipl FI I P
245,246,258. Herman Goltsmid: Dipl FI I P 245. Tyge Golt­
smyt: Dipl FI I P 152. Bertel Gollsmyt: Dipl FI I P 246, 392,
404,487. Hans Marck/Morck Goldsmed: Dipl FI I P 68,72,
127,392,393,519,649. Godeke Goltsmyt: Dipl Fil P 104', 394,
649,652. Jasper Goitsmyt: Dipl FI I P 252. Jacob Goltsmyt:
Dipl FI I P400, Dipl FI II P 141,319. Kort Goltsmyt: Dipl FI I P
401,410, Dipl FI II P 97,131,320,324.

30. Hans Ecklef Goitsmyt Dipl FI II P 130-2, 317,323,325.
31. Ang. Peter Hansen se note 96.
32. RUSI, W (1962) P 27. 1450, 1452, 1457 beskæftigede lensman­

den i Flensborg en bødker fra byen Dipl FI II P 904. RA.
Flensborg lens regnsk. 1452, p 13. RA. Kbh Flensborg lens
regnsk. 1457, P 5. Bernt Boddeker: Dipl FI I P 243, Broder

257


Noter til p. 128-134

Bodeker: Dip! FI I P 91-2, Dip! F! II P II. Claus Boddeker:
Dip! FII P403. Jacob Boddeker: Dip! FII P120,244. Johannes
Bødeker: Dip! F! I P83. Marquart Brun, 'eyn botker': Dip! FII

P 419. Marquart Bodeker: Dip! F! I P 99, 397, 647, Dip! F! II P
317. Merten Bodeker: Dip! F! I P393. Peter Bodyker: Dip! F! I
P109. Simon Bodeker: Dip! FII P394. Tyge Bodeker: Dip! FII

P 394. Hans Kistemager: Dip! F! I P479. Matias Kimer: Dip! F!

I P87,107,147,150,153,256. Peter (Nigelson) Kymer: Dip! F!

I P 84,87, 154.
33. Dip! F! I P 62, 67-8, 71, 246, 419. DM VI,6 P 353, mm 1,1 p

436.
34. Skefmake(r) cum uxore: Dip! F! I P 108. Jens Schipbawer:

Stadtarchiv Flensburg. Rentebog for almisser, som uddeles til
de fattige af et alter ved St. Nikolai kirke, fol 3v (o. 1490).
Jens' sØn Nisse Schepbower: sammesteds fol7v, 15r (ca. 1518­
21). Dip! F!I P90, 520, Dip! F! II P13. Kleys Schybbuwer: Dip!

F! I P 251.
35. Erhvervene kan også være forblevet unævnte fordi de var

kvindearbejde. Marine Tensnyder (en kvinde) : Dip! F! I P
146-7,150,155. 'De bekermaker': (vistnok en kvinde) Dip! F!

I P 114. Herman Kuwenmaker: Dip! F! I P 422. Hertugens
barber: DMR 1,1 P 305.

36. Rust, HI (1962) P 27. Dip! FI I P 62,91,97,124,250,253,254,
395,399,406,420,396,408,441. Dip! F! II P 41,42,316,324,
427, 526-7.

37a. Nyrop (1895-1904) I P 546. Dragererhvervet er ikke noget
håndværk - se nærmere kap 8.

37. Smedesvende 1425: Nyrop (1895-04) II P 49 ff. Smedelavet
omtalt o. 1450: Kraack, Thies, Schi'itt, H F. (1975) P 296. Sme­
delavets skrå Nyrop (1895-04) II P 339 ff. Skomageriavet
nævnt 1436 og skrå 1437: Dip! F! I P433. Nyrop (1895-04) II P
84 ff. Scliiitt,H.F. (1966) P 56-7. Buntmageriavets skrå 1437
Nyrop (1895-1904) p 101 ff. Bagerlavet nævnt 1431: Kraack,

Tliies, Schi'itt,HF. (1975) P 296, DGK I,p 146; skrå 1452:
Nyrop (1895-1904) p 151 ff. Knakenhower!Slagterlav opløst
før 1558: Kraack, Tliies, Scliiitt,HF. (1975) p 296. Skrædder­
lav nævnt 1516: Kraack, Tliies, Schi'itt,H.F. (1975) p 296.
Bødkeres og kimneres skrå 1488: Nyrop (1895-1904) II P413.
Fælleslav 1490 ff: Nyrop (1895-1904) II P201 ff, 241 ff, 273 ff,
282 ff, 375 ff, 378 ff. Eric/lsel/, Johl/: Håndværkerlavene i
Danmark 1400-1600 (utrykt). Speciale i Historie ved Køben­
havns Universitet. 1984, p 48-50. E. mener at kunne identifi­
cere fælleslavet med den fra ikonografien kendte 'Flensborg­
gruppe' . Lavene i alm Kmack (1969) p 33-4.

38. Nyrop (1895-1904) II P 359 ff. Kraack, Thies, Schiitt,HF.

(1975) p 296-7.
39. Rohiil/g (1955) P 284 ff.
40. Dip! F! I P 105, 110,247,397.
41. 1450: Dip! FI II nr 826. 1452: Rigsark. Kbh. Flensb. len.

Regnsk. af amtmand Otte Split 1452. P 7, P 13. 1457: RA. Kbh.

De sdj. fyrsteark. Regnsk. af amtmand i Flensb. Godske
Ahlefeldt. 1488: Dip! F! II nr 830.

258

42. RA. Sønderj. Fyrsteark. Flensb. len. Amtsregnsk. 1452, p 13.
43. Note 42 anf. kilde p 4, 10, 15.
44. Note 42 anf. kilde p 3 (glarmester), p 14 (tegldækkere, savskæ­

rere, tømrere), p 23 ('pelser' og buntmager). 1457: RA. SØn­
derj. Fyrsteark. Regnsk. af amtmand Godske Ahlefeldt p 4
(tømrer), p 5 (savskærere). 1488 8!1: Dip! FI nr 830, p 912
(tømrere, savskærere).

45. Dip! F! II nr 830.
46. RA. Sønderj. Fyrsteark . Hertug Frederik J .c. nr 10.
47. Dip! F! I P 425.
48. Dip! F! I P 79. Rasmussel/, Nybo (1984) p 91. Schi'itt, O (1960) P

105 (angiver 44.000 sten).
49. Dip! F! I P 552-3.
50. Dip! F! I P 250. Dip! F! II P 195, 197.
51. Asser Jensson Tegelmester: Dip! F! I P 249. Hans Tegelme­

ster: Dip! F! II P 19, 749. Hemme Thygelsclager: Dip! F! I P
106. Ingeborg Tegelmesters: Dip! F! II P 316. Thomas Tegel­
mester: Dip! F! II P 340. Jeppe Teghelslagher: Dip! F! I P I,
111, 151. Conradus Thigelsclager: Dip! F! I P 103. Ludeke
Tykelschlager: Dip! F! I P 104. Martinus Tygelsclager: Dip! F!

I P 108. Otte Tegelslegher: Dip! FI I P 117. Hinrik Tegeller:
Dip! F! I P 547.

52. Generelt om teglproduktion - H. Johal/I/sen, E. Møller: Tegl.
KLNM Bd 18 (sp 149-58). Hansen,B.A. (1985). Ang. de
gejstlige institutioner i Viborg og deres teglværker, Sprande!­

Kraftt (1978) P 66 ff.
52a. I Kiel fandtes i 15. årh. 85-90 forskellige håndværks- og 'Ge­

werbe' arter (Lal/dgraf(1959) p 70). Også i byer som Slesvig,
Rendsborg og Krempe eksisterede der i tiden mellem 1500 og
1550 o. 50 forskellige håndværksbrancher (Lorel/zel/-Schmidt

(1980) p 30). Jfr også Schmder (1913) p 40.
53. Moller (1939) p 133. Dip! F! II nr 455, p 346-7; nr 527, p 439.
54. LAS. Abth. 162. Sc/llvabstedt Amtsrechn. 1504. Hr POI/!sel/

(l985c) p 58. RA. Kbh. Gottorpto!d 1495 p 9, en 'swart rutsch
velle' bestilles i Husum. GottOlpto!d 1501 p 178. Gottorpto!d

1508 p 114 ('deme remensnider van husem').
55. Dip! F! I P 70. Note 54 anf. !ensregnsk. fra Svavsted.

56. Cliristophersen (1980) p 15.
57. Dip! F! II P 16.
58. Med Sombarts udtryk!
59. Nyrop (1895-1904) p 85.
60. DGK I P 88.
61. Rasml/ssen, M (1920) P 91-2. DGK I P 103 § 40, P 122 § 53

('kiøtscamæl'), p 146 § 51 ('scrangen'), p 169 § 56.
62. Schi'itt, O (1960) P 44. Se iøvrigt kap 8, note 123 og 124.
63. Rep II 2280 - en gd 'by suden demmarkede'.

64. DMR 1,1 P 660. Hertugelige udgifter til 'deme visc/lmarkede'.

Muligvis er der slet ikke tale om en geografisk lokalitet, men
om et marked.

65. Rep II 10610. Maller (1939) nr 189, nr 234. Fa!kel/stjeme og

Hude (1895-99) p 334.
66. Meyer (1968) p 34-5.


67. Schlllid/-Pe/ersell (1929) p 22. LevselI (1821) p 81, 231 fL Die
KIII/s/dellkllliiler des Kreises HI/SIIIII (1939) P 60-1.

68. Dipl FI I P 641-2. Ang fælleskøb JacobselI, G (1982) P 160-3.
69. Hallsell,R: Johannes Petreus Schriften (1901) p 88.
70. KLNM Bd 14, sp 71-2, s.v. 'Renning' af M. Hoffmann.
71. Jfr JacobselI, G (1982) P 219-20.
72. Dipl FI r p 120.
73. Lalldgmf(l959) p 74.
74. DGK r p 122, § 60. Byloven 1431 DGK r p 147, § 57. Om den

store produktion af øl på Svavstedborg giver det note 54 anf.
lellsregllsk. ]504 oplysninger. Det hjemmebryggede Nord­
strand-øl: Hallsell,R: Johannes Petreus Schriften (1901) p 89,
130. Byleverancer til byernes bryggere: Jiirgells (1914) p 42-3.
De professionelle bryggere: Søgaard,H (1953) p 271 fL Lo­
rell/zell-ScI,lllid/ (1977) p 154.

75. DGK r p 81.
76. Jiirgells (1914) p 41.
77. JlofJ, M (1896) r 31. Moller (1939) r 132.
78. Rep II 273, QI/ellellsml vr p 312.
79. POl/lsell (l985c) p 50.
80. !'doller (1939) nr 651 § 10.
81. Wes/phaleJl ry, sp 3138, nr 88, note 54 anL lellSregllsk. fm

Svavs/ed 1504. r enkelte kilder finder man dog Svavstedøllet
helt ovre på østkysten. Tolderen ved Gottorp afholdt således
1508 et selskab, hvor der blev drukket 6 tønder kakebille og 2
tønder Svavstedøl RA. Kbh. GOl/orp/old 1508, p 128.

82. Nyrop (1895-1904) Il P 334 § 22.
83. POl/lsell (l985c) p 57.
84. Hr bl.a. ScllIve/lik (1961-3) II P 106,124.
85. JørgeIlselI, Pal/I Johs. (1974) p 441. Også i Flensborg vendte

øvrigheden sig i 1500-tallet mod håndværkernes handel- RI/S/
(1962) P26f, 46f, 1588 hedder det: 'AlIlb/lewe sich lIach ]hrellll
Schmell gebl/hrlich vorhal/ell lilI/ul lIlidl/ Kal/ffhalldlell sich
lIich/ belVehrell solIeII' . r rtzehoe træffer man et forsøg på at
skille håndværk fra handel i 1504 - GI/lldlach (1925) p 25.

86. Ang. kandestøberne i toldregnskaberne se Ellelllark (1971) I P
253 med note 40. r RA. GOl/orp/old 1498 finder man f.eks.
også 'bødkeren fra Rendsborg' (p 100), 'guldsmeden fra Kiel'
(p 72), 'hammersmeden fra Kiel' (p 42). I GOl/orp/oldell 1508
bl.a. 'kobbersmeden fra Kiel' (p 53).

87. DM VI,6 p 366.
88. Kone Grapengeter = mester Kone, Grapengeter: DM VI,6 p

366. Rep II 6589. Dipl FI r p 520. Peter Kappersleger: RA.
Kbh. Sdj. Fyrsteark. Hertug Frederik. Hl/sl/lIl/old 1506 plI.

89. RA. Kbh. Sønderj. Fyrsteark. Hertug Frederik. Hl/sl/lIl/old
lI. år. (1503) p 10, 37. Til dateringen kap 8, note 316.

90. irsigler (1985) p 389.
91. Dipl FI r p 299, jfr p 256.
92. DM vr,6 p 356, 360.
93. RA. Kbh. GOl/orp/old 149112 p 36.
94. Chris/ellSell, W (1904) p 181.

17'

Noter til p. 134-139

95. Om disse se kap 7. r kap 8 omtales den kielske storkøbmand
Hans Kistemager , der var ligger i Flensborg, og bestemt ikke
har haft tid til at lave kister.

96. POl/lsell (1986). DM VI,6 p 354, 359 ('Peter Hansf3 to Flens­
burgh', 'Mester Peter to Flensburgh'). Dipl FI I p 126, 395,
403. LAS 1492 Ploll/old Abt l, nr 7 p 4v ('mester peter van
flensborch de klockengheter'). 1494 Ploll/old p 4r. Stadtarchiv
Flensburg, Helligålldsll/lse/s rell/ebog (J 4963-914) p l. Dipl FI
r p 107,96, RA GOl/orp/old 1497 p 23 ('mester peter klocken­
geter'). Dipl FI r p 723-4. Dipl FI r p 74, 77,78. ÆDA V P 14.
RA. Gottorptold 1501 p 95. RA. Reg 108a, nr 10. Ribe regllsk
1504/5 fol 3a, 3b. Ellelllark (1971) r p 254. Dipl FI n p 8 fL RA.
Reg 108a, Nr 10. Ribe regllsk 1509 fol la ('peter klockestower
aff flenseborg'). RA. GOl/orp/old 1510 p 5,143. Dipl Fin p 13,
17,109-11. 254. GI/lldlach (1925) p 82. Flensburg Stadtarchiv.
Hefte o. 1521 ang. voks til alteret i SI. Nikolai kirke. p 41.
Kraack (1969) p 195, note 135. p 93. En klokke til Gettorf
Hec/or (1961) p 17.

97. Rep II 6589. Jfr note 88.
98. RA. GOI/Dlp/old 1491/2. p 6.
99. Vicke Verwer Smit: HallS Urk 9 (1903) nr 102. DM Vr,6 p 366.

RA. Sdj. Fyrsteark. Hertug Frederik. J. Regnsk. c.2. Gottorp
len 1489-90 p 38. RA. Gottorptold 1490/1 p 9 ('itelll vicke
venverl/llde lIickels /opsfJlxiii osfJ'). Rep II 8157. Hille Reg Chr
r nr 208- Vicke Smit var aktiv i oprøret 1472. Volken Verwer:
DM Vr,6 p 347,371. Hille Reg Cl/r I nr 210, nr 266- deltager i
oprøret 1472. Hans Verwer: RA Husumtold u.år (1503?) p 5, p
12. ChristelIselI, W (1904) P 178. Moller (1939) p 61, nr 182.
Wolter Venller 'to flensborch': RA. GOl/orp/old 1491/2 p 3.
RA. Hl/sl/lIltold 1504 p 21, 33.

100. LI/lldbak (1985) p 28.
101. RA. Sdj. Fyrsteark. Hertug Frederik J .c.lO. Flensborgmeste­

ren Baltzer Wegner udførte 1569 alterkalken i Stenbjerg
(Schol/bye (1964) p 34).

102. DMVr,6 p 360. Rep n 7407. For Jacob Guldsmeds udøvelse af
guldsmedeerhvervet se Dipl FI II nr 825.

102a. RA. GOl/orptold 1491/2 p 24.
103. RA. Hl/sl/lIltold 1504 p 68, p 69. (6 td + 16 td+ 5 td byg). Hf

kap 8 om flensborgernes korneksport via Husum.
104. ScllIve/lik (1961-63) II P 158-9. RA. Kbh GOI/Dlp/old 1497 p

38. 1498 GOl/olptold plI, 34, 37. 1501 GOl/orptold p 32. RA.
Reg 108a Ribetold 1502 fol3b, 5a. RA Husumtold u.år (1503?)
p 14. Chris/ellsell, W (1904) p 165. ChristelIselI, W(1904) p 173.
DMR 1,1 P 662. Rep II 10579s. RA. Reg 108a, nr 10 Ribetold
1508 fol 4a. RA GOl/orptold 1510 p 161. Rep II 11545.12311.
Moller (1939) nr 184. RA. GOl/orp/old 1519 p 19. Moller
(1939) nr 230, 238. JlofJ (1896) p 172L

105. SOlllbart (1919) p 279 ff.

259


Noter til p. 140-151

Noter tif kap 7
1. Ellemark (1971) I P 318.
2. Hr KLNM Bd 10, sp 109-19.
3. Se bl.a. LIlIIdbak (1985) p 19 ff. Helt til 1833 havde de flens­

borgske købmænd monopol på bystyret. PIIS/, D.: Politische
Sozialgeschichte der Stadt Flensburg. Schrifl/ell d. Gesellscll.

f. Flellsbllrger S/ad/gesch., 23, 1975.
4. Sclllve/tik (1961-63) II P 139.
5. Allerede G. v. Be/olV viste i Jalll·b. f. Natiollalok. 1111 d Stal. 3.F.

Bd XX (1900) P l ff, at det karakteristiske for middelalderen
var forbindelsen stor- og kramhandel i en person. Jfr Chris/en­

sen, A. E. (1934) p 118: 'købmanden var på en gang grossist og
detailhandler'. KLNM Bd 9, sp 240-4, P. Enemark s.v. Kram­
handel. Rasmlissen , M (1920).

6. /rsigler (1985) p 390 ff.
7. Qllellensml VI p 148. DM V,2 p 89 § 19. Ang lensregnskabet

1504 se POIIlsen (1985c). Tinget omtalt Qllellensml VI p 153,
154, 169, 171, 175 - og særlig p 164. Udat forordn. ÆDA V P
515.

8. Pan/en (1975) p 36-8. Falkens/jeme og Hilde (1895-99) p 23lf,
245f. Rep II 6208. Jacob og Jeppe Kremer er muligvis samme
person.

9. Pan/ell (1976b) p 19. Rasmllssell,M (1920) p 32. Sclllvar/z

(1958). Salg af (stjålet) kvæg i Bredsted 1597 se Kroman

(1974) p 220-1.
10. Hinz (1949).

ll. Ludde Brodersen: 1481mdl. af kalendegildet i Flensb - Dipl

FI I P 69, 70, 76. DM VI,6 - 1485 'Ludde Brodersf3 to Flens­
burgh Ix ossen'. 1487 - bøde af N.Gos hd, Dipl FI II P 914.
DMR I, I P 274, 282, 285, 291. 1489 i Flensborg sammen med
bl.a. stallerne fra Ejdersted og Nordstrand - Dipl FI I nr 191.
1489 medl. af Vor Frues købmandsgilde i Flensb. - Dipl FI I P
250,251. OMR 1,1 P 296,304. RA. GOl/orp/old 1491/2 p 8,11,
26 - 'Iudde brodersf3 to brestede'. 1492 22/6 Rep II 7161 =

Jalll·b. I die LandesklInde der Herzog/h. X, P 160-1, - 'Iudde
brodersen amptman to flensborch'. OMR 1,1 P 419, 692-3. En
Ludde Brodersen findes også i Gottorptolden 1501, 1508,
1510, 1511. 1508 nævnes vor Ludde Brodersen imidlertid som
afdød - Dipl Fil P 76. Jfr DAA 1942, P 44. Moller (1767) p 44.

12. Moller (1767) p 44 - 'Ludde Brodersen uth Widingherde'. Til
Frodsenfamilien - Carstens (1937) p 80f. Pan/en,A: Altes
Getrennte findet sich - vom Schicksal einer Stammtafel (Frod­
sen, Toftum). Fmllitiellklllldtiches Jahrbllch ScllleslVig-Hol­

s/eill. Jg 22, 1983, P 69-71. Alldresen (1933). Jfr Fes/er, Ri­

chard: Wanderungen und Wandlungen des Frodsenwappen.
Die Heilll{/{ 43 Jg, 1933 P 41-46.

13. DM VI,6 P 356, 359, 360, 361, 372.
14. RA. GOl/orp/old /49112 p 36, 37, 38. Carstine kan være identisk

med Karstine Knutesf3, som 1484/5 fortoldede 2 stucke, 2
stuven wobbe i Gottorp Dk! VI,6 p 355.

15. Schiil/, O (1960) P 152 ff.

260

16. Sclllve/lik (1961-63) II P 140 ff (De 7 nærmere skildrede er:
Nisse Smit, Marquart Holste, Willem Wynbarch, Thomas
Lorck, Merten Risenberch, Tile Petersf3, Michel Risenberg).

17. Ellemark (1983) p 40 - 'Flensborgs købmandspatriciat'. Ene­

mark føjer til Schwetliks liste Joachim Holste og udelader
Thomas Lorck.

18. Schiemillg (1949). Ellehøj (1963).

18a. Kraack (1969).

19. Schiil/, O (1960) p 172-3.
20, Schi"il/, O (1960) P 173.
21. Dipl FI I P 340.
22. Dipl FI II P 903.
23. RA.Gol/orp/old 1491/2, p 31. Jfr KLNM Bd 9, sp 240-4 s.v.

Kramhandel (P. Enemark).
24. DM VI,6 P 345, 371, 372.
25. Schiil/,O (1960) P 13, 152. Hr Nirrheim (1910). Chris/ell­

sell,A. E. (1934) P 118. At de flensborgske storkøbmænd, som
i andre byer, selv har udskåret deres klæde er en anden sag.

26. Bernt Ouerscherer: Dipl FI I P 238,257. Bertel Ouerscher:
Dipl FI I P 405.

27. DM VI,6 p 329-376. Enemark (1983) opgiver tallet til 2670

okser (p 26).
28. Til hestefortoldningen i Gottorp i alm. Ellemark (1971) I P 177

ff.
29. Jfr kap 6, note 33.
30. Jeppe Marth: DM VI,6 p 335, 336, 348, 353, 360, 361, 368,

371.
31. RA. GOl/orp/old 1490/1 p 36 'item i peltzer van flensb(ur)g i

wagen !Il dosyn peltze'.
32. DM VI,6. RA. GOl/orp/old 1491/2. Ellemark (1983) p 40.
33. Sclllve/lik (1961-3) Il P 157 med note 513.

33a. 1487 omtales husumernes 'masschopell' DGK 1,1 P 182.1506.
HIIstllll/old (RA.Sønderj. Fyrsteark. Hertug Frederik) p 18:
'Andreus Schroders gas/ x ossen'; p 22: (den husumske skip­
per) 'lange dyrichef3 gas/ xii last weyte'.

34, Hr Dipl FI II nr 371- det tillades flensborgerne: vp dem lande

jll dorpem Vild III/sem handelelI, kopelI Vild verkopell .. '.

34a. Chris/ellsell,A.E. (1934) p 118.
35. Kap 5 med note 139a.
36. Dipl FI Il nr 481.
37. Pall/eli (1976b) p 41.
38. DGK I P 79,80.
39. Dipl FI I nr 209.
40. Dipl FI I nr 207,211. v. S/em all II (1862b) p 266-7.
41. Jfr bl.a. Cars/ells (1937). DAA 1942 P 99-101. Went Fris i

Husum Rep II 457,1601,2090 (hus i Husum). Otto Fris har
1496 flere husumere hos sig på Arlevad Rep II 8067. Didrik
Fris'zu Husum' ZSHG p 221, v. S/emallll (1862b) p 291f.


Noter til kapitel 8
1. Nyrop I (1899-1900), P 790 ff. Det 15. århundrede oplevede en

professionalisering af landtransporten. I Centraleuropa dan­
nedes store speditionsfirmaer. Rorig (1933) p 44 r. Kel/enbellz
(1965). Herbom, W (1984): Frammersbacher auf den Antwer­
pener Messen. Civitatum communitas. Studien zum europai­
schen Stadtewesen. Festschr. flir Heinz Stoob. (ed H. Jager
m.fl.) Kbln/Wien, p 832-43. salll/ne (1983/84): Der Antwerpe­
ner Markt und die Kauf- und Fuhrmannschaft der Reichsstadt
Aachen (1490-1513). Zeitschrift des Aachener Geschichtsver,
90/91, P 97-147. Wil/elldOl! (1973) (p 136 ff) afviser, at der i
Danmark, bortset fra København, har været eksistensbasis for
vognmænd før det 16. årh.

2. Ang. fragtmandserhvervet som bondearbejde - Kel/ellbellz
(1962) p 24, Hallssell, B (1977) P 161 fr. Fragtmand i Hatsted ­
se POlIlsell (1985c) p 42.

3. Pallfell (1981) p 5-12. Rep I 7165. Dipl FI I P 155 (Tallike
Vormans). Dipl FI I, P253, 400, 408, 427,676. Dipl FI n p 213­
4. Rep n 11545. 1540 er der i Husum 4 'vQI'man' - Folkeli­
stjeme og Hilde (1895-99) pp 329 fr.

4. 1494 transporterede en fragtmand for 6 skilling hertug Frede­
riks barber fra Flensborg til Gottorp slot; samme barber blev
med to drenge af en fragtmand kørt fra Flensborg til Tønder,
imod en betaling på 6 skilling - DMR 1,1 P 364,5. En vogn­
mand kørte 1494 hertugens tjener, der havde klæder med, ad
vejen fra Flensborg til Tønder for 12 skilling. 13 skilling betalte
hertugens skræddere for at blive transporteret pr. vogn med
deres værktøj fra Kiel til Gottorp - DMR 1,1 pp 397, 362.

5. Jvr. eks. i note 4.
6, Nyrop (1899-1900) I P 796.
7. Dipl FI n p 907, DMR 1,1 P 572-3.
8. SeJllvet/ik (1961-63) n p 112 fr.
9. SeJllvetlik (1961-63) n p 113. DMR 1,1 P 553,4, etc.

10. Schll'etlik (1961-63) n p 113 ff.
11. Ellell1ark (1971) I, P 141.
12. Elielllark (1971) I, P 138-9.
13. Nyrop (1899-1900) I, P 795 § 31.
14. RA. Sønderj. fyrsteark. Hertug Frederik - HIlSlIllI to/dregll-

skab udat, 1504,5,6.
15. ]fr også forholdene i Kbh, Nyrop (1899-1900) I P 792 § 9.
16. DM VI,6 p 333, 5, 358, 362.
17. RA. GOl/orpske toldregllskaber. Elle111ark (1971) I P 304 med

note. RA. HilS/lill toldregllskab 1504 p 10. Moller (1939) nr

291.
18. Om oksevejen bl.a. Becker-Christellsell (1981). ElIeIIIark

(1983). Jiirgells (1914) .. SeJllvet/ik (1961-3) I-n. Wiese (1966).
19. Steell (1916) p 8-9. Om et andet oksevejsrøveri 1484 - Wetzel

(1883) p 61-2. Enliibecker dræbt ud for Nyhus Pallli (1875) p
44.

20. SHRU VI, I nr 575.
21. DD 3,9 nr 313.

Noter til p. 152-159

22. ElIeIIIark, P 'Handel med klæde' KLNM i, sp 458-65.
23. Nirrheilll (1895). Forbindelserne Hamburg-Flensburg i disse

år belyses også af DD IV,l nr 511. Brug af flensb. mønt

Nirrheilll nr 369.
24. Nirrheilll (1895) nr 70, 106, 125, 126,240.
25. Nirrheilll (1895) nr 240.
26. Nirrheim (1895) nr 277, 382.
27. Nirrheilll (1895) lU 125, 160. - En forbindelse til Slesvig nr 231.
28. Klageskrifter .. (ed. K. Erslev) (1889-92) p 83 ff, Dipl FI I nr

79. Kilderne bl.a. benyttet GregerselI (1973).
29. Klageskrifter (1889-92) p 87, 90, 94.
30. Dipl FI I, lU 79.
31. Dipl FI I P 308. GregerselI (1973) ansætter en lødig mark til16

skilling (p 9) og udregner ud fra de holstenske hertugers
opgivne tab en samlet studedrift på 2000 okser.

32. Dipl FI I P 308.
33. Dipl FI I P 299, Lange Hans i Flensb. Dipl FI I P 123.
34. DGK I P 194.
35. DGK I P 277 f.
36. 145215/5 Wetzel (1883) p 9. Llibeckerne klager over toldpålæg

på kvægdrifter Kiel-Liibeck. 145423/12 Wetzel (1883) p 10.
Lybsk købmands knægt driver 33 okser gennem Kiel mod
Liibeck. ElIeIIIark (1983) p 22.

37. Handelsforordning 1475 DGK III, pp 106-8. Gentages 1477
DGKIV p 77.]fr bl.a. 151523/10 DGK n p 315-6 for NØrrejyl­
land (De okser, der ikke kan sælges ved de nævnte markeder,
må dog drives til Elben).

38. Dipl FI I nr 102, p 404.
39. ElIeIIIark (1983) p 23. HallS. Urklllldell 11, lU 305.
40. 14804/10 DGK n, p 88-9.
41. Liib. Urk 1,10, nr 169, nr 436.
42. Liib. Urk 1,10, lU 652.
43. ElIeIIIark (1983) P 30.
44. Rigsark, Reg 1080, pk 10, jfr oversigt ElIeIIIark (1971) n p 57 f.
45. RA. Reg 108, pk 10, Ribetold 1503 fol 2a. - Hans Johansens

okser var toldfri. Til H.J. se ZSHG 40 (1910) P 406.
46. RA. Reg 108, pk IO, Ribetold 1509.
47. Rep n 8269. P.A. som oksehandler bl.a. DM VI,6 p 346, 368.

RA. Kbh Sønderj. Fyrsteark. GOl/orptold 1491/2 p 56. J fr også
Dipl FI n p 18. jfr Spralldel-Krafft (1978) p 57.

48. Dipl FI n, nr 265, 282, 284, 320, En anden kreditsag Dipl FI II
P 21. Se iøvrigt Ellehøj (1963).

49. ElIeIIIark (1983) p 27, 28 ff, jfr ElIeIIIark (1971) LadeJVig
PeterselI (1979) p 138 ff.

50. ElIeIIIark (1983) p 27.
51. ChristelIselI, W (1904) Dronning Christines .. p 184-5.
52. Udgår.
53. 1489/90 købtes der til borgen Gottorp 42000 hvidling for 94V2

mark på SI. Hansmarkedet i Ribe (Sønderj. Fyrsteark. J.C. 2.
GOl/orpsk mllfsregllsk. p 18). 1498 blev der foretaget indkøb
på Ribemarkedet til borgen i Kiel for 39 mk. 1499 købte

261


Noter til p. [59-165

Gottorp for 100 mk, borgen i Kiel for 60 mk på fiskemarkedet
(DMR 1,[ P 475, 528, 481). 1500 udbetalte hertug Frederiks
skriver 300 mk for fiskeindkøb til både Gottorp, Kiel og
Tønder lens behov (DMR 1,1 P508). Også til Slesvigbispen var
der ved denne tid leverancer af hvidling fra Ribe (QlIellellsml

VI p 281,305). 1550 sendte lensmanden i Ribe til Flensborg
3000 hvidling, 2000 skuller, 2 læster saltet fisk, V2 læst smØr
(Dipl FI II, nr 549).

54. Dipl FI II, nr 315, p 140. Om Ribe som fiskemarked se også
Kjersgaard,E: Mad og øl i Danmarks middelalder (1978) p 61­
bl.a. med henvisning til dronning Christines hofholdnings­
regnskaber. Udførligt om hvidlingehandel Ellemark (1971) 1P
103.

55. Ellemark (1983) p 25. Rep 16995.
56. Ellemark (1983) p 28 jfr Ellemark (1971).

57. DMR 1,1 P 479, 529, 540. RA. Kbh, Reg 108a, nr 10, Hefte
med Ribe og Koldillgtold 1502 blad 7a, 1503 blad 6b.

58. RA. Koldillgtold 1501 blad 7 a f.
59. Hans Kock - Rep II 6708 (rådmand i Flensborg), Dipl Flip

712, m.fl. steder. Hans Berg i Flensborg f.eks. DMR 1,1 P124.
60. En Jesse Lutkesf3 'to Flensburgh' DM VI,6 p 342, 353, 355,

357, 360.
61. Om Hans Kistemager se side 199, 230.
62. W. ChristelIselI (1904) Dronning Christines p 167.
63. RA. Reg 108a, nr24. jfr Ellemark (1971) II P 202.
64. Ellemark (1983) p 32.
65. Ellemark (1983) p 3:1.
66. Dipl FI II, nr 384. pp 149-51. Kromall (1974) p 8, 11 viser

flensborgeres handel med ripensere i Nordjylland.
67. Dipl FI II, nr 384. Handel Flensborg-Lemvig Dipl FI II, nr 811

(1558 28/9).
68. RA. Reg 108a, nr 24 (jfr Ellemark (1971) I, P 57).
69. Ellemark (1971) II P 201.
70. Dipl FI II P 18-9, 19-20.
71. Dipl FI II nr 489, 491 (1547 februar/marts).
72. Dipl FI II nr 454.
73. En gennemgang af toldregnskabet fra Gottorp 1484-85 viser

fØlgende sammenhæng mellem markedsdagene i Kolding og
Ribe og fortoldningen: Efter Ribes forårsmarked 25/3 passe­
rede en drift Gottorp 28/31485 (= 9,5% af totalt antal fortol­
dede flensborgske okser). Efter Ribes efterårsmarked 8/9 for­
toldedes 14/9 og 17/9 3 drifter (= 6,1 % af totalen). Efter
Koldingmarkedet 29/9 passerede 2/10-16/10 14 drifter (=
47,7% af totalen). Dlvl VI, 6, P 331 ff. Allerhøjst er det altså
lidt over halvdelen af den flensborgske oksehande[, som kan
forbindes med markederne.

74. Ellemark (1971) II P 199.
75. Se/llvetlik (1961-3) II P 146. Enemark (1983) p 40.
76. Ellemark (1971) II P 155 note 85.
77. Westem/(///II (1973) p 58,62. HI' GregerselI (1984).

78. Dipl FI II, nr 386,389,396.

262

79. DM VI,6 p 329 ff. Ellemark (1983) p 26.
80. Ellemark (1983) p 27.
81. Se/llvetlik (1961-3) 1 P 102 ff, II P 137. Ellemark (1983) p 40.
82. Jfr KLNlvl 6, sp 525.
83. Urklllldellbllch Liibeck 1,9 pp 869-71. Ellemark (1957-8) p 8.
84. Dipl FI I P 735.
85. Dipl FI II, nr 259 jfr note 180. Hallserecesse III,6, p 300-2.
86. 146316/4 Fortegn. i Stadtarchiv Flensb: AktelI 1I11d Urklllldell

der Stadt Flellsbw'g im Staatsarchiv Liibeck. 14694/4 Urk,m­

dell Liibeck I, II, nr 424. 14702[/4 smstd nr 575.
87. W. Ebel (1955-67) I nr 532, jfr nr 649 (som antyder, at salget

alligevel ikke blev gennemfØrt), nr 669. Markvard Prior 'to
Flensburgh' betaler 1484/5 told af l pakke, 1 kramfad i Got­
torp (DM VI,6 p 337). Hustruen Taleke fortoldede 1491 i
Gottorp 1 vogn med 6 stk klæde, 3 kurve figner (Gollorptold

1491/2 p 1). Flere testamenter viser iøvrigt flensborgere i
Liibeck - DO II,10 nr 392. SHRUVI,1 nr 793. SHRUVI,2 nr
1019. Liib. Urk 1,10, nr 169, nr 436. Brehmer (1882) p 208
(1466, 1479).

88. RA. Sønderj. Fyrsteark. Regllsk af Olle Split 1452, P 15.
89. Note 88 anf. kilde p 6 (stokfisk for 14 mk 12 sk).
90. Koppe (1962).

91. DD m,8, nr 424.
92. Ebel (1955-67) I, nr 431. Stadtarchiv, Flensb. AktelI 1I11d Ur­

kw/dell alis der Stadt Flellsbllrg im Staatsarchiv, Liibeck. En
anden kilde, ligeledes i denne samling i Stadtarchiv, fra 1493
viser Merten Risenberg som hesteleverandør til Liibeck. Til
forbindelsen Liibeck-Flensb. også Ebel (1955-67) nI nr 844.

93. Told i Plon af kielere 1481 - Wetzel (1883) p 258. Toldforhø-
jelse [474 - Killder (1890) p 108-9.

94. Urklllldell Liibeck 1,9, nr 774.
95. Hille Reg ehr 1 nr 34. Ved denne bro opkrævedes tolden.
96. LAS. Abt 4, PIolIer Zollrechllllllgell 1490 ff.
97. GlIlldlach (1925) p 82, nr 76. En forbindelse Flensb.-Heiligen­

hafen år 1445. Pallli (1875) p. 34.
98. Dipl FI II, nr 415. Hefte 1525 ff. Stadtarchiv Flensburg: 'Na­

mell lall/3 1I11de plwleg sy"er fl'OlVell hOlVetstoll 1I11de jarfike

illkomst .. ' med enkelte forretningsnotitser.
99. Se note 63.

100. DM IV,2 P 294,7, jfr p 288 - for ruten til Elben se også DGK

II, pp 315-7
101. Dipl FI II nr 227 p 18.
102. Dipl FI II nr 614, 615.
103. Bollalld (1960) p 130. Pitz (1961) p 47.
104. Jfr dog Dipl FI I, nr 79, p 323 - en hamborger på hærvejen

mellem Flensborg og Gottorp, smstd. nr 28 p 72 - en hambor­
ger i Flensborgs kalendegilde. Dipl FI II nr 883 - indkøb i
Hamburg til Flensborg - samt den i note 23 anf. købmands­
bog.

104a. Pallli (1875) p 73-4, nr XXIII - 'myt osselI to Hamborch

gelVesel/'.


105. Hille Reg ehr / nr 32,33. Halls Urk VIII nr 1133, Halls Urk IX
nI' 646. Ellemark (1957-8) p 8.

106. Jfr Hoffll/allll, E (1953) P 207.
107. Hoffll1allll, E (1953) P 196-222.
108. Dipl FI II, nr 271. 272, 227 (pp 17-8). 1521 optræder en

Laurens van Halen 'borger /110 Stade' på bytinget i Flensborg,
Dipl FI II P 21.

109. KlIske (1917-34) II nr 1290. Ellemark (1983) p 39.
110. Kolli Arclliv, Briefbiicher 41, 243b. - jfr iøvrigt KlIske (1917-

34) II, nr 1096, 1065. Drosseler (1940) nr 196, 319, 332.
111. Dipl FI II nr 243, 915.
112. Dipl FI II nr 358,551. Jfr KLNM VI sp 531.
113. GOl/orp/old 1490/1 p 10,27.
114. RA. Reg 108a, pk 10. Ribe og Koldillg Toldregllskaber 1501-

03, 1508-10.
115. I pakke som oven anført Ribe loldregl/sk. 1505, 1509.
116. RA. Reg 108a, pk IO. Ribe og Koldillg Toldregllsk.
117. RA. Reg 108a, nr 24, p 3 (Odense byfogedregl/skab).
118. Udgangspunktet er de hos ScllIve/tik (1961-3) I P 99 ff angivne

tal, der dog på flere punkter er korrigerede efter egne optæl­
linger i toldregnskaberne.

119. Om hvidlingehandelen fra Husum se El/eli/ark (1971) I P 103,
ang Øllet El/eli/ark, P: '0Ihandel' (Danmark) KLNM 20, sp
707.

120. LAS. Abt 162, ScllIvabs/ed/ AII//srechl/lIl/gel/ 1504.
121. Michelsel/ (1828) p 265 - Om vejen i 1500-tallet Jiirgel/s (1914)

p 143.
122. Bre/lIl/er (1882) p 209 (år 1464). Ebel (1955-67) III, nr 432,

616.
123. Dipl FI I P 675.
124. Dipl FI I P 606 f. Schiil/,O (1960) P 45.
125. Gildet i Flensb. - Dipl FI I pp 144-56, jfr Kraack (1969) p 27. I

Kbh - Nyrop (1899-1904) II P 400. Flensborgs dragere var
iøvrigt også medlemmer af andre gilder.

126. DMR 1,1 P 476.
127. Jfr bl.a. Gals/er (1967) p 21. Chris/ellsel/, W (1912-4) Missiver

II, nr 256.
128. DMR 1,1 P 75 (1481 - karavel med skipper, styrmand, 12

matroser). DMR 1,1 P 450-1 (1489/90 - kogge med skipper,
styrmand, skriver, 7 matroser, skibsdreng med en smådreng).
DMR I, I P 457-8. Hel/l/il/gsel/,H: 'Skipsmanskap' (Danmark)
KLN/v/ 15, sp 557 f.

129. RA. De sønderj. Fyrsteark. Schauenb. hertuger. Regl/sk. af
al/lili/al/d i Flel/sborg Godske Ahlefeld/. p 7.

130. Jfr de frisiske navne på de i note 128 nævnte fartøjers mand­
skab. Bådsmænd fra Husum og Sild Dipl FI II nr 387.

131. Om dette se - Scall/lI1el (1962). Hagedol'll (1909), Briilller
(1922), Vell/egodl (1982), Hellllillgsell (1972).

132. Jfr bemærkningerne om bondehandel i kap 5.
133. Flensborgske 'skippere' fra 14-1500-tallet: Dipl FI I P IO, 19,

89,114,241,245,254,300,317-8,393,398,674. Dipl FIII P 10,

Noter til p. 165-170

19,317-9,901-2,904,907 m.fl.
134. Kraack (1969) p 27-9.
135. Nyrop (1899-1904) p 577-8.
136. Kraack (1969) p 117. Et andet middelalderligt gilde i Flensb.

med et betydeligt antal skippere var SI. Nikolaigildet - smstd p
29.

137. DMR 1,1 P 477. I 1490'erne omtales hertugens kogge, bojert,
karavel, hamborger krejer Gals/er (1967) p 21.

138. I Flensborg blev 1462 Andreus 'kongens skipper' medlem af
Vor Frues købmandsgilde, Dipl FI I P 245. Skipper Claus
Ditmarsker tjenie i 1450'erne hertug Adolf VIII for løn. 1441
blev han medlem af Flensb. købmandsgilde, og stod 1450 for
troppetransporter fra byens havn. 1457 sejlede Ditmarsker
150 td rug for lensmanden på Duborg - Dipl FI I P 106, 242.
Dipl FI II P 901, 902, 904. RA. De Sønderj. Fyrsteark. Schau­
enb. Hertuger. Regllsk. afall1/malld i FIeIIsborg Godske Ahle­
feldl (1457) p 9.

139. Ridderen Knud Henriksen (Gyldenstjernes) holk sejles 1458
af den flensborgske skipper Hans Paiesen - HallS Urk vin nr
807. Flensborgeren Kersten Bade/Bode havde ved 1400-tallets
midte et skib, der betegnedes som hans personlige ejendom.
Skipper på Bades fartøj var Lasse. Skipper Lasse var medlem
af Flensborgs SI. Laurentiigilde, mens Bade selv var optaget i
Vor Frues købmandsgilde (Dipl FI I P 94-5, 241,548. Dipl FI II
P 901,3,6. Rep n 5088. HallS Urk VIII nr 869).

140. Se note 131 anf. arbejder.
141. Dipl FI I P 655.
142. DMR 1,1 P 429-30.
143. DMR 1,1 P 496.
144. Rep II 3986.
145. Dipl FI II nr 227, p 9-11. Skipper Namen - Dipl FI II P 10, 19,

317-8 - kan være identisk med skipperen Namens (des) Heren
(se register DMR 1,1).

146. HallS Urk VIII nr 807. HallS Urk IX nr 153. Uib Urk 1,10 nr
555. Dipl FI I P 155,242,393.

147. Se side 187 ff.
148. Jfr bl.a. Velllegod/ (1982) p 69.
149. DMR 1,1 P 124 f. Jfr også svendborgske og assenske skipperes

sejlads for hertug Frederik DMR I, I P 475, 481,529,525,556.
149a. Pallli (1875) p 68-9, 72, 73, 74. Jfr note 180,201,194.
150. Jfr Kjersgaard, E: Mad og øl i Danmarks middelalder. Kbh

1978 P 56-68.
151. RA. Sønderj. Fyrsteark. 1.3. Regnsk. af amtmand Otte Split

1452 - 'item vor iii /d dorsches kofte ik bYIIl/ell fflellSborch vor
iiii II/rk.r f3'. DGK I, tekst 182, tekst II 23, III 22, IV 27.

152. Dipl FI II nr 528.
153. DGK I P 196-7.
154. SHRU VI,2 nr 1138.
155. Lallffer (1894) p 12.
156. DD II,3 nr 53. Om kielerne ved Skånemarkedet Lalldgraf

(1959) p 126 f.

263


Noter til p. 170-175

157. DGK I P 185.
158. RA. Reg 108 a, pk 9. Fals/erbo Toldregllsk. 1494. - Generelt

se Dedell/'O/h-Sehol/ (1982) p 31-2.
159. Note 158 anf. kilde blad 75 b, 76 a.
160. Dedellro/h-Sehol/ (1982) p 36.
161. Note 158 anf. kilde blad 30 a.
162. Nielsell,M (1915) p 182 med henvisning til Kalle. Brevb. III p

172.
163. Generelt om pundtoldbøgerne - Weibl/II, C (1966).
164. DD III,8 nr 266.
165. Leehller (1935) p 109, nr 172; p 165, nr 496- jfr S/ieda (1888) p

81.
166. Leehller (1935) p 109, 165, 508-9.
167. Weibl/II (1966) p 32.
168. SHRUVI,2, nr 1114, 1138.
169. SHRU VI,2, nr 1121.
170. Hr. Weibl/II, C (1966) P 118.
171. DD II,6 nr 219.
172. DD III,9 nr 438.
173. Fortegn. i Stadtarehiv, Flensb. 'Ak/eli I/lld Urkulldell aus der

Stad/ Flellsblll'g illl S/aa/sarehiv, Uibeek'.
174. Bl'I/IIs (1904-8) I P 118-9.
175. BI'IIIIS (1904-8) I P 110.
176. BI'IIIIS (1904-8) II P 494-8.
177. Hallserecesse III,6 nr 513 § 27, nr 725 § 27,46.
178. Hallsereeesse 111,6 nr 725 § 48.
179. Ebel (1955-67) II nr 430.
180. Dipl FI II nr 241,2,3,250, 1,2,4,5,6,8,9,260,262,3,4,7,

270,3,280,846. Hallsereeesse III,6 nr 154, 155,440,536,723,
725. Ebel (1955-67) II nr 280,337,400,848. IV nr 489.

181. DD III,9 nr 438.
182. Dipl FI II P 839.
183. 148516/8 Urkl/lldell S/ad/arehiv Flellsbl/rg, nr 24.
184. Dipl FI I P 122. Ebel (1955-67) nr 845, 909. Gottorptold 1510 P

22. En Peter (de) F1ensborch sejlede 1368 på Wismar (LeehlIer
(1935) nr 1184, 1440).

185. 152016/7 Urkulldell S/ad/are/liv Flellsbl/rg nr 54.
186. Seitt'ill, O (1960) P 136.
187. Se/liill, O (1960) P 6-7.
188. Dipl FI I P 484-6.
189. Scitt'ill, O (1960) P 139.
190. Hallserecesse 111,6 nr 512,514,721. Hr Dipl FI II nr 845.
191. Sel1iill, O (1960) P 142.
192. RA. Sønderj. Fyrsteark. Regllsk. afalll/malld Olle Spli/1452,

pI.
193. DD III,5 nr 310. Dipl FI II nr 371.
194. HallS. Urk. VIII nr 1187. Både Sunneke Godenson og Broder

Folkvardsen var iøvrigt sammen tilknyttede dragerlavet i
deres hjemby (Dipl FI I P 152, 3, 6). Om sagen betyder, at
København også var inden for flensborgernes almindelige
handelsradius er usikkert. Dette antydes dog også af Pal/Ii

264

(1875) P 68, nr XVI.
195. Se bl.a. S/ark (1973). Til den handelsmæssige udvikling i første

halvdel af 1400-tallet også Salllsolloll'iez,H: Struktura handlu
gdanskiego w pierwszej polO\vie XV wieku (Przeglad Histo­
ryczny 53, 1962 P 695-715).

196. Hirseh (1858) p 149-50. HallS Urk VI nr 652.
197. Sehildhal/er (1968) p 200. Lal/ffer (1894) p 7, 12, 29. For

flensborgernes handel på Danzig i 1500-tallet SilllSOIl (1913) nr
1758, 64, 2236, 2315, 3657, 5828,

198. HallS Urk 11, nr 307.
199. HallS Urk 11, nr 752 - mere om dette køb under afsnittet

'Transithandel via Husum' p 196.
200. DMR 1,1 P 471, 8, 97, 555, 74, 9.
201. Hallsereeesse III,6 nr 723, p 796 § 39, nr 725 § 47. Pal/Ii (1875) p

68 ff.
202. Lauffer (1894) p 12.
203. Lal/ffer (1894) p 44.
204. Lal/ffer (1894) p 30.
205. DD III,5 nr 310.
206. BI/nge (1896) 10, nr 626. Til Revals handel- Saft (1955).
207. SHRUVI,2 nr 1138. Ang. Ålborg i 1400-tallet Rebas (1977) pp

163-6.
208. HallS Urk. VIII, nr 807. Jfr I/søe (1966) p 314.
209. HallS Urk. VIII, nr 925.
210. HallS Urk IX nr 153 = Uib. Urk 1,10 nr 555.
211. Dipl FI II nr 833. Jfr. Chris/ellsell, H (1983) P 338.
212. RA. Reg 108a, nr 25. Toldregnsk. fra Ålborg 1518. Claus

Rutbeck træffes bl.a. i HI/sl/III/old 1506 p 22, 29, 41. Gollorp­
/old 1510 P 17.

213. Hallsereeesse III ,6 nr 513 § 15, nr 723 § 49. Er muligvis identisk
med Claus Bille, fra 1528 lensmand på Bohus.

214. Dipl FIII nr249 = DM IV,2 p 289. Hr ElIeIIIark (1971) I p233,
342.

215. Dipl FI II nr 830 p 914, P 841 § 10.
216. Hallsereeesse 111,6 nr 725 § 48. Kakebille transporteredes ikke

ad landevejen - ElIeIIIark (1971) II P 112 (note 10). DM V ,2 P
107 § 6 - allerede omkring 1415 mistede f1ensborgere 9 læster
sild i Egernførde.

217. Dipl FI I P 340.
218. Dipl FI II nr 374.
219. Dipl FI I P 237,249,255.
220. RA. Sønderj. Fyrsteark 1,3. Regllskab 1452 p 7, 9, 14.
221. Nybo Raslllussell (1984) p 92 - her også om munkenes gård i

Sundeved.
222. Dipl FI II nr 371,455. Ang. to skuder fra ÆrØ, bl.a. med havre

Pal/Ii (1875) p 83f.
223. Dipl FI II nr 862. Generel f1ensborgsk tilladelse til det at købe

korn, smØr og andre fødevarer fra Jylland og Fyn 15174/11
Dipl FI II nr 306.

224. Uitkell (1909) p 76-77. Prisen i Flensborg var 9 skilling tønden.
225. Dipl FI II nr 385.


226. Dipl FI I P 339, Dipl FI II P 32-5.
227. Gal/DIptold 1501 p 157 (15 læster kalk), DMR 1,1 P 475, 481,

529,556.
228. DMR 1,1 nr 18 p 125. Hr Ellemark (1983) p 20.

229. RA. Reg 108a pk 24 Hefte IV - se Ellemark (1971) I P 56, II P
58. Ellemark (1983) p 20.

230. F.eks. 1484 Peter Niclauesson fra Svendborg i Vor Frues
købmandsgilde Dipl FI I P 249, jfr p 90.

231. Note 229 anf. kilde p 2,6. 'Lille Morten' er identisk med den
flensborgske oksehandler Merten Kordes - Se Ellemark

(1971) bl.a. II p 158, note 37.

232. OMR 1,1 P 529, til det følgende eks. DMR 1,1 P 124.
233. Generelt se bl.a. Jiirgells (1914) p 127-8. Sclllvetlik (1961-63) II

P 156-7. KellelIbelIz (1965) p 92, 126. PoulselI (1985c).
234. Maller (1939) nr 230, Rep II 12415. Jfr. Staatsarch. Hamburg

Cl II. Nr. 15 b, vol 10.

235. PoulselI (1985c) P 44.
236. RA. Sønderj.Fyrsteark. Hertug Frederik. J.c.2. Regllsk. for

Gal/arp amt 1489/90. p 5.

237. 1387 handledes der med helgolandsild i Kampen (Kuske,B:
Der kolner Fischhandel vom 14.-17. Jahrhundert. Westdell/­

sche Zeitschrift fiir Geschichte ulld KUlIst XXIV. Trier 1905 p
231). 1451 var der helgolandsild på markedet i Hildesheim
(Baasch,E: Zur Geschichte des hamburgischen Heringshan­

dels. Hallsische Geschichtsbliitter. 1906, XII. P 61). Livligt
handelsliv på Øen allerede 1423 afsløres af Bremisches Urk V,
nr 215.

238. 1474 var der slesvigsk foged på Helgoland - RA. Kongens
arkiv. Rev. Regnsk 1,2. Gottorp amts regnsk -1 pk - Regllsk

over illdtægt og udgift af Søllder Gas hd og Hatsted marsk

1474/5 p 3. For den korrekte tekst af Rep II 5306 se Nordfriesi­

sches Jahrbuch 1975 p 8. (Fogeden 1483 er Henning van Ale­
feldt). Regnskaberne - LAS, Abt 174, AR. Helgoland.

Herom Timmenllallll (1974). Ellemark (1971) II P 125, 8. En
nærmere undersØgelse af Øens overgang fra bremisk til sles­
vigsk herredømme er påkrævet.

239. Til1l1l1erl1lallll (1974) p 34, her udregnes det, at bådelavenes
størrelse aftager i perioden 1501-22. At drage konklusioner
herudfra er dog næppe tilrådeligt.

240. RA. Sønderj. Fyrsteark. De Schauenb. hertuger C.3 Ol/e

Splits regllskab for Flensborg lell. p 2.
241. DMR 1,1 P 241.
242. MichelselI (1834) p 99.
243. AS Abt. 174 AR. Helgoland. 1513 p 2,18 th. Rep II 6807,

10790.

244. F.eks. Helmeke Hoppe Note 243 anf. regnsk. fra 1513 p 2v, 20
r., Katriene van Husum 1522-regnskabet p 14 r. r skråen for
Ribes St.Jørgensgilde fra 1478 tales om dels skippere, dels
'prestas hioll, suell eller malld' som fisker ved Helgoland, § 20,
25 - Nyrop (1899-1900) I nr 107.

Noter til p. 175-185

245. Husumtold u. år (1503?) p 16. Note 243 anf. regnsk. 1513 p 4v,

18 r.
246. F.eks. Rep n 12408, 12415. Maller (1939) p 223.
247. Maller (1939) p 56.

248. Til Hamburgs handel i 1400-tallet - Nirrheim(1930), Spnmdel

(1972). En udnyttelse af de bevarede toldbøger fra Hamburgs
'Røde told' 1480 ville være interessant. Specielt om Elbmar­
schen - DetlefselI (1891-2).

249. SHRU HI, nr 1077. Pitz (1961) nr 26, jfr nr 182. Hagel1leister

(1979) (indledning ved A.A. Panten p 8). DD HI,6 nr 58. Pitz

(1961) pp 44-5, nr 58, note 2. Til forbindelsen Ejdersted­

Hamburg se også DD rV,l nr l (137613/1).

250. Rep n 3986.
251. For udviklingen i Hamburgs økonomi - Baum, H.P. Sprall­

del, R. (1972). Specielt om øllet Billg (1909), VOII Lehe (1965) p

229, Vollbehr (1930) p 7. Lorellzell-Schmidt (1977) p 137, 152.
Tschelltscher (1971) p 103-9.

252. RA. Sønderj. Fyrsteark. De Schauenb. hertuger C.3. Ol/e

Splits amtsregllsk. p 15. KLNM 20, sp 707.
253. DMR 1,1 nr 76, p 407.

254. RA. Hertug Frederiks arkiv. Hus/lllltoldregllsk. 1497, ff. Jiir­

gells (1914) p 259-66.
255. Note 254 anf. regnsk. u.år (1503?) p 38,1504 P 13. Halls. Urk.

8, nr 1094.
256. Pitz (1961) nr 138 § 26, nr 295 § 112.

257. PralIge, W (1985) nr 10, 17. Koppmallll, K (ed): Kiimmerei­

rechn. IV (1880) P 219.
258. Miil/er,] (1928).
259. Note 258 anf.arb. Sejlads og handel Bremen-Slesvig 1265 5/8

DD n,l nr 490. 12842/7 DD n,3 nr 100. SHRU 6, nr 1641.
260. Bremisches Urkulldellb. IV 1886 P 558. Ud fra sammenhæn­

gen synes det ikke muligt med A.E. Christensen at opfatte
'Ribehansen' som en forening af lokale bremiske købmænd­

ChristenseII, A. E. (1934) P 115.
261. RA. Sønderj. Fyrsteark. Hertug Frederiks arkiv. J. Regnsk

c.2. Regllsk. over Gal/arp amt 1489/90. Husumtold 1497 p 11.
Hr tabel 53. Toldrullen fra Tilen 1519 nævner bl.a. skibe fra

Bremen. W. JesselI (1950) p 249.
262. Rep n 12410.
263. Husumtold 1504 p 30.
264. Buclllvald (1882) p 92.

265. Husumtold udat (1503?) p 19, 1505 P 113.
266. Maller (1939) nr 170,171, jfr 156,168.
267. Husumtold som anf. note 254.
268. PralIge, W (1985) P 58. Generelt om møllestenseksporten se

Dosseler (1940) p 26. Gramulla (1972). KellelIbelIz (1979) p

139 f.
269. Poelmall (1917) nr 1351. Register vall Charters .. vall Kampell.

II (1863) nr 1279. Hr. OleselI (1980) p 131.
270. RA. Hertug Frederiks arkiv. J .c.2. Regllsk for Gal/arp amt

265


Noter til p. 185-195

1489/90 P 38, P 39 (mØllesten til møllen i Husum og Agebro).
Hl/sl/lIllald 1496 P II t.v. (rasur). DMR 1,1 P 481-2. Hl/slI/lI­

told u.å. (1503?) p 17. Den kielske 'gæst' i Flensborg Hans
Kistemager solgte 1508 I møllesten i PIon (Gol/orptold 1508 p

III).
271. HallS Urk XI, 86 § I. HI' Miiller,] (1928) p 92. Om Kampen

som Kolns vesthavn se bl.a. Grallll/lla (1972) p 9, 13.
272. Jfr Uldall: Danmarks middelalderlige Kirkeklokker. Kbh

1906. P 241 L
273. DMR l) P 463, 464, 503. Gert van Wou stammede fra s'Her­

togenbosch (Register vall Charters .. vall Kalllpe/l. II (1863) P
279).

274. Note 272 anLarb. p 242-5.
275. POl/lsell (1985c) p 42.
276. Sc1l1vetlik (1961-63) Ir P 134-5. DM VI,6 P341,64. GOl/orptold

1491 p 6, IO. GOl/orptold 1498 p 28. GOl/orptold 1508 p 14,19,
22,24,58,76. Hl/sl/lIltold 1497 p 4, 12, 13, 14, 15. Hl/sl/lIllold

1505 P 97. ChristelIselI (1904),W. (Dronning Christines Hofh.)
p 171. Personer med tilnavnet 'van Deventer' se bl.a. Hl/sl/lIl­

lold 1496 P 9 t.h. udat (1503?) p 37. Angående Ripergildet i
Deventer Chrislensen A.E. (1934) p 115.

277. Se bl.a. Postl/lIll/S (1953), Christellsen,A.E. (1941) p 39 fL
Spading (1973) p 156 ff. JansI/w (1976) p I.

278. Posl//II11/S (1953) P 72.
279. Hans. Urk. 9 (1903) nr 102. At det virkelig er det slesvigske

Husum det drejer sig om bekræftes ved forekomsten af den
kendte Husum-købmand Ficke Smit (Verwer). Om denne
Fester (1933) p 115-6.

280. DMR 1,1 nr 85 (p 443-8) nr 86 (p 449-54), nr 87 (p 455-64).
281. Panten (l976b) p 115-23 (BØdereg. for Nordstrand 1504).

282. DMR 1,1 P 446.
283. DMR 1,1 P 447.
284. DMR 1,1 P 448.
285. DMR 1,1 P 454.
286. DMR 1,1 P 494, 483, 496 - en Shetlandsfart nævnt i GOl/orp-

told 1498 (p 123) er muligvis identisk med den her nævnte.

287. DMR 1,1 P 455.
288. DMR 1,1 P 455.
289. Michel Wrede - DMR I,J P 448,453,457.
290. HI' også det note 281 nævnte bøderegister. Om Nordstrand og

Ejdersted som kornleverandører til øst se RA. Sønderj. Fyr­
steark. Hertug Frederik J.b. nr 26. Regllsk. over afgiftshavre

og illdkøbt havre til Gal/arp 1503 p 2, 3,4.
291. Dipl FI II nr 435.
292. Ang 'Ummelandshandel' Christensen,A.E. (1934) p 113,115.

Vollbehr (1930) p 18 (f. Ynvillg (1968) p 222-6.
293. Jfr Rasllll/ssen,M (1915) p 184-5. Kellenbenz (1979) p 138.
294. Rep II 12415, 12408. Iv/olier (1939) nr 223.
295. Tabeller over Skibsfart og Varetransport gem/elli Øresl/lld

1497-1660. I Skibsfarten (Kbh 1906). Hertil bl.a. Briin­

ner.E. C. G.: De waarde der skibsfart-tabellen van Nina ElIin-

266

ger Bang voor de kennis der handelsgeschiedenis van Holland
in de 16e eeuw. Bijdrages voor vaderlandsche Geschiedenis en
oudheidskunde 5, s'Gravenhage 44. 1923. (pp 269-80). Chri­

stensen,A. E.: Der handelsgeschichtliche Wert der Sundzollre­
gister. Hansische Geschichtsblatter 59. 1934 (pp 28-142). VolI­
behr (1930) p 50. EneIIlark, P.: 'Tolden er nobel og nobels
værdi'. Zise. Toldhistorisk Tidsskrift. 1983. 3. P 104 gør op­
mærksom på - 'skibsantallet tør antages at have været 70-80 %
større i 1497 og 50-60 % større i 1503 end anført i den trykte
udgave'. HI' EneIIlark (1971) I P 118 fL

296. Jiirgens (1914), Christensen,A.E. (1941) p 34, Kellenbenz

(1979).
297. HI' bl.a. 1l'irgens (1914) p 110-6, Kellenbenz (1965) p 92-3. Til

forbindelsen Hedeby-Hollingsted Jahnkl//lIl, H.: Haithabu.
Ein Handelsplatz der Wikingerzeit. 8 opl. Neumiinster 1986 p
117 ff. Jfr dog AndrelI (1985) note 273.

298. JI/llghalls (1864), 1l'irgells (1914) p 135-9. Ang. Stecknitz-Ka­
nalen fra 1390/8 se W. Stier: Der Stecknitzkanal. Uib. Bliil/er,

86 (1950), P 143 ff.
299. Jiirgells (1914) p 122-7, Johallllsell (1926) p 32-183, Lalldgraf

(1959) p 128, KellelIbelIz (1965) p 92, KellelIbelIz (1979) p 148.
Der er øjensynligt ingen oplysn. om transitruten i de tre
regnsk. fra Tielen/Stapelholm/Rendsborg fra o. 1500 i Rigsar­
kivet Kbh. (SØnderj. Fyrsteark. Hertug Fr (I) J .c. AlIlts­

regllsk. nr 6,7,8.). Toldrulle 1519 Jessen, W (1950) P 248.
300. CCRH III 991, jfr Rep II 4916. Johannsen (1926) p 80-1.
301. Hans. Urk. IO nr 475. Ifølge Johannsen (1926) p 83, note I,

beslaglagde rådet i Egernførde år 1520400 td salt, som rends­
borgere havde købt i Amsterdam.

302. Johannsen (1926) p 64-78.
303. MichelselI (J834) Urkunden p 96-97. Jessen, W (1950) P232 ff.
304. Se bl.a. Christensen,A. E. (1934) P114 ff. KLNM Bd 9 sp. 147­

54 (korn handel), EneIIlark (1971) I P 106 med noter, DGK III,
P 578-9. Ang. Ribes stapelrettigheder for vestkysten KLNM,

17 sp. 47.
305. RA. Reg 108a, nr IO. Ribe (års-j regnskab 1504/5. blad 3b, 4a.

306. HI' Ribe års (eller slllå-jtold 1509 blad 26 - En mand fra
Amsterdam fortolder, hvad der ligner en skibslaS!.

307. For den internationale placering af ruten- Kellellbenz (1965)

p 92, 126.
308. RA. De schauenb. hertuger C.3. GI/e Splits regllsk 1452. p 2, 7,

10, 15. BI/c1l1vald (1882) p 92, Kappe, W (1960) P 170.
309. RA. Kongens arkiv, rev. regnsk. 1,2,A. Regllsk. over illdtægt

og I/dgift af Sølldergos hd. og Halsted lIlarsk 1474-5. p 1.
310. RA. Sønderj. fyrsteark. Hertug Frederik J.c.2. Regllsk. fra

Gal/arp alllt 1489/90. F. Mantel nævnes her p 17, 18. løvrigt
GOl/orptold 1491/92 p 4. Ebel (1955-67) II nr 410. ElIeIIIark

(1971) I P 319 med note 12.
311. HallS. Urk. 8, ni' 1093, nr 1094. Trykt med fejlagtig datering

1462 Dipl FI I nr 149. HI' Hille Reg CI,r I nr 43. Ketller (1946) P
117. SpadilIg (1973) p 56.


312. RA. Sønderj. fyrsteark. C.1.5. AIIl/sregnsk for Flensborg alll/
1457. p 10. Falkells/jeme og HI/de (1895-99) p 248.

313. Pan/en (1975) p 28.
314. S/aa/sbiirgerliehes Mag. VIII, p 732-3 = Rep H 12397.
315. Hans. Urk. Bd 11 nr 752.
316. RA. Sønderj. fyrsteark. Hertug Frederik - Hl/sl/lIl/a/dregn­

skab 1496, 97,1504,1505,1506, udat. Det udaterede regnskab
skal temmelig sikkert dateres til 1503, da der heri forekommer
den 1504 afdøde flensborgske lensmand Borchert Krumme­
dige (p 36). Tolden synes pålignet i 1480. 148031/5 omtales
'eynen nigen/al/en bynnenl/nsellle bleke HI/sil/n kor/en anse/­
let I/nde apgeleeh/' (Hil/e Reg Chr I nr 322, jfr 275, 435.)
Jlirgens (1914) p 67-8.

317. Hr Pal/Isen (1985c) p 46 - det samtidige toldregnsk. fra Svav­
sted indeholder mængder af træ.

318. Hr Ke/ner (1946) p 146 ff.
319. Opgivelserne af korn mængderne for årene 1497 og 1504 byg­

ger på egne tællinger. Opgørelserne for 1503(?), 1505, 1506 er
velvilligt stillet til rådighed af lektor, dr. phil Poul Enemark,
Aarhus Univ. Jfr KLNM 9, sp 147-54. Pal/Isen (1985c).

320. 1\tl6l1er (1939) nr 230 - et skib har 34 okser ombord.
321. Hl/sl/lIl/a/d 1497, KLNM9, sp 147-54. Til det flg-DGKlp82

- husumerne fritages for at betale told af egne varer.
322. Hans. Urk. Bd 10, nr 317, 356, 475, 483.
323. Christensen, W (1912-14) Missiver nr 256 = Dipl FI H nr 253.
324. Dipl FI H nr 275, P 78.
325. DM IV,2 P 289, 294 = Dipl FI H nr 248, 270. Jfr Willem

Winberg Dipl FI H nr 247.
326. Hr også Kel/enbenz (1965) p 92,126, Kel/enbenz (1979) p 147

ff - med oplysn. om 'Briiggegeld' fra først i 1600-tallet.
327. Kel/enbenz (1979) p 147. For Egernførde var som nævnt også

ruten via Rendsborg af betydning.
328. Hl/sl/11l/ald 1496 p 8 tv. Hl/sl/lIl/ald 1503(?) p 4,35. Anckersen

iøvrigt f.eks. Gal/OIp/ald 1491/2 p 22, Gal/arp/ald 1494 p 2
(udgiftsreg), Rep H 8287, Gal/arp/ald 1497 p 38, GOl/arp/ald
1498 p 23, 48, 88. Rep H 9099. Gal/arptold 150l P 21. Kalding­
/ald (RA. Reg 108a, nr 10 fol 7b) 15024/10.

329. Hl/sl/11l/ald 1496 p 10 t.h. ('skibsliste').
330. Hl/sl/lIl/ald 1497 p 4, 5,12,15,16,18,19, GO/lOlp/a/d 1498 p 6,

26. Gal/OIp/ald 1501 p 27. S/em (1904) nr 149. Hl/sl/lIl/ald
(1503(?) p 3. Gal/OIptold 1508 p 15,27,31,79. GOI/OIp/ald
1508 p 111. GI/ndlacll (1925) p 24-5,57. Riberegnsk 1504/5 se
note 305. Hl/sl/11l/ald 1505 p 2, Christensen, W (1904) Dron­
ning Christines .. p 182.

331. Christensen, W (1904) Dronning Christines .. p 182.
332. GI/ndlacll (1908) nr 70, 71. Heine Putfarcken eksporterede

1527 korn via Ribe Krolllan (1974) p 4-5. Marquarth Kistema­
ker var rådmand i Kiel GI/ndlacll (1925) 79-80, 94-5.

333. Se bl.a. Gotke- Gal/OIp/ald 1498 p 33, 77, 94. DMR 1,1 P503,
507,527,543,570,553, Gal/arp/ald 1501 p 16, 30, 51, 179.
Ribe/ald 1503 8/9 fol2b, 3a. Hl/sl/lIl/ald 1503(?) p 36. Hl/sl/11l-

Noter til p. 196-203

/ald 1504 P 20. Ribe/ald 1506 p 179. (Chrislensen, W (1904».
Plon/old 1506. Chris/ellsen, W (1912-4). Missiver nr 182. Chri­
s/ellsen, W (1904) P 255, 265. GI/ndlacll (1908) nr 70,71 RA.
Reg 108a, nr 24. Gamn/ilis/e fm Kolding 1509 4/10 (jfr Ene­
Illark (1971) H p 202). Gal/OIp/ald 1510 p 52. DM IV ,2 P287­
udførselstill. for okser. Gal/arp/old 1511 p 60, 92 (+ udgifts­
reg). Ang 'Gotke der Kremer' se Enemark (1971) I P 254.

Johan - Gal/arp/ald 1497 p 77, HI/slllll/ald 1505 p 31. Relller
(1896) nr 1525. Plon/ald 1506-12. Gal/arp/ald 1508 p 8, 12.
GI/ndlaeh (1908) nr 70, 71. Gal/arp/ald 1510 p 33. Rel//er
(1896) nr 1569, 70, 77. GI/ndlaeh (1925) nr 52. GOl/arp/old
1511 p 94,101,118,141 m.fl. steder.

Kielsk transit via Husum er der formentlig også tale om, når
kieleren Hans Wichbolt 1511 fik tilladelse til at udføre 10-12
læster malt og indføre bl.a. 100 fade Einbeck øl. (DM IV,2 p
291). Wichbolt havde handelstransaktioner med Johan Lan­
gen borg (GI/ndlaeh (1925) nr 52).

334. S/em (1906) p 125-6.
335. Ang Kleys se EneIIlark (1971) p 242. Hans forbindelser til

Danzig, Kain og Nlirnberg omtales S/ark (1973) p 258-9. Ebel
(1955-67) I nr 286, IV nr 437, I nr 300,364, H nr 274, nr 990.
Hl/sl/lIl/ald 1496 p 9th, 10 t.h. Hl/sl/lIl/ald 1497 p 31. Hl/sl/lIl­
/ald 1503 P 4. - Flere steder i Gal/arp/ald.

336. Se note 276.
337. Hans. Urk. Bd 11, nr 943.
338. Dipl FI H nr274 = DM IV,2 p295. Niels Kotte se Rep H 12113,

jfr EneIIlark (1971) I p 37, 287.
339. RA. Reg 108a, nr 24, Odense byfagedregnsk. p 3. Til Odenses

handelsmæssige position Petersen, E. Ladel'ig (1985): Havn
og handel i en dansk provinsby: Odense i 15- og 1600-tallet.
Studier i aldre historia tillagnade Herman Schlick 5/4 1985. P
211-226.

340. Se f.eks. Hanserecesse HI,5 nr 105 § 288, Hanserecesse IH,8 nr
714 § 20, Hansereeesse IlI,9 nr 93 § 86, nr 151 § 10. Allerede
Mal/hiessell,H (1927) gør (p 50) opmærksom på HUSllm­
transitrutens skadelige virkninger på Ribes handel.

Noter til kapitel 9
l. Daellel/ (1905-6), Val/behr (1930) p 15 ff, Malawis/ (1972) p 91

ff.
2. 1433 afstod Jakobaa af Bayern de jl/re magten over grevska­

berne til Burgund, Daenel/ (1905) p 5 ff. Angående striden
mellem 'hoekschen' og 'kabeljallwschen' se bl.a. Spading
(1973) p 2f.

3. Daellel/ (1905) p 12, Val/behr (1930) p 8, 12. Spading (1973) p 5
Ef. 1300-tallets stabelforlægninger til Dordrecht fremmede den
hollandske handel betydeligt.

4. Spading (1973) p 83, jfr KLNM Bd 6, sp 637 ff.
5. Val/behr (1930) p 22 f. Malalvis/ (1972) p 94-6. Spading (1973)

p 10. For de livlandske byers kornhandel se Ahl'enainen
(1963).

267


Noter til p. 203-207

6. Malowisl (1972) p 217.
7. Vollbehr (1930) p 25. Krafl (1940) p 96 ff. Y/lViI/g (1968) P 228

ff. Spadil/g (1973) p 74-5. Der hersker delte meninger om
bevægelserne i 0stersøkornhandelen: Malowis/ (1972) p 94 ff,
143 f, hælder til den anskuelse, at den polske korneksport
allerede var ret betydelig i første del af 1400-tallet og anser
nedgangen i handelens omfang ved århundredets midte for
blot at være betinget af krigene. Dette i modsætning til Slark
(1973) p 90, der regner med, at en storstilet danzigsk korneks­
port først blev mulig ved inkorporeringen i det polske rigel
marked ved midten af 1400-tallet. Ahvel/ail/el/ (1963) p 84
viser, at den livlandske korneksport var godt igang i 1400­
tallets første del, men mener, at perioden 1450-70 var ganske
betydningslØs.

8. Rogge (1903) p 7, HOlll/e (1966). HR II,3 IH 614 - 's/apel der
kopel/scilllpp, IIppe welkel/ de DlIlsche hal/ze pril/cipalik flll/­
deri III/de geblllve/ is'.

9. KopplI/al/l/ (1885) P105, Nallde (1896) p 283. Dael/ell (1905) p
19, Hal/sell,J (1905) p 19, Vollbehr (1930) p 28, 30, Kelller
(1946) p 28. JørgelIseII, B (1966) P 278, SpadilIg (1973) p II.
Om forbudet mod at lære sig sproget (det russiske) i Livland,
se bl.a. Ahvel/ail/ell (1963) p 81-2.

10. Erslev (1901) p 73, Daellell (1905-6) p 16, Spadil/g (1973) p 16.
11. H R II, l IH 399. HR II ,2nr 203,205. Se generelt Olesel/ (1980).
12. Spadil/g (1973) p 23 med note 6. Alene dette brev muliggør

tesen hos Rebas (1977) om en koordinering mellem det danske
bondeopgør 1441 og hollændernes flådeaktioner. Til delte
spørgsmål se WiirlZ SØrellsell (1983) p 75. Jfr også P. Lax­
mands kontakt til Holland i okt 1440 - OleselI (1980) p 142.
Generelt - Chrislel/Sell, W (1895) P 32 ff.

13. HR II,2, IH 491, 2, 3, 4. Jørgellsel/,B (1966), Rebas (1977),
OleselI (1980) p 189 ff.

14. For en oversigt over diskussionen om hvem, der blev krigens
sejrherre SpadilIg (1973) p XII-XIV, samt Jørgellsell,B
(1966). Spading vurderer selv traktaterne som en strålende
sejr for hollænderne, mens Jørgensen, sikkert korrekt, tildeler
dem en ret begrænset betydning.

15. Vollbehr (1930) p 25, 40. Spadil/g (1973) p 19 - der også
påpeger krigens gavnlige virkning på det hollandske skibsbyg­
geri (p 26 f). Om ditmarskernes kornsalg Sloob (1955) p 128 f.

16. Dael/ell (1906) p 73, Malowisl (1972) p 112, SpadilIg (1973) p
89.

17. HR II,3 IH 288. Daellell (1906) p 73, Vollbehr (1930) p 56,
SpadilIg (1973) p 89.

18. Vollbehr (1930) p 48 f., SpadilIg (1970) p 237 f. POS/lili/liS
(1953) (p 28f) påviser, at A.E. Christensen (1941) tager fejl,
når han daterer 'faktorsystemet' til først i 1500-tallet. For­
mentlig overdriver Christensen også det progressive i syste­
met, for så vidt som hanseaterne allerede betjente sig heraf.

19. HR II,4, IH41O. Vollbehr(1930) p48-9, Malowis/ (1972) p 123,
SpadilIg (1973) p 46 ff. Slark (1973) p 162 ff.

268

20. Ang. hollændernes forhold til England se Kerlillg (1954).
21. Se generelt - Vollbehr (1930) p 51, Fabricills (1945), Kelller

(1946) p 116 ff, 128 ff, Spadil/g (1973) p 54.
Allerede 1443 og 1444 fik hollandske byer privilegier i

Norge; 1447 opnåede hollænderne ret til handel i alle nordiske
riger; 1448 tildeltes Amsterdam samme rettigheder (jfr Olsell
(1945) p 145, Kelller (1946) p 116. OleselI (1980) p 366. I de
følgende år uddelte Christian I en række privilegier: 145217/4
UrkLllb 1,9, IH 85 (hollandsk købmands lejdebrev).

14521/9 Hal/sUrk VIII, IH 177, jfr 182 (Amsterdams lejde­
brev) .

14534/7 HallsUrk VIII, IH 264 (Hollands, Zeelands lejde­

brev).
1454 29/11 Hal/sUrk VIII, IH 377 (Hollands indbyggeres

handelspriv.) .
145824/12 HallsUrk VIII, IH 753 (Amsterdams rettigheder i

Danm., Norge og S,verige bekræftes).
14628/4 Poell1lall (19/7) I IH 2281 (Lejdebrev til skippere fra

Amsterdam og andre hollandske byer).
14678/8 JohI/selI (1947-9) Traktaten trykt i Dal/ske Mag 7:4

(1943-8) pp 373-80. (Burgunds indbyggere får handelsret i
Danmark). Vedrørende Reiner Andriez rolle i etableringen af
kontakten mellem Holland og Danmark se Ke/ller (1946) p

117.
22. HallS Urk VIII IH 1093. SpadilIg (1973) p 53. Dellefsell (1891­

2) II P 100. Krafl (1940) p 93 gør opmærksom på, at LLibecks
pantebesiddelse af Kiel også udvidede det lybske kornopland.
Sloob (1956) p 122, 125.

23. HR II,5 IH 728,9,744. P 544 ff. Daellell (1905) p 31. Daellell
(1905-6) II P 72 ff.

24. Malolvisl (1972) p 128.
25. Rogge (1903) p 16 ff, Vollbehr (1930) p 57, Kelller (1946) P121,

159 ff, Spadil/g (1973) p 90 ff. Jallsll/a (1976) p 3.
26. HR II, 6, IH 351. Bestemmelsen fra 1470 bekræftes 1471 1/4

HR II,6, IH 437.
27. Spadil/g (2973) p 35. Også Amsterdam var tilbageholdende

med hensyn til åben strid HallS Urk 10, IH 63.
28. SpadilIg (1973) p 87-88.
29. HallS Urk 10, IH 50, 171,180. PilZ (1961) p75. J[rSlobb (1955)

p 126.
30. S/ark (1973) p 38, 94. Samtidig var landvejen fra Holland gjort

ufarbar ved grev Gerhard af Oldenburgs sørøverier.
31. Hal/S Urk 9 IH 672. HallS Urk 10 IH 13. Kraji (1940) p 92 f.

Kell/er (1946) p 118. Endnu 1470 gav Clu I midlertidige lettel­
ser i handelen på Bergen (Lahaille (1918-9) I P 379). Det
vidner om, at Chr I selv 1468-70 førte en svingende kurs over
for Hansestæderne - dikteret af hans prioritering af unions­
spørgsmålet Kjæl"lllff (1983). Jfr El/eli/ark (1979) p 78.

32. Det engelske klæde- HR II,6 IH 356 § 64, IH 420. saltet- Hans
Urk 10 IH I, 18,20,55. HR II,6, IH 445. Krafl (1940) p 95,105
ff. El/eli/ark (1957) p 2. KLNM VI sp 644 (1961). Ynvil/g


(1966) P 145. Yl'lvillg (1968) P 232. SpadilIg (1973) p 57. Stark

(1973) p 58 ff.
33. ZSHG Bd II P 75. HI' Krafl (1940) p 105. Til det danske

udførselsforbud HallS Urk 10, nI' 150. Rep II 2664.
34. ZSHG Bd 24 (1899) P 25.
35. HR II,6, nI' 596 § 18.
36. HR II,6, nI' 610,611.
37. HR II,6, nI' 598. '/Ile der weslerzeenll Ila HuselI ill Vreslalld

III/de vall dal' over lalld /O Flellsborch ullde also 1001' zeeward ill
j/liver slad'.

38. HR II,6, nI' 218.
39. Ang. Kampens position år 1472 se Kelller (1946) p 122. Grev

Gerhard stod også efter oprøret i kontakt med Kampen (HR

IJ,6. nI' 614 -1472 28/12).
40. Caspar Weinrichs Danziger C1lronik i ScriplOl'es Rel'llm PI'IIS­

simml/l. 4. (ed T.H. Hirsch m.fl.). Leipzig 1870, p 735.
41. Delle/sell (1891-2) II P 100, lrmisch (1960) p 100, jfr Reillcke

(1939) p 82-83. Der kan rejses tvivl om det kom til en større
opstand i 1472. Se nærmere p 30-1.

42. HR II,7, nI' 142, 154. Om den videre udvikling i forholdet
mellem Holland og hanseaterne se Lahaille (1918-9).

43. Se bl.a. Kelller (1946) p 161.
44. Lahaille (1918-19) II P 251, note l. KLNM, bd 6, sp 646. (P.

Enemark 'Hollandshandel') Rep II 2390, 99, 12400, Maller

(1939) nI' 170-1.

Noter til kapitel 10
l. Merrillgloll (1976) 'tager sit udgangspunkt i den debat, der

startede med Maurice Dobb's 'Studies in the Development of
Capitalism' (1947).

2. Også moderne tysk historieskrivning fremhæver 'das Mileill­

allder ulld lIleilIalIder VOII Hel'l'scha/lulld Gellossellscha/I' som
el væsentligt træk ved middelalderbyen. Haverkamp (1975) p
589 ff. løvrigt har allerede Marc Bloch i 'La Societe Feodale'
(1939-40) pegel på dette forhold.

3. Biicher (1926) pp 116-135. ]fr 1'. Below (1920) p 143 ff. Hose­
lilz (1965) p 212.

4. v.Below (1920). Jfr Hiipke (1928). Dillell (1914) p 14 ff.
5. H. Pirelllle (1925) betonede handelens rolle i middelalderen.

F. Rorig (1933) og (1934) hævdede mod 'Stadtwirtschart' til­
stedeværelsen af 'mittelalterliche Weltwirtschaft' (skilt fra nu­
tiden ved 'Merkantilismus' , som ikke var præget af verdensø­
konomi). I middelalderØkonomien spillede handelen en
afgørende rolle: 'Der eigentliche Lebensnerv der gesunden
mitlelalterlichen Stadt von Rang ist aber der Fernhandel, sein
Betatigungsfeld nicht die nahere Umgebung der Stadt, son­
dern die Well, der in ihm rege Geist nicht Kirchtumpolitik,
sondern Denken in weiten R~iumen'. Rorig (1933) p 31.

6. Hiipke (1928).

7. Hiipke (1928) p 99.
8. Hiipke (1928) p 100.

Noler til p. 207-215

9. Biicher (1926) p 138.
10. Allerede v. Below (1920) p 220 arbejdede med hØjere og mid­

delcentre med forskellig indflydelse. Se iøvrigt H. Bechlets

værk fra 1930 'Der Wirtschaftsstil des deutschen Spatmitlelal­
ters'. JIr Rorig (1933) p 9. Dillrich (1974) p 12.

11. ChristalIer (1933). Også August L6schs arbejde fra 1940 var af
afgørende betydning for centralitetsforskningen. ChristalIer
refererer til både Blicher og Sombarts værker.

12. Allerede i 1950'erne arbejdede Hektor Amman med de sen­
middelalderlige byers omland (AmmalI (1963». Se iøvrigt
Fliedller (1974). Haverkamp (1975) p 594, 599. Kiesslillg

(1977) p 835. Angående den østtyske forskning i land-by-for­
bindeiser se Frilze (1976). Jfr Ellgel (1964). ElIgel/Zielllara

(1967).
13. Alldrell (1985). Med hensyn til svensk middelalderforsknings

arbejde med land-by-relationer er der grund til at nævne Ham­

marsIrom,! (ed): Kalmar stads historie. I-II. Kalmar (1979­
82).

14. Hoxcer Jellsell (1983). Der kan rejses principielle indvendin­
ger mod Hoxcers 'pointsystem' - således har indbyggertal intet
med centralitet at gøre. Selve kildegrundlaget (de danske
bymonografier) er meget svagt.

15. Hallssell (1977). Jfr Hallssell (1963).

16. Se HellIIilIg (1972).
17. ThI'illen (1875). For en moderne geografisk fremstilling af

jordbenytteise se Chisholm (1977). Hall (1966) giver en god
introduktion til Thlinens forfatterskab.

18. Abel (1978) p 84, 178, 183 - og andetsteds. Kriedle (1980) p 39
regner Jylland, de danske Øer og Skåne med til den ydre
græsningszone og får således ikke greb om den specielle dan­
ske placering i en overgangszone.

19. Wallersleill (1974). Enlige så inspirerende og med Wallerstein
sammenhængende begrebsdannelse finder man i Braudels
'verdensøkonomi' - Braudel, F: Civilisation materielle, econo­
mie et capitalisme, XV -XVIII s. (1979).

20. Sleel/sgaard (1984). Jellsell, H: Produktionsmåde og sam­
fundsformation: Problemer i overgangen mellem feudalisme
og kapitalisme. Hislorievidellskab. Bd IO-U (1977) betragter
derimod Danmark som en del af østeuropa - jfr også Kriedtes

synspunkt (note 18).
21. For kommentarer se bl.a. Brellller (1976). Steellsgaard (1984).

Jellsel/,H: Cirklllationismens elande. Zellil 65. Lund 1980.
HUllt, F. Val (1978): The Rise of Feudalism in Eastern ElI­
rope: A Critical Appraisal of the Wallerstein "World-System"
Thesis. Sciellce alld Sociely, 42, p 43-61. Kaye, H (1979):
Totality: Its Application to Historicai and Social Analysis by
Wallerstein and Genovese. Hisloricai Reflecliolls/Reflexiolls

Hisloriques, 6, p 405-19. Kriedte (1980) p 198.
22. Wallersleill (1974) P 37.
23. Malolvisl (1957). MalOlvisl (1966), Malowisl (1972).
24. Jfr Maczack/Samsollowicz (1965). SpadilIg (1973). Slark

269


Noter til p. 215-216

(1973). Malowists ide om det middelalderlige europæiske sy­
stem skiller sig bl.a. fra R6rigs 'Weltwirtschaft' netop ved
defineringen af skævheden i bytteforholdet. For en kritik af
den polske 'koloniale tese' -J. Topolski: Commerce des den­
rees agricoles et croissance economique de la zone baltique
aux XVI et XVII siedes. AIlIIales ESC, 29. 1974. P 425-436.

25. v. BelolV (1920) p 222.
26. Derimod finder vi ikke i sen middelalderens Danmark 'Stadt­

Ivirtschaft', som Vestergaard (1966) fejlagtigt antager. Dette
defineres nemlig ikke kun, som V. forestiller sig, ved byens
beherskelse af sit opland; men som nævnt ved hele økonomi­
ens 'lukkethed'.

270

27. Den frisiske sibylle Hertjes profetier er trykt som Beilage r i
N.Falck (ed): M.Anton Heimreichs nordfresische Chronik.
Tønder 1819, p 341-2, jfr p XVII. De er nedskrevet ved det 16.
århundredes midte. Hr Ratjell, H: Verzeichniss der Hand­
schriften der Kieler UniversiUitsbibliothek. Bd L Kiel 1858, p
95. Sibyllens spådomme havde endnu betydning 1673 (Kel­

lillghllsell, C: Annales historici von 1634 bis 1676. Staatsbiir­
gerliches Magazin. Bd 10, 1831, P 8-9) og 1755-56 (Falck

anLarb. p XXXIV). Generelt til senmiddelalderens profetier
- Reeves, Mmjorie: The Influence of Prophecy in The Later
Middle Ages. Oxford 1969. COIIll, Normall: The Pursuit of the
Millennium. New York 1970.


Utrykte kilder

Rigsarkivet (RA).
Registratur 108 A (Regnskaber ældre end 1559)
Pk.9. Falsterbo Toldregnskab 1494.
Pk.lO. Ribe og Kolding Toldregnskaber 1501-3,1508-10.
Pk.24. Kolding og Ribe Toldregnskaber 1518-20, 24.
Pk.25. Ålborg-Rødby Toldregnskaber 1518-22.

KOl/gel/s Arkiv: Slesvigske og holstel/ske regI/skaber.

1466-1587: Reviderede Regnskaber.
I pk. (1,2, Gottorp amts regnskaber 1438-1510). A. Regnskaber

over indtægt og udgift af Sønder Gos herred og Hatsted marsk
1474-75.

I pk. Flensborg amts regnskaber over skat og bøder samt inventar­
indhold. 1472,-73,1476-,1479,1483,1487,1499. (Her bl.a. de i
kap I specificerede halsløsningsregistre).

1587-1719: Reviderede Regnskaber.
Flensborg amt nr 14. 1593-4. Flensborghus Regnskab.

De Søl/de/jyske Fyrstearkiver
De Schauenborgske hertuger af Sønderjylland.
1 pk. Sager på papir. C. Regnskaber 1438-57 og udat.
Hertug Frederiks arkiv.
Sager på papir. G. Diverse dokumenter 1505-23. (3. 152031/12.4.

152225/4).
Sager på papir. J. Regnskaber 1488-1520.
1 pk. Regnskabsopgørelser i anledn. af delingen af hertugdøm-

merne 1490.
2 pk. Regnskaber vedr. hofholdning og centralstyre 1488-1520.
1 pk. Amtsregnsk. 1489-1510.
3 pk. Gottorp toldregnskab 1490-15]9.
1 pk. Husumtoldregnskab 1496,97, 1503(?), 1504, 1505,1506.

Lokalarkiver før 1559

Gejstlige arkiver. Slesvig stift. Landsbykirker. Breklum kirkes
regnskab 1499.

Landesarchiv Schleswig-Holstein (LAS), Schleswig
Abt 4. Planer Zollrechnungen ]490-2, 1494-7, 1500, 1503,1505-6,

1508-9, 1511-13, 1518.
Abt 162. Schwabstedt Amtsrechnungen. 1504.
Abt 174. Amtsrechnungen, Helgoland. (skatteregister fra 1501, o.

1505,1513, 1520, 1522).

Stadtarchiv, FlensbUlg
Urkundenabt. A. Urkunden nr 14, 24, 54.
Urkundenabt. des Hl. Geist-Hospitals: Urk Hl. Geist nr4, 6.12,25.
Bucher: Stadbok 1508 (A 53a).

Schotebticher 1512 ff (A 54a, Bd I-II).
Archiv der Nikolaikirche.

Diverse fortegnelser over renteindtægter.
Namen Jansens arkiv. Hefte 1525 ff.
Akten und Urkunden aus der Stadt Flensburg im Staatsarchiv Lu­

beck, 14. und 15. Jahrh. (registratur).

Kreisarchiv, Nordfriesland, Sch/oss Husum, Stadtar·
chiv Husum

Hefte. Rechnungsbuch Walke Widdesen. D 2/H 1318 a.

Stadtarchiv, Koln
Briefbucher 42.

271


Trykte kilder
Aakjær, SveIId (1926-45): Kong.Yaldemars Jordebog I-III. Kbh.
Acta POlltifiCllm Dallica. Pavelige Aktstykker vedrørende Dan­

mark 1316-1536. I-VII. (ed. L.Moltesen, A.Krarup, J, Lindbæk)

Kbh. 1904-43.
Alldersell, CaroliIIe Emilie (1932): Gottorpsk Toldregnskab 1484­

85. Danske Magazill. VI,6, p 329-76.
Ballg, NillaIKors!, KIllId (1906-33): Tabeller over Skibsfart og Va­

retransport gennem Øresund 1497-1660. I-II, A-B, Kbh.
Bollalld, lt'irgell (1960): Hamburgische Burspraken 1346 bis 1594.

I-II. Ver6ffentlichllllgell alis dell1 Staatsarchiv der Freiell IIlld

Hallsestadt Hambllrg. VI, 1-2. Hamburg.
Brehmer, W (1882): Aus Liibeckischen Testamenten. ZSHG, 12,

1882, P 203-215.
Bremisches Urklllldellbllch (ed Ehmck, D.R./Bippen, W. v.) Bd 1-6.

Bremen.
Brulls, Friedrich: Die Uibeckischen pfundzollbiicher von 1492­

1496. Hallsisc!le Geschichtsbltitter 1904/5 p 107-31, 1907 P 457­

499, 1908 P 357-407.
Billige, F. G. v. (ed): Liv-, est- und kurlandisches Urkundenbuch.

Abt. I, 1-10. Riga-Moskau 1853-1910.
Brillkmallll,R (1858): Ausziige aus dem Gutsregister von Hasel­

dorf, Haselau, Seestermiihe, Neuendorf, Grol3- und Klein-Kol­
mar vom Jahre 1495 bis 1501. lahrbiicher fiir die Lalldeskllllde

der Herzogth. 1, p 8-17.
CCRH = Corpus Constitution Regio-Holsaticarum, oder Samm­

lung aller im Herzogthum Holstein und der demselben incorpo­
rirten Landen ergangenen Constitutionen, ... Bd 1-5. Altona

1749-57.
ChristelIselI, William (ed) (1904): Dronning Christines Hofhold­

ningsregnskaber. Kbh.
smil/ile (1912-14): Missiver fra Kongerne Christiern I's og Hans's

Tid. Kbh.
Chrollicoll EiderostadellSe vulgare. (ed Michelsen, A.L.J.) Staats­

biirgerliches Magazill, 9. Schleswig 1829, p 340 ff, 695 ff.
Chrollik der Ilordelbischell Sasse/1. (ed J.M. Lappenberg) QlIel­

lellsll1l III, Kiel 1865.
Die Chrollikell der Iliederstichisischell Sttidte. Uibeck, Bd 5, Erster

Teil. (Ratschronik Liibeck etc) Leipzig 1911.
Dallziger Chrollik se Weinreich.
DD = Diplomatarium Danicum (ed Det danske Sprog og Littera­

turselskab) 1938 ff.
DGK = Danmarks gamle købstadslovgivning. I-V (ed E. Kroman)

Kbh. 1951-61.

272

Diplomataril1m Christierni Primi. Samling af Aktstykker og Breve,
henhørende til Kong Christiern den Førstes Historie. (ed Klllld­

sell, Hallsl Wegener, C.F.). Kbh 1856.
Dipl FI = Diplomatarium Flensborgense. Samling af Aktstykker til

Staden Flensborgs Historie indtil Aaret 1559. (ed Sejdelin,
H.C.P.) I-II. Kbh 1865-73.

DMR = Danmarks middelalderlige Regnskaber. 1,1 (ed Georg

Galster). (Hof og Centralstyre). Kbh 1953.
D6sseler, Emil (1940): Der Niederrhein und der deutsche Ostsee­

raum zur Hansezeit. Neue Quellenbeitrage zur Geschichte der

niederrheinischen Auswanderung in die Ostseestadte und des
niederrheinischen Ostseehandels. QlIellell IIlld Forschllllgell ZIIr

Geschichte des Niederrheills. 1,1. Diisseldorl.
DÆA = De ældste danske Archivregistraturer. (ed T.A. Beckeri

C.F. Bricka/Christensen,W) T-V. Kbh. 1854-1910.

Ebel, Wilhelm (ed): Liibecker Ratsurteile. 1-4. GbttingenI955-67.
Erslev, Kristiall (1881-2): Danske Kancelliregistranter 1535-1550.

Kbh.
sallIlIle (1901): Testamenter fra Danmarks Middelalder indtil 1450.

Kbh.

SallI/ile (1902): Hertug Adolfs Klenodier i 1450. Søllde/j. Am'bøger,
p 143-47.

Falck, N. (ed) (1847): Sammlungderwichtigsten Urkunden, welche
auf das Staatsrecht der Herzogthiimer Schleswig und Holstein
Bezug haben. Kiel 1847.

Falkellstjerne,F.lHlIde, AIlIla (1895-99): Sønderjydske Skatte- og

Jordebøger fra Reformationstiden. Kbh.
vall GeiderselI se Nirrheim.

Gottorptold 1484-85 se Andersen, C.E. (1933).
GrulIdtvig, lohall (ed): Meddelelser fra Rentekammerarchivet.

Kbh 1878-78.
GlIlldlach, FralIz (ed) (1908): Das [<ieler Denkelbok. Mitteilllllgell

der GeselIsehaft fiir Kieler Stadtgeschichte, 24, Kiel.

SallI/lie (1925): Das iiiteste Urteilbuch des Holsteinischen Vierstiid­
tegerichts 1497-1574. QIIFGSH 10. Kiel.

smllll1e (1926): Johannes Reinhusen. Annales Flensburgenses.
1558-1604. QlIellell IIlld Forschllllgell ZIIr Fallliliellgeschichte

Schleswig-HolsteiIIs I, Kiel.

HallselI, ReimerlJessell Willers (ed) (1904): Quellen zur Geschichte
des Bislums Schleswig. QlIellellsml VI, Kiel.

HR = Hanserecesse. Abt I-IV. 1870 fl.
HallS Urk = Hansisches Urkundenbuch I-XI. Halle, Leipzig, Miin­

chen, 1876-1916.


Hille Reg Chr J = Hille, Georg (ed): Registrum Kanig Christian des
Ersten. SHUS 4, Kiel 1875.

Hilde, AIlIla (1903): Holstenerpræstens Krønike (Presbyter Bre­
mensis). Kbh.

Jellsell, F. ClHegell'isch D. H (1797): Privilegien der Schleswig­
Holsteinischen Ritterschafl. Kiel.

Jellsell, W. (1949/50): Das Flensburger Probsteibuch vom Jahre
1538. Schriftell des Vereills fiir Schle:>'Ivig-Holsteillische Kirchell­

geschichte. 11,10. Preetz, p 35-78.
JørgelIseII, ElIelI (1920): Annales Danici medii Ævi. Kbh.
Kiimlllereirechllllllgell se Koppmann.
Kalllpell se Register van Charters.
Killder (Burgermeister) (ed): Urkundenbuch zur Chronik der Stadt

Plan. Plan 1890.
Klageskrifter fra Erik af Pommerns Retsstrid med Holstenerne

(1409-15) (ed Kr. Erslev) DM V,2, 1889-92, P 83-107.
KIllIdselI, H (ed): Aktstykker til Oplysning af Hertugdømmernes

Lehnsforhold. Alltislesvigholstellske Fragmellter (ed Krieger,
A.F.) Kbh 1848, P 17-112.

Kopplllallll, K. m.fl. (ed) (1869-1951): Kammereirechnungen der
Stadt Hamburg. I-X. Hamburg.

Kromall, Erik (ed) (1971): Den danske rigslovgivning indtil 1400.
Kbh.

samlIle (1974): Ribe RådstuedombØger 1527-1576 og 1580-1599.
Kbh.

KlIske, 81'11110 (1917-34): Quellen zur Geschichte des Kalnel' Han­
dels und Verkehrs im Mittelalter. Pllblikatiollell der Gesetlschaft

flir Rheillische Geschichtskllllde, XXXIII, Bd 1-4, Bonn.
LechlIer, Georg (ed) (1935): Die hansischen Pfundzollisten des

Jahres 1368. Quellell ulld Darstellullgell ZIIr hallsischeIl GescIl.

Neue Folge, X, dibeck.
Lomlorpius Suppletus et cOlltilluatus, sive ACtOl'llll1 Publicol'IIlll,

oder Allerlwlld Dellckll'iirdiger Schriftlichell Halldlullgell ... IV
Teil. Frankfurt/Lepizig 1744.

Micllelsell, A.L.J. (1834): Urkundenbuch zur Geschichte des Lan­
des Dithmarschen. Altona.

NJoller, Emst (1939): Husurner Urkundenbuch 1429-1609. Schriftell

des Nissell-Hauses, HusulII, nr 1. Husum.
Nirrheilll, Halls (ed) (1895): Das Handlungsbuch Vickos von Gel­

dersen. Hamburg.
samme (1910): Das Hamburgische Pfundzollbuch von 1369. Ham­

burg.
Sall1llle (1930): Das Hamburgische Pfund- und Werkzollbuch von

1399 und 1400. Verojfelltlicllllllgell aus dem Staatsarcliiv der

Freiell ulld Hallsestadt Hamburg, II, Hamburg.
samme (1943): Sieben Schriftstucke zur Geschichte der Beziehun­

gen Christian I. von Danemark zu Hamburg. ZSHG 70171. p 360­
9.

Nyrop, C (1895-1904): Danmarks Gilde- og Lavsskraaer fra Mid­
delalderen. I-II, Kbh.

Pitz, Emst(ed) (1961): Die Zolltarife derStadt Hamburg. Dell/sche

tB Land - By - Marked

Halldelsaktell des Mittelalters ulld der Neuzeit Xl, Wiesbaden.
Poelmall, HA. (ed) (1917): Bronnentot de Geschiedenis van den

Oostzeehandel. I-II. 'S-Graven hage.
Postumus, N. W. (1953): De oosterse handel te Amsterdam. Het

oudst bewaarde koopmansboek van een amsterdamse vennoot­
schap betreffende de handel op de Oostzee 1485-1490. Leiden.

PralIge, Wolfgallg (ed): Herzog Adolfs Urteilbuch. 1544-1570.
QuFGSH 87, Neumunster 1985.

Quellellsml = Quellensammlung der Schleswig-Holstein-Lauen­
burgischen Gesellschaft fUr vaterlandische Geschichte I-VII.
Kiel 1862. 1913.

Quellellsml VI = Hansen,RlJessen,W (1904).
QuFGSH = Quellen und Forschungen zur Geschichte Schleswig­

Holsteins. Neumunster.
Ratschrollik Liibeck se Die Chroniken der niedersachsischen

Stadte.
Register vall Charters en Bescheiden in het oude Archief van Kam­

pen. Bd 1-4. Kampen 1862-1875.
Rep f = Repertorium Diplomaticum Regni Danici Mediævalis (ed

Kr. Erslev m.fl.) I-IV. Kbh 1894-1912.
Rep II = Repertorium Diplomaticum Regni Danici Mediævalis (ed

Christensen) II Rk, I-IX, Kbh 1928-39.
Rell/er, Christiall (1891): Das alteste Kieler Rentebuch (1300-1487),

Kiel.
sallIIIIe (1896): Das Kieler Erbebuch (1411-1604). Kiel.
Riitllillg, Gustav (1914-35): Oldenburgisches Urkundenbuch, 1-8.

Oldenburg.
Rørdam, Holger: Monumenta Historiæ Danicæ. Historiske Kilde­

skrifter og Bearbejdelser af dansk Historie især fra det 16. År­
hundrede. Kbh 1887.

SHRU = Schleswig-Holstein-Lauenburgischen Regesten und Ur­
kunden (ed P. Hasse m.fl.) 1886 ff.

SHUS = Urkundensammlung der Schleswig-Holstein-Lauenburgi­
schen Gesellschaft fUr vaterlandische Geschichte, I-IV, Kiel
1839-80.

SimsolI, Palll (1913): Danziger Inventar 1531-1591. Leipzig.
Spralldel, Rolf (1972): Das Hamburger Pfundzollbuch von 1418.

Qllellell ulld Darstell,lllgell Zlll' HallsischeIl Geschichte. Neue
Folge. XVIII. Kaln/Wien 1972.

SRD = Scriptores Rerum Danicarum. I-IX. 1772-1878. Kbh.
SteilldO/f, E. (1859): Briefe des Lubecker Raths an den Kieler aus

den Jahren 1469 bis 1472. Nach den Originalen im Kieler Stadtar­
chiv. Jahrbiicher Fir die Lalldeskullde der Herzogthr'imer. II, p
276-291.

Stem, Moritz (1904): Das zweite Kieler Rentebuch (1487-1586).
Mitteilullgell der Gesellsclwft fiir Kieter Stadtgescllichte, 21. Kiel.

sall1llle (1916): Chronicon Kiliense tragicum-curiosum. 1432-1717.
Die Chronik des Asmus Bremer. Mitteihlllgell deJ' Gesellschaft

flir Kieter Stadtgescllicllte, 18/19. Kiel.
Thiset, A (1892): Fru Eline Gøyes Jordebog. Kbh.
smllme (1897): Danske Adelige Brevkister. Kbh.

273


Urk Lllb = Urkundenbuch der Stadt Liibeck I-XI, Llibeck 1843­
1905.

Wailz, G (1845). Urkundliche Beitrage zur Geschichte Christian r.
Nordalbingische Studien. Neues Archiv. Bd 6, P 111-21, 282-85.

sO/nille (1863). Urkunden und andere Actenstiicke zur Geschichte
der Herzogthiimer Schleswig und Holstein unter dem Oldenbur­
gischen Hause. Quellensllll II, Erstes Heft.

Caspar Weinrichs Danziger Chronik. Scriptares Ren/III P1'IIssica­

1'11111, IV. (ed. T. Hirsch, M. Toppen, E. Strehlke) Leipzig 1870.
WesterlllO/IIl, Ekkehard (1973): Register vom Ochsen- und Schwei-

274

nekauf des Kasseler und Marburger Hofes in Danemark, Hanno­
ver, Greven, Lipling, Buttstadt, Zerbst und Berlin von 1508­
1618. Scripta Mercaturæ H.l/2. p 53-86.

Westphalen, El'Ilst Joae/lim (1739-45): Monumenta inedita rerum
Germanicarum præcipue Cimbricarum et Megapolensium. I-IV.

Leipzig.
Wetzel, August (1883): Die Liibecker Briefe des Kieler Stadtarchivs

1422-1534. Miuheilungen der Gesellschaft [iiI' Kieler Stadtge­

schichte, 5. Heft. Kiel.
ÆDA se DÆA.


Litteratur
Aaby, Bent (1986): Mennesket og naturen på Abkæregnen gennem

6000 år. SØn de/jysk Månedsskrift 1896, 9, P 277-90.
Aakjær, Svend (ed) (1930): Maal og Vægt. Nordisk KlIltllr. XXX.

Stockholm.
Abel, Wilhelm (1978): Geschichte der deutschen Landwirtschaft

vom fri.ihen Mittelalter bis zum 19. Jahrhundert. 2 udg. Stuttgart.
Acllelis, Thomas Gila (1950): Von Hardesvogten und Hm'des­

schreibern. Schleswig-Holsteinische Anzeigen. Teil A, Nr 5, p

103-109.
Adler, Peter (1842): Bidrag til Skildring af Byen Ribe i de forrige

Aarhundreder efter utrykte Kilder. lste Hefte, Iste Afsnit. Ribe.
Ahvenainen, JOl'lna (1963): Der Getreidehandel Livlands im Mittel­

alter. Helsingfors.
Albrectsen, Esben (1974): Den holstenske Adels Indvandring i Søn­

derjylland i det 13.-14. Århundrede. Hist. Tidsskr. Bd 74, P

81-152.
sanune (1981): Herredømmet over Sønderjylland 1375-1404. Stu­

dier over hertugdømmets lensforhold og indre opbygning på
dronning Margrethes tid. Kbh.

Amman, Hektor (1963): Vom Lebensraum der mittelalterlichen
Stadt. Eine Untersuchung an schwabischen Beispielen. Berichte
ZIIr delllschen LandesklInde. 31, p 284-316.

Andren, Anders (1985): Den urbana scenen. Stader och samhiille i
det medeltida Danmark. Malmo.

Andresen, LlIdlVig (1924-5): Zur Geschichte des Viehhandels im
Amte Tondern. I-II Nordschleslvig. Grenzdelltsche Zeitschrift. (p
163-175,203-219).

sanlIne (1933): Die ad lige Familie Frodsen in der Wiedingharde.
Die Heimat, p 16-23.

samme (1939): Geschichte der Stadt Tondern bis zum dreissigjahri­
gen Krieg (1627). Flensburg.

Anonym (1790): Etwas von Stallern und den besondern Gesetzen

und Freiheiten der drei Lande Eyderstedt, Everschop und
Utholm. SchleslVig-Holsteinische Provinzialberichte. 4 Jg. (p
36-64, 114-29, 232-58).

Anonym (1968): Rodernishof und Poggenburg. HlIsllmer Monats­
hefte. 1968. Nr 9, p 23-4.

Archiv fiir Staats- lind Kirchengeschichte der Herzogt/u'imer Schles­
lVig, Holstein, Lallenbllrg. Bd 1-5. (1833-1843).

Amp, Erik (1902-4): Den finansielle side af erhvervelsen af hertug­

dømmerne 1460-1487. Hist. Tidsskr. 7 Rk. Bd 4. (p 317-88, 399­
489).

Bamer, Konrad (1874): Familien Rosenkrantz's Historie. I. Kbh.

18'

Ballm, Hans Peter og Sprandel, Rolf (1972): Zur Wirtschaftsent­

wickiung im spiitmittelalterlichen Hamburg. Vierteljahrschr. f.
Sozial- lind Wirtschaftsg. 54, p 473-88.

Ball/n, Hans Peter (1976): Hochkonjunktur und Wirtschaftskrise im
spiitmittelalterlichen Hamburg. Hamburger Rentengeschafte

1371-1410. Hamburg.
BeccalI, Christian Ulrich (1854): Versuch einer urkundlichen Dar­

stellung der Geschichte Husums bis zur Ertheilung des Stadtrech­

tes. Schleswig.
Becker-Christensen, Henrik (1981): Hærvejen i Sønderjylland.

Åbenrå.
BelolV, Georg von (1920): Uber Theorien der wirtschaftlichen Ent­

wickiung der Volker, mit besonderer Ri.icksicht auf die Stadt­
wirtschaft des deutschen Mittelalters. Probleme der Wirtschafts­
geschichte, p 143-257.

Bendixen, Jens Andreas (1954): Herregårde og nedlagte landsbyer i Cl
Angel. KlIltllrgeografi, p 245-54.

Bertheall, Friedrich (1917): Wirtschaftsgeschichte des Klosters

Preetz im vierzehnten und fi.infzehnten Jahrhundert. ZSHG bd

47, P 91-266.
Biematzki,H. (ed) (1846-7): Schleswig-Holstein-Lauenburgische

Landesberichte. I-II. Altona.

Bing, Wemer (1909): Harnburgs Bierbrauerei vom 14. bis zum 18.

Jahrh. Zeitschr. des Vereins Fir Hambllrgisclle GescIl. Bd 14, P
209-32.

Bobe, LOllis (1898-1912): Slægten Ahlefeldts Historie. I-IV. Kbh.
Bomen, UlVe (1966): Die Entwicklung des Siedlungbildes und der

Agrarstruktur der Landschaft Schwansen vom Mittelalter bis zur

Gegenwart. Kiel.
Boockmann, Andrea (1967): Geistliche und weltliche Gerichtsbar­

keit im mittelalterlichen Bistum Schleswig. QlIFGSH 52.
BlIclllvald, G. von (1882): Schleswig-Holsteinische Fischereiver­

hiiltnisse im XV. Jahrhundert. ZSHG 12, p 75-112.
Boysen, KlIrt (1967): Das Nordstrander Landrecht von 1572.

QlIFGSH 54.
Bramer, Charlolle (1922): Die Entwicklung der Danziger Reederei

im Mittelalter. Zeitschr. des Westprellssischen Geschichtsvereins,
Heft 63, p 33-95.

Brandt, Gila (1976): GOlichichte Schleswig-Holsteins. Ein Grund­

riss. (7. opl). Kiel.
Brenner, Robert (1976): Agrarian Class Structure and Economic

Development in Pre-Industrial Europe. Past and Present, nr 70, p
30-75.

275


BmllS, Friedrich (1902): Die Liibeckische Ratschronik des 15.
lahrhunderts und ihre Verfasser. Hansisclle Ceschichtsbliiller, p
183-202.

Biicher, Karl (1926): Die Entstehung der Volkswirtschaft, Vort rage

und Aufsatze. (17. opl) Tiibingen.
Carstens, Coslal' (1932): Das Gut Arlewatt. Ja/lI·b. des Nordji'iesi­

schen Vereins. 19, p 118-28.
samme (1937): Zur Geschichte des nordfrisischen Adels. Ja/lI·b. des

Heill/{/tbllndes Nordfrieslalld 24, p 58-91.

sanIIIIe (1949): Die Bedeutung des Wappenwesens fUr Nordfries­
land. Ja/lI·b. des Nordfriesisches 1nstitllts. l, P 65-71.

smlllne (1969): Die Stiftsvogtey R6demis bis 1750.650 Jahre Rode­
mis. 1319-1969. (ed Kambeck,W. m,f1.). Husum, p 9-47.

Carstens, Wemer (1931): Die Wahl K6nig Christian r. von Dane­
mark zum Herzog von Schleswig und Grafen von Holstein im
lahre 1460. ZSHC 60, p 231-64.

samme (1935): Untersuchungen zur Geschichte des Adels und des
adligen Gutes in Holstein im Mittelalter. ZSHC 63, P 66-103.

samme (1936): Christian r. und Henning Poggwisch. Ein Beitragzur
Geschichte der Stande im 15. lahrhundert. ZSHC 64, p 145-60.

sal/line (1937): Zur Entstehungsgeschichte der nordfriesischen 'Sie­
benhardenbeliebung' und der Eiderstedter 'Krone der rechten
Wahrheit' vom labre 1426. ZSHC 65, P 368-78.

Carstensen, Hans-Peter (1924): Die Dorf- und Flurverfassung im

Amte Tondern im 17. und 18. lahrhundert. ZSHC 54, P153-280.
ChristalIer, Walter (1933): Die zentralen arte in Slidwestdeutsch­

land. lena.

ChristelIsen, Aksel E. (1934): Danmarks Handel i Middelalderen.
Nordisk KlIltllr XVI, p 108-27.

sall1me (1935): Der handelsgeschichtliche Wert der Sundzollregi­
ster. Ein Beitrag zu seiner Beurteilung. Hansische Ceschichts­
bliitter. Bd 59, P 28-142.

sal/line (1941): Dutch Trade to the Baltic about 1600. Studies in the
Sound Toll Registers and Dutch Shipping Records. Kbh/Haag.

salIlIne (1963): Det danske stændersamfunds epoker. Et rids. Fest­

skrifttil Astrid Friis. Kbh, p 29-46.
sal/line (1976): Store og smaa og mange slags fynske bønder. Dan­

mark, Norden og østersøen. Udvalgte afhandlinger, p 243-60.
Christensen, C.A. (1960): Krisen på Slesvig Domkapitels jordegods

1352-1437. Hist. Tidsskr. XI Rk, 6, p 161-244.
samme (1978): Arnsholm og Valdemar Sappi. Et nordslesvigsk

drama fra Valdemar Atterdags tid. Festskrift til Johall Hvidtfeldt,
p 39-52.

Christensen, Harry (1983): Len og magt i Danmark 1439-1466. Kbh.
Christensen, Willimil (1895): Unionskongerne og Hansestæderne

1439-1466. Kbh.
samme (1903): Dansk Statsforvaltning i det 15. Århundrede. Kbh.
samnle (1913): Om nogle af det 15. Århundredes Betegnelser for

Adelsstanden. Festskrift til Edvard Holm. Tillægshefte til Histo­
risk Tidsskrift VIII Rk, 4, P 38-51.

276

Christiani, Wilhelm Emst (1781): Geschichte der Herzogth(imer

Schleswig und Holstein. I-II. Kiel.
Christophersen, Axel (1980): Håndverket i forandring. Studier i

horn- og beinhåndverkets utvikling i Lund c:a 1000-1350. Lund.
ChisllOlm, M. (1967): Rural Settlement and Land Use. New York.

Cla/lsen, 0110 (1955): Wirtschaftliche und rechtliche Verhaltnisse
auf der mittelschleswigschen Geest. Jahrb. f die Schlesl\ligsche

Ceest, p 84-101.
La COllr, Vil/l. (1937): Tidsrummet 1459-1544. Søndeljylland Histo­

rie II, Kbh, P 163-342,482-92.
DAA = Danmarks Adels Am'bog.
DaeneII, Emst (1902): Der Ostseeverkehr und die Hansestadte von

der Mitte des 14. bis zur Mitte des 15. lahrhunderts. Hansische

Ceschichtsbliiller, p 3-47.
smnme (1905): Holland und die Hanse im 15. lahrhundert. Hmlsi­

sche Ceschichtsbliiller XI, p 3-91.
smlllne (1905-6): Die Bliitezeit der deutschen Hanse. Hansische

Geschichte von der zweiten Halfte des XIV. bis zum letzen

Viertel des XV. lahrhunderts. I-II. Berlin.
Dahlemp, Troels (1963): Bidrag til rentespørgsmålets historie i

dansk senmiddelalder og reformationstid. Festskrift til Astrid

Friis. Kbh. p 47-64.
samme (1969-70): Lavadelens krise i dansk senmiddelalder. Hist.

Tidsskr. XII Rk, 4, P 1-41.
Sal/lille (1971): Danmark. Den nordiske adel isenmiddelalderen.

Stmktllr, flInktioner og intemordiske relationer. Rapporter til det
nordiske historikermøde i København 1971 9-12 august. p 45-80.

sanIIIIe (1984): En bonde i kongens råd. Bidrag til 0stjyllands
politiske historie i Grevefejdens tid. Tradition og kritik. Festskrift

til Svend Ellehøj. p 51-70.
Dedenl"Oth-ScllOlI, POlll (1982): 'Kgl. majestæts tolder på Fat­

sterbo'. Zise. Toldhistorisk Tidsskriji 1982, 3, P 31-42.
Dennecke, Dietrich (1985): Beziehungen zwischen Stadt und Land

in Nordwestdeutschland wahrend des spaten Mittelalters und der
fr(ihen Neuzeit. Stadt im Wande/. Landesa/lsstell/lng Niedersach­

sen 1985. A/lsstellllllgskatalog Bd 3. (ed. Meckseper,C) Stuttgart­
Bad Canstatt, p 191-218.

Detlefsen, D. (1891-2): Geschichte der holsteinischen Elbmar­

schen. I-II. Gliickstadt.
Dillen, Johannes Cerard van (1914): Het Economisch Karakter der

Middeleeuwsche Stad. Amsterdam.
Dillrich, Erich (1974): Stadt, Land, zentrale arte als Problem histo­

rischer Raumforschung. Sladt-Land-Bezieh/lngenllnd Zelllralitiit
als Problem der historischell Rallmforschllllg. Veroffentlicllllllgen

der Akademie /iiI' Ra/lmforsclmng /lild Lalldesplanllng. For­
scllllngs- /Ind SitZllllgsberichte. Bd 88. Hannover, p 1-18.

Don, Johall (1969): Das niederlandische Kampen als althansische
Schiffahrts- und Reederstadt - eine Paralleifali zu Bremen. Bre­

misches Jahrbllch, 51, p 67-83.
Dollillger, Philippe (1970): The German Hansa. London.
DM = Danske Magazin 1745 ff.


Dreyer, Johal/ Carl (1754-63): Sammiung vennischter Abhandlun­
gen zur Erlauterung der teutschen Rechte und Alterthumer I-II.
Rostock/Wismar.

Diil/l/el/, Richard val/ (1981): Formierung der europaischen Gesell­
schaft in der frlihen Neuzeit. Geschichle III/d Gesellschaft, 7, p
5-41.

Ecker/l/al/I/ (Bauinspektor) (1891): Die Eindeichungen von Husum
bis Hoyer. ZSHG 21, p 185-234.

Sal/lilie (1893): Die Eindeichungen sudlich von Husum, in Eider­
stedt und Stapelholm. ZSHG 23, P 39-120.

Ellehøj, Svel/d (1963): Flensborgkøbmanden Tile Petersen. Fesl­
skrift lil Astrid Friis. Kbh, P 85-98.

Eller/I/eyer, Jiirgel/ (1975): Stade 1300-1399. Liegenschaften und
Renten in Stadt und Land. Untersuchungen zur Wirtschafts- und
Sozialstruktur einer Hansischen Landstadt im Spatmittelalter.
Stade.

Eliger, Dietrich (1952): Die Kunstdenkmaler des Landkreises
Flensburg. (= Die Kunstdenkmaler des Landes Schleswig-Hol­
stein Bd 6). Mlinchen.

EI/e/l/ark, Poul (1955): Adelig studehandel i 16. århundrede. Kom­
mentarer til en rettertingsdom af 1557. Erhvervshistorisk Årbog.
VII, p 7-34.

S(/ll1lne (1957-8): Den økonomiske baggrund for de første olden­
burgske kongers udenrigspolitik. Jyske Sa/l/lil/ger. Ny Rk, IV, P
1-20.

sal11me (1966): Friesischer Handel zwischen ca. 1500 und 1700.
Nordfriesisches Ja/u·b. p 90-100.

S(/lll/Ile (1971): Studier i told regnskabsmateriale i begyndelsen af 16.
århundrede. Med særligt henblik på dansk okseeksport. I-II.
Århus.

sal/une (1979): Fra Kalmarbrev til Stockholms blodbad. Den nordi­
ske trestatsunions epoke 1397-1521. Kbh.

samme (1983): Oksehandelens historie ca. 1300-1700. Særtryk af
Sortbroget kvæg - baggrul/d og IIdviklil/g i Dal/mark. Kbh.

El/gel, Eva/l/aria (1964): Burgerlicher Lehnbesitz, bauerliche Pro­
duktenrente und altmarkisch-hamburgische Handelsbeziehun­
gen im 14. lahrhundert. Hal/sische Geschichtsbliiller 82, p 21-41.

El/gel, Eva/l/aria/Ziel/tara, Bel/edykt (1967): Feudalstruktur, Lehn­
burgertum und Fernhandel im spatmittelalterlichen Branden­
burg. Abhal/dh/l/gel/ zlIr Hal/dels- III/d Sozialgesch. 7, Weimar.

ErsleJl, Kristial/ (1882): Dronning Margrethe og Kalmarunionens
Grundlæggelse. Kbh.

sal/Ulle (1901): Erik af Pommern, hans Kamp for Sønderjylland og
Kalmarunionens Opløsning. Kbh.

Fabricills, KI/ud (1945): Den politiske forbindelse mellem Dan­
mark og Nederlandene. Hollal/d Dal//l/ark (ed K. Fabricius
m.fl.) I, Kbh, P 11-133.

Fal/gel, Hel/rik (1979): Herremænd på Als og Sundeved i middelal­
deren og 1500-tallet. Fra Als og SIII/deved, 57. Adel og hertIlger
på Als og SUI/deved, p 9-49.

Fester, Richard (1933): Hauser und Geschlechter Althusums.
ZSHG 61, P 110-90.

Fil/k, Troels (1941): Udskiftningen i Sønderjylland indtil 1770.

Kbh.
Fil/k, Troels (1945): Flensborgs Borgerskab i det 15. Am'hundrede.

Til KI/lld Fabricills 13/81945. P 13-29.
Fischer, 0110 (1955): Nordfriesland. Das Wassenvesel/ al/ der

Schlesll'ig-Holsteil/iscllel/ NordseekOste (ed. F. Muller og O. Fi­
scher) III,2. Berlin.

Sal/lille (1956): Eiderstedt. Das Wassenvesel/ al/ derSchlesll'ig-Hol­
steil/iscllel/ Nordseekiiste (ed F. Muller og O. Fischer) III,).
Berlin.

samme (1958): Stapelholm und Eiderniederung. Das Wassenvesel/
(/II der Schlesll'ig-Holsteil/iscllel/ NordseekOste. III,4. Berlin.

FIeI/sborg Bys Historie. (ed) Hjelholt,H. Hvidtfeldt,J. Kretzsch­
mer, K. I-II. Kbh 1953-55.

Fliedl/er, Dietrich (1974): Wirtschaftliche und soziale Stadt­
umlandbeziehungen im hohen Mittelalter. Stadl-Lal/d-Bezie­
lillI/gel/ als Problem der historischel/ Rall/l/forsc/I/ll/g. Veroffel/lli­
chilI/gel/ der Akademie Fir Ralll11forsclllll/g III/d Lal/desplal/lIl/g.
Forsc/I/ll/gs- III/d SitZlll/gsbericllte. Bd 88, P 123-137.

Freibllrg, Hilbert (1977): Agrarkonjunktur und Agrarstruktur in
vorindustrieller Zeit. Die Aussagekraft der sakularen Wellen der
Preise und Lohne im Hinblick auf die Entwicklung der bauerli­
chen Einkommen. Vierteljall rschrift [iir Sozial- III/d Wirtschafts­
gescllicllte, 64, p 289-327.

Freytag, Envil/ (1950): Ein Lanstenverzeichnis der Uggelharde vom
labre 1472. Jahrbllcll des AI/gier Heimatvereil/s. 14, p 154-156.

Sal/lille (1951): Die privilegierten Hofe in Poppholz und ihre Besit­
zer. Jalll·b. des AI/gier Heimatvereil/s, 15 (p 61-85).

sml1llle (1958): Aus dem Lehnsregister des Amtes Flensburg 1472.
Jallrbllcll [iir die Schlesll'igsclle Geest, 6, p 83-87.

Sal/lille (1983): Chronik des Kirchspiels Sieverstedt. Sieverstedt.
Fritze, KaI/rad (1976): Burger und Bauern zur Hansezeit. Studien

zu den Stadt-Land-Beziehungen an der stid-westlichen Ostseekti­
ste vom 13. bis zum16. lahrhundert. Abhal/dl. zllr Hal/delS-lil/d
Sozialgescllicllte, XVI. Weimar.

Fiirsel/, Emst Joac/lim (1973): Der Hardesvogt im Herzogtum
Schleswig, unter besonderer Berucksichtigung des Zeitraumes
von 1721-1867. Kiel (diss).

Gabrielssol/, Peter (1971): Struktur und Funktion der Hamburger
RentengeschaFte in der Zeit von 1471 bis 1490. Ein Beitrag zur
Wirtschafts- und Sozialgeschichte der nordwestdeutschen Stadt.
Hamburg.

Galster, Georg (1967): Fra hertug Frederiks hof. Am'bøger for
Nordisk OldkYl/dighed og Historie. Kbh, p 5-26.

Gisel/, AllglIsti (1833): Bericht von dem vorigen Wohlstande der
Stadt Husum und durch Unfalle dieselbe nach gerade herunter­
kommen, aufgesetzet irn lahre 1656. Nelles StaatsbOrgerliches
Magazill, I, P 580-90.

277


Gissel, SveIId (1976): Krise og kapitel i dansk senmiddelalder. Fråll

medeltid till viilfiirdssamhiille. Nordiska historikermotet i Uppsala

1974. Foredrag och motesforlwlldlillgar. Uppsala.
Gissel, SveIId m.fl. (ed) (1981): Desertion and Land Colonization in

the Nordic Countries ca. 1300-1600. Det Nordiske Ødegårdspro­

jekt, 11. Stockholm.
Graef, Fritz (1935): Bestand und Zusammensetzung der FIensbur­

ger Bevolkerung um 1436. Die Heillwt. p 239-37.
GramlIlIa, Gertrud SlIsall/w (1970): Handelsbeziehungen Kolner

Kaufleute zwischen 1500 und 1650. Koln.
Gralldjeall, POIII Bredo (1953): Slesvigske Købstæders og Herre­

ders Segl indtil 1660. Herunder Landskabers Segl. Kbh.
GregerselI, Halls Valdemar og 1versell, Peter Kr. (1951): Bjolderup

sogns historie. I-II. Tønder.
GregerselI, H. V. (1973): Studedrift og toldopkrævning i middelal­

deren langs den sønderjyske Hærvej. Søllde/j. Årbøger pS-B.
samme (1974): Plattysk i Sønderjylland. En undersøgelse af fortysk­

ningens historie indtil 1600-årene. Odense.
sal/une (1977): Den senmiddelalderlige ødelægning i Bov sogn.

Søllde/j. Målledsskrift, p 266-70.
samme (1981): Slesvig og Holsten før 1830. PolitikelIs Dallmarkshi­

stOl·ie. Kbh.
samme (1984): Fremmede okseopkøbere i Danmark i 1508. SØIl­

de/j. Årbøger. p 5-12.
Greve, Klm/s (1981): Zentrale Orte im Herzogtum Schleswig um

1800. ZSHG 106. p 89-105.
Gripp, Karl (1964): Erdgeschichte von Schleswig-Holstein. Neu­

miinster.
Hagedorn, Bernhard (1909): Betriebsformen und Einrichtungen

des Emdener Seehandelsverkehr in denletzten drei Jahrzehnten
des 16. Jahrhunderts. HallSise/,e Geschichtsbliitter, 15, p 329-429.

samme (1910): Ostfrieslands Handel und Schiffahrt im 16. Jahrhun­
derI. Abhalldlllllgell ZIIr Verkehrs-lIl1d Seegeschichte. III. Berlin.

Hagemeister, Jorn (1979): Rungholt. Sage und Wirklichkeit. SI.
Peter-Ord ing.

Hald, Kristiall (1948-79): Sydslesvigs Stednavne. Bd 7. Nordangel.
Kbh.

Hall, Peter (ed) (1966): Von Thiinen's Isolated State. An English
Edition of Der Isolierte Staat by Johann Heinrich von Thiinen.
Oxford.

Hammarstram, IlIgrid (ed) (1979-82): Kalmar stads historia. I-II.
Kalmar.

HallselI, Birgit Als (1985): Middelalderlige teglovne. Bygllillgsar­

kæologiske StIIdier. Kbh, p 7-16.
HallselI, JohaIlIles (1912): Beitrage zur Geschichte des Getreide­

handels und der Getreidepolitik Liibecks. Liibeck.
HallselI, Reimer (1894): Beitrage zur Geschichte und Geographie

Nordfrieslands im Mittelalter. ZSHG, 24, p 1-92.
samme (1899): Der dithmarische Clnonist Johann Russe und seine

VDI·ganger. ZSHG, 29, p 1-85.
HallselI, SveIId Aage (1964): Adelsvældens grundlag. Kbh.

278

Hallssell, Bo/je (1963): Urban Activity, Urban People and Urban
Environment in Scandinavian History. IlIternatiollal JOllrnal of

Comparative Sociology. IV, p 342-58.
samme (1977): Osterlen. Allmoge, kopstafolk & kultursamman­

hang vid slutet av nOO-talet i sydostra Skåne. OstervåUa (1 opl.
1952).

Hiipke, Rlldolf(1928): Die okonomische Landschaft und die Grup­
penstadt in der alteren Wirtschaftsgeschichte. AliS Sozial- IIl1d

Wirtschaftsgeschichte. Gediichtllisschrift fiir Georg VOII BelolV.

Stuttgart, p 82-104.
Har/liS, KIaIIs (1914): Das Domkapitel zu Schleswig von seinen

Anfangen bis zum Jahre 1542. Schriftell des Vereillsfiirsch/eslVig­

holsteillische Kirchellgeschichte. 1,7. Kiel.
Hallstedt, L. (1899): Chronik von Bordelum und den fiirstlichen

ReuBischen Kogen. Bordelum.
Haverkamp, Alfred (1975): Die 'friihb(irgerliche' Welt im hohen

und spateren Mittelalter. Historise/le Zeitschrift, 221, P 571-602.
Hector, Kllrt (1961): Die Kirche und das Kirchspiel Gettorf im

ausgehenden Mittelalter. Jalll·b. der Heimatgemeillscha!t des

Kreises Eckernforde, 19, p 7-74.
Heimreich, Alltoll M. (1819): Nordfresische Chronik. Zum dritten

Male hsg. von Dr. N. Falck. Tønder.
Heimpel, HermalIlI (1933): Auf neuen Wegen der Wirtschaftsge­

schichte. Vergallgellheit IIl1d Gegemvart, 23, p 495-515.
Heisch, Gallter (1966): Privilegien und Recht von 1775 bis zur

Gegenwart. Geschichte der Sch/eslVig-Holsteillischell Ritter­

se/wft, 4, Neumiinster.
HellIIilIg, Friedrich- Wilhelm (1972): 'Die grosse Stadt in verschiede­

nen Verhaltnissen betrachtet' (J. H. G. v. Justi, 1764). Zeitschrift

fiir Agrargeschichte IIl1d Agrarsoziologie, 20, p 186-97.
HellIIilIgs, HallS Harald (1960): Die Wahler von Ripen - Der schles­

wig-holsteinische Rat um 1460. 'Dat se blivelI elVich IosmIlelIde

Imgedelt. Festschrift der sclileslVig-holsteillischell Rit/erschaf/.

Neumiinster, p 65-100.
Hellllillgsell, HellIIilIg (1972): Part i skib. Årbog 1972. Udg. af

Selskabe/ Halldels- og Søfartsmllseets VelIller, p 101-23.
SWllllle (1984): Vogt jer for Lappesand: Om læsekort og deres

beskrivelser af danske farvande. Halldels- og søfartsmllseet på

Krollborg. Årbog. p 56-99.
Hellllillgsell, JohaIlIles (1934): Zur Geschichte eines altfriesischen

Bauernhofs in Husum im 15. und 16. Jahrhundert. Ein Beitrag
zur Wirtschaftsgeschichte der engeren Heimat. Jahrbllch des

Norclfriesischell Vereills. 21, P 80-92.
Her/z, Michael (1983): 'Beskeden mand'. Landalmuen som politisk

faktor i dansk senmiddelalder. En skitse. Bol og By. II,2. P
77-106.

Hil/Oll, Rodlley (1973): Bond Men made Free. Medieval Peasant
Movements and the English Rising of 1381. London.

SW/lIIle (ed) (1976): The Transition from Feudalism to Capitalism.
London. (2. opl 1980).

Hillgs/, H (1971): Haneburg - ein mittelalterlicher Burghiigel in


Westerohrstedt. Jahrbllch /iir die Schleswigsche Geest, 19, p
63-73.

HiIlZ, Hem/(/II/l (1949): Vor- und fruhgeschichtliche Wege im
Kreise Husum. Jahrblleh des Nordfriesisehell VereillsfOr Heimat­

kIllIde, 27, p 39-49.
Hirsch, Theodor (1858): Handels- und Gewerbsgeschichte Danzigs

unter der Herrschaft des Deutschen Ordens. Leipzig.

Hjelholt, Holger (1953-55) se FIeIIsborg Bys Historie.

Hofineister, Erik (1983): Selvejerbøndernes dispositionsmulighe­

der i dansk senmiddelalder. Historie. Jyske Saml. Ny Rk XV,l P
55-86.

Hoffmallll, Erich (1953): Die Herkunft des Blirgertums in den
Stadten des Herzogtums Schleswig. QIIFGSH 27.

sal/Jlne (1984a): Die Enstehung Flensburgs. Flellsblll'g 700 Jahre

Stadt - eil/e Festschrifl. I p 23-58.
smil/lie (1984b): Spatmittelalter und Reformationszeit. Geschichte

Schleswig-Holsteills. Bd 4, Teil II, 3. P 161-260.
samme (1986): Spatmittelalter und Reformationszeit. Geschichte

Schleswig-Holsteills. Bd 4, Teil II, 4, P 261-352.
Hoffmallll, GOl1fried Emst (1960): Das Ripener Privileg vom 5.

Marz 1460 und die 'Tapfere Verbesserung' vom 4. April 1460.
'Dat se bliven ewich tosmIlende lIngedeit'. Festschrift der Schles­

wig-Holsteinischen Ril1erschaft. (ed H.v.Rumohr) p 21-44.

Hoselitz, Bert F. (1965): Theories of Stages of Economic Growth.
Theories of Ecollomie Growth (ed. Hoselitz, B.F.). p 193-238.
New York.

Ha II Ile, J.A. vall (1966): The Rise and Decline of the Market of
Bruges. The Ecollomic History Review, 2 ser. XIX, p 29-47.

Hvidtfeldt. Johan (1945): Angel i middelalderen. Sydslesvig Il,
Allgel (ed. G. Knudsen og K. Kretzschmer) Kbh, p 198-288.

samme (1946): Holstenerne vinder frem (11 00-1544). Sydslesvig

gennem Tideme I, p 109-193.
smil/ile (1950): Oversigt over befolkningsforholdene i Sønderjyl­

land i middelalderen. Sølldelj. Årbøger, p 161-209.
Hiihllsell, Fritz (1923): Die Enwicklung des ltindlichen Handwerks

in Schleswig-Holstein. QIIFGSH 9.

samme (1923b): Die Gewerbefreiheit Dithmarschens. Nordelbin­

gen, l, p 104-111.

Hørby, Kai (1980): Middelalderen. Dansk Socialhistorie 2. Samflln­

det i vikilIgetiden og middelalder 800-1500. Kbh, P 77-322.
I/Iing, Rlldolf (1923): Die Entwicklung der Seefischerei an der

Nordseekuste Schleswig-Holsteins. ZSHG, 52, p 1-69.
l/søe, Grethe (1966): Dansk herremandshandel med hansekøb­

mænd isenmiddelalderen. MiddelalderstIIdier tilegn. Aksel E.
Christemen på tresårsdagelI. Kbh, p 305-36.

1llgwersen, Peter (1951): Augaard. Beitrag zur Geschichte der Frei­
bondenguter. Jahrbllch des Angler Heima/vereills 15, p 41-60.

sallIIne (1955): Die Geschichte des Gutes Lindewitt bis 1650. Jalll·b.

Fir die Sehleswigscl!e Geest. 3, p 117-133.

/rmiseh, Rlldo(f (1960): Geschichte der Stadt Itzehoe. Itzehoe.
Irsigler, FralIz (1985): Kaufmannstypen im Mittelalter. Stadt im

Wandel. Landesallsstellllng Niedersaehsell 1985. AlIstellllllgska­

talog (ed C. Meckseper) III, Stuttgart-Bad Canstatt p 385-397.
/versell, Peter Kr. (1982): Konge- og hertugkøerne i Sønderjylland

omkring 1600. Festskrift!il Troels Fillk. Odense, p 63-74.
JacobselI, Grethe (1982): Håndværket kommer til Danmark. Tiden

før 1550. Håndværkets Kllltllrhistorie Bd l, Kbh.
Jahn, Ferdinand Hellrik (1835): Danmarks politisk-militaire Histo­

rie under Unionskongerne, fra Kong Oluf og Dronning Margre­

the, indtil Kong Hanses død. Kbh.
Jahrbiicher/iir die LandesklIIlde der Herzogtlu'imer Schleswig, Hol­

slein lind Lallenbllrg. I-X, Kiel 1858-69.
Jamma, T.S. (1976): Hanze, Fugger, Amsterdam. Bijdragell en

medelingen betreffellde de geschiedellis der NederlandelI , 91, p
1-22.

Jensen, H. N.A. (1833): Niedergelegte Dbrfer in Angeln. Archiv/ii r

Staats- IIl1d Kirehengesch. l p 419-23.
samme (1834): Zur Geschichte des Schleswiger Domkapitels beson­

ders nach der Reformation. Archiv fiir Staats-lIlld Kirchellgesch.,

2. p 451-553.
samme (1837): Geschichte des Kirchspiels Gelting. Arehiv fiir

Staats- IIl1d Kirchellgesch. 3, p 1-98.
sal/line (1840): Einige Notizen und Bemerkungen, betreffend die

Wurtsitzer im Herzogthum Schleswig. Nelles StaatsbOrgerliches

Mag. 9, p 296-302.
sal/line (1840-1): Versuch einer kirchlichen Statistik des Herzog­

thums Schleswig. Flensborg.
samme (1843): Ueber den liber censualis Episcopi Slesvicensis.

Archiv fiir Staats- IIl1d Kirchellgesch. 5, p 417-442.
samme (1922): Angeln. Geschichtlich und topographisch beschrie­

ben. (2. udg. af W. Martensen m.fl.) Schleswig.
JenselI, Peter Hoxcer (1983): Centralstedsteorien og de danske byer

1536-1660. Profiler i 1I0rdisk sell/lliddelalder og renaissallce. Fest­

skrifttil POIII Ellemark. Århus, p 127-144.
JesseII, HallS (1985): Mittelalterliche Wohnplatze im Kirchspiel

Boren. Jalll·b. des Heimalvereills der Lalldsehaft Allgelll. 49, p

19-25.

JesseII, Jells (1922): Die Entstehung und Entwicklung der Guts­
wirtschaft in Schleswig-Holstein. ZSHG, 51, p 1-206.

JesseII, Willers (1950): Chronik der Landschaft Stapelholm. Rends­
burg.

Jexlev, Thelma (1985): Middelalderlige told regnskaber. En oversigt
over de bevarede toldregnskaber frem til 1559. Zise. Toldhisto­

risk Tidsskriji, 8,1, p 21-36.
Johallllsell. Ham t'vlartill (1926): Studien zur Wirtschaftsgeschichte

Rendsburgs. ZSHG 55, p 32-183.
JohlIselI, Ame Odd (1947-9): Kong Christian I.s forbundspakt med

Karl den Dristige af Burgund og hans allierte (1467). Hist.

Tidsskr. Il Rk,2, p 111-131.
JIllIgham (Prof. Dr) (1864): Zur Geschichte der Canalverbindun­

gen zwischen Ostsee und Nordsee im 14. 15. 16. Jahrhundert.

Jahrbiicher/iir die Lalldeskllllde. VII, p 335-40.

279

o


JørgelIseII, Bellt (1966): Københavnertraktaterne 1441 og deres
tilblivelse. MiddelalderstIIdier tiiegIlede Aksel E. ChristelIselI. p
271-304.

JørgelIseII, A.D. (1889-92): Klaus Lembeks Frafald 1421. DM V
Rk,2, p 108-119.

saml/le (1894): Mårkær Kloster i Angel. Søllde/j. AaI'bøger, p 147­
56.

JørgelIseII, POIlI Johs. (1974): Dansk Retshistorie. Kbh 1974 (6.
opl).

Kel/ellbel/z, HermalIlI (1957): Die unternehmerische Betatigung
der verschiedenen Stande wahrend des Ubergangs zur Neuzeit.
Vierteljahrschrift /iir Sozial- IIl1d Wirtschaftsgesch. 44 p 1-25.

sal/lil/e (1962): Bauerliche Unternehmertatigkeit im Bereich der
Nord- und Ostsee vom Hochmittelalter bis zum Ausgang der
neueren Zeit. Vierteljahrschrift /iir Sozial- IIl1d Wirtschaftsgesch.

49, p 1-40.
sal/lilie (1965): Landverkehr, Fluss- und Seeschiffahrt im europa i­

schen Handel (SpMmittelalter - Anfang des 19. lahrhundert).
Les Gralldes Voies Maritimes dallS le Mallde. A'lI -XIX Siecles.

Rapport preselItes ml Xll COlIgres llltematiollal des Sciellces

Historiqlles par la Commisioll111tematiollale d'Histoire Maritime.

Paris, p 65-174.
sal/line (1979): Die Durchfuhr durch die schleswig-holsteinische

LandbrUcke als Konkurrenz der Oresundfahrt. Wirtschaft- IIl1d

Sozialhistorische Beitriige. Festschrift /ii r Alfred HOft/Ila1I1I. MUn­
chen, p 138-55.

Kerlil/g, Nel/y f.M. (1954): Commercial Relations of Holland and
Zeeland with England from the late 13th Century to the Close of
the Middle Ages. Leiden.

Ketl/er, F. (1946): Handel en Scheepvaart van Amsterdam in de
vijftiende Eeuw. Leiden.

Kiesslillg, Rolf(1977): Stadt-Land-Beziehungen im Spatmittelalter.
Uberlegungen zu Problemstellung und Methode anhand neuerer
Arbeiten vorwiegend zu sUddeutschen Beispielen. Zeitschrift fiir

bayerisclle Lalldesgeschichte, 40, p 829-67.
Sal/lme (1979): Biirgerlicher Besitz auf dem Land - ein SchlUssel zu

den Stadt-Land-Beziehungen im Spatmittelalter, aufgezeigt am
Beispiel Augsburgs und anderer ostschwabischer Stadte. AlIgs­

bllrger Beitriige zllr L al/desgeschichte Bayerisch- ScllIvabel/s. Sig­
maringen, p 119-40.

Kil/ch, f. (1869): Ribe Bys Historie og Beskrivelse indtil Reforma­
tionen. Ribe.

Kjærllljf, POIlI Victor (1983): Fredsmødet i LUbeck oktober 1469.
En vurdering af Christian I's forhold til de vendiske hansestæder i
slutningen af 1460'erne. Profiler i I/ordisk sel/middelalder og

rel/aissal/ce. Festskrift til POIlI EI/emalk Århus, p 63-76.
KLNM = Kulturhistorisk Leksikon for Nordisk Middelalder. 1956

ff.
Knlldsel/, GlIl/l/ar (1945-6): Gamle Haandværkernavne. Fortid og

NlItid. Bd 16, P 130-143.
Kock, Christiall (1952): Wurtsitze und Katen. Entstehung und hi-

280

storische Entwicklung. Ja/lI·b. der Heimatgemeil/schaft des Krei­

ses Eckemf6rde, 10, P 36-40.
Koop, Johl/ RlIdolph (1923): KUstenveranderungen an der Fest­

landskUste vor Husum in geschichtlicher Zeit. ZSHG 53, p 201­

298.
Kappe, Wilhelm (1955): Zur Preisrevolution des 16. lahrhunderts

in Holstein. ZSHG 79, p 185-216.
sal/III/e (1960): Die wirtschaftliche Lage des holsteinischen Adels im

15. lahrhundert. 'Dat se blivel/ ewicll tosamellde lIlIgedeit'.

Festschrift der Schieswig-Holsteillischell Rillerschaft (ed. H.v.

Rumohr), p 153-178.

sanIIne (1962): Zwei alte Urkunden zur schleswiger Handelsge­
schichte. Beitriige wr Schieswiger Stadtgeschichte, 7, p 67-68.

samme (1967): Zur Besitz- und Sozialstruktur des Dorfes im 15. und
16. lahrhundert. Wiistlll/gel/ ill Dellfschialld (ed W. Abel).
Frankfurt a.M., p 83-96.

Koppmanl/, Karl (1870): Beziehungen Hamburgs zu Christian r.
von Danemark und Gerhard von Oldenburg 1462-72. ZSHG l, p
221-234.

sal/1Ine (1871): Zur Geschichtsschreibung der Hansestadte vom 13.

bis zuml5. lahrhundert. HallSische Geschichtsbliiller, l, p 57-84.
sal/line (1885): Zur Geschichte der Mecklenburgischen Klipphafen.

Hal/sisclle Geschichtsbliiller, p 103-160.
Kraack, Gerhard (1969): Das Gildewesen der Stadt Flensburg.

Schriftel/ der Gesel/schaft fiir Flellsbllrger Stadtgeschichte, 19.

Flensburg.
salnme (1975): Die Geschichte der Handwerkeramter im Kammer­

bereich. Hal/dwerkskammer Flellsbllrg 1900 bis 1975. Eil/ Beitrag

wr Geschichte des Halldwerks in Schleswig-Holsteill. Flensburg,

p 13-58.
Kraack, G. Thies, G. Schiill H. F. (m.fl.) (ed) (1975): Handwerks­

kammer Flensburg 1900 bis 1975. Ein Beitrag zur Geschichte des
Handwerks in Schleswig-Holstein. Flensburg.

Kraack, Gerhard (1984): Die St.-Nikolai-Bibliothek zu Flensburg.
Schriftel/ der Gesel/schaft fiir Flellsbllrger Stadtgesch. 35, FIens­
burg.

Kraft, Salomoll (1940): Slaget på Brunkeberg ur handelspolitisk
synspunkt. (Svellsk) Historisk Tidsskrift II,3, p 89-132.

Kriedte, Peter (1980): Spatfeudalismus und Handelskapital. Grund­
linien der europaischen Wirtschaftsgeschichte vom 16. bis zum
Ausgang des 18. lahrhunderts. G6ttingen.

Krieger, A.F. (1848): Antislesvigholstenske Fragmenter. II. Kbh.
KlIhlmallll, Halls Joachim (1951): Die Borbyer WassermUhle 1431­

1733. Die Heimal. 58, p 91-4,110-2,202-5.
sanlIne (1952): Die Schnaaper WassennUhle 1339-1920. Jahrbllch

der Heimatgemeillschaft des Kreises Eckemf6rde. 10, p 15-35.
salnme (1954): Die Borbyer WindmUhle 1474-1911. Jahrbllch der

Heimatgemeillschaft des Kreises Eckemf6rde. 12, p 17-32.
sam/Ile (1956): Der mittelalterliche Landesausbau in Angeln. Jahr­

bllch des AlIgier HeimatvereillS. 20, Kappel, p 66-79.


samme (1957): Mittelalterliche Wiistungen der Landschaft Angeln.
ZSHG 81, p 63-78.

salllllle (1958): Besiedlung und Kirchspielorganisation der Land­
schaft Angeln im Mittelalter. QIIFGSH 36.

KllfJ, Christiall (1831): Die vormaligen M6nchs-Kloster des Cister­
cienserordens in den Herzogthiimern Schleswig und Holstein.
Staatsbiirgerliches Magazill, 16, p 459-72.

Lahaille, Llldll'ig (1918-19): Die Hanse und Holland von 1474 bis
1525. Hallsise/le Geschichtsbliiller XXIII-XXIV, p 377-409, 227­
279.

Lamlllers, Walther (1953): Die Schlacht bei Hemmingstedt. Freies
Bauerntum und Flirstenmacht im Nordseeraum. Heide.

Lalldgmf, HeilIIilIg (1959): Bev61kerung und Wirtschaft Kiels im
15. lahrhundert. QIIFGSH 39.

Lalldskabsallalyse over Sølldeljyllalld. Bd 1. (ed Fredningsplansud­
valget for Sønderjylland) Odense 1975.

Last, MartiII (1969): Adel und Graf in Oldenburg wahrend des
Mittelalters. Oldellbllrger Stlldiell l. Oldenburg.

LafJ, J. (1750): Samrnelung einiger Husumischen Nachrichten von
Anno 1089 bis Anno 1700 ... Flensburg.

Lallffer, Victor (1894): Danzigs Schiffs- und Warenverkehr am
Ende des XV. lahrhunderts. Zeitschrift des Westprellssischell

Geschichtsvereills. XXXIII, p 1-44.
von Lehe, Erie/I (1965): Hamburgs Handel mit den Elb-und Nord­

seemarschen zur Hansezeil. Festschrift Her/nann Allbill. Wiesba­
den.

Leister, Ingeborg (1952): Rittersitz und adliges Gut in Holstein und
Schleswig. Kiel.

Lense/I, MartiII (1908-9): Die Salzgewinnung in Nordfriesland. Mit­

teilllllgen des Nordfriesischen Vereins [ii r Heimatkllnde. p 45-68.
LevselI, Ch. (anon) (1821): Nachrichten iiber das Amt Bredstedt.

Aus alten Chroniken. (også i nyt ryk Bredstedtu.år).
Lonllroth, Erik (1938): Slaget på Brunkeberg och dess f6rhistoria.

Smndia 11, Lund, p 159-213.
samme (1969): Sverige och Kalmarunionen 1397-1457. (disp) (op­

tryk af udg fra 1934). G6teborg.
LorenzeII, Emil (1971): Køkkensalt fra Sydslesvig til Danmarks

konge og folk. Sølldelj. Målledsskrift. p 63-66.
Lorenzen-Schmidt, Klalls-Joachilll (1977): Bier und Bierpreise in

Schleswig-Holsteins Stadten zwischen 1500 und 1560. Stlldiell wr

Sozialgese/lichte des Millelalters IIl1d der hiihen Nellzeit. (ed F.
Kopitzsch m.fl.). p 132-154.

S{(/lIlIle (1980): Die Sozial- und Wirtschaftsstruktur schleswig-hol­
steinischer Landesstadte zwischen 1500 und 1550. QIIFGSH 76.

sa/1l1ne (1986): Hufner und Katner. Ein Versuch zur sozialstruktu­
rellen Entwicklung in den holsteinischen Elbmarschen. Archiv

[iir Agmrgeschichte der holsteinischen Elblllarschen, 2, p 33-67.
Lllndbak, Henrik (1985): ... Såfremt som vi skulle være deres lydige

borgere. Rådene i København og Malmø 1516-1536 og deres
politiske virksomhed i det feudale samfund. Odense.

Liitken, Vilhelm (1909): Bidrag til Langelands Historie. Rudkjø­
bing.

Machalka-Felser, Rall/gllndis (1979): Stadt und Umland im Herr­
schafts- und Wirtschaftsgefiige des Spatmittelalters. Die Alte

Stadt, 6, p 329-47.
Maczak, AntonilSa/lIsonoll'icz (1965): La zone baltique; I'un des

elements du marche europeen. Acta Poloniae Historica, 11, p
71-99.

Madsen, Lennart S. (1986): Kålgårde og ottinger syd for Haderslev.
Haderslev-Samfllndets Årsskrift, p 9-20.

114ager, Friedrich (1926): Zur Kulturgeographie des Herzogtums
Schleswig. ZSHG 55, p 1-31.

Sa/1l1l1e (1930-37): Entwicklungsgeschichte der Kulturlandschaft des
Herzogtums Schleswig in historischer Zeit. I-II. Breslau/Berlin.

Maloll'ist, Mariall (1938): Riga und Danzig vom Ausbruch des
Dreizehnjahrigen Krieges bis zum Ende des 16. lahrhunderts.
Convellllls primIIs historicor/lln Balticort/lIl. Acta et relata. Riga,
p 312-26.

Sa/lIlIle (1957): Uber die Frage der Handelspolitik des Adels in den
Ostseelandern im 15. und 16. lahrhundert. Hansise/le Ge­

schichtsbltiller. 5, p 29-47.
samlIle (1966): The Problem on Inequality of Economic Develop­

ment in Europe in the Later Middle Ages. The Economic History

Reviell'. 2 Ser. XIX,l, p 15-28.
S{(/Il/Ile (1972): Croissance et regression en Europe XIV -XVII

siedes. Cahiers des Annales. 34. Paris.
MartelIsen, MarklIs (1951): Aus der Geschichte des Festebauern­

dOl'fes Kalleby. Jahrbllch des Angler Heimatvereins 15, p 86-96.
samme (1960): Die Chronik der Kirchspiele Quern und Neukir­

chen. Schleswig.
Matthiesen, HlIgo (1927): Middelalderlige Byer. Beliggenhed og

Baggrund. Kbh.
MeifJller, Berl/hard (1984): Lateinische Inschriften in Flensburg.

Schriftell der Gesellschaft [iir Flellsbllrger Stadtgeschichte, 33,
Flensburg.

MerrilIgton, Jolm (1976): Town and Country in the Transition to
Capitalism. Hiltoll (1976): The Transition ... p 170-95.

Meyer, HallS (1968): Schwabstedt. 5000 lahre Schwabstedter Ge­
schichte. Schwabstedt.

Meyse, Alfred (1939): Tor Smeden. Eine Flensburger Grol3kauf­
mannsfamilie des 16.1ahrhunderts. Schriften der Gesellschaftjiir

FICIIsbllrger Stadtgeschichte, 41939.
Mie/lelsen, Andreas L.i. (1828): Nordfriesland im Mittelalter. Sles­

vig.
sallIIIIe (1833): Die altere Geschichte des adeligen Gutes Rundhof

in Angeln. Archiv fiir Staats-lInd Kirchengesch. I Bd, l. Heft, p
1-49.

sal/line (1878): Nachricht von den schleswigschen Aemtern und
Amtmannern im fUnfzehnten und sechszehnten lahrhundert.
ZSHG 8, p 125-176.

MilIemIler, Michael (1980): Markt und Stadt im Mittelalter. Bei­
trage zur historischen Zentralitatsforschung. Stuttgart.

Moller, Olavs HelIricIIs (1767): Historischer Bericht von der Stadt
Flensburg. Flensburg.

281


Maller, Johanna (1926-28): Handel und Verkehr Bremens im
Mittelalter (I-II). Bremisches Jahrbllch (1926) p 204-62, (1928) P
1-107.

Miiller- Wille, Michaell Willroth, Karl-Heinz (1983): Zur eisenzeitli­
chen und friihmittelalterlichen Besiedlung in Angeln und
Schwansen. Otta, 40, p 275-320.

Nallde, W. (1896): Die Getreidehandelspolitik der europiiischen
Staaten vom 13. bis zuml8. Jahrhundert. Acta Bomssica. Getrei­
dehandelspolitik 1. Berlin.

Nelles Staatsbiirgerliches Magazin (ed N. Falck).
Nielsen, Maria (1915): Bidrag til Belysning af Flensborgs Handel og

Skibsfart i 16. og 17. Aarhundrede. Festskrift til Johs. C.H.R.
Steenstmp. p 177-187.

Nielsen, Svend (1979): En middelalderlig teglværksindustri i Pam­
hule skov nær Haderslev. Antikvariske Stildier 3, Kbh, P 87-106.

Nirrheim, H. (1910): Wandschneider und Kaufleute in Hamburg.
Zeitschrift des Vereins fiir Hambllrgise/le Geschichte. XV. p 136­
65.

Noodt, Johmlll Friedrich (1744-52): Beytriige zur Erliiuterung der
Zivil-, Kirchen- und Gelehrten Historie der Herzogthiimer
Schleswig und Holstein. I-II. Hamburg.

Nordalbingische SllIdien. Nelles Archiv der SchleslVig-Holstein­

Lauellbllrgischell Gesellschaft fiir Vaterliindise/le Geschichte.
DIeselI, Jells E. (1980): Rigsråd, Kongemagt, Union. Studier over

det danske rigsråd og den nordiske kongemagts politik 1434­
1449. Aarhus.

smnme (1983a): Unionskrige og Stændersamfund. Bidrag til Nor­
dens historie i Kristian I's regeringstid. 1450-1481. Aarhus.

smnme (1983b): Hertug Adolf VIII og Danmark 1435-1459. Profiler
i lIordisk senmiddelalder og rellaissance. Festskrift til Poul Elle­
mark. Aarhus, p 11-27.

Olsen, Albert (1945): Handelen. Holland Danmark. (ed K. Fabri­
cius m.fl.) I. Kbh. P 134-231.

Olrik, JørgelI (1937): Tidsrummet 1241-1459. Søllde/jyllallds Histo­
rie. II Kbh, P 5-160.

Osterberg, Eva (1979): Agrar-ekonomisk utvecklung, iigostruktu­
rer och social a oroligheter: de nordiska liinderna c:a 1350-1600.
Scandia, p 171-204.

Paludall-Miiller, C. (1874): De første Konger af den Oldenborgske
Slægt. Kbh.

Pantell, Albert A. (1971): Das Kirchspiel Enge 1352-1599. Eine
Urkundensammlung mit Kommentar. Stlldiell lind Materialiell,
III' 3, v. Nordfriisk Institll/.

sal/line (1972a): Mittelalterliche Familien und ihr Grundbesitz in
den Goesharden. Nordfriesiches Jalll·b. p 17-36.

smmne (1972b): Zur Entstehungsgeschichte der ehemals adligen
Giiter in der Karrharde. Jahrbuch far die SchleslVigse/1e Geest, p
83-102.

sal/line (1974): Mittelalterliche Familien und ihr Grundbesitz in den
Goesharden. Nachtriige und Verbesserungen. Nordfriesisches
Jalll·b. p 23-31.

282

Sml1llle (1975): Zur Beteiligung von Nordfriesen am Streit zwischen
Christian I. und Gerhard von Oldenburg (I). Nordfriesisches
Jalll'b, p 15-38.

samme (1976a): Die nordfriesischen Landrechte von 1426. Nord­
friesland. 38/39. p 70-74.

salIlIlle (1976b): Unbekannte Rechtquellen des 15. und 16. Jahr­
hunderts aus Nordfriesland. Langenhorn.

samme (1976c): Zur mittelalterlichen Geschichte des Edelhofes
Bollingstedt. Jalll·b. fiir die SchleslVigsche Geest, p 33-37.

sall lille (1977): Zur Beteiligung von Nordfriesen am Streit zwischen
Christian I. und Gerhard von Oldenburg (II). Nordfriesisches
Jalll·b. p 137-60.

salllilie (1980): Konig Abels Tod - Ende einer Legende. Nordfriesi­
sches Jahrb. p 117-126.

sal/line (1980b): Junker Ulf. Eine Studie zur Entwicklung der Leib­
eigenschaft in der Karrharde. Jahrbllch fiir die SchleslVigsche
Geest. p 147-58.

samme (1981a): Die Hauswirte Husums im Jahre 1438. Familiellllr­
kllndliches Jahrbllch. SchleslVig-Holstein. Bd 20, P 5-12.

Sml1llle (l981b): Ein unveroffentlichtes Fragment eines Bederegi­
sters der Vogtei Gottorp aus dem Jahre 1456. Nordfriesisches
Jahrbuch, p 146-47.

sallIIne (1982): Ein Pachtbauernverzeichnis von Lindewithgaard
aus dem Jahre 1510. Jahrbuch fiir die SchleslVigsche Geest, p
64-65.

smllme (1984): Einige Oberlegungen ZlI Flensburgs Verbindungen
zum Westen im Mittelalter. Flellsblll'g 700 Jahre Stadt - eille
Festschrift. I, p 59-84.

Pauli, Carl Wilhelm (1875): Liibeck's Mangeld und Caperwesen.
Aus ungedruckten Urkunden der Niederstadtbiicher. Liibeck.

PalIIsen, Thomas m.f/. (1985): Chronik der Hattstedtermarsch.
Breklum.

Pedersen, Henrik (1915-17): Nogle træk til Belysning af Hoved­
gaardsbedriften i sidste Halvdel af det 17. Am'hundrede. Histo­
risk Tidsskr. VIII, 6. P 1-82.

Petersen, Christiall (1927): Der Breklumer Koog. Jalll·b. des Nord­
ji-iesischell Vereins. p 33-61.

Perlebach, HallS (1951): Die Gaasten unter denleibeigenen Unter­
tanen des Konigl. Gutes Gelting in den Jahren 1736 und 1758.
Die Heimat. 58. p 152-55.

Peters, Inge-Marell (1973-5): Der Ripener Vertrag und die Ausbil­
dung der landstiindischen Verfassung in Schleswig-Holstein. I-II.
Bliiller fiir dell/sche Landesgeschichte, 109 og 110, P 305-49 og
189-208.

SI/mille (1976-77): Das mittelalterliche Zahlungssystem als Problem
der Landesgeschichte. I-II. Bliiller fiir dell/se/le Lal/{Iesge­
schichte, 112 og 113, P 139-83 og 141-202.

Petersen, Erling LadelVig (1966): Jordprisforhold i dansk senmid­
delalder. MiddelalderstIIdier tilegnede Aksel E. ChristelIsen.
Kbh. p 219-244.


Pfeifer, GOltfried (1928): Das Siedlungsbild der Landschaft Angeln.
Breslau.

Pirenne, Henri (1925): Medieval Cities. Their Origins and the Revi­
val of Trade. New York.

Porsmose, Erland (1981): Den regulerede landsby. Studier over
bebyggelsesudviklingen på Fyn i tiden fra ca. 1700 til ca. 1000

e.Kr. fødsel. Odense.
sal/line (1983): Bønder, bryder og tjenere. Gårdbrugervilkår på Fyn

1502-1542. Odense.
Poulsen, Bjøm (1985a): Korn eller kvæg. Landbrugets specialise­

ring i senmiddelalderen belyst ved studier på Stevns og i Odsher­

red. Bol og By. 1985, P 7-20.
smnme (1985b): Mønter i den senmiddelalderlige danske agrarøko­

nomi. Hikuin 11, P 227-236.
sal/line (1985c): Husum by, Svavsted borg og det nord frisiske mar­

ked i 1504. Sønde/jyske Årbøger. p 35-63.
samme (1986): Klokkestøberen. Skalk, nr 5, p 26-29.
Pos/e!, Rainer (1975): Adel und Bauern in Schleswig-Holstein zur

Zeit des deutschen Bauernkrieges. Der BaLlemkrieg 1524-26.

(ed. R. Wohlfeil) Mtinchen, p 116-42.
Prange, Knud (1964): Bonde af Thy. En standshistorisk studie. Bol

og By. 5, P 47-70.
Sal1l1l1e (1983): Lavadelsskæbner i senmiddelalder og renaissance.

Profiler i nordisk senmiddelalder og renaissance. Fes/skrif/ /il

Poul Enel/ullk Århus, p 219-32.
Prange, Wemer (1967): Geologie des Holozans in den Marschen des

nordfriesischen Festlandes. Meyniana, 17, Kiel, p 45-94.
smilIne (1982): Ribersalt. Skalk, nr 2, p 28-30.
Prange, Wolfgang (1983): Landesherrschaft, Adel und Kirche in

Schleswig-Holstein 1523. Die Zahl der Bauern am Ende des
Mittelalters und nach der Reformation. ZSHG 108, p 51-90.

sml1ll1e (1983b): Die Entwicklung der adligen Eigenwirtschaft in
Schleswig-Holstein. Die Grundherrschaf/ im spiiten Miltelaller.
Vor/riige und Forse/ilingen. Hrsg. vom Kons/anzer Arbei/skreis

fiir miltelal/erliche Geschichle. XXVII. Bd l, Sigmaringen, p 519­

53.
Poge, GOltfried (1980): Die Wind- und Wassermtihlen des Kreises

und der Stadt Flensburg. Schleswig.
QuFGSH = Quellen und Forschungen zur Geschichte Schleswig­

Holsteins. Neumiinster.
Rasmussen, Erik (1986): Privatborge i middelalderen. Land og by i

l/1iddelalderen, 4. Tønder 1986, p 80-89.
Rasl/1ussen, Maria (1920): Die Geschichte des Handels F1ensburgs

bis gegen 1700. (Diss. utrykt, kopi i Dansk Centralbibliotek for

Sydslesvig) Kiel.
Rasl/1ussen, 1. Nybo (1984): Das Franziskanerkloster in Flensburg.

Flensburg 700 Jahre Slad/- eine Fes/schrif/. Flensburg. Bd l, P
85-152.

Rebas, Hain (1977): Hagadlig Intressepolitik, slaget på S:t Jørgens­
bjerg och Kapenhamnstraktaterna år 1441. Scandia, 43, p 136­

184.

Reincke, Heinrich (1939): Hamburgische Territorialpolitik.
Zeilschrifl des Vereins [iiI' Hamburgische Geschich/e, XXVIII. p
28-116.

Reul/1ann, Klaus-Pe/er (1969): Die Grund- und Gerichtsherrschaft
des schleswiger Domkapitels von 1542 bis 1658. Flensburg.

samme (1977): Die Formen kirchlicher Grundherrschaft. Schles­
wig-hols/einische Kirchengeschichle. Bd I, Neumiinster, p 203­
36.

Rhode, P. (1775): Samlinger til Haderslev-Amts Beskrivelse. Kbh.
Riese, Ger/rud (1940): Markte und Stadtentwicklung am nordfriesi­

schen Geestrand. Schrif/en des Geographischen1ns/i/lIIs der Uni­
versi/ii/ Kiel. X,4, Kiel.

Rogge, Heinrich (1903): Der Stapelzwang des hansischen Kontors
zu Brtigge im 15. lahrhundert. Kiel.

Rohling, Ludwig (1955): Die Kunstdenkmaler der Stadt F1ensburg.
Die Kunsulenkmiiler des Landes Schleswig-Hols/ein. 7. Miinchen
1955.

Rolfs, Claus (1926): Geschichte des Kirchspiels und Fleckens
Hoyer. Kiel.

Rorig, Fri/z (1933): Mittelalterliche Weltwirtschaft. Bliite und
Ende einer Weltwirtschaftsperiode. lena.

samme (1934): 'Territorialwirtschaft und Stadtwirtschaft'. His/OI'i­

sche Zeilschrifl, 150, p 457-84.
Rose/lll1anll, Jacob (1963): Vorgeschichte des Kreises Flensburg.

Die vor- ulld frahgeschichllichell Denkmiiler und Funde ill Schles­
wig-Hols/ein. VI. Neumiinster.

Rumohr, WulJ-Hellning VOII (1984): 1m Stram der Zeit. 750 lahre
Familie und Gut. 400 lahre auf Rundhof. Schleswig.

Rus/, Wilhelm (1962): Die Geschichte der lederverarbeitenden
Handwerksberufe in der Stadt und im Amt Flensburg. FIens­
burg.

Sml1llle (1967): Das Flensburger Bauhandwerk von 1388 bis 1966.
Flensburg. Schrif/en der Gesellschaji [iiI' FIeIIsburger S/adlge­

schichle, 18.
Rørdam, Holger (ed) (1902): Historiske Samlinger og Studier ved­

rørende danske Forhold og Personligheder. Bd 4, Kbh.
Sach, Augus/ (1875): Geschichte der Stadt Schleswig nach urkundli­

chen Quellen. Schleswig.
Saft, Karl Heinz (1955): Hansischer Einfuhrhandel in Reval um

1430. Wissellse/wf/liche Beilriige Z 1/1' Geschie/I/e ulld Lalldes­
kunde Ds/-Milteleuropas, nr 19. MarburglLahn.

Sal/er, HallS (1971): Hansestadte und Landesfiirsten. Die wendi­
schen Hansestadte in der Auseinandersetzung mit den Ftirsten­
hausern Olden burg und Mecklenburg wahrend der zweiten
Halfte des 15. lahrhunderts. Quellell ulld Dars/elhmgell wr Hall­
sischen Geschichle. N.F. XVI. Kain/Wien.

Sax, Pe/er (1984): Werke zur Geschichte Nordfrieslands und Dith­
marschens. Bd 3 (ed Albert A. Panten). St.Peter-Ording.

smllme (1985): Werke .. Bd 2.
Scammel, G. V. (1962): Shipowning in England ca. 1450-1550.

283


Tral/sacliol/s oflhe Royal Hisloricai Sociely, 5, ser 12. London, p
105-22.

Sch!llff, Alexal/der (1955): Schleswig-Holstein und Danemark im
Zeitalter des Standestaates. ZSHG, 79, p 153-184.

sall/lIle (1960): Die Wahl von Ripen und das Vorbild des Nordens.
,Dal se blivel/ ewich los!lll/el/de IIl/gedell'. Feslschrift der Schles­
wig-Holsleil/iscliell Rillerschafl. (ed H.v. Rumohr), Neumiinster.

Scliiernillg, Alldreas Lorck (1949): Die Chronik der Familie Lorck.
Scliriflell der Gesellschaft /iiI' Flel/sbllrger Sladlgeschichle. 7. Neu­
munster.

Scliildhaller, Johal/I/es (1968): Zur Verlagerung des See- und Han­
delsverkelus im nordeuropaischen Raum wåhrend des 15. und
16. Jahrhunderts. Eine Untersuchung auf Grundlage der Danzi­
ger Pfahlkammerbiicher. Jahrbllch Fir Winsch afisgeschic/Ile.
Teil IV. Berlin. p 187-211.

sall line (1969): Zum Warenhandel Danzigs mit den wendischen
Hansestadten im ausgehenden 15. und im 16. Jahrhundert. Wis­
sel/scliaflliche Zeilschrifl der Emst-Moritz-Arndt-Ulliversiliit
Greifswald. Gesellschafts- 1111 d Spraclllvissel/schajiliche Reihe. Nr
3/4. TeiJ l. Jahrg. XVIII, p 139-156.

smllll1e (1971): Veranderungen in der Stellung der Hanse im Ost­
und Nordseeraum vom Stralsunder Frieden bis zum Frieden von
Utrecht 1474. Acla Visbyellsia IV. Visby, P 17-28.

SClilllidl-Pelersell, Jiirgel/ P. (1929): C1uonik der Stadt Bredstedt.
(utrykt manus. Dansk Centralbibliotek f. Sydslesvig).

sallIIne (1934): Bredstedt. Die Heill/al, nr 44, p 147-51.
Schollbye, Sigllrd (1964): Flensborgs guldsmede. En forstudie. SØIl­

derjyske Årbøger, p 27-74.
samme (1967): Guldsmedehåndværk i Sønderjylland og Slesvig­

Holsten. Kbh.
ScIiOI/, Carl (1953): Orts- und Flurformen Schleswig-Holsteins.

Beilriige wr Lal/desklll/de VOIl Schleswig-Holsleil/. Kiel, p J05­
131.

sall//I/e (J956): Die Naturlandschaften Schleswig-Holsteins. Neu­
munster.

Schrader, HallS (1913): Die Schleswiger Ztinfte mit besonderer
Berucksichtigung der Flensburger Gilden und Bruderschaften
bis zum Beginn des 16. Jahrhunderts. Hannover.

Schiil/, Hal/s-Friedrich (1966): Flensburg im Mittelalter. Flel/sbllrg.
Geschicllle eiller Grel/zstadt. Schriflel/ der Gesellschafi /iiI' Flells­
bllrger Sladtgeschichle, nr 17. Flensburg, p 17-72.

Sciu'ill, GI/O (1960): 'Der Stadt Flensborg Olde Wilkoer'. Rechtssat­
zungen des Rates der Stadt Flensburg um 1400. Flensburg.

ScllIvarlz, AI/dreas (1958): Vom ersten Bredstedter Schiffseigner
Matthias Flor. Zwischell Eider III/d Wiedml. Heill/alkalel/der /iiI'
Nordfrieslal/d, p 65-6.

ScllIveilik, LO/har (1961-63): Der hansisch-danische Landhandel
und seine Trager J484-1519. I-II. ZSHG 85/86. P 61-130, 88. P
93-174.

SkalltrtIp, Peter (1938): Herredstinget og dets Funktion indtil Ene­
vælden. Jyske Sall/lil/ger. V Rk,4, P 265-76.

284

SlI/ith, 1. (J963-65): Sydslesvigske Herredsfogeder. Persol/alhislO­
risk Tidsskrift 14 Rk, Bd 5, P 143-160.

SOli/bart, Wemer (1919): Der moderne Kapitalismus. Historisch­
systematische Darstellung des gesamteuropaischen Wirtschafts­
lebens von seinen Anfiingen bis zur Gegenwart. Bd I (3 opl).

Miinchen/Leipzig.
S6rellsel/, Christiall M. m.fl. (ed): Handel, Handwerk und Gewerbe

in Mildstedt und Rosendahl. Mildstedt.
Spadil/g, KIaIIs (1970): Zu den Ursachen fUr das Eindringen der

Hollander in das hansische Zwischenhandelsmonopol im 15.
Jahrhundert. Nelle Hallsiscl,e Stil die/I. Berlin, p 227-42.

sal/III/e (1973): Holland und die Hanse im 15. Jahrhundert. Zur
Problematik des Ubergangs vom Feudalisll1us zum Kapitalismus.
Abhalldhll/gel/ ZII/' Hal/dels- III/d Sozialgeschichle. XlI. Weimar.

Spral/del, Rolf (1971): Der stadtische Rentenmarkt in Nordwest­
deutschland im Spåtmittelalter. Offel/tliche Fil/allZel/ III/d priva­
les Kapital illl spiilel/ Millelaller IIlld ill der erstel/ Hiilfle des J9.
Jahrllllllderls. (ed. H. Kellenbenz). Stuttgart, p 14-23.

SallI/ile (1974): Zur Geschichte der Wollproduktion in Nordwest­
deutschland. La Lalla COllie II/aleria prill/a. AI/i delia 'Prill/a
sel/ill/mw di sll/dio'. JllslitlltO JI/temaziol/ale di Sloria Ecol/olI/ica
'F. Dalil/i'. Prato. Firenze, p 97-107.

Spralldel-Kraffl, Lore (1978): Handel und Gewerbe und ihre Trager
im spåtmittelalterlichen Viborg (Danemark). Hal/sische Ge­
schiclllsbliiller. 96, p 47-J05.

Slamsbiirgerliches Magazil/ II/it besol/derer Riicksiclll allf die Her­
lOglhiill/er Schleswig, Holsleil/ Ul/d Lallel/burg. (ed N. Falck).

Slark, Waller (1971): Der Utrechter Frieden von 1474 zwischen der
Hanse und England. Zeilsclirifl/iir Geschichlslvissel/schafl, Heft
7,p891-903.

smilIIIe (1973): Lubeck und Danzig in der zweiten Halfte des 15.
Jahrhunderts. Ablwlldllll/gell wr Hal/dels-lIlld Sozialgeschicllle.
XI. Weimar.

Sleellsgaard, Niels: Set fra 1984. En model for nyere tids verdenshi­
storie. Traditioll og kritik. Feslskrifltil SveIId Ellehøj. Kbh, P 413­
435.

Sleill, Wallher (1901): Die Burgunderherz6ge und die Hanse. Hall­
sisclle Geschichlsbliiller. X, p 9-26.

smll/I/e (1917): Uber den Umfang des spatmittelalterlichen Handels
der Hanse in Flandern und in den Niederlanden. HallSische Ge­
schiclitsbliil/er XXIII, p 189-236.

1'01/ Slel/WIIII, Clir. L. E. (1862a): Zur Geschichte von Rudekloster.
Slesvigske Provilldsialeflerrelllillger. Ny Rk,III, P 145-186.

sall/II/e (1862b): Die Familie Andersen in der Karrharde. Slesvigske
Provilldsialeflerrelllillger. Ny Rk, III, P 249-326.

samme (1866-67): Geschichte des 6ffentlichen und Privat-Rechts
des Herzogthums Schleswig. I-III. Kbh.

Sal/lille (1869): Beitrage zur Adelsgeschichte. Die Familie von Ah­
lefeldt. Jalll·b. fiir die Lal/deskllllde der HerlOgiiI. X, p 55-202.

sall/l/1e (1879): Urkundliche Beitrage zur Geschichte der Herzog­
thtimer Schleswig und Holstein. Husum.


Slieda, Wilhelm (1888): Schiffahrtsregister. Hallsise/,e Geschichls­

bliil/er, V, p 77-115.
Sliesdal, Halls (1981): Types of Public and Private Fortifications in

Denmark. Dallish Medieval His/ory. Nell' ClInell/s, 1 (ed N.
Skyum-Nielsen og Lund, N) Kbh, p 207-220.

S/okllllld, Bjal'lle (1959): Bonde og fisker. Lidt om det middelalder­
lige sildefiskeri og dets udøvere. Årbog. Udg. af Selskabel Hall­

dels- og SØfarlsmllseels velIller. p IO 1-122.
SlOob, Heillz (1955): Dithmarschen und die Hanse. HaIlsise/,e Ge­

schie/lIsbliil/er, 70, P 117-145.
samme (1959): Minderstadte. Formen der Stadtentstehung im Spat­

mittelalter. Vierlelja!lrschrifl JOr Sozial- IIl1d Wir/schaflsge­

schie/lIe, 46, p 1-28.

SI/Ull, Bel'llhardlOlsell, HallS (1951): Hamburg. Geschichte einer
Stadt. Hamburg.

Sydslesvigs SIedlIavIle. (Bjerrum, Anders.Hald, Kristian. Jørgen­
sen, Peter). Kbh 1948-79. Bd 2.1, 4,1. 7.

Søch/illg, A.ILarsell K. E. (1924): Haandværk og Industri i Sønder­
borg Amt. Sønderborg.

Søgaard, Helge (1953): Nogle bidrag til øllets ældre kulturhistorie.
Brygmeslerell, IO, p 261-84.

SØrellsell, JørgelI Wiir/z (1983): Bondeoprør i Danmark 1438-1441.
Kbh.

SØrellsell, JørgelI Wiirlz og Tvede-Jellsell, LarselI (ed) (1985): Til
kamp for friheden. Sociale oprør i nordisk middelalder. Aalborg.

SØrellsell, R. P. (1942): Nyt om Kulbrænding på Tinglev Hedeslette.
Søllderj. Maalledsskrif/, 18, p 105-120.

Thisel, A. (1899-1900): Begrebet dansk Adel. His/orisk Tidsskr.
VII,2 p 305-392.

ThOllell, Johallll Heillric!l VOII (1875): Der isolirte Staat in Bezie­
hung auf Landwirtschaft und National6konomie. (3 opl.). Ber­
lin.

Timl1lel'lllml, UIJ (1974): Riemengeld und andere Abgaben auf
Helgoland zu Beginn des 16. Jahrhunderts. Nordfriesisches

Jahrb. p 33-49.
sallIIne (1975): Die Beziehungen Helgolands zu anderen Gegenden

Nordfrieslands vom Ende des 15. bis zum Ende des 16. Jahrhun­
derts. Nordfriesisches Jalll·b., p 7-13.

Trmlllll, Peler (193sa): Schobiill, eine kurze Darstellung der Ent­
wickiung unseres Dorfes. Die Heimal, 45, p 295-301.

sal1l1ne (l93sb): Zur Geschichte des Gutes Loftlund und seiner
Besitzer. Die Heimal, nr 45, p 307-12.

Trap, 1. P. (1864): Statistisk-topographisk Beskrivelse af Hertug­
dømmet Slesvig. I-II. Kbh.

samme (1953-68): Danmark (5. udg.).
Tsc!l ell/scher, Hom (1971): Hamburger Bier in Segeberg wahrend

des 16. Jahrhunderts. Zeilschrifl des Vereills fiir Hmllbllrgische

Geschie/lIe, 57, P 103-9.
Tvede-Jellsell, Lars (1985): Jylland i oprør: Clementsfejden 1534.

Aalborg.
Velllegodl, Ole (1982): Skibe og søfart i danske farvande i det 12.-

14. århundrede. Marilil1l KOlllakl, 3, p 46-92.
Veslergaal'd, Orla (1966): Forkøb, landkøb og forprang i middelal­

derlig dansk handelslovgivning. Middela!dersl1ldierlilegllede Ak­

sel E. ChrislellSeJI. Kbh, p 185-218.
Voigl, Chrisliall (1915): Curd up der Lucht, ein S61dnerfUhrer des

15. Jahrhunderts. ZSHG, 45, p 329-340.
Vollbehr, Friedell (1930): Die Hollander und die deutsche Hanse.

Pfillgslbliil/er des Hallsisc!lell Geschichlsvereills. XXI, p 3-91.
VojJ, M. (1896): Die Innungen und Ziinfte in Husum. Husum.
samme (1899): Aus dem vorreformatorischen Husum. Die Heil1lal,

9, p 113-6, 134-43.
Wailz, Georg (1846): Die Vertrage der Oldenburger und Schauen­

burger tiber die Succession in Schleswig und Holstein 1460. Nord­

albillgise/le S/1/diell, 3, p 69-90.
samme (1850): K6nig Christian I. und sein Bruder Gerhard. Nord­

albillgise/le SllIdiell, 5, p 57-102.
Wallersleill, lmmmlllel (1974): The Modem World-System. Capita­

list Agriculture and the Origins of the European World-Economy
in the Sixteenth Cehtury. New York.

Welll'/l1allll (1863): Die Verpfandung Kiels an Liibeck im Jahre
1469. Zeilsc!lrif/ des Vereills fiir Liibeckische Geschichle IIl1d

A IlerlhIIIl1sklll/de, Bd 2, Heft 1, p 38-74.
Wee, HermalI vall der (1963): The Growth of the Antwerp Market

and the European Economy. I-III. Haag.
Weibllll, ClIrl (1966): Uibecks sj6fart och handel på de nordiska

rikena 1368 och 1398-1400. Studier i Liibecks pundtullb6cker.
Sall/dia, p 1-123.

Wellzel, HermalllllKelelsell, BrIllIo (1940): Flur, Dm'fund Haus im
Grenzkirchspiel Medelby. Schriften zur Volksforschung Schles­
wig-Holsteins, 5, Flensburg.

Wiese, Heillzl Johall BoIIs (1966): Rinderhandelund Rinderhaltung
im nordwesteuropaischen Kiinstengebiet vom 15. bis zum 19.
Jahrhundert. QlIellell IIl1d Forse/lIll1gell Zl/r Agrargese/l. XIV.
Stuttgart.

Wil/endOlfJ, Alex (1973): Alvej og kongevej. Studier i samfærdsels­
forhold og vejenes topografi i det 16. og 17. århundrede. Kbh.

Wohi!lallpler, ElIgell (1938): Rechtsquellen Schleswig-Holsteins.
Bd r. VeroJ!ellllie/lIIl1gell der Scl1lesll'ig-Hols/eillischell Ulliversi­

liils-Gesellschafl, 47, Kiel.
WolfJ, A. (1887): Miscellen. AliS Flellsbllrgs Vorzeil. Beilriige Zl/r

Geschichle der Slad/. Heft 1, p 86-129.
Ynvillg, HlIgo (1966): Från riksf6reståndervalet 1470 till slaget på

Brunkeberg. Scalldia, p 124-168.
Sal1l1l1e (1968): Salt och saltfOrs6rjning i det medeltida Sverige.

Scalldia. p 219-42.
samme (1979): Baltisk intressepolitik och den nordjyska bonderes­

ningen 1441. Scalldia, p 205-22.
Zagorill, Perez (1982): Rebels & Rulers 1500-1660. I-II. Cam­

bridge.
ZSHG = Zeitschrift der Gesellschaft fUr Schleswig-Holsteinische

Geschichte. 1870 ff.

285


Personregister
Da middelalderens stavemåde er ret vilkårlig giver et personregister lejlighed til en del skønsti1fælde.
Forkortelser: bd = bonde, bg = borger, g.m. = gift med.

Abel (g.m. Eggert Bonsen) 115
Abel. Wilhelm (historiker) 214, 216
Abelke (g.m. Hinrich Groteschoff) 164

Abildgård, Poul (borgrn., Viborg) 159
Adolf VIII (hertug af Slesv., greve i

Holst.) 12,13,34,36-8,57,59,61,63,
64, 82, 93-5, 97, 116, 126, 130, 157,
163,193,204,231-4

Aggesen, Bane (skipper, Husum) 190
Aggesen, Lasse (bd., Maas) 120
Ahlefeldt-slægten 40, 116
Ahlefeldt, Benedikt (BenediktssØn)

(kammermester , til Borghorst) 187,
189,190

Ahlefeldt, Benedikt (Claussøn) (til Sø­
gård) 39

Ahlefeldt, Benedikt (Bendix) (ClaussØn)
(til Gelting) 108

Ahlefeldt, Benedikt (Wulfssøn) (lensm,
Tielen) 32

Ahelfeldt, Benedikt (bosiddende på
Anebygd) 234

Ahlefeldt, Claus (Benediktssøn) (til Sø-
gård) 31, 32, 39

Ahlefeldt, Claus (Godskes søn) 231
Ahlefeldt, Ditlev (lensm., Svavsted) 100
Ahlefeldt, Godske (til Bossee, Lindau,

Hakstedgd, lensm. i Flensb.) 29, 81,
231

Ahlefeldt, Hans (til Gelting) 237
Ahlefeldt, Peter (BenediktssØn) (lensm.

i Gottorp len) 31, 32
Ahlefeldt, Moritz (til Freienwillen) 232
Akeleie se Pedersen (Akeleie), Mikkel
Albert, biskop af Liibeck se Krumme-

dige
Albrecht (greve, Holland) 201

286

Albrecht (bd., Sundeved ?) 92
Alverding, Helmod (lensskriver) 85
Anckersen, Claus (bg, Haderslev) 151,

199
v. Andersen se Sønniksen, Anders
v. Andersen, Hans (til Klægsbøl) 151
Andersen, Peter (bg., Flensb.) 146, 159
Andersen, Tete (herredsfg, S. Gos hd)

27, 61, 62
Andren, Anders (middelalderarkæolog)

213
Arup, Erik (historiker) 40, 116
Asmussen, Bunde (bd., Husby hd) 60

Bake, Lutke (bg., Husum) 149
Bane (tjenestekarl, Maas) 114
Bartscherer, Didrik (bg, Husum) 184
Bartscher, Eggert (barber, Flensb.) 128
Basuner, Peter (ansat på Duborg) 129
Beccau, Christian Ulrich (lokalhistori-

ker) 22
Beirholm, Mathias (slesvigsk oksehandl.

med landgods) 36, 160
Beke, Hans (bg, Liibeck) 172

Bekeman, Bertelt (bg, Hamb.) 181
Bekeman, Dedeke (skipper, Husum) 191
Bekeman, Hans (bg, Husum) 185,225
von Below, Georg (historiker) 210, 211,

215
Beltemager, Laurits (bg, Flensb) 136,

158
Bendixen, Boie (bg, Husum) 178
Berg(e), Hans (bg, Flensb) 160, 169, 177
up dem Berge, Herman (handelstjener,

Kain) 165
van Bergen, Claus (bg, Husum) 225
Berman, Hinrich (bd., Prisholt) 104

Bernt (ansat, Duborg slot) 129
Beyer, Kirstine Clawes (borgerske,

Flensb) 171
Bille, Esge (dansk adelig) 198
Bille, Niels (dansk adelig) 174

Bisping, Henrik (bg, Husum) 149
Bleke, Jesse (rådm., Flensb.) 97, 98, 232
Blome, Hinrik (lensm., Gottorp) 190
Bondensen, Agge, (bd, Poggenborg) 89
Boiensen, Bolde (bd, Nordstrand) 168,

169
Boiesen, Nis (bd, Kollund) 119
Boingh, Poppe (herredsfg., N. Gos hd)

61
Boisen, Jons (herredsfg., N. Gos hd) 61
Bolt, Peter (præst, Husum) 120
Bonde, Agge (bd) 113
Bondesen, Jesse (bd, Bolderslev) 63
Bonsen, Eggert (borgrn., Flensb.) 98,

115 (enken)
Bonsen, Sonneke (bd, Bredsted (?» 143
Bordenow Hinrik (fyrstetjener) 64
Borkvardsen, Jens (bg, Liibeck) 171
Boszen, Johan (bg, Flensb.) 147
Boyesen se også Boiesen, Boingh
Boyesen, Hune (bd, Skovbølhuse) 65
Breide, Hartvig (foged, Gammelbygd)

233
Bremer, Hans (bg, Slesvig (?» 229
Brockdorf, Sivert (væbner) 65
Broder (bg, Flensb.) 158
Brodersen, Ebbe (Edde) (bg, Flensb. )

164, 223
Brodersen, Frodde (Froddesenslægten)

111
Brodersen, Hans (herredsfg., S. Gos hd)

61,62,67,112,113,195,225


Brodersen, Ludde (lensm., Flensb.) 61,
142, 146, 148

Brliggeman, Johan (bg, Stade) 180, 181
Bruggeman, Merten (rådm., Slesvig) 229
Brun, Niels (præst, Flensb.) 27
Brun, Niels (bd, Svans) 169
Bruns, Hake (skipper, Flensb.) 169
Bruns, Henrik (bg, Husum) 149, 150
Blicher, Karl (nationaløkonom) 210, 215
Buck, Hans (bg) 173
Buckenberch, Brun (bg, Flensb.) 226
Bundeson, Michael (bg, Flensb.) 164
Busk, Anders (bg, Husum) 166
Bådslægten 46, 233
Båd, Flore (g.m. Magnus Båd) 233
Båd, Magnus (adelig med gods i Slesvig)

37,233

Carstine (kræmmerske, Bredsted) 143
Catarine (datter af Peter Lund) 37
ChristaIler, Walter (geograf) 211
Christensen, lille Ib se Lille Ib
Christensen, Matias (bg, Ribe (?» 194
Christian I (Christiern I) (dansk konge,

hertug i Slesv. og Holsten) 13, 14, 19,
21,22,24,28-30,36,39,40,57,58,62,
65, 82, 116, 117, 122, 159, 163, 195,
205-8,231,234,235

Christian II (dansk konge) 105, 159, 172
Christian III (dansk konge) 100, 174, 192
Christine (kong Hans's dronning) 64,199
Christoffer II (dansk konge) 170
Christoffer af Bayern (Kristoffer) (dansk

konge) 12, 170,204
Christophersen, Axel (arkæolog) 134
Clawes, Adrian (bg, Haarlem) 190
COI'des, Clawes (bg, Itzehoe) 106
Cordes, Cord (Kordes, Kort) (slesvigsk

ærkedegn) 36,40, 95, 172,231
Cordes, Marten (bg, Flensb.) 172
Cornelius (bg, Amsterdam) 190

Dahlerup, Troels (historiker) 59
v. Deden se v. Petersen
Degeners, Hillike (borgerske, Husum)

21
Detlefsen, Backe (bd, Husum) 114
Detlefsen, D. (lokalhistoriker) 208
Detlefsen, Laurens (bg, Flensb.) 168
Didrick van Husum 166

Didrik (Petersen) (skipper, Husum) 198,
225

Didriksen, Marquart (herredsfg. Ny hd)
63

Didriksen, Sivert (bd, SI. Vi s) 24
Ditmer (skipper, Husum (?» 190
Dorothea (dansk dronning) 14, 21, 28,

99, 105
Dorothea (datter af Peter Lund) 37, 95
Dose, Hans (bg, Husum) 178
Dosenrode, Sifgfred (Siefert) (ridder) 156
Drage se Drake
Drake, Anders (til Nygård) 235
Drake, Enewold (til Nygård) 235
Drewes, Otto (bg, Stade) 165
fru Dunkes, Ghese (borgerske, Hamb.)

118
Dycker (Duker), Bernt (bg, Osnabrlick)

162

Ebbesen, Hune (bg, Flensb.) 97
Ebbesen, Morten (bd, Enge) 97
Ebbesen, Nisse (bd, Rødemis) 120
Ecklef, Claus (guldsmed, Flensb.) 98,

128, 139
Ecklef, Hans (guldsmed, Flensb.) 128
Eddelman, Hans (skipper) 189
Eibe (g.m. Hartvig Krummedige) 38
van Emden, Herman (bg.) 184
Emiksen se Esbern Emike
Enemark, Poul (historiker) 107, 111,

140, 142, 144, 148, 153, 158, 160, 163
Engel, Evamaria (historiker) 93
Erasmus (teglmester, Flensb.) 131
Erik af Pommern (dansk konge) 11,38,

61,92, 102, 136, 156, 174,204,233
Eriksen, Erik (lensm.) 161
Esbernsen, Emike (slægten Emiksen) 36
Esbernsen, Laurens (bg, Flensb.) 146,

147
Esbernsen, Nis (bg, Husum) 166
Eyes, Claus (bg, Husum) 149

F se også V
Fadersen, Jens (bg, Ribe) 160, 161
Fallesen, Iver (til Medstedgd) 58
Feddersen, Tete (staller, Ejdersted) 28,

29
Fisker, Claus (bg, Flensb.) 158, 172
Fisker, Hans (fisker, Svavsted) 124
Fivian, Nis (bg, Flensb.) 169

Flensborch, Peter (bg, Wismar) 172
Flensborg, Klaws (kræmmer) 160
Folkvardsen, Broder (bg, Flensb.) 172
Folkvardsen, Oluf (bd.) 113
Forman, Niels se Vorman, Niels
Frederik (hertug i Slesvig og Holsten,

som Frederik I konge af Danmark) 14,
36,64,84,89,99, 105, 168, 169, 173,
176, 185,187-89,192,196,199,239

Frese, AlIeke (skipper, Husum (?» 196
Frese, Hans (bg, Flensb.) 27
Friis, Johan (dansk kansler) 174
Friis se også Fris
Frille, Eggert (dansk adelig) 94
Fris (Fresen, Freze, Frys, Vrese, Wrese),

adelsslægt 40, 151
Fris, Didrik (af Arlevad, forst. for Ro­

skilde Agnete kl.) 28, 30, 238
Fris, Henrik (til Arlevad, herredsfg. iN.

Gos hd) 61,94,238
Fris, Jens (slesvigsk væbner) 46, 238
Fris, Otto (til Arlevad) 28-30, 238
Fris, Went (til Arlevad) 29, 88, 95, 238
Fritze, Konrad (historiker) 93
Froddesen-slægten 142, 151
Froddesen, Bernd (adelig i Husum) 99
Froddesen, Broder (til Toftum) 58
Fryse (Frese), Harre 61

Galster, Georg (numismatiker) 187
Geetson, Peter (bd, Nørsted) 94
van Geldersen , Vicko (klædehandl. ,

Hamburg) 156
Gelhar, Otto (fragtmand, Husum) 154
Gelhars, Katerine (borgerske, Husum)

154
Gerd (bg, Husum) 166,200
Gerhard (Gerd) VII (greve af Holsten,

hertug af Slesvig) 34, 61, 93
Gerhard (Gerd) (greve af Oldenburg)

13,14,19,21,22,24,28,30-3,37,39,
40,50,53,56,62,207-9,216,235,237

Gerhard (Provst (?» (gejstlig) 117
Gherijtszon, Willem (bg, Amsterdam)

187
Gertsen, IJsbrant (bg, Haarlem) 190
Gjordsen, Eggert (til Solvig) 101, 151
Gjordsen, Claus (til Solvig) 31, 36
Gjordsen (Gossen), Henrik (til Møl-

markgård) 39, 98, 237
Glasemaker, Merten (bg, Husum) 225

287


Glob, Niels (biskop i Viborg) 63
Godenson, Sunneke (bg, Flensb.) 172
Goes, Johan (skipper) 189
Goltsmyt, Wessel (bg, Husum) 139, 166,

178
Gossen, Henrik se Gjordsen, Henrik
Grapengheter se Grydestøber
Graper, Herman (bg, Itzehoe) 106
Gregersen, Truvels (herredsfg., Ugle hd)

62
Greve, Johan (bg, Slesvig) 229
Grim (Grip), Jes Nigelsen (bg, Flensb.)

37,95
Grip, Jes se Grim, Jes
Gris, Joachim (lensm., København) 172
Groteschoff, Hinrich (bg, Flensb. ) 164
Grunss, Per (bg, Flensb. ) 170
Grydestøber ('grapengheter'), Kone

(grydestøber, Flensb.) 136, 138, 147
Guldsmed (Goltsmith), Claus 189 Jfr

Ecklef, Claus
Guldsmed (Goltsmyt), Jacob (bg, Hu­

sum) 138
Guldsmed (Gultsmet), Laurens (bg,

Ribe) 160
Guldsmed, Wessel se Goltsmyt, Wessel
Gundesen, Nis (herredsfg., Husby hd) 62
Gunnesen, Nickels (bd, Bjerrum) 88
Gunnesen, Peter (bg, Flensb.) 147
Gyldenstjerne, Erik Nielsen (ridder) 185
Gyldenstjerne, Knud Henriksen (ridder)

169, 174
Gyldenstjerne, Mourits Nielsen (rigsråd)

174

Hackhus, Henrik (bg, Deventer) 185,
199

Hackhus, Peter (bg, Deventer) 185, 199
v. Hagen, Claus (til Stenbjerggård) 234
v. Hagen, Helmige (slesvigsk adelig) 156
v. Hagen, Henning (væbner) 38, 108,

232, 233
v. Hagen, Henrik (til Stenbjerggård) 24,

38, 39, 233, 234
v. Hagen, Joachim (til Nybøl) 24, 117,

234
Haiesen, Magnus (herredsfg., N. Gos hd

og borgm. i Flensb.) 61,95,237
Haisen, Peter (bd.) 101
Haiesen, Peter (bd, Læk s) 29
Haiesen, Richart (bg, Flensb.) 165

288

Hakstede, Nicolaus se Niels, Johannis
(Haksted)

van Haltern, Albert (bg, Husum) 225
van Hamborch, Arnt 183
van Hamborch, Didrick 183
Hans (konge af Danmark) 14,29,36,57,

63-5,93,98,105,235,237
Hans van Husum 166
Hansen, Bertold (borgm., Flensb.) 128,

169
Hansen, Haken (bg, Flensb.) 146
Hansen, Lutke (skipper, Flensb. (?)) 196
Hansen, Otte (bg, Husum) 149, 150
Hansen, Peter (klokkestøber, rådm.,

Flensb.) 39, 98, 128, 136, 137 (kort),
138, 147, 159, 164, 233

Hansen, Tammes (bg, Husum) 149
Hanses, Katerine (datter af Hans Paie-

sen) 97
Hanssen, B6rje (sociolog) 214
Hapke, Rudolf (historiker) 210
Harrie, Gregers (bg, Kiel) 118
Harrinck, Peter (bg, Husum) 90,100,115
Harstede, Hans (foged i Hatsted mark

(?)) 27, 62
Hasenwinkel, Hinrick (fragtmand, Lii-

beck) 152
Heinesen, Fedder (bg, Flensb.) 98
Heinesen, Detlef (bg, Kiel) 156
Henrik IV (greve af Holsten, hertug af

Slesvig) 34
Henrik (greve af Mecklenburg) 20
Henrik van Husum 166
Henrikssøn, Herman (mØller, Sollerup)

52
v.d. Herberge, Eggert (til Brunsholm)

118
Herman 'deme leijendecker' 189
Hermanssøn, Anders (møller, Sollerup)

52
Hermanssøn, Hans (bd, Hynning) 52
Hermanssøn, Henrik (bd, Hynning) 52
Hermanssøn, Vader (bd, S. Haksted) 52
Hermenson, Jeppe (bg, Flensb.) 172
Hesse, Marquart (bg, Flensb.) 159, 160,

223
Hesselman, Heinrich (bg, Flensb.) 173
Holste, Hans (bg, Flensb.) 160, 169, 170

(?), 198, 226
Holste, Henrik (bg, Flensb.) 115, 198,

226

Holste, Ingwer (bg, Husum) 149
Holste, Jacob (bg, Flensb.) 158, 160
Holste, Joachim (bg, Flensb.) 159, 160,

223
Holste, Marquart (bg, Flensb.) 146, 148,

151, 158, 162,223,226
Hoppe, Hans (bg, Heiligenhafen) 164
Hoppenrode, Herman (lybsk gæst i

Flensb. (?)) 171
van Horne, Peter (skipper, Flensb.) 118
Hoyer (Hoier), Harmen (bg, Husum)

(='Lange Herman') 80, 90,100
Hoyer, Jonas (f1ensborgsk historieskri­

ver) 95, 105
Hoyer, Tideman (bg, Kampen) 169

Iversen, Asser (bd, Lytjenholm) 26
Iversen, Nisse (bd, Enge) 110

Jacobsen, Boye (bd, Bredsted) 143
Jacobsen, Laurens (bg, Flensb.) 146
Jacobsen, Leve (bg, Flensb.) 158
Jansen, Namen (bg, Flensb.) 108, 119,

162,165,172
Jasper (skipper, Flensb. ) 172
Jensen, Boie (bd, Kollund) 120
Jensen, Ebbe (rådm. , Flensb.) 98
Jensen, Erik (bg, Flensb.) 162
Jensen, Fedder (bg, Flensb.) 158, 160
Jensen, Lasse (herredsfg, Vis hd) 29, 39,

62, 110, 231
Jensen, Marquart (bd, Popholt) 64
hr Jensen, Niels (præst, Ravsted) 101
Jensen, Peter (bd, Troelsby) 115
Jensen, Peter Hoxcer (historiker) 213
Jensen, Simon (bg, Flensb.) 146
Jensen, Volkvard (bd, SkobØI) 120
Jepsen, Anders (bd, Gotrupel) 65
Jepsen, Magnus (tømrer, Gottorp) 64
Jepsen, Paie (bg, Flensb.) 30, 37, 95, 96,

237
Jepsen, Tort (Tord) (bg, Flensb.) 165,

169, 171, 173, 198,223,226
Jessen, Boie (herredsfg., Vis hd) 62
Johan van Husum 166
fru Johanne (slesvigsk adelig) 67
Johansen, Hans (bg, Flensb.) 158
Jonsen, Laurens (herredsfg., N. Gos hd)

61
Jonsen, Nane (Nis) (bd, N. Haksted s) 26
Jonsen , Jon (staller, Ejdersted) 28, 29


Jul-slægten 46, 93, 94, 231, 232
Jul, Berte (g.m. Iver Jul) 94
Jul, Ingeborg (g.m. Sivert Krog) 94
Jul, Iver (slesvigsk adelig) 37, 41, 42, 94,

95, 231
Jul, Mette (g.m. Peter Jul) 94
Jul, Peter (slesvigsk adelig) 37,41,42,94,

231
Jul, Thomas Petersen (bg, Flensb.) 94
Junge Ketel se Ketel, Junge
Junge Leve se Leve, Junge
Junge Ocke se Ocke, Junge
Junge Peter (bd) 113
Jurien (Jørgen) (bd, Gårde i Læk s) 26
von Justi, J.M.G. (økonom) 214
Jutsen, Henrik (til Langmose) 58
Jæger (Jeger), Henrik (Lorentzen) (bd,

Oldemorstoft) 63
Jørgensen, Claus (bg, Kolding) 174

Kabel, Lyder (ridder) 117
Kaisen, Anders (bd, Holtager) 232
v.d. Kamel', Henning (borgm., Kiel) 118
Kallesen, Benneke ('knægt') 38
Kandestøber, Claus (kandestøber,

Flensb.) 136, 147
Kandestøber, Claus (bg, Husum) 138
KandestØber, Hans (bg, Flensb.) 134
Kandestøber, Laurens (bg, Flensb. ) 134
Kannengheter se Kandestøber
Kapersleger, Peter (kobbersmed) 136
Karl den Dristige (hertug af Burgund)

206
Keding, Klaus (fyrstetjener, bg. i Hu­

sum) 67
Keldbek, Steffen (til Hakstedgd (?» 97,

231
Ketel, Junge (bg, Flensb.) 98
Ketelsen, Jens (bg, Husum) 168
Kikebusch, Melchior (tolder, Husum)

149, 185,225
Kirckhoff, Henrik (bg, s'Hertogen­

bosch) 165
Kissenbrugge, Arnt (borgm., Flensb. ) 98
Kissenbrugge, dl'. Henning (gejstlig) 97,

99
Kistemager, Hans (kistemager, Flensb.)

128
Kistemager, Hans (Flensb.lKiel) 160,

194, 199, 230
Kistemager, Marquart (bg, Kiel) 199
Klausen, Oluf (bd, Gotrupel) 65

19 Land - By - Marked

Klawesen, Jens (bg, Flensb.) 146
Klawesen, Peter (bg, Flensb.) 146
Klejnsmed, Hans (smed, Svavsted) 125
Klekamp, Hans (bg, Flensb.) 98
Klekamp, Katarine (g.m. Claus Ecklef)

128
Kleys, Hans (bg, Odense/Liibeck) 199
Klingenberg, Tideman (bg, Liibeck) 171
Klipkenmaker, Lyder (bg, Flensb.) 127
Klokkestøber, Peter Hansen se Hansen,

Peter
Klover, Wilhelm 'Maler' (maler,

Flensb.) 128, 146
v.d. Knoop, Otto (holstensk adelig) 37
Knudsen, Didrik (herredsfg., Ny hd) 62
Knudsen, Edlef (oprørsfører , Nord-

~rand) 19,21,27,29
Knudsen, Folkvard (bd) 113
Knudsen, Hans (bg, Husum) (to perso­

nel' af dette navn) 80, 99,114,149,150,
178, 185

Knudsen, Ingver (bd, Mildsted) 120
Knudsen, Matthias (bg, Husum) 99
Knudsen, Nis (til Stubbumgård) 58
Knudsen, Peter (til Stubbumgård) 58
Knudsen,. Wunke (staller, Nordstrand)

58, 189
Kobbersmed, Mathias 136
Kock (Kok), Gotke (bg, Flensb.) 158,

160-2, 165, 223
Kock, Hans se Kok, Hans
Kock, Oluf (bd, Gotrupel) 65
Kok (Kock), Hans (rådm., Flensb.) 97,

146, 160,226
Kok (Kock), Henning (rådm., Flensb.)

38, 60, 97, 232
Kok, Klaus (bg, Flensb.) 38, 60, 97, 232
Koke, Niels (bg, Itzehoe) 156
Kone, Johan (bg, Husum) 149
Kop, Willem (bg, Slesvig) 229
Kopiand, Hans (bg, Husum) 150
Kopman, Hans (bg, Husum) 150
Koppe, Wilhelm (historiker) 164
Kordes, Kord se Cordes, Cord
Kordes, Morten (bg, Flensb.) (= Lille

Morten) 158, 176
Kortsen, Hans (bg, Husum) 178
Kosen, Jesse (bg, Flensb.) 171
Kotte, Niels (rådm. , Odense) 199
Kraack, Gerhard (historiker) 144
Krammer, Jons (bg, Husum) 150
Kremer, Bernd (bg, Husum) 149

Kremer, Claus (Bredsted) 142
Kremer, Claus (bg, Flensb.) 144
Kremer, David (bg, Husum) 150
Kremer, Hans (kræmmer, Flensb.) 145,

147
Kremer, Herbert (kræmmer, Flensb. )

145, 147
Kremer, Jacob (Bredsted) 142
Kremer, Jens (bg, Husum) 150
Kremer, Jeppe (Bredsted) 142
Kremer, Johan (bg, Husum) 150
Kremer, Merten (kræmmer, Flensb.) 145
Kremer, Niels (bg, Flensb. ) 174
Kremer, Thomas (kræmmer, Flensb.)

145
Kremer, Tonnighes (bg, Husum) 150
v.d. Krog-slægten 40
v.d. Krog, Frederik (til Nisvrå) 234
v.d. Krog, Henrik (til Nisvrå) 39, 118,

235
Krog, Sivert (bg, Flensb.) 94, 237
Krok, Sigfred se Krog, Sivert
Kruger, Marten (kromand v. Flensb.)

106
Krummedige, Albert (Albrecht) (biskop

af Uibeck) 14,21,22,28
Krummedige, Borchart (til Heiligen­

stedt, Kletkamp, Stellau, lensm.
Flensb.) 227

Krummedige, Erik (ridder, til Runtoft)
38, 117, 156,234,235,237

Krllmmedige (Krumkop), Hartvig (til
Satrupholm) 28, 233

Krummedige, Jurien (til NybØI) 233
Krummedige, Segebod (til Rllntoft,

Mehltoft, Løgismose) 94, 235, 237
Kræmmer, Mikkel (møller, Kruså) 65
Klldemans, Katerine (g.m. Namen Paie­

sen) 97
Kudemansson, Jon (bd, Rødemis) 89
Kødmager, Conrad h (bg, Flensb.) 95

vame Lande, Eggert (bg, Husum) 150
Lange Didrik (skipper, Husum) 187, 189-

91,199 (jfr Didrik (Petersen)
Lange Hans (bg, Flensb.) 157
Lange Hans (skipper, Flensb.) 169
Lange Herman se Hoyer, Herman
Lange Nisse (til Langballegård) 38, 97,

232
Lange Peter (bg, Husum (?» 178

289


Langeben, Peter (bd, Bredsted) 120
Langenberch, Henrik (præst, Flensb.)

175
Langenborg, Gotke (bg, Kiel) 199,230
Langenborg (Langenborch) Johan, (bg,

Kiel) 199,230
Lasse Radman se Radman, Lasse
Lassen, Baltasar (herredsfg., Strukstrup

hd) 63
Lassen, Tile (bg, Flensb.) 146, 148
Lauersen, Christiern (slesvigsk adelig) 34
Laurensen, Gotzik (til Albølgd) 38, 60,

234
Laurensen, Peter (bg, Flensb.) 146
Lausen-slægten 40
Lausen, Magnus (tilOphusum) 98, 237
Lefert (bg, Flensb.) (?)) 156
Lemgouw, Peter (bg, Husum) 178
Leve, Joachim (staller, Nordstrand) 239
Leve, Junge (rådm., Flensb.) 117, 198
Leve, Laurens (staller, Nordstrand) 29,

62, 239
Levenov, Henrik (bg, Flensb.) 136
Lille Ib (Christensen) (bg, Ribe) 160,161
Lille Morten se Kordes, Morten
Limbek, Klavs (slesvigsk adelig) 110
Lorck, Thomas (bg, Flensb.) 144, 158,

160, 223
Louwe, Hans (bg, Itzehoe) 106
Lovrup, Jens (bg, Flensb.) 146, 148, lSI,

160,223
Lucht, Michel (bg, Slesvig) 229
Luddesen, Broder (bg, Husum (?)) 150
Ludemans, Didrik (bg) 184
Ludesen, Jens (bg, Flensb. (?)) 160
Luky, Nis (bg, Flensb.) 176
Lund, Hartvig (gejst!.) 118
Lund, Henrik (gejst!.) 118
Lund, Henrik (til Lundsgård) 232
Lund, Jørgen (til Lundsgård) 38, 232
Lund, Karsten (bg, Flensb.) 146,147
Lund, Markus/Markvard (til Lundsgård)

232
Lund, Peter (til Troelsbygård) 37,95
Luninck (Lunyngh/Lunninck), Henrik

(mØller(?), Oksager) 66, 108, 109
Lunnick se Luninck
Lusz, Hans (= Slus, Hans) (bg, Husum)

149
Lutkesen, Jesse (bg, Flensb.) 146, 147
Lutkesen, Lutke (bg, Flensb.) 146, 148

290

Lutkesen, Peter (bg, Flensb. ) 146

Mager, Friedrich (kulturgeograf) 80
Maler, Erik Petersen se Petersen, Erik
Maler, Willem se Klaver, Willem Maler
Malowist, Marian (historiker) 203, 215
Mandicsen, Mathies (bg, Flensb.) 169
Mantel, Franciskus (bg, LiibecklHusum)

195, 225
Marcus (barberer, Slesvig) 128
Margrethe (I) (dansk dronning) 37, 41,

63, 122
Margrethe (borgerske, Uibeck) 171
Markvardsen, Tale (bg, Slesvig) 117
Marquartsen, Hans (bg, Husum) 166
Marquartsen, Jesse (Jens) (kromand,

Stenderupå) 63, 64
Marquartsen, Lave (Lawi) (Keldebeke)

(bd, NØrre Haksted) 26, 97, 231
Marquartsen, Nisse (bd, Bjerrent) 64
Marth, Jeppe (bg, Flensb.) 147, 148
Mateus, Hans (bg, Flensb.) 146, 147
Mathessen, Mathias (bg, Flensb.) 146
Matthiessen, Jens (bg, Husum) 100
Meinck, Knut 100
Mejborg, Reinhold (kulturhistoriker) 59
Melijszon, Jan (bg, Amsterdam) 187
Merrington, Johan (historiker) 210
Mertens, Geseke (Husum) 225
Mestmaker, Ditlev (borgmester,

Rendsbg.) 118
Meussone, Johan (bg, Flensb.) 156
Meyer, Hartich (bd, Horsbøl) 112
Meyer, Hartwig (bg, Stade) 161
Meyer, Johannes (kartograf) 64
Michelsen, Molthy (bg, Ribe) 168, 169
Mickelbeke, Arnt (tolder, Ålborg) 169
Mikkel (teglknægt, Svavsted) 125
Mikkel Kræmmer se Kræmmer, Mikkel
Mikkelke se Smarge, Anders
Mikkelsen, Gregers (bg, Ribe) 159
Modder, Jan (bg, Amsterdam) 198
Moller, Henning (møller, FrØrup) 67
Moller, Marquart (Liibeck ?) 163
Moller, Merten (møller, Meden) 67
Moire, Hinric (bg, Flensb.) 146
Momesen, Tamme se Momsen, Tam
Momsen, Tam (bg, Husum) 178, 189
Morkens, Anneke (borgerske, Flensb.)

226
Munster, Gerd (bg, Husum) 178

Mød-slægten 40, 234
Mød, Claus (til Anebygård) 39, 233, 234
Møller (Moller), Herman (møller, Solle-

rup) 52
Møller se også Moller

Namen (skipper, Flensb.) 169
Negelsen, Hans (bg, Flensb.) 147
Nicolaus (biskop, Slesvig) se Wulf, Nico-

laus

Niels (Nicolaus) (Johannis) (Nicolaus
HaxstedelHakstede) (præst, Haksted/
Flensborg) 24

Nielsen, Erik se Gyldenstjerne
Nielsen, Gregers (herredsfg., Ugle hd)

62
Nielsen, Peder (bd, Brarup) 151
Nielsen, Peter (bg, Flensb.) 146
Nielsen (Nissen, Nigelsen), Timme

(rådm., Flensb.) 97, 232
Nielsen, Truwels (bd, Bredsted) 143
Nigelsen, Gundi (herredsfg., Husby hd)

62
Nigelsen, Jes se Grim, Jes Nigelsen
Nisses, Cissel (Oldemorstoft) 63

Ocke, Junge (skipper, Husum) 184
Oldendorp (slagter, Hamburg (?)) 156
Oldendorp, Johan (bg, Koln) 165
Olufsen, Jacob (bg, Flensb.) 158, 162
Olufsen, Jacob (bd, Ejdersted) 178, 184
Olufsen, Jeppe (bd, Gotrupel) 65
Olufsen, Klaus (bd, Gotrupel) 65
Overskærer, Gert (overskærer, Flensb.)

136

Paiesen, Boie (I) (bg, Flensb.) 97
Paiesen , Boie (2) (rådm. , Flensb .) 97, 99
Paiesen, Haie (Haingk) (borgm.,

Flensb.) 27-30, 32, 94, 95, 115, 174,
231

Paiesen, Hans (I) (skipper, Flensb.) 26,
96,97, 169, 174

Paiesen, Hans (2) (bg, Flensb.) lSI
Paiesen, Magnus (magister, Flensb.) 97
Paiesen, Namen (bg, Flensb.) 97
Paiesen, Nis(se) (herredsfg. N. Gos hd)

29,39,61,95,97,237
Paiesen, Nis (bg, Flensb.) 97,160
Paiesen, Otto (bg, Husum) 120


Paiesen, Poul (rådm., Flensb.) 166
Paingh, Otto (bg, Husum) 168
Panten, Albert A, (lokalhistoriker) 23,

27
Partzow, Peter (præst, Flensb.) 27, 97,

119
Payensen, Jon (bispefoged, Rødernis) 89
Pedersen, Mikkel (Akeleie) (borgrn.,

Odense) 162
Pelsers, Mette (borgerske, Slesvig) 118
Persen, Nisse (bg, Flensb.) 147, 148
Peter (abbed, Ryde kloster) 88
Peter (bg, Flensb.) 160
Peter van Husum 166
Peters, Anna (Skardebøl) 27
Petersen (v. Deden) - slægten 40, 62,

232,234
v. Petersen til Nygård 118
Petersen, Anders (mØller, Kruså) 65
Petersen, Anders (bd, N. Haksted) 231
Petersen (Maler), Erik (herredsfg., Ny

hd) 62, 234
Petersen, Hans (bg, Flensb.) 39, 98, 233
Petersen, Jens (bg, Flensb.) 158-60, 171
Petersen, Jes (væbner, SkardebØI) 27,

231,232
Petersen, Jesse (bg, Flensb .) 98
Petersen, Nis (bg, Flensb.) 160
Petersen, Nisse (bd, Oldemorstoft) 63
Petersen, Nisse 169
v. Petersen, Otto (til Undevadgd) 118,

232
Petersen, Sonneke (bd, Rødernis) 113
Petersen, Tile (bg, Flensb.) 144, 153,

158, 159,163,224,226
Petreus, Johannes (forfatter) 111, 112,

113
Philip den Gode (hertug af Burgund)

202,204
Plate, Wedege (borgrn., Flensb.) 46, 97,

116
Plesse, Joachim Henrikssøn (til Rostorf,

Sønderskov) 239
Pogwisch, Henning (lensm., Tønder len)

14,31,32
Pomering, Hans (borgrn., Slesvig) 229
Poppe, Albrecht (franciskaner, Flensb.)

163
Porsfeldt, Claus (væbner) 39, 117,234
Porsfeldt, Hartvig (væbner) 38, 231,232,

234

19'

Porsfeldt, Henneke (til Bollingsted (?))
231

Porsfeldt Margrethe (g.m. Henning v.d.
Hagen) 38

Poulsen, Anders (bg, Ribe) 194
Prawest, Tymme (bd, Hude) 110
Pren, Claus (bg, Flensb.) 147
Prior, Marquart (bg, Flensb.) 147, 163
Putfarcken, Heine (bg, Kiel) 199

v. Qualen, Marquart (til AvnbØl) 101

Radrnan, Lasse (møller, Kruså) 65
Rantzau-slægten 62
Rantzau, Hans (HenrikssØn) (væbner)

151
Rantzau, Otto (Henrikssøn) (væbner)

190, 235
Rantzau, Otto (slesvigsk væbner) 95
Rasmussen, Maria (historiker) 140
Rasmussen, Nybo J. (historiker) 98
Remsnider, Herbert (bg, Flensb.) 136,

147
Repsleger, Herman (bg, Husum) 138,

149, 150
Reventlow, Iven 109
Reventlow, Joachim (til Runtoft) 41, 235
Rike, Fedder (bg, Flensb. (?)) 173
RikkeIsen, Thuly (bg, Ribe) 156
Rikkerdes, Hans (bg, Liibeck) 169, 174
Risenberch se Risenberg
Risenberg, Hans (bg, Flensb.) 158
Risenberg, Merten (bg, Flensb.) 101,

146-8, 151, 162, 164, 185,224,226
Risenberg, Michel (bg, Flensb.) 160,

165, 198, 224, 226
Rixtorp, Claus (til Ballegd) 21, 24, 26,

28, 29, 32
Rixtorp, Henrik (drost) 38, 97
Rixtorp, Lyder (adelig med gods i Sunde-

ved) 29
Rode, Jasper (bg, Husum) 225
Rode se også Rød
Rodh, Morten (bg, Flensb.) 162

Roding, Wibeke (borgerske, Husum) 225
Rosenkrantz, Anders Iversen 38
Rosenkrantz, Erik Nielsen 38, 232
Rosenkrantz, Erik Ottesen (hofmester)

63
Rumohr, Lyder (lensm., Flensb.) 31
Runthovet, Anders (bg, Flensb.) 147

Rutbeck ('Rundbeck'), Claus (bg,
Flensb.) 174

Rutbeck, Jacob (bg, Flensb.) 227
Rutbeck, Peter (rådm. , Flensb.) 101,

160,227
Rutbeckes, Margrethe (g.m. Peter Rut-

beck) 227
Rød(Rode)-slægten 39, 40, 234

Rød, Anne (g.m. Claus Gjordsen) 31
Rød, Claus (væbner, Lindeved (?)) 231
Rød, Joachim (væbner, Lindeved) 231
Rød, Kirstine (Grønholtgd) 234
Rød, Lange (slesvigsk adelig) 231
Rød, Otto (til Grønholt, Lindeved) 234
Rød, Peter (Grønholt) 234
Rønnow, Claus (ridder) 28
Rønnow, TØnne (Timme) 38, 233

Sasse, Hans (skipper) 173
Saxe (bg, Husum) 166
Saxe, Hennikin (kannik, Ribe) 24
Scharpenberg, Johan (ridder) 136
Schepbuwer, Nisse (bg, Flensb.) 128
Schiltknecht, Henrik (bg, Liibeck) 158
Schipbawer, Jens (bg, Flensb.) 128
Schmoller, Ernst Gustav (nationaløko-

nom) 210
Schomaker, Peter (bg, Wismar) 127
Schonenborch, Johannes (klokkestøber,

Kampen) 185
Schrader, Hans (historiker) 127
Schriider, Ever (bg, Flensb.) 67
Schroder, Jakob (skrædder, Duborg) 129
Schroder, Otto (bg, Husum) 100
Schroder, Peter (skrædder, Duborg) 129
Schulenborg, Hans (bg, Husum) 184
Schiitt, Otto (arkivar) 127, 143,144,172
Schutte, Gherke (forpagter af rådhus-

kælder, Flensb.) 172
Schutte, Sirick (bd, Ejdersted) 189, 191
Schwetlik, Lothar (historiker) 112, 140,

143, 144, 148, 163
Schybbuwer, Kleys (bg, Flensb.) 128
Seen, Laurens (bg, Husum) 150
Sehested se Sested
Sering, Max (nationaløkonom) 120
Sested-slægten 116
Sested, Henneke 117
Sested, Hartvig 116
Sested, Mette (til Hakstedgd) 39, 231
Sested, Otto (lensm., Svavsted) 32

291


Sested, Poul (lensm., Gottorp) 85
Sested, Reimer 37
Sested , Sigfred 237
Severinsen, Lambert (bg, Flensb.) 166
Sichman, Peter (fragtrn., Lubeck) 152
Simensen, Hans (herredsfg., Husby hd)

62
Simon (bg, Varde) 156
Sissel (g. m. Jes Petersen) 27
Sivert (bg, Flensb.) 198
Skinkel-slægten 116
Skinkel, Berneke (tiIIvernæs) 95
Skinkel, Hartvig (til Stenbjerggd, Ane-

bygd) 39, 234, 237
Skinkel, Lytke (til Brunsholm) 36, 39,

231,234
Skram, Jacob (til Runtoft (?)) 235
Skram, Niels (slesvigsk adelig) 94
Skram, Peder (til Runtoft) 235
Skrandi, Erik (til Skrandisgd) 101
Skriver, Eggert (Haingh) (bg, Flensb.)

158
Skriver, Henrik (præst, Husum) 115

Slecht, Claus (bispefoged, Ellebjerg) 108
(om Slecht-familien p 255, note 91)

Sletzen, Herman (slesvigsk væbner) 102
Slewert, Gerhard (provst, Flensb.) 70
Slot, Jesse (bg, Lubeck) 158
Slus, Hans se Lusz, Hans
Smadder, Anders (borgrn., Flensb.) 151
Smalsted-siægten 62
Smarge-slægten 40, 234
Smarge (Mikkelke), Anders 39
Smed, Nisse (bd, Nybøl hd) 102
Smit, Nisse (borgrn., Flensb.) 138, 162,

174,224
Smit, Vicke (Ficke), kaldet Verwer (bg,

Husum) 138, 149, 150, 187,225
Smok, Johan (gejstlig) 118
Sombart, Werner (nationaløkonom) 139
Sondach, Hans (skomager, Svavsted)

124, 125
Split,Otto (lensm., Gottorp og Flensb.)

61,108,151,163,174
Sprandel, Rolf (historiker) 111
Stage, Jep (kannik, Ribe) 24
Stem, Jacob (bg, Husum) 180
Steensgaard, Niels (historiker) 215
van Stendel, Eler (bg, Lubeck) 199
Stercke, Margrethe (borgerske, Uibeck)

161

292

Storm, Lasse (bg, Flensb.) 145
Sture-slægten 29, 62
Svenson, Ivert (bd, Lytjenholm) 26
Swensze, Jesse (bg, Flensb.) 146
Sønniksen, Anders (v. Andersen) (her-

redsfg., Kær hd) 29, 58,117

Tammes, Junge (herredsfg., N. Gos hd)
61

Tammesen, Hans (bg, Husum) 168
Tammesen, Peter (bd, Bredsted) 143
Teglgård, Claus (bg, Flensb.) 160, 194,

224
Teglgård, Jeppe (bg, Flensb.) 146, 147,

224
Teglmester, Lambert (teglmester,

Flensb. ) 126
Teke, Timme (rådm. , Slesvig) 229
Tetens(en), Boie (staller, Ejdersted)

187,189,190
Tetens, Volquart (staller, Nordstrand)

189
Thinen, Johan 37, 234, 236
Thiset, Anders (genealog og historiker)

58, 62
Thomas (handlende, Husum) 111
Thome, Niels (rådmand, Flensb.) 171
Thomsen, Jesse (Jens) (bd, Kollund, her-

redsfg. i Vis hd) 29, 60, 62
Thomsen, Sivert (herredsfg., N. Gos hd)

61
von Thunen, Johann Heinrich (land-

brugsteoretiker) 211, 214
Timmerman , Peter (tømrer, Flensb.) 130
Timsen, Johan (bg, Flensb.) 94, 96, 119
Timsen (Timmesen), Nisse (Nis) (bg,

Flensb.) 94, 97,232 (jfr Lange Nisse)
Topsen, Fedder (bd) 113
Topsen, Knut (bd, Skobøl) 120
Topsen, Niels (herredsfg., S. Gos hd) 62
Torlevesen, Jeppe (bg, Flensb .) 146
Tortsen, Henrik (bg, Danzig) 173
Tramme, Albert (bg, Husum) 149
Tramme, Hans (bg, Husum) 149
Trumper, Peter (ansat på Duborg) 129
Tuchsen, Laurens (bg, Flensb.) 227

Urlant (skipper, Danzig) 174

Urne, Lave (til Stenbjerggd) 38, 232, 234

Vadersen, Henrik (bd, Hynning) 52
Valdemar III (Eriksen) (hertug af Søn-

derjylland) 36,93, 101,237
Valdemar Atterdag (dansk konge) 172

Verwer, Hans 138
Verwer, Henning (bg, Husum) 138, 168
Verwer, Vicke Smit se Smit, Vicke
Verwer, Vokken (bg, Husum) 138
Verwer, Willem 138
Verwer, Wolter (bg, Flensb.) 138
Vester(sen), Peter (bg, Flensb.) 171
Vincke, Hinrick se Vyncke, Hinrick
Volcken, Hans (smed, Duborg) 129
Vollerd(s), Elsebe (Nord frisland) 89
Volquartsen, Momme (bd, Rødernis) 89
Vorman, Claus (fragtmand) 154
Vorman, Edde (fragtmand) 154
Vorman, Hans (fragtmand) 154
Vorman, Jes (Jens) (fragtmand) 154
Vorman, Jørgen (fragtmand) 152, 154
Vorman, Niels (bg, Flensb.) 166, 174
Vorman, Nis (fragtmand) 154
Vorman, Thomas (fragtmand) 154
Vorman, Tucke (fragtmand) 154
Vyncke, Hinrick (bg, Stade) 180, 181

Wallerstein, Immanuel (sociolog) 214,
215

Walstorp, Otto (lensm., Flensb. ) 23, 117
Weber, Max (sociolog) 122
Wegener, Anders (bg, Lubeck) 163
Weinrich, Caspar (krønikeskriver, Dan-

zig) 207
Went, Katerine (tjenestepige, Husum)

181
Wessel, Kersten (bg, Lubeck) 164
Westfeling, Heine (skipper, Husum)

184,191
Westphalen, Marquart (bg, Lubeck) 163
Weuersk, Mette (Flensb.) 135
Wichman, Cord (bg, Husum) 149
Widdesen, Michel (bg, Husum) 168
Widdesen, Walke (herredsfg., S. Gos

hd) 62, 114
Wijchert (skipper, Amsterdam) 187
Winberg, Hermen (Herman) (bg,

Flensb.) 159,225,227
Winberg, Willem (bg, Flensb.) 158, 160,

162,165,171,174,225,227


v.d. Wisch-slægten 40, 116
v.d. Wisch, Claus (til Gelting) 38-40,108,

117,237
v.d. Wisch, Claus (til Røst) 232
v.d. Wisch, Ditlev (til Lytjenholm) 28,

39,40,61,97,151,232,237
v.d. Wisch, Johan (til Ellund) 231
v.d. Wisch, Otto (til Runtoft) 235
v.d. Wisch, Wulf (ClaussØn) (til Runtoft)

32, 39, 40, 63, 231, 235

v.d. Wisch, Wulf (Claussøn) (til Grund-
toft) 232

Witte, Hans (bg, Llibeck) 163
Wonsflet, Dorothea 118
Wonsflet, Emeke (til Hakstedgd) 39, 231
Wonsflet, Markvard 231
de Wou, Arnold (klokkestØber, Kam­

pen) 185
van Wou, Gert (klokkestØber, Kampen)

185, 190

Wrede, Michel (skipper, Husum (?» 190
Wraghe, Hinrich (bg, Flensb.) 156
de Wraghe, Johannes (bg, Flensb.) 156
Wulf, Henneke (oprØrsfØrer, Wilster-

marsken) 21, 31
Wulf, Nicolaus (Claus) (biskop i Slesvig)

13,28,84, 89
Wyntmoller, Hans (tømrer, Svavsted)

102
Wyse, Hinrich (bg, Flensb.) 156

293


Stedregister
De sydslesvigske stednavne er gengivet i den form, de findes i Trap's 'Hertugdømmet Slesvig'. For at lette
identifikationen med de nutidige tyske er overalt angivet sogn og herred.
Forkortelser: s = sogn, hd = herred.

Adelby (Adelby s, Husby hd) 28
Adelby sogn 54, 70, 71, 115, 120
Agtoft (Sterup s, Ny hd) 236
Agtrup (Læk s, Kær hd) 94
Albølgård (Sterup s, Ny hd) 38, 60, 234
Almstorp (Breklum s, N. Gas hd) 84, 118
Als 24, 26, 28, 36, 94, 96, 97, 101, 105,

106, 128, 133, 170, 174, 177
Alster-Beste-kanalen 193
Amerika 18, 214
Amrum 180 (kort)
Amsterdam 138, 183-192, 194-6, 199,

202-5
Anebygård 36,39,40,42,48,234
Angel 18,32, 34-8,46,50, 51,62,63,69,

71,77-9,90,94,98,101,103,104,108,
109, 118,201,232

Antwerpen 190, 204, 206, 207
Arenfjolde (Svesing s, S. Gas hd) 97, 238
Arenshøvt (Drelstorp s, N. Gas hd) 88
Arlevad (Olderup s, S. Gas hd) 22, 29,

39,40,49,61,88,89 (A. bro), 95,113,
238

Arlåen 82, 84, 88
Arrild (N. Brarup s, Strukstrup hd) 236
Askebro (Fjolde s, N. Gas hd) 64-7,185
Assens 156, 158, 162, 169, 175-7
Avnbøl (Ullerup s, Nybøl hd) 94, 101

Baie (bugt ved Bourgneuf) 203, 204, 206
Barderup (Oversø s, Ugle hd) 76
Bergen (Norge) 169, 174, 177 (kort), 185,

206
Bergen up Zoom 204, 206, 207
Berlin 152
Berrishave (Esgrus s, Ny hd) 236

294

Berristoft (Sterup s, Ny hd) 234
Bjerre (Sørup s, Ny hd) 62
Bjerrent (NybØI s, Strukstrup hd) 64
Bjerrum (Bjerrum s, N. Gas hd) 88,122,

237,238
Bjerrum kog 82, 83 (kort), 85
Bjerrum sogn 29, 54, 71, 77, 85
Blankenese 165
'Boesdorp' (Varnæs s, Lundtoft hd) 94
Bohus 174
Bolderslev (Bjolderup s, Rise hd) 63, 65
Ballingsted (Eggebæk s, Ugle hd) 36, 39,

42, 43, 48, 231
Bomsted (Drelstorp s, N Gas hd) 77,84,

88,89 (B. bro), 238
Bordelum (Bordelum s, N. Gas hd) 75,

77
Bordelum kog 82,83 (kort), 84, 85
Bordelum sogn 54, 71, 85, 88
Bov (Bov s, Vis hd) 63, 65, 153 (billed-

tekst)
Bov sogn 54, 62, 71
Bovrup 94, 96, 99
Brandenburg 165
Brarup (Brarup s, Kær hd) 151
Braunschweig 181
Bredebro (Brede s, Lø hd) 166
Bredsted (Bredsted s, N. Gas hd) 21, 22,

61,65,66,102,103,113,120,122,124,
132-5,141 (kort), 142, 143, 148, 150

Bredsted kog 82,83 (kort), 84, 85
Bredsted sogn 54, 71
Bregengård 232
Breklum (Breklum s, N. Gas hd) 100,

118,237
Breklum kog 82, 83 (kort), 84, 85

Breklum sogn 23, 29, 51, 54, 71, 77, 94,
119

Bremen (by og bispesæde) 107, 114, 180
(kort), 183-5, 187, 192, 194,206

Brodersby (Svans s, Svansen) 108
Brligge 201, 203-7
Brunkeberg (v. Stockholm) 19, 28
Brunsbøl (Sterup s, Ny hd) 37, 234, 235
Brunsholm 39, 40, 46, 48, 118,234
Brunsnæs (v. Flensb. fjord) 170
Brynstorp (Skovby hd, Fyn) (forsv.Ib) 95
Buphever sogn (Edams hd) 22
Bupsee sogn (Beltring hd) 22
Buxtehude 112, 165
Bynderis (N. Brarup s, Strukstrup hd)

234
Byttebøl (Bordelum s, N. Gas hd) 94
Bøking hd 82, 237
Bøl (Bøl s, Strukstrup hd) 234, 236
Bøl Skovby (Bøl s, Strukstrup hd) 234

Cadenberge (v. Otterndorf) 112
Courtrai (Flandern) 204

Damkog 83 (kort), 85, 99
Danzig 169, 170, 172-4, 177, 178, 192,

194, 196,203,206,207
Delft (Holl.) 204
Delmenhorst 21
Deventer 185, 190
Ditmarsken 14, 19,21,26,106,112,113,

167, 185, 192,204, 206
Dollerød (Ravnkjær s, Slis hd) 237
Dordrecht 185
Drelstorp (Drelstorp s, N. Gas hd) 237
Drelstorp sogn 54, 71, 72, 77, 88


Drølt (Tøstrup s, Strukstrup hd) 236
Duborg (Flensb. slot) 28, 29, 31, 53, 57,

62, 63, 66, 72, 81, 104, 108, 129, 142,
163,170,172,174,195,196,198

Dybbøl (DybbØl s, Nybøl hd) 118
Dyttebøl (Gelting s, Ny hd) 236

Eddebo se Ettebo
Edoms herred 22, 24,107,181,183
Efkebøl (Langhorn s, N. Gos hd) 88
Egernførde 65,105-7,112,116,135,154,

174, 194, 199
Eggebæk (Eggebæk s, Ugle hd) 52, 80
Eggebæk sogn 46, 54, 71, 72, 80
Ejderen 194
Ejdersted 21, 22, 27-9, 32, 33, 55-7, 62,

85, 102, 106, 109, 113, 114, 118, 165,
178,180,181,184,187,190,191,196

Elben 113,165, 194,203-7
Elgård (Grumtoft s, Husby hd) 232, 234
Ellebjerg (Svans s, Egernførde hd) 108
Ellerbøl (Breklum s, N Gos hd) 88
Ellund (Hanved s, Vis hd) 37, 41, 231
Elkærgård se Søndensøgård
Emden 110, 184
Enge (Enge s, Kær hd) 24, 97,106,110,

113
Engelholm (Skåne) 163
Engelsby (Adelby s, Husby hd) 37, 95, 99
England 135, 194,201,205,206,214
Enkhuizen (Enkhuysen) (Nederlan-

dene) 180, 204
Ervde (Ervde s, Stapelholm) 21
Esgrus (Esgrus s, Ny hd) 63, 108, 235
Esgrus sogn 46, 51,54,71,79
Esgrus Skovby (Esgrus s, Ny hd) 119
Esmark (Satrup s, Ny hd) 233
Esperstoft (Eggebæk s, Ugle hd) 80, 97,

231
Ettebo (Eddebo, Etbo, Junckerplatz)

(ved Flensb.) 37, 41, 94, 231
Eutin (ved Ltibeck) 20
Everschop (landskab) 32, 57

Falsterbo 170
Fanø 180 (kort)
Femern 203
Fjolde (Fjolde s, N. Gos hd) 80
Fjolde sogn 54, 71, 72
Fladsby (Sørup s, Ny hd) 233

Flandern 69, 107, 114, 181, 184,194,203,
205,215

Flarup (N. Brarup s, Strukstrup hd) 236
Flensborg 11, 19, 20, 22-24, 26, 29-32,

36-38,41,46,50,57,60,61,63-5,71-3,
75,93,94,95,97,98,101,104-7,109­
11,113,116,117,119-24,126-29,131­
6,138-40,142-48,140-4,156-178,192,
194-96,198-201,205,207,209-11,215,
216,231,232

Flensborg len (amt) 14,20,22,23,27,28,
31,32,38,55,64,66,67,105,232,235

Flensborg slot se Duborg
Fartoft (Faretoft) (Bøking hd) 38
Frankrig 166, 214
Fresendelf (Svavsted s, S. Gos hd) 73, 76
Fruelund (N. Brarup s, Strukstrup hd)

234
Fruerlund (Adelby s, Husby hd) 120
Frueskov (Marieskov) (ved Flensb.) 41, 42
Frørup (Oversø s, Ugle hd) 67
Fuglsang (TØstrup s, Strukstrup hd) 236
Fyn 37, 78, 94, 128, 162, 175, 194, 197,

215
Fysing (Kalleby s, Strukstrup hd) 36, 92
Før 61,113,180 (kort)

Gammelby (Sørup s, Ny hd) 233
Gammelby (Borreby s, Egernførde hd)

116
Gammelbygård (Sørup s, Ny hd) 38, 40,

44, 46, 48, 79, 232, 233
Garnrnellund (SI. Mikaels lands, Slesvig)

231
Gelting (Ib og hvdgd) (Gelting s, Ny hd)

35,37-39,41-43,48-50,108,236,237
Gelting sogn 71, 103, 104
Gintoft se Nordgård
Glticksburg (Lyksborg, se også Ryde klo-

ster) 40
Goltoft (Brodersby s, Slis hd) 79, 237
Gotland 171
Gotrupel (Hanved s, Vis hd) 65
Gottorp len (fogedi, amt) 14, 31, 32, 66,

99
Gottorp slot 20, 21, 61, 62, 64, 99,112,

134, 152, 159, 178, 184, 189, 195,225
Gottorp toldsted 106-8, 111, 112, 128,

136, 138, 139, 142-6, 148, 150, 152-4,
156,162,163,166,167,181,185,199,
225

Gouda (Holland) 204
Greifswald 172, 177 (kort), 207
Grimmerup (Husby s, Husby hd) 119
Grisgårde (Esgrus s, Ny hd) 37, 236
Groningen 184
Grotebroch (Nederlandene) 180
Grumtoft sogn (Husby hd) 54, 71, 75
Grundtoft se Lundsgård
Grønholt (Sterup s, Ny hd) 39, 48, 72,

234
Guderød (Borne s, Slis hd) 237
Guide (TØstrup s, Strukstrup hd) 236
Guldholm sø (Langsø) (Nybøl s, Struk-

strup hd) 64
Gundstrup (Krogsbølle s, Skam hd på

Fyn) 95
Gørresmark (Tønder landsogn) 59
Gårde (Læk s, Kær hd) 27

Haag (Holland) 204
Haarlem (Holland) 190, 191 (kort)
Hadeln (ved Elben) 180 (kort)

Haderslev 11, 12,76,92,105,128,151,
157,161,163,170,171,194,199

Haderslev len (amt) 105
Haksted se NØrre Haksted, Sønder Hak­

sted
Hakstedgård (N. Haksted s, Vis hd) 29,

36,39,40,42,44,46,48,62,97,110,
231

Halebøl (SkobØI s, Gos hd) 88
Halk (Halk s, Haderslev hd) 128
Hamburg 13, 19,20-22,30,31,106,107,

110, 112, 136, 152, 156, 157, 164, 165,
167,178,180 (kort), 181-5,192-4,200­
3,205-8

Haneborg (Svesing s, S. Gos hd) 238
Hansestæderne (Hansaen) 14,201,204,

215 m.fl.
Hanved (Hanved s, Vis hd) 109
Hanved sogn (Vis hd) 54, 71
Harenborg se Horneborg
Harlingerland 180 (kort)
Harreslev (Hanved s, Vis hd) 98, 99, 119,

120
Haselund (Fjolde s~ N. Gos hd) 46, 238
Hatlund (Kværn s, Ny hd) 234, 236
Hatsted (Hatsted s, S. Gos hd) 62, 84,

106, 113, 114, 118, 152
Hatsted gi kog 83 (kort), 84, 85, 88
'Hatsted mark' (kongeligt birk) 62, 82, 84

295


Hatsted marsk (Hatsted s) 22, 27, 29, 32,
37,61,62,84,85,88,89,120

Hatsted ny kog 83 (kort), 84, 85, 88, 99
Hatsted sogn 54, 71, 77, 122
'Hauegud' (Sørup s, Ny hd) 37, 233
Havetoft (Havetoft s, Slis hd) 237
Heiligenhafen 138, 164, 173
Helgoland 109, 178, 180, 181
Helligåndshuset (Hellig Gejsthuset)

(Flensborg) 26, 36, 39, 40, 48, 49, 93,
94, 98, 231

Helligåndshuset (Hamburg) 181
Helligåndshuset (Slesvig) 117
Hemmingstedt (Ditmarsken) 14, 234,

237
s'Hertogenbosch 165, 166
Hessen 63, 64, 162
Heverne (ved Nordstrand) 22
Hjalm (Siversted s, Ugle hd) 237
Hjoldelund (Hjoldelund s, N. Gos hd) 80
Hjoldelund sogn 54, 71, 80
Hokkerup (HolbØI s, Lundtoft hd) 120
Holbølhuse (Svavsted s, S. Gos hd) 73,

76.77
Holland 107, 111, 184, 185, 195, 199,

201-8
Hollingsted (HoIlingsted s) 192
Holstebro 113, 156
Holsten 11-4, 19,21,22,30,31,36,37,

53,57, 102, 107, 120, 153, 154, 163,
165,171,176,195,197,204-8

Horn (Holland) 204
Horneborg (Harenborg) (Treja s) 64
Horsbøl (Horsbøl s, Vinding hd) 112, 180
Horsens 12, 23 (?)
Hude (Svavsted s, S. Gos hd) 73, 76, 77,

110
Husby herred 18,37,38,54-6,59,60,81,

103-5
Husby sogn (Husby hd) 54, 71, 75, 77
Husum 19, 21-3, 27,29,32,54,62,64,66,

67,75,80,84,85,88-90,92,94,99-103,
106, 107, 109-11, 113, 114, 116, 118,
120,121 (kort), 122-5, 132-6,138,139,
141 (kort), 142, 148, 150-3, 166-70,
178-81, 183-5, 187, 189-92, 195-201,
204,205,207-11,215,216,225,238

Husum marsk 83 (kort)
Hviding herred 101, 180
Hynning (Hynding) (Eggebæk s, Ugle

hd) 52, 80, 97
Hyrup sogn (Husby hd) 54, 70, 71,75,79

296

Hærvejen se Oksevejen
Høgel (Breklum s, N. Gos hd) 231
Højer, flække 58
Højer herred 81,101,180 (kort)
Højer sogn 21, 24

Immingsted (Svesing s, S. Gos hd) 80, 99,
232

Ipernsted (Mildsted s, S. Gos hd) 238
Itzehoe 30, 106,154,156,165,180 (kort),

184, 192,207,208

lanneby (Jørl s, Ugle hd) 55, 95, 232
lerbæk (lØrl s, Ugle hd) 55
lersmark (forsv. Ib, lørl s, Ugle hd) 52
lybæk (Ebbegæk s, Ugle hd) 231
lydbæk (St. Mikaels lands., Arns hd) 95,

238
lørgensgården ved Flensborg 48, 49, 93,

98, 119
lØrl (lØrl s, Ugle hd) 55, 80, 95, 232
lØrl sogn 52, 54, 55, 71, n, 80

Kalleby (Kværn s, Ny hd) 233, 234
Kalø slot 157
Kampen (Nederlandene) 169, 185, 190,

191 (kort), 206, 207
Kappel, flække 141 (kort), 176
Karlum (Karlum s, Kær hd) 118
Karlum sogn 115
Kiel 13, 20, 105-7, 112, 118, 154, 156,

160, 163, 165, 168, 175, 176, 185 (bor­
gen), 194, 199, 230

Kielsgård (Hyrup s, Ugle hd) 46, 232
Kiskelund (Bov s, Vis hd) 62
Kjeldbæk (Eggebæk s, Ugle hd) 80
Klausdorf (Holsten) 156
Kliplev (Kliplev s, Lundtoft hd) 76
Klokriis (Lindholm s, Bøking hd) 237
Klus (kapel v. Flensb.) 28, 153 (billed-

tekst)
Klægsbøl (Klægsbøl s, Kær hd) 113, 151
Kohuse (Brelum s, N. Gos hd) 51, 238
Kolding 13, 158-62, 166, 174, 194, 199
Kollund (Bov s, Vis hd) 29, 60, 62, 76,

119, 120
Kolkerhede (Hjoldelund s, N. Gos hd)

80
Kain 113, 165
'Koxmarke' (jfr. Koksbøl, Koksmark)

(forsv. Ib. lørl s, Ugle hd) 80

Krempe (Holsten) 31
Krempermarsken 23, 30, 208
Kruså (Bov s, Vis hd) 65, 130
Kværn (Kværn s, Ny hd) 237
Kværn sogn 54, 70, 71, 79
Kær herred 23, 24, 26-9, 31, 57, 58, 82,

97,105,106,117
København 152, 153, 168, 169, In, 196
Købing (Nordborg) (Nordborg lands.,

Als NØrre hd) 103

Lambjerggård (HØrup s, Als Sønder hd)

98
Langballegård (Grumtoft s, Husby hd)

38,97,232
Langeland 174
Langenese ('Lengenisse') (kro ved Sles­

vig) 64
Langhorn (Langhorn s, N. Gos hd) 45,

50,88,97, 119, 120, 122,238
Langhorns gI. kog 82, 83 (kort), 85
Langhorn sogn 54, 71, 77, 85
Langmose (Halk s, Haderslev hd) 58
Langstedgård (Eggebæk s, Ugle hd) 231
Langsø se Gudholm
Langvad mølle (forsv.) (Sterup s, Ny hd)

42, 234
Lauenburg 21
Leiden 203, 204
Lille Kværn (Kværn s, Ny hd) 234
Lille Solt (Lille Solt s, Ugle hd) 80
Lille Solt sogn 54, 70-2, 77
Lille Vi (Store Vi s, Vis hd) 62
Lille Volstrup (Lille Solt s, Ugle hd) n
Lillehorn (Læk s, Kær hd) 95
Limfjorden 138, 170
Lindeved (hovedgd) (St Vi s, Vis hd) 23,

40,41,48,52,80,231
Lindholm (BØking hd) 119
Livland 196,203,204,207
Lohede (Langhorn s, N. Gos hd) 88, 90
Lunden (Ditmarsken) 113
Lunden berg herred 21
Lundsgård/Grundtoft (Grumtoft s,

Husby hd) 38, 42, 48, 232
Lundtoft herred 31, 32
Liibeck 13, 20-2, 31, 106, 108, 109, 136,

154, 157, 158, 163-5, 168-71, 175
(kort), 176, 178, 193-5, 198,200,201,
203,204,206-8,216

Liineburg 21, 110, 116, 158, 165
Lyngrå (St Vi s, Vis hd) 231


Lytjenholm (Breklum s, N. Gos hd) 28,
29, 39, 40, 43, 48, 51, 52, 61, 95, 96,
113, 151,237,238

Lytjenhorn (Læk s, Kær hd) 26
Læk (Læk s, Kær hd) 166
Læk sogn 22, 29
Lø herred 101
LØgtoft 66, 236
Løgum kloster 151

Maas (Mildsted s, S. Gos hd) 75, 114,
119,120

Maasbøl (Rylskov s, Husby hd) 79, 98,
237

Mandø 180 (kort)
Markerup (Husby s, Husby hd) 45, 77
Mecklenburg 19,21, 165,203
Medelby (Medelby s, Kær hd) 24
Meden (ValsbØI s, Vis hd) 67,231
Medstedgård (Halk s, Haderslev hd) 58
Meldorf (Ditmarsken) 106, 154
Mildsted (Mildsted s, S. Gos hd) 76, 84,

89, 106, 114, 120
Mildsted sogn (Sønder Gos hd) 54, 71,

72,77
Malin (Lauenburg) 165
Monnikendam (Holland) 204
Morkær kloster 39, 40, 44, 98, 103, 116,

128, 233, 235
Munkbrarup sogn (Husby hd) 49, 54, 70,

75, 232
MØlmark (Sørup s, Ny hd) 98, 103, 128
Mølmarkgård (Sørup s, Ny hd) 39, 48,

50, 98, 233

Naarden (Holland) 204
Nadelhoved (Gelting s, Ny hd) 237
Nederlandene 135, 183-5, 189, 192,194,

195, 198,201,206,214,216
Neumiinster (Holsten) 154, 165
Neustadt (Holsten) 154
Nibe (v. Limfjorden) 170
Nisvrå (Esgrus s, Ny hd) 39, 40,118,234,

236
Nolde (Burkal s, Slogs hd) 59
Nordborg se Købing
Nordborg len (amt) 103, 174
Nordfrisland (Frisland) 36, 45, 82, 89,

107,110,111,154,181
Nordgård (Gintoft) (Stenbjerg s, Ny hd)

40, 48,234

Nordhusum (Sønder Gos hd) 54, 102,
111, 114, 122

Nordhusum kog (Porrenkog) 84, 85
Nordjylland 128, 173
Nordstrand 21, 24, 27, 28, 29, 32, 33, 57,

89, 97, 102, 106, 111, 114, 118, 142,
168,181,183,189-91,196,198

Norge 169, 172, 174,204,205
Novgorod 201
Ny herred 18, 37, 38, 54-6, 59,62,66,71,

103-5
Nyby (Gelting s, Ny hd) 97,236
NybØlgård (Kværn s, Ny hd) 38, 41, 42,

48, 232, 233
NygårdfFrauenhof (Esgrus s, Ny hd) 48,

118,235
Nyhus (nord for Flensb. ) 11, 19, 20, 37,

76, 156
Nykøbing Falster 199
Næstved 171
Nørre Brarup (N. Brarup s, Strukstrup

hd) 128, 237
Nørre Gos herred 18,23,26,27, 31,37,

54-6,61,67,71,77,82,89,95, 102,
104-6, 142, 196

Nørre Haksted (N. Haksted s, Vis hd) 24,
26,44,97, 120,231

NØrre Haksted sogn 54, 71,77
NØrre Hakstedgård se Hakstedgård
Nørsted (Norsted) (Fjolde s, N. Gos hd)

94, 100, 237

Odense 156, 162, 166, 185, 199
Oksager (Husby s, Husby hd) 66, 108,

233
Oksevejen (Hærvejen) 63, 64, 65, 152,

153 (billede), 154, 155 (kort), 156, 157
Oldemorstoft (Bov s, Vis hd) 63, 73, 105
Otdenburg (grevskab) 32, 180 (kort)
Oldenburg in Holstein 154
Oldensbæk (Mildsted s, S. Gos hd) 238,

239
Olderup (Olderup s, S. Gos hd) 238
Olderup sogn 49, 71
Oldesloe 207
Olpenæs (Svans s, Svansen) 169
Ophusum (Bordelum s, N. Gos hd) 39,

40, 48, 98, 113,237
Ophusum (Braderup s, Kær hd) 120
Osnabriick 162

Ostenfeld (Ostenfeld s, S. Gos hd) 80,
99,238

Ostenfeld sogn 54, 71, 72
Ostfriesland se 0stfrisland
OversØ sogn (Ugle herred) 54, 71, 115

Pelworm 29
Plejstrup (S. Brarup s, Slis hd) 237
Plan 108, 109, 128, 138, 154, 163, 164
PobØI (Fjolde s, N. Gos hd) 231
Poggenborg (Mildsted s, S. Gos hd) 84,

89
Polen 165, 187, 196,205,215
Pommerby (Gelting s, Ny hd) 236
Popholt (Siversted s, Ugle hd) 64
Porren kog se Nordhusum kog
Preetz kloster (Holsten) 41, 111, 191

(kort), 195
Prisholt (Gelting s, Ny hd) 237
Prøjsen (Preussen) 173,203-5

Ramsted (Svavsted s, S. Gos hd) 45, 73,
76,77,85

Randers 158, 162
Rangstrup herred 109
Rantrum (Mildsted s, S. God hd) 84, 238
Ratzeburg (Lauenburg) 165
Ravnholt (Gelting s, Ny hd) 237
Ravnkjær (Ravnkjær s, Slis hd) 237
Ravsted (Ravsted s, Slogs hd) 101
Rendsborg13, 14,20, 105,107,111, 112,

143, 167, 192, 194, 198, 199
Rendsborg sogn 19, 32
Reval 173, 177 (kort), 196
Ribe 13, 109, 110, 112, 113, 136, 152, 156,

158, 159, 161, 162, 166, 168, 170, 180
(kort), 183,185,194,199,200

Ridderup (Breklum s, N. Gos hd) 88
Ridderup marsk (N. Gos hd) 88
Riga 173,203
RingkØbing 110, 183
Risbrig (N. Haksted s, Vis hd) 117
Risemoor se RislllTI mose
Risingmore se Risum mose
Risum mose (Bøking hd) 38, 97, 113
Roermunde (Geldern) 166
Rostock 172, 173
Rostrup (Sørup s, Ny hd) 233
Rubøl (lørl s, Ugle hd) 44, 48, 55, 95,

231,232,237

297


Rulbeke (Bjerrum s, N. Gos hd) 238
Rungholt (Edoms hd) 181
Runtoft (Esgrus s, Ny hd) 11, 32, 35,

37-41,43,48-51,63,104,235,237
Rurup mølle (N. Brarup s, Strustrllp hd)

236
Rusland 165
Rydde (Satrup s, Strukstrup hd) 98
Ryde kloster (Husby hd) 35, 40, 48-50,

54,67,88,232
Rygge (N. Brarup s, Strukstrup hd) 236
Rylskov sogn (Husby hd) 54, 71, 75,115
Rødernis (Mildsted s, S. Gos hd) 36, 45,

75-7,84,85,89,90,100,111,120,135
Rødernis kog 89, 90, 100,115
Rødernis marsk 84, 89
RØdernisgård (Mildsted s, S. Gos hd) 89
Rømø 180 (kort)
Rørbæk (Beltring s, Nordstrand) 107,

135

Satrup (Satrup s, Strllkstrup hd) 67, 233
Satr'upholm (Satrup s, Strukstrup hd) 233
Savstrup (N. Brarup s, Strukstrup hd)

234
Schiedam (Holland) 204
Segeberg (Holsten) 19, 195
Segeberg len (amt) 22, 32
Shetlandsøerne 190
Silbersted (Sølvsted/Sylvested) (tidl. St,

Mikaels lands, Arns hd nu Treja s) 238
Sild 102, 109, 111, 180 (kort)
Sillerup (St Vi s, Vis hd) 26, 94, 231
Siversted sogn (Ugle hd) 54, 63, 71, n
Skadelund (Sterup s, Ny hd) 79, 234, 235
Skaflund se Skovlund
Skanør 170
Skardebøl (Enge s, Kær hd) 27, 97, 231
Skast herred 180 (kort)
Skjørdrup (Tøstrup s, Strukstrup hd) 236
Skobøl (Skobøl s, S. Gos hd) 90, 120
Skobøl sogn 54, 84, 88
Skodsbøl (Broager s, Nybøl hd) 98
Skovby (Lysabild s, Als Sønder hd) 24
Skovbølhuse (St Vi s, Vis hd) 65, 80
Skovlund (N. Haksted s, Vis hd) 119
Skovlund (Skaflund) (Medelby s, Kær

hd) 231
Skovs (Sørup s, Ny hd) 233
Skrandisgård (Ullerup s, Sundeved) 101

298

Skæggerød (N. Brarup s, Strukstrup hd)
236

Skånemarkederne 170, 178, 185,204
Slesvig bispegård/ bispestoV Slesvigbis­

pen 34, 36-8, 40, 44-6, 52, 54, 64, 67,
71,72,76,84,88,89,91,92,135,237,
m.fl.

Slesvig by20, 64, 95,106-8,110,116,118,
120 (kort), 128, 152, 154, 164, 170,
174, 175 (kort), 176, 181, 192, 195,
199,225,229

Slesvig domkapitel 36-40, 44-6, 58, 95,
97,114, 116-8, 120,231-5,238

Slien 118, 169, 176
Slogs herred 57, 101
Smedeby (Siversted s, Ugle hd) 80, 110,

231
Snabe (Sterup s, Ny hd) 119
Snattebøl (Læk s, Kær hd) 119
Snogbæk (Sottrup s, Nybøl hd) 94
Solbro kro (Jørl s, Ugle hd) 55, 64
Sollerup (Jørl s, Ugle hd) 52, 55, 64, n,

80
Solvig (Hostrup s, Slogs hd) 31, 36,101,

151
Stade (ved Elben) 112, 161, 164, 165, 177

(kort), 180 (kort), 181
Stade (0lsby s, Strukstrup hd) 79, 207
Stadumgård (Læk s, Kær hd) 232
Stapelholm (landskab) 21, 22, 24, 82, 85,

89
Stedesand (Stedesand s, Kær hd) 82
Steinburg (Holsten) 31, 205, 208
Stenbjerg (Stenbjerg s, Ny hd) 233, 236,

237
Stenbjerg sogn (Ny hd) 54, 70, 71, 79
Stenbjerggård/0stergård (Stenbjerg s,

Ny hd) 24, 38-40,48, 79, 108,234
Stenderup (Gelting s, Ny hd) 237
Stenderup (Siversted s, Ugle hd) 105
Stenderupå kro (Siversted s, Ugle hd) 63,

64, 108, 159
Sterdebøl kog 82
Stettin In, 173
Sterup (Sterup s. Ny hd) 234, 236
Sterup sogn (Ny hd) 46, 54, 70, 71
Stiglund (Jørl s, Ugle hd) 80
Stoltebøl (Tøstrup s, Strukstrup hd) 236
Store Bremsborg (Treja s) 80
Store Kværn (Kværn s, Ny hd) 237
Store Solt sogn (Ugle hd) 54, 70, n, 77

Store Vi (Store Vi s, Vis hd) 77, 80, 231
Store Vi sogn 26, 54, 71, n, 115,231
Stormarn 14, 53
Stougård (Sundeved) 98
Stralsund In, 204
Strand se Nordstrand
Strukstrup herred 63, 67, 103
Stubbe (Risby s, Egernførde hd) 36, 91
Stubbumgård (Aller s, Sønder Tyrstrup

hd) 58
Studrup (Esgrus s, Ny hd) 236
Siidermarsch 84, 85
Sundeved 22, 24, 26, 28, 29, 92, 94, 96,

105, 106, 133, 174, 177, 232
Syderhøvt (Svavsted s, S. Gos hd) 73
Svans (halvø, syd for Angel) 107, 108,

169
Svakketorp (Gelting s. Ny hd) 237
Svavsted (flække og borg) (Svavsted s. S.

Gos hd) 19,32,36,41-3,45,49,50,52,
73,76,77,80,88,91,92, 100, 102-4,
108-11,113, 114, 122, 124-6, 129, 131­
5, 140, 141 (kort), 142, 150, 167

Svavsted len (amt, fogedi) 32, 49, 73
Svendborg 169, 174-7
Sverige 14,187,205,206
Svesing sogn 46, 54, 71, n, 77
Syderhøvt (Svavsted s, S. Gos hd) 76, 77
Sylvested se Silbersted
'Syvherrederne' 56, 57, 61
Søgård (Husby s, Husby hd) 76, 77
Søgård (Lund toft hd) 31
Søholm bro (Bjerrum s. N. Gos hd) 96,

167,238
Sølvested se Silbersted
SØndensøgård/Elkærgård (Sørup s, Ny

hd) 39, 42, 233, 234
Sønder Brarup (S. Brarup s, Slis hd) 237
Sønder Gos herred 14, 18,24,27,29,37,

54,56,61,62,66,67,70,80,82,84,85,
89, 102, 106, 112, 195

Sønder Haksted (Jørl s, Ugle hd) 52,55,
77,80,95,238

Sønder Lindå (Hjoldelund s. N. Gos hd)
142

Sønderborg 101, 105, 107, 111,133,174,
175

Sønderborg len (amt, slot) 101, 158, 174
Sønderballe (Gelting s, Ny hd) 237
SønderhoIt (Svesing s, S. Gos hd) 44, 48,

239


Sørup sogn (Ny herred) 54, 71, 75, 79
Sørup Skovby (Sørup s, Ny hd) 234, 236

Tarup (Adelby s. Husby hd) 119
Tastrup (Tostrup) (Adelby s, Husby hd)

119,233
Terkelstoft (Grumtoft s, Husby hd) 97,

98, 232
Tetenbøl (Ejdersted) 118
Tielen (Tylen, Tilen) (Stapelholm) 21,

32,141 (kort), 194
Tielen len (amt) 22-24, 32
Timmersig (Hanved s, Vis hd) 76
Tisted 128
Toftum (EmsbØl s, Viding hd) 58, 99
Tolgård (Esgrus s, Ny hd) 37,235 (Tolæ-

gardh), 236

Tolk sogn (Strukstrup hd) 234
Talslev (Esgrus s, Ny hd) 236
Tostrup se Tastrup
Tranbøl (Esgrus s, Ny hd) 77
Tranekær på Langeland 174
Treja (Treja s, Arns hd) 36, 52, 61, 109
Treja sogn 80
Trenen, vandløb 64,109,110,142, 167
Troelsby (Adelby s. Husby hd) 37, 41,

71,95,98, lIS, 119,232
Tved (Adelby s, Husby hd) 119
Tved (Tønder lands, TØnder hd) 59
Tønde (Hostrup s, Slogs hd) 31
TØnder 22,31,101,113,141 (kort), 142,

166,180 (kort), 183, 192, 195
Tønder herred 101
Tønder len (amt) 31, 32, 59 (slottet)
Tøstrup sogn (Strukstrup hd) 51

Udbjerg (Udbjerg s, TØnder hd) 59
Ugle herred 18, 23, 26, 31, 37, 54-57, 62,

71,80,81, 103-5, 130
Ukraine 214

Ullerup sogn (NybØI hd) 24
Undevad (Grumtoft s, Husby hd) 36, 38,

48, 50, 76, 97, 1~8, 232
Ungarn 165,214
Uphusum se Ophusum
Utholm, landskab 32, 57
Utrecht 208

Vaigård (Risum s, Bøking hd) 88
Vakkerballe (Gelting s, Ny hd) 236
Valsbøl (Valsbøl s, Vis hd) 67,119,231
Valsbøl sogn 54, 71
Vanderup sogn 54, 71, 72
Varde 110, 156, 162, 177 (kort), 180

(kort)
Vejle 162
Vellinge (Bederslev s, Skam hd på Fyn)

95
Venedig 215
Verden 165
Veseby (Hyrup s, Husby hd) 72, 77, 232
Vester Bjerrum (Bjerrum s. N. Gas hd)

82
Vester Orsted (Svesing s, S. Gos hd) 80,

238, 239
Vestervig (Nordjylland) 156
Vestfrisland 112, 201
Viborg 159
Vi kro (SI. Vi s, Vis hd) 52, 231
Vinderød (Vinderad) (Sørup s, Ny hd)

233, 235
Videby (forsv.) (Tøstrup s, Strukstrup

hd) 236
Viding herred 113, 143,237
Vippetarp (Esgrus s, Ny hd) 235 (Wyp­

pelhorp), 236

Viriksherred 107 (illustration)
Vis herred 18,23,24,26,29,31,37,54-6,

59,62,65,81, 103-6, 109, 110,113
Vitbæk (Ostenfeld s, S. Gas hd) 238

Vokkenbøl kog 84, 120
Vagsrød (N Brarup s, Strukstrup hd) 236
Vordingborg 12

Wedel (ved Hamburg) 165
Westfalen 165
Wilstermarsk 21-3, 30, 31, 207, 208
Wisch (Svavsted s, S. Gas hd) 73, 76, 84
Wismar 127, 154, 171, 175 (kort), 176,

177 (kort), 178

Ypern 204

Zeeland (Nederlandene) 107,201,204
Zollenspiker (øst f. Hamb.) 165
Zwolle (NederI.) 185, 191 (kort)

Ærø Il, 12, 105, 133, 171, 174, 175
(kort), 176, 177

0rsbjerg (Tøstrup s, Strukstrup hd) 236
0stenå (Fjolde s, N. Gos hd) 237
0ster Bordelum (Bordelum s, N. Gas

hd) 85
0ster Orsted (Svesing s, N. Gas hd) 238,

239
0stergård se Stenbjerggård
0sterholm (Sterup s, Ny hd) 79, 98, 235
0sterhusum (S. Gos hd) 54, 102, 111,

122,238
0stfrisland (Ostfriesland) 112, 165, 180

(kort)

Åbenrå 170, 171, 174
Åbenrå len (amt) 54
Ågård (Oversø s, Ugle hd) 40, 80
Ålborg 162, 169-71, 173, 177 (kort), 178
Århus 111 (bispen), 128, 162

299


Denne bog ser middelalderens historie under en ny

synsvinkel. Bønder og borgere står frem som aktø­

rer i verdenshistorien på linje med konge og adel.

Et oprØr i det sydlige Slesvig år 1472 er den akse,

fremstillingen drejer om. Hvorfor gik nogle med i

oprøret, mens andre forblev tro mod deres fyrste?

Bogen viser, at befolkningen på dette tidspunkt

beboede to »økonomiske landskaber«. Det ene var

præget af gamle feudale strukturer; i det andet var

bønderne frie og handelen udbredt. Forfatteren ar­

gumenterer for, at det var den internationale han­

del og politik, som skabte konflikt mellem de to

befolkningsgrupper. Efter denne bog vil forestillin­

gen om det lukkede middelaldersamfund ikke

mere kunne opretholdes.

ISBN 87-89178-00-9


	24_Poulsen_Land_by_marked_forside
	24_Poulsen_Land_by_marked_1_OK
	24_Poulsen_Land_by_marked_2_OK
	24_Poulsen_Land_by_marked_bagside

