
N og le historiske Oplysninger om Flemløse
Sogn.

Af Folketingsmand C a r l s e n - S k i ø d t.

F lemløse Sogn hører ikke blot med til de ældste bebyggede
Steder i Baag Herred; men tillige til de Bopladser, hvor der

i forhistorisk Tid har været stor og tæt Bebyggelse.
Heroni. vidner foruden de mang·e Kæmpehøje og betydelige

Fund af Oldsager, der i Tidernes Løb er gjort forskellige Steder i
Sognet, tillige de store Affaldsdynger (Køkkenmøddinger) i Nær­
heden af Voldtofte, som i de senere Aar er bragt frem for Lyset
og undersøgte.

Hvornaar et Sogn eller en Egn er blevet befolket, er altid
Yanskeligt eller rettere umuligt nøjagtig at afgøre; men nogen
Vejledning i Tidsfølgen haves bl. a. i Stednavnene, som i mange
Tilfælde kan give interessante Fingerpeg i saa Henseende, idet
enhver Strækning af Danmarks Jord og enhver nogenlunde an­
. se lig Bebyggelse fra den ældre Tid bærer sit eget Navn. Disse
Stednavne er for største Delen dannet i fjerne Tider og efterhaanden
som de forskellige Steder fik Betydning for Menneskene. Da nu
Iwer Tidsperiode benyttede sin egen Maade at navngive paa, saa
giver alene Stednavnene, - hvor de findes uforvanskede, - en
god og ret sikker Vejledning til nogenlunde at tidsfæste, naar en
Egn er blevet befolket og bebygget første Gang.

Disse Stednavne dannedes af Sprogets almindelige Ord og
betegnede ofte Ejendommeligheder i Jordsmon, Bevoksning eller
Dyreliv; undertiden med Hentydning til et eller andet Menneske­
værk, der var udført paa vedkommende Sted. Hyppigt indgik
Mandsnavne i Bebyggelsesnavnene for at betegne, hvem der havde
anlagt eller først ejet Bostedet.

Vore Stednavne er saaledes for den allerstørste Dels Vedkom­
mende dannede af gammelt dansk Sprogstof og er blevet over­
leverede først mundtligt, senere skriftligt, fra Slægt til Slægt lige­
som Sprogets øvrige Ord.

En Del nyere Stednavne er tilkommet i senere Aarhundreder
eller i de sidste Menneskealdre, men disse er i Reglen let kende­
lige og kan uden Vanskelighed skelnes fra de olddanske.

Årbog for Odense og Assens Amter 1927

280

Flemløse hører til den store Gruppe af danske Byer, som
har Endelsen »-løse « ~·), der dog undertiden er afslidt til »-else «;
f. Eks. Slagelse, der oprindelig skrives som Slauløsæ. For Lands­
byernes Vedkonuuende hører disse Byer til de største, og En­
delsen »-løse « menes at hentyde til visse Jordbundsforhold, som
Græsslette, Eng eller lignende. Stednavne med Endelsen »-løse «
er knyttet til Øerne ; de findes, paa en enkelt Undtagelse nær, ikke
i Jylland. Ligeledes træffer man aldrig »-løse« sammensat med
et Personnavn. Forledet i disse Navne, der synes at høre til de
ældste her i Landet, er forøvrigt ofte vanskeligt at tolke.

Voldtoftegaard.

Flemløse Sogn ligger ca. 10 km Øst for Assens i en noget
bakket, mP.n ret frugtbar Egn. Sognets højeste Punkt er Mølle­
bjerg, der er 89 M. (270 Fod) højt; endvidere kan nævnes af
Højdedrag: Bohøj, Skridals Banker og Høed Banker.

Indbyggertallet var 1921 for hele Sognet 1592 (1801 var der
789; 1850 1144; 1901 1428); og samme Tid var derialt 74 Ga~trele
og 269 Huse.

Flemløse By (1389 skrives ogsaa Flemløse, men senere un -

*l Byerne med Endelsen »-løse« repræsenterer »Rigmændene« blandt
Byerne. Det er Byer med Jordtilliggender af 1000-1200 Tdr. Land,
og i de fleste Tilfælde er det Kirkebyer. (Joh. Stenstrup: »Vore
Landsbyers og Bebyggelsers Historie« nogle Bidrag.)

Årbog for Odense og Assens Amter 1927

281

dertiden Flemløs), maa vistnok regnes for Sognets ældste
og vigtigste Boplads i Oldtiden, selv om Voldtofte-Bygden maaske
nok senere blev den største.

Noget taler for, at der ved Flemløse har været et hedensk
Offersted eller en Helligdom; (muligvis der, hvor Kirken senere
er opført?) , og at den Nore-Gode (Offerpræst og Høvding?) der
omtales paa »Flemløsestenen «, har boet der i Nærheden .

Nu er Flemløse By langt den betydeligste i Sognet, og særlig
siden Jernbanen fra Tommerup til Assens blev aabnet, har Byen
været i stærk Vækst. Der findes nu her (1921) 56 Gaarde og Huse,
foruden Kirke, Præstegaard, Skole, Forskole og Mølle. Et større

Flemløse Stationskro.

Andelsmejeri er opført 1887 . I Nærheden af Stationen findes
Gæstgivergaard med Forsamlingssal, samt et Missionshus, opført
1902.

En >> Flemløse Sogns Spare- og Laanekasse « er oprettet 1886,
og 1919 blev »Flemløse Andelskasse « stiftet.

Paa Jernbanestationen findes Telegrafstation og Postekspe­
dition.

Den 8. Maj 1883 brændte en stor Del af Flemløse By, idet ikke
mindre end 6 Gaarde og 10 Huse gik op i Luer.

I tidligere Tid var der i Byen et smukt, stensat Bystævne, men
efter den store .Brand i 1883 gik det ud af Brug og er desværre
nu helt fjernet.

Voldtofte (1397 skrives Woltofte) synes at have været en
meget betydelig Bygd i Oldtiden, muligvis tillige en Slags Sam­
lings- eller Lejrplads. Ogsaa senere hen i Tiden maa den have

Årbog for Odense og Assens Amter 1927

282

kunnet hævde sig ved Siden af Flemløse, idet Sognets ældste
Skole blev bygget i Voldtofte.

Navnet kommer sandsynligvis af Val = Slette, Græsslette,
Endelsen »tofte « tyder paa, at Stedet er blevet bebygget senere
end Flemløse.

Høed, længst imod Syd, har i Tidernes Løb faaet sit Navn
meget forvansket, i Am·et 1425 skrives det Høtwith. Her findes
nu Skole og Brugsforening.

I den nordlige Del af Sognet ligger Byen Dærup (1368 skrives
Deroppe). Den er sikkert i sin Tid opstaaet som Afbyggerby af
Flemløse. Her er Skole, Brugsforening, Savskæreri m. m.

Flemløse Præstegaard med et Parti af den gl. Have.

Endvidere findes forskellige mindre Samlinger af Gaarde og
Huse saasom: Lundsbjerg, Karlemose~') , Vejsemose'-":'), Stighøj,
Stigmose~":'~') Huse, Høedgyde, Skovhuse, Springbjerg og Mosebo.

Efter Overleveringen skal der tidligere have været en større
Herregaard i Sognet ved Navn Bjørnmose, hvoraf der endnu i det
18. Am·hundrede fandtes Murrester og Voldgrave. Ejeren hed
Saltensee; men noget nærmere vides ellers ikke om denne Gaard.
Det samme gælder ogsaa Gaar·den i Dærup , hvor en Adelsmand
ved Navn Herman Dille skal havet boet en Tid.

N u findes ingen Herregam·de i Sognet.

*) !~<avnet Karlemose kommer af »Kær«.
**) Vejsemose burde skrives Vesemose, da det kommer af »Vese« =

Sump; 1805 skrives i Kirkebogen Weesmose.
* *~) Stighøj og Sti gmose har Forbindelse med >>Befæstning«. Slig be­

tyder ncJlllig: Pæ], Planke, Bolværk eller Palisnder.

Årbog for Odense og Assens Amter 1927

283

Kirken.
Den nuværende ret anseelige Kirkebygning i Flemløse er

ikke den oprindelige. Da Vestfyn maa antages at høre til den
Del af Fyn, som først blev kristnet, er der ved de større Bo­
pladser tidlig blevet rejst Gudshuse, istedetfor de hedenske »Gude­
hov «. Hvorledes disse første Kirker har set ud, kan naturligvis
ikke siges med Sikkerhed; men de har rimeligvis været byggede
af Straa, Rør og Træ, ligesom Datidens Beboelseshuse.

Det er gaaet her i Landet, da de første kristne Missionærer
begyndte at faa Indgang for Læren om den hvide Krist, ligesom
det gaar i vore Dage ved Nutidens Missionsarbejde i Hedninge­
verdenen blandt Naturfolkeslagene, at de første Bygninger, der

Flemløse Kirke. (Set fra Syd.)

rejstes til Brug· for Gudstjenesten, har været meget primitive og
billige.*) Senere kom de egentlige Trækirker og tilsidst Sten­
kirkerne, hvoraf de fleste her i Landet er opførte i Valdemarer­
nes Tid.

Den ældste Del af den nuværende Flemløse Kirke maa stamme
fra denne Tid.

Som Byggemateriale til disse første Stenkirker brugtes i Reg­
len den haarde Granit (Kampesten) i dens naturlige Form.
Med stort Besvær indsamlede man Stenene fra Markerne, og disse
sammen med Kalk benyttedes saa ved Opførelsen af Murene.

*) Den fØrste »Kirke«, der byggedes i Santalistan i Indien 1867,
var saaledes opfØrt af Træ, Grene og LØv og kostede ialt om­
trent 10 Kr.

Årbog for Odense og Assens Amter 1927

284

Nogle Steder, som paa den jydske Hede, har man anvendt den
brune, jernholdige Stenal, og ved Kirkerne paa Stevns og Møen
er den lyse Kridtsten, som var let tilgængelig paa disse Steder,
taget i Brug. Ved enkelte Kirker, f. Eks. i Nærheden af Isefjord
og nogle andre Steder, er brugt en gulladen Kalksten, den saa­
kaldte Fraadsten (Kalk tuf, Kildekalksten).

Den ældste Del af Flemløse Kirke, nemlig Skibet og det
vestlige Fag af Koret, er opført af Fraadsten, iblandet enkelte raa

Altertavlen.

Granitstene. Denne Del, der mangler Granitsokkel, har sandsyn­
ligvis været den første Stenkirke. I den senere gotiske Tid er
Koret blevet forlænget mod Øst med en Tilbygning, der er opført
af raa Kampesten med brændte Munkesten i Gavlen og paa Hjør­
nerne. GaYlen har Kamtakker og Blindinger.

Noget senere er Kirken forlænget mod Vest, idet Taarnet er
blevet bygget til. Det er opført af Munkesten, og har blindings­
prydede Gavle i Nord og Syd, men uden Kamtakker.

Årbog for Odense og Assens Amter 1927

285

Kor og Skib har romansk Buefrise; Koret har 2 og Skibet
3 Krydshvælvinger; Rummet under Taarnet har Krydshvælvinger
og en Rundbue ind imod Skibet.

Skibets oprindelige N orddør (K vindernes Dør} er endnu i
Brug, hvorimod Syddøren (Mændenes Dør) og et rundbuet Vin­
due er tilmuret Foran Norddøren er Vaabenhuset opført af Mun­
kesten i den senere Middelalder.

Kirkens Altertavle er fra 1599. Oprindelig har Felterne i >>Vin­
gerne« været »Fattigmands Bibel «, d. v. s., der har her været Bil­
leder af forskellige bibelske Begivenheder til Belæring og Opby­
gelse for de menige Kirkegængere. Det var den Gang en Sjælden­
hed, at Menigmand ejede en Bibel, og mange kunde vanskelig
eller slet ikke læse. 1757 lod Komtesse Sofie Hedevig Trampe
Altertavlen arnmale af en Maler fra Assens, og i Sidefelterne an­
bragtes fire K vindeskikkeiser (forestillende Tro, Ha ab, Kærlighed
og Taalmodighed). De tre Midtfelter havde Billeder af Korsfæstel­
sen, Gravlæggelsen og Opstandelsen.

I sidste Halvdel af forrige Aarhundrede blev Altertavlen igen
overmalet og i Midlerfelterne blev indsat tre nye Billeder, nemlig:
Jesus i Emaus, tre svævende Engle og Guds Lam'~) (Agnus Dei,
Lammet med Fanen).

I 1924-25 har Altertavlen været underkastet en gennemgri­
bende Restaurering under Nationalmuseets Tilsyn. Nogle af de
nyere Billeder er blevet fjernede og erstattede med de ældre Bil­
leder, som blev fundne paa Kirkens Loft, og Altertavlen er der­
ved ført tilbage til den Skikkelse, som den havde før 1757. Efter
denne Istandsættelse hører den til de smukkeste i vore Landsby­
kirker.

Døbefonten er af Sten; Daabsfadet er fra 1852 og forarbejdet
af Blikkenslager H. Frejtag, Assens. Det gamle interessante Mes­
singdøbefad, som oprindelig hørte til Fonden, blev i 1852 oversendt
til Nationalmuseet, hvor det nu findes. Af hvilken Grund, det blev
afleveret, vides ikke.

I Bunden af det gamle Daabsfad er fremstillet i drevet Ar­
bejde Ciceros laurbærkransede Brystbillede med Omskriften:
MARCVS. TVLIVS-CIC-ERO. CONS.''~') og desuden fem Gange
gentaget HILF. GOT. AVS. NOT. (Gud, hjælp os af Nød). Dette
Daabsfad maa være anskaffet ca. 1665. Alteret er sansynligvis
det oprindelige gamle Stenalter fra den katolske Tid; men en Del
af det er dog ommuret senere.

Alterkalken har en seksdelt Fod, hvorpaa er indgraveret:
»Flemløse Kirke 1665« og et Mærke (PN.). En Sølvæske til Brødet

*) 1\'Ian har ment, at det sidste Billede skulde forestille Assens Bys
Vaaben, men dette er neppe rigtig, selv om denne By har et
lignende Motiv i sit Byvaaben.

**) Marcus Tulit1s Cicero, Konsul.

Årbog for Odense og Assens Amter 1927

288

Disse ere bortforenede i et saligt Haab forventende Legemets
ærefulde Opstandelse, Himmeriges Glæde, det evige Liv oc Sa­
lighed.«

I Kirkens Tam·n findes 2 Klokker. Den ene er fra 1627; men
senere omstøbt. Den har nu følgende Indskrift: »Gud alene Æren.
Støbt af D. C. Herbst, Hofklokkestøber i København, Aar 1790.«
Denne Klokke hænger mod Nord. Den anden, der hænger
mod Syd, er skænket af Enkegrevinde Trampe, Løgismose (Datter
af Admiral Cort Adeler) i Am·et 1724. Den er omstøbt 1827 og
bærer følgende Indskrift: »Støbt af H. C. Gamst, København,
Anno 1827. «

I 1894 blev Tagværket paa Kirken fornyet, og Blytaget om­
lagt. 1904 blev der indsat nye Stolestader, og 1919 blev der indlagt
elektrisk Lys. Ved Restavreringen i 1925 indsattes der to Munke­
stole i Koret.

Ejendomsretten til Flemløse Kirke har været stærkt skif­
tende gennem Tiderne. 12. December 1678 afhændede Christian
den Femte Patronalsretten for Flemløse Kirke til Grev vV. F.
Wedell, Wedellsborg for 15291

/ 2 Rigsdaler. Aaret efter, 3. August
1679, solgte Grev Wedell denne Ret til Amtsskriver Erik Nielsen
til Hindsgavl og Assens Amter. 15. Juni 1695 overdroges Kirken
til Brigader Adam von Trampe til Løgismose. Hundrede Aar
senere, under 11. December 1799, sælges Kirketienden til
Sognepræsten i Køng, Iver Seidelin, for 11,000 Rdl. dansk COlirant.
Pastor Seidelin videresolgte Tienden 11. Februar 1803 til Agent
Ryberg, Frederiksgave, for 13,900 Rdl. 1828 overtog Staten Fre­
deriksgave og dermed ogsaa Flemløse Kirke. 1854, den 21. Ok­
tober, købte Farver og Forligskommissær Mads Christian Raffen­
berg, Assens, Kirkens Tiende for 21,225 Rdl. ved tredie og sidste
Auktion, som Staten lod afholde. Raffenberg afstod Kirken l.
Juli 1891 til en Del Beboere i Voldtofte for 51,000 Kr., og l. April
1925 overgik den til Selveje.

Kirken er 331
/ 3 Meter lang. Korets Bredde er 61

/ 4 Meter,
Skibets 9 Meter og Taarnets 41

/ 2 Meter.
Naar man i vore Dage ser den smukke og velholdte Flemløse

Kirke, kan det have sin Interesse at læse en Indberetning om Kir­
kens Tilstand 1665, altsaa umiddelbart efter Svenskekrigen, i hvil­
ken ikke blot Kirkerne blev plyndrede, men hvor Beboerne blev i
høj Grad forarmede, saa de ikke formaaede at udrede Kirkem
Tiende, hvorfor Kirkebygningerne stod og forfaldt.

Indberetningen stammer fra Kirkens Præst, Gregers Pedersen,
som »efter Hans Erværdigheds, vor . kiere Højærværdige Biskops
Anfordring hørsommelig att effterkomme, giffuis ydmygelig til ­
kiende:«

»F lemløse Kirkes Indkom at være _som følger: Tiende,
Landgilde ; for Vin og Brød oppebæres 4 Tdr. Korn

Årbog for Odense og Assens Amter 1927

289

Kirkens Brøstfældighed, saavidt Sognepræsten kan eragte, er
ikke med 300 Daler at oprette.

Der fattes Kalk og Disk, Messehagel og Alterklæde, Gradual
og Alterbog, Bækken til Fonten og Flaske til at hente Vinen udi.
Kirken behøver at renoveres indeni; Stolene er brøstfældige, og der
fattes (som før haver været) Fjæle til at staa paa.

Skabet, til Klæderne, Kalk og Disk, er sønderslaget Der fattes
Loft over Vaabenhuset. Over den ene Klokke er Karmen gaaet løs,
saa at Muren, større end en Favn stor, er udfalden.

De to Piller ved den vestre Ende af Kirken falder snart ned,
faar de ikke Hjælp med det første

Den gamle Kirkelade.

Kirkegaards-Porten og begge Lauger duer intet. Muren omkring
IGrkegaarden er meget brøstfældig foruden anden Mangel baade in­
den og uden Kirken.

Gud opvække dem, om Midler maaske findes, at Kirken kan
blive repareret, inden den forfalder, Guds Tjeneste forhindres, og
større Omkostninger foraarsages. Det kan og vil den gode Gud igjen
belønne, hvorom vi samtlig hannem vilde anmode.

Flemløse, 2. Januar 1665.
Under min IIaand, uværdige

Gregers Peder søn. "
Efter Hofmans Fundats 1760 hørte der til Flemløse Kirke og

Præstekald følgende:

Årbog for Odense og Assens Amter 1927

[)

a) Flemløse Præst har, een Herreds-Tings Dom afsagt af
Baag Herreds Ting 1553, en -aa Voldtofte Mark kaldet Linde­
guardstoft og 6 Mark Sølv. Jo~ som en fribaaren Mand, der gav
de to Dele af sin Jord til D[Kloster, haver givet; af samme
Jord svarer en Bonde':') i Vo'te 18 Skpr. Byg, som har den i
Fæste.

Ved denne Dom meldes ce Breve:

l) Et Sognevidne og 4 g Indsegl, Dato Fredag i Pauske­
ugen 1453,

2) Et Brev udgivet paa i Assens Bys Kirke med
6 hængende Segl, 148edag efter St. Luciæ Dag,

3) Et Brev med 7 hængeSegl udgivet af Bispen 1512, 1v1a­
thiæ Apostels Dag. l Breve vides ej hvor er (1760).
Præsten havde en Co]Dommen, men Papirerne brænd­
te for nogle Aar sidenPræstegaardens Brand.

b) En Tofte tæt ved Kirihvori kan saaes 6 a 7 Tdr. Korn ,
Den er givet Præsten af en Mved Navn Hagen Orm paa Gaar­
den, Kielderhals, kaldet.

*) »Som gammel Knud Matbruger«. Se Baag Herreds Breve,
Landsarkivet i Odense.

Årbog for Odense og Assens Amter 1927

291

c) En Mensalgaard paa 3 Tdr. Land i Svendstrup By, eaus­
lunde Sogn, Venels Herred.

d) En Bolig i Flemløse, som en Bonde fra Arilds Tid har haft
i Brug.

Dokumenterne herom er brændt ved Præstegaardens Brand i
1656; men kan .bevidnes, hvad Provstebogen vidner."

Angaaende Præstegaardens tidligere Indtægter og J ordtillig­
gende fineles der i Landsarkivet flere »Breve « fra Tiden 1497 til
1556. I 1690 opgives følgende Marker som hørende til Præstegaar­
den: »Gamle Kohave Mark, Vænget, Vestermar k, Østernmrk, He­
stebjergsmark og Bregnebjergmar k. "

Øst for Kirken ligger en sentmiddelalderlig Kirkelade, hvis
nordre og vestlige Del er opført af raa Kampesten og Munkesten i
l\Iunkeforbundt. Den øvrige Del af Bygningen er opført af Bin­
dingsværk og er af yngre Dato.

Sognets ældste Kirkebog gaar kun tilbage til 1678; men der
har vistnok været en ældre, som tidlig er forsvundet. Præsten Hans
Lauriclsen, der blev Præst i Flemløse 1678, skriver i Indledningen
til Kirkebogen: »Saasom ingen Kirkebog for mig var at faa eller
finde, da haver jeg undertegnede ladet denne indbinde og bekoste,
efter at jeg i Aar 1678, den 13. November, i den hellige Trefolelig­
heds Navn var indviet til Sognepræst for Menigheden. Gud give
mig sin Helligaands Naade til mit Kald og Embede at forestaa til
hans hellige og store Nams Ære, mine Tilhørere og mig frelst til
Salighed, Amen ."

Præster i Flemløse Sogn.
FØR REFORMATIONEN.

Om Præsterne ved Flemløse Kirke i Ticlen før Reformationen
vieles kun meget lidt. 1345 uneler Valdemar Atterdag nævnes Hr.
Stig som Kirkens Præst. I det følgende Aarhundrecle var Hr. Claus,
Hr. Truels og Hr. Jens Andersen ansatte ved Kirken. I 1480 er
Hans Jensen Præst i Flemløse. Han døde 1512 og efterfulgtes af Sø­
ren Macltzøn fra 1512 til 1527.

EFTER REFORMATIONEN.
1. Laurits Pedersen. Han ansattes 1528 og var altsaa oprinde­

lig Katolik. Han er ved Reformationen gaaet over til den lutherske
Lære og forblev fremteleles ved Kirken; han nævnes 1537 som Sog­
nepræst; .men det vieles ikke, hvornaar han døde.

2. Peder Nielsen, blev Sognepræst i Flemløse 15?? og døde
1555. Mere vides ikke.

3. Thomas Navnesen (Ostersen?) var født i Haderslev 1521.
Han var Hører (Lærer) i Odense 1552, og Aaret efter nævnes han

7*

Årbog for Odense og Assens Amter 1927

292

sam Præst i Flemløse; men om han da var Kapellan hos Forman­
den, hvilket er mest sandsynligt, eller han allerede var Sognepræst,
fordi Peder Nielsen havde taget sin Afsked, vides ikke. Han var
gift første Gang med ? , og anden Gang giftede han sig med
Formandens Datter, Catrine Pedersdatter. Han efterlod sig ingen
Børn.

Th. Navnesen var ikke velbegavet og vistnok en ret ringe
Præst, hvorfor Biskop Jacob Madsen ved Visitats 30. Maj 1'595 til­
raadede ham at antage Kapellan, «hvis ikke, maatte han se til,
hvorledes han kunde frelse sin Samvittighed.« Herpaa svarede Præ­
sten, at »han vilde arbejde til sit sidste Aandedræt. « A a ret efter, 23.
Maj 1596, visiterede Biskoppen igen i Flemløse, og han skriver da
om Præstens Prædiken over Matthæus 22. Kapitel om Kongesøn­
nens Bryllup, at »den var meget ulærd, uden Delinger, og idelig
gentaget: »Nu, nu, Guds Børn.« Hans Røst var tilsidst al for spæd
af Alder.« Biskoppen paamindede ham igen om at holde Kapellan;
men dette vilde Præsten ikke indlade sig paa; »jeg vil tjene, saa
længe jeg lever, « erklærede han.

To Aar efter, Skærtorsdag 1598, døde Pastor Navnesen og blev
begravet Paaskeaften.

4-. Jens Nielsen Bang var født i Klinte-Grindløse Præstegaard
6. April 1567, hvor Faderen var Præst. -Han blev residerende Ka­
pellan ved Graabrødre Kirke i Odense 1594 og kaldtes til Flemløse
1598. Han var første Gang gift med Karen Catrine Sørensdatter.
Hun døde 1607, og han giftede sig anden Gang med Ellen Jensdat­
ter. Der var syv Børn i første og fire Børn i andet Ægteskab. Pastor
Bang døde 3. Maj 1643, og der siges om ham, at han var »god og
gudfrygtig.«

5. Rudbech Christensen Humble var født i Humble Præste­
gaard paa Langeland 1616, hvor Faderen, Christen Pedersen, var
Præst. Moderen hed Maren Gregersdatter. Han kaldtes til Præst i
Flemløse 1643; men forflyttedes to Aar efter til Vreilev-Hæstrup i
Jylland og blev senere Provst for Børglum Herred. Hans Valgsprog
var: »Er Gud for os, hvo kan da være imod oS,<< og han skildres
som en ypperlig Lærer. Han udgav i Trykken 1656 »Ligprædiken
over Fru Ide Gjøe, salig J ens J u els Enke.<<

Pastor Humble døde i Sunds Præstegaard 31. Januar 1673.
Hans Hustru hed Anna Pedersdatter Holm.

6. Gregers Pedersen Elgsin var født i Lysabild 1607. Han blev
residerende Kapellan i Assens 1635 og Sognepræst i Flemløse 1645.
1665 udnævntes han til Provst for Baag Herred. Han blev gift før­
ste Gang 16. Oktober 1636 med Anna Pedersdatter Schalle, som
døde 26. Juni 1645. Aaret efter, den 25. November 1646, giftede
han sig med Karen Jensdatter Bang, der var en Datter af den tidli­
gere Præst i Flemløse, Jens Nielsen Bang. Hun var født 1626 og
døde 7. Oktober 1659, kun 33 Aar gammel; hvorefter Gregers Pe-

Årbog for Odense og Assens Amter 1927

293

dersen giftede sig med Kirsten Madsdatter. Han døde 22. Aug. 1668.
Præstegaarden brændte i hans Tid den 10. Juni 1656.
7. Jacob Madsen Lund var født i Lundum Præstegaard (?) ~').

Han var Student fra Ribe Latinskole 1656, og efter forud at have
været Kapellan i Sønderby, blev han i 1668 kaldet til Flemløse.
Han giftede sig med Formandens Enke, Kirsten Madsdatter, og
døde allerede 29. September 1678. Han har vistnok i de sidste Aar
været svagelig, for 19. Januar 1675 kaldes Peder Rosenkilde paa
»Succession «, d. v. s.han skulde være Sognepræstens Medhjælper
og have Embedet ved dennes Død. (Rosenkilde fik imidlertid ikke
Embedet; af hvilken Grund vides ikke.)

Jacob Madsen blev 1673 indblandet i en Retssag og maatte
møde for at aflægge Vidnesbyrd. Sagen drejede sig om no­
get Rug, der, saa vidt man kan skønne, var udført uden om Assens
By. Formodentlig har man villet spare »Accisen« eller Tolden. I
Sagen optraadte Henrik Bjelkes Ridefoged Jeramias Spleth, og paa
Assens Bys og Raads Vegne mødte Marius von Kiichelson':"~), boende
i Stubberup. For at afgive Forklaring i Sagen mødte ogsaa den se­
nere Degn i Flemløse, Hans Andersen, som da benævnes » Substi­
tut«. Hvorledes Sagen endte, vides ikke.':":''-')

8. Hans Lauritsen var født i Odense 164 7t). Han var først
Rektor ved Latinskolen i Assens og blev Sognepræst i Flemløse
1678. Han var gift første Gang med Karen Jørgensdatter Wich­
mand, født i Odense, hvor Faderen, Jørgen vVichmand, var Raad­
mand. Der var to Sønner og en Datter i Ægteskabet. Om hans an­
det Ægteskab vides ikke andet, end at hans Hustru blev begravet
7. Marts 1738; selv døde han 14. November 1719.

Imellem Præsten Hans Lauritsens efterladte Papirer er hm­
det et af ham selv beskrevet Ark Papir, hvorpaa han meddeler, at
han har erholdt Generalleutenant Adam Frederik Trampes Tilla­
delse til at lade opsætte et Epitafium i Kirken for sig og sin Hu­
stru, samt lade opmure i Kirken en Begravelse, »hvor de (han og
Hustruen) efter Sjælenes Annammelse i Guds Haand og Gjemme

*) Der har været Tvivl om, hvorvidt Jakob Madsen kunde være født
i Lundum Præstegaard, da det ikke vides, at der i det Tidsrum,
hvori han er født, har været nogen Præst i Lundum ved Navn
Hr. Mads. Baag Herreds Provstebog for 1690 anfører imidlertid, at
Jakob M. er født i Lundum Præstegaard i Jyl land. Muligvis har
hans Fader ikke været Sognepræsten, men forøvrigt er Lundum
Præsteliste i de Aar meget usikker.

**) Maaske en Søn af Regnskabsprovst Alexander V. Kiichelson. Se
H. Aarl>. 1926 Side 153.

***) Se forøvrigt Barløse Sogns ældste Kirkebog.
t) Hans FØdselsnar opgives ofte til 1646; men ved Skiftet efter hans

Død anføres han som født 1647

Årbog for Odense og Assens Amter 1927

294

agter at nyde Legemernes Ro og Hvile indtil baade Sjælenes og
Legemernes ærefulde Samling paa den yderste Dag. Fød i Odense
Aar 1647, kaldet til Sognepræst for denne Menighed 1678. Hun fød
samme Sted 1659 tillige med deres i ret yndeligt Ægteskab velsig­
nede Børn, l Datter og 2 Sønner. Han døde Aar 17 ... i hans Alders

A ar.

Saa samles her igen, der samledes i Live,
Var i Kærlighed, hvis Ben her skal blive
I Fred, og dernæst i Æreminde staa
Hos os, til deres Ben igjen til Live naa. <<

Hvis et saadant Epitafium i sin Tid er blevet opsat, er det se­
nere fjernet igen, og nu vides der intet nærmere derom.

9. Laurits Hansen, Søn af Formanden, var født i September
1685 (Dagen vieles ikke). 1711 blev han Faderens Medhjælper og
ved dennes Død 1719 Sognepræst. 23. November 1714 blev han
gift med Anna l'viaria Berthelsdatter, en Datter af Provst Berthel
Ludvigsen i Assens. Der var 11 Børn i Ægteskabet, hvoraf dog kun
5 levede. Pastor Hansen døde 6. Juni 1738, og Enken flyttede da
til Assens, hvor hun døde 20. Juni og begravedes i Assens Kirke
2i. Juni 17 40, muligvis i Faderens, Provst Ludvigsens Begravelse.
Laurits Hansens Bo opgøres ved Skiftet til den ret betydelige Ka­
pital af 3627 Rdl. 2 Mark 15 Skilling.

10. Hans Berthelsen Wichmand~') var født 5. Februar 1708 i Ny­
købing Falster, hvor Faderen, Bertel \;vichmand, var Købmand.
1729 rejste han, 21 Aar gammel, til Udlandet, hvor han opholdt sig
i omtrent 7 Aar og studerede bl. a. i Wittenberg og Leipzig. 1736
kom han til København og blev 1738 kaldet til Vice-Pastor for
Stenløse-Fangel i Fyns Stift . Han naaede dog ikke at overtage
dette Embede, da han samme Aar blev kaldet til Sognepræst for
Flemløse. Aaret efter, 1739, giftede han sig med Fonnandens Dat­
ter Sofie Amalie Lauritsdatter.

Han døde i Flemløse 21. August 1768.
11. Johan Mygind var født i Dreslette Præstegaard 16. Decem­

ber 1737, hvor Faderen, Jø1~gen Mygind, var Præst. Han blev Ka­
pellan hos Formanden 1760 og ved dennes Død Sognepræst 17 68.
Han var gift med Bodil Cathrine \;vichmand, en Datter af den for­
rige Præst.

Pastor Mygind begravedes l. September 1804, og hans Enke
overlevede ham i 36 Aar; hun døde 20 . April 1840. Deres Gravsled
med Ligsten findes endnu paa Flemløse Kirkegaard.

12. Peter Cryssing Clausen var født i Odense 1761. Hans Fa­
der var Købmand Claus Clausen, og Moderen hed Marie Cryssing.

*) Han skrev sit Navn som Wichmand (ikke Wichmann.)

Årbog for Odense og Assens Amter 1927

295

1788 blev han Kapellan i Sønderby og to Aar senere Sognepræst
samme Steds. 1804 kaldes han til Flemløse. Han var ugift og døde
23. Oktober 1828.

Udvendig paa Kirkens nordre Væg er indmuret en :tvlindetavle,
hvorpaa staar følgende:

»Her gemmes det forgængelige af Peter Cryssing Clausen, for­
hen Sognepræst for Flemløse, fød Aar 1761, død den 23. Okto­
ber 1828.

Nidkær i sit Kald, retskaffen i Vandel.
Trofast i Venskab lever han i velsignet Ihukommelse hernede.
Fast i sin Tro, gudfrygtig i Levned, taalmodig i Lidelser, le-

ver han i Himlens Fryd hisset.
Fred med dine Ben, ædle hensovede. «
13. Niels Hjardemod Høyer var født i Hjerk 1780. Faderen

var oprindelig Degn, men opgav denne Stilling og nedsatte sig som
Købmand i Horsens.

Sønnen N. H . Høyer studerede Teologi og blev Sognepræst
paa Helnæs 1811. Her var han i 18 Aar og blev 1829 forflyttet til
Flemløse, hvor han døde som ugift 9. Marts 1839.

14. Laurits Peter Kaalund var født i Ørting 29. Juni 1792.
Han var først Præst i Gosmer-Halling i Aarhus Stift, hvorfra han
forflyttedes 1839 til Flemløse. Han blev 12. Oktober 1827 gift med
Christiane Barbara Frydensberg, Datter af Bogbinder Christian
Frydensberg, Horsens. Der var 6 Børn i Ægteskabet.

Pastor Kaalund blev 3. April 1842 ramt af et apoplektisk Til­
fælde, hvorfor han ansøgte om Tilladelse til at holde Kapellan;
men inden denne Tilladelse blev givet, døde han 25. Juli samme
Aar.':') Hans Enke døde i Horsens 7. Oktober 1898.

Hans Grav findes paa Flemløse Kirkegaard, og paa hans
Gravsten staar (foruden de alm. Data) : >>Salige ere de døde, som
dø i Herren ; de skulle hvile fra deres Arbejde, men deres Gernin­
ger skal følge dem. <<

15. Daniel Ludvig Blechingberg var født i København 18. De­
cember 1801. Hans Fader var Etatsraad Daniel Blechingberg. Efter
forud at have været Præst i Vignæs og Majbølle blev han 1842 kal­
det til Flemløse; men efter tre Aars Forløb døde han 1845 kun 44
Aar gammel. Han blev i April 1828 gift med Inger Johanne Sophie
Garde, en Datter af Sognepræst Garde i Tirsted.

Der siges om ham, at han var en >>Sam·e brav << Personlighed
og Præst.

16. Johan Riber Heinrich Esbensen var født paa Troileborg

*) Efter Kirkebogen dØde Kaalund 25. Juli 1842; men efter en
Notits i Bispearkivet (Baag Herreds Brev Nr. 107), i Anledning
af hans Ansøgning om at faa Kapellan, angives hans DØdsdag
til 24. Juli. Kirkebogens Dato anses for det rigtige.

Årbog for Odense og Assens Amter 1927

296

Seminarium 30. Marts 1798, hvor Faderen, Andreas Esbensen, var
Lærer. 26. Maj 1826 giftede J. R. Esbensen sig med Lovise Caroline
Ellefsen, født i København 22. Januar 1804 og Datter af Premier­
leutnant ved den norske Artilleribrigade Johannes Eilef sen. 28.
Maj 1845 udnævntes Pastor Esbensen til Sognepræst i Flemløse, og
da han 1870 havde været Præst her i 25 Aar, blev der ved den Lej­
lighed af en Komite paa 12 Mand fra Sognet overrakt ham som
Paaskønnelse for hans Arbejde et Sølvservice, et Guldur med Kæde
og en Pibe, alt med passende Indskrifter og indkøbt ved Bidrag af
saa godt som hele Menigheden.

Han holdt 50 Aars Præstejubilæum 3. Juni 1875, og der blev
da skrevet om ham, »at han i en sjælden Grad havde forstaaet at
vinde sin Menigheds Yndest og Velvillie ved sin elskværdige og
forekommende Personlighed. « 85 Aar gammel tog han sin Afsked
1883 og døde 30. November 1885. Hans Hustru var død 4. Januar
1871. Deres Gravsted er paa Flemløse Kirkegaard, og paa Min ­
destenen staar bl. a.: »Jeg holder for, at den nærværende Tids
Trængsler intet er imod den Herlighed, som skal aabenbares paa
OS. «

17. Leopold Emst Ludvig Tobiesen er født i Hodde 8. De- .
cemher 1841. Han begyndte sin Præstegerning 1868 som Kapellan
i Stillinge; 1874 blev han residerende Kapellan i Slagelse og 1877
Sognepræst i Tanderup paa Fyn. 1881 udnævntes han til Provst
for Baag Herred, og derved opnaaedes den Sjældenhed i dansk
Præstehistorie, at baade Fader (Provst T. i Dannemare) og Søn
samtidig var fungerende Provster. 1883 forflyttedes Provst Tobie­
sen til Flemløse. 19. Juni 1870 blev han gift med Marie Acton
Bøgh, født 29. Oktober 1845, Datter af Provst Bøgh i Gamtofte.
Hun døde 1925.

Provst Tobiesen har været en fremragende Prædikant og en
betydelig Præst, og det var ingen Sjældenhed, at Folk fra Nabo­
sognene kom for at høre hans Forkyndelse. Han har endvidere
skrevet en Mængde Artikler til forskellige Blade som >>Fædrelan­
det«, »Sædemanden «, »Nordslesvigsk Søndagsblad« m. fl. 1888 ud ­
nævntes han til Ridder af Dannebrog, og 1906 fik han tildelt Danne­
brogsmændenes Hæderstegn. Han var Medlem af >> det kirkelige
Udvalg af 1903«, ligesom han var Medlem af Komiteen for Opfø­
relsen af >>Præsternes Kirke« i København (Kristkirken paa Ve­
sterbro). 1911 fratraadte han som Provst for Baag Herred, og 1917
tog han Afsked som Sognepræst, hvorefter han flyttede til Odense.

18. Oluf Bertelsen, født 9. September 1874, er Søn af Provst
B. i Helsingør, Sognepræst ved St. Olai Kirke, og Hustru Sofie Eli­
sabeth Grove. Pastor Oluf B. blev gift 7. November 1912 med Mar­
grethe Holstein, født 6. Maj 1880. I Aaret 1904 blev Pastor B. Læ­
rer paa Ollerup Højskole, 1907 Kateket ved Vor Frue Kirke i Kø­
benhavn, 1910 Sognepræst i Vammen, hvorfra han 1917 forflytte-

Årbog for Odense og Assens Amter 1927

297

des til Flemløse; efter 8 Aars Præstegerning her blev han 1923
kaldet til Fakse.

19. Karl Jensen, født 20. December 1883, er Søn af Snedker­
mester H. C. Jensen og Hustru Marie Dorthea Andersen, Verninge.
Student fra Odense 1901, Kandidat 1908, Huslærer paa Falster
1908, Kapellan i Besser paa Samsø 1909, Sognepræst for Øster og
Vester Alling 1914 og blev kaldet til Flemløse 1923. Pastor Jen­
sen blev l. Juni 1920 gift med Ellen Margrethe Sylvest-Hansen, født
i Odense.

DEGNE, SKOLEHOLDERE, LÆRERE OG LÆRERINDER
I FLEMLØSE SOGN.

Oprindelig var Degnetjenesten ved Kirken og Børnenes Un­
dervisning, - for saa vidt de fik nogen, - besørget ved »Løbe­
degne « fra Assens Latinskole i Lighed med, hvad der skete i de
fleste andre Sogne, som laa i Nærheden af Assens.':')

I et »Brev« fra 1555 om »Flemløss Degen, som gaar i Assens
Skole << ~~·:•) oplyses det, at Degnens Løn, foruden Avlen af nogen
Jord, var »2 Skæpper Byg af hver Mand «. 1690 opgives Degne­
indtægten saaledes:

»Degnen Hans Andersen i Assens har som Indtægt fra Flem­
løse:

l. Julerenten er otte Ørter Byg; faar jeg fattig Mand et Pund
og tre Skæpper.':":'~')

2. Paaskerenten, Æg, som er otte Voile, faar jeg fire Voile.
(m r~ ·:"T

3. St. Hans Renten, Lam, naar der falder fire til Degnen ,
faar jeg to.':":''')

4. Fri Bolig eller Værelse har jeg ingen, men maa leje Væ­
relse, hvoraf jeg giver aarlig ti Mark danske.

5. De tre Højtider om Aaret kan jeg faa til Offer til hver
Højtid tre Mark danske og 2 Skilling. Det saa i Sandhed er, vidner
jeg med egen Haand.

Flemløs, d. 25. April 1690.
Hans Andersen. «

*) I Kirkeordinantsen af 1539 hedder det: »Landtz Sogner, som
ligger noget neer Kiøbstede.rne, skulle tage se.g sogne degner aff
Scholerne, og lade dennem faa den vanlige Rente for een hjelp
at studere med. Dog de Sogne degne som nu bor i samme sogne,
de beholder dennom i deris tiid.«

**i »Gaar i Assens Skole« vil vistnok sige, at han var Discipel
Latinskole;:, og samtidig var han LØbedegn i Flemløse.

***) Han faar æind1e, end der tilkommer ham.

Årbog for Odense og Assens Amter 1927

298

I den tidligere omtalte Retssag fra 1673 møder Hans An­
dersen som Vidne. Han kaldes den Gang »Substitut « (d. v. s.
Stedfortræder, Stillingsmand), og har da formentlig været "Med­
hjælper hos en tidligere Degn. Da den egentlige Degn boede i
Assens, havde »Substituten «, der maa have boet i Sognet, den
Opgave at ringe med Kirkeklokken, hjælpe Præsten og i det hele
taget være Løbedegnens Stedfortræder, naar denne ikke kunde
møde til Gudstjenesten eller til Børnenes Undervisning. Senere
er Hans Andersen blevet Hører i Assens og Løbedegn til F lem­
løse''), hvor han har en Stedfortræder.

At denne Form for Undervisning af Sognets Børn har været
i høj Grad utilfredsstillende, er forstaaeligt, og det ses da og­
saa af et gammelt originalt »Brev« eller Kontrakt af 5. Juli 1691,
at Bymændene i Voldtofte sammen med Sognepræsten Hans Lau­
ritzen antager en Mand ved Navn Niels Jensen, barnefødt i Svend­
borg, til at undervise Børnene og »som, saalænge han selv lyster,
maa bo i vort sammesteds opbyggede Skolehus.« Han kaldes i
»Brevet « for Skolemester.

Dokumentet er underskrevet af alle Bymændene, og dette
er den første mere faste Form for Skolevæsenet i Flemløse Sogn.

Noget senere maa Degneembedet være blevet knyttet til Vold­
tofte Skole, da Niels Jensen 1696 i Kirkebogen kaldes Niels Degn,
og ved Skiftet 9. Oktober 1730*~') efter hans Enke Maren Anders­
datter, (død 8. September 1730), nævnes den efterfølgeride Degn
»Andreas Groth i vVoltofft « som >> Niels Degns Svoger. « Degne­
tjenesten (Kirkesangertjenesten) har siden stadig været knyttet
til denne Skole.

Voldtofte Skole er saaledes den første og ældste i Sognet.
Ved Biskop Chr. Ramus's Visitats i Flemløse 29. September 1734
skriver han i Visitatsprotokollen: >> Ungdommen fandtes forsvar ­
lig oplyst, Kirkebygningen i god Stand. I Sognet er en Skole, som
Sognemenigheden selv har oprettet, og nyder Skoleholderen intet
videre, end hvad Bønderne giver ugentlig for deres Børn, naar de
gaar i Skole. «

Ved samme Biskops Visitats 8 Aar senere, den 11. Septem-

*) Kirkebogen siger nemlig, at: »1695 Søndag Jubilate (3. SØndag e.
Paaske) havde Substitut Andreas Bruun en Datter ved Navn
Else-Marie til Daab i FlemlØse Kirke.« Dette er maaske at for­
staa saaledes, at Hans Andersen er Hører i Assens, men da han
tillige er LØbedegn i F lemlØse, har han Andreas Bruuns som
Stedfortræder sidstnævnte Sted. Noget senere maa Niels .Tensen
i Voldtofte være blevet Degn ved Kirken foruden tillige at være
Skolemester.

Andreas Bruun har boet i Voldtofte, for ved ovennævnte
Daab er alle Fadderne fra Voldtofte.

"*) Se Baag Herreds gejstlige Skifteprotokoller.

Årbog for Odense og Assens Amter 1927

299

ber 17 42, s k ri ve r han: »Begge Skoler i Sognet findes i fuldkom­
men Stand, i øvrig hørtes ingen Klage. « Desværre nævner
han ikke Lærernes Navne.

Dette viser altsaa, at der 17 42 er to Skoler. Den ene er i
Voldtofte, hvorimod den anden synes at have været i Dærup paa
det Tidspunkt. I Kirkebogen staar følgende: »Dom. Palmarum
1743, Frederich Østrup, Skoleholder udi Deruppe hans Datter
døbt og kaldet Sara. Hans Moder fra Ottense bar hende til Daa­
ben. « Mellem Fadderne var » Østrups Broder udi Ottense. « Bar­
net dør 5 Uger senere, og da skrives der ogsaa, at Skoleholder
Østrup bor ·i Dærup.

Hvornaar Skolen er oprettet i Dærup, og hvor længe den har
bestaaet der, vides ikke; men omkring ved 1745 er den blevet
flyttet til Flemløse. I dette Aar (17 45) har Skoleholder Frederich
Østrup en anden Datter til Daab, som ogsaa faar Navnet Sara,
og da siger Kirkebogen, at Østrup bor i Flemløse.'-') 17 46 har Fr.
Østrup en Dreng, Johan Christian, til Daab, og da bor han frem­
deles i Flemløse.

Ved Rispevisitats 6. Juni 1786 skriver Biskoppen: >> Præsten
Johan Mygind prædikede opbyggeligen over Joh. 10,9. Degnen
Svendstrup og Skoleholderen Lars Møller cathekiserede upaa­
klageligt« og ved Visitatsen 30. Juni 1792 bemærker Biskoppen:
>> Sognedegn og Skoleholder Svendstrup i Voldtofte og Skoleholder
W. Wuhr i Flemløse cathekiserede ikke ilde. I Voldtofte Distrikt
er 7 4, i Flemløse 48 Skolebørn, i alt 122 Børn. «

Efter disse Oplysninger maa Skolevæsenet i Flemløse Sogn
have udviklet sig paa følgende Maade: Oprindelig foregik Under­
visningen ved Hjælp af en Løbedegn fra Assens Latinskole. Denne
Løbedegn havde som sin Hjælper en »Substitut«, der boede i
Sognet. Undervisningen foregik i al Fald en Tid i lejet Værelse.
Omtrent 1690 opførtes en Skole i Voldtofte, og der ansattes en
fast Lærer, som senere tillige blev Sognedegn. Paa et senere
Tidspunkt oprettedes i Dærup en lignende Skole, der omkring
1745 flyttedes til Flemløse. I det Nittende Am·hundrede udviklede
Skolevæsenet sig saaledes, at der nu er fire Skoler i Sognet for­
uden en Forskole.

*) »Hans Syster Mads Blaks Hustru, Odense, bar Barnet,« og som
Fadder opføres »Margrethe Østrup, tjenende i Flemløse Præste­
gaard.« (Fl. Kirkebog).

Årbog for Odense og Assens Amter 1927

300

VOLDTOFTE DEGNESKOLE.

1. Niels Jensen, ogsaa kaldet Niels Degn, var født i Svend­
borg og antoges ved Kontrakt af 5. Juli 1691 til at være fast Skole­
holder ved det af Voldtofte Bymænd »opbyggede .Skolehus«.
Senere blev han tillige Sogne- og Sædedegn. Han var Skole­
mester i Sognet i omtrent 40 Aar. (Se foran).

2. Andreas Erik Groth blev 4. April 1730 af Voldtofte By­
laug sammen »med vores kiere Sielesørger ærværdige og velædle
Hr. Laurits Hansen, Sognepræst til Flemløse, i den hellige Tre­
foleligheds Navn« kaldet til at være Skoleholder i Voldtofte. An-

Voldtofte gamle Degneskole.

dreas G. er født 1703 og var SØn af Sognepræsten i Haarby, Ber­
tel J ens en Groth.'~)

Han var Student og har muligvis forud været >>Hører« ved
Skolen i Assens. Senere blev han tillige Degn ved Kirken.

Dette Embedes- Løn var 1744 anført til 10 Rigsdaler, 3 Læs
Hø, 6 Læs Halm og nogle Tusind Tørv.

Andreas G. var Skoleholder i Voldtofte i 31 Aar og blev be­
gravet paa Flemløse Kirkegaard 13. Juli 1761.

3. Bertel Groth var Søn af Formanden og blev døbt 23. Sep­
tember 1741 i Flemløse Kirke. Kirkebogen siger, at: >>Provsten
Hans Jacobsens Kiereste (Hustru) bar ham. «

*) Bertel J en sen Groth, fØdt i Assens 1655, blev Sognepræst i
Ham·by 1688. Aaret efter, den 19. November 1689, blev ha·n i
Løgismose Kapel viet til Jomfru Dorthea Bering, Datter af Sog­
nepræst Peder Bering, Kobberup, Viborg Stift.

Årbog for Odense og Assens Amter 1927

301

Han kaldtes til Skoleholder og Degn ved Voldtofte Skole efter
Faderens Død af Fru Sophie Hedevig Trampe til Løgismose og
Flenstofte. I Kollatsen af 21. Juli 1761 skriver Biskop Ramus,
at Bertel G. »i 3 Aar flittig har forestaaet Skolen i Voldtofte udi
sin afdøde Faders Alderdom og Skrøbelighed, troligen assisteret
ham i Embedets Forordninger i og uden Kirken, hvorom alt,
saavel som om sit skikkelige Forhold i Liv og Levned han har
forevist mig gode og berømmelige Attester fra hans Provst og
Sognepræst.«

Han døde 42 Aar gammel og begravedes 5. Maj 1783.
Hans Hustru hed Anna Iversdatter.
4. Anders Christensen Svendstmp var født 1742 og kaldtes

23. Maj 1783 til Voldtofte Skole. Han havde forud været Skole­
holder i Gangsted Sogn, Skanderborg Amt.

I Betingelserne for hans Antagelse nævnes, at han skal aarlig
afgive 4 Rigsdaler til Nyborg Latinskole og skal hvert Aar udrede
en Enkepension med 3 Rigsdaler 3 Marie Han var gift med Inger
Andersdatter, som døde 30. Juni 1789 i en Alder af 32 Aar.

Ved Skiftet efter hendes Død opgøres Boets Ejendele til
en Værdi af 135 Rdl. 3 Mark 8 Skilling og der siges ved den
Lejlighed om Degnen, »at han er en fattig Mand i et ringe Leve­
brød. « Han døde 6. Januar og blev begravet 10. Januar 1805
paa Flemløse Kirkegaard.

5. Søren Jensen. Han var Seminarist og fik Kollats 27. Fe­
bruar 1805 af Biskop Peder Hansen som Sognedegn ved Vold­
tofte Skole. Han døde 22. April 1829 og var da 661

/ 4 Aar gammel.
6. Thomas Peter Holwy var født 29. Marts 1794 i Graasten

i Sønderjylland og elimileret fra Skaarup Seminarium 1819. Han
var forud Lærer i Seden ved Odense og kaldtes til Voldtofte Skole
22. Maj 1829 og som Kirkesanger til Flemløse Kirke. Hans Hu­
stru, Voldborg Dreier, var født 1791 og døde 12. September 1843.
Hun skildres som en udmærket K vinde. Der var 3 Døtre i Ægte­
skabet, og en af disse var gift med Lærer Philip Ntelsen Bang
i Sarup, Haarby Sogn. Lærer Hohvy døde 22. April 1844.

7. Rosmus Hansen Riber var født i Svendborg 8. April 1801
og tog Eksamen fra Skaarup 1823 (meget duelig). Han blev Lærer
i Ringe 1828 og kaldtes til Voldtofte 1844. Han var gift første
Gang med Marie Foersum, og anden Gang med Marie Gomme­
sen. Efter i nogle Aar at have haft Hjælpelærer tog han Afsked
1871 og rejste til Odense, hvor han døde 1875. Han og hans
~idste Hustru er begravet paa Odense Kirkegaard.

8. Carl Julius Stephansen var født i Ullerslev 11. lVIarts 1843.
Han var først Lærer i Akkerup, Haarby Sogn fra 1865, og for­
flyttedes 1871 til Voldtofte, hvor han døde efter fire Aars Forløb
1875. Han var gift med :Marie Lund, født 1841.

9. Hans Jørgensen var født i Eliinge 26. Januar 1833 og tog

Årbog for Odense og Assens Amter 1927

302

Ekshmen fra Blaagaards Seminarium 1867. Han var først Fri­
~kolclærer i Voldtofte fra 1868 til 1872, derefter Andenlærer i
Hillerslev og kaldtes til Voldtofte 13. December 1875, hvor han
Yirkede til l. Januar 1903. Han var gift med Sine Jørgensen fra
Assenbøllegaard i Vissenbjerg Sogn. Efter sin Afsked flyttede han
til Odense, hvor han døde 1922.

10. Anclers 111misen Hauge er født 27. Marts 1858 i Tousing,
Vejle .Amt, og Søn a.f Gaardejer Mads Peder Pedersen. Efter at
have været Hjælpelærer i Orte, blev han 1882 Andenlærer ved
1\:jerte Slwle. 1887 forflyttedes han til Kaslund Skole, Barløse
Sogn, og derfra til Voldtofte l. Januar 1903. Han er gift med
Karoline Marie Vaaben, Datter af Lærer Vaaben , Ellinge. 1924
udnævntes han til Dannebrogsmand og tog Afsked l. Oktober
samme Aar, hvorefter han flyttede til Am·up.

11. J(arl August Ellegaard Rasmussen er født 19. November
1896 i Vejlby Skole, Venels Herred. Efter forud at have været
Andenlærer ved Gelsted Skole kaldtes han til Voldtofte 11. Sep­
tember 1924. Han er gift med Martha Christine Larsen, født l.
August 1899 i Gelsted, Datter af Købmand Larsen.

FLEMLØSE SKOLE.
Den ældste Skole i Flemløse har sikkert ligget i selve Byen'~),

og er, som foran meddelt, flyttet dertil fra Dærup omkring 1745;
men om det har været i lejet Lokale eller i en særlig Skolebygning,
vides ikke.

1. Frederik Østrup . Han var først Skoleholder i Dærup,
og flyttede til Flemløse mellem 1743 og 1745. Hvorlænge han
bestyrede Skolen her, vieles ikke. Kirkebogen oplyser, at 1750
bliver hans Svigerdatter (der nævnes intet Navn), begravet paa
Flemløse Kirkegaard, og han er endnu ved den Tid Skoleholcler.
Nogle Aar efter maa han enten være fraflytlet eller være død.

2. Lars M øller. Han maa have overtaget Skolen omkring 17 55.
Hans første Kone (Kirkebogen nævner ikke hendes Navn) blev be­
gravet paa Flemløse Kirkegaard 24. April 1759, og hun var da 36
Aar. Ved BispevisHatsen 1786 nævnes Lars Møller endnu som Sko­
leholder i Flemløse, saa han har været i Embedet indtil sin Død.
Han blev begravet 27. Februar 1791 og var da 63 Aar. Hans anclen
Kone, Elisabeth Conradsclatter, døde 4. April 1806 og blev 92 Aar.
Hun modtog den Gang Almisse af Sognet.

3. W. W uhr blev Skoleholder i Flemløse 1791. Han var gift
mPd Ane Kathrine Esbjerg. \Vuhr omtales ved Biskoppens Visi-

*) Der menes, at denne først e Skole har været der, hvor nu Væver
Lars Chr. Andersens Hus ligger paa gammel Gadejord ved Gade­
kæret (eller muligvis der, hvor Husmand Peder Pedersen bor.)

Årbog for Odense og Assens Amter 1927

304

7. Theodor Senius Clausen var født 22. Marts 1844 i Rudkø­
bing, hvor Faderen var Skomagermester. Han var først Hjælpe­
Jærer ved Realskolen i Assens og kaldtes 1865 til Flemløse. Han
var gift med Ane Cathrine Hansen, født i Assens 31. Juli 1842.
Han tog Afsked 1912 og døde 1923 i Assens, hvor han boede de
sidste Aar. Han var tildelt Dannebrogskorset. I hans Tid byggedes
de to ny Skoler i Flemløse og Dærup.

8. Christian Hansen er født 12. Marts 1884 i Baaring, Asperup
Sogn. Efter at have taget Eksamen fra Skaarup Seminarium 1905
blev han Andenlærer i Brænden1p 1907. Fem Aar senere kaldtes

Flemløse Skole ved Stævnebro. (N e dl agt 1900).

han til Flemløse Skole fra l. November 1912. Han er gift 27. Au­
gust 1913 med Lydia Hansen, født 7. September 1884 i Fyllested
Ellegaard, Brænderup Sogn.

Anna Senius Clausen, født 1875 og Datter af Lærer Theodor
Senius C., var fast ansat Lærerinde ved Flemløse Skole fra l. Au­
gust 1892 til 31. December 1900, idet Skolen, som foran nævnt, i
dette Tidsrum var delt i fire Klasser. Fra 1878 til 1892, hvor Sko­
len i Flemløse havde tre Klasser, blev der undervist i den tredie
Klasse af Lærerkræfterne fra Høed Skole, da denne i de Aar kun
havde een Klasse. (Se under Høed Skole).

Årbog for Odense og Assens Amter 1927

303

lats 1795 og 1801 og har vistnok fortsat med Lærervirksomheden
indtil 1815.

4. Jens Børge (Børre) Jacobsen . Den første Skole i Flemløse
By (oprettet omtrent 1745) var i Brug indtil 1815, da den blev
flyttet til Stevnebro. Den var oprindelig en toldasses Skole, men
fra 1878 blev den delt i tre Klasser, og endelig 1892 udvidedes den
Lil fire Klasser. Efter at have bestaaet i 85 Aar nedlagdes Skolen
ved Stevnebro 1900, og i Stedet for opførtes to nye Skoler, en i
Flemløse By og en i Dærup.

J. B. Jacobsen var den første Lærer i Skolen ved Stevnebro,
hvortil han fik Kollats af Biskop Plum 29. April 1815. Han var
født 1784 og blev gift 4. November 1815 med Dorthea Larsdatter
født 1783. Han fraflyttede Skolen og Sognet i 1822, idet han
ombyttede Embedet i Flemløse med Lærer A. C. Nissen paa Hel-

Antages at være Flemløse ældste Skole. (Fra ca. 1745).

næs. Jacobsen døde 4. Januar 1852 paa Vejen til Helnæs Kirke.
Dødsaarsagen var efter Kirkebogen Alderdom og Hoste. Hans.
Enke døde 15. November 1856.

5. Anders Carl Nissen var født 1789 og gift med Susanne
Carlsen, født 1794. Han havde forud været Skolelærer og Kirke­

. sanger paa Helnæs, men tilbyttede sig Embedet i Flemløse 1822.
Han tog sin Afsked 1857 og flyttede til Assens.

6. Iver Hansen kaldtes til F lemløse Skole 18. Maj 1857 efter
forud at have været Lærer i Stenderup, Sundeved og Lebølgaard
paa Als. 1864 forflyttedes han fra Flemløse til Ørsted, hvorfra han
tog Afsked 1886. Han var gift med Karen Margrethe Knudsen,
født i Ørsted 1822.

Årbog for Odense og Assens Amter 1927

305

Høed Skole.
1878 oprettedes en Skole paa Høed Mark i et lejet Lokale. Da

Børnetallet steg, deltes Skolen i to Klasser fra l. August 1892; men
det samme Lokale bibeholdtes indtil l. September 1899, da den ny­
byggede Skole toges i Brug.

1. Frederikke Dreyer, født i Assens 20. April 1846, var Sko­
lens første Lærerinde. Hun var ueksamineret, men havde virket
en Tid forud i Ørsted, da hun den 11. Maj 1878 blev kaldet til
Høed og Flemløse Pogeskoler.

Undervisningen foregik skiftevis hveranden Dag i de to Sko­
ler, og Frøken Frederikke D. forestod denne indtil Nytaar 1884.

Høed Skole.

Hun indgik da Ægteskab med Sognepræstens Søn, Whisty Esben­
sen, der var Gæstgiver og døde 1897. Hun bor nu i Assens.

2. Christian Senius Clausen, født 5. Februar 1865, kaldtes til
Lærer ved Høed og Flemløse Skoler l. Januar 1884. Han forflytte­
des til Assens Skolevæsen 10. Juni 1888.

3. Hans Ejler Jensen var født 18. Juli 1868 i Voldtofte og blev
l. Juli 1888 ansat som Lærer ved Høed Skole. Efter to Aars Forløb
søgte han Afsked og rejste af Helbredshensyn til Amerika; nogen
Tid efter kom han tilbage og ansattes anden Gang, l. Januar 1894,
igen ved Høed Skole. 31. Marts 1894 kaldtes han til Assens Skole­
væsen, men faa Aar efter rejste han paany til Amerika og døde
der i Colorado.

4. Hans Jørgen Hansen, født 18. Februar 1870 i Assens, blev
kaldet til Høed Skole l. September 1890 og forflyttedes til Assens

8

Årbog for Odense og Assens Amter 1927

306

Realskole 16. December 1893. Han er gift med Elna Senius
Clausen.

5. Karl Madsen er født 27. August 1873 i Horne Sogn, Svend­
borg Amt. Han er dimiteret fra Skaarup Seminarium 1893, og
allerede Aaret efter, 17. Maj 1894, blev han kaldet til Hø ed Skole.
Han er gift med Marie Christine Karoline Amalie Christensen,
Datter af Lærer M. Christensen, Akkerup, der er blevet lands­
kendt paa Grunel af de af ham udgivne fortrinlige Skrivebogs­
hefter til Skolebrug.

Dærup Skole.
OpfØrt 1900.*)

Niels Andersen er født i Køng By 11. December 1864 og er
Søn af Købmand Anders Pedersen. Han var først Lærer ved
Knarreborg Opdragelsesanstalt og derefter Andenlærer i Ver­
ninge fra 24. April 1891. Han blev kaldet til Dærup Skole og
som Organist ved Flemløse Kirke fra l. Januar 1901.

FlemlØse Forskole.
Oprettet 1. Januar 1917.

1. Frøken Ingeborg Frederiksen, født 17. Maj 1886. Hun
var forud Lærerinde ved Thurø Skole og blev kaldet til Flem­
lfilse 1917. I Begyndelsen holdtes der Skole i Missionshusets lille
Sal, men 1918 byggedes en Forskole tæt ved Hovedskolen. 1922
kaldtes Frøken Frederiksen til Lendemark Forskole paa Møen.

2. Frøken Ingeborg Knudsen, født 8. Juli 1898. Hun er elimi­
teret fra Københavns Seminarium 1921 og blev kaldet til Flem­
løse Forskole l. November 1922.

BEKENDTE MÆND, FØDT I FLEMLØSE SOGN.

Astronomen Peder Jacobsen Flemløse er født i Flemløse
Sogn omtrent 1554, hvor vides ikke; men efter Sigende skal
hans Fødehjem have været den gamle Gravergaard i Flemløse
By, som brændte 1883 ..

Peder Jacobsen stuelerede først Medicin; men senere kastede
han sig over Astronomien. I Aaret 1578 kom han i Tjeneste hos
Tyge Brahe paa Uranienborg, og paa Grund af sin store Flid
og sine rige Evner blev han snar t en af den store Videnskabs­
mands dygtigste og kæreste Disciple. At Tyge Brahe satte stor
Pris paa den unge Jacobsen, kan man se deraf, at han i 1586,.
kun 32 Aar gammel, af sin store Mester blev sendt til Land-

*) Som foran meddelt var der 1743 en Skole i Dærup med Frederik
Østrup som Skoleholder.

Årbog for Odense og Assens Amter 1927

307

greve w·ilhelm af Cassel for at give nogle astronomiske Oplys­
ninger, som Greven havde udbedt sig af Tyge Brahe.

Samtidig med Astronomien arbejdede Peder Jacobsen og­
saa med Kemi og Fysik, som der var rig Anledning til paa Ura­
nienborg. 1588 fik han Ansættelse som Læge hos Norges Stat­
holder, Axel Gyldenstjerne, og to Aar senere, 1590, tildelle Kon­
gen ham et Kanonikat ved Roskilde Domkirke. Dette sidste be­
tød blandt andet en am·lig Indtægt.

Han arbejdede dog stadig med Astronomien, og 1591 lod
han paa Uranienborg trykke en »Elementisk og jordisk Astrologia<<,
som var udarbejdet dels efter hans egne Iagttagelser og dels paa
Grundlag af Tyge Brahes Optegnelser og Dagbøger.':')

Efter at Tyge Brahe i 1597 paa Grund af Kongens og hans
Raadgiveres Uforstand havde forladt Danmark, og hvorved hans
Arbejde paa Hveen, - hans store Livsværk -, for bestandig
blev afbrudt, synes det, som om Peder Jacobsen i højere Grad
har kastet sig over Lægevidenskaben. Det vides i al Fald, at han
Aaret efter Tyge Brahes Bortrejse paatænkte at rejse til Basel
for der at tage den medicinske Doktorgrad, men lige som han
stod i Begreb med at rejse, døde han pludselig, 44 Aar gammel,
i Aaret 1598; (ikke 1599, som hans Døclsaar undertiden op­
gives til).

Han var ugift, og kunde derfor ofre hele sin Tid paa sine
kære, videnskabelige .Studier, som saa brat blev afbrudt ved hans
tidlige Død.

En anclen betydelig Videnskabsmand var den lærde Orien­
talist, Professor Thomas Bang, der er født i Flemløse Præste­
gaard 1600. Faderen, Jens Nielsen Bang, var Sognepræst i Flem­
løse fra 1598 til 1643.

Th. Bang opholdt sig fra 1627 i længere Tid i Tyskland
og stuelerede der de østerlandske Sprog, hvori han naaecle stor
Indsigt og Færdighed. 1630 blev han ansat ved Københavns Uni­
versitet som Professor i Hebraisk, og senere, 1652, blev han
Professor i Teologi. Han har bl. a. udgivet et stort Værk om
Bogstavskriftens Oprindelse; og en latinsk Grammatik; samticlig
arbejdede han ivrig for en renere latinsk Sprogform. Ved Siden
heraf var han en ihærdig Forkæmper for Latinens herskende
Stilling i de lærde Skoler.

Han ægtede 1636 Else Bartsider (født 13. December 1614,
død 29. Maj 167 5), en Datter af Raaclmancl og Handelsmand
Diderik Bartskier i København.

I sine sidste Dage led Professor Bang af Sindslidelse og
døde 27. Oktober 1661.

Baade han og Peder Jacobsen Flemløse har været med
til at kaste Glans over Danmarks Navn; de var to af Fædrelan­
dets gode Sønner.

*) Kort efter blev Bogen oversat og udgivet i Tyskland.

s•

Årbog for Odense og Assens Amter 1927

308

FUND OG MINDESMÆRKER FRA OLDTIDEN.
l. F r a O l d t i d e n.

Det kan ikke med Sikkerhed afgøres, naar den Del af Fyn,
hvortil Flemløse Sogn hører, blev befolket. Utvivlsomt skete det
ikke under den allerældste Del af Stenalderen, da Urokser og
Elsdyr levede her i Landet og Fyrren var det fremherskende
Skovtræ. Heller ikke synes Mennesker at være naaede til Flem­
løse Egnen og at have fæstet Bo der i Løbet af den ældre og
maaske heller ikke i Begyndelsen af den yngre Stenalder. Men
fra et noget senere Tidspw1kt i den yngre Stenalder, d. v. s. ca.
3000 Aar':') før Kr. F. er Sognets Jorder taget i Besiddelse af
Mennesker, og fra da af har Stedet været beboet, og i visse Af­
snit af Oldtiden endog haft en talrig Befolkning.

Det er de jordfaste Oldtidsmindesmærker, og de der eller
andet Steds fundne Oldsager, der fortæller om Bebyggelsen i
hine fjerne Tider, og om Befolkningens LevesæL Om Fund,
fremdragne i Aarhundrene før Nationalmuseet stiftedes i 1807,
hører man ikke meget; det var den Slags Smaatildragelser, som
sjældent spurgtes udenfor Sognets Grænser ; men enkelte Efter­
retninger foreligger der dog fra det 18. Aarh. om saadanne Fund.
Saaledes omtaler Arkivtegneren Søren Abildgaard, der i Aaret
1761 var paa Rejse i Fyn for at aftegne Mindesmærker, at han
under sit Ophold i Flemløse Præstegaard saa en Del Genstande,
som nogle Aar i Forvejen var fundne i en Tørvemose der i Sog­
net. (Omtales nærmere under >> Kragehulfundet «).

Omtrent et halvt Hundrede Aar senere, i Aaret 1809, frem­
sendte den daværende Præst i Flemløse, Pastor Cryssing Clau­
sen, en Indberetning til »Commissionen for Oldsagers Opbevaring
i København « om Sognets Mærkværdigheder, og han fortæller
da, at der foi'hen er fundet »adskillige Potter med Aske, men da
Finderne ej har sat Pris derpaa, er de blevue ødelagte og hen­
kastede.« Særlig nævner Præsten, at der »for ca. 43 Aar siden
er gravet i adskillige Høje, og i en af dem, som kaldes »Kvinde­
høj«, skal der være fundet flere Ringe saa store som en Tommel­
finger, og et stort Søm eller Spir, hvilket alt var af Guld og blev
leveret til en Mand i Skrinshave i Kjøng Sogn. « Endvidere til­
føjer han, at i en Høj , kaldet »Lusehøj «, behøver man kun at
grave for at finde Potter med Aske.«

Om Fund fra »Kvindehøj<< bragte iøvrigt allerede »Odense

*) Tidsangivelsen »ca. 3000 Aar« er skønsmæssigt. Al Tidsregning
fra disse Tidsperioder er usikker. Meget taler dog for, at ved
den Tid, da Abraham brØd op fra Ur for at bosætte sig i Kanaan,
og da Babylon endnu havde »Bykonger«, levede og færdedes
der Mennesker paa Flemløseegnen, hvor de havde deres faste
Bopladser.

Årbog for Odense og Assens Amter 1927

309

Adresse Contoir« Efterretninger i Bladet for 13. August 1773 føl­
gende Meddelelse: »For ongefær 5 Aar siden foretog nogle Bøn­
der sig her i Fyen at grave i gamle Begravelses-Høje, som fand­
tes hist og her paa Markerne, i den Tanke at finde Guld og Penge;
dog blev ej mærket, at de paa den Maade blev rige.

Blandt andre saadanne Høje omgravede de >>K vindehøj « paa
Voldtofte Mark. Da denne Høj var gennemgravet, fandtes en Del
flade sammensatte Kampestene, der udgjorde en Aabning af onge­
fær 5 Kvarter Længde og 3 a 4 Kvarter bred. I denne Aabning
fandtes en Urne, hvorudi var Aske og brændte Ben, deriblandt og
fandtes 5 runde Guldringe, en forunderlig Guldnaal, næsten 1 Kvar­
ter lang, og en tynd Guldfigur, som en Snirkel, sammenhæn­
gende i den yderste Ende, hvilket i alt udgjorde 18 Lod. Men
da hertil fandtes adskillige Lysthavere, saa vides ej rettelig, hvem
der, som rette Ejer, beholder Skatten.«

Men alle disse Fund er senere ganske forsvundne.
Efter at det oldnordiske Museum i Aaret 1807 var blevet

stiftet og noget senere Fyns Stiftsmuseum, blev der med den
stedse stigende Sans og In teresse for Minderne fra Danmarks
Oldtid i Tidernes Løb indsamlet og afgivet til disse Museer et
betydeligt Antal Oldsager fra Flemløse Sogn, særlig er meget
blevet fremdraget ved planmæssige Undersøgelser, foretagne af
Nationahnuseet.

I denne Forbindelse maa ogsaa nævnes Kong Frederik den
VII's Samlervirksomhed, som i Flemløse Sogn synes at have
givet en rig Høst. Medens Fr. VII som Kronprins i Am·ene 1841
- 47 opholdt sig paa det nærliggende Frederiksgave, har han
formentlig opdaget, at Flemløse Sogn i arkæologisk Henseende
var et gunstigt Omraade, og paa forskellig Vis, bl. a. ved at sys­
selsætte et Par Mand med Højudgravninger, skaffede han sig
efterhaanden et stort Oldsagsmateriale herfra.

Ved Frederiksborgs Slots Brand 1859 gik Kongens Oldsags­
samling væsentlig til Grunde; men han fortsatte ufortrødent sin
Samlervirksomhed.

Efter Kongens Død overgik en Del af hans Samling til
Nationalmuseet, og heraf var alene fra Flemløse Sogn over 100
Genstande, overvejende hidrørende fra Voldtofte Egnen. Fra Sten­
alderen var ca. 20 Stykker, mest Dolke og Mejsler af Flint; fra
Bronzealderen var ca. 80 Stykker, især Smaasager fra Urnegrave,
som Naale, Knapper, Ringe o. s. v.; og fra Jernalderen 10 Gen­
stande. Nogle enkelte andre Genstande fra Flemløse, som Kon­
gen ogsaa har ejet, opbevares nu paa Jægerspris.

Hvad der ellers haves i Nationalmuseet af Oldsager fra Flem­
løse Sogn~'), er overmaade meget. Fra Stenalderen er der ca.
30 Stykker, Dolke, Spydspidser, Pilespidser m. m., alt af Flint.

*) Foruden Fr. VII's .Samling.

Årbog for Odense og Assens Amter 1927

310

Fyldigere er Bronzealderen repræsenteret, idet der af en­
l,eltvis fundne, eller som samlede Nedlægninger i Høje eller
Moser optagne Sager, foreligger mindst et Par Hundrede. Det
er Genstande af mangfoldige Arter og Former, især dog Smaa­
sager fra den yngre Bronzealder (fra 8-4 Aarhundrede før Kr.
Fødsel), delvis stammende fra Urnegrave. Enkelte Genstande er
af Guld, men overvejende er det Bronzesager.

Blandt de betydeligste Gravfund fra denne Tid skal nævnes
et Fund fra en mindre, stensat Grav i en Høj paa Voldtofte
Marl{. I denne stod en større Bronzespand, fyldt med brændte
Menneskeben og omsvøbt med uldent Tøj, over hvilket der var
lagt en Dyrehucl. Paa og mellem de brændte Ben var i Spanden
som Gravudstyr nedlagt et Par mindre Bronzeskaale, en Guld­
armring, 4 smaa Stangknapper (de 2 af Guld), 2 Bronzeknive
m. m.

Nedlægninger i ·Moser, som Offergaver til Guderne, eller som
skjulte Skatte, er fundne to Steder i Sognet. I Brunsmose er
fundet en Bronzedaase, indeholdende 4 Spiralringe af Guld og
en Bronzekniv, ved Siden nf Daasen Ina 2 Spiralarmringe og
en Smykkeplade, alle af Bronze. Dette Fund er fra den ældre
Bronzealder.

Af endnu fyldigere Indhold er det andet Mosefund, der hid­
rører fra den yngre Bronzealder og er fremdraget fra en Mose
paa Voldtofte Mark. Fundet omfatter et større Hængelwr af
Bronze, hvori var neellagt Knive, Sav, Syl, Segl, Ringe, Brud­
stykker af Sværd m. m ., alt af Bronze.

Jernalderen er derimod noget svagere repræsenteret fra Flem­
løse Sogn. Der foreligger nogle Bøjlenaale af Bronze, nogle Vaa­
bendele, Dolke, Spydspidser, en romersk ·Mønt, et Lerkar m. m.

Det fyldigste Billede fra denne Kullurperiodes senere Del,
- Midten af l. Aarhunclrecle efter Kr. F. - giver det store Fund
fra Kragehul Mose, der senere vil blive omtalt.

Til Oplysning om Forholdene i Oldtiden i Flemløse Sogn
tjener endvidere de jordfaste Oldtidsmindesmærker. Dysser og
andre store Stengrave fra den yngre Stenalder kendes nu ikke
her, men mulig har der forhen været i hvert Fald een saadan.

I den foran nævnte Indberetning fra 180\.l skriver Sogne­
præsten, at der »ingen hedenske Altere forefindes «, men »mellem
Voldtofte og Hø ed By findes en :Mark, som kaldes »Tingsted «;
her er en Plads, omtrent 100 Alen i Kvadrat, ca. 23- 24 Alen
bred og ligesaa lang. Den er lidt - dog ubetydelig - forhøjet
og bevokset med nogen Torne; den er omgiven af store Sten,
hvoraf nogle staar oprejste, ca. 3 Alen over Jorden, nogle er
falden om, nogle kløvede og bortførte, dog er der endnu om­
trent 40. Desuden ligger 4 Sten midt inde i Pladsen, men for det
meste nedsunkne i Jorden.«

Årbog for Odense og Assens Amter 1927

311

Denne Beskrivelse kunde tyde paa, at det har været en
Langdysse.

Derimod har der været et ikke ringe Antal Gravhøje, ca.
35 ialt, og disses Opførelsestid synes væsentlig at falde i Bronze­
alderen. Højene har især haft deres Plads i Sognets sydvestlige
Del paa Voldtofte Marker, hvor de til Dels laa i en Række fra

»DrengehØj«.

Skellet mod Sønderby Sogn over Voldtofte mod Skellet til Haar·by
Sogn, og det er ikke usandsynlig, at de har været lagt langs med
en af de Hovedfærdselsveje, som vore Forfædre i hine Tider
færdedes paa.

Desværre er nu næsten alle disse Høje overpløjede eller
endog sløjfede. Af endnu bevarede Høje kan nævnes den anse­
lige 7 Meter høje »Drengehøj«, beliggende Vest for Voldtofte;
den er nu fredlyst. Pau Voldtofte Mark Vest for Nygaard ligger

Årbog for Odense og Assens Amter 1927

312

»Bohøj « sammen med to andre Høje. Marken her omkring kald­
tes tidligere » Trehøje «.

Flere af Højene har, som foran nævnt, Fr. VII ladet udgrave;
&aaledes paa Voldtofte Marker »Bohøj << , »Lusehøj <<, >> Buskeban­
ken << , »Kirkehøj << og en uden Navn, samt ved Høed »Bondehøj << .

Mulig har der før Mands Minde været endnu flere Grav­
høje i Sognet (end de før nævnte 35), for i Indberetningen af
1809 skriver Præsten, at »Gravhøje eller Kæmpegrave skal der
efter Sigende have været mange af her i Sognet, især paa Vold­
tofte Mark; men de er ødelagte og Stenene opbrudte. Dog findes
paa sidstnævnte Sted især mange ej af Naturen, men med Menne­
skeflid dannede Høje. <<

Foruden det betydelige Antal Oldsagsgenstande fra F lem­
løse, der findes i Nationalmuseet og paa Jægerspris, har Odense
Stiftsmuseum ogsaa Tid efter anden erhvervet ikke faa Genstande,
fundne i Sognet.

Allerede i Aaret 1878 modtog sidstnævnte Museum en Del
Bronzesager fra Voldtofte, saasom: Naale, Knapper, en Syl, en
Sav o. s. v. og 1882 indsendtes en Bronzehalsring, fundet i Flem­
løse Mose. Ved Assensbanens Anlæg i 1884 blev »Lodne Høj <<
ved Høed sløjfet. Denne Høj indeholdt to tidligere aabnede Grav­
kamre, og i Y derkanten af disse fandtes en Guldring, (der senere
er blevet indsendt til Nationalmuseet), endvidere en Stenkniv,
et meget rustent Jernspyd, en Bronzekniv i flere Stykker og et
Brudstykke af en Ring, altsaa Genstande saavel fra Stenalderen
som fra Bronze- og Jernaldertiden. Foruden flere Stensager,
fundne i Flemløse Sogn og indsendt til forskellige Tider, findes
i Stiftsmuseet to »Korshvide « ~') fra Christian den Førstes og
Kong Hans's Tid, fundne 1843 syd for Voldtofte By, og senere
skænket til Museet af Lærer H. Jørgensen, Voldtofte Degne­
bolig. I 1925 erhvervede Stiftsmuseet en Bronzekniv, prydet med
et Biilede af Skib; denne Kniv var fundet ved »Kongebjerget << .

~ Kulturlagene ved Voldtofte.
At Voldtofteegnen i den yngre Bronzealder har været et meget

vigtigt Bosted, og i den Tid maa have været stærkt be­
folket, fremgaar ikke blot af det store Antal jordfaste Oldtids­
mindesmærker, som er omtalt foran, men endnu i højere Grad
ved de betydelige Kulturlag (Køkkenmøddinger, Affaldsdynger),
der findes i Kirkebakken straks Nord for Voldtofte, og som Na­
tionalmuseet delvis har undersøgt.

Da Vejen, der fører fra Flemløse Station ved Assensbanen
til det nærliggende Voldtofte, i 1908 skulde sænkes, hvor den

*) »Korshvide« er SØlvmØnter med et indpræget Kors.

Årbog for Odense og Assens Amter 1927

313

fører over den høje Bakke »>Grkebjerget«, blev der af Arbej­
derne fremdraget 5 ualmindelige store Lerkar.

Desværre var kun et af dem helt bevaret - det var 46 cm
højt, --: de andre var mer eller mindre beskadigede. Til alt
Held var de ikke blevne fuldstændig rensede eller tømte ved
Optagelsen, thi ved Undersøgelse af den Jord, som endnu sad i
Bunden af Karrene, viste det sig, at den indeholdt forkullede
Korn, mest Byg, men ogsaa Hvede og Hirse. For første Gang
var her fundet et større Maal af Brødkorn fra Oldtiden, og sik­
kert hidrørende fra Bronzealderen. De 5 Lerkar har været Korn­
beholdere, og i Nærheden af Findestedet maa der have været en
Beboelsesbygning.

Efterhaanden som Vejarbejdet skred fremad, fandtes der i
de nydannede Vejskraaninger betydelige Kulturlag, særlig paa
to Steder. Der er foretaget Udgravninger og Undersøgelser begge
Steder under Museumsinspektør Neergaards kyndige og dygtige
Ledelse i Aarene 1909-11 og 1915-16.

"J(irkebjerget « er en aflang, ret høj Bakke, der skraaner
brat ned til alle Sider. De tidligere nævnte 5 Lerkar fandtes i

· Overdelen af Bakken; men dybere ned i Muldlaget fandtes større
og mindre Sten, hvoraf mange var sodede eller ildskørnede; lige­
ledes fremdroges helt eller halvt forbrændte Lerklininger af Hus­
vægge samt Stykker af Trækul.

De ovenomtalte Lerklininger, hvoraf nogle havde Aftryk af
rundt Greneværk, er ret karakteristiske, da de er Vidnesbyrd om
Fortidens Byggemateriale, - de lerklinede Risvægge - en Bygge­
form, der forøvrigt har holdt sig til langt ned i forrige Aarhundre­
de. Da disse Lerklininger fandtes overalt i Kulturlaget, der har en
Tykkelse af 1-11/2 Meter, kan de altsaa ikke stamme fra en en­
kelt Bygning, og man kan deraf slutte, at lerklinede Vægge har
været almindelig anvendt i de Tider.

Med Hensyn til Afgørelsen af Spørgsmaalet om Tiden for
disse Kulturlags (Aflejringers) Opstaaen, og forøvrigt ogsaa for
saa vidt angaar Arten, er det af stor Betydning, at der ved Under­
søgelserne er fundet 20 Bronzestykker. Det er altsammen rene
Smaating, f. Eks. en Smykkenaal, en itubrækket Ragekniv, en spin­
kel Syl, en lang og en kort Synaal, afbrudt i Øjet, to smaa Stykker
Traad, en lille Ring o. s. v., altsaa Ting, der tabes eller kasseres
og saa føres bort med andet Affald.

Alt dette viser med Hensyn til Arten af Aflejringerne, at det er
Affaldsdynger, hvis Størrelse tillige fortæller om stor og tæt Be­
byggelse. At de fundne Sager er Bronzegenstande, henviser Tiden
til Bronzealderen.

Af megen Betydning er det endvidere, at der foruden de i sig
selv ringe Bronzesmykker fandtes forskellige Sager, som har væ­
ret benyttet ved Fabrikationen af Brugsgenstande, da dette viser,

Årbog for Odense og Assens Amter 1927

314

at Forarbejdelsen af disse Genstande er gaaet for sig der paa Ste­
det. Der er saaledes fundet Brudstykker af en Lerstøbeform til
Sværd, Smeltedigler o. s. v., der altsammen tegner et levende Tids­
billede af det Kulturtrin, Befolkningen stod paa .

Af Lerkarskaar fandtes ialt 41,690 Stykker, og allesammen
bærer de Præg af at tilhøre den yngre Bronzealder; der er ikke
fundet et eneste Skaar, som maa henføres enten til Sten- eller Jern­
alderen.

Af de fundne Skaar er nu sammensat ca. 200 delvise Kar, men
det fremgaar klart af Sted og Maade, hvorpaa Siwarene er fundne,
at Karrene ikke er gaaet itu der, hvor de fandtes.

Imellem de fundne Sager er ogsaa nogle ganske smaa Kruk­
ker, der maa antages at have været Legetøj, som Datidens Børn
har moret sig med. Man kan godt tænke sig, at der ogsaa den Gang
har været en Købmand der paa Stedet, som bl. a. solgte Legetøj
til Børn.

Intet er jo nyt under Solen.
Alle de fundne Kar og Potteskaar viser, at der har været et

godt og dueligt Pottemageri, hvis Udøvere paa mange :t\1aader ikke
har staaet tilbage for Nutidens.

Megen Opmærksomhed maa der ogsaa skænkes den Række
forskelligartede Stensager, som fandtes paa denne yngre Bronze­
alders Boplads, og hvoraf kan skønnes, at man endnu paa den
Tid i høj Grad benyttede det let tilgængelige Stenmateriale.

Af disse Fund kan nævnes: et stort Antal Stenkugler, ialt 132,
af forskellig Størrelse, hvis Bestemmelse dog endnu ikke har kun­
net fastslaas (Knusesten ?) , 5 store, grovt formede Flækkelmive, et
Brudstykl•e af en Flintøkse samt flere andre Stenøkser, Brudstyk­
ker af Flintdolke, en .Sav, et Bor og en Mængde Affald fra Flint­
hugning. Alle disse Stensager maa antages at hidrøre fra Bronze­
alderticlen og ikke fra Stenaldertiden.

Endelig fandtes overalt i K niturlaget en stor Del Levninger
af Dyreknogler, der afgjort fastslaar, at Laget er af en Affalds­
dynge fra en Boplads, hvis Hytter maa have ligget i Nærheden.

Mange af de fundne Knogler var ridsede af Knive og har alt­
saa været behandlet af Menneskehænder; andre var gnavede af
Hunde, og nogle var forkullede af Ild.

Det var væsentlig Knogler af tamme Husdyr som Svin, Okse,
Faar, Ged, Hund og Hest. Nogle Ben af en Hest var søndersiaaet­
rimeligvis for at faa den i Benene værende Marv frem. Heraf
fremgaar det, at Befolkningen har spist Hestekød.

Derimod mangler ganske Knogler af Fisk og Fugle, og Lev­
ninger af Ikke-Husdyr fandtes næsten ikke.

Datidens Beboere har sanledes været en fast bosiddende, ager­
dyrkende og kvægavlende Befolkning, der har holdt til her i disse
Egne i den yngre Bronzealders Tid.

Årbog for Odense og Assens Amter 1927

315

I det Hele kan det med Føje siges, at der ikke er mange Sogne
i Danmark, der har ydet et saa stort Antal Fund, tilmed af en saa
mangesidig og oplysende Art, fra den yngre Bronzealder som just
Flemløse Sogn, specielt Voldtofte-Egnen. Dette bekræfter, at der
her har været en større Bygd af særegen Vigtighed.

To Runestene.
» Flemløsestenen «. Blandt de sjældnere Oldtidsfund maa sær­

lig nævnes de to Runestene: Flemløsestenen og Voldtoftestenen.
Flemløsestenen, der antages at stamme fra Tiden ca. 800-

825 e. Kr., har haft en mærkelig Skæbne. Oprindelig havde den
staaet paa en Høj i Nærheden af Kirken »lige for Lammemose-En­
gen «, rimeligvis paa den Gravhøj, som var opkastet over den
Mand, der omtales i Runeindskriften. I Aaret 1598, »da der var
godt Vinterføre og megen Sne «, lod daværende Sognepræst i Flem­
løse Thomas N avnesen Stenen flytte fra Højen ind paa Kirkegaar­
den »ved Bøndernes Hjælp «. Af hvilken Grund Præsten lod Stenen
bringe bort fra Højen vides ikke; men det er jo muligt, at denne
Flytning blev Am·sag til, at Stenen er bevaret til vore Dage.

Stenen laa saa paa Flemløse Kirkegaard indtil Slutningen af
det 18. Am·hundrede, da den daværende Kirkeejer , Grev Trampe til
Løgismose, lod den sønderhugge og bruge til Istandsættelse af Kir ­
kegaardsdiget. Efter en Notits i >> Danske Atlas «, 177 4, var Stenen
oprindelig 31

/ 2 Alen lang og 5 K varter høj.
Stykkerne af den itusiaaede Sten sad saa i Kirkegaardsdiget

indtil Midten af det 19. Aarhundrede, da man forsøgte at finde
Stykkerne frem for igen at faa dem samlede; men desværre blev et
større Stykke med Indskriftens nederste Linie samt et Stykke af
Toppen ikke fundet. Det er jo muligt, at disse Dele af Stenen end­
nu skjuler sig i Diget, men usandsynligt er det heller ikke, at de er
blevet kastede andet Steds hen.

Det levnede Brudstykke førtes først til Frederik den Syven­
des Sommerbolig, Frederiksgave, og senere flyttedes det tillige med
Voldtofte- og Hagenskovstenen til Jægerspris, hvor alle tre Rune­
stene nu findes ved den Høj , som er opført over Grevinde Danners
Grav .

Inden Stenen blev ødelagt, var der i Tiden forud taget
Tegninger af den, hvilket viser, at man allerede tidlig var klar
over dens Værdi. Saa meget mere uforstaaeligt er det, .at der saa
sent som ved Atten Aarhundredetallet kunde øves Vold imod den.
Den ældste Tegning med Gengivelse af Indskriften er fra 1606 og
findes i et Haandskrift i Stockholm. Fra det 17. Aarhundrede er
den beskrevet i »Monumenta Danica « (vVonn) , og fra Slutningen
af samme Aarhundrede findes en Afskrift af Indskriften i Peder

Årbog for Odense og Assens Amter 1927

316

Syvs Samlinger. Endelig findes fra det 18. Aarhundrede en meget
omhyggelig Tegning af Stenen udført af Sprogmanden Niels v.
Haven. Takket være disse Gengivelser har man kunnet give en
fuldstændig sikker Tolkning af hele Indskriften, der i Oversættelse
og Nutidsdansk lyder saaledes:

»Efter Rolf, som var Nore-Gode,"') stam· denne Sten. Sønnerne
satte den til hans Minde. Aver**) ristede Runerne. «

Voldtoftestenen. Af denne Sten er kun et Brudstykke bevaret.
Ogsaa denne Sten menes at stamme fra samme Tidsperiode som
Flemløsestenen og hører saaledes til de ældste bevarede Runestene
her i Landet. Den fandtes i Aaret 1840 paa en Gaard i Voldtofte
og førtes først til Frederiksgave; senere er den, som nævnt, havnet
paa Jægerspris.

Af Indskriften er kun en enkelt Sætning bevaret; fm·modent ­
lig er det Slutningen, hvor der staar: >> Rolf satte Stenen «.

Hvis der er en Forbindelse mellem de to her omtalte Rune­
stene, saaledes at den Rolf, der nævnes paa begge Stenene, er den
samme Person, hvilket vel ikke er helt utænkeligt, saa maa Vold­
toftestenen være den ældste, da Flemløsestenen var Mindesmærke
for nævnte Rolf og rejst af hans Sønner.

Kragehulfundet.
Omtrent 500 Skridt nordvest for Flemløse By, tæt syd for

V ej en til Søby og ca. l' '• Mil fra Lille Bælt ligger der et Mosedrag
paa ca. 15.000 Kvadratfod i Fladeindhold, som gerne benævnes
>> Kragehul «-Mosen. Efter Udtalelser fra Sognet synes Navnet ikke
at være rigtig gengivet. Paa Vestfynsk benævnes Stedet som >> Kra­
gehole «, d. v. s. >> Kragehule << (eller >> Hulning <<) . Hvis Gengivelsen

>> Kragehul « var rigtig, maatte det i Egnens Maal hedde >> Krage­
haal << . * *"')

Da Mosen er en saakaldt >> Kedelmose << , omgivet af Højdedrag,
maa Navnet >>Kragehole << vistnok anses for det rigtige som sva­
rende til Naturforholdene.

I denne Mose er gentagne Gange gjort betydelige Fund.
Den ældste Omtale af Mosen som Finelested af Oldsager findes

i en haanclskreven Dagbog fra 1761 tilhørende den tidligere nævnte

*) »Nore-Gode«, formentlig det samme som Høvding og Offerpræst?
**) En anden Runesten fra Baag Herred, den saakaldte Helnæssten,

er ogsaa udfØrt af Runemesteren Aver, der altsaa rimeligvis har
boet paa Egnen.

***) Naar Arkivtegneren Søren Abildgaard kald·er Mosen »Krage-·
Hale«, saa er dette muligvis en Læsefejl efter hans skriftlige
»Dagbog« eller »Notitsbog«; formentlig maa det læses for »Kra­
gehole«.

Årbog for Odense og Assens Amter 1927

317

Søren Abildgaard. I det Aar kom han under sin Rejse paa Fyn og­
saa til Pastor Vlichmand i F lemløse og saa, der en Del Oldsager,
som var fundne ved Tørveskæring i Mosen 1751 eller 52. Hele
dette Fund, hvori var to Genstande med Runeindskrift og et Træ­
stykke med Menneskebilleder, er sporløst forsvundet. Efter Præ­
stens Død har vel ingen tænkt paa, at det gamle Træstykke og
rustne Jern havde nogen Værdi.

Efter den Tid er der sikkert ved den fortsatte Tørveskæring
ofte kommet Oldsager frem, men de er alle igen forsvundne eller
tilintetgjorte.

»Kragehole«.

Først i 1826, 27 og 28 kom nogle mindre Fund til Museet i
København. Endelig foretoges 1864 og 65, efter at Vandet delvis
ver ledet bort, en kyndig Undersøgelse af Mosen, bl. a. af I. I. A.
vVorsaae, og denne Undersøgelse bragte et betydeligt Resultat.

Fundet er et saakaldt Overgangsfund fra det 4. eller 5. Aar­
hundrede efter Kristi Fødsel. De fundne Genstande laa i en Dybde
af 3 til 5 Fod paa Grænsen imellem Tørven og den lerede Sand­
bund og var blandet med smaa, hvide Dyreskaller. De laa: eller var
nedkastede uden . nogen Orden, saa vidt det kunde ses. Et Sted
fandtes 12-13 Pilestager liggende samlede med Kastespyd, og et
andet Sted laa et lignende Antal Pilestager sammen med et Sværd.

løvrigt indeholdt Fundet, der er et af de største af den Art,

Årbog for Odense og Assens Amter 1927

318

som er gjort her i Landet, bl. a. af Vaaben: Skjoldbrædder af
Asketræ, 10 Jernsværd, Brudstykker af Skeder, Metalbeslag af
Bronze _eller Sølv, Kastespyd, Lanser, en Træbue 4 71

/ 2 Tomme
lang, en :Mængde Pile og Pilespidser af Jern og Ben, en Jernøkse,
Jernknive, Knivskafter med Runeindskrift, Spydstager m. m. End­
videre: Perler, Benkamme, Toiletsager, Bronzespænder, Huskar,
Dyreknogler o. s. v.

I Karakter svarer Fundet ganske til Viemosefundet i Næsby­
hoved-Broby Sogn. Genstandene er utvivlsomt Minder om en
stedfunden Kamp i den fjerne Oldtid, og Sejrherren har saa efter
Slaget opsamlet Sagerne paa Valpladsen og henlagt dem i Mosen
som et Takoffer til Guderne.

II. Fund fra Middelalderen, m. m.
I Aaret 1843 fandtes i et Stengærde paa en Mark Syd for

Voldtofte By Resterne af et drejet Tinkrus (eller muligvis en
Smørkandel. Krusets Overdel var fortæret , hvorimod Foden var
bevaret. Af denne kunde det ses, at Kruset havde været ca. 5
Tommer i Diameter, og at der i Bunden havde været en Krans
af udhamrede Roser, endnu delvis bevarede.

I Kruset laa et Skaft af en Sølvske med tilhørende Stykke af
Bladet, hvorpaa var indgraveret et Adelsvaaben med to Halvmaa­
ner og Stjerner. Dette Vaaben førtes i det 15. Am·hundrede af tre
Personer nemlig: Timme Kristjernsøn, Clement Timmesøn og
Hans Pedersøn af Højsgaard (1438-1478). Endvidere laa der i
Kruset en Guldgylden, to Joachimsdalere, nogle Skillinger og 1540
Stykker »>{orshvide«. Den ældste af disse Mønter var fra Kristoffer
af Bayerns Tid, den yngste danske Mønt var fra 1525, en Joa­
chimsdaler var præget 1526. Hvornaar Fundet er nedlagt, er van­
skeligt at sige, men utænkeligt er det ikke, at det stammer · fra
Grevefejdens Tid, da denne Krig netop rasede i disse Egne.

I 1854 købte Nationalmuseet af en Husmand paa Flemløse
Mark et Egetræsskab med to Døre og Jernbeslag. Over Dørene
staar J. N. R. !.':'), og omkring Skabets Kant staar paa Forsiden:
»Blindhed føder Hofmod « og paa den modsatte Side: »Dorheit
macl1t Areit. Anno 1553 «.

Ved Opsamling af Kartofler paa Gam·dejer H. C. Andersens
Mark i Voldtofte fandtes 1888 en Guldring dannet af et Baand
med vekslende firsidede og runde Plader prydede med Kors. Alle­
disse Genstande findes nu i Nationalmuseet.

*) I. N. R. I. betyder formentlig: »Jesus Nazaræus Rex Judaeorum«~

(Jesus af Nazareth, Jødernes Konge).

Årbog for Odense og Assens Amter 1927

319

Kapelruin en.
Ikke blot i Oldtiden, men ogsaa i Middelalderen maa Vold­

tofte have været en ret betydelig By, der vistnok den Gang har haft
sin egen Kirke eller i alt Fald et Kapel. Ved en Udgravning paa
Gaardejer Hansens Mark (Måtr . 8 a), som Nationalmuseet Iod fo ­
retage i 1914, fremkom der et middelalderligt F undament, 7 X g
Meter, bestaaende af Kampesten uden Bindemiddel. Murenes Tyk­
kelse har været ea. en Meter.

Til Bygningens Østside synes der at have været knyttet en
smallere Bygning, formentlig et Kor eller Apsis, som tidligere er

Kapelruincn. Under Udgravningen.

blevet opryddet. Ved Gravningen fandtes ogsaa Brudstykker af
Fraadsten, røde Munkesten og Munketagsten.

Muligvis har Fundamenterne baaret Frandstensmure i den
tidligere lVIicldelalcler og er senere blevet ombygget med Munkesten
og tækket med Munketagsten. Antagelig er Bygningen blevet neel ­
brudt ved Reformationen. Stedet kaldes endnu >> Kapelmarken «
(eller >> Kapeltoften «) og ligger paa >> Kirkebakken «, hvilke Navne
sikkert minder om, at Tomten er Resterne af et ellers ukendt
Kapel.

Ved Udgravningen 1914 fandtes paa Pladsen otte Lerkarskaar
af temmelig mørk Farve. Disse opbevares nu paa Nationalmuseet i
København .

Årbog for Odense og Assens Amter 1927

320

Til Minderne fra de svundne Tider hører ogsaa en · Del Hi­
storier fra den Tid, da Frederik den Syvende som Kronprins boede
paa Frederiksgave. Under sit Ophold her færdedes Prinsen stadig
omkring i Sognene i Baag Herred og aflagde paa disse Udflugter
jævnlig Besøg hos Bønderne, hvor han altid var velkommen. Der
findes endnu i enkelte Hjem i disse Egne nogle Sølvbægre forsy ­
nede med Frederik den Syvendes Navnetræk og Krone, som han
bortgav til særlig Bevis paa sin Bevaagenhed eller som Belønning
for fundne Oldsager.

En Vinterdag med megen Sne enten i Slutningen af 1847 el­
ler i Begyndelsen af 1848 havde Kronprinsen været paa Jagt og
kom med sit Jagtselskab (over Marker, Grøfter og Gærder og helst
gennem dybe Snedriver) til Voldtofte og »dumpede« ind hos da-

To af Frederik VII's Bægre.

værende Gaardejer Jørgen Hansen, Kapelgaarden. Da de høje
Gæster var kommen til Sæde, blev de af Gaardkonen, Mette Jørgens,
opvartet med varme Æbleskiver og varmt Øl (Gammeltøl >>med en
Pind i«). Hvorlænge Gæsterne var i Kapelgaarden, vides ikke,
men faa Dage efter sendte Kronprinsen et Sølvbæger til Jørgen
Hansen og hans Hustru. Indskrift (under Kongekrone) : sammen­
slynget F.C.C., 1848. - Gamle Folk i Sognet omtaler endnu
den store Gæstfrihed hos Jørgen Hansen og mindes :Mette Jør­
gens gode Æbleskiver og hendes Gammeltøl.

Sølvbægeret er nu i Sønnens, Partile H. J. Hansens, Eje. -
»Bohøjbægeret«, som ejes af Lærer K. Madsen, Høed Skole,

er ligeledes skænket (sammen med et mindre Bæger) af Kron­
prinsen til den daværende Ejer af Bohøjgaard, fordi der paa Gaar­
dens Marker ligger en mægtig Kæmpehøj, som Kronprins Frederik

Årbog for Odense og Assens Amter 1927

321

har gennemgravet, og i hvilken Anledning han jævnlig havde sine
·Heste sat ind paa Bohøjgaarden. Ejerens Søn, Peder Rasmussen.
solgte (vistnok i 80erne) Gaarden og medtog Bægrene, som se­
nere i Begyndelsen af dette Aarhundrede blev solgt ved Auktion.
Det mindste Bæger gik til Assens, medens Lærer K. Madsen er­
hvervede det største, som er udført i fint ciseleret Arbejde og
har under Kongekronen Bogstaverne F.C.C. og Aarstallet 1847.

De mange Fortællinger om Prinsens folkelige Færd og Fær­
den er nu ved at glemmes. Samtidig med, at det Slægtled, som
tilhørte den Tid, dør bort, forsvinder ogsaa disse mundtlige Over­
leveringer.

Som Slutning paa denne Artikel om Flemløse Sogn skal med­
deles følgende endnu bevarede Historier om »Kronprinsen«.

»Medens Frederik den Syvende som Kronprins boede paa
Frederiksgave, var han jævnlig i Flemløse, dels paa sine daglige
Smaaudflugter, dels naar han foretog sine mange Udgravninger
i de derværende Kæmpehøje.

Paa en af disse Udflugter kom han en Dag igennem Vold­
tofte ad Vejen ud mod Springenbjerg. Da han var naaet forbi
Carl Simonsens Gaard, laa der ved Vejen et Hus, hvor der boede
en fattig Skrædder, som hed Johan Vinther. Ud for Huset stand­
sede Kronprinsen, som var blevet tørstig, og sendte en af sine
Ledsagere ind i Huset efter Øl; men Johan kom ud med et Glas
Vand sigende, at han ikke havde Øl i Huset. Da svarede Kron­
prinsen, idet han drak Vandet: »Saa kald da Huset »Tørstens
Minde« og hæv hvert Aar 10 Daler nede paa Frederiksgave, saa­
længe du lever. «

En anden noget lignende Historie er fortalt saaledes: Paa
en af sine Udflugter i Flemløse Sogn var Prinsen blevet tørstig,
og da hans Følge erklærede, at det var gaaet dem paa samme
Maade, besluttede han at tage ind i en af Gaardene for at faa
noget at drikke.

I den Gaard, han først kom ind i, blev han budt Øl af en
stor >>Træbimpel « (Ølkande af Træ), den samme som alle Gaar­
dens Folk drak af. Den var dygtig snavset, og saa ikke ud til,
at den havde været vasket i mange Aar, og skønt Prinsen ellers
ikke var nogen Kostforagter, saa kunde han dog ikke bekvemme
sig til at drikke af den sorte Bimpel.

Han tog imidlertid Sagen overlegen, slog ud med Haanden
og rakte Kanden til Følget, idet han sagde omtrent saadan: »Drik,
Folkens, her er Øl, og I er jo svært tørstige.« Følget saa noget
betænkeligt til Kanden, men da Prinsen bød, maatte de drikke,
og den gik saa fra Haand til Haand, og alle tog de sig en Slurk.

Prinsen stod og »godtede« sig ved at se paa de høje Herrers
Ansigter, medens Kanden gik rundt, men da de alle havde smagt
paa Øllet, sagde Prinsen Farvel og Tak og gik saa ind i Nabo­

g

Årbog for Odense og Assens Amter 1927

322

gaarden, hvor han til sig selv fik serveret et Krus Øl i en mere
tiltalende Form.

Nogle Dage senere sendte Prinsen til Gaardmanclen sidst­
nævnte Sted et af de tidligere omtalte Sølvbægre som Tak for det
gode Krus Øl. Dette Bæger skal endnu være i Familiens Eje. I
den anclen Gaard, hvor Prinsens Følge drak af »Bimpelen«, fik
Ejeren intet Sølvbæger.

Gammel Remse om Flemløse Sogn.
(I vestfynsk Lanclsmaal).

Dærup haar en Trune (et gl. Voldsted)
Fiemies ligger te Sjune,
di Mosebo haar got Øl aa Ma',
Vaaltøvde æ dejn stoure Sta',
Hø'e æ in Kragera'!

Gammelt »Sej fraa Vaaltøvde«. (Gammelt »Sigende«). Naar
Bønderne fra Glamsbjerg og Voldtofte i gamle Dage kørte til
Odense med Korn og Raps, kunde Folkene i Bellinge og andre
Byer i Nærheden af Odense høre paa Vognenes Knirken, hvor
de var fra. Egnen ved Glamsbjerg var tør og mager, og derfor
knirkede Vognene herfra: »Viner vi u', viner vitte hejm igen.«
Vognene fra Volcltofte, hvor Egnen var fed og god, sang der­
imod: »Vi er fraa Vaal - tøv - de.«

Årbog for Odense og Assens Amter 1927

