

Aabenraa Amt
med Kjøbstaden Aabenraa og de adelige Godser Aartoft, Grøngrøft,

Ladegaard, Skovbelgaard og Søgaard

begrændses mod Nord af Haderslev Amt, mod Vest af Tønder Amt, mod Syd af
Flensborg Amt og Flensborg-Fjord, mod Øst af Nybøl-Nor og Sønderborg Amt,
Als-Sund, Aabenraa-Fjord, Lille-Belt og Gjenner-Fjord. Øen Barsø i Lille-Belt
hører til Amtet. Fladeindholdet af Amtet med Kjøbstaden Aabenraa og de adelige
Godser er omtrent 12 kvadrat Mile.

 Aabenraa Amt hører med hele sin østlige Deel omkring Gjenner-Fjord og
Aabenraa-Fjord, ved Als-Sund, Nybøl-Nor og Flensborg-Fjord til
Rullesteenslerets bølgeformige Terrain. Større og mindre Skove samt levende
Hegn mellem Markerne og langs Veiene findes her, som paa hele Slesvigs
Østkyst. De største Skovgrupper ligge i den inderste Vig af Aabenraa-Fjord og
Øst for Nybøl-Nor. Den nordøstligste Deel af Amtet, det mellem Gjenner-Fjord
og Aabenraa-Fjord beliggende Løit Sogn, skjelner sig fra den øvrige østlige Deel
af Slesvig ved en kjendelig Plateaudannelse, af Gjennemsnitshøide 160 Fod og
med flere betydelige Bakker. Vest for disse frugtbarre Egne strækker sig
Højderyggen (Rullesteenssandet) i nord-sydlig Retning med en udløbene Spids
mod Øst (Kliplev-Trekanten). Her findes kun enkelte Skove og næsten ingen
plantede Hegn; tvende større Indsøer, Hostrup-Sø og Søgaard-Sø, samt den
mindre Jul-Sø ere her beliggende. Mod Vest har Amtet endelig betydelige
Strækninger henhørende til Hedesletternes Terrain, hvor Kjærstrækninger, Heder
og Enge, disse sidste langs med de talrige Aaer og Bække, i Terrainindhold langt
overveie de opdyrkede Agre. Af Høide-punkter i Aabenraa Amt mærkes: det 307
Fod høie Knivsbjerg ved Gjenner-Ford, Steenbjerg mod Nordvest, 281 Fod,
Brundbjerg og Blaabjerg i Løit Sogn.

 Vandløbene i Aabenraa Amt have fornemmelig en vestlig Retning. Paa den
nordlige Grændse mob Haderslev Amt løber Rude-Bæk, der ved Immervad
antager Navn af Immervad-Aa, senere kaldes Sønder-Aa, Jarle-Aa, Gjels-Aa og
som saadan med Flads-Aa danner Ribe- eller Nips-Aa. I den nordvestlige Deel af
Amtet løbe Suus-Bæk og Røde-Aa, der forenede kaldes Arn-Aa, hvilken i
Tønder Amt med Hvirl-Aa danner Vid-Aa. Hvirl-Aa har ogsaa sit Udspring her i
Amtet, ligeledes Soderup-Bæk og Lund-Bæk, der danne Slogs-Aa, og Grøn-Aa,
der optager den næst foran nævnte Aa og falder i Vid-Aa, samt Bjerndrup-Aa,

der optager Vandløbene fra Hostrup, Søgaard og Jul-Søer. Geil-Aa, der i Tønder
Amt i Forening med Bjerndrup-Aa danner Sønder-Aa, hvilken senere forener sig
med Vid-Aa, kommer fra Egnen om Graasteen sydøstlig i Amtet og danner paa
en Strækning den sydlige Grændse mod Flensborg Amt. Et eneste betydeligere
Vandløb flyder mod Øst, nemlig Gjenner-Aa, der falder i Gjenner-Fjord. Amtets
Østgrændse mod Sønderborg Amt dannes deels af den sydlig i Nybøl-Nor
flydende Fiskbæk og deels af den nordlig i Als-Sund flydende Borup-Bæk.

 Efter Folketællingen i 1860 havde Amtet med Tilliggende ca. 27,200
Indvaanere, hvoraf i Kjøbstaden Aabenraa 5133, Aartoft Gods 243, Grøngrøft
366, Ladegaard 1058, Skovbølgaard 415, Søgaard 2133. Paa 1 kvadrat Miil
levede omtrent 2300 Indvaanere.

 Aabenraa Amt, der er forenet med Nordborg og Sønderborg Amter under een
Amtmand, indbefatter Herrederne Ris, Sønder-Rangstrup og Lundtoft samt det
med sidstnævnte Herred forenede Varnæs-Birk. Under Amtmanden i Aabenraa
Amt som Overøvrighed sorterer derhos Aabenraa Kjøbstad og (under
Benævnelsen Kongelig Commissair) de 3 adelige Godser Grøngrøft, Ladegaard
og Skovbølgaard. Paa Søgaard og Aartoft adelige Godser udøver Amtmanden
over Flensborg Amt fortiden Overøvrighedsmyndigheden.

 Ifølge Regulativ af 21de Mai 1861 er der til Varetagelse af de communale
Anliggender i Aabenraa Amt oprettet Herredssraad resp. for Ris og Sønder-
Rangstrup Herreder i Forening og for Lundtoft Herred. Ethvert af disse
communale Raad bestaaer af en dertil af Amtmanden beskikket Embedsmand
som Formand samt et valgt Medlem for hvert Sogn i Districtet. Løit Sogn vælger
dog 2 Medlemmer; derhos vælge i Lundtoft Herred de større
Landeiendomsbesiddere eet Medlem. En nærmere Bestemmelse er forbeholdt
om, til hvilket Herredsraadsdistrict Varnæs-Birk bliver at henlægge.

 Aabenraa Amt er ansat til 359 4/5 ordinaire og 512 3/4 extraordinaire Plove;
47,613 Skattetønder med Taxationsværdi 3,898,450 Rd. Kjøbstaden Aabenraa
(foruden Slotsgaden) er ansat til 50 Plove; de adelige Godser til 99 Plove.

 I Aaret 1859 fandtes i Amtet og de 5 adelige Godser 23 Jordbrug større end en
Heelgaard, 17 Præstegaarde, 1236 Bøndergaarde (hele eller Dele deraf), 944
Huse med Jord og 591 Huse uden Jord. Gaardene kaldes endnu paa sine Steder
(navnlig i Lundtoft Herred) Boel; Kaad er den gamle Benævnelse for Huse med
Jordtilliggende, Inderstesteder for Huse uden Jord eller kun med en Kaalhave; af
andre Benævnelser for Landejendomme i Amtet forekomme enkeltviis
Toftboelsteder og Parcelsteder. De fleste Landeiendomme besiddes med
fuldkommen Eiendomsret; de adelige Godsers Underhørige ere Arvefæstere med
en meget ringe Afgift.

 Følgende Sogne af Aabenraa Amt danne i Forening med Navsted og Bylderup
Sogne i Slogs Herred, Tønder Amt, 4de Valgdistrict for de mindre

Landeiendomsbesiddere til den slesvigske Stænderforsamling: Bested, Egvad,
Hellevad, Øster-Løgum, Løit, Aabenraa Landsogn, Ris, Hjortkjær, Bjolderup,
Tinglev, Uge, Holbøl, Kliplev og Ensted; Sognene Felsted, Varnæs, Kvers,
Ringenæs, Graasteen og Adsbøl danne i Forening med Sognene i Nybøl Herred,
Sønderborg Amt, 5te Valgdistrict; Aabenraa danner Kjøbstædernes 3die
Valgdistrict. Aabenraa Amt, Sønderborg og Nordborg Amter med Ærø og de deri
liggende Stæder, Flækker og adelige Godser vælge 1 Medlem af Rigsraadet (5te
Valgkreds).

 I geistlig Henseende danner Aabenraa Kjøbstad og Aabenraa Amt, med
Undtagelse af Adsbøl og Graasteen Sogne, Aabenraa Provsti. Amtmanden og
Provsten ere Kirkevisitatorer. I Kjøbstaden Aabenraa er Kirkesproget blandet, i
de øvrige Sogne Dansk. Det tydske Compastorat i Kjøbstaden Aabenraa besættes
umiddelbart; de øvrige Præstekald besættes ved Valg efter Præsentation af
Kirkevisitatoriet, med Undtagelse af Pastoraterne i Kliplev og Kvers, til hvilke
Eierne respective af Søgaard og Ladegaard Godser præsentere.

 I juridisk Henseende omfatter Amtet foruden Aabenraa Kjøbstadjurisdiction
tvende Landjurisdictioner, nemlig: 1) Ris og Sønder-Rangstrup Herreder, 2)
Lundtoft Herred med Varnæs-Birk og de 5 fornævnte adelige Godser. For hver
Jurisdiction er ansat en Herredsfoged og en Actuar eller Thingskriver. Den
ordinaire Ret dannes af Herredsfogden som Dommer, af Actuaren som
Protocolfører og af 2 Bisiddere (Sandemænd), disse sidste uden Stemme. Med
Hensyn til de directe Skatters Oppebørsel danner Amtet et eget Amtstuedistrict.
De adelige Godser høre ikke til Amtets Amtstue- og Huusfogeddistricter eller
Branddirectorat. Aabenraa Amt samt de i Amtet liggende adelige Godser høre til
1ste Slesvigske Udskrivningsdistrict. For Amtet er ansat 2 Huusfogder, nemlig 1
for Ris og Sønder-Rangstrup Herreder og 1 for Lundtoft Herred, hvorhos
Førstnævnte er constitueret for Varnæs Birk. Amtet danner et Physicatdistrict og
et Branddirectoratdistrict.

 Øvrigheds- og Politimyndigheden samt Skatteoppebørsen paa de adelige
Godser udøves enten af Besidderne eller af dertil beskikkede Inspecteurer. Den
nordlige Deel af Aabenraa Amt incl. Ensted og Uge Sogne samt Tønder Amt
danner Aabenraa Skovdistrict. Den sydostlige Deel af Amtet, incl. Varnæs, er
derimod henlagt under Sønderborg Skovdistrict; Holebøl og Kliplev Sogne høre
under Flensborg Skovdistrict.

 Aabenraa Amt, tidligere Brundlund Lehn, kom ved Delingen 1544 til den
gottorpske Andeel, og forblev ved samme indtil den inddroges 1713. Amtet, der
oprindelig kun omfattede Ris og Sønder-Rangstrup Herreder samt Varnæs Birk,
forstørredes 1702 ved. Opløsningen af Svabsted Amt med Fogderierne Kolstrup
og Sundeved-Nybøl, 1777 ved mindre Dele af Domcapitelsdistrictet og Morkjær
Amt, 1796 ved en Gaard i Mellerup fra Lindeved Gods. 1807 bleve nogle forhen
til Aarup Gods hørende Boelssteder, Grønnebægaaarde, forenede med Sønder-
Rangstrup Herred med Hensyn til Jurisdiction. Derimod blev Fogderiet

Sundeved-Nybøl 1814 skilt fra Aabenraa Amt og lagt til Sønderborg Amt. Ved
Circulairskrivelse af 17de September 1850 angaaende en bedre Arondering af de
nordlige Amter i Hertugdømmet Slesvig henlagdes Lundtoft Herred, der hidtil
havde hørt til Tønder Amt, til Aabenraa Amt; Bjolderup Sogn, der deels havde
hørt til Aabenraa Amt deels til Tønder Amt, henlagdes heelt til Aabenraa Amt,
Ris Herred; Lautrup By, der ogsaa tildeels havde hørt til Tønder Amt, henlagdes
heelt til Uge Sogn, Lundtoft Herred. Gjenner-District af Bollerslev Fogderi
lagdes heelt under Sønder-Rangstrup Herred, hvorimod Strandelbjørn District af
samme Fogderi lagdes heelt under Nørre-Rangstrup Herred, Haderslev Amt. Den
2den Marts 1853 kom ogsaa de Graasteenske Godser, med Undtagelse af
Auenbølgaard Lehn og noget Strøgods indenfor Nybøl Herreds Grændser under
Aabenraa Amt.

 Overøvrighedsforholdet til Aabenraa Kjøbstad er bestemt ved Instrux af 28de
Octbr. 1850 og til de adelige Godser Søgaard med Aartoft, Grøngrøft, Ladegaard
og Skovbølgaard ved Bekjendtgjørelse af 27de Octbr. 1852. Da den nuværende
Amtmand senere kjøbte Søgaard og Aartoft, overdroges det Amtmanden for
Flensborg Amt at udøve Overøvrighedsfunctionerne for disse Godser.

 Af specielle Beskrivelser af Aaberaa Amt haves kun Beschribung der Amter
Apenrade und Lügumkloster i Riemanns Miscelllanea I Side 1. Se forøvrigt de
ved de foran beskrevne Amter nævnte almindelige Vanker over Hertugdømmet
Slesvig.

Aabenraa.

 Den dybe Aabenraa-Fjord skjærer sig med en Længde af 1 1/2 Miil og en
Brede af indtil 1/2 Miil fra Lille-Belt ind i Landet. Ved dens nordvestlige Vinkel
danner Fjorden en lille Vig i nordlig Retning. Ved dennes Vestside ligger
Aabenraa omsluttet af skovklædte Bakker, under 55 Grader 2' 43" nordlig
Bredde og 3Grader 9' 32" vestlig Længde, ca. 30 Mile vest syd vest i lige Linie
fra København, ad Landeveien 3 1/4 Miil syd for Haderslev og 3 3/4 Miil nord
for Flensborg. Terrainet, hvorpaa Byen er bygget, er ujevnt, og navnlig ligger
Kirken høit. Umiddelbart sydvest for Byen ligger Amtmandsboligen, det lille
Slot Brundlund, som dog ikke hører under Byens Jurisdiction. Med Kjøbstaden
er i kirkelig Henseende forenet et Landsogn (om dette see S. 338).

 Byen, med hvilken nu ifølge Allerhøieste Resolution af 31te Octbr. 1860 den
tidligere under Amtsjurisdiction hørende Slotsgade er forenet, bestaaer af en
meget lang Hovedgade og en omtrent jevnstrøgs med samme løbende Sidegade
forbunden med 6 Tvergader saavelsom nogle Gader til og ved Skibsbroen. Efter
Navnene har Byen 20 Gader og Stræder og 3 Torve. Ved Havnen er i de senere
Aar anlagt en ny Forbindelsesvei ved Opfyldning i Stranden, hvilken dog ikke er
bestemt til Bebyggelse. Byen er fra ældre Tid inddeelt i 4 Fjerdinger, hvortil nu
kommer Slotsgaden. Den tæller (1863) 465 brandforsikkrede Grundeiendomme.

 Aabenraa Commune eier et Areal af 124 Tdr. 171 kvadrat Baand Land á 260
Baand, der ere beliggende under Ris og Sønder-Rangstrup Herreders
Jurisdiction, samt 8 Tdr. 195 kvadrat Baand Eng beliggende umiddelbart ved
Byen og under dennes Jurisdiction. I Aarene 1854 - 56 er derhos den inderste
Viig af Fjorden, Riil kaldet, mellem Byens Skibsbro og Lensnakke (hvis
Inddæmning blev paabegyndt for en lang Aarrække siden), fuldstændig inddiget
og lagt tør. Bekostningerne ved det ældre Diges Udvidelse og Forhøielse samt
ved de senere foretagne Grøftningsarbeider m. v., der ere udførte for Bykassens
Regning, have udgjort omtrent 10,000 Rd., hvorved er indvundet ca. 40 Tdr.
fortrinligt England (under Byens Jurisdiction). Samtlige Jorder udleies, og
Indtægten flyder i Byens Kasse. Den største Deel af Jorderne ere ikke skyldsatte,
idet Byen kun svarer Landskat efter Frdn. 15de December 1802 af 15
Skattetønder, vurderede til 2400 Rd., samt i saakaldet "Gammel-Pligt" 32 Rd. 51
Sk. Af Private tilhørende Jorder høre kun 8 Smaalodder, beliggende vest for
Byen, under sammes Jurisdiction.

Af offentlige Bygninger og Institutioner mærkes:

 St. Nicolai Kirke, der ligger paa en Banke omtrent midt i Byen, nu
Aabenraaes eneste Kirke. Den er bygget af Muursteen, paa en Fod af huggen
Granit, og anlagt i Korsform. Istedetfor Taarn har den et Spiir over Midten, paa
det Sted, hvor Tværskibet skjærer Langhuset.

 Som den nu staaer, frembyder den kun et lidet tiltalende Ydre. De faa Rester
af oprindelige Former, som her vise sig, kunne nemlig ved første Øiekast næsten
kun gjøre sig gjældende som Besynderligheder ved Siden af de mange, langt
mere fremtrædende, moderne Omdannelser. Alle Fløienes Gavle ere saaledes
afbrudte og erstattede ved teglhængte Skraatage; senere Tilbygninger forstyrre
ikke blot Grundridsets oprindelige Form, men skjule ogsaa de bedst bevarede
Partier af Sidemurene; de nuværende Vinduer saavelsom Hovedportalet paa den
søndre Korsarm have endelig Former, der i saa høi Grad som muligt fornægte
Middelalderens Characteer. Det er derfor først ved Betragtningen af det Indre og
ved en opmærksom Undersøgelse af nogle mere skjulte Partier, at man
overbeviser sig om, at vi i denne Kirke have havt og dog tildeels endnu have for
os et mere end almindeligt interessant Mindesmærke fra Rundbuestilens
Slutningstid.

 Medens den indre Længde af Kirken nu udgjør lidt over 70 danske Alen, har
den kun en Brede indvendig af omtrent 11, udvendig af 15 Alen. Men fra først af
har Kirken heller ikke været saa lang. Godt Halvdelen af den østlige Korsfløi
viser sig nemlig tydeligt at være kommen til i en senere Tid ved Forlængelse af
det oprindelige Chorparti. Langs med Nordsiden af samme Korsfløi er der
endvidere, paa Størstedelen af dens nuværende Længde, ligeledes senere blevet
tilføiet en omtrent 7 Alen bred Bygning, der udvendigfra tager sig ud som et
Sideskib, medens den i Virkeligheden blot indeholder tvende mindre Lokaler, af
hvilke det længst imod Øst har Træloft, hvorimod det nærmest ved Korsfløien er

dækket med en Krydshvælving af seen Characteer. Fra dette sidste Locale er der,
paa skraa op igjennem Hjørnemuren, brudt en Opgang til Kirkens Prædikestol,
som befinder sig indenfor ved det nordøstlige Hjørne af Korsets Midtqvadrat.
Udmuren af den nævnte Sidebygning træffer omtrent Midten af en halvrund
Udbygning, som springer frem fra den nordlige Korsfløis østlige Side, og som
tydeligt giver sig tilkjende at være Udsiden af en dyb Alternische.

 Overraskende er det inde i Tværskibet selv at finde Indgangen til denne
Rundbygning aldeles tilmuret. Dog skimter man endnu under Hvidtningen hele
Omridset af den over 6 Alen brede, runde Bue, hvorigjennem det nu
utilgjængelige Alterrum tidligere udmundede. Skjøndt den søndre Korsfløi nu
ikke har nogen saadan Alterrunding bevaret, sees det dog let, at der forhen ogsaa
har været en saadan her. Midt paa Østsiden af denne Fløi er nemlig ikke blot
Muurværket fornyet, men de hugne Sokkelsteen, hvoraf dette bæres, vidne ved
deres buede Yderflade tilstrækkeligt om, at de tidligere have havt Plads under en
Rundbygning. Have nu altsaa begge Tværskibets Fløie havt fremspringende
Alterrundinger, saa tør man vistnok med Sikkerhed slutte, at Østfløien - den
egentlige Chorbygning - heller ikke har manglet en Absis, hvilken er falden bort
ved denne Fløis Forlængelse. Vi blive paa denne Maade, trods Forstyrrelserne,
endnu istand til at fremstille Aabenraa Kirkes oprindelige og smukke Grundrids,
der minder os om en meget hyppigt forekommende Anordning af senere
rundbuede Kirkebygninger. Paa Halvøen er Kirken i Veng ved Skanderborg i det
Væsentlige anordnet paa samme Maade.

 Kirkens vestre Korsarm, det egentlige Skib, har - nutildags i det Mindste -
ingen Hvælvinger, men kun et Brædeloft, der rigtignok er lagt i Form af en
Tøndehvælving. Man stiger op herover ad en Vindeltrappe, som er anbragt inde i
en svær, rund Muurpille, hvilken har sin Plads i Skibets sydvestlige Hjørne, lige
indenfor den gamle rundbuede Indgangsdør, som endnu benyttes, medens den
tilsvarende Dør ligeoverfor paa Kirkens nordlige Side er bleven tilmuret og
Halvdelen af dens Ydre skjult af en i nyere Tid opført, skraat opadgaaende
Støttepille. Derimod ere de øvrige Korsarme, saavelsom Midtqvadraten
forsynede med Hvælvinger, hvilke ere oprindelige i Bygningen og paa det
Nøieste i Sammenhæng med dens hele Architectur. De som Rundbuer opførte
Hvælvingsgjorder ere dannede som svære Rundstave og bæres af - eller ere
egentlig kun en Fortsættelse af - stærke, lave Halvcylindre der foroven afsluttes
med en Gesims, medens de forneden have Søilefødder, der endnu nogle Steder
have bevaret deres Hjørneknolle. Fra de lave Gjorder og de deels halvrunde,
deels spidsbuede Skjoldbuer stige de mellemliggende Hvælvinger op med en
stærkt kuplet Form og faae saavel herved som ved de 8 af tre Rundstave
sammensatte Ribber, hvormed enhver af dem er prydet - undtagen
Midtqvadraten, der kun har 4 Ribber -, endeel Lighed med Midtskibets
Hvælvinger i Ribe Domkirke. Hvad de tvende Hvælvingsfag angaaer, hvormed
Choret senere er blevet forlænget, da ere de vel i det Væsentlige dannede efter de
oprindelige Partiers Forbillede, men Afvigelser ere dog let kjendelige, ligesom
ogsaa Kirkens Indre paa dette Sted bliver lidt bredere, idet hver af Sidemurene
her er gjort omtrent 9 Tommer tyndere.

 Formen af Kirkens oprindelige Vinduer lærer man bedst at kjende oppe
ovenover den alt nævnte senere lille Hvælving, som dækker Tilbygningen
nærmest imellem den østre og den nordre Korsarm. Vi finde nemlig her paa den
udvendige Side af Chorets gamle Muur tvende temmelig høie og smalle,
rundbuede Vinduer nær ved Siden af hinanden. Da disse Vinduer kun ere
tilmurede paa den indre Side, har man her Leilighed til at see den smukke og
nøiagtige Maade, hvorpaa deres Rammer ere dannede og udskaarne. Ogsaa paa
den endnu bevarede Alterrundings Udside ere tydelige Spor forhaanden af
mindre, rundbuede Vinduesaabninger, ligesom Omridsene af et større Vindue ere
at see paa Facaden af den nordre Korsarm. Kirkens gamle Gesims under Taget er
ogsaa for en Deel bevaret. Den udmærker sig ved den samme Nøiagtighed og
simple, fordringsløse Skjønhed, som er eiendommelig for alt Oprindeligt i denne
Kirke, og som gjør, at vi tiltrods for Hvælvingernes Lavhed, Vinduernes
Forandringer og den fuldstændige Overhvidtning dog i dens Indre endnu
modtage Indtrykket af en langt mere gjennemført og characteerfuld
Bygningsstiil, end vore mindre Kirker sædvanligviis give os.

 Nicolai Kirke skal være bleven anlagt, efterat Staden tilligemed den gamle St.
Knuds Kirke var bleven afbrændt under Krigsurolighederne 1247. I
Bygningsstilen synes der Intet at være, som modsiger denne Efterretning, der
vinder i Sandsynlighed ved det, man ellers veed om Byens tidligere Beliggenhed
og ældste Historie. Det hedder fremdeles, at Banken, hvorpaa Kirken ligger,
dengang skal have været udenfor - nordligt for - Byen selv, og at den har været
omgiven med særskilte Volde og Grave; ja ifølge "Danske Atlas" skal der endnu
henimod Slutningen af forrige Aarhundrede have været Spor tilbage af disse. I
Kirken fandtes i Middelalderen 7 Altere. Præsterne, der gjorde Tjeneste ved
disse, udgjorde her, ligesom det ogsaa forekommer andetsteds, et eget
Broderskab, der var helliget til Jomfru Maria, hvorfor de kaldtes "Marianere."

 Kirkens nuværende Alter er 1647 skjenket den da nyligt istandsatte Bygning
af Amtmand Joachim Dankqvard, hvis Portrait tilligemed hans Frues findes
derpaa. Hovedbilledet fremstiller Korsfæstelsen. Kirken har ingen gammel
Døbefont, men istedet derfor kun et perlemalet Trækar nær foran Alteret.
Prædikestolen, fra 1565, men senere restaureret, har raat skaarne Relieffer af
Syndefaldets Historie og af Christi Seir over Djævelen. Orglet er anbragt i
Kirkens vestlige Ende. Hele Kirken er navnlig 1758 undergaaet en meget
gjennemgribende Restauration, som vistnok har havt den væsentligste
Indflydelse paa dens nuværende Udseende. Pladsen nærmest omkring Bygningen
har været Kirkegaard, indtil denne 1826 blev forlagt udenfor Byen mod Vest.

 Den Günderothske Stiftelse, oprettet 1743 og 1747 af Overintendant over de
gravensteenste Godser Hinrich von Günderoth, dennes Hustru Sophie født von
Saldern samt hans Broder fyrstelig eutinsk Staldmester Ernst Christoph von
Günderoth. Stiftelsen har to Afdelinger: den Günderothske Stiftelses Skole for
fattige Børn og den Günderothske Stiftelses Fattighuus for 8 Familier. Den
forenede Stiftelse eier 118 1/2 Dagslet Marskjord beliggende i Rudebøl Kog og
en Capital paa ca. 1700 Rd.; Skolen eier i særlig Capital ca. 5540 Rd.,
Fattighuset i særlig Capital ca. 13,440 Rd. Ved Skolen er ansat 3 Lærere og 1

Lærerinde; Børnene nyde Underviisningen frit, og Byen sparer saaledes herved
at holde en særlig Friskole, men bidrager dog Noget til den Günderothske.
Fattighuset er ombygget 1860 efter Tegning af Bygningsinspecteur Prof.
Winstrup. Det er særdeles bekvemt indrettet og frembyder Bolig for 8 Familier,
der hver har sin Leilighed og derhos aarlig nyder mellem 78 og 96 Rd.

 Stiftelserne for Fattige. Foruden den Günderothske Stiftelses Fattighuus
bestaae følgende Fattigboliger ved egne Midler: det Schwennesenske Fattighuus
(Capital 3300 Rd.), oprettet af Kjøbmand Jacob Schwennesen for 8 Fattige; det
saakaldte Fattigkloster, for 12 Fattige, oprettet af Amtmand Jochim Danquard, til
hvilket en Borger i Kjøbenhavn ved Navn Kønnemann, der var født i Aabenraa,
1833 skjænkede et Legat paa 4000 Rd. (Capitalen nu 5150 Rd.; Borgermester
Jens Hansens Fattighuus, hvortil det Schmettauske Legat paa 800 Rd., og det
Leiftmannske Fattighuus samt H. P.Hansens Stiftelse med en Capital af ca. 5000
Rd. (Legater af Venner, Lorentzen m. fl.)

 Raadhuset, grundmuret Bygning paa 2 Etager, opført 1828.
 Telegraphbureauet er indrømmet Plads paa Raadhuset.
 Den ældre Raadhuusbygning var fordum Præsternes (Marianernes)
Gildehuus.

 Borgerskolen, ved hvilken er ansat 6 Lærere og en Lærerinde.

 Endvidere: Arbeids- og Forsørgelsesanstalten, Sygehuset, Toldboden. Et
Gasværk vil blive anlagt i 1863.

 Indvaanernes Antal var i 1860, Slotsgaden incl., 5133 (hvoraf 2574 af Mdkj.
og 2559 af Kvkj.); i 1855: 4920; i 1845: 4086; i 1803: 2834; i 1769: 2701.

 Aabenraa har især Handel med Jern og Tømmer, i hvilken sidste Henseende
Søgningen strækker sig meget langt i vestlig og nordvestlig Retning. Med Korn
er Handelen i Opkomst. De fleste mindre volumineuse Varer indbringes
landværts fra Hamborg og Altona. Søværts tilføres: Hamp og Hør fra Rusland,
Jern, Steenkul og Salt fra England, Møllestene fra Holland, Trælast fra Finland,
Sverrig og Norge.

 Af de vigtigere fremmede Varer blev her i Aaret 1862 fortoldet: Bomuldsgarn
13,670 Pd. (i 1861: 21,962 Pd.), Bomuldsmanufacturvarer 30,219 Pd. (i 1861:
41,115 Pd.), fremmed Brændeviin og Rom 764 Vtl. (i 1861: 967 Vtl.), Hamp
133,344 Pd. (i 1861: 92,888 Pd.), Ruejern 215,986 Pd. (i 1861: 178,500 Pd.),
Stang- og Baandjern 544,965 Pd. (i 1861: 422,612 Pd.), Jern-Ankere og Kjæder
63,011 Pd. (i 1861: 70,601 Pd.), Kaffe 74,380 Pd. (i 1861: 81,864 Pd.), Metal-
Plader, Stænger og Søm 42,911 Pd. (i 1861: 41,605 Pd.), Riis og Riismeel 23,448
Pd. (i 1861: 17,780 Pd.), Salt 1758 Tdr. (i 1861: 2336 Tdr.), Steenkul 11,369
Tdr. (i 1861: 6843 Tdr.), Sukker 6474 Pd. (i 1861: 13,505 Pd.), Sirup 47,715 Pd.
(i 1861: 30,101 Pd.), Tobak, ufabrikeret 10,806 Pd. (i 1861: 12,044 Pd.), Trælast
1774 Com.-Læster og 109,487 Cbfd. (i 1861: 1648 Com.-Læster og 101,968

Cbfd.), Uldmanufacturvarer 15,780 Pd. (i 1861: 11,965 Pd.), Viin 2274 Vtl. og
518 Bout. (i 1861: 1836 Vtl. og 662 Bout.)

 Af Kornvarer og Frøsorter var den samlede Udførsel - med Undtagelse af
Exporten til andre Steder i Provindsen Slesvig, hvis Størrelse ikke er oplyst - i
1862 14,725 Tdr., hvoraf til Udlandet 11,698 Tdr. Af nysnævnte 14,725 Tdr. var
10,012 Tdr. Boghvede.

 Af andre Varer udførtes i 1862: 54,126 Pd. Kreaturbeen (til Udlandet), 25,845
Pd. Brød (til Udlandet), 49,250 Stk. Drainrør, 2500 Stk. Fliser af Leer (til
Indlandet), 562,800 Stk. Muursteen (hvoraf 27,000 Stk. til Udlandet, Resten til
Indlandet, hovedsagelig til Kongeriget), 9800 Stk. Tagsteen (til Indlandet),
13,829 Pd. Flesk (til Udlandet), 17,898 Pd. Kjød (saagodtsom alt til Udlandet),
587 Tdr. Smør (for Størstedelen til Holsteen, til videre Export til fremmed Sted).

 Skibsfarten var i 1862: i indenrigsk Fart indgaaet 657 Fartøier af 4152 1/4
Com.-Læsters Drægtighed med 1789 Læsters Bestuvning, udgaaet 638 Fartøier
af 4259 Com.-Læsters Drægtighed med 2315 1/4 Læsters Bestuvning; i
udenrigsk Fart: indgaaet 97 Fartøier af 3689 1/2 Com.-Læsters Drægtighed med,
3354 Læsters Bestuvning, udgaaet 88 Fartøier af 4275 Com.-Læsters Drægtighed
med 445 Læsters Bestuvning.

 Ved Aabenraa Toldsted og i sammes District var ved Udgangen af Aaret 1862
hjemmehørende 81 Fartøier af 5601 1/4 Com.-Læsters Drægtighed.

 Told- og Skibsfartsafgifterne udgiorde i 1862: 49,992Rd. 72 Sk., i 1861:
47,279 Rd. 36 St., i 1860: 44,761 Rd. 91 Sk.

 Paa Aabenraa-Fjord drives fra Byen Aabenraa af kun lidet Fiskeri,
Muslingefangsten er dog af nogen Betydning. 300 á 350 Skp. aarlig til en Værdi
af 1 Rd. 4 Mk. til 2 Rd. 4 Mk. pr. Skp. Der nedrammes i Fjorden Pæle paa hvilke
Muslingen gjerne ansætter sig. Deraf Benævnelsen Pæle-Muslinger.

 Med Hensyn til den industrielle Virksomhed har fra gammel Tid
Skibsbyggeriet været og er endnu af aldeles overveiende Betydning. Fra de 5
Værfter ere i 1862 7 Skibe med en samlet Drægtighed af 896 Com.-Læster
udgaaede som færdige og 5 Skibe med en samlet Drægtighed af 776 Com.-
Læster paabegyndte. Arbeidernes Antal har til sine Tider af Aaret været 2 - 300
Mand*).

*) I "Freia" for 6te August 1861 gives følgende Udsigt over Skibsbyggeriet i Aabenraa: "Trods
den i de senere Aar saa almindelige Lamenteren over Pengemangel, slette Handelsconjuncturer
o. s. v. vedbliver Skibsbyggeriet dog at blomstre i vor By og at udgjøre dens vigtigste
Erhvervskilde. Grunden dertil er imidlertid ikke vanskelig at finde; thi ikke alene er de her
byggede Skibes Fortrinlighed almindelig anerkjendt, men vore Skibsbygmestere udfolde derhos
en Virksomhed, som med Føie kan kaldes overordenlig, hvorom nedenstaaende Oversigt over de
her i Byen af vore nulevende Skibsbygmestere byggede Skibe tilstrækkelig vidner.

 Det ældste Værft her i Byen har alt igjennem tredie Generation været i samme Families
Besiddelse og vil forhaabenlig vedblive at være det, da dets nuværende Eier Hr. Jørgen Paulsen
har Sønner i Forretningen. I Aaret 1836 overtog Hr. J. Paulsen Værftet efter sin Fader, afdøde

Dannebrogsmand J. Paulsen, og har siden den Tid bygget 44 Skibe med en Drægtighed af ialt
4850 Commercelæster. Af disse Skibe var netop Halvdelen Tremastere, af hvilke det største
havde en Drægtighed af 287 Clftr., 4 af 200 og de øvrige af over 100 Cmlft. hver.

 Hr. Thorkild Andersen har paa sit Værft bygget 57 Skibe med en Drægtighed af ialt 5590
Clstr. (deriblandt et Fyrskib for Regjeringens Regning). Af dette Antal Skibe, hvoriblandt 22
Tremastere, var det største, der nu farer som Paketskib mellem Hamborg og New-York, 323
Clstr. drægtigt, 4 vare over 200 og de øvrige over 100 Clftr. Hr. Andersens ældste Søn, Skifter
Andersen, har i de senere Aar været hans Medhjælper.

 Disse ere de to ældste Skibsbyggerier her i Byen; senere ere tilkomne afdøde Mads
Michelsens Værft, som nu fortsættes af hans Slægtning N. Jacobsen, og senest Hr. Reimers Værft.
Som selvstændig Eier af Værftet har Hr. N. Jacobsen bygget 5 Skibe med en Drægtighed af ialt
580 Clftr.; deriblandt 3 Tremastere, hvoraf den største paa 168 1/2, de to andre hver paa over
100 Clftr.

 Paa Hr. Reimers Værft endelig er der siden 1857 bygget ikke færre end 9 Skibe med en
Drægtighed af ialt 890 Clft.; deriblandt 1 Tremaster paa 164 og 3 Tremastere hver paa over 100
Clft. Disse Skibe ere næsten alle confirmerede for de længste Farter og kobberfaste.

 For Øieblikket staae 4 Skibe paa Stabel, nemlig hos Hr. Paulsen et Barksiib paa omtrent 130
Clst. og hos Hr. Reimer en Brig og en Bark, hver paa omtrent 150 Clft.; desuden løb i Lørdags
Aftes paa Hr. Andersens Værft en Brig paa omtrent 120 Clft. af Stapel. Den større Halvdeel af de
her anførte Skibe ere hjemmehørende her i Byen, medens endeel ere byggede for udenlandsk,
navnlig hamborgsk Regning."

Efter Skibsbyggerierne maae nævnes de langs Fjordens Kyster og i Nærheden af
disse beliggende Teglbrænderier, ialt 24, der tilsammentagne have en ikke ringe
Betydning, idet, som foran bemærket under Udførselen, der er udført betydelige
Partier af deres Productioner. Disse udgjøre efter de officielle Opgivelser ca.
5,000,000 Muursteen, ca. 70,000 Tagsteen og ca. 800,000 Drainrør aarlig; af 4
Teglværker i Aabenraa Amt ved Flensborg-Fjord resp. 2,320,000, 350,000,
1,000,000. Af de øvrige industrielle Anlæg fortjener at fremhæves Marcussens
bekjendte udmærkede Orgelbyggeri, der beskjæftiger henved 30 Arbeidere, og et
Jernstøberi med et Antal af 20 Arbeidere.

 I Landdistrictet haves 8 Dampbrænderier og 9 almindelige Brænderier, hvilke
tilsammen i Aaret 1862 have produceret 511,765 Potter Brændeviin, hvoraf den
erlagte Afgift har udgjort 21,659 Rd.

 Aabenraa har et Bogtrykkeri, hvorfra udgives Dagbladet "Freia." I Byen
afholdes aarlig følgende Markeder: hver Tirsdag i Fasten med Heste; i
Slutningen af Juli 3 Dage med Heste og derefter 3 Dage med Kram; i den anden
Halvdeel af October 3 Dage med Kvæg og derefter 3 Dage med Kram; i
Begyndelsen af November een Dag med Kvæg, og i Midten af December 2 Dage
med Heste.

 Amtmanden over Aabenraa Amt er Overøvrighed for Aabenraa By.
Communalbestyrelsen dannes af Magistraten og de deputerede Borgere.
Magistraten er Byens Øvrighed og bestaaer af en Borgermester, der tillige er
Byfoged og Byskriver, samt 4 Raadmænd. De deputerede Borgeres Antal er 12.

Kirke- og Skolevæsenet forestaaes henholdsviis af Kirke- og Skolecollegiet, i
hvilke Kirkevisitatorerne for Aabenraa Provsti samt Magistraten og i sidstnævnte
Collegium tillige Byens 2 Præster have Sæde. Foruden Kirke- og Skolevæsen er
ogsaa Fattig- og Gjordemodervæsen fælles for Byen og Landsognet. I de
saaledes fælles oeconomiske Anliggender er Medvirksomhed indrømmet en af 3
Medlemmer bestaaende Repræsentation for Landsognet.

 Communens Eiendomme ere foruden de fornævnte Jorder og de offentlige
Bygninger en Capitalformue af 43,700 Rd., hvorimod Gjælden, der er forøget
ved et Vandværks Anlæg, er 107,651 Rd. Det nye Gasværk, der skal anlægges i
1863, er anslaaet til ca. 40,000 Rd.

 Communens Udgifter vare i de 4 Aar 1858 - 61 følgende:

 Aabenraa har hverken Borgervæbning eller Politicorps, men et Brandcorps
bestaaende af 1 Overbrandmester, 4 Brandmestere, 6 Sprøitecommandeurer, 10
Straaleførere, 24 Underbrandmestere og 88 Mand foruden Afløsningsmandskab.

 Havnevæsenet staaer under Overopsyn af Communalbestyrelsen. En lønnet
Havneinspecteur fører det daglige Tilsyn. Havnevæsenets Indtægter beløbe 4 -
5000 Rd. aarlig. Havnens Dybde er nu Ved daglig Vande 13 Fod. Skibsbroen
bliver ved Opfyldning udvidet saaledes, at Skibsværfterne kunne forlægges fra
Indrehavnen til bekvemmere Sted, og Indrehavnen, der for Størstedelen alt er
forsynet med fortrinlige Steenbolværker, gjøres fri for Handelen. Disse Arbeider
forventes fuldførte, inden den nordslesvigske Jernbane, der fra Ris skal afsætte
en Sidebane til Aabenraa, bliver sat i Drift.

 I geistlig Henseende er, som foranført, med Aabenraa Kjøbstadsogn forenet et
Landsogn. Ved Kirken er ansat tvende Præster, nemlig en dansk Compastor og
en tydsk Compastor, af hvilke den første ansætttes efter Valg, den sidste
Allerhøistumiddelbart; begge Embeder ere anslaaede til en Indtægt af 1600 Rd.
aarlig for hver. Kirkesproget er blandet.

 Foruden Borgerskolen og den Günderothske Friskole (om hvilke see foran)
findes der i Byen en privat Realskole med 3 Lærere, hvortil Communen deels
yder noget Bidrag, imod at et vist Antal Børn af Byen nyder Underviisning for
nedsat Betaling, deels Statskassen midlertidigen giver Tilskud. En privat
Navigationsskole er nylig oprettet.

 Byen hører til Aabenraa Physicatdistrict (Physicus boer i Byen). 2 Apotheker.
Ved Aabenraa Toldsted er ansat en Toldinspecteur, en Toldkasserer, en
Toldcontrolleur og 4 Toldassistenter; ved Postvæsenet en Postmester og en
Postholder ved Befordringsvæsenet. Telegraphstation.

 Til den slesvigske Stænderforsamling vælger Aabenraa een Deputeret
(Kjøbstædernes og Flækkernes 3die Valgdistrict).

 Følgende private Foreninger findes fortiden i Aabenraa: en Spare- og
Laanekasse, hvori ved Udgangen af 1861 indestod 81,113 Rd., hvoraf 67,493 Rd.
Indskud og 13,620 Rd. opsparet Fond; en Sømandskasse for trængende Søfolk;
en borgerlig Enkekasse; en saakaldet Ligkasse eller Forening til
Begravelseshjælp.

 Af Anlæg og Spadseregange findes her: en Spadseregang langs Byens
Østside, en lignende fra Byen til Vandværket, et lille Lystanlæg paa Kolstrup-
Bakke, en Allee forbi Brundlund-Slot til Hjelm Haver (Smaahaver, der af Byen
overlades uformuende Indvaanere til Brug) saavelsom til et Lystanlæg i Hjelm-
Skov.

 "Aabenraa Fjords aabne Strand, der er ligesaa smilende og yndig, som
understøttende Erhvervet paa Landet og paa Vandet, har indbudt til Bebyggelse,
og det er naturligt, at denne "opnæ öræ" fra først af er blevet Navnet paa de der
opførte Boliger, og at dette siden er vedblevet, da de bleve en liden By."

 Denne deeltes senere i tvende Dele, nemlig: gammel Opner, der vedblev at
være en Landsby, og Opneraa, Opner ved Aaen, senere forandret til Aabenraa,
fortydsket til Apenrade, der successive gik over til at blive en Kjøbstad.

 1148 skal Byen være afbrændt af Venderne. Midt i Byen fandtes et Slot,
Aabenraahuus, hvor den oprørske Bisp Valdemar af Slesvig blev tagen tilfange
af Kong Knud VI. 1193; det blev tilligemed Byen afbrændt i Borgerkrigen
mellem Brødrene Kong Erik Plovpenning og Hertug Abel af den Første 1247,
men gjenopbygget, og stod til 1411, da det blev nedbrudt af Dronning Margrete,

som istedetfor samme tæt udenfor Byen paa dens sydvestlige Side opførte det
lille Slot Brundlund, der ide tre sidste Aarhundreder har været Amtmandsbolig.
Allerede af Kong Valdemar II. fik Byen Græsningsret paa Landsbyerne
Hostrups, Stubbæks, Aarups, Hesels, Gammel-Opners, Løits og Brundes Marker.
1257 forekommer Aabenraa først som Havneplads, idet Kong Christoffer I. gav
Løgum-Kloster Toldfrihed i Aabenraa Havn; 1259 (efter Suhm 1264), da den
blev pantsat til den slesvigske Biskop Nicolaus, kaldes den "villa forensis"
(Torveby, Flekke).

 Opneraa Skraa, der opbevares paa Raadhuset, er stadfæstet af Hertug
Valdemar V. 1ste Mai 1335 og upaatvivlelig skrevet i Byen selv ved den Tid.
Den er affattet i det latinske Sprog og indeholdes paa eet stort Pergamentsblad.
Dens Bestemmelser gaae tilbage til Kong Valdemar II.’s Tid. Foruden Skraaen
har Byen ogsaa en Stadsret, der imidlertid kun er en Tillempning af den
Flensborgske. I Slutningen af Valdemar Atterdags Regiering var Aabenraa-Slot
tilligemed Haderslev og Tønder-Slotte i Kongens Besiddelse, og han satte En ved
Navn Spicker til Høvedsmand paa førstnævnte Slot, men efter Kongens Død
bleve de alle af de tydske Høvedsmænd solgte til de holsteenske Grever; dog fik
den kloge Dronning Margrete 1404 Slottet og Byen tilbage ved at tilveiebringe et
Giftermaal imellem den da afdøde Grev Nicolaus's Datter Elisabeth, som havde
dem i Besiddelse, og Hertug Erik af Sachsen-Lauenborg, og denne Afstaaelse
stadfæstedes ved et følgende Forlig med disse 1411, hvorpaa Dronningen endnu
samme Aar, som ovenfor omtalt, lod det gamle Slot nedrive.

 1429 blev Byen og Slottet erobret af Hertug Vilhelm af Brunsvig i Spidsen for
Hansestædernes og de holsteenske Tropper. Ved Hertugdømmernes første Deling
1490 kom Aabenraa By og Slot til den segebergske Deel under Kong Hans. 1523
blev Byen besat af en Hob af Frederik I.'s Soldater og meget haardt medtaget.

 1544 ved Hertugdømmernes anden Deling kom den til den gottorpske Deel,
der 1713 incorporeredes i den danske Krone. 1609 begyndtes med Anlæget af
Skibsbroen. 1628 havde Wallenstein en Tidlang sit Hovedqvarteer i Aabenraa,
hvorfra han lod udruste en Escadre af 18 Skibe, der deels bleve tagne af danske
Krigsskibe, deels forgik i en Storm. 1796 blev Byen forsynet med Springvand fra
en Kilde fra det tæt nord for Byen beliggende Arnbjerg. 1858 afløstes dette
ufuldkomne Anlæg af det nye Vandværk. Den nye Kirkegaard udenfor Byen blev
indviet i August 1826, og Anlægene i Hjelm Skov paabegyndtes 1831.

 I den katholske Tid havde Aabenraa foruden sin nuværende, St. Nicolai,
Kirke endnu en St. Knuds Kirke, der laae i Skibbrogaden og afbrændte tilligemed
Byen i Krigen 1247, hvorefter den dog atter skal være opført og først nedlagt
efter Branden 1610; et St. Andreas-Capel *), der skal have været endnu ældre,
beliggende udenfor Byen mod Syd paa det saakaldte Capelbjerg og nedbrudt
efter Reformationen (det er formodentlig dette Capel, der menes i et gammelt
Skrift "om den papistiske Messe" fra 1533, og hvor det undergørende Træbillede
af "Sancta Anna i Obenraa" fandtes, s. Danske Mag. II. S. 90 f); samt et St.
Jørgens-Capel, hørende til en St. Jørgens-Gaard eller Hospital nordfor Byen,
nedbrudt 1600.

*) St. Andreas var Fiskernes Patron ligesom St. Nicolaus Skippernes

 Foruden de omtalte Krigsulykker har Aabenraa ogsaa lidt af andre Ulykker,
saaledes af pestagtige Sygdomme (1582 og 1629), og meer end nogen anden By i
Slesvig af Ildsvaade, nemlig 1576 d. 16de Octbr, (i Heldvaders Sylva chronol. II.
p. 201 den 25de Octbr.), da over Halvdelen af Byen skal være brændt ved en
Piges Uforsigtighed, og atter den 15de Novbr. s. A., 1610 d. 19de Mai, da en ved
Uforsigtighed fremkaldt Ild fortærede 156 Huse (efter Heldvader, næsten hele
Byen, nemlig 266 Huse foruden Kirke og Raadhuus), 1629 (24 Huse), 1669
1679, 1680, 1694 og 1707 (38 Huse). Imidlertid har Byen, der allerede paa Kong
Hans's Tid blev forøget med Ramsherred, forvundet alt dette, og er stadig gaaet
fremad, hvortil i den nyere Tid dens fortrinlige Skibsværfter især have bidraget.

 Den udmærkede kjøbenhavnske Læge Etatsraad og Professor ved
Universitetet Dr. Johan Daniel Herholdt var født i Aabenraa d. 10de Juli 1764;
ogsaa den af Danskheden i Slesvig fortjente Frederik Fischer, forhen Udgiver af
"Aabenraa Ugeblad", er født her den 7de Februar 1809.

 Claus Møller, Organist i Aabenraa, har optegnet historiske Efterretninger om
Byen 1620, hvoraf Meddelelser findes i Apenrader Wochenblatt 1827 Nr. 157
flg. og i Prov.-Ber. 1790. V. S. 508 flg. og 1791 IV. S. 26 flg.

 Om Aabenraa Skraa og Stadsret see P. G. Thorsen: ”De med jydske lov
beslægtede Stadsretter for Slesvig, Flensborg, Aabenraa og Haderslev" S. 50 -
63, 153 - 230.

 Om den store Ildebrand i Aabenraa 1610, af Fr. Fischer. Slesv. Provind-
sialest., 2det Bind, 3die Hefte S 215 flg.

Ris Herred,

omgivet af Lille-Belt, Aabenraa-Fjord, Aabenraa Kjøbstad, Lundtoft Herred,
Tønder Amt og Sønder-Rangstrup Herred, strækker sig med en Længde af 3 Mile
og en Brede af 1 Miil fra Beltet af ind i Landet mod Sydvest, stærkt bakket i den
østlige Deel, i Midten skovrigt, mod Vest rigt paa Enge og Kjærstrækninger.

 Arealet er ca. 3 3/5 kvadrat Mile. Det omfatter Aabenraa Landsogn, Løit
Sogn, Størstedelen af Ris Sogn (det Øvrige i Sønder-Rangstrup Herred, see
dette), Hjortkjær Sogn og Bjolderup Sogn. Indvaanernes Antal er ca. 6700. I
1859 havde Herredet 5 Præstegaarde, 5 Gaarde større end en Heelgaard, 34
Heelgaarde, 79 3/4 Gaarde, 128 1/2 Gaarde, 70 1/4 Gaarde, 60 mindre Gaarde
samt 227 Huse med Jord og 208 Huse uden Jord.

Aabenraa Landsogn omgivet af Kjøbstaden Aabenraa, Aabenraa-Fjord, Løit,
Ris og Hjortkjær Sogne samt Ensted Sogn i Lundtoft Herred. Arealet ca. 3147
Tdr. Land, hvori er indbefattet Kjøbstaden Aabenraas Grund, hvoraf ca. 968 1/9
Td. er. Domaineskov (Jørgensgaard Skov 279 Tdr., Nørreskov 128 Tdr.,
Langbjerg 41 Tdr., Vestermark 57 Tdr., Enemark 33 1/2 Tdr., Nørre-Hesselmark
36 Tdr., Hjelm 82 Tdr., Sønder-Hesselmark 128 Tdr., Kogang 44 1/2 Td. og

Sønderskov 140 Tdr., desuden 45 Tdr. Embedsjord, 40 Tdr. ubevoxet Areal;
endvidere noget Bønderskov til Kolstrup).

 Den øvrige Deel bestaaer af frugtbart Agerland og ikke ubetydelige
Engstrækninger. I Sognet findes flere mindre Aaløb (Mølleaa og Skjelbæk,
hvilken sidste danner Grændsen mellem Ris og Lundtoft Herreder).
Hovedlandeveien fra Aabenraa til Haderslev og Flensborg og Landeveien fra
Aabenraa til Tønder og Løgumkloster passere Sognet.

 I Landsognet: Byen Kolstrup, Amtmandsboligen Slottet Brundlund,
Skovridergaarden Vesterlund, Mølllekjær Skovfogedbolig, 1 større Gaard á 90
Skattetønder; Gd. Jørgensgaard, Forlystelsesstedet Sveitz, Elisabethsminde (hvor
for Tiden Herredsfogden boer), Peterslund, Enemark og Cecilielyst;
Vandmøllerne Mølle, Slotsmølle, Farversmølle og Stampen; Teglværkerne
Posekjær, Skjelbæk med fl. Ialt i Landsognet 1 større Gaard, 1 Heelgaard, 2 3/4
Gaarde, 5 1/2 Gaarde, 11 1/4 Gaarde, 23 Huse med Jord og 14 Huse uden Jord.
Udenfor Byen ere beliggende 16 Gaarde og 30 Huse

Indvaanere: 650. Foruden Jordbrug, som er Hovederhvervet, gives ved
Skovarbeide og Dagarbeide i den nærliggende Kjøbstad et ikke ringe Erhverv for
de i Sognet boende Huusmænd og Dagleiere. I Sognet er der 6 Teglværker.

 Landsognet hører under Ris Herreds Jurisdiction (Aabenraa), Aabenraa
Amtstuedistrict (Aabenraa), Ris og Sønder Rangstrup Herreders
Huusfogeddistrict (Aabenraa), Aabenraa Physicatdistrict (Aabenraa). Det danner
Amtets 28de og 29de Lægd. Landsognet udgjør eet Sognefogeddistrict. Kirke- og
Skolevæsen samt Fattig- og Gjordemodervæsen er fælles for Købstaden og
Landsognet (Kgl. Resolution 30te October 1860); 1 Huus i Steentoft og 3 Huse,
1 1/4 Gaard og 1 3/4 Gaard (Straagaard) i Aabæk i Løit Sogn høre i Kirke- og
Skolesager til Aabenraa Landsogn.

 Efter Landsbyen Kolstrup, der støder umiddelbart til Byen mod Nordvest,
benævnedes indtil l701 et Fogderi i Bispeamtet Svabsted. Jørgensgaard har sit
Navn og sin Oprindelse fra det gamle St. Jørgens Hospital (see Aabenraa), og
blev 1595 lagt til Slottet; 1619 var det en Avlsgaard, og siden 1672 er det et af
Hertug Christian Albrecht med Privilegier forsynet Teglværk. Landsbyerne
Hesel og Oppener (i Jordebogen 1231 "Hæslæ" og "Opnør") ere for længe siden
forsvundne; efter førstnævnte benævnes endnu nogle Strækninger sydvest for
Byen Sønder- og Nørre-Heisel. Om Brundlund-Slot see Beskrivelsen af
Aabenraa.

Løit Sogn *) omgivet af Aabenraa Landsogn, Ris Sogn og Øster-Løgum Sogn i
Sønder Rangstrup Herred samt Lille-Belt, Gjenner-Bugt og Aabenraa-Fjord.
Kirken nordvestlig i Sognet, 3/4 Miil. nordøst for Aabenraa og 2 14 Miil
sydsydvest for Haderslev. Arealet, ca 10,195 Tdr. Land, er i høi Grad ujevnt og
bakket (Blaahøi, Tasthøi, Lammets-bjerg, Brundbjerg, Høgbjerg); Jordsmonnet
er i den vestlige Deel af Sognet sandet med Moser (Bodum-Mose, Nørrebv-Mose
m. fl.) og Hedestrækninger, i den østlige Deel sandmuldet med smaa Engstykker

mellem de overalt bakkede Agerjorder. Barsmark og den østre Deel af Skovby
udmærke sig ved Muldjord med Leerunderlag. Langs med Strandkanten, hvis
østligste Punkt er Knudshoved, gives flere usammenhængende smaa
Skovstykker, hvoraf Nørskov og Sønderskov ere de største.

*) J. R. Schmidt skildrer i "Slesvigs Land og Folk", S. 7 - 8 Terrainforholdene i Løit Sogn
saaledes: "Overgangen til det charakteristiske Løit Sogn dannes ved det 308 Fod høie
Knivsbjergs Forgreninger, der ende i Sønderballe-Hoved. Steilt synker Høiden ned mod Gjenger-
Fjord, hvor den, især ved dens inderste Vinkel, danner romantiske Smaadale og Kløfter (Runde
Mølle), bedækkede med smaa Skovpartier; jævnere er Skraaningen mod Vest. Syd for Fjorden
hæver sig Løit Sogn, den eneste Deel af Hertugdømmet, hvor i nogen mærke-lig Grad
Plateaudannelsen fremtræder. Overfladen er tildeels mindre frugtbar og i høi Grad ujevn, dog
uden at nogen Hovedretning for Sænkningen lader sig angive; ja paa nogle Steder, f. Ex.
nordvest for Kirkebyen, fremtræder Sanden temmelig, stærkt og der forsvinde Hegnene. Smaa
Indsøer uden nogetsomhelst Afløb, rivende Smaabække, som først bemærkes i umiddelbar
Nærhed, smaa Skovpletter uden Forbindelse charakterisere denne Halvmaane, der begrændses
af høie Kyster."

 I Sognet ere 4 mindre Indsøer. Gjenner-Aa løber langs med Sognets
nordvestlige Grændse fra Vest til Øst, hvor den falder ud i Gjenner-Bugt.

 Hovedlandeveien imellem Haderslev og Aabenraa passerer Sognet. Til Sognet
hører Øen Barsø, beliggende ca. 1/2 Miil fra dette, ligeoverfor Gjennerhavn, paa
den nærmeste Deel ca. 1/4 Miil, ca. 4000 Alen lang og ca. 3000 Alen bred. Øens
sydvestlige Deel er bakket, sandet og temmelig stenet; den østlige og nordlige
Deel er i det Hele jevnere og Jordbunden mere leerholdig; Øens østlige Deel
afbrydes paa en lang Strækning ud mod Havet af en steil Leervæg, hvis nederste
Deel mere og mere bortskylles.

 I Sognet: Løit Kirkeby (med ca. 180 Gaarde og Huse, ca. 1100 Indvaanere,
1/4 Miil. lang) med Kirke, 2 Præstegaarde, 2 Skoler, 1 Fattighuus, 2 Kroer,
Bodum ved Hovedlandeveien med Kro og Teglværk, Nørreby med Kro,
Barsmark (støder næsten umiddelbart til Kirkeby, ca. 70 Gaarde og Huse, over
400 Indv.) med Skole, Skovby med Skole, Stollik med Beværtningsstedet
Knappen, Teglværk (Fladsteen) og Barsøby paa Øen af samme Navn, med Skole
og Vindmølle; enkelte Samlinger af Beboelser ere Dybvighoved, Sønderskov,
Spramhuse, Høgebjerg, Skjærrev, Dyrehaven (9 Huse), Steentoft, Aabæk
(tildeels under Aabenraa Landsogn) Bassehuse, Hvidbjerg, Hellet og Elsholm;
Gone Hunhøi, Lammets-bjerg, Trinabild, Brøde, Tasthøi, Dalholt, Elsestræer,
Holm, Jacobsgaard, Kobberholt, Møllegaard, Høigaard, Fogedgaard, Styrtom,
Østergaard, Ottesgaard, Nygaard, Kragsgaard,Stollikgaard, Brundbjerg, Fladsten
og Sillehul; Vandmøllerne Store- og Lille-Rundemølle, Dalholt Mølle og
Steenbjerg Stampemølle. Ialt i Sognet 2 Præstegaarde, 22 Heelgaarde, 29 3/4
Gaarde, 57 1/2 Gaarde og 29 1/4 Gaarde, ca. 300 Huse med og uden Jord.

 Indvaanere: 3057. Foruden Jordbrug, som er Hovederhvervet, er Søfart
Sognets vigtigste Indtægtskilde. Noget Erhverv haves ved Fiskeri og
Tørvefabrication.

 Sognet hører under Ris Herreds Jurisdiction (Aabenraa), Aabenraa
Amtstuedistrict (Aabenraa), Ris og Sønder-Rangstrup Herreders
Huusfogeddistrict (Aabenraa), Aabenraa Physicatdistrict (Aabenraa). Det danner
Amtets 49de, 50de, 51de, 52de, 53de, 54de, 55de og 56de Lægd. 2
Sognefogeddistricter (det ene for Barsø alene). I Kirke- og Skolesager høre 1
Huus i Steentoft, 3 Huse, 1 1/4 Gaard og 1 3/4 Gaard i Aabæk til Aabenraa
Landsogn. Ved Løit Kirke er ansat tvende Præster, en Sognepræst og en
Diaconus; begge Embeder besættes ved Valg. Indtægterne anslaaes resp. til 2000
Rd. og 1150 Rd. aarlig. I Løit Kirkeby er et Fattig- og Arbeidshuus opbygget i
1855.

 Løit Kirke er en anseelig Bygning med et 128 Fod høit Taarn, der ligesom
flere Kirketaarne i det nordvestlige Slesvig ender i en Spids omgivet af 4 Gavle,
og som, endskjøndt 1/2 Miil fra Kysten i en bakket Egn, afgiver et vigtigt
Sømærke.

 Kirkens Skib og Chor, af Kampesteen, ere fra det 12te Aarhundrede med
Hvælvinger fra en yngre Tid; senere Tilbygninger have givet Kirken Korsform;
Altertavle med Billedskjærerarbeide fra 1520; paa Chorets Hvælving er malet
den sidste katholske Biskop Gotschalck von Ahlefeldts Vaaben; et Riffelmaleri
og flere andre ret gode Malerier findes i Kirken; ligeledes findes i det rummelige
hvælvede Sacristi et interessant malet Billede forestillende Apostlen Peters
Anger; Orgel. Kirken eier en Capital af ca. 7000 Rd. og har foruden Renten af
denne en aarlig Indtægt af ca. 300 Rd.

 Sognets Navn findes i gamle Documenter skrevet "Lucht," "Luchte",
"Lüchte," "Lichtenesse."

 Allerede 1203 fik Aabenraas Indbyggere Græsningsret paa Løits Marker.
Kirkeby leed meget 1712 ved Svenskerne, som her vare indkvarterede. Barsmark
nævnes som Kongsgods i Jordebogen 1231. Høgebjerg var forhen en hertugelig
Avlsgaard, der af en af de gottorpske Hertuger skjænkedes til dennes Secretair
ved Navn Nienstetten; den kaldes stundom endnu Cancelligods, uagtet dens
Privilegier ikke bleve confirmerede ved sidste Thronskifte. Ved mangfoldige
Udstykninger er selve Gaardens Tilliggende gaaet ned til 30 Tdr. Land, medens
Resten er fordeelt mellem en stor Mængde Steder.

 En By Sønderby, der laae sydvest for Kirkeby ved Aabenraa Landevei, er
forsvunden; ligeledes Godset[Yggylsiøholm?], der 1351 tildømtes Marquard
Ruthæ af Hertug Valdemar V.

 I Sognet findes en Mængde Gravhøie (Steensætninger paa Lie Kobbel
Bavshøi og Birrethøi med 2 Steenkamre).

Ris Sogn, hvoraf endeel hører til Sønder-Rangstrup Herred, omgivet af Aabenraa
Landsogn, Løit og Hjortkjær Sogne samt Sognene Øster-Løgum og Egvad i
Sønder-Rangstrup Herred. Kirken midt i Sognet, 3/4 Miil vestnordvest for
Aabenraa og 4 1/4 Mile nordvest for Tønder. Arealet, ca. 8122 Tdr. Land, hvoraf

nogen Skov (Domaineskoven Ris-Skov 275 Tdr. Land, Søst-Skov 30 Tdr. Land),
henhører til Landets Høideryg, men er dog temmelig jevnt; Jordsmonnet er deels
af sandet deels af leret Beskaffenhed, ved Mjøls og Lunderup findes endnu
Hedestrækninger; med Undtagelse af de tvende sidstnævnte Byer har Sognet ret
gode Enge. Ved Brunde og Hjarup findes betydelige Moser. Landeveien imellem
Aabenraa og Løgumkloster saavelsom den saakaldte Oxevei passere Sognet.

 I Sognet henhørende til Ris Herred: Byerne Ris med Kirke, Præstegaard og
Skole, Søst med Skole, Hjarup med Skole, Brunde med Skole, Kro, 2
Kalkbrænderier, Nørre-Ønlev; Gaardene Risgaard, 118 Skattetønder, Egelund,
98 Skattetønder, og Skovgaard, 85 Skattetønder, Gaarden Skedebjerg; i den Deel
af Sognet, som henhører til Sønder-Rangstrup Herred: Byerne Mjøls med Skole
og Lunderup; Dybvad (2 1/2 Gaarde.); Røde Kro. Ialt i Sognet Præstegaarden, 3
større Gaarde, 4 Heelgaarde, 10 3/4 Gaarde, 20 1/2 Gaarde, 28 1/4 Gaarde, 15
mindre Gaarde, 82 Huse med Jord og ca. 30 Huse uden Jord. Udenfor Byerne ere
beliggende 6 Gaarde og 45 Huse.

 Indvaanere: 1369. Jordbrug er Hovederhvervet. Noget Erhverv haves ved
Skovarbeide og Tørveproduction.

 Sognet hører under Ris og Sønder-Rangstrup Herreders Jurisdiction
(Aabenraa), Aabenraa Amtstuedistrict (Aabenraa), Ris og Sønder-Rangstrup
Herreders Huusfogeddistrict (Aabenraa), Aabenraa Physicatdistrict (Aabenraa).
Det udgjør Amtets 30te, 31te, 32te, 33te, 34te, 35te og 36te Lægd. Eet
Sognefogeddistrict. Præstekaldet er Valgkald; dets Indtægter anslaaes til 1800
Rd. aarlig.

 Den ældgamle Kirke, opført oprindelig af Kampesteen med senere tilbyggget
ottekantet 110 Fod høit Taarn af Muursteen; hvælvet; gammelt mærkeligt
Alterblad.

 Kirkebyen har givet Herredet Navn (i Valdemar II.’s Jordebog "Risæhæret").
Tæt ved samme findes Spor af en gammel Borg. Risgaard er et 1774 parcelleret
Kammergods. Søst nævnes i det 15de Aarhundrede ("Zoste").

Hjortkjær (Jordkjær) Sogn omgivet af Aabenraa Landsogn, Ris og Bjolderup
Sogne samt Sognene Egvad og Hellevad i Sønder-Rangstrup Herred, Ravsted i
Slogs Herred og Ensted i Lundtoft Herred. Kirken midt i Sognet, 1 Miil
vestsydvest for Aabenraa og 4 Mile nordvest for Tønder. Arealet, ca. 5998 Tdr.
Land, er høitliggende, navnlig i den østlige Deel af Sognet, og Jordsmonnet der
af leermuldet Beskaffenhed, hvorimod dette i den vestlige Deel, hvor der findes
gode Enge, er sandet. I den østlige Deel af Sognet er noget Skov (Aarslev-Skov,
ca. 120 Tdr. Land, og Nybøl Skov sammenhængende med Røllum og Bolderslev
Skove). Skjelbæk udspringer i Sognets østlige Deel. Landeveien imellem
Aabenraa og Tønder samt den saakaldte Oxevei passere Sognet. Jernbane-
Signalstation i Hjortkjær.

 I Sognet: Byerne Hjortkjær med Kirke, Præstegaard og Skole, Aarslev med
Skole og 2 Teglværker (Christiansminde og Nyværk), Nybøl, Alslev, hvoraf 3
Gaarde i kirkelig Henseende høre til Bjolderup Sogn, Søderup, Kasø med Skole,
Sønder-Ønlev med Kro; Taageholm (2 Gaarde); Gaarden. Toldsted, 92
Skattetønder, Gallehuus Kro. Ialt i Sognet Præstegaarden, 1 større Gaard, 50
Heelgaarde, 3 1/2 Gaarde, 3 1/4 Gaarde og 22 mindre Gaarde, ca. 30 Huse med
og 6 uden Jord. Udenfor Byerne ere beliggende 10 Gaarde og 11 Huse.

 Indvaanere: 785. Jordbrug er Hovederhvervet.

 Sognet hører under Ris Herreds Jurisdiction (Aabenraa), Aabenraa
Amtstuedistrict (Aabenraa), Ris og Sønder-Rangstrup Herreders
Huusfogeddistrict (Aabenraa), Aabenraa Physicatdistrict (Aabenraa). Det udgjør
9 af Aabenraa Amts Lægder, Nr. 37 - 45 incl., og danner eet Sognefogeddistrict.
3 Gaarde af Alslev By høre i kirkelig Henseende til Bjolderup Sogn.
Præstekaldet er Valgkald; dets Indtægter anslaaes til ca. 1100 Rd. aarlig.

 I et Kongebrev af 31te Marts 1196, hvori Guldholm-Klosters Eiendomme op-
regnes, nævnes ogsaa Byen "Hjortteker" (Suhms Danm. Hist. VIII. S. 705).
Navnet skreves dog lige til den nyeste Tid mindre rigtigst Jordkjær efter den
almindelige Udtale,eller, som i D. Atl., Jordbirk. Sognet er først oprettet 1552 af
Sønder-Ønlev Sogn, hvis Kirke var bleven afbrændt af Erik af Pommerns
Soldater 1411 (det kaldes ogsaa Guldles) samt nogle Byer i de tre nærmeste
Sogne Ris, Bjolderup og Hellevad, som Kong Christiern II. lagde dertil; Kirken
er bygget i Aarene 1520 - 22 (Heldvaders Sylva chronologia II. S. 46) af
Kampesteen fra omliggende Gravhøie, uden Hvælvinger og Taarn.

 Søderup ("Sudthorp") og Aarslev ("Arslef") nævnes som Kongsgods i
Jordebogen 1231. I førstnævnte By, hvor Kongen havde Fæstebønder (coloni) og
vist ogsaa en Gaard, døde Kong Svend Estridsøn d. 29de April 1076, efter at
være ankommen syg dertil fra Urnehoved-Thing. Ogsaa dette berømte Thingsted
søge Nogle i dette Sogn ved Toldsted, som bar Navn af den tidligere der erlagte
Studetold; see Bjolderup Sogn. Ovennævnte Kongebrev af 1196 viser, at
Guldholm-Kloster ogsaa havde Eiendele i Aarslev ("Arsleue") og Nybøl
("Nobøle").

Bjolderup Sogn omgivet af Hjortkjær Sogn og Sognene Uge og Ensted i
Lundtoft Herred samt Sognene Tinglev, Bylderup og Ravsted i Slogs Herred.
Kirken midt i Sognet, 1 1/2 Miil sydvest for Aabenraa og 3 1/4 Mile nordvest for
Tønder. Arealet, ca. 10,000 Tdr. Land, henhører til Hedesletternes Terrain og
bestaaer for en stor Deel af Hede, Kjær og Mose; Jordsmonnet er af sandet
Beskaffenhed. Omtrent 110 Tdr. Land Skov, tildeels dog kun Kratskov
(Bolderslev-Skov m. fl.) findes i den østlige Deel af Sognet. Landeveien imellem
Aabenraa og Tønder samt Oxeveien passerer Sognet.

 I Sognet: Bjolderup Kirke, ved hvilken Præstegaard, Skole og Kro; Byerne
Perbøl, Hjolderup med en Vinterskole, Mellerup, Bolderslev med Skole,
Vindmølle, 2 Kroer, Todsbøl med Skole, Gaaskjær, Smedager, Vellerup med

Skole og Kro og Ravved med Kro; Ingebøl (egentlig 2 Gaarde) og Rebbøl (2
Gaarde); Nygaard, Skovhuus (begge under Bolderslev Commune) samt
Aabohuus. Ialt i Sognet Præstegaarden, 7 Heelgaarde, 38 3/4 Gaarde, 40 1/2
Gaarde, 11 1/4 Gaarde og 6 mindre Gaarde, ca. 70 Huse med og uden Jord.
Udenfor Byerne ere beliggende 9 Gaarde og 18 Huse 5 Gaarde i Vollerup, 1
Gaard i Gaaskjær og 1 Gaard i Ingebøl høre under det adelige Gods Søgaard i
Lundtoft Herred.

 Indvaanere: 1116. Jordbrug er Hovederhvervet.

 Sognet hører under Ris Herreds Jurisdiction (Aabenraa), Aabenraa
Amtstuedistrict (Aabenraa) og Ris og Sønder-Rangstrup Herreders
Huusfogeddistrict (Aabenraa); de foranførte Gaarde i Vollerup, Gaaskjær og
Ingebøl under Søgaard Gods høre under Lundtoft Herreds Jurisdiction
(Graasteen) og forøvrigt under 2det Angler adelige Godsdistrict, Aabenraa
Physicatdistrict (Aabenraa). Sognet udgjør Amtets 46de, 47de og 48de Lægd, og
de til det Søgaardske Gods henhørende Gaarde høre til 2det Angler adelige
Godsdistricts 45de og 46de Lægd. Sognet danner eet Sognefogeddistrict. 3
Gaarde af Alslev By i Hjortkjær Sogn høre i kirkelig Henseende til Sognet.
Præstekaldet er Valgkald; dets Indtægter anslaaes til 1600 Rd. aarlig.

 Kirken, fordum helliget St. Maria, ligger som foranført uden omgivende By;
den er temmelig anseelig, fornemmelig ved dens høie milevidt udover Sletten
synlige tilspidsede Taarn. Selve Kirken, der har Chor med Apsis, er opført af
Kampesteen, Taarnet af Muursteen; fladt Loft. En 6 Fod høi Runesteen, der
tidligere laa paa Kirkegaarden, med Indskrift: "Kitil Urna ligir hir" er nu i
Museet i Kiel.

 Sognets Navn findes i et Document fra ca. 1200 (Scr. rer. Dan. VIII. p. 81)
skrevet "Vyældrop"; en By af dette Navn vides aldrig at have existeret.

 I Vollerup ("Waldorp" i ovennævnte Document) havde Løgum-Kloster
Besiddelser. Volderslev, Sognets største og anseeligste By, hvorefter et Fogderi
benævnes, er meget gammel, og Sagnet henfører den til Valder; herfra hidrører
det gamle Vers:

den nævnes 1285 som Kongsgods "Valdesløøf", Suhms Danm. Hist. X. S. 1024).
Valders Borg vil man paavise øst for Byen i Skoven; og paa Byens Mark der i
Nærheden tæt nord for Herredsgrændsen paa den jevnede Høi Løgpold (d. e.
Lovhøi) antager J. N. Schmidt i en Afhandling om Urnehoved-Egnen i Antiqvar.
Tidsskr. 1819 - 51 S. 47 - 57, at det berømte Urnehoved-Landsthing ("Urnense
placitum"), som man har henlagt til tre forskjellige Sogne (jfr. Hjortkjær og Uge
Sogne), har værret holdt. Her raadsslege Slesvigs frie Mænd om Landets Tarv
(Svend Estridson var tilstede her kort før sin i det nærliggende Søderup indtrufne
Død, see Hjortkjær Sogn); her valgtes Harald Kesja til Konge 1135 og Knud VI.

hyldedes 1184; ogsaa Landdagen holdtes indtil ind i det 16de Aarhundrede paa
Urnehoved; her var det ogsaa, at Herredsfogden Nis Henriksen af Hastrupgaard
(see Bylderup Sogn S. 162) 1524 tog Frederik I i Forsvar mod Venderne, som
holdt med den landflygtige Christiern II., og kun ved Flugten undgik at blive
dræbt af deres Pile. Efter Svend Aagesøn og en anden gammel Krønike (Scr. rer.
Dan. I. p. 22) blev Kong Erik Emun dræbt paa Urnehoved-Thing; ogsaa et
gammelt Riim lader Kongen sige:

men dette Kongemord fandt snarere Sted paa Hviding-Thing, see S. 85.

Kilde:

Statistisk-topographisk Beskrivelse af Hertugdømmet Slesvig ved J. P. Trap.
Kjøbenhavn.
I Commission Hos Boghandler G. E. C. Gad, Berlingske Bogtrykkeri ved L. N.
Kalckar. 1864.

Udgivet i affotograferet udgave 1975 af Selskabet for udgivelse af kilder til
Danmarks historie, med støtte fra Statens Humanistiske Forskningsråd

Side 325 – 343.

