

Sønder-Rangstrup Herred,
det nordligste Herred i Aabenraa Amt, strækker sig i 4 Miles Længde med meget
forskjellig Brede ind i Landet fra Gjenner-Bugt af, omgivet af denne Bugt,
Haderslev Amt, Løgumkloster Amt, Tønder Amt og Ris Herred. Herredets
Fladeindhold er ca. 3 kvadrat Mile. Det omfatter Sognene Øster-Løgum, Egvad,
Størstedelen af Hellevad (Goltbæk og Muspyt høre til Nørre-Rangstrup Herred),
Størstedelen af Bested Sogn (Arndrup By hører til Slogs Herred) samt en Deel af
Ris Sogn (Byerne Mjøls og Lunderup, Gaarden Dybvad, Røde Kro). Mod Øst er
Herredet bakket med flere Skovstrækninger; mod Vest ere Hede- og
Kjærstrækninger overveiende. Indvaanernes Antal er ca. 3800. I 1859 havde
Herredet 3 Præstegaarde, 6 Jordbrug større end en Heelgaard, 9 Heelgaarde, 21
3/4 Gaarde, 104 1/2 Gaarde, 79 1/4 Gaarde., 30 mindre Gaarde, 262 Huse med
Jord og 66 Huse uden Jord.

 Sønder-Rangstrup Herred udgjorde oprindelig med Nørre-Rangstrup Herred
eet Herred af betydelig Udstrækning, som bar Navn af Byen Rangstrup i
Agerskov Sogn (see S. 81). Dog seer man af Valdemar II.’s Jordebog 1231, at
Rangstrup Herred allerede da bestod af to Dele ("Rafnsthorphæret XX. marce
puri et de alia parte XXV. marce"), og i et løgumklostersk Document af 1299 er
der Tale om begge Rangstrup Herreder ("in uiroque Ranxstrupherret"). Fra
gammel Tid hørte Herredet til Barwith Syssel og i kirkelig Henseende til Ribe
Stift, med Undtagelse af Øster-Løgum Sogn, der hørte til Slesvig Stift; ved
Amternes Oprettelse kom Nørre-Rangstrup Herred til Haderslev Amt og Sønder-
Rangstrup Herred til Aabenraa Amt.

Øster-Løgum Sogn omgivet af Egvad Sogn og Gjenner-Bugt samt Sognene Løit
og Ris i Ris Herred, Bevtoft i Nørre-Rangstrup Herred og Vedsted og Hoptrup i
Gram Herred. Kirken midt i Sognet, 1 14 Miil nordvest for Aabenraa og 2 1/4
Mile sydvest for Haderslev. Arealet, ca. 13,432 Tdr. Land, er i det Hele taget
bakket; mod Øst findes saaledes i Nærheden af Gjenner-Bugt et af Slesvigs
høieste Punkter Knivsbjerg (307 Fod); mod Vest hæver sig blandt en Række af
Lyngbakker Steenhøi (281 Fod) og Vorbjerg. Jordsmonnet er i Almindelighed af
sandet Beskaffenhed og flere Steder dækket af Lyng; østlig i Sognet findes dog
ogsaa lerede Jorder. I Sognet er noget Skov (Domaineskoven Leirskov Plantage,
ca. 262 Tdr. Land, samt ca. 51 Tdr. Fæsteskov og omtrent dobbelt saameget
Selveierskov, Alt under Gjenner og Hovslund) og ikke ubetydelige Tørvemoser.
Gjenner-Aa og Rød-Aa danne Størstedelen af Sognets sydostlige Grændse, og
Rude-Bæk samt Immervad-Aa endeel af Sognets nordlige Grændse.

Hovedlandeveien fra Haderslev til Aabenraa, Foldingbro-Aabenraa Landevei og
Oxeveien passere Sognet.

 I Sognet: Byerne Øster-Løgum, beliggende mellem magre Bakker, med
Kirke, Præstegaard, Skole, Kro, Fattighuus og Teglværk, Hovslund med Skole,
Nøprre-Hjarup, Rugbjerg med Skole, Andholm og Gjenner med Skole og Kro;
Gaardene Grønnebækgaard og Leirskov (ca. 600 Tdr. Land á 77 Skattetønder);
endvidere Samlinger af Beboelser og enkelte Steder: Hesselbjerg, Varlund,
Kopsholt, Tyrholm, Hjaruplund, Damgaard, Ellebjerggaard, Gundersgaard,
Ræevekjær, Lundsgaard, Styrtom, Skjelkjær, Smedegaard, Møllegaard,
Østergaard med Teglværk, Knivsbjerg og Kukkehuus; Faarehuus Kro og
Sandkro samt Havgaards Vind- og Vandmølle. Ialt i Sognet Præstegaarden, 2
større Gaarde, 5 Heelgaarde, 4 3/4 Gaarde, 51 1/2 Gaarde, 28 1/4 Gaarde og 5
mindre Gaarde, ca. 200 Huse med og uden Jord. Udenfor Byerne ere beliggende
23 Gaarde og 57 Huse.

 Indvaanere: 1574. Jordbrug er Hovederhvervet. I Gjenner drives nogen
Søfart næsten udelukkende med Tørv, som derfra og fra Løit Sogn udføres til
Als, Ærø, Teglværkerne i Sundeved og andre Steder. Lidt Fiskeri.

 Sognet hører under Sønder-Rangstrup Herreds Jurisdiction (Aabenraa),
Aabenraa Amtstuedistrict (Aabenraa), Ris og Sønder-Rangstrup Herreders
Huusfogeddistrict (Aabenraa), Aabenraa Physicatdistrict (Aabenraa). Det danner
Amtets 18de, 19de, 20de, 21de, 22de, 23de, 24de, 25de, 26de og 27de Lægd og
udgjør endnu 2 Sognefogeddistricter, hvoraf det ene for Gjenner og det andet for
den øvrige Deel af Sognet, en Sammendragning er under Forhandling.
Præstekaldet er Valgkald; dets Indtægter anslaaes til 2200 Rd. aarlig.

 Henimod Gjenner-Fjord laae efter Arnkiel og Meier den forresten ubekjendte,
inden 1474 forsvundne Kirke St. Jacobi.

 Øster-Løgum Kirke, fordum helliget St. Nicolaus, hører til de gamle
Kvadersteenskirker fra Rundbuetiden; Chor og Taarn senere tilføiede af
Muursteen; Skibet har fladt Loft, Chor og Taarn Hvælvinger; Altertavle af
Træsnit; i Sacristiet en ældre Altertavle, der skal have antiqvarist Værd; paa
Prædikestolen sees Aarstallet 1567.

 Grønnebækgaard har sin Oprindelse fra 3 Boelssteder, 1 Værtshuus og 1
Kaadnersted, som Hertug Christian August for den lange Frastands Skyld 1727
solgte fra Aarup (see denne Gaard i Ensted Sogn) til Amtsskriver Ries i
Aabenraa. Af tvende af de nævnte Boelssteder dannedes 1799 den nuværende
Grønnebækgaard, hvis tilliggende Areal dog har været underkastet flere
Forandringer. Gaarden betragtes som henhørende til de adelige Godser. dens
Underliggende blev ved Resolution 19de Mai 1807 indlemmet i Sønder-
Rangstrup Herred med Undtagelse af Hovedparcellen.

 Leirskov var tidligere en Bondeby med 5 Gaarde, hvis Jorder 1660
sammendroges, fordi Besidderne i Krigens Tid havde forladt dem.

 I Sognet findes en stor Mængde Steensætninger og Gravhøie. Ved Hovslund
(Haborslund) er indsat i et Dige ved Landeveien en 7 Fod høi Runesteen, hvis
Indskrift er Mandsnavnet Heirulfr. En lille Vold med en dyb Grav ligger sydvest
for Byen Løgum; det er formodentlig fra en meget gammel Tid. See Indberetning
om Oldsager i Øster-Løgum Sogn i Antiqv. Annaler, 1ste Bind, af Peder Kjær,
Præst i Øster-Løgum fra 1802 til 1834 (om ham see Provinzialb. 1834. 3. 404 -
456). Om Steensætninger ved Gjenner see N. Staatsb. Mag. lll. S. 456.

Hellevad Sogn omgivet af Annexet Egvad og Bested Sogn samt Sognene
Ravsted i Slogs Herred, Tønder Amt, Hjortkjær i Ris Herred og Agerskov i
Nørre-Rangstrup Herred, Haderslev Amt. Kirken østlig i Sognet, 2 Mile
vestnordvest for Aabenraa og 3 1/2 Mile sydvest for Haderslev. Arealet ca. 5938
Tdr. Land, er i det Hele fladt, med flere Hede- og Kjærstrækninger. Imellem
Hellevad og Muspyt samt Goltbæk findes en Høidestrækning, hvori er anlagt et
Par Teglværker. Jordsmonnet er sandet, paa ganske enkelte Steder med
Leerunderlag; nogen Engbund findes i Sognet. I Sognets østlige Deel ere to
mindre Aaløb, Susbækken ved Kirkebyen og Rødaa. Landeveien fra Aabenraa til
Løgumkloster passerer Sognet.

 I Sognet: Byerne Hellevad med Kirke, Præstegaard, Skole, Hydevad,
Klovtoft med Skole og Farveri, Sveilund, Hinderup med Biskole, og Ørslev,
samt Byerne Muspyt (3 Gaarde og 2 Huse) og Goltbæk (2 Gaarde og 2 Huse),
som høre til Nørre-Rangstrup Herred i Haderslev Amt; Gaardene Sveilundgaard;
Grenegaard, Lønholm, Sophiegaard og Heslegaard; Kløveres Kro, Kirkekro,
Hellevad Vind- og Vandmølle. Ialt i Sognet Præstegaarden, 1 større Gaard, 1
Heelgaard, 12 3/4 Gaarde, 16 1/2 Gaarde, 16 1/4 Gaarde, 11 mindre Gaarde, ca.
90 Huse med og uden Jord. Udenfor Byerne ere beliggende 14 Gaarde og 35
Huse.

 Indvaanere: 809, af hvilke 61 boe i Muspyt og Goltbæk. Jordbrug er
Hovederhvervet.

 Sognet hører med Undtagelse af Byerne Muspyt og Goltbæk, som høre under
Nørre-Rangstrup Herreds Jurisdiction (Toftlund), Haderslev
Vesteramtstuedistrict (Haderslev) og Vesteramts Huusfogeddistrict (Toftlund),
Gram Physicatdistrict (Gram), under Sønder-Rangstrup Herreds Jurisdiction
(Aabenraa), Aabenraa Amtstuedistrict (Aabenraa), Ris og Sønder-Rangstrup
Herreders Huusfogeddistrict (Aabenraa), Aabenraa Physicatdistrict (Aabenraa).
Sognet danner tilligemed Annexet Egvad eet Sognefogeddistrict. Det udgjør
Amtets 5te, 6te, 7de, 8de, 9de, 10de, 11te, 15de, 16de og 17de Lægd samt Dele
af 12te og 14de Lægd. Præstekaldet er Valgkald; dets Indtægter anslaaes til 2000
Rd. aarlig.

 Kirkebyen antages at have Navn af en saakaldet "Helligvandskilde", som man
tillagde Lægekraft, og som fordum blev stærkt besøgt, især St. Hansnat. Kirken
(opført af Kampesteen, med Taarn, fladt Loft i Skibet, Hvælving i Sacristiet og
under Taarnet, rundbuet), som skal være bygget 1118, blev ca. 1186 af Ribe
Biskop Homerus skjænket Kanikerne i Ribe (Suhms Danm. Hist. Vlll. S. 131).

 Nord for Hellevad har ligget en By Brystrup, hvorefter Brystruphøiene
benævnes. Ogsaa det sydligere liggende Kasø har hørt til dette Sogn, men blev
1521 lagt til det nyoprettede Hjortkjær Sogn. Herom minder følgende Indskrift af
en af Sognets Præster, som findes i Hellevad Kirke: "Quicqui delirant Reges,
plectuntur Achivi *) anno. M.D..XXI. Kam Casso fra Hellevay."

*) Frit oversat: Naar de Store slaaes, gaaer det ud over de Smaa.

 Den bekjendte Forfatter Astrologen Niels Hellevad (Nicolaus Helduaderus)
var født 1564 i Hellevad, hvor hans Fader var Præst, og hvorefter han antog
Navn; han blev selv Præst der efter Faderens Død 1590 indtil 1609, da han blev
afsat, atter indsat 1611, da hans Efterfølger Jørgen Lund var halshugget
formedelst et begaaet Mord, men anden Gang afsat 1612, hvorpaa han opholdt
sig i Svendborg, indtil han 1616 blev kaldet til Kjøbenhavn som kongelig
Kalendariograph, hvor han døde 1634.

 Egvad Sogn, Annex til Hellevad Sogn, omgivet af dette, Hjortkjær og Øster-
Løgum Sogne samt Sognene Ris i Ris Herred og Agerskov i Nørre-Rangstrup
Herred. Kirken midt i Sognet, 1 1/2 Miil nordvest for Aabenraa og 3 1/4 Mile
sydvest for Haderslev. Arealet, ca. 5248 Tdr. Land, er i det Hele fladt med Hede-
og Kjærstrækninger paa flere Steder. Jordsmonnet er ligesom i Hovedsognet af
sandet Beskaffenhed. En lille Skov og ikke ubetydelige Tørvemoser findes i
Sognet. Susbæk gjennemløber Sognets nordlige Deel. Rødaa løber i Sognets
sydlige Deel. Landeveien imellem Aabenraa og Løgumkloster passerer Sognet.

 I Sognet: Egvad Kirke, eenligt beliggende; Byerne Hønkys med Skole,
Øbening, Horsbyg, og Hostrup med Skole; Ny Kro. Ialt i Sognet 1 Heelgaard, 14
1/2 Gaarde, 17 1/4 Gaarde, 14 mindre Gaarde, ca. 100 Huse med og uden Jord.
Udenfor Byerne ere beliggende 12 Gaarde og 45 Huse.

 Indvaanere: 683. Jordbrug er ligesom i Hovedsognet det overveiende
Erhverv; Tørveproductionen i Byerne Horsbyg og Hostrup er af væsentlig
Betydning for disse Byer.

 Sognet hører til de samme Administrativinddelinger som Hovedsognet. Det
hører til Amtets 14de Lægd og danner i Forening med Hellevad Sogn eet
Sognefogeddistrict.

 Egvad Kirke (opført af Kampesteen, med Taarn, fladt Loft, rundbuet) ligger
nu alene, siden Hønkys, Sognets største By, der laae ved samme, men blev
afbrændt i Krigen under Erik af Pommern (formodentlig 1411, da flere Byer i
Slesvig havde denne Skjebne), blev forlagt længere mod Syd til Rødaa. D. Atl.
beretter, at "i de katholske Tider har Præsten her ved Kirken tillige forrettet
Tjenesten i Hellevad, Bested og Ravsted Kirker, nemlig om Morgenen tidlig i
Hellevad, om Middagen i Bested, om Aftenen i Ravsted og endelig om Midnatstid
her, og er her endnu en stor Jernlygte at see ved Prædikestolen, som dertil er
bleven brugt." Schrøder fortæller det Samme for det 13de Aarhundredes
Vedkommende, men indskrænker det til en bestemt Dag, d. 4de October, og
Jensen i hans kirkelige Statistik til en bestemt Præst, Terkild (Lygten findes ikke

mere). Præsteboligen var ved Egvad Kirke, indtil Byen blev forlagt derfra, ved
hvilken Leilighed den kom til Hellevad.

Bested Sogn (under forskellige Jurisdictioner) omgivet af Hellevad Sogn samt
Sognene Nørre-Løgum i Løgumkloster Amt, Høisted og Ravsted i Slogs Herred
og Agerskov i Nørre-Rangstrup Herred. Kirken østlig i Sognet, 2 3/4 Mile
vestnordvest for Aabenraa og 2 3/4 Mile. nordøst for Tønder. Arealet, ca. 6022
Tdr. Land, er overveiende fladt, med Kjær- og Hedestrækninger paa flere Steder,
enkeltviis dog bakket (Gravlund Bjerg, Terp Banke, Maarbæk Bjerg).
Jordsmonnet er af sandet Beskaffenhed med Gruusunderlag Paa de fleste Steder;
i Sognets nordvestlige og nordøstlige Deel findes bedre Jorder med Underlag af
Leer og Mergel. Kisbæk løber i Sognets nordlige Deel, Arnaa i den sydlige.
Landeveien imellem Aabenraa og Løgumkloster passerer Sognet.

 I Sognet: Byerne Bested med Kirke, Præstegaard, Skole og Kro, Øster-Terp
med Skole, Gravlund, Maarbæk og Arndrup; Sivkro, Arndrup Vandmølle med en
anseelig Bygning. Ialt i Sognet Præstegaarden, 4 større Gaarde (resp. 188, 159,
152, 96 Skattetønder), 3 Heelgaarde, 5 3/4 Gaarde, 24 1/2 Gaarde og 5 mindre
Gaarde, 54 Huse med Jord og 14 Huse uden Jord. Af disse Gaarde og Huse høre
under Løgumkloster Amts Fogderi Alslev 2 Gaarde og 5 Huse i Bested, 4 Gaarde
og 1 Huus i Øster-Terp, 1 Gaard i Maarbæk, hele Byen Gravlund (3 Gaarde og 4
Huse) og 5 Gaarde og 11 Huse i Arndrup, samt under Tønder Amts Tønder
Nørre Herred 1 Gaard og 3 Huse i Øster-Terp (Kogsbøl Commune) og 1 Huus i
Arndrup (Solvig Commune). Udenfor Byerne ere beliggende 13 Gaarde og 22
Huse.

 Indvaanere: 659. Jordbrug er Hovederhvervet. Endeel af Sognets kvindelige
Befolkning ernærer sig ved at forfærdige Kniplinger.

 Jurisdictionsforholdene ere meget forviklede: Arndrup By hører under Slogs
Herreds Jurisdiction i Tønder Amt, Tønder Huusfogeddistrict og Løgumkloster
Amtstuedistrict. 1 Gaard og 3 Huse i Øster-Terp høre til Kogsbøl Commune og
sortere under Tønder Amts Nørre-Herreds Jurisdiction, Ris og Sønder-Rangstrup
Herreders Huusfogeddistrict og Tønder Amtstuedistrict. Den øvrige Deel af
Sognet hører under Sønder-Rangstrup Herreds Jurisdiction, medens de
derværende Beboere, som høre til Alslev Fogderi under Løgumkloster Amt,
indtage dog i Jurisdictionsforholdene en særegen Stilling: disse Beboere ere
nemlig alle uden Undtagelse thingpligtige til Sønder-Rangstrup Herred, saa at de
i Rettergangssager, der behandles i den ordinaire Procesform, maa søge Sønder-
Rangstrup Herreds Thing, hvor ogsaa de dem vedkommende Criminal sager
behandles.

 I Physicat- og Veisager ere de fuldstændig underlagte Aabenraa Amt og
regnes med til dette ved Folketællinger og ved Optagelse af Lister over
Valgberettigede til de umiddelbare Valg til Monarchiets Rigsraad. Derimod
udøve Embedsmændene i Løgumkloster endnu Skiftejurisdictionen og bestyre
Overformynderivæsenet, afholde Auctioner, udfærdige Contracter og
Obligationer og føre Skyld- og Panteprotocollen, ligesom Birkefogden i

Løgumkloster har Behandlingen af de summariske Sager og udøver
Politijurisdictionen, saavel den executive som den dømmende.

 Hvad de egentlige Administrativsager angaaer, saasom Skatte-, Bevillings-,
Nærings-, Lægds- og Brandvæsenet, høre Løgumkloster-Tjenerne udelukkende
under Løgumkloster Amt, undtagen for Veisagernes Vedkommende som ovenfor
bemærket.

 Den Deel af Sognet, som ligger i Aabenraa Amt, hører under Aabenraa
Amtstuedistrict og Ris og Sønder-Rangstrup Herreders Huusfogeddistrict
(Aabenraa). Sognet danner Aabenraa Amts 1ste - 4de Lægd. Det henhører til
Aabenraa Physicatdistrict alene med Undtagelse af Arndrup. Sognet udgjør 2
Sognefogeddistricter og danne en Deel af Løgumkloster Amts Fogderi Alslev,
for hvilket Fogden den ene Sognefoged er ansat.

 Præstekaldet er Valgkald; dets Indtægter anslaaes til 1000 Rd. aarligt.

 Kirken, hvis Skib og Chor er opført af Kampesteen og henhører til
Rundbuetiden, har et trappegavlet Taarn af Muursteen; ogsaa den østlige Gavl,
der er opført 1857, er Muursteen.

 Dyrmaleren Lundby, der i den sidste Krig faldt ved et Vaadeskud, ligger
begravet paa Kirkegaarden.

 Sognets Navn skreves tidligere Bilstede. Arndrup har tidligere hørt til Holsted
Sogn i Tønder Amt.

Lundtoft Herred
med Varnæs Birk *) og de adelige Godser Søgaard,

Aartoft, Grøngrøft, Ladegaard og Skovbølgaard
er beliggende mellem Tønder Amt, Flensborg Amt, Flensborg-Fjord, Nybøl
Herred, Aabenraa - Fjord og Ris Herred. Herredets Fladeindhold 5 1/4 kvadrat
Mile. Det omfatter Sognene Uge, Ensted, Felsted, Kliplev, Kvers, Ringenæs og
Varnæs samt Dele af Sognene Holbøl og Adsbøl. Den østlige Deel af Herredet
hører til Slesvigs skjønneste og frugtbareste Egne med betydelige
Skovstrækninger; i Midten fremtræder Rullesteenssandets bakkede Terrain, der
atter mod Vest gaaer over til fladt Land med Hede- og Kjærstrækninger.
Indvaanernes Antal var efter Folketællingen i 1860 ca. 11,500. I 1859 er
Herredet med Godserne opgivet at have 9 Præstegaarde, 12 større Gaarde 55
Heelgaarde, 47 3/4 Gaarde, 304 1/2 Gaarde, 80 1/4 Gaarde og 86 endnu mindre
Gaarde, samt 455 Huse med Jord og 317 Huse uden Jord.

*) Varnæs-Birk er egentlig et selvstændigt Jurisdictionsdistrict, men behandles her under Eet
med Lundtoft Herred, fordi siden 1852 samme Justitsembedsmand er bestikket for Herredet og
Birket.

 Lundtoft Herred (i Valdemar II.’s Jordebog "Clyppæløfhæret" efter
Kirkebyen Kliplev) havde i ældre Tid omtrent samme Omfang som nu. En Deel
deraf var Kongsgods og gik senere over til at blive adeligt Gods; navnlig fremgik
deraf det store Gods Søgaard, der eiedes af de mægtige Limbækker, hvilke snart
ogsaa erhvervede det Øvrige af Lundtoft Herred som Pantegods. Fra
Limbækkerne gik Godset og Pantet ved Giftermaal over til Ahlefelderne.

 1498 erhvervede Hertug Frederik en Søsterlod i Søgaard, og af denne
Søsterlod opstod Tønder Amts Lundtoft Herred, medens det Øvrige blev ved
Søgaard. Denne Gaard eiedes indtil 1725 af Ahlefelderne, men i dette Aar maatte
Familien give Godset under Concurs og ved Salg udskiltes Aartoft, Aarup,
Graasteen, Grøngrøft, Kiding, Kjelstrup, Fiskbirk, Ladegaard og Stoltelund som
egne Godser. Graasteen, Aarup, Kiding, Kjølstrup og Fiskbæk kjøbtes af
Hertugen af Augustenborg og dannede med Avenbølgaard det saakaldte
Gravensteenske Godsdistrict, som ved den nuværende Hertug af Augustenborgs
Sessions- og Renunciationsact af 30te December 1852 blev Statseiendom og
derefter igjen for største Delen henlagdes under Lundtoft Herred. Dette Herred
var alt forinden i Aaret 1850 med Byen Lavtrup henlagt fra Tønder Amt. til
Aabenraa Amt, og med Herredet bleve i jurisdictionel Henseende i Aaret 1853
ogsaa forenede de i Overskriften nævnte 5 adelige Godser henhørende under 2det
angelske Godsdistrict.

 Varnæs var tidligt som et gammelt Kongsgods adskilt fra Herredsinddelingen
(Nybøl Herred). Allerede 1411 var det henlagt under Aabenraa Slot og henhørte
ogsaa senere under Aabenraa Amt. Ved Ophævelsen af Domcapitelsdistrictet
blev Birket 1777 forøget med 1 Plov. Den til de Graasteenske Godser hørende
Deel af Borup blev 1853 forenet med Birket. Stoltelund adelige Gods, der
tidligere i jurisdictionel Henseende var forenet med Lundtoft Herred, er nu
henlagt under Slogs Herred i Tønder Amt.

Uge Sogn omgivet af Ensted og Kliplev Sogne samt Ris Herred og Tønder Amt.
Kirken midt i Sognet, 1 1/2 Miil sydvest for Aabenraa og 3 Mile nordvest for
Flensborg. Arealet ca. 5303 Tdr. Land, hvoraf ubetydelig Skov (omtrent 25 Tdr.
Land). Jordsmonnet er deels leret deels sandet og med Undtagelse af nogen
opdyrket Hedejord ikke ufrugtbart. I Sognets østlige Deel ere tvende Vandløb,
Almstrup-Bæk, der er ledet uden om Tinglev-Sø og udmunder i den forenede
Bjerndrup og Geil-Aa, samt Uge-Bæk, der gaaer i vestlig Retning nord for
Tinglev-Sø. De saakaldte Oxevei passerer Sognets østlige Deel.

 I Sognet: Byerne Uge med Kirke, Præstegaard, Skole, Kro med Brænderi, et
Teglværk, Almstrup og Lavtrup; Fagsbøl, en større Gaard under Aarstoft Gods,
med et Brænderi; de enkelte Gaarde Kastvraa, Legaard, Porsbøl, Urnehoved og
Johannesminde; Petersborg, en større Gaard med Vindmølle. Ialt i Sognet
Præstegaardens større Gaarde 9 3/4 Gaarde, 23 1/2 Gaarde, 9 1/4 Gaarde og 2
mindre Gaarde samt 35 Huse med Jord og 10 Huse uden Jord. Af disse Gaarde
og Huse høre 1 større Gaard 2 3/4 Gaarde, 8 1/2 Gaarde og 1 1/4 Gaarde samt 3
Huse under det adelige Gods Aartoft. Udenfor Byerne ere beliggende 9 Gaarde
og 18 Huse.

 Indvaanere: 443. Jordbrug er Hovederhvervet.

 Sognet hører under Lundtoft Herreds Jurisdiction (Graasteen), Aabenraa
Amtstuedistrict (Aabenraa), incl. en Gaard i Uge under det forrige Gods Aarup,
men med Undtagelse af de af Sognets Beboere, som høre til Godset Aartoft,
hvilke betale Skatter til Godsinspectoratet for Søgaard og Aartoft, Lundtoft
Herreds Huusfogeddistrict (Graasteen), Aabenraa Physicatdistrict (Aabenraa).
Det danner Amtets 67de og 68de Lægd, og den til Aartoft hørende Deel af
Sognet danner det 2det Angler adelige Godsdistricts 43de og 44de Lægd.
Sognets ikke under Aartoft Gods hørende Deel udgjør et Sognefogeddistrict; det
adelige Gods hører under Sandemanden for Søgaard og Aartoft Godsers vestre
Lehn. Præstekaldet er Valgkald; dets Indtægter anslaaes til 800 Rd. aarlig.

 Kirken, deels af Kampesteen deels af Muursteen, er uden Taarn, fladt
Fjælleloft. Den afbrændte paa Murene nær 1627, da Helm Wrangel imellem Uge
og Lavtrup havde en befæstet Leir; istandsattes 1633. Granit-Døbefont.

 Sognets og Kirkebyens Navn skrives i D. Atl. og oftere Uk; den adelige
Familie v. Ucken, som har eiet Skovbølgaard i Felsted Sogn, havde Navn
derefter. Ved Bondegaarden Urnehoved (i Folkemunde Hvornhoi, ikke høi)
antage Nogle, at det derefter benævnte berømte Thing har været holdt (see
Bjolderup Sogn).

 Lavtrup i den sydlige Deel af Sognet har forhen hørt til Tinglev Sogn og indtil
1850 under Slogs Herred, som derefter i Jordebogen benævnes "Loctorphæret";
Familien Lautrup har Navn efter denne By. Ogsaa Almstrup har forhen hørt til
Tinglev Sogn og været en Herregaard, hvorfor man kaldte Beboerne "Almstrup
Herremænd." En sydlig liggende By Svenneby er forsvunden.

Ensted Sogn omgivet af Uge, Kliplev og Felsted Sogne samt Aabenraa
Landsogn, Sognene Hjortkjær og Bjolderup i Ris Herred og Aabenraa-Fjord.
Kirken eenligt beliggende midt i Sognet, 3/4 Miil syd for Aabenraa og 3 Mile
nordnordvest for Flensborg. Arealet, ca. 7204 Tdr. Land, er mod Nord skovklædt
med smukke Landskabspartier ved Laxmøllen, ved Felsbæk med flere Steder ved
Aabenraa-Fjord, mod Syd høit og bakket; Jordsmonnet er mod Nord op til de
næsten sammenhængende Skove (deriblandt Domaineskovene Aarup-Skov,
næsten 400 Tdr. Land og Hostrup-Krat, 53 Tdr. Land) af leret Beskaffenhed;
mod Syd, hvor Hostrup-Sø for en stor Deel danner Grændsen, ere Jorderne lette,
sandede og grusede. I Sognets midterste og sydlige Deel ere ikke ubetydelige
Moser (Røllum, Stubbæk og Hostrup Moser). En mindre Indsø, Agesø, i Sognets
nordlige Deel. Skjelbæk danner Sognets Nordgrændse. Hovedlandeveien fra
Aabenraa til Flensborg og Landeveien fra Aabenraa til Sønderborg passere
Sognet.

 I Sognet: Ensted Kirke; Byerne Stubbæk med Præstegaard, Skole og Kro,
Røllum med Skole, Fattiganstalt og Kro, Hostrup med Skole og Kro, Torp med
Kro og Teglværk; 2 Samlinger af Beboelser Styrtom med Kro og Hostrupskov
(herunder indbefattet Gaarden Felsbæk eller Bjerregaard) med 2 Teglværker;

Hovedgaarden Aarup med 504 Tdr. Land Ager og Eng samt 30 Tdr. Land Mose,
alt Á 240 kvadrat Baand; Ensted Kro, Dybkjær Kro, Lundsbjerg Kro, Lax
Vandmølle og Teglværk, Høffelbjerg Teglværk. Ialt i Sognet Præstegaarden, 1
Hovedgaard, 7 Heelgaarde, 2 3/4 Gaarde, 32 1/2 Gaarde, 7 1/4 Gaarde, 10
mindre Gaarde, 58 Huse med Jord og 50 Huse uden Jord. Udenfor Byerne ere
beliggende 15 Gaarde og 41 Huse.

 Indvaanere: 1285. Jordbrug er Hovederhvervet. Fiskeri drives i Aabenraa-
Fjord i ikke ubetydeligt Omfang, navnlig af Beboerne i Hostrupstov og Styrtom.
Skovarbeide og Tilvirkning af Tørv er et anseeligt Bierhverv.

 Sognet hører under Lundtoft Herreds Jurisdiction (Graasteen), Aabenraa
Amtstuedistrict (Aabenraa), Lundtoft Herreds Huusfogeddistrict (Graasteen) og
Aabenraa Physicatdistrict (Aabenraa). Det danner Amtets 69de, 70de, 71de og
72be Lægd. Sognet udgiør eet Sognefogeddistrict. Præstekaldet er Valgkald; dets
Indtægter anslaaes til 12 - 1300 Rd. aarlig.

 Ensted Kirke ligger temmelig langt fra enhver af Sognets Byer, tæt ved den
gamle Landevei fra Aabenraa til Flensborg. Da den ikke har nogen mere end
almindelig Størrelse, da den hverken har Taarn eller Spiir, og dens Chor dertil
imod Øst er sluttet med en flad Muur, tager den sig i Afstand temmelig uanseelig
ud. Nærmere beseet viser den sig derimod at være en smukt bygget Granitkirke,
hvis Kvadre, Burstag, Sokler og Gesimser ere omhyggeligt behandlede og
udførte.

 I alle oprindelige Partier i denne Kirke er den runde Bue gjennemgaaende, og
alle Enkeltheder bære umiskjendeligt Præget af den saakaldte Rundbuestiils
Tidsalder, om end maaskee nok af et noget senere Afsnit deraf. Særligt fortjener
at nævnes de smukt satte Granitpiller, der bære Chorbuen, og de tvende smaa
absideagtige Fordybninger, der findes i Muren paa begge Sider af sidstnævnte,
udad imod Kirkeskibet. Et oprindeligt, lille, rundbuet Vindue sidder tilmuret
midtfor i Chorets Slutningsmuur, andre lignende, ligeledes tilmurede, kunne sees
paa Kirkens Nordside.

 Der kan ifølge det her Anførte ikke være Tvivl om, at denne Kirke er ældre
end Dronning Margretes Dage, og at det er med Urette, at Sagnet vil sætte dens
Opførelse i Forbindelse med denne Dronning og hendes Gave af Kvadre fra det
nedbrudte Slot Aabenraahuus. Langt snarere er det rimeligt, at den nuværende
Bygning allerede var til ved Tiden 1270 - 80, da Ensted Kirke og dens Præst
udtrykkeligt omtales; ja det er endog muligt, at den stod 1231, da Navnet
"Enstath" første Gang forekommer.

 Overdelen af Kirkens Vestgavl er ombygget med Muursteen og ved Jernziffre
betegnet med Aarstallet 1742. Bygningens Indre er nyligt blevet smukt istandsat
saavel med Hensyn til Mure som Træværk, saa at det nu gjør et meget lyst og
venligt Indtryk. Af Kirkens gamle Inventariesager er Døbefonten den ældste og
mærkeligste. Den er hugget af Granit og udentvivl af samme Alder som
Bygningen selv. Prydelserne paa dens Kumme, - bestaaende deels af

regelmæssige Løvværksslyngninger, deels af en fortløbende Søilestilling, for-
bunden med smaa runde Buer, - saavelsom Udsmykningen af den
tærningedannede Fod synes ligesom Bygningen nærmest at henpege paa det 13de
Aarhundrede. Denne gamle Steenfont fortjente nok en bedre og mere synlig
Plads end det Aflukke, hvori den nu staaer skjult oppe i Choret nærved den
nordre Væg.

 Prædikestolen med Relieffer af det nye Testamentes hellige Historie og
plattydske Bibelsprog tilhører Slutningen af det 16de Aarhundrede, om end Et og
Andet derpaa senere er blevet omdannet. Over Chorbuen hænger et stort
gammelt Crucifix, om hvis Hoved der foruden Tornekronen findes en femdeelt
Straaleglorie. I Kirkens vestre Ende er der anbragt et Pulpitur.

 Et Vaabenhuus af Muursteen er tilbygget foran den gamle sydlige
Indgangsdør til Skibet, hvilken nu alene benyttes. Kirkens to Klokker hænge i et
Klokkehuus, der staaer paa Kirkegaarden.

 Allerede 1203 fik Aabenraas Indvaanere Græsningsret paa Byerne Hostrups
("Horstorp", i Jordebogen "Horstorpbouæth"), Stubbæks ("Stubbeby") og Aarups
("Athorp") Marker. Sidstnævnte By, der bestod af 6 Gaarde, blev 1608 nedlagt af
Frederik Ahlefeldt og gjort til en Avlsgaard under Søgaard, hvilken 1725 blev
kjøbt af Hertug Christian August af Augustenborg, hvis Efterkommere derpaa
eiede Aarup, indtil den 1852 blev Statseiendom og i Foraaret 1863 som
upriviligeret, uden Bøndergods eller Skov, solgt til Hr. Tolderlund.

 Bøndergodset under Aarup, 2201 Skattetønder, er, ligesom Hovedgaarden,
men uden nogen Forbindelse med denne, indlemmet i Aabenraa Amt, Lundtoft
Herred. Aarup Hovedgaard har Jagtret paa sin egen Grund og hjemler
Valgberettigelse til den slesvigske Stænderforsamling i Godseierklassen. Nord
for Aarup stod forhen paa den saakaldte "Capellykke" ved "Helligbækken" (hvor
efter Sagnet Egnens første Christne skulle være døbte) et Capel Helligsted
("Hillingstede"), til hvilket der valfartedes ad en Fodsti over en Mose, som
kaldes "Pilegrimsstien."

Felsted Sogn omgivet af Ensted, Kliplev, Kvers, Adsbøl og Varnæs Sogne samt
Aabenraa-Fjord. Kirken vestlig i Sognet, 1 1/4 Miil sydøst. for Aabenraa og 2 3/4
Mile nordvest for Sønderborg. Arealet, ca. 8596 Tdr. Land, er bakket (Nordbjerg
med smuk Udsigt til Als og Fyen, brat nedludende mod Nord, Hyholt,
Tastebjerg, 234 Fod). Jordsmonnet er af meget forskjellig Beskaffenhed, deels
leret og leermuldet, deels sandet, sandmuldet og gruset, i den østlige Deel af
Sognet med Underlag af Leer og i den vestlige Deel af Sand og Gruus. I Sognets
nordvestlige Hjørne, tildeels som Skjel mod Ensted Sogn, løber en lille Aa, som
ogsaa faaer noget Tilløb fra Agesø og som driver 2 Vandmøller, den udmunder i
Aabenraa-Fjord ved Felsbæk-Mølle; ved Sognets nordøstlige Grændse er
Dyrbæk-Aa. Nogen Skov findes i den nordvestlige, nordøstlige og sydøstlige
Deel af Sognet, men uden nogen større Betydenhed. Landeveiene fra Aabenraa
til Sønderborg og Graasteen passere Sognet.

 I Sognet: Byerne Felsted med Kirke, Præstegaard, Skole og 2 Kroer, Tumbøl
med Skole og Fattighuus, Trasbøl med Skole, Gammel-Stovbøl med Skole og
Kro, Ny-Skovbøl med 2 Teglværker, Sveirup med Kro, Felstedskov med
Biskole, Kro, Teglværk og Kalkbrænderi; mindre Samlinger af Beboelser
benævnes Nordballe, Kjøling (2 Huse), Stensvang, Skovbølgaardmark,
Slyngesten; de adelige Godser Grøngrøft med en Stamparcel af 640 Tdr. Land á
240 kvadrat Baand (det øvrige Gods ca. 500 Tdr. Land, udparceleret, men i
administrativ Forbindelse), Skovbølgaard med en Hovedparcel af 120
Skattetønder (det øvrige Gods henved 900 Tdr. Land, udparcelleret, men i
administrativ Forbindelse); Hovedgaarden Kiding, hvis Hovedgaardsjorder
angives til 831 Tdr. Land á 240 kvadrat Baand, Skov ca. 125 Tdr. Land; Gaarden
Stenskjær; Stenskjær Teglværk, Felsbæk Vandmølle, Krus Vandmølle med
Brænderi. Ialt i Sognet Præstegaarden, 3 større Gaarde, 9 Heelgaarde, 13 3/4
Gaarde, 65 1/2 Gaarde, 25 1/4 Gaarde, 34 mindre Gaarde, 44 Huse med Jord og
38 Huse uden Jord. Udenfor Byerne ere beliggende 105 Gaarde og 39 Huse.
Størstedelen, 27 Gaarde og 9 Huse, af Byen Felsted (29 Gaarde og 9 Huse), 4
Gaarde af Byen Tumbøl og 5 Gaarde af Felstedskov høre til det adelige Gods
Ladegaard i Kvers Sogn.

 Indvaanere: 1981. Jordbrug er Hovederhvervet. Tørvefabrikationen er ikke
ubetydelig i Sognet, hvorimod Fiskeri i Aabenraa-Fjord og Skovarbeide give et
mindre betydeligt Erhverv. I Sognet er der 5 Teglværker, hvoraf de 2 tillige ere
Kalkbrænderier.

 Sognet hører under Lundtoft Herreds Jurisdiction (Graasteen), Aabenraa
Amtstuedistrict (Aabenraa), med Undtagelse af endeel Beboere af Felsted By
(under Ladegaards Gods), i Tumbøl (under Gryngrøft Gods), i Gl.-Skovbøl, i
Sveirup og Ny-Skovbøl (under Skovbølgaard Gods); Lundtoft Herreds
Huusfogeddistrict (Graasteen), undtagen for Skovbølgaards Vedkommende, og
Aabenraa Physicatdistrict (Aabenraa). Det danner Aabenraa Amts 73de, 74de og
75de Lægd og det 2det Angler adelige Godsdistricts 18de, 19de og 20de Lægd
(Skovbølgaards Gods), 23de, 24be, 25de og 26de Lægd (Ladegaards Gods), 28de
Lægd (Ladegaards Gods med Grøngrøft), 29de og 30te Lægd (Grøngrøft Gods)
samt 37te Lægd (Søgaard Gods med Aartoft). Sognet danner et
Sognefogeddistrict for den under Amtet hørende Deel; Godserne danne Districter
hver for sig. Præstekaldet er Valgkald; dets Indtægter anslaaes til 2200 Rd.
aarlig.

 Kirken, der af Sagnet gjøres til en af de ældste i denne Egn af Landet, har
været indviet til St. Dionysius og var fra Slutningen af 13de Aarhundrede
annecteret til Provsteembedet for Ellumsyssel.

 Ifølge "Danske Atlas" havde den "for faa Aar siden" (altsaa nu for omtrent
100 Aar siden) "et temmelig høit Taarn" (formodentlig dog kun et Spiir) næsten
midtover Bygningen, og indtil den Tid vare ogsaa endnu nogle Fag af den
dækkede med Kobber, sandsynligviis en Levning af det fuldstændige Kobbertag,
hvorom Sagnet melder.

 Efterat dens Ydre har mistet disse Prydelser, har dette kun lidet
Eiendommeligt og mere Tiltalende ved sig. Dens Mure, der ere opførte af
brændte Steen ovenpaa en Sokkel af temmelig raat tilhugget Granit, ere
bedækkede med et tykt Kalklag og savne al architektonisk Udsmykning. Inde i
Kirken, hvor Skibet har Bjælkeloft, imedens Choret er hvælvet, gjør Bygningens
temmelig betydelige Høide og Brede sig bedre gjældende. Alle de oprindelige
Buer ere runde; saadanne sees i Sporene af et lille tilmuret Vindue i Chorets flade
østlige Slutningsmuur, fremdeles i den endnu brugelige Indgangsdør paa Skibets
nordre Side (den modsvarende paa den søndre Side er nu tilmuret), og endelig i
den høie, forneden mod. begge Sider i en senere Tid stærkt udvidede Chorbue.

 Kirkens hele Eiendommelighed synes nærmest at henpege paa det 13de
Aarhundrede. Vestfacaden er, som det paaheftede Aarstal angiver, 1780 bleven
istandsat eller ombygget, og sandsynligviis ere ved den Leilighed de tre
herværende Muurstiver blevne opførte. 1858 er Kirken undergaaet en omfattende
Istandsættelse, hvorved den er bleven forsynet med Flisegulv, Murene aftrukne
og Træværket malet, saa at dens Indre nu gjør et lyst og venligt Indtryk.

 De i nyere Tid omstøbte Klokker hænge i et paa Kirkegaarden af
Tømmerværk opført Klokkehuus, hvilket ligesom Kirken selv er tækket med Bly.

 Et Vaabenhuus findes tilbyggget foran Kirkens Indgangsdør. Den gamle
Døbefont er hugget af Granit og paa Kummen prydet med Relieffremstillinger,
som vel kun ere daarligt og fladt udførte og paa Grund af den derover anbragte
marmorerede Oliemaling endnu vanskeligere ret at opfatte, men som dog ganske
vist fortjene Opmærksomhed paa Grund af Indholdet. Blandt Andet sees her et
Skib med fire Personer, en Jagtscene, hvor tvende Hunde forfølge et flygtende
Dyr o. s. v. Saavel Alterets gamle Steenbord som det derover værende Alterskab
skrive sig fra Middelalderen. Dettes Sidefløie staae nu imidlertid tomme, men i
Hovedtavlen findes tvende Rækker af Fremstillinger anbragte under gothiske
Baldachiner.

 Foroven throner Frelseren, holdende Himmelkuglen, ved Siden af sin Moder,
begge med Guldkroner paa Hovederne. Nærmest ved Siden af dem svinge to
Engle Røgelsekar, og endvidere staae i samme Række Apostlene Petrus og
Johannes, Paulus og Jakob den Ældre. I Rækken derunder findes andre Apostel-
og Helgenfigurer; med de under dem anbragte, i nyere Tid opmalede Navne ere
for en Deel fejlagtige.

 Ovenover Tavlen selv er den Korsfæstede sat imellem den sørgende Moder og
Johannes; men disse i en langt større Maalestok udførte Figurer have neppe fra
først af havt deres Plads paa dette Sted. Ogsaa findes et gammelt Mariebillede i
en Nische i Muren ved Siden af Chorbuen.

 Prædikestolen har ingen billedlige Fremstillinger, men er prydet med
Slyngninger og andre Ornamenter efter antike Forbilleder. Kirkens Orgel er
anbragt paa Sydsiden, et stort Pulpitur paa Nord- og Vestsiden af Skibet.
Præstens Stol, der staaer oppe i Choret ved den nordre Side, bærer ved sit

Snitværk og den ophøiede Skrift, hvormed de derpaa anbragte plattydske
Bibelsprog ere udførte, Præget af Slutningen af 1l6de Aarhundrede. Disse
Skriftsteder staae nedenfor med fordybet eller indridset Skrift oversatte paa
Dansk. og derved er tilføiet: "1624. N. K." Af samme senere Haand ere ogsaa
flere latinske Skriftsteder indskaarne i denne lukkede Stol.

 Indtil Reparationen 1858 fandtes i Kirken en Liigsteen over Præsten Jørgen
Beyer (død 1660). Iblandt Kisterne i de ved den Leilighed tilkastede aabne
Begravelser var en en Blyplade med Navnet af Præsten Andr. Petræus (død
1726), en anden en Messingplade med en dansk Indskrift over Marie Margrete
Seidelin f. Bachmann (død 1757).

 Sognet, som nu er næsten skovløst, har i ældre Tider efter D. Atl. været heelt
bevoxet med Skov og meget lidt bebygget, hvorfor der heller ikke i hele Egnen
findes Spor af hedenske Altere eller Gravhøie.

 Skovbølgaard er et gammelt adeligt Gods, der i det 16de Aarhundrede tilhørte
Familien Uk eller v. Ucken (1543 Paul Uk, hvis Sønnesøn af samme Navn blev
skudt 1589), i det 17de Aarhundrede Familien Buchwald (1626 og 1642 Jasper v.
Buchwald, Marquard, Claus 1662 - 75), derpaa Bendix Frederik Rumohr, som
1700 solgte det til Statholder Frederik v. Ahlefeldt; 1725 kom det i Borgerliges
Hænder, og blev senere for en stor Deel udparcelleret; det tilhørte i sidstnævnte
Aar Paulsen, 1730 Behn, derpaa Provst Koch i Aabenraa, hvis Søn Justitsraad
Christoffer Trogillus Koch eiede det, da D. Atl. udkom, 1785 Paulsen, 1788
Ægidius og siden 1822 Kittel.

 Hovedgaarden Kiding har sin Oprindelse fra en Landsby, der blev nedlagt
1716 og gjort til en Avlsgaard under Søgaard; 1725 blev det kiøbt af Hertugen af
Augustenborg, blev 1852 Statseiendom, 1862 som uprivilegeret Eiendom med
831 Tdr. Land Ager og Eng á 240 kvadrat Baand. samt 125 Tdr. Land Skov
(Kiding, Tyk og Tralskov) solgt ved Auction til Kammerherre Rosenørn-Lehn
for 274.500 Rd. Kiding har Jagret og Eiendommen hjemler Valgret til den
slesvigske Stænderforsamling i Godseierklassen. Det forrige Bøndergods (i
Borup og Trasbøl) udgjorde 1659 Skattetønder.

 Ogsaa Grøngrøft var en Avlsgaard under Søgaard, derved Godsets
Adsplittelse 1725 kom i Borgerliges Hænder; 1728 tilhørte det A. Paulsen,
derpaa Seidelin, 1756 D. Petersen, 1758 H. Petersen til Ladegaard, 1759 Asmus
Boysen, 1809 T. Boysen, 1815 Boysen-Bachmann, og nu C. Bachmann.

Kliplev Sogn omgivet af Holbøl, Kvers, Felsted, Ensted og Uge Sogne samt
Tinglev Sogn i Slogs Herred. Kirken, sydlig i Sognet, 1 1/2 Miil sydsydvest for
Aabenraa og 2 1/4 Mile nordnordvest for Flensborg. Arealet, ca. 12,000 Tdr.
Land, hvoraf 3 á 400 Tdr. Land Skov (Søgaard-Skov og nogle tilstødende
Skovstykker til søgaardske Fæstebol) er høitliggende; Jordsmonnet er i den
østlige Deel af Sognet af mere muldet og tildeels leerblandet Beskaffenhed end i
den vestlige Deel, hvor der findes Sandjorder og endnu noget uopdyrket Hede.
Ikke ubetydelige Moser (Holmmose o. fl.) findes i den østlige Deel og ret gode

Enge i den vestlige Deel af Sognet. I Sognet er der 2 større Indsøer, Hostrup-Sø,
ca. 4000 Alen lang og ca. 3000 Alen bred paa de fleste Steder, og Søgaard-Sø,
der har været ca. 1/4 Miil lang og ca. 900 Alen bred, nu overskaaret af
Flensborg-Aabenraa Chaussee, samt paa Sognets Vestgrændse 2 mindre Indsøer,
Tinglev-Søer, der tildeels ere forvandlede til Enge. Fra Søgaard-Sø løber
Bjerndrup-Aa mod Nordvest til Nord og derefter mod Sydvest ind i Tinglev
Sogn. Hovedlandeveien imellem Aabenraa og Flensborg og den saakaldte
Oxevei passere Sognet.

 I Sognet: Byerne Kliplev med Kirke, Præstegaard, Skole, Grønmølle og et
Arresthuus for Godserne Søgaard og Aartoft (siden Patrimonialjurisdictionens
Ophør benyttes Graasteens Arresthuus); Hovedgaarden Søgaard med
Brændeviinsbrænderi; Søgaards Teglværk, Søgaards Veirmølle, Søgaards Kro,
Lundtoft med Skole og Kro, Perbøl, Bjerndrup med Skole, Vind- og Vandmølle,
2 Kroer, Aartoft med Pottemageri; mindre Samlinger af Beboelser Holm,
Bjergskov med Skole ved Søgaard, Søgaardsmark, Bjerndrupmark,
Vestergaarde, Vraa; Stamparcellen af Hovedgaarden Aartoft, flere fra Søgaard
og Aartoft udlagte Parcelsteder (en Parcel Eskjær i Kvers Sogn er endnu
ubebygget); Frigaarden Holm, Povlskro. Ialt i Sognet Præstegaarden, 2 større
Gaarde, 8 Heelgaarde, 2 3/4 Gaarde, 37 1/2 Gaarde, 7 1/4 Gaarde, 17 mindre
Gaarde, 78 Huse med Jord og 24 Huse uden Jord. Udenfor Byerne ere
beliggende 36 Gaarde og 80 Huse.

 Indvaanere: 1532. Jordbrug er Hovederhvervet. Tørveproductionen er en
meget væsentlig Erhvervskilde for Beboerne i den østlige Deel af Sognet. I
Sognet er et Teglværk. I Kliplev holdes tvende aarlige Markeder, i Begyndelsen
af April og i Midten af September, med Heste og Kvæg.

 Sognet hører under Lundtoft Herreds Jurisdiction (Graasteen), og ikke under
noget Amtstuedistrict eller Huusfogeddistrict, da Godseieren oppebærer og
indestaaer for de kongelige Skatter og udfører Huusfogedforretningerne ved sin
Godsinspecteur, der er fælleds for begge Godserne (Aartoft med Aartoftmark og
Povlskro hører under Aartoft Gods, og den øvrige Deel af Sognet under Søgaard
Gods), Aabenraa Physicatdistrict (Aabenraa), Sognet danner 2det. Angeler
Godsdistricts 35te, 36te, 37te, 41de, 42de og 47de Lægd. Øvrighedsmyndigheden
paa begge Godser er forbleven hos Søgaards Eier, uden Deeltagelse af det
nedlagte Aartofts Stamparcels Besidder.

 Eieren af Søgaard og Aartoft Godser har Forslagsret til Præsteembedet.
Menigheden vælger. Præstekaldets Indtægter anslaaes til 1596 Rd. aarlig. I
Sognet er en Fattigarbeidsanstalt med et Landbrug.

 St. Hjælpers (Frelserens) Kirke i Kliplev var i Middelalderen en af Landets
meest bekiendte og besøgte Valfartskirker. Den er opført af store røde Muursteen
tildels blandede med mindre Muursteen og utilhuggede Kampesteen, Alt dog nu
for største Delen skjult under et Overtræk af Kalk, og den hviler, i det Mindste
tildeels, paa en Sokkel af huggen Granit.

 Denne Kirkes ydre Udseende er meget forskjelligt fra vore almindelige
Kirkebygningers. Dens østlige Deel, over hvis Tag et naaleagtigt Spiir (en
Tagrytter) hæver sig iveiret, er nemlig tvertimod den sædvanlige Regel
betydeligt høiere end det vestlige Parti. Den mangler Taarn; men yderst ved
Vestenden har Skibet tvende symmetriske, med det selv lige høie Tilbygninger,
hvorved der for den ydre Betragtning fremkommer ligesom et regelmæssigt
Tværskib, hvis vestlige Sidemure gaae i Flugt med den egentlige Kirkes
Vestfasade. Herved faaer Bygningen paa dette Sted en Udstrækning fra Nord til
Syd af henimod 40 danske Alen, hvilket endog overgaaer Kirkens hele Længde
fra Øst til Vest. Mod Nord er der desuden oppe ved Choret tilbygget et Sacristi
(deri anbragt Kirkeuhrets Værk) og paa sydsiden findes der foruden Korsfløien
endnu tvende andre Tilbygninger, hvilke have samme Høide og springe ligesaa
langt frem som denne. Disse tre sydlige Tilbygninger have vel hver for sig sit
særskilte Tag og Gavl ud imod Syd, men da de ligge umiddelbart op til hinanden,
tage de sig alligevel udvendigfra ud som et fortløbende Sideskib.

 Hvad de tvende vestligste af dem angaaer, da kunne de ogsaa for Kirkens
Indre betragtes som et saadant. Derimod er den østligste af dem indvendig
afsondret fra de andre og udentvivl af betydeligt yngre Oprindelse, ligesom den
ogsaa er det eneste af alle Kirkens Lokaliteter, der mangler Hvælving. Den
danner en Forhal eller et Vaabenhuus foran Kirkens Indgangsdør, hvorigjennem
man træder ind i det vestligste af de tre Hvælvingsfag, som tilhøre dennes
østligste og høieste Afsnit. Dette Parties indre Længde udgjør omtrent 22, dets
Brede lidt over 13 Alen.

 De høie, spidsbuede Vinduer, - hvis oprindelige Former imidlertid ere blevne
forstyrrede ved Anbringelsen af jernstøbte Rammer med lave Gavle foroven -, de
korte Hvælvingsfag og de herværende Ribbers Profiler bære, ligesaavel som den
nævnte Indgangsdør og Gavlens ydre Udsmykning, en udpræget gothisk.
Characteer og synes nærmest at henpege paa det 14de Aarhundrede.

 Skibets vestligste Afsnit har samme Brede som det nysnævnte Parti af Kirken,
men det er kortere (omtrent 12 Alen langt), og, som alt antydet, meget lavere.
Architecturen har her, uagtet de tvende herværende Hvælvinger i det Væsentlige
ere dannede paa samme Maade som de tre østligere, i det Hele en langt
tarveligere Characteer.

 Paa Grund af Murenes Gjenbrydninger ind til de forskjellige Sidebygninger
ere her imidlertid kun faa mere eiendommelige Former blevne bevarede, saa at
det bliver vanskeligt med fuld Sikkerhed at angive, hvilket af Kirkens tvende
Hovedpartier der er det ældste. Saameget er dog i alt Fald vist, at det oprindelig
har været Meningen at fortsætte Kirkens Bygning imod Vest med samme Høide i
Mure og Hvælvinger, som udmærker den østlige Deel. Derom overbeviser man
sig oppe ovenover de vestlige Hvælvinger, hvor man paa Vestsiden af
Skillemuren imellem begge Afsnit seer den spidsbuede brede Fuge ansat, hvori
en meget høiere liggende Hvælvingskappe skulde have været indspændt. Den
naturligste Maade at forklare sig Forskjellen og Sammenhængen paa imellem
Kirkens anseeligere og dens uanseeligere Afsnit synes altsaa at være den, at man

ved Mangel paa Midler er bleven hindret i at fuldføre Bygningen efter den
oprindelig lagte og hidtil fulgte Plan. Saavel Hvælvingerne indvendig som
Muurstiverne udvendig paa Vestfacaden tillade i alt Fald ikke at tænke paa en i
nogen væsentlig Grad høiere Alder for dette lavere Parti; og hvad de halvrunde
Buer angaaer, hvoraf her forekomme nogle, da ere de aldeles characteerløse og
have Intetsomhelst med Rundbuestilen at gjøre.

 En stor Deel af Kirkens Ydre fremviser nu Muurværk, der er udført i nyere
Skifter; men dette skyldes senere Istandsættelser, af hvilke den, der blev
foretagen i Aarene 1754 - 55, især synes at have været meget omfattende. Om
denne bevares Mindet endnu paa Bygningen selv deels ved en Indskrifttavle over
Indgangsdøren, deels ved flere af Jernankere dannede Aarstal paa Kirkens
nordlige og vestlige Mure.

 I de tvende sydlige Tilbygninger til Kirkens lavere Deel, hvilke dog maaskee
rettest maae betragtes som en enkelt sammenhængende Capelbygning, der ved to
store Bueaabninger er sat i Forbindelse med Kirkeskibet, findes der flere ret
interessante Ligstene med Portraitfigurer, navnlig fra anden Halvdeel af 16de
Aarhundrede. Nogle af dem ere meget beskadigede; paa andre staae Navnene
endnu fuldkomment tydelige (saaledes Gregorius v. Anevelde med Frue, Gotfred
v. Aleveldt og Detlev v. Alevelde med Fru Mette v. A.). Endnu har Herskabet
paa Søgaard sin ophøiede lukkede Stol i dette Capel, nemlig i dets østlige
Afdeling, ligeoverfor Prædikestolen.

 Tilbygningen ved Skibets nordvestlige Hjørne er nu adskilt fra dette ved en
Muur, der dog ikke naaer heelt op i Bueaabningen, og bruges nu til Materialhuus.
Herinde ligger en gammel Liststeen med en Portraitfigur af en Rantzau. Maaskee
var det i dette Capel "paa Nordsiden", at det navnkundige undergjørende
Christus- ("St. Hjælpers-") Billede med Guldkronen, de forgyldte Handsker og
Sko tilbades i den katholske Tid. Ja selv et Par Menneskealdere efter
Reformationens Indførelse anraabtes dette Billede for al Slags Sygdom hos
Mennesker og Kvæg; men tilsidst "kunde, som det hedder, St. Hjælper ikke
hjælpe sig selv." Endnu 1628 var Billedet til, men da kun "som en afmægtig
Gud, uden Arme og Been."

 Kirkens nuværende Alter fremviser en prunkende Bygning med snoede
Søiler, allegoriske Figurer o. s. v. og med et større Maleri, fremstillende Christi
Opstandelse, og et mindre med Nadveren. Det er fra 1775, tildeels efter Mønster
af Alteret i St. Nicolai Kirke i Flensborg. Daaben, der er forferdiget af Troe, er
ligesom Prædikestolen fra 1614. Nærved denne sidste findes en Mindetavle over
Jomfru Birgite Ahlefeldt, der 1580 skjenkede 2000 Mk. lybsk til Kirken og
derved skal have grundlagt dens nuværende store Formue (ca. 30,000 Rd.
foruden Præstegaarden og tilliggende Jorder). I Kirkens vestlige Ende findes et
gammelt daarligt Orgel. Paa Kirkegaarden staaer et Klokkehuus af Træ.

 Efter Kirkebyen benævnedes forhen Herredet (i Jordebogen
"Clypppæløfhæret"). Indtil 1704 var Kvers Annex dertil, og her var da ansat to
Præster. Kirken havde i den katholske Tid en rig Indtægtskilde i de hyppige

Valfarter, som gjordes til det Christusbillede (Hjelperen, St. Salvator), der
fandtes her; der var ogsaa i Sognet et geistligt Broderskab, "elende Lach," til
fattige Pilegrimes Understøttelse.

 I Bjerndrup har der forhen været en Kirke, som gik ind henimod Slutningen af
det 16de Aarhundrede; i en Bondes Have, hvor Kirkegaarden har været, findes
endnu ofte Dødningebeen, og en Eng ved Byen hedder Præsteengen. Byen
Lundtoft har givet Herredet dets nuværende Navn (1314 "Lyungtofthæret").

 Søgaard (i Folkesproget Sjøgaard. i gamle Documenter "Sehegarden",
Sehegardt", "Segarden" og "Segaarden") er et af Hertugdømmet Slesvigs ældste
adelige Godser, og har igjennem Aarhundreder været Ahlefeldternes Herresæde.

 Det har fordum været af betydeligt Omfang (245 Plove), idet Graasteen,
Ladegaard. Grøngrøft, Fiskbæk, Kiding, Aarup, Kjelstrup, Bøgeskov m. m. med
de dertil nærmest som hoverigjørende henlagte Bøndersteder samt det saakaldte
gamle Lundtofts Herreds 49 Plove, ere udlagte derfra, næsten alle som
Avlsgaarde af nedlagte Landsbyer.

 Eiernes Række lader sig angive fra Midten af det 12te Aarhundrede, idet en
Conrad v. Ahlefeldt, indvandret fra Tydskland, nævnes som Eier 1152. Efter 5
Ahlefeldter fulgte efter hverandre 3 Limbekker, hvoraf den første, Johan Limbek,
1344 erholdt Lundtoft Herred pantsat af Hertug Valdemar V. (Pantebrevet er
dateret Sønderborg, Dagen efter St. Benedicts Dag t. e. 22de Marts 1344, og
lyder paa 500 Mk. reent Sølv og 265 Mk. lybske Ducater, samt overdrager
Panthaveren alle Pantsætterens egne Rettigheder). Hans Efterfølger Lüder
Limbek forpligtede sig 1375 til, at Søgaard altid skulde være et aabent Slot for de
holsteenske Grever. Med Hans Limbeks Datter kom Søgaard til Wolf Pogvisk,
hvis Datter ved Giftermaal atter bragte Godset tilbage til Ahlefeldterne, i hvilken
Familie det nu forblev i mere end 300 Aar, fra 1398 til 1725, da alle Familiens
Besiddelser i Slesvig efter Statholder Grev Carl Ahlefeldt til Langeland og
Riringen bleve solgte og adsplittede. Søgaard, som fra ca. 1500 til 1668 havde
været deelt imellem to Linier af den Ahlefeldtske Familie, blev tilligemed
Aartoft, som siden stedse har været forenet med det under samme Eier, solgt til
Landraad Godske v. Thienen, efter hvis Brodersøn Hieronymus v. Thienen
dennes Halvbroder Grev Werner v. d. Schulenburg arvede begge Godser.

 Sidstnævnte udstykkede Aartoft og endeel af Søgaard Hovedgaard, ophævede
Livegenskabet og indførte Arvefæste. I hans Enkes Besiddelsestid (fra 1810)
ophævedes det Skatteforhold, hvori saagodtsom samtlige i 1725 adsplittede
Godser vare vedblevne at staae til Søgaard som Stamgaard. Efter hendes Arving,
preussisk Landraad Baron v. d. Schulenburg kjøbtes Søgaard og Aartoft Godser
1834 af G. F. Güntzel, og efter dennes Enke 1854 af den nuværende Eier
Kammerherre og Amtmand over Aabenraa Amtmandskab Heltzen.

 Af det gamle Søgaard, der laae paa en Ø i den ca. 200Tdr. Land store Sø
(deraf Gaardens Navn), og som 1643 blev nedskudt af den svenske General
Torstenson, er saagodtsom ingen Spor tilbage, idet successive Stenene ere

bortsolgte, ligesom ogsaa Flensborg-Aabenraa Chausseeanlæg over Søen har
bidraget til at udslette samme. Gaarden har, efterat endeel afhændede Parceller
ere erhvervede tilbage, noget over 600 Tdr. Land Ager og Eng (á 240 kvadrat
Roder), ca. 270 Tdr. Land Skov, ca. 190 Tdr. Land Mose, ca. 80 Tdr. Land
forhenværende Skov under Tilplantning, ca. 50 Tdr. Land Hede, hvoraf omtrent
Halvdelen nu er cultiveret, et Teglværk, en Kro med ca. 40 Tdr. Land, adskillige
Strøjorder, ca. 100 Tdr. Land udtørret Sø, og udgjør incl. det bortarvefæstede
Bøndergods ca. 17,900 Tdr. Land á 260 kvadrat Baand Contributionsplovtallet
udgjør tilsammen, efterat de udskilte Godser have faaet deres særskilt, 63 19/100
Plove. Bøndergodset (incl. Aartofts) indbefatter Kliplev Sogn, endeel af Sognene
Kvers, Holbøl og Felsted, samt Strøgods i Uge, Bjolderup, Bylderup, Navsted og
Tinglev Sogne. Desuagtet haves kun Patronat til een Kirke, i Kliplev, og til 4
Skoler. Godsernes Skattetaxationsværdi udgjør 307,600 Rd., og Folketallet var d.
1ste Februar 1860 2376. Af Parcelsteder paa gammel Hovedgaardsgrund findes
25, af Boelssteder (Bøndergaarde) 113, af Kaadner-, Inderste- og deslige Steder
ca. 130.

 Ligeoverfor Aartoft findes Spor af en nu forsvunden Gaard Fruermark paa et
Grundstykke af samme Navn.

Kvers Sogn omgivet af Kliplev, Felsted, Adsbøl, Ringenæs og Holbøl Sogne.
Kirken vestlig i Sognet, 1 3/4 Miil. sydvest for Aabenraa og 2 1/4 Mile nordøst
for Flensborg. Arealet 3393 Tdr. Land, hvoraf ikke ubetydelig Skov (Ladegaards
Dyrhave). Jordsmonnet er i den østlige Deel af leret Beskaffenhed, hvorimod den
vestlige Deel af Sognet for Størstedelen er nyopdyrket og tildeels endnu
uopdyrket Hedejord. Landeveien fra Aabenraa til Graasteen passerer Sognets
nordostlige og østlige Deel.

 I Sognet: Byerne Kvers med Kirke, Præstegaard, Skole, Kro, Brænderi, 2
Fattighuse, og Tyrsbøl med Skole; Samlinger af Beboelser ere Kversløkke,
Kversballe, Hedehuse (Søgaardshede) og Ladegaardsskov; Hovedgaarden
Ladegaard (Hovedparcel) 315 Tdr. Land Ager og Eng, 46 Tdr. Land Skov (240
kvadrat Baand pr. Td.) med et Brændeviinsbrænderi (det øvrige Gods ca. 2600
Tdr. Land frasolgt, dog endnu i administrativ Forbindelse med Hovedgaarden);
følgende fra Ladegaard udlagte Parceller: Pugholm (2 Gaarde), Frifeld (1 Gaard),
Tvingholm (1 Gaard), Snurom (1 Gaard og 1 Huus), Engskov og Kokhave;
Overballe, Baadsbøl, Spang; Snurom Kro. Ialt i Sognet Præstegaarden, 1
Hovedgaard, 9 Heelgaarde, 10 3/4 Gaarde, 17 1/2 Gaarde, 23 1/4 Gaarde, 20
mindre Gaarde, 10 Huse med Jord og 15 Huse uden Jord. Udenfor Byerne ere
beliggende 55 Gaarde og 7 Huse Byen Kvers med Kvershede hører til Ladegaard
Gods, Tyrsbøl, med Undtagelse af 1 Gaard og 1 Huus, som hører under det
gamle Lundtoft Herred, tilligemed Søgaardshede til Søgaard Gods, og
Ladegaardsskov, med Undtagelse af 1 Huus, som hører under Grøngrøft Gods, til
Lundtoft Herred.

 Indvaanere: 908. Jordbrug er Hovederhvervet.

 Sognet hører under Lundtoft Herreds Jurisdiction (Graasteen); 10 Gaarde og 1
Huus af Ladegaardsskov samt 1 Gaard og 2 Kaadnersteder af Tyrsbøl høre under
Aabenraa Amtstuedistrict (Aabenraa) og Lundtofte Herreds Huusfogeddistrict,
hvorimod den øvrige Deel af Sognet hører under de respective Godser (med
forannævnte Undtagelser Tyrsbøl med Søgaardshede under Godset Søgaard og
den øvrige Deel til Godset Ladegaard), Aabenraa Physicatdistrict (Aabenraa).
Det danner Amtets 78de og 82de Lægd, det 2det Angler adelige Godsdistricts
21de, 22de, 25de og 26de Lægd (Ladegaard Gods), 27de og 28de Lægd
(Ladegaard med Grøngrøft Gods), 29de Lægd (Grøngrøft Gods), 37te og 38te
Lægd (Søgaard med Aartoft Gods). Sognet udgjør et District under hvert Gods;
den ikke under noget Gods hørende Deel af Ladegaardsskov sorterer under Uge
Sognefogeddistrict. Eieren af det adelige Gods Ladegaard har Præsentationsret til
Præsteembedet; Menigheden vælger. Præstekaldets Indtægter anslaaes til 1500
Rd. aarlig.

 Kirken, for Størstedelen af Kampesteen, er uden Taarn og Hvælvinger. Ved
den nordre Side af Kirken er en aaben Begravelse for Eierne af det adelige Gods
Ladegaard og disses Familier.

 Sognets Navn Skrives i D. Atl. Qvars. Det var forhen Annex til Kliplev Sogn.
Paa Præstegaardens Jord ved Ladegaard Engskov og Kokhave findes
Muurbrokker paa en Forhøining i en forhenværende Sø, hvor Hans Limbeks Slot
skal have staaet i det 14de Aarhundrede; den dertil hørende Dæmning mod Syd
kaldes endnu "gamle Hans Limbeks Vei."

 Størstedelen af Sognet hører, som foranført, til Godset Ladegaard (i D. Atl. og
oftere Laygaard), som indtil 1725 var Søgaards største Lade- eller Avlsgaard,
hvoraf dets Navn. Dets Eiere have siden været Ritmester Bøhme, 1758 H.
Petersen, siden 1811 Ohlsen. 1764 og 1765 bleve efter D. Atl. mange Stykker
bortsolgte fra Godset. Dets Folketal var d. 1ste Februar 1862 1058.

Ringenæs Sogn omgivet af Adsbøl, Kvers og Holbøl Sogne samt Flensborg-
Fjord. Kirken, i den nordvestlige Deel af Sognet, 2 1/4 Mile sydøst for Aabenraa
og 2 Mile nordøst for Flensborg. Arealet, ca. 3114 Tdr. Land, er rigt paa smukke
Skov- og Bakkepartier; Jordsmonnet er deels af sandmuldet, deels af leret og
leermuldet Beskaffenhed. Chausseen fra Flensborg til Sønderborg passerer
Sognet.

 I Sognet: Ringenæs Kirke eenligt beliggende ca. 1/4 Miil fra Byen Ringenæs,
der deles i Nederby og Overby, og strækker sig over 1/3 Miil langs Flensborg-
Sønderborg Landevei, med Skole, 2 Kroer, 1 Fattigarbeidshuus, Byen Bækken
med Skole; Samlinger af Beboelser Havgaard (1 Gaard og 7 Huse), Markbæk (2
Huse), Sandager (1 Gaard og 12 Huse), Dalsgaard (15 Huse), Trappen (22 Huse),
en Deel af Alnor (10 Huse) med Teglværk, Stranderød (7 Huse) og Volsballe (7
Huse); 1 Gaard. 162 Tdr. Land, og Buskemose 146 Tdr. Land; Munke Vind- og
Vandmølle (bekjendt af sin smukke Beliggenhed ved Flensborg-Fjord); Jorderne
nord for Ringenæs mellem Byen og Skoven kaldes Nørremark, hvad der heraf
befinder sig nord og vest for Kirkeveien kaldes Ringenæs Mark, Søndermark

betegner Jorderne mellem Byen Ringenæs og Flensborg-Fjord. Ialt i Sognet
Præstegaarden, 2 større Gaarde, 5 Heelgaarde, 19 1/2 Gaarde, 3 1/4 Gaarde, 82
Huse. med Jord og 42 Huse uden Jord. Udenfor Byerne og de nævnte Samlinger
af Beboelser ere beliggende 9 Gaarde og 3 Huse. Nogle Jorder under Kuldemose
i Holbøl Sogn ligge indenfor Ringenæs Sogneskjæl.

 Indvaanere: 1325. Jordbrug er Hovederhvervet. Søfart og ikke ubetydeligt
Fiskeri give Mange Erhverv. I Sognet er der 3 Teglværker.

 Sognet hører til Lundtoft Herreds Jurisdiction (Graasteen), Aabenraa
Amtstuedistrict (Aabenraa), Lundtoft Herreds Huusfogeddistrict (Graasteen) og
Aabenraa Physicatdistrict (Aabenraa). Det danner Amtets 76de og 77de Lægd og
Dele af dets 78de og 81de Lægd. Eet Sognefogeddistrict. Den i Holbøl Sogn
beliggende Hesselgaard hører i geistlig Henseende til Ringenæs Sogn.
Præstekaldet er Valgkald; dets Indtægter anslaaes til 1200 Rd. aarlig.

 I Sognet er en Fattigarbeidsanstalt. Et Legat, oprindelig 320 Rd. nu stort ca.
400 Rd., er bestemt til fattige Børns Opdragelse.

 Kirken, gammel Rundbuebygning fornemmelig af Kampesteen, uden Taarn
og Hvælvinger. I Kirkegulvet tvende Ligstene over Medlemmer af Familien
Bennich. Tvende Tavler over Præsterne og over Kirkens Velgjørere.

 Byen Ringenæs, der nu ligger syd for Kirken, har forhen ligget paa den anden
Side af denne, 1/3 Miil nordligere langs med Skoven, og skal da have hedt
Bakenby; der findes endnu Brøndsteder og Muurbrokker. Efter Sagnet har i
gamle Dage en Sørøver Ring havt sit Sæde paa Næsset, og Byen deraf faaet sit
nuværende Navn. "St. Kirstins Slot paa Bjerget" var i den katholske Tid en
berømt hellig Kilde. Peter Bennich i Ringenæs blev adlet af Kong Hans 1488, og
hans Efterkommere boede længe paa en Frigaard i Byen (formodentlig den
ovenfor nævnte Gaard paa 162 Tdr. Land, der nu eies og beboes af Cancelliraad,
Thingskriver Jepsen, ofte endnu kaldet Bennichs Gaard); ogsaa Hovgaard var en
Herregaard, der 1559 beboedes af Fru Dorthe Munk, som i dette Aar gav
Prædikestolen til Kirken.

 Alnor (Alfsnor) skal have Navn af en Sørøver Alf, som søgte Tilflugt i
Egernsund, naar han blev forfulgt.

 I Ringenæs flød det første Blod i sidste slesvigske Krig d. 6te April 1848,
hvorom en Støtte minder.

Varnæs Sogn omgivet af Felsted Sogn, Ullerup Sogn i Nybøl Herred samt
Aabenraa-Fjord og Als-Sund. Sognets nordligste Spids kaldes Varnæshoved.
Kirken vestlig i Sognet, 1 1/2 Miil sydøst for Aabenraa og 2 1/2 Mile nordvest
for Sønderborg. Arealet 4880 Tdr. Land, hvoraf nogen Skov; Jordsmonnet, som
ved Stranden er sandet, er forøvrigt af sandmuldet og leermuldet Beskaffenhed.
Flere mindre Vandløb findes i Sognet; de betydeligste ere: Borup-Bæk og Blaa-
Aa eller Blaa-Bæk, som danne Øst- og Sydgrændsen for Sognet, og Dyr-Bæk,

som gjør Vestgrændsen, samt Hosted-Bæk, som løber midt igjennem en Deel af
Varnæs Byes Marker. Nordostlig i Sognet er en mindre Sø (Skovsø). Landeveien
fra Aabenraa til Sønderborg passerer Sognets sydlige Deel.

 I Sognet: Varnæs Kirke, eenligt beliggende; Byerne Varnæs med
Præstegaard, Skole, Kro, og Borup med Skole og 2 Kroer (begge Byer ere af
meget adspredt Beliggenhed); Samlinger af Beboelser ere Øvre- og Nedre-
Blaakrog med Kro; adspredt liggende Steder ere Hovedhuus, Hosted, Nørreskov,
Ørnumgaard, Naldtang, Hørtoft, Stangled, Vibekjær, Volden, Voldkjær,
Mikkelsdam, Snedled, Vesterskov, Vestermark, Vrangkjær, Ballesbøl, Møllehøi,
Blaahøi, Varnæsløkke o. sl. Ialt i Sognet Præstegaarden, 11 Heelgaarde, 4 3/4
Gaarde, 86 1/2 Gaarde, 5 1/4 Gaarde og 3 mindre Gaarde, 49 Huse med Jord og
52 Huse uden Jord. Udenfor Byerne ere beliggende 99 Gaarde og 37 Huse. Den
ene Kro af Borup By høre under Nybøl Herred, Sønderborg Amt.

 Indvaanere: 1396. Jordbrug er Hovederhvervet; en ikke ubetydelig Deel
Træfrugt produceres i Sognet. Fiskeriet er ubetydeligt og anvendes ikke i den
Udstrækning, som denne Erhvervsgreen fortjener.

 Den største Deel af Sognet hører under Varnæs Birks Jurisdiction (Graasteen)
og Aabenraa Amtstuedistrict (Aabenraa), hvorimod de til det adelige Gods
Bøgskov henhørende Indvaanere høre under Nybøl Herreds Jurisdiction
(Broager), og hvad Skattepligten og det administrative Politi angaaer under
Godsøvrigheden for Bøgskov Gods (Godsinspectorat i Sandbjerg), den ene Kro i
Borup hører under Nybøl Herreds Jurisdiction (Broager), Sundeved
Oppebørselsdistrict (Broager), Varnæs Huusfogeddistrict (Aabenraa). Sognet
hører, med Undtagelse af det adelige Gods Bøgskov og Kroen i Borup, som
hører til Sønderborg Physicatdistrict (Sønderborg), til Aabenraa Physicatdistrict
(Aabenraa). Varnæs Sogn er et eget Huusfogeddistrict. Det danner 10 af Amtets
Lægder, fra 57de til 66de incl. og 2det Angler adelige Godsdistricts 64de og
65de Lægd samt en Deel af dette Godsdistricts 61de Lægd. Varnæs og den
forhenværende graasteenske Andeel af Borup have hver sin Sognefoged.
Præstekaldet er Valgkald; dets Indtægter anslaaes til 2600 Rd. aarlig. Sognet
eier 7 mindre Legater, hvoraf Renterne for Størstedelen tilfalde det kirkelige
Fattigvæsen.

 Kirken, der har været indviet til St. Peter, hvis Billede findes i dens Segl, er
en gammel, for Tiden temmelig forfalden Bygning, opført af raae Kampesteen,
men dog hvilende paa en Fod af huggen Granit. Den mangler Taarn; dens
forholdsviis lange Chorbygnings østlige Slutningsmuur er flad, og i det Indre har
den allevegne kun Træloft.

 Ved den søndre Side af Skibet er en stor Fløibygning senere bleven tilføiet,
ligesom der ogsaa findes et Vaabenhuus anlagt foran Kirkens gamle nordre
Indgangsdør. Saavel denne som den modsvarende, men nu tilmurede, søndre
Indgang ere begge rundbuede og indfattede med hugne Steen. Samme Bueform
vise de smaa tilmurede Vinduer paa Chorets nordlige og østlige Side. Derimod er
Chorbuen spidsbuet, men sandsynligviis hidrører dette fra en senere Forandring.

 Kirkens nuværende Vinduer ere alle meget stærkt udvidede og formløse.
Døbefonten hviler paa en muret Fod; men dens gamle Kumme er hugget af
Granit og heelt rundt prydet med det hertillands sjældent forekommende
Zikzakornament, der forøvrigt er temmelig raat udført. Den derover værende
gamle, af Træ udskaarne Himmel bærer plattydsk Indskrift. Alteret har endnu
baade det gamle Steenbord og derover det gamle Alterskab fra Slutningen af
Middelalderen. Hovedfremstillingen her er Korsfæstelsen med de sædvanlige
talrige Bifigurer af Kvinder, Ryttere, den Blinde o. s. v., hvilket dog alt kun er
temmelig raat udskaaret. Paa Forsiden af Sidefløiene staae de tolv Apostle. Paa
Bagsiden deraf saavelsom paa tvende andre bevægelige Fløie findes Spor af
tidligere forhaandenværende, men nu afskrabede Malerier.

 Prædikestolen, der bærer Aarstallet 1606, er paa Grund af den paa Sydsiden
tilbyggede Fløibygning bleven anbragt ligeoverfor denne paa Skibets nordre
Side. Den er smykket med Reliefer af Frelserens Historie. Himmelen derover er
ifølge Indskriften derpaa givet af "Matz Asmuss tho Warn", hvis Portrait
tilligemed hans Hustrues findes udskaaret derpaa.

 Ved Opgangen til Prædikestolen findes en Indskrift angaaende Kirkens
Reparation 1790. Pulpituret i Skibets Vestende bærer Aarstallet 1709, og paa
Præstens Stol findes en Indskrift, ifølge hvilken den 1621 er foræret til Kirken af
"Nis Tho.msen tho Varns." Under nogle store Ligstene foran Alteret hvile
Præsterne Fabri.cius (Død 1700), Ægidius (Død 1783) og Meyland (Død 1757)
med Hustruer. Indskriften paa den Sidstnævntes Steen er dansk, paa de tvende
Andres tydsk.

 Kirken har to Klokker, som hænge i et Klokkehuus af Træ paa Kirkegaarden.
Paa den Side af dette, der vender henimod Stien fra Kirkegaardsporten til
Vaabenhuusdøren, hænger et gammelt Halsjern i en kort Lænke, sandsynligviis
et Minde om en svunden Tids strenge Kirketugt.

 Flere Sagn om "Ridder Viggo" ere knyttede til Varnæs Kirke. Høit oppe paa
Chorets Vestmuur sees et af Steen udhugget Hoved, hvilket antages for hans
Portrait, ligesom ogsaa en Vandbeholdning, der findes i den hule Stamme af et
nær derved staaende gammelt Ahorntræ og som siges aldrig at slippe op,
benævnes "Ridder Viggos Vand" og endnu vidtom i Egnen nyder stor Anseelse
for sin helbredende Kraft. En Hovedreparation af Varnæs Kirke, hvorved den
tillige vil faae et lille Spiir, er besluttet.

 Sognets to store Byer Varnæs og Borup nævnes som Kongsgods i Jordebogen
1231 ("Warnæs" og "Baghthorp") under "Sundwith"; og dette er vistnok Grunden
til, at Sognet allerede 1411 forekommer som et eget Birk, skilt fra Nybøl Herred,
i Forbindelse med Aabenraa-Slot. I Aarene 1710 og 1711 ophævedes allerede her
Fællesskabet.

 Ikke langt fra Varnæshoved ved Vigge-Vig ligger en Borgplads.

Holbøl Sogn, der tildeels hører til Vis Herred, Flensborg Amt, omgivet af
Ringenæs, Kvers og Kliplev Sogne, Tinglev Sogn i Slogs Herred og Bov Sogn i
Vis Herred samt Flensborg-Fjord. Kirken i den nordlige Deel af Sognet, 2 1/4
Mile sydsydsøst for Aabenraa og 1 1/2 Miil nord for Flensborg. Arealet, ca. 9214
Tdr. Land, hvoraf endeel Skov (Domaineskoven Kjelstrup-Skov med Kjelstrup-
Plantage, 317 Tdr. Land, under Flensborg Skovriderdistrict, Hokkerup-Skov,
Hønsnap-Skov m. fl.), er bakket og Jordsmonnet er af sandet Beskaffenhed. Ikke
faa Hedestrækninger og betydelige Moser findes i Sognet. Geilaa løber omtrent
midt igjennem Sognet, hvorefter den danner endeel af Sognets sydvestlige
Grændse. I Flensborg-Fjord ere beliggende 2 mindre Øer, Oxeøerne, som i
geistlig Henseende høre til Sognet men forøvrigt til Flensborg Amt. Chausseerne
fra Aabenraa til Flensborg og Sønderborg passere Sognet.

 I Sognet: Byerne Holbøl med Kirke, Præstegaard, Skole og Kro, Øster-Geil,
Hokkerup med Skole og Kro samt de udflyttede Gaarde Kuldemose og
Hesselgaard (denne sidstnævnte i geistlig Henseende til Ringenæs Sogn),
Undelev med Kro, Geilaa med Kro, Vilsbæk med Skole, Kro og Grynmølle,
Hønsnap og Sønderhave; mindre Samlinger af Beboelser ere Kjelstrupskov (16
Huse.), Rønshoved med Kro (1 Gaard og 16 Huse.) og Oxekjær; Hovedgaarden
Kjelstrup, 421 Tdr. Land á 240 kvadrat Baand og et tilhørende Parcelsted 38 Tdr.
Land, Holbi Kro. Byerne Undelev, Geilaa og Vilsbæk høre til Søgaard Gods,
Byerne Hønsnap og Sønderhave til Vis Herred, Flensborg Amt. Ialt i Sognet
Præstegaarden, 1 Hovedgaard, 6 Heelgaarde, 7 3/4 Gaarde, 33 1/2 Gaarde, 1 1/4
Gaard, 71 Huse med Jord og ca. 100 Huse uden Jord. Udenfor Byerne ere
beliggende 9 Gaarde og 34 Huse. Munke-Mølle Vaaningshuus i Holbøl Sogn,
den øvrige Eiendom i Ringenæs Sogn.

 Indvaanere: 1344. Foruden ved Jordbrug, som er Hovederhvervet, maa
særlig nævnes Tørveproductionen som en væsentlig Erhvervskilde for hele
Sognet, ligesom ogsaa Søfart, Fiskeri og Skovarbeide ere Erhvervsgrene, som
ikke ere uden Betydenhed.

 Den største Deel af Sognet hører under Lundtoft Herreds Jurisdiction
(Graasteen), Aabenraa Amtstuedistrict (Aabenraa) og Lundtoft Herreds
Huusfogeddistrict (Graasteen), hvorimod Landsbyerne Hønsnap og Sønderhave
samt Store- og Lille-Oxeøe høre under Vis Herreds Jurisdiction (Flensborg),
Flensborg Amtstuedistrict (Flensborg) og Flensborg Huusfogeddistrict
(Flensborg); 1 Kaadnersted, Frueskov, hører til St. Marie Kirke i Flensborg,
hvortil det er skattepligtigt; Byerne Undelev med Oxekjær, Vilsbæk og Geilaa
ere med Hensyn til Øvrighedsmyndigheden og Skattepligt underlagte Søgaards
Godsinspectorat. Sognet hører med Undtagelse af de under Vis herreds
Jurisdiction hørende Byer, som høre til Flensborg Physicatdistrict (Flensborg), til
Aabenraa Physicatdistrict (Aabenraa). Sognet danner Amtets 79de Lægd og en
Deel af dets 78de Lægd, udgjør Flensborg Amts 22de Lægd og det 2det Angler
adelige Godsdistricts 39te og 40de samt en Deel af dette Godsdistricts 36te
Lægd. Det udgjør eet Sognefogeddistrict (Søgaards Underhørige dog ikke hertil).
Præstekaldet er Valgkald; dets Indtægter anslaaes til 1500 Rd. aarlig.

 Kirken, for Størstedelen en gammel Kampesteensbygning fra Rundbuetiden,
er uden Taarn, Hvælving i Choret, i Skibet fladt Loft.

 Nordvest for Kirkebyen er en stor, nu for Størstedelen udjevnet Gravhøi,
"Kongens Høi", som indeholdt et af Kampesteen hvælvet Gravkammer. Vilsbæk
nævnes allerede 1231 i Jordebogen ("Wiuælsbæc"), ligeledes de to Oxeøer
("Øksnø major et minor").

 Hovedgaarden Kjelstrup var indtil 1725 en Avlsgaard under Søgaard, oprettet
af en nedlagt Landsby paa 4 Gaarde. Ved de søgaardske Godsers Adsplittelse
blev det kjøbt af Over-Inspecteur Paulsen, senere af Hertugen af Augustenborg,
og er nu Statseiendom siden 1852.

Adsbøl Sogn med Graasteen, der tildeels hører til Nybøl Herred, Sønderborg
Amt, omgivet af Ringenæs, Kvers og Felsted Sogne, Ullerup og Nybøl Sogne i
Nybøl Herred samt Flensborg-Fjord med Egernsund og Nybøl-Nor, af hvilket en
Deel er afdæmmet. Adsbøl Kirke østlig i Sognet, 2 1/4 Mile sydøst for Aabenraa
og 1 1/2 Miil nordvest for Sønderborg. Arealet ca. 3849 Tdr. Land, hvoraf
henimod 700 Tdr. Land Skov (Graasteen-Dyrehave, 204 Tdr. Land, Roden, 248
Tdr. Land, Nederstjerne- og Overstjerne-Skov, 57 Tdr. Land, Stængerodde-Skov
med Vandholm, 14 Tdr. Land, ialt 523 Tdr. Land, tilhørende Eieren af
Graasteen-Slot, samt den med Hovedgaarden Kiding i Felsted Sogn solgte Skov
Tral-Skov, 100 1/2 Td. Land; Ulvsnæs-Skov er af Statskassen solgt med
Rydningsret); Jordsmonnet er af leret og leermuldet Beskaffenhed og meget
frugtbart Fiskebæk-Aa gjennemløber Sognets østlige Deel. Chausseen fra
Sønderborg til Flensborg og Landeveien fra Graasteen til Aabenraa passerer
Sognet.

 I Sognet: Byen Graasteen ved den afdæmmede Viig af Nybøl-Noer med
Graasteen-Slot og Ladegaard (om den see nedenfor), Apothek, Embedsbolig for
Herredsfogden for Lundtoft Herred, Arresthuus, Fattighuus, Hospital med 8
Friboliger, Klædefabrik, 3 Kroer, 2 Kjøbmandsgaarde (60 Huse med ca. 600
Indv.); Byerne Adsbøl med Kirke, Præstegaard, Skole, Kro og Dynd Kro, en
Deel af Alnor, hvorfra Overfart til Egernsund, Bøgeskovskov med Kro og
Vindmølle; Samlinger af Beboelser Holbæk, Fiskebækskov med Kro,
Ladepladsen Stængerodde, 2 Huse af Ladegaardskov, hvoraf Resten hører til
Kvers Sogn, Nalmadebro og Kobberholm; Hovedgaarden Fiskebæk (om den see
nedenfor), og Stamparcellen af det adelige Bøgskov, 285 Tønder Land, hvoraf
103 Td. Ld. Skov (see forøvrigt Grevskabet Reventlov), Fiskenæs Teglværk. Ialt
i Sognet Præstegaarden, 4 større Gaarde, 1 Heelgaard, 3 1/2 Gaarde, 57 Huse
med Jord og 112 Huse uden Jord. Udenfor Byerne ere beliggende 7 Gaarde og 37
Huse.

 Indvaanere: 1499. I Graasteen er Handel, Haandværksdrift, Søfart og Fiskeri
Hovederhvervet; Skovarbeide om Vinteren og Teglværkerne om Sommeren
ernære mange Familier. Af Haveproducter og især Æbler afsættes aarlig endeel,
af Æbler i gode Frugtaar for over 1000 Rd. I den øvrige Deel af Sognet er
Jordbrug Hovederhvervet.

 Af Sognet hører Flækken og Slottet Graasteen, Adsbøl By med Holbæk, eet
Kaadnersted i Kobberholm, Fiskebæk og Fiskebækskov under Lundtoft Herreds
Jurisdiction (Graasteen), Aabenraa Amtstuedistrict (Aabenraa) og Lundtoft
Herreds Huusfogeddistrict (Graasteen). Derimod hører Kobberholm med
Undtagelse af det anførte Kaadnersted, Bøgskov og Bøgskovskov, under Nybøl
Herreds Jurisdiction (Broager), og hvad Skatters Indbetaling og det
administrative Politi angaaer, under Godsøvrigheden for Bøgskov Gods
(Inspectoratet for Grevskabet Reventlov og de adelige Godser Bøgskov og
Ballegaard paa Sandbjerg). Sognet hører med Undtagelse af de Steder, som høre
til Nybøl Herreds Jurisdiction, der henhøre under Sønderborg Physicatdistrict
(Sønderborg), til Aabenraa Physicatdistrict (Aabenraa). Sognet hører til
Aabenraa Amts 82de Lægd og 2det Angler adelige Godsdistricts 61de Lægd og
62de Lægd. Den Deel af Adsbøl Sogn, som hører til Lundtoft Herred, danner eet
Sognefogeddistrict. Adsbøl og Graasteen Sognekald hører under Sønderborg
Provsti. Det besættes Allerhøist umiddelbart af Kongen; dets Indtægter angives
til 1500 Rd. aarlig.

 I Sognet er et Hospital i Graasteen, bestaaende af 8 Friboliger, hver med 1
Stue og eget Kjøkken samt et lille Stykke Havejord. Sognet har følgende 3
Legater: Vettes Brudeudstyrslegat, stort 2000 Rd., hvoraf Renten anvendes til
Brudeudstyr for ulastelige og uberygtede Piger i Adsbøl By; Vettes Laanelegat
stort 2000 Rd. og opsamlede Renter af 1000 Rd., hvoraf Renten udlaanes mod 2
1/2 pCt. til trængende Dagleiere eller Haandværkere, og Adsbøl Kirke- og
Skolelegat, stort 1120 Rd. á 5 pCt., stiftet af Hertug Christian August og
Gemalinde til Fordeel for Adsbøl Kirke og fattige Skolebørn fra de Graasteenske
Godser.

 Adsbøl (forhen "Attisboll") Kirke er bygget uden Taarn med fladt, gibset
Loft i Skibet; Choret, der staaer skjævt mod Skibet, hvælvet. Kirken blev
ombygget 1768 af Hertug Frederik Christian af Augustenborg; Altertavle malet
1856 af F. Lund; Klokketaarn ved Kirken. Sognepræsten er tillige Slotspræst til
Graasteen. Den sidste slesvigske Krigs andet Felttog aabnedes med en Fægtning
ved Adsbøl d. 3die April 1849.

 Graasteen var oprindelig en Avlsgaard under Søgaard Gods og laae noget
sydligere; efter at være afbrændt 1599, blev den forlagt til sit nuværende Sted.
Slottet er først bygget af Gregorius v. Ahlefeldt 1616. Fra den Tid forekommer
Graasteen som et eget Gods, og blev af Hans v. Ahlefeldt solgt for 90,000 Rd.
Spec. til Hertug Philip af Glücksborg, som dog allerede 1662 igjen overlod det til
Frederik v. Ahlefeldt paa Søgaard. 1725 kom det ved Concursen over de
søgaardske Godser til Hertug Christian August af Augustenborg. 1757 afbrændte
Størstedelen af Slottet, men det blev gjenopbygget af Hertug Frederik Christian
1758.

 Slotsbygningerne ere opførte i Renaissancestiil og af betydeligt Omfang. En
Ombygning blev foretaget 1842. I et af Slottets Fløie er Capellet, der skal være
indrettet efter Model af Jesuiterkirken i Antwerpen; her holdes Gudstjeneste for
Flækkens Beboere. Væggene i Kirken ere behængte med bibelske Stykker,

Altertavle med 4 Malerier (ansees for at have Kunstværd); nyt Orgel af
Orgelbygger Gregersen i Kjøbenhavn, anskaffet 1852 istedetfor et ældre, der i
sidste Krig blev ødelagt af de brunsvigske Tropper. Tilligemed de øvrige
augustenborgske Besiddelser blev Graasteen 1852 Statseiendom.

 Godset Fiskebæk er opstaaet 1601 af en nedlagt Landsby, og hørte til Søgaard
indtil 1725, da det tilfaldt Hertugen af Augustenborg tilligemed Graasteen, med
hvilket det siden er fulgt.

 Graasteen Slot og Ladegaard, Fiskebæk Hovedgaard og Skovene Graasten
Dyrehave, Roden, Stangerodde, Øvre- og Nedre-Stjerne, Vand- og Saltholm, ialt
1740 Tdr. Land, solgtes i Aarene 1861 og 62 af Statskassen til det Hvitfeldtske
Fideicommis, Besidder Geheimeconferentsraad Grev Moltke-Hvitfeldt, for 504,
200 Rd. som uprivilegerede Eiendomme, dog med Jagtret paa det Solgte og
Valgret til den slesvigske Stænderforsamling i Godseier-Valgklassen.

 Alt Bøndergodset er derimod uden særegen Forbindelse med Hovedgaardene
fuldstændig indlemmet i Amts-, Herreds- og øvrige Commune-Inddeling. Det
udgjør (incl. Pastorats- og Skolejorder) 8626 Stattetønder, og er beliggende deels
i Lundtoft Herred, deels i Nybøl Herred. Graasteen Hovedgaard har nu 590 Tdr.
Land Ager og Eng á 240 kvadrat Baand, Fiskbæk Hovedgaard er solgt med 554
Tdr. Land.

 Om Bøgskov Gods see Sottrup Sogn i Nybo Herred.

 I "Bericht von der Halbinsel Sundewitt" S. 19 anføres: "Es giebt auch viele
Baumfrüchte, vornehmlich ist bekannt der Gravensteinische oder Cantborapfel,
den der Erbherr zu Gravenstein Carl von Ahlefeld hieher von Holland bringen
lassen." Jfr. Beschreibung des Kirchspiels Atzbüll von Pastor Burchardi i Prvb.
1792 S. 329 ff.

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 344 - 364

