

Indhold:

Formandens hjørne, kalender,
webmasterens hjørne, side 2

Referater fra arrangementerne, *side 3*

Skovsholm "en af de bedste Gaarde paa
Lande", *side 4*

En dram mod skørbug, *side 6*

Kristian Kures stamtavle over Kureslæg-
ten, samt hvorfor navnet Kure, *side 8*

Konkurrencen, *side 9*

Hvor sov Peter den Store, arkivets åb-
ningstider, præsentation af vores nye
medlem af bladudvalget, *side 10*

De første købmænd på Christiansø,
side 11

Bestyrelsen: *se bagsiden*

4. årgang nr. 4 / december 2004

Medlemsblad for Bornholms

Slægts- og Lokalhistoriske Forening

FAARFAARIS

Arrangements kalender

- 1. december 2004. Jule arrangement
- 12. januar 2005. Projektforsker Else Marie Kofod: Hvor danske er de danske traditioner
- 26. januar 2005. Arkivaften
- 9. februar 2005. Erik Kann: Sygehusarkiver

Alle arrangementer foregår i salen eller arkivet og starter kl. 19:00. Adgang til arkivet foregår på bagsiden og ned ad trappen

Webmasterens hjørne

Der har været lidt stille på foreningens website hen over sommeren.

Nu er sæsonen dog startet igen, så nu kommer der igen til at ske noget.

Der er løbende blevet tilføjet en del efterlysninger. Siden med by- og sognearkiver er opdateret med seneste kontaktinformation. Desuden er det nu muligt fra medlemssiden at downloade alle tidligere udgaver af Anetræet.

I disse dage er sidste hånd ved at blive lagt på flere udvidelser.

Der kommer en medlemsliste på medlemssiden, og det vil være muligt selv at rette informationerne om ens adresse, e-mail, hjemmeside osv.

Disse udvidelser skulle gerne være på plads når Anetræet ankommer hos medlemmerne.

De nye faciliteter bliver naturligvis annonceret under Nyheder på websitet, og de nye sider vil også indeholde vejledning i hvordan de bruges.

Philip Kofoed

Formandens hjørne

Nu er vi godt i gang med denne sæson, og jeg håber at medlemmerne vil støtte godt op om foreningen og dens arrangementer. Det har været lidt sløjt her i starten, men jeg håber det bliver bedre.

Jeg har et par efterlysninger til foreningens medlemmer. Det første er, at vi mangler en der kan hjælpe os med 2. version af folketællings cd'en, det har vist sig at være sværere end først antaget. Man skal kunne arbejde med databaser og lidt programmering.

Det andet er, at jeg agter at stoppe som formand i foreningen ved næste generalforsamling, og Jørn har også meddelt, at han helt vil forlade bestyrelsen. Så foreningen søger en ny formand til at tegne en forening med over 400 medlemmer. Jeg vil gerne blive i bestyrelsen og arbejde på, at vi får en endnu bedre forening.

Irene vores 1. suppleant har også meddelt, at hun ikke kan afse tid til suppleant arbejdet, og det har bestyrelsen accepteret.

Jeg skal også lige gøre opmærksom på, at Arkivaftenerne foregår i kælderen, og adgangsvejen foregår fra bagsiden af biblioteket, ad den udvendige trappe og ind ad første dør.

Vi har fået et medlem til at hjælpe i bladudvalget. Det er Hans Georg Andersen og velkommen til ham.

Formanden.

Rundtur på Sandvig fæstning

Lørdag den 4/9 var dagen for sæsonens første arrangement i foreningen.

16 medlemmer mødtes kl. 14 på Sandvig havn, for at blive guidet af Aage Kure på en tur gennem det historiske Sandvig og omegn.

Vi startede på havnen. Byggeriet af den startede i 1831, men storm i 1835 og igen i 1837 bevirkede at man besluttede kun at bygge en bådehavn. Sandstranden ved Sandvig har dog været benyttet fra før vikingetiden. Her forsøgte en svensk flåde landgang i 1676. Forsøget mislykkedes, og svenskerne led store tab. Måske blev nogle af de omkomne svenskere begravet i Dødningehøjen, en gravhøj hvor man mener druknede søfolk blev begravet.

Der har tidligere været mange skanser og batterier ved Sandvig. Så mange at betegnelsen 'fæstning' blev brugt i Atlas Danicus i 1675.

Mange af batterierne er i dag fredet. Flere steder er det dog ikke så let at se at der har været opstillet kanoner. Bortset fra en jordvold og en fredningssten er der ikke noget at se.

På turen hørte vi også meget om flere af de gamle historiske bygninger i Sandvig. Også om nogle af ejerne af disse bygninger var der spændende ting at høre.

'Bornholms befrier', Jens Kofoed, er der sat en mindesten efter i Sandvig. Mindestenen blev sat her fordi det var her at han overlistede den svenske undsætning som først ankom efter den bornholmske opstand.

Turen gik ud af Sandvig, og videre ad fiskerstien. Her så vi bl.a. mindestenen efter de 3 bornholmske søfolk der omkom ved skoleskibet Københavns forlis i 1927. Også her har der flere steder været batterier.

Til stednavnene for mange af de små vige og skær er der knyttet historier. Navnene kan være opstået

efter folk der er druknet eller reddet, strandinger mv.

Vi kom videre til Salomons kapel, hvor vi hørte både om det og den helbredende kilde ved siden af.

I øvrigt er der teorier om at det oprindelige Sandvig lå her. Hvorfor man i givet fald flyttede er der dog ikke enighed om.

Ovenstående er kun en summarisk gennemgang af alt hvad vi hørte. Aage Kure viste sig at være et levende leksikon over områdets historie og de begivenheder der i tidens løb har fundet sted.

Vi sluttede af med en sodavand i solen, efter en rigtig god og udbytterig tur.

Philip Kofoed

Sædelighed og moral

Vinterens første foredrag i Bornholms Slægts- og Lokalhistoriske Forening, blev afholdt den 13. okt. ved Steen Busck fra Århus Universitet.

18 tilhørere havde fundet vej til Bornholms Centralbibliotek, for at høre om tidligere tiders sædelighed og moral. Steen Busck fortalte at sædeligheden og moralen før reformationen i 1736 var helt anderledes, end det vi i dag anser for god moral.

Før reformationen var det meget almindeligt at opleve vold i kirken. Præsten og degnen kunne slås for øjnene af hele menigheden.

Hvis et menneske slog et andet menneske ihjel, kunne morderen hævde at han var blevet forhekset, derved kunne han få en stakkels kvinde udpeget som heks, hun blev brændt og morderen gik fri.

Dette kendes også fra Bornholms historie, nogle af tilhørerne fortalte at frihedshelten Jens Pedersen Kofoed, ikke havde en helt pletfri moral.

Men på trods af den strengere moral der blev prædikeret i kirkerne, skete der dog ikke et fald i fødsler af uægte børn, så reformationen er ikke nået ud i alle kroge og alkover.

Efter at have hørt Steen Busck's foredrag, må vi konstatere at det med "sådan gjorde man ikke i de gode gamle dage", det er fuldstændig rigtigt. Går man langt nok tilbage i tiden, var sædeligheden og moralen meget værre end vi ser i vore dage.

De spørgsmål og kommentarer der blev stillet til Steen Busck efter foredraget, viste en stor interesse og et stort kendskab til emnet fra nogle af foreningens medlemmer.

Sekretæren

Skovsholm "en af de bedste Gaarde paa Lande"

Proprietærgården Skovsholm i Ibsker Sogn – hvor Davids farfar er født – har naturligvis altid haft en særlig tiltrækningskraft på mig.

Som Peder Nikolai Skougaard kort udtrykte det i sin bog "Beskrivelse over Bornholm" fra 1804; "(Skovsholm) som en af de bedste Gaarde paa Lande".

Eller som den står beskrevet i Rasmus Pedersen Ravns "Borringholms Krønike" fra 1671; "thi derhos er skøn omliggendes Skov og ligger saa godt som paa en Holm lidet Østen fra Kirken udi en Skov,

tilhører nu velbårne Christian Maccabæus, som derpaa og residerer, med 6 smaa tilliggende Gaarde, haver skøn Tilliggelse af indgrøftede Marker, Ager- og Enge-Jord og med herlige Skov og Fiskeri af Stranden, som nær ligger hos. "

Hvorfor så denne interesse, ja dels er en proprietærgård jo ikke sådan helt almindelig, dels finder man noget om gården i næsten alle arkivalier fra Bornholm, da det er en gård med en meget, meget lang og interessant historie, og så ikke mindst Davids mange aner fra denne gård – som han naturligvis deler med mange andre!

Man har kendskab til at 22 bornholmske gårde har været sæde for en adels- og frimandsslægt - og derfor i en periode været fritaget for at yde jordskat (landgilde) for sædegården (hovedgården) og de tilhørende fæstegårde (vornedegårde).

Efter at man i 1616 indførte nummer på selvejergårde, forblev 17 af disse unummerede, da de var fritaget for at betale jordskat, herunder bl.a. Skovsholm (Kaasegård og Thygegård) i Ibsker. Når ejeren af en sædegård ikke længere ejede en eller flere fæstegårde med skattefritagelse, ophørte den med at være sædegård og overgik til proprietærstatus.

Thygegård var i lange tider en fæstegård under Skovsholm og opnå-

ede proprietærstatus, da den blev solgt i forbindelse med tvangsauktion af Skovsholm i 1688, hvor også Skovsholm overgik til proprietærstatus.

En adelsmand havde opnået sin skattefrihed af kongen. En bornholmsk frimand havde opnået sin skattefrihed af ærkebispens, og måtte derfor ikke kalde sig adelsmand.

Skattefritagelsen fulgte for de bornholmske frimænds vedkommende gården, ikke personen.

Udover at David har en del direkte Kofoed-ner med tilknytning til Skovsholm er der også en del andre personer, der optræder i Davids anetavler, der har haft et tilknytningsforhold til gården, tidligere end Kofoed-slægten.

Dengang gården havde sin historiske storhedstid ejede proprietæren rigtig mange af de omkringliggende gårde, og det er pudsigt at se at den nuværende ejer, Niels Kofoed, igen, har ejerskab til mange af disse omkringliggende gårde.

På Nationalmuseet i København har man stadig stuerne fra Skovsholm, men de er desværre på lager – og ikke ret mange mennesker interesserer sig for deres historie mere – så om vi nogensinde får dem at se – er uvist.

Men de må have været flotte; således er de omtalt i "Bornholms Historie";

"Om nu end de fleste Bygninger vare tarveligt opførte og indrettede, saa var der dog Undtagelser fra denne Regel.

Den i Aaret 1732 paa Skovsholm i Ibsker Sogn opførte Stuelænge var saaledes efter den Tids Forhold helt flot. Loftet over Salen (bemærk det bornholmske udtryk for den stue, der lå for enden af en huslænge – og som havde to vinduer i gavlen) – samt Panelerne vare malede med straalende Farver, sribede, blomstrede og figurede i forskellige Former, og paa Dørene fandtes malede Figurer

o.desl. Uden på en Dør til et lille Kammer var der malet en stor Hund og under denne læstes:

De her indgaa, maa passe paa,
Og det heelt ganske flux,
At de min Ven da være maa
Saasandt jeg hedder Mops.

Nationalmuseet beskriver dem således; Broget dekoration i tempera- og oliefarver, væsentligt holdt i blå nuancer og senbarok stil, bl.a. med akantusranker, og på dørene allegori over årstiderne på vers.

Den 5. maj 1879 nedbrændte den gamle stuelænge, men panelvæggene, loftet og dørene blev reddet og skænket til Dansk Folkemuseum, hvor de fik navnet "Den bornholmske Stue". Under Industriudstillingen i København samme år var stuen opstillet og figurer i bornholmsk nationaldragt udstillet.

I Ibs Kirke i Ibsker Sogn hænger Skovsholmernes egen knagerække stadig i våbenhuset. Her har generationer af Skovsholmere hængt deres hat, stok eller paraply. Desværre er knagerækken blevet bemålet, men inskriptionen kan stadig tydes; Schousholm 1838, PK.

Der findes umådeligt meget fint gammelt kirkesølv i de bornholmske kirker – det er en længere historie – her skal kun peges på den vinkande i Ibs Kirke fra 1735, hvor der er indgraveret følgende på låget;

"Gud alene til Ære haver jeg Peder Hansen Splidt til Skous:holm: med min Kiæreste Magdalene Margrete Kofod Gifvet: Denne Kande til Ste Ibs Kierche Anno 1735 d. 20. Novembr.":

På selve kanden er fire efterfølgende indskrifter:
"og Nu For Gyldt af Sønen P.K. Split og Kierste A.C. Hopp, Ao. 1781",
"Og atter forgyldt af sidstnævntes Sønnesøn P.V.J. Kofoed til Skovsholm, Anno 1897"
"1935 forgyldt igen af sidstenævntes Sønnesøn N.Kofoed og Hustru, Skovsholm" "1962 oprettet og forgyldt af sidstnævntes søn Erik Kofoed og Hustru, Skovsholm".

Af Pia Wind

En dram mod skørbug

I 1684 – 85 , mens Christiansø-fæstningen blev opført ved hjælp af 2-300 norske og danske soldater, hærgede sygdomme mandskabet.

I alt døde ifølge kirkebogen i de to år 146 personer.

Årsagen var ofte skørbug på grund af ensidig eller mangelfuld kost.

Der gik budskab til København om den ringe sundhedstilstand, og ud af det kom der fra det daværende Elephantapotek, nu Kgl. Hofapotek i St. Kongensgade en opskrift på bitterdram til bekæmpelse af skørbug.

Det blev betroet den første barber på Christiansø, Henrik Bremer, at forsyne den medicinkiste, han bragte med sig til Christiansø, med følgende:

2250 gram kalmusrod
750 gram enzianrod
250 gram malurt
180 gram tusindgylden
250 gram enebær
62 gram kryddernellike
62 gram koklearefrø
310 gram perikumfrø

For så vidt var opskriften god nok, men barber Bremer glemte at forsyne den med antallet af liter brændevin, urterne skulle blandes med: 100 eller 200 liter?

Smag og effekt af denne bitterdram blev aldrig verificeret, indtil civilingeniør Jørgen Klindt og professor dr. med.

Helmer Kofod ved Danmarks farmaceutiske Højskole anstillede forsøg.

Det skildrede de i Bornholmske samlinger (2.række, 5. bind, siderne 121 – 130 (1971). Deres konklusion blev:

"Der kunne vel (i mindre målestok !) fremstilles en aromatisk drik, der kunne nydes som bitterdram og som ved en tilsætning af 15 procent sukker kom til at minde en del om Italiens Campari.

Skylles denne drik ned med godt øl, minder den om vore dages "sæt", der indtages ved 5-tiden på Christiansø kro – men ak, de få C-vitaminer i Koklearen var jo ikke nok til 300 mand.

Accidenterne tog til, uanset hvor mange bitter-dramme, der blev indtaget."

Vil nogen smage 1684-bitter-drammen kan det lade sig gøre. Apoteker Gert Møller-Jensen, Nexø Apotek, har lavet en tilpasset mængde ingredienser, som – med en passende mængde Brøndum Akvavit - kan give nysgerrige en fornemmelse af, hvordan skørbug-bitterdrammen i det mindste kan kildre moderne smagsløg.

Hans-Georg Andersen

Kristian Kures stamtavle over Kureslægten, samt hvorfor navnet Kure.

Kr. Kure er nok mest kendt for sit gårdregister. Men han har udarbejdet flere stamtavler, heriblandt en stamtavle over Kureslægten med ca. 3000 navne.

Som stamfader har han anvendt Anders Andersen Kuure.

I et skifte efter ham d. 10. marts år 1700, får vi at vide, at han fra 1649 var bonde på 2. sg Søndre Skrubbegaard i Klemensker (i dag hedder gården Nordholdt), men flytter i 1667 til 41. sg Nørre Ellebygaard i Vestermarie.

Han har været gift 2 gange, 1. gang med Zidsele Larsdatter med hvem han har 4 børn ifl. skiftet.

Det var hende, der arvede 2. sg i Klemensker efter hendes forældre.

Da hun døde giftede han sig 2. gang med Karen Gudbergsdatter, med hvem han ifl. skiftet fik 7 børn.

Anders Andersen Kuure er begravet i Vestermarie d. 10. marts 1700. Hans første hustru Zidsele døde ca. 1685.

Hans 2. hustru Karen er født ca. 1665 og blev begravet 2. juni 1743. Hun giftede sig 2. gang med løjtnant Anders Jensen og de boede også på 41. sg Nørre Ellebygaard i Vestermarie.

Kr. Kure skriver, at Anders Andersen Kuure vist nok er søn af Anders Kuure, som boede på 17 sg i Rø.

Men sikker dokumentation er ikke fundet, hvorfor Kr. Kure har brugt Anders Anderen Kure som proband.

Anders Andersen Kuure var herredsfoged i Vestre Herred.

Han var den sidste folkevalgte herredsfoged før Chr. d. 5. lov i 1685 bestemte, at fremover skulle herredsfogeden være kongelig udnævnt og samtidig også være byfoged i dette tilfælde i Rønne.

Men Anders Andersen Kuure fik lov at fortsætte som herredsfoged i Vestermarie til sin død i år 1700.

Han blev herved den sidste folkevalgte herredsfoged på Bornholm.

Hvis man vil se nærmere på Kr. Kures stamtavle over Kureslægten, så findes den på Centralbibliotekets Lokal Historiske afdeling i stueetagen.

Hidtil har der manglet et registerbind, men Jørn Kjølner har kopieret et registerbind, som man har lånt hos hans barnebarn.

Registerbindet findes som et hefte, der, hvis det er sat rigtigt på plads, skulle stå sammen med det bind, der omfatter slægtstavlen. Slægtstavlen er bygget op som efterkommere efter ovennævnte Anders Andersen Kuure som den ældste og med de seneste data omkring 1950.

Navnet Kure.

Jeg formoder at navnet stammer fra et folkeslag, der blev kaldt Kurerne.

I tidlig middelalder omkring år 1000 boede de i Kurland sammen med lettere.

Det er Kurerne, der har givet navnet til området.

Senere blev Kurerne på grund af navnet Kurland kaldt Kurlændere.

Kom senere under livlandsk herredømme 1245-1561. Derefter hertugdømme under polsk overhøjhed. Kom 1795 under Rusland. og blev 1918 en del af Letland.

Disse Kurere plyndrede ifl. sagnet de bornholmske kyster i 1000 tallet.

I Finn Ole Nielsens Bog: Middelalderens Bornholm, kan vi under Tidstavlen på side 2 læse, at Kurlænderne (på det tidspunkt kaldet Kurerne) plyndrede Bornholm o. 1080.

På det tidspunkt var Eigil Regnarsøn, senere kendt som Blodegil blevet Knud den Helliges Jarl på Bornholm.

Det er i Knytlingesagaen og i Flatøbogen, vi kan læse herom. Bornholmerne er blevet kristnet o. 1060.

Eigil Regnarsøn holdt en større flåde og angreb alle, der plyndrede de bornholmske kyster, såvel Kurerne som Venderne, og han besejrede begge, så der i hans tid var fred for sørøvere. Ved et søslag ved Vendernes kyst slukkede han sin tørst

med vand i båden, der var blandet med de såredes blod.

Derfor fik han tilnavnet Blodegil. Han nægtede at gøre sonebod herfor trods Kongens opfordring.

Han blev afsat som Jarl, men fortsatte sine sørøvertogter, blandt andet røvede han et norsk skib, som han bagefter brændte.

Da kongen fik nys om dette, lod Knud den Hellige ham hænge.

Herefter begyndte Venderne og Kurerne igen at plyndre Bornholm. (se bl.a BS 1. rk. bind 32 side 126).

På Bornholm har vi mange stednavne, som formodentlig stammer fra Kurernes plyndringer og landgang på Bornholm. I BS 1. rk. bind 20 side 107, 113, 117 og 118. om bornholmske langvolde, omtales Kuredigerne i Poulsker i forbindelse med Ringborgen Rispebjerg, samt Kuredigerne i Vestermarie ved 31. sg Kurlændergård (hed oprindeligt Kuregård, men har fået navnet Kurlændergård, efter man begyndte at kalde Kurerne Kurlændere).

Kurlændergård hedder i dag Elisegård og ligger ved Vestermarie Kirke.

Ved Kurediget i Poulsker har vi Kuure Slot (Korreslot), Kuregård, Kurehullet med Kuredam.

Ved Sylten i Ibsker øst for kirken fortæller sagnet, at her stod et slag, hvor Kurerne blev nedslagtet (nedslyttet, derfor antagelig navnet Sylten) og begravet i den nærliggende

Mandshøj. I en kaldsbog for årene 1847-1858 ført af sognepræsten i Povlsker Jacob P. Kofoed siger han bl.a., at digerne på Rispebjerg kaldes Kuredigerne, fordi de var rejst mod Kurernes overfald.

Han blev i 1858 præst i Vestermarie og skriver samme historie om Kurediget og Kuregård syd for Vestermarie Kirke.

Læser man om disse stednavne i bogen "Bornholms Stednavne", så får man modstridende oplysninger, f.eks. at Kurlændergård i Vestermarie oprindeligt hed Kuregård på grund af slægtsnavnet Kure.

Efter denne gård har Kurediget fået sit navn og de til dette dige knyttede sagn om kampe mod Kurlændere, har vel ført til en ændring af navnets oprindelige form.

Jeg tror, at det er Kuregård, som har fået navnet efter Kuredigerne, som igen har fået navnet fordi var bygget for at forsvare sig med Kurerne.

Senere har måske nogle af beboerne taget navnet Kure efter gårdens navn.

Det samme gælder Kurenavne ved Kuredigerne i Povlsker, som har fået navnet efter Kuredigerne, som også her har været opført til at forsvare sig mod Kurerne.

I Vestermarie hedder udover 31. sg også 15. sg Kuregaard, og 9. sg har heddet Kuregaard.

I Kures gårdregister er der ingen beboere, der hedder Kure på disse 3 gårde, men gårdene ligger i nærheden af Kuredigerne.

Måske er Kurehøj og Kurebæk i Ibsker også opkaldt efter Kurerne.

Aage Kure.

Konkurrence

1. Hvad hedder foreningens nye medlem af bladudvalget ?.
2. Hvor gammel blev Thor Hansen Rønne ?.
3. Hvad glemte Henrik Bremer at tilsætte i bitterdram ?.
4. Hvad hed foredragsholderen den 13 okt. 2004 ?.
5. Hvoraf formodes navnet Kure at komme ?.
6. Hvornår døde Wilhelm Rønne?.
7. Hvad hed Blodegil rigtig ?.
8. I hvilken sogn ligger Proprietærgården Skovsholm?

Vinderen i konkurrencen i det sidste blad blev Per Hagman Tillykke

Svar på konkurrencen i sidste blad

1. Ja
2. Aage Kure
3. 8 sider
4. fra kl. 13:00 – 18:00
5. Hans-Georg Andersen
6. Rundtur på Sandvig Fæstning
7. Ja på Arkivalieonline
8. Bjarne Bidstrup

Der er 1 gavekort lydende på 200 kr. Der trækkes lod blandt alle indkomne rigtige svar. Alle besvarelser skal være formanden i hænde senest den 10. jan. 2005. Alle svarene sendes til Hans Ressel, Dampmøllegade 11, 3700 Rønne, på et postkort eller lignende, eller sendes på E-mail: Info@bslf.dk mærket "Konkurrence".

Hvor sov Peter ?

I det lille hæfte om Peter den Stores besøg på Bornholm i 1716 nævner forfatteren, M.K. Zartmann i et par fodnoter, hvem det var Czaren fik natlogis hos.

I Allinge fik Peter lov at opstille sin feltseng og omgive huset med en jernkæde hos byskriver i Allinge Lars Andersen Birch (1718-1772).

Men hvor i Allinge byskriveren boede fremgår ikke af Czar-besøgs-beretningen.

Byskriveren havde en "Sahl", der er en sal eller et loft med underbygget kælder og høj trappeopgang; den rummede i reglen kun et stort værelse og var ofte skilt fra husets andre dele.

I Sandvig fik Czaren logis hos Arkelimester = tøjmester og artillerikaptajn Niels Jørgensen. Her lå han i værtens seng.

Det kunne være interessant om nogen kunne stedfæste de to huse i henholdsvis Allinge og Sandvig – og om de eksisterer i dag.

Hans Georg Andersen

Arkivets åbningstider:

Mandag: 10:00 – 19:00

Tirsdag: 10:00 – 19:00

Onsdag: 13:00 – 18:00

Torsdag: 10:00 – 18:00

Fredag: 10:00 – 15:00

Lørdag: 10:00 – 14:00

En håndsrækning

Anetræet har fået ny medarbejder: For en halv snes år siden var Hans-Georg Andersen journalist på den hedengangne avis Bornholmeren, emigrerede for en tid til det jyske, men er nu vendt tilbage og har tilbudt Anetræet journalistisk ganske gratis bistand – selv om han aldeles ikke har bornholmske rødder, men en oprindelse, der dels stammer fra en adelig russisk militærslægt helt tilbage til Peter den Stores tid og med aner tilbage i muntre, galopperende, barske, ofte noget krigeriske kosak-høvdinges huseren på de sydrussiske stepper, dels fra en, meget jordnær træskomager- og husmandsfamilie på Lolland.

Hvilket alt førte til, at den russiske adelsfrøken og husmandssønnen i sin tid frembragte Anetræets nye medarbejder, hvilket skete i Estland for en hel del år siden.

NÆSTE NUMMER

Læs bl.a. om, da Peter den Store ville bytte sig til Bornholm i 1716.

Hvordan den russiske Czar var tæt på et barnemord i Allinge

Og om, hvordan en bornholmsk general betalte for et estisk skriftsprog.

De første købmænd på Christiansø

Fæstningsværkerne ere til dels nedfaldne, og de fordums stærke Mure ville snart synke i Grus.....Mange Bygninger har et ruinagtigt udseende. Selv Havnemolerne er haardt medtagne og ser faldefærdige ud.....Storetaarn blev i 1879 helt omdannet indvendigt.....Lilletaarn ikke mere forfaldent end kunde bevares.....Endvidere findes her et Arkiv, som vel er i fuldstændig Opløsningstilstand, men som dog endnu kan frelses....I Tidernes Løb vil Christiansø mere og mere kunne faa Udseende af en stor Ruin.

Kirkegaarden på Græsholmen er den mest øde og uhyggelige Kirkegaard i Danmark. Paa Frederiksø er der ogsaa en forfærdelig uhyggelig Kirkegaard, hvor Gravene er aldeles skjulte af Nælder, Malurt og andet Ukrudt.....Paa Christiansø er der ligeledes en meget forfalden Kirkegaard, dog ligner den en christelig Kirkegaard. I et Hjørne af denne er der et usselt lille Gravkapel i hvilket 3 balsamerede Lighenligger.....Statsfængslet benyttes tildels som Kuloplag. Paa denne Væg pranger nu med store Bogstaver "Kul-Export".

Ordene, som de kunne læses ovenfor, blev i 1880 skrevet af museumsbestyrer J.A. Jørgensen til "Direktionen for de antikvariske Mindesværkers Bevarelse" og har antagelig meget vel beskrevet forholdene på Christiansø og Frederiksø på det tidspunkt, altså et kvart århundrede efter, at det i 1855 var besluttet at nedlægge fæstningen.

Den 25. juli 1855 sagde øernes sidste kommandant, Carl Adolf Meyer farvel, og i hans sted tiltrådte Laurentius Braag som "Højstbefalende". Han og

hans efterfølgere i en otte-årsperiode havde alene til formål at "afmilitarisere" øerne og forberede overgangen til to øer, der i det store og hele skulle være et fiskerleje.

I 1863 tiltrådte den første forvalter: Julius Eigtved, og i hans "regeringsperiode" indtil 1868 begyndte han at føre forhandlinger om på en eller anden måde at skabe nye initiativer og indtægter til øerne. I 1865 førte han således resultatløse forhandlinger med en u-eftersporlig "Hr. Møller" om oprettelsen af et "Fiskerietablisement".

Rønne-familien fra Rønne

I Rønne havde en af byens driftige købmænd, tysk konsul Thor Hansen Rønne (1816 – 1864) skabt en driftig forretning i en nybygget købmandsgaard, Søndergade 21. Herfra drev han bl.a. eksport af saltet fisk til især Tyskland og havde øje for, at de Gudhjem-fiskere havde rigelig adgang til godt sildefiskeri i farvandet mellem Gudhjem og Christiansø. Han grundlagde et silde-salteri og røgeri i Gudhjem, antagelig omkring 1860.

Thor Hansen Rønne døde i en alder af kun 47 år. Han efterlod sig hustruen, Johanne Caroline Radman, som blev siddende i uskiftet bo, og to sønner, Wilhelm Rønne, født 1846, og David, født 1849.

Begge sønner blev tidligt engageret i faderens købmandsforretninger.

David fik overladt virksomhederne i Rønne, mens Wilhelm af faderen blev betroet at interessere sig for mulighederne i Gudhjem og på Christiansø.

Forvalterens fortjeneste og vilkår

I 1869 hed forvalteren på Christiansø P.A. Petersen; han var oprindelig løjtnant. Som fører af dampskibet mellem Korsør og Nyborg havde han haft den ære at sejle kong Frederik VII over Storebælt, for hvilken tjeneste han havde modtaget en erkendtlighed: en kostbar, brilliantbesat gulddåse og – da lejligheden bød sig – en udnævnelse til forvalter på Øerne. P.A. Petersen tiltrådte sit nye embede i 1868 og varetog det i 16 år, indtil han døde i 1884.

I bogen "Christiansøs historie" hedder det om P.A. Petersens virke: "...at han havde medvirket til en systematisk forringelse af øernes bygningsmæssige status, hvilket eftertiden næppe med rette kan bebrejdes enkeltpersoner, idet datiden kun krævede "fred for mennesker og ikke for natur og bygninger. Petersen har måske også villet gøre sig fortjent til de kongelige brillianter ved at administrere billigt, hvilket kunne gøres ved at reparere de "bedste" bygninger med materialer fra de "dårligere", som så yderligere forringedes for til sidst helt at forfalde"

Blandt nogle af den nye forvalters opgaver var at forsøge at skaffe indtægter til Kronen. Uden for al tvivl må han være kommet i kontakt med den dengang kun 23-årige købmand, Wilhelm Rønne, og med ham blev der i 1869 indgået en forpagtningsaftale, der i vid udstrækning tillod Wilhelm Rønne at "privatisere" Frederiksø og Christiansø.

I mellemtiden var øerne blevet delt mellem Marineministeriet og Finansministeriet. Blandt sine første gerninger på Christiansø, lod Wilhelm Rønne indrette øernes første købmandsbutik i den tidligere kommandantbolig, hvor han selv flyttede ind. Hidtil

havde handelen på øerne stort set været varetaget af lodsformanden.

Wilhelm Rønne indrettede desuden salterier i kanonbådsskurene og altså kuloplag i fængslet. Et stort antal boliger, som Wilhelm Rønne havde dispositionsret over, blev udlejet til især Gudhjem-fiskere, der flyttede til Christiansø og Frederiksø med henblik på at udnytte gode fangster af laks efterår og vinter. En af dem hed Peter Koch.

Øerne skrevet i mandtal

Det er muligt gennem folketællingerne for årene 1801, 1860, 1870, 1880 og 1890 at følge udviklingen på Øerne.

I 1801 bestod befolkningen af 494 beboere. Langt flertallet havde militær rang eller beskæftigelse. Øerne havde dengang både en kommandant, en auditør, forvalter og fyrinspektør, garnisons-præst, garnisons-læge, præst, degn og skoleholder, en stor gruppe lodser, men ikke en eneste registreret fisker. Derimod et halvt hundrede afskedigede soldater og andre, f.eks. enker, der oftest fik 2 - 3 rigsdaler i månedlig pension eller "almisse", f.eks. under-canoneer Ole Andersen, 54 år, der havde to børn på henholdsvis 28 og 14 år, "begge døve og stumme", som af "Søetaten hver fik 1 skæppe rug i månedlig almisse".

I **1860** var befolkningen på kun 100. Effekten af beslutningen om at nedlægge fæstningen var slået igennem.. Der var dog stadig 18 såkaldt "indrullede sømænd" blandt de 100. Hovedparten af de civile husstandsfædre angav som erhverv både "Lods" og "Fisker". I Kommandantboligen boede den 27-årige højstkommanderende, løjtnant A.V. Buchwald sammen med en 54-årig tjenestepige.

I **1870** er antallet af beboere nu 156. Som fisker eller lods anfører nu 44 fiskeri som deres erhverv. Forvalteren er den før nævnte P.A. Petersen, der bor i forvalterboligen. I den tidligere kommandantbolig bor nu den 23-årige ugifte købmand Wilhelm Rønne og den 30-årige gæstgiver Christian Frederik Theodor Møller og hans 26-årige hustru, Julie Henriette Møller.

I **1880** bor der 260 mennesker på Øerne. Forvalteren er fortsat løjtnant P.A. Petersen, der nu er 69 år. Antallet af "husfadere" med titlen "fisker", ofte med anden bopæl ovre, er øget væsentligt. Wilhelm Rønne bor nu i Rønne, efter i 1879 at have overtaget omfattende købmandsforretninger i Rønne, Gudhjem og Christiansø efter sin yngre bror, David, der var død i 1878.

I den tidligere kommandantbolig bor nu den 26-årige handelsbestyrer Carl Christian Toxverd og hans 18-årige hustru Jenny Elisabeth Petrea Due, der er født på Christiansø, mens Toxverd stammer fra Nexø og i øvrigt tidligere har haft familie (degn) på stedet.

I Vestre længe bor dette folketællingsår Johan Andreas Koch (27), den 24-årige søster Juliane Marie Koch og den 20-årige ugifte Peter Mathias Koch (Logerende og fisker)

I **1890** bor der nu 274 mennesker på Christiansø og Frederiksø. Antallet af fiskere, heraf mange, der

bor midlertidigt på øen, er 90, hvortil kommer deres familiemedlemmer. Bestyrer af købmandsforretningen er stadig Carl Christian Toxverd, nu 36 år.

I en ikke anført bolig bor Peter Mathias Koch (29), gift med Lise Kirstine Koch (29), og deres to børn, Søren Andreas Koch (3) og Else Petrea Koch (1)

En godgørende mand

Wilhelm Rønne fik, mens han boede på Christiansø, en hustru: Cathrine Dorothea Bang. Parret fik, mens de boede på Christiansø, to døtre: Elisabeth og Gerda. Det er antagelig sket i årene 1872 – 1877. Wilhelm Rønne flyttede fra Christiansø i 1878/79 for at overtage købmandsforretningerne i Rønne efter sin kun 29-årige bror, Davids død i 1878.

Wilhelm Rønne døde den 13. juli 1906. Året før var han blevet gift for anden gang, nu med Louise Michelle Rasch. Hans første hustru, Catrine Dorothea Bang, var død i 1902, 55 år gammel.

Bornholms Tidende bragte den 14. juli 1906 denne nekrolog over Wilhelm Rønne:

Dødsfald

Kjøbmand Wilhelm Rønne er i Gaar efter nogen Tids haabløs Sygdom,

afgaaet ved Døden, 60 Aar gammel.

Wilhelm Rønne havde i en længere Aarrække Kjøbmandsforretning på Christiansø og i Gudhjem; men navnlig var det ved Laksehandelen, at han grundlagde sin betydelige Formue. Ogsaa nu drev han Forretning med Opkjøb og Salg af Laks, saavel som med Opkjøb og Salg af Sild ned Silderøgning; men ved Siden af denne Virksomhed havde han betydelig Kjøbmandsforretning, idet han var Medindehaver af Forretningerne F. Michelsens Efterfølger og F. Schack & Co. i Rønne.

Kjøbmand Wilh. Rønne var for en Del Aar tilbage Medlem af Rønne Byraad, han var Kasserer for Rønne Børneasyl, Medlem af Bestyrelsen for Dampskibsselskabet af 1866.

Wilhelm Rønne saavel som hans tidligere afdøde Hustru vare bekendte for at øve megen Godgjørenhed.

I en dødsannonce i avisen samme dag:

Vor kjære Mand og Fader. Kjøbmand Wilhelm Rønne er i Dag afgaaet ved Døden.

Rønne den 13. Juli 1906

Louise Rønne, f. Rasch

Elisabeth Malling, f. Rønne

Gerda Olivarius, f. Rønne

Begravelsen foregaar i Stilhed

Tre fjerdedele lejere hos Rønne

Et sted mellem 1890 og 1901 (folketællingen 1901 foreligger kun i meget svær, læsbar form, er der på givetvis Wilhelm Rønnes foranledning sket en udskiftning på bestyrerpladsen i købmandsforretningen, for i 1901 nævnes som den eneste beboer i den tidligere kommandantbolig nu Ane Kayser.

1901-folketællingen viser, at øerne nu havde 212 indbyggere, fordelt på 28 husstande. Wilhelm Rønne nævnes som "ejer" af Købmandsboligen,

fem boliger i Vestre længe, Gamle kro, Ravelinvagten, Malerboligen, Sygehuset på Frederiksø, Næstkommanderendes bolig på Frederiksø, syv boliger i Vestre længe (Frederiksø?) samt Gamle smedebolig.

Kun 9 boliger "ejedes" af Marineministeriet. Antallet af indbyggere, der boede til leje hos Wilhelm Rønne var 157 = tre fjerdedele af øernes befolkning.

Ane Kayser, om hvem der foreligger sparsomme oplysninger, var født i Nexø den 6. juni 1849. Faderen var Alexander Jensen, moderen Gertrud Koch, en kusine til Peter Koch. Som 46-årig flyttede hun (Robert Kayser døde i 1893) i 1895 til Christiansø og blev boende, indtil Peter Koch efter 1906 (året for Wilhelm Rønnes død) endeligt overtog købmandshandelen, senest i 1910. At Ane Kayser har været en værdsat medarbejder hos Wilhelm Rønne ses af, at hun er begunstiget med et mindre beløb i Wilhelm Rønnes boopgørelse (arkiveret hos Lokalhistorisk arkiv i Rønne).

Den Koch'ske æra

Peter Koch og hans familie kom til at få stor indflydelse for udviklingen på Christiansø...og hans og hans døtres virke er forholdsvis let eftersporligt, ejendommeligt nok bedst gennem Mormonernes Databank i Salt Lake City i staten Utah i USA.

Peter Koch var født i Gudhjem i 1860 og blev medlem af en frugtbar familie, der kom til at omfatte forældrene og 14 børn. Herom har Peter Koch som 84-årig skrevet i sin bog " Det hvisker fra havet" (1. udgave 1944). Peter Koch døde som 92-årig i Gudhjem i 1952 .

Som ganske ung (20 årig) har han ophold på Christiansø sammen med en ældre bror. Han bliver gift som 24-årig i 1884 med en pige fra Østermarie, Line Kirstine Ipsen, og parret bosætter sig på Christiansø, hvor de to ældste børn fødes i henholdsvis 1886 og 1888 (Søren Andreas og Elisa Petrea).

Senere kommer (født i Gudhjem): Hansigne Margrethe (1890), Karoline Marie (1893), Peter Matthias (1895), Villiam Kristen (1898) og Anna Emilie (1901).

En kusine til Peter Koch var føromtalte Ane Kayser, og hun har antagelig, eventuelt via Wilhelm Rønne foranlediget, at bestillingen som købmand på Christiansø kunne gå i arv til Peter Koch, omkring 1900 til 1910.

Overleveringer efter Peter Koch fortæller, at hans kone, Line, ikke brød sig om at bo på Christiansø, og det skal have været årsagen til, at familien efter 1888 flyttede tilbage til Gudhjem.

Den 10. april 1910 overtager Peter Koch købmandshandelen på Christiansø. Han vil gerne lade sin næstyngste datter, Hansigne, overtage bevillingen, men da Hansigne kun er 20 år gammel, må han fortsat stå som bevillingshaver, og det er han, indtil Hansigne og hendes to søstre (i Hansigne navn som bevillingshaver) endeligt overtager købmandshandel og pensionat i 1928.

Især Hansigne kom til at præge købmandshandelen i de henved 18 år, hun virkede som bestyrer og de sidste 5 år, hun var den egentlige købmand og pensionatværtinde.

I 1935 overtog Poul Hansen købmandshandel og pensionat, som i årene derefter udbyggedes til både at være købmandshandel og kro / gæstgiveri. Poul og Frida Hansen virkede som værtspar indtil 1975.

Kildematerialer & dokumentationer

Anker E. Kofoed: Christiansøs historie

Tage Voss: Tanker fra skæret m.fl.
Peter Koch: Det hvisker fra havet (1944-udgave)

Bornholms slægts- og lokalhistoriske forening: CD-rom m/ folketællinger Christiansø 1801 – 1890

Lokalhistorisk samling, Bornholms Centralbibliotek: Mikrofilm: folketælling Christiansø 1901

Medlemsbladet Slægtsgården, nr. 294, 1991: Karen M. Slot Hansen: Wilhelm Rønnes gård i Rønne

www. Familysearch.org. Salt Lake City, Utah, USA: Slægten Peter Koch m. forfædre og afkom alle af Gudhjem

Samme: Oversigt over Nexøslægter vedr. Ane Katrine Jensen, i 1889 gift med Robert Kayser

Bornholms Tidende: 14.juli 1906: nekrolog over Wilhelm Rønne

Afsender: Bornholms Slægts- og Lokalhistoriske Forening, Pingels Allé 1, 3700 Rønne, DK

Bestyrelsen

Formand: · *Hans Ressel*

Tlf. 56 95 81 82

E-Mail: fm@bslf.dk

Næstformand: *Jørn Kjøller*

Tlf. 56 95 31 16

E-Mail: nf@bslf.dk

Kasserer: *Tonni Jørgensen*

Tlf. 56 96 45 58

E-Mail: ks@bslf.dk

Sekretær: *Anette Schönwandt*

Tlf. 56 95 28 75

E-mail: sk@bslf.dk

Best. medlem: *Frants Bøving*

Tlf. 56 97 56 38

E-mail: bm@bslf.dk

Suppleant: *Irene Krustrup*

Tlf. 56 44 11 77

E-mail: 1s@bslf.dk

Suppleant: Philip Kofoed

Tlf. 32 96 20 23

E-mail: 2s@bslf.dk

Bemærk venligst de nye E-mail adresser

Bladudvalg:

Hans Ressel, Rønne

Hans Georg Andersen, Rønne

Irene Krustrup, Ibsker

Per Hagmann, Herlev

Adresse:

Pingels Allé 1, 3700 Rønne

E-Mail : info@bslf.dk

Hjemmeside: www.bslf.dk

Giro nr.: 527 - 4621

Webmaster: Philip Kofoed

E-Mail: wm@bslf.dk

Medlemssiderne på vor hjemmeside har et password. Dette bringes her på bagsiden ved hver bladudgivelse, og det skifter hver gang bladet udkommer.

Gælder fra 01/12 2004

Password: bokul

Dette password gælder til du modtager næste blad som forventes i januar/februar måned.