

UHRE EJERLAUGS HISTORIE
GENNEM 250 ÅR

Luftfoto af Uhre ca. 1950

1999/2012

2

Uhre Ejerlaugs historie gennem 250 år
er samlet og bearbejdet af Hans Nørregård, Uhre.
Tilrettelæggelse og layout: Torkild Kjær, Brande.
Forsidebilledet er et luftfoto af Uhre by fra omkring 1950.
Første udgave september 1999.
Fotografier fra Lokalhistorisk Arkiv, Brande og Hans Nørgaard (H.N.)

Udgivelse: Lokalhistorisk Forening Brande.

2. udgave 2012 udgivet på Brandehistorisk Forlag
Tryk: Books on Demand GmbH, Norderstedt, Tyskland.

ISBN: 978-87-92957-39-9

3

Indholdsfortegnelse

Forord side 4
Historisk oversigt side 5
Jordfordelingen i 1800 side 9
Udskiftningen i Uhre by side 10
Uhre bys jorder efter udskiftningen side 14
Uhre bys jorder 1825 side 15
Uhre bys jorder 1866 side 16
BILAG side17
Matr. nr. 1a – Uhre og udeejerne side 20
Matr. nr. 2a – Skolelodden side 21
 Skolen i Kærby side 40
Matr. nr. 3a - ”Bundgård” side 43
 ”Anesminde” side 51
 ”Laulund” side 54
 ”Vester Laulund” side 55
 ”Øster Laulund” side 55
Matr. nr. 4a Uhrevej 19 side 56
 ”Nørhedegård” side 59
Matr. nr. 5a ”Storgård” side 63
 4 søskende fra Storgård side 66
 ”Lerbjerggård” side 67
 ”Pedersminde” side 69
 ”Juelsgård” side 70
 ”Katrinelund” side 71
 ”Moselund” side 72
 ”Engkærblok” side 73
 Uhrevej 13 side 74
 ”Landbohjemmet” side 74
 ”Højbjerggård” side 76
 ”Lykkegård” side 77
 Juelsgårdvej 5 side 77
Matr. nr. 6a ”Vestergård” side 78
 ”Kærgård” side 82
 Uhre Teglværk side 86
Matr. nr. 7a ”Overgård” side 87

”Kærballegård” side 90
”Vesterkær” side 92

 Nørretoftvej 7 side 93
 ”Møllegården” side 95
 Sønderkærvej 12 side 96

Gamle Uhreboere på udflugt side 98

4

Forord.

Dette hefte er tænkt som et supplement til de 2 hefter om gårdene i Uhre der udkom
i 1992.

Efter en historisk indledning er der en beretning om udskiftningen og jordfordelingen
i 1800 tallet. I omtalen af de enkelte gårde er den "gamle gård" i byen nævnt først,
den med mtr. nr.a. Derefter de ejendomme der er udstykket fra vedkommende gård
ligesom i de 2 første hefter. Mange af de udstykkede ejendomme har dog ved handel
og mageskifter fået lodder fra flere forskellige matrikelnumre. For ikke at få for mange
gentagelser har jeg ved hver ejendom henvist til sidetallet i de 2 første hefter.
Sidetallet kan være forrykket 1-2 sider i de forskellige udgaver.
Billederne i heftet rækker over en længere periode. – Det ældste er fra ca. 1860 – og de nyere fra
1999.
En tak til ”Kastrup” og ”Kruses” luftfoto for tilladelse til at bruge deres billeder. Fra Det kgl. Bibliotek
har vi fået lov til at bruge billeder taget af Sylvester Jensen, Ålborg og Odense luftfoto. Der er dog
en del luftfotos, vi ikke har sikre oplysninger om.

Jeg vil fortælle lidt om enkelte personer og familieforhold, som kan have interesse
for eftertiden, men mange vil ikke blive omtalt på grund af manglende viden og
oplysninger og en nødvendig begrænsning af stoffet.

Når man i historiebøger læser om betydelige kvinder og mænd er det som regel
berømtheder indenfor politik, kunst, opfindere eller større industrifolk der omtales.
Dette hefte er en historie om jævne folk og slægter i et lille begrænset område af
Danmark. De har ikke haft deres gang på de "bonede gulve " men de har gennem
et enormt slid været med til ar opdyrke og udvikle et fattigt hedesogn både fysisk
og åndeligt og dermed gjort Danmark større.
Der var således i begyndelsen af 1800 tallet kun en snes gårde i Uhre ejerlaug,
og heden gik helt ind til byen. I dag er heden forsvunden, og før sammen - og
nedlægning af landbrugene begyndte for en del år siden, var der i Uhre ejerlaug
ca. 100 selvstændige landbrug.

Forkortelser: B.S.H. - Brande sogns historie af T. Bundgård Lassen. Bd.1-2
 U.G.H. - Uhre gårdhistorie. Hefte 1-2.

5

HISTORISK OVERSIGT.

Uhre er en meget gammel landsby, - hvor gammel. kan vi kun gætte på. - De mange
gravhøje på egnen og fund fra sten - og broncealder fortæller os dog, at der har
boet mennesker her for 4-5000 år siden. I Traps Danmark kaldes Uhre i 1329
for Vræ, og på de første kort, jeg har set står der Ure. Navnet Branduhre dukker
op engang midt i 1800 tallet. Det blev måske anvendt for at undgå en forveksling
med Uhre ved Vejle. Jeg har ikke fundet navnet på geodætiske kort, og det er nu
også ved at forsvinde i almindelig. sprogbrug. De første skriftlige beretninger om
Uhre jeg har set er indberetninger til Ribe stift fra præsterne i Brande (B.S.H.)
Her omtales i 1638 Uhre som en stor by, beliggende en stor fjerdingvej fra kirken
i Brande.
I 1649 skriver præsten Laurids N.Vinter at i "Uvrå" er der halvtiende gård og et
gadehus. De fleste derudi bor er meget forarmede.

Tiden omkring midten af 1600-tallet var jo en meget hård og ulykkelig tid for
Danmark og ikke mindst for Jylland. 3 gange med få års mellemrum blev Jylland
besat og udplyndret af fjender.
I B.S.H. har Bundgård Lassen fortalt om forholdene i sognet på daværende
tidspunkt, så her skal kun fortælles lidt om forholdene i Uhre. Præsten Peder
Eskildsen Bramminge skriver i en indberetning at i Uhre tog svenskerne
bymændenes gæs, plukkede og åd dem. Selvom gåsehold dengang var en god
forretning, var det jo billigt sluppet i forhold til de rædsler præsten ellers beretter om
fra sognet. Fra den tid findes der også en beretning, fortalt af Morten Frandsen.
Han var født i Assing sogn i 1818 og vist gennem noget bekendtskab som hans
forældre havde i Uhre, blev han fæstet som fælles hjorddreng af 4 af byens
gårdmænd fra den 1 Maj 1827, altså kun 9 år gammel. Han blev 1. gang fæstet på
nørrebyens bystævne af oldermanden til følgende løn: Hvid vadmel til en trøje,
blå vadmel til et par bukser og et par træsko. De 3 bymænd betalte lønnen,
hvorimod kost og logi erholdtes af oldermanden. Og oldermanden bestemte med
bymændene følgende: "Hvis drengen skal have klø,så er det ikke værd at vi slår
ham alle, det kan jeg ene besørge" sagde oldermanden. Hertil sagde en af
bymændene: "Så får han fandeme ingen". Morten må have klaret jobbet godt,
da han var byhyrde i 7 år.
Efter at have tjent forskellige steder i sognet, gik han i murerlære. Læretiden var
2 somre uden fortjeneste, til gengæld tjente han godt de 2 næste somre 1 rdl. om
ugen. Efter to et halvt års soldatertjeneste købte han i 1844 mtr.nr. 8a i Brandlund
(nu Brandtex-gården) og begyndte her som selvstændig murer. Den første
nybygning han opførte var et fæhus på Damgård i Uhre. Her fornyede han
bekendtskabet med en ældre aftægtskone, Sidsel Dam Jensdatter, født 1810
(se U.G.H. s.109)

6

Hun var en god fortæller ligesom Morten Frandsen og kunne også læse og skrive og
havde et godt kendskab til danmarkshistorie. Hun havde en aften fortalt den
videbegærlige Morten om hvad ældre folk havde fortalt hende om begivenheder fra
svenskekrigenes tid. Morten havde da spurgt hende om der skulle findes noget
skriftligt fra den tid. Hun havde så henvist ham til nabogården, da de der boede der
både kunne læse og skrive. Morten fandt der en gammel bibel, hvor der var
optegnet følgende.:
"Ved bystævnet i Ure sønderby anno 1658 drøftedes og berettedes om et
sendebud fra Sdr.Omme, at landets fjender af svenskere var under opbrud at være
mod nord og dragen mod Brande. Oldermand Niels Pedersen beretter at sadle øg
og rider ved vestre vadested mod Skærlund gårde for hannem fjendens adfærd
at udspejde (nogle ulæselige linier) at Niels Pedersen inden daggry med øvrige
oldermand Søfren Nielsen besluttede og stadfæstede hustruer og børn af gårde
drage udi vest og syd med høveder og ungnød for dennem beskytte og bevare."
(En mere udførlig omtale om Morten Frandsen er givet i Brandlundheftet side 80-81,
fortalt af Lars Søndertoft)
Det var altså en planlagt evakuering af Uhre for ca.340 år siden, som her er omtalt,
og når man læser præstens indberetninger om mord, voldtægt og tyverier forstår
man godt situationens alvor. - Selvom Brande sogn på den tid blev betegnet,som
et fattigt og udpint hedesogn, er det dog store værdier besættelsestropperne har
plyndret befolkningen for såsom heste, kreaturer, korn, klæder, støvler og penge.
Mange måtte rømme fra hus og hjem og i en indberetning skrives der at 19 mænd
er døde og sognet stod tomt i 14 uger (B.S.H.)

I 1660 kom der matrikler, (registre) hvor de hidtidige landgilder blev omregnet til
hartkorn.1 td. hartkorn = 1 td.byg eller rug og efter dette skulle skatterne beregnes.
Efter matriklen. i 1664 var der 10 gårde og huse i Uhre, og heraf beskrives de 3 som
ganske øde og 3 som halvøde. 5 af gårdene ejes da af Jacob Ulfeldt på Nr.Karstoft,
3 af Lene Rud på Vedbygård og 1 af kgl. Majestæt og 1 af Kolding hospital. Alle er
fæstet ud.
Efter matriklen i 1688 er antallet af gårde i Uhre steget til 18 og så er 6 huse under
1 td. hartkorn. Det dyrkede areal til disse ejendomme er på daværende tidspunkt
angivet til 218,9 td. land.- Det kunne se ud som om forholdene var blevet lidt bedre,
men efter skattelisterne udskrevet i Marts 1687 af præsten Otto Sørensen, berettes
stadig om nød og elendighed. Skatterne var en tyngende byrde. Foruden den faste
skat på hartkornet blev der efter svenskekrigene indført flere ekstra skatter, bl. a.
ildsted - og kvægskat og en kopskat (hoved). Den sidste var kun børn under
10 år fritaget for. - Brande sogn var på den tid under Koldinghus amt.
(se bidragsregnskaberne fra 1698).
Selvom der var langt fra hedesognet Brande til Kolding, viser en beskrivelse fra
den tid, at amtmanden, Hans de Hofmann vidste god besked med forholdene her
i sognet. Han skriver i 1782: "For 4 år siden kom fra Nr. Horne herred flyvesandet
ind i dette sogn, hvorved Ure bys ejendomme kunne have undergået, hvorover
rentekammeret ved en kommando, lod hederne dæmpe med sandhavre og
lyngtørv, under den provst Clausens opsigt"
I B.S.H. benævnes han som pastor og sandflugtskommissær".

7

Hans de Hofmann, der var uddannet agronom havde således god forstand på
landbrug. Han anbefalede allerede dengang bønderne at bruge mergel til jordene,
og opfordrede dem også til at anlægge teglovne og lave mursten til eget byggeri.
Opfordringen ser ud til at være fulgt, da der allerede i 1830-erne var oprettet
10 teglbrænderier i sognet. Egnen her var jo dengang meget fattig på skove, så
tømmeret til byggeri måtte hentes langvejsfra. Dette er vel også årsagen til at
bindingsværkshusene her forsvinder på et ret tidligt tidspunkt.

I Koldinghus amts beskrivelse af Brande sogn i 1885, står der om Uhre, at det er
den største by i sognet, og at alle lever i fællesskabet. Af de 17 gårde som her er
nævnt, er de 10 allerede i selveje. Af fæstegårdene hører de 5 under Hastrupgård
og 2 ejes af madam Brandt på Brandholm. (Se mtr. nr. 10a og 11a i U.G.H.)

Den 20. Juni 1788 blev stavnsbåndet jo ophævet og loven er nok bekendtgjort i
Brande kirke kort efter. Man skulle tro at ophævelsen af stavnsbåndet havde vakt
jubel blandt bønderne men flere historikere skriver, at bønderne ikke gik ret stærk
op i det, de fleste troede ikke, at det ville bedre deres forhold. Stavnsbåndet var vist
ikke særligt besværlig at leve med her i sognet. Jeg har ikke læst eller hørt om
større overgreb fra herremænd eller ridefogeder, og der findes heller ikke mange
skriftlige beretninger her fra egnen fra den tid, og nok ingen der er skrevet af bønder.
Men i skøde og panteprotokoller kan vi se, at der har været en livlig handel med
sognets gårde mellem herremændene. De store afstande, har gjort det vanskeligt,
at udnytte bøndernes arbejdskraft til hoveri, og udbyttet af gårdene har også været
små.

Samtidig med stavnsbåndets ophævelse kom der også love om udskiftning og
jordfordeling og udflytning af gårdene. Disse love skabte et vældigt røre blandt
bønderne. - Fra en tilværelse i et tæt landsbyfællesskab, der gav tryghed på
mange måder, skulle gårde og mennesker nu flyttes ud i det åbne landskab.
- Hvor det før var landsbyfolkene der i fællesskab traf bestemmelser om såning
og høst m.m. var det nu den enkelte, der selv måtte træffe afgørelse om disse ting
i sin egen bedrift og dermed fik et større ansvar, men også mulighed for et større
udbytte.

Her i sognet begyndte udskiftningen i 1790. I Uhre var opmålingen og afsætning af
skel afsluttet omkring. 1799. Det var landvæsenskommissionen med amtmand
stiftbefalingsmand Hellfreid som formand, landvæsenskommisærerne Kruse til
Hvolgård og Arendt Steenstrup til Giødinggård, der stod for udskiftningsforretningen
efter opmåling af stiftslandinspektør Bil.

8

JORDFORDELINGEN I 1800.

Efterfølgende sider beretter om udskiftningen og jordfordelingen, og en oversættelse af Hans
Andersen.
Udskiftningen af Uhre bys jorder blev, som de fleste andre steder, foretaget efter
det princip, at enhver bymand skulle have en part i indmark og udmark, i eng og
tørveskær alt i forhold til sit hartkorn. Det medførte jo, at gårdene fik deres jord
liggende 6 - 7 forskellige steder. Det var jo ud fra et rationelt synspunkt ikke en
god fordeling, men vel nok den eneste og også den retfærdigste, der var mulig på
daværende tidspunkt. - Der skete dog ikke en større udflytning af gårdene i Uhre
efter at loven om udskiftning var kommet. Nørregård blev flyttet ca. 300 m. mod
nord kort efter opmålingen, antagelig mellem 1800 og 1810 , og 11a - nuværende
Nedergård, der lå tæt ved 10a ved Nørregårdsvej blev flyttet o. 1865, men ellers
blev gårdene liggende som de havde gjort i flere 100 år.

Da planstyrelsen i 1993 udarbejdede Brande sogns kommuneatlas, skriver de
følgende. om Uhre; "Byens mange gårde, deres placering, matrikelstrukturen og
byens to nord -sydgående veje, danner en bystruktur, som har præget byen i
århundreder. Uhre bestod i 1600-tallet af 18 gårde og 6 huse, en anseelig by på
denne egn efter datidens målestok og ingen andre byer i sognet kunne måle sig
med Uhre hvad størrelse angik. Matrikelstrukturen fra udskiftningen med de
øst- vestgående jordlodder præger stadig egnen og bebyggelsen".

Oversigt over indbyggertallet i Uhre ejerlaug ved de forskellige folketællinger:
 Ved tællingen i 1801 var der 17 gårde og huse med 84 personer.
 1834 21 113
 1845 21 145
 1855 25 178
 1860 39 190
 1880 47 216
 1890 69 327
 1901 79 393

Før sammen - og nedlægning af landbrug tog fart i 1980-erne og 90-erne,
var der i Uhre ejerlaug omkring 100 selvstændige landbrug.

9

Udskiftningen af Uhre by.

År 1800 den 26 Marts var Vejle amts landvæsenskommission, bestående af amtmanden over
bemeldte amt , stiftsbefalingsmand Hellfreid, kammerråd og landvæsenskommisær Kruse til
Hvolgård, og landvæsenskommissær Arendt Steensstrup til Giødinggård, samlet på amtshuset i
Vejle, for at fremme delingsplanens læggelse til fællesskabets ophævelse i ager, eng og hede for
Uhre af Brande sogn. Ligeledes var mødt den til delingen antagne landinspecteur,
stiftlandinspecteur Bil, som fremlagde det over bemelte byes jorder af landmålings studiocus Hans
Bil optegnede kort under landinspecteurens bestyrelse og ansvar for sammes rigtighed. Af
sognefoged Peder Pedersen blev fremlagt den af amtet under 17.de forhen udstedte åsteds
berammelse, med derpå tegnet lovlig forkyndelse af 24.de f.m. under 2.de bymænds, nemlig Jens
Andersen og Henrich Nielsens underskrift, dette document blev påtegnet og taget til protocollen,
2.de skrivelser fra Morten Simonsen og Jens Tøgersen, begge lodsejere af Uhre bye, som
undskyldte deres udeblivelse med
sygdoms forfald, og vedkendte sig tilfreds med delings bestemmelser, som i commissionen ville
blive forsøgt.

Disse skrivelser lyder under nr. 2 og 3 således: (Ikke indført i protokollen)
Derefter blev forretningens videre fremme overdraget til den ledende landinspecteur.

1. Efter hr. stifts-befalingsmand von Heltfreids recolition af 6.te September 1799
grundet på den kongelige. forordning af 23.de April 1781, samt placaten af 7.de
October 1784, blev til skolen i byen bestemt græsningsjorder til een koes græsning
efter det forhold, som taxationsmændene havde bestemt, der var tou tønder land af
1.ste klasses hede.
Den græsningsjord til skoleholderen bliver ydermere at bestemme hvor kan
udbygges når lodsejernes hedelodder bliver at omhandle hvor kan falde

2. Dernæst blev agermarken foretaget og befandtes dens beskaffenhed og dens
leie for byen således, at det vilde være umuligt for alle lodsejere at få lodden fra
deres gårde af, det blev derfor anset for det bedste, at fra no. 1. toftes sydøst hjørne
lige til no. 16. toftes nordøst hjørne blev en linie draget, hvorefter tillige en vej skulle
anlægges,(Nørregårdsvej) det som nu ligger vesten for denne linie og vej indtil
byen, deles som fortougs lodder fra et hvert sted i særdeleshed, og således som
på kortet ere afsat med blyantslinier. Lodsejernes no. og navn ere følgende: No 1.
Christen Nielsen Nørgård tilligemed no. 2 Christen Pedersen som ere under
samme gård.
No. 3 Peder Hansen, No. 4 Jens Christensen Bundgård. No. 5 Niels Hansen, Organist. No. 6
Peder Pedersen, sognefoged. No. 7 Jens Pedersen, sandfoged.
No. 8 Morten Simonsen. No. 9 Niels Nielsen Truelsen. No.10. Las Dinesen. No. 11.
Dines Larsen. No. 12. Hans Dinesen. No.13 Jens Tygesen. No. 14 Henrich Nielsen.
Nr. 15. Niels Hansen. No. 16 Christen Nielsen. No. 17. Anders Pedersen. No. 18.
Christen Møller. No. 19. Christen Nielsen. No. 20. Peder Søndergård.
(Det er desværre ikke gårdenes matr. nr. se kortet side hvor de er koordineret.)

3. I henseende til agermarkens specielle deling, blev således antaget af lodsejerne:
At de yderste kanter af ager marken som med blyantslinier vare afskårne på kortet,
blev udlagt til ind-lodder, og således at de større lodseiere skulde efter deres leie,
tage lod i samme. No. 1 tilligemed No. 2 som hører een gård til, bliver udlagt med
hele deres lod på eet sted norden for gården, som på kortet vare bemærket.
No. 20 som falder på den sønderste del af marken og får ligeledes sin lod på eet
sted. Imellem disse tvende, samt hovedskellet og byen - ved byen item.
Hovedskiælet for udlodderne falder allerførst og nordest no. 3 med sin hedelod.

10

dernæst falder no. 4 og falder den første udlod ved no 1 og 2.s lod. Så falder no 5
og dens udlod ved næstforrige. Dernæst falder no. 8, hvilken ikke ligger for nogens
fortougslod ud til hovedskiæl og vejen, men må følge vejen som går gennem byen
og får fra bemeldte hovedskiæl og vei af, sin hele lod. Så falder no. 6 med sin
hiemlod og udlod, dernæst no.7. ligeså, derefter no. 9, hvilken til fortougslod
beholder sin tofte, men får vei op til hovedskiæl og veien,og tager der sin lod næst
ved no.7 samt på lige måde får sin udlod. Dernæst falder no.10, med begge sine
lodder. Så falder no. 11, som får sin lod af hiemmarkslodderne på et sted og uden
udlod. Dernæst falde no. 12. som får 2.de lodder en hiemmarks og en udlod.
Ligeledes no. 13. som tager næstved. Fremdeles falder no. 14. 15. 0g 18.som hver
ikkun får een lod og beholder deres tofte, som de hidtil har haft dem. Dernæst tager
no. 16 og 17, som hver for sig får 2.de lodder, een i hiemmarken og een i udmarken,
og beholder disse 2.de også deres tofte, som de forhen har havt. Endelig falder
no.19, som tager ind til hovedskiællet op til no. 20. Hvorved byens ager - marks
deling er bestemt

4. Vesten byen, hvor byens gade er beliggende og for den nordre del af byen ligger
den betydeligste og bedste del af gaden. De beboere, som ligger i den søndre ende
af byen er således beliggende, at de ikke kunde få nogen lod på den nordre gade og
derfor måe disse tage vederlag i engene for deres anpart af gaden. Fra skolen
sættes een hovedskiæl og vej til nord, efter dette hovedskiæl indlægges til hver
beboer som ligger for gaden, hvad der falder for hans leie og fortouger.
Rundt omkring byen på den vestre side, vesten gaden, sættes et hovedskiæl og vei.
Imellem dette hovedskiæl og sidstnævnte skiæl fra skolen af afsættes lodder på
det herved afskårne gadejord, således :
Fra norden falder allersidst no. 1, dernæst no. 4 dernæst no. 5 dernæst no. 9.
no. 10 no. 6. hvilken falder igennem de vestre tofte, no. 5 og no. 7, dernæst no 7
som ligeledes falder igennem er vestre toft og til sidst no. 8. indtil veien, som op
til byen. Synden for falder enhver ud for sit fortoug indtil det bestemte hovedskiæl,
no. 13. 14. 15. 16. 17. 18. 19. og 20 beholder deres tofte som tilforn.

5. Omkring Bækengene sættes eet hovedskiæl, som på kortet er bemærket. Den
hede og mose som falder inden dette skiæl og engene, indlægges til de eng
lodder som falder derfor. Omkring ved Kide-engene sættes ligeledes et hovedskiæl
på alle sider af samme og tager englodderne med sig den hede og mose, som
ligger der imellem. I henseende til bækengenes deling, blev af lodsejerne således
vedtaget: At no. 20 får den østerste og første lod, næst efter Ud-ejer no. 2
Niels Langkiær, hvilken der får alt det han tilkommer på et sted, og allerøsterst
dernæst falder vesten for no. 20. no.19. no. 18 og således fort falder indtil no. 1 som
falder allervestest. For at dele Kide-engene vil det være fornøden at sætte eet
hovedskiæl langs igennem disse enge, og således at der falder lodder på hver side
af dette hovedskiæl. Ud-eiere blev således aftalt at skulle udlægges:
Jens Bierres udlægges med hans lod på Barkhammer eng ved hovedskiæl, de
øvrige Ud-eiere udlægges vesterst i engene på Ronnum made og Gammel Åe
huifter, hvilke tager i følgende orden: Fra synder af , først præstegården no. 1.
dernæst Peder Pedersen i Brandlund , dernæst Peder Iversen i Lundfod , dernæst
Peder Jensen ibid og Christen Iversen ibid. Kide-engene tages således:
I den nordre afdeling tager først no.1. dernæst no. 2 og således indtil Ud-eiernes
eng, og begyndte således i den søndre afdeling den næstfølgende fra øster af, og
bliver no. 20 den sidste og vesterste. Ud-eierne får wei til deres enge med den
gamle wei langs Kide-engen fra byen til markskiællet for så vidt samme ikke ved de
nye anliggende hedelodder anderledes bliver ansat. Ud-eieren Jens Bierre tillades
wei til sin Barkhammer eng over heden med den gamle wei og fort som falder

11

samme sted.

6. Hede og mose deles således: Enhver som falder med sine agerlodder til heden,
får den hede der ligger ude for samme til markskel efter agerloddens skiæl. -
Fra hovedskiællet som sættes for kiær-engene, dets sydøstre hiørne, trækkes en
linie til hovedskiællet for bæk-engene. Det som ligger østen for dette skiæl,
inddeles for sig selv til enhver efter sit leie. Dog mærkes herved at skolen får til
hedegræsningslod nærmest ved weien som går fra byen og stikker lige ned til
vestre til hovedskiællet for kiær-engene. Norden for byen tager no 1. indtil den
wei som går vesten om gaden og stikke lige til nord hvilken wei bliver til forte
og drivt for den nordre bye til deres hede og marklodder. det øvrige han mangler
fåer han efter nærmere bestemmelse.
Det tilbageblevne af heden såvel på den nordre som den søndre side af kiær-engene, deles på
følgende måde, 0g således at no.1 tager allerførst og nordest. Dernæst til sønder no. 2 og 3. så
videre efter touren indtil hoved-
skiællet ved kiær-engene. Dernæst falder på søndre side af kiær-engene,
enhver efter sin leie og touren i nummerne således, at no. 20 bliver den
sidste til hovedskiællet for bæk-engene.

7. Efterfølgende weie ansees for nødvendige og fastsættes, nemlig: Den såkaldte
Kartofte wei som går over Meridskiær wad. Kirkeveien til Brande. Weien til Bierg,
som af en nye bestemt wei og forte. Weien til Tarpe anlægges med hovedskiællet
mellem hiem- mark og udlodderne, og siden forlægges mellem 2.de lodder hvor
beqvemmest beragtes

8. Angående tiden for fællesskabets endelige ophævelse i henseende til lodseiernes
i fællig besåede jorde, blev aftalt: At den jord som sidst efter høst blev giødet til Rug,
deraf høster denne Rug-kiærven, men ikke videre eller flere kiærve.
Forårs-kiærven derimod dyrkes og såes på sædvanlig måde og enhver lodsejer
bruger sin hidtil havende jord både til sæd og til græsning, som vedvarer indtil alt
kornet er indhøstet i denne forestående sommer; men da ophører først fællesskabet,
dog så ledes, at enhver lodsejer som har giødet jord til Byg i dette forår, der falder i
andres lodder, skal skal af denne giødede Byg-jord endnu nyde een kiærv eller
halm, men ej heller flere, hvormed når denne også er indhøstet fællesskabet
aldeles ophører, og er det forståeligt, at den som således beholder sæd i en
anden mands lod, vederlægger denne mand samme i græsningsjord.
Fællesskabet i enge , hede og mose ophører derimod strax når skiæl-pælene ere
slagne. Omendskønt den fremlagde og til protocollen tagne indkaldelse med den
derpå gjorde lovlige forkyndelse viser, at samtlige ved denne forretning
interesserede personer og ligeledes de udenbyes som eie lod eller del i engene,
nemlig præsten til Brande hr. Møller, Niels Langkiær, ibid. Peder Pedersen i
Brandlund, Peder Iversen i Lundfold, Peder Jens og Christen Iversen ibid. samt
Jens Bierg, havt været indvarslede, da vare dog af disse allene mødte Jens Bierg
og Peder Iversen.
Af de øvrige havde især hr. Møller ved Jens Pedersen ladet commissionen tilskrive:
At han overlod til den hvad den fandt rættest i henseende til ham at fastsætte.

Det samme bør også antages for de øvrige som frivillige er udeblevne, skønt de
havde været indkaldede til at passe deres tarv.
Endnu blev vedtaget, at de nye anlæggende weie og forter over agermarken hvoraf
der falder betydelig færdsel, at afsætte 14 alen bred. Weien vesten byen i heden,
hvoraf der falder drift og forte med løse kreaturer, bør derimod anlægges af 24 alens
bredde.

12

Videre var ikke ved denne delingsplan at erindre, men som bliver således vedtaget
underskrevet og bekræftet. År og dag som ovenfor.

P. S. Dette commissionsmødes bekostninger udredes med een dags diæter til
stiftamtmand Hellfreid. 2 rdl.
Kammerråd Kruse for 2 dages diæter, reisen medberegnes 4 -
og Arent Steenstrup ligeledes for 2 dage 4 -
Som bliver ialt. 10 rdl. Der af lodseierne strax blev betalt.

Hellfreid. Kruse. A. Steenstrup. Bil.
Christen Nielsen. Christen C. P. S. Pedersen. med påholdende pen.
Peder P. H. S. Hansen med ført pen. Jens I. C. S. B. Christensen, Bundgård
Niels Nielsen Peder Pedersen. Jens Pedersen.
For Morten Simonsen underskriver dennes søn efter fuldmagt - Simon Mortensen.
Niels Nielssøn. L .Dinesen. Dynes D.L.S. Larsen.
Hans Dynesens søn. Henrich H. N. S. Nielsen. Niels Hansen.
På Christen Nielsens vegne, som fæster af no.16, og ejer af no.19,underskriver
dennes søn efter fuldmagt. Niels Christensen.
Anders A. P. S. Pedersen. Fæster af no.17. Peder Jensen. Søndergård.
For Christen Møller efter fuldmagt underskriver Peder P.H.S. Hansen.
For Ud-eierne underskriver, nemlig de 2.de mødte Jens J. A. S. B. Andersen Bierge.
Peder P. J. S. Jensen, af Lunffoed på egne og Christen Iversens vegne".

Kilde: Landvæsensprotokollen for Vejle amt. B.7.1285 Landsarkivet i Viborg.
Oversat af Hans Andersen.

13

Underskriftsbladet fra Udstykningsdokumentet

14

15

16

17

Bilag.

Koldinghus amts kontributionsregnskaber (bidragsregnskab) 1698

Uddrag af krigsjordebøger, kongelige majestæts ryttergods i Koldinghus amt, Uhre by:

 Hartkorn.

Jens Jensen 3-3-3-1-

Peder Sørensen 1-3-2-2-

Christen Langkjær 1/4 part øde 0-6-2-1-½ -

Laurs Olufsen 1/4 7-7-3-1/3-

Olluf Jakobsen 1/4 2-7-1-2-

Jens Nielsen 1/4 1-3-2-2

Anders Knudsen 1/4 1-3-2-2-

Peder Christensen eller

Laurs Ollufsen 1 ødegård 3-2-2-2-

Uddrag af Koldinghus amts beskrivelse med alle indsendte dokumenter ifølge

rentekammerets skrivelse af 12 Februar 1785. forfattet og indsendt af Hans de

Hofman vedr. Uhre by:

 Hartkorn.

Christen Christensen, selvejer 0-4-0-0

Anders Pedersen 2-7-3-½

Christen Nielsen 2-5-1-3/4

Begge tilhører Madam Brandt

på Brandholm.

Hans Jensen, selvejer 0-7-2-1

Hendrick Pedersen, dito 5-4-1-1

Dynes Larsen, dito 3-2-1-2 ½

Peter Nielsen, dito 2-1-1-0

Jens Troelsen, dito 2-5-1-0 Denne største

Peter Petersen, dito 2-5-1-½ by i sognet

Jens Petersen, dito 2-5-1-½ lever alle i

Niels Nielsen, dito 2-3-3-0 fællesskabet.

Peter Christensen, dito 0-6-3-2

Jens Søndergård, 2-5-0-0

18

Jakob Andersen, 0-4-0-0

Christen Bundgårds enke 1-6-0-0

Christen Nørgård, 1-6-0-0

Jens Nørgård, 1-6-0-0

De sidste 5 tilhører Hastrup.

Fra matriklen 1866 over Uhre by:

Mtr.nr. Ejeren / Brugeren Hartkorn

1 - Præsteembedet sognepræst Lund u.nr.1 Brande by 0-0-2-1 1/4

2 - Skolelærer Lund. S. Jørgensen. Skolejord 0-1-3-3/4

3 - L. Nielsen. Ejeren 2-2-3-2

4 - P. Pedersen - . - 2-3-1-1,1/4

5 - J. Ottesen - . - 3-0-1-2,1/4

6 - J. Sørensen - . - 2-4-1-1

7 - P. Larsen -. - 2-4-3-1

8 - N. Hansen -. - 2-4-1-1,1/4

9 - C. Jørgensen -. - 3-3-3-2,1/4

10 - Sognets fattigvæsen, P. Nielsen 2-5-0-1

11 - dito Fæster J. Andersen 2-6-1-1,1/4

12a- C. Sørensen Ejeren 2-5-1-1,3/4

12b- S. Jensen --.-- 0-4-3-3/4

13 - N. Christensen --.-- 2-5-0-½

14 - C. Nielsen --.-- 1-7-0-2

15 - L. Nielsen --.-- 1-1-0-½

16 - J. Pedersen --.-- 1-1-2-1/4

17 - N. Hansen --.-- 0-6-1-1,1/4

18 - J. Pedersen --.-- 0-7-3-2,1/4

19 - P. Larsen, under 7a 0-7-3-1

20 -J. Ottesen, Under 5a 0-7-2-2,½

21- J. Andersen ejeren 0-4-1-½

22- N. Christensen, under 13 0-5-0-,1/4

23- L. Jensen ejeren 0-4-0-½

24- F. Carlsen --.-- 0-6-1-2,1/4

19

De efterfølgende mtr. nr. tilhører udeejerne:

25- T. Knudsen, under 5 i Grarup. 0-1-5-1½

26- P. Pedersen i Sandfeld 0-2-2-0

27- P. Nielsen 0-1-1-1

28a-T. Pedersen under nr. 1 i Lundfod 0-1-1-2 1/4

28b-J.Jensen 0-1-1-3/4

29- L. Mortensen under nr. 6 i Lundfod 0-0-2-½

30- M. Mortensen under nr. 5 i Lundfod 0-0-2-1/4

31- P. Hansen under nr. 3 i Brandlund 0-1-1-1/4

32- N. Christoffersen under nr. 6 i Brande by 0-1-0-1,1/4

33- L. Jensen under nr.6 i Sandfeldbjerge 0-0-2-1,3/4

34- K. Thomsen under nr. 8 i Brande by 0-2-2-2,1/4

 ialt 42-7-3-0

Uhre ejerlaug var altså i 1866 ansat i hartkorn til 42 td. 7 skæpper,3 fjerdingkar og 0 album.
Mange af de nævnte ejere kan findes i hefterne om Uhres gårdhistorie.

20

Mtr. nr. 1a, Uhre og udeejerne.

Det er en lille parcel på 3½ td. land beliggende ved Skarrild sogneskel. Den hører
ved udskiftningen under Brande præstegård, og pastor Lund står som bruger.
Han var præst i Brande fra 1823 -1838. Præstegården har også haft en parcel i
andre af sognets ejerlaug. Det har nok været eng - og moselodder.
Ved udskiftningen i 1800 er nævnt nogle såkaldte udeejere, d.v.s. folk som har
boet udenfor Uhre ejerlaug og som ved køb eller arv har sikret sig ret til en mose
 - eller navnlig et engskifte. Foruden præstens lod 1a , er nævnt Peder Pedersen
i Brandlund, han var født i 4a i Uhre i 1750. Desuden 3 mænd fra Lundfod,
Peder Iversen, Peder Jensen og Christen Iversen. Niels Langkær fra Brande og
Jens Bjerre, han er ved folketællingen i 1801 benævnt som Jens Andersen og er
ejer af Bjerregård i Sandfeld. Han var gift med Ane Sørensdatter fra Storgård i Uhre.
Udeejernes lodder lå langs sogneskellet mod Skarrild,nogle af dem i det sydvestlige
hjørne mod Skærlund å, og 2 af dem ind mod Tarp. På kortet over udskiftningen er
der 24 mtr. nr. i Uhre by, og udeejernes lodder fik så mtr. nr. fra 25 til 34. Bortset fra 1a.
Der er handlet ret ofte med de små englodder, for selv om hø jo var en meget vigtig
afgrøde dengang, så var der jo en lang køretur med stude eller heste fra Lundfod til
Skarrild sogneskel. Mtr. nr. 26a er på et tidspunkt erhvervet af ejeren af 7d Kærballegård,
Jens Peder Pedersen, da han i 1897 giver sønnen Peder Sandfeld Jensen skøde
på den. (side 180 - 181 i U.G.H.) Efter brunkulstiden samlede Poul Kern Jespersen
de fleste lodder under Kærballegård, og i dag ejes området af fabrikant Kaj Frølich.

I matriklen fra 1866 er loddernes ejere omtalt ved navn, mtr. nr. og hartkorn.
Det var jo små lodder , den højst ansatte var på 2 skæpper. (se side 16)

21

22

Mtr. nr. 2a Skolelodden.

Ved udskiftningen i 1800 blev der udlagt en lod til skolen fra Uhre Byvej og ud mod
vest. Skolen lå på daværende tidspunkt i svinget hvor Uhrevej går mod øst mod
Brande. Den var bygget i 1741 og var et lille stråtækt hus, som blev brugt til ca. 1830.

Uhre gamle skole 1945-46. Bygget o. 1861-62, vistnok efter brand. Skolen
blev
Flyttet hertil o. 1831

Årsagen til flytningen kan findes i protokollen for udskiftningsforretningen.
Her står som punkt 1 : Efter Hr. Stift- amtmand von Heltfreids recolition af 6 te
September 1799, grundet på den kgl. forordning af 23 April 1781 blev til skolen
i byen bestemt græsningsjorder til een kos græsning, efter det forhold som
taksationsmændene havde bestemt, der var tou tønder land af 1. klasses hede.
Den græsningsjord til skoleholderen bliver ydermere at bestemme, hvor kan
udbygges, når lodsejernes hedelodder bliver at omhandle hvor kan falde. Herefter
blev skolen tillagt af byens vang: 1 kos græsning og 4 får eller 2 fulde høveders
græsning. Efter taxation behøves til 1 høveds græsning 2½ td. land, altså til tvende
høveder 5 td. land.

Ved den endelige tildeling fik skolen en betydelig større lod ca. 28 td. land. Se s. 2
og 3 i Uhre Gårdhistorie. I B.S.H. af Bundgård Lassen findes enkelte
oplysninger om skolelodden: Den første som dyrkede hede op vest for Uhre Byvej
var Bertil Christensen Tirsvad, han var lærer ved skolen fra o. 1790. Han var
gammel skibskaptain, men havde forlist sit skib og var bleven skoleholder.
I 1787 var han lærer i Brandholm, og i folketællingen i 1801 står han som
skoleholder i Uhre, 50 år gammel. og gift med Johanne Sørensdatter, 44 år
gammel. Bertil C. Tirsvad fik et dige sat op syd og nord for lodden, og i skellet
mod nord ind mod Christen Søndergårds jord findes den endnu. Han fik dog ikke
meget af lodden opdyrket, da han blev sindsyg og døde i 1806.

Som nævnt ovenfor krævede den kgl. forordning, at der ved udskiftningen blev tillagt

23

alle skoler en jordlod. Avlen og udbyttet herfra var en del af lærerens løn, og hans
økonomi afhang så for en stor del af, om han forstod at drive landbrug. I Uhre skoles
embedsprotokol fra 1850, viser en opgørelse over indtægterne fra en længere
årrække, at disse svinger fra 63 til 118 daler, og det er iberegnet offer og naturalier.
Loddens størrelse, ca. 28 td. land, har nok på et tidspunkt fået myndighederne til at
overveje, om læreren kunne passe undervisningen ordentlig sammen med
landbruget.
Sogneforstanderskabet har i 1878 søgt ministeriet om tilladelse til at fraskille 2/3 af skolelodden,
men har fået afslag. Det var ikke alle lærere der havde forstand på
jord og dyr. Der fortælles om en lærer, at hans heste tit døde for ham - af sult.
Han spurgte så sin kollega Madsen i Brande, hvordan han holdt sine heste i så fin
en stand. Madsen kendte godt Uhre-degnens problemer med sine heste, og lun
som han var, gav han ham det råd, at han hver morgen skulle gnide hestene med
det korn de havde levnet i krybben.!!

En enkelt, Jes Jørgen Jessen, lærer ved skolen fra 1831-1878 omtales dog i B.S.H.
som en særdeles dygtig og flittig lærer. Han har med flid opdyrket den fordum
uopdyrkede hedejord på lodden, uden at hans vigtigste gerning i skolen har lidt det
mindste ved det.

Som før omtalt blev den ældste skole omkring 1831 flyttet ned i byen til mtr. nr. 2a.
Bygningen der da blev opført blev fornyet i 1861 og indviet i 1862. Om den vestre
bygning med " Lilleskolen" 1. og 2. kl. og bolig til en lærerinde, blev bygget på
samme tid vides ikke.

Skoleholdere og lærere ved Uhre skole fra den første skole blev bygget i 1741 til
den nuværende blev bygget i 1953:

Niels Nielsen -- er antagelig ansat ved skolens start i 1741. Han var også organist
ved Brande kirke. I 1762 står han som fæster af 3a Bundgård.
Buch -- En student , var lærer en kort tid.
Bertil Christensen Tirsvad.
Han var lærer på Brandholm i 1787, og i 1791 har han bopæl i Uhre, så han er nok
ansat her ved den tid. Han er omtalt ovenfor.
Niels Nielsen en søn af den første skoleholder står ved folketællingen i 1801 som
organist ved Brande kirke, han har vist også været skoleholder en kort tid , og var
også ejer af Bundgård.
Niels Nielsen -- Han var sønnesøn af den første skoleholder, og står i 1810 som
organist og skoleholder. Han har også skøde på Bundgård, men dør allerede i 1811.
Niels Truelsen -- Fra 1810 -1815, han var husmand.
Niels Kjersgård fra "Kragsiggård" var lærer i 3 vintre fra 1815-1818. Han uddannede
sig senere til lærer på seminariet i Borris. Han var , efter oplysninger i B.S.H., den
første her fra sognet som fik en læreruddannelse.

Fra 1818 - 1828 fungerede 4 lærere ved skolen:
Ågård - Christen Gydesen - Lars Pedersen. - og Niels Christensen.
Søren Jørgensen - ansættes i 1828.
Jes Jørgen Jessen - var ansat fra 1831 til sin død i 1878. Han er omtalt ovenfor.
Jørgen Jørgensen - var ansat fra 1879 - 1883.
Jeppe M. Nielsen 1883 - 1886
A. K. Kr. Kristensen 1886 - 1901
A. Kr .A. Nygård 1901 - 1903
L. J. Pedersen 1903 - 1938

24

Blicher Andersen 1938 - 1940
A. E. Hansen 1940 - 1966

Der er flere gange i dette afsnit om Uhre skole henvist til Bundgård Lassens
oplysninger i B.S.H.. Han har her henvist til Uhre skoles embedsprotokol fra
omkring 1850.
Jeg har søgt efter den i flere år, og fik så af forhenværende lærer ved Uhre
skole Aksel E. Hansen oplyst, at han vist havde lånt den ud til daværende
medlem af sognerådet grd. Laurids Brandt Andersen på Nedergård.
Efter en henvendelse til hans sønnesøn Søren Brandt Andersen, der har
gården nu, fandt de "Uhre Skoles Embedsprotokol fra 1844" i en dragkiste på
loftet, og Sørens hustru Anna Dupont Andersen kom og afleverede den i 1998 til
undertegnede, Hans Nørregård.
Den vil blive afleveret på arkivet på Brande bibliotek efter endt afbenyttelse.
Skolen har taget en fotokopi

Embedsbogen fra Uhre skole der er påbegyndt i 1844, giver os mange interessante
og sjove oplysninger om undervisning, skolens landbrug og embedets forbindelse
til stillingen som organist ved Brande kirke.

Side 1.
Som organist får han fast Asessor Risoms gave 13 Rds. 2 sk. sølv, der årlig
udbetales af Brande kirke. Som skolelærer får han fast i pengeløn 8 2/3 til 9 1/3 Rdl.
Middeltallet bliver 9 Rdl. i sølv, 30 læs tørv og græsning til 2 køer og får.

Optegnelser angaaende jordloddens drift af Jes Jørgen Jessen.
Side 5. 1844.
Ved overtagelsen af embedet i foråret 1844 var sået 7 skæpper Rug, hvorefter
avledes 4½ Trave. (1 Trave= 60 neg) Af Byg såede jeg 2 Skæpper, hvorefter
avledes 1½ Trave,og af Havre såede jeg 12 Skæpper, hvorefter avledes 6 Traver.

Ovennævnte lærer Jessen var seminarieuddannet og var dygtig både som lærer
og landmand og var meget afholdt i skolekredsen. Han opdyrkede det meste af
skolelodden og forøgede udbyttet så meget, at han måtte have et større udhus.

Se hans optegnelse om avlen i 1860.
Side 8
Dette år var udsæden: 14 Skæpper Rug, 14 Skæpper Byg, 2 Td.2 Skæpper Havre,
5 Skæpper Boghvede, 2 Td. 2 Skæpper Kartofler. Hvorefter avledes: 20 Traver Rug,
16 Traver Byg, 12 Traver Havre, 1 Td. Boghvede, 4 Td. Kartofler og 6 Læs Kløver.

Side 24. 1869.
Det bemærkes at skolelæreren ved begravelser er forpligtet til at besørge sang i sit
distrikt når det forlanges, og der tilkommer ham en passende betaling, som det er
overladt til vedkommendes pårørende eller anden vedkommende at give efter deres
formue eller mulighed. - Derimod er skolelæreren ikke berettiget til at fordre offer ved
indskrivning og tillysning til ægteskab.

Side 71.
I 1864 har læreren haft en indtægt ved kirken af offergaver på 73 Rigsdaler, hvoraf
over halvdelen er givet som Påske,- Pinse,- og Juleoffer.
Beløbet var i 1898 steget til 253,81 kr.

25

På første side i protokollen er afskrevet et opslag om, at stillingen som lærer ved
Uhre skole er ledig. Opslaget begynder således: Embedets indtægter ere:
9 td. Rug, 5 td. Byg in natura, 10 td. byg efter kapitelstakst, samt småredsel, mælk
eller ost, som anslåes til 2 - 4 Lispund. Skolelodden er 27 td. land. Skolegangen
omtrent 35 kr. ved Uhre skole, og omtrent 15 kr. ved Sandfeld skole, hvor læreren
underviser om sommeren. 26 kr. og 67 øre for at spille orgelet ved gudstjeneste i
Brande kirke. Ansøgninger om dette embede sendes til skoledirektionen for
Nørvang - Tørrild herreder inden 12 te Februar til provst Beiker i Bredsten pr. Vejle.
Afskriften efter Vejle Amts Avis, Mandagen den 30 te December 1878.

Lærerens indtægter for 100 år siden i 1898.(De løse blade)
Salg af 9 td. rug a 9 kr. 98 øre 89,82.
Salg af 26- 23/32 td. Byg a 9kr.24 øre 246,88.
Skolepenge fra Uhre, Uhre Kjær og Sandfeld 54,00.
Organistløn 26,67.
Offer ved begravelser, bryllupper og højtider 253,81.

Bagerst i bogen og side 86.
I 1880 er der optaget et embedslån på 400 kr. til 4% rente, og afdraget med 50 kr.
årlig. Et lignende lån er optaget i 1895 på 150, kr. der er afdraget med 25, kr. årlig.
Her har været aftalt en Rente på 8,00 kr. det første år, og 3,00 kr det sidste år.

I 1875 har der været gymnastik på skoleskemaet, og i 1876 har skolen været lukket
20-21-22 og 23-ende December på grund af snefog.

Side 9.
Den 14. Oktober 1844 har der været provste- og bispevisitats på Uhre og Brandholm
skoler.
I Uhre skoles øverste klasse fandtes 2 koraller vel indøvet, og de fleste af de børn
som egentlig høre til skolen læste rigtigt, skjønt ikke med færdighed i bog; men de
vare og for det meste i ung alder; hvorimod en del fra fremmede sogne, alle i
konfirmationsalderen, læste mådelig. I religion havde klassen, såvel hvad bibel-
historien som den egentlige religionslære angåer, gjort en efter børnenes alder
antagelig fremgang, dog synes der endnu at mangle det tilbørlige liv.
Også skriften fandtes god, dog mere net og sirlig end færdig.
Regningen var forstandig og dreven som det med børn i den alder kan fordres.
Her mødte og børnene fra Brandholm biskole, og det søndre omgangsdistrikt, som
dels søger Uhre dels Brandholm skole i sommertiden. Den øverste af disse klasser
læste i det hele med større færdighed end Uhre skoles, hvorimod den i regning stod
tilbage, men i det øvrige på samme punkt. Nederste klasse i alle 3 skoler har gjort
en god begyndelse i at stave og læse, og den begyndte undervisning i religion,
syntes at love gode frugter, ligesom den også vidner om større liv end i de øverste
klasser.
Omtrent det halve antal skrev på papir, og i regning var tabellen godt lært, adskillige
læste tal med 7 cifre.

Omkring 1900 blev der oprettet en lærerindestilling ved skolen og den første der
blev ansat var vist Anna Pedersen Norge, derefter
Margrethe Nielsen 1906-1908
Signe Secher 1908-1914
Martha Hansted 1915-1920
Marta Marie Frandsen 1921-1932
Josta Katrine Andersen 1933-1936

26

Astrid Hartvig 1936-1939
Else Thousig 1942- ?

Nogle af lærerne ved skolen er nærmere omtalt i B.S.H. side 138-143.

27

Billede fra Uhre skole fra 1905-06, måske det ældste der findes.
Bageste række fra venstre: Agnes Nielsen fra Uhre mølle, lærerparret
Sofie og
Lars Jørgen Pedersen med børnene Margrethe og Viggo, en pige
ubekendt og
Stinne Nørgård fra Birkelund.
Rækken foran dem: Ane Nørgård fra Nørregård, en pige ubekendt, Mette
Nørgård
Fra Nørregård, nr. 5 Agnes Andersen, gift Vork, nr. 6 ubekendt.
3. række: Karen Sørensen, Marius Sørensens datter, nr. 2 Niels
Pedersen,
Troels Pedersens søn, nr. 3 Kristian Hansen. Drengen til venstre for den
lille
Snemand er Julius Vittendorf og drengen til højre er Peder Eriksen fra
Eriksminde.
Drengen bagved den sidste er ubekendt.
Pigerne til højre for den store snemand er fra venstre: 1. Anton Hansens
datter,
2. Gusta Nørgård fra Nørager, 3. Ninna Pedersen fra Teglgård, gift
Eriksen,
4. Pigen bagest er Dagmar, Ninnas søster, 5. Foran Dagmar, Gine Rauff
fra Vestergård, gift Grarup, 7. Tinne Pedersen, gift med Thorvald Hansen,
8. Lydia Andersen, gift med Frederik Ostersen. Den lille pige foran er
Bothilda Pedersen, Anton Møllers datter, gift Ritter, drengen foran er
Peder Nørgård fra Birkelund, og drengen til venstre for ham er Kristian,
også en af Anton Møllers børn. Drengene foran pigerne er fra venstre
Jens K. Nielsen fra Møllen, de næste 2 er ubekendte, 4. Thomas
Sørensen fra Porsbjerg, og sidst Erik Eriksen fra Bundgård. De 2 små
foran den store snemand er Niels E. Nielsen fra Møllen og Erik Eriksen fra
Eriksminde.

28

I 1907 sælger Brande sogneråd skolelodden vest for den gamle beplantning til
Julius Th. Nielsen, 2b, ca. 20 td. land. Se 20g , Uhrevej 32 A, og side 3 i U.G.H. om
mtr.nr.2b og "Uhre Naturpark".

Uhre skole 1914-15
Bageste række fra venstre: Ferdinand Olsen, Karoline Nielsen, Signe
Secher, lærer, Anna Lilholm, Marthinus Pedersen, Petra Hansen, Amalia
Matros, Kjesten Nielsen.
2. række: Margrete Pedersen, Tinna Hansen, Lund Pedersen, Kristine
Nørgård,
Klemen Midtgård, Karoline Kragsig, Jenny Nielsen, Lucia Pedersen.
Forreste række: Søren Sørensen, Viggo Pedersen, Anna Søndergård,
Katrine Nielsen, Trier Midtgård, Kristian Rauff.

29

Uhre skole 1931
Bageste række fra venstre: Hakon Nielsen, Anker Johansen, Niels Kr.
Nørregård,
Børge Nielsen, Harry Nielsen, Otto Kristensen, Peder Eriksen, Ejner
Kristensen.
2. række: Lærer L.J. Pedersen, ubekendt, Ingrid Agerskov, Ester
Lauridsen,
Valborg Nielsen, Mette Agerskov, Emma Nielsen, Oda Nielsen, Herrdis
Nielsen,
Elna Madsen, Martha Madsen.
3. række: Cecilie Søndergård, Ellen Sørensen, Elly Søndergård, Ruth
Johansen,
Emma Pedersen, Elmer Kristensen, Johannes Vork, Vagner Nielsen,
Hans Nørregård, Sigvald Søndergård, Åse Madsen.
4. række: Henry Agerskov, Trier Nielsen, Laurids Egebjerg, Egon
Kristensen,
Peder Søndergård.

30

Elever i Uhre skole 1933-34
Bageste række fra venstre: Egon Kristensen, Agda Søndergård, Margit Nielsen, Svend?, Georg
Brandt Andersen, Henry Agerskov, Laurids Egebjerg, Erling Nielsen, Peder Søndergård.
2. række: Hans Nørregård, Åge Pedersen, Arne Kristensen, Helene Brandt Andersen, Ester
Nielsen, Birte Knudsen, Ruth Johansen.
3. røkke: Kristian Eriksen, Sonja Olsen, lærerinde Josta Andersen, Emma Pedersen, lærer L.J.
Pedersen, Harriet Pedersen, Ragnhild Søndergård.
Forreste række: Leo Larsen, Rita Røjbæk, Ella Brandt Andersen, Jens Vallentin Olsen, Svend
Søndergård.

I 1937 kom der en ny skolelov, der bl. a. krævede skolekøkken og gymnastiksal
ved alle skoler. Gennemførelsen af disse bestemmelser gik dog i stå under krigen.
Kort efter krigens afslutning begyndte man i skolekommission og sogneråd at sysle
med tanken om en fælles skole for Uhre og Kærby skoledistrikter. Tidspunktet for
det første møde til drøftelse af spørgsmålet kender jeg ikke. men der fortælles, at det
var hurtigt overstået, da læreren i Kærby , Georg Pedersen , fremlagde en skrivelse
underskrevet af samtlige beboere i Kærby-distriktet, hvoraf det fremgik, at man
ønskede at beholde sin egen skole og ikke var interesseret i en fælles skole.
Ved senere forhandlinger blev der dog forståelse for, at der fremover ville være bedre
muligheder for en skole i området, hvis man byggede en fælles skole.
Placeringen af den nye skole gav vist en del problemer, idet Uhre-folkene ville have
skolen bygget på den gamle skoles arealer med idrætsanlæg ud mod vest, og
Kærby-boerne ville have den til at ligge på bakken ved Gejlbjergvej. Man lavede
så et kompromis med den nuværende placering.

31

32

Da skolen blev bygget og indviet i 1953, var den kun beregnet som skole for de 2
distrikter og med 4 klasser, men få år efter blev det bestemt, at skolen skulle være
hovedskole for Uhre - Kærby - Skærlund og Sandfeld distrikter og 1/11 1963 fik den
status som 7 klasses landsbyskole. Det gav efterhånden store pladsproblemer,
selvom det i de første år kun var eleverne fra de ældste årgange der blev overflyttet.
Der blev undervist i både skolekøkken, bibliotek og lærerværelse, og i 1963 blev
sognerådet endda opfordret til at istandsætte klasseværelset i den gamle skole for
at afhjælpe mangelen på lokaler.
Der blev først i 60-erne udarbejdet tegninger til en tilbygning til skolen af arkitekt.
Knud Kristensen, Brande. Disse blev dog ikke realiseret, da der i sogneråd og
navnlig i skoledirektionen for Vejle amt opstod tvivl om skolens fortsatte beståen.
Da skolen blev bygget, blev der i aulaen indsat store vinduer fra gulvet op gennem
begge etager. De lange vinduessprosser af teaktræ begyndte ret hurtigt at vride sig,
så de store ruder stod i spænd med fare for, at de ville splintres. Dette gav så lærere
og skolenævn den ide, at man kunne lægge loft over aulaen og få et mindre klasse-
værelse der. Denne omlavning fandt sted i sommeren 1963. I 1964 el. 65 lykkedes
det at få sognerådet til at bevilge penge til den første udbygning ud mod vest. Dette
byggeri kunne gennemføres uden amtets godkendelse på grund af beløbets
størrelse. Senere blev der så bygget en etage oven på denne bygning.
Indenfor skolens vægge skete der i 60-erne en hel del som fik betydning for skolen
fremover og i første omgang skabte ret store vanskeligheder både for lærerstaben
og skolenævn.

Skolens 1. lærer Aksel E. Hansen, som blev ansat ved skolen i 1940, var gennem
årene en udmærket leder og lærer både ved den gamle skole, ved overgangen til
den nye skole og ved løsningen af de mange problemer der opstod ved flytningen
af børnene fra de 3 skoler til Uhre. Han var også aktiv i foreningsarbejdet som
håndbolddommer og som leder i gymnastiksalen og instruktør ved dilettant
komedier.
Ligeledes var han også kirkesanger gennem alle årene. Af faste lærere var der ved
skolens flytning , foruden A.E. Hansen, hans hustru Vita Hansen og Gunnar Hansen
I 1962 ansattes Inger Steffensen og Henning Slejborg Nielsen i faste stillinger,
og 1/11 1963 blev fru Thorning flyttet fra den nedlagte Kærby skole til Uhre.
I 1966 ansattes Helga Frost Hansen
Aksel E. Hansen fik efter ansøgning bevilget et års orlov fra 1. August 1966, og
samtidig forlod Inger Steffensen skolen. Ægteparret Vita og A.E. Hansen blev
separeret og senere skilt. Opløsningen af dette ægteskab og afskeden med 2
dygtige lærerkræfter skabte en vis uro i arbejdet på skolen.

Det var i en periode, hvor der var mangel på lærere, og da stillingen som 1. lærer
blev opslået var der kun 2 ansøgere, hvoraf den ene ikke kunne godkendes af
amtsskolekonsulenten. Ansat blev så Børge A. Boye, der kom fra Rold skole. Det
blev kun til ca. 1 års ansættelse, da han flyttede fra skolen 1/8.1968. Det var både
han og skolen bedst tjent med.

Det var ikke alene Børge A. Boye der forlod skolen. Henning Slejborg Nielsen blev
fra 1/8 1968 ansat som leder af Brande kommunale ungdomsskole. Han havde,
i de 6 år han havde været ansat på skolen, udført et dygtigt og samvittighedsfuldt
arbejde, og hans afsked var et stort tab for skolen. Da fru Thorning på samme tid
gik af på grund af alder, ansattes ægteparret Britta og Daniel Carstens i de 2
stillinger, og som årsvikar for Helga Hansen ansattes Liselotte Møller Pedersen fra
Silkeborg.
Disse nye lærere faldt godt til på skolen, men da stillingen som 1.lærer skulle

33

opslåes opstod der store vanskeligheder.

Efter en henvendelse til amtsskolekonsulenten om opslag af stillingen, bad han om
et møde med skolenævn og skolekommission angående sagen. Dette møde blev
afholdt den 25/6 1968 i Brande. Fra skoledirektionen var mødt amtsskolekonsulent.
Dahl Nielsen og fuldmægtig Gert Kristensen. Nævn og kommission var mødt
fuldtallig. Dahl Nielsen var betænkelig ved det dalende børnetal ved skolen og
krævede indføjet i opslaget, at ansøgerne skulle erklære sig villige til at lade sig flytte til en anden
stilling i kommunen, selvom det ikke blev i en ledende stilling. Dette kunne nævn og kommission
ikke gå med til, da man var af den opfattelse, at et
forbehold af den art ville forringe mulighederne for at få kvalificerede ansøgere.

Resultatet af mødet blev, at Dahl Nielsen foreslog, at et udvalg fra nævn og
kommission og evt. sognerådsformanden skulle tage en forhandling med
skoledirektionens formand, amtmand Vamberg. Dette møde blev afholdt i Vejle
den.1/7 1968. I mødet deltog Vamberg , Dahl Nielsen og Gert Kristensen.
Fra skolenævn og kommission deltog Agner Lange, Kristian Kristensen,
Hans Nørregård og Helge Andreasen samt sognerådsformand Julius Kristensen.
Efter et 2 timer langt og til tider ret livligt møde, hvor problemerne blev belyst
fra alle sider, udbad amtmanden sig tid til at indhente en udtalelse om sagen fra
undervisningsministeriet, og opfordrede de stedlige skolemyndigheder til at
konstituere een af skolens lærere, indtil der kom en afgørelse herfra.

På opfordring lovede Gunner Hansen og Vita Hansen, at administrere skolens
anliggender foreløbig. Som vikarer var fra 13/8 1968 ansat Birgit Christensen,
Karstoft og Skov Jeppesen, Herning.

20/8 1968 kom der meddelelse fra undervisningsministeriet om at stillingen som
1. lærer ved skolen kunne opslåes på normal vis, og at man ikke fandt grundlag for
at stille betingelser ved opslaget. Vi var mere end glade, nu kunne vi komme videre.
Nævnet opfordrede Gunner Hansen til at søge stillingen, men han afslog, og
stillingen blev så opslået fra 1/1 1969. Der kom en halv snes ansøgninger, og
nævnet og skolekommissionsformand Helge Andreasen besøgte nogle af dem.
Skolekommission. og skolenævn blev i et fællesmøde d. 6/12 1968 enige om
at indstille lærer Asger Kristensen, Ulfborg til embedet. Indstillingen var enstemmig.
Lærerinde Vita Hansen søgte sin afsked 1/1 1969 på grund af sygdom, og Liselotte
Møller Pedersen blev fastansat i hendes sted.

Ved Asger Kristensens overtagelse af lederposten fik skolen i de følgende år et stort
og hårdt tiltrængt opsving. Dette skete ved udvidelse af bygninger, indkøb af moderne
hjælpemidler og ikke mindst ved tilgang af flere elever. Denne positive udvikling skyldtes
selvfølgelig ikke alene Asgers indsats. Der var inden hans ankomst ansat nogle unge dygtige
lærere. og i de følgende år kom der flere til, så skolen efterhånden fik ry som den bedste skole i
Brande kommune. Tilgangen af elever skyldtes for en del, at skolekommissionen først i 70-erne
vedtog, at børn fra Brande byskolers distrikter kunne indskrives i Uhre skole. Denne ordning, der
her i 1998 stadig gælder, har givet 3-4 elever mere pr. årgang til skolen, hvor der nu er 150 elever
fra børnehaveklasse til og med 7. klasse.
Gennem årene er der bygget til og lavet om i flere omgange, så der nu er god plads
til alle klasser. Et mindre svømmebad giver børnene mulighed for at lære at svømme
i en tidlig alder, og med bygningen af den nye gymnastiksal - minihal - i 1993, er der
nu god plads til skolefester ,skuespil m.m. og til aktiviteter i U.G.I.F. Ved samme
lejlighed blev den gamle gymnastiksal delt, så der foroven blev bibliotek med
E. D. B.- udstyr. og forneden lokaler til fritidsordningen. I en artikel i et festskrift, der

34

blev udgivet i anledning af den nye skoles 40 års jubilæum i 1993, skrev
skoledirektør Jakob Jakobsen bl.a. at det ville være forkert at skrive at Uhre skole
"lader os være i fred på rådhuset". Gennem årene har skolens mange byggesager
givet anledning til debat, men ved skolens vedholdenhed er det lykkedes at få
lokaleforhold, der lever op til de ønsker skolen måtte have for at drive sin
virksomhed optimalt.

Lidt om samarbejdet mellem skolen og forældrekredsen.

I 1962 blev det første skolenævn valgt ved skolen. Forældrene fik herved en større
indflydelse på børnenes skolegang og dermed også efterhånden en større interesse
for skolen. En interesse som gennem årene har udviklet sig til et virkeligt godt
samarbejde mellem hjem og skole takket være en stab af engagerede og dygtige
lærere. Udgivelsen af et skoleblad fra omkring 1970, har bidraget til en god kontakt til forældre og
lokalsamfundet. Da den nye hal blev bygget måtte legepladsen flyttes,
og forældrene lavede så selv den nye plads vest for skolen.

Ligeledes malede de selv skolen indvendig og syede nye gardiner i 1998.
Et godt initiativ blev for nogle år siden taget af 3 lærere ved skolen, Liselotte Møller
Pedersen, Jutta Bjerre og Annegrethe Lundgård. De afholder hvert andet år
"Hobby og Fritid". Det har udviklet sig til en udstilling over hele skolen, hvor folk fra
nær og fjern kommer og viser og sælger hvad de laver i deres fritid.

Skolenævnene fik o. 1990 ved en ny lov navneforandring til skolebestyrelser.
Samtidig blev skolekommissionerne nedlagt, og det betød, at skolebestyrelsen
fik et større ansvar for skolens virke.

Lærere der har virket ved skolen siden 1940, men er holdt her.
Aksel E. Hansen, Vita Hansen, Gunner Hansen, fru Thorning, Britta og Daniel Carstens, Birgit
Christensen, Henning Slejborg Nielsen, Jens Bonde Johansen,
Kent Lykke Hansen. Der kan være flere.
Nuværende lærerstab 1998: Asger Kristensen, fra 1972 skoleinspektør, Erik Ellegård Bjerge,
viceinspektør, Hanne Bentzen, Jutta Bjerre, Gunnar Gasbjerg, Helga Frost Hansen, Annegrethe
Lundgård, Christian Mygh, Signe Møbjerg,
Grete Abildtrup Nickelsen, Karen Nørgård Schmidt, Liselotte Møller Pedersen,
Villy B. Sønderby, Jane Samuelsen.
Skolesekretær: Jytte Frydensbjerg.
Den første pedel ved skolen var Arne Danielsen, men han var det kun et års tid.
Derefter blev Svend Broch ansat og var pedel i mange år. Han var så god til at omgåes børnene,
at han fik ord for at være skolens bedste pædagog. Kim Lange
1var en kort tid ansat, indtil Rud og Karen Nytoft overtog posten. Da Rud gik på efterløn for et par
år siden , blev Erik Lilholm Eriksen ansat.
Da fritidsordningen blev indført ved skolen for nogle år siden, blev der ansat nogle nye
medarbejdere, med en såkaldt pædagoguddannelse. Her er Hans Thomsen ansat som leder og
som souschef Jonna Lindgren med Lene Nørremark og
Jeanette B. Kristensen som medhjælpere. Desuden er Grethe Kristensen og Susanne Jacobsen
medhjælpere i både fritidsordning og børnehaveklasse. Med rengøringsdamerne Karen Nytoft,
Lene Eriksen og Ulla Sørensen er der nu ansat 25 medarbejdere ved skolen.
Omkring 1970 oprettedes en privat legestue , der fik et lokale til rådighed på skolen.
Det var daværende lærer på skolen, Britta Carstens der stod for dette initiativ.

Nedenstående er medtaget et brev fra 1875, der fortæller om forhold på skolen.

35

Brevskriveren Niels Kjersgård var lærer ved Uhre skole i 3 vintermåneder fra 1815
til 1818, da han blev optaget på seminariet i Borris.

Gaurslund den 2.October 1875.

Hr. organist og lærer Jessen.

I disse dage da det er 60 år siden jeg i Uhre skole begyndte min virksomhed som lærer, har mine
tanker dvælet ved denne tid og denne skole. Og da det er med begivenheder som med minder, at
de med alderen vinder i varme og kraft, vil jeg af Uhre skoles historie optegne nogle punkter, om
De muligen kunde have lyst til
at benytte noget heraf til Deres embedsbog. Efter hvad ældre fortalte mig, da jeg var i Uhre, hed
den første lærer og organist Niels Nielsen. Efter vedlagte ekstrakt af skolefondatsen må han have
begyndt omtrent 1741. Plakaten der anordner oprettelse af skoler på landet er af 1740.
Hvorlænge han var organist og lærer, kan jeg ikke sige, men efter ham var organist-tjenesten i en
lang række af år adskilt fra embedet, vistnok fordi læreren ikke kunne spille orgel.Jeg var ei heller
ham der blev hans eftermand. Der blev mig fortalt, at der en kort tid havde været ved skolen en
student Buch. Bertel Christensen Tirsvad, der døde omtrent 1806 som lærer ved Uhre skole, er
den første som jeg erindrer.
Når han blev ansat ved jeg ikke. Efter en af ham afhændet ? regnebog, som jeg har, var han om
sommeren 1787 på Brandholm, men om han da var ansat ved Uhre skole eller ikke, kan ikke sees.

Hans eftermand Niels Nielsen der boede i sin Eiendomsgård (Bundgård) var vist en sønnesøn af
den første organist. Han var en kort tid også lærer, men døde som ung mand, omtrent 1810. Han
var tillige organist. efter ham blev orglet i mange år spillet af hans Fader, der var aftægtsmand på
gården og oplevede en høj alder.
Det forekommer mig, at han der og hedte Niels Nielsen, skulde være en søn af den første organist.
Senere blev orgelet spillet af Peder Nielsen, en broder til ham der døde 1810. Fra 1810 indtil 1815
var ved skolen som lærer en Husmand.
Hans navn erindrer jeg ikke, det forekommer mig det skulde være Niels Truelsen (eller Truels
Nielsen). Jeg gik ikke i skole hos ham, der sagdes , at han ikke forstod at holde Diciplinen. Efter at
jeg havde forestået skolen i 3 Vintre, fra October 1815 til 1818, da jeg kom på Seminariet, kom så
Seminarist Ågård til skolen, men han var der kun kort. Så fra hans tid indtil 1832 havde skolen som
lærere: Kristen Gydesen, Lars Pedersen og Niels Kristensen. Fra 1832 indtil 1844 var Søren
Jørgensen ansat som lærer ved skolen og tillige som organist ved Brande kirke.

Brevskriveren, Niels Klersgård, fortæller også, at han daglig underviste 30- 40 børn.

Brande Bladet 1993

Gylden Pegasus pryder sydgavlen på Uhre
skole

Der er styrke i den hest, som i Uhre skole,
konstaterede skolens inspektør, Asger
Kristensen, ved afsløringen.

Torsdag formiddag blev den bevingede
Pegasus sluppet løs over Uhre skole. Det
skete med levende musik og feststemning, da

man fejrede afsløringen af det ca. 15 meter
store gavlmaleri, som er udført af
kunstmalerne Niels Ejnar og Erling Rust.

Med denne virkelig imponerende udsmykning
er en længe næret drøm om at få skolens
sydgavl dækket af et spændende gavlmaleri
gået i opfyldelse.

36

Skoleinspektør Asger Kristensen bød
velkommen og glædede sig over den smukke
gavl. Herefter læste Dorthe fra 7. Klasse en
prolog forfattet til lejligheden af Eric Storél.

Derpå blev det Niels Ejnar Rust’s tur til at
fortælle om udsmykningen, der var inspireret
af dekorationen på en bronzevase fra det 5.
Århundredes Kina. Han benyttede samtidig til
kort at fortælle myten om Pegasus, der jo
hører hjemme i den græske mytologi. Endelig
Rettede han en tak til skolen for at han
sammen med sin bror, gennem de sidste ca.
6 år
Havde fået lov til at sætte et kunstnerisk
præg på skolen.

Der er vrinsk i den hest
- som i Uhre skole

Skoleinspektør Asger Kristensen var hurtig til
at tage Pegasus til sig som et symbol på
Uhre skoles daglige virke.
- Der er vrinsk i den hest, som i Uhre skole.
- Der er elegance i den hest, som der af og

til er i Uhre skole.
- Den har vinger. Vi skal også ”flyve” , for

skolen er andet end blot et sted, hvor
man skal lære at læse og regne. Det skal
være et sted, hvor man lærer meget mere

– og her kan kunsten hjælpe os, sagde
Asger Kristensen.

Han glædede sig i øvrigt over, at gavlmaleriet
netop kunne afsløres i år, hvor det er 25 år
siden de første gavlmalerier blev afsløret i
Brande kommune og i året, hvor Ure skole
kan fejre sit 40-års jubilæum.
Jeg synes alle skoler burde have en kunstner
tilknyttet. De kan give os så meget, sagde
Asger Kristensen og takkede de to kunstnere
for alt, hvad de i tidens løb havde lavet på
skolen.

Herefter var det kulturchef Jakob Jakobsens
tur til at ønske tillykke og udtrykke sin glæde
og tilfredshed med den nye udsmykning på
skolens gavl.

Skolebestyrelsens formand, Karlo Kristensen
sagde, at året 1993 vil blive husket i Uhre.
- Det er året, hvor Ure kirke fik en ny
altertavle og nye smukke farver. Det er året,
hvor idrætsforeningen fejrer 50-års jubilæum
og hvor Ure skole fejrer 40-års jubilæum. Det
er året, hvor vi får en fast scene og en ny sal
– og det er året, hvor Pegasus kom til Uhre,
sagde Karlo Kristensen. Han konstaterede
samtidig, at kulturen er levende og har det
godt i Uhre.

37

Uhre skole har fået en ny flot udsmykning i
form af et 15 meter højt gavlmaleri med den
gyldne Pegasus på blå grund. Gavlen er
udført af brødrene Niels Ejnar og Erling
Rust, der gennem de sidste 6 år har været
med til at sætte deres præg på skolen.

Til den festlige afsløring havde Erik Storél
skrevet en prolog, som her bliver læst op
af Dorte fra 7. Klasse, mens skoleinspektør
Asger Kristensen holder mikrofonen.

38

Uhre gamle skole – Uhre Byvej 25 – som den ser ud i dag. (Foto: H.N.)

Skolen i Kærby

39

På side 66 i Uhre Gårdhistorie er der fortalt en del om skolen og skolegangen i Kærby.
I det følgende lidt supplerende oplysninger, nogle af dem fra B.S.H.
I 1885 blev der oprettet en skole for de yngste årgange i et lejet lokale hos Peder
Pedersen i Meldgård, nu Kærbyvej 8. (Blev kaldt Pe Pejsen, vist også Peder Kjær,
det er ham,, der er på den gamle altertavle i Uhre kirke) Her har skolen været i
nogle år. Læs den spændende beretning af lærer Peder Helt Håhr om hans skoletid i Kærby. I
hans tid ved skolen 1893 og 94 har han også haft de større elever, da han skriver, at der var nogle
og tyve børn fra 7 til 14 år i een klasse. Han fortæller også, at præsten Julius Plesner, der var
formand for skolekommisionen, indbød vinterlærerne til
en slags praktiske øvelser i de forskellige skoler i det udstrakte hedesogn.

På billedet fra 1911 ses, at Signe Secher har været lærerinde ved skolen i 1911.
Hun har fungeret i både Kærby og Uhre på samme tid, da hun var ansat ved Uhre
skole fra 1908 til 1914, og skulle undervise de yngste klasser i både Kærby og Uhre
skiftevis hveranden dag. Denne ordning var beboerne utilfredse med, og i 1912
blev skolen så en friskole, hvor både de ældste og yngste årgange kunne gå. Der
blev ansat en lærer Johs. Kjærulf til 500 kr. årlig + fri bolig. I 1915 overtog kommunen friskolen, og
Georg Pedersen blev ansat som lærer, og han fungerede
til de ældste årgange blev flyttet til Uhre i 1953. Fru Thorning underviste de yngste
til skolen blev nedlagt i 1963, og virkede så ved Uhre skole til 1968.
Georg Pedersen var formand for Uhre menighedsråd fra 1922 til 1953 og kirkesanger i mange år.
Sammenlægningen med Uhre skoledistrikt er også omtalt under Uhre skole

Efterfølgende er medtaget nogle optegnelser fra Peder Helt Haahr, som 16 år gammel var lærer
ved vinterskolen i Kærby. Han havde været elev 1 år på Staby efterskole, og det var nok hans
baggrund for at påtage sig et job som lærer. Han har dog ikke været helt tilfreds med
undervisningen på efterskolen, idet han skriver på jysk: Forstander Jeppesen var gue i æ
Forstandsfag og i det praktiske, men føer vos ind i æ Fantasis skjønne Rige kund han et eller gjord
æt et.

I Braand

Da a haad van 1 oer i Staby o var fyldt 16 oer, tetrøj a mi føst Plads som lærer i Kærby i Braand
sogn, kaldet af æ Skueldirettion for Nørvang o Tørrild Herreder.
Der var nok spænding o flier sier. Huden vil et go mæ saan en dreng, det var kun jæn Vinter og tov
somre sin a sjal haad set o æ Skuelbænk ve de ander Bøen. - O æ Forælder i Kærby var og
betænkelig; men det gik hiel gaat. --
Æ lokale var simpel - en lejet stov ve en Goermand, o æ Kakkelovn vil røg. Æ løn var 16 td. Byg
efter Kapiteltakst eller 160 Kr. Kost og Logi fæk a ve æ mand de haad lejet æ Skuelstov aa, og den
sidst vinter a var der haad a 80 kr. mej der fraa, da a rejst.
Æ Bøen var let o styer, de hjalp vel te a var stuer a min aalder. A ka hovsk, de var jen gaang a ga
en dreng klø; men det bløv ild optejn a æ kuen i æ goer, hun før en slavs tilsyn mæ me og
kretisiret mæ for mi haardhied.
I æ frikvartier spøgt a mæ æ Bøen - Vippind og skøjteløb - o det var ingen offer for mæ, de mored
mæ.
Dæ var nover og tyv Bøen fræ 7 te 14 oer, samlet i jæn klasse - flinke Bøen o lærvillig. Æ Præst,
Julius Plesner var en raar formand for æ Skuelkommision, o han indbøj de manne - mjest

Vinterlærere, der var i den udstrakt Hiesogn til en slags praktisk øvelser i de forskellige Skueler -

Han gav mæ gue Anbefalinger, der lyder saadan:

40

Lærer Peder Helt Haahr har været Lærer ved en Vinterskole her i sognet i Vinter og har været en
dygtig og afholdt Lærer. Brande Skolekommission 15/4 1893. Julius Plesner, Formand.
Efter undervisningen i Vinter kan jeg bekræfte ovenstående Anbefaling og føje “særdeles” til dygtig
og afholdt. Jeg anbefaler Lærer Haahr på det bedste. Brande 13/4 1894.

Julius Plesner

Peder H. Haahr skriver videre:

I det stuer og hiel var a glaa ved de tov Vintre i Braand. Det var en gue tid med gue o oskylle
fornyvelser. Da æ Foraar kom i 1894 var æ skuel slut, o mi Faar o Muer kom kyren atter mæ o mi
Kist, æ løn var tint, o de allerflest aa æ pæng var i Behold
Nover ung Folk var bøjen sammen te Pæ Pæjsen, hvor æ Skuelstov var , mi Faar spillet o æ Fiol,
saa vi fik en Dans. - Mi Braandti var faabi.

Sammen med disse optegnelser var der også gengivet nogle breve fra hans gamle elever i Kærby.
De fortæller en del om livet og forholdene dengang, og interesserede kan finde dem på arkivet på
Brande Bibliotek.

Kærby skole 1911
Jens Peder Larsen, Stinne Sinkebæk, Marie Kristine Larsen, Abelone Kirstine Jensen, Kjerstejn
Johansen, Erik P.A. Eriksen, Emmanuel Albrektsen, Adolfine Johansen,Laurids Arvad Nielsen,
Leonora Kirstine Jensen, Otto Arvad Nielsen, Amalie Larsen, Ane K. Pedersen, lærerinde Signe
Secher, Christen M. Larsen, Laurids Hansen, Sidsel J. Larsen, Abelone Nielsen, Abelone Larsen.

41

Kærby skole 1927
Bagerste række fra venstre: Ejner Lundstrøm, Thorvald Andersen, Ruth Jakobsen. Johanne
Sørensen, Ruth ?, Gudrun Arvad, Johs. Jepsen, Birkebæk Jensen, Johan Nielsen, Søren Oluff,
Møller Eriksen, lærer Georg Pedersen.
Anden række: Ninna Arvad, Henny ?, Erik N. Eriksen, Marius Sandfeld, Hans Sinkebæk, Jens M.
Nielsen, Morten Orluff, Søren Kr. Sørensen, Cecilie Kristensen, Anna Sørensen, fru Pedersen.
Tredje række: Kjær Dam Sørensen, Laurids Gejl, Grete Pedersen, Olivia Sørensen, Karen
Jakobsen, Alma Arvad Nielsen, Ester Sørensen, Agnes Therkildsen, Marie Nielsen, Thorvald
Sinkebæk.
Fjerde række: Magnus Dam Sørensen, Kristian Ostersen, Bernhardt Kristensen, Marianne
Ostersen, Marie Ostersen, Johs. Gejl, Svend Therkildsen, Anna Gejl

1

42

Mtr. nr. 3a, " Bundgård " Nørregårdsvej. 40.

Matr. Nr. 3a , ”Bundgård”, Nørregårdsvej 40 (Foto?)

Bundgård er en af de gamle gårde i byen. Den ejedes i midten af 1600 tallet af
Kolding hospital d.v.s. staten. Når et hospital står som ejer af fast ejendom dengang,
skal vi tilbage til tiden før reformationen for at finde årsagen. Før den tid var det
katolske klostre, stiftelser og kirker der drev hospitalerne. Efter reformationen
overtog eller konfiskerede staten så størsteparten af klostrene og deres midler og
ejendomme.
Ved udskiftningen i 1800 tallet lå gårdene i Uhre 2 el. 3 tæt sammen, og de lå alle
mellem Uhre byvej og Nørregårdsvej. Her er det 3a og 14a, der stadig ligger tæt
sammen, som de har gjort i århundreder. I gamle matrikelkort benævnes begge som
"Bundgårde " og i Kolding hospitals jordebøger nævnes de i 1701 som halvgårde.

I U.G.H. er omtalt en opgørelse over gårdens hartkorn og besætning i 1746 og
ligeledes en fortegnelse over brandforsikringen i 1830.
Kolding hospital sælger i 1747 gården til ejeren af Hastrupgård i Thyregod sogn,
Niels Andersen Vonge. I 1762 får Niels Nielsen skøde på gården, efter at han har
haft den i fæste en del år. Han benævnes i B.S.H. som organist og skoleholder, og
var antagelig den første skoleholder i Uhre, efter at skolen blev bygget i 1741.
Han var født ca. 1713 og døde i 1774, 61 år gammel. En søn født ca. 1745,
død 24/11 1820 - også kaldet Niels Nielsen -, fik skøde på gården. Han blev gift
i 1777 med Johanne Christensdatter født ca.1755, død 9/12 1820.
Ved folketællingen i 1801 står denne Niels Nielsen også som organist ved Brande
kirke og måske også skoleholder en kort tid. I ægteskabet var der 7 børn,
(side 5 i U.G.H).

43

Tre af sønnerne fik efter hinanden skøde på Bundgård. Den ældste, også en Niels
Nielsen overtog gården 16/6 1810. Han var født 1780 og døde 10/2 1811, han blev
gift 7/10 1810 med Ane Pedersdatter fra Usseltoft, født 1790, død 12/12 1820. Den
sidstnævnte ejer er også benævnt som skoleholder og organist, så det har været en
musikalsk familie, og nok bedre ved orgelet end til at undervise børnene.
I en indberetning skriver pastor From om skolelærernes undervisning,:" Den faste
skoleholder, nemlig Niels Nielsen i Uhre, 31 år 4 år i embedet, har ikke eller nogen
tid får den duelighed, som en skolelærer bør have, da han mangler evner. Er ikke
seminarist. Hans bestemte erklæring om, at han vil underkaste sig den foreslåede
indretning til undervisning og dannelse, er mig ikke mulig i dag at afgive, da han
ligger i sengen i en sygdom, der vanskelig vil levne ham livet."
Pladsen som skoleholder og organist har i kortere eller længere tid fulgt gården
i 3 generationer. Da kortet over udskiftningen er endelig udarbejdet i 1825, er det
Niels Nielsens søn Laust Nielsen, der står som ejer, og gårdens areal er da på
ca. 325 td. land fordelt på 8 forskellige lodder. Se side 5 i U.G.H.

I 1846 får Jens Chr. Jensen fra 4a Nedergårdsvej 8 i Brandlund gården.
Han blev i 1844 gift med Mette Jensdatter fra 6a Vestergård i Uhre. De havde i et
par år hans hjem 4a i Brandlund, inden de flyttede til Uhre.

Den 22/3-1872 blev der tinglyst et mageskifteskøde mellem Jens Chr. Jensen i
Bundgård og Erik Pedersen i Nørgård i Flø. Handelen er dog sket i 1869, da
Erik P. i sine erindringer skriver, at de flyttede den 12 December. 1869.
Denne handel eller bytten gårde har ældre folk fortalt mig en del om, og det skulle
være foregået omtrent således:

Jens Chr. Jensen, også kaldet Bundgård, og Erik Pedersen fra Flø var ved et besøg
på Brande kro kommet i diskussion om hvis gård der var bedst, og vel nok efter et
par kaffepunse blev de enige om at bytte gårde. Erik skulle vist have 1000 kr. i bytte.
Da mændene kom hjem var der stor utilfredshed begge steder. I Flø var det især
Eriks hustru Ane der var meget imod at flytte, da det var hendes barndomshjem,og
Erik lovede da, at han ville forsøge at få handelen annulleret. Han tog så til Uhre og
snakkede med Jens Chr. Jensen, men han øjnede jo straks en chance for en gevinst
og forlangte 2000 kr. for at lade handelen gå tilbage. Dette krav ville Erik ikke gå ind
på, så måtte handelen stå ved magt. Jens Chr. Jensen havde nok regnet med at Erik P. var
kommet igen, men det gjorde han ikke. Nu blev familien på Bundgård urolige, for de ønskede
aldeles ikke at flytte fra Uhre. Da dagen kom, hvor skiftet var aftalt, blev een af sønnerne sendt
afsted på en hest for at se, om Fløfolkene var i gang med flytteforberedelser. Han kom hurtig hjem
igen og fortalte, at det første flyttelæs var på vej.
Så måtte Jens Chr. Jensen selv afsted. Han mødte flyttelæsset omtrent midtvejs. Nu traf
det sig sådan, at Ane var med på det første læs, og da hun havde hørt lidt på Jens
Chr.'s opfordring til at vende om og aflyse handelen, svarede hun ham: " Nu har I to
pjattet længe nok om den handel, nu flytter vi."
Familien bestod foruden ægteparret af 8 børn og herfra nedstammer de fleste Eriksener i Uhre og
Kærby.

Erik Pedersen skriver i sine erindringer, at i førstningen var det en dårlig handel, men senere da
han får " Birkemoselodden " (Eriksminde) og " Kærlodden " (Anesminde) opdyrket, er han godt
tilfreds med skiftet. Erik P. har nedskrevet en del om sit liv og om sin slægt, og da der er mange
oplysninger af værdi for eftertiden, har jeg medtaget en stor del heraf, også af hensyn til, at der
ikke er mange skriftlige beretninger fra den tid skrevet af bønder. Skrivemåde og stavefejl er
gengivet som de findes i beretningen.

44

Uddrag af Erik Pedersens erindringer.

Jeg er født i den vestest Gård i Svindbæk 1823 den 18 Juni af Egtefolkene Peder Sørensen
Hustru Ane Eriksen. Vi var 6 Brødre
1 ste Søren Pedersen født 1818, 2 de dødfødt ,3 de Jens Pedersen Født 1821, 4 de Erik Pedersen
født 1823 , 5 de Jens Pedersen den Yngre Født 1825. Han blev dræbt af lynet en nat han stod
med hans ryg mod Ladesiden, han løb af sengen fra hans broder Søren han turde ikke være inde
i den frygtelige Lyn Torden og kom så derved til hans Dødssted. Han var 17 år ved hans død. 6 de
døde nogle Dage efter Fødselen.
Jeg var Hjemme fra Barnstiden af, kom til at passe Fårene i Heden som 5 a 6 Års det varede ikke
længe inden Jens den Yngre løste mig af, så kom jeg til at passe Kreaturer og tage deel med i
Arbejde hvad der forefaldt i Høsletten at Rive og Høsten at tage Korn op. I min 12 År var jeg i Flø
hos min Farbroder at passe Får og Ungkreaturer i Heden, da min Broder Jens den Ældre fik hans
Been brækket denne Forår ved at en Vogn gik over den med en Møglæs på , han Opdragen hos
Farbroder siden 2 års Alderen. Efter denne Sommer var jeg hjemme til jeg blev Konfirmeret
Efteråret 1837. Så om November kom jeg til Andkjær i Gaurslund Sogn at tjene hos Manden Peder
Ulv som Røgter Dreng kan jeg sige for han Fodrede selv han havde 28 Køer og 8 Heste, der
skulde jeg forrette Møgning efter og vande Kreaturer med forøvrigt af Dagen skulde Forke Byg det
som han sagde skulde Drengen Tærske, Avlkarlen og den Anden Rug og Havre tillige med
Skovarbejde om Vinteren. Om Sommer var jeg Krepasser det kom ikke i Huus fra de kom ud indtil
Indbinding. Markerne var i mange Lodder Sønden og Norden for Byen Kreaturene mest Sønden
Byen og Hestene Nørskovs Lodden dem skulde jeg jo og Passe ja det var Løben fra Søndre side
af Byen til Nordre særlig om Morgenen da jeg skulde give møde til bestemt Davre og det var Tidlig
ellers vankede der dygtig Skænd han var en stræng Husbond og meget urimelig med hans
fordringer af
Tyendet , han havde en godmodig og god Kone, hun gav god Kost og var også god ved mig hun
sagde jeg ikke måtte Lege mig på Sinde hans Urimelighed.
Peder Ulv Døde 2 år efter en Lidelsesfuld død af Kræft, det var ibegynd den år jeg var der i nedre
Munden og åd sig ned i Halsen til Brystet.

Året efter 1839 skiftede jeg og fik en god Tjeneste hos Hans Jensen Bjerre der varjeg Røgter og
fodre tillige Møge efter 9 Heste og 28 Kre der var nok at bestille især i de korte Dage og
Hakkelsesskåren i tilgift, men henad Foråret var det mageligt, om Sommeren passede jeg
Kreaturerne med Flytten og Vanden i Hus det ikke om Natten der havde jeg gode Dage og kjærlig
Omgang. Jeg tjente der i 2½ år, den sidste Vinter kom jeg til Skade med min Venstre Arm i
Albueleddet Senen der så snart jeg skulde tage noget hårdt ved sprang af sit rette Leje, så kunne
jeg ikke bestille noget inden jeg fik den i sin Leje igen, det kunde jeg selv gøre da jeg blev vandt til
dertil, men det gjorde meget Ondt og det blev næsten hver dag særlig ved Møgbåren når den blev
læsset for hårdt.
Jeg var Ildefaren blive ved sådan kunne jeg ikke og ingen kunde hjælpe mig, jeg var ved
Ledsætteren, men det hjålp ikke noget ja det så meget han viste mig hvordan jeg skulde for selv at
sætte den i Leje igen.
Så vidste de jeg havde en Broder der var 2 År yngre så vilde de jeg skulde gå Hjem det var i
Påskedagene om de kunde få ham i min Sted. Det gjorde jeg og endskønt jeg nødig ville bytte for
jeg havde det bedre end kunde få det Hjemme og de ville gjerne beholde mig de var
Kjærligsindede og de havde medynk med mig og mente at jeg hjemme kunde få frihed at den
kunde igen gro fast, det havde jeg nu ikke de store Forhåbninger om der at slippe fri for
Armanstrengelse.
Hjem kom jeg og beklagede min nød, men der var intet at gøre at få Jens derud i min Sted det var
sommer ham kunde de ei undvære for arbejde, og få mig i hans Sted, da jeg ikke kunde tage ved
strængt Arbejde med denne Arm nu, det vilde de ikke. Moder foreslog da hun vidste at jeg var god

45

til at Sy at give mig i Skrederlære ,hvilket min Fader dog ikke kunde lide, men sagde min Fader du
skal om ad Smidstrup til Jens Kudsk han var til den Tid den berømteste Dogtor.

Så fra Hjemmet derudefter gik og ad Smidstrup og traf Manden hjemme og sagde ham hvordan
det var med denne Sene at den ville gå af Leje når jeg tog noget hårdt ved med Hånden. Spurgte
om den var af Lave, nu var det nogle Dage siden, hvordan den da var kommen i sin Leje igen ja
jeg havde selv Gneden den i.
Ja det kan du gøre selv så godt som nogen. Jeg begyndte at afklede mig for han kunde see den
nei jeg skulde ingen Ulejlighed gjøre med det hverken ham eller nogen kunde gjøre noget ved den
meere som mig selv men sagde han den Eneste Råd er Du må ikke tage så med Hånden at det
strammer Senen i en Fjærding År så vil jeg love dig den nok skal groe fast og blive siddende.
Så gik jeg derfra til Andkjær med den besked jeg kan Huske jeg Græd underveis og gruede for
fremtiden Mog kunde jeg ikke og Forårsarbejdet begyndte. Karlene kunde ikke få tid det spurgtes
og een kom og bød sig til i min Sted, den var en god Tjeneste een af de bedste i byen de kunde
sagtens få een Så var der en Skreder August Ravn der manglede en Lærling ham kom jeg så ved
1 ste Mai 1841, og var ved ham til 1 ste September så var Senen groet fast i sin Leie, og jeg var i
Grunden og meget Kjed af denne siden på Bordene det var min Natur ikke rigtig til jeg længtes
efter at komme ud i det Frie at færdes når jeg så andre gik i Marken.

Skrederen jeg var ved må jeg sige var en flink Mand, men Akkurat Arbejde vilde han have. Så som
forhen anført blev min Broder Jens den Yngre Dræbt af Lynilden i August Måned dette År så gjaldt
det om at få mig Hjem da de nu manglede mig til Arbejde og jeg kunde fornemme min Arm kunde
tåle det. Senen har nu aldrig gledet af lave siden, jeg må sige godt var det jeg kom med Skrederen
og godt var det jeg kom derfra. Broder Søren kom derud vi syede da i Skjærup og der skulde
gjøres et forsøg på at få mig af den tjeneste, jeg var jo fæstet til ham i 3 År, i førstningen af
samtalen var han ved at sige nei og tilføjede at jeg nu var ret god til Syningen og det ikke var
behageligt for ham nu igen at få en nybegynder, men Søren var sei nok til at blive ved og nu den
Ulykke der var passeret Hjemme ved min Broders død og foreholdt og at Fader var Gammel
bevegede ham, han var ikke hår af Gemyt.
Han kom til at sige et langtrukken ja og glad var jeg, så kom jeg med Hjem og tog deel i Gårdens
Arbejde.
Et årstid efter som i min 20 års Alder kom jeg med på Strømpehandelen og handlede for min
Broder Søren Pedersen, jeg husker godt den første jeg gik fra Hjemmet til Kolding 8 mil og
Haderslev 4 mil hvor Søren var den Tur var stræng da de gamle Støvler jeg havde tog Skindet af
Tæerne.
Jeg kom til Haderslev samme aften. Anden Dag begyndte den såkaldte Mikkelsdags
Kræmmermarked og Folkemarked. Jeg stod så til Marked med 1 lang Bord hvorpå jeg havde en
deel Strikketøj, jeg var noget undseelig ved det da jeg knap kendte Priserne ret idet Fruestrømper,
Børnestrømper var blevet Farvet Søren sagde mig det jo flygtig om morgenen Priserne pr. Dusin,
jeg gjorde god forretning og Søren var godt fornøjet dermed, men adskilligt havde han jo at
udsætte på mig og undervise, da jeg var som enhver kan blive når man kommer så langt bort fra
det hjemlige ved både sproglige og Livsførsel, så som handelsmand at vinde Folk.

Det var hunnette Folk Schlesvigerne at være blandt i Kultur og Dannelse meget foran Jyllænderne.
Ja vi solgte meget de 2 Markedsdage vist for 1½ hunder Daler vi blev så nogle Dage i Haderslev
jeg gik i Byen og Stykket ud med god Fortjeneste.
Søren solgte i Partier til Strømpehandler der i Byen der rejste op ad Tyskland Kiel og Lybek.
Derefter Reiste vi til Apenrade var der nogle Dage handelen gik godt der, vi solgte meget , derfra
gik vi og handlede på Landet til Gråsten det øvrige Bindtøj var afsend fra Apenrade til med
Posten til Sønderborg efter en Dags handel på Gravensten og Egersunde gik vi på Landhandel
gennem Sundeved til Als. Der var vi 14 Dage og fik så omtrent udsolgt, det var altså første Gang
jeg var på denne skønne Øe. Skøn var den med Naturforhold og ligeledes Omgangsvenlige
Mennesker. Så gik vi derfra til Apenrade og videre til Haderslev der stod noget Tøi.

46

Søren Reiste Hjem og kjøbe sammen jeg blev der at Handle til han kom fra Jylland så vedblev vi
denne Vinter til sigst i Januar Måned så var jeg Hjemme denne Sommer næste Vinter Reiste jeg
også og fik lidt Løn af Søren og var Hjemme om Sommer.

I Foråret 1844 Døde min Moder Langfredag så denne sommer var jeg hjemme.
Så om Vinteren fik jeg halvpart med Søren i Handel og Fortjeneste. Var i det Schesvigske heele
Vinteren og handlede. Søren kjøbte sammen og var og noget af tiden deroppe. I Vinter handlede vi
og delte Fortjenesten. Søren var så blevet gift, siden Handlede jeg på egen Regning og tjente godt
derved, 1848 Udbrød Krigen i Foråret, jeg var frispiller (antagelig. frinummer. H.N.) men så blev jeg
indkaldt til Krigstjeneste ved Maidagstid. Jeg leiede så Een for mig gav 300 Rigsdaler (Det var nok
lovligt men ikke populært H.N.) så. begyndte jeg at Handle og fortsatte Sommer og Vinter, da
tjente jeg dygtig Pænger det var en god handel i disse Krigsår.
I 1849 den 29 April havde vi Bryllup jeg var hjemme noget af Sommeren, men ellers var jeg på
handels Reiser som førhen, og vedblev dermed i 3 År. Så i Marts Måned 1852 havde jeg den
Ulykkelige Dag ved Vandledningen at få over Engen, at få Vandet forbi i Sandbanken lige før
Møllen, (Tornvig) at en Væjtning Jord af Høiden 5 Alen væltede ned på mig med over 1 Alens
Tykkelse undtagen Baghovedet som Karlen kunde see da skredet var foregået og nogle fra Møllen
kom til hjælp at kaste mig ud.
Hofteskålen var Brækket over Beenen var som en Dødling jeg kunde til nød røre Tæerne. Som
Læge gik Vognen efter Peder Kragsig, han gjorde intet ved denne men Regulerede lidt en del at
smøre med, derefter henlå jeg i 3 Uger.
Da jeg kom af sengen viste det sig at det var groet til i Hoften så at Foden sad lige ind mod den
anden. Så besluttede jeg i samråd med Ane at komme under Doktorbehandling, da vor
Distrikslæge i Tarm. På samme tid var Mads Hannerup meget syg og havde bud efter en Doktor
der var på Sisted Gård som praktiserende så kom Søren Overgård og lod os det vide, det var kjært
ellers havde jeg bestemt mig til Tarm at ligge, de kom så med Doktoren han brækkede den af igen,
og blev så lagt på en Seng med lidt Halm under derpå en Bredsel og Lagn og siden en Lagn tværs
over hvorpå jeg blev lagt og så ? i begge ænder trimlet så fast som mulig og derefter 3
Læderremme spænte om mig 1 ved Fodledden 1 om Lårene og 1 om Brystet, det var en hår Kur
så at ligge det var Påske Løverdag, sigen Onde derpå fulgte at ligge i denne Stilling den brækket
havde jeg ikke stor følelse i, men det andet Legeme hvor der dog var Svie og Værk jeg glemmer
aldrig disse Påskedage i mit Liv , siden hen da jeg havde ligget en 8 te Dage blev Kroppen
Følelsesløs og siden de øvrige 14 Dage lå jeg uden synderlig Smerte, så kom jeg af Sengen og
begyndte at gå ved Krykker som jeg vedblev med 1/4 År så kunde jeg undvære dem men kom til at
Lamme (halte) da den tilskadekomne Been blev 1½ Tomme kortere og den anden har siden måttet
tage Byrden.

Vinteren derefter 1853 var jeg dog i det Schlesvigske igen på Strømpehandel, som blev den sidste
jeg Reiste, siden Reiste jeg ikke mere og tillige ikke havde tid dertil da de Gamle drog ud og boede
på Parcelstedet som da var blevet bygget.Og tillige meget Arbejde ved Vandledningen over
Engen. Vandet gjorde god Virkning på Engen særlig de første 3 År. Så tog vi fat på Heden og fik
meget opdyrket Sønden Bækken nok 40 Td. Land. Og den Østre Lod bebygget med 8 Fag Huus
hvor vores Gamle Boede på Aftægt de havde der 2 Køer. Loddens Arbejde og Drift udførtes fra
Gården. Var der i 13 År så blev Moder svagelig med megen Smerte i Lemmerne kom så hjem i
Foråret 1865. Døde så den 29 November, vor Fader Nielsen var så hos os afgik ved Døden den
10 Januar 1868. Det må siges at han var en af de Flittige og Stræbsomme Mænd og venlig i
Omgang med sine med Mennesker. Østre Huus i Flø 14 Fag 9 Alen Vid blev bygget 1862, den
vestre Huus 14 Fag 10 Alen Vid bygget 1868. I 1858 Eiede vi Sandfeldbjerge Gård i Foråret 3
Måneder solgte den derefter til Tommas Hansen Ungkarl fra Tolund , Eistrup Sogn

Så begyndes med vores Levnedsløb i Uhre og hvorledes Tilskikkelsen var at vi kom hertil. (Erik
Pedersen fortæller ikke nærmere om handelen eller flyttet, som jeg har omtalt. men fortæller
derefter om et møde i Brande ang. banen.)

47

Ved et Jernbanemøde i Brande den 15 December 1869 angående en Bane fra Viborg over
Silkeborg, fortsat over Eistrup, Brande , Sdr.Omme ad Holsted til Sydbanen blev ikke til noget,
men havde vistnok været den bedste Line da denne havde ført til Esbjerg hvor kan forventes at
Kreaturer og hvad vi producerer skal i fremtiden til England hvor vi skal have vore Pænger og
Indtægt fra. Den Tydske Told og alle dermed følgende omstændigheder eller deres
Forbandetheder må vi helst gå uden om mest mulig. Her i Brande Sogn må vi helst onvære
Jernbaner, da disses bekostninger slet ikke kan opveie Udgifterne for Kommunen andet end med
et stort underskud at Kommunen kan blive forgældet.
Nu i 1893 har Rigsdagen i følge andragende været stemt for en Bane fra Give til Herning over
Brande. Vi har den slet ikke behov, nu vi har gode Kommuneveie. (En ejendommelig indstilling til
banerne i Brande sogn, især da Erik Pedersen var i sognerådet fra 1865 til 1871 og formand fra
1865 - 1870, efter oplysninger. i B.S.H. men nævner det ikke i sine erindringer, H.N.)

Nu derfra til 1869. Da vi modtog Gården, i bytte fik jeg 1000 Kroner. I førstningen var Handelen
ikke god. Flø Gården var drevet til det den omtrent kunde blive med Engvanding og opdyrkning ad
det Hede der var at Pløie. Vi drog derfra den 12 te December 1869 med 20 Kreaturer 4 Heste 50
Får. Her måtte begyndes med 2 Heste 12 Kreaturer Fårene solgtes ikke da Birkemoselodden
(Eriksminde) til den tid ikke var dyrket, der var begyndt med Korn i nogle Agre og noget Brakket
her var noget at tage fat på. Første Sommer 1870 byggede vi Stuehuset
(på Eriksminde H.N.) så vi kunde have Besætning der og få Gjødning en del af de mange Får og 2
Køer. Mette Eriksen var der først og Niels (se U.G.H.side 6)
Søren Pedersen som Hyrde. De 2 første Vintrer Pløjede vi meget Hedejord og det varede ikke
mange År før vi havde en stor Avl der, og der blev fuld Besætning og Drivkraft. Så havde jeg
Møllen i 2 År 1874 - 1876.(?) på Møllodden brænte jeg 20000 Sten som jeg satte de 20 Fag Huus
af på Eriksminde 1876. Jeg opdyrkede og i Kjæren og noget med Vandledning over Engen så
Besætningen forøgedes meget. I 1880 byggede vi 20 Fag herhjemme, søndre Huus og en halv
Lade blev sat ud i Sønder da Tanken var at Gården skulde være vendt om, det opgaves og de 9
Fag Lade blev brudt ned igen, og det tillige med 7 Fag hvor den gamle der var faldefærdig I
Kjæren (Anesminde) byggede vi 5 Fag til Krehus i 1891 blev tilsat 3 Fag til og 4 Fag Lade. I
Kjæren byggede vi Stuehuset År 1887. Ane og Søren Tornvig blev der bestyrer. Nu i 1893 er
bygget Nordre Huus her hjemme i Gården 10 Fag den gamle var faldefærdig. Fra 1869 er
Kreaturbesætningen forøget betydelig da der nu haves på samme Eiendom 1893 Gården 2 Heste
1 Føl og 16 Kreaturer 9 Får. På Eriksminde 3 Heste 1 Føl 14 Kreaturer 10 Får på Anesminde i
Kjæren 10 Kreaturer.

Samtlige Bygninger på Parcelstederne og Gården har kostet meget, og dertil meget Arbejde, men
ved Flid og Virksomhed af os selv og børnene må vi være Glade og ikke noksom kan Fuldtakke
Gud, at han i den tid har forundt os næsten uafbrudt i Fanilien Sundhed og Lykke. Som der står
Arbeid og bed så skal du få hvad din Tarv du kan atrå. Nu er min og Anes Virketid og omtrent
udløben nu i den sidste Årstid er min Arbeidsførlighed heelt svækket og lemmerne lammet så
Krykker må til hjælp enda med besvær og meget værk i lemmerne. Ane er jo mere Legemsstærk
hun er jo og 4½ År Yngre.

Erik Pedersen nægtede en tid at betale de pålignede skatter, da Estrups provisoriske finanslove fra
1877 til 1894 var i strid med grundloven.

48

Kjændelsens Afskrift:

Spørgsmålet om Skatternes opkrævning er Lovlig eller ulovlig tilkommer det hverken
Skatteopkræveren, Skatteyderen eller Fogeden at afgøre, men en Grundlovsmæssig
og Retskraftig afgjørelse kan alene opnaaes ved en klage for Rigsretten. -Overfor
Skattenægtelser vil min Kjændelse derfor indtil videre lyde saaledes:

Kjændelse

Da de fra Amtsstuen opkrævede og rettelig udregnede Skatters inddrivelse i
Nægtelses eller udeblivelsestilfælde er Nødvendig for at Statsstyrelsen og
Administrationen i sin Helhed kan gaa sin regelmæssige uforstyrrede Gang vil
Udpantning være at foretage fremme.

M.A. Monrad. Herredsfoged.

i Januar 1886 (Provisorisk Aar.)

1888 - den 20. Januar

Da der ingen ordinær Finanslov for Finansaaret fra 1. April 1887 til 31. Marts 1888 er vedtaget af
begge Rigsdagens Afdelinger - Folketing og Landsting, saa Protesterer jeg mod Skattens Lovlige
Opkrævning i henhold til Grundlovens § 49, men for at undgaa Udpantning betaler jeg for denne
Gang, og overlader ansvaret derfor paa vedkommende Autoriteter

Vi har endnu ikke Skjødet det hen til Børnene formedels en 3 Års venten med at få Udstyknings
Papirer fra Landmåler Olsen. Men nu er de dog kommet og 1 ste December 1893 var vi i Vejle og
Jens P.Eriksen fik Skjøde på Gården Hovedparcellen og Niels Eriksen Skjøde på Eriksminde.
Kjærstedet har vi endnu.
Det nye År 1894 begyndte meget tungt og Sorgfuldt for os idet Ane min Hustru den 21 Januar blev
angrebet af Influense med megen Smerte især den sidste Uge da det overgik til Mave og
Tarmbetændelse. Døde den 20 Februar Aften Kl. 6.
Jordfæstelsen foregik den 1 ste Marts. Ane var født 3 September 1827.
Det var Tungt for mig især da jeg Legemlig nedbrudt, og hun var mig en kjærlig og Trofast
Livsgænger. Den første Indtryk af hende for mig som siden ikke kunde gå fra mig da vi som Hyrder
sammen i Flø, hun fra Barndomshjemmet og jeg hos min Farbroder Søren Sørensen. Hun som
levende jo og opvoksende til Forældrenes glæde, og som jeg vil tilføje og en Kjærlig og
altopofrende Datter. Hun besad det vistnok medfødte at kunde i Færeden gyde Liv og Glæde i et
Hjem med hendes besindighed seet fra alle sider. Hun var Åndsstærk om og som kan komme
Modgang der havde hun også meer end almindelige Evner til at lette og hjælpe i det huslige og
Børn som vi havde 8 te af og mig som Egtefælle. Og vil jeg tilføje hun havde også skarpe Ord til
Rådighed når den tid var, men det gode var at det fik hastig Ende.

1/2 1893 fik Ane og Eriks søn, Jens Peder Eriksen skøde på Bundgård. Han var født 18/9 1857 og
døde 5/7 1936. Han blev gift 16/11 1894 med Ane Hedvig Olesen, født 1869 i Thyregod, død 4/4
1899. De havde en søn, Erik Peder Eriksen, født 23/9 1895. Han overtog gården i 1923 og blev gift
29/12 1914 med Mette Nina Cecilie Pedersen fra Teglgård. Hun var født 7/10 1896. De fik 6 børn,
se side 7 i Uhre gårdhistorie. De solgte gården i 1960 og flyttede til Brande,og dermed er
Bundgård ude af familien Eriksens eje

49

Den 9/2 1960 får Rita og Herluf Brandt Andersen skøde på gården – side 7 i U.G.H. – Familien
Eriksen beholder dog den nordlige del af udlodden, der var tilplantet med grantræer.
Rita og Herluf havde først en ejendom i Hyvild - 1m, og derefter 3d, Lille Nytoft i Harrild inden de
flyttede til Uhre. De købte i 1978 4a’s lod nord for Uhre-Brandevejen af Niels Thruelsen og i 1986
sælger de lodden fra Gydevej mod vest til Svend Bjerre, ejer af 5o,6p m.fl. ”Højbjerggård”.
De udvider og moderniserer kostalden og bygger en ladebygning ud mod vest. I 1995 solgte de al
jord øst for Nørregårdsvej til Jørgen Kristiansen, ejer af ”Søndergård” i Uhre.
Rita blev i 1985 ansat som kirketjener ved Uhre kirke.
Af ”Bundgårds” oprindelige areal på de ca. 325 td. land ved udskiftningen i 1800, er der nu kun ca.
8 td. land tilbage ved gården, og dermed er endnu en af de gamle gårde i byen ophørt som
selvstændig landbrug.

Matr. Nr. 3a , ”Bundgård”, Nørregårdsvej 40

Billede fra o. 1930 med familien Eriksen.

Udstykning og jordfordeling mellem 3a og 14a.

Som før nævnt skete der ikke efter udskiftningen i 1800 de store udflytninger. Først
omkring 1860 - 70 sker der noget. Da begynder der en ret stor udstykning fra de gamle gårde i
byen til børnene.
Erik Pedersen på 3a Bundgård og naboen Søren Ottesen, ejer af 14a også kaldet
Bundgård, handler og mageskifter deres lodder fra Gydevej til sogneskellet.
Erik P. får den østlige del af begge lodder og Søren O. den vestlige og Gammel. Å gør skellet. Erik
P. bygger så på 14c og 3b Eriksminde, som stadig er i familiens eje i
5. generation (se side 138 i U.G.H. og Erik P’s. beretning i nærværende hefte) Gårdens
areal i dag er ca. 80 td. land.

Som før omtalt bygger Erik P. Anesminde, Engebækvej 42, mtr.nr.3e - på kærlodden
til 3a Bundgård. Stuehuset bygger han i 1887 udhusene lidt før. Han afhænder den
først i 1899 til sønnen Søren Tornvig Eriksen ca. 45 td. land. Den er stadig i familiens eje i 3.
generation. (side 11 i U.G.H.)

50

Matr. Nr. 3e, ”Anesminde”, Engebækvej 42
Billede fra o. 1920 med Søren Tornvig Eriksen og hustru Theodora
Marenze Pedersen og Peder Eriksen – lille Pejr. Nuværende ejere: Ulla
og Arne Nygård Eriksen.

51

Matr. Nr. 3e, ”Anesminde”, Engebækvej 42 (Foto
H.N.)

På udlodden til 3a, ind mod Brandlund, der var på ca 70 td. land, blev der opført en
ejendom kaldet Stenklink. Hvem der har bygget ejendommen vides ikke, men efter
folketællingen i 1845 har den været beboet af Peder Henriksen. Det var ham der kørte en postrute
til Vejle et par gange om ugen med trillebør. Sønnen Troels Sandfeld Pedersen havde den derefter
i fæste i mange år. Han ejede en ejendom i Kærby ,7n,8k Sønderkærvej 12,(side 58 i U.G.H.).
Gamle Søren Nørgård har fortalt, at Troels og familien med hele besætningen flyttede derud hver
sommer. Her var græs til dyrene og dynd til tørvegravning. I 1928 får svigersønnen Thorvald Ålhøj
Hansen skøde på Stenklink nu mtr. nr. 3k fra Erik Eriksen, Bundgård, ca. 30 td. land.
Ejendommen har gennem årene haft mange ejere. Der er gravet en del grus i
arealet, og der skulle også førhen været gravet mergel på ejendommen.
I dag ejes den af Susanne Olesen, og der er oprettet en stor minkfarm på den.

52

Billede af ”Stenklink”, matr. nr. 3k, Uhrevej 16
Fra højre: Thorvald Aalhøj Hansen, født 8/9 1892 i Borup, død 13/10 1988. Hustruen Petrine
(Tinne) Pedersen, født 14/7 1893 i Uhre, død 27/9 1976, med børnene Thora, Andreas Aalhøj, Elly
og Henning.

Mtr. nr. 3c 3d, ”Laulund”, Engebækvej 30.

Matr. Nr. 3c, 3d, ”Laulund”, Engebækvej 30 omkring 1950 (Foto?)

53

Kort efter jordfordelingen mellem Erik Pedersen og Søren Ottesen , bygger Søren Ottesen
Laulund, som i 1881 overtages af sønnen Søren Christian Sørensen. Gården ejes i
dag af Jens Thorkild Lauridsen og hustru Jytte Madsen. De er 5. generation på gården (se side 9
og 10 i U.G.H.) Der er bygget ret store avlsbygninger, i første omgang til svineproduktion, men
bliver nu anvendt til hønseri. Arealet er i dag på ca. 60 td. land.

Udstykninger fra Laulund.

I 1935 udstykker enken Marie M. K. Sørensen Vester Laulund, Juelsgårdvej nr. 8
mtr.nr. 3i til datteren og svigersønnen Anna Sørensen og Richard Møbjerg Kristensen, ca. 40 td.
land. Nuværende ejere er Hanne Jensen og Søren Laursen. (se side 12 i U.G.H.)

Matr. Nr.3i, Vester Laulund, Juelsgårdvej 8 (Foto H.N.)

54

I 1936 udstykker hun også Øster Laulund, Engebækvej nr.13 til sønnen Søren
Kristian Sørensen og hustruen Astrid Møbjerg Kristensen ca. 35 td. land.
Nuværende ejere er Anne Lene Gottlieb og Jacob Madsbjerg, (se side 15 i U.G.H.)

 Matr. nr. 3c,d ”Laulund”, Engebækvej 30. Foto o. 1985

Matr. nr. 3l Øster Laulund, Engebækvej 13 (Foto H.N.)

55

56

Mtr.nr. 4a Uhrevej 19.

Matr. Nr. 4a, ”Storgård”, Uhrevej 19.
Billede fra o. 1910. Nu Bente og Gunnar Gasbjergs gård.

Matr. nr. 4a ”Storgård”, Uhrevej 19 (Foto 1999 H.N.)

57

Det er een af de 2 gårde som førhen blev kaldt Storgårde. Gården var i begyndelsen
af 1700 tallet ejet af Kronen. Det var gårde, som helt fra middelalderen var stillet til
rådighed for kongen, og som blev ham anvist som en del af hans økonomiske grundlag, men uden
at han ejede gården.
I 1709 har Peder Pedersn fra Arvad fået fæste på 6 ødegårde i Uhre og blandt dem var 4a, og
familien har den i fæste i flere generationer. I 1720 sælger Kronen de 6 gårde til Johannes Hauch
på Jullingsholm ved Sdr.Omme, nu benævnes de dog ikke som ødegårde. Niels Madsen i Høgild
får senere skøde på de 6 gårde, og 3/5 1774 sælger han 4a til Peder Pedersen, der havde den i
fæste, som fjerde generation alle med samme navn.
Peder Pedersen var sognefoged, og det er ham, der på mødet på Amtshuset i Vejle
26/3 1800 fremlægger bevis for lovlig forkyndelse af indvarslingen til
Åstedsforretningen om delingsplanen, og det er ham der har været bymændenes kontaktmand til
øvrigheden.
Han er omtalt side 17 i U.G.H. og i skiftet efter ham side 20.

Gårdens næste ejer hed også Peder Pedersen og blev gift med Mette Sørendatter
fra Flø.

Deres datter Ane blev gift med Peder Nielsen, der havde 10a i fæste, og datteren
Mette blev gift med Niels Kr. Kjeldsen fra Dørslund,og de overtog i 1843 gården,
men Mette døde allerede i 1844 et halvt år efter at hun havde født tvillinger, der
begge døde ved fødselen. Niels Kr. Kjeldsen blev gift 2.gang med Ane Kirstine
Pedersdatter fra 11a Skovgård i Skærlund. Datter af Peder Pedersen og Lene
Jacobsdatter.
I dette ægteskab var der 7 børn. I 1882 overtager sønnen Kjeld Peder Nielsen
gården, og bliver i 1883 gift med Sørine Olesen fra Ringgive. De havde 3 børn og
den ældste Niels Kr. Kjeldsen havde gården en tid indtil søsteren Mette Kjeldsen
Nielsen og hendes mand Arthur Peder Jensen Pedersen i 1940 fik skøde på den.
De havde før haft en ejendom i Brandlund, hvor den nuværende Falck station ligger.
 A. Peder J. Pedersen havde i mange år en posttur, som han passede ved siden af
landbruget, og han blev altid kaldt Peder Post. Han var en utrolig slider. Han var tit
i marken nogle timer, inden han tog afsted på postturen, og efter hjemkomsten
arbejdede han igen i mark og stald til langt ud på aftenen. De byggede også nyt
stuehus og udhuse.
Sønnen Hans Pedersen fik skøde på gården i 1949, men solgte den kort efter på
grund af sygdom. Den havde da været i familiens eje eller fæste i ca. 250 år
af 9 generationer.

Den 24/11-1949 købte Marie Kirstine Rauff Nielsen og Niels Nørholm Thruelsen
gården af Hagbard Abildtrup, der havde haft den i nogle mdr. De havde fra de blev
gift i 1936 haft mtr.nr. 20g,5f, Uhrevej 32 A, som var Maries hjem. Marie og Niels drev gården til
først i 80 erne da de solgte det meste af jorden fra. Lodden langs Uhrevej vest for denne blev
solgt til Herluf Brandt Andersen til sammenlægning med 3a, og lodden fra Gydevej mod vest til
Svend Bjerre. Den østlige del af denne lod er nu en del af Uhre stadion. I 1983 solgte de
bygningerne og de tilbageværende
4-5 td. land til Bente Meyer Skærlund og Gunnar Gasbjerg. Hun er bankassistent
i Midtbank, og han er lærer ved Uhre skole.

58

Ved udskiftningen i 1800 blev der tillagt gården ca. 315 td. land. Der er nu ca. 5 td. Land tilbage og
dermed er endnu én af de gamle gårde ophørt som selvstændig landbrug.

Udstykninger fra 4a.

I 1878 udstykker Niels Kr. Kjeldsen gårdens lod ude i Kæret mtr. nr. 4c til hans og
Kirstine Pedersdatters søn Jakob Peder Nielsen, ca.50 td. land, nu Gejlbjergvej 12.
Han blev gift med Sidsel Jensen fra Dørslund i 1877, men hun døde i 1882 og han
blev gift 2.gang i 1883 med Jensine Kristensen fra Skærlund . Efter flere ejerskifter,
(Se Side 22 i U.G.H.) får Therkel Møbjerg Therkelsen i 1915 skøde på ejendommen.
Han var født i 1873 på Vestergård i Skovsende ved Sdr. Omme, og blev gift med
Lovise Birkebæk Nielsen født1889 i Filskov. De fik 10 børn, men 2 af dem døde af
spansk syge med 2 dages mellemrum 2 og 4 år gl. Hele familien fik sygen pånær
den yngste , der fik bryst. Da Therkels far solgte Vestergård i Skovsende, flyttede
han til familien i Kærby. Han var veteran fra 1864 og dannebrogsmand.
Han er begravet på Uhre kirkegård. En søn Erik Therkelsen overtog i 1942 gården.
Han var ugift og solgte den i 1981 til Margit Therkildsen og Kristian Jepsen.
Jorden er nu frasolgt til Peder Eriksen 6h, Gejlbjergvej 20, og gården er nedlagt
som selvstændig landbrug

Mtr. nr. 4f ,”Nørhedegård”, Egebjergvej 3.

I 1882 udstykker Niels Kr. Kjeldsen til datteren og svigersønnen, Magdalene Nielsen
og Mourids Pedersen 4f Nørhedegård ca. 35 td.land. De havde 8 børn.
(Se side 24 i U.G.H.) De solgte i 1894 ejendommen ved et mageskifte skøde med
Laurids Jensen og flyttede til Brande, hvor han startede en murerforretning.

I 1907 køber Kristian Hegtemann Rauff Nielsen ejendommen. Han var født på Vigård
8a i Uhre 25/3 1880 og blev gift med Mette Marie Pedersen fra Brandlund. Kristian Rauff, som han
blev kaldt, har fortalt en del om sin barndom og ungdom:
Det var naturligt, at vi børn deltog i arbejdet på gården fra vi var helt små, det gjorde alle børn på
den tid. Til at begynde med passede vi gæssene, og når de skulle slagtes, drev vi dem ad vejene
fra Uhre til Thyregod.
Senere var det fårene han passede, og da han blev lidt større, blev han sammen
med nogle andre drenge, bl. a. Kr.Nielsen fra Højgård og Valdemar Madsen fra
nabogården 7a, lejet til at drive får og lam til Vejle. Det var dyr som Karl Schnedler
fra Langkjær købte op i Uhre, Ronnum og Gejlbjerg.

Det var drøje ture, særlig det første stykke vej.Når vi kom på den anden side Brande faldt der
gerne ro over flokken, og så gik det lettere.
Vi overnattede i Harresø kro, inden turen næste dag gik ind til Vejle. Hjemturen foregik med
dagvognen. Kr. Rauff fortalte også at han og Kr. Nielsen tjente en skilling ved at spille på
mundharpe i teltene, når der var marked i Brande. Når der var handlet , skulle der drikkes lidkøb.
Folk drak dengang mest kaffepunser, de var billige, 12 - 13 kopper med snaps kostede 1 kr. så
humøret var ofte højt, og så faldt skillingerne let til musikanterne.
Brændevin var jo en daglig drik rundt i hjemmene dengang. Han fortalte også om

læreren, der ikke passede sine heste ordenligt,. Der døde af og til en hest for ham simpelthen af
sult. Engang spurgte han degnen i Brande, Laurids Madsen, hvordan han kunne holde sine heste i
så fin form. Jo, - svarede den lune Brande degn, du skal hver morgen gnide hestene med de
kerner, der ligger i krybben. Når der var død en hest, skete det, at de store drenge blev spændt for
harven. Til skolegerningen var han nu god nok, tilføjede Kristian Rauff. Om sin første cykeltur
fortalte han en lille sjov oplevelse. "Dyrlæge Møller Jensen kom kørende i hestevogn, og hestene

59

kunne tilsyneladende ikke lide mit køretøj for de stejlede rundt, og dyrlæge og vogn havnede i
grøften. Dyrlægen mente, at jeg burde have stået af cyklen, men indrømmede så at han var faldet
i søvn. I min drengetid kørte vi med stude på Vigård, så alt markarbejde foregik i et adstadigt
tempo . Spændende var det, når vi skulle til mølle, og Arvad Nielsen ude fra Kæret kom kørende
med et par tyre spændt for vognen, de brølede og lavede uro i rækkerne".

Ved århundred -skiftet blev Kr. Rauff indkaldt som soldat, men blev hjemsendt 1 md. efter
på grund af en øjenskade. "Det blev opdaget ved, at jeg ikke kunne ramme skiven, og så var jeg
for farlig for mine omgivelser". Kr. Rauff døde i 1976 knap 96 år gl.
Da han fyldte 85 sagde han i en samtale med en journalist fra Vejle A.F:
"Jeg har aldrig kedet mig. Livet er så rigt, og vi bør nyde det med hinanden, så længe vi kan."

Matr. Nr. 4f, ”Nørhedegård”, Egebjergvej 3
Billede fra o. 1920.
Personerne er Kristian Hegtemann Rauff Nielsen og hustru Mette Marie
Pedersen
og pigerne Mette og Herta. Det meste af jorden er frasolgt. Ejer Bo
Jørgensen.

60

Kristian Hegtemann Rauff Nielsen (1880-1976)

Mette Marie og Kristian H. Rauff havde 2 børn (side 24 i U.G.H.) og datteren Hertha, født 27/2
1911 og svigersønnen Karl Nørgård Kristensen, født 27/12 1912 i Sønderlund fik skøde på
ejendommen 14/1 1941. De blev gift 15/10 1938. Mette Marie og Kristian flyttede i et hus, som de
byggede tæt ved Egebjergvej på et par tdr. land som de udstykkede fra ejendommen.
Hertha og Karl fik 3 børn (side 25 i U.G.H.). Tvillingerne blev født 1. november 1945. Det var jo
dengang almindeligt at karle og piger flyttede i en ny plads den dag, og da Karl dagen efter traf
naboen, fortalte han stolt: Ja, a fik jo tov ny kåel i guer”. I 1984 solgte de ejendommen og købte et
hus i Brande.

De nye ejere var Anton Lund, født 1/1 1935 i Sejstrup og Conny Lund, født 15/3 1944 i Åbyhøj. De
blev gift 1/1 1966. De havde 2 børn (se side 12 i Langkærheftet). De frasolgte det meste af jorden
til Kurt Jakobsen på 13e Nørager. Tilbage ved ejendommen er ca. 12 tdr. land.

61

Matr. nr. 4f ”Nørhedegård”, Egebjergvej 3. (Foto H.N.
1999)

I August 1989 fik Bo Jørgensen, født 30/4 1969 i Brande sogn og Susanne Dahl Folkmar, født 7/2
1961 i Nyborg, skøde på ejendommen. De har børnene Kristina Dahl Jørgensen, født 28/11 1994
og Rasmus Dahl Jørgensen, født 6/7 1997. Ægteparret har arbejde udenfor hjemmet og de har
restaureret bygningerne så de i dag fremstår som en flot beboelse i et hobby – landbrug..

Matr. 4c, ”Kjeldgård”, Gejlbjergvej 12 – ejere: Margit ogKristian Jepsen. Margit arbejder på ”Velux” i
Thyregod og Kristian på Brandtex. Der er ca. 3 td. land tilbage ved gården og her har ægteparret
skabt et parklignende haveanlæg omkring de gamle, velholdte bygninger.

62

63

Mtr.nr. 5a ”Storgård”, Uhrevej 21.

Storgård var før 1762 ejet af Anders Nielsen Vonge, der ejede Hastrupgård.
Henrik Pedersen havde den da i fæste, og i 1774 køber han den til selveje, Han var
gift med Ane Pedersdatter, og deres datter Ane Marie Henrichsdatter blev i 1787
gift med Jens Thygesen (el. Thøgersen) født 1753 i Sdr. Omme,
(se side 30 i Skærlund-heftet) Han optager ret store private obligationslån og har
måske ikke kunnet klare terminerne, for i 1800 er han flyttet til 9a i Uhre, og
Jens Pedersen er ejer af 5a.Han var født i Sandfeld o. 1748 og var gift med Ane
Laursdatter. Hun var 1. gang gift med Søren Pedersen i Uhre. Jens Pedersen,
der ejer gården i 1800 ved udskiftningen, står da nævnt som sandfoged.
Bekæmpelsen af sandflugten har dengang været højt prioriteret og et offentligt
anliggende. Som før omtalt var pastor Clausen præst i Brande fra 1763 - 1786, og
han var udnævnt til sandflugtskommissær og skrev artikler om dæmpning af
sandflugten.

Da kortet over udskiftningen var færdig i 1825, er det Ane og Søren Pedersens søn
Otto Sørensen der er ejer af 5a Storgård. Han var født o. 1770 i Uhre og blev gift
med Sidsel Sørensdatter fra Flø, født 1774. de havde 7 børn, men 2 af dem døde
som små. Den ældste søn Jens Ottesen født 1802 blev gift med Inger Juelsgård
Poulsdatter, født 1808 i Voelgård i Snejbjerg sogn, og med hende kommer Juelsgård
navnet til Brande sogn. De fik i 1837 skøde på Storgård, og ved deres overtagelse af
gården køber Jenses fader Otto Sørensen 14a Bundgård, som han året efter i 1838
overdrager til sønnen Søren Ottesen f. 1810 (herom senere u.14a) De øvrige børn
i ægteskabet er omtalt side 27 i U.G. Inger og Jens Ottesen fik 8 børn, de 4 døde
dog som små.

Matr. nr. 5h,4d, ”Storgård”, Uhrevej 21 – Det gamle stuehus – beboes af
Erik Larsen

64

Brande sogns ældste fotografi?

Efter al sandsynlighed er der tale om Brande sogns ældste fotografi. Billedet er fra ca. 1863 og er
fotograferet i Brande af Jeppe Sivebæk.

På billedet ses fire søskende fra ”Storgård” i Uhre. Det er bagerst til venstre Otto Chr. Jensen og
Poul Anton Jensen. Forrest ses pigerne Else Kirstine Jensen og Sidsel Jensen.

Jeppe Sivebæk har været forpagter af Brande præstegård, detailhandler, manufakturhandler,
stifter af byens første bogudlån og altså også fotograf.

De 4 der levede var Otto Chr. Jensen, Poul Anton Jensen, Else Kirstine og Sidsel Jensdatter.
Billedet af dem er nok det ældste fotografi fra Brande sogn. Otto Chr. Jensen er omtalt under 5c og
Sidsel Jensdatter under 5e.Uhre. Datteren Else Kirstine Jensdatter blev gift med Christen Madsen
Thomsen fra Brandholm, De fik en udstykning fra denne gård 1c Nyholm. (side 47 i heftet om
Brandholm).

65

Jens Ottosen døde i 1852, og året efter giftede Inger J. sig med ejeren af nabogården Christen
Peder Pedersen, 7a Overgård. Denne gård solgte han dog i 1855. (side 49 i U.G.H.). Jens Ottosen
og senere Chr. P. Pedersen opkøbte omkring 1850-60 lodderne 6d,24c,20a,7c,20a,20c, vest for
Uhre Byvej, vel nok med henblik på at flytte Storgård derud. Det blev dog sønnen Poul Anton
Jensen, der flyttede gården omkring 1880, han havde fået skøde på den i 1875. Han blev gift med
Margrethe Møller født 1867 i Døstrup.

Da gården blev flyttet fik den navnet Lerbjerggård. Fra det gamle 5a beholdt han
lodden nord for Gejlbjergvej, hvor den nye skole i 1953 blev bygget op mod Gydevej,
og ligeledes lodden ved Skærlund å. Lodden fra Nørregårdsvej langs Uhre - Brande
vejen blev solgt til Hans Chr. Nielsen på Vigård, og han købte også de resterende
bygninger, og de 3 td. land der i dag er tilbage ved det gamle stuehus.

Inger Juelsgård døde i 1875, og i 1876 flytter enkemanden Chr. P. Pedersen til
2a Christiansminde i Skerris og gifter sig der med sin broders enke Kirsten Marie
Madsen. Se omtale af dem side 133 i Skerris - Langkær heftet. Chr. P. Pedersen
har været en virksom og dygtig mand på mange områder. Han var i sognerådet fra
1862-66 og var også sognefoged og dannebrogsmand.
Som omtalt ovenfor får Hans Chr. Nielsen fra Vigård skøde på det gamle stuehus
på 5a. Han sælger det i 1895, nu 5h og 4d til Marthinus Andersen og hustruen Kirsten
Marie Jensen, de havde 16a, 9a Slotsgården. I 1899 får Therkel Nielsen skøde på
ejendommen. Han var daglejer hos bønderne, og en datter har fortalt mig, at han fik
50 øre om dagen. Han blev senere vejmand hos kommunen. Han var gift med Ellen
Kathrine Larsen fra Thyregod. Familien boede i den nordre ende af huset , og i den
søndre var der en lille stald. De solgte huset i 1909 til Kristian Thorvald Kristensen
og byggede huset på hjørnet af Uhre byvej og Uhrevej. Ellen Kathrine Larsen
boede her som enke i mange år, i daglig tale altid kaldt Trine Terkel. Hendes søn
Kirstejn Nielsen boede hos hende og havde et cykelværksted og biludlejning, taxa.
På loftet havde Bækgård saddelmagerværksted og et lille værelse.
Thorvald Kristensen var smed og havde et lille værksted hvor afdøde smed Bollers
værksted ligger. Han var gift med Mette Marie Dam Kristensen fra Damgård i Uhre.
De havde 9 børn og bortset fra lidt landbrug, blev familien ernæret af
smedeforretningen, og der var endda 2 smede i Uhre på daværende tidspunkt.
Een af deres sønner Ove er bosat i Vorbasse og far til vor nuværende landbrugsminister Henrik
Dam Kristensen.

I 1934 købte Karl V. Jensen Nonbo huset og smedeforretningen.
I 1939 solgte han værkstedet til smed K. Boller og huset til Niels Kr. Nielsen,
(Lundstrøm) og hustru Laurine Inger Marie Jensen, De havde Kærbygård
(se side 72 i U.G.H.) og flyttede så til Uhre, da sønnen Emanuel overtog gården.
Laurine blev altid kaldt Laure Lundstrøm, og var i mange år en kendt skikkelse i
gadebilledet i Uhre. Hun afgræssede vejgrøfter og rabatter med sin ko, og på gaden

66

ryddede hun op med skovl og spand, af hvad der var spildt, hun var det, vi i dag
ville kalde miljøbevidst. På billedet side 26 eller 28 i U.G.H., tegnet af forhenværende skolelærer
Aksel A. Hansen, ses Laure på vej ud med sin spand. Efter flere ejerskifter er den i dag beboet af
Erik Larsen, der er ansat ved postvæsnet

Mtr.nr. 5a,6d,m.fl. ”Lerbjerggård”, Uhre Byvej 37.

I 1887 sælger Poul Anton Jensen gården til Thomas Kjeldsen Thomsen født
19/8 -1862 på Rækkelund, mtr.nr. 2c,eh, St. Langkær, side 26 i Langkær-heftet.
Poul Anton og familien flyttede til Aarhus, hvor han blev ansat ved telegrafvæsenet.
Th. Kj. Thomsen var gift med Ane Marie Sørine Sørensdatter født 4/6 -1870 i Ølgård
i Randbøl sogn. De havde 4 børn, men efter 10 år på gården solgte de den i 1897 til
Anders Slot Nielsen, der var født 12/9 -1850 på 18a Ll. Slot i Uhre, som han havde
haft fra 1882 - 97. Han var gift med Ane Kathrine Sørensdatter født 28/12-1846
i Bundgård 14a,i Uhre. De havde 3 børn. Den ældste datter Marie Nielsen blev gift
med Niels Nielsen Skærlund, de havde en gård i Hyvild.

Matr. Nr. 5a, 6d ”Lerbjerggård” , Uhre Byvej 37
Billede fra 1908.
Den ældre mand er Anders (Slot) Nielsen med børnebørnene Lars
Teglgaard Nielsen og Ane Katrine Nielsen, bagest ejerne Søren Ottesen
Nielsen og hustru Mette Pedersen.
Ved hestene står Peder Kibæk.

Datteren Johanne Nielsen blev gift med Kristen Nielsen Arvad Kristensen, Højgård,
og sønnen Søren Ottosen Nielsen overtog i 1907 Lerbjerggård. Han blev gift med
Anne Mette Pedersen fra Teglgård 13d Uhre. De havde 9 børn. Anne Mette døde i

67

1924 kun 36 år gammel og det yngste barn var kun 1½ år gl. Sønnen Hakon Berg Nielsen
overtog gården i 1943, men havde den kun i 3 år, hvorefter han solgte den og
flyttede til Bredballe. (side 29 i U.G.H.)
22/5 -1946 fik Julius Søndergård skøde på Lerbjerggård. Han var født 21/7 -1911
på Tågholmgård 12l Vesterdamvej 4, og blev gift med Minna Kristensen født
27/7-1925 i Hesselbjerre. Da de overtog gården, stod der gamle stråtækkede udhuse, og
stuehuset trængte til en større istandsættelse, men de fik gennem årene bygget nye rummelige
avlsbygninger,og stuehuset blev istandsat. Der blev plantet læhegn og en dejlig have blev anlagt
med plæner, blomster og frugttræer. Julius podede selv de gamle frugttræer med nye sorter. Han
havde, før han købte Lerbjerggård, erhvervet en parcel ved Skærlund å på ca. 20 td. land, hvor
han tilplantede en 5-6 td. land med Rødgran. I 1962 købte de 17c Højkilde eller Gråborg , som den
også kaldtes. Side 151-152 i U.G.H. Jorden blev sammenlagt med Lerbjerggård og bygningerne
blev nedbrudt.
Midt i 30 erne var Uhres fodboldbane i nogle år flyttet ud på ejendommens jord ud
mod Karstoftvej.
Minna og Julius fik skabt et mønsterlandbrug, og de fik da også fuldt fortjent i 1969
tilkendt landboforeningernes sølvmedalje for landboflid. Der er nu o. 90 td. land
til gården.

Der var 4 børn i ægteskabet, side 28 i U.G.H. og sønnen Christen August Søndergård
overtog gården 1/5 -1977 og Minna og Julius flyttede i et hus, som de havde bygget
på en grund tæt ved Uhre kirke. Jorden her havde tilhørt Lerbjerggård før kirken
blev bygget. Minna døde i 1987. Julius boede sine sidste år på Brandlundparken,
hvor han døde 21/3 - 1997.
Christen A. Søndergård, født 11/10 1950 blev gift med Tove Vang Mathiasen, født
8/3 1957 i Grarup, og de har 4 børn. Side 28 i U.G.H. Tove er uddannet som gartner,
og foruden at hjælpe ved gårdens drift, har hun planteskole ved gården og arbejde
på Ejstrupholm planteskole.

 Matr. Nr. 5a, 6d ”Lerbjerggård”, Uhre Byvej 37. Kruse Luftfoto 1992.

68

Udstykninger fra den gamle Storgård 5a.

Matr. nr. 5c,20c m.fl., ”Pedersminde”, Engebækvej 17.

I 1874 udstykker Chr. Peder Pedersen mtr. nr. 5c 20 c m.fl. omkring 300 td. land til sin
stedsøn Otto Christian Jensen. Han var født i 1848, og blev i 1873 gift med Anne
Laursen, født 1840 i Flø. De havde 4 børn. Gamle Anders Ostersen fortalte, at han
havde været hjorddreng der, fra han var 7 år gammel, og Ot, som han kaldte Otto
”var gue ved mæ ". Da Uhre kirke blev bygget skænkede Ottos enke Anne Jensen
de 2 store lysestager, som står på alteret i kirken.
Deres søn Laurids Vestergård Jensen født 17/7-1876 blev sparket ihjel af en hest
kun 16 år gammel, og datteren Mette Sørine Jensen født 24/2-1883 døde af lunge-
betændelse 27/1 -1901 knap 18 år gammel. Datteren Inger Juelsgård Jensen født
21/3 1878, blev gift med Kristen Nielsen Arvad, født 1/11 -1876 på 2b Øster Arvad.
Se 5m m. fl. Juelsgård.
Den ældste søn Christian Peder Jensen, født 9/3 1875, overtog i 1907 Pedersminde,
og blev gift med Jeppeline Frandsen født 23/9 1880 i Arnborg. Chr. Peder tjente
som ung på en gård på Sjælland, og var der så uheldig at miste en arm i en
hakkelsesmaskine. Trods dette handicap kunne han både malke, bruge en skovl,
køre med en trillebør, og endda bruge en Le. Ægteparret fik en søn Laurids født
14/4 1918, men mistede ham 1/2 1919. de tog senere et plejebarn, som de også
kaldte Laurids. Chr. Peder Jensen døde i 1936 og Jeppeline i 1955.
I 1952 får Christian Peder Erling Arvad skøde på Pedersminde. Han er Chr. Peder
Jensens søstersøn og blev gift med Bodil Skov Schnedler fra Ll. Langkær.
Side 74 i Langkær-heftet. De har 3 børn, side 31 i U.G.H. Gårdens areal er nu på godt
150 td. land, og den drives kvægløs. I de senere år har jorden været udlejet.

69

Matr. nr. 5m, 12k m.fl. ”Juelsgård”, Juelsgårdsvej 4.

Otto Chr. Jensen udstykker i 1907 fra Pedersminde mtr. nr. 5m m. fl. til datteren
Inger Juelsgård og svigersønnen Kr.Nielsen Arvad fra Øster Arvadgård. De blev gift
i 1902, og gården blev også bygget det år. Gamle Søren Nørgård, der var født i 1897, fortalte at
han var med sin far derude for at se på byggeriet. De havde snakket om på hjemturen, at det var
en flot gård, alle bygninger var bygget i røde sten. Der blev udstykket ca. 120 td. land til gården.
Side 39 i U.G.H. Kr. N. Arvad var fra 1921- 29 i Brande sogneråd og i mange år sognefoged, der
var 10 børn i ægteskabet, og
sønnen Otto overtog 21/12 1940 gården. Han er født 21/12 1905 og er ugift.
Han bor her i 1998 stadig på gården, men har de senere år haft jorden lejet ud.
Han er stadig åndsfrisk og nyder at få en spil Whist med naboer og venner.

Chr.Nielsen Arvad fraskilte i 1940 en parcel 5r til sønnen Laurids Vestergård Nielsen
født 4/11 1903, død 4/6 1985. Han var ugift. Jorden er nu frasolgt til Kærballegård,
og bygningerne benyttes til privat beboelse af montør Poul Erik Nielsen og Jette Birgitte Nielsen

Stuehuset på Juelsgård 1998 (Foto H.N.)

70

Matr. nr. 5d,20d, ”Katrinelund”, Gydevej 7.

Chr. Peder Pedersen sælger i 1862 5d og 20d til Søren Jensen i 6a Vestergård.
(Nu Lene og Erik Eriksens hjem) Det er disse lodder, der sammen med en lod fra
Vestergård bliver til Katrinelund, Gydevej 7, ca. 100 td. land. Herfra udstykkes ca. 40 td. land til
Moselund, herom senere.

Da ejerne af Vestergård, Karen Christensdatter og hendes 2. mand Jørgen Lund
Rauff, afhænder den, bygger de Katrinelund, og flytter derud o. 1875. De havde
en datter sammen, Sørine Jensine Rauff født 30/11 1871.Hun blev gift med
Jørgen Pedersen i Bjerregård i Sandfeld. Karen døde i 1897 og Jørgen i 1900.
Efter deres død blev der afholdt auktion over både gård og indbo.

Gamle Søren Nørgård har fortalt lidt om denne auktion. Karen Christensdatter var jo
hans bedstemor, og han var 5 år og havde fået lov til at følge med sin far til auktionen på
nabogården. Da Auktionarius på et tidspunkt holdt en bakke i vejret og bad om et bud, gav jeg min
far et puf og sagde at den vil mor have. Auktionarius så på mig et øjeblik, og smækkede så bakken
ned i favnen på mig og sagde: "Tag den så og ti stille eller skrub af hjem," men jeg blev, og jeg
husker at Troels Pedersen (Pe Henrik) købte et stueur. Han var en meget lille mand, og da han gik
hjemad med uret på ryggen , var det kun træskoene man kunne se bagfra.

Matr. Nr. 5d, ”Katrinelund”, Gydevej 7.
Billede fra o. 1930, daværende ejer var Kristian Lilholm Christensen.
Nuværende ejere er Gitte Joan Jensen og Rene Mathiasen.

71

Ved auktionen 24/11 !902 fik Christen Lilholm Christensen skøde på gården, han var
født i 1876 i Uhe i Ringgive sogn. Han var gift 3 gange. 1. gang med Else Petrea Jensen født 1877
i Ringive død i 1909. I dette ægteskab var der 2 børn, Anna Kirstine Kristensen, født 13 /11 -1904
gift med Erik Eriksen på Eriksminde, side 139 i U.G.H. og Jens Lilholm Kristensen, født 29/1 1907
gift med Ane Katrine Nielsen fra Lerbjerggård, født1/12 1906. Se side 111 i U.G.H. Christian
Lilholm giftede sig 2. gang med Jørgine Kirstine Truelsen fra Farre. De fik en søn sammen, Aksel
Lilholm Kristensen, født 16/6 1916, men han døde ½ år gammel 28/12 1916 og forinden var
Jørgine K. død 15/10 1916. Christian L. giftede sig 3. gang 16/11 1920 med Ane Sørine Sigrid
Grøndahl fra Kollerup,født 26 /6 1890, død 4/10 1929. Jeg husker Christian og hans 3. hustru som
et par rare mennesker og min mor og fars gode naboer. Da Christian L. i 1945 solgte gården til
Aage Kristensen fra Sønderlund, flyttede han til et hus på Thyregodvej i Brande, hvor han døde i
1953. Side 33 i U.G.H.

Aage Kristensen havde kun gården et par år. 19/5 1948 solgte han den til Kristian
Langkær, født 30/1 1907 i Langkær, gift 19/5 1948 med Kathrine Askær Pedersen
født 3/10 1911 i Nr. Askær. De tog et adoptivbarn, Egon Langkær født 16/6 1952, men mistede
ham kun 26 år gl. 31/8 1978. Han fik Leukæmi. Katrinelund var i Tinne og Kristians ejertid et
veldrevet landbrug på ca. 60 td. land, og de drev den til Kristian
døde i 1993. Tinne flyttede så ind på Brandlundparken, og gården blev solgt til
Gitte Joan Jensen og Rene Mathiesen. De arbejder begge ude og det meste af
jorden er lejet ud. Side 33 i U.G.H. Gitte er kontorassistentog jorden er lejet ud på nær 4-5 td.
land. De har datteren Michelle Bach Mathiesen, født 28/10 1997.

72

Matr. nr. 5k,20i,6k, ”Moselund”, Engebækvej 23.

I 1897 fraskiller Jørgen Lund Rauff mtr. nr. 5k, 20i og 6k fra Katrinelund til sin stedsøn Marinus
Sørensen, født 14/9 1867 i Vestergård. Han blev gift med Ane Louise Petrea Kristoffersen, født 5/3
1875 i Aarhus. De havde 10 børn, side 38 i U.G.H. I 1938 fik sønnen Lund Rauff Vestergård
Sørensen skøde på ejendommen, han var født 20/1 1907 og døde i foråret 1999 på Engparken i
Brande. Han blev gift i 1932 med Kristiane Mathilde Kristensen, født 21/11 1911 på Ågård 10l,
Vesterdamvej 11. Lund havde mange interesser, også udenfor landbruget, han ledede således
gymnastik og folkedans i Uhre i mange år, og var i Brande sogneråd fra 1953 - 62 valgt på
lokallisten i Uhre. Sønnen Aksel Rauff overtog i 1979 ejendommen, han er født 15/3 1950 og blev
25/8 1953 gift med Lilian Larsen Husum, født 3/11 1951 på Husumgård. Han er kordegn ved
Brande kirke, og hun er ansat ved forsvaret på Karup flyvestation. De har 2 børn. I 1995 solgte de
bygningerne og ca. 4 td. land til Max Bjørn Christensen og resten af jorden til Christen Husum på
Husumgård og flyttede til Brande. Side 38 i U.G.H.

73

Matr. nr. 5e,20e ,”Engkærblok”, Gejlbjergvej 16.

Matr. Nr. 5e, 20e, ”Engkærblok”, Gejlbjergvej 16.Foto fra 1952.

Fra Storgård 5a udstykker Chr. P. Pedersen i 1875 til sin steddatter Sidsel Jensen og hendes
mand Andreas Eriksen fra Harrild, Engkærblok ca. 52 td. land. De havde 7 børn, se side 34 i
U.G.H. På gården havde Kærby friskole en tid i 90-erne et lokale til
undervisning. Fra den tid har vi liggende vedlagte fotokopier af skrivelser og breve,
der giver et godt indblik i skoleforhold og begivenheder på egnen. Pigerne som skriver, er Inger
Juelsgård Eriksen fra Engkærblok født 23/5 1882, og Mette Sørine Jensen fra Pedersminde født
24/2 1883, død 27/1 1901. Som det læses i brevene, har den unge lærer Peder Helt Håhr været
meget afholdt af eleverne, men også fået en fin anbefaling af skolekommissionens formand,
præsten Julius Plesner. I brevet fortæller pigerne at skolen er flyttet fra Peder Kjærs til Andreas
Eriksen, det må være Peder Pedersen, der nævnes, daværende ejer af 10c Meldgård, Kærbyvej 8.
Se side 66 i U.G.H. om skoleforhold i Kærby.
Sidsel og Andreas`s ældste søn Jens Ottesen Eriksen, født15/6 1876 overtog i 1914
gården, han blev gift med Ane Laursen f. 10/4 -1879 i Thyregod. Ægteskabet var
barnløst.

22/6 1944 fik Magnus Dam Sørensen skøde på gården, han var født 13/11 1917 på
Nr.Karstoftvej 15, og blev gift 13/11 1940 med Maja Elisabeth Christensen, født 25/1 1917 i Sdr.
Omme, død 2/11 1968 i Kærby. De fik datteren Else Dam Sørensen, født 18/3 1949 gift 30 /9
1967 med Ove Kristensen, født 21/5 1946 på Kragsiggård, se 11f.
24/9 1976 får Knud Ladefoged Sørensen skøde på Engkærblok.
Han er gift med Vita Jacobsen. De købte i 1983 8a Vigård i Uhre og flyttede dertil,
og familien er omtalt der. De har udlejet stuehuset i Kærby, og jorden drives fra Vigård.

Mtr. nr. 5b,20b. Uhrevej 13

I 1883 sælger Poul Anton Jensen, daværende ejer af 5a Storgård, ovennævnte
mtr. nr. til Jørgen Lund i Vestergård 6a.Han var i 1870 blevet gift med enken der,

74

Karen Christensdatter. Se 6a side 43 i U.G.H. Lodderne var Storgårds udmarkslodder
ud mod Tarp ejerlaug. Om de har bygget ejendommen vides ikke, men de har den
kun til 1887, og ved afståelsen er de så flyttet til Katrinelund. Se omtale af denne gård.
Ejendommen blev overtaget af Mads Kr. Larsen, født 1849 i Lem og hustru Mariane
Lauridsen, født1857 i Brejning. De havde 11 børn, men 3 af dem døde som små.
Side 30 i U.G.H. Der blev igen handlet med ejendommen i 1929 til Peder Kr. Jensen
og i 1931 til Martin Niels Kr. Lund. I 1937 købte Jens Madsen Nielsen, født 11/8 1913 på
Clausholm, Karstoftvej 8, ejendommen. Han blev gift med Mette Jensen Skærlund, født 29/8 1908.
De havde 2 børn, side 30 i U.G.H.
I 1969 havde Karl B. Andersen og brd. Johannes og Anders Vork ejendommen ½ år,
og solgte den så 28/10 1969 til Gunnar Arvid Kristiansen og Anna Skammelsen Stærk.
De havde 4 børn. Se side 4 i U.G.H. og side 40 i Brandlundheftet. De havde arbejde
udenfor hjemmet og lejede jorden ud til naboen Ejner Nygård. I 1982 solgte de
ejendommen til Jens Møller Hansen og Bente Søgård Kristensen, og flyttede til Brande. Jens og
Bente har 3 børn ,se side 31 i U.G.H. De solgte i 1985 ejendommen til
Erling Kristensen og Anna Marie Skærlund. Han er født på Højgård og hun i Hyvild.
Jorden er frasolgt, og han driver vognmandsforretning fra ejendommen. Hun er
kontorassistent. De har 2 børn, se side 31 i U.G.H.

 Matr. nr. 5b, 20b, Uhrevej 13, Kastrup luftfoto

Mtr.nr.5i,20h, ”Landbohjemmet”, Uhrevej 27.

Det første skøde vi har er fra 30/9 !895 og er fra Hans Kr. Nielsen til Lars Pedersen,
Albinus Højdalmin Rauff og Søren K. Sørensen. Hans Kr. Nielsen ejede på
daværende tidspunkt det opr.5a Storgård, nu 5h,4d. Bygningerne er nok opført nogle år før, efter
ældre folks udsagn. Det nuværende pakhus og lager var sal, hvor der blev afholdt fester, både af
private og foreninger, og også gymnastik. Under den sidste krig blev der i 1944-45 også holdt
gymnastik der, men det var i den gamle kørestald.

75

Gymnastiksalen ved afholdshotellet var belagt med tyske flygtninge. Kørestalden var på sydsiden
sammenbygget med en smedie, som også sees på gamle billeder.

Landbohjemmet omkr. 1911 – På billedet ses Eleonora Kristine Karoline
Nørgård, en tjenestepige og nogle naboer.

Det var smed Kristian Thorvald Kristensen, der var smed i Uhre fra 1909 til 1934,
der flyttede smedien derfra og om på den anden side øst for Landbohjemmet,
hvor smed Boller senere byggede nyt værksted. Hvornår Landbohjemmet er blevet
nedlagt som samlingssted og omdannet til almindelig købmandsbutik vides ikke bestemt.

Forsamlingshuset, den nuværende Uhre kro, blev bygget o. 1910-12, og begge steder har nok på
samme tid fungeret som samlingssted i nogle år. Jeg har fået fortalt følgende af Søren Nørgård:
Lærer L. J. Pedersen ,der kom til Uhre i 1903, var ivrig afholdsmand, og han fik startet en
afholdsloge. Han må jo have ment, at der var behov for en sådan, og konfirmanderne fik inden de
gik ud af skolen en opfordring til at melde sig ind i foreningen. Møderne blev holdt i et lokale på
Landbohjemmet. På et tidspunkt satte ejeren der kaffen op med 10 øre pr. kuvert, og så flyttede
logen sine møder ned i forsamlingshuset i et lille rum på loftet i sydgavlen. Søren sagde også, at
der var vist også rigeligt med drikkeri for dem på Landbohjemmet.
Købmand Johannes Kristensen, der købte ejendommen i 1923, lavede salen om til
kælder og varelager. Se omtale af ejerne og familieforhold på side 37 i U.G.H.

76

Matr. nr. 5o, 6p m.fl. ”Højbjerggård”, Gejlbjergvej 7.

Matr. Nr. 5o, 6 p m.fl., ”Højbjerggård”, Gejlbjergvej 7. Kruse Luftfoto o.
1980.

I 1943 udstykker Søren Ottesen Nielsen mtr. nr. 5o 6p, m.fl. til sønnen Lars Teglgård
Nielsen. Gården blev dog bygget allerede o. 1929 - 30, og blev i mange år kaldt
" æ Ny Bjerg". Han var født 16/8 1908, og blev gift med Elise Frandsen, født 9/4 1915 i Arnborg,
De fik 10 børn, den sidste døde dog 4 måneder gammel. Side 40 i U.G.H.
I 1964 fik Jørgen Trier Pedersen skøde på gården. Han var født 28 /5 1907 på
Sandfeld Bjerregård, og var gift med Laura Elinor Hedegård , født 14/2 1908 i Lemvig.

De havde først Vestervang i Askær. De fik 6 børn og sønnen Svend Bjerre Pedersen overtog i
1971 gården. Han er født 17/11 1943 og blev gift med Jutta Worm Jonasen , født 7/9 1946. Hun er
lærer ved Uhre skole. De har 3 børn. Svend har købt en del jord til gården, så dens areal nu er på
ca. 120 td. land, og bygningerne er udvidet med en stor hal til kartofler og maskiner, og stuehuset
er moderniseret. Svend og Jutta har deltaget aktiv i foreningslivet i Uhre. Svend var således med i
udstykningen af grunde i Uhre, der satte gang i byggeriet, og han gjorde en stor indsats for at
holde byens sidste butik i gang. Han var også Uhre lokallistes mand i Brande byråd i 16 år, og
gjorde her en stor indsats især til gavn for Uhre skole ved udbygningen af denne.
Han var en af iniativtagerne da Uhre Vindmøllelaug blev stiftet og blev foreningens
første formand. Svend blev desværre i 1995 ramt af en blodprop, kun 52 år gl., og
det har helt forandret tilværelsen både for ham og familien. Deres ældste datter Berit
er læge og bosat i Hov med mand og børn. Sanne er lige færdig med en
læreruddannelse, og Morten går på gymnasium. Side 40 i U.G.H.

77

Matr. nr. 5p ,”Lykkegård”, Vesterdamvej 23.

Hakon Berg Nielsen, der en kort tid havde Lerbjerggård, solgte i 1943 gårdens lod
mellem Vesterdamvej og Skærlund å, mtr. nr. 5p til Jeppe Anders Hansen.
Udstykningen er dog sket i 1932. Lodden blev handlet i 1950 og 2 gange i 1959.
Side 41 i U.G.H. 22/5 1959 fik Martin Chr. Andersen skøde på den, og han byggede
et statshusmandsbrug på jorden. I 1962 fik Henning Jensen, født 23/3 1925 i
Sønderholm ved Nibe, og hustru Minna Solveig Emborg,født 24/6 1928 i Skærlund,
skøde på ejendommen. De fik 4 børn. Johannes Andersen havde ejendommen i
forpagtning i 2-3 år og fik så skøde på den i 1975. Derefter havde Hanne Poulsen
den til 1985 da Erik Sandfeld Eriksen, født 8/9 1963 købte den. Han blev gift 1/7 1989 med Dorthe
Kristiansen, født 15/2 1964. De har begge arbejde udenfor hjemmet. De har 3 børn. Side 41 i
U.G.H.

 Matr. nr. 5p, ”Lykkegård”, Vesterdamvej 23 – Foto H.N. 1999

Matr. Nr. 5r, Juelsgårdvej 5

Fra Juelsgård udstykker Kr. Nielsen Arvad 12/8 1940 ovennævnte matr. nr. på 36 td. Land til sin
ældste søn, Laurids Vestergård Nielsen, og der opførtes en ejendom der.
Laurids var født 4/11 1903, død 4/6 1985. Han var ugift. Stuehuset nedbrændte i 1970 og en ny
beboelse blev opført. Jorden er nu frasolgt til ”Kærballegård”. Efter et par ejerskifter ejer
bygningerne nu af Jette Birgitte og Poul Erik Nielsen. De har en datter, Steffi Nielsen, født 1996.
Jette er kontorassistent og Poul Erik er montør og ansat ved møllefirmaet ”Nordex”. De har rejst en
stor vindmølle ved ejendommen.

78

Matr. nr. 5r, Juelsgårdvej 5 – Foto 1999 H.N.

1

79

Mtr.nr. 6a Vestergård, Uhrevej 31.

Branduhre
Til højre matr. Nr. 6a ”Vestergård”, til venstre lidt af udhuset på 20g, 5f, nu
Uhrevej 32a. I baggrunden ”Landbohjemmet” med kørestald. Syd for
denne et smedeværksted.

Det er måske lidt underlig for os i dag at kalde gården for Vestergård, da den jo i
dag ligger midt i byen, men på de ældste kort , ses det, at det var den vestligste
gård.
Jens Truelsen er den første ejer vi har registreret, og han har fået skøde på gården
før 1785. Hans stedsøn Niels Nielsen overtager den i 1786 , og det er ham , der står
som ejer og underskriver af udskiftningsprotokollen i 1800.
I 1807 får Søren Sørensen skøde på gården. Han var også ejer af Vestergård i Flø
og var født o. 1770 og blev gift i 1801 med Ane Jensdatter født 1876 i Storgård
5a i Uhre.
I 1820 får Sørens bror Jens Sørensen skøde på gården. Han er født i 1787 i Flø, og
blev i 1816 gift med Bodil Marie Pedersdatter født 1790 i Storgård 4a, Uhrevej 19.
Jens Sørensen og Bodil fik 6 børn, - side 43 i U.G.H.- Den ældste datter Mette født
3/9 1816 blev i 1844 gift Jens Chr. Jensen fra Brandlund. De fik skøde på 3a Bundgård
Nørregårdsvej 40 i 1846, og det er dem der bytter gård med Erik Pedersen i Flø.
Den yngste datter Pedersine født 1829 blev i 1953 gift med Peder Pedersen (Nørgård). Han var
født 1822 i Skærlund, og de havde fra 1852 mtr. nr. 21a, det var en mindre ejendom der lå ved
Nørregårdsvej tæt ved 14a ved de 2 store Popler, side side 172 i U.G.H. Jens og Bodils søn Søren
Jensen født 21/10 1821 fik i 1851 skøde på Vestergård.
Han blev i 1853 gift med Karen Christensdatter fra 10a Østergård i Skærlund født 10/61828.

80

Karen Christensdatter, født 10/6 1828 i
Skærlund, død 24/10 1897. Gift med Søren
Jensen i ”Vestergård” i Uhre. Gift 2. Gang med
Jørgen Lund Rauff.

De havde 6 børn sammen. Den ældste søn Jens Vestergård Sørensen født i 1854 blev gift med
Johanne Erikke Jessen ,født 1860. Hun var datter af lærer ved Uhre skole Jens Jørgen Jessen,
han var også organist ved Brande kirke. Søren Jensen døde i 1869, 48 år gammel. Karen giftede
sig 2. gang med Jørgen Lund Rauff, født 1847 i 9a, søn af Chr. H. Rauff. De afhændede gården i
1878 til sønnerne Jens Vestergård Sørensen og Christen Sørensen, og flyttede til Katrinelund, side
33 i U.G.H. De 2 brødre havde kun gården i 4 år. Jens flyttede til Brande og ernærede sig en tid
som slagter og fra 1892 til 1900 var han forpagter af Brande præstegård. Kristen flyttede også til
Brande, hvor han i 1898 byggede Vestergårds hotel, det senere Madsens hotel. Kristen var gift
med Kristine Pedersdatter fra Sandfeld Bjerregård. Den yngste søn Marinus Sørensen, født 1867
fik en ejendom, Moselund 5k,20l, som hans stedfar, Jørgen Lund Rauff udstykkede fra
Katrinelund, Gydevej 7.i 1897, side 38 i U.G.H. Datteren Kirstine Sørensdatter født 1859 blev i
1879 gift med Karl Nielsen (Nørgård) se 13b Stendalgård. Datteren Andrea Petrine Sørensdatter
født 1864 blev gift med Karl Jensen.

81

Han kom fra Horsens og var kommis ved købmand Møller i Brande. Møller oprettede
en lille butik i sydgavlen i den østre længe på Vestergård med indgang fra porten,
og denne blev en tid passet af Karl Jensen. I 1894 køber han en grund ved Uhre Byvej 19l af Niels
Madsen, daværende ejer af 7a og 19a.(Gunnar Madsens bedstefar).

Her byggede han et hus med butik og en lille lejlighed, som senere blev til Uhre
Brugsforening. Side 164 i U.G.H.
25/2 1882 afhændede brødrene Jens og Christen Vestergård til Niels Hansen, (Stald?).
Han havde gården i 4 år til 1886, hvor han sælger den til Albinus Højdal Rauf og køber 20g og 5f.
Det var en ejendom som dengang lå overfor købmandsbutikken-
dengang Landbohjemmet. Det er antagelig Niels Hansen, som har fjernet denne
ejendom og bygget den nuværende ejendom på grunden,- Holger Stoltenborgs ejendom.
Hvor Niels Hansen kom fra eller flyttede hen, har jeg ingen oplysninger om, men
han var gift med Marie og de fik 3 børn medens de boede i Uhre. Side 170 i U.G.H.
Albinus Højdal Rauff født 12/2 1859 på 9a, søn af Kr. H. Rauff fik 3/5 1886 skøde
på Vestergård. Han var altså en bror til Jørgen Lund Rauff, som havde gården en
kort tid. Højdal, som han blev kaldt, blev gift i 1889 med Ane Marie Kristensen født 1869 i
Søndergård i Uhre. I ægteskabet var der 7 børn. Side 44 i U.G.H.
I mellem Vestergård og Uhre Byvej og. syd for Karen Marie Lilholms hus lå
mtr.nr.24a, det var en mindre ejendom, der havde sin jord øst for og langs med
Uhre Byvej til og med kroen, desuden nogle små lodder øst og vest for byen.

Ejendommen blev på et tidspunkt købt af ejeren af Vestergård, antagelig af Søren
Jensen, og bygningerne blev fjernet. På dette areal og det tilstødende areal fra
Vestergård, oprettede Højdal Rauff Uhre teglværk.

Højdal var med til at bygge Landbohjemmet først i 90-erne og var også i byggeudvalget, da Uhre
kirke blev bygget. Da Højdal og Ane Marie gik på aftægt byggede de huset ved Uhrevej, som
senere købtes af smed Boller og Grethe.
Sønnen Kristian Rauff født 3/1 1905 overtog i 1931 gården og blev i 1932 gift med
Agathe Mortensen fra Vejbjerggård i Grarup født 17/1 1910. De fik 5 børn, men deres første barn
døde ½ år gammel (side 45 i U.G.H.). Kristian Rauff døde i 1969 og en del af jorden blev solgt fra
og en del lejet ud. Agathe blev boende på gården og havde stalden fyldt med grise og passede
hus og have indtil hun i 1986 solgte den og flyttede til Brande.
Den næste ejer var Erna Frydensbjerg. Hun solgte gårdens lod fra Nørregårdsvej
mod øst til Jens Laursen på Slotsgården, og i 1994 solgte hun bygninger og de
resterende 4-5 td.land omkring gården til Erik Eriksen fra Eriksminde født 6/10 1965
og Lene Bendixen fra Nørup. De har 2 børn. Side 45 i U.G.H.
Vestergård fik ved udskiftningen tillagt ca. 250 td. land og er nu nedlagt som
selvstændig landbrug.

82

Uhre Teglværk ca. 1911.
Uhre Teglværk lå mellem Uhre Byvej og Matr. Nr. 6a ”Vestergård”
(Nuværende ejere Lene og Erik Eriksen)
Det blev startet og drevet af daværende ejer Albinus Højdal Rauff. På billedet ses
Børnene, Søren, Kristiane, Kristian og Peder Rauff, derefter ejeren og yderst til højre Niels
Nørgård Nielsen.

83

Udstykninger fra 6a Vestergård.

Matr. Nr. 6h ”Kærgård”, Gejlbjergvej 20.
Billede fra 1911. Johanne og Søren Peder Eriksen med børnene fra
venstre Anna, Helvig, Erik, på armen Helga.
Søren J. på vognen og Petrea ved siden af Søren P.
Eriksen. Nuværende ejere: Bodil og Peder Sandfeld Eriksen.

10/8 1881 sælger brødrene Jens Vestergård Sørensen og Chr. Sørensen gårdens lod
i Kærby mtr. nr. 6h, Kærgård, Gejlbjergvej 20, til Bertel Larsen. Efter folketællingen
i 1860 havde Bertel Larsens forældre mtr.nr. 24a, Lundgård, Engebækvej 21, førhen
kaldt Egebjerg. Bertel Larsen har nok ikke kunnet klare terminerne, for 23/9 1891
har Søren Peder Eriksen ved auktionsskøde fået skøde på gården. Han var født
7/111861 i Nørgård i Flø, og blev gift med Johanne Jørgensen fra Hesselbjerre
født 7/3 1867.
Søren P. var 5 år, da han flyttede med sine forældre og søskende fra Flø til Bundgård i Uhre. Der
var 6 børn i ægteskabet. Side 46 i U.G.H. Søren P og Hanne fornyede gennem årene de fleste af
bygningerne på gården. I 1923 havde Brande - Thyregod landboforening afholdt bedrifts- og
havebesøg i Kærby og Uhre og havde bl.a. også besøgt Hanne og Søren P. Eriksen. I et referat i
Brande Posten fra dette besøg fortælles, at det var særdeles veldrevne landbrug, man så og på
markerne prangede mægtige afgrøder, og hjemmene var omgivet af smukke velholdte haver.

84

Brande Posten den 15.8.1923

Brande Thyregod Landboforenings bedrifts-
og havebesøg i Kærby og Ure i 1923

Landboforeningens opfordring til de unge om
at deltage var efterkommen.
Følgende landbrug besigtigedes: S.P.
Eriksens, Erik P. Jensens, Peder Sandfeld
Jensens og Lars Larsens, alle i Kærby.

De fire landbrug viste sig at være særdeles
veldrevne, på markerne prangede prægtige
mægtige afgrøder, men da
planteavlskonsulenten ikke var mødt var
deltagerne henvist til selv at danne sig et
skøn over bedrifterne.

De fire hjem, som er omgivet af smukke,
velholdte haver og frodige marker, gør ikke
indtryk af at være nybyggerhjem og dog er
dette tilfældet for de 2 hjems vedkommende.
Konsulent Westergård præsenterede Erik P.
Jensens fortrinlige kreaturbesætning og gav
en fyldig og interessant skildring af hvorledes
Erik P. Jensen målbevidst har arbejdet hen til
at få opdrættet en ensartet, smuk og yderig
kreaturbestand; at det er lykkedes for ham er
almindelig bekendt.

Da en omtale af besætningen sikkert vil have
interesse for en stor del af vore læsere har vi
anmodet konsulent Westergård om en sådan
og han har tilstillet os følgende:

”Efter opfordring af redaktør Pilgård, gives i
det følgende en stærkt sammentrængt af
mine udtalelser ved markmødet i Kærby
forleden.

Erik P. Jensens besætning i Kærby
grundlagdes omkring århundredskiftet ved
indkøb af en kvie – senere ko nr. 101 – på
Skovbjerg Mosestation. Fra denne ko,
gennem døtrene nr. 2 og 12 nedstammer
hele den nuværende besætning.
Stammoderen var en smukt bygget,
gråbroget ko af god afstamning, som holdt

godt ud og først afgiv i juni 1915, ca 16. år
gammel.

1900, oprettedes Branduhre
Kvægavlsforening og dermed var skabt gode
betingelser for løsning af det vigtige
spørgsmål som tyrehold altid er for de enkelte
besætningers udvikling og fremgang. Hvor
interessant det end ville være, vil det dog føre
for vidt her at komme ind på de enkelte tyres
afstamning og nedarvningsevne, må jeg
nøjes med kort at pege på et enkelt punkt,
nemlig fedtprocenten. Forinden jeg lader
tallene tale, må jeg dog nævne at de første
tyre – ”Cæsar Skibby”, ”Elkjær Labing” og
”Malm Cæsar” ikke var indkøbt med højnelse
af fedtprocenten for øje. Det var i
kvæavlsforeningernes barndom og
spørgsmålet var ikke dengang så aktuelt som
nu.

Først 1910 ved indkøbet af tyren ”Hammer”
blev der taget tilbørlig hensyn til denne side
af sagen. Endvidere må nævnes oprettelsen
af Kærby-Skærlund Kontrolforening 1912.
Nedenstående tal viser først stammoderens
middel-fedtprocent og dernæst afkommets
efter de forskellige tyre.
Ko nr. 101 3,20
pct. fedt
Cæsar Skibbys døtre 3,13
pct. fedt
Malm Cæsars døtre 3,40
pct. fedt
Hammers døtre 3,78
pct. fedt
Grynnerup Lejfs døtre 3,97
pct. fedt
Morsholt Jarls døtre 3,83
pct. fedt

Som man nu vil se, er der en stærk opgang,
der væsentlig falder i de sidste 7-8 år,
Fremgangen skyldes de sidste tre tyre i
forbindelse med kontrolarbejdet, der gav Erik
P. Jensen midler i hænde til at foretage et
kyndigt udvalg af de enkelte køer. En
sammenstilling af besætningens
middeludbytte pr. ko første og sidste kontrolår
udviser den samme opgående linie som
ovenfor.

85

 pct. kg. kg.

mælk smør fedt

1912/13 3,20 3335 118

1922/23 3,84 8540 158

Dette gode resultat er nået på få år, men
heldigvis kan man sige, er det ikke
enestående. Vi har mange besætninger der
kan fremvise det samme og endnu bedre
resultat. Alle bærer de vidnesbyrd om at det
kan nytte at lægge sig i selen for en
forbedring af koholdet Hvad bygningen angår
er Erik P. Jensens køer blandt de bedste, de
er ikke store, men dybe, lavbenede af
fortrinlig form og type. De 6 døtre efter
”Morsholt Jarl”. Stbg. Nr. 3172 som blev
fremvist ved markmødet er af glimrende
ensartethed .”

Efter at have besigtiget de før omtalte fire
landbrug i Kærby, tog deltagerne til Ure og
under fru lærer Pedersens førerskab
forevistes Ure skoles have. Denne smukke
have er sikkert de fleste af læserne bekendt,
hvis ikke, burde de, der ikke kender den, tage
til Ure og bese den. Besøget vil ingen
fortryde, at se hvad hr. og fru Pedersen har
formået at fremtrylle i løbet af 20 år, er så
interessant, at kun få, som ikke har set det,
kan gøre sig en forestilling derom.

Til slut samledes deltagerne sammen med en
del af beboerne i Ure på Uhre afholdshjem
ved et fælles kaffebord.

Landboforeningens formand, Lars Søndertoft,
bød velkommen og rettede en tak til
deltagerne, fordi så mange var mødt og
specielt en tak til de unge, fordi de har
efterkommet opfordringen og tak til de unges
husbonder, fordi de har givet de unge fri den
halve dag i en travl tid af året og en hjertelig
tak til dem, der så beredvilligt har givet os
lejlighed til at se så udmærkede brug, og tak
for ydet gæstfrihed og tak til fru Pedersen,
fordi vi fik lejlighed til at bese den smukke
have ved skolen.

Tak til konsulent Westergård fordi De er
kommen tilstede og har givet os så fyldig en
beskrivelse af Erik P. Jensens udmærkede
besætning. Vi er derved bleven bekendt med
det intensive arbejde, der her er udfoldet i
mere end 20 år for at fremtrylle en 1.kl’s
besætning.

Det er beklageligt at planteavlskonsulenten
ikke er kommen tilstede, vi har savnet ham
overmåde meget i dag.

Mange af deltagerne havde ordet, men det vil
føre for vidt at referere disse, særlig da der
ikke førtes nogen diskussion. Vi nævner blot
at flere fremhævede det store opsving,
havebruget har taget, og henviste til, at
denne udvikling i Ure og Skærlund særlig
skyldtes frk. Signe Pedersen, Skærlund.

Formanden sluttede den vellykkede dag ved
på grundlag af gamle for længst afdøde
Morten Frandsens (Brandlund) fortællinger og
genfortællinger om Ure for 100 år siden at
give et billede af Ure by fra den tid og tilbage
til 1658.

Det havde været spændende om Pilgård havde refereret nogle af fortællingerne som Morten
Frandsen havde fortalt. Morten Frandsen var den sidste byhyrde og er omtalt i B.S.H.. Han er også
omtalt i heftet om gårdene i Brandlund og i dette hefte.

Sønnen Erik August Eriksen født 26/8 1900 overtog i 1931 gården, og der blev bygget aftægtsbolig
til Hanne og Søren P. ved den østre ende af stuehuset. Hanne døde i 1952 og Søren P. i 1958.
Han tog del i arbejdet på gården, især i stalden ville han gerne give en hånd med, lige til han døde
92 år gl.

86

Erik A. Eriksen blev gift med Jensine Jensen født 8/4 1904 på 26a,Højdallund i Kærby.
Ejendommen blev fjernet i brunkulstiden, side 183 i U.G.H.
Erik og Sine var meget aktive i foreningslivet og det folkelige arbejde på egnen. Ægteparret fik 5
børn, side 46 i U.G.H.
Erik døde i 1978 og Sine i 1988. Sønnen Peder Sandfeld Eriksen overtog gården
i 1965. Han er født 11/5 1942 og blev gift 24/3 1963 med Bodil Olsen Arneborg,
født 17/10 1943.De har 3 børn . Den ovenfor hædrende omtale af gårdens landbrug i
Søren Peders tid, kunne godt videreføres i de 2 næste generationer. Gården er stadig et veldrevet
og efter tilkøb af jord et ret stort brug på omkring 70 ha. med nogle nye
avlsbygninger og et moderniseret stuehus. Bodil og Peder har dog også haft tid til
at deltage i foreningsarbejde i husholdnings.- og landboforening,og Peder var en
tid form. i Uhre Brugsforening og i Brande Venstrevælgerforening. Side 46 47 i U.G.H.

Matr. Nr. 6h, ”Kærgård”, Gejlbjergvej 20.

Kruse Luftfoto o. 1985.

87

88

Mtr.nr.7a,og 19a, Overgård,Uhrevej 25.

I 1785 havde Peder Nielsen skøde på gården. Han er født o. 1742 og død i 1790.

Hans 1. hustru har vi ikke navnet på, men hun er død 3/1 1775. Peder Nielsen blev

gift 2. gang med Else Pedersdatter fra Nørgård i Flø, hun er født o.1751 og død

17/41831. Hvem der har ejet gården før 1785 vides ikke, men noget tyder på,

at den har været under Brandholm, da Otto Arrevad på Brandholm i 1810 overdrager

til daværende ejer Lars Dinesen, Brande kirkes korn og kvægtiende i forhold til hans

gård i Uhre. Peder Nielsen havde 2 børn med sin 1. hustru, og 3 med sin 2. hustru.

Efter Peders død i 1790, giftede Else Pedersdatter sig i 1791 med Lars Kristian Dinesen .

Han er født i 1756 på nabogården 8a,Vigård,søn af Dynes Larsen. Det er Lars K.

Dinesen, der underskriver protokollen ved udskiftningen i 1800, men det er sønnen Peder Larsen

,der står som ejer, da kortet er gjort færdig i 1825. . Ved udskiftningen fik gården også tillagt 19a.

Efter det ældste kort lå ejendommen syd for 7a og tæt ved skellet ind mod 8a Vigård. Ejendommen

må være købt og sammenlagt med 7a før udskiftningen.

Peder Larsen født 21/6 1792 var gift med Ane Marie Jørgensdatter.Hun blev døbt

17/10 1790 i Give. Hendes far Jørgen Christensen havde 9a i Uhre. Peder Larsen

var Else Pedersdatter og Lars K. Dinesens eneste barn. Ane Marie og Peder Larsen

havde 7 børn, se side 48 i U.G.H. og 2 af sønnerne, Jørgen og Kristian Pedersen overtager ved

skifteattest i 1850 gården. I 1853 sælger Jørgen Pedersen sin ½ part af gården til broderen

Christian Peder Pedersen. Han er 3.generation på gården, men sælger den allerede i 1857 og

flytter over på nabogården 5a Storgård og gifter sig med enken der Inger Juelsgård Poulsen i

1855. Broderen Jørgen var i 1853 flyttet til Skerris, hvor han blev gift med enken på 2a

Christiansminde, Ane Kathrine

Bertelsdatter. Hun var fra Karstoft. Da hun døde giftede han sig med Ane Jensdatter,

der også var fra Karstoft og 3. gang med Kirsten Marie Madsen fra Vorgod.

Jørgen Pedersen døde 14/5 1875, og 5/10 samme år gifter enken Kirsten Marie

Madsen sig med Jørgens bror Kristian Peder Pedersen. Kristian havde mistet sin

hustru Inger Juelsgård Poulsen d. 20/1 1875 og overdraget Storgård til stedsønnen

Poul Anton Jensen. Kristian P. Pedersen flyttede så til Skerris. På side 133 i

Skerris – Langkær-heftet omtales han som sognefoged og dannebrogsmand og fra

1862-1868 var han i sogneforstanderskabet valgt i Uhre. Han er også omtalt under 5a.

Den næste ejer af 7a er Daniel Christensen, f.3/6 1820 i Sdr. Omme sogn. Han får

skøde på gården i 1855 og blev gift med Johanne Marie Steffansen, (Steffansdatter)

født omkring 1828 på Nappe Mark, Tommerup sogn. De fik 10 børn, kun 3 af dem er født i Uhre.

Se Langkær-heftet side 11.

89

I 1863 byttede Daniel Christensen gård med Niels Madsen på 1b i Langkær.

Niels Madsen (Krogh) var født 1/8 1837, og blev gift 1. gang med Marianne

Markusdatter 27/3 1861. Hun var født i 1831 og døde 21/4 1869. Niels Madsen blev

gift 2. gang 16/12 1871 med Maren Markusdatter, født 26/6 1838 i Jelling ,død

26/6 1929. I Niels Madsens 1. ægteskab var der 2 børn. Ane Madsine Madsen,

født 1/2 1869 , gift med Hans Kr. Nielsen (Slot), se 18n i U.G.H. og datteren Petrine

Merkuline Madsen, født 26/5 1865 der døde 2år gl. i 1867. I Niels Madsens

2. ægteskab var der 5 børn. Mariane der blev gift med Leopold Thårup i Brande .

Marcus døde 17 år gl. Mads Frode blev næste ejer. Valdemar fik en gård i

Hesselbjerre og Julie blev gift med Iver Madsen på 4a Overgård i Dørslund.

Se U.G.H. side 49

Mads Frode Madsen fik skøde på gården i 1911. Han var født 24/3 1877 og blev

gift med Jensine Petrine Marie Jensen Brogård født 29 /10 1882 i Brogård. De havde 5 børn, og

sønnen Gunnar Madsen overtog i 1943 gården, og han har den endnu her i 1998, men har al jord

lejet ud. Han er født 14/1 1916 og blev gift i 1941 med Inga Krogh Madsen fra Arvadgård født 20/5

1920 , død 17/11 1977. I ægteskabet er der 4 børn. Side 49 i U.G.H. I 1943 byttede Gunnar

Madsen og Hagbard Abildtrup jorder, så G.M. fik Vigårds lod langs med og syd for Uhre -Brande

vejen. 5f, (Den havde fra udskiftningen tilhørt 5a Storgård, men var købt til Vigård af Hans Kr.

Nielsen, også kaldet Store Hans Kristian) og Abildtrup fik Gunnars lod vest for byen. Den gamle

staldbygning er revet ned og tilbage står laden og det gamle stuehus, garage og hønsehus. Ved

udskiftningen i 1800 fik gården tillagt cå.230 td. land. I dag er der ca. 40 td. land tilbage.

Matr. nr. 7a, ”Overgård”, Uhrevej 25 - på bænken sidder Gunnar Madsen Foto 1998 H.N.

90

Udstykninger fra 7a, Overgård, Uhrevej 25.

Matr. nr. 7d, ”Kærballegård”, Gejlbjergvej 28.

Chr. Peder Pedersen solgte i 1855 gårdens lod i Kærby til Jens Peder Pedersen i

Sandfeld, den senere Kærballegård ca 95 td. land. Side 53-54 i U.G.H. Han ejede

mtr. nr. 4 i Sandfeld, og han og hustruen Abelone Nielsdatter Birkebæk havde en

stor børneflok på 12 alle født i Sandfeld. Se side 53 og 54 i U.G.H. En af dem ,

Niels Birkebæk Jensen fortæller i "Brande sogns historie", at hans far havde

opdyrket en del af jorden i Kærby og bygget et par mindre huse der, før de flyttede

derud, og da jeg var en halv snes år kom jeg derover og skulle passe bedriften

sammen med en ældre søster og kom så til at gå i skole i Uhre. Han fortalte også,

at Sandfeldgårdene om sommeren drev deres kreaturer ud i Uhre kær, og at de ved

udskiftningen fik en del af jorden der. Det må være de førnævnte udeejeres små

lodder, han omtaler her.

Ved matriklen i 1866 havde Jens Peder Pedersen 26a.Ovennævnte Niels Birkebæk købte i 1908

det nuværende hotel Dalgas af "De samvirkende afholdsforeninger", og drev det til 1918. Han

ombyggede det i 1910.

Kærballegård blev 12/11 1900 overtaget af Jens P. Jensen og Abelones yngste søn

Erik Peder Jensen og hustru Ane Kirstine Eriksen. Hun var datter af Sidsel og Andreas Eriksen på

Engkærblok, Gejlbjergvej 16. Ægteskabet var barnløst, men de tog et plejebarn, Abelone Nielsen

født 11/4 -1902. Hun var datter af Erik Peders søster og svoger Maren Jensen og Hans Kr. Nielsen

(Slot). De havde ejendommen 18k,17k. Kærbyvej 4. Der var en stor børneflok,og da det var ret

almindelig dengang, at børn kom i familiepleje, når det kneb i hjemmet, var det jo nærliggende,

at Lone kom i pleje hos sin morbror og tante, især da de ingen børn havde selv.

Jeg har fået fortalt, at en ældre bror fulgte den lille Lone over markerne til Kærballegård, og de

græd begge to.

Erik Peder Jensen var en dygtig landmand. Han er også omtalt ved landboforeningens

bedriftsbesøg i 1923. Se udklip fra Brande Posten under 6a ”Vestergård”. Han tog også del i det

offentlige liv i sognet, han var medlem af Brande sogneråd fra 1907 - 1913, og han var med i

byggeudvalget, da Uhre kirke blev bygget.

I 1929 afstod de gården til steddatteren Abelone Nielsen og hendes mand Søren

Jørgensen Eriksen født 20/1 1896 på Kærgård i Kærby. Erik Peder byggede en lille

ejendom tæt ved gården, hvor de dyrkede nogle få td. land. Da Søren og Lone

byttede gård med Abildtrup og flyttede til Uhre, solgte Erik Peder også den lille

ejendom til Abildtrup og flyttede med til Vigård i Uhre. Erik Peder var, efter hvad

jeg har fået fortalt, ikke glad for at flytte,: "Men jeg fik så godt et bud på ejendommen,

så jeg ikke kunne sige nej." Abildtrup var jo interesseret i brunkullene.

Jeg husker Erik Peder som en rask ældre mand, som hjalp til på Vigård i mange år.

91

Gården har jord lige vest for byen, og her løb mejeriets spildevand ud, indtil der

kom rensningsanlæg i Uhre. Her gik Erik Peder i mange timer om sommeren og

sørgede for at vandet blev fordelt over hele marken, som et overrislingsanlæg.

Ane Kirstine Jensen døde 3/1 1952 og Erik Peder 26/7 1959.

Som før omtalt overtog Hagbard Abildtrup i 1947 Kærballegård og Lone og Søren

Eriksen flyttede til Uhre på 8a Vigård, se omtale af familien der.

H. Abildtrup havde Kærballegård i 3 år. I 1950 købte P. Kern Jespersen og

sønner gården. Det var et stort entreprenørfirma med hovedsæde i København.

De drev bl. a. kryolitudvinding på Grønland og deltog også i brunkulsbrydningen i

området. De drev Kærballegård ved en driftsleder.

Først var det Jens P. Eskildsen, senere overtog sønnen Fin Eskildsen stillingen.

Der blev bygget store rummelige bygninger, og malkebesætningen blev udvidet

betydelig. Der var købt ret store arealer i Sandfeld og i Skarrild sogn, og her blev

opført en stor løsdriftsstald og indsat en stor kødkvægsbesætning hvoraf en del

var Herford. Så vidt jeg ved, købte Fin nogle af dem i England. Området var på

o. 250- 300 td. land og blev af folk kaldt for Sibirien

I 1979 får Tove og Anders Ø. Andersen skøde på Kærballegård. Jespersen og

sønner beholdt dog det meste af det beplantede område. Tove og Anders driver

den også med en stor kvægbesætning. De har tilkøbt jorden fra 5r, Juelsgårdvej 3.

I ægteskabet er der 3 børn. Familien tager aktiv del i foreningslivet på egnen, alle

drengene er dygtige fodboldspillere i Uhre G.I.F. og forældrene tager del i det

frivillige arbejde omkring skole og kirke. Se s. 53 54 55 i U.G.H.

Matr. Nr. 7d, ”Kærballegård”, Gejlbjergvej 28.

En af brunkulsøerne i baggrunden. Kruse Luftfoto o. 1985

92

Matr. nr. 7e-f, ”Vesterkær”, Gejlbjergvej 24.

Fra 7d Kærballegård udstykkede Jens P. Pedersen i 1861 7e, f, Vesterkær til sin

bror Jørgen Pedersen født o. 1832 i Sandfeld. Han var gift med Zidsel Lauridsdatter

født 28/8 1824 på 6a i Borup. Jens P. Jensen havde altså solgt lodden 7e, før

han flyttede fra Sandfeld til Kærballegård. Jørgen døde i 1892,og Zidsel i 1910.

Zidsel og Jørgens søn Peder Jørgensen født 4/8 1864 fik skøde på gården i 1895.

Han blev gift 25/5 1888 med Kirsten Jensen fra Kærballegård født 11/2 1866.

Da Peder Jørgensen døde, giftede Kirsten sig 2. gang med Lars Kr. Larsen fra

Trællund, født 7/3 1875. Ved folketællingen i 1901 står han som tyende på Vesterkær.

Der var ingen børn i Kirstens 1.ægteskab, men ved samme folketælling er

Jens Peder Sandfeld Kristensen f. 27/8 -1893 i Søby nævnt som plejebarn.

I Kirstens 2. ægteskab var der 3 børn. Den ældste datter Sidsel J.P. Larsen f. 4/6 -1902 blev i 1924

gift med Søren Pedersen Friis fra Årre. Han var i 1921 blevet ansat som uddeler i Uhre

brugsforening og var der i 24 år. Side 165 i U.G.H. Han flyttede i 1945 til Brande og havde

købmandsforretningen på Østre Alle ovenfor viadukten.

Sønnen Kristian Marinus Larsen overtog i 1945 Vesterkær. Han var født 2/12 1903

og blev i 1929 gift med Marie Nielsen fra Skarrild født 20/9 1909. Side 56 i U.G.H.

Kristian Larsen var i sine unge år en dygtig gymnast, og efter en lederuddannelse

ledede han i flere år gymnastikken i Uhre. Se omtale af Vesterkær side 56 i U.G.H.

Kristian Larsen havde, før han overtog Vesterkær, en ejendom, som han eller

faderen omkring 1931-33 byggede på en lod 12m, som Christen Sørensen Kristensen,

12l, Tågholmgård sælger til Peder Anton Jensen Bjerg, 15/3 1930.

Han sælger lodden 23/7 1931 til Lars Kr. Larsen, der 10/5 1933 afhænder den til

sønnen Kristian M. Larsen. 13/5 1939 får Silius Madsen skøde på ejendommen,

og Kristian Larsen flyttede hjem på Vesterkær. Silius Madsen solgte året efter

ejendommen til Leo Magnus Sørensen, se 10h, i U.G.H. og 5e, Engkærblok,

Gejlbjergvej 16. 24/2 1944 fik Johannes Bernhard Kristensen fra Højgård skøde

på 12m. Han fik skøde på Højgård 5/4 1946, og solgte 12m 27/2 1948 til

P. Kern Jespersen, Kærballegård.

Under brunkulsbrydningen var der opstillet en vægt ved ejendommen til vejning af

vogne og lastbiler. Af bygningerne står nu kun stuehuset tilbage, der sammen med

en del af jorden, der er beplantet, ejes af Frølich, Grenå. Resten er sammenlagt

med Kærballegård.

93

Efter oplysninger fra forskellige har der været handlet med ejendommen flere gange end de

nævnte, Valle Kromand, Børsting, K. E. Hansen og Abildtrup skal have ejet den i brunkulstiden.

Men jeg har ingen skøder set.

Vesterkær blev 10/5 1961 købt af Poul Kern Jespersen Jorden blev sammenlagt med

Kærballegård og gården nedlagt som selvstændig landbrug. Bygningerne ejes nu af H. og A.

Greve. Der er nogle td. Land tilbage ved gården, hvor ægteparret bl.a. har indrettet en flot park.

Matr. Nr. 7e, ”Vesterkær”, Gejlbjergvej 24

Foto fra o. 1950 med brunkulsgravene i baggrunden.

Matr. nr. 7g, Nørretoftvej 7

Blev i 1950 overtaget af Hagbard Abildtrup og i 1961 af P. Kern Jespersen. En del af jorden er

sammenlagt med Kærballegård og gården er nedlagt som selvstændig landbrug Bygningerne ejes

nu af H. og A. Greve.

.

Fra 7a sælger Niels Madsen i 1868 7g, Nørretoftvej 7, ca. 4 td. land. (side 57 i U.G.H.).

Køberen Peder Christian Pedersen er benævnt som smed, og det er antagelig ham,

som har bygget ejendommen. Den bestod oprindelig af en lille beboelse, en

smedie og en lille stald. Peder Chr.Pedersen var født1845 i Ø. Assels og blev gift i

1868 med Kirstine Gregersen, født 1841 i Harboøre. Familien havde 7a i Grarup.

I 1873 får Markus Jørgensen skøde på ejendommen,og i 1878 overtages den af

Leonard Wittendorf. Han var født i 1847 i Skarrild og var også smed. Han blev gift

1. gang med Kirsten Kathrine Kristensen født 1849, død 1879. 2. gang med Kirsten

Marie Kristensen født 14/1 1852 i Skarrild. Der var 1 barn i hans 1. ægteskab og 5

i hans 2. Se side 57 i U.G.H. Datteren Hansine Frederikke Wittendorf (Var ikke nævnt

i 1. udgave af U.G.H.) født 4/1 1891 blev gift med Niels Julius Nielsen fra 18n,

94

Kærbyvej 4. De havde Højkilde 17c ved Karstoftvej en tid, en mindre ejendom nu

nedlagt. De havde 10 børn. Leonard Wittendorf døde i 1897 kun 50 år gammel, og Kirsten Marie

blev enke med de 6 børn, hvor den yngste kun var 3 år gammel. Hun døde i 1934, 82 år gammel.

I 1930 købte Anders Ostersen ejendommen. Han var ejer af 14a, Nørregårdsvej 36,

se side 136 i U.G.H. og var gift med Johanne Sørensen, datter fra denne gård.

Da de sælger gården i 1940 flytter de over på 7g, Nørretoftvej 7.

Matr. Nr. 7g, Nørretoftvej 7. - maleri 1980

Anders Ostersen, der var født i Ronnum i Skarrild sogn, var en herlig fortæller, Han

var fra et småkårshjem og kom derfor ud at tjene som 7 årig. Han var de første år

hos Otto Jensen på Pedersminde, og: "Ott’ var gue ved mæ" sagde han. Han ville

gerne have et spil kort, og i et festligt lag omtalte han ofte sig selv, som

"Manden i den røde gård" (14a var en gl. 4-længet rødkalket gård).

Ved en familiesammenkomst faldt snakken om mangelen på foder til dyrene i denne

vinter, og Christen Nielsen, Højgård sagde da, at han brugte lyng, og det var et

udmærket foder. Nå, sagde Anders,- " Næ,- manden i den røde gård fodrer med

hø, -halm og roer." Han fortalte også lunt om en af hans præstekammerater,

der med tiden var bleven en af spidserne i sognet:

" Da vi gik til præst, var vi da egentlig møj lige, men så kom der mange år, hvor han

ikke rigtig kendte mig, - han var jo der oppe, og a var hernie, men nu vi er kommen

op i æ firser, vil han da godt snak med mæ igen,"

 Anders og min bedstefar Niels Kr.Nørregård var jo naboer, og når de trak hestene på græs en

sommermorgen, kunne de stå ved skellet og snakke i timevis. Johanne døde i 1946 og Anders i

1972.

95

De havde ingen børn, og brorsønnen Jens Kristian M. Ostersen, der en tid havde haft

sit ophold hos dem, overtog ejendommen. Han havde en ejendom i Vorslunde, og

det blev så hans søn og svigerdatter, Jørgen Ostersen og Inger Marie Jensen, der

flyttede ind på ejendommen, som de fik skøde på i 1976. Hun arbejder i køkkenet

på Brandlundparken, og han har lastbilforretning. De har 4 børn. Side 57 i U.G.H.

Mtr. nr. 7b, Møllegården, Tarpvej 15.

Matr. Nr. 7b, ”Møllegården”, Tarpvej 15.

Christian Peder Pedersen sælger i 1859 fra 7a, gårdens lod ved Tarpvej til Jørgen

Nielsen, født ca. 1779, og Ane Margrethe Larsdatter født ca.1817 i Brejning.

Jørgen Nielsen døde samme år, 20/12 1859.- Enken sælger ejendommen i

1863 til Søren Jensen Dam, der ejede Damgård i Uhre. Han havde ejendommen

til 1873 , hvor han sælger den til Jens Madsen, født 1831 i Hvejsel, og hans hustru

Ane Kathrine Nielsen, født 1836 i Nørup.

De udvidede arealet til ejendommen idet de købte 8g af Hans Kr. Nielsen på Vigård.

En lod som lå langs med 7b. Ægteparret havde 2 børn, som begge er født i Hvejsel.

Sønnen Mads Jensen Ågård overtog i 1889 ejendommen Han blev gift med

Mette Kirstine Nielsen født 1/5 1861 i 5b i Grarup. De fik 2 børn. -

Marthinus Andersen på Slotsgård overtager ejendommen 3/2 1891, men sælger

den igen året efter til Kristian Peder Kokborg, der har den fra 1892 til 1902.

Hans Kr. Nielsen på Vigård og Marthinus Andersen køber den så i fællesskab,

og de har den til 1908, hvor de sælger den til Rasmus Nielsen på Uhre Mølle.

96

Han og familien er omtalt der. Oprindelig lå bygningerne øst for Tarpvejen og bestod

vist kun af et enkelt hus. - Rasmus Nielsen byggede de nye bygninger, Møllegården,

vest for Tarpvejen. Sønnen Jens og en søster boede på gården til Rasmus solgte den 1/7 1933 til

Jeppe Gregers Olesen. Han var født 16/7 1906 i Øster Nykirke sogn

og blev gift i 1933 med Ane Elise Peschardt, født 25/10 1910. De fik 9 børn, se side 51-52 i U.G.H.

De drev et mønsterværdigt landbrug og oparbejdede en god jysk

kvægbesætning. Lise og Jeppe tog også del i foreningsarbejdet og det kulturelle liv

på egnen, bl. a. i mejeri og menighedsråd. Da de afstod gården, flyttede de i en

lejlighed på Ørbækvej i Brande. Lise , der var meget dygtig til håndarbejde, underviste en tid i

knipling på Brandlundparken.

Sønnen Holger P. Olesen, født 2/6 1945, blev gift med Ester O. Kragsig , født 30/11 1947 i

Karstoft.

De fik skøde på gården 27/8 -1969, og der er 4 børn i ægteskabet, side 52 i U.G.H.

De har udvidet gårdens areal. I 1970 købtes af Søren Eriksen 9q fra hans lod på

Porsbjerg ca. 5,5 ha. og omkring 1990 købtes ca. 5 ha. fra Uhre Mølle, 8v, et areal nord for

Tarpvejen, som Rasmus Nielsen havde købt af Adolf M. Nielsen på Vigård i 1917.

Gårdens areal er nu på ca. 29 ha., og bygningerne er blevet udvidet og moderniseret i flere

omgange. Besætningen er nu på omkring 45 køer og 100 stk. opdræt. Det arbejde, som Lise og

Jeppe påbegyndte, har Ester og Holger videreført, så besætningen i dag er een af landets bedste

indenfor jysk kvægavl, hvorfra der gennem årene er solgt mange gode avlsdyr og hentet mange

fine præmier hjem fra både lokale dyrskuer og ungskuer. Ester og Holger har også fået tid til at

deltage i fagligt og foreningsarbejde udenfor hjemmet. Holger er således i bestyrelsen i

landsforeningen for "Sortbroget dansk malkekvæg". Han har været været i Uhre menighedsråd i

flere år, og var her med til istandsættelsen og udsmykningen af kirken først i 90-erne. Ester har i

mange år været leder og i bestyrelsen i Uhre G.I.F. Især børnene har nydt godt af hendes gode

evner som leder. Hun har da også et år modtaget Brande kulturudvalgs pris som "Årets leder"

Indenfor 4h arbejdet yder hun også en stor indsats, og børnene har i flere år haft deres haver på

ejendommens jord.

97

Mtr.nr. 7n,8k.19g, Sønderkærvej 12.

Det var 3 lodder, som blev sammenlagt i 1868. 7n, og 19g, blev solgt af Niels Madsen fra 7a, til

Søren Pedersen i Ronnum, og 8k, blev af Niels Hansen på Vigård solgt til samme mand. Skøderne

er dateret 26/7 1868. Side 58 i U.G.H.

Troels Sandfeld Pedersen får skøde på ejendommmen 12/10 1900. Han var født

26/3 -1856, på 3k, Stenklink, og blev gift med Cecilie Nielsen født 27/3 1864.

De havde samtidig mtr.nr.3k, Stenklink i fæste.(nu minkfarm) Se omtale af Stenklink

under udstykninger fra 3a.

I ægteskabet var der 8 børn, der alle nåede en høj alder. Side 58 i U.G.H.

Datteren Marie Kirstine og hendes mand Kristen Kristensen (Sinkebæk) overtog i

1912 ejendommen, som deres søn Hans Kr. Kristensen fik i 1945. Han havde den

kun i 3 år, og solgte den i 1948 til Kristian O. Eriksen fra Bundgård i Uhre. Han var gift med Rosa

Skovbjerg, men de blev kun på ejendommen ½ år, idet de solgte den

4/12 1948 til Mogens Pedersen fra Ikast, født 15/4 1916, og Maja Kolstrup,

født 28/12 1925 fra Kragelund, Marie Magdalene sogn. De har 4 børn. Side 58 i U.G.H.

De har udlejet jorden til svigersønnen Thommas Krogh Jensen.

Matr. Nr. 7n, Sønderkærvej 12.
Foto ca. 1950.

98

Gamle Uhreboere på udflugt til Skagen i 1939.
Bagest fra venstre: Teglgård Pedersen og hustru Marie, Erik Eriksen,
Eriksminde og hustru Anna, sønnen Niels Kr., Minne og Hans Kr. Nielsen,
Sigrid og Søby Nielsen, Nørgård Kristensen, Julius Th. Nielsen og Hanne
(o æ hus) Nielsen.
Forreste række fra venstre: Hans Kr. Nielsen, Søren Nielsen, Adolf
Nielsen, Johanne og Viggo Røjbæk og Kristian Lilholm.

	‎O:\DIS-Arkiv & Bibliotek\Efterbehandling-Tilsendte-DOC-PDF-filer\Forsider\0000 A5P.jpg‎
	‎O:\DIS-Arkiv & Bibliotek\Efterbehandling-Tilsendte-DOC-PDF-filer\Donorer\Borup-ebog\borup-ebog-pdf_2023-10-11_1216\uhrehist-1-bog.pdf‎
	B2408
	side2
	uhrehist-1
	sidenaestsidst
	B2409

