

Dette værk er downloadet fra Danskernes Historie Online

Danskernes Historie Online er Danmarks største digitaliseringsprojekt af litteratur inden for emner som personalhistorie, lokalhistorie og slægtsforskning. Biblioteket hører under den almennyttige forening Danske Slægtsforskere. Vi bevarer vores fælles kulturarv, digitaliserer den og stiller den til rådighed for alle interesserede.

Støt vores arbejde – Bliv sponsor

Som sponsor i biblioteket opnår du en række fordele. Læs mere om fordele og sponsorat her:
<https://slaegtsbibliotek.dk/sponsorat>

Ophavsret

Biblioteket indeholder værker både med og uden ophavsret. For værker, som er omfattet af ophavsret, må PDF-filen kun benyttes til personligt brug.

Links

Slægtsforskerens Bibliotek: <https://slaegtsbibliotek.dk>
Danske Slægtsforskere: <https://slaegt.dk>

LOKALHISTORIER

SLAGELSEEGNEN

19. SAMLING 2008

HELGE CHRISTIANSEN
KIRKE STILLINGE

ISSN 0906-4206

**LOKALHISTORIER. SLAGELSEEGNEN.
19. SAMLING 2008**

**ANSVARSHAVENDE: HELGE CHRISTIANSEN,
BILDSØVEJ 29, 4200 SLAGELSE.
TELEFON 58 54 75 11.**

Udgivet med tilskud fra Spare- og Lånekassen
for Stillinge Sogn.

Dette hæfte indeholder artikler skrevet til "2 SOGNE",
beboerblad for Hejninge og Stillinge.

Kirke Stillinge Plejecenter

FRA FATTIGHUS TIL PLEJECENTER

På adressen Stillingevej 48 i Kirke Stillinge ligger Kirke Stillinge Plejecenter, der har 2 afdelinger med lejligheder til 22 beboere. Disse lejligheder er beregnet til kommunens ældre mennesker, der ikke mere kan klare sig i eget hjem, selv om man der kunne hjælpe dem med hjemmehjælp og madudbringning. På samme adresse ligger der 13 ældreboliger. Men sådan har det ikke altid været. Det vil derfor være naturligt med et historisk tilbageblik. Hvad har der været før plejecentret, og hvordan kunne folk før i tiden blive hjulpet, når de ikke mere kunne klare sig selv?

Hvis vi går helt tilbage til middelalderen, var der ingen offentlig hjælp at få i Kirke Stillinge. Det nærmeste sted var Antvorskov Kloster ved Slagelse, som kendes fra 1100-årene. Men her skulle munkene først tage sig af krigsinvalidere. I Slagelse har der også været en Sankt Jørgensgård, hvor de spedalske kunne bo. Slagelse Hospital på Bredegade er kendt fra 1300-tallet. Det var altså kun kirken, som dengang tog sig af syge og fattige. Efter reformationen i 1500-tallet var det slut med den kirkelige fattigforsorg i Danmark, og staten overtog kirkens forpligtelser overfor de trængende. Det gjorde man kun på den måde, at sognene skulle tillade de trængende at gå rundt og tigge. Hele ansvaret blev altså lagt på sognene. Efterhånden blev der flere og flere tiggere, som drog rundt i store flokke, så det blev nødvendigt at forbyde tiggeri ved Fattigloven af 1708 og igen i 1803.

Ved at gennemgå folketællingen fra 1787 for Stillinge Sogn kan man få et indtryk af problemets størrelse. Der var 1050 indbyggere fordelt på 183 husstande, og heraf var 247 børn under 13 år. I alt 76 voksne personer blev betegnet som fattige. De må altså have fået nogen hjælp fra fattigkassen eller fra kirkens indsamlinger. En del af hjælpen kunne bestå af korn eller brød. Det var især amtmand P.C.Stemann, ejer af Valdbygård 1805-1846, der arbejdede for, at hjælpen skulle uddeles som fødevarer. Fattigloven af 1708 fik ikke særlig stor virkning, for de enkelte sogne søgte at holde udgifterne nede. Først da loven blev fornyet i 1803, kom der ordnede forhold overalt i landet. I Kirke Stillinge blev der oprettet en fattigkommission med pastor Lange som formand, og der blev opkrævet en fattigskat.

FATTIGHJÆLP

Lars Peter Jensen har i Historisk Årbog 1925 fortalt om fattighjælpen i 1861: ”Min Far var fattigforstander i det daværende sogneforstanderskab, hvor sognepræsten var født formand, og den fattiguddeling i naturalier, som hidtil havde foregået i præstegården, blev nu henlagt til vor rummelige maskinlo, og derved lærte jeg at kende en stor del *fattiglemmer*, hvoriblandt ikke få var originaler med mærkelige øgenavne, som folk var slemme til at prakke hverandre på og især fattige mennesker. Min fars flittige bogføring kommer her min hukommelse stærkt til hjælp.

I hans lommebog findes en fuldstændig *Plan til de Fattiges Forsørgelse i Aaret 1861*. Et udførligt navnerregister med, hvad hver især af de forsørgelsesberettigede skal have i penge og kornvarer. Det begynder med, at *Jens Tørrekande* skal have 20 skp. rug, 24 skp. byg og 12 rdl. Disse tal varierer i en lang række efter familiens størrelse, og uddelingen fandt vistnok sted 4 gange om året, hvad alle tallene tyder på, idet de kan gå op i 4. De kornydende mødte dagen før uddelingen med den del af det på-lignede korn, som forstanderskabet skulde være med til at modtage, og de fattige mødte med deres poser til rug og byg, som det sikkert har været et stort arbejde at ordne, ikke mindst for fattigforstanderen. I gården holdt møllerens store vogn, som efterhånden fyldtes til et toplæs med disse mange små poser. En interessant oplysning findes lige bagefter forsørgelsesplanen, hvori det hedder *Fattigligningen for 1861 er lignet med 2 Rdl. pr. Td. Hartkorn. Sæden til de Fattiges Forplejning er 72 Tdr. Rug og 55 Tdr. Byg og 423 Rdl. Den samlede Ligningssum udgør alene til Fattigvæsenet 1759 Rdl. 93 Sk.*

Jeg skal efter lommebogen opnotere nogle af de mærkeligste navne, hvis bæ-rere jeg lærte at kende, dels ved disse uddelinger og dels ved deres mange klager og plagerier hos min far. Det var især dem, der boede i Stillinge Fattighus, som jævnlig havde noget at andrage om: huer, linned, sengetøj og lignende. Foruden den nævnte *Tørrekande* lød fortegnelsen paa: *StorMaren, SpilleKaren, PrøjsenMaren, HøngLars, Bidseranko, KejteMaren, Kirsten Per Greisen*; disse sidste to gjaldt for at være rigtige hekse, som gav anledning til meget spektakel i fattighuset, så de ligefrem kom og klagede over forgørelse så af dette og så af hint, og stjal brændsel fra hinanden gjorde de til stadighed, så min far tit blev hentet derned. Fle-re af mændene var forhenværende tugthuskandidater, og et par af disse

gik på omgang, d. v. s. de skulde være en dag på hvert sted hos gårdmændene, hvor de skulde tage del i gårdens arbejde for føde og 8 skilling. Iblandt disse var *Hønglars*, som havde været i slaveriet nogle år, og han var meget ferm til at fortælle spøgelseshistorier, så vi børn om aftenen næppe turde gå ind i en anden stue, hvor der ikke var lys, og det hjalp kun lidt, at min mor sagde, at vi ikke skulde tro på sådanne *gamle løgnehistorier*. Han fortalte også gode eventyr, og jeg opdagede senere, at der var nogle af H. C. Andersens imellem, og undrede mig over, om han muligvis havde lært dem i straffeanstalten.

Da *KejteMaren* samme år døde, blev det rent galt med spøgeri i Fattighuset; hvad der nu gik for sig af buldren og smækken med alle døre, trodser enhver beskrivelse. Som repræsentant for samtlige beboere kommer da Per Greisen, et af de mest skrækindjagende individer, jeg nogensinde har set og hørt, en krumbøjet oldingeskikkelse med snavset, hvidgråt hår og fuldskæg, rødkantede, rindende øjne, stærkt fremstående kindben og en stor, hængende undermund, der var sort af skråtbak, han lignede mere en gal tyr end et menneske, og hans organ var også som hule brøl fra et rovdyr; ja det er slet ingen overdreven beskrivelse af den gamle forbrydertype, som han tillige var, så det var intet under, at vi børn trak os så langt tilbage i stuen, som vi kunne komme. Og hvad tror man så, hans ærinde gik ud på? Jo, han havde været inde på kirkegården og opdaget et hul på *KejteMarens* grav, og nu var det jo let at regne ud, at *den forbandede kælling* krøb op af hullet om natten og hjem søgte alle de stakkels *uskyldige* Mennesker, der boede i Fattighuset. *Og I må nutte tro, a hun æ mere kejthåned, end a hun ka nå å få slaved alle di potter og kopper i mas, som a vi hår dernøre; men je ville blot be dig om, Jens Andersen, a du ville la mæ få så mejed som en pæl hørfrø te å smide nør i hullet, så ska hun – så bandede han en dyr ed – nok komme te å blive, hvor hun er.* Far måtte beklage, at han ikke havde hørfrø for tiden, men hvis han kunde bruge lidt rug, som Far havde hørt også var godt, så skulle han gerne få det. Jo, det mente da Per også kunde gå an, og så gik de ned i tærskeloen hos husmændene, der *brådede* rug af, og her gav Far ham et kræmmerhus fuldt af rug, nærmest for at slippe af med den uhyggelige person, som alle mennesker gik af vejen for, og mens denne tilfreds stolprede ud af porten og ind på kirkegården, kom Far ind i stuen igen, bristefærdig af latter over denne pudsige historie, som han dog straks gjorde os begribelig, ingen som helst betydning vilde få hverken for Maren i graven eller beboerne i fattighuset.”

FATTIGHUSENE

Stillinge Fattighus lå i den nordlige udkant af Kirke Stillinge, hvor der nu ligger en rødstens villa på adressen Bildsøvej 45. Det blev opført i 1850 af grundmur med stråtag. Det var 9,8 m langt og 6,7 m bredt og indrettet med 4 stuer og 4 køkkener. Første gang huset optræder i folketællingerne er i 1855. Selv om det kun var på 66 kvadratmeter boede der i 1855 27 personer i huset, 13 voksne og 14 børn. I 1880 boede der 9 voksne og 14 børn. I 1944 var fattighuset blevet overflødigt, og sognerådet solgte det til nedrivning. Det blev besluttet at brænde huset af ved en brandøvelse for de frivillige brandfolk. Vand til brandsprøjten kunne fås i den nærliggende branddam: "Lunden". Da dagen for brandøvelsen oprandt, blev den aflyst på grund af alt for stærk blæst, og brandfolkene samledes til kaffe på Testgården. Midt under kaffen kom meldingen: Fattighuset brænder! Det var muligvis nogle af byens drenge, der havde sat ild på. De ville ikke gå glip af den oplevelse. Så blev øvelsen til alvor, men slukningen forløb uden uheld. I 1858 købte Stillinge Sogneråd Næsby gamle kongelige skole for 75 rigsdaler og indrettede den til fattighus med 4 stuer. Huset var lidt større end fattighuset i Kirke Stillinge, men alligevel må der have været trangt for de 12 personer, som boede der i 1880. Denne bygning ligger stadig i Næsby på adressen Smedevej 2. Slagelse Kommune solgte den i 1977 til privat beboelse, og skolebygningen er nu smukt restaureret.

FATTIGGÅRDEN

I 2. halvdel af 1800-årene blev der indrettet fattiggårde overalt i Danmark. Således også i Stillinge Sogn, hvor sogneforstanderskabet i 1868 købte arvefæster Niels Larsens gård med 28 tønder land og indrettede den til fattiggård. Gården var en del af Tornemosegård, den senere Marielyst, hvis jord i 1853 var blevet delt i 4 dele. Adressen er nu Bildsøvej 34. Her blev i 1868 bygget en såkaldt lemmebygning på 32 x 9 meter. Loftshøjden var 2,5 m. Det skulle den være ifølge loven. Mange syntes, det var unødigt flot. Hjemme havde man højst 2 m til loftet. Og så skulle de fattige endda have adgang til et lokum. Det havde de velstående ikke alle sammen. Bygningen blev indrettet med 13 værelser og en gang midt igennem huset. Der var pudsede vægge og bræddegulve. I Næsby fattighus fik de først bræddegulve i 1899.

I folketællingerne kan ses hvem og hvor mange, der boede på fattiggården. I 1880 var det bestyrer Christen Jensen, hans kone Maren Nielsdatter og deres voksne datter Maren Kirstine Christensen. Desuden boede der 19 mænd, 14 kvinder og 17 børn. De skolepligtige børn skulle gå i Bildsø Skole, der lå 3 km væk, selv om de kun havde halvt så langt til Kirke Stillinge Skole. Foruden disse 50 personer på fattiggården boede der samtidig 23 personer i Stillinge Fattighus og 12 i Næsby Fattighus.

Fattiggården 1939

BREVE FRA SOGNERÅDET 1879

Stillinge Sogneråds brevbog fra 1879 giver et interessant tidsbillede. Her er nogle eksempler:

No. 16. Til mølleforpagter Jens Hansen, Stillinge. 6. februar 1879.

Det tilmeldes herved mølleforpagter Jens Hansen, Stillinge Mølle, at Christen Hansen, Stillinge Fattighus, er tilstået et brød mere ugentlig foruden det han får fra 2. februar at regne og indtil videre.

No. 79. Til bestyreren af fattiggården i Stillinge. 12. maj 1879.

På indstilling af inspektionen for fattiggården om at lem Rasmus Hansen dersteds må få 1 skjorte og 1 par strømper, har sognerådet på mødet den 6. dennes besluttet, at Rasmus Hansen må få 1 skjorte og 1 par strømper, men på de betingelser, at han så vil blive sendt til arbejdsanstalten i Sorø, hvilken beslutning er foranlediget ved, at sognerådet formener, at Rasmus Hansen selv kan forskaffe sig de beklædningsgenstande, da han når han ville kunne have arbejde uden for fattiggården. Ovenstående bedes fattiggårdsbestyrer Christen Jensen bekendtgøre for Rasmus Hansen med tilføjende, at såfremt Rasmus Hansen ikke modtager arbejde uden for fattiggården, når han kan få sådant, og opfører sig således at han kan beholde det, vil han ligeledes være udsat for at blive sendt til nævnte arbejdsanstalt.

No. 112. Til Sorø Amt. 14. juli 1879.

Ifølge det høje amts skrivelse af 30. juni d. år til Stillinge Sogneråd angående en familie Christen Hansen, der bebor en stue i Stillinge Fattighus, der er overfyldt på grund af at familien er så stor, mand, kone og fem børn. Herpå skal man i al ærbødighed tillade sig at ytre: Christen Hansen henvendte sig til sognerådet i vinteren 1877 om at skaffe ham husly, da han var uden sådant til førstkommende 1. maj. Sognerådet anviste ham da bolig på fattiggården, da man ikke havde anden lejlighed at anvise, hvorover Christen Hansen besværede sig, da han ikke ønskede at bo på fattiggården. Men da den stue som han beboer i fattighuset tilfældig blev ledig, ansøgte han sognerådet om at få den, hvilket blev ham tilladt for en årlig lejeafgift af 12 kr. ifølge lejekontrakt af 26. juni 1877, og siden har Christen Hansen ikke ytret lyst til at fraflytte den.

Efter at have fremsat grunden hvorfor han bebor den lille stue tillader man sig at vente amtets behagelige ytring, om man skal flytte Christen Hansen

med familie på fattiggården, da man endnu ikke har anden lejlighed til dem, eller han kan blive ved med at bo, hvor han er, hvilket er familiens ønske. Med hensyn til amtets bemærkning om gulvene i fattighuset, da skal de blive istandsatte så snart ske kan.

No. 119. Til Korsør Arbejdsanstalt. 25. juli.

Stillinge Kommune har på fattiggården en person ved navn Hans Pedersen, som bestyreren ikke kan få magt med, som viser sig opsætsig og ikke vil lystre og ved sit eksempel bringer forstyrrelse blandt lemmerne, så han trænger til at komme under en strengere disciplin. Man tillader sig af den grund at forespørge den ærede bestyrelse for arbejdsanstalten i Korsør, om det ikke var muligt, at man kunde få ham anbragt på arbejdsanstalten dersteds i en måneds tid for herværende kommunes regning, og i så fald han kan blive optaget, han da må komme under et strengt tilsyn for at prøve, om det ikke kunde hjælpe på ham, så han kunne blive mere medgørlig. Den ærede bestyrelses svar imødeses.

(Han kom ikke på arbejdsanstalt. Truslen alene var nok til at han opførte sig bedre.)

No. 153. Til bestyreren på Stillinge Fattiggaard. 2. okt. 1879.

Det tilmeldes herved fattiggårdsbestyrer Christen Jensen, Stillinge Fattiggaard, at sognerådet på mødet den 30. september d. år har vedtaget følgende angående Christen Berthelsen. Konen har forlangt at komme tilbage til deres bopæl på Kjeldstrup Mark. Dette forlangende kan sognerådet ikke gå ind på. Derimod vedtoges det at betale Christen Berthelsens familie 50 øre ugentlig fra 5. oktober d. år at regne og indtil videre, ligeledes tilstedes der dem 1 liter nymalket mælk hver anden eller tredje dag, når den kan undværes fra gården. Ligeledes vedtoges det, at de må få ulden af deres får, når det bliver klippet i efteråret, hvilket de skal anvende til beklædning, og endelig tillades det, at de må få deres kakkellovn opstillet i stuen, hvor de bor, dersom det kan lade sig udføre. Dette tilmeldes bestyrer Christen Jensen til efterretning og bekendtgørelse for vedkommende.

No. 169. Til Karen Marie Andersen, Slotsbjergby. 25. okt. 1879.

Karen Marie Andersen, enke efter Christen Nielsen, har anmodet sognerådet om at få det af hendes i sin tid til Stillinge Fattiggaard medbragte tøj, hvilket hun efterlod sig dengang, hun ved juletid 1871 rejste derfra, hvor

hun i længere tid havde haft ophold for fattigvæsenets regning. Sognerådet har på mødet den 30. september d. år vedtaget, at uagtet Karen Marie Andersen ingen fordring kan gøre på tøjet, da dets værdi er medgået til hendes og børnenes ophold på fattiggården, må hun få udleveret hvad der for tiden forefindes på gården af hendes tøj med undtagelse af sengeklæderne. Denne skrivelse må forevises for fattiggårdsbestyreren for at få tøjet udleveret.

MADEN PÅ FATTIGGÅRDEN

Spisereglementet for Stillinge Sogns Fattiggård så således ud i 1890 omskrevet til nutidigt sprog:

(Mål og vægt er beregnet for 1 person.)

Morgen: Varm mælk eller øl med brød eller grød i, samt et halvt stykke smørrebrød.

Formiddag: I sommermånederne et helt stykke smørrebrød og i vintermånederne et halvt stykke smørrebrød.

Middag:

Søndag: Hver 3. uge kødsuppe kogt på fersk kød, med melboller, kartofler, gulerødder og hvidkål, for så vidt som hvidkål haves, og dertil 100 gram kogt oksekød eller 125 g kalvekød. De to andre søndage risengrød, kogt i mælk, med 10 g smør og øl til at dyppe grøden i.

Mandag: Kålsuppe med kartofler og 30 g kogt flæsk.

Tirsdag: Byggrynsgrød, kogt i vand med mælk til, eller kogt i mælk med øl til.

Onsdag: Gule ærter med kartofler og 30 g kogt flæsk.

Torsdag: 100 g kogt klipfisk med kartofler og hvid sovs.

Fredag: Som tirsdag.

Lørdag: Grynsuppe med sukker, eddike, rosiner og svesker. Dertil 30 g kogt flæsk.

Eftermiddag: Et helt stykke smørrebrød.

Aften: Den fra middagen levnedes søbemad gives opvarmet. Grød opvarmes i mælk eller øl. Haves der ikke tilstrækkeligt, koges bygvandgrød, hvortil der gives mælk eller øl.

Af søbemad gives til hvert måltid så meget, som enhver vil spise. Til et helt stykke smørrebrød regnes 15 g smør eller fedt. Af øl gives til lemmerne så meget, som de vil drikke.

ORDENSREGLER

Uddrag af regulativ for Stillinge Kommunes Fattiggård 1890:

§ 1

Fattiggården, der er opført i året 1868 og beliggende på Kirke Stillinge Mark matr.-nr. 16 med et tilliggende af omtrent 28 tdr. land, er bestemt til at optage de personer, som af sognerådet henvises dertil på grund af, at de har forlangt mere understøttelse, end sognerådet er villigt til på anden måde at yde dem. Enhver, som forlanger vedvarende eller midlertidig understøttelse af kommunen, må finde sig i at optages på fattiggården, dog at det står ham frit for at indanke sognerådets beslutning derom til afgørelse ved amts og derefter ved indenrigsministeriets resolution. Det samme gælder også, når nogen lader sin hustru eller sine børn lide nød, om han end ikke selv begærer fattigunderstøttelse.

§ 2

I fattiggården kan der optages 44 voksne personer, er der børn regnes 3 børn lige med 2 voksne, dog at antallet af optagne personer, børnene iberegne, ikke må overstige 55.

§ 8.

De, som optages på gården, melde sig for bestyreren med et af sognerådets formand udstedt bevis, hvorefter de underkastes en nøjagtig undersøgelse samt, hvis det behøves, fornøden renselse. Kvinder undersøges af bestyrens hustru eller husholderske.

Lemmerne beholder deres gangklæder og vedbliver så vidt muligt at benytte dem. Bestyreren påser, at de holder klæderne ordentligt vedlige.

§ 9.

I det daglige liv på gården holdes mænd og kvinder så vidt muligt adskilte, dog gælder dette ikke ægtefolk og småbørn.

§ 10.

Lemmerne står op om morgenen kl. 6 i månederne april til og med oktober og i månederne november til og med marts kl. 7. En halv time derefter er davren færdig til uddeling, kl. 12 spises til middag, kl. 9 om aftenen er det sengetid, hvorefter huset lukkes og det påses, at ild og lys er slukkede alle vegne (undtagen i sygeværelser, hvis sådanne haves i brug).

§ 15.

Når fuldt arbejdsføre folk har ophold på gården, må de underkaste sig de særegne bestemmelser, som sognerådet eller inspektionen måtte finde

anledning til at give for deres vedkommende. Som regel skal det gælde, at de skal stå op om morgenen mindst en time førend de svagere lemmer, at de skal kunne sættes til hvilket som helst forefaldende arbejde fra den tid, da de er stået op, indtil kl. 8 om aftenen, samt at der kun gives dem 1 time fri til spisning om formiddagen, 1 time om eftermiddagen samt om sommeren 2 timer og om vinteren 1 time til middagsfritid.

§ 16.

Er der børn på gården, er bestyreren og hans hustru eller husholderske ansvarlige for, at de opdrages til sædelighed og flid, og at de holdes fjernede fra de lemmer, hvis selskab kunde være skadeligt for deres opdragelse. Inspektionen bør føre nøje tilsyn dermed.

Små børns særlige pleje, når deres mødre ikke er tilstede eller ikke er tilstrækkelig pålidelige, bør altid betros til en agtværdig kone. Når børn ikke lever sammen med deres mødre, bør drenge og piger adskilles i henseende til soveværelse ved en alder af 8 år, dog uden at få soveværelse fælles med ældre lemmer, hvis sædelighed i nogen henseende kunde være tvivlsom.

Befindes noget barn at tigge, undersøges det nøje, om det har gjort det af egen drift eller efter opfordring af et voksent menneske. I første tilfælde tildeles der barnet en revselse eller dog en alvorlig formaning, i sidste tilfælde er barnet fri for ansvar, men sagen meldes straks til politiet, for at rette vedkommende kan få sin fortjente straf for forlokkelsen.

§ 17.

Straf kan, bortset fra faderlig revselse af børnene, ikke bringes i anvendelse af bestyreren udover nægtelse af udgangstilladelse for en enkelt søndag eller berøvelse af eftermad een middag. Inspektionen kan foreskrive nægtelse af udgangstilladelse i indtil tre uger eller berøvelse af eftermad i indtil tre Dage. Findes yderligere straf nødvendig, forelægges sagen for sognerådet, som i henhold til plakaten af 14. december 1810 §§ 22 og 23 tager bestemmelse derom enten alene eller i forbindelse med politimesteren. Bliver en person ustyrlig, kan bestyreren foreløbig indespærre ham, men bør da straks melde det for inspektionen, som uopholdelig underretter politimesteren derom.

Om enhver straf bør der hver gang gøres tilførsel i dagbogen.

ERINDRINGER FRA FATTIGGÅRDEN

I 1993 lavede Jonna G.R.Hansen en eksamensopgave, hvor hun gengav essensen af et interview med Terkel Jensen og hans datter Karen Madsen. Den sidste bestyrer på det gamle alderdomshjem var Anna Jespersen, og Karens mand, Børge Madsen, er Annas barnebarn. Anna Jespersen var født i 1904, og hun har fortalt nogle autentiske historier til sine børn og børnebørn:

„Spisekammeret måtte vi sætte tremmer for, ellers stjal fattiglemmerne, hvad der var.

Der var KrebsHans, han var mindre begavet, *dum*, men da ikke helt dum. Når han fik nye bukser, så pillede han lapperne af de gamle og syede dem på de nye. *Så bliver de ikke slidt*. Samme KrebsHans (hans far solgte krebs) ville ikke klippes og så derfor altid helt forfærdelig ud. For at få ham til at makke ret og sidde stille, mens han blev klippet, tog man huggeblokken ind og øksen frem. Nu fik han så den besked, at kunne han ikke sidde stille, så røg hans hoved. Han købte altid de største træsko, for så fik han mest for pengene. Der skulle bare lidt mere halm i. Han skulle muge i hønsehuset, grave og gøde haven. Han gødede så også med det, han selv lavede i bukserne. Han stod altid op alene og spiste.

Nogle af fattiglemmerne blandede sprit i hvidtøllet, og så sloges de som gale. En af bestyrerne var bange for disse fulde folk, så han sendte altid bud efter sognerådsformanden, når der var ballade. Han kom så og brugte sin egestok på flokken, som derved hurtigt faldt til ro. Så røg de i fangehullet eller blev smidt på deres seng for at sove rusen ud.

Rygterne sagde, at Martin Rolsted slog „Storkommandøren“ ihjel i 1909, men ingen vidste rigtigt noget med sikkerhed. En landstryger, som hed Thorvald, havde en fast rute. Når han kom forbi for nogle dages ophold, var alle glade, især børnene. Han fortalte spændende historier og lavede rene mesterværker i papirklip.”

Af fattiggårdsbestyrere kan nævnes:

Christen Jensen 1879, Rasmussen 1892, Sine Marie Hansen 1894, husmand Hans Peder Nielsen, Bildsø 1898, Niels Peder Nielsen 1918, Jacob Gottlieb, Ruds Vedby 1920, træskomand Hans Petersen, Bendslev 1924, Peter Bagge, Kelstrup 1928. Fru Bagge fratrådte i 1939. Sidst Anna Jespersen.

Ifølge sognerådsprotokollen fik enken Hanne Berg i fattighuset tildelt 1 tønde kul i 1897. Samtidig ansøgte hun sognerådet om at få en hovedpude fra fattiggården, om der kunne undværes en sådan til hende. Sognerådsformand Hans Christensen, Tårnhøjgård, skrev så i protokollen:

*"Hanne Be-er, vil ha' mer,
kræver hovedpuder fler'.
Hun får en fra fattiggården.
Dermed er den sag i orden!"*

Man mente i sidste halvdel af 1800-årene, at der kunne spares penge ved at samle de fattige på en fattiggård, hvor de kunne arbejde for føden efter evne. Det afholdt også nogle fra at søge understøttelse, når det blev en betingelse for at få hjælp, at man tog ophold på fattiggården. Det viste sig dog at blive langt dyrere end før, idet købsprisen og byggeudgifterne skulle afdrages og forrentes. Så i 1920 solgte sognerådet landbruget ved Stillinge Fattiggård til forpagter Rasmus Johansen, men de beholdt de til fattigforsorg og alderdomshjem nødvendige bygninger. Officielt hed fattiggården derefter alderdomshjemmet. En af stuerne blev holdt aflåst og rummede sognerådets arkiv.

En alderdomsunderstøttelse til værdigt trængende blev indført i 1891, og den blev i 1922 forbedret til en aldersrente. Staten og kommunen betalte hver det halve. Ved socialreformen i 1933 blev aldersrenten kædet sammen med tvungent medlemskab af en sygekasse og invalideforsikring. Folkepensionen blev indført i 1957.

KONFIRMEREDE 4/10 1959: Bagest fra venstre: Hans Kurt Andersen, Øster Stillinge, Arne Olsen, Næsby, Flemming Aagaard Olsen, Kirke Stillinge, Erik Skaarup, Kirke Stillinge, Gert Erling Jørgensen, Kelstrup, Poul Karl Kristian Sørensen, Næsby. (Pastor K. F. Olesen)

Forrest: Ellen Ingunn Berg Goehrke, Kirke Stillinge, Ulla Lilly Christensen, Næsby, Ellen Marie Aagaard Olsen, Kirke Stillinge, Karen Jensen, Kirke Stillinge, Annelise Margrethe Sørensen, Kelstrup.

NY BOG OM ZAKARIAS NIELSEN

Forfatteren Jørgen Nielsen fra Albertslund har i 2008 skrevet en ny bog om vor lokale forfatter Zakarias Nielsen.

Den hedder "DEN GODE HISTORIE. En bog om Zakarias Nielsen." Bogen er på 100 sider med 85 illustrationer, heraf nogle fra Øster Stillinge. Zakarias Nielsen var lærer i Herstedvester i en årrække, og derfor har Albertslund kommune støttet udgivelsen med 10.000 kr.

Slagelse byråds kulturudvalg har besluttet at støtte bogen med et lignende beløb, og nu kan bogen sælges til en pris af 99 kr.

Den er kun trykt i 500 eksemplarer. Bogen kan købes på Slagelse Lokalarkiv og i Dagli'Brugsen i Kirke Stillinge.

Først besøgte man huset, der var, og stadig er, opført i 3 etager. Det rummede værelser til 24 aldersrentenydere. Hvert værelse var på 14 kvadratmeter, og der var sikret plads til 6 ægtepar, som hver kunne få 2 lige store værelser med en dør imellem. Foruden værelserne til de gamle var der indrettet kontor og mødesal til sognerådet, en lejlighed til bestyrerinden og 2 pigeværelser. I kælderens var der depotrum, oliefyr og køkken. Desuden var der indrettet offentlig badeanstalt. Mellem etagerne var der gode, brede trapper. Efter at have besøgt bygningen, samlede man i den store spise- og dagligstue, hvor der blev holdt en del taler. Sognerådsformanden oplyste, at fru Helga Holm var antaget som bestyrerinde, og at der også var ansat en stuepige og en kokkepige. Førstkommende søndag ville hjemmet være åbent, så sognets beboere kunne besøge det, og i løbet af ugen ville de første 7 flytte ind. Han nævnte også, at Stillinge Alderdomshjem skulle kaldes "De Gamles Hjem." Det kom dog ikke til at stå på bygningen som så mange andre steder, så i daglig tale blev det bare kaldt "Hjemmet."

Helga Holm var bestyrerinde indtil 1968, hvor hun blev afløst af fru Ingeborg Mikkelsen. I 1973 blev Knud Gang bestyrer sammen med sin kone Lizzi, og de blev i 1977 afløst af plejehjemsleder Elly Johansen (Elly Olsen). Den sidste var centerleder Irene Hesselberg.

Den offentlige badeanstalt i kælderens var kun åben nogle timer om lørdagen. Her sad forhenværende tømrermester Peter Clausen som "bademester" og tog imod penge. Det kostede en krone for et varmt brusebad, når man selv medbragte sæbe og håndklæde. Et karbad var dyrere.

Kommunekontoret havde indgang i husets østlige gavl. Her var det kommunesekretær Henrik Jacobsen, der passede kommunens korrespondance og regnskaber. Her havde han også kontortid 1 time om ugen for Stillinge Sogns Spare- og Lånekasse. Før alderdomshjemmet blev bygget, var der kommunkontor i den forhenværende jordemoderbolig på Stillingevej 56. I kommunens mødesal blev der holdt sognerådsmøder, og her kunne skatteborgerne blive indkaldt til "torskegilde." Da kontoret og mødesalen i 1970 blev overflødige, overtog alderdomshjemmet lokalene, og der blev indrettet terapirum.

De første mange år kunne folk få lov til at bo på hjemmet, når bare de fik aldersrente eller folkepension, og mange af de første beboere var ægtepar, hvor den ene eller begge var selvhjulpne. Der blev endda lavet arbejdsplaner for de beboere, der kunne arbejde med at fejle parkeringsplads og dyrke grønsager til brug på hjemmet. Brevduer og et lille hønsehold var

der også plads til. Enkelte beboere fik lov til at have deres hund eller kat hos sig på hjemmet. Men efter 1968 blev det efterhånden anderledes. Der var kommet en lov, der pålagde kommunerne at yde hjemmehjælp efter behov, idet man tilstræbte, at få folk til at blive længst muligt i eget hjem. Herefter kunne man kun få en plejehjemsplads, når hjemmehjælp ikke længere var tilstrækkelig.

I 1970 blev Stillinge Kommune nedlagt og blev en del af Slagelse Kommune. De Gamles Hjem blev herefter kaldt Stillinge Alderdomshjem, men efter en ombygning i 1979 kom det til at hedde Stillinge Plejehjem. Der blev indrettet et nyt køkken, som ud over mad til hjemmets beboere nu også leverede mad ud af huset til 10 ældre, der boede hjemme. For dem blev det samtidig et tryghedsbesøg. I forbindelse med ombygningen blev der tilbygget en elevator og en vinterhave, og der blev opsat håndvaske på stuerne. En ny ombygning fandt sted i 1985, hvor bestyrerboligen blev ombygget, så der blev stuer til yderligere 3 beboere, og i 1986 blev spise- og dagligstuen udvidet med en stor tilbygning.

Øst og nord for plejehjemmet blev der i 1990 bygget 13 ældreboliger, som stadig bruges. De er på hver 66 kvadratmeter i ét plan, og de er indrettede med forstue, opholdsstue, soveværelse, badeværelse og spisekøkken. Foran hver bolig er der en overdækket terrasse, et redskabsrum og en lille have. Boligerne er tegnet af Tage Corfitsen, og ved indretningen er der taget specielt hensyn til kørestolsbrugere. Beboerne har her mulighed for hjemmehjælp og for at få middagsmad udefra, eller de kan spise på plejehjemmet og deltage i hjemmets aktiviteter.

ALDERDOMSHJEMMET

I Kirke Stillinge sogneråds forhandlingsprotokol, som er påbegyndt den 29. september 1948, er følgende indført på forreste side:

Når vi i dag begynder her i tankerne fremad vi ser

og ønsker, vi må tidens krav og sognets tarv forstå.

Vi ønsker, at vi må snart den længe ønskede tilladelse få til med vort stærkt tiltrængte alderdomshjem i gang at gå.

Gid alle vi, som her er med, igennem alt hvad i denne bog vi skriver ned må vise, at vi forstå, at retfærdigs råd til nutids tarv

er fremtids syn af fortids arv.

Christen Christensen

Allerede i 1946 havde sognerådet sikret sig en hektar jord til et nyt alderdomshjem, og de havde valgt et tilbud på byggeriet fra arkitekterne Steudel og Knudsen Petersen. I 1947 sendte de tegningerne til amtet, og de fik tilbud fra håndværkere, men i 1948 fik de besked: Der kunne først bevilges byggematerialer i 1949. Sognerådet prøvede så med en henvendelse til boligministeriet og i april 1950 kunne man gå i gang med planering og afsætning af bygningens placering på grunden. Det var muremester H. Hansen og tømrermester Keinicke og Sønner, Slagelse, der stod for byggeriet. I løbet af sommeren var der flere gange standsninger i arbejdet på grund af materiale-mangel, men 27. september 1950 kunne der endelig holdes rejsegilde.

I løbet af 1951 blev alderdomshjemmet færdiggjort. Snedkerarbejdet af Arnold Jensen og søn i Landsgrav, vinduerne af glarmester E. Jensen og søn i Slagelse, centralvarmen af blikkenslagermester Poul Jensen, Slagelse, sanitets- og smedearbejdet af Gunnar Nielsen, Svallerup, malerarbejdet af malermester H. Jensen, Slagelse, de elektriske installationer af installatør Børge Jensen, Kirke Stillinge, vejarbejdet af Willingshøj og Tvede Jensen, Sorø, og haveanlægget af gartner Hougaard Andersen, Sorø. Det hele kom til at koste 375.000 kr. hvoraf de 260.000 var lånt i Bondestandens Sparekasse. Sognerådet fik også et statslån.

Det nye alderdomshjem blev indviet fredag den 9. november 1951. I indvielsen deltog håndværkerne, sognerådet og indbudte gæster. Af dem kan nævnes amtmand Topsøe, amtsskolekonsulent Otto Jensen, lærer i Bildsø 1928-43, amtsfuldmægtig Folmer Christensen, et barnebarn af vor lokale forfatter Zakarias Nielsen, og sognerådsformand og amtsrådsmedlem Christen Christensen.

KIRKE STILLINGE PLEJECENTER

Den 6. januar 2004 tog borgmester Lis Tribler det første spadestik til en større om- og tilbygning af plejehjemmet. Hermed var det endelig slut på flere års usikkerhed om plejehjemmets fremtid. For i januar 2001 havde byrådet ellers vedtaget at nedlægge plejehjemmet og ombygge det til ældreboliger. I 2002 var beboere og personale blevet overflyttet til plejehjemmet på Smedegade, og siden havde plejehjemmet stået tomt.

I løbet af 2004 blev plejehjemmet ombygget til det nuværende Kirke Stillinge Plejecenter, og fredag den 25. februar 2005 var der åbent hus, hvor omkring 400 benyttede lejligheden til at bese og beundre byggeriet. Det var blevet opført som et samarbejde mellem Slagelse Kommune og Slagelse Boligselskab, og det havde kostet cirka 40 millioner kroner. Der blev tilbygget en fløj vinkelret på det oprindelige plejehjem, og hele bygningen rummer nu 14 lejligheder, der hver har to værelser og et stort baderum. Alle har eget køkken, og de fleste af lejlighederne har altan. Hver lejlighed er på omkring 40 kvadratmeter og altså 3 gange så stor som værelserne i det gamle plejehjem.

I en bygning for sig er der indrettet 8 demensboliger. De har kun et værelse og eget bad, men til gengæld et stort fællesrum. Denne bygning hedder Syrenhuset, og den store bygning hedder Kirsebærhuset.

Indflytningen i Kirke Stillinge Plejecenter begyndte tirsdag den 1. marts 2005, og der blev fyldt op i løbet af kort tid. Leder er Gitte Clausen.

Huset er indrettet med en cafe og et modtagekøkken i stueetagen, og frisørrum, fysioterapi- og ergoterapilokaler samt et grupperum på første sal, og kontorer, møderum og grupperum til dagplejen på anden sal. En indvielsesfest blev afholdt lørdag den 3. september 2005.

I forsommeren 2007 gik et længe næret ønske i opfyldelse, idet cafeen fik tilbygget en terrasse på 100 kvadratmeter. Igennem to år havde man manglet et sådant udendørs samlingssted. Arbejdet blev klaret af frivillig arbejdskraft, og materialerne blev betalt af lokalrådet. I 2008 blev der lavet et kønt haveanlæg ved Syrenhuset.

EN MORMON FRA KIRKE STILLINGE

I 1856 begyndte der at komme mormonprædikanter til Kirke Stillinge, og en af dem der blev omvendt, var den unge Jens Poulsen fra Frederikkeslyst (nu Bildsøvej 41). Han var født i 1831 som søn af selvejer Poul Nielsen og Kirstine Klim, og hans morfar var Andreas Klim. Jens Poulsen var nr. 8 ud af 12 søskende, og han og to af hans søskende blev mormondøbt i 1859 sammen med deres ægtefæller og børn. De solgte alt, hvad de ejede, og den 21. april 1862 rejste de med sejlskibet Athenia til Amerika. Der var 21 personer med fra Kirke Stillinge, 3 ægtepar med deres i alt 15 børn. Sejlturen varede i 45 dage, og undervejs døde Jens Poulsens kone og alle deres 3 børn. I næsten 4 måneder kørte de overlevende i hestevogne tværs over Amerika, inden de den 1. oktober 1862 nåede til deres mål i staten Utah. Af de 21 personer fra Kirke Stillinge var de 9 døde undervejs. Jens Poulsen giftede sig i Amerika med en ung kvinde, Kirstina, som han havde lært at kende på sejlturen. De første år måtte de arbejde for andre, men senere fik de deres eget landbrug. Jens Poulsen måtte selv fælde træer og bygge huse, og det var han dygtig til, selv om han kun havde lært landbrugsarbejde.

Blandt mormoner var det dengang tilladt for en mand at have flere koner, og Jens Poulsen giftede sig igen som 38-årig med den 22-årige engelske pige, Mary, og et års tid senere fik hans 2 koner hver en søn med få ugers mellemrum. Begge koner fik flere børn i de følgende år. Kristina fik 7 og Mary 13, så Jens Poulsen blev far til en stor familie med 20 børn foruden de 3, som var døde til søs. Som 53-årig giftede han sig med sin tredje kone, Trine, en enke med 2 børn, som han adopterede. De fik ingen børn sammen. Alle 3 koner enedes godt. De havde hver sit hus, hvor de kunne bo sammen med deres børn.

3 år før Jens Poulsen giftede sig med sin sidste kone, var der vedtaget en lov mod flerkoneri, så han måtte leve i skjul for myndighederne resten af sit liv. Når der kom nogen for at arrestere ham, gemte han sig i skoven eller i den hemmelige kælder, han havde indrettet under gulvet. Det lykkedes ham hver gang at skjule sig.

I 1888 blev han af mormonkirken sendt til Danmark som missionær i to et halvt år. Her fik han sit virke i København, selv om han hellere ville have arbejdet på sin hjemegn i Vestsjælland. Men han fik dog flere gange mulighed for at besøge sin familie. Nogle af dem modtog ham lidt køligt,

for de mente, at hvis han var blevet hjemme, var hans søster og hans kone og børn ikke døde. Alligevel var der 22 nære og fjernere familiemedlemmer, som lod sig omvende og tog med ham, da han skulle tilbage til Amerika.

I Kirke Stillinge havde han også indsamlet så mange navne på afdøde familiemedlemmer, som han kunne få oplysninger om. Disse navnelister tog han med sig tilbage, for så kunne han arbejde for deres frelse i mormonkirken.

Mormonerne har i nutiden affotograferet alle kirkebøger for at finde frem til deres afdøde slægtninge. (Se www.familysearch.org) Mormonbørn bliver normalt døbt som 8-årige, og ved dåben nævnes alle afdøde slægtninge, for at disse også kan få del i den evige salighed kun bestemt for mormoner. Alle andre må ifølge den mormonske tro, nøjes med en lavere grad af salighed.

Jens Poulsen døde i 1920, 89 år gammel. Af hans koner var det kun Mary, der overlevede ham. I 9 år levede hun som enke omgivet af sin store familie.

Kilde: Ezra J. Poulsen: A Faithful Dane. Salt Lake City, Utah : Granite, 1960. 98 sider. Fotokopi i Slagelse Lokalkarkiv.

Jens Poulsen

MORMONER I KIRKE STILLINGE SOGN

Forfatteren Zakarias Nielsen fortæller i sine "Minder", at en af hans bedste legekammerater var Peter Korch fra gården "Lindholm" i Øster Stillinge. Om ham skriver han:

"En Mormon, som gæstede Sognet for at hverve Tilhængere, fik et Par ivrige Modkæmpere i Peter Korch og mig, der begge sad inde med et rigt Fond af Mod og Skriftsteder. Særlig gik min Ven den falske Lærer paa Klingen. Jeg ser ham endnu staa over for Mormonen i vor Nabos Stue, rød i Hovedet, med knyttede Hænder, fyrende det ene Skriftsted af mod Prædikanten efter det andet. Om det var Peter Korch og mig, der den Gang reddede Stillinge Sogn fra mormonsk Smitte, eller Redningen skyldtes Sognets mandhaftige Sjælehyrde, der jog Mormonpræsten ud af Kirke Stillinge med en Stok, det ved jeg ikke, men vist er det, at vi havde den Svir at se Prædikanten tøfle af uden at have vundet et eneste Faar i vort Sogn."

Den nævnte sjælehyrde var provst Julius Zahle, der var præst i Kirke Stillinge fra 1848 til 1872.

Provst Zahle

EN MÆRKE­LIG ULYKKE

En gammel bog fra 1857: "Efterretninger om gejstlige embeder i Danmark" giver nogle oplysninger om præsterne i Kirke Stillinge. Om pastor Hans Lange står der, at han var født i 1751 i Skelby på Falster, og at han var præst i Kirke Stillinge fra 1781 til sin død i 1821. Han havde fået det gode embede, fordi han var så dygtig, at han havde været klosterforstander.

Han var gift 3 gange. Første gang i 1782 med Dorthea Lorenzen, der døde i 1796. Samme år giftede han sig igen med Maria Petersen, men hun døde to og et halvt år efter ved en mærkelig ulykke. Mens hun var højgravid åbnede hun en dag et skab, hvor en kat ved et uheld var spærret inde. Katten sprang ud på hende, og det blev årsag til hendes tidlige død.

Pastor Langes tredje kone hed Maren Hvalsøe Payngk. Som nævnt døde han i 1821, og han blev begravet mellem de to sydkapeller ved Stillinge Kirke. Et morbærtræ blev plantet på hans grav. En marmortavle er indmuret i kirkevæggen med følgende indskrift:

HER HVILER DET JORDISKE AF
JOHANNES LANGE
SOGNEPRÆST I STILLINGE
FØD 7de DECBR. 1751. DØD 8de NOVBR. 1821
OG HANS 2de FORUDGANGNE HUSTRUER
D. LANGE FØD LORENZEN.
M. LANGE FØD PETERSEN.
I 40 AAR VAR HAN MENIGHEDENS TROFASTE
LÆRER OG SJÆLESØRGER; EN NIDKJÆR HER=
RENS TJENER, AGTET AF ALLE SOM KJENDTE
HAM, DERFOR HÆDRET VÆRE HANS MINDE.

VEJNAVNE OMKRING SLAGELSE

Asgårdsvej. På Asgårds jord i Havrebjerg. 1782 Asbjerg.

Barkemosevej 1974. 1769 Barkemose. Måske sjællandsk for Bakkemose. Eksempel: Kloak udtales kloark på sjællandsk.

Bildsø Enghave 1974. 1769 Enghaugen.

Bildsøvej 1974. Drøsselbjergvej ved Stillinge Strand hed Bildsøvej før 1974. 1769 Bildsø. Bild er noget vinkelformet. Eksempel: Biløkse, Bildejern til at hugge vinkelformede riller i kværnsten. "Den vinkelformede sø".

Birkemosevej 1974. Sidevej til Strandvejen i Næsby. 1769 Birkemose.

Blæsingevej 1974. 1387 Blæsingæ. "Stedet, hvor det blæser meget". Højeste punkt var Bavnen 63 m.

Bohøjvej mellem Bildsø og Krænkerup. Forbi bronzealderhøjen Bohøj. 1769 Boghvedehøy. Nr. 2 er Bohøjgård. Nr. 4 er Broagergård. 1841 Boghvedegaard.

Damsgårdsvej. Sidevej til Bildsøvej mod Damsgård i Bildsø by. 1769 Damsagre.

Digesgårdsvej. Sidevej til Krænkerupvej mod Digesgård i Havrebjerg by. 1782 Diges Agre.

Disagervej. Sidevej fra Stillingevej i Øster Stillinge forbi Disagergård til Kildemarksvej. 1841 Diisagre. 1769 Düsagre. Tysk y er forvekslet med 2 i-er. Der må have været en dysse på marken.

Drøsselbjergvej. Fra vejkrødset ved Stillinge Strand mod Drøsselbjerg. 1377 Dryslæberghæ. Drysla = dyng. Højeste punkt 42 m.

Dybkærvej. Sidevej til Bildsøvej forbi Dybkærgård i Næsby. Orehøjgård hed 1841 Dyvekiærsgaard. 1769 Dyvekiær.

Dyssegårdsvej. Fra Kongsmarkvej forbi Dyssegården. 1769 Seldys. Flere dysser på området. En del af jorden er tidligere kirkejord og var 1745 – 1754 ejet af Ludvig Holberg.

Egebækvej ved Stillinge Strand. Fører over Egebækken, som har løbet langs stranden. Egebækgård ved Pilevej et par km nordligere ligger også ved Egebækken.

Fuglagervej. Fra Stillingevej i Øster Stillinge forbi Fuglagersgård. 1841 Fugleagergaard. 1769 Fuelskær.

Fugleholmsvej. Fra Hovvejen til Fugleholmsgård. 1803 Fuglemadholmgaard. 1682 Fuglemadholm.

Gl. Skolevej. Sidevej til Stillingevej ved Øster Stillinge gamle skole (1909 til 1956).

Gasekærvej. Sidevej til Bildsøvej gennem Gasekær i Kelstrup. 1769

Gasekiær. ”Mosen, hvor man holdt gæs”.

Gravestykket 1974. Sidevej til Havrebjergvej i Havrebjerg by.

Grønhøjvej 1974. Fra Øster Stillinge forbi Grønhøjgård (opført 1867) til Bildsøvej. 1769 Grenhøye.

Gættejergvej. Ved Gættejerg 19 m. Fra Knudsrødvej til Gåsemosegård i Bildsø. 1769 Gaasemose. Før videreført som sti til Søbo og Drøsselbjerg.

Havrebjerg Stationsvej 1991. Slagelse-Vårslevbanen 1898. Hed Stationsvej før 1991.

Havrebjergvej. Den gamle vej gennem Havrebjerg, som 1936 blev aflastet af omfartsvejen. 1370 Haffrebyergh. ”Bakken, hvor der (kun) kan vokse havre”.

Hejningevej. Fra Hejninge by mod Korsørvej. 1216 Hithning. Gl. dansk mandnavn Hithin.

Hovvejen. Fra Valdbygård gennem Valdbygårds hovmark til Hejninge by.

Højgårdsvej. Fra Næsbyvej til Højgård, der er udstykket fra Ålsbjerggård (Olsbjerggård). Selveje 1854. 1841 Aalsbjerggaard.

Jagtvej ved Stillinge Strand blev navngivet af Frederik Jægerholm, der havde sommerhus der. Og det til trods for at de øvrige veje i området fik fuglenavne. Han var papirgrosserer og boede i Absalonsgade i Slagelse.

Jordbrovej. Fra Havrebjerg by over Jordbro til Blæsingevej. Var en del af Slagelse-Kalundborgvejen indtil 1936, hvor den blev aflastet af omfartsvejen (Kalundborgvej).

Kagsmarkvej. Mellem Krænkerupvej og Kalundborgvej. ”Marken, hvor der har været en kag” (galge).

Kalundborgvej. Fra Løvegade og Vestre Ringgade mod Kalundborg. (ka = allike)

Kildegårdsvej. Mellem Øster Stillinge og Havrebjerg. Forbi Kildegården i Øster Stillinge. 1769 Kildeage.

Kildemarksvej 1974. Mellem Keldstrup og Strandvejen. Gennem Kildemarken. 1769 Killemarken.

Kildemosen 1974. Sidevej til Kildemarksvej forbi Kildemosen og Kelstrup Helligkilde. Se Svane: Danske Helligkilder 1984 s. 97. 1769 Kildemose.

Kirkestien 1974. Sidevej til Krænkerupvej ved Frimenighedskirken i Havrebjerg.

Kirkevænget. Sidevej til Præstevænget på præstegårdsjorden i Kirke Stillinge.

Knudsrødvej 1974. Mellem Bildsø by og Drøsselbjergvej ved Bildsø Strand. Forbi Knudsrødgård. 1841 Knuderøvelsgaard. 1769 Knuderøvel. (røgle = kegleformet stabel af sten eller tørv eller forhøjning i landskabet.)

Koldhøjvej. Mellem Havrebjerg Stationsvej og Kagsmarksvej. Forbi Koldhøjgård. 1789 Kolhøis Agre.

Koldhøjvænget 1974. Sidevej til Koldhøjvej i Havrebjerg by.

Kongsmarkvej. Mellem krydset ved Stillinge Strandvej og Hyldemarken. Gennem ejerlavene Store Kongsmark og Lille Kongsmark som indtil 1774 var krongods.

Kragemosevej. Mellem Svejbøllevej og Kildemarksvej forbi Kragemosen. 1769 Kragemose.

Krogen. Lille sidevej til Kildemarksvej i Kelstrup.

Krænkerupvej. Mellem Havrebjerg og Knudstrup. Gennem Krænkerup. 1169 Krenkethorp. (mandsnavn. "Krænkis udflytterbebyggelse".)

Kærrebjergvej. Mellem Bildsøvej og Knudsrødvej. Forbi Kærrebjerggård i Bildsø. 1741 Kiærebiergsgaard. 1769 Kiærebierg. (kær = mose.)

Lodagervej 1974. Sidevej til Strandvejen i Hejninge forbi Lodagergård. 1682 Lodagre.

Lunden. Sidevej til Krænkerupvej forbi Krænkerupgårds lund.

Lyagervej 1974. Sidevej til Bildsøvej forbi Lyagergård. Navngivet af Svend Nielsen 1960. Fremavlscenter for svin.

Løvegårdvej 1974. Før Keldsømadevej. Mellem Løve og Kagsmarksvej. Forbi Løvegård som er udflyttet fra Løve by 1774. 1231 Løghæ. (løgh = vand)

Markvejen. Sidevej til Stillingevej.

Mølløvænget. Sidevej til Stillingevej i Kirke Stillinge. Forbi den gamle Mølløgård.

Næsbyvej. Fra Bildsøvej til Strandvejen gennem landsbyen Næsby ved Stranden. 1231 Nesby. 1423 Nesby wed Stranden. (næs der skyder ud i Tude ådal.)

Orhøjvej. Ved Orehøjgård, der 1841 hed Dyvekiærsgaard. (ore = udyrket areal)

Pilekrogen 1974. Sidevej til Krænkerupvej.

Provstevænget. Nær Præstevænget. Se det.

Præstevænget. Første gade i ny udstykning på præstegårdsjorden i Kirke Stillinge.

Rosenvænget. Sidevej til Præstevænget. Se det.

Smedelodden 1974. Vej over den gamle smedelod (mark) og forbi den gamle smedje i Havrebjerg.

Smedevej 1974. Forbi den gamle smedje i Næsby ved Stranden.

Solvænget. Sidevej til Præstevænget. Se det.

Stejlekrogen. Sommerhusvej ved skel til Drøsselbjerg ejerlav. Vejen er stejl, og der kan have været stejleplads i nærheden til ophængning af fiskegarn.

Stendyssevej. Forbi en stendysse nord for Bildsø Skov. 1769 Düüs Agre.

Stensbjergvej. Mellem Blæsingevej og Stensbjerg i Gierslev.

Stillingevej. Mellem Valdbygård og Stillinge Strand. 1329 Stiillingæ. 1390 Kierckestillinge. 1370 Østræ Stillinge. Forled måske gl. dansk stilla = stille vand. Eller en opstilling af en gudefigur? Hed Slagelsevej indtil 1972?

Strandagervej. Nær Strandagergård ved Kelstrup Strand.

Strandlystvej. Ved Næsby Strand, hvor Sommerrestaurationsen Strandlyst blev bygget 1895 af Lars Peter Jensen. Lit. Årbog Sorø Amt 1925.

Strandvejen. Mellem Slagelse og Næsby Strand og gennem Hejninge.

Stubager. Kelstrup Strand. Ingen forbindelse med Stubagergård på Strandvejen.

Støvlebækvej. Mellem Kirke Stillinge og Kongsmark Strand og over Støvlebækken. 1769 Støvlebek.

Svejbøllevej. Mellem Kildemarksvej i Kelstrup og Strandvejen ved Næsby og forbi Svejbøllegård. 1769 Sveibølle. Eneste bøllenavn på egnen. Kommer fra bol og betyder enkeltgård.

Syrenvænget. Sidevej til Præstevænget. Se det. Vestsiden tilhørte mejeribestyrer Mathorne, som fik udstykningstilladelse 1970, godkendt jan. 71.

Søborgvej. Sidevej til Bildsøvej ved Næsby Strand. En beboer Karl Sørensen var fra Søborg.

Tommedyssevej. Mellem Bildsøvej og Stillingevej og forbi Tommedyssegård i Kirke Stillinge. Før Hjorthøjvej. Hjorthøj 28 m. Blev kaldt Marievej, fordi alle 5 koner på vejen hed Marie omkring 1900. 1769 Tommedys.

Trelleborg Alle. Mellem Hejningevej og Trelleborg Volde. Efter tralværk = palisader. Ændret 1976 fra Trelleborgvej.

Tyvsbjergvej. Mellem Kalundborgvej og Blæsingevej og forbi Tyvsbjerggård. 1789 Tyvsbjerg. Galgebakke?

Zakarias Niensensvej. Sidevej til Disagervej i Øster Stillinge. Nr. 8 ligger, hvor forfatteren Zakarias Nielsen blev født. Hans far var smed Niels Rasmussen.

Ådalen. Sidevej til Havrebjergvej. Nær Tudeå. 1789 Aae Agre.

Ålykkevej. Sidevej til Kalundborgvej i Havrebjerg. Løkke = indhegning.

VED NÆRMERE EFTERSYN

I Stillinge Sogneråds forhandlingsprotokol er den 14. januar 1896 indført følgende:

”Sognepræsten meddeler, at det af Lejehusmand Jens Rasmussens Hustru i Bildsø den 30. Oktober fødte Barn ikke er som da indberettet en Søn, men en Datter.”

Fejltagelsen fremgår ikke af kirkebogen. Her står under ”Fødte Kvindeskøn:”

”Født den 30. Oktober 1895: Margrethe Marie Kirstine Rasmussen. Forældre: Lejehusmand Jens Rasmussen og Hustru Gunnild Alfredine Lydia Petrea Nielsen af Bildsø. Moderen 34 Aar.”

På nettet kan Kirke Stillinge kirkebøger ses indtil 1928.

Adressen er www.arkivalieronline.dk Tilmelding er gratis.

INDHOLD

Side

Forside: Næsby Bro og Fiskerhuset tegnet af Kirsten Mads Hansen	1
Fra fattighus til plejecenter	3
Fattighjælp	4
Fattighusene	6
Fattiggården	7
Breve fra sognerådet 1879	8
Maden på Fattiggården	10
Ordensregler	11
Erindringer fra Fattiggården	13
Konfirmerede 4/10 1959	15
Ny bog om Zakarias Nielsen	15
Konfirmerede 5/4 1959	16
Alderdomshjemmet	18
Kirke Stillinge Plejecenter	21
En mormon fra Kirke Stillinge	22
Mormoner i Kirke Stillinge Sogn	24
En mærkelig ulykke	25
Vejnavne omkring Slagelse	26
Ved nærmere eftersyn	30
Indhold	31

Zakarias Nielsen