
Claus Rønlev
Slægtsforskning

Denne søgbare PDF-fil er downloadet fra min
personlige hjemmeside www.ronlev.dk.

Det er tilladt at dele PDF-filen med andre, da der
ikke er ophavsret til titlen.

Besøg www.ronlev.dk. Måske er der andre af
mine flere tusinde artikler og scannede bøger,
der har interesse.

Mange venlige hilsener

Claus Rønlev

http://www.ronlev.dk
http://www.ronlev.dk

MEDDELELSER
OM SLÆGTEN HARPØTH

Ved P. STORGAARD PEDERSEN

En af de mest fremragende Købmandsslægter i Ring­
købing i Slutningen af det 18. og første Halvdel

af det 19. Aarhundrede stammer fra Gaarden Harpøth
i Nees Sogn. Harpøth var for 200 Aar siden en al­
mindelig Bondegaard, der laa som Fæstegods under
Herregaarden Bækmark i Flynder Sogn. Fæstebonden
hed da Peder Christensen, og ifølge en gammel Familie­
tradition var han født paa Mors ved Aaret 1666. 1
Henhold til nogle Optegnelser i en gammel Familie­
bibel skal han have ført Tilnavnet Skøt — formodent­
lig den jydske Form af Skytte — , men i en Skatteliste
fra 1702 skrives blot Peder Christensen. Han døde
omtrent ved nævnte Aar, og Enken havde Gaarden i
Fæste, indtil Sønnen Christen Pedersen afløste hende.
Han blev 1714 den 16. December trolovet med Pigen

Johanne Gregersdatter fra Sandmandsgaard i Bøvling.
Deres Vielse fandt Sted den 10. Februar 1715.

Af deres Børn er Johanne Christensen død ugift paa
Harpøth 1738, medens Sønnen Peder Christensen, der
blev født 28. September 1717, efter Faderens Død 1743
overtog Fødegaarden i Fæste. Da denne Peder Har­
pøth var en Snes Aar gammel, gik der en stærk reli­
giøs Vækkelse gennem flere vestjydske Sogne. Pietistisk
var denne Vækkelse i sin Oprindelse, men siden mod-

Hardsyssels Aarbog. VII.]

Digitaliseret af Claus Rønlev

2 P. STORGAARD PEDERSEN:

tog den særlig sin aandelige Støtte fra Brødremenig­
heden i Christiansfeldt. En Tid havde Brødremenig-
heden i Nees Sogn en Kreds af 100 vakte, og Familien
i Harpøth sluttede sig ogsaa dertil. I Ulfborg Sogn
havde Brødremenigheden ligeledes nogen Tilslutning;
en af de mest ansete blandt Brødrene var Fæstebonden
paa Nørtang Laurs Christensen, fra hvem den senere
saa kendte og dygtige Slægt Tang stammer.

Mellem Familierne i Harpøth og paa Nørtang var
der i mange Aar en ret livlig Forbindelse, og 1752 blev
Laurs Tangs ældste Datter Anna gift med Peder Chri­
stensen Harpøth. Dette Æ gtepar, der begyndte deres
Samliv som Fæstebønder, havde en ualmindelig Lykke
og Velsignelse med sig, saa de i mange Aar kom til
at sidde som Godsejerfolk paa Herregaarden Ulfsund
i Nees Sogn. Denne Gaard havde da 28 Tdr. Hart­
korn Hovedgaardstakst, og dertil hørte 215 Tdr. Hart­
korn Bøndergods, som laa spredt i de omliggende Sogne.
Ejeren Christen Linde satte 1761 baade Hovedgaard og
Gods til Auktion, og ved denne Lejlighed købtes det
af ovennævnte Fæstebonde Peder Christensen Harpøth
for 16,500 Rdlr. Han maa selv have været en efter den
Tids Forhold velhavende Mand, og han har sagtens
faaet god Støtte fra sin Hustrus Slægt, for at han
kunde blive i Stand til i denne Fæstebøndernes ulykke­
ligste Tid at hæve sig saa langt over sin Stand.

Hovedbygningen paa Ulfsund opbyggede han efter
en lldsvaade 1772, og paa den nye Bygning satte han
sit og sin Hustrus Navnetræk. Peder Harpøth vedblev
ogsaa som Godsejer at staa i levende Forbindelse med
Brødremenigheden, hvis Udsendinge boede hos ham,
naar de kom til Nees Sogn, og saa vidt man kan
skønne, har han i sin Kreds været Leder for sine Tros­
fæller; men for øvrigt hørte Sognepræsten i Møborg

SLÆGTEN HARPØTH 3

og Nees Sogne Frederik Lyngby ogsaa til Brødremenig­
heden. Samme Præst virkede her fra 1776—92, og
efter hans Bortrejse synes den stærke Vækkelse at være
gaaet ind i mere rolige og derfor mindre mærkbare
Spor.

Peder Harpøth og Hustru havde 8 Børn, hvoraf de
4 ældste var født paa Harpøthgaarden, de 4 yngste paa
Ulfsund:

1. Christen Harpøth, f. 27. September 1753.
2. Laurids Harpøth, f. 9. Oktober 1755.
3. Jens Harpøth, f. (Skærtorsdag) 23. Marts 1758.
4. Søren Harpøth, f. 31. Maj 1760, død 11 Uger gi.
5. Søren Harpøth, f. 11. September 1761.
6. Johanne Marie Harpøth, f. 7. Maj 1764.
7. Mads Harpøth, f. 6. Aug. 1767, død 11. Aug. s. A.
8. Christian Harpøth, f. 9. Marts 1772.
Peder Harpøth døde paa Ulfsund 20. Juni 1778, og

Enken Anne Tang afstod kort efter Gaard og Gods til
deres ældste Søn Christen. Hun var en from Kvinde
og følte sig stadig hendragen til Brødremenigheden. Hos
den ønskede hun at henleve sine sidste Dage, hvorfor
hun 1781 drog til Christiansfeld. To af Børnene, den
næstældste Søn Laurids og Datteren Johanne Marie,
fulgte med hende.* Her henlevede hun en lykkelig
Alderdom.

Eri Slægtning af hende skrev 1804 til Sønnen Søren
Harpøth i Ringkøbing et Brev, hvori det hed: „Din
kære Moder har det endnu paa samme Maade, som jeg
omtalte i mit forrige Brev, saa jeg finder det ikke nød­
vendigt at meddele videre derom. Hun befinder sig
jævnt godt, men har stadig Hoste; hun har dog siddet
ude i Haven, naar det var godt, varmt Vejr, og det
har haft heldig Indflydelse, og som Tiden gaar, kan

* Se ogsaa Kirkehistoriske Samlinger 1901, S. 523.
1*

4 P. STORGAARD PEDERSEN:

hun være mere i det frie. Jeg har talt med hende om
hendes kære Børn, og om hun ønskede, de skulde be­
søge hende. Hun svarede, at naar I havde Lejlighed
dertil og kunde faa godt Vejr til Rejsen, saa vilde I
være velkomne. Du kunde gerne skrive til hende, det
vilde hun have Glæde af. Endskønt hun hver Dag er
oven Senge og sover godt om Natten, har Alderen jo
medført adskillige Svagheder; dog ser det for Tiden
ikke ud til, at hun saa snart skal kaldes hjem. Dog
Liv og Død raader jo den kære Gud for. . . . Din
kære Moder har bedt mig sende en ret hjærtelig Hilsen
til alle hendes kære Børn."

Før hendes Død i Aaret 1808 lod hun efter Brødre-
menighedens Skik sin Livsførelse opskrive, og efter
hendes Død føjedes saa et lille Tillæg til om hendes
sidste Sygdom og Jordefærd.* Blandt Sønnen Søren
Harpøths efterladte Papirer findes hendes sidste Op­
tegnelser, som de her gengives:

Vores paa den 3. Maj 1808 salig fuldendte Enke­
søster Anna Harpyth, født Tang, har efterladt følgende
skriftlige Efterretning om hendes Levnetsgang:

Jeg er født den 12. August 1733 i Uldborg i Jylland.
Af mine kære Forældre var jeg ligesom alle mine Sø­
skende opofret til Herren, men jeg gik i mine Børne-
aar temmelig ligegyldig hen uden at tænke meget over
mig selv. Hovmodigheden rejste sig betids hos mig,
og jeg tænkte kuns altid derpaa, hvorledes jeg kunde
gefalde andre Mennesker, jeg blev endog vred, naar min
kære Fader talede alvorlig derfor med mig.

I mit 19. Aar blev mig Giftermaal foreslaget med
min salige Mand Peder Harpyth; jeg bad Frelseren, at

* Anne Tang Harpøth ligger jordet paa den smukke og ejen­
dommelige Kirkegaard i Christiansfeld (Gottes Acker), hvor hendes
Grav endnu ses.

5

han vilde kundgøre mig, om det monne være hans
Vilje; og efterdi han havde gjort mig dette klart, gjorde
jeg det i Tiltro til ham. Vi førte et fornøjet Ægteskab
tilsammen, jeg havde ikke alene en kær Mand, men
ogsaa en tro Fader i ham, ogsaa i min indvortes Gang
var han mig — ved sin barnlige Fortrolighed til Frel­
seren — til Velsignelse.

Vores Ægteskab var velsignet med 7 Sønner og 1
Datter. 2 Sønner er gaaet hjem i deres Børneaar og
1 som voksen. Jeg har straks ved Fødselen overgivet
alle mine Børn med inderlig Bøn til deres Gud og Ska­
ber til hans Ejendom, jeg haaber ogsaa at see dem alle
igen for Lammets Trone.

1 Aaret 1778 gefaldt det Frelseren at tage min kære
Mand til sig; dette var et stort Tab for mig; i 25 Aar
havde vi delt Glæde og Sorg med hverandre, og nu
var han berøvet mig. Jeg overgav mig under disse
Omstændigheder paany til Frelseren og bad ham, at
han vilde ved sin Nærværelse erstatte mig alle Ting og
træde i Faders Sted hos mine Børn. Jeg satte min
hele Tillid til ham og var ret fornøjet i min Enkestand,
især var det mig til Velsignelse og Opmuntring, naar
Menighedssøskende besøgte mig.

1 Aaret 1781 holdt jeg an om Tilladelse til at kom­
me til Menigheden i Christiansfeld, og dette mit Ønske
blev endnu opfyldt samme Aar. Nu laa det mig ret
paa Sinde, at Hensigten, hvorfor Frelseren havde skæn­
ket mig denne Naade, maatte blive ganske opnaaet
med mig.

Den 7. Juni 1781 ankom jeg hertil, den 25. August
samme Aar blev jeg optaget i Menigheden; dette be­
skæmmede mig meget, og jeg var inderlig vel til Mode
derved. Jeg erindrer mig endnu tidt derpaa til Velsig­
nelse for mit Hjærte.

6 P. STORGAARD PEDERSEN:

Den 30. November samme Aar havde jeg den Naade
første Gang at nyde den hellige Nadvere med Menig­
heden. Naar jeg tænker tilbage paa min Gang igen­
nem denne Jammerdal, saa er det mig saaledes:

Om jeg ej havde dig,
du min Udvalgte,
og om dit Blod ej for mig
Synder talte,
hvor skulde jeg,
den usleste blandt svage,
min Tilflugt tage.

Hvorledes har jeg at skamme mig over min svage
Tiltro til Frelseren ved saa mangfoldige Prøver af hans
Trofasthed. Min Bøn til ham er: Bered du mig, som
du vil have mig, det ved du, jeg haver grædt efter din
Naade.

Saa vidt gaar den salige Søsters egenhændige Efter­
retning.

Hun havde den Hensigt bestandig for Øjne, hvorfor
hun var kommen til Brødremenigheden — nemlig at
tilbringe hendes Dage uforstyrret i hendes Forløsers
Samfund, og da hun især i de sidste Aaringer forme­
delst adskillige Sygdomme var saaledes bleven svækket,
at hun ikke mere kunde bivaane de almindelige Op-
byggelser til hendes Troes Styrkelse, saa erstattede den
flittige Læsning eller Forelæsning af den hellige Skrift
hende dette Forlis. Hun tog sig sine egne Fejl saa
nøje, at man tidt maatte erindre hende paa Jesu umaade-
lige Kærlighed og trøste hende med de Ord: Naar 1
dømme eder selv, saa blive 1 ikke fordømte; især da
hendes legemlige Svaghed havde stor Indflydelse paa
hendes Gemyt. Desto taknemligere var hun for hvert
et Naadeblik af hendes kære Frelser, og saaledes gik
hun i Ydmyghed og Aands Nedrighed hendes stille

SLÆGTEN HARPØTH 7

Gang, indtil hendes salige Ende. Derved nød hun al­
mindelig Kærlighed og Deltagelse ved hendes langvarige
Lidelser. Den 28. April bekom hun endnu til sine
gigtiske Tilfælde, hvoraf hun siden nogle Aar var stiv
i Lemmerne og Benene, en heftig Hoste, som lod for­
mode en hastig Udtæring, dog holdt hun sig som sæd­
vanlig oven Senge og bar ogsaa dette som alt forhen-
gaaende med stor Taalmodighed.

Ligesom hun altid var meget taknemmelig for hvert
Bevis paa Kærlighed og Venskab, saa var hun dette
især imod hendes Opvarterske, hvilken i de sidste Aar
med megen Troskab havde plejet hende ved Dag og
Nat. Den sidste Nat af hendes Liv hørte denne hende
inderlig bede til hendes Gud og Frelser, at han af
Naade vilde forlade hende alt, hvormed hun havde be­
drøvet ham i hendes lange Liv, og at han — for hans
bitre Lidelsers og Døds Skyld, hvilken han ogsaa havde
udstaaet for hende, og hvorved han havde forsonet
hende med sig og sin himmelske Fader — vilde an­
tage hende evig til Naade.

Sidenefter var hun ret fornøjet og trøstet, foranstal­
tede Dagen derpaa endnu adskilligt, som betraf hendes
Begravelse, men det faldt hverken hende eller os ind,
at hendes Endeligt var saa nær, indtil der om Aftenen
indfandt sig et let Stikflod*, hvorved hun Kl. 11 hen­
sov 'meget rolig og stille, efterat Herrens og Menig­
hedens Velsignelse var hende meddelt under en salig
Følelse af Guds Fred. Hendes Alder har hun bragt paa
74 Aar 9 Maaneder og 28 Dage.

Af hendes 4 Sønner, hvoraf 3 er gifte, og eneste
Datter, som er gift med Broder Amtrup — en Medlem
af Unitets Ældste-Conferentsen — har hun oplevet 13
Børnebørn.

* kvælende Hosteanfald.

8 P. STORGAARD PEDERSEN:

CHRISTEN HARPØTH
Christen Harpøth blev altsaa Godsejer paa Ulfsund

efter Faderens Død. I sin Barndom havde han faaet
en udmærket Skolegang, idet der blev holdt en dygtig
Huslærer paa Gaarden til ham og hans yngre Brødre.
Det var Tanken, at Christen Harpøth og Broderen Lau­
rids skulde være Præster, hvorfor de begge forberedtes
i Hjemmet til Studentereksamen, som de ogsaa tog i
København 1772; men medens den yngre af Brødrene
fortsatte sin Læsning, fik Christen Lov til at følge sin
Lyst og blive ved Landvæsenet. Et Par Aar efter, at
hans Moder var rejst til Christiansfeld, blev Christen
Harpøth den 29. November 1784 gift med Kirsten Jør-
gensdatter, der var født i Sundgaard i Nees Sogn og
opdraget paa Ulfsund. Endskønt han maatte udbetale
ikke saa ringe Summer efter Tidens Lejlighed til sin
Moder og Søskende, vedblev der dog i flere Aar at
være jævn Velstand hos Familien paa Ulfsund, og Chr.
Harpøth skriver senere, at han i de første Aar, han
ejede Gaarden, ofte forstrakte sine Brødre, der var Køb­
mænd i Ringkøbing, med større og mindre Laan uden
at fordre mindste Rente af dem. En af Christen Har-
pøths Slægt har skrevet saaledes om ham: „Endskønt
han var Godsejer, levede han dog i jævn Tarvelighed;
han var som sine Forældre en gudfrygtig Mand, der
hver Dag holdt Husandagt med sin Husstand. Han
var en Del tungsindig, som ikke saa faa af Slægten
har været.“ Det var forøvrigt et ret fremtrædende Træk
hos dem, der sluttede sig til Brødremenigheden, at der
kunde være noget tungsindigt over dem. Undertiden
kunde deres Troesglæde ytre sig stærkt og kraftigt, men
til andre Tider kunde de føle sig saa syndetyngede, at
de maatte gennemkæmpe svære aandelige Kampe.

SLÆGTEN HARPØTH 9

Under de vanskelige Pengeforhold i Tiden efter 1814,
da Ejendommenes Værdi gik ned til næsten ingen
Ting, blev der tillige økonomiske Besværligheder for
Familien paa Ulfsund, og det har naturligvis ogsaa
tynget paa Sindet, da tilmed Alderdomsskrøbeligheder
samtidig indfandt sig hos begge Ægtefolkene.

Et Par Breve, som her meddeles, giver et Indblik i
Familiens Forhold og i Tidens ulykkelige Finansvæsen.

Brev af 8. April [Langfredag| 1814 fra Chr. Harpøth
til Broderen Søren:

Kære Broder!
Ved Lejlighed med Jakob Aggergaard med Broder

Jens’s gi. hvide Hoppe skrives disse Linier. Mange
broderlige Tak for dine nylige og sidste Breve, ligesaa
Tak for den beviste Copie, give Gud denne sidste ikke
skulde have frygtelige Følger!!! Vidste jeg, du vilde
have den igen, sendte jeg den nu. — Nej, Broder! mit
Havre har Creaturerne fortæret i Vinter paa Sæden
nær, og dette er for ringe og sløset til min egen Sæd,
altsaa mindre dig tjenlig. Jeg betingede en Snes Tøn­
der forleden fra Nør-Egnen paa ubestemt Pris, vil vel
næppe faaes for 30 Rdlr. Tønden. Denne, nemlig Hav­
ren, er nu saa vel som Rug og Byg i den senere Tid
snarere stegen end falden. Jeg havde tænkt, Havren
skulde have gaaet i en 20 Rdlr. Td.; men dette vil vist
i det nærmende Foraar fejle.

Dine brune Hopper ere, synes mig, for kostbare til
Stykheste*, saadanne forlanges vel just heller ikke, sy­
nes mig. Nej, jeg har ingen Bæst at undvære nu, Ar­
bejdet staar for; hvorledes man hellers skal komme
igennem med dette og meget andet, ved Gud. Udsig­
terne synes mig ere ikke saa ønskelige, men dette raa-
der den ene gode, almægtige Gud for. Vi kan kun
bede om hans Bevarelse, og dertil ere vi for ringe og
efterladne.

* Stykheste bruges ved Artilleriet til at trække Kanoner, Krudt­
vogne o. s. v.

10 P. STORGAARD PEDERSEN:

Mine Stude har jeg ikke solgt, forstaar næppe heller
at gøre det; nu i nogen Tid synes Hyppigheden der­
nede ligesom at aftage. Ved Holstebro Paaske-Marked
var der nok 3—4 Studehandlere om at fornemme mine
Priser. Jeg tænkte at faa for mine, som Christen Wol-
der paa Nør Holmgaard for hans, 56 Rdlr. Sølv Parret
for de halve og 1400 Rdlr. Sedler for de halve; men
dette syntes de ikke om. En 1000 Rdlr. Parret, halv
Sølv og halv Sedler, mente de; jeg syntes, det var for
lidt. Dog hvem ved det før bagefter, hvad der er det
rette. Som du skriver, ikke at sælge er galt, a t'fa a
mindre Stude og magre for samme Penge eller endog
lægge til, som saa tidt sker. Penge vil nok blive knap-
pere end før, saa synes jeg, det ser ud for mig. Jeg
ved ikke, om jeg kan spare dig for det, jeg har tilgode
hos dig for Skyldsmørret, dog der er jo slemt ædt af
den Sum. Det var jo godt nok og næsten efter det
gamle med Nør Vosborg Staldstudes Salg, 1800 Rdlr.
pr. Par i Sedler, det er jo vel en 72 Rdlr. Sølv pr. Par,
gammel Pris omtrent. Hvorledes nu de holstenske
Foraarsmarkeder vil blive. Mon Buch, der jo indflaa-
der og fik Kødleverancen i Hyhnhof, vil have dem
slagtet? Den, der intet vover, vinder ikke, men taber
da heller ikke. Hvem der kun i de sidste Tider havde
haft Courage til at handle og vove. Jeg hilser kærlig
og ønsker din Datter Anna megen Lykke og Bevarelse
til hendes forestaaende Rejse.

Vor Præst er daarlig og syg af sin sædvanlige Svag­
hed og holder Sengen.* Gammel Hr. Fuglede er nylig
død af Afmagt og Alder, han har ret længe været daar­
lig, og nu naaede han Punktummet.**

I mangler en Præst, og vi faar ham til Amtsprovst.***
Immer Forandringer i dette nuværende, og især har de

* Christen Christensen, Præst i Møborg-Nees fra 1792—1821 var
i flere Aar sygelig og tungsindig, tilsidst næsten sindssyg.

** Hans Fuglede blev 1789 Sognepræst for Bøvling og Flynder;
han døde 19. April 1814.
*** Sognepræsten i Ringkøbing .1. N. Tilemann var 11. Marts 1814

forflyttet til Lemvig. Hans Eftermand Dr. phil. Peter Nicolai Frost
fik Præsteembedet 5. September s. A., men Amtsprovst blev han
dog først 1820.

SLÆGTEN HARPØTH 11

senere Aaringer været rige deri. En velsignet og glæde­
lig Paaske ønsker jeg dig. Langfredag Aften (Groszer
Sabbath). Gud hjælp! her har næsten hele Dagen væ­
ret Uro og saa et fremmed Menneske efter et andet.
Vær alle sammen saa broderlig og kærlig hilset af

C. Harpøth.

Paa din Nota med Gross anfører du Vs Pd. blank
Sukker for 10 Rdlr. I Holstebro begerte de kun 9, og
maaske det kunde købes for 8. Det er saa nemt at
tage det hos dig, naar der kommer Bud, da jeg har de
Smørpenge tilgode hos dig; men derfor skulde jeg da
vel ikke give mere. Du bliver vel ikke vred med Sand­
hed. Vrede kan komme, men maa igen fare. Lev med
alle dine vel, Broder!

Christen Harpøth til Proprietær A. E. Tang, Nørre
Vosborg:

Ulvsund, Fredagen den 4. Juli Aar 1828.

Bedste Hr. Ven!
Dette Aars 1828 Juni Snapstings Penge-Termin er

nu allerede nylig indløbet. Og De har endnu ingen
Renter faaet af mig, hvorfor jeg skyldigst og ærbødigst
beder Dem om Tilgivelse for Udeblivelsen og Henstan­
den dermed.

Hermed følger dette Aars Rente af den gamle Sølv-
Obligation — 1000 Specier — 4 pr. Cent aarlig er 40
Spec., som jeg beder De ville behage at afskrive og
forqvrtere paa Obligationen, og tillige, som forhen, give
mig et lille aparte Beviis derfor.

Renten dette Aar af den nye Sedel-Obligation — stor
2000 Rigsbankdal.-Sedler — og 4 pr. Cent aarl., — har
jeg endnu ikke, da de alle ere medgaaet for mig til
første (dette Aar) halve Aars Kgl. Skatter til Amtstuen.
Af disse Skatter staar endnu en Deel ubetalte hos Bøn­
derne, hvoraf jeg venter nogle skulle komme (Sedler)
med det første. Desaarsag bad jeg ærbødigst om nogen
Dilation med disse Renters Betaling. A propos! Jeg
ejer nu kuns 15 Rbdlr. Sedler.

12 P. STORGAARD PEDERSEN:

Oprigtig og fortjent Tak siger begge vi to gamle,
skrøbelige Dem, at De vilde beære os med Deres sidste
kære-kære-givne Besøg, saa kort den var, saa kær og
fornøjelig var den virkelig i Sandhed os begge.

Med Højagtelse og Hilsen for Deres Moder Bisp­
inden, Dem selv og hele Familien er stedse min gamle
Kone og

Deres ærbødige
C. Harpøth.

Kom De vel fra Holstensk Studehandel dette Foraar
med Betalingen af Deres Købere, den Handel var jo
daarlig i Aar? Lev alle vel!

Det var et langt og paa Omskiftelser rigt Tidsrum,
det gamle Æ gtepar paa Ulfsund kunde se tilbage paa.
De sad som rige Godsejerfolk paa Ulfsund, da Bonde­
frigørelsen blev gennemført 1788, og 30 Aar senere op­
levede de den store Landbrugskrise, der kom med en
saadan Voldsomhed, at den godt kunde tage Modet
fra de mest fortrøstningsfulde. Ejendomspriserne sank
saa stærkt, at der somme Tider ikke blev budt Penge
paa de Gaarde, der var til Fals.* De store Gaarde,
hvorpaa der var Gæld før Landbrugskrisen, blev flere
Steder overtaget af Staten for Skatterestancer. Ikke
mindre end fire Hovedgaarde her i Ringkøbing Amt
maatte Staten overtage. Under saadanne Forhold var
det ikke underligt, om et Par gamle Folk, der i deres
Ungdom havde kendt bedre Tider, var nær ved at tabe
Modet.

Der er ingen Tvivl om, at den gennem Slægten ned­
arvede Gudsfrygt har ydet dem den bedste Støtte mod
Tidernes Tryk og mod de Byrder, Alderdommen førte
med sig. Der findes endnu hos Slægten et gammelt,

* Se Halds økonomiske Beskrivelse af Ringkøbing Amt 1830,
S. 243 ff.

SLÆGTEN HARPØTH 13

storstilet Eksemplar af Kingos Salmebog, som Christen
Harpøth har købt til sin Hustru under hendes sidste
Sygeleje.

Han har deri bl. a. skrevet:

„Bogen købt til min salig Kone, som fik den i hen­
des Sygdom, hvoraf hun døde den 4. Februar 1829,
gammel 74 Aar, 7. paa 8. Maaned ongefær til. Barne­
født den 14. Juni Aar 1754 i Sundgaard i Nees, var
den yngste af 3 Søstre og uden Brødre. Min salig
Kones Navn var Kirsten Jørgensdatter. Hendes Faders
Navn Jørgen Jenses Søn, barnefødt i Nør Graakjær.
Hendes Moders Navn Kirsten Lauesdatter, barnefødt i
Prangsboel, alle Steder i Nees Sogn. Dette her ind­
skrevet den 4. Maj 1829 af den sørgende og bedrøvede
Enkemand paa Ulvsund Christen Pedersen Harpøth.“

Kun godt et halvt Aar overlevede Chr. Harpøth sin
Hustru. Deres Grav paa Nees Kirkegaard dækkes af
en stor Sten med følgende Indskrift:

„Her i Graven til Forkrænkelighed men og til fryde­
fuld Opstandelse hviler her under Chresten Pedersen
Harpøth til Uldsund, født i Harpøth i Nees Sogn den
27. September 1753, død paa Uldsund den 4. Novbr.
1829. Alder 76 Aar 4 Uger og 8 Dage. Du var tro i
det mindre, nu skal desmere vorde dig betroet. Gak
ind til din Herres Glæde at arve Livets Trone. Kirstine
Jørgensdatter til Uldsund, født i Sundgaard i Nees Sogn
den 14. Juni 1754, død paa Uldsund den 4. Februar
1829. Hendes Alder 74 Aar 7 Maaneder og 4 Dage.
Arbejdsomhed og Hjælpsomhed mod den Fattige gav
dit Liv Æ re. Religion, Tro, Haab og Bestandighed gav
din Død Sejr. Disse tvende Fædre levede i Ægteskab
sammen paa bemeldte Uldsund fra 1783 til 1829, og i
denne deres kærlige Ægteskab avlede de tvende Døtre,
som sørgelig begræde Savnet af deres hedengangne
Forældre.

De Retfærdiges Død fuldendes i Fred,
Rigt belønne dem Gud i Evighed.“

Ess. 32, 17.

14 P. STORGAARD PEDERSEN:

HANNE HARPØTH,
g. m. Zilstorff

Den ældste af de to ovennævnte Døtre, Hanne Har-
pøth, var født 15. Januar 1788, og 2. Maj 1812 ægtede
hun Niels Sørensen Zilstorff. Deres Børn var:

1. Laurentia Zilstorff, f. 13. Februar 1813, gift med
Søren Poulsgaard i Vem.

2. Kirstine Zilstorff, f. 9. Septbr.
1816, gift med Folketingsmand C.
P. Aaberg.

3. Søren Zilstorff, f. i Agergaard
i Bøvling 1. Septbr. 1820, gift med
Trine Harpøth, boende i Gaarden
Nørager, som han havde arvet efter
sin Fader.

4. Kristine Zilstorff, f. 28. Septbr.
1828, gift med Jesper Jespersen, der
først var Gaardmand i Nederby i
Trans og senere Fyrassistent paa
Bovbjerg. Deres Børn fører Familie­
navnet Nederby.

Christen Harpøths yngste Datter
Anne Kirstine var født 21. Januar
1785, og 22. Juli 1814 ægtede hun
Møller Niels Christian Frederiksen
Thorning af Tvis Mølle. Der findes
endnu bevaret en Del af Anne Kirstine
Thornings Brevveksling, og man faar

deraf det Indtryk, at hun havde arvet Slægtens gode
Egenskaber. Den gamle, barnlig-fromme Rettroenhed
giver sig Udtryk i hendes Breve, men ogsaa tillige no­
get tungsindigt, som maaske til Dels stammede fra
legemlig Svaghed.

Kun faa Aar boede N. C. Thorning og Hustru i Tvis.
De flyttede vistnok 1816 til Hjerm og boede der i Gaar­
den Tidensminde.

SLÆGTEN HARPØTH 15

Af deres Børn var Kirstine Sundgaard Thorning født
19. April 1816, Karen Marie Thorning født 1819 og en
Søn, Christen Harpøth Thorning, født 4. Januar 1825;
sidstnævnte boede i mange Aar i Tim Mølle og døde
i Tim den 3. Maj 1908.

Da gamle Christen Harpøth døde paa Ulfsund, var
der ikke Udsigter til, at nogen af Svigersønnerne kunde
overtage Gaard og Gods under de vanskelige Penge­

JESPER JESPERSEN NEDERBY KRISTINE ZILSTORFF NEDERBY

forhold. Døtrene henvendte sig da til deres Farbroder,
Købmand Jens Harpøth i Ringkøbing, om han ikke
vilde overtage Godset, saa det kunde blive i Familien.
Han rejste derpaa til Ulfsund, og efter sin Hjemkomst
skrev han følgende Brev:

Ringkiøbing, den 21. Decbr. 1829.

Kiære Anne Kierstine!
Min Rejse skadede mig slet intet, gavnede eder ej

heller, som jeg gerne havde villet. Jeg ønskede for 50
Aar siden, som du nu nævner, at besidde min fædrene
Boe, men det skulde ikke være saa — Gud den kiær-

16 P. STORGAARD PEDERSEN:

ligste Fader gav mig i aid mag det, jeg behøvede fuldt
op. Nu vilde den i min Alder forstyrre min Ro for
øvrige Levetid.

Kan du og din Søster — lige kiære Børn af din Fa­
der og lige afholdt af mig — eenes om en ligelig Taxt
paa Gaard, Nøragger, Kirke og usælgeligt Gods og Bo­
have, da godt; men denne Taxt er bedst at udfinde
ved Auction, som dog vil til paa den Deel, ingen af
jer har behov, saa kunde Opraab af Gaard og Gods
in. m. skee uden stor Bekostning, og kan i lade .være
at aprobere, hvad i selv vil beholde, og Budet være
Taxt imellem eder selv. Har jeg Ejendom, saa har jeg
Hus og Føde med Arbejde, Besvær, Skat og Lønne;
er jeg sat for haardt og kan ej styre og udrede |demj,
maatte man hellere have taget Penge for sin Part og
rolig tære Renten. Rentetagen har ogsaa sine Vanske­
ligheder. Pantet kan blive ringere ved Pengeforandring,
Paalæg, Inddrivbekostning o. s. v., Exempler nok har
jeg for Renterne som paa Jordbrugere.

Hvor jeg finder mit Brød bedst, der har jeg den
Fædreboe, som nytter mig, ihvem der og boede før mig.

Sillesdorf skulde have beholdt Frøstesgaard for 900
Rdlr.; han kunde have solgt det, den var for stor, og
havt Resten for intet. Man forlanger det dobbelte for
langt mindre Gaard her omkring. Skynd med at faa
Gaarden i Avisen, ellers kommer ingen, og intet bydes.
Foraaret er nær for Haanden, og hvem skal ellers drive
Gaarden til Foraaret.

Kan Thorning staa den Taalmodighedsprøve til at
vinde godt Udfald af hans Affære, saa kan han vel faa
det i Besiddelse, han ønsker; men kan han saa be­
holde det? Ved han ikke ret Rede paa, hvad der skyl­
des, maatte bekostes Proklama.

Hvad dig er beskikket af Gud, faar du; træng dig
ikke i det, du maaske er tillagt. Vær rolig Tilskuer
paa Guds Gerning. Hvad han vil have frem, kan ingen
forholde. Vel dennem ham elske og frygte.

J ens Harpøth.

Madame Thorning paa Ulsund.

SLÆGTEN HARPØTH 17

(Jlfsund blev kort efter solgt, efter at Bøndergodset
var afhændet til Fæsterne. Gaarden Nørager, der havde
10 Tdr. Hartkorn og laa under Hovedgaardens Takst,
beholdt Zilstorff, mens selve Hovedgaarden med sine
17 Tdr. Hartkorn solgtes til Poul Ulrik Lind, der var
Præstesøn fra Hygum.

Chr. Harpøth havde i sine sidste Leveaar opbygget

Hovedbygningen af Ulfsund i Harpøths Tid. Til højre ses Indgangen til Haven.
For nogle Aar siden brændte Gaarden, ogsaa det store Lindetræ til venstre for Hoved­
indgangen. Den ny Hovedbygning er opført paa den gamles Plads. Billedet til­

hører Adjunkt Hans Lind, Randers.

en Del af Laden paa Ulfsund og derpaa ladet sætte
følgende Vers, hvis sidste Del altsaa ikke opfyldtes:

Som Kæmpeværk det Ben er stærk;
hvis Ilden dig ej skader,
du vistnok staar i Hundred Aar
og er endnu en Lade.
Af Aks og Foer og hvad som gror
i Marken rundt herude,
ved Forsynshaand du gemme kan
og fede mange Stude.

Hardsyssels Aarbog. VII. 2

18 P. STORGAARD PEDERSEN:

Guds Forsyn styr, at samme Byrd,
som er i Dag din Herre,
maa blive ved fra Led til Led
i Hundred Aar at være.

LAURIDS HARPØTH
Laurids Harpøth var født paa Gaarden Harpøth i

Nees Sogn den 9. Juni 1755, og tidlig blev han sam­
men med sin ældste Broder, Christen, holdt til Stude­
ringen. I nogle Optegnelser om sit Levnet, han skrev
paa sit Dødsleje, meddeler han, at han lærte med stor
Lethed, hvad han skulde, af det latinske, græske og
hebraiske Sprog, ligesom han med særlig Lyst lærte
Tysk.

1 Aaret 1772 rejste begge Brødrene til København,
hvor de tog Studentereksamen paa Universitetet. Der­
efter søgte de tilbage til Hjemmet, som de efter en
besværlig og farefuld Sørejse naaede 19. Septbr.

Efter nogen Læsning i Hjemmet hørte han 1773 Fore­
læsninger i København og tog samme Aar Eksamen
philosophicum. Da han nu skulde tage fat paa det
theologiske Studium, kom han til at tvivle om, hvor­
vidt han ejede de rette Hjertets Egenskaber for Gernin­
gen. I Marts 1775 kom Brødremenighedens Udsending
Jacobsen fra Herrnhut til Nees Sogn. Hans levende
Forkyndelse gjorde et saadant Indtryk paa den unge
Laurids Harpøth, at han — som han selv skriver —
„blev saa rystet, at han overgav sig til Frelseren.“ Han
regnede den 4. Marts 1775 for sin Omvendelsesdag.
1 den følgende Tid havde han stor Glæde af at høre
Broder .Jacobsen og leve sammen med ham, hvorefter
han samme Aar søgte til Christiansfeld, hvor han med
Glæde deltog i Brødrenes Forsamlinger. Da der sam-

19

tidig kom en ny y”ghy til Møborg og
Nees Sogne, opfordrede denne Laurids Harpøth til at
prædike for sig, og dette skete to Gange i 1777.

Indtil 1778 var han Lærer hjemme for sine yngre
Søskende og forberedte sig til Embedseksamen. Da
hans Fader dette Aar døde, og hans ældre Broder over­
tog Gaard og Gods, drog han 1781 med sin Moder
og Søster til Christiansfeld, hvor han 6. Maj 1781 op­
toges i Brødremenigheden. Han blev nu Lærer ved
Menighedens Børneskole, endskønt han følte, at han
ikke havde „den rette Dygtighed til dette ellers saa sa­
lige Arbejde“.

Den 21. August 1794 blev han Lærer ved Brødre­
menighedens Skole for Drenge i Sarepta,* en By langt
inde i Rusland ved Volgaflodens højre Bred. Her vir­
kede Laurids Harpøth med Dygtighed, til han i Efter-
aaret 1796 fik en ondartet Nervefeber, der holdt ham
paa Sygesengen hele den følgende Vinter, saa han tære­
des hen og forberedte sig til Døden. Den 21. April
1797 sad Venner ved hans Leje og sang Brødremenig­
hedens Hjemfærdssalme for ham. Han bad dem gen­
tage Sangen, hvorefter han sagde: „Jeg er allerede i
Evigheden, fordi jeg hører min Frelser til.“

Paa Spørgsmaalet, om han ønskede at blive velsignet
til sin Hjemrejse, svarede han ja, og Herrens Velsig­
nelse’ blev ham da tildelt. Han var da glad og tilfreds,
og en Time efter sov han stille hen. Hans Levnedsløb
havde varet 41 Aar 10 Maaneder og 12 Dage.**

* Der findes endnu flere tyske Skoler i Byen, som vist alle
stammer fra Brødremenighedens Virksomhed.

** Foranstaaende er et Uddrag af nogle paa tysk affattede Med­
delelser, der efter Brødremenighedens Sædvane optegnedes, naar
et af dens Medlemmer døde. Det tyske Haandskrift findes blandt
Søren Harpøths efterladte Papirer hos Gaardmand Iver Harpøth,
Brogaard ved Ringkøbing.

2*

20 P. STORGAARD PEDERSEN:

JE N S HARPØTH
I Slutningen af det 18. Aarhundrede havde Ringkø­

bing en Del Søhandel, idet Nymindegab den Gang
kunde gennemsejles af mindre Skibe. Købmændene i
Byen ejede selv de fleste Skibe, som sejlede hertil, og
de drev især Handel paa Norge, hvortil der førtes Korn
og Fedevarer, og hvorfra der hentedes Jern, Tjære og
Tømmer. Skibene fra Ringkøbing gik dog heller ikke
saa sjeldent til tyske og hollandske Havne.

Jens Harpøth kom efter sin Konfirmation til Ring­
købing, hvor han skulde uddannes til Handelen hos
sin Morbroder, Købmand Peder Tang, der paa den
Tid drev en stor Forretning og havde flere Skibe paa
Søen.

Allerede under sin Læretid gjorde Jens Harpøth sig
bemærket ved sine forunderlige Paafund. Der var
strandet et Skib med en kostbar Ladning ude ved Ny­
mindegab. Skibet sloges i Stykker, og Ladningen gik
til Bunds. Skibets Ejere og mange andre grundede
paa, om der ikke kunde findes Midler, hvorved Lad­
ningen kunde bjærges. Blandt dem, der lagde Hove­
det i Blød for denne Sag, var ogsaa Butiksdrengen Jens
Harpøth, og en Dag, han stod og grundede derover,
glemte han rent, hvad han skulde forrette, indtil han
blev vækket ved et dygtigt Ørefigen af sin Principal.
Men i Stedet for at agte paa Straffen raabte Drengen
meget livligt: „Saadan ska’ æ Krog vær’! Saadan ska’
æ Krog vær’!“ Han havde udfundet, at Ladningen
kunde trækkes op ved Hjælp af Kroge, og netop i
samme Øjeblik, han fik Ørefigenet, gik det op for ham,
hvordan disse Kroge skulde gøres. Man lagde Mærke
til, hvad Drengen sagde, lod saadanne Kroge gøre, og
de brugtes siden med stort Held ved Bjærgningen.

SLÆGTEN HARPØTH 21

Jens Harpøth var ellers lærvillig og paapassende i
sin Gerning, og Morbroderen passede paa, at han kom
godt ind i Forretningen. I sin Fritid lærte han Musik,
og blandt hans Efterladenskaber fandtes 2 Klaverer og
en udmærket Bratsh. Der findes endnu paa Vosborg
et Brev, han 1833 skrev til Evald Tang om at købe
Morbroderens gamle Klaver, der henstod ubrugt og en
Tid havde været udlaant. Hvis det kunde lade sig gøre,
vilde han helst bytte med sit eget Klaver, men i modsat
Fald vilde han købe det, thi „jeg havde da en Erinding
af de Dage, da han* lystede at spille, og jeg høre til
eller spille med her og paa Vosborg.“

Det er sandsynligt, at Jens Harpøth, der gennem
hele sit Liv vedblev at være en ensom Mand, mange
Gange har kunnet glæde sig ved Musik i sin Ensom­
hed. Men Tiden gik. Jens Harpøth kom af Lære, hvor-
paa han selv fik en Købmandshandel i Ringkøbing. 1
Adelgade, den nuværende Bredgade, havde han sin
Købmandsbod, hvor nu Mølgaards Tobaksfabrik findes.
Ved sit medfødte Handelssnille og ved stor Paalidelig-
hed i sin Forretningsførelse skabte han sig i Løbet af
faa Aar en ret udstrakt Handel. Formodentlig har og-
saa baade han og Broderen faaet god økonomisk Støtte
i Førstningen fra deres velhavende Familie. Jens Har­
pøth fremstilles altid som en meget paapassende Mand,
der særlig i sine yngre Aar selv vilde være med i hele
Forretningens Gang. Da han fik Skibe paa Søen, tog
han somme Tider selv med paa Farten for at drive
Forretning i fremmede Havne og for at føre Tilsyn
med, at al Ting gik ordentlig til ved Varernes Ind- og
Udladning.

Det er en overordentlig Masse Fortællinger, der endnu
* Morbroderen Peder Tang, der døde 1826 i Ringkøbing, ligger

jordet paa Kirkegaarden der under en stor, flad Gravsten.

22 P. STORGAARD PEDERSEN:

huskes om Jens Harpøth. Han var i hele sin Opførsel
forskellig fra de Mennesker, der omgav ham. Med
Alderen tog hans Særheder til, og man kan godt skønne,
at han i mange Maader har sat en Æ re i at te sig
anderledes end sine Medborgere. Fortællingerne om
ham har holdt sig gennem Tiderne paa Grund af hans
morsomme Indfald og afstikkende Opførsel, men aldrig
hører man noget uhæderligt fortalt om Manden, end­
skønt han i omtrent et halvt Aarhundrede drev en ret
udstrakt Handel her paa Egnen. I Mindet staar han
vel som en Særling, men tillige som en Mand, der
gjorde sig afholdt af mange ved sin redelige Forret­
ningsførelse og ved sin store Hjælpsomhed mod Folk,
der trængte.

Jens Harpøth opførte sig i Handel høfligt mod alle,
og han vilde gerne have sig en lille lun Passiar med
Børn og Tjenestepiger, der kom for at købe. Derimod
var han meget kritisk over for Byens finere Damer.
Maaske har han i sin Ungdom fra den Kant lidt Skuf­
felser, der gjorde ham bitter i Sindet. Kan være, at
han allerede i Ungdommen har haft saadanne Særhe­
der i sin Fremtræden, at han ikke har kunnet gøre
Lykke hos det smukke Køn.

Alene hans tarvelige Klædedragt gav ham et afstik­
kende Udseende, saa Folk, der ikke kendte ham, maatte
anse ham for en fattig Mand. Saaledes blev han en­
gang paa Torvet i Ringkøbing budt en Almisse af en
medlidende fremmed, som ikke blev lidt forbavset ved
at faa sin Gave afslaaet med de Ord: „A tanker, te
a har flere Penge end du, Farlil.“

Ligeledes fortælles det, at han engang i en fremmed
By kom ind paa en Gæstgivergaard og forlangte Logis,
men blev afvist af Værten paa Grund af sit fattige Ud­
seende. „Ja, saa maa a jo et andet Sted hen,“ sagde

SLÆGTEN HARPØTH 23

Jens Harpøth, idet han gik bort derfra. En tilstede­
værende, som kendte ham, fortalte siden Værten, at
den Mand, han havde vist bort, var den rigeste Køb­
mand i Ringkøbing.

I en af de ældste smaa Aviser i Ringkøbing fortælles
der om Jens Harpøths økonomiske Rejser gennem Lan­
det i et forunderligt Køretøj, der var forspændt med
en Ko, af hvis Mælk han mente omtrent at kunne
nære sig under Vejs, medens den uden Udgift kunde
tage sit Foder paa Vejgrøftens Kant, naar han holdt
Hvil. Bladet oplyser ikke om, hvor lang Rejsen blev,
men det fortælles dog, at den billige Rejsemaade og-
saa kunde have sine Ubehageligheder, thi en Dag, da
han sad paa Grøftekanten og malkede Koen, blev den
stukken af en Brems, stak Halen i Vejret og rendte
bort fra sin Ejermand, der nu en Tid maatte bruge
sine Ben, før han atter blev kørende.

Naar Jens Harpøth skulde ud til sin Gaard, brugte
han ogsaa undertiden et lignende Køretøj, kun Koen
var ombyttet med en Stud, der trak en Vogn, hvis
Fading var en firkantet Kasse med Laag til. 1 denne
Kasse laa Købmanden, naar han kørte, og Tømmen
gik ind til ham gennem et Hul paa Kassens Forende.
Derved kom det jo til at se ud, som om Vognen var
tom, og naar der kom en eller anden, der vilde standse
Køretøjet, raabte Købmanden ud af Hullet: „Lad du
bare den gaa, den kender Vejen bedre end du, Farlil!“

Engang, da der var Slædeføre, spændte han en Hest
for en tør Hestehud og kørte saa paa den gennem
Gaderne, siddende paa et Halmknippe, der var lagt
tvers over Huden. Han havde nemlig lagt Mærke til,
at Haarsiden paa en tørret Hud gled grumme let paa
Sneen; men alligevel havde ogsaa denne Opfindelse
sine svage Sider, thi den tørre Hud raslede saa for-

24 P. STORGAARD PEDERSEN:

færdeligt, at ikke alene den forspændte Hest, men og-
saa de forbikørende Heste blev sky derved, hvorfor han
snart maatte indstille sin Kørsel, der allerede havde
vakt ret stor Opsigt.

Jens Harpøth var i flere Henseender en ret kund­
skabsrig Mand. Han efterlod sig ved sin Død en Bog­
samling paa 200 Bind af historisk, naturvidenskabelig
og æstetisk Indhold. Han gjorde ogsaa adskillige mer
eller mindre heldige Opfindelser. Mest kendt er hans
Opfindelse af en Flyvemaskine, hvormed han selv gjorde
Forsøg, saa han maa have været overbevist om Op­
findelsens Brugbarhed. Med den færdige Maskine steg
han op paa Husmønningen, spændte Redskabet paa og
fløj ud. Det gik imidlertid ham, som det er gaaet saa
mangen anden uheldig Luftskipper, han kunde ikke
holde Farten vedlige, hvorfor han lod sig falde ned
paa Møddingen inde i Gaarden. Han sad en Stund
stille som for at overveje Aarsagen til sit Fald. „Jens,
du fejled’ en Haahl,“ sagde han til sig selv; han mente,
at Uheldet skyldtes denne Mangel. Hans første For­
søg end£e saaledes temmelig blødt; om han har gjort
flere, melder Sagnet ikke noget om.

Mere heldig var han med en anden af sine Opfin­
delser. Da han paa sine gamle Dage ikke kunde holde
Fødderne varme, lod han sig gøre en Stol, hvori han
kunde hejse sig selv op til Loftet for at undgaa Værel­
sets Fodkulde. Derved kunde han, som han sagde,
spare paa Brændet i de kolde Vinterdage; men Opfin­
delsen var til Forskrækkelse for flere af hans Kunder,
som — naar de kom ind og hørte hans „God Dag!“ —
ikke straks kunde faa Øje paa ham i hans ophøjede
Stilling. Rimeligvis har Jens Harpøth, der som ægte
Jyde holdt af en god Spøg, haft sin Morskab af paa
denne Maade at have Folk til bedste. Maaske kunde

SLÆGTEN HARPØTH 25

ogsaa Opfindelsen lokke Folk til hans Købmandsbod.
Han var i det hele en dygtig Forretningsmand, og
navnlig skal han have tjent gode Penge i Krigstiden
1801— 14 ved forskellige Leveringer til Hæren.

Aarene efter Krigen var meget uheldige for de Land­
mænd, der havde nogen Gæld paa deres Ejendomme.
Christen Harpøth paa Ulfsund skrev 1816 et Brev til
sin Broder og klagede over sine Pengevanskeligheder;
han var bleven narret af et Par Kreaturhandlere Alrom
og Pajberg, som havde købt en Del Kreaturer af ham
og ikke kunde betale dem. Som Svar paa dette Brev
skrev Jens Harpøth 14. April 1816 bl. a. følgende: „I
gode Landmænd skulde se, om Alrom,* Pajberg etc.
var tætte, inden I lagde Penge i dem, som I gør ved
Kornsække. En tæt Mand er en, der ikke vover det,
han ikke ejer, lader mangen fordelagtig Handel fare for
ikke at være i Gæld, skriver akkurat, regner ligesaa,
borger lidet ud, kræver skarp ind, holder akkurat Ord,
er ædru paa Torvet, naar andre er fulde, sjelden Puns
og faa Ord, naar de sværmer.“

Brevet meddeler tilsidst, at deres yngste Broders Dat­
ter Marie Nielsine blev døbt paa Skærtorsdag. „Det
kostede meget,“ skriver Jens Harpøth. „Engang reg­
nede jeg Penge for lidet, nu maaske formeget, da jeg
ikke saa længe behøver dem.“

Det er forhen omtalt, at Jens Harpøth altid vilde være
med, naar der rigtig skulde udrettes noget. Særlig var
han paa Færde, naar et af hans Skibe kom ind for at
losses. Skibet laa da for Anker et godt Stykke ude i
Fjorden, og herfra hentedes saa Ladningen ind med

* Alrom var Kreaturhandler og boede i Stadil. Han havde efter
gamle Folks Fortælling tjent mange Penge ved sin Handel, men
tabte igen det hele, saa han i mange Aar var paa Fattigvæsenet
i Stadil. Folk talte om, at han havde dræbt en Toldbetjent ved
Grænsen, og at det var Skyld i hans Uheld.

26 P. STORGAARD PEDERSEN:

Heste og Vogn. Naar Vognen derude var fyldt med
Varer, kunde det ofte knibe for Hestene at faa den i
Gang, fordi Hjulene stod fast i Sandet, og Jens Har-
pøth, der som ægte Vestjyde ikke kunde taale at se
Hestene overanstrængte, trak da sine lange Vandstøvler
paa og vadede ud for at sætte Ryggen imod Vognens
Bagsmække. Naar han saa havde godt fat, fik Kusken
Befaling til at lade Hestene tage ved. En Kusk, han
havde engang, syntes ikke om denne Kommandøren,
og en Dag kørte han fremad, inden Befaling dertil var
givet. Jens Harpøth, der lige var ved at stemme Ryg­
gen imod, faldt baglænds i Vandet, blev gennemvaad
og tabte begge sine Stokke. Han pjaskede skyndsomst
i Land uden at samle Stokkene op, og gennem Ga­
derne bevægede han sig meget hurtigere paa to, end
han ellers plejede at gøre paa fire.

Det var en stor Afveksling i den lille Bys stille Til­
værelse, naar der kom Skib ind i Fjorden fra frem­
mede Lande. Naar et Skib var sejlet saa langt som
muligt op i Fjorden, begyndte Købmændene at losse
det ved Hjælp af Pramme og Vogne, og nu blev der
i flere Dage Liv og travl Virksomhed ved Fjorden og
i Gaderne.

Jens Harpøth ejede bl. a. et Skib, som hed „Let“.
Naar det kom i Sigte, skyndte Drengene sig op at
melde det til ham, og den Dreng, der kom først med
Meldingen, fik en Mark i Belønning. Det kunde og-
saa ske, at en Dreng kunde faa i Sinde at snyde sig
til Belønningen ved at give den ønskede Melding, inden
Skibet var at se; men en saadan Bedrift skulde nok
siden blive husket.

Da Jens Harpøth 1844 gjorte sit Testamente, ejede
han kun Halvdelen af Galeasen „Let“, og denne Halv­
del, der var vurderet til 600 Rdlr., testamenterede han

SLÆGTEN HARPØTH 27

til Simon Brorstrup, som havde tjent ham tro i flere
Aar. *

Den store Napoleon, Frankrigs Kejser, havde Jens
Harpøth sværmet for i sine yngre Aar, og senere ved­
blev han paa flere Maader at vise sin Ærbødighed for
denne Stormand. Engang skulde Byen illumineres ved
en højtidelig Lejlighed; da stillede Jens Harpøth blot
en Buste af Napoleon i Vinduet med et Par Lys bag­
ved, idet han sagde: „Han lyser bestemt mere end alle
Lys, den Karl."**

Om Jens Harpøths Hjælpsomhed mod Folk, der
trængte, fortælles der flere Smaatræk: Engang var en
fattig Mand bleven udpantet for sin eneste Ko, og i
sin Nød henvendte han sig til Købmanden den Dag,
Koen skulde sælges i Ringkøbing. Købmanden spurgte
nærmere ud om Sagen og fik da snart Forstaaelse af,
at Udpantningen var foretagen paa ulovlig Vis, hvor­
for han gav Løfte om at hjælpe Manden til Rette.
Ved Auktionen kort efter mødte Jens Harpøth frem
med Indsigelse mod dens Lovlighed, og han gav Øvrig­
heden en drøj Irettesættelse for dens ulovlige Færd, og
derefter gik han i Borgen for den fattige Mand, som
nu fik Lov til at tage sin Ko med hjem igen.

Med Broderen Søren, der ogsaa drev en stor Køb­
mandsforretning i Ringkøbing, kunde Jens Harpøth

* Ikke mange Aar senere gjorde „Let“ sin sidste Rejse. Derom
meddeler Ringkøbing Amtstidende for 1858 følgende:

„Skibet „Let“, ført af Skipper Jensen, kommende fra Hamborg
med Stykgods, bestemt til Hjemstedet Ringkøbing, er strandet
13. Oktober 1858 paa de saakaldte Benknolde i Oksby Strandlen.
Varde Tolddistrikt. Skibet er Vrag, og Godset driver løst i Land.
Skibet byggedes for ca. 30 Aar siden og er assureret i Randers.
Besætningen reddedes med megen Møje og Besvær af Rednings-
baaden. Den havde siddet i Vantet i 7 Timer og var meget for­
kommen.“

** Ringkøbing Amtstidende 2. Maj 1844.

28 P. STORGAARD PEDERSEN:

OLE CHR. HARPØTH

mange Gange ikke rigtig forliges. Søren kunde ikke
lade være at drille Jens og give ham Stikpiller for hans
Særheder og underlige Opførsel. Deres yngste Broder
Christian havde ikke haft Lykken med sig. Han havde
været Købmand i København, hvor han var bleven gift
med Lovise Frederikke Adler. 1807 havde han maattet
opgive sin Handel i København, og han drev derefter
et lille Bageri i Ringkøbing, mens Jens Harpøth støt­
tede ham paa en særdeles trofast Maade til hans Død,

der indtraf 14. September 1822.
Christian Harpøth efterlod sig

ved sin Død følgende 5 Børn:
1. Johannes Peter Harpøth, der

var født 1803 og døde som Sned­
kermester i København.

2. Anne Christine Harpøth, født
i København 1806, ægtede 1828
Sognepræst Peter Tang til Rind
og Herning og fra 1841—52 Præst
i Velling.

3. Jensine Lovise Harpøth, født 1810, gift med Køb­
mand Jakob A. Vestergaard i Ringkøbing.

4. Ole Christian Harpøth, født 1812 i Ringkøbing,
hvor han senere nedsatte sig som Snedkermester. Han
blev gift med Sophie Enghardt, men allerede som ung
Mand druknede han under en Fisketur paa Ringkøbing
Fjord.

5. Marie Nielsine Harpøth, f. 1816, gift med Farver
Poul Frederik Bettenhaus Husted af Ringkøbing.

For disse Børn var Jens Harpøth gennem mange Aar
i Faders Sted.

Kort efter Broderens Dødsfald gik Jens Harpøth paa
Gaden i sin sædvanlige Dragt: rød Vest, hvide, strik­
kede Underærmer, korte Knæbenklæder og blaa Strøm-

SLÆGTEN HARPØTH 29

per. Da hans Broder Søren ser ham i denne ualmin­
delige Sørgedragt, raaber han imod ham :

„Du gaar som en Nar, Jens! Du gaar som en Nar!“
„Hvorfor det, Brorlil?“ spørger Jens.
„Ligner det noget? Tykkes du, det ligner noget at

gaa saaledes klædt, nu vor Broder han er død?“
Men Jens bed ham af med det hvasse Svar:
„A har sørget for ham, mens han var levende; nu

kan du sørge for ham, da han er død.“
1 ældre Tid var de fleste af Købmændene i Ringkø­

bing tillige Landmænd, og det var Jens Harpøth ogsaa.
Hans Ejendom „Stagerhus“ paa Byens Mark var i ud­
mærket Drift, og han holdt til Tider en Besætning paa
henved 50 Kreaturer.

I Førstningen havde han ingen Folk paa Stagerhus.
Dette benyttede Omløbere sig af og tog Ophold i Hu­
set om Natten. Da Jens Harpøth blev opmærksom
derpaa, lod han et Hul grave i Laden og anbragte et
Dække derover, saaledes at den, som traadte derpaa,
gik tilbunds; Dækket vippede op igen, og vedkommende
sad som i en Fælde. Da Snedkeren var færdig med
sit Arbejde, vilde Jens Harpøth selv prøve Mekanismen;
denne virkede efter Bestemmelsen, og han styrtede ned
i Hullet. Efter at han var kommen op igen, udbrød
han: „Gud bevares, det er farligt dette her, en kan jo
sætte Livet til ved det. Tag det væk og fyld Hullet
igen.“

Ejendommens Drift skaffede ham ellers mange For­
nøjelser. Han fulgte hyppigt med sine Folk i Marken.
Hjemme spiste han altid sammen med dem og var selv
Forskærer. Det fortælles, at han havde en ualmindelig
Færdighed i at dele Kødet omkring, idet han med et
Kast af Forskærerkniven altid kunde faa det til at ligge
paa Tallerkenen forved den, som skulde have det. Idet

30 P. STORGAARD PEDERSEN:

han sendte Kødet af Sted, raabte han altid: „Vil du
ha' mer’!“

Naar Folkene var ude paa Arbejde, gik han ofte hen
at se paa, om de fik noget udrettet. En Dag kom

han ud til nogle Enge, han
ejede i Hee, for at se paa
Arbejdet, og han syntes da,
at det var lidt siusket gjort.
Han tog derfor Leen fra en
af Karlene for at vise denne,
hvordan han skulde bære sig
ad. Men Købmanden var jo
ikke vant til at føre en Lee;
ved det første Hug, han
gjorde, gik den i Jorden,
og næste Gang fik han ikke
andet end Toppen af Græs­
set. „Første Gang var et for
nederlig,“ udbrød han, „an­
den Gang var det for over­
lig, lige der midt imell’ skal
1 ta’ et.“

Folkene morede sig jo over
den Undervisning.

Engang havde han en Tje­
nestedreng, der var slem til

Ovenstaaende Billede er gengivet efter en at drive Spilopper, Og da
Silhouet, der endnu findes i den gamle , rA 'T i i
Gaard, hvor han har boet, Gaarden Nr. 7 t æ r e n D a g V3F e n l æ k k e r
paa Hjørnet af^AddgadeJnu Bredgade) • A r b e j d e p a a Stagerhus,

skulde Drengen „stikke op"
for ham. Tækkeren var en gammel, gnaven Karl, som
Drengen aldrig kunde gøre tilpas. Fyren blev tilsidst
ked af de mange Skænd, og han greb nu sin Lomme­
kniv og ituskar et af de Reb, hvormed Tækkeladet var

SLÆGTEN HARPØTH 31

fastgjort. Tækkeren faldt altsaa ned i Halmdyngen ved
Siden af Huset, og nu blev det først galt med Dren­
gen, som fik Skænd, saa det duede noget.

Om Middagen klagede Tækkemanden til Jens Har-
pøth over Drengen, og han vilde paa ingen Maade til
Arbejdet igen, hvis ikke Drengen fik en alvorlig Irette­
sættelse og lovede at opføre sig bedre for Fremtiden.

Jens Harpøth lo indvendig over den vrede Mand,
hvis Gnaveri han godt kendte, og han lovede, at han
nok skulde tale Drengen til for hans Opførsel. Knø­
sen blev nu kaldt ind i Kontoret, hvor han ventede sig
en ordentlig Overhaling af Husbonden. Denne tog
imidlertid Sagen fra den morsomme Side og sagde til
Drengen: „Det var retten godt gjort, lille Ven! Det var
retten godt gjort! Kan du gøre det en Gang til, naar
a kommer ud at se til Jer i Eftermiddag, saa skal du
faa en Mark, for det vild’ a skam gerne se.“

Drengen sagde ikke nej til Jens Harpøths Tilbud og
var grumme godt tilfreds med, at Sagen havde faaet
en saadan Vending. Om Eftermiddagen kom Købman­
den da ud til Gaarden, og saa snart Drengen mærkede
hans Komme, gjorde han nogle fejle Stik med Tække-
naalen. Herover tog nu Tækkeren til at skælde ham
Livet fuld og at klage til Husbonden over den for­
bistrede Dreng; men midt under denne Ordstrøm skar
Drengen et af Ladrebene i Stykker, og i samme Øje­
blik laa Tækkeren sprællende nede i Halmdyngen.

Købmanden lo derover, saa Taarerne kom ham i
Øjnene. Han syntes, at den Fornøjelse ærlig var sin
Mark værd, og Drengen var vel aldrig paa lettere Vis
kommen til Penge.

Jo, Jens Harpøth kunde more sig over slige Streger.
Undertiden stillede han sine Folk paa Prøve. Saa-

ledes har en Mand i Lønborg ved Navn Peder Møller,

32 P. STORGAARD PEDERSEN:

JENS HARPØTH

der i mange Aar tjente Jens Harpøth, fortalt, at da
han første Gang skulde ud at pløje, fulgte Jens Har­
pøth med og stillede Plovjernene ravgalt. Karlen stod
en kort Tid og saa til, men da det blev for slemt, ud­
brød han: „Nej, lad nu hellere mig komme til, for

dette her duer ikke!“
Siden gav Jens Harpøth
sig ikke af med Plov­
jernene.*

Naar Jens Harpøth
drog til Marked, trak
han i sine daarligste
Klæder, saa han af Folk,
der ikke kendte ham,
blev anset for en Prak-
ker. Engang førnævnte
Peder Møller var med
ham i Holstebro til Mar­
ked for at købe Stude,
svarede den første Sæl­
ger: „Jeg er ræd, vi ikke
kan enes om Prisen.“
Denne blev dog snart
klog paa, at Manden
maatte have Penge, da
han købte og betalte

flere Stude. Han henvendte sig derfor til ham og bød
ham sine fal; men nu var Jens Harpøth bange for, de
ikke kunde enes om Prisen.

Prutten i Handel kunde Jens Harpøth ikke lide. En
Vinterdag var flere Mænd fra Lønborg kommen til Ring­
købing, og en af dem gik ind til ham for at købe en

* Dette og følgende Sniaatræk er meddelt mig af Justitsraad
Palle Fløe. Vostrup.

SLÆGTEN HARPØTH 33

Staalgryde. Han fandt ogsaa en, som passede, og den
forlangte Købmanden 3 Daler for. Manden bød 16
Mark.

„Den skal koste, som jeg siger," sagde Jens Harpøth,
„sæt Gryden igen!“

„Ja, saa betaler jeg, hvad der er forlangt,“ sagde
Køberen; men fik den Besked, at han skulde sætte
Gryden og gaa sin Vej, han kunde slet ikke faa den.

Det var Manden om at gøre at faa Gryden, og han
fik saa en af sine Ledsagere til at købe den til sig.
Denne fandt godt nok Gryden, og da han vilde betale
den, sagde Købmanden:

„Her var før en, som bød mig 16 Mark for den, nu
skal du have den for 17.“

Han kunde godt ved flere Lejligheder prutte med sig
selv. For et Par Støvlesaaler forlangte han af en Karl
24 Skilling. Pengene blev straks lagt paa Bordet.

„Prider (prutter) du ikke,“ spurgte Sælgeren.
„Nej, ikke her,“ svarede Karlen.
„Saa skal du have Saalerne for 22 Skilling.“
Sognefogden i Velling spurgte engang Jens Harpøth,

om han kunde købe nogle Tdr. Havre og til hvilken
Pris. Svaret lød: „2 Daler for Tønden“. Da Køberen
tav dertil, blev Prisen sat ned til 10 Mark.*

Paa Grund af sin mærkelige Opførsel og sine sære
Indfald var Jens Harpøth kendt langt omkring, endog
til Hertugdømmerne og Hamborg, om ikke ved andet,
saa ved de mærkelige Fortællinger, som Handelsrejsende
jævnlig meddelte om ham. Hans Billede spredtes rundt
omkring paa Pibehoveder og Honningkager.

I sine senere Leveaar var han endnu mere afstik­
kende i sin Klædedragt end forhen; hans almindelige
Dragt, naar han kom ud paa Gaden, var en gammel,

* Meddelt af Justitsraad Palle Fløe, Vostrup.
Hardsyssels Aarbog. VII. 3

34 P. STORGAARD PEDERSEN:

lysegrøn Kjole, langskødet Vest, korte Knæbenklæder
og blaa Strømper. Undertiden kom han ude fra sine
Marker ridende gennem Gaderne i Skjorteærmer, bar­
benet, med trekantet Hat paa Hovedet og med en Le
i Haanden, saa hans lange, magre Skikkelse var det
livagtigste Billede paa Døden.*

I mange Aar havde han vænnet sig til at bruge to
Stokke, skønt han just ikke altid trængte til dem. Ved
hans Død blev disse Stokke solgt, og det viste sig da,
at de foruden til Støtte ogsaa kunde bruges til Forsvar,
idet de begge var hule og skjulte to Sværdklinger, der
var fastgjort til Haandtagene og ved et Tryk paa en
Fjeder let kunde gøres brugbare.

Det var altsaa saa langt fra, at Jens Harpøth pra­
lede med sin Rigdom. Tværtimod levede han nærmest
som en fattig Mand. Det fremgaar ogsaa af Familie­
breve, jeg har læst, at hans nærmeste Familie var ked
af, at han ikke i sine sidste Leveaar undte sig selv
mere Ro og en mere omhyggelig Pleje, da forskellige
Alderdomssvagheder trykkede ham; men han vilde ikke
høre efter deres Raad og mente, at den tarvelige, virk­
somme Levevis var mest gavnlig for ham.

Et Brev, han 15. Juli 1840 skrev til en af sine Ven­
ner, Gaardmand Christen Vestergaard i Ulfborg, er ret
betegnende for ham:**

Kjære Vestergaard!
Tak for det kostelige Vildt, De sendte mig med De­

res Datter, som med Møje tilbar mig det 4 Mil. Jeg
nød kun den mindste, der var nok til min liden Maal-
tid, Urfuglen og den anden gav jeg bort; de var 3
Mark værd for en Lækkermund. Jeg ser af Deres rare

* Ringkøbing Amtstidende 2. Maj 1844.
** Brevet er overladt mig af Gaardejer, Amtsraadsmediem Chri­

sten Larsen Vestergaard, Ulfborg.

SLÆGTEN HARPØTH 35

Gave og af Deres Datters Møje, at De under mig det,
og det bør paaskønnes. Det er mig kært at se Niels
og hans Kone* lider vel ved Deres og kære Kones
ædelmodige Pleje. Endog at køre Rejse med Else, det
er mere end Pligt. Niels vilde tale med mig. Vi er
begge paa det sidste. Lader os tale med vor Frelser
Jesus Christus, at han for sit dyre, ja dyrebare Blods
Skyld forliger os med Gud. Vor Samtale nytter intet,
vi er begge trængende, kan ikke engang gaa; men han
mangler intet der og jeg intet her, tilsidst har vi lige
meget.

Venlig Hilsen j ens Harpøth.

Som et Bevis paa Jens Harpøths gode Hjertelag kan
ogsaa følgende lille Træk tjene:

En Sommer var det meget knapt med Brødkorn, saa
Prisen gik langt op. Jens Harpøth havde et større
Parti Rug liggende, og han vedblev at sælge det med
almindelig Fortjeneste uden at tage Hensyn til de op­
skruede Priser; men ingen kunde købe mere end til
en Bægt Brød. Det vil ses deraf, at han, skønt han
samlede sig en efter Forholdene stor Formue, langtfra
var nogen Pengepuger. Han vilde gerne gøre godt
med sine Midler.

Fik han dygtige og paalidelige Folk i sin Tjeneste,
lønnede han dem saa godt, at de ofte blev hos ham i
flere Aar. I sine sidste Aar holdt han en Karl, en Pige
og erl Dreng ude paa Stagerhus. En Vintermorgen i
god Tid vilde han overraske Folkene derude; men de
var allerede oppe og godt i Gang med deres Dagsger­
ning. Da han kom ud i Stalden, hørte Karlen ham
staa og sige til sig selv: „Hvad er dette her, her er
muget, Hovederne æde, og der er nok ogsaa malket.“

* Niels Garver havde i mange Aar styret Jens Harpøths Gar­
veri i Ringkøbing. Paa sine gamle Dage levede han og hans
Hustru Else hos Christen Vestergaard i Ulfborg.

3*

36 P. STORGAARD PEDERSEN:

Saa fik Karlen og Pigen hver en Specie, og Dren­
gen fik en Rigsdaler.

I Aaret 1840 blev der forhandlet om at faa Ring­
købing Byjorder udskiftede, og Jens Harpøth skrev
derom til Stiftslandinspektør Fløe i Vostrup, Lønborg
Sogn. Denne opholdt sig i de blandede Distrikter i
Sønderjylland for at deltage i Arbejdet med den ny
Matrikel. Herfra tilskrev han Jens Harpøth: „Min Kone
har sendt mig Deres Brev, jeg kommer om et Par
Maaneder til Ringkjøbing, saa kan vi tale om Sagen.“

Da Fløe kom ind til Jens Harpøth, sagde denne:
„Det er en rar Kone, De har, for hun sendte Dem mit
Brev, og De er selv en rar Mand, for De svarede mig;
ellers plejer Embedsmændene først at spørge: Kan jeg
faa noget for det?“

Da Samtalen var endt, kom Jens Harpøth med to
Specier, som i Anledning af Tronskiftet bar Frederik
VI.s og Christian VIIl.s Billeder, og sagde: „Deres Kone
har maaske ikke set den her Slags Mønter, giv hende
dem, fordi hun sendte Dem mit Brev.“ *

Ligesom sine Brødre var Jens Harpøth i Ungdommen
stærkt paavirket af det Aandsliv, der udgik fra Brødre­
menigheden i Christiansfeld, og han vedblev til sin
Død at staa i Forbindelse med den. Brødremenig­
hedens Leder i Skjern, Frans Lund, indbød ham som
Fadder til sin Datters Daab og skrev siden en rimet
Taksigelse til ham, fordi han havde villet vise dem den
Æ re at tage imod Indbydelsen.** I Rimbrevet lyder ogsaa

Tak for mange gode Gaver
fra dit Hjærte og din Haand,
som du os meddelet haver.
Herren styrk din Tro og Aand.

* Meddelt af Justitsraad Palle Fløe, Vostrup.
** Frans Lund: Sange og Fortællinger i Rim. Odense 1843.

SLÆGTEN HARPØTH 37

Han dig gav en stor Forstand,
faderlig lian dig har dragen
fra din første Vuggelagen
ved hans kærlig, milde Haand;
satte dig blandt kloge, vise
i hans skønne Perleport
ham i Aftenstund at prise
for den Gerning, han har gjort.
Gud selv være med din Aand,
naar dit jordisk’ Hus nedsmuldrer,
Jorden paa din Kiste buldrer,
da er Sjælen i hans Haand;
den vil hist sig fryde bedre,
for Guds lyse Trone staa
blandt lyksalig, kære Fædre
see Guds klare Ansigt paa.

I Foraaret 1844 mærkede Jens Harpøth, at hans Dage
snart vilde være forbi.

I sit Testamente, som han underskrev den 29. Marts
1844, indsattes følgende Arvinger: Hans Broder Sørens
4 Børn: Anna Munksgaard, Maren Marie Busse, Spæk­
høker Poul Harpøth i Ringkøbing og Gaardmand Jens
Tang Harpøth i Rindum skulde hver arve 1,000 Rdlr.
Af hans afdøde Broder Christians Børn skulde Jensine
Lovise, gift med Købmand Jakob Andreas Vestergaard
i Ringkøbing, arve 4,000 Rdlr.; Søsteren Marie Niel­
sine, gift med Farver Poul Bettenhaus Husted, skulde
arve 1,000 Rdlr., Broderen Ole Christian Harpøth,
Snedkermester i Ringkøbing, 1,500 Rdlr., og Johannes
Peder Harpøth, Snedkermester i København, 1,500 Rdlr.
Hans ældste Broders Datter Anne Kirstine, der den
22. Juli 1814 havde ægtet Niels Christian Thorning
af Tvis Mølle, skulde arve 4,000 Rdlr. med den Be­
stemmelse, at hendes Mand ikke i sin Livstid maatte
faa Raadighed over Pengene, men kun nyde Renterne.
Anne Kirstines Datter, Kirstine Sundgaard Thorning,

38 P. STORGAARD PEDERSEN:

JOHANNE MARIE AMTRUP,
f. Harpøth

skulde arve en Kapital paa 432 Rdlr. der henstod i en
Ejendom i Borris.

Jens Harpøths Søster Johanne Marie var født paa
Ulfsund den 7. Maj 1764. Efter Faderens Død fulgte
hun, som før er nævnt, med Moderen til Christiansfeld.
Her blev hun gift med Niels Amtrup, der var barne­
født 1758 i Nørre Amtrup i Snejbjerg Sogn og havde

lært Handelen i Køben­
havn, hvorefter han ha-vde
bosat sig i Christiansfeld.
Heropnaaede han en leden­
de Stilling i Brødremenig­
heden. Efter kort Tids For­
løb blev han forflyttet til
Herrnhut, hvor han var Me­
nighedsforstander og Æ ld­
ste Conferentsmedlem.

En Søn, Carl Ludvig Am­
trup, blev Student og ordi­
neret Diakon i Herrnhut, og
Forældrene havde megen
Glæde af ham, indtil han
ved en pludselig Død blev

taget fra dem i Aaret 1834, da han var 27^2 Aar gi.
Om denne Søns Dødsfald skrev Johanne Marie Har-
pøth følgende til hendes Broder Søren: „Han var rask
og vel, Gud og Mennesker brugbar, og hans Død har
kostet mig mange Taarer, men nu er han som din sa­
lig Peder lykkelig. Han fik den omgaaende Influenza,
kaldet Grippe, og ham uvidende maa han have for­
kølet sig, og der blev en hurtig Udtæring deraf. Syg­
dommen begyndte i August; hans Skoler besørgede han
til Nytaar, da gik han paa Sygestuen, og d. 7. Februar
døde han af Lungeslag. Doktoren sagde, at han var

SLÆGTEN HARPØTH 39

kommen i Evigheden uden Dødens Kamp; i nogle faa
Minutter var det forbi, hvilket var mig meget trøstelig.“

Foruden denne Søn havde Æ gteparret Amtrup en
eneste Datter Ane Henriette (født 1798, død 13. April
1866). Hun blev i Herrnhut gift med Johan Heinrich
Eugen Erxleben, der 1834 blev ordineret Diakon i Herrn­
hut og siden var Societets Præst i Königsberg. Erx­
leben omtales i Meddelelser fra Herrnhut som en frem­
ragende, duelig Mand.

I Jens Harpøths Testamente hed det til Slutning:
„Min Søster Johanne Marie Amtrup har efterladt sig

en eneste Datter, der i England skal være gift med en
Missionær Erxleben; dersom denne Søsterdatter er i
Live, og det kan udfindes, hvor hun opholder sig, skal
hun have 1000 Rdlr. Hvis hun er død, skal Pengene
deles mellem de to fornævnte Arvinger (Ane Kirstine
Thorning og Datter) i Forhold til de nævnte Summer.“*

Jens Harpøth døde den 14. April 1844, 86 Aar gam­
mel, og kort efter meddelte „Ringkøbing Amtstidende“
nogle Træk af den afdødes Livshistorie, som den mere
udførligt er skildret her i det foregaaende. Bladet skrev
bl. a.: „Danmark har just ingen Overflødighed paa
Originaler, og egentlige Særlinge, som Englands Jord­
bund hyppig frembringer, er saare sjeldne her til Lands.
Saa meget mere føler vi os forpligtede til at gøre Pu­
blikum opmærksom paa en Mand, der i mangfoldige
Aar har givet vor By nok at snakke om, og forbavset
og moret alle fremmede, som gæstede os. Ringkøbing

* Ane Henriette Amtrup havde 4 Børn: ") Heinrich Eugen Erx­
leben, f. 1825, Købmand og Administrator for Brødremenigheden.
2) August Hermann Erxleben, f. 1830, studerede Teologi og blev
Menighedsforstander i Berlin. 3) Theodor Erxleben studerede lige­
ledes Teologi og blev Lærer i Niesky, Ober Lausitz. 4) Maria Erx­
leben, f. 1828, gift med Pr. Clemens, Bestyrer af Brødremenig­
hedens Handel i Moskau.

P. STORGAARD PEDERSEN:40

SOREN HARPØTH

hvert 1000 Rdlr

har mistet en Særling
og med ham sin stør­
ste, om end ikke eneste
Mærkværdighed.“
Jens Harpøths Efter­

ladenskaber blev solgt
ved en Auktion, der
varede i flere Dage,
men ifølge Skiftedoku­
menterne, der findes i
Provinsarkivet i Vi­
borg, indbragte Salget
ikke saa meget, som
der var beregnet. Som
en Følge deraf maatte

der var tillagt Arvingerne, nedskrives
til 846 Rdlr.

SØ REN HARPØTH
Søren Harpøth var tre Aar yngre end Broderen Jens,

og ligesom denne lærte han i sin Ungdom Handelen
i Ringkøbing, hvor han siden nedsatte sig og arbejdede
en stor og anset Købmands­
forretning op. Det var ikke
blot Smaahandel, han drev
fra sin Butik i Østergade. Af
hans efterladte Papirer, som
findes paa Brogaard ved Ring­
købing, faar man en Forestil­
ling om, hvor udstrakt hans
Forretning har været med Hol­
land, Hamborg og Norge.

I sit 27. Aar blev han gift
med en Datter af Købmand anna weirum

SLÆGTEN HARPØTH 41

Povl Weirum i Lemvig, og dette Ægteskab blev velsig­
net med 9 Børn. Efter et lykkeligt Ægteskab i hen-
ved 30 Aar blev hans Hustru Anna Weirum angreben
af en Kræftsygdom, som det lader til, hun har søgt
Raad for i Christiansfeld.

I Familiebibelen har Søren Harpøth „med Glædens
Ihukommelse“ optegnet, hvad han vidste om sin fæ­
drene Slægt, og deri skrev han ogsaa: „Min kære Kone
Anna Weirum var født 1761 den 21. Juni i Lemvig,
Datter af Poul Weirum og Hustru Johnsen. Vi
blev gift 1788. Hun hensov 1818 den 21. Juni i Chri­
stiansfeld og der begravet den 26. samme Maaned.
Hendes Kræft-Sygdom varede der 18 Uger og var hende
til saligt Endeligt og mange til Velsignelse.“

Følgende Brev, der er skrevet et halvt Aars Tid efter
Hustruens Død, viser, i hvor høj Grad han vedblev at
dvæle ved Mindet om hende.

Ringkøbing, den 17. Decbr. 1818.

Kiære Broder Datter Anna Kirstine Thorning!
Denne Morgenstund er mig for urolig og kort til at

kunne give dig et saadant Gensvar paa dit kære Brev,
mig leveret af din kære Mand, derfor beder jeg, du
undskylder min Korthed.

Jeg husker at have skrevet dig til engang, men erin­
drer mig kun svagt sammes Indhold, dog ved jeg, at
jeg mente dig det godt; det samme Hjærtelag har jeg
fremdeles, at det maatte gaa dig godt. Jeg mener just
et frigjort Hjærte og god Samvittighed som en Synder­
inde for ham, der maa bruge saa mange Veje til at
faa os beqvemmede og ført paa den Tanke at trænge
til Sjæls Fred, Frihed og Frelse i Naadegang for hans
Aasyn Dag og Nat, ihvor bedrøvelig fejlende vor Gang
end er. Jeg er i min Barndom i dette Stykke, og som
en saadan at voxe er min ganske Sag, uden som Børn
kunne vi ikke komme . . .

42 P. STORGAARD PEDERSEN:

Min salig Kones Exempel har efterladt mit Hus et
Fodspor, Indtryk og Eftermæle ved et Bønnens Sinde­
lag, Lydighed, Taalmod og tilsidst salige Hunger og
Trang til Næring og Frelse af Livets haarde Tryk, at
hendes salige Bortgang, ligesom mine salige Forældres,
er os et uforglemmeligt til at vorde Tjenere af Frelseren
den Herre Jesum!!!

Og det er mig nu et ganske Liv og i Svaghed et og
alt. Jeg har deltaget i de Prøvelser, du er tilskikket i
Livet, de ere, som jeg forhørte, ikke smaa, og jeg haa­
ber, de alle ere dig til Kald og Nytte at vinde din sande
Klenodie; agt paa hvad sker, vær stille i Hjærtet, troe-
lig og reen og frastød ikke den mindste af Aandens og
Naadens Kald, men aaben Hjærtet barnlig, bed og til­
bed for dem, der trænger i det legemlige, dine kære
Forældre, ikke mindst din kære, svage Fader, bed for
ham og vær ikke forsømmelig!! Hold over dit Hus, at
det maa velsignes, mind dig den fremfarne Tid, Ung­
dommen tænk dig nærværende, og bed for den tilkom­
mende, at den maa komme med Fred og velsignes.
Jeg er ikke følesløs fremmed for dig og mine og vores
kiære. Jeg kan ikke gøre andet end bede, og at jeg
maatte det ret og i en ret Vandel være ham til nogen
Æ re, som har frelst og gjort saa naadig mod mig
hidtil uforskyldt, og ved min salige Kones forunderlig
Førelse i hendes sidste lærerige Livsdage gjorde dem
til et Naades Kald og Blik af hans Bekendelse til os
arme.

Nu jeg ønsker dig herved at vorde en Kone, som i
din Oplysning vil leve et sandt ægteskabeligt Liv, i
hvad som end Verden dermed vil frembyde, at du og
dit Hus vil faa deraf en Velsignelse, som varer til evig
Sommer. Gud ved vore Dages Tal. Du undskylder,
at jeg ikke kan besvare dig paa dit kiære Brev fuld­
stændig og næppe har Tid at gennemløbe den ved Læs­
ning.

Dette skrives med hjærtelig Hilsen til dig som en
følsom og elskende.

Søren Harpøth.

SLÆGTEN HARPØTH 43

Blandt Søren Harpøths efterladte Breve findes der
mange fra Christiansfeld og Herrnhut. Af disse Breve
ses, at han til sin Død vedblev at staa i levende For­
bindelse med Brødremenigheden. Flere af hans Børn
blev sendt til Christiansfeld for at gaa i Skole og mod­
tage aandelig Paavirkning.*

Ved Aaret 1825 indtraf der Uheld for Søren Harpøth
i Forretningen, og paa anden Maade havde han Mod­
gang, saa han fik et Anfald
af Tungsind, hvorover han
beklagede sig i et Brev til
Svigersønnen J. P. Frich.**
Fra denne modtog han et
særdeles smukt og kærligt
Brev, hvori han opfordres til
at ryste de tunge Tanker af
sig og tænke paa den forbi­
gangne Tid, da Gud saa
faderligt sørgede for ham
og hans Slægt. Saadanne
Tanker vilde hos ham væk­
ke ny Frimodighed, saa han
med Glæde kom til at se Fremtiden i Møde.

* Om hans Hjælpsomhed mod Vennekredsen i Skjern er der
fortalt i Hardsyssels Aarbog, IV, S. 133 og 141 ff.

** Cånd. jur. Johan Peter Frich gift med Søren Harpøths Datter
Johanne Marie (f. 25. Februar 1801) boede 1825 paa Gaarden Bo­
lund i Nim Sogn. Han ejede Hovedgaarden Rask i Aarene 1839
— 40, og han døde paa Havreballegaard 1855. Sønnen Joachim
Frich, f. 1826, studerede Jura og blev Borgermester i Skagen.
Søren Frich, f. 20. December 1827, gik 1842—45 i den videnskabe­
lige Realskole i Aarhus, hvorfra han fik det bedste Vidnesbyrd,
gik derefter paa polyteknisk Læreanstalt, og blev senere en dygtig
og anset Fabrikant i Aarhus. Datteren Anna Frich, f. 21. Januar
1831, nød sammen med Søsteren Marie, der døde ugift, en Tid
lang Skolegang i Christiansfeld, gift 1855 med Præsten Børge Qvist
Vestesen af Vinding.

44 P. STORGAARD PEDERSEN:

Følgende Brev til Kirstine Thorning viser, at Søren
Harpøth igen fik sin Handlekraft og sit Livsmod til­
bage. I dette som i de førnævnte Breve er Stilen øjen­
synlig paavirket af Brødremenighedens Tankegang og
Udtryksmaade.

Ringkøbing, den 3. Januar 1837.

Min kiære Broder Datter Kirstine!
Ved din gode Modtagelse og Hjærtelag, bevist mig,

da jeg forleden var saa dristig at gæste ind hos dig,
gjorde du det altfor galant og bekostelig, f. Ex. at hente
fersk Kød og Købmandsvare i Holstebro for min Skyld,
hvilket giver mig Anledning til ikke at komme til dig
saa snart igen, som jeg maaske ellers ønskede, thi slige
Udgifter at foraarsage Venner er mig modbydelig; man
er altid bedst holden med daglig Levemaade, naar man
for Resten er velkommen.

Men I kiære Koner skulde ikke være forfængelige
efter Æ re, og dog menes det lige godt.

Nu under saadan Hilsen takker jeg i det mangfol­
dige og indbyder dig med et Par af dine Børn i næste
Sommer at besøge os et Par Dage, saa maa du være
fri i det Tilfælde.

Det har meget fornøjet mig at se alting hos dig or­
dentlig, endog proper, og hvad som er det allerbedste:
dit muntre gamle Væsen og Fred i din Bolig. Det
ligger dig paa Hjærte for dine kiære Børns Vel, og at
se dem enten forsørgede eller dog godt placerede. Den
Skole har jeg overstaaet, og det er mig den bedste Liv­
lighed og Munterhed, at jeg har set alle mine 6 levende
Børn bosat og i ganske gode Leveveje til Udkomme
for sig og Familier; der er nemlig af Børnebørn 20 le­
vende, nogle salige, og ingen af Flokken har nogen­
sinde bedrøvet mig, og det har ingenlunde min Omsorg
og Virken til Aarsag; men jeg har bedet til Gud Her­
ren af sin Naade at gøre vel imod mine. Jeg er bøn­
hørt, og derfor ofrer jeg daglig Hjærtens og Sinds Tak,
saa arm og ringe jeg det end formaar med inderlig
bøjet Sind til Gud, at den hele Flok, ingen undtagen,
maa vorde ren og helliggjort tidlig eller sildig inden

SLÆGTEN HARPØTH 45

dette Livs Ende og bestaa for Guds og Menneskens
Søn. Ak, lad mig og bede ham behagelig; han hellige
selv vore Bønner, sig til en sød Lugt!

Jeg beder og ønsker Guds Naade at være dig og dine
til en blivende Velsignelse, hvortil du selv ved Bøn og
Paakaldelse har at virke, og det ved dybe Sukke. Dit
Ansigt og Udseende betragtet: til from Indvortes; der­
hos din Constitution bedømt: noget skrøbelig, og dit
Legeme tabt af sin Fuldkommenhed, vel foraarsaget ved
den gamle Svaghed. Men det kan efter din Alder godt
komme i Stand og imidlertid være overladt til Guds
Vilje og Førelse.

Til at meddele dig noget interessant her fra Stedet
ved jeg ikke at begynde eller ende; dog siges dig:
P. Tang er gift med en Jomfru Schouboe, en fattig
men fin Dame.* Min Broderdatter Marie, den yngste,
en sær brav og dygtig Kvinde, er forlovet med Poul
Husted, Farver, boer i fordum Sahlgaard ved Siden af
mig.** En ny Apotheker Knudsen er nys forenet med
Apotheker Heibergs Enkefrue. Broder Jens mere skrøbe­
lig og tynd i Kørper er i sin Alders 78 og kuldskær,
ellers rask og indvendig frisk. Min Søn Poul har to
kønne Drenge, Jens Tang har tre Børn og venter en
mere.*** Anna Munksgaards Datter Anna er paa andet
Aar i Bolund hos Frich, den anden Pouline afrejste i
Dag med Posten for at skrædre i Hygom Præstegaard
i Vinter; den lille Christina kan godt staa Boden for
hos sin Moder, og den mindste Datter begynder i Sko­
len. Drengen Søren, nu voksen, gaar det ret godt hos

* Købmand Peder Lauridsen Tang, 49 Aar gl„ viet 4. Novbr.
1836 til Ane Elisabeth Schouboe (25 Aar). (Ringkøbing Kirkebog).

** Ungkarl Poul Frederik Bettenhaus Husted, døbt i Ringkøbing
4. April 1811, Søn af Købmand Henrik Husted og Hustru Lise
Brochdorff, viet 19. Maj 1837 til Marie Nielsine Harpøth (21 Aar).
(Ringkøbing Kirkebog).
*** Jens Tang Harpøth, f. 22. November 1795, gift med Sophie

Andersdatter, født i Hover Sogn 1795, Datter af Boelsmand An­
ders Jepsen og Hustru Christiane Christensdatter, overtog 1831
Faderens Gaard (Brogaard) ved Ringkøbing og gav samtidig Af­
kald paa sin fædrene og mødrene Arv, idet han fik udbetalt 960
Rdlr. rede Sølv.

46 P. STORGAARD PEDERSEN.

Grev Frijs paa Boller. Jeg selv er omtrent den sam­
me, som da jeg saa dig i dit Hus. Slutning: Gud
skænke dig sin Naade, Fred og Velbehag nu og altid.

En deltagende Forbeder
Søren Harpøth.

Nota: Hilses fra min Maria Busse; hun er ikke stærk,
iøvrigt munter og ved meget god Næring. Hendes Dat­
ter er Confirmand hos Pastor Tang i Rind og os alle

kiær, især for det stille,
flittige Væsen med Anlæg
tilTegning, Haandgerning
og Clavér. Hun skriver
hjem tit for at øve sig i
Tysk med Flid.

Søren Harpøth døde i
Ringkøbing den 21. Aug.
1852.

Han havde i sit Æ gte­
skab følgende 9 Børn:

1. Anna Harpøth, født
d. 16. Maj 1788, gift med

ANNA MUNKSGAARD, f. Harpøth Manufakturhandleri Ring.
købing Jens Poulsen Munksgaard, barnefødt i Munks-
gaard i Borbjerg Sogn. Hun døde den 1. September
1866. Sønnen Søren Munksgaard, som omtales i Bre­
vet, var født d. 1. April 1819 og døde som Prokurator
i Skive. Familien sad i trykkende Kaar, saa der ikke
var Raad til at holde Sønnen til Studeringen; men det
gode Sammenhold i Slægten kom her til Hjælp.

1834 skrev Svigersønnen J. P. Frich saaledes til Søren
Harpøth: „Søren Munksgaard skal til Studeringerne,
det har stedse været mit Ønske, men Spørgsmaalet er
her, hvorledes det lader sig gøre med Hensyn til de
dermed forbundne Omkostninger. Man kan ej regne

SLÆGTEN HARPØTH 47

ringere end 200 Rdlr. aarlig til Kost, Logi, Klæder,
Bøger og Undervisning. Med Glæde vil jeg bidrage,
hvad jeg formaar, en Fjerdepart af den aarlige Bekost­
ning vil jeg udrede, De [Søren HarpøthJ udreder Vi,
Farbroder Jens 1li og Faderen samt Søren Tang 1/i.
Her har vi nu alt paa Papiret, lad os med frejdigt Mod
i Tillid til Guds Forsyn straks lægge Haand paa Værket
og slutte dette Aar [1834]
med det faste Forsæt:
at holde Søren Munks-
gaard frem, for at han
kan blive i Tiden med
Guds naadige Bistand et
for Samfundet nyttigt og
brugtbart Menneske og
mulig en tro Arbejder i
Guds Vingaard til Glæde
for hver den, som efter
Evne har medvirket der­
til.“

Dette gode Ønske gik
i Opfyldelse, thi Søren
Munksgaard har efter si
Han var en god Mand, han har hjulpet mange Men­
nesker og gjort meget godt.

2. Muren Marie Harpøth, født den 16. Oktober 1789,
gift den 24. Juni 1820 med Sadelmager i Ringkøbing
Johan August Busse, død den 8. Maj 1849. Deres Dat­
ter Ane Margrethe, f. den 10. September 1821, ægtede
den 30. Oktober 1846 Cand. theol. Nicolai Ernst Fen­
ger af Bilring i Brejning Søgn. Hun blev Moder til to
Sønner August og Johannes Fenger.

3. Peder Harpøth, født den 27. September 1790, død
den 23. April 1829 i enlig Stand.

48 P. STORGAARD PEDERSEN:

4. Poul Nicolai Harpøth, født den 31. Oktober 1791,
død den 8. November s. A.

5. Poul Nicolai Harpøth, f. den 2. December 1792,
kom i sin Ungdom til Christiansfeld, hvor han gjorde
Tjeneste ved Postvæsenet. 1832 ægtede han Sidsel Jo­
hanne Ladekjcer, født i Skjern den 23. Juli 1808, Datter
af Gaardmand Jens Mikkelsen Ladekjær og Hustru Else
Christensdatter. Hun var ligeledes opdragen i Chri­

POUL NICOLAI HARPØTH OG HUSTRU

stiansfeld og var Medlem af Brødremenigheden. Efter
at have boet 22 Aar i Christiansfeld kom Poul Nicolai
Harpøth til Ringkøbing, hvor han overtog Faderens
Gaard i Østergade. Her drev han Spækhøkerhandel i
nogle Aar under knappe Kaar. Han meddeler i et Brev
til sin Fader, at han har sat al sin Ejendom til paa
den forfaldne Gaard, som hans Kone havde grædt over
at skulle flytte ind i, og han følte sig forurettet ved
Arvens Deling mellem ham og de andre Søskende. Ved
Jens Harpøths Død arvede han saa meget, at han
kunde anlægge et Bageri, der gav Familien et godt Ud­
komme..

SLÆGTEN HARPØTH 49

Han havde to Sønner: Jens Peter Harpøth, født den
22. Oktober 1833, Sparekassedirektør i Ringkøbing, og
Søren Anton Harpøth, født den 2. Marts 1836, død
ugift 1855, og desuden to Døtre: Anna Elise Harpøth,
født den 31. Oktbr. 1838, gift med Karetmager M. Eller-
bek, Ringkøbing, og Johanne Jensine Harpøth, født den
17. Juni 1845, gift med Lærer Givskov.

6. Søren Tang Harpøth, født den 19. Juni 1794, kom
i sin Ungdom til Studerin­
gerne, blev Student 1815 og
theologisk Kandidat med før­
ste Karakter 1821. I 4 Aar
var han Adjunkt i Horsens.
1822 ægtede han Kirstine
Christensen, hvis Fader Erik
Christensen var Hospitalsfor­
stander og Byskriver i Sla­
gelse. 1825 blev Søren Tang
Harpøth Sognepræst i Fals­
lev, og 5 Aar senere blev han
Præst i Hygum-Hou. 1838
kaldedes han til Randlev-Bjergager, hvor han virkede,
indtil han 1850 søgte sin Afsked. Han var blind i flere
Aar og døde den 26. Marts 1873.

Hans Børn var: Anne Marie Harpøth, f. 18. August
1823,’ Søren Erik Harpøth, f. 11. December 1825, faldt
i Slaget ved Isted den 25. Juli 1850, Christen Harpøth,
f. 23. December 1828, blev Læge i Snertinge, ægtede
Marie Henriette Watt, Datter af Prop. William Watt til
Holmstrupgaard ved Skanderborg, døde 14. Novbr. 1906,
Marie Harpøth, f. 5. Marts 1831, død 9. August 1903,
Hanne Jensine Pedrea Harpøth, f. 6. Januar 1838.

Lægen Christen Harpøth i Snertinge har følgende
efterlevende Børn:

50 SLÆGTEN HARPØTH

’) Anna Eleonora Harpøth, født den 26. August 1861, gift
med William Charles Schrøder. 2) Harald Tang Harpøth, fodt
den 1. Januar 1866, Arkitekt. 3) Ellen Margrethe Harpøth, født
den 6. Februar 1867, gift med Einar Tulinius. 4) Ivar Tang Har­
pøth, født den 21. Juli 1870, gift med Astrid Helga Nygaard, Syge­
huslæge i Holbæk. 5) William Tang Harpøth, født den 8. Febr.
1871, gift med Ellen Petersen, juridisk Direktør paa Frederiksberg.
61 Harriet Harpøth, født den 9. April 1877.

7. Jens Tang Harpøth, født den 22. November 1795,
ejede Gaarden Brogaard ved Ringkøbing, døde 1. Ok­
tober 1858. Han var gift med Sophie Andersdatter, 'der
døde 7. Februar 1858.

De havde følgende 3 Børn: Peter Harpøth, født den
30. Juli 1833, død den 6. Novbr. 1886, gift med Karen
Iversdatter Bollerup, født den 10. April 1825, død den
18. April 1902, Anna Harpøth, født den 25. April 1831,
død den 15. Marts 1910, gift med Gaardmand Carl
Bollerup, Rindum, død den 6. April 1895, Christiane
Harpøth, født den 13. April 1832, død 1840.

Peder Harpøth har følgende efterlevende Børn:
*) Jens Tang Harpøth, født 1. August 1858, Kontorist i Vest­

og sønderjydske Kreditforening, gift med Karen Meldgaard Jensen,
Datterdatter af den kendte Stænderdeputerede Ole Kirk. Deres
Børn er: Aage Harpøth, født 17. Juni 1890, Karen Harpøth, født
den 9. Maj 1894 og Aksel Harpøth, født den 29. November 1897.
a) Iver Harpøth, født den 15. Februar 1862, gift med Oline Sand,
Ejer af Fødegaarden. 3) Sophie Harpøth, født den 12. Maj 1865,
gift med Kommunelærer, Viceinspektør J. Thygesen Holm, Kbhv.

8. Laurits Harpøth, født den 28. September 1797,
død den 22. Februar 1798.

9. Johanne Marie Harpøth, født den 25. Februar 1801,
gift med Cand. jur. Johan Peter Frich (se Noten S. 43).

