

 Om Kongeriget Danmark 399

1) Om Aalborgstift og Stiftamtmandskab.

 Aalborgstift er af Naturen selv indgrændset paa de tre Sider, nemlig den
vestlige, den nordlige og den østlige Side, med Nordsøen og Kattegat; men paa
den hele østlige Side skiller Liimfiorden dette Aalborgstift fra de to Stifter,
Viborgstift og Riberstift, saa og fra hele Jylland; saa at denne Deel af Jylland,
som befatter alt det der ligger norden for Liimfiorden, kunde passere for en
omflydt Øe, dersom ikke en liden Landstrimmel, som kaldes Aggerland, imellem
Liimfiorden og Vesterhavet, fra Vesterviig lige til Harboeøre, føiede dette Stift
til Riberstift, og saaledes giorde denne Deel landfast med det Øvrige af Landet.
Aalborgstift beregnes at være omtrent 28 Mile langt, i Øster og Vester fra det
Yderste i Aggersogn (hvor det er landfast til Riberstift) indtil Skagen; Andre
regne Stiftets længde fra Ottesund til Skagen. Men Breden af Stiftet er ganske
ulige, da det paa nogle Steder er 10 a 16 Mile breedt, men paa andre Steder ulige
smallere. Breden tages fra Aalborgfiord, og lige Nord igiennem Landet til
Asdalstrand; dog er i Hanherrederne, og paa de fleste Steder i Thye, Breden ikke
nær saa stor.

 Aalborgstift kaldtes fra de ældste Tider af snart Børglumstift, af det berømte
Børglumkloster, snart Vendelboestift, af den Provinz Vendsyssel, som udgiør
den største Part af Stiftet. Men fra Aar 1554 fik Stiftet det Navn af Aalborgstift;
thi Kong Kristian den Tredie afsondrede Aalborgbye fra Viborgstift, og giorde
Aalborg til Hovedstædet for Vendelboestift, og til Residenzen for Aalborgstifts
Øvrighed, nemlig for Stiftamtmanden og Biskoppen, eftersom ingen af de smaa
Kiøbstæder i samme Stift var saa beqvem som Aalborg; thi hidindtil havde
Bisperne over Vendelboestift, baade før og efter Reformationen, resideret i den
Kiøbstæd Hiørring. Stiftet har derfor, fra den Tid af at Aalborg blev giort til
Stiftets Hovedstad, faaet Navn af samme Stad, og kaldes nu ei længer,
Vendelboestift, men Aalborgstift. I Henseende til Jordens Grund er dette Stift
ulige beskaffent; thi paa den Side mod Liimfiorden falder Grunden nogenledes
god; midt i Landet er ypperligt Kornland og Engbund; men paa den Side mod
Vesterhavet findes bare Sand og Klitte. Paa nogle Steder findes gode Skove, men
paa de fleste Steder

400 Om Kongeriget Danmark

slet ingen Skov. Liimfiorden, som omgiver hele Stiftet paa den ene Side, er
meget fiskerig paa Aal, Sild og alle Slags Fiske, saa og tiener til Seilads og
Handling.

 Bemeldte Liimfiord er 20 Mile lang, og gaaer ind i Landet fra Kattegat paa
den østre Side ved Halsskandse, imellem Vendsyssel og Himmersyssel langt op i
Viborg- og Riberstift, stødende med den venstre Green snart op imod Viborg, og
med den høire lige til den smalle Landhage ved Harboeøre langs med
Vesterhavet.

 Paa de øvrige Sider af Stiftet forsyner det vilde Hav Landets Indbyggere med
stor Overflødighed af alle Slags Strandfiske. Stiftet har ei heller nogen Mangel
paa ferske Søer og Aaer. Heste og Qvæg falder her meget gode, og deraf sælges
en stor Mængde til Fremmede.

 I ældgamle Tider har Stiftet været inddeelt udi fem Provinzer, nemlig: 1)
Vendsyssel, bestaaende for Souverainitæten af tre Lehne, som vare: Aastruplehn,
Børglumlehn og Seiglstruplehn. 2) Begge Hanherreder, som vare fordum en
Forlehning for sig selv, men ere siden blevne henregnede til Vendsyssel, 3)
Thyeland, som bestod af to Lehne, nemlig: Ørumlehn og Vesterviiglehn. 4)
Morsøe, bestaaende af Dueholmslehn.

 Men efter Souverainitæten er Stiftet inddeelt i syv Amter, hvilke ere: 1)
Aalborghuusamt, som endnu gemeenlig kaldes Himmersyssel, og bestaaer af sex
Herreder, nemlig: a) Aarsherred; b) Hindsherred; c) Sletherred; d) Hellumherred;
e) Hornumherred; og f) Fleskumherred. Udi begge disse to sidste Herreder ligger
Kiøbstæden Aalborg; men ellers hører dette hele Amt til Viborgstift. 2)
Aastrupamt. 3) Børglumamt. 4) Seiglstrupamt, hvilke tre Amter udgiøre Landet
Vendsyssel; og tilsammen bestaaer de nu af disse otte Herreder, nemlig: a)
Hornsherred, hvori ligger den Kiøbstæd Skagen; b) Vennebiergherred, hvori
ligger den den Kiøbstæd Hiørring og den Flek Fladstrand; c) Børglumherred,
hvori ligger den Kiøbstæd Sæbye; d) Jerslevherred; e) Hvetboeherred; f)
Kiærherred, hvori ligger den Flek Hals; g) Østerhanherred; h) Vesterhanherred.
Disse fire Amter ligge under een Amtmand, som tillige er Stiftamtmand over
Aalborgstift, og boer udi Aalborg, hvor ogsaa den kongelige Amtstue for disse
fire Amter holdes af Amtsforvalteren. 5) Ørumamt, bestaaende af a)
Hillerslevherred, og b) Hundborgherred, hvori ligger den Kiøbstæd Thisted, 6)
Vesterviigamt bestaaer af a) Hassingherred, og b) Refsherred. Begge

 Om Kongeriget Danmark 401

disse to Amter udgiøre den Provinz Thye. 7) Dueholmsamt, som bestaaer af to
Herreder, nemlig: a) Sønderherred, hvori ligger den Kiøbstæd Nyekiøbing: og b)
Nørreherred, hvilke to Herreder udgiøre det Land eller Provinz Mors eller
Morsøe. Disse tre sidste Amter have tilfælles een Amtmand, og høre under een
kongelig Amtstue, som holdes af Amtsforvalteren i Thisted.

 Derforuden hører endnu til Aalborgstift Staden selv, Aalborg, som egentlig
ligger i Viborgstift, men blev, som allerede forhen er meldt, tagen af Kong
Kristian den Tredje fra Viborgstift, og giort til en Hovedstad for Aalborgstift.
Altsaa indeholder Aalborgstift 7 Amter; 14 Herreder udi de sex Amter, (thi de
sex Herreder i Aalborghuusamt hører til Viborgstift;) 8 Kiøbstæder; 200
Kirkesogne, naar deri indberegnes de tvende sognekirkesogne i Staden Aalborg,
og deres Annexer, Sønder- og Nørretranders; 81 komplette og frie Herregaarde;
og henimod 50 deels ukomplette, deels uprivilegerede Sædegaarde. I dette Stift
er ingen Grevskaber, ingen Baronier, og ikkun faa Stamhuse. Vi merke nu hvert
Amt i Særdeleshed.

1. Aalborghuusamt.

 Aalborghuusamt grændser mod Østen til Kattegat; mod Vesten til
Mariageramt og til Liimfiorden; mod Sønden til Mariagerfiord; og mod Norden
til Liimfiorden og til Aalborgstift. Dette Amt er næsten ti Mile langt, og sex Mile
breedt. Det bestaaer af disse sex Herreder, nemlig: 1) Aarsherred; 2)
Hindstedherred; 3) Sletherred; 4) Hellumherred; 5) Hornumherred; og 6)
Fleskumherred. Det er at merke, at den Stad Aalborg ligger i to Herreder
formedelst Østeraae, saaledes, at St. Budolphikirke og Sogn ligger i
Hornumherred, og vor Fruekirke og Sogn ligger i Fleskumherred. Disse sex
Herreder findes beskrevne ved Viborgstift, eftersom hele Aalborghuusamt ligger
i Viborgstift. Men da Staden Aalborg blev kort efter Reformationen af Kong
Kristian den Tredie tagen fra Viborgstift og lagt til Aalborgstift, som Residenzen
for Aalborgstifts Øvrighed, nemlig Stiftamtmanden og Biskoppen, som før er
meldt; saa bliver ikkun bemeldte Hovedstad Aalborg her allene beskreven, men
ei mere af Aalborghuusamt. Aalborghuusamt er et af de største Amter i Jylland,

402 Om Kongeriget Danmark

da det bestaaer af 11700 Tønder kontribuerende Hartkorn, foruden det frie
Hartkorn til Herre- og Præstegaarde. Dette Amt har sit Navn af det gamle Slot i
Aalborg, kaldet Aalborghuus, hvor Lehnsmændene fordum have boet, og nu
Stiftamtmændene boe. Stiftsbefalingsmanden over Aalborgstift er tillige
Amtmand over Aalborghuusamt, og Amtsstuen sorterer under Amtstuen i
Aalborg. Af dette Amts Beskrivelse merke vi nu kun paa dette Sted

Aalborgstad.

 Aalborg, Hovedstaden for Aalborgstift, en anseelig, stor og folkerig Stad, som
driver en meget stor og vigtig Handling baade uden- og indenrigs med Landets
Produkter, af Sild, Uld, Vox, Korn, og alle Slags Fedevahre. Den ligger ved
Liimfiordens søndre Strandbred, tre Mile fra Fiordens Indløb ved Hals.
Polihøide er her 57 Grader, 3 Minuter Latitud.; og 26 Grader, 12 Minuter
Longitud.

 Staden ligger i en Dahl ved Liimfiorden, hvor mange Skibe seile op og ned
ad, og giver et behageligt Syn. Dog ligger Staden egentlig ikke i Aalborgstift,
men paa Grændserne af Viborgstift; thi i ældgammel Tid har Aalborgkiøbstæd
ligget under Biskoppen af Viborgs men efter Superintendentens Mag. Lauritz
Nielsens Ansøgning blev den af Kong Kristian den Tredie giort til Stiftets
Hovedstad. Og eftersom den ikke i de katholske Tider har været et bispeligt
Sæde, saa savner den derudover mange af slige Ornamenter, Spire etc., der ellers
paa deslige Steder forefindes.

 Aalborg har sit Navn af Aal, som i største Mængde ved Byen fordum ere
fangne; og holder man for, at Stedet først har været et Fiskeleie, og beboet af
Aalefiskere, hvis tiltagende Handel og Næring har forvoldt, at den efterhaanden
har voxer til en Bye, og siden forhvervet sig Kiøbstædsrettighed og Friheder.
De Aal, som fanges her i Ruser om Sommeren, kaldes Veisaal, og de, som fanges
i August, kaldes Gaardaal. Man har ei nogen paalidelige Efterretning, naar Byen
allerførst er anlagt; men at den har for sin Seilads allerede i det ellevte
Aarhundrede i Kong Svend Æstridsens Tid udi Aaret 1070 været en berømt
Søestad og Havn, hvorfra man gik til Søes ad Norge og andensteds hen, derom
taler den bekiendte Skribent Adam Bremensis. Udi Aaret 1150 tog Knud
Magnusen sin Retirade til Aalborg, da Kong Svends Armee ved Viborg havde
overvundet hans Partie. (See Holbergs

 Om Kongeriget Danmark 403

Danmarks Historie Tom. I. Pag. 223). At den har haft Kiøbstædsprivilegier
allerede mod Slutningen af det trettende Aarhundrede sluttes deraf, at Kongen
Aar 1293 har haft sin Foged i Aalborg, ligesom i alle andre Kiøbstæder. Men Aar
1530 har den faaet Kong Friderik den Førstes Konfirmation paa sine forhen
meddeelte Privilegier. Aar 1546 fik Aalborg af Kong Kristian den Tredie nye
Privilegier i Stedet for de gamle, som vare bortkomne i Skipper Klemens Oprør.

 I fordum Tid har Staden været et kongeligt Myntested, hvor mange Penge ere
myntede i Kong Johannis Tid, saa og i Kong Friderik den Førstes Regieringstid.
Man finder derfor i et Dokument af Aar 1506, at der tales om en Myntergaard i
Aalborg.

 Staden har nu fire Stadsporte, som ere: 1) Vesterport; 2) Østerport; 3)
Urbansport; og 4) Muredport. Stadens Torve ere to, nemlig: Gammeltorv, i
Budolphisogn ved Østeraae; og Nyetorv, i vor Fruesogn ved Slottet. Gaderne, saa
og Stræder eller Gyder, hvoraf de fleste ere snævre og ikke snorrette anlagte, ere
68 i Tallet; af disse hører 41 til Budolphisogn og 27 til vor Fruesogn.

 Broerne i Aalborg ere otte, nemlig: 1) Ladebroe; 2) Rolfbroe; 3)
Mestermandsbroe; Marenbrantesbroe; 5) Vrangelsbroe, saa kaldet efter den
svenske Oberst Vrangel, som skal have ladet den bygge Aar 1643, da de Svenske
havde giort Indfald i Jylland, og laae der indqvarterede; 6) Muredportsbroe; 7)
Urbansbroe; 8) Østerbroe eller Faarebroe.

 De Strømme eller Aaer, som giøre Stadens Inddeling, og lede de ferske
rindende Vande igiennem Staden, hvorefter de falde ud i Liimfiorden, ere disse
fem, nemlig: 1) Vesteraae, hvor Færgeløbet nu omstunder meest er, og hvorfra
Transporten skeer til den paa hin Side liggende Landsbye, Nørresundbye kaldet;
2) Hasseriisaae; 3) Østeraae, som giør Skilsmisse imellem Budolphisogn og
Fruesogn, samt Byens tvende Torve, og ved dette Vand drives tre Møller; 4)
Pederbarkesaae; 5) Østerportsaae eller Søndergraven. Alle disse Aaer ere ikke
saa dybe, at de med Baade kan beseiles, ikke heller er Vandet altid fuldkommen
reent og klart, formedelst de mange Garvere og Farvere, som betiene sig deraf
til deres Professioner. Teglgaardsbek løber ud i Fiorden ved Teglgaarden uden
for Østerport. Af Kilder med klart og got Vand findes i Aalborg 1)
Popegoykilden; 2) Blegkilden, som udvælder af en Kridbakke; 3) St. Hanskilde.

 Staden inddeles efter de fire igiennemløbende Aaer i fire Qvarterer eller
Borgerkompagnier,

404 Om Kongeriget Danmark

som udgiøre otte Roder, af hvilke de fem første høre til Budolphisogn, og de tre
sidste til Fruesogn. Disse fire Qvarterer regnes langs midt igiennem Byen efter
Aaernes Løb, og ere: 1) Vesterqvarteer; 2) Gamletorvsqvarteer; 3)
Nyetorvsqvarteer; 4) Østerqvarteer. Beboerne uden for Vesterport henhøre under
Vesterqvarteer; og Beboerne uden for Østerport henhøre under Østerqvarteer.

 Til Stadens Brandvæsen er indrettet et Brandkompagnie med deres Over- og
Vicebrandmester, hvorunder henhøre fem Sprøiter med behørigt Brandredskab.
Hvert Borgerkompagnie regnes omtrent hundrede Mand stærkt, og har en
Kapitain, Lieutenant og Fændrik. Den øverste Borgemester er Chef for hele
Borgerskabet.

 Udi Staden ere tvende Kirkesogne, nemlig St. Budolphisogn, og St. Mariæ-
eller vor Fruesogn. Den største og tillige Stiftets Kathedralkirke er St.
Budolphikirke, som er bygt i det fiortende Aarhundrede, og da kaldet St.
Bodelskirke, samt har været et Annex til St. Pederskirke. Men efter
Reformationen er St. Pederssognekirke brudt ned, og hele St. Pederssogn lagt
Aar 1542 til St. Budolphisogn; hvorudover nogle Gader af Sognet kaldes gamle
Budolphisogn, og Nogle andre Gader, som for var St. Pederssogn tilhørende,
kaldes nye Budolphisogn; og efter kongelig Befaling Aar 1539 fik Sognepræsten
til St. Budolphisogn en Præstegaard og Residenz. Denne Budolphikirke har et
anseeligt Taarn, dog uden Spiir, og indvendig har den smukke Ornamenter, saa
og mange Epitaphier. Udi denne Kirke holdes Præstevielser for hele Stiftet af
Biskoppen over Aalborgstift.

 St. Budolphisogn skilles fra Fruesogn ved Østeraae, og ligger paa den vestlige
Side af Aaen udi Hornumherred. Til Budolphisogn hører foruden de forhen
ommeldte 41 Gader af Staden, ogsaa tillige uden for Byen: 1) Beboerne i
Bondebyen Hasseriis, beliggende en Fierdingvei fra Aalborg, og bestaaer af 122
Tdr. 6 Skpr. 1 Alb. Hartkorn; Kongens Korn- og Qvægtiende deles imellem
Kirken og Sognepræsten; 2) Beboerne paa Vesterladegaard, en Sædegaard,
beliggende strax uden for Vesterport; 3) Kietteruphuus, som beboes af en
Fæstebonde. 4) Bierringgaard; 5) Kiærsmølle, forhen kaldet Riismølle; 6)
Kiærslund, en liden Gaard strax ved samme Mølle.

 Stadens anden Sognekirke er St. Mariæ - eller vor Fruekirke, hvis Bygning er
meget gammel, og den ældste Kirke i Aalborg, og har tilforn været Klosterkirken
ved St. Mariækloster, som blev stiftet i det tolvte Aarhundrede; thi de to
Prætendenter til den norske Krone, bleve

 Om Kongeriget Danmark 405

her i denne Kirke begravne, nemlig Sigur Slembedegn Aar 1140 og Ole
Skabhagge Aar 1169. Denne Kirke blev Aar 1767 ved en Hovedreparation sat i
ypperlig Stand, og prydet med et anseeligt ottekantet Spiir af to Etager, paa hvis
øverste Spitse er anbragt en forgyldt Rose. Taarnets Muur er 40 1/2 Alen høi og
12 1/4 Alen breed, og Spirets Høide med Fløistangen udgiør 35 1/2 Alen. Paa
Fløistangen ere to forgyldte Kobberkugler, og et forgyldt Fløi af Kobber med
Kong Kristian den Syvendes Navn og Aarstal 1767. Kirken er en Korskirke, og
haver indvendig mange smukke Ornamenter og Epitaphier, saasom de
Benzoners, de Penzers, de Skeelers og de Høgers; fem Lysekroner; en kongelig
Stoel, indrettet paa det ene af Kirkens fire Pulpiturer. Vor Fruesogn ligger paa
den østlige Side af Østeraae i Fleskumherred. Foruden de anførte 27 Gader og
Stræder udi Staden hører ogsaa til vor Fruekirke og Sogn følgende udenbyes
Meenighed, nemlig: Teilgaarden; Ængeland, et Markhuus; Æegholm, en omflydt
Øe i Liimfiorden, liggende Vesten for Aalborg, og er den første Øe fra
Liimfiordens Indløb. Denne Øe er kun liden, har 6 Bøndergaarde, og staaer i
Matrikelen for 21 Tdr. 3 Skpr. 1 Alb. Hartkorn. Her falder ypperlig Græsning,
som giver feedt Slagteqvæg. Øen tilhører den Herregaard Røslet i Vendsyssel,
hvorfra den allene ved en Veile er adskilt. Beboerne have næsten en halv Miil at
fare til Baads, naar de skal til Kirke. De hører under Aalborgbyeting, skiønt Øen
ligger under Kiærherred i Vendsyssel. Desuden hører ogsaa til vor Fruesogn
disse Annexsognekirker paa Landet, nemlig Søndertranderssogn, og
Nørretranderssogn.

 Endnu er at merke St. Jørgenskirke eller Kapel, ziret med et Taarn, er en
Assistenzkirke for Staden, hvor alle Liig fra den Landsbye Hasseriis, saa og
adskillige af Aalborgbyes Liig begraves i St. Jørgenskirkegaard, og i denne Kirke
holdes Liigprædikener over samme Liig, naar forlanges. Ligeledes pleie den
latinske Skoles Disciple, naar de af Skolen dimitteres til Kiøbenhavns Akademie,
at holde i St. Jørgenskirke en Prædiken, da de fattige Deposituri indsamle sig en
liden Reisehielp af Tilhørerne i Staden ved slig holden Prædiken.

 De øvrige publike Bygninger i Aalborg ere: Den latinske Kathedralskole,
Hospitalet, Slottet, Bisperesidenzen, Konventhuset, Raadhuset, Kompagniehuset
eller Børsen, Toldboden, Veierhuset, fire danske Skolehuse, et tydsk Skolehuus,
en Navigationsskole, Sukkerhuser, Sæbesyderiet,

406 Om Kongeriget Danmark

to Fattighuse, Apotheket, og Posthuset. Udi fordum Tid, førend Reformationen,
har i Aalborg været mange Kirker, Kapeller og Klostere, som nu ere, ødelagde,
nemlig: 1) St. Pederskirke, som fordum var en Sognekirke, men efter
Reformationen blev nedbrudt, og samme Kirkesogn Aar 1542 henlagt til
Budolphikirke, hvorom allerede er meldt; 2) Graabrødrekirke, som var
Klosterkirken til Graabrødrekloster eller Minoriterkloster, hvis Munke bleve
uddrevne derfra Aar 1530, og efter Reformationen er dette Kloster formodentlig
nedrevet, da man nu omstunder ikke veed det rette Sted, hvor det har staaet paa;
3) Helligaandskloster, eller Helligaands- eller Helliggeisthuus, hvilket Kloster er
stiftet i Kong Erik af Pommern hans Regieringstid i det femtende Aarhundrede.
Efter Reformationen er dette Helligaandshospital indrettet til et ordentligt og
almindeligt Hospital for Aalborgbye og hele Aalborgstift; 4) St. Jørgenshospital
eller St. Jørgensgaard, laae uden for Aalborgbyes Vesterport, og var indrettet til
et Sygehuus for Spedalske, som ei kunde være inden for Byen i forommeldte
Helligaandskloster hos de andre Syge, i den almindelige Sygestue sammesteds.
Af dette St. Jørgenskloster findes endnu Levninger tilovers i den uden for
Vesterport liggende St. Jørgenskirke og Kirkegaard, saa og i Vesterladegaard.

 Den latinske Kathedralskole er stiftet af Kong Kristian den Tredie Aar 1542,
og til Skolens Bygning er et stort grundmuret Huus, som for Reformationen var
eet af den Helligaandsklosterhuse, skienket af Høistbemeldte Konge Aar 1554.
Ved Skolen er et stort Taarn, hvilket er endnu en Levning af den
Helligaandsklosterkirke; med Klokkerne i samme Taarn ringes til Gudstienesten
i Hospitalet. Over Skolens Dør er i Steen udhugget Aarstal 1743, saa og Kong
Kristian den Siettes og Friderik den Femtes Navne; thi i disse to Kongers Tid er
Skolebygningen bleven anseelig repareret og bedre indrettet. Neden under boe
Hørerne, og oven over er Skolen. Lærerne ere sex, nemlig een Rektor, een
Konrektor og fire Hørere, af hvilke den ene er Kantor. Denne latinske Skole er
forsynet med mange herlige Beneficier og Legater.

 Hospitalet er indrettet af det forhen ommeldte Helligaandshuus, som var
baade et Kloster og et Sygehuus, hvortil blev Aar 1513 føiet St. Jørgenshospital.
Efter Munkevæsenets Afskaffelse ved Reformationen bleve Bygningerne saavel
som Indkomsterne indrettede Aar 1540 til et almindeligt Hospital. Dets
Bygninger ere af gammel stærk Grundmuur; deraf ere nogle Huse, som endnu

 Om Kongeriget Danmark 407

kaldes Klosteret, to Etager høie; men det, som egentlig er Hospitalet, er ikkun
een Etage, men meget høi, og bestaaer af 31 i Fag. Dette Hospital har anseeligt
Jordegods, foruden staaende Kapitaler. Det har sin Hospitalskirke, bygt i Kong
Kristian den Femtes Tid, og sin egen Hospitalspræst. Lemmerne, som ere 20
Mandfolk og 40 Qvindfolk, nyde hver ugentlig 2 Mark. Ved Hospitalet er en stor
Kirkegaard, besat med høie Lindetræer.

 I dette Hospitals Bygning er en stor Sahl, som kaldes Konventhuset, hvor de
aarlige Landemoder og Tamperretten for Aalborgstift holdes; her forvares
Stiftskisten med Stiftets Dokumenter. Denne Konventsahl er indvendig smuk
repareret Aar 1766. Tilforn holdtes Stiftets Landemoder i den Kiøbstæd
Hiørring; men Aar 1684 blev samme befalet at holdes her.

 Over Konventsahlen er et gammelt Bibliothek, som er forflyttet herhid fra St.
Budolphikirke, hvor det forhen stod bag Alteret.

 Udi Aalborg haves sex publike Skoler, nemlig: 1) En dansk Skrive- og
Regneskole, indrettet Aar 1709 i Skolegaden; oven over samme Skole er 2) en
Navigationsskole: 3) en frie dansk Skrive- og Regneskole; 4) et Fattiges-
Skolehuus, opbygt Aar 1756; 5) en tydsk Skole; 6) en dansk Skole paa vor
Fruekirkegaard.

 Til Fattiges Underholdning er, foruden det store Hospital, to andre Fattighuse,
af hvilke det ene er i Byen, indrettet Aar 1709 med 26 Senge til Qvindespersoner
og 20 Senge til Mandfolk; det andet er uden for Stadens Vesterport, stiftet Aar
1637 til 26 af Byens Fattige. Ellers er det Fattiges Væsen i Aalborg ved
godgiørende Folks Gavmildhed understøttet med mange anseelige Legater og
Kapitaler.

 Bisperesidenzen er en grundmuret Bygning, kiøbt af Kong Kristian den Femte
Aar 1634 og skienket Biskopperne til Beboelse, da Bisperne over Aalborgstift
forhen boede i den Kiøbstæd Hiørring. Til samme Bisperesidenzes
Vedligeholdelse er en Pension af Hundstrups- og Østrildsognekald i Thye
henlagt. Over Indgangen til Bisperesidenzen læses følgende latinske Opskrift:

Stadens Raadhuus er en anseelig stor og nye grundmuret italiensk Bygning, 42
Alne lang, 17 1/2 Alen dyb og 12 Alne høi under Taget; i den øverste Etage er
Raadstuen og i den nederste Etage er Byetinget. Over Hovedindgangen, som er
ziret med et smukt Portal af Qvadersteen,

408 Om Kongeriget Danmark

er i Steen udhugget Kong Friderik den Femtes Brystbillede med Symbolum, saa
og denne latinske Incription: Curia, quam cernis, proferibet ab Urbe Sceleftos,
Admittet Justos, Justiriamque fovet. Over Byetingsdørren læses disse Ord: Hvo
her indgaaer, Ham aaben staaer Æn Dør til Ret at nyde; Men faaer sin Løn Hver
Skalkesøn, Som Retten torde bryde. Raadstuen er Aar 1661 benaadet med
Landstingsret, saa at Magistratens Domme indstevnes til Høiesteret; men
Byetingsdomme paakiendes af Borgemester og Raad. Under Byetinget i Aalborg
henhører de to Øer Ægholm, Giøl, saa og Sundbye, efter kongelig Befaling af
Aar 1546.

 Kompagniehuset, som er Kiøbmændenes Børs og daglige Samlingsplads, er
en smuk grundmuret Bygning, opført Aar 1463, men er nu sat i smuk Stand Aar
1737. Dette Huus har fordum været et Gildehuus for det saa kaldte Papegoiegilde
eller Guds Legems Laug, Convivium Institorum Aalburgensium, som er stiftet
Aar 1431 af Borgemester Peder IIfarsøn, og havde sin egen Skraa eller Gildelov,
indrettet Aar 1441.

 Efter Reformationen har dette Gilde ofte været paa Fald, men igien blevet
fornyet og vedligeholdt; men dets Navn blev Aar 1651 forandret og kaldet
Kompagnie. Udi dette Selskab var indskrevne ikke allene Kiøbmænd, men og
Riddere, Adelsmand, Biskopper, Prælater, Abbeder, Priorer, Præster og
Skolelærere. Udi dette Gildehuus er i fordum Tid holdne mange adelige Folkes
Brylluper. Man bruger ogsaa Kompagniets store Sahl, som foruden mange
smukke Zirater er prydet med en prægtig og anseelig stor Lysekrone, endnu til
offentlige Solennitæter af Bal, etc.

 Det kongelige Slot, Aalborghuus kaldet, ligger nordost for Byen, meget
plaisant tæt ved Liimfiorden, og er adskilt fra Staden ved Grave og Volde, som
tilforn med Kanoner have været forsynede. Slottet og dets Befæstning leed stor
Skade, da Aalborg var af den i Historien bekiendte Skipper Klemen med hans
Anhang Aar 1534. indtaget, og Slotsherren, Peder Lykke, maatte overgive Slottet
til ham; men det blev siden igien tilbage erobret af den kongelige Krigsmagt, da
de havde bestormet Staden. Dette Slot blev indtil Souverainitæten beboet af de
kongelige Lehnsmænd, men siden stod i mange Aar ubeboet; nu er Voldene
sløifede, og Slotshaugen er paa dem anlagt, saavel inden som uden for Gravene.
Paa dette Slot residerer nu Stiftsbefalingsmanden over Aalborgstift; og udi den
vestlige Fløibygning er den kongelige Amtstue, hvor Amtsforvalteren, boer, og
haver

 Om Kongeriget Danmark 409

Magaziner til Kongens Korn. Der neden omkring er en Deel af Fiorden for faa
Aar siden bleven indpælet og opfyldt, hvorpaa nu staaer en Deel smukke Huse
opbygte.

 Den kongelige Toldbod og Veierhuus er en Bygning af to Etagers Høide;
under Aalborgtoldsted henhører Toldbetienterne ved Hals.

 Apotheket er en stor og stærk grundmuret Bygning, 37 Alen lang og 4 Etager
høi, bygt Aar 1623.

 Stadens Magistrat er to virkelige Borgemestere, tre virkelige Raadmænd, en
Byefoged og en Bye- og Raadstueskriver.

 Udi Aalborg boe mange Kiøbmænd og Grosserere, som have en anseelig
Handling formedelst Stadens beqvemme Beliggenhed; thi de have baade en
betydelig Landhandling med hele Aalborgstift paa den ene Side Liimfiorden, og
paa den anden Side af Himmersyssel og videre fort, saa og en stor udenlands
Handel paa udenrigske Stæder med deres egne store Skibe, ei at tale om de
mindre Fartøier, som fare op og ned af Liimfiorden med Tømmerlast og Landets
Produkter. Man seer ofte 50 store og smaa Skibe paa eengang at ligge og losse,
saa og liggende for Anker paa Strømmen, da Ankergrunden er meget god.
Kiøbmændene i Aalborg ere Aar 1750 af Kong Friderik den Femte benaadede
med fordeelagtige Laugsartikler. De Havne, som ere ved Aalborg, til Skibenes
Nytte naar de fortøies, kunde meget vel forbedres til at bevare med større
Sikkerhed de der om Vinteren liggende Skibe. Een af disse Søehavne kaldes
Frisenborgshavn. Endskiønt Havnen ved Aalborg er stor, dyb og sikker, saa dog
alligevel maae dybtstikkende Skibe udlosse en Deel af deres indehavende Last
ved Halstønder, eftersom Indgangen udi Liimfiorden er ei uden elleve Fod dyb.

 Færgeløbet er over Aalborgsund imellem Aalborg og den Landsbye Sundbye,
med Ladensfærgested, hvor man med Færger gaaer over fra Aalborg over til
Sundbye; her holdes 12 Færger og 3 Kaager eller fladbundede Fahrtøier, til at
befordre Transporten beqvemmeligen, efter en fastsat Færgetaxt.
Indkomsterne tilhøre de Fattige i Aalborg, hvorudover Færgeløbet er altid
bortfæstet mod aarlig Afgivt til de Fattiges Inspecteurer, som besørge Renterne
af dette Legatum uddeelte. Skibsbroen i Aalborg og Færgebroen i Sundbye
holder Magistraten i Aalborg vedlige.

 Til Handelens Udbredelse er Aar 1764 oprettet et grønlandsk Kompagnie,
som holder fire Skibe til Robbefangst paa Spitsbergen. Adskillige Fabriker ere
her ogsaa anlagte, nemlig: et Sukkerraffinaderie, et Sæbesyderie, en
Rønrøgsfabrik, et Ulden- og Linnedtrykkerie, et Bogtrykkerie, som holdes af et

410 Om Kongeriget Danmark

Interessentskab, et Teiglbrænderie uden for Østerport, en Veirmølle uden for
Vesterport, hvorpaa males fine Byggryn og Bankebyg, med et Sigteværk.

 Ved og i Aalborg ere tre Møller, nemlig: Kiersmølle eller Riismølle uden for
Byen, Gammelmølle i Aalborg og Nyemølle ogsaa i Aalborg ved Vesteraaen.

 Udi Aalborg døde Kong Hans; thi da han udi Skiernaae var bleven vaad og
forkiølet, forvoldte dette ham en heftig Sygdom, som paa Veien fra Ribe tiltog
alt mere og mere. Han kom til Aalborg meget syg den 24. Januarii, og døde der
den 21. Februarii Aar 1513. Det kongelige Liig blev bragt til Odense og nedsat i
Graabrødreklosterkirke.

 Den ridende Post fra Kiøbenhavn ankommer hver Mandag og Torsdag; men
afgaaer hver Onsdag og Løverdag. Den jydske agende Post ankommer hver
fiortende Dag om Fredagen og afgaaer samme Dag.

 Tre aarlige Markeder holdes i Aalborg, nemlig: Pintsemarked i 8 Dage, Ugen
efter Pintsedag; et Qvægmarked i 3 Dage uden for Byen, den 16. Oktober. Et
Bædre- og Honningmarked den 16. September. Desuden to Hestemarkeder paa
Nyetorv i Byen, det ene for Fastelavn og det andet ved Midfaste.

Efterfølgende om Aastrup-, Børglum- og Seiglstrupamter, hvilke tre Amter kaldes
den Provinz Vendsyssel.

Kilde: Nicolay Jonge,
Kongeriget Danmarks chrorografiske Beskrivelse.
Kiøbenhavn 1777
Johan Rudolph Thieles Bogtrykkerie og paa hans Forlag, boende i store
Helliggieststrædet No. 150

Side 399 – 410.

