
 
   ”Den gode historie” 
 
 

Den 28. juli 2015 kl. 19.00 til 21.00 
Tur nr. 24 til fods 5 km - eller mere 
     
Mødested: P-pladsen ved Bildsøvej mellem nr. 181 og 185 
GPS koordinater til mødested: 55.38799,  11.22618 

 
 
 

Tude Å 
 
     Fra Bildsøvej - 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  - mod Trelleborg. 
 

Tude Å Projektet - og gamle myter og sagn 
 
 
 
 
  


2 
 

Hvad du nok ikke vidste om landbrugskulturhistorien i Tude Ådal 
 

Turen går til Tude Ådal og Vejlerne - og vi skal forestille os, hvordan 
landskabet så ud før 1866. 
Landskabet i ådalen/vejlerne har ændret sig meget gennem de seneste 
10.000 år. 
De første 9.850 år klarede naturen opgaven alene, men de sidste 150 år 
har mennesket hjulpet til. 
 
 
 
 
 
 
 
 
 
 
 
 
 
Som andre steder i landet blev også Tude Å’s udløb rettet ud. 
Det skete efter krigen i 1864, hvor Danmark mistede Sønderjylland. 
 

Her blev det besluttet at udnytte uopdyrkede arealer på hede og langs åer 
som kompensation for det mistede land - ”Hvad udad tabes skal indad 
vindes.” 
 

Før kunstgødningens indtog i 1950’erne var ferske enge landmandens 
stolthed og rigdom. Lokalt havde hver gård i Frølunde et engareal her ude 
i Vejlen, som ungkreaturerne blev sat ud på om sommeren, eller hvor der 
høstedes hø. 
”Engen er agerens moder”, som man sagde, hvor der i de våde enge sker 
en betydelig kvælstoffiksering .  
Høet fra engen gives til kvæget, og gødningen fra disse spredes 
på/tilbagegives ageren. Enghøet var meget kvælstofholdigt, og derfor gav 
dyrenes gødning gode høstudbytter på ageren. 
Men da kunstgødningen kom, mistede mange enge deres betydning, og 
mange landmænd ændrede driftsform til planteavl og opgav kvægbrug. 
Engene blev drænet og opdyrket - eller groede til. 
 

Græsning af arealerne især øst for Bildsøvej og til Trelleborg blev 
gennem årene mindre og mindre, fordi landbrugskulturen ændrede sig. 
Braklægningsordninger og fredninger satte også sit præg på arealerne. 
 

Endelig blev meget jord udstykket og solgt til sommerhusbyggeri. 


3 
 

 

Tude Å Projektet 
 

I takt med ønsket om et bedre vandmiljø og rekreative områder opstod 
tanken om at genskabe åens slyngede form og give en del af de å-nære 
arealer tilbage til naturen. 
Dette er beskrevet i ”Tude Å Projektet,” som i disse år søges realiseret. 
 
Fredningen i 1984 
 

Fredningen tog sin begyndelse d. 19. maj 1982 ved et møde i Vemmelev 
mellem lodsejere, amt, kommune, Danmarks Naturfredningsforening og 
andre foreninger. Fredningen afsluttedes d. 11. december 1984, da 
”Fredningsnævnet for Vestsjællands Amts sydlige Fredningskreds” traf 
afgørelse om fredning. 
 
 
 
 
 
 
 
 
 
210 ha i Tude Ådal var dermed fredet - en billig fredning. 
Erstatningen til de 56 berørte lodsejere blev 153.500 kr. 
Fra 20 af de 56 lodsejere var forinden fremsat erstatningskrav  
på ca. 1,5 mio. kr. De øvrige 36 lodsejere havde af forskellige grunde  
ikke specificeret deres krav. 
 
Trampesti - ny bro 
 

I forbindelse med fredningen etableredes en trampesti fra Bildsøvej til 
Trelleborg samt en ny bro over Vårby Å. 
 
 
 
 
 
 
 
 
 
 
 
   
  


4 
 

   
Pine Mølle 
 

Sagn og myter er knyttet til dette område herude i det fjerne nordlige 
hjørne af den gamle Korsør Kommune. 
Stedet benævnes ”Møllesøen”, og her boede ”Thorvald i Møllesøen” og 
var ejer af den lille ejendom i mere end 50 år. 
 
Historien: 
 

Pine Mølle nævnes første gang i skriftlige kilder i 1376, da den af 
Dronning Margrethe d. 1. tildømmes væbneren Niels Drage. 
 

Men der var mange problemer med at drive møllerivirksomhed her på 
stedet. 
Dels lå møllen afsides i forhold til landsbyer og gårde, dels var egnens 
bønder ikke interesseret i at mølleren opdæmmede vandet i Møllesøen, 
hvorved engene oversvømmedes, så de ikke kunne høste hø - dels kom 
der klager fra mølleren i St. Valby over, at opdæmningen hindrede hans 
mølle i at fungere. 
Det blev dog fastslået, at denne klage var ubegrundet. 
Men i 1552 afsiges en kendelse, hvorefter mølleren i Pine Mølle kun 
måtte opstemme vandet i tiden mellem ”Vor Frue Dag” (8. september) og 
”Valborgs Dag” (1. maj). 
Der er i perioden mellem 1580 og 1658 fire forskellige møllere, men alle 
må gå fra møllen i armod. 
I 1664 beskrives møllen som ”ganske nedbrudt og øde”. 
 
 
 
 
 
 
 
 
 
 
 
 
 
Den sikre vej over åen var i gamle dage på mølledæmningen, om end 
Pinehullet lå truende nær, men da Tjæreby Nor/Frølunde Fed i 1866 
afvandedes, blev Sortensvælg delvis tørlagt og åløbet blev rettet ud 
direkte mod vest fra Pine Mølle til Storebælt, og der blev bygget en 
sikker bro med slusesystem over åløbet ved Bildsøvej. 


5 
 

Mølledæmningen 
 

I forbindelse med udgravningen af Trelleborg i årene 1934-42 gjorde man 
sig tanker om besejlingen af åen fra Storebælt til Trelleborg. 
I den forbindelse undersøgte man mølledæmningen og fandt derved spor 
af dæmninger eller spærringer, der var ældre end Trelleborg. 
 
 
 
 
 
 
 
 
 
 
 
Sagnet om Pine Mølle og Pinehullet 
 

Skal vi tro et gammelt sagn, så gik møllen under, fordi præsten i 
Vemmelev manede møllen i Pinehullet. 
Historien er denne, at mølleren og hans ”svirrebrødre” ville drille 
præsten. 
De sendte bud efter ham, for at han skulle give den gamle bedstemoder 
den sidste nadver. 
Som nu præsten sad ved alkoven og læste op af Bibelen, hørte han nogle 
underlige lyde, og da han trak forhænget til side, så han, at det var den 
gamle so, der var lagt i sengen med kyse på hovedet. 
Herover blev præsten så forbitret, at han manede møllen med møller og 
svirrebrødre i Pinehullet. Kun taburetten med Bibelen flød ovenpå. 
Bibelen skulle ikke gå til grunde, ligesom den ugudelige møller. 
 

Sagn fortæller også, at flere har forsøgt at måle dybden af Pinehullet, men 
de har aldrig haft held med forehavendet. 
Engang bandt en karl et langjern på 4 sammenknyttede høvevler, men 
nåede ikke engang til bunden, i stedet der kom et par bukkehorn med op 
samt en seddel hvorpå der stod, at han skulle holde op med det måleri. 
En anden gang hørtes en stemme med det samme budskab, ligesom 
stangen lugtede af svovl. 
 

Det fortælles, at der kan ses en blomstrende hyldebusk på bunden af 
Pinehullet. 
 

Det siges også, at Pinehullet kræver et menneske hvert 100. år - så vi må 
hellere holde os på behørig afstand. 
  


Kort over Store Vejlen 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Udsnit af kort over Korsør og Tårnborg sogne, tegnet af L.F. la Cour, 
på grundlag af matrikelkort fra omkring år1800. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Geodætisk kort. 
Efter anlæg af jernbanen 1856 

  

6 
 


Biskop Hertz passage af Sortensvælg 
 
Da biskop Hertz i Ribe 1822 havde besøgt sin søn, der var læge i 
Kalundborg, og hastede hjem, erindrede han fra den tid, han var provst i 
Korsør, at der var en genvej, der gjorde vejen 1½ mil kortere og 
forespurgte derfor, om den endnu lod sig befare.  
Han mente, at vadestedet over Tjæreby Vejle var afmærket med pæle. 
 
Hans datter, der var med, fortæller: 
Pælene ved nedkørslen fra Næsby Fed stod der ganske rigtigt, og 
afstanden var heller ikke større, end at vi kunne skimte den modsatte 
bred; men mærkerne i vandet kunne vi ikke se. De måtte være faldne om, 
bemærkede vor kusk; men han kunne godt se hjulsporene igennem det 
lave vand. 
Et stykke gik det godt, men på én gang begyndte hestene at svømme og 
vognen at gynge. 
 
”Holdt!” råbte fader ”det ender galt!” 
”Holdt!” råbte i det samme en stemme bag os ”hvor skal du hen, dit fæ! -  
du drovner jo både heste og folk ude i Sortensvælget!” 
Det var en ridende bonde, som tilråbte vor køresvend med disse venlige 
ord. 
Fader vendte sig om og svarede: ”Tak Farlill, - at du ville hjælpe os ud af 
faren!” 
Bonden red op siden af vognen og viste vor skikkelige, men enfoldige 
Søren, at vadestedet lå mere vestligt. 
Han ville ved afskeden ikke tage imod nogen betaling, og fader trykkede 
bevæget hans hånd til afsked. 
 
Men denne færd yderligere belyst ved mandens fortælling om svælg, 
hvori mange er druknede, og var så dyb, at der ikke kunne findes bund 
med et læssetræ, stod siden uudslettelig i den gamle konsulindes Fichs 
erindring. 

 
 
 
 
 
 
 
 
 
 

7 
 


 
Sagn og overleveringer 
 

I Oshøj (grusgraven og Forlev Miljøanlæg) og Salthøj på Forlev mark har 
der i ældre tider boet trolde. 
En mand kørte engang der forbi med en tønde øl, men pludselig blev 
hesten stående, og hvor meget han end slog, hjalp det ikke, han måtte 
trække den hjem og lade vognen stå. Da hørte han nogen råbe: 
 

”Oshøj stodder og Salthøj kælling, kom lad os svirre.” 
 

Om morgenen, da manden kom efter tønden, var øllet borte. 
 

Salthøj ligger i Kirke Stillinge sogn, i haven øst for huset Bildsøvej 
nr.175. 
 
Oshøj 
 

Oshøj er en grusgrav vest for Forlev by på matr. nr. 7b, hvor der i 1842 
blev fundet et bronzesværd i en 6 alen lang stenkiste. 
Der har ligget flere små kæmpehøje foruden en større på toppen. 
En ejer, der havde forulempet dem, turde ikke gå der i mørke. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Snittegning af gravpladsen på Oshøj 
 
 
 
 
 
 
 
 
 

8 
 


