
Vækkelserne på Fyn 1800 -1870 9594

VÆKKELSER OG VAKTE
PÅ FYN
Dette års tema omhandler religiøse bevægelser i det fynske. I temadelen kommer
vi omkring flere forskellige vækkelsesbevægelser med kronologisk hovedvægt på
1800-tallet.

Den første artikel – af hospitalspræst Jens Rasmussen – sætter fokus på forskellige
vækkelsesbevægelser i 1800-tallets Fyn og især på deres konflikter med øvrighe-
den. Som bevægelser, der var løsrevet fra kirken, mødte de nye vækkelsesbevægel-
ser modstand fra den etablerede kirke. Jens Rasmussen beskriver flere retsopgør
mellem bevægelserne og øvrigheden og de tanker om religiøs frihed, som de afsted-
kom.

Den forhenværende biskop Kresten Drejergaard giver i sin artikel en beskrivelse af
hvordan den fynske vækkelse var præget af et særligt fynsk sindelag. Drejergaard
benytter i sin artikel overvejelser om landskabets beskaffenhed i forskellige egne
af Danmark som en medvirkende faktor i skabelsen af et bestemt sindelag, også
blandt de religiøse vakte.

Elisabeth Rasmussen analyserer i sin artikel den jødiske menighed i Faaborg i
perioden 1793-1914. Rasmussen beskriver den jødiske menigheds storhedstid, og
hvordan den i takt med, at erhvervsmulighederne svandt ind, blev mindsket.

Margit Egdal beskriver den tidlige mormon-kirkes virke på Fyn og beskriver i dyb-
den, hvordan en af kirkens medlemmer, Jens Hansen, emigrerede til USA, der som
deres Zion var et pilgrimssted for mormonerne.

God fornøjelse med læsningen.
Michael Kuur Sørensen & Lise Gerda Knudsen
Redaktionen for Fynske Årbøger

Perioden ca. 1800-1840 er de gudelige
vækkelsers tid. Der er gjort et stort arbej-
de med en kortlægning af disse vækkelser
i Danmark.1 I 1995 kom Hanne Sanders'
disputats Bondevækkelse og sekularise-
ring, som gør op med den opfattelse, at
vækkelserne – ud over at være religiøst
selvstændige – især skulle have en ny po-
litisk-kulturel karakter. Hun mener, at de
først og fremmest var karakteriseret ved
at være religiøse, og netop dermed kom
de indirekte til at bryde med enevældens
enhedskultur. Vækkelserne kan vurde-
res som grundlaget for den moderne
religiøsitet, løsrevet som den er fra den
officielle kirke. Der er med religionen,
forstået som en privat sag, tale om en be-
gyndende sekularisering.2

	 Vækkelserne kan spores hos almuen
over store dele af landet. Der var tale om
et forløb, som dog ikke må opfattes alt for
kategorisk. De herrnhutiske vennekredse
i Jylland, på Fyn og i København var le-
det af præster og herrnhutiske udsendin-
ge, dvs. emissærer. Nævnes kan ligeledes
De stærke Jyder i Østjylland, som var på-
virket af bl.a. nordmanden Hans Nielsen
Hauge, lægprædikant i den norske væk-

kelsesbevægelse. De gudelige lægmands-
forsamlinger bredte sig snart. De udfol-
dede sig for alvor på Fyn, dernæst kom de
til Sjælland i slutningen af 1820’erne, og
efterhånden blomstrede de i Jylland og
København.
	 Disse lægmandsforsamlinger satte
for alvor gang i selvstændighedstrang
og religiøs individualisme. Denne artikel
handler først og fremmest om vækkelser-
ne på Fyn. Efter 1840 smeltede de fynske
vaktes holdninger mere og mere sammen

De folkelige og kirkelige
bevægelser i Danmark fra
første halvdel af 1800-tal-

let satte for alvor gang i selvstæn-
dighedstrang og religiøs individua-
lisme. Socialt og politisk handlede
det om borgernes og almuens
stigende selvstændiggørelse over
for enevældens institutioner, og
kirkeligt blev temaet stort set det
samme. Frihed til egen religiøsi-
tet blev omdrejningspunktet for
de vakte. I denne artikel beskriver
hospitalspræst Jens Rasmussen de
fynske vækkelsers udvikling i det
19. århundrede.

VÆKKELSERNE PÅ FYN
1800-1870

Af Jens Rasmussen

TEMA: VÆKKELSER OG VAKTE PÅ FYNTEMA: VÆKKELSER OG VAKTE PÅ FYN

Vækkelserne på Fyn 1800 -1870 97Jens Rasmussen96

med de grundtvigske synspunkter. Perio-
den sluttede med grundtvigianismens og
Indre Missions fejring i 1869 af vækkel-
sens hovedskikkelse, Christen Madsen
fra Drigstrup ved Kerteminde.
	 Almuen var centrum i denne væk-
kelsesbevægelse. Den bestod ikke blot af
fattigfolk, men der var tale om en vari-
eret sammensætning, bestående af gård-
ejere, boelsmænd, husmænd, indsiddere,
håndværkere, fiskere, søfolk, karle og pi-
ger, hustruer, enker, aftægtsfolk osv. Of-
ficielt delte almuen samme religion som
præstestand. De vaktes religionsudøvelse
var på flere måder dog forskellig fra den
officielle kristendom med dens gudstje-
neste og levede især i husandagter og gu-
delige forsamlinger. Alligevel førte det i
det lange løb ikke her i landet til et egent-
ligt skisma, selvom det i perioder så tru-
ende ud. Det skulle vise sig, at forholdet
mellem den levende religiøsitet i almuen
og den officielle kristendom blev en pro-
ces, som mundede ud i en gensidig tilpas-
ning. Der var netop tale om kontinuitet.
	 De fleste vakte forblev i løbet af det
19. århundrede inden for den officielle
folkekirke, men bevarede deres særpræg
med tilknytningen til bedehuse/ missi-
onshuse/ forsamlingshuse. Således holdt
de fleste vakte fast i den officielle danske
kirke, men de indpassede deres engage-
ment efter egne behov. Dette kunne lade
sig gøre i en rummelig folkekirke.

Karakteristik af de vakte
Da splittelsen så mest truende ud i
1830’erne, frygtede gejstligheden og ti-
dens kirkelige ledere imidlertid, at væk-
kelserne kunne medføre et skisma i stats-
kirken. Det kunne betyde en opløsning
af statskirkens fællesskab, og derfor var
der i embeds- og kirkekredse grænser for

tolerancen. Kirkelige ledere havde den
opfattelse, at de vakte indbyrdes havde et
fællesskab uden om kirkeinstitutionen.
De vakte hævdede modsat ifølge rets-
forhørerne, at kun de kristne, der havde
oplevet noget og viste det i deres liv, ud-
gjorde den egentlige kirke. Denne kirke
bestod kun af omvendte syndere.
	 Karakteristisk var det, at de vaktes
frihedstrang tændtes, når stat og præste-
stand forsøgte sig med religiøse reformer.
De ønskede således Erik Pontoppidans
gamle lærebog i skolens og ungdommens
religionsundervisning tilbage. Den var
blevet erstattet af den udskældte N.E.
Balles lærebog. Her kunne man læse bl.a.
om ”Naademidlerne”, om dåb og nadver,
der med de vaktes øjne blev skildret vagt.
Ligeledes om menighedsfællesskabet,
hvor lægfolket blot blev forstået som til-
hørere ved gudstjenesten og ikke aktive
ved gudelige forsamlinger.
	 De vakte lægfolk var konservative,
forstået på den måde, at de ikke ville have
ritualændringer. Flere københavnske
præster søgte på egen hånd at moderni-
sere dåbsritualet. Men københavnske
vakte protesterede og klagede til regerin-
gen over, at præster med deres egenhæn-
dige revideringer havde tilsidesat gæl-
dende ritualbog, dvs. det gamle Kirkeri-
tual fra 1685. På grund af den opståede
uro besluttede regeringen at indhente
gejstlighedens forslag til en revision af
gældende ritualbog. Denne udvikling sat-
te gang i hele ritualdebatten i 1830’erne
og førte til konfrontationer bl.a. i form
af en protestadresse fra de fynske vakte
over den ritualrevision, som blev forelagt
i 1839. Biskop J.P. Mynster og flere i den
religiøse elite søgte at nå et kompromis.
Ritualforslaget fra 1839 var imidlertid
ikke tilfredsstillende for de vakte. De

blev støttet af pastor N.F.S. Grundtvig og
grundtvigske præster.
	 Grundlaget for de vaktes sammen-
hold var ikke først og fremmest en forstå
else af at være døbt ind i den kirke, som
historisk set var landets kirke, men deri-
mod oplevelsen af omvendelsen. Oven i
købet var de vaktes organisationsform
løsrevet fra kirkeinstitutionen. Man
holdt nemlig private forsamlinger, hvor
man læste i Bibel og gudelige bøger,
helt løsrevet fra præsternes forkyndelse
i kirken. Denne husandagt var præget
af salmesang og oplæsning fra den æl-
dre andagtslitteratur, som hovedsagelig
stammede fra ortodoksiens og pietis-
mens tid.3 Der blev sunget af Kingos Den
forordnede Salmebog (1699), Brorsons
Troens rare Klenodie (1739 og flere oplag
1820-1840), En liden Brude-Gave af B.C.
Lund (1760, optrykt mange gange) m.fl.
Blandt de anvendte andagts- og bønne-

bøger kan nævnes: Luthers Huus-Po-
stiller (forskellige udgaver; f.eks. Dr.
Morten Luthers Kirke- og Huuspostil,
1828), Johann Arndts Den Sande Chri-
stendom, (1688 og senere udgaver), H.J.
Hvalsøes De Bedendes aandelige Kiæde
(1700/1835; 1852 udg. af W. Birkedal),
Chr. Scrivers Siele-Skat (1741ff.) og K.H.
von Bogatzsky’s En Gylden Skat-Kiste
for Guds Børn (1754; 1837 og 1840 udg.
af P.L. Skræppenborg). Endvidere spil-
lede E. Pontoppidans Sandhed til Guds-
frygtighed … Forklaring over Sal. Dr.
Mort. Luthers liden Catechismo (1737 og
senere udgaver) en stor rolle for de vakte.
I Pontoppidans katekismeforklaring var
reglerne for det daglige liv og for kristen-
livet udlagt – helt ud i detaljerne.
	 Hvor præsten svigtede, følte de vakte
sig ansvarlige for kristendommens sag.
De vakte begyndte endda at drage lang-
vejs til kirke for at høre de få vakte præ-

Her ses Plesner og frue uden for Humble Præstegård på Langeland. Efter litografi af Th.
Wegener, ca.1857, i privateje. Her gengivet efter Jens Rasmussen, Provst U.A. Plesners
virke som embedsmand og politiker, Odense 1979.
(Jf. C. Dalgas, Svendborg amt beskrevet 1837, udg. Finn Stendal Pedersen, 1992, s. 81).

Vækkelserne på Fyn 1800 -1870 99Jens Rasmussen98

ster, som fandtes på Fyn – dvs. de ind-
ledte en sprængning af Sognet som den
selvfølgelige og faste enhed.
	 Kun meget få statskirkepræster tog
fra starten de vaktes parti. Således pastor
H. Agerbek i Espe på Midtfyn, der i 1834
åbnede kirken for de vaktes bibellæsnin-
ger. Provst U.A. Plesner fra Humble på
Langeland havde sympati for de vakte.
Han var præstesøn fra De stærke Jyders
egne (Raarup Sogn, Bjerre Herred), og
han kendte til vækkelsens gode sider.
I modsætning til mange af sine lange
landske kollegaer så han gennem fingre
med de vaktes lovbrud. Derfor kom han
som provst også i et modsætningsforhold
til Fyns biskop, N. Faber.
	 De vakte overholdt ikke den kon-
gelige forordning fra 1741, som forbød
private forsamlinger til religiøs opbyg-
gelse (dvs. konventikler), med mindre
de var anmeldt til Sognepræsten. Denne
forordning kaldtes for konventikelfor-
ordningen. Den tillod ikke, at fremmede
lægprædikanter rejste rundt og holdt gu-
delige forsamlinger. På dette juridiske
grundlag greb øvrigheden ind over for
de vakte. Det var især den lokale Sogne-
præst og foged, som anmeldte de vaktes
overtrædelser. De vakte var et forstyrren-
de og disharmonisk element i den kriste-
lig-patriarkalske orden, som herskede. I
den forstand var der tale om et brud med
enevældens samfundsorden, selvom de
vakte var kongetro.
	 I de vaktes valg af bibelcitater blev
øvrighedens forfølgelse ofte fremhævet.
Jesu mange advarende ord om de kom-
mende trængselstider har lydt gennem
fynske retssale i de år. Kristus var såle-
des autoriteten og lovgiveren, der til de
lidende og forfulgte menigheder ville
give endelig forløsning ved sin genkomst.

Selvfølgelig en provokation, som viste øv-
righeden noget om almuens selvstændig-
hedstrang og frigørelse fra enevældens
autoriteter. Konfrontationen med øvrig-
heden var udpræget i perioden 1820-40.
	 Syndsforladelsen i kraft af Kristi kors
betød ifølge de vaktes opfattelse, at den
daglige rene livsførelse var en forbere-
delse til Kristi genkomst. Alle udske-
jelser var et udslag af Djævelens værk.
Djævelens realitet i verden var en klar
holdning hos de vakte. De var præget af
den enkle forståelse, at Guds Ord i Bibe-
len i bogstaveligste forstand var sandhe-
den, og de, som mente noget andet, var
Djævelens redskaber. De vakte fastholdt
derfor, at dans og kortspil var imod Guds
bud. De skelnede skarpt mellem de rene
og urene og kunne ikke længere deltage i
landsbyens fælles mærkedage, hvor mere
løsslupne festligheder foregik. De andre
i landsbyfællesskabet så til gengæld de
vaktes holdninger som en provokation
og ville gerne chikanere dem. Det gamle
landsbyfællesskab var truet.

De fynske vækkelsers start
De tidlige fynske vækkelser centreret om-
kring præsterne var både herrnhutisk på-
virket og bestemt af luthersk-pietistiske
opbyggelsesskrifter. Man lagde vægt på
den lutherske forståelse, at det ikke var
gode gerninger og et dydigt levned, der
gjorde et menneske saligt, men alene tro-
en på Guds nåde.
	 Disse fynske præster var i perioden
1800-1820 præstebrødrene Jens Fr. Boe-
sen (Vigerslev) og U. Chr. Boesen (Faa-
borg), samt Rs. Balslev (Hårslev), Jens
M. Leth (Svanninge), Rs. Lassen (Kværn-
drup), Knud Knudsen (Nr. Nærå), P.C.
Clausen (Flemløse), N.C. Bendz (Søllin-
ge), m.fl. Deres kredse og gudstjenester

blev søgt af vakte, som ofte kom rejsende
langvejs fra.
	 J. Fr. Boesen udgav andagtsbogen
Christelige Raad og Formaninger til
sand Gudsfrygtigheds Fremme. Boesen
skrev, at man måtte være flittig i det kald,
man havde fået af Gud, også selvom det
var besværligt. Standsforskelle var accep-
teret, selvom fællesskabet blev understre-
get hos herrnhuterne.4 Ligeledes skrev R.
Balslev bogen Opbyggelige Betragtnin-
ger for Syge. Han skrev: ”At undersøge
din Siels Tilstand maae altsaa være dig en
saare vigtig Sag, at du kan komme efter,
om du i Sandhed staar i Naade hos Gud
eller du er et Vredens Barn …”5 Menne-
sker erkender deres store nød (synd) og
elendighed og drives til omvendelse, som
ikke beror på anger og bod, men på ret-
færdiggørelsen i troen på Jesu blods og
sårs uforskyldte forsoning.
	 Ud over disse vakte kredse, styret af
præster, var der også en kreds i Svend-

borg, som var ledet af en købmand, Hans
Casper Brandt, der havde nær forbindel-
se til Christiansfeld. Brandt var præget af
herrnhuterne, men var samtidig en solid
lutheraner.
	 Der var endnu ingen konsekvent
holdning fra myndighedernes side til
disse fynske vækkelser. Men det ændrede
sig med vækkelsen på Kertemindeegnen,
der netop ikke var ledet af en præst, men
af lægfolk. Kancelliet skrev i 1821 til Fy-
ens Stiftsøvrighed, at det alvorligt skulle
pålægges vækkelseslederne i Kertemin-
de, snedkermester Rasmus Klink, sko-
magersvend Ole Svane og husmand Chri-
sten Madsen, at de skulle afholde sig fra
uanmeldte forsamlinger. Disse lægfolk
havde hentet inspiration fra de herrnhu-
tiske kilder, men var også præget af de
ældre luthersk-pietistiske opbyggelses-
skrifter. Rasmus Klink og Ole Svane til-
hørte oprindelig købmand Brandts vakte
kreds fra Svendborg, men var flyttet til

Skitse ca. 1840 af Vigerslev Kirke med omgivelser, Vigerslev Sogn, Skovby Herred. Her
virkede den herrnhutiske provst Jens Fr. Boesen, 1788-1839. Han samlede mange vakte om
sin prædikestol, ligesom hans eftermiddagskatekisationer var meget besøgt. Original af
Niels Ringe. Foto Nationalmuseet.
(jf. Jacob Aall Hofman, Odense amt beskrevet 1843, udg. Finn Stendal Pedersen, 1990, bd.I,
s.55).

Vækkelserne på Fyn 1800 -1870 101Jens Rasmussen100

Kerteminde i begyndelsen af 1800-tallet.
Christen Madsen var startet som lægpræ-
dikant i 1819.
	 Christen Madsen valgte at klage
sin nød til ”landets kære Moder”, dron-
ning Marie. Han skildrede bevægelsen,
der ”hjalp Folk væk fra Liderlighed til et
Gudsfrygtigt levned, og som vilde vende
Folk fra den brede Syndevej”. Han om-
talte flere eksempler på Kerteminde-
præstens og øvrighedens uretfærdige
forfølgelse. Det skulle han måske ikke
have gjort. For dronningen gav brevet
til kongen, Frederik VI, der sendte dette
bønskrift til Kancelliet. Herefter blev det
tjenstligt fremsendt til Sognepræsten i
Kerteminde, prof. Christopher Andresen,
som blev meget opbragt over hentydnin-
ger til hans prædikener, som Chr. Mad-
sen ikke fandt kristelige.
	 Chr. Madsen blev derfor den 21. ja-
nuar 1822 indkaldt til forhør hos her-
redsfogeden for Bjerge-Åsum Herreder.
Det foregik i tingstuen i Kerteminde. Fo-
geden udtrykte, at han ikke ville arrestere
Chr. Madsen. Men Chr. Madsen måtte
nu love fogeden, at han ville ophøre med
at drage rundt og holde taler i gudelige
forsamlinger og i fremtiden behørigt
ville anmelde de afholdte forsamlinger
til Sognepræsten. Med andre ord skulle
Chr. Madsen overholde konventikelfor-
ordningen af 1741.6
	 Det endte med, at Chr. Madsen fik
samvittighedskvaler. Han havde holdt
forsamling i sit hjem efter sin ”åndelige
fødselsdag” den 28. januar 1822. Dette
meddelte han herredsfogeden ved det
næste retsmøde 30. januar 1822. Her-
redsfogeden så sig herefter nødsaget til
at fængsle Madsen. Herefter sad han i
arresten i Odense frem til 9. marts. Han
blev løsladt efter resolution fra stiftamt-

manden. Det skete på foranledning af
forsvarerens ansøgning til kongen om at
henlægge sagen, som var ”mere skade-
lig end gavnlig”. Alligevel trak sagen ud,
bl.a. fordi prof. Andresen kraftigt prote-
sterede over, at sagen skulle hæves. Kan-
celliet måtte meddele stiftamtmanden
den 25. maj 1822, at ”det Ansøgte ikke
kan bevilges”.
	 Sagen gik herefter sin gang gennem
tre domsinstanser og en 7-årig proces.
Anklagen lød på overtrædelse af den så-
kaldte konventikelplakat af 1741. Chr.
Madsen døde den 19. februar 1829 to
måneder før højesteretsdommen faldt.
Her blev han fritaget for fængselsstraf,
men måtte til Odense Fattigkasse bøde
30 rbdl. sølv. Den milde dom over Chr.
Madsen tydede på, at almuens religiøse
frihedstrang ikke så nemt kunne bekæm-
pes ved hjælp af statsmagtens love.

De fynske vaktes konfrontationer
med øvrighed og præster
Fra slutningen af 1820-erne bredte de
fynske vækkelser sig til Øst- og Sydfyn.
I Odense Amt især til Bjerge og Åsum
herreder. I førstnævnte herred i hele om-
rådet nord for Kerteminde Fjord havde
vækkelsen bredt sig i løbet af 1820-erne.
På Vestfyn var støttepunkterne Tomme-
rup og Brylle Sogne (Odense Herred). I
Svendborg Amt kom der for alvor gang
i de gudelige forsamlinger i 1830-erne,
og her var Svendborgegnen det centrale
område. Herfra nåede vækkelsen i 1837
til Ærø og især Langeland, hvor vækkel-
sen blev meget kraftig.7 Det nordlige Fyn
mærkede meget lidt til vækkelsen.
	 Forkyndelsen var den bodsprægede
og syndsfremkaldende pietisme. Læg-
prædikanterne Peter Larsen Skræppen-
borg, Brylle, og især Johan Nielsen, Skå-

rupøre, virkede på Sydfyn og Langeland
og fortsatte det ledende arbejde i den fyn-
ske vækkelsesbevægelse.
	 Flere embedsmænd havde svært ved
at acceptere det vakte lægfolks frie rolle
som indrekirkelig bevægelse på tværs af
den eksisterende Sognestruktur, hvor
reglen var, at man blev betjent af den
præst, som var ansat i Sognet, og ikke
søgte alle mulige andre. Embedsmænde-
ne kunne heller ikke acceptere de vaktes
pietistiske kirkesyn.
	 I 1830’erne kom det til langt flere
retssager mod de vakte. To sager sprin-
ger i øjnene på Fyn. Her var biskop Nico-
lai Faber involveret og anbefalede tiltale.
Den ene sag drejede sig om en brand i
Ore ved Ringe. En mand havde i et anfald
af sværmeri antændt sin seng med det re-
sultat, at gården nedbrændte. En anden
sag udspillede sig på Langeland. Smeden,
den senere baptistforstander, A.M. Han-
sen (Simmerbølle), stod anklaget pga.
fornærmelige udtalelser om stedets sko-
lelærer Fich.

	 Den fynske lægprædikant Johan
Nielsens søn, Niels Johansen, udgav et
lille skrift Herrens Ord i de sidste Ver-
dens Dage (1837), som skabte en sag.
Skriftet indeholdt anklager mod både de
gejstlige og verdslige myndigheder – især
konger og fyrster. Niels Johansen tolkede
forfølgelserne af de vakte som et tegn på
verdens undergang:

De Hellige Samfund er i Verden forag-
tet og finder nu ikke længer Sted i Kirke
eller Skoler, men alle Hellige, som elske
den Herre Jesum og lever gudeligen i
Verden skal forfølges af Konger, Fyr-
ster, Biskopper og af alt hvad der i Ver-
den er stort og mægtigt – ja alle sande
Christne skal nu omstunder, som vi

høre, ikke længer være sikre, men trues
med Fængsel og haard Straf, dersom de
forsamler sig i Jesu Navn.8

Niels Johansen blev i 1838 idømt en bøde
på 100 rbdl. sølv.
	 De vakte var gennemgående posi-
tive og loyale over for enevoldskongen
og hans styre, men deres synspunkter
harmonerede dårligt med det kirkesyn,
som regeringens kirkelige hovedrådgiver
biskop J.P. Mynster, klart udtrykte i sin
andagtsbog om de christelige troeslær-
domme (1833). Han frygtede, at vækkel-
serne kunne skabe splid i Sognene, fordi
de åndeligt svage eller uinteresserede
lægfolk blev tilsidesat på bekostning af de
kristeligt aktive – herunder ikke mindst

Peter Larsen Skræppenborg, 1802-73. Lægprædi-
kant. Fra gården Store Skræppenborg i Brylle
på Fyn og under påvirkning af det pietistiske og
herrnhutiske Christiansfeld. Foretog talrige præ-
dikenrejser ikke alene på Fyn og Langeland, men
også i Jylland. I maj 1838 holdt han sine første
gudelige forsamlinger på Langeland (Simmer-
bølle) under dramatiske omstændigheder, idet de
blev søgt forhindret. Træsnit 1873. Efter foto. Det
kgl. Bibliotek.

Vækkelserne på Fyn 1800 -1870 103Jens Rasmussen102

de vakte. Mange ville kunne komme til
at føle sig uden for statskirken – usikre
uden egentlig ståsted, og derfor måtte
statskirkens rummelighed bevares. Alene
staten kunne tage tilstrækkelig hensyn til
alle sider af det kirkelige liv.
	 Den fynske biskop Faber og andre i
hans præstegeneration mente også, at
de vakte ville kunne skabe en splittelse i
statskirken og bryde ud. Denne opfattel-
se kan hænge sammen med magister Ja-
cob Lindbergs aktiviteter. Han var redak-
tør på tidsskriftet Nordisk Kirketidende,
som efterhånden var blevet det ledende
organ for de vakte. Til kancelliet udtalte
Faber i juli (14/7) og oktober (7/10) 1835
sin frygt for, at Lindberg ville kunne op-
puste vækkelsen på Fyn.
	 Lindberg var præget af vækkelses-
kristendommen. Han truede med ad-

skillelse fra statskirken og organiserede i
1835 underskriftsindsamlinger blandt de
vakte – ikke mindst på Fyn – med ønsket
om indførelse af Pontoppidans lærebog
i kristendom. Denne lærebog i religion
var af regeringen blevet afløst af den for-
nuftsprægede Balles lærebog, som de
vakte ikke kunne lide. Ligeledes foregik
der året før en underskriftsindsamling
med ønsket om Sognebåndsløsning, så
de vakte kunne søge andre end Sognets
præst ved dåb, konfirmation og nadver.
De vakte ville helst undgå de rationali-
stiske præster. Dertil kom adressen mod
ritualændringer i 1839 (jf. ovenfor).
	 Disse tre protestadresser kan give
et fingerpeg om de fynske vækkelsers
omfang i 1830’erne. Tages der skyldigt
hensyn til, at der blandt underskriverne
er flere gengangere, drejer det sig om i
alt ca. 1126 underskrivere. De var fordelt
på tre adresser (i 1834, 1835 og 1839),
som ganske vist for manges vedkom-
mende dækkede en hel husstand (ægte-
fælle, aftægtsforældre, børn m.m.). Er-
hvervsgrupperne for underskriverne var
– nævnt ud fra hyppighed: hustruer og
enker, karle, husmænd, piger, håndvær-
kere, gårdmænd, boelsmænd, insiddere,
fiskere og søfolk.
	 Ungdommen fyldte en hel del i disse
adresser. Det drejede sig om karle og pi-
ger, der stammede fra almuens forskel-
lige sociale lag. De lavere sociale lag i
almuen dominerede, f.eks. på Syd- og
Østfyn, selvom gårdmænd også var be-
tydeligt repræsenteret, f.eks. på Kerte-
mindeegnen. Den fynske forsamlingsbe-
vægelse kan således ikke blot ses som en
udpræget ”underklassebevægelse”.9
	 Der er tale om en bred sammensæt-
ning af landboerhverv. Antallet af vakte
underskrivere tæller dog ikke meget set

i forhold til det samlede indbyggerantal
på Fyn, men alle de andre Sognebeboere
foretog sig ikke noget, og de vakte tog
føringen med stor virkning. Vækkelsens
fortalere må have været dygtige og vel-
talende. Sognefoged Hans Christensen,
Vejstrup, mente eksempelvis, at når blot
der var en til to vakte til stede, så var ”hele
Huset i Bevægelse”. Provst U.A. Plesner
på Langeland understregede, at de vaktes
styrke lå i henvisningen til nødvendighe-
den af et åndeligt liv.

Uenigheden mellem biskop Faber og
provst Plesner
Vækkelsesbevægelsen var en kilde til uro,
en protestbevægelse. Protesten bundede
i de vaktes ønske om frihed for deres tro.
De vakte læste således Lindbergs artik-
ler i Nordisk Kirketidende f.eks. i årene
1835-39 om de lutherske menigheder i
Schlesien. Disse lutherske menigheder
ville ikke acceptere den preussiske kon-
ges ritualforandringer i 1830, og det end-
te i 1835 med dannelsen af en luthersk
frikirke. For Lindberg og hans menings-
fæller gjaldt det om at kæmpe for lægfol-
kets kirkelige frihed, og man truede med
at kunne komme i samme situation som
de lutherske brødre i Schlesien og bryde
ud af statskirken.
	 Under alle omstændigheder førte
Lindbergs ledende funktion i vækkelsen
og hans mange udfald mod teologer til,
at en person som biskop Faber gik kraf-
tigt til modstand mod de vakte. Han var
også ganske alarmeret over de voldsom-
me vækkelser på Langeland i slutningen
af 1830’erne. Der skulle slås hårdt ned.
Provst U.A. Plesner fra Langeland var
dog ikke enig med ham.
	 De vakte på Langeland havde i U.A.
Plesner en tolerant fortaler. I betænkning

fra 24. oktober 1839, som biskop Faber
havde bedt ham om, fremførte han den
langelandske vækkelses positive sider.
De vakte var med til at fremme Sognenes
hensygnende liv, og de vakte holdt sig til
kirkens hovedlærdomme og den hellige
Skrift samt var kongens tro undersåt-
ter. Dog ”statuerer de en højere Lov, end
Kongens”, noterede Plesner.
	 Faber protesterede i ledsageskrivel-
sen til kancelliet: ”Hele Landet var [ikke]
hensunken i en Indifferentisme”. Han
afviste, at de vakte holdt sig til Skriften
alene, for de stillede betingelser til dén,
som læste eller hørte Bibelens Gudsord i
form af bod og omvendelse, som de vakte
mente var en forudsætning, der måtte
”gaae forud og blive Nøglen til Skriften,
som ellers var en lukket Bog”. Men Faber
hævdede kritisk, at hvis Bibelen ikke var
fuldt tilstrækkelig, så var – som han for-
mulerede det – ”den sande evangeliske,
ægte lutherske Basis forrykket, og Læren
om Bibelen som et Guds Ord, selv fuld af
Liv, Aand og Sandhed, i Realiteten for-
kastet”. Faber var ikke tilfreds med sin
provsts beretning om det vakte lægfolk.
	 Kronprins Christian, den senere
Christian VIII, der var guvernør på Fyn,
havde været involveret i provstens og bi-
skoppens diskussion. I et privat brev til
Plesner i november 1839 mente kron-
prinsen over for Plesner, at ”aandelige
Vaaben” måtte foretrækkes frem for for-
følgelser. Kronprinsen fastholdt samti-
dig konventikelplakaten fra 1741, som de
vakte stødte an imod. Han var modstan-
der af de vaktes ”fremmed Indflydelse
og Proselytmageri”. Deres forsøg på at
hverve sig proselytter, dvs. tilhængere til
deres tro på tværs af Sognegrænserne,
kolliderede desuden med statens grund-
lag, hvilket kronprinsen allerede flere år

Biskop Nicolai Faber, 1789-1848. Udgav i 1825 en
prædikensamling, der gjorde ham landskendt, og
som forholdt sig kritisk til de vakte og samtidig
viste en udvikling bort fra rationalismen. Faber
var Sognepræst i Allested 1820-26 og holdt bibel-
læsninger med menigheden og fik derved rettet
op på Sognets menighedsliv. Biskop fra 1834 i
Fyens Stift. Litografi udført 1844 efter maleri af
N.P. Holbech. Efter foto. Det kgl. Bibliotek.

Vækkelserne på Fyn 1800 -1870 105Jens Rasmussen104

tidligere havde understreget i brev fra ja-
nuar 1836 til Faber.10

	 Midt i 1830’erne havde Faber ment,
at de vaktes adfærd var udtryk for sepa-
ratisme og et angreb på Sognets enhed.
Han ville derfor beskytte Sognet mod
disse splittende vildfarelser. Han havde
i 1834 udarbejdet et skrift om Udvikling
af Bibellæsningens Væsen, Vigtighed,
Nødvendighed. Holdningerne i dette
skrift blev Fabers grundlag under de føl-
gende års mange sager mod de vakte. I
dette skrift mente Faber, at hele Sognets
befolkning som modvægt til de vaktes
mission skulle rustes til bibellæsning.

Bibellæsningen skulle ikke dreje sig om
”theologiske Forelæsninger”, men om
hele ”Menighedens Opbyggelse”.

De vakte baptister i 1840’erne og
regeringens dåbstvang
Øvrighedens retssager mod de vakte
stilnede af omkring oktober 1840, fordi
Christian VIII valgte at udstede et cir-
kulære om at standse forfølgelsen af de
vakte. Han udviste tolerance over for de
vakte. Der skulle kun ved præsternes ind-
sats anvendes ”Aandelige Midler”.
	 Statens forfølgelser fortsatte imidler-
tid for separatistiske grupper. Den bap-
tistiske vækkelse i 1840’erne, som kun
omfattede små grupper, betød netop et
brud med kirkeinstitutionen. Man und-
drog sig præsternes sakramentemono-
pol og foretog voksendåb. Øvrighedens
forfølgelser af baptisterne rejste en vold-
som debat i liberale og kirkelige kredse,
ligesom det skete blandt de vakte indbyr-
des. Mange talte for religionsfrihed, bl.a.
pastor N.F.S. Grundtvig og prof. H.N.
Clausen. Der blev lagt pres på regerin-
gen, men efter indhentede betænkninger
fra biskopperne valgte regeringen i 1842
at fastholde barnedåben for alle landets
borgere (jf. forordning af 30. maj 1828),
og samtidig gav den baptisterne en be-
grænset forkyndelsesfrihed (jf. plakat af
27. dec. 1842), som dog var en lempelse.
	 Der var et loyalitetsproblem hos
mange i embeds- og kirkekredse, bl.a.
hos biskop J.P. Mynster, mellem princip-
pet om ”Samvittigheds-Frihed” og den
legale forståelse under enevælden. Det
var pga. reskript af 5. marts 1745, ifølge
hvilket baptismen blev betragtet som en
sekt, fordi den ikke havde en skreven
konfession, der kunne begrunde en selv-
stændig dåbspraksis som voksendåb. De

tolererede trossamfund (jøder, katolik-
ker og reformerte) derimod var defineret
med en selvstændig klar konfession og
tradition, som viste, hvorledes de tolkede
Bibelen. De tolerede trossamfund på Fyn
var ikke mindst repræsenteret ved jødi-
ske menigheder i Odense og Faaborg.
	 Baptismen spredte sig i 1839 fra bap-
tistmenigheden i København til nye me-
nigheder på Vestsjælland, Langeland og
i Aalborg. Den baptistiske rejsepræst J.
Købners besøg på Langeland varede fra
den 27. juli frem til den 4. august 1839,
da han af politiet førtes om bord på fær-
gen i Rudkøbing. Han hævdede, at stats-
kirkens ”Barnebestænkelse” slet ikke
var påbudt i Skriften. Derimod pålagde
Skriften en voksendåb ved neddyppelse
efter omvendelse og tro. I virkeligheden
var statskirkens præster ganske i tvivl
med hensyn til barnedåbens betydning.
De fleste hævdede, at dåbens nådesvirk-
ning først kom med konfirmation og den
første altergang. Dette synspunkt gjaldt
også provst U.A. Plesner, som blev citeret
for denne holdning i retsforhør af vakte
baptister. Det blev biskop N. Faber meget
fortørnet over.11
	 Virkningen af Købners besøg kom
hurtigt, for allerede i september 1840
blev der dannet en baptistmenighed på
Langeland, ledet af lægprædikanterne
A.M. Hansen og Rasmus Jørgensen.12

	 Konflikterne fortsatte de følgende
år på grund af de foretagne tvangsdåb
af baptistiske børn. På Langeland blev
flere nyfødte børn i tidsrummet 1841-45
tvangsdøbt, men herefter ebbede øvrig-
hedens forfølgelser ud. Plesner erklærede
over for Faber, at det var ”med blødende
Hjerte”, flere præster måtte foretage dis-
se tvangsdåb.13
Kongen skiftede standpunkt fra 1846,

idet han tilsyneladende ønskede lempel-
ser i religionsudøvelsen for baptisterne.
Men kongen tøvede, og regeringen var
henholdende i forståelsen af baptistpla-
katen indtil 1847, da alle forfølgelser og
tvangsdåb blev sat på standby. Samvittig-
hedsfriheden og den religiøse tolerance
havde bl.a pga. baptistsagen efterhånden
vundet indpas i statens ledelse, og der
var i slutningen af 1840’erne bred enig-
hed om den religionstolerance, som blev
endeligt formuleret med religionsfrihe-
den i Grundloven af 1849. Der blev med
grundloven formelt indført et repræsen-
tativt styre, der afløste enevældens styre-
form.

Vækkelserne splittes (1840-70)
Vækkelsens eksplosive udvikling hos de
vakte inden for kirken kom efterhånden
ind i et roligt leje på Fyn og Langeland.
De vaktes tankeverden blev præget af
N.F.S. Grundtvig. Denne havde med sin
kirkelige anskuelse (jf. Kierkens Gien-
mæle, 1825) lagt afgørende vægt på tros-
bekendelsen, som den lød med ja-ordet
ved dåben. I denne dåbspagt kunne me-
nigmand kende sin kristentro uafhængig
af de skriftlærde præster.
	 Hos de vakte blev dåbssakramen-
tets betydning understreget ved siden af
Skriften. Et eksempel var lægprædikan-
ten Johan Nielsen, der i sine erindringer
fremstod især som luthersk og pietistisk
from forkynder. Han fastholdt barnedå-
bens betydning over for baptisterne.14 Se-
nere blev han rejseprædikant på Fyn og i
Jylland i Indre Missions tjeneste. Johan
Nielsen fortsatte sin nære tilknytning til
Peder Larsen Skræppenborg, som han i
1856 fulgtes med på missionsrejser i Jyl-
land.
Både på Kertemindeegnen og senere an-

Kronprins Christian Frederik 1786-1848. Fyns før-
ste guvernør, den senere kong Christian VIII, Dan-
marks sidste enevoldskonge. I sin guvernørtid
havde kronprinsen gode kontakter både til biskop
N. Faber og provst U.A. Plesner. Maleri af Louis
Aumont, 1831. Efter foto, Rosenborg.

Vækkelserne på Fyn 1800 -1870 107Jens Rasmussen106

dre steder var Skræppenborgs forkyn-
delse den samme. Den drejede sig om
den bibelske tale om synd og nåde, men
han tilegnede sig samtidig Grundtvigs
tanker om dåb og nadver som selve livs-
kilderne. Skræppenborg udtalte, at ved
dåben var Herren ”selv til stede – naar vi
først troer og ere komne i Pagt med ham,
da kommer han og ved Daaben ligesom
trykker sit Segl paa, at nu er det vist og
sandt, at vi hører ham til”. Med denne
grundtvigske holdning mente Skræp-
penborg, at ubodfærdige syndere og folk,
der levede ugudeligt, brød dåbspagten og
måtte omvende sig og forny deres dåbs-
pagt. Således havde han slået bro mellem
den pietistiske fromhed og det grundtvig-
ske dåbssyn, hvor alt allerede var givet i
barnedåben.15
	 Snart kom bruddet på Fyn mellem de
grundtvigske vakte og de mere pietistisk
orienterede. Eksemplet er Johan Nielsen
og de sydfynske gudelige forsamlingers
pietistiske levevis med vægten på hellig-
gørelse vendt mod denne verdens jam-
merdal såsom søndagsarbejde, dans og
musik. Dette førte til et brud i 1849 med
den fra 1841 vakte bonde Christen Han-
sen. Han var søn af Sognefoged og poli-
tiker Hans Christensen Vejstrup. Søn-
nen blev landstingsmand og var senere
initiativtager til dannelsen af Vejstrup
Valgmenighed. Efter bruddet med Jo-
han Nielsens vakte kredse på Sydfyn og
Langeland søgte Christen Hansen først
til grundtvigianeren, pastor F.E. Boisen
i Skørpinge på Sydvestsjælland, som tid-
ligere havde gæstet de gudelige forsam-
linger på Sydfyn og Langeland. Chr. Han-
sen fandt dog ingen klar tale om dåben i
Boisens forkyndelse, så han søgte i stedet
til pastor Vilh. Birkedal i Ryslinge.
Pastor Vilh. Birkedal er et godt eksem-

pel på det første slægtled af grundtvigske
præsters forkyndelse. De prædikede lov
og evangelium ud fra en luthersk-orto-
doks og pietistisk forståelse. Både Chri-
sten Hansens erindringer og Birkedals
prædikener i 1850-erne viser hen til, at
først på dette tidspunkt i 1850-erne til-
egnes for alvor Grundtvigs dåbssyn med
dåbspagten. Det drejede sig om på bar-
nets vegne at sige ja til bekendelsens for-
sagelse og tro, efterfulgt af Guds nådes
tilsagn: ”Den almægtige Gud, vor Herres
Jesu Kristi Fader, som nu har genfødt
dig ved vand og Helligånden og skæn-
ket dig syndernes forladelse, han styrke
dig med sin nåde til det evige liv!” Denne
udvikling med tilegnelsen af Grundtvigs
dåbssyn kan også iagttages hos pastor
J.S. Brandt i Ollerup. Først i 1850-erne
fremstod grundtvigianismen mere mar-
kant på Fyn. Pastor Vilh. Birkedal blev
bevægelsens første store leder på Fyn, og
senere i 1868 blev han Ryslinge Valgme-
nigheds første præst.16
	 Der går en lige linje fra almuens
selvstændige optræden i vækkelsesbe-
vægelsen til tidens folkelige oplysning,
som var inspireret af Grundtvig. På Ker-
temindeegnen havde lægprædikanten
Rasmus Nielsen allerede i 1830-erne
dannet et læseselskab med det formål at
læse Grundtvig. Ligeledes dannede han
et Dansk Samfund på Hindsholm, hvortil
der var stor tilslutning.
	 Den kreds, han samlede, blev senere
i 1850-erne støttet af Christen Kold, der
var under stærk påvirkning fra Grundt-
vig, ikke mindst hans folkelige tanker.
Kold havde efter hjemkomsten fra kri-
gen i 1848, hvor han var frivillig, læst
Grundtvigs verdenshistorie og besluttet,
at han ville arbejde for ”at faa Folk til
at tro på Guds Kærlighed og Danmarks

Lykke”. Først dannede han en højskole i
Ryslinge i 1852, hvor bønderkarle netop
under inspiration af historien og poesien
kunne blive trukket op – som fjederen i et
ur. Allerede i 1853 flyttedes højskolen til
Dalby ved Kerteminde. Tilstrømningen
var stærk, og det blev i 1862 nødvendigt
at flytte højskolen til Hjallese.
	 Rasmus Nielsens og Chr. Kolds kla-
re grundtvigske virksomhed på Kerte-
mindeegnen blev senere grundlaget for
valgmenigheden i Kerteminde og Dalby,
stiftet i 1868. Det år valgmenighedsloven
blev vedtaget af Rigsdagen. Grundtvigs
tanker fik i det hele taget mange frem-
trædende vækkelsesfolk frem i første
linje. De værnede om den kirkelige frihed

i forbindelse med dannelse af de fynske
valgmenigheder. Markant var også den
grundtvigske præst, kirkehistorikeren
Ludvig N. Helveg, i Hospitalsmenighe-
den, Odense.
	 Grundtvigianismen fik stigende ind-
flydelse efter systemskiftet i 1848, især
på Fyn. Da en af herrnhuternes emis-
særer J.P. Lund i 1852 kom til Fyn efter
29 års fravær udtalte han, at Fyn nu var
blevet grundtvigsk. Han blev modtaget
venligt af sine tidligere støtter, men, som
han beretter hjem til Christiansfeld, ville
hjerteligheden have været meget større,
hvis han ikke var kommet fra Christians-
feld, men fra Grundtvig i København.17

De øvrige vakte grupper må dog ikke

Mormoner på besøg. "Tvende Mormoner ere paa deres Vandring komne ind i et Tømmerhus paa Lan-
det, hvor de ved Prædiken og ved Fremvisning af nogle af deres Sekts Skrifter søge at vinde nye Tilhæn-
gere”, skrev maleren Christen Dalsgaard på sit billede. Trods mormonernes og især baptisternes mission
i 1850’erne forblev hovedparten af de vakte inden for den rummelige folkekirke, hvor de bevarede deres
særpræg med tilknytningen til bedehuse/ missionshuse. Efter foto. Statens Museum for Kunst.

Vækkelserne på Fyn 1800 -1870 109Jens Rasmussen108

glemmes. De var af kristelige og sociale
grunde ikke søgt over i den grundtvig-
ske lejr, og de blev mere og mere hjem-
løse. Netop baptister og mormoner fik
hos dem let spil i 1850-erne. I 1857 blev
der således stiftet en mormonmenighed
i Odense til trods for den fynske biskop
C. Th. Engelstofts forgæves modstand i
form af en advarende pjece Om Mormo-
nerne (1855).
	 Få år senere, den 13. september 1861,
blev foreningen Kirkelig Forening for
Indre Mission i Danmark stiftet i Sten-
lille på Sjælland. Her var tale om en mere
bodspræget fromhed. Den personlige be-
kendelse af synd og evangeliets tilsagn til
den enkelte, der blev vundet for Jesus,
vandt naturligt genklang i disse kredse.
	 I 1869 rejste grundtvigske og missi-
onske fynboer en mindesten ved Kerte-
minde for Christen Madsen, hovedskik-
kelsen i den gudelige vækkelse på Fyn.
Christen Madsen havde helt tilbage i
1819 begyndt sin evangeliske gerning
som lægprædikant – og det var i 1869
50 år siden. Han var således begge kir-
kelige retningers fælles historiske ud-
gangspunkt. Men bruddet var alligevel
en kendsgerning omkring 1870, og Indre
Missions leder Vilhelm Bech præciserede
i sin tale ved mindestenen, at ”de andre
var grundtvigianere og ikke kristne”. Få
år efter, i 1872, døde Grundtvig, og en
ny udvikling inden for grundtvigianis-
men tog fart. Den var påvirket af radikale
kredse (Brandes) og af højskolekredse,
der udelukkende interesserede sig for det
folkelige element i Grundtvigs tanker.
	 Dermed var ringen sluttet. Opgøret
startede i begyndelsen af 1800-tallet med
front mod statskirkepræster og enevolds-
stat, og sluttede med vækkelsens splittel-
se og indbyrdes strid omkring 1870. De

to mest dominerende kirkelige retninger
i dansk kirkeliv op til vore dage – grundt-
vigianismen og Indre Mission – blev så-
ledes skabt ud af en fælles vækkelsesbe-
vægelse midt i 1800-tallets brydningsår.

Anvendt litteratur
Baagø, K.: Magister Jacob Christian Lindberg.

Studier over den grundtvigske bevægelses
første kampe, København 1958.

Glædemark, H.J.H.: Kirkeforfatningsspørgsmaalet
i Danmark indtil 1874. En historisk-kirkeretlig
Studie, København 1948.

Hansen, Holger Bernt: Fynske Præstekonventer,
Studier over den fynske Geistlighed 1809-
1848, København 1965.

Koch, Hal, Et kirkeskifte. Studier over brydninger i
dansk kirke- og menighedsliv i det 19. århund-
rede, København 1960.

Lindhardt, P.G.: Vækkelser og kirkelige retninger,
Århus 1978.

Nielsen, O. Nørskov: Andagtslitteraturen og de
gudelige vækkelser på Fyn 1820-40, Odense
1973.

Rasmussen, Jens: ”Sekularisering og statskirke
1800-1850”, Historie, vol. 2, Århus 2005.

Rasmussen, Jens: En Brydningstid. Kirkelige
holdninger i guldalderperioden 1800-1850,
Odense 2002.

Rasmussen, Jens: J.P. Mynster. Sjællands biskop
1834-1854. Kampen for en rummelig kirke.
Forholdet til N.F.S. Grundtvig og Grundloven,
Odense 1999.

Rasmussen, Jens: Kampen for indflydelse i stats-
	 kirken, Nicolai Faber. Fyns Biskop 1834-1848.
	 Studier i statskirkens organisation, bispeem-

bede, præstestand & menighedsliv, Odense,
1996.

Rasmussen, Jens: Provst U.A. Plesners virke som
embedsmand og politiker, Odense 1979.

Rasmussen, Jens: Religionstolerance og religions-
frihed. Forudsætninger og Grundloven i 1849,
Odense 2009.

Stidsen, Johs. E.: Hold fast ved det du har…! De
stærke Jyder, med særligt henblik på deres
salme- og sangtradition, Odense 2002.

Stidsen, Johs. E.: ”The Dynamics of Reform of
Piety in Denmark, c 1780-1920”, Piety and
Modernity, edited by Anders Jarlert. Bind III i
værket: The Dynamics of Religious Reform in
Northern Europe 1780-1920, Leuven 2012.

Thyssen, A. Pontoppidan (red.): Vækkelsernes
Frembrud i Danmark i første Halvdel af det 19.
Århundrede, bd. I-VI, København 1960ff.

Thyssen, A. Pontoppidan og Thodberg, Chr.
(red.), Grundtvig og grundtvigianismen i nyt
lys. Hovedtanker og Udviklingslinier fra de
senere Års Grundtvigforskning, Århus 1983.

Thyssen, A. Pontoppidan, (red.): Herrnhutersam-
fundet i Christiansfeld, bd. I-II, Åbenrå 1984.

Noter
1	 Se Thyssen (red.) 1960ff.
2	 Hanne Sanders: Bondevækkelse og sekulari-

sering. En protestantisk folkelig kultur i Dan-
mark og Sverige 1820-1850, Stockholm 1995,
s. 15f., 259f.

3	 Se oversigten over de vaktes brug af an-
dagtslitteratur. Thyssen (red) 1960ff, bd. III,
1, s. 40-42.

4	 J.F. Boesen: Christelige Raad og Formaninger
til sand Gudsfrygtigheds Fremme, tilegnede
især unge Christne, som have fornyet deres
Daabs Pagt, 1825, s. 60-61 (ny udg.: Køben-
havn 1839).

5	 R. Balslev: Opbyggelige Betragtninger for
Syge, Haderslev 1806, 3. udg., 1835, s. 16f. Jf.
Betragtninger over Christendommen, Odense
1800 og Nytaarsgave for Christne, Odense
1801.

6	 Chronologiske Register over de Kongelige
Forordninger… For året 1741, III. Deel, udg.
af J.H. Schou, København 1777, s. 363ff.

7	 Der er registreret 124 religiøse husforsam-
linger på Langeland i tidsrummet 1837-39
– se Hanne Sanders: Bondevækkelse og seku-
larisering, Stockholm 1995, s. 99 og s. 363ff.

8	 Herrens Ord i de sidste Verdens Dage, Odense
1837, forord (citat), og s. 12.

9	 Thyssen (red) 1960ff, bd. III, 2, s. 396-98 og
s. 409ff. (oversigt over adresseunderskri-
verne).

10	 Om betænkningerne i efteråret 1839: Jf.
1.dept, Rigsarkivet: Brevsager til kancelli-
ekspeditioner 1800‑1848: sag nr.3185/ 1839
(hertil slutter sig nr.1663, 2016, 2499/ 1839)
vedr. Fabers betænkning af 10/8‑1839 og
Plesners beretning af 24/10‑1839, vedlagt
Fabers skrivelse af 15/11-1839. Endv. Kon-
gehusets arkiv, Rigsarkivet. Breve m.v. til
kongen, 1839-1842, vedr. Plesners beret-
ning og ledsageskrivelse af 24/10‑1839 til
kronprinsen, samt Fabers indberetninger

m.v., især afhandling af 26/11‑1839 (nr.149,
239, 241). N. Fabers privatarkiv, Det kgl.
Bibliotek, additamenta nr.269,2 vedr. kron-
prinsens brev af 26/1-1836 og 23/11‑1839.

11	 Fyns Bispearkiv, La.F. Langelands sdr.
herredsbreve, 1835‑1849 vedr. Plesners
skrivelse af 9/10-1840 ang. forelæsninger
om dåben. Endv. Fyns Bispearkiv, La.F.
Cirk. konferensprot., Langelands konvent,
1838‑1873, ang. præsternes diskussion i
november 1840. Desuden 1.dept., Rigsar-
kivet. Brevsager til Kancelliekspeditioner
1800‑1848, brevsag nr.4946-47/ 1840. Heri
ligger Fabers indberetninger til kancelliet
19/9, 3/10, 31/10 1840; ligeledes Plesners
indberetning af 4/11-1840.

12	 1.dept., Rigsarkivet. Brevsager til Kancelli-
	 ekspeditioner 1800‑1848, brevsag nr. 354‑
	 56/ 1841. Ligeledes Fyns Bispearkiv, La.F.

Langelands sdr. herredsbreve, 1835‑1849
vedr. Plesners skrivelse til Faber af 9/10-
1840 i Rasmus Jørgensen-sagen.

13	 Fyns Bispearkiv, La.F. Langelands sdr. her-
redsbreve, 1835‑1849: skrivelser af 24/4-42,
21/2‑43, 21/6‑44, 22/6‑47. I sidste skrivelse
bad Plesner biskoppen om at måtte undgå
at døbe et udøbt barn i Humble Sogn. Fa-
ber overlod det til Plesners egen afgørelse,
Fyns Bispearkiv, Kopibog den 18/9-1847.

14	 Johan Nielsen: Min Kamp med Baptister og
Mormoner, 4. oplag, København 1894, s. 7f.
(findes i Træk af Johan Nielsens Liv, 2. oplag,
København 1894): Heri gengives en samtale
med forstanderen for Langelands Baptist-
menighed, som også blev omtalt af Jens
Dyrholm: En Røst i vor bevægede Tid mod
Baptismen, Mormonismen og andre religiøse
Forvirringer, Odense 1852.

15	 Et par Ord i Anledning af vores hellige Daabs-
pagt, Odense 1839, s. 24 (citat), 35, 45-46,
53.

16	 H.K. Rosager: Christen Hansen Vejstrup.
Rosagergaard-Slægten, Odense 1950: heri er
trykt Christen Hansen Vejstrups erindringer,
s.12ff, især si. 38-51. Vilh. Birkedal: Naadens
Sorg og Sorgens Naade, Prædikener, bd. I,
Odense 1856, s. 492f., 499.

17	 A. Pontoppidan Thyssen m.fl.: Vækkelsernes
Frembrud i Danmark i første Halvdel af det 19.
Århundrede. De fynske Vækkelser, bd. III, 2,
København 1964, s. 403.

