
ROSKILDEROSKILDE
FREDENFREDEN

16581658

I vinteren 1658 førte den svenske konge Karl 10. Gustav sin hær over

isen fra Jylland til Sjælland. Hans lynkrig overrumplede og

lammede det danske forsvar, og Frederik 3. måtte søge fred.

Ved fredsaftalen i Roskilde af 26. februar 1658 måtte Danmark blandt

andet afstå Skåne, Halland og Blekinge.

Denne bog er udgivet i anledning af Roskilde Museums markering

af 350-året for Roskildefreden.

For- og bagsideillustration: Karl 10. Gustav fører sin hær

over Langelandsbælt februar 1658.

Maleri af Johann Philip Lemke. Nationalmuseum, Stockholm.

ISBN: 978-87-88563-72-6

R
O

SK
ILD

E
FR

E
D
E
N

 1658

ROSKILDE MUSEUMS FORLAG

1

Roskildefreden
1658

2

3

Roskildefreden
1658

ROSKILDE MUSEUMS FORLAG

2008

4

Tryk:
Gullanders Bogtrykkeri A/S

Søren Moses (red.)
Louise Dahl Christensen (red.)

Forfatter:
Per Karlsson

Opsætning:
Gullanders Bogtrykkeri A/S

Tak til Region Skåne, Region Sjælland og
Region Hovedstaden for økonomisk støtte.
Desuden tak til Øresundskomitéen og Øresundsuniversitetet

for økonomisk støtte.

Forside:
Karl 10. Gustav fører sin hær over Langelandsbælt
februar 1658. J. P. Lemke.
Foto: Nationalmuseum, Stockholm.

ISBN: 978-87-88563-72-6

5

Indholdsfortegnelse

Indledning

Roskildefreden 1658

Roskilde under svenskekrigene

Østdanmark bliver til Sydsverige

Den skånske Krig 1675-79

Roskildefredens betydning i dag

7

9

24

34

40

46

6

7

Svenskerne over Langelandsbælt. J. P. Lemke. Nationalmuseum,

Stockholm.

Indledning
I 1657 indledte Frederik 3. krig mod Sverige for at gen-
vinde de tabte provinser, som Danmark havde måttet
afstå ved Brømsebrofreden i 1645. Den svenske konge
Karl 10. Gustav svarede igen med et lynangreb. Efter at
have indtaget den nyopførte skanse Frederiksodde (se-
nere Fredericia) gik svenskehæren den 30. januar 1658
over isen til Fyn ved Kolding og forcerede bælterne via
Langeland og Lolland uden at møde nævneværdig
modstand.
Den 11. februar kom det til fredsforhandlinger i Vor-
dingborg. Den 15. februar stod den svenske hær i Tors-
lunde, kun 20 km fra København, og forhandlingerne
fortsatte i Tåstrup Præstegård. På grund af pladsman-
gel blev forhandlingerne den 20. februar fl yttet til Ros-
kilde.
Ved fredsaftalen i Roskilde af 26. februar 1658 måtte
Danmark afstå bl.a. Skåne, Halland og Blekinge. Alle-
rede samme år rettede Karl 10. Gustav et nyt angreb på

8

Danmark, denne gang for at erobre hele landet. Efter
en mislykket storm på København blev en ny fredsaf-
tale, baseret på Roskildefreden, underskrevet i Køben-
havn 1660.
Roskilde slap for direkte krigshandlinger, men måtte
tåle plyndringer, brandbeskatning og en omfattende
indkvartering af svenskehæren og kongefølget. Fra
Roskilde domkirke stjal svenskerne dronning Margre-
the 1.s kjole. Som i resten af landet var byen dybt for-
armet efter svenskekrigene.
I 1658 måtte danskerne i de tabte provinser fi nde sig til
rette med en svensk konge. Ifølge Roskildefreden var
de dog garanteret, at danske privilegier og love stadig
skulle gælde. Dette blev bekræftet ved den såkaldte
”Malmø-reces 1662”.
I september 1675 indledte Christian 5. Den skånske
Krig. Hans mål var at genvinde de tabte provinser og
knække Sveriges magtstilling i Østersøen. I slaget ved
Lund i 1676 led Danmark dog et smerteligt nederlag.
I 1679 var generobringen af de gamle danske provin-
ser defi nitivt mislykket, og en målrettet forsvenskning
blev sat i værk. Roskildefredens landafståelser fra 1658
lå fast. Skåne, Halland og Blekinge var tabt for Dan-
mark.
I 350 år har Skåne, Halland og Blekinge været underlagt
den svenske krone, men områdets kultur bærer stadig
præg af den dansk-svenske fortid. I 1999 oprettedes Re-
gion Skåne, og i 2000 indviedes Øresundsbroen. Disse
tiltag har fået og vil i fremtiden få stor betydning for
det dansk-svenske samarbejde i Øresundsregionen.

9

Roskildefreden 1658

Frederik 3. (1609-1670). Ubekendt kunstner.

Det Nationalhistoriske Museum på Frederiksborg Slot.

Den udenrigspolitiske baggrund
I efteråret 1643 besatte den svenske hær under Len-
nart Torstensson den jyske halvø, og svenske tropper
rykkede samtidig ind i Skåne. Baggrunden var stigen-
de svensk irritation over Christian 4.s toldpolitik og
mæglingsforsøg i fredsforhandlingerne i Osnabrück i
sommeren 1643.
Ved Brømsebrofreden i 1645 måtte Danmark afstå
Øsel og Gotland samt Jämtland og Härjedalen i Norge.
Halland blev tillige pantsat til Sverige i 30 år. Herefter
var der fl ere bestræbelser fra dansk side på at genvinde
de tabte provinser.
I 1648 døde Christian 4. og blev efterfulgt af sønnen
Frederik 3. En af de første opgaver for Frederik 3. og
det danske rigsråd var at søge nye veje i udenrigspo-

10 litikken. Her var en forsvarsaftale med Nederlande-
ne et stort ønske, da Nederlandene var en væsentlig
økonomisk og militær stormagt i Europa i midten af
1600-tallet. I 1649 sendte rigsrådet Corfi tz Ulfeldt til
Haag for at forhandle om et dansk-nederlandsk for-
svarsforbund. Det lykkedes Corfi tz Ulfeldt at indgå en
sådan alliance, som betød en gensidig forsvarspligt til
at komme hinanden til hjælp, hvis den ene af parterne
blev angrebet.

Danmark erklærede Sverige krig
I 1654 angreb den russiske zar Polen fra øst og truede
dermed svenske interesser.
Året efter drog den svenske konge Karl 10. Gustav og
en større hær til Polen for selv at indtage så stor en del
af landet som muligt. Herhjemme søgte Frederik 3.
uden større held forbund med Sveriges fjender Polen,
hertugen af Brandenburg og den tyske kejser. Alligevel
fi k Frederik 3. rigsrådets tilslutning til at erklære Sve-
rige krig den 1. juni 1657. Da Karl 10. Gustav hørte om
den danske krigserklæring, trak han sine tropper ud

De danske afståelser ved Brømsebrofreden i 1645.
Roskilde Museum.

11

af Polen og marcherede ind i Holsten, for at ”tala med
bror Lilla”. Danmark havde selv erklæret krig og kunne
ikke forvente hjælp fra Nederlandene.

Landsforræderen Ulfeldt
Corfi tz Ulfeldt var i 1651 kommet i unåde hos Frede-
rik 3. og havde søgt ophold hos den svenske dronning
Kristinas hof sammen med andre utilfredse adels-

Karl 10. Gustav (1622-1660). Abraham Wuchters.
Nationalmuseum, Stockholm.

12

mænd. Dronning Kristina blev i 1654 efterfulgt af Karl
10. Gustav, som havde en strålende militær løbebane
bag sig.
I 1657 tilbød Corfi tz Ulfeldt derfor sin hjælp til den
svenske Karl 10. Gustav, da denne med sin hær nåede
til Stettin på sin march fra Polen mod Danmark. Med
sit indgående kendskab til Danmark kunne Corfi tz Ul-
feldt blive den svenske konge til uvurderlig nytte, og
Karl 10. Gustav optog Ulfeldt blandt sine ministre med
titel af gehejmeråd.

Belejringen af Frederiksodde
Det danske militær havde efter Christian 4.s død væ-
ret under omorganisering. Som en følge af rigets svage
fi nanser var der ikke råd til at have en lejehær stående.
Rigsrådet besluttede derfor, at Danmark skulle have en
udskreven national hær, hvor medlemmer af adelen

Corfi tz Ulfeldt (1606-1664). Sébastien Bourdon, 1653.
Det Nationalhistoriske Museum på Frederiksborg Slot.

13

blev udpeget som offi cerer, som skulle stå for den mili-
tære uddannelse og træning.
Uden en egentlig angrebsplan erobrede den danske hær
under ledelse af Anders Bille det svensk besatte Bre-
men i sommeren 1657. Den dårligt trænede danske hær
kom imidlertid hurtigt til kort over for Karl 10. Gu-
stavs veteraner. Under indtryk af den svenske hærs over-
legenhed trak Anders Bille de danske tropper tilbage
op gennem Jylland og forskansede sig i den nyopførte
fæstning Frederiksodde (senere Fredericia), formentlig
for at hindre svenskernes adgang til de danske øer.
Karl 10. Gustav og hans hær nåede Frederiksodde i sep-
tember 1657. Svenskekongen havde ikke efterretninger om
denne nyopførte danske fæstning, nu bemandet med
7.000 mand, så en belejring blev indledt. Mens hovedstyr-
ken belejrede Frederiksodde, rykkede en del af den sven-
ske hær op i Jylland og besatte hele Nørrejylland.

Stormen på Frederiksodde. Efter Samuel von Pufendorf: Sju Böcker
om Konung Carl X Gustafs Bragder. Oversat og genudgivet Stock-
holm 1915.

Stormen på Frederiksodde
Den 24. oktober 1657 indledtes en storm på fæstnin-
gen. Mens to tætte kolonner begyndte at angribe de
store fæstningsporte, lykkedes det en tredje kolonne
at bryde igennem palisaden ved kysten og falde dan-
skerne i ryggen. Dette uventede bagholdsangreb ned-
brød den danske kampmoral, og soldaterne begyndte
at fl ygte. Men svenskerne havde fået ordre til at hugge
alle ned, der satte sig til modværge, og over 2.000 dan-
ske soldater mistede livet.

14

Isvinteren 1657-58
I Polen var de resterende svenske tropper trængt til-
bage til Preussen, og det kunne ikke vare længe, før
Sveriges fjender sydfra ville komme Danmark til und-
sætning. Lynkrig var derfor nødvendig for den svenske
konge. Vejret var imidlertid slået om til frost, og en
landgang på Fyn var nu ikke mulig med hjælp fra den
svenske fl åde. Men den vedvarende kulde forvandlede
sig snart fra en forhindring til en fordel for svenskerne.
Lillebælt frøs til.

Den 29. januar gik Karl 10. Gustav med sin hær over
det tilfrosne Lillebælt til Tybrind Vig på Fyn, uden at
de danske forsvarsstyrker kunne standse dem. Fyn
blev indtaget, og svenskerne fortsatte over isen til Lan-
geland. Den franske gesandt Hugues de Terlon, som
ledsagede Karl 10. Gustav, berettede kort tid efter be-
givenheden i et brev om den uhyggelige stemning, der
herskede under den 15 km lange march over Lange-
landsbælt til Lolland:
”De mange heste, som kongen førte med sig, havde stam-
pet så meget i rutens sne, at der stod mindst to fod vand
oven på isen. Man frygtede ustandseligt, at man skulle
træde ud i det åbne hav”.

Udsnit af Danmarkskort med svenskehærens marchrute indteg-
net. Efter Samuel von Pufendorf.

15

Den svenske hær over Langelandsbælt. Efter Samuel von Pufen-
dorf.

Joachim Gersdorff (1611-1661). Hans Hansen, 1800.
Det Nationalhistoriske Museum på Frederiksborg Slot.

16

Allerede den 10. februar samledes den svenske hær på
7.000 mand ved Vålse på Falster. Den 14. februar nå-
ede en svensk troppeafdeling under ledelse af oberst
Ascheberg til Roskilde.

Roskildefreden 26. februar 1658
Efterretningerne om den svenske hærs fremrykning
mod Sjælland vakte bestyrtelse i København. Joa-
chim Gersdorff og Christian Skeel blev sendt af sted
og mødte ved Vordingborg den svenske konge. Det
kom til fredsforhandlinger, først i Vordingborg, senere
i Tåstrup Præstegård og fra den 20.-26. februar 1658
i Roskilde, sandsynligvis i lensmandens residens (tid-
ligere bispegård). Fredsbetingelserne var hårde. Ved
underskrivelsen og beseglingen i Roskilde, formentlig
i domkirken, hørte den engelske mægler rigshofmester
Joachim Gersdorff hviske kejser Neros berømte ord:
”Utinam nescirem litteras” - (Gid jeg ikke kunne skrive).

Udsnit af det underskrevne og beseglede dokument, Roskildefreden,
dateret den 26. februar 1658, Rigsarkivet, København. På doku-
mentet ses de svenske forhandleres underskrifter bl.a. Corfi tz
Ulfeldts og den franske og engelske mæglers. De danske forhandlere
Joachim Gersdorffs og Christian Skeels underskrifter fi ndes på et
tilsvarende dokument, som opbevares på Riksarkivet, Stockholm.

17

Fredens betingelser
Freden fi k alvorlige territoriale konsekvenser for Dan-
mark med afståelse af følgende landområder: Skåne,
Halland, Blekinge og Bornholm, samt Bohuslen og
Trondheim Len i Norge.
Ud over landafståelserne forlangte Karl 10. Gustav
bl.a. en million rdl. (rigsdaler) i krigsskadeserstatning
og 2.000 ryttere. Den tidligere rigshofmester Corfi tz
Ulfeldt skulle have sine besiddelser og len tilbage. End-
videre skulle den svenske hær kunne nyde vinterun-
derhold i Danmark indtil midten af maj, hvilket Ros-
kilde by i høj grad fi k at mærke.

Belejringen af København
Freden blev imidlertid kort. Allerede i august 1658
brød Karl 10. Gustav Roskildefreden og angreb igen
Danmark for at erobre hele landet. Der udskibedes
6.000 soldater i Korsør, og den svenske hær gik mod
København.
Med sit angreb forudså Karl 10. Gustav, at Danmark
fi k nederlandsk hjælp ifølge det dansk-nederlandske

De danske afståelser ved Roskildefreden. Roskilde Museum.

18

Slaget i Sundet mellem den hollandske og svenske fl åde 1658.
Willum van der Velde, 1661. Det Nationalhistoriske Museum på
Frederiksborg Slot.

Den nederlandske fl ådes ankomst til København 1658. Johan
Carl Neumann, 1880. Det Nationalhistoriske Museum på
Frederiksborg Slot.

19

forsvarsforbund af 1649, og derfor var en hurtig afgø-
relse nødvendig.
Da Karl 10. Gustav så Københavns forstæder i brand,
anede han den modstand, der var i vente. I stedet for at
angribe, som anbefalet af sine militære rådgivere, ind-
ledte han en belejring af byen. Ved Brønshøj indrette-
des den svenske lejr, ”Carlstad”.
Den 29. oktober 1658 sejlede en nederlandsk undsæt-
ningsfl åde uhindret forbi det svensk besatte Kronborg.
Efter kamp mod en svensk fl ådeafdeling nord for Hven
nåede fl åden velbeholden frem til København med-
bringende 2.000 soldater til styrkelse af byens forsvar.

Studenternes udfald under Københavns belejring 1658. Vilhelm
Jacob Rosenstand, 1889. Det Nationalhistoriske Museum på
Frederiksborg Slot.

20

”Jeg vil dø i min rede”
I efteråret 1658 skulle det vise sig, at Karl 10. Gustav ikke
længere kunne regne med den tidligere opgivende dan-
ske holdning. I København var nederlagsstemningen
som blæst bort og afl øst af en beslutsom forsvarsvilje
og handlekraft. Nu gjaldt det Danmarks eksistens.
Frederik 3. slog selv tonen an med de berømte ord: ”Jeg
vil dø i min rede!”
Danske forsvarsstyrker, blandt andre studenter, gjorde
udfald mod de svenske tropper uden for voldene. I de
besatte områder på Sjælland og i Skåne fortsatte snap-
hanerne deres guerillakrig mod svenske tropper. En af
dem var den legendariske Svend Poulsen, alias Gønge-
høvdingen.

Befrielsen af Bornholm
Også på andre fronter svigtede den svenske krigslykke
i efteråret 1658. I Norge blev svenskerne således trængt
bort fra Trondheim, og en lokal bornholmsk mod-
standsbevægelse med forbindelser til København dræb-
te den svenske kommandant og tilbageerobrede øen.

Stormen på København. Samtidigt maleri af Daniel Vertangen.
De Danske Kongers Kronologiske Samling, Rosenborg Slot.

21

Stormen på København
Ved årsskiftet 1658-59 indløb der efterretninger om, at
svenskerne forberedte en storm på København, og nat-
ten mellem den 10. og 11. februar angreb de svenske
tropper Københavns volde i tæt snefog.
Stormløbet blev overbevisende afvist af byens velfor-
beredte forsvarere, som kæmpede med stor tapperhed
i bevidstheden om, at landets fremtidige skæbne denne
nat udelukkende lå i deres hænder.
Efter forbitrede kampe måtte de svenske angribere om-
sider trække sig tilbage med store tab, mens de danske
tab var helt ubetydelige. Svenskerne opgjorde deres tab
til 580 døde og 900 sårede, og af disse døde mange kort
tid efter. De danske tab var på 12 døde og få sårede.

Stormen på København. Samtidig tegning.
Københavns Bymuseum.

Ved det mislykkede stormangreb på København var
Karl 10. Gustavs felttog reelt slået fejl. Krigen fortsatte,
men forekom udsigtsløs for begge parter. Under stærkt
internationalt pres blev der indledt fredsforhandlinger,
men Karl 10. Gustav nægtede at lade sig diktere.
Den 14. november 1659 led den svenske besættelses-
styrke et totalt nederlag i et stort slag ved Nyborg. Snart
var hele den fynske øgruppe igen på danske hænder.
Kun Sjælland og Lolland-Falster, med undtagelse af
København, befandt sig endnu under svensk kontrol.

Endelig fred
Med Karl 10. Gustavs pludselige død i januar 1660 lå

22

vejen til fred omsider åben. Under fransk, engelsk og
nederlandsk mægling blev der sluttet fred i København
den 27. maj 1660. Roskildefreden blev fredsgrundlaget
bortset fra, at Trondheim Len blev givet tilbage, og at
Frederik 3. kunne beholde Bornholm mod afgivelse af
skånsk gods.
Krigens egentlige sejrherrer var de vestlige sømagter.
For dem var det lykkedes at gennemtvinge en territo-
rial opdeling af Norden, som i praksis gav dem uhin-
dret adgang til Østersøen. Øresund var som resultat
af krigen blevet forvandlet fra et indre dansk farvand
til et stræde, hvis kyster var i hænderne på to rivalise-
rende magter. Dette var derfor enden på den ældgamle
dansk-svenske strid om at dominere Østersøen. Sø-
magterne havde med held demonstreret, at Østersøen
tilhørte deres vitale interessesfære.

Enevældens indførelse 1660
I løbet af krigen havde Frederik 3. styrket sin position i
forhold til rigsrådet og den svækkede danske adel. Un-
der krigen var det lykkedes ham at gøre sig til hertug
af Bornholm. Både hertugdømmerne (minus Gottorp)
og Bornholm var dermed uden for rigsrådets indfl y-
delse. Sammen med sine alliancepartnere, især det kø-
benhavnske borgerskab, som havde fået deres privile-
gier væsentligt udvidet, lykkedes det Frederik 3. i 1660
at gøre sig til enevældig hersker i det danske rige.

Slaget ved Nyborg. Efter Samuel von Pufendorf.

23

Arvehyldningen på Slotspladsen i København 1660. Thomas
Caspersen Bartolin. Det Nationalhistoriske Museum på

Frederiksborg Slot.

24

Roskilde
under svenskekrigene

Landets forarmelse
Meddelelsen om fredsslutningen blev modtaget med
jubel af det krigstrætte danske folk. Nu syntes det om-
sider muligt at vende tilbage til fredens sysler efter tre
års ødelæggende krig. Men næppe var krigstumlen
døet hen, før fredens problemer meldte sig med fuld
styrke for alle i det danske samfund.
For de hårdest ramte egne af landet var krigen og dens
uundgåelige følgesvende, pest og hungersnød, intet
mindre end en demografi sk katastrofe. Hele sogne
omkring Kongeåen lå på det nærmeste affolkede hen.
Noget tilsvarende gjaldt langs hærenes marchruter i det
øvrige Jylland og på Fyn, ligesom Langeland, det sydlige
Sjælland og især egnen omkring København, herunder
også Roskilde, var hårdt ramt.
Hvor omfattende det samlede befolkningstab egentlig
var, er det umuligt at danne sig noget præcist skøn
over. Blot står det fast, at det var betydeligt.

Roskilde set fra Frederiksborgvej med ruinen af Skt. Agnes kloster
i forgrunden, ca. 1600. Ubekendt kunstner. Staatliche Graphi-
sche Sammlung, München.

25

Fra magtcentrum til provinsby
I middelalderen var Roskildes økonomi hovedsagelig
afhængig af byens talstærke og velhavende gejstlighed.
Foruden domkirken, med biskop og 30 kannikker,
rummede byen 13 sognekirker, fem klostre, to milde
stiftelser og et spedalskhedshospital.
Med Reformationen i 1536 blev kirkegodset konfi -
skeret af kongen, og dermed forsvandt det økonomi-
ske grundlag for gejstligheden og dens institutioner i
byen.

Om byen fortalte den engelske rejsende Fynes Morri-
son i 1593:
”Roskilde har en biskop, og skønt den ikke har volde, har
den bynavn, men den fortjener kun at regnes mellem
smukke og behagelige landsbyer…”.

Handel og søfart
I 1600-tallet oplevede Roskilde et økonomisk opsving.
Flere årlige markeder tiltrak blandt andre handlende fra
hele Sjælland og hesteopkøbere fra Nordtyskland.
Havnen blev tillige omdrejningspunkt for skudefart, og
Roskildes købmænd havde især handelsforbindelser til
landsdelene omkring Kattegat og Skagerrak, Bohuslen,
Halland og Vestfold. Man indførte tømmer, sild, kalk og
godt Rostockerøl. Til gengæld udførtes heste og korn.

Om Roskildes handel sagde en tysk rejsende i år 1600:
”Roskilde er en af de fornemste byer i Sjælland, større
end Køge… Staden ligger ved en arm af havet, og her var
fordum sejlads, men i ufreds tider er havnen allerede fra
gammel tid af forstoppet, og fjorden er nu byen til ingen
nytte. Her holdes alligevel årlige markeder og drives al
slags handel.”

Jordbrug
I 1600-tallet dyrkede byens borgere 1500 ha landbrugs-
jord opdelt i Vestermarken og Østermarken samt otte
store vænger. Store Hede lå hen som græsningsarealer
med foder til op til 300 voksne kreaturer.
Magistraten ejede 272 ha, hvor udbyttet tilfaldt borg-

26

mestre og rådmænd. Største private jordbesidder i
1682 var Eva Motzfeldt (enke efter Herman Schrøder)
med 190 ha. Bystyret var udnævnt af kongen, og kun
købmænd kunne have sæde her. De fi k indtægterne fra
68 ha af byjorden.

Byens overklasse
Købmandsstanden var byens overklasse og blandt
købmændene valgte kongen borgmestre og medlem-
mer af bystyret.
Gert Schrøder (1589-1643) kom fra Tyskland og slog
sig ned i Roskilde. Han blev en velhavende købmand
og udnævntes senere til borgmester. Sammen med sin
hustru, Kirsten Albertsdatter (1578-1642), ligger han
begravet i domkirken, hvor en mindetavle og en stor
gravsten vidner om deres velstand.
Deres søn, Herman Schrøder (1615-1665), efterfulgte
sin far som borgmester. Han var gift med Eva Motz-
feldt (1626-1706), der var købmandsdatter fra Køben-
havn. Efter mandens død førte hun forretningen vi-
dere til sin død som 80-årig i 1706.
Hendes købmandsgård lå ved torvet og havde byens
højeste vurdering i 1682. Derudover ejede hun 15 boli-
ger til udlejning og dyrkede 47 ha jord af bymarken.

Svenskerne i Roskilde 1658-60
Den 14. februar 1658 nåede de første svenske styrker

Gert Schrøders og Kirsten Albertsdatters epitafi um i Roskilde
domkirke. Foto: Henrik Wichmann.

27byen under ledelse af oberst Ascheberg. Om natten
overfaldt og delvist plyndrede de byen. De fi k 230 rdl.
for ikke yderligere at belaste byen.
Under og især efter fredsforhandlingerne i Roskilde i

Eva Motzfeldts ejendomme i Roskilde i 1682. Hendes købmands-
gård er vist med brunt, med rødt hendes ejendomme og jorder.
Roskilde Museum.

Svenske soldater i Lehe Skanse, Ditmarsken i Holsten. Udsnit.
Efter Samuel von Pufendorf.

28

dagene op til den 26. februar 1658 sugede de svenske
tropper alt ud af borgerne i forplejning og beskyttel-
sespenge.
Den 8.-10. august 1658 kom svenskerne igen med tre
regimenter (ca. 750 mand) og fi k 220 rdl. til underhold
og madpakker til rejsen. Karl 10. Gustav kom den 10.
august med hele sit følge, hvilket kostede byen 660 rdl.
og et afvæbnet borgerskab.
Fra 12. august til 18. september lå otte svenske regimen-
ter, ca. 2.000 mand i byen, hvilket kostede 3.500 rdl.
Dertil en brandskat på 4.000 rdl. (i modsat fald ville

Margrethe 1.s kjole. Kjolen var en af Roskilde Domkirkes skatte
og fi ndes i dag i Uppsala Domkirke.
Foto: ATA, Stockholm.

29

byen blive stukket i brand, deraf udtrykket brandskat)
og assignationer for 5.834 rdl. Derudover gaver på 300
rdl., for at svenskerne ikke skulle opføre sig fuldstæn-
digt urimeligt. Alligevel stjal svenskerne 500 tdr. korn
fra borgerne. Og endelig kostede serviceringen af den
svenske konge, dronning samt deres store følge byen
over 5.000 rdl.
Byen skulle også pleje 700 sårede svenske soldater, som
hver skulle have 8 skilling pr. dag. Når der var tale
om så mange sårede, er det sandsynligt, at det drejede
sig om sårede soldater fra stormen på København den
10.-11. februar 1659.
Domkirkens værger betalte 100 rdl. til den svenske
kommandant for at beskytte kirken mod plyndring og
ødelæggelse.
Alligevel stjal svenskerne tre minder om dronning
Margrethe 1. fra kirken: Dronningens kjole, et vad-
melsbanner og en stor hvæssesten.
I naturalier og arbejdskraft måtte Roskilde bidrage
med følgende:

Seks kakkelovne.•
250 hjulbøre og 50 spader (til svenskelejren i •
Brønshøj).
Seletøj, kuskesadler, blår og 555 par sko.•
500 hjulbøre, 300 skovle og spader, 900 bjælker, •
130 hakker, 45 økser, 12 jernstænger og koben
(til opførelse af fæstningen omkring Køge).
60 mand til arbejde hver dag fra 17. maj 1659 til •
29. maj 1660.
Seks vogne hver dag til at køre palisader og •
tørv.
Fem murermestre i ti måneder (arbejde på •
Kronborg).
Hjulmagerarbejde for det svenske artilleri.•
Husgeråd i kobber, tin og messing.•

Efter fredsslutningen i 1660 passerede samtlige svenske
regimenter Roskilde på vej mod Øresund. Det kostede
yderligere 2.300 rdl. og en ødelagt bymark.

I 1661 opgjorde byen sit samlede tab til 108.796 rdl.

30

Roskilde efter 1660 - brand, sygdom og
depression
Oven i svenskernes indkvarteringer og plyndringer i
1658-60 oplevede Roskilde andre alvorlige problemer.
Allerede i 1647 havde byen været udsat for en alvorlig
brand, hvor det meste af kvarteret syd for Algade gik
til. Ligeledes havde byen været hærget af et udbrud af
plettyfus i 1652-54, som tog ca. 20% af byens indbyg-
gere. For at føje spot til skade brændte 38 gårde og huse
i den vestlige del af byen i efteråret 1660.
I 1661 opgjordes antallet af husstande. For byen som
helhed var 53% af husstandene forsvundet siden 1658.
Byens indtægter var faldet til det halve, og der har

Kort over den procentvise tilbagegang i husstande fordelt på de
enkelte roder 1658-61. Roskilde Museum.

31

næppe været mere end godt og vel 1.000 indbyggere
tilbage (den første pålidelige folketælling er fra 1753,
hvor Roskilde havde 1.550 indbyggere).
I 1677 indførtes en skat pr. ildsted. Jo fl ere ildsteder i
et hus, desto rigere var ejeren. Roskilde havde 874 ild-
steder fordelt på 379 boliger. Heraf kunne 118 ildsteder
ikke betale skat pga. armod.
De mest velhavende borgere boede omkring torvet og
langs Algade. Værst så det ud i den sydøstlige del af
byen og i Skt. Ibs rode.

Roskilde købstad 1677
Peder Hansen Resens kort gengiver byen efter sven-
skekrigene. Der er mere tale om en skitse end en kor-

Kort over Roskilde 1677. P. H. Resen. Roskilde Museum.

32

rekt opmåling. Gadenavne, offentlige brønde, vigtige
bygninger og ruiner af kirker og klostre er vist med
numre. Peder Hansen Resen bemærker:

”…men af denne storhed er nu knap nok skyggen tilbage,
idet byen er sunket ned til en endog særlig grad af ringhed
og lidenhed. – Der, hvor Troja lå, er nu den fl ade mark,
og hvor der fordum stod bygninger, strålende af guld og
kobber, der dyrkes og tilsås nu årlig mange tønder land
agerjord.”

Gadenettet var i hovedtrækkene som i vore dage.
Men der er forskelle. Antallet af sidegader og små
stræder langs Algade og Skomagergade var dengang
større, og Stændertorvet var delvist bebygget med en
karré. Torvets trekantede form går tilbage til middel-
alderen.
Husene var få og lå ud til gaderne med store haver og
vænger bagved.
Ved fjorden udgjorde havnen en enkelt skibsbro. Det
lave vand har kun tilladt anløb for både og mindre
skibe, mens de større har ligget på reden.

Roskilde i 1682 – ny beskatning
I 1682 indførte den enevældige kongemagt et nyt
grundlag for beskatning af landet.
I byerne blev alle matrikler opmålt, bygningerne blev
beskrevet, og ejendommenes værdi som helhed blev
takseret.
Ubebyggede grunde blev også beskattet. Hvis man ville
bygge på en øde grund, fi k man tre års skattefrihed.
Grundmurede huse med tegltag takseredes højest. De
fandtes især omkring torvet og i Algade og Skomager-
gade nærmest torvet. Det var også her, at huse i to eta-
ger lå.
I den sydlige del af byen var næsten alle bygninger af
lerklinet bindingsværk.
Mange grunde var ubebyggede og lå hen som haver el-
ler vænger. Det gjaldt f.eks. i den nordvestlige ende af
byen i Bondetings rode og langs Grønnegade og Her-
segade.

33

1600-tallets fordeling af grundmurede og lerklinede huse.
Roskilde Museum.

34

Østdanmark bliver
til Sydsverige

Østdanmark efter 1660
Efter fredsslutningen i februar 1658 indbød Frederik
3. den svenske delegation til taffel på Frederiksborg
Slot. I marts sejlede Karl 10. Gustav så over Øresund
for at besigtige sine erobrede provinser. I Helsingborg
blev den svenske konge modtaget af en deputation af
præster med biskoppen Peder Winstrup fra Lund i
spidsen. Trods denne gestus viste biskoppen sig senere
modvillig i kongens, og senere Karl 11.s, bestræbelser
på at forsvenske kirken i Skåne-landene.
Svenske embedsmænd blev sat til at undersøge, hvor-

Peder Winstrup. Ubekendt kunstner.
Lunds universitets konstsamling.

35

ledes Skåne, Halland og Blekinge kunne indlemmes i
det nye svenske rige.

Opretholdelse af danske privilegier
I Roskildefreden var Karl 10. Gustav gået med til, at
alle stænder i de nyerhvervede områder måtte bibe-
holde danske privilegier og love.
Under forhandlingerne i Roskilde var det lykkedes de
danske adelige forhandlere, som selv var levende in-
teresseret i spørgsmålet, at indrykke den passus, at al
ejendomsret skulle respekteres, og at befolkningen i de
afståede provinser skulle bibeholde deres sædvanlige
privilegier, som det fremgik af fredsaftalen § 9:

”Alle stænder, adel og uadelige, åndelige og verdslige,
borgere og bønder, udi de ved denne traktat afståede
lande og len i Danmark og Norge, skal… blive ved deres
vanlige ret, lov og gamle privilegier og friheder uanta-
stet og uhindret så vidt de ikke løber eller strider mod de
fundamentale konstitutioner af Sveriges krone”. (Forfat-
terens oversættelse).

Karl Gustav beser de erobrede provinser, her Kristianstad.
Efter Samuel von Pufendorf.

36

I en tilføjelse, som de svenske forhandlere havde fået
indføjet, blev der givet skåningene mulighed for en fri-
villig overgang til svenske love og privilegier fremover,
ligesom de skulle have mulighed for at få embeder og
titler på lige fod med indfødte svenskere.

Karl 10. Gustav trodser Roskildefreden
I 1658 udnævnte Karl 10. Gustav rigsadmiral Gustav
Otto Stenbock til generalguvernør over Skåne, Hal-
land og Blekinge. Trods fredsbetingelserne forlangte

Gustav Otto Stenbock. Efter Samuel von Pufendorf.

37

kongen, at denne skulle igangsætte et forsvensknings-
program.
Allerede ved sit første besøg i landet trak Karl 10. Gu-
stav retningslinierne op for et forsvenskningsprogram.
Skåne skulle økonomisk og kulturelt isoleres fra det
danske moderland.
Den skånske ungdom skulle forbydes at studere i Kø-
benhavn og i stedet henvises til en planlagt læreanstalt
i Lund, som blev indviet i 1668. Og for at afskære han-
delen mellem de skånske kystbyer og Danmark skulle
man indføre høje svenske toldsatser på al udførsel fra
riget.
Samtidig skulle man gøre de skånske stænder interes-
serede i at opgive deres særstilling og privilegier mod
løfte om at blive repræsenteret i den svenske rigsdag.
Det lykkedes ikke kongen at få fremgang med sin for-
svenskningspolitik. Og snart blev han engageret i en ny krig
mod Danmark og døde inden fredsslutningen i 1660.

Den skånske adel
Også efter afståelsen til Sverige fortsatte Skåne med
at være en af adelens højborge i Norden. Efter Skånes
overgivelse til Sverige, var der stort set ikke sket æn-
dringer i ejerskabet af de skånske godser. Selvom nogle
skånske adelsgårde kom på svenske hænder, svækkede
det ikke den danske adels dominans i provinsen.
Endnu kort tid efter freden i København havde mange
adelsmænd svært ved at beslutte sig for, om de skulle
forblive i Skåne under et fremmed styre. Ved enevæl-
dens indførelse i Danmark i 1660 mistede den danske
adel indfl ydelse og økonomisk magt, og det blev afgø-
rende for de skånske adelsmænds beslutning om valg
af hjemsted. De fl este valgte at blive under den svenske
konge.

Den skånske borgerstand
Blandt alle provinsens indbyggere var det dog byens
borgere, som tabte mest på afståelsen til Sverige. Dette
skyldtes, at Skånes handelsveje over vandet blev afskå-
ret på grund af den rigoristiske svenske toldpolitik.
De svenskere, som slog sig ned i byerne i Skåne, kom

dog ikke i kraft af deres erhverv som købmænd og
håndværkere, men som svenske embedsmænd for
at kontrollere byernes interne forhold. Magistraten i
byerne havde ganske vist ret til at vælge borgmestre,
men undertiden greb regeringen ind for at sikre sig
sådanne vigtige poster. Større overgreb var der ikke tale
om, og nogen betydning for forsvenskningen fi k disse
embedsstillinger aldrig. Derimod blev en ny svensk by
grundlagt, nemlig Karlshamn. Byen fi k sine privile-
gier i 1668, og ifølge dem skulle magistraten bestå af
indfødte svenskere, og alle dokumenter skrives på
svensk.

Malmø-recessen
I efteråret 1662 blev repræsentanter fra adelen, præste-
skabet og borgerne indkaldt til et møde i Malmø. Her
enedes man om en beslutning - den vigtige Malmø-
reces.
Beslutningen indebar, at stænderne i fremtiden skulle
repræsenteres i Sveriges rigsdag. I øvrigt stadfæstede
recessen Roskildefredens betingelser om, at man kun-
ne forblive ved danske privilegier og love i Skåne, Hal-
land og Blekinge.
Malmø-recessen kom til at styre forholdet mellem
Skåne og det gamle Sverige gennem to årtier. Det var
på denne måde skåningene selv, som kunne afgøre, om
de ville acceptere en forsvenskning. Forsvenskningsar-
bejdet ophørte stort set, da skåningene i 1664 tog sæde
i den svenske rigsdag.

Lunds universitet
Grundlæggelse af et universitet i Lund blev besluttet i
1666, blandt andet fordi det blev forbudt skåningene at
studere i København. Den 28. januar 1668 blev det nye
universitet indviet til minde om Karl 10. Gustav. Uni-
versitetets målsætning var at fremme forsvenskningen
i den erobrede provins. Ungdommen – skåninge og
svenskere – skulle ”gennem den samme undervisning og
tætte venskabsbånd blive gjort til ét folk”. Sammensæt-
ningen af den første lærerstab tjente næppe dette for-
mål; majoriteten af lærerne var danskere og tyskere.

38

39

Mistillid til borgerne
De svenske myndigheder nærede en stor mistro til de
skånske borgere. De havde forbud mod at bære våben,
deres forbindelser til Danmark blev nøje overvåget, og
de ret store garnisoner, som blev indkvarteret i byerne,
havde også til opgave at holde civilbefolkningen i ro.
Den danske kultur levede dog uforandret videre inden
for bymurene, selv om forbindelserne til Danmark var
afbrudte.

40

Den skånske Krig 1675-79

Christian 5. erklærer Karl 11. krig
I september 1675 erklærede Christian 5. krig mod Sve-
rige. Hans mål var, som sin forgængers, at genvinde
de tabte provinser og knække Sveriges magtstilling i
Østersøen.
I juni 1676 landsatte den danske konge en invasions-
hær på 14-15.000 mand på Skånekysten ved Raa syd
for Helsingborg.

Landgangen ved Raa 1676. Maleri af Claus Møinichen,
1686-88. Det Nationalhistoriske Museum på Frederiksborg
Slot.

Den svenske konge Karl 11. rykkede sin hær tilbage til
Småland, og den danske hær spredte sig ud over Skåne,
Halland og Blekinge. I en kundgørelse lovede Christi-
an 5. at befri provinsen og bad om indbyggernes støtte.
Som svar udsendte Karl 11. et fl yveblad, hvor han min-
dede om den troskabsed, som skåningene havde afl agt
til ham, og advarede imod at begå mened ved at hjælpe
danskerne.

Den svenske hær klar til offensiv
I august 1676 lod Karl 11. sin lille hær bryde op fra
Karlshamn for at standse den danske general Jacob
Duncans fremrykning mod Halmstad.

41
Danskerne blev besejret uden for Halmstad, og i okto-
ber stod den svenske hær klar til det planlagte vinter-
felttog i Skåne.
På marchen gennem det nordvestlige Skåne gjorde
kongen den smertelige opdagelse, at han befandt sig
i et fjendtligt land. Danskerne havde allerede nået at
indsætte deres egen forvaltning i provinsen. De sven-
ske tropper led under mangel på proviant, da bøn-
derne i området vægrede sig ved at afstå deres korn og
kreaturer. Proviantvogne og ammunitionstransporter
fra Sverige blev mange gange standset og plyndret af
skånske friskytter.

Den skånske friskyttebevægelse
Allerede ved landgangen ved Raa i 1676 havde Chri-
stian 5. givet den nu 65-årige Svend Poulsen (Gønge-
høvdingen), med rang af major, til opgave at hverve
skåninge til et dansk landeværn i Skåne. Allerede efter
14 dage havde han opstillet det første kompagni drago-
ner. Man indrullerede for det meste snaphaner, blandt
andet fordi der indløb klager over deres plyndringer af
den civile befolkning.

Landskrona overgiver sig til Christian 5. Anton van Steenwinckel,
1690. Det Nationalhistoriske Museum på Frederiksborg Slot.

42

Men forsøget på at disciplinere snaphanerne og orga-
nisere dem som en dansk militær enhed mislykkedes.
Efter slaget ved Lund gik dragonerne en ukendt skæbne
i møde, og Svend Poulsen vendte tilbage til Danmark.
I vinteren 1676-77 besluttede Christian 5. i stedet at
satse på en organiseret guerillakrig – en skånsk fri-
skyttebevægelse. I februar bestemte han, at friskyt-
terne skulle afl ønnes af den danske hær og hermed
anerkendes som en del af den danske krigsmagt.
Deres opgaver var at angribe den svenske hærs forbin-
delser med Nordsverige og skaffe efterretninger om
den svenske hærs bevægelser.
Karl 11. anerkendte ikke friskytterne som frihedskæm-
pere og kaldte dem ”snaphaner”, fordi nogle angiveligt
også plyndrede, hvor de kom frem, især henimod slut-
ningen af krigen.

Slaget ved Lund 1676
Den 4. december 1676 brød Karl 11. og svenskehæren
op og rykkede over Löddeå. Christian 5. og den danske
hær, der befandt sig syd for Örtofta, kom hurtigt på be-
nene vækket af alarmskud, paukeslag, trommehvirv-
ler og trompeter. Begge hære rykkede i højt beredskab
mod Lund. Omkring klokken halv ni kom det til kamp
på åben mark nord for Lund.
Efter en voldsom og blodig kamp måtte danskerne ved
nattens frembrud trække sig tilbage til fæstningerne

Slaget ved Lund. Tegning af J. P. Lemke.
Nationalmuseum, Stockholm.

43

Helsingborg og Landskrona. Den følgende dag optalte
svenskerne byttet og begravede de døde. Ifølge en dag-
bog fandt man i alt 8.933 faldne, hvoraf de fl este for-
mentlig var danske soldater. Der blev ikke optalt efter
nationalitet.

Drømmen var knust
I hele efteråret 1676 havde bønderne i det nordlige
Skåne og Blekinge vist sig meget upålidelige over for
svenskerne, og nogle havde endda arbejdet aktivt sam-
men med den danske hær.
Men drømmen om et Skåne under dansk styre blev
knust i slaget ved Lund, og de skånske bønder måtte
tilpasse sig de nye vilkår.

Freden i Lund 1679
Danskerne bevarede fodfæstet i Skåne og holdt blandt
andet Landskrona og Helsingborg besat til krigens
slutning. Men krigen trak ud og så ikke ud til at kunne
vindes af nogen af parterne. Sikre tabere blev den li-
dende skånske befolkning, som blev hærget af strejftog
og planløse plyndringer fra begge sider, suppleret med

Karl 11. i slaget ved Lund. J. P. Lemke. Nationalmuseum, Stock-
holm.

44

den guerillakrig, snaphanefejden, som den danske
hærledelse iværksatte mod svenskerne.
Under fransk diktat blev der endelig underskrevet en
fredstraktat i Lund den 26. september 1679.

Forsvenskningen af Sydsverige gennemføres
Ved en omvæltning af rigsdagen i 1680 lykkedes det
Karl 11. at gøre en ende på rigsrådets selvstændighed,
og regenten fi k i praksis nærmest enevældig magt. En
af de første opgaver, der skulle løses, var inkorporering

Rutger von Ascheberg. D. K. Ehrenstrahl, 1689. Nationalmuseum,
Stockholm.

45

af de sydlige provinser, som under krigen havde vist sig
illoyale over for den svenske konge.
Gennem kirkelig og juridisk inkorporering af provin-
serne skulle forsvenskningsprocessen knytte provin-
serne fuldt og helt til det svenske rige.
I 1680 blev Karl 11.s militære rådgiver, Rutger von
Ascheberg, indsat som generalguvernør i provinsen,
og han fi k til opgave at gennemføre forsvenskningen.
I begyndelsen af maj samledes præsterne til et møde i
den skånske hovedstad under generalguvernørens le-
delse. Præsterne afl everede et fælles bønskrift, hvori de
bad om svensk gudstjeneste og undervisning af ung-
dommen i det svenske sprog og dermed om ret til atter
at få sæde i den svenske rigsdag. På lignende måde gik
byens borgere og til sidst den svenske adel ind for at
indføre svenske love og privilegier i provinserne.
Forsvenskningen var formelt gennemført i 1686. Dertil
kom så at føre den ud i praksis.

ABC-læsebog og messebog på svensk. Efter Alf Åberg: Striden om
Skåne, 1996.

46

Roskildefredens betydning
i dag

Øresundsbroen. A/S Øresundsforbindelsen.

Fra arvefjender til broderfolk
Efter Roskildefreden fortsatte stridighederne mellem
”arvefjenderne”, og efter den sidste krig måtte Danmark
i 1814 afstå Norge til Sverige. Herefter blev der fra begge
sider gjort forsøg på at gøre arvefjenden til ”broderfol-
ket”.
I 1829 laurbærkransede den svenske digter Essaias
Tegner Adam Oehlenschläger til Nordens digterkonge
på Lunds universitet med ordene: ”Søndringens tid
er forbi”. Dette blev den foreløbige kulmination på
”Skandinavismen”, en nordisk studenterbevægelse,
som søgte at fremme fællesskabet mellem Danmark,
Norge og Sverige i en skandinavisk union. Efterhånden

47

fi k bevægelsen også et politisk indhold. Under Tre-
årskrigen (1848-50) sendte den svenske konge svensk-
norske hjælpetropper til Danmark, men til stor skuf-
felse i Danmark lykkedes det ikke under krigen i 1864.
Ved udbruddet af 1. verdenskrig kunne man enes om
enslydende neutralitetserklæringer. I 1919 oprettedes
Foreningen Norden og i 1952 Nordisk Råd.

Skånes dansk-svenske fortid
Den historiske fortid vil altid spille en rolle for opfat-
telsen af fællesskab og identitet, og Skåne, Halland og
Blekinges dansk-svenske fortid har stadig betydning
for regionen ud over historiebøgerne. Dette er blandt
andet kommet til udtryk i dannelsen af forskellige hi-
storiske foreninger. Måske har den fælles fortid også
haft betydning for indledningen af det regionale sam-
arbejde over Øresund i 1960’erne-80’erne.

Regionalt samarbejde over Øresund
I 1960’erne blev der fremlagt forslag om samarbejde
henover Øresund og om at etablere en dansk-svensk
storby, ”Ørestaden”. I slutningen af 1980’erne begyndte
tanken om en fælles Øresundsregion at vække genklang

Kronprins Frederik og den svenske kronprinsesse Viktoria mødes
på broen i forbindelse med indvielsen den 1. juli 2000. A/S Øre-
sundsforbindelsen.

48

i både Danmark og Sverige. I 1991 blev der truffet aftale
om en fast forbindelse over Øresund, og i 1999 etable-
redes Region Skåne med særlige regionale administra-
tive beføjelser.

Øresundsregionen i dag
I år 2000 indviedes Øresundsbroen af kronprins Fre-
derik og kronprinsesse Viktoria. Den fælles fortid og
ikke mindst broen har fået og vil i fremtiden få stor
betydning for det dansk-svenske samarbejde i Øre-
sundsregionen.

ROSKILDEROSKILDE
FREDENFREDEN

16581658

I vinteren 1658 førte den svenske konge Karl 10. Gustav sin hær over

isen fra Jylland til Sjælland. Hans lynkrig overrumplede og

lammede det danske forsvar, og Frederik 3. måtte søge fred.

Ved fredsaftalen i Roskilde af 26. februar 1658 måtte Danmark blandt

andet afstå Skåne, Halland og Blekinge.

Denne bog er udgivet i anledning af Roskilde Museums markering

af 350-året for Roskildefreden.

For- og bagsideillustration: Karl 10. Gustav fører sin hær

over Langelandsbælt februar 1658.

Maleri af Johann Philip Lemke. Nationalmuseum, Stockholm.

ISBN: 978-87-88563-72-6

R
O

SK
ILD

E
FR

E
D
E
N

 1658

ROSKILDE MUSEUMS FORLAG

