

Nr. 111 - 15. årgang
September 2017

Strandgårdsbladet

Se mere side 17

home *fritid*

Sol, strand, salg og vand

Klik ind på home.dk/fritid og se, hvorfor home er den bedste til at sælge dit fritidshus

HOLBÆK

Michael H. Jørgensen a/s
Statsautøjemøglægere & valuarer, MDE
Labæk 13, 4300 Holbæk
holbaek@home.dk
T lf. 59 43 59 59

www.home.dk

home

vi vil være din foretrukne ejendomsmægler

EJENDOMSMÆGLERKÆDE FOR DANSKE BANKKONCERNEN

Bestyrelsen orienterer

Status fra drænuudvalgets arbejde

Bestyrelsen nedsatte, på opfordring fra 2017-generalforsamlingen, et drænuudvalg, bestående af følgende medlemmer:

Formand: *Kennet Jørgensen* (Ø 35)

Medlemmer: *Tim Jensen* (Ø.1), *Hans-Jørn Lykke* (Ø30), *Tonny Hansen* (V22), *Erik Søgaard* (V26) og *Flemming Jensen* (V33).

Udvalgets overordnede opgave har været at fremkomme med udkast til en løsning med henblik på at bortskaffe overfladevand fra markerne syd for Bjergskovvej. Primært er parcellerne Øst 3, 8, 10, 12, 14, 16 og 18 især berørt i ekstreme tilfælde/situationer, hvor store mængder af overfladevand løber ind på grundene og vanskeliggør afløb af forbrugsvand. Problemet er dog ikke begrænset til de nævnte parceller, idet også beboere længere nede i udstykningen har problemer med overfladevand ved ekstremt regnvejr.

Et arbejdende underudvalg af Drænuudvalget, bestående af *Tony V.22*, *Flemming V.33* og *Hans Jørn Ø30*, har afholdt nogle gode møder vedr. problemet med afledning af overfladevand fra Bjergskovvej. Underudvalget har lagt et stort stykke arbejde i niveaumåling af området vedr. Strandgården øst/Bjergskovvej. Der er også foretaget tv-undersøgelse af drænrør på samme sted.

Udvalget har anbefalet og arbejder nu på en løsning med etablering af 2 vejbrønde til at fange det vand, der løber langs Bjergskovvej og som ikke opfanges af stenfaskinen langs Bjergskovvej. Der er tale om en rimelig billig løsning, godt 10.500 kr, for reparation af eksisterende vejbrønd, retablering af vej incl. jordloppe, kameraundersøgelse og opgravning og etablering af 2 regnbrønde.

Arbejdet med dette forventes at starte hurtigst muligt.

Der er fortsat dialog med *Holbæk Kommune* vedr. vand på selve Bjergskovvej. Holbæk kommune har nu meddelt, at der ikke længere er en verserende (siden 2008-09) vandløbssag, men at denne er ændret til nu at være en "vej-sag" med hensyn til vejsikkerheden.

Affald på fællesarealerne

Holbæk kommune har de senere år arbejdet med affaldssortering, således at hver husstand sorterer og betaler affald efter forbrug. Da det ikke er muligt at lave en tilsvarende ordning for de 4 affaldsspande, vi har stående på fællesarealerne, opfordrede vi derfor tidligere på året medlemmerne til at tage affald og høm-høm poser med sig og putte dem i egne affaldsspande. I den forbindelse opsagde bestyrelsen aftalen med Bent, Ø.11 om tømning af affaldsspandene på fællesarealerne. Vi har nu måttet konstatere, at det ikke har fungeret efter hensigten! Ved sortering af en voldsomt overfyldt affaldsspand lå der brugte bleer, flasker, høm-høm poser, køkkenaffald m.v. Bestyrelsen har taget en grundig snak om dette. Ingen ønsker, at høm-høm poser eller

affald i al almindelighed smides i græsset, så bestyrelsen har derfor igen lavet aftale med Bent om - foreløbig indtil generalforsamlingen 2018 - at tømme affaldsspandene mod sædvanlig betaling. Da disse spande ikke tømmes så ofte som de spande, vi har stående på vores grunde, vil vi stadig opfordre til ikke at smide madrester, bleer, tunge flasker og affald, der enten kan være sundhedsfarligt eller tiltrække rotter.

Indbetaling af medlemskontingent og bidrag til Drænfond

Bestyrelsen - og kassereren - har med stor glæde og tilfredshed noteret sig, at vi i 2017 ikke har udestående kontingenter, der skal sendes til incasso. Dog skal oplyses, at der stadig henstår en restance for 2016 og 2017 for et dødsbo, og at der, på grund af en forvikling om foreningens bankkontonummer, mangler halvdelen af kontingentet fra et medlem. Pågældendes bank vil overføre det resterende beløb snarest.

Græsslåning på fællesarealerne

Jan, V1, havde meldt sig som frivillig til at slå stierne på fællesarealerne, men har desværre på grund af sygdom måttet trække sig. Arbejdet udføres indtil videre af *Keld*, Ø25. Tak til begge for indsatsen.

Skuret på fællesarealet - frivillige søges...

De frivillige, der påbegyndte arbejdet med opførelse af skuret, kan af forskellige grunde ikke påtage sig den sidste del af arbejdet. Der mangler at blive lagt fliser i og udenfor skuret samt at stabilisere dette. Vi søger derfor et par frivillige, der kan løse opgaven snarest, så vi undgår at skulle købe bistand udefra. Henvendelse til Kennet på mobil/sms: 25231473.

Adresser, telefonnumre og mailadresser

Velkommen til vores mange nye medlemmer.

Bestyrelsen opfordrer alle, både gamle som nye, til at sikre, at vores sekretær *Linda Søjstrup Andersen*, Ø48, altid er i besiddelse af en opdateret liste med adresser, telefonnumre og mailadresser, så bestyrelsen hurtigt kan komme i forbindelse med medlemmerne.

Linda beder om, at alle medlemmer, der indenfor de sidste 3 år har ændret adresse, telefonnummer eller mailadresse, giver hende besked, enten som en SMS på 24238124 eller ved at lægge en seddel i hendes postkasse i Ø48. På forhånd tak.

Passagen til Søvej ved Vest

Den store sten, der blokerede for passage med kørestol og barnevogn, er nu fjernet.

Med venlig hilsen

Bestyrelsen

e-mailadr.: gf@strandgaarden-tusenaes.dk

Kennet: 2523 1473 * Linda: 2423 8124

Konsulent orben Viltoft

PC - Hjælp

Til almindelige brugere * Til almindelige priser
Koster ikke mere end en almindelig håndværker

Jeg giver gerne tilbud, inden jeg går i gang

Er i lokalområdet og kan løse stort set ethvert PC problem

Tlf.: 28 68 35 65 * Mail: it@vilttoft.net

Frivillige søges til betjening af buskrydder

Vi søger et par frivillige, der har tid og lyst til at arbejde med foreningens buskrydder. Henvendelse til *Kennet Jørgensen*, Øst 35, på 25 23 14 73

EL-SERVICE

EL-INSTALLATIONER TELE/DATA INSTALLATIONER

aut. El-installatør Niels Jørgensen

Vestergårdsvej 66, 4300 Holbæk Tlf. 59 46 15 04

www.nj-el.dk

nj@nj-el.dk

NJ El-service, den lokale el-installatør,

din garanti for en sikker forbindelse!

Plæneklipperservice.dk

v/ Torben Gundersen

Landevejen 83, 4532 Gislinge

**Salg, service og reparationer af
have-park maskiner**

Service af almindelig plæneklipper:

Motorolie, tændrør, luftfilter skiftes, slibning af kniv, motor justeres.

Pris 500 kr. inkl. moms

*

TILBUD

Service af almindelig havetraktor:

Motorolie, tændrør, luftfilter skiftes, slibning af knive, remme efterses,
dæktryk kontrolleres.

Pris 1.295 kr. inkl. moms

*

***Vi sælger og servicerer have-park maskiner
og reservedele til:***

Stiga, Texas, Partner, McCulloch, Flymo,
Briggs & Stratton, Efco, Honda, Tecumseh, Alko, Ginge,
Stihl, Husqvarna, Jonsered,
Variant trailere, m.fl.

Ring eller kig forbi for et uforpligtende tilbud.

Tlf. 28 15 65 25

Plæneklipperservice.dk * www.plæneklipperservice.dk

TJ Tømrrerservice

(kun et stenkast fra Strandgården, lige ved Audebo dæmningen)

Vi har stor erfaring indenfor:
Tagrenovering / Vinduesudskiftning
Enfamiliehuse / sommerhuse
Forsikringskader

*Vi er et kvalitetsbevidst tømmer og snedkerfirma, v./
Tømrmester Tommy Woxholt, og Tømrmester Jørn Løvenhorst.*

TJ Tømrrerservice

Audebo Skolevej 14 - 4300 Holbæk

www.toemrrerservice.dk * tj@toemrrerservice.dk

Tommy 2162 3130

Jørn 2025 6436

Ring til os

og få en snak om dine planer, og en fast pris på dit byggeprojekt

Din have – lige nu

Ved Jens Jensen, Lammefjordsgaardens Blomster

Haven i september - oktober

Efterårets komme er sikker nok og måske kan det også blive til nattefrost, inden næste nummer af Strandgårdsbladet ser dagens lys. Så man kan roligt begynde at forberede haven – og sig selv – samt drivhuset, hvis man har et på vinteren, selv om den ikke står lige for døren. Her følger lidt inspiration til opgaverne.

Som sådan sluttede sommeren den 31. august, men det er jo langtfra utænkeligt, at sommervejret viser sig i september – også – selvom dagene bliver kortere og nætterne længere. Der er endnu mange glæder at hente i haverne. Høstens bl.a. Det er nu, der er masser af frugter og bær, og stadig ikke så få blomster til nydelse.

September er en god måned for omplantning og deling af stauder og til plantning af stedsegrønne buske. Måneden kan også bruges til at planlægge anskaffelse af løg, som lægges bedst i oktober og evt. til større omlægninger i haven.

Omplantning og deling af stauder

September er et godt tidspunkt, for man kan stadig se og huske hvilke stauder, der har bredt sig for meget, hvor der evt. er huller i bedene, som f.eks. kan udfyldes ved deling af stauder, hvordan farvefordelingen er, eller om der er områder, der mangler blomster på forskellige tider af året mv. Da de fleste stauder har oplagret energi i enten rødder eller knolde, tåler de fleste både deling og flytning, selvom de ikke er visnet helt ned.

Det er en god idé at vente med at købe nye stauder til haven til de tider af året, hvor der mangler blomster i haven – alternativt kan man selvfølgelig læse sig frem til, hvornår de forskellige stauder blomstrer. Måske har man ved et besøg på planteskolen for nyligt fået øje på stauder, man ellers ikke havde lagt mærke til. Om vinteren kan juleroser og prydgæs også være spændende indslag i staudebedet.

Græsplænen

Fra starten til midten af september er efterårsgødning den ideelle måde til vinterklargøring af græsplænen – inden den indleder vinterdvalen. Når temperaturen falder og sollyset bliver svagere, skal græsplænen plejes ekstra.

Til gødning af græsplænen findes der i dag flere og flere langtidsvirkende gødninger og særlige efterårsgødninger på markedet. Der er defor et stort udvalg af gødningsmidler af vælge imellem. Anvend altid efterårsgødning med lidt kvælstof og megen kalium, da kalium forstærker planternes cellevægge og øger saltindholdet i vækstcellerne. Det sænker safternes frysepunkt og mindsker risikoen for frostskafer.

Køkkenhaven og drivhuset

Man kan begynde at tænke på at fryse ned, sylte, tørre etc. Grav kartoflerne op i lunt og tørt vejr, og hvis der er flere end man kan bruge direkte fra ”jord til bord”, kan man gemme dem mørkt og koldt. Det er også tid til at så vintersalater, så det er muligt at høste grønt, inden frosten for alvor sætter ind, og en tidlig sort spinat, som kan høstes i det tidlige forår.

Hvis det ser ud til, at tomaterne ikke når at modne – hverken ude eller i drivhus – kan man få det sidste ud af dem ved at klippe rankerne af, når væksten stopper, og hænge dem i et lyst

vindue til eftermodning. Tag toppen af planterne, så de bruger energien på at færdigudvikle de tomater, der allerede er skabt.

Vær omhyggelig med udluftning og nedsat vanding i drivhuset, så fugtigheden holdes ned og sørg for at fjerne syge blade fra drivhusets planter, så angrebene ikke smitter andre planter.

Husk også, at der fortsat skal holdes øje med æbletræerne. Se efter om grenene kan bære vægten eller skal understøttes. Og fjern frugtmumier efter høst, så svampen ikke får lov at sidde som smittekilde til næste år.

Lammefjordsgaardens blomster ønsker alle et godt og frugtbart efterår.

*Med venlig hilsen
Jens Jensen –
Lammefjordsgaardens Blomster*

Lammefjordsgaardens blomster

*Hist hvor vejen slår en bugt,
ligger gården smukt*

**Hørve Kanalvej 49
4534 Hørve**

Tlf. 31 51 50 51

www.lammefjordsgaarden.dk

Åbningstider

Mandag - fredag: 09,00 - 17,00

Lørdag & Søndag: 09,00 - 14,00

GRØN ANLÆGSSERVICE

HESTIA

*Ny Hagestedvej 5 - 4532 Gislinge
Tlf. 59 46 06 07 / Mobil 40 98 06 10*

Vi tilbyder en bred vifte af top-professionelle ydelser

Fliselægning og anlæg af stensætninger til bede eller støttemure

*

Anlæg af græsplæner og blomsterbede

*

Topdress og fjernelse af mos i græsplæner

*

Fræsning og grubning af haver

*

Træfældning og beskæring

*

Stubfræsning

*

Anlæg og vedligehold af havedamme

*

Miljøvenlig ukrudtsbekæmpelse i belægninger, plæner og bede

*

Skadedyrsbekæmpelse

*

Løbende vedligeholdelse af haver og parker

Strandgårdbladets Petanqueturnering 2017

I modsætning til vilkårene under petanque-turneringen sidste år, hvor den delvis druknede i regn, så vcjrguderne (omsider) mildt til Tuse Næs, da dette års turnering blev afholdt 2. september. Om det var redaktørens meget beklagelige faux pas mht. tidsangivelsen, at fremmødet var beskedent, selvom vejret ikke var nogen hindring, er ikke til at vide, men nogle var heldigvis mødt frem, og i løbet af knap tre timer afvikledes turneringen i god ro og tilmed en vis orden, samt i godt humør. Det var nu også ”gamle” garvede turneringskæmper, der mødte frem til dyst. Der opstod da heldigvis ikke så få spændende situationer, hvor holdene stod næsten lige. Det lykkedes at formere seks hold. Det vil nu være dejligt med flere par næste år . Der er rigelig plads til dem.

De tre første pladser erobredes da også af tidligere finaledeeltagere. Dette års vinderpar blev *Finn Andersen*, Ø 53, og hans makker *Svend Aage Petersen*, Holbæk. På andenpladsen kom det ikke ukendte par *Margit og Mario* fra Ø 33, og på tredjepladsen sidste års vinderpar *Evelyn og Tom Franck*, Ø 36. Et stort tillykke til dem alle – desuden en varm tak til *Erling Larsen*, V 32, der ydede et væsentligt bidrag til turneringens praktisk afvikling. Mario, der som mange vil vide, er ophavsmanden til (blandt meget andet, der er kommet foreningens medlemmer til gode), såvel petanquebanen som turneringen. Han og Margit har nu aldrig vundet turneringen, men sidste år nåede de en tredjeplads og i år en andenplads, så måske til næste år. Hvem ved...

Det dygtige vinderpar, Finn og Svend Aage

Evelyn og Tom med Margit og Mario (th).

Historier i Historien

Da den mægtige frankiske erobrerkonge *Chlodovech*, af merovingernes æt, døde i 511 havde han i sine 30 år ved magten med såvel fine som ufine midler udvidet det kongerige, han arvede efter sin far 489 til et stort rige, mange gange større end arven. Det omfattede det meste af det nuv. Frankrig og en del af det sydlige Vesttyskland. Han efterlod sig fire sønner, der på traditionel frankervis delte riget i mellem sig. Det lykkedes en af disse sønner, Chlotaire 1. at sikre sig hele riget efterhånden, men da han døde i 561, efterlod han sig tre sønner, der fulgte traditionen og delte riget mellem sig.

Den ældste af sønnerne, *Guntram* (532-561-592), arvede *Burgund*, den næstældste *Sigebert 1.* (535-561-575) arvede den østlige del, *Austrasia*, mens den yngste *Chilperic 1* (539-561-584), arvede den vestlige del *Neustria*. I 567 giftede Sigebert sig med *Brunhilde*, der var datter af kong Athanagild (517-554-567) og dronning Goiswintha af det visigotiske rige, der omfattede den Iberiske Halvø (Spanien og Portugal). Året efter giftede Chilperic sig med Brunhildes søster *Galswintha* (540-568). Det var meget fornemme prinsesser fra et af Europas største og mest avancerede kongeriger.

Galswintha var fra starten utilfreds med de mildest talt frivole og udsvævende forhold ved sin mands hof i Soisson. Hun krævede ordnede og anstændige forhold. Hvilket ikke var videre populært. Chilperic havde allerede en førsteelskerinde, *Fredegunda* († 597), som så sin chance, så hun fik myrdet eller myrdede selv Galswintha, og kaprede kongen som ægtemand. Brunhilde krævede hævn på søsterens vegne og i værksatte en krig mellem brøderne. Den varede alt i alt 40 år og kostede mange konger samt såvel gejstlige som verdslige stormænd livet. En voldsomt urolig periode må man sige.

Et af denne hævnkrigs ofre var Sigebert, der blev myrdet på Fredegundas foranledning i 575, og ifølge traditionen stod hun også bag mordet på sin egen mand 584. Både før og efter omkom en masse under denne lange og bitre strid. Men Brunhildes hævntørst var endnu ikke stillet, da Fredegunda døde i 597, efter sigende udramatisk.

Efter Sigeberts død regerede Brunhilde Austrasia på vegne af sin søn, senere sønnesønner og en enkelt oldesøn. Hun var i en lang periode en glimrende og fremadskuende hersker, der i høj grad gavnede riget, men hun udviklede efterhånden, som både hun og hævnkrigen blev ældre, nogle grusomme tilbøjeligheder, der kunne minde ikke så lidt om Fredegundas, for at kunne beholde magten i riget.

Omkring 610 samledes nogle stormænd i et komplot rettet mod hende. De har nok følt sig temmelig usikre for deres fremtid. To af disse stormænd var *Arnulf* af Metz (ca. 582-640) og *Pepin* af Landen (ca. 580 - 640). I 613 lykkedes det komplotmagerne i samarbejde med Neustriens konge *Chlothar 2.*, (584-584/613-629) at styrte og dræbe Brunhilde. Efter sigende blev hun trukket ihjel af enten en enkelt eller af fire heste. Samtidig blev hendes oldebarn, teenageren kong *Sigebert 2.*, også henrettet og Chlothar 2. blev konge over begge riger. Arnulf og Pepin stod i spidsen for to af de mægtigste familier i Austrasia (arnulfingerne og pepiniderne) og de indledte efter drabet på Brunhilde et nærmere og succesrigt samarbejde. Formentlig omkr. 639 blev Arnulfs søn *Ansegisel* (602/10 – 662/679) og Pepins datter *Begga* (615-693) gift. De fik bl.a. sønnen *Pepin (2)*.

I perioden 623-629 var Pepin Austrasias *major domus* (rigets højeste embedsmand). Efter en pause var han det igen fra 639-640. Der var, indtil Pepin 3. nedlagde embedet 751, en del af den slags embedsmænd, men det kan nærmest se ud som om, at pepiniderne på et tidspunkt nærmest havde monopol på embedet. I Austrasia var det sådan, at det var en pepinide, der var *major domus* fra 643 og frem til 751, bortset fra perioden 656-680, hvor en ikke-pepinide bestred jobbet. I Neustria var det næsten det samme. Her beklædte pepinider embedet fra 688-751, bortset fra årene 715-18.

De forstod også at udnytte det til gavn. De fleste af disse pepinider var reelt indehavere af kongemagten, mens kongen selv var en ren marionetfigur. Pepin 2., der var *major domus* fra 680 til sin død i 714, forlænte på egen hånd sine sønner med store landområder som hertuger eller grever. Efter den korte pause i 715-18, overtog hans frillesøn Karl, senere kendt som *Karl Martel*, embedet og beholdt det til sin død i 741. Hans søn, *Pepin 3.*, blev *major domus* i 741 og var det indtil 751, da han omsider reelt tiltog sig kongemagten, og som sådan regerede han indtil 768, da hans sønner *Carloman* og *Karl* delte riget og magten mellem sig for en kort bemærkning. Carloman døde i 771, og Karl benyttede lejligheden til at tilegne sig broderens rige, lige for næsen af Carlomans enke, der var datter af longobarderkongen, og hendes mindreårige sønner. Enken drog hjem til sin far for at få bistand til at generobre Carlomans rige.

Forklaringen på, at pepiniderne ikke længe forinden havde taget kongemagten, var, at de ikke havde det hellige blod i årerne. Pepin 3. havde det store held, at pavemagten behøvede hjælp til at få fred for longobarderne, der igen og igen angreb Rom. Pepin indgik den aftale med ham, at hvis han fjernede longobardertruslen, skulle paven hellige hans blod, så han kunne overtage kongeværdigheden. Paven var den eneste, der kunne stå for denne særlige form for transsubstantiation. Dermed var vejen til kongetronen banet for Pepin og hans efterkommere; de arvede selvfølgelig det hellige blod.

Kilder: Som det fremgår af opsatsen her, er der en del skriftlige kilder vedr. konger, stormænd og begivenheder i merovingerriget i 5-600-tallet. Mens der ingen er fra Norden.

Kun ganske få navne via runeindskrifter på forskellige genstande. Ellers er alle andre kilder enten udenlandske eller så at sige hentet op af jorden ved arkæologiske udgravninger.

Den angelsaksiske missionær **Willibrord** (ca. 658-739), "Frisernes apostel", har indirekte bidraget til et glimt af "noget" i Danerriget. Da forholdene i Frisland i en periode blev ham for brogede, drog han nordpå til de ellers endnu vilde og grusomme danere, iflg. rygterne gik. Her mødte han kong Ongendus (da. Angantyr) og blev trods dennes grusomme image behandlet ganske pænt. Willibrord samarbejdede sydpå med såvel Pepin 3. og hans søn Karl Martel. Karl den Stores medarbejder, angelsakseren **Alcuin** skrev 796 Willibrords helgenvita og i det forekommer oplysningen om rejsen nordpå. Billedet her er fra et kloster i Trier og er fra omkr. år 1000. **OV!!! Historien fortsættes i næste nr.**

Historiske historier fra en ”anden verden”

I den vestlige arv er der en grusom masse mere eller mindre fiktive ”historiske” historier. Via dem kender vi mere eller mindre godt en række ”par”, som optræder i forskellige sammenhænge. Til de mere kendte hører nok *Romeo og Julie* samt *Caesar og Cleopatra*. Det første par udmærker sig ved at være ren fiktion. Det sidste par er ægte nok, historiske personer, der stod i et vist forhold til hinanden. Skønt historierne om dem langt fra altid er lige historisk korrekte. Der findes også blandede par, hvor den ene er en historisk person og den anden ren fiktion. Sådanne blandede ”bolcher” var ikke mindst meget populære tilbage i jernalderen og middelalderen. Her skal vi hilse på et par af dem. Kendt fra forskellige genrer. Vi lader det smukke køn komme på scenen først.

Efter dronning *Brunhildes* voldsomme død i 613, som halvfjerdsårig (se s. 12-13), blev hun måske hundrede år eller mere senere (uvist hvornår), bragt til live igen – nu som sagnfigur forskellige og ofte underlige sammenhænge. Ibland i selskab med andre kendisser, der ikke nødvendigvis havde levet samtidig med hende, men som var virkelige / historiske personer. Mens de andre, og det de fleste, var rent fiktive. I disse litterære, eller med et mere moderne ord måske snarere fantasy-sammenhænge, bliver hun brugt den dag i dag. At hun er modellen er der ikke megen tvivl om, men hendes fiktive oplevelser er helt andre, end dem hun havde i sit lange, ofte turbulente og voldsomme liv merovingerriget.

”Nogen” må have indset, at hendes liv havde været så spændende og dramatisk, eller at hun havde været en utroligt fascinerende personlighed, at der kunne spindes mere end en ende eller to over hende skæbne. Al mere konkret viden om dette er nu hengemt i tågernes verden. I nyere tid kendes hun fra nogle digte, Edda-digte bl.a., og ikke mindst fra to berømte sagnkredse. Samt i de nyere historier, der er vredet ud af de gamle myter og sagn

De to vigtige sagnkredse er den norrøne (dvs. islandske) *Vølsungesaga* og den tyske *Nibelungenlied*. De regnes for nedskrevet i årene omkr. 1000 og 1200. De oprindelige dele, der er samlet sammen fra spredte kilder i jernalderen, må dog være langt meget ældre end det antagne nedskrivningstidspunkt. Ifølge *Vølsungesaga* er hun datter af en kong Budle, og har en bror ved navn *Atle*. Hun er i al fald fra Norden. I *Nibelungenlied* er hun datter af selveste *Odin* (*Wotan* (ty)) og jordgudinden *Erda*. *Brunhilde* er i begge værker skjoldmø og valkyrie. Da hun er ulydig mod sin far, *Odin*, fratager han hende guddommeligheden og forvandler hende til et menneske på godt og ondt. Hun bliver anbragt i en borg, hendes leje omsluttes af en ildring, som kun den rette helt kan redde hende ud af.

Amalie Materna (østr. 1844-1918) Den første *Brunhilde* (*Brünnhilde*) i *Wagners Ring* (*Bayreuth*, 1876)

Begge sagnkredse handler om svig og bedrag, mord og skurkestreger af enhver art, trylledrikke, drager el. orme, vældige skatte, kærlighedens veje og vildveje, troskab og ære ud i in absurdum. Samt ikke mindst, og nok det vigtigste: begærets magt over sindene. Specielt efter evig og enorm rigdom. Den rige skat, der spiller en så vigtig rolle begge steder og efterstræbes med alle midler, fine som ufine, rummer ejerens undergang i sig og hans tab af evne til at elske andet eller andre end skatten. Det er som alle de involverede intuitivt søger mod deres egen undergang og elendighed. Kortere og meget præcist udtrykt af den danske oversætter af teksten til Wagners Ring, *Henrik Nebelong*: ”kærlighedens makabre pervertering til magtbrunst”.

Wagners Ring foregik i jernalderen, på baggrund af nogle begivenheder dengang, men handlede nok så meget om hans egen tid: etableringen af et nyt tysk kejserrige og ikke mindst af industri aliseringen og alt hvad denne førte med sig. Det er et gammelkendt fænomen, at min bruger begivenheder i fortiden til at hudflette sin egen tid. I Ringen er det altså i virkeligheden de nye industribaroner og dem, der hægter sig på dem, det og deres begær efter penge, handler om.

I Vølsungesaga er Sigurd helten. Værket indledes med en længere og detaljeret skildring af de personer og de begivenheder, der førte frem til Sigurds fødsel, og derpå kommer så den lange skildring, hovedhistorien altså, der handler om Sigurds dådriige liv og død, og har et langt afsnit om hvordan han kommer i besiddelse af en vældig skat, som vogtes af dragen Fafner, der er en grådig og skrappelløs jætte, der har omskabs sig til en kæmpelindorm, som man kaldte den slags i hedenold og middelalder. Det er striden om denne skat, der forårsager så mange voldsomme stridigheder og så mange dramatiske dødsfald. Det er faktisk en pænt lang og ret indviklet historie. Der er også en hel del personer af forskellig art på rollelisten.

Brunhildes indtog i historien og hendes store problemer, begynder, da hun af Odin for ordre til at lade Sigurds far, Sigmund, falde i et slag, fordi Odin vil skåne hans modstander. Men Brunhilde røres over Sigmund, og da hun som valkyrie bestemmer hvem, der skal dø og hvem, der skal overleve i striden, lader hun til Odins raseri Sigmund be-holde livet. Dermed er Sigmund og hans æt udsat for Odins hævn, Brunhilde med.

Som Sigmunds søn arver Sigurd så at sige Odins hævntørst, der ikke helt blev stillet, da han sørgede for, at Sigmund omsider falder i et slag, vha. en anden valkyrie. Dem var der en del af. Det er bestemt ikke uden problemer at være i strid med Odin. Odin er ingen almægtig gud, men han har mange muligheder for at forpeste tilværelsen for sine fjender – og for sig selv.

Alt i både Vølsungesaga og Nibelungenlied (samt ikke mindst i Wagners Ring) synes at lægge op til, at det er Brunhilde og Sigurd/Siegfried, der skal have hinanden til sidst. Det ville være den helt rigtige romantiske slutning. Det sker vel sådan set også, men på en meget dramatisk måde.

Men inden der blændes op for den scene, skal der først berettes andet og mere om Sigurd, Brunhilde og de andre, der optræder i de to sagn-kredse, og hvor der sågar også er et og andet, der peger mod daner-nes rige dengang i hedenold, hvor vi ifølge Saxo og andre hørte til de mest frygtede og grusomme folkeslag i Europa. Om der overhovedet var et daner-rige dengang eller om det først kom senere i 700-tallet strides de lærde om. Det er i hvert fald ikke utænkeligt. For vi aner ikke hvad der skete heroppe. **Men ellers mere i næste nummer.**

”Farvel og tak for denne gang”. Russell Myers ”Brunhilde” (1978)

Reparation og service af person- og lastbiler

samt

- aircon-service
- diagnose-test
- reparation af
div. maskiner

**Vi skruer på alt
-bare det kan ryge
og larme**

HAGESTED ApS
AUTOVÆRKSTED
v/ **A.K. Pedersen**

Præstebrovej 48c • 4532 Gislinge • telf. 59 46 05 85
post@hagedsted-auto.dk - www.hagedstedauto.dk

**Mero-
vinger**

-indslag i Norden

Arkæologiske fund fra 5-600-tallet e.Kr. afslører ret tætte forbindelse mellem Norden og Merovingerriget. En beskeden, men nok så sigende genstand er den såkaldte ringknob, der prydede et ringknopsværd. Sådanne knopper er fundet bl.a. ved Gudme på Østfyn og sågar også ved Kyndby i Horns Herred, lige på den anden side af Isefjorden (ved Kyndbyværket, der kan ses fra Faurbjergvej og andre steder herude). Her er fundet et helt sværd med ringknob. Fra 600-tallets midte. Ringen symboliserede troskabsforholdet mellem kriger og herre, og tildeltes kun af de fornemste krigere. Det er sådan et sværd, som bæres af krigeren tv., på dette stykke prydblik på en krigerhjelme (fra Öland). Det fornemme mundblik øverst på skeden samt armringsen på venstre arm understreger hans fornemhed, mens den anden er knap så fornem. Der er fundet flere af disse værdighedstegn fra 600-tallet i Norden.

I disse århundreder var det stort set udelukkende luksusvarer, der kom fra Merovingerriget. Ja, i det hele taget importeredes kun luksusvarer til overklassen. Man ved desværre ikke hvad disse varer blev betalt med. Der var jo ikke mange ædelmetaller at hale op af den danske muld. Men de frankiske købmænd har selvfølgelig fået noget til gengæld. Varerne kan nok ikke betragtes som en datidig form for u-landshjælp. Men måske har nogle krigere heroppe fra været i tjeneste som krigere sydpå, og fået deres sold mv. udbetalt i ædelmetaller eller i form af kostbare våben eller smykker. Den slags var ganske almindeligt andre steder i det sydlige udland.

GF's Budgetstatus pr. 24.08.2017

	BUDGET	Pr. 24.08.	%
INDTÆGTER			
Kontingent	89.600	88.500,00	98,8
Indbetalinger til Drænfonden	22.400	22.400,00	98,2
Hjemmesiden	2.500		
Annoncering i udhængsskabene	3.000	1.000,00	
Gebyrer (rykker- og inkassosager)	0	300,00	
Overført fra bank (skur og ny www)			
Diverse (Bonus fra Tryg)		457,85	
I alt	117.500	111.800,	95,1
UDGIFTER			
Dræn og slamsugning (vedligeholdelse)	19.000	3.371,88	17,73
Vejvedligeholdelse og snerydning	11.000	587,50	5,3
Fællesarealer	39.000	52.756,60	146,5
Badebro - driftsudgifter	8.000	589,65	7,4
Møder og generalforsamlinger	5.500	6.890,74	125,3,
Kontor og EDB	1.500	939,95	62,7
Hjemmeside	3.500	1.523,00	43,5
Forsikringer	6.200	8.208,69	124,4
Gebyrer	2.500	1.138,54	45,5
Porto	1.000	480,00	48,0
Drænfonden (nyetableringer, m.v.)	22.400	0,00	-
Diverse	500	1.200,00	240,0
I alt	117.500	77.686,55	66,1

Kassererens bemærkninger til budgetstatus

Jeg er glad for at kunne melde ud, at foreningen for første gang i mange år ikke skal sende udestående medlemsbetalinger til incasso. Der har været en del forviklinger i år med indbetalingerne. Nogle har betalt for meget og har skullet have penge retur, nogle har betalt for lidt, en del betalte for sent, og jeg var ikke tilstrækkelig tydelig om beløbs størrelse i den påmindelse, jeg sendte i midten af juni. Status ved udgangen af august er, at en enkelt har sendt penge til en forkert konto. Det er ved at blive rettet op og derfor er der i denne 'sag' foreløbig indbetalt halvdelen af kontingentet. Der er endnu et udestående for et dødsbo for 2016 og 2017.

Der har ikke været de helt store bevægelser på udgifterne i sommerens løb. De godt 12.500 kr, der er brugt de sidste 2 måneder på konto for fællesarealer, er brugt til græsslåning af hele fællesarealet, til afhentning af skrald på fællesarealerne, udgift til elforbrug for hjertestarter og benzin og reparation af græsslåningsmaskine. Udgift på 500 kr på 'diverse' er et a conto beløb til indkøb af benzin til foreningens havetraktor, som ved afregning vil blive flyttet til konto for fællesarealer.

Mange venlige hilsner
Jonna Rives, kasserer

Storskrald

afhentes for anden og sidste gang i år i uge 43.

Ønsker man sit storskrald og haveaffald afhentet, skal man ringe og tilmelde sig direkte hos renovationsfirmaet **RENONORDEN**, der også afhenter det øvrige affald.

Tilmeldingen skal ske senest onsdag 18. oktober på tlf. **5625 0550**

Kun storskrald og haveaffald, der er tilmeldt, vil blive afhentet

STRANDGÅRDSBLADET

Oplag: 125 eks.

Redaktion: Peter Brøns
Strandgården Øst 16
4300 Holbæk
Tlf. 6081 0543
E-mail: pb@brons.dk

Grundejerforeningen Strandgårdens bestyrelse:

Formand:	Kennet Jørgensen	Strandgården Øst	35
Næstformand:	Tim Jensen	Strandgården Øst	1
Kasserer:	Jonna S. Rives	Strandgården Tværv.	1
Sekretær:	Linda Søstrup Andersen	Strandgården Øst	48
Best. medlem:	Lilian Kronholm	Strandgården Øst	12
Suppleant:	Vakant	Strandgården	

GF's mail adresse: gf@strandgaarden-tusenaes.dk
GF's hjemmeside: www.strandgaarden-tusenaes.dk

Tiden er inde: Badebroen skal op!!! ***– og pakkes behørigt og beskyttende ned***

Det sker som traditionen byder den sidste lørdag i september. I år den
30. september

Hvor vi mødes ved broen kl. 9.30

Vi plejer at være færdige ca. kl. 13,00

Og slutter af med frokost, sponsoreret af Strandgårdsbladet

Har du lyst til at deltage i dette stykke frivillige arbejde med efterfølgende frokost, kan tilmelding ske til

Brolaugsformanden Anders på tlf. 4046 8540

Af hensyn til arbejdets planlægning og frokosten, bedes tilmeldingen venligst ske senest mandag 25. september

Her skal også lyde en kraftig opfordring til nye medlemmer, der kunne have mod og lyst til at være med til såvel selve broarbejdet samt den efterfølgende frokost – at gavne og fornøje – som kan være en fin anledning til at blive sluset ind i sammenholdet i Strandgården.

