

Nr. 125 18. årgang
Juli 2020

Strandgårdsbladet

Kig indenfor! Vigtige nyheder på siderne 3 til 9

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
Statsaut ejendomsmægler & 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 BANK KONCERNEN

Nyt fra Bestyrelsen

Fra bestyrelsen vedrørende generalforsamling 2020

Med de nugældende regler for adfærd under Covid-19 kan vi ikke afholde generalforsamling før tidligst efter den 31. august. Med vedtægternes regler for indkaldelse vil vi komme så langt hen på året, at det ikke giver mening, at generalforsamlingen 2020 afholdes. Derfor følgende:

1. Beretning og revideret regnskab for 2019, samt budget for 2020 er med i dette nummer af bladet.

2. Kasserer, Mogens Kjær og bestyrelsesmedlemmerne **Claus Burnæs** og **Angela Teglstrup** er på valg. MK og AT modtager genvalg. CB ønsker at udtræde, men fortsætte som brolaugsformand. CB fortsætter i bestyrelsen til næste generalforsamling, hvor hans afløser vælges for ét år.

3. Generalforsamlingen valgte i 2019 suppleant **Ole Mortensen**, revisor **Neil Pearson** og revisorsuppleant **Pilar á Porta**. Bestyrelsen har aftalt, at de fortsætter ét år.

4. Begrundede indsigelser fremsendes til formanden og/eller kassereren senest 15. august.

5. Hvis der ikke kommer indsigelser, er MK og AT valgt for en 2-årig periode. Suppleant Ole Mortensen, revisor Neil Pearson og revisorsuppleant Pilar á Porta for en ét-årig periode.

Bestyrelsen håber på medlemmernes forståelse for ovenstående.

På de følgende seks sider er anbragt det materiale, der ville have været fremsendt forud for generalforsamlingen, hvis den var blevet afholdt. Pga. overskueligheden vedr. regnskabsoplysningerne er formandens beretning henvist til side 9.

Grundejerforeningen Strandgården – Regnskab 2019

Indtægter 2019	Regnskab	
Kontingent (800 kr. pr. parcel)	88.800,00	
Drænfond (200 kr. pr. parcel)	22.200,00	
Hjemmeside (salg af links)	2.500,00	
Udhængsskabe . salg af reklameopslag	1.000,00	
Gebyrer	150,00	
Strandgårdsbladet	3.950,98	
Indtægter i alt	118.600,98	
Udgifter 2019	Regnskab	
Dræn og slamsugning (vedligeholdelse)	9.251,25	
Drænfonden (hensættelse til nyanlæg)	22.200,00	
Vejvedligeholdelse og snerydning	0,00	
Fællesarealer	30.308,72	
Badebro - driftsudgifter	1.898,00	
Møder og generalforsamlinger	6.079,95	
Kontorartikler	258,75	
Hjemmeside	2.153,00	
Forsikringer	6.665,94	
Gebyrer	300,00	
Porto	250,00	
Diverse	0,00	
Udgifter i alt	79.365,61	

Indtægter 118.600,98 – Udgifter 79.365,61 = Årets resultat: 39.235,37

Grundejerforeningen Strandgården – Budget 2019

Indtægter		%
Kontingent (800 kr. pr. parcel)	89.600	99,1
Drænfond (200 kr. pr. parcel)	22.400	99,1
Hjemmeside (salg af links)	2.500	100,0
Udhængsskabe . salg af reklameopslag	500	200,00
Gebyrer	0	
Strandgårdsbladet	0	
Indtægter i alt	115.000	103,1
Udgifter		%
Dræn og slamsugning (vedligeholdelse)	19.000	48,7
Drænfonden (hensættelse til nyanlæg)	22.400	99,1
Vejvedligeholdelse og snerydning	11.000	0,0
Fællesarealer	50.000	60,6
Badebro - driftsudgifter	8.000	23,7
Møder og generalforsamlinger	7.000	86,9
Kontorartikler	1.500	17,3
Hjemmeside	3.500	61,5
Forsikringer	6.600	101,0
Gebyrer	2.500	12,0
Porto	1.000	25,0
Diverse	500	0,0
Udgifter i alt	133.000	59,7

Status pr. 31.12. 2019

Passiver	
Egenkapital	137.287,17
Hensat til drænfond	351.457,77
Hensat til særlige formål (Strandgårdsbladet)	30.379,01
Passiver i alt	519.123,95

Aktiver	
Kassebeholdning	0,00
Indestående i Danske Bank	519.123,95
Aktiver i alt	519.123,95

Noter til Regnskab 2019

Egenkapital

1. Januar	129.626,53
+ Årets resultat	39.235,37
- Overført fra indtægtsperiodisering	
+ Overført fra omkostningsperiodisering	
+ Overført fra Fibia-hensættelse	
- Hensat til særlige formål	-3.950,98
- Hensat til drænfond pr. dato	-27.623,75
31. december	137.287,17

Drænfond (hensættelse til nyetablering)

Saldo hensat pr. 31.12.2018	301.634,02
Indbetalt drænbidrag i 2019 (112 x 200)	22.200,00
Budget 2018 – drænkonto (drift) udgift	19.000,00
Forbrug 2018 – drænkonto (drift)	-1.125,00
Budget 2019 – drænkonto (drift) udgift	19.000,00
Forbrug 2019 – drænkonto (drift)	-9.251,25
Saldo hensat pr. 31.12.2019	<u>351.457,77</u>

Strandgårdsbladet (hensættelse til særlige formål)

Hensat til særlige formål pr. 31.12. 2018	26.428,03
Hensat til særlige formål, 2018	1.866,66
Hensat til særlige formål, 2019	2.084,32
Forbrugt 2019: frokost brobisser forår og efterår	0,00
Saldo hensat pr. 31.12.2019	<u>...30.379,01</u>

Kasserer
Mogens Kjær

Formand
Hans Jørn Lykke

Regnska-
stemmelse

bets bevægelser er i overens-
med bestyrelsens dispositio-

ner.

Overskud 2018 indbetalt og bogført januar 2019

Påtegning

*Det er min opfattelse, at årsregnskabet giver et retvisende
billede af grundejerforeningens aktiver, passiver og
finansielle stilling pr. 31.12.2019*

Revisor

Neil Pearson

Grundejerforeningen Strandgården – Budgetkontrol 2018-2020

Indtægter	Regnskab 2018	Budget 2018	Regnskab 2019	Budget 2019	Budget 2020
Kontingent (800 kr. pr. parcel)	90.700,00	89.600	88.800	89.600	89.600
Drænfond (200 kr. pr. parcel)	22.800,00	22.400	22.200	22.400	22.400
Hjemmeside (salg af links)	2.500,00	2.500	2.500	2.500	2.500
Udhængsskabe . salg af reklameopslag	500,00	3.000	1.000	500	1.000
Gebyrer	1.105,90	0	150	0	0
Strandgårdsbladet	0,00	0	3.950,98	0	0
Indtægter i alt	117.605,90	117.500	118.600,98	115.000	115.500
Udgifter	Regnskab 2018	Budget 2018	Regnskab 2019	Budget 2019	Budget 2020
Dræn og slamsugning (vedligeholdelse)	1.125,00	19.000	9.251,25	19.000	19.000
Drænfonden (hensættelse til nyanlæg)	22.800,00	22.400	22.200,00	22.400	22.400
Vejvedligeholdelse og snefyndning	0,00	11.000	0,00	11.000	15.000
Fællesarealer	18.582,11	36.000	30.308,72	50.000	50.000
Badebro - driftsudgifter	0,00	8.000	1.898,00	8.000	8.000
Møder og generalforsamlinger	6.900,76	5.500	6.079,95	7.000	7.000
Kontorartikler	0,00	1.500	258,75	1.500	1.500
Hjemmeside	2.153,00	3.500	2.153,00	3.500	3.500
Forsikringer	6.078,37	6.600	6.665,94	6.600	8.000
Gebyrer	2.016,41	2.500	300,00	2.500	3.000
Porto	0,00	1.000	250,00	1.000	1.000
Diverse	0,00	500	0,00	500	500
Udgifter i alt	59.655,65	117.500	79.365,61	133.000	138.900
Resultat	57.950,25	0	39.235,37	-18.000	-23.400

Bestyrelsens beretning v/formanden, for foreningsåret 2019

Som det blev stillet medlemmerne i udsigt ved sidste års generalforsamling kunne den nyvalgte bestyrelse love medlemmerne et stille år i foreningen. Det må siges at holde stik, idet bestyrelsen, gennem året, har modtaget ganske få henvendelser fra menige medlemmer.

Bestyrelsen tillader sig, i lighed med sidste år, at tage dette som udtryk for en vis tilfredshed blandt medlemmerne med foreningens drift og dagligdag.

Bestyrelsen har bemærket sig, at foreningen har fået en masse nye medlemmer pga. ejerskifter. Vi byder alle nye velkommen, og håber at I udover glæde over jeres nyerhvervelse også vil bidrage til det ”offentlige liv” i udstykningen.

Kloakering af udstykningen: VI VENTER OG VENTER – og det gør vi stadig.

Ikke på henvendelser fra medlemmerne, men på at Holbæk Kommune kan få gennemført den lovede kloakering i udstykningen.

Kontakter til kommunen har endnu ikke bragt nyt omkring startdato endsige projektudformning.

Årsagen til, at vi venter er, at der er flere tiltag, som skal gennemføres omkring vejnettet, vendepladser, rabatter etc., som vi ikke vil bruge penge på nu, da vi jo ved at vejene og vendepladserne skal graves op i forbindelse med kloakeringen.

Én af vore opgaver bliver at udbygge asfalterealerne i vores vejkryds, så disse ikke ligner et ”månelandskab” efter hjulspor fra lastvogne etc.

Holbæk Kommune har endnu ikke nogen dato for hvornår man påbegynder kloakeringen af området.

Blandt succes’erne har endnu engang BRO OP BRO NED vist sig som en klar nr. 1! Sagt på godt dansk - ”*det kører bare*”.

I forlængelse af dette SKAL BESTYRELSEN gøre opmærksom på at opstigende grundvand på ens egen grund skal afhjælpes af den enkelte grundejer, det være sig opstigning fra septik- eller sivebrønd.

Bestyrelsen håber på fortsat godt samarbejde medlemmerne imellem samt med bestyrelsen.

I skrivende stund er situationen omkring Coronapandemien stadig uafklaret, så bestyrelsen håber på medlemmernes forståelse for det lidt improviserede forløb i 1. kvartal 2020.

Mere om dræn- og vejfonden

I forbindelse med mit indlæg i sidste nummer af *Strandgårdsbladet*, som ikke var helt tilfredsstillende for mig besvaredes af formanden til mig, prøver jeg igen.

Da jeg har haft sommerhus i Strandgården i mange år, er jeg fuldstændig klar over, at hver enkelt grundejer selv skal dræne egen grund, MEN ... det jeg prøver at få svar på er:

Står **Drænfonden** for at reparere og vedligeholde eksisterende dræn? Ikke om der er problemer med grundvandet!

Et ret så væsentligt spørgsmål, inden man kan tage stilling til om drænfonden skal ændres til en *dræn- og vejfond*.

Et spørgsmål, som jeg mener kan besvares med et **simpelt ja eller nej**.

Venlig hilsen
Anders K. Pedersen
Øst 23

Formandens svar

Formålet med at oprette **Drænfonden** var, at foreningen til enhver tid havde penge ”på kistebunden” til at reparere eller udbedre området dræn, såfremt disse blev beskadiget i en sådan grad, at de ikke længere kunne fungere som drænledninger, dvs. bortlede vandet i undergrunden.

Svaret på dit spørgsmål Anders er altså **et klart JA**.

Det vand, som giver anledning til problemer hos jer samt på andre grunde i udstykningen, stammer fra opstigende grundvand i de eksisterende sivebrønde. Når vandet presses op i disse sivebrønde, løber det tilbage i septiktanken og blokerer for et velfungerende toiletsystem på ejendommen.

Venlig hilsen
Formanden

Forsidefoto, hvis nogen skulle være i tvivl: En stump (falsk) akaciestamme.

Flere af Strandgårdens nyeste ansigter

Strandgården Øst 38 har fået nye ejere

fra d. 20. juni. Den nytillflyttede familie er *Vega*, snart 11 år, *Alba* 14 år og deres forældre *Nanna* og *Martin*. Til daglig bor familien i en lejlighed på Frederiksberg, og de regner med at tilbringe flest mulige weekender og ferier her i Strandgården.

Familien har i flere år haft planer om at købe et sommerhus og har derfor set på en del forskellige. Netop Strandgården Øst 38 faldt børnene for med det samme. Vega fortæller, at stranden tæt på, roen og de søde naboer gav hende lyst til at bo her. Forældrene kunne lide grundens placering mod sydvest og de mange muligheder for at gøre huset til deres eget i og med, at det ikke er blevet renoveret for nylig. Nanna var solgt, da de gik den første tur ned til fjorden langs markerne mod øst.

Foreløbig handler det om at knokle med at sætte huset i stand, nye gulve, fjernelse af hvepseboer og lignende, og så er der en græsplæne, der trænger til trimning. Alle er glade, og børnene har allerede fået den længe ønskede trampolin. Grunden byder på et par udfordringer. Dels er der den lange række af meget høje birketræer, og dels er der meget åbent fra to sider. Så der skal både saves ned, beskæres og plantes nyt, måske bl.a. et magnoliatræ. Det står højt på Nannas ønskeliste.

Familien er allerede begyndt at bade i fjorden, og paddleboards kunne også være en mulighed, siger de.

Karen Ø 29

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

Mere om Gerberts og Otto 3.s meriter på den europæiske scene

Da Stefan kom ind i varmen

Nok en invasion, nu med varige følger

I midten af 890'erne trængte en større mængde af det euroasiatiske folkeslag *magyarerne*, der vist oprindeligt kom fra Ural-området, efter et længere ophold i Sydrusland over Karpaterne og ned på de *Pannoniske Sletter* – eller ned i det *Karpatiske Bassin*, et skålformet lavlandsområde, der var omgivet af Karpaterne, de Transsilvanske Alper og de ”rigtige” Alper. Deres leder var fyrst *Arpad*. Dette område havde en ”broget” fortid efter det vestromerske riges sammenbrud sidste halvdel af 400-tallet. Det germanske folk *ostrogoterne* havde holdt til her, inden de efter Byzanskejserens ønske drog ned i Italien, annekterede *Odoakers* rige, resterne af det vestromerske rige dér. I Pannonien blev ostrogoterne efterfulgt af *longobarderne*, der i 567 efter et kort byzantinsk intermezzo i Italien overtog magten dér. Samtidig beslaglagde det tyrkisk-mongolske folkeslag *avarerne* Pannonien, som de beholdt indtil 804, da Karl den Store knuste og inddrog deres rige i sit eget. Han havde i øvrigt i 774 kronet sig selv med den lombardiske jernkrone i Pavia, samt opslugt den lombardiske (longobardiske) del af Italien. Men Karls kæmperige gik gradvis i opløsning i sidste halvdel af 800-tallet.

Som et nyt intermezzo opstod i 864 *Det stormærhiske rige Stormoravia* (primært Böhmen og Mähren og den nordlige del af nuv. Ungarn) i den nordlige del af området. Det gik med dette rige, som det ofte er gået med selv stærke og velorganiserede riger, at det blev plaget af indre stridigheder, – især mellem kongsemner – der svækkede riget militært og økonomisk, så det blev en let sag for magyarerne at erobre det. Det skete allerede i 906, efter kun 42 års eksistens. Magyarriget (Ungarn) blev på kort tid et ganske stort, men også noget blandet eller broget rige. Det lå mellem den katolske del af Europa og den græsk-ortodokse del. Dette kunne give både gunstige muligheder, men også rumme ganske alvorlige farer. I starten gik det så godt, at storfyrsterne ikke rigtig havde øje for farerne. Men derimod mange af mulighederne for at erhverve yderligere magt og rigdom.

I det nye rige gik man hurtigt i gang med at indtage mere land og konsolidere det erobrede, samtidig med, at man, som man formodentlig havde været vant til inden invasionen at drage på lange røvetogter. Takket været deres små, rappe heste kunne de komme vidt omkring. På kortet på side 15 kan man få et indtryk af hvor langt. Det gik så vidt vides ganske godt, indtil Otto 1. i august 955 ved Lech tilføjede magyarerne to katastrofale nederlag, der førte til en intern krise med deraf følgende ledelsesskift. Omkring 970 kom *Geza I.* til magten. Han indledte den svære balancegang mellem en tilnærmelse til kejserriget og dermed også Rom og sikre sin magt internt. I udlandet havde magyarerne et mildt sagt elendigt ry, og der internt i overklassen var der utilfredshed med for megen fraternisering med kejsermagten.

Billedet nederst på næste side: På vejen til pusztaen (i 830) gjorde magyarerne holdt og ”tankede op” på både den ene og den anden måde. I forbindelse med tusindårsdagen for magyarernes invasion af de pannoniske sletter udførte den ungarske maler Pál Vágó dette maleri af forfædrenes økonomiske udbytte af ”besøget” i Kiev. Skønt alt det, der ses på billedet er absolut uhistorisk og mest en slags teaterversion AD 1896-99, giver det sikkert et ganske godt indtryk af stemningen ved en sådan udplyndring. Fra Norden kendes den svenske maler Carl Gustav Hellqvists lige så uhistoriske maleri fra 1882 af Valdemar Atterdags brandskatning af Visby på Gotland (1361).

Derfor blev magyarerne voldsomt upopulære rundt om i Europa

Skønt navnene på kortet her nok kan virke forvirrende, er selve kortet uhyre instruktivt. Det viser i en meget grov målestok omfanget af og målene for magyarernes plyndringstogter med angivelse af de kendte årstal fra 906 til 955. Det er vist ikke for meget at sige, at de kom vidt omkring. På hesteryg. Vikinger og saracenerne kom også vidt omkring, men pr. skib og på hesteryg. Områderne langt fra havet havde magyarerne stort set for sig selv – venderne opererede primært mellem Elben og Østersøens vestlige nordkyster. Det rosa område er det landområde, som magyarerne beherskede i 900-tallet.

Disse plyndringstogter kan måske ses som en ”tvangsforanstaltning”. Krigernes sold krævede udbytterige røvertogter. I sit berømte værk ”Germania” fra 98 e.Kr. skrev den romerske historiker Tacitus om de germanske stammer, herunder også om magtforholdene mv. Ifølge ham måtte stormændene uafsladeligt ud på røvertogter, så de kunne honorere deres krigere, som tilsyneladende ikke bestilte andet end at røve og plyndre, spise og drikke godt samt fordrive ventetiden med forskellige spil. ”Ærligt” (= landbrugs- og håndværks)arbejde ville de ikke røre ved. Sådanne forhold var almindeligt udbredt i Europa og andre steder i oldtid og middelalder.

I 970 var de fleste magyarer stadig hedninge og meget tyder på, at Geza ikke turde gå så vidt som at lade sig døbe. Både den græske og den katolske kirke bejlede ellers ihærdigt til ham. Hans gemalinde *Sarolt* (ca. 950-1008) fra Transsylvanien var i øvrigt døbt græsk-ortodokst. Men set med Gezas øjne havde det romersk-katolske Europa nok mere at byde på politisk mv.

Da Geza døde i 997 blev hans og Sarolts søn *Stefan* (975-997/1000/1-1038) storfyrste. Stefan var endnu mere ivrig end faderen til at nærme sig Vesten – blive anerkendt dér. Nede i Konstantinopel var de nemlig yderst selvbevidste, krævende og havde deres egne nærmest orientalske, vestlige øjne højst underlige ritualer, som næppe har tiltalt en nybagt fyrste som Stefan. Hans mål har formentlig fra starten været et ægteskab med et medlem af det tyske kejsershus. Det var dog helt umuligt, hvis han ikke var døbt eller villig til at lade sig døbe i den katolske udgave af kristendommen. Hvis Stefan og stormændene lod sig døbe og gjorde hvad de kunne for at vise, at de mente det alvorligt, kunne de nok også forhindre et kejserligt korstog mod Ungarn. Stefan var i det hele taget klempt, fordi hans rige – ligesom Polen – var placeret mellem kejserriget mod vest og Kiev-Rus, der var græsk-ortodokst, mod øst. Til overflod var Stefans nabo mod syd det græsk-ortodokse kærneland, det nok rige, men også sære Byzans.

Da *Otto 3.* var blevet myndig omkr. 995 og begyndte at udvikle sine planer om det universelle kejserrige sammen med *Gerbert*, kom planen om et ærkesæde i Ungarn nærmere, under forudsætning af, at Stefan lod sig døbe og helhjertet gik ind for den romerske kirkes indrykning i Ungarn. Da Stefan var blevet døbt omkr. 996 og Gerbert pave 999 var sagen afgjort. For pave magten gjaldt det om at sikre sig området, så det ikke tilfaldt Østrom, der allerede havde sikret sig Kiev-Rus (i historiebøger som oftest kaldt Rusland i den periode. Det var for Moskva kom ind i billedet). For pave magten var inddragelsen af Polen og Ungarn en virkelig triumf.

Stefan blev i 995/996 døbt og kunne derfor blive gift 996 *Gisela af Bayern* (985-997/1000/1-1065). Hun var en meget fornem kvinde. Datter af den bayriske hertug *Henrik 2.*, søn af hertug *Henrik 1.*, kejser *Otto 1.s* stridbare bror. Giselas mor var *Gisela af Burgund*, hvis farfar var kong *Rudolf 2.* af Burgund, der var far til den *Adelaide*, der blev gift med *Otto 1.* i 1052, og i øvrigt var en af *Karl den Stores* efterkommere. Kort sagt de to fornemste familier i Vesten på den tid. Stefan kunne på dette tidspunkt næppe få en fornemmere gemalinde end *Gisela af Bayern*. Det virker da også mest sandsynligt, at det var *Gerbert* og *Otto 3.*, der kreerede arrangementet. Dog før *Gerbert* blev pave. Man kan nok gå ud fra, at den siddende pave *Gregor 5.*, der jo også tilhørte kejserfamilien, accepterede ægteskabet.

Efter den vellykkede indstiftelsesfest for ærkesædet i Gran i 1000, tegnede alt lyst og lykkeligt for det ungarske kongepar. Men det varede ikke længe før idyllen blev udsat for alvorlige rygstelser. Ved årsskiftet 1001/02 døde *Otto 3.* højst uventet. Enogtyve år gammel. Endnu engang rammes kejserfamilien af malariaen – og det uden gemalinde eller arvinger. Halvandet år senere døde *Gerbert* (pave *Silvester 2.*) Han nåede dog at blive 57. En pænt høj alder dengang.

Otto 3. efterfulgtes som Tysklands konge *Henrik 2.*, Giselas bror og altså søn af hertug *Henrik 2.* Da kong *Henrik* blev kejser (1014) blev det også som *Henrik 2.*, skønt der ikke havde været nogen kejser *Henrik 1.*, men "kun" en konge, *Otto 1.s* far, *Fuglefænger*en. Kejser *Henrik* udmærkede sig ved at være meget from, men samtidig i endnu højere grad kejser. Desuden havde han og hans gemalinde, den endnu frommere *Kunigunde* af Luxembourg, besluttet sig for at have et helt "rent" samliv, dvs. uden sex, så det stod fra starten klart, at der ikke kom nogle arvinger efter de to. Både *Henrik* og *Kunigunde* blev senere kanoniserede. Pga. deres indsats for kirken i årene fra 1002 til 1024. Da *Henrik* døde måtte man derfor finde en ny konge fra en anden slægt. Hvilket i øvrigt passede bedre til systemet, da Tyskland var et valgrige.

Moderne statue af Stefan i borgen Buda i Buda-Pest. Bemærk glorien og korset.

Stefan viste meget tydeligt, at han tog sin nye religion alvorligt. Ellers havde han nok også fået Gisela på nakken. Hun var via sin opdragelse blevet meget from, på den strenge måde, og hun gjorde måske endnu mere end sin gemal til at udbrede og befæste den katolske tro i riget og tillige med ledsage den med den tysk-romerske kultur, hun var opdraget i. Det gik ikke helt spørløst hen over fødestaten *Burgund*, at det var placeret mellem Frankrig og Tyskland, og at begge disse riger til stadighed gjorde krav på overherredømmet. Det er nok heller ikke en tilfældighed, at to af de vigtigste religiøse kraftcentre opstod her – først Cluny med tilhørende kongregation og senere cistercienserordenen. For Stefan og andre af de nyomvendte konger satte en ære i at følge de nyeste strømninger inden for det religiøse liv, og fandt de tyske alt for konservative. Det var franske klostre, der introducerede klostervæsenet i Ungarn. Det er derfor ikke overraskende, at Stefan i 1083 blev kanoniseret, men nok mere, at Gisela ikke blev det, men kun saligkåret, hvilket er mindre fornemt, så sent som i 1975. Stefan blev 1038 begravet i katedralen i Székesfehérvár. Gisela flyttede i 1046 tilbage til Passau i Bayern, hvor hun indtrådte som abbedisse i et kloster. Hun døde i 1065 og blev senere begravet i Ungarn i katedralen i Veszprém.

Også paverne efter Gerbert sørgede for en nær forbindelse til både Ungarn og Polen – på den positive måde. Stefan viste sig som en genial hersker, der formåede at gennemføre hurtige forandringer i riget. De fik også en betydning for de mange pilgrimme – og senere korsfarere – der drog til det Hellige Land (Jerusalem) i 1000- og 1100-tallet.

PS.: Der er endnu en tekst side 20

 **Konsulent
Torben Viltøft**

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@viltøft.net

GRØN ANLÆGSSERVICE

HESTIA

Ny Hagestedvej 5 - 4532 Gislinge

Tlf. 59 46 06 07 / Mobil 40 98 06 10

e-mail: hestia@mail.dk – www.hestiais.dk

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

Vi har fået en gæst

Vi opdagede den en sommermorgen, da vi gik tur ved Øst-vejen. 2 små grantræer var flået langs stammen, og vi kunne se, at gæsten havde overnattet langs de små træer. Gæsten har haft kløe og brugt træstammen som ”hornfil” på de tre takker.

Vi blev opmærksomme og ventede, at gæsten ville komme tilbage. Ganske rigtigt en formiddag så vi ud af køkkenvinduet, at gæsten spiste frokost ved skovens kant.

Historien fortsætter, idet vi sad ved søen og så den komme langs alleen. Den gemte sig bag en træstub, kiggede op af og til. Vi turde ikke tale, eller tage billeder af frygt for at skræmme den. Efter ca. ½ time gik den ned mod skoven og forsvandt, vi så aldrig hvorhen. Bag ved træstubben har vi lagt dejligt halm fra græsslåning af fællesarealet, så den kan spise og ligge godt.

Vi glæder os til den kommer tilbage.

Lykke, Øst 30

Røverbandernes svanesang

Gennem i hvert fald halvandet hundrede år var store dele af Europa blevet hjem søgt af morderiske, plyndrende og på andre måder hærgende mere eller mindre velorganiserede røverbander fra alle verdenshjørner. Metoden var den, der senere blev kaldt for ”hit and run” (a la com-mando raids), rædslerne stort set de samme. Man kunne – måske ret upassende pga. sammenhængen – tale om et kvartet, der dog heldigvis ikke arbejdede sammen. Vist dårlignok internt: Magyarer (ungarere), saracener, slaver (vendere) og vikinger. I alfabetisk orden.

I sidste halvdel af 900-tallet begyndte det at gå den anden vej. Først – i august 955 – de nok så omtalte slag ved *Lech(feld)* nær Augsburg i Sydtykland mod *magyarerne*: To måneder senere oppe ved Østersøen mod slaverne. I begge tilfælde var det *Otto I.*, der leverede slagene, der lammede magyarerne for længere tid og slaverne for en kortere. I foråret 973 kidnappede nogle af de *saracenske* røverbander i Sydprovence Cluny-abbeden *Maiolus* (906-954 (abbed i praksis) / 965 (udnævnt som abbed) -994) og krævede en vældig løsesum for ham. (Den slags gjorde alle fire grupper vist en hel del i. Det var meget indbringende. Andre havde også en vis tilbøjelighed for den slags nebensgesjæft.) Da Cluny også stod stærkt i Provence, fandt stormændene dernede sammen og begyndte i efteråret 973 et felttog mod røverrederne. Røverne holdt især til i området *Fraxinetum* og kampagnens klimax kaldes som ofte slaget ved *Tour-tour*. De røvere, der ikke blev dræbt under kampene, blev systematisk drevet ud i Middelhavet, hvor de forsvandt - og Provence rensed for den slags.

Det gik anderledes for sig med de danske (og norske) *vikinger*. De blev ikke på samme måde ramt af hårde slag som Lech eller Tourtour. Men efter omkr. halvandet hundrede års held (stort set), begyndte der at opstå problemer. I Frankrig syntes Rollo-modellen (vikinger som beskyttelse mod vikinger) at virke efter sin hensigt, forsvaret blev også bedre organiseret, og da dannerne et stykke oppe i 900-tallet kom i alvorlig strid med kejserriget, med vekslende held ganske vist, men det førte alligevel til, at man koncentrerede sig om England. I 991 måtte kong *Ethelred 2. den Rådvilde* aflevere Danegæld (for første gang). 10.000 pund sølv. Det blev nærmest en mani at opkræve danegæld i de følgende år. Måske alt i alt omkr. 100.000 pd.

I efteråret 1013 erobrede *Svend Tveskæg* sammen med sønnen *Knud* England. Men allerede 3.2. 1014 døde Svend Tveskæg og Knud måtte forlade landet. Modvilligt. Han vendte senere tilbage og takket været et belejligt dødsfald kunne han i 1017 overtage den engelske trone sammen med Ethelreds enke, *Emma* af Normandiet. Året efter skaffede et andet belejligt dødsfald ham den danske trone. Efter at Knud havde modtaget 72.000 pd. sølv, helligede han sig opgaven som konge af England, hjulpet af Emma. Knuds *Nordsø-imperium* var vikingetidens kulmination, men det var også dens afslutning. Vikingekongen Knud døde som kristen fyrste i 1035 som fuldt anerkendt medlem af den katolske fyrsteforsamling. Han hørte til de store fyrster pga. Nordsø-imperiet (England, Danmark, Norge og dele af Sverige).

Når det drejer sig om *venderne* (slaverne) måtte de gennem en temmelig lang døds-kamp, der endte såre ulykkeligt for dem. Polen annekterede en del af det østlige vorderland og resten blev efterhånden opædt af tyskerne. Danmark blev grumme snydt må man nok sige. Resultatet af de mange anstrengelser var, at Rügen kirkeligt blev lagt ind under Roskilde bispestol (*Absalon*), men der var ingen territoriale gevinster. Tyskerne ville ikke. Men hvis man ellers er i det humør, kan man da glæde sig over, at de danske konger fik flere meget loyale vasaller fra Rügen. Mest berømt er Valdemar Atterdags og dronning Margrethes tro og meget dygtige medarbejder *Henning Podebusk*, der blev rigets drost, og andre medlemmer af hans familie.

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**

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

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

GF's Budgetstatus pr. 11.07.2020

	BUDGET	Pr. 11.07.	%
INDTÆGTER			
Kontingent (800 kr. pr. parcel)	89.600	91.200,00	101,8
Drænbidrag (200 kr. pr. parcel)	22.400	22.800,00	101,8
Indt. Hjemmesiden	2.500	0	0,0
Udhængsskabe salg af reklameopslag	500	0,00	0,0
Gebyrer	0	519,40	
Strandgårdsbladet		0	
I alt	115.000	114.519,40	99,6
UDGIFTER			
Dræn og slamsugning (vedligeholdelse)	19.000	568,75	3,0
Vejvedligeholdelse og snerydning	11.000	13.275,00	120,7
Fællesarealer	50.000	30.854,39	61,7
Badebro - udgifter	8.000	184,00	2,3
Møder og generalforsamlinger	5.500	200,00	3,6
Kontor og EDB	1.500	908,90	60,6
Udgifter Hjemmeside	3.500	2.276,00	65,0
Forsikringer	8.000	7.646,15	95,6
Gebyrer	2.500	150,00	6,0
Porto	1.000	10,00	1,0
Drænfonden (nyetableringer, m.v.)	22.400	22.800,00	101,8
Diverse	500	99,95	20,00
I alt	132.900	78.973,14	59,4

Kassererens bemærkninger til budgetstatus

De største **udgifter** har på nuværende tidspunkt været:

Køb af *ny traktor* til græsslåning mv.

Udbedring af *stikvejene* med knust asfalt, hvorfor konto for vejvedligehold er overskredet.

På **indtægtssiden** har alle medlemmer nu indbetalt *kontingent* for 2020.

Når indtægten er større end budgetteret skyldes det, at restancer vedrørende 2018 og 2019 nu er indbetalt.

Mogens, kasserer

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!*

STRANDGÅRDSBLADET

Oplag: 125 eks.

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

Grundejerforeningen Strandgårdens bestyrelse:

Formand:	Hans Jørn Lykke	Strandgården Øst	30
Næstformand:	Kennet Jensen	Strandgården Øst	35
Kasserer:	Mogens Kjær	Strandgården Øst	29
Sekretær:	Angela Teglstrup	Strandgården Øst	2
Best. medlem:	Klaus Burnæs	Strandgården Øst	47
Suppleant:	Ole Mortensen	Strandgården Øst	45

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

GF's hjemmeside: www.strandgaarden-tusenaes.dk

Bankkonto: Danske Bank Reg.nr. 9570 – Konto nr. 0012629303

Strandgårdsbladets Petanque-turnering for alle og enhver – parcelejere såvel som deres gæster.

I det forfængelige håb, at vejrstederne vil være med os, har vi fastsat turneringsdagen til

lørdag 22. august kl. 14
Bemærk nyt tidspunkt!!!

Tilmelding er mulig frem til spillets start – til den unge Redaktør.

Vi mødes ved banen og trækker lod om spillerækkefølgen
Vinderholdene går videre i en lodtrækning-
og så fremdeles

Præmieoverrækkelsen finder sted straks efter sidste kamp

Øl og vand kan købes ved petanquebanen –
til rimelige sommerpriser.

