

Herunder findes afskrifter af de 6 Kongebreve, hvis originaler findes i Frejlevs Bykasse.

Se billeder af de originale Kongebreve m m på

<http://picasaweb.google.com/fampedfrejlev/2010BykassenIFrejlev#>

1.

Christian den Andens pergament år 1521

Wii Christian med Guds nade Danmarks Sverigs Norges Wendis och Gottis Kønning hertug Slessvigk Holstein Stormann och ditmersken Greffue udi Oldenborg och delmenhorst gjøre alle wetterligt att wii nu aff wor synnerlige gunst och nade haffuer undt och tilladtt och met thette wort opne breff undtne och tilladthe at wore och Cronens bønderoch thiener som bygge og boendis dere udi **fredløff** i musseherred i Laaland wille nu her effther saa thidt thi wille och olden ære till driffue theris suinn ind paa wor och Kronens skouge Beckesckoug och strudsztwingh Dog met saa sckell at nar the saadann theris swinn paa same sckougetiill wort slot aaleholm paa woris weigne thet fæmpthende oldenswinn Haffuer wij och aff same wor gunst och nade vndt och tilladit och ned thette wort opne breffvndthe och tillade at nar theris eygene sckouge bærer olden thaa mwe och sckulle the driffue theris swinn Ind paa same theris sckouge fri och quidt och ey ther giffue nogenn Oldengield aff vdi noger maade och Indhenn andhnn Thij forbiwde wij alle vhou the helst ærer eller wærer kunde serdelis wore fogether ombitzmenn och alle andre forne wore bonder och tiænere Vdi **fredeløff** her emodt paa forne oldengieæd at hindre hindrelade møde platze dele vmage eller i noget maade forfang at gjøre vnder wort Hylleste och nade Giffuit paa wort Slot Nykipinge sanctj Luce euangeliste affthn cr. mdxxj vnder wort signet.

2.

Frederik den Førstes pergament af 1528

Wii Frederich med Guds naade Danmarckis, Norgis, Wendis og Gottis Konning, Hertog udi Sleswig, Hollstein, Stormarn og Dithmersken, Greffue udi Oldenborg og Delmenhorst gjøre alle witterligt at Wii nu aff worr synderlige gunst oc naade haffuer undt oc tilladt oc med thenne wort obne

bref unde oc tillade at worr oc Cronens bønder oc thiener som som bygge oc boender udi **Fredløff** i Musseherrit i Laaland men nu oc nu herefter saa thit the willw oc Olden er till driffue deres Swin ind paa wor oc Cronens Schoffue Beckeskoug oc Strrindzt thing Dog med saa skell at naar the saadan deris Swin paa samme Skouffe till Olden driffundes worder tha skulle the theraff giffue till wort Slott Aalholm paa wor wegne thet fenthende Oldenswin. Haffuer wi oc aff samme wor gunst oc naade undt oc tilladt oc nu met then wort obne Breff unde oc tillade at naar therris egen skouge ber Olden, tha maa oc skulle the driffue theris Swin ind paa samme deris skoug frii oc quitt oc ey ther giffue nogen Oldengield aff udi nogen maade oc ingen anden. Thi forbyder Wii alle ehno the heldster der were kunde Serdeles wor Fogitter Embizmend oc alle andere forne worre Bønder oc thiener udi**Fredløff** hermed paa forne Oldengield at hindre, hindre lade, møde plage, dele umage eller i nogen maade forfang at gjøre vnder wort Hylleste och nade Giffuit paa wort Slot XXX>sted og dato<XXX vnder wort signet

3.

Frederik den Andens pergament af 1576

Wi Frederich thenn Anden med Guds naade Danmarckis, Norgis, Wendis oc Gottis Konning, Hertog udi Sleswig, Hollstein, Stormarn oc Dithmersken, Greffue udi Oldenborg oc Delmenhorst Giøre allewitterligt att efterdi Worre Undersatter udi **fredløff** udi Wort Land Laaland haffuer underdaanigst ladit berette for Oss hvorledis ther ligger een Enghaffue till theris bye kaldis **fredløff** Enghaffue, som er thennem tildømt aff Biskop Iffuer Munck, Her Stygge Krumpen, Herr Offue Bülde oc andre Riigens Raadet, hvorudi er opvoxt oc heffdit nogen wung Skouffe, hvilcken Enghaffue oc Skouf the erre begierendis frembdelis at maa nyde oc beholde eftersom the thenne hertill hafft haffue, saa ingenframbede Lodseyere skulle till stedis ther udi nogen brugning med Skaoffhug eller i andre maade uden the sellff alene som udi Byen boendis erre.

Thi haffue Wii aff Wor synderlige gunst oc naade undt oc tilladet oc nu med dette Wort Aabnede breff unde oc tillade att fornævnte Enghaffue maa oc skal altid herefterwerre oc bliffue efter fornævnte Dombs liydelse till fornævnte **fredløff** Bye saa ingen frembde Lodzeyere skulle therinne hugge eller haffue brugning uden fornævnte Bymend alene, dog skulle the werre forplicte, hvis Skouffen voxer, at frede, oc Lensmanden paa Wort Slott Aalholm som nu er eller herefter kommendes worder at skicke thennem

Skouffogitter som skulle forwise hvis hugges skal.

Thi forbyde Wi fogitter Embismend oc alle andre fornævnte Worre undersotter udi **Fredløff** hermed paa fornævnte Enghaffue efter som forskrevne staar at hindre eller udi nogen maade forfang at giøre.

Under Wort Hyllist oc naade Giffuet paa Wort Slott i Nykiøbing Then 21 dage Juni Aar MDLXXVI

Under Wort Signet

4.

Den Udvalgte Prins Christian den Femtes fornyelse af Frederik den Anden's Privilegier - 1641

Wi Christian den Femte med Guds naade Danimarckis, Norgis, Wendis og Gottis Printz, Hertog udi Slesswig-Holstein-Stormarn oc Dithmerschen, Greffue udi Oldenborg oc Delmenhorst giøre hvitterligt att for Oss Kronens oc Worres Thiennere oc Bønder i **Fregle** i Mosseherrit i Laaland underdaanigst haffuer ladet fremføre oc fremwise Itt Høybaarne Førstes Herr Frederich den Anden Konninge till Danmarck oc Norge i gamle briff anlagendis derris Enghaffue hvilcken ord fra ord liyder som efterfølger:

Frederik den Andens pergament af 1576

Wi Frederich thenn Anden med Guds naade Danmarckis, Norgis, Wendis oc Gottis Konning, Hertog udi Sleswig, Hollstein, Stormarn oc Dithmersken, Greffue udi Oldenborg oc Delmenhorst Giøre allewitterligt att efterdi Worre Undersatter udi **fredløff** udi Wort Land Laaland haffuer underdaanigst ladit berette for Oss hvorledis ther ligger een Enghaffue till theris bye kaldis **fredløff** Enghaffue, som er thennem tildømt aff Biskop Iffuer Munck, Her Stygge Krumpen, Herr Offue Bülde oc andre Riigens Raadet, hvorudi er opvoxt oc heffdit nogen wung Skouffe, hvilcken Enghaffue oc Skouf the erre begierendis frembdelis at maa nyde oc beholde eftersom the thenne hertill hafft haffue, saa ingenframbede Lodseyere skulle till stedis ther udi nogen brugning med Skaoffhug eller i andre maade uden the sellff alene som udi Byen boendis erre.

Thi haffue Wii aff Wor synderlige gunst oc naade undt oc tilladet oc nu med dette Wort Aabnede breff unde oc tillade att fornævnte Enghaffue maa oc skal altid herefterwerre oc bliffue efter fornævnte Dombs liydelse till fornævnte **fredløff** Bye saa ingen frembde Lodtzeyere skulle therinne hugge

eller haffue brugning uden fornævnte Bymend alene, dog skulle the werre forplicte, hvis Skouffen voxer, at frede, oc Lensmanden paa Wort Slott Aalholm som nu er eller herefter kommendes worder at skicke thennem Skouffogitter som skulle forwise hvis hugges skal.

Thi forbyde Wi fogitter Embismend oc alle andre fornævnte Worre undersotter udi **Fredløff** hermed paa fornævnte Enghaffue efter som forskrevne staar at hindre eller udi nogen maade forfang at giøre.

Under Wort Hyllist oc naade Giffuet paa Wort Slott i Nykiøbing Then 21 dage Juni Aar MDLXXVI

Under Wort Signet

Derhos underdanigst bedendis oc begerendis wi dennom derris gamle skadhafftige breff inte allenniste naadigst wilde lade fornye men ocksa ydermere samtycke oc stadfæste oc efterdi Wii gerne en hver wed sine fryheder oc Privilegier lade werre oc saawit Oss wedkommer naadigst beskiermer.

Wi oc anseet deris ringe Leilighed dessbeder hvis de Aarligen at yde plictig er, kunne bekomme.

Da haffuer wi samme Cronens oc worres Thienner oc Bønder udi **fredløffs** begiering naadigst bewilliget.

Thi fornye oc renovere Wii hermed forbemelte gamble Breff ord fra ord som føreskreffent staar. Confirmerer, stadfæster oc fuldbyrde ocksa samme breffue med sin fuld mact att bliffue saa at forbemelte Cronens oc worres thienner oc bønder udi **Fredløff** maa nyde, bruge, beholde oc derris efterkommere følge ald hvis dennom udi tidbemeldte breff naadigst bewilliget er oc ligesom de dend foreskrevne Enghaffue indtill hid haft haffuer.

Forbydendes alle oc en huer sierdelis alle offuer Aalholm Leen, nuværende eller herefter kommende Lensmænd, fougder oc alle Betiente forskrevne Cronens thienner oc Bønder i **Fregløff** herudi inte at hindre eller nogen forfang at lade giøre i nogen maade, mend megit mere wed derris fryhed beskytter oc ingen fremmede Lodseyere i forbemeldte Enghave nogen brugning med skouffhug eller i andre maader tilstede.

Under wort hyllist og Naade

Nykøbing slott den tiende dage Novembris

Aar Itt Tusend sex Hundrede Fyrgethiyfge oc Itt

Christian

5.

**Den Udvalgte Prins Christian den Femtes fornyelse af
Christian den Tredies Privilegier, indeholdende
Privilegier fra Christian den Tredje og Frederik den Første - 1641**

Wi Christian den Femte med Guds naade Danmarckis , Norgis, Wendis oc Gottis Printz, Hertog udi Slesswig Holstein, Stormarn oc Dithmerchen, Greffue udi Oldenburg oc Delmenhorst gjøre Witterligt at for oss Cronens oc Worres Thjener oc Bønder i **Fregle** udi Mosse herrit Laaland haffuer ladet fremføhre oc fremlægge Threy gamle pergamentsbreffue hvormed de høybaarne den høybaarne første Konning Christian den første, Herr Frederich den første forrige Konger udi Danmark oc Norge de naadigst med anseet oc privilegeret haffuer Thou breffue siden er bleffuen stadfæstet weed den Høybaarne første Konning Christian den Tredies breffue liudendes fra Ord til Ord som efterfølger:

”Wi Christian med Guds naade Danmarckis, Norgis, Wendis oc Gottis Konning, Hertog udi Slesswig, Holstein, Stormarn oc Ditmerchen, Greffue udi Oldenburg oc Delmenhorst gjøre alle witterligt att Worre oc Cronens Bønder oc Thiener som bygge oc bo udi **Fredløff** udi wort Land Laaland haffuer nu weret her for Oss med ett Høybaarne førstit Konning Frederichs wor kierre herr faders obne beseglit Pergamentsbreff liydendes Ord fra Ord som efterfølger:

Frederik den Førstes pergament af 1528

Wii Frederich med Guds naade Danmarckis, Norgis, Wendis og Gottis Konning, Hertog udi Sleswig, Hollstein, Stormarn og Dithmersken, Greffue udi Oldenburg og Delmenhorst gjøre alle witterligt at Wii nu aff worr synderlige gunst oc naade haffuer undt oc tilladt oc med thenne wort obne bref unde oc tillade at worr oc Cronens bønder oc thiener som som bygge oc boender udi **Fredløff** i Musseherrit i Laaland men nu oc nu herefter saa thit the willw oc Olden er till driffue deres Swin ind paa wor oc Cronens Schoffue Beckeskoug oc Strindzt thing Dog med saa skell at naar the saadan deris Swin paa samme Skouffe till Olden driffundes worder tha skulle the theraff giffue till wort Slott Aalholm paa wor wegne thet fenthende Oldenswin. Haffuer wi oc aff samme wor gunst oc naade undt oc tilladt oc nu met then wort obne Breff unde oc tillade at naar therris egen skouge ber Olden, tha

maa oc skulle the driffue theris Swin ind paa samme deris skoug frii oc quitt oc ey ther giffue nogen Oldengield aff udi nogen maade oc ingen anden. Thi forbiyder Wii alle ehno the heldster der were kunde Serdeles wor Fogitter Embizmend oc alle andere forne worre Bønder oc thiener udi **Fredløff** hermed paa forne Oldengield at hindre, hindre lade, møde plage, dele umage eller i nogen ?????????????????????????????????

Hvilket breff Wii aff worr synderlig gunst oc naade haffuer fuldbyrd sammtlyckt oc stadfæstet oc nu met thenne wort obne breff fuldbyrder samtycker oc stadfeste wed sin fuld magtt att bliffue med alle sine ord Puncter oc articler, som thet i alle maader wuise oc indeholder. Forbiudende therfor alle ehno the heldst er eller werre kunde serdelis worr fogitter Embizmand oc alle andere forne wor oc Cronens Bønder oc thienner udi **Fredløff** hermed eftersom foreskreffuit staar at hindre eller udi nogen maade forfang at giøre under wort hylliste oc naade. Giffuet paa wort Slott Kiøbenhaffn St. Peders dang ad Vinctæ Aar MDLVIII under wort Signett''

Underdaanigst bedendis oc begierendis Wii forbemte derris breffue icke alleniste naadigst wilde fornye mend ocsaa samme breffue Confirmere oc stadfeste hvilket wii dennem som een sag worres intrader angaaendes icke wilde beneckte men megit mehr samtycke Thi renoverer oc fornyer wii hermed icke alleniste Ord for Ord for skriffur deris They gamle breffue mend Confirmerer stadfeste oc fuldburde ocsaa de samme med denne Worris obne breffwed deris fulde mact at bliffue udi alle puncter oc artickler ligesom de Ord fra Ord forskrerruene liuder. Forbindendis en oc hver sig kund hermed Allworligen serdelis nuwerende eller tillkommende Lensmend Fougder Skriffuere oc alle andere som at forordne haffuer forne Wor oc Cronens Thiennere oc bønder i **Fregeleløff** udi Musse herrit hermed oc aldt det som forskreffuen staar icke for umage besuerge hindre eller udi nogen maade forfang at giøre men meget mere med saadanne deres friihed beskytte oc beholde.

Under Wort Hyllist oc naade.

Skriffuet paa Nyckøbings Slott den 10.novembris Anno Sexten Hundrede Fyrgethiufge oc Itt.
Christian.

Uden paa brevet staar:

Lest paa Musseherritsting 1. February 1644

-- - ----- 20. ---- 1647

-- - ----- thirsdagen 27. nov. 1662

Læst paa Lolland-Falsters Landzting Thirsdagen den 15. January Anno 1673.

6.

Frederik den Tredies Pergament af 8.12 1666

Wi Frederich dend Tredje af Guds Naade Danmarckes, Norgis, Wendis och Gottis Konning, Hertug udi Slesswig, Holstein, Stormarn och Dytmerschen, Greffue udi oldenborg og Delmenhorst Giøre alle witterligt at eftersom wor bønder och tiennere som bygge och boe udifredleff i Musseherrit i wor Land Lolland for os Underdanist haffuer ladet andrage och forewiise adskellige wore forfædernes salg och Hoyløflig ihukommelser Konninger i Dannemarckes benaadninger paa olden till deris svin paa woris skaffue Beckeskoug och Stridtzwig Naar ingen olden paa deris egne skofue er och deraf at gifue den femtende Swine till wor Slott Aalholmb Mens naar paa deris, egen skofue er daa at maae driffue deris Swine paa deris egen skofue quit och fri foruden nogen Aaldengield deraf at gifue. Saa efterdi wi kommer i erfaring at samme **fredløff** mend hiidindtil samme bevilling nødt och haft haffuer wi naadigst bewilliget och tillat saaoch hermed indtil paa widere Naades anmodning bewilliger och tillader at wore Tiennere udi bemelte **fredløff** bye boendis maae herefter och saa tit de wille och olden er till driffue deris Swine ind paa bemelte woris skofue Beckeskouf och Strindtzwig dog at dermod skal tiltrengt werre, deraf at gifue til wor Slot Aalholmb paa wore Wegne det femtende oldenswin mens naar deris egen skofue ber olden daa maae de derfur deris Swin ind paa samme deris egen skouf quit och fri foruden nogen oldengield i nogen maader.

Forbiuder wi alle och enhver sendelis woris fougder Embedsmænd och andre fornævnte Wore Bønder och tiennere udi **fredløff** eftersom forskreffuet staar at hindre eller udi nogen maade forfang at giøre.

Under wor Hyllist och Naade. Skrefuet paa wort Slot Nykjøbing I
Falster

Dend 8. December Anno 1666. Under Wort signet
Frederich.