

Fra Svend Poulsen til

GØNGEHØVDINGEN
Gøngehøvdingen er en af de bedst kendte og mest elskede personer
i danmarkshistorien. Men mange af historierne er det rene opspind,
skrevet i en langt senere tid, hvor de gode historier ikke havde me-
gen sammenhæng med de skriftlige kilder. Her fortælles, hvordan
Svend Poulsen blev til Svend Gønge.

36475_siden saxo_03_02 14 6/6/03, 1:47:24 PM

15SIDEN SAXO NR. 2, 2003

����������	�
��
�
	���	��	�
�	�
���
	�

����	�
��
��
��	�
��
���
 ��	��	�
��

�����	��
�����	�
������	����
���
��������
������	
����	�����

I dag vil de færreste vide hvem Svend Poulsen var, men navnet »Gøngehøv-
dingen« vækker straks genklang. Dette skyldes først og fremmest Carit Etlars
roman Gøngehøvdingen fra 1853 og dens fortsatte popularitet som teaterstykke

og musical, spillefi lm i 1960erne og en dansk/svensk tv-serie fra 1992 – sidstnævnte
var dog ikke nogen synderlig succes. Gøngehøvdingen Svend Poulsen, der kæm-
pede mod svenskerne i det besatte Danmark i 1650’erne, er således blevet en fast
bestanddel af danskernes historieforståelse og ikke mindst nationale identitet. Men
hvordan fi k den historiske person Svend Poulsen tilnavnet »Gøngehøvdingen«?

Svend Poulsen i kilderne
Betegnelsen »gønge« antyder et geografi sk tilhørsforhold til de to Gønge-herreder i
Nordskåne, men ingen af de historiske kilder kan sandsynliggøre, at Svend Poulsen
kom derfra. Han var født omkring 1610, formodentlig i Nordvestskåne eller i det
sydlige Halland, og deltog allerede som helt ung i Trediveårskrigen under Christian
4. og kæmpede senere i Holland. Under Torstenssonfejden 1643-45 deltog Svend
Poulsen igen på dansk side, men blev efter krigen boende i Halland, på trods af at
området i 1645 ved freden i Brømsebro var blevet afstået til Sverige.

Da Danmark i 1657 erklærede krig mod Sverige, meldte han sig straks igen
under den danske fane, og under første del af Karl X Gustav-krigen førte Svend
Poulsen i Skåne et kompagni dragoner, som han selv havde hvervet. Ved Ros-
kildefreden den 26. februar 1658 måtte Danmark igen afstå Skåne og Halland til

KIM A. WAGNER

36475_siden saxo_03_02 15 6/6/03, 1:47:25 PM

 16 SIDEN SAXO NR. 2, 2003

Sverige, og Svend Poulsen valgte derfor, ligesom fl ere andre østdanske undersåt-
ter, at drage til Sjælland med sin familie og sine dragoner. Disse blev afmønstret,
da krigen jo var slut. Som bekendt valgte Karl X Gustav i august 1658 at bryde
freden, og Svend Poulsens dragoner blev fordelt mellem tre danske regimenter i
det belejrede København.

Svend Poulsen selv fi k til opgave at tage alene til Sydsjælland og dér bekæmpe
svenskerne med alle forhåndenværende midler, og det er denne del af hans kar-
riere, der ligger til grund for hans senere berømmelse. Trods manglende støtte
og samarbejdsvilje fra lokalbefolkningen lykkedes det rent faktisk Svend Poulsen
i efteråret og vinteren 1658 at drive en forholdsvis succesfuld partisankrig mod
de spredte svenske styrker i Sydsjælland. Han blev dog nødt til at vende tilbage
til hovedstaden omkring nytår og deltog efter al sandsynlighed i forsvaret under
Stormen på København natten mellem den 10. og 11. februar 1659. Da krigen
endelig sluttede i maj 1660 fi k Svend Poulsen en faldefærdig gård i Sydsjælland
som tak for sin indsats, og der levede han indtil Skånske Krig 1675-77 igen gav
ham muligheden for at drage i krig. Hans deltagelse blev dog ganske kort på grund
af sygdom, og han døde gammel og affældig omkring 1680.

Da Svend Poulsen i 1673 blev tilkendt en årlig pension på 30 rigsdaler blev han
omtalt som »gamle Kaptajn Svend Poulsen Gynge«. Siden Svend Poulsen ikke tidligere
var blevet omtalt som gønge – hverken af sig selv eller af andre – må der være en
særlig grund til, at han pludselig i 1673 fi k tilnavnet. En forklaring kan måske være,
at tilkendelsen af pension i 1673 var første gang, man siden 1666 fra offi ciel side
omtalte Svend Poulsen, og første gang efter Christian 5.s tiltrædelse som konge.

������ ������ 	�
������� ����
��� ���
�
���������
���
�������� �
�� ������������
���	�����������������������������
�������
��������	������
��������������������
�	�
�������� �
���������������� �������
!���������"
�����#$
����	
�����%
�
�&���
�����	�'���()������
�*��	�
��	���
��&�)
�����	�'���������&�������������������
+�����������'
����,-./

36475_siden saxo_03_02 16 6/6/03, 1:47:27 PM

17SIDEN SAXO NR. 2, 2003

Når man i Krigskollegiet i 1673 har gennemgået de forskellige papirer vedrørende
Svend Poulsen, har man kunnet se, at han havde hus og havde hvervet folk i Hal-
land og Nordskåne i 1657. Den tidsmæssige afstand fra Danmarks besiddelse af
de østlige områder kan have resulteret i, at man fra offi ciel side har benævnt ham
»gønge«, altså som en betegnelse, der blot henviste til et tilhørsforhold i Skåne,
Halland og Blekinge. Men det giver ikke grundlag for at betegne Svend Poulsen
som værende gønge i snæver forstand. Ud af de 109 eksisterende originalkilder,
der omhandler Svend Poulsen, er der kun tre, hvor tilnavnet »gønge« bruges, og
det er vel af mærke af andre end ham selv.

I den danske kongelige historieskriver Vitus Berings Københavns Belejring fra
1676 omtales Svend Poulsen og hans indsats mod svenskerne for første gang, og
allerede her blev han kædet sammen med gøngerne:

»Disse af Naturen barske og al Tvang hadende Mennesker [gøngerne] bleve endnu
mere ophidsede af Partigjængeren Svend Poulsen. Forstod Nogen at electrisere en
Folkevrimmel og sætte Alt i Fyr og Flamme, saa var det ham. Han var ufortrøden
i at udspionere enhver Lejlighed, kom i Fiendens Lejr med den helligste Mine af
Verden, hørte hvad Anslag man havde for, og saa, naar han kom til sine Kammerater
igjen, strax parat at tage mod Fienden fra hvad Kant han end viste sig.«

Bering boede i Lund under Karl Gustav-krigene, og bogen var altså ikke ba-
seret på hans egne oplevelser, skønt han sandsynligvis har haft rig mulighed for
at indsamle øjenvidneskildringer i København, hvor han færdiggjorde den fra
1661 til 1665.

Forbindelsen mellem Svend Poulsen og gøngerne må nødvendigvis hænge
sammen med hans tid som hverver og dragonfører i Skåne i 1657-58. Det ene af
de tre regimenter, hans folk blev fordelt til, var Frederik von Ahlefeldts. Ahlefeldt
var 30. juni 1658 blevet udnævnt til oberst for Livgarden, som også indbefattede
det såkaldte gøngekompagni under Niels Rosenkrantz samt både skånsk og norsk
mandskab. Berings fremstilling kan derfor muligvis skyldes, at oplysninger om, at
en del af Svend Poulsens tidligere folk befandt sig i Livgarden sammen med gøn-
gerne, er blevet blandet sammen med andre beretninger om hans virke i Skåne i
første del af krigen. Sikkert er det i alle tilfælde, at Svend Poulsen ikke på noget
tidspunkt under denne krig var anfører for nogen gønger! De 22 af hans folk, som
er nævnt i kilderne i forbindelse med et overfald i 1657, var alle fra det sydlige
Halland eller området omkring Engelholm.

De første biografi er
I Sydsjælland fl orerede der blandt almuen en række sagn om Svend Poulsens kamp
mod svenskerne, og disse blev første gang omtalt i en artikel i 1807 af præsten i
Jungshoved P. D. Faber med titlen »Bonden Svend Poulsen«. Sagnene fortalte om,
hvorledes Svend Poulsen havde udspioneret og narret svenskerne under krigen,
og bl.a. nævntes det, at da offi ceren på Jungshoved satte en pris på hans hoved,
skød Svend Poulsen ham og lokkede de forfølgende svenske tropper i baghold. I
Fabers skildring var der ikke en eneste reference til Skåne eller gøngerne, og Svend
Poulsen blev i stedet fremstillet som en indfødt fra Sydsjælland.
I 1817 udkom R. Nyerups historiske værk om Frederik 3.s regeringsperiode,
hvor han gengav både det førnævnte afsnit fra Bering samt Fabers sagn. I Nyerups

����������	

�����
�����	�����
�����	���
��� ���
��������� ���� ��� ������������
���������������������������	���������
�	������
����	�������������	���������
��
�
���	���
�������

36475_siden saxo_03_02 17 6/6/03, 1:47:47 PM

 18 SIDEN SAXO NR. 2, 2003

gengivelse af Fabers sagn havde der indsneget sig fl ere småfejl, og selvom der på
ingen måde var tale om vigtige eller betydningsfulde afvigelser, viser det med
al tydelighed, hvor nemt en tekst bliver forvansket efter blot et enkelt led. Da
Faber så i 1820 udgav en længere roman, hvori han digtede videre på sagnene
om Svend Poulsen, benyttede han sig af materiale fra Nyerup. Mens Fabers artikel
fra 1807 hverken nævnte gønger eller Skåne, kunne han nu fortælle om Svend
Poulsens baggrund. Ifølge Faber skyldtes Svend Poulsens tilknytning til Skåne, at
han i Sydsjælland manglede lejligheden til at udrette de heltegerninger, som han
så inderligt brændte efter. Svend Poulsen måtte altså drage over til Skåne, hvor han
ledte gøngerne, »ligt Spaniens Gerillas,« mod det svenske overherredømme.

Da Svend Poulsen og hans dragoner drog over til Sjælland, tog de ifølge Faber
tjeneste hos bønderne i Sydsjælland. Gøngerne, som Svend Poulsen ifølge Bering
opildnede i Skåne, er hos Faber – via Nyerup – ganske uproblematisk blevet til
Svend Poulsens dragoner, der tog ophold i Sydsjælland. Påvirkningen fra Nyerup
resulterede desuden i, at Faber i 1820, i modsætning til i 1807, »ordret« kunne
gengive kongens brev til Svend Poulsen med skødet på hans gård:

»I Betragtning af Svend Poulsens tro Tieneste deels i Halland, som Høvding for
Gyngerne, deels i Siælland som Anfører for Bøndervæbningen, samt fordi han
havde laant Kongen 200 Kroner, forlehnedes ham Lundbygaard og Gods tilligemed
hans boende Gaard i Snesere. Hans Descendentere skulle som Følge heraf, uagtet
han ei er af Adel, være befriede for Krigtieneste.«

Ifølge Faber tog Svend Poulsen glædeligt imod Lundbygård, men han bifaldt ikke,
at hans efterkommere skulle snydes for at tjene kongen og riget i krig. Derfor
spurgte Svend Poulsen forurettet, om kongen havde glemt sine egne ord: »Gynge-
høvding! Sæt mod i Folket!« Dette er første gang, Svend Poulsen kædes sammen
med gøngerne med betegnelsen »Gøngehøvding«. Man kunne forledes til at tro,
at Fabers brug af betegnelsen »Gøngehøvding« henviste til den offi cielle svenske
titel »landshøvding«, hvilket er det samme som en amtmand. På den anden side
var udtrykket »høvding« i starten af 1800-tallet et ganske almindeligt udtryk for
en leder eller fører. Uanset om Faber brugte udtrykket i betydningen »leder af
gønger« eller som »en offi ciel post i Gønge-herrederne«, er »Gøngehøving« dog
et misvisende tilnavn. For Svend Poulsen havde efter alt at dømme intet med
gøngerne at gøre.

Samme år som Fabers anden bog udkom, udgav også M. P. G. Repholtz et
lokalhistorisk hæfte, hvori han fortalte sagnet om Svend Poulsen, der narrede
svenskerne ud på isen, hvor de gik igennem og druknede. Dette sagn blev også
genfortalt i Tyge Beckers korte skildring »Guerillahøvdingen Svend Poulsen«,
udgivet i 1841. Beckers fremstilling var i store træk baseret på Nyerup og derved
specielt på Fabers artikel fra 1807, men som noget nyt omtalte han Svend Poulsen
som værende skåning. Betegnelsen »guerillahøvding« antyder, at Becker også har
haft kendskab til Fabers bog fra 1820, og der eksisterede altså en meget høj grad
af indbyrdes afhængighed blandt de nedskrevne sagn om Svend Poulsen. Det er
særligt tydeligt, når gøngerne i sagnene introduceres i sammenhæng med Svend
Poulsen. I 1807 nævnte Faber fx intet om gønger eller andet, der kunne indikere,
at han var påvirket af anden litteratur (fx Bering); til gengæld nævnte han detaljer,
som ikke tidligere havde været beskrevet.

������������ 	
�����
�
� ����
� �� �

����
������
�
��

�����	����������
��
�����
�������
�����
�
�����
�����
����
�������
��
��������
�	�
������������
�
����
������
������������
��������������
�������������
�
����������
����������

�
����
�
�����
�
��

����
�������

36475_siden saxo_03_02 18 6/6/03, 1:47:48 PM

19SIDEN SAXO NR. 2, 2003

Faber påstod i 1807 også at have gjort rede for alle de folkesagn om Svend
Poulsen, som han havde kendskab til.

Der er med andre ord tale om, at sagnet i dets »rene« form er opstået uden anden
påvirkning end den mundtlige overleverings egne gradvise ændringer. Efter at
have læst Nyerup, skrev Faber i 1820 en række nye oplysninger ind i sit sagn som
historisk ramme. Derfor kan den, der læser Faber fra 1820 uden noget kendskab
til de litterære forlæg, kun få den opfattelse, at sagnene oprindeligt indeholdt
oplysninger om gøngerne, selvom dette slet ikke er tilfældet.

Carit Etlars gøngehøvding
Det var imidlertid hverken sagntraditionen eller lokalhistorikerne, der skulle gøre
Svend Poulsen berømt, men derimod Carit Etlar (Johan Carl Christian Brosbøll)
med Gøngehøvdingen fra 1853 og dens efterfølger Dronningens Vagtmester fra 1855.

Flere senere forfattere har bemærket den slående lighed, der er mellem fl ere af
de nedskrevne sagn fra Sydsjælland og handlingen i Etlars berømte roman. Den
historiske baggrund for Svend Poulsen har Etlar således uden tvivl hentet hos
Nyerup, og den velkendte scene, hvor hans tro væbner Ib narrer svenskerne ud
på isen, må stamme fra enten Repholtz eller Becker. Titlen Gøngehøvdingen kan
Etlar kun have fået fra Faber 1820, som er den eneste, der bruger betegnelsen før
1853. Ved en nærmere sammenligning af de to romaner viser det sig imidlertid, at
Etlar har baseret meget mere end blot sin titel på Fabers roman.

Stort set alle hovedtrækkene i Etlars Gøngehøvdingen kan i en eller anden form
spores tilbage til Faber 1820. Mens beretningen om skatten, der gemmes i en
kronhjort og senere væltes i søen, er en uvæsentlig episode i Fabers roman, er den
blevet til selve omdrejningspunktet for handlingen hos Etlar. På samme måde er
Fabers historie om oprindelsen til Ane Oremands skat hos Etlar blevet til den lille
sidefortælling om Ib og Ane Maries søster, Soffi s, ulykkelige skæbne. Inspirationen
til Etlars skurk, Manheimer, genfi ndes også let i skikkelse af Fabers tyske oberst på
Jungshoved, en fi gur som i begge romaner er Svend Poulsens hovedmodstander.
Hos Faber er det Svend Poulsen, der forklædt som taterkælling spår om oberstens
snarlige død, og hos Etlar er det den rigtige heks, Kulsoen, der både forudsiger og
opfylder sin egen spådom.

Svend Poulsens følgesvend, tateren Ib, fi ndes ikke hos Faber, selvom Svend Poulsen,
iklædt lodden hue og skindpels samt forklædt som taterkælling, nok må siges at
udgøre en prototype på Etlars fi gur. Foruden et omfattende sammenfald i person-
galleriet går også fl ere områdebeskrivelser og handlingsmæssige detaljer igen i de to
romaner. Ved en sammenligning af Fabers roman fra 1820 og Etlars Gøngehøvdingen
kommer sidstnævnte således til at fremstå som et langt mindre originalt værk end
hidtil antaget. Det er dog Etlars fortjeneste, at han har genfortalt og formidlet selve
kernen i sagnene med langt større indlevelse og kunstfærdighed end nogen tidligere
forfatter. Således skabte han med Gøngehøvdingen en slagkraftig syntese, der løftede
sagnene op til en myte. Et eksempel på dette er slutscenen, hvor Svend Poulsen i
et brev fra kongen tildeles Lundbygård som belønning – en scene der nærmest er
identisk hos Faber og Etlar. Hos Faber aner man imidlertid kun kimen til Svend
Poulsens forurettelse over standsforskellene, mens dette element hos Etlar er trukket

��������������������	
����

����
����������
��
��������������
�������������������������

����	�
�������
�
�������

��������
������������
����
�������
���� ������������
���
���
�
�
���
� ���� �������
��� ��!�����"�����
����

���������

������
������� �
����
����
���#�����������������������������	������
��
��������������
�������$%&'�

36475_siden saxo_03_02 19 6/6/03, 1:47:50 PM

 20 SIDEN SAXO NR. 2, 2003

frem og bliver tillagt langt større vægt. Gøngehøvdingen er i det hele taget meget
præget af Etlars samtid, og således har både Grundlovens indførelse, Treårskrigen
og Skandinavismen haft stor indfl ydelse på romanens handling.

Lige siden udgivelsen af Gøngehøvdingen har inspirationen blandt historikere for
at beskæftige sig med Svend Poulsen til stadighed været Etlars roman. Det viser
brugen af det opdigtede tilnavn »Gøngehøvdingen« med al tydelighed. Det har
således været næsten umuligt for historikerne at løsrive sig fra Etlars indfl ydelse
og adskille den historiske »substans« fra sagnene og romanen. Under Besættelsen
1940-45, hvor Gøngehøvdingen med stor succes blev relanceret som en forbilledlig
frihedskæmper, skrev Cai Woel en af de mest populære fremstillinger om Svend
Poulsen.

På trods af, at tidligere historikere havde sået tvivl om, hvorvidt Svend Poulsen
var leder af gøngerne, fremstillede Woel det ganske anderledes. I sin gengivelse af
en kilde skrev han i parentes »Gønger« ved Svend Poulsens mænd på trods af, at
ordet ikke fandtes i det originale dokument. Woel henviste også til andre ikke-spe-
cifi cerede overleveringer, ifølge hvilke Svend Poulsen og hans gønger tog ophold på
Frederiksborg Slot, efter at de var kommet til Sjælland. Som bevis herfor henviste
Woel til Frederiks 3.s ordre fra 9. august 1658 om, at de gønger, der befandt sig på
Frederiksborg Slot, skulle sendes ind til København. Ordren fi ndes i Københavns
Diplomatarium, hvori der også fi ndes følgende ordre fra kongen til »borgmester og
råd« på Christianshavn dateret 5. marts 1658:

»Wij bede eder oc naadigst ville, at j handler med borgerskabet j vor kiøbsted
Christianshafn, at enhver vert forskaffer sine Gynger af vores lifdragoner trej dages
proviant med sig til vort slot Frederichsborg.«

Set i denne sammenhæng kan der derfor ikke herske nogen tvivl om, at der her er
tale om gønger fra kongens livdragoner, som var blevet indkvarteret på Frederiksborg
Slot kort før krigen sluttede, og som, da svenskerne angreb igen, blev kaldt ind til
hovedstaden. Eftersom Svend Poulsen og hans skånske dragoner blev afmønstret
3. marts 1658, kan det umuligt have været dem, der lå på Frederiksborg.

Woels lemfældige omgang med kilderne er i det hele taget kendetegnende for
den populære brug og forståelse af Svend Poulsen. Efter indvielsen af mindeste-
nen for Svend Poulsen i 1963 i Lundby på Sydsjælland besøgte gæsterne således
forskellige lokaliteter i området, bl.a. Brødebæk Mølle, Lundbygård og ruinerne
efter Oremandsgård og Jungshoved Slot. Alle disse steder er nært knyttet til Svend
Poulsen – i sagnene eller gennem Etlars roman vel at mærke! Selv ved indvielsen
af en mindesten over den historiske person var man altså mere interesseret i ro-
manens »virkelighed«.

I den seneste bog om Svend Poulsen, Gitte Kjærs Svend Poulsen Gønge – i
virkeligheden fra 1992, afholder forfatteren sig heller ikke fra at udnævne Svends
snaphaner i Sydsjælland til gønger. Det sker bl.a. i et citat, Gitte Kjær har taget
uden at henvise til dets ophavsmand, hvor hun påstår at:

»Kongen udstedte ordre til almindelig rejsning mod svenskerne. Gøngerne skulle
operere bag den svenske hærs ryg og afskære dens forbindelseslinjer ved overfald
på magasiner, proviantkolonner og vagthold.«

Begreberne »gønge« og »snaphane« blandes sammen indtil fl ere gange, f.eks.

Den virkelige Svend

�����������	
��
�
�������
�����������������������������
����
��������������
�
�
���������������������������

�
��������
��� ���������
�
�
�������!� �"����#$$%%%������$
��$���������
��
$�����&��'
���
����
��������
���������
�����
���������������������������
(�
������
���
������������������
�����
��������������)��
����
'��������������
�
�����
*���
��������(�
�!���������
������������������������������

�
��
�����������������+��
�����
���*���
���
��������������
�������������
�����������
����
�
������
�)��
����'�������
��������������
�����������
����(�
����(�
������)��
����
'���������������
�
��
����
���������(,����
������-./0��
����!����
����1,�����
(,����
������
��������2���
��
��������
�
�
����������
��������������������������
*���
�(�
��������������������
����)��
����'���������������
�������������
���������������
�����
�
������
���������������
��
����
��������
���������
��
��Gøngehøvdingen��
�(+����
����(�����������
����������
��������
������������������
���������������
�����
������
��
�����������
������������

��������
���
���������������
(�
��������������

�����
�����
������(������
�����(������
�����
���
(�
��������
������
�������������������3����
��
���
�������(�
����������
�
��������
����������,
�����������
�����
�
������������������������
�������*���
��
��������
�

36475_siden saxo_03_02 20 6/6/03, 1:47:52 PM

21SIDEN SAXO NR. 2, 2003

omtaler Gitte Kjær nogle gønger, der skulle have overfaldet svenskerne i Nord-
sjælland, men disse var faktisk blot danske snaphaner. Det paradoksale er, at Gitte
Kjær, der netop gør et stort nummert ud af at sondre mellem myte og fakta, i
stedet ender med selv at reproducere myten om »Gøngehøvdingen«. Dermed er
hendes bog også symptomatisk for historikernes behandling af Svend Poulsen
– med undtagelse af Askgaard & Olsen (1958) og Bjørn Poulsen (1975). I stedet
for at udnytte det potentiale, der ligger i de historiske kilder og skrive ud fra dem,
har man mest brugt dem til at legitimere en opdateret udgave af myten omkring
Svend Poulsen.

Kim A. Wagner er ph.d.-stipendiat ved Cambridge University, og han er netop ved at
færdiggøre en biografi om Svend Poulsen.

Litteratur
Tyge Becker: »Guerillahøvdingen Svend Poulsen,« i Orion 1841. s. 333-335
P. D. Faber: »Bonden Svend Poulsen« i Ny Minerva 1807, s. 320-324
P. D. Faber: Svend Poulsen, Bonde i Sjælland (København, 1820, genoptrykt 1967)
Gitte Kjær: Svend Poulsen Gønge – i virkeligheden (Skippershoved, 1992)
R. Nyerup: Efterretninger om Kong Friderik den Tredie og de mærkværdigste i Danmark

og Norge under hans Regjering indtrufne Begivenheder (København, 1817)
Cai Woel: Gøngehøvdingen Svend Poulsen (København, 1947)

�����������	
���� ��
������
�	���������
�������	������������������� ����
�	����
������
���������	����������
�	���	����
������������

��������
��������������������
�������������

���� ������!

36475_siden saxo_03_02 21 6/6/03, 1:47:53 PM

