

December 2015

No. 78

Østervrå Lokalhistoriske

Forening

SPEJLET ET TILBAGEBLIK

Den gamle danske jul

Af Vivi Dybdahl

Adventskransen.

Mange af vore gamle juletraditioner har vi fra udlandet, og især fra Tyskland.

De fire lys markerer de fire adventssøndage. Kransen blev omkring 1920 indført på Askov Højskole i Sydjylland.

Jeg kan huske at vi selv bandt adventskransen medens jeg var barn, den havde altid hvide lys og rødebånd.

Et år lavede min moster en lille adventskrans til mit dukkehus, men den måtte ikke tændes da der alt for let kunne gå

ild i hele dukkehuset, og jeg måtte heller ikke selv tænde tændstikker.

De fire søndage, hvor der blev tændt lys i adventskransen, hyggede vi os med forskelligt julebag til kaffen, boller med

smør, julekage, æbleskiver eller klejner.

Kalenderlyset.

Hjemmelavede kalenderlys var i brug i 1930erne. Man skar vandrette riller på et lys og farvede rillerne.

Det fabriksfremstillede kalenderlys kom på markedet i Danmark i 1942, og var fremstillet af Asp-Holmblad.

Jeg kan huske at vi havde kalenderlys i min barndom, det var altid spændende at se at man kom nærmere til julen, jo

mindre lyset blev.

I skolen havde vi også et kalenderlys på katederet, som læreren tændte hver dag; om mandagen skulle det jo

brænde i næsten hver time for at følge med.

Julekalenderen.

Gerhard Lang lavede i 1905 i München forarbejdet til verdens første trykte julekalender, men først i 1908 udkom

hans kalender ”Im Lande des Christkinds”. Hver dag klippede man en tegning af et ark og limede den på kalenderen.

Danmarks ældste julekalender er Børnenes Julekalender fra 1930. Det var en afrivningskalender, hvor man hver dag

rykkede et datoblad med tegninger og tre små julevers af.

Den første danske lågekalender er fra 1932. I slutningen af 1930erne kom de store, tredimensionelle julekalendere,

som man selv skulle samle, hvilket gav mange familiefædre sved på panden. Pakkekalenderen er fra efter 1945.

Danmarks Radio startede i 1962 en TV-julekalender for børn. Der er nu også julekalendere for voksne,

skrabekalendere og elektroniske kalendere.

Jeg husker, at jeg fik en julekalender der var i pap og samlet som en halmbuk, med låger rundt om på kroppen. Min

pakkekalender var hjemmelavet et stykke pap beklædt med grønt glanspapir, og juleglansbilleder, den havde facon

som et juletræ.

Pakkerne blev syet igennem med en rød snor, det var mest et stykke slik der var i pakkerne dengang.

Af de julekalendere der blev sendt på TV synes jeg, at ”Jul i Gammelby” var bedst.

Julemanden.

Julemandens skikkelse er udsprunget af den katolske biskop Nikolaus af Myra i Tyrkiet, der blev helgenkåret som

Sankt Nicolaus.

Den amerikanske tegner Thomas Nast gav i 1863 julemanden sit nuværende udseende: De smilende øjne den røde

dragt, det store hvide skæg og de mange gaver.

Den første julemand jeg kan huske at have set, må have været i en juleudstilling og så var der naturligvis julemanden

der kom med godter til juletræet på hotellet.

Peters Jul.

Peters Jul er for julen, hvad Emma Gad er for takt og tone. Brødrene Johan og Pietro Krohn skrev og tegnede i 1863

den klassiker, som blev udgivet i december 1866. Den illustrerede børnebog beskriver julen i brødrenes

barndomshjem i 1850ernes København. I 1889 kom den første farveillustrerede udgave.

Jeg har fået læst højt af Peters Jul som barn, men har først fået bogen da jeg selv fik børn, og har læst for både dem

og mine børnebørn.

Julenissen.

Julenissen hed oprindeligt gårdboen og var en hedensk husgud, der hjalp til på gården. Han var en ubehagelig

hidsigprop, dr skulle behandles med respekt.

Efterhånden ændrede folketroens opfattelse af nissens gemyt sig, og han blev mere venlig. Omkring 1800 kom man

ligefrem på fornavn med ham og kaldte ham Nis.

Nissen fik i 1850erne rollen som den, der bringer julegaver ned fra loftet til børnene. Den første nissekone blev

afbildet i 1858. Senere kom der nissebørn til.

Da jeg var barn, satte vi altid risengrød ind i skunken til nissen, og håbede så på, at han ikke blev sur men kom med

gode julegaver.

Jeg har tre gamle nisser: der er en nissepige, en nissedreng og en gammel nissefar, de er hjemmelavede, nissepigen

fik jeg som barn, nissedrengen fik min fætter Poul og den gamle nissefar havde min moster Grete haft fra hun var

barn, De har stofkrop og fint nissetøj, og nissepigen og drengen har celluloidhoveder, nissefaren har et ansigt der er

malet på et stykke læder og et skæg af garn, de har alle tre træsko på. Den gamle nissefar er lavet af min oldefar, de

andre to er lavet af min moster.

Julekortet.

Julekortet er en engelsk opfindelse. Det første julekort blev afsendt julen 1843 i England af forfatter og forlægger Sir

Henry Cole. Udbredelsen af julekortet skyldtes to ting. De europæiske postvæsner indførte frimærket i midten af

1800tallet, så afsenderen og ikke modtageren betalte for forsendelsen. Ny teknologi muliggjorde massefremstilling

af farvelagte, billige tegninger. Omkring 1880 forsynede tyske fabrikker hele verden med alle former for

farvebilleder.

De første danske julekort er fra 1880-82. De var ofte tegnet af satiriske bladtegnere. Derfor er de fyldt med humor

og hygge, befolket med nisser, børn, postbude og alskens dyr i snelandskaber.

I dag er der ikke ret mange der sender julekort, nej det foregår med SMS eller mail.

Så den tid hvor, postbudene slæbte rundt på en stor taske med julekort, er vi kommet hen over.

Julemærket.

Julemærket er Danmarks største – og måske eneste – bidrag til julens internationale historie.

Den senere postmester Einar Holbøll på Købmagergades postkontor i København fik i 1903 den ide at fremstille

ekstra 2-øres julemærker. Derved kunne man indsamle penge til støtte for syge børn. Verdens første julemærke blev

udsendt i 1904. Julemærkehjemmet ved Kolding blev indviet i 1911. Målgruppen har med tiden ændret sig fra

tuberkuløse børn til overvægtige og mobbede børn.

Siden 1904 er der solgt omkring 3 milliarder julemærker. Der er konkurrence fra flere sider, da mange byer og

organisationer årligt udgiver deres egne, private julemærker. Over 130 lande verden over udsender julemærker,

hvor overskuddet går til velgørenhed.

Jeg køber hvert år et ark julemærker til at gemme og et ark til at sætte på julekort og breve, det har jeg gjort siden

1970erne. Jeg har også fået fat i nogle miniark af de gamle og genoptrykte julemærker.

Juletræet på torvet.

Skikken med et juletræ på torvet kendes fra flere byer i Europa allerede i 1500tallet. Fra Riga i Letland berettes der i

1510, at medlemmer af de ugifte købmænds lav bar et pyntet juletræ til byens torv og dansede rundt om det. I

Danmark kendes traditionen fra et postkort fra 1906. Men i 1911 lod dagbladet Politiken opstille det første danske

udendørs juletræ på Rådhuspladsen.

Her i Østervrå er det skik at der bliver rejst et stort juletræ foran Nordjyske Bank, som bliver tændt op til den første

søndag i advent.

Marcipan.

Denne søde blanding af sukker, mandler og lidt rosenvand blev opfundet i det persiske rige, det nuværende Iran, i

600tallet. Via korsfarerne i Det hellige land kom marcipanen i 1100tallet til Europa. I Danmark, hvor honningen var

eneste sødestof, vakte marcipan stor glæde allerede i 1200tallet.

I 1800tallet blev marcipan en af borgerskabets juletraditioner. Siden 1880 har marcipan fra Lübeck været en fast

ingrediens i den danske familiejul. Anton Berg fremstillede 1898 de første marcipanbrød i Danmark. I 1909 startede

Odense Marcipanfabrik en dansk industriel fremstilling af marcipan.

Jeg husker de søde og næsten uspiselige marcipangrise, og små stykker marcipan lavet som en rugbrødsmad med

spegepølse eller ost. Vi lavede selv vores marcipankonfekt, både i min barndom og da jeg selv fik børn, ja vi har også

haft børnebørnene med til at lave disse lækkerier.

Kravlenissen.

Ordet kravlenisse er opfundet af tegneren Frederik Bramming (1911-91). Han udsendte i 1947 to klippeark med

nisser, som han døbte kravlenisser. De bliver stadig genoptrykt.

Frederik Brammings kravlenisser er let genkendelige: Nissehuen har ikke kvast, munden ikke en tand og

strømpebukserne er alt for store.

Jeg har selv nogle gamle kravlenisser der er fra min barndom.

Pebernødder.

Pebernødder kendes helt tilbage til middelalderen og er den ældste danske småkage, som stadig bages.

Ingredienserne var oprindeligt rugmel, honning og stærke krydderier. Pebernødderne blev bagt på en jernplade som

blev lagt hen over det åbne ildsted. De kunne blive hårde som sten, da man ikke brugte hjortetaksalt.

Ordet peber betyder blot, at småkagen var kraftigt krydret og stærk – på samme måde som prisen på en vare i dag kan siges at

være pebret.

Pebernødder fik først julestatus i midten af 1800tallet, og det førte til, at smagen blev mildere og mere familievenlig.

Pebernødder blev ofte brugt til forskellige spil og lege juleaften eller i juledagene.

Af julesmåkager kan jeg godt lide vaniljekranse, brunekager og fedtebrød, men der findes mange flere slags, min

moster havde altid 7 slags.

Men i dag er der ikke ret mange der bager småkager, de bliver købt færdige.

Santa Lucia

13. december er katolsk mindedag for helgenen Lucia, der 14 år gammel og meget from led martyrdøden i år 304, da

hun hverken ville gifte sig eller arbejde på bordel.

I 1927 arrangerede den italienskfødte journalist ved Stockholm Dagblad, Guido Valentin, et udendørs Lucia-optog i

Stockholms gader. Optoget var en regulær skønhedskonkurrence.

1944 stod ugebladet Weekend for en skønhedskonkurrence i København, hvor vinderen blev kåret som Lucia-brud. I

dag har næsten alle daginstitutioner, folkeskoler og kirker Lucia-optog.

Lys og Lucia er begge afledt af det latinske ord for lys, Lux.

”Gåsen er til bageren sendt”.

Juleaften var tidligere årets travleste dag for bageren. Normalt blev der tændt op i bageovnen klokken 3.30 om

morgenen, så den var klar til brug mellem 6 og 11. Den 24. december blev der fyret op igen over middag, så ovnen

var parat til strømmen af julegæs leveret midt på eftermiddagen.

Længe efter støbejernskomfurets indtog i årene 1850-70 sendte man stadig gåsen til bageren. De fleste gæs var

nemlig for store til komfurovnene, og bageren besad netop den erfaring, der gav en saftig og sprød gås.

For at holde styr på gæssene stak bageren ofte et halvt spillekort i rumpen på hver gås. Den anden halvdel fik

køkkenpigen med hjem. Når gæssene blev afhentet ved femtiden, var det nemt at se, hvilken gås der skulle hentes af

hvilken køkkenpige.

Jeg kan ikke huske at vi har fået stegt en gås ved bagerne, men jeg har selv tilberedt en kalkun der var så stor at vi

skar den over og kun stegte det halve af den, og der var rigeligt med mad til 12 mennesker.

Ris og mandler.

Siden julens start har man kogt højtidsgrød af byg, havre eller rug i mælk, men i 1800tallet begyndte borgerskabet at

bruge dyre, importerede ris og skjulte en mandel i grøden. Ris og mandler, for mange ren luksus, var et særsyn hos

købmanden indtil sidste halvdel af 1800tallet.

Da først almindelige mennesker begyndte at spise risengrød juleaften, blev der status i at spise ris à l`amande, som

trods det franskklingende navn er en ren dansk opfindelse.

Den heldige finder af mandlen fik lov til at kysse en af de andre ved bordet på munden. I dag er belønningen noget

andersledes, f.eks. en marcipangris eller et julehæfte.

Og i hjem, hvor der er flere børn, bliver der nogle gange lagt flere mandler i.

Grantræet i stuen.

Danmarks første indendørs juletræ stod i 1808 på herregården Holsteinsborg på Sjælland. Københavns første juletræ

med lys blev tændt i 1811 hos den unge holstenske præstesøn Martin Lehmann, der bragte barndomsskikken med

sig fra Tyskland, hvor den oprindeligt opstod.

Først i begyndelsen af 1900 tallet blev juletræsskikken landsdækkende i Danmark.

Jeg kan huske fra min barndom at det altid var rødgran vi havde som juletræ; senere blev det ædelgran og

nobilisgran.

Rødgranen kunne ikke stå ret mange dage i stuen før den begyndte at tabe nålene, de andre typer er mere holdbare.

Toppynt på træet.

Den meste toppynt symboliserer frugtbarheden, altså Jesu fødsel. Toppynt på de fleste danske juletræer er en

stjerne, Betlehemsstjernen, der stod over stalden, hvor Jesus-barnet kom til verden.

Den ældste toppynt er dog en engel, den engel, der bebudede Jesu fødsel for jomfru Maria eller forkyndte

budskabet for markens hyrder. Også en stork kan pryde træets top, fordi storken som bekendt kom med de små

børn.

Omkring år 1900 knejsede mange steder en nisse i træets top. På samme tid fik andre juletræer et langt,

farvestrålende glasspir som toppynt.

Jeg kan huske at min tante altid havde et farvestrålende glasspir, hvorimod vi hos min moster altid havde en hvid

stjerne, jeg har selv haft stjerner i guld, sølv, hvid og i halmstrå.

Trommer og flag på træet.

Den stærke fædrelandsfølelse, der greb landet efter Treårs-krigen 1848-50, satte sit præg på den danske jul. Sejre og

nederlag gik op i en højere nationalromantisk enhed, og blev transformeret til noget unikt dansk. I sangen Højt fra

træets grønne top, udgivet i 1848, finder vi som julepynt de militære symboler i form af Peters tromme og Henriks

fane. I 1848 omtales også to dannebrogsflag som toppynt på juletræet.

I forbindelse med afstemningen 1920 om Sønderjyllands tilhørsforhold og igen efter Befrielsen 1945 gik en national

vækkelse atter over landet, så mængderne af dannebrogsflag prydede træet og dannede mode. Kongens og statens

Dannebrog var nu blevet folkets flag.

Hvor mange der i dag har Dannebrogsflag på træet ved jeg ikke, men nogle år har jeg det og andre år ikke, da min

mands første kone var engelsk, havde de både danske og engelske flag på træet. Englænderne har ikke denne skik.

Julehalm på gulvet.

I 1600tallet sov alle husstandens medlemmer på gulvet i stuen julenat. Man omdannede rummet til en slags stald

eller julekrybbe, og delte så at sige leje med Frelseren selv. Der var strøet rigeligt med halm på gulvet. Gejstligheden

var ikke glad ved dette fællesleje, da der let kunne opstå særdeles jordiske lyster mand og kvinde imellem i

frugtbarhedens halm.

At hustandens medlemmer alle sov på det halmbestrøede gulv, kan også hænge sammen med troen på, at døde blev

levende julenat, hvorefter de vandrede hjem til deres bosted, og så selvfølgelig ville op til Kristus med ekstra

sengetøj, hvis han nu skulle komme forbi.

Det med frugtbarheden har nu nok været meget brugt, især i Vendsyssel, hvor der er født mange børn uden for

ægteskab.

Julelege.

I 16- og 1700tallet var julestuen med dens julelege moderne. Man festede igennem fra anden juledag til

Helligtrekonger, spiste og drak alt for meget, mens man fornøjede sig med lystige julelege.

At lege julelege betød, at man underholdt hinanden med sange, lege eller små komedier. Flere lege har overlevet til i

dag, for eksempel Nu er det jul igen! Og Bro, Bro Brille. Mange julelege havde et klart erotisk islæt. Holberg skrev i

1724 komedien En julestue. Heri lader han borgmesteren Jeronimus i Ebletoft sige: ”Ak havde jeg blot en daler for

hver en mødom, som er løbet af stabelen på en julestue, så var jeg en rig mand!”

Kirken var modstander af julelege i højtiden og mente, at de medførte druk, spil, sværmen, banden og letfærdig

dans.

Var det ikke lige alle de ting vi blev advaret imod i vores unge dage.

Julebukken.

Julebukken var fast indslag i 16- og 1700tallets julestuer. En af husstandens unge mænd kom ind under festen, klædt

ud som buk, med et bukkekranium bundet fast til issen og med et hvidt lagen over kroppen. Han svinede de

tilstædeværende til med alle mulige uforskammetheder. Jo værre hans sprog var, desto mere overdådigt blev han

beværtet med øl og godter. Ideen var, at julebukken skulle tage alt det onde med sig og dermed sikre fortsat lykke

og fremgang for husets beboere.

Julebukken kom igen i den danske jul omkring 1920, men denne gang som en harmløs buk af flettede halmstrå,

inspireret af en svensk skik.

Jul.

Den første kendte kilde, der nævner ordet jul, er Torbjørn Hornkloves Haraldskvadet fra ca. 900 om slaget i

Hafrsfjorden 872, hvor Harald Hårfager forenede Norge:

Ude (dvs. på havet) vil han drikke jul.

Den højtstræbende fyrste,

Om han skal kunne ene herske;

Ude vil han øve Frøjs leg.

Jul var midvinters drikkegilde, som blev afholdt i midten af januar, men vikingerne flyttede julen til 22. december.

Man drak jul. Med en skål bad man guderne Njord, Frøj og Jølner, alias Jul-Odin, om et godt, nyt år. Især Jølner er

nok en skål værd. Jætten Suttung opfandt øllet, men Jølner stjal opskriften og gav den til menneskene.

Det ældste ved julen er selve ordet, mens julebryg er den ældste kendte julegave.

Julebryg.

At drikke julebryg er ældste juleskik. Julebryg er en lige så gammel tradition, som ordet jul, der kendes fra omkring år

900.

Brygningen af juleøl var en af julens vigtigste forberedelser, da man bedømte husstanden ud fra øllets kvalitet.

Hverdagsøllet var tyndt. Men ved juletid blev øllet stærkt og sødt, fordi man brugte mere malt og mere honning eller

sukker end til det daglige øl. Juleøllet blev opbevaret i juletønden.

Verdens første julebryg i ny tid, den belgiske Stella Artois på 5,2% er fra 1926. Den første danske julebryg kom i 1953,

og var brygget af Carlsminde i Nyborg. Den holdt 8-9% Albanis julebryg Blålys på 7% Introduceret i 1960, var den

næste i en lang række julebryg.

Den næsten sorte jule-hvidtøl blev sendt på markedet af De forenede Bryggerier første gang i julen 1896.

Nu findes der et utal af julebryg fra alle de nye bryggerier der er opstået.

Julegaven under træet.

Vrimlen af pynt på klunketidens juletræ i 1890erne levnede ikke plads til selv den mindste julegave på selve træet.

Derfor endte gaverne under træet – og der ligger de jo den dag i dag.

Julegaverne hang oprindeligt uindpakkede på træets grene. Det spændende for børnene var så, hvem der skulle

have hvilken gave.

Udover gaverne var træet pyntet med spiselige lækkerier som æbler, karameller og honningkagefigurer samt

pebernødder i fine udklippede papirnet. Der var også kræmmerhuse af den snoede slags med konfekt, nødder og

rosiner.

Dette får man en smagsprøve på i Peter Fabers, Højt fra træets grønne top. Først skal træet vises, siden skal det

spises.

Jeg husker fra min barndom at vi ikke så juletræet før vi havde spist og der var vasket op. Så blev lysene på træet

tændt og vi fik lov til at komme ind for at se det og danse om det; der skulle synges nogle julesalmer, vi fik alle lov til

at vælge en salme. Når så det var overstået kunne vi begynde at få julegaver, én efter én, for man skulle jo også se

hvad de andre fik.

Østervrå Lokalhistoriske Forening ønsker alle sine

medlemmer en rigtig glædelig jul og et godt Nytår.

Foreningens hjemmeside.: http://www.Torslev.dk

Foreningens Bestyrelse :

Vivi Dybdahl, Kolonihavevej 6, 9750 Østervrå

Tlf 40 85 13 57

Carl Børge Hansen, Brøndenvej 74, 9750 Østervrå

Tlf 21 63 16 77

Niels Urth, Vibevej 4, 9750 Østervrå

Tlf 20 47 24 10

Merete Nielsen, Hjørringvej 419. 9750 Østervrå

Tlf 98 95 10 82

Erik Wulff Sørensen, Søndergårdvej 18, 9750 Østervrå

Tlf 98 95 12 87

