

»Ny Spøttrup« har tre skorstone, og flere af de gamle kakkelovne står stadig i stuerne. Billedet blev taget i 1998, da Skive Folkeblad besøgte den daværende ejer.

Foto: Casper Jacobsen

»Ny Spøttrup« står med de originale døre, fra stuehuset blev bygget i 1870. Men stråtaget blev i 1950 udskiftet med vingetegl. Det store hus rummer ikke færre end fem stuer og seks værelser inklusiv soveværelse.

Foto: Landsforeningen for Bygnings- og Landskabskultur

»Ny Spøttrup« i Rødding:

Gammel gård er blevet fredet

Af Bodil Emtkjær
boe@skivefolkeblad.dk

Et ønske om at få en mindre og hyggeligere bolig end Spøttrup Borg.

Måske er det forklaringen på, at en af borgens tidligere ejere, Niels Breinholdt, i 1870 byggede »Ny Spøttrup« i Rødding.

En usædvanlig flot gård og et spændende bygningsværk tæt på Limfjorden, som har haft et stille og diskret liv uden nævneværdig opmærksomhed, men med ejere der har forstået at værne om stedet og dets specielle arkitektur.

Den er et eksempel på de store gårde med stuedrift, som engang var prægede egnen.

Nu har Kulturarvsstyrelsen besluttet at frede »Ny Spøttrup« og dermed sikre, at de gamle kampestensbygninger bevares for eftertiden.

Kun fem år havde herremanden Niels Breinholdt »Ny Spøttrup«.

I 1875 blev gården, der var udskilt fra Spøttrup Borg, overtaget af Chr. Dahlgaard, som købte den til sin svigersøn, Kresten Mikkelsen. Herefter var gården i familien Mikkelsens eje frem til 2001.

Den sidste Mikkelsen, Frede Mikkelsen, drev gården fra 1965 til 2001. Da han afhændede gården, hørte der 146 hektar til - deraf omkring 100 hektar strandeng.

Oprindeligt var der godt 300 hektar, men i 40'erne blev så meget jord solgt fra, at der kunne udstykkes tre mindre landbrug ved siden af.

Indtil 1960 hørte Mollerup Sø også til gården.

Den nye ejer, landmand Bjarne Krog Sørensen i Krejbjerg, solgte i 2007 går-

dens bygninger til den nuværende ejer, Marianne Lindsman.

ORIGINALE DETALJER

Fredningssagen blev rejst i 2009 af Landsforeningen for Bygnings- og Landskabskultur, der i sin indstilling blandt andet har fremhævet, at »Ny Spøttrup« er en af de meget få beboelsesbygninger, der er opført i kampesten. Ind mod gårdspladsen fremstår det store stuehus uforandret med den undtagelse, at stråtaget i 1950 blev erstattet med tegltag.

Også indvendigt frem-

står huset med mange originale detaljer. Det gælder blandt andet høje fodpaneler og profilerede gerichter omkring dørene, som har deres oprindelige dørreb. Det gælder også den gamle, tofløjede hoveddør med fem fyldninger og et overvindue, hvor gårdens byggeår, 1870, er skrevet i glasset.

Husets størrelse (45 meter lang, 12 meter dyb, en halv meter tykke mure og en loftshøjde på 3,5 meter) vidner om en bygherre, der var standsbevidst.

Fredningen for »Ny Spøttrup« omfatter stuehuset med nogle tilhørende mure

I det store bryggers står stadig det gamle støbejernskomfur.

Foto: Landsforeningen af Bygnings- og Landskabskultur

I 36 år frem til 2001 var det Frede Mikkelsen, der drev »Ny Spøttrup«. Han var tredje generation på gården. 1870 står der i glasset over døren. Det år blev stuehuset bygget. Siden er døren med det smukke gamle messinghåndtag blevet brugt, når der kom gæster på gården.

Arkivfoto fra 1998: Casper Jacobsen

ninger i natursten, mens det sjældent blev benyttet til stuehuse.

Om den arkitektoniske værdi skriver Kulturarvsstyrelsen:

»Stuehusets store dimensioner signalerer penge og indflydelse samt vilje til at gå nye veje, herunder at følge tidens strømninger med at anvende natursten som byggemateriale«.

Fredningen indebærer, at ejeren skal have tilladelse af Kulturarvsstyrelsen, hvis der skal foretages bygningsarbejder eller lignende, som rækker ud over almindelig vedligeholdelse.

I meddelelse om fredningen skriver Kulturarvsstyrelsen en anbefaling til ejeren om, at der genetableres stråtag på bygningerne.

På tirsdag, den 22. marts, bliver der i anledning af fredningen holdt en foredragsaften på »Ny Spøttrup«. Her vil museumsinspektør cand. phil. Esben Graugaard, Holstebro, fortælle om »Nordvestjyske studehandlere i Nordsørummet fra landboreformens tid til Ivar Lundgaard«.

Fredningen omfatter også to af gårdens avlsbygninger. En stald og en lade.
Foto: Landsforeningen for Bygnings- og Landskabskultur

Den store granitsten ved indkørslen er også omfattet af fredningen.
Foto: Landsforeningen for Bygnings- og Landskabskultur

I weekenden uddeler Skive Folkeblads bude tryksager for...

NETTO

Til samtlige husstande i postområderne:
7800 - 7840

Super Brugsen

Til samtlige husstande i postområderne:
7800 - 7840 - 7860 - 7870

Lidl

Til samtlige husstande i postområderne:
7800 - 7840 - 7860 - 7870 - 7884

JYSK

SENGTØJ • BAD • BOLIG

Til samtlige husstande i postområderne:
7800 - 7840 - 7860 - 7870 - 7884

fakta

Til samtlige husstande i postområderne:
7800 - 7840 - 7860 - 7870 - 7884

fotex

vi gør mere for dig

Til samtlige husstande i postområderne:
7800 - 7840 - 7860 - 7870

Kvickly

Til samtlige husstande i postområderne:
7800 - 7840 - 7860 - 7870

REMA 1000

Til samtlige husstande i postområderne:
7800 - 7840 - 7860 - 7870

Har du ikke modtaget dine tryksager - så kontakt Distributionen på tlf. 97 51 34 11.