
L y k k e . Navnet L. føres af en af de jyske Adelslægter (Mus,
Krumpen, Prip), hvis Samhørighed paa Grund af det fælles Vaa-
ben — et sort Møllehjul i Sølv — synes utvivlsom, om end umulig
at eftervise. Stamtavlen begynder med Ridderen Peder Iversen
L. (d. ca. 1373), der var Fader til nedenn. Rigsraad Iver L. (d.
ca. 1396) til Egholm — med hvis Sønner Mandslinien formentlig
er uddød — og Birgitte L., der var gift med Ridderen Erik Jensen
Munk (nævnt 1390 og 1409) til Stadsgaard, til hvilken Slægt
Navnet derved overførtes. Erik Jensen Munk tilhørte utvivlsomt
den jyske Slægtgruppe, der kendes under Navnene Munk, Roed,
Krabbe, Sommer o.s.v., og førte som disse en med en Vinranke
belagt Sølvbjælke i Rødt, hvilket Vaaben i det 16. Aarhundrede
blev sammensat med Lykke-Vaabnet. Slægten, der fik tillagt
Prædikatet »de kostelige Lykker«, føres ikke med Sikkerhed længere
tilbage, dog antages Erik Jensen og hans 1400—21 nævnte Broder
Peder Jensen af Ormslev at være Sønnesønner af den 1351 i Ormslev
bosiddende Niels Jensen. Erik Jensen Munk var Fader til Lens­
manden paa Vesteraas Jes Eriksen, som Almuen halshuggede 1436
paa Motala Ting, og til Rigsraaden Peder L. (d. efter 1444) til
Stadsgaard, Fader til Hans L. (d. tidligst 1505) til Havnø og
Rugaard og Niels L. (d. tidligst 1484) til Skovsbo, hvis nedenn.
Søn Rigsraaden Joachim (Jacob) L. (d. 1541) til Skovsbo var
Fader til nedenn. norske Rigsraad Niels L. (ca. 1492—1535) og
til Eiler L. (d. efter 1576) til Torp; dennes Sønnesøns Søn nedenn.
Oberst Niels L. (d. ca. 1683) til Skovsbo, Elved og Harrested var
Fader til Erik L. (1651—1701), med hvem Slægten udsluktes. —
Ovenn. Hans L. (d. tidligst 1505) var Fader til Erik L. (d. tidligst
1531) til Skovgaard og Havnø og til nedenn. Rigsraad Peder L.
(d. 1535) til Fannerup og Demstrup m. m.; blandt hans Børn var
Anne L., der først var gift med Rigsraaden Anders Bille (1477—
1555, s. d.) til Søholm, derefter med Rigsmarsken Otte Krumpen
(1473—1569, s. d.) til Trudsholm, samt de to nedenn. Sophie L. (d.
ca. 1570), gift med Rigsraaden Jacob Hardenberg (d. 1542, s. d.) til

Dansk biografisk Leksikon. XV. Nov. 1938. I

erikaxel
Fremhævning

2 Lykke.

Hvedholm og Arreskov m. m., og Rigsraaden Jørgen L. (d. 1583)
til Hverringe og Overgaard, der var Fader til Kirsten L. (1558—
1630), gift først med Rigskansleren Eiler Grubbe (1532—85, s. d.)
til Lystrup og dernæst med Niels Gyldenstierne (1558—1619) til
Bjørnsholm, og til Rigsraad Henrik L. (1555—1611) til Hver­
ringe og Overgaard m. m. Han var Fader til de nedenn. Anne L.
(1595—1641), gift med Cai Rantzau (1591—1623) til Rantzaus­
holm og i 2. Ægteskab med Rigsraaden Knud Ulfeldt (1600—46)
til Hellerup, og Frands L. (ca. 1590—1655) til Overgaard m. m.,
hvis Børn var nedenn. Kaj L. (ca. 1625—99) til Gisselfeld og Rant­
zausholm m. m. og Ghristence L. (1636—67) til Overgaard og
Rødslet m. m., der første Gang ægtede Oberst Frands Brockenhuus
(1623—60, s. d.), anden Gang Gehejmeraad, General Frederik
v. Arenstorff (1626—89, s. d.). — Ovenn. Erik L. til Skovgaard
og Havnø var Fader til Hans L. (d. 1553) til Havnø — hvis Sønne­
søns Søn var Oberst Valdemar L. (1614—57) til Grinderslev Klo­
ster, Nørgaard og Hvanstrup — og til nedenn. Erik L. (ca. 1532-92)
til Skovgaard og Rygaard, af hvis Børn skal nævnes Oberst Falk L.
(1583—1650) til Skovgaard, Bollerup og Gersnæs, og Anne L.
(d. efter 1639; gift med Frederik Qyitzow til Sandager), der var
Hofmesterinde for Christian IV.s Døtre med Kirstine Munk. —
Nedenn. Ærkebiskop Peder Lykke (1359—1436) tilhører Slægten
Bille (s. d.) og har utvivlsomt Navnet efter sin Morfader.

Danmarks Adels Aarbog, XX, 1903, S. 261 ff.; XLVIII, 1931, II, S. 159.
— Sst., XX, 1903, S. 263—80; XXII I , 1906, S. 506; XXVIII, 1911, S. 575;
XXXII, 1915, S. 607; XL, 1923, S. 552; XLIX, 1932, II, S. 193; LI,
,934, S. 278; LIV, 1937, II, S. 174. Albert Fabritius.

Lykke, Anne, 1595—1641, Adelsdame. F. 30. April 1595 paa
Vordingborg, d. 1641. Forældre: Rigsraad Henrik L. til Hver­
ringe m. m. (1555—1611) og Karen Frandsdatter Banner til
Kokkedal og Gisselfeld (1559—1616). Gift 1° t i . Juni 1615 i
Kbh. med Cai Rantzau til Rantzausholm, Brændegaard, Rød­
kilde og Flintholm, f. 6. Juli 1591 paa Rantzausholm, d. 5. April
1623 paa Kalundborg. 20 10. Marts 1629 i Nyborg med senere
Rigsraad Knud Ulfeldt til Hellerup, f. 2. Marts 1600, d. 3. Juni
1646 (gift 20 1646 med Kirsten Lutzow, 1615—93).

Efter Faderen arvede A. L. Hverringe (Bjerge H.), som ved
hendes første Ægteskab forenedes med det store rantzauske Arve­
gods. Mandens tidlige Død efterlod hende som 28-aarig Enke
med en lille Datter og en stor Rigdom (vurderet til over 4600 Tdr.
Htk.) og med et rigt Fond af Levelyst. Nov. 1626 lod Christian IV.

Lykke, Anne. 3

hende arrestere i Nyborg og føre til Baahus, hvorfra hun siden
overførtes til Kronborg. I et aabent Brev til alle Rigets Landsting
motiverede Kongen dette Skridt med, at hun »mod alle ærlige
Fruentimmers og Enkers Manerer« opholdt sig i Kolding under
Herredagen i Sommeren 1626, skønt hun intet havde at forrette
der, og med Drik og Letfærdighed aarle og silde opholdt den
23-aarige udvalgte Prins Christian, som under Kongens Felttog
i Tyskland skulde styre Riget sammen med Raadet, samt omgav
ham med »alle Haande slette Gesindiken til Opmuntring«, hvilket
Kongen paa fremmede Steder i denne besværlige Tilstand daglig
havde maattet erfare. Siden havde hun, uden at agte hverken
sin egen Stand eller Kongens Ære, fulgt Prinsen paa hans Rejser
fra Landsdel til Landsdel. Kongens Harme var ærlig, men inden
for Adelen ansaa man det skete for et Overgreb, og da han tilbød
at frigive A. L., mod at hun forblev i sit Hjemsogn og skiltes fra
Datteren, nægtede hun at bøje sig. Kongen søgte nu at faa hende
dømt paa Herredag af et lige Antal Raader og gejstlige, men kunde
ikke sætte sin Villie igennem og maatte, efter at bl. a. hans Moder
Enkedronning Sophie havde intercederet for hende, J a n . 1628
løslade hende og give hende Datteren tilbage, mod at hun for­
pligtede sig til at blive paa sin Gaard. N. A. blev hun gift med en
anset Adelsmand, og hun var sammen med sin Mand indbudt
baade til Frøken Sophie Elisabeths og til Prins Christians Bryl­
lup 1634.

F. C. Schonau: Samling af danske lærde Fruentimer, I I , 1753, S. 998—
1001. C. F. Bricka og J. A. Fridericia: Kong Christian den Fjerdes egen­
hændige Breve, II, 1889—91. Kane. Brevbøger 1624—26, 1925; 1627—29,
1929; 1633—34, 1936. Danmarks Adels Aarbog, XX, 1903, S. 274.

C. 0. Bøggild Andersen.

Lykke, Erik, ca. 1532—92, til Skovgaard, Adelsmand. F. ca.
1532, d. 1592 efter 11. Nov., begr. 4. Jan . 1593 i Nørager K.
Forældre: Erik L. (d. tidligs; 1531) og Anne Bertelsdatter Kaas (d.
tidligst 1541). Gift i° 13. Aug. 1559 paa Kbh.s Slot med Kirsten
Rotfeldt, begr. 29. Juli 1576, D. af Niels Jensen R. (d. tidligst 1551)
og Anne Nielsdatter Høg (d. tidligst 1553). 2° 20. Jul i 1578 i
Ribe med Margrete Gjøe, d. efter 10. Jun i 1613, D. af Falk G.
(d. 1554) og Ide Truidsdatter Ulfstand (d. mellem 1598 og 1604).

E. L. fik sit første Len, nemlig 0 Kloster (nu Oksholm), 1559
og havde det i Pant til 1566. Under Syvaarskrigen synes han at
have udmærket sig som en dygtig og paalidelig Officer. Først
tjente han 1563 som Proviantmester i Vendsyssel Stift, men n. A.

1 *

4 Lykke, Erik.

beordredes han til Skibs som Høvedsmand paa »Jægeren« i Herluf
Trolles Flaade. Som saadan har han formodentlig deltaget i flere
af Sommerens Søkampe, i hvert Fald i det store Slag ved Øland.
Sidst paa Aaret fik han Befaling til at gøre Tjeneste til Lands ved
det danske Rytteri i Skaane, men n. A. blev han atter udkomman­
deret som Skibschef. Det var saaledes antagelig som en velfortjent
Løn, at han efter Krigen opnaaede betydelige Forleninger: Riber-
hus 1571—80, Aarhusgaard 1580—82 og Odensegaard 1582—85;
desuden havde han fra Krigens Tid meget Bøndergods i Pant for
Forstrækninger til Kronen. Efter 1585 havde han ingen Hovedlen;
han synes i sine sidste Leveaar fortrinsvis at have beskæftiget sig
med Driften af sit private Jordegods, der samlede sig om Hoved-
gaardene Skovgaard og Rygaard, begge i Nørager Sogn i det nord­
lige Djursland.

Danmarks Adels Aarbog, XX, 1903, S. 279. Thiset (Henry Bruun*).

Lykke, Frands, ca. 1590—1655, Godsejer, F. ca. 1590, d. 1655,
begr. ca. 15. Sept. s. A. i Køge. Broder til Anne L. (s. d.). Gift
29. Sept. 1621 i Viborg med Elisabeth Brock, f. ca. 1603, d. 19.
Maj 1652, begr. i Randers (St. Mortens K.). D. af Rigsraad
Eske B. (s. d.) og Hustru.

F. L. afsluttede sin adelige Uddannelse med en femaarig Rejse
(1606—11) til Tyskland, Schweiz og Frankrig med længere Op­
hold i Leipzig, Strasbourg og Paris. Faderens Død efterlod ham
saa stor en Godsarv, at han gav Afkald paa den Stilling i Kronens
Tjeneste, hvortil hans Byrd og Rigdom i Forening gjorde ham
næsten selvskreven. Kun et Aar (1647—48) var han Lensmand
paa Dronningborg, og selv om han paa Stændermøder og ved
andre Lejligheder spillede en politisk Rolle som en af de vægtigste
Repræsentanter for den jyske Adel, er det især som Godssamler
og Godsstyrer, at han rager frem i sin Tids Danmark. Fra Fa­
deren arvede han Gisselfeld (Ringsted H.), Kokkedal og Alsbjerg-
gaard (0 . Han H., bortmageskiftede 1649), fra Farfaderen Ovegaard
(Hindsted H.), fra en yngre Broder Overgaard (Gerlev H.), fra
Søsteren Anne L. (s. d.) Svanholm (Horns H.), Rantzausholm
(Sallinge H.), Brændegaard (sst.), Flintholm (sst.), Rødkilde
(sst.), Hverringe (Bjerge H.), Hellerup (Vindinge H.), Kiærstrup
(Fuglse H.) og Bremersvold (sst., solgt 1646). Efter Svigerfaderen
fik han 1625 Rudgaard (Sønderhald H.), Nielstrup (sst.), Hev-
ringholm (sst.), Skerngaard (Middelsom H., solgt 1638) og
Estruplund (Rougsø H.). Han var desuden Ejer af Eliinge og
Ørtofte (Haragers H., solgte 1632), Tørslevgaard (Rougsø H.,

Lykke, Frands. 5

1633 bortmageskiftet til Kronen), Hjelmsø (Tybj'erg H., 1632—
36), Rødslet (Kær H., købt 1649), Broksø (Tybj'erg H., købt 1650),
Kindholm (Horns H.) og Harridslevgaard (Skovby H.). Ved hans
Død anslaas hans Jordeje til ca. 8000 Tdr. Htk., hans Aarsindtægter
til 16—20 000 Dl. Denne Rigdom forklarer, hvorfor Christian IV.
ivrede for et Giftermaal mellem F. L.s eneste Datter Christence
og sin Søn Ulr. Chr. Gyldenløve, en Plan, som dog kuldkastedes
ved Kongens Død. Hun bragte senere sin Medgift til Frands
Brockenhuus (s. d.) og Fred. v. Arenstorff (s. d.), men Broder­
parten af Fædrenearven gik til F. L.s eneste Søn Kaj L. (s. d.). —
Maleri paa Overgaard (siges stundom med Urette at forestille
F. L.s Svigersøn Frands Brockenhuus).

0 . F. C. Rasmussen: Optegnelser om Gisselfeld, 1868, S. 82 ff. Kr. Erslev:
Aktstykker og Oplysninger til Rigsraadets og Stændermødernes Historie i
Kristian IV's Tid, II—III , 1887—90. Danmarks Adels Aarbog, XX, 1903,
S. 273. Danske Herregaarde ved Aar 1920, I—III, 1922—23 (en Række af

e nævne aar ej. Q Q Bøggild Andersen (C. F. Bricka).

Lykke, Iver, d. ca. 1396, Rigsraad. Levede endnu 8. Sept. 1395,
men var død 15. Jun i 1400. Fader: Peder Iversen L. (d. ca. 1373).
Gift med Margrete Glob.

1. L. omtales første Gang i Forliget ved Vinninge Aa 1353.
Ved Faderens Død arvede han Gaarden Egholm i Himmerland,
men solgte den kort efter til Valdemar (IV.) Atterdag; efter at
han 1386 havde gentaget Skødet over for Dronning Margrete,
skænkede hun den 1391 til Aalborg Fruekloster. Endnu 1377 var
han kun Væbner, ti Aar senere derimod Ridder og Rigsraad. Paa
denne Tid var det, at Dronning Margrete kom i Strid med Kong
Albrecht af Sverige, og under denne skal I. L. have ydet hende
vigtige Tjenester, om man kan tro den gamle Folkevise; da Dron­
ningen, hedder det her, søgte en Feltøverste, og »tyske Hr. Parow«
svigtede hende, sendte hun Bud til Skanderborg efter I. L., som
overtog Kommandoen og vandt Sejren i Slaget paa Falen (1389),
hvor Albrecht toges til Fange. Imidlertid omtales I. L. ikke ved
denne Lejlighed af de samtidige Krøniker, som derimod tillægger
Henrik Parow Overbefalingen over Margretes Hær; men det er
jo rimeligt nok, at I. L. i det mindste har taget en fremragende Del
i Kampen. I de følgende Aar forekommer han ofte som en af
Margretes vigtigste Raadgivere. Endnu 1395 deltog han i de store
Fredsmøder paa Lindholm og i Helsingborg; men senere nævnes
han ikke, heller ikke i Forbindelse med Kalmarmødet 1397; det er
derfor mest sandsynligt, at han er død forinden. — Mindesten

6 Lykke, Iver.

ved Jægerspris af J. Wiedewelt 1782 (Stik derefter af J. F. Cle­
mens 1783) og efter H. E. Freund (udført efter hans Død).

Danmarks Adels Aarbog, XX, 1903, S. 262. Kr. Erslev i Hist. Tidsskr.,
5. Rk., I I I , 1881—82 (Hist. Afhandlinger, I, 1937, S. 90, 97, 108, 112).

Kr. Erslev (Henry Bruun*).

Lykke, Joachim (Jacob), d. 1541, til Skovsbo, Rodsted og Bude-
rupholm, Rigsraad. Begr. i Aarhus Domkirke. Forældre: Niels L.
til Skovsbo (d. tidligst 1484) og Helvig Bølle. Gift i° med Helvig
Høg, D. af Peder H. til Eskær (d. tidligst 1472) og Kirsten Reberg.
2° senest 1510 med Maren Bille, d. senest 8. Maj 1528, D. af Peder
B. til Svanholm (d. 1508) og Anne Knudsdatter Gyldenstierne
(d. 1521). 3 0 med Anne, d. tidligst 1543.

J. L. var 1488 Lensmand paa Silkeborg, senere paa Østrup
(Støvring Herred); begge Gaarde tilhørte Aarhus Bispedømme,
som da styredes af hans Morbroder Eiler Madsen Bølle. Hans
Ægteskab med en Søster til Ove og Eske Bille var formodentlig
medvirkende til, at han fik et Par Forleninger (indtil 1516 Lys­
gaard og Nørlyng Herreder, senere Rougsø Herred), blev optaget
i Rigsraadet allerede i Kong Hans ' Tid og ca. 1514, formodentlig
ved Christian II.s Kroning, slaaet til Ridder. 1523 deltog han i
det jyske Raads Opstand mod Christian IL , skønt hans Søn Niels
(s. d.) paa den Tid var nøje knyttet til Kongen. Han deltog i
det jyske Raads Møde i Karup Maj 1533, men ikke i den store
Herredag s. A., heller ikke, som det synes, i Valgmøderne i Ry
Jun i og Jul i 1534. I Grevefejden led han overordentlig store Tab.
I den store Reces fra 1536 nævnes han ikke blandt Raaderne, men
blot blandt Adelen. Han synes saaledes at være blevet udelukket
af Raadet , men 1537 indkaldtes han til Christian III.s Kroning
som Raad og vedblev derefter at have denne Stilling. 1538 maatte
han afstaa Østrup til en tysk Adelsmand og fik i Stedet Isgaard i
Mols Herred. Han døde i en høj Alder.

Danmarks Adels Aarbog, XX, 1903, S. 266. Troels-Lund: Dagligt Liv i
Norden, 4. Udg., X, u. Aa., S. 4 0 - 5 . . A ffgU$ (pod Bagge*)_

Lykke, Jørgen, d. 1583, Rigsraad. D. 26. Dec. 1583, begr. i
Udbyneder K. Forældre: Rigsraad Peder L. (s. d.) og 2. Hustru.
Gift ca. 1539 med Beate Brahe, d. 24. Juli 1602, begr. i Mari­
ager K., D. af Aage B. til Tostrup (d. 1525) og Beate Jensdatter
Ulfstand (d. 1523).

J. L. kom 1532 paa sin Udenlandsrejse fra Ungarn til Frankrig,
hvor han gik i Frants I.s Tjeneste og efterhaanden avancerede til

J

Lykke, Jargen. 7

kgl. Raad og Kammerherre. Fra Grevefejdens Tid anvendte Kong
Frants gentagne Gange J. L. som Sendebud til Danmark i For­
handlinger, som resulterede i Forbundstraktaten i Fontainebleau
af 29. Nov. 1541. 1543 el. 1544 traadte J. L. ud af fransk Stats-
tjeneste og tog fast Ophold i Danmark. Umiddelbart efter sin
Hjemkomst blev han Rigsraad, men modtog først nogle Aar senere
større Len: Skanderborg (1547—52) og Mariager Kloster (1548
—83), hvormed han forbandt forskellige jyske Herreder: Hindsted
H. (1559—60), Horns H. (1561—63) og Gislum H. (fra 1563 til
hans Enkes Død). De danske Konger maatte selvfølgelig drage
Nytte af hans Erfaringer fra Frants I.s Hof. Vi møder hans Navn
i Forbindelse med en Vrimmel af Hoffester — Bryllupper, Barne-
daaber, Fyrstebesøg o.s.v. — i Christian III .s og særlig Frederik
II.s Tid. 1559 anvendtes han ved Forberedelsen af Christian III .s
Begravelse og Frederik II.s Kroning. Ved Kroningen modtog han
Ridderslaget. Han blev brugt i en Række diplomatiske Sendelser,
1544 til Sverige, 1551 til Kejseren og 1560 og 1561 til Frankrig,
hvor han 1561 skulde sondere Mulighederne for et Ægteskab
mellem Frederik I I . og den unge Enkedronning Maria Stuart.
Han blev spurgt ved vigtige Afgørelser, f. Eks. under de afslut­
tende Forhandlinger om Øsels Overdragelse til Hertug Magnus
1559. 1559—60 deltog han i Forhandlingerne med Hansestæderne
forud for den fordelagtige Reces af 25. Jul i 1560. Ved Syvaars-
krigens Udbrud ledede han den Delegation, der afsluttede For­
bundet mellem Danmark og Polen i Stettin 5. Okt. 1563. S. A.
blev han Proviantmester i Viborg Stift og fik tillige med tre andre
Rigsraader »Opsigt med alt« i Nørrejylland. 1564 var han en kort
Tid Medlem af Regeringsraadet i Kbh. Da den tyske Lejehær
skuffede Forventningerne, blev J. L. i Jul i sat i Spidsen for en
Rigsraadskommission, der til Stadighed skulde overvaage Hær­
ledelsen. Da heller ikke denne Ordning tilførte Hæren den fornødne
Kraft, erstattedes den tyske Øverste, Grev Giinther v. Schwarz-
burg, 14. Dec. af den gamle Marsk Otte Krumpen, der efter
Ønske fik sin Svoger J. L. til Løjtnant (o: Stabschef). Den nye
Overkommando kom knap nok til at træde i Funktion, før den
(inden 6. Febr. 1565) blev afløst af Daniel Rantzau. Men i For-
aaret og Sommeren s. A. udførte J. L. en vigtig diplomatisk
Mission, da han paa en Rejse til Spanien og Nederlandene skulde
forklare, at den af Sømagterne ildesete Lukning af Øresund navnlig
tilsigtede en hurtig Afslutning af Krigen, og kunde vende hjem
med forsonlige Breve og en Guldkæde til 800 Dl. som sit personlige
Udbytte. Ud paa Efteraaret forberedte han paa en Rejse til

•s Lykke, Jørgen.

Lothringen Peder Oxes Hjemkomst. I Krigens sidste Aar falder
J. L.s Virksomhed atter i Jylland, hvor han var optaget af Skatte­
opkrævning og Udskrivning af Folk til Hær og Flaade, et bryd­
somt Arbejde, der skaffede ham Ubehageligheder baade fra Befolk­
ningens og Regeringens Side. En særlig delikat Opgave betroede
Kongen ham 1567, da han sammen med Jørgen Rosenkrantz
skulde bevæge Enkedronningen, der havde afsat Provsten paa Als
og indsat en ny, til at genindsætte den gamle Provst. Da hun ikke
vilde bøje sig, fik J. L. — efter Enkedronningens Paastand under
Trusler paa Livet — de sammenkaldte Præster til at genvælge den
afsatte Provst. I Slutningen af s. A. dirigeredes J. L. og to andre
Rigsraader til Norge for at genoprette Ordenen efter et svensk
Indfald; de afholdt 1568 den første norske Herredag. Efter Krigen
gled den nu aldrende J. L. noget i Baggrunden, om end man stadig
nu og da støder paa hans Navn baade i indre og ydre Politik.

J. L. blev en meget rig Mand. Fra sin Fader arvede han Mullerup
(Gudme H.) og Part i Hverringe (Bjerge H.) og Brejnholm (Vrads
H.) . Hans Hustru bragte ham Tostrup (Christianssæde). Hertil sva­
rede Beliggenheden af hans første Panteforleninger: fire lollandske
Birker (1541) samt Kejrup og Ladby paa Fyn. 1547 købte han sin
Panteforlening Sirekøbing (i Skaane), som han siden solgte igen.
Men fra Midten af 1540'erne koncentrerede den hidtil væsentlig
fynske Godsejer J. L. sig om en stort anlagt Godssamling i Jylland.
Et Mageskifte med Kronen 1545 afgav Grundlaget for hans stolte
Hovedgaard Overgaard ved Sydsiden af Mariager Fjord. 1548
og 1549 skilte han sig af med sine fynske og lollandske Pantelen,
inden 1548 solgte han Mullerup til Johan Friis, og Hverringe og
Brejnholm overgik foreløbig helt i Søsteren Annes og hendes Mands
Anders Billes Eje. I de følgende 30 Aar erhvervede J. L. sig til
Gengæld store Besiddelser i det sydlige Himmerland og Syd for
Mariager Fjord. Meget fik han ved Mageskifte, andet som Veder­
lag for en Del af de meget store Summer, han efterhaanden for­
strakte Kronen med. Han blev saaledes Ejer af Gaardene Bonde­
rup (1555), det nuværende Lerkenfeld, Ovegaard (1564), Haslev-
gaard (1565) og Hessel (1567), alle i Himmerland. Da Anders
Bille var død, hjalp han Fru Anne i hendes Sag mod Mandens
Børn af første Ægteskab med det Resultat, at hun 1557 tilskødede
ham Hverringe og Brejnholm, dog først at tiltræde efter hendes
Død. Ved Siden af sit Landbrug drev J. L. en omfattende Tegl-
værksvirksomhed. En Mængde Processer vidner om hans Gods-
kærhed, men indeholder intet Bevis for uretmæssig Berigelse. For
sine Søstre Anne (s. d.) og Sophie (s. d.) var han en god Støtte,

Lykke, Jørgen. 9

ogsaa naar han ikke kunde have personlig Fordel af det. Det taler
til hans Ære, naar to adelige Jomfruer, der følte sig forurettet af
den Slægtning, der skulde varetage deres Interesser, ønskede ham
til Værge. Skønt han var øm over egen Fordel, blev hans ødsle
Gavmildhed ordsproglig (»at staa aaben som J. L.s Pung«). Sagnet
ved at fortælle om hans uhørte Ekstravagance: Han spiste af Sølv­
fade og havde paa Overgaard en Sal med forgyldt Gulv. Men det
beretter heller ikke med Urette om hans Hidsighed og Hensyns­
løshed, som ogsaa Historien kender Eksempler paa, som da han
1567 for saa voldsomt frem mod Skriveren paa Hald, der havde
beskyldt hans Søster Anne, nu gift med Otte Krumpen, for grove
Besvigelser mod Kronen, at Kongen maatte tage Skriveren under
sin Beskyttelse.

J. L.s sidste Aar var bitre. 1581 rettede Kongen Kritik mod
hans Lensstyrelse og beskyldte ham for Forhugning af Mariager
Klosters Skove. Rigsraadet maa have misbilliget Kongens Frem­
færd; thi trods gentagne Paamindelser kunde Kongen ikke mane
de Raader, der havde faaet Ordre til at besigte Skovene, til at
udføre denne Forretning. Det lykkedes Niels Kaas og Christoffer
Valkendorf at mægle et Forlig. Kongen opgav sin Forfølgning
mod, at J. L. eftergav Kronen Halvdelen af den store Sum, hvorfor
han havde Gislum Herred i Pant. Men Frederik I I . undsaa sig
i den følgende Tid ikke for paa ærekrænkende Maade at kontrollere
J. L.s Skovhugst. — Ligsten i Udbyneder K. — Maleri paa
Overgaard.

F. Richardt og T. A. Becker: Prospecter af danske Herregaarde, VII, 1854,
Overgaard. Jurid. Tidsskr., XVII, 1831, S. 317 ff. Theol. Tidsskr., udg. af
C. E. Scharling og C. T. Engelstoft, VI, 2, 1842, S. 130 f. J. L. A. Kolderup-
Rosenvinge: GI. danske Domme, III , 1845, Forord, S. XI ff. Saml. t. jy.
Hist. o. Topogr., I, 1866—67, S. 360 ff. Dsk. Mag., 3. Rk., I II , 1851, S. 173.
Danmarks Adels Aarbog, XX, 1903, S. 272. L. Laursen: Danmark-Norges
Traktater 1523—1750, I—II, 1907—12. Danske Herregaarde ved 1920,

" - 1 " ' I923" Poul Colding.

Lykke, Kaj (skrev selv: Kæje), ca. 1625—99, Oberst, Lensmand.
F. ca. 1625, d. 8. Juli 1699 paa Bramminge, begr. sst. Forældre:
Frands L. til Overgaard m. m. (s. d.) og Hustru. Gift 1660 med
Øllegaard Gyldenstierne (gift 1° 1649 med Generalfelttøjmester
Christian Friis til Lyngbygaard, s. d.).

Efter Ophold i Udlandet 1640—45 (bl. a. i. Padova og Siena
(1644)) blev K. L. 1645 Hof- og 1646 Kammerjunker. Christian
IV. var ved sin Død utilfreds med ham, men han blev i Hoftjene­
sten i Frederik 11 l.s første Aar. Han stod Corfitz Ulfeldt nær,

1 0 Lykke, Kaj.

fulgte ham til Holland 1649, var en Tid trolovet med hans Datter
Anna Cathrine og udtalte sig under Dinaaffæren i oprørske Ven­
dinger mod Hoffet. Marts 1652 udfordredes han i Hamburg af
Ulr. Chr. Gyldenløve, der beskyldte ham for at have forhaanet
hans Moder Vibeke Kruse, men unddrog sig Duellen ved Bort­
rejse. Ved Faderens Død blev han en af Rigets største Godsejere.
Han arvede Gisselfeld (Ringsted H.), Rantzausholm (nu Brahe­
trolleborg, Sallinge H.), Flintholm (sst.), Hverringe (Bjerge H.),
Hevringholm (Sønderhald H.) og Estruplund (Rougsø H.) samt en
Del Strøgods i Jylland, en Godsmængde, der i alt takseredes til
5275 Tdr. Htk., foruden en Gaard i Kbh. paa Købmagergade;
hertil kom to Trediedele af den 1659 i Fællig med Søsteren Chri-
stence arvede Harridslevgaard (Skovby H.). Som Godsadmini­
strator synes han at have været ret energisk; han opførte en prægtig
Ladegaard paa Rantzausholm (delvis brændt 1900) og drev et
stort Stutteri her. Og som Husbond var han vist i det hele human.
Kun virker hans Haardhed i Inddrivelsen af Lejermaalsbøder
mindre godt paa Baggrund af den Kendsgerning, at han selv i
stor Udstrækning stod i Forhold til sine Piger. Hans uimodstaaelige
Kvindetække, som han understøttede ved raffinerede Dragter efter
sidste Mode, var ligefrem en Fabel i den Tids Danmark: »Enhver
skøn Jomfru, hun ønsker sig — Gud give, K. L. vilde have mig«.
Hans erotiske Glorie var imidlertid hans eneste. Da han Maj
1657 var blevet Oberst for det af ham hvervede »Kongens Liv­
regiment« til Hest, vandt han kun ringe Hæder i Svenskekrigen og
holdt slet Mandstugt. For sine Fordringer paa Kronen for Regi­
mentets Udrustning og Underhold forlenedes han fra 1. Maj 1658
med Aalborghus. Fire Aar senere ramtes han af den Skæbne, der
har givet den livsnydende Herremand et Navn i Danmarkshistorien.

I Vaaren 1656 skrev Sophie Abelsdatter, en af hans Friller, der,
klædt som en fin Jomfru, var indlogeret paa Rantzausholm, til
K. L. i Kbh., at hun ikke vilde være længere i hans Hus, da man
talte ilde om hende derfor. For at holde paa hende tilskrev han
hende i et Brev af 12. April s. A. følgende Trøst: »I skulde høre,
hvad de taler om vores Dronning, at hendes Lakajer ligger i med
hende, hvilket og vel er sanden, efterdi at hun gør sig helt gemen
med dem«. Ud paa Sommeren fejrede han hendes Bryllup med sin
Ridefoged Peter Børting. Hvorledes denne senere mod sin Hus­
bond udnyttede det Brev, han fik i Medgift med sin Kone, er
omtalt andetsteds (IV, S. 469). K. L. og hans Hustru var i Kbh.
i Privatanliggender, da Generalfiskal Søren Kornerup (s. d.) og
Generaladjudant Mikkel Skov Juli 1661 sendtes til Børting for at

Lykke, Kaj. r i

hente Brevet. Efter Rentemester Gabels senere Udtalelse i Høje­
steret fik Kongen foreløbig ikke Brevet at se, men Grev Rantzau
og Gabel »negotierede med K. L. om en Summa Penge, saa fremt
Hs. Kongl. Majestæt vilde være fornøjet med hans Obligation«.
28. Juli skrev K. L. til de to Herrer, at han »udi Drukkenskab«
havde forset sig grovelig mod Kongen og Kongehuset og forbrudt
Liv, Ære og Formue »formedelst begangen crimine læsæ maje-
statis og al Usandfærdighed«. Han bad dem formilde Kongen,
saa han slap for Proces og Straf, og var rede til at bøde det meste
af sin Formue. Fra 30. Jul i findes en Koncept i Gabels Haand
til en kgl. Haandskrivelse til Rantzau og ham, hvori Kongen til­
siger K. L. Pardon mod Udstedelse af en Obligation paa en aftalt
Sum og Termin. 30. Juli underskrev K. L. en Obligation, i hvilken
han afstod Fordringer paa Kronen m. m. til et Beløb af 32 000
Rdl., 1. Aug. en anden, hvori han erklærede at være Kongen
skyldig 100 000 Rdl., at betale i visse Terminer, de første 10 000
inden fjorten Dage; betalte han ikke, skulde Kongen kunne holde
sig skadesløs i Gisselfeld og Rantzausholm. Da Medio Aug. kom,
betalte K. L. ikke 1. Termin — Rantzau erklærede senere i Højeste­
ret, at han tilbød at laane ham Pengene —, faa Dage efter rejste
han til sine Ejendomme i Skaane — hans Hustru sagde senere i
Retten: for at søge at rejse Pengene og undgaa sine Kreditorer i
Kbh. 24. Aug. stævnedes han for Højesteret til 2. Sept. for at
»lide og undgælde paa Liv, Ære og Gods, hvis Retten kan med­
føre« for den efter hans egen Tilstaaelse begaaede Majestætsfor-
brydelse. »Enten du nu til Stede kommer eller ikke, saa skal dog
endelig Dom derudinden vorde afsagt«. I Højesteretsmødet 2.
Sept., hvor K. L. udeblev, byggede Generalfiskal Kornerup sin
Paastand om Æres- og Livsstraf paa Bekendelsen af 28. Juli , men
Rantzau lod tillige Dommerne hver for sig læse det kriminelle Brev.
Samtlige atten Dommere voterede for den paaæskede Straf, »og
imidlertid han ej i Person betrædes kan, da Eksekutionen in effigie
offentlig at ske og forrettes«. 4. Sept. sønderbrødes K. L.s Vaaben
i Slottets grønne Gemak. 5. Sept. henrettedes en legemsstor Voks­
figur af ham, livagtigt udført og iklædt hans vante Dragt, paa
Slotspladsen, mens Kongeparret og deres Børn m. fl. saa til fra
Vinduerne. Det var første Gang, et saadant Skuespil opførtes i
Danmark.

Processen og Dommen er i flere Henseender meget mærkelige.
Gabel og Rantzau skildrede udførligt Forhandlingerne med K. L.
og lagde stærkt Vægt paa, at han var bortrømt uden at betale det
overenskomne; først derefter leverede de det kriminelle Brev til

12 Lykke, Kaj.

Kongen, hvorpaa Stævning udtoges. De oplyste ikke, hvorfor der
ikke var søgt Regres i Godserne paa den i Obligationen af i. Aug.
foreskrevne Maade. Og Dommen erklærede om denne Obligation,
som K. L.s Hustru paaberaabte sig i en Skrivelse til Kongen, at den
»ej var nogen Accord eller Kontrakt, mens befandtes alene at være
Koncept af et Tilbud, som Keje gjorde«. Det ser ud til, at man har
benyttet K. L.s Flugt til at rejse Majestætsprocessen, vel vidende,
at Livsdommen kun kunde blive udført in effigie. Efter hidtil
gældende Ret og Praksis medførte nemlig Fornærmelse mod Kongen
eller Dronningen ikke Tab af Ære, Liv og Gods. At Dronningen
synes at have virket for den haardeste Straf, støttet af Kornerup,
der ved denne Tid stræbte at udvide Majestætsforbrydelsesbegrebet,
spillede vist ogsaa sin Rolle. Maaske ogsaa, at Rigsskatmester Han­
nibal Sehested, der stod som en Slags Beskytter af den danske Adel
og var K. L.s Slægtning, 25. Jul i var afsejlet til Norge, og at hans
Rival Rantzau 23. Aug. udnævntes til Førsteminister. Noget alvor­
ligere Skridt for at faa K. L. udleveret af den svenske eller nogen
anden Regering vides ikke at være foretaget.

Med Fradrag af Fru Øllegaards Hovedlod og hans Kreditorers
Fordringer konfiskeredes K. L.s Gods og Formue af Kronen, der
derved blev over 200 000 Rdl. rigere. Hos den danske Adel vakte
hans Skæbne »stor Forfærdelse i Gemytterne«. Om hans Tilværelse
i de følgende Aar er kun det oplyst, at han Nov. 1676 under den
skaanske Krig fangedes af de Danske i Landskrona, men atter fri­
gaves. Først efter Dronning Sophie Amalies Død 1685 fik han
Lov at vende hjem. Han boede hos sin trofaste Hustru paa hendes
Gaard Bidstrup til hendes Død 1697, derefter paa Bramminge hos
sin Stifdatter Sophia Amalia Friis.

Maleri (fra Brahetrolleborg) paa Fr.borg (ogsaa kaldet Man-
derup Brahe). Stærkt omdisputeret Maleri paa Skaføgaard; Kopi
paa Bidstrup. Et 1705 af D. Richter malet Portræt paa Gaunø
er med Urette kaldet K. L. Andre nu ukendte Portrætter om­
tales i C. Bruuns nedenn. Værk, bl. a. et Billede med Allonge­
paryk og i heroisk Kostume (Fotografi paa Fr.borg). Et Stik af
J. Haas efter Tegning af A. Thornborg efter et gammelt Maleri
er benævnet K. L., men Maleriet forestiller Tyge Kruse (Fr.borg).

C. P. Rothe: Brave danske Mænds og Quinders berømmelige Eftermæle, II,
1753, S. 293—316. N. Rasmussen Søkilde: Kaj Lykkes Fald med dets Forspil
og Følger, 1876. C. Bruun: Kaj Lykke, 1886. Danmarks Adels Aarbog, XX,
1903, S. 273 f. Fyens historiske Herregaarde, udg. af W. Norvin og E. Ny­
strøm, I I : L. Bobé: Brahe-Trolleborg, 1909, S. 33—43.

C. 0. Bøggild Andersen.

Lykke, Niels. 13

Lykke, Niels, ca. 1492—1535, norsk Rigsraad. F. ca. 1492, d.
24. Dec. 1535 i Trondhjem. Forældre: Rigsraad Joachim L. (s. d.)
og 2. Hustru. Gift 1528 i Nyborg med Eline Nielsdatter (Gylden­
løve), d. kort før Aug. 1532, D. af Norges Riges Hofmester Niels
Henriksen til Østraat (d. 1523) og Inger Ottesdatter (Rømer)
(ca. 1475—1555).

N. L. traadte allerede som Barn i Kong Hans' Tjeneste, men
han viser senere saadanne Sprogkundskaber, at han maa have
opholdt sig i Udlandet, hvor han maaske har drevet juridiske
Studier. Han forlenedes 1519 med Gaunø Nonnekloster og sendtes
s. A. til Ærkebiskop Birger med Befalingen om at fængsle den pave­
lige Legat Arcimboldus. Ved det stockholmske Blodbad (1520)
overdroges det den smidige og veltalende Hofmand at forklare
Kongens Adfærd for den paa Stortorvet forsamlede Mængde, før
Henrettelserne begyndte. Marts s. A. havde han ledet et Gesandt­
skab til Liibeck og benyttedes ogsaa ellers til diplomatiske For­
handlinger. Han synes at have tilhørt den snævrere Kreds af
Christian II.s Raadgivere, og der foreligger en samtidig Udtalelse
om, at han sammen med Sigbrit og Hans Mikkelsen har forfattet
Christian 11.s »Landret«. Som »Køgemester« ledsagede han Kon­
gen paa dennes Rejser baade i Slesvig 1522 og i Jylland 1523
og benyttedes som Mægler over for de jyske Oprørere. Han deltog
i Kbh.s Forsvar ved Henrik Gjøes Side, fulgte senere med denne
til Bremen og blev under Landflygtigheden oftere af Christian I I .
eller hans Dronning brugt til diplomatiske Sendelser. — Vistnok
allerede 1523 var han blevet trolovet med sin senere Hustru, og
Aug. 1527 var hans Tilbagevenden til Danmark og Ægteskab
Genstand for Forhandlinger paa Herredagen i Odense, efter at
hans Fader, hans Slægtning Rigsraad Peder L. og hans Morbroder
Ove Bille var gaaet i Borgen for ham. Først i Løbet af 1528 synes
Sagen at være kommet i Orden; der var ogsaa nu Fare ved Udsæt­
telsen. Den ventende Bruds Moder og hendes Svoger Vincents
Lunge var paa denne Tid imod hendes eget Ønske ved at bort­
fæste hende til »Daljunkeren«. N. L.s Bryllup fik derved politisk
Betydning. Under de uklare politiske Forhold i Norge maatte det
desuden være af Værdi for den danske Regering i selve den mægtige
østraatske Families Kreds at have en Mand, der kunde ventes at
vise den yderste Loyalitet for at bringe sin Fortid i Glemme, og
som besad baade Smidighed og mæglende Evne. N. L. blev da
udsonet med Frederik I. og i Aug. 1528 sendt til Norge, netop som
Striden mellem Ærkebiskop Olav og Vincents Lunge var begyndt.
Det lykkedes N. L. sammen med Eske Bille at faa tilvejebragt et

M Lykke, Niels.

for Vincents Lunge fordelagtigt Forlig (1530), og som Følge af
dette kom N. L. n. A. i Besiddelse af sin Svigermoders Len, Fossen
med Søndmøre og Romsdalen m. m., der var blevet lovet ham,
men som Ærkebispen havde holdt besat. 1528 havde han faaet
Tromsø Len, og 1532 fik han kgl. Stadfæstelse paa Forleningen
Tautra Kloster. I Tilslutning til Eske Bille arbejdede han i disse
Aar for at styrke Norges Forbindelse med Danmark. 1531 var han
i Kbh. til en fælles dansk-norsk Herredag og blev efter dennes
Opløsning hos Kongen. Han medvirkede til, at der allerede Jan .
1532 sendtes Undsætning til Mogens Gyldenstierne, og da det store
Tog mod Christian I I . skulde afgaa til Oslo, fik N. L. April 1532
som Rigsraad Sæde i den Kommission, der med Knud Gylden­
stierne i Spidsen atter skulde bringe Norge i Frederik I.s Magt;
hans særlige Opgave blev det sammen med Vincents Lunge at
undertvinge Nordlandene, hvor Ærkebispen paa ny havde beslag­
lagt hans Forleninger. N. L. tog ledende Del i Forhandlingerne
med Christian I I . og medvirkede væsentlig til, at dennes Lejde­
brev blev beseglet. N. L. og Vincents Lunge tvang derefter
Ærkebisp Olav til Forlig og Erstatning, men Afgørelsen blev til­
sidesat af Frederik I., der ønskede en haardere Fremfærd mod
Ærkebispen. N. L. synes paa dette Tidspunkt at have nærmet sig
til den norske Selvstændighedspolitik, og Haabet om at vinde ham
for denne var vistnok medvirkende til, at Ærkebispen en Tid lang
støttede ham, da han 1534 ønskede at ægte sin afdøde Hustrus
Søster Lucie; samtidig med at N. L. søgte Ærkebispens Beskyttelse,
førte han dog hemmeligt Forhandlinger med Christian I I I . Vist­
nok i Begyndelsen af 1535 fødte Lucie N. L. et Barn, og da For­
holdet, som efter katolsk Opfattelse var Blodskam, derved blev
aabenbart, lykkedes det Vincents Lunge paa den krænkede Slægts
Vegne at faa det søndenfjældske Rigsraad til at dømme N. L. til
Døden (Aug. 1535). Et Par Maaneder forinden havde Ærkebispen
under Pres fra Raadet ladet ham fængsle, og Juleaften blev han
»røget ihjel« i Ærkebispens Fangetaarn. Motivet til, at Dommen
blev eksekveret paa dette Tidspunkt, faa Dage før Vincents Lunge
paa Ærkebispens Tilskyndelse blev dræbt, er ikke klart.

Danmarks Adels Aarbog, XX, 1903, S. 268 f. C. F. Allen: Breve og Akt­
stykker til Oplysning af Christiern II.s og Frederik I.s Hist., I, 1854, især
S. 268 f. Samme: De tre nordiske Rigers Hist., især I I I , 1, 1867, S. 325 f.;
II I , 2, 1867, S. 15, 67; IV, 2, 1870, S. 560 f. L. Daae i (Norsk) Hist. Tidsskr.,
I I I , 1875. A. Heise: Kristiern II. i Norge og hans Fængsling, 1877. Hanse-
recesse 1477—1530, VII , 1905. Edv. Bull: Vincens Lunge, 1917, S. 83, 85,
87, 93—g8, 108—23. E. Arup: Danmarks Historie, II, 1932.

Povl Bagge (A. Heise).

Lykke, Niels. 15

Lykke, Niels (Nicolaus), d. ca. 1683, Officer. D. ca. 1683 paa
Skovsbo, Fyn. Forældre: Jacob L. til Tandrup m. m. og Sophie
Rud. Gift i° tidligst 1625 med Helle Ulfstand, D. af Henrik U.
(d. senest 1609) og Anne Skovgaard (d. 1645). 2° tidligst 1632 med
Margrethe Vind, f. 1614 i Bergen, d. 1641, D. af Niels V. (1577—
1615) og Kirsten Juel (d. 1627). 3 0 21. Sept. 1645 i Odense med
Magdalene Gyldenstierne, f. ca. 1625, D. af Henrik G. (1594—
1669) og Lisbeth Podebusk (1597—1680).

N. L. var 1624—-25 Sekretær i Kancelliet, hvorefter han deltog
i hele Krigen i Tyskland m. m., antagelig som Rytterkorporal,
og 1628 udnævntes til Kornet i Rostjenesten, 1634 til Løjtnant.
Fra 1638 var han Ritmester i det geworbne Rytteri i Holsten og
blev fanget i Kampen ved Kolding Jan . 1644, blev udløst og deltog
derefter i Krigen i Skaane. 1646 fik han et Kompagni af den jyske
Rostjeneste, hvormed han 1652, under Udsigten til Krig med
England, laa i Helsingør. 1654 blev han Oberstvagtmester (Major)
i det nyoprettede Rytteri i Jylland, deltog 1657 i Krigsbegiven­
hederne i Stift Bremen, naaede med Resterne af sit Kompagni til­
bage til Jylland (til Skibs) og beordredes til sammen med en
Infanteriofficer at forsvare Landet Nord for Limfjorden. I Kampen
mod det svenske Rytteri ved Harboøre 2. Okt. s. A. blev han fanget
og ført til Greifswald, hvor han i Dec. s. A. fik Tilladelse til paa
Parol at holde Jul paa Fyn. 1659 blev han Oberst over jyske og
fynske Rostjeneste og afgik ved Rostjenestens Ophævelse efter
Krigen. Han kom ikke mere til at forrette Krigstjeneste; et Tilbud
fra ham om en Kommandopost efter 1670 blev ikke besvaret.
N. L. var en rask, ærekær Soldat, en frisk, tiltalende Personlighed.
Han var næppe nogen stor Økonom, og hans Krigsdeltagelse kom
ham dyrt at staa, da Svenskerne 1644—45 og 1657—60 ligesom
de Kejserlige før dem principmæssig i Bund og Grund ruinerede
Godsejer-Officerernes Besiddelser, hvor de kunde komme over dem.

Aktstykker udg. af Fyens Stifts lit. Selsk., II, 1844, S. 107. Dsk. Saml.,
I, 1865—66, S. 29—33. Milit. Repertorium, IV, 1838, S. 141. Hist. Tidsskr.,
7. Rk., I II , 1900—02. L. S. Vedel Simonsen: Elvedgaards Hist., I, 1845, S.
147 ff. K. C. Rockstioh: Udviklingen af den nationale Hær, I, 1909. Danmarks
Adels Aarbog, XX, 1903, S. 267 f; XXIII, 1906, S. 506. Rockstroh.

Lykke, Peder, 1359—1436, Ærkebiskop. F. 1359, d. 1436 efter
1. Maj, begr. i det nu nedrevne Vor Frue, senere St. Jørgens Kapel
i Lunds Domkirke. Fader: Jon Nielsen Bille (d. tidligst 1370); hans
Moder skal have tilhørt Slægten L., hvis Familienavn han antog.
Ugift.

16 Lykke, Peder.

P. L. var allerede 1374 Kannik i Roskilde. Sit Præbendes Ind­
tægter anvendte han til omfattende Studier i Udlandet, bl. a. ved
Parisuniversitetet, hvor han har haft Lejlighed til at stifte person­
ligt Bekendtskab med de fremragende Kirkeretslærere Pierre d'Ailly
og Gerson. Efter at have erhvervet Magistergraden vendte han
hjem og blev senest 1385 Ærkedegn ved Roskildekapitlet. Formo­
dentlig gennem Biskoppen sst., Peder Jensen Lodehat (s. d.), droges
han ind i det offentlige Liv og indlagde sig her stor Fortjeneste ved
den usædvanlige Dygtighed, hvormed han 1401—05 ledede de lang­
trukne og vanskelige Forhandlinger, der førte til Erik (VII.) af
Pommerns Ægteskab med Philippa af England. 1409 blev han
Biskop i Ribe, og 1414 valgtes han sammen med Slesvigbispen til
den danske Gejstligheds Repræsentant paa Konciliet i Konstanz. Tro
mod sin Lærer d'Ailly sluttede han sig her til den Retning, der
bestred Pavens Ufejlbarhed og hævdede Kirkemødernes Suveræ­
nitet. Som Medlem af det snævrere Udvalg, der prøvede Forslagene
til Genoprettelsen af Kirkens Enhed efter Skismaet, og af det
Gesandtskab, der fulgte Kejser Sigismund til Frankrig for at faa
Paven i Avignon til at abdicere, kunde han øve en vis Indflydelse.
Samtidig forsømte han ikke at virke for den danske Stats Interesser
hos Kejseren; og naar han allerede 1416 forlod Konciliet, var det
for at deltage i Forhandlinger med Liibeckerne i Kbh. 1418 valgtes
han efter Kongens Ønske til Ærkebiskop i Lund. Ogsaa i dette
Embede fremtræder han som Koncilietankens ypperste Talsmand
paa dansk Grund, saaledes især gennem Indkaldelsen af den sidste
katolske Provinssynode i Danmark (1425). Den her vedtagne For­
ordning, der vedblev at gælde lige til Reformationen, indskærper
i fuld Overensstemmelse med d'Aillys Læresætninger kraftigt Bisper­
nes Myndighed, ikke mindst over for Ordensgejstligheden; desuden
indeholder den adskillige Forskrifter om Kirketugt, Gudstjenestens
Ordning og Præsternes Moral. Særlig kan nævnes den Bestem­
melse, at St. Annas Dag (9. Dec.) skulde fejres som Helligdag
overalt i Riget, hvorved den almindelige senmiddelalderlige Kultus
af Jomfru Marias Moder officielt anerkendtes i Danmark; til selve
Guds Moders Ære viedes det Kapel, P. L. lod føje til Domkirken
i Lund, og hvori han selv blev begravet. Begge sine Stifter synes
ban at have administreret med megen praktisk Dygtighed. I den
verdslige Politik fastholdt han trofast Retningslinierne fra Mar­
gretes Tid; hans Beundring for den store Dronning ses bl. a. af
Forordningen af 1425, der nævner hende som den danske Kirkes
Velgører og foreskriver stadig Forbøn for hendes Sjæl. I Foraaret

Lykke, Peder. 17

1436 nedlagde P. L. sit Embede, sandsynligvis af Hensyn til den
Sygdom, der snart efter medførte hans Død.

Danmarks Adels Aarbog, VII, 1890, S. 59. Ludv. N. Helveg: Den danske
Kirkes Historie til Reformationen, II , 1870, S. 273—83. W. Mollerup og
Fr. Meidell: Bille-Ættens Historie, I, 1888—93, S. 49—-ioi> Acta Concilii
Constanciensis, hrsg. von H. Finke, IV, 1928, S. 988. Will. Norvin: Kbh.s
Universitet i Middelalderen, 1929, S. 64, 66 f. TJ R

Lykke, Peder, d. 1535, Rigsraad. D. 3. Febr. 1535 paa Søholm,
begr. i Graabrødre K. i Odense. Forældre: Hans L. til Fannerup
(d. tidligst 1505) og Ellen Jensdatter (Munk) til Havnø og Ru-
gaard (d. tidligst 1511). Gift i° med Karen Knudsdatter Revent­
low, D. af Landsdommer Knud Jochimsen R. til Søbo og Mar­
grethe Urne til Brolykke (d. tidligst 1505). 2° før 1507 med Kirsten
Pedersdatter Høg (Banner), d. 1542, begr. i Mariager K. (gift
1° med Lage Brock til Estrup, d. 1506), D. af Peder Høg til Eskær
(d. tidligst 1472) og Kirsten Henriksdatter (Reberg) (d. tid­
ligst 1485).

P. L. havde 1506—11 Varberg i Forlening, og vel netop i Kraft
heraf deltog han i Forhandlingerne og Kampene med Sverige i
disse Aar. Han optoges i Rigsraadet, ombyttede 1511 Varberg
med Hagenskov og fik desuden et Par mindre fynske Len. Men
Christian I I . har næppe yndet ham. Vel fik han Ridderslaget ved
Kroningen 1514, men s. A. fratoges Hagenskov ham, og han havde
derefter under Resten af Christian II.s Regeringstid kun et Par
helt ubetydelige Len. Antagelig har han da i disse Aar hovedsagelig
opholdt sig i Jylland, hvor hans fædrene Gods laa, opfyldt af alt
andet end venlige Følelser mod Christian I I . Han var da ogsaa
blandt de fem verdslige Rigsraader, der Dec. 1522 underskrev
Sammensværgelsesbrevet mod Christian IL , og han var Anfører
for den Bondehær, der i Begyndelsen af 1523 samledes Nord for
Horsens. — Han fik Nyborg Len, Keirup og Ladby (til 1535)
samt Lysgaard og Hids H. (til 1529) som sin fortjente Løn af Fre­
derik I. En Fejde mellem ham og Mogens Gjøe bilagdes 1525 af
Frederik I. 1531 var han en af Statholderne og Høvedsmændene
paa Fyn. Paa Herredagen 1533 efter Frederik I.s Død sluttede
P. L. sig til det katolske Parti. Hans Strid med Ærkebisp Torbern
Bille om Barsebæk Fiskerleje i Skaane fik her sin Afgørelse til
P. L.s Fordel. I Anledning af denne Strid ytrede han sig stærkt
opirret over Bispernes Tilbøjelighed til at lade Magt gaa for Ret.
Nyborg Slot maatte han nu opgive, da det bestemtes til Opholds-
Dansk biografisk Leksikon. XV. Nov. 1938. 2

18 Lykke, Peder.

sted for Hertug Hans. Han fik i Stedet Aalborghus, som han dog,
da Skipper Clement under Grevefejden Sept. 1534 var kommet til
Aalborg, meget hurtigt overgav til denne. P. L., der havde del­
taget i Valgmøderne i Ry Juni—Juli 1535, maatte nødtvungent
slutte sig til Grevens Parti, men fandt et Tilflugtssted paa sin Ven
Anders Billes Gaard Søholm paa Sjælland og døde her. P. L.
efterlod sine tre Børn meget Jordegods, for en stor Del erhvervet
ved Køb, foruden den fædrene Gaard Fannerup: Demstrup (købt
1516) i Jylland, Nørlund, Kærbygaard og Hverringe paa Fyn og
Barsebæk i Skaane.

Danmarks Adels Aarbog, XX, 1903, S. 271. Samlinger til jydsk Historie
og Topografi, 2. Rk., I, 1886—88, S. 291—98. C. F. Allen: De tre nordiske
Rigers Historie, III , 2, 1867, S. 334 f. C. Paludan-Muller: Grevens Feide, I,

i 8 5 3 , s. 258. A Hehe (AstTidFriis*).

Lykke, Sophie, d. ca. 1570. Begr. i St. Hans K. i Odense.
Søster til Jørgen L. (s. d.). Gift 1534 (før 14. Febr.) med Jacob
Hardenberg (s. d.).

Efter at S. L. i en tidlig Alder 1542 var blevet Enke, overtog
hun selv Administrationen af sine og sine tre umyndige Børns
Ejendomme. I sine Bestræbelser for at skaffe sig og sine de størst
mulige Fordele betænkte hun sig ikke paa at gaa andres Ret for
nær og gik maaske mere haardhændet til Værks over for sine
Bønder end nogen af sine mandlige Standsfæller. Hendes alt for
frie Selvudfoldelse og svigtende Omdømme maatte bringe hende i
Vanskeligheder. Til sine øvrige fynske Ejendomme havde hendes
Mand umiddelbart før sin Død føjet Holme Kloster, som han
havde købt af Kronen for 42 000 Mk. lybsk (dog var Kronens
Genkøbsret forbeholdt). De tidligere Klosterbønder fik hendes
haarde Haand at føle, og da de 1544 klagede til Kongen, terrori­
serede hun dem, saa de atter lod Klagen falde. Ved saadan Frem­
færd kunde S. L. ikke undgaa at faa et daarligt Ry paa sig,
og dette forklarer sikkert, at Regeringen 1551 gjorde Kronens
Genkøbsret gældende — til Fordel for Rentemester Eskil Oxe,
der havde kastet sine Øjne paa denne værdifulde Ejendom. Paa
den mest nøjeregnende Maade blev det fordret, at S. L. skulde
aflevere alt i ganske samme Stand, som hun havde modtaget det,
eller ogsaa erstatte, hvad der var ført bort, f. Eks. en Klokke, nogle
Skippund Bly fra et Tag etc. Alle Kendelser gik S. L. imod.
Hun maatte bøje sig og kunde vel heraf have draget den Lære,
at hun ikke var persona grata i Regeringskredse, og at det kunde

Lykke, Sophie. 19

komme til at koste hende dyrt, om hun ikke holdt sig Lovens Ord
efterrettelig. Ikke desto mindre genfinder man hende midt i 50'erne
som Hovedpersonen i en stor og opsigtvækkende Retssag om ulovlig
Handel med Øksne. Til Trods for de snævre Grænser, der var sat
for Adelens Handel med Øksne, viste en Opgørelse fra Assens og
Ribetolderne, at hun 1556 ved Mellemmand havde ladet drive
1326 Øksne gennem disse to Toldsteder. Af det bevarede Got-
torptoldregnskab fremgaar endog, at gennem Toldstedet her gik
1052 Øksne under hendes eget Navn. Hendes Paastand om, at
hun handlede som Kommissionær for en fremmed Købmand, der
paa Grund af et Udestaaende med Hertug Adolf ikke turde lade
sine Øksne drive gennem Toldstederne under eget Navn, er maaske
nok delvis rigtig, men det var unægtelig naivt af S. L. at tro, at
Risikoen ved at drive Øksnene igennem som tilhørende hende

var mindre. Dommen gik hende selvfølgelig imod, og hun var
dermed uhjælpelig kompromitteret. S. L.s tre ansete Svigersønner,
der under de kritiske Forhold havde overtaget hendes Ejendomme
mod at yde hende en aarlig Rente, fik 1557 paa Dronningens og
Hertug Frederiks Forbøn Sagen saaledes forligt, at de skulde betale
en Bøde paa 6260 Dl. for hende mod Sikkerhed i hendes Ejen­
domme. Da Svigersønnerne derefter undlod at betale hende hendes
aarlige Rente, kom hun i Strid med disse. 1560 mæglede Frederik
I I . et højst ejendommeligt Forlig mellem disse. S. L. fik Lister
Len i Norge i fri Forlening som Pant for et Laan paa 4000 Dl.,
hvoraf hun selv betalte 2000, Svigersønnerne, der beholdt hendes
Ejendomme, de andre 2000. Antagelig har man ønsket at faa
hende bort fra Danmark, og det har vel været underforstaaet, at
hendes Svigersøn Erik Gyldenstierne, der samtidig blev Lensmand
paa Bergenhus, skulde holde et Øje med hendes Færd i Norge.
Det magtede han ikke. Snart lød der Klage paa Klage fra hendes
Len, hvor hun skaltede og valtede, ganske som det lystede hende.
Bl. a. tog hun intet Hensyn til det udstedte Forbud mod Udførsel
af Tømmer til Udlandet. 1563 traf man Beslutning om at fratage
hende Lenet, men vel ved Svigersønnernes Forbøn blev hun atter
forlenet dermed. Derefter høres ikke flere Klager over hende, hvad
enten hun har forbedret sig, eller Syvaarskrigen gav Regeringen
andet at tænke paa. — Ligsten i St. Hans K. i Odense.

Danmarks Adels Aarbog, XX, 1903, S. 275. Hist. Tidsskr., 5. Rk., VI,
1886, S. 80—84. Museum, 1894, I I , S. 364—78. J. L. A. Kolderup-Rosen-
vinge: Udvalg af gamle danske Domme, II , 1844, S. 163—71.

Astrid Friis.

20 Lyman, Johan.

Ly man (Lyhman), Johan, 1742—69, Kobberstikker. Døbt 13.
Nov. 1742 i Kbh. (Nic) , d. 30. Marts 1769 sst. (Trin.), begr. sst.
(Trin.). Forældre: Hoffoderalmager og Bogbinder ved Det kgl.
Bibliotek Andreas L. (ca. 1707—67) og Anna Dorothea (d. tidligst
1767). Ugift.

L. nævnes første Gang i Akademiets Dagebog 6. Juli 1757, da
han fik den lille Sølvmedaille for Tegning efter Gips, sidste Gang
1765, da han fik den store Guldmedaille for »David hugger Hovedet
af Goliath«, et Stik udført efter hans egen Tegning. L., der var
Elev af J. M. Preisler, har udført en Del Portrætstik, bl. a. af Hans
Egede, Jens Schielderup Sneedorff og Peder Hersleb, det sidste fra
1767 efter Andreas Brunniche. Intet af disse Blade hæver sig dog
over det rent haandværksmæssige. Tegning til Guldmedaillearbej-
det findes i Akademiet, en Del Stik i Kobberstiksamlingen. —
Selvportræt i Pennetegning. j ø r n Rubow

Lynar, Roehus Friedrich, Greve, 1708—81, Diplomat og Em­
bedsmand. F. 16. Dec. 1708 paa Liibbenau i Nieder-Lausitz, d.
13. Nov. 1781 sst., begr. sst. Forældre: Rigsgreve Friedrich Ca-
simir L. (1673—1716) og Rigsgrevinde Eva Elisabeth Windisch-
gråtz (1672—1745). Gift 27. Maj 1735 paa Kostritz med Grev­
inde Sophie Marie Helene af Reuss-Plauen, f. 30. Nov. 1712,
d. 18. Febr. 1781 paa Liibbenau, D. af Grev Henrik XXIV. af
R.-P. (1681—1748) og Rigsgrevinde Marie Eleonore Elisabeth
Emilie Promnitz (1688—1776).

Familien L. stammede fra Italien, men var siden Begyndelsen
af 17. Aarh. bosat i Nieder-Lausitz. Da Faderen døde tidligt, kom
L. i Huset hos Grev Henrik X X I V . af Reuss-Plauen paa Kostritz,
fik hos denne en fortræffelig, noget pietistisk Opdragelse og ægtede
senere en Datter af sin Plejefader. Sammen med sin fremtidige
Svoger Henrik VI . opholdt han sig 1726—30 ved Universiteterne
i Jena og Halle, foretog 1730 en Rejse til Danmark og Sverige og
derefter i tre Aar omkring i Tyskland over Holland til Frankrig og
England. Gennem den ældre Grev Reuss, som opholdt sig ved
det danske Hof, opnaaede L. 1733 dansk Statsansættelse. Hans
pietistiske Indstilling gjorde ham særlig velkommen. Bevarede
Breve lægger dog for Dagen, at hans samtidige ikke tog hans Gud­
hengivenhed helt alvorligt og sendte ham Hilsner, som erindrede
ham om glade Ungdomsoplevelser i Paris.

Allerede 1733 ansattes L. i Tyske Kancelli. 1734 blev han i et
kgl. Familieanliggende sendt til Ostfriesland og n. A. udnævnt til
Gesandt i Stockholm, hvor han blev til 1740. Efter Hjemkomsten

Lynar, Roehus Friedrich. 2 1

gjorde han en Tid Tjeneste i Hertugdømmerne, blev 1740 Medlem
af Overretten paa Gottorp og 1742 Kansler i Holsten og Amtmand
i Steinburg. 1749 blev han kaldt tilbage til Kbh., hvor han skal
have hjulpet Schulin med Udarbejdelsen af Mageskiftetraktaten
med den svenske Tronfølger Adolf Frederik. I Slutningen af 1749
sendtes han til Petersborg som dansk Gesandt. Han vendte til­
bage i Dec. 1751 og var derefter indtil 1765 Statholder i Oldenburg
og Delmenhorst.

Som Gesandt i Sverige stræbte L. at formindske Regeringernes
gensidige Mistillid. Han talte Svensk, havde fra sin Rejsetid gode
Forbindelser mellem de Styrende og var overbevist om, at de to
Nationer, om de alene varetog deres egne Interesser og fulgte et
fælles System, vilde blive i Stand til at beherske Østersøen og hele
Norden. Datidens storpolitiske Modsætninger England—Frankrig
vanskeliggjorde dog en Tilnærmelse. Danmark havde Forbund
med England, Sverige med Frankrig. Ganske vist krydsedes disse
Linier af andre, som gav Muligheder for nærmere Samarbejde.
Inden længe skulde de indre svenske Partikampe mellem »Hatte«
og »Huer« blive skæbnesvangre for L.s Mission. I Overensstem­
melse med den danske Politik arbejdede L. i nær Forstaaelse med
Arvid Horn — stod ham endda saa nær, at den svenske Statsleder
senere blev beskyldt for at have røbet Statshemmeligheder for den
danske Gesandt. Da Horn blev styrtet, og Sverige i stadig nærmere
Tilknytning til Frankrig drev frem imod Krigen med Rusland,
undergravedes L.s Stilling. Rimeligvis har han ogsaa i høj Grad
udfoldet sit Vid paa »Hattenes« Bekostning og modarbejdet deres
franske Venskab. Da ogsaa Danmark tenderede i samme Retning,
blev hans Stilling efterhaanden uholdbar. Meget mod sit eget
Ønske og efter fransk Opfordring blev han tilbagekaldt. Han var
ikke i Unaade, men har dog næppe styrket sin Kredit hos Chri­
stian VI. ved at fremhæve alle Betænkeligheder ved de netop da
opdukkende Planer om en dynastisk Union mellem Danmark og
Sverige.

I Rusland opholdt L. sig kun i et Par Aar, men fik Lejlighed til
at føre en betydningsfuld Forhandling om Ordningen af det holsten-
gottorpske Mellemværende. Paa Forhaand var han ikke glad for
sin Mission, frygtede Klimaet — lod derfor ogsaa sin Hustru for­
blive i Kostritz, men ledsagedes af sin ældste Søn og dennes Op­
drager, den bekendte Polyhistor Biisching — erindrede ogsaa, at
hans Broder havde staaet i et intimt Forhold til Anna af Braun-
schweig, som Kejserinde Elisabeth 1741 havde berøvet Regent-
skabsstillingen, og kunde derfor ikke haabe paa nogen særlig ven-

22 Ly nar, Roehus Friedrich.

skabelig Modtagelse. Tilsyneladende gik det over Forventning.
Lederen af russisk Udenrigspolitik, Storkansler Bestuschev, viste sig
ivrig for at tilvejebringe en Tilnærmelse mellem Danmark og Rus­
land, gjorde L. til Husven og ønskede Forlig om det gottorpske
Spørgsmaal. Da man fra russisk Side fremsatte Ønske om en For­
handling, var Udsigterne lyse. L. førte Forhandlingerne med sin
Regerings Samtykke og med overordentlig Iver. Ingen vil heller
kunne lægge ham til Last, at det til syvende og sidst viste sig
umuligt at overvinde Tronfølgerens Stivsindethed og Kejserindens
Utilbøjelighed til at knække hans Modstand. Lige saa sikkert er
det dog, at L. oversaa adskillige Vanskeligheder, forsømte ethvert
Forsøg paa at vinde Tronfølgerens Gemalinde, den kloge Katarina
(IL), og selv forsynet med Fuldmagter — der gjorde hans Tilbud
bindende — fremsatte Forslag over for de gottorpske Repræsen­
tanter, der var uden tilsvarende Instrukser, og som ikke engang
havde sikret sig Tronfølgerens Godkendelse af Forhandlingens
Basis: et Mageskifte mellem det gottorpske Holsten og Oldenburg
og Delmenhorst. Resultatet blev saaledes et Nederlag, men fik
Betydning ved at øve en væsentlig Indflydelse paa Spørgsmaalets
senere Løsning. Ganske urimeligt lagde L. Ansvaret paa formodet
Uvillie i den danske Regering og dennes Intriger imod ham.

Naturligt nok forøgede det L.s Uvillie, at han samtidig gik Glip
af Stillingen som dansk Udenrigsminister. Da Schulin døde 1750,
og J. H. E. Bernstorff under Henvisning til sine Forpligtelser over
for Prinsen af Wales maatte afslaa Tilbudet om at blive hans
Efterfølger, havde C. A. Berckentin givet L. Meddelelse om, at
Kongen havde udset ham til at overtage Stillingen baade som
Oversekretær i Tyske Kancelli, hvormed fulgte Ledelsen af de
udenrigske Anliggender, og som Medlem af Konseillet. Det var
saglig rigtigt og personlig forstaaeligt, at L. ønskede at tiltræde
Embedet, smykket med Laurbærrene for en heldig Mageskifte-
forhandling, men det blev skæbnesvangert for ham, at Bernstorff
i Mellemtiden ved Prinsen af Wales' Død blev frigjort for sine
ældre Løfter og derved i Stand til at overtage Stillingen. Ganske
sikkert var de danske Konseilmedlemmer glade for at blive L. kvit
og denne bitter over Skuffelsen. Man kan drøfte, hvorvidt Rege­
ringen burde have følt sig moralsk forpligtet ved sin Henvendelse
til L. — den af Bernstorff konciperede Skrivelse til L. røber dens
Ubehag ved Sagens Forløb —, men kan paa den anden Side ikke
gaa i Rette med den, fordi den foretrak J. H. E. Bernstorff, som
utvivlsomt var den bedst egnede. L.s Ledelse af Forhandlingerne
i Rusland havde heller ikke været egnet til at styrke Ønsket om at

Lynar, Roehus Friedrich. 2.3

betro ham Ledelsen af Danmarks Udenrigspolitik. Hvorom alting
er, opfattede L. Resultatet som Virkningen af en skammelig Intrige,
tilgav aldrig Bernstorff og forstod bestandig senere i sine Breve og
Skrifter at indflette Bemærkninger, som nedsatte Bernstorff og kunde
vække Mistillid til hans Karakter.

Sikkert med Rette betragtede L. Udnævnelsen til Statholder i
Oldenburg og Delmenhorst som Udtryk for, at Regeringen ikke
ønskede at have ham i Nærheden. Stillingen var vellønnet, men
interesserede ham ikke; han repræsenterede med Værdighed, men
udrettede intet og søgte Trøst i litterære Sysselsættelser. Hans
eneste Oplevelse — som for en kort Tid gjorde ham til en stor­
politisk Forgrundsfigur —, var Hvervet som Mægler mellem den
engelsk-hannoveranske Hær og den franske Hær 1757. Det lykkedes
ham at afslutte Konventionen i Kloster Zeven, og det var ikke hans
Skyld, at Vaabenstilstanden ikke godkendtes, og at begge Parter
rettede bitre Bebrejdelser baade mod L. og den danske Regering.
Af og til førtes der Klager over L.s Embedsførelse. 1765 indtraf
Katastrofen; det kom for Dagen, at han ganske uretmæssig havde
ladet opkræve 3—4000 Rdl., som efter Foregivende skulde anvendes
til at skaffe nogle Distrikter Lempelser i Militærudskrivningen.
L. havde ingen Undskyldning og maatte være glad til, at han slap
for Proces; han maatte betale Pengene tilbage og blev afskediget
uden Pension.

Sine sidste seksten Aar tilbragte L. paa Familiegodset Liibbenau,
aflagde af og til langvarige Besøg i Dresden og Berlin, fulgte med
levende Interesse Tidens Begivenheder og bevarede ogsaa mange
Forbindelser i Danmark. Til Biischings »Magazin« har han givet
adskillige Bidrag. Nogen politisk Indflydelse øvede han ikke, og
det er med Urette, at Frederik d. Store har givet det Udseende af,
at Planen om Polens første Deling skyldtes L.

L. var utvivlsomt en fremragende Diplomat. Alligevel var det
næppe noget Tilfælde, at han aldrig evnede at vække Tillid. Chri­
stian VI. fandt, at han »havde saa mange Kunster i Hovedet«,
medens A. P. Bernstorff ved hans Død 1781 konstaterede, at »Ver­
den var blevet befriet for den største Hykler, der nogen Sinde
havde eksisteret«. Ifølge Katarina II.s Memoirer var han en Nar,
som var optaget af at pleje sin formodede Skønhed, og som pralede
af sine erotiske Bedrifter. Dommene skyder utvivlsomt over Maalet,
men giver en Del af Forklaringen paa, at han aldrig naaede frem
i første Række. Selv lagde han Ansvaret paa Kollegers Kabaler.
I Virkeligheden skyldtes det snarere, at han ikke satte Sagen over
egen Storhed. Ikke mindst har det været hans Ulykke, at han selv

24 Lynar, Roehus Friedrich.

og andre bestandig sammenlignede ham med J. H. E. Bernstorff.
Maalt med denne Alen maatte han nødvendigvis komme til kort.
— Æresmedlem af Videnskabernes Selskab 1747. — Kammer­
herre 1733. Gehejmeraad 1746. Gehejmekonferensraad 1750. —
Hv. R. 1739. L 'Union parfaite 1752. Bl. R. 1763. — Tegning af
Chodowiecki i Kobberstikkabinettet i Berlin. Maleri i Museet i
Altona og af G. Liciewsky 1730 paa Reibersdorff. Maleri af C.
G. Pilo. Stik af Schleuen, i Rouletmanér af D. Berger 1793 ef­
ter Maleri af Vig. Erichsen og af Chodowiecki (Konventionen
1757 i Kloster Zeven).

Des weiland Grafen R. F. zu Lynar hinterlassene Staatsschriften, I—II, 1793
—97. G.Jansen: Roehus Friedrich Graf zu L., 1873. P. Vedel i Hist. Tidsskr.,
4. Rk., IV, 1873—74, S. 537—633. E. Holm: Danmark-Norges Historie
1720—1814, I I—III , 1894—98. Aage Friis: Bernstorfferne og Danmark, II,
1919, S. 72—78 og passim. Samme: Bernstorffske Papirer, I I , 1907, S. 335—40
og passim. Oldenburger Jahrbuch, 1915, S. 171—209. Axel Linvald.

Lyng, Anders, se Ljung.

Lyngby, Kristen (ved Daaben Christen) Jensen, 1829—71) Sprog­
mand. F. 28. Jun i 1829 i Nibe, d. 15. Febr. 1871 i Kbh. (Trin.),
begr. sst. (Ass.). Forældre: Lærer Jens Christensen L. (1797—1870)
og Kirstine Fuur (1805—65). Ugift.

Efter en omhyggelig Undervisning i Hjemmet kom L. 1846 i
Aalborg lærde Skole, hvorfra han n. A. blev dimitteret. Sine første
Aar i Kbh. anvendte han til Studering, saa godt som uberørt af
Tidens Uro (paa Grund af en Brokskade kom han ikke ind i Studen­
terkorpset), og tog 1853 den filologiske Embedseksamen. Hans sprog­
lige Studier var allerede da omfattende (han opgav Gotisk til
Eksamen), men nu udvidede han dem yderligere, han læste San­
skrit hos Westergaard og læste vist alt, hvad han kunde faa fat paa
af Grammatik, ogsaa over afrikanske Sprog. Men hans Hoved­
studium blev de indo-europæiske og ganske særlig de nordiske
Sprogs Historie først med Rask og Grimm, senere med Bopp og
især Schleicher som Vejledere. Allerede som ganske ung Student
begyndte han at interessere sig for Jysk, men foreløbig druknede
denne Interesse i det store Studium. Hagerups Bog »Om det
danske Sprog i Angel«, som kom et halvt Aar efter Eksamens-
afslutningen, vakte den igen til Live, og hans Anmeldelse af denne
Bog (i Ann. f. nord. Oldk. 1854) var det første, han fik trykt.
Samtidig udsatte Videnskabernes Selskab to Prisopgaver om de
danske Almuesmaal; L. tog fat paa Besvarelsen af den jyske O p ­
gave, men var paa Forhaand klar over, at Tiden var for kort.

Lyngby, K. J. 25

Dels paa Rejser, dels ved Korrespondance samlede han i Aarene
til 1861 et righoldigt Stof fra de forskellige jyske Egne fra Vend­
syssel til Husum, saa han til sidst havde »30 jyske Grammatikker«.
Det er Lyngby, som for Dialektologien fastslaar de to Grundsæt­
ninger, at alt skal lydskrives og stedfæstes. Han skabte hertil (1856)
en letfattelig Lydskrift, som for det jyske næsten helt tilfredsstiller
endnu. I »Bidrag til en sønderjysk sproglære« (1858) og Disputatsen
»Udsagnsordenes bojning i Jyske Lov og i den jyske sprogart«
(1863) kunde han paa Grundlag af sine Samlinger fastslaa, at alle
de jyske Dialekter var rent nordiske af Oprindelse, og paavise den
afvigende Udvikling i forskellige Egne, medens han i andre Af­
handlinger, »Om Nordfrisisk i Bøkking og Hvidding herreder« (1858)
og Udgaven af P. Saxilds »Skildring af Syltermaalets Sproglære«
(Tidskr. f. Philol., I I I , 1862), viste, at Grundlaget for Frisisk var et
helt andet. Her maa ogsaa nævnes hans omhyggelige Nyudgave af
Hagerups Bog om Angelbomaalet (1867). Hvad han ikke selv fik
udnyttet af sine Dialektoptegnelser, har Feilberg, Bennike og
P. K. Thorsen senere benyttet, men de er endnu ikke udtømt.
L. er Grundlæggeren af den videnskabelige Dialektologi i Danmark.

1854 var L. Medstifter af Det philologisk-historiske Samfund,
hvor han oftere holdt Foredrag om sproghistoriske og dialektologi­
ske Emner, og 1859 af »Tidskrift for Philologi og Pædagogik«, hvor
han dels selv skrev Afhandlinger, dels var en omhyggelig Redaktør
af den nordiske og sproghistoriske Del. Her fremkom hans grund­
læggende Afhandling »Den oldnordiske udtale« (II, 1861). Men
det gaar her som med hans jyske Samlinger: meget af det nye,
han saa, udnyttede han ikke selv; det kom kun frem som Side­
bemærkninger i Anmeldelser eller i Samtaler og Breve, som hans
Opdagelse af Vokalharmoni og Vokalbalance eller hans Bidrag til
Forstaaelsen af det ældste Runesprog. En etymologisk Ordbog,
som han paatænkte, fik han lige saa lidt som Rask skrevet. Ved
Retskrivningsmødet i Stockholm 1869 var han dansk Sekretær og
affattede den danske Beretning.

1862 var L. blevet Docent ved Universitetet i nordisk Filologi
(fra 1869 med Titel af Professor), og dermed kom han ud af den
sygelige Depression, som hans usikre Udsigter havde voldt; Univer­
sitetet (og Redaktionen af Tidsskr. for Philol.) lagde nu saa stærkt
Beslag paa hans Arbejde, at han under sin første Omgang (1863
—69) næsten intet udgav. Omgangen sluttede med to Semestres
Forelæsninger over sammenlignende indoeuropæisk Sproghistorie,
de første af den Art i Danmark (1868—69). Anden Omgang skulde
give ham mere Tid til fri videnskabelig Virksomhed, men inden de

26 Lyngby, K. J.

to første Aar var gaaet, døde han uventet ved et Udbrud af sin
gamle Sygdom.

Breve til og fra L. i Det kgl. Bibliotek. — Blyantstegning af
Magnus Petersen paa Fr.borg. Stik af samme 1872 og lignende
Træsnit af H. P. Hansen 1871.

C. Berg: Minder om Sproggranskeren K. J. L., 1872. Tidskr. for Philologi
og Pædagogik, 2. Rk., VI, 1890—92. Anders Bjerrum i: Fra Rask til

immer, 1937. Marius Kristensen.

Lyngbye, Hans Christian, 1782—1837, Botaniker, Præst. F. 29.
Jun i 1782 i Blenstrup, Aalborg Amt, d. 18. Maj 1837 i Søborg,
Fr.borg Amt, begr. sst. Forældre: Skoleholder i Blenstrup, senere
Degn i Gerding Jens Mikkelsen (L.) (1735—1802, gift i° 1765
med Anne Kirstine Laursdatter) og Mette Christensdatter (ca.
1753—tidligst 1819). Gift 16. April 1822 i Gerding med Henriette
Augusta Tileman, f. 7. Maj 1793 i Gerding, d. 10. Jun i 1854 i
Mariager, D. af Sognepræst Samuel Johansen T. (1764—1820) og
Charlotte Sophie Valeur (1764—-1834).

L. blev undervist af Provst S. Røst i Hassing, der skaffede den
fattige Dreng ind i Aalborg Katedralskole, hvorfra han blev Stu­
dent 1802. N. A. tog han Filologikum og Filosofikum og var der-
paa i flere Aar Huslærer hos en Præst i Vendsyssel, hvor han lagde
sig efter Botanik, samtidig med at han forberedte sig til teologisk
Eksamen, som han tog 1812. I Kbh. vakte hans botaniske Viden
J. W. Hornemanns Opmærksomhed, og han anbefalede ham til sin
Ven N. Hofman (Bang) (s. d.), der søgte en Huslærer med botaniske
Interesser til Hofmansgave. Paa denne Gaard tilbragte L. fem
betydningsfulde Aar. Hofman (Bang), der var en stor Ynder og
Dyrker af Naturvidenskaberne, havde faaet Interesse for Havalger,
og snart fik han L. til Medarbejder. Mens han selv nærmest kun
var Samler, drev L. sine Algestudier mere videnskabeligt med
Mikroskopet, tegnede og beskrev de fundne Arter og kom i For­
bindelse med udenlandske Algologer. Hornemann, der interesse-
serede sig for hans Studier, stillede ham et bestemt Maal ved i
Universitetets naturhistoriske Prisopgave 1816 at forlange en syste­
matisk Fremstilling af alle i danske Vande kendte Alger. Hans
Besvarelse af denne Opgave blev fundet at gaa langt ud over de
stillede Krav og værdig til Udgivelse. Inden denne ønskede L.
dog at udvide sit Arbejde til ogsaa at omfatte Færøernes Alger,
som han havde faaet Interesse for ved en Rejse til Norge 1816.
Med kgl. Understøttelse berejste han Øerne 1817 med godt Ud­
bytte ogsaa af anden end botanisk Art; saaledes skrev han en

Lyngbye, H. Chr. 27

interessant Afhandling om Grindehvalen og Grindefangsten, der
blev belønnet med Videnskabernes Selskabs Sølvmedaille 1818.
1819 udkom hans for de Tider meget kostbare Værk »Tentamen
Hydrophytologiae Danicae«, der bekostedes af Kongen. S. A. blev
han kaldet til Sognepræst for Gesing og Nørager, hvor han giftede
sig, men hans Kaar der var meget trange, og frugtbringende viden­
skabelige Studier var der ikke Raad til. Han blev dog ikke glemt
af sine Velyndere, Hornemann og Hofman (Bang), der 1826 fik
ham valgt til Medlem af Videnskabernes Selskab og 1827 skaffede
ham det bedre Embede Søborg og Gilleleje. Her nær Kattegat
fik han rig Lejlighed til at genoptage sine Algestudier, og ogsaa
den marine Fauna blev nu Genstand for hans Interesse. Han
publicerede trods Opfordring intet derom, men da Universitetet
ved Reformationsjubilæet 1836 ønskede at hædre Mænd, der havde
gjort sig fortjent af Videnskaben, ved at tildele dem Doktorgraden
for indsendte Afhandlinger uden mundtligt Forsvar, fik L. paa
Foranledning af J. F. Schouw Indbydelse til at indsende en saa-
dan Afhandling. Han sendte ogsaa et Skrift med Titel »Rariora
Codana«, men ved et Uheld blev Manuskriptet forlagt (glemt af
en Fragtmand), og L. blev ikke Doktor. Det er overvejende
zoologisk og bevares nu paa Zoologisk Museum, men dets første
Afsnit er botanisk og blev udgivet af Warming 1879. Det er
interessant ved, at L. deri som den første søger at anvende Schouws
plantegeografiske Metode paa Algevegetationen ved Danmarks og
Færøernes Kyster, idet han adskiller seks Dybdezoner, hver med
sine karakteristiske Arter. — L.s Betydning som Botaniker skyldes
udelukkende hans »Hydrophytologia«, der er et af Algologiens klas­
siske Værker og med sine 70, i nogle Eksemplarer haandkolorerede,
Tavler en Pryd for vor Litteratur. Dets videnskabelige Værdi
ligger dog kun i dets paa kunstfærdigt Latin beskrevne Slægter og
Arter — mange af de bedst kendte Algeslægter bærer endnu det
Navn, L. gav dem — og i dets betydelige Bidrag til Kendskabet
til Algefloraen i nordiske Have. Derimod var hans systematiske
Inddeling i høj Grad forfejlet og var Genstand for skarp Kritik
af den svenske Algolog C. A. Agardh, der dog hædrede L. ved at
kalde en Slægt af blaagrønne Alger Lyngbyea. L.s Algesamlinger
blev ved Auktion købt til Botanisk Have.

Carl Christensen: Den danske Botaniks Historie, 1924—26, I, S. 228 f.;
II, S. 182 f. Hakon Jørgensen i Tidsskr. f. hist. Botanik, I, 1919, S. 123
—33. Selvbiografi i Kirkehist. Saml., 6. Rk., I, 1933—35, S. 632 ff.
E. Steenvinkel-Svendsen: Kirkeminder og Præsteliv, 1925, S. 49 ff.

Carl Christensen.

28 Lyngbye, H. Chr.

Gennem R. Nyerups danske Folkeviseudgave, V (1814) og gen­
nem Rask: »Vejledning til det islandske Sprog« (1811) var den
lærde Verdens Opmærksomhed blevet henvendt paa. færøsk Sprog
og Visedigtning. L. benyttede Regnvejrsdagene under sit Færø-
ophold 1817 til Optegnelse af færøske Folkeviser og udgav 1822
»Færøiske Qyæder om Sigurd Fofnerbane og hans Æt«, et om­
fangsrigt Arbejde, der ikke alene er den ældste færøske Viseudgave,
men ogsaa overhovedet er den første Bog, der benytter færøsk
Skriftsprog. L. er endvidere den første, der har lagt Mærke til og
optegnet den ejendommelige Del af den færøske Visedigtning, der
behandler Vølsungerne. Han lærte sit færøske Skriftsprog i Thors­
havn af Færingen Svabo, medens Sufiuroy-Præsten H. Schrøter
skaffede ham supplerende Visemateriale. Professor P. E. Muller
skrev en indgaaende sagnhistorisk Indledning til Bogen. — L. var
ogsaa interesseret i danske Folkemaal og blev senere Bidragyder
til Molbechs Dialektleksikon.

Svabos færøske Visehaandskrifter ved Chr. Matras, 1937—39.

H. Gruner-Nielsen.

Lyngbye, Hans Peter Johan, 1834—1920, Grosserer. F. 15. Juli
1834 paa Vallø, d. 15. April 1920 i Kbh., begr. sst. (Ass.). For­
ældre: Kantor, Løjtnant ved Livkorpset, cand. phil. Hans Peter
Johan L. (1803—34) og Ida Christine Monrath (1807—93, gift
2° 1849 med Tømmerhandler Emil Zeuthen Svitzer, s. d.). Gift
21. Sept. 1860 i Kbh. (Frue) med Emilia Andrea Cathinka Hen­
riette Wilhelmine Svitzer, f. 24. Nov. 1837 i Kbh. (Garn.), d. 7.
Maj 1884 sst. (Frue), D. af Tømmerhandler Emil Zeuthen S.
(s. d.) og 1. Hustru.

L. blev Student 1851, privat dimitteret, og cand. phil. 1852.
Oprindelig havde det været hans Hensigt at studere Jura , men
efter Faderens Død blev hans Moders andet Ægteskab bestem­
mende for den unge L.s Løbebane. 1852 begyndte han sin Uddan­
nelse i Stiffaderens store Dobbeltvirksomhed: Trælasthandelen
og Bjærgningsentreprisen, og 1863 løste han Grossererborgerskab
og indtraadte s. A. i Firmaet. 1872 udskiltes Bjærgningsentreprisen
som særskilt Aktieselskab, og 1886 overtog L. ved Stif- og Sviger­
faderens Død Trælastfirmaet, som han ledede gennem mange Aar
som en klog og dygtig Forretningsmand. 1886—96 virkede han
desuden som Direktør i Bjærgningsentreprisen. Skønt han altid
iagttog en tilbageholdende Stilfærdighed, der stemte godt med
hans gennemdannede Væsen, blev han dog tidligt en Mand, Offent­
ligheden havde Bud efter. 1872—1907 var han saaledes Medlem

Lyngbye, H. P. J. 29

af Sø- og Handelsretten og 1883—1912 af Grosserer-Societetets
Komite. Han stod den Tietgen'ske Kreds nær og var fra 1887 en
Aarrække Medlem af Privatbankens Bankraad, ligesom han fra
1895 var Kommitteret i Det kgl. octroj. Sø-Assurance-Kompagni
og fra 1913 Formand for dets Bestyrelse. Hans Interesse for Sø­
farten gjorde ham 1884 til Bestyrelsesmedlem og Kasserer for Stif­
telsen Georg Stages Minde, som ejede Skoleskibet af samme Navn.
Fra sin Fader havde han arvet megen Sans for Musik, og 1891—
1915 var han Medlem af Musikforeningens Administration. —
Etatsraad 1892. Konferensraad 1908. — R. 1879. DM. 1899.
K.2 1904. — Malerier af Aug. Schiøtt 1874, S. C. Jensen 1894,
Knud Larsen 1916 og J. Aabye 1918.

111. Tid. 17. Juli 1904. Berl. Tid. 16. April 1920. Hendrik Stein: Omkring
Københavns Børs, 1937, S . 58. j m $ p < ^

Lynge, Hermann Henrik Julius, 1822—97, Boghandler. F. 13.
Nov. 1822 i Kbh. (Trin.), d. 5. Dec. 1897 sst., begr. paa Frbg.
Forældre: Bogbindermester Henrik Berndt L. (ca. 1783—1835)
og Sidsel Christine Poulsen (ca. 1796—1845). Gift 18. Jun i 1859
i Kbh. (Trin.) med Wilhelmine Andersen, f. 15. Marts 1827
i Kbh. (Trin.), d. I I . Aug. 1891 sst. (Helligg.), D. af Bogbin­
dermester Johannes Christian A. (ca. 1800—87) og Henriette
Sophie Kriedt (ca. 1799—1840).

L. kom efter sin Konfirmation i Lære hos Antikvarboghandler
Chr. Tønder Sæbye og blev, kun 22 Aar gammel, ved Sæbyes
Død 1844 Bestyrer af Forretningen, som han overtog endeligt 1853,
hvorefter han ændrede Firmaet til H. H. J. L. 1855 købte han
Antikvarboghandler Ditlevsens Forretning og flyttede hen til den­
nes Lokaler paa Købmagergade, indtil ogsaa disse blev for smaa,
og Forretningen fik sit endelige Hjem i Valkendorfsgade oven
over Sparekassen. L. blev Danmarks første videnskabelige Antikvar­
boghandler, den, der hævede Antikvarboghandelen fra det mere
tilfældige Salg af »brugte« Bøger til dens Stade af virkelig litterær
og biblioteksmæssig Betydning. Han medbragte til sin Gerning
sjældne Evner: stor Flid og Forretningsdygtighed, varm Interesse
for Litteratur og Kunst, stor bibliografisk Viden, en sjælden Spor­
sans og en ualmindelig Hukommelse, som han bevarede helt op
i Alderdommen. Han talte da ogsaa mellem sine Kunder de
danske og mange udenlandske Biblioteker og videnskabelige Insti­
tutioner og snart sagt alle danske Bibliofiler og Samlere, der søgte
hans kyndige Raad og hans altid beredvilligt ydede Hjælp, og som
tilfredsstillede deres Interesser i det store Boglager (ca. 300 000

30 Lynge, H. H. J.

Bind), som han efterhaanden tilvejebragte. Baade den danske og
den svenske Fortjenstmedaille i Guld vidnede om den Anerken­
delse, hans Virksomhed nød. 1892 optog han sin Søn (s. d.) som
Kompagnon. L. var ikke blot den dygtige Antikvarboghandler,
han var ogsaa den fødte Samler, hvis Interesser spændte vidt.
Hans Samlinger omfattede baade Bøger og Autografer, Mønter
og Medailler, Malerier og Portrætter og grafisk Kunst. En af sine
Samlinger, vel hans kæreste, en sjælden Samling »Holbergiana«,
solgte han 1870 til Etatsraad, Bankkasserer F. S. Bang, der forenede
den med sin egen og skænkede den hele Samling til Sorø Akademi,
til hvis fornemste Ejendele den nu hører, og L. forøgede den stadig
senere ved talrige Gaver. En anden af hans Samlinger, en stor,
værdifuld Samling af Billeder illustrerende Danmarks Historie, over­
gik efter hans Død ved Salg til Fr.borg Museet; alle de øvrige,
deriblandt en stor Samling »Holbergiana«, samlet efter Salget af
den første, solgtes 1898 og 1899 ved ikke mindre end ti Auktioner.
— Breve til G. E. Klemming i Kgl. Bibi., Stockholm. — Kan-
celliraad 1892. — F.M.G. 1878. — Maleri af H. O. Brasen 1882
i Familieeje. Litografi af I. W. Tegner. Medaille af Lea Ahl-
b o m 1861.

O. H. Delbanco: Boghandlerforeningens Festskrift, 1887, S. 146 f. A. Dolle-
ris: Danmarks Boghandlere, II , 1893, S. 125 f.; III , 1906, S. 217. C. Nyrop:
Bidrag til den danske Boghandels Historie, II , 1870, S. 203. O. Wroblewski:
Om Boghandelen i Danmark i det ig. Aarh., 1901, S. 17 f. Nordisk Boghandler­
tidende 10. Dec. 1897, 22. Maj 1903. Haandbog i Bibliotekskundskab, 2. Udg.,
1916, S. 151. F. Hendriksen i Aarbog for Bogvenner, I, 1917, S. 117—29.

Ove Tryde.

Lynge, Herman Johannes Vilhelm, f. 1862, Boghandler og
Zoolog. F. 25. Dec. 1862 i Kbh. (Trin.). Forældre: Boghandler,
senere Kancelliraad H. H. J. L. (s. d.) og Hustru. Gift 12. Maj
1893 i Ordrup med Elisabeth Betty Julie Vaupel, f. 21. Febr.
1874 i Kbh. (Johs.), D. af Hattefabrikant August Heinrich Georg
V. (1839—1922) og Elise Margrethe Wiistenberg (1846—1936).

L. blev 1892 optaget som Associé i Faderens ansete Firma, der
samtidig ændrede Navn til Herman H. J. L. & Søn; han havde da
allerede i en Aarrække arbejdet sammen med Faderen. I Ledel­
sen af den store Forretning fulgte han det af Faderen indslaaede
Spor; ogsaa han er i Besiddelse af en overordentlig stor biblio­
grafisk Viden inden for dansk Litteratur, som han altid redebon
stiller til Raadighed for dem, der søger Oplysning hos ham. Hans
Kundskaber og Arbejdsevne er hyppigt taget i Brug; saaledes har
han i »Aarbog for Bogvenner« og »Bogvennen« i en Aarrække

Lynge, Herman. 31

offentliggjort Fortegnelser over Auktionspriser, og han har til Auk­
tioner udarbejdet en Mængde Kataloger over kendte Bogsamlinger.
1932 afstod han sin Forretning til C. A. Reitzels Boghandel, idet
han dog vedblivende tager Del i det daglige Arbejde. Som sin
Fader er han en kyndig Privatsamler, baade af Bøger, Autografer
og Billeder, men særlig har han dog fra sin Ungdom interesseret
sig for Zoologi, specielt Bløddyr (Mollusker), paa hvilket Omraade
han har skabt Landets største Privatsamling, der nu er overgaaet
til Aarhus Universitets Zoologiske Museum. Han har leveret
Bidrag til baade inden- og udenlandske malakologiske Afhand­
linger, saaledes den i Videnskabernes Selskabs Skrifter 1909 offent­
liggjorte Afhandling »Marine Lamellibranchiata of the Danish
Expedition to Siam«. — R. 1917.

A. Dolleris: Danmarks Boghandlere, II , 1893, S. 126 f.; III , 1906, S. 217 ff.;
IV, 1919, S. 236 ff. Nordisk Boghandlertidende 22. Maj 1903. Dansk Bog­
handlertidende 8. Nov. 1917. Nationaltidende 24. Dec. 1937. fs -j- >

Lyngsie, Michael Christian, 1864—1931, Fagforeningsmand. F.
6. Juli 1864 i Kbh. (Fødsst.), d. 31. Dec. 1931 i Bagsværd, begr.
i Kbh. (Vestre). Moder: Syerske Ane Margrethe Nielsen (1831
—83). Gift 16. Nov. 1885 i Kbh. (b. v.) med Nielsine Olsen,
f. 11. Okt. 1865 i Sundbyøster, D. af Jordbruger Ole Bastian­
sen (1827—97) °S Katrine Svendsen (1824—99).

Arbejdsmændenes Fører var Kristianshavnerdreng. Hans Barn­
dom faldt i de Aar af 6o'erne og 70'erne, da det var den nøgne
Sandhed, at Arbejderhjemmene kun var »Skjul for Trængsler og
Tvedragt og Savn«. Som Bydreng maatte han tidligt bidrage til
sit eget Underhold. Som trettenaarig fik han Arbejde paa Hærens
Patronfabrik og giftede sig som 21-aarig Arbejdsmand. Da der i
8o'erne kom nyt Liv i Arbejderbevægelsen, sluttede L. sig med
glødende Begejstring til Fagforeningstanken og til Socialdemokra­
tiet og paadrog sig ved sin Agitation sine foresattes Uvillie med
den Følge, at han 1890 blev afskediget. Der eksisterede et lille
københavnsk Arbejdsmandsforbund, og for dets 350 Medlemmer
blev han 1891 Formand. Med trodsig Energi satte han nu alt ind
paa at organisere de daarligst stillede af alle Arbejderne, de ufag­
lærte, Daglejerne eller »Sjoverne«, som en Del af dem kaldtes paa
den Tid. Dette Vækkelsesarbejde mødte ikke blot en forbitret
Modstand fra Arbejdsgiverne, men hemmedes ogsaa af de paa-
gældendes egen Ligegyldighed og Haabløshed. Et Par sejrrige
Strejker 1892 og 94 skaffede imidlertid L. Ørenlyd; han fik Støtte
fra liberale Kredse, f. Eks. af Bager J. Marstrand og Gustav Phi-

3* Lyngsie, M. C.

lipsen, og Organisationerne fik øget Tilgang. Skønt der var flere
andre Arbejdsmandsforeninger og et Centralforbund med ældre
Tillidsmænd, blev L. og hans Fagforening snart førende; han blev
Redaktør af Fagbladet, han berejste Jylland som Agitator, og en
Broderstrid endte med, at L. samlede de københavnske Grupper
i Arbejdsmændenes Fællesorganisation. 1896 var han den drivende
Kraft bag Sammenslutningen af de tre Arbejdsmandsforbund, for
Jylland og Fyn, for Sjælland og omliggende Øer og for Kbh. og
Omegn, som fra 1. J an . 1897 gik op i den højere Enhed Dansk
Arbejdsmands Forbund (D. A. F.), 14000 Mand stærk og med
L. som Formand. Der fulgte nu en Periode, hvor L. førte an i
en haard og ofte med barokke Midler ført faglig Offensiv, hvor­
under Arbejdsmændene tilkæmpede sig betydelige Lønforbedringer,
og L. opnaaede en uhyre Popularitet blandt sine Klassefæller, mens
han blandt Borgerskabet blev berygtet som den store Urostifter.
Den store Arbejdskamp 1899 gik det unge Arbejdsmandsforbund
usvækket ud af, men efter Aarhundredskiftet samlede Arbejds­
giverne sig til en voldsom Mod-Offensiv, som især efter Sømands-
og Havnestrejken 1902 gik ud over Havnearbejderne, hvis Orga­
nisationer bekæmpedes, ofte med Held, ved Hjælp af saakaldte
Havnelav. Da Syndikalismen omkring 1908—10 gjorde sig gæl­
dende, frembød D. A. F.s Afdelinger ofte Sædejord for de »revo­
lutionære« Fagforeningsideer, og L. havde mange Kampe at bestaa
med Fagoppositionen blandt sine egne Medlemmer, ligesom han
senere ofte maatte »tage en Storvask« med Kommunisterne. Hertil
kom de Vanskeligheder, D. A. F. var bragt ud i ved det hoved­
kulds Køb af Svendborg Margarinefabrik 1897. Dette Forsøg i
kooperativ Industridrift slog af mange Grunde fejl, og det skyldtes
væsentlig L.s Egenraadighed, at Eksperimentet, inden det 1906
blev opgivet, kom til at koste Forbundet over 300 000 Kr. og
gav Anledning til megen Mistænkeliggørelse, kriminel Undersøgelse
og Uro i Rækkerne. Først 1910 gav en Kongres Ledelsen Decharge
for de trufne Dispositioner. Efter at L. 1896 havde faaet Arbej­
derne ved Kbh.s Mælkeforsyning organiseret, og Kuskene som
Følge heraf blev afskediget, medvirkede han til, at disse oprettede
Mælkeriet Enigheden, som han blev Formand for, og denne koope­
rative Virksomhed er gennem Aarene vokset op til at blive et solidt
og mønstergyldigt Foretagende, det største i sin Art. Efterhaanden
anerkendtes ogsaa de ufaglærtes Organisationsret, og D. A. F. blev
Danmarks største Fagforbund; 25 Aar efter dets Oprettelse talte
det 40 000 Medlemmer, og ved L.s Død naaede Medlemstallet
op mod de 100 000. 1898 var L. med til at oprette De samvirkende

Lyngsie, M. C. 33

Fagforbund, i hvis Repræsentantskab og Forretningsudvalg han
havde Sæde til sin Død bortset fra den Periode, hvori D. A. F.
var udtraadt af Landsorganisationen. L. og J. A. Hansen var i
en lang Aarrække Fagbevægelsens stærke Mænd, men ikke altid,
eller meget sjældent, enige med Hensyn til Maal og Midler. Mod­
sætningen mellem dem beroede ikke blot paa Temperamentsfor­
skelle, men bundede ogsaa i forskelligt Syn paa Lønpolitik og Løn­
systemer. Skønt L. i Reglen gik ind for Sammenhold og Centra­
lisation, vurderede han væsentlig de faglige Situationer ud fra et
ensidigt Arbejdsmandssynspunkt og var i øvrigt ganske ubereg­
nelig i sin Stillingtagen. Inden for D. A. F. fremkaldte Utilfreds­
hed med de faglærtes Overvægt med Mellemrum Krav om større
Indflydelse eller om Udmeldelse af D. s. F., og 1925 kom det til
et Brud. Under dette Aars store Arbejdskamp tog L., uenig med
D. s. F.s Ledelse om Taktikken, Ansvaret for Iværksættelsen af en
Transportstrejke, hvad de øvrige Fag misbilligede. Han rettede
under Kampen de voldsomste Angreb mod Arbejderbevægelsens
andre faglige og politiske Ledere og styrkede herved den Stemning,
som i Sept. førte til Kongresbeslutningen om D. A. F.s Udmeldelse
af Landsorganisationen. Dette Skisma bestod til 1929, da en ny
Kongres vedtog Forbundets Genindmeldelse. L. var Medlem af
17. Aug.-Udvalget 1908, som opstillede Principperne for det faglige
Retsvæsen, og fra 1910 var han Dommer i Den faste Voldgiftsret.
1901 var han med til at oprette en Gensidighedsoverenskomst mel­
lem de skandinaviske Arbejdsmandsforbund, som under senere
faglige Konflikter viste sig af stor Betydning, og ved Internatio­
nales Kongres i Stuttgart 1907 fik han oprettet et internationalt
Sekretariat, hvoraf efter Krigen fremgik Den internationale Grov-
og Fabrikarbejder-Føderation. Foruden de faglige Hverv havde
L. en Del politiske. Han var Medlem af Socialdemokratiets Hoved­
bestyrelse og Forretningsudvalg 1896—1914. 1898 blev han op­
stillet ved Folketingsvalget i Horsens og tog Kredsen fra den kon­
servative Julius Wulff; ved et Par Valg hævdede han den over for
Schovelin, men faldt 1906 for Fraenkel. Ved Krigens Slutning
blev han Medlem af forskellige Udvalg, Valutaraadet, Nærings-
kommissionen, Indenrigsministeriets Arbejdsudvalg, og ved Harald
Jensens Død 1925 indtraadte han i Landstinget som tingvalgt
Medlem. 1900 blev han Medlem af Kbh.s Borgerrepræsentation
og Formand for Sporvejsudvalget, men udtraadte 1914, da han
tog Bopæl i Bagsværd. Han var ligeledes Medlem af Repræsentant­
skabet for Arbejdernes Landsbank fra 1919 til sin Død. — L. var
dog i første Række Fagforeningsmand, den ildnende Agitator og

Dansk biografisk Leksikon. XV. Nov. 1938. 3

34 Lyngsie, M. C.

den fremragende Organisator. Enten han talte eller skrev, var
hans Sprog præget af en folkelig Friskhed og et originalt Lune.
Forsigtighed var ikke blandt hans Dyder. Men som han var kamp­
glad, temperamentsfuld, skaanselsløs i sin Fremstormen, blev han
heller ikke skaanet selv. Ingen Arbejderfører i Danmark har været
hadet af Modstanderne, smædet, bagvasket og karikeret som han.
Og dog var hans Maal alene at skaffe Samfundets »Bundklasser«
bedre Livsvilkaar. Han skabte som Middel hertil den Sammen­
slutning af alle ufaglærte Brancher i eet stort Forbund, som intet
andet Land har Mage til, og som paa mange Maader giver dansk
Fagbevægelse sit Særpræg. Forbundets og Ledelsens oprindelige
landsdelsvise Opbygning ændredes 1925 til en mere tidssvarende
Branchedeling i en Transport-, en Fabriks- og en Jord- og Beton­
gruppe med hver sine Forretningsførere; men det er forklarligt ud
fra de vundne Resultater, at L. afviste al Tale om Organisations­
former som Industriforbund, der vilde medføre det store Forbunds
Partering. Selv om Sygdom og svigtende Dømmekraft (f. Eks.
1925) prægede hans sidste Leveaar med en dalende Linie, stod
han mere og mere som en Patriark for sine Medlemmer, og han
tabte aldrig den intime Samføling med dem. Men han var sig
ogsaa sin Magt og Indflydelse bevidst (»mig lille Mand«) og med
Rette stolt af den sociale Omvæltning, han havde været i Spidsen
for. Naar Ordet Proletariat i dette »Lighedens Land« har en anden
Betydning end i mange andre Lande, naar de økonomiske Kaar og
de politiske Magtforhold er, som de er, saa har L.s hele Livsgerning
bidraget væsentligt hertil.

Maleri af H. A. Brendekilde, 1932 paa Lautrupgaard, en Variant
af »En Landevej«. Portræt af Edv. Saltoft 1932 i Arbejdsmændenes
Hus, Nyropsgade. Portrætteret paa Saltofts Maleri af Socialdemo­
kratiets Mænd 1934 i Folkets Hus, Enghavevej. Marmorbuste
J 9 3 2 og Bronzerelief 1936 af Svend Lindhart, begge i Arbejds­
mændenes Hus. Bronzerelief af Thomas Hansen 1932 i Enigheden.

N. Bransager og Palle Rosenkrantz: Den danske Regering og Rigsdag, 1901,
S. 295 ff. C. E. Jensen og F. J. Borgbjerg: Socialdemokratiets Aarhundrede,
1904, II , S. 482 ff. Social-Demokraten 22. April 1916. M. C. L. og Chr.
Sørensen: Dansk Arbejdsmands Forbund gennem 25 Aar, 1922. Politiken
19. og 31. Marts og 2. April 1922. Arbejdsmændenes Fagblad, XXXVI, 1932.
Nr. 10 og Nr. 2i—24 (Mindeblad). Social-Demokraten, Berl. Tid. og Politiken
1. Jan. 1932. Th. Stauning: Ved Lyngsies Baare, i Af Tidens Strid, 1933,
S> 'S'-M- Oluf Bertolt.

Lyschander, Claus Christoffersen, 1558—1624, Historiker og
Digter. F. 1558 i Nørre Vram i Skaane, d. ved Nytaarstid 1624 i

Lyschander, Claus Christoffersen. 35

Herfølge. Forældre: Sognepræst Christoffer Pallesen L. (ca. 1524—
1602) og Anne Lauridsdatter (ca. 1534—69). Gift i ° 14. Jul i 1588
i Herfølge med Margrete, D. af Professor Claus Scavenius (d. 1590).
2° senest 1600 med Kirstine.

Sin Skolegang havde C. C. L. i Herridsvad Kloster, i hvis
Bibliotek han, skønt umoden Dreng, afskrev et Haandskrift af
Svend Aggesens Værker; den yderst fejlfulde Afskrift har gennem
M. Cl. Gertz' kritiske Rekonstruktion (1915) reddet en værdifuld
middelalderlig Tekst fra Undergang. Naar C. C. L. blev Student,
vides ikke, og der haves heller ikke nærmere Efterretninger om hans
Ungdomsaar; det ses, at han har foretaget den i Datiden sædvanlige
Udenlandsrejse til Tyskland, hvor han rimeligvis i Wittenberg tog
Magistergraden. Efter 1587 at være vendt hjem kaldedes han s. A.,
vistnok paa Foranledning af Arild Huitfeld, der da var Lensmand
paa Tryggevælde, til Sognepræst i Herfølge og sad i dette Embede,
et af Sjællands bedste, til sin Død, tillige i hvert Fald fra 1598 som
Provst for Bjeverskov Herred. Som Teolog synes han at have til­
hørt Hans Poulsen Resens ortodokse Retning, men har i øvrigt
ikke udfoldet nogen Art af gejstlig Forfattervirksomhed, end ikke
i Form af Ligprædikener. Det var Historien, der fra de unge Aar
havde hans Interesse, og det er ogsaa historiske Emner, som han
behandler i sin Digtning.

Ældst af L.s digteriske Arbejder — ca. 1597 —• er »Hr. Jens
Billes Slægtregister«, først trykt 1722 og paa ny udgivet 1888 af
H. F. Rørdam efter endnu bevarede Originalmanuskripter under
Titlen »Billeslægtens Rimkrønike«; Ættens Stammødre fortæller her
deres egen, deres Mænds og Børns Skæbne. Trykte i C. C. L.s
egen Levetid blev derimod »Den grønlandske Chronica« (1608),
som giver en Udsigt over det fjerne Polarlands Historie og særlig
dvæler ved Ekspeditionerne i Frederik II.s og Christian IV.s Tid;
»Den Calmarnske Triumph« (1611), der besynger Christian IV.s Ind­
tagelse af Kalmar i Krigen mod Svenskerne, og »Her Christian den
Femtis Udvellelsis og Hyldings Historia« (1623), i hvilken Festlig­
hederne ved Hove skildres med jævnlige Sidespring ind i Rigets
almindelige Historie. Digtene er alle skrevne i de fra Rimkrøniken
kendte Knyttelvers; Stoffet virker ofte tyngende paa den i sig selv
brede Fremstilling, men der er Fart og Friskhed over Versene, og
ingen har fundet smukkere poetisk Udtryk for den levende historiske
og nationale Sans, som var et saa fremtrædende Træk i Datidens
danske Aandsliv. C. C. L. er den sidste betydelige og virkelig be­
tydelige Digter hos os i gammel Stil.

Som Historiker fik C. C. L., der 1616 udnævntes til kgl. Historio-

3*

36 Lyschander, Claus Christoffersen.

graf, et Hverv, som to Aar senere toges fra ham, kun udgivet
»De danske Kongers Slectebog« (1622), et dansk Udtryk for en
Side af det 16. og 17. Aarhundredes europæiske Historieskrivning,
som for længst er dødsdømt; Bogen er tillige Led i den da standende
litterære Strid mellem Danmark og Sverige om, hvilket af de to
Lande der havde den berømmeligste Fortid. De bibelske Slægt­
registre knyttes sammen med Saxos Kongerækker, Christian IV.s
Slægt føres direkte op til Adam og ud i alle mulige Sidelinier, saa
at snart sagt enhver af Europas Konge- og Fyrstefamilier indgaar
i den. I øvrigt havde C. C. L. planlagt et Værk i 116 Bøger, som
skulde samle alt, hvad der var sagt og lod sig sige om Danmarks
Historie, Topografi, Statistik, Religionsforhold, Love, Skoler, Uni­
versitet samt Stændernes og Litteraturens Tilstand. Det lykkedes
ikke den aldrende Mand at faa sine Samlinger endeligt bearbejdede;
af dem er senere blevet offentliggjort et dansk Forfatterleksikon
paa Latin, det første i sin Art, trods Unøjagtighed i Enkeltheder
endnu ikke uden Værd, og en livlig Danmarksbeskrivelse paa Dansk.
Set fra Modersmaalets Standpunkt vilde Danmarkshistorien, om
den var kommet ud i sin Helhed, kunne være blevet ypperlig Folke­
læsning i sin egen og den nærmest følgende Tid, som det timedes
den »Kong Fredericks den Andens Krønicke«, Peder Resen udgav
1680, men hvis egentlige Forfatter L. utvivlsomt er. — Epitafium
med Portræt i Herfølge K. Staalstik derefter 1868 af Magnus
Petersen.

H. F. Rørdam: Klavs Christoffersen Lyskanders Levned, samt hans Bog
om Danske Skribenter, 1868. Carl S. Petersen: Den danske Litteratur
fra Folkevandringstiden indtil Holberg, 1929, S. 382—89, 407 f., 443—46.
Kirkehist. Saml., 4. Rk., III, 1893—95, S. 639 f. Carl S Petersen.

Lyser (Leyser), Johannes, 1631—84, Teolog. F. 30. Sept. 1631
i Leipzig, d. 1684 nær ved Paris. Forældre: Superintendent Poly-
karp L. (1586-—1633) °g Sabina Volckmar (1598—1634). Ugift.

Efter at være blevet Student fra Schulpforta 1649 studerede
J. L. i Leipzig, hvor han 1653 tog Magistergraden. 1654 blev han
Præst og Inspector ved sin gamle Skole i Schulpforta. Under Paa-
virkning af en svensk Greve Carl Johan v. Kbnigsmarck (d. 1686)
blev han en begejstret Tilhænger af Tanken om Polygamiets sam­
fundsmæssige Betydning og udgav herom et anonymt Skrift paa
Tysk. Dette medførte, at han blev fjernet fra sit Embede, og i den
følgende Tid maatte han føre en omflakkende Tilværelse. Ca. 1675
kom han omsider til Danmark, hvor det lykkedes ham at blive
Feltpræst, men da det kom for Dagen, at han havde udgivet et nyt

Lyset, Johannes. 37

Skrift af lignende Indhold, »Das Konigliche Marck aller Lander«
(1676), som han i Smug udbredte, blev han ved kgl. Reskript af
15. Marts 1677 forvist Kongens Riger og Lande og hans Bog
brændt af Bødlen. Resten af sit Liv maatte J. L. derpaa drage
fra Land til Land. 1679 blev han offentlig pisket i Stockholm
for sine Anskuelser, senere skal han have lidt samme Skæbne i
Åbo og Riga; derpaa træffes han i Amsterdam og Paris, begge
Steder i sørgelige Omstændigheder. I Paris fik den danske Lega-
tionspræst H. G. Masius Lejlighed til at række ham en hjælpende
Haand, og da han pludselig døde i et Hus paa Vejen mellem
Versailles og Paris, var det ogsaa Masius, der tog alle hans Papirer
med sig. Blandt hans Arbejder kan i øvrigt nævnes »Discursus
inter Polygamum et Monogamum de Polygamia« (1673) og det
meget omfangsrige »Polygamia triumphatrix« (1682). Hans Skrifter
er velskrevne og vidner om en uhyre Belæsthed, men de er alle
næsten manisk bestemte af det ene Synspunkt: at levere et Forsvar
for Polygamiet, som han fandt ikke blot tilladeligt, men udtrykkelig
befalet i Guds og Naturens Lov. Ejendommeligt nok levede og
døde denne Polygamiets utrættelige Ridder — en forvokset, impo­
tent Mandsling — selv i ugift Stand.

[R. Bayle:] Nouvelles de la Republique des lettres, 1685 April, S. 339—62.
J. J. G. Am-Ende: Memoria inspectorum Portensium, 1748, S. 18—50. C. G.
Clugius: Diatribe epistolica de scriptis Jo . Lyseri, 1748. Lettres inédites de
divers savants, publiées par Émile Gigas, I, 1890, S. 127, 640. C. G. Jocher:
Allgemeines Gelehrten-Lexicon, II , 1750, Sp. 26291".; Suppl., IV, 1813, Sp. 27of.

Bjørn Kornerup.

Lyser (Leyser), Michael, 1626—59, Læge. F. 14. April 1626 i
Leipzig, d. 20. Okt. 1659 i Nykøbing F., begr. sst. Broder til
Johannes L. (s. d.). Gift Okt. 1659 med Magdalene Sibylle Heer-
fordt (gift 2° med Hofapoteker Christopher Har tmann, d. 1683,
3 0 1685 med Dr. med. Johan Justus Bøhme, 1660—1709, gift 20

med Gjørvel Catharina Portuan, 1660—1740), D. af Hofapoteker
Christopher H. (s. d.) og 1. Hustru.

M. L. studerede Medicin i sin Fødeby, men som flere andre
droges han i denne Anatomiens Grødetid mod vor europæisk
berømte Thomas Bartholin, der som Professor i Anatomi 1648
havde begyndt sine offentlige Dissektionsøvelser i Theatrum ana-
tomicum. M. L. immatrikuleredes 1650 ved Kbh.s Universitet
og studerede her i to Aar hos Bartholin som hans Prosektor og ud­
mærkede Medarbejder ved de Dissektioner, der førte til Opdagel­
sen af Lymfekarsystemet (hos Hunden) , den næst Harveys Op-

3« Lyser, Michael.

dagelse af Blodets Kredsløb største anatomiske Landvinding. Tho­
mas Bartholin, der baade da og siden satte stor Pris paa M. L.,
skriver loyalt, at han »ønsker at dele Rosen for dette Fund med
ham hvis han da fortjener nogen« — hvilket imidlertid førte til,
at Bartholins Medbejler til Æren for Lymfekarsystemets Opdagelse,
Svenskeren O. Rudbeck, insinuerede, at det egentlig var M. L.,
der havde gjort den store Opdagelse. Denne ganske usandsynlige
og uberettigede Insinuation har der hverken af Rudbeck eller
andre siden hen kunnet præsteres Skygge af Bevis for, men, som
det saa ofte gaar, er »Mistanken« mod Bartholin blevet vedlige­
holdt, ikke mindst af hans seneste danske Biografer. — Selvstændige
Arbejder om Lymfekarrene af M. L. foreligger ikke, derimod blev
han af Bartholin inspireret til at skrive den Bog, der med Rette
har bevaret hans Navn, »Culter anatomicus« (1653), en for den
Tid udmærket Oversigt over og Vejledning i anatomisk Teknik
og Dissektion, som da ogsaa udkom i flere Oplag og Oversættelser
posthumt. 1652 vandrede M. L. igen ud i Verden, overalt demon­
strerende den Bartholin'ske Opdagelse, bl. a. til Universitetet i
Padova, hvor han disputerede for Doktorgraden, og 1656 til Leip­
zig, hvor han disputerede for et medicinsk Professorat, som han dog
forlod n. A. for igen at drage til Kbh., formentlig haabende paa
at opnaa Anatomi-Professoratet efter Bartholin, der 1656 paa Grund
af Sygdom havde trukket sig helt tilbage fra Dissektionsøvelserne.
L. udnævntes imidlertid 1657 til Provinsialmedicus for Møen, Lol­
land og Falster med Bolig i Nykøbing og døde her allerede to
Aar efter. — Mindesten i Nykøbing F. K.

Th. Bartholini Vasa lymphatica, nuper Hafniæ in Animantibus inventa, et
Hepatis exsequiæ, 1653, S. 7. M. Lyser: Culter anatomicus, Ed. II, 1665,
med Fortale og Gravskrift af Th. Bartholin. V. Ingerslev: Danmarks Læger
og Lægevæsen, I, 1873, $• 460, 529 f. Otto C. Aagaard: Les vaisseaux lympha-
tiques, 1924, S. 28 ff. Th. Bartholin: Lymfekarrene, oversat af Fr. Liitzhøft
og G. Tryde, 1936, Indledning S. I X - X I I , 20. Q m Q Aagaard

Lysholm, Christopher, 1715—73, Skolemand. F. 30. Jan . 1715
i Præstø, d. 9. J a n . 1773 i Roskilde, begr. i Domk. sst. Forældre:
Købmand Johan L. (1688—1721) og Anna Elisabeth Kinch (1688—
1725). Gift 5. Aug. 1750 paa Bellevue (Petri) med Charlotta
Amalia Esmarch, f. 8. Dec. 1729 i Kbh. (Petri), d. 5. Sept. 1803
i Roskilde, D. af Kancellisekretær, senere Justitsraad Johan Mar-
quard E. (1689—1733, gift i° 1717 med Catharina Hedvig Hass,
1701—23) og Anna Catharina Meybusch (1695—1737)-

L. blev Student 1731 fra Vordingborg, tog Baccalaureus-Graden

Lysholm, Christopher. 39

1733 og teologisk Eksamen 1741. Holberg, der nærede Interesse
for den fattige Student, brugte ham som Korrektør og skaffede
ham en god Huslærerplads, Gram aabnede sit Bibliotek for ham,
og han oprettede en privat Latinskole, hvorfra han dimitterede
mange. En Tid var han Korrektør hos J. J. Høpfner (s. d.) og
redigerede dennes Aviser. 1746 blev han Magister og n. A., anbe­
falet af Holberg, Gram o. fl., udnævnt til Professor eloquentiæ i
Sorø; han docerede dette Fag til 1753 og var desuden 1751—61
Professor i Historie og Geografi. Efter eget Ønske holdt han 1754
paa Akademiet den latinske Mindetale over sin Velgører Holberg.
1761 blev han Rektor i Roskilde, hvor han paa Grund af sin
Humanitet blev meget afholdt. Han indførte latinske og danske
Taleøvelser og fri Undervisning i Fransk; han havde i det hele
taget fremskredne Ideer, om en Deling af de lærde Skolers højere
Klasser i en gammelsproglig (»teologisk«) og en nysproglig-real
(»verdslig«) Linie, om et Universitet i Norge m. m. Hans litterære
Produktion bestaar i øvrigt kun i Programmer, Lejlighedsdigte og
Taler, overvejende paa Latin.

S. N. J. Bloch: Roskilde Domskoles Historie, I, 1842, S. 66 f.; II , 1843,
S. 66 f. P. M. Stolpe: Dagspressen i Danmark, III , 1881, S. 174 f. Museum.
1893, II, S. 33—36, 45—48. Vor Ungdom, 1903, S. 652—55.

R. Paulli (P. Stolpe).
Lyskander, se Lyschander.

Lystrup, Hans Christian, f. 1875, Grosserer. F. 15. J an . 1875
i Havrebjerg ved Slagelse. Forældre: Gaardbestyrer Hans L.
(1839—75) og Karen Marie Mouritzdatter (1846—1928). Gift
16. Juni 1933 i Kbh. (b. v.) med Ingeborg Søborg, f. 19. Maj
1901 i Hillerød, D. af Hotelejer Henry S. (f. 1866) og Kirstine
Christensen (f. 1876).

L. oplærtes efter Konfirmationen i blandet Købmandsforretning
i Slagelse og fik som ungt Menneske Ansættelse i Bankdirektør
Peter Thomsens Kolonial-, Delikatesse- og Vinforretning sst. Da
han senere kom ind paa Grimers Handelsakademi i Kbh., blev
han stillet over for et favorabelt Tilbud om at overtage Thomsens
Forretning, men i det afgørende Øjeblik besluttede han sig til at
søge yderligere Uddannelse i Udlandet. Her begyndte han 1898
som Volontør hos Kaffefirmaet Dewers Hauch & Co. i Bremen,
men fik kort efter Ansættelse som skandinavisk Korrespondent i
Dresden-Firmaet Seidel & Naumann, der fabrikerede Cykler og
Symaskiner. Efter halvandet Aars Virksomhed der var L. klar
over, at de kommende Aar vilde give »Trafikbranchen« store Mulig-

4 o Lystrup, Hans.

heder, og 1900 startede han i Slagelse en mindre en gros Forret­
ning, hvor han solgte Cykler fra Wanderer Werke og Symaskiner
fra sit tidligere Firma Seidel & Naumann. Med stor Energi berejste
han selv Landet, og Forretningen voksede jævnt, ikke mindst efter
at Wanderer Werke 1902 var begyndt at bygge Motorcykler.
L., der saaledes hører til Automobilbranchens Pionerer, fik 1916
Filial i Kbh. og købte s. A. Ejendom i Pileallé, hvortil Hoved­
forretningen blev flyttet 1920, og hvor han har ladet opføre om­
fattende Værksted anlæg. Han er i Kbh. en af General Motors'
Hovedforhandlere, og hans Firma repræsenterer en Række førende
Automobilmærker. Som Formand siden 1919 for Automobil- og
Cyclegrossererforeningen har L. været overmaade virksom, og
navnlig er det hans Fortjeneste, at han ved Foreningens 25 Aars
Jubilæum 1926 fik realiseret Tanken om Opførelsen af en stor
Udstillingsbygning (Forum) i Hovedstaden. Han er Formand i
Bestyrelsen for Akts. Udstillingshallen Forum og er et interesseret
Medlem af Det kgl. danske Haveselskabs Bestyrelse. L. er tillige
Ejer af to betydelige Landejendomme, Mullerupgaard ved Slagelse
og Høvdingsgaard ved Præstø. — R. 1926. — Maleri af Carl
Forup 1935 i Familieeje.

Børsen 25. Febr. 1926 og n . Jan. 1935. P. Koch Jensen.

Lutken. Af Navnet L. findes flere Familier, af hvilke den mest
bekendte i overvejende Grad har været knyttet til Marinen. Denne
Slægt føres tilbage til Regimentsskriver i Antvorskov og Korsør Amter
Joachim L. (1664—1743) — Søn af en Købmand i Hamburg; J. L.
var Fader til de to nedenn. Landøkonomen, Sognepræst Otto Dide­
rik L. (1713—88) og Kaptajn i Søetaten Frederik Christopher L.
(1698—1784), der 1780 blev optaget i Adelstanden. Af hans Børn
skal nævnes Etatsraad, Toldkæmmerer Joachim L. (1730—1811),
Kommandør i Søetaten Christian L. (1742—1803) — hvis Søn
var nedenn. Viceadmiral Christopher L. (1782—1857) — Frede­
rikke Louise L. (1747—92), gift med Kontreadmiral Frederik
Grodtschilling (1731—92), nedenn. Admiral Otto L. (1749—1835)
og Kommandørkaptajn Christopher L. (1734—83), hvis Datter
Ida Elisabeth L. (1763—97) var gift med Gehejmekonferensraad,
Overpræsident, Lensgreve Werner Jaspar Andreas Moltke (1755—
1838). Admiral Otto L. (1749—1835) var Fader til Anna Cathrine
L. (1776—1855), gift med Kommandør Jean André Suenson
(1773—1840), til Anna Susanne L. (1778—1872), der ægtede Kap­
tajn Jean Jacques Isaac Suenson (1774—1821), til Kaptajnløjtnant,
Kommandant i Nyboder Frederik L. (1774—1819) og til Kontre-

Lutken. 41

admiral Magnus L. (1782—1847), hvis Søn, nedenn. Marinemini­
ster, Kommandør Otto Hans L. (1813—83), var Fader til nedenn.
Kaptajn, Søkrigshistorikeren Otto George L. (1849—1906), hvis
Hustru var den ligeledes nedenn. Operasangerinde Augusta Sophie
Wilhelmine L., f. Iversen (1855—1910). Kaptajnløjtnant Frede­
rik L. (1774—1819) legitimerede 1819 sin Søn Etatsraad, Over­
retsassessor Frederik Tekla L. (1808—79), hvis Linie 1884 aner­
kendtes som dansk Adel; hans Søn var nedenn. Translatør, Redak­
tør André Gregor Henrik L. (1843—1916). — Ovenn. Pastor Otto
Diderik L. (1713-88) var Fader til Amtsprovst, Sognepræst i Lumby
Peter Wilhelm L. (1761—1844), bl. hvis Børn var nedenn. Professor
Johannes Christian L. (1791 —1856) — Fader til nedenn. Zoolog,
Professor Christian Frederik L. (1827— I90 1) — °g Sognepræst
i Karleby, Horreby og Nørre Ørslev Otto Diderik L. (1793—1866),
der var Fader til nedenn. Forstmand Christopher L. (1826—1906),
til Amtsforvalter i Vejle Johannes Sylvester L. (1830—96) — hvis
Børn var de nedenn. Generalmajor Louis Carl Frederik L. (1863—
1918) og Oversygeplejerske Marie Cecilie L. (f. 1864) — og til
Overlærer, senere Fotograf Carl Theodor L. (1830—1910), hvis
Sønner er de nedenn. Ingeniøren, Professor Alfred L. (f. 1860)
og Forfatteren, Pastor Vilhelm L. (1857—1931).

J. C. L. Lengnick: Familien Liitken, 1857. Albert Fabritius.

Lutken, Alfred, f. 1860, Ingeniør, Professor. F. 6. Aug. 1860 i
Riserup Præstegaard ved Gaabense. Forældre: Overlærer ved Ny­
købing F. Katedralskole, senere Fotograf i Kbh., cand. polyt. Carl
Theodor L. (1830—191 o) og Johanne (Hanne) Lucie Iiirgensen
(1831—84). Gift 14. Juli 1896 i Kbh. (Holmens) med cand. mag.
Anna Dorothea Muller, f. 5. April 1861 i Kbh. (Frels.), D. af
Handelsfuldmægtig Emil M. (1830—1915) og Cecilie Sophie Hen­
ningsen (1831—1905).

L. blev Student 1877 fra Nykøbing F., tog n. A. Filosofikum og
polyteknisk Adgangseksamen. 1883 blev han cand. polyt. som
Bygningsingeniør; s. A. aftjente han sin Værnepligt ved Søværnet
og fik derefter Ansættelse hos Landinspektør L. Bentzon, der ud­
førte Nivellementer paa Lammefjorden. Nov. s. A. blev han Assi­
stent hos Ch. Ambt (s. d.) og var her først beskæftiget ved For­
arbejder til Vandværk og Kloakanlæg i Nakskov og senere, efter
1884—86 at have været selvstændig beskæftiget ved Anlægget af
Andelssukkerfabrikken i Nykøbing F., med lignende Forarbejder
i denne By. 1886—87 var han paa en stor Udenlandsrejse paa det
Larssenske og det Reiersenske Legat, paa hvilken han studerede

erikaxel
Fremhævning

4^ Lutken, Alfred.

Jernbanebygning i Tyskland, Schweiz, Italien, Frankrig, Belgien
og Holland. Hjemkommen herfra assisterede han atter L. Bentzon
ved Arbejder paa Lammefjorden og i Kolindsund, særlig Kanal­
gravning og Projektering af Maskinanlæg. Derefter udførte han
sammen med L. Bentzons Søn Povl Bentzon Kontrolarbejde ved
Anlægget af Sølvgades Sporvej og projekterede og ledede Udførel­
sen af Drænings- og Vejarbejder ved Udvidelsen af Vestre Kirke­
gaard, et Arbejde, han ogsaa senere udførte ved Anlægget af
Bispebjerg Kirkegaard. Ved Omdannelsen af Polyteknisk Lære­
anstalts Undervisningsplan 1892 deltes Professor Holmbergs store
Fag, saaledes at han selv beholdt Vandbygningsfagene, medens der
oprettedes et nyt Docentur i Vej- og Jernbanebygning samt Bro­
bygning. Ved den i denne Anledning s. A. afholdte Konkurrence,
hvori ogsaa A. S. Ostenfeld deltog, blev L. den foretrukne, og han
gik hermed ind til en mangeaarig og betydningsfuld Lærergerning,
igennem hvilken han har øvet stor Indflydelse paa den danske
Ingeniørstands Arbejde i en lang Række Aar. Efter 1893 at have
været paa Studierejse i U. S. A. blev han 1894 med den nye
Lønningslov Professor. 1916 blev han Direktør for Tilsynet med
den tekniske Undervisning for Haandværkere og Industridrivende
efter fra 1913 at have været Medlem af Kommissionen til Udarbej­
delse af en samlet Plan for denne Undervisning, en Stilling, han
beklædte, til han 1930 faldt for Aldersgrænsen, idet han dog stadig
samtidig holdt nogle Specialforelæsninger paa Polyteknisk Lære­
anstalt. Jævnsides med sin Embedsgerning har L. udført en Række
andre Arbejder. 1896 foretog han saaledes Udstikning af Ods­
herredbanen, 1902 udførte han en Række Forarbejder til Lange-
landsbanen, hvis Bygning han 1907—11 projekterede og ledede.
1899—1926 var han Medlem af Ekspropriationskommissionen ved­
rørende Kloakanlæg i Kbh., som efter Loven af 1906 ændredes til
en Vandafledningskommission; 1900—01 var han desuden teknisk
Konsulent for Landvæsenskommissionen angaaende Tilvejebrin­
gelse af en lukket Vandafledning for en Del af Vanløse og Brønshøj.
I de følgende Aar var han endvidere dels alene og dels sammen
med P. Bentzon teknisk Konsulent vedrørende en Række Kloak­
anlæg i Kbh., Gentofte, Glostrup, Taastrup, Søllerød, Hørsholm,
Birkerød, Fredensborg, Kalundborg, Horsens og Randers. 1904
blev han Formand for Kommissionen til Overvejelse af, i hvilket
Omfang Automobiler kan træde i Stedet for sekundære Jernbane­
anlæg, og 1906 Medlem af Bedømmelseskomiteen for Konkurrence­
projekter til en Afvandingsplan for Gentofte Kommune. Ogsaa i
Foreningslivet har han deltaget; 1894—1908 var han Formand for

Liitken, Alfred. 4.5

Polyteknisk Forening; 1896—1906 Medlem af Dansk Ingeniør­
forenings Bestyrelse, fra 1900 Formand for Kbh.s Folkeuniversitets-
forening og fra 1901 Medlem af Universitetets Udvalg for folkelig
Universitetsundervisning. Fra 1916 er han Formand for Poly­
teknisk Understøttelsesforening. I Det tekniske Selskabs Skoles
Bestyrelse, hvori L. 1896—1916 havde Sæde, valgt af Indenrigs­
ministeriet, har han ydet en betydelig Indsats, idet han fra 1901
var Formand for Skoleudvalget og 1905 blev Bestyrelsens Næst­
formand. — R. 1901. DM. 1920. K.2 1930. — Malerier af P.
Gissel ca. 1925 (Polyteknisk Læreanstalt) og johs . Glob 1930 (Sta­
tens Tilsyn med Haandværkerundervisningen).

Frode Iurgensen og Poul Hennings: Biografisk Slægtregister over Familierne
Sangaard m. fl., 1910, S. 163. For Industri og Haandvaerk, 1916, S. 427.
Det tekniske Selskab 1843—1918, 1918. Berl. Tid. og Nationaltidende 5. Aug.
1920. J. T. Lundbye: Den polytekniske Læreanstalt 1829—1929, 1929. Povl
Vinding i Berl. Tid. 26. Juni 1935. p r ø / p - ^

Liitken, André Gregor Henrik, 1843—1916, Forfatter. F. 2. Okt.
1843 i Kbh. (Trin.), d. 6. Maj 1916 i Skovshoved, Urne paa
Bispebjerg. Forældre: Fuldmægtig, Kancelliraad, senere Overrets­
assessor, Etatsraad Frederik Tekla L. (1808—79, gift 2° 1846 med
Olivia Maria Schoubye, 1824—48) og Golla Andriette Ma­
thilde Krogstad (1818—43). Gift 28. Febr. 1883 med Olga Va-
siljevna Zelenkov, f. 1. Febr. 1859 i St. Petersborg, d. 6. Febr.
1928 i Kbh.

L. blev Student 1863 fra Metropolitanskolen, cand. phil. 1864,
drev efter at have opgivet et Embedsstudium fri journalistisk Virk­
somhed, lagde sig efter en Række europæiske Sprog, var Translatør
i Fransk og oversatte novellistisk og populær faglig Litteratur til
Dansk. Han opholdt sig i St. Petersborg 1881—91, hvorfra han
korresponderede til »Nationaltidende« indtil 1889, derefter til »Poli­
tiken«. Febr.—Aug. 1892 redigerede han i Kbh. Dagbladet »Dan­
mark«, et Forsøg paa at skabe et Organ for den ikke-estrupske Konser­
vatisme. Senere var han fast Korrespondent til »Goteborg Handels-
och Sjofarts-Tidning« og andre udenlandske Blade. Han har for­
fattet Rejseskildringerne »Fra Syden« (1870) og »Fra Adria til
Bosporus« (1892), desuden »Fra Tsarens Rige, Oplevelser og Min­
der« (1894); som livlig Fortæller og forstandig, om end ikke dybt-
gaaende Iagttager gjorde han sin Nytte i en Tid, da det Stof,
han syslede med, havde faa Dyrkere her hjemme. 1897—99 redi­
gerede han »Nord og Syd«, et Maanedsskrift for Historie, Geografi
og Naturvidenskab. Bedst vil han mindes som Udgiver af »Opfin-

44 Liitken, André.

delsernes Bog« (I—VII, 1877—81), der blev et meget søgt Oplys-
ningsværk; det var en dygtig Bearbejdelse af »Buch der Erfin-
dungen«. Anden Udgave (I—III, 1899—1901) var næppe helt
tidssvarende; tredie Udgave (I—IV, 1912—14) var næsten helt
og holdent præget af Medudgiveren Helge Holst (s. d.). L. var i
sine senere Aar stærkt svækket efter at være kommet til Skade ved
en Granatsprængning.

Journalisten 15. Nov. 1910. Berl. Tid. 8. Maj 1916. Paul Læssøe Muller.

Liitken, Augusta Sophie Wilhelmine, f. Iversen, kaldet Schou,
1855—1910, Operasangerinde. F. 5. Okt. 1855 i Kbh. (Helligg.),
d. 26. Sept. 1910 paa Bellahøj, begr. i Brønshøj. Forældre: Garver­
mester Jens August Hammerich (1820—97) og Sophie Frederikke
Iversen (1822—76, gift 1844 med Garvermester Niels Christian
Schou, 1816—48). Gift 6. Aug. 1880 i Brønshøj med Premier­
løjtnant, senere kar. Kaptajn i Marinen Otto L. (s. d.).

A. L., der var Elev af C. Helsted, debuterede med stor Succes
24. Maj 1876 som Vilhelmine i »Ungdom og Galskab«. Man
beundrede den sølvklare Renhed i Stemmen og den Lethed, med
hvilken hun besejrede selv de største vokale Vanskeligheder. De
store Forventninger, man stillede til hende, indfriede hun snart i
Partier som Nattens Dronning i »Tryllefløjten« og Zerlina i »Don
Juan«, og hun blev hurtigt Publikums erklærede Yndling; ingen
kunde modstaa hendes lyse charmerende Kunst, der virkede saa
umiddelbart betagende. 1877 sang hun i »Martha« sammen med
Trebelli, og Publikum hyldede hende med demonstrativt Bifald.
S. A. gæstede hun Stockholm, og n. A. blev hun engageret til
Royal Italian Opera paa Covent Garden i London, hvor hun sang
Marguerite af Valois i »Huguenotterne«. Kritikken var dog ikke
synderlig anerkendende, hvad der til en vis Grad indvirkede paa
hendes københavnske Publikum. Den indtraadte Kølighed varede
dog kun kort, og i den kommende Tid gjorde hun stor Lykke som
Madelaine i »Postillonen i Lonjumeau«, Jeanette i »Jeanettes Bryl­
lup«, Gilda i »Rigoletto«, Philine i »Mignon« og Marie i »Regi­
mentets Datter«. 1885 maatte hun paa Grund af Sygdom for en
længere Periode trække sig tilbage fra Scenen, og hun lod sig først
høre paa ny ved en af de smaa Koncerter ved den nordiske Musik­
fest 1888. Fra 1890 optraadte hun endnu nogle Sæsoner ved
Teatret, hvor hun udførte Partier som Venus i »Tannhåuser«,
Kleopatra i Ennas Opera og Isabella i »Robert af Normandiet«.
— Portrætteret paa Gruppebillede i Træsnit 1882 med Fruerne
Hennings og Tychsen.

Lutken, Augusta. 45

P. Hansen: Den danske Skueplads, III , 1896. III. Tid. 1. Nov. 1891 og
9. Okt. 1910. Berl. Tid. 27. Sept. 1910. Politiken 28. Sept. s. A.

Torben Krogh.

Lutken, Johannes Christian, 1791—1856, politisk Forfatter, Lek­
tor. F. 11. Maj 1791 i Fensmark, d. 25. Jun i 1856 i Sorø, begr.
sst. Forældre: Sognepræst, sidst i Lumby, Amtsprovst Peter Wilhelm
L. (1761—1844) og Marie Christine Saxtorph (1768—1842). Gift
12. Aug. 1826 i Lumby med Frederikke Flor, f. 10. Maj 1795 i
Kbh. (Garn.), d. 7. Jun i 1869 sst. (Sorø), D. af Regimentskvarter-
mester, senere Bankrevisor Christian Holm F. (1736—1808) og
Anna Cathrine Hesselberg (1761 —1837).

L. blev Student 1811, privat dimitteret, og levede i de følgende
Aar et rigt bevæget aandeligt Studenterliv. Han beskæftigede sig
navnlig med filosofiske og litterære Studier og var Medlem af
»Tylvten«, der udfordrede Baggesen. 1822 blev han Adjunkt i
Sorø og 1826 Lektor, afgik 1849. Han hørte til Ingemanns og
Hauchs intimeste Omgangskreds, og man mener, at han har tjent
som Model for Hauchs Skildring af Freisleben i »Guldmageren«.
Fra Sorø udsendte han sammen med Bredsdorff 1831—33 »Blan­
dinger fra Sorø« og skrev 1847—48 fire Smaaskrifter om Sorø
Akademis Idé, hvori han lagde Vægt paa Undervisningen i Natur­
videnskaberne. Paa Grund af Svagelighed tog han sin Afsked
1849 °S benyttede sit Otium til et livligt politisk Forfatterskab.
Han var en Modstander af et egentligt Tokammersystem og fore­
slog i Stedet for, at der skulde vælges 35 Medlemmer fra Køb­
stæderne og 65 fra Landdistrikterne, som skulde forhandle i samlet
Flok, men stemme adskilt. Dernæst interesserede han sig levende
for Forholdet mellem Monarkiets forskellige Dele. Han var den
udprægede Helstatsmand, der mente, at kun en Personalunion
vilde kunne holde Staten samlet. Slesvig burde efter hans Mening
deles, men uden at de to Dele blev indlemmet i Kongeriget eller
i Holsten. Dette burde kun ske, hvis Holsten udtraadte af det
tyske Forbund. Endelig var han stærkt optaget af Fredssagen og
udsendte forskellige Smaaskrifter om dette Emne, ligesom han
foretog forskellige Oversættelser. — Tit. Professor 1849. — Blyants­
tegning af F. Hillerup i Familieeje.

Udvalg af Breve til P. Hjort, I, 1867. Sorø. Klostret-Skolen-Akademiet
gennem Tiderne, II , 1928 (se Registeret).

Emil Elberling (Harald Jørgensen*).

Lutken, Christian Frederik, 1827—1901, Zoolog. F. 4. Okt.
1827 i Sorø, d. 6. Febr. 1901 i Kbh., begr. paa Frbg. (Solbjerg).

46 Lutken, C. F.

Forældre: Lektor, senere Professor ved Sorø Akademi J. C. L.
(s. d.) og Hustru. Gift 8. Okt. 1855 i Odense med Mathea
Elisabeth Muller, f. 15. Marts 1834 i Odense, d. 28. Marts
1890 i Kbh. (Frue), D. af Kasserer ved Odense Fattigvæsen og
Fyens Stifts Sparekasse, senere Kancelliraad Hans M. (1800—71)
og Marie Margrethe Liitken (1795—1874).

L. blev allerede i sin Skoletid i Sorø ført ind paa naturhistoriske
Interesser gennem Carsten Hauchs og Japetus Steenstrups Lærer­
gerning. 1844 blev han Student og fortsatte i to Aar Studierne
ved Akademiet, hvor han tog 2. Eksamen; derefter studerede han
i Kbh., hvor han særlig gav sig af med Zoologi, i hvilket Fag
Steenstrup nu var blevet Professor. L. er saaledes i meget høj
Grad paavirket af Steenstrups Undervisning, og han forblev igen­
nem hele sit Liv en trofast Beundrer af ham til Trods for store
Forskelligheder i de to Mænds Temperament og Indstilling. 1848
afbrød L. Studierne for at kunne deltage i Krigen og var med i
flere Slag, bl. a. ved Isted; han avancerede til Premierløjtnant og
forblev i Hæren til 1852, hvorefter han n. A. afsluttede sine Studier
med Magisterkonferens i Naturhistorie. Allerede 1851 var han
blevet ansat som Assistent ved Universitetets zoologiske Museum,
og efter at dette Museum var blevet forenet med Det kgl. Natur­
historiske Museum, blev han Assistent ved den af Steenstrup
bestyrede Afdeling, der omfattede alle lavere Dyr undtagen Led­
dyr samt Fisk og jordfundne Knogler. Han udførte i disse Museums-
stillinger et overordentlig omhyggeligt og flittigt Katalogiserings-,
Ordnings- og Etiketteringsarbejde og har haft en væsentlig Andel i
Sammensmeltningen af de to Museers Samlinger og disses Opstil­
ling i den nye Bygning i Krystalgade. Han etiketterede egenhæn­
digt saa godt som hvert eneste Præparat inden for de store Sam­
linger, som hørte under hans Omraade. Efter den yngre Rein­
hard ts Død 1882 blev han Bestyrer af Museets 1. Afdeling og 1885,
da Steenstrup trak sig tilbage, tillige dennes Efterfølger som Pro­
fessor i Zoologi. 1899 maatte han paa Grund af et apoplektisk
Tilfælde trække sig tilbage fra Professoratet. 1870 var han blevet
Medlem af Videnskabernes Selskab.

De første af L.s Arbejder omhandler forskellige Invertebrat-
grupper, navnlig Echinodermer, om hvilke han bl. a. har skrevet
»Oversigt over Grønlands Echinodermata, samt om denne Dyre­
klasses geographiske og bathymetriske Udbredningsforhold i nor­
diske Have« (Vid. Medd. Naturh. For., 1857), for hvilket Arbejde
han erhvervede Doktorgraden. Endvidere skrev han en lang Række
Lister og faunistiske Smaaarbejder om Echinodermer fra forskellige

Lutken, C. F. 47

Dele af Jorden, f. Eks. om Galathea-Ekspeditionens Udbytte af
Ophiurer m. m. Han beskæftigede sig fortsat med denne Dyre­
gruppe, og et af hans sidste Arbejder er en sammen med Th. Mor­
tensen udgivet Bearbejdelse af Albatross-Ekspeditionens Ophiurer,
der udkom 1899. Han har desuden skrevet mindre Meddelelser
og Beskrivelser af enkelte nye Arter inden for næsten alle marine
Invertebratgrupper, dog særlig om snyltende Crustaceer, paa hvilket
Omraade han har arbejdet sammen med Steenstrup. L.s andet
Arbejdsomraade falder væsentlig inden for Ichthyologien, hvor han
foruden en lang Række mindre Arbejder har skrevet om »Velhas-
Flodens Fiske« (Vid. Selsk. Skr., 5. Rk., X I I , 1875), »Bidrag til
Kundskab om Formforandringer hos Fiske under deres Væxt og
Udvikling« (sst., 1880) og »Bidrag til Kundskab om det aabne Havs
Laxesild eller Scopeliner« (sst., 6. Rk., V I I , 1892) samt bearbejdet
Ingolf-Ekspeditionens ichthyologiske Udbytte. L. har ogsaa skrevet
om højere Dyr, bl. a. om Hvaler samt om de sydamerikanske
Kæmpedovendyr. Han har saaledes udfoldet en overordentlig om­
fattende zoologisk Forfattervirksomhed inden for en meget stor Del
af Dyrerigets Grupper. Den udmærker sig ved Omhu, der under­
tiden bliver til Omstændelighed, og en Fylde af Detailler, der gør,
at flere af hans Arbejder, navnlig inden for Ichthyologien, stadig
benyttes meget.

Som Professor virkede L., der først opnaaede dette Embede, da
han var 58 Aar, omstændelig og tør, men tillige ved stor Belæsthed
og Kundskabsrigdom, og han har utvivlsomt i mange Henseender
været en betydelig Pædagog. Hans Lærebøger i Zoologi var igen­
nem Aartier meget benyttede saavel ved Skoler og Seminarier som
ved Universitetet. Han udfoldede i det hele et betydeligt Initiativ,
han var saaledes Medstifter af »Tidsskrift for populære Fremstillin­
ger af Naturvidenskaben«, i hvilket han har skrevet mange Artikler,
ligesom han var en flittig Foredragsholder ved Naturhistorisk For­
enings populærvidenskabelige Møder. Han udgav 1880 en Del af
Foredragene i Bogform under Titlen »Skildringer af Dyrelivet i
Fortid og Nutid«. L. tog Initiativet til Oprettelsen af den biologiske
Station og til Udsendelsen af Ingolf-Ekspeditionen, ligesom han
organiserede Indsendelsen af Fugle, der falder ved Fyrene.

L., der i sin personlige Form skal have virket meget højtidelig
og reserveret, var trods sit Elevforhold til Steenstrup i mange
Henseender dennes Modsætning, idet han stod de naturfilosofiske
Retninger fjernt. Hans Arbejder er i det væsentlige af faunistisk
og beskrivende Art, og han tilhører en Kreds af Zoologer, væsentlig
Faunister og Museumsfolk, der udfylder Rummet imellem den

48 Lutken, C. F.

naturfilosofiske og Darwin'ske Periode. Til Trods for, at Descen-
densteoriens Gennembrud fandt Sted i L.s Tid, stod han i Kraft
af sine Forudsætninger og sin Indstilling afvisende over for den.
— Breve til Sv. Loven i Vetenskapsakademiens Bibi., Stockholm.
— R. 1880. D M . 1891. — Portrætteret paa P. S. Krøyers Maleri
fra Videnskabernes Selskab 1897 (Videnskabernes Selskab). Li­
tografi af P. C. Skovgaard 1848.

Selvbiografi i Univ. Progr. Nov. 1857, S. 101—04. C. C. A. Gosch: Udsigt
over Danmarks zoologiske Literatur, II, 2, 1875, S. 404—23; III , 1878,8.466
(Bibliografi). Berl. Tid. 8. Febr. 1901. 111. Tid. 17. Febr. s. A. „ n .. ,

Lutken, Marie Cecilie, f. 1864, Oversygeplejerske. F. 31. Maj
1864 i Kbh. (Johs.). Forældre: Fuldmægtig i Finansministeriet,
senere Amtsforvalter i Rønne og Vejle Johannes Sylvester L.
(1830—96) og Friederikke Elise Buchwald (1843—1924). Ugift.

C. L. tog 1888 Gymnastikeksamen og virkede som Lærerinde,
indtil hun 1891 paabegyndte sin Uddannelse som Sygeplejerske
under Røde Kors i Bremen og Hamburg, hvor hun arbejdede i
fem Aar. 1896—98 havde hun Ansættelse som Sygeplejerske ved
Kbh.s Kommunehospital og 1898—1915 som Oversygeplejerske
ved Garnisonssygehuset i Kbh. I denne sidste Periode tog hun
Del i Oprettelsen af en Krigs- og Fredskolonne under Dansk Røde
Kors og foranledigede 1910 Uddannelse af Sygehjælpersker, som
skulde bistaa de uddannede Sygeplejersker paa Lazaretterne i
Krigstilfælde. Hun deltog i den internationale Kongres for Syge­
plejersker i London 1899, og denne blev Anledning til, at en
Gruppe Sygeplejersker med hende som Midtpunkt krævede, at
en fuldt uddannet Sygeplejerske skulde beklæde Posten som For­
mand i den nylig stiftede Forening Dansk Sygeplejeraad, hvilket
ogsaa gennemførtes. I den delvis nyvalgte Bestyrelse fik C. L.
Sæde og var Foreningens Sekretær 1900—09, 1912—25 tillige Med­
lem af Bestyrelsen for Alderdomskassen for Sygeplejersker. Sam­
tidig beklædte hun en Række Tillidshverv inden for Dansk Røde
Kors, var 1907—09 Krigsministeriets Delegerede i Foreningen,
1909—15 Medlem af sammes Bestyrelse og 1917—33 af den reorga­
niserede Forenings Bestyrelse. Tillige foretog hun adskillige Rejser
til fjerntliggende Egne af Verden. 1915 tiltraadte hun den ny­
oprettede Stilling som ledende Oversygeplejerske ved Hærens Syge­
plejekorps og arbejdede her for en Forbedring af den militære
Sygepleje. Denne Stilling, som affødte mange Vanskeligheder,
blev ophævet 1924, hun fik Afsked med Ventepenge og endelig
Afsked fra Hæren 1929. Hun deltog i Hjælpearbejdet i Ungarn

Luiken, Cecilie. 49

efter Verdenskrigen under Dansk Røde Kors, var 1922—33 Med­
lem af Bestyrelsen for Foreningens Folkekuranstalt ved Hald, ved
hvis Start hun var meget aktiv. 1923—24 var hun Formand for
Kbh.s Afdeling af Foreningen og fik her Lejlighed til at realisere
en Idé, hun var blevet inspireret til i Ungarn: de saakaldte Vandre-
kurve, det vil sige det gratis Udlaan af monterede Børnesenge til
ubemidlede Mødre, som nu er en af Dansk Røde Kors' mest skat­
tede Opgaver. 1923—32 var hun Formand for Fællesraadet for
Pigespejdere i Danmark. — To Selvportrætter. Buste af Knud
Brøndsted 1930.

Gordon Norrie: Københavns Garnisonssygehus, 1918. Fr. Svendsen: Johan-
nitterne o g Rode Kors, i 9 3 7 . ^ ^ p ^ m

Lutken, Christopher, 1782—1857, Søofficer. F. 5. Nov. 1782 i
Kbh. (Holmens), d. 8. Maj 1857 sst., begr. sst. (Holmens). For­
ældre: Kaptajnløjtnant, senere Kommandør Christian L. (1742—
1803) og Charlotte Birgitte Classen (1756—1820). Gift 19. April
1814 i Arendal med Johanne Margrethe Dedekam, f. 19. Jul i
1788 i Arendal, d. 24. J an . 1834 i Kbh. (Holmens), D. af Skibs­
fører, senere Købmand Johan Collet D. (1746—1812, gift i° med
Johanne Margrethe Geelmuyden, 1746—85) og Sophie Hedevig
Smith (1765—1807).

L. blev Kadet 1794, Sekondløjtnant 1799, Premierløjtnant 1806,
Kaptajnløjtnant 1812, Kaptajn 1820, Kommandørkaptajn 1834,
Kommandør 1840 og Kontreadmiral 1843. Kort efter sin Ud­
nævnelse til Officer blev L. næstkommanderende i Skonnerten
»Den Aarvaagne« i Vestindien. Da Chefen, Premierløjtnant H.
Fædder, faldt i Kampen med en stor engelsk Kaper 1. Sept. 1800,
overtog L. Kommandoen og jagede Kaperen paa Flugt. Da Eng­
lænderne n. A. okkuperede vore vestindiske Øer, blev L. med sin
Besætning m. fl. sendt til England og derfra til Danmark. Efter
nogle Aars Tjeneste ved Søopmaaling blev han 1805 Overstyrmand
i en Ostindiefarer, der 1806 blev beslaglagt af Englænderne ved
Kapstaden, da den kom fra de hollandske Besiddelser. Inden Prise­
sagen var endt, udbrød Krigen med England. L. rejste derfor
hjem og kom til Norge Dec. 1808, hvor han 1809—10 gjorde
Tjeneste som Adjudant hos Admiral L. Fisker. 1811 kom han
tilbage til Danmark og blev ansat ved Rokanonbaadsflotillen i
Store Bælt, hvor han gentagne Gange udmærkede sig. 1812 blev
han næstkommanderende i Fregatten »Najaden«, der 6. Jul i blev
ødelagt i Kamp med det engelske Linieskib »Dictator« ved Lyngør.
Chefen, Kaptajn H. P. Holm, skriver om L. i Rapporten efter

Dansk biografisk Leksikon. XV. Nov. 1938. 4

erikaxel
Fremhævning

5« Luiken, Christopher.

Slaget, at L. under og efter Bataillen har vist »de mest udmærkede
Prøver paa ophøjet Mod, Aandsnærværelse og Menneskekærlighed«.
1813—14 var han Chef for Briggen »Seagull« ved Norge. Da han
i Marts 1814 nægtede at overlevere Briggen til Norge, blev han
arresteret, men kort efter frigivet og hjemsendt. Han gik derefter
uden for Nummer og førte i flere Aar Skib paa Vestindien. 1819
indtraadte han atter i Tjenesten, var s. A. Chef for Vagtskibet
paa Elben, n. A. for Vagtskibsstationen i Store Bælt og 1820—29
Takkelmester og Medlem af Konstruktions- og Regleringskommis-
sionen. 1829—30 var han Chef for Korvetten »Fortuna« til Vest­
indien, 1832 for Fregatten »Havfruen«, 1839—40 Deputeret i Admi­
ralitets- og Kommissariatskollegiet og 1841 Chef for Linieskibet
»Christian VIII.« paa dettes første Togt. Med dette hjemførtes
Kronprins Frederik og Kronprinsesse Mariane efter Brylluppet i
Strelitz. 1843-—49 gjorde L. Tjeneste som Jagtkaptajn og General­
adjudant og blev 1851 afskediget med Viceadmirals Karakter.
Han var højt agtet i Etaten paa Grund af sin Dygtighed, Ret­
skaffenhed og sit elskelige Væsen. — Kammerherre 1845. — R.
1812. D M . 1813. K. 1841. S.K. 1847. — Maleri i Familieeje.
Akvarel afViertel ca. 1816 ligesaa. Træsnit af H. P. Hansen 1873.

Tidsskr. f. Søv., 1857, S. 220—23. M. K. Zahrtmann: Admiral C. C. Zahrt-
mann, 1927 (se Registeret). „ , _. „

3 ' v & ; Th. Topsøe-Jensen.
Lutken, Christopher, 1826—1906, Forstmand. F. 24. Marts 1826

i Mern, d. 20. Marts 1906 i Odense, begr. sst. Forældre: Sogne­
præst, sidst i Karleby, Horreby og Nørre Ørslev, Otto Diderik L.
(1793—1866) og Cecilie Marie Leuning (1796—1885). Ugift.

Efter at være blevet Student 1844, privat dimitteret, og have taget
2. Eksamen 1845 paabegyndte L. det teologiske Studium, der dog
blev afbrudt ved hans Deltagelse i Krigen 1848—50. Tiltrukket af
Naturvidenskaberne forlod han Teologien, tog i Stedet Forsteksa­
men 1856 og studerede derefter Kemi. Paa Grundlag af Under­
søgelser over Imprægnering af Træ besvarede han en af det Clas-
senske Fideikommis stillet Prisopgave paa dette Omraade. 1862
blev han ansat som Assistent i Statsskovene med Tjeneste i Forst­
kontoret, hvor han fortsatte tidligere paabegyndte skovstatistiske
Undersøgelser, der førte til Udgivelsen af »Statistisk Beskrivelse af
de danske Statsskove« (1870). S. A. udnævntes L. til Skovtaksator,
hvorved han blev Leder af Statsskovenes Planlægning, idet det
samtidig paalagdes ham at »indsamle det fornødne Materiale til
Tilvejebringelse af Tilvæksttabeller og derefter at beregne
samme.« Fra 1871 anlagde han en betydelig Række Prøveflader,

erikaxel
Fremhævning

Lutken, Christopher. 51

af hvilke nogle endnu følges med Maalinger, og Arbejdet fik et
større Omfang efter 1882, da der under Skovreguleringen opret­
tedes en særlig Forsøgsafdeling ligeledes med L. som Leder. Hans
Undersøgelser over Skovtræernes Vækstforhold førte til Indsam­
ling af et til Dels meget værdifuldt Materiale, hvoraf han dog selv
kun fik bearbejdet en ringe Del. L. var en velbegavet og flittig
Mand, men arbejdede langsomt og vel ofte optaget af unyttige
Detailler, hvilket i nogen Grad har bidraget til at udviske Billedet
af hans betydelige Indsats i det forstlige Forsøgsarbejde. 1901 blev
han Medlem af den af Landbrugsministeriet nedsatte Kommission
om det forstlige Forsøgsvæsen, men tog sin Afsked 1. April s. A.
Foruden Afhandlinger i faglige Tidsskrifter udgav han 1899 »Den
Langenske Forstordning«, der førte til en Diskussion i »Tidsskrift
for Skovvæsen«. — R. 1901. •— Tegning fra Ungdommen af ukendt
i Familieeje.

Tidsskrift for Skovvæsen, 1896. Fyns Stiftstidende 21. Marts 1906. A. Opper-
mann: Statens forstlige Forsøgsvæsen. Redegørelse for Virksomheden 1901—26,
I 9 2 ' ' ' 4 ' C. SyrachLarsen.

Lutken, Frederik Christopher, 1698—1784, Søofficer, økonomisk
og religiøs Forfatter. F. 27. April 1698 i Kbh. (Trin.), d. 1. Febr.
1784 i Helsingør, begr. sst. Forældre: Kvartermester, senere Re-
gimentsskriver i Antvorskov og Korsør Amter Joachim L. (1664
—1743) og Margrethe Elisabeth Bielefeld (1669—1754). Gift i °
15. Marts 1729 i Kbh. (Holmens) med Cornelia Sivers, f. 2. J an .
1706 i England, d. 17. Jun i 1745 i Helsingør (Marie), D. af Sekond­
løjtnant, senere Kaptajn Gerhard S. (1682—1717) og Elisabeth
Bewen (1686—1769). 2° 1. Sept. 1746 i Helsingør (Marie) med
Anna Cathrine Riis, adopteret Stibolt, f. 1714, d. 15. Marts 1781
i Helsingør (Marie), D. af Maaneds-Kaptajnløjtnant Lorentz
Petersen R. (d. 1714) og Sidsel Margrethe Tønnesdatter (d. 1735,
gift 20 1715 med Premierløjtnant, senere Kaptajn i Søetaten
Andreas Henrik Stibolt, 1686—1726).

L. blev Kadet 1709 og var under den store nordiske Krig i
uafbrudt Virksomhed til Søs, fra 1716 som Maanedsløjtnant. Han
deltog under Tordenskjold i Marstrands Erobring og Angrebet
paa Ny Elfsborg Aug. 1719, hvor han blev haardt saaret. S. A.
blev han Sekondløjtnant, hvorefter han i tre Aar var fritaget for
Tjeneste for at studere Filosofi og Fysik. 1723 kom han atter til
Tjeneste og blev s. A. Premierløjtnant. 1726 var han med Orlogs­
skibet »Wenden« i den dansk-engelske Flaadeekspedition til Reval,
hvorefter han atter i to Aar fortsatte Studierne, derunder ogsaa i

4 *

52 Lutken, Frederik C.

Teologi. 1732 forfremmedes han til Kaptajnløjtnant og n. A. til
Kaptajn. J an . 1735 beordredes han til Medlem af en Kommission,
der var nedsat Dec. f. A. for at undersøge nogle Fejl ved to af
Overfabrikmester K. Benstrup (s. d.) byggede Orlogsskibe »Ghri-
stianus Sextus« og »Sophie Hedevig«. Da Kommissionen efter Kon­
gens Ordre i Sept. s. A. indsendte en Ekstrakt af Kommissions-
protokollen, nægtede L. og A. F. Liitzow at underskrive denne,
da de betegnede den som vildledende. L. afleverede samtidig en
af ham forfattet Memorial, hvori han fremsatte sine fra Kommis­
sionens Flertal afvigende Meninger. Kongen kaldte derefter Kom­
missionens Medlemmer til sig, og her benyttede L. Lejligheden til
at kritisere Ekstrakten og forsvare Benstrup, hvorved han i høj
Grad paadrog sig Kongens Unaade. Han blev stillet for en Krigs­
ret, tiltalt for at have overskredet sin Kompetence og »grovclig
forløbet sig« mod Kongen og dømt til Embedsfortabelse, hvilken
Dom blev stadfæstet af Kongen Jan . 1736. Først n. A. tillagdes
ham Pension, og 1739, da Benstrup-Sagen var standset af Kongen,
udnævntes L. til Kontrollør ved Translationen paa Øresunds Told­
kammer i Helsingør, i hvilken Stilling han blev, til han 1777 efter
Ansøgning blev afskediget. 1780 blev han optaget i Adelstanden.
L. var en ædel og kundskabsrig Officer, der — som H. G. Garde
skriver i Efterretninger om den dansk-norske Sømagts Historie,
1700—1814, S. 216 — »hellere vilde underkaste sig Unaade og
Afsked end fornægte Sandhed og Redelighed«. — Maleri af U.
F. Beenfeldt, formentlig brændt paa Vallø 1893; Kopier derefter
af Hans Hansen 1823 (Fr.borg) og andre, bl. a. Fru Welhaven
1894. Stik efter Beenfeldt af M. Haas 1764.

Jens Møller: Mnemosyne, I, 1830, S. 58—59; II , 1831, S. 215—45. Nyt
Archiv f. Søv., I, 1842, S. 71—84, 130—58. H. G. Garde: Den dansk-norske
Sømasts Historie, 1700—1814, 1852 (se Registeret). _ . __ _

5 ' ' * D v 5 ; Th. Topsøe-Jensen.

L. optraadte som økonomisk Forfatter og udgav 1755—61 en
Samling »Økonomiske Tanker til højere Eftertanke«, I—IX, hvis
Indhold var meget frimodigt og derfor heller ikke slap ganske
ubeskaaret gennem Censuren. Han berørte deri mange forskellige
Emner, som var oppe i Tiden. I Modsætning til sin Broder O. D. L.
(s. d.), hvis Tankegang var adskilligt klarere end hans, hævder han
Betydningen af en stor Folkemængde, men han har for saa vidt
frigjort sig for Merkantilismen, som han indser, at det ikke er
Guld og Sølv, der beriger et Land, men »Arbejde og Mennesker«.
Den gængse Forestilling om, at Luksus er gavnlig for et Land,
blot det drejer sig om indenlandske Varer, bekæmper han, idet

LUtken, Frederik C. 53

han anser Luksus for skadelig, hvor Varerne end kommer fra. De
indenlandske Produkters Afsætning vil han kun fremme ved For­
øgelse af Folkemængden, ikke ved Overdaadighed. Men i hele
sin Beskyttelsespolitik og sin Frygt for, at Pengene skal strømme
ud af Landet, viser han sit Slægtskab med Merkantilisterne. Paa
Fordelingen lægger han særlig Vægt, idet han hævder, at denne
bør være saa ligelig som muligt og beklager, »at en flittig Arbejds­
mand skal for Mangel af Brød være saa bange for Børn som for
en Ulykke«, og at der vises »Mangel paa Omsorg for at sætte friske
forarmede til Arbejde«. — L. var ogsaa religiøs Forfatter. Han
udgav saaledes 1764 en Andagtsbog »Hellige Opmuntringer i
mødige og tankefulde Stunder«, som oprindelig kun var skrevet
for hans nærmeste, men som ved sit enfoldige, jævne Indhold ogsaa
fik Betydning for adskillige andre og udkom i flere Oplag.

H. L. Bisgaard: Den danske Nationaløkonomi i det 18. Aarh, 1902.

H. Westergaard (P. Grønvold*).

Lutken, Hulda Dagny, f. 1896, Forfatterinde. F. 5. Okt. 1896
i Holmen Skole, Elling Sogn. Forældre: Lærer Jens Peter L.
(1859—1919) og Anne Nielsine Nielsen (f. 1869). Fraskilt.

H. L. modtog i sin Barndom sociale og politiske Indtryk af sin
Fader, poetiske af sin Moder, der sang de hundredaarige Folke­
viser for hende og hendes Søskende eller de Sange, hun selv som
ung havde komponeret. H. L.s poetiske Produktionstrang begyndte
allerede i Barndommen, og som halvvoksen fik hun Digte optaget
i de stedlige Blade, »Vendsyssel Tidende«, »Venstrebladet« og »Nord-
jydsk Dagblad«. Hun har udgivet Digtsamlingerne »Lys og Skygge«
(1927), »Sjælens Have« (1931), »Lænken« (1932), »Elskovs Rose«
(1934) og »Memento mori« (1938) samt Romanerne »Degnens
Hus« (1929), »Lokesæd« (I—II , 1931) og »De uansvarlige« (1933).
— Hendes Styrke som lyrisk Digter er hendes Evne til at give
Følelsen et direkte, brændende, saa at sige nøgent Udtryk. Hun
har især oversat tungsindige eller fortvivlede Sindstilstande paa en
egen lidenskabelig eksplosiv Vis: det er stundom, som om hendes
Ord brænder Papiret i Kraft af deres Intensitet og fuldkomne
Oprigtighed. Hendes Romaner hører til de værdifulde i vor Tids
Kvindelitteratur; de viser en meget mere omfattende Menneske­
kundskab end hendes Digte, men ligesom disse beror deres Virk­
ning paa Styrken af den direkte Oplevelse, af den Følelse og den
indre Fantasi, der gennemtrænger dem. — Tegning af Otto
Christensen.

Magasinet 1. Maj 1938. Chr. Rimestad.

54 Lutken, L. C. F.

Lutken, Louis Carl Frederik, 1863—1918, Officer. F. 19. April
1863 i Kbh. (Johs.), d. 27. Jun i 1918 i Roskilde, begr. sst. Broder
til Cecilie L. (s. d.). Gift 1. Nov. 1909 i Marienburg i Østpreussen
med Gertrud Thiirmer, f. 28. Okt. 1879 i Marienburg, D. af Ar­
kitekt Friederich T. (1850—1923) og Anna Gorke (1853—1912).

L. blev 1881 Student fra Sorø, gennemgik 1882—84 Officer-
skolens næstældste Klasse og blev Sekondløjtnant og Premierløjt­
nant i Fodfolket, 1890—93 ældste Klasse, var 1895—99 til Tjeneste
i Generalstaben, blev Kaptajn 1899, var 1905—09 Chef for Krigs­
ministeriets 1. Departement — fra 1908 som Oberstløjtnant —,
dernæst en kort Tid Bataillonschef, 1910 Oberst og Regimentschef,
først i Kbh., derefter i Helsingør, 1917 Generalmajor og Divisions­
chef i Roskilde. — Allerede fra Løjtnantsaarene var L. kendt som
en begavet, meget energisk, maalbevidst, selvstændig og ejendom­
melig Personlighed, der erhvervede sig omfattende Kundskaber
paa flere Omraader, en reel, retsindig, men stejl Karakter; en
Mand med videre Udsyn, mere Realitetssans end de fleste. Med
sin tilsyneladende Foragt for Formen og sin undertiden bryske
Fremtræden, som i Virkeligheden var et Skjul for en netop hos
denne Mand mærkelig Generthed, kunde han uden at ville det
ofte støde, men enhver, der kom ham nær, lærte i ham at erkende
ikke alene det skarpe Hoved, der indgød Respekt, men ogsaa det
varmtfølende Menneske, en velvillig, hjælpsom og formaaende
foresat. Han søgte stedse at finde og fremdrage dygtige Personlig­
heder og støttede disse til det yderste, men viste det sig, at de ikke
svarede til hans Forventninger, tøvede han ikke med at lade dem
falde. Han var tidligt kommet i venskabelig Forbindelse med flere
af Venstrepartiets Ledere, hvad der under Arbejderne i Forsvars-
kommissionen af 1902 og i hans Stilling som fungerende Direktør
i Krigsministeriet under J. C. Christensen fik megen Betydning
for Udformningen af Hærloven 1909. Hans Navn blev landskendt
ved Offentliggørelsen af de mellem ham og den preussiske General­
stab 1902—06 foregaaede Meningsudvekslinger angaaende Dan­
marks Forhold til Tyskland m. fl. under en Krig. — R. 1906.
D M . 1909. K.2 1918. — Posthumt Gipsrelief af Agnete Claudius,
f. Liitken, i Familieeje.

Nationaltidende 15. Okt. 1909. Milit. Tidsskr. 1. Juli 1918. Berl. Tid.
28. Juni s. A. Nationaltidende 27. Juni s. A. Politiken 28. Juni s. A. Aktstkr.
vedr. Kaptajn L. C. F. Lutkens Ophold i Berlin 1902—03 . . ., udg. af Kom­
missionen til Undersøgelse og Overvejelse af Hærens og Flaadens fremtidige
Ordning, 1919. E. Holten-Nielsen i Politiken 2. Okt. s. A. Folketingets Forhand­
linger 1919—20, Sp. 506—10, 654—59, 918—27, 95i—59» 986—91, 1022—31,
1094—1108, 1295—1313, 1456, 1475 ff., 1564 ff., 1686 ff. Rockstroh.

Lutken, O. H. 55

Lutken, Otto Hans, 1813—83, Søofficer, Marineminister. F. 31.
Juli 1813 i Kristianssand, d. 26. Nov. 1883 i Kbh. (Holmens),
begr. i Brønshøj. Forældre: Kaptajnløjtnant, senere Kontreadmiral
Magnus L. (1782—1847) og Vilhelmine Cecilie Nissen (1786—-
1875). Gift 10. Marts 1843 i Kbh. (Holmens) med Annine Buntzen,
f. 22. Nov. 1819 i Kbh. (Frels.), d. 30. Dec. 1891 sst. (Holmens),
D. af Grosserer, Kaptajn, Kornskriver Andreas B. (1781—-1830)
og Camilla Cécile Victoire Du Puy (1790—1871).

L. blev Kadet 1825, Sekondløjtnant 1831, Premierløjtnant 1840,
Kaptajnløjtnant 1849, Kaptajn 1857 og Orlogskaptajn 1858. Efter
et Togt til Vestindien 1832—33 og til Middelhavet 1835 var han
i en Aarrække i Koffardifart, senest 1840—41, da han var Styr­
mand i Dampskibet »Christian VIII.« i Postfart mellem Kbh. og
Kiel. De to følgende Aar førte han Dampskibet »Ægir«, der var
til Raadighed for Kongen, og var derefter i tre Aar Fører af Post­
dampskibet mellem Kbh. og Stettin. 1848 var han næstkomman­
derende i Korvetten »Valkyrien« til Østasien, der bl. a. havde det
Hverv at aflevere Nicobarøerne og hjemføre Besætningen derfra
og fra det danske Stationsskib sst. De to sidste Krigsaar 1849 og 50
var han Chef for Dampskibet »Eideren« og 1851 for Korvetten
»Thor« paa dennes første Togt og derefter de følgende Aar Vagt­
skibschef i Sundet, ved Altona og paa Kbh.s Red og 1861 Chef
for Fregatten »Niels Juel«. L. blev 1860 Medlem af Kommissio­
nen om Orlogsværftets Flytning til Nyholm, 1862 Medlem af Kbh.s
Havneraad og Dec. 1863 atter Chef for »Niels Juel«, men kort efter
afløst for 31. Dec. at overtage Marineministerportefeuillen i Monrads
og derefter i Bluhmes Ministerier. Allerede inden den Tid havde
han vist Interesse for Politik og 1858—61 været Medlem af Folke­
tinget som Repræsentant for Lyngbykredsen. Efter sin Afgang som
Minister 6. Nov. 1865 overtog han en Stilling som Postvæsenets
maritime Konsulent og var den egentlige Leder af Postdampskibs­
farten i et Tidsrum, hvor Materiellet var i stadig Udvikling. Han
opnaaede at se Dampfærgeforbindelsen over Store Bælt aabnet.
Han mødte i denne Stilling med stor Erfaring som Dampskibs- og
som Postskibsfører og med en ualmindelig stor Arbejdsevne, som
han bevarede til sin Død. L., der 1868 havde faaet tillagt Kom­
mandørs Karakter, var Ejer af Bellahøj i Brønshøj og var fra 1843
Medlem af (fra 1859 Formand for) Bombebøssens Direktion. —
R. 1843. DM. 1850. K.1 1865. — Tegning af E. Eckmann 1847
og posthum Kultegning af F. Henningsen 1887, begge i Familie­
eje. Træsnit 1883.

56 Lutken, O. H.

Tidsskr. f. Søv., Ny Række, X I X , 1885, S. 13 ff. C. van Dockum: Livs­
er indringer , 1893, S. 313—20. A. F. Kriegers Dagbøger 1848—1880, I I — I V ,
1921. Aage Fri is : Statsraadets Forhandl inger om Danmarks Udenrigspolit ik

1863-1879, 1936, passim. Th Topsøe-Jensen.

Ltitken, Otto, 1749—1835, Søofficer. F. 1. Dec. 1749 i Helsingør,
d. 21. Dec. 1835 i Kbh., bisat sst. (Holmens Kirkes Kapel). For­
ældre: Kaptajn Frederik Christopher L. (s. d.) og 2. Hustru. Gift
17. Nov. 1773 i Kbh. (Holmens) med Frederikke Selstrup, f. 28.
Marts 1751 i Kbh. (Frels.), d. 17. April 1826 sst. (Holmens), D.
af Brygger Mogens S. (1711—53) og Anna Susanne Nygaard
(1712—83).

L. blev Kadet 1763 og Sekondløjtnant 1768. Han var 1770—71
med Briggen »Postillionen«, hvor hans Halvbroder Christian L.
var Chef, i Eskadren i Middelhavet og forfremmedes 1773 til
Premierløjtnant. Efter forskellige Togter sendtes han til Vest­
indien, hvor han 1779—81 var Chef for Stationsskibet Snauen
»Lærken«. Han viste sig her i Besiddelse af saa fremragende Akti­
vitet, Dygtighed, Tapperhed og Mod, at Kollegiet ikke alene ud­
talte sin Anerkendelse af hans gode Konduite, men ogsaa foran­
ledigede, at Kongen udnævnte ham til Kaptajn, hvorved han
sprang Kaptajnløjtnantsgraden og syv Aargange af sine Kamme­
rater forbi, »da han ved forskellige Lejligheder har æret vort Flag
og forsvaret det baade mod Overmænd og Ligemænd«. Han var
i de følgende Aar Chef for Fregatter og Orlogsskibe samt Stabschef
i Eskadren, blev Kommandørkaptajn 1790 og Kommandør 1797.
S. A. blev han Formand for Signalkommissionen, hvor han ogsaa
gjorde sig fordelagtigt bemærket ved Udarbejdelsen af Signal- og
Taktikbog for Flaaden. Under de truende Forhold 1800, da en
engelsk Flaade kom til Sundet, var han Chef for den danske
Eskadre, der var posteret ved Helsingør, og n. A. forfremmedes han
til Kontreadmiral. 1805 beordredes han til at holde Forelæsninger
for Søofficerer om Taktik og blev s. A. Chef for Evolutionseskadren,
der var en praktisk Fortsættelse af Forelæsningerne. Under Kbh.s
Bombardement Sept. 1807 overtog han Ledelsen af Brandvæsenet,
og han deltog 6. s. M. i det Krigsraad, der besluttede Byens Kapi­
tulation, og var med til at underskrive Kapitulationsoverenskom-
sten. Han blev i den Anledning i Nov. s. A. tiltalt ved General­
krigsret og arresteret. Af Retten blev han 1809 frikendt for videre
Tiltale, idet hans Brøde ansaas for afsonet ved hans Arrest, der
havde varet over et Aar. Han blev derefter afskediget med Pension,
men Nov. 1810 atter antaget og beordret til Norge som Chef for
dettes Søforsvar. Ogsaa i denne Stilling viste han sig som en sær­
deles dygtig Officer. Da den provisoriske norske Regering i Marts

Liitken, Otto. 57

1814 forlangte, at Briggerne skulde hejse norsk Flag og Officererne
aflægge Ed til Norge, nedlagde L. Protest og blev i den Anledning
arresteret ligesom alle hans Skibschefer. Efter ca. tre Ugers Forløb
blev de atter løsladt og sendt til Danmark, hvor Kongen udtalte
sin Tilfredshed med L.s Optræden i Norge. N. A. udnævntes han
til Viceadmiral og Inspektør over Divisionerne, 1824 til Formand
for Konstruktions- og Regleringskommissionen og n. A. til Admiral.
L. var trods sin høje Alder stadig virksom og tilbød saaledes 1828
at holde Forelæsninger for Søofficerer over Signalvæsen og Taktik.
Han var en højt anset, retsindig, dygtig og besindig Officer. —
R. 1812. K. 1813. DM. 1815. S.K. 1817. — Maleri af C. A.
Jensen 1823 i Familieeje; Kopier derefter af Emma Uldall,
N. P. Holbech o. fl.

Arch. f. Søv. 1836, officielle Del, S. 26. H. G. Garde: Den dansk-norske
Sømagts Historie 1700—1814, 1852 (se Registeret). ~-, 7- A 7

Liitken, Otto George, 1849—l9°6> Søofficer, Søkrigshistoriker.
F. 15. Aug. 1849 i Brønshøj (Holmens), d. 23. Maj 1906 i Kbh. ,
begr. i Brønshøj. Forældre: Kaptajnløjtnant, senere Kommandør
og Marineminister O. H. L. (s. d.) og Hustru. Gift 6. Aug. 1880
i Brønshøj med kgl. Operasangerinde Augusta Iversen (se Liitken,
Augusta).

L. blev Kadet 1864, men tog sin Afsked n. A. og blev Student
1868 fra Borgerdydskolen i Kbh. 1869 blev han atter Kadet, 1874
Sekondløjtnant og n. A. Premierløjtnant. 1874 var han med Fre­
gatten »Jylland« paa Kongerejsen til Island og derefter jævnlig
udkommanderet, sidste Gang 1884 s o m næstkommanderende i
Skonnerten »Absalon« i Eskadre. Han blev ved den Tid svagelig
og søgte derfor 1888 sin Afsked, som meddeltes ham med Kaptajns
Karakter. L. var derefter i nogle Aar Medredaktør af Ugebladet
»Dannebrog« og Redaktør af »Adresseavisen« i Kbh. Han var en
velbegavet og historisk interesseret Mand, der i en livlig og under­
holdende Form har givet vægtige Bidrag til Søetatens Historie.
Han var ligeledes bekendt som en aandfuld og vittig Taler. For­
uden talrige Artikler i Tidsskrifter og Dagblade har han bl. a.
skrevet »Om Peter Willemoes« (1883), »Nordsøeskadren og Kam­
pen ved Helgoland« (1884), »De Danske paa Schelden« (1885),
»Peter Tordenskiold« (sammen med W. Carstensen, 1887), »Søkrigs-
historiske Smaating« (1889), »Søkrigsbegivenhederne i 1864« (1896),
»Vor sidste Kamp for Sønderjylland« (sammen med A. Liljefalk,
1904) og »Vor Sømagts Historie« (sammen med O. Eidem, 1906).
Tiltagende Svaghed tvang ham til 1890 at opgive sin Stilling ved
»Adresseavisen« og var sikkert medvirkende til den Bitterhed, der

58 Lutken, Otto.

i hans senere Aar lejlighedsvis kom til Orde, særlig mod maritime
Institutioner, men han bevarede trods alt til det sidste en varm
Interesse for Marinen, hvor hans Forfædre gennem fire Slægtled
havde gjort fortrinlig Tjeneste. — R. 1891.

Tidsskr. f. Søv., LXXVIII, 1907, S. 29 f. Th. Topsøe-Jensen.

Liitken, Otto Diderik, 1713—88, Præst, økonomisk Forfatter.
F. 17. Marts 1713 i Nordrup ved Slagelse, d. 25. Jan . 1788 i
Skellerup, begr. sst. Broder til Frederik L. (s. d.). Gift i° 18.
Okt. 1743 paa Brolykke, Hindsholm, med Anna Petersen, frem­
stillet i Kirken 27. Jun i 1722 i Odense, d. 1751, D. af Prokurator,
senere Birkedommer, Kancelliraad Lorentz P. til Brolykke (d. 1749)
og Anna Maria Buchwald (d. 1763). 2° 23. Febr. 1752 i Odense
med Anna Aabye, fremstillet i Kirken 28. Febr. 1718 i Odense,
d. 1754, D. af Rektor i Odense, Professor Thomas A. (ca. 1672—1748)
og Johanne Marie Lerche (1690—1726). 3 0 27. Jul i 1755 med
Margrethe Schandorff Suhr, f. 30. Marts 1722 i Utterslev, Lolland,
d. 21. Jul i 1778, D. af Sognepræst Peder S. (1678—1735) og Marie
Schandorff (d. 1740).

L. blev Student 1732 fra Sorø, tog 1737 teologisk Eksamen og
ernærede sig derefter nogle Aar som Huslærer, indtil han 1743
blev Sognepræst i Skellerup og Ellinge paa Fyn, hvor han blev
til sin Død trods gentagne fordelagtige Tilbud om Forflyttelse.
Han optraadte som Forfatter i Pontoppidans »Økonomisk Magasin«,
der udkom 1757—64; en Del af Afhandlingerne i dette Tidsskrift
blev optaget i hans »Undersøgninger angaaende Statens alminde­
lige Økonomi«, I—II (1760), der er et Hovedværk i den danske
nationaløkonomiske Litteratur. Hertil slutter sig bl. a. en »Under­
søgning om Hindringer for Folkemængden« (1761). Uden at han
synes at kende synderlig meget til den samtidige fremmede Litte­
ratur, som i øvrigt ogsaa endnu var forholdsvis uudviklet, behandler
han en Række Spørgsmaal med en Skarpsindighed, som ikke er
almindelig. De fleste økonomiske Forfattere paa hans Tid betrag­
tede det som en Selvfølge, at Folkemængden ikke kunde være stor
nok, og Litteraturen vrimlede af Forslag til Folkemængdens For­
øgelse, Skat paa Pebersvende, Brudeudstyrsforsikringer o.s.v. Imod
dette Befolkningssværmeri optræder L. samtidig med den fysio­
kratiske Skole i Frankrig og vistnok ganske uafhængig af den.
Han kommer til den samme Slutning som en Menneskealder senere
Englænderen Malthus, at Folkemængden afhænger af Mængden
af Næringsmidler, og at Menneskeslægten vil formere sig, indtil
Næringsmidlernes Knaphed sætter Bom derfor. Han bestred mod Ti­
dens almindelige Opfattelse, at Luksus var gavnlig, havde et skarp-

Lutken, Otto Diderik. 59

sindigt Syn paa Virkningen af Skatter, hævdede alle Nationers øko­
nomiske Solidaritet. En særlig Interesse viste han Landboforholdene,
men det var det ejendommelige ved denne Nationaløkonom, der
var saa genial og fremsynet i sine Teorier, at han i sin Opfattelse
af Tidens største praktiske Samfundsspørgsmaal stod fjernt fra
Tanken om det Fremskridt, der skulde overvinde de bestaaende
Tilstande. Anden Del af hans Hovedværk er overvejende et For­
svar for Stavnsbaandstidens Landboforfatning. L. er i lige Grad
Tilhænger af Stavnsbaand, Hoveri, Fællesskab, Fæstevæsen, Tiende.
1767 indgav han til den daværende Landvæsenskommission et
Memorandum, hvori han advarede mod Hoveriets Bestemmelse.
Lidt senere har han i en Erklæring advaret baade herimod og mod
Arvefæste, som han mente vilde bringe Ruin i de daarlige Tider,
men ikke medføre den fornødne Spore paa Bondens Flid i de gode
Tider. Fremsynet over for Samfundets Udvikling var L., trods al
sin skarpsindige Tænkning, altsaa ikke. — Lejlighedsvis forsøgte
L. sig som Digter, bl. a. ved »Sørgetanker over Enkesocieteter«
og ved et Par prisbelønnede Pinse- og Julesalmer, skrevne i hans
Ungdom. — Maleri i Familieeje; Kopi af Fæster ca. 1892.

H. L. Bisgaard: Den danske Nationaløkonomi i det 18. Aarhundrede, 1902.
Hans Jensen: Dansk Jordpolitik 1757—1919, I, 1936.

H. Westergaard (Hans Jensen*).

Lutken, Vilhelm, 1857—1931, Præst, historisk Forfatter. F. 8.
Maj 1857 i Nykøbing F., d. 27. Sept. 1931 i Simmerbølle, begr. sst.
Broder til Professor Alfred L. (s. d.). Gift 7. Nov. 1884 i Kbh.
med Malvine Wegener, f. 22. Febr. 1860 i Halsted, d. 15. Dec.
1930 i Simmerbølle, D. af Sognepræst Johan Jørgen Stiller W.
(1811—83) og Frederikke Malvine Theone Plesner (1818—85).

L. blev Student 1874 fra Nykøbing F., cand. theol. 1880, og efter
at have virket som Huslærer paa Taarnholm 1880—82 og som
personel Kapellan i Halsted 1882—84 var han 1884—86 Sogne­
præst i Taps og kom derfra som Fængselspræst til Vridsløselille,
hvor han med stor Energi og Omtanke arbejdede for en Forbedring
af yngre Forbryderes og løsladtes Vilkaar. Han fik saaledes 1889
stiftet Det sjællandske og 1892 Det lolland-falsterske Fængselssel-
skab, 1889—94 var han Sekretær i de danske Fængselsselskabers
Fællesbestyrelse og forfattede 1893 det vel funderede Jubilæums­
skrift »De danske Fængselsselskaber 1843—93«. Et Par Smaaskrifter,
»La question des enfants délaissés et coupables en Danemark« (1890)
og »Forbryderne og vi andre« (1890), vidner om hans humane,
usentimentale Syn paa Forbryderne. Efter at han 1891 havde
været paa en Studierejse til Kontinentet og England, udgav han

erikaxel
Fremhævning

6o Lutken, Vilhelm.

s. A. »Rejseoptegnelser om Fængselsselskaber, Arbejdskontorer,
Landbrugskolonier og Asyler for Straffede i andre Lande«. Paa
Grund af Sygdom opgav L. 1894 sin Fængselsvirksomhed og blev
Sognepræst i Simmerbølle paa Langeland, hvor han blev en højt
anset Prædikant og var Præstekonventets Formand fra 1906 til sin
Afsked 1927. Næsten tilfældigt fik han overladt Samlinger til et
Langelands Diplomatarium, tilvejebragte af hans Hustrus Mor­
broder, Arkivregistrator Chr. U. A. Plesner, og førtes herved ind
paa det Studium af Øens Historie, der resulterede i Værket: »Bidrag
til Langelands Historie« (1909), som trods den beskedne Titel
giver alle Sider af Øens almindelige Historie fra Oldtiden til ca.
1840. Kritisk Sans, Beherskelse af Stoffet og frisk Fremstillings­
evne, varmet af »denne Øs underlige Evne til at liste sig ind i
ens Hjerte«, har her frembragt et af vor historiske Litteraturs
ypperste topografiske Værker. — Efterladte Samlinger i Lands­
arkivet, Odense. — R. 1927. Hielmstierne-Rosencroneske Stiftel­
ses Prismedaille 1930. — Malerier af H. C. Bårenholdt 1927
og Johs. Glob 1929.

Frode Iurgensen og Poul Hennings: Biografisk Slægtregister over Familierne
Sangaard m. fi., 1910, S. 162. Hist. Tidsskr., 8. Rk., III , 1910—12, S. 275—82.
Berl. Tid. 29. Dec. 1909. Fra Arkiv og Museum, V, 1912—15, S. 217. Svend­
borg Amtstid. 29. Sept. og 2. Okt. 1931. Langelands Avis 28. Sept. og 2. Okt.
s. A. Langelands Folkeblad 28. Sept. og 2. Okt. s. A. Hans Knudsen

Lutkens, Franz Julius, 1650—1712, Præst. F. 21. Okt. 1650 i
Dellien, Lauenburg, d. 12. Aug. 1712 i Kbh., begr. sst. (Petri K.).
Forældre: Møller Frantz L. og Anna Sophia Wolff. Gift i° 1676
med Rosina Elisabeth Pråtorius, f. 1657, d. 11. Dec. 1709 i Kbh.,
D. af Superintendent i Brandenburg Andreas P. og Anna Rosina
Crause. 2° 18. Sept. 1711 med Gertrud Struve, f. 3. Marts
1672, d. Marts 1722, D. af Stadshauptmand i Kbh. Barthel S.
(ca. 1626—1702) og Helene Sophie Merkes.

F. J. L. gik paa Gymnasiet i Liineburg og studerede Teologi
i Wittenberg 1668—73. 1676 blev han Rektor ved den Saldernske
Skole i Alt-Brandenburg, 1679 Diakon (Andenpræst) i Magdeburg,
1685 Førstepræst og Provst i Stargard i Pommern, 1688 Provst
og Kirkeraad i Berlin. 1702 udnævnte Frederik I. af Preussen ham
til Medlem af et Kollegium, der skulde forberede en Union mellem
den reformerte Kirke, som Kongen tilhørte, og den lutherske.
Men han traadte snart ud af Kollegiet og gjorde Rede for sine
Grunde i Skriftet »Christliche ohnmassgebliche Gedancken iiber
die Vereinigung der beyden protestirenden Kirchen«. Herved svæk­
kedes hans Stilling i Berlin, og han tog derfor med Glæde imod

Liitkens, Franz Julius. (»r

en Kaldelse til Danmark som tysk Hofprædikant og Professor i
Teologi ved det kort i Forvejen oprettede ridderlige Akademi i
Kbh. (1704). — F. J. L. har selv betegnet sit teologiske Stand­
punkt ved at sige, at han var »en Bibelmand«. Pietist var han ikke
— dette fremgaar allerede deraf, at han sammen med Sjællands
Biskop, Henrik Bornemann, fremkaldte en kgl. Forordning, som
forbød Afholdelsen af private gudelige Forsamlinger (Konventikel-
plakaten af 2. Okt. 1706). Det er ogsaa en Misforstaaelse, at han
skulde have givet Stødet til Trankebarmissionen. Men da Frede­
rik IV. havde besluttet at sende Missionærer til sine hedenske
Undersaatter i Kolonierne, blev det den nye tyske Hofpræst, der
maatte skaffe Missionærerne. Gennem sine tidligere Kolleger i
Berlin fik han sendt Ziegenbalg og Pliitschau herop, og det skyldtes
L.s Indflydelse hos Kongen, at Biskop Bornemann trods sin orto­
dokse Uvillie mod de to unge Pietister dog maatte gaa med til at
ordinere dem, inden de blev udsendt (1705). F. J. L. vedblev lige
til sin Død at være en trofast Støtte for Trankebarmissionen, hvis
egentlige Leder han var. Han virkede ogsaa for Oprettelsen af
Fattigskoler i Kbh. og indførte Konfirmationen i Petri tyske Menig­
hed — en Menneskealder før Christian VI.s bekendte Anordning.
I sin Forkyndelse og Sjælesorg var han en streng Bodsprædikant,
der talte imod verdslige Forlystelser som Komedier og Maske­
rader. — Endnu fem Aar efter sit Komme til Danmark erklærede
F. J. L., at han var fuldstændig ukyndig i det danske Sprog. Sine
mange Skrifter udgav han da ogsaa paa Tysk. Særlig maa nævnes
»Collegium Biblicum, das ist: Die fiirnehmsten Glaubens-Lehren«
(1715), »81 Auserlesene Buss-Predigten« (1720, I—II) og »Tractat
von der Polygamie und Concubinat« (1723). — Stik af J. G.
Mentzel 1715, af Griindler i Halle og af G. P. Busch i Berlin
1716 og 1727. — Monument i St. Petri Urtegaard.

V. Ernst Loscher: Theologische Annalen , I, 1715, S. 779—91. Erste Con-
tinuation des Berichts der kgl. Dånischen Missionarien in Ost - Indien , 1716,
S. 64—70. 8. Cont inuat ion etc. , 1725. For ta len b 3, c 4. G. G. Klister: Lebens-
Beschreibung des Her rn F. J . Liitkens, 1727. D. G. Zwergius : Det Siellandske
Clerisie, I, 1753, S. 753—63. W. G e r m a n n : Ziegenbalg u n d Pliitschau, 1868,
I, S. 45—48, 53 ff. , 120—23, 162—94, 208ff.; I I , S. 60—79. J. Oskar Andersen:
F r a Trankebarmissionens Begyndelsestid, 1906, S. 47—50, 67—70, 79 ff.
Personalhist. Tidsskr., 3. Rk. , I I , 1893, S. 58 . L. Bobé: Die deutsche St. Petr i
Gemeinde, 1925, S. 40, 240, 403. T n

» J> *». t t o Lorenz Bergmann.

Liittichau. Den oprindelig i Meissen hjemmehørende Uradel-
slægt L. er paavist tidligst i Begyndelsen af 12. Aarh. med Elisabeth
»ex antiqua et nobili familia Luttichorum«. Stamrækken begynder

62 Luttichau.

med den 1330—66 nævnte Heinrich Lutchow, hvis Sønnesøns Sønne­
søns Søn kursachsisk Gehejmeraad, Kansler og Konsistorialpræsi-
dent, Domherre i Meissen, Dr. jur . Wolfgang L. (1498—1568) til
Kmehlen og Gotha var Fader til Amtshauptmann Seiffert L.
(d. 1603) til Kmehlen og Zschorna — Stamfader til den endnu
levende ældre Linie — og Friedrich L. (d. 1609) til Kobershain,
hvis Sønnesøn mecklenburg-gustrowsk Overhofmester og Raad
Wulff Caspar L. (d. 1677) til Kmehlen og Dieben var Fader til
Eleonore Marie L. (1669—1746), gift med Gehejmeraad, Land­
drost Adam Levin Witzleben (1688—1745) og til dansk General­
løjtnant af Kavaleriet Hans Helmuth L. (1670—1732). Han var
Fader til Generalmajor Christian Ditlev L. (1695—1767) til Tjele
og Vingegaard, Erektor af Stamhuset Tjele, til Generalløjtnant
Cæsar Læsar L. (1709—87) — gift med sin Niece Catharine Ange-
nege L. (1731—99) — og til Generalmajor Wulff Caspar L. (1705
—65) til Lerkenfeld, Hessel og Mølgaard, Fader til den nævnte
Catharine Angenege L. og til Eva Louise L. (1746—79), gift med
Oberst Frederik Rudbeck Christian Biilow (1744—1819, s. d.).
Af Generalmajor Christian Ditlev L.s Børn skal nævnes Konferens-
raad Hans Helmuth L. (1740—1801) til Stamhuset Tjele, Høj­
gaard og Grundet, Kammerherre, Kæmmerer ved Øresunds Told­
kammer Adam Mogens Holger L. (1742—1808) til Nørschau —
hvis Datter Helle Urne L. (1767—1808) ægtede Kammerherre,
Generalmajor Conrad Ludvig Revenfeld (1757—1844) til Dånisch
Nienhof— og nedenn. Kammerherre Christian Tønne Frederik L.
(1744—1805) til Aakær og Dybvad, som 1791 optoges i rigsgrevelig
Stand, og hvis Efterslægt endnu blomstrer i Tyskland (hans Sønne­
søns Søn var Grev Gustav Anton v. L. (1844—1918), der omtales
under Niels Kjeldsen, X I I , S. 484); Konferensraad Hans Helmuth
L. var Fader til Christian Ditlev L. (1766—1809) til Tjele og Gene-
ralkrigskommissær Schack L. (1770—1819) til Store Grundet, hvis
Sønner var Kammerherre, Overpræsident i Kbh. Hans Helmuth
L. (1794—1869) og nedenn. Krigsminister, Generalmajor Mathias
L- (J795—!87o), der var gift med sin Kusine Christiane Han­
sine Gottholdine L. (1807—35); hun var Datter af den nævnte
Chr. Ditlev L. og Søster til Kammerherre Hans Helmuth L.
(1804—57) til Tjele, hvis Søn nedenn. Finansminister Christian
Ditlev L. (1832—1915) var Fader til den ligeledes nedenn. Politiker
Hans Helmuth L. (1868—1921) til Tjele. Finansminister C. D. L.
og hans to Brødre blev 1887 anerkendt som dansk Adel.

Goth. Adeliges Taschenbuch 1903, S. 534—40. J. C. L. Lengnick: Genealogi
over Familien von Luttichau, 1844. Albert Fabritius.

Luttichau, C. T. F. 63

Ltittichau, Christian Tønne Frederik, Rigsgreve, 1744—1805,
Godsejer. F. 18. Marts 1744 paa Tjele, d. 20. Febr. 1805 *
Pohnstorf, Mecklenburg, begr. sst. Forældre: Major, senere
Generalmajor Christian Ditlev L. (1695—1767) og Helle Trolle
Urne (1709—64). Gift i° 25. Maj 1770 i Falling med Anne
de Lasson, f. 8. Febr. 1745 paa Aakær, d. 9. J a n . 1786 sst., D. af
Etatsraad Thøger de L. (1706—72) og Benedicte Antoinette Rosen­
ørn (1720—83). 2° 17. Aug. 1786 i Odense med Karen Benzon,
f. 11. Jun i 1760 i Odense, d. 14. Maj 1828 paa Christiansdal,
D. af Major, senere Oberstløjtnant, Kammerherre Christian B.
(s. d.) og Hustru.

Efter først at have været Officer og bragt det til at blive Kaptajn
ved Dragonerne foretog L. en Udenlandsrejse, studerede i Got-
tingen og blev Dr. juris i Oxford (1768). Senere blev han Godsejer
i Jylland, hvor han paa de store Landboreformers Tid ejede Aakær
og Dybvad. Han havde et godt Navn som Godsejer, men tilhørte
i sin Opfattelse af Landboforholdene den Slægt af Herremænd,
der mente, at ikke blot deres egen, men ogsaa Landets Velfærd
beroede paa Bevarelsen af den nedarvede Beskyttelse for Proprie­
tærerne, baade hvad Afsætningen af det producerede Korn og
hvad Arbejdskraften paa deres Godser angik. Dog findes fra 1769
en Betænkning af ham, hvori han gør sig til Talsmand for ret vidt-
gaaende Reformer i Fæstebondens Stilling, og naar man har villet
tillægge ham Forfatterskabet til et samtidigt anonymt Skrift i mod­
sat Aand, har det næppe været med Rette. L. var en lidenskabelig
Mand, der mindst af alt tænkte paa at veje sine Ord; men man
maa lade ham, at han havde Mod til at vedkende sig sin Over­
bevisning, selv om han vidste, at det kunde faa ubehagelige Virk­
ninger for ham selv. Ogsaa i den saakaldte Guldberg'ske Tid
ragede han flere Gange uklar med Regeringen. Han gik blandt
andet i et jysk Tidsskrift, »Viborg Samler«, saa lidenskabelig løs
paa den Fremgangsmaade, der fulgtes ved Undersøgelser om ulovlig
Brændevinsbrænding, at han maatte betale en Bøde paa 1000 Rdl .
for at undgaa retslig Tiltale (1773), og ganske kort Tid førend det
Guldberg'ske Ministerium faldt, havde han Mod til i en Skrivelse
til Kongen paa den krasseste Maade at angribe det hele System,
der fulgtes med Kabinetsordrer. Hans Kamplyst vaktes i høj Grad
ved det store Landbospørgsmaal. Meget groft angreb han i det
nylig nævnte Tidsskrift (1786) Chr. Martfelt, fordi han offent­
ligt havde opfordret Kronprinsen til at ophæve det gamle For­
bud af 1735 mod Indførsel af fremmed Korn i Danmark og
det søndenfjeldske Norge. Men i endnu højere Grad kom han

r»4 Liittichau, C. T. F.

i Lidenskab ved de gennemgribende Landboreformer 1787 og 1788.
Han sluttede sig med Iver til den Bevægelse blandt de jyske Pro­
prietærer, der bragte en stor Mængde af dem — 103 i Tallet — til
i Sommeren 1790 at lade overrække baade Kronprinsen og hans
Svigerfader, Landgrev Carl, et saakaldt »Tillidsskrift«, henholdsvis
paa Dansk og Tysk. L. dannede tillige med Kammerherre Been-
feldt (s. d.) den Deputation, der overbragte dette »Tillidsskrift« til
de ovennævnte fyrstelige Personer paa Slottet Louisenlund ved
Slesvig, hvor Kronprinsen dengang opholdt sig hos Svigerfaderen.
Til Trods for det meget loyale Navn, denne Proprietæradresse bar,
indeholdt den en voldsom Klage over Reformerne, der stempledes
som saa fordærvelige, at de vilde bringe Landet nær til sin Under­
gang og gøre Efterslægten ulykkelig. Kronprinsen, der straks havde
udtalt til Deputationen, at »hvad der var befalet ved kongelig
Anordning, ikke kunde forandres«, blev i høj Grad opbragt, da
han lærte Skriftets Indhold nærmere at kende, og med hans Til­
ladelse skrev Colbiørnsen da sit berømte Flyveskrift: »Betragtninger
i Anledning af en Del jyske Jorddrotters Klage«, hvori han paa
den blodigste Maade hudflettede Tillidsskriftet og dem, der havde
underskrevet det. Under den hidsige Kamp i Pressen, der blev
Følgen heraf, traadte L. frem som Colbiørnsens mest forbitrede
Modstander ved et Flyveskrift, der havde til Titel: »Fuldkommen
Bevis, at Hr. Etatsraad Colbiørnsen ved sine Betragtninger over
de jyske Proprietærers Tillidsskrift har fornærmet den oplyste
Menneskehed, den borgerlige Frihed og det danske Folk«. Det
var de skæveste Domme og de utilladeligste Grovheder, som hans
Had til Colbiørnsen bragte ham til at udslynge imod denne. Da
saa Regeringen, der helt stod paa Reformvennernes Side, lod en
Kommission anstille Undersøgelser om, hvorledes det hang sam­
men med Tillidsskriftets Underskrifter, bragte dette atter L. i Kog,
og han brugte nu skriftlige Ytringer om Colbiørnsen, der bevirkede
Sagsanlæg fra dennes Side imod ham. Han blev dømt til en Bøde
paa 1000 Rdl., og dertil kom, at Regeringen (1791) som Straf for
hans Optræden over for den nylig nævnte Undersøgelseskommission
fratog ham Kammerherrenøglen, der var blevet tildelt ham 1780.
Dette gik ham saa nær til Hjerte, at han i et Brev til Kronprinsen
ikke alene klagede over onde Menneskers Fjendskab, men endog
fremsatte den utrolige Paastand, at Indholdet af det Tillidsskrift,
som han selv havde overrakt Kronprinsen 1790, havde været ham
ganske ukendt, indtil han senere saa det trykt. Enten var denne
Udtalelse af ham grov Usandhed eller Vidnesbyrd om, at han i
hin Sag havde vist den ubegribeligste Letsindighed. Selvfølgelig

Luttichau, C. T. F. 05

gjorde denne Undskyldning intet Indtryk paa Kronprinsen. L.
forlod nu forbitret Danmark og bosatte sig i Tyskland. Han fik
her Oprejsning nok i høje Titler; Hertugen af Braunschweig gjorde
ham til Gehejmeraad, og Kejseren udnævnte ham til Rigsgreve
(i791); men han maatte fra Udlandet se, at den Sag, han havde
kæmpet for, var uigenkaldelig tabt. En Fejde mellem ham og
Nationaløkonomen Professor C. U. D. Eggers var som en Slags
Epilog til hans Kampe her hjemme.

Personalhist. Tidsskr., 2. Rk., VI, 1891, S. 229—34. E. Holm: Kampen om
Landboreformerne, 1888. Axel Linvald i Hist. Tidsskr., 8. Rk., I, 1907

o , . 9— o. JP Holm (Hans Jensen*).

Luttichau, Christian Ditlev, 1832—1915, Godsejer, Minister. F.
20. April 1832 paa Tjele, d. 24. Aug. 1915 sst., begr. sst. Forældre:
Kammerherre Hans Helmuth L. til Stamhuset Tjele (1804—57)
og Friherreinde Idalia Frederikke Pauline v. Dirckinck-Holmfeld
(1808—99). Gift 10. Jul i 1860 i Randers med Margrethe The-
resia Petrine Malvina Jessen, f. 2. Maj 1835 i Randers, d. 4. April
1927 paa Rohden, D. af Overførster, Kammerjunker, senere Kam­
merherre, Hofjægermester N. J. J. (s. d.) og 1. Hustru.

L. blev Student 1849 fra Viborg, studerede en Tid Jura , men
valgte Landbruget og var nogle Aar Forpagter af den under Stam­
huset Tjele hørende Vingegaard, indtil han 1862 tiltraadte Stam­
huset, som han havde styret siden Faderens Død, og som han 1911
overlod til Sønnen. Han ledede Driften af sine Ejendomme med
Dygtighed og Iver for Reformer, fremmede Fæstegodsets Over­
gang til Selvejendom og tog virksom Del i almennyttige Foretagen­
der. Hans ledende Evner bragte ham snart en Række Tillidshverv
bl. a. som Formand for Tjele Sogneraad, Medlem af Viborg Amts-
raad, Bestyrelsesmedlem og Dommer i landøkonomiske Foreninger,
og 1875 D ' e v n a n Vicepræsident for Landmandsforsamlingen i
Viborg. Som Formand for Foreningen af jydske Landboforeninger
1884—93 kom han frem i Forgrunden i det landøkonomiske For­
eningsliv, og det lykkedes ham ved Besindighed og redelig Villie
til upartisk Ledelse at føre Foreningen gennem de vanskelige Aar,
hvor de skarpe politiske Modsætninger truede med at skabe Split­
telse i Foreningsarbejdet. 1893 valgtes han til Præsident i Landhus­
holdningsselskabet, hvor han havde været Medlem af Bestyrelsen
fra 1884, men allerede n. A., hvor han tillige var Præsident for
Landmandsforsamlingen i Randers, trak han sig tilbage, da han
blev helt optaget af politisk Virksomhed. — Som Højremand havde
L. været opstillet til Folketinget i Løvel 1879 og 1881 og valgtes

Dansk biografisk Leksikon. XV. Nov. 1938. 5

66 Luttichau, Christian.

1887 i Randers, som han repræsenterede til 1898. I Tinget var
han en flittig Deltager i Forhandlingerne om økonomiske Spørgs-
maal, støttede Estrups Politik, men prægedes ellers af en moderat­
konservativ Indstilling. Efter Forliget 1894 indtraadte han i Aug.
i Reedtz-Thotts Ministerium som Finansminister og fik med For-
handlingsdygtighed gennemført en Række Love, saaledes 1894 om
Konvertering, 1895 om Udlaan til Amts- og Købstadkommuner
og om Ordning af Statens statistiske Bureau. Hans mæglende
Evner viste sig især, da han 1897 opnaaede Forlig med Folketinget
om en Skattereform, men Ministeriets Bestræbelser for at naa til
Enighed med Venstre om Finansloven rejste en Modstand i Lands­
tinget, der førte til dets Afgang i Maj 1897, og ved Valget n. A.
trak L. sig ud af aktiv Politik. — Efter den Tid viedes hans offent­
lige Virksomhed især til Hedesagen, som han fra sin Ungdom
havde næret levende Interesse for. Paa sin egen Ejendom havde
han gennemført Plantning i stor Stil, og han deltog allerede 1866
i Det danske Hedeselskabs stiftende Møde, men afslog at tage mod
et Valg til Bestyrelsen. Efter Mourier-Petersens Død overtog L.
1899 Formandsposten i Hedeselskabet, som han ledede til 1908.
Hans Arbejde og store Autoritet betød meget for Selskabet og for
Bevarelsen af Traditionerne fra Dalgas' Tid, samtidig med at Virk­
somheden undergik en betydelig Omordning og Udvidelse. — Hof­
jægermester 1862. Kammerherre 1874. — R. 1875. DM. 1888.
K.2 1894. K.1 1897. S - K - ^ o 8 - — Maleri af H. C. Jensen 1895
paa Tjele; Kopi i Rigsdagen. Miniature af H. L. Galster paa
Fr.borg. Statue af A. Bundgaard 1918 paa Torvet i Viborg.
Statuette af samme 1917 paa Fr.borg. Træsnit 1892. — Minde­
sten paa Askhøj ved Tjele 1922.

Chr. Dalgas i 111. Tid. 21. April 1907. H. Luttichau i Mit Hjem, I, 1911.
C. Nyrop: Det danske Hedeselskab 1866—1916, 1916, især S. 131 f. Tids­
skrift for Landøkonomi, 1915, S. 441—44. Chr. Dalgas i Hedeselskabets Tids­
skrift, XXXV, s. A., S. 283 ff. Viborg Stifts Folkeblad 24. Aug. s. A. Politiken
25. Aug. s. A. Berl. Tid. 24. Aug. s. A. Dansk Andelsblad s. A. 111. Tid.
5. Sept. s. A. H. Hertel: Det kgl. danske Landhusholdningsselskab, II, 1919,
S. 23 f. Foreningen af jydske Landboforeninger 1872—1922, 1926.

Aksel Milthers.

Luttichau, Hans Helmuth, 1868—1921, Godsejer, Politiker. F.
13. Jan . 1868 paa Vingegaard, d. 22. Febr. 1921 i Kbh., begr. i
Tjele. Forældre: Godsejer, senere Minister Christian L. (s. d.)
og Hustru. Gift 26. Sept. 1894 paa Hindsgavl med Fanny Julie
Caroline Mathilde Basse Fønss, f. n . Jul i 1870 paa Hindsgavl,
d. 18. Aug. 1921 paa Hareskov Sanatorium, D. af Kammerherre

Liittichau, Helmuth. 67

Niels B. F. til Stamhuset Hindsgavl (1827—1907, gift 2° 1871 med
Baronesse Marie Louise Charlotte Vilhelmine Wedell-Wedellsborg,
1848—76) og Fanny Manon Georgine Lowzow (1837—70).

L. blev Student 1888 fra Fredericia, cand. polit. 1894 og lærte
derefter Landbrug. 1897—1915 var han Ejer af Hovedgaarden
Viskum, og 1911 efterfulgte han sin Fader som Besidder af Stam­
huset Tjele. Det var dog ikke blot Gerningen som human og
dygtig Godsejer, han tog i Arv, men ogsaa Følelsen af Pligt til
uegennyttig, flittig Tjeneste i offentlig Virksomhed. Han besad
tillige Evnerne til at forhandle og repræsentere med en rolig Beher­
skelse og en naturlig Elskværdighed, der gjorde ham afholdt i de
meget forskellige Kredse, han kom i Berøring med. Lokale og
landsomfattende Hverv fik han da ogsaa i stort Tal. Især delte
L. sin Faders varme Interesse for Hedesagen og efterfulgte 1908
denne som Formand for Det danske Hedeselskab, der ogsaa under
hans Ledelse fortsat udvidede sin Virksomhed bl. a. til ogsaa at
omfatte Sønderjylland. 1904—16 var han Medlem af Viborg Amts-
raad, fra 1910 Medlem af Landhusholdningsselskabets Bestyrelses-
raad, Præsident fra 1920, og ved sin Død var han bl. a. ogsaa
Medlem af Nationalbankens Repræsentantskab, Vicepræsident i
Dansk Adelsforbund og Medlem af Højres Repræsentantskab. Til
Folketinget valgtes han 1909 i Viborg, hvor han af Hensyn til
Forsvarssagen fik Stemmer fra Venstre, men faldt, da dette Parti
1910 opstillede en særlig Kandidat. I den korte Tid, han sad i
Tinget, havde han flere Ordførerskaber, saaledes vedrørende Mer­
gelbaner, kommunale Valg og Husdyrloven. — Hofjægermester
1904. Kammerherre 1918. — R. 1911. D M . 1916. — Maleri af
Carl Thomsen paa Tjele. Mindesten paa Askhøj ved Tjele 1922.

Erindringer i Mit Hjem, I, 1911. L. F. la Cour: Studenterne fra 1888,
1913. C. Nyrop: Det danske Hedeselskab 1866—1916, 1916. R. K. Bertelsen:
Viborgkredsens Folketingsmænd, 1918, S. 54. København 26. Marts 1920.
Chr. Dalgas i Hedeselskabets Tidsskrift, XLI, 1921, S. 25—28. H. Hertel i
Tidsskrift for Landøkonomi, s. A., S. 137—39. Berl. Tid. 22. Febr. s. A.

Aksel Milthers.

Liittichau, Mathias, 1795—1870, Officer. F. 9. Dec. 1795 paa
Egebjerggaard, Ods Herred, d. 13. April 1870 paa Store Grundet,
begr. i Hornstrup. Forældre: Godsejer, Sekondløjtnant, senere
Kaptajn, kar. Generalkrigskommissær Schack L. (1770—1819, efter
1. Ægteskabs Opløsning gift 2° 1809 med nedenn. Ida Vibecke
Wilhelmine Biilow, 1780—1817) og Anthonia Elisabeth Petrea
Lunding (1773—1836). Gift 1828 (Attest 10. Juli) med Christiane
Hansine Gottholdine L., døbt 28. Febr. 1807 paa Tjele, d. 2. Aug.

5*

68 Luttichau, Mathias.

1835 paa Store Grundet, D. af Godsejer, Kaptajn, Kammer­
junker Christian Ditlev L. (1766—1809) og Ida Vibecke Wilhel-
mine Btilow (1780—1817, gift 2° 1809 med ovenn. Schack L.,
1770—1819).

L. blev 1808 Artillerikadet, 1810 Stykjunker, 1812 Sekondløjt­
nant (Ancienn. 1810), deltog 1813 med Hæder i Felttoget ved
Sydgrænsen, var å la suite 1816—19, blev 1818 kar., 1823 virkelig
Premierløjtnant, fik 1828 Kaptajns Karakter, blev 1831 Sekond-
kaptajn, 1842 Kaptajn I og Chef for Haandværkeretaten i Kbh.,
1846 Major. Han deltog i Krigen 1848 og 1850, navnlig ved
Isted som Kommandør for 1. Divisions Artilleri, blev 1849 kar.,
1850 virkelig Oberstløjtnant og kar. Oberst, 1851 Stabschef ved
Artilleribrigaden, 1852 virkelig Oberst, 1854 Regimentskomman-
dør. Han arvede Store Grundet efter Faderen og ejede den til sin
Død. 1834—48 v a r n a n s o m valgt af Sædegaardsejere Medlem af og
virksom Deltager i Stænderforsamlingen i Viborg og valgtes 1848
som en af de »erfarne« Mænd til at drøfte Udkastet til en Kon­
stitution. Som kongevalgt Medlem af den grundlovgivende Rigs­
forsamling stemte han mod Grundlovsudkastet, som han ansaa for
alt for vidtgaaende demokratisk. 1851—54 og 1855—64 var han
Landstingsmand, var Medlem af Rigsretten 1853—54, var 1854
og 1857—64 kongevalgt Medlem af Rigsraadet, var 1854—56
Krigsminister, blev ved Afgangen fra denne Post Generalmajor
å la suite. 1861 blev han Chef for Artilleriet, der i disse Aar var
under stærk Udvikling fra glat Skyts til riflet. 1863 blev han kar.
Generalløjtnant, og ved Krigens Udbrud overtog han den ret be­
tydningsløse Post som højstkommanderende Artilleriofficer i Dane-
virkestillingen. I Krigsraadet 4. Febr. indrømmede han Rigtig­
heden af de Mezas Argumenter, men da han ikke kunde gaa
med til at efterlade det svære Skyts, vilde han ikke stemme
for Stillingens Opgivelse og ikke underskrive Krigsraadsproto-
kollen. Da de Meza kaldtes til Kbh., overgav han midler­
tidig Overkommandoen til L., den ældste af Generalerne, og
L. støttede de andre Generalers Aktion for at beholde de
Meza. I øvrigt beskæftigede han sig ligesom hidtil alene med
Artillerisagerne, men blev dog yderst opbragt over den stødende
Maade, hvorpaa Overkommandoen overdroges til Gerlach og han
selv beordredes til at fratræde Overkommandoen over Artilleriet
ved Felthæren. N. A. blev han afskediget. — L. var jævnt be­
gavet, en yderst pligtopfyldende Officer, en dannet Mand med
en smuk Optræden, en fornem Karakter. — Kammerjunker 1821.
Kammerherre 1843. — R - l 8 2 6 - D M - l 8 4 8 - K - l 8 55- S - K - l 8 6 5 -

Liittichau, Mathias. 69

— Posthumt Maleri af J. Exner 1882 paa Vejle Raadhus. Lito­
grafi fra Em. Bærentzen & Co. 1853. Træsnit paa Gruppe­
billede af Ministeriet Bang 1854 og af H. P. Hansen 1870.

111. Tid. 5. Juni 1870. Søndags-Posten 24. Aprils. A. Danske Herregaarde
ved 1920 (Tjele), I I I , 1923. Den dansk-tydske Krig 1864, udg. af General­
staben, I, 1890. A. F. Kriegers Dagbøger 1848—1880, I, 1920. N. Neergaard:
Under Junigrundloven, I—II, 1892—1916. Memoirer og Breve ved J. Clausen
og P. F. Rist, XLVI, 1925. K. C. Rockstroh: General de Meza og Danne­
virkes Rømning, 1930, S. 126, 129, 133 og passim. Samme: General de Mezas
Krigsdagbøger 1849—51, 1928. Vejle Amts Aarbøger 1914, S. 50—55. Hans
Jensen: De danske Stænderforsamlingers Historie, I—II, 1931—34.

Rockstroh (P. N. JVieuwenfiuis).

Liitzhøft. Landmands- og Præsteslægten L. stammer fra Angel
og føres tilbage til Gaardejer Jes L. (1694—1764) i Kiesby, der
maaske nedstammer fra en Hufner af samme Navn (1610—1705)
i Schaalby. J. L.s Søn Forpagter af Sandagergaard Ditlev Chri­
stian L. (1733—87) var Fader til Kancelliraad, By- og Herredsfoged
i Thisted Jes L. (1771—1838) — hvis Søn var Agent, Prokura­
tor Hans Ditlev L. (1798—1858) til Tandrup — og Møller
Nicolaus L. (1768—1826), der bl. a. havde Sønnen Kancelliraad,
Forvalter af Alkestrup, Landvæsens- og Tiendekommissær, Proku­
rator Hans Henrik L. (1791—1852). Denne var Fader til Proku­
rator Lauritz Nicolaus L. (1820—82) og til Holten Frederik L.
(1822—1903), der til 1864 v a r Sognepræst i Bylderup, og derefter
til Ørsted og Daastrup. Han var Fader til Stiftsprovst i Odense
Hans Henrik Holten L. (f. 1857), til de nedenn. Lægen Fre­
derik Jansen Holten L. (1858—1935) og Maleren, Kunstkriti­
keren Laurids Nicolaus Holten L. (1864—1928) og til For­
stander for Det kgl. Opfostringshus Carl Christian Holten L.
(f. 1869).

Hans Holten Liitzhøft: Slægten Liitzhøft 1610—1936, 1936.

Albert Fabritius.

Liitzhøft, Frederik Jansen Holten, 1858—1935, Læge. F. 28.
Nov. 1858 i Lendemark ved Tønder, d. 13. Jun i 1935 i Kbh.,
begr. sst. (Ass.). Forældre: Sognepræst i Bylderup, senere i Ørsted
og Daastrup, Holten Frederik L. (1822—1903) og Jansine (Signe)
Margrethe Worsøe (1825— I9 I3)- Gift 8. Dec. 1892 i Kbh.
med Gerda Henriette Emilie Berg, f. 16. Nov. 1868 i Kbh.
(Helligg.), d. 29. Okt. 1931 i Fakse Ladeplads, D. af Grosserer
Thorvald Guldbrand Gustav B. (1834—1905) og Julie Marie Olsen
(1839—1904).

7" Liitzhøft, Fr.

L. blev Student 1876 fra Roskilde og medicinsk Kandidat 1884.
Efter at have været Reservelæge i Søværnet (1884—85), Kandidat
paa Frederiks Hospital (1884—86), Assistent ved Poliklinikken og
Reservelæge ved Kysthospitalet paa Refsnæs (1886—87) var han
1888—91 Reservemedikus paa Frederiks Hospital. Derefter stu­
derede han Børnehospitaler og Brystsygesanatorier i Tyskland.
1889 erhvervede han Universitetets Guldmedaille for Afhandlingen:
»Indikationer og Prognose for sectio cæsarea i Fortid og Nutid«.
Fra i8gi praktiserede han i Kbh., blev 1892 Reservelæge i Hæren,
1894 Korpslæge og var 1902—06 Servicechef ved Garnisons Syge­
hus. 1907 blev han Overlæge, men tog allerede n. A. sin Afsked
efter Ansøgning. L. var Medlem af og Sekretær i Komité for
Oprettelse af Sanatorier for brystsyge og Medlem af denne Komités
Repræsentantskab. Han interesserede sig stærkt for den stetosko­
piske Undersøgelse og besørgede paa fortrinlig Vis Fornyelsen og
Forøgelsen af de senere Udgaver af Liisbergs Haandbog herom.
Trods en omfattende Praksis som en meget søgt og højt skattet
Huslæge fik han dog Tid til at fordybe sig i Medicinens Historie.
Allerede i Guldmedailleafhandlingen viste han sin Interesse herfor,
og senere udgav han en Del medicinsk-historiske Afhandlinger.
Hans Arbejder var originale, dybtgaaende og velfunderede, ofte
over lidet kendte Omraader af Patologien, kastende Lys over
Irgangene i Medicinens Udvikling. 1933 udgav han et anseligt
Bind: »Medicinsk-historiske Studier«. Han var Medstifter af For­
eningen Medicinsk-Historisk Museums Venner og Censor ved
medicinsk Embedseksamen. Han fulgte med Iver Universitetets
Forelæsninger, ikke alene de medicinske, men f. Eks. ogsaa Fore­
læsninger over Latin, og han var stærkt interesseret for Kunst og
Musik. — R. 1908.

Ugeskr. for Læger, XCVII, 1935, S. 678. Hospitalstidende, LXXVIII ,

i9 3 5 , S. 685-88. Axel Borgbjerg.

Liitzhøft, Laurids Nicolaus Holten, 1864—1928, Maler, Kunst­
skribent. F. 19. Aug. 1864 i Lendemark, d. 8. Jun i 1928 i Kbh.,
begr. sst. (Ass.). Broder til Frederik L. (s. d.). Gift 16. Sept.
1897 i Kbh. (Pauls) med Cellistinden Hedevig Sofie Jessen, f. 17.
Febr. 1873 paa Frbg., d. 18. J an . 1933 i Kbh., D. af Løjtnant,
senere Kaptajn, Fuldmægtig, senere Kontorchef under Kbh.s Magi­
strat Tycho Wilhelm Carl J. (1844—1922, gift 2° 1893 med Alvilde
Palmgreen Johansen, f. 1867) og Anna Louise Marie Ringheim,
adopt. Erichsen (1843—92).

L. blev Student 1882 fra Roskilde og uddannede sig til Maler

Liitzhøft, Nicolaus. 7 r

under Vejledning af Zahrtmann, Karl Jensen og Franz Schwartz,
udstillede fra 1891 paa Charlottenborg. 1894 afbrød han disse
Studier og rejste til Berlin for at modtage Undervisning i Sang
hos Hey; 1896 debuterede han som Operasanger i Reval. 1897
var han hjemme igen og blev Musikanmelder ved »Dannebrog«,
men rejste 1899 atter til Tyskland, hvor han en Overgang var
Sanglærer ved Franz Liszt-Akademiet i Gotha. Fast bosat i Dan­
mark fra 1908 virkede han som Kunstanmelder og Kritiker, bl. a.
gennem en Aarrække ved »Politiken«; han genoptog Maleriet,
dyrkede Landskabet og Arkitekturbilledet med udpræget Musika­
litet i Koloritten, men formaaede ikke at fæstne sit Navn som
Kunstner. Fra sin Læretid i Zahrtmanns Skole følte han sig knyttet
til »Fynboerne«, personligt særlig til F. Syberg; han støttede dem
varmt som Kritiker, tog aktivt Del i Dannelsen af Faaborg Museum
(Medlem af Indkøbsko mi teen 1910) og skrev dets første Katalog.
Han er selv repræsenteret i Museet med nogle Ungdomsarbejder.
Under sit lange Tysklandsophold havde L. kastet sig over Studiet
af det 13. Aarhundredes Billedhuggerkunst; sine Resultater offent­
liggjorde han 1915 i den gode populære Bog »Middelalderlige
Skulpturer i Tyskland«. — Maleri af H. Vedel (forhen hos J o ­
han Hansen). Portrætteret paa P. Hansens Maleri 1910—11 af
Faaborg Museums Indvielse 1910 (Faaborg Museum).

Leo Swane: Faaborg Museum, 1932. Poul Uttenreiter: Fritz Syberg,
,935- Politiken 9. Juni ,928. CfcW« Elling.

Liitzow, mecklenburgsk Uradelslægt, af hvilken talrige Medlem­
mer til forskellig Tid har været i Tjeneste i Danmark, hvor to
Linier 1651 og 1776 blev naturaliseret. Slægten deles i tre Hoved­
linier, der føres tilbage til tre Sønner af Slægtens først nævnte
Medlem, den 1287 forekommende Ridder Johannes de Lutzowe
til Dreiliitzow, der 1321 var død. Hans Søn Ridderen Wipert L.
(nævnt 1305 og 36) til Amtet Grabow og Borgen Dutzow, der var
Marskal hos Henrik Løve, var Fader til Luder L. (nævnt 1338
og 42) til Grabow og Vicke L. (nævnt 1334 og 62) til Grabow. Af
disse var Luder Stamfader til Henning L. (d. 1670) til Hiilseburg
og Eickhof m. m., hvis Sønner var Oberstløjtnant, Kommandant
i Kristianopel Bernhard Valentin L. (1643— l700)> Stamfader til
1. norske Linie, hvis Mandslinie uddøde 1926, og Gehejmeraad,
Stiftamtmand Henning Ulrik L. (1649—1722) til Søholt og Sølle-
stedgaard, hvis Linie uddøde med hans Søn Generalmajor Chri­
stian Frederik L. (1701—-59). Fra den nævnte Luder L. til Grabow
stammer endvidere Brødrene Jasper L. (nævnt 1500 og 23) til

7-' Liitzow.

Goldenbow og Perlin — hvis Descendent kommanderende General
i Norge Barthold Heinrich L. (1654—-1729) var Stamfader til den
1795 uddøde 2. norske Linie — og Hartwig L. til Salitz og Roggen-
dorf, fra hvem den 1713 uddøde Linie til Keldkærgaard nedstam­
mer. Ovenn. Vicke L. (nævnt 1334 og 62) til Grabow var Olde­
fader til Luder (III) L. (nævnt 1481 og 92), hvis Sønner var Luder
(IV) L. (d. ca. 1560) til Thurow og Christoph L. (nævnt 1536)
til Dutzow; af disse var den førstnævnte Bedstefader til Hofmarskal
hos Frederik II.s Dronning Sophie Hartvig L. (nævnt 1590 og
1632) til Thurow, hvis Søn Hofmarskal hos Hertug Hans paa
Sønderborg Frederik L. (1618—80) til Visselbjerg var Bedstefader
til nedenn. Kommandør Adam Frederik L. (1702—58); denne
var Fader til nedenn. Marinehistoriker, Kaptajn Johan Henrik L.
(1747—94) og til Viceadmiral Anton Frederik L. (1744—1817),
med hvis Søn Generalmajor Adam Tobias L. (1775—1844) denne
Linie uddøde. Ovenn. Christoph L. (nævnt 1536) var Bedstefader
til Staldmester hos Hertugen af Mecklenburg-Schwerin Magnus L.
(1564—1630) til Niendorf, Goldensee og Bakendorf, hvis Søn
nedenn. Amtmand Hugo L. (1617—93) til Bakendorf, Lunds­
gaard og Jershave blev naturaliseret 1651; han var Bedstefader
til Charlotte Amalie L. (1696—1743), gift med Finansdeputeret,
Gehejmekonferensraad Wilhelm August v. d. Osten (1697—1764),
og til Guvernør i Guinea Magnus Christopher L. (1705—51) og
Løjtnant Christian Hugo L. (1704—41), hvis Efterslægt nu lever
i Tyskland; i Danmark uddøde denne Linie, som skriver sig Liitzau,
paa Mandssiden 1932.

Slægtens anden Hovedlinie udspringer fra Ridderen Johan (Hen­
ning) L. (nævnt 1312 og 52) til Pritzier, af hvis Descendenter
Valentin L. (1599—1671) var Fader til Staldmester hos Prins
Jørgen, Mathias Frederik L. (ca. 1634—96) og til Henning L.
(1629—1718) til Schwechow, der var Bedstefader til Brødrene
Marquard Georg L. (1714—52) til Schwechow — hvis Sønnesøn
var den bekendte Chef for det Liitzowske Frikorps Generalmajor
Adolf v. L. (1782—1834) — og Henning Frederik L. (f. 1708) til
Preensberg, hvis Søn nedenn. General, Kommandant i Rends-
borg Christopher Marquard L. (1739—1809) blev naturaliseret
1776; han var Fader til nedenn. Generalmajor Gotthard L. (1784—
1850); denne Linie uddøde paa Mandssiden 1881.

Danmarks Adels Aarbog, XLV, 1928, II , S. 69—101. Goth. Adeliges
Taschenbuch, 1901, S. 584—604. Th. Hauch-Fausbøll i Berl. Tid. 2. April 1932.

Albert Fabritius.

Littzow, Adam Frederik. 7.1

Liitzow, Adam Frederik, 1702—58, Søofficer. F. 17. Jun i 1702
i Kbh., d. 29. el. 30. Maj 1758 paa Malta, begr. sst. Forældre:
Kaptajn, senere Major Johan Christopher L. (1667—ca. 1730)
og Erdmuth Sophie Trampe (f. ca. 1649). Gift 6. Marts 1743
i Kbh. (Holmens) med Sara Suckow, f. 9. April 1719 i Kbh .
(Holmens), d. 29. Dec. 1791 sst. (Holmens), D. af Mønsterskriver,
Krigsraad Daniel Heinrich S. (d. før 1725) og Sara Justesen.

L. var først Page hos Dronning Louise og blev Kadet 1718 og
Sekondløjtnant 1721. Han deltog 1726 om Bord i Orlogsskibet
»Nordstiernen« i den dansk-engelske Ekspedition til Reval og blev
Premierløjtnant 1731 og n. A. Kaptajnløjtnant. 1731—34 var
han i engelsk Tjeneste og blev Jan . 1735 Medlem af en Kom­
mission, der var nedsat for at undersøge nogle formentlige Fejl
ved to af Overfabrikmester K. Benstrup (s. d.) byggede Orlogs­
skibe. Da han sammen med Fr. C. Liitken i Sept. s. A. nægtede
at underskrive en Ekstrakt af Kommissionsprotokollen, som de
begge betegnede som vildledende, opvakte de Kongens Vrede.
L. slap dog med en skarp Irettesættelse. N. A. sendtes han sam­
men med Søofficererne Ulrich Danneskiold-Samsøe, F. L. Norden
og H. H. Rømeling til England for at gøre Tjeneste i Flaaden.
Ved sin Hjemkomst 1739 forfremmedes han til Kaptajn, havde i
de følgende Aar nogle Chefskommandoer og fik 1744 for tredie
Gang Tilladelse til at gaa i engelsk Tjeneste for at ledsage Grev
Chr. Danneskiold-Laurvigen. Efter sin Hjemkomst blev han 1746
Kommandørkaptajn og var de følgende Aar jævnlig Skibschef og
Medlem af forskellige Kommissioner, heraf 1751 af Konstruktions-
kommissionen. 1752 beordredes han til Chef for Fregatten »Chri­
stiansborg« og til med denne at begive sig til Marokko for at over­
tage Kommandoen over den derværende Eskadre, slutte Fred med
Marokko og befri Oberstløjtnant Longueville og alle de Danske,
der blev holdt i Fangenskab (se S. Hooglant). Samme Dag, Freden
var sluttet, 3. Jun i 1753, og de danske Fanger var løsladte og for­
delte paa Eskadrens Skibe, der laa paa Saffias Red, udbrød Ild i
Fregatten »Falster«, der nogle Timer senere sprang i Luften. Ved
sin Hjemkomst s. A. forfremmedes han til Kommandør. 1757
sendtes L. til Middelhavet som Chef for en Flaadestyrke bestaaende
af to Orlogsskibe for at beskytte Handelen. Under Togtet udbrød
i begge Skibe en ondartet »Forraadnelsesfeber«, der krævede mange
Ofre. L. blev selv angrebet og døde ved Malta, hvor der i Karan­
tænehuset er indsat en Marmorplade til Minde om ham. Han
var en kundskabsrig og dygtig Officer med en ædel og frimodig
Karakter.

74 Liitzow, Adam Frederik.

C. F. Wandel: Danmark og Barbareskerne, 1919, S. 16 f. Danmarks Adels
Aarbog, XLV, 1928, II , S. 84 f. _ - — . —

5 a * Th. Topsøe-Jensen.

Liitzow, Christopher Marquard, 1739—1809, Officer. F. 17. Juni
1739 i Kloddram, Mecklenburg, d. 8. Sept. 1809 i Rendsborg.
Forældre: Henning Frederik L. til Preensberg (f. 1708, gift 1°
med Elisabeth v. Dassel) og Anna Jacobine Ziilow. Gift i°
20. Jun i 1780 i Villo med Maria Sophia Dorothea Hdwell,
f. 11. Aug. 1753, d. 17. Marts 1786 i Ribe, D. af kurhannoversk
Landraad Gotthard H. til Goldensee og Maria Elisabeth Liitzow.
(Fik 24. Febr. 1787 Tilladelse til at ægte Wilhelmine Maria An-
drietta Scholten, f. 23. Aug. 1758 i Kbh. (Cit.), d. I I . Maj 1823
sst. (Garn.), D. af Oberst, senere Generalmajor Jobst Gerhard S.
(1723—86) og Adelgunde Elisabeth Amalia Kleist (1728—78),
men Vielsen synes ikke fuldbyrdet). 2° Dec. 1790 i Rendsborg (?)
med Sophia Catharina Louise Christine Howell, f. 5. Dec. 1767
paa Seedorff, d. 18. Maj 1829, Søster til 1. Hustru.

1769 fik L., der forud havde været Kaptajn i kejserlig Tjeneste,
Bestalling som overtallig Oberstløjtnant og Sekondmajor i Infan­
teriet, og 1774 blev han kar. Oberst. 1776 naturaliseredes han som
dansk Adelsmand. Efter en Retssag mod hans Regimentschef,
Fader til hans 2. Hustru, Generalmajor Scholten, fik han som
virkelig Oberst (Ancienn. 1774) Regiment i Norge, men opnaaede
1782 at faa Regiment i Jylland, blev 1787 Generalmajor, 1802
Generalløjtnant (Ancienn. 1789). Efter en kort Tid at have været
Kommandant i Fredericia blev han 1808 Guvernør i Rendsborg.
Han var en Aarrække en virksom og dygtig Præses i General-
hvervekommissionen, der havde Sæde i Rendsborg, og havde gen­
tagne Gange Kommando over en Brigade. Der er Mulighed for,
at han har faaet Løfte om at blive General af Infanteriet, men en
Udnævnelse er ikke forefundet. Han havde efter J. F. G. Lehmann
overtaget et Regiment, der i enhver Henseende var et Mønster,
men som under hans Ledelse gik stærkt tilbage i Orden og Disciplin.
— Hv. R. 1793.

Danmarks Adels Aarbog, XLV, 1928, II , S. 97 f. H. Boeck: 12. Bataillons
Hist. 1679—J929> J929- N. Tidemands Optegnelser 1766—1828, 1881, S. 107.

Rockstroh (J. A.L. Lesser).

Liitzow, Gotthard, 1784—1850, Officer. F. 10. Marts 1784 i
Ribe, d. 25. April 1850 i Kbh. (Garn.), begr. sst. (Garn.). For­
ældre: Oberst, senere Generalløjtnant Christopher Marquard L.
(s. d.) og 1. Hustru. Gift 10. Marts 1812 i Ønslev med Marie

Liitzow, Gotthard. 75

Overbye, f. n . Dec. 1793 paa Kringelborg, d. 24. Juli 1844 i
Rendsborg, D. af Forvalter paa Ourupgaard, senere Proprietær
Lauritz O. (ca. 1753—1822) og Kirstine Hielm (ca. 1768—1844).

L. fik allerede som Barn (1787) Patent som Fændrik, to Aar
efter Sekondløjtnants Karakter, blev 1795 Kadet og Sekondløjt­
nant å la suite i Infanteriet, fik 1797 reserveret Premierløjtnants
Anciennitet, blev n. A. kar. Premierløjtnant, men forblev ved
Akademiet til 1801, da han indtraadte i virkeligt Nummer. 1803
blev han Stabskaptajn, 1809 Kompagnichef (virkelig Kaptajn) ,
deltog 1813 i Felttoget i Mecklenburg m. m. og fik 1814 reserveret
Majors Anciennitet, blev 1821 virkelig Major, fik 1828 Oberst­
løjtnants Karakter, blev 1834 kar., 1839 virkelig Oberst og Regi­
mentschef. I Konduitelisterne 1841, der var afgørende for For­
fremmelse ved Hærloven 1842, udtalte den kommanderende Gene­
ral, Prinsen af Nør, at L. var af meget livlig Karakter, dygtig saavel
i Garnison som i Felten, og 1842 blev han Generalmajor og Brigade­
kommandør og ved Prinsens Tilbagetræden 1846 midlertidig kom­
manderende General i Hertugdømmerne, idet dog Stabschefen,
Oberst Rømeling, var den egentlig ledende. Allerede fra Begyn­
delsen af 1847 gjorde Generalkommandoen Ledelsen i Kbh. op­
mærksom paa den stærke Gæring i Hertugdømmerne, paa, at Garni­
sonen i Rendsborg var fuldstændig upaalidelig, og tilraadede ind­
trængende at lægge en stærk, paalidelig Garnison derind; men
først 20. Marts 1848 rørte man i Kbh. paa sig og befalede, at
Generalkommandoen øjeblikkelig skulde forlægge Hovedkvarteret
fra Slesvig til Rendsborg. Aftenen 23. Marts holdt L. i Rendsborg
Raad med Afdelingscheferne, uden at afgørende Forholdsregler
besluttedes, og beklageligvis tillod L., at Byens Borgerskab fik
Vaaben fra Tøjhuset. N. D. tidlig om Formiddagen drog Prinsen
af Nør med en Del insurgerede Tropper ind i Fæstningen og havde
straks i Guvernementshuset en kort Samtale med L., hvorefter
denne beordrede Garnisonen samlet paa Paradepladsen og her
meddelte Officererne, hvad der den foregaaende Dag var sket i
Kiel, medens han ikke kunde meddele bestemte Efterretninger om
Forholdene i Kbh. Han sluttede med at overlade til hver enkelt
af dem at handle efter Samvittighedens Bud; han selv havde
skrevet sin Ansøgning om Afsked og trak sig tilbage med et: »Lev
vel, mine Herrer.« Herefter tog Prinsen Ordet og havde let ved
at overtale Garnisonen til Frafald. L.s Forhold disse to Dage er
blevet stærkt kritiseret; ganske vist var hans Optræden ikke heroisk,
men meget taler til hans Undskyldning, og end ikke den mest
loyale kongerigsk fødte i hans Sted vilde have kunnet hindre, hvad

76 Liltzow, Gotthard.

der den Dag skete i Rendsborg; Hovedskylden falder paa Ledelsen
i Kbh. i den forudgaaende Tid. L. tog Ophold i Kbh., hvor en
Undersøgelse af hans Forhold indledtes, men han døde, før nogen
Kendelse var afsagt. — R. 1828. DM. 1836. K. 1843.

Danmarks Adels Aarbog, XLV, ig28, II , S. 98. Den dansk-tydske Krig
1848—50, udg. af Generalstaben, I, 1867, S. 18—24, 56—64, 85. N. Neer­
gaard: Under Junigrundloven, I, 1892. Aufzeichnungen des Prinzen Friedrich
v. Schleswig-Holstein-Noer, 1861, S. 64—68. Quellen und Forschungen zur
Gesch. Schleswig-Holsteins, III , 1915: Fursen-Bachmanns Erinnerungen, S. 87,
g4, i5g. Bidrag til 15. Bataillons Hist. (ved K. P. Søltoft), 1928.

Rockstroh.

Liitzow, Hugo, 1617—93, Amtmand. F. 1. Marts 1617 i
Domitz, d. 21. Marts 1693 P a a Antvorskov, begr. i Gimlinge.
Forældre: Mecklenburg-schwerinsk Staldmester Magnus L. til
Niendorf m. m. (1564—1630) og Diliane v. Behr (d. 1645).
Gift 1° 22. Jun i 1656 paa Kbh.s Slot med Ide Rosenkrantz, f. 16.
Jul i 1639 paa Keldgaard, d. 15. Aug. 1666 paa Antvorskov, D. af
Hofmester paa Sorø Jørgen R. (s. d.) og Hustru. 2° 14. Nov. 1672
paa Lundsgaard med Karen Juu l til Lundsgaard m. m., f. 22. Nov.
1642 paa Bruusgaard, d. 20. J an . 1689 paa Antvorskov (gift i °
1669 med Oberstløjtnant Marker Rodsteen til Lundsgaard m. m.,
s. d.), D. af Ove J. til Bruusgaard (1608—44) og Elsebe Juel
(d. tidligst 1678).

Efter sin Faders Død 1630 blev H. L. af Hertug Adolf Friedrich
af Mecklenburg anbefalet til Enkedronning Sophie paa Nykøbing
Slot, hos hvem han gjorde Pagetjeneste til hendes Død (1631),
hvorefter han 1632—34 var i Christian IV.s Tjeneste som Edelknabe
og 1637 uddannedes i Ridning af Staldmesteren Arent v. d. Kuhla.
1640 gjorde Kongen ham væragtig, og s. A. deltog han i Hannibal
Sehesteds Ambassade til Spanien. Hjemvejen lagde han over
England og Holland. 1641 var han Deltager i et Gesandtskab til
Regensburg, hvorefter han besøgte Wien, Venezia og Padova, ved
hvis Universitet han tilbragte Vinteren, berejste derpaa Italien
og Frankrig, indtil Krigen 1644 kaldte ham hjem for at være hos
Kongen, der udnævnte ham til Hofjunker, i hvilken Bestilling han
1648 gik over i Frederik III.s Tjeneste, uagtet der gjordes ham
Tilbud fra fremmede Fyrster om Ansættelse som Staldmester og
Kammerjunker. Kongen gav ham selv disse Udnævnelser ved sit
Hof 1649. 1650 fulgte han Grev Chr. Rantzau til Wien og benyttede
Lejligheden til at besøge Ungarn. 1651 naturaliseredes han som
dansk Adelsmand. 1655 fik han Antvorskov og Korsør Len —
hvortil henlagdes Saltø, som han dog kvitterede 1664 — og boede

Liitzow, Hugo. 77

herefter som Lensmand, fra 1662 som Amtmand, paa Antvorskov
Slot, hvor han ogsaa i Svenskekrigen forblev til største Nytte for
Lenene under Fjendens Nærværelse; ogsaa de ham underlagte
Stutterier lykkedes det ham nogenlunde at holde ved Magt. Over
for Lenets Bønder synes hans Indstilling gennemgaaende at have
været præget af Humanitet. Han deltog i Stændermødet 1660
og underskrev Erklæringen om Haandfæstningens Kassation. Som
Lensmand paa den almindelige Rejserute — 1671—80 havde han
yderligere Ringsted Amt — faldt det flere Gange i hans Lod at
modtage og ledsage fyrstelige Personer gennem Landet. Efter 1671
blev han Etatsraad, og 1684 fik han Rang med Overchargerne.
H. L. erhvervede betydeligt Jordegods dels fra Sjælland, dels i Jyl­
land; sit Fædrenegods Bakendorf i Mecklenburg afhændede han.
Med sin 2. Hustru fik han Lundsgaard og Jershave (Bjerge H.) ,
hvortil han købte Revninge og Drigstrup Kirker, samt Vorgaard
(Helium H., solgt 1675). Fra Kronen erhvervede han Dyrehave-
gaard (Taarnborg, Slagelse H.) og Agersø (V. Flakkebjerg H.) .
Han stiftede et Fattighospital i Gimlinge (nedlagt 1895). — Epi­
tafium i Gimlinge.

Seehusen: Optegnelser om Lyngbygaard og Gjerdrup Hovedgaarde, 1869,
S. 96 ff. L. Boesen: Beskrivelse over det smukke og fornøyelige Stamhuus og
Herresæde Lundsgaard, 1769, S. 63 ff. Danmarks Adels Aarbog, XLV, 1928,
H ' S- 8 ? f" G. L. Wad (C. 0. Bøggild Andersen*).

Liitzow, Johan Henrik, 1747—94, Søofficer. F. 27. Marts 1747
i Kbh. (Holmens), d. 20. Marts 1794 sst., begr. sst. (Holmens K.s
Urtegaard). Forældre: Kommandørkaptajn, senere Kommandør
Adam Frederik L. (s. d.) og Hustru. Gift 26. J an . 1770 i Kbh.
(Holmens) med Charlotte Amalie Liitzow, f. 10. Juli 1748 paa
Vesmundrød, Borre Sogn, Norge, d. 18. April 1817 i Kbh . (Hol­
mens), D. af Major, senere Oberstløjtnant Frederik L. (1705—58)
og Cecilie Wigand (1719—95).

L. blev Kadet 1755 og var med Ekspeditionen til Middelhavet
1757—58, hvor Faderen, der var Chef, døde. Han blev Sekond­
løjtnant 1763, Premierløjtnant 1769, Kaptajnløjtnant 1776 og Kap­
tajn 1781. L. deltog 1770—71 om Bord i Orlogsskibet »Grønland«
i Schoutbynacht F. C. Kaas' mislykkede Ekspedition til Algier og
var derefter 1772 og 73 Chef for mindre Skibe og 1776 næstkom­
manderende i Fregatten »Søeridderen«. Han blev 1779 Interims-
undertøjmester og 1788 Tøjmester og Medlem af Konstruktions-
og Regleringskommissionen. L. var en dygtig Officer, men har
særlig gjort sig fortjent som en flittig og paalidelig historisk Samler,

7« Liitzow, Johan Henrik.

der 1788 udgav »Historiske Efterretninger om danske Søe-Officie-
rer«, 1. Del, 1. Hæfte. Der kom aldrig mere, men af Henvisninger
i det udkomne af det værdifulde personalhistoriske Arbejde ser man,
at Manuskriptet til hele Værket maa have været færdigt. Det maa
være gaaet tabt, maaske ved Kbh.s Brand 1795. Endvidere har
han 1792 udgivet »Admiral Henrich Spåns Levnet og Bedrifter«.

Th. Topsøe-Jensen (C. With-Seidelin).
Ltixdorph, se Luxdorph.

Læssøe. Slægten L. føres tilbage til Mølleejer Søren Nielsen
(1554—1645), hvis Søn Raadstue- og Landstingsskriver i Viborg
Peder Sørensen L. (f. 1610) var Bedstefader til Provst, Sogne­
præst i Rerslev Mathias Herman L. (1702—64), hvis Søn Hør­
kræmmer og Raadmand i Kbh. Herman L. (1742—1817) var
Fader til Grosserer, Toldinspektør, senere Havnekontrollør sst.
Niels Frederik L. (1775—1831), gift med Margrethe Juliane
Signe L., f. Abrahamson (1781—1870). Han var Fader til de to
nedenn. Oberst Verner Hans Frederik Abrahamson L. (1811—
50) og Maleren Thorald L. (1816—78) samt til Pædagogen,
Sognepræst i Galten og Vissing Kristian Frederik L. (1813—
1901), der var Fader til Oberst i engelsk Tjeneste i Indien
Albert Frederik L. (1848—1903), gift med Forfatterinden Caro­
line Elisabeth Nanny (Agnete) L., f. Jerichau (1853—97), og til
Frederikke Signe Juliane L. (1859—89), der i Ægteskab med
Sognepræst i Hundslund Harald Laurids Engberg (1850—1932)
var Moder til Pastor Gunner Engberg (f. 1882, s. d.).

Lengnicks Stamtavler. J. Vahl: Slægtebog over Afkommet af Christjern
Nielsen, VIII, z887, S. a 7 ff. Albert Fabritius.

Læssøe, Verner Hans Frederik Abrahamson, 1811—50, Officer.
F. 23. Sept. 1811 i Kbh. (Frue), d. 25. Jul i 1850 ved Isted,
begr. i Fællesgraven paa Flensborg Kgd. Forældre: Grosserer i
Kbh., senere Toldinspektør i Frederikshavn, endelig Havnekon­
trollør i Kbh. Niels Frederik L. (1775—1831) og Margrethe
Juliane Signe Abrahamson (1781—1870). Ugift.

L. var af Forældrene bestemt for den studerende Vej og blev
Elev i Borgerdydskolen i Kbh., men skønt han fra Barn af var meget
stille og tilbageholdende, nærede han en brændende Lyst til
Soldaterstanden og opnaaede endelig Forældrenes Tilladelse til
at forberede sig til Landkadetakademiet, hvor han indtraadte i
2. Militærklasse Nytaar 1827. Han vedblev dog at bo hjemme
og havde saaledes kun liden Omgang med Kammeraterne. Mo-

erikaxel
Fremhævning

Lassøe, Frederik. 79

deren Signe L. var et meget begavet Menneske, Datter af W. H. F.
Abrahamson (s. d.), og allerede fra Fædrenehjemmet kendt med
mange Kunstnere og Forfattere, ligesom hun hele sit Liv stod i
aandelig Forbindelse med saadanne, bl. a. H. C. Andersen. Hun
var levende interesseret i Historie, især den gamle og nye Tids
Heroer, og vakte tidligt L.s Interesse for dem; hun og Sønnen
var tæt knyttet til hinanden i Kærlighed og Fortrolighed. 1828
tog L. Officerseksamen og fik Sekondløjtnants Anciennitet, men
forblev endnu et Aar i Pageklassen, hvorefter han udnævntes til
Sekondløjtnant fra Nytaar 1830 (Anciennitet 1828) og afgik til
Tjeneste ved et Infanteriregiment i Kbh. Et Udbrud af hans
stærke Temperament paadrog ham kort efter en alvorlig Straf
for Myndighedsmisbrug. 1832 tog han Adgangseksamen til Høj­
skolen og gik efter Oprykningseksamen 1834 o v e r i Generalstabs-
afdelingen, hvorfra han afgik 1836, blev Adjoint ved General-
kvartermesterstaben og fik n. A. Premierløjtnants Karakter. Un­
der hans Ophold ved Højskolen opstod en skarp Strid mellem
Undervisningsdirektøren, Abrahamson, hans Morbroder, og nogle
af Lærerne, der endte med Abrahamsons Afgang, og L.s naturlige
Partitagen for Morbroderen bragte ham i et stærkt og varigt
Modsætningsforhold til en Del af Kammeraterne, foruden at det
hos ham vakte en stærk Modvillie mod den senere Krigsminister
C. F. Hansen, der som Generaladjudant hos Kongen havde haft
Indflydelse paa Afgørelsen. 1839 blev L. Adjoint ved den nyord-
nede Generalstab og anvendtes ved Opmaalingsarbejder omkring
i Landet; men skønt han var meget interesseret i Fremstillingen
af et Atlas over Danmark, var han hjertelig ked af denne Virk­
somhed. Til Hærlovskommissionen af 1840 indsendte han For­
slag om Infanteriets Uddannelse og i Fællesskab med Kammerater
Forslag om Generalstabens fremtidige Ordning, grundet paa et
Forarbejde af ham selv. Dette sidste Forslag blev Aarsag til
et voldsomt Sammenstød mellem L. og Redaktøren af »Militært
Repertorium« og paadrog i sit Forløb L. Kongens alvorlige Mishag.
Samtidig skrev han i Dagspressen om den fremtidige Hærordning,
hvad der var ildeset navnlig blandt de ældre Officerer, og yder­
ligere tillagde man ham Forfatterskab til andre Bladartikler,
som han ikke havde haft noget at gøre med. For Tidens indre­
politiske Bevægelser nærede L. tidligt megen Interesse; han stod i
nær Forbindelse med ledende nationalliberale Personligheder og
blev en hyppig Gæst i Tschernings Hjem og var ivrig Skandinav,
hvad der ej heller var velset i Størstedelen af Officerskorpset. I
Generalstabschefens Konduiteliste 1841 var Udtalelserne om ham

8o Lassee, Frederik.

vel i Hovedsagen gode, men »Opførsel og Konduite i Tjenesten«
var dog kun tilfredsstillende — de samme uden for Tjenesten
mindre end tilfredsstillende, noget i Listen enestaaende; men det
tilføjes formildende, at denne (mindre gode) Udtalelse »haabes
at ville efterhaanden bortfalde«. Der havde saaledes samlet sig
rigeligt med sorte Skyer over L.s Hoved; han trængte til Luftforan­
dring, søgte om Orlov og Rejsepenge og fik begge Dele tilstaaet
rundeligt, og fra Foraaret 1842 studerede han militære Forhold
i en Række Lande, tilbragte hele Efteraaret og Vinteren i Paris
og interesserede sig ogsaa for Kunst. Efteraaret 1843 v a r n a n

atter hjemme. I sine Breve hjem kritiserede han den politiske Ud­
vikling hjemme, den ringe Interesse for Hæren, forudsaa store
Farer fra Tyskland og Hertugdømmerne, ansaa Tilslutning til
»Broderrigerne« for nødvendig og betragter det som sin Livsopgave
at virke herfor. 1842 var han blevet Kaptajn I I , n. A. Kaptajn I.
En kort Tid 1844—45 var han Lærer ved Højskolen i Militær­
geografi, men maatte afgaa som Følge af Stridigheder med Skolen
og nogle af Lærerne. 1844—47 arbejdede han med stor Iver og
Interesse i den topografiske Afdeling, hvis Organisation var blevet
forbedret betydeligt. Efter et langvarigt Anfald af Tyfus fik han
Lejlighed til en Rekreationsrejse til Italien Efteraaret 1847. Dette
Aar lød Generalstabens Bedømmelse af ham noget gunstigere
om end ikke helt godt, og bl. a. takseredes hans Duelighed til at
tjene i højere Charger kun til det noget valne »formenes ikke at
ville fejle«. — Allerede fra 9. Marts 1848 havde han samlet flere
Kammerater til Drøftelse af Forhold ved en Krigs Udbrud; 14.
blev han Sekretær i en Kommission om Organisation af Forstærk-
ningsafdelingerne, og han blev udset til en Post ved et lille Korps
af Kbh.s Garnison, der paatænktes overført til Hertugdømmerne;
men dette opgaves. 22. Marts blev Tscherning Krigsminister og
kaldte s. D. L. til sig: »Jeg besluttede at kalde Kaptajn Læssøe
af Staben for at gøre ham til Stabschef, og ved at betro Overbefa­
lingen til en højere Officer, som vilde gaa ind herpaa, at gøre
Læssøe til den egentlig Ledende«, skriver Tscherning mange Aar
efter. L. skal have næret Betænkelighed ved at modtage Stillingen,
men slog dog til. Han var uden Tvivl ikke alene den til Stillingen
bedst egnede blandt dem, der kunde være Tale om, men endogsaa
fremragende egnet, og Tschernings Maal: at forene anerkendt
Praksis i at kommandere (Hedemann) med et fremspirende mili­
tært og administrativt Talent (Læssøe) naaedes paa den heldigste
Maade; der fandtes ingen, der havde bedre Kundskaber end L.,
ingen, der overgik ham i Karakterstyrke og Intelligens; han var

Ltessøe, Frederik. «Sr

ærgerrig, gik helt op i sin Gerning og var en utrættelig Arbejder.
25. Marts beordredes han til at gøre sig klar til Afrejse til Grænsen,
hvor de jyske Afdelinger samledes; n. D. fik han Fuldmagt som
Generalkvartermester ved Nørrejyske Armékorps, og 30. Marts
udnævntes han til Stabschef ved Armeens Hovedkvarter. Hede­
mann kom nogle Dage senere. Korpsets Organisering til en
krigsdygtig Enhed var et betydeligt Arbejde, men 9. April ved
Bov viste Korpset sig operationsdygtigt. I Maj blev L. Major,
i Aug. Oberstløjtnant. — Meget af den Anerkendelse, der er
udtalt om Hærens Ledelse det første Krigsaar, maa tillægges
L. personlig, og han var selv for indsigtsfuld og højsindet til
at afvise fremsat Kritik. De, der under hans Virksomhed af
forskellig Art kom til at staa ham særlig nær — deres Antal var
ikke stort — er enige om at fremhæve hans fysiske og moralske
Mod, hans udprægede Sans for alt ædelt, hans glødende Fædre­
landskærlighed, hans Ansvarsbevidsthed og personlige Uegen­
nytte, og enkelte særlig entusiastiske Beundrere af ham gaar be­
tydelig videre. De to Mænd, der længst og nærmest havde sam­
arbejdet med ham, og hvis Udtalelser der efter deres Personlighed og
Stilling maa tillægges størst Vægt, siger, at L. var den personifi­
cerede Pligtopfyldelse, men ogsaa med en vis Haardhed, næsten
Despoti, fordrede, at hans undergivne tænkte, følte og arbejdede
ligesom han selv. De Krav til Livets afvekslende Former, navnlig
til Samliv i Glæde med andre, som Mænd ellers søger opfyldt,
anerkendte han ikke, hvad der kunde tynge paa hans Omgivelser.
Han skyede de højere Samfundsklasser, tog Kvarter hos jævne
Folk, og Dameselskab undgik han ganske: Arbejde og Selskabsliv
kan ikke trives sammen, udtalte han. Det er til hans Ros blevet
fremhævet, at L. aldrig glemte at vise sin General, Hedemann,
Hensynsfuldhed, at han respekterede dennes Bravhed og viste
ham personlig Hengivenhed. Desværre var dette dog ingenlunde
Tilfældet, thi i private Breve, direkte og indirekte til Tscherning,
intrigerer han mod Hedemann og bruger Udtryk, der nedsætter
denne som Soldat og som Menneske. Om L.s Forhold til Krigs­
minister General Hansen har der været skrevet meget: at de gen­
sidig hadede hinanden osv., men der er gjort alt for meget ud heraf.
At L. i sin Harme over Hansens Indgriben paa Als April 1848
og Marts—April 1849 af sit stærke Temperament lod sig henrive
til skarpe Udtalelser om Hansen, er vist nok; men paa Bunden
agtede de to Mænd gensidig hinanden og værdsatte hinanden
som Soldater. General Hansen havde for øvrigt ikke helt Uret,
da han under det for Hær, Flaade og hele Folket sønderknu-

Dansk biografisk Lekiikon. XV. Nov. 1938. 6

82 Lassøe, Frederik.

sende Indtryk af Eckernførdeulykken bebrejdede Overkomman­
doen, at dennes Ordre til den kommanderende Søofficer var
uklar, og derfor skiftede Overkommando som et Offer til Ma­
rinen og den offentlige Mening. Men hverken Land- eller Sø­
officerer havde kunnet forestille sig, at de stærkeste Krigsskibe
i den Grad var Landartilleriet underlegent. — Efter at L.
Aug. 1848—April 1849 havde været Stabschef hos C. Krogh
(se under denne), førte han Sommeren 1849 Bataillon i Ryes
Korps, hvorefter han næsten et Aar laa i Kvarter paa Als,
den meste Tid hos en ældgammel Præst, og ved stadige Øvelser
og skarp Tjenesteudførelse ved sin Bataillon arbejdede han paa
selv at erhverve sig indgaaende Kendskab til Troppetjenesten.
I Felttoget 1850 hørte hans Bataillon til Schleppegrells Division,
og 25. Jul i førte L., der havde faaet Obersts Karakter, Avant­
garden gennem Øvre Stolk, hvorfra han skulde gaa lige Vest,
mod Isted. Han skønnede imidlertid, at han vilde opnaa større
Virkning ved at rette et Stød mod Defileet mellem Isted Sø og
Langsø, og bøjede af i mere sydlig Retning. Ved Angrebet paa
Gryde Skov red han op paa en Høj for at orientere sig og fandt
her, Kl. 6 Morgen, sin Død, truffet af en Kugle i Brystet. — Han
naaede ikke personlig at føre større Styrke end en Bataillon, og
dog saa mange i ham Hærens betydeligste strategiske og taktiske
Kapacitet; til ham knyttedes der større Forhaabninger end til
nogen anden i denne Krig. Havde han levet længe nok til, at den
Skygge havde fortaget sig, som Eckernførdeulykken efter manges
Mening havde kastet paa ham, er det muligt, at han, støttet af det
nationalliberale Parti, i snævert Venskab med sin Klassekammerat
Andræ og betragtet af Tscherning med personlig Velvillie, i de
følgende Aar kunde have skabt en virkelig feltdygtig Hær og en
vel forberedt Kampplads for den Krig, der maatte komme. —
Efterladte Papirer og Breve i Rigsarkivet og Det kgl. Bibliotek. —
R. 1848. DM. 1849. — Malerier af Const. Hansen 1824 (Familie­
eje) og posthumt a f V . Irminger 1913. Blyantstegning af L. A.
Smith, formentlig Kopi efter Jerichau (Fr.borg). Gipsrelief af
H. V. Bissen (fra Istedmonumentet) (sst.). Marmorbuste, hugget
af E. H. Bentzen og modelleret af J. A. Jerichau (sst.), repro­
duceret i Træsnit 1884. Maleri 1912 af V. Irminger (sst.). Li­
tografi af I. W. Tegner 1851 efter Tegning af J. A. Jerichau.
Træsnit af C. Poulsen 1895. — Mindesten ved Haderslevvejen i
K o l d i n g 1907.

Den dansk-tydske Krig 1848—50, udg. af Generalstaben, I—III, 1867—£7.
Hist. Tidsskr., 9. Rk., IV, 1925—26. Milit. Tidsskr., XXIV, 1895, S. 308—24,

Læssøe, Frederik. 83

467—86, 604—11; XXV, 1896, S. 263—309; XXVI, 1897, S. 68—71. Tidsskr.
f. Søvæsen, XXXI, 1896. Generalstaben 1808—1908, udg. af Generalstaben,
1908. J. P. Købke i Vort Forsvar 20. Okt.—1. Dec. 1895. F. Abrahamson i
Dansk milit. Tidsskr., 1868, S. 193—240 (Særtryk 1869). J. Harbou: Erin­
dringer og Betragtninger, 1870. O. Vaupell: Slaget ved Isted, 1875, S. 103—
20. Samme: L.s Levned og Aktstykker til Krigen 1848—50, 1895. A. F. Kriegers
Dagboger 1848—1880, I, II , IV, VII, 1920—25. General de Mezas Krigsdag­
bøger 1849—51, 1928. N. P.Jensen: Oberst Frederik Læssøe, 1912. P. Andræ:
W. H. F. A. L., Bidrag til Charakteristik, 1912. S. C. Barth: Livserindringer,
II , 1900. J. T. Ræder: Krigserindringer fra 1848—50, 1911. A. Larsen
(Liljefalk): Dansk-norske Heltehistorier, 1896, S. 1—38. Af Orla Lehmanns
Papirer ved J. Clausen, 1903. Museum 1894, I—II. Vort Forsvar 8. Maj
1881, 4. Marts, 27. Maj og 22. Juli 1888, 1. Okt. 1899. N. Bøgh: Signe Læssøe,
1877. Dan. Bruun: Halvthundredeaars Mindeblade, i Milit. Tidsskrift, 1913,
Tillægshæfte I—II; 1914, Tillægshæfte III—VII. Tormod Jørgensen: A. F.
Tscherning, 1938. C. St. A. Bille og N. Bøgh: Breve til H. C. Andersen,
1877, S. 419. Samme: Breve fra H. C. Andersen, I, 1878, S. 405, 410, 497.

Rockstroh.
Læssøe, Signe, se Læssøe, Frederik.

Læssøe, Thorald, 1816—78, Maler. F. 25. Jun i 1816 i Frede­
rikshavn, d. 25. Marts 1878 i Kbh. (Pauls), begr. i Ut. Bro­
der til Frederik L. (s. d.). Gift 16. Jul i 1857 i Ut med Kom­
tesse Emy Francisca Erhardine Tidonia Krag-Juel-Vind-Frijs, f.
5. Marts 1825 P a a Frijsenborg, d. 8. Okt. 1863 i Kbh. (Vartov),
D. af Lensgreve Jens Christian Carl K.-J.-V.-F. (1779—1860)
og Henriette Frederikke Magdalene zu Inn- og Knyphausen
(1791—1866).

L. var først bestemt til at skulle være Landmand, men valgte at
blive Kunstner og besøgte i 30'erne Akademiet, dog uden Regel­
mæssighed. Samtidig fik han Malerundervisning af Dyrmaleren
Chr. Holm. Han var i Italien 1844—57, men opnaaede først
1854, efter flere forgæves Ansøgninger, et Rejsestipendium af
Akademiet (600 Rd.) . Efter Hjemkomsten giftede han sig, levede
nogle Aar i Horsens og derefter i Kbh. Hans Hovedemner var
Landskaber med mere eller mindre fremherskende Arkitektur.
Han udstillede fra 1836 til 1876, i de første Aar danske Motiver,
efter Rejsen mest sydlandske. Til Den kgl. Malerisamling solgte
han flere Billeder, der nu er deponeret forskellige Steder. 1870
udgav han en Roman. L. var i sin Ungdom en nær Ven af J. A.
Jerichau, Lorenz Frølich og J. Th . Lundbye. Hans tidlige Bille­
der, hvor en romantisk Opfattelse kan være fremtrædende, minder
til Tider om Lundbye, men uden i øvrigt at gøre sig stærkt kunst­
nerisk gældende. — Maleri af Const. Hansen 1824 (Familieeje).
Portrætteret sammen med J. Th . Lundbye og L. Frølich paa

6*

84 Lassoe, Thorald.

Lundbyes malede Panelfelt 1838—39 fra Valhøj (Fr.borg). Ma­
leri af L. Frølich 1845 og af E. Jerichau-Baumann 1868 (begge
i Familieeje).

T. Strøm i Forfatterbogen, 1898, S. 37—50. F. Hendriksen: Lorenz Frø-

' ' Henrik Bramsen.

Læssøe Muller, Paul, se Muller.

Lætus, Erasmus (Rasmus Glad), 1526—82, Humanist. F. 1526
paa Ingvorstrup ved Grenaa, d. 9. Nov. 1582 i Kbh. Forældre:
Herredsskriver Mikkel Ingvorsen og N. N. Glad. Gift med Marine
Stemp, d. 3. April 1573 i Frankfurt a. M., D. af Raadmand i
Kbh. Jørgen S. og Marine.

E. L., der ligesom sine fem Brødre havde antaget det mødrene
Slægtsnavn Glad, skrev sig med det mere pompøst klingende latini­
serede Navn Cimbrius Erasmus Michaélis (Michaélius) L. 1533
kom han i Aarhus Skole, hvor han havde en god Støtte i sin Mor­
broder Mag. Anders Glad, Kannik ved Domkirken. 1542 blev han
indskrevet som Student ved Kbh.s Universitet, hvor han 1544 tog
den filosofiske Baccalaurgrad og 1546 Magistergraden. Oprindelig
bestemt for en Gerning i Kirkens eller Skolens Tjeneste under­
støttedes han under sine Universitetsstudier af Domkapitlet i Aar­
hus, men Professorerne søgte at vinde ham for Retsvidenskaben,
løste ham fra Forpligtelsen over for Kapitlet og skaffede ham Rejse­
understøttelse. 1548 indskreves han ved Universitetet i Rostock
og har rimeligvis ogsaa besøgt andre Universiteter.

Det var imidlertid ikke Juraen, men Digternes og Historieskri­
vernes Værker, han fordybede sig i, hvorom hans første Skrift efter
Hjemkomsten vidner, et latinsk Velkomstdigt til Christian I I I .
ved dennes Tilbagekomst fra en Rejse (1551). Efter en temmelig
lang Ventetid, hvorunder han maaske igen er gaaet paa Rejse
til Udlandet, blev han 1554 udnævnt til Professor i Pædagogik,
hvorfra han 1558 forfremmedes til Professor i Dialektik. Da han
havde vakt Frederik II.s Opmærksomhed ved en latinsk Mindetale
over Kongens Fader, fik han 1559 kongelig Understøttelse til at
fuldende sin teologiske Uddannelse i Wittenberg med et fremtidigt
teologisk Professorat for Øje. I Wittenberg erhvervede E. L. s. A.
Licentiatgraden og straks efter den teologiske Doktorgrad. Inden
sin Bortrejse herfra udgav han en Samling latinske Vers (»Buco-
lica«) efter den romerske Digter Vergils Forbillede. Digtene, syv
i alt, ledsagedes af en Tilegnelse til Frederik I I . af Melanchthon,
der sagde god for E. L. som rettroende Teolog. Efter Hjem-

Lulus, Erasmus. 85

komsten blev E. L. 1560 udnævnt til Professor i Teologi, ligesom
han ogsaa fik flere Beviser paa Kongens Yndest, saaledes, foruden
et Kanonikat i Roskilde (1559), Indtægterne af Rødovre Præste­
kald ved Kbh. 1561 blev han Universitetets Rektor, men da hans
hovmodige og anmassende Optræden over for sine Embedsbrødre
medførte Klager over ham hos Kansleren Johan Friis, maatte han
nedlægge sit Rektorat før Tiden. E. L. forspildte dog ikke derved
Kongens Gunst, befæstedes maaske endda yderligere deri ved et
længere dansk Digt, hvori han beskrev Frederik II.s Sejr over
Svenskerne ved Falkenberg (1565). Fire Aar senere opnaaede
E. L. det for en Lærd dengang meget usædvanlige at blive optaget
i den danske Adelstand (1569) »paa Grund af de Tjenester, han
havde vist Kongen og Riget«. Ved sin Indflydelse hos Kongen
skal han have bidraget til Kommunitetets Oprettelse s. A. Sund­
hedshensyn og Trang til en større Skueplads for sin litterære Virk­
somhed bevægede E. L. til at søge Tilladelse til en Udenlandsrejse.
1572 fik han Orlov paa et Aars Tid for at begive sig ud af Riget
»nogen hans Hverv og Ærende at forrette«. Hermed begyndte
for E. L. et Vandreliv, rigt paa en forbavsende litterær Virksom­
hed. 1573 fuldendte han i Basel et paa latinske Vers affattet Værk
om Søvæsenet (»De re nautica«), tilegnet den venetianske Republik
og dens daværende Doge, Alvise Mocenigo, som han selv siger i
Dedikationen, for ikke at møde tomhændet ved sit forestaaende
Besøg i Lagunestaden, et Besøg, der virkelig synes at have fundet
Sted s. A., uden at det dog ses at have svaret til Forventningerne.
S. A. udsendte han en anden latinsk Digtcyklus »Moralske Sam­
taler« (»Colloquia moralia«) imellem Planter, Dyr og Fugle, til­
egnet Christian II.s Dattersøn, Hertug Carl af Lothringen. Det
sidste Afsnit er en Samtale mellem Tiberen og Gudenaaen, der
hver priser sit Lands Skønhed, hvorved E. L. faar Lejlighed til at
berømme sin Fødeegn, Grenaaegnen. I Frankfurt a. M. udsendte
E. L. s. A. et Par andre Arbejder paa latinske Vers: det ene en
Fremstilling af Dronning Margretes Historie (»Margaretica«), til­
egnet Dronning Elisabeth af England, det andet en Beretning om
danske Forhold (»Res Danicæ«). Dette sidste Værk er en versi­
ficeret Danmarks Historie og Beskrivelse, som ogsaa indeholder
mange Træk fra Forfatterens egen Tid. I Forordet omtaler han sit
»møjsommelige og ulykkelige Vandreliv« og anfører, at han har
forfattet noget af Værket i Kbh., noget i Hamburg, andet i Koln,
en Del i Basel, meget i Padova, men det meste i Frankfurt, overalt
uden litterære Hjælpemidler og nedtrykt over Tabet af sin elskvær­
dige Hustru. Med stor Berømmelse omtaler han den danske Adel

86 Lætus, Erasmus.

som baade lærd og tapper og lover nøjere at udvikle de Danskes
Fortjenester af Videnskaberne i Fortalen til en paatænkt Udgave
af Anders Sunesens »Hexaémeron«. Endnu et Værk fuldendte E. L.
i Frankfurt, i Efteraaret 1573, nemlig et latinsk Digt om Niirnberg
(»De republica Noribergensium«), som han dog allerede havde ud­
arbejdet i Kbh. Fortalen, som oplyser, at han aldrig har været i
Niirnberg, er mærkelig ved en udførlig og meget smuk Karakteri­
stik af Christian I I I . Som det gælder om det sidstnævnte Værk,
gælder det sikkert ogsaa om de øvrige, at de har foreligget udarbej­
dede, inden han forlod Kbh., og at Formaalet med hans Rejse væsent­
lig har været at faa disse Værker trykt i Udlandet. Foruden de oven­
nævnte fem Værker, der alle udkom 1573, afsluttede han i Febr.
1574 en romersk Kejserkrønike fra Cæsar til Diocletian (»Roma­
norum Cæsares Italici«), tilegnet Kejser Maximilian II . , med hvis
Tiaars-Privilegium mod Eftertryk de fleste af E. L.s Værker er
forsynet.

I Kbh. var man imidlertid misfornøjet med E. L.s lange Ude­
bliven, hvorved Studenternes Undervisning forsømtes, og paa Fore­
stillinger fra Universitetets Side blev E. L. derfor 1574 afskediget
fra sit Embede som teologisk Professor. Saa langtfra at han derved
var faldet i Unaade hos Kongen, forsørgedes han af denne med
anselige gejstlige Forleninger, og for de Penge, Kongen skænkede
ham for hans Hovedværk, »Res Danicæ«, der var tilegnet Kongen,
købte han sig en Gaard i Kbh. paa Hjørnet af Studiestræde lige
over for Vor Frue Kirke, hvor han tilbragte et behageligt Otium,
afvekslende med Rejser rundt i Landet til gode Venner som Mester
Iver Bertelsen, Klosterforstanderen i Sorø, og afbrudt af Sommer­
ophold i Rødovre Præstegaard, hvor han begyndte sit sidste Ar­
bejde, et historisk Skrift i Anledning af Christian IV.s Fødsel og
Daab (»De nato, baptizatoque primo Friderici II . . . filio, Chri-
stiano . . . Historiarum libri I I I I , 1577«. Ms. i Det kgl. Bibliotek,
udgivet i Udtog af H. F. Rørdam i »Historiske Kildeskrifter« (»Mo-
numenta Historiæ Danicæ«), I I , 1875, S. 595—712). N. A. døde
E. L. Han efterlod et berømt Navn som latinsk Poet og en Mand
af megen Lærdom og Veltalenhed, der efter Evne søgte at udbrede
sit Fædrelands Ære og gøre dets Natur og Historie bekendt ogsaa
uden for Landets Grænser. — Haandskrifter i Det kgl. Bibliotek.
Et Lovhaandskrift (»Siellannds Lowg«) korrigeret af E. L., hvis
Trykning »aff sin Aarsage bleff formenndt«, i Universitets­
biblioteket i Uppsala (Signatur W 485). Enkelte latinske Bre­
ve, fem i alt, vekslede med udenlandske lærde, i Zurich og
Munchen.

Lætus, Erasmus. 87

H. F. Rørdam: Kjøbenhavns Universitets Historie 1537—1621, II, 1869—
72, S. 462 ff. Vilh. Andersen: Tider og Typer, I, 1907, S. 145—69. Registrant
over Breve fra og til Danske i udenlandske Biblioteker ved Lauritz Nielsen,

934> • 79- H. F. Rørdam (Øjvind Andreasen).

Løbnitz, Nicolai Johan, 1798—1867, Bøssemager, Vaaben-
tekniker. F. 2. Marts 1798 i Rendsborg, d. 13. Maj 1867 i Kbh.
(Garn.), begr. sst. (Garn.) . Forældre: Bøssemager Johann Fried­
rich L. (1767—1842) og Ida Catharina Margaretha Oppermann
(gift i° med Finck). Gift 21. Okt. 1829 i Kbh. (Cit.) med Ca­
roline Kristine Christensen, f. 18. Febr. 1799 i Kbh. (?) , d. 12.
Nov. 1877 sst. (Garn.), Moder til Bøssemager Georg Christen­
sen (s. d.).

Efter at have udlært i Rendsborg blev L. 1828 Bøssemager i
Hæren og beordredes til Tjeneste i Kbh., hvor han gjorde Mester­
stykke og s. A. fik Borgerbrev. 1830 ansattes han ved Sjællandske
Jægerkorps (Kastellet), 1842 ved Jyske (1.) Jægerkorps (sst.) og
udnævntes s. A. til Hofbøssemager. Han opfandt forskellige
Bøsselaase bl. a. til Kammer-(Bag-)ladning og Perkussionstæn-
ding, der ogsaa vakte Opmærksomhed i Udlandet og omtaltes i
førende militære Tidsskrifter; endvidere en hurtigskydende Vind­
bøsse m. m. samt forskelligt godt Bøssemagerværktøj. Ved en
Udstilling i Kbh. 1836 udtaltes om nogle af hans Arbejder, at de
»var noget af det bedste og eleganteste Bøssemagerarbejde, der
hidtil er forfærdiget her i Landet«. Han var tillige en fremragende
Ciselør og Gravør og fremviste »udmærkede« Arbejder ved Kunst­
akademiets Udstillinger, der i 30'erne ogsaa stod aabne for Haand-
værksarbejder, og 1834 nævnes hans Værksted som det største og
bedste Bøssemagerværksted i Kbh. 1851—63 var han Probermester
ved Kronborg Geværfabrik. — Krigsassessor 1853. Krigsraad
1856. Overkrigskommissær 1863. — D M . 1835. R. 1866.

C. Nyrop i Industriforeningens Maanedsskrift, 1884. Militært Reper-
torium, VI, .84o, S. .54-80. Rockstroh (C. Nyrop).

Løffler, Ernst Conrad Abildgaard, 1835—1911, Geograf. F.
28. Febr. 1835 i Kbh. (Slotsk.), d. 30. Jul i 1911 paa Frbg.,
begr. i Kbh. (Holmens). Forældre: Fuldmægtig, senere Kontorchef
ved Det kgl. Teater, Etatsraad Ernst Richard L. (1805—66) og
Julie Abildgaard (1803—77). Gift 25. Juli 1873 i Brønshøj med
Ida (Marie) Nicoline Frederikke Jansen, f. 19. J an . 1847 i Kbh.
(Helligg.), d. 9. April 1920 sst., D. af Tandlæge, senere Pro­
fessor Johan Jacob J. (1801—78) og Ida Vilhelmine Augusta
Trock (1821—88).

88 Løffler, Ernst.

L. blev Student 1854, privat dimitteret. Fra sin Moders Fa­
milie havde han arvet sine kunstneriske Anlæg og Interesser og
vaklede i nogen Tid mellem Malerkunsten og Naturvidenskaben,
men hans Interesse for Naturvidenskaberne og navnlig den geogra­
fiske Side af disse voksede stærkt ved nærmere Bekendtskab med
J. Fr. Schouws og Humboldts Skrifter, og han besluttede sig til
at vie sine Kræfter til et paa Naturvidenskaben baseret Studium
af Geografien. Skønt dette Fag ikke doceredes ved Universitetet,
lykkedes det ham at gennemføre sin Plan navnlig ved Bistand af
daværende Professor i Geologi G. Forchhammer. Foruden Geologi
hørte L. ogsaa Forelæsninger i Zoologi og Botanik og bestod 1859
Magisterkonferens i fysisk Geografi. Aaret efter tiltraadte han en
Studierejse i Alperne, Frankrig og Italien, og i Italien vaktes hans
Interesse for Geografiens etnografiske og historiske Side, som han
tidligere havde negligeret. L. var herved naaet til samme Op­
fattelse af Geografien som Videnskab, som tidligere var udtalt
af Malthe Conrad Bruun, Humboldt og Ritter, og som L. udtalte
saaledes, at »Geografien vurderer Naturen, i Modsætning til de
specielle Naturvidenskaber, fornemmelig efter dens Betydning
som Helhed for Menneskets Kulturliv«. 1866 erhvervede L.
Doktorgraden ved Afhandlingen »Forsøg paa en geografisk Tyd­
ning af Landenes Overfladeforhold«, og samtidig begyndte han
som Privatdocent at holde geografiske Forelæsninger ved Uni­
versitetet og udfoldede en betydelig Virksomhed for at skaffe
Geografien en selvstændig Lærestol ved samme, for Uddannelse
af Faglærere og for en metodisk Behandling af Faget baade som
Videnskab og som Skolefag. Han støttedes her ved de Bestræbel­
ser, som rundt om i Europa virkede i samme Retning. 1883 an­
sattes han som Docent i Geografi ved Universitetet, samtidig med
at Geografien optoges som Fag ved den nyoprettede Skoleembeds­
eksamen. 1888 blev L. ekstraordinær Professor, 1898 ordinær
Professor, 1902 grundlagde han Universitetets geografiske Labo­
ratorium. 1910 tog han Afsked som Professor. L. var en søgt
Foredragsholder, hvortil bidrog hans elegante, malende Sprog,
men han var ikke særlig kundskabsrig, og hans videnskabelige
Evner var ikke dybtgaaende. Hans store Betydning bestod i, at
han skaffede Plads for det geografiske Studium ved Universitetet
og derigennem gav Stødet til Uddannelse af kyndige Lærere, som
efterhaanden højnede Skolernes Undervisning i Geografi. Han
har skrevet en Del mindre Afhandlinger, hvoraf de fleste handler
om Geografiens Metode. 1876 udgav han sin populære »Haandbog
i Geografien«, som efterhaanden udkom i tre Oplag. 1893—98

Løffler, Ernst. 89

udkom »Omrids af Geografien« I—II , beregnet som Lærebog
for Studenterne. — R. 1892.

E. Løffler: Min Selvbiografi, 1911. Univ. Progr. Nov. 1867, S. 214 ff;
Nov. 191., S. 6 4 - 6 7 . M VM

Løffler, Julius Bentley, 1843—1904, Arkitekt og Kunstarkæolog.
F. 30. Sept. 1843 paa Frbg. (Slotsk.), d. 19. Dec. 1904 sst., begr.
i Gentofte. Broder til Ernst L. (s. d.). Ugift.

L.s Maal var oprindelig at blive Arkitekt, og samtidig med at
han tegnede hos Professor Christian Hansen, medens denne byg­
gede Zoologisk Museum, gennemgik han Akademiets Skoler og
underkastede sig 1867 Afgangskonkursen. Allerede Aaret i For­
vejen havde han imidlertid for Kirke- og Undervisningsministeriet
opmaalt Sorø Kirke, og dette Arbejde blev bestemmende for hans
fremtidige Løbebane. Suppleret med en Række ligeledes af ham
udførte Detailtegninger blev disse Opmaalinger nemlig benyttet
af Høyen til hans Monografi af Kirken i »Danske Mindesmærker«,
og det heraf flydende Samarbejde med Høyen, der i L. fandt en
livlig og levende interesseret Tilhører, vakte en Interesse for vor
middelalderlige kirkelige Arkitektur og Kunst, der snart tog ham
fuldstændig fangen og fik ham til at lægge den praktiske Arkitekt­
virksomhed paa Hylden. Med offentlig Understøttelse studerede
han i de følgende Aar en Række vestjyske Kirker, undersøgte
1872 efter Opfordring af Worsaae Bergen Klosterkirke paa Rugen
og paaviste dens Afhængighed af samtidig dansk Teglstensarki-
tektur, et Emne, han uddybede ved et senere Besøg paa Øen. Da
Worsaae 1873 paabegyndte en systematisk Undersøgelse af Lan­
dets antikvariske Mindesmærker, var han derfor selvskreven til at
deltage i disse »Herredsrejser«, og der indlededes herved et intimt,
næsten 30-aarigt Samarbejde med Nationalmuseet. Den faste
Ansættelse ved Museet, der gentagne Gange blev ham tilbudt,
vilde han dog ikke modtage. Hvor regelmæssig hans Livsførelse
end var, var det ham nemlig inderlig imod at binde sig til nogen
fast Embedsgerning; selv Stiftskriverembedet ved hans højt
elskede Roskilde Domkirke, der dog vilde have givet ham rigelig
Tid til frit Studium, afslog han. Først 1896, paa et for Museets
historiske Afdeling meget kritisk Tidspunkt, samtykkede han i at
indtræde som dets faste Medhjælper ved Undersøgelser og større
Udgravninger, men afgav allerede denne Stilling efter tre Aars
Forløb uden dog dermed at afbryde Samarbejdet. Alligevel blev
hans Virksomhed ved Museet baade meget betydningsfuld og
meget omfattende. I godt og vel en Snes Herreder Landet over

00 Loffter, J. B.

har han beskrevet Kirkerne og deres Inventar og desuden fore­
taget talrige Udgravninger og Opmaalinger af Ruiner som Vor­
dingborg, Søborg, Gurre og først og fremmest Valdemar den
Stores mærkelige Votivkirke, for hvilken han har gjort Rede i
sin Monografi »Ruinerne af Vitskøl Klosterkirke« (1900), der
kom til at danne saa smuk en Afslutning paa hans Virksomhed.
Hans Indberetninger og Tegninger i Museets Arkiv naar op til
adskillige Hundreder, og har end Eftertiden forstaaeligt nok paa
mange Punkter pløjet dybere, vidner de dog ikke blot om, at
han var en af Banebryderne for den her hjemme saa nye Viden­
skab, den historiske Arkæologi, men har" tillige Værdi som et
inden for sin Begrænsning fortrinligt og paalideligt Oversigts-
materiale. Vel at mærke dog kun for vor ældre, romanske Arki­
tektur. For den mægtige Byggevirksomhed, der udfoldede sig i
Middelalderens sidste Aarhundreder, og som ikke mindst har givet
Flertallet af vore Landsbykirker deres nuværende Udseende,
savnede han baade Interesse og Forstaaelse, noget, han for øvrigt
selv ikke lagde Skjul paa. Det var den romanske Kunst og navnlig
da Valdemartidens store Teglstenskirker, der stod hans Hjerte
nær, og om den skrev han sin meste kendte Bog »Udsigt over
Danmarks Kirkebygninger fra den tidligere Middelalder« (1883).
Paa sin Vis et »klassisk« Værk, men, som han selv indrømmer i
Fortalen, mere en Række Monografier end en samlet Redegørelse
for Tidens Arkitektur, dens Kilder og Udtryksformer. Overhove­
det var Monografien hans Styrke, og højest naaede han her utvivl­
somt i det ovennævnte Værk om Vitskøl. Foruden dette har han
tillige behandlet Esrom (1897), skrevet Teksten til »Sjællands
Stiftslandsbykirker« (1880) og »Sorø Akademis Landsbykirker«
(1896) samt — væsentlig i »Aarbøger f. nordisk Oldkyndighed«
— talrige mindre Afhandlinger.

Jævnsides med Arkitekturhistorien havde den myreflittige, men
tungtarbejdende L. et andet Speciale: Vore middelalderlige Grav­
sten, et Emne, han halvt i Spøg erklærede var en Arv fra hans
Oldefader, Arkivtegneren Søren Abildgaard, og hvortil han var
fortrinligt udrustet. Han var en ypperlig Skriftlæser, en til Per­
tentlighed korrekt Tegner. Foruden de tre store Folioværker
om Gravstenene og Gravmonumenterne i Roskilde (1885), Sorø
(1888) og Ringsted (1891) udgav han 1889 »Danske Gravstene
fra Middelalderen«, videnskabelig set vel nok det af hans Værker,
der staar højest, da Materialets hele Karakter saa at sige tvang
ham til en rent syntetisk Behandling, og Medtagelsen af Gotikkens
Gravsten giver Fremstillingen større Dybde og Perspektiv. Ogsaa

Leffier, J. B. <)i

til Kendskabet til Middelalderens Gravformer har han leveret
vigtige Bidrag, først og fremmest gennem en Undersøgelse af den
gamle Domkirkegaard i Roskilde, som han offentliggjorde i »Aar-
bøgerne« for 1897. — Tit. Professor 1888. — R. 1897.

Min Virksomhed ved Nationalmuseet 1868—1900 (med Bibliografi og
Karakteristik af M. M.), ,905. M Mackeprang.

Løfting, Johan Christian Lund Levinsen, 1867—1935, Fiskeri-
inspektør. F. 27. Nov. 1867 i Helsingør, d. 2. Marts 1935 i Kbh.,
Urne i et Krat ved Rørbæk Sø nær Nørre Risager. Forældre:
Overauditør Carsten Levin Levinsen (1827—80) og Sophie Vilhel­
mine Lund (1827—75), Navneforandring 31. Okt. 1906. Gift 4.
Juli 1893 paa Frbg. med Catharine Marie Caroline Marguerite
Lund, f. 29. April 1871 paa Frbg., D. af cand. theol., senere
Kontorchef, Etatsraad Ferdinand L. (s. d.) og 1. Hustru.

L. blev Student 1887, privat dimitteret, Forstkandidat 1891,
Mag. se. i Zoologi 1898, var derefter Assistent ved Biologisk Station
1898—1900, Konsulent for Landbrugsministeriet i Ferskvands­
fiskerisager fra 1900, fra 1907 tillige tilsynsførende med Landets
Ferskvandsfiskerier. 1917 oprettedes Stillingen som Fiskeriinspektør
for Ferskvandsfiskeriet, og som Fiskeriinspektør virkede L. fra 1917
til sin Afsked 1930. Som Assistent ved Biologisk Station gennem­
førte L. bl. a. Undersøgelser af Gudenaaens Fiskeriforhold og fast­
slog for første Gang, at Laksen virkelig ynglede her. Disse Gudenaa-
studier dannede det biologiske Grundlag for den særlige Fiskerilov
for Randers Fjord og Gudenaaen (1906). Som Raadgiver for
Myndighederne og i stor Udstrækning tillige for private samlede
L. et omfattende Kendskab til alle Landets Egne og foretog talrige
Studierejser til de fleste europæiske Lande. I en Række Aarsberet-
ninger (optaget i den aarlige Fiskeri-Beretning) gav han et samlet
Skøn over Ferskvandsfiskeriets Betydning Landet over; i et Par
større Arbejder (1916, 1918 og 1919) behandlede han sammen
med Dr. A. C. Johansen særlig Lakse- og Ørredbestandene i
Gudenaa og Randers Fjord. — Sin gamle Kærlighed til Danmarks
Skove glemte L. ikke. Allerede sidst i 90'erne købte han Nørre
Risager i Vejle Amt og udvidede efterhaanden denne smukke
Ejendom betydeligt ved Tilkøb af Hedearealer, hvoraf Største­
delen tilplantedes. Han saa heri en national Opgave, følte i det
hele stærkt nationalt, levende interesseret paa mange Omraader,
og var altid rede til at yde sit, hvor efter hans ærlige Sind Dan­
marks Ære krævede det. Han nærede fra sin tidlige Ungdom
varm Interesse for Dansk Vestindien, som han kendte nøje fra sin

9a Løfting, Christian.

Deltagelse i videnskabelige Ekspeditioner (1891—92 og 1895—96),
tog ivrig Del i Forsøgene paa Øernes Ophjælpning, bl. a. gennem
Plantageselskabet Dansk Vestindien (1912: Træk af Dansk Vest­
indiens Saga), og Øernes senere Salg var ham en stor Sorg. Hans
store OfFervillie viste sig i hele dette Arbejde og mange Gange
senere, ikke mindst, da Fregatten »Jylland«, Flagskibet fra Helgo-
landskampen, var solgt til Ophugning, og han ofrede Summer
paa at hindre denne Handel. — R. 1934.

Ferskvandsfiskeribladet, XXXII I , 1935, S. 53 f. Hedeselskabets Tidsskr.,
LVI, s. A., S. 75 f. Dansk Skovforenings Tidsskr., s. A., S. 200 f. Slægts-
tavlesamlingen, :93a, S. 63. ± Strubbetg.

Løgstrup, Jens Theodor Nikolai, 1853—1933, Præst og Mis-
sionssekretær. F. 10. Jun i 1853 i Randers, d. 20. Aug. 1933 i
Odense, begr. sst. Forældre: Overlærer ved Borgerskolen Hans L.
(1820—92, gift 20 1871 med Charlotte Amalie Ussing, 1827—X9J4)
og Maren Ussing (1821—70). Gift 13. Okt. 1880 i Aarhus med
Marie Larsen, f. 26. Aug. 1857 i Aarhus, D. af Skomagermester
Lars L. (1813—89) og Anna Caroline Dorthea Kirstine Liisberg
(1825 — tidligst 91).

L. blev Student 1871 fra Randers, cand. theol. 1877, personel
Kapellan i Nørre Vedby og Nørre Alslev 1877 og Sognepræst i
Helligsø og Gettrup i Thy 1880. 1886 blev han valgt ind i Be­
styrelsen for Det Danske Missionsselskab, 1889 blev han tillige
Selskabets Sekretær og Rejsepræst. 1890 nedlagde han sit Præste­
embede for at stille alle sine Kræfter til Raadighed for Missions-
selskabet. Utrættelig rejste han rundt og talte ved Møder i alle
Egne af Landet, skrev Artikler i Bladene om Missionen og udgav
en Mængde Skrifter: »Den nyere danske Mission blandt Tamu-
lerne« (1885), »Nordisk Missionshaandbog« (1889), »Vor Mission«
(1895), »Det danske Missionsselskabs Historie i 80 Aar« (1901),
»Det danske Missionsselskabs Historie. Ny Udgave« (1907). Desu­
den udgav han 1894 »Samvittigheden, et ethisk Forsøg«. — L.s
flittige Virksomhed fik stor Betydning for Dansk Missionsselskabs
Fremgang, særlig i de indre-missionske Kredse, som han selv til­
hørte. Men inden for Selskabets Bestyrelse var der ofte personlige
Brydninger mellem L. paa den ene Side og Formanden, Provst
Jens Vahl, og Pastor Vilhelm Beck paa den anden Side. Dette
førte til, at de to sidste traadte ud af Bestyrelsen. Becks skarpe og
uretfærdige Angreb paa L. bevirkede, at ogsaa denne traadte ud
af Bestyrelsen (1898), men fortsatte som Sekretær indtil 1908, da
han opgav denne Stilling paa Grund af Vanskelighederne ved

Løgstrup, T. 93

Samarbejdet med den nye Formand, Pastor Axel Busch, der
ønskede at overtage Sekretariatet. 1908 blev L. Sognepræst i
Nyborg, hvorfra han tog sin Afsked 1923. Han vedblev at virke
for Dansk Missionsselskab. I sine sidste Aar udgav han »Nyborg
Kirke« (1923) og en Afhandling om Nyborg Præstegaard (i Svend­
borg Amt, 1924—25) samt »Det danske Bibelselskabs Ordbog til
det Nye Testamente« (1928). — R. 1903.

T. Løgstrup: Familien Løgstrup, 1887. Stamtavle over de nulevende af
Slægten Løgstrup, 1915. N. Bundgaard: Det danske Missionsselskabs Historie,
I, 1935, S. 156, i66ff., 178—90, 217—23. L. Blauenfeldt: Provst J. Vahl, 1918, S.
159—64. Axel Beck: Vilhelm og Nina Beck, II, ig22, S. 309—26. Vilh.
Beck i Den indre Missions Tidende, 1898, S. 248—52, 259 og i Annexet til
Den indre Miss. Tid., 1898, S. 81—94. V. Holm i Dansk Missions-Blad, 1908,
S. 353 ff. Kristeligt Dagblad 25. og 27. Juli, 4.—7. Aug. 1908. H. Ussing i
Dansk Kirkeliv, 1033, S. 128—31. T a

:,JO J Lorenz Bergmann.
Løkken, Thomas Olesen, f. 1877, Forfatter. F. 25. Jun i 1877

i Alstrup, Hvetbo Herred. Forældre: Gaardmand i Vittrup, Børg­
lum Herred, Ole Nielsen Bæk (1853—1937) og Birthe Marie Jacob­
sen (1853—1921, gift 1881 med Husmand Christian Claus Jen­
sen, 1857—1938). Navneforandring 4. Maj 1926. Gift i° 13.
Nov. 1897 i Hjørring (b. v.) med Marie Sørensen, f. 9. J an .
1877 i Vittrup, D. af Husmand Anders Jensen Sørensen (Broen)
(1852—1937) og Ane Kjeldsen (1849—-1926). Ægteskabet opløst.
2° 23. Marts 1934 i Hune med Solveig Thora Eiriksdottir, f. 3.
Marts 1906 i Borgarfjord, Island, D. af Postmester Eirikur Sig-
fusson (f. 1864) og Maren Sigur5ardottir (1870—-1925).

Sine første Barndomsaar tilbragte L., der var født uden for
Ægteskab, hos sin Bedstemoder i Alstrup. Da Moderen senere
blev gift og flyttede ud i Ejersted Klit i Saltum, kom han til at
leve sin anden Barndom her. Som tolvaarig fik han Hoftebetæn­
delse og maatte i seks Aar gaa ved Krykker. Med Skolegangen
var det smaat, men han læste meget paa egen Haand. Fjorten
Aar gammel kom han i Skomagerlære i Hjermitslev; 1894 blev
han Forbundter i Pandrup, og n. A. begyndte han, sytten Aar
gammel og ikke udlært, selv Skomagerforretning i Rubjerg. Tid­
ligt gift og plaget af økonomiske Vanskeligheder maatte han slaa
ind paa mange Slags Virksomheder for at skaffe Udkommet; han
reparerede Cykler, lavede Acetylengasværker og meget andet. 1909
flyttede han til Stationsbyen Vraa med Kone og seks Børn; her
havde han i flere Aar en ret god Mekanikerforretning; men Familien
voksede, og Forretningen gik tilbage i Krigs aar ene. 1918 flyttede
han til Løkken, hvor han en Tid var Chauffør, Boghandler og Med-

94 Løkken, Thomas Olesen.

arbejder ved forskellige lokale Blade. 1928 købte han Kancelligaar-
den i Blokhus, hvor han senere har boet. — Fra sin tidligste Barndom
drømte han om at blive Digter. I Konfirmationsalderen skrev han
Salmer; senere forsøgte han med Noveller og Smaaskitser. Under
Opholdet i Vraa skrev han en stor Roman om sine Barndomsaar og
Hjemmets Kamp mod Fattigdom; men trods idelige Omskrivninger
lykkedes det ham ikke at faa Stoffet givet den rigtige Form. 1917
debuterede han i »Pressens Magasin« med en lille Fortælling »Jesper
Spillemand«. Sammen med en Række andre Fortællinger blev
den antaget af et Forlag, men Bogen kom ikke ud før 1925. Imid­
lertid havde L. under disse ihærdige Forsøg øvet sine Evner, og
da han 1920 udsendte sin første Bog »Bonden Niels Hald«, havde
han faaet et saadant Herredømme over sit Stof, at han med eet
Slag vandt sig et Navn i Litteraturen. Romanen, hvis Fortsættelses-
bind »Niels Halds Hustru« og »Niels Halds Hjem« udkom 1922
og 1924, skildrer Efterkrigstidens Bonde, der forlader sin Jord for
at kaste sig ud i Handel og Børsspekulation. Med et sikkert Tag
om Emnet lykkes det L. at skildre Tiden og dens Type i en Række
handlingsmættede Billeder. Der er Flugt og Farve over Frem­
stillingen, og lejlighedsvis giver Bogen, særlig i dens Kvindebilleder,
en ikke ubetydelig Menneskeskildring. Det er dog først, da L.
endelig faar formet sine før omtalte Barndomserindringer i Roma­
nen »Klavs Bjerg og Bodil« (1923), at han til fulde overbeviser sine
Læsere om, at han er noget mere end en dygtig folkelig Fortæller.
Noget lydefrit Kunstværk er Bogen ikke. Der er enkelte Steder
gaaet lidt for meget »Roman« i de ellers saa troværdige »Billeder
fra den graa Klit«. Men som Helhed er det et betydeligt Arbejde,
præget af sand digterisk Evne. Efter denne Bedrift naaede L.s Navn
langt ud over Landegrænsen. Hans Bøger blev oversat til Tysk,
Svensk, Finsk, Hollandsk og Engelsk, og her hjemme blev han en
af vore mest læste Forfattere. Med dette Værk har han foreløbig
kulmineret. Ganske vist rummer Romantrilogien »Povl Dam« —
»Ungdom« (1925), »Kampaar« (1926), »Sejren« (1927) —, der for­
tæller om de politiske Kampaar i Vendsyssel, Provisorietiden og
fremefter, mange betydelige Skildringer af Mennesker og Begiven­
heder, men Kompositionen er løs. Og den store endnu uafsluttede
Romanserie »Folket ved Stormosen«— »Stormosen« (1929), »Guds
Venner« (1930), »Mosepigens Søn« (1931), »Drømmen om et Rige«
C1935) — rneå dens lyrisk-romantiske Skildring af det vendsyssel­
ske Land og Folk er ikke præget af den Oplagthed, det Gaapaa-
Humør, der kendetegner L.s første Bøger. Hans betydeligste Ar­
bejder fra de senere Aar er den saltfriske Roman om Vesterhavs-

Lokken, Thomas Olesen. 95

fiskeren »En ny Baad i Hav« (1932), de fordringsløse Smaafortællin-
ger »Fra Vildmosens Land« (1934) og den selvbiografiske to Binds
Roman »Ungdom gaar i Gang« (1938). En lang Række Smaaskrifter
af novellistisk eller selvbiografisk Indhold: »Pigen fra Vildmosen«
(1922), »Hilsen fra Hannes Hus« (1923), »En Rejsefærd til Løkken
Aar 1886« (1924), »Fra Marehalmens Rige« (1926), »Rejsebreve
fra Holland« (1927), »Den jydske Kamp mod Hav og Brænding«
(1928), »Kan de danske Jernbaner undværes?« (1933) og et Bind
Digte, »Sange fra Vendsyssel« (1934), viser os Forfatterens Interes­
ser. Men det er Romanernes Kvindebilleder, deres lyriske Land­
skabsskildringer og deres handlingsbevægede Optrin, der lykkes
bedst for den vendsysselske Folkelivsskildrer. L. har lært af vore
store Hjemstavnsdigtere, især staar han i Gæld til Johan Skjold­
borg. — Maleri af Axel P. Jensen i Randers Museum og af A.
Mårtens i Familieeje. Flere Tegninger af Lars Nielsen i Pri-,
vateje. Litografi af samme 1925.

Kjeld Elfeldt: Den lykkelige Flugt, 1935, S. 95—100. Jørgen Bukdahl:
Thomas Olesen Løkken, 1927. Folket i Bild 21. Juni 1936. Vendsyssel Tidende
19. Juni 1937. Politikens Magasin 20. Juni s. A. Aarhuus Stiftstidende 24. Juni
s. A. Nationaltidende og Politiken 25. Juni s. A. JC K W 1 '

Lønborg, Jens Christensen, ca. i663(?)—1700, Forfatter. F.
ca. i663(?) i Odense (?), d. 14. Aug. 1700 i Grenaa.

J. C. L. er muligvis identisk med den Ianus Christiani Othini-
anus, der 1681 blev Student fra Odense Gymnasium. 1691 lever
han i Æbeltoft og kalder sig »en fattig Student, som har i Verden
ingen Patroner, af hvilke jeg mig nogen Forfremmelse kand for­
mode«. 1699 fik han det lille Rektorat i Grenaa, hvor han kun
kom til at fungere tre Fjerdingaar. J. C. L.s Forfatterskab be-
staar af et religiøst Digt i Elias Naurs Manér »Lazari Helvede og
Himmerig« (1691; nyt Oplag 1740), Andagtsbogen »Spare-Mi­
nuter eller korte Sukke over alle Søndags og Hellig-Dags Evan­
gelier, riimviis forfattede« (approberet til Tryk 1691, men kun
bevaret i en senere, udateret Udgave) samt hans Hovedværk,
de to Bibeldramer »Susanna og den Forlorne Søn udi lystig
Samtale Riim-befattede og Comoedisk-Viis anrettede«, udgivet
faa Maaneder efter Forfatterens Død, men med Trykkeaar 1701.
Det er et af de faa Bidrag i vor Litteratur til Barokdramaet, men
samtidig en sidste Udløber af den gamle Skolekomedies Morali­
teter. Sujetterne er tidligere dramatisk behandlet mangfoldige
Gange baade paa Tysk, Hollandsk og Dansk (Peder Hegelund,
s. d.), men selv om J. C. L. har kendt nogle af disse Forgængere,

96 Lønborg, Jens Christensen.

maa hans Udformning betegnes som original. Situationer og
Dialog er præget af djærv Realisme, og Versifikationen er ganske
behændig med skiftende Versemaal, hvorved Aleksandrinernes
Ensformighed brydes. Stilen har den »anden schlesiske Skole«s
Voldsomhed og Billedpragt, og Indflydelsen fra Barokoperaen er
tydelig i de indskudte ariemæssige Monologer samt ræsonnerende
og moraliserende Korsatser. At Bogen optryktes 1708 og 1724,
vidner om den Lykke, Stykkerne har gjort, og de har sikret
J. C. L. en varig, om end beskeden Plads i dansk Dramas Historie.

J. Paludan: Fremmed Indflydelse paa den danske Nationalliteratur, I—II,
1887—-1913, se Registrene. Emil Frederiksen: Barokken i dansk Digtning,
1935, S. 135-40. R. PauUi.

Lønborg-Jensen, Aage, 1877—1938, Arkitekt og Maler. F. 22.
Febr. 1877 i Kbh. (Vartov), d. 20. Marts 1938 paa Haraldsgave,
begr. paa Frbg. (Solbjerg). Forældre: Litograf Harald Jensen (s. d.)
og Hustru. Navneforandring (Bindestreg) 28. Dec. 1920. Fætter til
Harald L.-J. (s. d.). Gift 8. Aug. 1917 i Kbh. med Dorothea Elisabeth
(Dodo) Baumann, f. 11. Nov. 1885 i Kbh. (Trin.) (gift i° 1914
med Kunsthistorikeren Vilhelm Wanscher, s. d.), D. af Translatør
Heinrich Johann Raimund B. (1839—1912) og Julie Augusta Riise
(1858—1935). Ægteskabet opløst 1935.

L.-J. begyndte som Maler (Svend 1896) og Kunstmaler (Afgang
fra Akademiet 1901, udstillede paa Charlottenborg 1903—15).
Først derefter blev han Arkitekt. Hans første større Arbejde,
Haraldsgave ved Bagsværd, stammer fra 1915—17. Som Arkitekt
tilhørte han den æstetiske Fornyelse af Rumopfattelsen, der gjorde
sig gældende omkring 1910—20 i Forbindelse med en mere bevidst
Tilknytning til Traditionen, navnlig til Empire. Han blev ikke
nogen betydelig Arkitekt, mest Stemningsdigter. Dog er hans Pro­
duktion: hovedsagelig Landsteder, Huse i Villabyer o. 1., formet
med en vis plastisk Fornemmelse for Klumpen, en ikke ringe Fin­
hed i Detaillen og en stor Følsomhed for Placering. Interiøret
dyrkede han mere intensivt end de fleste Arkitekter, støttet af hans
Uddannelse som Maler og hans kulturhistoriske Sans; som Eksem­
pel kan fremhæves Indretningen af Spisestuen og Dagligstuen i
Harald Plums gamle Gaard paa Torø. Foruden Haraldsgave har
L.-J. bl. a. opført de tre Huse Aldershvilevej 6—18 i Bagsværd,
et lille Strandhus, Strandvej 280 i Skodsborg, Landstedet Ugle­
mose, Holmegaardsvej 28 i Ordrup, Harald Plums Legatstiftelse
paa Treldenæs (dels Nybygning, dels Istandsættelse af ældre Huse)
og Feriekolonibygningen (oprindelig bestemt til Museum) med
Inspektørbolig paa Torø ved Assens. Af Ombygninger og Istand-

Lønborg-Jensen, Aage. 97

sættelser kan nævnes Skovlund og Sonnerupgaard ved Esrom samt
Flensborghus i Flensborg (med nyindrettet Bibliotek), af dekora­
tive Arbejder Niels Kjeldsens Mindesten paa Give Kirkegaard
(Overdelen formet efter en Dragonhjelm). Et halvt Aars Tid før
sin Død genoptog han Malerkunsten, og det var ligesom i hans
Ungdom særlig Portrættet, han dyrkede. L.-J. blev Medlem af
Den frie Arkitektforening 1917 og gik med den over i Akademisk.
— Selvportræt 1914 i Familieeje. Maleri af Sally Philipsen 1916.

Fr. Birkedal - Barfod: Stamtavle over Slægten Barfod - Barfood - Barfoed,
1925, S. 72. Architekten, XXII , 1920, S. 217 ff.; XL, 1938, Ugeh., S. 65.
Politiken BI. Marts 1938. Knud Millech.

Lønborg-Jensen, Harald Magnus, f. 1871, Arkitekt. F. 10. Okt.
1871 paa Rødemarkshus ved Tureby. Forældre: Bygmester Fritz

Julius Jensen (1836—1920) og Charlotte Marie Christiane Løn­
borg (1841—1927). Navneforandring (Bindestreg) 23. Febr. 1921.
Gift 1. Okt. 1895 i Æbeltoft med Inga Benedicte Jensen, f. 18.
Jun i 1870 i Holstebro, D. af Præst i Mejrup, senere i Æbeltoft,
N. J. J. (s. d.) og Hustru.

L.-J. kom i Tømrerlære, gennemgik Teknisk Selskabs Skole
og besøgte Arkitekturskolen fra 1893 med Afgang 1900. 1905
vandt han den lille Guldmedaille, 1907 den store. Uden for Dan­
mark har han navnlig studeret i Tyskland, Italien og Grækenland.
Hans Navn er særlig blevet bekendt ved en Mængde kyndige og
stilfulde Istandsættelser og Udvidelser af ældre Bygningskunst;
fremhæves kan St. Kathrine i Ribe, hvis Mure rettedes op fra en
stærkt hældende Stilling, Løgum Kloster og Kirke, Jens Bangs
Stenhus i Aalborg og Tilbygningen til Universitetets Festsal i
Kbh. Blandt L.-J.s Nybygninger indtager ligesom ved Restaurerings­
arbejderne Kirkerne Førstepladsen, i Stil holdt nær til Landsby­
kirkerne, ogsaa hvad Udstyret angaar; Eksempler blandt mange
er Kirkerne i Lundtofte og Rinkenæs. Af andre Bygninger kan
nævnes Løveapoteket og Vendsyssel Bank i Hjørring, begge for­
mede som Borgerhuse i gammel Stil, Villaer m. m. L.-J.s Produk­
tion fortsætter den Herholdt'ske, traditionsbundne og følelsesbeto­
nede Retning. L.-J. er Medlem af Akademiet fra 1931 og har
siddet i Akademiraadet 1931—34. Han er Arkitekt ved Ribe
Domkirke, Løgum Kloster og Roskilde Domkirke samt Medlem
af Bestyrelsen for Selskabet for kirkelig Kunst. — R. 1926.

Georg Brøchner: Nordiske Villaer og Hjem, 1912, Forsidebillede og S. 39.
Architekten, XXV, 1923, S. 3 og 5 f. Cistercienser-Kirken i Løgum, Tegninger
af Harald Lønborg-Jensen, Tekst af C. M. Smidt, 1931. Berl. Tid. 8. Okt. 1931.

Knud Millech.
Dansk biograQsk Leksikon. XV. Nov. 1938. 7

98 Løwe, W.

Løwe, Herkules Christian Wilhelm, 1827—79> Handelsgartner.
F. 26. Febr. 1827 i Vejle, d. 23. Sept. 1879 i Kbh. (Garn.), begr.
sst. (Garn.). Forældre: Toldkasserer, Krigsassessor, senere Justits-
raad Andreas L. (1777—1863, gift i° med Christiane Louise
Gieding, 1777—1815) og Karen Hedvig Margrethe Bruun (1792
—1851). Gift 14. Okt. 1864 i Østbirk med Erica Petræa Ca­
thrine Petersen, f. 30. Jun i 1837 i Staby, d. 27. April 1876
i Kbh. (Garn.) . D. af Sognepræst, sidst i Stovby, Provst Frede­
rik Christian Johan P. (1800—56) og Else Kirstine Rosendahl
(1801—84) .

L. kom 1842 i Lære hos Lederen af Forsøgshaven ved Snoghøj
Niels Kjærbølling (s. d.), tog Gartnereksamen 1849 og deltog i
den slesvigske Krig som Menig i Jægerkorpset. Hjemvendt fra
Krigen blev han Medhjælper, senere Bestyrer hos Handelsgartner
Danckert paa Østerbro, og 1858 etablerede han sig selv som
Handelsgartner paa lejet Jord paa Ejendommen Nøjsomhed;
snart efter blev han Selvejer og udvidede efterhaanden det Om-
raade, han havde under Kultur. I Begyndelsen dyrkedes særlig
Køkkenurter og Blomster, men senere blev der endvidere lagt
an paa Planteskole og Frøavl. I det hele var det et saare alsidigt
Gartneri, der ved L.s fremragende Dygtighed som Kultivatør
blev meget kendt blandt Publikum; hertil bidrog ogsaa, at L.
hyppigt deltog i Udstillinger og jævnligt udsendte Kataloger.
1862 købtes F. J. W. Mohrs Frøforretning paa Vesterbro, og efter­
haanden blev denne Gren af L.s Forretning den bærende. Efter
L.s Død fortsattes Forretningen af hans Sønner og hans Medarbej­
der L. Frisenette (s. d.).

Tidsskr. for Havevæsen, XII , 1877, S. 153—62. Axel Lange.

Løvenbalk, jysk Uradelslægt, hvis Stamfader Erik Christoffersøn
— der dog ikke kendes i primære Kilder — skal have været Frug­
ten af Kong Christoffer II.s Forbindelse med en Jomfru af de
gamle Lunge'r. Hans Sønner var Niels (d. tidligst 1377) og Johan
Eriksen, der 1343 forseglede med et Vaaben, hvori en gaaende,
blaa Løve over to blaa Bjælker i Guld. Niels L. var Fader til
nedenn. Ridder Jens Nielsen (d. 1442) til Aunsbjerg og Ods-
gaard, der var Oldefader til Ridderen Mogens Lauridsen L.
(d. ca. 1536) til Tjele, der maaske var gift med Genete Jacobs-
datter Craigengelt (d. 1567, s. d.), »den skotske Kvinde«, med hvem
han havde Sønnen Knud Mogensen (d. efter 1598) til Kellerup,
med hvem Slægten uddøde. — Præsten Thøger Jensen (d. 1538,

Levenbalk. 99

s. d.) — hvem Traditionen har knyttet til denne Slægt — har
næppe legitim Forbindelse med den.

Danmarks Adels Aarbog, XX, 1903, S. 289—93; LUI , 1936, I I , S. 123.

Albert Fabritius.

Løvenbalk, Jens Nielsen, d. 1442, til Aunsbjerg, Rigsraad. D. 1.
Febr. 1442, begr. paa Graabrødrekirkegaarden i Viborg. Forældre:
Niels Eriksen L. (d. tidligst 1377) og Sophie Johansdatter Rantzau.
Gift med Ellen Munk, D. af Peder M. (d. tidligst 1367).

1424 opgav J. N. L. selv, at han var 80 Aar gammel og havde
været Rigsraad i 40 Aar. Disse Opgivelser er dog næppe rigtige;
i det bevarede Dokumentmateriale forekommer han i hvert Fald
først 1396, og da var han endnu Væbner. S. A. blev han imidlertid
Landsdommer i Nørrejylland, og dette betydelige Embede beholdt
han i det mindste en Menneskealder. Ved Kongevalget 1397 var
han Ridder og Medlem af Rigsraadet, og fra da af genfindes hans
Navn meget ofte blandt Vitterlighedsvidnerne i Datidens officielle
og private Akter. Særlig bekendt er han blevet ved den ydmygende
og bekostelige Bod, han 1405 maatte underkaste sig for Drabet
paa en anden jysk Adelsmand, Jens Jensen Brock til Clausholm.
Han synes dog hurtigt at have genvundet sin ansete Stilling. Endnu
1424 var han en af de første verdslige Stormænd, der aflagde Vidnes­
byrd i Kejserprocessen om Sønderjylland, og s. A. var han med
til at bilægge Striden mellem Dronning Philippa og Bisp Ulrik af
Aarhus angaaende Arven efter dennes Formand, Biskop Bo. Efter
den Tid forekommer hans Navn kun sjældent, sandsynligvis som
Følge af hans høje Alder. — Hans og hans Hustrus usædvanlig
store Ligsten, der ifølge en urigtig Tradition skal have tjent Hans
Tausen til Talerstol ved den første lutherske Prædiken i Viborg,
blev 1786 flyttet til Hinge, hvor den oprindelige Indskrift fjernedes;
1835 førtes den tilbage til Viborg og anbragtes i Anlægget Tausens
Minde, hvor den endnu ses.

Danmarks Adels Aarbog, XX, 1903, S. 289 f. Henry Bruun.

Løvenbalk, Peder Thøgersen, se Thøgersen.

Løvenbalk, Thøger, se Jensen, Thøger.

v. Løwencron, Ditlev Nicolas Piper, f. ca. 1660, Diplomat. F.
ca. 1660, Dødsaar ukendt. Forældre: Senere Assessor i Kammer­
kollegiet, Kammerraad Vilhelm Piper (d. 1699) og Johanne Jiir-
gens. Ugift(?).

7*

1 0 0 v. Løwencron, Ditlev Nicolas Piper.

D. N. P., som 1680 blev immatrikuleret i Kiel, slog tidligt ind
paa den diplomatiske Bane, fulgte 1681 med A. P. v. Liliencron
til Wien og opholdt sig der et Par Aar (saaledes under Byens Belej­
ring af Tyrkerne 1683). 1683 gik han med Ehrenschild til Berlin
og n. A. med Storkansler Frederik Ahlefeldt til Konferencen i
Itzehoe. I Slutningen af 1684 udnævntes han til Legationssekretær
i Berlin, 1687 til Legationssekretær i Wien, hvor der dengang ingen
Gesandt var, og 1690 til Resident ved Rigsdagen i Regensburg,
i hvilken Stilling han forblev i elleve Aar. Hans Hovedopgave her
var at virke mod Anerkendelsen af Hannovers Ophøjelse til et
Kurfyrstendømme. Om end hans Modstand var forgæves, kan man
ikke nægte, at han arbejdede med en utrættelig Energi; derimod
manglede han i høj Grad diplomatisk Smidighed og Takt. Saa
længe hans Velynder Th. B. v. Jessen styrede Danmarks Udenrigs­
politik, var alle Klager over ham dog frugtesløse; han ophøjedes
endog i Adelstanden 29. Jun i 1695 med Navnet v. L. og fik i
Sept. 1700 Løfte om at blive Minister plenipotentiaire ved Rigs­
dagen. Dette blev dog ogsaa den sidste Gunstbevisning, der vistes
D. N. v. L. Jessens Fald i Okt. s. A. og den deraf følgende Ændring i
Danmarks Udenrigspolitik medførte, at Regeringen i Kbh. nu gav
efter for de kejserlige og hannoveranske Klager og kaldte D. N.
v. L. tilbage fra Rigsdagen 1701. D. N. v. L. tog nu fuldstændig
sin Afsked af den danske Stats Tjeneste og bosatte sig i Hamburg.
Under et Besøg i Harburg 1703 blev han efter Kurfyrsten af
Hannovers Ordre arresteret og alle hans Papirer beslaglagte.
Han beskyldtes for at have staaet i fransk Sold. Den danske Re­
gering søgte flere Gange at faa ham fri, men endnu 1708 sad han
i hannoveransk Fængsel. Hans senere Skæbne er ukendt.

Danmarks Adels Aarbog, XLI, 1924, S. 483. L. Laursen: Danmark-Norges
Traktater 1523-1750, IX, i933- L. Laursen (C. O. Bøggild Andersen*).

Løvendal. Kong Frederik III.s Søn Ulrik Frederik Gyldenløve
(1638—1704) havde i sit første (hemmelige) Ægteskab med Sophie
Urne Tvillingsønnerne Carl (1660—89) og Woldemar (Valdemar)
(1660—1740), der 1682 blev optaget i friherrelig Stand med Nav­
net af L. — Friherre Woldemar L. (1660—1740, s. d.) til
Saathain og Miickenberg var Fader til Friherre Ulrik Frederik
L. (1694—1754), der endte sit bevægede Liv som Dekan ved
Kollegiatkirken St. Marcel i Paris, og nedenn. General, Marskal,
Friherre Ulrik Frederik Woldemar L. (1700—55), der 1738.op­
toges i russisk Grevestand og 1741 i Rigsgrevestanden. Af hans
Børn skal nævnes Greve Francois Xavier Joseph Danneskiold-L.

Løvendat. IOI

(1742—1808), der 1786 optoges i dansk Grevestand med Navnet
D.-L.; han gjorde oprindelig Militærtjeneste i Frankrig, deltog
i den nordamerikanske Krig og blev 1779 Maréchal de camp;
1795 kom han til Danmark, hvor han 1798 blev Generalmajor.
1801—03 var han dansk Gesandt i St. Petersborg, hvorfra han blev
forflyttet til Haag. Han var Fader til Oberstløjtnant, Greve Carl
Woldemar D.-L. (1773—1829), med hvem Slægten uddøde, og
til Grevinde Elisabeth Marguerite Josephine Sophie Constance
Marie Laure D.-L. (1777—1812), der i sit Ægteskab med neder­
landsk Gesandt i Danmark og U. S. A. Christian Diederik Eme-
rens J a n Jongheer de Bangemann-Huygens havde Sønnen Greve
Rutger Bangemann-Huygens-L. (1805—85), der 1828 fik dansk
Grevepatent med Navnet L. Han efterlod sig ikke Sønner. — Den
nævnte Oberstløjtnant, Greve Carl Woldemar D.-L. havde flere
illegitime Børn, som 1815 og 1821 legitimeredes med Navnet
Løvensøn og 1823 n ^ tillagt adelige Rettigheder. Af disse skal
nævnes Ane Caroline Løvensøn (1813—99), gift med Biskop over
Lolland-Falsters Stift Severin Claudius Wilcken Bindesbøll (1798—
1871, s. d.), og Kaptajn Carl Frederik Løvensøn (døbt Løvenørn)
(1805—50), hvis Søn Kemikeren Wilhelm Waldemar Løvensøn
(1846—1915) døde som den sidste agnatiske Descendent af U. F.
Gyldenløve.

Danmarks Adels Aarbog, LIV, 1937, I I , S. 43—56. Otto Munthe af Mor­
genstierne i Personalhist. Tidskr., 8. Rk., II , 1923, S. 1—61.

Albert Fabritius.

Løvendal (ved Daaben Løventhai), Emil Adolf, 1839—1901,
zoologisk Kobberstikker, Entomolog. F. 14. Jul i 1839 i Randers,
d. 6. Juli 1901 i Kbh., begr. sst. (Holmens). Forældre: Boghandler
Eduard August Sanner Løwenthal (1812—66) og Margith Marie
Emilie Allen (1817—83). Gift 14. Maj 1864 i Kbh. (Holmens) med
Josefine Florentine Nielsen, f. 10. Febr. 1836 i Kbh. (Holmens),
d. 15. Jan . 1916 paa Frbg. D. af Smedemester Jens Bidstrup N.
(1809—83) og Kirstine Marie Nielsen (1808—84).

L. havde fra sine Drengeaar Lyst til Naturhistorien og samlede
ivrigt Insekter. Efter Faderens bestemte Ønske blev han sat i
Smedelære, hvor han befandt sig ilde; en Slægtning bragte ham da
i Forbindelse med Entomologen J. C. Schiødte, der skaffede ham
Præparationsarbejde ved Zoologisk Museums Insektsamling, og da
Schiødte, der hidtil selv havde stukket Kobbertavlerne til sine
videnskabelige Værker, nu ikke mere havde Tid dertil, sørgede
han for, at L. uddannede sig som zoologisk Tegner (paa Det tek-

102 Løvendal, E. A.

niske Institut og hos F. F. Helsted) og Kobberstikker (dels hos
Schiødte selv, dels i Paris hos Debray og Picard). Fra 1862 til sin
Død havde han fuldt op at gøre med at levere kobberstukne Tavler
til naturhistoriske Værker i Ind- og Udland, bl. a. til det af Schiødte
redigerede »Naturhistorisk Tidsskrift«. Hans Arbejde udmærker
sig ved sin minutiøse Nøjagtighed og det rene og klare Stik, og som
videnskabelig Kobberstikker er han ikke overgaaet hverken før eller
siden. 1868, da den Westermann'ske Insektsamling kom til Zoolo­
gisk Museum, blev L. ansat som Konservator herved og virkede
siden med Præparationer og Opstillinger af Insekter i Museet;
heller ikke her fornægtede hans minutiøse Nøjagtighed sig; den af
L. opstillede danske Billesamling er et Unikum af mønsterværdig
Behandling. Samtidig virkede han, hvis Kendskab til de danske
Bille-Arter var fænomenalt og højt skattet af andre Entomologer,
som aktiv Billesamler, der paa et Utal af Ekskursioner til alle
Landets Egne indsamlede sig en saa at sige fuldstændig og rigelig
Repræsentation af alle vore Arter, selv de sjældneste; denne Kæmpe­
samling, der var lige saa mønstergyldigt præpareret og opstillet,
kom efter hans Død som Gave til Zoologisk Museum. Som ento­
mologisk Forfatter har han især arbejdet med Barkbiller; Hoved­
arbejdet er den saavel systematisk som biologisk vigtige »De danske
Barkbiller (Scolytidæ & Platypodidæ Danicas) og deres Betydning
for Skov- og Havebruget« (1898). Et ved hans Død næsten fuldført
Arbejde om de danske Vandkær var imødeset med store Forvent­
ninger, men blev aldrig udgivet; de seneste Decenniers Fremskridt
i vort Kendskab til Gruppen har imidlertid nu overflødiggjort det.
— F.M.G. 1894.

H. J. Hansen i (svensk) Entomologisk tidskrift, 1901, S. 177—83. Kai L.
Henriksen i Entomologiske Meddelelser, XV, 1921—37, S. 267 fif.

Kai L. Henriksen.

Løvendal, Woldemar (Valdemar), Friherre, 1660—1740, Offi­
cer, Hofembedsmand. F. 25. Sept. 1660, d. 24. Jun i 1740 i Dresden,
begr. i Bockwitz. Forældre: senere Statholder i Norge Ulrik Fre­
derik Gyldenløve (s. d.) og 1. Hustru. Gift i° 16. Febr. 1687 i
Dockenhuden ved Blankenese med Dorothea Margrethe Brock-
dorff, f. 1672, d. 20. Aug. 1706 i Hamburg (?), D. af Oberst Cai
Bertram B. til Kletkamp m. m. (1619—89, gift 1° 1644 med Susanne
Amalie v. Miinster, 1618—56 (gift i° 1636 med Oberst Rudiger v.
Waldow, d. 1642)) og Hedwig Rantzau (f. ca. 1650). 2° 29. Jan .
1709 med Benedicte Margrethe Rantzau, f. 1683, d. 26. Jul i 1776
paa Miickenberg, D. af Landraad, Gehejmeraad Cai R. (1650—

Løvendal, Waldemar. 103

1704, gift 2° med Dorothea Reventlow, 1657—97 (gift i° 1675
med Gehejmeraad, Friherre Hans Heinrich Kielman v. Kiel-
mansegg, 1636—86, gift 1° 1663 med Mette v. der Wisch, 1645
—74), 3° 1699 med Christine Magdalene Reventlow, ca. 1676
—1713 (gift 2° 1704 med Gehejmeraad, Friherre Georg Ot to
Heinrich Schlitz gen. v. Gortz, s. d.)) og Catharine Margrethe
Blome (1649—87).

W. L. blev opdraget i Tyskland og Nederlandene og 1679
Fændrik eller Løjtnant i et hollandsk Regiment. 1682 blev han
optaget i Friherrestanden med Navnet L. Som kejserlig Oberst­
vagtmester (Major) deltog han 1683 i Undsætningen af Wien,
og Maj s. A. blev han Oberstløjtnant og Generaladjudant hos
Faderen i Norge, n. A. Oberst for et nyhvervet Dragonregiment,
der opløstes kort efter for at genopstaa i Holsten. Han synes
herefter at have opholdt sig en Aarrække i Udlandet. 1700 var
han Chef for et Dragonregiment i Holsten, deltog i Felttoget
dér, blev s. A. Brigader og Generalmajor til Hest og fik Kom­
mandoen paa Fyn. N. A. var han, der da havde Inspektionen over
Rytteriet i Holsten, i Kbh. og udarbejdede et udførligt Forslag
til Kongen om Indretning af nationale Dragoner i Hertugdømmerne
ligesom i Danmark. Jun i 1705 fik han Afsked af dansk Tjeneste
og Ansættelse ved Hoffet i Dresden, hvor han 1708 overtog Sty­
relsen af Finanserne og n. A. støttede Frederik IV.s Forhandlinger
med Kong August og med Russerne om Angreb paa Sverige samt
udarbejdede en Felttogsplan. 1710 opnaaede Frederik IV. at
faa W. L. til Disposition for et Felttog; han fik Bestalling som
General over Hæren til Hest og Fods i Norge og »General-Direk­
tør over Civiletaten« og kom sidst i Aug. s. A. til Kristiania. Ud­
styret med en saa usædvanlig Myndighed, forbundet med en
vindende Personlighed og god Lyst til som overordnet Fører at
betræde Krigerbanen, satte han Liv i Krigsforberedelserne, men
kom ikke herudover dette Aar. Foraar 1711 rejste han til Dresden
for at paavirke Kong August til virksom Fortsættelse af Alliancen,
hvorefter han Aug. s. A. med 7000 Mand gik over Grænsen og under
Smaafægtninger frem omtrent til Uddevalla, men førte derpaa
Korpset tilbage til Norge uden at have opnaaet andet end at be­
skæftige Fjenden. Næste Foraar udarbejdede han efter Kongens
Befaling Plan for Felttoget dette Aar, hvorefter han rejste til
Dresden for at modtage Stillingen som Overhofmarskal m. m.,
men vendte straks tilbage for at udføre sin Del af Felttogsplanen,
hvortil han havde truffet betydelige Forberedelser. Paa Oprejsen
til Norge søgte han forgæves Kongen i Kolding og erfarede, at

104 Løvendal, Woldemar.

Planerne var forandret: der skulde ikke »ageres« fra Norge, og
efter opnaaet Audiens i Flensborg nedlagde han Kommandoen
over den norske Stridsmagt og rejste til Sachsen for ikke mere at
træde i sit gamle Fædrelands Tjeneste. I sin indflydelsesrige Stil­
ling i Dresden kom han dog senere til at vise sit Fædreland store
Tjenester. — Bl. R. 1711. — Maleri paa Fr.borg, som hvid Rid­
der paa Tranekær og paa Dahlen i Sachsen. Tegning i Mocks
Skitsebog i Dresden Kobberstiksamling. Stik bl. a. af C. P. Lan-
don efter Maleri af Rugendas og af P. Schenck.

Danmarks Adels Aarbog, LIV, 1937, II, S. 48 f. Bidrag til den store nord.
Krigs Hist., udg. af Generalstaben, I—III, 1899—1906. Elleveårskrigens
milit. hist., udarb. for den norske Generalstab, I, 1936. C. J. Anker: Bio­
grafiske data om norske generalspersoner 1628—1885, 1885. Milit. Tidsskr.,
XX, 1891, S. 75 f. L. Daae: Det gamle Christiania, 2. Udg., 1890—91, S.
127 ff. Personalhist. Tidsskr., 3. Rk., VI, 1897, S. 77 f.; 8. Rk., II, 1923,
S- I 3 _ 3 4 ' Rockstroh.

Løvendal, Ulrik Frederik (Ulrich Friedrich) Woldemar (Valde­
mar), Rigsgreve, 1700—55, Officer. F. 6. April 1700 i Hamburg,
d. 27. Maj 1755 i Paris, begr. sst. (St. Sulpice K.). Forældre:
Brigader, senere sachsisk Overhofmarskal m. m., Friherre Wolde­
mar L. (s. d.) og 1. Hustru. Gift i° 23. J an . 1722 i Hamburg
med Grevinde Theodora Eugenia v. Schmettau, f. 6. Dec. 1705,
d. 5. Okt. 1768 i Dresden-Neustadt, D. af sachsisk-polsk General­
løjtnant Gottlieb v. S. (1665—1722) og Anna Christiane v. Schmet­
tau (1684—1716). Ægteskabet opløst 1736. 2° 13. Nov. 1736
i St. Petersborg med Grevinde Barbe Madeleine Szembeck, f.
1709 i Krakau, d. 18. Maj 1762 i Paris (gift i° med Starost, Kron-
referendar Rzewuskj (Ægteskabet opløst 1729), 2° 1732 med
polsk Generalfelttøj mester Grev Johan Clement Branicki), D. af
Overceremonimester ved det polske Hof Franz S. og Grevinde
Magdalene Tarlo.

W. L. deltog 1715 som Volontær i Søtræfningen ved Rugen,
blev 1717 Løjtnant i den sachsiske Hær og gik herefter ind til et
Krigerliv, der varede til 1747 og førte ham hen overalt, hvor der
kæmpedes i Syd-, Mellem- og Østeuropa. 1721 blev han Oberst
i den sachsiske Hær, 1732 Generalmajor, 1737 russisk General­
løjtnant, 1740 kommanderende General og Guvernør i Estland
og Stormester for det russiske Artilleri. 1741 blev han Rigsgreve.
— I Danmark havde man med Interesse fulgt W. L., der betrag­
tede sig som Dansk og jævnligt havde ytret Ønske om at tjene sit
oprindelige Fædreland, og 1742 kunde Schulin tilbyde ham Over­
kommandoen over den Hær, der blev trukket sammen til Angreb

Løvendal, Waldemar. 105

paa Sverige; men pludselig afbrød W. L. Forhandlingerne, ind-
traadte i fransk Tjeneste, hvor han 1743 blev Generalløjtnant og gik
over til Katolicismen. I den sidste Del af den østrigske Arvefølge­
krig kom han til at spille en fremtrædende Rolle og blev 1747
Marskal af Frankrig. I den paafølgende Fredsperiode tilbød den
danske Regering ved J. H. E. Bernstorff ham Overkommandoen
over Hæren, men efter langvarige Forhandlinger afbrødes disse,
da Frankrig bød W. L. særdeles gunstige Betingelser for at blive.
— W. L. havde fortrinlige Førerevner og var fuldt fortrolig med
alle Sider af Krigsvæsenet. Hans Værd som Menneske er omtvi­
stelig; han var et ægte Barn af sin Tid, frivol som en Hofmand
fra »det galante Sachsen« og l'ancien regime. — Maleri paa Fr.-
borg, paa Tranekær, af A. Couder i Versailles, Pastel (stukket
af H. Pigeot) sst., Marmorbuste sst. Maleri paa Dahlen i Sach­
sen og af M. Q_. de Latour 1748 i Paris; sidstnævnte kopieret af
C. A. Lorentzen (Gaunø) og stukket (1749) af J. G. Wille, A.
Romanet, Levesque, Le Beau m. fl. Stik af N. de Larmessin og
Sysang efter F. Boucher, af Roger 1787 efter F. Sergent, af
Petit m. fl. Medaille af M. G. Arbien 1754; Stik derefter af
M. Haas.

Danmarks Adels Aarbog, LIV, 1937, II , S. 50. A. Tuxen i Militært Tidsskr.,
XX, 1891, S. 73—124. L. Bobé: Efterladte Papirer fra den Reventlowske
Familiekreds, V, 1903, S. 220 ff. Personalhist. Tidsskr., 7. Rk., II , 1917,
S. 181—85; 8- Rk., II, 1923, S. 38—44; 9- Rk., II , 1930, S. 64—67.

Rockstroh (A. P. Tuxen).

Løwener, Daniel Frederik, 1805—73, Jernstøber. F. 29. Marts
1805 i Kbh. (Petri), d. 26. Jun i 1873 paa Frbg. (Helligg.), begr. i
Kbh. (Ass.). Forældre: Ligkistesnedker og Billedskærer Johan Chri­
stopher L. (1772—1833) og Christine Holm (1768—1848). Gift
i° 18. Nov. 1829 i Kbh. (Holmens) med Sophie Christine Hielm,
f. 28. April 1805 i Goteborg, d. 30. Jul i 1837 i Kbh. (Helligg.),
D. af Danselærer, Hofsekretær Carl Wilhelm H. (1754—1821)
og Britti Christina Widebåck (1769—1812). 2° 25. April 1839 i
Kbh. (Frue) med Julie Sophie Frederikke Klinghammer, f. 30.
Aug. 1815 i Kbh. (Petri), d. 22. Aug. 1861 sst. (Helligg.), D. af
Tømmersvend Joachim Frederik K. (1768—1816) og Birte Sophia
Slangerup (1789—1849, gift 2° 1818 med Murermester Johan Georg
Grooss, 1786—1858). 30 16. Jun i 1866 (Kopulationsafgift Helligg.)
med Frina Sophie Sherg, f. 27. J an . 1839 i Ordrup, d. 5. April
1913 i Kbh., D. af Gartner Georg Albert S. (1797—1845) °S
Sophie Emilie Pfeiffer (1815—77).

106 Løwener, D.

L., der stammede fra en fransk Slægt, kom i Snedkerlære hos
Faderen og uddannede sig tillige som Billedskærer og Tegner. I et
Par Aar, 1826—28, opholdt han sig sammen med en Broder i
Sydnorge, hvor de ernærede sig som Bygmestre. L. drev derefter
Faderens Snedkerforretning, indtil han 1838 grundlagde et mindre
Jernstøberi i Overgaden oven Vandet paa Christianshavn. I Indu­
strikredse vandt han snart et anset Navn. Industriforeningen stif­
tedes 1838, og L. valgtes 1843 til Medlem af Industriudvalget,
som varetog Haandværkets og Industriens Interesser. Jernstøberiet
og Maskinfabrikken udvidedes allerede 1840 og senere flere Gange,
bl. a. 1843, da L. fik fem Aars Eneret paa Forfærdigelse af trans­
portable Kogeindretninger og 1857, s. A. som han afstod Virksom­
heden til sin Søn, Jean Valdemar Theodor L. (1830—1916), og en
mangeaarig Medarbejder, Carl Johan Mørck, der dog allerede
traadte tilbage 1866. Paa dette Tidspunkt var henved 200 Mand
beskæftiget ved Fabrikken. Jernstøberiet og Maskinværkstedet over­
gik senere til Firmaet Christianshavns Jernstøberi og Maskinfabrik,
der 1906 atter gik op i Aktieselskabet De forenede Jernstøberier.
J. V. T. L. udtraadte 1888 og oprettede under Firma V. L. en
Handelsvirksomhed i beslægtede Brancher, der stadig eksisterer.

O. J. Rawert: Kongeriget Danmarks industrielle Forhold indtil 1848, 1850,
S. 165. Villads Christensen: København 1840—1857, 1912. H. E. Meyling:
Til Minde om Grosserer Valdemar Løwener, 1018. ,-, %r »

3 Georg Nygaard.

v. Løwenhielm, Hans, 1627—99> Officer. F. 28. Jan . 1627 i
Løjt i Angel, d. 2. Marts 1699 paa Vejrupgaard, begr. i Marslev
K. Forældre: Herredsfoged i Slies Herred Hans Schrøder (ca.
1580—1649) og Magdalene. Gift i° 1660 med Bertha Ahlefeldt,
d. 22. Okt. 1672 paa Hammershus, D. af Frederik A. til Halv­
søgaard (1594—-1657, gift i° 1619 med Birgitte Ahlefeldt, ca.
1600—32) og Helvig Roepstorff. 2° 7. Nov. 1677 med Sophie
Bielke, d. tidligst 1691, gift i° med Oberst Otto Skade (d. 1673,
gift i° med Mette Quitzow, 1601—48), D. af Norges Kansler
Jens B. (s. d.) og Hustru.

Efter en Aarrække i fransk Krigstjeneste vendte Hans Schrøder
hjem, blev 1657 Ritmester og deltog i Krigen i Skaane. Ved
Krigens Genudbrud n. A. var han indkvarteret ved Vordingborg
og slap med sit Kompagni over til Møen, hvor han fik Overkom­
mandoen og med fortrinlig Dygtighed og Omsigt rejste Befolk­
ningen af By og Land til energisk Forsvar mod Svenskernes tal­
rige og med store Styrker førte Angreb, samtidig med at han
vedligeholdt Forbindelse med Kbh. og stadig sendte Skibe med

v. Løwenhielm, Hans. 107

Proviant dertil. Da Falster Foraaret 1659 erobredes af Fjenden,
lagde han sig i »Feltlejr« ved Stege med Øens værnedygtige Be­
folkning, men 29. Maj førte Feltmarskal, Pfalzgreve Philip over­
raskende et stærkt Korps over Grundene mellem Bogø og Møen
og erobrede Øen efter det heltemodigste Forsvar; H. S. selv fik
flere Saar og blev fanget. Kort i Forvejen var han blevet Major,
blev hurtigt udløst fra Fangenskab og sendtes til Jylland for at
opstille et Regiment. 1660 blev han Oberstløjtnant, 1662
Oberst, Kommandant og Amtmand paa Bornholm, hvor han
trods Begyndelsesvanskeligheder efterhaanden tilvejebragte Ro
og Orden. 1669 optoges han i den danske Adel med Navnet v.
L. 1673 blev han Generalmajor, fratraadte Stillingen paa Born­
holm og ansattes i den norske Hær som Chef for et Infanteri­
regiment. Ved sin Krigserfaring og administrative Dygtighed
blev han en solid Støtte for Gyldenløve ved Krigsforberedelserne
!675, og i Felttogene i Dalsland og Bohuslen viste han betydelige

!

Evner som Rytterfører og Fører af kombinerede Styrker. I Kam­
pen ved Uddevalla Aug. 1677 udmærkede han sig ved klog og
dristig Føring og fremragende personlig Tapperhed. Som Følge
af Chikaner mod ham fra General Degenfelds Side og mangel-

i f u l d Støtte hos Gyldenløve ønskede han Forsættelse til Hæren i
Skaane og fik 1678 Kommandoen over Landgangsstyrken ved det
2. Tog mod Rugen og løste sit Hverv fortrinligt. 1676 havde
Gehejmeraad Jens Juel som Kongens Tillidsmand i Norge til
Griffenfeld udtalt om H. v. L., at denne vel havde været en god
Oberst til Hest »et plus nihil«; men efter at Juel og Broderen
Niels paa Rugen havde fulgt hans Føring, roste de ham sær­
deles i deres Rapport til Kongen. 1682 vendte H. v. L. for en kort
Tid tilbage til Norge, men boede herefter med Kongens Tilladelse
stedse paa Vejrupgaard. 1684 blev han Generalløjtnant. Straks
efter Freden 1660 var han begyndt at samle Godser paa Fyn,
senere ogsaa i Norge, og blev en af Landets store Godsejere. —
H. v. L. var en af hint Tidsrums soldats de fortune, men langtfra
nogen Lykkeridder — en dygtig og brav Kriger, der Livet igen­
nem paa solid, hæderlig Vis, uden Kryben for nogen, uden Re-
nommage arbejdede sig op i Samfundets højeste Lag. — Hv.
R. 1682. — Maleri paa Fr.borg. Stik af H. Schaten 1689 efter
Maleri af L. van Haven. Træsnit af H. P. Hansen 1893. —
Mindesmærke ved Jægerspris af J. Wiedewelt 1784 og i Minde­
lunden ved Rødkilde Højskole.

Danmarks Adels Aarbog, XLI, 1924, S. 485. Personalhist. Tidsskr., 2. Rk.,
VI, 1891, S. 187 f. J. Paludan: Beskrivelse over Møen, I, 1822. F. Bojsen:

io8 v. Løwenhielm, Hans.

Af Møns Historie, 1909—26. N. P.Jensen: Den skaanske Krig 1675—'679,
igoo. A. E. Holmberg: Bohuslåns Hist., I, 1842, S. 138 ff. J. Gulowsen:
Gyldenløvefejden, 1906. K. C. Rockstroh: Møens Forsvarsordning 1657—60
og Forsvar 1658—59, 1908. Samme: Udviklingen af den nationale Hær, I,

'909- Rockstroh.

v. Løwenklau, Jens v. Hadersleben, Officer. F. ca. 1602 som
»kgl. Undersaat«, vistnok i Haderslev, levede formentlig endnu
1684. Forældre ukendte. Var 1659 gift med Magdalene, 1671
med Mariane Polyxene.

Fra 1622 deltog J. v. L. i kejserlig Tjeneste i Krigen i Pfalz
m. m., men 1625 gik han med fire Brødre til Christian IV.s Hære
i Tyskland, var med i Felttogene i Bohmen, Ungarn osv., lige til
Tilbagetoget til Jylland 1627 °S Hærens fuldstændige Opløsning.
Fra 1628 var han en Aarrække i svensk Tjeneste i Tyskland, er­
hvervede megen Anerkendelse og betydelige Midler og avancerede
til Oberst. Maj 1639 »accorderede« Christian IV. med ham om
en aarlig Vartpenge for at staa til Raadighed; men han forblev
i svensk Tjeneste til 1641, da han søgte og fik Afsked samt Adels­
patent som v. L., hvorefter han synes en Aarrække at have boet
i Lubeck. 1657 tilbød han Frederik I I I . at hverve et Rytterregi­
ment, men fik et Regiment jyske Sogneryttere og udnævntes til
Generalkvartermester (Stabschef) med Generalmajorsgage ved
Hæren i Holsten og deltog i Felttoget i Stift Bremen og Holsten
og Krigsraadsforhandlingerne. Han var ikke med ved Rytteriets
ilfærdige Tilbagetog til Jylland og Fyn, men forblev i Holsten, indtil
Anders Bille beordredes at vende tilbage til Danmark og tage J. v.
L. med sig. Han blev nu Stabschef og næstkommanderende paa
Fyn under U. C. Gyldenløve, og da denne, umiddelbart før Sven­
skernes Overgang over Lille Bælt, som syg lod sig bringe til Odense,
gik Kommandoen over til J. v. L. Han samlede Hovedstyrken
mellem Assens og Tybring under meget vanskelige Forhold for
virksomt Forsvar, og efter en kortvarig Fægtning ved Stranden
traadte han i Forhandling med Feltmarskal Wrangel og gik i
Fangenskab med Størstedelen af sine Tropper. En Kommissions­
undersøgelse af J. v. L.s Forhold denne Dag synes ikke at have
oplyst noget for ham fældende, og han fik paa sædvanlig Vis Afreg­
ning for sit Tilgodehavende. At der i Kbh. lavedes Nidviser
om ham og andre Officerer i denne ulykkelige Krig, kan ikke
tillægges Betydning. En egentlig Afsked for ham synes ikke at
foreligge, men hans militære Løbebane var afsluttet, og herefter
var han optaget af omfattende Penge- og Godstransaktioner. For
sit svenske Tilgodehavende havde han Gods i Skaane, og for sine

v. Løwenklau, Jens. 109

danske Vartpenge havde han faaet anvist Indtægten af Bavelse.
1652 havde han for meget betydelige Pengelaan til de sønder­
borgske Hertuger faaet Pant i Kajnæsgaard, senere ogsaa i Søn­
derborg, men led betydelige Tab ved den sønderborgske Kon­
kurs 1665. Han boede en Aarrække vedblivende i Liibeck, senere
i Oldesloe og foretog hyppige Forretningsrejser fra disse Steder
til Sverige og Danmark. 1679, 1683 og 1684 synes Christian V.
paa sine Rejser at have taget Ophold i hans Hus i Oldesloe nogle
Timer, saa at J. v. L. da maa have levet paa en forholdsvis
stor Fod.

Dsk. Mag., 5. Rk., V, 1904, S. 302 ff. Hist. Tidsskr., 7. Rk., VI, 1905—06 (se
Registeret). L. Bobé: Af Gehejmeraad Ditl. Ahlefeldts Memoirer, 1895, S. 207.
Axel Oxenstiernas skrifter, 2. Afd., VI, 1893, S. 531. J. A. Fridericia: Adels­
vældens sidste Dage, 1894, S. 305. Kgl. Kammerregnskaber fra Frederik III.s
og Christian V.s Tid, ved E. Marquard, 1918. K. C. Rockstroh: Udviklingen
af den nationale Hær, I, 1909 (som Hadersleben).

Rockstroh (J. A. Fridericia).

Løvenklau, Jørgen (Georg), —1650—•, Generalproviantkom-
missær. F. i Norge. Faderen kaldes Laurids Kræmmer.

I sin Ungdom maa J. L. i længere Tid have været i svensk Tje­
neste og kom derefter til Danmark, hvor Christian IV. 1643 tilstod
ham en aarlig Ventepenge. Under den paafølgende Krig var han
Generalproviantkommissær i Skaane, derefter Mønstringskom-
missær, brugtes 1646 af Kongen paa Bornholm til at holde Forhør
over Lensmanden Holger Rosenkrantz og blev s. A. nobiliteret
af Kongen med Navnet L. 1652 rømte han til Sverige, hvor han
kom i Forbindelse med Corfitz Ulfeldt og ved dennes Indflydelse
fik Titel af Oberst; men 1654 forraadte han Ulfeldts Planer mod
Danmark til Residenten i Stockholm Peder Juel . Efter forgæves
at have søgt Anvendelse i kejserlig Tjeneste vendte han 1657 til­
bage til Danmark, hvor han angav at have Kendskab til et mærke­
ligt og meget betydningsfuldt Krigsmiddel og søgte Ansættelse
som Proviantkommissær. De ledende Rigsraader afviste ham vel,
men n. A. blev han Generalproviantkommissær i Norge med Rang
som Oberst. N. A. kom han imidlertid i Strid med Statholderen,
Niels Trolle, der beskyldte ham for Fejghed og Forsømmelighed
og fratog ham Styrelsen af Regnskabsvæsenet. Han opnaaede
dog nogen Støtte af Kongen, der 1660 befalede en Kommission
nedsat til Undersøgelse, hvorefter Sagen n. A. kom for Højesteret,
hvis Dom blev fuldstændig fældende for ham, og s. A. forlod han
Danmark. Fra Udlandet udsendte han 1663 og 1668 Forsvars-

1 1 0 Løvenklau, Jørgen.

skrifter med voldsomme Anklager mod Trolle. Maaske har han
senere været Fange i Blaa Taarn.

Georg Løvenklau: Apologia, 1663. Samme: Abermahlige Ehrenrettung,
1668. S. Birket Smith: Grevinde Ulfeldts Jammersminde, 3. Udg., 1885,
S. 151*. C. F. Bricka og J. A. Fridericia: Kong Christian den Fjerdes
egenhændige Breve, VI, 1885—86, S. 108 f. Dsk. Mag., 5. Rk., I I , 1889
—92, S. 380 f. Generallieutenant Jørgen Bjelkes Selvbiografi, udg. af J. A.
Fridericia, .890, S. 137. Rockstroh (J. A. Fridericia).

Løvenskiold. Den adlede Slægt L. stammer fra Nordtyskland,
hvorfra Slægtens Stamfader Købmand og Overformynder i Kri-
stiania Herman Leopoldus (d. 1696) indvandrede til Norge. Hans
Søn var Konferensraad Herman Leopoldus L. (1677—1750) til
Birkholm, Bolvig og Holden Jernværker, som 1739 blev optaget i
Adelstanden, og som var Fader til Kancelliraad Herman Leo­
poldus L. (1701—59) til Fossum og Bolvig Jernværker og til ne-
denn. Severin (Søren) Leopoldus L. (1719—76) til Birkholm,
Vognserup og Holden Jernværker, som 1766 af Birkholm og
Vognserup erigerede Stamhuset Løvenborg, hvilket 1773 ophøjedes
til Baroni. Hans Søn nedenn. Kammerherre, Amtmand, Baron
Michael Herman L. (1751—1807) til Baroniet Løvenborg og Hol­
den Jernværker var Fader til Kammerherre, Overførster, Baron
Eggert (Aga) Christopher Frederik L. (1788—1861) til Holden
Jernværker — hvis Søn var nedenn. Komponist, Baron Herman
Severin L. (1815—70) — og til Kammerherre, Hofjægermester,
Lensbaron Carl Severin Christian Herman L. (1783—1831) til
Baroniet L., Oldefader til Lensbaron Carl Oscar Herman Leo­
poldus L. (1864—1938), der kort før sin Død solgte Løvenborg.

— Ovenn. Kancelliraad Herman Leopoldus L. (1701—59) var
Fader til Kammerherre Søren (Severin) L. (1743—1818) til
Bolvig Jernværk — hvis Søn var Norges Statholder, Kammer­
herre, Statsraad Severin L. (1777—1856) til Fossum Jernværk
— og til Kammerherre Herman Leopoldus L. (1739—99) til
Fossum Jernværk, af hvis Børn skal nævnes Margrethe L. (1772—
1808), gift med Gehejmekonferensraad, Gehejmestatsminister
Frederik Moltke (1754—1836, s. d.), og Kammerherre, Oberst
Herman Hermansen L. (1777—1843), n v^ s Søn var nedenn. Hi­
storiker Gehejmekonferensraad, Overhofmarskal Carl Ludvig L.
(1822—98). De nulevende Slægtmedlemmer bor for Flertallets
Vedkommende i Norge.

Carl Ludvig Løvenskiold: Den Løvenskioldske Slægtebog, 1882. Danmarks
Adels Aarbog, VI, 1889, S. 297—312; VIII, 1891, S. 488; XIV, 1897, S. 491.

Albert Fabritius.

Løvenskiold, Carl. I I I

Løvenskiold, Carl Ludvig, 1822—98, Overhofmarskal. F. 27.
Sept. 1822 i Kbh. (Garn.), d. 22. Jul i 1898 sst., begr. sst.
(Garn.). Forældre: kar. Major, senere Land- og Krigskom-
missær, kar. Oberst, Kammerherre Herman Hermansen L. (1777—
1843) og Komtesse Annette Kirstine Knuth (1787—1873). Gift
i° 2. Okt. 1849 i Kbh. (Garn.) med Christiane Marie Schultz,
f. 25. Aug. 1828 paa Vorgaard, d. 4. Marts 1851 i Kbh. (Garn.), D.
af Godsejer, Overkrigskommissær Johan Frederik S. til Vorgaard
(1800—51, gift 2° 1834 med Henrikke Balthazarine Hornsyld,
1813—96) og Bendine Cathrine Margrethe Stenild (1806—33).
2° 28. Aug. 1852 i Håtuna med Friherreinde Charlotte Eugénie
Louise Augusta Lagerheim, f. 23. Jun i 1828 i Stockholm, d. 29.
Juni 1892 i Kbh., D. af Kabinetssekretær, senere svensk Envoyé
m. m. i Kbh., senere Udenrigsminister, Friherre Elias L. (1791—
1864) og Charlotte Adelaida Schwan (1804—78).

L. var Landkadet 1840—42, bestod ikke Oprykningseksamen,
var afskediget et Aar og derefter atter Kadet 1843—44, blev
sidstnævnte Aar Sekondløjtnant i Infanteriet (Ane. 1843), 1848
Premierløjtnant, deltog ved Garden til Fods i Krigen 1848—50,
blev 1858 kar. Kaptajn, n. A. Kaptajn I I . — Ved Overhofmarskal
Levetzaus Død 1859 var Posten som Chef for Kongens Hof blevet
ledig, og dens Besættelse frembød store Vanskeligheder paa Grund
af Kongens Ægteskab med Grevinde Danner og det deraf følgende
spændte Forhold mellem Kongen og det øvrige Kongehus, der
støttedes af de højere Samfundskredse saa godt som uden Und­
tagelse. Efter nogen Tids Betænkning faldt Valget paa L., der
havde haft Lejlighed til at blive bekendt med Kongen, 1860
traadte han å la suite i Hæren og blev Hofmarskal. Denne Stilling
udfyldte han med stor Takt og Dygtighed, og efter Tronskiftet
fortsatte han i samme Stilling, indtil han fratraadte 1868 paa Grund
af Utilfredshed med Overhofmarskal Oxholms Ledelse. 1863 var
han endeligt afgaaet fra Hæren med Majors Karakter. 1875 ind-
traadte han atter i Hoftjeneste, idet han blev Ceremonimester,
n. A. Hofmarskal, 1881 Overhofmarskal og fungerede som saadan
til sin Død. I disse Stillinger udviste han levende Pligtfølelse,
stor Grundighed og økonomisk Administrationsevne, indgaaende
Kendskab til europæisk Hofceremoniel, megen Myndighed, men
tillige stor personlig Elskværdighed og vandt overalt særdeles
Anerkendelse. — 1858 kunde Garden til Fods fejre 200-Aars
Jubilæum. L. var da Adjudant ved Afdelingen og paatog sig
Udarbejdelsen af Jubilæumsskriftet »Efterretninger om den kgl.
Livgarde til Fods«, der tryktes som Manuskript og udkom nævnte

1 1 2 Løvenskiold, Carl.

Aar — nærmest en Samling af omhyggeligt gengivne Dokumenter
i Ramme. Dette førte L. videre ind paa krigshistoriske Under­
søgelser, navnlig den Skaanske Krig, særlig Slaget ved Lund,
hvorom han med et stort Arbejde og megen Omhu af et vanske­
ligt Materiale udarbejdede Planer og Tegninger, der i flere Eksem­
plarer findes i vore Biblioteker, og desuden har han i »Historisk
Tidsskrift« o. a. St. offentliggjort nogle Smaaafhandlinger. Han
var Formand i Bestyrelsen for Genealogisk Institut. — Hofjunker
1845. Kammerjunker 1847. Kammerherre 1860. Gehejmekonferens-
raad 1883. Ordensskatmester 1888. — R. 1851. F.M.G. 1858. DM.
1861. K. 1862. S.K. 1876, i Diamanter 1888. R.E. 1892. —
Maleri af Fiebig (Fr.borg og forhen Løvenborg). Akvarel af E.
Lehmann 1846 (Familieeje). Træsnit af H. P. Hansen 1870.
Portrætteret paa Træsnittet af Prinsesse Thyras Formæling 1878
og paa Tegning af K. Gamborg 1898 af Prins Christians og
Prinsesse Alexandrines Modtagelse paa Amalienborg.

Danmarks Adels Aarbog, VI, 1889, S. 300 f. C. L. Løvenskiold: Den Løven-
skioldske Slægtebog, 1882. Militær Tidende 1898, S. 354. Historisk Tidsskr.,
7. Rk., I, 1897—99, S. 574. Helga Stemann: F. Meldahl og hans Venner,
VI, 1932, S. 130—33. 111. Tid. 31. Juli 1898. Berl. Tid. 22. Juli s. A. Poli-

en23 . ju i s . . Rockstroh (A. Leigh-Smith).

Løvenskiold, Herman Severin, Baron, 1815—70, Komponist.
F. 30. Juli 1815 paa Holden Jernværk, Norge, d. 5. Dec. 1870 paa
Frbg., begr. sst. Forældre: Kammerherre, Overførster, Baron Eggert
(Aga) Christopher Frederik L. (1788—1861) og Margrethe Frede­
rikke Sophie Løvenskiold (1785—1876). Gift 16. J an . 1853 i Kbh.
(Slotsk.) med Anna Elisabeth (Rine) Fabritius, f. 24. Febr. 1820
i Kbh. (Fødsst.), d. 1. Febr. 1864 sst. (Fred. Hosp.), D. af Guld­
smed Jørgen Ludvig F. (1786—1824) og Sophie Dorothea Elisa­
be th jensen (1785—1854).

L. henlevede sin Barndom i Norge, men 1829 fik hans Fader
fast Ansættelse i Forstetaten i Danmark og tog Bolig i Kulhus
ved Furesøen. Den begavede og musikalske Dreng vakte snart
saa stor Opsigt i de førende Musikkredse, at han, der oprindelig
var bestemt for Militærvejen, nu fik Lov til at følge sit naturlige
Kald. Kuhlau udtalte sig profetisk om ham: »Er will uns alle
zu Schande machen«, og Weyse, Wexschall og andre, der kom i
det gæstfri Hjem, interesserede sig stærkt for ham. Sin første
Undervisning fik han af sin Moder, og hos P. C. Krossing lærte
han Musikteori. — Han begyndte tidligt at komponere og fik
allerede 1836 Balletten »Sylfiden« (Bournonville) op paa Det kgl.

Løvenskiold, Herman. 113

Teater. 1838 var han med kgl. Understøttelse paa Studierejse.
I Wien studerede han Teori hos Seyfried, og i Leipzig gjorde han
Bekendtskab med Mendelssohn og Schumann. 1841 besøgte han
St. Petersborg og blev s. A. udnævnt til kgl. Kammermusikus.
1842 tog han fast Ophold i Kbh., og 1851 modtog han Stillingen
som Hoforganist ved Christiansborg Slotskirke. — Foruden
»Sylfiden«, der har holdt sig paa Repertoiret helt op til vor Tid,
skrev L. en Del andre Arbejder for Det kgl. Teater, saaledes Synge­
spillet »Sara« (1839), skrevet for Fru Heiberg, der dog ikke magtede
Rollen, Syngestykkerne »Hulen i Kullafjeld« (1841), »Dagen før
Slaget ved Marengo« (1843), »Ildprøven« (1848) og »Turandot«
(1854), Musikken til Dramaet »Kong Volmer og Havfruen«
(1846) og Balletten »Den nye Penelope« (1847). Endvidere fore­
ligger fra hans Haand en Del Klavermusik, baade tohændig og
firhændig, Kammermusik, Sange og adskillige Marcher m. v.
for Militærorkester. Et af hans sidste Arbejder er Ouverturen
»Fra Skoven ved Furesø«. — L.s Musik kan virke livfuld og ind­
tagende, men udmærker sig ikke ved Dybde og Originalitet.
»Sylfiden« var egentlig det eneste Værk, hvormed han havde
Succes. Hans Samtid kunde ikke fuldt ud anerkende ham paa
Grund af hans Musiks Uegalitet, dens tekniske Brist og den iøjne­
faldende Stræben efter Effekt, der præger den. Utvivlsomt har
han haft endog meget store musikalske Anlæg, men hverken
som Komponist eller som Klaverspiller naaede han derhen, hvor
metodisk Undervisning og streng Skolen sikkert kunde have bragt
ham. Og dertil kommer en aabenbar Mangel paa Selvkritik,
noget, det maaske kan søge sin Aarsag i, at han ikke behøvede at
kæmpe sig frem til den Position, han i Kraft af sin Titel og sin
sociale Stilling paa Forhaand havde. Den megen Modstand
gjorde ham med Aarene bitter, men Bitterheden forsvandt, da han
resignerede og efterhaanden trak sig ud af al offentlig Komponist­
virksomhed. — At L. er identisk med den letbenede Dansekom­
ponist Fridolin Carlsen, anses for givet, men noget afgørende Bevis
herfor findes ikke. — R. 1856. — Tuschtegning af L. A. Smith

1843 (Fr.borg). Maleri af F. C. Lund 1867 (forhen Løvenborg).
Buste i Det kgl. Teater. Litografi af W. Schmid. Træsnit 1871.

Danmarks Adels Aarbog, VI, 1889, S. 311 f. G. St. Brickas Forord til
Klaverudtoget af »Fra Skoven ved Furesø« ved Samf. til Udg. af dansk Musik,

4 ' Sven Lunn.

Løvenskiold, Michael Herman, Baron, 1751—1807, Amtmand
og Godsejer. F. 15. Nov. 1751 paa Aggersvold, d. 9. April 1807

Dansk biografisk Leksikon. XV. Nov. 1938. 8

I I 4 Løvenskiold, Michael Herman.

paa Løvenborg, begr. i Nørre Jernløse. Forældre: Konferensraad,
senere Gehejmeraad Baron Severin L. (s. d.) og Hustru. Gift
18. Maj 1774 i Kbh. (Slotsk.) med Komtesse Frederikke Juliane
Marie Knuth, f. 25. Febr. 1755 i Kbh. (Slotsk.), d. 27. April
1804 paa Løvenborg, D. af Lensgreve Eggert Christopher K. til
Knuthenborg (s. d.) og 2. Hustru.

L. blev 1772 juridisk Kandidat, gjorde derpaa fra 1774 Auskul-
tanttjeneste i Rentekammeret og udnævntes 1781 til Amtmand i
Holbæk. 1783 udvidedes Embedet til at omfatte tillige Kalundborg,
Sæbygaards og Dragsholms Amter, og L. førte desuden Overtil­
synet med Kronens Gods i Odsherred og blev Medlem af Hoveri­
kommissionen af 1795. Sin Afsked modtog han 1804. Fra Faderen
arvede han (der ved Familieskab var knyttet til den Brahetrolle-
borg-Schimmelmann'ske Kreds) Baroniet Løvenborg, og som Gods­
ejer fik han 1776 rig Lejlighed til at lægge sin Bondevenlighed for
Dagen. Af sine egne Midler bidrog han til Udgifterne ved Ud­
skiftningen, han lod opføre Stengærder og sørgede for Indkøb af
udmærket Sædekorn og Kløverfrø. Ogsaa Almueskoleundervisnin­
gen var Genstand for hans varmeste Omsorg. — Kammerherre
1774. — Hv. R. 1803. — Malerier af J. Juel 1772 (Fr.borg og
forhen Løvenborg); Kopi 1773 paa Fossum. Maleri i dansk
Privateje. Silhouet paa Fr.borg. Pastel og Miniature i Privateje.

Danmarks Adels Aarbog, VI, 1889, S. 309. E. Holm: Danmark-Norges
Historie 1720—1814, VI, 2, 1909. L. Bobé: Efterladte Breve fra den Revent­
lowske Familiekreds, I, 1895; VI—X, 1903—31.

Harald Jørgensen (G. Kringelbach).

Løvenskiold, Severin (Søren) Leopoldus, Baron, 1719—76,
Godsejer. F. 31. Dec. 1719 paa Bjørntved, d. 9. April 1776 paa Lø­
venborg, begr. i Nørre Jernløse. Forældre: Konferensraad Herman
Leopoldus L. (1677—1750, gift 1° 1700 med Inger Halvorsdatter
Borse, 1677—1714) og Kirsten Sørensdatter Brinck (d. 1736).
Gift 9. Maj 1749 med Magdalene Charlotte Hedevig Numsen,
f. 27. Febr. 1731 i Hammer, Vrads Herred, d. 10. Maj 1796 paa
Løvenborg, D. af Gehejmeraad Michael N. (s. d.) og Hustru.

Li, der 1738—45 havde staaet i Fodgarden som Lieutenant
reforme, arvede ved Faderens Død 1750 betydelige Godser, nem­
lig Aggersvold og Birkholm samt Holdens Jernværk og Ulefos i
Norge. Dernæst fik han af Frederik V. overdraget en af de fire
store Grunde paa Frederikspladsen (Amalienborg Plads) med For­
pligtelse til paa denne Grund at lade opføre et Palæ efter Teg­
ninger af Eigtved (det saakaldte Frederik VI.s Palæ). I den An-

Løvenskiold, Severin. 115

ledning skilte han sig af med Ulefos, men afhændede efter kort
Tids Forløb Palæet til Enkegrevinde A. S. Schack. For de Midler,
han paa denne Maade fik fri, købte han 1766 Vognserup, afhæn­
dede Aggersvold og omdannede Birkholm og Vognserup til Stam­
huset Løvenborg, der 1773 ophøjedes til et Baroni, efter at han
selv n. A. var blevet ophøjet i Friherrestanden. Paa sine Godser
gennemførte han adskillige Forbedringer og udsmykkede dem med
kostbare Haveanlæg og sjældne Plantninger. Hans Optræden var
temmelig junkeragtig, og af Sind var han pirrelig og opfarende,
men paa Bunden godmodig og vellidt af sine undergivne. Hans
Hustru var baade aandfuld og meget belæst, og de mange Gæster
glædede sig ved hendes blide og venlige Omgangsform. Ved L.s
Død udtalte A. P. Bernstorff den ret haarde Dom over ham:
Han efterlod sig mere Gods end Venner. — Justitsraad 1743.
Konferensraad 1744. Gehejmeraad 1776. — Hv.R. 1759. — Ma­
leri af J. Juel 1772 (Fr.borg).

Danmarks Adels Aarbog, VI, 1889, S. 309. Aage Friis: Bernstorfferne og
Danmark, II, 1919. Samme: Bernstorffske Papirer, I—III, 1904—13. L.
Bobé: Efterladte Breve fra den Reventlowske Familiekreds, III , 1896, VI,
1903 (bl. a. S. 503 f.), IX, 1922 (se Registeret i X). C. Bruun: Kjøbenhavn,

' 9 Harald Jørgensen.

v. Løwenstern-Kunckel, se Kunckel.

Løventhai, Carl Eduard, 1841—1917, Missionær i Indien. F.
18. Jul i 1841 i Aalborg, d. 14. Jun i 1917 paa Frbg., begr. sst.
(Solbjerg). Broder til E. A. Løvendal (s. d.). Gift 23. Nov. 1874 i
Madras med Andrea Juliane Andersen, f. 23. Nov. 1839 i Kbh.
(Helligg.), d. i . J a n . 1923 paa Frbg., D. af Skomagermester Jør­
gen A. (1807—81) og Ane Madsen (1808—93).

Da L.s Faders Forretning i Aalborg ikke kunde betale sig,
flyttede han til Kbh., hvor han ernærede sig som Linierer. Her
gik Sønnen i Skole, kom i Lære hos en Papirhandler, læste til
Lærereksamen, som han bestod 1865, og blev Huslærer. Ved en
Prædiken af Pastor Frimodt ved St. Johannes Kirken i Kbh. blev
L. kristelig vakt, og med det samme følte han sig kaldet til at
drage ud som Missionær. 1867 blev han optaget paa Det danske
Missionsselskabs Skole; men en Strid med Selskabets Formand,
Dr. Chr. H. Kaikar, bevirkede, at L. og tre andre Elever forlod
Skolen 1870. S. A. udgav L. det lille, men betydningsfulde Skrift,
»Til den danske Menighed af Folkekirken. Mit Missionssyn.«
I Modsætning til den gængse pietistiske Opfattelse hævdede han
her, at Missionens Maal ikke er at frelse nogle enkelte Sjæle, men

8*

I l 6 Løventhai, Eduard.

at grunde en selvstændig, national Kirke med indfødte Lærere,
Præster og Biskopper, en Kirke, som baade kunde underholde
og udbrede sig selv. Paa et offentligt Missions-Forhandlingsmøde
i Casino (25. Okt. 1870) gav Pastor N. G. Blædel et dygtigt For­
svar for Missionsbestyrelsens Standpunkt (trykt under Titlen:
»Missionsbestyrelsens Ledelse af den danske Missionsvirksomhed«).
Derimod fik L.s Missionstanker Tilslutning hos flere af dem, der
delte Grundtvigs Syn paa den nøje Forbindelse mellem Kristendom
og Folkelighed. Der dannedes et Udvalg, hvis Formand blev
Præsten F. E. Boisen i Stege, Udgiveren af »Budstikken«, og 1872
blev L. sendt til Indien sammen med Herman Jensen, som 1874
traadte i Det danske Missionsselskabs Tjeneste. L. fik sin Arbejds­
mark i Byen Vellore, Vest for Madras, og i de omliggende Lands­
byer. Han virkede især blandt Sudraerne, som er den sydindiske
Befolknings egentlige Kerne. Ved sin jævne og klare Forkyndelse,
sin Slagfærdighed og Evne til at anvende Billeder fra det dag­
lige Liv lykkedes det ham snart at komme paa Talefod med
Hinduerne og efterhaanden samle en lille Menighed af døbte
Kristne. Men i sit Arbejde blandt Hinduerne maatte han og-
saa gøre smertelige Erfaringer om Kastehovmod, Karaktersvag­
hed og Mangel paa Syndsbevidsthed. De nyvundne Kristne
stod ikke, som han havde drømt om, over de Kristne i den
gamle Kristenhed, men under dem. Efterhaanden blev han
da klar over, at hans store Missionssyn om en selvstændig,
national indisk Kirke først vilde blive virkeliggjort i en fjernere
Fremtid, og at det nuværende Missionsarbejde væsentlig kun var
af forberedende Art. For at hjælpe danske Kristne til bedre at
forstaa Forholdene i Indien udgav han Smaaskrifterne »Efter 16
Aar i Indien« (1890), »Folkeracerne i Sydindien« (1891) og det
større Skrift, »Indien før og nu« (1895). 1914 maatte den nu 73-
aarige Missionær for bestandig forlade sin lille indiske Menighed
og vende hjem til Danmark. For den danske Kirke har L. haft
den Betydning, at gennem ham er adskillige grundtvigske Kristne
kommet med i Arbejdet for Missionen. Udvalget for L.s Mission
har — efter Pastor F. E. Boisen — været ledet af Præsterne M. A.
S. Lund i Vium og P. J. St. Riemann i Fakse. Efter L.s Død
har det understøttet Frk. Anne Marie Petersen, der havde været
L.s Medhjælper fra 1909. — Maleri af Komtesse C. Oxholm
1889 i Familieeje. Træsnit 1879.

Breve fra Missionærerne L. og Jensen, (1873). Tvangfri Hæfter indehol­
dende Meddelelser om L.s Mission, Hæfte 1—3, 1886—87. Fra L.s Mission.
Udgivet af Forretningsudvalget ved P. Riemann. Nr. 1 —15, 1909—18. M.

Loventhal, Eduard. I I 7

A. S. Lund og P. J. St. Riemann: Edvard L. og hans Gerning blandt Hin­
duerne, 1906. N. Bundgaard: Det danske Missionsselskabs Historie, I, 1935,
S. 120—38. G. Thaning: Den grundtvigske Retning og Hedningemissionen,
1922, S. 51—72. Chr. Schlesch i Dansk Missions-Blad, 1917, S. 458 ff.

Lorenz Bergmann.
Løventhai, Emil Adolf, se Løvendal.

Løvenørn. Den adlede Slægt L. er formentlig i sin Oprindelse
en vendsysselsk Bondeæt. Stamfaderen Thomas Poulsen (d. 1693),
der 1679 tog Borgerskab som Handelsmand i Horsens, hvor han
senere blev Bedemand, var født i Øster Hassing i Kær Herred.
Han var Fader til nedenn. General Poul Thomsen Vendelbo
(1686—1740), der 1711 adledes med Navnet de L. Hans Søn Kon-
ferensraad, Amtmand Frederik L. (1715—79) havde blandt mange
Børn Døtrene Sophie Magdalene L. (1741 —86) og Ingeborg Dorthea
L. (1744—1814), der begge var gift med General Johan Frederik
Bardenfleth (1740—1811) til Harridslevgaard, og Anna Sophie
L- (*759—1801), der ægtede Generalmajor Iver Christian Lasson
(1756—1823); a f Sønnerne var nedenn. Kontreadmiral, Depu­
teret Poul L. (1751 —1826) Fader til Frederikke Sophie Elisabeth
L. (1804—89), gift med Kammerherre, Amtmand, Greve Hans
Schack Knuth (1787—1861, s. d.), og til Kammerherre, Ministerre­
sident ved Hansestæderne, Generalkonsul i Hamburg Frederik
Ernst Vendelbo L. (1798—1849), hvis Børn var Henriette Frede­
rikke Alexandrine Ingeborg L. (1842—1915), gift med Politikeren,
Greve Johan Ludvig Carl Christian Tido Holstein (1839—1912,
s. d.) til Grevskabet Ledreborg, og Kammerherre, Gesandt Poul
Ludvig Ernst L. (1839—1922), med hvem Slægten uddøde. En Søn
af ovenn. J. L. C. C. T. Holstein har antaget Navnet Holstein-L.

Danmarks Adels Aarbog, XXXI, 1914, S. 307—10. Personalhist. Tidsskr.,
7. Rk., I, 1916, S. 19—29, 300 f.; 7. Rk., I I , 1917, S. 325 ff.; 8. Rk., I I ,
, 9 a 3 ' ' I 0 ' Albert Fabritius.

Løvenørn, Poul, 1751—1826, Søofficer. F. n . Aug. 1751 paa
Antvorskov (Holmens), d. 16. Marts 1826 i Kbh., begr. sst. (Ass.).
Forældre: Kommandørkaptajn, Deputeret i Admiralitetet, senere
Amtmand, Konferensraad Frederik L. (1715—79) og Frederikke
Sophie Holsten (1718—74). Gift i° 12. Dec. 1792 i Kbh. (Hol­
mens) med Anna Maria Philippine Dumreicher, f. 22. Sept.
1754 i Kbh. (Petri), d. 8. Dec. 1795 sst. (Frue), D. af Kommandør­
kaptajn J. H. D. (s. d.) og Hustru. 2° 21. April 1797 i Kbh.
(Holmens) med Caroline Henriette Gjedde, f. 18. Febr. 1762 i
Kbh. (Holmens), d. 19. Febr. 1842 sst. (Frue), D. af Kaptajn i

I l 8 Løvenørn, Poul.

Søetaten Ernst Jacob G. (1722—62) og Sophie Megthilde Mar­
grethe Richard (Rickers) (1735—68).

L. blev Kadet 1765 og Sekondløjtnant 1770. S. A. gik han med
Fregatten »Falster« til Forstærkning af Eskadren i Middelhavet
og var 1771—72 om Bord i Orlogsskibet »Sejeren« i samme Eskadre.
Efter Hjemkomsten studerede han Matematik og Navigation,
forfremmedes 1776 til Premierløjtnant og var i fransk Tjeneste
1778—82 under den nordamerikanske Frihedskrig, hvor han
gjorde sig fordelagtig bemærket. L., der 1781 var forfrem­
met til Kaptajnløjtnant, tilbragte det sidste halve Aar af
sit Ophold i Frankrig med ogsaa her at studere Navigation og
med Indkøb af Instrumenter til en Ekspedition, som han var
udset til Leder af. Denne Ekspedition, der var planlagt af Viden­
skabernes Selskab i Kbh., udsendtes med Fregatskibet »Prøven«
til Vestindien for undervejs at undersøge Anvendelsen af de af
J. A. Armand (s. d.) opfundne Søure. Efter endt Togt indsendte
L. sin Beretning om de paa dette anstillede Observationer til Vi­
denskabernes Selskab, der 1784 optog ham som Medlem. 1783
blev L. Generaladjudant hos Kongen og udnævntes n. A. til
Direktør for Søkort-Arkivet ved dettes Oprettelse. 1786 var han
Leder af en Ekspedition til Grønlands Østkyst for at søge efter
Østerbygd, som man fejlagtig antog maatte ligge der, men Stor­
isen hindrede Ekspeditionens Landing paa Grønlands Kyst. Op­
holdet ved Island og Shetlandsøerne benyttede L. til Opmaalin-
ger, der senere anvendtes til Udarbejdelse af Kort. 1788 atta­
cheredes han under Krigen med Sverige Viceadmiral v. Dessen,
der var Chef for en russisk Eskadre, som havde Station i Køge
Bugt, men ikke kom til at tage nogen Del i Krigsoperationerne.
N. A. udnævntes L. til Kaptajn og sendtes 1791 som Chef for
Fregatskibet »Gerner« til Marokko, hvor han som kgl. Ambassadør
skulde bringe Kejseren af Marokko Gaver og afslutte Handels-
traktat med denne. Han var derefter — stadig i Forbindelse med
sin Tjeneste ved Søkort-Arkivet — jævnlig Skibschef og anvendtes
til forskellige Sendelser, der krævede særlige Kundskaber og
Takt. 1796 sendtes han saaledes til Norge for at organisere Ka­
rantænevæsenet, samtidig med at han skulde undersøge Pladsen
for Anbringelse af Fyr ved Norges Kyst i Kristianssands Stift.
Samtidig ordnede han en Sag med England, der havde krænket
Norges Neutralitet ved at tage Priser i norsk Havn, og modtog
Priserne ved disses Tilbagelevering i Farsund. L.s Hovedvirksom­
hed, der vil sikre ham et Navn i Danmarks Historie, falder imid­
lertid paa Søkort-Arkivet og dermed beslægtede Omraader. Han
organiserede Arkivet og indførte en rationel Opmaaling, Kort-

Levenøm, Poul. 119

lægning, Afmærkning og Belysning af danske Farvande. Han
blev derved tillige Grundlægger af Fyr- og Vagervæsenet og skabte
mange Betingelser for en lettere og sikrere Besejling af vore Far­
vande, ligesom det første Spejl- og Blinkfyr, der blev opstillet paa
Kristiansø, skyldes ham. Da der i Norge paa dette Tidspunkt
var begyndt en Triangulation, foranledigede L., at Kaptajnløjt­
nant C. F. Grove (s. d.) blev beordret til langs Kysten at følge denne
og forfatte en Opmaaling og nautisk Beskrivelse over Kysten med
dens Havne og Løb. Dette Arbejde strakte sig fra Trondhjem til
Frederikshald og udførtes 1789—1800. Resultatet fremlagdes i
syv Kort over denne Kyststrækning med tilhørende Beskrivelse og
Sejladsanvisning. 1796 udnævntes L. til Overlods i Danmark,
og n. A. forfremmedes han til Kommandørkaptajn. Han orga­
niserede Lodsvæsenet og fik gennemført Bestemmelsen om, at
Indrulleringscheferne fik Tilsyn med de lokale Lodserier, hver
i sit Distrikt. Han undersøgte Lollands og Femerns Kyster for at
finde de bedste Steder til Anlæg af Færgehavne mellem disse, og
1799 undersøgte han Egnen langs Ejderen og udkastede en Plan
for en Regulering af Ejderkanalen. 1802 var han Formand i
Kommissionen angaaende Navigationsskolers Oprettelse og Drift,
1804 blev han Kommandør, 1809 organiserede han Færgevæsenet
i Danmark og indtraadte s. A. som Medlem af Kanaldirektionen,
som 1811 afløstes af en Kanal-, Havne- og Fyrdirektion, hvori
han ogsaa fik Sæde. 1810 blev han Divisionschef, 1812 Kontre­
admiral, og 1816 udnævntes han til i Forbindelse med sin Tje­
neste ved Søetaten at være Deputeret i General-Toldkammer- og
Kommercekollegiet. Ved Siden af disse Embedsstillinger var han
tillige et virksomt Medlem af Landhusholdningsselskabet og af
Selskabet til Husflidens Fremme, ligesom han var Medlem af
forskellige udenlandske videnskabelige Selskaber, bl. a. l 'Institut
de France. L. var en ualmindelig kundskabsrig, flittig og dygtig
Søofficer, i Besiddelse af enestaaende administrative Evner og
Arbejdskraft. — R. 1809. D M . 1812. K. 1815. SK. 1824. —
Pastel hos Grev Holstein-Løvenørn; Kopi af C. A. Jensen 1834
paa Fr.borg. Pastel af C. Horneman sst. Marmorbuste af A.
V. Saabye sst. Miniature sst. Buste paa Kbh.s Observatorium.
Stik af G. Båhrenstecher 1801.

Åminnelse-Tal, hållnæ i Kgl. Krigs-Wettenskaps-Acad. 1826—27. H. G.
Garde: Efterretn. om den dsk. og norske Søemagt, IV, 1835 (se Registeret).
Fr. Thaarup: Fædrenelandsk Nekrolog for 1826, 1844. C. F. Wandel: Dan­
mark og Barbareskerne, 1919, S. 58—65. H. Ravn: Det Kgl. danske Søkort-
Arkiv 1784—1934, 1934, S. 9—20. _ - . _

in. 1 opsøe-Jensen.

120 Løvenørn, Poul Vendelbo.

Løvenørn, Poul (Thomsen) Vendelbo, 1686—1740, Officer og
Statsmand. F. 5. April 1686 i Horsens, d. 27. Febr. 1740 i Kbh.,
begr. sst. (FrueK.) . Forældre: Købmand, Bedemand og Auktions­
holder Thomas Poulsen Vendelbo (d. 1693) og Anna Nielsdatter
(1641—1708, gift 2° 1694 med fhv. Konsumtionsbetjent Stephan

Jacobsen, d. 1728). Gift 21. Marts 1714! Kbh. (Frue) med Ingeborg
Dorthea Vinding, f. 13. Jun i 1686 i Kbh., d. 28. Jan . 1734 sst.,
begr. sst. (Frue K.), D. af Etatsraad, Professor Poul V. (s. d.) og
Hustru.

P. V. L. voksede op i den Faderen tilhørende »Hospitalsgaard«
i Horsens i efter Datidens jyske Købstadsforhold jævnt velstillede
Kaar, der yderligere bedredes af den som Købmand bjærgsomme
Stiffader. Han gik i Byens Latinskole og lærte her en Del Latin.
1705 immatrikuleredes han ved Universitetet, hvor han et Par Aar
studerede Teologi, hjulpet af en lille Fædrenearv og et Laan fra
Stiffaderen. Hans bedste Ven og Studiefælle var Trønderen Thomas
v. Westen, den senere Finmarksmissionær. Om P. V. L. nogen
Sinde tog Attestats, vides ikke. Derimod har vi hans egne Ord for,
at han engang forsøgte at holde en Prædiken, men gik i Staa lige
i Begyndelsen. Muligvis var det Følelsen af, at han ikke var skabt
for en Prædikestol, som 1707 bragte ham til at afbryde Studielivet
og melde sig blandt de unge Mænd, som den norskfødte Oberst
i russisk Tjeneste Niels Lange ved denne Tid hvervede med Ansæt­
telse i Peter den Stores Rige for Øje. Et nyt Laan fra Stiffaderen
satte ham i Stand til i Sommeren s. A. at rejse til Rusland sammen
med Ritmester Herman Kruse, Poul Christian Rye, den senere
Oberst, og Studenten P. Helt. Han skal have begyndt sin russiske
Løbebane som Hushovmester for Fyrst Mensjikovs Børn, men
Teologen med det ualmindeligt smukke og kraftige Mandsydre
vilde være Officer, og inden Aarets Udgang blev han ved Fyrstens
Hjælp Løjtnant ved et Infanteriregiment og snart efter (sammen
med Rye) ved Mensjikovs Livregiment til Hest, hvormed fulgte
Kaptajnsrang. Okt. 1708 deltog han i Slaget ved Ljesnaja, hvor
General Lewenhaupts svenske Hær blev slaaet, blev saaret og fik
en Hest skudt under sig. N. A. udmærkede han sig i det afgørende
Slag ved Poltava i den Grad, at han umiddelbart efter udnævntes
til Major og Mensjikovs Generaladjudant. Som saadan førte han
de Underhandlinger med Lewenhaupt, som resulterede i den sven­
ske Hovedhærs Kapitulation ved Perevolotjna. Han ydede senere
de fangne svenske Officerer og Soldater den Hjælp, han formaaede.
Trods sit russiske Tjenesteforhold og den Energi, hvormed han til­
egnede sig det russiske Sprog, følte han sig utvivlsomt i sit Hjerte

Løvenørn, Poul Vendelbo. 121

som Nordbo, væsensforskellig fra Moskovitterne; allerede her lagdes
vist Spirerne til hans senere Svenskvenlighed.

P. V. L. havde paa russisk Grund faaet Lejlighed til at vise frem­
ragende Evner som Kavaleriofficer og Diplomat, men det var sik­
kert hans ærgerrige Ønske at udfolde disse Evner yderligere ikke
i Tsarens, men i Hjemlandets Tjeneste. I Foraaret 1710 lod han
den danske Gesandt Just Juel forstaa, at han gerne vilde have
dansk Adelskab. Den paafølgende Vinter sendtes han i Mensjikovs
Ærinde, udnævnt til Oberstløjtnant, til Kbh. Han blev af den
russiske Gesandt Fyrst Dolgorukij præsenteret for Frederik IV. og
fik 14. J an . 1711 dansk Adelsbrev under Navnet L. (i Vaabenet
forenedes den danske Løve og den russiske Ørn) ; samtidig udstedtes
et kgl. Brev, der lovede ham Ansættelse som dansk Oberstløjtnant,
naar Krigen var endt, og Tsaren i Naade havde dimitteret ham.
Støttet af den vundne Krigernimbus kunde den nybagte Adels­
mand, som tre—fire Aar før havde travet Byens Gader som en
fattig Student, nu udfolde sit Væsens dybe og ægte Charme, sit
muntre Vid og sin rappe Kløgt i dens fornemste Regerings- og
Militærkredse og vinde sig en Mængde formaaende Venner. Værdi­
fuldest blandt dem var Oversekretær Ditlev Vibe, der til sin Død
var P. V. L.s faderlige Ven; maaske var det ogsaa gennem Vibe,
at han blev kendt med sin senere Hustru. Det følgende Par Aar
indtog han en mærkelig Dobbeltstilling, idet han forblev i russisk
Tjeneste, men samtidig anvendtes som dansk Underhandler over
for Tsaren og Juli 1711 udnævntes til dansk Generaladjudant;
gentagne Gange sendtes han i Kommissioner mellem de to Monar­
ker, indtil Tsaren endelig Sept. 1712 efter den danske Konges
Ønske gav ham Afsked fra sin Tjeneste. Hans sidste Sendelse til
Peter (i Greifswald) havde været pinlig paa Grund af de to General-
stabers stærke Uenighed om Krigsoperationerne i Nordtyskland,
og P. V. L. skrev hjem: »Saa god en Moskovit, som jeg var tilforn,
saa ond er jeg nu, sed vana est sine viribus ira«. Hans Mistillid til
Rusland var fra nu af rodfæstet (»Timeo Russos et dona ferentes«).
Tsaren skiltes dog fra ham i Naade og skænkede ham sit med
Diamanter besatte Portræt.

Ved Hjemkomsten udnævntes P. V. L. til Oberst og virkelig
Generaladjudant samt Kompagnichef i Garden til Hest (Okt. 1712).
Allerede tidligere havde han gjort Tjeneste paa Holmen og Tøj­
huset, hvor han knyttede et fortroligt Venskab og Dusbroderskab
med den udmærkede Viceadmiral Christen Thomesen Sehested.
Ogsaa i de følgende Aar gik meget af hans Tid med at forberede
og overvaage Troppetransporter til Søs, men han fik tillige andre

122 Løvenørn, Poul Vendelbo.

vigtige Hverv betroet. Han deltog som Kongens Generaladjudant
i Slaget ved Gadebusch (20. Dec. 1712), overbragte General Sten­
bock de Betingelser, som blev Grundlag for den svenske Hærs
Kapitulation i Oldensworth (16. Maj 1713), og spillede fra dansk
Side Hovedrollen ved Tønnings Kapitulation (7. Febr. 1714). Jun i
1715 var han i Sendefærd til St. Petersborg og deltog s. A. i Rugens
Erobring og Forhandlingerne om Stralsunds Kapitulation; April
1716 inspicerede han Forsvarsforanstaltningerne i Norge. Efter
Karl XII.s Død fik han endnu betydningsfuldere Opgaver af diplo­
matisk Natur. Han sonderede April—Maj 1719! Stockholm Mulig­
hederne for en Fredslutning, forhandlede Juni—Juli s. A. i Ham­
burg og Hannover med Hertug Karl Frederik af Gottorp og Kong
Georg I. og overtog Aug.—Nov. Forhandlingerne i Kbh. med den
svenske Afsending Adlerfelt. Efter engelsk Ønske og under Mæg­
ling af den engelske Gesandt Lord Carteret gik han derpaa i Marts
1720 i Gang med de endelige Fredsforhandlinger i Stockholm,
som 3. Juli afsluttedes med hans Undertegnelse af Fredstraktaten
paa Fr.borg.

Det var den store Krig i Norden, hvis Udbrud P. V. L. havde
oplevet fra sin Skolebænk i Horsens, og som det faldt i hans Lod
at afslutte paa Danmarks Vegne, der betingede hans enestaaende
Karriere. Han var nu (fra Nov. 1719) Generalmajor, men med
hans Deltagelse i aktiv Krigstjeneste var det Slut. Da han under
et Kurophold i Aix la Chapelle i Forsommeren 1721 var blevet
nogenlunde helbredet for stærke Gigtlidelser (Anfald af Gigt ved­
blev dog at plage ham hele Livet), udsaa Frederik IV. ham til
sin Gesandt i Berlin, hvor han fungerede fra Marts 1722 til Nov.
1726. Hans Hovedopgave blev at hindre den preussiske Militær­
magt i at støtte Hertugen af Gottorps Krav paa Slesvig og forene
sig med Tsaren, der viste stadig stærkere Tendens til at gøre
Gottorperens Sag til sin. Han udfyldte sin Stilling med Dygtighed
og bidrog sit til, at det dansk-preussiske Venskab bevaredes, ogsaa
efter at Preussen 1726 havde sluttet Forbund med Tsaritsa Katha­
rina I. og den tyske Kejser. Det var i saa Henseende en stor Fordel
for ham, at den ekscentriske Preusserkonge Frederik Vilhelm I.
fattede en levende Forkærlighed for den statelige og smukke Dan­
sker med det vindende Væsen og det friske Humør, som baade
forstod at goutere og selv at servere en saftig Soldatervits, som var
en Ynder og Kender af god Vin og god Mad, som sad til Hest
som en Kosak og var en vældig Jæger for Herren, og som med alt
dette var baade en brav og from og saare forstandig Mand. Kongen
beslaglagde ham ofte i Timevis saavel indendørs som under lange

Løvenørn, Poul Vendelbo. 123

Ride- og Spadsereture og udtalte sig under Samtalerne med stor
Aabenhed om preussisk Politik; han var hyppigt P. V. L.s Gæst
og optog denne i sit »Tobakskollegium«, hvad der tvang P. V. L.
til at lære sig at ryge. Skønt L. ikke var blind for Kongens gode
Sider, befandt han sig ikke vel i den opfarende, brutale og bornerte
Mands Selskab. »Vi maa tage ham, som han er,« skrev han hjem,
»og behandle ham som Indianerne behandler Djævelen, for at han
ikke skal gøre dem Fortræd.« Han havde i Rusland lært at behandle
en Djævel af endnu voldsommere Dimensioner, og Frederik Vil­
helm vedblev til det sidste at være ham huld. For det stramme
preussiske Regimente udviklede P. V. L. en lignende Aversion som
for Peter den Stores Rusland. Hans Sympatier var udpræget vest­
europæiske, især franske. Straks efter sin Hjemkomst til Danmark
fra Ruslandsfærden lærte han sig energisk Fransk af den bekendte
Skuespildirektør René Montaigu, der blev hans Sekretær, og hans
kæreste Omgang i Spreestaden var den franske Gesandt Grev
Rottembourg, Byens fransk-reformerte Præst Antoine Achard, der
fungerede som hans litterære Konsulent, og Boghandleren Naudé.
P. V. L. gjorde store Bogindkøb og læste meget, især Historie,
Antikviteter, de latinske Klassikere, Teologi og Rejsebeskrivelser.
Soldaten og Diplomaten gemte stadig Akademikeren i sit Indre.
Inden for sit Hjemlands Litteratur værdsatte han især »de danske
Komedier«, o: Holbergs, hvis Stemning tiltalte hans klare Forstand,
medfødte Lune og Smag for drøje Vitser; Holbergs Henrik, Skue­
spilleren Henrich Wegener, blev senere hans Protegé. Ogsaa Chr.
Falster og Hans Gram kom til at tilhøre hans store Vennekreds.

Det kneb for den ret uformuende P. V. L. at faa Gagen til at
strække til i Berlin, og det var ham bl. a. derfor næppe ukært, at
han Nov. 1725 udnævntes til Stiftamtmand over Aarhus Stift og
Amtmand over Havreballegaard og Stjernholm Amter. Hans
Ambition havde ganske vist sat sig højere Maal, og Frederik IV.
havde ham et Øjeblik i Tankerne som Overkrigssekretær efter
C. Gabels Afgang. Kongen opgav dog denne Plan, da han ansaa
P. V. L. for intrigant og frygtede, at han skulde danne sig et Parti
inden for Hæren, ligesom han allerede havde »Professorerne og de
fleste gejstlige paa sin Side«. Sit Stiftamtmandsembede, som han
tiltraadte Sept. 1727, varetog P. V. L. med Kraft, Initiativ og
Myndighed, samtidig med at han viste en sjælden human Ind­
stilling over for de smaa i Samfundet, fra forurettede Fæstebønder
til lokkede Piger. Den tidligere Teolog kom godt ud af det med
Stiftets Gejstlighed og var desuden med sin Frue en velset Gæst
hos Landsdelens adelige, bl. a. Viborgstiftamtmanden Ivar Rosen-

124 Løvenørn, Poul Vendelbo.

krantz. Gennem denne og Chr. Ludv. Plessen knyttedes han til
Kronprinsens Kreds, der i disse Aar traadte i stedse skarpere Mod­
sætning til Dronning Anna Sophies Klike, og han var derfor ikke
særlig vel anskrevet ved Hove. Frederik IV. bevarede imidlertid
sin Tillid til hans diplomatiske Evner og sendte ham April 1730
til Berlin for at søge at dæmpe den opstaaede Spænding mellem
Preussen og England-Hannover. Han modtoges ved Hoffet som
en gammel Husven, men indvikledes herved i de voldsomme
Familieoptrin, der fremkaldtes ved Modsætningen mellem Kongen
og den unge Kronprins Frederik. Begge Parter gjorde ham til
deres fortrolige, og Prinsen betroede ham sin Flugtplan, som han
indstændigt fraraadede. Da Katastrofen var indtraadt, gik det den
vanvittigt ophidsede Konge nær til Hjerte, at P. V. L. ikke havde
røbet ham Planen, men han kunde ikke i Længden være vred paa
sin Yndling. Ikke desto mindre var det med dyb Befrielse, at P. V.
L. efter Frederik IV.s Død (12. Okt. 1730) fik Ordre til at vende
hjem. »Soli Deo gloria«, skrev han paa Ordren og fortsatte med
et Vergilcitat: »Heu fuge crudeles terras, fuge litus avarum.«

Nu slog endelig den store Ophøjelses Time for Horsenskøb­
mandens Søn. Christian VI . tog Rosenkrantz og Brødrene Ples­
sen til sine Raadgivere, og P. V. L. udnævntes til Overkrigssekretær
(6. Nov. 1730) og 1. Deputeret i Land- og Søetatens Sekretariat
(17. Nov.), o: til Krigs- og Marineminister. I denne Stilling er
hans Navn først og fremmest knyttet til Genoprettelsen af den
1730 ophævede Landmilits (1733), som han gennemtvang over for
Konseillets Modstand. Hans Motiver var i første Linie militære,
men han optraadte i Alliance med den Godsejerstemning, som
krævede og gennemførte Indførelse af Stavnsbaand. Som Krigs­
magtens Chef hemmedes P. V. L. ved, at Christian VI. interes­
serede sig langt mindre for Landmagten end for Flaaden og i stort
Omfang anvendte Mandskabet til sine Slotsbygninger. Men han
viste sig i sjælden Grad sit Embede voksen. Han sendte unge
Officerer til fremmede Hære for at erhverve praktisk Uddannelse,
modtog Rapporter fra dem og tilskrev dem opmuntrende Breve;
han paabød Regimentscheferne at indsende aarlige Konduitelister
over Officererne paa Grundlag af et Skema, der ikke er over­
truffet senere, og fremmede den taktiske Uddannelse ved Udarbej­
delse af nye Eksercerreglementer; mod Hofprotektionismen kæm­
pede han efter Evne, og han haandhævede Disciplinen uden Per-
sonsanseelse, strengt, men i human Aand, søgte saaledes, saa vidt
muligt, at undgaa Tortur. Han var med Rette saare populær i
Officerskorpset. Naar han 1735 afløstes i Flaadeledelsen af Fr.

Løvenørn, Poul Vendelbo. 125

Danneskiold-Samsøe, skyldtes det i første Linie dennes, af Kongen
støttede Intriger, der søgte at ramme P. V. L. ved Angreb paa
den af ham beskyttede udmærkede Skibskonstruktør Benstrup (s. d.).

Danneskiold-Affæren føltes af P. V. L. som et bittert Nederlag.
Christian VI . bevarede imidlertid den stærke personlige Sympati
for P. V. L., som han fra første Færd havde vist ham. Det var med
Støtte af den, at P. V. L. kunde gennemføre Landmilitsen mod
Rosenkrantz og Plessen'erne og ogsaa i andre Forhold vise en
Uafhængighed, som bragte ham i Modsætning til tidligere Parti­
fæller. Han var i sin Stilling paa en Maade sideordnet Konseillet,
af hvilket han aldrig blev Medlem, og førte stadige Forhandlinger
med Kongen i hans Kabinet. Han kunde ad denne Vej gøre sin
stærke Indflydelse gældende ogsaa i Ydrepolitikken. Med Konseil-
lets Leder Rosenkrantz var han enig om at ønske et godt Forhold
til Sverige, men medens Rosenkrantz var en ivrig Tilhænger af
en Alliance med England, saa P. V. L. i Frankrig det bedste Værn
mod det Rusland, hvis voksende Magt for ham stod som den
største Fare for de nordiske Staters Selvstændighed. Personlig For­
kærlighed for fransk Aand og Kultur forbandt sig her med politiske
Overvejelser — og maaske med Ønsket om at fortrænge Rosen­
krantz fra hans Stilling i Konseillet. Selv P. V. L.s Venner blandt
de franske Diplomater skjuler ikke, at han ejede baade Ærgerrig­
hed, Selvfølelse og Sans for Intrigen. Kongen stod vaklende. 1734
sluttedes en Alliance med England, som fornyedes 1739. Men
1735 afløstes Rosenkrantz som Udenrigsminister af Schulin, og
denne var mindre utilbøjelig til en dansk-fransk Tilnærmelse. Da
C. G. Tessin 1739 kom til Kbh. for at drive paa et dansk-fransk
Forbund i Tilslutning til det fransk-svenske, svingede Kongen stærkt
i denne Retning og lod bl. a. P. V. L. forhandle med den svenske
Statsmand. Kort efter blev Forbundsunderhandlingerne med den
franske Chargé d'affaires overdraget ham, og hemmelige Aftaler
blev truffet om det Forbund mellem de to Stater, som endelig kom
i Stand 1742, da Alliancetraktaten med England var udløbet, og
som blev en Hovedhjørnesten i dansk Ydrepolitik til 1765. Som
Hovedmanden for en dansk-svensk Forbundspolitik førte P. V. L.
Underhandlinger med den svenske Afsending Palmstierna, da en
Blærebetændelse gjorde Ende paa hans Liv, netop da der var
Tanker oppe om endelig at give ham Sæde i Konseillet.

Naaede P. V. L. ikke dette Maal, modtog han dog talrige andre
Vidnesbyrd om Kongens Naade. 12. Marts 1731 fik han Titel
af Gehejmeraad, 28. Nov. 1732 blev han Generalløjtnant i Rytte­
riet, 30. Maj 1738 General i samme Vaaben. Hans økonomiske

126 Løvenørn, Poul Vendelbo.

Forhold var længe vanskelige og bedredes først, da hans Embedsløn
fra 1730 gik stærkt i Vejret. 1731 overlod Kongen ham Bregentved
for 25 000 Rdl., næppe Halvdelen af Godsets Salgsværdi. Da Land­
brug ikke hørte til hans Færdigheder, forpagtede han Avlingen bort,
men han anvendte store Summer paa Hovedbygningens Istand­
sættelse og Udsmykning. Det blev et smukt Sommerhjem for ham
og hans Hustru, der var ham en god og aandsbeslægtet Kammerat ,
til hun bortreves ved en tidlig Død, og det gik i Arv til deres eneste
efterlevende Søn Marinekaptajn, senere Amtmand Frederik L.

P. V. L. besad ikke i nogen Retning geniale Anlæg og har ikke
knyttet sit Navn til skelsættende Fremskridt. Men han forenede
paa en sjælden harmonisk Maade en ypperlig Forstand og utræt­
telig Virkekraft, tilsat et passende Maal af Ærgerrighed og politisk
Smidighed, med et dybt elskværdigt og retsindigt Gemyt, alsidig
Dannelse med et friskt Mandfolkesind, et djærvt Lune og en
ukuelig Livsglæde, som drog Mennesker af vidt forskellig Type til
ham. Disse Egenskaber forklarer den jyske Borgersøns mærkelige
Løbebane i en Tid, da borgerligfødte Danske sjældent naaede til
Tops inden for Danmarks Regering. De fandt Udtryk i frem­
ragende Indsatser paa flere Omraader. Og de former i deres
Forening en Personlighed, som man i det 18. Aarhundredes danske
Statshistorie er glad ved at kunne fremhæve som helt igennem og
bevidst dansk. — Privatarkiv i Rigsarkivet. — Gehejmeraad 1731.
— Hv. R. 1722. Bl. R. 1739. L'union parfaite. — Malerier af A.
Briinniche (Fr.borg, GI. Estrup, Horsens o. fl. St.). Kopi der­
efter af J. J. Bruun 1741 (Fr.borg) og af J. Kornerup. Malerier
paa Bregentved, Norsk Folkemuseum, Bygdø, hos Grev Holstein-
Løvenørn og i Horsens Statsskole. Stik 1759 af J. Haas efter
Briinniche. — Mindesmærke ved Jægerspris af J. Wiedewelt 1783;
Akvarelskitse derefter af S. L. Lange (Fr.borg).

Danmarks Adels Aarbog, XXXI, 1914, S. 307 f. H. P. Giessing: Løwenørn,
en historisk Fremstilling, 1847. Chr. H. Brasch: Gamle Eiere af Bregentved,
1873, S. 350—497. E. Holm i: Smaaskrifter tilegnede A. F. Krieger, 1887,
S. 78—97. Samme: Danmark-Norges Historie 1720—1814, I—II, 1891, 1894.
H. L. Møller: Kong Kristian VI. og Grev Kristian Ernst af Stolberg-Wer-
nigerode, 1889. Bidrag til den store nordiske Krigs Historie, udg. af General­
staben, III—X, 1906—34. A. P. Tuxen i Personalhist. Tidsskr., 6. Rk., III,
1912, S. 226—44; 7. Rk., I, 1916, S. 19—29; 8. Rk., II, 1923, S. 106 f. Samme i
Hist. Tidsskr., 9. Rk., II, ig2i—23, S. 307—36. Samme: P. V. L., 1924.
K. C. Rockstroh: Udviklingen af den nationale Hær i Danmark i det 17. og
.8. Aarhundrede, III, 1926. c 0. Bøggild Andersen.

Maar, Valdemar Emil, 1849—1911, Landøkonom. F. 12. April
1849 i Odense, d. 4. April 1911 i Kreuzlingen, Schweiz, begr. i
Kbh. (Vestre). Forældre: Skibsmægler Jens Vilhelm M. (1809—74)
og Rasmine Petrine Sophie Rasmussen (1819—51). Gift 4. Jun i
1891 i Kbh. (Pauls) med Mariane Augusta Levy, f. 28. Febr. 1861
i Kbh. (Mos.), d. 26. Sept. 1933 sst., D. af Nationalbankdirektør
Morits L. (s. d.) og Hustru.

M. fik sin praktiske Landbrugsuddannelse paa Fyn, kom til
Landbohøjskolen og tog Landbrugseksamen 1870. S. A. lærte han
Mejeribrug paa Gjeddesdal, og 1871—74 var han Forvalter og
Bestyrer paa større Landejendomme. 1875 ansattes han ved Land­
bohøjskolen, hvor han til 1886 var Assistent i Landbrugsfagene
hos Professor B. S. Jørgensen. Samtidig fortsatte han sin Uddan­
nelse, tog Studentereksamen 1880 og statsvidenskabelig Eksamen
1884. 1886 blev han konstitueret som Lærer i Landøkonomi efter
B. S. Jørgensen, fik fast Ansættelse n. A. og blev Professor 1896.
Ikke blot i sin Assistenttid, men ogsaa de første Aar som Lærer
maatte M. ligesom Forgængeren arbejde med et meget stort Fag-
omraade. Han bearbejdede Resultaterne fra Forsøgsmarken, ud­
gav en Beretning herom 1888 og deltog som Dommer ved Land-
brugsudstillinger og Redskabsprøver, men ved T. Westermanns
Overtagelse af Planteavlen 1888 deltes Fagene, og M., der særlig
havde uddannet sig i den økonomiske Retning, overtog den almin­
delige Landbrugslære omfattende Landbrugshistorie og Driftslære.
Det var ikke efter hans Ønske, at tillige Redskabslæren tilfaldt ham,
og Undervisningsordningen og Fagenes videre Udvikling led da
ogsaa under denne stærke Spredning af Kræfterne, men han ud­
førte sin Gerning paa alle Omraader med samvittighedsfuld Alvor.
Han var Traditionens og den jævne Udviklings Mand, der uden
at bryde nye Baner omhyggeligt tilrettelagde sin Undervisning
med Sans for klar Fremstilling og for den pædagogisk nødvendige
Begrænsning. Herom vidner de udgivne Forelæsninger, især »Det

128 Maar, V.

danske Landbrugs Historie«, der efter hans Død udkom 1912, og
»Erindringsord til Forelæsninger over Landbrugets Redskaber og
Maskiner« (I—III, 1902—04). 1882—91 redigerede han »Dag­
bladetas Landbrugstidende, men hans litterære Virksomhed blev
i øvrigt ikke omfattende. En værdifuld Oversigt over Landbrugs-
undervisningens Historie skrev han i »Den kgl. Veterinær- og Land­
bohøjskole 1858—1908« (1908). — M. holdt sig ogsaa i god For­
bindelse med det praktiske Landbrug, dels som Ejer af Gaarden
Nordskov ved Hellebæk og dels ved sin Deltagelse i Foreningslivet.
Til Trods for, at han var en Mand med Kundskaber og Erfaring
og ikke ringe repræsentative Evner, fik han med sin beskedne og
tilbageholdende Natur ikke nogen indgribende Betydning i det
offentlige Liv. 1898—1906 var han Formand for Kbh.s Amts
Landboforening, fra 1900 til sin Død Medlem af Bestyrelsen for
De samvirkende sjællandske Landboforeninger og fra 1902 Medlem
af Landhusholdningsselskabets Lærlingeudvalg. Han var bl. a.
ogsaa Medlem af De danske Sukkerfabrikkers Bestyrelse og i en
Aarrække Kultusministeriets tilsynshavende ved Landbrugssko­
lerne. — R. 1902. — Træsnit.

H. Hatt: Stamtavle over Jacob Maars og Louise Aagaards Efterslægt, 1928,
S. 40. H. Hertel i Tidsskrift for Landøkonomi, 1911, S. 420—23. Ugeskrift
for Landmænd, LVI, s. A., S. 225 f.; LXXVIII , 1933, S. 503 f. National-
tidende 5. April , 9 „ . Aksel Milthers.

Maar, Edvard Vilhelm Emil, f. 1871, Læge, Medicinalhistoriker.
F. 8. Jun i 1871 i Odense. Forældre: Læge, senere Dr. med. Carl
Jacob Ludvig M. (1844—95, gift 2° 1890 med Emma Johanne
Dorthea Olsen, 1861—1916, gift 20 1896 med Toldassistent i
Slagelse, senere Sakskøbing og Randers, Carl Frederik Hermann
v. Rosen, 1860—1932, gift 2° 1918 med Caroline Augusta Roed-
Miiller, f. 1883) og Christiane Wilhelmine Rafn (1838—1913).
Gift 26. Okt. 1900 i Kbh. (b. v.) med Tandlæge Adelaide (Ida)
Francisca Antoinette Christensen, f. 30. Nov. 1875 P a a Kettinge
Værk ved Roskilde, d. 29. Jun i 1924 i Kbh., D. af exam. jur . ,
senere Økonomiforvalter og Kasserer ved Sindssygeanstalten i Mid­
delfart Carl Gotfred Anders C. (1845—1904) og Olga Camilla
Marie Schou (1851—1904).

Efter Skolegang i Fredericia Latin- og Realskole tog M. Studen­
tereksamen 1889 fra Borgerdydskolen paa Christianshavn og medi­
cinsk Eksamen 1896. Hans første Interesse var den interne Medi­
cin, men hurtigt søgte han Uddannelse i Fysiologi med Chr. Bohr
som Lærer og tog 1902 Doktorgraden paa en Afhandling om Nerve-

Maar, Vilhelm. 129

systemets Indflydelse paa Kirtelsekretionen med særligt Hensyn til
Forholdene i Lungerne. Forsøgene var især udført paa Skild­
padder, men ogsaa paa Kaniner, og de dels videreførte, dels modi­
ficerede tidligere Forsøgsresultater opnaaede af V. Henriques og
H. Halberstadt og var et vigtigt Led i den Bohr'ske Skoles davæ­
rende Anskuelser. Samtidig med at han 1904—11 var fast ansat
Assistent paa Bohrs Universitetslaboratorium og deltog i Under­
visningen i Fysiologi, praktiserede han i Kbh., allerede fra 1899,
og ledede et privat Brystsygesanatorium uden for Byen. — Tidligt
vaktes hans Interesse for Medicinens Historie, og allerede 1902
udgav han i dansk Oversættelse sammen med August Krogh (s. d.)
Niels Steensens Afhandling om »Faste Legemer« og n. A. alene den­
nes Foredrag om Hjernens Anatomi, begge Udgaver forsynede med
Indledninger og værdifulde Noter. 1906 fulgte en Oversættelse af
Johannes Roses Manuskript om Steensens sidste Leveaar. 1910
udsendtes Niels Steensens samlede naturvidenskabelige Værker paa
Latin med engelsk Forord og Noteapparat og Holger Jacobæus'
Rejsebog paa Dansk. — 1911 efterfulgte M.Julius Petersen som Do­
cent, 1916 som ekstraordinær Professor i Medicinens Historie ved
Universitetet og underviste i dette Fag til 1933, da han fratraadte paa
Grund af Svagelighed; da der ingen Efterfølger traadte i Stedet,
fortsætter han med at give Vejledning til enkelte Dyrkere af Medi­
cinens Historie, naar Helbredet tillader det. — M. adskiller sig i
meget fra den Julius Petersen'ske Skole, lægger stor Vægt paa
Eksakthed og minutiøse Undersøgelser, har stort set helst givet sig
af med Udgiver-, Kommentator- og Oversættervirksomhed og har
herunder virket forbilledligt, dog uden at finde mange direkte
Efterfølgere. J. B. Winslows Selvbiografi paa Fransk fra 1912 og
Ole Bangs »Livs Minder« (1929) kan yderligere nævnes. 1912—17
udgav han tre Bind medicinsk historiske Smaaskrifter givende Af­
kald paa at være Forfatter af nogen Part. Desuden har han ar­
bejdet meget med Ole Borch, Th. Bartholin og O. H. Mynster.
En stor Del af Professortiden maatte han kæmpe for at faa pas­
sende Lokaler til det i ti Aar opmagasinerede Medicinsk Historisk
Museum, der var skænket til Universitetet, og de sidste to Aar
medgik til Opstilling og Nyordning af Museet. Den meget sprog­
kyndige og i næsten alle europæiske Lande berejste lærde nyder
stor Anseelse i Udlandet og er Medlem af talrige videnskabe­
lige Selskaber.

H. Hatt: Stamtavle over Jacob Maars og Louise Aagaards Efterslægt, 1928,
S. 39 f. Th. Hauch-Fausbøll: Studenterne 1889—1914, 1914, S. 45.

Axel Hanstn.

Dansk biografisk Leksikon. XV. Nov. 1938. 9

130 Mac Evoy, Christopher.

Mac Evoy, Christopher, 1760—1838, Planter. F. ca. 1760,
d. 26. Jul i 1838 paa Bernstorff Slot, begr. i Kbh. (Kat. Ass.).
Forældre: formentlig Planteren Christopher M. og Maria Markoe
(ca. 1737—76)- Ugift.

M. hørte til en af de paa St. Croix boende skotske katolske
Planterfamilier. Det maa være hans Fader, der 1777 købte Chri­
stiansholm ved Klampenborg og s. A. det Reventlow'ske Palæ
paa Købmagergade (hvor nu Kronprinsensgade er) samt i Okt.
1776 ansøgte om Indfødsret med den Begrundelse, at han i 25 Aar
havde boet paa St. Croix og paa de vestindiske Øer havde anlagt
ti Plantager. Til Ansøgningen bemærker Vestindisk Rentekammer,
at han »er blandt de fornemste Plantere paa St. Croix«; hans
Naturalisation udstedtes 27. Dec. 1776. Som ungt Menneske
lærte Sønnen Handelen først i London, derpaa i Kbh., arvede
senere store Plantager paa St. Croix, som han ledede paa ud­
mærket Maade; 1791 syslede han med Tanken om at indføre
Dampmaskiner i Vestindien. En Tid boede han i Wimbledon
ved London, hvor han var Ejendomsbesidder, men slog sig senere
ned i Kbh. Her købte han 1818 det Dehn'ske Palæ (nu Hornung
& Møllers) i Bredgade, som han indrettede saa pragtfuldt, at
Københavnerne betragtede hans Rigdomme som uendelige. I
Palæet samt i de kgl. Palæer paa Amalienborg indlagde han 1819
Gas, der forsynedes fra et ved Marmorkirken opstillet Gasapparat,
men paa Grund af Anlægsfejl fungerede dette kun nogle Dage og
bortsolgtes 1825 til Fordel for Blindeinstituttet. Fremdeles ejede
han fra 1817 Slottet Bernstorff og det tilstødende trekantede
Vænge, Smør tyndt paa. I Forseglingen ved hans Død fandtes
bl. a. syv jernbeslaaede Kister indeholdende Guld- og Sølv­
service til Værdi 40 000 Rdlr.

E. Nystrøm: Gentofte Sogn, 1916, S. 150 f. J. Davidsen: Fra det gamle
Kongens Kjøbenhavn, II, ,88., S. .3—39. Cad c Christensen.

Machabæus (Macalpin), Johannes, d. 1557, Teolog. F. i
Skotland, d. 5. Dec. 1557 i Kbh., begr. sst. (Frue K.). Gift før
1540 med Agnete Matthewson (Sudderland), f. ca. 1503, d. 27.

J an . 1589 i Kbh.
J. M. tog Magistergraden i Skotland og var derpaa 1532—34

Prior for Dominikanerklostret i Perth. Da han imidlertid var
blevet grebet af Reformationsbevægelsen, maatte han for at und-
gaa Forfølgelse flygte til England. Siden drog han til Tyskland,
hvor han fra ca. 1540 studerede i Wittenberg. Her blev han
1542 Dr. theol. og var især nøje knyttet til Melanchton. Efter

Machabæus, Johannes. 131

Bugenhagens Anbefaling kaldte Christian I I I . ham 1542 til Pro­
fessor i Teologi ved Kbh.s Universitet. Han var som saadan
meget respekteret paa Grund af sine pædagogiske Evner og sin
tiltalende Personlighed. Som det var naturligt for en Mand i
hans Stilling, blev han indblandet i næsten alle Tidens kirkelige
og akademiske Forhandlinger her hjemme. Særlig synes han at
have indlagt sig Fortjeneste ved den økonomiske Forvaltning af
Christian III.s Bibeludgave. Hos Kongen stod han højt i Gunsti
men hans udprægede melanchtoniske Standpunkt med Sympat,
for Kalvinismen bragte ham nu og da i Modsætning til hans
Kolleger, især til Peder Palladius. Dette var saaledes Tilfældet
J553) da J. M. ikke vilde indlade sig paa at fælde en Forkastelses-
dom over de landflygtige Kalvinister, som under J a n Laskis Le­
delse var kommet hertil fra England. Ogsaa hans udpræget
melanchtoniske Nadverlære vakte Mishag hos Palladius. Af
J. M.s ikke meget omfattende Forfatterskab er det meste nu gaaet
tabt. Et haandskrevet Arbejde »De conjugis sacerdotum« findes i
Corpus Christi College's Bibliotek i Cambridge. J. M. bevarede
Forbindelsen med en Del af sine tidligere Landsmænd og kunde
saaledes ved sin Indflydelse ved Hoffet i Danmark komme sin
Svoger, Bibeloversætteren Myles Coverdale, til Hjælp paa et
kritisk Tidspunkt i hans Liv.

Erasmus Vinding: Regia Academia Hauniensis, 1665, S. 71 fif. T. Tanner:
Bibliotheca Britannico-Hibernia, 1748, S. 497. H. F. Rørdam: Kbh.s Uni­
versitets Historie 1537—1621, I, 1868—69, S. 587—97; IV, 1868—74, S. 36,
359 fif. Dictionary of National Biography, XXXIV, 1893, S. 398.

Bjørn Kornerup.

Mackeprang. Slægten M., hvis Medlemmer i særlig Grad har
tilhørt Lægestanden og Landbrugsvirksomhed, føres tilbage til
Bartskær i Rødby Jørgen Johan M. (ca. 1670—ca. 1718), der
antagelig er indvandret fra Femern. Hans Sønnesøn Apoteker og
Landfysicus paa Møen, Dr. med. Marcus M. (1726—91) havde
i to Ægteskaber en stor Børneflok, hvoraf skal nævnes Regiments-
kirurg Mathias Smith M. (1768—1844), Forpagter Antonius J o ­
hannes M. (1785—1874) og Martha Sabine Adolphine Marie M.
(IJ88—18J7), gift med Kammerherre Charles Reinholdt Bosc de
la Caimette (1781—1820) til Marienborg og Liselund samt Rosen-
feldt og Iselingen Fideikommisser. Regimentskirurg Mathias Smith
M. var Fader til Regimentskirurg Hans Marcus M. (1793—1874)
— hvis Datter Claudine Hansine (Signe) M. (1819—1911) var
gift med Lægen Georg Carl Heinrich Lehmann (1815—90, s. d.) —

9*

132 Mackeprang.

og til Gæstgiver og Jernstøber Hans Jørgen Philip M. (1811—75),
hvis Sønnesøn nedenn. Statistiker, Dr. polit. Edvard Philip M.
(1877—1933) var Fader til Arkæologen Mogens Bellman M.
(f. 1905). — Ovenn. Antonius Johannes M. (1785—1874), der
ligesom flere af hans Efterslægt var Forpagter af forskellige Gaarde
under Baroniet Holstenshuus, var Fader til nedenn. Dyrmaler
Adolf Henrik M. (1833—1911) og til Forpagter paa Kiding ved
Graasten Adam Magnus Johannes M. (1836—95), hvis Søn nedenn.
Museumsdirektør Carl Mouritz Clod M. (f. 1869) er Fader til
Vibeke M. (f. 1899), gift med Professor Louis Hjelmslev (f. 1899).
— Der er ikke paavist Forbindelse mellem denne Slægt og det
udbredte Witten-M.ske Fætterskab paa Femern.

Edv. Mackeprang: Det Mackeprangske Fætterskab, 1917. Edv. og Emil
Mackeprang: Stamtavle over den danske Familie Mackeprang, 1929.

Albert Fabritius.

Mackeprang, Adolf Henrik, 1833—1911, Dyrmaler. F. 5. Febr.
1833 paa Langesø ved Odense, d. 16. Marts 1911 paa Frbg.,
begr. sst. Forældre: Forpagter paa Langesø, senere Ejer af Bjørne­
mosegaard Antonius Johannes M. (1785—1874, gift 1° 1813 med
Jacobine Marie Wismarch, 1787—1817) og Louise Adelaide Stoun-
der (1799—1878). Gift 16. Maj 1863 i Kbh. (Frue) med Emma
Christine Louise Christensen, f. 8. Okt. 1836 i Kbh. (Frue), d. 15.
Dec. 1918 paa Frbg., D. af Medaillør Christen C. (s. d.) og Hustru.

M. fik sin første Undervisning af Maleren J. C. Larsen, der var
i Landbrugslære hos hans Fader, siden kom han til Landskabs­
maler N. F. Møller i Odense. Men allerede seksten Aar gammel
tog han til Kbh., hvor han kom i Malerlære og s. A. (Okt. 1849)
blev optaget paa Kunstakademiet; her fulgte han Undervisningen
til Marts 1852. Marts 1859 vandt han Akademiets lille Sølv-
medaille for en Modeltegning. Med Akademiets Stipendium rejste
han i Jun i 1870 ud paa en toaarig Studierejse, der først førte ham
til Paris, hvor han malede det Parti fra Pont d'Jéna, der nu hænger
paa Hirschsprungs Museum. Han opholdt sig her i tre Maaneder,
indtil han under den fransk-tyske Krig af en Fejltagelse blev
fængslet som tysk Spion. Da han var blevet løsladt, rejste han
straks til Schweiz og derfra til Rom, hvorfra han malede en Række
Billeder med italienske Motiver, som han udstillede efter Hjem­
komsten. I Foraaret 1872 vendte han hjem over Tyskland og
Holland. M. debuterede 1857 paa Foraarsudstillingen ved Char­
lottenborg med et Par Landskaber og udstillede siden her lige
til sin Død. H a n deltog desuden i Verdensudstillingen i Paris

Mackeprang, A. I 3 3

1878, den Nordiske Udstilling i Kbh. 1888, Raadhusudstillingen
1901 og Udstillingen af Dansk Kunst fra Italien 1909. Efter hans
Død solgtes hans efterladte Malerier ved to Auktioner paa Char­
lottenborg 1911 og 1912. Som født og opvokset paa Landet
havde M. tidligt fattet Kærlighed til alle Slags Dyr. Det var da
ogsaa fortrinsvis Dyrmotiver, han valgte til sine Malerier, der er
en Slags Genrebilleder fra Dyrenes daglige Liv og Færden i land­
skabelig Indfatning. Disse sympatisk opfattede Motiver i For­
bindelse med hans pertentlige Penselføring gjorde hans Billeder
umaadelig populære. Et af hans bedste Billeder, »Raadyr«, blev
købt til Den kgl. Malerisamling. H a n er endvidere repræsenteret
i Hirschsprungs Museum og Aalborg Museum. 1883 blev han
valgt til Medlem af Akademiet, men nægtede at modtage Valget,
da han tilhørte Oppositionen. — Maleri af W. Thornøe. Buste
af E. H. Bentzen 1878. Træsnit fra C. Poulsen 1884 og efter
Fotografi 1891.

Sig. Muller: Nyere dansk Malerkunst, 1884, S. 234. 111. Tid. s i . Okt.
1894. Nationaltid. 18. Marts 1911. Politiken 19. Marts s. A. Danske i Paris
gennem Tiderne. Udg. af Franz v. Jessen, II , 1938. p, jr • c

Mackeprang, Edvard Philip, 1877—1933, Statistiker. F. 4.
Febr. 1877 i Kbh. (Frels.), d. 29. J an . 1933 sst., begr. sst.
(Bispebjerg). Forældre: Købmand i Stege Harald Bellman M.
(1843—1902) og Laura Nicolette Henriette Dahlberg (1849—
1925). Gift 26. April 1903 i Kbh. med Hansine Margrete Lar­
sen, f. 18. Okt. 1879 i Blanke, D. af senere Skotøjsfabrikant i
Kbh. Jørgen L. (1855—1928) og Ane Kirstine Møller (f. 1856).

M. blev Student 1896 fra Gammelholms Latin- og Realskole
og cand. mag. i Statistik 1901. Han foretog derefter forskellige
Studierejser, 1901 til Schweiz og 1903—04 til Tyskland, Italien
og Frankrig. 1902—05 var han Assistent i Statens statistiske Bu­
reau og erhvervede sig Aaret efter sin Afgang herfra Doktorgraden
i Statsvidenskab for en Afhandling om »Priser og Pristeorier«.
Dette Arbejde vidnede om hans Indsigt i og Interesse for den
videnskabelige Statistik, og hans Hu stod da ogsaa til en Univer-
sitetspost, hvorfor han baade 1911 efter Will. Scharlings Død og
1924 efter Westergaards Afgang deltog i Konkurrencen om det
statsvidenskabelige Professorat, begge Gange forgæves. Efter-
haanden var det dog Forsikringsstatistikken, der blev hans Spe­
ciale, og igennem Aarene udfoldede han her en ikke ringe Virk­
somhed, spredt over mange forskellige Omraader. 1906 udarbej­
dede han saaledes paa Dansk Ulykkesforsikrings-Forenings Foran-

134 Mackeprang, Edv. Ph.

ledning en Statistik over Ulykkestilfælde i Danmark ved Enkelt­
forsikring og var 1907 knyttet til Ulykkesforsikringsselskabet
»Folket«. Han var Redaktør af »Assurandøren« 1909—14 og
fra 1915 Redaktør og Udgiver af Forsikringstidsskriftet »Dansk
Assurance«, samtidig med at han 1911—12 redigerede »Sam­
fundets Krav« og 1913—17 »Dansk Land«. 1914 udarbejdede han
en Oversigt over Vurderinger, Skadesopgørelser og Tilsyn ved
de udenlandske Brandforsikringsselskaber til Brug for den nedsatte
Kommission om Brandforsikringsforholdene og blev 1916 Gros­
serer-Societetets forsikringstekniske Konsulent vedrørende Ulyk­
kesforsikring og Dansk Arbejdsgiver- og Mesterforenings forsik­
ringstekniske Konsulent vedrørende Pensionsforsikring. 1917 blev
han Direktør for Dansk Grundejerforsikring og drev desuden fra
1914 egen Assuranceforretning (Lloyds, London). Jævnsides
med hele denne Virksomhed fik M. ogsaa skrevet adskillige Bøger
og Afhandlinger, særlig om Industri- og Arbejderforhold samt
vedrørende forsikringsstatistiske og økonomiske Emner, saaledes
»Forbruget« (1902), »De bedrestillede Familjers Udgifter« (med
Johs. Dalhoff, 1906), »De Værnepligtiges Legemshøjde« (1907),
»Arbejdsoverenskomster« (1908), »Høje og lave Priser« (1911),
»Den danske Arbejderbevægelses Historie« (1911), »Arbejdsløshed
og Arbejdsanvisning« (med Alfred Høyer, 1912), »Landbrugets
Forrentning« (1914), »Dansk Forsikrings-Leksikon« (1922), »Sta­
tistikens Teori« (1923), »Familiestatistik« (1924), »Matematisk
Nationaløkonomi« (1924), »Teoretisk Nationaløkonomi« (1924)
og »Arbejdstidens Længde« (1924). Sin Slægtinteresse lagde han
bl. a. for Dagen i den lille Bog »Det Mackeprangske Fætterskab«
(1917). En hurtig og letflydende Pen og en betydelig Fremstil­
lingsevne kendetegnede Størstedelen af dette Forfatterskab, der
dog ligesom M.s øvrige Virke i nogen Grad kom til at savne En­
hedspræg. — Maleri af K. O . Hilkier 1932 i Familieeje.

Univ. Prog. Nov. 1906, S. 76. Dansk Assurance, XIX, 1933, S. 61 ff.

P. Grønvold.

Mackeprang, Carl Mouritz Clod, f. 1869, Historiker, Museums­
mand. F. 28. Dec. 1869 paa Kiding, Felsted Sogn. Forældre: For­
pagter Adam Magnus Johannes M. (1836-95) og Anna Gomine Fre­
derikke Krøyer (1841—82). Gift 7. Sept, 1895 i Taps med Ingeborg
Johanne Winther, f. 7. J an . 1872 i Haderslev, D. af Købmand Jens
Peter W. (1831—1915) og Frederikke Wåger (1837—1924).

M. blev Student 1888 fra Sorø — han havde forinden som
frivillig Lærling i Marinen deltaget i et seks Maaneders Togt —,

erikaxel
Fremhævning

Mackeprang, M. 135

studerede derefter Historie, navnlig under Vejledning og Paavirk-
ning af Kr. Erslev, og tog 1894 Magisterkonferens i dette Fag.
1893 fik han Universitetets Guldmedaille for en Afhandling, som
blev trykt i »Historisk Tidsskrift« med Titlen »De danske Fyrstelen
i Middelalderen«. Allerede i Studieaarene knyttede han Forbin­
delser, som varede Livet igennem, med en Kreds af samtidige
Studiefæller, Aage Friis, P. Munch og andre, med hvem han delte
baade faglige og sønderjyske Interesser, og som han tillige stod
nær i almindelige politiske Anskuelser. 1895—97 opholdt han sig
i Rom for at indsamle Aktstykker vedrørende Pavestolens Forhold
til Danmark i Middelalderen. Han benyttede dog ikke selv dette
Materiale (der indgik i Krarup og Lindbæk: »Acta pontificum
Danica«), men fik til Gengæld varige Indtryk af Verdens gamle
Hovedstad og dens monumentale Minder. Efter Hjemkomsten
optog M. en Række Studier vedrørende dansk Købstadstyre fra
Valdemar Sejr til Christian IV., som 1900 afsluttedes med en
Disputats om dette Emne. I en Aarrække (1897—1910) under­
viste han i Historie i forskellige københavnske Latinskoler. Med
sin sønderjyske Landsmand A. D. Jørgensen drøftede M. flere
Gange Spørgsmaalet om en Ansættelse i Rigsarkivet; da der dog
ikke i disse Aar blev nogen Stilling ledig, blev han 1897 ansat
som Assistent i Nationalmuseets 2. Afdeling, udnævntes 1910 ved
W. Mollerups Afskedigelse til Direktør for samme Afdeling for
1922 ved Sophus Mullers Afgang at blive Museets Enedirektør.

I den lange Aarrække, i hvilken M. har været Leder først af
den ene Afdeling og siden af hele Museet, har Nationalmuseet
i Kraft af Tidsudviklingen optaget en stadig voksende Virksomhed
for Bevaringen af Landets historiske Mindesmærker, baade Kirker
og verdslige Bygninger. For M. har Følgen været, at han har
faaet Sæde i forskellige Særinstitutioner, som i Tilknytning til
Nationalmuseet varetager denne Opgave (bl. a. som Medlem af
det særlige Bygningssyn fra 1918, Formand fra 1924). Sammen
med Dr. phil. Vilh. Lorenzen har han sin store Andel i Udform­
ningen af Loven 12. Marts 1918 om Bygningsfredning. M. har
tillige haft en lang Række andre beslægtede Hverv og er saaledes
siden 1910 kongevalgt Medlem af Bestyrelsen for Fr.borgmuseet
og fra 1923 Undervisningsministeriets Repræsentant i Kunstindu­
strimuseets Bestyrelse. Hele denne Virksomhed har i høj Grad
lagt Beslag paa M.s Arbejdskraft og stillet ham over for et Utal af
administrative Spørgsmaal, som ofte har affødt vidtløftige For­
handlinger og i høj Grad stillet Krav til hans praktiske Sans og
Forhandlingsevne. Indadtil i Museet lykkedes det ham at gøre

136 Mackeprang, M.

Ende paa tidligere Tiders Friktioner og tilvejebringe et naturligt,
kollegialt Samarbejde mellem Museets forskellige Afdelinger. Ud­
adtil har han, byggende videre paa gamle Traditioner, arbejdet i nær
Kontakt med beslægtede Institutioner i de andre nordiske Lande —
som et Udtryk herfor er han fra 1938 Æresmedlem i Skandinavisk
Museumsforbund — og har i øvrigt ogsaa arbejdet godt sammen
med de mange Provinsmuseer, som efterhaanden er opstaaet i
Danmark. Med Hensyn til Museets videnskabelige Arbejde er det
en af M.s væsentligste Fortjenester, at han 1912—13 fremsatte
Tanken om et omfattende Værk: »Danske Mindesmærker«, en Plan,
som standsedes af de urolige Forhold under Verdenskrigen, men
senere, under Samarbejde med Museets nuværende Direktør Poul
Nørlund og C. A. Jensen, genoptoges i begrænset Skikkelse, alene
omfattende »Danmarks Kirker«.

Først og fremmest har M.s Virksomhed som Leder været præget
af Arbejdet for at skaffe Nationalmuseet brandsikre, værdige og
tilstrækkeligt rummelige Bygninger. For M. var det fra første Færd
det ledende Synspunkt, at den offentlige Interesse, som var blevet
vakt ved Betænkningen fra Kastelskommissionen af 1917, ikke
maatte ebbe ud, men skulde føre til et Resultat. Selv om han
kastede sig i Brechen for Kastelsplanen, vilde han ikke af For­
kærlighed for denne Løsning afvise andre Planer, som rummede
større Muligheder for Gennemførelse. Taktikken var opportuni­
stisk, men viste sig i det lange Løb at være til Held for Museet.
Der er ingen Tvivl om, at M. anser Nationalmuseets nye Byg­
ning ved Prinsens Palæ for bedre, end den kunde være blevet,
om Kastelsplanen var blevet virkeliggjort. Det er et Udtryk for
hans stærke Optagethed af hele dette Byggespørgsmaal, at han
straks efter Indvielsen af Museets nye Bygning i Jul i 1938, over et
Aar før han vilde være faldet for Aldersgrænsen, har taget sin Af­
sked som Direktør. Han betragtede sit Arbejde som afsluttet og
ønskede, at yngre Kræfter skulde organisere Museets Virksomhed
i den nye Bygning.

M.s videnskabelige Forskning har væsentlig drejet sig om middel­
alderlig Kunst, særlig Arkitektur og Skulptur. Resultater foreligger
i den smukke lille Bog om »Vore Landsbykirker« (1920), der er
skrevet med stor Kyndighed og Kærlighed til Emnet, og i for­
skellige Afhandlinger, bl. a. i »Aarbøger for nordisk Oldkyndighed«.
Et større Værk om middelalderlige Døbefonte er (1938) sin Afslut­
ning nær. Desuden har M., der altid har følt sig som »Soraner«,
sammen med Professor William Norvin redigeret det store Værk
om »Sorø. Klostret, Skolen, Akademiet gennem Tiderne« (1923—31)

Mackeprang, M. 137

og selv udarbejdet væsentlige Afsnit, Byggehistorien, Skolens og
Akademiets Historie indtil 1737.

Fra sin tidligste Ungdom har M. været knyttet til Arbejdet for
den danske Sag i Nordslesvig. I en Aarrække, efter A. D. Jørgen­
sens Død, var han, først i Forbindelse med Aage Friis, senere alene,
københavnsk Redaktør af »Sønderjydske Aarbøger«; indtil For­
eningens Opløsning efter Verdenskrigen var han Medlem af Besty­
relsen for 4 S. Han tilhørte Kredsen om H. P. Hanssen og var
fortrolig Ven med H. V. Clausen. Sammen med denne, Aage
Friis og Dr. phil. H. L. Møller var han ved Verdenskrigens Afslut­
ning ivrig Deltager i Bevægelsen for at rejse det nordslesvigske
Spørgsmaal; inden Afstemningen i 1. Zone opholdt han sig en
Maaneds Tid i Haderslev og deltog i den danske Agitation; senere
var han som sagkyndig knyttet til den internationale Kommission
i Flensborg. Paa alle Sagens Stadier arbejdede han i Tilknytning
til H. P. Hanssen og H. V. Clausen for en Løsning paa Grundlag
af den nationale Selvbestemmelsesret. Videnskabeligt og litterært
har han haft Betydning for den sønderjyske Sag gennem sin Bog
om »Nordslesvigs Historie 1864—1909« (1910, tysk Udgave 1912).
Objektivt og med megen Takt har han paa Grundlag af udtøm­
mende Kendskab til det dengang foreliggende Kildemateriale gi­
vet en fortræffelig Skildring af Nationalitetskampens Historie. En­
delig har M. sammen med H. V. Clausen redigeret »Trap«s sles­
vigske Bind (1930). — M. har været Medlem af Bestyrelsen for
Dansk Historisk Forening 1897—1914 og 1919—29 og var dens
Formand 1919—29 i en vanskelig Periode, præget af Modsætnin­
ger inden for Historikernes Kreds.

Længst vil M. mindes som den, hvem det efter Aartiers frugtes­
løse Bestræbelser lykkedes at føre Nationalmuseets Bygningssag til
en lykkelig Afslutning. Paa adskillige Omraader, Embedets og
andre, har han øvet en betydningsfuld Indsats, præget af Viden,
usvigelig Loyalitet, Saglighed og sund Sans. Hans Skyhed for
store Ord og enhver Højtidelighed, hans Ironi og tilsyneladende
Kølighed skjuler adskillig Lidenskab og megen Idealitet.
R. 1911. DM. 1923. K.2 1933. K.1 1938.
Selvbiografi i Univ. Progr. Nov. 1900. Axel Linvald.

Madelung, Aage, f. 1872, Forfatter. F. 5. Juli 1872 paa Sodertou
såteri, Skaane. Forældre: Godsejer Henrik August M. (1833—
1918) og Floriane Rasmine (Florianna Mine) Løve (1848—1923).
Gift i° 26. Aug. 1898 i Vologda med Marie Egelstein, f. 29. April
1877 i Vologda. Ægteskabet opløst. 20 12. Marts 1910 paa Frbg.

138 Madelung, Aage.

(b. v.) med Julie Elisabeth Rafn, f. 25. Maj 1882 i Aalborg, D. af
Fabrikant, cand. pharm. Charles Otto Adolph R. (1837—igi7)
og Julie Alexandra Katarina Kuhlmann (1844—1919).

Kun faa danske Forfattere har haft en saa afvekslende og omskifte­
lig Skribentskæbne som M. Født i Skaane af danske Forældre og stam­
mende fra gamle danske og norske Slægter var han fra sit 10. til sit
16. Aar Elev paa Birkerød Kostskole, som han forlod med 4. Klasses
Afgangseksamen 1888. I de følgende Aar lærte han praktisk Land­
brug paa forskellige Gaarde i Danmark eller Sydsverige og skrev
samtidig under Mærket Sven Orre Digte og Smaaartikler i Dag­
bladet »Nordsjælland«. Da M. — frivilligt — havde aftjent sin
Værnepligt ved Sodra skånska dragonregementet, arbejdede han i
nogen Tid som Landmand i forskellige Egne af Rusland og var der­
efter Forvalter paa Faderens Gaard i henved to Aar. Men 1897
rejste han atter til Nordrusland (Vologda), hvor han bl. a. var
Repræsentant og Opkøber for en Række tyske og engelske Stor­
importører. 1905 begyndte M., der hidtil kun havde offentlig­
gjort en »fantastisk Fortælling«, »Erkendelsens Blomst«, og nogle
Anmeldelser af dansk Litteratur i Brj usovs Moskva-Tidsskrift »Vesy«
(Vægten), at skrive Noveller i »Det 20. Aarhundrede« og Martins
»Hjemmets Noveller«. Men først nogle Aar senere, da han var vendt
tilbage til Danmark for at leve som fri Skribent, udkom (1908) hans
Debutbog, en Samling Historier, »Jagt paa Dyr og Mennesker«,
der dels er M.s russiske Oplevelser i Novelleform (»Besowo«), dels
nogle fortræffelige Natur- og Jagtskitser, hvor han med Digterens
frie Holdning over for sit Menneskemateriale og Virkelighedsstoffet
giver sit heroisk-humanistiske Livssyn fast Form (»En Pogrom«).
N. A. (1909) udgav M. under Titlen »Opbrud« en Del filosofiske
og sociale Foredrag, holdt i Stockholm, Helsingfors og Viborg,
hvor han bl. a. tager Stilling til forskellige tidsaktuelle Spørgsmaal:
russisk Politik, det erotiske Problem, Georg Brandes og de under­
trykte Folk etc. Med Romanen »Elsker hverandre«, der blev skrevet
færdig under et Ophold i Ziirich (1912), vender M. tilbage til
Erindringens afklarede Rusland og skildrer — uden at tage Stilling
til Race- og Jødespørgsmaalet — den første russiske Revolution
(1905) og dens Pogromer. Romanen, hvis Hovedperson er Jøde­
kvinden Hanne Liebe, er en psykologisk Udviklings- og Kærligheds­
historie, skrevet i en følsom og alligevel yderst mandig Stil, men
bag Handlingens tydeligt tegnede Mennesker og meget dramatiske
Situationer læser man uden Vanskelighed M.s digteriske Forkyn­
delse, der indtrængende giver Udtryk for hans almenmenneske­
lige Holdning over for Tilværelsen. Romanen blev filmatiseret

Madelung, Aage. 139

1921 i Berlin med Carl Th. Dreyer som Instruktør. — M.s egent­
lige Kunstform er den lyrisk-spekulative Novelle, hvor han med
en vis humoristisk Melankoli kan klæde sig i Dyreham eller for­
vandle det civiliserede Samfundsmenneske til Jæger og Drømmer
i Naturen. Som Skribent og Psykolog har M. lagt sit bedste Fan-
tasiarbejde i den korte, afrundede Fortælling — »Sterletten« og
»Brudehingsten« i »Forvandlinger« (1913) eller »Det udødelige
Vildt« og »Danskabråten« i »Med Stav i Haand« (1929) og »Paa
en Sten under Himlen« (1933). Ogsaa M.s sidste Roman, »Godset
paa Maanen« (1928), hvor han endnu en Gang forsvarer det Man-
dighedsideal og Livssyn, man efter Behag kan kalde heroisk eller
gnostisk, bør læses som en stor, mediterende Novelle. M.s Fortællin­
ger, der blev skrevet paa et Tidspunkt, da den efternaturalistiske
og »dekadente« Københavnerlitteratur (Gustav Esmann, Peter
Nansen etc.) endnu havde en fast Magtstilling i dansk Aandsliv,
hører — ved Siden af Johannes V. Jensens »Himmerlandshisto-
rier« og »Eksotiske Noveller« — til den bedste og klareste Del af
Danmarks Før- og Efterkrigsprosa. Hans øvrige Produktion, der kun
foreligger paa Tysk, føjer kun faa nye Træk til hans menneskelige
og digteriske Portræt. M. var 1914—16 »Berliner Tageblatt«s Kor­
respondent ved Fronten i Karpaterne, Galizien og Polen. Et Ud­
valg af hans Artikler og Erindringer fra Krigen udkom 1915 og 16
i Bogform paa S. Fischer Verlag under Titlen: »Aus Ungarn und
Galizien« og »Mein Kriegstagebuch«. Da M. 1917 forlod Berlin,
flyttede han til Graubtinden, hvor han skrev Romanen »Zirkus
Mensch« (udg. 1918) — en utopisk og meget bidende Samfunds­
satire, hvis Humor dog er lidt for haard og karikerende, læst med
danske Briller. 1919 vendte M. tilbage til Danmark og købte
Fuglesanggaard ved Præstø, men hans Landmandstid varede kun
nogle faa Aar; Gaarden blev atter solgt 1923. M.s Noveller og
Romaner er oversat til mange forskellige Sprog, bl. a. Tysk, Svensk
og Ungarsk. Baade paa Dansk og Tysk foreligger et Udvalg af
hans bedste Historier, »I Dyreham« (1921) og »Das unsterbliche
Wild« (1924). — M. fik det Ancker'ske Legat 1929 og Herman
Bangs Mindelegat 1936. Han er Medlem af Det kgl. ungarske Vi­
denskabernes Akademi fra 1916. — Maleri af Axel Bentzen 1925.
Miniature af Fanny Falkner 1926. Tegninger bl. a. af E. Saltoft.

Kjeld Elfelt: Literaturen idag, 1926, S. 25—33. Politiken 8. Nov. 1928.
Tilskueren, LUI, 1936, I, S. 4 4 8 - 5 1 . KjM ElfdL

Madison, James (ved Daaben Madsen, Mads Jensen), 1859—
1927, Forretningsmand. F. 14. Okt. 1859 i Hvidding, d. 3. Jul i

140 Madison, James.

1927 i San Francisco, begr. sst. Forældre: Husmand, senere Gaard-
mand Jens Madsen (1830—1907, gift 2° 1870 med Ellen Marie
Pedersen, 1841 —1913) og Karen Marie Pedersen (1833—70).
Gift 14. Okt. 1886 med Jennie Lundberg, D. af svenskfødt Skræd­
dermester L., San Francisco.

Allerede 1873 drog M. til Amerika og kom 1875 til San Fran­
cisco, hvor han havde en Onkel, Kaptajn Ben H. Madison, som
sørgede for, at han fik en alsidig Handelsuddannelse. Efter at have
haft Sekretærstillinger i forskellige Firmaer blev M. Forretnings­
fører i Skibsudrustningsfirmaet L. Foard & Co. og begyndte sam­
tidig Dispositioner for egen Regning. Han skaffede sig Andel i
nogle Skibe, købte og solgte Land og fik Interesse i Fiskerierne i
Alaska. Disse sidstnævnte Interesser udvidedes efterhaanden til et
betydeligt Omfang, og M. var i tyve Aar Indehaver af Pacific
Fish Co.s Konservesfabrikker i Monterey i California. 1926 solgte
han denne Forretning til California Packing Co. for en halv Mill.
Dollars. I en Del Aar ejede M. to store Landejendomme i Fresno
County i California, hvor han dyrkede Rosiner. Han fandt, at
Rosindyrkerne havde meget ringe Fortjeneste paa Rosinavlen, og
han tog derfor Initiativet til Dannelse af California Associated
Raisin Co., som samlede 6000 Rosindyrkere og fik Kontrol over
90 pCt. af Statens Rosinproduktion. M. blev Kompagniets
Vicepræsident og var 1912—13 Bestyrer af Foretagendet, som
havde en aarlig Omsætning paa fire Mill. Kr. — M. var meget
interesseret i alle dansk-amerikanske Foretagender paa Pacific-
kysten. Han var saaledes Formand for den Komité, der forestod
Opførelsen af Danmarksbygningen paa Verdensudstillingen i San
Francisco 1915 og Formand for Værgeraadet for det danske Alder­
domshjem Aldersly, hvis Oprettelse for en stor Del skyldtes hans
Initiativ, fra Stiftelsen 1921 til sin Død. I Aarenes Løb beklædte
han en Række andre Tillidshverv inden for det danske For­
eningsliv paa Vestkysten. — R. 1916. K.2 1925.

Den danske Pioneer og Nordlyset 14. Juli 1927. A. Kamp.

Madsen, Andreas (ved Daaben Anders) Peter, 1822—igi 1,
Dyrmaler, Raderer, Arkæolog. F. 22. Dec. 1822 i Kbh. (Hol­
mens), d. 26. Sept. 1911 sst., begr. sst. (Garn.). Forældre: kgl.
Staldkarl, senere Viktualiehandler Lars M. (1796—1866) og J o ­
hanne Marie Andersen (1801—82). Gift 1° 26. April 1854 i Kbh.
(Garn.) med Malerinden Sophie Thorsøe, f. 7. Sept. 1826 i Kbh.
(Frue), d. 31. Maj 1856 sst. (Garn.), D. af Skibsfører Hans
Peter T. (1791—1842) og Caroline Wilhelmine Faxøe (1793—

Madsen, A. P. 141

1874). 2° 21. Aug. 1861 i Kbh. (Garn.) med Anna Sophie Ot­
tomine Ottesen, f. 25. Marts 1841 i Kbh. (Frue), d. 20. Marts
1924 sst., D. af Kornhandler Otto O. (1786—1868) og Lucie
Cathinca Hornbech (1804—71)-

Allerede som Dreng besøgte M. Kunstakademiets Aftenskole,
kom efter sin Konfirmation i Malerlære, blev 1841 Svend og ar­
bejdede nogle Aar som saadan. Samtidig vedblev han at gaa paa
Akademiet, deltog som Akademielev i Udsmykningen af Thor­
valdsens Museum og vandt 1846 den lille Sølvmedaille. Da Kri­
gen udbrød 1848, meldte han sig som frivillig, udnævntes n. A. til
Løjtnant og blev efter Krigens Afslutning staaende i Hæren, især
brugt som Korttegner og ved Opmaalinger i Hertugdømmerne,
avancerede 1864 til Kaptajn og afskedigedes s. A. ved Hærens
Reduktion. Som Maler skildrede M. fortrinsvis Husdyr i det
Frie, især Køer og Faar, og udstillede gennem en lang Aarrække
(1846—1910) hyppigt paa Charlottenborg. 1869 opnaaede han
den Neuhausenske Præmie for »En Vanding«. Af større Værker
har han udført Vægmalerier i Landbohøjskolen og i Zoologisk
Museum. Større Betydning har dog hans Indsats i den danske
Arkæologi. Hans levende Interesse for Fortidsminderne førte ham
ind paa at anvende sine kunstneriske Evner som arkæologisk
Illustrator. Selv udgav han de anselige raderede Billedværker
»Afbildninger af danske Oldsager og Mindesmærker« (I—III ,
1868—76) og »Gravhøje og Gravfund fra Stenalderen i Danmark«
(I—II, 1896—1900), der har vundet stor Udbredelse; ham skyldes
ogsaa Afbildningerne i V. Boyes Egekisteværk saavel som talrige
Tegninger og Stik i andre arkæologiske Publikationer. Jævnsides her­
med kom M. ind i praktisk arkæologisk Virksomhed og var i
adskillige Aar knyttet til Nationalmuseet som fast Medarbejder
ved Oldtidsundersøgelserne i Marken. Han har som saadan fore­
taget et stort Antal Udgravninger og medvirket ved den arkæo­
logiske Kortlægning og Beskrivelse af Landet. Uden selv at have
videnskabelige Prætentioner og uden at beherske den moderne,
eksakte Udgravningsteknik, der udformedes her hjemme i Slut­
ningen af forrige Aarhundrede, har han derved tilført Oldforsk-
ningen meget nyt Stof og ogsaa paa flere Punkter nye Iagttagelser
af væsentlig Betydning; især er hans Navn knyttet til Paavisningen
af de jyske »Enkeltgrave« fra yngre Stenalder og de sydjyske Tue-
grave fra førromersk Jernalder. I nogle mindre Artikler i »Aar-
bøger f. nord. Oldkyndighed« (1888, 1891 og 1894) har han paa
rent deskriptiv Maade gjort Rede for nogle af sine Undersøgelser.

142 Madsen, A. P.

— R. 1850. D M . 1892. — Maleri af Jørgen Roed ca. 1870.
Blyantstegning af J. Kornerup 1859 (Fr.borg).

Berl. Tid. 27. Sept. 1911. Politiken s. D. og 20. Marts 1935. Samleren
xv, 1938, s. 174 f. K Friis j o h a n s e n (L zmk).

Madsen, Alfred Carl Valdemar, 1867—1911, Læge. F. 25. Maj
1867 i Kbh. (Garn.), d. 13. Sept. 1911 sst., begr. sst. (Garn.).
Forældre: Premierløjtnant, Tømrermester og Brygger Frederik
Christian M. (1834—98) og Andrea Dorothea Thorvaldine Bech
(1840—1902). Gift 19. Aug. 1895 i Djursholm, Sverige, med Hilda
Gustafva Janzon, f. 14. Sept. 1872 i Malmø, D. af Telegrafassistent
Gustaf Adolf Ferdinand J. (1833—85) og Sigrid Leontine Lind­
gren (1842—1920).

M. blev Student 1885 fra v. Westens Institut og medicinsk
Kandidat 1893. Efter langvarig Kandidattjeneste paa forskellige
Hospitaler og Poliklinikker studerede han Underlivskirurgi i Sve­
rige (hos Lennander i Uppsala), Tyskland og Østrig og oprettede
1901 en Privatklinik i Kbh. for saavel medicinsk som kirurgisk
Behandling af Fordøjelsessygdomme. M. var af Naturen helt ud
Idealist og følte sig kaldet til Lægens Gerning, som tog hans Arbejds­
kraft fuldt og helt. Det var især Ventrikelpatologien, der interes­
serede ham, og han har i flere Foredrag og Diskussioner ydet gode
Bidrag til Diagnostikken af Ventriklens Sygdomme, navnlig af
ulcus ventriculi; den af ham paaviste »lille Retention« interesserede
ham særligt. Han havde en levende Forstaaelse af Aseptikkens
Betydning; tillige var han et teknisk Snilde, og alt paa hans Klinik,
Operationsborde, Senge, Baarer o. s. v., vidnede om hans praktiske
Sans og om den Omhu for Patienterne, der laa bag ved alle de
Smaaforbedringer, han havde lavet. Han fik et meget stort Klientel
og gik med Iver op i sin Gerning. I sine Bestræbelser for at hjælpe
de lidende udvidede han vistnok Indikationerne for kirurgisk Ind­
greb ved ulcus ventriculi mere, end det senere har vist sig for­
svarligt, en Tendens, han dog delte med andre Kirurger paa en
Tid, da netop Ventrikelkirurgien gjorde rivende Fremskridt. M.
var en ejendommelig og sympatetisk Lægeskikkelse, der kun fik Lov
at virke kort. Allerede ti Aar efter, at han havde oprettet sin Klinik,
bukkede han ret pludseligt under for en Hjertelidelse.

Ugeskrift for Læger, LXXIII , 1911, S. 1385. Hospitalstidende, 5. Rk., IV,

'' Axel Borgbjerg.

Madsen, Andreas Lucian Anton, 1862—1935, Havebrugs­
forfatter. F. 23. Nov. 1862 i Kbh. (Garn.), d. 21. Nov. 1935 i

Madsen, Andreas. 143

Gentofte, begr. i Vedbæk. Forældre: Premierløjtnant, senere
Kaptajn, Dyrmaler A. P. M. (s. d.) og 2. Hustru. Ugift.

M.s Interesse for Naturen førte ham i de unge Aar ind paa den
gartneriske Bane, og paa Herregaarden Ledreborg, i Rosenborg
Driverihave samt i Zeiner Lassens Planteskole i Helsingør lærte
han Fagets praktiske Udøvelse, hvorefter han 1892 tog Havebrugs­
eksamen paa Landbohøjskolen. En vis Mangel paa praktisk Sans
foraarsagede imidlertid, at han snart førtes ind paa andre Veje
og mistede Forbindelsen med Fagets manuelle Udøvere. Han
var en Tid Assistent paa Landbohøjskolen hos Lærerne i Botanik
og slog ind paa Tegnevirksomhed og paa litterære Sysler, var
Kursusleder ved Vandrende Havebrugskursus samt Foredrags­
holder i De samvirkende Husmandsforeninger, senere Journalist
og Lokalredaktør af »Københavns Amts Socialdemokrat«. M.
var i Besiddelse af en særpræget Begavelse og havde dybtgaaende
Interesser for Naturhistorie i videre Forstand, navnlig for Botanik
og Ornitologi, for Havebrugets Historie og for samfundsmæssige
Forhold; om dette bærer hans talrige Smaaafhandlinger noksom
Vidne. I en fremskreden Alder syslede han ogsaa med Emnet
Folkedanse. De Emner, M. gav sig af med, satte han sig saare
grundigt ind i. Det var, som om han kun vanskeligt kunde slippe
en Sag, han havde taget under Behandling; tit kunde han i Aarevis
samle Stof og længe overveje, hvorledes det hele kunde bringes i
Form, men naar Arbejdet saa var færdigt, fik man det Indtryk,
at det hele var gaaet let for ham, alt laa i en smuk og fornøjelig
Stil for Læseren. Dertil havde han Sans for pudsige Detailler
og skrev underholdende selv om tørre Emner. Talrige er de Tids­
skrifter, Dagblade, Fagblade, Leksika og Samleværker, som har
nydt godt af hans Medarbejderskab, og mange af disse hans
Bidrag foreligger som Særtryk. — Maleri af Karl Madsen.

Carl Christensen: Den danske botaniske Litteratur 1880—1911, 1913,
S. 161. Social-Demokraten 23. Nov. \Q^. A 1 T

0 a o j Axel Lange.
Madsen, Axel Valdemar, 1850—1926, Skuespiller. F. 8. Jun i

1850 i Kbh. (Frue), d. 8. Okt. 1926 sst., Urne paa Bispebjerg.
Forældre: Vognfabrikant August Frederik M. (1795—1873) og
Elisabeth Birgitte Jørgensen (1807—89). Gift 8. Jun i 1880 i
Vedbæk Kapel med Elisabeth Hansine Berg, f. 12. Okt. 1853 i
Kbh. (Frue), d. 4. Marts 1937 sst., D. af Isenkræmmer Hans
Frederik B. (1816—93) og Hansine Elisabeth Petersen (1819
—1904) .

M. blev Student 1870 fra Borgerdydskolen paa Christianshavn

144 Madsen, Axel.

og tog 1873 medicinsk Forberedelseseksamen, men droges stærkere
mod Scenen end mod Lægestudiet, navnlig efter at han havde
gjort Lykke som Klint ved Foreningen Fremtidens retrospektive
Opførelse af »Genboerne« i Marts 1875 P a a Folketeatret, ved hvil­
ken Lejlighed Kr. Mantzius sidste Gang spillede Løjtnant v. Bud-
dinge. M.s smukke romantiske Ydre og hans nydelige Sang­
stemme gjorde ham velegnet til at fremstille de unge Mænd i
Heibergs og Hostrups Komedier, og efter at Adolph Rosenkilde
havde instrueret ham, debuterede han 7. Maj 1876 i »Genboerne«
paa Det kgl. Teater. Student Klint blev hans Livsrolle; han ud­
førte den med Publikums Approbation i tredive Aar og var endnu,
68 Aar gammel, for sidste Gang Klint paa Hundredaarsdagen
for Hostrups Fødsel 1918. Kunstnerisk Udvikling prægede ikke
M.s Spil; det vederhæftige og brave vedblev at være hans Om-
raade gennem de 46 Aar, han trofast tjente Teatret. Saadanne
Roller som Morten i »Tordenvejr« og Forvalteren i »Under Sne­
fog« klædte ham bedst; han virkede her trohjertet og sympatisk
med en egen tung Soliditet i Sind og Bevægelser. Men M. savnede
Forvandlingsevne og Temperament, og Diktionens Egalitet var
ikke tilstrækkelig til at give ham den rette Flugt i Ordene, naar
han var lyrisk Elsker, f. Eks. som Chevalieren i »Ninon«. Ved Siden
af E. Poulsens Myndighed og P. Jerndorffs Sirlighed stod M. som
Oprigtighedens, det stilfærdigt-hjertevindendes Repræsentant (f.
Eks. Johan i »Samfundets Støtter«); han var Teatret en nyttig
Mand i mangfoldige mindre Opgaver, der krævede baade Paa-
lidelighed og Resignation af Fremstilleren. Da han forsvandt
fra »Genboerne« og ikke længere var Student Ejbæk i »Eventyr paa
Fodrejsen« — hans sidste Optræden, 72 Aar gammel, 1. Juni
1922 — mistede Teatret ikke en betydelig Kunstner, men en Tone
fra disse Komediers Tilblivelsestid, som yngre Fremstillere ikke
raadede over. — R. 1907. DM. 1922. — Træsnit efter Foto­
grafi 1887.

Robert Neiiendam: Det kgl. Teaters Historie, II—V, 1922—30.

Robert Neiiendam.

Madsen, Carl Frederik, 1871—1931, Handelsmand. F. 5. April
1871 i Næstved, d. 25. April 1931 i Hamburg, begr. i Ordrup.
Forældre: Købmand Frederik M. (1838—1903) og Rosette Fraen­
kel (1844—1906). Gift 1892 i Jacmel paa Haiti med Wilhelmine
(kaldet Mina) Beazley.

Efter at have taget Præliminæreksamen fra Næstved Realskole
lærte M. Handelen, først i sin Faders Forretning, senere i Wessel

Madsen, C. F. 145

& Vetts Udsalg i Stege. 1888 rejste han til Haiti, hvor han fik
Ansættelse hos sin Svoger, Joseph Fraenkel, som i Løbet af en halv
Snes Aar havde oparbejdet et anseligt Handelsforetagende i Port-
au-Prince. 1892 etablerede M. sig som selvstændig Forretnings­
mand i Jacmel. Virksomheden omfattede baade Import og Eksport
og blev efterhaanden et af de betydeligste Foretagender paa Plad­
sen. 1917 etableredes Forretningens Hovedsæde i Hovedstaden
Port-au-Prince, og Filialer oprettedes rundt om i alle Kystbyerne.
Virksomheden antog et stedse større Omfang og blev det største
Handelshus paa Haiti med Import af Smør, Cement m. m. og
Eksport af Kaffe, Bomuld, Blaatræ, Appelsinskræller og andre
Tropeprodukter som Hovedartikler. Med Henblik paa de euro­
pæiske Forretninger oprettedes et Datterselskab i Hamburg. —
M. var i mange Aar Konsul for Danmark med Titel af General­
konsul. Af hans syv Sønner gik de tre ind i Forretningen. Den
ældste, Poul Erik M. (f. 1893), er nu Leder af og Chef for Firmaet
C. F. Madsen og dansk Konsul (titulær Generalkonsul). — R. 1925.

A. Kamp.

Madsen, Christian Ludvig, 1827—99, Telegraftekniker, Telefon­
direktør. F. 17. Okt. 1827 i Kbh. (Garn.), d. 18. J a n . 1899 i
Valby, begr. paa Frbg. (Solbjerg). Forældre: Annectert ved 2.
Liv-Regiment, Savskærer Niels M. (Ensløv) (ca. 1779—1837,
gift i° med Ellen Nielsdatter, ca. 1788—1826) og Nicoline Ca­
thrine Krog (1794—1878). Gift 26. Maj 1865 i Kbh. (Frue)
med Dorthea Frederikke Faber, f. 22. Febr. 1842 i Kbh. (Hel-
ligg.), d. 5. April 1925 sst., D. af Smedemester, Kaptajn i Bor­
gervæbningen Niels Andreas F. (1799—1868) og Elisabeth Eibye
(1799—1886).

M. blev tidligt faderløs, og Moderen, der ernærede sig som
Vaskekone, fik ham 1841 optaget paa Artilleriets treaarige Under-
officerselevskole. Hans senere militære Løbebane markeres ved
successive Udnævnelser til Bombarder, Sergent, Fourer, Komman-
dersergent i den kgl. Artilleribrigades Tøjetat og Skriver hos Over­
tøjmesteren. Han deltog i Krigen 1848—50 og tog sin Afsked fra
Hæren 1856 for at indtræde i Telegrafvæsenets Tjeneste; han blev
Telegrafist ved den optiske Telegrafs Station i Hamburg, det syd­
ligste Punkt for den første danske Telegraflinie, hvis nordligste
Station var i Helsingør. To Aar senere forflyttedes han til Kbh.
og konstitueredes 1862 som Materielforvalter. Under Krigen 1864
indlagde han sig saa stor Fortjeneste ved Ordningen af Sø-
befæstningens Telegrafanlæg, at Krigsministeriet indstillede ham

Dansk biografisk Leksikon. XV. Nov. 1938. I O

erikaxel
Fremhævning

146 Madsen, C. L.

til Ridderkorset, og 1868, da han var Telegrafinspektør for Sø-
forterne, udnævntes han til Overkrigskommissær. N. A. traadte
han ud af Statstelegrafens Tjeneste for at overtage Stillingen
som Forretningsfører ved det nystiftede Store Nordiske Telegraf­
selskab. Han udarbejdede Specifikationen af Selskabets første
undersøiske Kabler i Østen og fik 1870 betroet den vanskelige
Opgave at forestaa deres Udlægning. Efter Hjemkomsten fra sit
Ophold i Kina og Japan blev han 1872 Leder af Selskabets tekniske
Afdeling, og ved Omorganisationen af Selskabet 1874 og indtil sin
definitive Fratræden 1882 var han dets tekniske Konsulent. Denne
mere tilbagetrukne Virksomhed tilfredsstillede dog ikke hans Ærger­
righed, og da The International Bell Telephone Company 1880
paabegyndte Arbejdet for Indførelse af Telefondrift i Kbh., kom
han ved C. F. Tietgens Mellemkomst i Forbindelse med de ameri­
kanske Udsendinge og blev Leder af den danske Afdeling. M. var
saaledes den første Telefondirektør i Kbh., og da Kjøbenhavns
Telefon-Selskab stiftedes 1882 for at overtage Virksomheden, valgtes
han ogsaa til dettes administrerende Direktør; han varetog dygtigt
dette Hverv under vanskelige Vilkaar, idet Interessen for Anskaf­
felse af Telefon i Begyndelsen var meget ringe. M. lagde særlig
Vægt paa at tilvejebringe et godt Forhold til Abonnenterne; han
fik bl. a. indrettet særlige Telefonlokaler paa Toldboden og paa
Børsen, ligesom han lod anbringe Transmittere i Det kgl. Teater,
hvorfra en Ledning førtes til seks Telefonapparater i Industri­
foreningen, hvis Medlemmer derved skiftevis kunde lytte til Afte­
nens Operaforestilling. Under M.s Direktorat moderniseredes Cen­
tralteknikken, og Luftledningsnettet i den indre By blev dels »kom­
primeret« ved Anvendelse af Luftkabler, dels erstattet af under­
jordiske Kabler; da han med Udgangen af 1889 maatte trække
sig tilbage, var der udarbejdet store Projekter til Ombygning,
særlig af Forbindelserne med de dengang vanskeligt tilgængelige
Kvarterer paa Gammelholm og langs hele Havnen. M. havde
mangeartede Interesser og beskæftigede sig navnlig i sine sidste
Leveaar med matematiske og naturvidenskabelige Studier, der bl. a.
resulterede i en Afhandling om Bestemmelsen af et Steds Middel­
temperatur, naar dets geografiske Position er givet. Med udmærket
Fremstillingsevne og meget sprogkyndig, som han var, skrev M.
denne Afhandling paa Engelsk under Titlen »Thermogeographical
Studies« og indsendte den til Konkurrencen om en af Smithsonian
Institution i Washington stillet Prisopgave; 1895 fik han Institutio­
nens Hodgkins Medaille for sit Værk, og 1897 blev det udgivet med
Støtte af Carlsbergfondet. — Overkrigskommissær 1868.

Madsen, C. L. 147

Det store Nordiske Telegrafselskab 1869—1894, 1894. Kjøbenhavns Telefon
1881 —1931, 1931- R- N. A. Faber i Ingeniøren, VII , 1898, S. 93—96.

Poul Borberg.

Madsen, Hans Carl Grum, f. 1878, Operasanger. F. 14. Juli
1878 i Kbh. (Pauls). Forældre: Typograf Hans Peder M. (1849—
1928) og Ane Marie Hansen (1847—1921). Gift i° 22. Jun i 1906
i Kbh. (Holmens), med Elna Berthomine Adolphine Svendsen,
f. 21. Maj 1881 i Kbh. (Holmens), D. af Smedemester Svend
Månsson S. (1834—1902) og Berthomine Charlotte Roers (1841
—1919). Ægteskabet opløst. 2° 30. Juli 1919 i Kbh. (Andr.) med
kgl. Balletdanserinde Tony Filippa Andersen, f. 30. April 1890 i
Kbh. (Matth.), D. af Journalist Rasmus Theodor A. (1850—1911)
og Anna Marie Cetti (1857—1919).

M. gennemgik Det kgl. danske Musikkonservatorium og stu­
derede Sang hos Valdemar Lincke. 22. April 1903 debuterede han
som Alberich i »Siegfried« paa Det kgl. Teater, hvor han blev
ansat 1904. 1909 foretog han en Studierejse til Bayreuth og Mun-
chen. Han slog hurtigt igennem og har siden været en af vor Operas
paalideligste Støtter. M. ejer foruden et usvigelig sikkert musikalsk
Instinkt en medfødt Evne til at gøre en Figur anskuelig og levende,
en Evne, han i Tidens Løb har faaet Lejlighed til at vise i en lang
Række Karakterroller, der strækker sig fra det patetisk dramatiske
til det barok komiske. Sin store Popularitet opnaaede han dog ikke
mindst i de Roller, hvor han kunde give Udtryk for sit frodige,
ægte danske Lune. Den alsidige Kunstner har med Succes virket
baade inden for Operaen, Vaudevillen, Operetten og Skuespillet,
ja , han har endog med Held forsøgt sig som Arvtager efter Olaf
Poulsen, bl. a. som Kaspar Røghat i »Der var engang —«. Blandt
hans talrige Roller kan nævnes: Beckmesser i »Mestersangerne i
Niirnberg«, Tonio i »Bajadser«, Arcesius i »De døde Øjne«, Henrik
i »Maskarade«, Figaro i »Barberen i Sevilla« og i »Figaros Bryllup«,
Uberto i »La serva padrona«, Sakristanen i »Tosca«, Sebastiano i
»Dalen«, Sergent Lescaut i »Manon Lescaut«, Don Bartolo i »Bar­
beren i Sevilla«, Fængselsdirektøren i »Flagermusen« og Narren i
»Moderen«. M. er fra 1916 Lærer i Sang ved Det kgl. danske
Musikkonservatorium. — R. 1925. — Maleri af Hans Henning­
sen 1924. Talrige Tegninger af Vald. Møller.

Erindringer i Hver 8. Dag 3. Febr. 1922. Berl. Tid. 23. April 1903. 111.
Tid. <x. Maj s. A. n- L v L

J J 1 or ben Krogh.
Madsen, Carl Frederik, f. 1862, Fagforeningsmand. F. 17. Nov.

1862 i Fredericia. Forældre: Arbejdsmand Hans M. (1832—64) og
ro*

erikaxel
Fremhævning

148 Madsen, Carl F.

Ane Cathrine Hentzen (1831—1915). Gift 10. Jun i 1889 i Frede­
ricia med Marie Laurine Thomsen, f. g. Aug. 1863 i Fredericia, D.
af Bromand Per T. (1830—82) og Karen Larsen (1836—1916).

M. blev 1882 udlært som Skomagersvend i sin Fødeby, arbejdede
et Par Aar i Horsens og kom til Kbh. 1884. Her blev han Medlem
af Skomagersvendeforeningen, ledede en Sportsklub for sine Fag­
fæller og blev 1895 Formand for Skomagernes Fagforening, som
den nu hed. 1897 blev han tillige Formand for Dansk Skotøjs­
arbejderforbund, som i de følgende Aar oplevede en livlig Kamp­
og Vækstperiode, hvorunder navnlig det skandinaviske Samarbejde
udvikledes stærkt. 1898 blev M. Medlem af De samvirkende Fag­
forbunds første Repræsentantskab, 1902 af Forretningsudvalget, og
da Martin Olsen 1903 afløste J. Jensen som Formand, blev M.
Sekretær i Landsorganisationen. Under Formandens Sygdom havde
M. ved flere Lejligheder ledet Arbejdet, ogsaa under vanskelige
faglige Situationer, og haft en heldig Haand, saa da Martin Olsen
1909 trak sig tilbage, blev M., skønt han h a v d e j . A. Hansen som
Modkandidat, valgt til Formand for De samvirkende. Denne Post
beklædte han gennem næsten tyve Aar, hvorunder D. s. F. voksede
fra ca. 98 000 til ca. 250 000 Medlemmer, en Periode, hvori det
faglige Retssystem, som M. i 17. Aug.-Udvalget af 1908 havde
været med til at udforme, blev bygget op og stod sin Prøve; M.
førte selv det første Hundrede Sager for Den faste Voldgiftsret.
Der blev i denne Periode gennemført mange Forbedringer i Ar-
bejdsvilkaarene, saaledes Ottetimersdagen — M. var Medlem af
Fællesudvalget, som udarbejdede Overenskomsten herom af 17.
Maj 1919 —•, og der var mange Brydninger og store Arbejds­
kampe. M. deltog meget i det internationale Arbejde, i en Aar-
række sad han sammen med Stauning i Arbejderbevægelsens skan­
dinaviske Samarbejdskomité og var i Tur og Orden Formand i
Komiteen. Denne udfoldede i de første Krigsaar Bestræbelser for
at holde Forbindelsen mellem Landene ved lige og hidføre en snarlig
Fred, og M. deltog i mange Møder herom (Konference om Krigen,
J a n . 1915 i Kbh., Den hollandsk-skandinaviske Komité, Stock­
holm, 1917). Han repræsenterede dansk Fagbevægelse ved de
internationale Arbejdskonferencer, saaledes 1919 i Washington,
hvor Konventionen om Ottetimersdagen vedtoges. Fra 1919 var
han Medlem af Den internationale faglige Centrals Repræsentant­
skab og fra 1927 af dens Bestyrelse. 1903 blev han Sekretær og
1909 Formand ogsaa i Arbejdernes Fællesorganisation. Han er
Medlem af Repræsentantskabet for Arbejdernes Landsbank og
Arbejdernes Livsforsikringsselskab. Da der saavel i Landsorgani-

Madsen, Carl F. 149

sationen som i Fællesorganisationen var Tanker fremme om at
bygge Hus, fik M. oprettet Akts. Arbejdernes Foreningsbygning,
som rejste den Bygning Rosenørnsallé 12—14, hvori De samvir­
kende, Socialdemokratisk Forbund, Fællesorganisationen o. fl.
har Lokaler siden 1925; M. er Formand for Bygningen. Fra 1909
var han Medlem af Socialdemokratiets Forretningsudvalg. 1920
indvalgtes han i Landstinget som tingvalgt Medlem og var Tingets
1. Næstformand 1926—36, da han udtraadte. Af Rigsretten var
han Medlem 1924—36, af Toldraadet og dettes Appeludvalg
1930—37 og af det udenrigspolitiske Nævn 1931—36. 1913—25
var M. ogsaa Medlem af Kbh.s Borgerrepræsentation; i Krigs-
aarene var han bl. a. Medlem af Velfærdsudvalget, ligesom han
interesserede sig stærkt for Boligspørgsmaalet. — Efter den store
Anspændelse, Storkampen 1925 forvoldte, bebudede M., at han
snart vilde gaa af som Formand for D. s. F., og 1928 traadte han
tilbage og afløstes af Vilh. Nygaard. Som Fagforeningsleder har
M. hørt til de stille i Landet. Andre kunde være mere højttalende
og mere veltalende, men ingen skulde overgaa ham i samvittig­
hedsfuld Pligtopfyldelse. Med største Flid og Grundighed satte
han sig ind i Sagernes mindste Detailler, og som den Saglighedens
og Ordenens Mand, han er, var han en dygtig Forhandler. Med
sit elskværdige, besindige Væsen stod han ofte som Formidleren
mellem mere iltre Organisationsfolk, som Helhedens og Middel­
vejens Repræsentant over for Særinteressernes Talsmænd. Alt i
alt Landsorganisationen en god Formand i Krigens og Efterkrigs-
aarenes bevægede Tid.

Festskrift for Dansk Skotøjsarbejder Forbund 1885—1910, 1910. N. J. Lar­
sen og Johs. Jacobsen: Blade af Skotøjsfagets Historie i Danmark, 1935. E. Wiin-
blad og Alsing Andersen: Det danske Socialdemokratis Historie, 1921, II,
S. 218 f. [Mar. Kristensen:] De samv. Fagforbund i Danmark 1898—1923,
1922. Arbejderen 24. Nov. 1928. De samvirkende Fagforbunds Beretning
1928, S. 21. Social-Demokraten 18. Nov. 1928, 17. Nov. 1932 og 13. Nov. 1937.

Oluf Bertolt.

Madsen, Christen, 1776—1829, Lægprædikant. F. 1. Marts 1776
i Munkebo, d. 19. Febr. 1829 i Bregnør, begr. i Drigstrup. For­
ældre : Gaardmand Mads Christensen og Ane Andersdatter. Gift
21. April 1804 i Drigstrup med Mette Marie Nielsdatter, døbt 16.
Aug. 1778 i Drigstrup, d. 23. Jul i 1837 i Bregnør (gift 2° 1829
med Husmand Rasmus Nielsen, 1802—77, gift 2° 1837 med
Karen Rasmusdatter, 1808—73), D. af Snedker Niels Nielsen
(1738—99) og Maren Andersdatter (1738—1803).

M. havde nydt en tarvelig Skoleundervisning, men med sit gode

erikaxel
Fremhævning

i5o Madsen, Christen.

Nemme havde han paa egen Haand, særlig i de otte Aar, han var
Soldat i Kbh., erhvervet sig adskillig god Kundskab. Efter at have
giftet sig byggede han sig et Hus paa Bregnør Mark ved Kerte­
minde. Han var en dygtig Tømrer, der stod sig vel, og han og
hans Hustru var ansete og afholdte. Da han var en munter og
begavet Mand, brugtes han ofte ved Bøndernes Gilder som Skaffer.
Saa skete det, at han kom i Forbindelse med den Kreds af vakte,
hvis Leder var den gamle Skomager Svane. Derved førtes han ind
i stor Anfægtelse, men efter en haard Strid lærte han at tro paa
sine Synders Forladelse og at hvile i Guds Naade. Det var 28. Jan .
1819, da han var til den hellige Nadver, at han fandt Fred. Kort
efter begyndte han at vidne for andre, ogsaa at tale i de smaa
Forsamlinger og ved Gilderne i Byen. Fra nu af er han den med
Rette højt skattede Leder af Forsamlingerne i Kerteminde og
Omegn. M.s Tale var udpræget evangelisk, præget af Luthers
Huspostil, som var hans kæreste Læsning. Denne nordfynske Væk­
kelse er udpræget sund i Læren og retvendt i Livsførelsen. Mere
end nogen anden maa det tilskrives M., at Vækkelsen fik et saa
smukt Forløb. Da den nu bredte sig stærkt, vakte den betydelig
Modstand. En kværulerende Studiosus og Degn rettede i »Hempels
Avis« et Angreb mod »Sekten i Kjerteminde«. Sognepræsten paa
Stedet sluttede sig til og indgav en Klage over M., Svane og
Snedker Rasmus Klink for Overtrædelse af Forordningen af 13.
J an . 1741. Særlig graverende var det, at M. i et Brev til Dron­
ningen havde beskyldt Sognepræsten for paa Prædikestolen at have
tilskyndet Menigheden til Dans, ligesom Præsten ved sin Deltagelse
i Gilder skulde have ledet Folk til Drik og Kortspil. Sagen gik til
Kancelliet, som behandlede den med megen Alvor og stor Ufor­
stand. En Række Skrivelser med tilhørende Referater af Forhør
gik frem og tilbage. Undersøgelsen begyndte i J an . 1821; 9. April
1829 dømte Højesteret M. til at bøde 30 Rdl. Sølv. Men da var
M. død, elsket og æret i vide Kredse; det havde ikke skadet hans
Rygte, at han gentagne Gange havde været sat fast. Processen
imod ham havde til Tider faaet et nærmest parodisk Præg (af
Birkedommeren dømtes M. til fem Gange seks Dages Fængsel paa
Vand og Brød; Aktor havde paastaaet ham anset til tre Aars
Tugthusarbejde). — Et Lyspunkt er det varme og klare Indlæg,
som Defensor Prokurator H. F. Skeel gav i Sagen. Ogsaa Guver­
nøren Prins Christian Frederik gjorde sit for at hindre Øvrighed
og gejstlige i at bruge Magt mod de vakte. Dette førte bl. a. til,
at endog den lidet bøjelige Biskop Plum maatte tilskrive »de kære
Brødre« at fare varsomt overfor »Sværmerne«. Men den aandelige

Madsen, Christen. 151

Fornyelse og Frigørelse, som Vækkelsen i Nordfyn betød, og hvis
vise Fører M. havde været, bredte sig vidt omkring, og en Række
Mænd, der regnede sig for M.s aandelige Børn, førte Vækkelsen
videre. Saaledes Rasmus Ottesen og fremfor alle P. Larsen Skræp­
penborg. Ved M.s Død skrev denne hans Discipel, trøstende sig
selv over Vennens Bortgang: »Vorherres Tanker er ikke vore
Tanker. C. M. gjorde sit til sin Tid hvortil han var bestemt,
blev bevaret i den første Kærlighed og saa tog den kære Gud ham
hjem i Fred«. —- Mindesmærke paa Drigstrup Kgd. 1869.

Fr. Nygård: Kristenliv i Danmark gennem hundrede Aar, 1897. Holger
Begtrup: Dansk Menighedsliv i grundtvigske Kredse, I I I , 1932, S. 13—29.
L. Koch: Den danske Kirkes Historie i det 19. Årh., II , 1883, S. 33—38.

Hans Koch.

Madsen, Edgar Frederik Georg, 1865—1919, Bryggeritekniker.
F. 24. Jan . 1865 i Kbh. (Garn.), d. 21. Okt. 1919 i Helsingør,
begr. i Kbh. (Vestre). Broder til Alfred M. (s. d.). Gift 5. April 1900
i Kbh. (Jesusk.) med Theodora Jacobsen, f. 18. Jun i 1877 paa
Ny Carlsberg (Valby), D. af Brygger Carl J. (s. d.) og 1. Hustru.
Navneforandring til Vøgg 27. Maj 1924.

M. tog 1888 polyteknisk Kandidateksamen som Kemiker. I sin
Studietid uddannede han sig teoretisk og praktisk i Bryggerfaget,
bl. a. paa sin Faders Bryggeri i Ravnsborggade i Kbh., og han var
Bestyrer af dette Bryggeri 1889—91. 1891—94 var han Brygmester
paa Bryggeriet, Rahbeks Allé, Kbh., hvor han i Samarbejde med
Gæringsfysiologen Alfred Jørgensen (s. d.) indførte Emil Chr. Han­
sens Metode til Rendyrkning af Gæren i Hvidtølfabrikationen.
Allerede 1885 havde Alfred Jørgensen indført Metoden i Wibroes
Bryggeri i Helsingør; men M.s Arbejde paa dette Omraade blev
af Betydning for Bryggeriindustrien paa et Tidspunkt, hvor der
som Følge af Ølskattens Indførelse blev Brug for nye, lette Ølsorter.
1894—95 foretog M. en Studierejse i Tyskland (Franciskaner Bryg­
geriet, Miinchen) og Østrig. 1895 blev han teknisk Direktør for
Brasserie de Beaurepaire, Dazin fréres, Roubaix, og moderniserede
denne Virksomhed. 1898—1919 var han Meddirektør i det ny­
dannede Aktieselskab Wibroes Bryggeri, Helsingør. Ogsaa dette
Bryggeri moderniserede han, og det lykkedes ham at oparbejde
det til et af de bedste Provinsbryggerier. Bryghuset i Nykøbing F.,
i hvis Bestyrelse M. sad 1904—19, blev ligeledes omdannet og
moderniseret under hans Ledelse.

Bryggeritidende, XXII , 1919, S. 73. Ingeniøren, XXVIII , s. A., S. 571.

Chr. F. Jørgensen.

152 Madsen, Emil.

Madsen, Augustin Julius Christian Emil, 1830—1919, Officer,
historisk Forfatter. F. 27. Jun i 1830 i Kbh. (Holmens), d. 19.
Dec. 1919 paa Frbg., begr. i Kbh. (Ass.). Forældre: Passkriver ved
Toldvæsenet, senere Toldforvalter, Kammerraad Andreas Christian
M. (1802—82, gift 2° 1838 med Francisca Amata Ludovica Au­
gusta Gamél, 1806—92) og Emilie Julie Gamél (1803—30). Gift
i° 27. April 1861 i Kbh. (Garn.) med Marie Ernestine Laurentze
Gamél, f. 27. Aug. 1842 i Frederiksværk, d. 8. Febr. 1885 paa
Frbg., D. af Cand. polyt., Støbemester, senere Fabrikejer Victor
Carl Christian G. (1815—72) og Juliane Ernestine Buchling
(1817—70). 2° 25. Jul i 1895 i Fr.borg Slotsk. med Almueskole­
lærerinde Karen Marie Nielsen, f. 10. Dec. 1863 i Grønholt, D.
af Husmand Niels N. (1807—87) og Ane Kirstine Nielsdatter
(1820—1903).

M. var Elev i den militære Højskole 1848—53, deltog i Krigen
1850, blev Sekondløjtnant s. A., 1854 Premierløjtnant i Artille­
riet. 1855—57 gennemgik han Generalstabsafdelingen, var 1859—
63 ansat i Generalstabens topografiske Afdeling — fra 1861 som
Kaptajn II og Adjoint — og blev 1864 Souschef ved 2. Division
(du Plat). Under Krigen modtog han Tilbud om Stillingen som
Kommitteret ved Feltintendanturen, derefter som Korpsintendant
for Felthæren, hvilke Stillinger han med Dygtighed, Energi og
Utrættelighed bestred indtil Krigens Ophør, hvorefter han gik
tilbage til Generalstabens topografiske, senere dens taktiske Afde­
ling. 1866 valgtes han af Formanden (Fr. Krieger) for Hærlovs-
kommissionen til Sekretær i denne — et Hverv, hvortil han efter
sin egen senere Udtalelse dog ikke fuldt ud besad de ønskelige
Forudsætninger. 1867 blev han Kaptajn (I), 1870 vendte han
tilbage til Artilleriet og blev Lærer i Krigskunst m. m. ved Of­
ficerskolens ældste Klasse (indtil 1880). 1879 blev han Oberst
og var indtil sin Afgang 1895 Chef for forskellige af Artilleriets
Afdelinger, de sidste Aar for 2. Artilleriregiment. — I et Forfat­
terskab over næsten to Menneskealdre lige til sit Dødsaar har M.
i Dagspressen, periodiske Tidsskrifter og i Bogform udsendt tal­
rige, paa flittige og grundige Studier hvilende større og mindre
Afhandlinger, dels direkte vedrørende hans Arbejdsfelter, dels
beslægtede Omraader. Særlig bør nævnes Afhandlingen i »Anna­
ler for nord. Oldkyndighed og Hist.« 1863 om sjællandske Sted­
navne, de under hans Ledelse udarbejdede, af Generalstaben
udgivne »Statistiske Meddelelser ang. den dansk-tyske Krig 1864«,
I—II 1867 og 1871, samt hans Studier over det 16. Aarhundredes
indre Historie. Hans 1923 udgivne Livserindringer er ikke særlig

Madsen, Emil. 153

betydningsfulde, men tilforladelige, beskedne og hensynsfulde.
Indtil 1913 var M. mange Aar Formand for Dansk geografisk
Selskabs Raad. — R. 1864. D M . 1882. K 2 1890. K 1 1895.

Th. Hauch-Fausbøll: Slægthaandbogen, 1900, S. 238. Oberst Emil Mad­
sens Livserindringer, ved H. L. Møller, 1923. Erindringer i Nationaltidende
30. og 31. Jan. 1914 og i 111. Tid. 14., 21., 28. Okt., 9., 16. Dec. 1917, 6., 27.
Jan., 23. April, 19. Maj 1918. Berl. Tid. 30. April 1918 og 20. Dec. 1919.
Nationaltid. 31. Okt. og 20. Dec. s. A. Hist. Tidsskr., 9. Rk., II , 1921—23. Den
dansk-tydske Krig 1864, udg. af Generalstaben, I—III, 1890—92. G. Bram­
mer: Den danske Hærs Intendanturtjeneste 1848—1918, 1919. En General­
stabsofficer i 1864 (J. Clausen og P. F. Rist: Memoirer og Breve, XLVI), 1925.
A. F. Kriegers Dagbøger 1848—1880, I I I , 1921, S. 347; IV, 1921, S.

Madsen, Frederik Christian, 1834—82, Skuespiller. F. 6. Okt.
1834 i Kbh. (Helligg.), d. 23. April 1882 i Aarhus, begr. i
Kbh. (Holmens). Forældre: Restauratør Jens M. (Tjørnelund)
(1791—1853) og Karen Larsdatter (1800—78). Gift i° 27. Maj
1862 i Gentofte med Skuespillerinden Louise Cecilie Lange, f.
16. Nov. 1839 i Aarhus, d. 10. Febr. 1866 i Kbh. (Garn.),
D. af Teaterdirektør H. W. L. (s. d.), og 1. Hustru. 2° 19. Marts
1870 i Kbh. (Trin.) med Skuespillerinden Caroline Margrethe
Georgine Lumbye, f. 17. Marts 1833 i Kbh. (Helligg.), d. 1.
April 1901 i Ystad (gift i° 1851 med Forfatteren Adolph v. d.
Recke, s. d.), D. af Komponisten H. C. L. (s. d.) og 1. Hustru.

M. var en lille Mand med lyseblaa Øjne og fine, bløde Ansigts­
træk, der oplystes af et vindende Smil; sit brune Haar bar han
som en Manke paa den høje Pande. Han var udlært Urmager,
da Teaterlysten, som var blevet næret ved Dilettantoptræden i
»Kalkeballen« bl. a. med de senere Skuespillere A. F. Helsengreen
og Harald Kolling, drev ham til at gøre Legen til Alvor: Han fik
Engagement ved M. V. Bruns Selskab, debuterede 3. Sept. 1856
i Haderslev og vakte- navnlig Opmærksomhed som Hans Morten­
sen i »Aprilsnarrene« og Peter i »Et Eventyr i Rosenborg Have«.
De tre følgende Sæsoner tilhørte han Provinserne, især Odense,
men om Sommeren spillede han paa Alhambra i Kbh., hvor
Direktør Lange opdagede ham og fik ham knyttet til sit nye Folke­
teater paa Nørregade; her virkede M. fra 1859 til 1870 og vandt
Ry som en af Landets ypperste komiske Skuespillere, navnlig i
Farcer. Hans Styx i »Orfeus i Underverdenen« blev (11. Okt.
1860) M.s egentlige Gennembrudsrolle, en fantasifuld tragikomisk
Figur, hvis Form blev kopieret, men aldrig udfyldt af senere Frem­
stillere. Han skabte —• vejledet af F. L. Høedt — to Typer for sin

154 Madsen, Frederik.

Samtid: Den danske Haandværkssvend og den franske Fusentast
fra Palais Royals viltre Farcer (Rosenville i »Rejsen til Kina«;
Cæsar i »Verdens Herkules«; Tamerlan i »Den svage Side«). Grund­
laget for dem begge var smittende Elskværdighed, men medens
Svenden (f. Eks. i Bageren i »Store Bededagsaften«, Sadelmageren
i »Lige Børn lege bedst« og Skrædderen Peter Ravn i »En Spurv i
Tranedans«) var professionelt karakteriseret med mange komiske
Smaatræk fra Livet, blev »Galfrandsen« formet over een Grundtype:
han boltrede sig gennem de mest ellevilde Situationer med frisk
Humør, spillende Vid og forsorent Lune. Betegnelsen genial
kunde her anvendes med fuld Ret; M. var, skrev Edv. Brandes,
efter J. L. Phisters Afgang »den første komiske Skuespiller, vor
By ejer«. Men hvis Rollen krævede Elegance og overlegen Ro,
f. Eks. franske Markier eller Advokaten i »En Fallit«, slog hans
Evne og Dannelse ikke til; han havde Overgivenhedens, men ikke
Værdighedens Naadegave. Klassisk anlagt var han ikke, men deri­
mod Øjebliksmenneskets Fremstiller med sin egen af Publikum
i høj Grad accepterede Form, som ikke interesserede J. L. Phister,
da han søgte en Arvtager. Han ønskede tværtimod et uprøvet,
modtageligt Talent og fandt det i Olaf Poulsen.

Allerede 1870 brød M. med Folketeatret og havde siden intet
blivende Sted, men spillede snart i Provinserne og Norge, snart
paa Casino (1871—72; 1876—80), hvor han viste sig sidste Gang
i Kbh. ved sin 25-Aars Jubilæumsforestilling 27. Aug. 1881 bl. a.
som Husaren i »Adolf og Henriette«. Det var hans Glansroller,
Søren Pipperup i »Redaktionssekretæren«, Peter Ravn og Hans
Styx, der bar ham gennem Nedgangens Aar, i hvilke Stemmens
Hæshed tiltog og der gik Slid paa hans Evne som Følge af et for­
ceret Liv. Edv. Brandes beundrede paa den Tid hans geniale
Drukkenbolt Bardolph i »Henrik IV« og slog (1876) forgæves
et Slag for hans Ansættelse ved Det kgl. Teater, men selv følte han
sin Tilbagegang og led derunder; faa Dage før sin Død stod han,
kun 48 Aar gammel, sidste Gang paa Aarhus Teater som Bjørn
i »Valdemar Sejr«. De yngre Skuespillere Dorph-Petersen, Carl
Wulff og William Pio delte hans Roller, men deres Fremstillinger
blev kun konventionelle Kopier uden hans komiske Aand. M.
var den Kunstner, Olaf Poulsen beundrede mest i sin Ungdom,
og der var i hans Brown i »Soldaterløjer« tydelig Paavirkning fra
M.s Spil. — Litografisk Mindeblad med Hustruen af A.Jacobsen og
R. Hartnack 1870. Træsnit 1868 og 1871. Rolletegninger paa Tea­
termuseet. — Hans anden Hustru, Caroline Recke-M. f. Lumbye, der
havde frekventeret Balletskolen og 1851 debuterede i Skuespillet

Madsen, Frederik. i55

paa Det kgl. Teater, var i nogle Aar en nydelig, om end affek­
teret Fremstillerinde af Lystspillenes unge Piger paa Folketeatret.
Den Duftvaudevilletone, som Fru Heiberg anslog paa Det kgl.
Teater, fortsatte Fru R.-M., en let sentimental Romantik, der
ogsaa strømmer i Faderens Kompositioner, f. Eks. i »Drømme­
billeder« og »Amelies Vals«. Men der var ingen Udviklingsmulig­
heder i hendes spæde Talent, som stod i et Modsætningsforhold
til en Rolle som Fru Alving i »Gengangere«, hvis første Frem­
stillerinde hun blev i de danske Provinser. 28. Marts 1896 op-
traadte hun sidste Gang ved en Særforestilling paa Dagmarteatret
bl. a. som Guldbruden i »En Guldbryllupsaften«. — Litografisk
Mindeblad med Ægtefællen af A. Jacobsen og R. Hartnack 1870.

Edv. Brandes i Morgenbladet 13. og 15. Okt. 1876. Benjamin Pedersen i
Julekalender 1888. Af Dagens Krønike, 1889, S. 404 ff. Karl. Schmidt:
Skuespil- og Theaterforhold i Odense, 1896. Robert Neiiendam: Folke­
teatrets Historie 1857—1908, 1919. Samme: Privatteatrene 1820—70, Dan-
mark i Fest og Glæde, IV, ,935, S. 422, 448 f. ^bert Neiiendam.

Madsen, Hans Peter, 1835—I9I9> Apoteker. F. 15. J an . 1835
i Kbh. (Frbg.), d. 17. Jun i 1919 sst., begr. paa Frbg. Forældre:
Apoteker Anders M. (1794—1879) °g Martha Cathrine Sorterup
(1798—1882, gift i° 1815 med Apoteker Niels Møller, 1780—
1829). Gift 10. Jun i 1864 i Kbh. (Helligg.) med Fanny Elise Marie
Christine Høst, f. 28. Febr. 1841 i Kbh. (Helligg.), d. 25. Marts
1920 sst., D. af Boghandler, senere Universitetsboghandler, Etats-
raad A. F. H. (s. d.) og Hustru.

M. var Discipel paa Aalborg Løveapotek 1850—54, havde de
følgende Aar Plads paa Nyborg Apotek og blev Kandidat 1857.
Han konditionerede en kort Tid paa Aarhus Svaneapotek og
drog derpaa til Udlandet, hvor han i tre Aar havde Apoteksplad-
ser og studerede i Tyskland, Paris og London. Efter Hjemkomsten
kom han til Vesterbro Apotek i Kbh., der tilhørte Faderen, og
overtog det 1864. Han udvidede Apoteket betydeligt og indførte
mange nye Metoder og Apparater, saa at det efterhaanden blev
et Mønsterapotek i alle Henseender, hvor de nyeste Fremskridt
paa Læge- og Apotekerkunstens Omraade blev taget op til Be­
handling. 1861—63 var M. Medlem af Bestyrelsen for Den phar-
macevtiske Forening, 1868—90 Formand for Kbh.s Apotekerfore­
ning og 1872—91 Næstformand for Danmarks Apotekerforening.
Endvidere var han Medstifter af Fonden til det pharmaceutiske
Studiums Fremme og dens første Formand, og i nogle Aar sad
han i Repræsentantskabet for Det pharmaceutiske Understøttelses-

156 Madsen, H. P.

selskab. 1888—93 var han Assessor i Sundhedskollegiet, og i mange
Aar var han Censor ved den farmaceutiske Kandidateksamen.
Gennem hans mange Afhandlinger i den hjemlige og udenlandske
Fagpresse blev hans Navn kendt, og han deltog ofte i Kongresser
og Lægemøder i Udlandet, hvorved han blev Æresmedlem af
adskillige udenlandske farmaceutiske Selskaber. M. var en me­
get interesseret og dygtig Apoteker, der til det sidste selv over-
vaagede Apotekets daglige Drift. — Assessor pharmaciae 1893. —
R. 1882. D M . 1888. — Fra 1912 havde han som Medindehaver
af Apoteket antaget sin Søn Erik Høst-M., f. 5. Dec. 1882 i Kbh.
(Matth.) , Student 1900 fra Metropolitanskolen, cand. phil. 1901,
Discipel paa Vesterbro Apotek 1900—03, Kandidat 1904, Studieop­
hold i Udlandet 1904—07, Dr. phil. 1912 for en kemisk Afhandling,
1912 Medindehaver og 1921 Eneindehaver af Vesterbro Apotek,
Censor ved de farmaceutiske Eksaminer fra 1913 og Medlem
af Farmakopékommissionen fra 1922, desuden Medlem af andre
faglige Kommissioner samt Medlem og Æresmedlem af mange
udenlandske farmaceutiske Selskaber. — R. 1933.

Archiv f. Pharmaci og Chemi, 1919, S. 181—85. A. Schæffer: De danske
Apotekers Historie, II , 1928, S. 387—93. Dansk farmacevtisk Aarbog, 1937,

I 9 5 ' Poul Hauberg.

Madsen, Hans, d. ca. 1562, Præst. D. ca. 1562. Gift ca. 1530.
H. M. var allerede ca. 1530 Præst i Svanninge ved Faaborg og

har antagelig paa et tidligt Tidspunkt sluttet sig til Reformationen.
1. April 1535 var han som Official i Salling Herred med til at ud­
stede Hyldingsbrev til Christian III.; men kort efter blev han
grebet, ført til Odense og underkastet Tortur af Liibeckerne, fordi
han ikke vilde røbe, hvor han havde gemt de Kostbarheder, som
Jacob Hardenberg til Sandholt (s. d.) havde betroet ham. Da man
ikke kunde pine noget ud af ham, blev han sat ind i et stort Skab
i Odense Provstegaard, og her fik han Lejlighed til at aflytte en
vigtig Samtale mellem de lybske Anførere om Planen for det fore-
staaende Felttog. Da Hæren brød op, maatte H. M. følge Trop;
han blev bundet til en Hest og maatte paa bare Ben holde Trit
med den. En Nat lykkedes det ham dog at undslippe og stage
sig over til Horneland, hvorfra han efter mange Farer og Genvor­
digheder naaede den danske Lejr ved Assens. Her traf han Jacob
Hardenberg, der førte ham til den øverstkommanderende, Johan
Rantzau, hvem han fortalte, hvad han havde hørt; trods nogen
Mistro tog Feltherren Hensyn til hans Oplysninger, der skal have
bidraget til den afgørende Sejr ved Øksnebjerg 11. Juni 1535.
Efter Krigens Afslutning høstede H. M. Lønnen for sin Stand-

Madsen, Hans. 157

haftighed og sit Mod, idet Christian I I I . 1536 overlod ham Horne
Sognekald, som han fra da af til sin Død forenede med Nabosognet
Svanninge. Her efterfulgtes han af sin Søn Jørgen Hansen, hvem vi
skylder vort Kendskab til hans Oplevelser under Grevefejden. En
ældre Søn, Mads Hansen, overtog Embedet i Horne og viste under
Syvaarskrigen et lignende Mod som sin Fader, idet han for en
Tid gjorde Tjeneste som Skibspræst hos Underadmiral Frants Bille
(s. d.), Jacob Hardenbergs Svigersøn. — E. Pauelsen udførte et
Maleri forestillende H. M.s Besøg hos Johan Rantzau; det blev
gengivet i Stik af Preisler 1778 og af G. Schule 1786. Relief
med samme Motiv af Thorvaldsen 1837 (Svanninge K.) ; Gips­
afstøbning og Stykker af Lermodellen i Thorvaldsen-Samlingen
paa Nysø.

Dsk. Mag., i. Rk., IV, 1750, S. 45 ff. Saml. t. Fyens Hist. og Top., I, 1861,
S. 72—78. Kirkehist. Saml., 5. Rk., I II , 1905—07, S. 234.

Henry Bruun (H. F. Rørdam).

Madsen, Hans, f. 1870, Landmand. F. 31. J a n . 1870 i Valsølille
ved Ringsted. Forældre: Gaardforpagter, Sognefoged Peder M.
(1826—1905) og Maren Kirstine Hansen (1831—1918). Gift 24.
Maj 1895 i Valsølille med Kristine Lund, f. 25. Jul i 1864 paa
Eigtvedgaard, Haraldsted Sogn, D. af Forpagter Jens L. (1836—
1911) og Karen Sørensen (1834—1923).

Efter Uddannelse ved praktisk Landbrug og Ophold paa Em­
drupborg Højskole 1885—86 var M. paa Tune Landboskole
1890—91, kom derefter til Landbohøjskolen, tog Landbrugseksa­
men 1893 og var 1894—95 Regnskabsfører og Lærer for Landbrugs-
lærlinge paa Tybrind. 1895—1911 ejede han Slangerupgaard ved
Ringsted og 1914—18 Overberg Hovedgaard og Gods i Horns
Herred. M. var i disse Aar blevet kendt som en dygtig og energisk
Landmand, der samtidig tog levende Del i Foreningsarbejdet.
Han var Formand for Ringstedegnens Landboforening 1905—10,
Medlem af Bestyrelsen for De samvirkende sjællandske Landbo­
foreninger 1907—12, Næstformand 1909—12, Formand for Sam­
virksomhedens Planteavlsudvalg 1915—18 og for Horns Herreds
Landboforening 1914—17. — Da Staten 1917 overtog Driften af
de hidtil bortforpagtede Gaarde Favrholm og Trollesminde ved
Hillerød, blev M. som Inspektør en myndig og handlekraftig Leder
af den store Bedrift og udrettede her et fortjenstfuldt Arbejde ved
Modernisering af Bygningerne, Forbedring af Jordens Kultur og
af Gaardenes Besætning og Inventar, saaledes at de kunde blive
Hjemsted for en væsentlig Del af Statens Husdyrbrugsforsøg og
tillige give Plads for en Del af Statens Redskabsprøver. 1928 fra-

158 Madsen, Hans.

traadte han Stillingen for igen at gaa over i privat Virksomhed og
ejede 1929—38 Endrupgaard Nord for Fredensborg. — 1932 blev
han Medlem af Landhusholdningsselskabets Bestyrelsesraad og s. A.
Selskabets Repræsentant i Statens Redskabsudvalg, hvis Formand
han var 1932—38. Han var i disse Aar tillige Censor ved Eks­
amen i Redskabs- og Maskinlære ved Landbohøjskolen.

Jordbrugs-Teknik, II , 1930, S. 21 f. Ugeskrift for Landmænd, LXXV,
I 9 3 ° ' S - 8 6 f ' Aksel Milthers.

Madsen, Hjalmar Viggo Olaf, 1872—1936, Industridrivende.
F. 17. Marts 1872 i Kbh. (Johs.), d. 16. Aug. 1936 i Gentofte,
begr. i Hellerup. Broder til Alfred M. (s. d). Gift 1. Dec. 1899
i Kristiania (Sagenes K.) med Jenny Magdalene Jacobsen, f. 15.
Nov. 1873 i Kristiania, D. af Værksejer Eduard Carl J. (1838
—1904) og Jenny Magdalene Werenskiold (1845—73)-

M. blev Student 1890 fra Borgerdydskolen i Kbh. og cand. polyt.
1898, hvorefter han begyndte sin Virksomhed som Ingeniør ved
H. E. Gosch & Co.s Tændstikfabrik s. A. Han var Direktør for
De forenede Tændstikfabrikker 1900—17, Indehaver af Hellerup
Skolæstfabrik fra 1917 og Direktør for A.B. Malmo Skolåstfabrik
fra 1927. Endvidere var han Medlem af Bestyrelsen for Den kgl.
Porcelainsfabrik og Fajancefabrikken Aluminia fra 1924, af Akts.
C. Wibroes Bryggeri fra 1925 og handelskyndigt Medlem af Østre
Landsret fra 1933. Ved Siden af sin industrielle Virksomhed deltog
M. i udstrakt Grad i Organisationsarbejdet inden for Dansk
Arbejdsgiverforening og dens Underorganisationer. 1907—17 var
han Formand for Foreningen af Tændstikfabrikker i Danmark,
fra 1918 for Træindustriens Fabrikantforening for Østifterne, 1906
Medlem af Industrifagenes Forretningsudvalg, 1920 Næstformand,
1921 Formand. Han blev 1918 Medlem af Dansk Arbejdsgiver­
forenings Hovedbestyrelse og Forretningsudvalg, 1927 af Arbejds­
givernes Ulykkesforsikrings Repræsentantskab og 1932 af dennes
Hovedbestyrelse og Medlem af Industriraadet og Industriforenin­
gens Repræsentantskab 1925. Det var betydelige Tillidsposter,
M. var Indehaver af, og han spillede en meget væsentlig Rolle
inden for Arbejdsgivernes Organisation, navnlig som Formand for
Industrifagene og som Medlem af Arbejdsgiverforeningens Forret­
ningsudvalg. I den sidste Egenskab fungerede han i Foraaret 1934
under Formandens og Næstformandens Sygdom som Formand for
Dansk Arbejdsgiverforening og ledede paa udmærket Maade de
vanskelige Overenskomstforhandlinger i Forligsinstitutionen. M.
var en Mand med mange Interesser, grundig i sit Arbejde, ret-

Madsen, Hjalmar. !59

sindig, loyal og i sjælden Grad hjælpsom. — R. 1923. — Maleri
af Julius Paulsen i Industrifagene.

Arbejdsgiveren BI. Aug. 1936. Sophus Agerholm og Anders Vigen: Arbejds­
giverforeningen gennem 25 Aar, 1921. Hjalmar V. Elmquist: Industrifagene
; 9 ° 6 - 3 1 ' I 9 3 1- Sophus Agerholm.

Madsen, Johannes Christian, 1849—1914, Officer, militær
Husflidsmand. F. 28. Maj 1849 i Odense, d. 2. Maj 1914 sst.,
begr. sst. Forældre: Bomuldsvæver og Modehandler Mads M.
(1819—94) og Kirstine Henriette Becher (1822—1905). Gift 15.

Juli 1876 i Kbh. (Johs.) med Alvilda Rosalia Rasmussen, f. 15.
April 1855 i Kbh. (Trin.), d. 7. Marts 1929 sst., D. af Fabrikbesty­
rer Ole R. (ca. 1809—71) og Clara Georgine Amalie Lindgreen.

M. gennemgik 1864—67 Underofficerselevskolen, var Sergent
1868—69, fik 1868—74 den sædvanlige Officersuddannelse, blev
1874 Premierløjtnant i Infanteriet, var fra 1883 Kaptajn i Linien,
1901—10 i Forstærkningen m. m. Af Interesse for Husflidssagen i
Almindelighed og af Hensyn til det nyttige og gavnlige ved at
beskæftige Mandskabet i Fritiden fremsatte han 1890 Forslag om
Indførelse af Undervisning i Husflid ved Fodfolksregimenternes
Vinterhold. Deltagelsen skulde være frivillig, Arbejdet ledes af
Befalingsmænd, uddannet ved Odense Husflidsskole, og omfatte
Træarbejder og Børstebinding m. m.; senere kom hertil Skomageri.
Krigsministeriet optog Sagen med megen Velvillie, bevilgede
Penge til Arbejdsredskaber og Materiale samt smaa Honorarer
til Lærerne, og fra 1892 arbejdedes der hvert Aar i Garnisonerne.
Arbejdstiden var først henlagt til Vinter-, senere til Sommer-
maanederne; en Række Kursus for militære Lærere afholdtes, og
efterhaanden bredte Deltagelsen sig til Artilleriets Afdelinger og
Militærarbejderne m. fl., og paa flere Landsudstillinger fremvistes
Prøver paa Arbejderne. M. var Leder af og tilsynsførende med
den »Militære Husflid og Sløjd« indtil 1913, og Virksomheden
fortsættes vedblivende. En Række Aar gav M. i »Militær Tidende«,
bl. a. 1894, S. 395 f., 1895, S. 421 f., 1896, S. 223 f., Oversigt over
Resultaterne. Han var en beskeden, stilfærdig Mand; men den
ved hans Initiativ og stadige Interesse fremkaldte Virksomhed har
direkte og indirekte været til megen Gavn. — R. 1894. D M . 1905.

Madsen, Jacob, 1538—86, se Aarhus.

Madsen, Jacob, 1596—1653, Borgmester, Handelsmand. F. 1596
i Visby paa Gotland, d. 21. Maj 1653 i Kbh. (Holmens), begr. sst.
(Holmens). Gift ca. 1621 med Karen Eilersdatter, f. 1591 i Vor-

160 Madsen, Jacob.

dingborg, d. 24. Nov. 1674 i Kbh. (Holmens) (gift i° med Iver
Bruun, hvis Efternavn ogsaa hendes Børn af 2. Ægteskab antog),
D. af Borgmester og Tolder i Vordingborg Eiler Jacobsen og
Margrethe Pedersdatter.

Om J. M.s Barndom og Ungdom vides intet; men fra ca. 1626
spillede han en betydelig Rolle som Købmand og Reder i Kbh.,
hvor han bl. a. drev en udstrakt Fragtfart til Middelhavet, især
paa Spanien, 1637 med kgl. Støtte. Da spanske Pirater 1647 x

Biscayabugten opsnappede tre af hans Skibe, krævede Christian IV.
dem frigivet ad diplomatisk Vej. Under Torstenssonkrigen ud­
rustede J. M. endog paa egen Regning en Flaade paa fire Krigs­
skibe, med hvilke han 1644 under et — dog forgæves — Krydstogt
i Store Bælt søgte at kapre svenske Førselsskibe. Overhovedet
synes denne dygtige og vovelystne Storhandlende at have staaet
Kongen og hans Kreds, navnlig Ulfeldt, nær. Som Leverandør
forstrakte han Hof, Hær og Flaade med saa forskelligartede For­
nødenheder som Papir, Vin, Proviant, Tovværk, Tjære, Tømmer
og Kugler. 1640—49 skal han saaledes have leveret Kronen Varer
for 270 000 Rdl . Ogsaa som Bygningsentreprenør nød han Chri­
stian IV.s Gunst; han medvirkede bl. a. ved Opførelsen af det
nye Bryggers ved Slottet, 100 Boliger i Nyboder og den ufuldendte
Storkirke St. Anna rotunda, ligesom han forpligtede sig til at gen­
opbygge det 1647 nedbrændte Tøjhus. Efterhaanden blev han en
af Statens Hovedkreditorer. 1640 forpagtede han selvtredie Accisen
af alt indført fremmed 01 til Kbh. og Christianshavn; men især er
hans Navn dog knyttet til Børsens Historie. 1636 var han blandt
de seks Købmænd, der fik overdraget Lejemaalet af Bygningen,
medens han alene fik Lov at holde Vinkælder sst. 1642 lejede han
personlig hele Børsen paa 5 Aar, og ved Udløbet af denne Periode
købte han den ligefrem af Ulfeldt mod Afskrivninger paa i alt
50 000 Rdl. i Kronens trykkende Gæld til ham. Ogsaa for denne
Transaktion blev Ulfeldt senere draget til Ansvar, medens J. M.s
Enke 1669 blev nødsaget til at afstaa Børsen til Frederik I I I . for
den oprindelige Købesum, som imidlertid blev udredet i over
1002 Tdr. Hartkorn Jordegods i Jylland, paa Fyn og Langeland.
Anklager imod J. M. og hans Hustru for at have misrøgtet Byg­
ninger faldt til Jorden og savner Grund. 1641—53 var den frem­
trædende Storhandlende og Ejendomsbesidder Borgmester paa
Christianshavn, hvis Førstemand han i sin Samtid ubestridelig var.
— Epitafium med Portræt i Holmens K.

L. Bobé: Bremerholms Kirke og Holmens Menighed gennem tre Aarhun-
dreder 1619—1919, 1920, S. 41, 53, 97 f., 246, 260, 269, 324. C. F. Bricka.

Madsen, Jacob. 161

og J. A. Fridericia: Kong Christian den Fjerdes egenhændige Breve, I I I
—VI, 1878—86. Kbh.s Diplomatarium, IV—VI, 1879—84 (se Registeret).
G. F. Lassen: Bidrag til Børsens Historie i de første halvhundrede Aar, 1858,
S. 47—68. Oluf Nielsen: Kbh.s Historie og Beskrivelse, IV, 1885, S. 225,
234 f., 267, 279, 283, 452. L. Bobé i Personalhist. Tidsskr., 7. Rk., IV,
1920, S. 278—82. Johannes Werner: Børsen, 1915, S. 28, 36—39, 44—47,
, I 9 , I 5 ° ' ,59" Flemming Dahl

Madsen, Julius Martin, 1873—1938, Industridrivende. F. 20.
Jul i 1873 i Sakskøbing, d. 29. J an . 1938 i Kbh., begr. sst. (Vestre).
Forældre: Fabrikant Conrad Martin M. (1841—1925) og Julie
Johanne Jacobsen (1836—1915). Gift 20. Okt. 1906 i Kbh. (Slotsk.)
med Marie Petersen, f. 27. Dec. 1879 i Grenaa, d. 18. Aug. 1918
i Kbh., D. af Handskemager Peter P. (1852—1925) og Wilhel-
mine Riittgers (1854—1920).

M. blev uddannet som Maskintekniker og var derefter Maskin-
konstruktør paa Orlogsværftet 1895—98, Ingeniør i Akts. Vølund
1898—1901, 1901 Medstifter af og til sin Død Medindehaver af In­
geniørfirmaet Albrechtsen & Madsen. Han var en Mand med stor
Interesse for offentlige Anliggender. 1923—33 var han Medlem
af Kbh.s Borgerrepræsentation og i otte af disse Aar Formand for
den borgerlige Fællesgruppe, endvidere Medlem af Kbh.s Havne­
bestyrelse fra 1926. Politisk sluttede han sig til Det konservative
Folkeparti og var Medlem af dets Hovedbestyrelse. Det var dog
særlig Organisationsomraadet, han viede sine Kræfter, og det var
ganske naturligt i første Række Jernindustrien, som betroede ham
en Række Tillidsposter. 1919 blev han Medlem af Bestyrelsen for
Foreningen af Fabrikanter i Jernindustrien i Kbh., 1920—22 og
1924—32 Formand, 1926—32 Formand for Sammenslutningen af
Arbejdsgivere inden for Jern- og Metalindustrien i Danmark; end­
videre blev han 1924 Medlem af Dansk Arbejdsgiverforenings
Hovedbestyrelse, 1927 af Forretningsudvalget, 1931 Næstformand
°g J 9 3 2 Formand. Paa Grund af disse Tillidsposter inden for
Jernindustrien og Arbejdsgiverforeningen blev der lagt mange
andre Hverv paa M.s Skuldre; saaledes var han Medlem af Social-
raadet 1923—29, af Sociallovgivnings-Kommissionen 1925—29, af
Invalideforsikringsretten 1921—33 og tilforordnet Retten fra 1934,
Medlem af Arbejdsnævnet fra 1926, af Arbejdsløshedsfondens Be­
styrelse fra 1927, af Socialministeriets Arbejdsudvalg fra 1932, af
Haandværkerbankens Bestyrelse fra 1928, af Bestyrelsen for Pen-
sionsforsikringsanstalten fra 1924 og Formand for Arbejdsgivernes
Ulykkesforsikring fra 1932. Han var endelig Formand for Bestyrel­
sen i Akts. Det danske Kulkompagni. Den meget krævende Stilling

Dansk biografisk Leksikon. XV. Dec. 1938. I I

162 Madsen, Julius.

som Dansk Arbejdsgiverforenings Formand gav M. Lejlighed til
at udfolde fremragende Evner, og han gik med den største Kraft
og Interesse op i dette Arbejde. De, der ikke kendte ham nærmere,
kunde maaske faa Indtryk af, at han var en stejl Natur; det rigtige
heri er, at M. var en stærk Mand, der, naar han var overbevist
om Rigtigheden af sine Anskuelser, ikke var let at rokke; men han
var baade forhandlingsvillig og meget forhandlingsdygtig, og baade
herved og paa Grund af personlig charmerende Egenskaber op-
naaede han i mange Tilfælde store Resultater. Han tiltraadte
Stillingen som Arbejdsgiverforeningens Formand under særdeles
vanskelige Omstændigheder. Han blev Formand, da Pristallet gik
stærkt nedad og Kravet om Nedsættelse af Lønningerne voksede
inden for Medlemmernes Kreds; men Gang paa Gang fandt
Arbejdsgivernes Krav ikke Tilslutning i Forligsinstitutionen, hvis
Forslag derfor forkastedes af Arbejdsgiverforeningens Generalfor­
samling, som bebudede Arbejdsstandsning til Gennemførelse af Kra­
vene. Men baade i disse Aar og senere, da det var Arbejderne, der
stillede Krav om Lønforhøjelser, mødtes man fra Lovgivnings­
magtens Side af Love, der forbød Arbejdsstandsning, lovfæstede
Forligsinstitutionens Mæglingsforslag eller — som 1936 — ned­
satte et Nævn, hvis Afgørelse i det store og hele var en Bekræftelse
af Forligsinstitutionens Forslag. Under disse Forhold søgte M. at
finde nye Veje; han var i Besiddelse af et friskt Initiativ, der
virkede velgørende og ofte førte til Resultater. Det var først og
fremmest ham, det skyldtes, at man fik gennemført de nye For-
handlingsregler, der har vist deres gavnlige Virkninger under de
sidste Forligsforhandlinger. Paa Generalforsamlingen 1937 ud­
kastede han under stærk Tilslutning Tanken om at komme ud over
Vanskelighederne ved en videre Udvikling af den frivillige Vold­
gift, som der gives Adgang til i de nye Forhandlingsregler. Han
gjorde en betydelig Indsats for at forhindre Loven om Forbud mod
Overarbejde ved en frivillig Overenskomst med De samvirkende
Fagforbund, men han mødte her uoverstigelige Hindringer. Ogsaa
med Hensyn til selve Dansk Arbejdsgiverforenings Organisation
fremsatte han Planer om Ændringer af betydelig Rækkevidde.
Naar M. ikke naaede at gennemføre alle sine Planer, skyldtes det
i væsentlig Grad alvorlige Sygdomsanfald. Allerede 1934 maatte
han overlade Forligsforhandlingerne til Fabrikant Hjalmar Mad­
sen (s. d.), og det sidste halve Aar tvang en uhelbredelig Lunge­
sygdom ham til at lægge Arbejdet i Næstformanden Oldermand
Esper Eisings Hænder. 1937 blev M. Æresmedlem af Jernindu­
striens Sammenslutning. — R. 1927. DM. 1934. K.2 1937. —

Madsen, Julius. 163

Maleri af Harald Slott-Møller 1933 i Sammenslutningen af Arbejds­
givere inden for Jern- og Metalindustrien i Danmark, af Heinrich
Dohm i Arbejdsgivernes Ulykkesforsikring og i Dansk Arbejds­
giverforening 1938.

Arbejdsgiveren 1932, Nr. 12; 1938, Nr. 3. Søren Christensen: Sammen­
slutningen af Arbejdsgivere indenfor Jern- og Metalindustrien i Danmark
gennem 25 Aar, 1927. Sophus Agerholm og Carl Plum: Dansk Arbejdsgiver-
forening gennem Aarene 192 . -36 , .936. Sophus Agerholm.

Madsen, Carl (Karl) Johan Wilhelm, 1855—1938, Kunsthisto­
riker, Museumsdirektør. F. 22. Marts 1855 i Kbh . (Garn.), d. 16.
April 1938 sst., begr. sst. (Ass.). Forældre: Dyrmaler, Kaptajn A. P.
M. (s. d.) og 1. Hustru. Gift i° 3. Jun i 1880 i Hornbæk ved Randers
med Johanne Henriette Møller, f. 1. Sept. 1859 i Øster Tirup
ved Hjørring, d. 9. Marts 1881 i Kbh . (Garn.), D. af Gaardejer
Lauritz Sørensen M. (1830—75) og Caroline Cathrine Holm (1819
—83). 2° 4. Juli 1883 paa Frbg. med Thora Juliane Nielsen, f.
5. Aug. 1858 i Aalborg, d. 9. Dec. 1929 i Kbh.

M. voksede op i et Milieu med kunstneriske Forbindelser i flere
Retninger. Ikke alene Faderen, men ogsaa Moderen udøvede
Malerkunst. Mormoderen, i hvis Hjem han anbragtes ved Mode­
rens tidlige Død, var Datter af Dekorations- og Portrætmaler Peder
Faxøe, tegnede og malede selv, og baade hun og hendes da afdøde
Mand havde staaet i venskabelig Forbindelse med C. W. Eckers­
berg og dennes to Hustruer, Jens Juels Døtre — Manden til Dels
som Eckersbergs Elev. Disse Forhold prægede ganske naturligt
M.s Barndom. Aug. 1866 sattes han i Skole paa Sorø Akademi,
som han atter forlod 1871 med Realafgangseksamen. Sommer­
ferierne tilbragte han hos Morbroderen i Frederikshavn, og umid­
delbart efter sin Eksamen aflagde han sit første Besøg paa Skagen.
Fra C. V. Nielsens Tegneskole, hvor han gjorde Bekendtskab med
Michael Ancher, dimitteredes han derefter til Kunstakademiet.
Han blev optaget Febr. 1872, men kom ikke længere end til Alm.
Forberedelsesklasse, som han søgte otte Kvartaler 1872—76. Sam­
tidig lærte han at male hos Faderen og især hos Vilh. Kyhn, der
satte megen Pris paa hans stilfærdige Væsen og kunstnerisk for­
standige Omdømme. For Arven efter Mormoderen tog han til
Paris 1876 og blev der til 1879. Han malede paa École des Beaux-
Arts under Gérome og kopierede Giorgiones »Concert champétre«
paa Louvre, hørte ogsaa H. Taines Forelæsninger. Kunstnerisk
set havde det nok Betydning for ham, at han omgikkes P. A. Schou.
Desuden traf han Tuxen og Krøyer og var paa Studieophold i

1 1 *

164 Madsen, Karl.

Bretagne 1878 sammen med Bernh. Middelboe og Holger Drach­
mann. Allerede dengang dyrkede M. kunsthistoriske Studier, fore­
tog af den Grund mindre Rejser til Bruxelles, Antwerpen og
Amsterdam og betegnedes som »grumme belæst«. I hans Pariser­
tid faldt Verdensudstillingen 1878. Han oplevede det Nederlag,
som dansk Kunst led ved denne Lejlighed, en Begivenhed, som
utvivlsomt fik afgørende Betydning for hans Udvikling og senere
Livskald. Efter sin Hjemkomst debuterede M. paa Charlotten­
borg Foraarsudstilling 1880 med »En Fiskerenke. Fra Skagen«.
Som Maler »vandt han Paaskønnelse, men vakte ikke Sensation.
Stilfærdige Landskaber og Stadbilleder i fine graa Toner, der vid­
nede om en kultiveret Farvesans« (G. Philipsen). Han naaede kun
at udstille seks Arbejder paa Charlottenborg 1880—82, 1886, 1889,
men han blev vistnok den egentlige Grundlægger af Kunstner­
kolonien paa Skagen, idet han trak sine nærmeste Venner med
sig paa sine Sommerstudier og derved bevirkede, at Kolonien i
Hornbæk, hvor Krøyer udførte sine første Ungdomsbedrifter, blev
opgivet efter faa Aars Forløb. Mere og mere gik M.s Beskæftigelse
i Retning af Studier, Samlerinteresser og kunstkritisk Skribent­
virksomhed. Hans første Artikel, en Anmeldelse af Charlotten­
borgs Juleudstilling, stod i »Dagsavisen« 21. Dcc. 1881. Paa Holger
Drachmanns Anbefaling knyttedes han til dette Blad som fast
Anmelder og skrev tillige 1882—83 Artikler til »Morgenbladet«.
Derfra gik han 1884 over til »Politiken«. Desuden leverede han
regelmæssigt Bidrag til »Ude og hjemme« fra 1882, til »Tilskueren«
fra 1884 og redigerede 1888 sit eget Tidsskrift »Kunstbladet«, skrev
senere hen ofte i »Kunst« og »Illustreret Tidende«.

Med M. indførtes en ny Form for Kunstkritik, der baade litte­
rært og i kunstnerisk Opfattelse afveg mest muligt fra Jul . Langes
humanistiske Filosoferen og Høyens nationale Standpunkt. M.
førte en skreven Stil i Modsætning til Forgængernes mere retoriske
Form, fransk i sin Elegance, ikke mindre aandfuld, men i Pagt
med en ny Generations Journalistik, og i sin Vurdering var han
først og fremmest den udøvende Fagmand og Connaisseur tillige.
M.s Kritik var positiv. Han vandt straks Øre ved den Varme,
hvormed han fremdrog, hvad der forekom ham værdifuldt, og han
formaaede at lægge sine egne kunstneriske Oplevelser og Tidens
maleriske Problemer op for Læseren i et klart og levende Sprog,
som enhver kunde forstaa. Men i samme Aandedræt kunde han
være bidende og skarp under en afvæbnende Elegance. Med sikkert
Blik slog han ned paa Svagheder, ubarmhjertigt og uden Persons-
anseelse, enten det drejede sig om Ven eller Fjende. Det har ikke

Madsen, Karl. 165

altid været morsomt for ham nærstaaende samtidige at læse de
Artikler, hvormed han for stedse slog dem fast i Offentlighedens
Bevidsthed.

M. blev Pennefører for det nye maleriske Syn, der kom fra
Frankrig, hans Udgangspunkt Nederlaget i Paris 1878, som han
foreholdt Offentligheden i »Dagsavisen« 28. Dec. 1881. I sin Dag­
blads-Journalistik varetog han Oppositionen mod det herskende
Regime, rejste bl. a. Kamp mod Akademiet og Charlottenborg-
Udstillingen paa Grund af disse Institutioners Vægring ved at
anerkende Vilh. Hammershøi — den Kamp, som resulterede i
Den frie Udstillings Dannelse. I monografiske Tidsskrift-Artikler,
som for Størstedelen har bevaret deres Værdi usvækket gennem
Aarene, satte han Tidens betydelige Maler-Personligheder paa den
fremtrædende Plads, de siden beholdt: Viggo Johansen, Zahrt-
mann, Michael Ancher, L. A. Ring, Th. Philipsen, Brødrene Skov­
gaard, Jul . Paulsen, Vilh. Hammershøi. Allerede med den nordiske
Udstilling i Kbh. 1888, som Maurice Hamel saa under M.s Ledelse
og anmeldte i en vel instrueret Artikel i »Gazette des Beaux-Arts«,
og med Verdensudstillingen i Paris 1889 var de nye Strømninger
trængt igennem. M., der behændigt havde udnyttet Mellemspillet
mellem Kbh. og Paris, kunde hjemføre Sejren, men han havde
for saa vidt taget Forskud paa den i »Nordisk tidskrift« 1888 i et
Opgør med Tidens Problemer og dansk Maleris aktuelle Stilling
dertil, som hører til de skelsættende Monumenter i vor Kunst­
historie. Det er her, han fastslog, at det, Studierejserne til Paris
»har lært os, er det store og betydningsfulde at gøre os Arbejdet
vanskeligere«. At M. blev den ledende Kunstkritiker som før ham
kun Høyen og ingen senere, kom ogsaa ældre samtidige Kunstnere
til gode, f. Eks. Lorenz Frølich, hvem den nationale Skole havde
set over Hovedet, og Vilh. Kyhn. Gennembrudets Generation
har imidlertid M. at takke for sin sikre Position i det offentlige
Omdømme, og for en Række yngre Kunstnere har M. i Aarenes
Løb lagt Grundlaget til deres Berømmelse, f. Eks. Alb. Gottschalk,
de tre store Fynboer (bl. a. i skarpt Ordskifte med Gudmund
Hentze og Harald og Agnes Slott-Møller under Striden om »Bonde­
malerne« 1907) og Aksel Jørgensen.

Side om Side med den kritiske Virksomhed udviklede M.s kunst­
historiske Forfatterskab sig naturligt ud af hans Samler-Interesser.
Paa et meget tidligt Tidspunkt kastede han sig over japansk Kunst,
som Brødrene Goncourt skabte en pludselig Berømmelse om. M.
erhvervede sig selv en anselig Samling (senere afhændet til Etno­
grafisk Museum) og indførte Kendskabet til J apan i Norden med

i66 Madsen, Karl.

sin første Bog »Japansk Malerkunst« (1885), der gjorde stærkt Ind­
tryk i Datidens Kunstliv og ogsaa virkede paa Udviklingen i Natu­
ralismens Brydningsaar. I Traad hermed falder M.s kunstindu­
strielle Interesser, hans Artikler i »Tidsskrift for Kunstindustri«.
Med dem støttede han det nye Underglasurmaleri paa Porcelæn,
der opstod under Arnold Krogs Ledelse paa Den kgl. Porcelains-
fabrik, og den højst originale Pottemager-Keramik, som Th. Bindes-
bøll, Brødrene Skovgaard og deres Kreds udførte paa smaa Ler­
varefabrikker i Hovedstadens Omkreds (1887). Tillige leverede
han den første grundlæggende Fremstilling af Den kgl. Porcelains-
fabriks tidligste Historie (1893).

Den nederlandske Kunst optog imidlertid M. i stigende Grad.
Det satte sig Spor i en Række Artikler og en Bog »Hollandsk Maler­
kunst« (1891), der behandler (som Undertitlen angiver) »Tiden
før Rembrandt . Kunstnerforholdene i det 17. Aarhundredes Hol­
land«. Ogsaa den føltes som et grundlæggende Værk, ikke blot
gennem den Milieuskildring, der tilvejebragtes ved Forfatterens
omhyggelige Studier over de hollandske Kunstneres Arbejds- og
Levevilkaar, men ogsaa fordi den moderne Kunstvidenskabs
Metoder, Arkivforskning kombineret med et minutiøst Detail­
s tudium over for Kunstværket, hermed indførtes hos os. Hvad
M. havde tænkt sig med denne Bog, gennemførte han ikke. Hans
Hovedværk paa dette Omraade blev et Museumskatalog, »Forteg­
nelse over Den kgl. Malerisamlings Billeder af ældre Malere« (1904),
vort første videnskabelige Katalog i moderne stilkritisk Forstand.
Det blev mest Lejligheds-Studier, der kom fra hans Haand, publi­
cerede i spredte Afhandlinger og et Par Bøger, »Studier fra Sverig«
(1892) og »Billeder af Rembrandt og hans Elever i den kgl. Maleri­
samling« (1911). En kortfattet samlet Fremstilling af »Nederlande­
nes Malerkunst i det 17. Aarhundrede« skrev han dog til »Verdens­
kulturen« (1909); den udkom selvstændig i udvidet Skikkelse 1925.

Inden for dansk Kunst deltog M. — Side om Side med Emil
Hannover — i den vaagnende Interesse for Eckersberg og hans
første Elever, 30'ernes og 40'ernes Maleri, som den nationale
Epoke og dens Efterfølgere havde overlejret og skubbet til Side.
I Modsætning til den gængse Vurdering fremhævede han de inspi­
rerede Skitser, Studier og Forarbejder som en værdifuldere Del af
den ældre Skoles Produktion end de færdige Udstillingsstykker, der
havde tabt i malerisk Friskhed. Det gælder især Marstrand, hvis
Evner først M. vurderede rigtigt og satte paa Plads. Paa samme
Linie ligger C. A. Jensens Rehabilitering og Fremdragelsen af
Dankvart Dreyer. Men for øvrigt rakte M.s Indstilling vel noget

Madsen, Karl. 167

videre end Hannovers. Han arrangerede Kunstforeningens Mar-
strand-Udstilling 1898 og skrev Kataloget dertil, var en af Hoved­
støtterne i den store, betydningsfulde Raadhusudstilling 1901, som
Th. Philipsen havde fattet Ideen til. For Kunstforeningen skrev
han Monografierne om »Johan Thomas Lundbye« (1895) og »Wil­
helm Marstrand« (1905). Under hans Redaktion udkom 1901—07
»Kunstens Historie i Danmark«, hvor han affattede Hovedkapitlerne
»Eckersberg og hans Skole« og »Den nationale Kunst« og desuden
behandlede det 17. og 18. Aarhundredes Malerkunst. Senere føjede
han til denne Del af sin Produktion Afsnittet om Joakim Skov­
gaards Udsmykning i Monumentalværket om Viborg Domkirke
(1909), Monografien om »Theodor Philipsen« (udg. af Kunst­
foreningen 1912), den store Afhandling om »Christen Købke og
hans Billeder paa Galleriet« (Kunstmuseets Aarsskrift 1914) og de
populære Skrifter »J. Th. Lundbye. Dagbogsoptegnelser« og »P. C.
Skovgaard og hans Sønner« (begge 1918), »Malerier af Johan
Thomas Lundbye« (1931).

Under store Betænkeligheder (som Jul . Lange søgte at berolige)
over for den radikale og fra nogle Sider ikke just elskede Kritiker
ansatte Den kgl. Malerisamling 1895 M. som Assistent; 1900 avan­
cerede han til Inspektør. Han fik herved Lejlighed til kritisk at
gennemarbejde hele Galleriets Bestand af ældre Malerkunst og til
at gennemgaa Statens Magasin-Beholdninger. Af disse fremdrog
han saa mange betydelige Arbejder (en Række Billeder af Rem­
brandt, deriblandt »Korsridderen«, den ældre Brueghels fortrinlige
Skitse, Malerier af Cornelis Vroom, Adriaen van Ostade, Brouwer,
Gcrard Dou, Salomon Ruysdael, Cranach o. a.), at hans Evne til
at finde »Rcmbrandter« blev en Folkevittighed. Ogsaa uden for
Museet lagde man Beslag paa hans Arbejdskraft. Han udarbejdede
Katalogerne til den Moltkeske Malerisamling (1900), over Baroniet
Gaunøs ældre Malerier (1914), Wilh. Hansens Samling af nyere
fransk Malerkunst paa Ordrupgaard (1918) og H. Heilbuths Sam­
ling, som han foranledigede udstillet paa Kunstmuseet, inden den
spredtes for alle Vinde (1920; engelsk Tekst). Endvidere bistod
han Johs. Hage ved Grundlæggelsen af den efter vore Forhold
saa betydelige Malerisamling paa Nivaagaard, hvis Katalog han
ligeledes skrev (1908). Denne Samlings Tilblivelse kan sikkert for
en stor Del henregnes til hans gode Gerninger.

Først 1911 naaede M. den Plads paa Kunstmuseets Direktør­
post, som Offentligheden for længst og med stigende Utaalmodig-
hed havde udpeget ham til. Museet var nærmest gaaet i Staa,
visnede stille hen. M. tog straks fat paa at reorganisere alle dets

168 Madsen, Karl.

Samlinger af Malerier og Papirkunst, fik forøget dets aarlige Ind-
købssum, stiftede Dansk Kunstmuseums Forening (senere Kunst­
museets Venner) til Støtte for Erhvervelsen af ældre Kunst og ud­
gav fra 1914 »Kunstmuseets Aarsskrift«, hvortil hans egen Pen
gerne leverede Hovedbidragene. Ved Appel til Privatsamleres
Offervillie bevirkede han, at værdifulde Gaver strømmede ind til
den danske Afdeling i en hidtil ukendt Grad. Selv havde han ofte
Heldet med sig ved sine Akkvisitioner. Stor Fortjeneste indlagde
han sig f. Eks. ved Købet af Jordaens' Hovedværk »Færgebaaden
til Antwerpen«, der skete for offentlige og private Bidrag; en anden
Nyerhvervelse var J. Skovgaards Freske af den store Nadver, der
ved indkaldte italienske Eksperter nedtoges i Viborg Domkirke og
overførtes paa Lærred. Efter ret indgribende og langvarige Byg-
ningsforandringer foretog M. en fuldstændig Omordning. Sam­
lingerne kom til at fremtræde under Omgivelser, der svarede til
deres Karakter, og han fik Lejlighed til i Praksis at gennemføre
de Anskuelser, han havde fremsat i sin litterære Virksomhed. I helt
vellykket Skikkelse og med grundigt fornyet Beholdning genopstod
den danske Skole fra det 19. Aarhundredes første Halvdel (fra
Eckersberg til Marstrand). Her havde dog Hannovers Ordning
af den Hirschsprungske Samling virket vejledende. Senere (1922)
aabnedes Afdelingen for ældre udenlandsk Kunst. I sin Opstilling
af denne fulgte M. væsentlig det historiske Grundsyn, som Bode i
Berlin havde forfægtet under Museumsvæsenets Brydningstid ved
forrige Aarhundredes Slutning. Maaske lod M. sig her lede mere
af kunsthistorisk Interesse end af Hensynet til kunstnerisk Kvalitet
og til de enkelte Værkers Mulighed for at gøre sig værdifuldt
gældende.

Sin Ungdoms Tilknytning til fransk Kunst varetog M. i sin
Journalistik, gennem større Artikler om Millet (»Ude og hjemme«
1884) og Th. Rousseau (Kunstmuseets Aarsskrift 1915), Bogen om
»Corot og hans Billeder i nordisk Eje« (1920) og endelig ved den
store Udstilling af fransk Kunst fra det 19. Aarhundrede, som han
med Kunstmuseums-Foreningens Støtte fik afholdt i Museet For­
sommeren 1914. En fremtrædende Interesse hos ham udgjorde
Bogkunst. Han hørte til Forening for Boghaandværks Stiftere og
første Bestyrelsesmedlemmer 1888 og behandlede Illustrationskunst
i en Række Afhandlinger (om franske Illustratorer fra det 18. Aar-
hundrede og om Erik Werenskiold i »Kunstbladet« 1888; om Hans
Smidths Illustrationer til Blicher og P. C. Skovgaards til H. C. An­
dersen i »Kunstmuseets Aarsskrift« i g i 7 o g 1920; om Illustrationer
til Wergeland i »Bogvennen« 1921) og et Par Bøger (»Illustrationerne

Madsen, Karl. 169

til Holbergs Peder Paars«, 1919; »Franske Illustratorer fra det 18.
Aarhundredc«, 1929). Hans egen Bogsamling havde dog væsentlig
et litterært Tilsnit, indeholdt især værdifulde Originaludgaver, bl. a.
af Goethe.

Ved sin Afgang fra Kunstmuseet 1925 stod M. som en europæisk
kendt Personlighed og med en Række ikke almindelige Udmærkel­
ser: Æresmedlem af Akademiet i Antwerpen, overordentligt Medlem
af Kunstakademierne i Kbh. (1917) og Stockholm, Dr. phil. h. c.
ved Lunds Universitet (1918). Et Festskrift overraktes ham af
nordiske Kolleger paa Hundredaarsdagen for Museets Oprettelse
1924, og den danske Udstilling i Musée du Jeu de Paume i Paris
1928, hvis Præsident han var, betød en ærefuld Afslutning paa det,
der indledede hans Livsværk, Rehabiliteringen af vor Kunst efter
Nederlaget 1878. Han fik et langt og virksomt Otium. 1928
overtog han Ledelsen af Skagens Museum, hvis Samling han om­
organiserede ved mange Nyerhvervelser og opstillede i en nyopført
Bygning, saaledes at den nu hører til Landets ypperste, og han
skildrede Skagentidens Historie i »Skagens Malere og Skagens
Museum« (1929). Ved sin Død efterlod han sig en næsten fuldført
Monografi om Thorvald Bindesbøll. Hans værdifulde Samlinger
af dansk og ældre udenlandsk Kunst solgtes ved Auktioner, hvortil
han selv havde affattet Kataloger. En fuldstændig Samling af M.s
Skrifter og Dagbladsartikler tilhører Skagens Museum. — R. 1909.
DM. 1923. K.2 1925.

Selvportræt i Kultegning ca. 1875, i Blyant ca. 1879 og i Olie 1895
(alle i Familieeje). Malerier af V. Hammershøi 1890 (ligesaa), Hen­
rik Lund 1906 (ligesaa), A. Lofthus 1913 (Fr.borg), 1927 (Kunstmu­
seet; Forarbejde 1925 i Familieeje) og 1932 (Familieeje), Niels Han­
sen 1924 (Aarhus Museum), Viggo Johansen 1927 (Skagens Mu­
seum) og Viggo Madsen 1935 (sst.). Portrætteret paa E. Henningsens
farvelagte Tegning: Møde i Foreningen Bogstaveligheden (Fr.borg),
paa følgende Malerier f af Viggo Johansen: Aftenpassiar 1886
(Kunstmuseet), Aftenbillede 1887 (Philadelphia; Gentagelse i Pri­
vateje), Mine Venner 1897 (Miinchen), Aftenselskab i mit Hjem
1899 (Kunstmuseet) og!Mellem Kunstnere 1902—03 (National­
museet, Stockholm), p a a ' P . S. Krøyers Maleri: Musik i Atelieret
1886 (Oslo; Gentagelse 1887 i Hirschsprungs Saml.), paa V. Ham­
mershøis Maleri: Fem Portrætter 1901 (Thielske Galeri, Stock­
holm; Skitse i Kunstmuseet; Studie i Familieeje) samt paa P. Han­
sens Maleri fra Faaborg Museums Indvielse 1910 (Faaborg Mu­
seum). Tegninger af Anna Brøndum, senere Ancher, to fra ca.
1875 (den ene i Skagens Museum), P. S. Krøyer 1877 (sst.),

170 Madsen, Karl.

Viggo Johansen bl. a. 1879 og 1880 (Skagens Museum), V. J a -
strau (Kgl. Bibliotek), Aksel Jørgensen 1914 og A. Lofthus 1922
(Fr.borg, Skagens Museum), 1923 (Familieeje), 1924 (Skagens Mu­
seum, Familieeje), 1926 (Familieeje), 1932 og 1933 (ligesaa) samt
af Ivan Opffer og Joakim Skovgaard. Buster af L. Brandstrup 1932
(Kunstmuseet; original Gipsmodel 1928 i Skagens Museum) og
Anker Hoffmann 1935 (Skagens og Randers Museer). Træsnit
af V. Jastrau 1898. Radering af Henrik Lund 1907.

Selvbiografi i Inbjudning till filosofie doktorspromotion vid Lunds Univer­
sitets tvåhundrafemtioårsfest, 1918. Erindringer i Berl. Tid. 10. Jan. 1915
(Billeder, jeg fandt), Politiken 30. Dec. 1926 (om Chr. Winther) og 1. Okt.
1934 (om Holger Drachmann), i: Skagens Malere og Skagens Museum, 1929,
S. 17—20. —Jul . Lange i Tidsskrift for Kunstindustri, 1886, S. 23—30. Alfred
Bramsen i Politiken 17. Sept. 1898. Gustav Philipsen i 111. Tid. 20. Aug. 1911.
Samme: Af min Urtegaard, 1923, S. 77—96. Alba Schwartz: Skagen,
1912. Emil Hannover i Politiken 8.—10. Nov. 1917. Georg Brandes i
Kunstmuseets Aarsskrift 1921—23. Aage Marcus: Bidrag til en Fortegnelse
over Bøger og Afhandlinger af K. M. (sst.). Th. Oppermann i Berl. Tid. 11.
Nov. 1927. Holger Jerrild i Gads dsk. Mag., 1928, S. 628—36. Politiken
22. Marts 1925, 16. Marts 1930, 20. Marts 1935. Edv. Brandes sst.
22. Marts 1930. Leo Swane i Tilskueren Dec. 1933, Berl. Tid. 21. Marts
1935 og Kunstmuseets Aarsskrift 1935 og 1938. Vilh. Wanscher i Politiken
I. Okt. 1934, 21. Marts 1935. Sigurd Schultz i Dagens Nyheder 21. Marts 1935.
Preben Wilmann i Social-Demokraten 22. Marts 1935. Poul Uttenreitter:
Fritz Syberg, 1935, S. 107—24. Danske i Paris, red. af Franz von Jessen,
II , 1938. Politiken (af Knud Pontoppidan, Jens Thiis) og Berl. Tid. (af Chr.
Elling m. fl.) 17. April 1938. Jens Thiis i Tidens Tegn 19. April 1938. Pola
Gauguin i Dagbladet (Oslo) 22. Marts 1935 og 19. April 1938. Johannes
Lehmann i Journalisten 1. Maj 1938. V. Thorlacius-Ussing i Soranerbladet
Maj 1938 og Tilskueren Maj s. A. Carl G. Laurin i Ord och Bild 1938, S
482—92. Samleren Aug. 1938 (af Jens Thiis, Sixten Strombom, Otto Andrup
Chr. Klæbel, Merete Bodelsen, K. F. Plesner og Frits Johansen). Frits Johan
sen sst. Sept. s. A. c- J c L n

Mgurd dcnultz

Madsen, Mogens, 1527—1611, Biskop, Historiker. F. 28. Sept
1527 i Helsingborg, d. 6. Marts 1611 i Lund, begr. sst. (Domk.)
Forældre: Borgmester Mads Pedersen og Kirsten Poulsdatter
Gift i° 14. Maj 1564 med Helle Henningsdatter, f. ca. 1546, d
16. Dec. 1579, D. af Kannik, Mag. Henning Albertsen. 2° 8
Okt. 1581 i Lund med Karine Clemensdatter, f. ca. 1563, d. 25
Aug. 1598.

M. M. gik i mange Aar i Skole i Helsingborg, Kbh., Lands­
krona og atter i Kbh. 1546 blev han Rektor i Landskrona og
maatte som saadan paa forskellig Maade deltage i Prædiketjene­
sten i Byen. 1550 blev han Sognepræst i Otterup (Ottarp), men
havde stadig sin Bopæl i Landskrona, indtil han 1552 drog uden-

Madsen, Mogens. I 7 I

lands som Hovmester for den unge Adelsmand Otte Pors. Først
opholdt de sig tre Aar i Kom, siden et godt Aars Tid i Wittenberg,
hvor M. M. paa det nøjeste sluttede sig til Melanchton. Efter
sin Hjemkomst 1556 virkede han som personel Kapellan hos Sogne­
præsten Hans Spandemager i Lund, blev 1557 Sognepræst i Borby
og Loddekøbing, men allerede s. A. »Hofpræst« paa Malmøhus
for Prins Frederik (II.) , hvad han var indtil 1559. 1561 blev han
Rektor (og Kannik) i Lund, 1562 Magister, 1563 Lektor i Teologi
i Lund, 1571 Provst i Torne Herred og endelig 1589 Biskop over
Lunde Stift. Dette Embede beklædte han til sin Død. M. M. er
i Danmark en af de smukkeste Repræsentanter for den filippistiske
Retning. Som hos hans store Læremester Melanchton er ogsaa
hos M. M. det pædagogiske Syn paa Tilværelsen og de pædago­
giske Evner og Interesser stærkt fremtrædende, og han udmærker
sig som teologisk Forfatter fremfor alt ved sin klare Fremstilling
og sin omfattende Belæsthed baade i den klassiske og i den patri-
stiske Litteratur. Indholdsmæssigt set er han lidet original, da
det overalt er Melanchtons Synspunkter, han reproducerer, om
end med en stærkere historisk Underbygning. Som Biskop virkede
han med stor Nidkærhed, var bl. a. levende interesseret i at vaage
over god kirkelig Orden og i at højne Gejstlighedens Dannelses-
stade. Hertil sigtede de talrige latinske Taler, han holdt ved de
aarlige Landemoder i Lund, og hvoraf han 1604 udgav en Sam­
ling under Titel »Tessaradekas orationum«. Baade dette Bind
og andre, særskilt udgivne Taler tegner et tydeligt Billede af
Forfatteren og indeholder værdifulde Bidrag til Forstaaelse af
Datidens Kirkehistorie. Af lignende Art er ogsaa den systematisk
ordnede Samling Synodalpaamindelser (Monita) fra hans egen
og hans nærmeste biskoppelige Forgængeres Tid, som han foran­
staltede tilvejebragt. 1 Tidens kirkelige Kampe repræsenterede
han et filippistisk Mellemstandpunkt med ikke ringe Sympati
for Calvin, men med tydelig Afstandtagen fra de strengere Luthe­
ranere og fra Katolicismen. Særlig var han en Fjende af Jesui-
terne, mod hvem han skarpt vendte sig 1602 i en bekendt Tale
»De secta Jesuitica«. Til Gengæld maatte han opleve, at en polsk
Jesuit, Mag. Jacob Schroter, rettede et heftigt og personlig nær-
gaaende Angreb paa ham. Til sit Forsvar skrev han en udførlig
»Apologia«, hvori han bl. a. skildrede den katolske Kontrarefor-
mationsbevægelse. Kongen ønskede ikke denne Apologi udgivet,
som det havde været M. M.s Hensigt, men gav ham Oprejsning
gennem et naadigt Brev. Baade i Apologien og i andre af M. M.s
teologiske Skrifter mærker man en levende historisk Interesse.

172 Madsen, Mogens.

Det var da ikke underligt, at han ogsaa følte Trang til at sysle
med Arbejder af rent historisk Art. Blandt disse kan især nævnes
hans »Series regum Daniæ«, der gaar fra de ældste Tider til Chri­
stian III.s Død; desuden hans »Episcoporum ecclesiæ Lundensis
series« (udgivet 1710 af Thomas Bartholin), som er værdifuld ved
sine Specialefterretninger om det lundensiske Ærkesædes Historie,
og hans historisk-topografiske Meddelelser om Skaanes Købstæder
»Civitatum quarundam Schaniæ brevis descriptio«. Som Histo­
riker er M. M. fortrinsvis Samleren, der med Flid søger det spredte
Stof frem, men han formaar dog ogsaa nu og da at se med selv­
stændig Kritik paa de indsamlede Efterretninger. For Arild
Huitfeldts Krønike har M. M.s historiske Samlinger betydet værdi­
fuldt Kildemateriale.

H. F. Rørdam: Monumenta historiæ Danicæ, 2. Rk., II, 1887, S. 81—384.
Kirkehist. Saml., 2. Rk., V, i86g—71, S. 195—238; 3. Rk., III , 1881—82,
S. 464—69. O. Walde: Storhetstidens litteråra krigsbyten, II, 1920, S. 245 f.
Bjørn Kornerup: Biskop Hans Poulsen Resen, I, 1928, især S. 279 f, 289, 386.
Kjell Barnekow i Ur Lunds Katedralskolas historia, 1937, S. 168—75.

Bjørn Kornerup.

Madsen, Morten, 1596—1643, Biskop. F. 1596 i Kbh., d. 17.
Okt. 1643 i Aarhus, begr. sst. (Domk.). Forældre: Bager og Kæm­
ner Mads Nielsen og Abelone Hansdatter. Gift 21. April 1623
med Kirstine Hansdatter, f. 1602, d. 4. Maj 1672 i Kbh., D. af
Borgmester i Helsingør Hans Willumsen (d. 1621) og Ingeborg
Lejel (d. tidligst 1658, gift 2° med Borgmester i Kbh. Mathias
Hansen (d. 1628, gift i° med Marine Jørgensdatter Moth, d.
tidligst 1592, 2° 1602 med Gese Pedersdatter Severinus, 1585—
1603, 3 0 ca. 1609 med Vendela v. Delden (d. 1610, gift 1° med
Adam Bodicher), 40 med Ingeborg Mechlenburg)).

M. M., som undertiden urigtigt kaldes Lejel (Lælius), blev
Student 1613 og foretog derpaa en længere Udenlandsrejse, paa
hvilken han benyttede Lejligheden til baade at samle Bøger og
lægge Grunden til sin betydelige Lærdom især i orientalske Sprog.
Bl. a. opholdt han sig i Wittenberg og i Leiden. 1621 blev han
Magister i Kbh., var en kortere Tid Informator for Kirstine
Munks Børn og blev 1621 Rektor i Sorø, men forflyttedes
allerede 1622, da han blev Slotspræst ved Fr.borg; 1624 blev
han kgl. Hofprædikant og fulgte som saadan Christian IV.
paa Felttoget i Tyskland, indtil han 1627 blev udnævnt til Biskop
i Aarhus. S. A. blev han Medlem af den Kommissionsdomstol,
der skulde dømme Fru Anne Lykke, og 1634 Dr. theol. Skønt
han oftere benyttedes som Mellemmand mellem Kongen og

Madsen, Morten. 173

Kirstine Munk paa Boller, synes han nu ikke at have staaet slet
saa højt i Gunst hos Christian IV. som tidligere, og 1634 maatte
han modtage en skarp Irettesættelse for uforsvarlig Optræden i et
Par Embedssager. M. M. var en særdeles formuende Mand, der
skal have ejet ca. 30 000 Rdlr., men han mistede det meste af sin
Velstand i Krigene. 1643—44 bortførtes hans Bibliotek af den
svenske Officer Torsten Stålhandske, hvis Enke siden skænkede
det til Åbo Akademis Bibliotek, hvor en Del af M. M.s Bøger
endnu findes. Hans egen Forfattervirksomhed er ikke omfangsrig.
To Disputatser fra hans Wittenbergtid viser ham som Talsmand
for den lutherske Skolastik, og et Par Ligprædikener fra hans
senere Aar, over Henrik Lykke (1632) og over Rigsmarsk Jørgen
Urne (1649), er ligeledes læremæssigt set præget af Ortodoksien,
men i øvrigt ganske i Tidens sædvanlige Stil. M. M. havde en Del
Fjender, navnlig Erik Grubbe til Tjele og Klokkeren Hans Hansen
Skonning, og efter hans Død blev hans Hustru haardt angrebet
for en Række skandaløse Forbrydelser, hvori hun skulde have
gjort sig skyldig, men ved en Herredagsdom 1649 frikendtes hun
pure (jfr. IV, 351 f.).

P. Poulson: Bibliotheca Aarhusiensis, 1725, S. 66—70. Erich Pontoppidan:
Annales ecclesiæ Danicæ, III , 1747, S. 170—73. D. G. Zwergius: Det siellandske
Clerisie, 1753, S. 552—58. J. R. Hubertz: Aktstykker vedk. Staden og Stiftet
Aarhus, II , 1845, S. 55, 61, 93, 94 f, 101. H. G. Olrik: Oversigt over For­
standere og Lærere ved den kgl. Skole i Sorø 1586—1737, 1927—30, S. 42—44.
Jyllandsposten 1893, Nr. 4, 6, 8, 11, 16 og 18. C. F. Bricka og J. A. Fride-
ricia: Kong Christian den Fjerdes egenhændige Breve, I—VII, 1878—91,
passim. Kirkehist. Saml., 3. Rk., I I I , 1881—82, S. 331—40. Severin Kjær:
Erik Grubbe til Tjele og hans tre Døtre, 1904, S. 31 ff. O. Walde: Stor-
hetstidens litteråra krigsbyten, I, 1916, S. 28, 40, 221. ^- Kornerup.

Madsen, Oscar Johannes, 1866—1902, Forfatter. F. 3. Nov. 1866
i Kbh. (Helligg.), d. 6. Jul i 1902 sst., begr. sst. (Ass.). For­
ældre: Fuldmægtig, senere Kontorchef i Finansministeriet, Etats-
raad Anders Martin M. (1826—1912) og Caroline Ludovica Løffler
(1837—1915). Gift 15. Okt. 1891 i Kbh. (b. v.) med Skue­
spillerinden Caroline Marie Alexandra Lincke, f. 18. Maj 1864
i Kbh. (Johs.), D. af Restauratør Frederik Frederiksen L. og
Maria Aschlund (1820—88, gift 2° 1872 med Ledvogter Søren
Nielsen).

M. blev Student 1884 fra Metropolitanskolen og studerede nogle
Aar romansk Filologi, men blev tidligt Forfatter og Journalist.
Han havde et lyrisk Stemningssind og sluttede sig til 90'ernes unge
Digtere: Johs. Jørgensen, Sophus Claussen, Viggo Stuckenberg.

174 Madsen, Oscar.

Han udgav Digtsamlingerne »Den vilde Vin« (1891), »December­
drømme« (1892) og »De røde Æbler« (posthumt 1903). Som
Prosaforfatter debuterede han med »Noveller« (1887), og af hans
Romaner maa fremhæves den galgenhumoristiske »Glade Ung­
dom« (1892), der nu har en vis tidshistorisk Interesse. I Forening
med Robert Henriques skrev han under Pseudonymet Swift & Co.
nogle letlæste større Fortællinger: »Ved højen Mast«, »Tjeneste­
folk« (begge 1892), »Studentens glade Liv« (1893). 1893 udkom
ogsaa hans mest personligt undfangne Arbejde, den dramatiske
Digtning »Den flyvende Hollænder«. 1897 fik han et Skuespil
»Grænsefolk« opført paa Dagmarteatret. — Hans Journalistik
bredte sig fra det ene Blad til det andet, »Berlingske Tidende«,
den Ferslew'ske Presse, »Vort Land« og »Forposten«. Han endte
som Forsikringsagent. — Samtidig med sin Forfattervirksomhed og
sin Journalistik virkede han som Oversætter fra Fransk i stor Stil
(Zola, Balzac, Maupassant). 1896 fik han det Ancker'ske Legat. —
M. var et meget lyst Hoved og ejede en efter danske Forhold ikke
almindelig Arbejdskraft. Naar han alligevel, til Trods for sin
Kløgt og sin Behændighed, hører til de glemte Forfattere, maa
man først og fremmest søge Aarsagen til dette Faktum i hans
Mangel paa virkelig Personlighed. Skønt han var Kammerat
med 90'ernes Førere i dansk Poesi, stod han dem dog yderst
fjernt. Han søgte ikke som de at bringe en ny Skønhed til Ver­
den, han nøjedes med at tilegne sig det allerede foreliggende.
Det var Drachmann, han sugede Næring af, og han kom til i
sin Lyrik at ligne, i et og alt, sit Forbillede saadan, at det kan
være meget vanskeligt at skelne en Drachmann'sk Original fra en
M.sk-Imitation. — Malerier af J. Møller Jensen 1896 og V. Si-
mesen 1898.

Dannebrog 9. og 26. Febr., 12. og 24. Marts 1894. Kobenhavn og Middags-
posten 7. Juli 1902. Politiken 8. Juli s. A. ^ Rims(ad

Madsen, Peder, 1843— I9 I I> Teolog. F. 28. Aug. 1843 paa
Toustrup i Vinding Sogn, d. 7. Aug. 1911 paa Vedbygaard, begr.
i Ruds Vedby. Forældre: Gaardmand, Sognefoged Mads Jensen
(r795—1877) og Mette Kirstine Pedersdatter (1808—77). Gift
16. Sept. 1881 i Taarbæk Kapel med Charlotte Storck, f. 13.
Maj 1842 i Sæby, Voldborg Herred, d. 11. Jul i 1917 paa Vedby­
gaard, D. af Sognepræst Johan Frederik S. (1799—1854, gift i°
1830 med Anna Charlotte Henriette Lund, 1805—34) og Kom­
tesse Louise Margrethe Eleonore Sophie Trampe (1812—-71).

M.s Forældre var jævne, ret velstillede Gaardmandsfolk. Dybe

Madsen, Peder. 175

Indtryk af den jyske Hede og vestjysk Fromhed fulgte ham Livet
igennem; især hans Moders og en Søsters Personligheder efterlod
et uudsletteligt Indtryk paa ham. Han viste tidligt ualmindelige
Evner. Hans Lærer i Skolen samt Sognets Præst N. H. Schnegels-
berg bevægede Faderen til at lade ham studere. Han paabegyndte
Læsningen under et toaarigt Ophold hos Nabopræsten Nis Hanssen
i Felding (s. d.). Dette kulturprægede Hjem fik stor Betydning for
Drengens Udvikling. Han gik i Viborg Skole 1858—62; Skolens
Rektor gav ham ved hans Rejse til Kbh. et Anbefalingsbrev til
Professor Madvig. Det første Aar studerede M. Filologi under
Madvig, men vendte sig derefter til Teologien. Blandt hans
Lærere var det især H. N. Clausen, som paavirkede ham. Dog
lod han sig ikke ensidigt paavirke fra nogen Side; hans Selvstæn­
dighed spores tydeligt i Breve fra Ungdomsaarene. 1868 tog han
teologisk Embedseksamen og gik ind i Kandidataarenes »skønne
Foraarstid«, hvor Studierne ret kunde tage Fart. Han ernærede
sig som Manuduktør og var højt skattet af Studenterne. Han
førtes derved selv dybere ind i Studierne, især af de systematiske
Fag. Med Venner og Kammerater diskuterede han paa sit Væ­
relse Nætter igennem, hvilket han senere betegnede som »de Gal­
skaber, man har ondt ved at fortryde«. 1872 fik han en Del Rejse­
stipendier. Han opholdt sig i Italien ni Maaneder; det blev ikke
til meget med Arbejdet paa en Disputats, som var paabegyndt
hjemme; han var alt for optaget af Italiens Kunstskatte, Menneske­
livet og ikke mindst af at studere Katolicismen, praktisk og teore­
tisk. Han tog derefter til Geneve og Paris for at studere den »fra
Kristendommen løsrevne Dannelses store Rige«. Derefter fulgte
et Ophold paa ti Maaneder i Erlangen, hvis teologiske Fakultet
dengang talte mange fremragende Medlemmer i sin Midte. M.
følte sig især i Taknemmelighedsgæld til Professor Frank, selv om
han ogsaa her stod med Kritik. Han sluttede sig aldrig til den saa-
kaldte »Erlanger-Skole«. M. maatte afbryde sin Rejse, da H. N.
Clausen tog sin Afsked, og Fakultetet indstillede ham til Docent
for tre Aar for derefter at lade ham udnævne til Professor. Dette
var et enestaaende Vidnesbyrd om Tilliden til hans Person, da
han endnu ikke havde offentliggjort en Linie. Han udnævntes
til Docent 1874 og allerede n. A. til Professor.

Først fem Aar efter udgav han sit første teologiske Arbejde. Ved
Universitetsjubilæet 1879 blev han af Fakultetet opfordret til at
disputere for Doktorgraden. Han lagde da sidste Haand paa et
Arbejde, han havde syslet med i ti Aar, »De Christnes aandelige
Præstedømme« (i tysk Oversættelse ved E. Schumacher, 1882).

176 Madsen, Peder.

M. gør i dette Skrift Alvor af de to tilsyneladende modstridende
Synspunkter: den kristne Individualitets fulde Frihed og Autori­
teten; han vil gennemføre begge disse Synspunkter til Bunds. I
Skriftet kommer det første Synspunkt stærkest til Udfoldelse:
Individualitetens Ret, »et Christenmenneskes Ære og Højhed«.
I to paafølgende Skrifter: »Det kirkelige Embede« (1890) og »Em­
bedets og Menighedens Samvirken i det kirkelige Arbejde« (1894)
kommer det enkelte Individs Samhørighed med Menigheden
stærkere til Udtryk. Men Individualitetssynspunktet er ikke glemt;
dette viser sig i den stærke Betoning af Lægmandsarbejdets Beret­
tigelse inden for Kirken. Fremhævelsen heraf fik stor Betydning
for Udviklingen i den danske Kirke. — Det hørte ind under hans
Professorats Undervisningsomraade ogsaa fra Tid til anden at
holde eksegetiske Forelæsninger. Det mest omfattende Arbejde,
han fik udgivet i sin Levetid, var et eksegetisk: »Johannes' Aaben-
baring, indledet og fortolket« (1887, 2. Udg. 1896). Dette er et
meget fremragende Arbejde, ikke mindst ved dets grundige Frem­
stilling af Fortolkningens Historie ned gennem Tiderne. Efter hans
Død blev hans Fortolkninger til Efeserbrevet, Kolossenserbrevet
og 1. Peters Brev udgivet af F. Torm (Efes. 1911, 2. Udg. 1925;
Kol. 1912, 2. Udg. 1930; 1. Peter 1912, 2. Udg. 1927). Det er
praktiske, af Studenterne meget skattede Bøger, korte og knappe
i Formen, rige i Indhold. — Men trods M.s Alsidighed var han i
første Linie Systematiker. Sin Forelæsning over Dogmatik holdt
han ni Gange, hver Gang i stærkt ændret Form; han kunde ikke
bekvemme sig til dens Udgivelse. Først efter hans Død blev den
udgivet ved L. Bergmann (»Den kristelige Troslære«, 1912—13).
M. giver ikke et dogmatisk System, men en systematisk Fremstilling
af de bibelske Tanker. Den vidner om stor Selvstændighed. Stand­
punktet kan betegnes som »Biblicisme«. M. gennemtænker den
nytestamentlige Tankeverden og iklæder den Tidens Tankefor­
mer under Opgør med Tidens Problemstillinger. M.s dogmatiske
Tanker fik en mægtig Indflydelse paa et helt Slægtled af Præster.
Dertil bidrog den Inderlighed, som prægede hans mundtlige Fore­
drag. For ham var hele hans Tænkning et Led af hans Fromheds-
liv. Han forenede Lægmandsfromhed med teologisk Forsker-
aand. Et vigtigt Punkt inden for sin dogmatiske Tænkning be­
handlede han i et særligt lille Skrift »Kenosislæren« (1898). Dette
Skrift var en Slags Afslutning paa en Kamp, som blev rejst baade
fra Indre Missions Side og fra grundtvigsk Side (Vilh. Beck, Hoff,
Monrad) i Anledning af en Tale, som M. holdt ved Universitetets
Reformationsfest 1894. Han tog heri det haardt angrebne histo-

Madsen, Petler. 177

riske Bibelsyn, som gennem Professor Buhls Skrifter banede sig
Vej, i Forsvar netop ud fra de Tanker om Kristi Fejlbarhed i
menneskelig Viden, som er en Følge af Kenosisforestillingerne.
Monrads, Hoffs og M.s Indlæg i den følgende Strid samledes i
det lille Skrift »Om den gammeltestamentlige Kritik« (1895). Det
gjorde M. ondt, at der ved Angrebene paa ham vaktes Mistillid
til ham i mange kirkelige Kredse. Paa den anden Side bidrog
M.s faste Optræden i Striden stærkt til, at de nye Tanker trods
alt mere og mere trængte igennem uden alvorlige Splittelser
inden for Kirken. I et lille Skrift »Den danske Teologi og
Fremtiden« (1907) præciserede M. endnu en Gang sin Stilling
over for nyere teologisk Tænkning. Endnu kan nævnes hans Skrift
om »Ordinationens Betydning for den lutherske Kirkeafdeling«
(1904); han tager klart Afstand fra den saakaldte »successio apo-
stolica«. — M. beklædte mange Tillidshverv ved Universitetet;
han var to Gange dettes Rektor (1889—9° °S I9°3—°4)- — Han
deltog meget i kirkeligt Arbejde. Han var med ved Udarbejdel­
sen af et »Udkast til en Række Prædiketekster« 1880. Han kæmpede
for Indførelsen af en dobbelt Tekstrække (gennemført 1885). M.
var ogsaa Medudgiver af »Forslag til Fornyelse af Psalmebogens
rituelle Del« 1886. Han tilraadede Indførelse af en Syndsbeken­
delse og Trosbekendelse i vor Gudstjeneste i Skriftet »Om det
foreslaaede Tillæg til vor Gudstjeneste« (1887). M. var Medlem
af det kirkelige Raad 1884—86; Medlem af Søndagsskoleudvalget
fra dets Begyndelse 1879 indtil 1890 (Formand 1888—90). Den
største Betydning havde hans Indsats som Medlem af Bestyrelsen
i Københavns Indre Mission 1879—1910 (Formand 1899—1905;
Æresmedlem efter 1910) og som Medlem af det kirkelige Udvalg
1903—07. I Somrene 1905 og 1906 samlede han Kirkeforfatnings-
udvalget paa sin smukke Herregaard »Vedbygaard« (hans Hu­
strus Ejendom, nu ifølge fælles Testamente et Rekreationshjem).
Det skyldes hovedsagelig hans Indflydelse, naar Forslaget til en
Kirkeforfatning blev vedtaget i Udvalget med et overvældende Fler­
tal fra alle kirkelige Lejre (1906). M. var ogsaa en af Førerne ved
de siden 1886 hyppigt afholdte Bethesdamøder, der var Udtryk for
en Bestræbelse for kirkelig Samling. Det var paa Grund af hans
centrale Stilling inden for Kirkens praktiske Arbejde naturligt,
at Tankerne ofte rettedes mod ham, naar en Bispestol var ledig.
Men selv de officielle Henvendelser om Bispestolen i Aalborg og i
Odense (1901 og 1903) afslog han. Derimod tog han til sidst
trods stærke Betænkeligheder imod Tilbudet om Sjællands Bispe­
stol 1909. Fra Arbejdet under Bispetiden stammer hans Skrift

I'ansk biografisk Leksikon. XV. Ilec. 1938. 12

178 Madsen, Peder.

»Skriftemaalet og dets Plads ved Gudstjenesten« (1912) og »Kirke­
lige Taler« (1912). Inden for hans korte Bispetid faldt Striden
om Arboe-Rasmussens (s. d.) Forbliven i Embedet; M. indstillede
ham til Afskedigelse. M. udarbejdede 1910 »Forslag til Ritualer
for Daab, Nadver, Begravelse og Brudevielse« (autoriserede
1912). — M. og hans Hustru viste paa deres smukke Gaard en
enestaaende Gæstfrihed saavel mod Teologer fra hele Norden
som mod danske Studenter. Fra alle Sider inden for den danske
Kirke hyldedes hans Minde ved hans Død. — Efterladte Papirer
i Det kgl. Bibliotek. — R. 1878. D M . 1888. K 2 1897. K1 1909.
— Maleri af Knud Larsen i Roskilde Domkirke. Skitse af samme
paa Fr.borg. Relief af Rasmus Andersen i Kbh.s Bispegaard. —
Mindesmærke tegnet af F. C. C. Hansen paa Graven.

F. Torm: Biskop Peder Madsen. En Levnedsskildring, 1926 (med Littera­
turhenvisninger). _ , . . _ _

5 ' tredenk iorm.
Madsen, Peter Martin, se Halsted.

Madsen, Poul, 1527—90, Biskop. F. 1527 i Køge, d. 30. Okt.
1590 i Kbh., begr. sst. (Frue K.). Forældre: Raadmand Matthias
Mikkelsen og Johanne. Gift 1° med Ursula N. N., d. 6. J a n .
1561. 2° 11. Okt. 1562 paa Koldinghus med Dorothea Poulsdatter,
f. ca. 1546, d. 16. Okt. 1563, D. af Hofpræst, Mag. Poul Novio-
magus (s. d.). 3 0 med Karine Sørensdatter, f. ca. 1548, d. 1. Febr.
1567, D. af Raadmand, senere Borgmester i Ribe Søren Jacobsen
Stage (d. 1577) og Anna Sørensdatter Klyne (d. ca. 1575). 40 4.
Jul i 1568 med Catharine Jacobsdatter Hasebard, f. ca. 1547, d.
18. Sept. 1578, D. af Kirurg, senere kgl. Livlæge Jacob H. (d. 1556)
og Abigael Bonifaciusdatter (gift 2° med Apoteker i Haderslev
Antonius Battus, d. 1603).

P. M. dimitteredes 1543 fra Køge til Kbh.s Universitet, hvor
han fik Niels Hemmingsen til Privatpræceptor. Fra første Færd slut­
tede han sig nøje til denne Mand; for Livet blev han en trofast Til­
hænger af hans filippistiskfarvede Teologi, og altid stod han i et
varmt Venskabsforhold til ham. P. M. drog 1550 udenlands og
studerede i hvert Tilfælde i Louvain. 1554 var han tilbage i Kbh.,
hvor han s. A. tog Magistergraden og blev Professor pædagogicus.
1557 blev han Professor i Græsk og 1560 i Dialektik. S. A. valgtes
han til Universitetets Rektor (ligesom senere 1577 og 1589), men
allerede 1562 gik han over i kirkelig Virksomhed, idet han efter
forudgaaende Valg blev beskikket til Hans Tausens Efterfølger
som Biskop i Ribe. Kun syv Aar senere — 1569 — forflyttedes

Madsen, Poul. 179

han til Sjællands Bispestol og blev samtidig (1570) tredie Professor
i Teologi. Med megen Højtidelighed kreeredes han desuden s. A.
til Dr. theol. af sin gamle Lærer Niels Hemmingsen. I den Snes
Aar, P. M. var Kirkens Primas, bidrog han sammen med Hem­
mingsen til at vedligeholde den danske Kirkes melanchtoniske
Præg, og ikke mindst efter Hemmingsens Fjernelse fra Universi­
tetet 1579 fik han en betydelig Indflydelse paa Afgørelsen af næsten
alle kirkelige og akademiske Sager. Hos Kongehuset stod han
højt i Gunst. Frederik I I . nærede stor Tillid til hans Personlighed
og lod ham blive adskillige Naadesbevisninger til Del. 1572 viede
han Kongen til Prinsesse Sophie af Mecklenburg, og 1577 døbte
han Prins Christian (IV.). 1590 hilste han paa Universitetets
Vegne Kong Jacob VI . af Skotland Velkommen med en latinsk
Tale. — P. M.s Forfatterskab er ikke meget omfattende. Stor
Andel havde han i den reviderede Bibeloversættelse af 1589, den
saakaldte »Frederik II.s Bibel«, og 1580 besørgede han en ændret
Udgave af Alterbogen, der især fik Betydning ved kun at bringe
den nye Kollektrække. I det hele bestaar hans Produktion mest
af Skrifter, der var direkte foranledigede ved hans Embedsvirksom­
hed, saaledes en Række latinske Bededagsprædikener, der skulde
tjene til Mønster for Præsterne. P. M. gør i ingen Henseende
Indtryk af at have været en original Begavelse, men takket være
sit lyse Hoved, sin samvittighedsfulde Embedsførelse og sin store
Smidighed i at tilegne sig og give Udtryk for Tidens bærende
Tanker kom han frem i første Række. — Maleri (nyere) i Ros­
kilde Domkirke. Relief i Kbh.s Bispegaard. Stik af J. Haas 1756.

Erasmus Vinding: Regia Academia Hauniensis, 1665, S. 92—95. H. F.
Rørdam: Kjøbenhavns Universitets Historie 1537—1621, II , 1869—72, S.
455—62. Lis Jacobsen i Theol. Tidsskrift for den danske Folkekirke, 3. Rk.,
IX, 1918, S. 44 ff. v>- ir A

^ " Bjørn Kornerup.

Madsen, Thorvald Johannes Marius, f. 1870, Læge. F. 18. Febr.
1870 paa Frbg. (Garn.). Forældre: Premierløjtnant, senere Gene­
ralmajor W. H. O. M. (s. d.) og Hustru. Gift 1. Febr. 1906 i
Kbh. (Holmens) med Emilie (Misse) Gad, f. 3. Aug. 1884 i Kri-
stiania, D. af cand. jur. , senere Byfoged i Aalborg og Helsingør
Johan Henry Theodor G. (1858—1917) og Nicoline (Nini) Thaulow
(1857—1933).

M. blev Student 1886 fra Hauchs Skole og tog medicinsk Em­
bedseksamen 1893. Bestemmende for hans senere Løbebane blev
et (frivilligt) Kursus i Bakteriologi (1889) hos Professor C. J. Salo­
monsen, der netop havde begyndt her hjemme at udbrede Kend­

ia*

i8o Madsen, Thorvald.

skabet til det nye Fag, Bakteriologi, der var ved at vokse op paa
Grundlag af Pasteurs og Rob. Kochs banebrydende Undersøgelser
i sidste Halvdel af forrige Aarhundrede. M. førtes herved efter
afsluttet Eksamen næsten direkte ind i en Assistentstilling (1894—
1902) ved Universitetets Laboratorium for medicinsk Bakteriologi,
der var blevet oprettet takket være Salomonsens Initiativ og Energi.

Omkring 1890 havde Emil v. Behring i Tyskland i Samarbejde
med Japaneren Kitasato fremstillet de første Sera til terapeutisk
Brug (mod Difteri og Stivkrampe) ved en forsigtig Immunisering
af Heste med stigende Mængder af den Gift (Toksin), der produ­
ceres af Difteri- og Stivkrampebaciller, naar disse under passende
Betingelser vokser i Kolber med Bouillon. Det antitoksinholdige
Serum (Blodvædske) af de immuniserede Dyr lod sig da umiddel­
bart anvende saavel profylaktisk som kurativt mod de nævnte
Infektioner. Disse Undersøgelser blev paa et tidligt Tidspunkt
taget op her hjemme og fortsat af M. og førte som foreløbigt
Resultat til hans Doktorafhandling: ^Eksperimentelle Undersøgel­
ser over Difterigiften« (1896).

I Salomonsens Laboratorium for medicinsk Bakteriologi var man
1894 begyndt at fremstille Difteriserum efter Behrings Principper.
Til Gengæld for en Understøttelse fra Staten skulde Laboratoriet
dels uddanne en eller flere yngre Læger i Serumfremstillingens
Teknik, dels afgive Difteriserum vederlagsfrit til de Læger og Syge­
huse, der maatte ønske at gøre Brug deraf ved Behandling af
Difteri. Naturligvis maatte dog ogsaa Opgaver af mere teoretisk
Natur tages op i Forbindelse med Serumfremstillingen, selv om
denne officielt vedblev at være Hovedformaalet. Hele Ordningen
kunde kun være midlertidig, og det viste sig snart, at man i Tilknyt­
ning til Bakteriologien stod over for et stort nyt Felt, omfattende
Immunitetslære resp. Serologi, der maatte kræve et særligt Institut
med Opgaver saavel af praktisk som teoretisk Natur. Atter her var
Salomonsens Initiativ af stor Værdi og førte til Oprettelse af Statens
Seruminstitut (i det følgende forkortet til S.S), der indviedes 1902.
Instituttet skiltes helt ud fra Universitetets Administration og hen­
lagdes under Justitsministeriet. Senere sorterede det i en Periode
under det da eksisterende Sundhedsministerium og er nu lagt under
Indenrigsministeriet. Nominelt blev Salomonsen indtil videre Insti­
tuttets Direktør, medens M. fik Titel af Direktør for dets Laborato­
rium, men 1910 trak Salomonsen sig helt tilbage, og M. blev ogsaa
officielt Instituttets Direktør. Omtrent samtidig (1909) udnævntes
han til Sundhedsstyrelsens Konsulent i Epidemiologi og Mikrobiologi,
hvilket naturligt stod i Forbindelse med, at Instituttets Opgaver be-

Madsen, Thorvald. 181

standig udvidedes, navnlig saaledes, at Instituttet mere og mere blev
Centrallaboratorium for Epidemibekæmpelsen i Landet gennem
diagnostiske bakteriologisk-epidemiologiske og serologiske Undersø­
gelser. Naturligvis krævedes hertil stadig nye Bevillinger af Hensyn
til den fortsatte Bygning af nye Laboratorier, udvidet Drift med
forøget Personale o.s.v., en Bevægelse, der er blevet fortsat bestan­
dig, indtil Instituttet, der aabnede med en enkelt Assistent, en
Staldmester, en Vagtmester og en kvindelig ueksamineret Med­
hjælper, nu omfatter næsten en hel lille By med ca. 300 Embeds­
mænd og Funktionærer, store Dyrestalde o.s.v.

Efterhaanden er næsten alle de mere betydningsfulde Infektions­
sygdomme her i Landet taget op til Undersøgelse og Bekæmpelse,
navnlig saaledes, at Læger og Sygehuse kan indsende Materiale
fra de syge (Blod, Pus, Afføring, Urin o.s.v.) og efter foretagen
Undersøgelse modtage Svar om det fundne. Ogsaa mere direkte
i Epidemibekæmpelsen har S.S. taget virksom Del gennem Ud­
sendelse af sagkyndige, der paa Stedet har sat de Forholdsregler
i System, der maatte anses for hensigtsmæssigst.

Ogsaa paa Serumfremstillingens Omraade er Feltet blevet bety­
delig udvidet, idet der nu fremstilles Sera mod talrige andre Syg­
domme end Difteri og Stivkrampe. Parallelt hermed er gaaet
Fremstilling af Vacciner (o: Bakterier (svækkede eller dræbte) eller
Bakterieprodukter til aktiv Immunisering) i stor Udstrækning. 1931
blev Kokoppevaccinationen, der hidtil havde været henlagt til en
selvstændig Statsanstalt, flyttet til S.S., hvor nu saavel Produktio­
nen af Vaccine (fra Kalve) som den offentlige Vaccination (veder­
lagsfri) foregaar.

Udgiften til disse fortsatte betydelige Udvidelser ligesom til Drif­
ten er naturligvis for den væsentligste Del blevet udredet af Staten,
men takket være den Anseelse, som M. og S.S. har erhvervet
ogsaa i Udlandet, er der ved flere Lejligheder blevet ydet Bidrag
ogsaa udefra og da navnlig fra Rockefeller Foundation i New York,
der saaledes 1924 bevilgede 200 000 Dollars væsentlig til Opførelse
af nye Bygninger, men ogsaa til mere specielle Formaal, f. Eks.
Undersøgelser vedrørende Tuberkulose og andre smitsomme Syg­
domme, er der gentagne Gange ydet Tilskud fra Amerika.

Under Verdenskrigen 1914—18 var M. meget virksom med
Hensyn til Besøg i Fangelejre, saaledes de russiske i Tyskland og
de østrig-ungarske i Rusland, hvor der opnaaedes forskellige sani­
tære Forbedringer af Fangernes Tilstand. Arbejdet foretoges for
en Del i Forbindelse med Røde Kors, men flere Steder, hvor denne
Sammenslutnings Delegerede ikke kunde trænge igennem, saaledes

182 Madsen, Thorvald.

i Tiflis og Turkestan, lykkedes det for M. Han kom herunder i
nærmere Forbindelse med talrige indflydelsesrige Personer i for­
skellige Lande, der snart lærte at vurdere hans facile og smidige
Form, der i Forening med hans faglige Kvalifikationer gjorde ham
vel egnet til at optræde i hygiejnisk-diplomatiske Missioner. Ogsaa
ved Hjemsendelsen af fremmede Krigsfanger har M. ved flere
Lejligheder ydet sin Medvirken.

Kort efter Krigens Afslutning valgtes han af Folkeforbundet
som Udsending, der nærmere skulde undersøge og eventuelt frem­
sætte Forslag til Forebyggelse af de under og efter Krigstilstanden
opblussende Epidemier (særlig tyfoid Feber, Kolera, Plettyfus, Til­
bagefaldsfeber) i Østeuropa, navnlig Polen og nogle af Balkan­
landene, og 1921 valgtes han til Medlem af Folkeforbundets ny­
stiftede Hygiejneraad, hvis Præsident han blev kort Tid efter og
siden har været indtil 1937, da han nedlagde dette Hverv, samtidig
med at han udnævntes til Ærespræsident.

Blandt Hygiejnekomiteens mangeartede Opgaver har M. særlig
interesseret sig for Organisationen af den internationale Bekæm­
pelse af Infektionssygdommene, hvorunder S.S. naturligvis kom
til at spille en væsentlig Rolle som Operationsbasis, efterhaanden
som en Række Specialister var blevet ansat som Ledere af særlige
Afdelinger.

I Forbindelse hermed maa nævnes et omfattende Arbejde for at
indføre biologisk Standardisering (Fastsættelse af internationalt
gyldige Enheder for Præparatets Styrke) af forskellige Sera, Vacci­
ner til profylaktisk Behandling (f. Eks. af Difteri), Tuberkulin o.s.v.
Dette Arbejde har for en stor Del haft sit Centrum i S.S. I de
senere Aar har Standardiseringskommissionen, hvis Formand M.
blev 1924, tillige søgt at udarbejde alment gældende Enheder for
en Række Hormoner, Vitaminer m. m. med Centralstation i
London.

Som venteligt har M. under hele dette internationalt prægede
Arbejde foretaget talrige Rejser, saa at sige over hele Verden,
saaledes, for blot at nævne nogle af de største, til Indien efter Ind­
bydelse af den engelske Regering, til J apan og Kina og til Syd­
amerika. Paa en Rejse til U.S.A. (1924) lykkedes det ham at
interessere Rockefeller Foundation i S.S.s Opgaver paa en saadan
Maade, at den ovenfor omtalte store Bevilling blev et af Rejsens
Resultater.

Det personlige Bekendtskab, som M. knyttede med adskillige
af Rockefeller Fondets ledende Personligheder, har uden Tvivl
ogsaa haft sin Betydning for den Interesse og Velvillie, hvormed

Madsen, Thorvald. 183

Fondet ved talrige Lejligheder har omfattet Danmark og dansk
Videnskab, og som har fundet Udtryk gennem en Række Bevil­
linger til forskellige Formaal, specielt omfattende Biologi, Fysiologi
og Lægevidenskab.

Ogsaa som Foredragsholder har M. flere Gange været indbudt
baade af Lande i Europa og i Amerika, hvor han har givet Over­
sigter over de paa det givne Tidspunkt i S.S. indhøstede nye
Erfaringer inden for en Række Specialomraader.

Det ligger i Sagens Natur, at det omtalte, meget omfattende
Arbejde, der har strakt sig gennem en lang Aarrække, har hindret
M. i selv at beskæftige sig med det videnskabelige Arbejde paa
S.S. i det Omfang, han formentlig ellers selv kunde have ønsket.
Hans Ungdoms Arbejder inden for det nye Forskningsomraade
var i sjælden Grad straalende. Stor Betydning for hans senere
Udvikling havde navnlig et længere Studieophold hos Paul Ehrlich
i Frankfurt a. M. paa det Tidspunkt, da han var optaget af de
Problemer, der omhandles i hans Doktorafhandling og de nærmest
efterfølgende Arbejder, selv om han efterhaanden til en vis Grad
kom i Opposition til Ehrlich's Anskuelser, navnlig vedrørende For­
bindelsen mellem Toksin og Antitoksin. Af Betydning blev ogsaa
hans første Rejse til U.S.A. 1901, hvor han kom i Berøring med en
Række af Amerikas ledende Personligheder inden for Bakteriologi,
Epidemiologi og Immunitetslære, Osler, William H. Welch, Simon
Flexner, Rufus Cole, Harvey Cushing m. fl.

I Samarbejde med den berømte svenske Kemiker og Fysiker
Svante Arrhenius søgte M. at forklare forskellige af Immunitets-
processerne, saaledes bl. a. Forholdet mellem Toksin og Anti­
toksin, ud fra fysisk-kemiske Betragtninger, Undersøgelser, der vakte
stor Interesse overalt, hvor der arbejdedes med Immunitetsproble-
mer. Nogen endelig Afgørelse af Divergenserne mellem. Ehrlich
og hans Skole paa den ene Side og den Arrhenius-M.ske Opfattelse
paa den anden Side er vel aldrig fremkommet, og det er maaske
ogsaa tvivlsomt, om den rigtige Opfattelse kan formuleres som et
Enten—Eller. Andre Synspunkter, specielt baserede paa kolloid-
kemiske Betragtninger, har ogsaa gjort sig gældende, og man har
til en vis Grad ladet Grundproblemerne henstaa, navnlig fordi
det for alle Teorier volder Vanskeligheder at forklare den udtalt
specifikke Reaktion mellem saakaldte antigene Stoffer og de til­
svarende Antistoffer, hvorved det lykkes at paavise Forskellig­
heder, som ikke lader sig demonstrere ved nogen hidtil kendt
kemisk Metode.

Ikke desto mindre tilkommer der M. megen Anerkendelse, fordi

184 Madsen, Thorvald.

han paa et saa tidligt Tidspunkt (Aarene kort efter 1900) ind­
førte eksakte kvantitative Metoder ved Vurderingen af Forholdet
mellem Antigen og Antistof og ved reaktionskinetiske Undersøgel­
ser over Antigeners og Antistoffers Svækkelse (ved forskellig Tem­
peratur e t c) . Et smukt Eksempel paa den sidste Gruppe Arbejder
er M.s i Forening med Famulener udførte Undersøgelser: »Die
Abschwåchung durch Erwårmung (Vibriolysin, Tetanolysin, Zie-
genserum-Håmolysin)«, Biochem. Zeitschr., XI , 1908, S. 186,
der indleder en lang Række Arbejder, som alle viser, at Svækkelse
af Antigener, Antistoffer, Serumkomplement etc. følger de samme
Love, som er kendt fra den fysiske Kemi, hvor Resultaterne lader
sig optegne i en Kurve, der i mange Tilfælde er Udtryk for en
saakaldet monomolekylær eller under visse Omstændigheder en
bimolekylær Reaktion. Paa en vis Maade samhørende hermed er
systematiske Undersøgelser over Kurven for Antistofproduktion
efter Antigentilførsel resp. over Antistoffets Forsvinden, efter at
Højdepunktet er naaet saavel ved aktiv som passiv Immunisering
(se saaledes M.s »The decrease of antibodies in the organism indi-
cated by a formula«, Festskrift ved Indvielsen af S.S. 1902, og
fortsatte Arbejder af ham og Medarbejdere, samlede i den Række
af videnskabelige Meddelelser, der under Titlen »Communications
de l'Institut Sérothérapique de l 'État Danoise«, I—XXVII ,
1906—38, er udsendt fra S.S.).

En fuldstændig Fortegnelse over M.s videnskabelige Publikatio­
ner indtil 1930 findes i Festskr. i Anledning af M.s 60 Aars Fødsels­
dag, »Acta patholog. et microbiolog. scandinav.«, Supplement I I I ,
1930, identisk med S.S.s »Communications«, X X , og derefter i de
følgende Bind af »Communications«.

Fra de seneste Aar, hvor Arbejdet har antaget en mere kollektiv
Form, kan navnlig nævnes epidemiologiske og andre Undersøgelser
angaaende Infektionssygdommes Sæsonsvingninger, Tuberkulose,
Difteri, Poliomyelitis (Børnelammelse), Pneumococinfektion, Mund-
og Klovesyge og ikke mindst angaaende den serologiske Systematik
af Bakterier hørende til Tyfus-, Paratyfus- eller Salmonellagruppen
(paa Initiativ af F. Kauffmann i Samarbejde med M. Kristensen).
M.s Indsats indgaar i disse Arbejder en saa intim Forbindelse med
hans Medarbejderes, at det i alt Fald for udenforstaaende ikke er
muligt at holde den enkeltes Andel ude fra Helheden.

Det ligger i Sagens Natur, at M. i Tidens Løb har modtaget en
lang Række Æresbevisninger dels fra lærde Selskaber, dels fra for­
skellige Landes Regeringer. Han er Medlem af Videnskabernes
Selskab fra 1910, af Kgl. svenska Vetenskaps Akademien fra 1915,

Madsen, Thorvald. 185

endvidere af det franske Académie de Médecine o. m. fl. Han
har ved talrige Lejligheder været den danske Stats Repræsen­
tant ved internationale Kongresser, Mindefestligheder o.s.v. —
Dr. jur. h. c. 1926. — R. 1902. DM. 1918. K.2 1920. K.1

1927. S.K. 1937. — To Malerier af Ju l . Paulsen 1916. Maleri
af H. Vedel (Fr.borg).

Selvbiografi i Univ. Progr. Nov. 1897, S. 79 f. Studenterne fra 1886, 1911,
S. 169. C. J. Salomonsen: Smaa-Arbejder, 1917, S. 371—80.

Oluf Thomsen.

Madsen, Wilhelm Hermann Oluf, 1844—1917, Officer, militær
Tekniker, Krigsminister. F. 11. April 1844 i Kbh. (Garn.) ,
d. 14. Jun i 1917 paa Frbg., begr. i Kbh. (Garn.). Forældre:
Kommandersergent, senere Overfyrværker, Krigsassessor Jeppe M.
(1812—95) og Johanne Kirstine Becker (1809—81). Gift 23. Okt.
1868 i Gerslev med Albertine Henriette Petersen, f. 2. Nov.
1838 i Borum ved Aarhus, d. 27. Maj 1919 paa Frbg., D. af
Sognepræst, sidst i Gerslev, Jens Christian P. (1800—95) og
Marie Kirstine Jespersen (1814—1900).

M. var i det sidste Landkadethold, 1859—61, og blev Sekond­
løjtnant i Infanteriet, var 1863—68, med Afbrydelse ved Krigs­
deltagelse 1864, i Højskolens sidste Hold, blev 1867 Premierløjtnant
i Infanteriet, n. A. i Artilleriet, som han siden stedse tilhørte.
1868—71 og 1872—79 var han ansat ved Artilleristaben, der den­
gang arbejdede baade med taktiske og tekniske Sager, var 1880—87
til Raadighed sst., 1889—95 Stabschef hos Artillerigeneralen; men
i de mellemfaldende Tidsrum havde han været til praktisk Tjeneste
ved Feltartilleriet og Kystartilleriet. 1879 var han blevet Kaptajn,
1889 Oberstløjtnant, og ved Artilleriets Omordning 1895 med
Udskillelsen af den tekniske Tjeneste blev han Oberst og fungerende
Direktør for denne indtil 1898, da han blev Chef for Fæstnings-
artilleriregimentet. 1900 traadte han uden for Nummer og blev
Repræsentant for de Krupp'ske Vaabenfabrikker, men afgav n. A.
denne Stilling for ved »Systemskiftet« som Krigsminister at indtræde
i det Deuntzer'ske Kabinet. — 1883—87 var han Medlem af
Artillerikomiteen, 1892—95 Formand i denne og Chef for Kon­
struktions- og Forsøgskommissionen. Yderligere havde han været
Medarbejder i andre Kommissioner: 1875—76 om Kystskyts, 1876
om elektrisk Belysning af Farvandet om Kbh.s Søforter, 1881 om
Forbedring af Bagladeriflen 1867 og om et nyt Geværsystem, der
endte med Indførelse af Magasingevær 1889, hvorved han førtes
ind paa videre Arbejder med moderne Infanteriskydevaaben; s. A.

i86 Madsen, W. H. O.

om Skyts for eventuelle Befæstningsanlæg i Landet, navnlig ved
Kbh. mod Landsiden; n. A. om en Omordning af Artilleri- og
Konstruktionskommissionen; 1885 om Udkast til en Normalfront
for Kbh.s Enceinte. — 1870 havde han sammen med et mekanisk
Etablissement i Kbh. konstrueret en Afstandsmaaler for Søbefæst-
ningen, og fra 1883 arbejdede han sammen med Dr. H. Topsøe
paa Fremstilling af brunt Krudt, hvorom de to Mænd 1887 udsendte
et Skrift. M.s mangesidige Virksomhed medførte talrige Rejser til
udenlandske Fabrikker til Prøver og Forsøg — første Gang 1874,
fra 1880 til 1900 saa godt som hvert Aar en eller to Gange. Fra
1883 samarbejdede M. med Rustmester J. A. N. R. Rasmussen
(1902 Navneforandring til Bjarnov, s. d.) paa et Rekylgevær, der
1888 søgtes indført som Fodfolkvaaben. Efter en Række For­
bedringer indførtes det 1903 ved Rytteriet og Artilleriet, senere
ogsaa i Fodfolket, og det er dette Vaaben, der, fremstillet af en
privat Virksomhed, under Navnet M.-Maskingeværet samt Infan­
terikanonen System M. efterhaanden er blevet kendt overalt i
Udlandet. — Allerede 1868 havde M. begyndt en Lærergerning
ved Hærens Officerskole, der med Afbrydelser varede til hans
Dødsaar. Han underviste i Matematik, Krigsbygning, Minelære,
Krudtfabrikation, Skytsets Udvikling og Virkning, Ballistik, Artil­
lerikonstruktion m. m., i hvilke Fag han udarbejdede en Række
Lærebøger. Han var en klar, koncis, inciterende, yderst grundig
og interesseret Lærer, der førte Eleverne til Bunds i Problemerne,
saa vidt deres Evner rakte.

Det var en meget vanskelig Stilling, M. gik ind til, da han 1901
modtog Krigsministerposten — yderligere vanskeliggjort ved, at
han var en overbevist Tilhænger af Kbh.s Landbefæstning. Han
havde betinget sig, at fem Mill. Kr. stilledes til Raadighed for
Anskaffelse af moderne Feltskyts, og at Underofficerernes Kaar
forbedredes, men tiltraadte Venstres militære Program: Forsvars-
ordningen skulde overvejes i en Kommission — indtil dennes Ind­
stilling forelaa, maatte Udgifterne til Forsvaret ikke væsentlig over­
skrides. 19. Okt. 1901 udtalte han i Folketinget: »Hvorledes end
den endelige Ordning af vort Forsvarsvæsen bliver, maa den
betragtes som mislykket, naar den ikke har Folkets fulde Tillid«.
Hans første Maal var fuld Gennemførelse af almindelig Værne­
pligt og at faa skabt Forstaaelse og Tillid mellem Folket og Hæren,
at gøre Hæren »populær«. Han videreudviklede Mandskabets For­
plejning, forbedrede Indkvarteringen, Fritidsbeskæftigelsen, Uni­
formeringen, tilstræbte at fremme Samarbejdet mellem Skytte- og
Gymnastikforeningerne og Hæren o.s.v. Men samtidig trak sorte

Madsen, W. H. O. 187

Uvejrsskyer op, og mod Slutningen af 1904 brød det for Alvor løs.
1903 havde M. søgt at tilvejebringe en Forbedring af Officerernes
Lønninger, men valgte en Fremgangsmaade, der vakte Misstem­
ning i Venstre, og han naaede, som det er blevet udtrykt, »kun
at konstatere sin politiske Ubehjælpsomhed«. Indretningen af Kase-
matter et Sted i Vestenceinten til nogle Besætningstropper, Over­
skridelsen af Overslaget for Anlæg af et Værk paa Saltholm under
den russisk-japanske Krig samt Anvendelsen af et i øvrigt ikke
betydeligt Overskud paa Driften af den militære Klædefabrik gav
politiske Modstandere Lejlighed til skarpe Angreb i Folketinget,
og et Flertal i Finansudvalget fremsatte Besværing over for Kon-
sejlspræsidenten samt tilføjede en Slags Undsigelse af M. som ved­
blivende Krigsminister. Samtidig var det i Forsvarskommissionen
kommet til skarpe Divergenser mellem de tilforordnede af Hæren
og Marinen og ikke mindre skarpe mellem de to militære Ministre.
Julen 1904 indsendte M. Begæring om Afgang og vilde drage
Marineministeren med sig. Da Deuntzer tøvede med at træffe
Afgørelse, indgav nogle af de andre Ministre ved Nytaarstid 1905
Afskedsbegæring, og et nyt Ministerium, hvori de to militære ikke
medoptoges, blev dannet. M.s Ministergerning havde virket til
Ugunst for Venstre, der i Forvejen var betænkeligt spaltet, men
ogsaa til Ugunst for Forsvarssagens Løsning i den Retning, som
M. havde haabet paa. — Uheldigt var det, at det i militære Kredse
med nogen Ret kunde siges, at M.s Forstaaelse af det levende
Værns Betydning ikke stod paa Højde med hans Interesse for Be­
fæstningens og Materiellets. — 1909—10 var han Folketingsmand
for Kbh.s 7. Kreds og udsendte Skriftet »Forholdstalsvalg i En-
mandskredse«. 1903 var han blevet Generalmajor uden for Num­
mer og forblev som saadan til sin Afsked 1914. Fra 1907 til sin
Død var han Direktør for Gradmaalingen og Medlem af den per­
manente Kommission for den internationale Jordmaaling. — Ved
Smaaarbejder i »Matematisk Tidsskrift« og Besvarelse af en af
Videnskabernes Selskab stillet Opgave havde M. allerede som Elev
i Højskolen vist Lethed og Finhed i Behandlingen navnlig af
geometriske Spørgsmaal og Sikkerhed i at gennemskue og gennem­
føre meget vidtløftige matematiske Beregninger. De gode Resul­
tater, han som Lærer i Matematik naaede, skyldtes i væsentlig
Grad den store Evne til paa selvstændig Maade at fremsætte Faget
simpelt, klart og nøjagtigt, hvorom hans Lærebøger »Elementair
Aritmetik og Algebra« (1872) og »Analytisk Plangeometri« (1875,
ny Udg. 1893) samt hans Forelæsninger over den højere Matematik
(1873—74) giver sikre Vidnesbyrd. 1882—83 udgav han »Rationel

i88 Madsen, W. H. O.

Mekanik«, I—II . M., der næsten et halvt Aarhundrede igennem
havde været Lærer for vordende Standsfæller, havde Vanskelighed
ved at udvælge og uddanne Medarbejdere for de mange Felter,
hvorover hans Interesser strakte sig. Dette beroede for en Del
paa hans hurtige Hoved, ualmindelige Viden og næsten fænomenale
Arbejdsevne, men ogsaa paa nogen Rastløshed og mindre Grad af
Overbærenhed hos den ellers saa elskværdige Mand. — Efterladte
Papirer i Rigsarkivet. — R. 1876. DM. 1886. K.2 1896. F.M.G.
1898. K.1 1903. S.K. 1905. — Posthumt Maleri af H. Vedel
paa Fr.borg. Buste af E. H. Bentzen paa Gravstenen. Litografi
bl. a. paa Gruppebilledet af Danmarks første Venstreministe­
rium.

Vort Forsvar 12. Febr. 1905. [Anders Nielsen:] Før og nu, 1906, S. 72—-75.
N. P. Madsen-Mygdal: Politiske Oplevelser, 1912, S. 164, 173—79. N. P.
Jensen: Livserindringer, II , 1916, S. 165 f. Kl. Berntsen: Erindringer, I I I ,
1925, S. 98, 105 f. Dansk Artilleri-Tidsskr., 1917, S. 2, 139—42. Politiken
24. Juli 1901, 31. Dec. 1904, 7. og 8. Jan. 1905. Nyt Tidsskr. for Matematik,
1917, S. 112 ff. Tidsskr. for Opmaalings- og Matrikulsvæsen, VIII, 1917—19,
S- 3 5 ' I 0 1 f" Rockstroh.

Madsen, Victor Christian, f. 1865, Geolog. F. 2. Marts 1865 i
Kbh. (Garn.). Forældre: Kaptajn i Generalstaben, senere Oberst
i Artilleriet Emil M. (s. d.) og 1. Hustru. Gift 26. Marts 1897 i
Horsens med Ingeborg Foss Fogh, f. 14. Okt. 1873 i Horsens,
D. af Redaktør, senere Justitsraad Hother Lorenz Severin F. (1831 —
1902) og Caroline Wilhelmine Drewsen (1837—1903).

M. blev Student 1882 fra Hauchs Latin- og Realskole og 1887
cand. polyt. (anvendt Naturvidenskab). Efter i et Par Aar at have
arbejdet i Bryggerifaget, bl. a. paa GI. Carlsberg, blev han 1889
Assistent i den nyoprettede Danmarks Geologiske Undersøgelse
og foretog 1891 en længere Studierejse til Sverige, Norge, Holland,
Belgien, England og Tyskland, efter hvilken han 1892 blev fast
ansat som Statsgeolog. S. A. fik han Universitetets Guldmedaille
for en kritisk Vurdering af de til forskellige Tider fremsatte Teorier
om Oprindelsen af de paa Gange forekommende Mineraler og
Bjergarter, og 1895 erhvervede han den filosofiske Doktorgrad paa
en Afhandling om Istidens Foraminiferer i Danmark og Holsten.
1895—9^ opholdt han sig i Munchen for at studere Geologi og
Palæontologi, bl. a. hos K. Zittel, og holdt efter Hjemkomsten
Forelæsninger over stratigrafisk Geologi og Palæontologi, først som
Privatdocent, senere lønnet, indtil 1904. 1900 havde M. faaet
ministeriel Ansættelse som Statsgeolog og blev n. A. Medlem
af Kommissionen for Danmarks Geologiske Undersøgelse. Da

Madsen, Victor. 189

denne 1913 blev en permanent Institution, blev M. Direktør,
fra 1919 med kgl. Udnævnelse. 1937 tog han sin Afsked. — M.s
geologiske Arbejder har hovedsagelig omhandlet Danmarks Istids-
aflejringer og deres Aldersfølge, i Doktorafhandlingen saaledes paa
Grundlag af Foraminifererne i de interglaciale Lag, senere omkring
Aarhundredskiftet i Beskrivelserne til de geologiske Kortblade
Hindsholm, Bogense, Samsø og Nyborg paa Grundlag af Sten­
indholdet. Fra denne Tid stammer ogsaa en Beskrivelse af den
senglaciale isdæmmede Sø ved Stenstrup paa Fyn (1903) samt et
palæontologisk Arbejde over løse Blokke af Stenarter fra Jura -
Kridttiden (sammen med Ethel G. Skeat) og over Jura-Forste­
ninger fra Østgrønland (Medd. om Grønland, X X I X , 1904). Hans
alsidige Interesser og store Evner som Foredragsholder og Popu­
larisator medførte, at der fra mange Sider blev lagt Beslag paa
hans værdifulde Medarbejderskab, og fra 1904 har M. været Sekre­
tær i Udvalget for folkelig Universitetsundervisning. I hans sidste
Aar som Direktør arbejdede og agiterede han stærkt for, at man
ogsaa her i Landet skulde foretage en Efterforskning efter værdi­
fulde Mineraler i Danmarks Dybgrund ved Hjælp af moderne
seismiske og magnetiske Metoder. Trods gentagne nedslaaende
Resultater lykkedes det ham dog at faa sat disse Undersøgelser
i Gang, og paa Grundlag af dem foretog et amerikansk Boreselskab
en Dybdeboring ved Harte, Vest for Kolding, hvorved Kridttidens
Aflejringer for første Gang blev gennemboret, og som det første
Resultat af Eftersøgningen fandtes her Stensalt under Kridttids-
lagene. Efter Vedtagelsen af en Minelov for Danmark 1932 blev
M. Statsministeriets Konsulent i Sager vedrørende Efterforskning
og Indvinding af Raastoffer i Danmarks Dybgrund. M. er Æres­
medlem og korresponderende Medlem af flere udenlandske Sel­
skaber, Æresmedlem af Dante Alighieri (Dansk-italiensk Forening),
Præsident for den internationale Geologkongres' Kommission for
Studiet af det fossile Menneske, m. m. — R. 1907. D M . 1926.
K.2 1934. — Buste af Vitalis Gustafson 1936.

Univ. Progr. Nov. 1896, S. 137—42. Studenterne fra 1882, 1907. Gads
dsk. Mag., XXIX, 1935, S. 567-75- & A Andersen.

Madsen, Victor, f. 1873, Biblioteksmand. F. 2. Maj 1873 i
Odense. Forældre: Papirgrosserer Jens Peter Adolph M. (1839—
1904) og Christine Marie Louise Frederikke Lausen (1842—76).
Gift 9. Sept. 1921 i Charlottenlund med lægeautoriseret Massøse og
Sygegymnast ved Dr. Louises Børnehospital Gudrun Pallesen, f. 2.
Febr. 1879 i Præstø, D. af Konsulent, Skorstensfejermester Johan

190 Madsen, Victor.

Christian Theodor P. (1850—1923) og Anna Jørgine Jørgensen
(1853—1926).

M. blev Student 1891 fra Ordrup og 1899 cand. mag. med
Fransk som Hovedfag. 1901 tog han Translatøreksamen i Fransk
og blev n. A. kgl. Translatør. Efter at have undervist et Par Aar
ved forskellige københavnske Skoler og Kursus fik han Ansættelse
ved Det kgl. Bibliotek, hvortil han siden stadig har været knyttet
(Assistent 1903, Underbibliotekar 1907, Bibliotekar 1918). Han
har hele Tiden virket ved Bibliotekets udenlandske Afdeling og
har desuden i en Aarrække varetaget dets Regnskabsvæsen. Efter
Tilskyndelse af Bibliotekets Chef H. O. Lange førtes M. ind paa
Studiet af Inkunabler (Tryk før Aar 1500), og paa dette Felt har
han ydet en betydningsfuld videnskabelig Indsats. Som Inkunabel­
forsker er han nært knyttet til den tyske Videnskab. Siden 1921
er han Medlem af den tyske Inkunabelkommission, som har til
Opgave at udgive et beskrivende Katalog over samtlige bevarede
Inkunabler, og han har deltaget i Stiftelsen af og er Næstformand
for Gesellschaft fur Typenkunde des XV. Jahrh. , som bl. a. udgiver
en stor Facsimile-Publikation. Hans vigtigste Arbejde er Kata­
loget over Det kgl. Biblioteks Inkunabelsamling (udkommet i to
Bind 1931—38), som er mønstergyldigt baade i Anlæg og Udførelse.
Foruden ved sin Virksomhed paa dette specielle Omraade har M.
ogsaa paa andre Maader uden for Embedsgerningen vist sin
Interesse for Bog- og Biblioteksvæsen, han er saaledes siden 1908
Medlem af Bestyrelsen for Forening for Boghaandværk og har
deltaget i Arrangementet af flere Bogudstillinger saavel her hjemme
som i Udlandet, ligesom han har taget livlig Del i det internationale
bibliotekariske Samarbejde. En særlig Interesse har han viet det
gamle Karen Brahes Bibliotek i hans Fødeby Odense, over hvis
Bog- og Haandskriftsamling han har udarbejdet udførlige Kata­
loger, som desværre kun foreligger i Manuskript. For det i Sverige
udkommende »Nordisk tidskrift for bok- och biblioteksvåsen« har
han fra dets Grundlæggelse 1914 været dansk Redaktør, og han
har hertil leveret adskillige Bidrag i Form af Afhandlinger, Recen­
sioner og Oversigter over Virksomheden i danske Biblioteker. Han
har endvidere forfattet Afsnittet om Bogtrykkerkunstens Historie
i Svend Dahls »Haandbog i Bibliotekskundskab« (1912, 1916 og
1924), »Et Saxoproblem« (Undersøgelser vedr. Angers-Fragmentets
Proveniens) (1930) og i sin Egenskab af Frimurer et Jubilæums­
skrift for den danske Store Landsloge (1933). — R. 1931.

Studenterne fra 1891, 1916, S. 145 f. I. Collijn i Nord. tidskr. f. bok- och
biblioteksvåsen, XXV, 1938, S. 63 f. Lauritz Melsen.

Madsen, Viggo. 191

Madsen, Svend Viggo, f. 1885, Maler. F. 5. Marts 1885 i Lyngby.
Forældre: Kunstmaler, senere Museumsdirektør Karl M. (s. d.) og
2. Hustru. Gift 3. Febr. 1909 i Lyngby med Ragnhild Olsen,
f. 24. Maj 1886 i Kristiania, D. af Maskinmester Christian O.
og Marie-Jeannette Rustad.

M. fik sin Uddannelse hos Zahrtmann paa Kunstnernes Studie­
skoler 1902—05 og var paa Studieophold 1905 og 1908 i Paris,
hvor han malede i Académie des Beaux-Arts og andre Kunst­
skoler. Senere har han foretaget Rejser til England, Tyskland,
Holland, Belgien og Rusland. En Aarrække virkede han som Med­
hjælper hos Joakim Skovgaard ved Udsmykningen af Viborg Dom­
kirke (fra 1902), Kirken i Saxogade og Hirschsprungs Samling.
Han debuterede paa Charlottenborg Foraarsudstilling 1904, ud­
stillede paa Kunstnernes Efteraarsudstilling 1907—09, 1914—15,
1927, sluttede sig til Den frie Udstilling 1906—14, til Grønningen
Udstillingen 1915—16, 1921 og har siden 1922 atter jævnlig del­
taget i Charlottenborg Udstillingen. M. har en flersidet Produktion
bag sig, Landskaber, Blomsterbilleder og Opstillinger, Figurbille­
der (bl. a. af Børn), Portrætter (Maleren Carl Holsøe, 1910; Mode­
ren, siddende, i gul Kjole), Alterbilleder (til en Kirke paa Fær­
øerne, til Ikast og Lundtofte Kirker), Kirkedekorationer (Herning,
Øster Jølby, Zions Kirken i Kbh.) . Han vandt ret hurtigt frem,
var f. Eks. med paa den eksklusive skandinaviske Udstilling i New
York 1912. Praktiske Interesser har imidlertid ofte beskæftiget ham.
1917—19 var han Direktør for Dansk Kunsthandel, som Ingeniør

J. Rump anlagde med Krigstidens Pengerigelighed for Øje, og
desuden har han bistaaet ved Ordningen af Udstillinger, f. Eks.
den danske Udstilling hos Liljevalch i Stockholm 1920, hvor han
ogsaa selv deltog, eller som sin Faders Hjælper og Medarbejder.
Derfor fæstnedes Billedet af hans Malervirksomhed egentlig først
med Særudstillingen i Kunsthallen Febr.—Marts 1932 og med
hans Ophængning paa Charlottenborg Efteraarsudstilling 1933.
Han har vist, at han udmærket kan forme et Figurbillede efter store,
enkle Linier baade i Komposition og i Afvejning af Stemnings-
værdier (»I Tanker«, 1909, den unge Kvinde ved Vinduet). Men
som Malertype minder han mest om Farvelyrikere af Fridolin
Johansens og Alb. Gottschalks Art. Det impressionistiske Stem-
ningsanslag med nogle faa udsøgte Farveklange er det Felt, hvor
han har karakteriseret sig selv bedst og sikrest. — Arbejder af M.
findes i Maribo, Aalborg, Aarhus, Randers og Skagens Museer.
— Maleri af Henrik Lund. Sigurd Schultz.

192 Madsen- Mygdal, Aage.

Madsen-Mygdal, Aage, 1872—1922, Landbrugskonsulent. F. 4.
April 1872 i Mygdal, d. 9. Okt. 1922 paa Frbg., begr. i Smørum.
Forældre: Skolelærer, senere Landstingsmand, Statsrevisor N. P.
M.-M. (s. d.) og Hustru. Navneforandring 5. Dec. 1895. Ugift.

M.-M. fik en grundig praktisk Uddannelse, var 1890—91 paa
Tune Landboskole, 1891—93 Elev paa Tystofte Forsøgsstation,
kom paa Landbohøjskolen og tog Landbrugseksamen 189^. De
følgende Aar virkede han som Assistent ved Forsøgsstationerne i
Vester Hassing og Tystofte, og efter et nyt Studieophold ved Land­
bohøjskolen 1897—98, som afsluttedes med udvidet Eksamen i
Planteavl, vendte han tilbage til Vester Hassing som Assistent.
1900 blev han Konsulent i Planteavl for De samvirkende Landbo­
foreninger i Fyns Stift (dengang forenet med Fyns Stifts patriotiske
Selskab), og her udførte han sin Hovedgerning. Landboforeninger­
nes Arbejde for Planteavlen var endnu i sin Begyndelse, og det var
første Gang, en Landboforening ansatte en fast Planteavlskonsulent.
M.-M. tog Opgaverne op med Idérigdom og Virkelyst, og hans
dygtige Arbejde blev paa flere Omraader banebrydende for Ud­
viklingen af Foreningskonsulenternes Virksomhed. Først og frem­
mest var han Forsøgsmand, anlagde et stort Antal mønstergyldige
Gødningsforsøg, som væsentlig bidrog til, at de ringere Blandings-
gødninger gik ud af Brug, og udførte tillige Forsøg med Sorter og
Stammer og med Bekæmpelse af Ukrudt og Plantesygdomme.
Stærkt og virkningsfuldt bekæmpede han den usunde Frøhandel,
og ogsaa i Oplysningsarbejdet var han en Foregangsmand, som
med ualmindelig Energi ordnede Udstillinger og Møder og paa
Markvandringer vejledede store Skarer af Landmænd. Foruden
de aarlige Beretninger om Forsøgsarbejdet paa Fyn udgav han
1905 sammen med Broderen Thomas M.-M. en Vejledning »Land­
brugets Plantedyrkning« og 1906 sammen med F. Kølpin Ravn
»Forsøg over Bekæmpelse af Plantesygdomme«. Af større Afhand­
linger har han i »Tidsskrift for Planteavl« (XIX, 1912) sammen
med P. Christensen offentliggjort »Undersøgelser vedrørende Tør­
stofbestemmelser i Roer«. — 1912 tog M.-M. sin Afsked som Kon­
sulent og købte Gaarden Rabenslyst ved Nyborg. Ogsaa som
praktisk Landmand virkede han med megen Energi og Dygtighed
bl. a. ved Kultivering af store Mosearealer, men alvorlig Sygdom
tvang ham til at opgive sin Landmandsvirksomhed 1918.

M. K. Kristensen i Jydsk Landbrug, IV, 1922, S. 688 ff. Ugeskrift for
Landmænd, LXVII, s. A., S. 499 f. Vort Landbrug, XXXXI, s. A., S. 502 f.
Fyns Stifts Landbrugstidende, XVI, s. A., S. 436 f.

Madsen-Mygdal, Johannes. J93

Madsen-Mygdal, Johannes, 1874—1924, Handelsmand. F. 30.
Marts 1874 i Mygdal, d. 24. Dec. 1924 i Hellerup, begr. sst.
Broder til Aage M.-M. Navneforandring 5. Dec. 1895. Gift 3.
Juli 1918 i Vejgaard ved Aalborg med Alice Gudrun Vorbeck,
f. 22. Febr. 1897 i Aalborg (gift 2° 1932 med Direktør Byrge
Heckscher, f. 1895, gift l 0 I 9 2 2 m e d Læge Anna Sabroe, 1889
—1932), D. af Købmand Manderup Adolph V. (1862—1931) og
Johanne Caroline Madsen (f. 1864).

M.-M. var først Bogholder paa Tuborgs Fabrikker og kom 1897
i Det Østasiatiske Kompagnis Tjeneste. Kort Tid efter sin Ansæt­
telse sendtes han til Bangkok, hvor han havde sin Virksomhed
1898—99. Derefter kom han tilbage til Hovedkontoret i Kbh.,
hvor han hurtigt i Kraft af sine fremragende Evner gjorde sig saa
bemærket, at han 1909 udnævntes til administrerende Direktør.
I denne Egenskab flyttede han 1911 til London som Leder af
0. K.s nyoprettede Filial der, hvilket Hverv han bestred til
1919, da Filialen indgik i The United Baltic Corporation Ltd.
med en Aktiekapital paa 2 Mill. £. S. A. indtraadte han i Be­
styrelsen for nævnte Selskab og vendte samtidig tilbage til Kbh.,
hvor hans Virksomhed siden faldt inden for Selskabets Handels-
og Industriafdeling. Ved Siden heraf beklædte han forskellige
Bestyrelsesposter i de af 0. K. oprettede Datterselskaber, saale-
des bl. a. i Det Østasiatiske Industri- og Plantage-Kompagni.
For Det Østasiatiske Kompagni var M.-M.s tidlige Død efter
et Ulykkestilfælde et stort Tab. Det mistede en af sine dygtig­
ste Medarbejdere, som paa adskillige Felter, navnlig med Hensyn
til Oprettelsen af Dansk Soyakagefabrik og inden for Vare­
handelen, havde indlagt sig stor Fortjeneste. Som Købmand besad
M.-M. utvivlsomt meget betydelige Evner og var samtidig en Mand
af et usædvanligt Format. — R. 1912. D M . 1919. K.2 1922.

Børsen 28. Dec. 1924. Jens Vestberg.

Madsen-Mygdal, Niels Peter, 1835—1913, Politiker. F. 12. Jul i
1835 paa Gøl, d. 19. Okt. 1913 i Tarm, begr. i Mygdal. Forældre:
Gaardejer, Sognefoged Mads Jensen (Mariager) (ca. 1777-1851) og
Ane Sophie Christensdatter (1795-1874). Navneforandring 5. Dec.
1895. Gift 9. Juni 1859 i St. Olai, Hjørring, med Ane Kirstine

Jacobsen, f. 19. Aug. 1839 i St. Olai, d. 2. Jul i 1902 i Mygdal,
D. af Gaardmand Jacob Pedersen (1812—83) og Ane Olesdatter
(1816—87).

M.-M. tog Skolelærereksamen 1855 ft"a Ranum, blev Hjælpe­
lærer i Skallerup og var 1858—62 Lærer i Bagterp, 1862—1902

Dansk biografisk Leksikon. XV. Dec. 1938. 13

194 Madsen-Mygdal, X. P.

i Mygdal ved Hjørring, hvor han 1865—76 var Sogneraadsfor-
mand. Han var fra Drengeaarene interesseret i Politik og beun­
drede de nationalliberale Førere; han talte hele sit Liv om Aanden
fra 48 og 49 og saa i Begivenhederne i de første Frihedsaar sine
skønneste Oplevelser. Efter Krigen 1864 vaktes imidlertid hans
Kritik over for de Nationalliberale; han fandt, at de svigtede
Idealerne fra Junigrundlovens Dage, og sluttede sig mere og mere
til Venstre, som han fra 1873 helt og fuldt tilhørte. Hans For­
billede blev især C. Berg, hvis nationale Tro og dybe Retsfølelse
kaldte paa noget beslægtet hos ham selv. 1882 valgtes han ind i
Landstinget for 7. Kreds og genvalgtes til sin Død. Ret hurtigt
blev han en af Venstres Førere i Tinget, 1892 Medlem af Finans­
udvalget, dets Sekretær 1902, Statsrevisor 1895, *• Viceformand
1902. Med sin høje, tunge Skikkelse, sit rolige Vendelbomaal og
sin vægtige Saglighed fyldte han sin Plads i de utallige Debatter,
han i Aarenes Løb førte med Højres Førere og de Moderate.
Efter Bergs Død stod han især J. C. Christensen nær og støttede
ham kraftigt ogsaa efter Systemskiftet. Han stod altid stejlt paa
de store Retsspørgsmaal, men kunde i Enkeltheder være bøjelig,
havde saaledes en Hoveddel i Skatteforliget 1903. Som Medlem
af Forsvarskommissionen af 1902 var han den, der udformede
Venstres Betænkning. Han var og blev en uforsonlig Modstander
af Kbh.s Befæstning, og paa dette Punkt kom han i sine sidste Aar
til at bryde med sit gamle Parti. Da Neergaards fremskudte Forter
var slaaet ned ved Valget 1909, havde M.-M. aabenbart ventet,
at J. C. Christensen vilde holde Fæstningen helt ude af Betragt­
ning, og da Forliget sluttedes faa Maaneder efter med dens fore­
løbige Bevarelse, gik han imod det, traadte i næste Samling ud af
Venstre, genvalgtes ikke til Finansudvalget eller som Viceformand
1910 og faldt som Statsrevisor 1912. Marts 1913 meldte han sig
ind i Det radikale Venstre og valgtes Okt. s. A. af det ind i Finans­
udvalget. Han skrev i Aarenes Løb en Mængde Avisartikler om
politiske Emner. 1912 udkom hans »Politiske Oplevelser«, der i
Form af et Forsvar for hans Politik giver ikke uvigtige Bidrag til
Venstres Historie. Bogen præges af hans Bitterhed mod J. C. Chri­
stensen, hvis kølige Vurdering af Magtproblemet M.-M. ikke for­
stod. Selv staar han i Venstres Historie som Idealernes trofaste
Tjener. — R. 1902. D M . 1907. — Litografisk Tegning af K.
Gamborg 1890 (Fr.borg).

Ovenn. Erindringer. N. P. Bransager og Palle Rosenkrantz : Den danske
Regering og Rigsdag, 1901—03, S. 712—17. Tilskueren, XXX, 1913, II ,
S. 952—56. Thomas Larsen: En Gennembrudstid, II, 1922 (se Registeret).

Madsen-Mygdal, N. P. 195

Højskolebladet, XXXVIII , 1913, Sp. 1435—40. Politiken 20. Okt_ s. A.
Vendsyssel Tidende 20. og 21. Okt. s. A. Aalborg Amtstidende 20. Okt. s. A.
og 12. Juli 1935.

Povl Engelstojt.

Madsen-Mygdal, Thomas, f. 1876, Politiker, Landmand. F. 24.
Dec. 1876 i Mygdal. Broder til Aage og Johannes M.-M. (s. d.).
Navneforandring 5. Dec. 1895. Gift 15. Nov. 1907 med Marie
Deichmann, f. 27. Dec. 1885 i Horsens, Adoptivd. af Musikdirek­
tør Julius Vilhelm Nicolai D. (1852—1904) og Eleonora Caro­
line Kristine Agda Lindblad (1864—94).

M.-M. tilhører allerede ved sin Herkomst Centrum af Landbo­
venstre. Med Hensyn til Uddannelse fulgte han først i sin
Faders Fodspor og tog Skolelærereksamen fra Jelling 1896, men gik
snart over til Landbruget, var paa Landbrugsskole 1899—1900 og
blev Landbrugskandidat 1902. Han var 1902—03 Landbrugslærer
i Dalum, derefter indtil 1907 en meget virksom og skattet Konsulent
i Planteavl for de jyske Landboforeninger, fra 1907 paa ny Lærer
og fra 1908 Forstander ved Dalum Landbrugsskole indtil 1920.
Sidstnævnte Aar overtog han Edelgave Hovedgaard ved Ballerup,
var Forpagter af Sandholt Avlsgaard paa Fyn 1916—29, er fra
1928 Forpagter af Brændte Ege, fra 1934 af Ourupgaard.

Til Landbrugslitteraturen har M.-M. ydet en Række Bidrag,
dels Tidsskriftartikler og Beretninger, dels nogle selvstændige Oplys-
ningsskrifter, »Lucernedyrkning« (1906), »Mergling og Kalkning«
(1911), »Vejledning i Vandafledning« (1913). Han er Hoved­
redaktør af den meget aneste »Landbrugets Ordbog« (1. Udg.
1909—14). M.-M.s usædvanlige Arbejdskraft og Begavelse i For­
ening med hans repræsentative, myndige Optræden gjorde ham
til en førende Kraft inden for Landbrugserhvervet, Manden, de
forskellige Sammenslutninger havde Bud efter. Han var Formand
for Foreningen af Landbrugslærere 1915—20, beklædte tidligt en
Række Tillidshverv paa Fyn inden for Landboforeningerne, som
Formand for Odense Eksportslagteri 1915—19 o.s.v.; 1918—20 og
atter 1924—-26 var han Formand for De samvirkende danske Land­
boforeninger, 1924—26 tillige for de samvirkende Landboforeninger
i Sjællands Stift. Væsentlig paa hans Initiativ oprettedes Land­
brugsraadet, hvis ledende Præsident han var 1919—20. Hele denne
Deltagelse i Organisationsarbejdet danner Overgangen til hans
rent politiske Virksomhed.

Forud for Verdenskrigen stod M.-M. som Tilhænger af det
radikale Parti, det, hans Fader i sin sidste Levetid havde sluttet
sig til. Under Krigsforholdene blev han en skarp Kritiker af den

13*

196 Madsen-Mygdal, Thomas.

Reguleringspolitik, der fra Regeringens Side blev ført over for
Landbruget, efterhaanden den mest fremtrædende Modstander af
Indenrigsminister Ove Rode. Han deltog som Delegeret i Forhand­
linger med England og andre krigsførende Lande om de danske
Handelsforhold. Den Opfattelse, der bundfældede sig hos ham,
blev, at det store Maal efter Krigens Afslutning var hurtigst muligt
at komme bort fra alle de kunstige Restriktioner, som der hos de
daværende Regeringspartier viste sig en vis Tendens til at ville
fastholde. Sin naturlige Plads, partipolitisk set, havde han nu i
Venstre, hvor han blev den første fremtrædende Politiker, som den
rent erhvervspolitiske Interesse, det rent økonomisk-politiske Syns­
punkt bragte i Forgrunden.

I det 4. Maj 1920 dannede Ministerium Neergaard blev M.-M.
den selvskrevne Landbrugsminister. Han hyldedes ved sin Til­
træden som »de store Opgavers Mand«, der atter skulde føre Land­
bruget ind i den frie Konkurrence paa Verdensmarkedet. Under
hans Ledelse gennemførtes Afviklingen af Krigstidsreguleringer
samt en Fornyelse af den gamle Husmandslov uden det Stats-
fæsteprincip, der fandtes i Kr. Pedersens Husmandslov af 1919.
Over for den Industrikrise, der satte ind 1921, var han Talsmand
for Venstres mest haardnakket frihandelsvenlige Fløj. Hans Ansku­
else var, at vel havde Byernes Industrier deres fulde Eksistensberet­
tigelse ved Siden af den store Landbrugsindustri, men de maatte
uanset Dumping og Valutaforhold tage de samme Vilkaar, nemlig
til enhver Tid Verdensmarkedets Priser. I en opsigtvækkende,
bl. a. af Stauning stærkt kritiseret Tale under Finanslovbehand­
lingen 8. Nov. 1922 fremstillede han, hvorledes det moderne danske
Landbrug var skabt under Frihandel og bevidst Afvisning af Told­
beskyttelse; han fastslog, at herved og ikke ved heldige Natur­
forhold eller særlig Dygtighed var Danmark blevet det førende
Land i Landbrugskultur, og henviste alle Erhverv under de raa-
dende Vanskeligheder til at følge Landbrugets store Eksempel og
afstaa fra al Tale om »aktiv Handelspolitik« som blot et Forsøg
paa at genoplive en fjern Fortids skadelige Merkantilisme; han
kritiserede Lønforhold og Arbejdstid inden for Byerhvervene. Dette
konsekvent liberalistiske Syn skabte Hovedindholdet i M.-M.s
politiske Agitation, hans »eneste Tale«, der i klar og sikker Form
rummede netop de Ord, som Efterkrigstidens danske Bønder over
hele Landet ønskede at høre. Efter J. C. Christensens Udtræden
af Regeringen 1922 kunde M.-M. snarere end Neergaard opfattes
som Venstres egentlige Fører. Han var i Danmark Hovedrepræsen­
tanten for Tidens fremtrædende Tendens til Genoplivelse af den

Madsen-Mygdal, Thomas. 197

gamle Liberalisme og støttedes af de herskende Stemninger i den
livskraftige Bevægelse Venstres Ungdom. Imidlertid rummede hans
Krav om Kræfternes frie Spil Toner, der ikke blot skræmmede de
fleste Bybeboere, men væsensforskellige som de var fra tidligere
gængs Venstretale med dens Fremhævelse af det socialpolitiske,
virkede de heller ikke saa dragende paa det mindre bemidlede Lag
af Venstres Landbefolkning. Mod sit personlige Ønske ledede
M.-M. Venstres Udvikling i Retning af et mere snævert Bonde­
parti; i sin egen statelige Person ligesom forenede han Bonden
og Verdensmanden og stod rent udvortes som den ideale Fører
for Landbrugere.

M.-M. afgik som Minister sammen med den øvrige Venstre­
regering 23. April 1924, af private Grunde udtraadte han 28.
Febr. 1925 af Landstinget, hvor han havde været Medlem siden
1920. Det parlamentariske Liv og Arbejde synes i sig selv ikke at
rumme nogen særlig Tillokkelse for M.-M., der heller ikke er
Statsmand i den Forstand, at Statstjenesten staar for ham som
hans Livs egentlige Hovedopgave. Forud for Folketingsvalget Dec.
1926 blev der kaldt direkte paa ham af hans Parti; paa et Venstre­
landsmøde 10. Nov. modtog han Opfordring til at stille sig som
H. P. Hanssens Afløser i fire sønderjyske Kredse, og han hyldedes
som Venstres Høvding. 14. Dec. dannedes med ham som Stats­
minister det andet Venstreministerium efter Verdenskrigen, hvor
han atter overtog Landbrugsministeriet. I sin Programtale for
Folketinget fremhævede han som Opgaven at nedsætte Niveauet
for Produktions- og Leveomkostningerne og at søge Parikronen
respekteret i Landets offentlige Husholdning. Det afgaaede Mini­
sterium Stauning havde villet hjælpe Erhvervene direkte ved Til­
skud, M.-M. lovede kun indirekte Hjælp gennem en Lettelse af
deres Byrder. Hans Ministerium tog sig den utaknemmelige Op­
gave paa at være et »Nedskæringsministerium«, og det kunde ikke
fremme dets Yndest hos Tjenestemænd og dem, der nød so­
ciale Understøttelser. Efter Valgnederlag afgik Ministeriet M.-M.
30. April 1929, og M.-M. skjulte ikke sin dybe Skuffelse over, at
han ikke havde kunnet fastholde Vælgernes Tilslutning; han fandt
det danske Folk vildført, med tomme Løfter lokket bort fra den
eneste rette Vej opad og fremad.

M.-M. var fra 1929 Formand for Venstres Rigsdagsgruppe og
for Venstres Landsorganisation. Under den fra 1930 indtrædende
Landbrugskrise ændredes dybt Vilkaarene for hans og hans Partis
Politik. Den egentlige M.-M.ske Æra i dansk Venstrepolitik blev
1920'erne, i Virkeligheden et særligt Afsnit af Partiets Udvikling,

i g8 Madsen-Mygdal, Thomas.

kendetegnet ved en meget skarp Fremhævelse af den økonomiske
Liberalismes Grundsætninger. I 1930'erne tvang Forholdene til
en noget ændret Kurs, og under M.-M.s Ledelse gik Venstre med
til Valutaloven af 1931 og dens Forlængelse; han fremhævede dog,
at Ordningen var ekstraordinær og midlertidig, og dens Karakter
af et Eksperiment. I Aug. 1933 udtraadte han af Folketinget, vel
nok i Mistvivl om, at der mere var tilstrækkeligt at gøre for en
Mand med hans Idealer. Han vedblev at være Formand for
Venstres Landsorganisation. — M.-M.s parlamentariske Virksom­
hed blev altsaa kort; ved sin hele politiske Gerning har han dog,
historisk set, vundet Plads blandt det danske Venstres mest frem­
trædende Førerskikkelser — han staar som den foreløbig sidste
i Rækken af Partiets egentlige Folkeførere, den, der omfatter
Mænd som J. A. Hansen, C. Berg, J. C. Christensen. Ved sin
Person og sine Meninger har han grebet dybt ind ikke blot i
Venstrepartiets Udvikling, men i Danmarks almindelige politiske
Liv efter Verdenskrigen. — R. 1919. K.2 1920. S.K. 1929.

Dagens Nyheder 6. Aug. 1933. Venstres Historie gennem hundrede Aar,
redig. af F. Nørgaard og Hans Jensen, II , 1939. ^ ^ j g n s g ^

Madsen-Stensgaard, Niels Kristian, 1850—1927, Sanglærer og
Komponist. F. 26. Okt. 1850 i Bellinge ved Odense, d. 3. Marts
1927 i Skotterup, Urne paa Bispebjerg. Forældre: Gaardejer,
Sognefoged Mads Madsen (1808—80) og Gjertrud Hansdatter
(1807—90). Gift 10. Aug. 1875 paa Frbg. med Marie Jensine
Caroline Petersen, f. 1. Juli 1852 i Nyborg, D. af Slagtermester
Peter Jensen (Enok) (1818—1905) og Petrine Madsen (1825—89).

M.-S. kom tidligt i nært Forhold til Musikken, og efter at han
1870 havde taget Lærereksamen fra Jelling, fik han endnu s. A.
Stillingen som Musiklærer ved Gedved Seminarium, men søgte
hurtigt til Kbh. for at opnaa videre Uddannelse. Han blev Elev
af Jørgen Malling og J. C. Gebauer i Teori og af G. Matthison-
Hansen i Orgelspil, blev Kordirigent og fik snart igen en Sang­
lærerpost, denne Gang ved de frederiksbergske Sogneskoler (1874—
1900). 1880—1903 var han Organist ved de Classenske Boligers
Kirke; senere virkede han som Musiklærer i Helsingør. M.-S.s
Betydning for dansk Musikliv ligger i det Arbejde, han gjorde for
at bringe Musikken ud til videre Kredse, dels gennem Tidsskriftet
»Kirke-, Skole- og Folkemusik«, som han 1880—84 udgav med
Lars Nielsen, og som navnlig indeholdt værdifulde musikalske
Bidrag, og dels ved sin Udgivervirksomhed, der især tog Sigte
paa at lade Skolebørn faa Del i den bedste og til Undervisning

Madsen-Stensgaard, JV. K. I 9 9

mest egnede Sanglitteratur. Det er en meget lang Række Publi­
kationer, der kom til at foreligge fra M.-S.s Haand, flere, navnlig
Skolesangbøgerne, er støttet paa den Chevé'ske Sangmetode, og
fælles for dem alle er, at Udsættelserne næsten udelukkende er
gjort med M.-S.s sikre og smagfulde Haand. De vigtigste og mest
udbredte er »Sange til Skolebrug for en og to Stemmer« (I—II ,
1877—78), »Folkets Sangbog« (1903) med Tillæg »Sønderjydens
Sange« (1910), »Den danske Sangbog« (1907) og »Nordiske Sange
for tre lige Stemmer« (1920); hertil føjer sig »Melodier til nyt Tillæg
til Salmebog for Kirke- og Hus-Andagt« (1891) og »Melodier til
Salmebog for Kirke og Hjem« (1903, med Jørgen Malling) for­
uden en »Lærebog i Musikens Theori« (1887). Selv kompone­
rede M.-S. især Sange, kønne og iørefaldende, som »Der duk­
ker af Disen min fædrene Jord«, »De siger, nu er Døren lukt«,
»Venner, ser paa Danmarks Kort«, »Sneen dækker Mark og Mose«
m. fl. Sine bedste Sange samlede han i fem Hæfter »Romancer og
Sange«. Af sine Værker fik han forskelligt opført i Tivoli, og fra
1885 foreligger Musikken til Zakarias Nielsens »Nye Tider«, der
opførtes paa Folketeatret. — Efterladte Papirer i Statsbiblioteket
i Aarhus. — Maleri af V. Secher-Rasmussen 1912. Blyantsteg­
ning af Fridolin Johansen ca. 1899.

Jelling Seminarium 1841—gi, 1891, S. 63. Lærerne og Samfundet, 1913,
I, S. 80. G. Lynge: Danske Komponister i det 20. Aarhundredes Begyndelse,
1917. Folkeskolen, 1920, S. 512. Nationaltidende 25. Okt. 1920.

Nils Schiørring.

iMadsen-Vorgod, Niels, 1861—1933, Skolemand. F. 24. Jul i 1861
i Fjelstervang, Vorgod Sogn, d. 18. Sept. 1933 sst., begr. sst.
Navneforandring 17. J a n . 1906. Forældre: Husmand Søren Chri­
stian Madsen (1828—1911, gift 2° 1868 med Inger Elisabeth Chri­
stensen, 1838—1923) og Ane Nielsen (1829—67). Gift 30. Okt.
1893 i Gørding med Ellen Dorothea Hansen, f. 20. Jun i 1861 i
Ullerup, D. af Husmand Jørgen H. (1835—92) og Anna Kristine
Amalie Hansen (1832—94).

M.-V. blev allerede i Syttenaarsalderen Vinterlærer for yngste
Klasse i Fjelstervang Skole. Et Par Aar senere kom han paa Staby
Højskole, var saa atter Vinterlærer nogle Aar og efter et Ophold
i Askov Friskolelærer paa Fyn. 1889 blev han Seminarist fra Silke­
borg og efter flere kortvarige Læreransættelser 1893 Førstelærer i
Moesgaard ved Sparkær, hvorfra han 1913 forflyttedes til sin Føde­
by Fjelstervang. Her var han Førstelærer, til han 1928 søgte og
fik Afsked med Pension. M.-V. tog livlig Del i Politik og Forenings-

200 Madsen-Vorgod, JV.

liv. Oprindelig Venstremand gik han kort efter Aarhundredskiftet
over til Socialdemokratiet og var dette Partis Kandidat ved Folke­
tingsvalgene i Kellerup 1906 og 09 og i Skern 1918 og 20. I
Moesgaard var han Medlem af Sogneraadet og havde andre kom­
munale Tillidshverv, fik oprettet en Sognebogsamling og virkede
energisk for Afholdssagen, som i høj Grad havde hans Interesse.
1913 blev han Formand for Herning og Omegns Afholdsforening.
1901-—23 var han Medlem af Danmarks Lærerforenings Hoved­
bestyrelse, valgt af Landsbylærere, og udførte et stort Arbejde i
Lærernes Hjælpekasser og i Sager angaaende Lærerafskedigelser
efter den omdiskuterede § 8 i Lov af 27. Maj 1908. Under hans
hyppige Fraværelser i Foreningsanliggender eller som Censor ved
Seminariernes Optagelsesprøve — i fem Somre — besørgedes
Skolens Undervisning af hans Hustru, som havde været — ueksami-
neret — Lærerinde. —• Ved Siden af sin Skolegerning og sine
offentlige Hverv udfoldede M.-V. et ret omfattende Forfatterskab.
Han udgav sammen med Lærer J. Gr. Pinholt »Landsbyskolens
Læsebog« (1902), af hvilken enkelte Bind er kommet i indtil 20
Oplag, og »Regnebogen, I—II«, der ligeledes har oplevet talrige
Oplag. Han var 1904—06 Medudgiver af det i Silkeborg udkomne
Ugeblad »Skole og Samfund« og skrev en stor Mængde Artikler
vedrørende Skole, Politik og Samfund. Desuden har han udgivet
Smaaskrifter for Ungdommen (»Abraham Lincoln«) og skrevet
»Syrien og Palæstina« (1898, i K. Byrjalsens »Lande og Folk«),
»Fra Bibelhistoriens Egne« (1910), »Den danske Kirkes Historie«
(1913, i »Holger Danske«) og »Vorgod - Nr. Vium 1804-70« (i »Hard­
syssels Aarbog« 1922). M.-V. var en særpræget Natur, støt og solid
i al sin Færd, tro mod sine politiske og religiøse Idealer. — Ma­
leri af Vedel Egebæk i Familieeje.

Lærerne og Samfundet, II , 1913, S. 102 f. Folkeskolen, 1909, Nr. 49.
Viborg Amts Socialdemokrat 29. Okt. 1918. Herning Folkeblad 20. Sept. 1933.

Chr. Buur.

Madvig. Den bornholmske Slægt M. har Navn efter Fiskerlejet
Matvik i Bleking og føres tilbage til Hans Nielsen, der ca. 1600—43
var Fæster af den eneste Helgaard i Matvik og Fader til Oluf
Hansen, som fra 1634 havde Halvparten af Gaarden i Fæste og
indtil 1673 den hele. Han antages med stor Sandsynlighed at være
Fader til Hans Olufsen M. (d. 1701), som skal have mistet »alt sit
Jordegods i Skaane« i den skaanske Krig og derfor 1681 blev kgl.
Skovrider paa Bornholm. Hans Søn By- og Herredsskriver i
Svaneke Oluf Hansen M. (1675—1750) var Bedstefader til By-

Madvig. 2 0 1

og Herredsskriver sst. Poul Anthoni M. (1764—1816), blandt hvis
Børn var de nedenn. Lægen Poul Anton M. (1816—99) og Filo­
logen Johan Nicolai M. (1804—86), hvis Søn var den ligeledes
nedenn. Jurist Johan Nikolai Agathon M. (1833—1919).

Jul. Bidstrup: Stamtavler over de bornholmske Familier Muller, Madvig
og Sode, 1884. Th. Hauch-Fausbøll: Slægthaandbogen, 1900, S. 573—76.
Bornholmske Samlinger, XII , 1918, S. 1 —10, 11—26. .,, , „ , ...

5 Albert Fabritius.

Madvig, Johan Nicolai, 1804—86, Filolog og Politiker. F. 7.
Aug. 1804 i Svaneke, d. 12. Dec. 1886 i Kbh., begr. sst. (Ass.).
Forældre: By- og Herredsskriver Poul Anthoni M. (1764—1816)
og Margrethe Benedicte Kofod (1777—1852). Gift 7. Aug. 1829
i Kbh. (Holmens) med Elisabeth Agathe Helene Jensine Bjerring,
f. 17. Jan . 1798 i Kbh. (Nic) , d. 19. Sept. 1880 sst. (Frue), D. af
Kontorbetjent, senere Fuldmægtig paa St. Croix Sukkerraffinaderi
Otto Christopher B. (ca. 1764—1825, gift 2 ° m e d Anna Sophie
Faber, ca. 1778—1830) og Elisabeth Agathe Wulff.

M. tilbragte sin Barndom i sin Fødeby, hvor han jævnlig hjalp
sin Fader med at føre Protokollerne, hvorved han tidligt blev
kendt med Retsforhold, og han begyndte ogsaa at forberede sig
til dansk juridisk Eksamen. Ved Faderens Død afbrødes denne
Læsning, og ved Bistand af en velhavende Dame af Familiens
Bekendtskabskreds opnaaede han (1817) at blive sendt til Fr.borg
lærde Skole, hvis Rektor, B. Bendtsen, fattede Godhed for ham og
bibragte ham Interesse for de gamle Sprog. 1820 blev han dimit­
teret til Universitetet, hvor han 1821 tog anden Eksamen og 1822
vandt Accessit for Besvarelsen af en filologisk Prisopgave. Han
læste i de følgende Aar til den filologiske Skoleembedseksamen, som
han bestod med Udmærkelse 1825; af Universitetsprofessorerne var
F. C. Petersen den eneste, der havde nogen Betydning for ham.
1826 disputerede han for Magistergraden med Afhandlingen »Emen-
dationes in Ciceronis libros de legibus et Academica« og blev s. A.
beskikket til Docent og Eksaminator i Latin ved Universitetet
under Professor Thorlacius' Fraværelse paa en Udenlandsrejse.
Efter dennes Hjemkomst fik M. Tilbud om et Rejsestipendium,
men da han allerede 1823 havde forlovet sig, ansaa han det for
sin Pligt at stræbe efter saa hurtigt som muligt at opnaa en fast
Stilling ved Universitetet. Han opnaaede ogsaa 1828 Udnævnelse
som Lektor i klassisk Filologi og disputerede s. A. for Doktorgraden
med Afhandlingen »De Q,. Asconii Pediani in Ciceronis orationes
commentariis«. Efter Thorlacius' Død udnævntes han til Professor
i Filologi, særlig latinsk Sprog og Litteratur (1829). Denne hurtige

202 Madvig, J. N.

Karriere var ikke nogen ubetinget Fordel for ham; M. har selv
beklaget, at han ikke i sin Ungdom havde faaet Tid til at udvikle
sin Aand ved mere alsidige Studier. Af økonomiske Grunde saa
han sig ogsaa nødsaget til ved Siden af sit Professorat at overtage
Stillingen som Bibliotekar ved Universitetsbiblioteket (1832).

Ved Universitetet læste M. væsentlig over de latinske Forfattere,
først og fremmest Cicero; ved Siden deraf læste han ogsaa over
romersk Litteratur og Statsindretninger. Af stor Interesse for de
studerende var ogsaa hans oftere gentagne Forelæsninger over Filo­
logiens Encyklopædi. At læse over græske Forfattere hindredes
han i ved Hensynet til hans ældre Kollega F. C. Petersen; sehere
indlod han sig dog derpaa under halvvejs private Former. Derimod
medførte hans Stilling Forpligtelsen til at forfatte de latinske Uni-
versitetsprogrammer, i Begyndelsen tre, senere to Gange om Aaret.
Disse udgav han senere samlede i to Bind under Titlen »Opuscula
academica« (1834—42, paa ny udgivne 1887). En stor Del af
disse Programmer behandler, ligesom hans Afhandling »Epistola
critica ad Orellium de orationum Verrinarum libris II extremis
emendandis« (1829), tekstkritiske Spørgsmaal vedrørende Ciceros
Skrifter, men der er dog enkelte, der behandler Emner fra romersk
Litteraturhistorie eller Statsantikviteter. Samtidig udfoldede M.
en betydelig Virksomhed som Udgiver af Skrifter af Cicero, »Cice­
ronis orationes selectæ XII« (1830, meget benyttet i Skolerne og
oftere oplagt med Udeladelse af to af Talerne), »Cato maior et
Lælius« (1835) og den store, kommenterede Udgave af »De finibus
bonorum et malorum« (1839, paa ny 1869 og 1876). I dette sidste
Arbejde, et Hovedværk inden for den latinske Filologi, belyses
Ciceros Skrift fra alle Sider; baade tekstkritiske Spørgsmaal og
Spørgsmaalet om Ciceros Forhold til hans Kilder behandles med
stor Omhu, hvorved M. ogsaa lægger sin Fortrolighed med græsk
Filosofi for Dagen; tillige retter han en i Formen ofte meget skarp
Kritik mod en tidligere, tysk Udgiver af det samme Skrift. Nævnes
maa ogsaa den nærmest til Skolebrug bestemte Udgave af »Poe-
tarum aliquot Latinorum carmina selecta« (1843).

Arbejdet paa disse Udgaver og de dertil knyttede tekstkritiske
Studier førte naturligt med sig, at M. i stort Omfang kom ind paa
grammatiske Undersøgelser. Disse satte deres Frugt i »Latinsk
Sproglære« (1841), et Arbejde, som i Sammenligning med de tid­
ligere fremkomne udmærker sig ved Nøjagtighed, Klarhed og Over­
skuelighed. Bogen, der var bestemt til at anvendes som Skolebog,
vakte imidlertid i Begyndelsen en Del Modstand, først hos de
Lærere, der ikke kunde vænne sig til et nyt System, senere hos

Madvig, J. N. 203

dem, der fandt den for vanskelig til Skolebrug, hvorfor M. da
ogsaa bekvemmede sig til at lade dens 4. Udgave fremkomme i
forkortet Skikkelse (1862). Bogen trængte imidlertid igennem og
fortrængte snart de gamle Lærebøger fra alle Landets Latinskoler.
Efter faa Aars Forløb udkom den ogsaa i tysk Oversættelse og blev
senere oversat paa en Mængde andre Sprog. 1846 udsendte M.
en »Græsk Ordføiningslære«, der var udarbejdet efter de samme
Principper; ogsaa den blev oversat paa flere Sprog. I begge Gram­
matikker lagde M. Hovedvægten paa den i strengeste Forstand
klassiske Sprogform: det latinske Sprog fra Guldalderperioden og
den attiske Dialekt. En historisk Sprogbetragtning interesserede
ham mindre, ligesom han heller ikke trængte dybere ind i den
sammenlignende Sprogvidenskab, uagtet han foruden Hebraisk,
der dengang var Eksamensfag, ogsaa havde beskæftiget sig med
Sanskrit og Arabisk. Dog kom han tidligt ind paa en almindeligere
Betragtning af sproglige Fænomener og offentliggjorde, dels i Viden­
skabernes Selskabs Skrifter, dels i Universitetsprogrammer (paa
Dansk) flere Afhandlinger om saadanne Emner: »Om Kjønnet i
Sprogene« (1835), »Om Sprogets Væsen, Udvikling og Liv« (1842),
»Om de grammatikalske Betegnelsers Tilblivelse og Væsen« (̂ 1856
—57), »Sprogvidenskabelige Strøbemærkninger« (1871). I Mod­
sætning til de, navnlig i Tyskland raadende, fantastiske Forestil­
linger om Sproget som et særskilt Naturprodukt, hvis Former skulde
svare til visse logiske Kategorier, fremhævede M., at Sproget er at
betragte som et Meddelelsesmiddel for Mennesker, og at Sproget
kan naa samme Maal ved Benyttelse af vidt forskellige Midler,
hvorfor han advarede mod den Tro, at de formrige Oldtidssprog
er værdifuldere end de formfattigere.

M.s Interesser strakte sig imidlertid videre; 1829—38 var han
Medlem af Redaktionen af »Maanedsskrift for Litteratur«, hvortil
han leverede adskillige Bidrag, deriblandt Anmeldelser, ogsaa af
dansk Skønlitteratur; størst Betydning havde hans Indlæg om det
højere Skolevæsen. Samtidig med at han fastholdt Betydningen
af Kendskabet til Oldtidssprogene og Oldtidskulturen som Grund­
lag for den højere Dannelse, ikke fordi Oldtidskulturen var bedre
end den moderne Kultur, men fordi den danner Grundlaget for
denne, indrømmede han, at de moderne Sprog og Naturviden­
skaberne havde Krav paa en større Plads inden for Skolen, end de
hidtil havde haft. M.s Tanker ligger da ogsaa til Grund for Skole­
reformen af 1850, som, efter at den i nogle Aar havde været prøvet
ved enkelte Skoler, gennemførtes af ham som Kultusminister.
M. var allerede forinden (1848) blevet udnævnt til Undervisnings-

204 Madvig, J. N.

inspektør for de lærde Skoler og havde som' Følge deraf opgivet
Stillingen som Universitetsbibliotekar.

M.s Interesser for de offentlige og specielt de politiske Forhold
førte til, at han indtraadte i Novemberministeriet 1848 som Kultus­
minister (se nedenfor). Herved afbrødes hans Virksomhed som
Universitetslærer og som Undervisningsinspektør, men efter sin
Afgang som Minister (1851) traadte han igen ind i begge disse
Virksomheder; ved Universitetet ændredes hans Stilling dog saa-
ledes, at han udnævntes til Professor i klassisk Filologi; han kunde
nu uden at hindres af personlige Hensyn læse lige saa vel over den
græske Side af Faget som over den latinske. Som Undervisnings­
inspektør faldt det i hans Lod at besøge Landets Skoler og vejlede
Lærerne i Gennemførelsen af den nye Skoleordning. Hans Anseelse
var i stadig Stigen, hvilket bl. a. gav sig Udslag deri, at han Gang
paa Gang valgtes til Universitetets Rektor (1855, 1856, 1863, 1866,
1870 og 1878). Medlem af Videnskabernes Selskab var han allerede
blevet 1833, Præsident for Selskabet var han fra 1867 til sin Død,
og fra 1876 var han Formand for Carlsbergfondets Direktion. Des­
uden optoges han som Medlem af talrige udenlandske Akademier.

I Aarene efter sin Ministertid rettede M. navnlig sin Opmærk­
somhed mod Livius' romerske Historie, hvis Tekst paa mange
Steder forelaa i forvansket Skikkelse. I sine »Emendationes Livianæ«
(1860 og paa ny 1877), et af hans Hovedværker, fremsatte M. et
stort Antal Tekstrettelser, som optoges i den af ham og J. L.
Ussing besørgede Udgave af Livius' Historie (1861 —66, flere Dele
gentagne Gange oplagte). Han fortsatte fremdeles sin Læsning af
Oldtidslitteraturen og noterede under denne Forslag til Tekst­
ændringer paa Steder, der forekom ham at være forvanskede.
Disse Forslag samlede og udgav han i sine »Adversaria critica«
(2 Bind, 1871—73), hvortil senere sluttede sig et 3. Bind (1884).
I Indledningen til 1. Bind gav han en almindelig Oversigt over
Reglerne for, hvorledes en Oldtidsforfatters Tekst bør behandles.
For at gøre de af ham paa Dansk i Universitetsprogrammer og
andre Steder offentliggjorte Afhandlinger kendte i Udlandet udgav
han en Del af dem paa Tysk i »Kleine philologische Schriften«
(1875); heri findes ikke blot de tidligere omtalte Afhandlinger om
almindelige Sprogforhold, men ogsaa Afhandlinger om Emner af
Litteraturhistorien og de græske og romerske Statsantikviteter.
Medtaget er derimod ikke hans »Kortfattet græsk Metrik« (1867).
Imidlertid hemmedes hans Virksomhed ved en stadig tiltagende
Øjensvaghed, som medførte, at han i sine sidste ti Leveaar hverken
kunde læse eller skrive; ved Hjælp af forskellige Forelæsere og

Madvig, J. JV. 205

Sekretærer (deriblandt hans to Døtre) var han dog i Stand til,
støttet ved sin sikre Hukommelse, ikke alene at fortsætte sin Uni-
versitetsvirksomhed, men ogsaa at udarbejde omfattende litterære
Værker. Da man ønskede, at han skulde fungere som Universi­
tetets Rektor ved Firehundredaarsfesten 1879, bevægede man ham
til at blive siddende i Embedet; men efter at han paa værdig
Maade havde præsideret ved Festen, tog han sin Afsked som Pro­
fessor (1879); Stillingen som Undervisningsinspektør havde han
nedlagt 1874.

M.s sidste store Arbejde var »Den romerske Stats Forfatning
og Forvaltning« i to Bind (1881—82), der omtrent samtidig udkom
paa Tysk og senere blev oversat paa Fransk. Allerede tidligt var
M. kommet til at beskæftige sig med herhen hørende Emner og
havde, dels i Universitetsprogrammer, dels i Oversigten over Viden­
skabernes Selskabs Forhandlinger, offentliggjort Afhandlinger over
enkelte Problemer, om de romerske Koloniers Retsstilling (1832),
om tribuni ærarii (1838), om Befalingsmændene og Forfremmelses-
vilkaarene i den romerske Hær (1864), om Livius' Fremstilling af
den romerske Historie (1876), om den romerske Strafferetspleje
(1879), hvorved han havde bragt Klarhed over Forhold, som tid­
ligere ikke havde været rigtigt forstaaede, og ved Universitetet
havde han flere Gange holdt Forelæsninger over romerske Stats-
antikviteter, som hans Ven E. F. C. Bojesen havde lagt til Grund
for sin Haandbog i dette Fag (1839); nu gav han en udførlig og
samlet Fremstilling af hele Stoffet med fyldig Anførelse af Kilde­
steder. Ogsaa her, ligesom da M. behandlede grammatiske Emner,
holdt han sig væsentlig til den Tidsperiode, hvorfra vi besidder de
bedste samtidige Vidnesbyrd, den senere Republiks Tid og den
første Kejsertid, medens han behandlede den senere Kejsertid mere
kortfattet.

M.s videnskabelige Evne maa først og fremmest betegnes som
kritisk; navnlig som Tekstkritiker har han vundet Berømmelse.
Han hævdede energisk, at man, naar man skulde fastslaa den rette
Form af et antikt Skrift, ikke kritikløst ud af alle kendte Haand-
skrifter maatte udvælge de Læsemaader, der syntes at give den
bedste Mening, men skulde begynde med at udfinde Haandskrif-
ternes indbyrdes Slægtskab og skyde dem til Side, der var afledte
af andre bevarede Haandskrifter; naar man da paa hvert enkelt
Sted var naaet til den sikrest afhjemlede Læsemaade, og denne
forekom en at være fejlagtig, kunde man ud fra denne forsøge ved
Gætning at udfinde, hvad Forfatteren maatte have skrevet; men
hertil krævedes en grundig Indtrængen i det paagældende Steds

206 Madvig, J. N.

Sammenhæng og stor Fortrolighed med vedkommende Forfatters
Udtryksmaade. M. selv, som kun i ringe Omfang ved Selvsyn
kendte de Haandskrifter, hvori de Oldtidsværker, han behandlede,
er overleverede, besad en divinatorisk Evne til at udfinde, hvor­
ledes tvivlsomme Steder burde rettes. Dog gælder dette nærmest
de Forfattere, med hvis Sprog han var særlig fortrolig, som Cicero
og Livius; ved andre Forfattere, hvis Skrifter han var trængt mindre
dybt ind i, deriblandt mange af de græske, er hans Ændrings­
forslag ofte mindre godt motiverede, og det kan hænde, at han i
for høj en Grad kræver de antikke Tekster ændrede saaledes, at de
kommer til nøje at følge Grammatikkens strenge Regler.

M. stræbte ved alle de Emner, han behandlede, at tilvejebringe
Klarhed, og mange Spørgsmaal, baade af sproglig og af reel Natur,
har han bragt til en definitiv Afgørelse. Men hvor et Spørgsmaal
viste sig ikke at kunne afgøres, foretrak han uforbeholdent at ind­
rømme dette frem for ved usikre Hypoteser at frembringe et Skin
af en Løsning. Dette forekommer særlig ved adskillige Problemer
inden for de romerske Statsantikviteter, hvor Overleveringen er
mangelfuld og usikker. Han kom derved ofte i et Modsætnings­
forhold til andre, især tyske, lærde, der i højere Grad, end han selv
vilde eller kunde, havde ladet Fantasien raade. Og sin Uvillie
over for en saadan Fremgangsmaade gav han ofte, især i sine
latinske Arbejder, Udtryk i en skarp Form, ogsaa paa Omraader,
som han selv kun havde et ufuldkomment Kendskab til, f. Eks.
vedrørende Plautus' Komedier. At han ved den Slags Polemik
skulde have ladet sig lede af Videnskaben uvedkommende, politiske
Hensyn, har han selv paa det kraftigste benægtet. En Modsætning
til den polemiske Skarphed i hans skriftlige Fremstilling dannede
hans Venlighed og Hensynsfuldhed i personlig Omgang og navnlig
den Retfærdighedsfølelse, som han ved alle Lejligheder lagde for
Dagen. Det ejendommelig tunge Sprog, hvori han udtrykte sig,
hvad enten han skrev paa Dansk eller paa Latin, skyldtes navnlig
hans Stræben efter at forme sine Ord saa nøjagtigt og afgrænse
deres Rækkevidde ved saa mange Forbehold, at der ikke kunde
rettes nogen afgørende Indvending mod Rigtigheden af hans
Fremstilling.

M. maatte den største Del af sit Liv kæmpe med økonomiske
Vanskeligheder; han fortæller selv, at han i sin Ministertid havde
forøget sin Gæld. Det blev ham derfor ogsaa kun ved offentlig
og privat Understøttelse muligt at foretage Rejser til Udlandet,
saaledes 1846 til Tyskland, 1860 til Schweiz og en Del af Nord­
italien og Frankrig, 1863 til Wien for at kollationere et Haand-

Madvig, J. N. 207

skrift af Livius' Historie og endelig 1869, da hans Syn allerede
var svækket, til Italien, hvor han opholdt sig i flere Maaneder.
De nordiske Landes Universitetsbyer fik han Lejlighed til at besøge,
da han repræsenterede Kbh.s Universitet ved forskellige Universi-
tetsjubilæer; ligeledes Leiden 1875. I Sommeren og Efteraaret 1870
holdt han Gæsteforelæsninger ved Kristiania Universitet, og 1881
deltog han sst. i det 2. nordiske Filologmøde. Den Lejlighed til
at udvide sine almindelige videnskabelige Kundskaber, som M.
beklagede at han ikke havde faaet i sin Ungdom, opnaaede han
senere; navnlig dyrkede han i ikke ringe Omfang Filosofien; i sin
Alderdom nedskrev eller dikterede han nogle filosofiske Overvejel­
ser i aforistisk Form, som blev trykt i Supplementerne til hans
Livserindringer.

Den Indflydelse, M. udøvede paa Filologiens Udvikling i Dan­
mark, var meget betydelig. Hans talrige Disciple saa op til ham
med stor Veneration, men hans Autoritet virkede i ikke faa Til­
fælde trykkende paa dem. Ogsaa de Disciple af ham, der senere
kom til at virke inden for andre Grene af Filologien end den
klassiske, Mænd som Wimmer, Vilh. Thomsen og Finnur Jonsson,
har haft stort Udbytte af den strenge Skole, de maatte gennemgaa
hos ham.

Efterladte Papirer og Breve i Rigsarkivet og Det kgl. Bibliotek.
— Dr. juris h. c. 1879. — Etatsraad 1852. Konferensraad 1856.
Gehejmekonferensraad 1881. — R. 1840. K. 1850. S.K. 1859.
DM. 1871. R.E. 1879. — Tegninger af J. V. Gertner 1850 og
J. Kayser 1852 (Fr.borg). Maleri af Carl Bloch 1880 (sst.); Blyants­
tegning af samme (sst.); Træsnit deretfer af G. Pauli og F. Hendrik­
sen 1886. Portrætteret paa Gonst. Hansens Maleri af den grund­
lovgivende Rigsforsamling (1860—64, Fr.borg); Studie dertil i
Rigsdagen. Klippet Silhouet (Fr.borg). Silhouet i Træsnit 1853.
Maleri af Carl Bloch 1890 (Carlsbergfondet) og C. Engelhart.
Statuette af A. Paulsen 1891. Buste af H. V. Bissen 1857 (Kunst­
museet, Universitetet, Studenterforeningen, i Svaneke), litografe­
ret 1859 hos Tegner & Kittendorff. Medaille 1880 af H. Con­
radsen og 1883 af J. Schultz. Litografi af E. Fortling 1841 (ef­
ter Tegning af Top), af Em. Bærentzen ca. 1846, I. W. Tegner
1852 (efter Tegning af F. Helsted), af samme 1868 efter Foto­
grafi og fra Bording 1871. Træsnit bl. a. 1859, 1868 og som
Universitetets Rektor 1879, af H. P. Hansen 1867, 1876, 1879
og 1889. — Mindetavle 1910 paa et Hus i Slotsgade i Hillerød.

Selvbiografi i Sollennia academica ved Formælingsfesten 1828 og i Levneds­
beskrivelser af de ved Kbh.s Universitets Firehundredeaarsfest promoverede

208 Madvig, J. N.

Doktorer. Livserindringer (1887) med Supplementer (1917). J. L. Ussing i
Oversigt over Videnskabernes Selskabs Forhandlinger 1887. O. Siesbye i Nor­
disk Tidsskrift for Filologi, Ny Rk., VIII , 1887—88. M. Cl. Gertz i Berliner
philologische Wochenschrift 1887. M. J. Goldschmidt i Wochenschrift fur klassi-
sche Philologie 1887. J. L. Heiberg i Biographisches Jahrbuch fur Altertums-
kunde, IX, 1886. v. Prantl i Sitzungsberichte der philosophisch-philologischen
und historischen Klasse der kbn. bayerischen Akademie der Wissenschaften,
1887. A. B. Drachmann: Udvalgte Afhandlinger, 1911, S. 206—14. O. Sies­
bye i Tilskueren, 1904. J. L. Heiberg i Det ny Aarhundrede, I, 2, 1904 (Fra
Hellas og Italien, II , 1929, S. 375 -8 5) - Hgm Ræder

Som Politiker blev M. ikke egentlig Fører, men han regnedes
altid mellem Rigets bedste Mænd og kom i givne Øjeblikke frem
i forreste Række. Han var fra Ungdommen Tilhænger af de libe­
rale Ideer og stærkt nationalt præget, nærede dyb Interesse for
offentlige Forhold, men manglede den fødte Politikers Abstraktions­
evne og Dristighed. Hans Personlighed var ogsaa i Politik gennem­
syret af besindig Humanisme og Sky for de banale Sandheder;
han vilde ind til Kernen i ethvert Problem, før han tog Stilling,
og han var aldrig blind for, at Modstanderne kunde have en Del
af Retten. Samtidig kunde han i alvorlige Øjeblikke rives med af
Følelsen og udtale sig mere kategorisk, end det egentlig stemte
med hans Naturel. I Tiden før 1848 fulgte han den voksende
Frihedsbevægelse med en løftet advarende Finger. Hvad der rev
ham med sig i det bevægede Aar, var hans nationale Sinds Vrede
over Forfatningsreskriptet af 28. Jan . ; den fik Udtryk i en Artikel
i »Fædrelandet«, som sammen med Monrads og andres gav Tonen
an for de kommende Martsbegivenheder. Han valgtes paa Born­
holm til Medlem af den grundlovgivende Rigsforsamling, og faa
Uger efter dens Sammentræden blev han Kultusminister i Novem­
berministeriet (16. Nov. 1848). A. W. Moltke havde først hen­
vendt sig til H. N. Clausen, der foretrak at indtræde uden Porte-
feuille. Sammen med Clausen skulde M. være Ministeriets liberale
Garant, en Opgave, der ingenlunde var let, saa meget mindre som
M. fra tidlig Tid var Tilhænger af Slesvigs Deling, og denne Tanke
syntes uforenelig med Opfattelsen hos Ministeriets Flertal. Naar
M. overhovedet indvilgede i at gaa ind i Regeringen, var det,
fordi han haabede under Begivenhedernes Udvikling at kunne
virke for sit Synspunkt, som han til en vis Grad delte med Clausen,
et Haab, der dog slog fejl. I Sept. 1849 søgte han og Clausen at faa
Slesvigs Deling optaget som subsidiært Forslag under Fredsfor­
handlingerne, og da det strandede paa Flertallets Modstand, ind­
gav de begge deres Demission, som de dog tog tilbage mod visse

Madvig, J. N. 209

Ændringer i Sammensætningen af den danske Forhandlingsdele­
gation. Endnu i 1850 gjorde M. og Kollegaen forgæves Forsøg
paa at bringe Delingstanken frem; Stemningen mod dem hos de
russiske og tyske Diplomater var ugunstig, og Juli 1851 udtraadte
Clausen af Ministeriet. M.s Stilling var derefter overordentlig
vanskelig, og da Flertallet i Okt. s. A. traf sit endelige Valg mellem
Ejder- og Helstatspolitikken og C. A. Bluhme afløste Reedtz som
Udenrigsminister, traadte han tilbage. Han havde ved sin Ud­
nævnelse til Minister nedlagt sit Mandat i Rigsforsamlingen, men
valgtes s. A. til Folketinget i Frederiksværk og genvalgtes til 1853.
I Rigsforsamlingen saavel som i Ministeriet havde hans store saglige
Dygtighed, hans Indtrængen i Problemerne og hans Retsind gjort
sig gældende. Han var for mange vigtige Punkter af Grundlovs-
forslaget Regeringens Ordfører; han var personlig stemt for Et­
kammersystemet og ønskede i hvert Fald Finansloven behandlet
i Fællesmøder.

1852—53 var M. Folketingets Formand, men søgte ikke Valg
1853, valgtes derimod s. A. til Landstinget i Kbh. og bevarede
Mandatet med en ganske kort Afbrydelse til 1874. Han tilhørte
den liberale Opposition mod Ministeriet Ørsted, afslog 1854 Sæde
i Rigsraadet, men indtraadte 1856 i den nye Fællesforfatnings
Rigsraad og valgtes af Kongen til dets Præsident (indtil 1863).
Han bestred denne vanskelige Post med sin sædvanlige Samvittig­
hedsfuldhed og milde Myndighed, men hans Mangel paa Smidig­
hed kunde i indviklede Situationer gøre sig uheldigt gældende.
Han var stadig en af den liberale Fløjs mest ansete Mænd uden
egentlig at tilhøre noget Parti. Efter Ministeriet Halls Fald 1859
førte han an i Agitationen mod Rotwitt, og det var derfor naturligt,
at Kongen efter dennes Død opfordrede ham til at danne Regering.
Han var imidlertid utilbøjelig til at tage noget Ansvar, og efter et
haabløst Forsøg paa at skabe et Ministerium Hall-Bluhme trak
han sig tilbage. I de følgende Aar medvirkede han til Gennem­
førelsen af adskillige vigtige Love. Under Grundlovskampen
1864—66 gav han kraftigt Udtryk for Ønsket om et af Formue og

Jordejendom baaret Landsting. Ogsaa efter at han 1874 havde
trukket sig ud af Rigsdagen, vedblev han i Pjecer og Avisartikler
at udtale sig om de politiske Begivenheder. Han billigede Estrups
Afvisning af Venstres parlamentariske Krav, men vendte sig skarpt
imod Matzens statsretlige Fortolkninger og imod Provisorierne.
I en Pjece 1882 hævdede han, at en Bevilling nødvendigvis maa
være vedtaget af begge Ting (den saakaldte »Nej-Teori«), og kort
før sin Død protesterede han i et først 1917 trykt Skrift mod

Dansk biografisk Leksikon. XV. Dec. 1938. ' 4

210 Madvig, J. N.

Højesterets tilsyneladende Godkendelse af Provisorierne og kræ­
vede Estrups Afgang.

I Politik som i Videnskab var M. den moralsk helstøbte Karakter,
gennemstraalet af Aandens Lys. Naar hans pinlige Frygt for at
tage et uberettiget Ansvar og hans Tro paa Sandhedens Magt
uden om Partierne til Tider førte ham ud i Uklarhed, svækkede
det aldrig Tilliden til hans Personlighed.

Zodiacus: Parlamentariske Stjernebilleder, 1875. N. Neergaard: Under
Junigrundloven, I—II, 1892—1916. A. F. Kriegers Dagbøger 1848—1880,
I—VII, 1920—25. A. Linvald i Festskrift til Kr. Erslev, 1927, S. 483—
514. Albert Olsen: Studier over den danske Finanslov 1850—64, 1930.
K. H. Kofoed: Bornholms politiske Historie, I, 1936, S. 24 ff.

Povl Engelstqft.

Madvig, Johan Nikolai Agathon, 1833—1919, Dommer. F. 27.
Febr. 1833 i Kbh. (Frue), d. 27. Sept. 1919 sst., begr. sst. (Ass.).
Forældre: Professor J. N. M. (s. d.) og Hustru. Gift 13. April
1867 i Kbh. (Frue) med Caroline Jurgensen, f. 22. Okt. 1848 i
Kbh. (Holmens), d. 22. Febr. 1896 i Kbh., D. af Professor Chr. J.
(s. d.) og Hustru.

M. blev Student 1850 fra Borgerdydskolen paa Christianshavn
og 1857 juridisk Kandidat . S. A. blev han Volontær i det slesvigske
Ministerium, hvor han 1859 fik Ansættelse som Assistent. 1861
udnævntes han til Fuldmægtig og bestod s. A. i Flensborg den
retsvidenskabelige Embedseksamen for Hertugdømmet Slesvig. 1863
blev han Fuldmægtig i det slesvigske Ministerium. Efter Mini­
steriets Ophævelse 1864 ansattes han som Revisionsassistent ved
Landstinget og blev 1872 Assessor i Kriminalretten, hvorfra han
1879 forfremmedes til Assessor i Landsover- samt Hof- og Stads-
retten. Fra 1885 beklædte han tillige Stillingen som Næstformand
i Sø- og Handelsretten og udnævntes 1891 til Formand for denne
Ret, samtidig med at han udtraadte af Overretten. Stillingen som
Næstformand i Sø- og Handelsretten medførte, at M.s Arbejde
inden for Retten i Begyndelsen fortrinsvis maatte komme til at
falde i Skifteretsafdelingen; men ved sin Udnævnelse til Formand
kom han til at føre Forsædet under Behandlingen af de øvrige
Sager, som Retten behandlede. Som Dommer vandt han meget
snart stor Anseelse, baade i Kraft af sin alsidige juridiske Indsigt
og paa Grund af sin humane Indstilling; men hans Ledelse af
Retsforhandlingerne var præget af en Grundighed, der ofte kunde
faa Karakter af overflødig Vidtløftighed. Dette Forhold i For­
bindelse med hans Tilbøjelighed til i størst muligt Omfang selv at
udføre alt forekommende Arbejde maatte — trods en overordentlig

Madvig, J. N. A. 211

Arbejdsindsats fra hans Side — paa Grund af den stadige Stigning
i Antallet af Rettens Sager medføre, at Sagernes Behandling i høj
Grad trak i Langdrag, en Ulempe, der kun til Dels opvejedes ved,
at de afsagte Domme som oftest var reelt uangribelige. Et An­
dragende fra M. 1902 om en Ændring af Rettens Organisation,
saaledes at Næstformanden, der tillige beklædte Stillingen som
Assessor i Overretten, blev fritaget for anden Embedsvirksomhed
for i større Omfang end hidtil at kunne deltage i Sø- og Handels­
rettens Arbejde, fandt ikke Støtte hos Justitsministeriet, og 1905
indgav M. sin Afskedsbegæring for derigennem at lægge et Pres
paa Ministeriet. Paa Trods af Rettens indstændige Henstillinger
imødekom den daværende Justitsminister (Alberti) Afskedsbegæ­
ringen, og M., der med Bitterhed modtog sin Afskedigelse, kom
herefter ikke til at spille nogen Rolle inden for det offentlige Liv.
— M. tog i sin Ungdom ivrigt Del i Studenterlivet og beklædte
senere jævnsides med sin Embedsvirksomhed adskillige offentlige
og private Tillidshverv. Han var saaledes Formand for den Erstat-
ningskommission, der blev nedsat i Anledning af Jernbaneulykken
ved Gentofte 1897, samt for Søfartskommissionen 1897—1902 og
Aktielovskommissionen 1901—02. Desuden var han 1874—86
Næstformand for Kbh.s Understøttelsesforening. — Bortset fra
»Realregister til Domssamlingerne i civile Sager for Aarene 1877
—86« (I—II, 1889—91) indskrænker M.s litterære Produktion sig
til, at han 1887 udgav sin Faders Livserindringer. Som 84-aarig
udgav han 1917 et Tillæg til disse med Titlen »Supplementer til
Livserindringer af J. N. Madvig«. I det sidste kortfattede Afsnit
af dette Arbejde har han meddelt sine egne Livserindringer, der
n. A. suppleredes ved et yderligere Tillæg. Af de to sidste Arbejder
fremgaar klart, at hans Aandsevner paa denne Tid var i stærk og
fremadskridende Opløsning, og til Bedømmelsen af hans Personlig­
hed yder de intet Bidrag. — R. 1875. DM. 1888. K.2 1894.
K.1 1898. — Maleri af Elisabeth Wandel (Fr.borg).

H. C. A. Lund: Studenterforeningens Historie, I I , 1898. V. Piirschel:
Akademisk Skytteforening 1861 — igi 1, 1911. Ugeskrift for Retsvæsen, 1919,
B, S. 225. 111. Tid. 5. Okt. 1919. E. Kiihl: So- og Handelsretten 1862—1926,
19 '" Stig Juul.

Madvig, Poul Anton, 1816—99, nordslesvigsk Læge og Politiker.
F. 18. Dec. 1816 i Svaneke, d. 8. Febr. 1899 i Haderslev, begr. sst.
Broder til Professor J. N. M. (s. d.). Gift 6. Maj 1848 i Vin­
derød med Camilla Mathilde Kiihl, f. 2. Jul i 1826 i Lyngby,
d. 21. April 1903 i Haderslev, D. af Kancelliraad, kgl. Assistent

14*

212 Madvig, P. A.

Matthias Christian K. (1797—1874) og Beate Mathilde Weel
(1790—1879, gift i° 1814 med Grosserer Nathan Levin Nathan-
son, ca. 1792—1820).

M.s Fader var død et Par Maaneder før Sønnens Fødsel, og det
blev under smaa Kaar, han kom til at leve sin Barndom. Tretten
Aar gammel kom han i Huset hos sin ældre Broder Professor
J. N. Madvig i Kbh. og blev Elev i Borgerdydskolen paa Chri­
stianshavn, hvorfra han blev Student 1835. 1841 tog han Læge­
eksamen og blev kort efter praktiserende Læge i Frederiksværk.
Efter at have taget slesvigsk Fysikateksamen 1853 blev han n. A.
udnævnt til Fysikus i Haderslev Østeramt. 1864 blev han afsat
fra denne Stilling af de tyske Civilkommissærer. Umiddelbart efter
modtog han en Udvisningsordre, som imidlertid blev annulleret,
efter at en Deputation af Haderslevs Borgere havde henvendt sig
desangaaende til Civilkommissærerne. Han fik i de følgende Aar
en overordentlig stor Praksis, hvad der for en Del skyldtes hans
Stilling som Byens eneste danske Læge, men ogsaa hans store
faglige Dygtighed. Hans Udnævnelse til Æresmedlem i den danske
Lægeforening 1875 vidner om den Anseelse, han nød i Fagfællers
Kreds. I Haderslevs danske Borgerskab blev hans Hjem tone­
angivende, og i Byens nationale Liv efter 1864 fik han hurtigt en
ledende Stilling. Uden at indtage en Førers Plads hørte han til
den Inderkreds, der igennem en Aarrække før de nationale For­
eningers Dannelse traf de politiske Afgørelser under den nationale
Kamp . Et nært Venskab forbandt ham med Kriiger, Junggreen
og Jens Jessen. Han var medvirkende baade ved Sprogforeningens
og Vælgerforeningens Tilblivelse og sad i begge disse Foreningers
Bestyrelse. I sin Hjemby deltog han i Oprettelsen af Haderslev-
Bank (1875), for hvis Tilsynsraad han var Formand til 1883. —
Breve til M. i Rigsarkivet.

Flensborg Avis 14.—15. Dec. 1896 og 9. Febr. 1899. 111. Tid. 20. Dec. 1896.
J. Jessen i Haabets Mænd, 1923, S. 99—105. Haderslev Bank 1875—1925,
I 9 2 5 ' S - l 6 9 f f > Hans Lund.

Maegaard, Eilert, f. 1889, Direktør. F. 8. Jan . 1889 i Rudkøbing.
Forældre: Købmand Rasmus Frydendahl M. (1860—1902) og
Dagmar Frederikke Wilhelmine Petersen (1864—1934). Gift 20.
Maj 1914 i Kbh. (Holmens) med Else Margrethe Saabye, f. 22.
Marts 1891 i Gentofte, D. af Ingeniør Johannes S. (s. d.) og Hustru.

M. blev Student 1906 fra Metropolitanskolen og cand. jur. 1912.
S. A. fik han Ansættelse som Sekretær i Det statistiske Departement
og begyndte tillige en Uddannelse som Sagførerfuldmægtig, hvilken

Maegaard, E. 213

imidlertid opgaves 1914, da M. i nævnte Aar blev Sekretær i Lands-
overskatteraadet og i Stats-Brandforsikringsfonden. 1916 tog han
Orlov fra Det statistiske Departement, da han var blevet Sekretær ved
det under Krigen oprettede Fragtnævn, og da denne Stilling efter-
haanden lagde voksende Beslag paa hans Arbejdskraft, opgav han
1917 alle Statsembedsstillinger for helt at gaa i Skibsfartserhvervets
Tjeneste. For Fragtnævnet var M. Sekretær til dets Ophævelse
1920, men allerede 1919 havde han overtaget Stillingen som Sekre­
tær for Dansk Dampskibsrederiforening, som da stod over for en
Reorganisation. 1920 blev denne Stilling gjort til en administre­
rende Direktørs, som M. siden har beklædt. Fra 1927 har han
desuden været Direktør for Søfartsraadet. I disse Stillinger har M.
udført et betydeligt Arbejde inden for Søfartens Organisationsliv
og for Skibsfartserhvervet i Almindelighed. Siden 1926 har han
forfattet den af Dansk Dampskibsrederiforening hvert Aar i Maj
udsendte Skibsfartsberetning og har desuden 1934 sammen med
Børssekretær Jens Vestberg skrevet samme Forenings Jubilæums­
skrift i Anledning af Foreningens 50 Aars Bestaaen. M. beklæder
desuden en Række Bestyrelsesposter i Foreninger, som har hel eller
delvis Tilknytning til Søfartserhvervet og har endvidere medvirket til
Stiftelsen af Dansk-Engelsk Selskab. — R. 1928. ~tgm Yestbere

Maegaard, Hans Viggo, 1868—1928, Politiker. F. 14. April 1868
paa Maegaard, Olsker Sogn, d. 21. Nov. 1928 i Rønne, begr. sst.
Forældre: Gaardejer Hans Edvard Martin M. og Annine Mar-
gine Caroline Kofoed. Gift 9. Okt. 1896 i Ny Larsker med
Michelle Christine Jensen, f. 23. Aug. 1875 paa Spagergaard, Ny
Larsker Sogn, D. af Gaardejer Lars Christian Mathias (Madsen)
J. og Martine Marie Espersen.

Efter 1886—88 at have været paa Næsgaard Landbrugsskole
blev M. Sekondløjtnant i Fodfolket 1890; han var Ejer af sin
Fødegaard fra 1896, blev 1901 Kompagnichef i Bornholms Væb­
ning og 1910 Kaptajn. Han var i det hele en Mand af meget
betydelig Position paa sin Fødeø og beklædte en lang Række lokale
Tillidshverv, var saaledes Formand for Olsker Sogneraad 1899—
1907, Medlem af Amtsraadet fra 1907. Han tilhørte Venstre og
var Folketingsmand (for Bornholms Amts 1. Kreds) 1910—13,
Landstingsmand fra 1914 til Sept. 1928, hvorefter han de aller­
sidste Uger før sin Død som Stedfortræder atter var Folketings­
mand for Bornholm. Han var Medlem af Militærkommissionen
af 1919 og Ordfører for Forsvarsloven af 1922 i Landstinget,
Medlem af Statsregnskabskommissionen af 1921, af Bestyrelsen for

214 Maegaard, H. V.

Venstre i Landstinget fra 1921, af Landstingets Finansudvalg for
1922, Statsrevisor fra Maj 1922. M. var en velbegavet, meget
brugbar, vennesæl Mand af naturlig Veltalenhed og stateligt Ydre.
Hans Stilling i Venstrepartiet blev ret fremskudt, men til de
egentlig førende eller toneangivende hørte han ikke. — Portræt­
teret paa Oscar Matthiesens Maleri af den grundlovgivende
Rigsdag 1923 (Rigsdagen).

Tillæg til Stamtavle over Familien Toxvaerd, 1898, S. 14. Bornholms Tid.
26. Febr., 7. og 26. Maj 1909, 13. Juli 1914, 21. Nov. 1928. Bornholms Avis
14. Juli 1914, « . , »a. og 26. Nov. .9*8. Hans Jensen.

Magdahl Nielsen, Johannes (ved Daaben Nielsen, Magdahl
Johannes) , f. 1862, Arkitekt. F. 5. Febr. 1862 i Rærup, Lydum
Sogn. Forældre: Senere Brænderiejer Morten N. (1818—71) og
Elise Thøgerine Jakobsen (1829—99)- Gift 20. Maj 1893 i Kbh.
(Vartov) med Anna Birgitte Jørgensen, f. 26. Sept. 1869 i Nors-
minde, Saksild Sogn, d. 12. Marts 1934 i Kbh., D. af Købmand
Rolf Hans Valdemar J. (1833—99> gift 2 ° ^ 7 9 med Christine
Lucie Benedicte Lassen, 1853—1919) og Anna Birgitte Laura
Treschow (1833—76).

M. N. var først et Par Aar i Møllebyggerlære, men fik Lyst til
at blive Arkitekt. Han gennemgik Odense tekniske Skole og Akade­
miets Arkitekturskole med Afgang fra denne sidste 1892. Han
fulgte Hans J. Holm og Nyrop samt (uden for Arkitekturskolen)
Storck og fortsatte som disse Herholdts nationale (dansk-italienske)
Retning, der i særlig Grad var præget af Studiet af Middelalderens
Bygninger. Senere har han ligesom Flertallet af sine samtidige
optaget Indflydelse fra Barok og ogsaa arbejdet i den af Barok
afledede Palæstil samt undertiden forsøgt en modernistisk Udform­
ning af Enkeltheder. Som den røde Traad gaar gennem hans
Produktion at skabe Stemning og bygge dansk. En stor Del af
M. N.s første Arbejde faldt i Svendborg, en Følge af Konduktør­
stillingen hos Storck ved St. Nikolai Kirkes Restaurering. Han
har her bygget saa at sige hele St. Nikolaigade (Apotek, Præste-
gaard, »Svendborg Avis« med den fint afstemte Overgang bagved
til Kyseborgstræde, den gotiske Kirkegaardsportal med Indhegning
for Enden af Gaden m. m.), endvidere i Svendborg Villaerne Kedel-
smedgade 8 og Strandvej 22 samt mange andre, Stiftelsen Kvindely
og Alderdomshjemmet (senere noget udvidet). Af M. N.s Virksom­
hed andetsteds kan nævnes Sortedams Gymnasium, Landsbiblioteket
i Reykjavik (Møblerne af Fr. Kiørboe), Lyngby Kommunes Alder­
domshjem ved Lundtoftevej, Lønne Kirke, Rødding Frimenig-

Magdahl Nielsen, J. 215

hedskirke, Villaerne Zoar i Fredensborg, Chr. Winthersvej 7, hans
egen: Lundevangsvej 3, samt Vestagervej 29 (præm. 1925), paa
Palsgaard i Vejle Amt: Kirke, Skovridergaard, Arbejderboliger,
Gildehal m. m., Hovedbygningen paa Vissinggaard, Bygninger
for Forstvæsenet, bl. a. Peter Lieps Hus i Dyrehaven og
en Række Skovfogedhuse ved Portene sst., Juelsmindes By­
plan, sammen med Thorv. Jørgensen Anlægget ved Det kgl.
Bibliotek, endvidere Pladsen ved Nyhavns Hoved paa Kongens
Nytorv og Brønden paa Vandkunsten. M. N. har tegnet meget
Kunsthaandværk; til det mest bekendte hører Lysekroner og Møble­
ment paa Det kgl. Bibliotek. Af Restaureringer kan nævnes Anne
Hvides Gaard i Svendborg, Lyngby Kirke og særlig Kronborg;
under M. N.s kyndige og nænsomme Haand bragtes Slottet paa
ny i en værdig Stand, og meget af historisk Interesse fremdroges.
1909 modtog han Eckersbergmedaillen (for St. Nikolaigade). 1912
—37 var han kgl. Bygningsinspektør. 1914—31 sad han i Akademi-
raadet. Han er livsvarigt Medlem af Akademiet. Desuden sidder han
i det særlige Kirkesyn og det særlige Bygningssyn m. m. — R. 1906.
DM. 1925. F.M.G. 1929. K.2 1936. — Maleri af Niels Hansen
1936 i Peter Lieps Hus. Buste af Ludv. Brandstrup 1933.

Otto Jørgensen: Slægten Jørgensen fra Følle, 1918, S. 49 f. Arkitek­
ten, VI, 1899—1900, S. 250 f., 360. Architekten, I, 1898—gg, og flgd.
Aargange (se Registre, under Magdahl og Nielsen). Georg Brøchner: Skøn­
hed i Hjemmet, 1. Saml., igi4, S. 36, 44; 2. Saml., ig20, S. 71. Skøn-
virke, I, igi4—15, S. 172, 175 f.; II , 1916, S. 104—12. Forskønnelsen, XII ,
1922, S. uf.; XIII , 1923, S. 1—4; XVIII , 1928, S. 88. Dansk Arkitektur gen­
nem 20 Aar, 1892—1912, S. 72 ff. Svendborg Avis 2g. Jan. og 4. Febr. ig32.

Knud Millech.

Magdalena Sibylla, 1617—68, Prinsesse. F. 23. Dec. 1617 i
Dresden, d. 6. Jan . 1668 i Altenburg, begr. sst. Forældre: Kur­
fyrst Johan Georg I. af Sachsen (1585—-1656) og Magdalena Sibylla
af Brandenburg (1586—1659). Gift 1° 5. Okt. 1634 paa Kbh.s
Slot med Prins Christian af Danmark (s. d., V, S. 157). 2° 11. Okt.
1652 i Dresden med Hertug Frederik Vilhelm I I . af Sachsen-
Altenburg, f. 12. Febr. 1603 i Weimar, d. 22. April 1669 i Al­
tenburg (gift i° 1638 med Sophie Elisabeth af Brandenburg,
1616—50), Søn af Hertug Frederik Vilhelm I. af S.-A. (1562—
1602, gift i° 1583 med Sophie af Wiirttemberg, 1563—90) og Anna
Maria af Pfalz-Neuburg (1575—1643).

Fra 1630 var der Tale om en Forbindelse mellem M. S. og Prins
Christian, Christian IV.s ældste og til Tronfølger udvalgte Søn;
foreløbige Aftaler blev truffet i Foraaret 1631, men den officielle

2 l 6 Magdalena Sibylla.

Forlovelse fejredes først 26. Sept. 1633 i Dresden. Efter Brylluppet
tog Ægtefællerne Ophold paa Nykøbing Slot, hvor en fyrstelig
Hofholdning udfoldede sig. Ægteskabet blev barnløst, og M. S.s
Liv som dansk Prinsesse frembyder intet særlig mærkeligt; hun
synes at have været et elskværdigt Menneske, som roses for sin
Gavmildhed mod Præster og Kirker og samlede en Bønnebog.
Maj 1647 fulgte hun med sin Ægtefælle paa den Rejse, hvor han
døde 2. Jun i paa Slottet Korbitz i Sachsen. Efter hans Død ønskede
hun at blive boende paa Nykøbing Slot og fik derfor Juli 1647 sit
Livgedingsbrev forandret, saaledes at hun erholdt Lolland og Fal­
ster i Stedet for nogle jyske Len og beholdt dem til sit 2. Ægteskab
1652. I dette nye Ægteskab fødte hun to Sønner og en Datter,
gennem hvilken hun blev Stammoder til de senere Hertuger af
Sachsen-Weissenfels. Aug. 1662 besøgte hun Danmark i Anled­
ning af den foreløbige Forlovelse mellem den sachsiske Kurprins
Johan Georg (III.) og den danske Prinsesse Anna Sophie. Biskop
Bircherod skriver i Anledning af hendes Død i sin Dagbog, at hun
var til sin Dødsstund god Dansk. — Maleri af Karel v. Mander
ca. 1642 (Fr.borg); Kopi derefter af A. Dorph (Valdemars Slot).
Malerier paa Rosenborg, Gripsholm, Skokloster, Gaunø og Oreby-
gaard samt paa Fr.borg, paa Slottet i Altenburg og af A. Freyt
1641 i Eutin; Kopi efter sidstnævnte af v. Strack 1861. Medaille
med Ægtefællen, maaske af Paul Walter i Dresden ca. 1635.
Stik af Simon de Pas (før Brylluppet), flere af Alb. Haelwegh
efter Karel v. Mander, endvidere 1643, 1647 og som Lig af
Hånflein, Leipzig.

I. C. Sagittarius: Leichpredigt iiber M. S., 1668. K. A. Muller: Johann
Georg I., seine Familie und sein Hof, 1838. Det store Bilager i Kbh. 1634
(J. Clausen og P. F. Rist: Memoirer og Breve, XX), 1914. L. Laursen: Dan­
mark-Norges Traktater 1523—1750, IV, 1917. H. Hjelholt: Falsters Historie,
I, 1934. S. 213-309. j ± fridericia (C. 0. Bøggild Andersen*).

Magens, Johan Boye Junge, 1748—1814, Arkitekt. F. 23. Sept.
1748 i Kbh. (Petri), d. 6. Jun i 1814 sst. (Holmens), begr. sst.
(Holmens). Forældre: Tømrermester Johan M. og Magdalene
Weiss (Wisse). Gift 12. J a n . 1812 i Kbh. (Garn.) med Clara
Holst (gift i° 1775 med A. J. Kirkerup, s. d.).

M. gik paa Kunstakademiet og vandt 1769 den store Guld-
medaille. Han arbejdede samtidig fra 1767 paa Harsdorffs Tegne­
stue og blev 1771 ansat som Konduktør under Bygningsdirektionen.
Som saadan gjorde han Tjeneste under Harsdorff ved de store
Udvidelser, som Dronning Juliane Marie lod foretage paa Fredens-

'Magens, Boye. 217

borg 1774—76. Han rejste 1780 til Italien og kom hjem sammen
med Peter Meyn 1782, hvorefter de begge 3. Okt. blev udnævnt
til Bygningsinspektører. N. A. blev han Medlem af Akademiet
og 1789 Hofbygmester samt Bygmester for Søetaten. Da P. Meyn
efter Harsdorffs Død (1799) blev Professor i Arkitektur, fik M.
Professoratet i Perspektiv efter Meyn. I sin Embedsstilling roses
han som »en lige saa duelig som aktiv Mand«. Hans bedst kendte
Værk er Frihedsstøtten paa Vesterbro, opført 1792—97. Abild­
gaard havde Ledelsen af hele Arbejdet paa Monumentet med dets
Statuer og Relieffer; men at M. har komponeret den arkitektoniske
Del, ser man deraf, at han paa »Salonen« 1794 udstillede en Model
af Støtten. M. byggede Øresundshospitalet i Helsingør (1795—96,
nu stærkt ombygget) og Marinens Hospital i Nyboder (1805—06,
senere nedrevet). Som Kunstner følger han i sin Læremester Hars­
dorffs Fodspor uden at vise større Selvstændighed. — Tit. Profes­
sor 1797. — Mindesten af N. Dajon paa Holmens Kgd. — Et
Portræt paa Fr.borg, som tidligere gjaldt for at være Hars­
dorffs, forestiller muligvis M. Miniature af Chr. Horneman paa
Charlottenborg. Fr WeilbacL

Magerstadt, Andreas, —1640—, Portrætmaler.

A. M., om hvis nærmere Forhold intet vides, har arbejdet for
det sachsiske, gottorpske og danske Hof. Paa Fr.borg hænger et
lille Billede af Christian IV. fra 1645, fuldt signeret; lignende
Billeder paa Rosenborg og i Gotha samt tidligere paa Frijsenborg.
1646 og 1651 leverede han Fyrstebilleder til den gottorpske Hertug.
Han maler meget detailleret, men stift og udtryksløst. En væsentlig
Interesse er knyttet til hans Navn, fordi Signaturen paa Gotha-
billedet (et sammenbundet AM) er identisk med en Signatur paa
nogle fortrinlige Billeder af den udvalgte Prins og af Kongen paa
Rosenborg (1638, 1639), som dog efter de seneste Undersøgelser
(R. Høeg Brask) rettere bør henføres til Adrian Muiltguer.

H. Schmidt: Gottorfer Kunstler, I, 1916, S. 296 ff. O. Andrup i Kunst­
museets Aarsskrift, 1920, S. 96—110; 1936, S. 110. Samme: Fr.borg Museets
Nyerhvervelser, 1925. R. Høeg Brask i Kunstmuseets Aarsskrift, 1935, S. 156.

0. Andrup.

Magius, Albert Vilhelm Riber, f. 1869, Postembedsmand, Poli­
tiker. F. 7. Marts 1869 paa Elvedgaard, Odense Amt. Forældre:
Forpagter Friederich Julius Ernst v. M. (1834—1903) og Elise
Bolette Marie Riber (1832—1906). Gift 8. Jul i 1899 i Kbh. (Johs.)

erikaxel
Fremhævning

2 l 8 Magius, Albert.

med Johanne Margrethe Helene Allesen de Fine Bunkeflod, f. 22.
Nov. 1871 i Stubbekøbing, D. af Apoteker Hans Christian Al­
lesen B. (1828—84) og Helene Nathalie Marie Fibiger (1837

—1903)-
M. indtraadte 1886 i det københavnske Postvæsen, blev 1892

konst. og n. A. ansat som Postekspedient. 1905—25 var han Chef
for Arméfeltposten, blev 1909 Postkontrollør af 2. Grad, 1912 Post­
kontrollør af 1. Grad, 1918 Postmester ved Omkarteringspostkon-
toret, 1923 ved Banegaardspostkontoret og erholdt 1927 Ansættel­
sesbrev som Postmester ved Vesterbro Postkontor. Omkring Aar-
hundredskiftet tog M. meget virksom Del i Bevægelsen for at skaffe
Etatens Personale bedre Kaar. Han blev 1900 Formand for den
nystiftede Foreningen Postvæsenets 4. Lønningsklasse, der omfat­
tede Postmestre i denne Klasse, Postekspeditører og samtlige tre
Kategorier af Postekspedientcr. I Samarbejde med Danske Post­
assistenters Forening, der omfattede det privat antagne Personale,
var M., roligt og energisk, med til at bringe Kampagnen til Sejr
1902, da den nye Lønningslov, der bl. a. gennemførte Statsansæt-
telse for en stor Del af Personalet, blev vedtaget. Under dette
Arbejde var Partiet Højres Opmærksomhed blevet henledt paa M.,
og han opstilledes 1903 og 1906 som dets Kandidat ved Folketings­
valgene i Kbh., 1909 og 1910 i Aalborg og 1913 atter i Kbh., dog
uden at opnaa Valg. Derimod blev han 1909 Medlem af Kbh.s
Borgerrepræsentation og havde Sæde i denne til 1917, deraf
1911—12 som Repræsentationens 2. Viceformand, da han blev
Raadmand i Magistratens 5. Afd., hvilken Post han stadig beklæder.
M. tog 1906—07 Initiativet til Indførelse af Forholdstalsvalg ogsaa
til Magistraten, hvilket blev delvis gennemført 1909 af Ministeriet
J. C. Christensen og endeligt gennemført 1917. M., der er Æres­
medlem af Dansk Post- og Telegrafforening, var 1911 —17 og
1923—31 Medlem af Hovedbestyrelsen for Den konservative Væl­
gerforening og 1925—31 Medlem af Forretningsudvalget for Det
konservative Folkeparti. Uden for det politiske Liv beklæder han
Stillinger som Medlem af Bestyrelsen for Det danske Luftfarts­
selskab, af Direktionen for Efterslægtsselskabet og er Medlem af
Julemærkekomiteen. — R. 1919. DM. 1930. K.2 1936. — Maleri
af Valentinus i Privateje.

Th. Hauch-Fausbøll: Slægthaandbogen, 1900, S. 578. Samme: Haandbog
over den ikke naturaliserede Adel, 1933, S. 78. Aarbog for det danske Post-
væsen, . 9 3 o, S. 3-9- H Hjorth-Nielsen.

Maglekilde-Petersen, se Petersen, Carl .

Magnus den Gode. 219

Magnus den Gode, 1024—47, Norges og Danmarks Konge. F.
1024, d. 25. Okt. 1047 paa et Skib i Danmark, begr. i Nidaros.
Forældre: Kong Olav den Hellige af Norge (d. 1030, gift med
Astrid af Sverige) og hans Frille Alfhild. Ugift.

M. fulgte med Faderen 1028 paa hans Flugt fra Norge og blev
opdraget i Garderige hos Fyrst Jaroslav, indtil han 1034 indkaldtes
til Norge og hyldedes som Konge. Under den danske Konge
Hardeknuds Fraværelse i England (1040—42) angreb M. ifølge
den samtidige Historieskriver Adam af Bremen Danmark og bemæg­
tigede sig Riget; Hardeknud sendte fra England Svend (II.) Estrid-
sen mod M., men M. overvandt ham. En yngre dansk-norsk
Tradition vil derimod vide, at det ved et Forlig var blevet aftalt
mellem M. og Hardeknud, at hvis en af Kongerne døde sønneløs,
skulde den overlevende arve hans Rige. Da Hardeknud døde i
England 8. Juni 1042, blev i hvert Fald M. hyldet i Danmark som
Konge og indsatte Svend Estridsen til Jar l . Svend greb dog ved før­
ste Lejlighed til Vaaben mod M., som imidlertid var ham over­
legen i Kampene, og da M. i Slaget paa Lyrskovs Hede ved Slesvig
28. Sept. 1043 havde tilføjet Venderne et stort Nederlag, var hans
Trone sikret. Hans Folkeyndest fandt Udtryk i Tilnavnet »den
Gode«. Svend fortsatte dog stadig sine Angreb, indtil han efter
en afgørende Kamp ved Helgenæs maatte forlade Landet. M.
fattede nu endog Planer om at drage mod England, men da fik
han en ny Modstander i sin Faders Halvbroder Harald Sigurdsen
(Haardraade), der efter femten Aars Fraværelse 1045 vendte hjem
til Norden og forbandt sig med Svend. M. foretrak da at udsone
sig med Harald og dele sit Kongedømme med ham. Paa et Togt
til Danmark døde M. om Bord paa sit Skib; ifølge de danske
Kilder skyldtes hans Død et Fald med Hesten paa Sjælland. Hans
Mænd førte hans Lig til Nidaros. — M. havde en uægte Datter
Ragnhild, som ægtede Jar l Hakon Ivarsen. — Mindesten i Skibe­
lund Krat over Slaget paa Lyrskovs Hede, rejst 1898 af Thor
Lange efter Tegning af Niels Skovgaard. Mindetavle i Alsted
K. ved Sorø 1915.

P. A. Munch: Det norske Folks Historie, I—II, 185a—55. H. Olrik: Konge
og Præstestand, I, 1892; 2. Udg. 1905. Joh. Steenstrup: Venderne og de
Danske, 1900. E. Hertzberg og A. Bugge: Norges Historie, II , 1, 1915.
Vilh. la Cour i Sønderjyllands Historie, I, 1930—31.

Jørgen Olrik (Johannes Steenstrup).

Magnus (Nielsen), ca. 1106—34, Kongesøn. F. ca. 1106, d. 4.
Juni 1134 ved Fotevig i Skaane. Forældre: Kong Niels (s. d.)
og Margrete Fredkulla (s. d.). Gift med Richiza af Polen (s. d.).

220 Magnus.

M. var opkaldt efter sin Farfader Svend (II.) Estridsen, hvis
kirkelige Navn var M. Dronning Margrete, som søgte at sikre
Fred i Kongehuset, lod M.s ældre Fætter Knud (Lavard) staa
Fadder til M., og senere svor de hinanden Broderskab. M., der
havde store Mødrenegodser i Våstergotland, søgte efter Inge Hal-
stensens Død (ca. 1125) at blive Konge i Sverige, men maatte
nøjes med Våstergotland. Et Tog, som han gjorde til Småland
og Oland, og hvorfra han hjembragte nogle store Thorshamre,
gjorde ham nærmest hadet blandt de Svenske. M.s Følelser over
for Knud prægedes mere og mere af heftig Skinsyge; han saa i
Knud en farlig Medbejler til Tronen efter Niels' Død; M. var høj
af Vækst og kæmpestærk, men kunde næppe i Ridderlighed og
Folkeyndest maale sig med Knud. Hans Stifmoder, Dronning
Ulvhild, og hans Fætter Henrik Skadelaar ophidsede ham yder­
ligere, og det endte med, at M. og Henrik indgik en Sammen­
sværgelse mod Knuds Liv. Da Knud tilbragte Julen 1130 i Ros­
kilde, søgte M. forgæves Lejlighed til at dræbe ham. M. foregav
nu at ville drage paa Pilgrimsfærd og bad Fætteren om imedens
at varetage hans Sager, hvorfor han udbad sig et hemmeligt Møde.
Knud lovede det og drog til Ringstedegnen, medens M. opholdt
sig nærmere ved Roskilde. En Nat brød M. op med sine Mænd
for at indebrænde Knud, men det blev Daggry, før man naaede
Maalet. M. skjulte nu sine Mænd i Haraldsted Skov og sendte
den tyske Sanger Sivard ud for at hente Knud. Denne kom uden
Følge i Lid til M.s Venskab; M. lod sine Mænd bryde frem,
overrumplede Knud og kløvede hans Hoved med sit Sværd (7.
J an . 1131).

For Sjællændernes Harme maatte M. nu gaa i Landflygtighed
til Sverige; men Niels kaldte ham tilbage, og dermed begyndte
en blodig Borgerkrig, under hvilken M. blev sin Faders Med-
konge. Ved Danevirke standsede M. Knuds Fosterfader, den tyske
Kong Lothar, ved at købe ham og hans Hær bort. Dernæst kæm­
pede han ivrigt mod Knuds Broder og Hævner Erik (II.) Emune;
ved Sejerø led han et Nederlag (1132), men vandt i andre Kampe
og fik Erik jaget ud af Landet. Samtidig gjorde Kong Sverker sig
imidlertid til Herre over hans svenske Lande, og paa et Møde i
Halberstadt maatte M. sværge Lothar Huldskab og Troskab (Paa-
sken 1134). Imidlertid var Ærkebiskop Asser traadt over paa
Erik Emunes Side; denne satte sig fast i Skaane, og M. udbød
Leding af det øvrige Danmark mod Erik. M. stolede paa sin store
Overmagt, og ivrig efter Kamp lod han Ledingshæren udskibe
sig ved Fotevig. Da kom Erik sprængende med sit Rytteri og

Magnus. 221

knuste sine Fjender ved et voldsomt Angreb. M. kæmpede som
rasende, men blev nedhugget (4. Jun i 1134). Den samtidige Ros­
kildekrønike begræd ham som »Danmarks Pryd«, medens Saxo
kalder ham »det navnkundigste Exempel paa Troløshed«. —• Med
Richiza havde M. Sønnerne Knud, der senere blev Konge, og
(ifølge Knytlingasaga) Niels, der muligvis er identisk med den
Niels Jarl , som (ca. 1158) døde som Munk i Esrom. Ifølge et
Kongebrev fra 1194 synes M. endnu at have haft en tredie Søn,
Christoffer. Endelig havde M. mindst een Datter.

H. Olrik: Knud Lavard, 1888. Hans Olrik (Jørgen Olrik*).

Magnus (Henriksen), d. 1161, svensk Modkonge. D. 1161 ved
Orebro. Forældre: Henrik Skadelaar (s. d.) og Ingerid (s. d.).
Gift med Brigida (gift i c med Våstgotejarien Karl Sunesen, 3° med
den svenske Jar l Birger Brosa af Folkungeætten, d. 1202), D. af
den norske Konge Harald Gille (ca. 1103—36).

M. havde efter sin Moder arvet betydelige Godser i det vestlige
Sverige, og her synes han at have opholdt sig, medens han ikke
vides at have taget Del i Tronstridighederne i Danmark. M. havde
arvet sin Faders Voldsomhed og Magtsyge, og støttet paa sine
svenske Godser og sin Moders Byrd som Kong Stenkils Sønnedatter
higede han efter den svenske Krone. Om man kan tro Saxo, var
det M., som købte Kong Sverkers Hestesvend til at myrde sin
Herre (1156), og skønt han ikke blev støttet fra Danmark, fik han
vistnok efter Sverkers Død en Del af Sverige i sin Magt. Dernæst
overfaldt han Kong Erik Jedvarsen i Østre Aros, det nuværende
Uppsala, dræbte ham (1160) og gav dermed Sverige dets Folke­
helgen. M. gjorde nu sin Broder Reginald til Jar l og herskede
som Konge. Hans Stilling syntes ret stærk, fordi Kong Inge i
Norge var hans Svoger. Men Inge faldt i Slaget ved Oslo (Febr.
1161), og deres fælles Halvbroder Orm maatte flygte til M. S. A.
var det til Ende med dennes Herredømme: Karl Sverkersen rejste
Svenskerne og fældede M. og Reginald ved Orebro.

Hans Olrik (Jørgen Olrik*).

Magnus (Eriksen), Kongesøn,—1176—. D. i Søborg. Forældre:
Erik (III.) Lam (s. d.) og unævnt Frille.

M. var under den store Tronstrid ivrig Tilhænger af Svend (III.)
Grade og blev under dennes sidste Kamp mod Valdemar taget til
Fange; Valdemar behandlede ham mildt og gav ham en ærefuld
Stilling i sin Tjeneste. M., der slægtede sin Fader paa som fyrig
Kriger, udmærkede sig paa Vendertogene; 1167 anførte han med

222 Magnus.

Absalon og den unge Christoffer Toget mod Tribsees i Forpommern,
og paa Toget mod Pommern 1170 satte han ved sin Dristighed
Livet i Vove og blev kun reddet ved Absalons Raadsnarhed. Men
enten nu M. ikke mente sig tilstrækkeligt belønnet, eller han var
forbitret over, at Valdemar havde sikret sin Søn Knud Tronen,
vist er det, at han tillige med Ærkebiskop Eskils Dattersønner
Knud og Carl indgik en Sammensværgelse mod Valdemars Liv.
Planen blev røbet, og M. flygtede til Sachserhertugen Henrik Løve,
som søgte at udsone ham med Valdemar (1176). En dansk Sende­
færd godtgjorde imidlertid M.s Brøde for Hertugen, men M. tilbød
da at bevise sin Uskyld ved Tvekamp. Fra dansk Side svaredes,
at dansk Lov krævede Jernbyrd, og da M. ikke vilde underkaste
sig denne, var hans Stilling hos Hertugen svækket, og han maatte
love at indfinde sig hos Valdemar, dog mod frit Lejde. Paa et
Hirdstævne i Viby ved Aarhus kom M.s Sag for. Imidlertid var
nogle af hans Breve blevet opsnappet og tjente som Vidnesbyrd
imod ham. Absalon, der havde Medfølelse med sin gamle Vaaben-
fælle, søgte at redde ham ved at faa Kongen til at love ham Til­
givelse, hvis han frivillig tilstod sin Brøde, og kunde derved sam­
tidig fri Valdemar for at lade Sagen falde af Mangel paa Vidne­
bevis. M. fulgte Absalons Raad, tilstod og bad om Naade, og
Valdemar nøjedes med at fjerne ham fra sig og forbyde ham alt
Samkvem med sine medsammensvorne. Fra sit Opholdssted paa
Fyn satte M. sig alligevel i Forbindelse med Knud og Carl i
Sverige, men blev atter røbet og sat i Taarnet paa Søborg (1178).
Her er han død, uvist naar.

Saxo, ed. Olrik et Ræder, 1931, lib. XIV. Hans Olrik (Jørgen Olrik*).

Magnus, 1540—83, Hertug, Biskop af Øsel og Kurland. F. 26.
Aug. 1540 paa Kbh.s Slot, d. 18. Marts 1583 i Pilten i Kurland,
begr. i Slotskirken i Pilten, 1662 ført til Roskilde Domkirke. For­
ældre: Kong Christian III. (s. d.) og Dorothea af Sachsen-Lauen-
burg (s. d.). Gift 12. April 1573 i Novgorod med Fyrstinde Maria
af Rusland (d. 1597), D. af Fyrst Vladimir Andrejevitsj (d.
^Gg) og Eudoxia (d. 1569).

M.s Opdragelse blev — som de andre kongelige Børns — ledet
af hans myndige, strengt religiøse Moder og fik derved et teologisk
Præg; blandt hans Lærere var Hofpræsten Poul Noviomagus, den
senere Domprovst i Ribe Kaspar Mule og Lucas Bacmeister, siden
teologisk Professor i Rostock. To Aar gammel mistede han under
en Sygdom sit ene Øje. 1557 fulgte han med sin Søster Kurfyrst­
inde Anna til det ansete sachsiske Hof for at tilegne sig en finere

Magnus. 223

Dannelse. Breve fra Faderen og Hofmesteren Børge Trolles Regn­
skaber viser, at han allerede dengang viste Tilbøjelighed til Ødsel­
hed, Drik og andre Udsvævelser. Med sin hele letsindige Karakter
havde han kun daarlige Betingelser for at klare de betydningsfulde
Opgaver, der straks efter hans Hjemkomst 1559 blev lagt paa
hans Skuldre. For at undgaa yderligere Delinger af den kgl. Del
af Hertugdømmerne havde Faderen — forgæves — søgt at skaffe
ham forskellige sækulariserede Bispedømmer (Riga, Dorpat, Liibeck,
Bremen og Verden); men i Efteraaret 1559 lykkedes det endelig
Frederik I I . at købe Øsel Stift, omfattende de to Trediedele af
Øen og den lige over for paa Fastlandet liggende Kyststrækning
Wieck, til M., der til Gengæld maatte give Afkald paa sin Arve­
part i Hertugdømmerne. Straks efter sin Landgang paa Øsel i
Foraaret 1560 søgte M. — trods Frederik II.s Advarsler — at ud­
nytte de opløste Forhold i Ordensstaten til en Udvidelse af sit
Omraade. I Begyndelsen ikke uden Held. Truede af Rusland og
Polen saa mange Livlændere hen til M. som Redningsmanden.
Det lykkedes ham at blive Administrator i Stifterne Reval og Kur­
land, og han søgte ved Forhandling med Adelen at blive anerkendt
som Herre i de estiske Landskaber Harrien og Wirland. Men M.,
der ganske savnede Midler til Lønning af større Troppestyrker,
kunde ikke hindre, at Russerne plyndrede hans Fastlandsbesid-
delser, og allerede i Sept. maatte han flygte i en Baad til Øsel,
hvorfra han i Febr. 1561 vendte hjem til Danmark. Trods sin
Moders indstændige Bønner kunde han kun opnaa Hjælp mod at
udstede det ydmygende Forpligtelsesbrev af 4. Maj 1561, hvorved
den virkelige Magt paa Øsel gik over til en dansk Statholder.
Ved M.s Tilbagekomst havde Svenskerne sikret sig Herredømmet
over Reval og det meste af Estland. Erik XIV. søgte ved Løfter
om Beskyttelse og Penge at lokke M. til at anerkende ham som sin
Overherre — som det noget uldne Afslag viste, en svær Fristelse
for den pengeløse Fyrste. Ved Syvaarskrigens Begyndelse (1563)
erobrede Svenskerne Wieck, saa M. paa Fastlandet kun havde
nogle Slotte i det nordlige Kurland tilbage. Hjemmefra kunde
M. ingen Støtte faa trods Moderens fortvivlede Anstrengelser; han
fortsatte til hendes Sorg sine vilde Solderier. 1566 hærgede Sven­
skerne Øsel. I de følgende Aar søgte M., der ikke var uden
Initiativ, men manglede Energi og Fasthed, ad forskellige Veje
at forbedre sin Stilling, først ved et Ægteskab med den polske
Konges Søster Anna (1567); men Frieriet strandede, vistnok paa
hans glubske Medgiftskrav (hele Livland under polsk Overhøjhed).
Efter at Svenskerne 1568 havde bemægtiget sig en Del af Øsel,

224 Magnus.

søgte M. som sidste Udvej Forbindelse med Russerne (1569). 1570
rejste han personlig til Moskva, hvor Tsar Ivan IV. udnævnte
ham til Konge af Livland — under russisk Overhøjhed. For­
bundet med Tsaren, der var indgaaet uden Kong Frederiks Sam­
tykke, førte til, at M. helt mistede Øsel. Og det bragte ikke de
ventede Fordele. Trods store Sejre over Svenskerne 1572—73 holdt
Ivan kun daarligt sine Løfter. Vel gav han M. sin Fætters Datter
til Ægte, men M.s Kongerige blev indskrænket til nogle faa Slotte,
hvor han og hans Hustru sad i smaa Forhold. 1577 kom Tsaren
under Vejr med, at M. havde forhandlet med Polen. M. blev
fængslet og maatte før sin Løsladelse døje en drøj Straffetale.
N. A. lykkedes det ham at slippe bort fra den brutale Tsar. Han
gav sig med sine faa Besiddelser ind under den polske Konges
Værn og levede sine sidste Aar paa sit Slot Pilten. Kurland Stift
var ved M.s Død i en meget miserabel Forfatning; store Dele af
det var pantsat, til Dels til meget uværdige Personer. M.s Enke
rejste senere hjem til Rusland, hvor hun efter gammel Skik gik
i Kloster sammen med sin eneste Datter Eudoxia. — Billede af
M. paa Mønter fra Øsel.

C. Schirren: Quellen zur Geschichte des Untergangs livlåndischer Selb-
ståndigkeit, I—VIII, 1861—81. Samme: Neue Quellen zur Geschichte des
Untergangs livlåndischer Selbståndigkeit, I—III, 1883—85. Dronning Doro­
theas Breve i Aarsberetn. fra Geheimearch., I, 1852—55; III , 1861—65.
K. H. v. Busse: Herzog Magnus, 1871. Claes Annerstedt: Sveriges forhållandc
till Livland 1558—63, 1868. Thure Annerstedt: Svenska våldet i Livland
1564—70, 1877. W. Mollerup: Danmarks Forhold til Lifland (1346—1561),
1880. Allg. Deutsche Biographie, XX, 1884, S. 66 ff. L. Laursen: Danmark-
Norges Traktater 1523—1750, I—II, 1907—12. Carl G. Kriiger: Genealo­
giske Tabeller til de europæiske Staters Historie, 1848. p . p . . .

Magnus, Herman Rudolph Sophus Julius, 1824—1920, Læge.
F. 2. April 1824 i Slagelse, d. 17. Dec. 1920 paa Frbg., begr. i
Hobro. Forældre: Bogtrykker og Redaktør Peter M. (1786—
1856, gift 1° med Frederikke Wulff, 1797—1819) og Sophie
Davidsen Ulmann (1799—1891). Gift 21. Sept. 1855 i Hammer
i Vendsyssel med Anna Cathrine Marie Garben, f. 27. April 1826
i Aalborg, d. 23. Jun i 1902 i Hobro, D. af Rebslagermester Martin
G. (1780—1845) °S Dorthea Christine Lund (1795—1849).

M. blev Student 1844 fra Slagelse og medicinsk Kandidat 1853.
Som Student var han konst. Underlæge i Krigsaarene 1849—50;
1853 var han Koleralæge. Efter et Aars Kandidattjeneste paa
Frederiks Hospital nedsatte han sig 1854 som praktiserende Læge
i Hobro, til hvilken By hans lange Lægevirksomhed var knyttet.

Magnus, H. 225

Han var Jernbanelæge 1859—1904 og Distriktslæge samt Læge
ved Sygehuset fra 1871, fra 1880 Læge ved Amtssygehuset. H a n
var Medstifter af og 1882—1906 Formand for Distriktslægefor­
eningen, hvorefter han var Æresmedlem, Formand for Jysk-fynsk
Jernbanelægeforening 1896—1904, Medstifter af Lægernes Syge­
kasse 1873. Han tog sin Afsked 1904. M. var Huslægen af den
gamle Skole, en Ven for hele Familien, ikke mindst for de unge.
I en efter Nutidens Forhold uhyre vidtstrakt Egn færdedes han til
Hest eller i de senere Aar til Vogns ad elendige Veje og i et ret
barskt Klima utrættelig paa alle Døgnets Timer for at tilse sine
Patienter. Han maatte foretage alt, hvad en Læge kunde komme
ud for, Specialister fandtes ikke. Særlig Interesse havde han for
Fødselshjælp, i hvilket Fag han fik større Rutine, end de fleste
Læger opnaar. Han opfandt endogsaa et Haandgreb til Løsning
af Overarmen ved Underkropsfødsel, der blev anerkendende om­
talt i Leopold Meyers Lærebog i Fødselsvidenskab. Foruden at
have en stor Virksomhed som praktiserende Læge og Sygehuslæge
var M. en ivrig og pligtopfyldende Embedslæge. Han udgav sam­
men med Distriktslæge Møller i Nørre Sundby to Haandbøger for
Distriktslæger og Læger, i mange Aar benyttede som Vejledning i
Medicinallovgivningen. Han var i Besiddelse af en enestaaende
Vitalitet. Selv efter at han 80 Aar gammel havde taget sin Afsked,
var han i Besiddelse af et godt Helbred og livlig Aandsvirksomhed.
I mange Aar efter sin Afsked vikarierede han i Ferierne som
Embedslæge for en Svigersøn, og han deltog med Iver i Forenings­
livet. 1920 udgav han, 96 Aar gammel, »En gammel Læges Liv
og Oplevelser«, nedskrevet efter Hukommelsen. Han var en frem­
trædende Repræsentant for Datidens Læger. — Etatsraad 1904.
— R. 1887. D M - J9 0 0 -

Ugeskrift for Læger, LXXXII , 1920, S. 1736. Axel Borgbjærg.

Magnus-Petersen, se Petersen, Magnus.

Magnusen, se Magnusson.

Magnussen, Eugéne Leopold Claudi, 1849— :9 I OO Ingeniør. F.
29. Sept. 1849 i Aalborg, d. 8. Jul i 1919 om Bord i et Skib paa
Donau ved Sulina, begr. i Sulina. Forældre: Lærer i Aalborg,
senere Andenlærer i Husum, efter 1864 Overlærer ved Schnee-
kloths Skole i Kbh., senere Klasselotterikollektør sst. Julius Carl
Leopold M. (1823—^o 2) °g Johanne Cecilie Claudi (1822—
1907). Gift 4. Marts 1884 i Assens med Emma Caroline Steenberg,

Dansk biografisk Leksikon. XV. Dec. 1938. ' 5

erikaxel
Fremhævning

226 Magnussen, Eugéne.

f. 4. Jan . 1863 i Viby ved Aarhus, D. af Premierløjtnant, senere
Organist i Assens Vilhelm Albinus S. (1818—78) og Frederikke
Louise Charlotte Friis (1827—1914).

M. tilbragte sin Barndom i Jelling og i Husum og fuldendte sin
Skolegang i Kbh., hvortil Familien flyttede efter at være fordrevet
ved den tyske Besættelse af Landet. 1868 blev han Student fra
Metropolitanskolen og tog n. A. polyteknisk Adgangseksamen. 1875
blev han cand. polyt. i Ingeniørfaget. Samme Sommer fik han efter
en Tid at have virket som Matematiklærer Tilbud fra den holstensk
fødte Overingeniør Kiihl ved den europæiske Donaukommission, der
kendte M.s Familie, om Ansættelse som Underingeniør ved Kommis­
sionen og tog imod dette. Den nævnte Kommission, der var oprettet
ved Freden i Paris 1856, havde til Opgave at drage Omsorg for, at
Donau var sejlbar fra Mundingen op til Isaktscha, og at lade de
dertil fornødne Arbejder udføre. Ved Berlinkongressen 1878 og
Konferencen i London 1883 udvidedes Kommissionens Omraade,
saaledes at det strakte sig til Braila. Det var Hensigten, at hele
Sejlløbet skulde uddybes til syv å otte m Dybde. M.s Arbejde
blev særlig Jordbundsundersøgelser og Vandstandsmaalinger og
Forarbejder til Sikring af Indsejlingen fra det sorte Hav, idet der
her ud for Donaus Munding fandtes store stadig tiltagende Sand­
barrer, og han udførte sit Arbejde med en Duelighed og Punktlig­
hed, som sammen med hans personlige Egenskaber, hans Energi
og klare Omdømme skaffede ham stor Anseelse. I Løbet af en
Aarrække fik man den mellemste af de tre Donaugrene, Sulina-
armen, reguleret som et næsten retlinet Løb gennem Sumpene og
Bredderne sikrede med Diger, i alt en Strækning paa ca. 50 Sømil.
1908 traadte Kiihl tilbage som Overingeniør, og M. blev hans
Efterfølger. Ogsaa som Overingeniør viste M. fremragende Evner,
hertil kom hans Sprogbegavelse som et yderligere Plus. I hans
Familie taltes stedse Dansk, men han talte Verdenssprogene mindst
lige saa godt, og desuden beherskede han flere sydeuropæiske Sprog
og kunde som oftest tiltale enhver af Arbejderne i hans Moders-
maal, hvilket — sammen med hans gode Hjerte og store Hjælp­
somhed — bidrog til at skabe et godt Forhold til alle hans Med­
arbejdere. Som Overingeniør var det særlig M.s Opgave at sikre
og vedligeholde den foretagne Regulering, der muliggjorde, at
store Dampere kunde gaa op til Braila, saaledes at Rumæniens
Udførselsprodukter ikke, som tidligere, skulde føres paa Lægtere
til Donaus Munding. Det var en meget stor Arbejdsindsats, M.
havde lagt ind i sin Gerning, og han omfattede Donau og sit
Arbejde der med den største Interesse og Kærlighed. Det ramte

Magnussen, Eugéne. 227

ham derfor haardt, da Verdenskrigen medførte, at Dardanellerne
lukkedes og Skibsfarten ophørte. Med Skibsafgifternes Ophør
svandt det økonomiske Grundlag for hele hans Arbejde. M. blev
dog paa sin Post, indtil Russerne efter Revolutionen besatte Sulina,
og russiske Matroser om Natten brød ind i hans Bolig. Den inter­
nationale Donaukommission, der ellers residerede i Galatz, men
nu i Landflygtighed opholdt sig i Odessa, bemyndigede ham der­
efter til at forlade Sulina, og i Sept. 1917 afrejste han til Danmark,
hvortil han, efter en meget besværlig Rejse gennem Rusland, ankom
i Nov. s. A. 1918 fik M. Anmodning fra Kommissionen om at
vende tilbage, og det var med stor Glæde, at han i Slutningen af
Jul i atter drog til den af Kommissionen skabte By Sulina, hvor han
i saa mange Aar havde haft sit Hjem. Aaret efter døde han. Hans
Gerning fortsættes af hans Søn Knud M., f. 24. Maj 1891 i Sulina,
som efter at være uddannet som Ingeniør i Danmark fik Ansættelse
ved Donaukommissionen 1921.

Ingeniøren, XXVIII, 1919, S. 421. Povl Vinding.

Magnussen, Johannes Julius Claudi, 1848—1906, Oversætter og
Forfatter. F. 11. Jun i 1848 i Aalborg, d. 23. Maj 1906 i Kbh. ,
begr. sst. (Vestre). Broder til Eugéne M. (s. d.). Gift 30. Jun i
1877 i Kbh. (Holmens) med Hedvig Charlotte Cathrine Sommer,
f. 28. Jun i 1848 i Kiel, d. 13. Nov. 1928 i Rudkøbing, D. af Kaptajn­
løjtnant, senere Admiral Frederik Laurentius Fiedler S. (1813—78)
og Oline Margrethe Leopoldine Redsted (1814—79).

M. blev Student 1869, privat dimitteret, var i Kina fra 1870
til 1875, da han tog hjem af Helbredshensyn, først som ansat i
Store Nordiske Telegrafselskab, dernæst i det kinesiske Toldvæsen.
Han blev cand. phil. 1875 og virkede derefter som Sproglærer ved
københavnske Skoler og Kursus, 1881—83 som Realskolebestyrer
i Lemvig. Desuden var han Musikanmelder ved »Ude og Hjemme«
og Medredaktør af Ugebladet »Hjemme og Ude« 1884—85. Sam­
men med Ad. Hansen udgav han en Række meget anvendte engel­
ske Skolebøger og medvirkede ved J. Brynildsens engelsk-danske
Leksikon. 1889 tog han Magisterkonferens i Engelsk; hans store
Opgave om Richardson udgaves 1891. Han var en flittig Over­
sætter af engelsk og navnlig tysk Romanlitteratur og foretog en
gennemgribende Revision af L. Moltkes Dickens-Oversættelse (4.
Udg. 1889—94). En omhyggelig, om end lidet digterisk beaandet
Oversættelse af Schillers »Udvalgte Værker« udkom 1896. M. var
en kendt Skikkelse blandt 8o'ernes og 90'ernes radikale Akademi­
kere, noget frygtet for sin Stejlhed og Skarphed, men værdsat for

15*

228 Magnussen, Johannes.

sin Intelligens og sit fine, redelige Sind. — Tegning af Frits Mag­
nussen.

Carl Ewald i Vagten, I, 1900, S. 465 f. Politiken 24. Maj 1906 og 28.

jan. 1920. Paul Læssøe Muller.

Magnussen, Julius Eugéne Ove, f. 1882, Forfatter. F. 23. April
1882 i Lemvig. Forældre: Oversætteren Johannes M. (s. d.) og
Hustru. Gift i° 1. Marts 1906 i Kbh. med Inger Louise Heck-
scher, f. 20. Febr. 1887 i Kbh. (Garn), D. af Overretssagfører
Albert H. (s. d.) og Hustru. Ægteskabet opløst. 20 med Ragna
Meyer, f. 12. Ju l i 1894 i Kbh., D. af Fabrikant, senere Profes­
sor Karl M. (s. d.) og Hustru. Ægteskabet opløst.

M. blev Student 1900 fra Lyceum og studerede lidt Jura og
Æstetik, før han definitivt slog ind paa Journalist- og Forfatter­
banen. Som Forfatter debuterede han med den satiriske Fortælling
»Smaa Verdensakser« (1904), og s. A. udkom »Lirekasse«, en Parodi
paa Jenny Blicher-Clausens dengang saa folkeyndede Poesi, 1907
»Mikkel«, en Historie om en lille Dreng. Som Skuespilforfatter debu­
terede M. 1908 med »En slem Dreng« (Frbg. Teater); det efterfulgtes
1909 af Farcen »Den store Afdøde« (Folketeatret) — begge disse to
Stykker, Blandinger af Folkekomedie og Farce, var skrevet i For­
ening med Paul Sarauw. Hans helt selvstændige Teaterproduktion
indledes med »Dovenskab« (Dagmarteatret), og derefter fulgte »Hvo
som elsker sin Fader« (1911), »Hans eneste Kone« (1913), begge
opført paa Det kgl. Teater, »Skyldig eller uskyldig« (1914, Dagmar­
teatret), »Betty« (1915, Det kgl. Teater), »Mellemakt, dramatisk
Optrin« (1918) og »En Digters Drøm« (1925, Det kgl. Teater). Et
afgørende Skel i hans Produktion er Bogen »Guds Smil« (1920), der
efterfulgtes af »Guds Dag« (1921); M. bekendte her sin Omvendelse
til Spiritualismen, der endog fik en udpræget spiritistisk Karakter. —
Samtidig med denne Forfattervirksomhed har M. været en meget
flittig Journalist. De fleste af sine Ungdomsaar skrev han i »Ekstra­
bladet«, en noget mere begrænset Tid i »Riget« og »Politiken«. Nu,
1938, har han mere end et Tiaar været fast Medarbejder ved »Ber­
lingske Tidende«, hvor han (under Mærket Vox) ræsonnerer pole­
misk over Dagens Personer og Problemer. Mens Hovedsynspunk­
terne er blevet de stik modsatte af dem, han i sin Tid forfægtede
i »Ekstrabladet«, er Formen forblevet den samme i en endog paa-
faldende Grad; han udtrykker stadig sine Meninger paa sin gamle
knappe og krasse Maade og ynder at tilspidse dem i en bidende
Pointe. — Blandt M.s Teaterstykker udmærker de tidligste, som
Det kgl. Teater opførte, sig ved et spillende Lune og en glit-

Magnussen, Julius. 22Q

rende Gratie; han var overmaade lydhør over for det Danske,
som dengang taltes baade i de borgerlige og de kunstneriske køben­
havnske Kredse, han forstod at snøre Dialogerne stramt, uden at
Replikskifterne derfor mistede det flygtige Stemningsstøv. Hans
betydeligste og hjerteligste Arbejde er uden Tvivl »Skyldig eller
uskyldig«, der er bygget paa Selvoplevelser. Hans Følsomhed stod
paa Grænsen af Sentimentaliteten, men i hans bedste Stykker for­
stod han at holde sig frelst af det farlige Skær. Qy JnmesiaJ

Magnussen, Rikard Robert, f. 1885, Billedhugger, Kunstskribent.
F. 2. April 1885 i Kbh. (Johs.). Forældre: Bogholder Sophus Oscar
M. (1849—1926) og Maria Christiane Weybøll (1853—1930). Gift
10. Juli 1912 i Hellerup med Ellen Reck, f. 6. Maj 1879 i Kbh.
(Garn.), D. af Premierløjtnant, senere Kaptajn, Fabrikant A. B. R.
(s. d.) og Hustru.

M. blev Student 1903 fra Metropolitanskolen og tog Filosofikum
1906. Efter forberedende Undervisning i Tegning og Modellering
hos Elna Borch 1902—03 udførte han Vinteren 1903—04 en Buste
paa egen Haand. Den skaffede ham ind som Elev hos Stephan
Sinding, der underviste ham ca. otte Maaneder. Vinteren 1904—05
og i senere Perioder søgte han paa lignende Maade Vilh. Bissens
Atelier, saaledes endnu Vinteren 1911—12. Han debuterede paa
Den frie Udstilling 1905—07 og deltog jævnligt i Charlottenborg
Foraarsudstilling 1908—33. Hans Produktion omfatter forskellige
større Arbejder, saasom Statuerne »Munken og Evighedsfuglen«
og af Martin Luther, Gruppen »Den gode Hyrde« (opstillet i
K.F.U.M.s Ungdomssal), Monument for Afholdsmanden Ole Sy­
versen (rejst 1914 i Fælledparken), Kolossalbuster af Biskop Skat
Rørdam (1911—12) og Harald Kidde (1925) samt en Del mindre
Mindesmærker (for Dronning Sophie Magdalene til Hørsholm
Slotspark og for Kammerraad C. Christensen ved samme; for
Harald Kidde i Nørreskov ved Vejle med Portrætrelief, 1922; for
Statsminister C. D. F. Reventlow i Horslunde og Emil Piper i Lyng­
by; for Frederik V I I I . og Dronning Louise til Charlottenlund Slots­
park, 1938). Men i øvrigt har han væsentlig dyrket Portrætkunst
(Herme af Zoologen Will. Sørensen paa Graven, Afstøbning i Uni­
versitetets zoofysiologiske Laboratorium; Buster af Jacob Texiére,

1907, af Juliette Price, 1910, i Det kgl. Teater, og af Etatsraad
C. A. Olesen, 1921, til De danske Spritfabrikker; Portrætrelieffer
af sidstnævnte og af Landstingsmand C. Tvede, begge 1933, til
det danske Studenterhus i Paris, af Olfert Ricard, 1930; Studier
over Portrætrekonstruktion i Relieffer af Georg Zoéga efter Thor-

erikaxel
Fremhævning

230 Magnussen, Rikard.

valdsens Tegning, 1927, af Søren Kierkegaard som ung, 1929, og
af Thorvaldsen, 1930). — Bedst kendt over for Offentligheden er
M. dog blevet ved sin omfattende Virksomhed som Kunstanmelder
ved »København« (1920—26), »Nationaltidende« og andre Dag­
blade og som Kunstskribent. Han vendte sig skarpt mod den saa-
kaldte »moderne Kunst« og deltog med Iver i Tidens Diskussioner
om Spørgsmaal som Kunstakademiets Stilling og indre Organi­
sation, Hovedstadens Forskønnelse (Medlem af Foreningens Besty­
relse 1928, dens Formand 1929—34), Rosenborg Have, og han har
fra 1931 fungeret som Sekretær for Foreningen for national Kunst
og Redaktør af dens Blad »Dansk Kunst«. Foruden adskillige Tids­
skriftartikler foreligger endvidere fra hans Haand nogle mindre
Kunstnermonografier om Ellen Hofman-Bang, Chr. Mølsted (begge
1935) og Svend Hammershøi (1936), to store Værker om Janus
la Cour (1928) og Carl Bloch (1931), skildrede paa bred tids- og
aandshistorisk Baggrund, samt den betydelige Bog om »Thorvald­
sens Livsanskuelse« (1936), der paa forskellig Maade har kastet
nyt Lys over Thorvaldsens personlige Udvikling, navnlig Baronesse
Schubarts Betydning for ham. — R. 1938. — Maleri af P. Møn­
sted 1932.

Rikard Magnussen: Billedhugger-Minder, 1933 (Erindringer).

Sigurd Schultz-

Magnusson, Årni (daniseret Arne Magnussen, latiniseret Arnås
Magnæus), 1663—1730, Professor, Arkivsekretær, Samler. F. 13.
Nov. 1663 paa Kvennabrekka, Island, d. 7. J an . 1730 i Kbh.,
begr. sst. (Frue K.) . Forældre: Præst, senere Sysselmand Magnus
Jonsson (d. 1684) og GuSrun Ketilsdottir. Gift 16. Maj 1709 i
Kbh. med Mette Fischer, mulig f. i Norge, d. 15. el. 16. Sept.
1730 i Kbh. (Frue) (gift i° med en kgl. Remsnider af tysk
Herkomst).

A. M. voksede op hos sin Moders Slægtninge paa Præstegaarden
Hvammur i det vestlige Island. 1683 dimitteredes han fra Skål­
holt Skole og immatrikuleredes ved Kbh.s Universitet, hvor han
1685 tog teologisk Attestats. Aaret før var han blevet Amanuensis
hos den nyudnævnte kgl. Antikvar Thomas Bartholin, og han har
en meget betydelig Andel i Bartholins Hovedværk, »Antiqvitates
Danicæ« (1689), som indeholder en Mængde Citater fra den endnu
utrykte islandske Litteratur; disse Citater udmærker sig ved korrekt
Gengivelse og Oversættelse. Samtidig med at A. M. saaledes ud­
viklede sig til en Autoritet paa dette Omraade, blev han en ivrig
og heldig Samler af Bøger og Haandskrifter; sine Evner i denne

Magmisson, Arni. 231

Henseende fik han Lejlighed til at lægge for Dagen dels under et
Vinterophold paa Island 1685—86, dels ved et Besøg i Norge
(bl. a. hos Torfæus) 1689—90. Bartholin døde 1690, men A. M.
fik nu en indflydelsesrig Beskytter i Oversekretær Mathias Moth;
han havde 1691—94 Fribolig paa Borchs Kollegium og studerede
derefter halvtredie Aar i Tyskland, særlig i Leipzig. Efter 1694
at være blevet designeret Professor udnævntes han 1697 til Arkiv­
sekretær ved Gehejmearkivet; med dette Embede forbandt han fra
1701 Stillingen som Professor philosophiae et antiqvitatum Dani­
carum ved Universitetet og blev 1721 Professor i Historie og
Geografi, men indskrænkede væsentlig sit Universitetsarbejde til
Deltagelse i Konsistoriums Forhandlinger. 1721 overtog A. M.
Posten som Underbibliotekar ved Universitetsbiblioteket og maa
derefter antages at have været dets egentlige Bestyrer, ligesom han
fra 1725 i Virkeligheden forestod Gehejmearkivet.

Imidlertid afbrødes A. M.s københavnske Virksomhed næsten
fuldstændig ved et Ophold paa Island i Aarene 1702—12. Rege­
ringen havde i de nærmest foregaaende Aar modtaget alvorlige
Besværinger over Islands økonomiske Tilbagegang, og det blev da
1702 overdraget A. M. med Vicelagmand Påll Jonsson Vidah'n
som Medkommissær at tilvejebringe et Grundlag for en sikrere
Bedømmelse og eventuelle Forbedringer af disse Forhold. Kom­
missærernes Hovedopgave skulde være at gennemrejse hele Landet
og udarbejde en almindelig Jordebog, men tillige skulde de under­
søge de utilfredsstillende Handelsforhold og modtage Klager over
Embedsmænd og Proprietærer, foruden meget andet. Arbejdet
med Jordebogen blev straks sat i Gang, men det maatte paa Grund
af Landets Udstrækning og de ufuldkomne Samfærdselsmidler nød­
vendigvis trække i Langdrag. At Kommissærerne gennemgaaende
stillede sig paa Almuens Side over for Embedsmændenes og Jord­
ejernes Vilkaarlighed og den slette Retspleje, bragte dem i Mod­
sætningsforhold til stærke Kræfter i det islandske Samfund, og hertil
kom, at de fik Ordre til at dømme i forskellige Sager, hvilket med­
førte flere Gnidninger. Regeringen, som næppe var klar over Arbej­
dets Vidtløftighed, viste flere Gange Tegn til Utaalmodighed, og
1712 blev A. M. kaldt hjem; han tilbragte Vinteren i Norge hos
Torfæus og tog fra Foraaret 1713 igen fast Ophold i Kbh. I den
nævnte Periode havde han kun været to Gange i Kbh., nemlig
Vinteren 1705—06 og igen 1708—09, da han ægtede en velstaaende
aldrende Enke. Nogen afsluttende Betænkning fra Kommissærerne
foreligger ikke, men de har i adskillige mindre Indberetninger ud­
talt sig klart og vægtigt om forskellige Spørgsmaal. Jordebogs-

232 Magniisson, Arni.

arbejdet var ikke helt færdigt, da A. M. forlod Island, men afslut­
tedes af andre 1714; imidlertid forlangte Rentekammeret, at hele
Værket skulde oversættes til Dansk, hvilket dog først skete efter
A. M.s Død. For Administrationen fik Værket næppe nogen Betyd­
ning, men med sine indgaaende Beskrivelser af de enkelte Gaarde
og deres Tilstand er det et statistisk-topografisk Kildeskrift af stor
Værdi (en Udgave »JarSabok Årna Magnussonar og Pals Vidalfns«
paabegyndtes 1913; otte Bind er udkommet).

Som allerede nævnt var A. M. 22 Aar gammel begyndt at samle
Bøger og Haandskrifter, og han fortsatte dermed hele sit Liv.
Hans særlige Omraade var nordiske Haandskrifter, først og frem­
mest islandske, men tillige norske og danske. Han traadte til paa
et Tidspunkt, da Størstedelen af de bedst bevarede middelalderlige
islandske Skindbøger var bragt ud af Landet, men flere af dem
fandtes endnu i Privateje, særlig i Kbh., men ogsaa andre Steder.
Det lykkedes A. M. efterhaanden at erhverve de fleste af disse
Haandskrifter, men tillige samlede han alt, hvad han kunde faa
fra Island. Hans Bibliotek nævnes 1698 som en Seværdighed.
Som Regeringens Kommissær paa Island havde han en udmærket
Lejlighed til at komplettere sine Samlinger, men hvad han nu
kunde faa var for en stor Del Efterhøst, Rester af splittede og øde­
lagte Haandskrifter, enkelte Blade, der brugtes til Bogomslag o. lign.
A. M. tog med stor Omhu Vare paa alle saadanne Levninger, og
han anstillede omhyggelige Efterforskninger over disse Haandskrif-
ters Historie for om muligt at kunne opsøge mere. Saaledes red­
dede han en Mængde Fragmenter, som ofte kan have den største
Betydning, og som uden ham sikkert var gaaet tabt. Desuden
skaffede han sig talrige værdifulde Afskrifter og havde altid Skrivere
i sin Tjeneste, baade i Kbh. og paa Island. Da A. M.s Livsgerning
afsluttedes, var Island saa at sige ryddet for sine middelalderlige
litterære Mindesmærker; det, som blev tilbage, var næsten kun
Afskrifter, i Reglen af mindre Betydning, som A. M. ikke brød
sig om at eje.

Ved Kbh.s Brand 1728 truedes A. M.s Bibliotek med fuldstændig
Undergang, da han først i sidste Øjeblik besluttede sig til at flytte.
Hans Samling af trykte Bøger, hvoriblandt flere Sjældenheder og
Unica, maatte da ofres, og ogsaa Dele af Haandskriftsamlingen gik
tabt, deriblandt mange af A. M.s egenhændige Optegnelser. Der­
imod synes Størstedelen af de middelalderlige Haandskrifter at
være blevet reddet. Denne Ulykke tilføjede ham et Knæk, som
han ikke forvandt, og han levede kun kort Tid efter dette. Dagen
før hans Død blev der gjort et Testamente, hvorved hans Bibliotek

Magnusson, Arni. 233

skænkedes til Universitetet, medens der af de efterladte Midler
stiftedes et Legat, som efter Stifteren har faaet Navnet Det
Arnamagnæanske Legat. Senere udarbejdedes der en Fundats,
hvorefter Renterne af Kapitalen dels skulde anvendes til Lønning
af to islandske Stipendiarer, dels til Udgivelse af Samlingens Haand-
skrifter. Stiftelsen bestyres af en særlig Kommission.

Uagtet A. M. hele Livet igennem studerede, optegnede og kri­
tisk sigtede det indsamlede, er han saa at sige ikke optraadt som
Forfatter. Han var i det hele taget utilbøjelig til Publikation og
havde vanskeligt ved at afslutte et Arbejde. Et Par smaa latinske
Tekster, henholdsvis til Belysning af Danmarks og Norges Historie
(»Incerti auctoris chronica Danorum, et præcipue Sialandiæ«, 1695,
og »Testamentum Magni regis Norvegiæ«, 1719), er alt, hvad der
udkom under hans Navn. Hertil kan føjes en anonym, men af
ham efter Moths Opfordring 1699 besørget Beretning om Besæt­
telsen i Thisted (paa ny udg. af A. Ipsen 1891), der giver en god
Forestilling om hans kølig-ironiske Opfattelse af Samtidens Over­
tro. Han havde, som før bemærket, en betydelig Andel i Bartholins
»Antiqvitates« og tog sig ivrigt af Torfæus' Skrifters Udgivelse,
særlig »Series« (1702), som delvis blev omarbejdet efter A. M.s
kritiske Bemærkninger. Af bevarede ufuldendte Arbejder maa sær­
lig nævnes en udførlig Kommentar til Are Frodes »fslendingabåk«;
en hertil hørende latinsk Biografi af Sæmund Frode blev trykt 1787
i 1. Bd. af Sæmundar Edda. Af disse Arbejder saavel som af de
talrige Seddelnotitser, som A. M. har efterladt sig, fremgaar, at
han som Forsker var i Besiddelse af en ualmindelig Klarhed og
kritisk Sans, der skarpt skelnede mellem originale og afledede Kilder
og bestemt fejede ubegrundede Fantasterier til Side.

A. M., der baade ved de ham betroede Embeder og sin peku­
niære Uafhængighed indtog en anset Stilling, var en Mand med
Selvfølelse og værdig Fremtræden. Han var af Naturen myndig
og kunde tillige være noget stivsindet. Som Kender af Islands
Litteratur overgik han langt alle sine samtidige, og hertil kom
tillige et indgaaende Kendskab til de økonomiske Forhold og Befolk­
ningens Vilkaar. Som Regeringens Raadgiver i islandske Sager
synes han at have haft betydelig Indflydelse.

Mindesmærke af Johs. Wiedewelt ved Jægerspris 1782. Akvarel­
studie derefter af S. L. Lange (Fr.borg). — Stik af J. F. Cle­
mens efter Johs. Wiedewelts Udkast med Buste. Raderinger af
J. Magnus Petersen bl. a. 1863 efter en Original i Mullers Pi­
nakotek i Det kgl. Bibliotek.

234 Magnusson, Arni.

Nordisk Tidsskr. f. Oldkyndighed, III , 1836. Kr. Kålund : Katalog over
den Arnamagnæanske Håndskriftsamling, I—II, 1889—94. Samling af Be­
stemmelser vedkommende det Arnamagnæanske Legat, 1892. Arne Mag­
nussons Embedsskrivelser, 1916. Arne Magnussons Brevveksling med Tor-
fæus, 1916. Arne Magnussons private Brevveksling, 1920. Årni Magnussons
Levned og Skrifter, I—II, 1930. - , , TT , , ~- ^ „ , ,,

5 3 J Jån Helgason (Kr. Kalund).

Magnusson, Finnur (daniseret Finn Magnusen), 1781—1847,
Gehejmearkivar, Oldforsker. F. 27. Aug. 1781 paa Skålholt, Island,
d. 24. Dec. 1847 i Kbh. (Helligg.), begr. sst. (Ass.). Forældre:
Økonom, senere Lagmand Magnus (5lafsson (1728—1800) og
RagnheiSur Finnsdottir (d. 1831). Gift 6. Nov. 1821 med Nicoline
Dorothea Barbara Frydensberg, f. 1. Marts 1804 i Reykjavik,
d. 14. Febr. 1886 i Kbh. (Jac.), D. af Land- og Byfoged i Reykjavik,
senere Amtsforvalter i Kalundborg og Kbh., Justitsraad Rasmus
F. (1778—1840) og Margrethe Larsen (1777—1832). Ægteskabet
opløst 1840.

M. stammede paa begge Sider fra litterære Slægter; Digteren
Eggert Olafsson var hans Farbroder, Biskop Finnur Jonsson hans
Morfader. Efter at have nydt Hjemmeundervisning bl. a. hos
Morbroderen Biskop Hannes Finnsson, dimitteredes han privat
1797. Ved Universitetet begyndte han at studere Jura , men tillige
fik han gennem sin Farbroder Oldforskeren Jon 6lafsson nogen
Beskæftigelse ved den Arnamagnæanske Stiftelse og var netop blevet
Stipendiar, da han efter Faderens Død maatte vende tilbage til
Island. Her levede han i elleve Aar, fra 1803 som Fuldmægtig hos
Byfogden i Reykjavik, fra 1806 tillige som Sagfører ved den island­
ske Landsoverret. Under Kuppet paa Island 1809 afviste M.
Jørgen Jiirgensens Forsøg paa at benytte ham i Administrationen,
en Omstændighed, der senere vandt ham Kongens Gunst og paa
forskellig Maade blev ham til Fordel. Hans litterære Produktion
i disse Aar var temmelig ringe; dog redigerede han bl. a. et Par
Hæfter af Tidsskriftet »Minnisverd Tioindi« og leverede enkelte
Bidrag til danske Tidsskrifter.

Imidlertid følte han en voksende Lyst til at beskæftige sig med
Nordens Oldtid, og 1812 besluttede han paa ny at rejse til Kbh.
for at søge at skabe sig en Stilling, der bedre svarede til denne Til­
bøjelighed. Trods Danmarks fortvivlede Finanser i disse Aar havde
han Held med sig. Der fandtes i visse Kredse en ikke iinge Interesse
for gammel nordisk Mytologi og Sagnhistorie og lignende Emner,
men man manglede Vejledning og Hjælpemidler. Her havde M.
som Islænder det store Fortrin at beherske det oldnordiske Litte­
ratursprog, og dertil kom en stor Meddelelseslyst samt en utrættelig

Magnusson, Finnur. 235

Flid. I Kbh. synes han at have følt sig helt hjemme; for ham
eksisterede der ingen Modsætning mellem dansk og islandsk Natio­
nalitet; han betragtede sig som i lige Grad tilhørende begge
Nationer, og Dansk blev for ham som et andet Modersmaal.
Allerede som Student havde han udgivet en lille Digtsamling paa
Dansk (»Ubetydeligheder«, 1800), og Størstedelen af hans Pro­
duktion er skrevet paa dette Sprog.

Under de første trange Aar i Kbh. var Mæcenen Gehejme-
konferensraad J. Biilow til Sanderumgaard M.s bedste Støtte.
1815 begyndte han, først hjulpet af Biilow, senere med kongelig
Understøttelse, at holde offentlige Forelæsninger ved Universitetet
over Nordens gamle Litteratur og Mytologi; fra 1819, da han
opnaaede fast aarlig Løn, holdt han tillige Forelæsninger ved Kunst­
akademiet. I Forbindelse med denne Virksomhed staar Bogen
»Bidrag til nordisk Archæologie« (1820), hvis noget ukritiske Frem­
hævelse af den nordiske Oldtids Bygninger og Billedkunst gav
Anledning til en Polemik med Brødrene G. L. og Torkel Baden.
Diskussionen drejede sig særlig om den nordiske Mytologis Brug­
barhed for de skønne Kunster, et dengang aktuelt Spørgsmaal,
men den har kun ringe Værdi, da Tonen i de to Brødres Indlæg
er stærkt præget af deres Irritation over »det Uvæsen i vor Litte­
ratur, som Islænderne og deres Tilhængere nu i en Række af Aar
have anrettet«.

Ellers var det Studier over den ældre Edda og Eddamytologien,
som i lang Tid først og fremmest optog M. For den Arna-
magnæanske Kommission afsluttede han Udgivelsen af 2. Bind af
»Edda Sæmundar hinns froda« (1818), som gennem lang Tid var
blevet forberedt ved andre, og fortsatte derefter med 3. Bind (1828),
hvis største Del optages af et mægtigt, af M. forfattet »Lexicon
mythologicum« paa Latin. Denne righoldige alfabetisk ordnede
Oversigt over den nordiske Mytologi har utvivlsomt gjort megen
Nytte og baade i og uden for Norden i høj Grad fremmet Kend­
skabet til de mytologiske Kildeskrifter. Samtidig udgav M. en
dansk Oversættelse af »Den ældre Edda« i fire Bind (1821—23) og
»Eddalæren og dens Oprindelse«, ligeledes i fire Bind (1824—26);
det sidstnævnte Værk er udarbejdet som Besvarelse af en Pris­
opgave, som Biilow gennem Videnskabernes Selskab havde udsat
for M., om Forholdet mellem Nordboernes og de indisk-persiske
Nationers Religion. I Eddaoversættelsen fik det danske Publikum
en Gengivelse, der ikke blot er tro mod Originalen, men ogsaa
har en tækkelig Form, og hertil kommer en Kommentar, som dog
er stærkt præget af Forfatterens mytologiske Fantasterier. Guderne

236 Magmisson, Finnur.

og de forskellige Myter betragtes konsekvent som Personifikationer
af eller Symboler for visse Naturkræfter og Naturfænomener (f. Eks.:
»Valkyrjerne vare oprindeligen visse glimrende Meteorer eller Luft­
syner, som Ildkugler, flammende Nordlys o. s. v., der udsendtes
fra Valhall, nemlig Himmelhvælvingen, af Odin, dens øverste
Guddom«). Tydeligst træder M.s Svaghed, den kritikløse Kom-
binationslyst, dog frem i Eddalæren. Her sammenlignes den nor­
diske Mytologi med talrige Religioner og teologisk-filosofiske Syste­
mer fra forskellige Lande, og de formentlige Overensstemmelser
forklares ved et fælles Udspring fra en asiatisk Urreligion. Værket
vidner om stor Belæsthed og Flid, men da der ikke tages noget
Hensyn til de forskellige Kilders Art og Alder og Oprindelighed,
er det som Helhed betragtet af ringe Værdi; Resultaterne er ofte
urimelige og de hyppige etymologiske Sammenstillinger blottede
for Metode.

F. M., som 1823 havde faaet en Ansættelse som Medhjælper ved
Arkivet, udnævntes 1829 til Gehejmearkivar; han var en samvittig­
hedsfuld Embedsmand, hvis Arbejdslyst og heldige Valg af Med­
arbejdere fremhæves. Han blev 1822 Medlem af den Arnamag-
næanske Kommission og var fra 1829 tillige dens Sekretær. Fra
1828 var han Viceformand i Det kgl. nordiske Oldskriftselskab og
blev saaledes Rafns Medarbejder i hans energiske Virksomhed for
at gøre den gamle islandske Litteratur bekendt i videre Kredse.
M. deltog bl. a. i Udgivelsen af »Fornmanna sogur«, VI I I—X,
men navnlig har han en væsentlig Andel i det fortjenstfulde Kilde­
skrift »Grønlands historiske Mindesmærker«, I—III (1838—45),
hvor det spredte Materiale til Grønlands ældre Historie samles
tillige med dansk Oversættelse og oplysende Anmærkninger. Det er
det eneste af M.s Arbejder, som endnu citeres.

1816 var M. blevet beskikket til Medlem af Kommissionen
for de fædrelandske Oldsagers Bevaring, og saa vel denne Stilling
som hans Forhold til Oldskriftselskabet affødte talrige Af handlinger
i de dertil knyttede Tidsskrifter. Som et Par af de bedste maa
fremhæves en Redegørelse for Undersøgelsen af den 1820 aabnede
Jellinghøj (Antiqvariske Annaler, IV) og »Om de Engelskes Handel
og Færd paa Island i det 15. Aarh.« (Nord. Tidsskr. f. Oldkynd., I I) .
Han indlod sig gerne paa Tolkninger af Runemindesmærker, men
naaede her, bl. a. paa Grund af sin sproghistoriske Usikkerhed,
kun utilfredsstillende Resultater. Særlig bekendt blev hans opsigt­
vækkende Tolkning af Runamoindskriften, som efter en forbigaa-
ende Triumf beredte ham den største Skuffelse. De runelignende
Tegn paa en Klippeflade i Blekinge, der kaldtes Runamo, nævnes

Magntisson, Finnur. 237

allerede af Saxo i Forbindelse med Harald Hildetand; paa Viden­
skabernes Selskabs Foranstaltning blev der 1833 foretaget en Under­
søgelse paa Stedet, og M. fik af Geologen Forchhammer udpeget
de Tegn, som i Modsætning til de naturlige Revner skulde være
indridsede af Menneskehaand; heri lykkedes det ham senere at
læse et oldnordisk bogstavrimet Vers med Hentydning til Harald
Hildetands Historie. Læsningen bekendtgjordes foreløbig 1834,
men først 1841 udkom M.s store Værk om Indskriften i Viden­
skabernes Selskabs Skrifter. Opdagelsen vandt en ikke ringe Navn­
kundighed, indtil Worsaae 1844 beviste, at den saakaldte Indskrift
kun er naturlige Revner i Klippen, og det blev da klart, at M.
var blevet vildledt ved en besynderlig Selvsuggestion. N. A. med­
førte for M. en ny pinlig Diskussion, idet den norske Historiker
P. A. Munch skaanselløst blottede hans i Bund og Grund for­
fejlede Læsning af Indskriften paa det skotske Ruthwell-Kors.

Som sin Tids navnkundigste islandske Videnskabsmand blev
M. meget æret af Islænderne; bl. a. var han længe Formand i
det islandske litterære Selskabs københavnske Afdeling, hvilket med­
førte betydeligt ulønnet Arbejde. Da Stænderinstitutionen for­
beredtes, deltog han efter kongelig Befaling i Forsamlingen af op­
lyste Mænd og mødte i Roskilde som Deputeret for Island og
Færøerne under Stænderforsamlingerne 1835—42,

M. var en umaadelig flittig Mand og producerede let; da
hans Resultater tillige ofte var overraskende, vakte flere af dem
en ikke ringe Interesse, og talrige videnskabelige Udmærkelser blev
ham til Del. Hans Mangel paa Kritik og hans forældede sproglig­
historiske Standpunkt har influeret paa Størstedelen af hans Værker,
saaledes at de ikke har blivende Betydning, men der er dog saa
meget fortjenstfuldt i hans langvarige Forskergerning, at man maa
beklage dens tragikomiske Afslutning gennem Runamo-Affæren.
M. var af Naturen human og beskeden, og alle, som kom i
Forbindelse med ham, roser hans Hjælpsomhed og Velvillie. Hans
Privatliv var ikke lykkeligt. Den langt yngre Hustru, en Datter
af M.s Principal i Reykjavik, var ikke tilfreds i det barnløse
Ægteskab; efter langvarig Sygelighed forlod hun Hjemmet 1836
og forlangte Separation. Tillige maatte han længe kæmpe med
økonomiske Vanskeligheder. Som Følge heraf solgte han sin tem­
melig store og i visse Henseender værdifulde Samling af islandske
Haandskrifter til engelske og skotske Biblioteker (British Museum
i London, Bodleian Library i Oxford og Advocates' Library i
Edinburgh); for de fleste Forskere, som beskæftiger sig med disse
Emner, betyder dette en ikke ringe Ulempe. — Efterladte Papirer

238 Magnåsson, Finnur.

i Rigsarkivet. — Dr. phil. 1836. Medlem af Videnskabernes Sel­
skab og Danske Selskab 1830. — Tit. Professor 1815. Etatsraad
1839. — R. 1828. DM. 1836. — Litografi 1842 af Emile Las-
salle efter forsvundet Maleri af C. A. Jensen. Et Maleri af samme
1844 brændte paa Fr.borg 1859, men er antagelig Forlæg for
Litografiet fra Em. Bærentzen & Co. ca. 1846.

Th. H. Erslew: Udsigt over Finn Magnusens Levnet og Skrifter, 1844.
Ny félagsrit, IV, 1844. Oversigt over Vidensk. Selskabs Foi handl. 1850
(= N. M. Petersen: Samlede Afhandl., I II , 1872). A. D. Jørgensen: De
danske Rigsarkivers Historie, 1884. Joh. Steenstrup: Historieskrivn. i Danmark
i det 19. Aarh., 1889. Briefwechsel der Gebruder Grimm mit nord. Gelehrten,
1885. Personalhist. Tidsskr., 5. Rk., V, 1908, S. 177—206. Carl S. Peter­
sen: Stenalder, Bronzealder, Jernalder, 1938. Jfa Helgason (Kr. Kålund).

Magnusson (Magnæus), Gudmundur, ca. 1738—98, Filolog. F.
ca. 1738 paa Hallormssta8ur, Island, d. 17. Maj 1798 i Kbh.
(Trin.), begr. sst. (Ass.). Forældre: Sognepræst Magnus GuV
mundsson (1705—66) og Kristin Pålsdottir. Ugift.

M. blev immatrikuleret ved Universitetet 1761, men tog ingen
Embedseksamen. Han interesserede sig for Filologi og forberedte
for Suhm en Udgave af »Egils Saga« med latinsk Oversættelse;
dette Arbejde udkom først 1809. Fra 1776 til sin Død var M.
Arnamagnæansk Stipendiar; 1786—87 opholdt han sig paa Island.
Hans økonomiske Forhold synes at have været meget vanskelige.
M. var Hovedudgiver af 1. Bind af den Arnamagnæanske Udgave
af Eddadigtene, »Edda Sæmundar hinns froda« (1787); foruden
Grundteksten findes her latinsk Oversættelse, Noter og Glossar.
Skønt behæftet med visse Mangler fik dette Arbejde grundlæggende
Betydning for den fremspirende Eddaforskning. Endvidere besør­
gede M. en kommenteret latinsk Skoleudgave af Terents' Komedier
i to Bind (1780). Af hans utrykte Arbejder kan nævnes Forarbejder
til en islandsk-latinsk Ordbog (Ny kgl. Saml. 1861—62, 4to).

P. Pétursson: Hist. eccl. Islandiæ, 1841, S. 424. Årni Magnussons Levned
og Skrifter, I, 1930. j å n Helgason.

Mahaut, Leonce Emilien, f. 1875, Fægtelærer. F. 21. Maj 1875
i Meneval, Dept. de l 'Eure, Frankrig. Forældre: Propriétaire Ed-
mond-Nicolas M. og Louise Beaudouin. Gift i° 18. Sept. 1898
med Eugénie Pinglier, f. 22. Maj 1874 i Paris. 2° 1912 med
Oda Johanne Petrine Rasmussen, f. 16. Okt. 1887 i Kbh. (Frue),
D. af Bogbindermester Niels Rasmus R. (1842—1912) og Anna
Cathrine Marie Hansen (1866—1914). Ægteskabet opløst. 3 0

21. Dec. 1934 med Kate Yvonne Holgersen, f. 16. J an . 1908, D.
af Grosserer Ove H. (f. 1885) og Marie Dagmar Nielsen (f. 1886).

Mahaut, L. 239

M. var Sergent i 6. franske Dragonregiment og indtraadte 1895
som Elev i et treaarigt Kursus paa den kendte Fægteskole i Join-
ville-le-Pont ved Paris; af 120 Elever bestod han som Nr. 1. Før
og samtidig med nævnte Kursus uddannede han sig privat hos
nogle af de kendte Fægtelærere i Paris (L. Merignac, Vigeant,
E. Rue o. fl.) samt paa en italiensk Fægtesal i Paris for at lære
italiensk Sabelfægtning. Han havde saaledes en særdeles grundig
og alsidig Uddannelse bag sig, da han 1898 forlod Frankrig for i
Rumænien at undersøge Chancerne for at begynde en Virksom­
hed som Fægtelærer. Han forlod imidlertid hurtigt Rumænien og
modtog endnu s. A. et Engagement paa Premierløjtnant K. S.
Ulrichs Fægtesal i Kbh. Ulrich havde Aaret i Forvejen været
Elev paa Skolen i Joinville og havde her bemærket M.s betydelige
Evner baade som Lærer og som personlig Fægter. Efter en kortere
Tilbagevenden til Frankrig af Hensyn til Militærtjenesten vendte
M. i April 1899 tilbage til Kbh. som Lærer paa Ulrichs Fægtesal.
Her forblev han til 1901, i hvilket Aar han startede sin egen
Fægtesal, som han siden har ledet. M. er som allerede nævnt en
udmærket personlig Fægter. Sine Evner i saa Henseende havde
han allerede vist, endnu inden han forlod Frankrig, ved Deltagelse
i forskellige betydelige Konkurrencer, og mange Aars daglig
Øvelse paa Fægtesalen har udviklet og fæstnet hans Færdigheder.
Han udmærker sig ved Stilrenhed i Klingeføring og Sikkerhed i
samtlige til Fægtningen hørende Bevægelser i Forbindelse med stor
Kombinationsevne og et sikkert Blik for, hvorledes Modstanderen
skal imødegaas. Ikke mindre betydelig er han som Fægtelærer.
Hans Blik for, hvor hver enkelt Elev har sin Styrke og sin Svaghed,
i Forbindelse med Flid og Autoritet i Undervisningen har frem­
bragt en Række dygtige Konkurrencefægtere, ligesom hans Sal
gennem Aarene har været besøgt af et stort Antal Motionsfægtere.
Paa M.s Initiativ har endvidere nogle af Udlandets fineste Klinger
Tid efter anden besøgt Kbh., dels for at maale sig med M. per­
sonlig, dels for at kæmpe med hans Elever. —- Maleri af Friis
N y b o 1924.

Politiken 91. og 22. Febr. 1907, 8. April 1924. Berl. Tid. 9. April s. A.

Otto Olsen.

le Maire, Chrétien Frédéric Emile, 1814—1912, Grosserer,
Bankier. F. 23. Nov. 1814 i Kbh. (Ty. Ref) , d. 7. April 1912 sst.T

begr. sst. (Ass.). Forældre: Kunstmaler, Tegnelærer, Gravør Daniel
Frédéric le M. (1787—1819) og Marguerite Henriette Wilhelmine
van Helsdingen (ca. 1796—1875). Gift 26. Jun i 1847 i Kbh.

240 le Maire, Emile.

med Lovise Johanne Frederikke Krogh, f. 16. Aug. 1822 i Roskilde,
d. 6. April 1871 i Kbh., D. af Købmand Frederik Ludvig K.
(ca. 1796—1824) og Pouline Elisabeth Møller.

Fjorten Aar gammel kom le M., der paa fædrene Side tilhørte
en i Begyndelsen af 18. Aarh. indvandret Huguenotfamilie, i Lære
hos Joseph Hambro, der var Indehaver af den Tids største danske
Bankier- og Handelsvirksomhed. Ved sin Jernnid og Intelligens
vandt han hurtigt sin Chefs Bevaagenhed, og i Løbet af en kort
Aarrække hørte han til Firmaets allermest betroede Folk. Da
Hambro fra 1840 i stigende Grad opholdt sig i London, blev
le M. en af Lederne af den Hambro'ske Forretning i Kbh., og fra
1848 overtog han sammen med Wilhelm Smidt (1801—84), ogsaa
en af Hambro's fremstaaende Folk, hele Bankierforretningen i Kbh.
under Firmanavnet Smidt & le M. De nye Chefer viste sig hurtigt
i Stand til paa det allerede skabte Grundlag at opbygge en meget
betydelig Forretning, og navnlig i Kraft af le M.s Forudseenhed
var Firmaet ved Krisen 1857 i Stand til at yde sin omfattende
Kundekreds en saa virksom Støtte, at Firmaets fremskudte Placering
dermed blev almindelig fastslaaet. Helt op til 1884, i hvilket Aar
det likviderede ved Wilhelm Smidts Død, nød det da ogsaa en
usædvanlig Anseelse i danske finansielle Kredse. Selv om le M.
først og fremmest anvendte sin betydelige Arbejdskraft og sine
fremragende Evner paa egen Forretning, var han dog ogsaa med­
virkende ved Starten af andre Virksomheder. Saaledes var han
Medstifter af Privatbanken 1857 og senere af Burmeister & Wain
samt af Kbh.s Handelsbank, i hvis Bestyrelse han var Medlem fra
Bankens Start 1873 og Næstformand 1879—1910. Ogsaa Grosserer-
Societetets Komite havde Bud efter ham, og 1849—81 var han
Medlem heraf, fra 1873 som Næstformand. Ved Smidt & le M.s
Likvidation 1884—85 — i Henhold til en tidligere truffen Bestem­
melse om, at dette skulde ske ved den ene Kompagnons Død —
blev en Del af Forretningerne overtaget af Handelsbanken, mens
en anden Del — under Firmanavn: Claus L. Smidt — overtoges
af Wilhelm Smidts Søn Claus Langhaar Smidt, der havde været
Medlem af Firmaet siden 1868. — le M. var ved sit Firmas Likvi­
dation en særdeles velhavende Mand og blev siden hen en stor
Legatstifter. Saaledes administrerer Borgerrepræsentationen Gros­
serer E. le M.s og Hustrus Legat for Mænd og Kvinder i Kbh.,
fortrinsvis saadanne, som hører eller har hørt til Handels- eller
Embedsstanden. Legatkapitalen var oprindelig godt 300 000 Kr.
og er i Aarenes Løb vokset til ca. 420 000 Kr. — R. 1852. K.2

le Maire, Emile. 241

1889. DM. 1899. — Malerier af Otto Bache 1905 i Handelsbanken
og af samme i Familieeje.

Th. Hauch-Fausbøll: Slægthaandbogen, 1900, S. 580. 111. Tid. 27. Nov. 1904.
Krak: Danmarks ældste Forretninger, 1915, S. 255. Børsen 10. April 1912.
J. Schovelin: Privatbanken 1857—1907, 1907. _ v ih

le Maire, Abraham Louis, 1836—1913, Officer. F. 25. J a n . 1836
i Kbh. (Fr. Ref.), d. 12. Dec. 1913 sst., begr. sst. (Vestre). For­
ældre: Fuldmægtig i Admiralitetet, Krigsassessor David-Chrétien
le M. (1789—1843) og Louise Muller (1805—87). Gift 27. Maj
1865 i Næstved med Thora Vinzentine Amalie Wittusen, f. 21.
Dec. 1843 i Næstved, d. 3. Nov. 1930 i Kbh., D. af Konsul
Christen Martin W. (1805—82) og Cathinca Marie Møller (ca.
1813—90).

Efter at have gaaet i Efterslægtsselskabets Skole kom le M.
sytten Aar gammel ind paa den militære Højskole og afgik herfra
1857 som Sekondløjtnant til Artilleriet, hvor han i de følgende Aar
forrettede Tjeneste. Han vilde dog ikke nøjes med den fireaarige
almindelige Uddannelse paa Højskolen, hvorfor han 1859—61
gennemgik Officerskolens Stabsafdeling, hvor han 1860 avancerede
til Premierløjtnant. I de følgende Aar forrettede han efterhaanden
Tjeneste ved Generalstaben, Fodfolket, Ingeniørkorpset og Ryt­
teriet og erhvervede derved en meget alsidig og grundig Officers-
uddannelse. Dec. 1863 blev han ansat som Adjudant ved Over­
kommandoen og deltog som saadan i Krigen 1864. Vinteren
1864—65 var han Adjudant ved 2. Generalkommando, hvorfra
han overgik til Generalstabens topografiske Afdeling, ved hvilken
han tilbragte Resten af sin Tjenestetid, naar undtages, at han fra
1867, da han blev Kaptajn, til 1870 var Kompagnichef ved 2.
Artilleribataillon og har haft enkelte Udkommandoer, saasom
1873 ved Lejrdivisionens Stab, 1874 til Sverige for at overvære
Troppemanøvrer ved Jonkoping og 1888 til Frankrig for at
overvære Manøvrer. 1882 udnævntes le M. til Oberstløjtnant
og Chef for Generalstabens topografiske Afdeling, 1888 til
Oberst, og da han 1901 faldt for Aldersgrænsen, udnævntes han
til Generalmajor. I det lange Tidsrum, hvor han var knyttet
til den topografiske Afdeling, maatte en Mand som le M. med sin
fine Sans for Topografi og sin kunstneriske Begavelse for Tegning,
ved sin Foretagsomhed og Ihærdighed nødvendigvis præge Afde­
lingen i en Grad som ingen af hans Forgængere. Fra en forholdsvis
beskeden Tilværelse oparbejdede han Afdelingen til en Institution,

Dansk biografisk Leksikon. XV. Dec. 1938. 16

242 le Maire, Louis.

der blev kendt og agtet saavel her hjemme som overalt i Udlandet.
Under hans Ledelse blev Opmaalingen i 1 : 20 000 bragt til Ende,
men da le M. mente, at Opmaalingen af den sjællandske Øgruppe,
der var den Del af Landet, der først var blevet opmaalt, ikke helt
tilfredsstillede de Krav, man nu kunde stille til Arbejdet, lod han
denne Del ommaale. Samtidigt lod han Færøerne opmaale med
samme Udførlighed og Nøjagtighed som den øvrige Del af Landet
til Trods for de vanskelige Forhold paa disse Øer. Endelig lod
han i sine sidste Tjenesteaar udføre astronomiske Stedbestemmel­
ser og en Basismaaling i Island som Grundlag for dette Lands
Opmaaling. — Ogsaa Reproduktionen af Kortene havde le M.s
store Interesse, og han udviklede det fotolitografiske Farvetryk til
stor Fuldkommenhed samt indførte Anvendelsen af den litogra­
fiske Hurtigpresse i Afdelingen. — Det var dog ikke alene inden for
det topografiske Omraade, at der blev lagt Beslag paa le M.s store
Evner. Efter Professor Johnstrups (s. d.) Død var det forbundet
med visse Vanskeligheder inden for Geologernes Kreds at finde en
Leder for de geologiske Undersøgelser, hvorfor le M. 1895 blev
udnævnt til Formand for Kommissionen for Danmarks geologiske
Undersøgelse. Under hans Ledelse blev Undersøgelsen ført ind i
faste Rammer. Det blev bestemt, at Landet skulde geologisk kort­
lægges i Maalestokken 1 : 100 000, og at Undersøgelsens Publi­
kationer skulde udgives i tre Rækker, I. Række skulde omfatte
Beskrivelserne til Geologisk Kort over Danmark i 1 : 100 000,
I I . Række Afhandlinger om specielle videnskabelige og praktiske
Emner og I I I . Række Beretninger og almenfattelige Fremstillinger.
I faa Aar lykkedes det le M. at bringe Danmarks geologiske
Undersøgelse paa ret Køl, at faa dets Arbejder i normal regel­
mæssig Gænge og at udvide Arbejdsomraadet. Han var Formand
for Kommissionen til sin Død. — Ogsaa andre Steder var der lagt
Beslag paa le M.s store Dygtighed. 1876—85 var han Lærer i
Tegning ved Officerskolen, han var Doyen for den fransk-refor­
merte Menigheds Forstanderskab, Medlem af Direktionen for Sel­
skabet for Efterslægten, Formand for Selskabet for Historie, Litte­
ratur og Kunst, Formand for det af Kirke- og Undervisnings­
ministeriet nedsatte Udvalg til Udarbejdelse af Retskrivningen af
Stednavne, Medstifter af og Formand for Bestyrelsen for Soldater­
hjemmene i København, Medlem af Bestyrelsen for Det kgl. danske
geografiske Selskab og Formand for Artilleriofficersforeningen. —
R. 1873. DM. 1883. K.2 1892. K.1 1898. F.M.G. 1894. —
Bronzeplakette 1906.

le Maire, Louis. 243

Danmarks geologiske Undersøgelse, 4. Rk., I, Nr. I, 1915. Medd. fra Dansk
geologisk Forening, IV, 3, 1914, S. 299. Militært Tidsskrift, XLIII , 1914,
Nr. 3, Sp. 39. Dansk Artilleri-Tidsskrift, I, Nr. 1, s. A., S. 69. Beretning
om Soldaterhjem i København 1913—1914, S. 3. Politiken 13. Dec. 1913.
Berl. Tid. 12. Dec. 1913. 111. Tid. 18. Jan. 1914.

A. Schneider (P. N. Nieuwenhuis).

Malberg, Henrik Martin Marinus, f. 1873, Skuespiller. F. 4.
Dec. 1873 i Aarhus. Forældre: Droskekusk, senere Vognmand Pe­
ter Broch M. (1845—1930) og Kathrine Marie Schejby (1846—
1911). Gift n . Maj 1906 i Aarhus med Anna Augusta Hansen­
meyer, f. 19. Marts 1883 i Fredericia, D. af Konduktør, senere
Togfører Niels Frederik Knud H. (1850—1928) og Ane Dorthea
Hermann (1863—1925).

M. var Maskinarbejder i sin Fødeby og havde spillet en Del
Dilettantkomedie, da han 31. Marts 1896 debuterede paa Aarhus
gamle Teater under Th. Cortes som Skriverhans i »Eventyr paa
Fodrejsen«; derefter rejste han i Provinserne, bl. a. med Albert
Helsengreens Selskab, 1903 kom han til Aarhus nuværende Teater
og 1905 til Dagmarteatret, som han tjente til 1910 og 1912—14;
i den mellemliggende Periode rejste han som Direktør i Provin­
serne, og 1914—17 virkede han ved Alexandrateatret (Betty Nan­
sen-Teatret). Til de Figurer, som indtil da angav hans kunstne­
riske Omraade, hørte Den pantsatte Bondedreng, Væveren i »Niels
Nielsen«, Niels Pind i »Ideale Magter«, Fragtmand Henschel, Dig­
teren i »Samson og Dalila« og Isidore Lechat i »Forretning er
Forretning«, en paalidelig og kraftig Skuespilkunst, udformet i en
jævn, naturlig Replik med Bestræbelse efter ikke at give mere, end
han kunstnerisk kunde forsvare. Ved Olaf Poulsens Afgang 1917
blev M. ansat ved Det kgl. Teater, som han ikke siden har forladt.
Her var Poul Nielsen ham en meget værdifuld Hjælper ved Ind­
studeringen af Holberg'ske Figurer, navnlig Jeppe, som blev M.s
Gennembrud paa Nationalscenen (3. Dec. 1917), en solid og dygtig
Præstation, svarende til klassiske Forbilleder og tjenende M. til
Ære. Han havde gennemlevet Rollen og fundet Støtte i sine flade
Ansigtstræk og sin brede Skikkelse; baade de ulmende Gnister af
Jeppes »Gejst« og det forfaldne Menneske havde M. paalidelige
Udtryk for. Det blev nu hans ofte vanskelige Opgave at videreføre
de klassiske Roller, som Olaf Poulsen senest havde spillet, f. Eks.
Birkedommer Krans, Per Degn, Faldsmaal, Klatterup, Mynheer
Philip, Corfitz i »Barselstuen« og Karker i »Hakon Jarl«; generelt
kan det siges, at selv om Lunet og de sjælelige Perspektiver i M.s
Udførelse i væsentlig Grad var ringere, blev Fremstillingernes almene

16*

244 Malberg, Henrik.

Tilforladelighed undertiden større. Originale og livfulde var nogle
Arv'er (i »Henrik og Pernille« og »Kilderejsen«), hvor M. fik Brug
for sit Kendskab til Dialekt, og hans realistiske Evne kom typisk
til sin Ret, da han levendegjorde en Skikkelse som Daglejeren Per
Jensen i »Landskab med Figurer« af Otto Benzon. Det jordbundne
og sejge Almuemenneske, den frigivne Træl fra By og Land er
M.s særlige Omraade; han gengiver Typerne nøgternt med ram
Demokratisme uden forløsende Elementer. Sammen med Orla
Bock er M. Forfatter til Lystspillet »Bolettes Bryllupsfærd«, opført
1914 paa Folketeatret og senere viden om; i Forening med Axel
Frische skrev han »Gamle Postgaard«, som Sønderbros Teater spil­
lede 1915. — Tegning af A. Lofthus. Statuetter bl. a. som Jeppe
af Axel Locher (Teatermuseet).

Sophus Michaelis i Teatret Dec. 1917. Albert Bayer: Aarhus Teater, 1925.
Karl Schmidt: Odense Teater 1896—1914, 1914. Gads dsk. Mag., XXVI,
i932- • • 572— o. Robert Neiiendam.

Malberg, Peter Martinus, f. 1887, Skuespiller. F. 21. Sept. 1887
i Aarhus. Broder til Henrik M. (s. d.) . Gift 27. Dec. 1925 i
Brønshøj med Ellen Ane Vilhelmine Nimb-Olsen, f. 20. Maj
1903 i Kbh., D. af Fabrikant Valdemar Christian Olsen (f.
1870) og Fanny Louise Nimb (f. 1864). Navneforandring (Binde­
streg) 27. Nov. 1925.

M. var uddannet Maler og arbejdede som Teatermaler, da han
22. Marts 1907 debuterede paa Aarhus Teater som Fangevogteren i
»Ranke Viljer«. Derefter spillede han en Mængde Roller i Provin­
serne, bl. a. hos Direktør Walther i Odense, og kom 1913 til Frbg.
Teater, hvor han vakte Opmærksomhed som Politispionen i »Revol­
te«. Her virkede han til 1925 og viste sit kunstneriske Fysiognomi
bl. a. som Kulien i »Mr. Wu«, Drengen Melchior i »Vaarbrud«,
Valentin i »Eventyret«, Japaneren i »Købt og betalt«, Egholm i
»Agnete« og Tesman i »Hedda Gabler«. M. er Broderen meget
ulig: en fantasifuld Karakterskuespiller med afdæmpede Midler og
en egen lun Fortrolighed i sit Spil, der støttes af fortrinlige Masker.
Han kan virke sølle, forsigtig og bekymret, men ogsaa gnavent-
opfarende og dekadent-elegant, Egenskaber, han ogsaa har ud­
nyttet i Filmens Tjeneste. I de senere Aar har han været free
lancing, bl. a. spillet Tjeneren i »Held i Spil« (Dagmarteatret),
Robisek i »Wonder Bar« (Fønixteatret), og navnlig var hans træf­
sikre Københavnertype Svanemose i »Peter den Store« en stor
Succes (Ny Teater, 1930). — Maleri af Ivan Opffer. Studie af
Luplau Janssen 1923. Robert Neiiendam.

Malinowski, Arno. 245

Malinowski, Arno Johannes Franz, f. 1899, Billedhugger. F. 3.
Aug. 1899 i Kbh. Forældre: Klejnsmed Theophil Franz M. (1859—
1933) og Louise Caroline Reinbothe (1859—1938). Gift 23. Dec.
1921 i Kbh. (Ty. Ref.) med Hedvig Elisa Madsen, f. 2. Sept. 1898
paa Frbg., D. af Tømrer Jens M. (1861 —1926) og Karen Eline
Jørgensen (f. 1867).

M. stod i Lære hos kgl. Hofgravør S. Lindahl 1914—19, blev
Svend og forberedtes paa Det tekniske Selskabs Skole til Kunst­
akademiet, hvis Skoler han søgte Efteraar 1919—Foraar 1922.
Han hørte til Utzon Franks første Kuld Elever. Allerede da han
kom ind paa Akademiet, havde han en gennemført og udpræget
Manér. Det lykkedes Utzon Frank til en vis Grad at faa Bugt
med den, og efter at M. var blevet ansat ved Den kgl. Porcelains-
fabrik, hvor han virkede 1921—35, udviklede han den selv til en
yderst elegant og raffineret Porcelænsstil i en betydelig Produk­
tion af Statuetter (»Balidanserinde«, »Amor og Bierne«, »Bali-
dreng«, »Bruden«, »Diana paa Hjort«, som Kunstakademiet beløn­
nede med Eckersbergs Medaille 1933). Disse Statuetter, der mest
udførtes i hvidt Porcelæn, Biscuit eller Blanc de Chine, vakte megen
Opmærksomhed paa Verdensudstillingen i Paris 1925 og udgør en
af Decenniets bedste Frembringelser inden for dansk Porcelæn.
Gennem Fabrikken fandt de Vej til en Række Museer i Sverige,
Frankrig og især England og Amerika. For Den kgl. Porcelains-
fabrik har M. tillige udført en Del lidt større Skulpturer til Stentøj,
bl. a. Springvandsfigurer og Gravurner, men hans Felt har væsentlig
været den mindre Skulptur, herunder en Del Medailler og Mønter
(H. C. Andersen-Mindemedaille, Holberg-Medaille). 1936 knytte­
des han til Georg Jensens Sølvsmedie. Med Understøttelse af for­
skellige Stipendier og Fonds var M. paa Studierejser til Paris 1925
og 1930, Berlin og London 1933. Han har udstillet paa Kunstner­
nes Efteraarsudstilling 1920—22, 1927, 1932—34 og Charlotten­
borg Udstillingen hvert Aar siden 1921. — Portrætmedaille af
Ejnar Breinholt 1921. Sigurd Schultz.

Mallet, Paul-Henri, 1730—1807, Historiker. F. 30. Aug. 1730
i Geneve, d. 8. Febr. 1807 sst., begr. sst. Forældre: Købmand,
senere Embedsmand ved Geneves Fæstningsvæsen Jean-Gabriel M.
(1678—1752) og Jeanne-Marguerite Masson. Gift 1784 med Mar­
guerite Du Pan, D. af Jean-Louis D. P. og Marthe Guainies.
Ægteskabet opløst 1786.

M. tilhørte en fra Frankrig under Religionskrigene udvandret
Huguenot-Slægt. Syv Aar gammel blev han optaget i Geneves

erikaxel
Fremhævning

246 Mallet, P.-H.

lærde Skole; her og fra 1746 paa Universitetet knyttedes han i
livsvarigt Venskab til Jacques Necker. M.s Studier synes at have
været spredte og uregelmæssige; tidligt maatte han tjene til Livets
Ophold som Huslærer. Imidlertid havde en af hans Professorer,
Humanisten Jacob Vernet, faaet Interesse for den aandslivlige unge
Mand og anbefalede ham til A. P. Bernstorff, der under sit Ophold
i Geneve var nær knyttet til Neckers og Vernets Kreds, og som
netop da traadte i dansk Statstjeneste. Kort efter at M. var vendt
tilbage fra en Rejse til Holland og Frankrig, modtog han 1752
Udnævnelse til Professeur de Belles-Lettres francaises ved Kbh.s
Universitet, hvor han afløste La Beaumelle (s. d.). Denne Lærer­
gerning lagde ikke synderlig Beslag paa M.s Tid og Arbejdsevne;
hans Forelæsninger savnede ofte Tilhørere. Imidlertid vandt hans
Væsens Charme og hans vaagne Intelligens ham en Vennekreds
ved Hove og blandt de lærde. Under Paavirkning af A. G. Car­
stens (s. d.) og virksomt støttet af J. H. E. Bernstorff og Over­
hofmarskal A. G. Moltke studerede han nordiske Sprog og Litte­
ratur med det Maal for Øje paa Fransk at skrive en Danmarks­
historie.

Den Viden om Danmarks Historie, Udlandet kunde besidde i
Midten af 1700-Tallet, havde det maattet erhverve ved Læsning
af Saxo, Pontanus og Meursius; senere forelaa paa de europæiske
Hovedsprog — særlig det dengang vigtigste: Fransk — næppe
andre Fremstillinger end Molesworths ypperlig skrevne, men i sin
Tendens overvejende dansk-fjendtlige Bog om Christian V.s Periode
og den uformelige Kompilation, som skyldes Desroches de Parthenay
(s. d.). Idet M. nu paatog sig og ved omhyggelig Udnyttelse af
foreliggende Stofsamlinger, frodig Tænke- og Kombinationsevne,
klar og smagfuld Fremstillingskunst virkelig ogsaa løste den Opgave
at give Europa Indblik i nordisk Aandsliv og dansk Historie, lagde
han Arbejdets Fundamenter dybt i den nationale Grund. Allerede
tre Aar efter sin Ankomst til Danmark udgav han »Introduction
å l'Histoire de Dannemare«, 1756 fulgt af Supplementbindet »Mo-
numens de la Mythologie et de la Poésie des Celtes et particuliére-
ment des anciens Scandinaves«. Begge disse Værker, smukt trykte
og udstyrede med Kongeportræt, Danmarkskort, Vignetter og
Ornamenter i Kobberstik, bragte, foruden geografiske Skildringer,
levende og farverige Fremstillinger af nordisk Mytologi, Vikinge­
tidens Samfunds-Indretning og Erobringstogter samt Oversættelser
til Fransk af Edda-Litteraturen i Udvalg. Værkerne genoptryktes
som 1. Bind af en Fire-Binds Udgave, hvis tre sidste Bind, der ud­
kom i Kbh. 1758, 1765 og 1777, førte M.s »Histoire de Danne-

Mallet, P.-H. 247

mare« fra de ældste Tider frem til 1661. Inden denne Udgave
endnu var sluttet, udkom 1763 i Geneve en ny i seks Bind, som førte
Fremstillingen til 1559. Derefter udkom Værket i nye Udgaver i
forskellige Formater og Bindantal; den sidste, dateret 1787, i ni
Bind, naar til Christian V.s Død 1699 med et Tillæg, der giver en
kortfattet Oversigt over Begivenhederne indtil 1773.

Under sit Ophold i Danmark blev M. 1755 Lærer i Fransk for
Kronprinsen (Christian VII.) og udgav 1753—58 Maanedsskriftet
»Mercure Danois«, der stillede sig som Opgave at udbrede Kend­
skab til dansk Litteratur i Udlandet og til Udlandets Litteratur i
Danmark. Han foretog 1755 en Rejse i Sverige og Norge; dens
Udbytte satte sig værdifulde Spor i hans franske Udgave af William
Coxes Rejseværk (fire Bind, 1787). Den engelske Originals Afsnit
om Danmark er gennemarbejdede af M., og Afsnittet om Norge
er erstattet med en Gengivelse af M.s Breve fra dette Land til en
højtstaaende dansk Person (sandsynligvis A. G. Moltke eller J. H.
E. Bernstorff), som havde opfordret ham til at foretage Rejsen og
skaffet ham Midlerne dertil. Under Omtalen af Bergen genoptryk­
ker han den Studie over Holbergs Personlighed og Forfatterskab,
som han kort efter dennes Død 1754 havde offentliggjort i et ger-
manistisk Tidsskrift i Amsterdam. Da Reverdil (s. d.) 1758 var
ankommet til Kbh., stiftede han med M. et Venskab, der, under
mange Omskiftelser for begge, holdt til deres Død.

Efter et otteaarigt Ophold i Danmark vendte M. i Dec. 1760
tilbage til Geneve og overtog et Professorat i Historie ved Repu­
blikkens Universitet. Hans Værker havde allerede da skaffet ham
europæisk Anseelse. Akademierne i Uppsala, Lyon og Paris ud­
nævnte ham til Medlem. Et Tilbud om Stillingen som Op­
drager for den russiske Storfyrsttronfølger (Povl I.) afslog han.
Han blev hyppig Gæst paa les Déliées hos Voltaire. Den bri­
tiske Konges Yndling, Lord Bute, engagerede ham til Lærer
og Ledsager for Sønnen under en Italiensrejse. I Rom fandt han
i Vatikanets Arkiv og afskrev, foruden Pavebreve og andre Akter
af Interesse for Norden, den islandske Bisperække. Dronningen af
England anmodede ham om at være hendes litterære Korrespondent
paa Kontinentet. Braunschweigs, Hessens og Mecklenburgs Fyrster
overdrog ham at skrive deres Staters og Slægters Historie. Under
alt dette vedblev Forbindelsen med Kbh. at bestaa. Dels af Hel-
bredshensyn, dels af Uvillie mod Forholdene ved Hove ønskede
han imidlertid at blive løst fra sine danske Forpligtelser, men han
vilde nødig helt give Afkald paa de dermed forbundne Indtægter.

248 Maltet, P.-H.

Ved Reverdils Mellemkomst og Bernstorff'ernes Velvillie opnaaede
han endelig 1762 at faa bevilget Afsked med Aarspension.

Da M. havde taget fast Ophold i sin Fødeby, deltog han ivrigt
i Republikkens politiske Liv som Medlem af »Aristokraternes« Parti.
Denne Del af hans Liv tilhører Schweiz' Historie. Derfor skal her
blot nævnes, at Geneves egen og den store franske Revolution drev
ham i Landflygtighed og berøvede ham Størstedelen af de Ind­
tægter, han i Form af Pensioner eller Subventioner modtog fra
fremmede Fyrstehuse. Netop som den tidligere velstaaende Mand
truedes af økonomisk Ruin, kom A. P. Bernstorff ham gennem
Baronesse de Staél til Hjælp med en klækkelig Sum og sikrede ham
en fortsat Pension fra Danmark. Fra Sommeren 1801 var M. atter
i sit Hjem og naaede endnu i sin Alderdom at fuldende en »Histoire
des Suisses« og en »Histoire de la ligue hanséatique«.

Samtiden beundrede M.s Fortællekunst, Kundskabsfylde og Idé­
rigdom. Hans smukke Personlighed, naturlige Værdighed og aand-
fulde Tale synes i lige Grad at have øvet Tiltrækning paa Mænd
og Kvinder. Tog han end som Historiker mod de Kaar, Tidens
Fyrste tjeneste bød, saa bevarede denne Montesquieus let rationali­
stiske og mildt epikuræiske Elev dog sit frimodige Retsind. Herom
vidner hans Breve til Bernstorff'erne, Reverdil og Roger, men
fremfor alt hans historiske Værks selvstændige Synspunkter og fro­
dige Idérigdom.

Imidlertid er det først Eftertiden, som ret har kunnet maale
Virkningerne af M.s Indsats. Hans danske Historie, eller rettere
dennes Indledningsbind, blev en af Førromantikkens Hovedkilder.
I det psykologisk rigtige Øjeblik opdagede og greb han Mulig­
heden for at tilføre sit eget 18. Aarhundrede et Stof, som svarede
til dets Længsler og Trang: skandinavisk Mytologi og Poesi. Han
aabnede en for de store Kulturlande hidtil skjult Aare, hvis Væld
befrugtede Europas Aandsliv. Saaledes har det kunnet siges, at
M.s danske Værk maa regnes blandt de Arbejder, som stærkest
har bidraget til at udvide det 18. Aarhundredes Horisont og forny
dets Tankeverden. Desuden staar M. som en af Kulturhistoriens
Pionerer, og hans Betydning rækker langt ud over de Fortjenester,
han har indlagt sig som dansk Historieskildrer i Samtidens Verdens­
litteratur. — Stik af Aubert efter Maleri af Henriette Rath.

J. C. L. Simonde Sismondi: De la vie et des écrits de P. H. Mallet, 1807.
Héléne Stadler: Paul-Henri Mallet, 1924. F. dejessen: Bibliographie de la lit—
térature francaise relative au Danemark, 1924. Hist. Tidsskr., 5. Rk., IV,
1883—84, S. 127—30; 7. Rk., I, 1897—99, S. 65—76. Gunnar Castrén:
Norden i den franska litteraturen, 1910, S. u8ff. o. fl. St. Francis Bull:

Mallet, P.-H. 249

Fra Holberg til Nordal Bruun, 1916, S. 235 ff. Anton Blanck: Den nordiske
renåssansen i 1700-taIets litteratur, 1911, S. 40 fif. o. fl. St. Paul Van Tieghem:
Le préromantisme, 1924, I, S. 109 ff. o. fl. St. ThorJ . Beck: Northern Antiquities
in French learning and literature, 1934—35. r. ~

* 3 ° ^ OJ Franz v. Jessen.

Malling. Flere borgerlige Slægter har optaget Stednavnet M.,
hvoraf en føres tilbage til Borgmester i Viborg Peder Pedersen M.
(1717—79), af hvis Sønner skal nævnes Sekretær hos Arveprins
Frederik, Konferensraad Iver Christian M. (1745—1806), Told­
inspektør i Langenfelde Peder M. (1760—1824) og nedenn. Histo­
riker, Gehejmestatsminister Ove M. (1747—1829), blandt hvis
mange Børn var nedenn. Arkitekt Peder M. (1781—1865), Char­
lotte M. (1786—1879), gift med Agronomen Niels Hofman (Bang)
(1776—1855, s. d.), Frederikke Amalia M. (1788—1869), der
ægtede Landøkonomen Niels Giersing (1783—1835, s. d.), Elisa­
beth Nicoline M. (1795—1886), i Ægteskab med Højesteretsasses­
sor, Etatsraad Frederik Thomsen (1792—1859), Johanne M. (1797—
1854), gift med Teologen Matthias Hagen Hohlenberg (1797—1845,
s. d.) og Birgitte M. (1800—86), der ægtede Guvernør i Ost­
indienjohannes Søbøtker Hohlenberg (1795—1833). Ovenn. Told­
inspektør Peder M. var Fader til Forfatteren Amtsforvalter, Aktuar
Heinrich August M. (1807—93) og til Oberstløjtnant Joachim
Cretschmer M. (1792—1879), hvis Sønnesøn Grosserer Peter M.
(1864—1913) var gift med nedenn. Forfatterinde Ingrid Mathilda
M., f. Kruse (f. 1864). — En anden Slægt M. udspringer fra Fæste­
bonde i M. Rasmus Nielsen (d. 1730), hvis Søn Møller i Nygaards-
mølle Bendix Rasmussen (ca. 1697—1773) var Bedstefader til Ejer
af Stensby Mølle, Kammerraad Peter Neergaard M. (1807—68)
og til Købmand i Stege Lars Terpager M. (1797—1835), hvis Søn
nedenn. Grosserer, Etatsraad William Theodor M. (1830—1913)
var Fader til Grosserer William M. (f. 1859) og til Personalhistori-
keren, Overretssagfører Holger M. (1869—1937)- — Skipper i Kbh.
Søren Øvlisen (d. 1779) — formentlig f. 1732 i M. og Søn af
Bonden Øvli Pedersen — var Bedstefader til Grosserer, Kredit-
foreningsdirektør Ludvig Theodor M. (1807—81), hvis Sønner var
de nedenn. Komponister Jørgen Henrik M. (1836—1905) og Otto
Valdemar M. (1848—1915). — Nedenn. Præst og Forfatter Jens
Vilhelm M. (1846—1912) var Sønnesøn af Stadsmusikant og Orga­
nist i Ringsted Martin (Morten) Jensen (1750—1847), der var
Søn af Stenhugger i Helsingør Jens Mortensen M.

O. M. Giersing: Stamtavle over Efterkommerne af Peder Pedersen Malling
o g Charlotte Hylleborg Storm, .884. ^ ^ FabMus.

250 Malling, Jørgen.

Malling, Jørgen Henrik, 1836-1905, Komponist. F. 31. Okt. 1836
i Kbh. (Garn.), d. 12. Jul i 1905 i Lyngby, begr. sst. Forældre: Bog­
holder, senere Grosserer og Kreditforeningsdirektør Ludvig Theo­
dor M. (1807—81) og Anna Frederikke Neve (1810—64). Gift
i° 11. April 1862 i Brønshøj med Cathrine Schou, f. 5. Jun i 1837
i Nyker, d. 2. J a n . 1909 i Roskilde, D. af Udbygger Hans Nielsen
S. og Else Cathrine Hansdatter. Ægteskabet opløst. 2° 25. Okt.
1894 i Munchen med Malerinden Henny Amalie Gustave Van­
del, f. 7. Okt. 1852 i Svendborg, d. 19. Juni 1927 i Kbh.,
D. af Købmand Jens Christian V. (1815—60) og Johanne Ca­
thrine Scheel (1827—88).

M., der efter endt Skolegang blev bestemt for Handelen, afbrød
i sit 21. Aar denne Livsvej og fik sin første rationelle Musikunder­
visning af Gade og Gebauer. Af disse fik vel nok Gebauer den
største Indflydelse paa ham, baade i Retning af at underbygge den
Interesse for den rent videnskabelige Musikteori, som i hans senere
Liv kom til at danne Grundlaget for hans praktiske Virken og
Eksistens, og ved at aabne hans Øjne og Øren for den enstemmige
Sangs centrale Stilling i Musikkens kulturelle og sociale Mission.
Allerede i sit første Læreaar fik han sin første Sang udgivet, ved
sit Op. 2 »8 Melodier til skotske Folkesange«, tilegnet Gebauer,
vakte han betydelig Opmærksomhed om sit Navn, og da Det
Ancker'ske Legat for første Gang blev uddelt (1861), blev han den
første Komponist, der modtog denne Udmærkelse. Udenlands­
rejsen gik til Paris, et Besøg, der i egentligste Forstand blev skæbne­
svangert for M., idet han der blev bekendt med det Chevé'ske
Sangsystem og saa begejstret for dette Forsøg paa en Simplificering
af Nodeskriften, at han ofrede det meste af sit Liv og de fleste af
sine Kræfter for at gøre Propaganda for dette System, som dog
aldrig kom til at slaa igennem.

Efter hans Hjemkomst gjorde Oplevelsen af 1864 det stærkest
mulige Indtryk paa ham. Hans nationale Interesse og udpræget
aktive Sind fandt Udtryk i en Række Sange, dels direkte Soldater­
sange skrevne til Felttoget, dels Skytteforenings- og Højskolesange,
hvori han kæmper mod Nederlagets Aand. Mange af Sangene
— der er alene 30 til Tekster af Ingemann og 20 til Tekster af
Grundtvig — blev trykt første Gang som enstemmige Melodilinier
over Sangteksterne. De er ikke altid dybt originale, men altid
kloge og varmhjertede Musikstrofer, der vidner om stor Forstaaelse
af det umiddelbart syngelige. I disse Aar afholdt M. Kursus i
Chevé-Metoden rundt om i Landet paa Højskolerne og i Byerne
og virkede for en Højnelse af den folkelige Sangkultur. 1869 blev

Malling, Jørgen. 251

han Organist i Svendborg og holdt ud her i tre Aar, den eneste
egentlige Ansættelse, hans Fædreland havde tilovers for hans paa
mange Maader enestaaende Begavelse. 1872 brød han med denne
lidet tilfredsstillende Provinstilværelse, opgav Kampen mod den
officielle Opfattelse af Sangundervisningen, repræsenteret ved Pro­
fessor A. P. Berggreen, og rejste ud i Europa. Efter Ophold i for­
skellige østrigske Byer slog han sig ned i længere Tid i St. Peters­
borg, hvor han kom i nærmere Berøring med Ant. Rubinstein og
i det hele blev respekteret for sin Viden og sit Talent. Derefter
følger et fleraarigt Ophold i Sverige, hvor han navnlig i Stockholm
og Norrkoping virkede som Sanginspektør og udgav flere Pjecer
om Folkesangen og Chevé-Metoden. 1880 vendte han tilbage til
Danmark og genoptog Kampen for sine Ideer — herom vidner
en »Sanglære« (Manuskript i Det kgl. Bibliotek) — og virkede
navnlig som Kordirigent. Men Forholdene hjemme vilde heller
ikke denne Gang forme sig tilfredsstillende for ham. 1882 rejste han
igen ud. Efter Ophold i Wien og Klagenfurt fik han endelig
Ansættelse ved Universitetet i Miinchen som Docent i Musikteori
og Musikæstetik, og de tretten Aar, han kom til at leve her under
tilfredsstillende Forhold i en Periode, hvor Miinchen havde en
meget central Stilling i det europæiske Musikliv, har sikkert været
de lykkeligste i hans Liv. Han vendte sig nu mod store Kompo-
sitionsopgaver. Operaen »Frithiof« efter Tegners Digt »Frithiofs
Saga« og senere Operaen »Lisinka« over et serbisk Folkevisemotiv
indeholder megen melodiøs og dramatisk tænkt Musik, men ingen
af dem naaede ud over Klaveropførelser. Derimod blev det ti
Aar senere komponerede Musikdrama »Kyvala« — efter Ossian —
opført som Koncertkantate i Musikforeningen i Kbh. 1901, da
M. for sidste Gang var vendt tilbage til sit Fædreland. Ogsaa
Kammermusik beskæftigede M. sig med i disse Aar: en D-Mol
Strygekvartet, dateret Innsbruck 1883, en Klavertrio i A-Mol
(Miinchen 1893), Violinsonate i Es-Dur (Leipzig 1897) og endelig
en Violoncelsonate i G-Dur (Hellerup 1903). Af den nævnte Musik
er kun et Klaverudtog af »Kyvala« trykt. De sidste fem Aar,
M. levede, opnaaede han Understøttelse paa Finansloven, og den
deri liggende Anerkendelse hjalp ham maaske mere end selve
Beløbet gennem de sidste vanskelige Aar, hvor han næsten havde
ophørt at komponere.

M. var paa sit specielle Felt — Folkesangen — langt forud for
sin Tid. De Tanker, han arbejdede med, er først i vore Dage med
Fritz Jode trængt igennem. I sin Kamp for sine Ideer havde han
hele Datidens officielle Musikautoritet imod sig, og den Chevé'ske

252 Malling, Jørgen.

Metodes Forsøg paa at slippe uden om Nodesystemet havde maaske
nok sin store Andel i, at M. ikke opnaaede de Resultater, hans
Indsigt og Energi havde fortjent. Han kom gennem denne fikse
Idé ind paa et Sidespor, der endte blindt. — Som Komponist havde
M. store og oprindelige Evner, der dog paa en mærkelig Maade
var hemmede af en Villie til at trodse det uvæsentlige frem. For en
stor Del har han til sine Sange valgt Tekster, der allerede havde
fundet deres endelige musikalske Udløsning, og i hans Instrumental­
værker og Dramaerne fører hans Villie til at være usøgt ofte til, at
han skriver store Partier af konventionel Musik, som sprænger gode
Anslag og sikkert følte dramatiske Situationer ud i Ørkener af
Musik, som ingen Livskraft har. For en Eftertid vil hans Livs-
skæbne og hans Kamp for sin pædagogiske Idé have større Betyd­
ning end hans Værker. — Maleri af Edv. Lehmann (Fr.borg).

G. Lynge: Danske Komponister i det 20. Aarhundredes Begyndelse, 1917,
2. Udg., S. 191—96. J. Aarsbo i Højskolebladet, 1905, Sp. 1385—go, 1417—24.
A. Allin i Organistbladet Dec. 1912 og Maj—Juni 1913. p- L J ZJ

Malling, Ingrid Mathilda, f. 1864, Forfatterinde. F. 20. J an .
1864 paa Oskarsfarm i Skaane. Forældre: Godsejer Frans Oskar
Kruse (1827—1901) og Anna Maria Mathilda Borgstrom (1841
—1915). Gift 5. J a n . 1890 paa Wetteryd, Mellby Sogn, Skaane,
med Grosserer Peter M., f. 24. J an . 1864 i Kbh. (Garn.), d. 10.
Marts 1913 paa Frbg., Søn af Vekselmægler Joachim M. (1828
—88) og Elena Marie Voss (1833—78).

Sin Barndom tilbragte M. M. hjemme paa Faderens Gaard;
sin første Skolegang fik hun i Lund, i Frkn. Eggertz' Pigeskole.
Seksten Aar gammel kom hun til Stockholm, hvor hun 1883 blev
Student. I »Mine Dagbøger« (1926) fortæller hun om sine Ung­
domsdrømme og Ungdomsbekymringer i Skoleaarene. Hun var
stærkt optaget af sin »Selvopdragelse« og fyldte Dagbøgerne med
mange Slags Betragtninger, Referater af sin Læsning og smaa
digteriske Forsøg. Hendes Evne til at gaa op i andre Tiders og
andre Menneskers Liv var tidligt udviklet. Med Iver kastede hun
sig over historisk Litteratur; Walter Scott blev hendes Barndoms
»Afgud og Profet«, og i Gymnasieaarene fordybede hun sig i den
klassiske engelske Litteratur. Senere, da hun efter Studentereksa­
men tog Studieophold i Schweiz, fængsledes hun af de franske
Naturalister. Under et Ophold i Kbh. 1885—86 hørte hun Georg
Brandes' Forelæsninger over Zola; hun læste Herman Bang og den
moderne russiske Litteratur. — Under Paavirkning af disse moderne
Forfattere skrev hun sine første Bøger, »Bertha Funcke« (1885) og

Malling, Mathilda. 253

»Alice Brandt« (1888). De udsendtes under Pseudonymet Stella
Kleve og vakte i Sverige en Storm af Forargelse. Efter disse første
Forsøg var M. M. færdig med »Modernismen«. Hun syntes helt
at ville afbryde sit Forfatterskab; 1890 giftede hun sig og bosatte
sig i Kbh.; og da hun 1894 med den livfulde Tidsskildring »En
Roman om Førstekonsulen« vendte tilbage til sin gamle Kærlighed,
Historien, var det ikke med Tanke paa Offentliggørelse. Hun
forærede Manuskriptet til sin Mand. Han lod for egen Regning
Bogen trykke i Sverige. N. A. udkom den paa Dansk og gjorde
stor Lykke. Senere er fulgt (samtidig paa Dansk og Svensk) en
lang Række historiske Romaner: »Guvernørens Frue« (1895), »Ere­
mitage-Idyllen« (1896), »Donna Ysabel« (1898), »Den lille Marcia«
(1904), »Lady Elisabeth Percy« (1905), »Maria Stuart« (1907),
»Manden, Hustruen og Lord Byron« (1912) o. fi., der i særlig Grad
bygger paa fransk og engelsk Memoirelitteratur, samt en omfat­
tende Serie Romaner og Fortællinger om skaansk Herregaardsliv,
skildrende Slægterne Skytte og Stjerne: »Munkeboda« (1897),
»Malin Skytte« (1900), »Karl Skyttes Hustru« (1909), »Ebba
Stjerne, Eva Skytte og de andre« (1914), »Madeleine Stjerne«
(1915), »Marieholm og Munkeboda« (1918) o. m. fl. — M. M. er
en yderst underholdende Fortæller, smagssikker og erfaringsrig;
hendes Bøger røber en mangesidig historisk Viden og en ikke
ringe psykologisk Sans. Et Par Skuespil er blevet opført paa Dag­
marteatret og Folketeatret, og et lille Privattryk paa Svensk, »Upp-
fostran och inflytande 1864—1885« (1920), supplerer Levnedskil­
dringen i Dagbøgerne.

Ovenn. Levnedsskildringer. Kvindernes Blad 24. Maj 1905. Vald. Vedel
i 111. Tid. 26. Sept. 1909. Nationaltidende 14. Jan. 1914. Berl. Tid. 21.
S e p t" I919" K. K. Nicolaisen.

Malling, Otto Valdemar, 1848—1915, Komponist. F. 1. Jun i
1848 i Kbh. (Garn.), d. 5. Okt. 1915 sst., begr. sst. (Vestre).
Broder til Jørgen M. (s. d.). Gift 9. Nov. 1876 i Kiel med Ida
Vilhelmine Bargum, f. 9. Aug. 1848 i Kiel, d. 29. Nov. 1904 paa
Frbg., D. af Bankier Georg Julius B. (1809—90) og Betty Emilie
Neve (1815-—1900).

Efter at have taget Studentereksamen 1866 fra v. Westens Institut
begyndte M., der fra tidlig Barnealder havde vist udprægede Anlæg
for Musikken, paa Studiet ved Kbh.s Musikkonservatorium, hvor
han havde baade N. W. Gade og J. P. E. Har tmann som Lærere.
Sine store musikalske Evner udviklede han med Flid og Energi,
og det blev hurtigt klart, at man af ham kunde vente en betydelig

254 Malling, Otto.

Indsats i dansk Musikliv. Allerede 1874 startede han sammen med
G. F. E. Horneman Koncertforeningen. Denne Forening kom
under M.s Ledelse til at øve en inciterende Indflydelse paa dansk
Musikliv i de nitten Aar, den bestod, og M. viste sig her som en
initiativrig Dirigent, der i denne Periode fremførte væsentlige Dele
af den nyeste europæiske og hjemlige Musik. Omtrent samtidig
(1875) var han blevet valgt til Studentersangforeningens Dirigent,
hvor hans energiske Arbejde, indtil han 1884 tog sin Afsked, førte
til en afgjort Højnelse af Korets Standard. 1878 blev han Organist
ved St. Petri Kirke i Kbh. og 1885 Lærer ved Musikkonservatoriet,
hvor han efter Gades Død overtog dennes Fag og 1897 udnævntes
til Konservatoriets Direktør, en Stilling, han beklædte til sin Død.
I disse fire Embedsstillinger ligger de to Udviklingslinier i M.s
Kunstnerliv fast tegnede. Først den frie Komponist, hvis Sind var
aabent for de moderne Strømninger, hvoraf han valgte sin Del
med stærk Følelse af Sympati og Antipati, og siden Kirkemusikeren
og Professoren, der blev en nidkær Vogter af den akademiske
Musiktradition i Danmark. M. likviderede sine første musikalske
Stillinger til Fordel for de sidste og fulgte derigennem en harmonisk
Udvikling af sin Natur. Han havde ikke kunstnerisk Kraft til at
holde sig i sin Ungdoms musikalske Frontlinie, hvor han i Koncert­
foreningen var Tolk for det nye. Hans Ungdoms Radikalisme for­
vandledes til en akademisk Konservatisme, der bares af stor per­
sonlig Respekt for de musikalske Grundværdier. Af Orkesterlederen
fremgik en Lærer for Ungdommen, som havde personlig Erfaring
baade i den praktiske Musikers Gerning og i den skabende Musikers
kunstneriske Oplevelse. Af Studentersangforenings-Dirigenten blev
den store Organist. St. Petri ombyttedes 1891 med Helligaands-
kirken, og ved Hartmanns Død (1900) var M. selvskreven til Plad­
sen ved Frue Kirkes Orgel som vor da største Orgelspiller.

En lang Række Kompositioner tegner for Eftertiden M.s Ud-
viklingsgang som Musiker. De falder ret tydeligt i to Afsnit — de
Arbejder, der er bestemt for Koncertsalen, og som i alt væsentligt
er skrevet før 1891, og de kirkelige Arbejder, der fra dette Aarstal
faar en absolut Overvægt, heriblandt i første Række de Orgel­
stykker, han samlede til store Opus med forklarende Titler: Op. 48
»Christi Fødsel« (1892), Op . 54 »Christi Død og Opstandelse« (1895),
Op. 63 »Af Christi Liv« (1897), Op- 7^ »Paulus« (1903), Op. 81
»De syv Ord paa Korset« (1904). I sin første Periode har M.
skrevet i næsten alle Musikkens Former, saaledes en Symfoni i
D-Mol (Op. 17, 1884) og en Klaverkoncert i C-Mol (Op. 43, 1890),
Koncertouverture og Orkestersuiter — Kammermusik for Klaver-

Malling, Otto. 255

trio, Klaverkvartet, Klaverkvintet, Strygekvartet og Strygeoktet,
et betydeligt Antal Sange og Kor og nogle Klaverstykker. I alle
disse Arbejder finder et umiskendeligt Talent af tydelig »dansk«
Støbning sit Udtryk, men der mærkes ogsaa udpræget Lyst til at
lytte efter de Modernismer, som var fremme i Tiden, og her er
det fortrinsvis en fransk Paavirkning (Gounod, Massenet, Delibes),
der sætter sine Spor hos M., samtidig med at han gerne bruger
harmoniske og melodiske Orientalismer, medens han i alle sine
Værker stod den Wagner'ske Retning fjernt. Denne Sans for det
lette og lyse i Musikken gav sig et sent, men værdifuldt, Udslag i
hans eneste Sceneværk, Balletten »Askepot« (Op. 90, 1908). Som
en Slags Surrogat for Operaen dyrkede han gennem Aarene Kan­
taten, dels Lejligheds-Kantaten og dels de store Koncertstykker
for Soli, Kor og Orkester. Hans Stil tager her sit direkte Udgangs­
punkt i J. P. E. Hartmanns vældige Kantateværker, og M.s Musik
har virkelig, navnlig i Begyndelsen, indfanget noget af den Stor-
liniethed, Fantasi og Kraft, hvormed Hartmann løftede denne
Form ud af det tids- og lejlighedsbundne op til den store Kunsts
Højder. Tretten store Lejligheds-Kantater har M. skrevet og des­
uden i den samme Stil og Form en Række Koncertkantater, hvor­
iblandt Ting, som maa regnes mellem hans bedste (»Prolog til den
gyldne Legende«, Op. 25, 1885, og »Det hellige Land«, Op .
46, 1891).

M. er den sidste anselige Repræsentant for den danske Musik­
romantiks Guldalder. Hans Lærergerning har sikkert ikke i alle
Maader været formaalstjenlig for den Generation, der kom efter
ham, og som kom til at se nye Linier slaa igennem. H a n manglede
Forstaaelse baade for den Carl Nielsen'ske Kompositionsmaade og
for den Laub'ske Udrensning af den kirkelige Musik i Danmark.
Men han var en betydelig og fast Personlighed, der var klar over
sine Maal og sine Evners Rækkevidde, og inden for sine Grænser
var hans Værk helstøbt — derfor har hans Orgelværker, der vel
i Dag anses for at være den mest problematiske Del af hans Pro­
duktion, alligevel kunnet naa international Anerkendelse. Tillige
viste han i al sin Virksomhed store administrative Evner; de
gjorde sig gældende allerede, da han overtog Ledelsen af Stu­
dentersangforeningen, men fandt deres fulde Udløsning i hans
Ledelse af Konservatoriet, hvor hans Overblik og Arbejdsevne
var af afgørende Betydning for Institutionens Trivsel. — Tit.
Professor 1889. — R. 1893. DM. 1905. — Mindeplade i Musik­
konservatoriets Vestibule.

256 Malling, Otto.

Ax. Sorensen: Studentersangforeningen 1839—89, 1889. G. Hetsch: Musik­
konservatoriet 1867—1917, 1917. G. Lynge: Danske Komponister i det 20.
Aarhundredes Begyndelse, 2. Udg., 1917, S. 196—203. „ . , , *,

Malling, Ove, 1747—1829, Historiker og Gehejmestatsminister.
F. 10. Dec. 1747 paa Taarupgaard ved Viborg, d. 17. Nov. 1829
i Kbh. (Holmens), begr. i Gentofte. Forældre: Godsejer, Borg­
mester i Viborg Peder Pedersen M. (1717—79) og Charlotte Hylle-
borg Storm (1727—1801). Gift 9. Febr. 1781 i Gentofte(?) med
Christiane Beck, døbt 13. Marts 1761 i Kbh. (Petri), d. 30. Jun i
1834 paa Frbg. (Holmens), D. af Plantageejer i Vestindien,
Kancelliraad Jens Michelsen B. (1721—91) og Louise Sophie
Hagen (1737—77)-

M. var Søn af en driftig og mangesidig interesseret Landmand,
der kort efter Sønnens Fødsel købte Hovedgaarden Astrup i Salling.
I denne fjerne Provins, hvortil fremmede kun naaede yderst sjæl­
dent, voksede Drengen op, og sammen med en ældre Broder nød
han Undervisning i Hjemmet af Privatlærere. En teologisk Stu­
dent underviste Drengene i de klassiske Sprog, medens en bort­
rømt Soldat fra Strasbourg af god Familie lærte dem Fransk og
Tysk. Solide Kundskaber ogsaa i de levende Sprog ansaa Faderen
for en absolut Nødvendighed. Et Par udbytterige Aar tilbragtes
i Viborg lærde Skole, men 1761 vendte M. hjem og blev atter af
Privatlærere indstillet til Examen artium, der blev bestaaet 1763.
Efter Faderens udtrykkelige Ønske, men noget modvilligt for­
beredte han sig derpaa til teologisk Embedseksamen, som han
erhvervede 1766. M. læste hjemme til denne Eksamen, hvad
der paa det Tidspunkt var ret almindeligt for Studenter fra
de fjernere liggende Provinser. Ved Siden af Eksamenslæsningen
havde M. rigelig Tid til at dyrke sine særlige Interesser, dansk
Litteratur og Historie, og takket være Faderens ret righoldige
Bibliotek erhvervede han hurtigt betydelige Kundskaber i disse
Fag. Som Huslærer i forskellige adelige Familier havde han Lej­
lighed til yderligere Studier, og han optraadte snart selvstændigt
i Litteraturen. I de Skrifter, som Selskabet for de skjønne Viden­
skaber udgav, fik han optaget et Par Oder og et Digt til Arve­
prinsen, og han sluttede sig inderligt til den Kreds af Forfattere,
som først Sneedorff og derpaa Guldberg var Midtpunkt for. En
dyb Interesse for Modersmaalet og en medfødt Evne til klar og
ren Fremstilling i det danske Sprog bandt ham med faste Baand
til denne Kreds.

For hans fremtidige Løbebane fik Bekendtskabet med Guldbcrg

Malling, Ove. 257

€n overordentlig Betydning. Netop i disse Aar fæstnedes Guldbergs
Stilling, og han vilde gerne gøre noget for sin unge Ven. En Tid
lang arbejdede han paa at skaffe ham en Lærepost i dansk Sprog
ved Kiels Universitet, men da dette ikke vilde lykkes, overdrog
han ham det vigtige Hverv at forfatte en Lærebog i Danmarks­
historie til Brug for de latinske Skoler efter den Plan, der var
opridset i Forordningen af 11. Maj 1775. Rige Pengemidler blev
stillet til hans Raadighed, saaledes at han i Ro og Mag kunde
hellige sig det krævende Arbejde, og 1777 udkom Værket under
Titlen »Store og gode Handlinger af danske, norske og Holstenere«.
Det vilde være uretfærdigt mod Forfatteren at anlægge en streng
videnskabelig Maalestok over for denne Bog, men det er en ubestri­
delig Kendsgerning, at den i et Par Menneskealdre fik overordentlig
Betydning for Vækkelsen af historisk Interesse i vide Kredse, og
at den blev en Folkebog i Ordets bedste Betydning. Luxdorph
udtalte straks, at han ikke nylig havde læst en bedre Bog, og den
kom i adskillige Oplag og blev endog oversat paa de tre Verdens­
sprog. Værket var planlagt som en Række selvstændige historiske
Fortællinger, der hver for sig skulde illustrere en værdifuld men­
neskelig Egenskab, og Valget af disse var saare karakteristisk for
Tidens Opfattelse. Øverst rangerede naturligvis den religiøse
Følelse, men umiddelbart herefter kom Menneskekærlighed og
Højmodighed, og ved Siden af de militære Egenskaber som Stand­
haftighed og Tapperhed havde de gode borgerlige Dyder Vind­
skibelighed og Flid i Studeringer faaet en ikke ringe Plads. I sin
Fritid syslede M. stadig med historiske Emner og skrev et Par
Portrætter af kendte Ansigter inden for Statsmandskredsen, men
et større historisk Arbejde fik han aldrig senere udgivet. 1809
modtog han, der fra 1795 havde ført Tilsynet med »Kamrenes
forenede Arkiv«, Udnævnelse til kgl. Historiograf og maatte som
saadan affatte forskellige historiske Betænkninger. Som Formand
for Det kgl. danske Selskab for Fædrelandets Historie og Sprog
(fra 1822) fik han sat Fart i Selskabets Publikationer, og han var
stadig optaget af at samle og faa afskrevet vigtige historiske Doku­
menter. Det skyldtes saaledes ham, at Vedel Simonsen blev sendt
ud for at undersøge Landets Embedsarkiver. Til sine øvrige Hverv
føjede han 1823 Chefstillingen for Det kgl. Bibliotek, og sam­
men med C. E. Werlauff gennemførte han en tiltrængt For­
bedring af Bibliotekets Lokaleforhold. I nær Forbindelse med
disse Arbejder stod hans Indsats for Sorø Akademis Genopret­
telse. I Modsætning til Hertugen af Augustenborg ønskede M.
Akademiets Genoprettelse som en særlig Forskole for Statens

Dansk biografisk Leksikon. XV. Dec. 1938. 17

258 Malling, Ove.

Embedsmænd. 1821 lykkedes det ham at gennemføre denne Plan,
og paa hans personlige Forslag fik de levende Sprog og adelige
Idrætter som Ridning og Fægtning en vigtig Plads paa Timeplanen.
Danske Embedsmænd maatte paa ingen Maade være de fremmede
underlegne i almindelig Verdensmandsoptræden. Ved Akademiets
Oprettelse haabede han endelig at skabe bedre Levevilkaar for
danske Videnskabsmænd.

Efter M.s Anlæg og personlige Forudsætninger skulde man have
ventet, at han havde foretrukket en historisk Videnskabsmands
fredelige og beskedne Livsbane, men det kom til at gaa ganske
anderledes. Den betydelige Succes, han fik paa Værket »Store
og gode Handlinger«, aabnede ham mærkeligt nok Adgang til et
af de økonomiske Kollegier. 1777 blev han Kammersekretær i
vestindisk-guineisk Rente- og Generaltoldkammer, og da han først
havde faaet Foden indenfor her, avancerede han støt og roligt.
1781 blev han Kommitteret, 1797 Deputeret og 1804 1. Deputeret.
1809 forlod han definitivt Generaltoldkammeret, i hvis praktiske
Administrationsarbejde han stedse havde spillet en betydelig Rolle.
I de Aar, da M. tilhørte Generaltoldkammeret, var hans store
Arbejdsformaaen og utrættelige Virksomhedstrang blevet taget i
Brug paa mange Maader. Han var en virksom Sekretær i den
Kommission, der 1787 blev nedsat for »at undersøge adskillige
Poster, Handelen, Told- og Finansvæsen angaaende«. Paa hans
Skuldre hvilede det store Arbejde med at indsamle det nødvendige
statistiske Materiale, der udgjorde Fundamentet for de store øko­
nomiske Love, og det var endvidere ham, der førte Kommissionens
mange Forslag i Pennen. Med særlig Interesse deltog han i Diskus­
sionen om alle Toldspørgsmaal og udformede sine Forslag under
Mottoet »jo mere Frihed, jo mere Liv«. I sine oprindelige Forslag
tog han til Orde for en fuldstændig Ophævelse af al Told, men
han fandt ved nærmere Overvejelse ikke Tiden moden til saa radi­
kalt et Skridt. Ved Toldloven af 1797 var det derfor først og frem­
mest Schimmelmanns Forslag, der gik igennem, men dens klare
og fortræffelige Form og dens gode danske Sprog var M.s særlige
Fortjeneste. Af andre betydelige Love, som M. havde Andel i,
maa nævnes Loven om Korn- og Kvæghandelens Frigivelse af 1787,
Loven om Oprettelsen af en dansk-norsk Speciesbank af 1791 og
Loven om Lavsvæsenets Ordning af 1800. M.s positive Interesse
for Tidens humane Opfattelse af Forsørgelseslovgivningens Indret­
ning fik sit tydeligste Udslag under Forarbejderne til Kbh.s nye
Fattigforordning af 1799, og han kom som en af Direktørerne for
Byens Fattigvæsen (fra 1798) selv til at føre Loven ud i Livet.

Malling, Ove. 259

Med megen Varme udtalte Schimmelmann sig om M.s faderlige
Interesse for de fattige i Samfundet. Af andre vigtige Hverv, som
M. beklædte i denne Periode, kan endvidere nævnes, at han 1791—
1804 var Direktør for Speciesbanken og Depositokassen og 1796—
1811 Medlem af den Kommission, der ordnede Hovedstadens
Gældsforhold efter den store Ildebrand. 1784—98 sad han som
Præsident for Landhusholdningsselskabet og holdt som saadan 1792
sammen med Colbiørnsen Hovedtalen ved Grundstensnedlæggel­
sen til Frihedsstøtten. En særlig Omtale behøver hans Virksomhed
i den Kommission, der 1790—99 arbejdede med Planlæggelsen
af »Evangelisk-kristelig Salmebog«. Om dette Arbejde udtalte han
1825 til Chr. D. Reventlow, at Maalet var »Christelige Sange i
ædelt, opbyggeligt, renset Sprog, ikke for høit for Almuesmanden,
ikke for lavt for de meer oplyste, intet uforstaaeligt, intet mystisk,
ingen Klingklang«. Et saadant Arbejdsprogram vilde føre til sund
Opbyggelse og ikke forvilde ved Ordspil. Dog anede han, at
Kommissionens Arbejde vilde udfordre Kritikken, og han forsøgte
at afbøde den ved selv at tilstaa, at man havde foretaget Ændringer
i adskillige gamle Salmer, f. Eks. de klingende og efter hans Opfat­
telse meningsforstyrrende Ord i Kingos Salmer.

I Aarene efter Aarhundredskiftet modtog M. i Form af nye
Hverv og nye Opgaver Beviser paa den Tillid, Regeringen stadig
havde til ham. 1804—16 var han Medlem af Karantænedirektionen
og udarbejdede en ny Karantæneforordning. 1803 blev han 1.
Direktør for Fødsels- og Opfostringsstiftelsen og udnævntes 1807
til Medlem af og fra 1810 til Præsident for den betydningsfulde
Kommission, der havde Ansvaret for Sjællands og Øernes Provi-
dering under Krigen, og paa eget Initiativ havde han 1801 oprettet
en Kommission, der samlede Midler ind til kvæstede og faldnes efter­
ladte. Et nyt, rigt Arbejdsfelt fandt han 1805 som Medlem (fra 1817
som bestyrende Medlem) af Direktionen for de lærde Skoler og Uni­
versitetet, og 1811 tiltraadte han Kommissionen for Frue Kirkes Gen­
opbygning. I Slutningen af 1813 kaldtes han derpaa sammen med
en Kreds af de mest indflydelsesrige Kollegiechefer til et udvidet
Statsraadsmøde for at udtale sig om sit Syn paa Landets øjeblikke­
lige vanskelige udenrigspolitiske Stilling. M. tog ved det første
Møde til Orde for, at man ved en henholdende Politik skulde se
Tiden an; senere stillede han sig Side om Side med Møsting,
krævede Brud med Napoleon og Antagelse af det østrigske Mæg­
lingsforslag.

I de nærmeste Aar efter Kielfreden fik M. en væsentlig Indflydelse
paa Landets Pengepolitik. Allerede 1813 var han blevet udnævnt

17*

260 Malling, Ove.

til fung. Overdirektør for Rigsbanken, og ganske naturligt blev han
opfordret til at tage Sæde i den Kommission, der under Finans­
minister Møstings Ledelse skulde føre Løfteparagrafferne fra Januar­
loven 1813 om Bankens Uafhængighed af Staten ud i Livet. M. tog
meget ivrig Del i denne Kommissions Arbejde og udarbejdede et
selvstændigt Forslag om en radikal Inddragning af den store cirku­
lerende Seddelmasse og om Stabilisering af Rigsbankdaleren. En
fast Dalerkurs var efter M.s Opfattelse den absolutte Forudsætning
for Nationalbankens Oprettelse, og han hævdede med stor Kraft
Fordelene ved en hurtig Deflationspolitik. Dog kunde han ikke
trænge igennem med sine Forslag, og Loven om Nationalbankens
Oprettelse blev derfor bygget over Møstings Udkast. Det følgende
Aars Udvikling paa Pengemarkedet viste, at M. havde set rigtigt, og
Møsting forsøgte 1819 at gennemføre en Kursstabilisering ved en eks­
traordinær Inddragning af de cirkulerende Sedler. Midlerne hertil
skaffedes ved det saakaldte Bankolaan af 1819. 1824 optoges M.,
skønt af borgerlig Herkomst, som Medlem af Gehejmestatsraadet, og
han kom som saadan til at tage Stilling til Kaas' Forsøg paa at trænge
A. S. Ørsted ud af Kancelliet. M., der i en tidligere Periode af
sit Liv havde hævdet Nødvendigheden af en frisindet Trykkefri-
hedslovgivning, afgav nu en lang skriftlig Betænkning til Fordel for
Ørsted, og han lod denne oplæse i Gehejmestatsraadet, da han paa
Grund af Sygdom var hindret i at give Møde. Kort efter døde
M., og hermed forsvandt fra Statsmandskredsen omkring Frede­
rik VI . ikke blot en vennesæl og ligefrem Embedsmand, men ogsaa
en værdig Repræsentant for det Aarhundrede, der betragtede nid­
kært og uselvisk Arbejde for det offentliges Vel som det højeste
Livsmaal. — Medlem af Danske Selskab 1804, af Videnskaber­
nes Selskab 1806. Æresmedlem af Kunstakademiet 1815. —
Efterladte Papirer i Rigsarkivet. — Kammerraad 1779. Justits-
raad 1781. Etatsraad 1797. Konferensraad 1804. Gehejmekon-
ferensraad 1812. — K. 1809. S.K. 1811. DM. 1813. R.E. 1826.
— Maleri af Erik Pauelsen (Fr.borg) og af C. A. Jensen 1833
(sst.), af samme 1824 (Charlottenborg) og 1827 (Kunstmuseet
og Sorø Akademi) samt af G. Fuchs. Maleri af Schenstrøm
(Kopi efter ukendt) (Hofmansgave). Relief (Fr.borg) muligvis af
C. A. Muhle, der 1828 udførte en Kopi efter Chr. Christensen.
Medaille af Konig 1827. Stik af Lahde 1810 efter egen Tegning
og af J. F. Clemens s. A. efter Maleri af Kratzenstein Stub. —
Marmorstøtte med Portrætmedaillon paa Graven.

E. Holm: Danmark-Norges indre Historie, III , 2, 1898; VI, 1—2, 1907—09;
VII, 2, 1912. A. Linvald: Kronprins Frederik og hans Regering 1797—1807,

Malling, Ove. 261

1923. M. Rubin: 1807—14, 1892. Samme: Frederik VI.s Tid, 1895. E. Nystrøm:
Luxdorphs Dagbøger, II, 1925—30. L. Bobé: Efterladte Papirer fra den
Reventlowske Familiekreds, II , 1896; VI—VIII, 1903—07. Gemt og Glemt.
Minder fra gamle Dage, III, udg. af L. Bobé og C. Dumreicher, 1916. Hist.
Tidsskr., 10. Rk., I, 1930—31. Sorø. Klosteret, Skolen, Akademiet, udg. af
Soransk Samfund, 1931. J. P. Mynster: Meddelelser om mit Levnet, 2.
Opl., 1884, S. 207 f., 244 f. Samme: Kirkelige Leiligheds-Taler, I I , 1854,

5 Harald Jørgensen.

Malling, Peder (ved Daaben Peter), 1781—1865, Arkitekt. F. 22.
Dec. 1781 i Kbh. (Petri), d. 3. Maj 1865 sst. (Trin.), begr. sst.
(Ass.). Forældre: Senere Gehejmestatsminister Ove M. (s. d.) og
Hustru. Ugift.

Seksten Aar gammel blev M. Elev af Akademiet. Da han 1800
havde vundet den store Sølvmedaille, modtog han et Stipendium
af Kongen til videregaaende Uddannelse; denne søgte han hos
C. F. Hansen i Altona, hvor han fik en fortrinlig Skoling. 1804
fulgte han med sin Lærer tilbage til Kbh., fik fortsat Arbejde paa
dennes Tegnestue og udnævntes til Konduktør under Slotsbyg-
ningskommissionen. 1809 blev han Meyns Efterfølger som Stads-
bygmester, et Embede, han beholdt til sin Død, men som ikke bød
ham større kunstneriske Opgaver. 1810 fik han et Rejsestipendium
af Staten og drog n. A. til Italien. I Rom sluttede M. sig til Eckers­
berg og hørte til Thorvaldsens intime Kreds, men ogsaa til de tyske
Kunstneres Lag søgte han Tilknytning (Overbeck, Chr. Rauch) ;
han vandt G. F. Hetschs Venskab og overtalte denne til at følge
med sig, da han 1815 vendte tilbage til Danmark. Paa Rejserne
ud og hjem havde han gjort længere Ophold i Tyskland (Miinchen
og Berlin) og vel der stiftet Bekendtskab baade med Schinkels ny-
gotiske Bestræbelser og med Klenzes Nyklassicisme. Efter sin Hjem­
komst blev M. agreeret ved Akademiet, Medlem 1818, og overtog
straks Stillingen som Søetatens Bygmester efter Magens, men heller
ikke dette nye Arbejdsfelt kunde tilfredsstille ham. Og de fleste
monumentale Byggeopgaver i Kbh. var allerede tilfaldet C. F. Han­
sen. Kun inden for Universitets- og Skoledirektionens Omraade
fandt M. — sikkert hjulpet ved Faderens Indflydelse — en ret
betydningsfuld Virksomhed som Arkitekt. Allerede 1816 leverede
han sit første Projekt til Sorø Akademis nye Bygning (efter Branden
1813), 1822 fik han Arbejdet overdraget. Bygningen, der blev
indviet 1827, e r e t holdningsfuldt Arbejde, stærkt præget af Han­
sens Stil, men dog med en personlig, mere skarp og tør Karakter
i den plastiske Udformning og Leddeling. 1819 havde han faaet
Bestilling paa Tegninger til en ny Universitetsbygning. Hans Pro-

262 Malling, Peder.

jekter blev henlagt n. A. som for kostbare, men 1829 blev Sagen
genoptaget, nye Udkast godkendt og Bygningen derefter paabe­
gyndt (indviet 1836). Universitetet betegner et afgjort Brud med
den da eneherskende Hansen'ske Empire. Det lykkedes M. i dette
Arbejde at skabe et forbavsende selvstændigt Værk, det ypperste
Monument i vor »romantiske Arkitektur«, en meget talentfuld
Syntese af klassicistiske og middelalderlige Stilelementer. Som Ny-
gotiker, den første i Danmark, formaaede han dog ikke at danne
Skole. Blandt hans faa øvrige, ret konventionelle Arbejder kan
nævnes Rektorboligen i Roskilde (1821) og Borchs Kollegium
(1823—24). Desuden har han bygget Taarnet paa Bringstrup
Kirke (1814—18) og ledet adskillige Restaureringer, bl. a. af Aal­
borg Bispegaard (1819—20) og Helligaandskirken i Kbh. (1845
—46), samt givet Tegning til Tordenskiolds Sarkofag og Monument
i Holmens Kirke (1817). — Universitetets Opførelse endte med et
Brud mellem M. og Konsistoriums Byggeudvalg, der efter hans
Skøn havde gjort uberettigede Indgreb i hans Planer til Byg­
ningens indvendige Dekoration. M. kom ikke selv til at fuldføre
sit Hovedværk. Og den Høyen'ske Kreds mødte det med ufor-
staaende Afvisning. Den idealt følende og højt kultiverede, men
nok noget vanskelige Kunstner trak sig krænket ind i sig selv og
levede den sidste Del af sit Liv som en Særling. — Tegning af
Vogel v. Vogelstein 1815. Buste af O. Thielemann 1872.

L. Engelstoft og E. C. Werlauff: Kbh.s Universitets-Bygnings Historie, 1836.
H. N. Clausen : Optegnelser om mit Levneds og min Tids Historie, 1877,
S. 191 ff. Samme i Dansk Ugeskrift, 1835, Nr. igo. Christian Elling:
Kbh.s Universitet og dets Bygmester Peder Malling, 1939. M. Mackeprang i:
Sorø, II, 1931, S. 291-311. Christian Elling.

Malling, Jens Vilhelm, 1846—1912, Præst, Forfatter. F. 5. April
1846 i Ringsted, d. 10. Maj 1912 i Odder, begr. sst. Forældre:
Snedker, Organist Christian M. (1804—80) og Anne Marie
Jørgensen (1806—76). Gift 26. Okt 1876 i Dalum med Sofie
Johanne Conradine Holm, f. 30. Marts 1853 i Aarhus, d. 21. Aug.
1923 i Odder, D. af Adjunkt, senere Sognepræst i Dalum og
Gamtofte Peter Alberg H. (1823—92, gift 20 1872 med Anna Fen­
ger, 1837—1912) og Petra Caroline Stæger (1831—69).

M. tog Lærereksamen 1865 fra Jonstrup, men samtidig med at
han 1867—74 passede sin Lærergerning i Vetterslev mellem Næst­
ved og Ringsted, fortsatte han Studierne i Fritiden, blev Student
1871 og cand. theol. 1876. S. A. blev han Kapellan i Helsinge og
et Par Aar efter i Hillerød, hvor han paavirkedes stærkt af Digter­
præsten C. Hostrup. 1881 kaldedes han til Sognepræst for Ørum

Malling, Vilh. 263

og Ørslev Kloster, hvor han virkede, til han 1886 valgtes til Valg­
menighedspræst i Odder; her samlede han til sin Død en stor Menig­
hed om en grundtvigsk Forkyndelse, der var velgørende fri for Svulst
og Fraser. M. nøjedes dog ikke med at være Præst i Odder, men ud­
videde sin Virksomhed til hele Landet og var gennem mange Aar en
meget søgt Foredragsholder og Oplæser. Han var en rank og friheds-
elskende Natur, der kæmpede uforfærdet mod Statens Overgreb i
Kirke og Skole; han talte ved mangfoldige Skolemøder Landet over
og redigerede en Aarrække Friskolebladet »Bavnen«; som Udslag af
denne stærkt fremtrædende Interesse for Skolen kan man ogsaa
betragte Oversættelsen af Rousseaus »Emil« (1897) og Udgivelsen
af den folkelige Litteraturhistorie i to Bind, »Fra Holberg til Chr.
Richardt« (1900—01), hvortil M. selv har bidraget bl. a. med
Afsnittene om Wessel og Hostrup. Ogsaa gennem sit Forfatterskab
vilde M. være Lærer for Folket. Han har skrevet en Række Skue­
spil, hvoraf de første, »En af Folket« (1885) og »Paa Herregaarden«
(1887), var kendelig paavirket af Hostrup, mens de senere, »For-
maaende Venner« (1892) og »I Sommerferien« (1894), var langt
selvstændigere og med Held opførtes paa Dagmar teatret; nævnes
bør ligeledes »Bodil« (1898) og »Børnene« (1908), hvilket sidste
paa en overmaade smuk Maade forsvarer Moderens Ret til Bør­
nene, naar der er opstaaet Uoverensstemmelse mellem Ægtefæl­
lerne. Desuden har M. udsendt flere Fortællinger, »Fra Købstad­
livet i gamle Dage« (1882), »En Frivillig, Fortælling fra Skolen«
(1889) og »Blændværk og andre Fortællinger«, der, som alt, hvad
han skrev og talte, er præget af Retsind og et overbevisende Lyssyn.
— Mindesten ved Odder Valgmenighedskirke med Portræt af
Rasmus Guldborg.

Joh. Elbek: Vilhelm Malling, 1918. Esther Malling i Grundtvigske Hjem
i det 19. Aarhundrede, I, 1929, S. 7 8 - 9 7 . Pgdgr Hessdaa,

Malling, William Theodor, 1830—1913, Grosserer. F. 7. Maj
1830 i Stege, d. 28. Febr. 1913 i Kbh., begr. sst. (Holmens).
Forældre: Købmand Lars Terpager M. (1797—1835) og Anna
Regine Elisabeth Nicoline Schmith (1806—69, gift 2° 1839 med
Købmand, Skibsreder H. P. Prior, s. d.). Gift 27. Sept. 1858 i
Thisted med Christine Antoinette Bendixsen, f. 21. Okt. 1840
i Thisted, d. 8. Juli 1881 i Kbh., D. af Købmand og Vicekonsul
Frederik Carl B. (1803—72, gift 20 1849 m e d Amalie Pontoppidan,
1816—1901) og Mariane Emilie Augusta van Mehren (1809—48).

Efter at M. havde besøgt Grimers Handelsakademi, uddannedes
han i Stiffaderens Forretning i Stege og fra 1847 i Kbh. 1849

264 Malling, Wm. Th.

fulgte en videre Uddannelse i Leith, hvorefter M. 1850 fik Ansæt­
telse hos H. Pontoppidan & Co. i Hamburg. 1853 fik han Kollek­
tivprokura i dette Firma og blev 1856 optaget som Associé. I den
Anledning maatte han løse Borgerskab som »Grossbuerger« i Ham­
burg for at kunne faa Giro i Hamburgs Bank og maatte desuden
aftjene sin hamburgske Værnepligt som Dragon 1855—60, hvor­
efter han blev fritaget for Militærtjenesten af Helbredshensyn.
Krisen 1857 berørte M. paa det føleligste, idet den ikke alene
bragte ham et umaadeligt Arbejde og Tab af hans tidligere op­
sparede Penge, men ogsaa affødte Krampetilfælde, der plagede
ham gennem flere Aar. Men i Krisens værste Tid lærte han til
Gengæld C. F. Tietgen at kende; denne var sendt til Hamburg
for at undersøge Forholdene med eventuel Hjælp til H. Pontoppi­
dan & Co. for Øje, hvilket Firma stod i Forbindelse med en lang
Række danske Firmaer. M. forstod ved denne Lejlighed at vinde
Tietgens Tillid, og det kom ham senere til stor Nytte. Han ved­
blev i øvrigt at være Associé i H. Pontoppidan & Co., som ikke
blot opnaaede et Laan i Danmark, men ogsaa tilbagebetalte det
før Tidsfristens Udløb. Forholdene i Firmaet udviklede sig imid­
lertid •— efter at Pontoppidans ældste Søn var indtraadt som
Associé 1871 — paa en for M. utilfredsstillende Maade, og 1878
udtraadte han derfor af Firmaet og bosatte sig i Kbh. Her løste
han straks Grossererborgerskab og etablerede en Kommissions­
forretning i Korn og en Eksportforretning bl. a. med Carlsberg 0 1 .
Noget større Omfang fik denne Forretning dog aldrig, idet Tietgen
ivrigt virkede for M.s Indtræden i forskellige Selskabers Bestyrelse.
Saaledes var han bl. a. Medlem af Privatbankens Bankraad 1890—
1906, fra 1901 som Formand, og af Bestyrelsen for De danske Sprit­
fabrikker. — Fra sin Købmandstid i Hamburg, hvor M. nød stor
Anseelse hos hamburgske Kolleger, og hvor Æresposten som
Handelsdommer havde været ham tilbudt, havde han erhvervet
megen Indsigt i mange internationale Handelsforhold, og det var
derfor kun naturligt, at man fra forskellig Side havde Bud efter
hans Kundskaber og Arbejdskraft. 1882—98 var han saaledes
handelskyndigt Medlem af Sø- og Handelsretten, 1890—1904 For­
mand for Kbh.s Bedømmelses- og Voldgifts-Udvalg for Foderstof-
handelen og 1896—1904 for det tilsvarende Udvalg inden for
Kornhandelen. 1886 blev han Medlem af Grosserer-Societetets
Komite og var 1897—1907 desuden Næstformand. Under den
daværende Formand Fr. Th. Adolphs Sygdom 1906—07 fungerede
M. som Formand for Komiteen. — Etatsraad 1900. — R. 1892.
D M . 1898. K.2 1910. — Malerier af Tul. Paulsen 1906 i Privat-

Malling, Wm. Th. 265

banken og paa Børsen; Gentagelser i Familieeje. Maleri af Hans
Henningsen i Frimurerlogen.

J. Schovelin: Privatbanken 1857—1907, 1907. Berl. Tid. 28. Febr. 1913.

Jens Vestberg.

Malling Hansen, Hans Rasmus Johan (ved Daaben Hansen,
Hans Rasmus Malling Johan) , 1835—9°> Døvstummelærer og Op­
finder. F. 5. Sept. 1835 i Hunseby, d. 27. Sept. 1890 i Kbh.
(J a c) , begr. sst. (Garn.). Forældre: senere Skolelærer i Havlykke
Johan Frederik Hansen (1810—39) og Juliane Marie Cathrine
Matzen (1809—85). Gift i° 8. Sept. 1865 i Keldby med Catharine
Georgia Heiberg, f. 27. Okt. 1841 i Kbh. (Trin.), d. 3. Okt.
1876 sst. (Garn.), D. af Forstander for Døvstummeinstituttet
S. J. H. (s. d.) og 1. Hustru. 20 19. Nov. 1880 i Kbh. (Matth.)
med Anna Cathrina Maria Steenstrup, f. 9. Nov. 1842 i Kbh.
(Frue), d. n . Maj 1897 sst., D. af Auditør, senere Byfoged i Fre­
derikshavn Michael Vogelius S. (1809—55) og Abelone Antoinette
Lyngbye (1814—1906).

Efter Faderens tidlige Død kom M. H. i Huset hos Skolelærer
Rasmus Malling i Hunseby, og efter sin Konfirmation blev han
sat i Malerlære i Maribo. Den daværende Grev Knuth til Knuthen­
borg tog sig her af den opvakte Dreng. Ved Grevens Hjælp kom
han paa Jonstrup Seminarium, og efter et treaarigt Ophold her
tog han 1854 Eksamen. Han var nu en kort Tid Hjælpelærer paa
Lolland, men blev — atter ved Grev Knuths Hjælp —, sat i Stand
til at studere. 1858 blev han Student og blev nu i Begyndelsen af
1859 Lærer ved Det kgl. Døvstummeinstitut i Kbh., hvor han
fandt en Virksomhed, der interesserede ham. Han opgav dog
denne Stilling for at kunne læse til teologisk Eksamen, men Stu­
dierne blev hurtigt afbrudt. Man ønskede en dansk Mand ansat
ved Døvstummeinstituttet i Slesvig, og 1862 blev H. da Lærer
ved dette Institut og i Begyndelsen af 1864 Forstander for det.
Men Krigsbegivenhederne fortrængte ham. Han vendte tilbage
til Studierne i Kbh. og tog 1865 teologisk Eksamen efter kort for­
inden at være blevet konstitueret som Forstander for Kbh.s Døv­
stummeinstitut; endelig Udnævnelse som Forstander og Præst ved
det fik han i Sept. s. A. Med Iver og Interesse arbejdede han nu
i denne Gerning, og snart havde han et væsentligt Resultat at op­
vise. Efter Indstilling fra Instituttet og fra Johan Kellers private
Døvstummeskole resolverede Ministeriet 1867, at der fremtidig
skulde ske en Sondring mellem de til Undervisning indkaldte døv­
stumme Børn, saaledes at de egentlige døvstumme skulde oplæres

266 Malling Hansen, R.

paa Instituttet, medens de uegentlige og aandssløve døvstumme
henvistes til de Kellerske Anstalter — den saakaldte Danske
Deling. Herved var der vundet et vigtigt rationelt Grundlag for
Undervisningen, der for de uegentlige døvstummes Vedkommende
nu helt grundlagdes paa Talemetoden, medens Tegnmetoden
bibeholdtes paa Døvstummeinstituttet som dettes væsentlige Under-
visningsmaade. Dette Skridt var imidlertid kun en Begyndelse.
Da Instituttet i Kbh. ikke kunde afgive Plads til alle Danmarks
egentlige døvstumme, fremkom der fra M. H.s egen Haand 1879
et Forslag om Oprettelse af et Døvstummeinstitut i Jylland for
egentlige døvstumme, hvor Undervisningen udelukkende skulde
ske efter Talemetoden, og ved hans energiske Optræden blev Døv­
stummeinstituttet i Fredericia oprettet 1881 med Georg Jørgensen
som Forstander. Talemetodens sejrrige Fremtrængen her i Landet
er i væsentlig Grad blevet støttet af M. H. 1868 havde han besøgt
en stor Del af Udlandets Døvstummeinstitutter og set Talemetodens
gode Resultater. 1872 var han en af Lederne ved et Møde i Kbh.
af de nordiske Abnormskolers Lærere, og han var et virksomt og
indflydelsesrigt Medlem af en 1888 nedsat Kommission, der bl. a.
foreslog, at Staten skulde overtage den Kellerske Anstalt og over­
føre den til Nyborg, hvilket førte til Loven af 11. April 1890,
hvorefter den kgl. Døvstummeskole for uegentlige døvstumme aab-
nedes 1891 med Georg Forchhammer som Forstander.

Hans Interesser begrænsedes ikke udelukkende til hans Forstan­
dergerning. Hans Opfinderbegavelse kunde ikke nøjes dermed.
Da han saaledes havde udregnet, at man gennemsnitlig udtaler
tyve Lydtegn i Sekundet, men kun kan nedskrive fire, medens en
Fingertaler i Døvstummesproget kan gengive tolv, førtes han til
at tænke over Muligheden af at kunne naa en for alle læselig Gen­
givelse af Lyd tegn, der kan følge Talen. Med mekanisk Snilde
fremstillede han nu den saakaldte Skrivekugle, der har sit Navn
af det halvkugleformede Stempelstykke, i hvilket han samlede alle
de Typer, som den skrivendes Haand skal anslaa. Og med Ud­
holdenhed fuldkommengjorde han efterhaanden dette Apparat, til
det virkelig løste Opgaven, hvad der anerkendtes paa flere Udstil­
linger. Han syslede med Skrivekuglen til ind i 8o'erne, men trods
betydelige Understøttelser, bl. a. fra Staten, lykkedes det ikke at
faa den fremstillet ad fabriksmæssig Vej paa en saadan Maade,
at den kunde optage Kampen med de lettere haandterlige og bedre
amerikanske Skrivemaskiner.

Indførelsen af et nyt Bespisningsreglement paa Døvstummeinsti­
tuttet 1877 fik M. H. til at begynde nogle daglige Vejninger og

Malling Hansen, R. 267

Maalinger af Instituttets Elever, og de førte ham ind i omfattende
Studier. Han blev ikke staaende ved at veje og maale nogle enkelte
Børn til spredte Tider, men indførte daglige Massevejninger Aar
igennem og paaviste herved, at der er bestemte Perioder i Børns
Højde- og Tykkelsesvækst, uafhængige af deres Ernæring og Beskæf­
tigelse. Hans Studier fik ikke alene Betydning for Fysiologien, men
ogsaa for Meteorologi og Astronomi. Gennem en Række skarp­
sindige og geniale Undersøgelser vilde han paavise, at Perioderne
i Børnenes Vækst og Vægt skyldes kosmisk Indvirkning, ja at alle
organiske Funktioner paa Jorden er uafbrudte og samstemmende
Intensitetssvingninger, til hvilke Impulserne udgaar fra Solen, idet
de kommer i eller med dens Varmestraaler. Han udgav forskellige
Skrifter herom, som han betegnende nok nummererede som »Frag­
menter«; det var »Udsigtspunkter over store og rige Strækninger«,
der yderligere skulde bearbejdes. Men hvor meget der end her
kan være, som Fremtiden nærmere skal belyse, og hvor beskedent
han end selv saa paa sine Resultater, vakte de Opsigt rundt om
i Europa. — R. 1890. F.M-G. 1872. — Portrætteret paa Gruppe­
billede af Malthe Engelsted (Familieeje). Buste af L. Brandstrup
(Døvstummeforeningen af 18. Nov. 1866). Bronzerelief paa Gravste­
nen af samme. Træsnit 1882 efter Fotografi og 1886 fra C. Poulsen.

G. F. Heiberg: Slægten Heiberg, 1907, S. i7of. Nord. Tidsskr. f. Blinde-,
Dovst.- og Idiotskolen 1872. Tidskr. f. Dofstumskolan, I I , 1881, Nr. 4—5;
XI , 1890, Nr. 6. 111. Tid. 30. Okt. 1870, 8. Dec. 1872 og 16. Jan. 1876.
Johs. Jørgensen i: Det kgl. Døvstumme-Institut, 1907. Helge Holst: Opfindernes
Liv, I, 1914. V. Larsen: Det kgl. Døvstummeinstitut i Fredericia, 1930. Gabels-
berger-Stenografen, XIV, 1924, Nr. 2. Johanne Agerskov: Hvem er Skrive-
kuglens Opfinder, 1925. Jonstrupbogen, VI, 1928. Tidsskr. for dansk Skole-
hygiejne, XIX, .93:, Nr. 1 . Q ^ p (± Hansen*).

Malmfred, d. efter 1137, Dronning. Forældre: Storfyrst Mstislav
el. Harald af Rusland og Christine, en D. af den svenske Konge
Inge. Gift i° med Kong Sigurd Jorsalfarer af Norge (d. 1130).
2° ca. 1132 med Kong Erik (II.) Emune (s. d.).

M.s Moster Margrete Fredkulla, Kong Niels' Dronning, synes
at have virket for Forbindelser mellem nordiske Fyrstehuse, og det
er derfor maaske hende, som bragte et Ægteskab i Stand mellem
M. og den norske Konge Sigurd Jorsalfarer ca. 1120, ligesom hun
havde faaet M.s Søster Ingeborg gift med Knud Lavard. Med
Sigurd havde M. Datteren Christine, der senere ægtede Erling
Skakke. I Slutningen af sin Levetid forskød Sigurd M. og tog en
anden Hustru. Hun ægtede derpaa sin Søsters Svoger Erik (II.)
Emune ca. 1132 og delte hans skiftende Skæbne under Kampene

268 Malmfred.

med Kong Niels og Magnus; saaledes fulgte hun ham paa Flugten
til Norge 1133. Ved Eriks Tronbestigelse n. A. blev M. Dronning;
om hendes senere Skæbne vides intet.

P. A. Munch : Det norske Folks Historie, I I , 1855. H. Olrik: K n u d

Lavard, 1888. Johannes Steenstrup (Jørgen Olrik*)-

Malmqvist, Carl Julius, 1819—59, Komponist, Kordirigent. F.
16. Jun i 1819 i Kbh. (Trin.), d. 4. Aug. 1859 ved Hørsholm,
begr. i Kbh. (Garn.). Forældre: Skomagersvend Magnus Peter M.
(ca. 1793—1866, gift 2° 1831 med Ingeborg Marie Larsen, 1807
—tidligst 70) og Marie Juliane Lilliendahl (ca. 1793—1830).
Gift 22. Nov. 1851 i Kbh. (Garn.) med Hedevig Olivia Jørgen­
sen, f. 4. Febr. 1827 i Kbh. (Slotsk.), d. 23. Okt. 1892 sst., D.
af kgl. Løber Jørgen J. (1793—1&&5) °g Elisabeth Olsen (1790
- 1 8 7 7) .

M. viste som Dreng musikalske Anlæg og fik som halvvoksen
Kapelmusikus Andersen til Lærer paa Valdhorn; 1835 fik han
Ansættelse som Valdhornist ved 2. Brigades Musikkorps, men havde
allerede da ved Selvstudium ogsaa drevet det til noget paa Klaver
og Guitar, ligesom han selv havde lagt Grunden til sine teoretiske
Kundskaber. I modnere Alder blev der lagt Beslag paa ham som
Kordirigent, dels for den under Oprøret 1848—50 i Sønderborg
stiftede Officerssangforening, dels for Odeon i Kbh., som han
ledede med Dygtighed, 1851—55 ganske vist afbrudt aflangvarige
Ophold ved sit Regiment i Sønderjylland. Allerede 1856 begyndte
hans Helbred at svigte, og han maatte frasige sig alle sine Bestil­
linger. — M. skrev i sin Egenskab af Kordirigent en Del Sange
for firstemmigt Mandskor; enkelte, som »Kong Valdemars vilde
Jagt«, »Sjomandens Farvål«, »Sang paa Sundet«, »Rosenknoppen«
o. a., blev meget sunget, ligesom hans Romancer i deres melodiske
Ligefremhed vandt almindelig Yndest. I Teaterkredse værdsatte
man hans Arrangementstalent, og til en lang Række Syngespil
har han tilrettelagt og komponeret Musikken: »Huldrebakken«
(med Nøkkens Sang), »Mer end Perler og Guld«, »Hyldemor«,
»Fra store og lille Strandstræde«, »Peer kommer hjem«, en Cou-
plet-Cyclus af Erik Bøgh: »To Gjenboer« o. fl. Som Kuriosum
kan det nævnes, at M. i Felten hjalp den i Teorien lidet bevandrede
Amatørkomponist General de Meza med Udformningen af hans
Kompositioner. — Litografi 1860 af C. Simonsen efter Tegning
af Nordahl Grove 1849.

Flyveposten 6. Aug. 1859. Sangforeningen Odeon 1851 —1901, 1901,
s- 5 ff- NilsSchiørring (S. A. E. Hagen).

Malte-Brun. 269

Malte-Brun, se Bruun, Malthe Conrad.

v. Maltzahn, se v. Moltzahn.

Mandelberg, Johan Edvard, 1730—86, Historie- og Bataillemaler.
F. 22. Jan . 1730 paa Havet mellem Lifland og Stockholm, d. 8.
Aug. 1786 paa Charlottenborg (Nic.), begr. sst. (Nic. Kgd.). Fader:
Maleren M. (d. 1747). Gift 26. Maj 1781 i Kbh. (Petri) med
Anna Margaretha Meyer, døbt 7. Nov. 1751 i Kbh. (Garn.), d.
5. Maj 1823 sst. (Trin.), D. af Menig Frederik M. og Anna
Catharina Dorothea Lange.

M. lærte hos sin Fader og synes i ung Alder at have specialiseret
sig paa Landskabs- og Bataillemaleriet. Hans tidlige Billeder i
svensk Eje skildres som ganske gode, men spidst malede med stærke
grønlige Afskygninger, som det var Brug i den Schroder'ske Kreds.
Velyndere sendte ham 1752 med M. G. Arbien til Paris; her kom han i
Arbejde hos Boucher og protegeredes af Greve Caylus, den bekendte
Kunstforsker. Et Par Hyrdestykker i dansk Privateje fra den Tid
viser, at han ganske har tilegnet sig den Duft og Lethed, som var
Mesteren egen. Han sluttede sig til den danske Gruppe omkring Ar­
bien og Wasserschlebe, og det lykkedes ham gennem disse og Pilo
at komme i Forbindelse med danske Regeringskredse, saa han 1754
fik bevilget en smuk Understøttelse fra Danmark til sin videre Ud­
dannelse i Paris og Rom mod derefter at træde i den danske Konges
Tjeneste. Da Bernstorff 1755 ønskede en Del dekorative Arbejder
til sit Palæ, blev det gennem Wasserschlebe overdraget M. at levere
21 af disse, Kopier efter Boucher o. a., og Arbejderne faldt stærkt
i Bestillerens Smag. M. rejste s. A. til Rom, hvor det franske
Akademis Direktør Natoire tog sig af ham med Venlighed, og
hvor han især sluttede sig til den Winckelmann'ske Kreds og blev
Ven med Wiedewelt og Peder Als. En Række Tegninger fra Studie­
tiden i Rom og senere bevares i Kobberstiksamlingen. M. tilegnede
sig den nye Retnings stærkere Krav til dekorativ Holdning og Linie­
føring og til en bredere og klarere Farvevirkning. 1758 kom han
til Kbh., og da hans italienske Billeder ikke var ankommet, malede
han hurtigt tre nye Malerier, et historisk Stykke, et Bataillemaleri
og et Landskab, og paa disse blev han i Begyndelsen af 1759, samtidig
med Wiedewelt, agreeret ved Akademiet og antaget som Medlem;
han kaldes da kgl. Batailleskildrer. Hans akademiske Løbebane
var enkel; 1763 blev han Professor, 1768 opnaaede han en Løn­
ningsandel, og til sin Død boede han paa Charlottenborg. Han blev
fra første Øjeblik stærkt beskæftiget med Arbejde for Hoffet og
dets Stormænd og paatog sig ikke blot Udførelsen af dekorative

270 Mandelberg, Johan.

Arbejder (Loftsbilleder og Dørstykker), men ogsaa Maling, For-
gylding og Feltinddeling af Rummene. Arbejdet var meget stort,
og han anvendte i rigt Maal sine Elever som Medhjælpere, hvad
der ikke altid er til Gavn for Værkerne; men de unge kom tidligt
til at tumle med større Opgaver, hvilket fik Betydning f. Eks. for
Nic. Abildgaard. 1759 modtog M. Betaling for en »Ulysses og Circe«,
og samtidig sluttede han Kontrakt om Levering af otte store
Malerier (å 200 Rdl.) til Kuppelsalen paa Fredensborg, Fremstil­
ling af Emner fra Iliaden. 1761 malede han Piafonden »Neptun« til
Kronborg, og han beskæftigedes yderligere paa Fredensborg (1764
Ceres, Bacchus, Diana i Marskalsfløjen; 1772 Dørstykker med
Blomster), paa Hørsholm, paa Christiansborg (1775 Værelserne
til Kronprinsen; 1776 til Arveprinsen; 1778 Udstyrelsen af Hof­
teatret), paa Frbg. (Verdensdelene) og Marienlyst. Samtidig leve­
rede han dekorative Billeder til Bernstorff (1765), til Schimmel-
manns Palæ og Moltke (Amalienborg). Det var stedse klassiske
Emner og enkelte Gange (1762) Pastoraler. Disse Arbejder er ikke
særlig interessante set med vore Øjne, men næppe væsentlig ander­
ledes end hvad der ellers præsteredes i Europa i denne Tid, og
bedre, end hvad andre her hjemme kunde yde. M. malede desuden
en Række efterspurgte Staffelibilleder, især Bataillemalerier med
Slag mellem Kristne og Tyrkere (Kunstmuseet, Charlottenborg,
Gaunø), livlige, vel udførte og dygtige Arbejder i den Lembke'ske
Genre; paa Kunstmuseet findes et Hyrdebillede fra 1760, paa
Nationalmuseet i Stockholm et Par Landskabsbilleder, paa Wårna-
nås ved Kalmar et Par Mariner og paa Bjårsjolagård i Skaane bl. a.
et Selvportræt fra 1751. Desuden anvendtes M., som den brugelige
og opfindsomme Kraft og yndede Person, trods de forskellige Kriser
ved Hoffet og i Akademiet stadig af de forskellige Magthavere
ved specielle Lejligheder; han leverede Dekorationen ved Chri­
stian VII.s Formælingsindtog og paa Ridebanen ved hans Fødsels­
dag 1771 og tegnede nogle af Forbillederne til den Suite af Kobber­
stik vedrørende Kronprinsens Opdragelse, »Les amusements du prin-
ce royal«, som J. F. Clemens skulde udgive, men som Hofrevolutio­
nen satte en Stopper for; han sørgede for Dekorationerne ved Enke­
dronning Sofie Magdalenes castrum doloris 1771 og ordnede
Teatret paa Fredensborg paa Enkedronning Juliane Maries Fød­
selsdag 1778. Samtiden satte ham højt, i den senere Tid vel mest
paa Grund af hans Smaabilleder. Han kom stilmæssigt til at passe
vel ind i den nyklassiske Retning, som i Arkitekturen repræsen­
teredes af Jardin, og hans kunstneriske Plads er respektabel, uden
at han var banebrydende i nogen Retning. Til Wiedewelt var han

Mandelberg, Johan. 271

knyttet med stærkt Venskab, og han omtales som en noget snusket,
men venlig og hjælpsom Kammerat . — Ovenn. Selvportræt 1751.
Maleri af L. G. Blanchet 1756 (Charlottenborg) og af P. Als 1758
(Fr.borg); sidstnævnte stukket af J. F. Clemens 1773. Tegninger
af Wiedewelt.

F. J. Meier: Fredensborg, 1880, S. 153. Th. Oppermann: Kunsten i Dan­
mark under Frederik V. og Christian VIL, 1906. Mario Krohn: Frankrigs
og Danmarks kunstneriske Forbindelse i det 18. Aarh., 1922. L. Swane i
Danmarks Malerkunst, 1937. V. Thorlacius-Ussing i Rom og Danmark, I, 1935.
S. Schultz i Danske i Paris, I, 1936, S. 331 ff. Chr. Elling i Nordisk

van Mander, Karel (II) , 1579—1623, Maler og Gobelinfabrikant.
F. 1579 i Koortryk, d. 26. Febr. 1623 i Delft. Fader: Maleren og
Kunstskribenten Karel v. M. (1548—1606). Gift 27. J an . 1608
med Cornelia Rooswijck, d. før 1657 i Kbh., D. af J a n Engelsz R.

Uddannet af Faderen og stærkt præget af Haarlemmer-Skolen
virkede K. v. M. ikke blot som Maler (Medlem af St. Lucas Gildet
1613), men arbejdede tidligt med Tegning af Forbillederne (Patro­
nerne) til Gobeliner. Han opnaaede 1604 Ansættelse i Franchoys
Spierinx' store Værksted, men under kummerlige økonomiske Vil-
kaar. Forskellige Forhold bevirkede, at han 1615 sammen med
Kunstneren Grimani og en tysk Rigmand Nicolai Snouckaerts fra
Querfurth selv startede en Fabrik. K. v. M. kom i Forbindelse
med Danmark, rejste 1616 til Christian IV. paa Skanderborg og
sikrede sig Leverancen af en meget kostbar Suite Tapeter til Ud­
smykning af Riddersalen paa det nybyggede Fr.borg; de skulde
forherlige Kongens Liv og Sejrvindingerne i den skaanske Krig.
K. v. M. besøgte da de Steder, som skulde afbildes. Efter knap tre
Aars Forløb kunde han paa en Rejse til Danmark aflevere til Kongen
paa Fr.borg atten store pragtfulde Gobeliner; han fik yderligere
Bestilling paa fire supplerende Tapeter og leverede i den følgende
Tid desuden andre Stykker, Bordtæpper o. 1., alt til Kongens udelte
Tilfredshed. Han fik ogsaa andre store Kunder, i Holland f. Eks.
Prinsen af Oranien. Der opstod imidlertid bitter Strid mellem Kom­
pagnonerne, og det kom til de voldsomste Scener; til sidst gav M.
Snouckaerts Pant i sine Fordringer paa Kongen, men døde pludse­
lig under denne Strid. Enken flygtede med sine otte Børn til Kbh.,
hvor Kongen skyldte dem Penge, og hvor hun havde uafsatte
Gobeliner liggende (paa Fr.borg), og gav sig under Christian IV.s
Beskyttelse. Der begyndte nu her og i Holland en Række Processer,
som ikke altid faldt ud til hendes Fordel; til Slut synes hun dog at

272 van Mander, Karel.

have faaet Gobelinerne fri. Hun var 1624 °g 1^28 i Holland,
men vendte tilbage til Kbh., hvor hun maa have fundet et rigeligt
Levebrød ved Forretning med hollandske Produkter, der ogsaa
leveredes til Hoffet. Hendes Børn knyttedes hovedsagelig til Dan­
mark og Hertugdømmerne. — K. v. M. var, som hans Arbejder
viser, utvivlsomt en betydelig Kunstner. De danske Gobeliner
brændte 1859 paa Fr.borg, men der eksisterer andre fra hans
Fabrik. Man har intet sikkert Maleri fra hans Haand, men
Gaunø-Billederne af Prins Frederik (III.) og Prins Ulrik er hen­
førte til ham.

F. R. Friis: Bidrag til dansk Kunsthistorie, 1890—1901. Samme: Samlinger
til Dansk Bygnings- og Kunsthistorie, 1872—78. F. Beckett: Frederiksborg,
II , 1914. O. Andrup i Kunstmuseets Aarsskrift 1932 og 1933—34.

0. Andrup.

van Mander, Karel (III el. den Yngste), ca. 1609—70, Maler.
F. ca. 1609 i Delft, begr. 6. April 1670 i Kbh. (Petri K.). Forældre:
Karel v. M. (II) (s. d.) og Hustru. Gift ca. 1640 med Maria Fern,
begr. 7. Febr. 1680 i Kbh. (Petri K.), D. af Købmand Nicolaus F.
(d. ca. 1645).

K. v. M. har utvivlsomt arbejdet i Faderens Atelier i Delft;
i hans senere Billeder kommer Gang paa Gang Mindelser af dets
Formsprog tilbage. 1623 ledsagede han Moderen og sine Søskende
paa Flugten til Kbh. efter Faderens Død. Han har formodentlig
lært baade i Holland og her — en Tegning af den drukne Noah
(Bremen) fra 1627 e r i hvert Fald betegnet Kbh. —, men paa
den anden Side maa man gaa ud fra, at hans væsentligste Uddan­
nelse er sket i Holland, utvivlsomt i Haarlem-Kredsen omkring
van Hals, og han har vel ogsaa hos Faderens Onkel Adam v. M.,
der var en anset Lærer, faaet det aandelige Grundlag, som gjorde
ham det muligt senere at hævde sig saa straalende inden for de
højtstaaende og intellektuelle Kredse i Kbh. 1630 nævnes han i
hvert Tilfælde som Indvaaner i Kbh., og i dette og de følgende
Aar kan han arkivalsk spores som Leverandør af Miniaturbilleder
til Hoffet og Adelsmænd. Han kaldes ekspres til Christian IV.
paa Skanderborg, da Planerne for Skuespillenes Indretning til
Prinsens Bilager skal lægges, og snart erfarer man, at han plejer
at male Kongen Ansigt til Ansigt. Den unge Mand af en Slægt,
som regner sig til Flanderns Adel, og som har betydelige Kunstner-
Aner, er maalbevidst paa Vej mod Lykken nær Tronen. Han
nærer aabenbart Storhedsdrømme om at skabe sig Navn ude i
Verden og opnaar 1635 en treaarig Støtte af Kongen til en Uden-

van Mander, Karel. 273

landsrejse til Italien; for Summen skal han give Kongen Billeder.
Af hans Malerier fra denne Periode er intet sikkert paavist; forsøgs­
vis er Billedet af Kongen foran Rosenborg med Ingeniøren (Rosen­
borg) og en Miniature henført til ham, og hans Malerier af Kongen
i Silkedragten med de brune Prikker er antagelig ogsaa udført
paa denne Tid. Udenlandsrejsen gik naturligvis over Holland, hvor
Gerrit van Honthorst prægede hans Opfattelse, og hvor han besøgte
Rembrandts Atelier (Ganymed), og formentlig over Flandern,
maaske Spanien, til Rom, hvor det var den Strømning, der havde
præget Honthorst, Carravaggio-Skolen med dens djærve Natu­
ralisme og dens kraftige Lyseffekter, Kunstnere som Guercino og
Lanfranco, der fik Betydning for ham. Ogsaa Venezia maa han
have besøgt, Christian IV.s Rytterbillede er bygget over Colleoni
Statuens Skema, og inden for Malerkunsten øste han af Venezia-Sko­
lens Grupperinger og Glæde ved perspektiviske Forskydninger. Han
kom hjem sikkert over Flandern og Holland, 1638 eller 39. Paa
Kunstmuseet hænger tre morsomme Folkebilleder, naturalistiske
Hoveder, der hvert skal udtrykke en af Sanserne, et af dem er
dateret 1639; at de er udført her hjemme er ikke bevisligt; Typerne
er for ubestemte; men de viser i deres mærkelige Blandingsstil, at
Kunstneren har søgt at hævde sig som Eklektiker; han kan ikke
henføres til en bestemt Skole eller Stil. Fra omtrent samme Tid
er »de fire Elementer« paa Gaunø. Havde den store Verden ude
i Europa ikke netop givet ham de Muligheder, han havde drømt
om, vendte han dog ingenlunde vingeskudt tilbage. Moderens Urte­
kramhandel forankrede ham vel inden for det københavnske Borger­
skab; men hans Evner havde Bærekraft, og han tog fat paa at
befæste sin Stilling. Abr. Wuchters var indkaldt hertil i Mellem­
tiden og havde udført udmærkede Billeder af Kongen; men han
var delvis lænket til Sorø. K. v. M. insinuerede sig straks hos
den stærke Mand i Riget, Corfitz Ulfeldt, som han ivrigt opvartede,
og han kom endog fra 1642 til regelmæssigt at undervise Leonora
Christina i Tegning. Tidligt har han malet Rigshofmesteren, et
Billede, han stadig gentog, 1640 Sønnen Christian, 1645 Leonora
Christina og 1648 og 49 Billederne af hende med den tamme Ulv
(Rosenholm, Wedellsborg). Ogsaa Kongen stod igen for ham, og
1640 fik han Betaling for tre store Billeder, som gik til Spanien,
England og Gliickstadt, vel de magtfulde og statelige Portrætter, som
nu bl. a. findes paa Hampton Court og Fr.borg. 1643 sendte han
Regning (400 Rdl.) for den store Flest, vel det Rytterbillede, som
brændte paa Christiansborg 1794, og hvoraf en fortrinlig Replik
findes paa Fr.borg (forhen paa Valdemars Slot, andre i Eutin og

Dansk biografisk Leksikon. XV. Dec. 1938. 18

274 van Mander, Karel.

Braunschweig); desuden malede han andre Billeder af Kongen,
som blev Forlæg for Alb. Haelweghs Stik. Ogsaa for den udvalgte
Prins fik han Arbejde; 1642 malede han det store Billede af ham
og hans Gemalinde (Fr.borg) og ved samme Tid Billedet af Hans
Ulrik Gyldenløve og Regitze Grubbe (sst.). Foruden Portrætter
gav han sig paa denne Tid i Lag med flere store Figurbilleder.
Paa Kunstmuseet hænger det følelsesfulde og fint karakteriserede
»Angrende Peter«, Apostlen, som efter Fornægtelsen hører Hane­
galet, et Billede, som trods den paagaaende Realisme, hvormed
f. Eks. Fødderne er markerede, ejer en sjælelig Finhed, som viser,
at det bedste i den hollandske Kunst ikke er gaaet ham forbi.
I disse Aar er ogsaa Maleriet sst. af »Eremitten, som finder den
danske Korsfarer Prins Svends Lig«, efter Tassos Digtning, blevet
til; det viser med sine kraftige Lys og sin voldsomme Kompositions-
virkning, hvorledes han, gennem hvad han har set i Italien, søger
at gøre et vanskeligt Stof dramatisk levende og kunstnerisk værdi­
fuldt; den medfølende Ridders græsselige Stilling er antagelig en
Reminiscens af Faderens gamle Formsprog; men Eremitten er fint
opfattet. Han sysselsattes i det hele meget af Hoffet (1644 havde
han 1772 Rdl. til gode hos Kongen, 1643 1258 Rdl. hos Prinsen
og 1647 552 Rdl. hos samme), og Adelen lod ham heller ikke
ubenyttet; fortrinligt er f. Eks. Billedet af Jytte Høg, Niels Krags
(Fr.borg) og af Rigsraad Just Høg (kendt gennem Haelweghs
Stik). Bedst udfolder han dog sine Egenskaber i de mere intime
Billeder af de Aandslivets Mænd, han sluttede sig til. Der er over
Anders Bordings fra 1645 (Fr.borg) en aandelig Finhed og en
malerisk Dygtighed, som hæver det højt inden for Kunstens Verden,
og i Portrættet af den retslærde Henrik Ernst (sst.) en fast Karak­
teristik og en betagende Glans. Han høstede ogsaa Anseelse, Penge
og Goder; for at han ret kunde vie sig Kunsten, fritog Kongen ham
1645 for al borgerlig Tynge og Skat mod en aarlig Leverance af et
Maleri, og han toges i Brug til andre Opgaver, lavede Skitser til
Udsmykningen af Skibet »Trefoldigheden«, tegnede et Krucifiks
til Udførelse hos Henning Pousserer (1643) og gav Udkast til
Alteret i den nye Kirke (Trinitatis?). Han befæstede sin An­
seelse inden for de aandelige Centrer i Byen; Simon Paulli,
Ole Worm (Portræt paa Aarhus Katedralskole) og Thomas Bar­
tholin hørte til hans Klienter og Venner. Man maatte tro, at
Ulfeldts Fald og de nye Tider vilde give Bagslag for ham; men
han synes i Tide at have bygget sig Bro. Han udsmykkede Triumf­
porten ved Frederik III.s Kroning og malede det storartede Billede
(Rosenborg) af den lille Kronprins; med Rigens Raad stod han

van Mander, Karel. 275

paa en fortræffelig Fod, han afbildede en Række af dem, og han
modtog 1650 500 Rdl., 1652 1000 Rdl. for udført Arbejde til
Kongen. 1655 leverede han Originalerne til de store Majestæts-
billeder af Kongen og Dronningen med Kronborg og Fr.borg i
Baggrunden, Billeder, som han ofte maatte kopiere; 1656 de smaa
Billeder af Rebolledo og Grev Valdemar til Dronningen til Fr.borg,
1657 den store Serie af Gesandtbilleder, som brændte paa Fr.borg
1859, og s. A. det ejendommelige Billede af det tatariske Gesandt­
skab (Fr.borg). Han toges yderligere i Brug ved Hoffet, tegnede
Udkast til de nye Dukater af det guineiske Guld, og hansMiniatur-
billeder af Kongen er det, som skænkes til de svenske Herrer ved
det mindeværdige Taffel paa Fr.borg 1658. Fra Begyndelsen af
50'erne er hans store Epitafium i Holmens Kirke over Hans Num­
sens Familie blevet til, og han tog sig paa at udføre en Række
Malerier med anatomiske Motiver efter Bartholins Anordnings
Billeder, som Haelwegh skulde stikke, men som vist aldrig udkom.
Hans Stilling var efterhaanden straalende; han havde erhvervet
sig rigelige Midler, havde faaet Ry for Viden og Aandrighed, var
inde i de politiske og lokale Forhold, hans Kunst beundredes.
Altid havde han drevet Handel med Kun'stsager og Rariteter (en
japansk Kjole til Corfitz Ulfeldt), og selv samlede han sig et mær­
keligt »Kunstkammer«, der besøgtes og beundredes af alle frem­
mede. Han boede rigt i en Gaard paa Østergade, hvor fornemme
Folk tog ind, og hvor Hoffet indkvarterede Gesandter og fornemme
Gæster. Han blev den kunstrige og erfarne Mester, og med sin
specielle Viden og Smag fandt han Vej til den sky Frederik III.s
Gunst. Han fik med Kongens Kunstkammer at gøre og havde
derved Lejlighed til at tale frit med Majestæten. Hvilken Ind­
flydelse der tillagdes ham, ses bedst deraf, at Hannibal Sehested
(af hvem han malede fortræffelige Billeder (Fr.borg)), da han 1660
havde bragt den bornholmske Vederlagssag til en Løsning, straks
skrev til ham og bad ham omtale for Kongen, med hvor brændende
Iver Sehested arbejdede for ham. K. v. M. havde paa visse Felter
Kongens fulde Tillid. 1665 sendtes han til Roskilde for at tage Dom­
kirkeskatten i Øjesyn og deraf udtage til Kongens Kunstkammer,
hvad der var af mærkeligt, og kort før sin Død omtales han udtrykke­
lig som Inspector ved Samlingen. Hans Produktion synes at mind­
skes; 1659 har han 2710 Rdl. til gode hos Kongen, 1665 yderligere
1600 Rdl. Men man kender mindre til hans Værker fra den senere
Tid. Nævnes maa Portrætterne af Ulrik Frederik Gyldenløve
(Fr.borg) og af Prins Jørgen (sst.), begge ret mørke, men med
en enkelt stærkt lysende Farve brydende igennem. Fra samme

18*

276 van Mander, Karel.

Periode maa det store (beskaarne) Billede i Fr.borg Slotskirke være,
»Abraham, der velsignes af Melchisedek«. Kunstmuseet ejer et
farverigt og kraftigt karakteriseret Maleri af den sachsiske Kur­
fyrstes Hofdværg Giacomo Favorchi med Kurfyrstindens Hund;
det maa være malet under hendes Besøg her i Landet under For­
beredelse til Anna Sophies Ægteskab med Kurprinsen. Sent er
ogsaa det smukke Familiebillede (Fr.borg) af Vinhandleren Gam­
borgs Familie. Kobberstiksamlingen ejer en Række mærkelige
Tegninger af Folk i østerlandske Dragter, betegnede 1670, aaben-
bart Udkast til et religiøst Maleri; men Aarstallet synes ikke helt
at stemme med Udførelsen. Paa Amalienborg, Gaunø og Holstein­
borg findes anbragt en Række muntre Loftsbilleder i kunstige For­
kortninger; de synes malede i forskellige Perioder. Naturligvis
lagde K. v. M. ikke helt sit Portrætmaleri paa Hylden. Den nye
Tids Mænd sad ogsaa for hans Pensel (f. Eks. Gabel paa Fr.borg).
Mærkeligt, og vist tidligt i hans Produktion, er det Billede af en
ukendt paa Kunstmuseet, som kaldes Ove Gjedde, og som trods
de bitre Spor af Tidens Tand minder om store spanske Mestre. Ved
sin Død havde K. v. M. naaet en uanfægtet Førstemands Stilling i
den danske Kunstverden. Den solide hollandske borgerligt reali­
stiske Opfattelse i Kunsten var den dominerende, indtil den fran­
ske Skole med Jacob d'Agar holdt sit Indtog, og for Resten og­
saa længe derefter; som dens fornemste Repræsentant tilkommer
der K. v. M. en meget betydelig Plads i vort Lands Kunsthisto­
rie paa Grund af hans værdige Ægthed og hans tunge, men ge­
digne Naturalisme. Han kunde i sine Malerier (Bording, St.
Peter) vise en Finhed, som næsten naar det sublime. Han var vel
udlært i sit Fag, havde Intuition, Fantasi og Evne til at gennem­
føre sit Arbejde. Hans Stil kan være højst vekslende fra Miniatu­
rernes og Smaabilledernes spidse glansfulde Penselføring til de store
Billeders tunge Flader. Hans Karnationsgengivelse kan svinge fra
en sart rødlig og blaalig levende Gengivelse til læderagtig ens­
artede brunlige Flader; maaske har Restaureringer her en Skyld.
Han kan være udfordrende bravaderende i sin Realisme og Kunnen
(som i Selvportrættet) og dog samtidig give en næsten lyrisk fin
Stemning som ved Kvinderne i nævnte Billede (Fr.borg, Kunst­
museet), men der er altid noget solidt, reelt, haandgribeligt i hans
Værker. Ikke uden Grund regnes han for den første store Kunstner
her i Landet.

Selvportrætter paa Familiebillederne (Fr.borg, Kunstmuseet).
Formodet Maleri paa Brahetrolleborg. Miniature af Abr. Cooper
1656 (Kunstmuseet); Kopi af Fr. Henningsen (Fr.borg). Stik af

van Mander, Karel. 277

A. Haelwegh og fra C. Wauman. Den hilsende Herre paa Billedet
af den udvalgte Prins og Gemalinde (Fr.borg) kaldes ofte K. v. M.,
af andre Staldmesteren Harstall. Relief af A. Paulsen 1894.

K. Madsen i Kunstens Historie i Danmark, 1901—07, S. 81 ff. F. R. Friis :
Bidrag til dansk Kunsthistorie, 1890—1901. L. Bobé: Karel van Manders
Gaard, 1919. Samme: Die deutsche St. Petri Gemeinde, 1925. O. Andrup i
Kunstmuseets Aarsskrift 1933—34. Samme i Danmarks Malerkunst, 1937.
Personalhist. Tidsskr., 2. Rk., III—IV, 1888—8g. O A H ft

Mandix, Jacob, 1758—1831, Embedsmand, Nationaløkonom.
F. 18. Jan . 1758 i Kbh. (Garn.), d. 22. Maj 1831 i Sorø, begr.
sst. Forældre: Regimentskvartermester, senere Generalauditør
Mauritz M. (1717—87, gift 2° 1771 med Anna Maria Lo­
rentzen, 1727—91, gift i° 1748 med Brygger Bernt Antony
Plockross, 1716—70) og Lucie Marie Ursin (1731—59). Gift 6.
Juni 1789 i Kbh. (Frue) med Margaretha Elisabeth Hvistendahl,
døbt 21. J an . 1756 i Kbh. (Frue), d. 30. Aug. 1816 sst. (Helligg.),
D. af Kapellan ved Frue K. i Kbh. Mads Jensen H. (1714—77,
gift i° 1747 med Margrethe Elisabeth Ursin, 1728—50) og Drude
Mette Braem (1719—66).

M. blev Student 1774 fra Kbh. og tog i Løbet afkort Tid (1777
—79) teologisk, juridisk og filologisk Embedseksamen. Han fik et
Rejsestipendium paa den Betingelse, at han skulde studere Stats­
videnskab, og opholdt sig derfor 1781—83 i Gottingen, hvis Univer­
sitet var førende paa dette Omraade. Herfra drog han til England
og Holland og fik efter sin Hjemkomst 1783 Stilling som Auskultant
i Rentekammeret. 1786 blev han Revisor ved det da oprettede
Kontor for Tilsyn med umyndiges Midler, 1790 Sekretær og Chef
for det fynske og jyske Landvæsenskontor og 1797 Chef for det
danske og norske Tabelkontor. Han følte sig dog ikke tilfreds med
Arbejdet her, navnlig da Folketællingen 1801 forestod, og søgte og
fik derfor 1801 Embedet som Amtmand paa Bornholm, 1804 blev
han Kommitteret i Rentekammeret, 1807 tillige administrerende
Medlem af Direktionen for Kreditkassen og 1822 Deputeret i
Rentekammeret. 1830 dispenseredes han fra sit Embede og tog
Ophold i Sorø, hvor hans eneste Datter var gift med Digteren
Ingemann. Kort efter afskedigedes han med fuld Gage. I 1780'erne
skrev han dels en Del Afhandlinger i Maanedsskriftet »Minerva«,
saaledes om Borgerfrihed, om de høje Kornpriser og om Religions-
eller Samvittighedsfrihed, dels Recensioner i de af Riber udgivne
»Lærde Efterretninger«, og han sluttede sig her i nogen Grad til
Tidens liberale Ideer. 1800 udgav han »Haandbog over den dan-

278 Mandix, Jacob.

ske Landvæsensret«, I—II (2. Udg. 1813, med et Tillæg 1829).
Senere paatog han sig Udarbejdelsen af et Par Bogstaver i Viden­
skabernes Selskabs danske Ordbog og udgav 1820 sin Haandbog
»Om det danske Kammervæsen« med en indgaaende Redegørelse
for Danmarks Skatter og Afgifter. 1830 udgav han »Danmarks
Tilstand for omtrent 60 Aar siden, sammenlignet med den nu­
værende«, og i sit sidste Leveaar skrev han »Om Danmarks Lov­
givning i Christian V.s Tid« (1831). M. var en redelig og sam­
vittighedsfuld Embedsmand med grundige Kundskaber og et stille,
bramfrit Væsen. I Nekrologen over ham karakteriserede Ingemann
ham som en Mand, der var en Fjende af al vidtløftig og overflødig
Tale, der hellere ytrede sig skriftlig end mundtlig, naar det gjaldt
Sager af Vigtighed, og som i sin skriftlige Fremstilling søgte »at
frigøre sit Sprog fra de kollegiale Sprogformers Stivhed og give
det Korrekthed uden pedantisk Ængstelighed«. — Kammerraad
1800. Etatsraad 1812. Konferensraad 1829.

Dansk Litteraturtidende, 1831, S. 421—32, 438—44. Breve til og fra B. S.

Ingemann, .879, S. 193 ff., 201 f. R Westergaard (P. Grønvold*).

Mangor, Anne Marie, 1781—1865, Forfatterinde. F. 12. Jul i
1781 i Kbh. (Nic.), d. 16. Maj 1865 sst. (Frue), begr. sst. (Ass.).
Forældre: Assessor i Hof- og Stadsretten Andreas Bang (1740—
1801) og Anna Sybille Terkelsen (1746—1822). Gift 16. Okt. 1800
i Kbh. (Frue) med cand. jur. , Fuldmægtig i Hof- og Stadsretten,
senere Grosserer Valentin Nicolai M., f. 14. April 1770 i Viborg,
d. 4. April 1812 i Kbh. (Frue), Søn af Stadsfysicus C. E. M. (s. d.)
og Hustru.

I en Alder af 31 Aar blev A. M. M. Enke. Kaarene var knappe,
og hun havde tre smaa Døtre. Men ved Klogskab og Dygtighed
lykkedes det hende at holde Hjemmet oppe. Drevet af sin stærke
Interesse for Husførelse samlede hun en Række Opskrifter, som
hun selv havde benyttet, og som hun var stødt paa i sin Bekendt­
skabskreds. Det hele blev omhyggeligt gennemprøvet, og 1837
udsendte hun under Tilskyndelse af sine Venner anonymt »Koge­
bog for smaa Husholdninger«, der vandt stor Udbredelse og Paa-
skønnelse bl. a. paa Grund af en gennemført Nøjagtighed i Maal-
og Tidsangivelser. 1840 fulgte »Syltebog for smaa Husholdninger«
og 1841 »Fortsættelse af Kogebog for smaa Husholdninger«. De
tre Bøger, der er blevet benyttet helt ned til vore Dage og er
kommet i talrige Oplag (henholdsvis 40, 34 og 29, tilsammen trykt
i flere Hundredtusind Eksemplarer), gav »Madam Mangor« en
enestaaende Berømmelse paa sit Omraade og bragte hende en ikke

Mangor, Anne Marie. 279

ringe Indtægt. — Senere forfulgte hun sin Succes med »Kogebog
for Smaapiger« (1847) og »Kogebog for Soldater i Felten« (1864).
Den sidste, der gav en kort og fornuftig Anvisning paa Natural-
forplejningens Tilberedning paa en hensigtsmæssig Maade, blev
under Krigen fordelt i mange Tusind Eksemplarer som Gave til
Armeen. — Foruden disse husøkonomiske Skrifter har A. M. M.
udsendt et Par smaa skønlitterære Arbejder: »En Bedstemoders
Fortællinger for sine Børnebørn« (1843) og en paa Selvoplevelser
og Iagttagelser bygget Familieskildring fra Overgangen til det 19.
Aarhundrede, »Tante Cousine« (1852). — Malerier af C. A . J e n ­
sen 1835 og Em. Bærentzen 1846.

F. E. Hundrup: Stamtavle over Oluf Bangs Efterkommere, 1875, S. 50.
Nordstjernen 11. Aug. 1895. Kvinden og Samfundet 6. Nov. 1900. V. Bergsøe:
Studenterleben og Studieliv, 1903, S. 22 ff. Joh. Steenstrup: Den danske
Kvindes Historie, II, .9 .7 , S. 66 f.. R R Nicolaisen.

Mangor, Christian Elovius, 1739—1801, Læge. F. 12. J an . 1739
i Gentofte, d. 17. Marts 1801 i Kbh. (Helligg.), begr. sst. (Ass.).
Forældre: Sognepræst Christian Siegfried M. (1701—58, gift 1°
1733 med Elisabeth Saur, d. 1734) og Anne Gjertrud Wienecken
(1715—79). Gift 13. Juli 17681 Kbh. (Petri) med Marie Elisabeth
Klagenberg, f. 14. Jun i 1743 i Kbh. (Petri), d. 26. Aug. 1823 s s t-
(Helligg.), D. af Renteskriver, senere Kommitteret, Etatsraad
Valentin Nicolai K. (ca. 1709—82) og Anne Holst (1722—94).

M. blev Student 1756, privat dimitteret, og studerede derefter
Medicin og ganske særligt Fødselsvidenskab under Berger, til hvis
bedste Elever han hørte. Da han blev designeret til Læge ved
Radesygehuset i Kristianssand, tog han medicinsk Eksamen og
derefter Doktorgraden 1764, hvorpaa han rejste til Norge. Rade­
sygehuset nedlagdes imidlertid efter halvandet Aars Forløb, og
han tog da til Kbh., hvor han begyndte at praktisere, men 1767
lod han sig udnævne til Landfysicus i Viborg. Da dette Embede
med de lange og meget besværlige Rejser blev ham for anstren­
gende, lod han sig 1776 forflytte til Næstved, hvor han blev til
1782. Da han ogsaa fandt dette Embede for anstrengende, flyttede
han atter til Kbh., men n. A., 1783, blev han Stadsfysicus og
Medlem af Collegium mcdicum og senere tillige dettes Sekretær.

Dette er i store Træk M.s noget urolige Liv, men hans Virksom­
hed har sat Spor alle de Steder, hvor han har været. I Norge
interesserede han sig naturligvis særligt for Radesygen, og han
udgav 1793 en Bog om denne Sygdom og sin Opfattelse af den.
Der var meget delte Meninger om Sygdommens Karakter, og

280 Mangor, C. E.

Spørgsmaalet er først løst langt senere. Paa Regeringens O p ­
fordring skrev han om Radesygens Behandling (1796). Formo­
dentlig er hans Interesse for Norge vakt under Opholdet der, for
han skal senere have haft væsentlig Andel i, at Norge fik Sygehuse
flere Steder, at der skaffedes nye Lægestillinger og Apoteker.

Da han kom tilbage til Kbh., gav han sig til at praktisere og
udgav 1767 »Et Land-Apothek«, en populær Lægebog, oversat efter
Darelius fra Svensk (forøgede Udgaver 1791, 1803 og 1826).
Medens han var i Viborg, fik han 1771 Privilegium paa at anlægge
et Bogtrykkeri, hvorfra bl. a. udgik et lille Blad »Den Viborger
Samler«, indeholdende oplysende Afhandlinger, som endnu eksi­
sterer som »Viborg Stiftstidende«. Han virkede for Oprettelse af
Sygehus i Skanderborg og for Kirurgikater i Randers og Aarhus.
Medens han var Fysicus i Viborg, søgte han om at blive Professor
medicinæ designatus, men dette afsloges, og det lykkedes ham heller
ikke at blive Overmedicus paa Frederiks Hospital. I Næstved var
han ogsaa meget virksom, udgav »Kort Undervisning om Frugt­
sommeliges og Barselkoners Levemaade og Pleje« (1779 og 1791)
og fik oprettet Næstveds patriotiske Selskab, hvorom han skrev 1783.

Hans Virksomhed i Kbh. blev af stor Betydning. Han var
utrættelig med Reformer og fik navnlig Betydning ved sin Del af
Arbejdet for den nye Fattiglov af 1. Ju l i 1799. Hele det store
Afsnit om Sygeplejen skyldes ham, og den betegner et Brud med
de tidligere Regler, hvorefter fattige syge ikke kunde behandles i
deres Hjem. Hele dette Afsnit af Loven er ganske fortræffeligt og
er først ændret i den nyeste Tid. Han fik omordnet Forholdene
paa Almindelig Hospital, idet han fik Sygeafdelingen adskilt fra
Lemmeafdelingen, fik indrettet Bad, Rensningsværelser for ind­
komne syge, Desinfektionsovn, bedre Ventilation, bestemt Besøgs­
tid. Tillige fik han Overlægen ligestillet med Inspektøren og flere
Læger ansat. Han udgav en »Farmakope for fattige« (1799), og
han kendte alle under Fattigforsorg og havde nøjagtige Optegnel­
ser om dem alle. Ligeledes var han meget interesseret for Pleje­
børn, skrev om det Weimarske Waisenhus og Børnenes Fordeling
i Stæderne og paa Landet. For Borgerdydselskabet var han meget
interesseret og ligeledes for skindødes Redning, hvorom han skrev
1796. Han var i en Del Aar Recensent for »Lærde Tidender«.
Som Stadslæge var han tillige Karantænelæge, og dette gav ham
til Tider et meget stort Arbejde, som endda var ret bekosteligt,
da han selv maatte betale sin Transport til Skibene. Hans Lønning
var meget lille, og man var betænkt paa at hjælpe paa det ved at
oprette et Embede som Viceborgmester for ham, men han døde,

Mangor, C. E. 281

inden han havde faaet sin Udnævnelse, og det blev hans Efterfølger,
Jens Bang, der fik Embedet. — M. var en meget betydelig Mand
med udmærkede Kundskaber, med en utæmmelig Energi og med
den største Interesse for fattige og syge Mennesker. Hans person­
lige Væsen kommer paa en smuk Maade til Syne i en Brevveksling
mellem ham og hans ene Søn, der ogsaa var Læge, men døde kort
før Faderen. — Silhouet af B. J. Greve.

K. L. Rahbek i Den danske Tilskuer, XI , 1, 1801, S. 137—43. R. Nyerup
i Lærde Tidender, 1801, Nr. 9. J. H. Bårens i Det skandinaviske Litteratur­
selskabs Skrifter, 1806, I, S. 300—414. E. Ingerslev: Mathias Saxtorph og
hans Samtid, 1913. G. Norrie: Af medicinsk Fakultets Historie 1750—1779,
1934. Samme: Fader og Søn. En Brevveksling mellem to Læger, i Militær­
lægen 1933. Slægtstavlesamlingen, 1931, S. 117 f. Gordon Norrie.

Manicus, Claus, 1795—1877, Læge og Redaktør. F. 12. Sept.
1795 i Gammelbyskov, Sørup Sogn, Angel, d. 14. Sept. 1877 i
Kbh. (Garn.), begr. sst. (Garn.). Forældre: Snedker og Bolsmand
David Hinrich M. (1745—1829) og Anna Margaretha Schwennesen
(1751—1832). Gift 9. Jul i 1820 i Kbh. (Frue) med Christiane
Rosine Juncker, f. 11. Jun i 1800 i Kbh. (Petri), d. 3. April 1874
sst. (Garn.), D. af Barber Carl August J. (ca. 1768—1801) og
Karen Maria Paulsen.

M. blev Student 1815 fra Flensborg. Allerede nogle Aar for­
inden var han begyndt paa at dyrke Lægevidenskab paa egen
Haand. 1816 fik han Ansættelse som Underkirurg ved Søetatens
2. Division og bestod 1818 Eksamen ved Kirurgisk Akademi for
to Aar senere at blive udnævnt til Landkirurg paa Færøerne, fra
1827 m e c^ Karakter af Regimentskirurg. 1829 kom han tilbage til
sin Hjemstavn som Regimentskirurg ved det slesvigske Jægerkorps.
S. A. blev han ordentligt Medlem af Det kgl. medicinske Selskab
i Kbh. Under Koleraen i Lauenburg 1831 gjorde han Tjeneste
der og i det østlige Holsten og Slesvig, bl. a. ved at opføre og ind­
rette Koleralazaretter. N. A. udsendtes han til Hamburg for at
iagttage Koleraen for den nedsatte Kolerakommission. 1836 kom
han til Eckernførde som Læge ved Christians Plejehus og blev 1842
Overlæge. Denne Stilling beholdt han til 1851. Under Treaarskrigen
virkede han dog en Tid som Overlæge ved Lazarettet i Haderslev
og 1850 som Redaktør i Flensborg. 1851—64 redigerede han det
dansksindede, tyskskrevne »Flensburger Zeitung«. 1864 flyttede han
til Kbh. — M.s Navn blev hurtigt kendt paa Grund af hans
flittige Artikler om faglige Emner, men at det findes paa Skam-
lingsbankestøtten, skyldes hans fremragende Indsats i den sønder-

282 Manicus, C.

jyske Presses Tjeneste i dens allerførste Tid, hvor det var et Sær­
syn at se en Akademiker tage offentligt Parti for Danskheden.
27. Dec. 1837 var han Medunderskriver paa Ansøgningen til Kan­
celliet om »Dannevirke«s Udgivelse. Professor Flor havde opdaget
hans journalistiske Talent i »Itzehoer Wochenblatt« og ønskede at
bruge ham som Redaktør for det nye Blad, men han undslog sig
paa Grund af sin mangelfulde Beherskelse af det danske Sprog og
af Mangel paa Tid. Imidlertid bidrog han til »Dannevirke« som
en uegennyttig og næsten overflittig Skribent, særlig vendt mod
Opløsningen af Statens Enhed, til Fordel for Helstaten. Modsat
Flor og P. C. Koch ønskede han at faa særlig de højere Klasser i
Tale, og det faldt i Traad hermed, at han efter Treaarskrigen
overtog Redaktionen af »Flensburger Zeitung«. Altid kamplysten
over for Slesvigholstenerne og ihærdig for at støtte Oprettelsen af
danske Institutioner fortjener han ikke mindst Tak for Imøde-
gaaelsen af den tyske Presses Angreb paa det danske Styre mellem
Krigene. — Breve fra M. i Det kgl. Bibliotek. — Tit. Professor
1859. — R. 1845. — Navn paa Skamlingsbankestøtten.

P . L a u r i d s e n : Da Sønderjylland vaagnede, I, 2. Opl . , 1919, S. 48, 52, 64,
111, 180; I I , 1911, S. 2 1 ; IV , 1916, S. 51 ff., 62, 83, 90, 94, 120, 124, 133 f.;
V I , 1918, S. 88, 141. Hans K a u : Angelboen Claus Manicus ' Levnedsbeskri-

Manicus, Theodor Emil, 1823—1904, Redaktør. F. 8. Maj 1823
i Thorshavn, d. 16. Maj 1904 i Kbh., begr. paa Frbg. (Solbjerg).
Forældre: Læge, senere Redaktør Claus M. (s. d.) og Hustru.
Gift 16. Nov. 1852 med Cecilie Antoinette Wilhelmine Gan-
dil, f. 10. April 1831 i Kbh. (Ty. Ref.), d. 9. Marts 1881 paa
Frbg., D. af Krigsassessor, Toldbetjent, senere Toldkontrollør
i Kiel Ludvig (Louis) G. (1801—49) og Antoinette Margrethe
Olsen (1801—92) .

M. fik udelukkende tysk Uddannelse, og først som 25-aarig blev
han i Stand til at deltage let i dansk Samtale. Han gik i lærd Skole
i Rendsborg og studerede 1842—47 Filologi ved Kiels Universitet,
hvor han bl. a. havde Gust. Droysen til Lærer og 1846 blev Doktor
paa en Afhandling om Platons Stat. Men allerede dengang var
han gennem Faderen blevet sympatisk indstillet til dansk Kultur
og Nationalitetskamp, og en kortvarig Virken som Huslærer i et
adeligt Hus i Kbh. muliggjorde, at han kom i Forbindelse med
ledende Mænd paa disse Omraadcr. Under Treaarskrigen skrev
han i »Dannevirke«, navnlig Breve fra Sønderjylland. 1850—53
var han Kollaboratør ved den lærde Skole i Haderslev, 1853 blev

Manicus, Emil. 283

han Subrektor og 1855 Konrektor ved Domskolen i Slesvig; herfra
korresponderede han til »Fædrelandet« og »Berlingske Tidende«.
Afskediget 1864 tog han til Kbh., hvor han blev udenrigspolitisk
Medarbejder ved »Berlingske Tidende«, 1873 Redaktør af Bladet.
M.s grundige Studier, ogsaa paa Udenlandsrejser, og hans Forening
af personlig Indleven i Stoffet med støt Saglighed gjorde ham
vel egnet til den Opgave at skabe og udfylde Rammen for sit Blads
Udenrigsrubrik. Loyal og elskværdig af Karakter ønskede han en
sindig Holdning for Konservatismen, og hans Styre er kommet til
at staa i Mindet som »Tante Berling«s klassiske Tid. Mest personlig
tog han Parti mod al Radikalisme paa æstetiske Omraader; mindre
Andel havde han i at præge Bladet under Forfatningskampen.
Samtidig forfattede han en Række historisk-politiske Afhandlinger,
navnlig til »Dansk Maanedsskrift«; grundigst og mest interesseret
behandlede han Nationalitetsproblemerne, saaledes det tysk-czeki-
ske, stadig med vort eget Problem som Hovedinteresse. Efter at
være fratraadt Redaktionen 1896 vedblev han at være daglig Bidrag­
yder til Bladet til sin Død. — R. 1886. DM. 1894. — Træsnit
1880. Litografiske Tegninger 1886—89 af K. Gamborg og Alfr.
Schmidt (Fr.borg).

Stamtavle over Familien Balle, 1893, S. I I . Erindringer i 111. Tid. 17. Maj
1903. Nutiden 19. Dec. 1880. III. Tid. 17. Maj 1903. Berl. Tid. 16. Maj og

aj 1904. Paul Læssae Muller.

Mannheimer, Isac Noa, 1793—1865, jødisk Præst. F. 17. Okt.
1793 i Kbh. (Mos.), d. 19. Marts 1865 i Wien, begr. sst. Forældre:
Kantor ved Mosaisk Trossamfund Noa Isac M. (ca. 1754—1824)
og Judithe (Jitte) Hirsch (ca. 1766—1839). Gift 28. Nov. 1824 i
Hamburg med Lisette Damier, f. 1. April 1799 i Hamburg, d. 25.
Nov. 1858 i Wien, D. af Sproglærer Hirsch Israel D. og Fanny Wolf.

M. var kun fire Aar gammel, da han begyndte at faa Under­
visning i Bibel og Talmud. Hans udmærkede Evner viste sig alle­
rede i en ung Alder, og Faderen lod ham ogsaa nyde Undervisning
i verdslige Fag. Han lærte foruden Dansk ogsaa Tysk og Fransk, hvad
der var ganske imod den almindelige Skik blandt de fleste Jøder paa
den Tid. Da Mosaisk Drengeskole blev oprettet 1805, maatte han
gennemgaa den og blev 1808 indmeldt i Frueskolen (Metropolitan-
skolen), hvorfra han blev Student 1814. Han hørte Forelæsninger
over Filosofi, Filologi og særlig orientalske Sprog. M. L. Nathan-
son støttede ham økonomisk, da han allerede dengang havde udset
M. til at muliggøre hans reformatoriske Planer angaaende Menig­
hedens aandelige Ledelse. Den højlærde Overrabbiner Abraham

284 Mannheimer, Isac Koa.

Gedalia har nok tilfredsstillet Trangen hos den ældre Del af Menig­
heden til et gejstligt Overhoved, medens den reformvenlige, yngre
Del ikke følte sig tiltalt af en Rabbiner, der vel var en ærværdig
Mand og grundig Teolog, men som manglede al verdslig Dannelse.
1814 blev det paalagt Menigheden at ansætte en Kateket, der
skulde undervise Ungdommen i Religion og derefter afholde en
højtidelig Konfirmation. M. blev ansat i Embedet og afholdt 1817
den første Konfirmation. Den ortodokse Del af Menigheden gjorde
ingen Indsigelse imod den i Jødedommen ukendte Gudstjeneste
med danske Salmer under Orgelledsagelse, i hvilken Mændene
deltog uden Hovedbedækning. Det var først, da man begyndte
at gaa videre og i et lejet Lokale indrettede en lignende Andagts­
time hver Onsdag efter Børstiden, at der rejste sig en heftig Protest.
Striden i Menigheden blev ført som personlig Forfølgelse mod M.
og hørte ikke op, før disse Andagtsøvelser blev afskaffet (1821).
M. havde en meget vanskelig Stilling; i Hjemmet hos Forældrene
fandt han ingen Tilslutning til sine mederne Ideer, af Menighedens
Ledelse var han afhængig, men denne var ikke i Stand til at beskytte
ham mod den Kulde, der omgav ham i den store Menighed, og
de yngre, hans Elever, som forgudede ham, havde ingen Indflydelse.
Han søgte derfor (1821) en passende Stilling i Udlandet og besøgte
Hamburg, Altona, Berlin og Leipzig, hvor han fandt Lejlighed til
at give Prøve paa sine eminente Talegaver •—• endda i et fremmed
Sprog. I Berlin fik han Tilbud om en Stilling, men han var ikke
tilfreds med Forholdene og tog til Wien. Jøderne der havde endnu
ikke Ret til at danne Menighed, og de forhandlede derom med
Myndighederne, da M. kom derhen. Han talte tre Gange i den
gamle Synagoge og vakte stor Begejstring. Han hjalp ved Udarbej­
delsen af Synagogeordningen, men til Trods for gensidig Tilfreds­
hed tog han bort, da Afgørelsen ikke kunde ventes i nær Fremtid.
Han ledede den reformerede Gudstjeneste i Efteraarshelligdagene i
Leipzig og rejste tilbage til Kbh. Næppe var han kommet hjem,
før en ny Strid brød ud. Man ønskede nu ogsaa Formen for Kon­
firmationen forandret, saa at den ikke stødte an imod Traditio­
nerne, bl. a. at Orgelspillet blev afskaffet. Ritualkommissionen
gav Oppositionen Ret, og Kancelliet sluttede sig dertil 1823. M. led
et Nederlag, og han indsendte to Maaneder senere Afskedsansøg­
ning til Kancelliet. I Sommerens Løb tog han til Berlin, hvor han
fik Stilling som Prædikant ved en reformeret Privat-Synagoge, som
han efter kort Tids Forløb maatte forlade, da Synagogen blev
lukket af Myndighederne. Han drog til Hamburg, hvor han vir­
kede som Lærer og Vikar ved Reform-Templet, indtil han i Slut-

Mannheimer, Isac Noa. 285

ningen af 1824 naaede sine Ønskers Maal at blive kaldet til Wien
som Præst for den nyorganiserede Menighed. Han virkede der i
40 Aar og indlagde sig store Fortjenester ved at bryde med sin
Fortid og nøjes med at give den traditionelle Jødedom nye Former,
saaledes at den blev tilpasset til det moderne Livs Krav, hvorved
han forstod at samle hele Menigheden omkring sig. Han tog ogsaa
Del i det politiske Liv som Rigsdagsmand og nød høj Anseelse
blandt Partifæller og Modstandere; han gjorde sig særlig bemærket
ved sin Ordførertale 1849 ved Behandling af Forslaget om Døds­
straffens Afskaffelse. Som den første jødiske Præst, der indførte
Dansk ved jødisk Gudstjeneste, var han ogsaa den første, der
udgav danske Prædikener, holdt ved jødisk Gudstjeneste (1819).
Flere Samlinger af hans Prædikener paa Tysk blev udgivet efter
hans Død. — Malerier af D. C. Blunck 1848, af Fischel i Jødisk
Museum og af Eduard Kaiser (Wien). Litografi af Friedlænder
1837 og af Eduard Kaiser 1858. Medaille 1868.

G. Wolf: Isak N. M., 1863. Majer Kohn Bistritz: Mannheimer-Album, 1864.
M. Rosenmann: Isak Noa Mannheimer, 1915 og 1922. J. Guttmann: Geschichte
der Knabenschule in Berlin, 1926. Josef Fischer: Isac Noa Mannheimer,
Jødisk Familieblad, 1932, Nr 2—4. 1 r T?- u /T\ O- 1

J yo > t Josefrisener (D.Simonsen).

Mannheimer, Jacob Herman, 1835—90, Grosserer, Kommunal­
politiker. F. 25. Sept. 1835 i Kbh. (Mos.), d. 1. Marts 1890 sst.
(Mos.), begr. sst. (Mos. Vestre). Forældre: Silke- og Klædekræm-
mer Heymann M. (1795—1863) og Adelheidt Bing (1813—85).
Gift 17. Jan . 1875 med Ida Fischel, f. 19. Aug. 1856 i Wien, d.
11. Dec. 1901 i Kbh., D. af Købmand Lipmann Samuel F. og Rose
Henriette Mannheimer.

M. uddannedes dels hjemme, dels i London og løste allerede
1857 Borgerskab som Grosserer i Kbh. og etablerede sammen med

J. Halberstadt Firmaet Halberstadt & M., som imidlertid fik et al­
vorligt Knæk ved Krisen s. A. Det lykkedes dog Firmaet ret hurtigt
paa ny at komme paa Fode, og som Aarene gik, blev det et betyde­
ligt Firma inden for Kornbranchen. M.s Energi og Initiativ strakte
sig dog langt ud over Forretningen, 1872—90 var han saaledes
Medlem af Sø- og Handelsretten og 1883—90 Formand for Kbh.s
Bedømmelses- og Voldgifts-Udvalg for Kornhandelen. 1880—90
var han desuden Medlem af Borgerrepræsentationen og fra 1887
Ordfører i Budgetudvalget. Fra sit Ungdomsophold i England
havde han erhvervet sig et frisindet Syn paa mange Forhold og
nød som Borgerrepræsentant stor Anseelse. I politisk Henseende
var han Højremand, men han tilhørte den Del af Partiet, der 1881

286 Mannheimer, J. H.

virkede for Christopher Hages Valg. Han var i øvrigt Medlem af
Havneraadet, Jernbaneraadet , Direktionen for Sparekassen for
Kbh. og Omegn samt Privatbankens Bankraad. I Kampen mod
Drikkeriet og de daarlige Beværtninger stod han som Medstifter
af Selskabet for billige Kaffe- og Spisehuse i Kbh. Ved hans Død
overgik en betydelig Del af hans Formue til J. H. M.s og Ida M.s,
f. Fischels Legat til Afhjælpning af Nød og Trang. Legatkapitalen,
150000 Kr., administreres af Borgerrepræsentationen. — R. 1887.
—• Træsnit 1890 efter Fotografi.

Porcellænsfabrikken Bing & Grøndah l 1853—1903, 1903, S. 91 . Politiken
2. Marts I8QO. -, T 7 . ,

0 Jens Vestberg.
Manniche, Arner Ludvig Valdemar, f. 1867, Ornitolog, Grøn-

landsrejsende. F. 19. Febr. 1867 i Gundsømagle. Forældre: Sadel­
magermester Salomon Ludvig M. (1821—1905) og Malene Johan­
sen (1847—1932). Gift i° 3. Marts 1894 i Estruplund med Ka­
ren Bang, f. 29. Okt. 1872 i Store Sjørup, Randers Amt, d. 13.
April 1936 paa Frbg., D. af Gaardejer Niels B. (1841—<)8, gift
2° 1884 med Dorthea Cathrine Margrethe Olsen, f. 1867, gift
2° 1900 med Møller Christen Marius Christensen Lind) og Ras-
mine Jensen (1844—82). Ægteskabet opløst. 2° 17. Marts 1926
i Kbh. med Ingeborg Christensen, f. 20. Jun i 1899 i Esbjerg, D.
af Grosserer Søren Peter C. (1856—1903) og Hansine Sparlund
(f- 1855).

M. voksede op i en naturskøn Egn, hvor han modtog sine første
Naturindtryk og tidligt fik Interesse for Dyrelivet, særlig for Fugle.
Han blev Elev paa Jonstrup Seminarium, tog Lærereksamen der
1890, var Lærer først i Østjylland, dernæst 1896—1906 i Roskilde,
samtidig med Lærergerningen ivrigt dyrkende ornitologiske Stu­
dier. Da Mylius Erichsen startede Danmark Ekspeditionen (1906
—08), blev M. antaget til at undersøge den højere Dyreverden
(Pattedyr og Fugle) i Nordøstgrønland. Det hjembragte Materiale
findes nu opbevaret i Zoologisk Museum i Kbh. Det videnskabelige
Udbytte har han gjort Rede for i Værket: »The terrestrial mam-
mals and birds of North-east Greenland« (1910). En populær
Skildring af Livet deroppe har han givet i »Midnatssol og Mørke­
tid« (1909). Efter Hjemkomsten fra Ekspeditionen nedsatte han
sig i Kbh. som zoologisk Konservator, men var tillige ivrigt syssel­
sat med litterært Arbejde, baade mindre Afhandlinger og større
Værker. 1926 kom en mindre Bog: »Danmarks Sangfugle«, og 1930
afsluttedes det store Værk »Danmarks Fugleliv« (I—III) med Ind­
ledning og Illustrationer af Gerhard Heilmann. En anden Side

Manniche, A. L. V. 287

af M.s Virksomhed finder Udtryk i hans Bøger om Jagten og dens
rette Udøvelse, »Jægeren i Naturen« (1925) og »Haandbog for
Jægere« (1932—35), som han redigerede, og hvortil han selv ydede
store Bidrag. Sin Evne til at samle Medarbejdere om større
litterære Foretagender viste han ogsaa ved som Redaktør at lede
Udgivelsen af Værket »Danmarks Pattedyr« (I—II I , 1930—34),
hvor dog kun en enkelt Dyreart (Odderen) er behandlet af ham.
Han var Direktør for og Medlem af Bestyrelsen af Aktieselskabet Øst­
grønlandsk Kompagni og ledede som saadan 1919 en Ekspedition
til Østgrønland, hvor han grundede Fangststationer. Fra 1915
har han været Kbh.s Kommunes Konsulent vedrørende Fuglelivet
i Byens Søer og Parker. — F.M.S. 1908. — Maleri af Aage Bertel­
sen 1907.

Slægtstavlesamlingen, 1931, S. 118. Hakon Jørgensen.

Mansa, Frederik Vilhelm, 1794—1879, Læge og Medicinalhisto­
riker. F. 19. Jan . 1794 paa Marienlyst ved Helsingør, d. 1. Okt.
1879 paa Frbg., begr. i Kbh. (Holmens). Broder til Jacob Henrik
M. (s. d.). Gift 21. Dec. 1823 i Kbh. (Holmens) med Vilhelmine
Bech, f. 4. Maj 1804 i Tved, Svendborg Amt, d. 2. Nov. 1851 i
Kbh. (Holmens), D. af Sognepræst Christian B. (1766—1832) og
Dorothea Marie Madsen (ca. 1767—1842).

M. blev Student 1812 fra Herlufsholm og tog kirurgisk Eksamen
1818, hvorefter han 1820—23 var kirurgisk Kandidat paa Frede­
riks Hospital under Withusen. 1823 nedsatte han sig paa Kbh.s
Vesterbro, hvor han fik en ikke ubetydelig Landpraksis. — Tidligt
vaktes hans Interesse for Medicinens Historie, særlig under Paa-
virkning af J. D. Herholdt, scm han kaldte sin Lærer og Velynder,
og 1831 tog han den medicinske Doktorgrad ved Universitetet i
Halle, som ogsaa andre kirurgiske Kandidater dengang foretrak.
Dissertationen var paa Latin og handlede om de mærkeligste Epi­
demier i Danmark i Middelalderen og Lægevidenskabens samtidige
Tilstand. Af Indledningen fremgaar det, at det var Hensigten
efterhaanden at udarbejde en fuldstændig Udsigt over Medicinens
Historie og Sygdomsforholdene i Danmark, og spredte Bidrag hertil
findes allerede i de sammen med Herholdt udgivne »Samlinger til
den danske Medicinal-Historie« (1833—35). Imidlertid blev Arbej­
det paa det stort planlagte Værk dels sinket, dels afbrudt ved at
der blev lagt stærkt Beslag paa M.s Arbejdskraft paa anden Maadc.
— Fra 1825 fungerede han som Bataillonskirurg med Regiments-
kirurgs Rang ved Livjægerkorpset, til han 1835 overgik til Sø-
etatens Lægekorps som Divisionskirurg, og 1845 blev n a n denne

288 Mansa, F. V.

Etats Chef (Stabslæge), indtil Sø- og Landetatens Medicinalvæsen
1868 forenedes; de første elleve Aar ved Flaaden fungerede han
desuden som 1. Overlæge ved Søetatens Hospital. 1834—45 var
han lægelig Leder af den sindrige Mekaniker og Opfinder J. P.
Langgaards nyoprettede ortopædiske Anstalt paa Store Tuborg og
bidrog til Styrkelse af det nye Speciale ved forskellige Beretninger
om Virksomheden og Resultaterne. 1840—68 var han som ivrig
Skandinav den danske Generalsekretær for de skandinaviske Natur­
forskermøder. Allerede 1826 var han blevet Medlem af det eksklu­
sive kgl. medicinske Selskab, var dets Sekretær 1831—35 og senere
Viceformand. Medlem af Sundhedskollegiet var han 1846—74.
1831—53 var han efterhaanden Medudgiver af forskellige medicin­
ske Tidsskrifter, hvoraf det vigtigste var »Hospitalsmeddelelser«, og
af »Maanedsskrift for Litteratur« og »Borgervennen«, og han skrev
ikke lidet i disse, baade originale Artikler, hvoraf en Del historiske,
og mange, undertiden ret kritiske Anmeldelser, ligesom han udgav
forskellige Oversættelser, f. Eks. af populære lægelige Værker. Alle­
rede 1833 var han flyttet til selve Kbh., og hans Praksis forøgedes
hurtigt. Han skildres som en mild, kærlig og samvittighedsfuld
Natur, men af en noget veg og blød Karakter, hvad der kunde
gøre ham til en velset Huslæge, men næppe til en særlig velskikket
øverste Administrator. I denne sidste Egenskab blev han da ogsaa
udsat for adskillige Angreb, f. Eks. i Anledning af Embedsbesættel-
ser; særlig haardt gik det til i »Fædrelandet« i Efteraaret 1856.
Han søgte Rekreation i Havedyrkning, Kunst og Skønlitteratur,
men især i Musikken, spillede baade Violin og Bratsch, og han efter­
lod sig en ikke ubetydelig Maleri- og Bogsamling; hans haand-
skrevne Nodesamling tilfaldt Musikkonservatoriet. — 1869, Aaret
efter sin Afgang fra Militærlægevæsenet, trak han sig ogsaa tilbage
fra Praksis og flyttede uden for Byen. Saaledes fik han atter god
Tid til Arbejdet med Medicinens Historie, som han for øvrigt
aldrig helt havde unddraget sig. 1854 udgav han saaledes en
værdifuld Bog om »Pesten i Helsingøer og Kbh. 1710 og 1711«,
hvortil Forarbejder var fremkommet bl. a. i »Historisk Tidsskrift«.
I sit 79. Aar (1873) kunde han endelig fuldende sit Hovedværk,
»Bidrag til Folkesygdommenes og Sundhedspleiens Historie i Dan­
mark fra de ældste Tider til Begyndelsen af det attende Aarhun-
drede«, der indeholder mere, end Titlen lover, og som i Virkelig­
heden til Dato er den nyeste Oversigt over Medicinens Historie i
Danmark. Ganske vist var den allerede ved Fremkomsten noget
forældet i sit Anlæg, men ganske moderne, da den planlagdes
50 Aar tidligere, og det er ikke umuligt, at dens Form til Dels

Mansa, F. V. 289

kan blive gængs igen, særlig med Hensyn til at sammenstille Læge­
væsenets fortidige Virksomhed med dets datidige Opgaver. Bogen
lider under at være bygget paa Notater fra et langt Liv, samlede af
en Olding, men den indeholder et mægtigt Stof, som intetsteds er
saa let tilgængeligt. En Del bør dog tages med et vist Forbe­
hold, idet han ikke altid har prøvet sine Kilder tilstrække­
ligt. Det var imidlertid med Rette, at M. i mange Aar kaldtes
for vor lærdeste Medicinalhistoriker, og ligeledes kan det siges, at
han før Jul . Petersen var den eneste, der — bortset fra den for tid­
ligt afdøde Fr. Bremer — fra Ungdommen af dyrkede Medicinens
Historie med Metode. — Etatsraad 1856. — R. 1843. D M . 1853.
K.1 1864. — Maleri af J. V. Gertner 1850 (Fr.borg). Tegning
af A. Hunæus 1854 (sst.). Marmorbuste af O. Thielemann 1864.
Litografi 1853 af I. W. Tegner efter Daguerreotypi og af samme
1856. Træsnit 1869 og 1879.

111. Tid. 12. Okt. 1879. Bibliothek for Læger, 6. Rk., X, 1880, S. 172 ff.
L. C. Nielsen: F. V. Hegel, 1909. ^ ^ ^ ^ Petmen) _

Mansa, Harald Hoff, f. 1872, Ingeniør, Maskintekniker. F. 3.
Febr. 1872 i Randers. Forældre: Boghandler Harald Ferdinand
M. (1839—1910) og Anna Marie Dorthea Hoff (1849—1929).
Sønnesøn af J. H. M. (s. d.) . Gift 20. Maj 1899 i Fredericia
med Antonia Vilhelmine Jessen, f. 20. Aug. 1876 i Fredericia,
D. af Boghandler Edward Saabye J. (1844—1915) og Karen Kir­
stine Caroline Arends (1842—1919).

Efter Skolegang i Randers, der afsluttedes med Præliminæreksa­
men 1888, tog M. 1893 Afgangseksamen som Maskinkonstruktør
fra Det tekniske Selskabs Skole i Kbh. og s. A. 1. Del af Maskinist­
eksamen. Umiddelbart herefter rejste han til Skotland, hvor han
fik Ansættelse som Maskinkonstruktør ved Caiedon Shipbuilding
& Engineering Co. Ltd. i Dundee. Efter at have været noget over
et Aar her fik M. fra Slutningen af 1894 Ansættelse som Over­
konstruktør ved Akts. Tuxen & Hammerichs Maskinfabrik i Nak­
skov. 1899 kom han til Akts. Maskinfabrikken Atlas i Kbh. som
Konstruktionschef, en Stilling, der senere benævntes Overingeniør.
1917 blev M. Underdirektør i Firmaet, og fra 1918 er han dettes
tekniske Direktør. M. har i danske, svenske og engelske Tids­
skrifter skrevet en Række Afhandlinger, hovedsagelig om Damp­
maskinkonstruktioner og Dampøkonomi. M. har endvidere ud­
taget en Række danske og udenlandske Patenter inden for det
samme Omraade, f. Eks. Dansk Patent 12291-1908 Ventilstyring,
22912-1917 Dampmaskine med regulerbar Udtapning af Spilde-

Dansk biografisk Leksikon. XV. Dec. 1938. ' 9

290 Mansa, H. H.

damp, 23323-1917 Reguleringsanordning til en- eller flercyhndrede
Dampmaskiner og 30595-1921 Udstrømningsanordning for Damp­
maskiner. Fra 1912 har M. været Censor i Maskinlære ved poly­
teknisk Eksamen. 1922—24 var han Medlem af Kommissionen til
Undersøgelse af Driftsordningen ved Orlogsværftet og Hærens tek­
niske Virksomheder. Fra 1910 er M. Medlem af Bestyrelsen for
Det tekniske Selskabs Skole, hvor han fra 1925 er Næstformand og
Formand for Skoleudvalget. Fra Oprettelsen har M. været Medlem
af Det danske Standardiseringsraad. — R. 1923. DM. 1938. — M.s
Søn, Johan Ludvig M., f. 17. Jun i 1901, cand. polyt. 1925, Dr. Ing. ved
den tekniske Højskole i Karlsruhe 1932, blev, efter at have været
ansat hos Burmeister & Wain 1925—27 og uddannet sig ved Rejser
i Tyskland, Schweiz og U. S. A., 1932 Professor i Skibsmaskinbyg-
ning ved Norges tekniske Højskole i Trondheim. pov^ yin£na

Mansa, Jacob Henrik, 1797—1885, Officer, Litograf. F. 8. Jun i
1797 i Hillerød, d. 5. Jun i 1885 l Kbh. (Garn.), begr. sst. (Ass.).
Forældre: Gartner J. L. M. (s. d.) og 2. Hustru. Gift 15. Nov.
1827 i Fredensborg med Rebecca Louise Thalbitzer, f. 9. Okt.
1801 i Helsingør, d. 28. Okt. 1870 i Kbh. (Frbg.), D. af Vicekonsul
Charles T. (1772—1814) og Frederikke Holm (1780—1835).

Efter at have nydt privat Undervisning optoges M. 1810 paa
Landkadetakademiet. 1815 udnævntes han til Sekondløjtnant i
Kronens Regiment (senere 3. Livregiment), der dengang laa i
Garnison i Helsingør, med Anciennitet fra 24. Dec. 1813. 1824
blev han kar. og 1826 virkelig Premierløjtnant. 1839 blev han
kar. Kaptajn, men allerede 1842 afskedigedes han i Anledning
af Arméreduktionen i Naade og med Ventepenge. 1831—42 var
han Lærer i Skrivning ved Landkadetakademiet. I den 1. slesvig­
ske Krig antoges han til Tjeneste under Krigen og ansattes ved
Overkommandoen som Leder af topografiske Arbejder. 1849 blev
han kar. Major og 1851 kar. Oberstløjtnant; endelig erholdt han
1869 Afskedspatent som Oberst. — M., der havde kunstneriske
Interesser, gjorde sig tidligt bemærket ved sine Anlæg for Kalli­
grafi og Tegning; hans Evner i denne Retning skulde snart udfolde
sig i den ved det 18. Aarhundredes Slutning af Senefelder opfundne
Litografis Tjeneste. Efter at det 1815 af Musikhandler C. C. Lose
oprettede første litografiske Institut i Kbh. 1820 var gaaet over i
Statens Eje, udviklede »det kgl. Stentrykkeri«, som Instituttet nu
kaldtes, sig hurtigt under J. N. B. Abrahamson som Direktør,
efter at denne med et særdeles skønsomt Valg havde knyttet en

Mansa, J. H. 291

Del yngre Officerer, af hvilke M. blev den mest kendte, til det.
M.s Flid, faste Haand, Skønhedssans, forstandige Arbejde og
Arrangementstalent sikrede ham hurtigt den indflydelsesrige Abra-
hamsons Velvillie. Han arbejdede i Instituttet, saa længe det
bestod (til 1843), og blev en ogsaa uden for Danmark højt anset
Litograf, hvilket vil sige meget, da han i alt væsentligt har udviklet
sig og tilegnet sig den ingenlunde lette Teknik paa egen Haand.
Mangfoldige og mangeartede er de Arbejder, han i denne sin
første Periode, i hvilken han hovedsagelig arbejdede for det kgl.
Stentrykkeri, har udført; men hans store Dygtighed som Litograf
fik dog først den rette Betydning, da han 1837 for Alvor begyndte
paa sine store Kortarbejder. — Paa den Tid fandtes kun Matrikuls-
maalingen (i 1 :4000) og Videnskabernes Selskabs Opmaaling
(1 : 20000), udgivet i 1 : 120000 (Kobberstik). Paa Grundlag
af disse Arbejder, navnlig Matrikulsmaalingen, tegnede og lito­
graferede M. sine berømte Kort, alt egenhændig. Det var et van­
skeligt og meget betydeligt Arbejde at reducere de mange Matrikuls-
kort til den af M. anvendte Maalestok 1 : 160 000, men han gen­
nemførte det med stor Overlegenhed, og Tegningen af Kortet,
saaledes som M. fremstillede det uden Forbillede, er et originalt,
selvstændigt Arbejde. Enhver, der vil sammenligne Videnskabernes
Selskabs Kort med M.s første Kort, vil blive forbavset over det store
Fremskridt, der paa een Gang er naaet ved disse, som i en meget
mindre Maalestok indeholder langt mere og samtidig udmærker
sig ved et overordentlig smagfuldt Udseende, en høj Grad af Over­
skuelighed, Fasthed i Tegningen og et godt Valg af de medtagne
Terrængenstande og af de anvendte Signaturer. 1851 afsluttedes
1. Udgave af »Specialkortene« over Danmark, 16 Blade i 1 : 160000.
Anden Udgave af Specialkortene, omarbejdet, forbedret og for­
øget med Bornholm i 1 : 80 000, udkom 1853—64, alt litograferet
paa ny og endnu smukkere og stilfuldere end 1. Udgave. Af andre
Blade bør nævnes det særdeles smukke Kort over Als i 1 : 80 000
(1851), Generalkort over Sjælland, Lolland og Falster, to Blade
i 1 :240000 (1866—76), over Jylland, to Blade i 1 :320000
(1866), over Fyn i 1 : 240 000 (1867), Kort over Skaane, fire
Blade i 1 : 200000 (1871), Generalkort over Danmark, to Blade
i 1 : 520 000 (1875), og endelig Skolekort over Danmark, to Blade
i 1 1480000 (1878). M.s Kort vil altid blive staaende som et
særdeles smukt Eksempel paa litografisk Arbejde. — R. 1841. K.2

1878. — Træsnit af G. Pauli 1878.
111. Tid. 16. Juni 1878. E. C. Rasmussen (A.Schneider*).

19*

292 Mansa, Johan Ludvig.

Mansa, Johan Ludvig, 1740—1820, Gartner. F. 14. April 1740
i Aix la Chapelle, Zweibriicken, d. 13. April 1820 i Fredensborg,
begr. i Asminderød. Fader: Slotsgartner M. Gift i° 1. Juli
1774 i Toreby med Anne Christine Voigt, f. ca. 1730, d. ca.
1790. 20 29. Okt. 1791 i Ønslev med Louise Toxværd, f.
31. Dec. 1769 i Nykøbing F., d. 28. Marts 1853 i Kbh. (Fre­
densborg), D. af Købmand, senere Ejer af Ludvigslund, Falster,
Heinrich Christian T. (1734—1810, gift 20 1795 med Marie
Hansdatter Errebo, d. 1810, gift i° 1770 med Købmand Hans
Jeppesen Kaare, d. 1783) og Anna Margrethe Haugendorph
(1738—94).

M., som havde faaet sin gartneriske Uddannelse i Tyskland, kom
omkring 1762 til Danmark og erhvervede 1778 Indfødsret. Inden
dette sidste Tidspunkt havde han Ansættelse som Medhjælper i
Frbg. Have og var Gartner paa Fuglsang. 1784 blev han Slots­
forvalter og Gartner paa Marienlyst, i hvilken Stilling han fik
Lejlighed til at omlægge Haven i engelsk Stil. Ti Aar efter fik
han Ansættelse som Gartner ved Fr.borg Slotshave og endelig 1799
ved Fredensborg Slotshave, hvor hans Hovedgerning kom til at
ligge. M. var en meget alsidig og kyndig Gartner, der i Samtiden
vandt sig et bekendt og anset Navn, som er bevaret helt op til
Nutiden, takket være hans betydelige litterære Produktion. Han
satte sit Præg paa de Haver, hvor han virkede; saaledes indrettede
han i Fr.borg Slotshave en Frugtplantage, som anlagdes paa det
franske Parterres Plads, og i Fredensborg Slotshave tog han fat
paa større Omlægningsopgaver. Men ogsaa andetsteds gjorde hans
Evner og Indflydelse sig gældende, han censurerede saaledes sam­
men med F. L. Holbøll Projekterne til Frbg. Haves Omlægning. M.
levede i en Tid, da Smagen for de regelmæssige »franske Anlæg«
var paa Retur, medens de »engelske Haver« var ved at erobre sig
en fremtrædende Plads, og M. var en ivrig Tilhænger af denne
Smagsretning. Dette har han i Praksis tydeligt og varigt lagt for
Dagen gennem Udgivelsen af »Udkast til Haugeanlæg i den engel­
ske Smag samt Anvisning til at inddele og beplante smaae Partier«,
en Samling i Tværfolio af 22 Haveanlægsplaner samt en Signatur­
tavle. Dette Arbejde udsendtes tillige i tysk og fransk Udgave.
Ogsaa paa anden Maade virkede M. inden for Litteraturen. Alle­
rede medens han var paa Fuglsang, udarbejdede han (1780) et
Haandskrift (nu i Sorø Akademis Eje), i hvilket han plæderer for
Anlæggelse af Træskoler ved Landets forskellige Skoler for der­
igennem at virke for Havebrugets Udvikling i Danmark. Mest
bekendt og udbredt blev hans lille Bog »Have-Katekismus«, belønnet

Mansa, Johan Ludvig. 293

og udgivet af Det kgl. Landhusholdningsselskab, der tilføjede et
Anhang om »Kaffe-Drikkens Skadelighed«. Manuskriptet til M.s
Arbejde var gennemgaaet af Slotsforvalter Chr. Fr. Schmidt og
Botanisk Gartner Niels Bache, og Bogen opnaaede inden M.s Død
3 Oplag, medens Sønnen Johan Ludvig M. (1802—86) besørgede
Udgivelsen af 4. og 5. Oplag. En anden Søn, Christian Ludvig M.
(1792—1833) blev Faderens Efterfølger i Embedet paa Fredensborg.

Gartner-Tidende, 1908, S. 126; 1921, S. 101 fif. J. Tholle: Danske Gartnere,
, 9 a 7 ' S " 4 9 f - Axel Lange.

Manthey, Johan Daniel Timotheus, 1771—1831, Embedsmand.
F. 30. Marts 1771 i Gliickstadt, d. 1. Okt. 1831 i Kbh. (Petri),
begr. sst. (Petri Kgd.) . Forældre: Slots- og Garnisonspræst i Gliick­
stadt, senere Sognepræst ved Petri K., Kbh., Johan Gustav Ludvig
M- (1735—1813) og Sophia Dorothea Hermes (1745—1826). Gift
23. Sept. 1803 med Lucie Margrethe Valentiner, f. 13. Nov.
1781 i Flensborg, d. 18. Jun i 1824 i Kbh. (Petri), D. af Kam-
merraad Jiirgen (Georg) V. (1744—86) og Christiana Helena
Seiffert (1754—98, gift 2° med Major Herman Junge, d. 1810).

M. blev Student 1788, privat dimitteret, og kastede sig derpaa
over det teologiske Studium uden dog at tage nogen Eksamen.
1793 blev han Huslærer for en af A. P. Bernstorffs Sønner, og denne
Stilling banede ham Vejen til en diplomatisk Karriere. Han blev
1796 Konsulatssekretær i Algier, 1797 Legationssekretær i Paris
og 1800 Sekretær i Departementet for de udenlandske Affærer.
En kort Tid gjorde han Tjeneste som Chargé d'affaires i Hamburg,
vendte tilbage til Departementet, men forlod dette 1808 for at
overtage Embedet som Sekretær ved Ordenskapitlet. I denne Egen­
skab forberedte han en Udgave af de til Ordenskapitlet indsendte
Biografier, men kun Begyndelsen naaede i Trykken. Helt afbrød
M. aldrig Forbindelsen med det udenlandske Departement. Mulig­
vis paa hans eget Forslag blev det ved kgl. Resolution bestemt, at
han skulde søge Forbindelse med et af de privilegerede Blade for
som Departementets Tillidsmand at redigere det udenrigspolitiske
Stof. Efter en Række Forhandlinger traadte M. i Forbindelse med
den Berlingske Avis, og fra 1. Okt. 1808 udkom Avisen som officiøst
Organ under Titlen »Den privilegerede Statstidende«. Under ad­
skillige Vanskeligheder opretholdtes denne Ordning til M.s Død.
Fra 1820 forenede han sin Gerning ved Statstidenden med Hvervet
som Censor for samtlige privilegerede Blade. I sine to sidste Leve-
aar beklædte han endelig Stillingen som Direktør for Det kgl.
Teaters Økonomi. Han medbragte til denne Gerning flere gode

294 Manthey, J. D. T.

Egenskaber, idet han havde levende Interesse for Teatrets Kunst
og var baade human og velvillig i sin daglige Optræden. Dog blev
hans Funktionstid for kort til, at den kunde sætte varige Frugter.
Han var endelig en værdifuld Støtte for St. Petri tyske Menighed.
— Legationsraad 1804. Gehejmelegationsraad 1811. Konferens-
raad 1828. — R. 1808. DM. 1824. K - 1829. — Maleri af C.
A. Jensen ca. 1824 °g af samme 1828 (Ordenskapitlet). Stik af
Chrétien. Litografi.

Th. Hauch-Fausbøll: Slægthaandbogen, 1900, S. 583. F. J. West og W.
Norvin: Berlingske Tidende 1749—1838, 1924. Th. Overskou: Den danske
Skueplads, V, 1864. L. Bobé: Die deutsche St. Petri Gemeinde, 1925.
Samme: Efterladte Papirer fra den Reventlowske Familiekreds, V, 1902.
E. Holm: Danmark-Norges Historie 1720—-1814, VII, 1, 1912.

Harald Jørgensen.

Manthey, Johan Georg Ludvig, 1769—1842, Apoteker og Tek­
niker. F. 3. Jun i 1769 i Gluckstadt, d. 18. Januar 1842 i Kbh.,
begr. i Gerlev ved Slagelse. Broder til J. D. T. M. (s. d.). Gift
i° 19. Aug. 1791 i Kbh. (Petri) med Augusta Gunther, f. 10.
Marts 1768 i Kbh. (Petri), d. 6. Okt. 1806 sst. (Petri), D. af
Apoteker Christopher G. (1730—90, gift i° med Anna Hedvig
Prasuhn, d. 1761) og Sophie Charlotte Hauber (1733—87). 2°
24. Jan . 1808 i Helsingør med Annette (Ane) Pauline Holten,
f. 29. Marts 1785 i Næstved, d. 3. Marts 1855 i Kbh., D. af Apo­
teker i Helsingør, senere Toldkontrollør sst., Kammerraad Jo­
hannes (Hans) H. (1741—1816) og Ane Margrethe Abildgaard
(1747—1826).

M. blev Student 1785 i Kbh., studerede først Medicin og blev
1788 Overkirurg paa et Orlogsskib og s. A. Lektor i Kemi. Sam­
tidig undervistes han i Farmaci paa Kgl. Frederiks Hospitals Apotek
uden dog at være Discipel, og til Trods herfor tog han farmaceutisk
Kandidateksamen 1789. S. A. fik han det Cappelske Rejsestipen­
dium og foretog en Udenlandsrejse. 1791 fik M., trods Protest fra
det medicinske Kollegium, Bevilling paa Løveapoteket i Kbh.,
som han havde faaet i Arv efter Apoteker Gunther; dette solgte
han atter 1805. 1795 blev han Lektor i Kemi ved Kirurgisk
Akademi og s. A. overordentlig Professor i Kemi ved Universi­
tetet. — Efter kgl. Befaling tiltraadte M. 1800 atter en Uden­
landsrejse for at studere Porcelænsfabrikation, da han 1796 var
blevet Administrator ved Den kgl. Porcelainsfabrik, hvor han for­
blev til 1812, men hans Stilling her har næppe bragt saa gode
Resultater som ventet. — 1804 blev han Medlem af Videnskabernes

Manthey, Ludvig. 295

Selskab, var 1803—05 Assessor i Sundhedskollegiet, 1805—n Be­
styrer af Ørholms Fabrikker i Brede og Ørholm. Han var en
meget kundskabsrig Mand og Forfatter af mange videnskabelige
Artikler samt Medarbejder ved »Pharmacopoea Danica« (1805).
1811 købte han Søllerødgaard, men mageskiftede den 1812 med
Godset Falkensteen ved Slagelse. — Justitsraad 1807. Etatsraad
1829. — R. 1809. — Tegning af Fr. Helmsdorf 1837. Litografi fra
E. Bærentzen & Co. 1843.

Th. Hauch-Fausbøll: Slægthaandbogen, 1900, S. 586. Løveapoteket i
Kbh. 1620—1920, 1920, S. 6 ff. A. Schæffer: De danske Apotekers Histo­
rie, I, 1925, S. 254—57. Personalhist. Tidsskr., 4. Rk., I, 1898, S. 193 f.;
6. Rk., III , 1912, S. 196; IV, 1913, S. 22—34. Karl Madsen: Den kgl.
Porcelænsfabrik i forrige Aarh., 1893, S. 76—79- pQUi Haulern

Mantzius, Johan Frederik, 1834—90, Skolemand. F. 20. April
1834 i Kbh. (Garn.), d. 14. Sept. 1890 i Birkerød, begr. sst. For­
ældre: Kaptajn, senere Major Carl (Carel) Johan Peter M. (1791
—1859) og Mette Marie Fogh (1796—1870). Gift 6. April 1868 i
Kbh. (Johs.) med Cathrine Elisabeth Mollerup, f. 23. Febr. 1843
paa Haven, Hjørring Amt, d. 18. Jul i 1899 i Vordingborg, D. af
Godsejer, senere Ejer af Sandholm ved Bloustrød, Kammerraad
Christian M. (1806—64) og Nielsine Henriette Færch (1820—53).

M. blev Student 1854 fra v. Westens Institut og begyndte straks
at undervise, dels af pekuniære Grunde, dels af Lyst til Lærer­
gerningen. Han underviste paa sin gamle Skole og var Huslærer
hos Professor Phister. Samtidig skrev han Noveller til »Fædre­
landet« og indførtes af sin ældre Broder Kr. M. i litterære og
kunstneriske Kredse; men allerede i 22 Aars Alderen blev han som
flere af sine Søskende, f. Eks. Hostrups første Hustru, angrebet af
Tuberkulose. Han tog saa Plads som Huslærer i Birkerød Præste-
gaard og levede her i ti Aar stadig i Kamp med sin Sygdom,
som han ved stor Forsigtighed og energisk gennemført asketisk
Levevis nogenlunde fik Bugt med. Som Huslærer underviste han
ofte flere Familiers Børn og lagde Planen til sin Opdragelsesanstalt,
som han realiserede 1868. Han lejede et Hus i Birkerød og begyndte
her en Skole med tre Kostelever og 20 skolesøgende Børn. Halv­
andet Aar efter havde han tolv Kostgængere og købte sig et frit
beliggende Hus i Byen, hvori hans Kostskole hurtigt voksede, saa
der maatte foretages Udvidelser og Tilbygninger efter Tidens Krav,
og endelig indkøbtes et stort Stykke Jord til Sportsplads og Skole­
have. Paavirket af grundtvigsk Skolesyn gav M. i Begyndelsen

296 Mantzius, Johan.

sine Elever, der for en stor Del bestod af forsømte og vanskelige
Børn, kun almindelige Kundskaber; men efterhaanden som Elev­
tallet voksede, gik det ham som H. C. Frederiksen i Ordrup: han
tilskyndedes af sin Forældrekreds til at indrette Undervisningen
med Eksamen for Øje. 1884 afholdtes alm. Forberedelseseksamen,
og to Aar efter dimitteredes det første Hold Studenter. Samtidig
med at Skolen voksede i Størrelse og Anseelse, kom dens Elever
især fra grundtvigske Hjem, som ønskede deres Sønner opdraget
paa M.s Kostskole. I sine sidste Aar havde han gode Indtægter,
især vel af sine Kostgængere (1890: 90 Kostelever, 30 skolesøgende),
men han brugte dem ogsaa, og Skolen fik efter hans Død nogle
vanskelige Aar — i øvrigt som mange højere Privatskoler i 90'erne.
Den overtoges af Staten 1920. M. var i sine yngre Aar en ægte
Friskolelærer; men han forvekslede hverken dengang eller senere
som Latinskolelærer Frihed med Lediggang. Han stillede store
Krav til Elevernes Hukommelse, Opmærksomhed og Fatteevne
og forlangte sine Fordringer til Forberedelse opfyldt punktligt;
dovne Elever for han haardt frem imod. Hans Elever fremhæver
hans udmærkede Undervisning i Dansk, hans Oplæsninger, Saga­
fortælling og Gennemgang af danske Stile i Skolens ældste Klasser.
— M. var streng. Mange af hans Elever kom maaske aldrig ud
over det første Indtryk af den strenge Pædagog. »Naar hans Øjne
saa i Vrede gennem Brillerne, da kunde ingen staa for dem. De
har faaet mangen Dreng til at bekende sin Brøde.« Det var dog
Kærlighed til Ungdommen, der var Bærekraften i M.s Skole- og
Opdragergerning, og som drog Børn og unge Mennesker til hans
Hjem og Skole og fik Grevesønner og Sønner af fattige Daglejere
til at sidde paa Bænk sammen som gode Kammerater. — Han
yndede ikke Doktriner, men behandlede sine Elever individuelt
med Tro paa, at der selv hos en sløv og forhærdet Dreng var en
god Side, som han søgte at faa frem. Hans Overlegenhed, hans
Sympati med Ungdommen, hans humoristiske Evne drog de unge
til ham, saa de aldrig glemte ham. — Maleri af Ju l . Paulsen 1890
og Tegning af G. Achen i Familieeje. Mindesten ved Skolen 1892
med Medaillon af L. Brandstrup.

L. Koefoed: Til Minde om Johan Mantzius, 1893. Medd. om Latin- og Real­
skolen i Birkerød 1891 og 93. 111. Tid. 28. Sept. 1890. Højskolebladet 10. Okt.
s. A. Aage Mantzius: Pædagogen Johan Mantzius, 1934. Birkebladet 20.

Mantzius, Karl, 1860—1921, Skuespiller, Teaterdirektør og
Teaterhistoriker. F. 20. Febr. 1860 i Kbh. (Frue), d. 17. Maj

Mantzius, Karl. 297

1921 paa Frbg., begr. sst. Forældre: Kgl. Skuespiller Kristian M.
(s. d.) og Hustru. Gift i° 7. Jun i 1884 i Kbh. (Holmens) med
Skuespillerinde Sophie (Soffy) Christine Elisabeth Rosenberg, f. 15.
Maj 1861 i Spjellerup (gift 2° 1902 med Baron Alphonse Walleen)
(se Walleen, Soffy). Ægteskabet opløst. 2° 28. Maj 1902 paa
Frbg. med Skuespillerinde Sara Beckett, f. 27. Jul i 1879 i Kbh.
(Jac.) (gift 20 1919 med Direktør L. Elsass, s. d.), D. af Grosserer
Hugh Lang B. (1843—1902) og Johanne Cathrine Petræus (1846—
1921). Ægteskabet opløst. 3 0 20. Febr. 1919 i Kbh. (Slotsk.) med
Balletdanserinde Wanda Fride Augusta Mathiesen, f. 14. Jul i 1894
i Kbh. (gift 2° 1924 med Direktør Holger Hannerup-Hansen, f.
1879), D. af Overassistent ved Statsbanerne Harald Edmund Valde­
mar M. (1845—1907) og Henriette Diderike Schultz (1853—1935).

Paa Kostskolen i Birkerød spillede M. Gymnasiast-Komedie,
og ved at overvære Faderens Oplæsninger fik han sine første Begre­
ber om Skuespilkunst. 1878 blev han Student fra Mariboes Skole,
tog n. A. Filosofikum, underviste i Gregersens Skole og læste
flittigt romansk Filologi, samtidig med at han optraadte i Studenter­
forestillinger paa Hofteatret (Teatermuseet), bl. a. som den Stun­
desløse (1881); her saa Teaterchef Fallesen ham og raadede ham
til at blive Skuespiller, men M. foretrak at fortsætte Studiet i Paris,
hvor han læste Fransk ved Sorbonne, frekventerede den berømte
Skuespiller Gots Timer paa Konservatoriet og skrev Korrespon­
dancer til »Morgenbladet« under Mærket Carlos. Da Fallesen efter
A. Rosenkildes Død tilbød ham fast Ansættelse uden Prøvetid,
afbrød M. Studiet og debuterede 1. Sept. 1883 paa Det kgl.
Teater som Jeronimus i »Erasmus Montanus«. Han besad flere
Kundskaber og en tydeligere Diktion end de fleste Debutanter,
men Ansigtets skarpe Linier og hans tørre Stemme gav ham et
ensartet Præg, navnlig paa Baggrund af Mindet om Faderen og
A. Rosenkilde, hvis Efterfølger han blev i flere Roller, f. Eks. som
den Stundesløse. Herman Bang var blandt dem, der frakendte
ham Talent, og det var først, da M. spillede Polonius i »Hamlet«
og Orgon i »Tartuffe«, som han gjorde til en stupid Fanatiker,
at man indsaa hans Evner for intelligent Karakteristik. Sit kunst­
neriske Gennembrud fik han som Dr. Relling i »Vildanden« (1885),
hvis ætsende Paastande han henkastede i en ru og knap Tone, der
ikke var uden Galgenhumor, og inden han 1889 indtraadte i
Dagmarteatrets Direktion, havde han skabt endnu en fortrinlig
Figur, Rosiflengius i »Det lykkelige Skibbrud«, som han gjorde
ung og skidtvigtig, ikke uden Lighed med en kvækkende Frø.
M.s Virken — ogsaa som Instruktør — paa Dagmarteatret varede

298 Mantzius, Karl.

kun een Sæson, i hvilken han spillede fjorten Roller, men fra 1890
til sin frivillige Afgang 1912 tilhørte han Nationalscenen som en
af dens mest anvendte Kunstnere i 240 Roller, omfattende næsten
alle Fag undtagen det lyriske. Han var altid Akademikeren i den
ydre Behandling af dette vældige Stof; Formen var knap, men
klar, elegant og vittig, fornem og fast som hans spændstige Skikkelse,
og Tonefaldet blev i stigende Grad præget af personlig Livserfaring
som Budskab fra et bevæget Sind. Hans Spil kunde være uden
enhver ydre Aktion, men i al sin Nøgternhed evnede han at løfte
Figuren op til Poesi (f. Eks. Markien i »Forretning er Forretning«,
Herreborg i »En Digters Kærlighed«, Japaneren Kobayashi i
»Taifun«, Advokat Berent i »En Fallit«). Han skrev selv, at italiensk
Verisme havde haft afgørende Betydning for hans Kunst. Men
modsat ejede han ikke den skabende Fantasi, der kræves for at
levendegøre monumentale Skikkelser som Shakespeares Richard
I I I . , Kong Lear og Shylock; her støttede han sig til sin Replik­
teknik og sine Kundskaber, men da det patetiske Format i Sindet
manglede, blev Spillet en Art dramatisk Oplæsning med Gestiku­
lation. Derimod var Andreas Blegnæb i »Helligtrekongers Aften«,
som ingen store Dimensioner kræver, en straalende vittig Figur,
nok en Taabe, men alligevel Adelsmand. Generelt sagt var M.
baade i den historiske Komedie og i moderne Roller en sjælden
fin Fremstiller af særprægede Individualiteter. Hos Moliére spillede
han, foruden Orgon i »Tartuffe«, Arnolphe i »Fruentimmerskolen«
og Harpagon i »Den Gerrige«, en fuldendt Skikkelse, i Ydret en
Kopi af Traditionen paa »Comédie Francaise«, i det indre »Ild
bag Is« (H. Nathansen); hos Holberg var blandt hans Jeronimus'er
især den gamle Ræv i »Pernilles korte Frøkenstand« samt Magister
Stygotius i »Jacob von Thyboe« og Baronen i »Jeppe paa Bjerget«
overordentlig stilsikre Figurer, ogsaa rent malerisk en Nydelse,
medens han savnede Bredde som Herman v. Bremen. Andre for­
tidige Skikkelser, der gennem M.s Spil fik Bud til Nutiden, var
Forvalteren i »Gulddaasen«, Moses i »Bagtalelsens Skole«, Daniel
Hejre i »De Unges Forbund« og Thorvaldsens Fader i »Det gyldne
Skind«, og i hans rige Galleri af Typer fra Samtiden blev den
letsindige Friherre Claes i »Den kære Familie« en af de mest
populære, og hertil sluttede sig Godsejer Woller i »Moderate Løjer«
og Professor Arnesen i »Flugten«. Ogsaa inden for Operaen skabte
M., stemmebegavet som han var, nogle originale Figurer, især
Beckmesser i »Mestersangerne« og Jeronimus i »Maskerade«, hvori
Menneskefremstilling forenedes med sikker musikalsk Sans. Begre­
bet Intelligens var den Kliché, som Kritikken alt for ofte benyttede

Mantzius, Karl. 299

om M.s Spil, men det viste sig, at han evnede at naa langt dybere
ned i Menneskesindet, end den nøgne Forstand tillader. Dette
blev navnlig indlysende i den senere Periode af hans Virken, da
han sjæleligt gennemlevede Grev Trolle i »Den gamle Præst« (1904),
Titelrollen i »Johan Ulfstjerna« (1907), Gamle Hertz i »Daniel
Hertz« (1909), Grev Steen i »Grev Bonde og hans Hus« (1912)
og Gamle Levin i »Indenfor Murene« (1912). Disse Figurers inder­
ste Væsen havde han tilegnet sig, og de gav i al deres Forskellighed
Udtryk for noget generelt i en hel Race, hvad enten Typen, som
Grev Trolle, var aaben og brav eller, som Gamle Levin, fuld af
hemmelig Mystik i borgerlig Form. Der kom i disse Aar en fyldigere
Tone over M.s indadvendte Spil og større Varme. Han stod da
som Landets betydeligste Karakterskuespiller siden Emil Poulsen,
hvis lyriske Udfoldelse han savnede, men som han overgik i
Intensitet, og efter hvem han overtog en Række store Roller, f. Eks.
Christian IV. i »Elverhøj«, Arthur i »En Skandale«, Helmer i »Et
Dukkehjem«, Bygmester Solness, Bisp Nicolas i »Kongsemnerne«.
Da han havde spillet Grev Trolle, skrev Jakob Knudsen: »Var De
ikke dansk, vilde De være en af de store sceniske Verdensberømt­
heder«. Han kunde som kunstnerisk Type sammenlignes med
Bassermann i Tyskland og Lucien Guitry i Frankrig.

M. var en meget flittig, ærgerrig og forfængelig Mand. Paa eget
Initiativ ledede han 1904 Teatrets første Ensemble-Gæstespil paa
den kgl. svenske Scene, to Aar var han Formand for Skuespiller­
foreningen, og 1904 stiftede han — i Opposition mod Direktionen
Danneskiold-Samsøe-Einar Christiansen og Dagmarteatrets Direk­
tør Martinius Nielsen — Dansk Skuespillerforbund, hvis første
Formand han var til 1908. Villiefast og sikkert gennemførte han
1897—1916 sit litterære Hovedværk »Skuespilkunstens Historie«,
hvis tredie Del »Engelske Theaterforhold i Shakespeare-Tiden«
bragte ham den filosofiske Doktorgrad ved Kbh.s Universitet (1901),
en Ære, ingen dansk Skuespiller tidligere havde opnaaet. Sam­
tidig indførte han efter tyske Forbilleder den moderne Shakespeare-
Scene paa Det kgl. Teater. Hans seksbinds Værk er et i nordisk
Litteratur enestaaende Kompilationsarbejde, samlet med Flid fra
trykte Kilder, skrevet med Klarhed og Smag og præget af For­
fatterens praktiske Erfaring. Bindene om Shakespeare og Moliéres
Teater er udkommet i England og Frankrig. Et Supplement, »Skue­
spilkunstens Historie i det 19. Aarh.«, som indeholder interessante
Sammenligninger mellem dansk og fremmed Skuespilkunst, udkom
1921 efter hans Død. Et værdifuldt Materiale til Heiberg-Hostrup-
Tiden bragte 1919 hans smukke Bog »Min Fader og jeg«, men

300 Mantzius, Karl.

M. naaede ikke at faa skrevet Bindet om sig selv. Dog findes i
Hovedværket under sindrig Maskering en Del skjult Polemik mod
Forhold i hans egen Samtid, og i sit fine Skrift »Teaterspørgsmaal
og Svar«, der skulde vejlede ukyndige før Vedtagelsen af Teater­
loven af 1903, skrev han denne Karakteristik af sin egen Kunst:
»For Skuespilleren gælder det ikke at finde Ordet, der dækker
Tanken; det, som er hans Opgave, er at finde Lyden, Tonebevægelsen,
der svarer til Ordet.«

M.s Evner og Viden gjorde ham 1909 selvskreven til at blive
Teatrets første Skuespiller-Direktør med A. P. Weis som Chef.
Hans Ledelse var overordentlig energisk; selv sled han som Første­
skuespiller, Instruktør, Oversætter og Lærer ved Elevskolen, hvis
Operaklasse han oprettede. I Samarbejde med Weis knyttedes de
unge Skuespillere Johs. Poulsen og Poul Reumert til Teatret, og M.
opførte et lødigt Repertoire, bl. a. Bjørnsons »Naar den nye Vin
blomstrer —«, hvori Bodil Ipsen debuterede, Michaélis' »Et Revo-
lutionsbryllup«, Shakespeares »Hamlet« og »Julius Cæsar«, Strind­
bergs »Erik XIV«, Nathansens »Indenfor Murene«, Ibsens »Peer
Gynt«, og han vidste ogsaa, at der kan skabes fremragende Kunst
i Skuespil, som ikke er fremragende Litteratur. Men Heldet, der
fulgte ham udadtil, og hans forbeholdne Væremaade indadtil
skaffede ham mange Modstandere og Misundere, som bebrejdede
ham, at han, der havde Spillepræmie, valgte sine Roller af
økonomiske Grunde, skønt de 26 000 Kr., han oppebar, kun
stod i et passende Forhold til hans kolossale Arbejde (Brev
fra Departementschef Weis 26. Nov. 1909). Angrebene antog
efterhaanden et Sigte, der berørte hans Ære, og han henviste da
i en offentlig Erklæring af 15. Jan . 1912 sine Bagtalere til Politi­
mesteren i hans Jurisdiktion. Henvisningen bragte vel Ro, men
Lede og Indignation, som Kampagnen havde fremkaldt i M.s
følsomme Sind, berøvede ham Lysten til at fortsætte sit Virke
paa Det kgl. Teater, og skønt Undervisningsminister Appel (i Skri­
velse af 23. April 1912) bad ham blive, overskar han resolut
»Baandet« i en bitter Afskedstale til Publikum efter Opførelsen af
»Julius Cæsar« (29. Sept. 1912), hvori han som Antonius viste sit
Mesterskab i Diktionens Kunst, og 30. Jun i 1913 forlod han
Direktørposten. Hans Afgang betød i begge Egenskaber uerstat­
telige Tab . I de følgende Aar filmede han, hvilket var hans
Kunst uvedkommende, rejste i Udlandet, bl. a. til Amerika, hvor­
om han skrev Bogen »Fra den anden Side« (1917), optraadte som
Gæst paa Provinsscenerne og ved Foreningen Scenisk Samfund's
Forestillinger i Koncertpalæet. Febr. 1918 vendte han tilbage til

Mantzius, Karl. 301

Det kgl. Teater og udførte som Gæst nogle af sine gamle Roller
og af nye bl. a. Dr. Stern i »En Mand gik ned fra Jerusalem«,
Løjtnant v. Buddinge, Falstaff i »Henrik IV.«, og det var Hen­
sigten, at han fra Sæsonen 1921—22 skulde knyttes fastere til sin
gamle Scene som Direktionens Konsulent, men hans pludselige
Død kuldkastede alle Planer. Han optraadte sidste Gang 28. April
1921 som Petermann i »Det gamle Hjem«. I sine Rejseaar havde
M. mistet Dømmekraften over for sig selv; baade hans v. Buddinge
og Falstaff mislykkedes for ham, fordi disse Roller laa uden for
hans Omraade, men de viste typisk hans kunstneriske Modsæt­
ningsforhold til Faderen, hvis Glansroller de havde været. Kristian
M.s frodige Menneskelighed var hos Sønnen omsat til Refleksion,
det brede Lune til vittig Intelligens. De repræsenterede to Tids­
aldre: Faderen 40'ernes ordrige Nationalliberalisme, Sønnen 8o'er-
nes kølige Realisme. Den første holdt af at se Mennesker omkring
sig, den anden havde en Atmosfære af Kulde om sit Væsen. Men
fælles for begge var den blussende Heftighed, som hos Kristian M.
var aaben, men behersket hos Karl M. Deres ydre Lighed var
ogsaa kun ringe; M. lignede sin Moder, der tilhørte Slægten Adler.
— Breve fra og til M. i Det kgl. Bibliotek. — R. 1899. —
Malerier af G. Achen (Fr.borg) og Edv. Saltoft (Det kgl. Tea­
ter). Farvelagt Tegning af Bertha Dorph. Buste og Gravrelief af
Axel Locher. Rolletegninger af Valdemar Møller og E. Krause (Te­
atermuseet). Raderinger af H. Dohm 1901, af C. F. Holmgren og
af Henrik Lund 1907. Litografi af Vald. Andersen 1912. Træsnit
af H. C. Olsen 1907. Bronzeplakette af F. Kastor Hansen 1904.

Selvbiografi i Univ. Progr. Nov. igoi. Henri Nathansen: Karl Mantzius,
1926. Robert Neiiendam: Det kgl. Teaters Historie, IV—V, 1927—30. Karl
Mantzius i Billeder og Tekst; red. af Johs. Dam, 1912. Teatret, 1912, 1921.

Robert Neiiendam.

Mantzius, Kristian (ved Daaben Christian) Andreas Leopold,
1819—79, Skuespiller, Oplæser. F. 4. Nov. 1819 i Viborg, d. 5.

Juni 1879 i Kbh. (Garn.), begr. sst. (Garn.), 1921 overflyttet til
Frbg. Kgd. Broder til Johan M. (s. d.). Gift 20. J an . 1859 i Birke­
rød med Anna Petrea Jørgensen, f. 10. Dec. 1841 i Kbh. (Fødsst.),
d. 23. April 1911 i Rom, D. af Grosserer Niels Adler (1785—1871,
gift 1811 med Anna Charlotte Christine Enghel, 1789—1871) og
Ane Marie Jørgensen (1809—62).

M. nedstammede fra tyske og fransk-schweiziske Emigranter.
Fra sin begavede og vittige Fader havde han arvet Teaterinteressen,
Lunet og den komiske Sans og i øvrigt ogsaa sin om de senere

erikaxel
Fremhævning

302 Mantzius, Kristian.

Bourboner mindende Ørnenæse. I Metropolitanskolen blev han
Klassekammerat med C. Hostrup, og der begyndte deres drama­
tiske Samarbejde. 1837 tog han Artium og n. A. anden Eksamen,
og medens han kæmpede sin Sjælekamp mellem Teatret og Teo­
logien, udgav han en Oversættelse af Bauers »Lærebog i det gamle
og det nye Testamentes hebraiske Oldsager« og optraadte bl. a.
i Plougs Atellan »Sylvesternat« paa Vesterbros Morskabsteater.
1842 afbrød han Studiet og debuterede, tilskyndet dertil af Dr.
Ryge, 27. Sept. paa Det kgl. Teater som Erasmus Montanus, der
i M.s Fremstilling blev en Slags Martyr for Omgivelsernes Dum­
hed. Tidens og ikke mindst M.s egen Overvurdering af Studenter­
nes Betydning laa bag ved denne Opfattelse. Men hverken i denne
eller i sine næste Opgaver slog han afgørende igennem; Gennem-
brudet kom først, da han paa Hofteatret (nu Teatermuseet) ved en
Studenterforestilling 20. Febr. 1844 kreerede Løjtnant v. Buddinge
i »Genboerne«, en dansk Nationalfigur, der lige saa vel skylder M.
som Hostrup sin Tilblivelse. Her udfoldede M.s Lune og komiske
Fantasi sig, ikke mindst i Deklamationsscenen, og hans Iagttagelser
af Datidens Borgermilits forlenede Rollen med en Mængde typiske
Træk, som senere Fremstillere gentog. Men dette Mesterværk af
Pral, Forlorenhed og vittig Parodi paa Selskabsdannelsen sikrede
ikke M. en Stilling ved Nationalscenen, som han tværtimod maatte
forlade for at søge videre Udvikling paa Kristiania Teater og ved
H. V. Langes Provinsselskab, der navnlig residerede i Odense.
Her vandt M. en Beskytter i Fyns Guvernør, Kronprins Frederik,
som, da han var blevet Konge, udstedte Enevældens sidste Magtbud
til Teatret, idet han uden Indstilling forlangte M. kgl. ansat (21.
Aug. 1848). Under Heibergs Direktorat blev M. en af Teatrets
populære Kunstnere og dets Salt indadtil, lunefuld og lunerig som
han var, en Mand uden Frygt, en Skuespiller med sin egen muntre,
brede joviale Tone, der ogsaa kunde være skarp. Under Jubel
spillede han de unge Galninge Anker i »Soldaterløjer« og Vandby
i »Gulddaasen«, naaede, da Legemets tiltagende Fylde kom ham
til Hjælp, at blive en udmærket Herman v. Bremen, levendegjorde
nogle højst forskellige Jeronimus'er, f. Eks. den stokkonservative
i »Maskerade« og den devote i »Pernilles korte Frøkenstand«, var
Corfitz i »Barselstuen«, Jakob Skomager og senere Jesper Ride­
foged og fortsatte Rækken af sine forlorne militære Kavalerer,
som han havde særligt Greb paa, med Jacob v. Thyboe og Diderich
Menschenskræk. Han var Fru Heiberg en værdig Medspiller i
»Bagtalelsens Skole« (Sir Peter) og i »Tilfældet har Ret« (Mynheer
Philip) og viste sin Begrænsning, da han paatog sig Shakespeares

Mantzius, Kristian. 303

Shylock; i patetiske Roller kunde M. vanskeligt skelne mellem den
ægte og den falske Patos. Men foruden til Holbergs blev hans
Navn især knyttet til Hostrups Muse, idet han gav fjorten af hans
Skikkelser scenisk Liv, deriblandt Peter Ravn, senere Konsul Var-
bjerg i »En Spurv i Tranedans« og Birkedommer Krans i »Eventyr
paa Fodrejsen«, et Mesterværk af konfus Embedsmandsvigtighed,
som Olaf Poulsen senere reproducerede. Da Heiberg gjorde Teatret
og Hostrup den Tort at tage hans Studenterkomedier af Reper­
toiret, fordi de forekom han uværdige til at opføres paa et National­
teater, skaffede han sig en Fjende i M., der som Naturalist sluttede
sig til Fr. Høedts Opposition og blev dens hemmelige, meget virk­
somme Talerør i »Fædrelandet«, Kultusminister Halls Organ. Og-
saa Angrebspjecen »Det kgl. Teater og J. L. Heiberg« (1855)
skyldtes M., hvis ikke uberettigede Kritik dog havde den Svaghed
ikke alene at gælde Heiberg, men, som det viste sig, ogsaa hans
Efterfølgere. Drilagtig og paastaaelig, som M. var, kom han let
i Strid med Kolleger og overordnede, hvilket efter forskellige Sam­
menstød førte til, at han 1858 tog sin Afsked og gik til Folketeatret,
hvis Førstekraft han blev i to Sæsoner med ca. 15000 Kr. i Gage, reg­
net i vore Dages Pengeværdi. Her spillede han 30 Roller, deriblandt
den forlorne Redaktør Grønholt i »Mester og Lærling«, hvor han ko­
pierede »Dagbladet«s Redaktør, senere Amtmand Bille. M. laa nemlig
ogsaa hyppigt i Strid med Anmelderne; navnlig afskyede han ind­
til Blindhed »Fædrelandet«s Kritiker Clemens Petersen, mod hvem
han 1862 skrev en tidstypisk Satire »Clemens Petersen paa Rejse
og i »Théåtre francais««. 1860 vendte han med sin tidligere Ancien­
nitet tilbage til Det kgl. Teater, hvis Direktion nu var forandret,
og da N. P. Nielsen i Mellemtiden var død, overtog M. flere af
hans Roller, f. Eks. Markien i »Slottet i Poitou« og Greven i »Stats­
mand og Borger«, som han spillede lige saa morsomt, men med
mindre Elegance. Andre Skikkelser fra disse Sæsoner var den
islandske Student i »Besøget i København«, Amtmanden i »De Ny­
gifte«, Prokuratoren i »En Skavank«, Daniel Hejre i »De Unges
Forbund« og Arnolphe i »Fruentimmerskolen«. Men M.s Oppo­
sitionslyst blev ikke mindre med Aarene, og den naaede Klimaks
over for Bureaukraten Intendant Berner, som fra 1866 styrede
Teatret sammen med Departementschef Linde, hvem M. kaldte
»Bløddyret« og offentlig ønskede »noget Ben i Næsen«. Følgen blev
øjeblikkelig Suspension, og da M. ikke vilde modtage en ministeriel
Reprimande, fik han Afsked uden Pension (17. April 1871). Skønt
M. tilhørte den nationalliberale Kreds og var Studenterforeningens
Afgud, svigtede C. Ploug ham i »Fædrelandet«; Venstreføreren

304 Mantzius, Kristian.

J. A. Hansen forsvarede ham forgæves i Folketinget, og selv udgav
han uden at ændre Resultatet Affærens Aktstykker i Pjecen »Berner-
Linde-Hall contra Mantzius«.

Med beundringsværdig Kraft satte M. nu alle Sejl til for at skaffe
sig en ny Eksistens. Mellem Krigene havde han, der var stærkt
nationalt interesseret, med Statsunderstøttede holdt Oplæsninger
i Slesvig, særlig i Angel, og denne Virksomhed udvidede han nu til
hele Landet. Regelmæssigt, næsten som et Led i Danskundervis­
ningen, læste han rundt om i Latin-, Kommune- og Højskolerne,
og i Kbh. blev Universitetets største Auditorium ham overladt.
Repertoiret var baade klassisk og folkeligt. Denne Gerning, som
kort før hans Død bragte ham fast Statsunderstøttelse, blev af op­
dragende Betydning. M. kan paa dette Omraade betegnes som
Foregangsmand. Han optraadte ogsaa ved Provinsselskaberne og
var gentagne Gange Gæst paa Kristiania Teater (bl. a. som Viel-
geschrey i »Den Stundesløse«, en Rolle, han aldrig spillede i Kbh.) ,
og da Linde-Berners Direktionstid var afsluttet, blev han, 1877
og 1878, Gæst paa det nuværende kgl. Teater, bl. a. som Birke­
dommer Krans, Per Degn og som Falstaff i »Kong Henrik IV.«,
en Figur, for hvilken han havde alle Betingelser, »et Mesterstykke
i Diktionens Kunst og Nuanceringens Finhed,« skrev Dr. Schan-
dorph. Denne monumentale Skikkelse blev hans kunstneriske Svane­
sang; under et Gæstespil paa Casino optraadte han sidste Gang
27. Febr. 1879 som Dr. Staal i L'Arronges Komedie af samme Navn.

M. var en Teatrets Marstrand, i eksplosiv Frodighed en glim­
rende Modsætning til Rosenkilde'rnes komiske Tørhed og Phisters
forstandsprægede Forvandlingskunst. Hans Lune var bredt og saf­
tigt, det mindede om Schandorphs, og hans Særkende Sikkerhed
og Sundhed og en komisk Diktion med et ejendommeligt Sving
paa Replikkens sidste Stavelse. Han formede sine Skikkelser over
Sider af sit eget Naturel og undlod helst at maskere sig. Han var
en aaben, blodrig Bohemenatur, der buldrende slog sine Meninger
fast og lod Modstanderen drukne i Latter. Han afskyede det op­
styltede og elskede det almenmenneskelige. Bag alle de vittige og
skarpe Ord, der flød fra hans kødfulde Mund, bag alle hans mange
paradoksale Meninger, som det var ham en Livsbetingelse at faa
sagt, bankede et blødt og varmt Hjerte. »Han taalte ingen Uret,
heller ikke den, han saa andre lide«, skrev C. Hostrup om ham.
Al hans Væsens Ilterhed, det akademiske Hovmod, det studentikose
Vid og den brede Følsomhed genfandtes i hans Kunst. — Breve
til M. og efterladte Papirer i Det kgl. Bibliotek og Teater­
museet. — Maleri af A. Dorph 1865 (Det kgl. Teater); Kopi af

Mantzius, Kristian. 305

Vantore (Teatermuseet). Malerier af Carl Bloch 1852 (Fr.borg) og
1853 (Hirschsprung). Portrætteret paa Constantin Hansens Ma­
leri 1860—64 af den grundlovgivende Rigsforsamling (Fr.borg).
Buste af H. V. Bissen (Fr.borg, Kunstmuseet, Teatermuseet). Teg­
ning af William Pio, Rolletegninger (Teatermuseet). Litografi fra
F. E. Bording 1866 og 1877. Træsnit af H. P. Hansen 1871.
Medaillon paa Graven.

Edv. Brandes: Dansk Skuespilkunst, 1880. Robert Neiiendam: Breve fra
danske Skuespillere og Skuespillerinder, II , 1912 (med Kildehenvisninger).
Samme: Det kgl. Teaters Historie, II , 1922. Karl Mantzius: Min Far og jeg,
1919 (med Kildehenvisninger). Fr. Schyberg: Dansk Teaterkritik, 1937.

Robert Neiiendam.

Marcellus, ca. 1400—60, Biskop i Skålholt. F. ca. 1400 i Nievern
i Nassau, druknet 29. Febr. 1460 ud for Sveriges Kyst. Ugift.

M. var egentlig Franciskanermunk, men rømte tidligt af Klo­
stret og førte Resten af sit Liv en Svindlers eventyrlige Tilværelse.
En Tid sad han fangen i Venezia for Bedrageri, men undslap ved
List; senere rejste han omkring i Tyskland og tjente store Penge
paa falsk Afladshandel; da denne Indtægtskilde truede med at
udtørres, indyndede han sig hos en pavelig Legat, hvis Kansler
han blev, idet han dog samtidig gjorde Spiontjeneste for Hussiterne.
Omsider blev han grebet og maatte til Straf nøgen løbe Kolns
Gader fire Gange rundt, hvorefter han blev kastet i Fængsel; men
da det lykkedes ham at helbrede Ærkebispen for en Sygdom, kom
han ikke blot atter paa fri Fod, men fik endog tildelt et ind­
bringende Kanonikat. Imidlertid havde han gjort Bekendtskab
med Æneas Sylvius, den senere Pave Pius I L ; rimeligvis ved hans
Hjælp opnaaede han 1448 pavelig Udnævnelse til Biskop i Skål­
holt paa Island samt til Kollektor og Nuntius i de nordiske Riger.
Straks ved sin Ankomst til Norden, hvor han udgav sig for Legat,
forstod han at vinde Christian L, hvem han 1450 fulgte til Norge;
sandsynligvis var det ham, der kronede Kongen i Throndhjems
Domkirke. Til Gengæld tvang denne Kapitlet til at vælge M. til
Ærkebiskop og lovede ham sin Stadfæstelse, hvis han kunde formaa
Paven til at indrømme den danske Konge Præsentationsret til alle
danske og norske Stifter. M. rejste følgelig til Rom, men fandt
ingen Sangbund hverken for sine egne eller Kongens Ønsker; og
da mere og mere af hans brogede Fortid kom for Lyset, fandt han
det raadeligst at forlade Byen i Tide. Da han paa Tilbagevejen
gjorde Ophold i sit Hus i Koln, fængsledes han her paa Foranled­
ning af en pavelig Legat, den bekendte Nicolaus af Cusa, der var
blevet bekendt med hans Forfalskninger af Pavebreve; inden længe

Dansk biografisk Leksikon. XV. Dec. 1938. 2 0

3o6 Marcellus.

lykkedes det ham dog endnu en Gang at undslippe. Sagen kom
siden Byen dyrt at staa, idet Christian I. for at give M.s Erstat­
ningskrav Eftertryk i adskillige Aar holdt sine Havne spærret for
de kolnske Købmænd og lod deres Varer beslaglægge. Imidlertid
havde Paven (Febr. 1452) udnævnt en ny Ærkebiskop i Thrond-
hjem, og trods gentagne Anstrengelser ogsaa i de følgende Aar
kom M. aldrig i Besiddelse af det eftertragtede Embede. Derimod
stod han stadig i høj Gunst hos Christian I., der 1456 gav ham
Vestmanøerne i Forlening og anvendte ham meget i sit Kancelli;
uden Tvivl er det M., der har forfattet de svulstige og løgnagtige
Skrivelser, der i 1450'erne i Kongens Navn udsendtes til Europas
Fyrster, og hvori ogsaa M.s private Klagemaal atter og atter frem­
føres. I Aarene 1450—58 var det ham, der stod bag ved hele
Kongens Kirkepolitik; i hans sidste Leveaar var derimod hans Ind­
flydelse kendeligt aftagende.

A. Kolsrud: M. (Syn og Segn, XVII—XVIII , 1911 —12; ogsaa i Særtryk
med fuldstændige Noter). TT n

1 Henry Bruun.

Marcher, Louise Rudolphine, se Sahlgreen.

Marckmann, Carl, se Markman.
Marckmann, Jørgen Wilhelm, 1804—61, Præst, folkelig Forfatter.

F. 21. Sept. 1804 i Rønne, d. 11. Jul i 1861 i Hoptrup, begr. sst.
Forældre: Prokurator, senere By- og Herredsskriver Andreas M.
(1773—1826) og Ulrica Eleonora Amundine Grundtvig (1775—
1821). Gift 12. Maj 1836 i Kbh. (Frue) med Julie Frederikke
Dorothea Olsen, f. 6. Jun i 1813 i Kbh. (Frue), d. 10. Febr. 1851
i Hoptrup, D. af Notarius publicus, Etatsraad Gottsche Hans O.
(s. d.) og 2. Hustru.

M. blev Student 1823 fra Rønne og tog teologisk Embedseksamen
1829. Efter et Par Aar at have virket som Lærer ved Borgerdyd­
skolen paa Christianshavn blev han 1831 Kateket ved Frue Kirke
i Kbh., 1844 residerende Kapellan ved Frelsers Kirke sst., 1849
Sognepræst i Højen og Jerlev, hvorfra han 1850 forflyttedes til
Hoptrup ved Haderslev. M. grebes stærkt af Datidens folkelige
og nationale Vækkelse. Han blev et meget virksomt Medlem af
Trykkefrihedsselskabet og udgav for dette en værdifuld »Forteg­
nelse over Skrifter til Læsning for Menigmand« (1844); de ca. 400
Skrifter, der anføres, er valgt med stor Tillid til Almuens Til­
egnelsesevne, og alle Titler er forsynet med Noter om Bøgernes
Indhold, Stil, Sprog og Egnethed for de forskellige Læsergrupper.
M. repræsenterede sin Fødeø paa den grundlovgivende Rigsdag,

Marckmann, J. W. 307

ligesom han i de tre følgende Samlinger var Folketingsmand for
Koldingkredsen, men Politiker var han ikke. Mere Betydning havde
hans Virksomhed for den nationale Sag i Slesvig, som han uegen­
nyttigt støttede i Tale og Skrift. 1852 var han Medstifter af Folke­
skriftselskabet i Haderslev, og 1860 udgav han »Danskhedens
Skæbne i Slesvig«, en livlig og populær Fremstilling af Nationalitets-
kampen paa Grundlag af C. F. Allens Hovedværk. — En Del
Breve fra M. i Det kgl. Bibliotek. — Mindesmærke paa Hop­
trup Kgd. .,

Kirkekalender f. Slesvig Stift, I, 1862, S. 55—67. F. Barfod: Rigsdags-
kalender, I, 185G. P. Lauridsen: Da Sønderjylland vaagnede, III—VI,
1916. J. Aarsbo: Bibliotekerne og Samfundet, 1935, S. 19—22. K. H. Ko-
foed: Bornholms politiske Historie, I, ,936. SvendDM (/>.Z^rifr«,;.

Marcus, Aage, f. 1888, Bibliotekar. F. 31. Dec. 1888 i Kbh.
(Holmens). Forældre: Handelsfuldmægtig, senere Grosserer Liep-
mann Bernhard (Leo) M. (1862—1922) og Britta Christine Sophie
Hansen (f. 1866). Gift 4. April 1914 i Kbh. med Ellen Franciska
Gotschalk, f. 6. Sept. 1888 i Kbh. (Holmens), D. af Premierløjt­
nant, senere Kommandør Frederik Ludvig Franz G. (f. 1864) og
Harriet Thora Emilie Plum (1864—1909).

M. blev Student 1908, privat dimitteret, cand. jur . 1914, der­
efter ansat ved Det kgl. Bibliotek og n. A. som Assistent ved Kunst­
akademiets Bibliotek, hvor han 1928 blev Bibliotekar. Inden for
Biblioteksfaget har han udgivet en Række Arbejder, saaledes Illu-
strationskunstens Historie (»Haandbog i Bibliotekskundskab«, I,
1924), Hovedtræk af Antikvaskriftens Historie (»Aarbog for Bog­
venner«, 1925), »Dansk kunsthistorisk Bibliografi« (sammen med
Merete Bodelsen, 1935) og (sammen med Frits Johansen) Biblio­
grafi over Johannes V. Jensens Arbejder 1923 og 1933, hvor M.
indleder den sidste udvidede Udgave med en Levnedsskildring af
Johannes V. Jensen. 1919—24 drev han selvstændig Forlagsvirk­
somhed, og denne, der bl. a. omfattede Publikationer som »Ver­
densreligionernes Hovedværker« i ti Bind, fik et Særpræg baade
ved den smukke typografiske Gennemførelse af de enkelte Bøger
(Montre ved den retrospektive Udstilling af dansk Kunsthaand-
værk i Kunstindustrimuseet 1932) og ved Valget af Bøger, hvis
Emne, hovedsagelig Kunst og Religion, afspejlede M.s personlige
Interessesfære. Ved Siden af denne idealistiske Indstilling viste
M. en vaagen Sans for »Bogideer«, og efter at hans eget Forlag var
ophørt, har han gennem Aarene været knyttet til forskellige Forlag
som Konsulent, og hans alsidige Interesser og Føling med den

2 0 *

308 Marcus, Aage.

nyeste Litteratur, navnlig den engelske, har her virket befrugtende.
Karakteristisk for M.s Virksomhed har i det hele været hans Trang
til at delagtiggøre andre i den Litteratur og Kunst, som har haft
Værdi for ham selv, og i enkelte Tilfælde, som i de stærkt personligt
prægede Bøger »Mester Eckehart. Prædikener og Traktater« (1917)
og »Johan Thomas Lundbyes danske Landskabstegninger« (1918),
har Stoffet optaget ham i en saadan Grad, at han som Forfatter
har opnaaet at komme i Kontakt med en Kreds af Mennesker,
for hvem hans Bøger har faaet Betydning. 1930 udgav han Anto­
logien »Mystik og Mystikere« (med Forord af Vilh. Grønbech)
(Gyldendals Bibliotek, I X) . — Maleri af Henrik Rom.

Merete Bodelsen.

Marcussen, Ulrich Paoli (Paul), 1848—1906, Forfatter. F. 4.
Febr. 1848 i Tanger i Marokko, d. 18. Maj 1906 i Roskilde,
begr. paa Frbg. Forældre: Generalkonsul, Legationsraad Marcus
Paulli M. (1798—1870) og Emilie Birgitte Gertrude Carstensen
(1814—1907). Gift 16. Nov. 1875 paa Frbg. med Pianistinden
Rose (Rosalie) Trier, f. 18. Marts 1854 i Kbh. (Mos.), d. 20. Jul i
1898 sst., D. af Klejnsmedemester Sally T. (1820—75) og Louise
Wilhelmine Frederikke Pauelson (1833—99).

M. blev Student 1867 fra Borgerdydskolen paa Christianshavn,
og efter at han n. A. havde taget 2. Eksamen, debuterede han som
Skuespilbearbejder. Han var først og fremmest Dramatiker, for­
stod at skrive folkelig bredt, forfatte gode Viser og sige de dengang
yndede »Brandere«. Fra hans Haand foreligger en Række udmær­
kede Bearbejdelser af fremmede Folkekomedier og Sangspil, der
blev Kassestykker for Casino og Folketeatret; særlig kan nævnes
»Lucifers Minister« (1874), »Hvedebrød og Rugbrød« (1875) og »En
Kvinde af Folket« (1876). Sammen med Teaterdirektør Vilh.
Petersen og Skuespiller Carl Wulff, senere med sidstnævnte alene,
skrev han en Del af de da opdukkende Revyer, men detroniseredes
som Revyforfatter, da Axel Henriques og Anton Melbye rykkede
frem. I en Aarrække var han en fremtrædende Medarbejder ved
»Avisen«, samtidig med at han var en flittig Lærer i Fransk, lige­
som han dyrkede andre romanske Sprog og Sanskrit. Fra sidst­
nævnte Sprog oversatte han 1882 paa rimede Vers Kalidasas »Sky­
budet, en indisk Elegi«; ligeledes har han oversat den tyske For­
fatter Julius Stindes Roman »Hverdagsfolk« (1886) samt har ud­
givet de to humoristiske Ugeblade »Kometen« (1878) og »Falstaff«
(1879). Hans sidste Leveaar var ikke glædelige, og han døde som
en paa Legeme og Sjæl nedbrudt Mand.

erikaxel
Fremhævning

Marcussen, Paul. 309

Carl Bayer: Kbh.s Folketheater, 1882. Vilh. Petersen: Foran og bag Kulis­
serne, 1931. V. Trier: Stamtavle over Familien Trier, 1887.

Carl C. Christensen.

Marer, Johannes Jens Carl, 1861—1922, Skuespiller, Oversætter,
Skriftekspert. F. 3. April 1861 i Kbh. (Helligg.), d. 2. Dec. 1922
i Langaa, begr. sst. Forældre: Skræddermester Christian Harald
Anton M. (1832—1905) og Marie Louise Madsen (1837—1922).
Gift i° 5. Jan . 1892 i Ferslev, Horns Herred, med Kirstine Mar­
grethejungersen, f. 21. Dec. 1866 i Nyborg, d. 23. April 1918 sst.,
D. af Lærer, senere Sognepræst, sidst i Ferslev, Christian Mørk J.
(1832—96) og Laura Christiane Balslev (1829—86). Ægteskabet
opløst. 20 9. Dec. 1910 i Randers med Husejerske Sofie Marie
Davida Nissen, f. 1. Maj 1879 paa Christiansholt ved Langaa,
D. af Skovrider Nicolai N. (1833—1907) og Signe Caroline Ma­
rie Petersen (1852—97).

Skønt baade H. C. Andersen og Fr. Høedt i hans Drengeaar
fraraadede M. at gaa til Scenen, kunde han ikke modstaa Lysten,
thi Hjemmet var stærkt teaterinteresseret under Paavirkning af
Morbroderen, den udmærkede komiske Skuespiller Frederik Mad­
sen. Men inden M. 7. Okt. 1883 debuterede paa Casino som
Ernst i »Petersens Jomfrukloster«, var han 1879 blevet Student fra
Borgerdydskolen paa Christianshavn og havde 1880 taget Filo­
sofikum. 1884—87 virkede han ved Folketeatret og 1891—98 ved
Dagmarteatret, hvor han, der savnede Lune og Umiddelbarhed,
men ikke Maskeringsevne og Stilsans, ofte skabte karakteristiske
Billeder ud af smaa Roller i historiske Skuespil; navnlig udmærkede
han sig som Thomas Diaforius i »Den indbildt Syge«, Slotsskriveren
i »Dansen paa Koldinghus« og Storprofossen i »Ludvig XL«. Ved
Aabningsforestillingen paa Aarhus Teater 15. Sept. 1900 spillede
M. Erasmus Montanus, og ved dette Teater virkede han, ogsaa
som Instruktør, i to Sæsoner, men efterhaanden optog litterære
Sysler ham helt. Bogen »Verdens syv Underværker« (1889), som
udkom under Pseudonymet Poul Fasting, var et Vidnesbyrd om
hans Journalistik i »Nationaltidende«, og ca. halvtreds Romaner og
Skuespil var Resultatet af et flittigt Oversætter arbejde, deriblandt
Moliéres »Den indbildt Syge«. En Særstilling fik M. som Skrift­
ekspert. Han var den første her hjemme, der metodisk beskæftigede
sig med Grafologi; han oversatte J. Crépieux-Jamin: »Grafologien«
(1890) og udgav 1899 »Grafologi og Hypnotisme«, men navnlig
optog den videnskabelige Skrift-Ekspertise ham, og ved sin eksakte
Metode blev han paa dette Omraade en Autoritet, som ofte under

3 i o Marer, Johannes.

Retssager raadspurgtes af Politi og Domstole. — M. besad ud­
mærkede Kundskaber, men hans Meddelelsesform var docerende.
Kunstner var han ikke, derimod det videnskabelige Element i den
Vennekreds omkring Peter Nansen og Herman Bang, som han i
sin Ungdom tilhørte. Ca. 50 Aar gammel trak han sig ikke uden
Bitterhed tilbage fra Københavnerlivet og bosatte sig i det jyske
Langaa. — Maleri af Leis Schjelderup 1900 i Familieeje.

111. Tid. 8. Juni ig 16. Robert Neiiendam: Folketeatrets Historie 1857—
1908, 19.9. Albert Bayer: Aarhus Teater, .925. ^ ^ m i m d a m

Margaretha Sofia Lovisa Ingeborg, f. 1899, Prinsesse. F. 25.
Jun i 1899 i Stockholm. Forældre: Hertug af Våstergotland, Prins
af Sverige Oscar Carl Wilhelm (f. 1861) og Ingeborg af Danmark
(s. d.). Gift 22. Maj 1919 i Stockholm med Prins Axel af Dan­
mark (s. d.), fra 1938 Direktør i Østasiatisk Kompagni. I Ægte­
skabet er født Sønnerne Georg Valdemar Carl Axel (f. 16. April
1920) og Flemming Valdemar Carl Axel (f. 9. Marts 1922). —
Malerier af Lennard og E. Saltoft. Pod EngelstofL

Margrete Fredkulla, Dronning. D. før 1130. Forældre: Kong
Inge Stenkilsen af Sverige og Christine. Gift i° 1101 med Kong
Magnus Barfod af Norge, d. 1103. 20 med Kong Niels af Dan­
mark (s. d.).

M. fik sit Tilnavn af, at hendes første Ægteskab betegnede en
Stadfæstelse af en Fredslutning mellem Norge og Sverige. Kort
efter at Niels havde besteget den danske Trone (1104), blev hun
hans Dronning; de fik Sønnerne Magnus og Inge, af hvilke den
sidste døde som Barn, sparket ihjel af en Hest. I Danmark gjorde
M. sig gældende som en kraftig Personlighed. Hun, der selv en­
gang havde været et Fredspant, søgte at vedligeholde Freden i det
danske Kongehus, især ved at knytte Ægteskabsforbindelser mellem
sine Frænker og flere af de danske Kongeætlinger; saaledes ægtede
Knud Lavard hendes Søsterdatter Ingeborg og Henrik Skadelaar
hendes Broderdatter Ingerid; hver af de to Brude gav hun en
Fjerdedel af sine svenske Godser i Medgift. M.s Politik sikrede
ganske vist ikke Freden; dog siges det, at hendes personlige Ind­
flydelse var stor nok til at hindre Striden i at udbryde, saa længe
hun levede. Over for Kirken var hun meget godgørende; egen­
hændig baldyrede hun Messehagler og Alterduge, og Lunds Dom­
kirke skænkede hun en kostbar Guldkalk. M. døde af Vandsot.
Dødsdagen var 4. November.

erikaxel
Fremhævning

erikaxel
Fremhævning

Margrete Fredkulla. 311

H. Olrik: Knud Lavard, 1888. Samme: Konge og Præstestand, I, 1892;
•2. Udg. 1905. (Norsk) Hist. Tidsskr., 3. Rk., I, 1890, S. 272 f.

Hans Olrik (Jørgen Olrik*).

Margrete Sambiria, d. 1282, Dronning. D. Dec. 1282 i Rostock,
begr. i Doberan Klosterkirke. Forældre: Den østpommerske Fyrste
Sambor (Broder til Svantopolk den Store) og Mechtilde fra Meck-
lenburg. Gift 1248 med senere Kong Christoffer I. (s. d.).

1252 blev M. kronet sammen med sin Ægtefælle. Ægteskabet
•omtales som særdeles lykkeligt, og hun fødte sin Mand flere Børn,
deriblandt tre Sønner, af hvilke dog kun Erik (V.) Klipping naaede
Manddomsalder. Efter Christoffers pludselige Død (29. Maj 1259)
kom M. til at spille en stor politisk Rolle, idet hun som Formynder­
ske styrede Riget for den kun elleveaarige Erik. Da de sjællandske
Bønder ved Næstved havde lidt et knusende Nederlag over for
Rugerfyrsten Jar imar , maatte M. købe Freden ved Indrømmelser
til alle Sider; den fængslede Ærkebiskop Jakob Erlandsen frigaves,
og Erik Abelsen forlenedes med Sønderjylland. Til Trods for Ærke­
bispens Indsigelse lod hun de jyske Bisper krone Erik i Viborg,
og 1261 rykkede hun i Spidsen for en Hær ind i Sønderjylland.
Men paa Lohede sejrede de tilkaldte Holstenere fuldstændig over
de Danske (28. Jul i) ; den unge Konge og hans Moder faldt selv
i Fjendernes Hænder. Nu viste M. sin ubøjelige Energi; fra sit
Fængsel i Hamburg kaldte hun Albrecht af Braunschweig til Hjælp;
det lykkedes denne at faa Dronningen frigivet, og i Forening
vendte de tilbage til Danmark. Hertugen blev udnævnt til Rigs­
forstander og for voldsomt frem mod Kongehusets Modstandere;
ifølge den braunschweigskc Rimkrønike skal M. selv have fattet
Elskov til den unge Hertug. 1263 forlod Albrecht atter Danmark,
men n. A. kunde M. hente sin Søn hjem, og 1266 blev denne
erklæret myndig. Endnu vedblev hun dog længe at være den
virkelig styrende i Riget. Senere træder hun mere tilbage. Til
den Energi, M. udfoldede som Enke, svarer godt hendes Tilnavn
Sprænghest. — I Cistercienserabbediet Doberan findes en mærkelig
Træstatue af hende (afbildet paa Maleri af Chr. Tilemann Pe­
tersen 1918, Fr.borg), som i sin Tid har dannet Dækpladen over
hendes Sarkofag.

Scriptores rer. Prussicarum, I, 1861, S. 690 f. Vidensk. Selsk. Skr., Hist.-
phil. Afd., 5. Rk., IV, 1872, S. 377 ff. Aarb. f. nord. Oldkynd., 1877, S. 55 ff.;
1881, S. 50 ff.

Ar. Erslev (Jørgen Olrik*).

erikaxel
Fremhævning

312 Margrete.

Margrete, 1353—1412, Dronning. F. 1353, d. 28. Okt. 1412
paa sit Skib i Flensborg Havn, begr. i Sorø Klosterkirke, men snart
efter ført til Roskilde Domkirke. Forældre: Kong Valdemar (IV.)
Atterdag (s. d.) og Helvig af Sønderjylland (s. d.). Gift April
1363 i Kbh. med Kong Haakon VI . Magnussen af Norge, f. Aug.
1340, antagelig i Sverige, d. i Sommeren 1380 i Oslo, Søn af
Kong Magnus Eriksen (1316—74) og Bianca af Namur (d. 1363).

Da M. kun var seks Aar gammel, blev hun trolovet med Kong
Haakon af Norge, med hvis Fader, Magnus Eriksen, Valdemar
Atterdag da stod i Forbund. Af politiske Grunde fejredes Bryl­
luppet allerede, da M. kun var ti Aar gammel. De svenske Stor­
mænd satte dog af Harme over Giftermaalet Albrecht af Mecklen-
burg paa Sveriges Trone. M. blev opdraget i Norge, og til Hov-
mesterinde havde hun den svenske Adelsdame Måreta Ulfsdatter,
en Datter af den hellige Birgitta. Allerede 1370 fødte M. sin Mand
Sønnen Oluf, og et Brev fra denne Tid viser, hvor selvstændigt
den unge Dronning tog sig af Hoffets Styrelse. Snart skulde hendes
Energi finde en større Skueplads.

Kong Valdemar døde sønneløs i Okt. 1375. M.s ældre Søster
Ingeborg havde med Hertug Henrik af Mecklenburg en Søn,
Albrecht, der efter Arveretten stod Danmarks Trone et Trin nær­
mere end Oluf. Det blev M.s første politiske Bedrift, at hun fik
holdt Mecklenburgerne borte fra Danmark. Hun vandt de mest
fremragende af de danske Stormænd, især Drosten Henning Pode­
busk, og anerkendte Rigets frie Valgret; i Maj 1376 valgtes Oluf
til Danmarks Konge.

I de følgende Aar opholdt M. sig mest i Danmark og styrede
Riget for Oluf; efter Haakons Død 1380 overtog hun ogsaa Styrel­
sen af Norge. Det var hende især magtpaaliggende at genvinde to
halvvejs tabte Provinser; det vestlige Skaane havde Hansestæderne
i Pant paa femten Aar siden Freden i Stralsund (1370); Sønder­
jylland havde de holstenske Grever efter Valdemars Død sat sig
i Besiddelse af. Hanseaterne, der nødig vilde slippe det vigtige
Pant, behandledes af M. med overlegen Klogskab og Fasthed, og da
de mærkede, at det vilde koste en ny Orlog, om de nægtede at ud­
levere de skaanske Slotte, gav de efter (1385). Holstenerne aner­
kendte i alt Fald det danske Riges Lenshøjhed over Sønderjylland,
og den ældste af Jern-Henriks Sønner, Gerhard, modtog det som
Arvelen af Olufs Haand i Nyborg 1386. Den unge Konge blev
erklæret myndig og antog Titlen »sand Arving til Sverige«; det
var at kaste Stridshandsken til Mecklenburgerne.

Paa dette Tidspunkt ramtes M. af den store Ulykke at miste

Margrete. 313

sin eneste Søn; Oluf døde 3. Aug. 1387. Intet Øjeblik opgav
dog M. de store Planer, hun havde knyttet til Sønnen, og det viste
sig ogsaa, at man følte hendes Uundværlighed. Straks valgte de
Danske hende til deres »Frue og Husbonde og hele Rigets mægtige
Formynder«; al den Magt, hun hidtil havde øvet i sin Søns Navn,
skulde hun beholde, indtil hun og hendes Undersaatter enedes om
et nyt Kongevalg. Nordmændene fulgte Eksemplet, og heller ikke
afbrødes de indledte Forhandlinger med de svenske Stormænd;
i Marts 1388 valgte de ogsaa M., og n. A. bragte Slaget paa
Falen selve Albrecht i hendes Hænder. Stockholm gjorde vel
endnu længe efter Modstand, og de tyske Vitalianere hærgede i
de nordiske Farvande; men i Hovedsagen var dog Sejren vundet,
Mecklenburgerne trængt ud af Norden og de tre Riger samlede
paa een Haand.

Næppe var M. selv valgt til Rigernes Styrer, før hun sørgede
for at faa indsat en Konge. Hun udsaa dertil sin nærmeste Frænde
næst efter Mecklenburgerne, Erik (VII.) af Pommern; 1389 blev
han anerkendt som Konge i Norge, 1396 valgtes han baade i Dan­
mark og Sverige, og n. A. lod M. ham paa Kalmarmødet krone
til Konge i alle tre Riger. Ganske vist var det kun Magtens Skin,
M. gav fra sig; saa længe hun levede, var det hende, der i alle
Maader raadede for Rigernes Styrelse. Det lykkedes hende at
genvinde Gotland, som af Mecklenburgerne var overdraget til den
preussiske Højmester; i Sønderjylland udnyttede hun den ulykke­
lige Stilling, hvori Hertugslægten kom, da Gerhard faldt paa et
Krigstog mod Ditmarskerne (1404), og medens hun understøttede
hans Enke, gled det ene Stykke af Hertugdømmet efter det andet
over i hendes Hænder. I det indre tilbagetrængte hun Rigsraader-
nes Myndighed og lod de store Rigsembeder staa ubesatte; i Norge
og end mere i Sverige søgte hun at sikre sit Herredømme ved at
indsætte Danske og indkaldte Tyske som Lensmænd og Bisper.
Hun fik Adelens Ret underkendt til det Krongods, den havde til­
egnet sig i de foregaaende Ufredstider, og Kronens Domæner ud­
videdes i største Omfang. Præstestanden beskyttede hun og viste
en endeløs Gavmildhed over for Kirker og Klostre.

Om M.s Udseende vides intet; den liggende Statue paa hendes
Gravmæle kan ikke antages at have nogen Portrætlighed. Heller
ikke tillader Kilderne til Datidens Historie os at se mere end
Hovedtrækkene i hendes Karakter. I mange Henseender traadte
M. i sin Faders Fodspor, og hun yndede ogsaa at kalde sig M. Val-
demarsdatter. Hun har arvet Faderens Klogskab og Snildhed,
hans store Herskerevner og hans sejge Udholdenhed; men i Mod-

314 Margrete.

sætning til ham forstod hun altid at begrænse sig til det opnaaelige.
Heller ikke Valdemars Grumhed og Haardhed genfindes hos M.
Naar Datidens holstenske eller svenske Forfattere taler om hende,
er Snedighed (astutia) det Ord, der først kommer dem paa Læberne.
Valdemars fuldstændige Samvittighedsløshed i Politik gaar dog
ikke igen hos Datteren. Langt har hun overgaaet sin Fader i
Evne til at vinde Mennesker; de stolte danske Adelsmænd, der saa
ofte havde rejst sig mod Valdemar, bøjede sig lydigt for M., og de
svenske Stormænd, der havde fordrevet hendes Svigerfader og afsat
den indkaldte Albrecht, tog hende til Herskerinde og gjorde hende
større Indrømmelser, end Albrecht havde forlangt. Da hendes
Fostersøn Erik skulde foretage en Rejse i Norge, indskærpede M.
ham, at han skulde være velvillig og huldsalig mod høje og lave;
saaledes har hun selv sikkert været. Men under al Venligheden
gemte sig den overlegne Villie; hun fik alle til at bøje sig, fordi
hun bag ved Kvindens ydre Smidighed havde den mandigste
Energi.

Den store Plan til Nordens Forening kom ligesom af sig selv til
M., hvis Fader var Danmarks Konge, og hvis Ægtefælle havde
Norges Krone og Krav paa Sveriges; det var for hende en dynastisk
Tanke, ikke en national skandinavisk. I Danmark fandt hun sin
Hovedstøtte, og Danmark blev ogsaa Hovedlandet i Unionen,
hvor megen Misnøje dette end vakte, især i Sverige. M. naaede
sit Maal, og de tre Riger, der før hendes Tid havde været svækkede
ved indre og indbyrdes Strid, truede af Udlændinges Overmagt,
stod ved hendes Død som en Nabostaterne overlegen Enhed. Men
hun forsøgte ikke ud over det fælles Kongedømme at skabe varige
Institutioner, der kunde knytte Rigerne sammen; ja selve Unions­
aftalerne fra Kalmarmødet 1397 lod hun henligge uudfærdigede,
vel fordi hun ikke syntes om deres stærke Betoning af de enkelte
Rigers Selvstændighed. Det er maaske et kvindeligt Træk hos
hende, at hun saaledes lægger ringe Vægt paa et formelt gyldigt
Grundlag for Unionen; noget lignende spores ogsaa i hendes Hold­
ning over for Sønderjylland. Men der blev derved noget halv­
gjort over Rigernes Forening, og allerede i M.s Levetid skimtes
det, der snart efter skulde føre til Unionens Sprængning.

Baggrunden for den ydre Magt, M. vandt, var den stærkt til­
trængte Ro og Fred, hun skaffede sine Lande. Allerede 1377 fik
hun den danske Adel til at sværge almindelig Landefred; da hun
selv var valgt i Sverige, lovede hun sine nye Undersaatter, at Fred,
Lov og Ret skulde afløse al den »Voldgæstning, Mord og Brand
og ulovlige Beskatning«, der hidtil havde hersket, og i denne Ret-

Margrete. 315

ning virkede hun gennem hele sin Regering. Den selvraadige Adel
lærte at lystre; mangfoldige af disse Adelsborge, hvorfra der i
Fortiden var sket »overmaade lidt Ret«, blev nedrevet, og Sagn,
der siden levede i Adelslægterne, ved at fortælle om, hvor skarpt
M. ofte skred ind. De kongelige Retterting dømte uden Persons
Anseelse, og i den fredelskende Præstestand havde M. herved en
god Støtte. Efter hendes Død anerkendte man ogsaa, at »da den
højbaarne Fystinde førte disse Riger tilsammen under eet Herskab,
viste hun i alle Maader, at hun vilde hjælpe alle og enhver til lige
Ret og Lov, styrke Retfærdighed og undertrykke al Uret, hvilket
Gud hende lønne«.

I M.s Følelsesliv kan vi ikke trænge ind; men alt tyder dog paa,
at hun er gaaet helt op i sine Regentpligter, i moderlig Omsorg for
sin Søn og senere for sin Fostersøn. I M.s store Gavmildhed over
for Kirken er der vel megen Politik, men sikkert dog ogsaa vir­
kelig Fromhed; den dybere Religiøsitet, der nys havde haft sin
Talsmand i den hellige Birgitta, har ogsaa grebet M. Hun førte
Birgittas Kanonisation igennem; selv var hun Lægsøster i Vad­
stena Kloster, ligesom hun var Medlem af mange af Datidens
religiøse Gilder. Blandt de omfattende testamentariske Bestemmel­
ser, hun traf 1411, er der mange, der viser et mildt og menneske­
venligt Sind, en kærlighedsfuld Omsorg for hendes Undersaatters Vel.

I Efteraaret 1412 opholdt M. sig i det nys genvundne Flensborg,
og her døde hun pludselig om Bord paa sit Skib i Byens Havn,
sagtens som Offer for den Farsot, som paa den Tid rasede i Byen.
Hendes Lig blev bisat i Sorø Kloster, men snart efter lod hendes
trofaste Ven Biskop Peder Lodehat det føre til Roskilde Domkirke.
Her hædredes Dronningen 4. Jul i 1413 ved en Begængelse saa stor-
slaaet, som man aldrig før havde set den i Norden, og Erik af
Pommern bekostede et kostbart Marmorgravmæle, som blev fuld­
endt 1423, men hvis Siderelieffer senere er gaaet tabt og først i
vore Dage er blevet genfremstillet. Kun Dronningens legemsstore
Billede, udført i hvid Alabast, er nogenlunde vel bevaret (Afstøb­
ning paa Fr.borg. Radering af Gravmælet af J. Kornerup) .

Kr. Erslev: Dronning Margrethe og Kalmarunionens Grundlæggelse, 1882.
Samme i Aarb. f. nord. Oldkynd., 1889. Samme og O. S. Rydberg i Svensk
Hist. Tidskr., X—XI, 1890—91, og i Aarb. f. nord. Oldkynd., 1891.
O. S. Rydberg i Vitterh. Hist. och Ant. Akad.s Handl., XXXI, 1886. Kr.
Erslev i Danmarks Riges Hist., II , 1898—1905. Agnes Branting: Das goldene
Gewandt der Konigin Margaretha in der Domschatz zu Uppsala, 1911. Jørgen
Olrik i Det danske Folks Historie, I II , 1928. E. Arup: Danmarks Historie,
II, 1932. E. Lonnroth: Sverige och Kalmarunionen, 1934.

Kr. Erslev (Jørgen Olrik*).

3i6 Margrete.

Margrete, d. 1340, Markgrevinde af Brandenburg. Forældre:
Kong Christoffer I I . (s. d.) og Eufemia af Pommern (s. d.). Gift
Dec. 1324 paa Vordingborg Slot med Markgreve Ludvig af Bran­
denburg, f. ca. 1315, d. 18. Sept. 1361 i Zornolding (gift 2° 1342
med Margrethe »Maultasch«, Arving til Tyrol og Kårnthen, gift
1° med Johan Henrik af Bøhmen), Søn af tysk Konge, senere Kej­
ser Ludvig af Bayern (d. 1347, gift 2° 1324 med Margarethe af
Holland, d. 1356) og Beatrix af Glogau (d. 1322).

M.s Fader søgte at støtte sin Indflydelse i Nordtyskland ved en
Forbindelse med den tyske Konge Ludvig af Bayern, og da denne
1323 havde forlenet sin Søn af samme Navn med det ledige Mark­
grevskab Brandenburg, aftaltes det mellem ham og Christoffer,
at den nye Markgreve skulde ægte M. Brylluppet stod dog først
n. A. Den danske Konge støttede sin Svigersøn ved at mægle
mellem ham og hans Nabofyrster; den aftalte Medgift, 12000
Mark Sølv, udbetalte han derimod ikke, hvor ofte den end blev
krævet, og efter hans Død maatte af hans Sønner først Otto, senere
Valdemar (IV.) Atterdag søge at affinde sig med Brandenburgerne
ved 1 Steden forPenge at give Anvisning paa Estland. Om M.s egen
Skæbne vides ikke synderligt andet, end at hun døde 1340; 31. Maj
s. A. stiftede hendes Ægtefælle en Sjælemesse for hende. — Stik
fra 18. Aarh. af J. A. Zimmermann.

Mårkische Forschungen, XIV, 1878, S. 296 ff.

Kr. Erslev (Jørgen Olrik*).

Margrete, 1456—87, Dronning af Skotland. F. 1456, d. 1487.
Forældre: Kong Christian I. (s. d.) og Dorothea af Brandenburg
(s. d.). Gift 10. Jul i 1469 i Edinburgh med Kong Jakob I I I . af
Skotland, f. 10. Jul i 1453, d. 11. Jun i 1488 ved Bannockburn,
Søn af Kong Jakob I I . (1430—60) og Marie af Gueldres (d. 1463).

M. blev allerede 1460 bestemt til Brud for den syvaarige Kong
Jakob af Skotland. Paa et Møde i Bourges i Okt. 1460, hvor den
franske Konge Karl VI I . mæglede i Striden mellem Christian
og Skotland om Udredelsen af den siden 1426 resterende Skat for
Hebriderne, enedes man om, at dette Giftermaal var en passende
Udvej. Otte Aar efter mindede Kong Christian om Sagen, og et
skotsk Gesandtskab ankom til Danmark. 8. Sept. 1468 afsluttedes
Ægteskabskontrakten; den ovennævnte Skat afkortedes i Medgiften,
af hvilken Kongen lovede straks at betale 1 o 000 Gylden, medens
han for Resten af Summen skulde sætte Orknøerne i Pant. 1469
kom et prægtigt Gesandtskab med Jarlen af Arran i Spidsen for
at hente Bruden. Da Kong Christian kun havde 2000 Gylden

Margrete. 317

rede af de 10 000, pantsatte han for Resten af Summen Shetlands­
øerne til Skotland. Pantet blev aldrig indløst. Skotske Historikere
berømmer M.s Skønhed, Mildhed og Forstand. — Maleri paa
Altertavle, nu i Scottish National Gallery i Edinburgh, gengivet
i Stik af A. Birrell 1795 og af Trotter 1796 samt derefter i Træ­
snit efter Tegning af A. Dorph og i Farvelitografi af H. Shaw
1843. Stik af E. Harding 1798 efter Maleri af Jameson, forment­
lig samtidigt med Stikket. Mollerup (Jørgen Olrik*).

Margrete, d. 1341, Dronning af Sverige. D. 2. Marts 1341, begr.
i Ringsted Klosterkirke. Forældre: Kong Erik (V.) Klipping (s. d.)
og Agnes af Brandenburg (s. d.). Gift 25. Nov. 1298 i Stockholm
med Kong Birger af Sverige, f. 1280, d. 1321 i Danmark, Søn af
Kong Magnus Ladulås (1240—90) og Helvig af Holsten (d. 1324).

Endnu medens Faderen levede, blev det aftalt, at M. skulde
ægte den svenske Konge Magnus Ladulås' ældste Søn Birger;
efter Eriks Drab 1286 besluttedes det yderligere, at M.s Broder
Erik (VI.) Mændved skulde ægte Birgers Søster Ingeborg. Birger
blev Konge 1290, og Brylluppet fejredes med stor Pragt 1298.
Erik var sin Svoger en god Støtte under de idelige Stridigheder,
som Kongen havde med sine yngre Brødre. M. skal have ophidset
sin Ægtefælle mod Svogrene og særlig have raadet ham til deres
Fængsling paa Nykoping Slot i Dec. 1317. Straffen fulgte snart
efter og ramte ikke mindst M.; hun maatte med Birger flygte fra
Sverige, hvor man tog Hertug Eriks Søn Magnus til Konge, og
hendes førstefødte Søn Magnus faldt i Modstandernes Hænder og
blev henrettet i Stockholm 1320. To Døtre, Agnes og Christine,
fulgte Forældrene i Landflygtighed. M.s Broder Christoffer I I .
overlod Birger Slottet Spikeborg ved Skelskør med et Par Herreder
til Underhold. Af M.s Døtre overlevede Agnes Moderen og blev
Nonne i Slangerup Kloster. Rf Erdgv (jgrgen ølrik*).

Margrete, d. 1176 el. 77, sjællandsk Helgeninde. D. 25. el. 28.
Okt. 1176 el. 77 i Ølse(magle), begr. paa Køge Strand, senere i
Vor Frue Kirke i Roskilde. Gift med Herlog.

M. var af Skjalm Hvides store Slægt, Roskildebisperne Absalons
og Peder Sunesøns Frænke. Hun blev dræbt af sin Mand, der søgte
at give det Udseende af, at hun havde taget sig selv af Dage; derfor
kunde hun ikke blive begravet i indviet Jord, men kom til at ligge
ude i Strandengene ved Køge Bugt. Snart hed det sig, at der saas
Lys over Graven, og da Absalon, Stiftets Bisp, havde ladet Sagen
undersøge, blev M.s Lig højtideligt ført til Roskilde til Vor Frue

3 l 8 Margrete.

Kirke, ligesom Erik (IV.) Plovpenning senere førtes til Ringsted
og Fru Magnhild af Fulltofta til Lund Domkirke. De fik som mange
andre deres Helgenry formedelst deres bratte Død. Man valfartede
til Vor Frue Kirke saavel som til det Kapel, der blev bygget paa
Stranden, hvor M. havde fundet sit første Hvilested. Ofrene, der
strømmede ind begge Steder, kom to af Absalons Stiftelser til gode
— Vor Frue Kloster i Roskilde og i nogen Grad Sorø Kloster;
ydermere lagde Absalon en Afgift af tolv af Sjællands østlige Her­
reder, kaldet »collecta s. Margarethæ«, til Vor Frue Kloster. Der
blev — uvist hvornaar — gjort Forsøg paa at faa M. kanoniseret,
men Sagen døde hen. M.s Kultus har ikke sat Spor i liturgiske
Bøger fra Roskilde Stift, hendes Navn forekommer ikke i Kalendere.
Den korte Beretning om hendes Død og Overførelse til Roskilde
stammer fra et Haandskrift (E 39) i Universitetsbiblioteket, som
gik til Grunde ved Branden 1728.

M. Cl. Gertz: Vitæ sanctorum Danorum, 1908—12, S. 388 ff. H. Olrik:
Danske Helgeners Levned, 1893—94, S. 369—73. A. Krarup: Bullarium Dani-
cum, 1932, n. 539, 542, .042, .043. Ellen Jørgensen.

Margrethe Frangoise Louise Marie Helene, f. 1895, Prinsesse.
F. 17. Sept. 1895 paa Bernstorffshøj. Forældre: Prins Valdemar
af Danmark (s. d.) og Marie af Orleans (s. d.). Gift 9. Juni 1921
i Kbh. (Jesu Hjerte kat. K.) med Prins Renatus (René) Carl
Maria Joseph af Bourbon-Parma, f. 17. Okt. 1894 i Schwarzau,
Søn af Hertug af Bourbon-Parma Robert Carl Ludvig Maria
(1848—1907, gift i° 1869 med Maria Pia af Bourbon-Sicilien,
1849—82) og Maria Antonia Adelaide Camilla Caroline Eulalia
Leopoldine Sophie Agnes Fran$oise d'Assise et de Paule Michelle
Gabrielle Raphaelle Gonzague Gregorine Bernardine Benedictine
Andrea af Braganza (f. 1862). Ægteparret, der er bosat i Paris,
har fire Børn. — Maleri af Hans Henningsen (hos St. Josef
Søstrene). Bronzestatuette af Carl Bonnesen 1903. Pnrl EnseUtoft

Maria, se Marie.

Maria Feodorovna, se Dagmar.

Manager, Anders Jensen, d. 1582, Præst. F. i Durup, d. 1.
(3. el. 9.) Jul i 1582 i Kbh. Forældre(?): Sognepræst Jens Nielsen
(d. 1577) og Ellen Christensdatter. Gift 1° med N. N. 2° 1573
med Karine Clausdatter Scavenius, d. 1615 (gift 2° 1587 med
Slotspræst, siden Biskop N. L. Arctander, s. d.), D. af Professor
Claus Lauridsen S. (s. d.) og Hustru.

Mariager, Anders Jensen. 319

1568 blev A. J. M. Kapellan ved Vor Frue Kirke i Kbh., 1571
Sognepræst ved St. Nicolai Kirke sst. og 1572 Magister. Til hans
nærmeste Omgangskreds hørte, som det synes, Professorerne Anders
Lauridsen og Hans Frandsen, Præsten Rasmus Katholm, Slots­
præsten Anders Sørensen Vedel og Iver Bertelsen, dengang Abbed
i Sorø. Man tør deraf slutte, at han selv hørte til Mændene af
Melanchtons og Niels Hemmingsens Skole. Han nød stor Anseelse
baade for sin Lærdom og for sin Veltalenhed. 1580 udgav han
»Fader vor oc den almindelige Lærdom om en christen Bøn«.
Skriftet var ledsaget af Digte om Bønnens Betydning af de oven­
nævnte Venner. Det var udarbejdet paa Grundlag af Ugedags-
prædikener og udmærkede sig ved en smuk og plastisk Fremstilling.
Ved sit naturlige, jævne Sprog maa dette Skrift paa en ganske egen
Maade have talt til Samtiden, ligesom det læremæssigt og ved
Anvendelsen af den tematiske Prædikeform var et typisk Udtryk
for den herskende Fromhedsretning. Det var tilegnet Kong Fre­
derik IL , der gav Forfatteren 100 Dir. derfor og paalagde Uni­
versitetet at kreere ham til Dr. theol. Men førend han opnaaede
denne Værdighed, døde han.

H. F. Rørdam: Kbh.s Universitets Hist. 1537—1621, II , 1869—72, S. 747 f.;
IV, 1868—74, S. 154, 308 f. Samme: Klavs Christoffersen Lyskanders Levned,
1868, S. 185. Samme: Monumenta historiæ Danicæ, I, 1873, S. 556. Kirke-
hist. Saml., 2. Rk., V, 1869—71, S. 156; 3. Rk., II , 1877—80, S. 489; 6. Rk.,
II, .936-38, S. 183. ^ M Gjeuerup (Bjørn Kornerup*).

Mariager, Peter, 1827—94, Forfatter, Journalist. F. 23. Jul i 1827
i Nyborg, d. 7. Okt. 1894 i Kbh., begr. sst. (Ass.). Forældre:
Sekretær, Proviantforvalter, senere Krigskancellisekretær Frederik
Christian M. (1793—1868) og Anine Christine Bondrop (1792—
1874). Gift 7. J a n . 1864 i Kbh. (Garn.) med Larsine Larsen, f.
15. Marts 1840 i Kbh. (Trin.), d. 3. Jun i 1899 sst-> D. af Tjeneste­
karl Anders L. og Kirstine Kjelstrup.

Efter Skolegang i Nyborg og Odense blev M. privat dimitteret
1848. En halv Snes Aar drev han frie Studier og litterære Sysler,
oversatte franske Romaner og udgav under Pseudonymet Maria G.
1853 et lille selvstændigt Arbejde »Frøkenen paa 30 Aar«. Under
Ophold i sin Fødeby lagde han Grunden til sin omfattende Læs­
ning i oldklassisk Litteratur. Fra 1857 til sin Død var han Litte­
ratur- og Teateranmelder ved »Berlingske Tidende«, samtidig over­
satte han populære naturvidenskabelige Værker, saaledes Brehms
»Dyrenes Liv«, redigerede 1882—88 »Hønsegaarden« og »Tidsskrift
for Hønseavl«. Blandt Kolleger og i sin selskabelige Kreds var han

erikaxel
Fremhævning

320 Mariager, P.

respekteret og afholdt paa Grund af sin kultiverede og loyale Pen,
sit elskværdige og underholdende Væsen; en stilfærdig og, inden
Sygdom formørkede hans sidste Aar, livsglad Æstetiker af god
gammel Art. Stærkere frem i Offentlighedens Opmærksomhed
kom han, da han fra 1881 paabegyndte Udgivelsen af Samlinger
af større og mindre Fortællinger med hellenske Motiver: »Fra
Hellas« (1881), »Den sidste Lamia« (1884), »Magthaveren paa
Rhodos« (1885), »Dronningen af Kyrene« (1890), »Et Bryllup i
Katakomberne« (1893) — Fortællingen, der giver den sidste Sam­
ling Titel, er undtagelsesvis romersk. Efter hans Død udkom den
ufuldendte, bredt anlagte »Sparta« (1895). Arbejderne blev vel
modtaget af Kritik og Publikum; en samlet illustreret Udgave
»Antike Fortællinger« udkom 1900, og adskilligt oversattes til Tysk,
Hollandsk og flere Sprog, »Den sidste Lamia« er bearbejdet til
Operatekst for Enna af Helge Rode, 1901, »Et Bryllup i Katakom­
berne« er bearbejdet for G. Høeberg af S. Michaélis 1909. M.
havde tilstrækkelig Fantasi og Kompositionsevne til at fængsle og-
saa de Læsere, hvem det store kulturhistoriske Apparat kunde falde
besværligt, og han besad en personlig, sensitiv Indleven i Stoffet,
der har været somme verdenskendte historiske Novellister nægtet.
Figurernes ydre Fremtræden, det sjælelige Sammenspil mellem dem,
deres hele Milieu, den landskabelige Ramme —- 1884 gæstede han
selv Hellas — skildrede han med overbevisende Omhu, og han gik
stundom Tingene nærmere ind paa Livet, end det stemmede med
overleveret Konveniens. Naar han desuagtet ikke har hævdet selv
en beskeden Plads i Nationallitteraturen, skyldes det fornemmelig
en Mangel paa kunstnerisk Holdning og Stil, der gør ham ulæselig
for et bedre vant Slægtled. Hverken hans Fortrolighed med store
franske Mønstre eller hans Møde med den Skønlitteratur, der i hans
egen Tid brød nye Baner hjemme, synes at have paavirket ham,
og ser man hen til hans naturlige Betingelser for at blive en virkelig
Forfatter, maa man regne ham for et af de mest slaaende Vidnes­
byrd om Forfaldet i dansk Prosa mellem »Guldalder« og »Realisme«.
— Tit. Professor 1892. — To Silhouetter af Lung i Familieeje.
Træsnit af A. Bork 1884.

Nutiden 22. Juni 1884. Biblioteket April 1894. Berl. Tid. 8. Okt. s. A.
Pojitiken s. D. 111. Tid. 14. Okt. 1894 (Fr. v. Jessen). Zak. Nielsen: Minder,

' * ' " r,r) ' Paul Læssøe Muller.

Mariane Caroline Charlotte (opr. Kaldenavn Caroline), 1821
—76, Kronprinsesse. F. 10. J an . 1821 i Neu Strelitz, d. 1. Jun i
1876 sst., begr. i Mirow. Forældre: Storhertug af Mecklenburg-

Mariane. 321

Strelitz Georg Frederik Carl Joseph (1779—1860) og Marie Vil­
helmine af Hessen-Kassel (1796—1880). Gift 10. Juni 1841 i Neu
Strelitz med Kronprins Frederik, senere Kong Frederik VI I . (s. d.).
Ægteskabet opløst 1846.

Som Modvægt mod Louise Rasmussens, den senere Grevinde
Danners, stigende Magt over Kronprins Frederik søgte Kong Chri­
stian VI I I . at faa sin Søn standsmæssigt gift og overdrog Grev
Frederik Ditlev Reventlow det delikate Hverv at skaffe ham en
Brud. Opmærksomheden henledtes paa den tyveaarige Prinsesse
M., hvis Moder var Søster til Landgreve Vilhelm af Hessen,
Kongens Svoger. Man tog ikke psykologiske Hensyn: Den unge
uerfarne Dame blev en Brik i det politiske Spil, hvis Hovedformaal,
ikke mindst over for Slesvigholstenerne, var at sikre den mandlige
Arvefølge. Christian Winther sendtes til Neu Strelitz for at lære
hende Dansk, og den letbevægelige Digter undgik ikke at blive
forelsket i hendes sarte Nydelighed; han kaldte hende »en fin, hvid,
ikke skøn, men yndig Perle«. Indtoget i Kbh., som Maleren C.
Balsgaard har foreviget, fandt Sted 22. Jun i 1841 under stor Høj­
tidelighed; bl. a. skrev Henrik Hertz sit romantiske Skuespil »Svane­
hammen« til Festforestillingen i Det kgl. Teater. De nygiftes Resi­
dens blev hovedsagelig henlagt til Fyn, hvor Kronprinsen var
Guvernør, men de to vigtige Opgaver, der forelaa, lykkedes det
ikke den unge Prinsesse at løse: hun skulde bringe Ro i sin Gemals
uligevægtige Sind og føde Landet en Tronarving. Hendes »bleg-
rosenfarvede« Væsen, hele hendes sensible Fremtræden, der var
præget af et let bevægeligt Nerveliv, passede saa slet som muligt
til Kronprinsens robuste Natur, og Samlivet blev ulykkeligt for
begge Parter. Hertil bidrog ikke mindst, at hans Forbindelse med
Louise Rasmussen efter en kort Afbrydelse blev genoptaget, og at
han over for sin Hustru betegnede hende som sin »Skytsengel«.
I omtrent tre Aar udholdt Prinsesse M. sine Lidelser, men i Maj
1844 rejste hun, officielt af Helbredshensyn, til Forældrene i Neu
Strelitz; Kronprinsen blev et Par Gange sendt ned for at hente
hende tilbage, men Forsøgene mislykkedes; hun tiltroede, skrev
Kongen, »sig ikke Sundhed og Legemsstyrke nok til at opfylde
sin Bestemmelse«. 30. Sept. 1846 ophævedes Ægteskabet, og der­
med var Banen fri for Louise Rasmussen. Prinsessen fik en aarlig
Apanage paa 16000 Rdl. fra den danske Statskasse og levede
stille Resten af sit Liv, ivrigt optaget af Velgørenhedsarbejde.
Hendes Oplevelser i Danmark, som Chr. Winther et Aars Tid
saa paa nært Hold, inspirerede ham til Skildringen af Kongepar­
ret og Rhitra i »Hjortens Flugt«. »Hun var,« skrev Fru Heiberg,

Dansk biografisk Leksikon. XV. Oec. 1938. 2 1

322 Mariane.

»en Kvinde, som hundrede andre, og dette var for lidt til at spille
den Rolle, Historien havde tildelt hende«. — Maleri paa Rosen­
borg af J. S. Otto 1844, litograferet af F.Jantzen. Emailleret Minia­
ture sst. Pastel paa Jægerspris. Portrætteret paa C. V. Balsgaards
Malerier 1843 og 1845 a ^ Indtoget i Kbh. 1841 (Rosenborg) og
paa N. Henriques' Maleri 1842 af Fakkeltoget ved samme Lej­
lighed (Fr.borg) saavel som paa E. Lehmanns Litografi af Mod­
tagelsen og paa Litografiet af Ridderspillet i Mecklenburg i An­
ledning af Formælingen. Litografi af Em. Bærentzen ca. 1842, af
C. Bau, af E. Fortling efter et nu forsvundet Maleri af N. P. Hol-
bech og fra Winckelmann & Sohne, Berlin.

[Chr. Winther i] Figaro, 1841, I, S. 1—24. Berl. Tid. 7. Juni 1876. Breve
fra Chr. Winther, udg. af Liebenberg, 1880, S. 47 ff. Nic. Bøgh: Chr. Winther,
I I—III , 1900—01. Breve fra Christian VIII . ved Louis Bobé, i Personalhist.
Tidsskr., 9. Rk., VI, 1933. Fru Heiberg: Et Liv, 1. Folkeudg., I, 1904, S. 259.

Robert Neiiendam.

Mariboe, jødisk Slægt. Stamfaderen her i Landet, Levin Moses
M. (d. 1781), indvandrede fra Schlesien, fik 1744 Lejdebrev og
tog 1746 Borgerskab som Købmand i Kbh. Han er formentlig
identisk med Levin Moses Spanier, der 1721 har ansøgt om Til­
ladelse til at nedsætte sig i Maribo, men maatte nøjes med i over
tyve Aar at ernære sig som Medhjælper hos en anden Købmand,
hvorefter han drog til Kbh., tog med sig Bynavnet som Slægts­
navn, blev 1744 gift med Behrend Melchiors Datter Frommeche
(ca. 1707—90) og fik endelig Lejdebrev. Blandt hans ni Børn var
Sønnen Moses Levin (efter Daaben 1809 ogsaa kaldet Martin Leo­
pold) M. (1760—1830), der i sit første Ægteskab med Bella Henriques
(1761—96) blev Fader til den norske Politiker Ludvig M. (1782—
1841), til Byfoged og Borgmester i Helsingør Jacob August M.
(1783—1858), der antog Navnet Stenfeldt, til Grosserer Peter Rudolf
Vilhelm M. (1784—1846), gift med Emilie Augusta Rogert (ca.
1786—1811) og Fader til Landmanden Christian Vilhelm M.
(1809—81), hvis ene Datter, Emilie Signe Johanne (1833—1912),
blev gift med Oberstløjtnant Theodor Valentin Schou (1834—
1912), der havde Sønnerne Direktør for Aktieselskabet Atlas Hans
Henrik Schou (1858—1932) og Professor, Dr. phil. Erik Emil
Sparre Schou (1873—1928), og hvis anden Datter, Marie Henriette
Cathrine (1838—1912), blev gift med Grosserer i Slagelse Hans
Jacob Schou (1831—99), der havde Sønnerne Direktør for Knab­
strup Teglværk Hans Henrik Schou (1860—1928), hvis Søn er
Overlæge Hans Jacob Schou (f. 1886), og Kommandør i Søetaten

Mariboe. 323

Carl Albert Schou (f. 1868), og til Skolebestyrer Carl Henrik
Ambrosius M. (1791—1841). I sit andet Ægteskab med Rose
Henriques (ca. 1771—1821) blev Moses Levin M. Fader til nedenn.
Skolemand Carl Rudolph Ferdinand M. (1800—60), hvis Søn var
nedenn. Havebrugsredaktør Carl M. (1859—1925). Levin Moses
Mariboes ene Datter, Deiche (1762—91), blev gift med Stadsmægler
Behrend Israel Jochim, kaldt Agent Behrend (ca. 1761—1821), hvis
Datter Johanne Marie Caroline (1790—1847) i sit andet Ægteskab
med Krigsassessor Niels Christian Ravnkilde (ca. 1789—1824) blev
Moder til Skuespiller Christian Emil Ravnkilde (ca. 1817—60)
og til Komponist Niels Christian Theobald Ravnkilde (1823—90).
Hans anden Datter, Regina (1752—1817), gift med Jacob Abra­
ham Lazarus (ca. 1746—1806), blev Moder til Esther (1780—
1857), gift med Grosserer Meyer Salomon Trier (1770—1837) (se
Slægten Trier). Josef Fischer.

Mariboe, Carl Rudolph Ferdinand, 1800—60, Skolemand. F. 17.
Nov. 1800 i Kbh. (Slotsk.), d. 20. Febr. 1860 sst. (Holmens), begr.
sst. (Holmens). Forældre: Moses Levin M. (1760—1830, gift i° 1779
med Bella Henriques, 1761-96) og Rose Henriques (ca. 1771—1821).
Gift i° 17. Nov. 1824 i K b n - (Frue) med Frederikke Wessely, f.
ca. 1797, d. 19. Jan . 1852 i Kbh. (Trin.), D. af Stadsmægler Moses
W. (1761—1831) og Ficke Wallich (1768—1844). 2 ° 2 5- M a r t s

1854 i Søllerød med Suså (Susette) Augusta Dalgas, f. 8. Maj
1825 i Napoli, d. 12. Okt. 1889 i Kbh. (J a c) , D. af Købmand i
Napoli, senere Konsul i Livorno Jean Antoine D. (1788—1835)
og Johanne Thomine Stibolt (1792—1871).

M. begyndte at studere, men opgav Studeringerne paa Grund
af Øjensvaghed og blev Grosserer 1823. Han var imidlertid uheldig
og rejste til England, hvor han opholdt sig nogle Aar. Da han
kom tilbage, fik han 1828 Bestalling som Translatør i Tysk, Fransk
og Engelsk og blev s. A. Lærer ved Borgerdydskolen i Kbh. 1831
fik han Timer ved den kgl. militære Højskole, men foretog saa de
to følgende Aar paa kgl. Bekostning en ny Rejse til England for
at studere Undervisning, navnlig i Sprog. 1833 oprettede han den
første Realskole i Kbh., som snart voksede stærkt og i en Aarrække
nød stor Anseelse. Undervisningen blev drevet med Liv og Iver.
De fremmede Sprog taltes i Timerne, i hvert Fald af Lærerne,
og Elevernes Kappelyst og Opmærksomhed holdtes i Aande ved
gentagne Omflytninger i Timerne, efter som de svarede rigtigt eller
fejl paa Lærerens Spørgsmaal. Skolen havde et noget militært Til­
snit og var paavirket af den indbyrdes Undervisnings Metode, der

21*

erikaxel
Fremhævning

324 Mariboe, Carl.

havde Frederik VI.s særlige Interesse. I Slutningen af hans Rege­
ringstid havde Skolen 36 kgl. Fripladser. — I sine yngre Aar var
M. meget energisk, havde mange gode Ideer, som han forstod at
sætte igennem. Senere syntes hans Energi at tage af, enten fordi
han følte sig tryg ved den store Anseelse, hans Skole nød, eller
fordi han var for meget optaget af en Pigeskole, den saakaldte
Dannekvindeskole, som han 1844 fik oprettet i Nærheden af Real­
skolen. Pigeskolen lukkedes igen ved Slutningen af Aaret 1853,
og nogle Maaneder efter giftede M. sig med Bestyrerinden. 1846
havde Realskolen 289 Elever, men ti Aar efter var Antallet gaaet
ned til 160. 1856 overdrog M. Skolen til Professor C. F. F. Rung
og cand. theol. S. Neve, og s. A. tilstodes der ham en Statsunder­
støttede paa 1200 Rdl. aarlig for hans Fortjeneste af Undervis­
ningen og hans Bidrag til Udbredelse af Kendskab til Engelsk.
Foruden adskillige Oversættelser fra Engelsk har M. udgivet talrige
Skolebøger til Brug ved Undervisningen i dette Sprog, f. Eks.
»Engelsk Læsebog efter en ny Methode« (1833, 5. Opl. 1858).
Bogen bestaar af Smaahistorier paa Engelsk med dansk Oversæt­
telse. Begynderen skal lære dem udenad. — Tit. Professor 1834.
— R. 1850. — Maleri af Em. Bærentzen i Familieeje. Litografi
efter Tegning af L. Smith.

Mariboes Skoles Aarsberetning 1883. A. Abrahams: Minder fra min Barn­
dom og tidlige Ungdom, 1895, S. 105—18. Vor Ungdom, 1922, S. 161—65.
E. Dalgas: Familien Dalgas, i8qi. /-,, D /i i- r 1

B & > a Lnr. Buur (Joakim Larsen).

Mariboe, Carl, 1859/—1925, Havebrugsredaktør. F. 10. Marts
1859 i Kbh. (Vartov), d. 12. Febr. 1925 sst., begr. sst. (Holmens).
Forældre: Skolebestyrer, Professor Carl M. (s. d.) og 2. Hustru.
Gift 19. Maj 1891 i Kbh. (Matth.) med Anna Elisabeth Beh­
rend, f. 11. Marts 1866 i Kbh. (Trin.), d. 10. April 1924 sst.,
D. af Assessor i Kriminalretten, senere i Overretten Peter Lud­
vig B. (1825—83) og Marie Elisabeth Amalie Ravn (1838—92).

M. tilbragte sine første Læreaar i Rosenborg Driverihave og tog
1880 Havebrugseksamen paa Landbohøjskolen. 1880—82 var han
Undergartner paa Turebyholm og rejste derpaa to Aar i Udlandet,
navnlig England, hvor han havde Beskæftigelse i et Par Gartnerier.
Efter at have været ansat en kort Tid i G. J. Bøghs Planteskole,
Horsens, etablerede han sig 1884 som Planteskoleejer i Fredericia.
1900 nedlagde han Forretningen og blev ansat som Redaktør af
»Haven«, var samtidig Forsøgsleder ved Dansk Frøkompagni og
Markfrøkontoret indtil 1915, hvorefter han indtil sin Død var
videnskabelig havebrugskyndig Assistent under Administrationen

erikaxel
Fremhævning

Mariboe, Carl. 325

af Statens Forsøgsvirksomhed i Plantekultur. Han virkede ogsaa
som Sekretær for De samvirkende danske Haveselskaber. I en Aar-
række var han Repræsentant i Alm. dansk Gartnerforening og
1895—1900 Medlem af denne Forenings Bestyrelse. Endvidere
var han Medstifter af Foreningen Skolehaven, en Forening, som
havde hans varmeste Interesse. Det var navnlig i sin Egenskab
som Redaktør af »Haven« og som Forsøgsmand, at M. kom i
Kontakt med de danske Havebrugere og Gartnere, hvorunder
han udfoldede en betydelig Virksomhed præget af Samvittigheds­
fuldhed og Nøjagtighed. Forskellige Smaaskrifter navnlig om Køk­
kenhavedyrkning foreligger fra hans Pen ; endvidere samlede han
og udgav en Fortegnelse over »Dansk Havebrugslitteratur« fra
1546 til 1908, ligesom han aarlig i »Tidsskrift for Planteavl« gav
Oversigt over fremmed økonomisk Havebrugslitteratur. I Værket
»Danmarks Havebrug og Gartneri« skrev han om Handelsplante-
skolerne, og endelig redigerede han 1920—21 »Illustreret Have­
bog«, I—III, der nærmest var tænkt som en Afløser af den kendte
»Jensens Havebog«.

Gartner-Tidende, XLI, 1925, S. 97. Haven, XXV, 1925, S. 49.

Axel Lange.
Mariboe, Jacob August, se Stenfeldt.

Marie Sophie Frederikke, 1767—1852, Dronning. F. 28. Okt.
1767 i Hanau, d. 21. Marts 1852 paa Amalienborg, begr. i Roskilde
Domkirke. Forældre: Landgrev Carl af Hessen (s. d.) og Louise
(s. d.). Gift 31. Juli 1790 paa Gottorp med Kronprins Frederik
(VI.) (s. d.).

Allerede kort efter Kronprins Frederiks Statskup i April 1784
begyndte Carl af Hessen at arbejde paa en ægteskabelig Forbindelse
mellem den vordende Konge og hans ældste Datter Marie. Chr. D.
Reventlow og A. P. Bernstorff støttede denne Plan, medens J o ­
han Biilow og Schack-Rathlou arbejdede for Giftermaal med en
engelsk Prinsesse, og Katharina I I . foreslog en russisk Fyrstinde.
Ogsaa den vordende Hertug af Augustenborg og hans energiske
Hustru Louise Augusta, Kronprinsens Halvsøster, arbejdede ivrigt
mod det hessenske Parti. Efter nogle Aars Overvejelser friede
Kronprinsen alligevel til Prinsesse Marie, og 1790 fandt Formælin­
gen Sted.

Den unge Prinsesse havde indtil da faaet en fuldstændig tysk
Opdragelse, og det skyldtes alene Biilows energiske Optræden, at
hun før Brylluppet fik lært saa meget Dansk, at hun nogenlunde
kunde føre en Samtale. Hun var meget litterært interesseret, men til

326 Marie.

dansk Aandsliv kendte hun saa godt som intet. Derimod var hun
en varm Beundrer af Klopstock, og hun havde lært sig store
Stykker af »Messiaden« udenad. Efter Formælingen tog det unge
Par Ophold en kort Tid paa det nærliggende Louisenlund, og om­
kring Midten af Sept. fandt det højtidelige Indtog Sted i Kbh.
En varm og ægte Følelse slog de nygifte i Møde, og den unge
Kronprinsesse vandt straks den københavnske Befolknings Hjerte
ved sin stille og beskedne Fremtræden, medens hun havde visse
Vanskeligheder ved at gøre sig gældende ved Hoffet. Fra Enke­
dronningens og Arveprinsens Side mødte hun kun Kulde, og det
augustenborgske Ægtepar betragtede hende og navnlig hendes
Fader med meget mistænksomme Øjne. Da Carl af Hessen ikke
vandt nogen større Indflydelse paa sin Svigersøns Handlinger,
bedredes Forholdet mellem de nære Slægtninge med Tiden og
blev efterhaanden helt hjerteligt. Om den Skepsis, som mødte
Kronprinsessen i de første Aar i Kbh., vidner følgende ret skarpe
Udtalelse om hende af Charlotte Schimmelmann: »Elle est indo­
lente, d'une douceur qui ne m'interesse pas, et j e crois peu capable
d 'un sentiment profond, mais bonne mere, épouse tendre.«

I henved et halvt Hundred Aar, i gode og vanskelige Tider,
levede M. i et lykkeligt Ægteskab, og Forholdet mellem Ægte­
fællerne var hjerteligt og harmonisk. Svære Skygger faldt dog over
det unge Ægtepar. M. fødte otte Børn, men seks af dem, nem­
lig to Drenge og fire Piger, døde kort efter Fødselen, medens
to Døtre, Caroline (s. d.) og Vilhelmine (s. d.), naaede den voksne
Alder. 1794 brændte hendes og Kronprinsens Hjem, og de maatte
midt om Vinteren flytte til de langt mindre Forhold i et af Amalien­
borgs Palæer (det Schack'ske). Hun fandt sig dog hurtigt til Rette
i de nye Omgivelser, og Bernstorff mente at kunne berette, at
»Kronprinsessen, denne indtagende Kvinde, ønsker sig til Lykke
med at synes mindre lille i smaa Værelser«. Derefter kom de
vanskelige Tider for Landet, Kbh.s Bombardement og Tabet af
Flaaden. Af sin Apanage bidrog M. gennem flere Aar med betyde­
lige Beløb til et nyt Søværns Oprettelse, og hun fulgte trofast sin
Ægtefælle til Hæren i Holsten, hvor hun ogsaa 1808 proklameredes
som Dronning. Da Kongen 1814 drog til Wien for at deltage i
Kongressen, indsattes M. som Regent, og i de Maaneder, hun
førte Regeringen, aflagde hun flere Beviser paa, at hun ved Siden
af sin Gerning i Hjemmet havde fulgt ret godt med i de vanskelige
udenrigspolitiske Forhold. Efter Kongens Hjemkomst fejredes paa
højtidelig Vis Salvingen i Fr.borg Slotskirke, og i de følgende
trange økonomiske Aar stod M. paa ny trofast og støttende ved sin

Marie. 327

Mands Side, indtagende alle ved sin stille Anstand og fine Dron­
ningeværdighed. De begyndende liberale og nationale Brydninger
interesserede hende ikke meget, og en tiltagende Svagelighed bevir­
kede, at hun holdt sig stedse mere i Baggrunden. Hendes svage Hel­
bred var ogsaa en væsentlig Aarsag til, at hun ikke aktivt søgte at
hindre Kongens intime Forhold til Fru Dannemand. Efter Kongens
Død 1839 traadte hun endnu mere tilbage i Stilheden, og den større
tilmaalte Frihed gav hende forøget Mulighed for at sysle med histo­
riske og genealogiske Studier. Hun havde allerede 1822—24 udgivet
»Supplement-Tafeln zu Joh. Hiibners genealogischen Tabellen« og
forberedte en ny Udgave heraf, forsynet med en Række historiske
Indledningsartikler. Dette Arbejde udkom aldrig, men Manu­
skriptet ligger i Det kgl. Bibliotek. Ved Siden af sine historiske
Studier udøvede hun en omfattende Godgørenhed, men altid i
det skjulte. Hendes sidste Aar formørkedes ved den stigende Spæn­
ding mellem Monarkiets forskellige Dele, og det voldte hende
megen Sorg, da Krigen 1848 brød ud. »Naar man er et ædelt
Menneske, er det da ikke ligegyldigt, om man er dansk eller tysk«,
var hendes rørende naive Spørgsmaal, der klart viste, at hun fuld­
stændig hørte hjemme i det 18. Aarhundrede.

Miniature fra 1781 (Rosenborg) og af F. J. Hill ca. 1789 (sst.
og Darmstadt). Stukket Silhouet i hel Figur. Anonymt Stik.
Silhouetstik, uddelt ved Brylluppet. Miniature af Corn. Høyer
ca. 1790 (Rosenborg), reproduceret i Farvestik af F. Janinet .
Malerier af Jens Juel ca. 1791 (med Christian VII .s Orden:
Gliicksborg, Sorø, Rosenborg; Miniature forhen hos Gliickstad)
og 1792 (med Sjal: Amalienborg, gengivet i Stik 1800 af J. F.
Clemens), (med spids Halsudskæring og uden Perler: Fr.borg), 1800
(med enkel rund Udskæring uden Knipling: Bernstorff (med Prin­
sesse Caroline), Fr.borg, gengivet i Litografi af Wm. Heuer, Fort-
ling m. fl.) og ca. 1801 (med firkantet Udskæring; stukket af
A. Flint). Miniature fra ca. 1796, muligvis af J. Jue l (Rosenborg).
Miniature fra 1793 (sst.). Malede Silhouetter i hel Figur (med
Kronprinsen) 1793 af Rohtermundt (Fr.borg). Portrætteret paa W.
Haffners Billede (Jægerspris) af Teselskab paa Amalienborg 1794
og paa Vierteis Gruppebillede s. A. (Gunderslevholm). Miniature
af Vezus 1797 (Rosenborg). Tegnet Silhouet ca. s. A. (Fr.borg). Teg­
ninger af Lahde 1799 (Fr.borg, Rosenborg), gengivne i Stik af samme
s. A. og med let ændret Frisure senere. Tegninger af C. Horneman
1804 og ca. 1810 (Rosenborg), Pastel af samme (Fr.borg). Maleri
af C. F. Groger 1808, stukket af A. W. Bohm, Leipzig. Kobber­
stik fra 1809 af F. W. Bollinger, Berlin, efter Maleri af Fr. Sachse.

328 Marie.

Pastel af Horneman, stukket 1822 af Fr. Bolt. Portrætteret paa Akva­
rellen: Den høie elskede Familie ca. 1814 af J. H. Senn (Rosenborg),
stukket af samme. Malet gentagne Gange af C. V. Eckersberg (fra
1819), Gruppebilledet paa Rosenborg 1821, Maleriet paa Fr.borg
1826. Malet af Hans Hansen (1821) og af E. Søndergaard 1823 (Chri­
stiansborg). — Stik af Friedrich ca. 1790. Stik af W. Heuer (1818)
fra Salvingsakten. Litografier af Greve (med Turban), af F. Schepe-
lern 1832 (hel Figur), af samme (Brystbillede), af J. F. Fritz 1834
og Stik af A. Hansen 1837. Træsnit af et Rytterbillede fra ca.
1790 og fra Dronningens Dødsleje. Relief af B. Thorvaldsen 1790,
Buste af samme 1820. Relief graveret i Karneol af Alb. Jacobson
1821. Elfenbensskæring af Søren Winther 1840. — Medaille fra
Brylluppet uden Portræt. Afbildet paa G. Hulls Medaille 1792 i
Anledning af Prinsesse Marie Louises Fødsel og som Kronprinsesse
paa Medaille af S. Jacobson. Kroningsmedailler (1815) af C. A.
Møller, H. E. Freund og S. Jacobson; Medaille fra 1819 (Kvindelig
Velgiørenhedsselskab) af S. Jacobson.

E. Holm: Danmark-Norges Historie 1720—1814, VI, 1—2, 1907—og; VII,
2, 1912. C. Bruun: Kjøbenhavn, III , 1901. L. Bobé: Efterladte Papirer fra
den Reventlowske Familiekreds, I—X, 1895—1931 (se Registeret i X). Dsk.
Saml., II , 1866—67; VI, 1870—71. H. Martensen: Af mit Levnet, II , 1883,

I9" Harald Jørgensen.

Marie Amelie Frangoise Helene, 1865—1909, Prinsesse. F. 13.
J a n . 1865 i H a m ved Richmond, d. 4. Dec. 1909 i Kbh., begr. i
Roskilde Domkirke. Forældre: Hertug Robert Philippe Louis
Eugéne af Chartres (1840—1910) og Prinsesse Frangoise Marie
Amelie af Orleans (1844—1925). Gift 20. Okt. 1885 i Paris (b. v.;
kirkelig Vielse 22. Okt. paa Eu i Normandie) med Prins Valdemar
af Danmark (s. d.).

M. blev født under Forældrenes Landflygtighed og kom først
1871 til Frankrig. Hun følte sig altid i udpræget Grad som Fransk
og var et ægte Barn af sin Nation. En begavet, selvstændig og
modig Personlighed som hun var, gjorde hun sig stærkt gældende
ved det danske Hof og i den danske Almenhed. Hun forenede
medfødt fyrstelig Fornemhed med Foragt for ligegyldige Stands­
forskelle, og hun viste aabenlyst sin Interesse for de Mennesker og
Institutioner, som tiltrak hende. Hun strakte sig vidt i sin God­
gørenhed, og hun forstod at udnytte det københavnske Bourgeoisis
Hang til Fester i Fattigforsorgens Tjeneste. Hun skjulte ikke sin per­
sonlige Opfattelse i de politiske Spørgsmaal, der interesserede hende,
saaledes det vestindiske Øsalg 1902, som hun var afgjort imod. Hun

Marie. 329

var knyttet til den Kreds, der samlede sig om Østasiatisk Kompagni,
og var ikke uden Del i de Impulser, der førte til Dannelsen af Ministe­
riet Deuntzer 1901. Det kunde ikke undgaas, at der voksede Anek­
doter op om en saa levende Personlighed, der var skabt baade til at
charmere og forarge, og Rygtet overdrev sikkert stærkt hendes
Indgriben i politiske Begivenheder. Hun havde ikke, som fra tysk
Side paastaaet, Andel i Affæren med »de bulgarske Breve«, der
1887 spilledes i Hænderne paa Alexander I I I . , men hendes
franskpatriotiske Interesser for den russisk-franske Alliance gav
sig lejlighedsvis Udtryk i ivrig Samvirken med franske Diploma­
ter i Kbh., som ikke billigedes af det danske Udenrigsministe­
rium og af Christian I X . — I et lykkeligt Ægteskab fødte M.
sin Mand fire Sønner og en Datter. Hendes tidlige Død vakte
en Folkesorg, der var mere personlig farvet, end Tilfældet ofte
er ved kongelige Dødsfald. — To Malerier af G. Ferrier 1880 og
senere, Malerier af Otto Bache 1900, Frantz Henningsen 1904 og
af Hans Henningsen, alle i Familieeje. Buste af V. Herold lige-
saa. Malerier af A. Edelfelt (Forarbejde paa Fr.borg). Bronze­
statuette til Hest af Carl Bonnesen 1908 (Fr.borg). Portrætteret
paa Paul Fischers Maleri 1907 af den norske Stortingsdeputations
Modtagelse (sst.), paa Tegninger af K. Gamborg (sst.) og paa
L. Tuxens Maleri 1893 af Kongefamiliens Besøg paa Ny Carls­
berg (Carlsbergmuseet). Plakette af G. Jensen 1910. Litografi af
H. Lund. Stik fra A. Weger, Leipzig, efter Fotografi. Træsnit af
G. Pauli efter Tegning af Gamborg og af H. P. Hansen 1885. —
Mindesmærke paa Langelinie 1919 med Buste af Carl Martin-
Hansen og Sokkel efter Tegning af C. Brummer.

Johs. Hoeck: Prinsesse Marie, 1910. Politiken 6. Okt. 1937. H. R. Ma-
dol: Kongernes Onkel, 1938. P r ø / EngdstqfL

Marie Elisabeth, 1610—84, Hertuginde af Slesvig-Holsten-Got­
torp. F. 22. Nov. 1610 i Dresden, d. 24. Jun i 1684 paa Husum Slot,
begr. i Slesvig (Domk.). Søster til Prinsesse Magdalena Sibylla
(s. d.). Gift 21. Febr. 1630 i Dresden med Hertug Frederik I I I .
af Gottorp (s. d.).

M. E. har Betydning i gottorpsk Historie ved at have bidraget
til Indførelsen af en mere pragtfuld Hofskik efter sachsisk Mønster.
Hendes Hofstat talte flere Sachsere og andre Tyske sydfra, bl. a.
Ludwig von der Asseburg (1611—93), 1635 hendes Kammer­
junker, 1651—64 hendes Hofmester og Amtmand i Husum Amt,
der 1639 overdroges hende som Livgeding efter Hertuginde Augu­
stas Død. Hun var en repræsentativ og meget virkelysten og prak-

330 Marie Elisabeth.

tisk Dame, interesseret i alle Hofholdningens Enkeltheder, tillige
godgørende, religiøs og bogligt interesseret. Da hendes Ægtefælle,
hvem hun fødte seksten Børn, var død 1659, tog hun Bolig paa
Husum Slot og foranstaltede her en ny Bibeludgave 1664. —•
Malerier paa Fr.borg og Gliicksborg 1639, P a a Gripsholm, Gaunø
og Eutin, af J. Ovens (Kunstmuseet), med Familie af samme
1652 (Fr.borg, Gripsholm). Stik af Dirck Dirichsen fra Hamburg
og af Math. Peters fra Husum.

J. Moller: Cimbria literata, II, 1744, S. 530. K. A. Muller: Johann Georg I.,
seine Familie und sein Hof, 1838. L. Andresen u. Walter Stephan: Beitråge
zur Geschichte der Gottorfer Hof- u. Staatsverwaltung von 1544—'659> I — ^
(Quellen u. Forschungen zur Geschichte Schleswig-Holsteins, XIV—XV), 1928.

C. 0. Bøggild Andersen.

Markdanner, Caspar, 1533—1618, Lensmand. F. 1533, d. 22.
Sept. 1618 paa Rønninge Søgaard, begr. i Rønninge K. Gift 9.
April 1592 paa Koldinghus med Sophie Oldeland, f. 21. Aug.
1576, d. 13. Sept. 1639 paa Rønninge Søgaard, D. af Hans O. til
Vejlevgaard, Salling Herred (d. 1580) og Tale Abildgaard (d. 1597).

C. M.s Herkomst er indhyllet i Mystik. I Ligprædikenen over
ham siges der, at han var født »af ærlige, fromme Forældre«, og der
tales om »hans ærlige Blod og Byrd«. En gammel Overlevering
hævder, at han var en Søn af Kong Christian I I I . og en Skomagers
Datter fra Koldingegnen. Ligprædikenens Ord om, at Forældrene
»først hjemme hos dem selv« holdt en Skolemester til ham til hans
12. Aar, kan vel vanskeligt tænkes anvendt om Kongen og Sko­
magerpigen. C. M. fortsatte sin Skolegang i Roskilde og Hamburg.
Efter nogle omtumlede Ungdomsaar i Frankrig, Spanien og Italien
tjente han i ti Aar Kejser Maximilian I I . som Krigsmand og
Diplomat, saa fulgte nogle Aars braunschweigsk og gottorpsk Krigs­
tjeneste; 1571 blev han adlet af Kejseren og kaldte sig ifølge Sagnet
først Danmarker, der senere skulde være ændret til M. Paa Peder
Oxes gentagne Opfordring vendte han 1574 hjem til Danmark og
fik Ansættelse ved Hoffet, hvor han var Køgemester 1575—85.
Næsten hele Resten af sit lange Liv var han Lensmand paa Kolding­
hus (1585—1617). Han synes at have været en mild og human
Embedsmand, men noget eftergivende over for sine underordnede.
I Norge havde han Senjen Len (1580—91) og efter sin Afgang paa
Koldinghus — som Udtryk for Kongens Paaskønnelse af hans
Tjeneste — Brunlag og Nummedal (1617—18). 1577 gav Kongen
C. M. Skøde paa Rønninge Søgaard paa Fyn; heromkring samlede
han sig efterhaanden ved Mageskifter meget Gods. Han fik med

Markdanner, Caspar. 331

sin Hustru Vejlevgaard (ogsaa paa Fyn) og ejede desuden en gam­
mel Sædegaard i Dollerup (Anst Herred). Han opførte nye Hoved­
bygninger paa Rønninge Søgaard og Vejlevgaard. Skønt præget
af tysk Kultur har han gjort sig nationalt fortjent ved 1586 at lade
den store Jellingsten, der laa jorddækket paa Kirkegaarden, ud­
grave og opstille. —• Gravmæle i Rønninge K. (Afstøbning paa
Fr.borg). Portræt paa Portalen paa Rønninge Søgaard (ligesaa).
Billedet paa Stikket af Frederik 11.s Ligfærd er ikke Portræt.

C. F. Bricka og S. M. Gjellerup: Den danske Adel i det 16. og 17. Aarh., I,
1874—75, S. 337—49. J. C. Bendz: Efterretninger om Rønninge og Rolfsted
Sogne, 1820, S. 56 ff. N. C. Østs Archiv, I, 1824, S. 145 ff. J. J. Fyhn: Efter­
retninger om Kolding, 1848, S. 40 ff. Saml. t. jydsk Hist. og Topogr., VI,
1876—-77, S. 126 f.; 2. Rk., II , 1889—90, S. 126. Danmarks Adels Aarbog,
XX, 1903, S. 316 ff.

Poul Colding (C. F. Bricka).

Marke, Axel Waldbuhm, f. 1883, Fysiker. F. 3. April 1883 i
Varde. Forældre: Lærer og Forstander for Varde tekniske Skole
Lars Waldbuhm M. (1854—1923) og Christine Franzen (1861 —
1911). Gift 5. Maj 1911 i Varde med Sigfride Christine Borch,
f. 25. Jul i 1881 paa Frbg. (Math.), D. af Docent, senere Professor
S. C. B. (s. d.) og Hustru.

M. blev Student 1900 fra Ribe, tog Lærereksamen ved Blaa-
gaards Seminarium 1905 og Magisterkonferens i Fysik 1910. S. A.
blev han Assistent ved Polyteknisk Læreanstalts fysiske Laborato­
rium og 1921 Docent i Fysik sst. Fra 1927 er han Professor i Fysik
ved Den kgl. Veterinær- og Landbohøjskole. Tillige har han virket
som Lærer ved N. Zahles Seminarium 1921—31 og ved Officer­
skolens Specialklasser fra 1920. M.s videnskabelige Arbejder har
først beskæftiget sig med magnetiske Undersøgelser, hvortil han
uddannede sig under et Studieophold hos P. Weiss i Ziirich 1914,
men Studieopholdet blev afbrudt af Krigen, og M. mistede under
den besværlige Hjemrejse alle Optegnelser. Et Arbejde over Van­
dets termomagnetiske Egenskaber offentliggjordes 1916 i Vidensk.
Selsk. Overs. Senere har han paabegyndt mikroklimatologiske
Arbejder. — M.s Virksomhed som Lærer har fremkaldt en Række
udmærkede Lærebøger, »Fysik for Seminarier« (2. Udg. 1937),
Lærebøger i Optik (1924) og i Varmelære (1928) for Officer­
skolens Specialklasser, Lærebøger til Undervisningen paa Land­
bohøjskolen: »Fysik« (2. Udg. 1937), »Mekanisk Fysik og Lyslære
for Landinspektørstuderende« (1932), »Meteorologi og Klimatologi«
(1934). Hans usædvanlige Evner til populær Fremstilling af natur­
videnskabelige Resultater er blevet udnyttet gennem talrige Fore-

332 Marke, A. W.

dragsrækker, hvoraf nogle foreligger offentliggjort: »De magnetiske
Egenskaber ved Je rn og Staal« (1916), »Nyere Udvikling indenfor
Naturvidenskaben« (Foredrag for den danske Præsteforening 1929),
»Atomer og Molekyler« (1931), en meget paaskønnet Indførelse i
vigtige Afsnit i den moderne Fysik. M. var Medarbejder ved
2. Udg. af Salmonsens Leksikon og er Medredaktør af »Den lille
Salmonsen« (1937 ff.). Medlem af Akademiet for de tekniske Viden­
skaber 1937. — R. 1935. — Model for J. F. Willumsen til Maleriet:
En ung Videnskabsmand i sit Laboratorium 1913 (Hagemanns
Kollegium). Maleri a f j . F. Willumsens. A. HM Hansen

Marker, Christian Peter, f. 1868, dansk-canadisk Mejerimand.
F. 15. Nov. 1868 i Vium ved Kellerup. Forældre: Husmand
Claus Christian Michaelsen M. (1838—1913) og Maren Chri­
stiansen (1844—1914)- Gift 14. Aug. 1901 i Ottawa, Ontario,
Canada, med Mary Elizabeth Garrett, f. 3. Marts 1874 i Bear-
brook, Ontario, d. 30. Jul i 1929 i Edmonton, D. af Pastor Tho­
mas G. (1840—1923) og Leona Blaisdell (1840—1913).

M. uddannede sig 1884—89 til Mejerist ved Ophold paa for­
skellige Andels- og Fællesmejerier i Jylland. Derefter satte han
1890 Kursen mod Canada, hvor han skulde finde rige Muligheder
for Udnyttelse af sin faglige Dygtighed. Hans Løbebane herovre
blev en fortsat opadstigende Linie, saaledes som den aftegner sig
i følgende Data: 1890 Mejerist paa Kine Croft Farm, Markham,
Ontario, 1891—95 Dairyman paa Central-Forsøgsstationen i
Ottawa, 1895—97 Dairy Instructor under Landbrugsministeriet,
1897—1906 Superintendent Dominion Government Creameries
(i Nordvest-Territoriet), 1906—34 Dairy Commissioner for Pro­
vinsen Alberta, 1921—34 Professor i Mejeribrug ved University
of Alberta i Edmonton. M. har saaledes gennem en lang Aar-
række haft store og ansvarsfulde Stillinger, og ved sin Afsked 1934
stod han som det betydeligste og mest ansete Navn inden for det
canadiske Mejerivæsen. Han har ydet en fremragende Indsats
baade i Praksis og Teori og har ved sin redelige Personlighed bragt
Ære og Anseelse om det danske Navn i Canada. Ogsaa som Fag­
skribent har han udfoldet en betydelig Virksomhed. 1904 udgav
han »Some phases of Dairying in Denmark«; fra Aarene 1906—34
foreligger en aarlig, vægtig Indberetning til Landbrugsministeriet,
og han har skrevet en Række Artikler til Fagskrifter. Ved Mejeri­
kongresser i Udlandet har han som Regel været Repræsentant for
Canada. 1910—22 var han dansk Vicekonsul i Calgary, Alberta,
og han var Medlem af Bestyrelsen for The Calgary Industrial

Marker, Christian Peter. 333

Exhibition. Et Settlement i Provinsen Alberta, »Markerville«, er
opkaldt efter ham. Fra 1935 har han været Formand for den
danske Forening Dania i Edmonton. — Æresdoktor (LL.D) ved
University of Alberta 1924. — R. 1922. j Kamb

Markman, Carl Joseph, 1840—94, Forfatter. F. 1. J an . 1840
i Kbh. (Holmens), d. 25. Dec. 1894 sst. (Holmens), begr. sst.
(Holmens). Forældre: Skræddermester Carl Frederik Marckman(n)
(1803—69) og Dorthea Christine Sander (1805—87). Ugift.

M. blev Student 1858 fra Borgerdydskolen i Kbh., men var for
skiftende baade af Sind og Interesse til nogen Sinde at faa en
Embedseksamen. Efter en kort Virksomhed ved sin gamle Skole
blev han Huslærer i Jylland, derefter Alumne paa Regensen og
meldte sig 1864 som frivillig, blev 1866 Reserveløjtnant. Efter Krigen
blev han atter Huslærer, ledede 1867—72 en Privatskole i Ny­
købing M., men opgav igen Provinstilværelsen, som ikke laa for
den udprægede Københavner, var et halvt Aar Inspektør i Studen­
terforeningen og faldt endelig 1873—87 nogenlunde til Ro som
Adjunkt paa Herlufsholm. Litterære Tilbøjeligheder førte ham
her ind paa Forfatterbanen med »Fortællinger i Ramme« (1879)
under Pseudonymet »C. M. Havn«. Derefter kom — under hans
eget Navn og begge 1881 — »Ariel. Komedie paa rimede Vers«, en
svag og uvittig Satire over (som han selv mente) »national og indi­
viduel Selvtilfredshed«, og »Studenter«, en bred, men ganske livlig
Skildring af 6o'ernes mindre hostrupske og mere burschikose Over-
gangstype, som ikke behagede Nationalliberalismens Akademikere.
Heller ikke Novellen »Have-Døren« (1883) med dens Billeder af
6o'ernes første Smaakonflikter mellem Arbejdsgivere og Arbejdere
og disses idylliske Forsoning svarede til Tidens Stemning. Selv da
Bogen — i Samarbejde med P. Fristrup — blev dramatiseret til
Folkekomedien »Marstals Plads«, opnaaede denne i Julen 1887 kun
tre Opførelser paa Dagmarteatret, skønt bl. a. Erik Skram med
Rette roste dens realistiske Ægthed. M.s sidste Arbejde, »Povl
Breinum« (1891) viste dog — ligesom »Mindre Fortællinger« (1885)
•— stærke Brist i det Forfattertalent, som til sidst havde faaet M. til
at tage sin Afsked for i Kbh. udelukkende at kunne skrive og 1883
indbragte ham det Ancker'ske Legat. Skarpe Iagttagelser og fri­
sindede Synspunkter blandedes paa ganske ukunstnerisk Vis med
ubearbejdet og ofte overflødigt Stof, hvorved et Forfatterskab, som
under andre — baade ydre og indre — Betingelser kunde have
vakt Opmærksomhed, endte med Ligegyldighed fra Læseverdenens
Side og Bitterhed hos M. selv.

334 Markman, Carl.

Studenterne fra 1858, 1883. E. Skram i 111. Tid. 8. Jan. 1888. Andreas
Dolleris: Carl Markman, 1910. Carl Dumrcicher: Studenterforeningens
Historie, I, 1 9 3 4 , S. 87. Carl Dumreicher.

Markmann (vedDaaben Marckmann), Frederik Joachim August,
1848—1927, Idrætsmand. F. 13. Okt. 1848 i Kbh. (Frue), d. 16.

Juli 1927 i Vejle, begr. i Kbh. (Ass.). Forældre: Bagermester Fre­
derik Joachim Frantz M. (ca. 1816-80) og Bolette Paulsen (ca. 1816

1902). Gift 4. April 1926 i Vejle med Thomasine Kirstine Frøsig,
f. 5. Sept. 1870 i Esbjerg, D. af Gartner, senere Restauratør Niels
Thomsen F. (1832—1912) og Ingeborg Mortensen (1835—1912).

M. blev Student 1866 fra det v. Westenske Institut og 1872 cand.
jur. N. A. ansattes han som Assistent i Overformynderiet, og her
forblev han, til han 1879 ansattes som Assistent i Finansministeriet,
hvor han 1889 avancerede til Fuldmægtig. 1892 overtog han
Embedet som Amtsforvalter i Holstebro og 1913 det tilsvarende
Embede for Vejle Amt med Bopæl i Vejle. 1921 tog han sin
Afsked. Skønt M.s Virksomhed som Embedsmand var præget af
stor Dygtighed og usædvanlig Flid og Virketrang, kendes hans
Navn dog særlig paa Grund af hans Virksomhed som en af dansk
Idræts Pionerer. Hans Interesse for Idrætten — herunder navnlig
Boldspillet — hidrørte dels fra en personlig Trang til Idræts­
udøvelse, men ogsaa, og maaske særlig, fra hans Forstaaelse af
Idrættens opdragende Betydning for Ungdommen. Af hans bety­
delige Virke for Idrætten vil navnlig huskes hans organisatoriske
Arbejde. M. er Medstifter af Kbh.s Boldklub 1876, Stifter af og
første Formand for Foreningen til Indkøb af Boldspilrekvisitter
1883, Medstifter af og første Formand for Dansk Boldspilunion 1889.
Under sit Ophold i Holstebro stiftede han endvidere en Tennisklub.
Desuden skrev han talrige Artikler i »Tidsskrift for Sport« og andre
Tidsskrifter. Ogsaa inden for Næringslivet satte hans rige Initiativ
sig Spor, idet han var Medstifter af Frøjk Fiskedam ved Holste­
bro — anlagt 1897 —, hvor der udklækkedes Fiskeyngel, fortrinsvis
Ørred, til Forbedring af Fiskebestanden i Ringkøbing Fjord og
Nissum Fjord. Han var Formand for denne Virksomheds Besty­
relse, indtil han 1913 flyttede til Vejle, ogsaa efter at Staten i
1907 havde overtaget Virksomheden — og modtog som Tak fra
Fiskeriforeningerne for Ringkøbing og Nissum Fjord et Sølvbæger
1913. — R. 1909. DM. 1921.

S. Elvius: Studenterne fra 1866, 1906 og 1916. Københavns Boldklub i
25 Aar, 1901. Kobenhavns Boldklub 1876—1926, 1926. Aftenbladet 23.
Aprils. A. Dansk Boldspil Juli 1927. Vejle Amts Avis 16. Juli s. A. Kolding
Avis 18. Juli s. A. Berl. Tid. 17. Juli s. A. 0 m Qlsen

Marmillod, Jean. 335

Marmillod, Jean Rodolphe Francois, d. 1786, Ingeniør. F. i
Schweiz, d. 27. Okt. 1786 i Grenoble. Gift i° 1749 i London med
Henriette Walthoe, d. i London. Ægteskabet opløst 1771. 2° 27.
Dec. 1771 i Kbh. (Fr. Ref.) med Charlotte Henriette van Do-
ckum, døbt 27. Maj 1748 i Kbh. (Ty. Ref.), d. 1831 (gift 2° med
Ingeniør Vigor i Epinal), D. af Møllebygger Martin v. D. (1705
—69) og Anna Margrethe Jean (1715—88).

M. havde opholdt sig i Frankrig i ca. fjorten Aar og været
beskæftiget ved Vejarbejder, da han gennem den danske Gesandt
i Frankrig fik Opfordring fra Kong Frederik V. til at komme til
Danmark for at forestaa det danske Vejvæsen, der var stærkt for­
sømt, og som i Henhold til Reskript af 30. Dec. 1763 skulde reorga­
niseres. Ledelsen var overdraget Oversekretær F. C. Rosenkrantz,
men da man manglede Vejbygningsteknikere, maatte man skaffe
saadanne fra Udlandet. April 1764 kom M. til Kbh., ledsaget af
to Landsmænd, Philibert Baudin og Herault de Sorbé, og blev
ansat som Overvejinspektør med Kancelliraads Rang, i hvilken
Stilling han særlig havde til Opgave at forestaa Anlægget af nye
Hovedlandeveje. Hans to Landsmænd ansattes som Konduktører.
Allerede i Maj Maaned s. A. fik M. tillige Lejlighed til over
for Staden Kbh.s Guvernør, Grev Ahlefeldt, og Overpræsident
v. d. Liihe at gøre Rede for sine dengang nye Teorier om Bro­
lægning, der særlig gik ud paa Anvendelse af kubiske Sten i Stedet
for de dengang anvendte runde Mark- og Søsten af meget forskellig
Størrelse. Dette førte til, at Magistraten i Jun i s. A. afgav Indstil­
ling til Kongen om, at man i Løbet af Sommeren omlagde Store
Kongensgade efter den nye Teori. Indstillingen tiltraadtes, og
Forsøget faldt meget tilfredsstillende ud, hvilket førte til, at M. i
betydelig Grad blev benyttet som Konsulent for de Kommissioner,
der nedsattes for at tage sig af Staden Kbh.s Brolægning og Vej­
anlæg. I særlig Grad gælder det om den ved kgl. Reskript af 10.
Dec. 1765 nedsatte Trottoirkommission, der med betydeligt Til­
skud fra den ved kgl. Resolution af 15. Jan . 1765 oprettede Fond
ad usus publicos havde til Opgave at forsyne Kbh.s Gader med
Trottoirer efter M.s Planer. Som Overvejinspektør blev M. afske­
diget 1. Nov. 1766 efter Tronskiftet s. A., da der ikke var Penge
til at udføre hans Vejplaner. Arbejdet blev derefter overdraget til
General H. W. v. Huth, der mente at kunne gøre det billigere
end de indkaldte Franskmænd. Marts 1767 faldt Huth dog i
Unaade og blev sendt paa en Rejse »paa nogen Tid« til Udlandet,
og M. blev ansat paa ny for en Periode af syv Aar. De. vigtigste af
hans Arbejder er: Hovedlandevejen til Fredensborg og det meste af

336 Marmillod, Jean.

Landevejen til Roskilde. M. udarbejdede en Række Planer for
Kbh., bl. a. et Projekt til Brolægning og Indretning af Trottoirer
paa Strækningen fra Kongens Nytorv til Vesterport, som god­
kendtes af Kongen 1771 og kort efter udvidedes til at omfatte
Strækningen ud til Frbg. Allé; s. A. ophævedes Trottoirkommis-
sionen, idet dens Virksomhed overdroges til Kbh.s Stads Raad.
Sept. 1771 kom der atter en Nyordning, idet der ved en Kabinets-
ordre oprettedes en Overbygningsdirektion, som overtog disse Arbej­
der, dog ikke selve Udførelsen. Nyordningen var vistnok ikke uden
Forbindelse med, at et af M. udarbejdet Projekt til Udførelse af
en Chaussé fra Værnedamsvej til Frbg. Have — den nuværende
Frbg. Allé — 1770 var blevet udført af ukyndige Folk, som der
desuden ikke var ført tilstrækkeligt Tilsyn med. M. var blevet
yderst opbragt herover og havde foranlediget, at den i Dec. 1769
nedsatte særlige Vejkommission var blevet ophævet og Tilsynet
med de kongelige Veje, efter en kort Tid at have sorteret under
Generalitets- og Kommissariatskollegiet, blev henlagt under Over-
bygningsdirektionen. Denne bestod dog kun til Sept. 1773, da
den under Benævnelsen Bygningsdirektionen og med Pligt til ogsaa
at udføre de besluttede Arbejder henlagdes under Rentekammeret.
Fra Dec. 1771 var M. Medlem af disse Direktioner. I denne Egen­
skab udarbejdede han 1773 et af Bygningsdirektionen 1774 til
Danske Kancelli fremsendt Forslag til en Nyordning af Kbh.s
Brolægningsvæsen, som resulterede i den ved Reskript af 1777 ned­
satte Commission over Brolægningsvæsenet i Kbh., der bestod, til
Bestyrelsen 1819 overgik til Magistraten. Trods et af Kongen,
Christian VII . , mundtligt givet Løfte om Fornyelse af M.s Ansæt­
telse efter Udløbet af de syv Aar trak Sagen stadig i Langdrag,
antagelig paa Grund af Modstand fra forskellig Side. M.s Reform­
bestræbelser var undertiden bl. a. fra Kbh.s Magistrat blevet mødt
med passiv Modstand. Han søgte derfor i Maj 1775 sin Afsked og
rejste, sammen med sin som Éléve géographique ansatte Søn, til­
bage til Frankrig, hvor han døde i Grenoble som »Ingénieur en chef
des ponts et des chaussées«. Som Personlighed og Fagmand nød M.
ogsaa i Samtiden det bedste Ry. Han var maaske nok noget stiv og
usmidig, men det anerkendtes, at hans Indsigt, Talenter og Bega­
velse stillede ham uden for Sammenligning med hans Kaldsfæller.
Da A. P. Bernstorffs Godsforvalter havde søgt at bringe M. i
Unaade, fik han fuld Oprejsning i et smigrende Brev fra A. P.
Bernstorff.

C. L. Paulsen: Hist. Beretning om Vejvæsenet i Danmark, 1823 (Ms. i
Rigsarkivet). E. Holm: Danmark-Norges Historie 1720—1814, III , 2, 1898,

Marmillod, Jean. 337

S. 223 ff. A. Friis: Bernstorffske Papirer, I—-III, 1904—13. Carl Bruun:
Kjøbenhavn, III , 1901, S. 307, 311 f., 419. Harald C. Borregaard: Stads­
ingeniørens Direktorat, udg. af Stadsingeniørens Direktorat, 1931, S. 7 f.

Povl Vinding.

Marott, Conrad Emil, f. 1856, Redaktør, Politiker. F. 23. Aug.
1856 i Store Hedinge. Forældre: Bogbinder Frederik Christian
Clement M. (1819—83) og Christine Louise Haagensen (1822—
1903). Gift 8. Maj 1888 i Silkeborg med Fanny Ida Elisabeth
Rasmussen, f. 19. Sept. 1862 i Silkeborg, D. af Vognmand, Restau­
ratørjeppe R. (1832—92) og Kirsten Marie Pedersen (1838—1926).

M. stammer fra en fransk Huguenot-Slægt. Faderen var en
»oplyst konservativ Borger« i Store Hedinge, politisk og nationalt
interesseret. Selv stod M. i Bogtrykkerlære i sin Fødeby og kom
1875 s o m unS Svend til Kbh. Her hørte han Pio og Gelefftale og
sluttede sig til Socialismen. Da Nedgangstiden kort efter satte ind,
drog han til Provinsen og arbejdede i Kalundborg og Roskilde.
1879 maatte han ind som Feltartillerist i Kbh., blev i Tjenesten
som Underofficer og tog først sin Afsked som Sergent i Aarhus 1882.
Som Typograf paa »Aarhus Amtstidende« traf han Harald Jensen,
og sammen med denne stiftede han 1883 Diskussionsklubben Demo­
kratisk Samfund, der blev Socialdemokratisk Forbunds første Pro­
vinsafdeling. M. og Harald Jensen oprettede ligeledes 1883 »Social­
demokratisk Ugeblad«, som n. A. blev til Dagbladet »Demokraten«
og senere Moder til flere andre jyske Arbejderblade. Gennem
Bladet og ved Møder udfoldede han de følgende Aar en livlig og
virkningsfuld Agitation, der bidrog væsentligt til at rejse eller gen­
rejse Socialdemokratiet i Østjylland. Under Provisoriet maatte
M., der var et begejstret Medlem af Riffelforeningen Aarhus Amts
Folkevæbningssamlag, flere Gange sidde Presseforseelser af i Arre­
sten. 1888 flyttede han til Horsens som Redaktør af det nye Parti­
blad der, og i denne By, hvis Smaafolk hidtil havde svoret til
Venstrefamilien Bojsen og til Fr. Bajer, fik han grundlagt en selv­
stændig Arbejderbevægelse. Men 1896 blev han opfordret til at
overtage Redaktionen af den nyoprettede »Social-Demokrat« i
Odense, som han sammen med Medarbejdere som J. P. Sundbo,
senere Hans Nielsen o. fl. gjorde til et af Partiets betydeligste
Provinsorganer. I en lang Aarrække blev han nu Socialdemokra­
tiets Førstekraft paa Fyn. Kort efter hans Ankomst købte Partiet
Næsbyhoved Skov, men de Konservative fik Sælgeren til at fragaa
Handelen, hvoraf der udviklede sig en Retssag, som genlød vidt
omkring og gav Partiet Medvind. M. var ogsaa Foregangsmand,
da Arbejderne rejste Forsamlingsbygningen i Dansestræde. Senere

Dansk biografisk Leksikon. XV. Dec. 1938. 22

erikaxel
Fremhævning

338 Marott, Emil.

tog han Initiativet til Dannelsen af Arbejdernes Boligforening.
1903 indvalgtes han som første Socialdemokrat i Odense Byraad,
og selv om det borgerlige Flertal endnu i mange Aar bestemte
Farten, øvede M. en afgørende Indsats paa mange kommunale
Omraader, Omordningen af Forsørgelsesvæsenet, Bygning af Alder­
domshjem, Anlæg af Sporveje, Aabningen af Kongens Have m. m.
1917 traadte han ud af Byraadet. — Som Kandidat til Folketinget
havde M. været opstillet 1890 i Skanderborg, 1892 i Aarhus, 1895
i Horsens, 1898 og 1901 i Odense 1. Kreds, da han 1903 endelig
sejrede i denne Kreds over den konservative Nanke. Paa Rigs­
dagen, hvor han fra 1906 var Medlem af Finansudvalget, var han
ofte sit Partis Ordfører, saaledes i Jordspørgsmaal, Byggesagen
Jernbanesager o. fl. M. rejste paa Rigsdagen Spørgsmaalet om
Dyrenes Beskyttelse og fik 1916 gennemført Loven herom. 1909— 13
var han Medlem af Kommissionen angaaende Len og Stamhuse
og fremsatte ved Lovens Behandling 1919 Særforslag om Majo-
raters Inddragelse og Klostergodsers Omordning. Inden for Partiet
nød M. stor Anseelse; sammen med C. C. Andersen valgtes han
regelmæssigt til Dirigent ved dets Kongresser. Der var over hans
Fremtræden en Blanding af gallisk Form og noget friskfyragtigt:
Jeg sætter min Hat, som jeg vil. Det hændte, han tog Særstand­
punkter og fulgte sin Overbevisning uanset Partiets Stilling. 1911
tog han Afstand fra sine københavnske Partifællers Optræden i
Sporvejsstriden, som han mente havde haft Indflydelse paa Valget
i Odense 2. Kreds, hvad Partiets Hovedbestyrelse tog Stilling til i
en misbilligende Resolution. Under Genforeningen fjernede hans
Opfattelse af det nationale ham saa langt fra Partiet, at det kom
til et afgørende Brud. M., der var Medlem af det sønderjyske
Udvalg, udtalte 17. Nov. 1919 i Folketinget Haabet om Flensborgs
Indlemmelse i Danmark uanset Afstemningen; han deltog i den
følgende Tid i Møder i Flensborg og i 2. Zone, udsendte en tysk
Pjece, »Soziale Fiirsorge in Danemark«, og var en af Hovedtalerne
ved det store Møde i Kbh.s Cirkus 7. Marts 1920. Ogsaa efter
Afstemningen 14. Marts fortsatte han Agitationen og nægtede at
tiltræde en af Socialdemokratiets Hovedbestyrelse og Rigsdags-
gruppe og af De samvirkende Fagforbunds Forretningsudvalg ved­
tagen Udtalelse om Grænsepolitikken. Efter at Partiets Forretnings­
udvalg havde udtalt sin »skarpe Misbilligelse« af M.s Stilling og et
Flertal af Delegerede fra Partiorganisationerne paa Fyn havde
sluttet sig hertil, fratraadte M. 23. Marts 1920 Posten som Redaktør.
Da han 27. Marts sammen med den radikale Folketingsmand
Moesgaard-Kjeldsen i en Erklæring sluttede sig til Oppositionens

Marott, Emil. 339

Krav om Udskrivning af Folketingsvalg og derved fremkaldte den
Situation, der førte til Ministeriet Zahles Afsked og Paaskekrisen,
blev han 30. Marts ekskluderet af Socialdemokratiet. M. oprettede
derefter et nyt Parti, Det frie Socialdemokrati, og stillede sig paa
dettes Program til de tre Folketingsvalg 1920 uden at blive valgt.
Fra Sept. udkom i Kbh. et nyt Blad »Folket« med M. som Redaktør;
det ophørte som Dagblad efter fire Maaneders Forløb og som
Ugeblad 1922, og M. trak sig herefter ud af aktiv Politik. Han fik
Andel i en Biografbevilling og har i Aarene siden virket som Fore­
dragsholder og Skribent, optaget desuden af sine Tillidshverv inden
for Dansk Samvirke, Sønderjysk Fond og Dyrenes Beskyttelse.
1930 udgav han et Bind Livserindringer, »Tidsbilleder«, hvori han
uden Bitterhed beretter om sit Livs Kringelgang og om tidligere
Partifællers Holdning. Der har ikke foreligget nogen »politisk Om­
vendelse«, hævder han. »Jeg er mig bevidst, at jeg har fulgt min
sociale og nationale Linie fra Ungdom til Alderdom«. — R. 1925.
DM. 1936. — Tegning af Erik Henningsen 1918. Portrætteret
paa Oscar Matthiesens Maleri af den grundlovgivende Rigsdag
(1923, Rigsdagen).

Ovenn. Bog, Tidsbilleder, 1930. Erindringer i Arbejderens Almanak 1918.
C. E. Jensen og Fr. Borgbjerg: Socialdemokratiets Aarhundrede, II , 1904.
S. 369 f. Fyns Socialdemokrat 7. og 8. Maj 1913, 25. April 1920. Berl. Tid,
14. Jan. og 20. Marts s. A., 13. Marts, 14. April, 18. Maj, 29. Juli, 18. Okt.,
24. Nov. 1937, 14. Aug. 1938. Freilif Olsen: En kjøbenhavnsk Journalist,
1922. A. C. Meyer: En Agitators Erindringer, II, 1933, S. m — 1 6 .

Oluf Bertolt.

Marquard, Hans Frederik Thorvald Emil, f. 1873, Arkivar, Histo­
riker. F. 16. Sept. 1873 i Emden, Preussen. Forældre: Telegraf­
sekretær Thorvald M. (1849—1910) og Eleonora Bendixen (f. 1850).
Gift 27. Maj 1900 i Kbh. (Fred.) med Agnes Olga Christiane Niel­
sen, f. 22. Marts 1875 i Kbh. (Trin.), D. af Snedkermester Lars
Christian N. (1834—1904) og Jensine Nicoline Høg (1833—80).

M. blev Student 1891 fra Roskilde, tog Skoleembedseksamen
1898 (Tysk, Fransk og Latin) og fik s. A. Ansættelse ved Ritzaus
Bureau, hvor han virkede som Redaktør indtil 1925; 1901 blev
han Assistent i Rigsarkivet, 1914 Underarkivar og 1925 Arkivar I.
Ud over sit Arbejde i Rigsarkivet har M. ordnet flere større
Arkiver for private Institutioner. Som Historiker har han mest
virket ved Udgiverarbejde; vigtigst er »Kancelliets Brevbøger«,
Rigsarkivets store Publikation, som han 1925 overtog efter L. Laur­
sen, og hvoraf der 1929—36 er udkommet tre Bind omfattende
Aarene 1627—34. For Selskabet for Udgivelse af Kilder til dansk

2 2 *

340 Marquard, Emil.

Historie, hvor han blev Medlem 1913, har han 1918 udgivet
»Kongelige Kammerregnskaber fra Frederik III.s og Christian V.s
Tid« og paabegyndt Udgivelsen af »Breve til og fra Mogens Gylden­
stjerne og Anna Sparre«, et omfattende Arbejde, som endnu ikke
er afsluttet; to Bind er udkommet (Aarene 1527—65) 1929 og 1936.
M. har desuden udgivet »Københavns Borgere 1659« (1920) og
»Arbejdernes Andelsboligforening 1912—22« (1922) samt leveret
flere Bidrag til forskellige Tidsskrifter. Sammen med Th. A. Topsøe-
Jensen udgav han 1935 i to Bind »Officerer i den dansk-norske
Søetat 1660—1814 og den danske Søetat 1814—1932«, et Værk
bygget paa udstrakt Brug af Arkiverne og af Vigtighed baade for
Marinehistorikere og Personalhistorikere. Endelig har M. samlet
Oplysninger om alle i Danmark akkrediterede fremmede Diplo­
mater fra 1648 til Nutiden; det omfattende Materiale foreligger
endnu kun i Manuskript, men er delvis benyttet i det af L.
Bittner og L. Gross for Historikernes internationale Komité ud­
givne »Repertorium der diplomatischen Vertreter aller Lander
seit dem Westfålischen Frieden« (19366°.). — R. 1933. — Malerier
af Johs. Holbek 1902 og C. M. Smidt 1904. Hdger Hansen

Marr, Valentin, ca. 1696—1786, Bøssemager. F. ca. 1696 i Zella
St. Blasii (ved Suhl), d. 3. J an . 1786 i Kbh. (Petri), begr. sst.
(Petri). Gift 6. Jun i 1733 i Kbh. (Petri) med Anna Cathrine v.
Bergen, f. ca. 1714, d. 5. Dec. 1785 i Kbh. (Petri), formentlig
D. af Bøssemager i Kbh. Johan Jørgen v. B. (d. 1729).

V. M. arbejdede 1727—29 ved sit Fag i Stockholm, men 1732
fik han Anbefalingsskrivelse af Bøssemagerlavet i sin Fødeby, da
han agtede at rejse til Kbh., hvor han n. A. fik Borgerskab og 1737
blev Medlem af Danske Skydeselskab. 1747 udtalte Generalkom-
missariatskollegiet, at V. M. var den bedste Bøssemager i Kbh.,
og 1752 fik han overladt den i Gjethuset værende Boremaskine,
der dreves ved Hestekraft, og 1759 beordredes han til snarest at
efterse og istandsætte denne Maskine, saa at han i den franske
Ambassadørs Overværelse kunde udbore Rørene til hurtigtskydende
Regimentskanoner. Senere s. A. udnævntes han til Rustmester
ved Kbh.s Tøjhus med strengeligt Paalæg om at holde sig til den
Instruks, Kongen vilde lade udstede. N. A. fremstillede han to
Geværer, der fremtidig skulde tjene som Mønster for Geværfabrik­
ken ved Kronborg, med flere Forbedringer fra det hidtidige. Ved
Artilleriets Omordning under St. Germain 1764 inddroges M.s
Gage, men 1769 fik han ny Udnævnelse til Posten. Han fik gen­
tagne Gange officiel Anerkendelse for Dygtighed og utrættelig Flid.

Marr, Valentin. 341

Hans Speciale var stedse forbedrede Konstruktioner af Geværlaase
(Flintelaasen), og han fik Ry over hele Europa for sine fortrinlige
Laasekonstruktioner og andre fortrinlige Bøssemagerarbejder. 1775
fik han Afsked for Alder og Svagelighed, og en af hans Sønner
fik Stillingen.

Tilskueren, XLIX, 1932, I I , S. 347—53. Zeitschrift fiir historische Waffen-
und Kostumkunde, XIV, 1936, S. 166. Luxdorphs Dagbøger ved E. Nystrøm,
II, .925-30, S. 355- Rockstroh.

Marschall, Andreas, 1783—1842, Instrumentmager. F. 15. Nov.
1783 i Tirnau, Ungarn, d. 9. Febr. 1842 i Slesvig, begr. sst.
Forældre ukendte. Gift 20. J an . 1815 i Kbh. (Trin.) med Anna
Marie Bagger, f. 29. Jul i 1795, d. 9. Febr. 1844 i Kbh. (Helligg.).

M. kom 1810 til Kbh. fra Tyskland, hvor han havde ernæret
sig som Snedkersvend paa forskellige Pianofortefabrikker. Han
arbejdede et Aars Tid hos Instrumentmager P. Chr. Uldahl, men
etablerede sig allerede 1812 som Pianofortefabrikant i Kbh. Hans
Instrumenter vandt hurtigt Ry for deres omhyggelige Udførelse.
Særlig ansete var hans taffelformede Klaverer, og mange af dem
har været i Brug helt op til vor Tid. M. havde til sin Fabrik som
den første her i Landet 1825—26 anlagt et Varmlufts-Tørreri med
Ventilation, der gjorde det muligt for ham at give det Træ, han
anvendte til sine Instrumenter, den nødvendige Tørhed. Sygdom
nedbrød ham. Han døde paa Sindssygeanstalten i Slesvig. Ved
hans Død nedlagdes Fabrikken. — Buste af H. V. Bissen
(Kunstmuseet). Litografi af C. Simonsen 1859 efter Tegning af
C. L. Plotz.

C. Nyrop: Bidrag til den danske Industris Historie, 1873, S. 329—34.

Georg Nygaard.

Marsells. Det hollandske Handelsdynasti M., som ifølge sin
Kapitalkraft og Forretningssans indtager en dominerende Stilling
i det dansk-norske Finansliv i 17. Aarh., føres tilbage til J a n van M.,
vistnok hjemmehørende i Braband. Hans Søn Gabriel M. (d. 1643),
der i 30 Aar handlede paa Rusland, var 1634 dansk Faktor i
Amsterdam, senere dansk Kommissær og Resident i Hamburg. Han
var Fader til de nedenn. Oberbergamtsraad, Postdirektør i Norge
Selio M. (1600—63), Handelsmanden Gabriel M. (1609—73) til
Kalundborg Ladegaard og Havreballegaard, adlet 1665 og til Leon-
hard M. (1611—senest 78) — hvis Datter Anna Margrethe M.
(1648—1736) til Dueholm og Lund i andet Ægteskab med Oberst
Joachim BrockdorfF (1643—1719) til Depenau og Dueholm var

342 Marselis.

Moder til August II.s Elskerinde Anna Constantia Brockdorff, Grev­
inde Cosel (1680—1765) — samt til Elisabeth M. (ca. 1615—64),
gift med Hamburg-Købmanden Albert Baltser Berns (1602—52,
s. d.) til Wandsbek, Lund og Bustrup, og til Peter M. (ca. 1595—
1672), der var dansk Resident i Moskva, Organisator af det russiske
Postvæsen og ved flere Lejligheder Tsarens Gesandt; han optoges
1643 i dansk Adelstand, men hans Linie uddøde allerede 1696.
Ovenn. Gabriel M. (1609—73) var Fader til nedenn. Baron Con-
stantin M. af Marselisborg (1647—99) til Stadsgaard og Havre-
ballegaard m. m., der døde barnløs, Vilhelm Giildencrone (1645—
83, s. d.), der 1673 optoges i Friherrestanden og er Stamfader til
Slægten Giildencrone (s. d.), til Frans M. (1643—1705), hvis danske
Besiddelse Kalundborg Ladegaard 1706 solgtes af hans Søn Frans
M. (1674—1728), og til Johan M. (1641—1702) til Kalundborg
Ladegaard, Reins og Bakke Kloster, hvis mandlige Descendens
vistnok endnu 1808 levede i Holland. — Ovenn. Selio M. (1600
•—63) var Fader til Generalpostmester i Norge Gabriel M. (ca.
1635—71), Anna M. (1637—64), gift med norsk Admiralitetsraad
Gerhard Treschow (1627— I7 I7)> °S Constantia M. (1642—1707),
der ægtede Amtmand Henrik Muller (1635—1717) til Lønborg-
gaard.

Danmarks Adels Aarbog, LII , 1935, I I , S. 45—58; LIV, 1937, II , S. 178.
Johan E. Elias: De Vroedschap van Amsterdam, 1578—1795, II, 1905,

7 " Albert Fabritius.

Marselis, Constantin, Baron, 1647—99. F. 16. (24.) Okt. 1647
i Amsterdam, d. 16. Jun i 1699 paa Stadsgaard (Constantinsborg),
bisat i Viby K., begr. 1706 i Aarhus Domk. Forældre: Købmand
og Godsejer Gabriel M. (s. d.) og 1. Hustru. Gift 6. April 1670
med Sophie Elisabet Charisius, f. 8. Okt. 1647, d. 21. Maj 1706
i Kbh., begr. i Aarhus Domk. (gift 20 1703 med Gehejmeraad,
Baron Peter Rodsteen, s. d.), D. af Amtmand Peder C. (s. d.) og
Hustru.

Efter at have studeret tre Aar i Leiden begav C. M. sig 1664
sammen med sin Broder Vilhelm, senere Baron Giildencrone, paa
Rejse til Frankrig, Østrig og Italien, hvorfra de 1667 af Frederik III.
kaldtes til Danmark for at overtage Bestyrelsen af de dem af deres
Fader overladte Godser og udnævntes til Hofjunkere. C. M., der
1668 eller 1670 skal være blevet Kammerjunker, blev 1680 optaget
i Friherrestanden, samtidig med at hans Hovedgaard Havreballe-
gaard blev erigeret til Baroniet Marselisborg, men han boede paa
Stadsgaard, som han 1683 fik tillagt Sædegaards Frihed. Med sin

Marselis, Constantin. 343

Hustru fik han Part i Palstrup, og efter sin Faders Død fik han
1675 de betydelige norske Godser Fossesholm i Eger Sogn, Busker­
uds Amt, som han solgte 1695, og Nygaard paa Rolfsøen, Smaa-
lenenes Amt, som han beholdt til sin Død. Hans Enke, der, før
hun blev gift, havde været Kammerfrøken hos Prinsesse Frederikke
Amalie, oprettede 1703 af Stadsgaard Stamhuset Constantinsborg,
der med sine over 900 Tdr. Hartkorn var omtrent lige saa stort
som Baroniet Marselisborg. Under en ogsaa for hin Tid usædvanlig
Pragtudfoldelse blev hun begravet i Aarhus Domkirke, hvor hun
med sine to Ægtefæller hviler under et prægtigt Epitafium af
Thomas Qyellinus (1703—04).

Thotts Mscr., Fol., Nr. 1127 (Ligprædiken af Biskop Braem). C. V. Hertel:
Aarhuus Dom- og Cathedral-Kirke, 2. Afd., 2. Hæfte, 1810, S. 326—35.
Marmor. Danica, II, 1741, S. 105 ff. Danmarks Adels Aarbog, LII , 1935,

"* S> 5 4 f- S. Nygård.

Marselis, Gabriel, 1609—73, Storkøbmand, dansk Resident og
Kommissarius i Amsterdam, Godsejer. F. Marts 1609 i Hamburg,
d. 5. April 1673 i Amsterdam, begr. i Zuydkerk. Forældre: Køb­
mand, senere dansk Faktor i Amsterdam og dansk Kommissær og
Resident i Hamburg Gabriel M. d. Æ. (d. 1643) og Anne L'Her-
mite. Gift 1° I I . April 1634 i de Beemster med Isabeau van der
Straten, f. J an . 1616, begr. 1. Sept. 1652 i Amsterdam, D. af
J a n Fransz v. d. S. og Sara Moncks. 20 14. Marts 1655 i Am­
sterdam med Maria van Arckel, f. 1622 i Woerden.

G. M. fik sin Uddannelse i Faderens store Forretningsvirksom­
hed og afsluttede 1628 paa dennes Vegne en Kontrakt om Leve­
rancer til den danske Hær for 24 248 Rdl. I 1630'erne oparbejdede
han en betydelig Forretning i Jern , Skydevaaben og Ammunition
i Amsterdam, hvor han fra 1638 nævnes som dansk Resident og
Faktor (fra 1642: »residerende Commissarius«). Da han s. A. blev
anklaget for Salg af Krudt til Spanierne, Generalstaternes Fjender,
søgte han at dække sig ved at henvise til denne Stilling. Det var
ved samme Lejlighed, hans Kompagnon skal have udtalt: »Vi er
Købmænd, Handelen kan ikke ligge. Skulde vi end for at vinde
sejle gennem Helvede og staa Fare for at svide vore Sejl, saa
risikerer vi det« — Ord, som godt karakteriserer den storkapitali­
stiske hollandske Handelsaand, for hvilken G. M. var en frem­
ragende Repræsentant. G. M.s særlige Interessesfære blev Dan­
mark-Norge, hvor han virkede i intim Forbindelse dels med
Faderen, dels med Brødrene Selio og Leonhard og Svogeren A. B.
Berns i Hamburg, hvortil senere kom Rentemester Henrik Muller

344 Marselis, Gabriel,

og Poul Klingenberg. I Kbh. var hans Repræsentant Købmanden
Herman Iserberg. Sammen med Berns havde han 1639 Planer
om et ostindisk Kompagni i Gluckstadt, der skulde forenes med
det københavnske, 1642 sluttede de Kontrakt med den danske
Regering om Afhentning af det Salt, som Hannibal Sehested havde
skaffet den i Erstatning af den spanske Krone. 1640 undersøgte
han i Norge Mulighederne for en mere omfattende og intensiv
Bjergværksdrift og fik 1641 i Faderens Navn Privilegium paa Bærum
Jernværk, som siden gik i Arv til ham og Selio M. Senere overtog
Brødrene flere andre norske Værker som Hel- eller Delejere eller
i Forpagtning (Eidsvold Jernværk, Østerdalens Kobberværk m. fl.).
Hovedsiden af deres Virksomhed var imidlertid Leverancer til
Holmen, Hæren og Hoffet og Laan til Regeringen, især under
Krigene 1643—45 og 1657—60, i hvilke G. M. ogsaa politisk
støttede Danmark i Holland og foretog Skibskøb og Hvervninger
paa dets Vegne. Baade med Hannibal Sehested og Corfitz Ulfeldt
stod han i privat Finans- og Handelsforbindelse, og den Afløsning
af Sundtolden, hvorom Ulfeldt 1649 sluttede Traktat i Haag, var
maaske oprindelig hans Idé.

Betalingen for sine Ydelser — der, som den 1651 nedsatte Under­
søgelseskommission viste, ikke altid fuldt svarede til hans Reg­
ninger — tog G. M. dels i Anvisninger paa norske Told- og Skatte­
indtægter, dels og i stigende Omfang i Jordegods i de to Riger.
1648 fik G. M. og Selio M. Kronens Skøde paa Vrem og Aaby
Gaarde i Baahus Len for 21 333 Rdl. (1642 havde G. M. købt
Morland Gaard med tilhørende Savbrug, 1647 (a^ H. Sehested)
Øen Jomfruland). 1658 fik de Tilsagn om det meste af det Gods,
som Sehested 1651 havde maattet afstaa til Kronen i det norden-
og søndenfjeldske Norge; ved den endelige Overdragelse 1660 fik
G. M. bl. a. Godserne Hammer, Strøm, Sem, Fossesholm, Fiskum,
Ulveland og Vernø Kloster, det hele vurderet til 193 774 Rdl.
I Danmark fik han 1661 udlagt Aarhusgaard (Havreballegaard)
med en Mængde Bøndergods, Korntiender og Skove, Birkeret til
Viby og Feldballe Birker m. m., 1664 Kalundborg Slot og Lade­
gaard med Bøndergods, Afgifter og Tiender i Arts, Skippinge,
Tudse, Merløse og Løve Herreder — det hele beregnet til ca.
1 o 000 Tdr. Htk. og vurderet til ca. en halv Mill. Rdl., af Rentemester
Mogens Friis købte han 1663—66 Skumstrup og Moesgaard (Ning
H.), i alt 1391 Tdr. Htk., for 157 392 Rdl. i kgl. Obligationer.
1664 fik han tillige Møen i Pant til Forrentning af 100000 Rdl.
Ikke med Urette er G. M. og hans Slægtninge, hvad angaar Om­
fanget af det Gods, de fik udlagt i Danmark-Norge, blevet sammen-

Marselis, Gabriel. 345

lignet med de holstenske Panteherrer i 14. Aarh. De fleste For­
dringer stammede fra de to Krige, men G. M. forstrakte ogsaa
efter 1660 den nødstedte Krone med store Beløb, saaledes 1662
til Prins Christians Udenlandsrejse og Hannibal Sehesteds Ambas­
sade. Regeringen kunde ikke undvære hans Kapitalkraft; den
hædrede ham derfor ved Optagelse i dansk Adelstand (Sept. 1665)
og saa igennem Fingre med, at han udsugede sine Bønder og
gjorde sine norske Bjergværker til Genstand for en Rovdrift, der i
1660'erne tvang ham til at afhænde eller standse dem. For første
Gang strakte gennem ham og hans Brødre vesteuropæisk Stor­
kapital, i en Periode, hvor hollandsk politisk og finansiel Ind­
flydelse gjorde sig stedse mere gældende i Østersølandene, i større
Omfang sine Fangarme ud efter dansk-norske Værdier, og Resul­
taterne var langtfra til ublandet Gavn for de to Riger. Selv tog
G. M. ikke Ophold her. Han levede mest paa sin pragtfulde Lyst-
gaard Elszwoud ved Haarlem, hvor Prins Christian 1663 var hans
Gæst. — Maleri af Pieter Nason 1669 (Fr.borg). — Hans yngre
Broder Leonhard M. (1611—senest 78) fortsatte Faderens Hamburg­
forretning i Kompagni med Svogeren A. B. Berns, senere med
dennes Svigersøn P. Klingenberg. Firmaet, der bl. a. anlagde et
Kanonstøberi i Gluckstadt og et Skibsbyggeri i Neustadt, ydede,
til Dels i Forbindelse med de andre M.'er, den danske Regering
store Leverancer og Laan, for hvilke det fik udlagt Hovedgaar-
dene Lund (Mors, 1651), Bustrup (Salling, 1651), Ørum (Thy, 1661),
Skarpenberg (Mors, 1661) og Mariager Kloster og Ladegaard (1664)
sammen med en Mængde Bøndergods — i alt ca. 9000 Tdr. Htk. for
henved 400000 Rdl. 1658—63 ejede det ogsaa Boller (Bjerge H.) .

Lettres de monsieur le comte d'Estrades, I, 1743, S. 27—29. Budstikken,
VI, 1825, S. 706—11. J. Paludan: Forsøg til en antiquarisk, historisk, statistisk
og geographisk Beskrivelse over Møen, I, 1822, S. 379—81. Samlinger til
det norske Folks Sprog og Historie, III—V, 1835—38. P. W. Becker: Samlinger
til Danmarks Historie under Kong Frederik den Tredies Regiering, I—II,
1847—57. J. A. Fridericia: Danmarks ydre politiske Historie 1629—1660,
II, 1881, S. 231 f., 241 f., 412 ff. o. fl. St. Norske Rigs-Registranter, VII I—XII ,
1884—91. C. F. Bricka og J. A. Fridericia: Kong Christian IV.s egenhændige
Breve, I—VII, 1887—91. J. A. Fridericia: Adelsvældens sidste Dage, 1894,
S. 8, 110 f., 293 f. o. fl. St. F. J. West: Kronens Skøder, II, 1908. E. Haugsted i
Aarbøger udg. af Hist. Samfund for Aarhus Stift, VIII , 1915, S. 147—72.
C. Christiansen: Bidrag til dansk Statshusholdnings Historie under de to første
Enevoldskonger, I—II, 1908—22. W. J. Kolkert: Nederland en het Zweedsche
imperialisme, 1908. G. W. Kernkamp: Verslag van een onderzoek in Zweeden,
Noorwegen en Denemarken naar archivalia belangrijk voor de geschiedenis
van Nederland, 1903. Samme: Baltische archivalia, 1909. L. Laursen: Dan­
mark-Norges Traktater 1523—1750, IV—VI, 1916—23. Danmarks Adels
Aarbog, LII, 1935, II, S. 51 f. c Q. Bøggild Andersen.

346 Marselis, Selit

Marselis, Selio (Selius), 1600—63, Storkøbmand, norsk Post­
direktør og Oberbergamtsraad. F. 15. Dec. 1600 i Rotterdam,
d. 20. Marts 1663 i Kbh., begr. sst. (Frue K.). Broder til Gabriel
M. (s. d.). Gift 28. April 1634 i Amsterdam med Anna van der
Straten, d. 3. Sept. 1654, D. af J a n Fransz v. d. S. og Sara Moncks.

I Sammenligning med sin yngre Broder Gabriel M., Slægtens
Hoved, har S. M. et djærvere, mere uslebent Præg. I sin Ungdom
(1620—31) flakkede han om i Verden; han besøgte de fleste euro­
pæiske Lande, ogsaa Rusland, Finland og Sverige, og naaede helt
til Ostindien. Saa bosatte han sig i Holland, hvor han sandsyn­
ligvis ha r været knyttet til Broderens Virksomhed. Formodentlig
er det ogsaa paa dennes Initiativ, at han tog til Norge, hvor han
1644 træffes som fast bosat i Kristiania. Til at fastholde ham her
bidrog utvivlsomt i høj Grad, at Statholderen Hannibal Sehested
havde Brug for en Mand, som repræsenterede hollandsk Storkapital,
baade under Krigen 1643—45 og under sine senere norske Forvalt­
ningsreformer, ligesom han saa Norges økonomiske Fremgang
betinget ved, at fremmede kapitalkraftige og forretningskyndige
Mænd slog sig ned i det. Sehested benyttede i udstrakt Omfang
S. M. som Leverandør af Vaaben, Ammunition, Proviant og Skibe
under Krigen og som den norske Regerings og sin egen Bankier,
naar det gjaldt om at skaffe likvide Pengemidler eller Kredit ved
Aflønning af Tropper, Nedsendelse af norske Statsindtægter til
Rentekammeret eller Kongens Kammer og til andre Formaal.
Til Gengæld skaffede han S. M. store Privilegier med Hensyn til
Frihed for Skatter, Told og andre Afgifter og Religionsfrihed for
ham og hans Hus (1646, fornyede 1648 og 1659) til adskillig For­
trydelse for Kristiania Borgerskab. Af de store Beløb, som S. M.
til Betaling fik anvist paa norske Toldintrader, Kontributioner og
Kobbertiender, er sikkert Størsteparten gaaet ud af Landet, idet
han uden Tvivl i stort Omfang arbejdede med sine Brødres og
A. B. Berns' Kapital, men en Del fandt dog Anvendelse i de af
ham og Gabriel M. alene eller i Forbindelse med andre drevne
Jern- og Kobberværker (Bærum, Eidsvold, Østerdalens og Gud-
brandsdals Kobberværk m. fl.) og Savbrug, ligesom hans betydelige
Eksport af Trælast bragte Opsving i denne Side af norsk Nærings­
virksomhed. Ulykken var blot, at hans Profittrang førte til Rov­
drift og ofte hensynsløs Udnyttelse af den norske Almue. Den
dansk-norske Regering kunde imidlertid ikke undvære M.'erne, og
S. M. bevarede sin Position efter Sehesteds Fald, skønt der 1651
fandtes store Mangler ved hans Leverancer, især af Skibe under
Krigen. 1653 modtog han en Generalkvittering og fik s. A., efter

Marselis, Selio. 347

i en Supplik at have klaget over det norske Postvæsens Sendrægtig­
hed, »Direktion og Inspektion« over dette, samtidig med at hans
Ven P. Klingenberg blev Generalpostmester i Danmark og Hertug­
dømmerne. 1657 blev han Medlem af Oberbergamtet med Titlen
Oberbergamtsraad. Febr. s. A. sendtes han til Holland for at
skaffe Laan og Søofficerer til den tilstundende Krig med Sverige,
og under denne virkede han sammen med Gabriel og Leonhard M.,
H. Muller og P. Klingenberg i stor Stil som Leverandør og Laan-
giver. Ved Stormen paa Kbh. n . Febr. 1659 havde han en Kom­
mando over hollandske Matroser. Foruden hvad han besad i Fælles­
skab med Gabriel M. (s. d.), erhvervede han i sit eget Navn
betydelige Jordejendomme i Norge, bl. a. Giske Gods. Hertil kom
1660 Bakke og Reins Kloster som Pant for 22 500 Rdl. Sine sidste
Aar boede han i Kbh. Ved Kristiania byggede han Sommerhuset
Marselienborg med en prægtig Have i hollandsk Stil, der bevaredes
til ind i det 19. Aarh.

Universitetsprogram 1663. Det Trondhjemske Selskabs Skrifter, I I I , 1765,
S. 110, 196 f., 319—75. Budstikken, I I I , 1822, S. 401 , 505; I V , 1823, S. 26;
V I , 1825, S. 705—11. Saml . til det norske Folks Sprog og Historie, I I I — V ,
1835—38. P. W. Becker: Saml. til Danmarks Historie unde r Kong Frederik
den Tredies Regiering, I — I I , 1847—57. Kbh.s Dip lomata r ium, V, 1882.
Norske Rigs-Registranter, V I I I — X I I , 1884—91. M. Birkeland i Smaaskrifter
tilegnede A. F. Krieger, 1887, S. 219—27. O . A . J o h n s e n : H a n n i b a l Sehesteds
Statholderskab 1642—1651, 1909. H. Berrum: Norges Posthistorie 1647-—1719,
1892. E. Bull: Kristianias Historie, II (1624—1740), 1927. Danmarks Adels
Aarbog, LII, 1935. H, S. 51. C 0. Bøggild Andersen.

Marstrand. Slægten M. føres tilbage til Hytte- og Proviant­
skriver ved Inset Kobberværk Niels M. (d. 1741), hvis Søn Berg­
skriver og Inkassator sst. Even Nicolai M. (1723—85) var Fader
til nedenn. Bager og Mekaniker Nicolai Jacob M. (1770—1829).
Af hans Børn skal nævnes Tømmerhandler og Brandmajor paa
St. Thomas, Konsul Otto Jacob M. (1809—91), hvis Efterslægt
lever paa de vestindiske Øer og i Mellemamerika, Værktøjsfabrikant
Theodor Christian M. (1817—63) samt de nedenn. Maleren
Wilhelm Nicolai M. (1810—73), Kaptajnløjtnant i Søetaten Osvald
Julius M. (1812—49) og Industrimanden Troels Caspar Daniel
M. (1815—89). Sidstnævnte var Fader til Brygger, dansk Vice­
konsul i Vancouver Otto M. (1848—1911) — hvis Datter Ellen M.
(f. 1883) ægtede Oberstløjtnant T. F. P. Troels-Smith (f. 1871) —
til Julie Vilhelmine M. (1850—81), gift med Højskolemanden
Ernst Salomon Trier (1837—93, s. d.), til Christine Marie M.
(1851—1927), der ægtede Fysikeren Poul la Cour (1846—1908,

34« Marstrand.

s. d.) og til Katrine Mathilde (Ketty) M. (f. 1858), gift med
Maleren, Professor Peter Mørch Christian Zacho (1843—-1913).
Ovenn. Maler Wilhelm Nicolai M. (1810—73) var Fader til Julie
M. (1855—1937), gift med Højskolemanden Morten Oxenbøll
Pontoppidan (1851—1931, s. d.), til Christy Anna Georgia M.
(f. 1862), Enke efter Numismatikeren, Direktør i Akts. Atlas Hans
Henrik Schou (1858—1932), og til Direktør for Akts. Titan Poul
Frederik M. (1851—1902), hvis Søn er nedenn. Ingeniør Vilhelm
Nikolaj M. (f. 1884). Ovenn. Værktøjsfabrikant Theodor Chri­
stian M. (1817—63) var Fader til Inger Marie M. (f. 1850), gift
med Valgmenighedspræsten Georg Valdemar Brucker (1852—
1929, s. d.), og nedenn. Bagermester, Borgmester Jacob Nicolaj
M. (1848—1935), der var Fader til nedenn. Socialøkonom, Pastor
Even Nikolaj M. (f. 1879).

[Jacob og Vilhelm Marstrand:] Slægten Marstrand. Til Minde om Onkel
Troels, 1915. Th. Hauch-Fausbøll: Slægthaandbogen, 1900, S. 594—603.
Personalhist. Tidsskr., 6. Rk., VI, 19.5, S. 8 S - 9 1 . Albert Fabritius.

Marstrand, Even Nikolaj, f. 1879, Præst, Socialøkonom. F. 22.
Febr. 1879 i Kbh. (Vartov). Forældre: Bagermester, senere Borg­
mester Jacob M. (s. d.) og 1. Hustru. Gift i° 5. Febr. 1913 paa
Frbg. (Solbjerg) med Dagmar Hansen, f. 29. Aug. 1877 i Thorsager,
d. 27. Okt. 1923 i Venge, D. af Provst Carl Christian H. (1847—
1909) og Catharine Susanne Nissen (1853-—1930). 2° 3. Jan . 1929 i
Kbh. (Vartov) med Ane Sofie Rasmussen, f. 26. Marts 1885 i Præstø
(gift 1° med Sognepræst i Dallerup og Laasby Jacob Christian
Gotfred Holdt, 1874—1921), D. af Købmand Peter R. (1839—
90) og Bodil Christine Knudsen (1863—96).

M. blev Student 1897 fra Østersøgades Skole, tog 1903 teologisk
Embedseksamen og 1906 yderligere statsvidenskabelig Eksamen og
var efter en Studierejse i Amerika Lærer ved Askov Højskole
1907—12; 1912 blev han Kaldskapellan i Højby, 1915 Sognepræst
i Egense og 1918 i Venge. 1926 tog han sin Afsked og har siden
1927 været Præst for Valgmenigheden i Ousted ved Lejre. M.s
stærke sociale Interesse har navnlig ytret sig i hans Virksomhed i
det af Fernando Linderberg stiftede Sociale Sekretariat, nu For­
eningen for social Oplysning, og han var 1926—29 Institutio­
nens Formand. Han tog Initiativet til dens sociale Aarsmøder paa
Hindsgavl og var Medudgiver og Medforfatter af de to Samle­
værker »Det danske Samfund« (4. Udg. 1934) og »Den danske
Stat« (2. Udg. 1933), der blev Indledningen til »Nyt socialt Biblio­
tek«, i hvis Udgivelseskomité M. i en Aarrække var Formand.

Matstrand, Even. 349

Desuden har han i en Aarrække været Medarbejder bl. a. ved
»Nationaløkonomisk Tidsskrift«, »Samfundets Krav« og »Højskole­
bladet« og har udgivet en Del mindre Skrifter, »Poul la Cour«
(1912), »Omkring Askov« (1924), »Pontus Wikner« (1928) samt
den paa indgaaende Studier hvilende Undersøgelse: »Arbejder­
organisation og Arbejderkaar i Danmark fra 1848 til Nutiden«
(1934). Skønt selv afdæmpet i Form og ikke af udpræget skarpe
Anskuelser har M. ved flere Lejligheder vist sine Meningers Mod,
naar han fandt, at Autoriteterne over for andre krænkede de
ubetingede aandelige Frihedskrav, der er ham i Kødet baaret.

Hj. Gammelgaard.

Marstrand, Nicolai Jacob, 1770—1829, Mekaniker. F. 5. Aug.
1770 ved Inset Kobberværk, Østerdalen, Norge, d. 12. Juli 1829
i Kbh. (Trin.), begr. sst. (Ass.). Forældre: Bergskriver og Inkas­
satorved Inset Kobberværk Even Nicolai M. (1723—85) og Magda­
lene Elisabeth Schnitler (1730—1802). Gift 26. Sept. 1804 i Hol­
bæk med Petra Ottilia Smith, f. 28. Febr. 1778 i Mern, d. 15. Nov.
1847 i Kbh. (Trin.), D. af Sognepræst, sidst i Holbæk, Provst
Troels Smith (1744—1823, gift 2° 1807 m e (^ Abelone Lottrup,
1770—1832, gift i° 1789 med Byfoged i Hillerød Peter Johan
Tønnesen, 1749—1804) og Anna Agnete Plum (1752—1805).

Ved Tyveaarsalderen kom M. til Danmark, hvor han drev for­
skellig Virksomhed, bl. a. som Huslærer, senere Vejassistent, indtil
han fik Ansættelse som Assistent under Oberst Tscherning ved
Frederiksværk. Han avancerede til Regeringens mekaniske Kon­
sulent og bosatte sig 1806 i Kbh. N. A. blev han af Regeringen
sendt til England, men Krigen brød ud, og han maatte flygte
med en Skipper, da han mistænktes for Spioneri. En Dejgælte-
maskine, som han opfandt, skaffede ham Privilegium som Bager,
og han nedsatte sig 1810 i en Gaard i Silkegade. Ved Siden af
Bageriet drev han et Værksted for mekanisk Virksomhed. Han
byggede Spindemaskiner og forfærdigede musikalske Instrumenter,
særlig Harper, opfandt 1812 en Oliepresse og fik 1813 Eneret paa
en Hestegang. 1827 fremstillede han en Maskine til Kopiering af
Billedhuggerarbejder. 1809 havde han faaet Tilsynet med Døv-
stummeinstituttets Værksteder, og 1813 blev han Bestyrer af Værk­
stederne i Forbedringshuset. I disse Aar førte han et ret selskabeligt
Hus. Kunstnere og Litterater mødtes i hans Hjem. Ved hans
ugentlige Kvartetter spillede saaledes C. W. Eckersberg Violoncel,
medens han selv trakterede Violinen. De mange Jern , han havde
i Ilden, gik ud over Forretningen. M. var en begavet, livlig og

350 Marstrand, Jacob.

paa mange Omraader interesseret Mand, men ikke praktisk anlagt.
Efter hans Død fortsatte Enken Bageriet. — Kommerceraad 1811.
— DM. 1809. —• Maleri af Kratzenstein Stub. Silhouetter i Fa­
milieeje. Portrætmedaillon af H. V. Bissen paa Graven.

C. Nyrop: Bidrag til den danske Industris Historie, 1873. Personalhist.
Tidsskr., 2 . Rk., I I , ,887, S. , 7 , 38, 4 4 * Georg Nygaardi

Marstrand, Jacob Nicolaj, 1848—1935, Borgmester. F. 10. Aug.
1848 i Kbh. (Trin.), d. 3. Jun i 1935 sst., begr. sst. (Vestre). Forældre:
Værktøjsfabrikant, cand. polyt. Theodor Christian M. (1817—63)
og Anna Henriette Mathilde Jansen Tiaden (1822—1900). Gift
i° 8. Jun i 1875 i Taarbæk med Marie Elisabeth Neergaard, f. 20.
Marts 1846 i Kbh. (Holmens), d. 3. Nov. 1914 sst., D. af Snedker
Peter N. (1810—59) °g Cathrine Marie Fieron (1814—88). 2° 8.
Juli 1915 paa Frbg. med Børnebogsforfatterinden Margrethe Løn­
borg Jensen, f. 30. Marts 1874 i Kbh. (Vartov), D. af Litograf
Harald Jensen (s. d.) og Hustru.

M. tog 1865 Præliminæreksamen fra Schneekloths Skole, men
da hans Fader kort forinden var død, tvang de økonomiske Forhold
ham til at opgive Drømmen om en Fremtid som Ingeniør. I Stedet
for kom han i Bagerlære, blev n. A. Svend og overtog 1874 den
gamle Bagergaard Købmagergade 19, som han efterhaanden om­
byggede og udvidede til en stor og indbringende Virksomhed,
indtil han 1904 overdrog den til sin ældste Søn. I Overensstemmelse
med Slægtens frisindede Traditioner og med sit eget Naturel sluttede
M. sig til 8o'ernes oppositionelle Røre, var Medstifter af Kbh.s
liberale Vælgerforening 1883 og i ti Aar dens Næstformand uden
dog at føle sig hjemme i nogen bestemt Partibaas eller bejle til
noget Rigsdagsmandat. Derimod førte det til, at han 1893 blev en
af de fire Liberale, der sammen med Jens Jensen og K. M. Klausen
næsten ved en Overrumpling valgtes ind i Kbh.s Borgerrepræsen­
tation. Dette blev Indledningen til M.s væsentligste Livsgerning.
1900 blev han Raadmand i Magistratens tekniske Afd. og fra 1. Jan .
1904 Borgmester for samme, efter at han i et Par Maaneder havde
været konstitueret Finansborgmester. M.s Virksomhed her faldt
sammen med en stærk Udvikling paa alle de Omraader, der hørte
under hans Embede: Bygnings- og Vejvæsen, Byens Renholdelse,
Brandvæsenet, Gas-, Elektricitets-og Vandforsyning m. m., end mere
omfattende ved de store Indlemmelser 1901—02, der mere end tre­
doblede Kommunens Areal. Inden for Perioden fra 1893 til M.s
Afgang som Borgmester 1917 faldt bl. a. Kloaksystemets Ændring,
saa at Ledningerne førtes ud i Øresund (fuldført 1901) og Anlægget

Matstrand, Jacob. 351

af W.C.er kunde begynde, Sporvejenes Overgang til elektrisk Drift
og deres Overtagelse af Kommunen 1911, Opførelsen af nye Kvar­
terer: Islands Brygge, Amagerbro, Christian IX.s Gade, Brønd-
strædekvarteret, Grønningen m. m., store Udvidelser og Nybyg­
ninger af Gas- og Elektricitetsværker, de nye Vandværksanlæg ved
Thorsbro (1908), Taastrup-Valby, Søndersø og Nybølle (1916 ff.),
Opførelsen af Broer og Viadukter, Anlæg af Parker m. m. M. var
Medlem af Kommissionen til Omordning af Kbh.s Banegaards-
forhold (Boulevardbanen) og arbejdede gennem mange Aar paa
Byggelovens og Sundhedsvedtægtens Revision, som han dog ikke
naaede at se gennemført. Under Verdenskrigen kom ikke mindst
M.s Afdeling ud for store Vanskeligheder (Brændselsmangel, Bolig­
nød); M. var Medlem af Den overordentlige Kommission af 8. Aug.
1914, af Kbh.s Velfærdsudvalg o. fl. Nævn og tog i Slutningen af
sin Borgmestertid Initiativet til Udarbejdelsen af store Planer til
Kbh.s Havns Udvidelse.

Skønt ikke Tekniker af Fag skabte M. stor Respekt om sit
Arbejde ved den Flid og Grundighed, hvormed han satte sig ind
i dets talløse Enkeltheder, ved sin Evne til at udskille det væsentlige
i en Sag og ikke mindst ved sin retlinede og fribaarne Personlighed,
præget af en nonchalant og respektløs, ofte noget bidsk Facon og
af en Undergrund af Lune, der kunde være næsten drengeagtigt.
Hans naturlige Hang til Mistrøstighed, til at lade sig hemme af
Betænkeligheder baade af subjektiv og objektiv Art, afbalanceredes
af hans Evne til at begejstres, lade sig gribe af store Maal og store
Personligheder. Nogle af de sidste har han sat et Monument i
folkelige Levnedsskildringer: Benjamin Franklin, Højskoleforstan­
der Falkenstjerne, C. F. Tietgen, George Stephenson, Bjørnstjerne
Bjørnson, Herman Trier (fuldendt og udgivet af Even M. efter
Faderens Død). Fra sin Ungdom havde han nær Tilknytning til
den grundtvigske Bevægelse, var Medarbejder ved F. Falkenstjernes
Højskole paa Frbg. og senere ved hans Blad »Tidens Strøm«. I sit
attenaarige Otium efter Afgangen som Borgmester havde han endnu
adskillige offentlige Hverv — som Medlem af Over-Skyldraadet
indtil 1933 —, men helligede sig i øvrigt Opgaver, der laa i For­
længelse af hans Ungdoms varmeste Interesser: han var til sin Død
Formand for Grundtvigs-Kirkens Komité og for Foreningen for
Højskolens Fremme i Kbh. (Borups Højskole). 80 Aar gammel
udgav han »Tilbageblik gennem et langt Liv«, der indeholder Afsnit
af tids- og kulturhistorisk Interesse. — Maleri (sammen med Gu­
stav Philipsen) af J. F. Willumsen 1919 paa Kbh.s Raadhus. Ma­
lerier af M. Ancher 1893, Ju l . Paulsen 1898, Troels Trier 1925

352 Matstrand, Jacob.

og Aage Lønborg-Jensen 1928, alle i Privateje. Buste af Julie
Marstrand. Litografi efter Willumsens Maleri 1919.

Ovenn. Tilbageblik gennem et langt Liv, 1928. A. Hvass i Politiken 8. Dec.
1903. 111. Tid. 22. Febr. s. A. Berl. Tid. 9. Aug. 1918. Politiken 10. Aug.
s. A. Joh. Borup i Højskolebladet 8. Aug. s. A. og 1935, S. 343 f. Samme i
Borups Højskole 1. Aug. 1923. Social-Demokraten 10. Aug. s. A. Politiken
29. Dec. 1925, 9. Aug. 1928, 4. Juni 1935. Dansk Bager- og Konditor-Ti­
dende 2. Aug. 1934. B.T. 9. Aug. 1928. Ludvig Christensen og Jens Ro-
senkjaer i Borups Højskole, 1935, S. 7 7 f. Hj Ganmulgaar£

Marstrand, Osvald Julius, 1812—49, Søofficer. F. 14. Juli 1812
i Kbh. (Helligg.), d. 5. April 1849 om Bord i Linieskibet »Christian
VIII.« ved Eckernførde, begr. i Eckernførde. Forældre: Kommerce-
raad, Mekaniker Jacob M. (s. d.) og Hustru. Ugift

M. blev Kadet 1824 °S Sekondløjtnant 1830. Paa Grund af
særlige matematiske Anlæg fik han Tilladelse til at gennemgaa
den militære Højskole 1832—34 og var derefter 1835 med Fregatten
»Bellona« i Middelhavet. N. A. fik han Permission i et halvt Aar
for i preussisk Tjeneste at deltage i en Opmaaling i Østersøen
under Michael Petr. Bille, og s. A. blev Permissionen yderligere
forlænget med syv Maaneder, for at han kunde assistere denne
ved Undervisningen paa Navigationsskolen i Danzig. 1837—38
var M. med Briggen »St. Thomas« i Vestindien, hvor han blev
saa haardt angrebet af Klimatfeber, at der en Tid var Fare for
hans Liv. Efter Hjemkomsten fra Vestindien blev han Sept. 1838
Lærer i Navigation paa Søkadetakademiet og var 1839—45 hver
Sommer udkommanderet med Kadetskibet. 1840 blev M. for­
fremmet til Premierløjtnant, 1841—42 var han Formand for Søe-
Lieutenant-Selskabets Bestyrelse. 1846 blev han 1. Lærer i de
matematiske Videnskaber paa Søkadetakademiet og gjorde i Krigs-
aaret 1848 tillige Tjeneste paa Batteriet »Trekroner«. 1849 ud­
nævntes han til Navigationsdirektør, og samtidig tillagdes der ham
Kaptajnløjtnants Karakter. Han forbeholdt sig dog at gøre aktiv
Tjeneste under Krigen og blev udkommanderet med Linieskibet
»Christian VIII.«, hvor han fandt Døden, da Skibet efter Affæren
ved Eckernførde sprang i Luften. M. var en flittig, kundskabsrig
og begavet Søofficer og et beskedent og ædelt Menneske med et
sværmerisk og melankolsk Temperament, der har betydet meget
for de Officerer, han var Lærer for. Ogsaa paa Ilia Fibigers (s. d.)
Udvikling baade som Menneske og Forfatterinde fik han stor Ind­
flydelse. M. har skrevet forskellige Artikler i »Arkiv for Søvæsen«
og udgav 1847 »Lærebog i Navigation«. — Maleri af Wilh. Mar­
strand 1850 (Fr.borg). Portrætteret af samme ca. 1837 P a a Bil-

Marstrand, Osvald J. 353

ledet af dennes Moder og Søskende. Tegnet allegorisk Udkast
af samme i Anledning af O. M.s Død (Fr.borg). Maleri i Sø-
officersforeningen. Litografi af I. W. Tegner 1853 efter Brode­
rens Billede 1850.

H. P. Selmer: Nekrologiske Saml., II , 1852, S. 81—84. Den dansk-tydske
Krig 1848—50, udg. af Generalstaben, II , 3, 1878, S. m g f f . Personalhist.
Tidsskr., 2. Rk., I, 1886, S. 193 f. Margr. Fibiger: Et Kvindeliv, 1894, S.
9-35, 58 f-, 99. Th. Topsøe-Jensen.

Marstrand, Troels Caspar Daniel, 1815—89, Industridrivende.
F. 13. Maj 1815 i Kbh. (Helligg.), d. 23. Aug. 1889 paa Frbg.
(Trin.), begr. i Kbh. (Ass.). Broder til Osvald J. M. (s. d.).
Gift i° 7. Nov. 1845 i Kbh. (Helligg.) med Caroline Emilie
Carlsen, f. 7. Maj 1812 i Kbh. (Fred. Ty.), d. 21. Okt. 1859
sst. (Trin.), D. af Snedkermester Peter C. (1787—ca. 1817) og
Kristine Marie Muller (1785—1871). 2° 24. Sept. 1880 i Hor­
sens med Sofie Emilie Jansen Tiaden, f. 5. Maj 1829 i Stege,
d. 21. Febr. 1902 paa Frbg. (Trin.) (gift i° 1857 med Forpagter
paa Ussinggaard Vilhelm Frederik Balthazar Eggertsen, 1830—60),
D. af Maler Tobias Jansen T. (ca. 1787—1850) og Anna J o ­
hanne Brun (1798—1879).

M. blev straks efter Konfirmationen Skriverdreng paa en Onkels
Kontor i Skelskør, men gik nogle Aar efter i Bagerlære i Køge.
1835 drog han som vandrende Svend gennem Nordtyskland og
arbejdede længere Tid i Berlin. Da han 1837 vendte hjem, blev
han Kontorist hos Politimesteren i Helsingør, til han 1839 overtog
Bageriet i Silkegade, som det efter Faderens Død var lykkedes
Moderen at bevare i Slægtens Eje. Det fik under hans Ledelse
hurtigt en betydelig Produktion navnlig af Rugbrød og Skibsbrød,
og 1850 forenede han det med en Dampmølle. Bageriet var udsat
for større Ildsvaade 1849 og 1856, og efter den sidste solgte M. den
gamle Slægtsgaard og købte Vodroffs Mølle, som han drev med
god Fortjeneste. Da Møllen 1865 ligeledes ødelagdes ved en Ilde­
brand, fik han her ved et Interessentskabs Hjælp indrettet et Hvidt-
ølsbryggeri, som dreves under Firmanavn Troels M., indtil det
1884 ved Købet af Bryggeriet Aldersro omdannedes til Akts. M.s
Bryggerier. M. var dog længe inden dette Tidspunkt udtraadt af
Interessentskabet. Aktieselskabet gik 1891 op i De forenede Bryg­
gerier, og Bryggeriet paa Vodroffsvej danner nu Rammen om
Kongens Bryghus' Virksomhed. M. tog i sine yngre Aar livligt
Del i Tidens Rørelser, hvor man gerne fandt ham paa den liberale
Fløj. 1857 var han inden for Industriforeningen virksom for

Dansk biografisk Leksikon. XV. Dec. 1933. 2 3

354 Marstrand, Troels.

Næringsfrihedens Indførelse, og 1862 var han Medindbyder til
Frihandels-Foreningen af 25. Marts, i hvis første Bestyrelse han
indtraadte. Han valgtes 1847 til Oldermand i Kbh.s Bagerlav
og virkede her bl. a. for Ophævelsen af den saakaldte »Svendekro«,
der af ham betegnedes som »et hæsligt Samlingssted for Svir og
Spil«. Allerede 1851 fratraadte han imidlertid »som altfor lidt
vaskeægte Laugsbroder« (Jacob M.). Endvidere var han Medlem
af Borgerrepræsentationen 1857—63. Efter Vodroffs Mølles Brand
1865 maatte M. af Helbredshensyn ofte over længere Perioder
frigøre sig fra det daglige Arbejde, og under de Rejser, som han
i den Anledning foretog, kom han bl. a. i livlig Forbindelse med
Højskolerne i Askov og Vallekilde. Han købte Fredsholm ved
Helsingør, hvor en større Familiekreds samledes. I en Levneds­
skildring, som udkom paa hans 70 Aars Fødselsdag, har han givet
ikke alene en interessant Slægtskildring, men ogsaa en aaben-
hjertig Selvbiografi, der viser ham som et særpræget, livligt begavet
Menneske, paavirket af Adam Smith og Grundtvig. — Malerier
af Wilh. Marstrand 1845 og senere og af J .Roed 1874. Silhouet 1820.

Troels Marstrand: Slægten Marstrand 1885 og 1915. Jacob Marstrand:
Tilbageblik gennem et langt Liv, 1928. Karl Meyer: De forenede Bryggerier
1891—1916, 1916. H. Hjorth-Nielsen: Kobenhavns Bagerlaug, 1933.

P. Koch Jensen (C. Nyrop).

Marstrand, Vilhelm Nikolaj, f. 1884, Akademisekretær, Ingeniør­
arkitekt, Historiker. F. 4. Okt. 1884 i Kbh. (Vartov). Forældre:
Fabrikant Poul Frederik M. (1851—1902) og Thyra Valgerda
Burmeister (f. 1864). Gift 11. Sept. 1914 i Lyngby med Tand­
læge Karla Irene Ravn (kaldet Mette) Fauerholdt, f. 10. Sept.
1886 i Odense, D. af Driftsbestyrer ved Nordfynske Jernbane, Kap­
tajn Carl F. (1837— I9 I4) °S Irene Salome Vilhelmine Ravn
(f- 1853).

M. blev Student 1901 fra Borgerdydskolen, cand. phil. 1902 og
1907 cand. polyt. som Bygningsingeniør. Efter at have aftjent
Værnepligt Sommeren 1907 assisterede han A. Lutken ved en
Vandløbsregulering m. m. i Glostrup og førte samtidig for G. Garde
Tilsyn med Genopførelsen af Kulkompagniets nedbrændte Silo i
Frihavnen. 1908—09 assisterede han Liitken ved Udstikning af
Langelandsbanen. 1909—13 assisterede han F. Kier og J. P. Stens­
balle ved Projektering og Udstikning samt Tilsynsarbejder ved
Nordvestfynske Jernbane, endvidere ved Udførelsen af en Række
Baneanlæg, hvoraf særlig kan nævnes Nordvestfynske Jernbane.
1913—14 foretog han for K. Møller Holst Udstikningen og Pro-

Marstrand, Vilh. 355

jekteringen af den elektriske Aarhus—Randers-Bane, som dengang
var meget paa Tale. Efter at have været indkaldt til Sikringsstyrken
udarbejdede han sammen med Etatsraad H. Hammerich Planer
til Ordning af Banegaardsforholdene i Aarhus, som særlig gik ud
paa at bevare Personbanegaarden paa dens hidtidige Plads og at
undgaa den elektriske Bane, og som i sine Hovedtræk lagdes til
Grund for den ved Lovene af 17. April 1916 og 2. April 1918 gen-
gemførte Ordning. 1915 nedsatte M. sig som raadgivende Ingeniør
i Kbh.

M.s Interessekreds er vidtspændende, og han har, jævnsides med
sin Ingeniørvirksomhed, udfoldet en ikke ringe litterær Virksom­
hed. Han var teknisk Raadgiver for Boligkommissionen af 1916
og foretog for Kbh.s Bogtrykkerforening Undersøgelser over Drifts­
omkostningerne i Trykkerier og udgav to Beretninger herom, som
har været af ikke ringe Betydning. Til »Nyt Tidsskrift for Kunst­
industri« har han leveret Bidrag, der ofte vakte Interesse, hvilket
ogsaa gælder »Ingeniøren«, hvis Redaktør han var 1922—37. Stærke
Spor har endvidere M.s historiske Interesser sat sig. 1922 udkom
»Arsenalet i Piræus og Oldtidens Byggeregler«, hvori han, ud fra
sin tekniske Viden, kastede nyt Lys over en Række herhenhørende
Problemer. 1928 redigerede han Bogen »Teknikens Vidunderland«,
1929 skrev han et Mindeskrift om den danske Ingeniør L. A. Col­
ding. Et særligt Afsnit af M.s Produktion omhandler Topografi
og Personalhistorie; hertil hører Afhandlinger om Flensborg, Lunds
og Horsens' Historie og den 1933 udkomne Bog »Aabenraas Histo­
rie«, der paa skarpsindig Maade drager tekniske Synsmaader og
Iagttagelser ind i historisk Forskning. Ogsaa M.s Afhandlinger om
Regler for Navnedannelse i ældre Tider og om den svenske Slægt
Tersmeden maa nævnes her. 1936 deltog M. i Konkurrencen om
et ledigt Professorat i Historie ved Kbh.s Universitet. Ogsaa
i den offentlige Debat har M. taget Ordet. 1919 skrev han
tre udførligt motiverede Henvendelser til Regering og Rigsdag
om Danmarks Grænsespørgsmaal mod Syd. H a n medvirkede
ved Bevarelsen af de vestindiske Arkivsager og gav Stødet til,
at Udvidelsen af Nationalmuseet kom til at omfatte den samlede
Karré. I Debatten om Det kgl. Teaters nye Scene, den saakaldte
»Stærekasse«, om den halvhøje Knippelsbro, der toges i Brug sidst
i 1937, om Bane-, Havne- og Byplanspørgsmaal og om det af de
danske Ingeniørfirmaer 1936 fremsatte store Projekt om Motorveje
i Forbindelse med Broer over Store Bælt og Øresund samt om
Anvendelse af Forbrændingsanstalter til Dagrenovation i Kbh.
finder man M. som en interesseret Deltager. Af M.s tekniske

23*

356 Marstrand, Vilh.

Arbejder kan nævnes hans Byplan og Vejarbejder for Skern By
1930—33 og hans Medvirken til Afholdelsen af danske Byplan­
møder. Fra 1924 har han været Medlem af Dansk Byplanlabora­
toriums Arbejdsudvalg. I denne Egenskab har han været Dommer
i Konkurrencer vedrørende Graasten, Sønderborg, Fredericia og
Vejle samt været Formand for et Udvalg, som udarbejdede »Fælles
Vejvedtægt for Kommuner med bymæssig Bebyggelse«. 1920—33
var han Formand for Foreningen af raadgivende Ingeniører, 1937
deltog han sammen med Holger Neergaard i Planlæggelsen af et
Badestævne, der slog til Lyd for en stærkere Anvendelse af det
gamle nordiske Badstuebad, og blev derefter Sekretær i den ved
Stævnet dannede Dansk Forening for Folkebade. 1937 blev han
ansat som Sekretær i det da stiftede Akademi for de tekniske Viden­
skaber, hvis Formaal er at fremme den teknisk-videnskabelige
Forskning og Anvendelsen af dens Resultater til Gavn for det danske
Erhvervsliv. — R. 1929. — Maleri af J. B. Gunner og Tegning
af Lili Réthi, begge i Privateje.

Povl Bentzon i Ingeniøren, XLIV, 1935, Afd. VI, S. 215. K. Højgaard
og Jul. Lehmann sst., XLVI, 1937, Afd. VI, S. 133 ff. p ^ y^fc

Marstrand, Nicolai Wilhelm, 1810—73, Maler. F. 24. Dec. 1810
i Kbh. (Helligg.), d. 25. Marts 1873 sst. (Frue), begr. sst. (Ass.).
Broder til Osvald J. M. og Troels M. (s. d.). Gift 8. Jun i
1850 paa Frbg. med Margrethe Christine Weidemann, f. 17.
Maj 1824 i Kbh . (Trin.), d. 26. J a n . 1867 sst. (Frue), D. af
Overretsprokurator, senere Justitsraad Poul Frederik W. (1793—
1851) og Julie Moldenhawer (1799—1875).

De Data, som markerer M.s Bane, peger ikke paa store ydre
Begivenheder, men nok paa al mulig Medgang og Anerkendelse
fra Samtiden; siden Thorvaldsen er der næppe nogen dansk Kunst­
ner, der har haft saa megen Autoritet som M. inden for Kunstens
Verden; men M. har tillige over for de brede Kredse staaet som
Bæreren af den store Kunst, og først i vor Tid begynder saa smaat
en Omvurdering af hans Betydning at finde Sted. Hans ydre Skik­
kelse, som vi kender fra mangfoldige Portrætter og Skildringer,
gjorde ham allerede bemærket, han var høj, anselig og havde et
kraftigt formet Hoved med en mægtig Pande, stærk Mund; endnu
da han var gammel, og Sygdom havde brudt ham, »lignede han
en Løve, en saaret Løve«. Hos denne Mand »af kongelig Skikkelse«
fandtes ogsaa meget betydelige sjælelige Egenskaber; hans Kunst
taler lige tydeligt om hans spillende intelligente, stærkt satiriske
Opfattelse af det menneskelige og om hans dybe, hjertelige Med-

Mor strand, Wilhelm. 357

følelse derfor; den giver os ogsaa et levende Indtryk af en Aand,
der altid var i Virksomhed og besad en fabelagtig Produktions-
trang. De rige kunstneriske Evner var ikke alene vendt mod Billed­
kunsten; M. var, som for øvrigt saa mange andre Malere og Billed­
huggere, meget stærkt musikalsk interesseret. Til de Egenskaber,
vi kan lære at kende af hans Kunst, føjer hans Breve og de sam­
tidige Vidnesbyrd endnu en betydningsfuld: hans store Selvkritik.
Fra alle Perioder i hans Liv er der Udtalelser af ham om, hvor
lidt han kan og hvor lidt han naar; som midaldrende taler han
om at gaa i Lære, som gammel om, at han kunde være blevet en
stor Kunstner. Det dybe Mismod, som ikke udelukkede stor Livs­
lyst og Munterhed, og som ikke alene vendte sig indefter, men
ogsaa bragte ham til at se paa mange menneskelige Foreteelser
med bedsk Satire, er et væsentligt Træk i M.s Karakter og svække­
des ikke, skønt hans Karriere var glimrende nok. Hovedpunkterne
i denne kan angives saaledes: Allerede som Barn tegnede han,
naar han kunde komme til det, og Eckersberg, der ofte var Del­
tager i Musikaftnerne i det M.ske Hjem, fik da sat igennem, at
han skulde uddannes til Maler. I Aug. 1826 begyndte Drengen
at arbejde hos Eckersberg, og i Løbet af en Aarrække fortsatte
han paa Akademiet, fra 1829 som Elev paa Modelskolen; hans
Forsøg paa at vinde Guldmedaillen glippede, men allerede fra
1829 havde han udstillet paa Charlottenborg og navnlig ved for­
skellige Billeder af københavnske Genrescener vundet sig en Posi­
tion; 1836 opnaaede han da med Akademiets Anbefaling en fler-
aarig Rejseunderstøttelse af Fonden ad usus publicos, og i Aug.
begav han sig gennem Tyskland og Schweiz til Italien; Dec. 1836
kom han til Rom, hvor han blev til 1840; en Mængde Tegninger,
Studier og mindre Genrebilleder blev det direkte Udbytte af disse
Aars Slid tillige med flere større Arbejder som »St. Antoniusfesten
i Rom« (1838) og »Scene af Oktoberfesten i Rom« (1839, Thor­
valdsens Museum). I Aug. 1840 forlod han Byen og rejste hjemad
over Firenze, Venezia og Miinchen, hvor han opholdt sig næsten
et Aar, indtil han efter et kort Ophold i Paris endelig i Slutningen
af 1841 naaede Kbh. Han blev nu hjemme i henved fire Aar,
især optaget af en Række Portrætbestillinger, som Agent Søren
Borchs Skydeskive, malet 1842 i Roskilde (Hirschsprungs Samling),
Portrætterne af Konferensraad Bornemann, Georg Carstensen, Fru
V. Hage o. a. samt af forskellige større Arbejder med Motiver
fra Holbergs Komedier; han var 1842 blevet agreeret af Akademiet
og fik som Opgave til Medlemsstykket en »Scene af det danske
Folkeliv«; efter nogen Søgen mellem Nutidsmotiver vendte han sig

358 Marstrand, Wilhelm.

til Holberg og blev 19. Jun i 1843 optaget som Medlem paa et
Billede med Motiv fra Erasmus Montanus; en Gentagelse købtes
1845 til Kunstmuseet, der ogsaa ejer Maleriet af Barselstuen fra
samme Tid.

Sept. 1845 rejste M. igen sydpaa, denne Gang over Holland og
Paris. I Rom genoptog han sine tidligere Motiver og søgte i et
Billede som den italienske Osteriscene 1847 (Ny Carlsberg Glyp­
totek) at koncentrere sine Indtryk i en monumental Form, men
afgjort uden Held; bedre Arbejder stammer fra hans Ophold i
Bjergbyerne omkring Rom og fra Ischia, hvor han 1846 opholdt
sig en Tid paa Vejen til Sicilien; i Palermo malede han for første
Gang et Billede med Motiv fra Don Quixote, der siden jævnsides
med Holberg gav ham mange Billedmotiver. I Sommeren 1848
var M. igen i Kbh., 6. Nov. blev han valgt til Professor ved Kunst­
akademiet, hvor han 1854 fik Eckersbergs tidligere Bolig overladt.
1853—57 og igen fra 1863 til sin Død var han Direktør for Akade­
miet. Tidsrummet mellem den anden og den tredie italienske
Rejse (1848—53) blev anvendt til større Portrætarbejder, bl. a.
Dobbeltportrættet af Konsul Hage og Hustru (1849), Portrættet
af Frk. Vilhelmine Hage (1853, begge i Nivaagaardsamlingen),
Gruppen af Fru V. Hage med to Børn og Portrættet af H. C.
Ørsted (1850—51, Fr.borgmuseet); endvidere er fra denne Periode
den mægtige Festdekoration »Ægirsgildet« til Oehlenschlågers 70
Aars Fødselsdag (Kunstmuseet, deponeret i Haderslev Statssemi­
narium), det 1852 udstillede Billede af »Collegium politicum«
(Kunsthalle, Hamburg, Forarbejdet i Kunstmuseet) og endelig
det store Billede »Kirkefærd i Dalarne« (1853, Kunstmuseet); efter
Tilskyndelse af H. C. Andersen var M. 1850 paa sin Bryllupsrejse
taget til Dalarne; i Juli 1851 vendte han tilbage dertil og gjorde
i Leksand ved Siljansøen Studier til de talløse Figurer, der fylder
Billedet. — I Efteraaret 1853 drog M. paa ny ud, til Berlin, Dres­
den, Wien, Venezia; hans Maal var igen Rom, men Venezia
fastholdt ham ved sine maleriske Motiver og Tizians og Paolo
Veroneses Kunst, der gjorde et stærkt Indtryk paa ham; efter en
hastig Rejse hjem i Vinteren 1854 vendte han tilbage og brød ikke
op før i Aug., da han tiltraadte Hjemrejsen; Udbyttet af Opholdet
i Venezia var bl. a. nogle Studier fra Kanalerne med Gondoler,
der sikkert hører til hans bedste. Denne Rejse blev ikke M.s sidste;
bortset fra Sommerrejser rundt i Danmark foretog han endnu i
Sommeren 1861 en Rejse gennem Tyskland til Paris og hjem
gennem Belgien og Holland og i Eftersommeren 1862 sammen
med Høyen og P. C. Skovgaard en Rejse til London; 1863, fra

Marstrand, Wilhelm. 359

Maj til Juli, var han for sit Helbreds Skyld i Karlsbad; endelig
gensaa han 1869 Rom, idet han om Foraaret sammen med Skov­
gaard og Kittendorff gennem Tyskland rejste til Italien; Sommeren
og Efteraaret tilbragte de dels i Bjergene, dels i Napoli. Alligevel
kan den venetianske Rejse 1854 vistnok siges at være den sidste,
der satte betydelige Spor i hans Kunst. I den følgende Snes Aar
udgik en mægtig Produktion fra hans Haand, foruden et Utal af
Tegninger navnlig Figurkompositioner af meget forskellig Art og
Størrelse. Hvad Emnerne angik, blev han delvis inden for de
samme Kredse som tidligere, han malede vedvarende talrige Bestil-
lingsportrætter og paa Grundlag af tidligere Studier og Indtryk
italienske Genrebilleder. Holberg og Don Quixote sysselsatte ham
bestandig, ogsaa med nye Motiver, andre fandt han hos Ewald
og Charl. Dor. Biehl; men disse Aar bragte ogsaa adskillige Arbej­
der af ny Karakter. Til dem hører Kunstmuseets store »Billede fra
Hverdagslivet« (1856—57, dep. i Randers Museum), det monu­
mentale Portræt af Johanne Luise Heiberg (1858—59, Fr.borg-
museet) og Billeder fra M.s eget Hjem som Kunstmuseets Gruppe­
billede af hans Hustru og fire Børn (1861—62). Endelig aabnedes
Rækken af de store religiøse og historiske Kompositioner med
Altertavlen fremstillende Kristus i Emaus, malet 1858 til Kirken
i Faaborg. Gennem mange Udkast og Forarbejder nærmede han
sig derefter Billedet af »Den store Nadvere«, der først fuldendtes 1869
(Kunstmuseet). Af beslægtet Karakter var Forarbejderne (et i
Kunstmuseet, et i Glyptoteket) til »De betroede Pund«, der var
bestemt til Nationalbanken, men ikke naaede til Udførelse. Alle­
rede i tidligere Aar havde M. haabet paa, at en monumental
Opgave maatte tilfalde ham, i Begyndelsen af 6o'erne blev Ønsket
til Virkelighed, da det overdroges ham at male de to mægtige Væg­
billeder i Olie i Christian IV.s Kapel ved Roskilde Domkirke,
fremstillende Dommen over Rosenkrantz og Christian IV. paa
»Trefoldigheden« under Søslaget ved Femern; han gennemførte
Arbejdet, der tillige omfattede Vinduespillens Billede af den op­
standne Kristus, fra Foraaret 1864 til Efteraaret 1866. Faa Aar
efter fik han det store Arbejde overdraget at begynde Udsmyk­
ningen af Universitetets Festsal med tre Billeder paa Hovedvæggen;
1870 begyndte han paa Midterbilledet, som fremstiller Universi­
tetets Indvielse 1479 i Frue Kirke, og i Okt. n. A. var det fuldført;
til Sidebillederne — »Hans Tavsen beskytter Biskop Rønnow« og
»Jacob VI . besøger Tycho Brahe« —• naaede han derimod kun at
udføre Skitserne, hvorefter Carl Bloch senere malede de endelige
Billeder. Paa samme Tid begyndte han at male en Altertavle

360 Matstrand, Wilhelm.

med Kristus og den vantro Thomas i den Hensigt at skænke den
til St. Paulskirken; den blev dog ikke fuldendt og hænger nu i
Kunstmuseet (dep. af Museet i Randers).

M.s Helbred var svækket, bl. a. af Sukkersyge, og i Foraaret
1871 søgte han Helbredelse ved en ny Rejse til Karlsbad; men
i Okt. 1871 ramtes han af et apoplektisk Anfald, der yderligere
nedbrød hans Modstandskraft; i Marts 1873 døde han af Lunge­
betændelse.

M.s Produktionstrang havde en Naturkrafts Karakter, og der
er ikke Tvivl om, at betydelige kunstneriske Evner ogsaa var til
Stede; naar han efter vort Skøn nu alligevel ikke naaede det, man
kunde vente af hans Evner, skyldes det dels en ofte paafaldende
Svaghed med Hensyn til det koloristiske, dels en kunstnerisk Ud­
dannelse under Forhold, der ikke var gunstige for ham. Han har
engang paa sine ældre Dage sagt: »Aa, jeg ved det godt selv, ingen
behøver at sige mig det. Jeg kan ikke male; jeg har aldrig lært
at male. — Gud give, at jeg var blevet født i Frankrig!« Uden at
gøre illoyal Brug af denne Mismodsbemærkning kan man fastslaa,
at den rammer noget centralt. Der er hos M. Elementer af den
Fantasikraft, der kan føre til det store i al Kunst, af hvad Art den
saa er, og der er hos ham saadanne visuelle Evner, som netop fører
til Billedkunsten — en levende Opfattelse af det rytmiske og af
Bevægelsen i en Figur, en mageløs Hukommelse for det sete, Evnen
til med faa Streger eller Penselstrøg at faa det til at leve. Hans
Forhold til Farven er som nævnt mindre sikkert, dog har han af
og til naaet det betydelige ogsaa i den Henseende — mens rigtig­
nok et Flertal af hans Billeder koloristisk er ufine. Givet er det,
at en Kunstner af hans Naturel i Frankrig vilde være blevet ansporet
til at give sig Fantasien i Vold, samtidig med at han kunde have
lært den strenge kunstneriske Beherskelse. Nu blev det hans
Skæbne først at vokse op i Eckersbergs Skole, der maatte holde
hans Fantasi nede i Stedet for at lede den, og siden hen at komme
i en nær Kontakt med tysk Kunst i Miinchen og i Rom, hvorved
hans Fornemmelse for ædel malerisk Holdning maatte sløves. —
Naar man tænker paa Karakteren af M.s Begavelse, er det trist at
se ham i Ungdomsaarene anstrenge sig med Genrebilleder som »En
Flyttedagsscene« (1831, Nivaagaard) med dens Eckersberg-Boilly-
Reminiscenser eller »Gadescene i Hundedagene« (1833, Kunst­
museet) med dens kedelige Farve og Overfyldning af Genrefigurer.
At Bendz ved Siden af Eckersberg i disse Aar gjorde et stærkt Ind­
tryk paa ham, var heller ikke til Fordel for hans Udvikling; Bendz'
tørre Behandling og haarde, ofte ufølsomme Kolorit havde i Virke-

Marstrand, Wilhelm. 361

ligheden intet gavnligt Bud til M. Bedst er fra disse Aar enkelte
Portrætter som det af M. G. Bindesbøll og Portrætgrupper som det
Waagepetersen'ske Familiebillede (1836, begge Kunstmuseet). Alle­
rede inden den første Rejse havde M. af Italieneren Bart. Pinellis
Raderinger faaet et Indtryk af italiensk Folkeliv, som blev af varig
Betydning for hans Opfattelse af Motiverne og ogsaa for hans
Behandling af dem; baade af de mindre Genrebilleder og de større
Arbejder, f. Eks. »Oktoberfesten«, ses det tydeligt, at han har
vundet megen Friskhed og Lethed i Kompositionen; utvivlsomt
har den nære Berøring med Thorvaldsen og hans Kunst gjort sit
dertil, men der er ikke eet Arbejde, der viser, at han i Kunstens
Hovedstad var paa Veje til at danne sig en stor Stil; Pointeringen
af det genreagtige, der saa ofte bliver for paagaaende, og i kom­
positionel Henseende den ulykkelige Tilbøjelighed til at overfylde
Billedet med Detailler og Figurer blev kun yderligere accentueret
i denne Tid. Den føles i store Dele af hans følgende Produktion,
i Holbergbillederne efter Hjemkomsten, i det store Billede fra
Siljansøen, i Billedet af den store Nadvere o. m. a. Det bedste yder
han i saadanne Billeder, som i sig selv kræver Enkelhed og Kon­
centration, f. Eks. det betydelige Portræt af H. C. Ørsted eller
Monumentalbilledet af Fru Heiberg, eller hvor han aabenbart
har søgt mod et saadant Maal, f. Eks. i Skitserne til »Scene af Hver­
dagslivet« (Kunstmuseet); de har en dejlig Vægt i det plastiske,
ogsaa Behandlingen af Lys og Farve er smuk; flygtigere er en Skitse
som Aarhusmuseets »Ligvognstog«, men i Opfattelse af Stemningen
er den mageløs prægnant. — Opholdet i Venezia 1853—54 bragte
ikke alene nogle af hans bedste italienske Skitser, af rig, men har­
monisk Farvevirkning, det æggede ham ogsaa til Arbejder, i hvilke
Indflydelsen fra Paolo Veroneses Kunst føles, »Den store Nadvere«,
»De betroede Pund«. Han naaede dog en større Virkning i Billeder,
der mindre havde Imitationens Karakter; de mægtige Vægbilleder
i Roskilde-Kapellet og Universitetets Festsal hører vel til en Art
af historiske Billeder, der har svært ved at fængsle Nutiden, dog vil
man næppe nægte, at f. Eks. »Dommen over Christoffer Rosen-
krantz« har en enkel og virkningsfuld Fortælling. En af de bedste
af hans sene Kompositioner er nok den ufuldførte fra 1870 af »Det
lykkelige Skibbrud«.

M. har efterladt Tusinder af Tegninger, af hvilke en Mængde
opbevares i Kobberstiksamlingen og Hirschsprungs Museum; den
bedste Part af dem viser hans store Evner i fuld Udfoldelse, endog
friere end de fleste af hans malede Skitser. Endnu mere end i dem
beundrer man i Tegningerne hans spirituelle Opfattelse af Motivet,

362 Maisirand, Wilhelm.

enten det nu er en Scene af Holberg, en enkelt af hans Figurer,
Don Quixote og hans Tjener, mangfoldige andre Situationer fra
Litteraturen, eller det er hentet i det Liv, der umiddelbart omgav
ham; han har den ægte Satirikers Evne til at snerte og Komikerens
muntre Opfattelse af alt det snurrige og barokke i Menneskelivet.
Desværre kan det ikke nægtes, at en meget stor Del af Tegningerne
i kunstnerisk Henseende er svage; ofte bruger han at trække en
hastig Blyantsskitse op med Pennen, hvorved den første Lethed
gaar tabt, og med den enorme Produktivitet følger Mangel paa
Koncentration; alt for meget, som kunstnerisk set kun er sløvt,
svækker Indtrykket af M.s Tegnekunst. Men nøjes man med at be­
tragte et Faatal af Tegningerne, det bedste af, hvad der er i offentlig
og privat Besiddelse, kan man ikke tvivle om, at M. er en af de
rigest begavede mellem de mange udmærkede Kunstnere, der siden
det 18. Aarhundrede har skabt en Blomstring i dansk Tegnekunst.

Etatsraad 1867. — R. 1851. — Selvportrætter ca. 1834 og 1835.
Chr. Købke: Eckersberg og Marstrand, Tegning (Kobberstiksam­
lingen). Maleri af Chr. Købke 1836 (Kunstmuseet). Portrætteret
paa Const. Hansens »Danske Kunstnere i Rom« 1837 (Kunst­
museet). Selvportræt 1841. Maleri af Const. Hansen 1850 (Fr.­
borg). Selvportræt 1853. Portrætteret paa Const. Hansens »Den
grundlovgivende Rigsforsamling« 1861—64 (Fr.borg). Maleri af
Carl Bloch 1867 (Hirschsprungs Samling). Selvportræt som ældre
(Fr.borg). Selvportræt som ældre (tidligere Fr.borg). Maleri af
A. Jerndorff 1872 (tilh. Charlottenborg-Udstillingen). Malerier
af J. Roed 1868 (Aarhus Museum) og 1873 (Fr.borg). Tegnet
Selvportræt (Kobberstiksamlingen). Selvportræt (Fr.borg). Buste
af H. V. Bissen (Kunstmuseet). Portrætstatue af W. Runeberg
foran Kunstmuseet.

M. K. Raffenberg: Vilhelm Marstrand. Breve og Uddrag af Breve, 1880.
Helene Nyblom i Ord och Bild, 1894, S. 481—95. Karl Madsen: Wilhelm
Marstrand, 1905. Th. Oppermann: Wilhelm Marstrand, 1920. Vilhelm Ander­
sen: Holberg Billedbog, Billeder af W. M., 1922. Auktionskataloger over M.s ef­
terladte Arbejder 1873—75. Tilskueren, 1898, S. 815—20, 948—70 (N. Liitz-
høft); 1935, I, S. 112—14. Karl Madsen: Illustrationerne til Holbergs Peder
Paars, 1919. Carl V. Petersen: Italien i dansk Malerkunst, 1932. Danmarks
Malerkunst, red. af E. Zahle, 1937, S. 180—84 (H. Bramsen). »• ,̂

Marsvin. Oprindelig en odenseansk Patricierslægt, hvis Vaaben
var en med et Sølv-Marsvin belagt rød Skraabjælke i Sølv. Slægten
føres tilbage til Benedict Jonsen, men lader sig dog først 1310
dokumentarisk paavise med hans formentlige Søn Johannes M.,
hvis Efterkommer Borgmester i Odense, Mag. Peder M. (d. før

Marsvin. 363

1477) til Lindved var Fader til nedenn. Rigskansler Jørgen M.
(d. 1524) til Lindved og Hollufgaard. Hans Sønnesøn nedenn. Rigs-
raad Jørgen M. (ca. 1527—81) til Hollufgaard og Dybæk var Fader
til nedenn. Ellen M. (1572—1649) til Lundegaard og Ellensborg
(Ulfeldtsholm), til Else M. (1575—1632), gift med Rigsraaden Ene­
vold Kruse (1554—1621) til Hjermitslevgaard, til Peder M. (1578—•
1614) til Hollufgaard og Aunsbjerg — med hvis Sønnesøns Sønne­
søn Oberstløjtnant Jokum Henrik M. (1706—68) Slægten uddøde
— og til Otte M. (1573—1647) til Dybæk, der var Fader til Mar­
grete M. (1606—50) til Marsvinsholm, gift med Rigsmarsken
Jørgen Urne (1598—1642, s. d.), og til Helvig M. (1612—78) til
Clausholm, der ægtede Oberst Hans Friis (1625—97, s. d.) til
Kragerup m. m.

Danmarks Adels Aarbog, XXI, 1904, S. 274—82; XXII I , 1906, S. 507;
XXVIII , 1911, S. 576; XXXII , 1915, S. 607; XL, 1923, S. 552; LI,
1934, s. 278. AlbeH FabritiuSt

Marsvin, Ellen, 1572—1649, adelig Godssamlerske, Lensmand.
F. 1. Febr. 1572 paa Landskrona Slot, d. 11. Nov. 1649 P a a

Ellensborg, begr. i Nørre Broby. Forældre: Lensmand paa Lands­
krona, Rigsraad Jørgen M. (s. d.) og Hustru. Gift i° 29. Jun i
1589 i Kbh. med tidligere Statholder i Norge Ludvig Munk
til Nørlund, f. 1537, d. 8. April 1602 paa Lundegaard, Søn af
Ludvig M. til Palsgaard (d. 1537) og Kirstine Pedersdatter Lykke
til Nørlund (d. tidligst 1570). 2° 11. J an . 1607 i Odense med
Lensmand paa Odensegaard Knud Rud til Sandholt, f. 11. Marts
1556 paa Vestervig Kloster, d. 22. Jul i 1611 paa Odensegaard,
Søn af Admiral, Rigsraad Erik R. til Fuglsang (s. d.) og Hustru.

Baade E. M.s Fader og hendes første Mand, hvem den sytten-
aarige Pige blev tvunget til at ægte i hans 52. Aar, var Personer
af meget brutal Støbning, og Samlivet med den sidste, hvem hun
1598 fødte Datteren Kirsten, hendes eneste Barn, var næppe egnet
til at virke forædlende paa hende. Hun skal (ifølge Jac . Birche­
rods Optegnelser) have søgt Trøst i et Forhold til Mandens Haand-
skriver, den senere Odenseborgmester Otte Knudsen (Seeblad).
3g-aarig mistede hun sin anden Mand efter et kort, barnløst Ægte­
skab og sad herefter Enke til sin Død. Om hun med Hensigt har
ført sin syttenaarige Datter sammen med Christian IV., vides ikke,
men da hans dybe Forelskelse bragte ham til 1615 at indgaa et
Samvittighedsægteskab med Kirsten, saa hun utvivlsomt i denne
Forbindelse et Middel til at øge sin egen Magt og Rigdom. Som
de kongelige Børns Bedstemoder bestyrede hun de Penge, Kongen

364 Marsvin, Ellen.

skænkede dem, og opdrog de fleste af dem i Barneaarene. Og hun
blev, økonomisk, praktisk, bjergsom og hensynsløs som hun var,
en Godssamlerske i stor Stil. Efter Ludvig Munk ejede hun
Lundegaard (Sallinge H.) og Nørlund (Aars H.) ; den sidste af­
hændede hun dog (ca. 1614), og det samme gjaldt Rudbjerggaard
(Lollands Sønder H.), som Knud Rud havde efterladt sin Stif-
datter, Kastrup (Rinds H.) , arvet efter Ludvig Munk, og Gelskov
(Sallinge H.) . 1616 købte hun Øster-Vallø med Egøjegaard (Bje-
verskov H.), Lellinge (sst.) og Ulfeldtsholm (Vindinge H.) . Paa
den sidste foretog hun 1629—36 store Ombygninger (Opførelse af
den store Vestfløj med et Kapel, der prydedes med Eckernførderen
Hans Dreiers pragtfulde Træskærerarbejde, af en Portfløj og en
mægtig Kostald m. m.) og gav den paa kongelig Vis Navnet
Ellensborg (nu Holckenhavn). 1621 erhvervede hun for Kongens
Penge, uden Tvivl som et fremtidigt Livgeding for Datteren, Boller
og Rosenvold (Bjerge H.) , for sine egne 1623 Kærstrup paa Taa-
singe med Størsteparten af Øens Bøndergods, 1625 Vejlevgaard
(Sallinge H.) og (ved Mageskifte med Kronen) Thurø. Hendes
samlede Htk. opgives d. A. til over 7600 Tdr. Hun byggede
vældige Ladegaarde og drev Staldfodring af Øksne i stort Omfang.
1620—28 og 1629—39 v a r n u n forlenet med Dalum Kloster, hvor
hun i disse Aar især opholdt sig, nøje knyttet til Odensebiskoppen
Hans Mikkelsen, hendes tidligere Huskapellan.

Til Kongen var hendes Forhold det bedste, indtil det Jan . 1630
kom til Skilsmisse mellem ham og Fru Kirsten; forgæves havde
den praktiske Dame søgt at blidgøre ham over for Hustruens Utro­
skab ved at arrangere et Forhold mellem ham og hendes Pige
Vibeke Kruse (s. d.). Skønt hun højst ugerne adlød Ordren om
at udlevere Datteren Boller og Rosenvold, stod hun sig dog i de
første Par Aar efter Skilsmissen ret godt med Kongen og opdrog
den omstridte Datter Dorothea Elisabeth (s. d.), men 1633 beskyldte
han hende for uligelig Behandling af Børnebørnene, og fra 1633
optraadte hun som Datterens Sagfører og vilde have Kongen til
at tage hende til sig igen. Hovedpunktet i Striden var Spørgs-
maalet om den yngste Datterdatters ægte Fødsel; politisk Betyd­
ning fik den ved, at E. M. havde »Svigersønnepartiet« bag sig.
Atter og atter blussede den op, indtil E. M.s tiltagende Alderdoms-
svaghed fra Midten af 1640'erne tvang hende til at holde sig i
Ro paa Ellensborg. Hun vendte i disse Aar sit Sind til Religionen.
Allerede 1632 udgav hun Niels Mikkelsen Aalborgs Oversættelse
af Davids Salmer, 1637 fuldførtes Kapellet paa Ellensborg og
1639—40 opførte hun den nuværende Kirke paa Thurø, som faa

Marsvin, Ellen. 365

Aar efter udstyredes med en Donation. — Maleri 1590 (Fr.borg),
af Karel van Mander 1648 (Fr.borg, Rosenborg) samt 1652
(Holckenhavn, Ledreborg).

Vedel Simonsen: Bidrag til den fynske Kongeborg Rugaards Historie, II ,
1844, I, S. 84—88. C. T. Engelstoft i Hist. Tidsskr., 3. Rk., I, 1858—59, S.
342—71. S. Birket Smith: Leonora Christina, Grevinde Ulfeldts Historie, I,
1879. C. F. Bricka og J. A. Fridericia: Kong Christian IV.s egenhændige
Breve, I—VII, 1887—91. Gads dsk. Mag. 1908—09, S. 203—17, 297—302.
T. M. Michelsen: Historiske og statistiske Oplysninger om Øen Thurø, 1910.
M. Mackeprang og W. Norvin: Holckenhavn, 1911. Kancelliets Brevbøger
1596—1634, 1913—-36. Danske Herregaarde ved 1920, I—III, 1923. Dan-
marks Adels Aarbog, XXI, ,904, S. 278. Q Q BøggM Andersm

Marsvin, Jørgen, d. 1524, Rigskansler. D. 1524, begr. i Frue K.
i Odense. Forældre: Tolder i Aalborg, senere Borgmester i Odense,
Mag. Peder M. (d. før 1477) og Margrethe Bryske(?). Gift med
Anne Passow, der levede endnu 14. Sept. 1528 (gift i° med Axel
Walkendorff, d. 1483), D. af Anders P. (d. tidligst 1474) og Hu­
stru af Slægten Grubbe.

J. M. tilhørte en gammel Adelslægt, der gennem lange Tider
var bosat i Odense. Efter Faderen arvede han Herregaarden Lind­
ved i Byens Nærhed; paa samme Egn oprettede han selv Hoved-
gaarden HoUufgaard. Allerede som ung maa han have indtaget
en fremtrædende Plads inden for den fynske Adel; saaledes med-
beseglede han 1487 Hyldingen i Lund, og i Aarene 1489—94
nævnes han som Høvedsmand paa Nyborg Slot. 1501 var han
Lensmand paa Hagenskov. Senest 1494 blev han Medlem af Rigs-
raadet og Rigskansler, hvad han vedblev at være til sin Død.
I Lighed med flere andre af Embedets Indehavere synes han at
have misbrugt det til egen Fordel; i en Trætte, han havde med
Dalum Kloster, beskyldtes han for under Rigens Indsegl at have
udfærdiget urigtige Lovdags- og Ridebreve, ja endog for at have
udstedt Breve i Landsdommerens Navn uden dennes Samtykke.
Blandt sine Fjender kunde han ogsaa tælle Odensebispen, den
ganske vist meget stridbare Jens Andersen (Bældenak). I Doku­
menterne forekommer han sidste Gang Febr. 1523, da han med
flere fynske Adelsmænd fornyede sin Troskabsed til Christian I I .
Hans Ægteskab med Enken efter Axel Walkendorff til Glorup har
sikkert bidraget meget til at hæve ham og hans Efterslægt op i
Højadelen. — Ligsten i Frue K. i Odense. Stik derefter hos
Jac . Bircherod.

Danmarks Adels Aarbog, XXI, 1904, S. 275 f. Henry Bruun (Thiset).

366 Marsvin, Jørgen.

Marsvin, Jørgen, ca. 1527—81, Rigsraad. F. senest 1529, d. 2.
Sept. 1581 paa Dybæk, begr. i Østre Vemmenhøg K. Forældre:
Peder M. (d. 1528) og Helle Tagesdatter Hollunger (d. 1556).
Gift 27. Maj 1565 med Karen Gyldenstierne, f. tidligst 1542,
d. 10. Okt. 1589 i Kbh., D. af Otto G. (d. 1551) og Helvig Mogens­
datter Gjøe (d. 1597, gift 20 med Mogens Gjøe, d. senest 1608).

I sin Ungdom gjorde J. M. gennem en lang Aarrække Tjeneste
som Hofsinde. 1548 var han med i det store Følge, der ledsagede
Prinsesse Anna paa hendes Brudefærd til Sachsen. 1551 hørte han
til Christian II.s opvartende Junkere paa Kalundborg Slot; 1554
fulgte han Dronningen til et tysk Fyrstebryllup. 1556 var han
Skænk. Hofsinde kaldes han lige til 1560, da han forlenedes med
Tranekær. I Syvaarskrigen deltog han fra 1564 som Ritmester for
den jyske Fane, en Stilling, han maa have røgtet til Kongens
Tilfredshed; ellers var han næppe 1565 blevet forfremmet som
Lensmand til det strategisk vigtige Helsingborg Slot, som han 1567
ombyttede med Landskrona og Lundegaard (til 1576). S. A. over­
tog han Kommandoen over den skaanske Fane, og i Begyndelsen
af 1568 fik han en større Opgave betroet, idet han som Feltøverste
for to Faner Ryttere og fire Fænniker Knægte skulde søge at und­
sætte Daniel Rantzau paa dennes berømte Vinterfelttog. Han
rykkede ogsaa ind i Småland og naaede frem til Vårnamo, hvorfra
dog overlegne fjendtlige Stridskræfter tvang ham tilbage over Græn­
sen. Efter Freden i Stettin optoges han — senest 1572 — i Rigs-
raadet; s. A. var han Medlem af en Kommission, der sendtes til
Bornholm for at ordne Øens Retspleje og afhjælpe Indbyggernes
Klager. 1576 blev han Stiftslensmand paa Fyn. I det hele var
J. M., der i Felten havde vist sig som en brugbar Officer, dog
sikkert mindre anvendelig i Fredens Gerning. Bønderne under
Odensegaard klagede højlydt over hans Nærighed med Kost og
Husrum, naar de skulde køre eller arbejde for ham; dette Forhold
paadrog ham 1578 en skarp kongelig Irettesættelse og har maaske
medvirket til hans umiddelbart paafølgende Forflyttelse til Sølves-
borg, hvor hans Virkefelt blev snævrere. Heller ikke var det nogen
Fordel at være i Familie med ham; hans Slægt anklagede ham
under en fleraarig Proces for at have misbrugt sin Stilling som
Værge for Fasteren Anne M. Ikke mindst har han gjort sig uhel­
digt bekendt som en af Hovedmændene for de smaalige Anstrengel­
ser, som hans Hustrus mødrene Slægt 1573—75 udfoldede for at
faa omstødt Stiftelsen af Herlufsholm; her fulgte Heldet ham dog
ikke. Den Rigdom, han ellers ved sine til Dels mindre fine Midler
forstod at samle sig, anvendte han bl. a. til Opførelsen af en ny,

Marsvin, Jørgen. 367

taarnrig Hovedbygning paa Hollufgaard. Sit egentlige Hjem havde
han dog paa Dybæk i Skaane, som han havde arvet efter sin Moder.
— Maleri 1576, maaske af Antonius Samfleth (Fr.borg).

Danmarks Adels Aarbog, XXI, 1904, S. 277. Henry Bruun.

Martensen. Slægten M.s Stamfader Skibsfører Hans Andersen
M. (1782—1822), der var født i Rurup, Branderup Sogn, af Bonde-
æt og kendt for sit nautiske Forfatterskab, havde Sønnen nedenn.
Biskop Hans Lassen M. (1808—84), der var Fader til nedenn.
Litteraturhistoriker Julius M. (1839—1910) og til Anna Maria M.
(1841—88), der i sit Ægteskab med Juristen Erhard Florian Lar­
sen (1838—1916, s. d.) var Moder til nedenn. Domprovst Hans
M.-Larsen (1867—1929), af hvis Sønner skal nævnes Skovrider
Henning M.-L. (f. 1896) og Politimester Tyge M.-L. (f. 1893).

Frode Iurgensen og Paul Hennings: Biografisk Slægtregister over Familierne
Sangaard, Buntzen, Koch og Iurgensen, 1910, S. 49. Albert Fabritius

Martensen, Hans Lassen, 1808—84, Biskop, Teolog. F. 19. Aug.
1808 i Flensborg, d. 3. Febr. 1884 i Kbh. (Frue), begr. sst.
(Au.). Forældre: Skibsfører, nautisk Forfatter Hans Andersen M.
(1782—1822) og Ane Marie Truelsen (1781—1853). Gift i° 22.
Dec. 1838 i Kbh. (Garn.) med Helene Mathilde Hess, f. 19. Marts
1817 i Kbh. (Garn.), d. 20. Sept. 1847 sst. (Helligg.), D. af
Skibskaptajn, Havnefoged i Nyhavns Distrikt Peter Mathias H.
(1787—1851) og Mette Christine Hansen (ca. 1788—1825). 20

10. Nov. 1848 i Kbh. (Trin.) med Virginie Henriette Constance
Bidoulac, f. 8. April 1817 i Kbh. (Garn.), d. 13. Maj 1904 sst.,
D. af Sproglærer Joseph B, (ca. 1765—1839) og Marie Sørensen
(1782-1850) .

M. er en af de mange betydelige Kirkemænd, som Sønderjylland
har skænket den danske Kirke. Hans Fader var af sønderjysk
Bondeæt og stammede fra Branderup Sogn i Nordslesvig; han
begyndte som Skoleholder, men droges mod Søen, tog Styrmands­
eksamen og blev Skibsfører; som saadan kom han i engelsk Fangen­
skab (1807—12)> under hvilket hans Helbred blev nedbrudt. Efter
sin Hjemkomst slog han ind paa Forfatterbanen og skrev en Række
nautiske Skrifter. Moderen var en livsfrejdig, energisk Kvinde;
efter Faderens tidlige Død levede hun helt for Sønnen, der voksede
op som eneste Barn i Hjemmet. Det Sprog, han daglig hørte, var
Plattysk, og i Skolen blev Dansk behandlet som et fremmed Sprog;
hans Fader yndede dog mest det danske Sprog og skrev alle sine
Skrifter paa Dansk. I religiøs Henseende var Hjemmet præget

368 Martensen, H.

af et rationalistisk Grundsyn, med en fast Forsynstro og alvor­
lig Moral.

1817 brød Familien op fra Flensborg og nyttede til Kbh. M.
kom i v. Westens Institut, hvor Undervisningen ikke synes at have
optaget ham stærkt. Efter Faderens Død lykkedes det Moderen
at faa Drengen optaget i Metropolitanskolen (1823); her fik han
Lærere, der forstod at vække den begavede og aandslivlige Drengs
Interesser, blandt dem Poul Martin Møller og J. C. Lindberg.
Navnlig vaktes de æstetiske Interesser hos ham; Oehlenschlågers
Digtning greb ham stærkt, og han læste med Iver baade den klas­
siske og den romantiske Litteratur. Men ogsaa den religiøse og
kirkelige Strid kastede sine Bølger ind i Skolen; medens Rektoren,
N. L. Nissen, hyldede en ret yderliggaaende Rationalisme, og M.s
Religionslærer, P. A. Plum, var H. N. Clausens Discipel, var
J. C. Lindberg Grundtvigs trofaste Vaabendrager og søgte at vinde
Skoledisciplene for den grundtvigske »Ortodoksi«. M., der paa den
Tid ikke synes at have oplevet nogen dybere kristelig Vækkelse,
sluttede sig til Lindbergs Kreds og læste ivrigt Grundtvigs Skrifter.
Særlig Betydning for ham fik Henrik Steffens' Skrift: »Om den
falske Theologie og den sande Troe«; det viste ham baade den
menneskelige Forstands begrænsede Rækkevidde og den digtende
Fantasis Betydning, og begge Dele kunde kun bringe M. til at slutte
sig nærmere til Grundtvig.

I Efteraaret 1827 blev M. Student og begyndte efter bestaaet
Andeneksamen det teologiske Studium. Han sluttede sig nøje til
den grundtvigske Kreds af unge teologiske studerende, særlig Brød­
rene Hammerich; i Rusaaret fik han A. G. Rudelbach til sin særlige
Vejleder. Hans stærke Tilslutning til »Ortodoksien« har bevirket,
at han holdt sig paa ret stor Afstand fra det teologiske Fakultet
og dets Undervisning; i fire Semestre synes han ikke at have hørt
en eneste teologisk Forelæsning. En dybere teologisk og særlig
filosofisk Interesse vaagnede først hos ham i Vinteren 1831—32,
da han hørte Forelæsninger hos Sibbern over Kristendomsfilosofi
og begyndte at komme i dennes Hjem. Sibbern fik en afgørende
Indflydelse paa M.s aandelige Udvikling. Han blev stærkt optaget
af Tanken om en spekulativ Forening af Filosofi og Kristendom,
og dermed maatte følge en Svækkelse i hans Forbindelse med den
grundtvigske Kreds, som han efterhaanden helt fjernede sig fra,
efter at han i Efteraaret 1832 havde taget teologisk Embedseksamen.
Som Kandidat begynder han nu et videnskabeligt Studium af
Dogmatik og Filosofi med det Maal: at finde Enhed af Tro og
Erkendelse. Han er stadig under stærk Paavirkning af Sibbern

Martensen, H. 369

og kommer nu ogsaa i nærmere Forbindelse med H. N. Clausen;
samtidig udvikles hans humane og æstetiske Interesser ved personlig
Forbindelse med Førerne i det romantiske Aandsliv (Brødrene
Ørsted, Oehlenschlåger). Grundtvig havde han forladt, selv om
Paavirkningen fra ham vedblev at sætte sit Præg paa hans Kristen­
domssyn; Mynster, hos hvem han fandt alt for ringe Interesse for
Spekulationen, kom han foreløbig ikke i nærmere Forhold til.
Blandt de store udenlandske Tænkere droges han nu særlig af
Schleiermacher, som han kom i personlig Berøring med ved dennes
Besøg i Kbh. 1833, og Hegel. Retningen i hans teologiske Udvikling
kan ses af hans Besvarelse af en Prisopgave, hvis Emne var den
naturlige Teologi og dens Forhold til den positive Teologi (1833);
paa hegelsk Vis ser han Tilværelsen som en Række Modsætninger,
der dog kan »ophæves«; Spekulationen, den naturlige Religion,
kan uafhængig af den positivt givne Religion naa den almindelige
ideale Grundbetragtning, men den fuldendt konkrete Anskuelse
naas kun gennem det positivt-kristelige.

I Okt. 1834 tiltraadte M. en fleraarig Studierejse til Udlandet
med Hovedophold i Berlin, Heidelberg, Munchen, Wien og Paris.
Størst Betydning baade for hans personlig religiøse og for hans
teologiske Udvikling fik Opholdet i Munchen og Forholdet til den
katolske Tænker Fr. Baader. Han oplever aabenbart under Uden­
landsrejsen et religiøst Gennembrud, der lærer ham, at Religion
først og fremmest er et Eksistensforhold til Gud, og bringer ham til
afgørende at vælge Teismen i Modsætning til Panteismen. Derved
føres han ud over Hegel, dog saaledes, at hele hans teologiske
Tænkning bliver et fortsat Opgør med Hegel; han bruger Hegels
dialektiske Metode, hvorefter Modsætningerne stadig medieres,
d. v. s. ophæves i en højere Enhed; men han afviser saavel Hegels
ensidigt logiske Verdensbetragtning som hans Panteisme. Baader
bestyrker ham i, at al Filosofi, der vil naa en Enhedsanskuelse af
Tilværelsen, maa have et religiøst Udgangspunkt, maa tænke ud
fra Gud — i Modsætning til den nyere Filosofis autonome Tænk­
ning; paa den anden Side indeholder selve Gudsforholdet (Sam­
vittigheden i Betydningen Samviden med Gud) Spiren til en ny
Verdenserkendelse, der bliver Udgangspunkt for hele den teologiske
Spekulation. Programmet bliver Anselms: credo ut intelligam;
som skabt Væsen kan Mennesket ikke erkende Tilværelsen uden
med Gud som Forudsætning og Autoritet. M. har her fundet
Grundlaget for hele sin spekulative Teologi. Fordybelse i Middel­
alderens Mystik (Mester Eckart, Tauler) og Baaders Henvisning
til Teosofien, navnlig Jacob Bohme, gav ligeledes M. frugtbare

Dansk biografisk Leksikon. XV. Dec. 1938. 84

370 Martensen, H.

Tilskyndelser til hans fremtidige teologiske Tænkning. Ogsaa for
M.s humanistiske og æstetiske Syn blev Udenlandsrejsen af Betyd­
ning, navnlig hans nære Samvær med Digteren Lenau i Wien og
med Ægteparret Heiberg i Paris. M.s første større trykte Arbejde
er en Afhandling om Lenaus Digtning Faust (udg. paa Tysk 1836,
paa Dansk i udvidet Skikkelse i Heibergs Journal Perseus 1837);
han ser i Faustskikkelsen Typen paa det Menneskeliv og den
Mennesketanke, der tænker Skaberen bort, nægter sin egen Naturs
Skabthed og derved taber Muligheden for at finde Sandheden.

Efter sin Hjemkomst udarbejdede M. sin Licentiatafhandling,
som han forsvarede i Sommeren 1837. Dens Emne var »De auto-
nomia conscientiae humanae, in theologiam dogmaticam nostri
temporis introducta« — en dansk Oversættelse udkom 1841 ved
stud. theol. L. V. Petersen (»Den menneskelige Selvbevidstheds
Autonomi i vor Tids dogmatiske Theologie«). Afhandlingen er et
Opgør med hele den nyere autonome Filosofi. Det er Guds absolutte
Viden, der oplyser den menneskelige Intellekt; »han, som tænkes
af os, tænker i os«. I Samvittigheden, der ikke blot er et etisk Organ,
men ogsaa et intellektuelt Organ, en Samviden med Gud, er der
givet en primitiv Gudserkendelse, en Viden om Gud som Skaberen,
Mennesket som Skabning; Mennesket maa tro for at erkende.
Derfor afvises det autonome Princip i den nyere Filosofi, lige fra
Descartes til Hegel; ad den Vej naas aldrig andet end en abstrakt
Tanke om Gud.

1838 opnaaede M. Ansættelse ved Universitetet som Lektor i
Teologi med Pligt til indtil videre at holde Forelæsninger for
Russer over Moralfilosofi. Disse Forelæsninger holdt han i fire
Sommersemestre indtil Rasmus Nielsens Ansættelse som Professor
i Filosofi (1841); paa Grundlag af Forelæsningerne udgav han
»Grundrids til Moralfilosofiens System« (1841). Mere end i noget
af sine andre Skrifter slutter han sig her til Hegel; »en virkelig
Etik er først blevet mulig ved den gennemgribende Reformation
af Metafysiken, som er bevirket ved den store Tænker, vor Tids­
alder med Rette kalder sin«, skriver han i Fortalen. Han anvender
i den systematiske Opbygning den hegelske dialektiske Metode,
hvor »de enkelte Erkendelser betragtes i deres indre Vekselforhold
og gensidige Begrænsning, i deres Modsætning og deres Enhed, i
deres Kamp og Forsoning«; idet enhver relativ Sandhed saaledes
finder sin bestemte Plads og Grænse, fremkommer »den frie, alt
omfattende og gennemtrængende Totalerkendelse«.

Som teologisk Docent og fra 1840 som ekstraordinær, fra 1850
ordinær Professor i Teologi udfoldede M. den Forelæsningsvirk-

Martensen, H. 371

somhed, der bragte hans Ry til at vokse og samlede en saa stor
Skare under hans Kateder, som det sjældent er set ved videnskabe­
lige Forelæsninger. Han vilde bringe det, som Tiden længtes efter:
Enhed af Tro og Tænkning, en stor Helhedsanskuelse, hvor alle
Modsætningerne harmonisk forenes i en altomfattende Enhed.
Det var Romantikkens Grundsyn overført paa den teologiske
Tænkning. Og saa længe det romantiske Livssyn endnu beherskede
Aanderne her hjemme, maatte M.s Tanker føles som det forløsende
Ord. Af disse Forelæsninger fremkom M.s første store Hovedværk:
»Den christelige Dogmatik« (1849). Grundsynet paa den religiøse
Erkendelse er det samme som i M.s Licentiatdisputats: Troen er
en Samviden med Gud, der indeholder Tænkningen i sig; heri
ligger Spiren til en omfattende Anskuelse af Verden og Menneske­
livet i dets Forhold til Gud. Men M. har udviklet sig i bibelsk­
kirkelig Retning; han søger derfor at forbinde Skriftens Autoritet,
den ydre Kanon, med den indre Sandhedsidé, som skænkes den
ved Synden formørkede Menneskeaand i Genfødelsen (den indre
Kanon). Dogmatikeren skal saaledes paa een Gang være sin Viden­
skabs og sin Kirkes Organ. Der er baade en Forbindelse og en
Forskel mellem den dogmatiske og den filosofiske Erkendelse; ad
Tænkningens Vej kan man naa til en filosofisk Teisme; men Ind­
hold og Fylde faar denne Teisme kun gennem Aabenbaringstroen.
Dogmatikerens Opgave er paa dette Grundlag at tænke Guds
Verdenstanker efter. I selve Systemet gaar M. ud fra Treenigheds-
dogmet. Den indre Selvaabenbaring i Gud sætter en evig Forskel
mellem Faderen og Sønnen; denne ligger til Grund for Guds ydre
Selvaabenbaring ved Skabelsen. Kristus er Princip baade for Ver-
densskabelsen og for Verdensfuldendelsen; derfor maatte han være
blevet Menneske, selv om Syndefaldet ikke havde gjort en For­
løsning nødvendig. I den nærmere Forstaaelse af Dogmerne ind­
fører M. en Del teosofiske Tanker (saaledes i Sakramentlæren og
Læren om Opstandelseslegemet). M.s Dogmatik udmærker sig ved
Klarhed i de store Linier, ved Helhedssynet, ved den levende
Fantasi; dens Svaghed er Mangel paa faste Begrebsbestemmelser
og klar Gennemførelse af Principperne; der fremkommer derved
Huller og Spring i Tankesammenhængen, som Fantasien og den
rige Sprogfylde nok kan tilsløre, men ikke overvinde. Bogen blev
da ogsaa Genstand for skarpe Angreb, navnlig fra Filosoffen Ras­
mus Nielsens Side; man hæftede sig især ved, at M. ikke havde
klargjort den religiøse Erkendelsesvej og ukritisk havde sammen­
blandet filosofisk Tænkning og Aabenbaringstro. M. svarede paa
alle disse Angreb i et særligt Skrift, »Dogmatiske Oplysninger«

24*

372 Martensen, H.

(1850), hvori han fastholdt de Synspunkter, han havde fremført
i sin Dogmatik. Denne Bog, der var og blev M.s videnskabelige
Hovedværk, vandt stor Udbredelse baade her hjemme og i Udlan­
det; den udkom i M.s Levetid i fire Oplag (1905 kom et femte
Oplag ved A. Th. Jørgensen) og blev oversat paa en Række
fremmede Sprog.

M. blev under sin Professortid efterhaanden stærkt optaget af
de praktiske kirkelige Spørgsmaal. Da Spørgsmaalet om Baptister­
nes Stilling i Kirken og dermed hele Spørgsmaalet om Barne-
daaben var blevet brændende ved Biskop Mynsters bestemte Krav
om, at Baptisternes Børn skulde tvangsdøbes, skrev M.: »Den kriste­
lige Daab, betragtet med Hensyn paa det baptistiske Spørgsmaal«
(1843), hvori han forsvarer Barnedaaben, samtidig med at han ikke
kunde billige Mynsters Stilling over for Baptisterne. 1845 blev M.
af Kongen udnævnt til Hofprædikant og begyndte dermed den
Virksomhed som Prædikant, som (i Fortsættelse af Mynsters Præ­
dikegerning) samlede mange af Tidens aandsdannede under hans
Prædikestol. M. lod et stort Antal af sine Prædikener fremkomme
i Trykken; i alt har han udgivet otte Prædikensamlinger og 45
enkelte trykte Prædikener og Lejlighedstaler (en Del af disse har
M. holdt som kgl. Konfessionarius, hvortil han blev udnævnt 1865);
dertil kommer tre Samlinger Ordinationstaler. Da Spørgsmaalet
om Folkekirkens Forfatning kort efter Grundlovens Givelse kom
op, tog M. virksom Del i Debatten. Han udgav 1851 »Den danske
Folkekirkes Forfatningsspørgsmaal«, som mange Aar efter fulgtes
af »Den danske Folkekirkes Forfatningsspørgsmaal paany betragtet«
(1867), og han blev Medlem af den Kirkekommission, der blev
nedsat 1853 af Ministeriet Ørsted. M. ønskede, at Kirken i sine
indre Sager skulde være uafhængig af den bekendelsesløse Rigsdag
og Regering; men Vanskeligheden var at finde et kirkeligt Organ,
gennem hvilket den indre Kirkemagt kunde udøves. Saa klar M.
end var i sine kirkelige Principper og i Hævdelsen af Folkekirkens
kristelige Ret og Betydning, saa var han dog ret uklar og om­
skiftende med Hensyn til de kirkelige Forfatningsforholds praktiske
Ordning. I sit Skrift fra 1851 tager han Ordet for en kirkelig
Synode; senere opgiver han denne Tanke, fordi en folkevalgt Synode
let vil blive et Afbillede af den politiske Rigsdag, og træder nu ind
for en konsistorial Kirkeforfatning med et Kirkeraad, bestaaende
af Rigets Biskopper og dertil nogle særlig udnævnte kyndige Mænd.
I den anden Kirkekommission (1867—68) støttede M. Clausens
Forslag om en Synodalordning, idet han dog krævede, at en saadan
Synode skulde bestaa af et lige Antal gejstlige og Lægfolk. Ogsaa

Martensen, H. 373

i sine Udtalelser om Ønskeligheden af Menighedsraad er M. vak­
lende. Det var derfor ikke underligt, at M. paa den praktiske
Kirkepolitiks Omraade ikke kom til at yde nogen væsentlig Indsats.

M.s hele teologiske og kirkelige Position maatte gøre ham selv­
skreven til at komme i Betragtning ved Besættelsen af en Bispestol.
Da Bispestolen i Slesvig efter Krigen skulde besættes, blev M.
udset til denne Post; i sidste Øjeblik afslog han dog denne Kaldelse,
idet han selv frygtede, at hans skarpt kritiske Holdning over for
Regeringens Sprogreskript af 1851, der med det samme vilde ind­
føre dansk Kirkesprog overalt, hvor Folkesproget var dansk, skulde
gøre Stillingen for vanskelig for ham. Da saa Biskop Mynster døde
i Jan . 1854, fremkaldte Spørgsmaalet om, hvem der skulde være
hans Efterfølger som Sjællands Biskop, et stort Røre. H. N. Clau­
sen havde som ældste teologiske Professor og paa Grund af sin
Anseelse i liberal-politiske og nationale Kredse betydelige Chancer,
og Kongen synes nærmest at have holdt paa ham; men ogsaa andre
Navne var fremme, saaledes M. og Biskopperne Brammer, Engels-
toft og Bindesbøll. Det konservative Ministeriums Chef, A. S.
Ørsted, var imidlertid afgjort imod Clausen og støttede M., og
efter tre Maaneders Spænding lykkedes det Ørsted at gennemføre
M.s Udnævnelse til Sjællands Biskop (15. April 1854). M. blev
som Biskop en værdig Efterfølger af Mynster. Som aandelig og
teologisk Vejleder fik han, baade gennem sine Visitatser og ved
sine Skrifter, stor Indflydelse paa Stiftets Præster. Selv om han
fulgte de konservative Traditioner fra Mynster (om hvem han
skrev et smukt Mindeskrift 1855), var han dog mere bøjelig og
forstaaende over for de forskellige kirkelige Retninger. Saaledes
indtog han et andet Standpunkt end Mynster over for den kirkelige
Lægmandsbevægelse og stillede sig i et venligt Forhold til den frem­
voksende Indre Mission (hvad Vilhelm Beck ogsaa med Taknem­
melighed anerkender i sine Erindringer). Derimod var han bestemt
afvisende over for de grundtvigske kirkelige Frihedskrav; i sit oven­
nævnte kirkepolitiske Skrift fra 1867 udtaler han sig stærkt imod
den af Ministeriet Frijs foreslaaede Valgmenighedslov og deltog
sammen med de andre Biskopper i en offentlig Protest mod dette
Forslag (1868).

M.s konservative og i stigende Grad af kirkelig Lutherdom
prægede Syn paa Tidens aandelige Foreteelser kaldte ham flere
Gange frem til Deltagelse i den offentlige Debat med større Strids­
skrifter, hvis klare og velovervejede Betragtninger blev modtaget
med stor Interesse og øvede betydelig Indflydelse. Det første gjaldt
Grundtvigianismen. Det er ovenfor omtalt, at M. i sin første Ung-

374 Martensen, H.

dom sluttede sig nøje til den grundtvigske Kreds af unge studerende,
men at han siden brød med denne. Han vedblev dog at have
megen Pietet for Grundtvigs Person, og Impulser fra Grundtvigs
Kristendomssyn har uimodsigelig haft Betydning for M.s kristelige
Tænkning, hvad han da ogsaa selv udtaler i sit »Levned«, selv om
han i denne Livsskildring kaster et Tavshedens Slør over sin Ung­
doms Grundtvigianisme. Men Grundtvigs kirkelige Frihedskrav
maatte støde afgørende an mod hele M.s Kirkesyn og Samfunds-
betragtning; han kunde deri kun se Tendenser, der vilde opløse
Folkekirken. Allerede i sine første Bispeaar kom han i Strid med
Grundtvig og hans Disciple i Anledning af en teologisk Kandidat
Kragballe, som M. nægtede at ordinere, fordi han — i formentlig
Tilslutning til Grundtvig — havde fremsat Udtalelser om, at
Daabens Gyldighed afhang af den fungerende Præsts personlige
Tro. Til et afgørende Brud med Grundtvig kom det dog først
i 1863, da M. i Anledning af Grundtvigs Angreb paa Skrift­
teologerne udsendte sit Skrift »Til Forsvar mod den saakaldte
Grundtvigianisme«. Paa Grundlag af det lutherske Skriftprincip
tager M. Grundtvigs Lære om Trosbekendelsen som »Ordet i Her­
rens Mund« i Modsætning til Skriften op til indgaaende Behandling.
Skriftet indeholder tillige en psykologisk Analyse af Grundtvigs
Personlighed, skrevet baade med et aabent Øje for Grundtvigs
Betydning som profetisk Vækker og med et kritisk Blik for hans
dermed sammenhængende Begrænsning. Grundtvig blev meget
vred over dette Indlæg, og han og M. mødtes ikke siden.

M.s næste Stridsskrift var rettet mod Professor Rasmus Nielsen.
Efter Fremkomsten af »Den christelige Dogmatik« havde Rasmus
Nielsen rettet en Række Angreb paa M. paa Grundlag af de Syns­
punkter, som Søren Kierkegaard havde været Talsmand for. I Dec.
1854 kom Kierkegaards voldsomme Angreb paa M. i Anledning
af den Mindetale, som denne i Begyndelsen af Aaret havde holdt
over Mynster, og hvori han havde betegnet Mynster som et »Sand­
hedsvidne«. M. svarede paa Kierkegaards Angreb i en enkelt Avis­
artikel i »Berlingske Tidende« (28. Dec.), men indlod sig ikke
yderligere i Polemik mod Kierkegaard, der i »Øjeblikket« fortsatte
sine voldsomme Angreb paa den officielle Kirke. Senere genoptog
Rasmus Nielsen — navnlig i sit Hovedskrift »Grundideernes Logik«
(1864—68) — sine Angreb paa M. og i det hele paa Teologien
som Videnskab ud fra det Standpunkt, at Videnskab og Religion
er to absolut uensartede Erkendelsesarter, der hver fører til sin
Sandhed; der bliver saaledes to Sandheder, der vel kan forenes
inden for den samme Bevidsthed, men som man ikke paa nogen

Martensen, H. 375

Maade maa sammenblande, idet Troen er Livets Sag, medens
Viden er Teoriens Sag. Derfor er en teologisk Videnskab en Uting.
Disse Synspunkter fremkaldte talrige Modskrifter, og M., der i
Rasmus Nielsens Standpunkt maatte se en principiel Forkastelse
af de teologiske og filosofiske Principper, der laa til Grund for hele
hans dogmatiske Teologi, fremkom saa med sit Skrift »Om Tro og
Viden. Et Lejlighedsskrift« (1867). Han hævder her et organisk
Enhedsforhold mellem Tro og Viden og dermed den spekulative
Teologis Ret og udvikler i det hele sine Principper for den religiøse
Erkendelse, idet han anvender den ældre Schellings Tanker om
Forholdet mellem den negative og den positive Filosofi.

Da den voksende romersk-katolske Propaganda her i Landet
havde vakt en Del Røre med Skrifter for og imod Katolicismen,
udsendte M. 1874 »Katholicisme og Protestantisme. Et Leilig-
hedsskrift«; han ser Modsætningen mellem de to Konfessioner kla­
rest udtrykt i Forholdet til Autoritetsprincippet, idet for Katolicis­
men »Sikkerhed«, for Protestantismen »Vished« er Hovedprincippet.

Medens de nævnte Skrifter er Lejlighedsskrifter, fremkaldte ved
bestemte Foreteelser i den hjemlige Aandsstrid, udgav M. i sine
ældre Aar endnu tre Hovedskrifter, der er Frugt af hans Studier
og kristelige Livserfaring.

Det ene er »Den christelige Ethik« (første Bind, den almindelige
Del, 1871; den specielle Del, der igen bestaar af to Bind: den
individuelle Etik og den sociale Etik, 1878). Det er M.s omfangs­
rigeste, ved Siden af Dogmatikken hans betydeligste Arbejde.
Videnskabelig set staar Etikken ikke paa Højde med Dogmatik­
ken; Gennemførelsen af bestemte Grundprincipper og fast Opbyg­
ning af Tankerne efter en klar videnskabelig Metode savnes stærkt
i dette Værk. Men som levende Aandsværk indtager det en høj
Plads, og intetsteds faar M.s Tanker om Menneskelivet og Sam­
fundslivet i Lyset af Kristendommen saa klart og omfattende
Udtryk som her. Som M. i Dogmatikken søgte en Totalanskuelse
af Tilværelsen ud fra Aabenbaringen i Kristus, saaledes vil han i
Etikken give en Forstaaelse af hele Menneskelivet i alle dets Aands-
funktioner ud fra Kristentroen. Hans Grundsyn er Enheden af
Kristendom og Humanitet; »det Menneskelige, der fornægter det
Kristelige, er ikke det i Sandhed Menneskelige, og det Kristelige,
der forna*gter det Menneskelige, er ikke det i Sandhed Kristelige«.
To Hovedtanker er bærende for hele M.s Syn, Skabertanken og
Samfundstanken. Mennesket er skabt af Gud; heri ligger baade
dets Adelskab og dets Begrænsning. Fordi Mennesket er skabt i
Guds Billede, skal det jordiske Menneskeliv ikke fortrænges af det

376 Martensen, H.

religiøse; hele Kulturlivet kan sættes i Forhold til Kristendommen.
Men i Menneskets Skabthed ligger ogsaa dets Begrænsning. Som
skabt Væsen er Mennesket bestemt til at være ganske afhængigt af
Gud; men som frit Væsen kan det til sin egen Ulykke sætte sig ud
over denne Afhængighed. Mellem Guds Rige og Djævelens Rige
staar i en vis Selvstændighed Menneskehedens Rige; det gælder
nu om, at Mennesket frivillig »tager sit Rige til Len af Gud«. Hvor
dette ikke sker, ender Kulturlivet i Opløsning og Tomhed. Den
anden bærende Hovedtanke i M.s Etik er Samfundstanken. Han
skelner skarpt mellem Samfundet, det organisk fremvoksende Fælles­
skab, og Selskabet, der er et Aggregat af selvstændige Individer.
M. er den fødte Modstander af Liberalismen og Individualismen,
der efter hans Mening kun kan ende i Opløsning og Kaos. Han
bliver derfor Folkekirkens stærke Talsmand. Og det er tillige dette,
der aabner hans Øje for de sociale Spørgsmaal. Den herhen­
hørende Del af Samfundsetikken udgav han allerede 1874 som et
selvstændigt Skrift, »Socialisme og Kristendom«. Med Udgangs­
punkt i »Almenvellet« hævder han her, at Samfundet maa bekæmpe
Fattigdom, Sygdom, Synd, Usædelighed. Almenvellet kræver »en
forholdsvis Fordeling af Livets fysiske Goder«, ligesom Kristen­
dommen kræver, at »Yderlighederne af Rigdom og Fattigdom,
Overflødighed og Nød bliver udjævnede«. M. retter derfor en
skarp Kritik mod Adam Smith og den frie Konkurrence, der har
skabt et nyt Monopol, Kapitalismen, som betyder »den stærkeres
Ret, en individuel Næveret, alles Kamp mod alle«. M. gør sig til
Talsmand for Arbejderorganisationernes Betydning og for en Række
sociale Foranstaltninger til Hjælp for Arbejderne, som bør gennem­
føres ved Statens Indgriben. M.s sociale Tanker fandt dengang
ingen Sangbund i kirkelige Kredse og vakte Misfornøjelse hos
mange af hans Venner, bl. a. Fru Heiberg, til hvem han i et Brev
skriver: »Selv har jeg troet at gøre en kristelig Gerning ved at tage
Ordet for en Sandhed, der opholdes i Uretfærdighed og ligesom
sukker under et Kistelaag, hvorunder de magthavende og Pressen
holder den, indtil den omsider bryder igennem til Dom og For­
færdelse. Der skal i sin Tid ikke kunne siges, at Kirken har været
stum og forsømt at udtale, hvad der fra Kristendommens Side
burde siges«.

I sin høje Alder genoptog M. sine mystiske og teosofiske Studier,
hvilket satte sin Frugt i Skriftet »Jacob Bohme. Teosofiske Studier«
(1881). Han finder i Bohmes Teosofi en Forstaaelse af Tilværelsen
som en levende Enhed, baade et levende Naturbegreb og et
levende Gudsbegreb, som svarede saa nøje til hans egen Søgen;

Martensen, H. 377

Bohme fører ud over Reformationen, idet han hjælper til en Ind­
trængen i de spekulative Dogmer, som Reformatorerne kun tra­
ditionelt havde overtaget fra Katolicismen (særlig Treenigheds-
læren). I mangt og meget kan M. ikke slutte sig til Teosofien,
men vigtige teosofiske Tanker (om den evige Natur i Gud, om den
uskabte Himmel som Guds Bolig o. lign.) har han tilegnet sig.

M.s sidste Skrift er hans Selvbiografi »Af mit Levnet« (1882—83).
Det er en Systematikers Tilbageblik paa et langt Liv, skrevet ikke
paa Grundlag af Optegnelser, men kun med Erindringen som
Kilde; Faserne i hans egen Selvudvikling og i det hele den krono­
logiske Gang i Begivenhederne har ikke hans Interesse; men Bogen
giver et levende Indtryk af, hvorledes han som den gamle og livs­
erfarne Mand saa paa sit Livs Tildragelser, paa de Mennesker, han
havde mødt, og de Aandsstrømninger, han var traadt i Forhold til.

M. søgte sin Afsked fra sit Bispeembede fra 15. April 1884,
Trediveaarsdagen for hans Udnævnelse til Sjællands Biskop; men
allerede 3. Febr. s. A. døde han.

Papirer i Det kgl. Bibliotek. — Æresdoktor i Kiel 1840. Medlem
af Videnskabernes Selskab 1841. — R . 1847. DM. 1854. K. 1859.
S.K. 1867. Rang med Ekscellencer 1879.

Silhouet (Fr.borg). Maleri af D. Monies 1842. Tegninger af J.
V. Gertner (1854) og H. Olrik (1876) (sst.). Marmorbuste af Th.
Stein 1876 (sst.). Maleri af P. S. Krøyer 1874 (Familieeje) og 1884
(Roskilde Domkirke). Litografier af D. Monies 1841, fra Em. Bæ­
rentzen ca. 1845 efter Tegning af Edv. Lehmann, af J. V. Gertner
1854, af I. W. Tegner 1862 efter Fotografi, fra F. E. Bording 1871,
af I. W. Tegner 1874 e f t e r Krøyers Maleri og af samme 1885 efter
Fotografi. Raderinger af H. Manesse 1885 og L. Kuhn 1886. Træ­
snit 1860 efter Tegning af H. Olrik og 1878. Bronzebuste af Th .
Stein ved Frue Kirke i Kbh. Relief i Bispegaarden sst.

Selvbiografi i Univ. Progr. 1838, S. 36 ff. Af mit Levnet, 1882—83.
Bibliografi i Mindre Skrifter og Taler af Biskop Martensen, udg. af Julius
Martensen, 1885. Breve i Biskop Otto Laubs Levnet, udg. af F. L. Mynster
og G. Schepelern, II, 1886—87. Briefwechsel zwischen H. L. Martensen und
I. A. Dorner, 1888. — P. Madsen: Biskop Martensen som Theolog, i Theol.
Tidsskr., 1884. A. P. Lunddahl: Fra Martensens første Docenttid, sst. 1888. V.
Nannestad: H.L. Martensen, nyt Bidrag til en Karakteristik af dansk Prædiken,
1897. Chr. Glarbo: Hans Lassen Martensen, i Theol. Tidsskr., 1908. Josepha
Martensen: Hans Lassen Martensen i sit Hjem og blandt sine Venner, 1918.
Hans Martensen-Larsen: Paludan-Muller og Martensen, 1923. C. I. Scharling:
H. L. Martensen og vor Tid, 1928. Bjørn Kornerup: Vor Frue Kirkes og
Menigheds Historie, 1929—30. Skat Arildsen: H. L. Martensen, I, 1932.
J. Oskar Andersen: Biskop H. L. Martensens Ungdom, i Kirkehist. Samlinger,
6. Rk., I, 1933. C. I. Scharling.

37« Martensen, Julius.

Martensen, Julius, 1839—1910, Litteraturhistoriker. F. 22. Dec.
1839 i Kbh. (Holmens), d. 29. Dec. 1910 sst., begr. sst. (Ass.).
Forældre: Professor, senere Biskop H. M. (s. d.) og 1. Hustru. Ugift.

M. blev Student 1858 fra Borgerdydskolen paa Christianshavn,
cand. jur . 1868, var en Tid ansat i Statsanstalten for Livsforsikring
og 1874—1906 Assistent ved Det kgl. Bibliotek. 1873 offentlig­
gjorde han i »Historisk Tidsskrift« en skarpsindig Undersøgelse om
Erik (V.) Klipping og Marsk Stig i Middelalderens Annaler og
Viser og 1892—95 i »Museum« en Række Afhandlinger vedrørende
Holbergs Komedier, der vakte stor og berettiget Opsigt; ingen
Sinde før var de blevet saa indtrængende gennemgransket med det
Maal for Øje at finde den oprindelige Tekst. Paa Opfordring af
Ernst Bojesen udgav M. derefter 1897—1909 Komedierne i smag­
fuldt typografisk Udstyr; modsat Liebenberg lagde han 1723—25-
Udgaven til Grund for Teksten. M.s Arbejde kan vel ikke siges
fri for tekstkritiske Vilkaarligheder, men vil alligevel ikke kunne
forbigaas af den, der beskæftiger sig med Holberg; mangfoldige af
de anlagte Betragtninger er slaaende rigtige, baade hvad Enkelt­
heder og Helhedsopfattelse angaar. — Tit. Professor 1906.

Josepha Martensen: Hans Lassen Martensen i sit Hjem og blandt sine
Venner, i 9 .8 , S. 40 ff. Riget 31. Dec. .9.0. Carl S. Petersen.

Martensen-Larsen, Hans, 1867—1929, Præst. F. 2. Sept. 1867
i Kbh. (Trin.), d. 13. Jul i 1929 i Roskilde, begr. sst. Forældre:
Højesteretsassessor Florian Larsen (s. d.) og 1. Hustru. Navne­
forandring 18. Okt. 1900. Gift 21. Dec. 1892 i Kbh. (Holmens)
med Astrid Mundt, f. 16. Febr. 1872 paa Frbg., D. af Overrets-
prokurator Jodochus Henrik M. (1834/—1926) og Anne Augusta
Paulsen (1840—1905).

M.-L. blev Student 1884 fra Borgerdydskolen i Kbh. og tog
1890 teologisk Embedseksamen. Han vakte tidligt Opmærksom­
hed ved sin mangesidige Begavelse og sin Aandslivlighed, parret
med kritisk Sans. Fra Morfaderen, Biskop Martensen, havde han
arvet en Trang til ved Fantasiens Hjælp at søge ud mod Tilværel­
sens yderste Grænseegne. Hans Studentertid faldt i en Periode,
hvor den moderne Videnskab baade paa det naturvidenskabelige
og det religionshistoriske Omraade kom i et Spændingsforhold til
den traditionelle dogmatiske Opfattelse af Kristendommen, som
var den raadende ved det teologiske Fakultet; M.-L. førtes derved
ind i megen Kamp med disse Problemer, hvorved Grunden blev
lagt til en aandelig Krise, som dog først senere kom til Udbrud.
1891—93 foretog han en Studierejse til Udlandet. Han dyrkede

Martensen-Larsen, H. 379

først gammeltestamentlige og religionshistoriske Studier; allerede
som fireogtyveaarig deltog han i en Konkurrence om Professoratet
i Gamle Testamente (1891) og skrev nogle Aar senere »Om den
gammeltestamentlige Aabenbaring« (1897) °§ »Historiske Oplys­
ninger om den hellige Skrift« (1898). Hans religionshistoriske Stu­
dier satte Frugt dels i en Afhandling »Krishna, et Stykke sammen­
lignende Religionshistorie« (1894), dels i hans Disputats for den
teologiske Licentiatgrad »Den bibelske Monotheismes Særstilling i
Religionshistorien«, I (1896), som mødte en kraftig Opposition,
især fra de klassiske Filologers Side; en Slags Fortsættelse af Dispu­
tatsen er det lille Skrift »Jesus i Religionshistorien« (1911). Samtidig
var han allerede dengang optaget af Forholdet mellem Naturviden­
skaben og Kristendommen og udgav 1896 »Naturvidenskabens
Gæld til Kristendommen«, hvori han hævder, at den monoteistiske
Gudstro har været af afgørende Betydning for den videnskabelige
Forstaaelse af Naturen. 1895 blev M.-L. Sognepræst i Vejlby ved
Aarhus, og her begyndte den aandelige Krise, som især brød frem,
efter at han 1904 var flyttet til St. Pauls Sognekald i Kbh., og som
han udførligt og aabenhjertigt har gjort Rede for i sit Skrift »Tvivl
og Tro« (1909); en Følelse af aandelig Goldhed fik ham til at tage
hele sit personlige Forhold til Præstegerningen og til Kristendom­
men op til Revision, og han maatte paa ny gennemkæmpe alle sin
Ungdoms Tvivl. De Studier, han i de følgende Aar drev, satte
Frugt i en Række større Skrifter, i hvilke han med apologetisk
Sigte behandler Problemer fra Kristentroens Grænseegne: »Stjerne­
universet og vor Tro« (1913) og »Stjernehimlens store Problemer«
(1915), »Spiritismens Blændværk og Sjæledybets Gaader«, I—II
(1922), »Om Døden og de Døde«, I—II I (1925—27). Disse Skrifter
blev stærkt læst og udkom for en Dels Vedkommende i flere Oplag.
De præges af en stærk personlig Grebethed af Problemerne, men
M.-L. har nu og da vovet sig ind paa Omraader, hvor han mødte
Modsigelse fra den videnskabelige Sagkundskabs Side. Af stærkt
personlig Art er de to smaa Skrifter »Broder og Søster« og »Jairi
Datter« (1920), skrevet, da han havde mistet to unge Børn. I to
Skrifter om Digteren Paludan-Muller, »Paludan-Muller og Mar­
tensen« (1923) og »Breve fra Fr. Paludan-Muller« (1928), søgte
han at paavise dennes positive Forhold til den kirkelige Kristen­
dom. — I kirkepolitisk Henseende var M.-L. Folkekirkens Tals­
mand; han var Medlem af det kirkelige Udvalg 1904—07, en Aar-
række Redaktør af »Kirke og Hjem« og skrev 1919 et lille Skrift
»Folkekirken—Folkets Kirke« til Forsvar for Folkekirkens Bevarelse.
1915 blev han kaldet til Domprovst i Roskilde, hvor han virkede til

380 Martensen-Larsen, H.

sin Død; som Prædikant vandt han, navnlig i sine senere Aar,
megen Paaskønnelse for sine tankerige, ofte af poetiske Syner baarne
Prædikener; trykte Prædikener har han ikke efterladt sig. — R. 1917.
DM. 1926. — Portrætteret paa Gruppebillede af G. Seligmann
1888: Fra Spillestuen i Studenterforeningen (Studenterforenin­
gen). Tegning af G. Ploug Sarp 1922.

Slægt ved Th. Hauch-Fausbøll i Berl. Tid. 22. Okt. 1935. Selvbiogra­
fisk Stof i Univ. Progr. Nov. 1896, S. 158—61 og de ovenn. Skrifter:
Tvivl og Tro, Broder og Søster og Jairi Datter. Breve fra B. J. Fog til
M.-L. i Juul Bondo: Biskop Fogs Levnet, 1897, S. 192—201. C. Skovgaard-
Petersen i Dansk Kirkeliv, 1929, S. 129—37. P T <? h / '

Martfelt, Christian, 1728—90, Nationaløkonom. F. 8. Maj 1728
i Odense, d. 8. Febr. 1790 i Kbh. (Trin.), begr. sst. (Trin. Kgd.) .
Forældre: Borgmester i Odense August M. (ca. 1694—1763) og
Elisabeth Marie Bendixen (ca. 1708—39). Ugift.

M. kom 1748 til Universitetet fra Odense Gymnasium og tog
n. A. Filosofikum. I nogen Tid levede han som Privatlærer i Kbh.
og blev 1758 Hovmester i Sorø for Hof- og Kammerjunker Carl
Adolph v. Linstow. Ved Sneedorffs Forelæsninger over Montes­
quieus Lære fik han Interesse for Statsvidenskaberne og foretog
i den Anledning med Understøttelse af den rige Grosserer Ryberg
1761—68 Rejser i Ind- og Udland, der endte paa de vestindiske
Øer. Efter sin Hjemkomst deltog han i Stiftelsen af Det kgl. danske
Landhusholdningsselskab (1769), hvis Sekretær han ved sin hele
Uddannelse, sin Iver for Selskabets Trivsel og sin Interesse for
Landøkonomi var selvskreven til at blive. Han tilførte Selskabet
en Mængde Medlemmer og virkede atten Aar med rastløs Energi
i dets Tjeneste, indtil han mod Slutningen af sit Liv hjemsøgtes af
Sindssyge, et religiøst Vanvid, der medførte, at han efterhaanden
fjernedes fra sine Forretninger. — For Landhusholdningsselskabet
undersøgte M. 1770 sammen med Bergraad Blichfeldt Stenkuls-
lejerne paa Bornholm og afgav i Forening med denne s. A. en
Beretning derom. N. A. fulgte en Afhandling om Irlands Handel
med Fedevarer, der vakte en Del Opsigt og skaffede ham Selskabets
Guldmedaille. 1772 fik han atter dets Guldmedaille for en Afhand­
ling om Aarsagerne til de høje Kornpriser og fik s. A. kgl. Ordre til
ud fra Toldstedernes Toldbøger og andre Hjælpekilder at beregne
Danmarks Handelsbalance for de sidste ni Aar. Han afleverede
allerede sin Beregning i Slutningen af Aaret og blev belønnet med
Fortjenstmedaillen i Guld. Ogsaa som politisk Forfatter optraadte
han i denne Tid i Ly af Trykkefriheden. Han angreb under Mærket

Martfelt, Christian. 381

»Philocosmus« tidligere Regeringer i skarpe Udtryk og kritiserede
ivrigt Ove Guldbergs Udtalelser (skrevne under Mærket »Philo-
danus«), medens han anerkendte Struensees Regimente. 1773 ud­
nævntes han til Chef for Kommercekollegiets danske Sekretariat
og tillige til Kommitteret i dette Kollegium, men hans friere
Anskuelser bragte ham snart i Konflikt med den konservative
Retning, som nu var blevet raadende. Allerede 1774 entledigedes
han fra Kommercekollegiet og blev beskikket til Kommercekonsu-
lent, i hvilken Stilling han dog ikke blev særlig benyttet, og hans
Skrift »Bevis, at Danmarks og Norges 40 Aar gamle Kornhandels-
plan, lagt ved Forordning af 16. September 1735, ikke naar sin
Hensigt til Tronens og Statens bedste«, som var færdigtrykt 1774,
blev holdt tilbage i elleve Aar indtil efter Guldbergs Fald. Dette Skrift
har utvivlsomt haft Betydning for den efterfølgende liberale Lov­
givning. Han hævder Handelsfriheden som Princip, men dog saa-
ledes, at Friheden skal være »ledsaget med Klogskab«, og hertil
hører Ind- og Udførselstold. I det hele vidner hans Skrifter om en for
hans Tid ualmindelig økonomisk Indsigt. — Efterladte Papirer
og Breve til M. i Det kgl. Bibliotek. — Kancelliraad 1770.
Justitsraad 1773. Etatsraad 1779. — F.M.G. 1772.

Tidsskr. f. Landøkonomi, 4. Rk., I II , 1869, S. 340—75. H. Hertel: Det
kgl. danske Landhusholdningsselskabs Historie, I, 1920, S. 28 ff., 76—81.

H. Westergaard (P. Grønvold*).

Martin, John (ved Daaben Johannes), 1879—1932, Boghand­
ler. F. n . Febr. 1879 i Jægerspris, d. 6. Maj 1932 i Kbh.,
begr. sst. (Vestre). Forældre: Bygningskonstruktør Johannes Poulin
Clausen (1821—83) og Grethe Jensine Bærentz Christiansen (1842
—1910). Navneforandring til Johannes M. 18. Sept. 1905. Gift 23.
Marts 1902 i Kbh. (Helligg.) med Ingeborg Anna Margrethe Hu­
sum, f. 10. Nov. 1882 i Kbh. (Holmens), D. af Grosserer Christian
Christensen (Navneforandring til Husum 1897) (1847—1909) og
Anna Poulsen (1860—1908). Navneforandring fra Christensen
18. Febr. 1897.

M., der tidligt mistede sin Fader, kunde først følge sin Lyst til
at blive Boghandler, efter at han i en Del Aar havde maattet
tjene sit Brød ved anden Handelsvirksomhed, bl. a. som Fiske­
eksportør. Men 1904 begyndte han at optræde som Forlægger,
idet han startede Tidsskriftet »Hjemmets Noveller«, hvortil han fik
fremragende Forfattere som Johs. V. Jensen, Thomas P. Krag o. a.
til at yde Bidrag. Efter et Ophold i London for nærmere at sætte
sig ind i Forlagsvirksomhed oprettede han 1908 sit eget Forlag,

382 Martin, John.

M.s Forlag, hvis bærende Grundtanke var ved Hjælp af meget
store Oplag at udgive god Oversættelseslitteratur til en for større
Kredse overkommelig Pris. Trods nogen Modstand fra Boghan­
delens Side — saaledes Peter Nansen i en Artikel »Om Boghandel«
i Aprilhæftet 1910 af »Tilskueren« — lykkedes det M. at føre sin
Plan sejrrigt igennem, og han har gennem sine »Halvkrones« og
»Standard« Serier tilført den danske Litteratur en Række fortrinlige
udenlandske Værker i gode Oversættelser, saaledes først og frem­
mest af Jack London, hvis personlige Ven han var, men ogsaa
Værker af R. L. Stevenson, Turgenjev og Zola, ligesom han ogsaa
paatog sig et saa vanskeligt Arbejde som Udgivelsen af Marcel
Proust's Værker paa Dansk. I sin »Junior-Serie« udsendte han gode
Børnebøger, og efterhaanden som hans Virksomhed grundfæstedes
og voksede, udvidede han ogsaa sit Forlagsomraade med Serierne
»Populært videnskabeligt Bibliotek« og »Socialt Bibliotek«; ved hans
Død forelaa det udmærkede, kortfattede Konversationsleksikon
»Martins Leksikon« færdigt til Udgivelse. M., hvis Interesser
spændte videre end til hans Forlag, forsøgte sig ogsaa som Blad­
udgiver; han udgav med sig selv og Johs. V. Jensen som Redak­
tører et Middagsblad »Pressen«, hvis Levetid dog kun blev ganske
kort; for Dagbladet »Riget« var han Forretningsfører. Som han
stadig søgte at hæve sit Forlags litterære Standard, bestræbte han
sig ogsaa paa at forbedre sine Bøgers Udstyr; hans fine Kunstsans
var ham her til stor Nytte. Hans Hustru udgav 1913—14 »Fru
Martins Magasin«.

A. Dolleris: Danmarks Boghandlere, IV, 1919, S. 245 f. Dansk Boghandler­
tidende 13. Maj 1932. Berl. Tid. 7. Maj s. A. Q J W .

Martin-Hansen, Maks Christian Carl, f. 1877, Billedhugger. F.
8. Jul i 1877 i Kolding. Forældre: Snedkermester Peter Hansen
(1851—1906) og Anna Maria Wilhelmine Gregersen (1857—1925).
Gift 18. Maj 1902 i Kbh. (Cit.) med Frederikke Emilie Jørgensen,
f. 28. Aug. 1863 i Kbh. (Trin.), d. 26. Febr. 1936 i Gentofte, D.
af Skomager Georg Frederik J. og Marie Jacobi.

M.-H. kom som ganske ung Mand til Kbh., hvor han arbejdede
som Svend i fire og et halvt Aar hos Dekorationsbilledhugger
H. Chr. Petersen, inden han fra S. og G. Vermehrens Malerskole
dimitteredes til Kunstakademiet, hvor han fandt Optagelse i Jan .
1897. Her uddannedes han under Th. Stein og V. Bissen og tog
Afgang i April 1902. Den Række Legater, han i Aarenes Løb
har modtaget, satte ham i Stand til at foretage Studierejser i
Udlandet; saaledes var han i Tyskland 1902, 1904, 1911 og 1914,

Martin-Hansen, Carl. 383

i Paris 1907 og 1909, i Italien 1910 (paa det Ancker'ske Legat),
i England 1912 og 1920 og i Ægypten 1912. Siden 1900 har han
været en stadig Udstiller paa Foraarsudstillingen ved Charlotten­
borg og har desuden udstillet paa Kunstnernes Efteraarsudstilling
1907—II, 1922 og 1928, paa Salonen i Paris og paa Verdens­
udstillingen i Bruxelles 1910, hvor han erhvervede sig en Guld-
medaille. — M.-H. arbejdede 1900—04 sammen med Aarsleff
paa Restaureringen af Dronning Margretes Sarkofag i Roskilde
Domkirke. Blandt hans større Værker er de bedst kendte: Prinsesse
Maries Monument paa Langelinie, som han udførte 1912 i Forening
med Arkitekt Brummer, Reliefferne til Kommuneskolen i Nyboder
(1918—19), Statuen af J. Th. Lundbye for Generalkonsul Johan
Hansen (1919—20), Griffenfelds Statue ved Rigsarkivet (1922).
Foruden talrige Gravmæler (bl. a. over G. Matthison-Hansen
og H. N. Andersen) har han endvidere udført en Række ud­
mærket karakteriserende Portrætbuster af sine samtidige, saasom
Landdagsmand Peder Skau, Malerne Godfred Christensen og
Arnold Krog, Dr. phil. Frederik Poulsen o. m. a. Alle hans Arbej­
der er præget af solid Kunnen og stor Samvittighedsfuldhed i
Udførelsen. Stor Popularitet har han vundet med sine Statuetter
af danske Folketyper for Den kgl. Porcelainsfabrik, af hvilke en
hel Serie udførtes til at smykke danske Kvinders Nationalgave til
Kongeparrets Sølvbryllup (fuldendt 1926); men ogsaa paa anden
Maade har han dyrket Kunstindustrien (Bronzekandelabre, Frugt-
skaale e t c) . M.-H. var Medlem af Udstillingskomiteen for Char­
lottenborg 1928—35 og er siden 1931 Medlem af Akademiraadet;
desuden i Bestyrelsen for Foreningen Fremtiden og Kunstnerhjem­
met. — To Malerier af Amerikaneren B. O. Nordfeldt, det ene
malet i Firenze, det andet i Venezia 1910. Buste af Felix Nye-
lund 1900.

Sig. Muller i 111. Tid. 3. April 1910. Samme i Skønvirke, III , 1917, S. 17.
Georg Nygaard sst., VII , 1921, S. 30. The Studio Juni 1911, Nov. 1914.
Chr. A. Been i Berl. Tid. 14. Maj 1912. Ugens Tilskuer 10. Maj s. A. C. Martin-
Hansen i Samleren Nov. .926. ^ Kgi foss.

Martini, Ferdinand, 1734—94, Kirurg. F. 24. Marts 1734 i
Rendsborg, d. 21. Marts 1794 i Kbh. (Garn.), begr. sst. (Garn.) .
Forældre: Amtskirurg Peter M. (d. 1739) og Clara Magdalene
Waltermann (d. 1756, gift 2° 1741 med Amtskirurg i Rendsborg
Conrad Gosch, d. 1760). Ugift.

Da M. var fem Aar, døde Faderen, og M. kom i Lære
hos Stiffaderen, indtil han 1753 sendtes til Kbh., hvor han stu-

384 Martini, Ferdinand.

derede paa Theatrum anatomico-chirurgicum og hos Georg Heuer-
mann. Da han 1755 havde underkastet sig kirurgisk Tentamen,
fik han Rejsestipendium til Preussen, hvor han gjorde Lazaret­
tjeneste 1755—57. Da den danske Hær i Holsten mobiliseredes
1758, blev M. Underkirurg hos Heuermann ved Feltlazaretterne.
Her blev han, til han 1762 blev Regimentsfeltskær, skønt han
endnu ikke havde taget den endelige kirurgiske Eksamen. Dette
gjorde han først 1764, men Eksamen blev for hans Vedkommende
til, at han forsvarede sine »Chirurgische Streitschriften«. General­
direktør Hennings anbefalede ham varmt til at blive Stadskirurg
i Varde, hvor han var fra 1764, men da han ikke kunde finde
Udkommet der, lod han sig antage som Kirurg hos Konferensraad
Løvenskiold paa Løvenborg Gods 1768. Dette varede kun kort,
rimeligvis fordi han i Sorø anonymt udgav et Skrift: »Briefe iiber
den schlechten Zustand des Landmannes und die Mittel ihn zu
verbessern, aus dem Englischen«, hvori han paa det voldsomste
angreb Godsejerne. Han blev atter Regimentsfeltskær 1769 i Ribe
og forflyttedes senere til Kronprinsens Regiment. — Foruden nogle
stærkt polemiske Skrifter om Landboreformer har M. udgivet et
betydeligt Antal kirurgiske Skrifter. Det største af hans Arbejder
er »Betrachtungen in der Lehre von den Kopfwunden« i seks Bind
(1780—84). Han viser sig som en meget belæst Mand, en ud­
mærket Elev af Heuermann baade som Kirurg og Fysiolog, og
tillige indeholder hans Skrifter en betydelig Mængde Kasuistik,
især fra den Tid, da han var Underkirurg hos Heuermann. — Det,
som særlig har gjort M. bekendt, er hans energiske Kamp for
Kirurgernes Selvstændighed. Da han havde udgivet det første
Bind af sit Værk om Saar paa Hovedet, anmeldtes det meget
haanende af Tode, hvilken Kritik M. optrykte i 4. Bind af Værket,
hvorpaa han i 5. Bind rettede et voldsomt Angreb paa Tode (1784).
Tode svarede i et aabent Brev, hvorefter M. skrev »An den Herrn
Professor Tode«. I dette Brev søgte M. at vinde Tode for Kirur­
gerne, som netop paa dette Tidspunkt kæmpede for at holde den
kirurgiske Læreanstalt fri af Universitetet. Det lykkedes virkelig
M. at vinde Tode for Kirurgernes Sag, og disse fik 1785 oprettet
Kirurgisk Akademi som en af Universitetet ganske uafhængig Lære­
anstalt. Da Akademiet havde faaet sin store smukke Bygning,
gjorde man for første Gang Brug af sin Ret til at vælge Medlemmer
af Akademiet, og den første, man valgte, var M. Denne var sikkert
en dygtig Mand, men tillige en noget fanatisk Idealist.

E. Holm: Kampen om Landboreformerne, 1888. G. Norrie: Georg Heuer­
mann, 1891. Samme: Chirurgisk Academis Historie, 1896. Gordon Norrie

Martinus de Dada. 385

Martinus de Dacia (Morten Mogensen), d. 1304, Diplomat og
Grammatiker. D. 10. (9.?) Aug. 1304 i Paris, begr. ved Notre
Dame Kirken sst.

Efter en længere Studietid i Paris, hvor han underviste som
Magister og blev Doktor i Teologi, kom M. de D. hjem til Dan­
mark, hvor han blev kgl. Kansler (senest 1288) og Kannik i Ros­
kilde, Lund, Slesvig og Paris; i Slesvig skal han have været Provst,
altsaa have haft en Prælatur. Disse gejstlige Embeder maa — fra­
regnet det i Paris — betragtes som hans Løn som Kansler. Som
saadan blev han gentagne Gange sendt til Pavestolen for at føre
den danske Regerings Tale, første Gang 1289 for at foreslaa Jens
Grands Udnævnelse til Ærkebiskop, men da Striden mellem Ærke-
stolen og Kongehuset udbrød, stillede han sig paa Kongens Side
og drog 1296 sammen med Ribekanniken Guido paa ny til Rom
med Fuldmagt til at føre Sagen mod Jens Grand og opholdt sig i
den Anledning flere Aar i Rom. Paa Hjemvejen var han 1299
i Hainaut Genstand for voldelig Behandling, saa Paven maatte
skride ind. Efter Hjemkomsten har han baade i Slesvig og Ros­
kilde oprettet Altre og stiftet Altertjeneste til Ære for sin Navne­
helgen St. Martin. — Som Grammatiker nød M. de D. europæisk
Berømmelse; hans Hovedværk »De modis significandi« findes endnu i
Afskrift i en Række Biblioteker fra Erfurt til Napoli, og et Par
Steder findes Kommentarer til det. Han gaar i Behandlingen ud
fra Priscian, som er den Forfatter, der tiest citeres, men citerer
ogsaa flere Gange den latinske Middelaldergrammatiks betydeligste
Forfatter, den godt 100 Aar ældre Franskmand Petrus Helye. Paa-
virkning fra denne finder man især i et af de sidste Afsnit, om
congruitas, selv om det moderne Begreb Ordenes Styrelse ikke er
stærkt fremhævet, saa lidt som Skellet mellem Substantiv og Adjek­
tiv. Paa skolastisk Vis fastholdes i det hele den gamle Opfattelse
som absolut rigtig og forsvares, undertiden med temmelig søgte
Argumenter, men Inddelingen og Ordningen er klar og overskuelig,
saa man nok kan forstaa, at »Modi Martini« (el. »Martiniani«)
blev en yndet Lærebog. Den i Samtiden almindelige Sammen­
blanding af Grammatik og Logik undgik M. de D. ved en skarp
Skelnen mellem det sproglige Udtryk (modus significandi) og Fore­
stillingen selv (modus intelligendi), som er Logikkens Genstand,
medens modus significandi er Grammatikkens.

H. Schiick: Bibliografiska och litteraturhistoriska anteckningar, 1893, S.
120 ff. Acta processus litium, udg. af A. Krarup og W. Norvin, 1932 (se
Registeret, især S. 190 f.). Bullarium Danicum 1198—1316, udg. af A.
Krarup, 1932. Liber Daticus Roskildensis af A. Otto, 1933, S. 61 f.

Dansk bioRraflsk Leksikon. XV. Dec. 1938. J j

386 Martinus de Dacia.

Ellen Jørgensen i Nord. tidskr. f. bok- och biblioteksvåsen, XX, 1933,
19 ' Marius Kristensen.

Martzan, Melchior, d. 1654, Bogtrykker og Avisudgiver. F. i
Tyskland, vistnok i Brandenburg eller Sachsen, begr. 27. Jul i 1654
i Kbh. (Frue K.) . Gift i° med Sidsel (Cecilie) (gift i° med Bogbin­
der Gabriel Sax). 20 13. April 1651 i Kbh. (Frue) med Cathrine
Grefkens, d. 1667 (gift 1° med Bogtrykker Salomon Sartor, d.
ca. 1644, 2° med Bogtrykker Melchior Winckler).

M. M. var Bogtrykker i Kbh., hvor han synes at have været i
Virksomhed fra ca. 1626. Da Universitetets Bogtrykker Salomon
Sartor ikke kunde overkomme alt det Arbejde, som paahvilede
ham, oprettedes 1631 Stillingen som 2. Bogtrykker ved Universi­
tetet, og til at beklæde den valgtes M. M. Han fik overdraget
det hæderfulde Hverv at trykke Christian IV.s store Folio-Bibel,
som udkom 1633; enkelte Afsnit i denne Bog er dog trykt af Sartor.
1634 fik M. M. sammen med Boghandleren Joachim Moltke (s. d.)
Privilegium paa at trykke og forhandle »de ugentlige Aviser paa
Dansk og Tysk« og blev derved Indehaver af det første danske
Avisprivilegium. Af M. M.s Aviser, der nærmest maa betragtes
som tidsbundne Flyveblade, er kun enkelte Rester bevaret. Efter
Sartors Død blev han Universitetets 1. Bogtrykker, hvilket gav
Anledning til en betydelig Udvidelse af hans Virksomhed, en Tid
havde han saaledes Filial i Kristiania. Han var Danmarks første
»kongelige Bogtrykker«, hvilket vistnok vil sige, at han havde Pri­
vilegium paa at fremstille Kancelliets officielle Tryksager. Han
trykte 1647 i Forening med den nye 2. Universitetsbogtrykker
Melchior Winckler Kvart-Udgaven af Christian IV.s Bibel, og
adskillige andre store Arbejder er udgaaet fra hans Trykkeri, der­
iblandt Simon Paullis smukke »Flora Danica« (1648) og flere af
Ole Worms arkæologiske Skrifter. Foruden som Bogtrykker virkede
M. M. ogsaa som Boghandler og havde i en Aarrække Boglade i
et af Frue Kirkes Kapeller; han var Kommissionær for forskellige
hollandske Bogtrykkere og trykte deres Kataloger. Efter hans Død
førtes Trykkeriet et Par Aar videre af hans Enke og blev derpaa
nedlagt, hvorefter Universitetet, som havde Pant i det, overtog
Materiellet.

Ny kirkehist. Saml., VI, 1872—73, S. 436 fif. P. Stolpe: Dagspressen i
Danmark, I , 1878, S . 126-56. ^ ^ ^ t ø (p ^ ^

Marx, Carl Vilhelm, 1858—1900, Skuespiller. F. 27. Aug. 1858
i Kbh. (Trin.), d. 23. Sept. 1900 sst., begr. sst. (Ass.). Forældre:

erikaxel
Fremhævning

Marx, Carl. 387

Hattemagermester, senere Rodemester David Frederik M. (1799
—1867, gift i° med Dorothea Magdalene Eiberg, ca. 1803—32)
og Caroline Jacobine Cathrine Hagen (1830—1906). Gift med
Skuespillerinde Marie Wendrich, f. 27. Dec. 1862 i Kbh. (Trin.),
d. 6. Nov. 1927 sst. (gift 2° ca. 1890 med Sporvejsdirektør J o ­
hannes Buntzen, s. d.), D. af Urtekræmmer Adolph Johan Ewald
W. (1833—71) og Ingeborg Møller (1830—1923). Ægteskabet
opløst.

M.s Skikkelse var skulderbred, og hans smukke, karakterfulde
Hoved sad paa en Tyrehals. Benene var for lave, men Stemmen
myndig og kraftig. Efter at have optraadt nogle Aar paa Provins­
scenerne vakte han 1882 stor Opmærksomhed paa Casino, særlig
som Lantier i »Faldgruben«, hvortil hans Personlighed i høj Grad
passede. Ogsaa hans brutale Udførelse af Iwan i »Kejserens Kurer«
vidnede om afgjort Talent. Han slog dog ikke Rod i Hovedstaden,
men virkede atter paa Scenerne i Provinserne og Norge, bl. a. som
Oswald i »Gengangere«, blev 1884 udvist af Nordslesvig, ansattes
1889—90 paa ny ved Casino, og her opdagede Direktør Riis-
Knudsen ham og udvirkede en Statsunderstøttelse paa 800 Kr. til
en Studierejse. Paa Dagmarteatret viste M. fra 1890 sine under
vore Breddegrader sjældne Evner: et vildt og voldsomt Tempera­
ment, der kom til Udbrud, da han spillede Shakespeares Othello
og Franz i Schillers »Røverne«, den sidste Rolle sammen med
Joseph Kainz som Karl Moor. Blandt M.s andre Opgaver var
Præsidenten i »Kabale og Kærlighed«, Revolutionsmanden Marteau
i »Thermidor« og Skuespilleren i »En Sjæl efter Døden«. Han var
en Naturkraft, men manglede det elementære, en omhyggelig Ud­
dannelse kan give. Spillet var uegalt, men i enkelte Øjeblikke
naaede han højere end nogen anden i Samtiden i Kraft af sit
ubændige Temperament, som han aldrig lærte at styre. Der var
Stof i M. til en stor Tragiker, ikke Dr. Ryge ulig, men hans Uom­
gængelighed og uregerlige Væsen medførte, at han allerede 1892
paa ny maatte drage til Provinserne. Her blev hans Tilværelse
en hjemløs Flakken om, ogsaa til Norge og Slesvig, hvor han blev
arresteret paa Grund af sin løse Mund, men efter en Maaneds
Varetægtsfængsel frifundet. Til sidst havnede han paa de køben­
havnske Varieteer som Deklamator og Forvandlingskunstner — et
trist Resultat paa Baggrund af de rige Løfter, hans usædvanlige
Begavelse havde givet.

Robert Neiiendam: Det danske Theaters Vilkaar i Nordslesvig 1864—

914, 1914. Robert Neiiendam.

25*

388 Masius, Hector Gottfried.

Masius, Hector Gottfried, 1653—1709, Teolog. F. 13. April 1653
i Schlagsdorf i Mecklenburg, d. 20. Sept. 1709 paa Ravnstrup,
begr. i Gunderslev K. Forældre: Sognepræst Nicolai M. (d. 1668)
og Elisabeth Bremer. Gift i° 4. Sept. 1692 med Birgitte Magdalene
Engberg, f. 13. J an . 1677, d. 15. Marts 1694 i Kbh., D. af Justits-
raad, Landsdommer Anders E. til Ravnstrup (ca. 1630—90) og
Otthilia Meyer(crone) (d. 1686). 2° 30. Okt. 1695 med Anna
Cathrine Drøge, f. 19. Maj 1661 i Kbh., d. 12. April 1705 (gift i°
1678 med Købmand Claus Reimer, d. 1692, gift 1° med Engelke
Willumsdatter Dichmand), D. af Raadmand i Kbh. Johan D.
(1620—97, gift 20 1668 med Margrethe Elisabeth Paulli) og Anne
von der Weiss (d. 1667).

H. G. M. gik i Skole i Liibeck og kom ca. 1668 som Student til
Giessen, hvor han tog Magistergraden 1675. Med stor Iver kastede
han sig her over de forskelligste teologiske Discipliner; senere stu­
derede han i to Aar i Strasbourg, hvor han knyttede sig nær til
Teologen Sebastian Schmidt, i Tiibingen og til sidst i Basel, hvor
han især lagde sig efter Hebraisk under den berømte Johs. Buxtorph.
Derpaa drog han til Holland og opholdt sig baade i Leiden og
Utrecht. Han vilde ogsaa være rejst til England, men hindredes
af Sygdom og drog i Stedet for til Kbh., som han allerede een Gang
tidligere havde besøgt. Her var han saa heldig at vinde en for-
maaende Velynder i Storkansleren Frederik Ahlefeldt og gjorde
sig fordelagtigt bekendt baade ved sine Prædikener i Petri Kirke
og ved sine private Forelæsninger paa Universitetet. Takket være
Ahlefeldts Indflydelse fik han 1682 Løfte om det første ledige
teologiske Professorat, men drog indtil videre s. A. til Paris som
Legationspræst hos Gehejmeraad Henning Meyercrone. H. G. M.s
femaarige Parisertid blev af den største Betydning for hans hele
Udvikling. Først og fremmest tilegnede han sig i høj Grad gallisk
Aand og Form — ogsaa i sin ydre Fremtræden lagde han sig efter
franske Moder, blev saaledes den første danske Præst, der bar
Paryk —, men desuden førtes han i de urolige Aar omkring Op­
hævelsen af det nantiske Edikt paa en egen konkret Maade ind i
Tidens religiøse Vanskeligheder. Stadig maatte han være til Rede
med Hjælp og Trøst for de Reformerte, hvoraf mange tyede til
ham, og ofte maatte han tage Kampen op med den romersk­
katolske Gejstlighed. Fra denne Tid stammer hans lille elegante
Skrift »Défense de la religion Luthérienne« (1685, ogsaa paa Tysk),
tilegnet Madame Meyercrone og affattet i en blændende Stil. Efter
et kortere Besøg i England med Ophold især i Oxford kaldtes
H. G. M. 1686 tilbage til Kbh. som Professor i Teologi og kgl.

Masius, Hector Gottfried. 389

Hofprædikant, og n. A. blev han Dr. theol. Som Prædikant nød
han megen Anseelse paa Grund af sin formskønne Veltalenhed,
og som Professor lagde han stor Flid og Nidkærhed for Dagen ikke
mindst ved de talrige Disputatser, han lod afholde. Faa har vel
ogsaa i den Grad som H. G. M. været som skabt til akademisk
Lærer. Hans Kundskaber baade i Eksegese, Kirkehistorie og Syste­
matik var omfattende, og især kom hans fremragende formelle
Begavelse ham til Nytte i denne Stilling. Hans Evne f. Eks. til i
nogle faa knappe Sætninger med skarpt tilspidsede Pointer at sam­
menfatte sin egen eller andres Opfattelse af et teologisk Problem
var usædvanlig — typisk i saa Henseende er hans »Theologiæ
polemicæ summa« (1687) og hans »Synopsis theologiæ Antisoci-
nianæ« (1688) —, men ogsaa hans bredere Tankeudviklinger er
præget af den samme krystalklare Gennemsigtighed. Det kan der­
for næppe betvivles, at H. G. M. gennem sin 23-aarige Professortid
har betydet meget for Højnelsen af det teologiske Studium i Dan­
mark, og det var sikkert velbegrundet, at hans Discipel Søren
Lintrup (s. d.) 1719 foranstaltede en samlet Udgave af hans »Dis-
sertationes academicæ« (over 1400 Sider i Kvart) . Som Teolog var
H. G. M. afgjort ortodoks Lutheraner. I en Række Skrifter har
han positivt behandlet Lærepunkter inden for den lutherske Dog­
matik, men ikke mindre ivrigt har han søgt at afgrænse det lutherske
Standpunkt i Modsætning til andre Retninger, idet han ofte skarpt
polemisk vendte sig baade mod friere »naturalistiske« Retninger
(derunder Cartesius og Spinoza), mod Katolicismen (især mod
Bossuet, som han har bekæmpet i flere Arbejder) og mod Kalvinis-
men, som han i Aarenes Løb blev en mere og mere forbitret Fjende
af. Derimod saa han med en vis Sympati paa de Reformbestræ­
belser, der rørte sig inden for den lutherske Kirkeafdeling, og i
nogle Stykker kunde han med Glæde slaa Følge med Spener,
hvem han har forsvaret i »Vindiciæ Spenerianæ« (1687). Ogsaa
den anglikanske Kirke betragtede han med stor Velvillie, og han
hører til den Gruppe ortodokse Lutheranere, der som Forløbere
for Pietismen viste virkelig Interesse for Missionssagen.

For Eftertidens Bevidsthed er H. G. M.s Navn først og fremmest
knyttet sammen med hans Polemik med den berømte Chr. Tho-
masius i Halle. Da de Reformerte ved Dronning Charlotte Amalies
Beskyttelse havde vundet Indpas i Danmark, optraadte H. G. M.
som heftig Bekæmper af denne Retning. I et Skrift fra 1687
»Interesse principum circa religionem evangelicam« paaviste han
bl. a., hvorledes Kalvinismen kunde være farlig for Enevælden,
da den modsat Lutherdommen havde Tilbøjelighed til at sætte

39° Masius, Hector Gottfried.

Tanken om Folkets Suverænitet i Højsædet. H. G. M.s Stand­
punkt mødte kraftig Protest fra reformert Side, og han blev især
angrebet af Samuel Andreæ i Marburg og Johann Becmann i
Frankfurt (under Pseudonymet »Hubertus Mosanus«). I en Række
Aar veksledes bitre Fejdeskrifter mellem de stridende Parter. Vigtig
var især H. G. M.s kirkehistoriske Indlæg »Dania orthodoxa, fidelis
et pacifica« (1689), der søger at imødegaa den fra reformert Side
fremsatte Paastand, at de danske Konger tidligere havde stillet sig
mere venligt over for Kalvinismen end siden hen. Dette førte bl. a.
til, at H. G. M. fik kgl. Befaling til at anstille dyberegaaende Under­
søgelser ogsaa i udenlandske Arkiver til Belysning af dette Spørgs-
maal og siden give en kirkehistorisk Helhedsfremstilling heraf.
Arbejdet blev ogsaa paabegyndt, bl. a. berejste H. G. M. med
Fr. Rostgaard Nordtyskland for at finde nye Aktstykker, men det
planlagte Værk blev aldrig skrevet. Imidlertid fortsattes Polemik­
ken, fra H. G. M.s Side bl. a. med det skarpe »Das treue Luther-
thumb« (1690) og »Epistola ad Dn. Bartoldum Botsaccum« (1691),
og han blev ivrigt støttet af sin Discipel Søren Lintrup. Ogsaa
nye Modstandere var kommet til, deriblandt Chr. Thomasius i hans
»Lustigc und ernsthaffte Monats-Gespråche« (1688—89). Berømt
er især hans Ytring blevet i Anledning af H. G. M.s Tese, at Folket
ikke kunde overdrage Kongen Regeringsmagten, da ingen kan
give, hvad han ikke har: »jeg har ingen Ørefigen, dog kan jeg vel
uddele nogle, thi jeg har, hvad der hører dertil«. Denne flotte
Udtalelse forbitrede i høj Grad den danske Hofpræst, der fik Chri­
stian V. til at lade Thomasius' Skrift brænde af Bødlen og til at
sende Kurfyrst Frederik Vilhelm af Brandenburg en Skrivelse med
Krav om, at Thomasius maatte blive strengt straffet. Dette førte
imidlertid ikke til noget positivt Resultat, da Kurfyrsten blot til
Gengæld fordrede H. G. M. straffet paa Grund af hans uretfærdige
og ærekrænkende Angreb paa de Reformertes Redelighed. Som den
reelle Følge af alle disse Stridigheder maa man derimod opfatte
det, at de Reformertes Friheder i Danmark blev væsentlig ind­
skrænket.

I sit personlige Liv havde H. G. M. megen Medgang. Hos
Kongehuset havde han Livet igennem en høj Stjerne, og ved begge
sine Ægteskaber blev han en meget velstaaende Mand. Bl. a. ejede
han Herregaardene Ravnstrup, Gunderslevholm, Førslev og Fugle­
bjerg. Hans Børn blev 1712 optaget i Adelstanden under-Navnet
von der Maase. Alvorlige Skygger over hans Tilværelse kastede
derimod hans Hustruers Dødsfald og hans egen, ofte tilbageven­
dende Sygelighed. Den studerende Ungdom nærede han megen

Masius, Hector Gottfried. 391

Interesse for; han betænkte den med et Legat, og i sit Hus samlede
han i en Del Aar en Kreds af unge studerende, bl. a. Fr. Rostgaard,
der her ikke blot fik Lejlighed til at indsamle mange Slags Viden,
men ogsaa under den belevne og berejste Husfaders Vejledning
uddannedes til at færdes i den store Verden. Ikke mindst herigen­
nem kom H. G. M., denne galliserede Tysker, til at indtage en
ejendommelig Plads i vort Kulturliv. — Maleri af H. Diivens
(Fr.borg). Stik bl. a. af C. Fritzsch 1718.

Personalia i GI. kgl. Saml., Fol., 1076. Programma funebre 1709 (ogsaa
som Indledning til H. G. Masius: Dissertationes, 1719). Erik Pontoppidan:
Annales ecclesiæ Danicæ, IV, 1752, S. 643—49. D. G. Zwergius: Det Sielland-
ske Clerisie, 1753, S. 701—21. Kirkehist. Saml., 2. Rk., I I , 1860—62, S.
641—50; 4. Rk., I, 1889—91, S. 36 f.; 5. Rk., I I , 1903—05, S. 755; 6. Rk., I,
1933—35. S. 585. Dsk. Mag., 5. Rk., I II , 1893—97, S. 224, 227, 232. Tho-
masische Gedancken und Errinnerungen, II, 1724, S. 201—352. Emil Gigas:
Briefe Samuel Pufendorfs an Christian Thomasius, 1897, passim. Personalhist.
Tidsskr., 2. Rk., IV, 1889, S. 2 f.; 9. Rk., I, 1928, S. 252. Chr. Bruun: Fre­
derik Rostgaards Liv og Levnet, I, 1870, S. 9, 15, 46, 511. J. Oskar Andersen:
Fra Trankebarmissionens Begyndelsestid, 1906, S. 44—46. Louis Bobé: Die
deutsche St. Petri Gemeinde, 1925, S. 387—88. „• v

^ Bjørn Kornerup.
Masstnann, Nicolaus Hinrich, 1766—1816, Præst. F. 10. Marts

1766 i Heiligenhafen i Holsten, d. 26. Okt. 1816 i Kbh. (Fred. Ty.),
begr. i Fred. Ty. K.s Kapel. Forældre: Senator og Købmand
Joachim M. (1745—1811) og Catharina Schlichting (1745—1811).
Gift 24. Juni 1793 paa Bernstorff Slot med Dorothea (Doris) Eisabe
v. Essen, f. 26. Sept. 1775 i Husum, d. 27. J a n . 1851 i Kbh.
(Fred. Ty.) , D. af Advokat og Amtssekretær, senere Kommitteret
i Rentekammeret, Justitsraad Michael v. E. (1746—1831) og
Maria Dorothea Lassen (1752—1805).

M. blev Student 1785 i Kiel, tog 1789 Attestats i Gliickstadt og
blev s. A. Huslærer hos A. P. Bernstorff, ved hvis Protektion han
1792 blev Sognepræst ved Frederiks tyske Kirke paa Christians­
havn. Teologisk hørte M. til Oplysningstidens pædagogisk interesse­
rede Kreds med dennes gavnelystne og eudai monistiske Oplagthed.
Hans Navn er knyttet til det Selskab for københavnske Søndags­
skoler, som han stiftede 1800, og hvis Formaal var at give unge
Haandværkere gratis dansk Undervisning om Søndagen i Regning
og Skrivning paa et Tidspunkt, da disses Kundskaber i det hele
var kummerlige. M. mødte baade Forstaaelse og fik Støtte til sin
Plan, som virkelig løste en paatrængende Opgave; han havde
Initiativ og Organisationstalent, og der maatte stadig oprettes nye
Klasser, ogsaa for Svende, og optages nye Undervisningsfag. M. lod
slaa Medailler til de dygtigste, udgav 1802 en Sangbog for Eleverne

392 Massmann, N. H.

og arrangerede en højtidelig Aarsfest. Eksemplet virkede i mange
Købstæder, hvor lignende Skoler oprettedes. Fra Den Reiersenske
Fond har Selskabet faaet betydelige Midler, og i Gejstligheden ved
Holmens Kirke fandt det gennem Aarene en varm Støtte. I Lø­
bet af de første 50 Aar blev Skolerne besøgt af henved 12 000
Haandværkere, i Tiaaret 1890—1900 af henved 5000. De efter
Tidens Krav moderniserede Undervisningsforhold i den offentlige
Skole gjorde efterhaanden denne Undervisning overflødig, og 1920
ophørte Selskabet med at give Undervisning. 1933 oprettedes
særlige Afdelinger for Undervisning i Sølvarbejde (Den Massmann­
ske Klasse) og i Litografi- og Kemigraffagene (Den Reiersenske
Klasse), men Selskabet yder stadig Tilskud til Skoleafdelinger inden
for Det tekniske Selskabs Skole i Kbh., Skolehjælp til uformuende
Lærlinge og uddeler Medailler til de dygtige Elever, som Selskabet
har støttet. Selskabet ledes af en Direktion bestaaende af en Over­
direktør og syv Meddirektører. M. havde med Held paakaldt
Kongehusets Interesse for Skolerne, som siden M.s Tid stadig
har haft kongelig Protektion. •— Træsnit 1873 og 1874. Medail­
ler af C. Christensen 1831 (med N. L. Reiersen) og af A. Hop-
pensach 1887 (do.).

N. C. L. Abrahams: Meddelelser om mit Liv, 1876, S. 60—61. Johan
Caspar Lavaters Rejse til Danmark i Sommeren 1793, udg. af Louis Bobé,
1898, S. 35, 53, 167. C. Nyrop: Bidrag til dansk Haandværkerundervisnings
Historie, 1893, S. 55—60. Samme: De Massmannske Søndagsskoler i hundrede
Aar> I 9°°- Michael Neiiendam.

Materna, Anna Cathrine, se Passon.

Mathesius, se Matthesius.

Mathiasen, Georg Emil, f. 1876, Maskinfabrikant. F. 17. Sept.
1876 i Stokkemarke. Forældre: Gaardejer Hans M. (1846—1928)
og Anna Dorthea Jørgensen (1853—1920). Gift 11. Okt. 1906 i
Kbh. (Helligg.) med Jensine Kristine Margrethe Alvilda Jensen,
f. 5. Aug. 1886 i Kbh. (Matth.), D. af Grosserer Julius Henrik J.
(1860—1935) og Mette Kirstine Larsen (f. 1856).

M. lærte Maskinfaget paa Maskinfabrikken Vulcan i Maribo og
gennemgik derefter Teknisk Skole i Kbh., hvorfra han 1899 tog
Afgangseksamen som Maskinkonstruktør. I nogle Aar studerede
og eksperimenterede han i Samarbejde med H. C. Christiansen
med Automobiler og Benzinmotorer og havde bl. a. Held med en
lille Forhjulsmotor til Cykler. 1903 løste han Borgerskab som
Smedemester og begyndte s. A. Fabrikation af smaa Vaske- og

Mathiasen, Georg E. 393

Strygemaskiner, hvorved han gav Stødet til den mekaniske Udvik­
ling, som i de følgende Aar foregik inden for de smaa Vaskerier.
Efterhaanden som store Vaskerier fortrængte de smaa, er Firmaets
Hovedartikel blevet store Vaskerianlæg, som leveres ogsaa til Hospi­
taler og Rederier, ligesom det med Held har optaget Fabrikation
af Steriliserings- og Desinfektionsmaskiner. M. har med stor teknisk
og merkantil Dygtighed fra bar Bund oparbejdet sin meget betyde­
lige Virksomhed, der ikke alene forsyner Hjemmemarkedet, men
som ogsaa eksporterer til saavel europæiske som oversøiske Lande.
Han har Datterselskaber i Sverige og England, og Fabrikken i
Kbh., der gentagne Gange har maattet udvides, fremstiller et stort
Antal verdenskendte Mærker fra de mindste til de største inden for
Branchen. — Generalkonsul for Ungarn 1933. — R. 1928. —
Maleri af C. Forup 1936.

Borsen 17. Jan. 1928, 16. Sept. 1936. p. Koch Jensen.

Mathiasen, Karl, 1860—1920, Industrimand. F. 18. Marts 1860
i Aalborg, d. 31. Juli 1920 paa sin Sommerbolig i Adirondack
Bjergene i Staten New York. Forældre: Arbejdsmand Anders Chri­
stian M. (1833—95) og Kristine Willumsen (1835—1915)- Gift
6. Dec. 1885 med Metthea Karoline Eskesen, f. 18. Nov. 1863 i
Nørrehebo ved Varde, D. af Gaardejer, fhv. Skibsfører Bennet
Knudsen E. (1834—98) og Kristine Karoline Kristensen (Baun)
(1834—1912).

Sin Barndom tilbragte M. i Thisted, hvortil Forældrene flyttede,
da han var fire Aar gammel. Her kom han i Rebslagerlære, men
da Familien stadig forøgedes, og Fremtidsudsigterne ikke tegnede
sig lyst, rejste Faderen og den ældste Søn, M., til Amerika 1873.
De fik begge Arbejde i Perth Amboy, og i Løbet af kort Tid fulgte
Familien efter. M. fik Ansættelse paa en Lervarefabrik. Lønnen
var kun ringe, tre Dollars om Ugen, men M. blev udlært Potte­
mager, og Arbejdet her blev Udgangspunktet for M.s senere Succes.
1877 gik Fabrikken fallit, men aabnedes igen som Terrakottafabrik.
M. var den første Arbejder, der blev antaget, og han arbejdede her
i flere Aar. Efter to Aars Ophold paa James Taylors Terrakotta­
fabrik i Boston, hvor M. med stor Flid benyttede Aftnerne til at
supplere sine meget begrænsede Skolekundskaber, vendte han 1888
tilbage til Perth Amboy, hvor han sammen med sin Svoger Otto
E. Hansen startede en Terrakottafabrik. Det gik smaat i Begyndel­
sen, og Pengekrisen 1892 slog det hele i Stykker, men et nyt Selskab
New Jersey Terra Cotta Company dannedes 1893, og en ny Fabrik
blev bygget. Dermed var Grunden lagt til et efterhaanden meget

394 Mathiasen, Karl.

omfattende og blomstrende Foretagende. 1894 nedbrændte hele
Fabrikken, men M. tog fat med ny Energi og omorganiserede
Forretningen ved at optage to Brodre, Christian og William M.,
samt Svogeren Eckardt V. Eskesen (s. d.) som Medarbejdere.
Fabrikken fremstillede som Specialitet Terrakottavarer til Udsmyk­
ning af Bygningsfacader, og da der i de følgende Aar skete et
Opsving i Brugen af dette Materiale, voksede Foretagendet med
stærk Fart, og efterhaanden blev det langt den største og mest
ansete Virksomhed i Branchen i Øststaterne. En halv Snes mægtige
Brændeovne byggedes, Fabrikbygningerne udvidedes, saa at det
kom til at spænde over fire—fem Tdr . Land, en Gulvflisefabrik
byggedes 1902 i Matavan, og Virksomheden beskæftigede ved M.s
Død over 500 Arbejdere. Fabrikkens aarlige Omsætning steg til
flere Mill. Dollars. Blandt Arbejdere og Funktionærer har der
stedse været et stort Antal Danske, navnlig som Arbejdsledere.
M. viste stor Interesse for at styrke Forbindelsen mellem Danmark
og de danskfødte i Amerika, og han støttede med rund Haand
Foretagender, der kunde tjene dette Formaal. I flere Aar var han
saaledes Udgiver af det danske Ugeblad i New York »Nordlyset«,
han skænkede Udstyret til det danske Alderdomshjem i New York
og støttede en Række filantropiske Formaal i Perth Amboy. I flere
Aar var M. Direktør for Den kgl. Porcelainsfabriks Salgsselskab i
New York. — R. 1910.

K. Michaélis og Joost Dahlerup: Danske Foregangsmænd i Amerika, 1911.
Nordlyset 5 . Aug. .920. ± ^ ^

Mathiassen, Therkel, f. 1892, Arkæolog og Etnograf. F. 5. Sept.
1892 i Faurbo, Holbæk Amt. Forældre: Lærer Mathias Jens M.
(1863—1938) og Nicoline Nielsen (f. 1864). Gift 7. Maj 1919
paa Frbg. med Asta Gammeltoft, f. 31. Aug. 1893 i Nyker, D. af
Lærer, sidst i Tømmerup, Arts Herred, Morten Madsen G. (1864—
1922) og Else Kirstine Thomsen (f. 1867).

M. blev Student 1911 fra Odense, cand. mag. i Naturhistorie
og Geografi 1917, Adjunkt ved Viborg Katedralskole 1919. Fra
sin Fader, som havde paavist og tydet det Fund fra den ældste
Stenalder, som gav Mullerupkulturen Navn, havde han arvet arkæo­
logisk Interesse, som gav sig Udslag i et Par arkæologiske Smaa-
arbejder og den populære Bog »Stenaldertidens Folk« (1920). 1921
lykkedes det imidlertid Knud Rasmussen at hverve M. som Del­
tager i 5. Thuleekspedition til Canada 1921—23 som Arkæolog
og Kartograf. Dette blev Afslutningen paa Skolearbejdet og Ind­
ledningen til hans senere rige videnskabelige Virksomhed. Ekspe-

Mathiassen, Therkel. 395

ditionens Hovedformaal var at udforske Eskimoernes Vandrings-
veje, og det lykkedes M. at spore en Kultur, af hvilken en yngre
Udløber var paavist ved Thule i det nordligste Grønland, og som
derfor fik Navnet Thulekulturen. De arkæologiske Resultater ud­
kom 1927, »Archaeology of the Central Eskimos« (I—II) , hvoraf
2. Del som Doktordisputats. N. A. kom de etnografiske Resul­
tater, »Material Culture of the Iglulik Eskimos«, 1933 de geogra­
fiske, »Geography of Baffin Land and Mel ville Penninsula«. 1930 var
udkommet »Collections from the Western Eskimos«. Paa Dansk
kom det sammenfattende Arbejde »Eskimoerne i Fortid og Nutid«
(1931) og den fornøjelige Rejseskildring »Med Knud Rasmussen
blandt Amerikas Eskimoer« (1926). — De paa Thuleekspeditionen
indvundne arkæologiske Resultater fik M. Lejlighed til at videre­
føre paa grønlandsk Omraade ved Undersøgelser paa typiske Punkter
i Vest og Øst, »Inuguak« (1930), »Ancient Eskimo Settlements in
the Kangåmiut area« (1931), »Prehistory of the Angmagssalik Eski­
mos« (1933), »Contributions to the archaeology of Disko Bay« (1934)
og »The Eskimo archæology of Jul ianehaab District« (1936). Den
sidste (under Samarbejde med Erik Holtved) indeholder en sam­
menfattende Oversigt over Grønlændernes Forhistorie. — Fra 1923
arbejdede M. ved Nationalmuseets etnografiske Afdeling, indtil
han 1933 fik Ansættelse som Inspektør og gik over til dansk Arkæo­
logi; 1938 blev han Inspektør af 1. Grad. Stenalderen, særlig dens
ældre Afsnit, er M.s Speciale; som Resultat af Undersøgelser i
Østjylland kom 1937 »Gudenaakulturen«, Aaret forud »En vest­
jysk Megalitbygd«, og 1934 havde han behandlet »Primitive Flint­
redskaber fra Samsø«. De arkæologiske Arbejder er publiceret i
»Aarbøger for nordisk Oldkyndighed«, til hvilket Tidsskrift M.
1936 leverede Register til Aargangene 1866—1933. Hans Interesse­
sfære gaar dog ogsaa ud over de nævnte Felter; 1931 kom saaledes
»Herregaarde og Godser i det 20de Aarhundrede«. Desuden har
han skrevet talrige Artikler i danske og fremmede Tidsskrifter;
hans Behandling er altid nøgtern og grundig. — F.M.S. 1924.

Univ. Progr. Nov. 1928, S. 151. Thomas Thomsen.

Mathiesen, Aage Henrik, se Langeland-Mathiesen.

Mathiesen, Christian, 1807—50, Officer. F. 20. Dec. 1807 i
Kbh. (Frue), d. 25. Juli 1850 ved Isted, begr. paa Flensborg
Kgd. (Fællesgraven). Forældre: Toldbetjent, senere tillige Sekond­
løjtnant i Landeværnet Johan M. (1766—1810) og Magdalene
Charlotte Colditz. Gift 10. Dec. 1848 med Emilie Møller, f. 25.

396 • Mathiesen, Christian.

Jan . 1818 i Aalborg, d. 29. Maj 1907 i Pedersborg, D. af Køb­
mand Broder M. (ca. 1778—1846) og Marie Olsen.

M. var Landkadet 1823—28 og blev Sekondløjtnant i Infanteriet,
1836 kar. Premierløjtnant. Han var Medlem af et dramatisk Sel­
skab i Kbh. og optraadte i Helteroller, for hvilke han, skønt under
almindelige Forhold tilbageholdende og beskeden, havde naturlige
Betingelser: »et Helteydre og et Nielsen - Einar Tambeskælver'sk
Blik«. Ved en Regimentsparol 1838 paadrog han sig Regiments­
chefens Mishag og fik dikteret to Dage Vagtarrest, som han nægtede
at modtage; han klagede til Kongen, der lod nedsætte en Armé­
krigsret — en Sjældenhed —, som ikendte M. tre Maaneders
Fæstningsarrest. Da Regimentschefen var kendt som en brutal
Person, nedsatte denne Afgørelse dog ikke M. i hans Kammeraters
og det almindelige Omdømme; han blev vel forsat til Rendsborg,
men samtidig udnævnt til virkelig Premierløjtnant. I et Ordskifte
med Prinsen af Nør paa Paradepladsen i Rendsborg 24. Marts
1848 ytrede M. Tvivl om, hvorvidt Prinsens Fremstilling af For­
holdene i Kbh. var rigtig. Ligesom de andre dansksindede Offi­
cerer afgav han Revers om ikke at ville tjene mod Slesvigholste­
nerne og deltog derfor ikke i Felttoget 1848, men blev Kaptajn
i en af de nyoprettede Afdelinger. 1849 deltog han i Fægtningerne
i Sundeved og Slaget ved Fredericia og var blandt dem, som
Afdelingen indstillede til Udmærkelse. Da han i Slaget ved Isted
førte sit Kompagni fra Rømmek frem til Angreb paa Isted By,
blev han truffet i Panden af en Geværkugle og døde paa Stedet.
— R. 1849. — Tegning i Officersforeningen. Træsnit af Minde­
stenen over de faldne ved Isted.

Den dansk-tydske Krig 1848—50, udg. af Generalstaben, III , 1887, S. 1512.
Vort Forsvar 1. Juni 1884, 17. Nov., 1. og 15. Dec. 1895. Museum, 1894, I,
S. 154 f. Aufzeichnungen des Prinzen Friedrich v. Schlesw.-Holstein-Noer
,848-50, ,861, S. 66. Rockstroh (H. W. Harbou).

Mathiesen, Friedrich Jens, f. 1886, Botaniker, Farmaceut. F. 29.
Maj 1886 i Svendborg. Forældre: Skibsfører Erik M. (f. 1858)
og Anna Theodora Lies (f. 1861). Ugift.

M. blev cand. pharm. 1910, Student 1911, privat dimitteret,
og studerede derefter Naturhistorie med Botanik som Hovedfag,
samtidig med at han fra 1912 var farmakognostisk Assistent ved
Farmaceutisk Læreanstalt; Magister 1918. Under sin Studietid var
han Medarbejder ved den af Warming planlagte Undersøgelse
af arktiske Blomsterplanters Morfologi og Biologi og har hertil
behandlet Primulaceer og Scrophulariaceer (Medd. om Grønland,

Mathiesen, Fr. J. 397

X X X V I I , 1916 og 1921). Under Tilskyndelse af Museumsinspek­
tør J. P. J. Ravn begyndte han 1918 en Undersøgelse af Plante­
rester i de netop da saa intensivt udnyttede jyske Brunkulslejer,
et hidtil her i Landet lidet dyrket Afsnit af Palæontologien. Ved
sin grundige botaniske Viden og tekniske Færdighed naaede han
betydelige Resultater og fik tilkendt Videnskabernes Selskabs Pris
for en Afhandling om de danske Brunkulslags Stratigrafi og Flora
1922. 1918—25 var han Assistent ved Mineralogisk Museum og
skrev i disse Aar et Par Afhandlinger om fossilt Naaletræsved fra
det engelske Kridt og om nogle arktiske Planterester fra Møens
Klint (begge i Medd. fra Geol. For., VI) . Af senere Dato er et
Arbejde om tertiære Plantefossiler fra Østgrønland (Medd. om
Grønland 1932). I en Aarrække har M. endvidere studeret de
danske Laver og har skrevet det omfangsrige Afsnit om dem i
Rostrups danske Flora, II (1925). 1926—27 studerede M. hos den
moderne Farmakognosis Førstemand Alex. Tschirsch i Bern, hvad
der blev af afgørende Betydning for ham, da han 1927 blev Bille
Grams Efterfølger som Professor i Farmakognosi ved Farmaceutisk
Læreanstalt. Det dermed forbundne Arbejde har kun levnet ham
ringe Tid til litterær Virksomhed; dog har han skrevet nogle
farmakognostisk-anatomiske Afhandlinger og Artikler, af hvilke
de vigtigste er en Række i »Farm. Tidende« 1935—36, hvori de
farmakognostiske Afsnit i »Pharmacopoea Danica« kommenteres.
Denne Serie er sammen med andre med samme Formaal udgivet
af Dansk Farmaceutforening under Titlen »Anmeldelse af Phar­
macopoea Danica« (1936), og M. giver heri paa 500 Sider en meget
indgaaende og om megen Indsigt vidnende botanisk-fytokemisk
Fremstilling af Farmakopeens Droger, en Haandbog i de officinelle
Drogers Naturhistorie, som dansk Litteratur ikke før har haft
Magen til. - R. 1935. Carl Christensen.

Mathiesen, Hans Lauritz, 1829—84, Handelsgartner, Plante­
skoleejer. F. 25. Jun i 1829 i Jul ianehaab paa Grønland, d. 13.
Marts 1884 i Korsør, begr. sst. Forældre: Kolonibestyrer Jens
Mathias M. (1800—60) og Elisabeth Emilia Dreyer (1802—97).
Gift 11. Maj 1856 i Korsør med Kezia Richards, f. 26. Febr. 1826
i London, d. 25. Jun i 1907 i Korsør, D. af Skræddermester George
Louis R. og Kezia Marschall.

Efter at M. fra 1843 havde været i Gartnerlære, tog han 1848
Gartnereksamen og blev 1849 Gartner paa Gyldensten ved Bogense,
hvor han var ansat indtil 1852, hvorefter han aftjente sin Værne­
pligt. 1854 købte han en Ejendom i Korsør, paa hvilken han

398 Mathiesen, Hans.

under ret vanskelige pekuniære Forhold drev almindeligt Provins­
gartneri, omfattende saavel Køkkenurter som Blomsterplanter. Det
kom imidlertid til at staa ham klart, at en vis Specialisering var
nødvendig, om Gartneriet ret skulde trives og lykkes, og han slog
derfor over til Planteskoledrift, samtidig med at han udvidede sit
Jordomraade. En større Udenlandsrejse 1871 til Belgiens og Fran­
krigs vigtigere Planteskoler bidrog til en betydelig Udvidelse af
hans gartneriske Horisont og benyttedes ogsaa til Indkøb af større
Sortimenter især af Frugttræer og Roser, hvilke Kulturer fortsat
har været Planteskolens vigtigste; det anføres saaledes, at han 1872
plantede Modereksemplarer af over 550 forskellige Frugttræsorter
og over 1000 Rosensorter. M. gjorde sig i det hele særdeles for­
tjent af sin Stand ved sin rationelle og tidssvarende Planteskole­
drift. En Æblesort fundet i en Have paa Halskov er opkaldt efter
ham. Planteskolens Omraade er blevet forstørret gentagne Gange,
og Firmaet er udvidet derigennem, at Sønnerne er optaget i det,
nemlig Jens Georg M. (f. 3. Aug. 1859 i Korsør, d. 25. Dec. 1923
sst.), der udtraadte af Firmaet 1916, og Karl Hugo M. (f. 20. Nov.
1861 i Korsør, d. 19. Aug. 1937 sst.), der førte Firmaet videre til
sin Død. Efter K. H. M.s Død har hans Sønner fortsat Plante­
skolens Drift.

Korsør Avis 13. Marts 1884. Axel Lange.

Mathiesen, Julius, f. 1879, Ingeniør, Cementtekniker. F. 23.
Jan. 1879 i Kbh. (Vartov). Forældre: Cand. polyt., Bageriejer,
senere Docent i mekanisk Teknologi ved Polyteknisk Læreanstalt
Frederik (Frits) Julius M. (1842—87) og Nanna Amalie Cathrine
Svendsen (1850—1915). Gift 13. Jun i 1908 i St. Peters Church,
Hampstead, London, med Elsie Ellen Colley, f. 13. Jun i 1883 i
London, D. af Charles C. (d. 1886) og Louisa Grace Candy.

M. blev Student 1897 fra Metropolitanskolen, cand. phil. n. A.
og 1903 cand. polyt. som Bygningsingeniør. Efter at have aftjent
sin Værnepligt ved Ingeniørregimentet, hvor han 1904 blev Sekond­
løjtnant, rejste han i Efteraaret 1904 paa K. A. Larssens Legat til
U. S. A., hvor han opholdt sig i to Aar og arbejdede som Kon­
struktør ved flere store Jernkonstruktionsfirmaer, f. Eks. Westing-
house, Church, Kerr & Co. i New York og The Guerber Enginee­
ring Co. i Bethlehem i Pennsylvanien. 1906 kom han tilbage til
Danmark som Ingeniør hos F. L. Smidth & Co. i Kbh. 1912
blev han Driftsleder ved den 1911 af Firmaet grundlagte Fabrik
The Tunnel Portland Cement Company Ltd. i West Thurrock i
Essex i England, der byggedes som et Modtræk mod den engelske

Mathiesen, Julius. 399

Cementindustris Uvillie mod at købe Cementmaskiner i Udlandet.
Fra 1917 har han været Direktør i og Medlem af Bestyrelsen for
dette Firma, der i høj Grad har bidraget til at skabe en nær For­
bindelse mellem F. L. Smidth & Co. og den engelske Cement­
industri. 1931—35 var han Formand for Society of Danish Civil
Engineers in Great Britain and Ireland. Siden 1937 er M. Privat­
mand, men er stadig bosat i England, hvor han Sommeren 1937
valgtes til Medlem af The Essex County Council.

Povl Drachmann: F. L. Smidth & Co. 1922—1932, 1932.

Povl Vinding.

Mathiesen, Lars, 1769—1852, Traktør. F. 1769 i Magleby paa
Stevns, døbt 1. J a n . 1770, d. 29. Marts 1852 paa Frbg., begr. sst.
Forældre: Gaardmand, senere Husmand Mathis Hansen (ca. 1730
—1819, gift 1° 1767 med Karen Nielsdatter, d. 1768) og Kirsten
Nielsdatter (ca. 1738—1810). Gift i° 1. Maj 1801 i Kbh. (Garn.)
med Inger Elisabeth Steenberg, f. ca. 1772, d. 10. Jun i 1817 paa
Frbg. 2° 11. Nov. 1818 paa Frbg. med Hanne Petrea Hansen,
f. ca. 1792, d. 29. J an . 1871 paa Frbg., muligvis D. af Bud ved
Fødselsstiftelsen H.

Efter at have tjent som Karl i Magleby Præstegaard kom M.
til Kbh., blev Værtshusholder paa Frbg., hvor han 31. Marts
1804 af Slotsforvalter M. F. Voigt købte Ejendommen Haabet i
Allégade (nuv. Nr. 7). Samtidig fik han 27. Febr. s. A. kgl. Privi­
legium paa at holde »Tracteur- og Værtshus« samt »betjene Ind-
vaanerne og andre med Logementer«. I ca. 50 Aar drev M. dette
Traktørsted, der havde stor Søgning saavel blandt det bredere
Publikum som i de mere dannede Kredse. Navnlig for Studenterne
var »Lars Mathiesen« Maalet for deres større eller mindre Sammen­
komster, til hvilke der hentydes i den bekendte Regenssang i »Gen­
boerne«. M. havde en ejendommelig Maade at være paa; hans
Optræden var en Blanding af Jovialitet, Humor og Grovkornethed,
og hans Talemaader var ikke altid for høviske Øren, men ingen
tog ham dette ilde op, thi han var godt lidt af alle, og i hans senere
Leveaar var han nærmest betragtet som Frbg. Bys ukronede Konge.
Blandt hans litterære Bekendtskaber var Rahbek og Oehlenschlåger,
hvilken sidste endda 1829 havde lejet Sommerbolig i Traktør­
stedets Baghave. I Dec. 1913 købtes M.s tidligere Ejendom af
Restauratør Lorry Feilberg og indgik som et Led i Forlystelses­
stedet Etablissement Lorry. •— Maleri af ukendt (i Bymuseet).
Blyantstegning (Fr.borg). Portrætteret paa P. Klæstrups Akvarel
1877: Studenterne rykker ind hos Lars Mathiesen (ca. 1840,

400 Mathiesen, Lars.

Fr.borg). Litografi af I. W. Tegner 1845 efter Tegning af J . V.
Gertner. Træsnit af H. P. Hansen 1880 efter en sen Tegning af
K. Gamborg.

Fuldm. Petersen: Gamle Minder fra Frederiksberg og Vesterbro, 1866, S.
81—85. J. Davidsen: Fra det gamle Kongens Kjøbenhavn, I, 1880, S. 326
—29; II , 1881, S. 22 ff. K. Bokkenheuser: Vejen gaar min Tro, 2. Opl.,
1919, S. 107—10. Samme: Frederiksberg, 2. Opl., s. A., S. 139. Carl C.
Christensen, L. Bobé og Fr. Weilbach: Frederiksberg, 1937, S. 211 ff.

Carl C. Christensen.

Mathiesen, Mathies Cornelius, 1853—1915, nordslesvigsk Redak­
tør. F. 11. Nov. 1853 i Vraaby paa Rømø, d. 17. Febr. 1915 i Ha­
derslev, begr. sst. Forældre: Styrmand, Høker, Lærer Cornelius M.
(1820—68) og Anna Clausen (1823—x9o6). Gift 2. April 1887
i Skrave med Karen Andresen, f. 31. J an . 1862 paa Brunsgaard,
Skrave Sogn, d. 6. Okt. 1934 i Haderslev, D. af Gaardejer J ep A.
(1804—69, gift i ° 1833 med Lene Marie Bruun, 1813—54) og
Mette Marie Clausen (1833—1905, gift 2° 1871 med Gaardejer
Iver Brink Eliassen, 1832—1910).

M. uddannedes som Lærer paa Tønder Seminarium 1871—74
og blev, efter en kort Tid at have været Privatlærer i Ballum,
knyttet til den danske Realskole i Haderslev. Da Myndighederne
1881 standsede denne Skoles Virksomhed, kunde M., lige saa lidt
som sin Kollega Jens Jessen, tænke sig at forlade Sønderjylland for
at søge Lærervirksomhed i Kongeriget. Omtrent samtidig med
at Jessen fik sit Arbejde ved »Flensborg Avis«, overtog M. Stil­
lingen som Redaktionssekretær ved »Dannevirke-Freja« i Haderslev.
Det var i disse Aar Skik, at Bladets Medarbejdere dækkede Redak­
tøren mod Myndighederne ved at være Bladets ansvarhavende,
og som saadan fik M. to maanedlange Fængselsophold. Efter
Redaktør Bjørnshauges Død 1891 blev M. Bladets Redaktør.
»Dannevirke-Freja« var da inde i en Tilbagegang, som M. ikke
formaaede at standse. Hans meget konservative Indstilling, ogsaa
over for kongerigske Forhold, skabte Kritik, og den Vederhæftig­
hed og Soliditet, der prægede hans Arbejde, strakte ikke til i Kon­
kurrencen med de andre Blade, der lededes af mere idérige og
nutidsorienterede Personligheder. Dertil kom Vanskeligheder med
Bladets Ejer, Dyrlæge Bjørnshauge, som, uden Indsigt i Bladfor­
hold, stadig greb ind i Bladets Ledelse og samtidig af økonomiske
Grunde bød Bladets Medarbejdere meget ringe Kaar. Da Bjørns­
hauge 1899 ønskede, at Danskerne skulde bøje af for det Koller'ske
Tvangsregimente, førte det til en Krise for Samarbejdet, og da M.
i Dec. s. A. nægtede at optage en Artikel af Bjørnshauge, hvori

erikaxel
Fremhævning

Mathiesen, M. C. 401

han opfordrede danske Forældre til at holde deres Børn hjemme
fra de danske Højskoler og Efterskoler, fik han sin Afsked. Umid­
delbart derefter knyttedes han til »Modersmaalet« som Redaktør.
Han beholdt dog kun denne Stilling til 1904, da han af Helbreds-
hensyn maatte træde tilbage. Han vedblev at være Redaktør af
»Modersmaalet«s Søndagsblad, men hans Hovedarbejde blev nu
Sekretærarbejdet ved det 1902 oprettede Jernfond. I Aug. 1914
fængsledes han til Trods for, at han allerede da var en døds­
mærket Mand. — Mindesten paa Graven, rejst af »Dannevirke«
og »Modersmaalet«.

P. Eliassen i Haabcts Mænd, 1923, S. 185—90. Samme i Sønderjydske
Kvinder under Fremmedherredømmet, II , 1931, S. 73—76. Bladet Danne-
virke i 8 3 8 - I 9 3 8 , , 9 3 8 . Hans Lund.

Mathilde, se Mechtilde.

Matras, Christian, f. 1900, Filolog, Digter. F. 7. Dec. 1900 paa
Vi8arei5i paa Færøerne. Forældre: Købmand Joen Michael M.
(1866—1937) og Anna Elisabeth Poulsen (f. 1868). Gift 4. Dec.
1929 i Klaksvig med Marianna Lutzen, f. 9. Aug. 1906 i Midvaag,
D. af Købmand Andreas Christian L. (f. 1878) og Hanna Niclasen
(f. 1888).

M. blev Student 1920 fra Sorø og mag. art. (nordisk Filologi)
1928. Allerede fra 1924 havde han sammen med Redaktør M. A.
Jacobsen arbejdet paa en færøsk Haandordbog, og 1927—28 ud­
kom i Thorshavn deres »Færøsk-Dansk Ordbog«. I sin Doktor­
disputats »Stednavne paa de færøske Norfturoyar« (Aarb. f. nord.
Oldk. 1933) har han lagt Grunden til en indgaaende Tolkning af
færøske Stednavne. Desuden har han skrevet en færøsk Litteratur­
historie (1935) og begyndt at udgive Svabos Optegnelser af færøske
Folkeviser (1. Hæfte 1937), ligesom han paatænker en samlet Ud­
gave af de færøske Viser. Paa Færøsk har han udgivet en færøsk
Litteraturhistorie (»Føroysk bokmentasøga«, 1935) og to Digtsam­
linger, »Grått, kått og hått« (1926) og »Heimur og heima« (1933).

Marius Kristensen.

Matras, Daniel, 1598—1689, Sproglærer. F. 3. Jul i 1598 i
Vendome i Frankrig, d. 1689 i Sorø(?). Forældre ukendte. Vist­
nok gift; en Søn eller Sønnesøn var formodentlig den Jonas M.,
som 1701 var Hovmester for to Brødre von Wickede, ligesom den
færøske Slægt M. vist nedstammer fra D. M.

D. M. blev 1623 Professor ved Sorø Akademi i Fransk og Itali­
ensk, og i denne Stilling virkede han i mange Aar. Til Brug ved

Dansk biografisk Leksikon. XV. Dec. 1938. 2 6

402 Matras, Daniel.

Undervisningen udgav han en Række Grammatikker og Ordsam­
linger paa Fransk og Italiensk, de første i Danmark, efter fremmede
Forbilleder. De vigtigste er »Italianische Grammatica« (u. A.),
»Brevis grammatica Gallica oder eine kurze franzosische Gram­
matica« (1637, fordansket af Hans Bachkoger: »En kort og enfoldig
fransøsk Grammatica«, 1663) og en fransk-dansk Ordsamling ordnet
i Betydningsgrupper (1628). En større Glosebog »Nomenclatura«
(1643) og en Ordsprogsamling (1633) e r P a a n r e Sprog — Fransk,
Tysk, Italiensk og Dansk — med alfabetiske Registre for hvert Sprog.

Personalhist. Tidsskr., 2. Rk., I, 1886, S. 207. Sorø. Klosteret-Skolen-
Akademiet, I, .924 (se Registeret). R ^ (^ . ^ jjytø^«,

Mattat (Mathat) , Carl (Charles) Louis Franciscus, 1791—1852,
Handskefabrikant. F. 12. J an . 1791 i Grenoble, d. 2. Maj 1852
i Kbh., begr. i Randers. Forældre: Handskemager Charles M.
og Louise Allier. Gift med Charlotte Louise Klæstrup, f. 21. Juli
1785, d. 3. Aug. 1831 i Randers, D. af Sognepræst i Øster og Ve­
ster Alling Søren Christensen K. (1743—98) og Lene Margrethe
Bay (1748—1821).

M., der var oplært som Handskemager, kom 1811 til Danmark,
indkaldt af Købmand O. C. Kellermann i Randers, der her havde
anlagt en Handskefabrik med Hvidgarveri. Nogle Aar senere, da
K. forlod Danmark, overtog M. Fabrikken. Under hans Ledelse
voksede Virksomheden stærkt, væsentlig støttet af indkaldte franske
Handskemagere. »Randers Handsker« blev en kendt og anset Indu­
stri, og Handskerne afsattes baade i Ind- og Udland. Ligeledes
oparbejdede M. en anselig Eksport til England af hvidgarvede
Skind. 1848 overdrog han Fabrikken til sine to Sønner, Carl Chri­
stian M. (1818-86) og Joseph Prosper M. (1823 1903); 1893 afhæn­
dede Familien Virksomheden, der blomstrer endnu under Firma­
navnet Randers Handskefabrik.

O. J. Rawert: Kongeriget Danmarks industrielle Forhold, 1850. Ad. Bauer:
Jydske Haandværkere og Fabrikanter, 1893, S. 47—56. C AT J

Matthesius, Henrik, d. 1681, Højesteretsassessor. D. 23. Aug.
1681. Forældre ukendte. Gift 16. Marts 1666 med Anna Sophie
Ernst, f. 28. Nov. 1642 i Sorø, d. 9. Febr. 1676 i Kbh., begr. i
Frue K., D. af Professor Henrik E. (s. d.) og Hustru.

H. M., der var tyskfødt, rejste 1649—53 udenlands med Rigs-
marsk Anders Billes Børn. Sept. 1653—Nov. 1655 var han Præ-
ceptor for Prins Christian (V.), men fik sin Afsked, da Raadet
ønskede en Dansk i denne Stilling. Han gik nu som kgl. Resident

Matthesius, Henrik. 403

til Danzig, men indtraadte Nov. 1658 paa ny som Prinsens Lærer.
Efter Statsomvæltningen blev han J a n . 1661 Medlem af Stats-
kollegiet og Højesteret, fulgte 1662—63 Prinsen paa hans Uden-
landsfærd og var 1676 Medlem af den Kommission, som dømte
Griffenfeld, og af det Udvalg, som skulde prøve Vitus Berings
Manuskript til den danske Kongekrønike.

C. Bruun: Gundc Rosenkrantz, 1885, S. 62. Personalhist. Tidsskr., 2. Rk.,
III , 1888, S. 273. A. D. Jørgensen: Peter Schumacher Griffenfeld, I, 1893,
S- 2 4 ° ' 479" J. A. Fridericia (C. O. Bøggild Andersen*).

Matthiesen, Andreas, 1771—1843, Præst. F. 25. Febr. 1771 i
Skovlund, Nørre Haksted Sogn, Mellemslesvig, d. 15. J a n . 1843
i Løjt ved Aabenraa, begr. sst. Forældre: Bolsmand Matthias
Christiansen (d. 1799) og Christina Jessen (1724—92). Ugift.

Efter Skolegang i Husum fra 1784 blev M. Student 1790 i Kiel,
studerede her og i Kbh. (1792) og blev cand. theol. paa Gottorp
1796. Derefter havde han Huslærerstillinger i en Del Aar, inden
han blev Præst, 1800 paa Hallig Nordmarsch, 1802 i Løjt, først
som Diakon, fra 1812 til sin Død som Sognepræst. — M. var en
udpræget Slesviger, tvesproget fra sin Barndom af, som Embeds­
mand af tysk Kultur, men dansk af Væsen. Paavirket i sine Studie-
aar af den tyske Idealisme (Kant og Fichte) fandt han siden som
Præst sit aandelige Stade i Herrnhutismen med Front mod Ratio­
nalismen. Han stod i al sin Præstetid i en levende Forbindelse
med Brødremenigheden i Christiansfeld. Som begavet og folkelig
Prædikant, men ikke mindre paa Grund af sin opsøgende Sjæle­
sorg og sin sociale Forstaaelse (Brødremenigheden har overhovedet
Æren af paa et tidligt Tidspunkt ud fra sit udprægede Menigheds-
syn at have vakt social Forstaaelse) vandt han en »ualmindelig
agtet« Stilling i sit Sogn og viden om. I Præstegaarden indrettede
han efter herrnhutisk Skik gudelige Privatforsamlinger og opretholdt
ligeledes et højere Undervisningsinstitut. Som virksomt Medlem
af Dansk Selskab til Evangelii Udbredelse (stiftet af herrnhutisk-
sindede Præster i Hertugdømmet og paa Fyn omkring 1800), som
Foregangsmand i Bibel- og Missionssagen (Bibelselskab i Løjt 1816),
ogsaa gennem litterær Virksomhed (nu ukendt Skrift mod Ratio­
nalismen m. m.) kom han til at staa som kirkelig Fører i sin Samtid
og som Forløber for det kirkelige Vaarbrud, der siden brød frem
med Mænd som Cl. Harms og Grundtvig.

Religionsblatt 1842—43, Nr. 39. H. Hejselbjerg Paulsen i Sønderjydske
Aarbøger, 1936, S. 205 f. Jens Holdt: Niels Johannes Holm, 1937, S. 75—
78 o. fl. St. , „ . . .

Jens Holdt.
26*

4 o 4 Matthiesen, C.

Matthiesen, Claus Petersen, 1841—1929, Pomolog. F. 14. Sept.
1841 i Ulkebølskov, Als, d. 6. J an . 1929 i Grønholt ved Fredensborg,
begr. sst. Forældre: Udflyttergaardmand Peter Petersen M. (1808—
81) og Marie Margrethe Sørensen (1817—-98). Gift 20. Jul i 1870 i
Nordborg med Caroline Mathilde Oehlerich, f. 17. Jul i 1842 i
Nordborg, d. 13. Jun i 1909 i Ølstykke, D. af Købmand Lorenz
Frederik O. (1802—62) og Anna Margrethe EnghofF (1803—79).

M. viste tidligt Lyst til Gartnerfaget, men blev ikke desto mindre
sat i Manufakturlære, da hans Fader ansaa Gartnervejen for at
være brødløs. Det indendørs Fag, som kun gav sig af med livløse
Ting, smagte ikke den naturelskende og kundskabstørstende Dreng,
og han brød derfor af og gik 1859 paa Seminarium. Efter
1862 at have taget Skolelærereksamen fra Skaarup Seminarium,
hvor han bl. a. havde den senere Professor E. Rostrup som Lærer,
hvilket fik megen Betydning for ham, blev han 1862 ansat ved
Skolen paa Augustenborg. Paa Grund af, at han ikke kunde
»undervise i den rette Aand«, blev han afsat af de tyske Myndig­
heder, rejste til Kongeriget, var i tre Aar Huslærer paa Palstrup
ved Viborg, i to Aar Andenlærer i Sigerslevøster og endelig fra
1870 Enelærer i Gundsømagle, hvor han virkede til 1902. I sin
Virksomhed som Lærer fik han Tid og Lejlighed til at tage sin
Ungdoms kæreste Gerning, Syslen med Havens Planter og da
navnlig Pomologien, op. Ikke alene plantede og ympede han Frugt
i sin Have •— han inddrog ogsaa større Dele af Tjenestelodden
under havemæssig Drift og havde sluttelig 1200 Æblesorter og
600 Pæresorter i Kultur —, men han drev ogsaa særdeles ind-
gaaende litterære Studier paa Pomologiens Omraade. Baade som
Lærer og efter at han havde taget sin Afsked og bosat sig i Ølstykke,
foretog han hyppige Rejser over store Dele af Landet og fik et
indgaaende Kendskab til de hos os dyrkede Sorter og deres Trivsel
inden for Danmarks Grænser. Sin Viden om Frugtsorterne frugt­
bargjorde han i talrige Artikler omkring i Havebrugspressen, mange
af hans Artikler var ledsaget af originale Tegninger af Frugterne.
Hans Hovedværk blev »Dansk Frugt«, som udkom i tre Bind
1913—24, hvori en meget omfattende Del af de her i Danmark
opstaaede Sorter er beskrevet og afbildet, og hvorigennem M. har
givet et overordentlig værdifuldt Bidrag til den danske Pomologis
Historie og dens Tilstand. M. har desuden skrevet andre Bøger,
f. Eks. om Nedplukning og Opbevaring af Frugt samt en Havebog
»Haven«, der kom i flere Oplag. — Maleri af O. D. Ottesen i
Familieeje.

Matthiesen, C. 405

Lærerne og Samfundet, I, 1913, S. 217—-20. Gartner-Tidende, XLV, 1929,
S. 29. Haven, XXIX, , A., S. ,9f. Axel Lange.

Matthiesen, Hans Iver Frederik Carl, 1861—1932, Præst. F. 23.
Marts 1861 paa Rærup, Hammer Sogn, Kær Herred, d. 8. April
1932 i Espergærde, begr. i Egebæksvang. Forældre: Teglbrænder,
senere Mejeriforpagter i Karlebo og Fæstemand i Fr.borg Nyhuse
Frederik Matthæus M. (1823—-82) og Mette Marie Gaarsdahl
(1821—1919)- Gift 7. Juli 1896 i Sæby med Karen Kirstine Løwe,
f. 14. Jan . 1874 i Kbh. (Johs.), D. af Handelsgartner W. L.
(s. d.) og Hustru.

M. blev Student 1880 fra Fr.borg, tog 1886 teologisk Eksamen, og
efter en kort Tid at have været Huslærer hos Grev Adam Moltke
blev han 1886 udnævnt til personel Kapellan i Dronninglund,
1887 til residerende Kapellan sst. med Bolig i Asaa, 1896 til Sogne­
præst i Husby og Sønder Nissum, 1900 til Sognepræst for Uggerløse.
Da han under denne sin Præstegerning var blevet kendt og havde
vundet et godt Navn, særlig inden for Indre Missions Kredse,
modtog han 1904 en Opfordring til at overtage Redaktionen af
»Kristeligt Dagblad«, som han ledede til 1913. Det var mod­
stræbende, han gik ind i denne i mere end een Henseende vanske­
lige Stilling; Journalistvirksomhed havde han aldrig givet sig af
med, og Bladledelse var ham ganske fremmed. Han tog dog sin
nye Gerning op med stor Iver og Interesse. Bladet havde i hans
Tid sit ganske klare Præg; det var et indremissionsk Dagblad og
vandt i de Aar adskillig Udbredelse i Indre Missions Kredse. Nogle
Artikler angaaende moralsk Depravation i Kbh. paadrog ham
ved Højesteretsdom 1911 tre Maaneders Fængsel. 1913 udnævntes
han til Sognepræst i Vamdrup. Her fik han i Krigsaarene en ikke
ringe Virksomhed bl. a. med at hjælpe Flygtninge, der kom over
Grænsen, ligesom han med levende Interesse fulgte og saa vidt
mulig virkede med i Forholdene i Sønderjylland før og efter Krigen.
Efter Genforeningen kaaredes han da ogsaa 1921 til Sognepræst
ved Haderslev Domkirke. Af Helbredshensyn tog han sin Afsked
1927, men udfoldede i sine sidste Leveaar som Rejsepræst en ret
omfattende Virksomhed. M. var en ret frugtbar Forfatter til
Skrifter af praktisk-opbyggelig Art, bl. a. »I Stilhed og Styrke«
(1912), Betragtninger over Davids Salmer, »Mathilda Wrede«
(1930), »En Sognepræst« (A. Busch) (1931), »Paa Sygesengen«
(1906). — R. 1923. — Mindesten paa Graven 1933 og ved Jels

I Q 3 6 -

406 Matthiesen, H. I. F. C.

Emil Steenvinkel: H. I. F. C. Matthiesen, 1934. Aage Dahl: Haderslev
Bys Præstehistorie, 10.32, S. 36 ff. , r -^ ,

Matthiesen, Hedevig, f. 1877, Borgerrepræsentant. F. 26. Nov.
1877 i Silkeborg. Forældre: Maskinbygger, Snedkermester Hen­
rick M. (1846—1915) og Christine v. Lommerin-Petersen (1852—
1937)- Ugift.

H. M. tog Handelseksamen og fik sin praktiske Uddannelse i
Firmaet Gerhard Thalbitzer, hvor hun blev ansat 1899 °S J 9°4
blev Prokurist. 1907—08 uddannede hun sig videre i Udlandet
og blev ved sin Hjemkomst Prokurist i Firmaet Bøgelund-Jensen,
hvis Forretning hun ledede 1917—21. 1926 kom hun ind i Repræ­
sentantskabet for Dansk Arbejde, og 1927—31 var hun Medlem af
Styrelsen for Dansk Frugtavl. Efter at have trukket sig tilbage fra
den krævende Stilling som Forretningsleder har hun fundet Tid
til en omfattende politisk og social Virksomhed. 1925 blev hun
Medlem af Bestyrelsen for den konservative Vælgerforenings 3.
Kreds, og fra 1929 har hun siddet i Bestyrelsen for 6. Kreds. I
Ledelsen af Kvindernes konservative Vælgerforening deltog hun
1925—35. 1925 kom hun ind i Borgerrepræsentationen, hvor hun
blandt meget andet har arbejdet i Decisions-, Sporvogns-, Legat-
og Belysningsudvalgene. 1935 blev hun af Borgerrepræsentationen
indvalgt som Kommunalbestyrelsens Repræsentant for Telefon­
abonnenter. Inden for Kvindebevægelsen var hun i en Række
Aar meget aktiv. 1924—34 sad hun som Medlem af Dansk Kvinde­
samfunds Fællesstyrelses Forretningsudvalg. Hendes særlige Inter­
esse der var Ungdomsarbejdet, og 1927—34 ledede hun Foreningens
Vejledning i Valg af Erhverv for unge Piger. 1925—30 var hun
Kasserer for Kvindernes Bygning, i hvis Repræsentantskab hun
endnu sidder, 1934—35 Medlem af Byggeudvalget. Det skyldes
væsentlig hendes Initiativ, at Hjemmenes og Kvindernes Lytter­
forening og Kvindernes Radio-Landsudvalg blev dannet 1929. For
den første var hun Formand til 1936, for det sidste til 1934. Ogsaa
Husmoderforeningerne har haft hendes Interesse, men i de senere
Aar er det navnlig Kræftens Bekæmpelse, hun har viet sine store
organisatoriske Evner. Hun har gentagne Gange, først til Frede­
rik VIII.s Fond, ledet Landskampagnen for at skaffe Midler til
Kampen mod Sygdommen, og hun er Formand for Kbh.kredsen
under Landsforeningen til Kræftens Bekæmpelse (fra 1932), lige­
som hun ogsaa sidder i Hovedledelsen (siden 1928). Af andet
socialt Arbejde, hun har deltaget i, kan nævnes, at hun er Medlem
af Skoledirektionen og Forældreraadet for Klostervængets Skole,

Matthiesen, Hedevig. 407

Medlem af Repræsentantskabet for Fritidshjem for Kommuneskole­
børn i Kbh., og at hun er i Bestyrelsen for Foreningen for Skole­
bespisning. I Oprettelsen af Dosseringens Vuggestue 1938 tog hun
a k t i v t D e L Aagoi Lading.

Matthiesen, Jacob (Aarhus), 1602—60, Biskop. F. 17. Okt. 1602
i Aarhus, d. 3. Juni 1660 sst., begr. sst. (Domk.). Forældre: Dr.
med. Matthias Jacobæus (1569—1636) og Ingeborg Jensdatter (ca.
1584—1614). Gift 26. Aug. 1632 med Anna Bartholin, f. 26. Jul i
1613, d. 21. Febr. 1682 i Kbh., D. af Professor, Dr. med. Gaspar
B. (s. d.) og Hustru.

Efter at have gaaet i Skole i Aarhus og Odense kom J. M. 1621
som Student til Kbh., hvor han straks fandt en trofast Velynder i
Jesper Brochmand. 1623 kom han i Huset hos Holger Rosenkrantz
den Lærde og tjente ham som Huslærer og Sekretær. For sine
Studiers Skyld drog han allerede n. A. til Wittenberg, hvor han
dog følte sig frastødt baade af den herskende Stridsteologi og af
Studenternes stærke Drikkeri. Med særlig Interesse kastede han
sig derimod over matematiske Studier, som han fra 1626 fik rigere
Lejlighed til at dyrke i Holland, hvor han studerede i Harderwijk
(hos Pontanus) og i Leiden. 1629 rejste han til England, opholdt
sig baade i Cambridge og i Oxford, men var 1630 igen tilbage i
Kbh., hvor han s. A. blev Professor eloquentiæ ved Universitetet.
1631 tog han Magistergraden. Fra sin tidlige Ungdom havde han
med Flid stræbt at uddanne sig som latinsk Stilist, som man f. Eks.
kan se af hans sirlige Breve til Studiefællen Professor Thomas Bang
og af en Tale, han 1627 holdt og udgav i Leiden med Titel »Exilium
pietatis«. Hans Evne til at skrive flydende og elegant Latin kom
ham nu til god Nytte som Universitetets Notarius, medens han i et
Par Smaaskrifter »De recte tradendis scientiis et disciplinis« (1630)
og »De usu philologiæ in omni studiorum genere« (1635) tog til
Orde for Vigtigheden af et grundigt filologisk Studium. Ogsaa
Teologien omfattede han med Interesse, og i en Universitetstale
1630 skildrede han den augsburgske Trosbekendelses Betydning
især for Norden. 1638 udnævntes J. M. til Hofpræst, 1640 tog han
den teologiske Doktorgrad, og 1645 blev han Biskop i sin Fødeby
Aarhus. Han nød stor Anseelse som gejstlig Taler og blev som
saadan meget benyttet ved Adelens Bryllupper og Begravelser,
hvad der skaffede ham betydelige Ekstraindkomster (jfr. hans
»Tegnebog« i Dsk. Mag., I, 1745, S. 218—24). Enkelte af hans
Ligprædikener foreligger udgivne (saaledes over Eiler Ulfeldt (1644),
over Niels Krag (1651) og over Niels Friis (1654)). Det er lidet

408 Matthiesen, Jacob.

originale Arbejder, bestaar efter Tidens Skik væsentlig blot af
sammenkædede Skriftsteder og mangler noget af den trohjertige
Tone, som præger ikke faa lignende Frembringelser fra Aarhun-
dredets Begyndelse. Flere Steder taler J. M. stærke Ord om det
Moralforfald, som ikke mindst Torstensonkrigen førte med sig.
Derimod er det mærkeligt, at han ikke i sine Skrifter synes at
røbe Paavirkning fra Holger Rosenkrantz, hvem han i hvert Til­
fælde i sin Ungdom satte meget højt. — Epitafium med Portræt
i Aarhus Domkirke.

Erasmus Vinding: Regia Academia Hauniensis, 1665, S. 321—25. P. Poul-
son: Bibliotheca Aarhusiensis, 1725, S. 70—77. D. G. Zwergius: Det Sielland-
ske Clerisie, 1753, S. 577—88. Kirkehist. Saml., 3. Rk., V, 1884—86, S.
195—98» 250 f.; VI, 1887—89, S. 28, 66, 302—04, 312 f., 331, 525 f., 546;
6. Rk., II, 1936—38, S. 55, 73. Personalhist. Tidsskr., II, 1881, S. 116; 10. Rk.,
H> J935> S. 148. J. Oskar Andersen: Holger Rosenkrantz den Lærde, 1896,
S. 1,3, 184, 192, 233, 275 f-, 375- Bjørn Kornemp.

Matthiesen, Oscar Adam Otto William, f. 1861, Maler. F. 8.
Jul i 1861 i Slesvig. Forældre: Branddirektør, kgl. Husfoged Johan
Peter M. (1824—89) og Angelique v. Staffeldt (1831—99). Gift
i° 18. Nov. 1887 i Gentofte med Camilla Marie Martine Larsen,
f. 24. Febr. 1862 i Kbh. (Helligg.), d. 24. Maj 1906 i Ordrup,
D. af Skræddermester Lars Martin L. (1817—93, gift 20 1875
med Emma Nicoline Larsen, f. 1844) og Clara Angelica Hessel­
berg (1830—64). 20 10. Nov. 1907 i Hamburg med Anna Katha­
rina (Anka) Mann, f. 15. April 1879 i Rostock, D. af Konsul
Johan Bernhard M. (1853—1910) og Mathilde Scheven (1859

—!925)-
M. kom i Malerlære i Kbh. og modtog samtidig Undervisning

af J. F. Busch, der dimitterede ham til Kunstakademiet, hvor han
blev optaget i April 1878. Marts 1884 tog han Afgang og fik s. A.
Akademiets lille Guldmedaille for »Griffenfeld i Fængslet paa
Munkholm«. Han fortsatte derefter sine Studier paa den nys hjem­
vendte Krøyers Skole. Siden drog han selv af Sted til Paris, hvor
han opholdt sig i flere Aar og flittigt studerede Lufttoner og Heste.
Da han 1893 var Kommissær ved Verdensudstillingen i Chicago,
tog han Anledning til at gennemrejse Nordamerika og besøgte
bl. a. Yellowstone Park. Fra denne Rejse hjemførte han en Række
Landskabsstudier og Akvareller og en Bog om Rejsen, »Stjærner
og Striber« (1893). M. har i det hele taget rejst meget. Foruden
de allerede nævnte Steder har han oftere besøgt Tyskland, Østrig,
England og Italien. I Rusland var han 1908—09, og 1929 fulgte
han med et af 0. K.s Skibe paa en Rejse til Siam. — M. debuterede

Matthiesen, Oscar. 409

1883 paa Foraarsudstillingen ved Charlottenborg med »Kaifas«,
en Scene af Dantes Divina Commedia. Her udstillede han med
Mellemrum til 1908 og siden atter 1934 og 1938. Desuden har han
udstillet paa Kunstnernes Efteraarsudstilling 1904 og paa en Række
store Særudstillinger: paa Den frie Udstilling 1908 og 1936, paa Char­
lottenborg 1920, i de største Byer i Rusland (1908—09), i Sverige
og Tyskland. I sine tidlige Billeder dyrkede han hovedsagelig
Historiemaleriet; 1891 deltog han saaledes i Konkurrencen om
Udsmykningen af Universitetets Festsal og vandt 1000 Kr. for
»Holberg overværer en Prøve paa Erasmus Montanus«. Senere,
navnlig efter Opholdet i Paris, slog han over i en voldsom Monu­
mentalstil, der først kom til Orde i »Franske Karreheste ved Seinen«
og siden fortsattes i »Leda med Svanen« og i det kolossale Billede
»Skaanske Dragonofficerer rider i Bad« og Modstykket »Valkyrie­
frisen«. Efterhaanden tog det monumentale Vægmaleri hele hans
Interesse fangen. Paa sine Rejser i Italien og ved egne Eksperi­
menter har han vundet et intimt Kendskab til Freskomaleri, hvilket
paaskønnedes, da han 1898 kaldtes af den preussiske Regering til
Lærer ved Kunstakademiet og Kunstindustrimuseet i Berlin. Her vir­
kede han et Aar. 1901—03 modtog han Understøttelse fra den dan­
ske Stat for sammen med Professor Jul . Petersen at kunne foretage
nogle Undersøgelser vedrørende Freskoteknik, hvis Resultater blev
offentliggjort i Rigsdagstidende 1903—04, Tillæg B. Endelig ud­
gav han 1918 »Italiens Al-Fresco-Kunst«. I Praksis fik han Anled­
ning til at vise sin Dygtighed paa dette Felt ved Udsmykningen af
Palais Carnolés i Menton, af Mineralogisk Museum og Unitarernes
Hus i Kbh. og i den kæmpemæssige Freske forestillende den grund­
lovgivende Forsamling 1915 paa Christiansborg, der afsluttedes 1923.
Af andre Arbejder kan nævnes en Række Portrætter, til Dels af
officiel Karakter. Foruden de allerede omtalte Bøger har M.
skrevet Avisartikler, bl. a. dem, hvori han 1919 rettede voldsomme
Angreb paa Kunstakademiet, der tilsammen med de af ham foran­
ledigede »100 Unges« og »100 ældre Kunstneres« Adresser til Rigs­
dagen og Regeringen var medvirkende til, at der blev nedsat en
Kommission for at ændre Akademiets Forfatning og Undervisning
(1920—21), hvori han selv fik Sæde. 1922—28 var han endvidere
Medlem af Akademiraadet. Udsprunget af hans kunstpædago­
giske Interesser er ogsaa et Par Bøger, han har skrevet om
Tegneundervisning. M.s Værker har ikke vundet megen Aner­
kendelse hos danske Kunstautoriteter; derimod er han i højere
Grad blevet paaskønnet fra de ledende Myndigheders Side. Et af
hans Billeder hænger paa Aalborg Museum. — Tit. Professor 1909.

4 io Matthiesen, Oscar.

— R. 1923. DM. 1931. — Selvportræt 1927. Maleri af Anton
Hansen. Tegninger af Alfr. Schmidt og Vald. Andersen. Buste
af J. Bregnø 1931.

Dsk. Tidsskr., 1906, S. 432, 644. 111. Tid. 2. Aug. 1903, 18. Okt. 1908,
I I . Dec. 1911, 9. Dec. 1923. Kunstakademiets Aarsberetning 1912—13, S. 20.
Nationaltidende 17. Jan., 26. Jan. 1920. Ekstrabladet 31. Dec. 1919, 6. April
1922. Politiken 22. April 1906, 23. Nov., 27. Nov. 1919, 18. Jan. 1920, 27.
Nov. 1921, 6. April 1922, 29. Nov. 1923, 6. Juli 1931. Hovedstaden 5. Dec.
1919. Social-Demokraten 18. Jan. 1920. Berl. Tid. 9., 21., 26., 29. Jan.,
24. Marts 1920, 27. Nov. 1921, 25. Nov. 1923, 8. Juli 1931. København
28. Dec. 1919, 25., 30. Jan. 1920. Vore Herrer 13. Okt. 1921. Dagens
Nyheder 2. Febr. 1920, 8. Aug. 1927. Aftenposten 30. Nov. 1923. Samleren
1931, S. 151. O. M.s retrospektive Udstilling Aug.—Sept. 1936, 1936 (med
egne Kommentarer). Else Kai Sass.

Matthiessen, Hugo Albert, f. 1881, Kulturhistoriker og Museums­
mand. F. 19. Dec. 1881 i Fredericia. Forældre: Malermester
Amandus Adolf M. (1851—1932) og Dagmar Nathalie Vinther
(1858—1935). Gift 28. Okt. 1913 i Kbh. (Johs.) med Ellen Han­
sine Reitzel, f. 13. J an . 1878 i Kbh. (Holmens), d. 26. Okt. 1932
sst. (gift i° 1897 m e o 1 Bagermester Ludvig Grønlund; Ægteskabet
opløst 1912), D. af Underkanoner, senere Krigsassessor Theodor
Frederik R. (1838—1902) og Dorothea Madsen (1840—1914)-

M. blev Student 1901 fra Fredericia og tog Magistergrad i
Historie 1906. 1910 ansattes han ved Nationalmuseets I I . Afdeling,
blev Assistent 1911, Underinspektør 1914, Inspektør af 1. Grad
1927. For Nationalmuseet har han undersøgt og gennemfotogra­
feret alle Landets gamle Købstæder og i de senere Aar ogsaa Herre­
gaarde og andre Bygninger ude i Landet, ligesom den daglige Ledelse
af Museets antikvarisk-topografiske Arkiv er ham betroet. Med selve
Museets Samlinger har han kun i begrænset Omfang sysselsat sig vi­
denskabeligt; men des større er hans Betydning som kulturhistorisk
Forfatter. Hans første Skrift: »Bøddel og Galgefugl. Et kulturhisto­
risk Forsøg« udkom 1910 og viste straks hans højst ejendommelige
Forfatterfysiognomi. M. formaar i en sjælden Grad at forene det
grundige videnskabelige Mosaikarbejde med en kunstnerisk ud­
arbejdet Form og saaledes gyde nyt Liv i de tørre Kendsgerninger.
Hans Bøger udmærker sig ved en klar Komposition og ved en
særpræget levende Stil, der vel som Regel er ret knap og sammen­
trængt, men dog ofte fyldt med malende og slaaende Billeder og
Sammenligninger. Stilen er især i hans Ungdomsarbejder ikke
upaavirket af Troels-Lund, men M. overgaar dog denne i
kunstnerisk Beherskelse af Stoffet. I sine første Bøger beskæftigede

Matthiessen, Hugo. 411

M. sig mest med Natsiden af det gamle Byliv og gav en Række
stemningsfulde Billeder heraf; herhen hører foruden hans Debut­
bog de to Skrifter: »Natten. Studier i gammelt Byliv« (1914) og
»De|kagstrøgne. Et Blad af Prostitutionens Historie« (1919) samt
flere Afhandlinger, saasom om Stodderkongen (Fra Arkiv og
Museum, 1913) og om det kommunale Fængselsvæsen før 1660
(Nord. Tidsskr. f. Strafferet 1916). Men i en anden, nok saa betyd­
ningsfuld Serie gaar han over til at skildre Gaderne som levende
Organismer, som organiske Led i Byernes Struktur, hvorved der
tillige spredes nyt Lys over Købstædernes Opstaaen og Vækst.
Herhen hører Bøgerne: »Gamle Gader. Studier i Navnenes Kultur­
historie« (1917), »Torv og Hærstræde. Studier i Danmarks Byer«
(1922), »Københavnske Gader 1728—1795. Kulturhistoriske Stu­
dier« (1924), »Middelalderlige Byer. Beliggenhed og Baggrund«
(1927), desuden Indledningen til »Gamle københavnske Skilte og
Bomærker« (1919). Parallelt hermed udsendte M. en Række topo­
grafiske Arbejder: »Fredericia 1650—1760« (1911) og forskellige
Afhandlinger i de historiske Amtsaarbøger og i »Architekten«
samt Afsnittet om Danmarks Købstæder i Daniel Bruuns »Dan­
mark« (1919) m. m. — Endelig har M. i 1930'erne udsendt en ny
Række Bøger, i hvilke han har forladt Byernes snævre Gader og
eftersporet de gamle Hovedveje og Færdselslinier i Jylland. Her
er vid Horisont og dybt historisk Perspektiv, og hans kunstneriske
Sammenarbejden af Studier i Marken med Undersøgelser i Biblio­
teker og Arkiver er aldrig naaet højere end i disse Skrifter: »Hær­
vejen. En tusindaarig Vej fra Viborg til Danevirke« (1930), »Viborg-
Veje. Studier og Vandringer« (1933) og »Limfjorden. Fortoninger
og Strejflys« (1936). — M. blev 1920 Medlem af Vetenskaps-
Societeten i Lund — et Udtryk for den store Paaskønnelse, hvor­
med ogsaa svensk Videnskab har modtaget hans Forskning — samt
1933 Medlem af Det kgl. danske Selskab for Fædrelandets Historie
og 1937 Medlem af Selskabet for dansk Kulturhistorie. — Bronze­
relief af F. Kastor Hansen 1902. j ø r g m QMk

Matthisen, Søren, 1653—1740, Regnebogsforfatter. F. Jul i 1653
i Kbh., begr. 12. Dec. 1740 sst. (Trin.). Forældre: Klokker ved
Trinitatis K. Matthias Sørensen (d. 1697, gift 2° ca. 1658 med
Maren Kjeldsdatter, d. 1713) og N. N. Gift 25. Febr. 1690 i Kbh.
(Trin.) med Maren Nielsdatter Banner, f. ca. 1660 i Ølstykke,
begr. 22. Nov. 1719 i Kbh. (Trin.) (gift i° med islandsk Køb­
mand Johan Sigvard Johnsen), D. af Sognepræst Niels Sørensen
B. (ca. 1604-85) og Mette Christophersdatter Erichsen (1633-91).

412 Matthisen, Seren.

S. M. fik 1697 Klokkerembedet efter sin Fader. Han havde god
Forstand paa Pengesager; han byggede og handlede med Huse
og forøgede paa forskellig Maade Indtægterne af sin Stilling. Han
gav saaledes Folk Adgang til Rundetaarn, mod at de betalte en
Skilling til Klokkeren. Da de besøgende pillede ved Observatoriets
Instrumenter, klagedes der over S. M., som fik Irettesættelser, der
dog ikke hindrede ham i at fortsætte med at give Adgang til »det
runde Taarn« mod Betaling. Under Pesten 1710 klagedes der over,
at han ikke sørgede for at faa Ligene dybt nok ned i Jorden. Han
beskyldes for at have benyttet en Del Runesten, som fra 1652 hen­
stod ved Trinitatis Kirke, til Syldsten under det nye Hus, som han
opførte sig efter Branden 1728; Beskyldningen kan dog ikke bevises.
— S. M. har udgivet en større og to mindre Regnebøger. Den
første udkom 1680 med Titel »Compendium Arithmeticum eller
Vejviser, hvorved man paa korteste og netteste Maade kan led­
sages til Regnekunstens rette Brug«. Den 300 Sider store Bog har
et Tillæg med Formularer til Breve, Veksler m. m., som 1721
udkom særskilt. 1689 kom en »forbedret« Udgave, som er meget
omfattende og ogsaa indeholder geometriske og aritmetiske Op­
gaver. Bogen er mere indholdsrig end velordnet, og dens Øvelses-
eksempler virker tit overvældende, f. Eks. et 25-cifret Tal divideret
med et 20-cifret. Bogen udkom sidste Gang 1763. Hans to mindre
Bøger er »Arithmetica compendiosissima«, der ogsaa udkom 1680,
og »En let Arithmetica eller Regnekunst«, en Slags Tabel, der ud­
kom 1696. Han lod tolv Sider af denne Bog stikke i Kobber,
saa Godtfolk kunde se, om de fik den rigtige Udgave eller et Efter­
tryk. Sidste Udgave af Bogen er fra 1750. S. M.s Regnebøger
afløstes af Cramers, som vel maa siges at bygge paa S. M.s Prin­
cipper, men var mere praktisk og overskueligt indrettet. — Gen­
nem sine to Døtre, der blev gift ind i Slægterne Kaas og Krie-
ger, blev S. M. Stamfader til en talrig Efterslægt af adelig og
fyrstelig Rang, bl. a. den sidste tyske Kejserinde og Prinsesse
Helena af Danmark.

Slægt hos Lengnick. Personalhist. Tidsskr., 7. Rk., V, 1921, S. 11—16.
Carl S. Petersen og Vilh. Andersen: 111. Litteraturhist., I, 1929, S. 594. L. F. A.
Wimmer: Undersøgelser af vore Runemindesmærker, 1895, S. 42. Museum,

9 5 ' ' 3 ' Chr.Buur (Joakim Larsen).

Matthison-Hansen, Hans Aage Joachim, 1864—1938, Forfatter.
F. 20. Marts 1864 paa Frbg., d. 11. Maj 1938 i Kbh., begr. sst.
(Holmens). Forældre: Kantor Viggo Stenersen M.-H. (1834—
1922) og Hanne Marie Wiuff (1843—191^)- Sønnesøn af Hans

Matthison- Hansen, Aage. 413

M.-H. (s. d.). Gift 6. Jul i 1909 i Taarbæk med Rosa Frederikke
Catharine Thorsøe, f. 3. Juni 1863 i Kbh. (Trin.), d. 18. Okt.
1937 sst., D. af Handelsskolebestyrer, Translatør Caspar Frederik
Christian T. (1828—95, gift 2° 1872 med Laura Jensine Andersen,
1827—1920) og Sine Catharine Barkow (ca. 1825—71).

M.-H. begyndte som Antikvarboghandler og Sproglærer, blev
ansat ved Kommunens Folkebibliotek 1898 (Tilsyn paa Læsesale).
Han udgav i Aarene fra 1890 til 1907 tolv smaa Digtsamlinger,
hver paa to—tre Ark; senere kom bl. a. »Slyngroser« (1915), »Para­
disblomster« (1920), »Mellem Paaske og Pintse« (1922). 1909 kom
»Udvalgte Digte« (Valget foretaget af Sophus Michaélis) og 1930
i Gyldendals Samling »Smaa Digtsamlinger« et nyt Udvalg. Han
syslede endvidere lige fra Ungdommen med kinesisk Sprog og
Litteratur. I sine Oversættelser til Dansk (»Blaalys« 1890, »Vand­
liljerne« 1903) benyttede han til at begynde med Oversættelser til
europæiske Sprog, men det lykkedes ham efterhaanden i hvert
Fald delvis at tyde kinesiske Originaler, saaledes i »Lien Hua«
med Kommentarer og Noter (1919). Andre Resultater af hans
kinesiske Studier er »Fra Kina« (1923), »Tai-Yang-huang« (1926).
Hans eneste Rejse til Kina fandt Sted 1905—06. — M.-H.s Poesi
bestaar i Reglen af nogle ganske faa Strofer. Sit betydeligste
ydede han i de første Bind, hvor man møder smaa Stemningsdigte
af en ejendommelig fin Fortætning. Man kan nævne Digtet »Alma«,
der kun har fem Linier, men med langt Perspektiv og med en
Resonnans, hvis Tone bliver ved at klinge i Læserens Sind. Ogsaa
hans Digt til Sophus Michaélis, et af hans længste, er særegent ved
den intime Maade, hvorpaa han lyrisk tegner baade Vennens og
sit eget Portræt. I hans senere Produktion findes der nogle knappe
og melankolske Skildringer fra Kina, der kommer paa Højde med
det fineste fra hans Ungdom —- men ellers banaliseredes hans
Poesi betænkeligt i de senere Samlinger. Hans store Kærlighed
var Kina, og dette Lands enkle og delikat antydende Poesi fik i
hans unge Aar en Indflydelse paa ham, der satte tydelige Mærker
i hans egen Lyrik. — Malerier af H. C. Caspersen 1897 °S P-
Kronemann 1898. Buste af Flora Jacobsen (Rahbeks Minde­
stuer). Radering af Axel Hou 1920.

Slægt i Th. Hauch-Fausbøll: Slægthaandbogen, 1900, S. 603—07.

Chr. Riwestad.

Matthison-Hansen, Johan Gottfred, 1832—1909, Orgelspiller,
Komponist. F. 1. Nov. 1832 i Roskilde, d. 14. Okt. 1909 i Kbh.,
begr. sst. (Vestre). Forældre: Domorganist Hans M.-H. (s. d.) og

414 Matthison- Hansen, Gottfrcd.

i. Hustru. Navneforandring 25. Nov. 1859. Gift 4. Maj 1866 i
Kbh. (Vartov) med Helga Maria Muller, f. 28. Okt. 1841 i Ribe,
d. 12. Dec. 1919 i Kbh., D. af Sognepræst, sidst i Bjørnsholm,
Seminarieforstander Ludvig Chr. M. (s. d.) og Hustru.

M.-H. fik sin første Musikundervisning af Faderen i Roskilde
og af W. Barth i Kbh. 1850 blev han Student fra Roskilde og
begyndte at studere Jura , hvilket han opgav 1855 for helt at hellige
sig Musikken. Allerede n. A. debuterede han ved en Orgelkoncert
i Malmø, og i de følgende Aar gav han adskillige Koncerter i
Ind- og Udland, saaledes 1877 i Hannover, 1878 i Leipzig, 1884
i Weimar, hvor han sluttede Venskab med Fr. Liszt. 1874—77
gav han ca. 100 Koncerter i danske Købstæder. 1859 ansattes han
som Organist ved Frederiks tyske Kirke, 1871 forflyttedes han til
Johanneskirken, og 1881 overtog han Embedet ved Trinitatis Kirke
efter A. P. Berggreen. 1867 blev han Lærer ved Musikkonserva­
toriet, først i Orgelspil, fra 1884 ogsaa i Klaverspil. Fra 1900
virkede han som Direktør indtil sin Afgang 1905. Han var en for­
trinlig Orgelspiller, paa een Gang Virtuos og højt kultiveret Kunst­
ner. En afgørende Indsats i det københavnske Musikliv ydede han
med sine Eftermiddagskoncerter i Trinitatis Kirke, som han fra
1883 — og i omtrent 20 Aar derefter — afholdt tre—fire af hvert
Aar, og hvor han ikke alene spillede klassisk Orgelmusik, men
ogsaa — som den første her hjemme — fremførte Værker af César
Franck, Guilmant og Widor. Han var en af de første og ivrigste
hjemlige Wagnerianere, og i sin Musik staar han den Wagner-
Liszt'ske Retning langt nærmere end den Gade-Hartmann'ske. Der
foreligger adskillige Orgelværker fra hans Haand, bl. a. »Zwei
Orgelkompositionen«, Op. 25, og »Nun ruhen alle Wålder, Con-
certstiick«, O p . 31, og desuden en Klavertrio, Op. 5, »Drapa for
Orkester«, Op. 9 (Klaverudtog i Samf. til Udg. af dansk Musik),
»Aandelige Sange« og adskillige Klaverstykker. — Tit. Professor
1891. — R. 1898. DM. 1909. — Maleri af A. Jerndorff 1898
(Fr.borg). Buste af Carl Martin-Hansen 1914. Relief af Niels
Holm 1910. Træsnit af C. Hammer 1883.

G. Lynge: Danske Komponister i det tyvende Aarhundredes Begyndelse,
2. Udg., 1917, S. 206—og. Gustav Hetsch: Det kgl. danske Musikkonserva-
torium . 8 6 7 - I 9 I 7 , ,9,7, S. 71-74. SvenLunn.

Matthison-Hansen, Hans, 1807—90, Orgelspiller, Komponist. F.
6. Febr. 1807 i Sønder Hulvej, Adelby Sogn, d. 7. Jan . 1890 i Ros­
kilde, begr. sst. Forældre: Styrmand Hans Hansen (1774—1857)
og Hedevig Petersen. Navneforandring fra Hans Matthiesen

Matthison- Hansen, Hans. 415

Hansen 25. Nov. 1859. Gift i° 13. Febr. 1830 i Kbh. (Hol­
mens) med Christiane Petrea Stenersen, f. 6. Jan . 1804 i Kbh.
(Holmens), d. 16. Okt. 1881 sst. (Johs.), D. af Toldbetjent J o ­
han Christopher S. (ca. 1758—1816) og Johanne Jensen (ca.
1771—1858). Ægteskabet opløst. 2° 10. Marts 1841 i Roskilde
med Theresia Georgine Elisabeth Qvistgaard, f. 29. Marts 1813
paa Kærup, Benløse Sogn, d. 7. Maj 1890 i Roskilde, D. af
Proprietær Jens Mathias Q,. (1787—1827) °S Georgine Elisabeth
Borchhorst (1790—1868).

M.-H. skulde egentlig have været Maler. Han havde naturlige
Evner for Tegning, og efter sin Konfirmation blev han anbragt
i Lære hos Eckersberg i Kbh. I flere Aar gik han paa Akademiet,
men samtidig begunstigede det musikalske Liv i Eckersbergs Hjem
Udviklingen af de musikalske Evner, han havde faaet i Arv fra sin
Moder. Han blev en velset Gæst i københavnske Musikkredse,
spillede med lige stor Færdighed Violin, Bratsch og Violoncel og
komponerede adskillig Kammermusik. Musikken trak stærkere end
Malerkunsten, og snart opstod da Spørgsmaalet, om han skulde
vove Springet fra den ene Kunstart til den anden. Kuhlau turde
ikke tilraade det, det gjorde derimod Weyse efter at have gennemset
en Del af M.-H.s Kompositioner, og samtidig opfordrede han ham
til at lægge sig efter Orgelspil. Som Organist vikarierede han en
Del for Organist C. J. Rauch ved Holmens Kirke. Da Pladsen
som Domorganist i Roskilde 1831 blev ledig, var M.-H. den eneste,
der kunde opnaa Weyses Anbefaling til Posten. Han fik ogsaa
(1832) Stillingen, som han beholdt til sin Død. Sin første Berøm­
melse vandt han ved Frederik VI.s Bisættelse 1840, da Weyse, som
var anmodet om at spille Orgel ved denne Lejlighed, erklærede,
at Kirkens Organist var selv Mand for at hævde sin Plads. Det
gjorde ogsaa en gribende Virkning, da man fra den frostklædte
Domkirkeplads bar den folkekære Konges Lig gennem Kir­
ken, medens M.-H. paa Orglet spillede en fri Fantasi, hvor
han havde indflettet Folkevisen »Dronning Dagmar ligger i Ribe
syg«. Den er senere trykt som den første af hans Orgelfantasier.
Efter Weyses Død 1842 fik M.-H. Bestilling paa at komponere en
Del af de Kantater for Kor og Orkester, som benyttedes ved de
store Kirkehøjtider i Slotskirken. Af andre Værker foreligger bl. a.
Oratoriet »St. Johannes Aabenbaring«, »Davids 130. Psalme« og
»Ewalds sidste Sang« (»Udrust Dig Helt fra Golgatha«) for Soli,
Kor og Orkester, tre Strygekvartetter, Sange, to Marcher for Ros­
kilde Borgerkor samt for Orgel: seks Fantasier, seks Symfonier, en
Koncertallegro, den østrigske Nationalsang, Koral af Schulz med

416 Matthison- Hansen, Hans.

Præludium og Variationer, Sørgemarch, Præludier, Postludier m. v.
— Det var navnlig som Orgelspiller, M.-H. vandt sig et Ry, ikke
alene her hjemme, hvor han omtrent aarlig gav Koncert i Roskilde
Domkirke, men ogsaa i Udlandet, som han gæstede ved en Række
Koncertrejser (Nordtyskland, Norge og Sverige 1861—62, London
1864, hvor han spillede i Westminster og Krystalpaladset). Han
gjorde et stort Arbejde for Udbredelsen af Kendskabet til J. S.
Bachs Værker og indførte en for sin hjemlige Samtid ukendt
Virtuositet i Orgelspillet. Den frie Fantasi dyrkede han til højeste
Fuldkommenhed, og her opnaaede han overordentlig store kunst­
neriske Virkninger, større end hvor han var bundet af Formen og
hemmet af Arbejdet ved at fæstne Tonetankerne paa Nodepapiret.

— Hans Musik bærer Præg af 1830—40'ernes let melodiøse, noget
glatte Tonestil. Hans Udgangspunkt var Weyse, men senere bliver
Indflydelsen fra Høj romantikkens Mestre umiskendelig. Stærkest
virker hans Orgelværker, hvor hans indgaaende Kendskab til Org­
lets rige Muligheder og særlige SpiUemaade paa den smukkeste
Maade har sat sit Præg. — Tit. Professor 1869. — Selvportræt
ca. 1827. Malerier af A. Jerndorff 1871, 1872 (Kunstmuseet)
og 1891 (to Eksemplarer). Portrætteret paa W. Marstrands Ma­
leri 1834 af Soireen hos Waagepetersen (Fr.borg); Radering der­
efter af C. C. Andersen 1878. Tegning af A. Jerndorff 1871.
Litografi fra C. M. Tegner 1860 efter Fotografi. Træsnit 1868,
af C. Hammer 1882 efter Fotografi, af F. Hendriksen s. A. efter
Tegning af A. Jerndorff og af H. P. Hansen s. A. efter Jern-
dorffs Maleri.

111. Tid. 29. Jan. 1882, 12. Jan. 1890 og 3. Febr. 1907. Breve til og fra
Ingemann, 1879. Jul i Roskilde, 1927, S. 5 ff.

Sven Lunn (S. A. E. Hagen).

Matthison-Hansen, Waage Weyse, 1841—1911, Organist. F. 27.
Dec. 1841 i Roskilde, d. 23. Jun i 1911 sst., begr. sst. Forældre:
Domorganist Hans M.-H. (s. d.) og 2. Hustru. Navneforandring
25. Nov. 1859. Halvbroder til Gottfred M.-H. fs. d.). Gift 8. Maj
1866 i Roskilde med Anna Frederikke Friis, f. 26. Jan . 1845 i
Hvidovre, d. 31. Okt. 1928 i Kbh., D. af Proprietær Frederik
F. (1796—1882) og Christiane Frederikke Lautrup (1806—79).

Uddannet af sin Fader i Roskilde og af Aug. Winding i Kbh.
ansattes M.-H. 1863 som Organist i Holstebro, men forflyttedes
allerede n. A. til Nykøbing F. 1877 blev han Vikar for Faderen i
Roskilde, og efter dennes Død 1890 overtog han hans Embede
som Domorganist. Hans Kompositioner omfatter Klaverstykker:

Matthison- Hansen, Waage. 417

»Fra Valdemar Atterdags Tid«, »Albumblade«, »5 Skizzer«, »Lyri­
ske Stemninger« m. v., desuden to Klavertrioer, »III Fantasie-
stiicke« for Violin og Klaver, en Kantate til Aarsfesten i Roskilde
lærde Skole, Festmarchen 8. April 1888 (Christian IX.s 70 Aars
Fødselsdag) for Militærorkester, adskillige Sange o. a. Hverken
som Orgelspiller eller som Komponist vandt han et Navn, der
kunde maale sig med hans Faders eller hans Broders. — Tit.
Professor 1905. — R. 1907. — Maleri af Harriet Ostermann 1905
i Familieeje. Blyantstegning af P. S. Krøyer. — En Søn Hans
Frederik M.-H. (1868—1933) førte Slægtstraditionen videre, baade
som Komponist og som Organist, i hvilken sidste Egenskab han
virkede ved Jacobs Kirke i Kbh.

G. Lynge: Danske Komponister i det tyvende Aarhundredes Begyndelse,

a. Udg., ,9,7, 8.804£ SvenLunn.

Matthiæ, Christian (Thiessen, Carsten), ca. 1584—1655, Teolog.
F. ca. 1584 i Eppenwohrden i Ditmarsken, d. 22. Jan . 1655 i
Utrecht.

Efter Ungdomsstudier i Strasbourg og Giessen blev C. M. 1614
Rektor ved Gymnasiet i Durlach. 1617 erhvervede han den teologi­
ske Doktorgrad i Giessen, hvorpaa han 1618 blev Professor i Teologi
ved Universitetet i Altdorf. Vistnok gennem sin Lærer B. Mentzer
kom han nu i Forbindelse med Holger Rosenkrantz den Lærde,
der tilbød ham at blive Professor i Sorø. Foreløbig blev han dog
1622 Superintendent i Meldorf i Sydditmarsken, men kom snart
efter paa Kant med Christian IV., fordi han ikke vilde finde sig i,
at Kongen besatte Præsteembeder uden at spørge ham til Raads.
Han maatte endog sidde i et Slags Fængsel i Krempe et halvt Aars
Tid, men Kongen maa til sidst have tilgivet ham, da han i Slut­
ningen af 1629 kaldte ham til Professor i Teologi og tysk Præst i
Sorø. Ogsaa her kom den stridbare Mand ind i urolige Forhold.
Først angreb han med en datidig ortodoks Lutheraners Fanatisme
sin Kollega, den berømte Johannes Meursius, for hans kalvinske
Standpunkt, men fik den almindelige Stemning mod sig og maatte
til sidst efter højere Befaling ophøre dermed; senere kom han i
Strid med Hofmesteren Just Høg, hvad der førte til, at han 1638
nedlagde sit Embede. Han drog til Holland, var en Tid Præst for
den lutherske Menighed i Haag, men levede fra 1645 s o m privati­
serende Lærd i Utrecht. C. M. var paa sin Vis en højtbegavet
Mand, især et klart, logisk Hoved, der i flere Henseender maa
have egnet sig godt for akademisk Lærervirksomhed. Som Type
er han en karakteristisk Repræsentant for Tidens »Begrebsfanatisme«.

Dansk biografisk Leksikon. XV. Dec. 1938. 2 7

4i8 Matthie, Christian.

Over for anderledestænkende, navnlig Kalvinisterne, optræder han
som en Stridsteolog af Rang, der ved Hjælp af aristotelisk Logik
og Metafysik retter knusende Angreb mod Modstanderne, medens
han selv docerer luthersk Skoleteologi af den strengeste ortodokse
Art. Tydelige Prøver paa hans Lærevis foreligger fra hans Sorø-
Tid i to haandskrevne Forelæsningsrækker (Thott, 40, 229 og 230).
Mindre Indtryk maa han derimod sikkert have gjort, naar han
fremtraadte paa Prædikestolen iført hele den skolastiske Teologis
svære Rustning og ved sine uendelige Skematiseringer og Abstrak­
tioner fik det opbyggelige Indhold til at drysse bort som Sandskorn,
som man bl. a. kan se det af hans omfangsrige Taler ved den ud­
valgte Prins' Bryllup, 1637 udgivet under Titel af »Geistlicher
Rosengarten« og »Actus copulationis«. — Stik af Simon de Pas
1637 °§ a ^ W. P. Kilian.

Th. Spizelius: Templum honoris reseratum, 1673, S. 203—10. Johs. Moller:
Cimbria literata, I, 1744, S. 384—89. J. A. Bolten: Ditmarsische Geschichte,
IV, 1788, S. 244 f. E. G. Tauber: Udsigt over Sorøe Academies Forfatning
1623—65, 1827, S. 37 f. J. Oskar Andersen: Holger Rosenkrantz den Lærde,
1896, S. 184 f., 187, 303. Kirkehist. Saml., 3. Rk., VI, 1887—89, S. 42—44,
3 3 ' Bjørn Kornerup.

Matzen, Henning, 1840—1910, Retslærd og Politiker. F. 27.
Dec. 1840 i Rebbjergskov, Satrup Sogn, Angel, d. 18. Juli 1910
i Ronneby, begr. i Kbh. (Ass.). Forældre: Væver Marquard
Nicolaj M. og Anna Hansen (gift i° med Kaadner Henning
M., 1801—35). Gift 2. Juli 1907 i Kbh. (Andr.) med Helga
Nicoline Bryde, f. 1. Jun i 1861 i Kbh. (Garn.), d. 13. Aug.
1930 sst. (gift i° 1881 med Kaptajn af Fodfolket Oscar Ferdinand
Albeck, 1843—89, 20 1890 med engelsk Konsul for Island Jon
Fridrik Pålsson Vidalin, 1857—1907), D. af Grosserer, senere Etats-
raad Johan Peter Thorkelin B. (1831—1910) og Thora Augusta
Brandt (1830—1912).

Hjulpet frem til Studeringerne af sin ældre Halvbroder, nedenn.
Skoleinspektør Matz M., blev M. 1859 Student fra Flensborg,
slog derefter ind paa det juridiske Studium ved Kbh.s Universitet
og blev cand. jur . 1864. Det var en Besvarelse af den retsviden­
skabelige Prisopgave for 1867, der blev hans første videnskabelige
Indsats. Hans Besvarelse, der 1869 blev udgivet i meget udvidet
Skikkelse under Titlen »Den danske Panterets Historie indtil Chri­
stian V.s Lov«, skaffede ham ikke blot Guldmedaillen, men hans
store Afhandling, der i omfattende Grad hvilede paa utrykte Kilder,
og som maaske er M.s ypperste Arbejde, blev modtaget med en
saa ualmindelig og enstemmig Anerkendelse fra saavel inden-

Matzen, Henning. 419

som udenlandske Retshistorikere, at han, da Professor C. G. Holck
1868 pludselig døde, af Fakultetet enstemmigt blev indstillet til
hans Efterfølger. Og efter at han 1869—70 havde foretaget en
allerede planlagt Udenlandsrejse, udnævntes han 1870 til Professor
ord. ved Universitetet.

M.s 40-aarige Universitetsvirksomhed kom til at omspænde en
hel Række juridiske Fag, der senere efter hans Afgang maatte
fordeles paa flere Professorer: Statsforfatnings- og Statsforvaltnings-
retten, Retshistorien og Folkeretten, hvorhos han en lang Aar-
række, indtil 1886, ogsaa forelæste over Tingsretten. Og paa næsten
alle disse Felter naaede han at udfolde en stor og grundig Forfatter­
virksomhed, der for en senere Tid maa staa som saa meget mere
forbavsende, ja næsten ufattelig, som han samtidig udfoldede en
næsten lige saa utrolig Arbejdskraft som aktiv Rigsdagspolitiker og
som politisk Organisator og Agitator. At hans videnskabelige Ind­
sats paa disse mange spredte Felter under disse Omstændigheder
maatte blive af forskellig Værdi og ofte mere bred og grundig end
dybtgaaende og grundlæggende, siger da egentlig sig selv.

For sin Samtid stod M. som Universitetslærer først og fremmest
som Statsretslæreren. Paa dette Punkt havde han allerede 1873
kundgjort sit Stade i den opsigtvækkende Pjece: »Grundloven og
Folkets Selvstyrelse«. I dette lille Skrift, der blev Programmet
baade for hans senere Statsretsforelæsninger og endnu mere for
den intense politiske Virksomhed, han snart efter kastede sig ud i,
gjorde han Rede for sit Syn paa den danske Forfatning efter den
da gældende Grundlov af 1866. Han saa den Forfatning, som
Grundloven hjemlede, som en strengt konstitutionel Forfatning,
der sikrede en uafhængig Kongemagt og et med Folketinget lige­
berettiget Landsting, og som derfor var ganske uforenelig med det
folketingsparlamentariske Styre efter engelsk Mønster, som det
nydannede Forenede Venstre nylig havde gjort sig til Talsmand
for. Kongens frie Ret til at vælge sine Ministre var for ham et af
Grundlovens Hovedprincipper, og vilde et Flertal i Folketinget
mod Kongens Ønske tvinge en Regering bort ved at nægte Finans­
loven, da anviste Grundloven selv i sin Regel i § 25 om Kongens
Ret til at udstede foreløbige Love, der ogsaa maatte omfatte
Finanslove, et virksomt Vaaben over for et sligt grundlovsstridigt
Angreb mod den forfatningsbestemte Magtfordeling.

I denne skarpe Opstilling af Problemet møder man straks saavel
den Klarhed og Anskuelighed som ogsaa den ofte til Spidsfindig­
hed udartende Ensidighed, der senere i saa høj Grad skulde præge
ikke blot M.s politiske, men ogsaa til Tider hans videnskabelige

27*

420 Matzen, Henning.

Virksomhed. Thi ganske vist havde han utvivlsomt Ret i, at efter
en strengt statsretlig Fortolkning af Grundlovens Ord var der ikke
nogen Hjemmel for et Krav om parlamentarisk Styre, men han
oversaa, at hvad der er eller bliver Landets virkelige Forfatning,
nok saa meget afhænger af de til enhver Tid herskende Magt­
forhold som af den skrevne Grundlovs Ord, og i sit rent ud spids­
findige Forsvar for provisoriske Finansloves Grundlovsmæssighed
kom han lige saa langt uden for Grundlovens Forudsætninger som
sine politiske Modstandere.

Han skulde da ogsaa selv som Politiker opleve, at hans stats­
retlige og politiske Standpunkt ikke i Længden lod sig opretholde,
selv om det i den første politiske Kamptid tilsyneladende helt
sejrede. 1879 havde han faaet Sæde i Landstinget, hvor han fra
først af modtoges med Kølighed, selv inden for Højre, særlig fra
de gamle nationalliberale Føreres, Kriegers, Kleins og Andræs,
Side, der tog Afstand fra hans yderliggaaende Grundlovsfortolk-
ninger med Hensyn til provisoriske Finanslove. Men efterhaanden
forstod han ved sin kraftfulde, paagaaende Personlighed og ved
sin ildfulde og utrættelige Virksomhed som politisk Agitator, Folke­
taler og Organisator at tvinge Surmulerne inden for Partiet til
Tavshed og svinge sig op til Højres ypperste politiske Kraft, der,
uden at han selv naaede op paa Ministerpladserne, var den ihær­
digste og paalideligste Støtte og Forsvarer for Ministeriet Estrups
Kamppolitik i Provisorietiden. Men da, efter at denne Kamp­
politik tilsyneladende havde sejret, Forligsbestræbelserne tog Fart
og førte til det politiske Forlig 1894, gled M. i Baggrunden; han
maatte forlade Kamppladsen og trak sig tilbage til den fine Retræte­
post som Landstingets Formand, en Stilling, som han med Værdig­
hed og Upartiskhed røgtede 1894—1902. Og det var fra dette
ophøjede Stade som nærmest nu blot politisk Tilskuer, at han som
Resultat af de mange hede Kampens Aar maatte se den af ham
bekæmpede Folketingsparlamentarisme holde sit første Indtog 1901.

Men under denne Kraft og Tid røvende politiske Virksomhed
havde M. derfor ingenlunde forsømt sin Universitetsgerning, idet
han tværtimod, skønt optaget af mange administrative Hverv ved
Universitetet foruden af Arbejde i Lovgivningskommissioner — saa-
ledes bl. a. i Sølovkommissionen af 1883 — som nævnt udfoldede
en meget omfattende juridisk Forfattervirksomhed. Af disse hans
mange Skrifter maa paa Privatrettens Omraade særlig nævnes hans
friske »Forelæsninger over den danske Tingsret« (1882) og paa
Statsforfatningsrettens Omraade hans i mange Udgaver fra 1881
udkomne Hovedværk: »Den danske Statsforfatningsret« (I—III) ,

Matzen, Henning. 421

et ved sin Grundighed endnu værdifuldt, men i sin Form ret
skødesløst og ved sine brede Udviklinger ofte vanskelig over­
skueligt Arbejde. At M. dog kunde være en smidig og behændig
Stilist, viste han i sine mindre statsretlige Indlæg i Spørgsmaalet
om de kongevalgte Landstingsmænds »Opløselighed«, de baade
skarpsindige og kvikke polemiske Pjecer: »Om de udnævnte Lands­
tingsmænds Stilling i Tilfælde af Landstingets Opløsning« (1902),
»Til Gensvar« (1902) og »Landstingsopløsning og udnævnte Lands­
tingsmænd« (1903). Her havde han tillige det Held, at det Stand­
punkt, han forsvarede i Polemik med bl. a. Holstein-Ledreborg
og Ernst Møller, nemlig at de paa Livstid udnævnte Landstings­
mænd ikke ramtes af Landstingets Opløsning, sikkert var det rig­
tige, en Opfattelse, der da ogsaa fulgtes, da Landstinget efter
Grundloven af 1866 til sidst og for første Gang opløstes 1914.

Paa Statsforvaltningens Omraade udgav M. sammen med J.
Timm »Haandbog i den danske Kirkeret« (1891), og paa Rets­
historiens Omraade fortsatte han sin med »Den danske Panterets
Historie indtil Christian V.s Lov« 1869 saa straalende begyndte
Forfattervirksomhed med en hel Række større og mindre Skrifter,
hvoraf blot skal nævnes hans i Anledning af Universitetets 400
Aars Jubilæum forfattede voluminøse Festskrift »Københavns Uni­
versitets Retshistorie« (I—II , 1879) med en Rigdom af Kilde­
materiale samt hans »Forelæsninger over den danske Retshistorie«
(I—II, 1879), der har Fortjenesten af at være den tredie og indtil
nu sidste fuldstændige danske Retshistorie.

Ogsaa paa Folkerettens Omraade naaede M. at fuldføre en
Lærebog, »Forelæsninger over den positive Folkeret« (1900). Og
paa dette Omraade opnaaede han at vinde et internationalt anset
Navn som 1892 Associé, 1893 Medlem af Institut de droit inter­
national, dansk delegeret i de internationale Privatretskonferencer
i Haag og 1899 Medlem af den permanente Voldgiftsdomstol sst.
Ved denne Domstols første Sammentræden 1902 nød han og Dan­
mark den Ære, at han præsiderede ved den første Voldgiftssag
— angaaende en Tvistighed mellem Nordamerika og Mexico.
1909 — kort før sin Død — fungerede M. som Opmand i den
svensk-norske Rengræsningssag.

I Forbindelse hermed maa nævnes hans betydningsfulde Indlæg
i det slesvigske Optantspørgsmaal, saaledes navnlig hans Afhand­
ling: »Danske Undersaatters traktatmæssige Retsstilling i Sønder­
jylland« i Franz v. Jessens »Haandbog i det nordslesvigske Spørgs-
maals Historie« (1901, fransk Udgave 1906) og hans i Polemik
mod tyske Jurister udsendte Skrifter: »Die nordschleswigsche Op-

422 Matzen, Henning.

tantenfrage« (1904) og »Das Indigenatsrecht im Wiener Frieden«
(1906). Han gendrev her med stor Skarpsindighed og med en
Rigdom af Argumenter den ensidige tyske Forstaaelse af Wien­
freden af 1864 Art. X I X , hvorefter Ordet »Indfødsret« i denne
Artikels sidste Stykke ikke kunde betyde »Statsborgerret«, men
alene maatte betyde en Eneret paa visse Omraader for de indfødte,
der praktisk var uden Betydning. Imidlertid forsvarede han selv
lige saa ensidigt den modsatte Opfattelse, at »Indfødsret« kun kunde
betyde »Statsborgerret«, hvoraf den Slutning droges, at samtlige
1864 eksisterende Personer med dansk Indfødsret saavel i Danmark
som i Hertugdømmerne, uanset om de opterede for Danmark eller
ikke, for deres Levetid maatte bevare Statsborgerret saavel i Dan­
mark som i Hertugdømmerne og senere i Preussen og hele Tysk­
land. Og vel lykkedes det ham her at faa hele den danske Offent­
lighed til at følge denne hans Fortolkning og faa den godkendt
saavel i dansk Administration og dansk Lovgivning som i dansk
Retspraksis, medens man fra tysk Side aldrig vilde godkende den.
Men en fornyet Undersøgelse af dette indviklede Spørgsmaal
har dog rokket ved M.s Fortolkning som formentlig ikke mere
holdbar end den modsatte tyske.

Som den Kampens Mand og den i sin Politik de yderligste Stand­
punkter forfægtende Mand, M. var, maatte han i sin Levetid og
sin nærmeste Eftertid faa den mest forskellige Bedømmelse. Men
om hans Retsind og Tro paa sin Sags Ret og om hans personlige
Uegennytte kan der ikke rejses nogen Tvivl. Det Valgsprog, han
som Storkorsridder valgte sig: »Sagen, ikke Personen«, var fuld
Sandhed for hans eget Vedkommende.

Dr. jur . h. c. 1879. —- Ekstraordinær Assessor i Højesteret 1880.
— R. 1879. DM. 1882. K.2 1888. K.i 1892. S.K. 1900. — Maleri af G.
Vermehren (Rigsdagen). Terrakottabuste af Ju l . Schultz (Fr.borg).
Bronzebuste af E. Jonsson(?) (sst.). Gipsrelief af A . J . Bundgaard
1914 (sst.). Portrætteret paa Erik Henningsens Maleri fra Rigsretten
1910. Litografiske Tegninger af K. Gamborg 1886, 1887, 1890
(sst.). Litografi af Harald Jensen 1899. Træsnit 1877 af H. P. Han­
sen, 1884 og 1885 af samme efter Fotografi. — Mindesmærke af
F. Kiørboe og A. J. Bundgaard i Kongens Have i Kbh. 1915.

Selvbiografi i Levnedsbeskrivelser af de ved Kbh.s Universitets Firehundrede-
aarsfest promoverede Doktorer og Licentiater, 1879, S. 143 ff. C. Goos i
Tidsskr. for Retsvidenskab, XXIII , 1910, S. 371—85. Samme i Annuaire
de l'Institut de Droit international, XXIV, 1911, S. 424—41. Erik Henrich­
sen: Mændene fra Forfatningskampen, II, 1914, S. 62—101. Niels Lassen:
Erindringer, I, 1918, S. 9 2 - 9 7 , 231. Kmd BgrUn

Matzen, M. 423

Matzen, Matz, 1830—1907, Skolemand. F. 31. Maj 1830 i Reb­
bjergskov, Satrup Sogn, Angel, d. 3. Dec. 1907 paa Skovly, As­
minderød Sogn, begr. i Humlebæk. Forældre: Kaadner Henning
M. (1801—35) og Anna Hansen (gift 2° 1836 med Væver
Marquard Nicolaj M.). Halvbroder til Henning M. (s. d.). Gift
2. April 1877 i Kbh. (Johs.) med Ida Jeanette Dall, f. 15. Febr.
1847 paa Sædingegaard, d. 22. Jun i 1929 i Asminderød Sogn,
D. af Godsejer, senere til Holgershaab Godske Hans Thomas D.
(1813—79) og Henriette Jakobine Bagger (1818—93).

M. dimitteredes 1848 fra Skaarup, var i et Par Aar Huslærer
og Hjælpelærer, derpaa Degn og Skolelærer i Havetofte 1850—55
og i Bøl 1855—59, begge Byer i hans Hjemegn, Angel, og blev
1859 Lærer ved Kbh.s Skolevæsen. 1. J an . 1864 fik han Embede
i Nørre St. Jørgen ved Flensborg, men afskedigedes ni Maaneder
efter af den preussiske Regering, hvorefter han atter fik Ansættelse
i Kbh. 1869 konstitueredes han som Inspektør ved Skolen i Frelse­
rens Arbejdshus, 1873 blev han Inspektør ved Friskolen paa St.
Hans Torv og 1881 ved Friskolen i Ryesgade. Han tog sin Afsked
1897. Med sin solide Dygtighed indtog M. en fremskudt Plads i
den københavnske Skoleverden. Han var Medlem af den 1873
nedsatte Kommission til Reform af Kbh.s Skolevæsen og skrev
1875 efter en Studierejse »Om Almueskolernes Organisation og
Virksomhed i en Del større tyske Byer«. Landskendt er hans Navn
blevet ved hans Skolebøger, navnlig i Dansk og Regning, der kom
i en Mængde Oplag. M.s Læsebog var i sidste Fjerdedel af 19.
Aarh. kendt i næsten alle Landets Folkeskoler. M. var født i
fattige Kaar. Han understøttede tidligt sin Familie og holdt med
stor Opofrelse sin yngre Halvbroder i Flensborg Latinskole og se­
nere ved Universitetet i Kbh. — DM. 1869. R. 1892.

Folkeskolen, 1907, S. 544. 111. Tid. 15. Dec. 1907. Berl. Tid. 5. Dec. 1907.
Nationaltidende 5. Dec. 1907. Vor Ungdom, 1894, S. 467—74. A. D. Jørgen-
sen: En Redegørelse, 190., S. 77. Joakim Larsen (Chr.Buur*).

Mail, Jens Christian Edvard Theodor, 1808—85, Præst, Forfatter.
F. 10. Okt. 1808 i Odense, d. 4. Aug. 1885 i Kbh. (Johs.), begr. i
Farum. Forældre: Hospitalsapoteker i Odense, senere Klubvært i
Skelskør Carl Heinrich M. (1768—1821) og Jul iana Maria Feveile
(1783—1825). Gift 9. Jul i 1835 i Sønder Næraa med Adolphine
Steensen, f. 18. Sept. 1814 paa Torpegaard, d. 17. Aug. 1892 i
Kbh., D. af Godsejer, Kaptajn Hans Henrik Otto S. (1760—1826)
og Ane Hansdatter Rasmussen (1783—1858).

M. blev Student 1827 fra Odense og teologisk Kandidat 1831.

erikaxel
Fremhævning

424 Mau, E.

Han blev Huslærer hos Grev Bernstorff til Gylden sten og opholdt
sig derefter et Aars Tid dels paa Fyn, dels ved Vejle, hvor han
kom i Forbindelse med de gudelige Forsamlingsfolk og blev deres
Ordfører. 1834 ^lev n a n P a a Indstilling af Grev F. A. Holstein
kaldet til Sognepræst for Haarslev og Tingjellinge og kom derved
ind i Kredsen af Det vestsjællandske Broderkonvent, uden at han
dog sluttede sig til den grundtvigske Retning. Herfra blev han
1850 forflyttet til Skellerup og Eliinge paa Fyn og 1863 til Farum
og Værløse, hvorfra han tog sin Afsked 1880. 1852—53 var han
Landstingsmand. Han var 1850 med til at stifte det kirkehistoriske
Selskab og blev Bestyrelsesmedlem i dette, var en virksom Deltager
i de nordiske Kirkemøder 1857—61 og foranledigede Afholdelsen
af et almindeligt Missionsmøde i Nyborg 1860. I det hele var han
utrolig virksom og flittig baade i sin Præstegerning, i udadgaaende
(ogsaa politisk) Virksomhed og som Forfatter. Han har udgivet
flere Prædikensamlinger, redigeret »Kristelig Samler«, VI I—XVII
(1844—54) og »Ny kristelig Samler«, T—-XIII (1855—67). Ind­
holdet bestaar mest af, hvad han har fundet værd at bringe videre
af det, han kendte fra sin udstrakte Læsning i dansk og fremmed
Litteratur. Andre Samlerværker er »Kristelige Betragtninger til
hver Dag af Aaret« (1845, efter F. Arndt), »400 Fortællinger for
Skolen og Livet« (1847) og »Aandeligt Skatkammer« (1868), som
har vundet stor Udbredelse blandt jævne Folk, ogsaa uden for
Danmark. I »Dansk Ordsprogsskat« (I—II , 1879) har han samlet
en meget stor Mængde danske Ordsprog og Tankesprog, større
end nogen tidligere; ligesom Peder Syv har han medtaget meget,
som ikke i egentlig Forstand kan kaldes Ordsprog, men Bogen har
ved sin Righoldighed gjort god Tjeneste og er endnu af Værdi.
— Litografi 1862 fra Tegner & Kittendorff efter Fotografi.

Kirkehist. Saml., 4. Rk., VI, 1899—1901, S. 629—707. V. Birkedal: Per­
sonlige Oplevelser, II , 1891, S. 158—62. Pauline Petersen: Erindringer (J. Clau­
sen og P. F. Rist: Memoirer og Breve, XXXI) , 1919, S. 143. J. P. Mynsters
Visitatsdagbøger ved Bjørn Kornerup, I, 1937, S. 159 o. fl. St.

Marius Kristensen (L. Koch).

Mauritius, Otto, 1637—tidligst 1682, Retslærd. F. 1637 i Itzehoe,
d. tidligst 1682 paa Hammershus. Forældre: Borgmester i Itzehoe
Erik M. (1598—1668) og Margaretha Gorges. Ugift(?).

O. M. kom 1653 til Gymnasiet i Hamburg, 1659 til Universi­
tetet i Leiden, blev i66o(?) Lic. jur. , opholdt sig 1661 i Kbh. hos
kgl. Raad Peter Bulche og blev 1662 Hofraad hos Hertug Johan
Adolf af Pløn. Efter nogle Aar forlod han denne i Unaade, var en

Mauritius, Otto. 425

Tid Fuldmægtig for de fhv. sønderborgske Hertuger paa Als, men
fik 1667 Bestalling som Kong Frederik III.s Korrespondent i Ham­
burg, hvor han fungerede som Spion for det danske Hof. Efter
Griffenfelds Fald kaldtes han gennem sin gamle Herre Hertugen
af Pløn 1676 til Kbh. og fik overdraget Hvervet som Anklager mod
Rigskansleren under Titlen Justitiarius; han ledede Sagen med
hensynsløs Haardhed. S. A. fulgte han Hertugen paa Krigstoget
til Skaane, men stævnedes Febr. 1677 for Overhofretten, anklaget
for »i offentlige Vinhuse« og i Skrifter at have fremsat Beskyldninger
mod forskellige af Hoffets Personer, røbet Hemmeligheder fra Grif-
fenfeldprocessen og understaaet sig til »at reformere Hans Majt.s
Stat, Gouvernement og Consilia«, for Forbindelse med de fængslede
Kielman'er, for Eftergøreise af Hertugen af Pløn's og Storkansler
Ahlefeldts Underskrift og Segl samt for Forsøg paa Falskmøntneri.
Den 7. April fældede Dom, som stadfæstedes af Højesteret, lød paa
Fortabelse af Ære, Liv og Gods for Mened, Falsk og Majestæts-
forbrydelse. Henrettet blev han ikke, men han tilbragte sine sidste
Leveaar først i Blaataarn, derpaa fra Sept. 1678 paa Hammershus,
hvor han skal være blevet »levende opædt af Lus og Maddiker i et
fult Fangehul«.

Nyt hist. Tidsskr., VI, 1856, S. 267—70. Dsk. Saml., IV, 1868—69, S. 325 f.
Leonora Christina Grevinde Ulfeldts Jammersminde, ved S. Birket Smith,
3. Udg. 1885, S. 271. A. D. Jørgensen: Peter Schumacher GriffenfeJd, II ,
1894, S. 383 f., 447, 527. c Q Bøggild Atukrsm (J. A. Fridericia).

Mauve, Karl, 1860—1922, preussisk Landraad. F. 18. Aug. 1860
i Kattowitz, Schlesien, d. 7. Dec. 1922 i Liineburg, begr. sst.
Forældre: Bjergraad Carl Franz M. (1829—86) og Maria Re-
nata Grundmann (1839— J92 1)- Gift i° 2. Dec. 1887 i Scharley,
Øvre Schlesien, med Elise Anna Walburga Wilhelmine Kunitz,
f. 31. Aug. 1867 i Scharley, d. 12. Dec. 1902 i Kassel, D. af
Bjergværksdirektør Hugo K. og Auguste Mauve. 2° 26. J a n .
1904 i Kassel med Anna Dorthea Victoria Henriette v. Gehren,
f. 7. Okt. 1876 i Homberg, D. af Landraad Otto v. G. og Wil­
helmine v. Gehren.

M. fik sin juridiske Uddannelse i Breslau, Strasbourg og Berlin,
blev Dr. jur. 1882 og tog Assessoreksamen 1887. Han blev Rege-
ringsassessor i Posen, var derefter knyttet til Kultusministeriet i
Berlin og udnævntes 1892 til Landraad i Haderslev, hvilken Stilling
han beklædte til Juni 1900, da han blev Overregeringsraad i Kassel;
forflyttedes 1911 som Regeringspræsident tilAurich, 1916 til Liine­
burg. I Nordslesvig var M. meget virksom. En Kredsdag med et tysk

426 Mauve, Karl.

Flertal fulgte ham lydigt, og han fik bl. a. her gennemført de dyre
og daarlige Smaabaneanlæg, der kom til at tynge Kredsens Budget
haardt. I den nationale Politik blev han v. Kollers haandgangne
Mand; man vil vide, at det er ham, der har givet Overpræsidenten
Ideen til Udvisningspolitikken — han gennemførte den i hvert
Fald med Haardhændethed i sin Kreds, ligesom ogsaa Koller-
systemets andre Virkemidler her nidkært blev taget i Brug. — Han
var »en rigtig lille Bismarck, selvraadig og herskesyg som en Smaa-
konge« (P. Skau).

H. P. Hanssen: Fra Kampaarene, I, 1927, S. 311 ff. P. Skau: Minder fra
mit Liv og min Tid, 1909, S. 193, 203, 213 f. Hans Lund.

Mechlenburg, Alfhilda Theodora Adelheid, 1830—1907, Forfat­
terinde. F. 10. Febr. 1830 i Kbh. (Garn.), d. 15. Aug. 1907 paa
Frbg., begr. i Kbh. (Holmens). Forældre: Kaptajn Johan Fedder
Carsten Suenssen (1795—1840) og Margrethe Juel (1802—82).
Gift 14. April 1864 i Kbh. (Garn.) med Kaptajn og Kompagni­
chef i den norske Hær Carl Adolph Rothe M., f. 4. April 1821 i
Frederiksværn, d. 10. Maj 1868 i Kristiania, Søn af Kaptajn,
Overlods Heinrich Gustav M. (1784—1865) og Marie Magda­
lene Svenssen (1789—1863).

A. M. voksede op i Sønderjylland, men efter Faderens Død
flyttede Moderen tilbage til Hovedstaden, og her levede Datteren
et sjældent harmonisk Ungpigeliv. Seksten Aar gammel kom hun
paa sit første Besøg i Norge, hvor hun adskillige Aar senere fandt
den Mand, med hvem hun kom til at leve i et kort, men lykkeligt
Ægteskab. Aaret før Mandens Død debuterede A. M. i det tyske
Tidsskrift »Der Bazar« med en Biografi af Kong Karl XV., »Ein
koniglicher Dichter«; derefter fulgte en Del mindre Fortællinger
og Skildringer, dels i det nævnte Blad, dels i »Illustreret Tidende«
og »Skandinavisk Folkemagasin«. 1872 kom A. M.s første Bog,
»To Fortællinger«, der i Lighed med de fleste af de efterfølgende
udsendtes under Pseudonymet Ivar Ring; blandt de i hurtig Række­
følge udgivne Bøger kan desuden nævnes: »Fortællinger« (1878),
»Fjældblomster« (1880), »I Tidens Løb« (1881), »Kløverbladet«
(1882), »Et Løfte« (1883), »I Høst« (1883), »Gamle Minder« (1885),
»Bregner« (1887), »Skibbrud« (1889), »Kamp« (1891), »Ungdom«
(1893) etc. Sammen med to Søstre udgav hun Lystspillet »En
Skilsmisse« (1872) og Skuespillet »Judita« (1875). Karakteristisk
for denne omfattende Produktion er det fra Hjemmet nedarvede
idealistisk-romantiske Livssyn, der i disse Aartier, da Georg Brandes
kæmpede for det moderne Gennembrud, fandt taknemmelige

Mechlenburg, A. 427

Læsere blandt de mange, der ikke kunde forsone sig med de nye
Ideer. Saa velmenende og uforfærdet A. M. end vendte sig mod
Tidens Strømninger, lykkedes det hende dog ikke at finde et saa
kunstnerisk ejendommeligt Udtryk for sine Idealer, at Forfatter­
skabet kan paaregne andet end en rent litteraturhistorisk Betyd­
ning. — En Del af A. M.s Bøger er oversat til fremmede Sprog,
især Svensk.

Anton Andersen: Danske Forfatterinder i det nittende Hundredaar, 1896,

—29, 173—7 . Peder Hesselaa.

Mechlenburg, Ezechias Gustav, 1742—1804, Officer. F. 17. Okt.
1742 i Rendsborg, d. 15. Marts 1804 i Frederiksstad, Norge, begr.
sst. Forældre: Kar . Stykjunker, senere Oberstløjtnant Hans Eras­
mus M. (ca. 1705—95) og Rebekka Maria Christine v. Vollprecht
(1724—83). Gift 15. Okt. 1773 med Margrethe Charlotte Amalie
Bielefeldt, døbt 30. Okt. 1749 i Rendsborg, d. 16. April 1819 sst.,
D. af Løjtnant, senere Oberst Sigismund Jacob B. (1711—76) og
Maria Sophia v. Maas (1717—78).

M. indtraadte 1754 i Artilleriet i Rendsborg, blev 1756 Under­
fyrværker og kar. Fyrværker (Underofficer), 1758 Fyrværker, 1762
Stykjunker, 1764 Sekondløjtnant I (Ancienn. 1762). 1767 sendtes
han paa Studierejse til Olmiitz og blev n. A. Lærer ved Artilleri­
korpset i den »egentlige Artillerividenskab«, som han under sin
senere Svigerfaders Vejledning havde studeret med utrættelig Flid.
1769 blev han Premierløjtnant, 1771 Fyrværkerløjtnant, n. A. kar.
Kaptajn og fulgte General v. Huth til Norge, men beordredes til­
bage til Kbh. for at fortsætte Lærervirksomheden, blev 1773 ved
Springavancement virkelig Kaptajn, 1776 Generaladjudant hos
Kongen. 1778 fulgte han Krigsbegivenhederne ved den preussiske
Hær, men havde ved Udrejsen haft det Uheld med Hustru og
Børn at lide Skibbrud og miste al sin Ejendom. 1785 blev han
2. Major i Artilleriet (Ancienn. 1781), 1788 Oberstløjtnant og fik
Kommando over Artilleriet i Felttoget mod Sverige, hvor han viste
sig som en fremragende dygtig Organisator og praktisk Artillerist.
1792 blev han Kommandør for hele Artillerikorpset (under v. Huth) ,
og n. A. fik han Karakter som Oberst af Infanteriet. Under det
engelske Flaadeangreb paa Kbh. 1801 havde han den faktiske
Kommando over hele Fæstningsfronten undtagen Kastellet og tog
Kommandostation paa Quintus. Det synes, at onde Tunger har
berettet Kronprinsen, at M. ikke lod kanonere nok paa de fjendt­
lige Skibe, hvad M. imødegik i en udførlig Rapport ved at paavise,
at han havde handlet fuldt sagligt. Han afgik dog n. A. fra Artille-

428 Mechlenburg, Ezechias Gustav.

riet, med Karakter som Generalmajor af Infanteriet, og blev Kom­
mandant i Frederiksstad. M. var paa alle Omraader en dygtig og
kundskabsrig Artillerist, en energisk Karakter, en fortrinlig Lærer
ved det nyoprettede Artillerikadetinstitut. Han levede mest i tryk­
kede økonomiske Omstændigheder; men v. Huth, der tjenstlig
satte ham særdeles højt, støttede ham direkte og indirekte. 1786
udgav han paa Dansk en Lærebog i Feltartilleriets Betjening og
havde under sin Virksomhed med Iver fortsat den af General
v. d. Pfordten begyndte Oprettelse af et Artilleribibliotek. — Ef­
terladte Papirer i Hærens Arkiv, mest omhandlende artilleristi­
ske Sager.

Meddelelser fra Krigsarkiverne, udg. af Generalstaben, I—II, 1883—85,
navnlig II , S. 160—63. Luxdorphs Dagbøger ved E. Nystrøm, II , 1925—30.
W. H. F. Abrahamson: Gesch. der konigl. Artillerieschule, 1780, S. 54 ff.,
6 2 ' 79" Rockstroh (P. C. Bang).

Mechtilde (Mathilde), d. 1288, Dronning. Begr. i Varnhem Ci-
stercienserkloster. Forældre: Grev Adolf IV. af Holsten (d. 1261)
og Helvig af Lippe. Gift i° 1237 m e d Hertug, senere Kong Abel
(s. d.). 20 1261 med Birger Jar l af Sverige, d. 1266.

Ægteskabet med Abel, der tidligere var aftalt mellem Valde­
mar (II.) Sejr og Grev Adolf, blev skæbnesvangert for Danmark
ved at drage Abel over mod Holsten, bl. a. som Formynder for
M.s unge Brødre. Efter Erik (IV.) Plovpennings Død blev M.
kronet sammen med Abel i Roskilde (1. Nov. 1250), men efter
Abels Død maatte hun atter forlade Kongeriget. Med Møje fik
hun sin førstefødte Søn Valdemar udløst af hans Fangenskab hos
Ærkebispen af Koln, og efter at han 1253 var blevet forlenet med
Sønderjylland, bortrev Døden ham 1257. Atter maatte M. kæmpe
for sine Børns Arverettigheder; hun sluttede sig til Ærkebisp Jakob
Erlandsen, der fik stiftet Ægteskab mellem hende og Birger Jar l
af Sverige paa Trods af et af hende efter Abels Død aflagt Kysk-
hedsløfte. Efter Birgers Død opholdt M. sig i Kiel. Hun lagde
Grunden til den holstenske Indflydelse i Sønderjylland; 1260 pant­
satte hun til sine Brødre Landet mellem Ej der og Sli, og kort før
sin Død afstod hun ligefrem dette Land. Fra dansk Side var hun
derfor Genstand for meget Had, og Rydaarbogen antyder, at denne
»Djævelens Kvind« havde ødelagt de Adkomstbreve, som Valde­
mar I. (rettere: I I .) havde faaet af Kejser og Pave paa Landene
Nord for Elben. Kr Erdev Q„gm Olrik*).

Mechlilde. 429

Mechtilde, —1300—, Markgrevinde af Brandenburg. Forældre:
Kong Christoffer I. (s. d.) og Margrete Sambiria (s. d.). Gift
1269 eller 1271 med Markgreve Albert af Brandenburg (d. 1300),
en Fætter til Dronning Agnes. Hun fødte ham to Sønner og
t o D ø t r e - Kr. Erslev (Jørgen Olrik*).

Medelby, Poul Andersen, 1557—1632, Præst, Forfatter. F. 30.
Marts 1557 i Mejlby, d. 9. Maj 1632 i Odense, begr. i Frue K. sst.
Gift med Else Jørgensdatter, f. ca. 1570, begr. 3. Maj 1642.

P. A. M. var af Bondeæt, men blev hjulpet frem vistnok af
Rigsraad Jørgen Rosenkrantz til Rosenholm, til hvis Slægt han
altid følte sig knyttet. 1585 blev han ordineret til Præst antagelig
som Kapellan ved St. Nicolai K. i Kbh., og 1593 tog han Magister­
graden. 1597 var han Slotspræst ved Kbh.s Slot, men s. A. blev
han Superintendent over Gotland og Sognepræst i Visby. Som den
heftige, ubesindige Natur han synes at have været, kom han snart
alvorligt paa Kant med Øens verdslige Øvrighed, baade med Lens­
manden Herman Juel og med Borgmester og Raad i Visby, især
Raadmand Jørgen Wolders. Han brugte lidet forsvarlige Midler
til at bekæmpe sine Fjender med — snart ophidsede han Almuen
mod Øvrigheden, snart tordnede han mod sine Modstandere fra
Prædikestolen, snart tilskrev han dem Breve med »spodske og han-
niske Gloser«. Til sidst blev han for hele sin Optræden anklaget
for Kongens Retterting, der 16. Okt. 1599 afsatte ham fra hans
Embede. I sin Nød fandt han en Velynder i Kansleren Arild
Huitfeldt, der 1602 fik ham gjort til Sognepræst ved Frue Kirke
i Odense. I denne Stilling kom hans gode Egenskaber til deres
Ret, og til Trods for, at han heller ikke her undgik Stridigheder,
vandt ban sig i Aarenes Løb et agtet Navn. Hertil bidrog i høj
Grad hans Forfatterskab. Allerede 1597 havde han udgivet en
»Børneforklaring« over Kristi Lidelseshistorie, senere kom hans
»Ungdommens Postil« (1614), »Ungdommens gudelige Forlystning«
over Aftensangteksterne (1621) og over Børnelærdommen (1623),
desuden en Samling Dispositioner til Ligprædikener (1631). Ikke
mindst hans Ungdomspostil vandt megen Yndest og kom i en
Række Oplag. Hans Skrifter har alene det opbyggelige Formaal
for Øje og giver Udtryk for en praktisk orienteret, strengt luthersk
og meget bibelfast Kristendomsopfattelse. Den noget tørre Frem­
stilling, der kun sjældnere oplives af et kraftfuldt Udtryk og en
djærv Vending, bærer et mærkelig tidløst og abstrakt Præg, der
minder om Jesper Brochmands senere saa berømte Huspostil. Da

43« Medelby, Poul Andersen.

P. A. M.s Skrifter for en Del hviler paa Prædikener som Forarbejder,
giver de tillige et Billede af ham som en habil, vel øvet Prædikant,
der med Rette mente sig i Stand til at yde sine Medbrødre Hjælp
gennem Udgivelsen af »homiletiske Tankemagaziner«. — Ligsten
i Frue K. i Odense.

J. C. Bloch: Den Fyenske Geistligheds Hist., I, 1787, S. 752—58. O. W.
Lemke: Visby Stifts Herdaminne, 1868, S. 23 f. V. A. Secher: Kongens Retter-
tings Domme 1595—1604, 1881—83, S. 278—85. Kancelliets Brevbøger, udg.
af L. Laursen, 1588—92, 1908, S. 195 f.; 1596—1602, 1913, S. 193 f.; 1624—26,
1925, S. 519, 521; 1630—32, ved E. Marquard, 1932, S. 16, 751. Saml. til
Fyens Hist. og Top., passim, især V, 1871, S. 319, 414; VI, 1873, S. 116, 137,
146 f.; VII , 1878, S. 40, 45. H. F. Rørdam: Hist. Saml. og Studier, III , 1898,
S. 122 f.; IV, ,902, S. 325- Bjørn Kornerup.

Medelfar, Mads Jensen, 1579—1637, Biskop. F. 25. April 1579
i Middelfart, d. 14. Maj 1637 i Lund, begr. sst. (Domk.). For­
ældre: Raadmand Jens Rasmussen og Gertrud Hansdatter. Gift
1° 1611 med Inger Leth, f. 5. April 1591 i Odense, d. 14. April
1616 i Roskilde, D. af Borgmester Jacob L. (d. 1622) og Ma­
rina Jørgensdatter (d. 1603). 2° 1. Okt. 1617 med Margrethe
Torlofsdatter, f. ca. 1586, d. 26. J a n . 1619, D. af Torlof Knud­
sen. 3 0 29. Okt. 1620 med Mette Vibe, D. af Borgmester i Kbh.
Mikkel V. (s. d.) og 1. Hustru.

Efter at være blevet Student ca. 1601 blev M. J. M. allerede
1603 Rektor i Svendborg og nogen Tid efter Kapellan ved St.
Nicolai K. sst. 1606 drog han udenlands og opholdt sig henved
fire Aar i Wittenberg, hvor han kom i nær Forbindelse med de fø­
rende ortodokse Teologer. 1610 var han igen tilbage i Danmark,
tog s. A. Magistergraden og blev 1611 Sognepræst i Vejle, 1612
tillige Provst i Nørvang Herred og 1614 Sognepræst ved St. Nicolai
K. i Kbh. N. A. udvalgte Christian IV. ham til at forrette sin
Vielse til Kirsten Munk, og 1616 blev han kgl. Hofpræst (Confes-
sionarius). I denne Stilling havde han Bolig ved Frederiksborg
og vandt sig et godt Navn som en af Tidens bedste gejstlige Talere.
Allerede 1620 valgtes han dog til Biskop over Lunde Stift, og s. A.
blev han Dr. theol. Som Biskop synes han i Formen at være op-
traadt mildere end sin Forgænger Poul Mortensen Aastrup (s. d.),
men i øvrigt med Myndighed og Nidkærhed. Gennem hans endnu
bevarede Visitatsbog (i Rigsarkivet) kan man følge ham paa hans
Rejser rundt i Stiftet og faa et levende Indtryk af hans Omsorg
for Kirke- og Skolevæsen. For øvrigt blev hans Bispetid ikke for-
skaanet for Stridigheder og forskellige Slags Genvordigheder. Sær­
lig pinligt var det, at han 1629 maatte opleve at blive overfaldet

Medelfar, Mads Jensen. 431

i sin Bispegaard af Holger Rosenkrantz til Glimminge, og faa Aar
senere (1635) blev en af ham fældet Landemodedom underkendt
af det kgl. Retterting og han selv idømt en Bøde paa 500 Rdl. til
Fr.borg Skole. — Fra M. J. M.s Haand foreligger udgivet en Række
Ligprædikener over Adelspersoner. Trods deres tunge Oppakning
af Citater fra Kirkefædre og klassiske Forfattere og deres ofte
vidtdrevne Skematisering vidner de om, at det Ry, han besad som
Prædikant, ikke var ubegrundet, og adskillige Partier er affattet
i en Stil, der udmærker sig baade ved Liv og Kraft. Af lignende
Natur er ogsaa M. J. M.s største Arbejde »Encoenia sacra«, hans
Prædiken ved Indvielsen af Trefoldighedskirken i Kristiansstad 1628,
i Trykken svulmet op til en vidtløftig, delvis kirkehistorisk Afhand­
ling. Teologisk set viser Forfatteren sig i disse Skrifter som en streng
Lutheraner af ortodoks Støbning, og han vendte sig med Afsky
bort fra Kalvinismen, mod hvis Rationalisme, Prædestinationslære
og Nadveropfattelse han lejlighedsvis rettede skarpe Sidehug. —•
Portrætteret paa Ole Worms Epitafium i Nationalmuseet som
en af Kristi Apostle. Stik af Simon de Pas 1633.

D. G. Zwergius: Det Siellandske Clerisie, 1753, S. 542—52. Kirkehist.
Saml., 4. Rk., V, 1897—99, S. 1—55, 607 f.; 6. Rk., I I , 1936—38, S. 466 f.
Bjørn Kornerup: Frederiksborg Statsskoles Historie 1630—1830, 1933, S. 27,
40, 266. Danmarks Adels Aarbog, XLIV, 1927, II , S. 99. ^ . j ^ o r n e m {)

v. d. Meden, Martin, 1576—tidligst 1637, Kancelliembedsmand.
F. 21. Okt. 1576 i Stade, d. tidligst 1637. Gift med Anna Schro-
der, D. af Borgmester i Flensborg Marcus S. (1558—1626) og
Metta Feddersen (ca. 1557—1627).

M. v. d. M. blev Sekretær i Tyske Kancelli 1604, afgik 1608,
men ansattes atter 1615. Han virkede for Hertug Frederiks Valg
til Koadjutor i Bremen og Biskop i Verden Stift, fulgte ham 1617
til Bremen som »Orator« og var der paa ny 1618, 1620 og oftere.
1622 skrev han et politisk Stridsskrift mod Hamburg. 1623 u d -
traadte han af Kancelliet og udnævntes til Kongens Gehejmeraad,
men blev snart efter Hertug-Biskoppens Kansler i Verden. Kongen
anvendte ham dog stadig, saaledes 1625 ved Forhandlinger med
den nedersachsiske Kreds. 1627 blev han Medlem af Krigsraadet
i Gliickstadt og virkede som saadan for at opnaa Troppehjælp af
Generalstaterne; 1628 var han i den Anledning i Haag. 1629 var
han i Nordtyskland virksom mod Tilly og Kejseren, men sendtes
s. A. til denne for at opnaa hans Samtykke til militære Forholds­
regler mod Hamburg. 1630 var han Sekretær ved det Gesandtskab,
som i Danzig skulde mægle mellem Gustav Adolf og Kejseren.

432 V. d. Meden, Martin.

1637 blev han Kansler hos Hertug Frederik som Ærkebiskop i
Bremen. Han besad Kanonikater i Slesvig og Roskilde.

J. Moller: Cimbria literata, II , 1744, S. 542. J. A. Fridericia: Danmarks
ydre politiske Historie 1629—60, I, 1876, S. 93. C. F. Bricka og J. A. Fride­
ricia: Kong Christian den Fjerdes egenhændige Breve, I—III, VII, 1878—91.
L. Laursen: Danmark-Norges Traktater 1523—1750, III—IV, 1916—17.
Kane. Brevbøger 1621—26, 1630—32, 1922—25, 1932. A. Heskel i Zeitschr
des Vereins f. Hamb. Geschichte, XXXVI, 1938, S. 131—45.

C. 0. Bøggild Andersen (J. A. Fridericia).

Meden, Max, f. 1882, Billedhugger. F. 15. Sept. 1882 i Kbh.
(Helligg.). Forældre: Grosserer Laurits M. (1854—1906) ogAlvilde
Caroline Winther (f. 1858). Gift 6. Aug. 1909 i Kbh. (b. v.) med
Rosa (egl. Rosalie) Christine Paula Berg, f. 19. Febr. 1881 i Kbh.
(Pauls), D. af Arkitekt Johan Christian B. (1837—19°9) °S Paula
Barbara Bitzan (1848—1929).

M. blev Student 1900 fra Gammelholms Skole, cand. jur. 1907
og ansattes s. A. i Kbh.s Magistrat, hvor han 1936 avancerede til
Kontorchef. Endvidere forberedtes han af Sophus Vermehren til
Kunstakademiet, bestod dets Optagelsesprøve April 1901 og søgte
dets Aftenskole ti Semestre fra Nytaar 1906 til Foraaret 1912 under
C. Aarsleff. En Tid modellerede han ogsaa i Vilh. Bissens Atelier.
Studierejser førte ham 1910 til Paris, hvor han arbejdede i Acadé-
mie Julian under H. Verlet, til Italien 1912 (Norditalien), 1913
(Mellemitalien, Rom), 1920 (Rom, Syditalien, Sicilien), 1933 og
1935, til Frankrig 1923 og 1930, til Holland 1926 og 1927, Tysk­
land 1929 (hvor han saa moderne Kunst) og til Athen og Delfi 1937.
Han deltog i Kunstnernes Efteraarsudstilling 1914, 1916—19, 1927,
Den frie Udstilling 1920—24, Charlottenborg Udstillingen 1925,
1929—32, 1934, de danske Udstillinger hos Liljevalch i Stockholm
1919, i Brooklyn Museum (U.S.A.) 1927, Toronto (Canada) 1929,
Oslo 1931, Riga, Warszawa og Budapest 1936. — Blandt de Billed­
huggere, der gjorde Aarene omkring Verdenskrigens Slutning til
en Blomstringsperiode for dansk Billedhuggerkunst, er M. vel den
ejendommeligste. Hans første Indsats var en Række smaa Figurer
og Grupper af Bronze (Flygtningen, Pandora, Yngling med Spyd,
alle 1918; To Veninder, 1919), en yndefuld Leg med Bevægelser
og voluminøs Form, præget af fin Forstaaelse for den plastiske
Sammenhæng i en Figur. Dette førte han senere op i stort Format
med Statuen af Pigen med Egernet, opstillet 1933 foran Lille
Tuborg paa Strandvejen. Tillige kastede han sig over Portrættet.
Han søgte den tidstypiske Karakter fremfor Individualiteten og
komponerede sine Portræthoveder og Buster, hvortil han selv udsaa

Meden, Max. 433

sig Modellerne, med en paradoksal Dristighed og Fantasi. Næppe
to er ens. De er karakteriserede gennem den Aktivitet, han lægger
i Kompositionen, og kan uden videre betegnes som den originaleste
Portrætskulptur, vi har (Portræthovederne »En Ingeniør«, 1917; af
Poul Reumert 1920 og 1924, af J. F. Willumsen 1923, Redaktør
Roger Nielsen 1927; Buster af Overbibliotekar Carl S. Petersen
(Kunstmuseet) 1921, Jonna Neiiendam og Lauritz Tuxen 1924,
Kontorchef Schou-Nielsen 1923, for hvilken Kunstakademiet til­
delte ham Eckersbergs Medaille; Halvfigur af Tegneren Carl Jen­
sen 1928 (Kunstmuseet); Dobbeltbuster 1921—22 og af to Brødre
1931). Denne Interesse for Tidens Karakter fortsatte han i større
og mindre Statuer af paaklædte Figurer, mest i Nutidsdragt (Dame
i Motordragt, 1921; Dame med Hund, 1922; Statue af Olaf Poul­
sen, 1927; Selvmorder, 1930), eller Statuetter (»Fire Typer paa
Mænd. Smaa Monumenter«, 1927; Den gamle Frihedsmand, 1933;
En musikalsk Klovn, 1933) og Statuettegrupper (Overgeneralen,
1928; Ryttergruppe, 1930), der paa en symbolsk Maade skal give
et Billede af de fremherskende Tendenser og Kræfter i det moderne
Samfund. M.s Arbejder rummer baade et Karakterstudium og et
æstetisk Udgangspunkt. I stigende Grad har han søgt Inspiration
i en Samtidsskildring, som ofte gemmer en Brod. Han vil en Idé,
der finder et gyldigt Udtryk i plastisk Form. — I offentligt Eje
findes, foruden Kunstmuseets Buster, Portrætrelieffer af Niels Bohr
og S. P. L. Sørensen (1932) i det danske Studenterhus i Paris.
M. var en Aarrække Sekretær for Billedhuggerforeningen og Med­
lem af Akademiraadet 1929—30. — Fire Selvportrætter (Buste
ca. 1915, Hoved 1916, Dobbeltbuste af M. og Hustru 1921—22,
Halvfigur med Frakke og Hat 1930).

L. Vesten: Slægten Winther fra Tislund i Sønderjylland, 1909, S. 134 f.
Bjarne Teilman: Stamtavle over Slægten Teilman(n) i Danmark og Norge,
1928, S. 73. Sigurd Schultz i 111. Tid. 27. Marts 1921, 18. Marts 1923, 13.
April 1924, i Nationaltidende 7. Aug. 1926, n . Aug. 1927. Samme: Nyere
dansk Billedhuggerkunst, .929. Sigurd Schultz.

v. Meerheim (Merheim, Meerheimb), Hans Wilhelm, Fri­
herre, 1620—88, Officer. F. 3. Dec. 1620 i Altenburg i Kur­
sachsen, d. 25. Dec. 1688 paa Gnemern i Mecklenburg, begr. i
Marie K. i Rostock. Forældre: Sachsisk Officer Heinrich v. M.
og Anna v. Winkelholz. Gift 1° 6. J an . 1644 i Glatz med Anna
Sabine Heber fra Thiiringen (gift i° med Løjtnant v. Eck, 2° med
Ritmester Zippe), d. 1660 i Dobbertin. 2° 29. Maj 1660 i Rostock
med Eleonora Dorothea v. Oertzen, f. 26. Sept. 1639 paa Roggow

Dansk biografisk Leksikon. XV. Dec. 1938. 2 8

434 v. Mcerheim, H. W.

i Pommern, d. 29. Nov. 1705 i Rostock, D. af Jasper v. O. til
Roggow.

H. W. v. M. deltog fra Drengeaarene i Trediveaarskrigen, først i
den kursachsiske, senere i den kejserlige Hær, blev 1638 Kornet, 1643
Ritmester, 1655 Oberstløjtnant, tog 1661 Afsked, fik Diplom som
bøhmisk Friherre og erhvervede Godser i sin anden Hustrus Hjem­
stavn. 6. Okt. 1675 i Christian V.s Hovedkvarter i Damgarten
fik han Patent som Generalmajor i Rytteriet under Carl Arens-
torff, fik n. A. først Kommando over Rytterkorpset ved Sydgrænsen,
blev dernæst Chef for Livgarden til Hest og deltog i Krigen i
Skaane, hvor han en Tid blokerede Malmø. I Slaget ved Lund
førte han med Bravur Rytteriet paa højre Fløj, der kastede Fjenden
tilbage, og »efter sin Sædvane« skal han personlig have nedlagt
tyve Fjender. Han fik derefter Kommandoen i den af Fjenden
blokerede Fæstning Kristiansstad, hvis Besiddelse han ved hyppige
Udfald hævdede under yderst vanskelige Forhold. Som Anerken­
delse herfor tilstod Kongen ham livsvarig Pension. Han ledsagede
Kongen paa det første Tog til Rugen, men vendte hurtigt tilbage til
Krigsskuepladsen i Skaane, hvor han i den følgende Tid saavel i
den danske Hær som i den svenske fik Ry som en dristig og heldig
Fører af Strejfkorps. Han deltog i adskillige Krigsraad, men hans
Udtalelser er ikke særlig bemærkelsesværdige. Da Hæren 1679
samledes i Hertugdømmerne, fik han Kommando over en kom­
bineret Brigade, men var længe farligt syg. At han trods mange
Prøver paa Tapperhed og Virkelyst ikke blev Generalløjtnant,
skyldes formentlig, at denne Grad almindeligt først erhvervedes
efter lang Tids Tjeneste som Generalmajor i hans Vaabenart, og
at man har skønnet, at han ikke egnede sig som Fører for store
Rytterstyrker. Ved Fredslutningen blev han Kommandant i Nak­
skov, hvilken Stilling han fratraadte 1683, da han ikke kunde taale
det lollandske Klima, og fra 1684 tog han Ophold paa sine Godser,
idet han dog forblev til Raadighed for og i Gage ved den danske Hær.
- Hv.R. 1683. — Mindestøtte paa Jægerspris i784afJohs.Wiedewelt.

Ligprædiken af Pastor Bielefeldt i Berendshagen ved Rostock. N. P. Jensen:
Den skaanske Krig 1675—1679, 1900. Milit. Repertorium, 2. Rk., IV, 1847,
S. 396, 441 f. og passim. Dsk. Saml., 2. Rk., V, 1876—77.

Rockstroh (H. W. Harbou).

van (el. von) Mehlen (skrev sig selv v. Mila), Berend, d. tidligst
1570, Landsknægtfører. Forældre: Hans v. M. og Margrethe Ber-
tramsdatter Loben. Gift i° 1523 med Margareta Vasa, d. tidligst
1542 (gift i° 1520 med Erik Knutsson af Tre Rosor, d. 1520),

van Mehlen, Berend. 435

D. af Erik Karlsson V. til Norrby (d. 1491, gift i° senest 1466
med Uiana Oxenstierna, d. 1491) og Anna af Vinsetorp (d. 1552,
gift 20 senest 1493 med Erik Eriksson, d. 1502). 2° med en Fri­
herreinde af Werberg.

Flere Medlemmer af den ansete thuringske Adelslægt, til hvilken
B. v. M. hørte, traadte ca. 1500 i dansk Tjeneste. B. v. M. deltog
som Landsknægtfører i Christian II.s Tog til Sverige 1520 og blev
ved Kongens Kroning i Stockholm slaaet til Ridder. Kort efter
blev han Befalingsmand paa Ståkeborg, som han Dec. 1521 over­
gav til Gustaf Vasa, umiddelbart før Undsætningen kom. Efter
to Maaneders Fangenskab traadte han i svensk Tjeneste og var i
de følgende Aar en af Gustaf Vasas vigtigste Hjælpere, blev gift
ind i hans Slægt og optoges 1523 i det svenske Rigsraad. 1522
deltog han i Spidsen for en svensk Flaade i Bornholms Erobring,
n. A. indtog han Bleking og gennemførte Kalmar Slots Over­
givelse, hvorefter Slot og Len samt Oland overdroges ham. 1524
fik han Overkommandoen mod Søren Norby, men maatte, efter
fire Maaneders forgæves Belejring af Visborg, i Henhold til Malmø­
recessen rømme Gotland. Forholdet til Gustaf Vasa blev af denne
og andre Grunde spændt, og 1525 forlod B. v. M. Sverige. I de
følgende Aar opholdt han sig i Nordtyskland, traadte i Forbindelse
med Christian II . , virkede for Hjælp til Søren Norby og mod­
arbejdede Gustaf Vasa. Det lykkedes ham at skabe sig en vis
politisk Position, saaledes at der i Hamburgfreden 1536 mellem
Liibeck og Danmark optoges Bestemmelser, der skulde støtte hans
Krav over for Sverige, og senere søgte Christian I I I . , der synes
at have benyttet ham til hemmelige politiske Hverv, forgæves at
mægle mellem ham og den svenske Konge. B. v. M. forhandlede
1536 i Kbh. paa Lubecks Vegne, var n. A. til Stede ved Chri­
stian III.s Kroning som liineburgsk Afsending, traadte derefter i
Kurfyrst Johan Frederik af Sachsens Tjeneste og omtales i de
følgende Aar som Landfoged i Sachsen og Statholder i Wolfen-
biittel. 1570 nævnes han som Landfoged i Thuringen.

Danmarks Adels Aarbog, XXI , 1904, S. 283. Svensk biografisk lexikon,
ny foljd, VII, 1875—77, S. 127—31. E. Hildebrand i (Svensk) Hist. tidskr.,
XXI, 1901, S. 245—316. G. Carlsson sst., XLII—XLIV, 1922—24. Samme:
Berend v. Melens smådeskrift mot Gustaf Vasa, 1920. L. Laursen: Danmark-
Norges Traktater 1523—1750, I, 1907. Hanserecesse 1477—1530, VIII—IX,
igno—13. Svenska Åttartal, XIV, 1908, S. 133 f. G. Elgenstierna: Den
introducerade svenska adeln, V, ,930, S. 588. pod Baggg (L.Laursen).

van Meliren, August Ferdinand Michael, 1822—1907, Orien-
talist. F. 6. April 1822 i Helsingør, d. 14. Nov. 1907 i Fredensborg,

28*

436 van Mehren, A. F.

begr. i Helsingør. Forældre: Købmand Johann Friedrich van M.
(1789—1853) og Claudine Amalie Licbmann (1791 —1852). Gift
7. Jul i 1849 i Kbh. (Trin.) med Johanne (Jenny) Sophie Charlotte
Justine Daue, f. 30. Jun i 1816 i Rendsborg, d. 10. Febr. 1866 i
Kbh. (Frbg.), D. af Major Severin D. (1776—1852) og Anna
(Marie) Larsen (1786—1864).

v. M. blev Student 1838, privat dimitteret, og begyndte derefter
at studere klassisk Filologi, men opgav snart dette for udelukkende
at hellige sig Studiet af de semitiske Sprog under Vejledning af
D. G. Monrad, der virkede som Privatdocent i dette Fag. For at
uddanne sig fyldigere, end det da var muligt her hjemme, rejste
han, understøttet af sin Fader, til Leipzig, hvor han 1843—44
studerede Arabisk hos Fleischer. Derefter studerede han gammel­
testamentlig Fortolkning samt Persisk hos Professor J. Olshausen
i Kiel og tog der Doktorgraden 1845 ved en latinsk Afhandling
om og Oversættelse af den arabiske Digter-Filolog Naslf al Yazidjis
kritiske Brev til Silvestre de Sacy om dennes Udgave af Hariris
Maqamer (»Epistola critica Nasifi etc«, 1848). Efter en ny Studie­
rejse til Leipzig beskikkedes han i April 1849 under Vakancen efter
Professor Hermansen til at holde Forelæsninger over semitiske
Sprog, navnlig Arabisk, og udnævntes 1851 til Lektor, 1854 Pro­
fessor i semitisk-østerlandsk Filologi. 1867 blev han Medlem af
Videnskabernes Selskab. 1898 tog han sin Afsked og levede sine
sidste Aar i Fredensborg. — v. M.s første større Arbejde faldt paa
et hidtil næsten udyrket Omraade: »Die Rhetorik der Araber«
(1853). Endvidere gav han i »Codices Hebraici et Arabici« (1851)
og »Codices Persici, Turcici, Hindustanici etc.« (1857) en omhyg­
gelig Beskrivelse af Det kgl. Biblioteks Haandskrifter inden for disse
Sprog. I de følgende Aar syslede han indgaaende med den arabiske
geografiske Litteratur og udarbejdede herom en omfattende og
meget oplysende »Fremstilling af de islamitiske Folks alm. geogra­
fiske Kundskaber« (Annaler f. nord. Oldkyndighed, 1857). Særlig
vendte han sig til een arabisk Geograf, Sjems-ed-din ed-Dimisjqi
(o: fra Damaskus, d. 1327 e. Kr.) , af hvis store geografiske Værk
han gav nogle Uddrag i fransk Oversættelse i Malthe Bruuns
geografiske Tidsskrift »Nouv. Annales des Voyages« (1860—64).
v. M. paatog sig nu for det kejserlige Akademi i St. Petersborg
at give en arabisk Tekstudgave med Benyttelse af Haandskrifter
i Paris, St. Petersborg, Leiden og Kbh. (»Cosmographie de Chems-
ed-din ed-Dimichqui«, 1866). En fuldstændig fransk Oversættelse
udgav han med Understøttelse af Vidensk. Selskab: »Manuel de la
cosmographie du moyen-åge etc.« (1874). — 1867—68 opholdt

van Mehren, A. F. 437

v. M. sig i Ægypten — hans første og eneste Besøg i selve Orienten.
Som Frugt af denne Rejse udgav han i et Universitetsfestskrift 1870
»Cahirah (o: Kairo) og Kerafat«, hvori han, efter indledende Be­
mærkninger om Kairos Historie, gav en Beskrivelse af Moskeer
og andre religiøse Monumenter i Kairo og paa Kerafat (o: de
dødes Stad uden for Kairo); en noget forøget fransk Oversættelse
optoges i »Mélanges asiatiques«, VI (1869—71). I Vidensk. Selsk.
Oversigter meddelte han 1872 »Et Par Bidrag til Bedømmelse af
den nyere Folkelitteratur i Ægypten«, d. v. s. »Abu Schadufs Klage­
sang« og en Variation af Romanen om »Abu Zaid«. I Forbindelse
hermed staar endvidere forskellige mindre Afhandlinger til Oplys­
ning om Islam og dens Historie, saaledes »Islams Reform ved
Abu-1-Hasan el Ashari i Slutningen af det 3. Aarhundrede H(edjra)
og Udsigt over denne Religions videre Udvikling« (Vidensk. Selsk.
Overs. 1877), udførligere paa Fransk i »Travaux du 3. congrés
des Orientalistes« (1876) o. fl. a. Under denne Syslen med arabisk
Religionshistorie og Filosofi førtes v. M. særlig ind paa Studiet af
den arabiske Filosof Ibn-Sina (Avicenna) og dennes Forhold til
Islam og den græske Filosofi, med Benyttelse af forskellige af
Avicennas hidtil saa godt som ukendte og uudgivne Smaaskrifter
(risalat), bl. a. om Sjælen (»an-nafs«), »Fuglen« (»at-tair«), Skæbnen
(al qada wa-1-qadar) og »Haij ibn-Jaqzan«. Om disse Emner skrev
han en Række Afhandlinger, dels paa Fransk i det belgiske Tids­
skrift »Muséon« (1883—86), dels paa Dansk i Vidensk. Selsk. Overs.
(1881, 83, 86), deriblandt »Les rapports de la philosophie d'Avi-
cenne avec l'Islam« (1883), »Vues d'Avicenne sur l'astrologie et sur le
destin« (1885) og »L'oiseau«. Senere udgav han de arabiske Tekster
med Forklaring paa Fransk i en grundlæggende Udgave »Traités
mystiques d'Abou Ali al-Hosain b. Abdallah b. Sina ou d'Avicenne«
(1889—94). Ogsaa den store spansk-arabiske Filosof Ibn Rusjd
(Averroés) behandlede han i en orienterende Studie »Etudes sur
la philosophie d'Averrhoés conc. son rapport avec celle d'Avicenne
et Gazzali« (Muséon 1889). — Som dygtig Numismatiker foretog
han en Revision af de orientalske Mønter i det kgl. Møntkabinet
og beskrev og tydede forskellige Sjældenheder dels i dette, dels i
det kejserlige Møntkabinet i St. Petersborg o. a. Samlinger.

Arabisk Filologi og Filosofi var v. M.s Speciale. Hans Tekst­
udgaver af arabiske Forfattere er fortrinlige i Kraft af hans Grun­
dighed og skarpe kritiske Sans. Fortrinsvis søgte han sit Arbejde
inden for hidtil uudforskede Omraader, som arabisk Retorik og
Filosofi. »Vanskelighederne ved at tumle med et videnskabeligt
Stof, hvor man saa godt som fuldstændig savner Forarbejder, har

438 van Mehren, A. F.

for M. haft en særlig Tiltrækning« (Østrup). Han var en ypperlig
Repræsentant for den Fleischer'ske Skoles bedste Egenskaber: »dens
grundige Viden og dens Indsigt i den arabiske Grammatiks rigt
nuancerede Enkeltheder, men desuden havde han et langt friere
Blik og en mere overlegen Behandlingsmaade end adskillige af
Skolens tyske Repræsentanter« (Østrup). Derimod var han, lige­
som denne Skole, mindre interesseret i den moderne Orient og
savnede Blik for den Betydning, Studiet af denne har for For-
staaelsen af hele den islamiske Kulturs Historie. — R. 1869.
D M . 1887. K.2 1892. K.1 1898. — Maleri af Hunæus i Fa­
milieeje. Portrætteret paa P. S. Krøyers Maleri fra Videnska­
bernes Selskab 1897 (Videnskabernes Selskab). Kartonen hertil
hos Hirschsprung og Studie i Familieeje.

Berl. Tid. og Dannebrog 5. April 1902. Vort Land 6. April s. A. Bulletin
de l'Acad. Impér. des sciences de St. Pétersb., VI, 2, 1908.

Vilhelm Thomsen (Fr. de Fontenay*).

Meibom, Marcus, 1621—ca. 1710, Bibliotekar, Polyhistor. F.
1621 i Tønning, d. 1710 el. 11 i Utrecht. Gift 29. Sept. 1664 i
Helsingør med Elizabeth van der Venne, d. efter 1711.

Om M. M.s tidligste Ungdom savnes Efterretninger. 1643 træffes
han i Hamburg, hvor han var Huslærer for den som Polyhistor
senere berømte Pet. Lambecius. 1645 blev han immatrikuleret i
Leiden som stud. med., og i Holland har han vistnok stu­
deret en Række Aar og erhvervet stor Lærdom i de gamle
Sprog, i Matematik og i Oldtidens Musik. Hans første Skrift
var en Kommentar til Vitruvius (1649). Et senere Skrift, »Mu-
sicæ antiqvæ auctores septem, Græce et Latine« (1652), der lige
til Nutiden har været et af de vigtigste Kildeskrifter til Old­
tidens Musikhistorie, havde han tilegnet den svenske Dronning
Christina, og dette gav Anledning til, at han 1652 blev ansat som
Underbibliotekar ved det kgl. Bibliotek i Stockholm. Den lærde
Dronning fandt saa meget Behag i hans Beskrivelse af de gamles
Musik, at hun lod forfærdige Instrumenter efter hans Anvisning
og formaaede ham til under Ledsagelse af disse at synge en græsk
Arie ved en Hofkoncert. Men da M. M. ulige bedre kunde tale
end synge Græsk, brast hele Forsamlingen i Latter ved hans Sang.
Rasende gav han Bourdelot, Dronningens Livlæge og Yndling, en
Ørefigen. Efter denne Scene maatte han forlade Stockholm og drog
til Kbh., hvor han kom i Forbindelse med Rigshofmester Joachim
Gersdorff, der var en stor Bogven, og som skaffede ham Adgang
til Frederik I I I . Det synes først at have været Meningen, at M. M.

Meibom, Marcus. 439

skulde være Professor i Sorø, men i Stedet derfor blev han kgl.
Bibliotekar og 1655 tillige Raad i Tyske Kancelli. Kongen bekostede
Trykningen af flere Skrifter af ham, deriblandt »Dialogus de pro-
portionibus« (1655), ved hvilket Skrift M. M. kom i en skarp
litterær Fejde med den matematiske Professor Villum Lange. Da
Gersdorff ved sin Død 1661 testamenterede sin store Bogsamling
til Kongen, besørgede M. M. Katalogiseringen og Samlingens Ind­
ordning i Det kgl. Bibliotek. Ikke tilfreds med sin Stilling over­
hængte han Frederik I I I . saa længe om en Forbedring, at Kongen
1664 udnævnte ham til Forvalter (Direktør) ved Øresundstolden.
Denne Stilling, som han ikke passede for, opgav han dog 1668 for at
begive sig til Holland. En kort Tid var han Professor ved Gym­
nasiet i Amsterdam, men siden levede han som privatiserende lærd
og søgte især sit Livsophold som Korrektør. Skønt han nød Anseelse
for sin overordentlige Lærdom, undgik man helst den egensindige
og indbildske Mand. Han foregav at være i Besiddelse af forskellige
Arcana, som han bød til fals for en umaadelig høj Pris. Foruden
de ovenn. Skrifter har M. M. i Holland udgivet en Del andre
lærde Værker i forskellige Videnskaber.

J. Moller: Cimbria literata, I II , 1744. P. F. Suhm: Nye Samlinger t. d.
dsk. Hist., I I I , 1794, S. 112 f. Nyeste Skilderie af Kbh., XX, 1823, Sp. 1233 ff.
E. C. Werlauff: Efterretn. om d. st. kgl. Bibliothek, 2. Udg., 1844, S. 41—44.
P. W. Becker: Saml. t. Frederik III.s Hist., II , 1857, S. 204, 208, 224, 22g, 230.
A. Hammerich: Dansk Musikhist. indtil ca. 1700, 1921, S. 204 ff.

H. F. Rørdam (Svend Dahl*).

Meidell, Frederik Vilhelm Berg, 1833—1913, Officer, Historiker.
F. 15. Juli 1833 i Helsingør, d. 1. Febr. 1913 i Kbh., begr. sst.
(Garn.). Forældre: Premierløjtnant, senere Kaptajn Frantz Hen­
rik M. (1795—1872) og Ida Bcrnhardine Adelaide Liebmann
(1815—48). Gift 18. April 1861 i Kbh. (Frels.) med Johanne
Hansine Geclmuyden, f. 14. April 1831 i Bergen, d. 9. Nov. 1910
i Kbh., D. af Kaptajn Hans G. (1779—1832) og Anna Johanne
Zahrendt (Zahrendtz) (1793—1884).

M., der var fremgaaet af en gammel norsk-dansk Officerslægt,
var Landkadet 1847—52, blev Sekondløjtnant i Infanteriet med
Anciennitet 1851, men forblev endnu et Aar ved Akademiet som
Repetent. Han deltog som kar. Premierløjtnant med Hæder i
Krigen 1864 og indstilledes efter Kampen paa Als 29. Jun i til
Tapperhedsmedaillen, men afskedigedes efter Ansøgning 1865 med
Pension. I sin korte Tjenestetid havde han staaet ved en holstensk
Bataillon, en nordslesvigsk Bataillon og ved Artilleriet og saaledes
haft en mere afvekslende Tjeneste end almindeligt i hin Tid. Ved

440 Meidell. F. V.

Oprettelsen af Kbh.s Væbning 1870 blev han Kaptajn i denne,
gik uden for Nummer 1875—80, hvorefter han indtil 1895 var til
Tjeneste i Forstærkningen. — Efter sin Afsked fra Linien var han
en Overgang Medarbejder ved »Fædrelandet«, men dyrkede navnlig
sproglige og historiske Studier. Paa Grundlag af indgaaende Arkiv­
undersøgelser udgav han 1884 »Fra Enevældens Dæmring i Dan­
mark«, hvori han paaviste den hidtil herskende fejlagtige Opfattelse
af Rigsmarsk Anders Billes Virksomhed 1644—45 og 1657. Han
kom herefter ind paa Udarbejdelsen af det Værk, som har sikret
ham en Plads i den historiske Litteratur: 2. Del af »Bille-Ættens
Historie« (1887—89), i hvilket han, ofte med Aandfuldhed og Evne
til fængslende Skildringer, har fremstillet denne Slægts Historie fra
Christian IV.s Tidsalder til den nyere Tid. Af hans øvrige i Bog­
form udgivne Arbejder bør nævnes »Fra Brydningstiden, Kadet­
livsbilleder 1847—50« (1884), der gør Indtryk af at være holdt
nær op ad Virkeligheden, hverken Glansbilleder eller overdrevent
realistiske. Senere har han skrevet en Del Afhandlinger i »Museum«
og »Samlinger til jysk Historie og Topografi« og har ogsaa i »Vort
Forsvar« meddelt Artikler af blivende Værd. I sidstnævnte Tids­
skrift Nr. 389—92 udfægtedes en skarp Fejde mellem M. og Rigs­
arkivar A. D. Jørgensen om Begivenhederne i Rendsborg 24. Marts
1848. — M. var en velbegavet, kundskabsrig Mand — ikke en i
det ydre glimrende Officerstype, fordringsløs, stilfærdig og brav.
— R . 1901.

A. T. Gløersen: Slægten Meidell, II , 1903, S. 88. H. Krog Steffens: Norske
Slægter, ,915, S. .75. Politiken 2. Febr. , 9 , 3 . Rockstroh (Mollerup).

Meier. Flere sønderjyske Præsteslægter fører Navnet M. i denne
Form; af disse skal nævnes en Slægt, som føres tilbage til Præst ved
Marie Kirke i Flensborg, Provst Johann M. (1530—84), der var født
i Hamburg, og som var Fader til nedenn. Sognepræst ved Petri K.
i Kbh. Bernt (Bernhard) M. (1570—1634) — hvis Søn var nedenn.
Skolemand Hans M. (d. ca. 1660) — til Præst i Husum Johannes M.
(1573—1617) og til Ditlev M. (1582—1653), der var Hovedpræst
i Itzehoe, fra hvilket Embede han blev afsat 1632 efter en Strid
med Martin Coronæus, der anklagede ham for Kryptokalvinisme;
den senere Kong Frederik I I I . kaldte ham n. A. til Præst i Bremer-
fbrde, hvorfra han 1637 kom til Aurich. Ovenn. Pastor Johannes
M. i Husum var Fader til nedenn. Kartograf Johannes Mejer (1606
—74) og til Hofapoteker i Kbh. Samuel M. (1609—58), hvis Søn
Diplomaten Henning Meyercrone (1645—1707, s. d.) til Venner-
gaard 1674. optoges i Adelstanden med dette Navn; hans Efter-

Meier. 441

slægt uddøde allerede 1709 med Sønnen Kaptajn Frederik M., der
faldt ved Malplaquet. En Datter af Samuel M., Othilie M. (d. 1686),
der 1674 fik Tilladelse til at føre samme Vaaben som Broderen,
ægtede Justitsraad, Postdirektør Andreas Engberg (ca. 1630—90)
til Ravnstrup, som 1673 fik Vaabenbrev; deres eneste Barn Bri­
gitta Magdalene Engberg (1677—94) til Ravnstrup var gift med
Hofprædikanten, Professor Hector Gottfried Masius (1653—1709,
s. d.). — En vis Sandsynlighed taler for, at Magister Johan Meiger
(d. 1561) tilhører samme Slægt; han var født i Hamburg, var sidst
Præst ved Marie Kirke i Rendsborg, og Fader til nedenn. Præst
og Naturgransker Albert M. (1528—1603) samt til Præst i Nortorf
Samuel Meiger (ca. 1532—1610). — Jfr. iøvrigt Meyer.

Danmarks Adels Aarbog, XLVII, 1930, II, S. 5f.; LII, 1935, II , S. 148.
- Sonderjydske Aarbøger, ,929, S . ,54 f f . ^ ^ Fabritius.

Meier, Albert, 1528—1603, Præst. F. 1528 paa Pellworm, d. 17.
Aug. 1603 i Lindholm. Forældre: Præst paa Pellworm, senere i
Rendsborg, Provst, Magister Johan Meiger (d. 1561) og Hustru.
Gift i° med Cæcilia Becker, d. 1558, D. af Præst i Husum Diedrich
B. (Pistorius) (d. 1533) og Anna. 20 12. Nov. 1559 med Catharina,
cl. 28. Aug. 1603 i Lindholm, D. af Diggreve sst. Frederik Johansen.

A. M. blev Student 1547 i Kbh., tog 1550 Magistergraden og
søgte s. A. forgæves Professoratet i Matematik; 1553 udnævntes
han til Sognepræst i Lindholm Syd for Tønder og fortsatte her sine
matematiske, alkymistiske og astrologiske Studier. Gentagne Gange
meldte han sig som Deltager i de under Frederik I I . og Christian
IV. planlagte Togter til Grønland, 1591—92 ved Henvendelse til
sin Velynder Henrik Rantzau med Andragende om at maatte blive
Biskop over det fjerne Polarland, naar det var genopdaget. Af
Skrifter udgav han blot 1587 paa Latin en Anvisning til at faa
størst muligt Udbytte af Rejser, en Bog, der gjorde Lykke og kom
i flere Oplag; i Haandskrift efterlod han sig Samlinger til Vejled­
ning for en Sejlads paa Grønland.

Carl S. Petersen i Dsk. Mag., 5. Rk., VI, 1909, S. 212—25.

Carl S. Petersen.

Meier, Bernt (Bernhard), 1570—1634, Præst, Digter. F. 13. Dec.
1570 i Flensborg, d. 24. (29.) April 1634 i Kbh., begr. sst. (Petri K.).
Forældre: Præst ved Marie Kirke, Provst, Mag. Johann M. (1530
—84) og Anna Pepers. Gift i° 7. Okt. 1604 med Botilde Tolners.
2° (formentlig) med Agathe Petri, D. af Landskriver i Nordstrand
Christian P. og Martha Fockel.

442 Meier, Bernt.

B. M. studerede i Jena , hvor han tog Magistergraden, blev der-
paa 1601 Rektor og anden Slotspræst i Haderslev, 1607 Præst ved
Mariekirken sst., 1612 ved St. Nicolai Kirke i Kiel og 1616 ved
St. Petri tyske Kirke i Kbh. B. M. synes snart at have vundet sig
en god Position som Præst ved sidstnævnte Menighed, der i hans
Tid var i stærk talmæssig Fremgang; han fik desuden 1617 tillagt
et Vikariat og et Kanonikat i Roskilde Domkapitel, og han stod
oprindelig paa en god Fod med Sjællands mægtige Biskop Hans
Poulsen Resen, der overdrog ham at levere en latinsk Oversættelse
af et tysk Skrift af Johs. Bugenhagen mod Gendøberne. Over­
sættelsen udkom 1632, men det næste Aar var det forbi med det
gode Forhold til Resen. Biskoppen ankede over, at B. M. viste
Utilbøjelighed til at rette sig efter dansk Kirkelovgivning og des­
uden lod tyske Studenter prædike for sig. Efter at B. M. af Lande­
modet var blevet fradømt sit Embede, endte Sagen for det kgl.
Retterting, der lod Naade gaa for Ret, mod at B. M. lovede at
vise sin Biskop skyldig Lydighed og ikke handle mod Ordinansen
og andre Kirkelove. Desuden skulde han i Konsistorium gøre
Biskoppen og det københavnske Præsteskab en Undskyldning for
de upassende Udtryk, han under Sagens Gang havde anvendt om
dem. — B. M. var en kundskabsrig og litterært interesseret Mand.
Han beklagede sig over den ringe Forstaaelse, hans københavnske
Embedsbrødre viste for humane Studier, medens han selv fandt
sin største Lyst i at skrive latinske Tragedier. Den berømte Filolog
G. J. Voss i Leiden, til hvis Bedømmelse han indsendte sine Arbej­
der, fandt ganske vist, at hans Vers undertiden manglede Velklang
og ikke var afrundede nok, men B. M. undskyldte sig bl. a. med at
være paa virket af sin Læsning af Tacitus og Tertullian. Udgivet
foreligger »Lampades« (1621), andre dramatiske Arbejder kom ikke
længere end til Manuskriptet. En latinsk Juleprædiken (1634)
bærer et meget stærkt retorisk Præg.

P. J. Resen: Inscriptiones Haffnienses, 1668, S. 219. G. J. Vossii et claro-
rum virorum ad eum Epistolæ, udg. af P. Colomesius, 1691, Appendix, S. 86 f.
Louis Bobé: Die deutsche St. Petri Gemeinde, 1925, S. 91 f., 339. Kirkehist.
Saml., 2. Rk., I II , 1864—66, S. 137 f., 145—47, 189—93, '95; 6. Rk., I I , 1936—
38, S. 479 f. Personalhist. Tidsskr., 7. Rk., VI, 1921, S. 124 f. Schriften des
Vereins fur Schlcswig-Holsteinische Kirchengeschichte, 2. Rk., VII , 1918—25,
S. 452, 453, 455, 500. Bjgm Kornemp

Meier (ved Daaben Meyer), Frederik Julius, 1835—°A Kunst­
historiker. F. 6. Febr. 1835 i Kbh. (Garn.), d. 6. Nov. 1898 paa
Frbg., begr. i Næstved. Forældre: Sergent, senere Krigsassessor,

Meier, F. J. 443

Gymnastiklærer ved Herlufsholm Johan Frederik M. (1805—81)
og Sophie Frederikke Bauer (1810—71). Ugift.

M. tog 1845 Adgangseksamen til Landkadetakademiet, men
maatte afbryde Uddannelsen her 1851, da han ikke bestod en
Oprykningsprøve. H a n kom da paa Ranum Seminarium, hvor
han tog Lærereksamen 1856; blev Student 1861, Magister i Historie
1872, Dr. phil. 1877 P a a Afhandlingen »Efterretninger om Billed­
huggeren Johannes Wiedewelt og om Kunstakademiet paa hans
Tid«. I sine trange Studieaar maatte han ernære sig ved Under­
visning; godt Embede og sikre Kaar opnaaede han aldrig, og kun
ved en gennemført Sparsommelighed blev han i Stand til at fore­
tage talrige Udenlandsrejser. M. hører til Pionererne i dansk
Kunsthistorie. I en Tid, da det 18. Aarhundredes Kunst baade
ude og hjemme var i Miskredit, optog han et Specialstudium af
Barokkens og Rokokoens Arkitektur og Billedkunst, specielt Skulp­
tur, i Danmark. Som Æstetiker var han vel hildet i klassicistiske
Fordomme og savnede i øvrigt al Finhed i Opfattelsen, som Kilde­
kritiker og Stilforsker var han Dilettant, men alene ved sine Emne­
valg har han virket banebrydende, og det betydelige arkivalske Mate­
riale, han fremlagde i sine Skrifter, har været Grundlaget for væsent­
lige Afsnit af senere dansk Barokforskning. M.s Hovedværker er, for­
uden Disputatsen, de tre bygningshistoriske Monografier »Efter­
retninger om Fredensborg Slot i Frederik IV.s, Kristian VI.s og
Frederik V.s Dage« (1880), »Marmorkirken fra 1749 til 1772« (1883)
og »Frederiksberg Slot. Dets ældste Historie« (1896); af Afhandlinger
fremhæves »Der Bildhauer Diderik Gercken« (Bremisches Jahrb . ,
XI I , 1883), »Lidt om Loftsdekorering nu og i forrige Aarhundrede«
(Tidsskr. for Kunstindustri, I I , 1886) og »Gamle Lofts- og Væg­
dekorationer i Erichsens Palais« (sst, X, 1894). — R. 1889.

Selvbiografi i Univ. Progr. Nov. 1877, S. 70 ff. Bcrl Tid 7. Nov. 1898.

Christian Elling.

Meier, Hans (Johan), d. ca. 1660, Skolemand, Latindigter og
Runolog. F. i Haderslev, d. ca. 1660 i Bordesholm. Forældre:
Rektor og Slotspræst Bernt (Bernhard) M. (s. d.) og Hustru.
Ugift(?).

Da Faderen 1616 blev Præst ved Petri Kirke i Kbh., fulgte
H. M. med, men deponerede 1627 v e d Universitetet i Rostock;
n. A. blev han immatrikuleret ved Kbh.s Universitet. Han
skrev smukke latinske Vers og skal have undervist Hertug
Ulrik, Christian I V.s Søn, heri. 1630 drog han til Leiden,

444 Meier, Hans.

anbefalet baade af sin Fader og Professor Lauremberg i Sorø til
Filologen Gerh. Joh . Voss. Paa sine videre Rejser i Udlandet
erhvervede han Titlen af kejserlig kronet Digter. Efter Hjemkom­
sten blev han 1635 Præceptor for Hertug Hans (d. 1640), en Søn
af Hertug Philip af Gliicksborg. 1641 blev han Rektor i Ribe,
skønt Christian IV. i et Brev fra 1643 betegner ham som »en hof-
ferdig Essel«. 1643 tog han Magistergraden, men ved Nytaarstid
1647 forlod han uden Tilladelse sin Stilling i Ribe, efter Sigende
paa Grund af en ulykkelig Kærlighed. Antallet af Dimittender ved
Ribe Skole, som under H. M.s Rektorat var større end nogen
Sinde før, faldt under hans Efterfølger stærkt. I de følgende Aar
gav han sig af med at efterspore og udtyde jyske Runeindskrif­
ter, dels de af Ole Worm i hans »Monumenta Danica« gen­
givne, dels enkelte andre, som Worm ikke havde kendt. H. M.s
Samling af Runeindskrifter er bevaret i Afskrift. 1650 vendte han
tilbage til Skolegerningen som Konrektor i Bordesholm i Holsten,
i hvilken Stilling han døde. Blandt hans Disciple her var den
yngre Otto Sperling, der omtaler ham venligt. Oluf Borch, der
havde været hans Discipel i Ribe, berømmer hans smukke Digte;
Frederik Rostgaard havde i Sinde at samle og udgive dem i et
tredie Bind af sine »Deliciae poetarum Danorum«, som imidlertid
aldrig udkom.

J. Moller: Cimbria literata, I, 1744, S. 400 f. J. Kinch: Ribe Bys Historie,
II , 1884, S. 461 f. C. F. Bricka og J. A. Fridericia: Kong Christian den Fjerdes
egenhændige Breve, V, 1883—85, S. 344 f. L. Wimmer: Om Undersøgelsen
og Tolkningen af vore Runemindesmærker, 1895, S. 31—34.

H. F. Rørdam (Øjvind Andreasen*).

Meier, Herman, 1631—85, Krigssekretær, Krigsraad. F. 12. Febr.
1631 i Rostock, d. 31. J an . 1685, begr. i Kbh. (Helligg. K.). For­
ældre: Dr. jur . Herman M., først i mecklenburgsk Tjeneste, senere
gottorpsk Raad og Staller i Ejdersted (d. 1659) og Ursula v. Geh-
ren. Gift 22. Sept. 1664 i Helsingør med Christine Madsdatter,
f. 21. Sept. 1645 i Helsingør, d. 21. Marts 1704 i Kbh., D. af
Tolder i Helsingør Mads Rosenvinge Mortensen og Trine Chri-
stophersdatter.

H. M. gennemgik Gymnasiet i Hamburg og studerede Ju ra i
Konigsberg, Rostock og Helmstedt, hvorefter han gik paa Rejser
nogle Aar. 1657 kom han til Kbh., hvor han 1660 blev Sekretær
(»Krigssekretær«) ved det nyoprettede, foreløbige »Høje Krigsraad«,
fra 1661 Krigskollegiet. Som Schacks nærmeste Medhjælper deltog
han i Kampene med Finanskollegiet om Midler til den staaende

Meier, Herman. 445

Hærs Underhold, og naar han mødte hos Kongen for at faa Under­
skrift paa Kollegiets Udfærdigelser, løb han paa Slottet stadig paa
det andet Kollegiums Spidser, Hannibal Sehested og Rente­
mestrene, der, som han siger, ligefrem rev hans Skrivelser ud af
Hænderne paa Kongen. Efter Generalauditør Tschernings Død
gik ogsaa hans Virksomhed over til H. M., og da Schack som
Regel indskrænkede sig til korte Anvisninger og Ordrer, blev det
i stedse stigende Grad den intelligente, kundskabsrige og utroligt
arbejdsdygtige H. M., der blev Udførelsesorgan for Hærens Sty­
relse allerede i Frederik HI.s Tid. Da Christian V. 1670 begyndte
paa Opbygningen af en stærk Hær, var Schacks Helbred allerede
mindre godt, og da de andre Medlemmer af Kollegiet dels var
mindre betydelige Personligheder, dels uden nøje Kendskab til
Hærens Forhold, medens H. M. som ingen anden var inde i disse,
grundigt kendt med Monarkiets økonomiske og administrative For­
hold og dertil nøje fulgte den politiske Udvikling i Udlandet,
fremkom der mellem den unge, endnu ret uselvstændige Konge
og den forholdsvis lavt stillede, loyale og arbejdsvillige H. M. et
Samarbejde, der i faa Aar førte til Oprettelsen af en hovedsagelig
paa indfødte grundlagt velorganiseret Hær — den bedste i Dan­
mark i Aarhundreder. Med et ganske faatalligt Hjælpepersonale
bestred han alt til Hærens Forøgelse, Bevæbning, Uddannelse
hørende, Krigsmateriellets Anskaffelse, Fæstningernes Forbedring
m. m. — Under Felttogene 1675 og 76 fulgte han vel med Hoved­
kvarteret, men nu var det Generalerne, 1676 navnlig Johann Adolf
af Pløn, der førte Ordet, saa at H. M.s Virksomhed begrænsedes
til administrative Forhold og til at føre Protokollen i Krigsraadene,
skønt han formelt var blevet stemmeberettiget Medlem og var
udnævnt til Krigsraad. I Felttogene 1677 og 78, under de hurtigt
skiftende Overgeneraler, deltog H. M. derimod i Forhandlingerne;
som »yngst« Medlem voterede han først, og hans Voteringer var
baade de bedst funderede og Vidnesbyrd om, at han endnu besad
den offensive Aand, der havde kendetegnet de første Felttog. Naar
Operationerne de to nævnte Aar førtes saa vaklende, skyldes det
mest Jalousi og aabenlyse Stridigheder mellem de ældste Generaler.
— Ved Afslutningen af Felttoget 1678 traadte H. M. fra som
Medlem af Kollegiet og Krigssekretær, uden at de nærmere Om­
stændigheder herved kendes. Det er muligt, at Grunden kan være,
at hans og Kongens oprindelige Tro paa, at en Angrebshær kunde
grundlægges paa hovedsagelig indfødt Mandskab, havde lidt Skib­
brud, hvad Kongen senere erkendte med Udtrykket: Den, der fører
Krig med Bønder, faar Prygl med Bønder, og gik over til en

446 Meier, Herman.

udelukkende hvervet Hær. H. M. bevarede dog Kongens Naade,
fik tilstaaet Generals Gage, udnævntes til Etatsraad og vedblev som
Generalauditør. Efter Krigen overdroges der ham betydningsfulde
Hverv i Ind- og Udland, som han løste med sin sædvanlige Dygtig­
hed. Hans Efterfølger som Krigssekretær, Jens Harboe, med hvem
han stod paa den venskabeligste Fod, drog i udstrakt Grad Nytte
af hans Viden, og han blev 1683 Deputeret i det nyorganiserede
Generalkommissariat. Under den store Troppesammendragning i
Holsten s. A. blev han Gencralkommissarius i Hertugdømmerne
og virkede med rastløs Energi, skønt hans Helbred var stærkt
angrebet og han stadig maatte søge Lægerne i Hamburg. 1684
blev han Amtmand over Slesvig Domkapitels Gods. 1699 bevilge­
des der hans Enke 4000 Rdl. for H. M.s Tilgodehavende hos
Staten. — Krigsraad 1676. Admiralitetsraad 1679. Etatsraad 1680.

Universitetsprogram 1685. Gehejmearkivets Aarsberetning, VI, 1876—8a, S.
249—56. Personalhist. Tidsskr., 2. Rk., V, 1890, S. 5 ff.; 3. Rk., V, 1896, S. 116,
119—22. Milit. Tidsskr., XII , igio, Sp. 413—27. Milit. Repertorium, 2. Rk., IV,
1846, S. 419—24, 432, 437, 440, 442, 447, 449. Hist. Tidsskr., 8. Rk., IV, 1912
—13. N. P.Jensen: Den skaanske Krig 1675—'^79, 1900. A. D.Jørgensen: Peter
Schumacher Griffenfeld, II , 1894, S. 340 f. C. J. Arenstorff: Generalerne
Friedrich og Carl Arenstorff, 1889. J. Lindbæk: Aktstykker og Oplysninger til
Statskollegiets Hist. 1660—76, II , 1910. K. C. Rockstroh: Udviklingen af den
nationale Hær, I—II, 1909—16. Bidrag til den store nordiske Krigs Hi­
storie, udg. af Generalstaben, I, 1899. u L t u

Meier, Reinhold, 1634—1701, Embedsmand. F. 28. Febr. 1634
i Slesvig, d. 23. J a n . 1701 i Kbh., begr. sst. (Petri K.) . Broder til
Herman M. (s. d.). Gift 1677 med Sophie Elisabeth v. Piaten,
d. tidligst 1701, D. af kurkolnsk Raad Friedrich v. P.

R. M. gennemgik Gymnasiet i Stade og studerede derefter J u r a
i Helmstedt. Efter et kort Ophold i Hjemmet var han 1655—63
i svensk Tjeneste, derefter atter i Slesvig, til han 1665 blev Sekretær
hos Statholder Gabel, var 1670—85 Gehejmekammersekretær og
en Tid Raad hos Enkedronning Sophie Amalie, der ogsaa benyttede
ham ved fortrolige politiske Sendelser til tyske Hoffer. 1687—99
var han Medlem af Kammerkollegiet, fra 1689 tillige Deputeret
i de militære Kommissariater. Han var en nidkær og dygtig Em­
bedsmand, der ogsaa benyttedes i vigtige Kommissioner i »Raad-
stuen«, bl. a. 1696 i Raadslagningerne om Oprettelsen af en Land­
milits. Under Troppesamlingen i Holsten 1689, Ekspeditionen mod
Ratzeburg 1693 °S Felttoget ved Sydgrænsen 1700 bestred han den
lige saa betydningsfulde som vanskelige Stilling som Chef for Felt­
kommissariatet. Han benævntes af Samtiden »den unge Meier« for

Meier, Reinhold. 447

at skelnes fra Broderen, medens denne levede. Hans Embedsbane
formede sig i meget ligesom dennes, men han fulgte bekvemmere
Veje end denne, beskæftigede sig mindre med Detaillerne og naaede
socialt op i et højere Niveau. — Kancelliraad 1686. Kammerraad
1687. Justitsraad 1690. Tit. Etatsraad 1693. Virkelig Etats-
raad 1697.

Progr. fun. Univ. Hafn. 1701. Bidrag til den store nordiske Krigs Hist.,
udg. af Generalstaben, I—II, 1899—1903. Dsk. Saml., 2. Rk., I I I , 1873—74;
VI, 1877—79. K. C. Rockstroh: Udviklingen af den nationale Hær, II , 1916.

Rockstroh (L. Laursen).
Meiercrone, se Meyercrone.

Meinert, Frederik Vilhelm August, 1833—1912, Entomolog. F.
3. Marts 1833 i Kbh. (Frels.), d. 19. J an . 1912 paa Frbg., begr.
i Kbh. (Ass.). Forældre: Grosserer Nicolai Jonathan M. (s. d.) og
Hustru. Gift 30. Okt. 1874 paa Frbg. med Nanna Henriette Anna
Elisabeth Krarup, f. 3. April 1842 i Ulfborg, d. 17. Sept. 1932
paa Frbg., D. af Sognepræst, sidst i Flødstrup, Provst O. Th. N.
K. (s. d.) og Hustru.

M. blev Student 1850 fra Borgerdydskolen paa Christianshavn,
studerede efter Faderens Ønske Teologi og blev cand. theol. 1857.
Entomologien var imidlertid hans virkelige Interesse; han drev i
sin Studentertid ivrige Indsamlinger og kom derved i Forbindelse
med Chr. Drewsen og J. C. Schiødte, af hvilken sidste han blev
Elev, og til hvem han var nøje knyttet gennem en Række Aar.
1854 begyndte han at arbejde (under Schiødte) paa det kgl.
Museums entomologiske Afdeling, først med manuelt Arbejde,
senere bl. a. med Indsamling og Klækning af Billelarver til Brug
for Schiødtes store Larvearbejde, og han debuterede i Litteraturen
med et udmærket, i typisk Schiødte'sk Aand og Form skrevet
»Bidrag til de danske Myrers Naturhistorie« (1861). Han fortsatte
udmærket bl. a. med en »Anatomia Forficularum I« (1863), for
hvilken han blev Dr. phil., den meget smukke Undersøgelse over
»Campodeæ, en Familie af Thysanurernes Orden« (1865), en Række
Afhandlinger om den mærkelige pædogenetiske (o: i Larvestadiet
ynglende) Myg Miastor (1864—72), Behandlinger af den danske
Tusindbenfauna (1866—68) m. m. — Efter en Udenlandsrejse
1868—69, hvor han dels studerede under Leydig i Tiibingen, dels
foretog store zoologiske Indsamlinger i Tyrol og Nordafrika, blev
han (1870) ansat som Assistent ved det reorganiserede zoologiske
Museums (af Schiødte ledede) Leddyr-Afdeling. Da M. snart
begyndte at føle sig baade personlig og videnskabelig tiltrukket af

448 Meinert, Fr.

Schiødtes videnskabelige Antagonist Steenstrup, løsnedes Venskabet
til Schiødte efterhaanden og endte med et aabent Brud i Begyn­
delsen af 8o'erne. Og vel fik M. ogsaa efter denne Tid skrevet
solide Arbejder i Schiødte'sk Aand, der har bevaret deres Værdi,
som »De eucephale Myggelarver« (1886) og »Vandkalvelarverne«
(1901), men med sin livlige Fantasi mente han, at han bl. a. var
særlig kaldet til at reformere Opfattelsen af Insekternes og Tusind­
benenes Munddele; det begyndte med et stort Arbejde om »Fluer­
nes Munddele« (1881) og fortsatte gennem 80'erne og 90'erne med
en Række Afhandlinger, hvori han ustandselig skiftede Grundsyns­
punkt, og som han i Virkeligheden forløftede sig paa; han havde
ikke mere den nøgterne Schiødte til at holde igen, naar hans
Tolkninger blev til rene Vildskud. — 1881 blev han Medlem af
Videnskabernes Selskab, 1883 afløste han Schiødte som Docent i
Zoologi ved Landbohøjskolen, men opgav denne Post igen, da
han efter Schiødtes Død 1885 blev udnævnt til Inspector (Museums-
bestyrer) ved Zoologisk Museums III. Afd. (Leddyr-Afdelingen).
Her virkede han, til han 1909 tog sin Afsked paa Grund af Alder
og Svagelighed. I hvert Fald i sine yngre Aar var han en begejstret
og opildnende Lærer for de studerende, og han var i det hele en
livlig, om end noget ilter Natur, som Forsker og Museumsmand
flittig og virkelysten, fra hvis Haand henved 100 større og mindre
Afhandlinger foreligger, og som baade i Danmark og Udlandet
(en stor Rejse saa sent som 1891—92 til Vestindien og Venezuela)
samlede ivrigt for Zoologisk Museum. Han redigerede dygtigt og
interesseret (og med store økonomiske Ofre) de første fem Bind af
Entomologisk Forenings Tidsskrift »Entomologiske Meddelelser«.
— R. 1892. D M . 1909. — Maleri af N. Tuxen i Familieeje.
Portrætteret paa P. S. Krøyers Maleri fra Videnskabernes Sel­
skab 1897 (Videnskabernes Selskab), Kartonen hertil hos
Hirschsprung.

A. Tang Barfod: Forsøg paa et Overblik over Slægterne Meinert-Tang-
Fenger, 1922. Entomol. Meddel., XV, 1927, S. 253—62, 396 f. Univ. Progr.
Nov. 1912, S. 142 ff. ir • T u -i

3 T hat L. Henriksen.

Meinert, Nicolai Jonathan, 1791—1877, Grosserer og Politiker.
F. 9. Marts 1791 i Kbh. (Frels.), d. 26. Febr. 1877 sst. (Frels.), begr.
i Christians K. Forældre: Renteskriver Andreas Ewald M. (1742—
1809) og Maren Kirstine Noe (1755—1842). Gift 6. Aug. 1819
paa Nørre Vosborg med Mette Christine Tang, f. 4. Maj 1799
paa Nørre Vosborg, d. 6. Dec. 1887 paa Frbg., D. af Godsejer,
Kammerraad Niels Kjær T. til Nørre Vosborg (1767—1814) og

Meinert, Nicolai Jonathan. 449

Marie Cathrine Meinert (1776—1855, gift 2° 1816 med Stiftsprovst,
senere Biskop i Ribe Conrad Daniel Koefoed, 1763—1831, gift
i° 1793 med Sophie Dorothea Frisch, 1776—1815).

M. kom tidligt ind i Faderens Forretning, der især drev Handel
paa Norge, og bestyrede denne, da Moderen blev Enke 1809.
Fra 1821 overtog han den selv. Skønt han ingenlunde kan regnes
blandt Byens Matadorer, oparbejdede han dog Forretningen, saa-
ledes at han tjente en ikke ringe Formue, og han skabte sig snart
en betydelig Position paa Christianshavn. Sammen med Vin­
handler H. P. Hansen og L. N. Hvidt gjorde han sit til at skaffe
Handelsstanden Indflydelse paa det offentlige Liv, og selv om han
aldrig kom i første Række, var han altid rede med Navn og med
Pung. Han var Medunderskriver af den store Trykkefriheds-
adresse til Frederik VI . og Medstifter af Trykkefrihedsselskabet.
1837 blev han Medlem af de 32 Mænds Forsamling, Borgerrepræ­
sentant 1840 og 1847—58 Raadmand. Som Medlem af Borger­
repræsentationen stillede han 1843 Forslag om, at denne Forsam­
lings Møder skulde holdes for aabne Døre. 1842, 1844 og 1846
mødte han som Kbh.s Repræsentant i Roskilde Stænderforsamling.
Han valgtes til Medlem af flere Komiteer og var 1846 Ordfører
for Lovforslaget om Fritagelse for Skibsafgifter, men gjorde sig ellers
ikke meget gældende i Debatten. Naturligvis var det først og frem­
mest Handelsforhold, der interesserede ham, men han tog ud fra
liberale Synspunkter Del i Debatterne om Stænderkomiteer og
Trykkefrihed. Da det nationale Spørgsmaal opstod i Midten af
40'erne, viste han ogsaa dette sin Interesse. I Stænderne støttede
han Forslaget om Betryggelse af Statsenheden og var 1843 Med­
stifter af Selskabet for dansk Undervisnings Fremme i Nordslesvig
og af den slesvigske Hjælpeforening (Syvstjernen). Han deltog i
Stænderforhandlingerne 1848, var Medindbyder til Casinomødet
i Marts 1848, men søgte forgæves Valg til den grundlovgivende
Rigsforsamling. En kort Tid var han Medlem af Landstinget
(1854—55), dog uden at spille nogen større Rolle, og han veg
hurtigt Pladsen for mere aktive Politikere. Inden for den køben­
havnske Handelsstand havde han et godt Navn, og han sad i en
lang Aarrække, nemlig 1834—67, som Medlem af Grosserer-
Societetets Komite, ligesom han i to Perioder, 1835—39 og 1861 —
65, var Medlem af Nationalbankens Repræsentantskab. — R. 1857.
— Maleri af J. Roed 1872. Træsnit af H. P. Hansen ca. 1888.

M. Rubin: Frederik VI.s Tid, 1895. Hans Jensen: De danske Stænder­
forsamlingers Historie 1830—48, II , 1934. Villads Christensen: København
1840—57, 1912. Jul. Schovelin: Fra den danske Handels Renaissance, I—II,
1924, passim. Harald Jørgensen.
Dansk biografisk Leksikon. XV. Dec. 1938. 29

450 Meinstorf.

Meinstorf (Meinstrup), holstensk Uradelslægt, der har Navn
efter Byen Meynerstorpe i Vagrien. Slægten, hvis ældre Led vanske­
ligt lader sig opstille genealogisk, forekommer første Gang 1281
med Markvard M., af hvis fire formodede Sønner Ditlev M.
(nævnt 1322) antages at være Stamfader til Pellworm-Linien, hvor­
til hører Christopher M. til Søgaard paa Pellworm og Avnbøl-
gaard, med hvem Slægten uddøde 1664. Claus M. (nævnt 1323)
formodes at være Broder til Ditlev M. (nævnt 1322) og Fader til
Ridderen Otto M. (nævnt 1371 og 78) og Rigsraaden Henning
M. (nævnt 1360 og 89), som sammen med en tredie Broder Henrik
M. (nævnt 1366 og 87) ejede Gods paa Lolland. Sidstnævnte, der
1373 var Kong Valdemars Skænk, var Bedstefader til Rigsraad,
Landsdommer Henrik M. (d. 1496 el. 97), hvis Datter var nedenn.
Anne M. (ca. 1475—1535).

Danmarks Adels Aarbog, XXI, 1904, S. 284—92; XXIII , 1906, S. 508;
XXXII, 1915, S. 607; LII, 1935, II, S. .44. Albert Fabritius.

Meinstorf, Anne, ca. 1475—1535, Hofmesterinde. F. ca. 1475,
dræbt 20. J an . 1535 paa Ringsted Landsting, begr. i Ringsted K.,
senere overført til Hornslet K. Forældre: Landsdommer i Sjælland
Henrik M. (d. 1496 el. 97, gift 1° med Berete Pedersdatter Thott)
og Margrethe Christiernsdatter Daa (d. tidligst 1497). Gift i° ca.
1491 med Holger Rosenkrantz til Boller, d. 1496, før 13. Marts (gift i°
med Margrethe Bosdatter Flemming), Søn af Erik Ottesen R. (s. d.)
og Hustru. 20 med Jørgen Ahlefeldt til Søgaard, faldet 17. Febr.
1500 ved Hemmingstedt, Søn af Claus A. (d. ca. 1489) og Ida Breide.

I en paafaldende ung Alder blev A. M. 1503 Dronning Christines
Hofmesterinde, en Stilling, hvortil hun i Kraft af sit myndige og
adelstolte Væsen sikkert var fortrinligt egnet. Omtrent sam­
tidig fik hun Højstrup i Stevns som Pantelen, men opholdt sig
fra nu af i Almindelighed ved Hoffet. Da Christian II . giftede sig,
gled hun over i Dronning Elisabeths Tjeneste; men da hun dristigt
paatalte Kongens fortsatte Forhold til Dyveke, faldt hun i Unaade,
og efter Torben Oxes Henrettelse fandt hun det sikrest at forlade
Landet; 1518 fratog Kongen hende Højstrup, hvortil Bøndernes
Klager synes at have givet Anledningen. I de følgende Aar synes
hun at have opholdt sig dels i Liibeck, dels i Hertugdømmerne;
1522 havde Kongen saaledes »indmanet« hende i Kiel for en Gælds­
fordring fra Kong Hans' Tid, som hun nu maatte indløse. Efter
Christian II.s Flugt kom hun tilbage til Danmark og fik atter
Højstrup i Pant; senest 1526 blev hun paa ny Hofmesterinde, nu
hos Frederik I.s Dronning Sophie.

erikaxel
Fremhævning

erikaxel
Fremhævning

Meinstorf, Anne. 451

I Begyndelsen af Grevefejden søgte Grev Christoffer at vinde
hende for sig; han stadfæstede hendes Lensbrev paa Højstrup, gav
hende yderligere Sæbygaard ved Tissø i Pant og udstedte et særligt
Beskærmelsesbrev for hende og hendes Gods. Snart efter vidner
dog flere Breve om hendes Frygt for Borgere og Bønder og for de
fremmede Krigsfolk. Hendes eneste dalevende Søn, Holger Rosen-
krantz, faldt Okt. 1534 i Slaget ved Svenstrup; hendes Svigersøn
Axel Brahe var en af den skaanske Adels Førere, da den ved
Juletid s. A. faldt fra Greven. Under Indtryk heraf begyndte
Adelsjagten paa Sjælland. Alligevel havde A. M. Mod nok til at
indfinde sig paa Ringsted Landsting, hvorhen Greven havde stæv­
net Adel, Borgere og Bønder; og da hun her i uforsigtige Ord ud­
fordrede Christian II.s Tilhængere, blev hun et Bytte for Folke­
skarens Lidenskaber; hun blev hugget ned, hendes Lig mishandledes
og plyndredes. Hendes Børnebørn, Jomfruerne Sophie og Anne
Glob, der ledsagede hende, blev med Nød og næppe reddet op i
Ringsted Kirketaarn. »Fru Anne Holgers' Mord« spillede en stor
Rolle i den følgende Tids Fejdeskrifter; ved Kbh.s Overgivelse
1536 undtoges Deltagerne deri fra den almindelige Amnesti, og
et Par københavnske Borgere henrettedes senere som Hovedmæn­
dene derfor. — Ligsten med Portrætfigur i Hornslet K.; partiel
Afstøbning paa Fr.borg.

Danmarks Adels Aarbog, XXI, 1904, S. 290. A. Heise: Familien Rosen-
krantz's Historie, II , 1882, S. 80 f., 84—87, 92—97, 212—16, 221—24, 297.
Personalhist. Tidsskr., 3 . Rk., I I I , 1894, S. 124 ff . Hmry B m m (± Heisg)^

Meisen, Valdemar, 1878—1934, Læge. F. 20. Jul i 1878 i Ran­
ders, d. 18. April 1934 i Kbh., Urne paa Bispebjerg. Forældre:
Tømmerhandler Søren Westergaard (1837—1911) og Anna Kir­
stine Meisen (1843—1902). Navneforandring fra M. Westergaard
11. Sept. 1909. Gift i° 14. Jul i 1907 i Kbh. (Fredens) med Læge
Helga (Mut) Laage-Petersen, f. 4. Jul i 1882 i Viborg (gift 20 1929
med Journalist Jørgen Christoffer Bast, f. 1894), D. af Adjunkt,
senere Overlærer Frederik Jacob Vilhelm Petersen (1837—1909)
og Alma Annette Schiøning (1858—1933). Ægteskabet opløst
1923. 2° 5. Sept. 1923 paa Frbg. med cand. jur . Ingrid Augusta
Marianne Dons, f. 6. Jan . 1894 paa Frbg. (gift i° 1919 med Ingeniør
Hans Christian Carl Theilmann, f. 1893 (gift 2° 1924 med Carline
Marie Lillington, f. 1896), 3 0 1934 med Varemægler Frantz Sigurd
Eskildsen, f. 1885), D. af Assistent i Indenrigsministeriet, senere
Stiftamtmand, Kammerherre Hans Carl D. (1855—1937) og Caro­
line Emilie Birgitte Langhoff (1861—1925). Ægteskabet opløst.

29*

452 Meisen, V.

M. blev Student 1896 fra Randers og tog Lægeeksamen 1903,
havde tidligt Interesse for Kirurgien og skaffede sig en alsidig
Uddannelse heri. Efter Kandidat- og Turnustjeneste ved forskellige
københavnske Hospitaler og Kbh.s kirurgiske Poliklinik var han
1908—09 Assistent ved Frederiks Hospitals Rontgenklinik hos Kuhn
Faber; i disse Aar skrev han Disputatsen »Rontgenstraalernes Virk­
ninger paa maligne Svulster, en klinisk-eksperimentel Undersøgelse«,
som han forsvarede for Doktorgraden 1909; Arbejdet var svagt og
blev haardt angrebet af Rontgenologen Fr. Fischer. M. var
1909—13 ansat ved kirurgisk Afd. I paa Kommunehospitalet,
dettes kirurgiske Poliklinik og patologiske Institut og Sektionsstue
og 1913—17 Reservekirurg paa Sundby Hospital hos Kristian
Poulsen, var derefter Visitator ved Kommunehospitalet og Afde­
lingslæge ved Kbh.s kirurgiske Poliklinik, hvis Chef han blev 1924,
og var 1927—30 Chef for Sundby Hospitals kirurgiske Poliklinik.
Han foretog flere Studierejser, bl. a. 1917 for at se Krigskirurgien
ved den engelske Front, men stilede trods fyldig Uddannelse og
ubestridelige kirurgiske Evner forgæves mod en københavnsk Over­
kirurgplads. H a n havde tidligt begyndt kirurgisk Praksis og Privat­
klinik, og med Basis i sin store polikliniske Erfaring lykkedes det
ham dog at gøre en god Indsats i dansk Kirurgi, idet han 1925
udefra optog og her hjemme indførte Injektionsbehandlingen af
Aareknuder og deres tit invaliderende Følgesygdomme, der navnlig
i social og forsikringsmæssig Henseende ikke tidligere var tilstræk­
keligt paaagtede. M. tog Spørgsmaalene op paa bred Basis og blev
paa disse Felter en Foregangsmand; sin meget store Erfaring med­
delte han i talrige inciterende Foredrag og Tidsskriftartikler samt
i sin Bog 1930 »Varicer og Hæmorrhoider«, hvori han giver en
omhyggelig Udredning af Varicernes og beslægtede Lidelsers ana­
tomiske og fysiologiske Forudsætninger og yder originale Bidrag til
Løsningen af disses og Injektionsbehandlingens Problemer; Bogen
er oversat til Engelsk og Spansk. M. nærede tidligt stor Interesse
for Lægevidenskabens Historie, som optog ham stedse mere, og
hvori han inspireredes af Vilh. Maar; de fleste af hans altid klart
og underholdende skrevne, men ikke særlig dybtgaaende Afhand­
linger er samlede i eet Bind fra 1933, »Medicinsk historiske Afhand­
linger og Portrætter«, hvoraf blandt de bedste skal nævnes Af­
handlingen fra 1923 om Ovariotomiens Historie i Danmark. Med
sin Oversættelse fra Latin 1929 af Harveys Bog om Opdagelse af
Blodets Kredsløb, hvorved et af den medicinske Litteraturs Hoved­
værker gjordes tilgængeligt for danske Læger, har M. indlagt sig
stor Fortjeneste. I Anledning af Universitetsbibliotekets 450 Aars-

Meisen, V. 453

dag 1932 redigerede han Pragtværket »Prominent Danish Scientists«,
hvori flere Bidrag af ham selv. Sammen med Bibliotekar Knud Larsen
udgav han 1933 »Stenoniana«, I, hvori hans udmærkede første »Niels
Steensen-Forelæsning« i Kbh.s Medicinske Selskab. I »Dansk Bio­
grafisk Leksikon« har M. skrevet en Del Artikler fra A til C; til
sin Død var han en arbejdsivrig Sekretær i Dansk medicinsk­
historisk Selskab. — To Malerier fra Ungdommen af Hugo Larsen
i Familieeje.

Ugeskrift for Læger, LXXI, 1909, S. 1323—26, 1357—60. Ugeskrift for
Læger, XCVI, 1934, S. 489. Hospitalstidende, LXXVII, 1934, S. 516 ff.

Otto C. Aagaard.

Meisling, Aage Alvild, f. 1867, Øjenlæge. F. 20. Okt. 1867 i
Kbh. (Johs.). Forældre: Anlægsgartner Peter Christian Hjarup
M. (1825—82) og Mathilde Frederikke Bræmer (1830—1917).
Sønnesøn af S. M. (s. d.). Gift 1° 8. Jun i 1898 i Kbh. (Garn.)
med Johanne Magdalene Jiirs, f. 22. Nov. 1872 i Kbh. (Garn.),
d. 13. Sept. 1919 sst., D. af Premierløjtnant, Sproglærer Carl
Johan J. (1835—1905) og Thora Henriette Negertha Bruun Muus
(1844—1920). Ægteskabet opløst. 2° 5. Marts 1921 i Kbh. med
Valborg Julie Nielsen, f. 26. Dec. 1892 i Kbh., D. af Forvalter
Julius N. (f. 1866) og Emma Frese (1867—1932).

M. blev Student 1886 fra Borgerdydskolen paa Christianshavn
og tog medicinsk Eksamen 1892. Efter en fleraarig almindelig
Uddannelse samt en kort Periode, hvor han var praktiserende
Læge i Lyngby, begyndte han Studiet af Øjensygdomme 1896.
Han blev hurtigt Assistent paa den gamle Klinik i Havnegade,
der dengang fungerede som Universitetets Klinik, og han blev
1904 klinisk Assistent ved Professoratet i Oftalmologi, paa den
Tid Landets fornemste Uddannelsesstilling. 1899 disputerede han
for Doktorgraden med en Afhandling om Synsfeltsundersøgelsen.
1901 blev han bistaaende Karantænelæge og 1925 Karantænelæge
i Kbh. Hans sociale Interesser førte ham tidligt ind i Socialdemo­
kratiets Rækker, og 1921—33 var han Medlem af Borgerrepræsen­
tationen valgt paa Socialdemokratiets Liste. Han har indført en
Farveblindhedsundersøgelse i de københavnske Kommuneskoler.
1920—23 var han Formand i Oftalmologisk Selskab i Kbh. Hans
videnskabelige Interesse ligger overvejende paa fysiologisk optisk
Omraade, som han studerede i Paris 1899 hos M. Tscherning,
der dengang var Leder af det fysiologisk optiske Laboratorium
ved Sorbonne.

Univ. Progr. Nov. 1899, S. 102 f. Henning Rønne.

454 Meisling, S.

Meisling, Simon Sørensen, 1787—1856, Filolog. F. 6. Okt. 1787
i Kbh. (Nic) , d. 8. April 1856 sst. (Frue), begr. sst. (Ass.). For­
ældre: Vildthandler Simon Sørensen M. (1755—87) og Else (Chri­
stine) Øckenholt (ca. 1767—91, gift 2° 1789 med Brændevinsbræn­
der Jess Petersen, gift 2° 1792 med Karen Marie Hyllested).
Gift 29. Maj 1812 i Kbh. (Helligg.) med Inger Cathrine Hjarup, f.
20. April 1793 i Kbh. (Frue), d. 27. April 1854 sst. (Frue), D. af
Brændevinsbrænder Peder Michelsen H. (ca. 1758—1819) og Bente
Larsdatter (ca. 1756—tidligst 1801).

M. blev Student 1803 fra Borgerdydskolen i Kbh. 1807 n ^ han
Universitetets Guldmedaille for en Afhandling om de romerske
Municipier, 1809 Doktorgraden for et Skrift »De 'Aoiboic; atque
Rhapsodis veterum Græcorum«. Efter 1807 at have taget Attestats
blev han 1808 Adjunkt ved Helsingørs lærde Skole. 1812 blev han
Adjunkt og 1819 Overlærer ved Metropolitanskolen, 1822 Rektor
i Slagelse og 1826 i Helsingør. Allerede 1839, da Skolen blev ned­
lagt, trak han sig tilbage fra den pædagogiske Virksomhed, der
sled for haardt paa den følsomme Mands Nerver. Han var vistnok
en i flere Henseender meget dygtig Pædagog, der uden Prygl op­
arbejdede de Skoler, som blev ham betroet, men trods en vidt­
dreven Interesse for de enkelte Elever blev han aldrig hverken
elsket eller agtet af dem. Hertil bidrog foruden hans pirrelige og
urolige Væsen ogsaa et meget ulykkeligt Husliv og en uordentlig
Levemaade. Til Ulykke for M.s Eftermæle havde han en Tid
lang H. C. Andersen til Elev og senere Logerende, og den højst
ensidige Skildring af Rektoren i dennes Selvbiografi er gaaet over
i Historien. M. var imidlertid ikke den Pedant, Andersen vilde
gøre ham til. Han var en lærd Humanist og en fin Skribent.
Som ung sluttede han sig til Oehlenschlåger, skrev en Tragedie
»Munkelist« (1812) i dennes Stil og fejdede mod Baggesen. Mere
bekendt er han som ualmindelig heldig Oversætter. Af nyere Litte­
ratur har han bl. a. oversat Shakespeares »Stormen« og »Køb­
manden i Venedig« (1810), Gozzis »Dramatiske Eventyr« (1821)
og »Maske-Comedier« (1825), Goethes udvalgte Skrifter (1832—33).
Men hans Navn i Litteraturen er fremfor alt knyttet til en lang
Række versificerede Fordanskninger af Oldtidsdigte, hvoraf tør
fremhæves »Æneiden« (1824—26), »Forvandlingerne« (1831), Theo-
krit (1825), Martial (1832). Men især er hans Gengivelse af
Lucretius' Læredigt (1832) et meget fint og sikkert Arbejde; ogsaa
Indledningen og Noterne er interessante. M.s Heksametre er af
en lidt ældre Støbning end Wilsters, men de har ofte en god Klang,

Meisling, S. 455

og hans Sprog har Fynd og Præcision. Han var en brændende
Entusiast for Poesien og fortjener at erindres i den danske Humanis­
mes Historie. — Tit. Professor 1828. — Maleri i Familieeje.
Tegning (Fr.borg). Litografi af P. Klæstrup. Radering af H. P.
Hansen.

F. E. Hundrup: Lærerstanden ved Slagelse lærde Skole, 1861, S. 21 ff.
Ole Lund: Smaabilleder fra Helsingør 1800—1830, 1900, S. g5—124. Kj.
Galster: H. C. Andersen og hans Rektor, 1933. E. Collin: H. C. Andersen og
det Collinske Hus, 1882. T. Høeg: H. C. Andersens Ungdom, 1934. H. G.
Olrik: Anderseniana, IV, 1936. P. Rubow: Shakespeare paa Dansk, 1931.
Samme i Dagens Nyheder 29.-30. Jan. 1935. Pmd y Rubow

Meisner-Jensen, Olga Vilhelmine, f. 1877, Malerinde. F. 12.
Febr. 1877 paa Frbg. Forældre: Tømrermester Hans Jensen (1840
—80) og Clara Ernestine Meisner (1850—1924). Navneforandring
29. Jun i 1908. Ugift.

O. M.-J. fik Undervisning paa Frøknerne E. Mundt og M. Lup­
laus Skole, hvorfra hun dimitteredes til Kunstakademiet. Her
arbejdede hun fra Sept. 1898 til Febr. 1903 og havde Viggo
Johansen til Lærer. Senere deltog hun en Vinter i et Elevhold
hos Fritz Syberg. Et Rejsestipendium fra Akademiet (1909) benyt­
tede hun til et Studieophold i Paris Febr.—Maj 1910, hvor hun
først besøgte Simon og Menards Malerskole, siden udelukkende
studerede Museerne og Udstillingerne, af hvilke særlig Impressio­
nisternes og Cézannes fængslede hende. Paa senere Rejser har hun
atter besøgt Paris og desuden Italien 1920. O. M.-J. har (under
Navnet Olga Jensen) udstillet paa Foraarsudstillingen ved Char­
lottenborg 1908—09, 1911, 1913—20, 1922, 1925, 1927—28, 1931,
paa Kunstnernes Efteraarsudstilling 1907—13, 1915, 1922, 1928,
paa Kvindelige Kunstneres retrospektive Udstilling paa Charlotten­
borg 1920, paa Forumudstillingen 1929 og paa en Separatudstilling
i Kunstforeningen 1916. 1917 fik hun Akademiets Aarsmedaille
for »En Buket Blomster«. Hun var Medlem af Charlottenborgs
Censurkomité 1916. 1922 blev hun Medlem af Akademiet. —
O. M.-J. har hovedsagelig valgt Børn, Blomster og Naturen til
Motiver for sine Malerier, der er malet med stærke Farver i kraftigt
Lys, ikke uden Paavirkning fra Fynboerne. Hun synes at besidde
en særlig Evne for Portrætfremstilling. Hendes Portrætter er ud­
mærket karakteriserede og dygtigt udførte. — Selvportræt 1922.

Politiken 13. Marts 1921. B.T. 19. Okt. 1928. Else Kai Sass.

Meissenheim, se Bogbinder, Hans.

456 Meister, Jenø.

Meister (ungarsk: Mester), Jenø, f. 1882, Billedhugger. F. 11.
Juli 1882 i Maklar, Ungarn. Forældre: Købmand Adolf M. (1835—
1919) og Louise Perlus (1848—1920). Gift i° 9. Jun i 1925 paa
Frbg. (b. v.) med Ellen Andrea Frantzen, f. 18. Febr. 1895 l Has­
lev, d. 27. Aug. 1926 i Kbh., D. af Bogholder Thorkild Rasmus
F. (186 1—1926) og Ingeborg Charlotte Frederikke Jensen (f.
1868). 2° 11. Marts 1935 paa Frbg. (b. v.) med Maria Molin,
f. 11. Marts 1901 i Kbh., D. af Entreprenør, Arkitekt Chri­
stian M. (f. 1875) og Inger Christensen (f. 1881).

M. uddannedes paa Kunstindustriskolen i Budapest, hos Billed­
huggeren Ede Teles sst. og 1901—04 paa Académie Julian i Paris
under H. Verlet og J. P. Laurens. Tillige gjorde han Studierejser
til Italien 1919 og 1927, England og Tyskland. 1913 tog han fast
Bopæl i Kbh. og erhvervede dansk Indfødsret 1928. I Ungarn
har M. udstillet paa Nationalsalonen i Budapest, her hjemme paa
Charlottenborg Udstillingen med Mellemrum siden 1912 og Char­
lottenborg Efteraarsudstilling 1937. Desuden deltog han i de dan­
ske Udstillinger i Warszawa og Budapest 1936. M. er en teknisk
kyndig og alsidigt skolet Billedhugger med stor Ansvarsfølelse over
for sit Arbejde. Han følte sig tiltrukket af Utzon Franks plastiske
Opfattelse — det logisk klare, konsekvent gennemførte Kompo-
sitionsprincip i Bronzefiguren »Knælende Venus« (1921) bærer
Vidne herom — og var ansat under ham som Assistent ved Kunst­
akademiets Billedhuggerskole 1918—20. Han har udført en Række
Buster, bl. a. af Børn, og Portræthermer (Alb. Theilgaard, Granit,
til Akts. Dansk Galoche- og Gummifabrik i Køge; N. L. Wester­
gaard, Bronze, til Universitetsbiblioteket; Anders Jensen, til Slag­
terlavets Stiftelse; Lensgreve Fr. Chr. Moltke, Bronze, til Spare­
kassen i Haslev), fem Relieffer til Universitetsbibliotekets Nybyg­
ning ved Nørre Allé, Bronzestatuen »Kuglestøderen« for Frbg.
Kommune, to Springbrønde for samme til St. Thomas Plads og
Fontænefiguren »Grønlænderdreng i Kamp med Marsvin« til Stats­
minister Staunings Have. — Maleri 1901 af Paul Javor.

Sigurd Schultz.

Mejborg (Meiborg), Reinhold Frederik Severin, 1845—98, kul­
turhistorisk Forfatter. F. 28. Marts 1845 i Kerteminde, d. 18. Juni
1898 i Hellerup, begr. i Kerteminde. Forældre: Malermester,
Brandinspektør Christopher Rudolph M. (1816—88) og Emilie
Frederikke Juliane Sophie Vander (1822—78). Gift 27. Nov. 1896
i Hjørring med Anna Petersen, f. 3. Jan . 1854 i Hjørring, d. 28.

Mejborg, R. 457

Marts 1929 i Charlottenlund, D. af Boghandler Peter Marinus P.
(1825—67) og Hanne Dorthea Haugaard (1825—97).

Opvokset i Kerteminde tog M. Skolelærereksamen i Jelling 1864
og arbejdede som Lærer i Hjørring, hvor han bl. a. underviste i
Tegning. Men fra Barndomshjemmet medbragte han Interesser
for Kunst og Arkitektur, og han vovede at opgive sin Stilling for i
Begyndelsen af 70'erne at flytte til Hovedstaden, drive frie Studier
og tegne for Geologer og Arkæologer. Hans første selvstændige
Arbejder er Rekonstruktionstegninger af Kbh.s Slot og Universi­
tetets tidligere Bygninger (1879), der søger at kombinere gamle
Billeder og skriftlige Oplysninger. 1881 udgav han »Borgerlige
Bygninger, især Københavns Professorresidenser«, med en kraftig
Kritik af Troels-Lunds Skildring af Renæssancetidens Boliger, og
1882 »Billeder af Livet ved Christian V.s Hof«, der begge i høj
Grad bygger paa Studiet af gamle Regnskaber.

Disse Arbejder og Artikler i »Tidsskrift for Kunstindustri« vakte
Opmærksomhed. M. opnaaede Støtte fra Staten og offentlige
Fonds, som muliggjorde Rejser rundt om i Landet for at studere
og aftegne Herregaarde, Købstadhuse og Bønderbygninger. Et
smukt Resultat heraf blev »Gamle danske Hjem« (1888), der giver
en kort Oversigt over M.s omfattende Førstehaandsviden om Lan­
dets gamle Husformer og paa sit Felt er et banebrydende Arbejde.
Studierejserne udstraktes ogsaa til Sverige, og under Paavirkning
af Hazelius, Nordiska Museets Skaber, koncentrerede M. efter-
haanden sine Interesser om Bondekulturen. Efter et Par mindre
Publikationer, et populært Uddrag af den svenske Landsbyskomager
»Jonas Stolts Optegnelser« (1890) og »Bygningsskikke i Slesvig«
(1891), udkom 1892 M.s andet Hovedværk »Nordiske Bønder­
gaarde. I. Slesvig«, der udstyret paa lignende Maade som »Gamle
danske Hjem« vandt megen Anerkendelse og blev oversat til Tysk.
M. var saare omhyggelig for sine Bøgers typografiske Fremtræden.
Kunstneriske Hensyn, mere end strengt videnskabelige, præger de
talrige Illustrationer, som han lod andre rentegne efter sine egne
Skitser, og han vilde ikke nøjes med at være vor første Bygnings-
arkæolog, han vilde ogsaa gøre Teksten almenlæselig og indram­
mede derfor en bygningshistorisk Kerne i malende Kulturskil­
dringer og kunstnerisk følte Naturbeskrivelser. Men Kunstneren
tog i nogen Grad Luven fra Forskeren, og M. forløftede sig paa den
mægtige Opgave samtidig at indsamle et hidtil næsten ubehandlet
Stof, at forene Arkivstudier med Forskninger i Marken og sam­
arbejde det hele i æstetisk tiltalende Form. P. Lauridsens Studier

458 Mejborg, R.

over slesvigsk Bygningsskik (1897) naaede dybere til Bunds i Pro­
blemerne. Det stort planlagte Værk blev en Torso. Af dets
Fortsættelse »Danske Bøndergaarde« lykkedes det kun M. at faa
skrevet og udsendt to Hæfter (1897), °S Apopleksi lammede hans
Kraft i hans sidste Leveaar. Hans efterladte Samlinger (i National­
museets Arkiv) indeholder talrige Skitser af forsvundne Bygninger
og har blivende Værdi som Studiemateriale. — Tit. Professor 1893.
— Maleri af Knud Larsen; Olieskitsen paa Fr.borg.

C. A. Jensen i 111. Tid. 10. Juli 1898. Hist. Tidsskr., 6. Rk., IV, 1892—94,
S. 646—72; VI, 1895—97, S. 43—113, passim, 793 ff.; 7. RL, I, 1897—99,
S" 5 7 4 f - Chr. Axel Jensen (C. Nyrop).

Mejer, Johannes, 1606—74, Kartograf. F. Okt. 1606 i Husum,
d. Jun i 1674 sst. Forældre: Præst i Husum Johannes Meier (1573
—-1617) og Elisabeth Jungling (1576—1656). Ugift.

Efter at have tilbragt en Del af sin Ungdom med at vogte
Kreaturer kom J. M. til Kbh. og lagde sig efter matematiske og
astrologiske Studier; hans Ungdomsforhold er for øvrigt ganske
ukendte. Efter Kejserkrigens Slutning 1629 synes han at have taget
fast Ophold i Husum, hvor han fristede Livet ved at give Under­
visning i Skrivning og Regning og ved at forfatte Begravelses- og
Bryllupsbreve; men samtidig fortsatte han sine Studier og blev
Matematiker i det 17. Aarhuhdredes Forstand, o: han var paa
een Gang Astrolog, Kalenderudgiver og Kartograf. Fra 1640 og
sandsynligvis aarlig lige til sin Død udgav han en Almanak, der
fandt betydelig Udbredelse; men allerede tidligere havde han be­
gyndt sin kartografiske Virksomhed. Forholdene i de slesvigske
Marskegne, særlig Jordernes store Værdi og lette Overskuelighed
samt de kostbare Inddigningsarbejder, havde allerede i Slægtledet
forud for J. M. fremkaldt en empirisk Geodæsi, som han ikke
alene lærte sig, men ved store naturlige Anlæg og Snilde, støttet
til Tyge Brahes, Longomontanus' og Laurembergs Arbejder, i høj
Grad udviklede; selv betragtede han sig som Elev særlig af den
første. 1636 begyndte han at udarbejde Kort over Marskegnene
omkring Husum, kom i Forbindelse saavel med den frisiske Histo­
riker Peter Sax i Ejdersted, der øvede stor Indflydelse paa ham,
som med den gottorpske Hertug, der overdrog ham at kortlægge
Aabenraa Amt og Slistrømmen med dens Sildehegn og nærmeste
Omgivelser. Disse Arbejder, et Par store Kortbøger i Folio, fuld­
førtes 1640—41 og staar meget højt i J. M.s Produktion. 1642
overdrog Kong Christian IV. ham at kortlægge Halvøens Vestkyst
fra Varde til Gliickstadt, men senere udvidedes Hvervet til at

Mejer, Johannes. 459

omfatte begge Hertugdømmerne; 1647 udnævntes J. M. til kgl.
Matematiker, og op til 1648 fuldførtes Slesvigs og Holstens Kar­
tering. 37 af hans Kort optoges i »Landesbeschreibung der zwei
Herzogthumer«, som 1652 udgaves af ham i Forbindelse med
Caspar og Joachim Danckwerth. C. Danckwerth skrev Teksten,
men den staar langt under M.s Kort, og denne var endog saa
utilfreds med Værkets politiske Tendens og topografiske Mangler,
at han i det følgende Aar omarbejdede den fra Ende til anden.
Det store Manuskript paa 1100 tætskrevne Foliosider naaede han
dog aldrig at faa trykt. Samtidig fortsatte han sit Arbejde som
kgl. dansk Kartograf. 1650 tilstillede han Kong Frederik I I I . et
fortrinligt Kort over Danmark, 1654—55 kortlagdes Jylland, 1655
—58 udarbejdedes »Skaanebogen« med 82 Kortblade over de øst­
danske Provinser, og støttet af en forbavsende Arbejdsevne for­
beredte han tillige Udgivelsen af et stort nordisk Atlas i Smag
med »Landesbeschreibung«. Det skulde bestaa af syv Bind, om­
fattende Danmark med Hertugdømmerne samt Oldenburg og
Delmenhorst, Norge med Island og Grønland og Sverige; 1657
udgav han en trykt Kortfortegnelse til Værket, men den ulykkelige
Krig og Landets Forarmelse standsede hans Planer.

Som Kartograf var J. M. i Besiddelse af en overlegen Evne til
ved meget primitive Midler, uden teknisk dannet Medhjælp og
i forbavsende kort Tid at levere et efter Datidens Krav fortrinligt
Kort. Hans Kystomrids, Landets Hovedformer, Fuldstændigheden
af hans Topografi og det i det hele og store godt lignende Billede
af Landskabet fortjener megen Ros; men da han ikke kendte den
trigonometriske Maaling, og hans Arbejder altid udførtes med
flyvende Fart, naaede han aldrig til virkelighedstro Gengivelse.
I Detaillen dynger han Fejl paa Fejl, og ingen af hans Kort kan
lægges til Grund for videnskabelige Undersøgelser. Men alligevel
betød han for sin Tid et stort Fremskridt, og hans Kort over Hertug­
dømmerne — de eneste, der blev trykt — afløstes først efter 150
Aars Forløb af bedre Arbejder. Derimod er hans historiske Kort
over Nordfrisland, Helgoland m. m. uden mindste Værdi.

Efter 1660 levede J. M. i trange Kaar i Husum uden at kunne
faa sin resterende Løn udbetalt af Kongen, stadig trængt af nær-
gaaende Kreditorer, i endeløse Retstrætter med Danckwerth'erne,
og hans kartografiske Virksomhed sygnede lidt efter lidt hen. —
Efterladte Arbejder i Det kgl. Bibliotek. — Stik af Matthias og
Nicolaus Peters i Husum.

P. Lauridsen i Hist. Tidsskr., 6. Rk., I, 1887—89, S. 239—402.

P. Lauridsen (Carl S. Petersen*).

460 Melbye.

Melbye. Slægtens Stamfader Rasmus Andersen (1639—96) var
Smed i Melby og Fader til Birkedommer og Fuldmægtig paa
Skjoldenæsholm, senere Postmester i Odense Andreas M. (1670—
1749), hvis Søn og Efterfølger som Postmester Ulrich Christian M.
(1715—78) var Fader til Told- og Konsumptionsinspektør i Faa­
borg Daniel M. (1749—1814) og til Sognepræst i Middelfart og
Kauslunde Thor M. (1744—1829), ^V1S væsentligste litterære For­
tjeneste var hans Medarbejderskab ved Worms og Nyerups Leksika.
Af hans sytten Børn (i to Ægteskaber) skal nævnes nedenn. Sogne­
præst i Asperup og Rorslev Mads M. (1817—79) og Varemægler
Carl Julius M. (1815—65), der var Fader til nedenn. Forfatter
Anton Christian Cornelius M. (1861—1929). Ovenn. Told- og
Konsumptionsinspektør Daniel M. var Fader til Toldassistent J a ­
cob Buntzen M. (1790—1869), af hvis Børn skal nævnes de to
nedenn. Marinemalere Daniel Herman Anton M. (1818—75) og
Knud Frederik Vilhelm Hannibal M. (1824—82) samt Maleren
Frederik (Fritz) Siegfred Georg M. (1826—69).

Carl Christian Melbye: Stamtavle over Familien Melbye, 1882.

Albert Fabritius.

Melbye, Daniel Herman Anton, 1818—75, Marinemaler. F. 13.
Febr. I 8 J 8 i Kbh. (Garn.), d. 10. J an . 1875 i Paris, begr. sst.
Forældre: Løjtnant, Toldassistent Jacob Buntzen M. (1790—1869)
og Anna Marie (Clara) Christine Løchte, adopt. Carstensen (1791
—-1876). Gift 17. Jul i 1857 i Altona med Alice Dupré, f. 7. Marts
1830 i Chåtillon, d. 1913 (gift 20 med Kaptajn A. Hocquet), D.
af Jean Baptist D. og Maria Mauzener.

M. hindredes ved Nærsynethed i sine Planer om at blive Sømand
og kom i Stedet i Skibsbygningslære. Imidlertid opgav han dette
og forsøgte sig paa Musikken, indtil han 1838 begyndte at gaa
paa Akademiet med det Forsæt at blive Marinemaler. Han fulgte
dog kun Undervisningen et Aars Tid. Samtidig tog han Male-
undervisning hos C. W. Eckersberg. 1840 udstillede han første
Gang. Billederne, tre Søstykker, bemærkedes af den tyske Kunst­
historiker C. F. v. Rumohr, som anbefalede M. til Kongen. Denne
Anbefaling førte til, at M. fik Tilladelse til at følge med Korvetten
»Flora« paa et Togt til Østersøen og siden med Linieskibet »Chri­
stian VIII.« til Nordsøen. 1843 konkurrerede han med Marine­
maleren C. Dahl om den Neuhausen'ske Præmie, som han vandt.
Derefter foretog han en Rejse med Dampskibet »Hekla« til Marokko.
1846 fik han et Stipendium paa 600 Rdl. og tilkendtes s. A. Ud-
stillingsmedaillen for et Billede af »Eddystone Fyrtaarn«, som

Melbye, Anton. 461

senere erhvervedes af Den kgl. Malerisamling. S. A. udstilledes
»Hvitfeld i Kjøge Bugt den 4de Oktober 1710«, som ejedes af Greve
G. Moltke-Hvitfeld. Det var maaske det, der gav Anledning til,
at Christian V I I I . bestilte et Billede af Slaget ved Køge Bugt,
som udstilledes 1858 og senere overgik til Den kgl. Malerisamling.
M.s Navn var nu blevet almindelig kendt, og hans Billeder fandt
god Afsætning. I Sommeren 1847 rejste han til Paris og modtog
1848 atter 600 Rdl. i Stipendium. I Paris erhvervede han sig
hurtigt en udmærket Position og formaaede at gøre sig økonomisk
uafhængig. Det lykkedes ham ogsaa at faa fri Rejse med en fransk
Ekspedition til Konstantinopel, hvor han opholdt sig et Aars Tid
og nød allerhøjeste Bevaagenhed. Efter Tilbagekomsten til Paris
blev han modtaget af Kejser Napoleon, for hvem han malede et
Billede. 1858 vendte han tilbage til Danmark og blev Medlem af
Akademiet. Senere levede han skiftevis i Kbh., Hamburg og Paris.

M.s første maleriske Inspirationskilde har sikkert været Eckers­
bergs Marinebilleder, men ret hurtigt fjernede han sig fra Eckers­
bergs Stil under romantisk Paavirkning. Han blev Stemningsmaler
og ikke først og fremmest Realismens Talsmand. Hans Udførelse
af Skibe lod efter Eckersbergs Dom meget tilbage at ønske i Ret­
ning af Korrekthed. Han var i det hele taget ikke meget dybt-
gaaende anlagt. Hans Maal i malerisk Henseende var en brillant
og let Teknik, og han opnaaede her en ret stor Virtuositet. Hans
europæiske Berømmelse skyldtes for en stor Del denne Omstændig­
hed, men ogsaa, at han, som Hannover siger, »havde en fremragende
Evne til at komponere, til at skabe en samlet og slaaende Billed-
virkning«. Han udnyttede denne Evne til dens yderste Grænse.
Hans Kunst er kendetegnet ved en uafbrudt Søgen efter stærke
Effekter, som han i Reglen fandt i dramatiske, romantisk-realistiske
Stormvejrskildringer, men ogsaa i kraftigt lyrisk betonede Aften­
stemninger. Desuden har han haft en elskværdig, vindende Op­
træden. Sammen med jævnaldrende danske Marinemalere, hvis
Førstemand han ubestridt var, dannede M. den yngre danske
Skole af Marinemalere, hvis Betydning for samme Genre senere
hen blev meget stor. — Tit. Professor 1862. — R. 1858. — Tegninger
af J. V. Gertner 1839 (Fr.borg), J. L. Lund 1841 (sst.), af Em. Bæ­
rentzen (sst.) og (m e d D . Monies) af Bernh. Olsen (sst.). Maleri af
D. C.Blunck (Hirschsprung) og F. R. A.Korneck (Charlottenborg).
Maleri af A. Jerndorff efter Fotografi. Litografi af Em. Bærentzen.
Træsnit 1868 efter Fotografi, 1871, 1876 og fra C. Poulsen 1884.

Erik Bøgh i 111. Tid. 5. Febr. 1860. Samme: Dit og Dat fra 1875, S. 7—26.
Samme i Aaret rundt, I, 1889, S. 173—76. Sig. Muller i Højskolebladet,

462 Melbye, Anton.

XVII, 1892, S. 257—63. A. Melbye Ausstellung, Hamburg, 1900. E. Han­
nover i Kunstens Historie i Danmark, red. af Karl Madsen, 1901—07, S. 3i5ff.
Danske i Paris gennem Tiderne, II , .937. Henrik Bramsen.

Melbye, Anton Christian Cornelius, 1861—1929, Forfatter, Teater­
direktør. F. 14. Okt. 1861 i Kbh. (Trin.), d. 8. Aug. 1929 sst.,
begr. sst. (Ass.). Forældre: Varemægler Carl Julius M. (1815—65,
gift 1° 1850 med Rosine Lassen, 1831—51) og Karen Marie Antoi­
nette Christensen (1828—1909). Gift 6. Dec. 1901 i Kbh. (b. v.)
med Ella Hancke, f. 23. Jun i 1877 i Hamburg, D. af Grosserer
Johan Philip H. (1851—1903) og Rosa Abrahamsen (1853—1925).

M. blev Student 1879 fra v. Westens Institut og cand. phil. 1880.
Fra 1882 drev han Journalistik, var efterhaanden ansat ved »Dags­
avisen«, »Den ny Tid«, »Morgenbladet« og »Politiken« og var i
mere end et Tiaar Rigsdagsreferent til Venstres Provinspresse.
Nogen betydende Journalist blev han dog aldrig; han vandt sit
Navn som Visedigter og Revuforfatter. Sammen med Johannes
Buntzen og Charles Kjerulf skrev han 1885 Sommerrevuen »Et
Eventyr i Rosenborg Have« og indledede hermed et 40-aarigt
Forfatterskab i den muntre dramatiske Genre, øvet dels alene, dels
i Samarbejde med en lang Række samtidige, fra 1889 først og frem­
mest Axel Henriques (s. d.). Det lader sig i mange Tilfælde ikke
afgøre, hvor stor Del de enkelte havde i det samlede Resultat,
men der foreligger selvstændige Viser nok fra M.s Haand til at
fastslaa hans Talent for den spidse, aktuelle Strofe, og adskillige af
hans Produkter er stadig levedygtige. Sammen med sine Med­
forfattere leverede han i skiftende Perioder Revuerne til forskellige
Teatre, især Frbg. Morskabsteater, Nørrebros Teater og Tivoli,
og han var til sin Død aktiv Medarbejder ved »Blæksprutten«.
Et Udvalg af hans Viser udkom 1930 ved Axel Henriques. M. var
desuden en overordentlig flittig Oversætter og Bearbejder; hans
samlede Produktion af selvstændige og bearbejdede dramatiske
Arbejder naar op mod de hundrede. Fra 1911 var han Direktør
for Nørrebros Teater, til 1920 sammen med Frederik Jensen, der­
efter alene. Personlig var han, ofte forpint af Sygdom, en ejen­
dommelig Blanding af Melankoliker og Galgenfugl. — Maleri af
N. V. Dorph. Træsnit efter Fotografi 1897.

Axel Henriques: Glade Aar, 1930, S. 51—56, 246—54. Samme: Ja, Tiden
gaar —, 1931, passim. Vilh. Petersen: Foran og bag Kulisserne, 1931. Poli-
tiken 14. og 15. Okt. .921 og 9. Aug. .929. Povl Engelstoft.

Melbye, Mads, 1817—79, Præst. F. 18. April 1817 i Middelfart,
d. 31. J an . 1879 i Asperup, begr. sst. Forældre: Sognepræst Thor
M. (1744—1829) og Caroline Christine Fridericia Maaløe (1767

Melbye, Mads. 463

—1848). Gift 17. Okt. 1845 i Kbh. (Helligg.) med Elisabeth
Antoinette Lovise Hansen, f. 10. Aug. 1822 i Kbh. (Helligg.),
d. 14. Febr. 1903 i Odense, D. af Overretsprokurator Carl Møl­
ler H. (1788—1849) og Viveke Margrethe Melbye (1789—1852).

M. blev Student 1835 fra Odense. Da han sejlede over Store
Bælt, fulgt af sin Klassekammerat L. N. Helveg, traf han paa
Skibet C. J. Brandt, og Bekendtskabet med ham blev af stor Betyd­
ning for M. De to kom til at bo i Hus sammen i Kbh., og der
knyttedes mellem dem et Venskabsbaand, som holdt ud til det
sidste. 1840 tog M. teologisk Attestats, derpaa var han Huslærer,
to Aar i Kiel, et Aar paa Hindsgavl og et Aar i Flensborg. 1844
blev han personel Kapellan i Vejlø og Vester Egesborg paa Sjæl­
land og 1845 Sognepræst i Asperup og Rorslev paa Fyn, hvor han
virkede til sin Død. — M. sluttede sig allerede i Studenteraarene
til Grundtvigs Kreds, og han indtog en ejendommelig Plads i
denne; Birkedal har kaldt ham »en Hedningekristen af det reneste
Vand«, fordi det nordiske hos ham paa en egen Maade var for­
klaret i Kristendommen. Under Opholdet i Kiel og Flensborg
havde han tidligt lært at elske sit Fædreland og at føle sig som Dansk,
og ingen har som han kunnet tale begejstret og begejstrende om
»den danske Folkeengel«, der efter hans ejendommelige Opfattelse
var et Udtryk for Guds Tanke med det danske Folk. I politisk
Henseende stillede han sig paa det menige Folks Side over for alle
Former af Aristokrati, og han havde store Gaver til at omgaas
jævne Folk; han var jævn i sin Tale og bramfri i hele sin Færd. For­
uden flere Prædikener og mindre Skrifter har han udgivet to Bind
»Fortællinger af Kirkehistorien« (1857—60; 3. Opl. 1877—78),
der udmærker sig ved stor Friskhed og har bidraget ikke lidt til at
vække og nære Sansen for Kirkens Historie i mange Hjem. —
Træsnit 1879.

L. Schrøder: Mads Melbye, 1879. V. Birkedal: Personl. Oplevelser, I I ,
1890, S. 125 f. Morten Eskesen: Ludvig Mullers Saga, 1907. Tiden 13.
April 1917. Dsk. Kirketidende, XXXIV, 1879, S. 395.

Fr. Nielsen (A.J.Rud*).

Melbye, Knud Frederik Vilhelm Hannibal, 1824—82, Marine­
maler. F. 14. Maj 1824 i Helsingør, d. 6. Okt. 1882 i Roskilde,
begr. i Kbh. (Ass.). Broder til Marinemaleren Anton M. (s. d.).
Gift 18. Nov. 1854 i Roskilde med Nanny Hedvig Christiane
Matthison-Hansen, f. 26. Febr. 1830 i Kbh. (Holmens), d. 13.
Juli 1915 sst., D. af Domorganist Hans M.-H. (s. d.) og 1. Hustru.

Paa Grund af Sprogtalent og god Haandskrift kom M. i Handels­
lære, men opgav denne Profession. Efter nogle Aar at have ernæret

46 4 Melbye, Vilhelm.

sig som Sprog- og Skrivelærer blev han Elev af sin Broder Anton M.
for at uddanne sig til Marinemaler. 1844—45 gik han paa Akade­
miet og tog ved Siden af Undervisning i Perspektiv hos C.
Dahl. 1847 udstillede han første Gang; et af de udstillede Billeder
købtes af Den kgl. Malerisamling. Af Christian VI I I . fik M. fri
Rejse med Korvetten »Valkyrien« til Island og fik her Motiver til
en Del Billeder. Kort efter solgte han sine Malerier paa Auktion
og rejste over Dusseldorf til Paris, hvor han opholdt sig et Aars Tid.
1851 tog han til London, hvor han hurtigt blev kendt, og hvor han
bosatte sig. 1854 rejste han til Danmark, men vendte atter tilbage
til England. Efter endnu et Ophold i Danmark og forskellige
Rejser i Europa bosatte han sig 1862 i Roskilde og senere i Kbh.
1871 blev han Medlem af Kunstakademiet og fik 1880 Professor­
titlen. — M. havde tilfælles med Broderen Anton »de brillante
Anlæg, men ogsaa Hanget til at brillere med dem. Han kompo­
nerede rask, elegant, stundom endog pompøst«, men »der fat­
tedes ham Broderens omformende digteriske Evne« (Hannover).
Ph. Weilbach mener dog, at han efterhaanden kom til at overgaa
sin ældre Broder i »Naturstudium«. Stort set ligger hans Kunst
meget nær op ad Broderens, og ligesom denne var han mere
anerkendt i Udlandet end hjemme. — Tit. Professor 1880. —
R. 1876. — Maleri af A. Jerndorff 1886 (Charlottenborg) og af
Johs. Jensen. Tegning (Fr.borg). Træsnit 1870, 1882 og fra C.
Poulsen 1884. — M.s yngre Broder, Frederik (Fritz) Siegfred Georg
M. (f. 26. Aug. 1826 i Helsingør, d. 14. Dec. 1869 i Shanghai)
var Elev af Anton M. Han rejste tidligt til Udlandet, opholdt sig
en Aarrække i New York og rejste derefter til Kina. Han udstil­
lede i Kbh. 1849 og 1858. — Selvportræt forhen hos Johan Han­
sen. Tegning af Cam. Pissarro (Fr.borg).

Nyt ill. Ugeblad, III , 1875, S. 4 f. Ny ill. Tidende, IX, 1882, S. 297 f.
111. Tid. 15. Okt. s. A. E. Hannover i Kunstens Historie i Danmark, red. af
Karl Madsen, 1001—07, S. 317 f. TT ., n

M " J ' Henrik Bramsen.

Melchior, jødisk Slægt. I sidste Halvdel af 18. Aarh. indvandrede
tre Brødre fra Hamburg. Først kom den ældste, Moses M. (ca.
1736—1817), der efter Ansøgning af Nathan Rosbachs Enke Deiche
(d. 1800), med hvis Datter Rachel Zippora (ca. 1743—92) han blev
gift, fik Lejdebrev 1760 og 1761 tog Borgerskab som Købmand
i Kbh. Samson M. (ca. 1744—1833) fik Lejdebrev 1765 efter at
have oplyst, at han agtede at ægte Rachel Fiirst (ca. 1741—88),
og Wulff M. (ca. 1742—1808) fik Lejdebrev 1783 og blev 1784
gift med Esther Unna (ca. 1752—1818). Moses M. fik fjorten

Melchior. 465

Børn, og efterhaanden som Sønnerne voksede til, tog han flere
af dem som Medhjælpere i Forretningen og forandrede ca. 1795
Firmaets Navn til Moses og Søn G.(erson) M.; det drives stadig af
Grundlæggerens Sønnesøns Sønnesøn. Blandt Sønnerne var Gerson
M. (1771 —1845), der i sit andet Ægteskab med Birgitte Israel
(1792—1855) fik Sønnerne nedenn. Øjenlæge Nathan Gerson M.
(1811—72), Sally Gerson M. (1814—65), der levede i Hamburg, og
hvis Sønnesøn var Finansmanden og Politikeren Carl Joseph M. (1871
—1933), nedenn. Grosserer Moritz Gerson M. (1816—84), Fader til
nedenn. Grosserer og Idrætsmand Carl Henriques M. (1855—-1931),
og nedenn. Grosserer Moses M. (1825—191 2)- Datteren Sophie
(1809—83) blev Moder til Grosserer Louis Meyer (s. d.), Cecilie
(1819—91) blev i sit Ægteskab med Manufakturhandler Ludvig
Meyer Trier (1815—84) Moder til Vekselerer Louis T. (1855—
1919), Fader til Vekselerer Ludvig T. (f. 1886), og Sara (1822—71),
der blev gift med Tapetfabrikant Sally Fraenckel (1820—86), var
Moder til Elise Johanne (1852—1937), der i sit Ægteskab med
Bankier Bertel David Adler (1851—1926) blev Moder til Ada Sara
A. (s. d.). Blandt Moses M.s Døtre var Pessche (Pauline) (ca.
1762—98), hvis Sønnesøn var Kunstmaler David Jacob Jacobsen
(s. d.), Celle (ca. 1765—1821), hvis Datterdatter Sophie Trier
(1800—74) i sit Ægteskab med Læge, Etatsraad Seligmann Meyer
Trier (1800—63, s. d.) blev Moder til Overlæge Frederik Jacob T.
(1831—98), Susanne (ca. 1777—1807), hvis Søn, Garvermester
Marcus Jacob Ballin (1801—50), var Farfader til Kunstmaler
Francesco Mogens Hendrik B. (s. d.), (Jeruchim) Jorika (ca.
1784—1857), gift med Grundlæggeren af Vekselererfirmaet Ruben
Henriques jun. (ca. 1771—1846), og Lea (ca. 1787—1816), hvis
Sønnedatter Louise Rosine Pauline Heckscher (1869—1914) blev
Moder til Ulla Borregaard (f. 1898), som er gift med Matema­
tikeren Harald August Bohr (s. d.). Samson M.s Datter (Sprinzche)
Esperance (ca. 1771—97) var gift med Stadsmægler Heyman Ger­
son (1765—1839) og fik Sønnen George Gerson (s. d.). Wulff M.s
Datter Cecilie (ca. 1781—1852) blev i sit Ægteskab med Grosserer
Samuel Nathan Levy (ca. 1784—1834) Moder til Kemikeren Berg­
hart (Bernhard) Carl Levy (s. d.), Sønnen Meyer M. (1787—1850)
var Farfader til nedenn. Læge Max Joseph M.

A. Heckscher og J. Fischer: Stamtavlen Melchior, 1920. Josef Fischer.

Melchior, Carl Henriques, 1855—1931, Grosserer. F. 6. Aug.
1855 i Kbh. (Mos.), d. 20. Jun i 1931 paa Henriksholm, Vedbæk,
begr. i Kbh. (Mos. Vestre). Forældre: Grosserer Moritz G. M.

Dansk biografisk Leksikon. XV. Dec. 1938. 30

466 Melchior, Carl H.

(s. d.) og Hustru. Gift 2. Nov. 1887 i London med Clara Ra­
phael, f. 10. Jul i 1866 i London, D. af Bankier George Charles R.
(1836—1906) og Charlotte Hanne Melchior (1843—1905).

Efter afsluttet Skoleundervisning i Danmark rejste M. 1872 til
England for at dygtiggøre sig i det engelske Sprog. N. A. fulgte
et Ophold i Schweiz, hvorefter M. fik Ansættelse paa Kontoret
hos Adler, Wulff & Meyer i Aarhus i ca. halvandet Aar. Herfra kom
han til sit fædrene Firma Moses & Søn G. M. og havde 1880 som
dettes Repræsentant Lejlighed til at besøge Firmaets Hus i Vest­
indien og dets Forbindelser paa Porto Rico og gjorde derefter en
Rejse til U.S.A. 1882 løste M. Grossererborgerskab i Kbh. og
indtraadte n. A. som Associé i sit Slægtsfirma. Allerede 1884 døde
M.s Fader, men da hans Onkel Moses, der ligeledes var Medlem
af Firmaet helt op til 1912, var den, der vilde herske indenfor
Firmaet, blev M. i mange Aar tvunget til at holde sig en Del i
Baggrunden, hvad der atter havde til Følge, at han maatte søge
Udløsning for sin sunde Virketrang dels i Selskaber uden for Fir­
maet, dels paa rent sportslige Omraader, hvor han i Kraft af sin
Interesse for mange Sportsgrene blev en virkelig Støtte for det
netop i hans Levetid frembrydende Idrætsliv. I særlig Grad maa
paa dette Omraade nævnes hans Indsats for Kbh.s Roklub og
Kbh.s Skøjteløber-forening. M. kom i Aarenes Løb til at sidde i
Bestyrelsen for adskillige Selskaber, saaledes bl. a. De private Assu­
randører, Em. Z. Svitzers Bjergningsentreprise og De Forenede
Bryggerier, og han gjorde paa disse og andre Pladser udmærket
Fyldest, idet han besad en særlig Evne til at faa alle til at arbejde
godt sammen og yde deres bedste. Hans Retlinethed og hele
kultiverede Fremtræden gjorde ogsaa sit til, at alle kom ham i Møde
med Tillid. 1911—29 var M. en paaskønnet Formand for Mo­
saisk Trossamfunds Repræsentantskab. — R. 1901. DM. 1915.
— Maleri af P. S. Krøyer 1898.

Berl. Tid. 22. Juni 1931. Carl H. Melchior og Clara Melchior: Familie­
minder. 1915. ~f r 7 ,1

'• " J • Jens Vestberg.
Melchior de Germania, se Colditz.

Melchior, Hans Bøchmann, 1773—1831, Skolemand. F. 14. Maj
1773 i Grenaa, d. 11. Sept. 1831 paa Herlufsholm, begr. sst.
Forældre: Sognepræst Johan Henrik M. (1724—84) og Anne Marie
Olrog (1740—1812). Ugift.

M. blev 1784 sat i Herlufsholms Skole, hvorfra han dimitteredes
1790. Efter at have tilbragt en Række Aar med Studier af Pæda-

Melchior, H. B. 467

gogik og Naturhistorie blev han 1797 Hører ved sin gamle Skole,
til hvilken han var knyttet til sin Død, fra 1820 som Overlærer, og
af hvilken han har indlagt sig meget betydelige Fortjenester. Med
Støtte af Skoleherren Gehejmeraad Chr. Brandt fik han 1799
Herlufsholm Skole reformeret efter Tidens nye Ideer, og han ud­
arbejdede selv Læseplanen, der bl. a. skaffede Plads til Fysik og
Naturhistorie. Selv var M. en dygtig Lærer, der med Forkærlig­
hed underviste i Matematik og Naturfag. Til Hjælp ved sin Under­
visning fik han anlagt naturhistoriske og fysiske Samlinger, som
han utrætteligt vedblev at forøge til sin Død. Endnu større Betyd­
ning fik M. dog som mangeaarig Inspector ved Skolen. I denne
Virksomhed fik hans originale Personlighed rig Lejlighed til at
udfolde sig i sin hele Ejendommelighed. Skønt han ikke ud­
mærkede sig ved glimrende Evner og i flere Henseender var præget
af en vis tør Snusfornuftighed, besad han et usædvanligt Talent
til at omgaas Børn og unge Mennesker. Med en næsten kvindelig
Omhu tog han sig af Disciplenes personlige Forhold til de mindste
Enkeltheder, og hans Optræden over for dem gav Udtryk for en
rytmisk Skiften mellem streng Principfasthed og hjertelig, munter
Omgangstone. Mere og mere kom han til at danne Midtpunktet
i Stiftelsens indre Liv og overskyggede til sidst ganske Rektor
A. W. Brorson (s. d.), men ved sin bestemte Karakter og sin Lyst
til at tale frit ud undgik han ikke Stridigheder med de skiftende
Rektorer og Skoleherrer. Især var hans Forhold til P. C. Ste­
mann spændt, og dennes ringe Forstaaelse for M.s personlige Egen­
art og Fortjenester forbitrede hans sidste Aar og bidrog uden
Tvivl til at forkorte hans Liv. — 1801 vandt M. den filosofiske
Doktorgrad paa en velskreven pædagogisk Afhandling »Comparatio
inter commoda atque incommoda educationis publicæ et privatæ«,
1822 udgav han »Historisk Efterretning om den frie adelige Skole
Herlufsholm«, der baade vidner om hans varme Kærlighed til den
gamle Stiftelse og indtager en smuk Plads i vor ældre skolehistoriske
Litteratur, og 1834 udkom posthumt (ved Sophus Zahle) »Den
danske Stats og Norges Pattedyr«. Det var et af Det kgl. danske
Landhusholdningsselskab prisbelønnet Skrift, og det gjorde for
lange Tider M.s Navn kendt i videre Kredse. Særlig Værdi havde
dette Arbejde ved de mange Meddelelser, det indeholder om
Dyrenes Levemaade, som M. gennem en lang Aarrække havde
iagttaget med stor Interesse, og ved sin livfulde, fængslende Frem­
stillingsform. — Tit. Professor 1820. — Gravstele af H. E. Freund
paa Herlufsholm Kgd. — Tegning af N. J. Bredal 1823 (Fr.-
borg) og af C. M. Tegner (sst.). Maleri af P. Lunn og Kopi

30*

468 Melchior, H. B.

derefter af H. Olrik 1876. Litografier fra Tegner & Kittendorff
1858 og fra C. M. Tegner.

F. C. Sibbern: Til Minde om Herlovianeren H. B. M., 1834. Fr. Krebs
i For Idé og Virkelighed, 1873, I, S. 369—97. Mindeblade for Herlovianere,
1. Saml., 1856, S. 93—100, 187, 239; 2. Saml., s. A., S. 245 ff. H. B. Mel­
chior: Historiske Efterretninger om Herlufsholms Stiftelse, 2. Udg. ved Alb.
Leth, 1865, S. i76f., 181 f., 197, 209—11, 228 f., 25of., 271 f., 276—78,
280—85. Udvalg af Breve til P. Hjort, II , 1869, S. 208. Breve til og fra F. C.
Sibbern, udg. af C. L. N. Mynster, I, 1866, S. 78, 122 f., 132, 133, 140, 141,
153, 166, 167, 168; I I , 1866, S. 147, 158 f., 185. Pastor Julius Schades
Erindringer fra Herlufsholms Skole 1820—26, 1924, S. 22—34.

Bjørn Kornerup.

Melchior, Jacob Herman, 1873—1938, Grosserer, Fabrikant. F.
7. Maj 1873 i Kbh. (Mos.), d. 10. Dec. 1938 sst., begr. sst.
(Mos. Vestre). Forældre: Grosserer Adolph Jacob M. (1844—96)
og Louise Augusta Meyer (1848—1924). Gift 9. Jun i 1901 i Kbh.
(Mos.) med Emilie Michaelsen, f. 21. Okt. 1875 i Kbh. (Mos.),
d. 12. Nov. 1935 sst., D. af Grosserer Albert Frederik M. (1841—
1911) og Johanne Madeline Raffel (1851—1918).

Efter at M. havde afsluttet sin Skoleuddannelse i Efterslægts-
selskabets Skole, blev han 1887 sat i Lære hos Salomon Davidsen
paa Østergade. 1890—93 søgte han videre Uddannelse i det den­
gang ansete Firma Julius Kauffmann & Co. i Hannover, der
navnlig havde en stor Eksport af Gardinstoffer, Hvidevarer og
Fløjler. 1893 døde Seniorchefen og Grundlæggeren af det 1839
i Kbh. etablerede Modevarefirma Ludvig Melchior, og den anden
Indehaver af dette Firma, Nevøen af Stifteren, Grosserer Adolph
Jacob M. (1844—96), kaldte derefter sin Søn M. tilbage til Kbh.,
hvor han knyttedes til Slægtsfirmaet som Handelsrejsende for Fyn
og Jylland. Dette Firma, som først 1865 var begyndt at handle en
gros hovedsagelig med Stof til Damekjoler og Artikler til Damehatte,
udviklede sig navnlig i Tidsrummet 1870—85 til en efter den Tids
Forhold indbringende Virksomhed. Stifterens fremrykkede Alder
bevirkede imidlertid, at Forretningen i de følgende Aar gik tilbage i
Omsætning, uden at ovennævnte Nevø var i Stand til at bøde herpaa,
da ogsaa han var svækket af Sygdom. Først da M. ved dennes Død 1896
blev Indehaver af Firmaet sammen med sin Moder (fra 1900 ud-
traadte sidstnævnte), skete der en afgørende Forandring, saaledes
at det gamle Firma kom til at opleve en omfattende Fornyelse og
Udvikling. Med særlig Kraft kastede M. sig over en Bearbejdelse
af det svenske Marked, og 1905 stiftedes A.B. Ludvig Melchior i
Stockholm. Herfra berejstes Mellem- og Nordsverige, medens Syd-

Melchior, J. H. 469

sverige stadig sorterede under Hovedfirmaet i Kbh. Da den sven­
ske Told beskatning successivt blev ret betydelig for en Række af
Firmaets Artikler, etablerede dette 1934 en Fabrik og Systue i
Malmø for Tilvirkning af Damehatte, som blev underlagt A.B.
Ludvig Melchior i Stockholm. Fra Aarhundredskiftet begyndte
Hovedfirmaet ogsaa at berejse de andre nordiske Lande, og 1905
etableredes en Filial i Oslo. Samtidig arbejdede M. med stor Energi
paa det hjemlige Marked, flere mindre Firrnaer i Branchen blev
opkøbt, og 1901 anlagdes en Damehattefabrik i Kbh., der i sin
Art er blevet en af de største i Skandinavien, hvilket ogsaa gælder
om selve Hovedfirmaet. Ogsaa paa Felter uden for sit Firma udfol­
dede M. Initiativ og Virkelyst, saaledes som Formand for Forenin­
gen af danske Straa- og Filthattefabrikanter og Modevaregrossi­
ster, som Medlem af Bestyrelsen for Foreningen af Danske Manu­
fakturgrossister og dennes Akkordudvalg og som Medlem af Besty­
relsen for Foreningen til unge Handelsmænds Uddannelse. I sær­
lig Grad ydede han en Indsats inden for Mosaisk Trossamfunds
Repræsentantskab, hvori han indvalgtes 1918 og kort Tid efter
overtog Ledelsen af Samfundets sociale Forsorg, indtil denne 1932
overgik til Kbh.s Kommune. S. A. blev han Repræsentantskabets
Næstformand og fik dermed betroet Ledelsen af Trossamfundets
Legatuddelinger. — M., der fra sin Ungdom havde en levende
Interesse for dansk Malerkunst, var i Besiddelse af en udsøgt Sam­
ling Billeder af L. A. Ring, Th. Philipsen, Hans Smidth, Alb.
Gottschalck, Fynboerne og Poul Christiansen og var fra 1932
Medlem af Bestyrelsen for Dansk Kunstmuseumsforening. — R.
1924. DM. 1933. — Maleri af F. Henriques 1921.

Samleren, VIII, 1931, S. 65—75. Jens Vestberg.

Melchior, Lauritz Lebrecht Hommel, f. 1890, Operasanger. F.
20. Marts 1890 i Kbh. (Frue). Forældre: Skolebestyrer Jørgen
Conradt M. (1845—1925) og Julie Sophie Møller (1850—90). Gift
i° 2. Nov. 1915 i Kbh. (Slotsk.) med Inger Thora Nathansen,
f. 30. Jan . 1889 i Kbh. (Slotsk.), d. 18. April 1929 paa Frbg. (gift i°
1912 med Skuespiller Harald Holst Rasmussen, f. 1886), D. af Skue­
spiller Ludvig Michael N. (1858—1907) og Thora Annette Hen­
riette Schmidt (1862—1922). Ægteskabet opløst. 2° 26. Maj 1925
i Kbh. (b. v.) med Anna Maria Katharina Hacker, f. 30. Juli
1903 i Miihldorf am Inn, Bayern, D. af Postinspektør Carl H.
(d. 1938) og Marie Huber.

M., der havde studeret Sang hos Poul Bang og Vilh. Herold,
var 1912—13 Elev paa Det kgl. Teaters Operaskole. 1913 debu-

47° Melchior, Lauritz.

terede han som Silvio i »Bajadser« og udførte i en Periode en Række
større og mindre Baryton-Partier. Imidlertid fik han udviklet sin
store og klangfulde Røst i Højden, saaledes at han 1918 kunde
debutere som Tenor. 1921 forlod han Det kgl. Teater for at studere
dels hos Victor Beigel i London, dels i Paris og Tyskland, og efter
endt Studietid var han udrustet til at udføre en Række af Opera­
litteraturens mest krævende Tenor-Partier. M.s internationale Kar­
riere begyndte i Tyskland, hvor hans Navn som Wagnersanger
blev fastslaaet i Bayreuth, og han har siden været en skattet Gæst
paa de fleste Verdensscener, deriblandt Covent Garden i London,
Metropolitan i New York, den store Opera i Paris, Statsoperaen
i Wien, Operascenerne i Monte Carlo, Buenos Aires, Chicago og
San Francisco. I Sæsonen 1929—30 optraadte han med stor
Succes paa Det kgl. Teater. M.s Stemme og sceniske Anlæg gør
ham navnlig til en fremragende Fortolker af de store Wagner­
skikkelser, som han gengiver med betydelig Kraft og Myndighed
og i en Aand, der bunder i ægte Bayreuther-Traditioner. Blandt
hans Partier kan nævnes Tristan, Siegfried, Siegmund, Lohengrin,
Tannhåuser, Parcifal, Radamés i A'ida, Othello i Verdis Opera,
Canio i »Bajadser« og Turiddu i »Cavalleria rusticana«. — Kam­
mersanger 1930. — R. 1932. DM. 1933. Ingenio et årti 1936.
— Maleri fra Barndommen af H. E. Melchior. Maleri som Sieg­
mund af Oscar Matthiesen 1926, som Tristan af Nicol Schotten-
stein 1937.

Gads dsk. Mag., XXX, 1936, S. 526—33. Torben Krogh.

Melchior, Max Joseph, f. 1862, Læge. F. 18. Dec. 1862 i Kbh.
(Mos.). Forældre: Grosserer Joseph M. (1818—86) og Mariane
Goldschmidt (1826—92). Gift 19. Jun i 1900 i Kristiania (b. v.)
med Sigrid Charlotte Asker, f. 1. Febr. 1879 i Kristiania, D. af
Direktør Sigvart Martinius A. (1849—1931) og Gina Charlotte
Knudsen (1854—1920).

M. blev Student 1880 fra Mariboes Skole, tog Lægeeksamen 1886
og uddannede sig til Kirurg paa Frederiks Hospital, hvor han efter
Kandidat- og Turnustjeneste blev klinisk Assistent 1890—93 hos
Oscar Bloch, der i sin Vognport havde oprettet et klinisk-kirurgisk
Laboratorium, hvor bl. a. de bakteriologiske Undersøgelser fore­
toges. Her og til Dels hos C. J. Salomonsen udarbejdede M. sin
Disputats »Om Cystitis og Urininfektion, kliniske experimentellc
og bacteriologiske Studier«, som han forsvarede for Doktorgraden
1893. Arbejdet blev stærkt angrebet af Rovsing, mildere bedømt
af Saxtorph og Tscherning. Den franske Oversættelse af Disputat-

Melchior, Max. 471

sen belønnedes 1895 af Académie des Sciences med Prix Godard.
M. var nu Reservekirurg 1893—96 hos Wanscher ved Frederiks
Hospital, Afd. D., og begyndte derefter privat Praksis og Klinik,
særlig interesseret i Urinvejenes Kirurgi. Han foretog flere Studie­
rejser; tillige var han Militærlæge: efter Tjeneste som Reservelæge
i Søværnet 1887 og 1890—93 blev han Korpslæge 1900, var Chef
ved Garnisonssygehusets kirurgiske Afd. 1903—08 og Overlæge i
Hæren 1907—23, desuden Afdelingslæge ved den kirurgiske Poli-
klinik i Lønporten 1899—1906. M.s kirurgiske Viden fik imidler­
tid sin største Anvendelse ved Tandlægeskolen, hvor V. Haderup
ligesom Forgængeren Lindhardt arbejdede praktisk og videnskabe­
ligt for en fyldigere Undervisning i Kirurgi; M. blev Lærer her i
almindelig Kirurgi og Mundhulens Sygdomme 1900 og ansattes
fast 1907. Da Haderup 1908 fratraadte som Lærer i Klinik med
Ekstraktion og Narkose, blev M. Chef for den nyindrettede Afdeling
for speciel Kirurgi. Ved den nye Lønningslov 1919 udnævntes han
ligesom de tre andre Klinikchefer til Professor. I denne Stilling
virkede han nu til sin Afgang paa Grund af Alder 1933 som en
særpræget Lærer for talrige Aargange af Tandlæger. I mange Aar
anvendte han mest Gasnarkoscn; Lokal- og Ledningsanæstesien,
for hvis Indførelse Tandlæge Docent Boserup virkede, fik først
sent hans Interesse, men han skrev da flere Artikler derom, holdt
Kurser for de praktiserende Tandlæger og udgav 1932 med en
udenlandsk Monografi som Forbillede sin Lærebog i Lednings-
anæstesi i Mundhulen. M. kæmpede al sin Tid stærkt for at skaffe
Tandkirurgien en bredere Plads inden for Undervisningen, hvilket
ogsaa til Dels lykkedes ham. For den odontologiske Doktorgrad
ved Rostocks Universitet forsvarede M. 1927 Afhandlingen »Kno-
chenentziindungen als Spåtleiden nach Zahnextraction«, som hører
til hans bedste ligesom Arbejderne om Tænder og Trigeminus-
neuralgi. M. var en ivrig Deltager i og Foredragsholder ved de
skandinaviske og internationale Tandlægekongresser. 1929—33 var
han Formand i Skandinavisk odontologisk Lærerforening (S. O. L.),
desuden Æresmedlem af American Society of Stomatologists samt
Medlem af den ministerielle Kommission til Tandlægestudiets Om­
ordning. — R. 1917. DM. 1923. — Malerier af S. Wandel 1922,
Solveig Melchior 1924 og Margrethe Svenn Poulsen 1933 i Fa­
milieeje. Buste af V. Gustafson 1925.

Hospitalstidcnde, XXXVI, 1893, S. 1232—43, 1262—66. Ugeskrift for
Læger, 5. Rk., I, 1894, S. 101 —14. Bibliotek for Læger, 7. Rk., V, 1894,
S. 54 ff. Tandlægebladet, XII , 1908, S. 231. Dansk Tandlægeforening 1873—
1923, Jubilæumsskrift ved E. Haderup, 1923, S. 51, 53, 56. Oscar Bloch:

472 Melchior, Max.

Erindringer fra det gamle Frederiks Hospital i Gads dsk. Mag. 1925, S. 138.
Hedvig Stromgren: Det danske Tandlægevæsen 1903—27, 1930, S. 74—105.
Tandlægebladet, XXXVI, 1932, S. 839 f. Odontologisk Tidsskrift, XLI, 1933,
S. 74 f. Nationaltidende 13. Dec. 1937. 0 m Q Aagaard.

Melchior, Moritz Gerson, 1816—84, Grosserer. F. 22. Jun i 1816
i Kbh. (Mos.), d. 19. Sept. 1884 sst. (Mos.), begr. sst. (Mos. Kgd.,
Møllegade). Forældre: Grosserer Gerson Moses M. (1771—1845,
gift i° 1794 med Hanne Jacob, 1769—1801) og Birgitte (Jette)
Israel (1792—1855). Gift 17. Jun i 1846 i Kbh. (Mos.) med
(Deiche) Dorothea Henriques, f. 16. Febr. 1823 i Kbh. (Mos.), d.
16. Febr. 1885 sst. (Mos.), D. af Vekselerer Ruben H. (1771—
1846, gift i° 1797 med Frederikke Rée, ca. 1775—1810, gift i °
med Gabriel Benjamin Cohen i Altona) og (Jeruchine) Josika
Melchior (1784—1857).

M.s Bedstefader Moses M., der var indvandret fra Hamburg
og 1761 havde nedsat sig i Kbh., oparbejdede i Løbet af en Men­
neskealder en ganske betydelig Forretning, som fra 1796 blev drevet
under Firmanavnet Moses & Søn G. M. I en Række Aar var
Tobak fra Holland og Bremen Firmaets Hovedartikel, men noget
ind i det 19. Aarhundrede kom den vestindiske Forretning, navnlig
med Sukker og Rom, væsentlig mere i Forgrunden, hvortil sluttede
sig Sejlskibsrederi først med chartrede og siden med egne Skibe.
Efter Stifternes Død 1817 var Gerson Moses M. (1771—1845)
Firmaets Chef, men optog senere to af sine Sønner, der dog begge
døde tidligt, henholdsvis 1834 og 1843. En tredie Søn, M., blev
derfor allerede 1840 optaget i Firmaet og blev ved Faderens Død
1845 eneste Indehaver af en efter den Tids Forhold meget om­
fattende Forretning. 1850 optog han sin yngre Broder Moses M.
(s. d.) som Kompagnon, hvorved et meget frugtbringende Kom­
pagniskab etableredes. Da M. var aktiv Købmand lige til sin Død
1884, kom han saaledes til i ca. 40 Aar at staa i Spidsen for
et af de mest ansete Handelshuse i Kbh., som tillige førte vort
Flag med Hæder til oversøiske Pladser. Og selv om han i sin
Broder Moses havde en fremragende Støtte, havde han utvivl­
somt selv sin store Andel i de kommercielle Resultater, der naae-
des for Firmaet gennem den lange Aarrække, han virkede heri.

M.s betydelige Virkelyst, sympatiske Fremtræden og tillidvæk­
kende Karakter medførte, at der tidligt fra mange Sider var Bud
efter ham. Saaledes blev han 1849 valgt til Repræsentant for
Det Mosaiske Trossamfund og 1852—53 til dets Formand. 1849
blev han desuden — vistnok som den første Jøde — indvalgt i

Melchior, Moritz G. 473

Grosserer-Societetets Komite, i hvilken Korporation han stedse
blev genvalgt lige til sin Død. 1873—84 var han endog Komiteens
Formand og blev som saadan tillige den første Formand for Den
danske Handelsstands Fællesrepræsentation, som netop stiftedes i
hans sidste Leveaar, idet han kort før sin Død fik Lejlighed til at
præsidere ved det første almindelige Handelsmøde. Af Sø- og Han­
delsretten var han Medlem fra dens Oprettelse 1862 til 1883 og
af Borgerrepræsentationen 1851—69. I sidstnævnte Egenskab valg­
tes han til Medlem af Havneraadet 1859, hvilket Hverv han
beklædte, ogsaa efter at han var gaaet ud af Borgerrepræsentationen.
I øvrigt medvirkede han som Borgerrepræsentant til en Nyordning
af Kbh.s Politi efter engelsk Mønster. 1866 valgtes han til Medlem
af Landstinget for Kbh., hvilket Hverv han bestred til 1874. Des­
uden var han i Aarenes Løb Medlem af forskellige Kommissioner,
bl. a. angaaende Lodsvæsen, Sukkerbeskatning m. v. og Komiteer
i nationalt Øjemed. Som Medlem af Grosserer-Societetets Komite
var han medvirkende i det Arbejde, der gik forud for Købet af
Børsbygningen fra Staten, ligesom han med Interesse deltog i
Arbejdet for Restaureringen af Børsens Indre 1858. Til den ydre
Restaurering, som paabegyndtes 1879, ydede han i Forening med
flere af sine Standsfæller et anseligt pekuniært Tilskud. Som
Komitemedlem interesserede M. sig i høj Grad for det Lovgiv­
ningsarbejde, der i 6o'erne og 70'erne saa Dagens Lys, og fik gen­
nem Komiteen flere Gange Lejlighed til at øve Indflydelse herpaa.
1861 var han desuden Medstifter af Frihandelsforeningen, men
traadte forholdsvis hurtigt tilbage herfra, da han var imod enhver
yderliggaaende Politik. Han var i det hele taget — med sin sagt­
modige og beherskede Natur — mere skikket til at vogte vel,
hvad der var ham betroet, end til at erobre og nyerhverve. Alle­
rede 1857 var M. Medstifter af Privatbanken i Kbh. og var for
Resten af sin Levetid Medlem af Bankraadet, fra 1876 som Vice­
formand.

Naar det M.ske Hjem — om Vinteren paa Højbroplads, om
Sommeren paa Rolighed paa det nuværende Østerbro — i en
Aarrække ikke blot var Samlingstedet for en stor Slægtskreds, men
ogsaa et Sted, hvor forskellige af den danske Litteraturs og Kunsts
Dyrkere havde et kærkomment Tilflugtssted, saaledes navnlig H. C.
Andersen og Carl Bloch, saa skyldtes dette særlig hans Hustru.
M. selv var trods sin fremragende Position en meget beskeden
Mand, men samtidig usædvanlig hjælpsom og gavmild over for
alle, der søgte hans Bistand, og han efterlod ved sin Død forskel­
lige Institutioner og velgørende Foreninger anselige Pengegaver.

474 Melchior, Moritz G.

— Etatsraad 1876. — R. 1861. DM. 1878. — Maleri af B.
Wegmann (Fr.borg); Kopier paa Børsen og i Familieeje; gen­
givet i Træsnit 1884. Maleri af N. Schiøtt 1856 i Firmaet. Ma­
leri af F. C. Lund i Familieeje. Buste af Niels Høgh 1885. Li­
tografi af I. W. Tegner 1883 efter Fotografi. Træsnit af H. P.
Hansen 1884.

C. St. A. Bille i 111. Tid. 28. Sept. 1884. [Nicolaj Bøgh:] Moritz G. Melchior
1816—84, 1885. Jul. Schovelin: Tidens Hjul og Tietgen, 1929, især S. 156—63,
329 f., 381—86. Børsen 27. Dec. 1931. H. C. Andersens sidste Leveaar (J. Clau­
sen og P. F. Rist: Memoirer og Breve, V), 1906. E. Reumert: H. C. Andersen
o g det Melchiorske Hjem, 1924. j ^ y ^ ^

Melchior, Moses, 1825—1912, Grosserer. F. 28. Jan . 1825 i Kbh.
(Mos.), d. 25. Nov. 1912 sst., Urne paa Mos. Kgd., Møllegade.
Broder til Moritz G. M. (s. d.). Ugift.

M. fik sin første Uddannelse som Købmand hos Jacob Holm
& Sønner 1841—43 og lærte —• som han selv senere har frem­
hævet — meget i denne store og mangesidede Virksomhed. Paa
Grund af en Broders Død ønskede Faderen ham 1843 hjem til sin
Forretning, og allerede 1850 blev han optaget som sin ældre Broder
Moritz' Kompagnon og vedblev at være Medindehaver af Moses
& Søn G. M. lige til 1912, i de senere Aar — fra 1883 — med
sin Brodersøn Carl M. (1855—1934) som Kompagnon. Som Køb­
mand maa M. utvivlsomt betegnes som den mest dristige og
spekulative af de to Brødre og var i sine yngre Aar den,
der var mest parat til at gaa i Gang med noget nyt. Gen­
nem lange og mange Rejser befæstede og udvidede han Fir­
maets mange Forbindelser paa de oversøiske Pladser, samtidig
med at han var Hovedlederen af den anselige Rederi bedrift,
Firmaet gennem mere end to Generationer opretholdt paa Vest­
indien. 1853—55 opholdt han sig i Melbourne for at oprette en
Filial der, og fra bar Bund lykkedes det ham virkelig at faa en
Virksomhed i Gang, navnlig baseret paa Udførsel af danske Land­
brugsprodukter, men da det australske Landbrug udviklede sig i
rivende Tempo, blev Eksporten hurtigt mindre lukrativ, hvor­
for Firmaet 1862 tog den Beslutning at ophæve Filialen for at sætte
saa meget mere Kraft ind i Handelen paa Vestindien. Gentagne
Gange besøgte M. dette Øomraade, ikke blot Dansk Vestindien

— hvor Firmaet helt op til 1911 var etableret ved Firmaet M.
& Co. i Frederikssted —, men ogsaa Porto Rico og andre af
Øerne. Herfra hjemtoges store Partier af Sukker og Rom, og
medens Sukkeret solgtes til Danmark, gik en Del af Rommen

Melchior, Moses. 475

videre til de tyske Østersøprovinser. Fra Danmark afskibedes til
Gengæld Levnedsmidler af alle Slags, Bygningsartikler, og fra Eng­
land Kul, og paa den Maade lykkedes det Firmaet at have fuld Last
ud og hjem til sine Skibe, som alle var Sejlskibe mellem ca. 200
og 500 N .R .T . Foruden Fuldriggere fandtes der i den M.ske Flaade
skiftevis baade Barke, Skonnertbrigger og Brigger, hvoraf de fleste
blev realiseret i Slutningen af forrige Aarhundrede. Den sidste,
Briggen »Clara«, blev dog først solgt 1905. Da disse Skibe altid
nød Anseelse for deres udmærkede og samvittighedsfulde Udrust­
ning, blev de ogsaa benyttet til Befordring af Post og andet for
den danske Regering, og endnu 1901 afsendtes et Hold vestindiske
Soldater med »Clara« til Vestindien. Da Porto Rico efter den
spansk-amerikanske Krig fik toldfri Indførsel af Sukker til U.S.A.
imod samtidig at aabne frit for amerikanske Produkter, blev Han­
delen herfra med Porto Rico voldsomt reduceret, og dette For­
hold gav i Særdeleshed Anledning til, at det M.ske Hus for denne
Del af sin Forretning søgte nye Veje frem ved Etableringen af
Firmaet Armstrong, Melchior & Dessau i New York. — Ud over
sin Virksomhed som Købmand fik M. i Kraft af sin store Flid
og Energi ogsaa Tid til at beskæftige sig med mange andre For­
hold. Han var saaledes 1869—84 Medlem af Borgerrepræsentatio­
nen, 1883—1905 af Sø- og Handelsretten og 1885—1904 af
Grosserer-Societetets Komite. Desuden havde den filantropiske
Virksomhed —• i dens mest forskellige Former — i ham en usæd­
vanlig Velynder; navnlig udførte han et stort Arbejde i Arbejder­
nes Byggeforening, til hvis Bestyrelse han var knyttet fra 1867 til
sin Død. Inden for sit Firma blev M. med Aarene noget af en
Tyran, men samtidig var han en Mand, der med Fyr og Flamme
gik i Kamp for, hvad han ansaa for rigtigt, og det Eftermæle,
han fik ved sin Død, vidnede da ogsaa om den Anseelse, han
i vide Kredse havde vundet. — Maleri af B. Wegmann i Fir­
maet. Portrætteret paa L. Tuxens Gruppebillede: Selskab hos Mo-
resco 1906. Mindesten for M. og F. F. Ulrik i Kildevældsgade 1916
efter Tegning af Emil Jørgensen med Medaillon af L. Brandstrup.

Carl H. Melchior og Clara Melchior: Familieminder, 1915. Før og Nu 1.
Febr. 1918. Børsen 27. Nov. 1931. Berl. Tid. 26. Nov. s. A. Vikingen 1934.

Jens Vestberg.

Melchior, Nathan Gerson, 1811—72, Øjenlæge. F. 2. Aug. 1811
i Kbh. (Mos.), d. 30. Jan . 1872 sst. (Mos.), begr. sst. Broder til
Moritz G. og Moses M. (s. d.). Gift i° 28. Dec. 1841 i Kbh.
(Mos.) med Dorothea (Thea) Bloch, f. 27. Sept. 1814 i Kbh.

476 Melchior, Mathan.

(Mos.), d. 20. Febr. 1845 sst. (Mos.), D. af Købmand Magnus
Akiba (Ekiva) B. (ca. 1784—1831) og Debora Bloch (ca. 1790
—1856). 20 16. Aug. 1846 i Kbh. (Mos.) med Sophie Bloch, f.
21. Febr. 1824 i Kbh. (Mos.), d. 26. Marts 1894 sst., Søster til
1. Hustru.

M. blev Student 1828, privat dimitteret, og tog 1834 den kirur­
giske og 1835 den medicinske Eksamen. Paa en Udenlandsrejse
1836—37, hvor han bl. a. besøgte den Tids berømte Øjenlæge
Friedrich von Jager i Wien, vaktes hans Interesse for Studiet af
Øjensygdomme og da ganske særlig for den paa samme Tid fundne
Skeleoperation, der blev Emnet for hans Disputats for Licentiat­
graden 1839 og tre Aar senere 1841 for hans Doktordisputats »De
Myotomia oculi«. 12. Jul i 1840 havde han udført den første Skele­
operation her i Landet, og mange fulgte efter, men paa Grund af
Operationens endnu ufuldkomne Teknik var Resultaterne kun del­
vis gode, og Kritik og Reaktion var Følgen. M. deltog med mange
Indlæg i den langvarige og bitre Diskussion, som i Aarene efter
1851 førtes her i Landet om »den militære Øjensygdom« Trachomet,
fastslog dens Smitsomhed og fremhævede, at det er samme Øjen­
sygdom, der ogsaa i Udlandet hærger de militære Afdelinger. Vist­
nok 1852 oprettede han den første Poliklinik for Øjensygdomme
her i Landet og opnaaede baade her og i Udlandet en betydelig
Position, der bl. a. fik Udtryk i Valget til Vicepræsident for den
oftalmologiske Kongres i Bruxelles 1857. Sin største Fortjeneste
vandt han ved at give Stødet til Statens Overtagelse af Blinde-
undervisningen her i Landet gennem Oprettelsen af Det kgl.
Blindeinstitut. Hans Henvendelse til Kultusministeriet resulterede
i en Kommission, i hvilken han fik Sæde, og dennes Betænkning
førte efter lange Forhandlinger til Loven om Blindeinstituttets Op­
rettelse 1857. Han blev straks efter Instituttets Oprettelse Medlem
af dets Bestyrelse, men først 1868 officielt dets Læge. Hans varme
Interesse for de blindes Skæbne viste sig ogsaa paa andre Om-
raader; til sin Død var han Medlem af Bestyrelsen for Foreningen
til Fremme af Blindes Selvvirksomhed. — Tit. Professor 1853. —
R. 1856. DM. 1866. — Maleri og Buste af Th. Melchior ca.
1835. Maleri af ukendt ca. 1840. Tegning af J. V. Gertner u. A.
Træsnit af C. L. Sandberg 1872.

Ugeskrift for Læger, 3. Rk., XIII, 1872, S. 95. Henning Rønne.

Meldahl, Carl (ved Daaben Karl) Eduard, 1835—1926, Officer.
F. 2. Marts 1835 i Kbh. (Petri), d. 14. Jun i 1926 paa Frbg., begr.
sst. Forældre: Jernstøber Heinrich Joachim M. (1776—1840) ogBe-

Meldahl, Carl. 477

nedicte Louise Hansen (1796—1845). Gift 30. Okt. 1857 i Kbh. med
Annine Pauline Hahn, f. 16. Maj 1836 i Kbh. (Garn.), d. 19. J an .
1904 sst., D. af kar. Regimentskirurg, senere Overlæge Christian Hen-
rich Carl H. (1802—68) og Ida Louise Pauline Collstrop (181 o— 1900).

M. var Landkadet 1848—53 og blev Sekondløjtnant i Infanteriet
(Ane. 1852); 1855—59 gennemgik han Højskolen, var indtil 1874
til Tjeneste ved Generalstaben, navnlig topografisk Afdeling, og
gjorde 1863 et næsten enestaaende Spring fra Sekondløjtnant til
Kaptajn, var til Tjeneste ved Overkommandoen til efter Dybbøls
Fald, da han blev Souschef ved Korpset paa Als — en Stilling, der
var særlig betydningsfuld, da Valget af Stabschef var mindre hel­
digt, men hermed fulgte ogsaa Medansvar for de ikke helt mønster­
værdige Forsvarsanordninger. Efter Krigen forrettede M. nogle Aar
fortrinlig Tjeneste ved Gradmaalingen, 1874—85 var han til prak­
tisk Tjeneste, fra 1879 som Oberst og Bataillonschef, var 1885—88
Stabschef ved 2. Generalkommando, og efter et Par Aars Tjeneste
som Regimentschef blev han 1890 Generalmajor og Brigadechef,
1895 Generalinspektør, 1901 Generalløjtnant og Chef for 2. Gene­
ralkommando, Afsked 1905. M. var Medlem af flere vigtige Kom­
missioner, har ydet Bidrag til »Statistisk Tabelværk« og skrevet flere
Afhandlinger i »Milit. Tidsskrift«. — M. var en meget vel begavet,
kundskabsrig Mand, stilfærdig og fordringsløs; med Pligttroskab
gik han fuldstændig op i sin Livsgerning, søgte mest muligt at lære
sine undergivne at kende og fremme deres Vel, og som General­
inspektør og kommanderende General virkede han gennem for­
trinligt anlagte Øvelser for at uddanne de højere Chefer til dygtige,
selvstændige Førere. Med et behersket, køligt Ydre forbandt han
udpræget Retfærdsfølelse og virkelig Humanitet. — R. 1864. DM.
1871. K.2 1887. K.1 1893. S.K. 1902.

Generalstaben 1808—1908, 1908. Den dansk-tydske Krig 1864, udg. af
Generalstaben, I—III, 1890—92. N. P. Jensen: Livserindringer, II , 1916,
S. 141"., 1241"., 128 f., 131—38. H. Stemann: F. Meldahl og hans Venner,
I—VI, 1926—32. 111. Tid. 1. Nov. 1902. Nationaltidende 1. Marts 1915.

Rockstroh.

Meldahl, Ferdinand, 1827—1908, Arkitekt. F. 16. Marts 1827
paa Frbg., d. 3. Febr. 1908 i Kbh., begr. i Lyngby. Broder
til Carl M. (s. d.). Gift 9. Jun i 1860 i Kbh. (Garn.) med Caroline
Amalie Ræder, f. 8. Nov. 1838 i Kbh. (Garn.), d. 6. Aug. 1906
i Torre Pellice, D. af Stabskaptajn, senere Oberst Jacob Thode R.
(s. d.) og Hustru.

M. oplærtes først som Former i sin Faders Jernstøberi. Senere
blev han sat i Murerlære og gjorde Svendestykke 1844. Som

478 Meldahl, F.

Haandværkerlærling havde han besøgt Akademiet fra 1839. Om­
trent samtidig med at han blev Svend, rykkede han op i den saa-
kaldte Medailleklasse. Men først da han som Murer paa Thor­
valdsens Museum 1845 førtes sammen med en Kreds af Kunstnere
og andre af den dannede Klasse, blev hans Skønhedssans vakt og
hans Lyst til at blive Arkitekt fæstnet. Et letfængeligt Hjerte, en
hurtig Tilegnelse, en skarp Forstand og en brændende Ærgerrig­
hed kendetegnede hans Sind, og paa det indpodede han nu en
romantisk Begejstring for Kunst. Han opgav Haandværket. I
Begyndelsen af 1848 vandt han den lille Sølvmedaille. Derefter
afbrødes Studierne en kort Tid ved frivillig Deltagelse i Krigen som
Korporal. 1849 vandt han den store Sølvmedaille, 1850 G. F.
Hansen-Medaillen, 1851 den lille Guldmedaille og 1853 den store.
Paa den treaarige Stipendierejse efter Store Guldmedaille, der bl. a.
gik til Ægypten og Palæstina, reagerede han en kort Tid mod de
historiske Stilarter (»at spille Maskerade«) og mod de boglige Stu­
diers fordærvelige Indflydelse paa Tidens Arkitektur, ligesom han
— til Dels under religiøs Form, til Dels som Følge af sine kunst­
neriske Oplevelser •— gjorde et Tilløb til Enkelhed og Enfoldig­
hed. Hans Breve og Optegnelser fra disse Aar (H. Stemann:
F. M. og hans Venner, I—II) er et aandeligt Monument og
tillige af stor kulturhistorisk Interesse til Belysning af Forhol­
dene i Orienten og af Tiden i det hele. Men den aande-
lige Vækst fortsattes ikke efter Hjemkomsten. I kunstnerisk Hen­
seende blev M. Eklektiker som hele sin Tid, af og til med
en vis Finhed og Storhed i Formen, men uden videreskabende
Traditionsfølelse. Arkitekturens væsentlige Formaal var for ham
at skabe noget malerisk stemningsfuldt og monumentalt, og hertil
benyttede han sig i Almindelighed af en detailleret Ornamentik
(italiensk og fransk Renæssance samt Christian IV.s nederlandske,
romansk, gotisk og Schweizerstil). For øvrigt havde han et prak­
tisk Greb paa Tingene. Hans Hovedværker er Fr.borg Slot, gen­
opført efter Branden 1859, og Frederikskirken, populært kaldet
Marmorkirken (1876—94). Ved Marmorkirken gav han Afkald
paa eget Honorar og tilskød ca. 15 000 Kr. Arealplanen og
Facaderne til Bebyggelsen omkring Kirken er ogsaa tegnet af ham.
Som andre karakteristiske og i flere Henseender smukke Arbejder
kan nævnes Blindeinstituttet (1857—58, Sydfløj senere); Aands-
svageanstalten, Rahbeks Allé 21 (1859—60); Støtten paa Skam-
lingsbanken, en enkel Obelisk (tegnet 1859, rejst 1863); Anker-
smedien paa Orlogsværftet (1861); Frijsenborg Hovedbygning
(1860—67, det indre delvis fuldført af Medhjælpere paa egen

Meldahl, F. 479

Haand). Ogsaa M.s i og for sig dygtige Lærergerning som Pro­
fessor ved Arkitekturskolen 1864—1905 tog særlig Sigte paa de
historiske Stilarters monumentale Former; han lagde megen Vægt
paa, at Eleverne foruden Afstøbningerne benyttede Arkitektur­
værkerne flittigt. M.s eklekticistiske Standpunkt betegnede det,
der var internationalt moderne fra 6o'erne til 80'erne. Men det blev
Herholdts danske Linie, der — bortset fra det særlig bymæssige —
kom til at gøre den væsentligste Indsats i Udviklingen, og i Løbet
af 80'erne overtog den Ledelsen; dens Romantik var mere ægte
følt og dens Sans for det personlige frugtbarere. Denne Retning
førte til Kravet om i højere Grad at opbygge Studiet ved Arkitek­
turskolen paa et hjemligt Grundlag og at give mere Plads for de
dagligdags Opgaver ved Siden af det monumentale. Foruden Pro­
fessoratet beklædte M. i lange Aarrækker Akademiets højeste Stillin­
ger (Direktør 1873—90 og 1899-—-1902, Vicedirektør 1890—93 og
1902—05), og siden han 1858 blev Medlem, udførte han et Arbejde
af afgørende Betydning for dets Organisation. Det skyldtes ogsaa
ham som Formand for Udstillingskomiteen, at Udstillingsbygningen
paa Charlottenborg blev opført (af Alb. Jensen). I det hele laa Kun­
stens Understøttelse ham meget paa Sinde; saaledes stiftede han For­
eningen for Kunstnerboliger med Ateliers, hvad der førte til Opførel­
sen af Kunstnerhjemmet i Gothersgade. 1865—1902 var M. kgl. Byg­
ningsinspektør for Nordsjælland m. m.; hans Overtagelse af dette
Embede var sikkert en medvirkende Aarsag til, at han indskrænkede
sin private Praksis. For Udformningen af det nyere Kbh. betød
han meget, ikke alene ved det Arbejde med Byplanen, der betroedes
ham som Arkitekt, f. Eks. Gammelholms Anlæg (1859), men ogsaa
i Almindelighed ved sin Stilling inden for Akademiet samt som
Medlem af Borgerrepræsentationen (1866—92) og Havneraadet
(1883—95). Som hans Indsats maa f. Eks. betegnes den Planteg­
ning til det tidligere Fæstningsterræns Anvendelse (1865), der blev
Grundlaget for den senere Ordning; i Tilslutning dertil kæmpede
han i ca. femten Aar for et sammenhængende Bælte af 80 Alen
brede Boulevarder fra Langebro til Sølvgade (endelig Plan appro­
beret 1885). Derimod var han ikke — som Lægen Emil Horne­
mann — betænkt paa Bebyggelsen af de ydre Kvarterer; han
mente, at Byen indtil ca. 1915 muligvis kunde klare sig med Ud­
videlser paa Pladsen inden for Søerne med enkelte nærmest til­
stødende Arealer, selv om ogsaa Dele af Voldene og Stadsgraven
bibeholdtes som Parkanlæg. M. havde ogsaa nogen Indflydelse
paa Statsstyreisen fra 6o'erne til 80'erne, navnlig i Bygge- og
Finanssager; til dette bidrog, at han blandt sine Venner talte

48o Meldahl, F.

Politikerne C. E. Fenger og A. F. Krieger, samt at han efterhaanden
var kommet til at staa Kongehuset nær. Da han som gammel
fik bedre Tid, ofrede han denne paa sine historiske Interesser og
udgav flere større Værker, bl. a. »Frederikskirken i Kjøbenhavn«
(1896), »Venedig« (1903) og, sammen med P. Johansen, »Det
kongelige Akademi for de skjønne Kunster« (1904). Selv paa Om-
raader, der ikke havde nogen Forbindelse med hans Fag, kunde
han »med frisk Dilettant-Blik« fremsætte Forslag af Værdi; saa-
ledes var det først hans Idé at knytte en kemisk Konsulent til dansk
Mejeribrug (Th. R. Segelckes Ansættelse 1860 ved Professor B. S.
Jørgensen). Nævnes kan det ogsaa, at Redningen af Malerisam­
lingen ved Christiansborgs Brand 1884 for en væsentlig Del
skyldtes M.s Initiativ.

Det mest fremtrædende Træk i M.s Karakter var maaske hans
Selvvurdering i Forbindelse med hans Tilbøjelighed for det stort
anlagte. Men Selvvurderingen trivedes uhindret ved Siden af den
Selvkritik, som hans skarpe Forstand ogsaa lod komme til Orde.
Det var sikkert hans Selvvurdering, der enkelte Gange bragte
ham til at overvurdere sin Andel i andres Arbejde, medens han
omhyggeligt vaagede over, at ingen fratog ham Æren for hans
Ideer. Han havde megen Trang til at byde; »kue« og »opløfte« er
Udtryk, der oftere vender tilbage i hans Optegnelser og Breve.
Over for undergivne kunde han til Tider være haard og meget
krævende. Samtidig havde han en vis Omsorg for de daarligt
stillede. Han var en dygtig Forretningsmand, men var ogsaa i
Stand til at ofre meget for en Sag. Naar han vilde det, kunde
han i høj Grad være Grandseigneur. Han var i Besiddelse af
en fremragende Klogskab, men benyttede undertiden i of­
fentlige Udtalelser Frasen. Et andet fremtrædende Karakter­
træk var hans Rastløshed. Altid var han optaget af nye Ideer,
altid i Aktivitet (»Livet kun Glæde i Slid«), hurtig i Vendingen og
i Besiddelse af stor Arbejdskraft. Han forenede en Kosmopolits
kritiske Vidsyn med Interesse for de hjemlige Forhold og med
betydelig administrativ Dygtighed. M.s Selvhævdelse og Trang
til at herske, hans Tilbøjelighed for den store Dimension og navnlig
hans rastløse Arbejde maa muligvis ses paa Baggrund af Anlæg
for Tungsind og Blaserthed som ung. Efter et ulykkeligt Frieri
(1854) gjorde der sig gældende en nervøs Nedbrudthed, som han
bestandig maatte kæmpe med. Hans lange Udvikling fra en daarlig
og tidligt afbrudt Skolegang til et højtstaaende intellektuelt Niveau
kan ogsaa have bidraget til at fremme Depressionen. Den tidligere
nævnte Overgang efter den store Studierejse (1854—56) fra en

Meldahl, F. 481

ideel Indstilling til en mere jordbunden og udadvendt maa vist­
nok til Dels ses som en Afværgelse af et indre Sammenbrud, der
truede som Følge af Tungsind, Usikkerhed over for egne Evner og
Skuffelsen over at være blevet afvist. Aarene mildnede og forfinede
efterhaanden hans Sind. M. følte sig som Forkæmper for Skønhed,
Religion og en som Helhed — om end ikke ensidig — konservativ
Samfundsorden; men inden for denne Ramme kunde han godt i
sin Politik skifte Standpunkt, som det passede. Han var som Real­
politiker de fleste blandt sine Omgivelser langt overlegen, hvad
der kan have bidraget til den ikke ringe Uvillie, der af mange
næredes mod ham. I den trofaste, varme Følelse for Fortidens
store Arkitektur og i den Maade, hvorpaa han gennem sit Arbejde
vandt sin Hustrus Beundring, kom maaske det mest menneskelig
værdifulde frem hos ham. M. var Medlem af flere udenlandske
Akademier og Æresmedlem af Akademiet i Venezia. Saavel
ved mange Tillidshverv som ved sin Praksis og ved sit Ægteskab
blev han en formuende Mand.

Efterladte Papirer i Rigsarkivet. — Etatsraad 1867. Kammer­
herre 1892. — R. 1861. DM. 1864. K.2 1874. K ^ s . A. S.K. 1904.
— Tegninger af J. Busch 1846 og 1848 samt Tegning af J. Korne­
rup 1852: M. paa Fodvandring (alle i Familieeje). Maleri af Ernst
Meyer fra Rom ca. 1856: En Kunstner tegnende paa Gaden om­
givet af Pigebørn. Buste af Vilh. Bissen 1860 (i Gips i Kunst­
museet og Kunstakademiet, i Bronze 1900 i Randers Museum).
Portrætteret paa Maleri af Otto Bache 1872: Den Ræder'ske Por­
trætgruppe (Familieeje). Maleri af P. S. Krøyer 1882 hos Udstil-
lingskomiteen paa Charlottenborg (Karton i Skagens Museum).
Maleri af samme 1882 i Kunstmuseet (Karton i Skagens Museum).
Maleri af Otto Bache 1883 (Familieeje). Portrætteret paa Maleri
af Otto Bache 1887: Christian IV.s Kroningstog (Fr.borg). Mcdail-
lon af Th. Stein 1892. Portrætteret paa Piedestalen af Ubaldino
Peruzzis Monument i Firenze 1898 (efter Fotografi) og paa Maleri
af Viggo Johansen 1904: Et Akademiraadsmøde (Kunstmuseet).
Maleri af Bertha Wegmann ca. 1893 (Fr.borg). Portræthoveder ud­
vendig paa Fr.borg og Rosenborg. Portrætmedaillon af Max An­
dersen 1936 i Kunstnerhjemmet i Gothersgade. Træsnit 1877 ef­
ter Fotografi, 1879 af H. P. Hansen og 1881.

111. Tid. 14. Jan. 1866 og 17. Marts 1907. Architekten, IV, 1901—02,
Afd. A., S. 85 ff., 108; X, 1907—08, S. 233—43; XXIX, 1927, Ugeh., S. 55 f.;
XXXV, 1933, Ugeh., S. 161 ff. Kunst, V, 1903, P.Johansen: Kunstakademiet
i 150 Aar. Gads danske Magasin, II , 1907—08, S. 429—35. Francis Beckett:
Københavns Raadhus, 1908, S. 18, 40—47. Samme: Frederiksborg, II , 1914.
Danske Herregaarde ved 1920, I I I , 1923, S. 46 f. Helga Stemann: F. Meldahl.

Dansk biografisk Leksikon. XV. Dec. 193«. 3 1

482 Meldahl, F.

og hans Venner, I—VI, 1926—32 (med Fortegnelse over Bygninger og Skrifter).
Chr. Elling og Viggo Sten Møller: Holmens Bygningshistorie 1680—1930, 1932.

Knud Millech.

Meldal, Julius Sophus, 1827—1901, Søofficer. F. 19. Jul i 1827
i Langebæk (Kallehave), d. 9. Marts 1901 i Kbh., begr. sst. (Hol­
mens). Forældre: Sognepræst Carsten Nicolai M. (1767—1833,
gift i° 1800 med Ambrosia Paludan Holfeldt, 1778—1815) og
Birgitte Sophie Frederikke Nyholm (1791—1834). Gift 4. Nov.
1855 i Kbh. (Holmens) med Alvilda Nathalie v. Elibrecht, f. 27.
Aug. 1831 i Kbh. (Holmens), d. 8. Dec. 1899 sst., D. af Kaptajn­
løjtnant, senere Kommandør Carl Ludvig v. E. (1796—1869) og
Birgitte Cathrine Kirstine van Deurs (1799—1842).

M., der tidligt mistede sine Forældre, kom i Huset hos Kom­
mandør Frederik August Paludan, blev Kadet 1839, Sekondløjt­
nant 1846 med Gerners Medaille, Premierløjtnant 1852, Kaptajn­
løjtnant 1867, Kaptajn 1868, Kommandør 1874, Kontreadmiral
1885 og Viceadmiral 1886. Efter et langt Togt til Guinea og Vest­
indien med Briggen »Ørnen« 1847—49 blev han ved sin Hjem­
komst udkommanderet med Fregatten »Rota« paa Blokade i Nord­
søen og 1850 med Dampskibet »Ægir« i Østersøeskadren. 1851 fik
han Tilladelse til at gaa i fransk Tjeneste, hvor han sejlede med
Middelhavseskadren og paa Levanten, indtil han ved Udbrudet
af Krimkrigen 1854 blev hjemkaldt. Om sit Ophold her har
han skrevet »Erindringer fra min Tjeneste i den franske Marine
1852—54« (1883), der vidner lige saa meget om hans hurtige Op­
fattelse som om hans Veneration for den Nation, under hvis Flag
han tjente i ca. tre Aar. Efter sin Hjemkomst var han 1855—57
Skoleofficer ved Søkadetakademiet og om Sommeren med Kadet­
skibet, 1860—61 med Fregatten »Sjælland« til Brasilien og Vest­
indien og 1861—64 Fører af Postdampskib. Under Krigen 1864
gjorde han Tjeneste som næstkommanderende i Korvetten »Dag­
mar« og var n. A. med Fregatten »Niels Juel« i Middelhavet.
1867 blev han næstkommanderende ved Søkadetakademiet, men
afgik herfra n. A. for at tiltræde Tjeneste som Adjudant hos Kongen.
I Forbindelse med denne Tjeneste var han dog jævnlig udkom­
manderet, 1870 som Chef for Panserbatteriet »Lindormen«, 1874
for Korvetten »Hejmdal«, Kadetskibet, der eskorterede Fregatten
»Jylland«, hvor Kongen var om Bord, paa Rejsen til Island i Anled­
ning af Tusindaarsfesten, og 1878 for Fregatten »Sjælland«. 1881—86
var M. Jagtkaptajn hos Kongen og 1884—86 Formand for Sø-
officersforeningens Bestyrelse. I Tidsrummet 1885—94 var han

Meldal, Julius. 483

seks Gange Chef for Eskadren, hvor hans Ledelse dog ikke satte
sig dybere Spor. 1897 fik han sin Afsked ved opnaaet Aldersgrænse.
M. var en velbegavet, dygtig og repræsentativ Officer, hvis elegante
og taktfulde Optræden gjorde ham velegnet til Stillingen som
Adjudant og Jagtkaptajn hos Kongen, der satte megen Pris paa
ham. Hans lange Tjeneste som Viceadmiral faldt i Slutningen af
Provisorieaarene i en for Søetaten vanskelig Tid, og hans Sam­
arbejde med Marineministeriet forløb ikke uden Gnidninger. —
R. 1864. DM. 1869. K.2 1878. K.i 1886. S.K. 1888.

111. Tid. 17. Marts 1901. Tidsskr. f. Søv., LXXIII , 1902, S. 16 f.

Th. Topsøe-Jensen.

Meller, Johannes Christensen, d. 1724, Stadshauptmand, Magi-
stratspræsident. D. 10. Okt. 1724 i Kbh., begr. sst. (Frels. K.).
Gift 1676 (Bevilling 6. April) med Anna Henriksdatter Hojer,
begr. 5- Jan . 1722 i Kbh. (Frels.).

J. C. M. er maaske den M., der 1677 var Kornet ved et Rytter­
regiment i Skaane. 1679 var han Borger (Brygger?) i Kbh. og
Meddirektør i Vandkommissionen. Fra 1682 var han en Aarrække
tilsynsførende Værge for den under Opførelse værende Frelsers
Kirke og fik 1688 for Møje og Besvær hermed bevilget fri Begravelse
i Kirken. 1687 valgtes han til en af Stadens 32 Mænd, blev 1692
Raadmand, fik 1697 Tilsyn med Opførelsen af Garnisons Kirke,
foruden at han efterhaanden blev Medlem af en Række Kommis­
sioner. Da Kbh. 1700 truedes med Angreb fra Sø- og Landsiden,
blev han adjungeret den gamle Stadshauptmand Niels Enevold­
sen og virkede med Energi for Fæstningsværkernes Forbedring samt
Dygtiggørelse af Borgerkompagnierne til Stadens Forsvar. Ved
indtrængende Forestillinger paa Borgerskabets Vegne søgte han
forgæves at formaa Kommandanten, Generalløjtnant Schack, til
at angribe det svenske Korps under Karl X I I . N. A. blev han
Stadshauptmand. Som Borgmester fra 1710 ledede han et Kæmpe­
arbejde med Underbringeise og Pleje af Tusinder af syge og saarede
fra Hæren i Skaane, og sammen med de modigste og handlekraf­
tigste blandt Stadens Læger virkede han energisk og frygtløst i den
overordentlige Kommission ved Bekæmpelse af Pesten 1711. Fra
1713 til sin Død var han Præsident for Magistraten og fratraadte
1713 Stillingen som Stadshauptmand. Da man Vinteren 1715—16
forberedte sig paa Muligheden af et svensk Angreb over Isen fra
Skaane, samarbejdede han med de højeste militære Myndigheder
paa Anstalter til Stadens Forsvar. Han ejede en Tid »Marechals-
gaarden« ved Købmagergade, den nuværende Postgaard. —Justits-

31*

4«4 Meller, Johannes Christensen.

raad 1709. Etatsraad 1713. Konferensraad 1722. — Maleri paa
Kbh.s Raadhus.

O. Nielsen: Kbh.s Historie og Beskrivelse, VI, 1892. Samme: Kbh.s Diplo­
matarium, VI, 1884—87. C. Bruun: Kjøbenhavn, II—III, 1890—1901. Hist.
Meddelelser om Kbh., 2. Rk., II , 1925—26, S. 187 f., 347; V, 1931—33,
S. 450, 452; 3. Rk., I, 1934—35, S. 182. A. G. Hassø: Kbh.s Brandvæsens
Hist., 1931. Bidrag til den store nord. Krigs Hist., udg. af Generalstaben,
I, 1899; II , 1903; VIII , 1927. Museum, 1895, I, S. 295, 315. P. B. Grandjean:
Meddelelser om Herman Valør og Johannes Valeur, 1915.

Rockstroh (H. W. Harbou).

Melsted, Bogi Thorarensen, 1860—1929, Historiker. F. 4. Maj
1860 paa Klausturholar, Island, d. 12. Nov. 1929 i Kbh., begr.
paa Klausturholar. Forældre: Provst Jon Pålsson M. (1829—72)
og Steinunn Bjarnadottir Thorarensen (1824—91). Ugift.

M. blev Student 1882 fra Reykjavik og studerede Historie i
Kbh., hvor han derefter var bosat hele sit Liv. Han blev mag. art.
1890 og udgav n. A. en Antologi (»Synisbok«) af det 19. Aarh.s
islandske l i t tera tur . 1893 fik han Ansættelse som Assistent i Rigs­
arkivet, men opgav den igen 1903 af Hensyn til sin anden Virksom­
hed og levede derefter som Privatmand; en Række Aar var han
Arnamagnæansk Stipendiar. M. begyndte 1902 at udgive en stor
Islandshistorie (»fslendinga saga«), men Arbejdet trak i Langdrag,
og der udkom kun tre Bind, som omfattede Tidsrummet ned til
ca. 1200; en mindre Haandbog (»Handbok i islendinga sogu«)
forblev ogsaa uafsluttet. Af hans historiske Særundersøgelser er
en vidtløftig Kompilation vedrørende Skibsfarten mellem Island
og andre Lande i Republikkens Tid den mest omfattende (i Safn
til sogu Islands IV) . Disse Arbejder vidner om stor Flid og Omhu
i Indsamlingen af Materialet, men Fremstillingen er meget afhængig
af Sagaerne, hvis Betydning som historiske Kildeskrifter overvur­
deres; heri følger M. Forskere som P. A. Munch og Konrad Maurer,
ligesom han ogsaa er paavirket af Finnur Jonssons Syn paa Saga­
litteraturen. M. var Altingsmand 1893 og deltog nogle Aar senere
aktivt i Kampen mod Docent Valtyr Gu ' mundssons Forsøg paa at
løse den islandske Forfatningssag paa den Maade, at Island fik
en særlig Minister, der skulde bo i Kbh.; herimod hævdede M., at
den eneste tilfredsstillende Løsning var, at Islands øverste Embeds­
mand fik Bopæl i selve Landet, og dette Standpunkt sejrede til Slut.
Den islandske Almues økonomiske og kulturelle Fremgang var en
Sag, som laa M. stærkt paa Sinde, og han har skrevet talrige
Artikler i islandske Blade og Tidsskrifter om Andelsbevægelsen,
Folkehøjskolesagen og lignende Emner; hans Idealisme og uegen-

Melsted, Bogi Th. 485

nyttige Bevæggrunde blev dog næppe vurderet efter Fortjeneste,
bl. a. fordi han havde en Tilbøjelighed til at anslaa en moralise­
rende Tone, som kunde virke noget trættende. Sammen med andre
islandske Videnskabsmænd i Kbh. stiftede M. 1912 et islandsk
Litteratursamfund (Fræ5afélag) i Kbh. og var dets Formand til
sin Død; han deltog i Samfundets Udgivervirksomhed og redige­
rede dets Aarsskrift, men først og fremmest ledede han dets Økonomi
med en ualmindelig Dygtighed, saa at det ved hans Død ejede et
Fond paa 70 000 Kr. M. ejede en stor Bogsamling, som blev købt
af Universitetet i Leeds; Størstedelen af sine Midler skænkede han
til et Legat for islandske Historikere ved Kbh.s Universitet. —
Efterladte Papirer i Det kgl. Bibliotek.

Islandica, VI, 1913, S. 40 f. Årsrit hins isl. fræaafélags, X, 1929, S. V—XII.
Berl. Tid. 12. Nov. s. A. -u u 1

Jon Helgason.

Mengel, Christian Gotlob, ca. 1717—69, Forlagsboghandler, Over­
sætter. F. ca. 1717 i Schweidnitz i Schlesien, begr. 3. April 1769 i
Kbh. (Nic. Kgd.). Gift 1749 (Kop. Nic. 19. April) med Engel
Margrethe Thodbjerg, f. ca. 1722, begr. 15. J an . 1762 i Kbh.
(Helligg.) (gift ca. 1742 med Studiosus Jacob Lind, ca. 1712—•
senest 49).

Som saa mange andre danske Haandværkere i 18. Aarh. var M.
en indvandret Tysker. Hans bevarede Stambog (1739—62) in­
deholder (1739) Formaninger af unge Venner og Veninder i
Dresden om Nøjsomhed, Dyd, Maadehold i Kærlighed o. 1.
1740 indvandrede han til Kbh. og kom i Tjeneste hos den
driftige Forlægger og Bogtrykker Jacob Preuss. Denne vat da lige
kommet i Forbindelse med Holberg og havde med stort Besvær
faaet ham overtalt til at sælge sig Manuskriptet til »Niels Klim«,
som Holberg havde liggende og ikke turde offentliggøre. Preuss
havde, som det viste sig med Rette, store Forventninger til Bogen
og slog den op i anselige Oplag paa Latin, Tysk, Fransk og Dansk.
Men allerede 1741 gik han fallit og flygtede fra Landet. M. aabnede
da en egen Forlags- og Sortimentsboghandel paa Hjørnet af Køb­
magergade og Silkegade. Fra Kreditorerne i Preuss' Bo arvede han
dettes bedste Aktiv, Forbindelsen med Holberg, hvis Bøger »var
bedre at sælge end andres«, og paa hans Forlag kom forøgede Ud­
gaver af »Niels Klim« paa Latin (1745), Tysk og Dansk. Han
foreslog Holberg en tysk Udgave af hele den »Danske Skue­
plads«, og samtidig fik han fat paa en Afskrift af »Don Ranudo«,
som Holberg allerede havde færdig 1723, men ikke havde turdet
udgive, da han frygtede, at den skulde opfattes som en Satire paa

486 Mengel, Christian Gotlob.

den danske Adel. Nu fik han den vanskelige Forfatter til at tillade,
at den maatte »løbe med« i den projekterede tyske Komedieover­
sættelse, og endog til at gennemse og rette Manuskriptet bl. a. for
nogle »plumpe og incivile Talemaader«; kun maatte han love ikke
at udgive »Don Ranudo« særskilt og især ikke paa Dansk. Men den
store Plan strandede, og Forholdet til Holberg ødelagdes. Bog­
handler Rothe kom ham i Forkøbet med en tysk Komedieover­
sættelse. Han besluttede sig da til mod givet Løfte særskilt at trykke
baade en tysk og en (slet) dansk Udgave af »Don Ranudo« 1745;
efter Tidens usikre Forfatterforhold mente han sig juridisk beret­
tiget dertil (han havde betalt Renteskriver Coldeway ti Rdl. for
Manuskriptet af den ellers forsvundne Komedie). Holberg tog
Revanche ved at give Berling Eneret til en ny revideret Oversæt­
telse, og en Proces, som M. anlagde, har han rimeligvis tabt.

I 40'erne og 50'erne drev M. en betydelig Forlags- og Sorti-
mentsvirksomhed. Indførelsen af fremmed Litteratur skete da
almindeligt ved, at Boghandlerne selv rejste til Messerne i Leipzig
og Frankfurt og tilbyttede sig den fremmede Litteratur mod deres
egne Forlagsartikler. Til Bytte af den Art sigter M.s store Oversætter­
virksomhed til Tysk af danske og et Par franske Værker, mest Biografi,
Teologi, Filosofi og Nationaløkonomi, omfattende saare mange af
Tidens betydeligste Forfattere: Holberg, Eilschow, E. Pontoppidan,
La Beaumelle, O. H. Guldberg, Brødrene Liitken.

1749 var han blevet gift med Oversætterinden Engel Margrethe
Thodbjerg. Ægteskabet var meget lykkeligt, og hun hjalp ham med
Oversættelserne. Efter hendes Død af Tuberkulose 1762 synes alt at
være gaaet i Staa for ham. Oversættervirksomheden standsede
pludselig helt, som et lille Symptom ogsaa Stambogen. I sine
sidste Aar levede han nødtørftigt af at katalogisere Bogsamlinger.
Da han døde af Blodstyrtning, bestod hele det tidligere velstaaende
Bos »Effekter« af hans Klædning: en blaa Kjole, en brun Silkevest,
Skindbukser, Sko, Paryk og Muffe. Han var en Mand af ikke
ringe Flair, stor Arbejdsevne og Sans for lødig Litteratur i hans
nye Fædreland, hvortil han bidrog at sprede Kendskab uden for
Landets Grænser.

Stambog i Det kgl. Bibi. Thott 566, 8°. C. Nyrop: Den danske Boghandels
Hist., I, 1870, S. 314—91. Forholdet til Holberg se Werlauffi Dorphs Overs.
af Niels Klim, 1874, S. 307 ff. Holbergs Komedier ved Jul. Martensen, I,
1897, S. 118—51. H. Ehrencron-Miiller: Bibliografi over Holbergs Skrifter,
II , 1934, S. 458—65; III , 1935, S. 226—29. — Processen med Berling i Byrets­
tingets Domme 1745, delvis aftrykt i Dansk Minerva, Okt. 1818, S. 289—321.

Th. A. Miiller.

Mengs, hmael. 487

Mengs, Istnael Israel, 1688—1764, Maler. F. 1688 i Kbh. af
antagelig reformerte Forældre fra Lausitz, d. 26. Dec. 1764 i
Dresden. Gift 1720 med Charlotte Burmann fra Zittau.

I. M. kom i Lære hos Wiedewelts Onkel Maleren Peter Jochum­
sen, 1699 var han hos Paul Heinicke i Liibeck og har maaske ogsaa
arbejdet for d'Agar og le Coffre efter sin Tilbagekomst til Kbh.
Da Pest bortrev hele hans Slægt her, rejste han bort, var 1712 i
Hamburg, 1713 i Mecklenburg, 1714 i Dresden, hvorfra han rejste
i Østrig og ofte opholdt sig i Italien (1718—19, 1741—44, 1746—49,
1763—64). Han malede Figurbilleder, Portrætter (Købmand Raabe
i Museet i Leipzig) og Miniaturer (Schwerin, Dresden), tilsynela­
dende prægede af hans danske Læreaar. Hans Betydning beror dog
væsentlig paa hans Opdragelse af Sønnen Raphael M. (1728—79),
som maaske netop gennem Faderens Tilknytning til Danmark
blev Ven og Lærer for Wiedewelt og P. Als. — Selvportræt paa
Dresdener Galleriet og i Tegning i Berlins Kobberstik Kabinet.
Stik af B. Folin efter Selvportrættet.

Paul F. Schmidt i Thieme-Becker: Allg. Lexikon der bildenden Kunstler,

XXIV, .990,8.39«« O.Andrup.

Mensen, Valdemar Henrik, 1875—1933, Chef for Statspolitiet.
F. 12. Jun i 1875 i Kbh. (Johs.), d. 4. Aug. 1933 i New York,
begr. i Kbh. (Bispebjerg). Forældre: Lejetjener, senere Bankbud
Hendrik M. (1840—1920) og Karen Augusta Jacobsen (1839—
1926). Gift 18. Febr. 1909 i Kbh. (Jac.) med Kamilla Hansine

Jensen, f. 24. Nov. 1877 i Kbh. (Helligg.), D. af Restauratør og
Husejer Lars Peter J. (1850—1935) og Ane Kirstine Hansen
(1848—1925).

M. blev Student 1893 fra Efterslægtsselskabets Skole, cand. jur .
1901, Assistent i Justitsministeriet 1905, kst. Assessor i Kbh.s Kri-
minal- og Politiret 1909, Auditør i Hæren 1910 og 1911 den første
Chef for det s. A. oprettede Statspoliti. Han byggede det op fra
Grunden og førte det gennem 22 Aar frem til en saa betydende
Stilling, at det dannede et godt Grundlag for det 1938 oprettede
Enhedspoliti, omfattende hele Landets Kriminal- og Ordenspoliti,
det Fremtidsideal, M. saa hen til. Statspolitikorpset virkede i de
første Aar kun uden for Kbh. ved Efterforskning og Forfølgning
af Forbrydelser og fra 1913 tillige som Fremmedtilsyn. Kontrollen
med Udlændinge her i Landet blev paa det Tidspunkt aktuel, og
den inden længe udbrydende Verdenskrig, der bevirkede, at Landet
besøgtes af mange lidet velsete fremmede Statsborgere, gav denne
Gren af Statspolitiets Virksomhed, der i høj Grad nød godt af M.s

erikaxel
Fremhævning

488 Mensen, Vald. H.

Energi og Organisationsevne, forøget Vægt. Men ogsaa for det
større Omraade, de kriminelle Sagers Vedkommende, kunde der
allerede hurtigt paavises gode Resultater, saa gode, at alt Kriminal­
politi i Landet ved Retsreformen 1919 blev lagt ind under Chefen
for Statspolitiet, der samtidig overtog Centralbureauet for For­
bryderes Identificering, Politiskolen og »Danske Politi Efterret­
ninger«. Endelig blev M. efter Nordslesvigs Indlemmelse tillige
Chef for det sønderjyske Ordenspoliti og fra 1926 for Statens
Færdselspoliti. Selve Statspolitiets Udvikling kan bedst illustreres
ved Styrkeforøgelsen fra 36 Mand 1911 til 628 Mand 1933. Uden
forudgaaende speciel politimæssig Uddannelse kom M. dog i Kraft
af sin stærke Personlighed til med Politimestrene som Mellemled
at øve en betydelig Indflydelse navnlig paa Provinsens Kriminal­
politi. I Kbh. gik Udviklingen i højere Grad sine egne Veje.
Trods adskillige modgaaende Strømninger lykkedes det den justits­
ministerielt trænede og meget myndige Chef at forme Korpset,
at skabe en Helhed og et Gennemsnitsniveau for Kriminalpolitiet
Landet over, der laa i væsentlig Grad over det, der eksisterede før
Statspolitiets Oprettelse. M. var Medlem af Forretningsudvalget
for Den internationale Kriminalpolitikommission i Wien samt af
Den internationale Politikonference i U.S.A. I den sidste Egen­
skab deltog han 1933 i et Møde i Chicago, hvor han valgtes til
Vicepræsident i The International World Police. Et Hjerteanfald
paa Hjemrejsen medførte Døden. — R. 1917. DM. 1922. —
Mindesmærke paa Graven 1934.

Nordisk kriminalteknisk Tidsskr., 1933, S. 113 f. Kriminalpolitibladet,
s. A., Nr. 16. Brandfare og Brandværn, XIII , 1933, S. 132 f. Berl. Tid.
og Politiken 5. Aug. s. A. R Vestberg.

Mentz, August, f. 1867, Botaniker. F. 5. Dec. 1867 i Gilleleje.
Forældre: Købmand, Kroejer Rudolph Wilhelm Theodor M. (1823
—1900) og Philippa Cathrine Bech (1834—89). Gift 1. Marts
1902 i Kbh. (Frue) med Clara Elna Johanne Herrild, f. 26. Okt.
1880 i Kbh. (Garn.), D. af Kaptajn, senere Oberstløjtnant Peter
Hansen (1845—1§"S°) °g Clara Mohr (1849—1914). Navnefor­
andring 6. Febr. 1901.

M. blev Student 1887 fra Borgerdydskolen i Kbh., ved hvilken
han selv blev Lærer i ti Aar (1889—99). Han var en af de første
af de mange naturhistoriske studerende, som efter Warmings Til­
bagevenden fra Stockholm følte sig tiltrukket af denne Universitets­
lærers inciterende Forelæsninger og valgte Botanik som Hovedfag.
Det var navnlig Warmings første Forelæsninger over Planternes

Mentz, A. 489

Biologi og Økologi (Plantesamfund), som begejstrede M., der blev
en af de første, som slog til Lyd for en mere biologisk betonet
Undervisning i Skolerne. Han vandt Universitetets Guldmedaille
for en botanisk Afhandling 1893, og n. A. tog han Magisterkonfe­
rens. 1899 blev han ansat som Botaniker ved Hedeselskabets Mose-
og Engvæsen og 1911 Leder af Selskabets moseindustrielle Afdeling,
hvis Virksomhed under Krigsaarene fik en hidtil uanet Betydning.
Under sin mangeaarige Ansættelse ved Hedeselskabet med Bopæl
i Viborg har M. udført et flersidigt praktisk og litterært Arbejde,
som han underbyggede ved flere Rejser i Udlandet, bl. a. til Les
Landes 1907. Ingen har vel et saa indgaaende Kendskab som han
til de jyske Enge og Moser, deres Plantevækst og Udnyttelsesmulig-
heder. Han har, navnlig i »Hedeselskabets Tidsskrift« og i »Botanisk
Tidsskrift«, beskrevet flere større og mindre Engdrag, og det viden­
skabelige Udbytte af sin rige Erfaring publicerede han i sin Doktor­
disputats »Studier over danske Mosers recente Vegetation« (1912).
Af hans andre videnskabelige Arbejder fra denne Periode maa
fremhæves hans to Afhandlinger om danske Hedeplanters Økologi
1906 og 1909. — 1923 blev M. Professor i systematisk Botanik ved
Veterinær- og Landbohøjskolen, hvilken Stilling han fratraadte
1938. Den omfattende Lærergerning der og de mange Hverv,
han har paataget sig, har i de senere Aar hindret ham i at fort­
sætte sin videnskabelige Forskning, men han er stadig en meget
benyttet Medarbejder ved populærbotaniske Værker. Af disse er
flere kendt i vide Kredse, saaledes hans eget Skrift »Danske Græsser«
^1902, ny Udg. 1935), hans og C. H. Ostenfelds »Planteverdenen i
Menneskets Tjeneste« (i »Frem« 1906), som 1937 er afløst af »Nytte­
planter« ved K. Gram, Hj . Jensen og M. Sammen med Ostenfeld
skrev han Teksten til det store Tavleværk »Billeder af Nordens
Flora« (1901—07, ny Udg. 1917—27) og med Knud Jessen Teksten
til »Vilde Planter i Norden« (1937 f.). — M. er en Mand med
mange Interesser og er kendt Landet over som Taler og Agitator
for sine Ideer. Meget tidligt interesserede han sig for Naturfred­
ning, og som Formand for Naturfredningsraadet fra 1931 har han
haft en væsentlig Indflydelse paa Gennemførelsen af større Fred-
ningsarbejder i de senere Aar. I Kampen mod Indførelse af
Alkoholforbud tog han fra første Færd livlig Del og blev 1926 For­
mand for Landsforeningen Den personlige Friheds Værn. I denne
udsatte Stilling har han ved sin ikke almindelige Veltalenhed og
hurtige Opfattelse forstaaet at hævde sit Standpunkt under de
hyppige Diskussioner med Forbudsvenner, og han har sat For­
eningens Arbejde ind paa at indskrænke Misbrugen af Alkohol ad

490 Mentz, A.

andre Veje end ved Forbud. — R. 1928. DM. 1938. — Tegning
af Otto C. Christensen i Den personlige Friheds Værn.

Carl Christensen: Den danske botaniske Litteratur 1880—1911, 1913, S.
157 f., med Tillæg i Botanisk Tidsskrift. Politiken 5. Dec. 1937.

Carl Christensen.

Menz (Mensch), August Wilhelm, ca. 1725—1806, Haveinspek­
tør. F. ca. 1725, d. 28. April 1806 i Pløn, begr. sst. Gift med
Christina Dorothea, f. ca. 1731, d. 29. Marts 1805 i Pløn.

M. fik 1747 Bestalling som Hof-, Lyst- og Kunstgartner ved
Slottet i Pløn, og her kom han til at virke mere end et halvt Aar-
hundrede, dels i hertugelig, dels i kongelig Tjeneste. 1762 ud­
nævntes han til Haveinspektør, og n. A. fik han tillige overdraget
Tjenesten som Slotsforvalter. Da der 1784 (ligesom andre Steder
i Riget) skulde indrettes en Frugttræplanteskole ved Pløn, blev det
ganske naturligt overdraget M. at udarbejde Planen hertil, og der
bevilgedes ham 200 Rdl. Den første Bestand af Træer udgjordes
af 80 Frugttræer, der var modtaget fra Frbg. Slots Frugttræplante­
skole, og 1785 blev af 5000 Vildstammer de første okuleret; 1790
kunde der udleveres 6000 forædlede Træer, og Sortimentet bestod
da af følgende Sorter: 76 Æbler, 31 Pærer, 17 Kirsebær, 21 Blom­
mer og to »valske Nødder«. Planteskolen omfattede ca. 1 ha. —
M. fik megen Anerkendelse for sit Arbejde med Slotshaven og den
Del deraf, som udgjordes af Planteskolen, og der er ingen Tvivl
om, at hans Drift af Planteskolen har hjulpet Sønderjyllands Have­
dyrkning et betydeligt Skridt fremad. I sit 70. Aar antog M.
H. W. Risler som Medhjælper, og denne fik siden Titel af Have­
inspektør. Selv afskedigedes han efter sin Ansøgning som Slots-
gartner 1798, men han vedblev at fungere som Slotsforvalter til
ganske kort Tid før sin Død.

Erhvervsfrugtavleren, 1936—37. Johannes Tholle.

Merrild, Karl, f. 1889, Solodanser. F. 13. Marts 1889 i Kbh.
(Johs.). Forældre: Skræddermester, Musiker Niels Andreas Mad­
sen M. (1861—1931) og Anna Marie Albech (f. 1862). Gift 3. Juni
1913 i Kbh. (Johs.) med Mathilde Franciska Sørensen, f. 16. Juli
1887 i Kbh. (Johs.), D. af Fabrikbestyrer Christian S. (1837—
1922) og Karen Petersen (1842—1915)-

M. blev 1896 Elev under Valdemar Price paa Balletskolen ved
Det kgl. Teater, hvor han debuterede 3. Dec. 1905 som Pulcinello
i »Pontemolle« og fik Ansættelse 1907; Solodanser blev han 1915,
da han havde udført Solopartier, bl. a. i »Blomsterfesten« og »Den

Merrild, Karl. 491

lille Havfrue«. Hans høje, tilsyneladende ledeløse, men dog fuld­
kommen beherskede Skikkelse passede i særlig Grad til Pulcinello-
Figuren, som gennem ham fik et baade kaadt og animalsk Præg,
der sandsynliggjorde den Trolddomsmagt, Skikkelsen udøver (»Har­
lekins Millioner«, Harlekin i »Drømmebilleder«). M.s karakterdan-
nende Evne viste sig ogsaa, da han fremstillede Veramadeva i
»Lackschmi«, Coppelius i »Coppelia«, Kancelliraaden i »Den lille
Idas Blomster« og Satyren i »Artemis«; generelt sagt dannede hans
fantastiske Fremtræden med teknisk Beherskelse af Midlerne en
interessant og farverig Modsætning til den almindelige Udfoldelse
af Ynde og Skønhed i Balletterne. 28. Maj 1934 tog M. Afsked,
bl. a. i sin Debutrolle og som Harlekin i »Drømmebilleder«, men
fortsatte sin Virken som Lærer ved Balletskolen. Han iscenesatte
bl. a. Pantomimen »Den fortabte Søn« og sin egen Harlekinsspøg
»Veni, Vidi, Vici!« (1918), som efterfulgtes af »Nips« og »Et Satyr­
spil«. M. var Formand for Balletforeningen 1922—34. —• R. 1934.
— Maleri af Hans Henningsen 1934. Rolletegninger som Harle­
kin af A. Naur. Statuette og Træsnit af Poul Rytter 1920. Teg­
ning af Ebbe Sadolin 1918.

Teatret, XVII, 1916—17, S. 18 ff. Robert Neiiendam.

Mertins, Carl August Victor, 1853—1930, Tømrermester. F. 26.
Juli 1853 paa Frbg., d. 28. April 1930 sst., begr. sst. Forældre:
Tømrermester Carl August M. (1815—99) og Caroline Gjerløf
(1822—88). Gift 12. Jul i 1890 paa Frbg. med Anne Caroline
Smidt, f. 27. Jun i 1859 i Kbh. (Frue), D. af Skomagermester
Madsinus S. (ca. 1812—66) og Laura Andersen (ca. 1824—19°5)-

M. kom i Tømrerlære 1867, blev 1872 Svend og 1874 Tømrer­
formand. Han besøgte derefter Teknisk Selskabs Skole og Kunst­
akademiet, blev Bygningskonstruktør 1877 og nedsatte sig 1881
som Tømrermester paa Frbg. Som Formand i Konsortiet Frbg.
Bygge-Selskab, der anlagde og bebyggede Johnstrups Allé, Steen-
strups Allé og Adolph Steens Allé, og som Leder af forskellige andre
større Byggeforetagender øvede han en ikke ringe Indflydelse paa
Udviklingen af det moderne Frbg., ligesom han udførte større
Tømrerarbejder for Hæren og Orlogsværftet. M. forenede aner­
kendt faglig Dygtighed med frodigt Initiativ og gjorde flere bygge­
tekniske Opfindelser, bl. a. en 1911 patenteret Opfindelse ved­
rørende Anbringelse af Trægulve direkte paa Jernbeton. En Række
Tillidshverv samledes i Aarenes Løb paa hans Haand. Han var
Medlem af Haandværkerbankens Repræsentantskab fra 1895, af
Overskatteraadet paa Frbg. 1904—13, af Regeringens Prisregule-

erikaxel
Fremhævning

492 Mertins, Victor.

ringsudvalg 1918—21, af Kirkesynet for Frbg. fra 1907 og deltog
i Bedømmelsen af Svendeprøver fra 1906. Gennem en lang Aar-
række (1903—21) var han et meget paaskønnet Medlem af Kbh.s
Tømrerlavs Bestyrelse og havde under skiftende Oldermænd adskil­
lige Gange Lejlighed til at fungere som Viceoldermand. Nogle
Aar efter, at han var udtraadt af Lavsbestyrelsen, udnævnte Tøm­
rerlavet ham 1924 til Æresmedlem.

C. A. Clemmensen: Haandvaerkerbanken og dens Mænd 1867—1917, 1917.
Arbejdsgiveren o. Maj IQ^O. n v 1 t

J B J J J° /». Koch Jensen.
Messerschmidt, John, f. 1855, Fabrikant. F. 15 Aug. 1855 i

Kbh. (Frbg.). Forældre: Fabrikant Carl Anders Emil M.
(1829—77) og Francoise Veronique Bølling (1837—74). Gift i °
29. Okt. 1881 paa Frbg. med Caroline Charlotte Frederikke
Evers, f. 31. Jul i 1854 i Hamburg, d. 3. Marts 1904 i Valby, D.
af Handelsagent Charles E. og Caroline Petersen. 2° 3. Jun i
1905 i Kbh. (Jesusk.) med Anne Eothilde (Tit) Hansen, f.
25. April 1877 i Ribe, D. af Købmand Hans H. og Ane
Mette Bang.

M. tog Præliminæreksamen 1870 og 1. Del af polyteknisk Eksa­
men 1879. 1880 indtraadte han sammen med Broderen Louis M.
(1858—1925) i Garverfirmaet Emil M.s Sønner, der 1844 var
grundlagt af Bedstefaderen, Major Christian William M. (1804—88),
og fortsat af Faderen. M. og Broderen (sidstnævnte var 1904—16
Garverlavets Formand) ledede det gamle Firma, indtil Garveriet
paa Gammel Kongevej brændte 1907, hvorefter Fabrikvirksom­
heden overgik til Akts. M. J. Ballins Sønner, i hvis Bestyrelse M.
siden har haft Sæde. Firmaet ophævedes dog først 1930. M. har
i Aarenes Løb med stor Samvittighedsfuldhed røgtet en Række
Tillidshverv af saavel faglig som filantropisk Art. Han var Medlem
af Garveriforeningens Bestyrelse 1888—1916, de sidste tolv Aar
som Formand, og udnævntes 1927 til Æresmedlem. Endvidere
var han 1905—33 Formand for Garveriforeningens Understøttelses
Forening og har i to Perioder, 1908—11 og 1916—34, været Medlem
af Industriforeningens Bestyrelse, ligesom han 1911—22 var Med­
lem af Industriraadet. I Industriforeningens Repræsentantskab
havde han Sæde ikke mindre end 45 Aar fra 1893 til 1938. Som
Medlem af Industriforeningens Undervisnings Udvalg viste han
levende Interesse for Aftenskolen og tog virksom Del i det Arbejde,
der førte til Oprettelsen af Teknologisk Institut, i hvis Bestyrelse
han indtraadte. Som Formand for Udvalget til Præmiering af
den mindre Industri 1911—22 udførte han ligeledes et stort per-

Messerschmidt, John. 493

sonligt Arbejde ved Undersøgelse af de mange nye mindre Virk­
somheder, der søgte Støtte hos Udvalget. I Traad hermed virkede
M. mange Aar som Formand for Industriforeningens Legatudvalg.
En betydelig Part af sin varme filantropiske Interesse har M. viet
Kbh.s Understøttelsesforening, hvor han 1910 blev Formand for
Valby-Afdelingen og 1920—33 var Formand for Hovedbestyrel­
sen, en Formandstid, der i Længde kun overgaas af en enkelt af
Forgængernes. Han var 1918 Medlem af det raadgivende Udvalg,
som forberedte Udskillelsen af Hjælpekassevirksomheden fra Under­
støttelsesforeningen. Foruden Garveriforeningen har Kbh.s Læder-
handlerforening, Kbh.s Garverlav og Rejsestipendieforeningen ud­
nævnt M. til Æresmedlem. M. har ikke alene vist Interesse for
sin Branche, men er ogsaa meget kundskabsrig paa sit Felt, hvorom
en Række faglige Artikler bl. a. i »Nordisk Garvertidende« vid­
ner. — R. 1923. DM. 1931. — Bronzebuste af L. Brandstrup.

Laurits Pedersen: Københavns Garverlavs Bog 1935, S. 298, 305. J. C.
Mogensen: Den frie Fattigforsorg i Kbh., Kjøbenhavns Understøttelsesforenings
Historie, 1924. Tidsskrift for Industri 1. Sept. 1925 og 1. April 1938. Berl.
Tid. . 3 . Aug. .935. p KochJensen.

Methling, Svend Vilhelm, f. 1891, Skuespiller, Sceneinstruktør.
F. i. Okt. 1891 i Kbh. (Garn.). Forældre: Grosserer Ludvig August
Johan M. (1850—1904) og Harriet Marie Hansen (1862—1935).
Gift 5. Nov. 1916 i Kbh. (Holmens) med Hester Suzette Thom­
sen, f. 4. Aug. 1892 i Bangkok, D. af Skibsfører Johan T. (1854
—1928) og Annie Carlos (f. 1868).

M., der paa mødrene Side udgik fra den C. K. Hansen'ske
Skibsrederslægt, blev 1909 Student fra Komtesse Moltkes Skole
og tog n. A. Filosofikum. Tre Aar studerede han Polyteknik med
praktisk Uddannelse paa Thriges Maskinfabrik i Odense, men
afbrød Studiet, da han efter Forberedelse af Poul Reumert 1914
blev optaget i Elevskolen paa Det kgl. Teater, hvor han 6. Marts
1916 debuterede som Erasmus Montanus, en dygtig, gennem­
arbejdet Præstation, der røbede baade Talent og Kultur. Hans
mandige Ydre, naturlige Replik og smukke Sangstemme skaffede
ham snart et Repertoire, f. Eks. Helge i »Johan Ulfstjerna«, Prinsen
i »Der var engang —«, Charles i »Bagtalelsens Skole«, Gregers
Werle i »Vildanden«, og som Skjalden i »Moderen« gav han Folke­
visetonen et smukt og personligt Udtryk. 1923 forlod han Det
kgl. Teater for n. A. i Casinos lille Sal at grundlægge Dansk Skole­
scene, som han snart udvidede med Institutionen Folkescenen, der
hvilede paa et Abonncmentskøb af Billetterne; de to Foretagender

494 Methling, Svend.

var 1926—29 til Huse i Det ny Teater, men fik fra Efteraaret
1929 eget Lokale i Komediehuset, det tidligere Arenateater ved
Tivoli. Dette Foretagende betalte sig imidlertid ikke, og M. forlod
da Ledelsen, men det udførte Arbejde tjente ham til Ære; han
havde som Instruktør skabt smukke klassiske Helhedsforestillinger
og selv med Varme og Begejstring i Sindet udført et stort Reper­
toire, deriblandt Aladdin og Peer Gynt. 1930 vendte M. tilbage
til Det kgl. Teater, ogsaa som Instruktør, og siden har han bl. a.
spillet Faust i Goethes »Faust« og Aristofanes i »En Sjæl efter Døden«,
hvori der var mere fra M.s egen Personlighed bortvendt Karakteri­
stik, end det ellers er hans Sædvane at yde. Han er en kultiveret
Skuespiller med sikker musikalsk Evne og megen Virketrang, hos
hvem Fortidens Romantik og Nutidens Sport har indgaaet en ual­
mindelig Blanding. Han ejer Udtryk saavel for tung Lyrik som for
ung Energi paa Baggrund af et aabent Væsen, der virker tiltalende.
Med afgjort Held satte han bl. a. Kaj Munks historiske Skuespil
»Cant« og den russiske Opera »Katarina Ismajlova« i Scene og
løste paa virkningsfuld Maade den vanskelige Opgave at faa scenisk
Liv i Johs. V. Jensens udramatiske Eventyr »Darduse«. Den Op­
rejsning for et tidligere Nederlag, som Genopførelsen 1938 af Kaj
Munks »En Idealist« betød, havde M. sin Andel i, og hans Iscene­
sættelse af Stavnsbaandsfilmen »Kongen bød —« stod kulturelt set
paa et højere Stade end tidligere danske Talefilm og viste billed-
dannende Evne. Fra J an . 1939 afløste han Th. Roose som Te­
atrets første Sceneinstruktør og Chefens kunstneriske Raadgiver.
— R. 1927. — Buste af Gunnar Hammerich 1925 i Familieeje.

Teatret, XXVIII, 1928—29, S. 7—10. Robert Neiiendam.

Metzner v. Salhausen, Leonhard, 1571—1629, Kancelliembeds­
mand, Retslærd. F. 10. Juni 1571 i Liineburg, d. 16. el. 25. Juli
1629 i Kbh., begr. i Nic. K. sst. Forældre: Senere Møntmester
hos Frederik I I . Andreas Metzner (d. 1596) og Anna Croger.
Gift Aug. 1603 med Lisbet Hess, d. senest 1630, D. af Borgmester
i Kbh. Markus H. (s. d.) og 2. Hustru.

L. M. v. S. gik i Skole i Hamburg, studerede ved tyske Universi­
teter, blev Dr. jur . i Basel og ansattes 1602 som Sekretær i Tyske
Kancelli. S. A. fulgte han som »Orator« Christian IV.s Broder
Hertug Hans paa hans Ruslandrejse. Aug. 1605 blev han paa
Anbefaling af den tyske Kammerjunker Apitz v. Gronnenberg
Professor i Retsvidenskab ved Universitetet, i hvilken Stilling han
var Genstand for en Del Kritik fra Kollegers Side. Samtidig fort­
satte han sin Kancellitjeneste. 161 o sendtes han til Kejseren, som

Metzner v. Salhausen, Leonhard. 495

skal have adlet ham, og fulgte 1611 Kongen paa Toget mod Kal­
mar. Juni 1615 udnævntes han til Hofraad og samtidig eller noget
senere til tysk Vicekansler; han nedlagde nu sit Professorat. 1618
fik han et Kanonikat i Oslo. Han anvendtes i den følgende Tid
en Del i diplomatiske Sendelser, saaledes 1615 til Braunschwcig,
hvor han fangedes af hanseatiske Tropper, og 1624 til Schwerin;
i øvrigt skal han allerede April 1623 n a v e faaet Afsked som Kancelli­
sekretær. 1622—23 lod Kongen undersøge en Strid mellem ham
og Hustruen, som da for længere Tid siden havde taget Ophold i
Udlandet. Hun beskyldte ham for at sende deres Formue ud af
Riget; efter hans Død oplystes det, at han hemmeligt havde ladet
sætte næsten hele sin Formue paa Rente i Tyskland. 1625 flyttede
han til Flensborg, men Krigen drev ham 1627 tilbage til Kbh.
Han forfattede nogle smaa juridiske Disputatser, bl. a. om Ægte-
skabsret, og menes at have udarbejdet den »Titulatur- und For­
mular-Buch der Konige Christian IV. und V. in Danemark«, som
nu findes i Kgl. Bibi.s Haandskriftsamling (Ny kgl. Saml. 395 m, 40) .
— Stik af Simon de Pas 1617.

E. Vinding: Regia Academia Hauniensis, 1665, S. 218—20. H. F. Rørdam:
Kjøbenhavns Universitets Historie fra 1537 til 1621, III , 1873—77, S. 625—31;
IV, 1868—74, s - 556 f- Kbh.s Diplomatarium, V, 1882, S. 50 f. C. F. Bricka
og J. A. Fridericia: Kong Christian den Fjerdes egenhændige Breve, I, 1887
—89. L. Laursen: Danmark-Norges Traktater 1523—1750, III , 1916. Kane.
Brevbøger 1603—23, 1630—32, 1915—22, 1932.

C. 0. Bøggild Andersen (J. A. Fridericia).

Meulengracht, Jens Einar, f. 1887, Læge. F. 7. April 18871 Assens.
Forældre: Ingeniør, Sukkerfabrikbestyrer Rasmus Alfred M. (1852—
1906) og Marie Theodora Mortensen (1859—1922). Gift 18. Marts
1920 i Kbh. (Jac.) med Olga Petra Rames Herbst, f. 22. Nov. 1885
i Kbh. (Garn.) (gift i° 1910 med Læge Viggo Lund, f. 1865,
gift i° 1900 med Ellen Emma Marie Anette Kauffmann, f. 1861.
Ægteskabet opløst), D. af Kaptajn, senere Oberst, Kammerherre
Peter Michael H. (1849—1930, gift 2° 1900 med Marie Ingerslev
Biilow, 1858—1902) og Elisabeth Margrethe Rames (1853—97).

M. blev Student 1905 fra Sorø og medicinsk Kandidat 1912.
Han var Læge ved et serbisk Krigslazaret i Valjevo under Balkan­
krigen 1912—13, derefter Kandidat ved forskellige Hospitaler, 2.
Reservelæge ved Rigshospitalet 1916—18, 1. Reservelæge ved
Bispebjerg Hospital 1918—23. Han gjorde Studierejser 1920 til
Wien, Ziirich og Berlin og 1927 til Boston og New York. 1928
blev han Dr. med. (»Studier over den kroniske, hereditære, hæmo-
lytiske Ikterus (Konstitutionel Hyperspleni)«). Han deltog sam-

496 Meulengracht, E.

men med C. Lundsgaard, C. Sonne og Th. Hess Thaysen i Konkur­
rencen om Professoratet i Teoretisk Medicin Sept. 1923 (Forelæs­
ning over Arvelighedens Betydning og Anvendelse ved Erkendelsen
af Sygdomsaarsager). Fra 1918 praktiserede han i Kbh. som Spe­
cialist i Mave-, Tarm- og Blodsygdomme, blev Overlæge ved Bispe­
bjerg Hospital Afd. B. 1924, Professor i Medicin ved den kliniske
Praktikantundervisning 1935. Han var Medlem af den permanente
Farmakopékommission 1925—33, sidder i Bestyrelsen for Vejle­
fjord Sanatorium fra 1926 og i Bestyrelsen for Foreningen af kom­
munale Overlæger fra 1926, Formand fra 1934. Han var Formand
for Dansk Selskab for intern Medicin 1928—30, er dansk Hoved­
redaktør af »Nordisk medicinsk Tidsskrift« fra 1929, Medlem af
Hospitalskommissionen af 21. Jul i 1932 og af Komiteen vedrørende
islandske Lægers Uddannelse i Danmark. Juli 1933 holdt han
Gæsteforelæsning paa Island. Han er Medlem af den af Inden­
rigsministeriet nedsatte Farmakopékommission fra 1932, af Sund­
hedsstyrelsens Ernæringsudvalg fra 1935 og Præsident i Medicinsk
Selskab i Kbh. fra 1936, Corresponding honorary member of the
Royal Society of Medicine London fra 1934, udenlandsk Medlem
af Finnska Låkaresållskapet fra 1935. Endelig er han Formand for
Hovedbestyrelsen og Direktionen for Landsforeningen til Kræftens
Bekæmpelse fra 1938. — M. har publiceret en Mængde videnskabe­
lige Arbejder om Fordøjelses- og Blodsygdomme, deraf nogle bane­
brydende, særlig angaaende den perniciøse Anæmi, til hvis Ætiologi
og Terapi han har bidraget ved sine Studier over Lever- og Ventri­
kelpræparaternes Virkning samt ved Studier over Lokaliseringen
af den antianæmiske Faktor i Ventriklen, hvis Produktionssted han
har paavist at være Pyloruskirtlerne. Endvidere har han angivet
en Maalemetode for Galdefarvestof i Blodet udtrykt ved M.s Ikterus-
indeks. Opmærksomhed og Anerkendelse har han vundet ved sin
Behandling af blødende Mavesaar med rigelig Madtilførsel. Sam­
men med H. C. Gram har han udgivet »Haandbog i hæmatologisk
Teknik« (1922, 2. Udg. 1930). — R. 1933. — Maleri af Hans
Henningsen.

Univ. Progr. Nov. 1918, S. 168. Axel Borgbjerg.

Meulengracht, Lars Christopher, 1837—1903, Brygger. F. 14.
Febr. 1837 i Aarhus, d. 9. April 1903 i Monte Carlo, begr. i Aarhus.
Forældre: Købmand, senere Justitsraad Harboe M. (1767—1853)
og Maren Schmidt (ca. 1769—1844). Gift 29. Juli 1868 i Aarhus
med Ingeborg Christiane Lottrup, f. 11. April 1845 i Aarhus,
d. i i . April 1904 sst., D. af Købmand Malthe Conrad L. (1815

Meulengracht, L. Chr. 497

—70) og Maren Wissing (1801—72, gift i° 1824 med Købmand
Niels Hansen Bech, ca. 1796—1838).

M. voksede op i den gamle Handelsslægts anselige Gaard paa
Lille Torv i Aarhus og kom femten Aar gammel i Lære hos sin
Onkel og senere Svigerfader Købmand M. C. Lottrup, der paa
dette Tidspunkt var Ejer af et større Brænderi. 1858 var han i
Kbh. for at blive videre uddannet i Handelen, og 1862 begyndte
han i London paa egen Haand en Forretning, som han drev med
godt Resultat. Lottrup havde imidlertid (1856) startet Bryggeriet
Ceres, som med ikke ringe Held optog Produktion af Bayerskøl,
og da han 1870 følte, at Kræfterne begyndte at svigte, hjemkaldte
han nogle Maaneder før sin Død M., der overtog Ledelsen af
Ceres fra 1. J an . 1871. Gennem det meste af en Menneskealder
ledede M. Bryggeriet. Han knyttede sagkyndige, initiativrige Med­
arbejdere til Foretagendet, var opmærksom paa nye tekniske Frem­
stød inden for Branchen og gennemførte 1872—88 et stort anlagt
Byggeprogram, saaledes at Ceres, da det 1898 gik op i Sammen­
slutningen Østjydske Bryggerier, var Jyllands største Bryggeri.
M. hørte sammen med Hans Broge til Forgrundsfigurerne i det
fra Slutningen af forrige Aarhundrede stærkt fremvoksende Aarhus
og øvede sammen med sin Hustru en storstilet Velgørenhed. Som
Arbejdsgiver var han kendt for sin Evne til at skabe Harmoni
mellem de forskellige Faktorer i Bedriften, Chef, Funktionærer og
Arbejdere; og i Byraadet, hvor han en Del Aar var Medlem,
virkede han ligeledes for Samarbejde og Fordragelighed. Afkræftet
ved Sygdom levede han de sidste Aar meget stille og døde under
et Ophold i Syden, hvortil han var rejst for at søge Helbredelse.
— Etatsraad 1892. — R. 1887. DM. 1902. — Maleri af A. Fritz
i Familieeje. Litografi af Harald Jensen 1903. Medaillon der­
efter paa Gravstenen.

Carl Iacobsen og E. H. C. Mikkelsen: Dansk Brygger-Stat, II , 1935, S. 360 f.
Aarhuus Stiftstidende n . April 1903. Børsen 12. April s. A. 111. Tid. 26.
April s. A. Aarhuus Stiftstidende 24. Dec. 1933. P Tf h ~f

Meursius, Johannes (Johan van Meurs), 1579—1639, Filolog og
Historiker. F. 1579 i Loosduinen ved Haag, d. 20. Sept. 1639 i
Sorø, begr. i Sorø K. Fader: Jacob van Meurs. Gift 1612 med
Anna Catharina van Bilderbeck, d. tidligst 1646.

Allerede 1591 blev J. M. immatrikuleret ved Universitetet i
Leiden. Her hvor den klassiske Filologi ved denne Tid havde en
rig Periode, fik han den bedste Uddannelse, og da Provinsen Hol­
lands Advokat, den store Politiker J a n van Oldenbarnevelt, tog

Dansk biografisk Leksikon. XV. Dec. 1938. 3 2

4 9 8 Meursius, Johannes.

ham til Lærer for sine Sønner, bød der sig Lejlighed for ham som
Rejseledsager for de unge Herrer at komme rundt i Europa og
besøge Fyrstehofferne saavel som Bibliotekerne med deres Manu­
skripter. 1608 tog han den juridiske Doktorgrad i Orleans. Efter
Hjemkomsten blev han knyttet til Universitetet i Leiden, idet man
161 o overdrog ham at læse over Byzans' Historie. 1613 blev han
Professor i Græsk. Han var i disse Aar overmaade produktiv som
Filolog, samtidig med at han arbejdede paa den Opgave, General­
staterne 1611 havde lagt i hans Hænder, at give en Fremstilling
paa Latin af Frihedskampene og Løsrivelsen fra Spanien. 1612 ud­
sendte han et Skrift om den 1609 afsluttede Vaabenstilstand, 1614
en Fremstilling af Hertugen af Albas Regimente, 1620 Vilhelm af
Oraniens Historie. — Ved denne Tid hjemsøgtes Nederlandene
af religiøse og politiske Stridigheder. Oldenbarnevelt, i hvis Hus
M. havde været i ti Aar, blev styrtet og henrettet 1619, og
M.s gode Ven Hugo Grotius flygtede. Under disse Forhold
maatte Tilbud udefra være kærkomne. En Bibliotekarpost i
Uppsala var paa Tale, men 1624 blev J. M. kaldet til Pro­
fessor i Historie og Statsvidenskab ved Akademiet i Sorø og
til kgl. dansk Historiograf med det Hverv at skrive de dan­
ske Kongers Historie fra Christian I. »saa og hvad sig tildrager
i Hans Majestæts Levetid«. Kaldelsen var foranlediget af Holger
Rosenkrantz, hvis Søn Gunde havde studeret under J. M. Holger
Rosenkrantz havde 1622 været i Leiden, og J. M. dedicerede n. A.
sin »Pisistratus« til den lærde danske Adelsmand, ligesom han 1625
tilegnede Kansler Christian Friis »Athenæ Batavæ«. 1625 kom
J. M. til Danmark, hvor han blev Resten af sine Dage. Blandt
Professorerne i Sorø sluttede han sig især til Stephanius og vedlige­
holdt i øvrigt Forbindelsen med den lærde Verden uden for Dan­
mark gennem en omfattende Brevveksling. Som Professor i Historie
og Statsvidenskab læste han efter Tidens Skik udelukkende over
antik Historie og Oldtidsforfatninger, og han fortsatte stadig sin filo­
logiske Produktion. Men hertil kom Historiografembedets Pligter.
Den danske Regering havde haft sin gode Mening med at sikre
sig den Mand, der havde været Generalstaternes officielle Historie­
skriver. Gennem et Par Menneskealdre havde man stræbt at frem­
kalde et Værk paa Latin, en Rigshistorie, der ude i Europa skulde
hævde Danmarks Ære. Senest var Opgaven blevet overdraget
Nederlænderen Pontanus, der 1618 var udnævnt til kgl. Historio­
graf med Anvisning paa at begynde med de ældste Tider, men det
syntes, som han aldrig vilde naa til Vejs Ende. Nu skulde J. M.
altsaa tage fat ved 1448. Om et dybere Studium kunde der dog

Meursius, Johannes. 499

ikke være Tale, thi J. M. stod ganske fremmed over for vor Over­
levering og kunde vel næppe Dansk. Han fik Historiografernes
Materiale til Laans fra Universitetsbiblioteket, og Kansler Chri­
stian Friis sørgede for, at tredie Bind af Hans Svanings store
latinske Danmarkshistorie kom ham i Hænde. I Overensstemmelse
med Aftalerne fuldførte J. M. »Historiæ Danicæ libri tres, in quibus
res commemorantur gestæ a Christiano I ae Joanne et Christiano II«,
som blev trykt i Kbh. 1630. Men otte Aar efter udkom i Amster­
dam et større Bind med Titel »Historica Danica pariter et Belgica«,
betegnet som Vol. I af J. M.s samlede Værker, indeholdende
først en Fremstilling af Danmarks Historie fra de ældste Ti­
der til den oldenborgske Slægts Tronbestigelse, dernæst nys­
nævnte Arbejde fra 1630, endelig de tre Skrifter, J. M. i sin
Tid havde publiceret i Egenskab af Generalstaternes Historio-
graf. Det synes at have været et Arbejde paa egen Haand,
maaske Bogtrykkeren Joh . Blaeus Spekulation. — Imidlertid
sled J. M. med Danmarkshistorien efter 1523, men naaede kun
til 1550, og hans Manuskript blev liggende utrykt et Hundrede
Aar, kom først frem, da Danmarkshistorien som Helhed blev trykt
i Bd. IX. af den store Firenze-Udgave af J. M.s samlede Værker
(1741—63). Hans Gram fraraadede Offentliggørelsen, eftersom
J. M.s Arbejde var et ganske uselvstændigt Produkt, i Hovedsagen
Svanings Danmarkshistorie sat i Form og Stil efter det 17. Aarh.s
Krav, for de sidste Aartiers Vedkommende en kort Bearbejdelse
af Krags Christian I I I . , men alligevel paatog han sig at give
Kommentarer dertil. Disse Grams Noter blev banebrydende i
dansk Forskning, J. M.s Navn lever alene gennem dem blandt
Historikerne nu om Dage. Men hvis man tager Stade i 17. Aarh.,
maa det siges, at J. M.s Danmarkshistorie paa sin Vis gjorde
Regeringens Krav Fyldest; den citeredes ligesom den af Pontanus
forfattede latinske Danmarkshistorie atter og atter i udenlandske
Skrifter. — Miniature af A. van Halen i Rigsmuseet, Amsterdam.
Mindetavle med Portræt i Sorø K. Maleri i Palazzo Pitti i Fi­
renze. Stik bl. a. af Simon de Pas 1631, af S. Furck og M. van
Someren.

Album studiosorum academiæ Lugduno Batavæ, 1875, Sp. 30. J. Meursius:
Athenæ Batavæ, 1625, S. 192—98. P. C. Molhuysen: Bronnen tot de Geschie-
denis der Leidsche Universiteit, II , 1916. A. J. van der Aa: Biogr. Woorden-
boek der Nederlanden, XII , 2, 1869, S. 750. Nieuw Nederl. biogr. Woorden-
boek, VII, 1927, Sp. 872—73 (Bibliografi). Johan Grundtvig: Meddelelser
fra Rentekammerarchivet, 1872, S. 182. J. Oskar Andersen: Holger Rosen-
krantz den Lærde, 1896. H. F. Rørdam: Historiske Samlinger og Studier, I,
1890, S. 278, 287. Ellen Jørgensen: Historieforskning og Historieskrivning i

32*

5oo Meursius, Johannes.

Danmark, 1931. O. Walde: Storhetstidens litteråra krigsbyten, I I , 1930.
T. B. Løffler: Gravmonumenter i Sorø Kirke, 1888. ,-,,, _

Luen Jørgensen.
Som klassisk Filolog karakteriseres J. M. mere ved sin uhyre

Belæsthed og Flid end ved kritisk Skarpblik; han kan langtfra
maale sig med de bedste i Tiden. Men hans talrige Værker, der
hovedsagelig behandler græsk Religion og Kulturhistorie (Anti­
kviteter), har som Stofsamlinger trods al Konfusion været uund­
værlige, indtil moderne Haandbøger fremkom; saaledes blev Hoved­
værket »Graecia feriata« (1619) først 1906 afløst af Martin P. Nils­
sons »Griechische Feste«. J. M.s Udgaver, især af byzantinske For­
fattere, har ogsaa gjort god Tjeneste. Hovedmassen af hans filo­
logiske Værker var udkommet, før han kom til Danmark.

Ada Adler.

Meybusch, Anton, ca. 1645—1702, Medaillør. F. 1640'erne i
Tyskland, d. 14. Maj 1702 i Kbh., begr. i Petri K. Gift i° 1675
i Stockholm med Margaretha Romer (gift i° med Guldsmed
Christopher Wulff, d. 1674). 2° 1689 i Stockholm med Anna
Cathrina Warberg, begr. 5. Maj 1731 i Kbh. (Petri K.).

A. M. kom som Guldsmedesvend i 1660'erne til Stockholm og
fik Arbejde hos Hofjuveleren Valentin Toutin. 1669 blev han
ansat som Stempelskærer ved den kgl. Mønt. Han udførte et Par
Medailler over Karl XI.s Regeringstiltrædelse 1672 og Eriksgatan
1673 og blev 1674 udnævnt til kgl. Medaillegravør med 300 Daler
Sølvmønt i aarlig Lønning. Til Uheld for A. M. fik den fhv. Mønt­
mester Abraham Cronstrom 1675 Privilegium paa Medaillepræg-
ning, et Privilegium, som han udnyttede ved den unge, dygtige,
svenskfødte Medaillør Arved Karlsten. Det kom straks til bitter
Strid, som varede ved til 1683, da A. M. maatte give tabt efter at
have udført seksten officielle Medailler (over Karl XI.s Kroning
1675, Sejre i den skaanske Krig, Freden i Lund 1679, Bryllup med
Ulrika Eleonora 1680, Dronningens Kroning s. A., Karl XII.s
Fødsel 1682, Kongefamilien 1683 m. m.). A. M. efterkom en
Kaldelse fra Ludvig XIV. og virkede 1684—87 som den franske
Konges Medaillør i Paris, hvor han udførte ca. tolv Medailler til
Kongens Forherligelse. 1688 synes han at have arbejdet i Eng­
land (Medaille over Vilhelm I I I . og Dronning Maria). 1689 var
han tilbage i Stockholm, hvor han atter udførte et Par officielle
Medailler; men han kunde ikke optage Konkurrencen med Karl­
sten og gik snart efter i Christian V.s Tjeneste. Han kom til Kbh.
i Efteraaret 1691 og fik fra 1. Jan . 1692 en kvartaarlig Løn af
250 Rdl. Trykningen af Holger Jacobæus' store Katalog over det

Meybusch, Anion. 501

kgl. Kunstkammer var just paabegyndt, og man ønskede her at
kunne fremvise saa mange storslaaede Medailler som muligt. A. M.
fik derfor mange Medailler at udføre, og enkelte angik endog meget
ældre Begivenheder (Liineburgs Frafald 1626, Kronprinsparrets
Bryllup 1667, Frederik III.s Død 1670 og Christian V.s Salving
1671). Samtidig skar han Stempler til Mønten, der 1693 blev sat
i bedre Skik. Blandt A. M.s henved 40 danske Medailler kan
nævnes Medaillerne over Ridderordnerne 1694, Kongefamilien
1695, Kronprinsparrets Bryllup 1695, Frederik I V.s og Dronning
Louises Salving 1700, Prins Carl 1701. A. M. var ved sit Gifter-
maal med Margaretha Romer blevet en velstaaende Mand; han
efterlod sig en betydelig Formue, der var anbragt i københavnske
Ejendomme og gik tabt ved Hovedstadens Brand 1728. — Stik af
en nu ukendt Portrætmedaille af A. M. og Margaretha Romer
1685 i »Beskrivelse over danske Mynter og Medailler i den kgl.
Samling« (1791), Chr. V., Tab . LXI , Nr. 3.

Personalhist. Tidsskr., 2. Rk., IV, 1889. Oscar Levertin i Nordisk tidskr.,
1903, S. 126—31. Georg Galster: Danske og norske Medailler og Jetons,
1936, S. .03-24. Georg Galster.

Meyer. Af de mange Slægter M. føres en baade i Danmark
og Norge stærkt forgrenet Slægt tilbage til Sognepræst i Aggers-
borg Melchior Iversen (Edvardsen) (d. 1612), hvis Søn og Efter­
følger Edvard Melchiorsen M. (Demeyer) (d. 1625) var Fader
til Efterfølgeren i Aggersborg, Provst Jørgen Brørup Edvardsen
(d. efter 1653) og til Foged i Strinden og Selbu i Norge Hans
Edvardsen (levede 1688). Denne sidste var Fader til Krigskom-
missær Niels M. (d. 1706), til Provst, Sognepræst i Ørkedalen,
Mag. Edvard Hansen M. (ca. 1647—1716) og til Sognepræst til
Alstahaug Peder M. (ca. 1648—89), hvis Datter Salome M.
(1683—1754) i Ægteskab med Købmand i Trondhjem Ove Gjer-
løvsen v. Nettelhorst (1687—1736) var Farmoder til Forfatteren
Ove Gjerløv M. (1742—90). Krigskommissær Niels M. (d. 1706)
var Bedstefader til Oberst Søren Johan M. (1738—1811) og hans
Broder Major Nicolaus (Nicolaj) M. (1735—1801), hvis Søn nedenn.
Biskop Peder Krog M. (1780—1819) var Fader til Sognepræsterne
Hans Wexels Krog-M. (1805—83) i Tune og Christian Carl Frede­
rik Emil August Krog-M. (1818—97) i Nidløse. Af ovenn. Oberst
Søren M.s Børn skal nævnes Anna Cathrine M. (1781—1869) —
i sit første Ægteskab med Kapelmusikus Frederik Philip Carl
August Barth Moder til Oberst Søren Christian Barth (1803—95,
s. d.) — Oberst Andreas Brun M. (1777—1836), Oberst Frederik

502 Meyer.

Carl Emil M. (1788—1863) — hvis Datter Cathrine Wilhelmine
Camilla M. (1824—79) var gift med Journalisten Carl Rudolph
Prahl (1826—97) — og Stabskaptajn, Toldinspektør i Grenaa
Christian Frederik M. (1785—1836), der var Fader til nedenn.
Brandinspektør, Oberst Deodatus Fredericus Sextus M. (1834—
1921) og til Magdalene M. (1831—1917), som i sit Ægteskab med
Manufakturhandler Julius Larsen Miskow var Moder til Kompo­
nisten Sextus M. Miskow (1857—1928, s. d.) og til Antropologen
Johan M. Miskow (1862—1937, s. d.). Ovenn. Oberst Andreas
Brun M. (1777—1836) var Fader til Andrea M. (1817—90), gift
med Navigationsdirektør, Kommandør Georg Emil Tuxen (1814
—85), til Oberst Christian Vilhelm M. (1808—87) — hvis Sønner
var Departementschef, Oberst Nicolai Andreas M. (1843—1906)
og Lægen Sophus Julius Christian M. (1846—1936) — og til
Lægen Jørgen Scheel M. (1813—80), hvis Sønner var nedenn.
Kantor Peder Mandrup M. (1841—1919) og Lægen Ludvig Vil­
helm M. (1847—78), der var Fader til Elna Margrethe M. (f. 1872),
Enke efter Redaktør Svenn Poulsen (1872—1937, s. d.). — En navn­
lig til Søetaten knyttet Slægt føres tilbage til Henrik Gerdtz(sen)
M. i Bergen, hvis Søn Kommandørkaptajn, Overlods Hans Mathia­
sen M. (1732—1810) var Fader til Kommandørkaptajn Christian
Nicolay M. (1768—1820) — hvis Søn var Kommandør Carl Adolph
M. (1806—72) — og til Premierløjtnant i Søetaten Jacob M.
(1764—99), af hvis Børn nedenn. Kommandør Johan Anton M.
C1799— :^75) v a r Fader til Forfatteren, Overlæge Johan M.
(1848—1921).

Af oprindelig tyske Slægter M. skal nævnes en Embedsmands-
slægt, hvis Stamfader Friederich M. fra Hayen var Fader til
Klosterforvalter ved Abbediet Gandersheim Johann Christian M.
(1730—98), der var Fader til de nedenn. Leksikografen Ludvig
Beatus M. (1780—1854) og Rentekammerdeputeret, Konferens-
raad Johann Heinrich Elias M. (1766—1839), af hvis Børn Høje­
steretsassessor Christian Adolph M. (1803—78) var Bedstefader til
Højesteretspræsident Cosmus Adolph Christian M. (f. 1866). — En i
Bispedømmet Miinster hjemmehørende Præsteslægt M. el. Meier fø­
res tilbage til Præst i Werlte Herman Meier, hvis Sønnesøn her­
tugelig mecklenburgsk Raad, Dr. jur . Hermann Meier (d. 1659),
der senere blev Staller i Ejdersted, var Fader til Krigsdeputeret
Reinholt Meier (1634—1701, s. d.) og til Krigssekretær Herman
Meier (1631—85, s. d.). — Nedenn. Diplomat Bendix M. (d. 1721)
var vistnok Broder til Kommitteret i Rentekammeret, Etatsraad
Hans M. (d. 1733), men om deres Oprindelse vides intet. — En

Meyer. 503

fra Hertugdømmerne stammende Familie M. føres tilbage til Løjt­
nant Johann Octavius M. (lever 1765), der var Fætter til Præsten
Johann Samuel M. (1710—78) i Hennstedt og saaledes formentlig
Sønnesøn af Købmand Hans M. i Hamburg. J. O. M. var Fader
til Institutbestyrer i Odense Frederik M. (1762—1823), h\å s Søn
nedenn. Voksdugsfabrikant Jørgen Ernst M. (1802—73) var Fader
til de ligeledes nedenn. Fabrikanter Axel Octav Julius M. (1846—
1914) og Emil Georg M. (1856—1930).

N. Meyer: Den dansk-norske Slægt Meyer, Mejer, Krog-Meyer (maskin­
skrevet), 1926. — Sofus Elvius og H. R. Hiort-Lorenzen: Danske Patriciske
Slægter, 1891, S. 183—87. — Universitetsprogrammer over Herman Meier,
1685, og Reinholt Meier, 1701. — Personalhist. Tidsskr., 3. Rk., IV, 1895, S. 81.

Albert Fabritius.

Meyer, jødiske Slægter. Den mest udbredte nedstammer fra
Amsel Jacob M. (ca. 1728—98), der var født i Altona og ca. 1749
havde nedsat sig i Kbh., hvor hans Fætter Meyer Moses (d. ca.
1760) havde oprettet en Plysfabrik og drev Handel med Guld-
og Sølvgaloner. Slægten kaldes i de gamle hebraiske Protokoller
Hausen, hvilket tyder paa, at den oprindelig stammer fra en lille
By af dette Navn i Nærheden af Frankfurt a. Main. I sit første
Ægteskab med Meyer Moses' Datter Brendel (d. 1763) fik A. J.
Meyer tre Sønner: Moses Amsel M. (1753—82), der var den første
Jøde, der tog Borgerskab i Kbh. som Grosserer, nedenn. Handels-
og Finansmand David Amsel M. og Salomon Amsel M. (1759—95),
hvis eneste Søn var Grosserer Jacob Salomon M. (ca. 1782—1845),
der var Fader til Sønnerne Alfred Jacob M. (1806—80), der bl. a.
havde nedenn. Søn Louis M. (1843—1929), hvis Sønner er nedenn.
Ernst Sally M. (f. 1870) og Vilhelm Octavius M. (1878—1935),
og Meyer Jacob M. (1814—72), der i sit Ægteskab med Rebekka
Levysohn (1823—95) fik Sønnerne nedenn. Ingeniør Jacob Fre­
derik M. (1849—1905) — Fader til Brødrene Ingeniør Ove M.
(f. 1885) og Højesteretssagfører Karsten M. (f. 1887) —, Lægen
Leopold M. (1852—1918), Nationaløkonomen Emil Laurids M.
(1856—1913), Ingeniør Frederik Valdemar M. (1859—1923) og
Kemikeren Karl Martin M. (1862—1935)- Blandt Døtrene af
A. J. M.s første Ægteskab var Hitzelia (1752—1834), som var
Moder til nedenn. nationaløkonomisk Forfatter og Bladredak­
tør Mendel Levin Nathanson (1780—1868); blandt Døtrene
af hans andet Ægteskab med Hitzelia Meyer (ca. 1746—1819)
var Rachel (ca. 1768—1846), der var Farmoder til Louise v.
Halle, som blev gift med Digteren Henrik Hertz (s. d.), og Brendle

504 Meyer.

(ca. 1775—1836), der var Moder til nedenn. Maler Ernst M.
C1797—1861). — En anden Slægt nedstammer fra Jacob Michael
M. (ca. 1776—1837), der var født i Altona og havde nedsat sig
i Kbh. 1807. Blandt hans Sønner var Glashandler, Grosserer Meyer
Jacob M. (1815—96), der i sit Ægteskab med Augusta Kaikar
(1828—78) fik Sønnen nedenn. Snedkermester Otto Henrik M.
(1864—1927), hvis Enke er nedenn. Forfatterinde Carla, f. Wulff
(f. 1877), og Grosserer Michael Jacob M. (1822—88), der i sit
Ægteskab med Fromma Eichel (1834— !9 J9) n k Datteren Clara
(1864—1920), der var gift med Godsejer Jacob Lachmann (1844—•
1909) og har stiftet Clara Lachmanns Fond til Fordel for skandi­
navisk Samarbejde. — En Gren af en Slægt, som stammer fra
Rendsborg, har først i de sidste Slægtled antaget Navnet som
Slægtsnavn, medens andre Grene kaldte sig Hambro, sikkert en
Forvanskning af Navnet paa den By, hvor den en Tid lang havde
boet, Hamburg; andre Grene bar Navnet Matthiassen, Matthias-
son. Matthias Calmer (d. 1775) bosatte sig i Kbh. ca. 1762, hans
Søn Meyer Matthiassen (1775—1819) havde i sit Ægteskab
med Frederikke Salomon (1786—1832) Sønnerne nedenn. Jour­
nalist Edvard M. (1813—80) og Blikkenslager Matthias M. (1811
—77), der var Fader til nedenn. Sanglærer Albert M. (1839—1921).
— En Forsanger ved Synagogen i Fredericia, Meyer Wulff (ca.
1735—1804) har givet Navnet M. som Slægtsnavn til sine talrige
Efterkommere, hovedsagelig bosat i Jylland. Hans Søn Hartvig
M. (ca. 1778—1846), der var Konditor i Vejle, havde Døtrene
Henriette (1809—92), gift med Distriktslægen i Middelfart Max-
millian Seligmann (1842—1929), hvis Søn er Musikkritikeren Hugo
S. (f. 1877), Vilhelmine (1817—83), hvis Sønner var Skolebestyrer
Hartvig Isak Cohn (1848—1928) og Fabrikant i Paris Abraham
Cohn (1850—1925), og Flora (1827—96), der var Moder til Brød­
rene Benny, Harry, Hartvig og Martin Dessau (s. d.). — Børnene
af en jødisk Teolog og Forfatter, Meyer Isac Littau (ca. 1736—
1809), der 1777 blev indkaldt fra Litauen som Privatlærer, antog
Faderens Fornavn som Slægtsnavn. En af Sønnerne, Silke- og
Klædekræmmer Raphael M. (1794—1867) var Farfader til nedenn.
Bibliotekar Raphael Ludvig M. (1869—1925). Josef Fischer

Meyer, Adolph Frederik Charles, 1858-1938, Journalist, Politiker.
F. 11. Jun i 1858 i Kbh. (Trin.), d. 7. Aug. 1938 i Skodsborg, begr.
i Kbh. (Vestre). Forældre: Skomager, Detailhandler Ludvig Ru­
dolph M. (1819—61) og Jensine Knudsen (1820—1904). Gift
i° 9. Sept. 1883 i Kbh. (Johs.) med Dagmar Kathinka Frederikke

Meyer, A. C. 505

Rantzau, f. 10. April 1864 i Slagelse, d. 27. Dec. 1929 paa
Frbg., D. af Metaldrejer Carl Wilhelm R. og Ida Olavine Ve-
strøm. Ægteskabet opløst. 2° med Karen Sophie (Sonja) Pe­
dersen, f. 1. Maj 1874 i Estrup, Allindemagle Sogn, d. 28.
Sept. 1925 i Kbh., D. af Ølhandler Christen P. og Karen
Marie Madsen. 3 0 18. Juni 1927 i Kbh. (Allehelgens) med
Olga Christine Meyer, f. 6. Sept. 1889 i Kbh. (Matth.) , D. af
Kedel- og Maskinpasser Ole Urban M. (f. 1866) og Marie Pe­
tersen (f. 1870).

M.s Barndomshjem var en Kælderbeværtning paa Nørrebro;
han lærte tidligt Fattigdommens Vilkaar at kende. Fra Blegdams-
vejen overværede han som fjortenaarig »Slaget paa Fælleden« 1872.
Allerede som Lærling paa en Symaskinefabrik holdt han politiske
Taler, skrev Viser og sendte Bidrag til Pios »Social-Demokrat«.
Som Svend 1876 kom han i Bestyrelsen for Smedenes Fagforening,
var med til at stifte Socialdemokratisk Forbund 12. Febr. 1878 og
blev dettes første Forretningsfører, men rejste Aug. s. A. til Tysk­
land paa Faget. I Kbh. igen arbejdede han 1880—84 som
Stukkatør og Gipsformer og oprettede en Fagforening, men Sept.
1884 blev han af P. Knudsen og Wiinblad engageret som Rejse­
agitator for Partiet og som Journalist ved »Social-Demokraten«.
I hans Spor opstod i den følgende Tid en Række socialdemokratiske
Foreninger rundt i Landet, men ogsaa i Kbh. vandt han Ry og
Popularitet i Kraft af sin Veltalenhed og sit eksotiske, »romantiske«
Ydre. 1886 blev han tiltalt og idømt Fængsel for Udgivelsen af en
Arbejdersangbog med »revolutionære Sange« (mest af Carl Ploug!),
men frifundet ved Højesteret. Paa hans Forslag oprettedes 1886
Diskussionsklubben Karl Marx, hvis første Formand han blev.
Han kom 1885 i Partiets Hovedbestyrelse og deltog i den inter­
nationale Arbejderkongres i Paris 1889. Han var opstillet ved
Folketingsvalgene i Kbh.s 8. Kreds 1887, 1890 og 1892 uden at
besejre Marineminister Ravn, men valgtes, ja næsten kaaredes
1895 i den nyoprettede 13. Kreds og repræsenterede herefter
Vesterbros Arbejdere i Folketinget, til han udtraadte 1932. Skønt
han selv siger, han nu fik »lært at gaa i Række«, blev han aldrig
særlig fremtrædende i Rigsdagsarbejdet, men havde dog i Tidens
Løb adskillige Ordførerskaber, særlig paa Omraader, hvor han
kunde gaa ind for Kunst og Skønhed, Idræt og Ædruelighed.
Nævnes kan saaledes Teatervæsen, Forlystelsesskat, Billetgrosserere,
Beværterlov, Billov, Kvindevalgret, Naturfredningsloven; 1911 gik
han imod sit Parti i Spørgsmaalet Militærmusikkens Nedskæring.
Han spredte maaske nok sine Kræfter lidt rigeligt, men han havde

5o6 Meyer, A. C.

mange af dem. Han var en af Pionererne for Idrætsbevægelsen
og for Arbejder-Idrætten. Sammen med Norman Bryn stiftede han
1888 Kbh.s Atletikklub, medvirkede ved Idrætsforeningers Opret­
telse, saaledes Arbejdernes Bicykle Club 1894 og Arbejdernes
Idrætsklub 1895, og havde daglig Omgang med stærke Mænd og
tunge Vægte. —• M. deltog, som Referent, i de olympiske Lege
1906 i Athen og 1908 i London og redigerede »Idrætsbogen« 1909.
Sammen med Louis Florin oprettede han 1905 Arbejdernes Børne­
organisation De Unges Idræt, som siden er vokset til en lands-
omspændende Bevægelse. I 8o'erne indmeldte han sig i Herman
Triers Afholdssamfund, skrev en Pjece »Afholdssagen og Arbej­
derne« og var en ivrig Forkæmper for Ædruelighed, men ikke for
Forbud. — Ved Hjemkomsten 1899 ^ r a England, hvor han havde
søgt at rejse Penge til de lockoutede, udtalte han sig kritisk om
Drikkeriet paa Arbejdspladserne og blev haardt angrebet, fordi
han mentes derved at have givet Arbejdsgiverne Anledning til at
indføje det 9. Punkt i Septemberforliget, bl. a. om »overdreven
Nydelse af spirituøse Drikke«, hvad dog næppe var rigtigt. M. havde
et varmt Hjerte for nødlidende og især for Børn. Ud af hans Med­
arbejderskab ved Bladet voksede en omfattende social Hjælpe­
virksomhed, han arrangerede Velgørenhedskoncerter, iværksatte
Julehjælp, drog paa Dyrehavsbakken med Børn, som ikke kom
paa Ferie, og ud af hans Indsamling til Fattigbørns Beklædning
voksede Børnenes Kontor, som senere forestodes af Marius Jensen.
For sin Indsats paa dette Omraade fik han 1938 Fortjenstmedaillen
i Sølv, som han imidlertid afslog at modtage. — Som han var en
betydelig Taler, der let fandt blomstrende Udtryk og kunde lade
et vist Københavnervid spille, fik hans lyriske Aare Afløb i talrige
Digte og Sange. Han blev U. P. Overbys Afløser som Arbejder­
bevægelsens Digter, oftest under Mærket Phosphorus (Lysbringe-
ren) fremkom hans Digte i »Social-Demokraten«; siden udgav han
dem i Samlinger: »Under rødt Flag« (1892), »Frie Sange« (1894),
»Brænding« (1896), »Haandværkerviser« (1900), »Digt og Sang«
(1903), »Nattens Sange« (1906), »Mindedigte« (1920), »Nogle op­
rørske Digte« (1923), »I Fred og Fejde« (1924). Er der end megen
Efterklangs-Lyrik og en Del Godtkøbs-Rimeri iblandt, træffer man
ikke sjældent paa ægte og lydefri Poesi i hans Digte. De giver
Udtryk for hans lyse Sind, hans Fremtidstro, hans Naturglæde; de
er hans Hyldest til Kvinden og Kærligheden og den frie Landevej.
Selv de »sociale« Digte og Kampsange, som er de fleste, handler
mere om Haab end om Had, mere om Arbejdets Glæde og Ære end
om Trængsel og Nød. Hans Majsange hører til de mest sungne, og

Meyer, A. C. 507

fremfor alle synges hans Omdigtning af Eugéne Pottiers »Inter­
nationale«: »Flyv højt, vor Sang, paa stærke Vinger«, der var et Led
af M.s Kantate til den internationale Socialist-Kongres i Kbh. 1910.
Ved denne Tid startede M. De vandrende Sangere, Arbejdersang-
kor, som i deres Ferie til Fods drog Provinsen rundt, ofte med M.
i Spidsen, og gav Koncerter og vakte Interesse for Sang og Frilufts­
liv. Han har ogsaa skrevet et Par folkelige Kolportagebøger: »En
Gøglers Roman« (1901—02) og »Et Fattigbarns Æventyr« (1902—
03) samt »Æventyr og Historier« (1923) og »Bjørnen paa Kunstrejse«
(1925). Hertil kommer en Biografi af P. Knudsen (1916). Han op-
traadte selv paa Tribunen som Oplæser og Konferencier og skrev
nogle Skuespil, som under stort Bifald opførtes paa Arbejdernes
Teater i Folkets Hus, saaledes »Sypiger« (1900), »Skøn Valborgs Dag«
og »Stormesteren« (1901) og »En Oprører« (1927). 1917—19 var
han Direktør for Thalia-Teatret i Allégade og fik 1922 en Biograf­
bevilling. Hans sidste Værker var to Bind Livserindringer. —
M. hørte til de Livets Lykkebørn, som bringer Sang og Festlighed
med sig, hvor de gaar. Han blev Arbejderbevægelsens farende
Troubadour, dens henrykkende Agitator. Trods det Fribytteri, som
han ikke var fri for at kokettere med, og som nu og da bragte ham
i Modsætning til Partiledelsen, var han en betydelig Arbejdskraft
for det fremvoksende Socialdemokrati. Hans Provinskampagner,
hvor Tusinder samledes om hans Talerstol, har haft afgørende
Betydning for dets Vækst. I sin levende Interesse for Fritidens
frugtbare Anvendelse, sin Iver for sunde Sjæle i sunde Legemer
var han en Forløber for de Kulturbestræbelser og det Oplys­
ningsarbejde, som efter Verdenskrigen tog Form af en ny Bevægelse
i Arbejderklassen, Side om Side med dennes faglige, politiske og
kooperative Aktivitet. — M.f.D.R. 1908. — Tegninger af Fridolin
Johansen 1887, Eigil Petersen 1907, Gerda Ploug Sarp 1928 o. fl.
Radering af N. Pech 1927, Maleri af Johannes Nielsen 1927.
Buste i Gips af Chr. Emiland, 1923. Portrætteret paa Asor Han­
sens Maleri 1888 paa »Social-Demokraten«, paa Oscar Matthie­
sens Maleri af den grundlovgivende Rigsdag 1923, paa Marie
Luplaus Fra Kvindevalgretskampens Tid, begge i Rigsdagen,
og paa Edv. Saltofts Gruppebillede 1934 i Folkets Hus, Eng­
havevej; Studie til Oscar Matthiesens Billede paa Christiansborg.
Træsnit paa: Oppositionens Folketingskandidater 1887.

Frejlif Olsen: Danske Socialister, 1892, S. 30—35. N. Bransager og Palle
Rosenkrantz: Den danske Regering og Rigsdag, 1901—03, S. 309—12. Fr.
Borgbjerg og C. E. Jensen: Socialdemokratiets Aarhundrede, II, 1902—04,
S. 388. E. Wiinblad og Alsing Andersen: Det danske Socialdemokratis Historie,

508 Meyer, A. C.

1921, I, S. 152; II , S. 338, 340. Frederik Humlebæk: Anno 1911, S. 25 ff.
A. C. Meyer: En Agitators Erindringer, I—II, ig2g—33. Børstidende 1. Jan.
1892. Nordisk Good Templar 15. Juni 1895. Kristeligt Dagblad 17. Sept. 1932.

Journalisten 15. Sept. 1934. Berl. Tid. 8. Juni 1928, 8. Aug. 1938. Politiken
8. Aug. s. A. Social-Demokraten 11. Juni 1918, 5. Juni 1928, 8. og 15. Aug. 1938.

Oluf Bertolt.

Meyer, Albert, 1839—1921, Sanger, Sanglærer. F. 29. Okt. 1839
i Sorø, d. 29. Maj 1921 i Kbh., begr. sst. (Mos. Kgd., Møllegade).
Forældre: Blikkenslagermester Matthias M. (1811—77) og Sophie
Bauer (1799—1858). Gift 28. Dec. 1881 i Kbh. (Mos.) med
Camilla Oettinger, f. 16. Marts 1852 i Køge, d. 9. Juli 1936 i
Kbh., D. af Bogtrykker Sally Ezechiel O. (1821—79) og Sophie
Salomon (1825—1905).

M. flyttede 1850 med Forældrene til Kbh., gik ind i Faderens
Profession og blev 1859 Blikkenslagersvend, men kastede sig straks
over Sangen og optoges ved en Konkurrence 1860 som Tenor i
Det kgl. Teaters Kor, hvor han kom til at nyde sanglig Uddannelse
hos Henrik Rung. Det varede ikke længe, før han takket være sin
klangfulde Stemme og udprægede Musikalitet blev stærkt anvendt
ved Koncerter, bl. a. i Cæciliaforeningen og i mindre Operapartier.
Debut 'en vinkede allerede (Max i »Jægerbruden«), da Krigen 1864
brød ud og M. meldte sig som frivillig. Efter Krigen valgte han i
Stedet for at fortsætte ved Teatret at give en egen Koncert og
sattes ved den i Stand til at studere et Aar hos Francesco Lamperti
i Milano. Da han vendte hjem, engageredes han 1866 til Folke­
teatret og sang i de følgende Aar Tenorpartierne i en Række
Operetter: Paris i »Den skønne Helene«, Pluto i »Orfeus i Under­
verdenen«, Titelrollen i »Rolf Blaaskæg«, Ganymedes i »Den skønne
Gaiathea« o. fl. Ogsaa paa Casino optraadte han en enkelt Sæson,
medens han i nogle Sommersæsoner var engageret til norske Scener.
Pædagogisk Virksomhed interesserede ham imidlertid mere end
Teatervejen, han udgav en »Theoretisk-praktisk Sangskole« (1873),
fik flere og flere Elever og indrettede 1876 efter en Studierejse til
udenlandske Konservatorier selv et Sangkonservatorium, der blev
meget søgt, og som paa sit Højdepunkt havde fjorten Lærere og
400 Elever. 1882 nedlagde M. atter Konservatoriet efter at være
blevet kaldet til Kantor ved Synagogen og helligede sig helt sit
nye Arbejde, der ogsaa omfattede Undervisning i Sang ved den
mosaiske Skole. Ved Siden heraf beholdt han dog Stillingen som
Dirigent for Sangkoret Arion, en Post, han beklædte under den
største Paaskønnelse 1874—1904. I sine senere Aar var han Med­
lem af Bestyrelserne for Tonekunstnerforeningen og Musikpæda-

Meyer, Albert. 509

gogisk Forening. M. udgav, foruden forskellige instruktive Værker
til Sangundervisning som den nævnte Sangskole med Tillæget
»Øvelser for en dyb Stemme«, Smaaskrifterne »Vejledning for
Syngende« 1877, »Lille Musiklære« 1877, »Ledetraad ved Sang­
undervisningen for Børn« 1878 m. m.; endvidere komponerede han
nogle Kantater, et Korværk »Sommerfuglen« for Mandskor, Klaver
og Strygere (ogsaa i Udg. for tre Damestemmer og Klaver 1894)
og udgav »Sopran og Altstemmer til Synagogekorets Melodier«,
hvori ogsaa nogle Melodier af ham selv, 1892. — Malerier af
Ingeborg Rode 1899 og Heinrich Sommer 1914, begge i Fa­
milieeje. Tegning af sidstnævnte s. A. ligesaa. Buste af Nielsine
Petersen i Arion.

J. Fischer: Slægten Levin-Fridericia, 1916. A. Sædder: Sangforeningen
Arion, 1899, i s æ r S. 63 f., 117 ff. Ch. Kjerulf: Grøn Ungdom, 1915.

Nils Sckiørring.

Meyer, Axel Octav Julius, 1846—1914, Fabrikant, Erhvervs­
politiker. F. 22. Nov. 1846 i Kbh. (Trin.), d. 17. Sept. 1914 sst.,
begr. sst. (Ass.). Forældre: Voksdugsfabrikant J. E. M. (s. d.) og
Hustru. Gift 18. Dec. 1877 i Kbh. (Johs.) med Fanny Johanne
Hortense Jensen, f. 2. Sept. 1855 i Kbh. (Garn.), d. 23. Marts
1920 sst., D. af Formand, senere Regnskabsfører ved Orlogsværftet
Carl Gotfred J. (ca. 1818—95) og Caroline Lund (ca. 1813—88).

M. gik i Borgerdydskolen i Kbh. og kom efter Konfirmationen
i Maler- og Lakererlære i Faderens Virksomhed. Samtidig tog
han Undervisning i Sprog, Kemi og Tegning og supplerede sin
faglige Uddannelse ved Rejser i Udlandet. Efter Faderens Død
ledede han Virksomheden for Moderen, løste 1877 Borgerskab og
blev 1882 sammen med Broderen Emil M. (s. d.) Indehaver af
Firmaet. Han udtraadte 1899 af Ledelsen for helt at hellige sig
sine offentlige Hverv, der efterhaanden var blevet mange og betyd­
ningsfulde. Allerede 1874 var han indvalgt i Industriforeningens
Forevisningsudvalg, var 1882 blevet Medlem af Repræsentant­
skabet og 1888 af Bestyrelsen. Under Udstillingen 1888 havde han
som Medlem af Udstillingskomiteen med stor Dygtighed sammen
med Hofjuvelerer Carl Michelsen forestaaet Ledelsen af Udstillingens
Industri-Afdeling. 1882 havde han været med til at stifte Rejse-
stipendieforeningen, hvis Formand han var 1885—94 med Brode­
ren som meget aktiv Sekretær, og hvor han kom i direkte Kontakt
med en stor Del af Landets Haandværkere. Det blev imidlertid
inden for den 1879 stiftede Fællesrepræsentation for dansk Industri
og Haandværk, at M. kom til at yde sit Livs Hovedindsats. Her

5io Meyer, Axel.

blev han 1885 valgt til delegeret i den københavnske Afdeling, og
1889 blev han Formand, idet man for første Gang fraveg den Regel,
at Industriforeningens Formand skulde være født Formand for
Fællesrepræsentationen. Siden genvalgtes han Gang paa Gang i
25 Aar til sin Død. Som Organisationsleder viste M. sig i Besid­
delse af en ikke helt almindelig erhvervspolitisk Begavelse. Med
stor Energi gik han ind i Arbejdet for Haandværkets og den mindre
Industris Selvhævdelse, deltog i utallige Møder Landet over og
bidrog ikke alene til en stærk Vækst i Fællesrepræsentationens Med­
lemstal, men sikrede sin Organisation en førende og meget anset
Position inden for Erhvervslivet. Han havde imidlertid ikke Øje
for, at han ved sin meget aktive Haandværkerpolitik, hvorunder
Industriforeningen gled stærkt i Baggrunden, skabte Trang til et
særligt Organ for de rent industrielle Interesser, og Industriraadets
Oprettelse 1910 følte han som et Nederlag, selv om han var Oppor­
tunist nok til at forsone sig med det uundgaaelige og selv indtræde
i Industriraadet, hvor han bevarede Sæde til sin Død. M. var
1898 Medstifter af den industrielle Kreditforening og fra 1910 For­
mand for Kontrolkomiteen. Han var Medlem af Borgerrepræsen­
tationen 1889—97, sad 1896 i Komiteen for Danmarks Deltagelse
i Udstillingen i Stockholm og var 1906 sammen med Industri­
foreningens daværende Formand Professor C. Nyrop meget virksom
i det Arbejde, der gik forud for Oprettelsen af Teknologisk Institut,
i hvis Bestyrelse han indtraadte. Endvidere var M. Bestyrelses­
medlem i Arbejdsgivernes Ulykkesforsikring og sad i Tivolis Besty­
relse 1894— I9 I4» de fleste Aar som Formand. — R. 1887. DM.
1894. K.2 1904. — Maleri af G. Achen 1904 i Fællesrepræsen­
tationen; Skitse paa Fr.borg. Træsnit 1888 efter Fotografi, 1889
og fra Allers Atelier 1904 samt paa Bladet De nye Borgerrepræ­
sentanter i88g.

Carl Muusmann: Udstillingsportraiter 1888. C. Nyrop og Aage Sølver:
Fællesrepræsentationen for Dansk Industri og Haandværk 1879—1929, 1929.
R. Berg i Teknologisk Instituts Jubilæumsskrift, 1931. Johannes Hansen:
Hovedtræk af Industriraadets Historie, 1935. Samme i Tidsskrift for Industri,
Jubilæumsnummer, Industriforeningen i Kjøbenhavn 1838—1938, 1938. Se
endvidere under J. E. M. T> v i_ 1 en \r *. 1

J P. Koch Jensen (C. Nyrop).

Meyer, Bendix, d. 1721, Officer, Diplomat. D. 16. Nov. 1721
i Berlin. Gift i° 1710 (el. 11) med Charlotte Amalie Scholten,
D. af General Jobst S. (s. d.) og 1. Hustru. 2° med M. A. Lincker.

Efter at have været i fransk Tjeneste var B. M. som Løjtnant i
Staben hos Carl Rudolph af Wiirttemberg under Felttoget ved

Meyer, Bendix. 5 "

Sydgrænsen 1700 og tjente derefter med Udmærkelse i General
Scholtens Stab i Flandern m. m. og blev 1705 Kaptajn og Major.
Ved Forberedelsen til Felttoget i Skaane 1709 blev han hjemkaldt,
fik Obersts Karakter og blev 1. Generaladjudant hos Overgene­
ralen C. D. Reventlow, der benyttede ham meget under Felttoget,
og navnlig i Slaget ved Helsingborg var han til Stede paa de
afgørende Punkter og viste Aandsnærværelse og Initiativ. Han var
bagefter blandt dem, som Kongen »paa Ære og Samvittighed«
afæskede Enkeltheder om Slagets Gang, navnlig Førernes Forhold,
men B. M. erklærede, at hans mangfoldige Tjenesteforretninger
havde forhindret ham i at føre Journal ; han bad Kongen nøjes
med, hvad han alt ved en forudgaaende Lejlighed havde udsagt.
Da Kongen 1710 med sine nærmeste fortrolige drøftede Spørgs-
maalet om en ny Overgeneral, anbefalede Vibe General Scholten
fremfor nogle udenlandske Generaler, men foreslog, at man, inden
endelig Bestemmelse toges, raadspurgte B. M., der nøje kendte
de høje Generaler i Ud- og Indland. S. A. blev B. M. Oberst og
Generaladjudant hos Kongen og udsendtes straks til Forhandlinger
med Kong August og Tsar Peter om Fællesoptræden mod Sverige.
Han gjorde herved i St. Petersborg Bekendtskab med Løvenørn,
hvem han stærkt anbefalede til Kongen og senere ofte samarbejdede
med. 1711—12 var han stadig paa Rejse til de to Fyrsters Hoffer
og bragte Konventionerne med dem til gunstig Afslutning. 1713—15
var han fast militærdiplomatisk Udsending hos Kong August og,
som Generalmajor, fra 1715 indtil sin Død Envoyé extra-
ordinaire ved det preussiske Hof, hvor han med Dygtighed
og Held virkede for sin Konges Interesser og var vel lidt. Da
Kongen og Gabel 1719 forberedte til Felttog fra Norge, og det var
mislykkedes at faa en høj inden- eller udenlandsk General til at
tage Overbefalingen under Kongen, blev B. M., der dog aldrig
havde haft Lejlighed til Kommandoføring i større Stil, beordret
til hurtigst muligt at indfinde sig i Hovedkvarteret. 1721 blev han
adlet og Hv. R.

Bidrag til den store nordiske Krigs Hist., udg. af Generalstaben, I I—X
(Hovedregister i X), 1903—34. Hist. Tidsskr., 5. Rk., I II , 1881—82 (se
Registeret). Dsk. Mag., 5. Rk., I I I , 1893—97, S. 332 f., 336, 342. A. P. Tuxen:
Poul Vendelbo Løvenorn, 1924. Rockstroh (H. W. Harbou).

Meyer, Carl Gustav Leuenbach, 1839—1918, Skuespiller, Lut­
sanger. F. 12. Sept. 1839 i Randers, d. 4. Okt. 1918 i Kbh., begr.
sst. (Ass.). Forældre: Premierløjtnant, senere Ritmester Ernst Hein­
rich August M. (s. d.) og 2. Hustru. Gift i c 9. Dec. 1863 i Kbh.

512 Meyer, Carl.

(Slotsk.) med Olga Sabina Annette Drewes, f. 12. Sept. 1842 i
Kbh. (Slotsk.), d. 11. Marts 1924 sst. (gift 2° med Skuespiller
Jensen), D. af kgl. Kapelmusikus Frederik Christian D. (1805
—79) °S Marie Bernhardine Margrethe Lindgreen (1810—93).
Ægteskabet opløst. 20 2. Jun i 1874 i Søllerød med Johanne
Marie Gertner, f. 6. Marts 1853 i Kbh. (Frue), d. 29. Aug. 1924
sst., D. af Maleren J. V. G. (s. d.) og Hustru.

M., der var en lille, væver Mand med markerede Ansigtstræk,
havde faaet sin gode Sangstemme uddannet af Operasanger Seest.
26. Febr. 1860 debuterede han som Anker i »Soldaterløjer« paa
Aarhus Teater, og 1864 kom han ind i Det kgl. Teaters Kor.
Derfra arbejdede han sig frem til en Debut 10. April 1867 som
Gratiano i »Købmanden i Venedig« og ansattes 1872. I Aarenes
Løb hævdede M. en Særstilling ved sin Evne til at skabe Typer ud
af ofte ubetydelige Roller. Skønt han ikke var Jøde, blev især nogle
israelitiske Figurer karakterfuld Kunst i hans Fremstilling, f. Eks.
Tubal i »Købmanden i Venedig«, Ephraim i »Abracadabra« og
Jøden i »Aladdin«. Men især var Skriverhans i »Eventyr paa Fod­
rejsen« (1882) hans Livsrolle, en fantasifuld, baade melodramatisk
og realistisk Skikkelse, som han paa sine ældre Dage gentog under
Gæstespil paa Folketeatret og paa den kgl. dram. Scene i Stock­
holm. Der er ingen Tvivl om, at M.s Evner berettigede ham til
en større Stilling i Repertoiret end den, han opnaaede. Efter sin
Afgang 1895 ° l e v n a n Klasselotterikollektør og gjorde sig fortjent
som Fortolker af Bellman, Blicher og Aakjær til eget Lutakkom­
pagnement. Trods beskedne Livsforhold var han rig nok til under
Verdenskrigen at stille over 20 000 Kr. af de indkomne Beløb til
Raadighed for velgørende Formaal, især til belgiske Børn. De
Skuffelser, han havde lidt paa Teatret, gjorde ham vel til en
Pessimist, men røvede ikke hans Humør og Livsmod, der var
beundringsværdigt langt ud over Støvets Aar. — Tegning af is­
landsk Student Jonsson 1914 i Familieeje.

Robert Neiiendam: Det kgl. Teaters Historie, I—V, 1921—30. Samme i
Teatret Nov. 1918. Albrecht Schmidt: I Liv og Kunst, 1937, S. 81 ff.

Robert Neiiendam.

Meyer, Carl Vilhelm, 1870—1938, Maler. F. 22. Febr. 1870 i
Aalborg, d. 23. Aug. 1938 paa Frbg., begr. sst. (Solbjerg). For­
ældre: Skomager Christian Lassen M. (1842—96) og Jacobine
Cathrine Helene Lassen (1842—97). Gift 18. Dec. 1893 i Kbh.
(Pauls) med Maren Sophie Albertine Madsen, f. 30. Juli 1864

erikaxel
Fremhævning

Meyer, Carl V. 513

paa Frbg., d. 30. Sept. 1935 sst., D. af Arbejdsmand Ole M.
(ca. 1829—73) og Caroline Regine Merkelsen.

M. blev efter Konfirmationen sat i Lære hos Dekorationsmaler
S. Simonsen i Aalborg, blev Svend og gik tillige paa Teknisk Skole
sst. Derpaa tog han til Kbh., hvor han søgte Kunstakademiets
Skoler under F. Vermehren, Frants Henningsen og Otto Bache
fra Okt. 1890 til sin Afgang Maj 1897. Han debuterede paa Char­
lottenborg Foraarsudstilling 1898 og har siden udstillet der hvert
Aar. Først 1927 kom han udenlands, med Understøttelse af Gros­
serer Theodor Jensen, paa en fem Maaneders Rejse, der gik til
Italien (Rom, Firenze, Venezia, Verona, Siena) og Paris. Akade­
miet tildelte ham 1909 Eckersbergs Medaille og Serdin Hansens
Præmie for Genremaleri, begge for »Generalprøve paa en ny
Geschåft«, og 1911 Eckersbergs Medaille anden Gang for »En
Sulten ved Døren«. — M. har malet en Del Landskaber og Por­
trætter (»Kr. Zahrtmann i sit Atelier«, 1907; Overkirurg Ludv.
Kraft, Thorkild Roose, begge 1921), men hans Hovedindsats er
en anselig Række store Figurbilleder, der skildrer Smaakaarsfolk
i Hovedstaden eller paa symbolsk Maade Livets haarde Virkelig­
hed. Han dyrkede et »socialt Maleri«, undertiden temmelig naivt
og lige saa trist i Farven som hans Motiver. Men bag de lidt
hasarderede Billedtitler, som han yndede, kan der ogsaa ligge
virkeligt Lune (»Morgenstund har Guld i Mund« (1907): den
fattige Familie staar op ved Lampelys, Mælkedrengen tager sin
Taske ned fra Væggen, lille Bror tudbrøler, og i Vuggen sover
Trillingerne). Hans Styrke var den grundige Karakteristik, hans
Redelighed og Medfølelse med de stakkels Mennesker, han malede.
Der findes originalt sete Typer i hans Persongalleri (Hovedværket
»Week-end«, 1929), og af og til har han vist, at han tillige kunde
være en Maler, der førte en saftig Pensel og behandlede Materiale,
Lys og Kolorit saaledes, at Billedet fik stoflig Fornemhed (»Seks­
ogtres om en Morgenbitter«, 1914). Dette gjorde sig stærkt gæl­
dende paa Foreningen af 18. Nov.s Udstilling 1934, hvor han havde
en større retrospektiv Opvisning. To Billeder i Aalborg Museum.
— Flere Selvportrætter (bl. a. »Med den brede Pensel« 1914; et
andet 1925).

Sigurd Schultz i Dagens Nyheder 19. Sept. 1934. Berl. Tid. og Politiken
24" A u g- I 938- Sigurd Schultz.

Meyer, Carla Josephine, f. 1877, Redaktør. F. 2. Nov. 1877
i Hamburg. Forældre: Grosserer Philip Carl Wulff (1827—86) og

Dansk biografisk Leksikon. XV. I)ec. 1938. 33

514 Meyer, Carla.

Henriette Meyer (1842—1912). Gift 9. Jan . 1898 i Kbh. (Mos.)
med Snedkermester Otto M. (s. d.).

C. M. var blandt de første, der gik ind i Kampen for at hæve
Husmoderens Arbejde op til den Anseelse, som dets Betydning
for baade Hjem og Samfund berettiger det til. Hun indsaa, at
hertil krævedes Sammenslutning og Organisation, der baade tog
Sigte paa at dygtiggøre Kvinderne til dette Arbejde og samtidig
over for Samfundet fremhæve, paa hvor mange Omraader deres
Arbejde som Hustruer og Mødre er af Betydning for en sund og
god Samfundsudvikling. Med denne Opgave for Øje indtog hun
1917 Posten som Formand for den nystiftede Kbh.s Husmoder­
forening og bestred dette Hverv til 1922. Hun satte sig straks som
Formaal at samle Husmødrene fra alle Egne og Samfundsklasser,
og der blev ret hurtigt oprettet Kredse i forskellige Provinsbyer,
som allerede 1920 resulterede i Sammenslutningen De danske Hus­
moderforeninger, som nu omfatter 110 Kredse med tilsammen ca.
16 000 Medlemmer. For denne Forening var C. M. Formand til
1931. Til Trods for hendes energiske Arbejde paa at samle de
danske Husmødre i en stor Fællesorganisation forblev Landbohus­
mødrene dog inden for deres egen Organisation, De samvirkende
danske Husholdningsforeninger, men de to Organisationer arbej­
der dog paa samme Linie. Paa Initiativ af C. M., Fru Michelet,
Norge, og Fru Ingelmann, Sverige, sluttede de fire nordiske Landes
Husmoderforeninger sig 1920 sammen i Nordens Husmoderfor­
bund, af hvis Bestyrelse C. M. var Medlem til 1931, Formand
1924—28. Paa C. M.s Initiativ blev der udarbejdet og udstillet
Planer for rationelle Køkkener og foranstaltet Undervisning i for­
skellige Fag som Barnepleje og Varekundskab, alt med det Formaal
at klargøre for Kvinderne, at Husmoderens Arbejde er det værdi­
fuldeste Kvindearbejde og bør vurderes som saadant af Hjem og
Samfund. C. M. har redigeret »Nutids Mad« (1930, ny Udg. 1936),
der er trykt i 60000 Ekspl. Hun udgav og redigerede 1920—32
»Husmoderen« og har sammen med Fru Herløv-Mi i Iler efter sin
egen Idé udarbejdet det moderne Husholdningskartotek »Mad paa
Kort« (1937). Hun er Redaktør af Tidsskriftet »Haandarbejdets
Fremme«. 1932 trak C. M. sig tilbage fra offentlig Virksomhed, men
er dog stadig som Ærespræsident for De danske Husmoderforenin­
ger i nær Kontakt med Arbejdet. — Maleri af N. V. Dorph 1905.

Berl. Tid. 2. Nov. 1937. Karen Hessel.

Meyer, David Amsel, 1755—1813, Handels- og Finansmand.
F. 19. Sept. 1755 i Kbh., d. 30. Aug. 1813 sst., begr. sst. (Mos.

Meyer, D. A. 515

Kgd., Møllegade). Forældre: Købmand Amsel Jacob M. (Hausen)
(ca. 1728—98, gift 2° med Hitzelia Meyer, ca. 1746—1819) og
Brendel Meyer (d. 1763). Gift April 1776 i Altona (Mos.) med
(Jochebed) Jacobine Meyer, f. ca. 1754 i Altona, d. 24. Maj 1843
i Kbh. (Mos.), D. af Vekselerer Israel Jacob M. (d. 1802) og
1. Hustru Edel Minden (d. 1782).

M. havde faaet en meget mangelfuld Opdragelse, og Virk­
ningerne heraf fulgte ham hele Livet igennem; men han havde
lyse Evner for Købmandsvirksomhed, og disse kom allerede frem
i hans tidligste Ungdom. Takket være en betydelig Kredit fra
nære Slægtninge i Altona og i Amsterdam var han hurtigt i Stand
til at skabe en stor, levedygtig Virksomhed, og de glimrende
Handelskonjunkturer i 90'erne hjalp ham yderligere fremad. Det
var oversøisk Handel og Vekselforretninger, der især var hans Spe­
ciale, og 1780 erhvervede han som den første Jøde, ikke uden megen
Modstand, Borgerskab som Grosserer i Kbh. 1793 dannede han
sammen med sin Nevø det store Handelshus M. & Trier. Med
stor Lethed overvandt han Tabene ved Kbh.s Brand 1795, og efter
en Del Vanskeligheder klarede man ligeledes den store Handels-
krise 1799, der fra England over Hamburg ogsaa naaede Kbh.
M. fik kort efter den udmærkede Idé at faa dannet en Komité,
der skulde have Ret til at udstede rentebærende Sedler, der kunde
udlaanes til Købmænd, som var kommet i Vanskeligheder, mod
Sikkerhed i deres Varelagre. Komitésedlerne vandt hurtigt Ind­
pas, og M. blev selv indvalgt i Komiteen.

M.s omfattende Forretninger gjorde ham hurtigt til en meget
velstaaende Mand, og ligesom andre af Kbh.s Matadorer ind­
rettede han sig komfortabelt i sin Købmandsgaard (Frederiks­
holms Kanal 6), medens han om Sommeren boede i Gentofte,
hvor han ejede den saakaldte la Fontaines Gaard. M. var dog i
mange Henseender en paaholdende Mand, der med Mistro og
Uvillie betragtede Tidens store Luksus, og trods hans vitterlig
store Godgørenhed blev han anset for at være meget gerrig. Hans
Mangel paa Dannelse gjorde ham heller ikke velset i Byens finere
Kredse, men paa dette Punkt indtraf med Aarene en Bedring,
og han blev i Tiden efter 1800 en fremtrædende offentlig Per­
sonlighed.

Med den finansielle Position, som M. havde skabt sig, maatte
han før eller senere faa Interesse for de danske Statsfinanser, og
ved Krigens Udbrud blev Forholdene snart saadanne, at Staten
havde Brug for M.s finansielle Forretningsdygtighed. Han havde
allerede tidligere haft Forbindelse med Finansminister Schimmel-

33*

5i6 Meyer, D. A.

mann, men fra 1806 paabegyndtes et nærmere Samarbejde. M.
havde tidligt kritiseret den uafbrudte Udstedelse af ufunderede
Sedler, ligesom han skarpt angreb den herskende Luksus. Det var
nu hans Plan at skaffe et fast Grundlag for den store cirkulerende
Seddelmasse ved en 5 pCt. Skat paa alt Sølvtøj. Vilde man und-
gaa denne Skat, kunde man indlevere alt det Sølvtøj, man kunde
undvære, og i Stedet for modtog man 4 pCt. Obligationer, der
langsomt amortiseredes. Ved Bedømmelsen af dette Forslag maa
man erindre, at Tiden var rig paa Tvangslaan af forskellig Art,
men Planen blev ikke desto mindre henlagt som upraktisk og alt
for odiøs.

Snart kaldtes M. direkte til Kongen for ved nye Forslag at mod­
arbejde den truende Deroute og skaffe Statskassen Realiteter i
Hænde i Stedet for de dækningsløse Papirer. Han tilraadede Staten
at opkøbe Varer, hvormed man kunde spekulere, og at gennemføre
Love, der skærpede Udførselsforbudene. Nye Formueskatter blev
indført, man skred ind mod Tidens Luksus, og man forsøgte at
hemme Kursspekulationer. I Stedet for at medføre en Bedring i
Situationen øgede disse Foranstaltninger med Aarene Usikkerheden,
og der skabtes en Forvirring i alle Penge- og Omsætningsforhold,
der fremkaldte en ikke ringe Uvillie.

Hidtil havde M. blot fungeret som en Art uofficiel Raadgiver,
men fra 1811 optraadte han som Regeringens betalte Agent.
Seddelkursen var nu steget til ca. 800 (Parikurs 125), hovedsagelig
paa Grund af det voldsomme Seddeludbud. Da Udlandet skulde
betales med Sølv eller Banko-Veksler paa Hamburg, og man intet
Sølv fik ind, da Udførslen var gaaet i Staa, steg Kurserne yder­
ligere. Situationen forværredes dernæst ved omfattende Spekula­
tioner. Spekulanterne opkøbte Banko-Vekslerne, og naar Trangen
til disse var steget, og Kursen gaaet yderligere op, kastede man
dem ud paa Markedet og begyndte forfra. Ved nye Omsætnings-
og Veksellove søgte man at dæmme op for dette Uvæsen, og fra
1811 stillede man betydelige Beløb til M.s Raadighed, for at han
skulde »styre« Kursen. Det lykkedes ham ogsaa at opsamle en
betydelig Bankomængde, og det var derefter Meningen, at Køb­
mændene skulde henvende sig til ham og godtgøre, at deres Ønske
om at erhverve Banko ikke var dikteret af Spekulationstrang, men
udsprunget af et reelt Formaal. I Længden vilde Købmændene
ikke finde sig i dette Diktat, og man opsamlede private Forraad af
Hamburg-Veksler. Hele Aktionen faldt derpaa sammen, og ved
Udgangen af 1812 stod Kursen i over 1400.

Meyer, D. A. 517

1811 havde M. trukket sig ud af Huset M. og Trier, men Huset
fortsatte med Bankoforretningerne under Ledelse af Trier og M. L.
Nathanson, der var blevet optaget i Firmaet. Det fik stadig Til­
skud fra Staten, og alle Transaktionerne foregik med Kongens
Billigelse. Først i Sept. 1812 ophørte de, og Frederik VI . sendte
Huset en varm Takkeskrivelse for dets Virksomhed, som det havde
udført »efter vor Ønske og Vilje med lige saa overordentlig An-
strængelse som umiskjendelig Opofrelse«. Samtidig udnævntes den
egentlige Leder af alle disse Spekulationer, nemlig M. selv, til
Hofraad. Meget karakteristisk for Stemningen i den københavnske
Handelsstand var følgende Ytring af M. ved Modtagelsen af den
kgl. Naadesbevisning: »Det koster mit Liv, den kgl. Naade vil gøre
mine Fjenders og Avindsmænds Tal ti Gange saa stort«.

Godt et Aars Tid efter døde M., ved Begyndelsen af »den litte­
rære Jødefejde«, der utvivlsomt var fremkaldt og paavirket af den
Misstemning, som hans store Indflydelse paa Regeringen havde
skabt. Selv om adskilligt i denne Misstemning var berettiget, er
det dog lige saa utvivlsomt, at M. var et betydeligt Finansgeni,
der havde mange rigtige Ideer, som Samtiden blot ikke formaaede
at gribe. Han var desuden en loyal og patriotisk Kongens Tjener,
blot uden Betingelser for at indtage en ledende Stilling i offentlige
Forhold. Ifølge hans Testamente tilfaldt ca. 300 000 Rbdl. Sølv
forskellige offentlige Formaal, først og fremmest jødiske Skoler og
Fattiganstalter, men ligeledes en Række Institutioner for Viden­
skab, Kunst, Skolevæsen og Sygepleje. Huset M. og Trier fort­
satte endnu i syv Aar, men Spekulationer i Forbindelse med de
faldende Konjunkturer fremkaldte dets Fallit 1820. Paa ny for­
søgte de tidligere Interessenter at oparbejde det, men efter flere
Aars fejlslagne Forsøg gik det for anden Gang fallit og ophørte
derpaa for stedse. — Hofraad 1812. — Relief i Mosaisk Skole.
Medaillon af Alb. Jacobson 1829.

Jos. Fischer i Tidsskr. for jødisk Historie og Litteratur, I, 1917—19, S. 180.
Penia, 1815, S. 90—95. M. L. Nathanson: Hofraad David Amsel Meyers
Levnet, 1816. Samme: Børs-Operationerne og Coursens Gang, fornemmelig
fra 1807 til 1814, 1857. A. S. Ørsted: Af mit Livs og min Tids Historie, IV,
1857. M. Rubin: 1807—14, 1892. Samme: Frederik VI.s Tid, 1895. Carl
Bruun: Kjøbenhavn, III , 1901. Johs. Werner: Chr. Duntzfelt. En dansk Stor­
købmand fra den glimrende Handelsperiode, 1927. L. Bobé: Efterladte Breve
fra den Reventlowske Familiekreds, VIII—IX, 1917—22 (se Registeret i X).

Marcus Rubin (Harald Jørgensen*).

5 i 8 Meyer, Edvard.

Meyer, Edvard, 1813—80, Journalist. F. 6. Aug. 1813 i Kbh.
(Mos.), d. 4. Aug. 1880 sst. (Mos.), begr. sst. (Mos. Kgd., Mølle­
gade). Forældre: Handelsmand Meyer Matthiassen (1775—1819)
og Frederikke Salomon (1786—1832). Gift I I . Febr. 1835 i Ka-
lundborg(?) med Hanne Engell, f. 8. Okt. 1816 i Kalundborg,
d. 26. April 1885 i Kbh. (Mos.), D. af Købmand, senere Slag­
ter Meyer Levin E. (ca. 1782—1867) og Peroline Salomon
(1793—1872).

M. var af fattig jødisk Slægt og fik den allerjævneste boglige
Uddannelse, men stræbte frem med ukuelig Foretagsomhed og
Optimisme. Han kom i Drejerlære i Køge, blev 1831 Svend, 1837
Mester i Kalundborg; alt imedens skaffede han sig en Del spredt,
meget usikker Kundskab. 1837 grundede han »Kalundborg Uge­
blad«, senere »Sjællandsposten«, men efter at være stødt an mod
det ledende Borgerskab forsøgte han sig paa ny uden Held med
sit Haandværk i Slagelse og tog 1842 til Kbh., hvor han ret snart
skaffede sig Udkomme som Udgiver af underholdende Ugeblade
(»Kjøbenhavns Morskabsblad«, »Friskytten«) og ved Nytaar 1845
oprettede Dagbladet »Flyve-Posten«. Dette var ogsaa fra først af
væsentlig et Blad for Underholdning og Smaanyheder. Redaktø­
rens egne Bidrag i Prosa og Vers var formelt og reelt lige naive;
men han havde Føling med folkelig Smag og Tænkemaade, og
han vandt Tillid hos de bredere Hovedstadslag, da han under
Dyrtiden 1847 traadte op mod Prisfordyrere og lagde en Del af
Skylden paa Bønderne, de toneangivende Nationalliberales Prote­
geer. Ogsaa praktisk Velgørenhedsarbejde satte han i Gang, vir­
kelig godsindet som han var. Det var dog nærmest takket være
J. Davidsen og G. Siesbye, at Bladet fik en vis Holdning som
Meningsorgan. For M. selv var Hovedsagen det lettere Stof; han
blev f. Eks. den, der om ikke først, saa mest virkningsfuldt, indførte
den daglige »Feuilleton« (i Betydningen fortløbende Roman) i dansk
Presse. Sikkert med Rette tillagde den selvglade, taktløse Auto­
didakt sig den meste Ære for Bladets længe voksende Popularitet;
han reklamerede — hvad dengang føltes som ufint — med Op­
lagets Størrelse: 3000 — 6000 — 8000, og han slog stort paa med
sine rigelige Indtægter. De simple og komiske Sider ved hans
Virksomhed gav den akademiske Nationalliberalisme Lejlighed til
at hævne sig over »Flyve-Posten«s politiske Tendens; han blev
spottet for sine talrige Smagsforsyndelser, hans Sprogbommerter
gentoges idelig, og ved sin Lettroenhed og Nyhedstørst blev han
Genstand for grove Mystifikationer. Kronen paa sin ufrivillige
Art af Berømmelse satte han selv, dengang Hostrup havde benyttet

Meyer, Edvard. 519

Træk af hans offentlige Personlighed til Skildringen af Redaktøren
i »Mester og Lærling«; han forkyndte forrest i sit Blad: »hele
Stykket er møntet paa mig!« Snart efter fik hans to Medarbejdere
købt ham ud af Foretagendet for 100 000 Rdl. Okt. 1852 drog
han til Paris, hvor han paa faa Aar satte sin Formue til, for en stor
Del ved haabløse Forsøg paa at vinde frem som fransk Forfatter.
En Selvbiografi, han satte som Indledning til en Samling »Contes
de la merBaltique« (1855), blev uden hans Samtykke oversat paa
Dansk (»Løse Blade«) med det Formaal at gøre ham yderligere
latterlig. Et Skuespil om Struensee fik han opført en enkelt Gang.
1856 vendte han tilbage til Kbh., var Fotograf, derefter Traad-
handler, udgav Maanedsskriftet »Folket« 1858—60 og flere Uge­
blade, skrev Romaner, f. Eks. en Hofkriminalhistorie om en under­
stukken Søn af Frederik VI . Sine sidste tretten Aar tilbragte han
i en velgørende jødisk Stiftelse. — Tegning af J. V. Gertner 1853
(Fr.borg). Træsnit.

F. Dreier: M. Goldschmidt, 1852. Løse Blade af en dansk Journalists Al­
bum, 1.—2. Hft., 1855. Folket 15. Nov., 15. Dec. 1859, 1. og 15. Jan. 1860.
P. Hansen i Nær og Fjern 15. Aug. 1880. J. Davidsen i Avisen I. Dec. 1889,
i .Jan. og 27. Jan. 1890. J. Michaelsen: Fra min Samtid, I, 1890, S. 67 ff.

J. C. Hostrup: Erindringer fra min Barndom og Ungdom, 1891, S. 251 ff.
[F. Moller:] Fars gamle Minder, .9 .4 , S. 8 9 - 9 5 - Paul L<BSSøe Muller.

Meyer, Elias, 1763—1809, Maler. F. 1763 i Kbh., d. 26. Maj
1809 sst. (Frue), begr. sst. (Ass.). Gift 1. Maj 1798 i Kbh.
(Holmens) med Catharine Charlotte Ehrhardt, D. af Sekretær i
Konsulatskontoret Frantz Engelbrecht E. (1739—1800) og Sophie
Elisabeth Borchorst (1747—94).

M. besøgte Kunstakademiet, blev 1785 Elev paa Modelskolen
og vandt n. A. den mindre Sølvmedaille. 1792 var han Maler
paa Porcelainsfabrikken. 1793—95 var han Tegnelærer ved Real­
skolen i Trondhjem. 1799 ønskede han at blive agreeret, men
kunde ikke blive det, fordi han ikke havde været i Udlandet.
Han søgte derfor om Rejseunderstøttelse og fik 1800 200 Rdl. af
Fonden ad usus publicos til et Studieophold i Dresden. Efter
Hjemkomsten agreeredes han 1801 paa to Malerier i Gouache
»efter Naturen« og tre Kopier efter Ruisdael. Til Opgave fik han:
»et Landskab at male i Goasse i Egnen ved Friederichsdal og et
Blomsterstykke, ligeledes i Goasse, begge efter Naturen«. 7. Okt.
1801 valgtes han til Medlem af Akademiet. 1803 fik han 100 Rdl.
aarlig af Kongens Kasse. M. var »af Fag« Landskabs- og Blomster­
maler, men under Opholdet i Norge har han ikke givet Afkald

520 Meyer, Elias.

paa Portrætbestillinger. De Portrætter, der kendes, er ret ubehjælp­
somme. Senere har han imidlertid holdt sig inden for sit særlige
Omraade. Hans Landskaber er kendetegnet ved en Fremhævelse
af Stemningsindholdet, især de rolige Aftenstemninger, hvorved de
faar Lighed med Erich Pauelsens Landskaber. De er bedre end
Portrætterne, men hæver sig dog ikke over det middelmaadige.
I Kunstindustrimuseet findes Porcelæn dekoreret af M., i By­
museet i Kbh., Fr.borgmuseet o. a. St. er fremhængt Malerier af
ham. I Kobberstiksamlingen findes Tegninger og Raderinger.

A. Hayden: Royal Copenhagen Porcelain, 1911, S. 113, 133, 155. E. Han­
nover: Keramisk Haandbog, II , 2, 1924. C. W. Schnitler: Malerkunsten i
Norge i det attende Aarhundre, 1920, S. 62. ^ ., „

Meyer, Emil Laurids, 1856—1913, Bankmand, Nationaløkonom.
F. 24. Maj 1856 i Kbh. (Mos.), d. 2. Jan . 1913 paa Frbg.,
begr. i Kbh. (Mos. Vestre). Forældre: Grosserer Meyer Jacob M.
(1814—72) og Rebekka Levysohn (1823—95)- Gift 12. Aug. 1888
i Kbh. (Mos.) med Johanne Laura Friedlænder, f. 22. Nov. 1854
i Kbh. (Mos.), d. 7. Maj 1931 sst., D. af Grosserer Albert F.
(1825—73) og Rosalie Bloch (1826—62).

M. blev Student 1872 fra Mariboes Skole, kom straks i Vekse­
lerervirksomhed, først hos sin Fader og n. A. hos D. B. Adler, men
læste samtidig i sin knappe Fritid til statsvidenskabelig Eksamen,
som han tog 1878. Han ansattes 1879 i Nationalbanken, hvor han
1883 blev Fuldmægtig. 1888 avancerede han til Kontorchef, men
da han tilhørte den radikale Fløj, skete dette først, efter at hans
Chef, M. Levy, med al sin Indflydelse havde overvundet en baade
af politiske og konfessionelle Grunde rejst Modstand. Ved Levys
Død 1892 holdtes M. af de samme Grunde ude fra den Direktør­
post, hvortil han var selvskreven, og i de mange Aar indtil 1908
sad han da som Kontorchef i Banken. Her kom saaledes hans
Livs Hovedvirke til at ligge, udøvet inden for Murene, men derfor
ikke af mindre Betydning, idet hans store teoretiske Viden, der
øgedes ved flittige Studier, og hans enestaaende Hukommelse gav
ham en stadig stigende Autoritet i Banken, der viste ham sin Paa-
skønnelse ved at gøre ham til ledende Kontorchef og ogsaa gjorde
stærk Brug af hans Indsigt, bl. a. ved Oktrojfornyelsen 1908.
Efter Bankkatastrofen s. A. betroede Bankkomiteen ham Ledelsen
af Grundejerbankens Afvikling, et Hverv, der krævede et uhygge­
ligt Oprydningsarbejde og derfor for M., der var Redeligheden
selv, en Uriaspost. To Aar efter overtog han Direktørstillingen i
Statens Hypotekbank, hvortil han var paa Tale allerede ved dens

Meyer, Emil. 521

Oprettelse 1906, og endelig 1912 naaede han sit Maal, National­
bankdirektørposten, tyve Aar for sent og som en dødsmærket Mand,
der saaledes fik den Skæbne aldrig i eget Navn at virke i første
Række. Ud over sin Bankvirksomhed tog M. ikke megen Del i
det praktiske Liv og følte sig heller ikke tiltrukket deraf. Han sad
i Repræsentantskabet for Nordisk Livsforsikring af 1897 og Nordisk
Ulykkesforsikring af 1898. 1892—97 var han Lærer i National­
økonomi ved de Brock'ske Handelsskoler, og 1906—12 holdt han
Forelæsninger ved Universitetet for de statsvidenskabelige stu­
derende. Trods M.s grundige Kendskab til den nationaløkono­
miske Litteratur blev hans Produktion dog ikke omfattende og
satte sig ikke Spor i noget Hovedværk, hvilket skyldtes ikke blot,
at hans Dag var stærkt praktisk optaget, men ogsaa, at han i viden­
skabelig Henseende var mere receptivt end produktivt anlagt, og
at hans skarpt analyserende kritiske Evne lige saa vel var rettet
mod eget Arbejde som mod andres. Som hans betydningsfuldeste
Arbejde staar hans af den østrigske Skole prægede Fremstilling af
Nationaløkonomiens Teori i Hages »Haandbog i Handelsviden-
skab«, 2. og 3. Udg., hvori han ogsaa skrev om Bank- og Veksel­
forhold og Terminshandel. Vægtige er ogsaa hans Afhandlinger
»Penge« (1887; oversat til Svensk), »Frihandel og Beskyttelse« (1889)
og »Skatter« (1895) i »Studentersamfundets Smaaskrifter«. Yder­
ligere var han en flittig Medarbejder ved »Nationaløkonomisk
Tidsskrift«, »Tilskueren«, »Dansk biografisk Lexikon« og »Salmon-
sens Konversationsleksikon«. M. var en nobel og helstøbt Person­
lighed, ubestikkelig i sin Færd, under alle Forhold sine Meninger
bekendt og de smaa i Samfundet en god Ven. — R. 1898. —
Buste af Jens Lund 1912 i Nordisk Livs- og Ulykkesforsikrings-
selskab.

Nationaløkonomisk Tidsskrift, 3. Rk., XXI, 1913, S. 1 —10. Tilskueren,
XXX, .913, S. 155-6.. P. Grønvold.

Meyer, Emil Georg, 1856—1930, Linoleumsfabrikant. F. 4. Nov.
1856 i Kbh. (Trin.), d. 18. Marts 1930 sst., begr. sst. (Ass.). Broder
til Axel M. (s. d.). Gift 31. Juli 1882 i Kbh. (Johs.) med Julia
Angelica Petersen, f. 12. Jul i 1859 i Kbh. (Holmens), d. 7. J a n .
1922 sst., D. af Professor Magnus P. (s. d.) og Hustru.

M. gik i Borgerdydskolen i Kbh., kom 1872 i Handelslære og
var paa et længere Studieophold bl. a. i England, hvorefter han
1876 ansattes i Moderens Forretning, som han 1. J an . 1882 overtog
sammen med Broderen Axel M. (s. d.). Medens Broderen optoges
af sine mange Tillidshverv, blev det M., der især fik den forret-

522 Meyer, Emil.

ningsmæssige Ledelse af Firmaet, der efterhaanden omlagdes til
Linoleumsfabrikation, idet Voksdugsfabrikationen blev ophævet,
samtidig med at Lakvarefabrikationen overdroges til Carl Lunds
Fabriker. Han oparbejdede under Firmanavn E. M., 1914 ændret
til Em. M., en betydelig Linoleumsforretning, men var samtidig
— impulsiv og mangesidigt interesseret som han var — virksom
paa en Række Omraader. Han var saaledes 1882 Medstifter af
Rejsestipendieforeningen for Haandværkere og Industridrivende,
hvor han 1882—93 var Sekretær og 1894—9^ Formand. Medens
Broderen i Størstedelen af denne Periode var Formand, ydede M.
et meget stort Arbejde, og det samme var Tilfældet under Udstil­
lingen 1888, hvor han udfoldede et frugtbringende Initiativ. 1893
var han Danmarks Generalkommissær ved Verdensudstillingen i
Chicago, hvorom han udgav en stor Beretning, og vendte hjem
med mange nye Impulser, som i første Omgang kom Rejsestipendie­
foreningen til gode. Senere kastede han sig med stor Iver over
Arbejdet i Industriforeningens Industriudvalg samt Foreningens
Undervisningsudvalg, hvor han var Formand 1904—n og per­
sonlig ledede Udvalgets Aftenundervisning. I det hele sporedes
hans rastløse Energi paa mange Felter: kommunal Agitation, Arbej­
det i Sønderjylland, Indkvartering af Krigsfanger 1918, Telefon­
abonnenterne, Velgørenhedsforeninger og Skøjteløbersporten. Som
Regel var han ikke i Forgrunden, men virkede stærkt i de forskellige
Bestyrelser og Foreninger. Kort før sin Død deltog han 1929 i
Haandværkerforeningens Rejse til Udstillingen i Barcelona. 1906
stiftede han Foreningen af Arbejdsgivere i Linoleumsbranchen i
Kbh. og Frbg., for hvilken han var Formand 1906—08, og som
1929 udnævnte ham til Æresmedlem. Firmaet fortsattes under
Navn Em. M.s Eftf. af hans mangeaarige Medarbejder Einer
Robert Tjørn. Størsteparten af sin ret betydelige Formue testamen­
terede han til Kunstindustrimuseet. —• R. 1888. — Træsnit 1888
efter Fotografi.

Berl. Tid. 20. Marts 1930. Se i øvrigt under Axel M. og J. E. M.

P. Koch Jensen (C. Nyrop).

Meyer, Ernst (egtl. Ahron), 1797—1861, Genremaler. F. 11.
Maj 1797 i Altona, d. 31. J an . 1861 i Rom, begr. sst. Forældre:
Mægler Salomon Abraham M. og Brendle M. (ca. 1775—1836;
Ægteskabet opløst, hun gift 2° 1801 med Købmand i Kbh. Gott-
schalk Salomon, ca. 1775—1843). Søstersøn af D. A. M. (s. d.). Ugift.

M. blev fra først af opdraget hos sin Fader i Altona, men da hans
kunstneriske Anlæg tidligt viste sig, blev han 1812 sendt til Kbh.,

Meyer, Ernst. 523

hvor hans Moders Familie kunde tage sig af ham. Navnlig hans
Fætter, den rige M. L. Nathanson, sørgede trofast for ham, hvilket
M. endnu i sine seneste Aar taknemmeligt erindrede. Han kom
ind paa Kunstakademiet og vandt et Par Medailler, samtidig
malede han hos G. A. Lorentzen. Imidlertid var Eckersberg kom­
met hjem og 1818 blevet Professor ved Akademiet; det var ham,
der nu blev den toneangivende, og i en selvbiografisk Optegnelse
fremhæver M., at det især blev Eckersberg, der fik Indflydelse paa
hans Kunst; det spores ogsaa i nogle af hans tidlige Tegninger.
Allerede 1813 var han begyndt at udstille, bl. a. forskellige Kopier
efter gammel Kunst, og 1819 forsøgte han at vinde den mindre
Guldmedaille; det mislykkedes, og han rejste da til Munchen,
hvorfra han dog vendte tilbage 1821 for endnu en Gang at gøre
Forsøget; da det atter glippede, tog han igen Ophold i Munchen,
hvor han blev i ca. tre Aar og efter eget Sigende mest malte Sujetter
af Faust. Han og den jævnaldrende J. A. Krafft er vist de første
af de yngre, der fristedes af Munchen — siden fulgte bl. a. Bendz,
Chr. Holm og Marstrand efter; for alle blev det til tvivlsom Gavn
for deres Kunst. 1824 fik H. V. Bissen, hans Ven fra Kbh., ham
dog med til Rom, hvor han derefter levede det meste af sit Liv.
Han skildres som en Mand af ridderlig Karakter og med ud­
præget Lune og komisk Sans, der ogsaa bestandig præger hans
Genrebilleder; med disse Egenskaber fandt han sig glimrende til
Rette i de burschikose tysk-danske Kunstnerkredse i Rom, der bl. a.
samledes omkring Thorvaldsen; alle disse Kunstnere, som vi kender
fra Malerisamlingen i Thorvaldsens Museum, blev hans Venner,
Riedel, Thøming, Werner, Catel, Kuchler o.s.v., hans Bysbarn
Bravo, der var hans Studiekammerat allerede fra Kbh., ikke at
forglemme. Hvad Høyen engang skrev om Marstrand, at hans
Fag var »genre decideret«, gælder i langt højere Grad om M., der
ved sine Scener af det italienske Folkeliv erhvervede sig Yndest i
vide Kredse, ikke alene i Kbh., til hvis Udstillinger han jævnligt
indsendte sine Billeder, men ogsaa i Tyskland og andre Lande;
i Nationalgalleriet i Berlin blev han saaledes repræsenteret med et
Billede, »En Lazzaron-Familie« 1831. Typiske for hans Motivvalg
er de kendte Billeder, der findes saavel i Thorvaldsens Museum
som i Glyptoteket, af en romersk Gadeskriver, der læser et Kærlig­
hedsbrev op for en ung Pige, og af den unge Pige, der dikterer
ham et Brev, af den lille Abbate, der føres til Klosteret (et Eksem­
plar i Kunstmuseet), og af den lille Dreng, der sover lænet til et
Svin (ligesaa). Det var i udpræget Grad det idylliske Italien, han
skildrede i sine Folkelivsbilleder, ligesom de fleste andre Nord-

524 Meyer, Ernst.

boere, der i disse Aartier søgte derned. Undertiden synes man i en
eller anden Detaille i hans Billeder endnu at kunne spore Eckers­
berg-Skolen fra de unge Aar, men i det væsentlige har de tyske
Kredse præget ham; det er derfor ikke underligt, at Høyen, efter
hvad Ph. Weilbach anfører, ikke kunde »faa Øjet aabnet for hvad
M. virkelig besad«; træffende siger Weilbach, at hans Kunst danner
en særegen »meyersk-italiensk« Verden, i hvilken ingen vil kunne
genkende Naturen, men i hvilken der dog er en vis indre Sandhed
eller Konsekvens; for Nutidens Øjne er unægtelig det konventionelle
det mest fremtrædende Træk. Det bør dog fremhæves, at der findes
italienske Landskabsstudier af M. (et Par i Kunstmuseet fra 1836
og 1845), s o m hæver sig langt over hans Genrebilleder ved en frisk
malerisk Følelse for Naturen ude i Bjergene omkring Rom.

Allerede i det første Aar af sin Italientid havde M. været paa
en længere Rejse i Landet og bl. a. besøgt Sicilien, senere rejste
han ofte ud til Smaabyerne; først 1841 forlod han Italien for i et
Par Somre at søge Helbredelse for en Sygdom ved Badestedet
Gråfenberg; 1843 forlængede han Rejsen til Kbh., hvor Akademiet
viste ham den Hæder at optage ham som Medlem uden Receptions-
arbejde; i Foraaret 1844 rejste han herfra gennem det nordlige
Sverige til England, Skotland og gennem Frankrig og Tyskland
tilbage til Italien. Urolighederne 1848 drev ham atter ud, og han
levede nu i henved fire Aar i Tyskland og Frankrig; 1850 var han
i Hamburg, men til Danmark kom han ikke. Den Sygdom, han
led af, Gigt eller efter R. Lehmann Muskelsvind, tog mere og mere
Overhaand, saa at han til sidst maatte bruge Krykker; det blev
ham besværligt at male i Olie, og han vendte sig derfor til Akvarel­
maleriet, i hvilket han opnaaede stor Rutine; det lette Udkast
paa Papiret havde altid fængslet ham, og allerede tidligt, i Slut­
ningen af Tyverne, begyndte han at danne sig sin egen Tegnestil;
de første Aars plastiske Opfattelse forsvinder og afløses af en bred
Streg, der søger at give et hastigt Indtryk af Bevægelsen og af de
maleriske Toner. En væsentlig Part af disse Tegninger, i et Antal
af ca. 3000, opbevares i Kobberstiksamlingen. Fra de tidligere
Aar findes ogsaa nogle Raderinger og fra 1844 et litografisk Portræt
af Thorvaldsen. — Breve i Det kgl. Bibliotek. — R. 1852. —
Tegning af Blunck 1818 (Kobberstiksaml.). Tre tegnede Selvpor­
trætter ca. 1820 (ligesaa). Tegning af H. V. Bissen 1821 (ligesaa).
Raderet Selvportræt 1821 og 1825. To Tegninger af A. Kiichler
(Kobberstiksaml.); to Tegninger af J. A. Krafft (sst.). Portrætteret
af Blunck paa: Thorvaldsen mellem danske Kunstnere i Rom,
1837 (Thorvaldsens Museum). Litografi af A. Kittendorff efter

Meyer, Ernst. 525

Maleri af Blunck, 1837. Maleri af W. Marstrand 1848 (Fr.borg),
litograferet i Bærentzens Institut. Tegning af F. Vermehren 1856
(Kobberstiksaml.). Tegning af H. Olrik 1859 (Fr.borg), skaaret
i Træ af C. Henneberg. Kultegning af samme 1877 (Hirschsprung).
Marmorbuste af A. Saabye 1861 (Fr.borg).

Ph. Weilbachs Papirer i Det kgl. Bibliotek. G. Siesbye: M. L. Nathanson,
1845, S. 97. Fædrelandet 15. Febr. 1861. 111. Tid. 24. Febr. 1861. Ph. Weil-
bach: Konst og Æsthetik, 1870, S. 70—77. R. Lehmann: Erinnerungen eines
Kiinstlers, 1896, S. 219—23. J. v. Kopf: Lebenserinnerungen eines Bild-
hauers, 1899, S. 215—30. Bogvennen 1907—10, S. 8—10 (af Sigurd Muller).
J. M. Thiele: Af mit Livs Aarbøger, 1917, I, S. 203, 205—20; II , S. 104 f.,
177—80. M. Galschiot: Skandinaver i Rom, 1923, S. 43 f., 46. Fr. Noack:
Das Deutschtum in Rom, II, 1927, S. 398 f. Carl V. Petersen: Italien i dansk
Malerkunst, 1932. Danmarks Malerkunst, red. af E. Zahle, 1937, S. 140
(af J. Rubow). Rom og Danmark, I I , 1939. Leo Swane.

Meyer, Ernst Heinrich (Henrich) August, 1802—50, Officer.
F. 9. Marts 1802 i Gliickstadt, dødeligt saaret 25. Jul i 1850 ved
Øvre Stolk, d. s. (el. n.) D. i Flensborg, begr. i Fællesgraven sst.
Forældre: Kaptajn Johann Ferdinand Christoph M. (1753—1813)
og Agathe Frederikke Louise Stage (1770—1841). Gift i° 20.
April 1831 i Randers med Frideriche Henriette Christensen, f. 23.
April 1804 i Randers, d. 30. Aug. 1834 sst., D. af Sekondritmester,
senere kar. Generalmajor Christian Peter C. (1765—1836) og Kir­
stine Bang (1772—1855). 20 15. Marts 1837 i Ribe med Jacobine
Christiane Ørum, f. 6. Maj 1817 i Randers, d. 4. Nov. 1902 paa
Frbg., D. af Premierløjtnant, senere Branddirektør i Ribe, Justits-
raad Christen Juul 0 . (1789—1865, gift 2° 1822 med Else Ca­
thrine Christensen, 1799—1883) og Anne Sophie Margaretha
Christensen (1794—1818).

M. var 1814—21 Volontær og Kadet, det sidste Aar opvartende
Page, Sekondløjtnant i Rytteriet fra 1822 (Ancienn. 1820), fik
1832 reserveret Premierløjtnants, 1841 Ritmesters Anciennitet og
blev 1842 Premierløjtnant. Han var en lang Aarrække Regiments-
adjudant samt en fortrinlig dygtig Forstander for Regimentets
Undervisningsanstalt og blev 1848 Ritmester II og I samt Skole­
forstander. Han deltog i Treaarskrigen, først ved 5., derefter ved
4. Dragonregiment. I Slaget ved Isted var han med sin Eskadron
ved Divisionsstaben under Overraskelsen i Øvre Stolk, og under
en sidste Attak paa det fjendtlige Infanteri for at skaffe et Par
Kanoner Lejlighed til at slippe bort blev han truffet i Underlivet
af en Geværkugle. — R. 1843. — Portrætteret paa Træsnit af
Mindestenen over de ved Isted faldne.

526 Meyer, Ernst.

Den dansk-tydske Krig 1848—50, udg. af Generalstaben, III , 1880—87, S.
604, 681, 1507—10. Milit. Tidsskr. 1910, Tillægshæfte II , S. 29 f. E. Leschly:
Hist. Beretning om 5. Dragonregiment, 1929. 4. Dragonregiment 1670—1920
vedH. D. Hansen, 1921, S. 77—81. J. T. Ræder: Krigserindringer fra 1848—50,
1911, S. 227. W. G. O. Bauditz: Livserindringer, 1903, S. 240.

Rockslroh (H. W. Harbou).

Meyer, Ernst Sally, f. 1870, Grosserer. F. 11. Juli 1870 i Kbh.
(Mos.). Forældre: Grosserer Louis M. (s. d.) og Hustru. Gift 27.
Aug. 1896 i Kbh. (Cit.) med Johanne Tryde, f. 19. Jan . 1875 i Kbh.
(Holmens), D. af Kommunelæge, Dr. med. Just Adam Christian T.
(1834—1904) og Thora Maria Augusta Drejer (1840—1927).

M. blev Student 1888 fra Hauch's Skole, og da han allerede fra
Dreng havde været interesseret i Forretningsvirksomhed, kom han
straks paa Kontoret i Faderens Firma Beckett & M. 1889 rejste
han til Hamburg og fik Ansættelse i et af denne Bys store Kaffe-
firmaer Gebrtider Michaelles, hvor han blev i halvtredie Aar.
Læretiden her betød overordentlig meget for ham, hvilket derimod
ikke kan siges om det paafølgende halve Aars Uddannelse i London
hos det tyske Kaffefirma Landsberg & Co. 1891 fik han Ansættelse
i sit fædrene Firma og arbejdede det første Aar inden for Kaffe­
afdelingen, derefter kom han til Gødningsafdelingen, som under
H. Heilbuths Ledelse netop i disse Aar gennemgik en meget
betydelig Udvikling. Da Beckett & M. 1897 overdrog denne Afde­
ling til Dansk Svovlsyre- og Superfosfatfabrik, havde Firmaet ikke
mindre end 43 pCt. af Danmarks daværende Gødningssalg. Heil­
buth forlod samtidig med Salget af Gødningsafdelingen B. & M.,
og M. blev nu Leder af Melasseafdelingen, som i de følgende Aar
udviklede sig til en betydelig Afdeling, og 1906 optoges han som
Kompagnon i Firmaet. Allerede paa dette Tidspunkt havde han
vundet sig et saa godt Navn inden for Forretningsverdenen, at han
1907 valgtes til Formand for Foreningen af Kolonial-Grossister i
Kbh. og n. A. til Formand for Kreditorforeningen af 2. Aug. 1905,
Hverv, som han beholdt til henholdsvis 1922 og 1921. Dermed
indledtes M.s gradvise Overgang til at varetage offentlige Hverv
ikke blot inden for hans egne Standsfællers Kreds, men ogsaa der­
udover, og efterhaanden som disse i stigende Grad lagde Beslag
paa hans Arbejdsevne, Interesse og Tid, maatte han tilsvarende
trække sig mere og mere tilbage fra den aktive Købmandsvirksom­
hed, selv om han vedblivende, bortset fra en kortvarig Periode i
1922—23, stod og fortsat staar som Indehaver af sit fædrene Firma.
I Verdenskrigens Aar fik M. i Medfør af den Tillid, han nød,
overdraget flere vigtige Hverv, saaledes blev han Formand i det

Meyer, Ernst. 527

Udvalg, som havde Kaffefordelingen mellem Importørerne i sin
Haand, og desuden blev han Medlem af den Voldgiftsret —
bestaaende af en Jurist og to Købmænd —, som skulde paadømme
de Tilfælde, hvor Importører ikke overholdt de Garantitilsagn, de
havde afgivet i Henhold til Handels-Overenskomsten af 1915 mel­
lem den britiske Regering, Grosserer-Societetets Komite og Indu-
striraadet. 1916—21 var han Medlem af Sø- og Handelsretten,
et Hverv, som ikke blot interesserede ham meget, men som han
ogsaa havde udmærkede Forudsætninger for at kunne bestride, og
1918 indvalgtes han i Grosserer-Societetets Komite. Her gjorde
han sig hurtigt bemærket, allerede 1920 blev han 2. Viceformand
og 1922 Formand. Faktisk var hans Indflydelse i Komiteen meget
stor inden dette Tidspunkt, idet Lillienschiold i hele sin Formands-
tid (1920—22) i høj Grad støttede sig til M. Med Overtagelsen
af Formandshvervet gik M.s aktive Købmandsvirksomhed yder­
ligere tilbage, og da han tilmed i Aug. s. A. paa Opfordring fra
flere Sider lod sig overtale til at overtage en Direktørstilling i
Landmandsbanken paa et for denne Bank meget kritisk Tidspunkt,
blev det nødvendigt, at han udtraadte af sit Firma. Direktørstil­
lingen kom han dog ikke til at beklæde længe. Den megen Af­
hængighed af Bankraad og andre Faktorer tiltalte ham ikke, og
det laa utvivlsomt heller ikke for hans Naturel at føre den strenge
og haarde Haand mod Bankens Skyldnere, som i mange Tilfælde
var nødvendigt paa det Tidspunkt. Resultatet blev da ogsaa, at
han allerede 1. April 1923 trak sig tilbage som Direktør for der­
efter at gaa over i Bankraadet, hvoraf han siden har været Medlem.
Medvirkende til at nedlægge Direktørposten har utvivlsomt ogsaa
været Ønsket om at bevare Formandsposten i Grosserer-Societetets
Komite, og disse to Poster vilde umuligt kunne forenes over en
længere Tid. Allerede i Jun i 1923 indtraadte M. paa ny i sit gamle
Firma og fik dermed den Tid, der skulde og maatte ofres paa For­
mandsposten i Grosserer-Societetets Komite, en Virksomhed, som
utvivlsomt i en helt anden Grad havde hans Sympati og Interesse.

Aarene efter Krigen var i udpræget Grad de store Kommis­
sioners Tid, og i adskillige af disse fik M. i Kraft af sin offentlige
Stilling Sæde. Saaledes sad han i Arbejdskommissionen, Trafik­
kommissionen og Næringslovskommissionen, som forberedte den
nye Næringslov (af 1931), og hvori han afgjort gik ind for Opret­
holdelsen af det tvungne Medlemsskab i Grosserer-Societetet. Des­
uden var han Medlem af to Valutakommissioner og Deltager i for­
skellige internationale Konferencer, saaledes bl. a. 1926 angaaende
international Vekselret og 1927 i den store økonomiske Konference,

528 Meyer, Ernst.

begge i Geneve. Da Det Internationale Handelskammer blev
dannet i Paris 1922, var ogsaa M. med i det stiftende Møde og var
siden i hele sin Formandstid Formand for dette Handelskammers
danske Afdeling. Som Formand for Grosserer-Societetets Komite
forstod M. i en lang Aarrække at være ubetinget ledende og var
samtidig meget afholdt i Medfør af sin betydelige Indsigt i
Handelsforhold, sin Slægtskultur, værdige Fremtræden samt sit
vennesæle og humørfyldte Sindelag. Men da den økonomiske
Verdenskrise ogsaa naaede Danmark og gav Anledning til stigende
Statsindgreb og økonomiske Vanskeligheder for Handelsstanden,
rejste der sig fra en ny Kreds af utilfredse samlet i Grossistsammen­
slutningen af 1930 en Kritik mod Komiteen og dens Formand
gaaende ud paa, at Komiteen ikke optraadte energisk nok over for
Offentligheden, ikke pointerede sin Fagbegrænsning nok og i øvrigt
ikke holdt den Kontakt mellem Komiteen og Societetets Medlem­
mer, som var ønskelig. Efter langvarige Forhandlinger inden for
et Udvalg af Societetet blev Resultatet for det sidste Punkts Ved­
kommende 1931 Oprettelsen af Grosserer-Societetets Repræsentant­
skab bestaaende af 44 Medlemmer. I Foraaret 1932 meddelte M.,
at han havde i Sinde at trække sig tilbage fra Formandshvervet i
Grosserer-Societetets Komite, men paa indtrængende Opfordring
fra Komiteens og et Flertal af Repræsentantskabets Medlemmer
lod han sig overtale til at sidde sin Valgperiode ud, d. v. s. til ult.
Marts 1933, fra hvilket Tidsrum han derefter trak sig tilbage med
fuld Honnør. — M.s Evne til at gøre sig gældende strakte sig i
øvrigt betydeligt ud over Komiteens Virksomhed, og i Aarenes Løb
kom han til at beklæde adskillige Bestyrelsesposter bl. a. i nogle
af vore største Aktieselskaber. Endda fik han ogsaa Tid til at
beklæde Formandsposten i Handels- og Kontorist-Foreningen 1927
—36, ligesom han i en lang Aarrække var Medlem af Bestyrelsen
for Handels- og Kontoristforeningens Understøttelsesfond. — R.
1921. DM. 1923. K.2 1927. — Maleri af J. Paulsen i Komiteens
Formandsværelse paa Kbh.s Børs.

Børsen 11. Juli 1930 og 30. Marts 1933. Gads dsk. Mag., XXIV, 1930,

7 94- j m s yes(l)ergw

Meyer, Fritz, 1806—77, Industridrivende. F. 30. Okt. 1806 i
Aalborg, d. 24. April 1877 i Kbh. (Petri), begr. sst. (Ass.). For­
ældre: Blikkenslagermester Friederich Wilhelm M. (1774—1844)
og Johanne Marie Wulff (1773-—1843). Gift 2. Okt. 1835 i Kbh.
(Petri) med Therese Charlotte Wilhelmine Zincke, f. 19. Marts
1810 i Dresden, d. 11. Marts 1869 i Kbh. (Petri), D. af Herskabs-

Meyer, Fritz- 529

tjener Johann Friedrich Christian Z. og Johanne Christiane Eleo­
nore Roding.

M.s Fader drev i Aalborg en stor Blikkenslagerforretning, som
han havde grundlagt, da han 1802 indvandrede fra Hamburg,
og han fik selv en udmærket Oplæring i Faget, først hos en Fætter
Diderich M. i Hamburg, senere i Dresden. 1835 etablerede han
sig i Kbh., hvor han anlagde et Blikkenslageri og Lakereri, hvis
Arbejder fik et godt Omdømme allerede paa Udstillingen 1836.
Han udnævntes 1843 til Hof blikkenslager og blev hurtigt en af
Professionens Førstemænd, saaledes at han i to Perioder, 1842—46
og 1865—72, var Oldermand i Blikkenslagerlavet. Han var 1838
Medstifter af Industriforeningen og indvalgtes straks i Repræsen­
tantskabet, hvor han bevarede Sæde længere end nogen anden af
Industriforeningens Stiftere, idet han først udtraadte 1866. M. var
inden for Industriforeningen ofte tilsluttet den Kreds, som ved
forskellige Lejligheder arbejdede for, at Foreningen skulde udfolde
noget mere Initiativ. Straks efter Industriforeningens Stiftelse var
han saaledes med til at starte »Den merkantile Industriforening«,
som skulde arbejde for »Tilnærmelse imellem Købmænd og Indu­
strielle«. Ligeledes var han medvirkende til Starten af Teknisk
Institut 1843 og Haandværkerskolen 1868, og han var nogle Aar
Formand for Haandværkerforeningen og sad i Teknisk Selskabs
Bestyrelse. Virksomheden er fortsat af Sønnen Torben M. (1848—
1911) og Sønnesønnen Torben M. (f. 1879).

O.J. Rawert: Industrien i de danske Provindser, 1820. C. Nyrop: Industri­
foreningen i Kjøbenhavn 1838—1888, 1888. A. Bauer: Haandværkerforeningen
i Kjøbenhavn, 1890. Torben Meyer: Fritz Meyer. Nogle Mindeblade, 1928.
Anna Levin: Ferslew-Slægten fra Skagen, 1927.

P. Koch Jensen (C. Nyrop).

Meyer, Fritz, 1817—91, Højesteretsassessor. F. 12. Dec. 1817
paa Jægerspris, d. 4. April 1891 paa Frbg., begr. sst. (Solbjerg).
Forældre: Godsinspektør Adolph M. (1780—1849) og Cæcilie Bir­
gitte Jacobsen (1796—1867). Gift 24. Jun i 1855 i Vinderød
med Marie Frederikke Dalberg, f. 1. Marts 1832 paa Frederiks­
værk, d. 28. Febr. 1917 paa Frbg., D. af Kaptajn, senere Major
og Skovkasserer Carl Gunder D. (1800—62) og Albertine Andrea
Tscherning (1805—89).

M. blev Student 1836 fra Sorø og tog juridisk Embedseksamen
1842. Foruden at øve en betydelig Manuduktionsvirksomhed fik
han 1844 Ansættelse som Volontør i Danske Kancelli. 1848 blev

Dansk biografisk Leksikon. XV. Dec. 1938. 34

530 Meyer, Fritz-

han Kancellist, 1852 Fuldmægtig i Justitsministeriet. Maj 1852
udnævntes han til Medlem af den slesvigske Appellationsret i Flens­
borg, hvor han indtil 1864 fik en meget anset Position baade som
Embedsmand og som initiativrig Ven af den indfødte danske Be-
folkningsdel. Fra sine Drengeaar havde han sluttet et varmt Ven­
skab med Departementschef A. Regenburg, og Flensborg-Tiden
prægedes af hans nære Samarbejde med denne. Samtidig med at
han ønskede bibeholdt en energisk og skarp Kurs i Sprogsagen,
ansaa han det for at være af største Betydning, at man ikke skabte
Tyskheden noget Martyrium. Hans Hovedinteresse inden for Poli­
tikken gjaldt Udlandet. Det var derfor naturligt, at det 1862 blev
ham, som — i Fællesskab med Regenburg — udarbejdede og
udgav »Schleswigsche Beleuchtung einer Preussischen angeblich
Officiellen Denkschrift, schleswigsche Verhåltnisse betreffend«. Det
betydelige Værk udkom pseudonymt, men 1872 ønskede M. offent­
ligt tilkendegivet, at det var et fælles Arbejde af de to kendte Navne,
hvilket dog Regenburg satte sig imod. Efter 1864 vedblev M.
at nære den varmeste Interesse for den sønderjyske Sag og for Sorø
Akademi — 1871 indvalgtes han i Bestyrelsen for Soransk Sam­
fund —, men hans Indsats angik nu mere og mere Juraen. 1865
udnævntes han til Medlem af den midlertidige Overjustitskom-
mission for den Del af Slesvig, som efter Krigen forblev ved Dan­
mark, for saa n. A. at blive Assessor i Landsover- samt Hof- og
Stadsretten og fra 1868 til sin Død Assessor i Højesteret. — Breve
i Regenburgs Privatarkiv i Rigsarkivet. — R. 1856. DM. 1877.
K.2 1881. K.1 1886. — Portrætteret paa Træsnit: Holstebro­
sagen for Højesteret. ff R Petersen.

Meyer, Jørgen Ernst, 1802—73, Malermester og Voksdugsfabri-
kant. F. 17. Maj 1802 paa Charlottenlund, Langeland, d. 11. Sept.
1873 i Kbh. (Johs.), begr. sst. (Ass.). Forældre: Informator,
cand. phil., senere Institutbestyrer Frederik M. (1762—1823) °S
Adamine Juliane Christine Thode. Gift 15. Marts 1845 i Kbh.
(Trin.) med Johanne Nicoline Schneider, f. 15. Marts 1820 i Kbh.
(Fødsst.), d. 18. Nov. 1897 sst.

M. kom i Malerlære i Odense, hvorhen Faderen var flyttet
inden hans Konfirmation. 1822 blev han Svend hos S. Hambroe,
dengang en af Kbh.s største Malermestre, der bl. a. var knyttet
til Orlogsværftet, og fik samtidig Lejlighed til at uddanne sig paa
Kunstakademiet. Hos Hambroe blev M. en betroet Mand, og det
var formentlig paa hans Tilskyndelse, at denne 1832 oprettede den
første Voksdugsfabrik her i Landet. Efter Hambroes Død løste

Meyer, J, E. 531

M. 28. Juni 1834 Borgerskab som Malermester og indrettede selv
en Voksdugsfabrik, idet han 1838 fik Patent paa Tilvirkning af
vandtætte Tøjer. Hertil føjedes 1842 Fabrikation af lakerede Varer
i en ny Fabrik paa Blegdamsvej, hvor M. lagde Grunden til Lak-
vareindustrien i Danmark. Hans Specialitet var lakerede Bakker,
som han med Held præsenterede paa en Række Udstillinger, bl. a.
i Wien 1873. Som en af Tidens fremsynede industridrivende var
han med til at stifte Industriforeningen i Kbh. 1838, og de første
Par Aar sad han i Repræsentantskabet. Han tog ofte Ordet paa
Industrimøderne og var i det hele en alsidig interesseret Samfunds­
borger, som bl. a. var virksom ved Indsamlingen til Opførelsen af
St. Johanneskirken (1856—61); en Tid var han Kaptajn i Brand­
korpset. Virksomheden fortsattes af hans to Sønner Axel og Emil
M. (s. d.). — Maleri af C. Balsgaard i Familieeje. Træsnit 1874.

111. Tid. 15. Febr. 1874. C. Nyrop: Industriforeningen i Kjøbenhavn
1838—1888, 1888. Carl Muusmann: Firmaet Em. Meyers Eftf. 1834, 28.

Juni, 1934, J934- p KochJemen (C. Nyrop).

Meyer, Jacob Frederik, 1849—1905, Ingeniør. F. 6. Dec. 1849
i Kbh. (Mos.), d. 13. Aug. 1905 sst., Urne paa Mos. Vestre Kgd.
Broder til Emil Laurids M. (s. d.). Gift 2. Dec. 1884 i Kbh.
(Mos.) med Agnes Louise Bing, f. 1. Aug. 1863 i Kbh. (Mos.), d.
20. Juli 1936 sst., D. af Grosserer, senere Etatsraad Jacob Martin B.
(^33— x 9°3) °g Amalia Warburg (1837—1916).

M. blev Student 1867 fra v. Westens Institut og tog n. A. Filo­
sofikum og polyteknisk Adgangseksamen. 1875 blev han cand.
polyt. i Ingeniørfaget. Samme Sommer aftjente han sin Værne­
pligt ved Ingeniørregimentet og kom om Efteraaret til Kbh.s Bro­
lægnings- og Vejvæsen som assisterende Ingeniør, hvor han n. A.
blev det, man dengang kaldte »Opsigtsfører«, o: anvendtes til Til­
synsarbejde. 1877 blev han Fuldmægtig og var som saadan fra
Sommeren 1883 & Febr. 1884 konst. Vandinspektør i Kbh. Ju l i
1886, da Ambt blev Stadsingeniør efter Colding, blev M. Vice­
inspektør og Dec. s. A., ved P. M. Lindbergs Afgang, Inspektør
for Kbh.s Brolægnings- og Vejvæsen. 1897 forandredes denne Stil­
ling til et Direktorat, og i denne Stilling øvede M. en ikke ringe Ind­
flydelse i tekniske og kommunale Kredse. M.s Speciale var i hans Tid
i stærk Udvikling, baade fordi Byen voksede, og fordi man tog nye
Opgaver op, f. Eks. et mere indgaaende Tilsyn med private Spilde­
vandsledninger, for hvilke M. udarbejdede et Regulativ, ændret
System for Natrenovationens Bortførsel og Indførelse af Vandklo­
setter, Forhold vedrørende Dagrenovationen o. m. a. Hertil kom

532 Meyer, J. F.

en Række Spørgsmaal vedrørende Sporvejsdriften, hvorom M. i
Slutningen af 90'erne kom til paa Kommunens Vegne at forhandle
med det nye Sporvejsselskabs evnerige og energiske Anlægsingeniør
Fr. Johannsen (s. d.). M. var en udpræget administrativ Begavelse
og en Mand med mange Interesser. Fra 1879 v a r n a n Medlem af
Bestyrelsen for Hjælpeforeningen for polytekniske Eksaminander,
fra 1883 Medlem af Bestyrelsen for Selskabet for Sundhedsplejen,
fra 1891 tillige Medlem af Redaktionsudvalget for det af Selskabet
udgivne Tidsskrift. 1893—1902 var han Repræsentant i Mosaisk
Trossamfund, og saavel ved Det nordiske Teknikermøde i Stock­
holm 1897 s o m v e d den teknisk-hygiejniske Kongres i Kbh. 1903
tog han betydelig Del i Forberedelserne. For den 1892 stiftede
Dansk Ingeniørforening nærede M. stor Interesse; i en Aarrække
var han Revisor i den. — Justitsraad 1888. — R. 1900.

O. Didrichsen i Ingeniøren, 1905, S. 215. A. B. i Maanedsskrift for Sund­
hedspleje, s. A., S. 209 ff. Berl. Tid. 14. Aug. s. A. Politiken 15. Aug. s. A.

Povl Vinding.

Meyer, Johann Heinrich Elias, 1766—1839, Rentekammerdepu­
teret, Matematiker. F. 7. J a n . 1766 i Braunschweig, d. 23. April
1839 i Kbh. (Petri), begr. sst. (Ass.). Forældre: Klosterforvalter
ved Abbediet Gandersheim Johann Christian M. (1730—-98, gift
2° 1790 med N. N. Angerstein) og Catharina Wilhelminc Phi­
lippine Bode (1740—89). Gift 28. Sept. 1798 i Kiel med Anna
Christiana Augusta Schliiter, f. 3. Marts 1772 i Kiel, d. 22. Marts
18361 Kbh. (Petri), D. af Sergent, senere Skovfoged Peter Friedrich
S- (i737—1822) og Margrethe Eisabe Schultz (1748—98).

M. studerede i Helmstedt, var en Tid Huslærer i Holsten og
blev 1791 Dr. phil. ved Universitetet i Kiel, hvor han kort efter
begyndte at holde Forelæsninger og Øvelser som Privatdocent.
1706 blev han Adjunkt ved det filosofiske Fakultet og hermed dansk
Statsborger. Herfra hentedes han allerede n. A. til Kbh., hvor han
blev Renteskriver i 2. holstenske Kontor. I over 40 Aar tilhørte
han derpaa Rentekammeret, idet han 1811—15 var tysk Sekretær
i Kammerkancelliet, blev Kommitteret 1814 og Deputeret i Rente­
kammeret og for Finanserne 1827. Som sit særlige Speciale havde
han alt, hvad der vedrørte Enkekasser og Understøttelsesselskaber,
og paa Grund af hans store Arbejdsevne og omfattende matematiske
Kundskaber blev han kaldet til at tage Sæde i den Komité, der
skulde undersøge alle private Forsørgelses- og Understøttelsessel­
skaber, et Hverv, han stedse omfattede med den største Interesse.
1813 fik han Ordre til sammen med Navigationsdirektør Wleugel

Meyer, J. H. E. 533

at undersøge den almindelige Enkekasses og Forsørgelsesanstalts
Tilstand, 1815 blev han Medlem af en ny Kommission til Ordning
af Forsørgelsesanstalten, og s. A. blev han ulønnet Medlem af
Direktionen for den almindelige Enkekasse »med Forpligtelse til
at forfatte alle de mathematiske Kalkuler og, naar det behøvedes,
nøje at undersøge Kassens Tilstand«. I denne Egenskab udførte
han et stort og fortjenstfuldt Arbejde, og havde man fulgt hans
Forslag om Præmiebetaling i Stedet for Kapitalindskud og nye
Dødelighedstariffer, var Kassens Underskud muligvis blevet min­
dre. Ved Siden af sit praktiske Arbejde fik han Tid til ligeledes
at fortsætte sine teoretiske Studier over Forsikringsmatematik. 1823
udsendte han to Binds Værket »Allgemeine Anleitung zur Berech-
nung der Leibrenten und Anwartschaften«, der i meget byggede
paa Tetens: »Einleitung zur Berechnung der Leibrenten und An­
wartschaften« (1785—86). Noget nyt bragte Værket ikke, men det
var et forsvarligt og godt Arbejde, hvori paapegedes Manglerne
ved de indtil da udkomne Dødelighedstavler. — Kammerraad 1805.
Justitsraad 1812. Virkelig Etatsraad 1817. Konferensraad 1831.
— R. 1826. DM. 1829. K. 1836. — Silhouet i Familieeje.

De statsgaranterede danske Livsforsikringsanstalter, 1892.

Sofus Elvius (Harald Jørgensen*).

Meyer, Johan Anton, 1799—1875, Søofficer. F. 12. April 1799
i Kbh. (Holmens), d. 17. Nov. 1875 paa Frbg., begr. i Kbh. (Hol­
mens). Forældre: Premierløjtnant i Søetaten Jacob M. (1764—99)
og Eleonora Henningette Gether (1770—1843). Gift 26. Febr. 1831
i Kbh. (Holmens) med Karen Cecilia Hall, f. 1. Jul i 1807 i Kbh.
(Frels.), d. 18. Febr. 1870 sst. (Holmens), D. af Bødkermester,
Oberstløjtnant i det borgerlige Infanteri Mads Christensen H.
(1766—1839, gift i °med N. N., 20 1791 med Karen Cecilia Haagen­
sen Falck, 1775—1801) og Anna Helene Lykke (1770—1850).

M., der ca. fire Maaneder gammel mistede sin Fader ved Fre­
gatten »Hvide Ørn«s Forlis, blev som Hjælp for Moderen sammen
med to Brødre tidligt optaget paa Søkadetakademiet. Han blev
Kadet 181 o, Sekondløjtnant 1820, Premierløjtnant 1827, Kaptajn­
løjtnant 1840, Kaptajn 1847, Kommandørkaptajn 1852 og Orlogs­
kaptajn 1858. Han var 1822—23 med Korvetten »Najaden« i
Vestindien og 1827—34 paa Opmaaling i danske Farvande, hvor
han viste sig særdeles aktiv og dygtig. 1835—37 var han Kryds-
toldinspektør, 1838—39 næstkommanderende i Briggen »St. Croix«
til Vestindien og 1840 næstkommanderende i Kadetskibet, Kor­
vetten »Flora«. 1842 fik han som Chef for Vagtskibet ved Altona,

534 Meyer, Johan.

Skonnerten »Elben«, Lejlighed til at yde virksom Hjælp under
Hamburgs Brand 4.—8. Maj s. A. og modtog derfor en i denne
Anledning præget Medaille. De følgende Aar var han Vagtskibs­
chef henholdsvis i Store Bælt, Sundet og ved Kbh. og 1846—47
Chef for Briggen »Mercurius« til Guinea og Vestindien. I Krigs-
aaret 1848 var han Chef for Fregatten »Gefion« paa Blokade af
Elbmundingen og n. A. for samme Skib i Eskadren i Østersøens
vestlige Del. Han deltog under Kommando af Kommandørkap­
tajn C. A. Paludan, der var Chef for Linieskibet »Christian VIII.«
og for den danske Styrke, der foruden af ovennævnte Skibe bestod
af to Dampskibe, i den ulykkelige Ekspedition mod Eckernførde,
hvor »Christian VIII.« sprang i Luften, medens »Gefion« efter en
heltemodig Kamp, hvor M. lagde en enestaaende Ro og Kold­
blodighed for Dagen, maatte stryge Flaget. M. kom i tysk Fangen­
skab, indtil han midt i Aug. s. A. blev udvekslet. Ved sin Hjem­
komst blev han stillet for en Generalkrigsret, men frikendt, da han
»under hele Træfningen har forholdt sig som en ærekiær Officer,
udviist Mod, Kiækhed og Udholdenhed, samt ikke strøget sit Flag,
før Fregatten »Gefion« var i en saadan Tilstand, at ethvert Haab
om Frelse for samme var tabt«. 1850 var han Chef for Fregatten
»Havfruen« paa Blokade i Nordsøen. 1852—53 var M. konsti­
tueret Havnekaptajn i Kbh., 1855 Chef for Linieskibet »Valdemar«
og 1860—62 Flaadeinspektør. Under Krigen 1864 var han For­
mand i Priseretten og fik s. A. ved Reduktionen efter Krigen sin
Afsked. 1869 tillagdes der ham Kommandørs Karakter. M. var
en ualmindelig dygtig Sømand, en retsindig og pligtopfyldende
Officer, agtet og afholdt af alle, som kom i Berøring med ham. —
R. 1842. DM. 1856. K.1 1864. — Træsnit 1875 efter Fotografi.

Nyt Archiv f. Sov., 2. Rk., V, 1850, S. 134—76. Tidsskr. f. Søv., Ny RL,
XI, 1876, S. 56; XXXV, 1900, S. 501—25.

Th. Topsøe-Jensen (C. With-Seidelin).

Meyer, Johanne Marie Abrahammine, 1838—1915, Journalist.
F. 1. Jul i 1838 i Aalborg, d. 4. Febr. 1915 i Kbh., Urne sst.
(Vestre). Forældre: Toldbetjent Lauritz Petersen (1802—56) og
Sophie Frederikke Lundberg. Gift 13. Aug. 1858 paa Frbg. med
Købmand Emil Lauritz M., f. 14. April 1833 i Kbh. (Mos.), d. 22.
Maj 1917 sst., Søn af Silke- og Klædehandler Raphael M. (1794
—1867) og Rose Salmonsen (1800—68). Ægteskabet opløst 1901.

J. M. boede efter sit Giftermaal nogle Aar i Nyborg, hvor hendes
Mand var Detailhandler. Hendes Børn døde som smaa, men i
Overensstemmelse med sin ægte Samfundsfølelse opdrog hun flere

Meyer, Johanne. 535

Plejebørn. Fra midt i 1880'erne begyndte hun en omfattende
journalistisk Virksomhed. Hun blev 1885 Medarbejder ved »Social-
Demokraten« og skrev i flere andre Blade. Hendes Ønske om at
være med til at forbedre Kvinders og Børns retslige Stilling førte
hende i Samarbejde med Dansk Kvindesamfund, men da Provi-
sorieaaret 1885 havde bragt Splittelse inden for denne Forening,
sluttede J. M. sig til et Mindretal, der mente, at den politiske
Situation nødvendiggjorde partipolitisk Bekendelse. De misfor­
nøjede traadte ud af den upolitiske Forening og stiftede 1886
Kvindelig Fremskridtsforening med Matilde Bajer som Formand,
senere afløst af J. M. Den nydannede Forening udgav Bladet
»Hvad vi vil«. J. M. var dets Redaktør i de syv Aar, det udkom
(1888—95). Hun holdt fra 1885 mere end 1000 Foredrag dels
om Kvindevalgretten, dels om sociale filantropiske Emner: Freds­
sag, Afholdssag, Dyrebeskyttelse, Sundhedsspørgsmaal (stiftede sam­
men med Johanne Ottesen Sundhedsforeningen 1898) og var Med­
lem af adskillige Bestyrelser. Afholdssagen arbejdede hun for indtil
sin Død; paa andre Omraader indstillede hun sin sociale Virksom­
hed. Hun blev Medlem af Teosofisk Samfund og derigennem
ensidig religiøst optaget. Hendes redelige Villie til at bekæmpe,
hvad hun ansaa for at være Uret, var altid beredt, men hendes
Tankes Klarhed var ikke paa Højde med hendes Energi. Hun udgav
»Borgerlig Vielse og Bruderitualet« (1895), hvor hun bl. a. kraftigt
bekæmpede Kvindens Underdanighedsløfte i det kirkelige Vielses­
ritual. I »Barnet og det seksuelle Spørgsmaal« (1906) og i »Køns­
moral og friere Form for Ægteskab« (1910) forfægtede hun vidt-
gaaende Frihedsidealer. — Portrætteret paa Gruppebillede af Marie
Luplau: Fra Kvindevalgretskampens Tid (Rigsdagen).

Højskolebladet 19. Febr. 1915. Kvindevalgret Marts—April s. A.

Anna Koch Schiøler.

Meyer, Johannes Siegfried, f. 1884, Skuespiller. F. 28. Maj 1884
i Skodsborg. Forældre: Kgl. Agent, Brændevinsbrænder Christen
Hansen M. (1835—1914) og Olga Julie Augusta Klamke (1840
—1920). Gift i° 7. Juli 1909 i Vedbæk med Dagny Hecksher, f.
24. Nov. 1883 i Korsør (gift 20 1913 med Teaterdirektør Oskar
Ingenohl, Berlin, f. 1887), D. af Premierløjtnant i Flaaden, senere
Generalkonsul, Direktør Herman Otto Sophus Christian H. (1855—
1934, gift 20 med Laurine (Lave) Henriette Marie Christensen, f.
1860) og Thyra Theodora Kirstine Søderberg. Ægteskabet opløst. 2°
27. April 1917 i Lyngby med Harriet Kirstine Brinkmann, f. 9. Marts
1893 i Nykøbing M. (gift i° med Konsul Henrik Christian Rasch,

536 Meyer, Johannes.

d. io,24),D.afKøbmand, senere Dentist Franz Joseph B. (1862-1921,
gift 20 med Agnes Christensen, f. 1868, gift 2° med Organist Joseph
Hammermiiller, s. d.) og Sofie Dorothea Bendix (f. 1868). Ægte­
skabet opløst. 3 0 9. Aug. 1932 paa Frbg. (Solbjerg) med Oda
Erika Sedlazeck, f. 29. Aug. 1904 i Vejlby ved Aarhus (gift i °
med Axel Julius Petersen), D. af Vinhandler Henning Erik Kiær (f.
1877) og Oda Kristiane Antonie Weiss (f. 1883) og adopt. Sedlazeck.

M. blev 1904 Student fra Schneekloths Skole og tog n. A. Filo­
sofikum. Efter Forberedelse hos P. Jerndorff debuterede han 24.
Sept. 1905 som Unge Strange i »Dansen paa Koldinghus« paa
Dagmarteatret, hvor han var ansat til 1907; de følgende Aar til
1916 kom han under scenisk Vejledning af Johs. Nielsen og Einar
Christiansen paa Folketeatret og brød navnlig igennem som den
gamle, patriarkalske Købmand Barning i »Fred paa Jorden«, en
smuk Skikkelse med stor indre Autoritet; siden virkede M. ved alle
de københavnske Privatscener, Casino undtaget, og 1931—32 var
han Direktør for Nørrebros Teater, baade det gamle og efter
Branden det nye; senest, fra 1935, tilhører han atter Folketeatret,
hvor han ogsaa spillede 1925—28. M. har udført et meget om­
fattende Repertoire: han var som Elsker ikke den unge Johs. Poul­
sen ulig; han har med komisk Fantasi slaaet Gækken løs i muntre
Roller, baade klassiske og moderne (»Den indbildt Syge«, Scapin,
Detektiv-Forfatteren i »Den røde Bande«, Hosekræmmeren i »Bo­
lettes Bryllupsfærd«); vigtige Karakterfremstillinger med udpens­
lede Enkeltheder som Hjalmar Ekdal i »Vildanden« og Advokat
Berent i »En Fallit« staar paa hans Rolleliste, men han har ogsaa
ageret i den brede, folkelige Stil som Kaptajnen i »Styrmand
Karlsens Flammer« og været Revuskuespiller, bl. a. i Tivolis »Gøgler­
vogn«, og Co-Optimist. Generelt kan det siges, at M. paa sin
brogede, urolige Teaterbane altid i store Træk har gennemarbejdet
Stoffet, og at hans smukke Skikkelse, det vaagne Ansigt med den
skarptskaarne Profil hjælper ham til at bære vigtige Opgaver
frelst igennem, selv naar Rollen ikke helt passer for ham; Stemmen
er ofte klangløs, men Diktionen bred og distinkt, præget af robust
Sundhed; svagest har han virket i en lyrisk Karakter som Cyrano
de Bergerac, bedst i tragi-komiske Figurer (Fager i »Den store
Rolle«) eller som ældre, distingverede Gentlemen (Barning i »Fred
paa Jorden«, Godsejer Woller i »Moderate Løjer«, Præsten i »Præ­
ster«). Blandt hans seneste Roller (indtil 1938) er Rigsdagsmanden
i »Hansen-Bramslev« og Kansleren i »Sejren«. Ved sin mandige
Styrke og sit Karakteriseringstalent er M. altid en værdifuld Kraft
for sit Teater.

Meyer, Johannes. 537

[S. O. Brenner og] Fritz Meyer: Boye Meyers Slægt, 1923, S. 19. Te-
atret Dec. 1917. Forum Okt. i9 3 7 . Robert Neiiendam.

Meyer, Karl Martin, 1862—-1935, Kemiker. F. 9. Nov. 1862 i
Kbh. (Mos.), d. 20. Maj 1935 sst., begr. paa Bispebjerg. Bro­
der til Emil Laurids M. og J . Y M. (S. d.). Gift 18. Sept. 1888
i Goteborg med Elise Fiirstenberg, f. 1. Maj 1864 i Goteborg,
D. af Manufakturhandler Ludvig Philip F. (1835—96) og Jul ia
Heyman (1843—1903).

M. blev Student 1879 fra Mariboes Skole, cand. phil. n. A. og
1884 polyteknisk Kandidat i anvendt Naturvidenskab. I Studie­
tiden havde han tillige dyrket sine kunstneriske Interesser og var
begyndt at male hos Carl Thomsen, men Interessen herfor gled
efterhaanden i Baggrunden for Studiet. Efter at have aftjent sin
Værnepligt ved Forplejningskorpset 1884 fik han Ansættelse paa
Bryggeriet Gamle Carlsberg. 1885 rejste han paa det Eibeschiitz-
ske Legat i Tyskland og England for at studere Stivelsefabrikation
og kom s. A. til Sukkerfabrikken ved Assens som Kemiker. Nytaar
1886 blev han Kemiker paa Chr. Hansens Osteløbefabrik i Kbh.
og arbejdede her et Aars Tid, hvorefter han uddannede sig i Triko­
tageindustrien, dels paa en Fabrik i Kbh. og dels ved 1887—88
at gennemgaa et Kursus paa Werkschule i Limbach i Sachsen og
være i Lære paa en Strikkemaskinefabrik i Chemnitz. Efter denne
Forberedelse anlagde og idriftsatte han en Trikotagefabrik i Gote­
borg for et dansk Firma. Imidlertid vilde M., der havde forlovet
sig i Goteborg, gerne tilbage til Kbh., og han tog nu imod et
gammelt Tilbud fra Philip W. Heyman om at komme til Tuborg
Bryggeriet som Laboratorieforstander. Han studerede nu Zymo-
teknik og Bakteriologi og uddannede sig praktisk ved Ringnes
Bryggeriet i Kristiania. Ved Tuborg blev M. til Okt. 1894. Alle­
rede 1890 havde han sammen med C. P. Detlefsen stiftet et ana­
lytisk kemisk Laboratorium, som han nu gik helt over til at arbejde
i, og som han først udtraadte af 1914. Samtidig hermed var M. fra
1893 Ekspedient for Polyteknisk Læreanstalts Betænkningsudvalg
vedrørende Eneretsbevillinger, som bestod, indtil der i Henhold til
Lov af 13. April 1894 oprettedes en Patentkommission fra 1. Jul i
s. A. Af denne Kommission var M. Medlem fra Stiftelsen til 1929.
Sept. 1894 døde Professor i teknisk Kemi Aug. Thomsen, Jul.
Thomsens Broder, og M. gjorde sig ikke med Urette Forhaabning
om at blive hans Efterfølger, idet han baade teoretisk og praktisk
besad en omfattende og indgaaende Uddannelse. Stillingen besat­
tes imidlertid 1. Marts 1895 med N. G. Steenberg, idet Polyteknisk

538 Meyer, Karl.

Læreanstalts myndige Direktør Ju l . Thomsen bestemt modsatte sig
M.s Ansættelse, dels vistnok paa Grund af den begavede M.s selv­
sikre Frisprog, men vistnok ogsaa, fordi Thomsen var lidt anti­
semitisk indstillet. M. tilgav aldrig Thomsen dette og nærede hele
sit Liv de bitreste Følelser over for ham. 1893—9^ var M. Med­
redaktør af »Ingeniøren«, og han udfoldede i de følgende Aar en
ikke ringe litterær Virksomhed, 1898—99 udkom »Haandbog i Vare­
kundskab« med særligt Henblik paa Kolonialhandelen, 1902—04
fulgte hans Vareleksikon, som udkom i 4. Udg. 1924; 1916 skrev
han De forenede Bryggeriers 25 Aars Jubilæumsskrift, 1919—21
var han Redaktør af det af Hasselbalchs Forlag udgivne »M.s
Konversationsleksikon«. 1929 var han Medarbejder ved Brand-
værnshaandbogen og ved »De tekniska Vetenskaperna«. M.s store
Arbejdskraft blev beslaglagt fra mange Sider. 1896 var han Med­
lem af Juryen ved Udstillingen i Malmø og 1897 i Stockholm.
Fra 1901 var han tilsynsførende ved Statsprøveanstaltens Labo­
ratorium, indtil Staten 1909 overtog dette sammen med Prøve­
anstalten. 1910 blev han Medlem af Industriforeningens Repræ­
sentantskab og 1911 af Industriraadet. 1910—12 var han Næst­
formand i Kemisk Forening. 1915—20 og 1926 var han Censor
ved polyteknisk Eksamen i Gæringsfysiologi og kemisk Teknologi.
1915 kom han ind i en meget betydningsfuld Virksomhed som
Industriraadets og Grosserer-Societetets Ekspert ved Udstedelse af
de af de danske Erhvervsorganisationers Overenskomster med de
krigsførende Lande nødvendiggjorte Oprindelsescertifikater. 1915
—19 var han Formand for Dansk Ingeniørforenings kemiske Sek­
tion og 1915—20 Formand for den saakaldte Forsikringstager­
forening, der afgav Basis for Dannelsen af den 1920 stiftede Dansk
Brandværns Komité. Ogsaa i praktisk Industrivirksomhed har M.
taget betydelig Del. 1897—1918 var han saaledes Medlem af
Bestyrelsen for Akts. Hertz ' Garveri og Skotøjsfabrik, af hvilket
han var Medstifter. Fra 1909 var han Medlem af Bestyrelsen for
Akts. De forenede Bryggerier. 1912 var han Medstifter af Akts.
Jens Villadsens Fabrikker, der fremstiller Tagpap o. 1., og var
siden Medlem af dettes Bestyrelse, 1914 var han Medstifter af og
Medlem af Bestyrelsen for Akts. Sporvognsreklamen, 1917—22 var
han Medlem af Bestyrelsen for De danske Cichoriefabrikker, 1918
—21 Medlem af Bestyrelsen for Akts. M. J. Ballins Sønner & Hertz'
Garverier og Skotøjsfabrik. Fra 1923 var han Medlem af Bestyrel­
sen for Akts. Schiønning & Arve og for Krystalisværket, fra 1924
var han desuden Medlem af Bestyrelsen for Forsikrings Akts. Danske
Phønix, for Akts. Nordisk Kulsyrefabrik og for Akts. Skandinavisk

Mejer, Karl. 539

Gummikompagni. Fra 1928 var M. Medlem af Handelsministe­
riets Udvalg angaaende Laan til Industrien af Erhvervenes Laane-
fond. 1929 blev han efter G. Garde Formand for Dansk Stan-
dardiseringskommission, der senere kaldtes Dansk Standardiserings­
r å d , og som under M.s Ledelse udarbejdede en lang Række danske
Standardbestemmelser. 1933—35 var M. Industriraadets Formand
og Formand for Industriforeningen; ved sin Afgang blev han Med­
lem af Bestyrelsen og Æresmedlem af Industriforeningen. Fra 1933
var han Medlem af det internationale Handelskammers danske na­
tionale Komité. M. var en udpræget Enspændernatur, som altid
besad sine Meningers Mod; han frygtede aldrig for Følgerne af at
udtale selv meget skarpe Meninger med usminket Tydelighed.
I adskillige Retninger kunde M.s Personlighed maaske betegnes
som typisk for Aarhundredskiftets radikale københavnske Intelli­
gens. Han kom i sit lange Liv sikkert nok til at støde adskillige og
var mere frygtet end elsket hist og her, men som ældre var den
Respekt, hans Arbejde og store Viden og hans retlinede Adfærd
i alt forlenede ham med, det, der i særlig Grad bestemte Opfat­
telsen af ham, og dertil kom, at de, der kom ham paa lidt nærmere
Hold, mødtes af en Finhed i Tænkemaade og en Hjertevarme, som
besejrede alle. — Tit. Professor 1909. Dr. techn. h. c. ved Poly­
teknisk Læreanstalt 1933. — R. 1919. DM. 1928. K.2 1934. —
Maleri af Carla Colsmann Mohr 1914 i Familieeje. Buste af Hugo
Liisberg 1932 i De forenede Bryggerier. Pennetegning af Gerda
Ploug Sarp 1922 og Rødkridtstegning af O. Neumann 1927.

Politiken 8. Nov. 1922. Nationaltidende s. D. Polyteknisk Tidsskrift, IX,
1928, S. 185. Harald Høffding: Erindringer, s. A., S. 236. Gads dsk. Mag.,
XXVII, 1933, S. 279—88. Povl Vinding i Berl. Tid. 16. Febr. 1935. H. E.
Glahn i Ingeniøren, XLIV, 1935, Afd. III , S. 25 f. Tidsskrift for Industri,

Meyer, Kirstine, f. Bjerrum, f. 1861, Fysiker. F. 12. Okt. 1861
i Skærbæk, Hviding Herred. Forældre: Farver og Gaardejer Niels
Janniksen B. (1826—80) og Christiane Degn (1826—77). Gift
7. Nov. 1885 i Kbh. (Johs.) med cand. mag. Adolph Constantin
M., f. 20. Maj 1854 paa Børglum Kloster, d. 18. Dec. 1896 i Kbh.,
Søn af Forpagter paa Børglum Kloster, senere Ejer af Ny Skivehus
Georg Theodor M. (1821—1905) ogjohanne Schibsbye (1827—84).

K. M.s første Udvikling bestemtes ved, at hendes Forældre var
aktive i den begyndende nationale Kamp og Højskolebevægelsen.
1880 tog hun til Kbh., hvor hun nogle Aar boede hos sin Broder,
Oftalmologen Professor Jannik B., og gennem hans Venner kom

erikaxel
Fremhævning

54° Meyer, Kitsline.

i Berøring med en naturvidenskabeligt interesseret og rationelt
indstillet Kreds, foruden Broderen særlig Matematikerne Eigil
Schmidt og Adolph M., hvilken sidste blev hendes Mand. Hun tog
1882 Lærerindeeksamen paa N. Zahles Seminarium, blev 1885
Student, privat dimitteret fra N. Zahles Kursus, og tog 1892
Magisterkonferens i Fysik. 1885—1909 virkede hun som Lærer ved
N. Zahles Skoles forskellige Afdelinger, 1892—93 som Vikar ved
Metropolitanskolen (hvor hun som Kvinde dog ikke kunde faa
fast Ansættelse), 1900—30 som Lærer (fra 1920 som Lektor) ved
H. Adlers Fællesskole, nu Sortedams Gymnasium. Hendes videre
Indsats inden for dansk Undervisningsvæsen markeres udadtil ved
følgende Hverv: Medlem af forskellige Udvalg vedrørende Skole­
loven af 1903, 1909 Medlem af Eksamenskommissionen for Semi­
narierne, 1910—32 faglig Medhjælper hos Undervisningsinspek­
tøren for Gymnasieskolerne (allerede flere Aar forud indstillet dertil
af Professor C. Christiansen, da han trak sig tilbage, men den
daværende Formand, Professor Gertz, turde ikke tage en Kvinde),
1909 Leder af Faglærerinders praktisk pædagogiske Uddannelse,
1916 Formand i Bestyrelsen for Faglærerinde- og Faglærereksamen,
1919—23 Medlem af den store Skolekommission, 1928 Censor i
Fysik ved Universitetets Skoleembedseksamen og Censorformand.
Forudsætningen for denne omfattende Virksomhed, der har ladet
K. M. sætte sit Præg paa Fysikundervisningen inden for alle Grene
af vor Skole og givet hende Indflydelse langt ud over hendes
egentlige Fag, er hendes store faglige og pædagogiske Dygtighed
og hendes afklarede, fine og stærke, sagligt indstillede Personlighed.
Især har hun haft afgørende Indflydelse paa, hvorledes Skoleloven
af 1903 førtes ud i Livet for Fysikkens og Kemiens Vedkommende,
hvorved Vægten blev lagt paa Eksperimenter som Grundlag og i
videst muligt Omfang Elevernes egne Eksperimenter. Ved sin
»Lille Naturlære« (1902) brød hun allerede disse nye Baner for
den elementære Fysikundervisning. S. A. grundlagde hun »Fysisk
Tidsskrift«, efter at det forudgaaende »Nyt Tidsskrift for Fysik og
Kemi« nogle Aar forud var gaaet ind. Hun redigerede det 1902—13
og gav det en central Stilling inden for Skolevæsenet, dels som
Forum for Drøftelser af Undervisningsspørgsmaal, dels som refe­
rerende Tidsskrift, hvor Fagets nye Resultater fremlægges. Særlig
værdifulde var i de første Aar hendes kritiske Referater af Resul­
taterne af den hurtigt fremadskridende Radiumforskning, hvorom
hun tillige udgav »Radium og radioaktive Stoffer samt nyere Op­
dagelser angaaende Straaler« (1904), Gengivelse af Folkeuniver­
sitetsforedrag.

Meyer, Kirstine. 541

Ikke mindre betydningsfuldt er K. M.s videnskabelige Arbejde.
1899 fik hun Videnskabernes Selskabs Guldmedaille for »Om

overensstemmende Tilstande hos Stofferne«, hvor denne Teori prø­
vedes og udvidedes. Arbejdet er trykt i »Vid. Selsk. Skrifter« 1900
og i Uddrag i »Zeitschrift fur physikalische Chemie« (1900). 1903
udkom »Om Antiperistasis« i »Vid. Selsk. Oversigt« og ogsaa paa
Tysk i »Annalen der Naturphilosophie« (1904). Hun disputerede 1909
med »Temperaturbegrebets Udvikling gennem Tiderne«, der ogsaa
er udkommet paa Tysk som selvstændig Bog (1913). Heri paa-
vistes bl. a., at Grundlaget for vor Temperaturmaaling, Anven­
delsen af Vandets Frysepunkt og Kogepunkt som faste Punkter,
stammer fra Ole Rømer, og gjordes sandsynligt, hvad nu er sikkert
opklaret, at Fahrenheit har faaet Tanken fra ham. Dermed var
K. M. kommet ind paa de historisk-fysiske Undersøgelser, som
skulde sætte saa rig Frugt i hendes Arbejder over nogle af vore
største Fysikere, Rømer, Ørsted og Bartholin. 1910 udgav hun
sammen med Thyra Eibe Ole Rømers Haandskrift »Adversaria«,
der indeholdt ukendte videnskabelige Pionerarbejder; 1915—16
kom forskellige Afhandlinger om Ole Rømer. 1920 i Hundred-
aaret for Ørsteds Opdagelse af Elektromagnetismen udgav hun
»H. C. Ørsteds naturvidenskabelige Skrifter«, I—III, med to om­
fattende og værdifulde indledende Afhandlinger: »The scientific
life and works of H. C. Ørsted« og »H. C. Ørsteds Arbejdsliv i
det danske Samfund«. I den første af disse gøres for første Gang
historisk Rede for Ørsteds Opdagelse. 1933 udkom »Erasmus Bar­
tholin. Et Tidsbillede«. Derudover kan nævnes mange mindre
Afhandlinger, saaledes Talerne ved Afsløringen af Rømers Statue
(1918) og ved Ørsted Mødets Aabning (1920, begge trykt i »Fysisk
Tidsskrift«), velafvejede klare Sammenfatninger af de nye Op­
lysninger, som K. M.s større historiske Arbejder har givet om
disse betydelige Personligheder. — F.M.G. 1920. -— Maleri af
Herman Vedel 1922 i Familieeje.

Selvbiografi i Univ. Progr. Nov. 1909, S. 157 ff. H. M. Hansen.

Meyer, Leopold, 1852—1918, Læge, Obstetriker og Gynækolog.
F. 1. Nov. 1852 i Kbh. (Mos.), d. 23. Maj 1918 sst., Urne paa Bispe­
bjerg. Broder til Emil, J. F. og Karl M. (s. d.). Gift 28. Okt. 1884 i
Kbh. (Mos.) med Emma Josephine Bendix, f. 16. April 1863 i
Kbh. (Mos.), d. 8. Sept. 1907 sst., D. af Hof-Manufakturhandler
Jacob Moritz B. (1821—97) og Frederikke Emilie Weil (1838—97).

M. blev Student 1870 fra Mariboes Skole, tog Lægeeksamen
1875, var 1876—77 Kandidat ved Frbg. Hospital og Assistent hos

542 Meyer, Leopold.

Frantz Howitz, der vel havde tabt i Konkurrencen med Stadfeldt
om Professoratet i Obstetrik, men i Stedet var blevet en Fører for
Nordens unge Læger i Gynækologi og Underlivskirurgi. Howitz kom
foruden ved sin faglige Dygtighed ogsaa ved sin Personlighed til
at øve megen Indflydelse paa M.s Udvikling. M. søgte derefter
obstetrisk Uddannelse som Kandidat og klinisk Assistent hos Stad­
feldt ved Den kgl. Fødsels- og Plejestiftelse i Amaliegade, og efter
Turnustjeneste ved Kommunehospitalet i et Aar forsvarede han
1880 for Doktorgraden Disputatsen »Uterinsygdomme som Sterili-
tetsaarsag«; Ideen til det grundige Arbejde og det kliniske Materiale
dertil var ham overladt af Læremesteren Howitz. M. foretog nu
en godt etaarig Studierejse til de betydeligste Accouchører og
Gynækologer i Tyskland, Frankrig og England, hvor han bl. a.
besøgte Spencer Wells i London og studerede ved det endnu i vore
Dage berømte Rotunda Hospital i Dublin, samt i Nordamerika,
hvor han bl. a. besøgte Emmet. Efter Hjemkomsten var M.
Reservekirurg ved Kommunehospitalet 1882—84 hos Howitz' Ven,
Studsgaard, og blev saa Underaccouchør hos Stadfeldt 1885—87,
hvorefter han praktiserede i Kbh. som Gynækolog og Fødsels­
hjælper med Privatklinik i de følgende ti Aar, samtidig med at
han udfoldede en rig litterær Produktion. Fra Barndomshjemmet
var M. opdraget til Jernnid, Pligtfølelse og Nøjsomhed, Egenskaber,
der prægede hele hans Livsførelse; hans Intelligens var usædvanlig
klar, skarp og meget kritisk — ogsaa selvkritisk —, hans Opfat­
telse hurtig og hans Tilegnelsesevne for teoretisk Stof nærmest
ubegrænset; hans Belæsthed blev derfor uhyre og var tillige støttet
af en sjælden Hukommelse. Med disse store Evner var det natur­
ligt, at M. tidligt var videnskabeligt interesseret og litterært meget
produktiv.

Straks efter Hjemkomsten fra Udlandet begyndte M. at forelæse
som Privatdocent i Fødselsvidenskab og Gynækologi over »Det
normale Svangerskab, Fødsel og Barselseng«; Forelæsningerne ud­
kom 1882 (2. Udg. 1891, 3. Udg. 1899), og endvidere udgav han
1890 »Menstruationsprocessen og dens sygelige Afvigelser« (overs,
til Tysk) og 1891 »Den første Barnepleje populært fremstillet«
(8. Udg. 1915). Sammen med Howitz udgav han 1897 »Lærebog
i Gynækologi« (2. Udg. 1901) og skrev i disse Aar desuden talrige
mindre Afhandlinger, fortrinsvis i Howitz' »Gynækologiske og obste­
triske Meddelelser« (1877—93), hvori ogsaa de meget grundige
obstetrisk-gynækologiske Litteraturoversigter, der senere fortsattes
i »Nordisk medicinsk Arkiv«. Efter Stadfeldts Død sejrede M. 1897
i Konkurrencen om Professoratet i Fødselsvidenskab, Kvindesyg-

Meyer, Leopoli. 543

domme og spæde Børns Sygdomme over Kaarsberg, den anden af
Howitz' betydeligste Elever, der vel som Praktiker var M. over­
legen, men var betydelig mindre produktiv i videnskabelig Hen­
seende. Ogsaa som Universitetslærer vedblev M. at udfolde en
rig litterær Virksomhed og ydede flere originale Bidrag til Tidens
obstetrisk-gynækologiske Spørgsmaal; han var ikke nogen nyska­
bende Videnskabsmand, men søgte ivrigt at tilegne sig alt nyt
i Faget og gennemprøvede det grundigt og kritisk, inden han
tog Stilling dertil. Obstetrikken blev alle Dage hans Hjertebarn,
og der er næppe det Omraade her, hvortil han ikke har ydet selv­
stændigt Bidrag, men baade her og i Gynækologien hemmedes
hans praktiske Virke af, at han som Operatør ikke havde nogen
heldig Haand; til Trods for, at han utrættelig søgte at forbedre sin
Operationsteknik, naaede hans praktiske Færdighed aldrig paa
Højde med hans Evne til at stille den rette Diagnose og Operations­
indikationerne. Paa sin Vis kom dette dog ogsaa den danske obste­
triske Skole til gode, idet den derved blev holdt i nogen Grad fri
af den store og ukritiske Operationsbølge, der i M.s Overlægetid
skyllede hen over Landene. Sammen med Howitz stiftede M. 1898
Foreningen for Gynækologi og Obstetrik, den første Specialforening
i Danmark, og efter Howitz' Død 1902 var M. dens permanente
og usvækket interesserede Formand; i Diskussionerne her kom hans
store Viden og kritiske, dialektiske Begavelse til fuld Udfoldelse.
Den gamle Fødselsstiftelse i Amaliegade overtog og videreførte M. i
god Stand efter Stadfeldt med nogle faa Senge for Kvindesygdomme;
efter M.s spartanske Planer byggedes de nye Fødeafdelinger paa
Rigshospitalet, der aabnedes 1910; til Universitetsafdelingen A knyt­
tedes nu en gynækologisk Afdeling med 35 Senge, og Jordemoder­
undervisningen, der i mange Aar havde slidt paa Universitets­
lærerens Kræfter, henlagdes til Fødeafdeling B, som blev Jorde-
moderskole og overtoges af E. Hauch. Sin Afdeling og Undervis­
ningen af de unge Læger der ledede M. med fast Haand, Præcision
og utrættelig Energi ved Nat som ved Dag. Som Lærer for Studen­
terne havde M. usædvanlige pædagogiske Evner til personlig, klar
og kritisk Fremstilling af Stoffet, og han trættedes aldrig ved de
gennem Aarene nødvendige Gentagelser. Han nedlagde et stort
Arbejde i Forelæsningerne, som han efterhaanden udgav; til de
tidligere Bøger føjede han 1906 Svangerskabets Patologi og 1914
anden Del af Hovedværket »Lærebog i Fødselshjælpen«, Fødslens
og Barselsengens Patologi, 1915 første Del, som var en omarbejdet
4. Udg. af »Det normale Svangerskab, Fødsel og Barselseng«, og
2. Udg. af Svangerskabets Patologi (Ny Udg. 1920 ved Gammel-

544 ^eyer, Leopold.

toft og Essen-Moller). Denne for sin Tid og Norden betydelige
Lærebog giver et fuldgyldigt Udtryk for den danske Obstetriks
Standpunkt i Begyndelsen af det 20. Aarhundrede og viser M.
som en værdig Arvtager af den danske Obstetriks store Traditio­
ner fra Bergers og Saxtorphs Dage. — For Jordemødrene og de­
res Kaar interesserede M. sig varmt, og han var Formand for
Den alm. danske Jordemoderforening 1902—11; hans mangesidige
og altid dybtgaaende Interesser spændte i øvrigt foruden over
Politik og Samfundsforhold ogsaa over Litteratur og Kunst.
Af Sundhedskollegiet var han Medlem 1905—07. M.s Navn og
Virke var meget anset i Udlandet, og han var Medlem og Æres­
medlem af adskillige udenlandske Selskaber. For det skandina­
viske Samarbejde var han meget virksom og skattet som personlig
Ven med de samtidige betydelige Fagfæller, Brandt i Oslo og
Essen-Moller i Lund; i Nordisk kirurgisk Forening var han Med­
lem af Styrelsen 1899—1907. — R. 1903. DM. 1917. — Maleri
af G. Seligmann (Fr.borg). Tegning af Kr. Sinding-Larsen 1915
i Privateje. Buste af L. Brandstrup skænket af Elever og Kol­
leger og opstillet 1917 paa Fødegangen Afd. A, Rigshospitalet.
Træsnit 1894 efter Fotografi.

Bibliotek for Læger, 6. Rk., XI, 1881, S. 148—52. Foreningen for Gynæ­
kologi og Obstetrik's Forh. 4. Dec. 1918, S. 1 ff. Ugeskrift for Læger, LXXX,
s. A., S. 881—88. Hospitalstidende s. A., S. 749—52. V. Meisen i Politiken
24. Maj s. A. Univ. Progr. Nov. s. A., S. 141 ff. J. P. Hartmann i 111. Tid. 2.
Juni s. A. C. J. Salomonsen i: Lægeportrætter fra det 19. Aarhundrede ved
Ludvig Kraft, 1931, S. 87, 152 f. Gordon Norrie: Danmarks Jordemødre, 1935,
S. 129. Gustav Albeck i: Asklepios' Tjenere, II , 1937, S. 126 ff. A. Tofte sst.,
S. 197—200. Paul Bar i Archives mensuelles d'Obstétrique et de Gynéco-
logie, 1918. Martin i Monatsschr. f. Geburtshulfe und Gynåkologie, s. A.

Otto C. Aagaard.

Meyer, Louis, 1843—1929, Grosserer. F. 6. Marts 1843 i Kbh.
(Mos.), d. 12. Sept. 1929 i Vedbæk, begr. i Kbh. (Mos. Vestre). For­
ældre: Grosserer Alfred Jacob M. (1806—80) og Sophie Melchior
(1809—83, gift i° 1827 med Overretsprokurator Meyer Abraham-
son, 1798—1833). Gift 15. Aug. 1867 i Kbh. (Mos.) med Thea
Marie Johanne Friedlånder, f. 7. Nov. 1845 i Kbh. (Mos.),
d. 21. J a n . 1908 sst., D. af Papirhandler Sally F. (1808—69) og
Betzy Rosalie Bloch (1817—52).

M. fik sin købmandsmæssige Uddannelse hos sine Onkler Mo­
ritz og Moses Melchior og stiftede Marts 1866 med H. L.
Beckett, der ogsaa havde faaet sin Uddannelse i det Mel-
chior'ske Hus, Firmaet Beckett & M. med en Kapital paa

Meyer, Louis. 545

20 ooo Rdl. Med Dygtighed optoges først Handelen med Suk­
ker, og nye Baner betraadtes med Importen af skotske Fariner,
hvoraf Forbruget navnlig i 70'erne tog et stærkt Opsving. Allerede
1879 udtraadte H. L. Beckett af Firmaet, og faa Aar efter blev
A. Abrahamson optaget som Medindehaver indtil 1906, hvorefter
M.s Søn Ernst M. indtraadte som Kompagnon. I hele dette
Tidsrum var M. dog den ubestridt dominerende. Efterhaanden
som den hjemlige Sukkerindustri i 8o'erne tog et betydeligt Op­
sving, blev det nødvendigt for Firmaet at optage andre Artikler
end Sukker, og i Særdeleshed blev Kaffen i denne Periode af
Betydning. Fra 1884 kom hertil Importen af kunstige Gødnings­
stoffer, men denne Del af Forretningen gik allerede 1897 over til
Akts. Dansk Svovlsyre- og Superfosfat-Fabrik, hvorefter Firmaet
søgte over i Foderstofbranchen ved Optagelsen af Handelen med
Melasse og Blod til Fremstillingen af et Melassefoderstof efter en
særlig Metode, og selv om denne Metode ikke kom til at indfri
de Forventninger, der oprindelig næredes til den, var Handelen
med Melasse og tørret Blod stadig af Betydning for Firmaet.
1883 havde Beckett & M. desuden i Forening med Moses Mel­
chior købt Kbh.s Hesteskofabrik, som efter en Del vanskelige Aar
senere blev et usædvanlig værdifuldt Aktiv for Firmaet. 1902
overtog Beckett & M. Moses Melchiors Andel i Fabrikken, som
derpaa omdannedes til et Aktieselskab. Endelig optog Firmaet
omkring Aarhundredskiftet Handelen med Sirup, Cigarer og
Tobakker. I denne stadige Variering af Handelsartiklerne fin­
der man utvivlsomt en for M. karakteristisk Egenskab: han
var først og fremmest »general merchant«, som søgte at handle
med de Artikler, hvori der var Nyhed eller Konjunkturer. Hans
Indsigt i Handelsforhold blev derved meget alsidig, hvad der ogsaa
kom den Stand, han tilhørte, til Nytte, da han 1910—18 var Med­
lem af Grosserer-Societetets Komite. I ganske særlig Grad havde
han her Interesse for Toldspørgsmaal og var bl. a. 1910—22 Medlem
af Toldraadet. Som Købmand forstod M. at forene betydelig Akti­
vitet og Dristighed med rolig Overvejelse og en vis Nøgternhed,
og ikke blot 1916 — ved sit Firmas 50 Aars Jubilæum —, men
ogsaa længe efter besad han en Virketrang og Livslyst, som var
usædvanlig for hans Alder. Om nogle af sine Oplevelser udgav
han 1916 en Bog under Titlen »Bedstefaders Rejse til Amerika«.
— R. 1906. DM. 1916. — Portrætteret paa P. S. Krøyers Ma­
leri fra Kbh.s Børs 1895. Medaille af Lindahl 1892.

J. Schovelin i De danske Byerhverv, 1910—12. Børsen 6. Marts 1913 og
9. Marts 1916. j e n s Vestberg.

Dansk biografisk Leksikon. XV. Dec. 1938. 35

546 Meyer, Ludvig B.

Meyer, Ludvig Beatus, 1780—1854, Leksikograf. F. 3. Jan . 1780
i Gandersheim i Braunschweig, d. 28. Juli 1854 i Vester Vel­
ling, begr. sst. Broder til J. H. E. M. (s. d.). Gift 21. Okt.
1812 i Tikøb med Frederikke Louise Charlotte Platou, døbt 25.

J an . 1790 i Øster Egesborg, d. 9. Aug. 1853 i Kbh. (Holmens),
D. af Sognepræst Christian Frederik P. (1749—1815) og Cathrine
Stoud (1751—1824).

M. studerede 1799—1801 Retsvidenskab i Kiel, blev derefter
Lærer i Stockholm, men kom 1803 til Kbh. som Lærer ved en
Privatskole og blev Hovmester i Grev Schimmelmanns Hus. Dansk
Indfødsret fik han 1810 og ansattes s. A. som Fuldmægtig i Finans-
kollegiets Sekretariat, blev 1816 Kontorchef og afskedigedes 1821.
Siden privatiserede han i Kbh. og udgav 1823 »Haandbog i den
tydske poetiske Literatur« (som 2. Del af en større Haandbog ved
H. Behrmann og M.), hvis Indledninger viser hans samvittigheds­
fulde Stræben efter Orden og Korrekthed, men manglende Evne
til fyndig Karakteristik. En vis tysk Udførlighed og Tilbøjelighed
til stærkt at fremhæve de uhyre Vanskeligheder, han har over­
vundet, viser sig baade her og senere. En ældre, anonym Skildring
(i Brevform) af Belejringen og Bombardementet: »Seeland im Som­
mer 1807« vidner om megen alvorlig Følelse, patriotisk og men­
neskelig. Senere er M. selv paa Krigsstien. Det gik ved en mærkelig
Tilskikkelse saaledes, at denne Tysker kom til at skænke de Danske
den Ordbog over Fremmedord, som blev staaende: »Kortfattet
Lexikon over fremmede, i det danske Skrift- og Omgangssprog
forekommende Ord« (1837), i senere Udgaver stærkt omarbej­
det, endnu 1924 udsendt i 8. Udgave som »Meyers Fremmedord­
bog« af J. P. F. D. og F. V. Dahl. Ikke at saadanne Vejledninger
havde manglet; M. havde selv deltaget i den nye Udgave af Badens
(1824), og nu fik han en hidsig Konkurrent i J. N. Høst, der ogsaa
1837 udsendte en »Fuldstændig Fremmedordbog«. Om Principper,
Fortrin og Fejl førte de to Forfattere en fleraarig Polemik i Aviser
og Forord, rigelig udspækket med Fremmedord, og hvori M.
virkede med en noget tungfodet Satire, der ikke skyede ret person-
l'ge Hentydninger; især i »Anthologie« af Høsts Ordbog (1848)
med en »Efterhøst« 1849; Bibliografi i Forord til M.s 3. Udg.
(1853). M. var tilbøjelig til at ville lære Folk en »bedre« Udtale
end den gængse, hemmedes dog selv af manglende dansk Sprog­
sikkerhed; alligevel har hans Værk hævdet sin Plads i hundrede
Aar. — Tit. Professor 1821. — Maleri af N. P. Holbech 1841
i Familieeje. • E Gigas (H ± Pdudan*}.

Meyer, Mandrup. 547

Meyer, Peder Mandrup, 1841—19 l9, Orgelspiller. F. 4. Febr. 1841
paa St. Thomas, d. 12. April 1919 paa Frbg., begr. sst. (Solbjerg).
Forældre: Læge Jørgen Scheel M. (1813—80) og Halvordine Elise
Tuxen (1816—93). Gift 12. Jul i 1889 paa Frbg. med Marie Ca­
roline Klenz, f. 12. Jul i 1860 i Kbh. (Petri), D. af Snedkermester
Wilhelm Otto K. (1831—1909) og Nielsine Birgitte Nielsen
(1830—1916).

M. havde allerede, inden han 1859 blev Student fra Borgerdyd­
skolen i Kbh., bestemt sig til at blive Musiker, studerede i nogle
Aar Klaver hos Rée og Teori hos Gebauer, der som gammel Elev
af Kuhlau satte stor Pris paa M.s i den Tid forholdsvis sjældnere
Begavelse for det kontrapunktiske, og lagde sig med Iver efter
Orgelspil, hvori Gade, der benyttede ham som Vikar i Holmens
Kirke, 1861—63 gav ham videre Uddannelse. I Krigen 1864 deltog
M. som menig, og hjemvendt fra Felten gav han 1865 en Orgel­
koncert i Slotskirken, der bragte ham megen Anerkendelse paa
Grund af hans betydelige Teknik, klare Spil og smagfulde Registre­
ring. Senere levede M. som søgt Lærer, og fra 1874 til sin Død
var han Indehaver af det betydelige Embede som Kantor ved Frbg.
Kirke. M. komponerede en Del, men kun et Hæfte »Pedal-Etuden
fur Orgel« og to Hæfter »Compositioner for Pianoforte« foreligger
trykt. M. var Censor ved Det kgl. Musikkonservatoriums Organist­
eksamen. — Tegning af Valdemar Gyllich ca. 1865 i Familieeje.

S. A. E. Hagen (Nils Schiørrmg*).

Meyer, Otto Henrik, 1864—1927, Snedkermester. F. 12. Maj
1864 i Kbh. (Mos.), d. 20. Febr. 1927 i Taarbæk, begr. sst. For­
ældre: Glarmester, Grosserer Meyer Jacob M. (1815—96) og
Augusta Kaikar (1828—78). Gift 9. Jan . 1898 i Kbh. (Mos.)
med Carla Josephine Wulff (se Meyer, Carla).

M. blev sat i Snedkerlære hos J. P. Mørck, en af Fagets dengang
mest ansete Mestre. Efter fem Aars Læretid rejste han fem Aar i
Udlandet, arbejdede paa forskellige større Værksteder i Hamburg,
Berlin, Bruxelles, Paris og London. 1889 etablerede han sig i Kbh.
Han sluttede sig til den Kreds af dygtige Haandværkere, der efter
Udstillingen 1888 arbejdede for at højne Haandværkets Standard
i Samarbejde med ligesindede Kunstnere. I udstrakt Grad anvendte
M. Kunstnere i sin Virksomhed, bl. a. har Johan Rohde, Carl
Brummer, Jens Møller Jensen, Helweg-Møller o. fl. tegnet Møbler
for ham. Inden for sit Fag fulgte M. opmærksomt med Tiden, og
han var ikke bange for at prøve det nye. I sit Samarbejde med
Kunstnerne bevarede han Haandværkerens Sans for Materialet og

35*

54« Meyer, Otto.

dets Ydeevne og var altid sin Medarbejder en god og nyttig Raad-
giver; de Møbler, der udgik fra hans Værksteder, var helt igennem
mønsterværdigt Haandværk. Inden for Forening for Kunsthaand-
værk var han i mange Aar en ledende Kraft, særlig ved Arrange­
mentet af Foreningens Udstillinger.

Josef Fischer: Simon Isac Kaikar og hans Slægt, 1917, S. 59. Thomas
Bærentzen i Skønvirke, 1917, S. 177—192. Sst., 1927, S. 49—64. Georg Ny­
gaard: Forening for Kunsthaandværks Historie og Virksomhed, 1932, S. 40.

Georg Nygaard.

Meyer, Peder Krog, 1780—1819, Biskop. F. 7. Jan . 1780 paa
Øgstad Gaard i Værdalen, d. 24. Juni 1819 i Kbh. (Trin.), begr. sst.
(Ass.). Forældre: Major Nicolaus (Nicolaj) M. (1735—1801) og
Inger Maria Krog (1743—1801). Gift 24. Jun i 1804 i Kristiania
med Frederike Wilhelmine Wexels, f. 12. Sept. 1785 i Kbh. (Nic) ,
d. 24. April 1830 sst. (Trin.), D. af Kammerraad, Administra­
tor Hans W. (1754—1808) og Hedevig Elisabeth With (1752—
1832).

M. gik i Skole i Trondhjem, hvor han især lærte godt Latin hos
sin Rektor Søren Monrad (»Søren Latiner«). Efter 1796 at være
blevet Student rejste han n. A. til Kbh. og tog her teologisk Atte­
stats 1800. Han fik Plads paa Borchs Kollegium, blev optaget i
det nye pædagogiske Seminarium og underviste i forskellige Skoler.
Samtidig fortsatte han sine Studier og vandt 1801 Universitetets
Guldmedaille. S. A. blev han Adjunkt ved Metropolitanskolen,
men allerede 1802 forflyttedes han til Kristiania som Overlærer
ved den nyorganiserede lærde Skole. 1806 blev han ekstraordinær
Professor i Teologi ved Kbh.s Universitet samt Overlærer ved
Metropolitanskolen. I disse Stillinger oplevede han 1807 Englæn­
dernes Bombardement, der lagde hans Hjem og Bibliotek, Skolen
og Universitetet i Aske. Det var da kun naturligt, at han under
saadanne Omstændigheder 1808 med Glæde modtog Tilbudet om
at blive Huslærer hos Hertug Frederik Christian af Augustenborg
for dennes Sønner, hvortil han var blevet anbefalet af sin store
Velynder D. G. Moldenhawer. Hans Evner gjorde ham det pæda­
gogiske Arbejde let, Forholdet mellem ham og den hertugelige
Familie blev meget hjerteligt, og disse Aar maa sikkert kaldes det
lykkeligste Afsnit af hans Liv. 1815 vandt han i Kbh. den teologiske
Doktorgrad paa en smukt skrevet, grundig og skarpsindig Afhand­
ling om den oldkristelige Apologet Arnobius (De ratione et argu-
mento apologetici Arnobiani), et Skrift, som ogsaa i Udlandet
vandt fortjent Anerkendelse, og 1816 vendte han tilbage til sit

Meyer, Peder Krog. 549

Professorat i Hovedstaden. 1817 blev han Professor ordinarius, og
1819 udnævntes han til den første Biskop over Als-Ærø Stift. Han
kom dog aldrig til at tiltræde sit nye Embede, da en snigende
Kræftsygdom, der i lang Tid havde pint ham, s. A. gjorde Ende
paa hans Liv. — M. var af Type den udprægede Akademiker.
Han var et afgjort pædagogisk Talent, og Samtiden priste ham højt
for hans klare, overskuelige Fremstillingsform og solide Kundskaber.
Som Forfatter var han ikke meget produktiv. Mest bekendt er han
blevet ved sin »Lærebog i den christelige Religions- og Sædelære«
(1818) til Brug for de lærde Skoler. Den er paa sin Vis et dygtigt
Arbejde, men føltes ved sin fortættede, stringente Form som alt
for vanskelig for Skoledisciple. I teologisk Henseende viser den,
at M. var en Overgangsskikkelse, der fra et rationalistisk Stade
var ved at arbejde sig frem i mere positiv Retning. De gamle
kirkelige Dogmer nægtes ikke, men fremtræder i stærkt afsvækket
Skikkelse, og Forfatterens Hovedinteresse ligger saa afgjort paa det
rent moralske Omraade. En latinsk Tale fra hans sidste Tid (Theol.
Bibi., X V I I , 1820, S. 1—58) tegner et tydeligt Billede af M.s
videnskabelige Ideal: den alsidigt uddannede Personlighed, der
med fast Grundlag i den antikke Kultur forbinder Viden i mange
forskellige Fag.

Selvbiografi i Kbh.s Universitets Acta solennia ved Kroningsfesten, 1815,
S. 15—18. Dansk Litteratur-Tidende, 1819, S. 442—47. Theol. Bibi., udg. af
Jens Møller, XVII, 1820, S. 257—93. Joh. H. Gebauer: Christian August
Herzog von Schleswig-Holstein, 1912, S. i8f. Af efterladte Breve til J. P.
Mynster, 1862, S. 102 f. Udvalg af Breve til P. Hjort, I, 1867, S. 120.
L. Zeuthen: Mine første 25 Aar, 1866, S. 53, 56 f. Benedicte Arnesen-Kali:
Livserindringer, 1889, S. 35—40. J. P. Mynster: Kirkelige Leiligheds-Taler,
II, 1854, S. 187—89. Personalhist. Tidsskr., 5. Rk., VI, 1909, S. 75 f.

Bjørn Kornerup.

Meyer, Raphael Ludvig, 1869—1925, Biblioteksmand, Filolog.
F. 29. Marts 1869 i Kbh. (Mos.), d. 5. Sept. 1925 sst., Urne
paa Bispebjerg. Forældre: Boghandler, senere Lotterikollektør
Ludvig Raphael M. (1831—1914, gift 2° 1889 med Adele Simon,
1852—1926) og Dina Kalisch (1838—85). Gift 2. Jun i 1895 i
Kbh. (Mos.) med Betty Rosa Jacobsen, f. 28. J a n . 1871 sst.
(Mos.), D. af Isenkræmmer Jacob J. (1831—1905) og Albertine
Meyer (1842—1926).

M. blev Student 1887 fra Borgerdydskolen i Kbh., cand. mag.
1893 med Tysk som Hovedfag, Translatør 1895 i samme Sprog
og underviste i dette ved flere Skoler. 1897—1903 var han ansat
ved Universitetsbiblioteket, dog med en Afbrydelse 1899—1902,

550 Meyer, Raphael.

da han opholdt sig i Rom for at afskrive Pavebreve. 1903 blev han
Bibliotekar ved Landbohøjskolens Bibliotek, og under hans Ledelse
udviklede dette vort største Fagbibliotek sig saa stærkt, at det 1921
maatte udvides med en fire Etagers Tilbygning. M. lagde Vægt
paa at gøre det til et effektivt Institutbibliotek, men havde sam­
tidig megen Sans for dets Virksomhed udadtil og skaffede det efter-
haanden en smuk Position blandt dets stadig voksende Kredse af
Benyttere. I sine Biblioteksanskuelser var han paavirket af A. A.
Bjørnbo (s. d.), og 1908—15 var han Formand for den af denne
stiftede Bibliotekarforening, 1916—19 sad han i Bestyrelsen for dens
Afløser Dansk Biblioteksforening. Som Formand 1913—22 for den
Sektion af Statsembedsmændenes Samraad, der omfatter Univer­
sitetet og de andre højere Læreanstalter, gjorde han et betydeligt
Arbejde for Forbedring af den akademiske Embedsstands Kaar.
1924 blev han Medlem af Udvalget vedrørende Statens Biblioteks­
væsen, og 1925 var han blandt Ansøgerne til Chefstillingen ved
Universitetsbiblioteket, men døde faa Dage før Afgørelsen. M.s
litterære Virksomhed bestod dels i en Række Oversættelser til Tysk,
dels i Bøger om sproglige Emner (»Einfiihrung in das åltere Neu-
hochdeutsche«, 1894; »Jiddisch«, 1918) og af litteraturhistorisk Art
(»Gotz von Berlichingen, Selvbiografien og Goethes Gotz«, 1895;
»Gerbertsagnet«, 1902: Fuldførelse af P. Hansens Bog om Goethe,
1906, m. m.). Endelig udgav han 1896 den gamle danske »Døde­
dans« og 1904 for Fru Regine Schlegel »Kierkegaardske Papirer«
om Forlovelsen (tysk Udg. 1905). — M. var stærkt socialt og poli­
tisk interesseret og tilhørte den Kreds inden for Socialdemokratiet,
der stod Gerson Trier nær. — Relief af Utzon Frank i Landbo­
højskolens Bibliotek.

G. Brammer: Studenterne fra 1887, 1912. A. Sachs i Ministeriernes Maa-
nedsblad Jan. 1923. Dansk Biblioteksforenings Aarsskrift, II, 1919. Berl. Tid.
29. Marts 1919 og 5. Sept. 1925. Politiken 6. Sept. 1925. Bogens Verden,
VII, 1925, S. io.if. Jos. Fischer: Slægten Salomonsen (Nyborg), 1927, S. 69, 73.

Svend Dahl.

Meyer, Sophus Napoleon, 1856—1921, Grosserer. F. 14. Marts
1856 i Kolding, d. 16. Maj 1921 i Hellerup, Urne paa Mos.
Vestre. Forældre: Købmand Hartvig Wulff M. (1812—87) og
Ester Cohen (1812—87). Ugift.

Efter at M. havde gennemgaaet sin Læretid i W. Klenows Gar­
verier, som dengang laa paa Aaboulevarden, rejste han til England
for videre Uddannelse inden for Hudebranchen. 23. Sept. 1880
grundlagde han sit eget Firma i Baggaarden Vesterbrogade 66,
men paa Grund af Indehaverens Ungdom varede det nogle Maa-

Meyer, S. jV. 551

neder, inden han fik Formaliteterne i en saadan Orden, at S. N.
M. & Co. kunde træde i Virksomhed med en Startkapital paa
2000 Kr., en Prokurist og et Bud. Lige fra Starten var Firmaets
Virksomhed Opkøb af danske Huder med Eksport for Øje, og
denne Opgave blev siden fastholdt med aldrig svigtende Energi
fra Indehaverens Side, selv om Firmaet, da det i indeværende
Aarhundredes Begyndelse var blevet stort, ogsaa optog Køb af
svenske Huder gennem en Filial i Malmø og finske Huder fra en
Filial i Helsingfors. Senere udstrakte M. yderligere sin Virksom­
hed til Rusland og etablerede Opkøbskontorer i St. Petersborg,
Riga og Nisnij Novgorod, som bestod indtil Revolutionen;
desuden indrettede han sit eget Salgskontor i New York. Me­
dens Firmaets Omsætning i dets første Leveaar androg 175000
Kr., var det tilsvarende Tal tyve Aar senere 2 % Mill. Kr.,
og siden hen blev Omsætningen endda flere Gange fordoblet;
i M.s sidste Leveaar hørte Firmaet utvivlsomt til de største
inden for Hudebranchen i de nordiske Lande. — Ved Si­
den af denne Virksomhed havde M. ogsaa stor Interesse for
københavnske Ejendomme, og han blev i Aarenes Løb en meget
stor Ejendomsbesidder, ligesom han flere Gange optraadte som
Bygherre i større Stil, bl. a. byggede han Westend og Vesterbro­
gade 80—82. Krigsaarenes store Spekulationsvirksomhed paa Kbh.s
Aktiebørs fangede imidlertid ogsaa hans Interesse, og ved sin Del­
tagelse i forskellige Spekulationskonsortier kom han ud for store
Tab, hvilket dog ikke forhindrede, at han ved sin Død efterlod sig
en anselig Formue, hvoraf en betydelig Del kom almene Formaal
til gode. I Mindet om sine Drengeaar i Kolding skænkede han
100 000 Kr. til Oprettelsen af en Købmandsskole i denne By, lige­
som Museet paa Koldinghus blev støttet paa forskellig Maade.
Hans Forstaaelse af, hvor vigtigt det var at række den unge vor­
dende Købmand en hjælpende Haand, gav sig Udslag i Stiftelsen
af S. N. M.s Legat til Uddannelsen af unge danske Handelsmænd
med en Kapital paa næsten en kvart Mill. Kr., hvilket Legat
sorterer under Grosserer-Societetet. — Som Købmand var M. i
Besiddelse af meget betydelige Evner, og fra en beskeden Start
opbyggede han en Virksomhed inden for Hudebranchen i virkelig
stort Format, som fra 1920 er blevet videreført af hans to Broder­
sønner. Han var desuden Medstifter af og Formand i Bestyrelsen
for Akts. Dansk Chromlæderfabrik samt Medstifter af og Bankraads-
medlem i Frbg. Bank. Ogsaa Sportslivet havde hans virksomme
Støtte, og han var bl. a. Medlem af Bestyrelsen for Dansk Idræts­
forbund. — Tegning af Gerda Ploug Sarp 1920 i Familieeje.

552 Meyer, S. N.

Fyrretyve Aar mellem Huder og Skind, 1921. S. N. Meyer & Co. 1880—
•S. Sept. ,930, 1930. J m s yestberg_

Meyer, Deodatus Fredericus Sextus, 1834—1921, Ingeniørofficer,
Brandchef i Kbh. F. 11. Maj 1834. paa Frbg., d. 2. Jul i 1921 i
Kbh., begr. sst. (Vestre). Forældre: Afsk. Kaptajn i Infanteriet,
Told- og Konsumptionsinspektør i Grenaa Christian Frederik M.
(1785—1836) og Maren Fries (1796—1874). Gift 10. Maj 1866
i Kbh. (Cit.) med Anna Emilie (Hanne) Levison, f. 1. Febr. 1838
i Kbh. (Mos.), d. 30. Jun i 1913 paa Steensgaard, Langeland, D.
af Grosserer Pinnes L. (1792—1866, gift 2° 1854 med Gitta
Hertz, 1815—1900) og Sanne Bloch (1812—42).

M., hvis Fornavne skyldtes Opkaldelse efter Frederik VI. , be­
stemtes naturligt for den militære Løbebane, ogsaa af den Grund,
at Moderens Kaar som Enke var meget smaa. Efter at have gaaet
i Skole først i Nyborg og senere i Mariboes Realskole i Kbh. kom
han 1848 ind paa Kadetskolen og afgik herfra 1853 som Sekond­
løjtnant i Infanteriet. H a n kom herefter bl. a. til Tjeneste ved
Befæstningsanlæggene ved Danevirke. 1857—61 gennemgik han
den militære Højskole og afgik herfra til Ingeniørkorpset. Under
Krigen 1864 var han først ansat ved Befæstningsanlæggene ved Dane­
virke og senere ved Forsvaret af Fredericia. 1865 blev han kar.
og 1867 virkelig Premierløjtnant i Ingeniørkorpset, 1872 Kaptajn
og gjorde som saadan Tjeneste som Kompagnichef, Stabschef ved
Ingeniørkorpset og Chef for 2. Ingeniørdirektion. 1884 kom han
ind i den Gerning, hvor han ydede sin betydningsfuldeste Indsats,
nemlig som Brandchef i Kbh., eller som det da kaldtes Brand­
inspektør. Brandvæsenet i Kbh. var 1870 overtaget fra Staten og
lededes nu ligesom de andre kommunale Institutioner af en
Inspektør. Da denne Stilling var blevet ledig ved Schønheyders
Afgang 1. Febr. 1884, søgte M. den og valgtes af Borgerrepræsen­
tationen. Efter at Kongen havde stadfæstet Valget, tiltraadte han
1. Maj og traadte samtidig uden for Nummer i Hæren. Allerede
i Okt. s. A. indtraf Christiansborg Slots Brand, og M. blev her
sat paa en haard Prøve. Det andet Christiansborg, der byggedes
efter Branden 1794 og toges i Brug 18^8, var ikke bygget stort
bedre end det første. Træværk og Hulrum, Rør og Kanaler
fandtes snart sagt overalt i Slottets Vægge og Etageadskillelser,
og skønt man var klar over Slottets Brandfarlighed, havde man
intet faaet gjort for at sikre de store Værdier, der rummedes i
dets Indre, hvor foruden Rigsdagen og Den kgl. Malerisamling
bl. a. Højesteret, Finanshovedkassen, Chatolkassen, Kabinetssekre-

Meyer, Sextus. 553

tariatct og Ordenskapitlet havde til Huse. Ilden udbrød i et af
Rigsdagens Stenografværelser i Sydfløjen 3. Okt. Kl. ca. halvfem
om Eftermiddagen — omtrent paa samme Tid af Døgnet og
paa samme Sted i Sydfløjen, som Branden 1794 udbrød — og
Branden blev hurtigt meget alvorlig, ikke mindst efter at der ved
Nitiden om Aftenen ogsaa gik Ild i Nordfløjen, mulig ved Ufor­
sigtighed fra Redningsmandskabet. Da man noget efter Midnat var
Herre over Ilden, var Brandskaden ca. 8 % Mill. Kr. Dagspressens
Omtale af M. var gennemgaaende velvillig, dog rettede »Dags­
avisen« et kraftigt Angreb paa ham og hævdede, at han ikke
magtede Overledelsen, men var konfus. I den heraf følgende Presse-
debat blev dog dette Angrebs Uholdbarhed klargjort. Et af de
virkningsfuldeste Presseindlæg kom fra Brygger, Dr. phil. J. C.
Jacobsen, der paapegede Brandvæsenets utilstrækkelige Udrust­
ning og Organisation og hævdede, at Borgmester Ehlers ikke havde
forelagt de Forslag til Afhjælpning af Manglerne, bl. a. om en
Centralstation ved Nikolaj Taarn, som Brandinspektøren havde
fremsat, for Borgerrepræsentationen, en Oplysning, der gav Anled­
ning til en livlig Debat i Borgerrepræsentationen. Nu var man
fra alle Sider klar over, at der maatte foretages en Reorganisation.
M. fremsatte flere Forslag, som dog ændredes noget, efter at han i
Marts 1885 havde været paa Studierejse til Stettin, Berlin, Breslau
og Hamburg og i Juni s. A. til London, Bristol, Bruxelles og
Amsterdam. Han udarbejdede udførlige Beretninger om disse Rej­
ser og fremsatte paa Grundlag af de indhøstede Erfaringer nye
Forslag til Omorganiseringen. I Febr. 1887 forelagde Magistraten
et fuldstændigt Forslag til Brandvæsenets Omordning for Borger­
repræsentationen. Forslaget behandledes i et Fællesudvalg af Magi­
strat og Borgerrepræsentation, der afgav Betænkning i Jun i 1889,
og i Juli s. A. vedtoges Forslaget med de i Betænkningen foreslaaede
Ændringer. Samtidig hermed var M. paa en afsluttende Studie­
rejse til Berlin og Paris. I Marts 1890 sanktionerede Justitsmini­
steriet det nye Regulativ for Kbh.s Brandvæsen, hvorefter der
skulde være seks Stationer med fast Vagt, Officerskorpset udvidedes,
og M. krævede for Ansættelse heri, at man var cand. polyt. og
havde gennemgaaet en Løjtnantskole i Hæren. Uniformeringen
reformeredes, og Materiellet skulde bl. a. bestaa af fire Damp­
sprøjter, fem mekaniske Redningsstiger foruden en Række andre
Køretøjer. M. havde herved indført et nyt Princip: større og selv­
stændigt virkende Stationsenheder i Stedet for mange svage. Og­
saa Alarmeringssystemet fornyedes ved ret store brandtelegrafiske
Anlæg, og paa dette Omraade kom tillige Telefonen, som paa

554 Meyer, Sextus.

dette Tidspunkt begyndte at blive anvendt i Kbh., til megen Nytte.
Det var et meget stort Fremskridt, der hermed var sket, det havde
sikkert været utænkeligt blot ti Aar tidligere, og det var ubetinget
M., der var Drivkraften i Arbejdet. Det af M. udarbejdede
System var godt gennemtænkt, og de Ændringer, der senere nød­
vendiggjordes, var ikke store. Ved Indlemmelserne i Kbh. i Begyn­
delsen af Aarhundredet, der omtrent tredoblede Arealet, voldte
det ingen Vanskeligheder at bevare Systemet i udvidet Form. 1892
toges den store nye Hovedbrandstation bag Raadhuset i Brug, 1901
fik man en stor Brandstation i Østbanegade til Sikring af Fri­
havnen, 1904 fik man en ny Station paa Amager og 1907 en i
Brønshøj. 1886 havde M. taget sin Afsked fra Hæren som kar.
Oberstløjtnant, 1895 °k n a n fornyet Afskedspatent som Oberst,
og under denne Titel er M. i særlig Grad kendt af Samtid og
Eftertid. 1898 ændredes M.s Titel Brandinspektør til Branddirektør
og 1908 til Brandchef.

Det er M.s Fortjeneste, at han efter en aarhundredlang Ud­
vikling, der aldrig var kommet ud over et vist Niveau, og som
jævnlig havde vist sin Utilstrækkelighed, ledede Udviklingen ind
i et nyt Spor og skabte en Løsning saa rationel, som det over­
hovedet kunde gøres, før man havde Automobilet, og det er lige­
ledes hans Fortjeneste i Kbh.s Brandvæsen gennem Forvaltnin­
gen af den københavnske Brandlovs og de dertil knyttede justits­
ministerielle Bekendtgørelsers Bestemmelser om Forsamlingsloka­
ler, Fabrikker, brandfarlige Oplag o. s. v. at have skabt et Cen­
tralsted for brandteknisk Indsigt i Danmark, som hele Landet
ikke sjældent har draget Nytte af.

Af Erfaringerne fra Teaterbrandkatastroferne i Wien, Paris og
Chicago noget før og lige efter Aarhundredskiftet tog M. Anled­
ning til at faa gennemført en Række nye effektive Sikkerheds­
bestemmelser for de københavnske Teatre, som har virket me­
get tilfredsstillende. Til Personalet var Forholdet stedse godt,
selv om Dannelsen af Brandfolkenes Organisation 1898 som den
første af københavnske Tjenestemænd bragte et forbigaaende Mod­
sætningsforhold mellem M. og Personalet. Magistraten nægtede
at forhandle med Organisationen, og M. afskedigede Formanden.
Det var jo kun fem Aar efter, at det var lykkedes at sætte K. M.
Klausen og J. Jensen, den senere Overpræsident, ind i Borger­
repræsentationen som de første Socialdemokrater. Støttet af Dansk
Arbejdsmandsforbund og dets Formand Lyngsie truede imidlertid
hele Brandmandskabet med Strejke, hvis ikke Organisationsretten
blev anerkendt, og heroverfor faldt Borgmester Øllgaard og M.

Meyer, Sextus. 555

til Føje. M. tog resolut Konsekvensen af den nye Tingenes Til­
stand. Han var loyal til det yderste over for Organisationen,
og lige til hans Afgang 1909 var Forholdet til den det aller­
bedste. 1. Nov. 1909 tog M. Afsked med Korpset og over­
gav Kommandoen til E. Liisberg. Hvor langt Udviklingen i M.s
Tid i Virkeligheden strakte sig, kan belyses ved, at M. naaede
at faa paabegyndt Au to mobiliseringen ved det 1906 anskaffede
Personautomobil. Ogsaa i Udlandet nød M. betydelig Anseelse i
faglige Kredse; han blev i en Periode valgt til Præsident for den
1901 stiftede internationale Sammenslutning Grand Conseil des
Sapeur-Pompicrs. Efter sin Afgang tilbragte M. en stor Del af
sin Tid med at samle Materiale til en Fremstilling af Kbh.s
Brandvæsens Flistorie, et Materiale, der ogsaa er kommet til Nytte
ved den 1931 ved Kbh.s Brandforsikrings 200 Aars Jubilæum ud­
givne store Fremstilling af Kbh.s Brandvæsens Historie. — R. 1877.
DM. 1892. K.2 1901. K.1 1903. — Posthumt Maleri af Knud
Sinding paa Hovedbrandstationen. Træsnit 1892 efter Fotografi.

V. E. Tychsen: Fortifikations-Etaterne og Ingenieurkorpset 1684—1893,
1893. Aftenposten 1. Maj 1909. Brandvæsenets Aarsberetninger 1909—10 og
1936—37. C. H. Rørdam: Hofliv hos Christian IX., 1918, S. 219. National­
tidende 2. Juli 1921. A. E. Friis i: Brandfare og Brandværn, 1921, S. 109.
V. Ipsen: Brandfolkenes Organisation i 25 Aar, 1923, S. 15, 72. Arthur G.
Hassø: Københavns Brandvæsens Historie, 1931, passim. E. Schrøder: Træk
af Københavns Brandvæsens organisatoriske Udvikling, Brandfare og Brand­
værn, 1937, S. 84. J. Bækgaard: Materiellets Udvikling gennem 250 Aar,
ss •' 9 Povl Vinding.

Meyer, Hans Wilhelm, 1824—95, Læge. F. 25. Okt. 1824 i
Fredericia, d. 3. Jun i 1895 i Venezia, begr. sst. Forældre: Bataillons-
kirurg, senere Overlæge Heinrich Christian M. (1794—1874) og
Henriette Catherine Hornemann (1802—76). Gift 18. Febr. 1870
i Kbh.(?) med Baronesse Catherine (Kate) J ane de Bretton, f. 29.
Nov. 1831 i Christianssted, d. 17. Aug. 1900 i Snekkersten (gift i°
med Købmand, engelsk Konsul paa St. Thomas William Joseph
Emerson), D. af Læge, Baron Frederik (Fritz) de B. (1793—1842)
og Jane Elliot Lytton (1794—1871).

M.s Fader blev 1826 forflyttet til Gluckstadt, i hvis tyske Gym­
nasium Sønnen fik sin Undervisning, til han 1843 immatrikuleredes
ved Kbh.s Universitet. Han studerede Medicin og tog allerede
1847 Lægeeksamen med den meget sjældne Karakter egregie. Da
han derefter opholdt sig hos Forældrene ved Krigens Udbrud, og
da Faderen, der hørte til en tysk Slægt og var Tilhænger af Slesvig-
holstenismen, trods sin danske Militærlægestilling straks overtog

556 Meyer, Wilhelm.

en ledende Lægepost ved den slesvigholstenske Hær, besørgede han
dennes Praksis i Gliickstadt og lod sig desuden formaa til at mod­
tage Lægeansættelse ved Insurgentlazaretterne. Efter Krigens Op­
hør foretog han en for sin hele Udvikling betydningsfuld, fler-
aarig Studierejse til Tyskland, Frankrig og England og nedsatte
sig derefter 1853 som Læge i Kbh., hvor han efterhaanden fik
en meget betydelig Praksis. Hans distingverede Personlighed og
Noblesse, hans omfattende Dannelse og alsidige videnskabelige og
kunstneriske Interesser ikke mindre end hans opofrende Utrætte­
lighed erhvervede ham et varmt hengivent og varmt beundrende
Klientel.

Imidlertid blev ved hans nævnte Forhold under den slesvigske
Krig hans Stilling ret pinlig i Kbh.; den stærke nationale Strøm­
ning gjorde det vanskeligt at glemme eller tilgive det passerede,
hvor forklarligt det end efter de foreliggende Omstændigheder
kunde siges at være. Da hans Lærer og Velynder C. E. Fenger, der i
sin begavede Discipel saa et særlig lovende Docentemne, vilde
have ham offentligt ansat, fremkom der kategoriske Protester baade
i den nationalliberale Presse, fra hans Kolleger og paa et sammen­
kaldt Studentermøde (1855). Han opnaaede da ingen Ansættelse,
men maatte nøjes med at virke privat som en overordentlig skattet
Manuduktør i medicinsk Sygdomslære. I Litteraturen fremtraadte
han samtidig med en interessant historisk Afhandling om den medi­
cinske Skole i Montpellier og med et større statistisk Arbejde om
Dødelighedsforholdene i Danmark, der sluttede sig til Fengers
forudgaaende betydelige Arbejder paa dette Omraade.

Efterhaanden arbejdede han sig nu i al Stilhed og autodidaktisk
ind i den Specialitet, i hvilken han har gjort sit Navn berømt
Verden over, i Ørets Sygdomme, der dengang endnu kun var lidet
ænsede inden for Lægevidenskaben. 1865 var han saa vidt, at han
kunde indrette sig en formelig Øreklinik, og 1867 gjorde han den
Opdagelse, som blev hans Livs store lægevidenskabelige Triumf.
Han fandt i Rummet bag Næsehulen en hidtil væsentlig upaaagtet
Sygdomsproces, en Udvikling af bløde, kirtelagtige Svulstdannel­
ser, og efter at han havde undersøgt disse nøjagtig og konstateret
dem som en hyppig Lidelse med skæbnesvangre Følger først og
fremmest for Patienternes Høreevne, men tillige for deres Aande-
dræt, Stemme, Ansigtsudtryk og hele Liv, gav han 1868 den første
Meddelelse derom i »Hospitalstidende« og indførte den senere saa
bekendte Betegnelse for Sygdommen »adenoide Vegetationer« i
Videnskaben. I Begyndelsen blev Sagen kun lidet ænset i de læge­
videnskabelige Kredse, men da han 1873—74 i Specialitetens tyske

Meyer, Wilhelm. 557

Hovedorgan, »Archiv fur Ohrenheilkunde«, havde offentliggjort
en udtømmende Fremstilling af Vegetationernes patologiske For­
hold og deres effektive operative Behandling, trængte Opdagelsen
snart igennem, saaledes at han i Udlandets Øjne kom til at staa
som en Forsker og Læge af fremragende Betydning; han fejredes
som en saadan, da han 1881 deltog i den internationale Læge­
kongres i London, og i endnu højere Grad var det Tilfældet ved
den paafølgende Kongres i Kbh. 1884.

Denne Kongres medførte ogsaa et Omslag i hans hele Stilling
her hjemme, hvor han hidtil bestandig havde levet i en vis reser­
veret Tilbagetrukkenhed uden ret at formaa at assimilere sig med
de herskende Aandsretninger i og uden for de kollegiale Kredse.
Men netop hans ejendommelige, noget fremmedartede personlige
Egenskaber, hans afgjort kosmopolitiske Anlæg, store lingvistiske
Talent og repræsentative Evne var der ganske særlig Brug for ved
et saadant internationalt Møde, og han blev optaget som Medlem
af Kongresbestyrelsen og Præsident for den otologiske Sektion.
Han opfyldte fuldt ud de til ham stillede Forventninger og var
Genstand for megen Hyldest fra de udenlandske Lægers Side.
Efter Kongressen strømmede der ogsaa Hædersbevisninger ind til
ham rundt om fra Udlandet. Fra det Halle-Wittenberg'ske Univer­
sitet modtog han s. A. Æresdoktordiplomet, og han optoges som
Medlem eller Æresmedlem af talrige lægevidenskabelige Selskaber.
1894 hædredes han i Anledning af sin 70 Aars Fødselsdag ved en i
varme Udtryk affattet Adresse fra Landets yngre Ørelæger, der
alle var hans Disciple. Vinteren derefter blev hans hidtil særdeles
kraftige Konstitution svækket af et alvorligt Influenzaanfald, og da
han i det paafølgende Foraar foretog en Rekreationsrejse til Italien,
døde han i Venezia af en ondartet Febersygdom.

M.s litterære Produktion er kun ringe i Omfang, men udmær­
ker sig i høj Grad ved Grundighed og fuld Gennemarbejdelse af
Stoffet ligesom ved sin klare, koncise, i alle Henseender mønster­
værdige Form og Fremstilling, hvad enten Arbejderne er skrevet
paa Dansk, Tysk eller Engelsk. Over hans fint formede Stil er der
udbredt et ejendommelig solent, klassisk Præg. Denne Karakteri­
stik gælder baade hans nævnte banebrydende Afhandlinger angaa-
ende de adenoide Vegetationer og andre litterære Arbejder, der i
hans senere Periode alle omhandler hans Specialitet, og mellem
hvilke hans Otologiens Historie, trykt i Schwartzes »Handbuch
der Ohrenheilkunde«, fortjener særlig at fremhæves, ogsaa som
Vidnesbyrd om hans omfattende medicinalhistoriske Indsigt. I
sin sidste, i »Hospitalstidende« trykte, Publikation har han givet et

558 Meyer, Wilhelm.

Omrids af de adenoide Vegetationers Opdagelses Historie og der­
næst behandlet dem i deres Forekomst, dels under forskellige Kli­
mater og Himmelstrøg, paa Grundlag af Efterforskninger, som paa
hans Initiativ var anstillede rundt om af andre Læger, dels i ældre
Tider, idet han i saa Henseende støttede sig til udstrakte Under­
søgelser, særlig af Kunstværker. Aanden i disse mærkelige Under­
søgelser ligesom ogsaa i andre af hans litterære Arbejder peger
hen paa, hvad der i hans personlige Liv og Færd altid traadte
tydelig frem, at han, skønt lægevidenskabelig Specialist og netop
verdensberømt ved sin Specialisme, i sin Grund var polyhistorisk
anlagt, bestandig søgende og samlende Kundskab paa de forskel­
ligste Omraader, bestandig optaget af Interesser og Studier i mere
universel Retning. Karakteristisk er det ogsaa for ham, at han
nærede Uvillie mod den indsnævrende Betegnelse »Specialist«.

Etatsraad 1894. — Mindesmærke paa Graven. Monument paa
Strandboulevarden i Kbh. 1898 med en Hygiæafigur af V. Bissen
af M.s Buste af V. Runeberg, rejst af Læger o. a. fra alle Lande.

Felix Semon i Internationales Centralblatt fur Laryngologie, Rhinologie
und verwandte Wissenschaften, XIV, 1898, Nr. 12. Holger Mygind i Adam
Politzer: Geschichte der Ohrenheilkunde, II, 1913. Dansk oto-laryngolog. Sel­
skabs Forhandlinger 22. Nov. 1918. E. Schmiegelow i Acta oto-laryngologica,
I, 1918—19, S. 557. K. Nørregaard i Ugeskr. f. Læger, 1919, S. 841. E.
Schmiegelow i Lægeportræter fra det 19de Aarhundrede, samlede af Ludv.
Kraft, 1931. Samme i Prominent Danish Scientists, 1932.

Jul. Petersen (A. Thornval*).

Meyer, Vilhelm Octavius, 1878—1935, Generaldirektør. F. 14.
Jun i 1878 i Kbh. (Mos.), d. 7. Jan . 1935 i Shanghai, begr. i
Kbh. (Vestre). Broder til Ernst M. (s. d.). Gift 27. Okt. 1909
i Shanghai med Kirsten Bramsen, f. 31. Maj 1884 paa Frbg.,
d. 30. Aug. 1934 paa Montebello, D. af Assurandør Aage Pe­
ter B. (1855—1921) og Ottilie Grip (1853—1933).

M. fik sin første Købmandsuddannelse i Albert Berendsens Jern­
forretning og senere i Antwerpen. Herefter var han en kort Tid
hos Moses & Søn G. Melchior og rejste 1902 ud til Shanghai
for Det østasiatiske Kompagni. 1905 traadte han og to af hans
Medarbejdere, I. Andersen og A. Petersen, ud af Kompagniets
Tjeneste og startede deres eget Firma. Først Marts 1906 blev
Firmaet dog formelt organiseret, men allerede 1907 udtraadte den
ene Kompagnon og 1908 den anden, hvorefter M. blev Ene­
indehaver, uden at dog Firmaet — Andersen, M. & Go. —
af den Grund skiftede Navn. I Begyndelsen drev Firmaet, der
startede med en beskeden Kapital, baade en Kommissionsforret-

Meyer, Vilhelm. 559

ning inden for Maskinbranchen og en Virksomhed som Admini­
strator for Gummiplantager, ligesom det medvirkede ved Starten
af flere Plantageselskaber. Denne Virksomhed blev dog efter-
haanden opgivet. Til Gengæld tog Kommissions- og Agent­
virksomheden hurtigt et betydeligt Opsving, idet M. i Kraft
af sin vindende Fremtræden og sin Evne til hurtigt at gribe
en Chance blev en ofte benyttet Formidler i den Industrialise­
ring af Kinas Erhvervsliv, som ikke mindst den amerikanske Eks­
portindustri var ivrig efter at opbygge. I Jul i 1915 fik M. sit Firma
omdannet til et amerikansk Aktieselskab med en Kapital paa 350000
$, og i den følgende Periode skete der en mægtig Vækst i Firmaets
Forretningsomraade, særlig efter at det amerikanske Firma Stone,
Straight and Bruce 1916 havde oprettet et Holding Selskab under
Navnet The Pacific Development Corp., hvem Andersen, M. &
Co. kom til at repræsentere i Kina og paa Philippinerne. Derved
blev Firmaet selv Deltager i Finansieringen af den industrielle
Ekspansion i Kina, men til Held for M. blev The Pacific Deve­
lopment Corp. snart Ejer af alle Aktierne i Andersen, M. & Co.,
saaledes at det i første Række blev Amerikanerne, der kom til at
bære Tabet ved Krisen 1921. M. vedblev dog stadig at staa som
Leder af sit gamle Firma og deltog virksomt i Reorganisations-
arbejdet i de følgende Aar, saaledes at Firmaet stadig kunde staa
som en betydelig Formidler af Handelen med Maskiner og Maskin-
anlæg inden for en Række Specialbrancher. M.s Styrke i disse
vanskelige Aar var navnlig hans blændende Elskværdighed og hans
Koldblodighed, som hverken Kineserne eller Amerikanerne kunde
staa for, og som kort før hans Død gav ham Chancen til en af hans
største Forretninger, som han med heldig Haand gennemførte,
nemlig Salget af Shanghais Elektricitets- og Telefonvæsen til ameri­
kanske Finansgrupper. Ved M.s tidlige Død mistede den danske
Koloni i Shanghai en af sine mest særprægede Skikkelser, der sam­
tidig havde forstaaet at skabe sig en fremskudt Placering i den in­
ternationale Koloni. — Dansk Vicekonsul i Shanghai 1906—11.
— R. 1919. DM. 1930. — Pastel af J. V. S. Oppenheim 1931.
Plaquette af russisk Kunstner paa Andersen & M.s Kontor,
Shanghai.

Børsen 9. Jan. 1935. Jens Vestberg.

Meyercrone, Henning, 1645—1707, Diplomat. F. 1. Aug. 1645
i Kbh., d. 28. Juli 1707 i Roskilde, begr. i Kbh. (Nic. K.) . For­
ældre: Hof- og Stadsapoteker Samuel Meier (1609—58, gift 1 ° med
N. N., d. 1647) og Magdalene Friis (d. 1659). Brodersøn af Karto-

56o Meyercrone, li.

grafen Johannes Mejer (s. d.). Gift 1674 (Vielsesbrev 17. Aug.)
med Christiane Schrøder, f. ca. 1652, begr. 14. Dec. 1737 (Nic. K.),
D. af Borgmester i Roskilde Herman S. (1615—65) og Eva Motz-
feld (1626—1706).

H. M.s Fader blev Hofapoteker 1639 og opnaaede betydelig
Velstand. De første Enevoldskongers Regering aabnede det vel­
havende Borgerskabs Sønner nye Perspektiver; ogsaa H. M. brød
med sin slesvigske Præsteslægts Overleveringer og blev 1667 imma­
trikuleret ved Universitetet i Leiden, hvor han studerede Jura .
Allerede 1670 fik han Ansættelse i Tyske Kancelli. Hans første
selvstændige Post i Udlandet blev Koln i Anledning af den i Juni
1673 i denne By paa svensk Initiativ sammentraadte Konference.
H. M.s Instruks paabød ham at skaffe Underretning om Udsig­
terne til Krig eller Fred, men uden at forpligte Danmark-Norge
over for nogen af de stridende Parter, hvis Hovedmagter var
Frankrig-England og Kejseren-Spanien. Han indberettede 16.
Sept., at Ludvig XIV.s Repræsentant paa Konferencen havde
gjort ham Tilbud om »et særligt Forbund« mellem Frankrig og
Danmark, »saaledes at ogsaa Sverige optoges i det«. Han kunde
7. Nov. tilføje, at den franske Konge i givet Fald vilde nøjes med
Danmark-Norges Neutralitet og betale en god Pris for den. Disse
Indberetninger kom Griffenfeld i Hænde paa det Tidspunkt, da
han syslede med sine subtile Planer om Danmark-Norges Tilslut­
ning til det kejserlige Alliancesystem, men uden Brud med Fran­
krig eller endog med denne Magts Tilsagn om Løn for udviste
Tjenester. Da samtidig den franske Ambassadør i Kbh., Terlon,
fornyede Tilnærmelserne, fandt Griffenfeld, at H. M. havde vist
sig egnet til at blive Envoyé ved Ludvig XIV.s Hof, og Udnæv­
nelsen fulgte Okt. 1674. Den 29-aarige unge Mand havde s. A.
ægtet Griffenfelds Kusine paa mødrene Side; at her forelaa et for
Kansleren karakteristisk Tilfælde af Nepotisme, var utvivlsomt,
men Tiden skulde vise, at H. M., som ved Patent af 9. Nov. s. A.
adledes under Navnet M., var Stillingen voksen.

H. M. ankom til Paris J an . 1675 med den Opgave at faa Chri­
stian V. antaget som Fredsmægler. Ved Tiltrædelses-Audiensen
udtalte Ludvig XIV. sig beundrende om den danske Envoyés Slægt­
ning, Rigskansleren, og kort efter søgte Kongen ved personlig
Paavirkning af H. M. at sikre sig Danmark-Norges Neutralitet,
ligesom han benyttede H. M. som Redskab til Fremme af Planerne
om et Ægteskab mellem Griffenfeld og Charlotte-Amelie de Tré-
mollle. Trods den Klogskab og Behændighed, H. M. udfoldede,
var det ham imidlertid ikke muligt at dække dansk Politiks Tve-

Meyercrone, H. 561

tydighed, og til hans Stillings Vanskeligheder bidrog, at Frankrigs
Fjender, vore allierede, førte Klager over hans Virksomhed. Det
blev nødvendigt at kalde ham tilbage (Jan. 1676). Umiddelbart
inden sin Afrejse havde han sendt Terlon et Brev, i hvilket han
gjorde sig til Talsmand for et »nøje Forbund« mellem Frankrig
og Danmark-Norge og udtalte Haab om, at Terlon og han selv
snart maatte opleve dets Virkeliggørelse. Dette Brev blev af vore
allierede opsnappet i Hamburg og kom til at spille en betydelig
Rolle under den Aktion mod Griffenfeld, som iværksattes af Spa­
niens Gesandt i Kbh., Fuenmayor. Paa dette Tidspunkt var H. M.
blevet udnævnt til Gesandt i Holland og Kongens Repræsentant
paa Fredskongressen i Nijmegen; en af Griffenfelds sidste vigtigere
Regeringshandlinger var den Instruks, han 13. J a n . 1676 udarbej­
dede for H. M., og som paalagde ham at virke for Krigens Fort­
sættelse, ligesom han skulde fremskynde Afsendelsen af en hollandsk
Hjælpeflaade, hverve Søofficerer og Matroser m. v. Under de
vidtløftige Fredsforhandlinger indtraf Griffenfelds Fald; Christian V.
lod imidlertid H. M. vide, at han uforandret var ham naadig.

I den for Danmark-Norge farlige Situation, der opstod, da Riger­
nes Forbundsfæller i Løbet af 1678 alle sluttede Fred med Frankrig,
saa vi nu stod ene mod denne Stormagt og Sverige, blev H. M.
atter (Febr. 1679) sendt til Paris. Han var bemyndiget til at gøre
vidtgaaende Indrømmelser for at opnaa Fred paa taalelige Vilkaar,
men havde saa lidt Held med sig, at en fransk Hær rykkede ind i
og brandskattede de for Christian V. nys erhvervede Grevskaber
Oldenburg og Delmenhorst. I Aug. s. A. fik H. M. da Ordre til
at lægge Kongens Interesser i Ludvig XIV.s Haand, og hans Under­
skrift staar paa Fontainebleau-Traktaten 2. Sept. 1679. Hjemme
blev han Genstand for ildesindede Angreb, og Dec. s. A. rappellere­
des han i Unaade. Anklagerne kunde imidlertid ikke staa for nær­
mere Prøvelse, og de nye Ledere af dansk Udenrigspolitik, Ehren-
schild og T. B. v. Jessen, som i Oprindelse, Uddannelse og politisk
Opfattelse stod H. M. saa nær, knyttede ham snart atter til Stats-
tjenesten. For tredie Gang blev han (Juli 1681) udnævnt til Envoyé
ved Ludvig XIV.s Hof, og han kom til at beklæde denne Post i
25 Aar, til 1706.

Under de skiftende Alliancesystemer lykkedes det H. M. længe
at bevare Frankrigs Venskab for Danmark-Norge. Han og hans
begavede Hustru vandt stor Anseelse; det danske Gesandtskabs-
palæ samlede ved glimrende Fester en Kreds af fornemme og ind­
flydelsesrige Gæster, men ogsaa Landsmænd nød i rigeligt Maal
det fint kultiverede Diplomatpars Støtte. Gesandtskabskapellet blev

Dansk biografisk Leksikon. XV. Dec. 1938. 3 ^

562 Meyercrone, H.

et Samlingssted for Calvinister og Lutheranere, og dristigt ud­
strakte H. M. og Hustru deres Præsters Sjæle- og Sygepleje til
Trosfæller ude i Byen; naar det efter det nantiske Edikts Ophævelse
1685 gjaldt at hjælpe Huguenotter, gik de overhovedet meget vidt
i Udnyttelsen af Eksterritorial-Rettighederne.

Som alle Tidens danske Diplomater kæmpede H. M. med Penge­
sorger. For noget at bøde paa de berettigede Klager tildeltes der
ham i Hjemlandet Embeder, som han lod bestyre af andre; saa-
ledes udnævntes han 1686 til Vicestiftsbefalingsmand paa Fyn,
n. A. til Stiftsbefalingsmand over Aalborg Stift, og 1697—1703
var han Amtmand over Aastrup og Børglum Kloster. — Han
erhvervede 1693 Vennergaard i Hinds Herred.

Da ved Hundredaarsskiftet den nordiske Krig og den spanske
Arvefølgekrig satte Europa i Brand, blev M.s Stilling i Paris van­
skelig. Ludvig XIV.s Mistillid til Gesandtens og hans Regerings
Loyalitet slog ud i Uvillie ved Efterretningen om de danske Hjælpe­
troppers ypperlige Indsats paa kejserlig Side i Slaget ved Hoch-
stådt 1704. Han krævede H. M.s Hjemsendelse og nægtede at
bevilge ham Afskedsaudiens; Fru M. blev med kort Varsel udvist
af Paris, maaske paa Grund af hendes Virksomhed for Protestan­
terne. Paa Hjemrejsen skød en omstrejfende Soldateske i Nær­
heden af Aachen paa Gesandtens Vogn; hans Rejseledsager, Hans
Numsen, blev dræbt ved hans Side. Det hed sig, at Attentatet var
anstiftet af den franske Regering.

Fru M., som 8. April 1682 havde faaet Vaabenbrev (med et fra
H. M.s forskelligt Vaaben), oprettede i Roskilde Meyercrones
Stiftelse for fattige Enker (Fundats 1739).

Kgl. Raad 1674. Etatsraad 1684. Gehejmeraad 1695. —- Hv. R.
1685. — Maleri af Hyacinthe Rigaud 1691, gengivet i Kobber­
stik af C. Vermeulen.

Danmarks Adels Aarbog, XLVII, 1930, II , S. 5 f. A. D. Jørgensen: Peter
Schumacher Griffenfeld, II, 1894, S. 215 ff., 313—18, 335, 382, 394 o. fl. St.
Knud Fabricius: Griffenfeld, 1910, S. 235 ff, 254, 256 o. fl. St. Franz v.
Jessen: Danske i Paris gennem Tiderne, I, 1936, S. 129 ff, 142—46, 179 ff,

Meyn, Peter, 1749—1808, Arkitekt. Døbt 11. April 1749 i Kbh.
(N ic) , d. 11. April 1808 sst. (Frue), begr. sst. (Ass.). Forældre:
Snedkermester Anton (Anthoni) Christian M. (1712—82) og He­
lena Klefts (ca. 1714—80). Gift i° 14. Marts 1783 i Maribo med
Mette Marie Jensen, døbt 24. Aug. 1763 i Maribo, d. 23. Sept.

Meyn, Peter. 563

1785 i Kbh. (Nic) , D. af Købmand, Skipper og Fattigforstan­
der Peter J. (ca. 1702—77, gift i ° med N. N. , d. 1740) og Anna
Marie Reimer (1722—92). 2° 3. Jul i 1786 i Kbh. (Slotsk.) med
Charlotte Amalie Avemann, døbt 14. Febr. 1763 i Kbh. (Slotsk.),
d. 13. Marts 1830 sst. (Frue), D. af kgl. Kældermester Johan
Vilhelm A. (ca. 1708—92) og Charlotte Amalie Svendsen (ca.
1719—82).

M. blev Elev af Kunstakademiet, fik den lille Guldmedaille
1767, den store 1768 og var derefter kvalificeret til det første ledige
Rejsestipendium, som han dog først opnaaede 1777 efter Abild­
gaards Hjemkomst. S. A. rejste han til Frankrig og Italien, 1782
vendte han tilbage og blev straks agreeret ved Akademiet, n. A.
Medlem. M. havde fra 1767 arbejdet paa Harsdorffs Tegnestue
og var 1774—77 dennes Konduktør ved Opførelsen af Frederik V.s
Kapel ved Roskilde Domkirke; 1771 var han blevet ansat som Kon­
duktør under Overbygningsdirektionen og hørte som saadan til Hars­
dorffs nærmeste Medarbejdere. Efter Hjemkomsten 1782 blev han
Bygningsinspektør, 1783 fik han det Professorat i Bygningskunst ved
Akademiet, der havde staaet ledigt efter Jardins Afgang, 1789 ud­
nævntes han til Hofbygmester efter Zuber og arvede s. A. Embedet
som Stadsbygmester i Kbh. efter Rosenberg; 1785—88 var han kon­
stitueret som Søetatens Bygmester. M. sluttede sig i Aarene før
Udenlandsrejsen nær til Harsdorffs Stil, men vel særlig under
direkte Indflydelse fra den italienske Senrenæssances Arkitektur,
som han nok havde lært at kende paa første Haand, naaede han
en meget markeret personlig Udtryksform som Klassicist. Han var
en djærv Plastiker, der med enkle og kraftige Detailler — ofte i
Rustika — forstod at give sine Facader en fast og sluttet Holdning.
Hovedværket i hans sparsomme Produktion er Kirurgisk Akademi
i Bredgade (1803—05), et mesterligt Arbejde; desuden har han
givet Tegninger til Portene, Gitteret og Pavillonerne omkring
Kongens Have (1786, 1800) og ledet Opførelsen af Bankbygningen
ved Børsen (1785—86) efter Harsdorffs Tegninger; kun mindre
Ændringer i Projektet skyldes ham. 1791—94 foretog han en
Ombygning af Sorgenfri. Som Marinens Arkitekt byggede han
den endnu staaende Hovedvagt i Nyboder (1787) og gav Teg­
ninger til et ikke udført Monument for Tordenskiold ved Hol­
mens Kirke (1788, 1790—91). Endelig har han leveret Udkast
til en Ombygning af Nicolai Kirkes Taarn (1796) og til en Syna­
goge (1804—08), men de blev ikke virkeliggjort. — Silhouet i
Kgl. Bibliotek; Litografi derefter. Maleri paa Fr.borg.

36*

564 Meyn, Peter.

Fr. Weilbach: Dansk Bygningskunst i det 18. Aarhundrede , 1930, S. 184—88.
Samme: Architekten C. F. Harsdorff, 1928, S. 263—65 (Breve til Harsdorff).
Christ ian Elling: Holmens Bygningshistorie 1680—1770, 1932, S. 116, 122 f.

Christian Elling.

de Meza, Christian Julius, 1792—1865, Officer. F. 14. J an . 1792
i Helsingør, d. 16. Sept. 1865 i Kbh. (Garn.), begr. sst. (Garn.).
Forældre: Dr. med., Læge i Helsingør, senere Stadsfysicus, Justits-
raad Christian Jacob Theophilus de M. (1756—1844, gift 20 1814
med Anne Marie Prip, 1783—1862) og Anna Henriette Lund
(1768—1825; Ægteskabet opløst). Sønnesøn af Chr. J. F. de M.
(s. d.). Gift 17. Jun i 1821 i Frederiksværk med Elisabeth Birgitte
Tscherning, f. 24. Jul i 1793 i Kbh. (Garn.), d. 20. Jan . 1861 i Flens­
borg, D. af Kaptajn, Inspektør ved Fabrikkerne i Frederiksværk,
senere kar. Oberst Eilert Peter T. (s. d.) og Hustru.

de M. var 1802—04 Elev i Opdragelsesanstalten Bernstorffs-
minde, blev 1803 indskrevet som Artillerivolontør, fulgte fra n. A.
Undervisningen for disse og blev 1806 virkelig Kadet. Som Styk­
junker forrettede han 1807 Tjeneste paa Kbh.s Volde, blev Sekond­
løjtnant II 1808 og var afvekslende ved Studierne og til praktisk
Tjeneste, til han 1810 aflagde Officerseksamen; herefter kom han
til Tjeneste i Frederiksværkegnen under sin tilkommende Sviger­
fader, der sikkert har øvet betydelig Indflydelse paa den unge
Løjtnant, som var stadig Gæst i hans Hus. 1811 blev de M. Lærer
for Artillerikadetterne i Historie og Geografi og fik Tilladelse til at
gennemgaa Kursus for Ansættelse i Generalstaben, udnævntes 1813
til Adjoint ved denne, men sattes ved Reduktionen 1816 tilbage
til Artilleriet, hvad han betragtede som en Ydmygelse. Han kastede
sig herefter med Iver over sine Yndlingsstudier, levende Sprog
og Matematik, blev Lærer for Kadetterne i Tysk og Fransk og
fik 1825 Rejsetilladelse og Stipendium til Studier i Udlandet.
Rejsen varede omtrent to Aar, der flittigt udnyttedes, og 1830 blev
han Docent i Tysk og Fransk i Højskolens Fællesklasse, men lagde
sig særlig efter Studiet af romanske Sprog og blev 1834 Docent i
Fransk i den særlige Generalstabsafdeling. Han var en fortrinlig
Lærer, der lagde særdeles Vægt paa korrekt Udtale af de fremmede
Sprog og paa Behandlingen af Modersmaalet. Han var ikke
afholdt af Eleverne; han irriterede dem med haanlig Behandling,
hvis de mødte utilstrækkelig forberedt. 1837 opholdt han sig
længere Tid i Paris for at faa trykt et stort Udtaleleksikon i Fransk,
hvad der dog mislykkedes. 1821 var han blevet Kaptajn, fik 1837
forbeholdt Majors Anciennitet, blev 1840 kar., 1842 virkelig Major,
men samtidig forbigaaet af flere yngre, ikke særlig fremragende

de Mcza, Christian. 565

Kammerater og fratraadte n. A. som Lærer, efter at han i en lang
Aarrække dels havde været til Raadighed for Skolerne alene,
dels ogsaa til praktisk Tjeneste. 1844 D ' e v n a n forbigaaet til
Oberstløjtnant, noget i Artilleriet næsten uhørt, og ansøgte straks
i lidet underdanige Udtryk om Afsked med Pension og Oberst­
løjtnants Karakter, hvad Brigaden, om end med Beklagelse, anbe­
falede, men af Kongen koldt afsloges; de M. maatte bide Harmen
i sig, og i de nærmest følgende Aar forrettede han samvittigheds­
fuldt Tjeneste ved Regimentet. Forbigaaelsen savnede dog ikke
Grunde. Hans Udførelse af den praktiske Tjeneste var ikke altid
dadelfri; han havde gentagne Gange søgt bort fra Vaabnet og gik
op i udentjenstlige Interesser, og hans tiltagende Ekscentricitet i
flere Retninger paakaldte Smilet hos de unge Officerer og irriterede
de ældre. En meget kendt Officer fortæller om ham nærmest ved
denne Tid: Han var middelhøj, spinkel af Bygning, havde fine
Ansigtstræk og et behageligt Smil; under den højt optaarnede
krusede Haarvækst lyste smukke blaa Øjne, og intet hos ham
mindede om den jødiske Typus, som den findes i Nordeuropa;
skønt hans Maniererthed kunde nærme sig det ridicule, var han
med sin sikre Optræden, sine sjældne Sprogkundskaber stedse en
distingveret Personlighed. I sin Paaklædning var han yderst soig­
neret, bar stedse kreppede, fremskudte Manchetter og var altid i
Snittet af sin Dragt afvigende fra den gængse Mode. Hans
Skræk for fugtige Gulve og Træk er vel bekendt. Før Krigen 1848
erklærede Regimentet, at han næppe kunde holde i et Felttog.
Hans Stabschef 1849 siger derimod, at hans Konstitution sikkerlig
er stærkere end de fleste Menneskers. Hans Fordøjelsesfunktioner
var ham et dagligt Studium. Han var lidenskabelig Elsker af Musik,
sad daglig i Timer ved Klaveret, sang og spillede til dette og til
Guitar. For Teater og Æstetik interesserede han sig meget. Han
var en forstandig Økonom; Husets Venner og hans Elever var vel­
komne — til musikalsk Underholdning, aandrig Samtale og frugal
Beværtning.

Ved de første Efterretninger om den slesvigholstenske Rejsning
1848 anmodede de M. om at blive udkommanderet; han udnævntes
til ledende Artilleriofficer ved Hovedkvarteret, og i Kampene i
dette Aar viste han Feltsoldatens vigtigste Egenskaber: uforlignelig
Koldblodighed, fysisk og moralsk Mod, Overblik over Fægtnings-
forhold og Beslutningsdygtighed. Han erhvervede sig Overkomman­
doens og General C. F. Hansens særdeles Anerkendelse for Duelig­
hed og Aktivitet, og Juni s. A. udnævntes han til Oberstløjtnant
og efter Hansens Overtagelse af Krigsministeriet s. A. til kar. Oberst

566 de Meza, Christian.

i Artilleriet og Kommandør for en Infanteribrigade. Den Over­
raskelse, dette sidste fremkaldte, tabte sig efter hans Deltagelse i
Fægtningerne i Sundeved April 1849; n a n blev straks efter kar.
Generalmajor og Chef for Aiskorpset. Ved Fredericia s. A. førte
han med Fasthed og Omsigt Brigade og blev ved sit Mod, sin Kold­
blodighed, til Hest i forreste Træfning, med eet Slag kendt overalt
i Hæren og beundret uden for denne. Han udnævntes til virkelig
Generalmajor og kommanderede paa Als, til han i Dec. blev
Chef for Artilleribrigaden. Som Emne til Overkommandoen
1850 havde Krigsministeren tænkt paa de M.; men denne havde
om Foraaret gennemgaaet en alvorlig Operation og stilledes til
Raadighed for Hovedkvarteret. Ved Schleppegrells Fald ved Isted
overtog han paa staaende Fod og under meget vanskelige Forhold
Kommandoen over dennes Division, tilvejebragte Ro og Fasthed
og ledede det videre Angreb paa Fjendens Stillinger. Ved Fred­
slutningen overtog han atter Artilleribrigaden og blev senere Gene­
ralinspektør over Artilleriet. Han var Formand i den afsluttende
Befæstningskommission 1855—57, der bl. a. foreslog en Stilling bag
Danevirke til »Hoved-Frontalforsvaret«, men fremhævede, at i haar-
de Vintre tabte denne en væsentlig Del af sin Styrke. 1858 blev han
kommanderende General i Flensborg. Som Helstatsmand søgte han
at virke forsonende i Grænselandet, men paadrog sig skarp Kritik
fra ultra-nationalliberal Side, skønt hans stærkt patriotiske Sindelag
var almindelig kendt.

Nov. 1863 blev han kommanderende General i Kbh., og ved Jule­
tid udnævntes han til Overgeneral over den mobiliserede Hær. Der
kunde rejses vægtige Indvendinger mod dette Valg, navnlig hvad
de M.s gamle Ven, General Hansen, udtalte straks efter Krigen
om hans »i høj Grad sensible« fysiske Tilstand, samt at det længe
havde »været vitterligt, at hans Interesser og Beskæftigelse med den
militære Tjeneste kun har været meget ringe«. Men nogen absolut
egnet fandtes ikke; de M. var Hærens ældste tjenstgørende General;
han ønskede Stillingen, mente, at hans Helbredstilstand ikke vilde
blive nogen Hinder, »hvor en virkelig militær Aktivitet er paa
Færde« — og Kongen ønskede hans Valg. I Hæren fandt man
Valget rigtigt; uden for denne havde de M.s Navn Klang som
intet andet, og kort efter Nytaar overtog han Kommandoen. Efter
sin Sædvane fra Fredsaarene gav han sig ikke meget af med de
daglige Forretninger og overlod alt for meget til Stabschefen. Om
Aftenen spadserede han en Tur, men holdt sig ellers indelukket
i sine Værelser, og Rideture som i forrige Krig til Inspicering af
vigtige Punkter i Stillingerne, til Drøftelser med de højere Førere,

de Meza, Christian. 567

til at vise sig i Afdelingerne undlod han ganske, og selv over
for Stabschefen udlod han sig ikke om sine Hensigter. Hvor­
vidt en Beslutning om ved en afgørende Situations Indtræden at
forlade Stillingen er naaet til Modenhed hos ham før Krigsraadet,
vides ikke. Stabschefen, H. Kauffmann, har senere udtalt, at han
(K.) den 4. Febr. om Morgenen, efter Opfordring fra mange Sider
til Tilbagetog, forlangte Sagen forelagt et Krigsraad, og han til­
føjer, at havde han foreslaaet de M. at slaas til sidste Mand, vilde
denne have fulgt ham. Efter et kort Inspektionsridt om Formid­
dagen vendte de M. tilbage til Hovedkvarteret uden at have vekslet
Ord med Cheferne, men den ham ledsagende Stabschef beordrede
disse til Møde i Hovedkvarteret Kl. 6 Eftm. Kauffmann søgte
vel i Krigsraadet og senere at forplumre, hvad han egentlig vilde,
men der kan ikke være Tvivl om hans Standpunkt: Tilbagetog.
De M.s personlige Standpunkt er derimod uklart. Han gav Over­
blik over samtlige Forhold af Betydning for Afgørelsen og begærede
Udtalelser for eller imod Stillingens Opgivelse, idet han herefter
lod Kauffmann deltage i Diskussionerne paa Stabens Vegne. Dog
skal han, da General Steinmann stærkt fremhævede, hvad der af
politiske Grunde talte mod frivilligt Tilbagetog, have sagt: »Ja,
naar der ikke er Enstemmighed for Opgivelsen, saa bliver vi her.«
Enstemmighed opnaaedes imidlertid — bortset fra Liittichaus Væg­
ring mod fuld Tilslutning. Ansvaret tog og hævdede de M. for
sig alene til sin sidste Stund. Anordningerne for og Ledelsen af
Afmarchen overlod han til Staben og kørte til Flensborg, hvor
han havde en Samtale med Monrad, der ikke indvendte noget
mod Danevirkes Opgivelse; men et Par Dage efter kaldtes han og
Kauffmann til Kbh. for at give Oplysninger, og efter Udveksling
af skriftlige Erklæringer mellem de M. og Krigsministeren kræ­
vede denne, støttet af Monrad med eventuel Demissionsbegæring,
de M.s Tilbagetræden fra Overkommandoen, og 28. Febr. gik
Kongen endelig med hertil. De M. overtog atter Generalkom­
mandoen i Kbh. Dec. 1864 afskedigedes han, som General i
Armeen, fra 1. April n. A. og stilledes å la suite. — De M. inde­
sluttede sig herefter i sin Bolig og modtog ingen; han døde ensom,
uden egentlig Sygdom, og uden at det vidstes, at hans Endeligt
var nær. De sidste Uger før sin Død udarbejdede han to Henven­
delser til sin Samtid, bestemte til at offentliggøres. Den mest ind-
gaaende, omfangsrigeste har han kaldt »Mit sidste og uigenkalde­
lige Votum med Hensyn til Krigsførelsen og dennes Forhold til
Statsførelsen« (delvis gengivet i »General de Mezas Krigsdagbøger
1849—51«, 1928, S. 251—61). Hans Udtalelser her om den rette

568 de Meza, Christian.

Afgrænsning mellem Statsstyrelse og Overkommando er mønster­
gyldige for alle Tider, for store Forhold som for smaa, og vil staa
som Vidnesbyrd om den grundigste Forstaaelse af Krigsproble-
merne. De viser, at var end de M. legemlig ældet, var hans aande-
lige Kapacitet endnu langt over Jævnmaalet, hans Intelligens frisk
og skarp, hans Fremstillingsevne beundringsværdig. Det meste af
Dokumentet er et skarpt Opgør med de ledende Politikere, med
Folkerepræsentationen, Aviserne og enkelte blandt hans Stands-
fæller. — R . 1829. D M - l 8 4 8 - K - l 8 49- S K - l 8 5 ° - — Maleri a f
A. Schiøtt 1850 (Fr.borg). Tegning af L. A. Smith (sst.). Tusch­
tegning af Magnus Petersen (sst.). Tegninger af J. Sonne og af
A. Fritz 1852 (Officersforeningen). Medaille 1850 fra Allen &
Moore. Portrætteret paa Litografiet af de øverstkommanderende
1850 efter Tegning af S. Schack. Litografi fra C. M. Tegner
efter egen Tegning 1850 og fra Em. Bærentzen s. A. efter
Tegning af L. A. Smith, fra E. Fortling 1864. Stik fra Weger,
Leipzig, s. A. Træsnit 1864 bl. a. af A. N. efter Fotografi. Por­
trætteret paa Litografiet: Krigsraadet i Vejlby 1849.

Th. Hauch-Fausbøll: Slægthaandbogen, 1900, S. 610 f. Den dansk-tydske
Krig 1848—50, udg. af Generalstaben, I—III, 1867—87. Den dansk-
tydske Krig 1864, udg. af Generalstaben, I, 1890. Hæren ved Danevirke
1864, udg. af Generalstaben, 1938. Der deutsch-dånische Krieg 1864, udg.
af Den store Generalstab, I, 1886 (især S. 178—82). W. Riistow: Der
deutsch-dånische Krieg 1864, 1864 (især S. 169 f., 218—24). General de Mezas
Krigsdagbøger 1849—51, 1928. C. Th. Sørensen: Den anden slesvigske Krig,
I, 1883 (især S. 336—42). N. P.Jensen: Den anden slesvigske Krig 1864, 1900
(især S. 132—38). K. C. Rockstroh: General de Meza og Dannevirkes Røm­
ning, 1930. A. Friis: Statsraadets Forhandlinger 1863—79, 1936. N. Neer­
gaard: Under Junigrundloven, I—II, 1892—1916. A. F. Kriegers Dagbøger
1848—80, I—III, 1920—21. D. G. Monrad: Politiske Breve Nummer 4, 1874.
A. Friis: D. G. Monrads Deltagelse i Begivenhederne 1864, 1914. Hist. Tidsskr.,
9. Rk., I, 1918—20, S. 282—94. C. Hegermann-Lindencrone: Betragtninger i
Anledning af Monrads politiske Breve, 1875. Samme: Om Krigsaaret 1864, 1874.
Rigsdagstidende 1863—64, Folketinget, Sp. 951— 58. Rigsraadstidende, Overord.
Saml. 1864, Folketinget, Sp. 147 ff., 151—55, 1371—78, 1427—38, 1445. W. F.
L. Kauffmann: Tilbagetoget fra Dannevirke og dets hemmelige Hist., 1865. D.
Bruun: Fyrretyve Aar efter, 1904 (især S. 6g, 71 ff., 74 ff., 180). J. Nørregaard: Tre
Hovedpersoner og Hovedbegivenheder 1864, 1884. Dansk milit. Tidsskr. 1865,
S. 196—202. Det ny Aarhundrede, 1903—04. Flyveposten 27. Aug. 1865.
Dagbladet 18. Sept. s. A. Fædrelandet 18. Sept. og 23. Sept. s. A. Museum
1890; 1894, I. A. D. Cohen: De Faldnes Minde, 1851. J. Clausen og P. F.
Rist: Af Eleonora Christine Tschernings efterladte Papirer, 1908. Personal-
hist. Tidsskr., 3. Rk., VI, 1897; 6. Rk., I II , 1912; 7. Rk., I, 1916. Vort Forsvar
3. Febr. 1889, 13., 27. Sept., 11., 25. Okt. 1891, 28. Juni 1896. Dannevirke
29. Juli 1859. Flensburger Zeitung 23. Aug. s. A. J. T. Ræder: Krigserin-
dringer 1848—50, 1911. C. F. v. Holten: Erindringer, 1899, S. 198 ff., 212.

de Mcza, Christian. 569

N. P. Jensen: Livserindringer, I, 1915. W. G. O. Bauditz: Livserindringer,
'903> S. 104, 164 f., 217, 259. M. Galschiøt: Helsingør, 1921, S. 2858".

Rockstroh.

de Meza, Christian Julius Frederik (Salomon Theophilus), 1727—
1800, Læge. F. 4. Sept. 1727 i Amsterdam, d. 24. Jun i 1800 i Kbh.
(Frue), begr. sst. (Ass.). Forældre: Rabbiner Abraham de M. og
Rachel Cahanet de Lara. Gift med Regina Gahanet Belinfante,
f. ca. 1714, d. 27. Juli 1783 i Kbh.

de M. var Jøde og fik Fornavnet Salomon, hvortil han senere
selv føjede Theophilus, og fik endelig ved sin Daab Fornavnene
Christian Julius Frederik. Han blev Student i Utrecht og Dr.
med. der 1749. Efter at have praktiseret i Harderwijk, Hamburg
og London kom han 1753 til Kbh., hvor han snart fik Praksis og
skaffede sig en anset Stilling mellem Kollegerne. Han blev Medlem
af Medicinsk Selskab ved dets Stiftelse 1772 og skrev en Del Af­
handlinger, som dog ikke alle blev vel modtaget. Tillige gjorde
han sig bemærket ved sin smukke Sangstemme. Da hans Hustru
var død, lod han to af sine Børn og senere sig selv døbe (26. Okt.
1783 i Fredensborg) af Bastholm, som udgav sin Tale og de M.s
Trosbekendelse. — Maleri af C. A. Lorentzen. Stik derefter af
F. Schiierer.

Th. Hauch-Fausbøll: Slægthaandbogen, 1900, S. 610 f. J. C. Tode i
Nyeste Sundhedstidende, 1800, S. 621—29. Hist. Tidsskr., 4. Rk., IV, 1873
—74, S. 353. G. Norrie i Bibi. f. Læger, 7. Rk., III, 1892, S. 127—35.
J. M. L. Nathanson: Jødernes Forhold og Stilling i Danmark, 1860, S. 92.

Gordon Norrie.

Miani, Hieronimo, —1740—, Maler. F. i Venezia, formentlig
af adelig Herkomst. Om hans Uddannelse og Ankomst hertil
vides intet, men han synes at have deltaget i Udsmykningen af
Christiansborg med store Malerier (Allegorier og Figurbilleder fra
Moses' Historie). Han træder specielt frem efter Krocks Død 1738,
idet han med le Clerc overtog Ledelsen af Malerakademiet, som
nu fik Lokaler hos ham paa GI. Strand; 1740 opnaaede det Støtte af
Kongen, men 1743 overtog Eigtved Ledelsen. 1745 fik H. M.
500 Rdl. som Gave til Hjemrejsen, men endnu 1746 var han her
i Landet. Han har udsendt en middelmaadig stor Radering af
Frederik V. til Hest (1745); den betaltes ham 1746 af Kronprin­
sens Kasse. Han arbejdede for Hoffet med Malerireparationer.
Intet Maleri kendes af ham. Han var ved Akademiet Lærer for
Johs. Wiedewelt. O.Andrup.

570 Michael.

Michael Nicolai (Mikkel Nielsen el. Clausen), d. mellem 1496
og 1514, Præst, Digter.

Hr. M., som han almindelig kaldes, var Præst ved Albani Kirke
i Odense, hvor han 1492 deltog i Stiftelsen af et Alter for Jomfru
Marie Psalters Broderskab. Ideen til saadanne »Rosenkrans-Bro­
derskaber« inden for Dominikanerordenen stammer (1470) fra
Alanus de Rupe, en fransk religiøs Agitator, der skabte en inter­
national Vækkelse til Andagtsøvelser bestaaende i Rosenkrans-
Bønner til den hellige Jomfru. Med Udgangspunkt i Alanus'
Skrifter digtede Hr. M., paa Opfordring (1496) af Kong Hans'
Dronning Christine, sit Hovedværk »Om Jomfru Marie Rosen­
krans og dens Broderskab«, en rimet Indførelse i Rosenkrans-
Andagten med frie poetiske Ekskurser, trykt 1515 paa Domini­
kaneren Hans Bartholomei Foranledning. To mindre Digte, hvor­
af det ene handler om Adam og Evas Syndefald, det andet om »alt
Menneskens Levnet« fra Vuggen til Graven, er vistnok skrevet før
Rosenkrans-Digtet og, skønt begge med Trykkeaar 1514, øjensynlig
udkommet samtidig dermed. »Menneskens Levnet«, der sikkert er
digtet efter latinsk Forlæg, blev med tillempet Tekst udgivet paa
ny af A. S. Vedel (1571 og 1576). I Hans Thomissøns Salmebog
(1569) optoges fem Salmer, der er lutherske Bearbejdelser efter
»Menneskens Levnet« og Rosenkrans-Digtet; tre af dem bruges
endnu i »Salmebog for Kirke og Hjem« (1898; Nr. 462, 588, 635).
— Hr. M. er foruden Peder Reff den eneste navngivne Dyrker af
den gudelige Lyrik i dansk Middelalder. Der er poetisk Kraft i
hans religiøse Vækkelse, han kan skrive flydende Vers og har tillige
Sans for Bogstavrim. — Udgave ved C. Molbech (1836); Udvalg
(med moderniseret Retskrivning) ved C. J. Brandt (i »Ældre danske
Digtere«, 1860—61). — Mindetavle af M. Borch (1897, paa Thor
Langes Foranledning) i St. Knuds K. Odense.

Aarsberetninger fra Det kgl. Bibliotek, I, 1865—70, S. 220—30. W. Schmitz:
Das Rosenkranzgebet, 1903, S. 24—42. J. Brøndum-Nielsen: Sproglig For­
fatterbestemmelse, 1914, S. 88—104. H. Nutzhorn: Den danske Menigheds
Salmesang, II , 1914—18, S. 52—58, 63 f., 110—13, 322—25, 353—57-

R. Paulli.

Michaelis, Katharina (Karin) Marie Bech, f. 1872, Forfatterinde.
F. 20. Marts 1872 i Randers. Forældre: Telegrafist Jacob Anthoniusen
Brøndum (1837—1921) og Kransebinderske Nielsine Petrine Bech
(1839—^S 2) - Gift i° 29. Okt. 1895 i Randers med Forfatteren
Sophus M. (s. d.). Ægteskabet opløst. 2° 22. Febr. 1912 i New
Rochelle, New York, med amerikansk Legationssekretær, senere
Professor i Berlin, Dr. phil. Charles Emil Stangeland, f. 1. Maj

Michaelis, Karin. 571

1881 i Sheldahl, Iowa, Søn af Adolf S. og Thora Marie Signeland.
Ægteskabet opløst.

K. M. debuterede med »Højt Spil« (1898) og har siden da
udgivet et anseligt Antal Romaner og store Fortællinger: »Fattige
i Aanden« (1901), »Birkedommeren« (1901), »Barnet« (1902), »Lille­
mor« (1902), »Hellig Enfold« (1903), »Sønnen« (1903), »Gyda« (1904),
»Backfische« (1904), »Munken gaar i Enge« (1905), »De smaa Men­
nesker« (1906), »Tommelise« (1906), »Kyllingesorger« (1907), »Ghet­
toens Blomst« (1907), »Over al Forstand« (1907), »Betty Rosa«
(1908), »Tro som Guld« (1909), »Den farlige Alder« (1910), »Elsie
Lindtner« (1912), »Bogen om Kærlighed« (1912), »Grev Sylvains
Hævn« (1913), »Glædens Skole« (1914), »Hjærtets Drømme« (1915),
»En Mors Øjne« (1915), »Krigens Ofre« (1916), »Atter det skilte —«
{1918), »Don Juan efter Døden« (1919), »30 Dages Laan« (1920),
»Lille unge Kone« (1921), »Mette Trap« (1922), »Syv Søstre sad —«
(1923), »Pigen med Glasskaarene« (1924), det første Bind af Roman­
serien »Træet paa Godt og Ondt«, der efterfulgtes af de fire Bind:
»Lille Løgnerske« (1925), »Hemmeligheden« (1926), »Synd og Sorg
og Fare« (1928) og »Følgerne« (1930). 1927 kom »Perlerne«, 1929
»Pigen der smilede«, 1930 »Hjertets Vagabond«, 1931 »Justine« og
1935 »Mor«. Endvidere har K. M. udgivet en Serie Børnebøger:
»Bibis store Rejse« (1930), »Bibi og Ole« (1932), »Bibi og de Sam­
mensvorne« (1932), »Bibi i Danmark« (1935).

K. M. har ført et omflakkende Liv. I Aarene mellem 1903 og
1913 var hun hvert Aar i Amerika, dels i New York, dels i Washing­
ton, og ca. fem og tyve Aar efter vendte hun to Gange tilbage,
gjorde Ophold paa ni og syv Maaneder og fik Lejlighed til at stu­
dere de meget store Forandringer, som det amerikanske Overklasse­
liv, navnlig Kvindernes, havde undergaaet. For øvrigt har hun
som Foredragsholder berejst næsten alle Europas Lande, ogsaa de
baltiske, og særligt lange Ophold har hun gjort i Wien, hvor hun
havde faaet en omfangsrig Vennekreds. Men hun glemte aldrig
sin jyske Fødeby, der havde givet hende Indtryk, som kom til at
spille en meget betydelig Rolle i det bedste af hendes Produktion.
Hun var dybt knyttet til sine Forældre, og Moderen har hun skildret
i to af sine mest fremragende Arbejder, »Lille unge Kone« og »Mor«.
Den sidste Snes Aar har hun haft sit Hjem paa Thurø, hvor hun
med den Offervillie, der er et af hendes Karakters Kendemærker,
har ladet opføre Barakker til at huse emigrerede Tyskere. Skønt
hun kunde have været rig, er hun forblevet ubemidlet, fordi hun,
drevet af sin Karakters mest elementære Trang, ustandselig har
givet og givet.

572 Michaelis, Karin.

Sit litterære Gennembrud fik K. M. 1901 med Fortællingen
»Barnet«. Den gjorde ligesom »Lillemor«, der kom et halvt Aar
efter, stor Lykke, i Løbet af kun eet Aar forelaa disse to Bøger
henholdsvis paa tretten og femten Sprog. Sin næste store Succes
fik hun med Fortællingen »Den farlige Alder«. Den gik i Tyskland
i flere Hundredtusinde, i Italien, Frankrig, Ungarn i Hundred­
tusinde i hvert Land, den udkom i Amerika og i Japan — en
international Succes af usædvanlige Dimensioner. Sin tredie store
Succes fik K. M. med Serien om »Bibi«. Den lille danske Pige
begynder som tiaarig, og i hvert af de efterfølgende Bind er hun
et Aar ældre. Den er oversat til en Mængde Sprog. K. M. har
skildret ikke sin egen Barndom, men en saadan Barndom, der var
hendes Ønskedrøm. Børn i Afrika, i Island, i Italien, Polen,
Tyskland, Norge og Sverige er betagne af disse Bøger og skriver i
Hundredvis af Breve, en Bøn om flere og atter flere. Den største
litterære Succes, K. M. har oplevet, blev imidlertid hendes Bog
»Pigen med Glasskaarene« til Del. Den efterfulgtes af fire Bind,
hvoraf intet har formaaet at gøre sig gældende i den Grad som
det første. Dette Værk er Typen paa Sammensmeltningen af Virke­
lighed og Fiktion — men i det første Bind har Virkeligheden
Suprematiet, og maaske er det derfor, at det er kommet til at
virke saa umiddelbart, saa baade dybt og intenst i sin Umiddelbar­
hed. Bogen er en uhyre Mosaik af Erindringer, intet er kun skildret,
alt er fremmanet med et man tør sige enestaaende Opbud af
Indfølingsevne i Fortiden. Man møder i dette Værk, og det gæl­
der ikke blot det første, men ogsaa de efterfølgende fire, alle
K. M.s Dyder: hendes Evne til at levendegøre, hendes Hjertes
Rigdom og Varme, det urolige, brændende og flammende i
hendes Fantasi — og forholdsvis faa af hendes Laster: en vis
Mangel paa Kritik, paa intellektuel Selvbeherskelse, der kan føre
Følelsen ud i Sentimentaliteten, og en vis Trang til Overdrivelser,
der gør, at man mister Tilliden til Skildringernes Troværdighed.
Den anden Gang, K. M. har naaet det udmærkede, var i Bogen
»Mor«, ogsaa en Biografi i Romanform. Det Billede, hun her
giver af den meget gamle, men stadig lige livsinteresserede og lige
følelsesstærke Kvinde, der var hendes Moder, er beundringsværdigt
ved Karakteristikkens Spontanitet, Mangfoldighed og uafbrudt
tindrende Liv.

K. M. har manet mange besynderlige, overfølsomme, stundom
helt bizarre Ungpigefysiognomier frem; man behøver kun at minde
om Bøger som »Gyda« (der har sjælden poetisk Suggestionsevne),
»Munken gaar i Enge«, »Barnet«, »Lillemor« og »Hjertets Vaga-

Michaelis, Karin. 573

bond« (der er som een eneste svimmelfuld Karruseltur). Teknisk
set er flere af disse Arbejder, og først og fremmest »Munken gaar
i Enge«, højst bemærkelsesværdige: før de moderne Englændere og
Franskmænd har K. M. i rig Maalestok benyttet Kunstmidlet:
den indre Monolog; Fremgangsmaaden passede hende særlig godt,
fordi den giver Stødet til saa at sige ubegrænsede Eksplosioner af
Idé-, Sansnings- og Følelsesassociationer. Her er der ikke Tale
om Forbehold af nogen Art, ingen Hemninger, ingen Kritik —
Idealet er netop, at Forestillingsbrudstykkerne skal jage hverandre
med en ubændig Styrke og Hast, Maalet er at give et Indtryk af
det indre Livs Kaos — og flere Gange er dette hasarderede lyk­
kedes K. M. bedre end for nogen anden dansk Romanforfatter.
— Malerier af Knud Søeborg og Niels Hansen.

Harald Nielsen: Af Tidens Træk, 1909, S. 8—12. Kjeld Elfelt: Lite-
raturen idag, 1926, S. 53—56. Berl. Tid. ig. Marts 1932. Nationaltidende
19. og 20. Marts s. A. Politiken 20. Marts s. A. p, „ . ,

Michaélis, Sophus August Berthel, 1865-—1932, Forfatter. F. 14.
Maj 1865 i Odense, d. 28. J an . 1932 i Kbh., begr. sst. (Vestre).
Forældre: Skræddermester Johan August M. (1832—1912, gift 2°
1867 med Martine Andresine Nielsen, 1825—87 (gift 1° med Sadel­
mager Carl Frederik Westerberg, d. 1866), 3 0 1892 med Hansine
Kristine Petersen, 1847—1908) og Hedevig Greve (1834—67).
Gift i° 29. Okt. 1895 i Randers med Katharina (Karin) Marie
Bech Brøndum (se Michaélis, Karin). Ægteskabet opløst. 2°
Nov. 1911 med Astrid Nystrøm, f. 23. Jun i 1873 i Stockholm (gift
i° 1897 med Ingeniør G. Lorenz, s. d., 3 0 1928 med Major Jean
Oswald Ek, f. 1869 (gift i° 1907 med Anna Helena (Néné) Kyhne,
f. 1885)), D. af Læge Anton Kristen N. (1842—1931) og Thyra
Hammerich (1846—1921, gift 2° 1880 med Senator Rudolf Eduard
Neovius, 1851—1917)- Ægteskabet opløst. 3 0 2. Dec. 1921 paa
Frbg. med Louise Lucie Charlotte Peschardt, f. 30. Okt. 1889 i
Vejle, d. 26. Maj 1937 i Kbh. (gift i° med Købmand Joseph Le­
vin), D. af Løjtnant, Grosserer Frederik Christian P. (1860—1926)
og Jenny Sørine Jensen (1862—1935)-

Faderen var tysk, Moderen af spansk Afstamning. M. blev
støttet af Etatsraad Gustav Lohse, blev Student 1884 fra Odense
og 1891 cand. mag. med Fransk som Hovedfag. I sin Studentertid
havde M. følt sig i lige høj Grad tiltrukket af Litteraturen og
Kunsten. Hans Læremester blev Georg Brandes, hvem han gen­
tagne Gange har hyldet i Digte, første Gang i »Solblomster«, og
Julius Lange, hvis Forelæsninger han fulgte. Han interesserede sig

574 Michaelis, Sophus.

ogsaa meget for Musik og Teater, og da han 1896—98 var litterær
Redaktør af det nyoprettede Dagblad »Tidens Krav«, udførte han
selv Arbejdet som Anmelder baade af Litteratur, Kunst, Musik
og Teater; hver eneste Artikel, der udgik fra hans Haand, var til
det yderste sprogligt gennemarbejdet, og hvad Indholdet angik,
bar disse mange Artikler Vidnesbyrd baade om hans Kyndighed,
hans Skønhedsglæde og hans naturbestemte Entusiasme. Han skrev
siden i en Aarrække formelt blændende Teateranmeldelser i »Køben­
havn« og var 1900—06 Redaktør af Tidsskriftet »Kunst«. Fra 1915
til sin Død var han en skattet Formand i Forfatterforeningens
Bestyrelse. 1937 stiftede Foreningen et Legat med hans Navn.
Han var Medlem af talrige Legatbestyrelser (Otto Benzon-Legatet,
Drachmann-Legatet, Det Ancker'ske Legat, Carl Møller-Legatet).
Han foretog talrige Rejser, bl. a. 1909—10 en Jordomrejse.

M. debuterede 1889 med »Digte«, der efterfulgtes af følgende
Samlinger: »Solblomster« (1893), »Sirener« (1898), »Livets Fest«
(1900), »Palmerne« (1904), »Blaaregn« (1913), »Romersk Foraar«
(1921). Samtidig udfoldede M. en betydelig Produktion som
Romanforfatter. »Synd«, to store Fortællinger (1891), »Vanemen­
nesker« (1892), »Æbelø« (1895), »Dødedansen« (1900), »Giovanna«
(1901), »Den evige Søvn« (1912), »Hellener og Barbar« (1914),
»Himmelskibet« (1921). Færre i Tallet er hans Teaterstykker,
»Lægen« (1906), opført paa Det kgl. Teater, »Revolutionsbryllup«
(1906), opført paa Dagmarteatret og tillige paa Teatre i mange
europæiske Lande samt i Amerika (filmatiseret 1928), »St. Helena«,
opført paa Det kgl. Teater (1911), og »Digteren og Amor«, H. C.
Andersen Festspil i Odense 1930.

M.s Interesse for Kunst satte Frugt i Bogen om Vilh. Hammers­
høi (en Række Digte til Billeder) (1918) og en Bog om Billed­
huggeren Jens Adolf Jerichau (1906). Blandt hans Oversættelser
maa fremhæves Flauberts »Salammbo« og »Den hellige Antonius'
Fristelser«, Wolfram af Eschenbachs »Parzival«, I—II (1917) samt
Goethes »Faust«, I—II (1927).

M. fik sit litterære Gennembrud med Digtsamlingen »Solblom­
ster« og Romanen »Æbelø«, som Georg Brandes erklærede var »et
Kunstværk uden Lyde«. Den er skrevet i en syngende J. P. Jacob-
sen'sk Stil, og det bemærkelsesværdige i dens Ny-Romantik beroede
paa, at de sjælelige Fænomener var legemligt begrundede. M. var
vel Romantiker, men hans rationelle Opdragelse fornægtede sig
ikke, alt hvad han havde indsuget af sine Læremestre Georg Bran­
des og Julius Lange, ikke mindre end Indflydelsen af den Digter,
der mere end nogen anden fik afgørende Betydning for ham: Gu-

Michaelis, Sophus. 575

stave Flaubert, en Indflydelse, som blev stadig mere følelig i hans
Romaner.

M. tilhørte den Gruppe af Lyrikere, der fornyede den danske
Poesi i Slutningen af det 19. Aarh. Men han staar ret isoleret.
»Solblomster« havde intet af den Undergangsstemning, som prægede
meget af en Johs. Jørgensens og en Stuckenbergs Poesi, det var en
frodig og festlig Lyrik, som forkyndte et rent hedensk Evangelium.
Han svælgede i Farver, og Udtrykket for Følelsen og Sansningen
skød ofte, ligesom i hans senere Lyrik, over Maalet. Denne højt
kultiverede Digter manglede stundom Selvkritik og forfaldt da til
en temmelig tom og banal Retorik. I »Livets Fest« møder man
disse Oversættelser i Ord af Kunstværker, hvorpaa M.s Berømmelse
en Tid lang kom til at hvile. Digtene om Værker, bl. a. af Rem­
brandt, Tizian, Verocchio, viste, ligesom senere den lange Serie
af Hammershøi - Fortolkninger, en Evne baade til at male i
Ord og til at udløse et Billedes Aand. Han havde her en stor
Forgænger Théophile Gautier og naaede ham undertiden. M. er
blevet karakteriseret, ligesom Gautier, som en Digter, »for hvem
den ydre Verden eksisterede«, denne Karakteristik er blevet slaaet
fast saa ofte og saa eftertrykkeligt, at den er kommet til ganske
at overskygge andet, mere uanseligt, mere dulgt og mere sjæleligt
bestemt i hans Lyrik. »Realisten«, Oversætteren af Virkeligheds-
indtryk, viser sig alle Vegne i hans Samlinger, der har bevaret
stærke Mindelser om, hvad han har set i Ægypten, Amerika, J a p a n
og Kina; men disse Digte er saa at sige aldrig kun beskrivende:
de udmunder i Meditationer, hvor M. er meget mere end en
Retoriker, hvor han Gang paa Gang naar en storstilet Patos, af
en egen dyster Klang, en Patos, som efterlader en lang Resonans
i Sindet. M. havde en medfødt Sans for det yndige, det søde, det
delikate, og denne Sans gjorde, at han kunde skildre japansk
Natur og den japanske Kvinde saa naturligt fint, som om han var
født i det Land. Men han havde ogsaa en ganske anden Trang i
sit Indre: Trangen til det storladne, det monumentale, det, der er
tynget og gennemtrængt af Aartusinder, og derfor hører hans Digte
om de ægyptiske Pyramider, den kinesiske Mur til det bedste i
hans Poesi.

Fordi han havde Øjet aabent over for den ydre Verden, var
imidlertid den indre Verden ikke en lukket Bog for ham. Digtene
om hans Moder, han mistede som lille, om hans Fader og hans
Søster har Inderlighed og en egen Sindets sarte Blufærdighed.
Og selv om han ikke var en Aand, man kunde kalde egentlig
religiøs, saa har han dog tolket Menneskets Drøm om et tabt

576 Michaelis, Sophus.

Paradis, den sugende Længsel efter dette forsvundne Atlantis, i
Digte, der har et langt Perspektiv og en bølgende Musik. Det
ypperste, det mest naturligt ekstatiske Digt, M. har skrevet, er
det henførende »Hvad er det for en Sommer . . .«, som staar i
»Blaaregn«.

Af M.s Prosabøger maa fremhæves »Hellener og Barbar« og
Napoleonsromanen »Den evige Søvn«. Disse Bøger rummer meget
mere Skildring end Psykologi. Skildringerne kan antage en hektisk
Karakter, Billederne kan synes søgte, mere tænkte end sete —
alligevel er disse Bøger en usædvanlig Mosaik af Fakta, Vidnesbyrd
om hvad en digterisk sensuelt bestemt Fantasi kan udvinde af et
gennem lange Studier tilegnet Stof.

Samlede Romaner, I—III, 1919. — R. 1919. DM. 1929. —
Maleri af Harald Moltke 1927 i Forfatterforeningen. Buster af Axel
Hansen 1907, Rudolph Tegner 1917 og Gyde Petersen 1918. Teg­
ning af G. Hentze 1932. Træsnit af K. Almqvist s. A. Mindes­
mærker 1932 paa Graven med Tegners Buste, 1937 ved Bakke­
huset med Axel Hansens Buste.

C. E. Jensen: Vore Dages Digtere, 1898, S. 175—88. Vilh. Andersen:
Goethe, II, 1916. Chr. Rimestad: Fra Stuckenberg til Seedorf, I, 1922, S.
57—77. Berl. Tid. 28. og 29. Jan. 1932. Politiken 29. Jan. s. A.

Chr. Rimestad.

Michaelsen, jødiske Slægter, af hvilke den ene nedstammer fra
Købmand Michael J u d a (ca. 1758—1829), der omkring 1784 var
indvandret fra Rendsborg og 1794 fik Tilladelse til at bosætte sig
i Kbh. og drive selvstændig Handel. Hans Børn antog Slægt­
navnet M. Af disse tog J u d a M. (1797—1852) 1815 Borgerskab
i Næstved, hvor han drev Købmandshandel. Han blev gift med
Rebekka (Rikke) (1791—-1864), som var Datter af Købmand i
Roskilde Israel Levin (ca. 1756—1826), af hvis Børn nogle kaldte
sig Israel, andre Levin, Roeskilde eller Rothschild. Sønnen Elias
Roeskilde (1792—1881) var Tømmerhandler i Kalundborg, Datte­
ren Lea (1797—1870) blev i sit Ægteskab med Aron Gold­
schmidt (1792—1848) Moder til Forfatteren Meir Goldschmidt
(s. d.). Blandt J u d a M.s Børn var nedenn. Postembedsmand Joseph
M. — En anden Slægt M. indvandrede ca. 1784 med Jacob M.
(ca. 1760—1831), der var født i Bamberg (Bayern) og tog Plads
som Handelsmedhjælper i Middelfart. Efter faa Aars Forløb etable­
rede han sig som Købmand i Kerteminde, hvor han boede til sin
Død, bortset fra Aaret 1795, da han var bosat i Kalundborg. Blandt
hans Børn var Datteren Eline (Elisabeth) (1806-80), der var Moder

Michaelsen. 577

til Sognepræst i Roskilde Hans Emil Meyling (1837—1921), og
Sønnen Michael Jacob M. (1800—61), der har grundlagt det endnu
bestaaende Firma M. J. M. Dennes Søn var Jacob Carl Emil M.
(1835—1911), Direktør for De forenede Papirfabrikker, der i sit
Ægteskab med Helene Heyman (1842—1924) bl. a. fik Sønnen
Direktør Ernst M. (f. 1872), der har stiftet Børnehjemmet Jacob
Michaelsens Minde og Helene Michaelsens Hjem for ældre Kvin­
der, og Datteren Laura, der var gift med Ingeniør Harald Imma-
nuel Hannover (s. d.). Josef Fischer.

Michaelsen, Joseph, 1826—1908, Postembedsmand, politisk For­
fatter. F. 31. Aug. 1826 i Næstved (Mos.), d. 12. April 1908 paa
Frbg., begr. i Kbh. (Vestre). Forældre: Købmand J u d a M.
(1797—1852) og Rebekka Israel Levin (1791—1864). Gift 2. Jun i
1854 paa Frbg. med Dorothea Frederikke Louise Hammer, f. 6.
Febr. 1831 paa Frbg., d. 6. Maj 1909 sst., D. af Murermester J o ­
han Frederik H. og Jacobine Christine Holm.

M. gik i Skole i Vordingborg, senere i det von Westen'ske Institut
i Kbh. og blev 1845 Student herfra. 1846—51 var han Medarbej­
der ved »Fædrelandet«, derefter en kort Tid ved »Flyveposten«.
Efter 1853 at være blevet cand. polit. ansattes han i Finansmini­
steriet, Øresunds- og Strømtoldkontoret og dyrkede samtidig jour­
nalistisk Virksomhed, var 1855—61 Redaktør af »I Hjemmet«,
1861—63 af Goldschmidts »Hjemme og Ude« (senere »Norden«)
og Jan.—Marts 1863 af Dagbladet »Danmark«. 1858 ansattes han
som Assistent i Generaldirektoratet for Postvæsenet, hvor han 1865
konstitueredes og n. A. udnævntes til Fuldmægtig. 1876 blev han
Postmester i Slagelse, fra hvilket Embede han afskedigedes 1879.
— 1859 udarbejdede M. et lille Skrift »Om Transitportoens og
den internationale Portos Afskaffelse og Afløsning«. Skriftet blev
ikke trykt eller paa anden Maade kommuniceret fremmede Post­
styrelser og Regeringer før 1868, og da havde allerede en paa
amerikansk Initiativ 1863 sammenkaldt Konference drøftet Tran-
sitspørgsmaalet og andre for den internationale Udveksling vigtige
Spørgsmaal. Da Verdenspostforeningen stiftedes 1874 »som født
af et universelt Behov«, skete dette da heller ikke paa Grundlag
af M.s Krav om Transitfrihed, men derimod med Transitpligt efter
nærmere fastsatte Regler. M.s Pjece bærer dog Vidnesbyrd om,
at han har haft en Forstaaelse af, at de meget indviklede Porto-
og Transitafregningssystemer var i høj Grad forældede og maatte
afløses af andre, og som en Anerkendelse heraf fik han 1906 tildelt
Fortjenstmedaillen i Guld. — M.s journalistiske Virksomhed bragte

Dansk biografisk Leksikon. XV. Dcc. 1938. 37

57« Michaelsen, Joseph.

ham i nær Forbindelse med mange af Tidens ledende Mænd. Han
stod i Opposition til den raadende Nationalliberalisme og den­
nes Arvtagere, og 1865 var han meget virksom ved Dan­
nelsen af Ministeriet Frijs-Frijsenborg paa Basis af, hvad man
senere vilde have kaldt et agrarisk Program. 1871 var han Med­
stifter af Den danske Landmandsbank. M., der var en god
Stilist, har skrevet en Mængde politiske Artikler, forskellige Bro­
churer samt besørget adskillige Bearbejdelser og Oversættelser.
Desuden har han undet Titlen »Fra min Samtid« (I—II, 1890—93)
skrevet sine Erindringer, et værdifuldt Memoireværk, der giver
mange Oplysninger til hans Samtids Historie, navnlig i politisk
Henseende. — F.M.G. 1906. — Buste af Johs. Mølgaard, 1905 i
Marmor skænket til Fr.borg, i Gips i Dansk Post- og Telegraf­
museum. Medaille af S. Lindahl 1906.

Ovenn. Erindringer. 111. Tid. 18. Nov. igoo. E. P. Kannik: Suum Cuique,
1907. J. Schovelin: Landmandsbanken, 1921. Jacob Andersen: Fra Hoved­
staden til den nye Grænse, 1926, S. 121—67. O. Hollnagel-Jensen: Om Verdens-
postforeningens Tilblivelse, .934- H Hjorth-Nielsen (C. Christensen).

Michelbecker, Gysbert Wigand, 1636—92, Købmand, Skibsreder.
F. 17. J an . 1636 i Marburg, d. 25. April 1692 i Kbh., begr. sst.
(Petri K.). Forældre: Raadsforvandt og Hospitalsforstander Erich
M. og Elisabeth v. Saltz Budden. Gift 24. Aug. 1663 i Kbh. med
Anne Ludewigs, f. 15. Juli 1647, d. 4. Okt. 1724 i Kbh., D. af
Købmand Johan L. (f. 1619) og Elisabeth Martens.

G. W. M. lærte Bødkerhaandværket i Nachern, St. Goar og
Frankfurt a. M. og kom 1657 til Kbh., hvor han først var Kyper
i Johan Lehns Vinstue og derpaa fra 1659 Prokurist hos Vinhandler
Johan Edinger. 1661 aabnede han selv en Vinhandel med et større
Parti Vine, som han personlig havde indkøbt i Amsterdam, og
oparbejdede den i Aarenes Løb til en stor og anset Forretning.
Han drev ogsaa Import- og Eksporthandel af anden Art og regne­
des 1691 blandt Byens største Skibsredere. Han var først etableret
i et mindre Hus paa Frederiksholm, men byggede 1687 en stor
Gaard med Huse og Lejevaaninger ved Frederiksholms Kanal,
der hvor nu Prinsens Palæ (Nationalmuseet) ligger. Da den var
»Staden til god og mærkelig Sirat«, benaadedes han s. A. med
tyve Aars Skattefrihed og ret omfattende Handelsprivilegier. I
mange Aar kaldtes Gaden (nu: Ny Vestergade) efter ham Wi-
gandsgade. 1682 var han blevet udnævnt til kgl. Kælder­
mester; han var desuden en af Stadens 32 Mænd og Med­
direktør for Vandledningen. Den første Kirke for de Reformerte

Michelbecker, Gysbert Wigand. 579

indrettedes 1685 i hans Hus. Mod Slutningen af sit Liv ramtes
han af store personlige Sorger, idet en Datter omkom ved Hof­
teatrets Brand 1689 og den ældste Søn Johan druknede i Marts
1692 ved Forliset af Faderens Skib »Sophia Amalia« under Norges-
kysten; sandsynligvis har den sidste Ulykke fremskyndet den gamles
Død. Den anden Søn, Henrik W. M. (1672—1720), døde som Ejer
af Herregaarden Gundetved (Selchausdal), mens seks Døtre ægtede
ansete Mænd af Købmandsstanden og den borgerlige Embeds- og
Godsejerstand. — Stik af G. W. M. af Hub . Schaten efter Ma­
leri af Andr. Quant .

C. Giessing: Ny Samling af Jubellærere, I I I , 1786, S. 413. Hist. Tidsskr.,
II, 1841, S. 118. O. Nielsen: Kjøbenhavns Historie og Beskrivelse, V, 1889.
L. Bobé: Die deutsche St. Petri Gemeinde zu Kopenhagen, 1925. Personal-
hist. Tidsskr., 9. Rk., II, .9=9, S. 205-13- c 0 BøggUd Andgrsm-

Michelsen, Andreas Ludvig Jacob, 1801—81, Historiker og Poli­
tiker. F. 31. Maj 1801 i Sottrup, Sundeved, d. 11. Febr. 1881 i
Slesvig, begr. sst. Forældre: Andenpræst i Sottrup, senere Sogne­
præst i Ødis Frants M. (1766—1806) og Johanne Henriette v. Bom
(1782—1861). Gift 2. Okt. 1840 i Pløn med Komtesse Ernestine
Sophie Frederikke Brockdorff, f. 26. Maj 1803 i Gliickstadt,
d. 19. Maj 1872 i Slesvig, D. af Præsident for Overretten i
Gliickstadt, Kansler, Greve Cai B. (s. d.) og Hustru.

Efter Faderens Død flyttede Moderen til Aabenraa, hvor M.
voksede op i tarvelige Kaar , indtil han 1816 ved Grev Bliicher-
Altonas Hjælp kom til Gymnasiet i Altona og optoges i hans Hus.
Han studerede derefter Ju r a i Kiel og Gottingen og tog 1823
Eksamen ved Overretten paa Gottorp. For engang at blive Pro­
fessor i Kiel søgte og fik han herefter en Understøttelse til at fort­
sætte sine Studier i Udlandet. Han gik først til Berlin, hvor han
tog den juridiske Doktorgrad, derpaa til Heidelberg og endelig
til Paris. 1826—29 opholdt han sig i Kbh., dels for at studere dansk
og overhovedet nordisk Ret til Hjælp ved Fortolkningen særlig af
Hertugdømmernes Retsforfatning, dels for at samle Stof til disses
Historie i Arkiver og Biblioteker. I Kbh. kom M. i Forbindelse
med danske Videnskabsmænd, A. S. Ørsted, Kolderup-Rosenvinge,
Chr. Molbech og Velschow, og optoges i det kgl. danske Selskab
for Fædrelandets Historie og Sprog, det islandske Litteraturselskab
og det norske Videnskabernes Selskab. Efterhaanden samlede hans
Interesser sig mere og mere om de rent historiske Forhold; han
anlagde betydelige Samlinger af Afskrifter til Hertugdømmernes
Historie og offentliggjorde værdifulde Afhandlinger, især til Oplys-

37*

58o Michelsen, A.

ning af Strandfrisernes og Ditmarskernes ældre Samfundsforhold.
I Kbh. kom han ligeledes i nær Forbindelse med Uwe Jens Lornsen
og talte i Læseselskabet Athenæum for en fri Forfatning, ønskede
ogsaa en særlig Forfatning for Hertugdømmerne paa demokratisk
Grundlag. 1829 blev han Dahlmanns Efterfølger som Professor i
Historie ved Universitetet i Kiel, og han udfoldede fra nu af en
rig Virksomhed til Oplysning af Hertugdømmernes Historie, særlig
ved Udgivelse af Aktstykker fra Middelalderen. 1833 gav han
Stødet til Dannelsen af Gesellschaft fur Schleswig-Holsteinische Ge-
schichte, og han var indtil 1842 dets første Sekretær og Udgiver af
dets Tidsskrift. I Kiel knyttede han Venskab med Th. Olshausen,
og Kredsen omkring denne sendte 1830 M. til Kbh. for at undersøge
Muligheden for en Petition til Kongen om Opnaaelse af en For­
fatning. Han fulgtes s. A. med Uwe Jens Lornsen tilbage til Kiel,
hvor denne begyndte en Agitation for Forfatningen. M. deltog
heri, optraadte som Talsmand for de uadelige Stænders, især Bonde­
standens, historiske Ret til Deltagelse i det offentlige Liv og sluttede
sig til det liberale slesvigholstenske Parti. Denne hans Virksomhed
og tyske Sindelag vakte Regeringens Mishag, hvorfor han 1842
modtog en Kaldelse til Professoratet i Stats- og Folkeret i Jena.
Her steg han til Gehejmejustitsraad og Medlem af Overappella-
tionsretten og udfoldede en rig Forfattervirksomhed i tysk Historie
og Ret. Han glemte dog ikke sit snævrere Fædreland. 1844 bragte
»Polemische Erorterung iiber die schleswig-holsteinische Staats-
succession« ham i snæver personlig Forbindelse med Hertugen af
Augustenborg, hvis statsretlige Raadgiver og Pennefører han blev.
1848 stillede han sig til den slesvigholstenske Regerings Raadighed
og blev brugt til en Sendelse til Berlin; noget senere valgtes han til
Repræsentant for 1. slesvigske Valgkreds i Frankfurt, indtil han i
Maj 1849 skuffet vendte hele denne Bevægelse Ryggen. Herefter
helligede han sig sin Professorgerning, indtil han 1862 blev Bestyrer
(»erster Vorstand«) for Germanisches Museum i Niirnberg. Da
Augustenborgerne efter Frederik VII.s Død 1863 igen rejste deres
Arvekrav, opgav M. sin Stilling og drog tilbage til Kiel for helt
at hellige sig deres Sag. Efter at have oplevet Augustenborgernes
Nederlag over for den preussiske Politik, trak han sig, dybt skuffet
og saaret, tilbage fra al offentlig og Embedsvirksomhed, bosatte
sig i Slesvig og syslede med de nærmest liggende historiske Emner.
Saaledes bearbejdede og udgav han H. N. A. Jensens »Schleswig-
Holsteinische Kirchengeschichte«. I Aarene efter 1864 skænkede
han sin store juridiske Bogsamling til det kgl. Bibliotek i Stock­
holm — Danmark havde han jo uigenkaldelig brudt med. Senere

Michelsen, A. 58l

testamenterede han dog sine historiske Samlinger til Universitetet
i Kiel. — Breve i Det kgl. Bibliotek. — Gehejmejustitsraad. —
Litografi fra Lenhardt i Mainz efter Billede af Ph. Winterwerb
1848. Træsnit af Neumann efter Fotografi. Litografi af Fritz Ries.

Zeitschr. des Vereins fur thuring. Gesch., Neue Folge, I I , 1881, S. 441—60.
Zeitschr. fur Schlesw.-Holst.-Lauenb. Gesch., XII , 1882, S. 301 —13. Allg.
Deutsche Biographie, XXI, 1885, S. 695—98. V. Pauls: Hundert Jahre, 1933,
S. 28—68. Sitzungsberichte der Akad. der Wissenschaften zu Miinchen, 1881.
M. Liepmann: Von Kieler Professoren, 1916. Kieler Zeitung 15. Febr. 1881.
Knud Fabricius i Sønderjyllands Historie, IV, 1937, S. 156, 161, 170. Hans
Jensen: De danske Stænderforsamlingers Historie 1831—48, I, 1931, S. 41, 90.

Gudrun Nissen (A. D. Jørgensen).

Michelsen, Carl Richard, f. 1874, Telefondirektør. F. 16. Jul i
1874 i Kbh. (Frue). Forældre: Postskriver i Kbh., senere Post­
mester i Roskilde Valdemar Christian Nicolaus M. (1844—1927)
og Sophie Dorothea Christiani (1850—1901). Gift 2. Jun i 1905 i
Kbh. (Frue) med Ingrid Emilie Thomsen, f. 22. Okt. 1879 i Kbh.
(Johs.), D. af Boghandler, senere Etatsraad Thorvald Emil T.
(1845—1927) °g J u n e Kirstine Fischer (1848—1936).

M. tog polyteknisk Adgangseksamen 1892 og blev 1898 cand.
polyt. i Ingeniørfaget. Efter en kortvarig privat Ansættelse kom
han 1898 til Frbg. Sporvejs- og Elektricitets Akts., der 1897 havde
faaet Indenrigsministeriets Koncession paa Anlæg og Drift af Gam­
mel Kongevej- og Falkonerallélinierne. Da den ledende tekniske
Kraft i dette Selskab, Fr. Johannsen (s. d.), i Efteraaret 1898 var
blevet ledende Ingeniør ved det s. A. stiftede Akts. De københavn­
ske Sporveje's Elektrificeringsarbejder og Nyanlæg, høite M.
til de unge Ingeniører, han ønskede at have som Medarbejdere.
1899 fik M. derfor Ansættelse i Entreprenørfirmaet Fr. Johannsen
og J. Saabye og overgik hermed til dette Arbejde, som var afsluttet
med Udgangen af 1902. I dette Tidsrum assisterede han tillige
Fr. Johannsen ved Udarbejdelse af et Projekt til den Maj 1900
afsluttede Konkurrence om Kbh.s Banegaardsforhold, som beløn­
nedes med 3. Præmie. Endvidere var M. i dette Tidsrum paa
Firmaets Vegne beskæftiget ved Bygningen af Bropillerne til St.
Eriksbrocn i Stockholm. Da Fr. Johannsen fra Nytaar 1903 blev
Direktør for Kbh.s Telefon Akts., antog han samme Foraar M.,
som i nogle Maaneder havde været ansat i Entreprenørfirmaet
Saabye & Lerche, som Ingeniør i Telefonselskabet. 1912 blev M.
Afdelingsingeniør og 1914 Overingeniør og Leder af Selskabets
Provinsanlæg, 1930 Chef for Linieafdelingen. Ved sin Fratræ­
den som administrerende Direktør efterfulgtes Fr. Johannsen af

erikaxel
Fremhævning

582 Michelsen, C. R.

Kristen Møller, men dennes Helbred var ikke stærkt, han traadte
tilbage s. A. og afløstes fra Nytaar 1933 af M. 1920 blev M.
Medlem af Repræsentantskabet for Dansk Arbejdsgiverforening.
1920—23 og igen fra 1926 er han Medlem af Telefonvoldgifts-
nævnet. 1921 blev han Medlem af Trafikministeriets Udvalg angaa-
ende Besparelser i Telegrafvæsenets Drift og 1934 Medlem af Besty­
relsen for Nordsjællands Elektricitets- og Sporvejs-Akts., 1937 For­
mand for dette Selskabs Bestyrelse. S. A. var han Medlem af det
af Ministeriet for offentlige Arbejder 21. J an . 1937 nedsatte Telefon­
udvalg, der afgav Betænkning 21. Dec. s. A. — R. 1924. DM. 1931.

Povl Vinding.

Michelsen, Carl Adolph, 1842—1911, Sproglærer. F. 31. Jan.
1842 i Thisted, d. 20. Maj 1911 i Kbh., Urne paa Bispebjerg.
Forældre: Provst Marcus Christian Vilhelm M. (1804—55, gift
i° 1831 med Frederikke Vilhelmine Faber, 1810—91, Ægteskabet
opløst; hun gift 2° 1840 med Vicekonsul Alfred Hage, s. d.) og
Marie Amalie Hansen (1815—89). Gift i° 11. Jan. 1879 paa
Næsbyholm, Skaane, med Henriette Hastrup, f. 4. Okt. 1856 i
Ringsted, d. 4. April 1902 i Kbh., D. af Forpagter, senere Ejer
af Agersbøl ved Vejle Harald H. (1819—1904, gift 2° 1878 med
Emilie Frederikke Elisabeth Rønne, 1843—1920) og Marie Frede­
rikke Grønvold (1827—69). 2° 28. Aug. 1903 i Kbh. (b. v.) med
Therese Elise Henriette Stamer, f. 13. Okt. 1869 paa Fusingø, D.
af Forpagter Jacob August Ditlev S. (1827—190 0) °S Therese
Sophia Henriette Albers (1839—1919).

M. blev Student 1860 fra Sorø og tog Filosofikum 1862. Bortset
fra, at han 1867 blev Sekondløjtnant i Reserven og 1872 Løjtnant
i Forstærkningen (afsk. 1880), virkede han hele sit Liv som Lærer
i Fransk ved forskellige private Undervisningsanstalter (Mariboes
Skole, Slomanns Skole, Efterslægtens Skole, Borgerdydskolen i
Helgolandsgade o. fl.) og havde som saadan et meget anset Navn.
Han forfattede talrige, i sin Tid med god Grund meget benyttede
Hjælpemidler til Undervisningen i Fransk, som »Fransk for Begyn­
dere« (2. Udg. 1891), »Fransk for Mellemklasser« (1890), »Franske
Stiløvelser«, I—II (1880—82), »Franske Læsestykker« (1893), »Histo­
riske Læsestykker«, I—II (1896—97). 1904 besørgede han en ny
Udgave af Sicks fransk-danske Ordbog. — Tegning af K. Gam­
borg 1885 (Fr.borg).

S. Schandorph: Oplevelser, I, 1889, S. 211, 241. Soransk Tidsskrift, IV,
1901—05, S. 107. Ch. Kjerulf: Grøn Ungdom, 1915, S. 108. Politiken
21. Maj 1911. Berl. Tid. 22. Maj s. A. Program for Borgerdydskolen i Helgo­
landsgade 1910—11, S. 7. Kr. Sandfeld.

Michelsen, Carl. 583

Michelsen, Carl, 1853—1921, Ordensjuvelerer. F. 30. Sept. 1853
i Kbh. (Helligg.), d. 14. Dec. 1921 sst., Urne paa Bispebjerg. For­
ældre: Hof juvelerer Anton M. (1809—77) og Ida Johanne Cecilie
Margrethe Hansen (1815—89). Brodersøn af Gustav M. (s. d.).
Gift 12. Maj 1880 i Kbh. (Frue) med Ellen Margrethe Ulrich,
f. 91. Sept. 1861 i Kbh. (Frue), D. af Revisor i Justitsministeriet,
senere Direktør i Den alm. Brandforsikring for Landbygninger,
Etatsraad Georg Henning Julius U. (1828—1907) og Gyrithe Chri­
stine Margrethe Kemp (1831—86).

M. blev af sin Fader, den ansete Hofjuvelerer Anton M., sat til
Studeringerne. Han blev Student 1872 fra Metropolitanskolen og
begyndte at studere Jura . Sin merkantile Uddannelse fik han hos
G. A. Gedalia og hos Istel fréres i Paris. Det var Meningen, at
han og en Broder skulde overtage henholdsvis Forretningsledelsen
og den tekniske Ledelse af Faderens Virksomhed; men da baade
Broderen og Faderen døde, maattc M., kun 24 Aar gammel, over­
tage det hele. Allerede under Faderen var Virksomheden udvidet
med det gamle ansete Dalhoff'ske Værksted, og under M. voksede
Forretningen stadig. En Række store Arbejder udførte med kunst­
nerisk Hjælp, bl. a. til Christian IX.s og Dronning Louises Guld­
bryllup og Kronprins Frederiks og Kronprinsesse Louises Sølv­
bryllup, udgik fra Værkstedet, og paa de store Udstillinger, bl. a.
Malmø 1881, Kbh. 1888, Chicago 1893, Paris 1900 o. s. v., hævdede
Firmaet sig som et af de førende i Norden. 1898 var M. blevet
Ordensjuvelerer, 1880 Hofjuvelerer. M. var meget virksom i Arbej­
det for dansk Kunstindustris Udvikling. Han var 1881 blevet
Medlem af Industriforeningens Repræsentantskab, 1889 af Besty­
relsen og endelig 1890 Foreningens Formand (fra 1913 Æresmed­
lem), og han kom derved ind i et meget omfattende Arbejde for
Tilrettelæggelsen af Danmarks Deltagelse i de foran nævnte Ud­
stillinger. Som Formand for den københavnske Afdeling af Fælles­
repræsentationen for dansk Industri og Haandværk, Bestyrelses­
medlem i Det tekniske Selskabs Skole, Rejsestipendieforeningen
o.s.v. var han meget virksom, især arbejdede han for Oprettelsen
af Det danske Kunstindustrimuseum, hvis første Formand han blev.
Han havde Sæde i Boligkommissionen, Rosenborg Revisionskom-
mission og Kommissionen angaaende Stempling af ædle Metaller.
Desuden var han Formand for Skodsborg og Omegns Kommunal­
forening. Der blev i det hele taget lagt stort Beslag paa M.s
betydelige Arbejdskraft, der var forenet med en repræsentativ Frem­
træden og en sjælden Forhandlingsevne, som ofte skaffede ham
Resultater, hvor Vejen for andre syntes spærret. — R. 1888. D M .

5«4 Michelsen, Carl.

1894. K.2 1900. K.1 1911. — Mindesten i Skodsborg 1923 med
Portrætmedaillon af Svend Jespersen. Plakette af S. Lindahl 1922.
Træsnit 1888 efter Fotografi.

Eiler Nystrøm: Guldsmed Anton Michelsens Slægt, 1909. Carl Muusmann:
Udstillingsportraiter, 1888. Det danske Kunstindustrimuseum i de første 25
Aar, 1920. Skønvirke 1921. Tidsskrift for Industri 1. Jan. 1922. Guld­
smedebladet 1. Jan. s. A. / - . » / - j

Georg Nygaard.

Michelsen, Gustav Michael, 1800—46, Veterinær, landøkono­
misk Forfatter, Maler. F. 25. Febr. 1800 i Martofte, Fyn, d. 28.
Jun i 1846 i Kbh. (Frels.), begr. sst. (Frels. Kgd.) . Forældre: Stifts-
dyrlæge, Smedemester, senere i Odense Peder M. (1774—1830)
og Mette Nielsdatter (1775—1867). Gift 2. Aug. 1845 paa Frbg.
med Murdochine Nicoline Brinck, f. 12. Jun i 1817 i Kbh. (Frels.),
d. Maj 1892 i Berlin (gift 2° 1852 med fhv. Skibspræst Wilhelm
August Muller, 1816—92), D. af Proprietær Murdoch Nicolay B.
til Friheden (ca. 1786—1817) og Andrea Cathrine Bang (1788
—1832).

Allerede medens M. gik i Odense Latinskole, lærte han Smede-
haandværket hos sin Fader. 1821 rejste han til Kbh. for at gøre
Svendestykke. Paa Tilskyndelse af E. Viborg og Helper læste han
derefter til Dyrlæge og tog Eksamen 1825. Han synes at have
været en lovende ung Mand, han fik kgl. Rejsestipendium og led­
sagede Stutterikommissionen paa en Rejse i Jylland og Hertug­
dømmerne, hvorefter han rejste videre til Gottingen, hvor han
studerede Husdyrbrug og Landøkonomi hos Blumenbach og Kemi­
keren Stromeyer. Senere opholdt han sig et Aars Tid paa Land-
væsensakademiet i Moglin under den berømte Agronom Albr.
Thaer og fik her Kendskab til Faareavl. Studierejsen afsluttedes
med Besøg paa tyske og ungarske Stutterier, Veterinærskoler og
Landbrugsinstitutioner. Da han 1828 kom hjem, blev han ansat
som Dyrlæge ved de kgl. Gaarde i Jylland og paa Sjælland. 1830
opgav han Stillingen og blev Leder af Lerchenborgs Schæferier
(ca. 10 000 Faar) . 1832 udnævntes M. til Landvæsenskommissær
i Holbæk Amt. M. var grebet af de tyske Hippologers »Anglo-
mani«, og da Lensgreve Lerche var ivrig Fuldblodsmand, foran­
ledigede det, at M. besvarede og fik Prisen for en af Landhushold­
ningsselskabet udsat Opgave om de Grundsætninger, hvorefter
Danmarks Hesteavl burde ledes. M. fastslog, at Fr.borgstutteriet
burde erstattes med et Fuldblodsstutteri. Skriftet udtrykte Datidens
hippologiske Opfattelse, men hele Fuldblodsperioden var en Mis-
forstaaelse, og M. havde sin Andel deri, selv om det skal indrømmes,

Michelsen, Gustav. 585

at han arbejdede under vanskelige Forhold. J. V. Neergaard kriti­
serede ham stærkt (»Danmarks forqvaklede Hestevæsen«, 1842).
Ogsaa paa andre Husdyrbrug-Omraader arbejdede M.; han udgav
1833—34 »Landøkonomisk Veterinærtidende«, indførte de Guénon-
ske Malketegn (1846), oversatte Skrifter om Køers Vinterpleje, om
finuldede Faar og skrev Landbrugsartikler i »Berlingske Tidende«,
var endvidere Stutterikommissær og fra 1837 Hjælpelærer ved
Veterinærskolen i Schæferivæsen, Hesteavl og Beslaglære. Han
siges at have været velbegavet, et »let Hoved«, men uden fornøden
videnskabelig Grundighed. Han havde ogsaa kunstneriske Anlæg
og gik under sin veterinære Studietid paa Kunstakademiet, hvor
han 1824 konkurrerede til den lille Sølvmedaille, men Sygdom
afbrød hans Kunstnerbane. Det hang sammen med hans Interesse
for Kunsten, naar han 1836 holdt Kursus over »Hestens Exterieur«
for Akademiets Elever. Han var kendt som en dygtig Tegner, der
har portrætteret flere af sine Lærere (Litografier af N. F. Haus-
mann 1825 og Thaer 1830, Pastelmaleri af P. C. Abildgaard (Kopi
efter J . Jue l) i Veterinær- og Landbohøjskolens Bibliotek). — Kam-
merraad 1832. — Tegning af Em. Bærentzen 1829. Litografi af
I. W. Tegner 1847.

G. W. Schrader und E. Hering: Thierårztliches biographisch-literarisches
Lexicon, 1863, S. 278 f. E. Nystrøm: Guldsmed Anton Michelsens Slægt,
1909, S. 14—17. B. Bang i Medlemsblad f. Den danske Dyrlægeforening, VI,
1923, S. 69 ff. J. Jensen: Hestens Historie i Danmark, 1925, S. 52—55.

Hj. Friis (B. Bang).

Michelsen, Paul Ulrich, f. 1881, Ordensjuvelerer. F. I I . Okt.
1881 i Kbh. (Garn.). Forældre: Ordensjuvelerer Carl M. (s. d.)
og Hustru. Gift 6. Maj 1911 i Hanau med Margarethe Elisabeth
Maria Karola Inez Eisenach, f. 27. J a n . 1888 i Hanau , D. af Dr.
med., Geheimrat Paul Heinrich Otto E. (1847—1917) og Anna
Katharina Margaretha Zeuner (1855—98).

Efter at være blevet Student 1900 fra Birkerød gik M. den mili­
tære Vej, blev Sekondløjtnant i Fodfolket 1904, Premierløjtnant
s. A. og Kaptajn 1917. 1923 tog han sin Afsked. Samtidig med
Officersgerningen uddannede han sig 1908—09 merkantilt i Land­
mandsbanken og 1909—11 haandværksmæssigt paa tyske Værkste­
der og paa Konigliche Zeichenakademie i Hanau. 1911 bestod han
Svendeprøve som Sølvsmed og indtraadte 1914 som Medindehaver
af Firmaet A. M. Efter Faderens Død blev han Hof- og Ordens-
juvelerer. M. er paa flere Omraader fulgt i Faderens Fodspor og
har delt de samme Interesser navnlig inden for Kunstindustrien.

586 Michelsen, Paul U.

Allerede 1918 blev han Formand for Forening for Kunsthaandværk,
ligesom han sidder i Det danske Kunstindustrimuseums Bestyrelse
og flere andre Bestyrelser inden for Industri og Haandværks Orga­
nisationer. Ogsaa som Udstillingsadministrator har han fortsat
Faderens Virksomhed. Han har været Medlem af Kommissariatet
for en Række Verdensudstillinger og Generalkommissær for Dan­
mark ved Verdensudstillingen i Paris 1925. Han er Formand for
Skodsborg og Omegns Kommunalforening. M. har 1918 udgivet
»21. Bataillons Historie 1788—1918«. — R. 1918. DM. 1932.

Georg Nygaard: Forening for Kunsthaandværks Historie og Virksom-
1 ' Georg Nygaard.

Michelsen, Ove Wilhelm, 1800—80, Søofficer, Marineminister.
F. 29. Aug. 1800 i Tønning, d. 20. April 1880 i Kbh. (Holmens),
begr. sst. (Holmens). Forældre: Raadmand og Stadssekretær Chri-
stoph Friederich M. (ca. 1763—1817) og Margrethe Christine
Wallert (f. 1777). Gift i° 13. Dec. 1822 i Kbh. (Holmens) med
Nicoline Christine Sigbiørn, adopt. Wleugel, f. 26. Juli 1798 i
Kbh. (Holmens), d. 18. Okt. 1844 sst. (Holmens), D. af Tambur
ved Holmen Christian S. og Johanne Petersen og Adoptivdatter
af Kontreadmiral Peter Johan W. (s. d.) og Hustru. 2° 14. Maj
1856 i Kbh. (Fr. Ref.) med Jeanne-Marie Sophie Duntzfelt, f.
14. Jul i 1819 i Kbh. (Fr. Ref.), d. 10. Marts 1871 sst. (Holmens), D.
af Grosserer, senere Etatsraad William Frederik D. (s. d.) og Hustru.

M. blev Kadet 1811, Sekondløjtnant med Gerners Medaille
1818, Premierløjtnant 1825, Kaptajnløjtnant 1834, Kaptajn 1842,
Kommandørkaptajn 1850 og Kommandør 1852 (Orlogskaptajn
1858). M. var 1820—21 med Korvetten »Najaden« i Vestindien,
hvor den gule Feber rasede haardt om Bord og bortrev mange af
Besætningen. Efter sin Hjemkomst ansattes han ved Søartilleriet og
samtidig som Auskultant i Konstruktionskommissionen. 1828—30
foretog han en Rejse til Sverige, Holland, Frankrig og England for
at studere disse Landes Artilleri, blev ved Hjemkomsten Under­
tøjmester og Medlem af Konstruktionskommissionen og 1833 Lærer
i Artilleri ved Søkadetakademiet. Han udarbejdede »Lærebog i
Artilleriet for de kgl. Søcadetter« (1836), der i mange Aar anvendtes
ved Akademiet. 1835 udnævntes han til Tøjmester og Chef for
Artillerikorpset og forblev i denne Stilling, til han 1854 indtraadte
som Marineminister i Ministeriet Bang; som saadan fortsatte han
til Dec. 1859 i Andræs og Halls Ministerier, hvor han tillige April
1857—Juli 1858 var Udenrigsminister ad interim. 1855—58 var
han Folketingsmand for Fredericiakredsen. Som Marineminister

Michelsen, Wilhelm. 587

faldt det i hans Lod at gennemføre Søværnsloven af 1856. Ved
hans Afgang som Minister og fra Søetaten tillagdes der ham Kontre­
admirals Karakter. M. var en kundskabsrig, dygtig og flittig Offi­
cer med gode tekniske Anlæg. Han har særlig som Tøj mester og
mangeaarig Lærer i Artilleri paa Søkadetakademiet gjort sig meget
fortjent, bl. a. ved Konstruktion af en ny Kanontype, »System
1833«, medens hans Virksomhed som Minister ikke har sat sig
noget varigt Spor i Søetaten. Hans med rolig Værdighed forbundne
Velvillie mod alle, med hvem han kom i tjenstlig Berøring, harmo­
nerede godt med hans smukke og mandige Skikkelse. — Kammer­
herre 1855. — R. 1836. DM. 1840. K. 1852. S.K. 1858. — Tegning
af J. V. Gertner 1855 (Fr.borg). Litografi 1856 af L. A. Kornerup ef­
ter Tegning af Gertner. Portrætteret paa Træsnit: Ministeriet Bang.

A. F. Kriegers Dagbøger, I, 1920, S. 205, 222, 226, 228, 239 ff., 246 f., 318 ff.,
331; II , 1921, S. 24. Tidsskr. f. Søv., Ny Række, XVI, 1881, S. 18—21.

Th. Topsøe-Jensen (C. With-Seidelin).

Michgell (Michael), Brix, —1618—, Snedker og Billedskærer.
Familieforhold ukendte.

Brix Snedker, som han hyppigst kaldtes, blev optaget i Roskilde
Snedkerlav 1612 efter at have udført to Mesterstykker, et Træsur
(Skab) og en Kiste. I de følgende Aar leverede han ifølge Kirke­
regnskaber en Række større og mindre Arbejder til Roskildeegnens
Kirker. Arkivalsk kan hans Navn kun knyttes til Prædikestolen i
Jyllinge Kirke, som 1618 betaltes med 400 Slettedaler, men efter
Stilen at dømme maa i det mindste tre Altertavler og fjorten
Prædikestole være udgaaet fra hans Værksted, bl. a. Inventaret i
Roskilde Vor Frue Kirke. Af hans verdslige Møbler findes et
pragtfuldt Skab paa Nationalmuseet. De dygtigt gjorte Snitværker
med de maniererede Figurer præges af den tyske Senrenæssance,
som paa dette Tidspunkt dominerede i Kbh. og de andre Øresunds-
byer, og hvis ypperste Repræsentant var Statius Otto fra Lune­
burg; det er sandsynligt, at ogsaa Mester Brix var indvandret fra
Tyskland, og at han ved 1612 har samarbejdet med Otto paa
Christian IV.s Kongestol i Roskilde Domkirke. Lensregnskaberne
for Roskildegaard nævner ham endnu 1627, men snart efter maa
han være død, og i sine sidste Aar synes han i stigende Grad at
have søgt Medhjælp hos andre Billedskærere. Traditionerne fra
Roskildeværkstedet førtes senere videre af Peder Jensen Kolding
(s. d.) og hans Horsens-Elever.

C. A. Jensen i: Fra Nationalmuseets Arbejdsmark, 1928, S. 49-—60.

Chr. Axel Jensen.

588 Middelboe.

Middelboe, oprindelig norsk Bondeslægt, der føres tilbage til
Asmund Høskuldsen (f. 1637) paa Inder Mydland, hvis Søn Ole
Asmundsen (f. 1693) paa Gaarden Midboe •— hvoraf Navnet —
senere Borger i Stavanger, var Fader til Biskop i Ribe Stephan M.
(1730—1811), hvis Søn nedenn. Kommandørkaptajn Bernhard
Ulrich M. (1768—1825) var Fader til Kaptajnløjtnant Stephan
M. (1802—56), Oberst Daniel Ernst M. (1815—74) og Toldkas­
serer, Justitsraad Christian M. (1805—87), hvis Sønner var de
nedenn. Reproduktionsteknikeren, Maleren Bernhard Ulrik M.
(1850—1931) — Fader til Ingeniør Kristian M. (f. 1881) og til
nedenn. Fodboldspiller Nils M. (f. 1887) — og Marine­
minister, Kontreadmiral Christian Giørtz M. (1852—1920),
hvis Søn Kaptajnløjtnant, Ingeniør Poul M. (f. 1883) var gift med
Skuespillerinden Ingeborg Elisabeth M., f. Larsen (1887—1931)
og med Skuespillerinden Gudrun Nissen, f. Houlberg (f. 1889),.
Enke efter Kammersanger Helge Nissen (1871—1926, s. d.).

B. Middelboe: Familien Middelboe, 1901. Albert Fabritius.

Middelboe, Bernhard Ulrich, 1768—1825, Søofficer. F. 16. Nov.
1768 i Aarhus, d. 25. Okt. 1825 l Kbh. (Holmens), begr. sst. (Hol­
mens). Forældre: Sognepræst ved Frue Kirke i Aarhus, senere
Biskop i Ribe Stephan M. (1730—1811, gift 2° 1807 med Georgine
Grubbe Kaas, 1760—1835) og Maria Christina Bildsøe (1742—
1807). Gift 21. Maj 1800 i Malt med Magdalene Foersom,
f. 1. Jul i 1772 i Øster Lindet mellem Ribe og Haderslev, d. 22.
Dec. 1861 i Ribe (gift 1° 1792 med Konsumptionsinspektør i Viborg,
senere Tolder ved Foldingbro Peder Buch, 1753—96), D. af Sogne­
præst, sidst i Hygum, Provst Christian F. (1735—96) og Ellen
Sophie Thun (1745—1829).

M. blev Kadet 1782, Sekondløjtnant 1789, Premierløjtnant 1796,
Kaptajnløjtnant 1804 og Kaptajn 1810. Han fik 1793 Tilladelse
til at gaa i hollandsk Tjeneste og sejlede med en Fregat paa de
hollandske Besiddelser i Sydamerika og Vestindien. Han befandt
sig imidlertid saa daarligt der om Bord, at han 1795 søgte og fik
Tilladelse til at afgaa fra Skibet i St. Thomas, da han — som han
skrev til Admiralitetet — »ikke med Satisfaction kunde blive
længere i samme Tjeneste«. N. A. ansattes han ved den gliickstadt-
ske Ekvipage og blev 1798 Indrulleringsofficer i Aabenraa, men
afgik s. A. med Fregatten »Freja« til Vestindien, hvor han blev
Chef for Skonnerten »Den Aarvaagne«. Med denne bestod han
1. Maj 1799 en ærefuld Kamp med en stor engelsk Kaper »Expe-
riment«. Ved Hjemkomsten til Danmark n. A. ansattes han som

Middelboe, Bernhard. 589

Indrulleringsofficer i Randers og beordredes 1801 til Chef for Styk­
prammen »Søehesten«, der blev placeret i den nordlige Del af den
danske Defensionslinie paa Kbh.s Yderred. Efter en tapper Del­
tagelse i Slaget paa Reden 2. April s. A., hvor ca. en Femtedel af
Prammens Besætning faldt eller saaredes, og Skibet blev sønder­
skudt, maatte M. stryge Flaget. Ved Englændernes Angreb paa
Kbh. 1807 ansattes M. som Chef for et af de ved »Prøvesten«
grundsatte Blokskibe og kommanderede dette under hele Krigen.
Han blev afskediget ved Reduktionen 1815, og n. A. tillagdes der
ham Kommandørkaptajns Karakter. Han købte Landejendom­
men Pedersdal paa Amager, men kom i de følgende daarlige Tider
i økonomiske Vanskeligheder og døde i trange Kaar. — Portræt­
teret paa Mindebladet fra 1848 fra Em. Bærentzen over Slaget
paa Reden 1801.

P. C. Bundesen: Slaget paa Reden, i Tidsskr. f. Sov., LXXII , 1901.

Th. Topsøe-Jensen.

Middelboe, Bernhard Ulrik, 1850—1931, Maler og Reproduk­
tionstekniker. F. 31. Marts 1850 i Ribe, d. 12. Nov. 1931 i Kbh.,
begr. sst. (Holmens). Forældre: Toldkasserer, Justitsraad Christian
M. (1805—87) og Caroline Christiane Giortz (1831—75). Gift 1.

Jun i 1880 i Kbh. (Jac.) med Hilda Horndahl, f. 21. Okt. 1852 i
Flundrarp, Skaane, d. 26. Marts 1924 paa Frbg., D. af Skibskap-
tajn Hans Nilsson H. (1820—59) og Mathilda Hoberg (1822—79).

M. sattes 1867 i Lære hos Murermester Prahl i Kbh. og kom,
efter at have tegnet hos C. V. Nielsen, ind paa Kunstakademiet
Okt. s. A. Her gik han, til han tog Afgang som Maler 1876. Med
»Mogens Munk tager Afsked med Christian I I . efter at have ladet
Opsigelsesbrevet ligge i sin Handske« konkurrerede han forgæves
om den Neuhausen'ske Præmie 1875, men vandt den 1877 f ° r

»Ewalds sidste Dag«. Sammen med Viggo Johansen, Krøyer og
andre havde han i Sommeren 1873 været paa Studieophold i
Hornbæk. 1877—78 opholdt han sig et Aars Tid i Frankrig, hvor
han søgte Bonnats Atelier i Paris, bl. a. omgikkes Tuxen og Krøyer
og i Begyndelsen af 1878 boede sammen med Karl Madsen og
Holger Drachmann ved Saint-Briac i Bretagne. 1880—91 drev M.
sammen med sin Hustru dennes Fødegaard Flundrarp ved Arilds-
låge, samtidig med at han dyrkede Malerkunsten. M. malede mest
Genrebilleder og Portrætter (f. Eks. Portræt af Marinemaleren
Carl Neumann, der tilhører Udstillingskomiteen ved Charlotten­
borg, og af Grev Ludvig Holstein (Ledreborg), der tilhører Rigs­
dagen), tillige nogle Landskaber og udstillede paa Charlottenborg

59° Middelboe, Bernhard.

1875—77, 1879—87, 1889, 1891—92, 1915—16, 1918—19, 1932.
Han hørte til den Gennembruds-Generation, for hvem det, for at
bruge et Ord af Karl Madsen, gjaldt om »at gøre os Arbejdet
vanskeligere«. Skønt han havde vakt Opmærksomhed, især ved
sine Portrætter, kunde han ikke tilfredsstille de strenge kunstneriske
Krav, han stillede til sig selv, og da Bogtrykker Fr. Hostrup Schultz
tilbød at starte en Reproduktionsanstalt med ham som Leder,
rejste M. til Paris, hvor han hos Firmaet Photogravure Vitou
satte sig ind i de nye fotomekaniske Reproduktionsmetoder, og efter
hans Hjemkomst grundlagdes 1891 Bernh. M.s Reproduktions­
anstalt, som M. blev Indehaver af 1897 efter Schultz' Død. 1899
omdannedes Virksomheden til Aktieselskab under Navnet Dansk
Reproduktionsanstalt, men 1912 fratraadte M. Direktionen og
grundlagde et nyt Firma med det oprindelige Navn sammen med
sin Søn Einar M., der efter Faderens Død fører Virksomheden
videre. — M. hører til blandt sit Fags Pionerer; han har selv
maattet gennemprøve de forskellige moderne Metoder, efterhaan-
den som de kom frem, og da hans Uddannelse som Kunstner fik
ham til at stille Fordringerne til den nøjagtige Gengivelse højt,
er det ikke uden Grund, naar hans Virksomhed kom til at høre
til de mest ansete inden for Faget. Hans Kolleger valgte ham da
ogsaa til deres første Formand, da det 1903 lykkedes at samle det
nye Fags Udøvere i en Principalforening. — Maleri af P. S. Krøyer
og Selvportræt.

Reproduktionsanstalterne gennem 25 Aar, 1928. Sigurd Schultz i Nyt Tids­
skrift for Kunstindustri Nov. 1931. Berl. Tid. 13. Nov. 1931. Danske i Paris,
udg. af Franz von Jessen, II , 1938. ff g Hendriksen.

Middelboe, Christian Giørtz, 1852—1920, Søofficer. F. 9. Marts
1852 i Ribe, d. 3. Marts 1920 paa Frbg., begr. i Kbh. (Vestre).
Broder til Bernhard M. (1850—1931, s. d.). Gift 17. J an . 1878 i
Kbh. (Holmens) med Hedvig Therese Lund, f. 10. Dec. 1853 i
Aalborg, d. 5. Maj 1924 paa Frbg., D. af Vinhandler Søren Julius
L. (1819—60) og Betty Jacobine Christiane Tetzen (1829—1922).

M. blev Kadet 1867 paa det sidste Hold paa Søkadetakademiet,
Sekondløjtnant 1872, Premierløjtnant 1873, Kaptajn 1885, Kom­
mandør 1899 °S Kontreadmiral 1911. Han var 1872—73 med
Korvetten »Dagmar« i Vestindien og Sydamerika, var derefter ud­
kommanderet paa forskellige Togter, deriblandt med Fregatten
»Jylland« til Vestindien 1876—77. Ved sin Hjemkomst fra dette
Togt kom han til Tjeneste ved Søminevæsenet, først som subaltern
Officer og derefter 1885—90 som Chef for dettes 2. Afd. Under

Middelboe, Chr. G. 591

denne Tjeneste var han hvert Aar 1881—89 Chef for Torpedo­
skibet »Esbern Snare«, der anvendtes til Forsøgsskydning med og
Indskydning af Torpedoer. Han var derefter 1891—95 Vager­
inspektør og Fører af Vagerinspektionsskibet »Løvenørn«, 1898 Chef
for Krydseren »Heimdal« til Island og 1899—1900 Stabschef ved
den flydende Defension paa Kbh.s Red. 27. April 1900 til 24. Jul i
1901 var han Marineminister i Ministeriet Sehested, indtraadte
derefter atter i Søetatens Tjeneste og var 1902—08 jævnlig Chef for
Panserskib i Eskadren. 1911 blev han Chef for den flydende
Defension paa Kbh.s Red og afskedigedes 1914 paa Grund af
Alder. 1909—14 var M. Formand for Søofficersforeningens Besty­
relse og 1910—11 Medlem af Sø- og Handelsretten i Kbh., lige­
som han i en Aarrække for Indenrigsministeriet ledede Arbejdet
med Fjernelse af Vrag fra Kysterne. M. var et ualmindelig lyst
Hoved, livlig og indtagende; ved sit venlige og djærve Væsen vandt
han sig mange Venner. Han var Friluftsmand, Jæger, Sejlsports­
mand og Sømand med et hurtigt og praktisk Greb paa alt, hvad
han havde med at gøre, men han var hverken i Besiddelse af særlig
Nøjagtighed i Udførelsen af sin Tjeneste eller af dybtgaaende teore­
tiske Kundskaber. Som Marineminister i det sidste Højremini­
sterium vandt han ingen Laurbær, særlig paa Grund af Ministe­
riets svage Stilling. Foruden sine mange andre gode Evner havde
han ogsaa den at kunne fortælle og skrive. Han har særlig i »Tids­
skrift for Søvæsen« skrevet talrige Artikler vedrørende sit Fag og i
Skrifter udgivne ved Udvalget for Folkeoplysnings Fremme leve­
ret adskillige friske og fornøjelige Skildringer fra Sømandslivet.
1918—19 udgav han sine Livserindringer, der dog ikke indeholder
noget af særlig Interesse. — R. 1885. D M . 1900. K.2 1901.
K.1 1910. F.M.G. 1914.

Tidsskr. f. Søv., LXXXXII, 1921, S. 177 ff. Tk. Topsøe-Jensen.

Middelboe, Nils, f. 1887, Fodboldspiller. F. 5. Okt. 1887 paa
Flundrarp, Brunnby, Skaane. Forældre: Maler og Reproduktions­
tekniker Bernhard M. (s. d.) og Hustru. Gift 30. Aug. 1917 i London
med Margaret Ada Comins, f. 30. Sept. 1891 i London, D. af
Assurancedirektør Thomas Edward C. (f. 1862) og Mary Ellen
Robinson (1866—1921).

M. blev Student 1905 fra Frbg. Latin- og Realskole og tog
juridisk Embedseksamen 1913 for s. A. at rejse til London, hvor
han fik Ansættelse i British Bank of Northern Commerce og 1917
indtraadte i Bankfirmaet F. Huth & Co., fra 1927 som Chef for
Valutaafdelingen. 1936 vendte han tilbage til Danmark. Navnet

erikaxel
Fremhævning

592 Middelboe, Nils.

M. er fremfor noget andet knyttet til dansk Fodbolds Historie og
Udvikling, idet de tre Brødre Nils, Einar og Kristian M. paa
dette Felt har ydet en usædvanlig Indsats, og for Kbh.s Boldklub
er deres Betydning uvurderlig. 1908, i Begyndelsen af dansk Fod­
bolds Guldaldertid, spillede de tre Brødre halfbacks paa et ud­
valgt Hold i en officiel Bykamp: Kbh. mod Berlin. I de føl­
gende Aar nævnedes deres Navne i Forbindelse med de fleste
betydelige Kampe, og senere har de virket i Klubledelse og
i dansk Boldspils Administration. Mest berømt af Brødrene
blev M., der som Fodboldspiller er kendt langt ud over Landets
Grænser og nævnes som dansk Fodbolds mest fremragende Tekniker
og lige saa betydelige Taktiker, fremfor alt en Idrætsmand med en
usædvanlig smuk idrætslig Indstilling. Paa Fodboldbanen har han
spillet paa alle Pladser undtagen Maalmandens og var en selv­
skreven Deltager paa Landsholdet, indtil han 1913 rejste til Eng­
land. H a n har indtil da i alt spillet fjorten Gange paa dansk
udvalgt Hold mod fremmede. Han har desuden været en ypperlig
Bandy- og Tennisspiller, en god Løber og haft dansk Rekord i
Trespring og 800 m Løb. I England debuterede han med stort
Held 1913, kort efter sin Ankomst, som halfback og tillige Anfører
for Chelsea, hvilket er en usædvanlig Anerkendelse for en ikke en­
gelsk Amatørspiller; han har i alt spillet ca. 175 Gange for Chelsea.
Han havde tillige en betydelig teoretisk Indsigt i Fodboldspillet og
har skrevet adskillige Artikler og holdt Foredrag om Fodboldspil;
nævnes kan hans Artikler i »Dagens Nyheter« og i »Deutsches
Fussballjahrbuch« (1913) og forskellige engelske Blade, »Idræts-
bladet« m. m. Den største Anerkendelse til hans teoretiske Indsigt er
dog Opfordringen 1934 til at holde Foredrag for engelske Drenge;
en Udmærkelse, hvis Betydning man kun forstaar, naar man kender
Englændernes berettigede Selvsikkerhed paa dette Punkt. Ved hans
Tilbagevenden til Danmark 1936 sikrede Kbh.s Boldklub sig straks
hans Medarbejderskab som Klubbens Sekretær og Leder af Fod­
boldafdelingen. — Pastel og Blyantstegning ca. 1900 af B. Mid­
delboe. Karikaturer bl. a. af Sven Brasch. Q^0 Q\sm

Middelfart, Mads Jensen, se Medelfar.

Mikkel, se Michael.

Mikkelsen, Aksel, se Mikkelsen(-Løth).

Mikkelsen, Ejnar, f. 1880, Koffardikaptajn, Polarforsker, For­
fatter. F. 23. Dec. 1880 i Vester Brønderslev. Forældre: Sløjd­
inspektør Aksel Mikkelsen (se Mikkelsen (-Løth)) og Hustru. Gift

Mikkelsen, Ejnar. 593

i° 9. Maj 1913 i Kbh. (Holmens) med Naja Marie Heiberg Holm,
f. 24. Sept. 1887 i Kbh. (Holmens), d. 18. Aug. 1918 i Charlotten­
lund, D. af Kaptajn, senere Kommandør, Dr. phil. G. H. (s. d.)
og Hustru. 20 1. Jul i 1919 i Korsør med Ella Holm-Jensen, f.
20. Juni 1887 i Kbh. (Matth.) , D. af Sagfører, senere Justitsraad
Valdemar Christian August J. (1844—1919) og Louise Caroline
Vilhelmine Holm (1856—91). Navneforandring (Bindestreg) 15.
Jul i 1904.

Som ganske ung gik M. til Søs og tog Styrmandseksamen 1899
fra Kbh.s Navigationsskole. Dette var ham imidlertid kun en Genvej
til det Maal, han fra Barndommen havde sat sig, nemlig Polarforsk­
ning, og allerede 1900 blev han Deltager i Carlsbergfondets af
daværende Kaptajn Amdrup ledede Ekspedition til Østgrønland
og var med paa den mesterligt gennemførte Baadrejse langs den
farlige og ikke tidligere berejste Blossevilles Kyst mellem 66 og 700

n. Br. Straks efter sin Tilbagekomst herfra drog han paa ny ud
som Kartograf med den Baldwin-Ziegler'ske Polarekspedition igoi
—02 og var selv Leder af The Anglo-American Polar Expedition
til Farvandene norden for Alaska; her blev hans Skib skruet ned
af Isen. Størst arktisk Berømmelse indlagde han sig imidlertid paa
den af ham selv startede Alabama Ekspedition 1909—12, som gik
ud paa at søge nøjere Oplysning om den Skæbne, som havde
ramt Mylius-Erichsen, Høeg Hagen og Jørgen Brønlund paa deres
sidste tragiske Rejse under Danmark Ekspeditionen til Nordøst­
grønland 1906—08. Det lykkedes ham at finde Mylius-Erichsens
i Varder henlagte Beretninger. Men da han kom tilbage til sit
Vinterkvarter, viste det sig, at hans Skib var skruet ned. Skønt
berøvet saa godt som al Proviant og alle Hjælpemidler gennem­
førte han ikke desto mindre sammen med sin trofaste Ledsager
Iversen to Overvintringer paa Nordøstgrønlands øde Kyst og blev
omsider bjærget af et norsk Fangstskib, efter at næsten alt Haab
om deres Liv var opgivet her hjemme. Denne eventyrlige Rejse
har han selv skildret livfuldt og fængslende i sin 1913 udgivne Bog
»Lost in the Arctic« og paa Dansk i »3 Aar paa Grønlands Øst­
kyst« (1913). — 1924 ledede M. Ekspeditionen til Scoresbysund-
Koloniens Oprettelse, 1925 en Række Fiskeriforsøg ved Grønlands
Vestkyst og 1926 en lignende i Scoresbysund. 1934 blev han
Inspektør for Østgrønland, i hvilken Egenskab han siden har fore­
taget Tilsynsrejser dertil og 1937—38 ved Kolonibestyrerens Død
varetaget dennes Forretninger i Angmagssalik. — Foruden oven­
nævnte Arbejder har M. udgivet »Conquering the Arctic ice« (1908),
»Med »Grønland« til Scoresbysund« (1925), »Nachbarn des Nord-
Dansk biografisk Leksikon. XV. Dec. 1938. 3 ^

594 Mikkelsen, Ejnar.

pols« (1927) og det digre Værk »De østgrønlandske Eskimoers Histo­
rie« (1934) samt en Række skønlitterære Bøger med Emner hentede
fra arktisk Amerika (»Norden for Lov og Ret«, »John Dale« o. fl.).
M. er dels Æresmedlem af og dels hædret med Guldmedaille fra
forskellige udenlandske geografiske Selskaber. — R. 1924. DM.
1933. F.M.S. 1900. F.M.G. 1912. — Malerier af E. Saltoft 1923,
E. Krause 1931 og Sven Mikkelsen 1933. Buste af svensk Billed-

hugger 1928. H Ostermann.

Mikkelsen, Hans, d. 1532, Borgmester, Christian II.s Raad.
F. i Malmø(?), d. 20. Dec. 1532 i Harderwijk i Geldern. Gift
med Elsebet, der overlevede ham.

H. M. omtales 1502 som Købmand og Raadmand. i Malmø, var
senest fra 1507 Borgmester sst., opgav antagelig 1517 denne Stil­
ling, men blev efter Udstedelsen af Christian 11.s Købstadlov Byens
første Skultus (Overborgmester). Hans kommunale Position i en
af Rigets vigtigste Stæder, hans omfattende Handelsvirksomhed,
betydelige Formue, Forhandlingsevne og ikke almindelige Kund­
skaber forklarer, at han tidligt blev benyttet til forskellige, særlig
finansielle, Hverv af Regeringen; ca. 1517 knyttedes han nærmere
til denne og blev vistnok allerede n. A., skønt borgerlig, forlenet
med det rige Børringe Kloster, som han fra 1520 havde i Pant.
I Krigsaarene 1517—18 løste han i Skaane vigtige lokaladmini­
strative Opgaver, 1519 var han med til at konfiskere Arcimbolds
Gods, afholdt s. A. som Kongens befuldmægtigede under Skaane-
markedet Forhør i en Strid mellem Danzig og Liibeck, var Medlem
af den Kommission, der i Sept. forhandlede med de tyske Køb­
mænd paa Falsterbo om Afgift af Sildesaltningen, og skulde sam­
tidig træffe Aftale med de skaanske Købstæder om Levering af
Proviant til Hæren i Sverige. 1520 optraadte han i Kbh. »paa
Kongens Vegne« som Ordfører fra dansk Side under de vigtige
Forhandlinger med Liibeck, og s. A. var han vistnok midlertidig
Slotshøvedsmand paa Kbh.s Slot. Skønt han lige saa lidt som andre
af Christian II.s vigtigste Raadgivere fik nogen Embedsstilling i
Centraladministrationen — i et Pavebrev fra Efteraaret 1521 kaldes
han Kongens Raad —, synes han i disse Aar i stigende Grad at
have paavirket Regeringens almindelige Politik. Ifølge en Udtalelse
af ham selv fra 1526 var han en forbitret Modstander af Rigsraads-
kredsen og erklæret Tilhænger af Arvekongedømmet, der indførtes
i Sverige 1520, og som i Christian II.s sidste Aar forberedtes i Dan­
mark. Hans Indflydelse paa Udformningen af denne Politik lader
sig ikke paavise i Enkeltheder, men paa to Hovedpunkter kan hans

Mikkelsen, Hans. 595

Medvirken konstateres. Han deltog, formentlig som ledende, i de
Forhandlinger, der i Slutningen af 1520 førtes i Stockholm om
Oprettelsen af et stort nordisk Handelsselskab, og han var ifølge
samtidige Udtalelser Hovedforfatteren eller en af Hovedforfatterne
af »Christian II.s Love«, der skulde værne Kongemagtens og Borger­
standens Interesser, men som tillige paa adskillige Omraader vid­
nede om et af humanistiske Ideer præget Samfundssind.

1523 fulgte H. M. Christian I I . i Landflygtighed. Han blev nu
betragtet som en af Hovedmændene for den kongelige Politik og
var foruden Sigbrit den eneste, der ved Kbh.s Overgivelse s. A.
blev undtaget fra Amnesti. Hans Pantelen Børringe blev frataget
Familien og hans Ejendomme beslaglagt. Hans Hustru og Døtre
fik dog foreløbig Lov at beholde deres Part, og visse Omstændig­
heder tyder paa, at hans Tilbagevenden endnu paa dette Tids­
punkt ikke vilde have været helt umulig. H. M. blev imidlertid
hos Christian IL , som han var personlig hengiven, og paatog sig
det brydsomme Hverv at styre hans Pengesager. H. M.s i stort
Omfang bevarede Breve til Kongen fra Udlændighedstiden, der
i øvrigt røber megen praktisk Menneskekundskab og et bidsk Lune,
viser, hvordan han søgte at raade og lede sin Herre ud fra et
urokkelig optimistisk Syn paa hans Chancer; han vilde ikke aner­
kende Nødvendigheden af noget Kompromis med de danske Op­
rørere, kun som Arveherre maatte Kongen vende tilbage til Dan­
mark. — Under Christian II.s Ophold i Wittenberg 1523 blev
H. M. Lutheraner. Han var utvivlsomt oprigtigt grebet af den nye
Lære, men forbisaa ikke dens politiske Muligheder. Til den af
Christian I I . foranledigede danske Udgave af Det nye Testamente
(1524) bidrog han med en Oversættelse af Apostelbrevene (paa
Grundlag af Luthers tyske, men med Benyttelse af Erasmus'
latinske Oversættelse) og en Fortale, der agiterede for den ny-
omvendte Konges Genindsættelse i sine Rettigheder; og 1525 lod
han i Danmark udbrede en af ham selv besørget Udgave af et i
Christian II.s Navn til Danzig-Borgmesteren Johan Wendeland
sendt Brev, hvori Kongen gik ind paa Wendelands Plan om ved
en luthersk-demokratisk Rejsning i Hansestæderne at bane Vejen
for hans Tilbagevenden til sit Rige. Disse Skrifter vakte Forbitrelse
i Danmark, hvor Poul Helgesen 1526 forfattede sit hvasse »Svar
til H. M.«. H. M.s Hustru og ene Datter blev fængslet og siden
udvist, hans Svigersøn dødsdømt og kun benaadet ved Hertug
Christians Mellemkomst, Resten af hans Gods beslaglagt. Paa
Herredagen i Odense 1527 blev »H. M.s Bøger« forbudt. De
følgende Aar levede han med sin Familie i Lier under stadige

38*

596 Mikkelsen, Hans.

Rivninger med Christian II.s øvrige Ledsagere og med Regeringen
i Bruxelles, der en Tid holdt ham fængslet som Kætter. 1531
fulgte han Christian I I . til Norge og førte under Kongens Tog til
Bohuslen Befalingen i Oslo. Han skal have fraraadet at gaa ind
paa Kontrakten i Oslo 1. Juli 1532 og at stole paa det givne Lejde.
Da Kongen førtes til Kbh., rejste H. M. tilbage til Nederlandene
med det originale Lejdebrev, senere et vigtigt Vaaben i Agitationen
mod Frederik L, og døde faa Maaneder efter, at han havde faaet
Underretning om Christian II.s Fængsling.

C. F. Allen: Breve og Aktstykker til Oplysning af Christiern II.s og Frederik I.s
Hist., 1854. Samme: De tre nord. Rigers Hist., især II , 1865, S. 338—42.
Diplomatarium Norvegicum, især IX—XII, 1878—88. A. U. Isberg: Bidrag
til Malmo stads hist., II a, 1897. Hanserecesse 1477—1530, VI—VII, 1899—
1905. Kirkehist. Saml., 5. Rk., III , 1905. Johs. Brondum-Nielsen: Sproglig
Forfatterbestemmelse, 1914, S. 22—37. E. Arup: Danmarks Hist., II, 1932.

Povl Bagge.

Mikkelsen, Hans, ca. 1538—1601, Skolemand. F. ca. 1538 i
Randers, d. 13. Dec. 1601 i Sorø, begr. sst. Forældre ukendte.
Gift ca. 1581 med Elisabeth (Lisbet) Munthe, f. ca. 1560 i
Liibeck(?), d. senest 1611, D. af Købmand i Liibeck Ludvig M.
og Elisabeth Paludan.

Om H. M.s Studeringer vides intet, før vi henimod 1560 træffer
ham i Kbh. som Lærer for Herluf Trolles Søstersønner, Brødrene
Arild og Jacob Huitfeldt. Efter at han i nogle Aar med stor Dygtig­
hed havde ledet de unge Menneskers Undervisning her, blev det
1562 overdraget ham at ledsage dem til Gymnasiet i Strasbourg,
der dengang styredes af den berømte Pædagog Johs. Sturm og
stod i megen Anseelse. Ved hans Bortrejse 1565 omtalte Sturm
ham i et Brev til Frederik I I . som en særdeles brav, flittig og vel­
studeret Mand. S. A. antog Fru Birgitte Gjøe ham til Rektor for
den nys, med Forbillede i de efter Sturms Grundsætninger oprettede
Kostskoler i Wurttemberg, grundede »fri« Skole paa Herlufsholm.
1566 tog han Magistergraden i Kbh. Som Tillæg til sin tarvelige
Løn fik han 1570 et Kanonikat i Roskilde, og n. A. blev han
Sognepræst for Herlufsholm uden derfor at opgive Lærergerningen,
som han varetog sammen med to Hørere. 1578 var han en af de
Mænd, som Universitetet anbefalede til at blive Biskop i Trond-
hjem. Biskop blev han dog ikke; men da Kongen forlangte, at
Sjællands Biskop Poul Madsen skulde give Anvisning paa »en god,
from, fin, lærd og gudfrygtig Mand«, der egnede sig til at være
dansk Hofprædikant, saa vidste han ingen bedre at pege paa end
H. M., som da ogsaa blev kaldet til denne anselige Stilling. 1580

Mikkelsen, Hans. 597

forlod han Herlufsholm og tog Bolig ved Fr.borg, hvor Hoffet mest
opholdt sig.

Da Frederik II.s ældste Søn, Christian (IV.), var i den Alder,
at han skulde have en Lærer, bestemte Kongen sig, efter Rigs-
raadets Anbefaling, for H. M., der »før havde omgaaedes med Børn
og vel vidste at skikke sig i den Lejlighed«. 1583 overtog han
den vigtige Gerning at opdrage Rigernes tilkommende Styrer, og
i 11 Aar forestod han den med ualmindelig Dygtighed. En saa
kompetent Dommer som Dr. Hans Poulsen Resen siger, at H. M.
var »vidt berømt for sin synderlige Skikkelighed til Ungdommen
at oplære«, og at han med »stor Lov og Ære« havde varetaget sit
Embede som Kong Christians Tugtemester. Da han endelig havde
fuldendt sit Hverv, trak han sig tilbage til det Prælatur i Lund,
hvormed han allerede 1583 var blevet forlenet. Men den unge
Konges Yndest og Tillid kaldte ham 1597 til den betydelige Post
som Forstander for Sorø Skole og Klostergods, i hvilken Stilling
han forblev til sin Død. En fremmed rejsende, der 1600 besøgte
Danmark, omtaler ham som »en velvoksen og ved Alder og Visdom
imponerende Skikkelse«.

C. Molbech i Nyt hist. Tidsskr., I II , 1850, S. 245—306. H. F. Rørdam i
Kirkehist. Saml., VIII , 1872—73, S. 154—82. H. Munthe: Efterretninger om
Familien Munthe i ældre og nyere Tid, 1883—88, S. 55—58. Sorø. Klostret,
Skolen, Akademiet gennem Tiderne, I, 1924.

H. F. Rørdam (C. 0. Bøggild Andersen*).

Mikkelsen, Hans, 1578—1651, Biskop. F. 1. Jan . 1578 i Odense,
d. 25. Marts 1651 sst., begr. sst. (St. Knuds K.). Forældre: Borger
Mikkel Pedersen og Karen Hansdatter. Gift 19. Jan . 1617 i Odense
med Catharine Henriksdatter, f. 1582 i Hamburg, d. April 1655.

H. M. blev Student fra Odense 1601, men maatte efter et halvt
Aars Studietid i Kbh. vende tilbage til sin Fødeby, da Universi­
tetet blev lukket paa Grund af Pest. I Odense blev han antaget
til Sekretær hos Biskop Jacob Madsen Vejle, som 1602 kaldte ham
til Rektor i Nykøbing. Allerede n. A. drog han dog udenlands
som Hovmester for den unge Iver Bryske. Fem Aar kom H. M.
til at rejse i det fremmede baade i Tyskland (Strasbourg, Mar-
burg), i Schweiz (Basel, Geneve) og i Frankrig (Orleans, Angers).
En Tid tænkte han paa at opgive Teologien til Fordel for Medi­
cinen og raadførte sig i den Anledning med den bekendte Professor
Caspar Bauhin i Basel. Efter at være vendt tilbage til Danmark
blev H. M. 1608 Rektor i Odense og tog s. A. Magistergraden.
Da hans pædagogiske Dygtighed og solide Kundskaber skaffede

59« Mikkelsen, Hans.

ham et anset Navn, var det vel forstaaeligt, at Fru Ellen Marsvin
opfordrede ham til at blive Husprædikant paa sin Gaard Lunde-
gaard (i Nørre Broby Sogn) og tillige Lærer i Fransk og Tysk for
hendes Datter, Kirstine Munk. Det var med stor Betænkelighed,
at H. M. modtog dette Tilbud, og først efter at Holger Rosen-
krantz den Lærde, med hvem han var blevet nærmere kendt i
Odense, i en lang og ejendommelig Skrivelse havde raadet ham
dertil, fulgte han Kaldelsen 1614. Denne Forandring af Stilling
blev et Vendepunkt af største Betydning i H. M.s Liv, idet den
nære Tilknytning til Ellen Marsvin og hendes Datter i de følgende
Aar med utrolig Hast førte ham fra det ene store Embede til det
andet. 1615 blev han allerede Sognepræst i Assens og Kærum
samt Provst i Baag Herred; inden Aaret var omme, Professor pæda-
gogicus i Kbh., s. A. Slotspræst i Kbh., 1616 kgl. Hofprædikant
og Dr. theol., og s. A. valgtes han til Biskop over Fyns Stift. Skyldtes
H. M.s hurtige Forfremmelse utvivlsomt i høj Grad hans gode
Forbindelser, saa forstod han til Gengæld gennem mere end en
Menneskealders samvittighedsfulde og dygtige Embedsførelse i en
omfattende Virkekreds at godtgøre, at Hoffets Gunst ikke var
faldet paa en uværdig. H. M. var en afbalanceret, harmonisk
Personlighed, altid i Middelpunktet. Konservativ som han var af
Natur, passede han godt ind i den kirkelige Udvikling her hjemme
efter 1617, men hvor fast han end var forankret i den lutherske
Ortodoksi, vilde han dog paa gammeldags Vis — ligesom H. P.
Resen — holde fast ved baade Luther og Melanchton som norm­
givende Autoriteter for den danske Kirke. H. M. deltog i Afgørel­
sen af de fleste almenkirkelige Spørgsmaal i hans Tid, og af den
Nidkærhed, hvormed han antog sig Administrationen af sit ud­
strakte Stift, faar man et godt Indtryk gennem hans latinske Dag­
bog. Bemærkelsesværdig er særlig hans pædagogiske Interesse, der
gjorde ham til en varm Tilhænger af Reformbestræbelserne paa
dette Omraade. Hans Dagbøger er rige paa Oplysninger ved­
rørende Fyns og Lolland-Falsters Specialhistorie, hans øvrige For­
fatterskab bestaar hovedsagelig af Ligprædikener, hvoraf han sendte
ikke mindre end 37 i Trykken. Alene dette Tal vidner om den
usædvanlige Yndest, han havde forstaaet at vinde som Lejligheds-
taler hos Adelen, men det kan ikke nægtes, at hans Virksomhed
som skattet Modeprædikant har givet adskillige af hans udgivne
Prædikener et stærkt Præg af Rutinearbejder, tilskaaret som de er
efter et bestemt Skema og fyldt med et traditionelt Indhold. H. M.s
Prædikantvirksomhed skaffede ham ogsaa store Indtægter. Især
blev hans Ligprædikener højt betalt (det sædvanlige Honorar var

Mikkelsen, Hans. 599

et Sølvkrus paa ioo Lod med ioo Rdl. deri). Intet Under derfor,
at han baade kunde samle sig en betydelig Formue og fik Raad
til at bygge smukke Præstegaarde til sine to Sønner, der begge fik
gode Embeder i Faderens Stift.

Jacob Sperling: Ligprædiken over H. M., 1652. Erasmus Vinding: Regia
Academia Hauniensis, 1665, S. 270—73. D. G. Zwergius: Det Siellandske
Clerisie, 1753, S. 532—40. J. C. Bloch: Den Fyenske Geistligheds Historie,
I, 1787, S. 89—108. Danische Bibliothec, III , 1739, S. 193—209. H. F. Rør­
dam: Hist. Saml. og Studier, IV, 1902, S. t i l , 258 f., 264. Kirkehist. Saml.,
I, 1849—52, S. 489 f.; 2. Rk., VI, 1872—73, S. 83, 109 f.; 3. Rk., V, 1884—86,
S. 112—45. S. M. Gjellerup: Biskop Jens Dinesen Jersin, 1868—70, S. 55 ff.
J. Oskar Andersen: Holger Rosenkrantz den Lærde, 1896, S. 144 f., 370. —
H. M.s Dagbog udg. af E. Høyer-Møller i Saml. til Fyens Hist. og Top., V,
I 8 7 i , S. 379—416; VI, 1873, S. 105—67; VII, 1878, S. 34—194-

Bjørn Kornerup.

Mikkelsen, Jakob, 1577—1644, Borgmester. F. 1577 i Malmø,
d. 25. Aug. 1644 i Kbh., begr. sst. (Frue K.). Forældre: Raadmand
i Malmø Mikkel og Helene Pedersdatter. Gift 1613 paa Fr.borg
Slot med Anne Mortensdatter, f. 1578 i Kolding, d. 1642, begr.
i Kbh. (Frue) (gift 1° 1598 med Klædekræmmer, senere Rente­
skriver Christen Hammer) , D. af Morten Pohl (Phaal) og Katrine
Hansdatter.

J. M. blev 1597 Student fra Lund og studerede fra 1598 ved
nederlandske, tyske og engelske Universiteter. Efter Hjemkomsten
var han ti Aar Skriver paa Sølvitsborg Slot og fungerede under
Kalmarkrigen som Proviantskriver paa Kristianopel Fæstning. 1613
fik han Ansættelse som kgl. Tolder i Kbh., sikkert takket være sin
Hustru, thi hun havde tjent fem Aar ved Hoffet og var i høj Grad
yndet af Christian IV., der til sidst gav hende en Slags Hofstilling.
1614 forlenedes han med et Prælatur i Aarhus (fornyet 1633) og
senere med Kronens Tiende af Magleby Sogn paa Møen. Han var
meget virksom som Forretningsmand, handlede bl. a. paa Fær­
øerne, hvis visse og uvisse Indkomster han 1634 forpagtede, og
anlagde sammen med Borgmester Mikkel Vibe 1619 en Kro med
»Doolhof« (Skydebane) uden for Vesterport, 1620 sammen med
Vibe og flere andre en Reberbane mellem Farveriet og Vand­
kunsten. Paa Gammeltorv ejede han den Byggegrund, hvor nu
Nygade løber, i Nærheden af Jarmers Skanse en Blegeplads. 1625
blev han efter Kongens Ønske Raadmand og straks efter Mikkel
Vibes Efterfølger som Borgmester i Kbh. N. A. indtraadte han som
Bewindhebber i det ostindiske Kompagni og fik ogsaa Sæde i det
islandske Handelskompagnis Bestyrelse og 1639 i den nystiftede

6oo Mikkelsen, Jakob.

Søhandelsret. Sammen med et Par andre Borgere fik han Tilladelse
til at oprette en Mønt, men denne Tilladelse blev dog kort efter
tilbagekaldt (1632). J. M. indtog med sin Lærdom, sit Kendskab
til Europa, sin Driftighed og sin gode Forbindelse ved Hoffet en
overmaade vægtig Position inden for sin Tids københavnske Borger­
skab, ligesom han ogsaa synes at have samlet sig en betydelig
Formue. 1641 stiftede han og hans Hustru en Seng i Vartov,
1642 et Legat paa 100 Rdl., hvis Renter tilfaldt den residerende
Kapellan ved Vor Frue Kirke.

Progr. fun. Univ. Hafn. 1642 og 1644. Kbh.s Diplomatarium, I—VI,
1872—84. O. Nielsen: Kjøbenhavns Historie og Beskrivelse, III, 1881, S.
208 ff. C. F. Bricka og J. A. Fiidericia: Kong Christian den Fjerdes egen­
hændige Breve, I, III—VII, 1887—91. Kane. Brevbøger 1616—34, 1919—36.

C. 0. Bøggild Andersen.

Mikkelsen, Knud, —1460—, Biskop. Hans Familieforhold er
ganske ukendte, og i ældre Tid har han endogsaa gaaet under
det urigtige Navn Knud Kobsen; som Biskop førte han et paa
langs delt Vaabenskjold med et firføddet Dyr i hvert Felt. Hans
Hjemstavn maa efter den Maade, hvorpaa han hyppigt betegnes
i sine yngre Aar, have været Aarhus By eller i alt Fald Aarhus
Stift. Han immatrikuleredes i Rostock 1421 og blev Baccalaureus
her, men drog senere til Erfurt, hvor han tog Magistergraden 1425.
I den følgende Tid maa han være vendt hjem, idet han sikkert er
identisk med en Magister Knud fra Aarhus, Klerk og kejserlig
Notar, der var til Stede ved Fredsforhandlingerne i Horsens 1432;
men senere træffes han atter i Erfurt, hvor han var Universitetets
Rektor i Vinteren 1434—35 og blev Doctor juris utriusque. 1440
forekommer han som Dekan i Kbh.s Kapitel og beklædte dette
Embede (hvormed han forenede Kanonikater i Aarhus og Ribe),
indtil han 1451 blev Bisp i Viborg. — Om K. M.s Virksomhed
som Biskop vides ikke meget, og det er mest paa andre Omraader,
han har vundet sig et Navn. Maaske er han Forfatter til et i
Datiden meget udbredt lille medicinsk Arbejde om Pesten; men
i øvrigt er det, hvad jo ogsaa hans akademiske Løbebane lod for­
mode, mest som Jurist (s. ndfr.) og som Statsmand, at han har
gjort sig bekendt. Han blev Kongens Kammermester 1445, men
to Aar senere var han det ikke mere; ogsaa Rigsraad var han alle­
rede som Dekan i Kbh. Især anvendtes han hyppigt som Diplomat,
saaledes til Forhandlinger med Hansestæder og nordtyske Fyrster
1443, med England 1449 og 1465, med Skotland 1460, med de
preussiske Stæder og Polen 1462 og med Ludvig XI.s misfornøjede

Mikkelsen, Knud, 601

Vasaller nogle Aar senere; at han i Reglen deltog i de store Møder
med Svenskerne i 1470'erne, er næsten en Selvfølge. — Hans
Dødsaar kendes ikke, men falder i Tiden 1478—88; hans Efter­
mand Niels Glob var allerede 1478 ved pavelig Provision blevet
udnævnt til Biskop i Viborg, idet Stiftet var blevet ledigt ved
K. M.s Resignation.

H. F. Rørdam: Kjøbenhavns Kirker og Klostere i Middelalderen, 1859—63,
S. 99 ff., 379. A. Heise: Diplomatarium Vibergense, 1879, S. LV. Kirkehist.
Saml., 4. Rk., V, 1897—99. Sitzungsberichte der Bayerischen Akademie
der Wissensch. phil.-hist. Abt., .936, Hft. 2, S. 59 f- wmiam Christensen.

K. M. har forfattet de saakaldte »Biskop Knuds Glosser« til den
middelalderlige latinske Oversættelse af Jyske Lov. De indeholder
en Kommentar til hvert enkelt Kapitel i Loven med Angivelse af,
paa hvilke Punkter Lovens Regler er blevet ændret eller suppleret
ved Thords Artikler eller Rigslovgivningen. Desuden meddeles
Oplysninger om det 15. Aarhundredes Domspraksis. Lovteksten
er i øvrigt behandlet i Overensstemmelse med den i Datidens
j'uridiske Videnskab anvendte Metode, og Kommentaren indehol­
der derfor Ordforklaringer, foretager Jævnførelser mellem Lovens
forskellige Bestemmelser, løser de Tvivlsspørgsmaal, som opstaar,
og opstiller i et vist Omfang juridiske Almensætninger. Karakteri­
stisk for Glosserne er den stadige Paaberaabelse af romersk og
kanonisk Ret, men ogsaa sj'ællandsk og skaansk Ret er flere Steder
jævnført med Jyske Lov. Kommentaren, der blev trykt sammen
med Loven 1504 og 1508, er det eneste danske Bidrag til Middel­
alderens Retsvidenskab og synes i Datiden at have været ret kendt;
saaledes finder man i de bevarede Lovhaandskrifter jævnlig kortere
Uddrag af Glosserne. — Den tidligere til K. M. henførte Frem­
stilling af den gejstlige Procesmaade (trykt i Nye dsk. Mag., VI ,
1836) er en ret nøje Oversættelse af Johannes Andreae's (d. 1348)
»Summula de processu judicii«.

Peder Kofod Ancher: En dansk Lovhistorie, I, 1769, S. 199—206. L. Hol­
berg: Dansk og fremmed Ret, 1891, S. 3—22. Poul Johs. Jørgensen: Udsigt
over den danske Retshistorie, 3. Udg., 1926, S. 7, 44 f. T. A. Becker i Hist.
Museum, I, 1, 1848, S. 51. Kirkehist. Saml., I, 1849—52, S. 51 f. Dsk. Mag.,
3. Rk., I, 1842, S. 207. Repertorium diplomaticum, 2. Rk., VIII , 1936,
S ' 5 2 3 f - Stig Juul.

Mikkelsen, Kristian (ved Daaben Christian Michelsen) Mathias,
1845—1924, Filolog og Skolemand. F. 22. Nov. 1845 i Kbh.
(Helligg.), d. 24. April 1924 i Roskilde, begr. sst. Forældre: Re­
stauratør Søren Michelsen (1807—83) og Karen Nielsen (1817—

602 Mikkelsen, Kr.

95). Gift 22. Sept. 1878 i Kbh. (Pauls) med Hansine Vilhel­
mine Nissen, f. 2. Jul i 1854 i Svendborg, d. 13. Maj 1935 paa
Frbg., D. af Traktør, senere Kommissionsmægler Hans Bonnesen
N. og Ane Marie Jepmond.

M. blev Student 1864 fra Borgerdydskolen i Kbh., erholdt 1871
Accessit for Besvarelsen af Universitetets Prisopgave i klassisk Filo­
logi og bestod n. A. den filologiske Skoleembedseksamen. Efter
fortsatte Studier (1873 en kort Tid i Miinchen) og Lærervirksom­
hed ved københavnske Skoler blev M. 1876 udnævnt til Adjunkt
ved Roskilde Katedralskole, hvor han (fra 1892 som Overlærer)
virkede til sin Afsked 1917. M.s første Arbejder angaar klassisk
Filologi, især Syntaks og Tekstkritik; senere skrev han om
Pædagogik og udgav bl. a. en latinsk Elementarbog (1878) og
»Tysk Begynderbog efter en ny Metode« (1914), men af størst
Betydning er hans Arbejder om dansk Grammatik. 1891 vandt
han en af Kultusministeriet udsat Pris for den bedste danske Sprog­
lære, og 1894 udgav han den omfangsrige »Dansk Sproglære med
sproghistoriske Tillæg«, hvoraf han ogsaa udgav en Række Udtog
til Undervisningsbrug. I den store Sproglære er især Syntaksen
værdifuld paa Grund af sine rige Eksempelsamlinger, medens Form­
læren bringer mindre nyt og er for stærkt bundet til den ældre
(klassiske) Grammatik, og Lydlæren allerede ved sin Fremkomst
var forældet. En ny, udvidet og væsentlig forbedret Udgave af
Syntaksen er »Dansk Ordføjningslære« (1911). De Synsmaader,
M. har anlagt i disse Værker, forsvarede han ikke uden Dygtig­
hed i en Række Indlæg, men vandt næppe mange Tilhængere
for dem blandt Sprogmænd. Som Haandbog vil »Dansk Ord­
føjningslære« dog hævde sig ved sine righoldige Eksempelsamlin­
ger fra ældre og nyere dansk Litteratur. — R. 1901. — Maleri
af Knud Andresen.

F. Dyrlund i Arkiv for nordisk filologi, XI, 1895, S. 180—207. K. G.
Brøndsted i Dania, IX, 1902, S. 214—32. Kr. Mikkelsen sst., X, 1903,
S. 146—54. H. G. Wiwel sst., S. 1—19. F. Ahlefeldt-Laurvig i Roars
Kilde Sept. ,924. MaHus Kristensen.

Mikkelsen, Lauritz Martin, f. 1879, Maler. F. 25. Febr. 1879
paa Erikslund, Heslunda, Sverige. Forældre: Forpagter, senere
Opsynsbetjent ved de offentlige Slagtehuse i Kbh. Søren M. (1848
—1916) og Else Kirstine Larsen (1848—1918). Ugift.

Skønt født i Sverige har M. tilbragt Størstedelen af sin Barndom
i Danmark. Han fik Indfødsret 1897. Som ung blev han sat i
Malerlære og kom ind paa Teknisk Skole, hvorfra han dimitteredes

Mikkelsen, Lauritz- 603

til Kunstakademiet. Her fulgte han Undervisningen fra Okt. 1895,
til han fik Afgang i Nov. 1900. For de mindre Legater, han har
modtaget, har han kun foretaget Rejser i Indlandet. To Gange
har han faaet den Neuhausenske Præmie, 1903 for »Arbejdsheste
paa Græs« og 1905 for »Faar«. 1913 fik han Aarsmedaillen for
»Fra Marken«. Han har udstillet paa Foraarsudstillingen paa Char­
lottenborg 1901—34 og 1936 og paa Kunstnernes Efteraarsudstil-
ling 1904—05, 1907—09, 1922, 1929. Desuden har han deltaget
i Forumudstillingen 1929 og har haft et Par Særudstillinger hos
Chr. Larsen, Højbroplads, 1922, i Kunsthallen 1931 og i Kunst­
foreningen 1938. I sin Ungdom malede M. en Del Portrætter,
men efterhaanden gik han over til at dyrke Landskabet, især
med Motiver fra Fyn. Med Forkærlighed har han malet Scener
af Arbejdet paa Markerne, fremstillet med djærv Realisme og med
megen Sans for Bevægelsen. Hans Farver er følsomme og falder
lidt i det graa, hvilket ofte bidrager til at give hans Billeder
en egen Stemning. Odense, Aalborg og Randers Museer ejer
Malerier af ham. — Selvportræt.

Berl. Tid. 24. Febr. 1922. Nationaltid. 27. Febr. 1922. Cai M. Woel i
Fynsk Hjemstavn, V, 1932, S. 81—85. Herman Madsen: Den fynske Maler­
kunst, 1935, S. 90. Samme i Samleren Juli 1938. Samme: Lauritz Mik-

Mikkelsen, Søren Rasmussen, 1791—1843, Bonde. Døbt 4. Maj
1791 i Haldum, d. 8. April 1843 s s t- ' begr. sst. Forældre: Gaard­
fæster Rasmus Nielsen (ca. 1754—1817) og Ane Sørensdatter (ca.
1763—1823). Gift 12. Juli 1822 i Haldum med Sidsel Sørens­
datter, f. 31. Juli 1804 i Haldum, d. 26. Febr. 1870 sst. (gift 2° 1844
med Gaardfæster Rasmus Jensen Brendstrup, 1817—79), D. af
Gaardfæster Søren Sørensen (1770—1807) og Mette Jensdatter
(1781 —1860, gift 20 1807 med Gaardmand Niels Christensen
Brand, 1776—1858).

Udgaaet fra et fattigt Hjem, med en tarvelig Almueskoleunder­
visning som Grundlag, arbejdede M. sig frem til at blive en sær­
deles oplyst og dygtig Landmand. Sammen med Mænd som Peder
Knudstrup og flere andre er han da et Vidnesbyrd om den
Udviklingsevne, der trods alt fandtes i Datidens Bondestand, og
Mænd af hans Niveau peger i Virkeligheden ud over deres egen
Tid og hen paa Nutiden, da Danmarks Bondestand nævnes som
Europas fremmeligste. 1821 overtog M. Fædrenegaarden i Haar
i Haldum Sogn i Fæste, og snart anvendte han de bedste Løfte­
stænger, som Tiden kendte: Vekseldrift, Mergling, Brakfrugtavl

604 Mikkelsen, Saren R.

o.s.v.; han indførte nye Agerdyrkningsredskaber, anstillede Forsøg
med Sæd- og Græsarter, forbedrede sin Besætning o.s.v. Dertil
læste han flittigt baade i den hjemlige og fremmede Landbrugs-
litteratur. Hans Bondelandbrug blev bekendt over en stor Del af
Halvøen, og hans Drift tjente til følgeværdigt Eksempel for mange
baade i og uden for Bondestanden. Han hædredes da ogsaa paa
forskellig Vis og røgtede flere Tillidshverv. — DM. 1841.

Landhusholdningsselskabets Aarsberetninger 1840—43. Tidsskr. for Land­
økonomi, Ny Rk., VIII , 1847, S. 297—314. D. E. Rugaard: Fremragende
danske Bønder, 1871, S. 191—202. zi u , i / ti t * i

' ' a H. Hertel (Hans Jensen*).

Mikkelsen(-Løth), Aksel, 1849—1929, Sløjdskolemand. F. 14.
Aug. 1849 i Hjørring, d. 19. Okt. 1929 i Korsør, begr. sst. For­
ældre: Former Jørgen M. (1822—93) og Ane Margrethe Løth
(1824—86). Gift 2. Marts 1873 i Vester Brønderslev med Maren
Nielsen, f. 22. Dec. 1846 i Ryslinge, d. 24. Sept. 1934 paa Frbg., D.
af Indsidder Niels Rasmussen (1792—1863) og Karen Hansdatter.

Som fuldt uddannet og vidtberejst Mekaniker oprettede M. 1872
i Vester Brønderslev et Jernstøberi og Maskinværksted, mere for at
skaffe sig Midler til Oprettelse af en Haandværkerskole, hvortil
hans Hu stod, end af Lyst til Forretninger. Da Forretningen
imidlertid ikke gik godt, fulgte han sin Tilbøjelighed, kastede sig
over Skolevirksomhed, afskedigede de fleste af sine Svende og ind­
rettede en Lærlingeskole, som ogsaa vanskelige Børn fra velhavende
Hjem fik Adgang til. For denne Skole tilrettelagde han en Række
elementære Øvelser inden for Smede- og Snedkerfaget, som dog
efterhaanden indskrænkedes til Snedkeri og Snitning. I Vinteren
1882—83 havde han saa mange Elever i Femten—Sekstenaars-
alderen, at han i sit Arbejdslokale havde op imod atten Høvle­
bænke og Snitteborde, hvorved hans halvvoksne Elever lavede
ganske simple Trægenstande. I Efteraaret 1882 havde M. aflagt
et længere Besøg paa Nåås Sløjdskole i Sverige, men det eneste
positive Udbytte, han hjembragte derfra, var Navnet Sløjd. Han
var allerede paa dette Tidspunkt klar over sit Princip, at det ved
Sløjdundervisning i første Række kommer an paa Øvelse i Behand­
ling af Værktøj og Materiale og paa hensigtsmæssige Arbejdsstil­
linger. Han mente, at Nåås Skolen forsømte disse Ting og kun
sigtede efter at frembringe smukt afpudsede Genstande. Sommeren
1883 rejste M. til Kbh. for her at slaa til Lyd for sine Tanker;
men da han saa det haabløse i at faa noget i Gang paa daværende
Tidspunkt, tog han mod en Stilling i Næstved som Lærer ved
Skoler og Leder af Teknisk Skole. I denne By indrettede han i et

Mikkelsen(-Løth), Aksel. 605

lejet Hus den første Sløjdskole i Danmark for ukonfirmerede Børn.
1885 tog han atter til Kbh., hvor flere højere Skoler efterhaanden
indførte M.-Sløjd, Dansk Sløjd. 1886 erhvervede han Schneekloths
gamle Skolebygning paa Værnedamsvej til Sløjdskole, og s. A.
stiftedes Dansk Sløjdforening, der talte mange formaaende Mænd,
f. Eks. Herman Trier, og som var M. til stor Støtte. Under denne
Forenings Navn afholdtes i en Aarrække Kursus for Lærere i Dansk
Sløjd, og Faget gik efterhaanden sin Sejrsgang ud i Landets højere
og lavere Skoler. M. virkede som Forstander for Sløjdkursus
1886—1909. 1907—20 var han Sløjdinspektør og Statens tilsyns­
førende med Sløjdundervisningen i Landets Skoler, 1914—20 til­
lige med Soldaters Undervisning i Husflid og Sløjd. Sine Prin­
cipper og Metoder har han nedlagt i en lang Række Tidsskrift­
artikler og selvstændige Arbejder, blandt hvilke kan fremhæves
»Sløjdskolen« (1885), »Hvad er Sløjd« (1886), »Sløjdlære« (1894).
Desuden har han udgivet mange Samlinger af Modeltegninger og
Arbejdsstillinger. 1917 fremkom han med Forslag til Oprettelse
af en Kuranstalt for Rekonvalescenter, hvor Sløjd skulde have en
fremtrædende Plads, og han stillede en Grund ved Korsør til
Raadighed til Realisation af Planen. — Med aldrig svigtende
Handlekraft, ja med haardnakket Stejlhed kæmpede M. hele sin
Tid for sine Principper og mod Nåås Sløjden, der efterhaanden
vandt nogen Fremgang og fik sit Hjemsted paa Askov Højskole,
et lokalt Forhold, som en Tid skaffede Askov-Nåås Sløjd en særlig
gunstig politisk Medvind. — R. 1908. F.M.G. 1919. — Maleri
af Knud Larsen 1918 i Dansk Sløjdlærerskole, af E. Saltoft, Johs.
Larsen og Oscar Matthiesen i Familieeje. Medaillon af S. Lin­
dahl i Dansk Sløjdlærerskole 1911.

A. Mikkelsen: Opdrageren, II , 1892, S. 97—103. Aarsberetninger fra Dansk
Sløjdforening 1887 ff. Dansk Skolesløjd, Jubilæumsskrift, 1935. Berl. Tid.

19- • i929- Chr. Buur (Joakim Larsen).

Milan, Gabriel, ca. 1631—89, Guvernør paa St. Thomas. F. ca.
1631, vistnok i Hamburg, hvor den jødiske Slægt M. el. Milano
en Tid lang havde sit Hjemsted, henrettet 26. Marts 1689 i Kbh.,
begr. uden for Vesterport. Forældre ukendte. Gift i° med en
Datter af Kong Christian IV.s Livlæge Benjamin Musaphia af
Slægten de Castro, d. ca. 1675. 2° med Enken Juliane Regina
v. Breitenbach, d. 1698 i Kbh.(?)

G. M. skal efter eget Sigende som ung have tjent som Militær
under Mazarin, men nedsatte sig snart som Købmand i Amster­
dam. Først 1667 kom han i Forbindelse med Danmark, idet

606 Milan, Gabriel.

han blev Bankier for Prins Jørgen under dennes Udenlandsrejse
1667—70. 1668 blev han udnævnt til dansk Faktor i Amsterdam,
1671 til Generalfaktor. Snild og »emsig« arbejdede han til Rege­
ringens Tilfredshed, virkede som en Slags Spion, besørgede Ind­
køb og forstrakte Gesandterne i Udlandet med Penge. 1672 fik
han overdraget Forsendelserne af danske Breve til og fra Holland.
Hans Handlemaade var ikke uangribelig, og han kom paa en
spændt Fod med det danske Gesandtskab i Haag. G. M. virkede
hovedsagelig med sin rige Svoger Josva Abensurs Penge, og da
Abensur døde, kom G. M. i Pengenød; han flyttede til Gliickstadt,
senere til Kbh. Her lykkedes det ham at komme i Betragtning ved
Besættelsen af Guvernørposten paa St. Thomas, hvor A. Esmit
(s. d.) havde foraarsaget Kaos ved sin elendige Styrelse af Kolonien.
G. M. fik Bestalling som Guvernør 26. April 1684 og indskibede
sig i Maj s. A. i Kompagniskibet »Fortuna« med Hustru, fem Børn,
Guvernante, tre Lakajer, tre Piger og tre Karle. Ved Ankomsten
til St. Thomas (13. Okt) slog han stort op, lod sin Forgænger, der
skulde have været hjemsendt, kaste i Fængsel for at presse Penge
af ham og optraadte i høj Grad tyrannisk over for Befolkningen,
uddelende Straffe til højre og venstre. Sine danske Tjenestepiger
lod han »prygle for Pælen«. Selv levede han paa en urimelig stor
Fod, og de offentlige Midler blev skødesløst behandlet. Hans
Styrelse blev til en Skandale i Vestindien, og Kompagniet sendte

1686 en Kommissær, Fiskal Mikkel Mikkelsen, for at hente ham
hjem. Da denne kom til St. Thomas, lod G. M. Fortet lukke og
kommanderede Soldaterne og Øens Milits til væbnet Modstand,
men da Borgerskabet, saaledes ogsaa Militsen, loyalt modtog Kom­
missæren, maatte G. M. overgive sig. H a n blev ført hjem som
Fange og anbragtes (med sin Familie og en Del af Tjenerskabet)
i Citadellet. Der blev nedsat en Kommission, og denne dømte
1687 G. M. fra Livet. Hans Gods skulde tilfalde Kompagniet som
delvis Erstatning for paaført Skade. Dommen stadfæstedes af Høje­
steret 1689, og G. M. blev henrettet paa Nytorv i Kbh.

Fr. Krarup i Personalhist. Tidsskr., 3. Rk., II, 1893, S. 102—30; III , 1894,
S. 1—51. Kay Larsen: Dansk-Vestindien 1666—1917, 1928, S. 40—46, 53.
Samme: Dansk-vestind. og -guin. Personalia og Data, Ms. i Det kgl. Bibliotek.
H. C. Terslin: Guvernør over Dansk Vestindien Gabriel Milan og hans Efter­
kommere i Danmark, 1026. T T , y T * 1

3 L. Laursen (Kay Larsen*).

Miller (Møller), Poul Christian, f. 1875, Palæontolog. F. 2. Sept.
1875 i Tødsø, Mors. Forældre: Husmand og Fisker Peter Gade
Poulsen (Møller) (1848—88) og Inger Marie Hansen (1849—

Miller, Poul Chr. 607

1931). Gift 1. J an . 1909 i New York City med Alice Thompson,
f. 23. Maj 1878 i South Dakota, D. af Ranchman Thomas T.
(1837—1931) og Ella Engbretsen (1848—1920).

Som Søn af fattige Forældre gik M. i Landsbyskolen og kom fra
Niaarsalderen ud at tjene hos Omegnens Gaardmænd. Efter Kon­
firmationen stak han til Søs i et Par Aar og var derefter Gartner­
elev i Sorgenfri Slotshave hos sin Onkel. Hans Lyst var dog at
blive Skolelærer, men da de økonomiske Forhold ikke tillod dette,
rejste han Foraaret 1896 til U.S.A. og tilbragte de første Aar i de
vestlige Stater. M.s Arbejde med Palæontologien begyndte ca.
1900, da han blev Medhjælper paa en Ekspedition fra det natur­
historiske Museum i New York, der udgravede Fortidsdyr i Wyo­
ming, hvor M. paa den Tid opholdt sig. Han fulgte med Ekspe­
ditionen tilbage til New York, hvor han fik en Assistentstilling paa
Museets Laboratorium. I Fritiden studerede han Geologi hos Pro­
fessor I. L. Wortmann, der ledede Ekspeditionen, senere paa City
College og Cooper Union i New York. 1907 fik han en Stilling
som Assistant Curator ved det nye palæontologiske Walker Museum
under Chicago Universitet, hvor han siden har været beskæftiget,
fra 1920 som Associate Curator og fra 1926 som Chief Curator.
Om Sommeren deltog han i Museets palæontologiske Ekspeditio­
ner, som hyppigst gik til det vestlige og sydlige U.S.A., men ogsaa
til andre Egne, saaledes 1920 til Sydamerika, 1929—30 til Afrika
°g 1937—38 til Honduras og Venezuela. Fra M.s Haand fore­
ligger en Række Rejsebreve og Beretninger om disse Udgravnings-
ekspeditioner. En Samling af Dyrerester fra Amerikas tertiære
Jordlag er blevet skænket Universitetets mineralogiske Museum.
— R. 1927. — Maleri af E. Giesbert.

Politikens Magasin 7. Juli 1935. S. A. Andersen.

Millinge, William Hansen, 1853—1921, Ingeniør, Kemiker. F.
6. Dec. 1853 i Kbh. (Slotsk.), d. 5. Dec. 1921 sst., Urne paa Gen­
tofte Kgd. Forældre: Kgl. Lakaj Rasmus Hansen M. (1810—86)
og Anne Margrethe Hansen (1814—95). Gift i° 5. Jul i 1882
paa St. Croix med Annie Roebuck Behagen, f. ca. 1846 paa St.
Croix, d. 4. Aug. 1884 sst. (gift i° med Urmager Frantz Ludvig
Theodor Knuthsen), D. af Købmand William Gysbert B. og
Jane Roebuck. 20 30. Jun i 1887 i Kbh. (Engelske Legation)
med Elizabeth Herbert Armstrong, f. 26. Marts 1860 i Christians-
sted, St. Croix, d. 17. April 1903 i Hellerup, D. af britisk Vicekon­
sul Francis A. (1812—80) og Judith Caroline Augusta Petersen
(1840—72).

6o8 Mil Unge, Wm.

M. tog polyteknisk Adgangseksamen 1871 og blev 1877 cand.
polyt. i anvendt Naturvidenskab. Allerede i Studietiden var han
blevet Assistent ved Polyteknisk Læreanstalts kemiske Laborato­
rium, og han fortsatte i denne Stilling efter Eksamen, til han 1. Okt.
1877 blev Kemiker ved Sukkerkogeriet Odense, som var den første
Fabrik, det 1872 stiftede Akts. De danske Sukkerfabrikker havde
bygget, og som Selskabets »Overkemiker« G. A. Hagemann havde
projekteret og sat i Gang 1874. I denne Stilling fik G. A. Hage­
mann Lejlighed til at overbevise sig om M.s værdifulde Egenskaber,
hans grundige og teoretiske Forstaaelse og hans videnskabelige
Træning. Det var derfor meget naturligt, at han havde god Anven­
delse for M., da han fik til Opgave at reorganisere den vestindiske
Rørsukkerindustri. Ved det paa Hagemanns Initiativ anlagte St.
Croix Fællessukkerkogeri, som endnu var under Bygning, ansattes
M. Dec. 1877 som Kemiker og n. A. som Fabrikkens Bestyrer.
Paa fortrinlig Maade hjalp M. Hagemann med at overvinde det
Utal af Vanskeligheder, den nye Fabrik havde at kæmpe med, og
med Tryghed lagde Hagemann derfor ved sin Hjemrejse Ledelsen
i M.s Hænder. Sept. 1885 kom M. tilbage til Danmark og blev
Bestyrer af De danske Sukkerfabrikkers Raffinaderi i Helsingørs-
gade. 1894 blev han Underdirektør i Selskabet, og 1897, da Hage­
mann fratraadte som teknisk Direktør, blev M. hans Efterfølger.
De Aar, i hvilke M. var De danske Sukkerfabrikkers tekniske
Direktør, er præget af en stor Udvikling. Det Areal, Selskabet
1897 modtog Sukkerroer fra, var lidt over 15 000 Tdr. Land,
medens det 1912, da M. paa Grund af Svagelighed traadte tilbage,
var over 40 000 Tdr. Land. Denne Udvidelse, der kun var mulig­
gjort ved et Net af Roebaner, krævede jævnlig Udvidelser af
Fabrikkerne, og hertil kom, at Maribo Sukkerfabrik, Lyngby Suk­
kerraffinaderi og Raffinaderiet i Larsbjørnstræde overtoges af De
danske Sukkerfabrikker i M.s Direktørperiode, og endvidere byg­
gede man 1910 Sakskøbing Sukkerfabrik. I hele det tekniske
Arbejde var M. ubestridt Sjælen, han kendte alle de enkelte Anlæg
og arbejdede utrætteligt paa at forbedre Drift og Driftskontrol,
saaledes at intet blev forældet og utidssvarende. Alle Nyanlæg
var præget af hans store Indsigt og var stedse bygget paa langt
Sigt. 1912 tvang en Hjertelidelse, som stammede fra et Angreb
af Tyfus under Opholdet i Vestindien, og som den store Arbejds­
byrde havde bidraget til at udvikle, sammen med en Synssvæk-
kelse M. til at tage sin Afsked fra Direktørstillingen og at søge
Rekreation. Han foretog en Rejse til Vestindien, som syntes at
hjælpe ham godt. Mens han var paa Rejse, indtraf Sukkerhus-

Millinge, Wm. 609

branden i Helsingørsgade i Febr. 1912, og man paabegyndte der­
efter Forarbejderne til det nye Raffinaderi Phønix i Langebrogade.
Da M. kom hjem, tog han interesseret Del i Arbejdet, og i Raffi­
naderiets første Arbejdsaar var det ham, der endnu en Gang var
Chef af Gavn og satte alt i Trit. 1916 blev han Medlem af Sukker­
fabrikkernes Bestyrelse, og 1916—19 var han tillige Bestyrelsens
Kommitterede i Direktionen. Fra 1904 havde han været Medlem
af Bestyrelsen for Akts. St. Croix Sukkerfabrik, hvis Drift det nævnte
Aar var overtaget af De danske Sukkerfabrikker. 1898—1902 var
M. Medlem af Bestyrelsen for Dansk Ingeniørforening. I en lang
Aarrække var han Censor ved Polyteknisk Eksamen. Sin levende
Kærlighed til sin Stand og sin gamle Højskole gav M. Udtryk for
ved en Gave til Polyteknisk Læreanstalts Fond for teknisk Kemi
ved dettes Oprettelse. — R. 1897. DM. 1905. — Maleri af Ellen
Hofman Bang 1920 i Familieeje. Portrætteret af P. S. Krøyer
paa: Industriens Mænd 1903.

P. Drachmann og L. Estrup: De danske Sukkerfabrikker 1872—1922, 1922.
Berl. Tid. 6. Dec. 1921. P. Dorph Broager i Ingeniøren, XXX, 1921, S. 739 f.

Povl Vinding.

Milo, Carl Christian, 1851—1930, Boghandler. F. 31. Okt. 1851
i Kornerup ved Roskilde, d. 31. Dec. 1930 i Odense, begr. sst.
Forældre: Sognepræst, sidst i Havdrup og Solrød, Frederik Wilhelm
M. (1815—81) og Charlotte Emilie Bruun (1812—82). Gift 3. Okt.
1882 i Odense med Ida Vilhelmine Petersen, f. 23. Maj 1857
i Odense, d. 4. Marts 1938 sst., D. af Herredsfoged, senere Justits-
raad Frederik Julius Kønemann P. (1809—77) og Anne Marie
Leth (1833—84).

Da M.s Farbroder, H. C. A. M., var barnløs, var det tidligt
bestemt, at M. skulde overtage det store og blomstrende M.ske
Etablissement i Odense, som i fire Generationer havde været i
Slægtens Eje. Han uddannedes derfor til Boghandler i Kbh. og
arbejdede derefter i den M.ske Boghandel i Odense, indtil han
ved Farbroderens Død 11. Dec. 1881 overtog hele Forretningen,
der omfattede baade et stort og indbringende Forlag, en betydelig
Sortimentsboghandel med Stempelpapir-Udsalg og et Bogtrykkeri.
M. gik med frejdigt Mod og ikke ringe Energi ind til de Opgaver,
der ventede ham; han førte Forlaget videre paa det givne Grundlag
og knyttede Forbindelser med nye Kredse, saaledes kom Vilhelm
Becks »En lille Julegave til de hellige i Danmark« og »Indre Mis­
sions Almanak« i en Aarrække paa det M.ske Forlag. Paa det
skønlitterære Omraade udvidedes Forlaget bl. a. med Arbejder af

Dansk biografisk Leksikon. XV. Dec. 1938. 39

6 io Milo, Christian.

Vilhelm Bergsøe, Børge Janssen, Otto C. Fønss og Laura Kieler;
ogsaa større Værker som »Nyere dansk Lyrik« (1893) med Illu­
strationer af danske Kunstnere og A. Fabricius' »Illustreret Dan­
markshistorie« (3. Udg., 1889) udsendtes af Forlaget. Ligeledes
oparbejdede M. Bogtrykkeriet meget betydeligt til et af de største
uden for Kbh. Under storslaaede Former med flere Fester fejrede
M. sin Boghandels 150 Aars Jubilæum 1898, til hvilket det af
Camillus Nyrop forfattede Festskrift »Huset Milo, Odense 1748—
1898« blev udgivet. Fra mange Sider lagdes der Beslag paa M.s
Arbejdskraft; han skaanede sig ikke og deltog med Glæde i det
offentlige Liv; i Odense sad han i et Utal af Foreningsbestyrelser,
men ganske særlig var han dog knyttet til Den danske Provins­
boghandlerforening, hvis Formand han var fra dens Stiftelse 1891
indtil 1917; ved sin Fratræden udnævntes han til dens Æresmedlem.
De mange Hverv, han havde paataget sig, og som beslaglagde for
meget af hans Tid, og de Repræsentationsforpligtelser, som han
mente sig forpligtet til at imødekomme, udhulede imidlertid iAare-
nes Løb hans Økonomi; 1913 saa han sig nødsaget til at afhænde
Herregaarden Hesbjerg, som han havde overtaget som Arv efter
Farbroderen 1896; 1916 maatte han skille sig af med Slægtens
gamle Gaard paa Vestergade, og endelig solgtes 1922 baade Bog­
trykkeriet og Boghandelen; den sidste overtoges af en anden gam­
mel Odense-Boghandel, den Hempel'ske. Det gamle M.ske Etablis­
sements Saga, som gennem mange Aar havde betydet meget for
Odense, var dermed endt. — R. 1895. — Tegning af Else Ussing
1912 i Familieeje. Portrætteret paa Litografiet: Hesteskue paa
Brahetrolleborg 1904.

Andr. Dolleris: Danmarks Boghandlere, II , 1893, S. 133 ff.; III , 1906,
S. 230—33; IV, 1919, S. 250—53. Andr. Dolleris: Den danske Provindsbog-
handels Historie 1800—1915, 1916, S. 134 f., 330 f. o. fl. St. Nordisk Bog­
handlertidende 9. og 16. Sept. 1898. Borsenblatt des deutschen Buchhandels
10. Sept. 1898 (af C. B. Lorck). Adressebog for den danske, norske, svenske
og finske Boghandel, XV, 1898, S. V—VIII. Camillus Nyrop: Huset Milo,
Odense 1748—1898, 1898. Qvg T ^

Milo, Johan, 1788—1861, Boghandler. F. 21. Jun i 1788 i Odense,
d. 26. Sept. 1861 sst., begr. sst. Forældre: Bogbinder Friedrich
Wilhelm M. (1759—1844) og Anna Marie Schmidt (1765—1845).
Gift i° 4. Maj 1814 i Odense med Dorothea Larsen, f. 25. Okt.
1789 i Odense, d. 24. Jan . 1831 sst., D. af Træskohandler Hans L.
og Kirsten Hansen. 2° 12. Okt. 1831 paa Frbg. med Maren Catha-
rine Bolvig, f. 24. Febr. 1794 i Kbh. (N ic) , d. 19. Nov. 1861 i
Odense, D. af Øltapper Johan Henrik B. og Gjertrud Hansen.

Milo, Johan. 6 l l

Slægten M. kom til Danmark med Bogbindersvend Johan Fried­
rich M., f. i Konigsberg i Østpreussen 1722, der 1748 blev Svend
i Odense hos Bogbinder Povl Frederik Junges Enke, Ane Marie
Hansdatter Torp, hvem han n. A. ægtede; samtidig overtog han
baade Bogbinderiet og det Hus paa Vestergade, hvor det havde til
Huse, og som siden i mere end 175 Aar var i Slægtens Eje. I lang
Tid dominerede M.erne Bogbinderiet i Odense, foruden Stamfade­
ren var seks af hans Sønner, to af hans Sønnesønner og to Sønne-
sønssønner Bogbindere i Odense, og i 81 Aar var Oldermands-
posten i Bogbinderlavet i Odense beklædt af en M. Johan Friedrich
M.s Søn, Friedrich Wilhelm M. (1759—1844) fortsatte efter Fade­
rens Død Bogbinderiet og arbejdede sig efterhaanden op til Vel­
stand og Anseelse; han blev »eligeret Borger« 1797 og Dannebrogs­
mand 1834; ved hans Guldbryllup, der fejredes under stor Del­
tagelse fra alle Sider, var Byen illumineret, og H. C. Andersen
skrev Guldbryllupssangen. Selv om F. W. M. foruden sit Bog­
binderi ogsaa havde begyndt at drive nogen Boghandel fra Værk­
stedet, væsentlig med Salmebøger, Skolebøger og Almanakker, var
det dog først hans ældste Søn Johan M., til hvem han afstod Forret­
ningen 1824, der førte Boghandelen frem til større Betydning. For­
sigtigt, men sikkert, oparbejdede han efterhaanden et stort Forlag,
hvis Særpræg var dels religiøse, opbyggelige, dels folkelig-historiske
Skrifter med afgjort grundtvigsk Præg; hans første større Forlags-
foretagende var Luthers kristelige Postil, oversat af J. Thisted;
blandt de Forfattere, som han knyttede til Forlaget, kan nævnes
Præsterne E. Mau, K. F. Viborg, Mads Melbye og Vilhelm Birke­
dal og Seminarieforstanderne Hans Svendsen og J. T. A. Tang.
I 30 Aar (1855—84) udgav det M.ske Forlag Tidsskriftet »Ny
Christelig Samler«, 1843—48 forlagde det Fyens Stifts litterære
Selskabs Fjerdingaarsskrift »For Litteratur og Kritik«, og 1847—68
udgav det Dagbladet »Fyens Avis«, idet det afkøbte Redaktør Ove
Thomsen baade Avisprivilegiet og det tilhørende Trykkeri. M., der
efterhaanden blev en meget velstaaende Mand, havde i sine senere
Aar godt Medarbejderskab af sin Søn Hans Christian Andreas M.
(1819—81), som efter Faderens Død fortsatte Virksomheden i
samme solide Spor; han ombyggede de gamle Ejendomme paa
Vestergade og indrettede der en stor ny Boglade, hvor han 1873
fejrede sin Slægts 125 Aars Jubilæum som Odense-Borgere. Ved
denne Lejlighed stiftede han flere Legater og udgav et lille Skrift
»Mindeblad til den Miloske Boglades 125 Aars Jubilæum«. Han
interesserede sig meget for Landvæsen og erhvervede Landejen­
dommene Hesbjerg og Øghaven i Ubberud Sogn, tilsammen ca.

39*

6l2 Milo, Johan.

600 Tdr. Land, hvor han opførte en stor Hovedbygning. Som
Faderen og Farfaderen var han en anset Mand i sin By og var
Byraadsmedlem fra 1875 til sin Død. — Johan M.: Kancelli-
raad 1856. — Miniature i Gouache i Familieeje.

Andr. Dolleris: Danmarks Boghandlere, I, 1912, S. 223—26. Samme: Den
danske Provinsboghandels Historie 1800—1915, 1916, S. 18—31, 76 ff., 327.
Camillus Nyrop: Bidrag til den danske Boghandels Historie, II, 1870, S. 159 f.
O. Wroblewski: Om Boghandelen i Danmark i det 19. Aarhundrede, 1901,
S. 4. Mindeblad til den Miloske Boglades 125 Aars Jubilæum, 1873. Camillus
Nyrop: Huset Milo, Odense 1748—1898, 1898. Th. Hauch-Fausbøll i Berl.
Tid. 2. Tan. 1931. ^ ~- ,

J a j Ove Tryde.
Milthers, Poul Christian Vilhelm Madsen, f. 1865, Geolog. F. 11.

Sept. 1865 paa Fastergaard ved Skern. Forældre: Gaardejer Mads
Miltersen (1811—83) og Kirsten Madsdatter (1817—83). Navne­
forandring 21. Dec. 1893. Gift 23. Jun i 1895 paa Frbg. (Imm.)
med Valborg Høgsbro, f. 18. April 1867 i Kbh. (Vartov), D. af
Statsrevisor Sofus H. (s. d.) og Hustru.

M. tog Præliminæreksamen 1885, og efter et Ophold paa Askov
Højskole 1886—88 tog han Adgangseksamen til Polyteknisk Lære­
anstalt 1888 og blev Kandidat herfra 1894. I Somrene 1890—94
havde han været Sommerassistent i Danmarks Geologiske Under­
søgelse og blev efter en kort Ansættelse som Kemiker ved Odense
Sukkerkogeri fast Assistent, fra 1900 med ministeriel Ansættelse, og
1904 Statsgeolog; tog sin Afsked 1935. Hans videnskabelige Ind­
sats er særlig kommet Studiet af Istidens Jordlag til gode, idet han
har foretaget omfattende Optællinger af deres Indhold af Lede­
blokke, o: skandinaviske Bjergarter, der er let kendelige og kun har
et enkelt, begrænset Hjemsted. Paa Grundlag af disse Optællinger
i Danmark og Nordvesttyskland har man faaet Oplysninger om
Isstrømmenes skiftende Retninger under Istiderne og især under
Isens Afsmeltning i den sidste Istid. Tillige er den tilbagesmeltende
Isrands successive Stillinger gjort til Genstand for omfattende Stu­
dier. Foruden hvad der er offentliggjort herom i hans forskellige
Kortbladsbeskrivelser i Danmarks Geologiske Undersøgelses Publi­
kationer (Sejrø, Nykøbing, Kalundborg og Holbæk 1900, Fakse og
Stevns Klint 1908, Bornholm 1916, Bække 1922 og Brande 1938),
er der gjort særskilt Rede for Resultaterne heraf i Afhandlingen
»Scandinavian Indicator Boulders« (D.G.U., 2. Rk., Nr. 23, 1909)
og i »Israndens Tilbagerykning fra Jylland til Sjælland-Fyn« (Medd.
D.G.F., 1932) samt i de populære Fremstillinger af Bornholms
Geologi (1916) og Nordøstsjællands Geologi (1922), som begge
foreligger i 2. Udg., og i Foredragsreferatet: Grundlinjer i Isens

Milthers, V. 613

Bortsmeltning fra Sjælland (Skandin. Naturforskermøde 1916).
Andre Problemer, som M. har behandlet, er de sandslebne Stens
Dannelse og, sammen med N. Hartz, Allerødlagene fra Afsmelt-
ningstiden samt Flydejordsfænomenerne i det store Arbejde over
de interglaciale Moser i Danmark og Nordvesttyskland, som han
udgav 1928 sammen med K. Jessen. Den praktiske Side af Geo­
logien har M. taget op gennem omfattende Eftersøgninger og Under­
søgelser af Mergelforekomster her i Landet. Han har desuden
taget aktivt Del i Højskolebevægelsen og var 1913—31 Formand
for Kbh.s Højskoleforening. I »Slægten fra Fastergaard« (1906)
har han behandlet sin Slægts Historie. — R. 1928. -— Maleri af
Larsen (Stevns) 1893 i Familieeje. g A Andersen.

Milton Jensen, Carl, 1855—1928, Maler. F. 16. Jun i 1855 i
Slagelse, d. 17. J an . 1928 i Højbjerg ved Aarhus, begr. i Aarhus.
Forældre: Malermester, Dekorationsmaler Christian Vilhelm J.
(1814—90) og Vivika Maria Kruse (1824—1911). Gift i° 24. Jun i
1884 i Holbæk med Caroline Albertine Jensen, f. 3. Sept. 1859
i Holbæk, d. 29. Dec. 1887 i Randers, D. af Bagermester Peter
Frederik J. (1820—1904, gift 2° 1862 med Cathrine Elisabeth
Rasmussen, 1827—92> £&• j 0 I ^ 5 2 m e d Boghandler, Premierløjt­
nant Vilhelm Ferdinand Hornbech, 1821—57) og Inger Marie
Krentel (1815—59). 2° 24. Okt. 1889 i Randers med Mette Marie
Ankerstjerne, f. 19. Aug. 1867 i Randers, D. af Købmand
Gustav A. (1838—1912) og Anna Marie Johanne Vestergaard
(1841—1907).

M. J. fik sin første Uddannelse hos Faderen, indtil han 1873
kom til Kbh. for at uddanne sig til Dekorationsmaler. En Tid
arbejdede han som Terrakottamaler hos G. Hesse, samtidig med
at han besøgte Teknisk Skole. Af J. Th. Hansen dimitteredes han
til Kunstakademiet, hvor han gik fra Okt. 1874 til April 1880,
dog uden at tage Afgang. 1889 foretog han en Rejse gennem
Tyskland og Schweiz for egne Midler. Han har jævnlig udstillet
paa Foraarsudstillingen ved Charlottenborg fra 1879 til 1917 og
har desuden haft en Række Separatudstillinger, i Kbh. 1916, i
Aarhus 1906, 1917, 1919 og 1920 og i Randers 1922. 1892 fik
han den Sødringske Opmuntringspræmie for »Solskinsdag i Ud-
springstiden«. — M. J. var i mange Aar bosat i Randers, hvor han
har haft flere dekorative Opgaver, Udsmykning af Skoler etc.
1893 flyttede han til Aarhus, hvor han vandt sig en talrig Beundrer­
skare med sine stemningsfulde, minutiøst udarbejdede Skildringer
af den jyske Natur. Han har desuden leveret Tegninger til Gal-

614 Milton Jensen, C.

schiøts »Danmark i Skildringer og Billeder«. — Maleri af Axel
Frederiksen i Familieeje. Relief paa Gravstenen af E. Ølsgaard.

Aarhus Amtstidende 2. Dec. 1906, I. og 12. April 1917.
Else Kai Sass.

Mindedal Rasmussen, Ejnar, se Rasmussen.

Miskow, Johan Meyer, 1862—1937, Zigeunerforsker. F. 29. Okt.
1862 i Kerteminde, d. 18. April 1937 i Randers, Urne paa Ordrup
Kgd. Forældre: Manufakturhandler, først i Nyborg, derefter i
Kerteminde, endelig Kontorassistent i Kbh. Julius Larsen M.
(1826—97) og Magdalene Meyer (1831 —1918). Ugift.

M. kom som niaarig til Kbh. og blev Student 1883 fra Borger­
dydskolen paa Christianshavn. 1886 tog han lægevidenskabelig
Forberedelseseksamen, men afbrød Studierne af Helbredshensyn
(Lungesygdom), var en kort Tid Vikar paa Herlufsholm Skole og
virkede derefter snart som Timelærer ved Real- og Landsbyskoler,
snart som Huslærer. I nogle Aar var han Indehaver af en Privat­
skole i Brovst i Thy, men opgav den 1910 og flyttede senere til
Aabybro i Vendsyssel, hvor han ejede et lille Hus og levede af
Musikundervisning, Smaahandel og lidt Forfattervirksomhed. I
sine sidste Aar havde han Fribolig paa Randers Hospital. M.s
Interesse for at samle paa personelle Oplysninger om de af Øvrig­
heden stærkt forfulgte »farende Folk« (»Rejsende«) af Zigeuner-
afstamning er sandsynligvis vakt ved et Opraab i »Politiken« 3. Juli
1898 af den kendte finske Zigeunerforsker Arthur Thesleff. M.s
Materiale til Oplysning om de Zigeunerfamilier, der af og til søgte
Tilhold i Danmark, findes nu i Dansk Folkemindesamling, Det kgl.
Bibliotek. Uddrag af sine Undersøgelser offentliggjorde M. i en
Række Smaaafhandlinger, »Rejsende« i »Danske Studier« 1904,
»Mere om Romanier og rejsende« sst. 1909, »Rebekka Demeter«
i »Journal of the Gypsy Lore Society«, VII , 1913—14, »Gypsies
in Denmark« sst., IV, 1910—11, »Sindier og Romanier« i »Loll.-
Falsters hist. Aarbog«, 1920, »Teltsigøjnere« i »Verden og Vi«
14. Febr. 1919. M.s Ordsamlinger vedrørende Zigeunersproget
har tjent som Udgangspunkt for en sprogvidenskabelig Under­
søgelse af Viggo Brøndal i »Danske Studier« 1923. I Dec. 1910
fik M. Tilladelse til at deltage i Zigeunermissionen i Berlin (se
Journal of the Gypsy Lore Society, V, 1911—12), og 1926 be­
søgte han Zigeunerne i Sverige (se »Verden og Vi« 17. Sept.
1926). 1900—12 var han en virksom Medarbejder ved den an­
tropologiske Komités Opmaalinger. — M. var i sin ydre Op­
træden noget tilbageholdende og sygelig; men han var for Zi-

Miskow, Johan. 615

geunerne i Danmark en fanatisk Ven- og Kammerat , altid rørende
hjælpsom i Raad og Daad.

C. Ottesen: Studenterne fra 1883, 1908. Meddelelser om Danmarks Antro­
pologi ved H. P. Steensby, I, 1907, S. 6. N. Meyer: Den dansk-norske
Slægt Meyer, Mejer, Krog-Meyer, 1926, S. 70. H Griiner-Nielsen.

Miskow, Sextus, 1857—1928, Sanger, Komponist. F. 3. Febr.
1857 i Nyborg, d. 24. Nov. 1928 i Kbh., begr. sst. (Vestre). Broder
til Johan M. (s. d.). Gift 29. Nov. 1890 i Odense med Gudrun
Langkilde, f. 5. Aug. 1871 paa Marienlund ved Odense, D. af
Godsejer Niels Valdemar L. (1838—1914) og Hedvig Marie Pe­
tersen (1848—1921).

M. skulde oprindelig have været Militær, men viste sig ikke særlig
egnet for denne Vej, og hans Musikinteresser fik da Overtaget. Han
fik Undervisning paa Klaver af Neupert og paa Violin af Chr.
Schiørring og gennemgik 1876—78 Konservatoriet, hvor det især
var Sangtimerne hos Carl Helsted, der interesserede ham. Han fik
hos Helsted uddannet sin gode Basstemme, der skaffede ham en
Lærerstilling ved Alb. Meyers Sangkonservatorium og 1880 Debut
paa Det kgl. Teater som Jacob i Méhuls »Josef og hans Brødre«.
Trods sin Anvendelighed kunde M.. alligevel ikke rigtigt hævde sig
ved Teatret, og 1885—86 var han med Statsstøtte i Wien for at
studere videre hos Faistenberg. Efter Hjemkomsten vendte han
ikke tilbage til Operaen, men levede som Sanger og Sanglærer.
1903—14 var han Musikanmelder ved »Berlingske Tidende«, 1915
stiftede han Kbh.s Arbejder Sangkor. Hans Kompositioner er dels
nogle Syngespil (»Snehvide« (med Chr. Danning), »Fyrtøjet«, »Rid­
der Karl af Rise«) og Kcrværker (»Fangen paa Sønderborg«) og
a-cappella-Kor, dels Instrumentalværker, Sonate for Violin og Kla­
ver, Fantasistykker for Klarinet og Klaver, Klaverstykker m. m.
og endelig Sange. Medens M. i Størstedelen af sin Produktion ikke
undgaar det almindelige, har han i sine Sange, hvor han netop med
Hensigt søger at træffe en folkelig Tone, ramt i Centrum af sin
Tids Visesmag med nogle yndede Melodier, hvoriblandt »Den
Spillemand snapped' Fiolen fra Væg« til Drachmanns Tekst bærer
Prisen og skaffede sin Komponist en næsten livslang Popularitet.
I et Par Bind Memoirer, »Det var dengang« (1926) og »Pelikohl
eller saa galt gik det« (1928), giver han lune og bramfri Skildringer
af sit Liv og de Mennesker, han traf. — Malerier af Vilh. Th.
Fischer fra Ungdommen og P. Mønsted 1927, begge i Familieeje,
af E. Krause 1927 og Johs. Nielsen 1928. Portrætteret paa
Maleri af Fakkeltog for Drachmann 1906.

616 Miskow, Sextus.

G. Lynge: Danske Komponister i det 20. Aarh.s Begyndelse, 2. Udg., 1917,
S. 209—12. R. Neiiendam: Det kgl. Teaters Historie, III, 1925, S. 107, 144.
Musik, III , 19.9, S. I 5 ff. Verden og Vi .6. Nov. ,9 .7 . ÆS Schiørring.

Mitchel, Andrew, —1800—, Mekaniker.
A. M. var født i Skotland og kom 1788 til Danmark, da Admi­

ralitetet ønskede en Dampmaskine til Ankersmedien paa Holmen,
og der dengang ingen var her hjemme, der forstod sig paa For­
færdigelse af Dampmaskiner. A. M.s Betingelser for at paatage sig
Arbejdet var ret stramme, bl. a. forlangte han Eneret til at anlægge
Dampmaskiner i Danmark og Norge, en særlig Belønning, naar
Maskinen var færdig, og aarlig Betaling for at have Tilsyn med den.
Maskinen kom i Gang 1790, og Belønningen fastsattes til 10 000
Rdl., ligesom A. M. beholdt sin maanedlige Gage 130 Rdl. for at
føre Tilsynet. 1791 opnaaede A. M. sammen med Englænderen
Philip Frichard Privilegium paa Oprettelse af en Knapfabrik, der
blev anlagt paa Christianshavn, og r /97 anlagde de sammen med
Hofjuvelerer Fr. Fabritius et Presse- og Valseværk. A. M. viste
sig imidlertid langtfra saa dygtig, som man troede. Dampmaskinen
var saa daarlig, at den 1802 maatte kasseres, og man maatte
affinde sig med A. M. ved at udbetale ham fire Aars Gage. For­
mentlig er han derefter rejst tilbage til sit Hjemland.

A. Bauer: Dampmaskinens Indførelse i Danmark, Tekn. Forenings Tids­
skrift, 1890—91. C. Nyrop i Museum, 1892, II, S. 42—54, 184.

Georg Nygaard (C. Nyrop).

Mitchell, Alexander, 1755—1840, Strømpefabrikant. F. ca. 1755
i Skotland, d. 4. J a n . 1840 i Gentofte, begr. sst. Gift i° med Janet
Smith, f. ca. 1755, begr. 19. Jan . 1799 i Gentofte. 20 30. Okt. 1800
i Gentofte med Ane Marie Olsen, f. ca. 1777, d. 13. Juli 1838
i Gentofte.

M. kom til Danmark i den sidste Fjerdedel af det 18. Aarh.,
hvor Regeringen støttede Oprettelsen af Fabrikker, som navnlig
vilde virke for Landets Selvforsyning med Varer, der ellers skulde
købes udenrigs; navnlig drejede det sig om Klæde- og Silkemanu­
faktur, Lærred, Sejldug etc. Saaledes var der bl. a. indrettet en
»Plejeanstalts-Indretning« til Oplæring af fattige til nyttigt Arbejde,
og til denne Anstalt var knyttet et Hørhegleri, ledet af Skotten
Arthur Howden; det var beliggende paa dennes Gaard Forhaab-
ningsholm paa Frbg. Paa Opfordring af Howden drog M. med
Familie 1781 til Kbh., medbringende en Væv til Forfærdigelse af
linnede Strømper, som hidtil ikke var blevet forfærdiget herhjemme.

Mitchell, Alexander. 617

Howden understøttede ham med Penge til at komme i Gang for
og lod ham faa den fornødne Arbejdsplads paa Forhaabningsholm,
hvor M. opstillede to Strømpestole samt oplærte en dansk Dreng i
Strømpevævningen. For at udvide Bedriften indgav M. 1784 Ansøg­
ning til Kongen om at maatte faa Privilegium paa Udøvelse af
Strømpevævning samt Tilladelse til at maatte holde Svende og
oplære Drenge, hvilket Privilegium han erholdt 8. Sept. s. A. paa
Betingelse af, at han tog Borgerskab og for hveranden Strømpestol
skulde have en indfødt Dreng i Lære. Strømpevæverborgerskab
løste han dog først 29. Juli 1793, men mærkeligt nok blev han
allerede 1789 optaget i Strømpevæverlavet. M.s Fabrik blev stadig
større, og da Udviklingsmuligheder manglede paa Frbg., købte
han 1795 af Deputeret i Generaltoldkammeret Eiler Hagerup den­
nes store Grund ved Gentofte Sø for 1200 Rdl., hvor han med
pekuniær Støtte fra Regeringen indrettede et større Strømpevæveri,
der senere blev udvidet ved Anlæg af et Blegeri i Hellebæk; sidst­
nævnte bestod indtil Midten af 1840'erne. Efter M.s Død over­
toges Strømpefabrikken af hans to Sønner, Robert og William M.,
de senere Legatstiftere, efter hvilke Mitchellsgade i Kbh. er opkaldt.
Hovedudsalget af M.s Varer var i mange Aar paa Østergade, hvor
han 1825 fik tilskødet Ejendommen Nr. 73 (nuv. Nr. 14), og herfra
forsvandt hans Navn først 1931, da den gik over paa andre Hænder.
I Gentofte er Mitchellstræde opkaldt efter M.

O. J. Rawert: Kongeriget Danmarks industrielle Forhold, 1850. Eiler Ny­
strøm: Gentofte Sogn, 1916. Carl C. Christensen i Nationaltidende 15.

p n 9 3 ' Carl C. Christensen.

Mitens, Edward Esbern, f. 1889, færøsk Politiker. F. 30. Nov.
1889 i Tveraa. Forældre: Skibsreder, Købmand Niels Juel Morten­
sen (1860—1929) og Josefine Effersøe (f. 1861). Navneforandring
21. Sept. 1923. Gift 17. Jun i 1916 i Kbh. med Annie Wissing, f.
14. Maj 1894 i Kbh., D. af tidligere Kommunelæge paa St. Tho­
mas Johannes Vilhelm Rudolph W. (1848—94) og Frederikke
Elizabeth Brandt (f. 1857).

M. blev Student 1907 fra Sorø, cand. jur . 1912. Under sit Studie­
ophold i Kbh. var han med til at stifte Færøsk Studenterforening,
hvis Formand han var et Aar. Efteraarssemestret 1912 opholdt
han sig i Oxford, hvor han navnlig fulgte statsretslige Forelæsninger.
Det var hans Plan at gaa den færøske Embedsvej, og han begyndte
derfor fra neden og blev konstitueret som Sysselmand for Østerø
Syssel 1913—14. Paa Grund af Verdenskrigen blev disse Planer
opgivet; 1915 stillede han sig paa Opfordring til Folketinget, blev

erikaxel
Fremhævning

6i8 Mitens, Edward.

valgt og var Medlem af Tinget 1915—18, en Periode, hvor der
forelaa forskellige Vanskeligheder for Færøerne, navnlig med Hen­
syn til Tilførsler og Besejling efter Undervandsbaadskrigens Begyn­
delse 1917. I Efteraaret 1918 nedsatte M. sig i Thorshavn og
beskæftigede sig med juridiske Forretninger, fik Sagførerbestalling
1924 og blev Landsretssagfører 1934. Siden 1915 er han Medlem
af Færøernes Lagting, hvis Formand han var 1928—31 og 1936—37.
Han er Medlem af Lagtingets Selvstyreparti og nu dettes Formand.
Partiet arbejder for, at Lagtinget inden for det danske Rige skal
faa Lovgivningsmyndighed i særlige færøske Anliggender og Ret
til at udskrive direkte og indirekte Skatter paa Færøerne; færøsk
Sprog skal være Undervisningssprog i Folkeskolen paa Færøerne,
saaledes at det samtidig sikres, at Dansk læres, saa at Børnene kan
læse, skrive og tale dette Sprog. 1916 fremsatte M. Forslag om, at
Amtmanden og Provsten skulde udgaa af Lagtinget som selvskrevne
Medlemmer, hvilket blev gennemført. 1924 foreslog han Opret­
telse af et særligt Lagtingskontor og et særligt Udvalg, kaldet Lands-
nevndin, som i forskellige Henseender skulde varetage Tingets
Interesser mellem Samlingerne. Forslaget blev gennemført, og M.
har været Formand for Landsnevndin siden 1929. Han har under­
tiden været Medlem af en Række Udvalg og Kommissioner og
Deltager i Delegationer, som har været i Danmark eller Island for
at forhandle om Handelsforhold og finansielle Forhold. Han er
finsk Vicekonsul paa Færøerne fra 1932 og Formand for det
færøske Dampskibsselskab, Skipafelagift Føroyar, fra 1925. Han
har udgivet »V. U. Hammershaimb« (1916) og »R. C. Effersøe«
(1917), var Medudgiver af »Færøsk Lovsamling« (1932).

Anton Degn.

Modeweg, Johan Carl, 1782—1849, Klædefabrikant. F. 25. Marts
1782 i Kbh. (Fred. Ty.) , d. 20. Aug. 1849 i Brede, begr. i Kbh.
(Ass.). Forældre: Urmager Tobias M. (1757—1801) og Marie
Sørensdatter (ca. 1746—1818, gift i° med Urmager Michael Pe­
ter Beck, ca. 1744—80, gift i° 1767 med Maren Klein). Gift i°
2. Sept. 1805 i Kbh. (Trin.) med Marie Magdalene Louise
Bock, døbt 17. Jul i 1783 i Kbh. (Trin.), d. I I . Maj 1843 sst.
(Trin.), D. af Tobakspinder Johan Carl B. og Frederikke Lovise
Braad. 2° 25. Sept. 1844 i Lyngby med Petrine Nicoline Tan­
gen, f. 25. Juni 1807 i Kbh. (Garn), d. 12. Marts 1880 sst.
(Helligg.), D. af Styrmand Hans Gullich T. og Johanne Elisa­
beth Franck.

M., hvis Fader var indvandret fra Sverige, nedsatte sig 1804

erikaxel
Fremhævning

Modeweg, J. C. 619

eller 1805 som Urtekræmmer i Kbh., men Omstændighederne
nødte ham til nogle Aar efter at ophæve Forretningen. For Resterne
af sin Formue erhvervede han 1809 efter en falleret Dugmager-
mester ni Haandvæve, og 27. Jan . 181 o opnaaede han kgl. Privi­
legium til i Kbh. at »anlægge og drive en Klædefabrik og dermed
lade forfærdige Klæder og andre til Dugmagerprofessionen hen­
hørende uldne Varer«. Den almindelige Stemning, som under
Krigen med England animerede til en vis industriel Selvstændig­
hed, begunstigede M.s Forsøg, og da han dygtigt forstod at over­
vinde de Vanskeligheder, som havde tvunget andre Begyndere i
Faget til at give op, klarede han sig godt baade gennem Krigs-
aarene og Statsbankerotten. Da en Brand i Begyndelsen af 1820
ødelagde saavel Ejendomme som Varebeholdninger, anskaffede
han sig, støttet af et rentefrit Laan, moderne udenlandske Maskiner
og studerede paa Rejser i Udlandet de nyeste Fabrikationsmetoder.
Virksomheden blev i de følgende Aar drevet med godt Udbytte,
og 1831 kunde M. sammen med Agent Theodor Suhr købe Brede
Gods efter de Schimmelmann'ske Arvinger. Medens Suhr en Tid
vedblev at drive Kobberværket, overtog M. Størsteparten af Jor­
derne samt Hovedbygningen og indrettede her sin Klædefabrik,
idet han meget intensivt udnyttede Vandkraften fra Mølleaaen.
Senere anskaffedes en mindre Dampmaskine, der i Forening med
Vandkraften drev Karte- og Spindemaskinerne samt en Valke­
mølle. 1838 optoges Sønnen Julius Emil M. (1813—69) i Firmaet,
der herefter fik Navnet J. C. M. & Søn, og som ved M.s Død var
en af de største industrielle Virksomheder i Danmark med betydelig
Afsætning til hele Skandinavien. M. skildres som en energisk
Karakter med en stærk Selvstændighedsfølelse, der kunde virke fra­
stødende, men til sine Arbejdere og Beboerne omkring Brede stod
han i et hjerteligt patriarkalsk Forhold, hvilket ogsaa fandt Udtryk
i hans Testamente. — DM. 1828. — Firmaet fortsattes af Julius
Emil M., der 1855 indlemmede den resterende Del af Brede i
Virksomheden. Dennes Enke Anna Elisabeth, f. Gudmann, solgte
1872 Firmaet til Grossererne Carl Albeck (1830—1905) og William
Salomonsen (1842—1900). Sidstnævnte, der fra 1879 var Ene­
indehaver, optog 1887 Edmund Daverkosen (1854—1918) og Carl
C.Jensen (1853—1922) som Kompagnoner. Siden 1895 n a r Virk­
somheden været drevet som Aktieselskab, der fra 1918 har en
Aktiekapital paa 3 Mill. Kr., og som ved Siden af en betydelig
industriel Indsats ogsaa har virket i Grundlæggerens Aand gennem
en Række interessante sociale Foranstaltninger for de til Virksom­
heden knyttede Arbejdere og Funktionærer.

620 Modeweg, J. C.

H. P. Sclmer: Nekrologiske Samlinger, I I , 1852. C. Nyrop: Det Suhrske
Hus i K b h . 1749—1899, 1899. De danske Byerhverv i Tekst og Billeder, I I ,
1904—10. K a y Larsen: J. C. Modeweg & Søn 1810—1935, 1935.

P. Koch Jensen (C. Nyrop).

Moe, Carl Julius, 1848—1927, Præst. F. 22. Maj 1848 i Roskilde,
d. 21. Jun i 1927 i Kbh., begr. i Skanderup ved Kolding. Forældre:
Skolebestyrer i Roskilde, senere Sognepræst, sidst til Katharine K.
i Ribe, Frederik Olaus M. (1813—1901) og Emma Dianora Techt
(1810—89). Gift 30. Jun i 1874 i Roskilde med Thalia Frederikke
Michelsen, f. 29. Marts 1845 l Præstø, d. 1. Jun i 1916 i Skande­
rup, D. af Kordegn Georg Christian M. (ca. 1804—52) og Su­
sanne Birgitte Louise Gottlieb (1811—75).

M. blev Student 1866 fra Ribe, cand. theol. 1872. Efter i halv­
fjerde Aar at have været personel Kapellan i Stenstrup ved Svend­
borg udnævntes han 1877 til Sognepræst i Harboøre. M. havde
i sit Hjem mødt gammeldags Kristentro; som Student modtog han
stærke Indtryk fra Frimodts Forkyndelse. Som ung Præst laa det
ham paa Sinde, at Prædikenen skulde være »Udtryk for, hvad Guds
Ord siger«. Han tog sin Præstegerning meget alvorligt. Med Indre
Mission havde han oprindelig ingen Berøring, og om nogen »Om­
vendelse« eller om et brat Gennembrud hører vi ikke. I Harboøre
fandt han, at hans Sognebørn var »et underligt Hjertefolk«; »Den
Voldsomhed og Raahed, der kunde komme frem, hørte egentlig
ikke deres Natur til«; dog blev der ved Lejlighed drukket meget,
og saa blev de vilde. Da holdt M. paa 3. Søndag i Fasten en
Prædiken om »Brændevinsdjævelen«. Virkningen var overvældende.
Ikke blot standsede Drikkeriet næsten helt; der fulgte derefter en
aandelig Vækkelse blandt unge og gamle; Harboøre var fra nu af
præget af Indre Mission, og M. var regnet for en af denne Retnings
førende Mænd. 1885 blev han Sognepræst i Skanderup. Ogsaa
her fyldtes Kirken, og M.s Indflydelse i Sognet var meget stor.
Som Prædikant virkede han næsten stilfærdig; han havde intet af
Becks »folkelige Veltalenhed«. Men hans Tale var klar og ind­
trængende, ikke sjældent satiriserende. Over for anderledes tæn­
kende var han ofte mærkelig uforstaaende, og sine Domme frem­
førte han tit i et voldsomt, næsten groft Sprog. Hans skarpe Tunge
skaffede ham ogsaa Modstandere; gentagne Gange blev der klaget
over ham til Ministeriet, og der blev anlagt Proces imod ham bl. a.
af Statsminister Neergaard 1922. Mest Opsigt vakte dog de Angreb,
der i Pressen rettedes mod M. i Anledning af hans Ligtale over
nogle Fiskere fra Harboøre, der var omkommet paa Søen Nov.
1893; Sagen endte med en Røffel fra Biskoppen, der offent-

Moe, Carl. 621

liggjordes. Samtidig styrkedes M.s Anseelse i Indre Missions
Kredse, og da Stiftsprovst Zeuthen døde, valgtes M. 1915 en­
stemmig til Formand for Indre Missions Bestyrelse, en Stilling,
han beklædte til sin Død. 1922 tog han sin Afsked som Præst.
M. har skrevet en Del Artikler i »Indre Missions Tidende« og
udgivet en Aargang Prædikener: »Naaden og Sandheden« (1891,
2. Opl. 1898) samt sin Selvbiografi (1926). — Maleri af Andreas
Moe. Medaillon paa Gravstenen af N. Hansen Jacobsen. Lito­
grafi af Harald Jensen 1898.

Carl Moe: Oplevelser, 1926. Dagbladet 8., 12., 13. og 19. Dec. 1893. Indre
Missions Tidende 31. Dec. 1893, 10. Juni 1894. L. Nyegaard: Evangeliet med
Evangeliets Alvor, et Indlæg i Harboøresagen, 1894. Berl. Tid. 12. og 13. Okt.
1896. C. Davidsen: Harboøre, 1896. L. Blauenfeldt: Den indre Missions
Historie, 1912. Ebenezer, 1921. Kristeligt Dagblad 22. Juni 1927. A. Fibiger:
Guds Vandringsmænd, 1930, S. 62—69. TJ JC h

Moe, Louis Maria Niels Peder Halling, f. 1859, Maler, Tegner,
Grafiker. F. 20. April 1859 paa Hovet ved Arendal, Norge. For­
ældre: Tandlæge Halvor Georg Theodor M. (1826—77) og Han­
sine Constance Malling (1823—1913)- Gift 22. Jun i 1897 i Kbh.
(Pauls) med Inger Møller, f. 31. Okt. 1868 i Kbh. (Holmens),
D. af Hof-Pianofabrikant Frederik Albert August M. (1839—1917)
og Ida Alvine Schmidt (1841—1921).

M. skulde være Student fra Latinskolen i Arendal, men maatte
afbryde Læsningen paa Grund af Sygdom. I Stedet tog han 1875
til Kbh., hvor han paa Professor C. Peters' Anbefaling optoges
paa Kunstakademiet. Han gennemgik alle Klasser J an . 1876—-
Foraar 1882, bl. a. under F. Vermehren og J. Roed, og søgte
Vinteren 1882—83 Kunstnernes Studieskole under L. Tuxen. Efter
denne Studietid, der ikke suppleredes med Studierejser til Ud­
landet, slog M. sig varigt ned i Danmark, fra 1896 dog med fast
Sommerophold paa egen Gaard, Juveland, i Telemarken; 1919
erhvervede han dansk Indfødsret. Han debuterede paa Charlot­
tenborg December-Udstilling 1881 og har deltaget i Foraarsudstil-
lingen næsten hvert Aar siden 1885, i Begyndelsen mest med
Malerier, Figurbilleder og norske Landskaber, fra 1895 udeluk­
kende med Tegninger og Grafik; Særudstillinger i det danske
Kunstindustrimuseum 1904 og hos »Samleren«s Kunsthandel 1934.
— M. tegnede sine første Illustrationer til »Oldemoders Fortælling
om Nordens Guder« (ved S. Tvermose-Thyregod, 1890) og udgav
sin første Børnebog »Eventyret om Hans og Grethe« (Tekst af
J. Krohn) 1892. Dermed havde han fundet sin Plads. Nu fulgte
Illustrationerne til »Danmarks Historie i Billeder« (1892), Holger

622 Moe, Louis.

Drachmanns »Kitzwalde« (1895), Fr. Winkel-Horns Saxo-Over­
sættelse (1896), Joh . Herm. Wessels udvalgte Skrifter (1898),
»Tusind og en Nat« (svenske og danske Udgaver 1899—1901),
»Peder Paars« (1902), Fridtjuv Bergs »Trojanska kriget« (1902) og
samtidig aarligt en eller flere Børnebøger, hvortil han som oftest
ikke blot tegnede Billederne, men ogsaa skrev Teksten. M. viste
sig at være en uhyre produktiv og modtagelig Aand, der hentede
sine Inspirationer fra mange Sider — Gustave Doré, Lorenz Frø-
lich, Ludw. Richter, Hans Tegner, græske Vasemalerier, Th. Kit­
telsen og Erik Werenskiold alt efter Emnernes Art. Han kunde
pastichere dem alle og i samme Aandedræt være sig selv i en bred
Streg med populære Egenskaber, som enhver kunde forstaa og
goutere. Forlagene benyttede hans Arbejdskraft. En Tid satte han
sit Præg paa Udstyrelsen af den litterære Produktion med sine
Vignetter (Bøger af Karl Gjellerup, Gustav Wied, Ove Rode,
Vilh. Krag) . Især blev dog Børnebøgerne hans Domæne, og han
naaede her en Popularitet i hele Skandinavien som næppe nogen
af sine samtidige. Generalnævneren i det hele var hans tilsyne­
ladende uudtømmelige norske Fantasi og uopslidelige Indbild­
ningskraft, hans Evne til at fortælle, til at gruppere figurlige Optrin
og danne romantiske Kompositioner. Natur blev levende under
hans Haand, formede sig til Trolde og fylgjeagtige Væsener med
en charmerende Lethed. Han nøjedes ikke med at illustrere litte­
rære Værker (blandt de senere Arbejder f. Eks. Vilh. Andersens
Udvalg af H. C. Andersens Eventyr 1924 og svensk Udgave af
Asbjørnsens og Jørgen Moes norske Folke-Eventyr 1936), men
gjorde sine egne Billeddigtninger, dels i Børnebøger, dels i egne
større Værker (»Ragnarok«, 1929; »Valkyrien«, 1931) og tillige i
grafiske Enkeltblade (han lærte at radere hos Carl Locher 1900
og har udsendt over 150 Raderinger i sort eller Farvetryk (Guld-
medaille paa Verdensudstillingen i Bruxelles 191 o); endvidere fore­
ligger der 23 Litografier fra hans Haand) . At han ind imellem
har fundet Tid og Kraft til at blive en yndet og stærkt benyttet
Leverandør til Julehæfter og Tidsskrifter viser ikke mindst Om­
fanget af hans Produktivitet. — R. 1931. — Selvportræt-Tegning
ca. 1880. Brændtlers-Relief af Jakob Fjelde ca. 1880. Buste af
Rolf Schiitze 1937.

Erindringer i Hver 8. Dag II . Febr. 1921. Min egen Billedbog. 100
Reproduktioner efter Malerier i Olie og Vandfarve, Tegninger og granske
Blade, 1919. Pietro Krohn i Kunst, VI, 1904. Fortegnelse over Louis
Moe's grafiske Arbejder. Udg. af Vilhelm Tryde. 1924. Samleren, XI,
1934, S. 1—3. Holger Jerrild i Gads danske Magasin, XXIX, 1935,
s- 30-39- Sigurd Schultz.

Moesgaard Kjeldsen, C. 623

Moesgaard Kjeldsen, Christen, 1869—1935, Godsejer, Politiker.
F. 20. Okt. 1869 i Vejlby ved Aarhus, d. 9. April 1935 i Herning,
begr. i Rødby. Forældre: Gaardejer Laurs Jacobsen Kjeldsen
(1833—1902, gift i° 1858 med Ane Hjortshøj, 1832—60, 20 1861
med Maren Christensen, 1834—67 (gift 1° med Jens Larsen Jen­
sen, 1823—59), 40 1873 med Christiane Mikkelsen, 1846—1916) og
Karen Christensen (Moesgaard) (1841—73). Gift i° 23. Maj 1896
i Rønne med Jeppesine Oline Johanne Amalie Colberg, f. 18.
Juni 1873 i Kbh. (Helligg.), Adoptivd. af Boghandler, senere
Bankdirektør Hans Gustav C. (1847—1921) og Nikoline Marie
Madsen (1853—1930). Ægteskabet opløst. 2° Jun i 1907 med Anna
Cathrine Marie Hahn, f. 2. Jan . 1872 paa Frbg., d. 24. Marts
1932 i Rødby, D. af Tømrermester Johan Heinrich Wilhelm H.
(1830—84) og Anna Cathrine Martine Diisterdick (1837—191 0)-

M. K. gik i Realskole og lærte derefter Landvæsen. Sommeren
1888 var han Elev paa Tune Landboskole og gik herfra til Landbo­
højskolen, hvor han 1890 tog Landbrugseksamen. Med Højskolens
Anbefaling rejste han lige fra Eksamensbordet til Brasilien, hvor
han et Aars Tid i den brasilianske Regerings Tjeneste var Leder af
en industriel-landøkonomisk Virksomheds praktiske Afdeling og
samtidig Medleder af en hertil knyttet Forsøgsvirksomhed. Efter
at være vendt tilbage var han en Vinter Lærer paa Dalum Land­
brugsskole og blev 1894 Bestyrer af Gaardene Lidsø og Bindernæs,
der var overtaget af en Kreditforening, og som han nu kom til
at lede. 1896 købte han begge Gaarde af Kreditforeningen og
ejede desuden 1901—16 Gaarden Vennersminde. De tre Gaardes
Ejendomsskyld var tilsammen op mod 1 % Mill. Kr., og det var
saaledes en meget stor Bedrift, den unge Mand blev ansvarlig for,
men han gik til Opgaven med usædvanlig Energi, satte Afvan­
dingen i Stand og ledede personlig Dræningen af vidtstrakte Arealer.
M. K. var en indsigtsfuld Kvægopdrætter og oparbejdede en Besæt­
ning, hvorfra efterhaanden et betydeligt Salg af Tillægsdyr fandt
Sted. Hans Dygtighed som Landmand skaffede ham mange Tillids­
hverv: 1899—1910 var han saaledes Medlem af Bestyrelsen for
Sukkerroedyrkerforeningen og fra 1906 dens Formand, 1906—18
sad han i Bestyrelsen for Østlollands Landboforening, 1920 blev
han Medlem af Bestyrelsen for De samvirkende Landboforeninger
i Lolland-Falsters Stift og fra 1923 af Bestyrelsen for De samvir­
kende danske Landboforeninger. 1902 paabegyndte han sammen
med Professor Harald Goldschmidt fra Landbohøjskolen og Pro­
prietær Lemming, Skousboegaard, en Række Rentabilitetsforsøg
over Fodring af Malkekøer. Forsøgene fortsattes gennem flere Aar

624 Moesgaard Kjeldsen, C.

og blev i ikke ringe Grad Forløber og Grundlag for senere Tiders
Fodringsforsøg. — Tidligt tog M. K. Del i offentligt Arbejde, var
1906—13 Medlem af Rødby Byraad og blev en af Hovedmændene
for Gennemførelsen af de anselige Anlæg, som knyttede sig til
Rødby Havn. 1899 blev han Medlem af Komiteen for Rødby-
Femern Ruten og fra 1910 af et dansk-tysk Udvalg, som virkede
for Gennemførelse af denne Rute. Fra 1912 var han i en Aarrække
Formand for Bestyrelsen i Dampskibsselskabet Akts. Rødby Havn.

1909—10 var M. K. opstillet til Folketinget i Fredensborg Kred­
sen som radikal Venstremand. Han valgtes 1913 og holdt Kredsen
til 1920, da han af politiske Grunde undlod at stille sig, og søgte
siden ikke Valg noget Sted. Paa Rigsdagen var han meget virksom
og fik tidligt vigtige Ordførerskaber betroet. I Samlingen 1913—14
var han saaledes sit Partis Ordfører for Lovforslaget om Stats­
banernes Styrelse og blev Medlem af det efter denne Lovs Ved­
tagelse oprettede Jernbaneraad. Han var ligeledes Ordfører for
Indkomstskatteloven og for Forslaget om Fæstegodsets Overgang
til Selveje. Størst Betydning som Politiker fik han dog, da han blev
Leder af den Forsyningspolitik, der ved Undervandsbaadsblokaden
1917 var blevet en Nødvendighed. Han blev af Indenrigsmini­
steriet valgt til Formand for et 4. April 1917 nedsat Udvalg, der
fik til Opgave at foretage Beregninger og Overvejelser over Anven­
delsen af Høsten 1917. Dette Udvalg gik i Aug. op i Ernærings-
raadet, hvor M. K. ligeledes blev Formand. Sammen med Ud­
valgets Sekretær, Professor Møllgaard, ledede han denne omfat­
tende Virksomhed paa en Maade, der fra alle Sider vandt Paa-
skønnelse. — 1920 opstod alvorlige Gnidninger mellem M. K. og
hans Parti. M. K. hævdede under Debatten om Vareindførsel, at
Tiden nu efter Krigen var inde til straks at ophæve de mange
Indgreb og Reguleringer. Samtidig brød han med sit Parti i
Spørgsmaalet om den nye Grænse, hvor han var Tilhænger af
Flensborgs Indlemmelse. Kort Tid efter, 30. Marts, blev han
efter en Partibeslutning udelukket af Rigsdagspartiet. Sammen
med den socialdemokratiske Folketingsmand Marott havde han
27. Marts udsendt en Erklæring, hvori han i Overensstemmelse
med Oppositionspartierne krævede Valg. Herefter sluttede han
sig med stor Iver til Flensborgbevægelsen, men gled hurtigt
i Baggrunden, og da Krisen i Forretningsverdenen indtraadte
efter Krigens Afslutning, mistede han, der havde været en me­
get velstaaende Mand, sin Formue. Han kæmpede i Aarene
derefter, trods megen Dygtighed, forgæves mod den Landbrugs­
krise, som fulgte paa, og som med et Par Afbrydelser varede til

Moesgaard Kjeldsen, C. 625

hans Død. Da denne Krise 1931 forværredes i voldsom Grad, og
Landbrugernes Sammenslutning (L.S.) oprettedes, blev M. K. en
af Bevægelsens ivrigste Talsmænd. Han blev Medlem af Bestyrel­
sen, og paa talrige Møder samlede han om sin Talerstol store
Skarer af Tilhørere, der betaget lyttede til hans flydende, i letfundne
Ord berusende Veltalenhed. Paa en af disse Møderejser blev den
økonomisk og legemlig nedbrudte Mand pludselig syg og døde. —
Mindesmærke i Rødby Fjord 1937. — Maleri af Bertha Wegmann
1918 i Maribo Museum, af Oscar Matthiesen 1919 i Familieeje.

C. Moesgaard-Kjeldsen: Mod Tvang for Frihed, 1920. S. C. A. Tuxen
og J. B. Krarup: Landbrugets Udvikling i Danmark, VI, 1912. Danske Herre­
gaarde ved 1920, II , (Lidsø), 1923. Politiken 10. April 1935. Ugeskrift for
Landmænd, LXXX, s. A., S. 245 f. Ringkøbing Amtstidende 10. Juli 1937.
Vestlollands Avis 19. Juli s. A. C F P t

Mogensen, Hans, 1524—95, Biskop, Oversætter. F. 1524 i Kbh.,
d. 30. Nov. 1595 i Trondhjem. Gift med Boel Eriksdatter, d.
efter 1595.

H. M. immatrikuleredes 1544 ved Universitetet og tog n. A.
Baccalaureusgraden. Efter Studieophold i Tyskland og Frankrig
kreeredes han 1558 til Magister og blev s. A. Professor pædagogicus
ved Universitetet. N. A. overtog han Professoratet i Græsk; 1566
fik han Sæde i Konsistorium og blev Dekanus for det filosofiske
Fakultet, men kaldtes n. A. til Sognepræst i Stege, hvorfra han
1574 forflyttedes til Lyngby-Gennerup-Gødelev i Skaane. 1578
udnævntes han til succederende Medhjælper for Biskop Hans
Gaas i Trondhjem, men denne var for længst død, da H. M. n. A.
naaede sit Bestemmelsessted, saa at han maatte overtage Bispe­
embedet, som aabenbart har oversteget baade hans legemlige og
aandelige Kræfter. Ej heller som Professor har han gjort sig stærkt
gældende; hans Betydning ligger i den Oversætter-Virksomhed,
han udfoldede i sine Præsteaar. Han fordanskede bl. a. »De tolff
Patriarchers Testamenter« (1580), som oplevede flere Udgaver;
den dertil knyttede »Assenaths (Josephs) Historia« optryktes sær­
skilt som Folkebog lige til det 18. Aarhundredes Slutning. H. M.s
Hovedværk er Oversættelsen af Philippe de Commines' franske
Memoirer om Ludvig XI . og Karl VII I . , et Arbejde, han paatog sig
paa Foranledning af Bjørn Andersen Bjørn (III , S. 189), og som
afsluttedes 1574. Det blev gennemset af Arild Huitfeldt, som skrev
en Fortale dertil (1605), men er først blevet udgivet i nyere Tid
af Poul Nørlund og Kr. Sandfeld (I—III , 1913—19). Oversættel­
sen er omhyggeligt gennemarbejdet af H. M., som har været i

Dansk biografisk Leksikon. XV. Dec. 1938. 4°

6a6 Mogensen, Hans.

Besiddelse af gode Sprogkundskaber. Han har tillige forstaaet at
stille sig saa frit over for Originalen, at hans Stil faar personligt
Udtryk og Kraft. Som Prosaværk indtager Værket en høj Rang,
paa Linie med Vedels Saxo og Peder Claussøns Snorre.

Indledning og Kommentar i ovenn. Udgave af Commines-Oversættelsen.
H. F. Rørdam: Kbh.s Universitets Hist., II, 1869—72, S. 502—07, samt
Registeret i I I I , 1873—77. A. C. Bang: Den norske kirkes hist. i reformations-
aarhundredet, 1895, S. 193—201. Danske Folkebøger, I, 1915, S. III. IX,
231—40; XII I , 1936, S. 139, 229. R Paulli

Mogensen, Morten, se Martinus de Dacia.

Mohr (senere Mohrendal), Georg (Jørgen), 1640—97, Matema­
tiker. F. 1. April 1640 i Kbh., d. 26. J a n . 1697 paa Kieslingswalde
ved Gorlitz. Fader: Hospitalsinspektør og Kræmmer David Moer
(Mohrendal). Gift 19. Jul i 1687 i Roskilde med Elisabeth Winter­
berger (Winterberg), d. 1730 (gift 2° med Kemikeren Johann
Friedrich Schmied), D. af Købmand Wolf Petersen og Elisabeth
v. der Linde.

Ovenstaaende genealogiske Oplysninger, som i stor Udstrækning
skriver sig fra trykte Kilder, vil maaske med Tiden kunne gøres
fuldkomnere. G. M.s Bedstefader angives at hedde Abraham
Mohrendal og at være af adelig skotsk Herkomst. Allerede tidligt
viste G. M. udpræget matematisk Begavelse. 1662 kom han paa
Studierejse til Kredse i Holland, hvor Huygens' og Spinozas Aand
herskede. Vigtigt for hans senere Liv blev her Bekendtskabet med
Baron v. Tschirnhaus. De følgende Aar tilbragte han afvekslende
i England, Frankrig, Holland og Danmark. Under Krigsurolig-
hederne i Holland fik hans Helbred et alvorligt Knæk. I et Brev
fra Leibniz til Sekretæren ved Royal Society i London Heinrich
Oldenburg, dateret Paris 12. Maj 1676, nævner den første, at en
i Geometri og Analyse vel bevandret Dansker, Georg M., var
kommet over England til Paris og havde givet ham Oplysning
om engelske Matematikeres infinitesimalanalytiske Metoder. Han
endte sine Dage som den tyske Matematiker, Fysiker og Filosof
v. Tschirnhaus' Medarbejder paa dennes Gods Kieslingswalde ved
Gorlitz. — I et Brev af 30. Sept. 1675 fra Oldenburg til Leibniz
omtales en Afhandling af G. M. om Udtrykket \' A -f- y B • Denne
er nu ukendt. Men af stor Interesse er især en Bog fra hans Haand
med Titlen »Euclides Danicus, bestaande udi Too Deele. Dend
Første Deel: Handler udaf de Sex Første / Euclidis Bøger / de der
udi begreffne Maalkunstige Werckstycker. Dend Anden Deel:
Giffver Anledning Atskillige Werckstycker at giøre / som Skæring /

Mohr, Georg. 627

Røring / Deeling / Skinbar Tegenkonst oc Soole-vijsere. Alleniste
med en Circkel (Foruden Linial at bruge) med Skæreiser af Runder«
(Amsterdam, 1672; s. A. en lidt udvidet hollandsk Oversættelse).
Bogen er tilegnet Kong Christian V. med Udtryk for dyb Fædre­
landskærlighed. Bogens Titel har været nævnt i en Række Biblio­
grafier lige fra Resen til Niels Nielsens »Matematiken i Danmark
1528—1800«. Til Trods herfor var den helt gaaet Matematikerne i
Glemme indtil 1928, da en matematikstuderende V. Beck tilfældig
fandt et Eksemplar af den hollandske Udgave hos en Antikvar.
Da han spurgte Professor Johs. Hjelmslev om Bogens Betydning,
saa denne straks, hvilket interessant Fund her var gjort, og lod
s. A. ved Videnskabernes Selskab foranstalte en Facsimileudgave
med forklarende Forord og Oversættelse til Tysk. Som bekendt
krævede Oldtidens græske Matematikere, at en geometrisk Kon­
struktion skulde udføres alene med Brug af Passer og Lineal.
Italieneren Mascheroni er berømt for 1797 i sin »Geometria del
compasso« at have bevist, at Opgaver, som kan løses ved disse
Midler, ogsaa kan løses alene ved Hjælp af Passer. Nu viser det
sig, at G. M. allerede har godtgjort dette 1672. Bogen slutter med
en stor Mængde Konstruktioner, bl. a. (II , 18) med den efter
Pothenot opkaldte (allerede løst af Hollænderen Snellius 1617),
og nogle vedrørende Perspektivlære og Solskiver. Ved hele den
systematisk klare Maade, hvorpaa G. M. opbygger sin Fremstil­
ling, staar han som en værdig Pioner for dansk Geometri.

Johs. Hjelmslev i Videnskabernes Selskabs mathematisk-fysiske Medde-

lelser, XI, 4, »93«- Poul Heegaard.

Mohr, Nicolai Pedersen, 1742—90, Natur- og Sprogforsker. F.
22. Nov. 1742 i Thorshavn, d. 4. Febr. 1790 i Kbh. (Trin.), begr.
sst. (Trin. Kgd.). Forældre: Købmand Peder Jensen (d. 1751) og
Anna Jakupsdéttir (ca. 1709—88). Gift i° 7. Febr. 1778 i Mid-
vaag med Henrikke Christiane Debes, d. Okt. 1779, D. af Lag­
mand Hans D., Vaagø (1722—68) og Anne Margrethe Peders-
datter (1717—57). 2° 1787 med Anna Catharina Pedersen Has-
feldt, f. ca. 1758 i Læk ved Flensborg(P), d. 10. Aug. 1815 i Sønder­
by (gift 20 1797 med Sognepræst til Helnæs, senere til Sønderby,
Frederik Nielsen Halsøe, 1763—1831, gift 2° 1816 med Gertrud
Møller, 1784—1830).

M. blev Student 1765 fra Thorshavn og tog 1768 Baccalaureus-
graden. Sin Landsmand, Skolekammerat og Regenskontubernal
J. C. Svabo (s. d.) gik han til Haande ved dennes færøske Ordbogs-
Arbejde; en Redaktion af selve Ordbogen og et Glossar til Sproget

40*

62« Mohr, N.

i den færøske Kvaddigtning foreligger skrevet med M.s Haand,
og som mere kyndig i Islandsk har han ogsaa kunnet være Vennen
til Hjælp. Begge interesserede sig tillige for Naturvidenskaberne
og deres Anvendelse, og i Svabos »Kort ekonomisk Underretning«
(1773) skrev M. et Afsnit om Havebrug for Færinger. 1776—78
foretog han med kgl. Understøttelse en Undersøgelsesrejse til Fær­
øerne og indsamlede et betydeligt Materiale til en fysisk Beskri­
velse af Øerne, som blev benyttet af Jørgen Landt (s. d.), men
senere er gaaet tabt. 1780—81 sendtes han paa kgl. Bekostning til
Island, nærmest for at søge efter Kaolin til Porcellainsfabrikken.
Som et Resultat af denne Rejse udgav han 1786 »Forsøg til en
Islandsk Naturhistorie, med adskillige oekonomiske samt andre
Anmærkninger«, forsynet med Kobbere; Bogen indeholder bl. a.
gode Oplysninger om de nordiske Fugles Liv, foruden den indtil
da fuldstændigste Fortegnelse over Islands Planter. I »Rit besz
Islenzka Lærdoms-Lista Felags« (III , 1783) offentliggjorde han en
Afhandling om Nordmændenes, Færingernes, Skotternes og Shet­
lændernes Fangst af Sej-Yngel. 1786 beordredes han til som natur­
kyndig at deltage i Løvenørns Ekspedition til Østgrønland, og kort
efter blev han Kontrollør ved Porcelainsfabrikken.

Borger-Vennen, II , 1789, S. 238 ff. t>orvaldur Thoroddsen: Landfnedis-
saga Islands, III , 1902, S. 76—83, og Registeret i IV, 1904. C. C. A. Gosch:
Danmarks zoologiske Literatur, II , 1, 1873, S. 434; III , 1878, S. 224. Botanisk
Tidsskrift, IV, 1870—71, S. 8 f. Carl Christensen: Den danske Botaniks
Historie, I, 1924—26, S. 114; II , 1924—26, S. 102. Aarbøger for nordisk
Oldkyndighed, 1882, S. 370. M. A. Jacobsen: Ur bokmentasogu okkara,
1921, S. 10 ff., 16 ff., 45, 55 f. VarSin, IV, 1924, S. 112—18. J. C. Svabo:
Føroyafer8in, 1924, S. VI f., XI, XVII, XIX f., XXVI. Samme: Færøske visehaand-
skrifter ved Chr. Matras, 1937—39, Indledningen.

R. Paulli (Jonas Collin og J. Bloch).

Rettelser og Tilføjelser.

II. Bind:
S. 168: L. 7 f. o.: Bargum kan efter de officielle Kilder ikke findes død i

Nantes i Tiden 1793—1822.
- 605: - 1 f. o.: ca. 1565, læs: senest 1566. — Hermed bortfalder Rettelsen

til dette Sted i VI. Bind.
- 608: - 12 f. n.: ca. 1565, læs: senest 1566.—Hermed bortfalder Rettelsen

til dette Sted i VI. Bind.

IV. Bind:
S. 137: L. 12 f. n.: u. A., læs: i Foreningen Niels Brocks Aarsskrift for 1928,

S. 3 - 1 2 .
- 139: - 11 f. n.: efter: Lorenz, tilføjes: Greve,.
- 252: - 10 f. o.: 1866, læs: 1869.

V. Bind:
S. 40: L. 16-17 f. n.:gift ca. 1828, læs: gift 1829.
- 641: - 9 f. o.: efter: 1658 tilføjes: , gift i° med Borgmester i Helsingør

Hans Willumsen.

VI. Bind:
S. 364: L. 6 f. n.: efter: Rusland tilføjes: og Christine, en D. af den svenske

Konge Inge.
- 457: - 21 f- o.: 1799, læs: 1797.

VIL Bind:
S. 259: L. 18 f. n.: 30. Juni, læs: 31. Juli.
- 259: - 16 f. n.: Christiansborg, læs: Fr.borg.
- 410: - 7 f. o.: Skovgaard, læs: Skovsgaard.
- 617: - 7 f. o.: efter: senere tilføjes: By- og Raadstueskriver.

VIE. Bind:
S. 312: L. 17 f. n.: Søster, læs: Kusine.
- 320: - 18 f. o.: foran: Etatsraad tilføjes: Justitsraad 1717.
- 492: - 2 f. n.: tilføjes: Erik Kroman i Acta Philol. Scand., VI, 1931—32,

S. 237—84-

IX. Bind:
S. 89:
- 89:

- 119:
- 120:

- 303:
- 426:

L. 20 f. n.
- 19 f. n.

- 11 f. 0.
- 3-5 f- 0.

- 11 f. 0.
4 f. 0.

1752, læs: 1753.
efter: —1831) tilføjes: (Søn af Gaa rdmand i Vibede, Fakse
Sogn, Hans Nielsen (ca. 1707—74)).
1752, læs: 1753.
I Skiftet efter J. C. Stockmann nævnes J. P. Hassing som
hans Hust ru , men en Vielse synes ikke at have fundet Sted.
efter: K. tilføjes: , senere flyttet til Kundby K.
efter: Aarhus tilføjes: (gift i° 1902 med Grosserer Wil­
l iam Jones , f. 1873, gift 2° 1922 med Mary Victoria Helga
Fanny Koch , f. 1893).

- 440: - 14 f. o.: efter: 1915. tilføjes: Anne Charlot te Leffler: En sjålv-
biografi, 1922.

X. Bind:
S. 202: L. 18 f. o.: Oldefader, læs: Tipoldefader paa mødrene Side.
- 203: - 15 f. o.: efter: 1911. tilføjes: C. M. Hess gennem 50 Aar, 1926.
- 383: - 20 f. n.: holstenske Godser, læs: Godser i Hertugdømmerne.
- 398: - 14—15 f. n.: 1875—81, læs: 1876—85.
" 567: - 5-11 f. n.: Linierne skal læses: Hooglant, Simon (Samuel), 1712—89,

Søofficer. F. 18. Juni 1712 i Kbh. (Ty. Ref.), d. 19. Dec.
1789 sst., begr. sst. (Fred. Ty.). Forældre: Købmand
Dirch H. (1672—1738) og Agatha (Achgie) Cornelia
Simons (1677—T745)- Gift 1° 4. Juni 1738 i Huisduinen
med Marie Hooglant, f. 18. Marts 1707 i Helder, d. 22.
Febr. 1754 i Kbh. (Ty. Ref.), D. af Borgmester og Post­
mesterjacob H. (1680—ca. 1738) og Aaltje Pelsers (d. ca.
1738). 2° 29. Jan. 1758 i Åmli, Norge, med Anna Kir­
stina Østerbye, f. 21. Juli 1740 i Kristianssand, d. 27.
Febr. 1765 i Kbh. (Fred. Ty.), D. af Stadskaptajn Johan
Georg 0. (d. 1754) og Karen Mortensdatter Hirtz
(d. 1762).

XI. Bind:
S. 203: L. 16 f. o.: Stamfaderen til Familien Ingerslev, Hans Hansen (d.

1745), var Tømrer i Aarhus, og nogen Forbindelse med
Landsbyen Ingerslev er ikke paavist.

- 275: - 5 f. o.: efter: S. tilføjes: (ca. 1818—91).
- 275: - 6 f. o.: efter: Hornhager tilføjes: (1816—79).
- 316: - 8 f. n.: efter: Gravstenen, tilføjes: Mindeplade paa Fædrenehuset

ved Havnen i Thisted.
- 406: - 6 f. o.: 1929, læs: 1928.
- 617: - 3 f. o.: 18 udgaar.

XII. Bind:
S. 240: L. 20 f. o.: efter: Jens tilføjes: Peter.
- 240: - 21 f. o.: 1926, læs: 1927.
- 326: - 19 f. o.: 1815, læs: 1814.

XIII. Bind:

- I I I

- 136

- '44
- 163
- 163
- 186

- 17 f. 0.
- 10 f. 0.

- 5 f- 0.
- 14 f. n.

- 13 f- n-
- 4-5 f- 0.

S. 69: L. 16 f. n.: og forlod Rusland, læs: og tog Tjeneste ved den af det
danske Gesandtskab i St. Petersborg ledede Hjælpeaktion
for østrig-ungarske Krigsfanger. 1918—20 opholdt han
sig i denne Anledning i Sibirien.

- 69: - 6-8 f. n.: Linierne: Efter at være taget, skal læses: Efter at K.
1920 var vendt tilbage til Danmark, blev hans store
Erfaring og Arbejdskraft snart efter taget.

- 273: - 8 f. o.: foran: Litografi tilføjes: R. 1845. —.
- 433: - 3 f- n- : tilføjes: Peter Adlers Breve til P. V. Jacobsen, 1937.

XIV. Bind:
S. 86: L. 15 f. o.: efter: Litteraturhenvisninger, tilføjes: Dansk Udsyn, 1931,

S. 103—19.
1857, læs: 1854.
tilføjes: Fra Ribe Amt, 1938, S. 53—69.
Frankrig, læs: Paris.
Dorothea, læs: Margrethe Dorothea Jacobine.
1776, læs: 1775 i Segeberg.
Linierne læses: mulig Søster til kgl. Kammertjener Jean
Pierre L. (d. 1750).

- 198: - 20 f. o.: efter: Galleriet tilføjes: L. var Kostumier paa Det kgl.
Teater. Henved 50 af hans Arbejder, Malerier og Teg­
ninger, findes i Teatermuseet,
ca. 1593—1654, læs: ca. 1603—59.
F. ca. 1593, læs: F. ca. 1603.
d. 1654 i Kbh., læs: begr. 5. Juni 1659 i Kbh. (Hol­
mens K.).
Sagen Udgang udgaar.
efter: Ingrid tilføjes: Emilie Anna.
efter: Kildeskriftselskabet tilføjes: , I—II.
1903—04, læs: 1903—10.
tilføjes: Th. Hauch-Fausbøll og H. R. Hiort-Lorenzen:
Patriciske Slægter, II , 1911, S. 281 f.
1804, læs: 1803.
efter: 1780. — tilføjes: R. 1810.
efter: Stockholm tilføjes: (gift 2° 1911 med Forfatteren
Sophus Michaélis, s. d., 30 1928 med Major Jean Oswald
Ek, f. 1869).
tilføjes: H. G. Olrik i Soranerbladet, XVIII , 1933, S. 52 f.
efter: Ramme, tilføjes: En Del Arbejder i Teatermuseet,
efter: 1885 tilføjes: — Medlem af Videnskabernes Sel­
skab 1868.
21, læs: 26.
sst., læs: i Horne ved Faaborg.
Buch, læs: Bush.
1858, læs: 1848, d. 7. Juni 1938.
ca. 1799, læs: 1799.
1849, læs: 1847.
efter: 39. tilføjes: Anetavle ved Th. Hauch-Fausbøll
[1937]-

- 223
- 223
- 223

- 224

- 335
- 376
- 376
- 378

- 405
- 425
- 463

- 470
- 521
- 526

- 556
- 556

- 559
- 559
- 563
- 565
- 585

- 9 f. n.

- 9 f- n.
- 8 f. n.

- 19-20 f. n
- 18 f. n.

- 3 f- °-
- 3 f- 0.
- 13 f- 0.

- 13 f. 0.

- 8 f. 0.
- 12 f. 0.

- 13 f. 0.
- 17 f. 0.

- 13 f- o-

: - 14 f. 0.
- 14 f. 0.
- 6 f. n.

4 f. n.
- 11 f. n.
- 16 f. n.

: - 9 f. n.

S. 594: L. 7 f. n.: efter: Rosenkrantz tilføjes: , begr. i Engum.
" 594 : - 5 £ n.: efter: 1542 tilføjes: , begr. i Frue K. i Aalborg.
- 605: - 6 f. o.: efter: Buste tilføjes: af T. Mule.
- 607: - 16 f. n.: 1675, læs: 1680.
- 617: - 14 f. o.: 1728, læs: 1739.
- 618: - 19 f. o.: 1728, læs: 1739.
- 622: - 21 f. n.: efter: Wien tilføjes: , begr. sst. (St. Marx) .
- 623: - 17 f. o.: 24, læs: 16.
- G24: - 1 f. o.: V. A. v. d. Liihe var Overdirektør for Frederiks Hospital

1757—71-

XV. Bind:
S. 143: L. 8 f. n.: Bispebjerg, læs: Hel lerup Kgd.

	Lykke .
	Lykke, Anne,
	Lykke, Erik,
	Lykke, Frands,
	Lykke, Iver,
	Lykke, Joachim (Jacob),
	Lykke, Jørgen,
	Lykke, Kaj (skrev selv: Kaeje),
	Lykke, Niels,
	Lykke, Niels (Nicolaus),
	Lykke, Peder,
	Lykke, Peder,
	Lykke, Sophie,
	Lyman (Lyhman), Johan,
	Lynar, Rochus Friedrich, Greve,
	Lyng, Anders,
	Lyngby, Kristen (ved Daaben Christen) Jensen,
	Lyngbye, Hans Christian,
	Lyngbye, Hans Peter Johan,
	Lynge, Hermann Henrik Julius,
	Lynge, Herman Johannes Vilhelm,
	Lyngsie, Michael Christian,
	Lyschander, Claus Christoffersen,
	Lyser (Leyser), Johannes,
	Lyser (Leyser), Michael,
	Lysholm, Christopher,
	Lyskander,
	Lystrup, Hans Christian,
	Lutken.
	Lutken, Alfred,
	Liitken, André Gregor Henrik,
	Liitken, Augusta Sophie Wilhelmine,
	Lutken, Johannes Christian,
	Lutken, Christian Frederik,
	Lutken, Marie Cecilie,
	Lutken, Christopher,
	Lutken, Christopher,
	Lutken, Frederik Christopher,
	Lutken, Hulda Dagny,
	Lutken, Louis Carl Frederik,
	Lutken, Otto Hans,
	Lutken, Otto,
	Liitken, Otto George,
	Liitken, Otto Diderik,
	Lutken, Vilhelm,
	Lutkens, Franz Julius,
	Liittichau.
	Ltittichau, Christian Tønne Frederik, Rigsgreve,
	Luttichau, Christian Ditlev,
	Luttichau, Hans Helmuth,
	Liittichau, Mathias,
	Liitzhøft.
	Liitzhøft, Frederik Jansen Holten,
	Liitzhøft, Laurids Nicolaus Holten,
	Liitzow,
	Liitzow, Adam Frederik,
	Liitzow, Christopher Marquard,
	Liitzow, Gotthard,
	Liitzow, Hugo,
	Liitzow, Johan Henrik,
	Luxdorph,
	Laessøe.
	Laessøe, Verner Hans Frederik Abrahamson,
	Laessøe, Signe,
	Laessøe, Thorald,
	Laessøe Muller, Paul,
	Laetus, Erasmus (Rasmus Glad),
	Løbnitz, Nicolai Johan,
	Løffler, Ernst Conrad Abildgaard,
	Løffler, Julius Bentley,
	Løfting, Johan Christian Lund Levinsen,
	Løgstrup, Jens Theodor Nikolai,
	Løkken, Thomas Olesen,
	Lønborg, Jens Christensen,
	Lønborg-Jensen, Aage,
	Lønborg-Jensen, Harald Magnus,
	Løwe, Herkules Christian Wilhelm,
	Løvenbalk,
	Løvenbalk, Jens Nielsen,
	Løvenbalk, Peder Thøgersen,
	Løvenbalk, Thøger,
	v. Løwencron, Ditlev Nicolas Piper,
	Løvendal. Kong Frederik
	Løvendal (ved Daaben Løventhai), Emil Adolf,
	Løvendal, Woldemar (Valdemar), Friherre,
	Løvendal, Ulrik Frederik (Ulrich Friedrich) Woldemar (Valdemar), Rigsgreve,
	Løwener, Daniel Frederik,
	v. Løwenhielm, Hans,
	v. Løwenklau, Jens v. Hadersleben,
	Løvenklau, Jørgen (Georg),
	Løvenskiold.
	Løvenskiold, Carl Ludvig,
	Løvenskiold, Herman Severin, Baron,
	Løvenskiold, Michael Herman, Baron,
	Løvenskiold, Severin (Søren) Leopoldus, Baron,
	v. Løwenstern-Kunckel,
	Løventhal, Carl Eduard,
	Løventhal, Emil Adolf,
	Løvenørn.
	Løvenørn, Poul,
	Løvenørn, Poul (Thomsen) Vendelbo,
	Maar,
	Maar, Edvard Vilhelm Emil,
	Mac Evoy, Christopher,
	Machabaeus (Macalpin), Johannes,
	Mackeprang.
	Mackeprang, Adolf Henrik,
	Mackeprang, Edvard Philip,
	Mackeprang, Carl Mouritz Clod,
	Madelung, Aage,
	Madison, James (ved Daaben Madsen, Mads Jensen),
	Madsen, Andreas (ved Daaben Anders) Peter,
	Madsen, Alfred Carl Valdemar,
	Madsen, Andreas Lucian Anton,
	Madsen, Axel Valdemar,
	Madsen, Carl Frederik,
	Madsen, Christian Ludvig,
	Madsen, Hans Carl Grum,
	Madsen, Carl Frederik,
	Madsen, Christen,
	Madsen, Edgar Frederik Georg,
	Madsen, Augustin Julius Christian Emil,
	Madsen, Frederik Christian,
	Madsen, Hans Peter,
	Madsen, Hans,
	Madsen, Hans,
	Madsen, Hjalmar Viggo Olaf,
	Madsen, Johannes Christian,
	Madsen, Jacob,
	Madsen, Jacob,
	Madsen, Julius Martin,
	Madsen, Carl (Karl) Johan Wilhelm,
	Madsen, Mogens,
	Madsen, Morten,
	Madsen, Oscar Johannes,
	Madsen, Peder,
	Madsen, Peter Martin,
	Madsen, Poul,
	Madsen, Thorvald Johannes Marius,
	Madsen, Wilhelm Hermann Oluf,
	Madsen, Victor Christian,
	Madsen, Victor,
	Madsen, Svend Viggo,
	Madsen-Mygdal, Aage,
	Madsen-Mygdal, Johannes,
	Madsen-Mygdal, Niels Peter,
	Madsen-Mygdal, Thomas,
	Madsen-Stensgaard, Niels Kristian,
	iMadsen-Vorgod, Niels,
	Madvig.
	Madvig, Johan Nicolai,
	Madvig, Johan Nikolai Agathon,
	Madvig, Poul Anton,
	Maegaard, Eilert,
	Maegaard, Hans Viggo,
	Magdahl Nielsen, Johannes (ved Daaben Nielsen, Magdahl Johannes),
	Magdalena Sibylla,
	Magens, Johan Boye Junge,
	Magerstadt, Andreas,
	Magius, Albert Vilhelm Riber,
	Maglekilde-Petersen,
	Magnus den Gode,
	Magnus (Nielsen),
	Magnus (Henriksen),
	Magnus (Eriksen), Kongesøn,—
	Magnus,
	Magnus, Herman Rudolph Sophus Julius,
	Magnus-Petersen,
	Magnusen,
	Magnussen, Eugéne Leopold Claudi,
	Magnussen, Johannes Julius Claudi,
	Magnussen, Julius Eugéne Ove,
	Magnussen, Rikard Robert,
	Magnusson, Årni (daniseret Arne Magnussen, latiniseret Arnås Magnaeus),
	Magnusson, Finnur (daniseret Finn Magnusen),
	Magnusson (Magnaeus), Gudmundur,
	Mahaut, Leonce Emilien,
	le Maire, Chrétien Frédéric Emile,
	le Maire, Abraham Louis,
	Malberg, Henrik Martin Marinus,
	Malberg, Peter Martinus,
	Mallet, Paul-Henri,
	Malling.
	Malling, Jørgen Henrik,
	Malling, Ingrid Mathilda,
	Malling, Otto Valdemar,
	Malling, Ove,
	Malling, Peder (ved Daaben Peter),
	Malling, Jens Vilhelm,
	Malling, William Theodor,
	Malling Hansen, Hans Rasmus Johan (ved Daaben Hansen, Hans Rasmus Malling Johan),
	Malmfred,
	Malmqvist, Carl Julius,
	Malte-Brun,
	v. Maltzahn,
	Mandelberg, Johan Edvard,
	van Mander, Karel (II),
	van Mander, Karel (III el. den Yngste),
	Mandix, Jacob,
	Mangor, Anne Marie,
	Mangor, Christian Elovius,
	Manicus, Claus,
	Manicus, Theodor Emil,
	Mannheimer, Isac Noa,
	Mannheimer, Jacob Herman,
	Manniche, Arner Ludvig Valdemar,
	Mansa, Frederik Vilhelm,
	Mansa, Harald Hoff,
	Mansa, Jacob Henrik,
	Mansa, Johan Ludvig,
	Manthey, Johan Daniel Timotheus,
	Manthey, Johan Georg Ludvig,
	Mantzius, Johan Frederik,
	Mantzius, Karl,
	Mantzius, Kristian (ved Daaben Christian) Andreas Leopold,
	Marcellus,
	Marcher, Louise Rudolphine,
	Marckmann, Carl,
	Marckmann, Jørgen Wilhelm,
	Marcus, Aage,
	Marcussen, Ulrich Paoli (Paul),
	Marer, Johannes Jens Carl,
	Margaretha Sofia Lovisa Ingeborg,
	Margrete Fredkulla,
	Margrete Sambiria,
	Margrete,
	Margrete,
	Margrete,
	Margrete,
	Margrete,
	Margrethe Frangoise Louise Marie Helene,
	Maria,
	Maria Feodorovna,
	Manager, Anders Jensen,
	Mariager, Peter,
	Mariane Caroline Charlotte (opr. Kaldenavn Caroline),
	Mariboe,
	Mariboe, Carl Rudolph Ferdinand,
	Mariboe, Carl,
	Mariboe, Jacob August,
	Marie Sophie Frederikke,
	Marie Amelie Frangoise Helene,
	Marie Elisabeth,
	Markdanner, Caspar,
	Marke, Axel Waldbuhm,
	Marker, Christian Peter,
	Markman, Carl Joseph,
	Markmann (vedDaaben Marckmann), Frederik Joachim August,
	Marmillod, Jean Rodolphe Francois,
	Marott, Conrad Emil,
	Marquard, Hans Frederik Thorvald Emil,
	Marr, Valentin,
	Marschall, Andreas,
	Marselis.
	Marselis, Constantin, Baron,
	Marselis, Gabriel,
	Marselis, Selio (Selius),
	Marstrand.
	Marstrand, Even Nikolaj,
	Marstrand, Nicolai Jacob,
	Marstrand, Jacob Nicolaj,
	Marstrand, Osvald Julius,
	Marstrand, Troels Caspar Daniel,
	Marstrand, Vilhelm Nikolaj,
	Marstrand, Nicolai Wilhelm,
	Marsvin.
	Marsvin, Ellen,
	Marsvin, Jørgen,
	Marsvin, Jørgen,
	Martensen.
	Martensen, Hans Lassen,
	Martensen, Julius,
	Martensen-Larsen, Hans,
	Martfelt, Christian,
	Martin, John (ved Daaben Johannes),
	Martin-Hansen, Maks Christian Carl,
	Martini, Ferdinand,
	Martinus de Dacia (Morten Mogensen),
	Martzan, Melchior,
	Marx, Carl Vilhelm,
	Masius, Hector Gottfried,
	Massmann, Nicolaus Hinrich,
	Materna, Anna Cathrine,
	Mathesius,
	Mathiasen, Georg Emil,
	Mathiasen, Karl,
	Mathiassen, Therkel,
	Mathiesen, Aage Henrik,
	Mathiesen, Christian,
	Mathiesen, Friedrich Jens,
	Mathiesen, Hans Lauritz,
	Mathiesen, Julius,
	Mathiesen, Lars,
	Mathiesen, Mathies Cornelius,
	Mathilde,
	Matras, Christian,
	Matras, Daniel,
	Mattat (Mathat), Carl (Charles) Louis Franciscus,
	Matthesius, Henrik,
	Matthiesen, Andreas,
	Matthiesen, Claus Petersen,
	Matthiesen, Hans Iver Frederik Carl,
	Matthiesen, Hedevig,
	Matthiesen, Jacob (Aarhus),
	Matthiesen, Oscar Adam Otto William,
	Matthiessen, Hugo Albert,
	Matthisen, Søren,
	Matthison-Hansen, Hans Aage Joachim,
	Matthison-Hansen, Johan Gottfred,
	Matthison-Hansen, Hans,
	Matthison-Hansen, Waage Weyse,
	Matthiae, Christian (Thiessen, Carsten),
	Matzen, Henning,
	Matzen, Matz,
	Mau, Jens Christian Edvard Theodor,
	Mauritius, Otto,
	Mauve, Karl,
	Mechlenburg, Alfhilda Theodora Adelheid,
	Mechlenburg, Ezechias Gustav,
	Mechtilde (Mathilde),
	Mechtilde,
	Medelby, Poul Andersen,
	Medelfar, Mads Jensen,
	v. d. Meden, Martin,
	Meden, Max,
	v. Meerheim (Merheim, Meerheimb), Hans Wilhelm, Friherre,
	van (el. von) Mehlen (skrev sig selv v. Mila), Berend,
	van Meliren, August Ferdinand Michael,
	Meibom, Marcus,
	Meidell, Frederik Vilhelm Berg,
	Meier.
	Meier, Albert,
	Meier, Bernt (Bernhard),
	Meier (ved Daaben Meyer), Frederik Julius,
	Meier, Hans (Johan),
	Meier, Herman,
	Meier, Reinhold,
	Meiercrone,
	Meinert, Frederik Vilhelm August,
	Meinert, Nicolai Jonathan,
	Meinstorf (Meinstrup),
	Meinstorf, Anne,
	Meisen, Valdemar,
	Meisling, Aage Alvild,
	Meisling, Simon Sørensen,
	Meisner-Jensen, Olga Vilhelmine,
	Meissenheim,
	Meister (ungarsk: Mester), Jenø,
	Mejborg (Meiborg), Reinhold Frederik Severin,
	Mejer, Johannes,
	Melbye.
	Melbye, Daniel Herman Anton,
	Melbye, Anton Christian Cornelius,
	Melbye, Mads,
	Melbye, Knud Frederik Vilhelm Hannibal,
	Melchior,
	Melchior, Carl Henriques,
	Melchior de Germania,
	Melchior, Hans Bøchmann,
	Melchior, Jacob Herman,
	Melchior, Lauritz Lebrecht Hommel,
	Melchior, Max Joseph,
	Melchior, Moritz Gerson,
	Melchior, Moses,
	Melchior, Nathan Gerson,
	Meldahl, Carl (ved Daaben Karl) Eduard,
	Meldahl, Ferdinand,
	Meldal, Julius Sophus,
	Meller, Johannes Christensen,
	Melsted, Bogi Thorarensen,
	Mengel, Christian Gotlob,
	Mengs, Istnael Israel,
	Mensen, Valdemar Henrik,
	Mentz, August,
	Menz (Mensch), August Wilhelm,
	Merrild, Karl,
	Mertins, Carl August Victor,
	Messerschmidt, John,
	Methling, Svend Vilhelm,
	Metzner v. Salhausen, Leonhard,
	Meulengracht, Jens Einar,
	Meulengracht, Lars Christopher,
	Meursius, Johannes (Johan van Meurs),
	Meybusch, Anton,
	Meyer.
	Meyer,
	Meyer, Adolph Frederik Charles,
	Meyer, Albert,
	Meyer, Axel Octav Julius,
	Meyer, Bendix,
	Meyer, Carl Gustav Leuenbach,
	Meyer, Carl Vilhelm,
	Meyer, Carla Josephine,
	Meyer, David Amsel,
	Meyer, Edvard,
	Meyer, Elias,
	Meyer, Emil Laurids,
	Meyer, Emil Georg,
	Meyer, Ernst (egtl. Ahron),
	Meyer, Ernst Heinrich (Henrich) August,
	Meyer, Ernst Sally,
	Meyer, Fritz,
	Meyer, Fritz,
	Meyer, Jørgen Ernst,
	Meyer, Jacob Frederik,
	Meyer, Johann Heinrich Elias,
	Meyer, Johan Anton,
	Meyer, Johanne Marie Abrahammine,
	Meyer, Johannes Siegfried,
	Meyer, Karl Martin,
	Meyer, Kirstine,
	Meyer, Leopold,
	Meyer, Louis,
	Meyer, Ludvig Beatus,
	Meyer, Peder Mandrup,
	Meyer, Otto Henrik,
	Meyer, Peder Krog,
	Meyer, Raphael Ludvig,
	Meyer, Sophus Napoleon,
	Meyer, Deodatus Fredericus Sextus,
	Meyer, Hans Wilhelm,
	Meyer, Vilhelm Octavius,
	Meyercrone, Henning,
	Meyn, Peter,
	de Meza, Christian Julius,
	de Meza, Christian Julius Frederik (Salomon Theophilus),
	Miani, Hieronimo,
	Michael Nicolai (Mikkel Nielsen el. Clausen),
	Michaelis, Katharina (Karin) Marie Bech,
	Michaélis, Sophus August Berthel,
	Michaelsen,
	Michaelsen, Joseph,
	Michelbecker, Gysbert Wigand,
	Michelsen, Andreas Ludvig Jacob,
	Michelsen, Carl Richard,
	Michelsen, Carl Adolph,
	Michelsen, Carl,
	Michelsen, Gustav Michael,
	Michelsen, Paul Ulrich,
	Michelsen, Ove Wilhelm,
	Michgell (Michael), Brix,
	Middelboe,
	Middelboe, Bernhard Ulrich,
	Middelboe, Bernhard Ulrik,
	Middelboe, Christian Giørtz,
	Middelboe, Nils,
	Middelfart, Mads Jensen,
	Mikkel,
	Mikkelsen, Aksel,
	Mikkelsen, Ejnar,
	Mikkelsen, Hans,
	Mikkelsen, Hans,
	Mikkelsen, Hans,
	Mikkelsen, Jakob,
	Mikkelsen, Knud,
	Mikkelsen, Kristian (ved Daaben Christian Michelsen) Mathias,
	Mikkelsen, Lauritz Martin,
	Mikkelsen, Søren Rasmussen,
	Mikkelsen(-Løth), Aksel,
	Milan, Gabriel,
	Miller (Møller), Poul Christian,
	Millinge, William Hansen,
	Milo, Carl Christian,
	Milo, Johan,
	Milthers, Poul Christian Vilhelm Madsen,
	Milton Jensen, Carl,
	Mindedal Rasmussen, Ejnar,
	Miskow, Johan Meyer,
	Miskow, Sextus,
	Mitchel, Andrew,
	Mitchell, Alexander,
	Mitens, Edward Esbern,
	Modeweg, Johan Carl,
	Moe, Carl Julius,
	Moe, Louis Maria Niels Peder Halling,
	Moesgaard Kjeldsen, Christen,
	Mogensen, Hans,
	Mogensen, Morten,
	Mohr (senere Mohrendal), Georg (Jørgen),
	Mohr, Nicolai Pedersen,
	Rettelser og Tilføjelser.

