
De#e værk er downloadet fra Danskernes Historie Online

Danskernes Historie Online er Danmarks største digitaliseringsprojekt af li4eratur
inden for emner som personalhistorie, lokalhistorie og slægtsforskning. Biblioteket
hører under den almenny=ge forening Danske Slægtsforskere. Vi bevarer vores
fælles kulturarv, digitaliserer den og sAller den Al rådighed for alle interesserede.

Støt Danskernes Historie Online - Bliv sponsor
Som sponsor i biblioteket opnår du en række fordele. Læs mere om fordele og
sponsorat her: h4ps://slaegtsbibliotek.dk/sponsorat

Ophavsret
Biblioteket indeholder værker både med og uden ophavsret. For værker, som er
omfa4et af ophavsret, må PDF-filen kun beny4es Al personligt brug.

Links
Slægtsforskernes Bibliotek: h4ps://slaegtsbibliotek.dk
Danske Slægtsforskere: h4ps://slaegt.dk

https://slaegtsbibliotek.dk/sponsorat
https://slaegtsbibliotek.dk/
https://slaegt.dk/

F I B I G E R

F I B I G E R

S L Æ G T E N S Æ L D S T E

H O F T R O M P E T E R E N S G R E N

H O F V IO L O N E N S G R E N

S T A D S M U S IK A N T E N S G R E N

Samlet ved

A M A L IE F IB IG E R

København

N O R D L U N D E S B O G T R Y K K E R I

1949

F O R O R D

D e n 1 3 . f e b r u a r 18 5 7 sk r iv e r d avæ ren d e R itm e ste r A x e l F ib ig e r

et la n g t B r e v til sin F a rb ro d e r, G e n e ra lm a jo r Ja c . Scaven iu s

F ib ig er. H a n g ø r d eri R e d e fo r S læ gten s 4 G ren e . H a n v id ste ik k e den

G a n g , at H o ftro m p e te re n C h r . F . fo ru d e n til G o tt fr ie d F . o gsaa v a r

Fader til T o ld k o n tro llø re n Jo h a n A d o lp h o g so m d e rfo r h ø rte til hans

G ren . B re v e t lø d : »D et er n u paa T id e , at j e g faar sluttet dette la n g e

B r e v d er, so m je g h aaber, t illig e m e d dets B ila g , v i l a fg iv e et g o d t

G ru n d la g fo r D in e v id e re F o rsk n in g e r , d e m je g im ø d eser m e d en v is

S p æ n d in g ; m in d re e g e n tlig i H en seend e til A rv e n en d til K o m p lik e -

r in g en a f S ta m ta v le n . D u h ar n u faaet alt, h v a d j e g er i B esid d else a f

o g o rd n et paa en m ere o v e rsk u e lig M a ad e . J e g h ar til H e n sig t (en gan g),

naar je g k o m m e r saa v id t , so m je g h ar H aab at k o m m e , at u d g iv e det

i T ry k k e n o g d e r fo r bed er j e g D ig ikke at omtale det hermed følgende
Materiale til nogen Anden, da d et n a tu r lig v is v ild e v æ re m ig u b eh ag e­

lig t at se det a ftry k k e t i sin u fu ld k o m n e Sk ik k e lse .

Christian Fibiger, Berritsgaard. Generalmajor Jacob Scavenius Fibiger.

6 Forord

Lad endelig ikke Lengnick1 faa det, thi saa skriver han det strax af.
Onkel Christians Brev ønsker jeg mig remitteret, naar Du har noteret
deraf, hvad der kan være dig til Nytte. Din hengivne Axel.«

Onkel Christians Brev (Forpagteren paa Berritsgaard og Broder til
Jac. Scavenius F.), fandtes ikke i Mappen med de øvrige af Axel Fibi­
gers Papirer, det maa paa en eller anden Maade være gaaet tabt, men
dog heldigvis Afskrifter a f disse saa værdifulde Breve, hvori han be­
retter om, hvad hans Moder, Christiane Lindam, g. m. Procurator
Gottfried Fibiger har fortalt om Slægten.

Det var Meningen, at Axel Fibigers Farbrødre, Forpagteren og
Generalmajoren skulde være hans Medarbejdere i Eftersøgningen af
Slægtens Fortid. Men - Christian F. blev kort efter meget syg og døde
i 1859; Jac. S. F. døde i 1861. Axel Fibiger, der dog først døde i Køben­
havn i 1882 (pens. Oberst), har paa en eller anden Maade været for­
hindret i at arbejde videre med sit udmærkede Arbejde. Den Mappe
der indeholdt hans store Arbejde - (den ligger nu her paa mit Bord)
er aabenbart først kommet frem ved Farmors Død i 1868, og er, som
det synes, blevet overtaget af Sønnen, Baneingenieur Johannes Fibiger
og hos ham laa Mappen, tilsyneladende urørt, til hans Død i 1901. -
Hans Enke overlod den til Johs. Fibigers Søstersøn, senere Oberst i
Infanteriet,2 og fra ham kom den til mig, der samlede Stoffet til en
Bog og har ført den, saa temmelig, ajour.

Mappen indeholdt, foruden Axel Fibigers store Arbejde, nogle
Familiepapirer; i Anledning a f disse sidste, skriver Generalmajoren den
13. Marts 1857 til sin Brodersøn Axel: »Jeg skrev i Gaar, men for mu-
ligen at bringe Dig paa bedre Spor, skriver jeg i Dag igjen. Jeg fik i
Gaar fra Brandt og Giovanini en Bunke gamle Papirer, hvoriblandt:

I. Original Bestalling af 2. Dec. 1735 for Gottfried Fibiger som
Byskriver i Hjøring og Herretz Skriver i Horns og Vennebergs
Herret i Aalborg Stift.

II. En høist mærkværdig, original Lodseddel til min Fader efter hans
Forældres Død, hvoraf jeg sender en tro Copie, paa det nær, at

1. Capitain Lengnick. Datidens kendte Personal-Historiker.
2. Johannes Jørgensen.

Forord 7

j e g ik k e h ar u d fy ld t L istern e o v e r K læ d e r o g B o e sk a b . Ifø lg e

dette P a p ir sku ld e m in F a d er h a v e h a v t en Sø ster A n n e , g ift m ed

S r : K iæ r i H iø rrin g .

III. C a r l H e d e v ig L in d am s T estam en te a f 2 3 . O k t. 1 7 7 8 ; o g desuden

flere æ ldre P a p irer, S n o g h ø is F o rtid betræ ffend e.

D e an dre P a p ire r e re :

IIII. B e sta llin g a f 6. O k t . 17 4 2 fo r Æ d le o g V e lb y r d ig e Peder Grib,
H ans K o n g l. M a y s t ’ s C a p ita in o g F æ rg e -M a n d .

V . 17 3 8 . Æ g te sk a b sb e v illin g fo r G o ttfr ie d F ib ig e r o g E lse K irstin e

B ø r g lu m at in d g aa Æ gtesk ab .«

D e t v a r v e d H jæ lp a f m a n g e i S læ g ten at B o g e n b le v til. J e g n æ v ­

ner h er n o g le a f d em i F læ n g . D e fleste a f d e m er n u ik k e m ere . D e r

v a r L e k to r v e d M e tro p o lita n sk o le n Jo h s . T h r ig e ; R a a d m a n d , P o st-

Ritmester Axel Fibiger.

8 Forord

mester Magius; Overtoldinspektør Tyge de Fine Bunkeflod, som lever
endnu, Præsten ved Eliaskirken Joh. Andreas Fibiger, som laante mig
alle sine Optegnelser om sin egen Gren, Hofviolon’ens, og hans Broder
Adolph Fibiger, fhv. Kontorchef i Anvers, Belgien, nu boende i N y­
købing F. Han fandt gennem sin Svigersøn Grosserer Axel Dohn, at
Stadsmusikantens Gren ikke, som vi havde troet i ca. ioo Aar, var
uddød, men blomstrer endnu.

Last not least har min Søster, Ida Fibiger paa mange Maader hjulpet
med at faa Bogen trykt og andet forskelligt. Jeg sender med Tak min
bedste Slægtningehilsen til Jer alle og mine bedste Ønsker for store,
smaa og de endnu ufødte, der skal føre Slægten videre.

A m a lie F ib ig e r

I

S L Æ G T E N S Æ L D S T E

Hv o r f r a Slægten Fibiger stammer, vides ikke. Den synes i 1600-
Tallet at være indvandret hertil sydfra, baade i Tyskland og

Bøhmen finder man den Dag i Dag dette Navn. Sandsynligvis har dens
Hjemstavn været Bøhmen, og derfra er enkelte Medlemmer af Slægten
gaaet nordpaa gennem Tyskland til Holsteen, som dengang var dansk
Besiddelse.

Derfra drog 4 Spillemænd ved Navn Fibiger - om dem og deres
Slægt beretter Bogen - til Rigets Hovedstad Kiøbenhavn; de fire var
attacherede Hoffet i forskellige Stillinger, den femte, ca. en Generation
ældre, var allerede fra 1665 Stadsmusicant paa Fyen. Boede i Nyborg.
Baade de selv og deres Efterkommere giftede sig ind i kendte danske
Slægter, som det vil ses af det efterfølgende, i et Par Tilfælde i norske
Slægter - og de dannede selv en Slægt, dansk i Sind og Tanke.

I Begyndelsen og i Midten af 1800-Tallet blev der gjort et stort
Arbejde for at rede Slægtens forskellige Grene ud fra hinanden. Den
egentlige Basis for dette Arbejde var Rygtet om en Millionarv, som
skulde komme fra Amerika.

Hans Christian Fibiger (1749-1796), Sønnesøn af Raadmanden
Matthias Fibiger - var i sin Ungdom udvandret, først til Set. Croix og
senere til Nordamerika, her deltog han i Frihedskrigen og udmærkede
sig. Senere tjente han sig som Handelsmand en stor Formue. Da
Rygtet om hans Rigdom naaede hertil, blev der gjort et stort Arbejde
for at udfinde den rige Mands nære Slægt herhjemme. Sjælen i dette
Arbejde var den daværende Ritmester i Randers Axel F. (1815-82) -
bistaaet af sine to Farbrødre, Christian F. (1786-1859) og Jac. Scav. F.
(1793-1861), den ene Forpagter paa Berritsgaard, den anden General­
major. Penge fik vi ingen af, men vi fik Rede paa Slægtens 3 Grene.

12 Slægtens ældste

Forpagter Christian Fibiger skriver den 21. Februar 1848 til Axel F .:
»Hvad vort Slægtregister angaar, da maa jeg, forinden jeg gaar videre,
sige Dig, at vi formodentlig nedstammer fra hiin Side Østersøen, thi
de Mechlenburgere, som i de senere Aar ere indvandrede i Lolland
som Landmænd, have fortalt Peder Grib (hans Søn), at der i Mechlen-
burg boer Folk af dette Navn, hvoraf een skulde udmærke sig som en
urolig Politiker.«

Da Baneingenieur Johs. Fibiger (1831-1902) i 1884 med sin Hustru
var paa en Rekreationsrejse og opholdt sig ved Badekuranstalten i
Karlsbad, fandt de i Bøhmen Navnet Fibiger ret hyppigt forekom­
mende.

Nedenstaaende Brev fra Axel Fibiger til Farbroderen Jac. Scav. Fi­
biger taler da ogsaa for den Teori, at Slægten skulde stamme fra Bøh­
men - Ritmesteren har nemlig her overset, at Schlesien paa Michael
Joseph Fibigers Tid var et Hertugdømme under Kongeriget Bøhmen,
og først i 1742 blev indlemmet i Preussen.

Axel Fibiger skriver fra Randers den 13. Februar 1857: »At vor
Slægt maa stamme fra Tyskland, anser jeg for utvivlsomt, ikke alene
paa Grund a f hvad Onkel Christian derover anfører, men fordi jeg er
kommet til Kundskab om en vis, bestemt Person af vort Navn, som
der har levet.

I Jøchers »Gelehrten Lexicon« findes nemlig følgende Notits:
M ichael J oseph Fibiger, der befreyten ritterlichen Ordens der Kreutz
- Herren mit dem rothen Stem in Pohlen und Schlesien Visitator, wie
auch des fürstlichen Hospital-Gestiftes bey St. Mathiæ zu Breslau,
Herrn Meister und Prälat; gebohren zu Frankenstein in Schlesien 1657
d. 16. Mai; hat die Bibliothek in seinem Stift besser eingerichtet und
vermehrt, die Untersuchung die schlesischen Historie sich sonderbar
angelegen seyn lassen, des Nicolay Henelii ab Hennefeld Silisio gra-
phiam renovatam aus dem Manuscript mit vielen und weitläufigen
Anmercknungen vermerkt herausgegeben; einen tractatum contro-
versisticum contr. Dr. Joh. Fried. Mayer, ein deutsches Gedicht von
dem Anfang der Christlichen Religion in Schlesien unter dem Titel
»Elysische Felder«, und andere Dinge mehr geschrieben; worauf er
1712 , 12. Jan. gestorben.

Slægtens ældste 1 3

Das, unter seinem Nahmen herausgekommene Buch unter dem
Titel: »Das in Schlesien gewaltthätig eingerissene Lutherthum« ist
grosten Theils von anderen verfertiget; so wie auch die darinnen be-
findliche Bitterkeit mit dem gelinden Gemüthe des Anthors nicht iiber-
einstimmt.«

Og Axel Fibiger tilføjer i Brevet: Was sagen Sie dazu, Ihro Gnaden!
En »Herrn Meister und Pralat« i vor Familie lader mig skimte et

fjernt Haab om at faa en lignende Stamtavle realiseret, som den jeg
saa for Capt. Recke hos Lengnick, da jeg sidst besøgte ham.«

Det eneste sikre, man endnu ved om Slægtens Oprindelse, er, at
Hoftrompeter Christian Fibiger (iflg. Hærens Arkiv) i 1667 er født i
Holsteen, som hørte til Danmark, men desværre intet om hvor i denne
Landsdel.

Slægtens Ældste hed Jørgen eller Georg Fibiger; han blev i 1665
Stadsmusicant i Nyborg. Hans Fødested kendes ikke.

I Slutningen af 1600-Tallet finder man i København 6 Personer af
Navnet Fibiger, de fire af dem er Musici. Om de to - Christian og
Adolph - vides det, at de var Brødre. Gottfried og Johan Friedrich
opkaldes og er Faddere ved Ad. og Chr.’s Børns Daab - højst sand­
synligt har disse fire været Holstenere og Brødre. De var:

A-I. Gottfried Fibiger, født c. 1665, jordet 23. August 1719 (Petri
Kirke).

A-II. C hristian Fibiger, født 1667, død 4. Maj 1720.
A-III. J ohan Friedrich Fibiger, født 1674, død 1738.
A-IV. og hans Søster.
A-V. A dolph Fibiger, født 1675, død 1734.
A-VL W olff A dam Fibiger, født ca. 1653, død 6. September 1734,

synes at have staaet udenfor denne Række; han var Katholik
og er maaske omtrent samtidig med de andre indvandret læn­
gere sydfra, maaske fra Bøhmen.

A f de nævnte første af Slægten blev de 3 dens Stammefædre, nemlig
Hoftrompeter Christian Fibiger, Hofviolon’en Adolph Fibiger og
Stadsmusicanten i Nyborg Jørgen eller Georg Fibiger. Tilbage er In-

H Slægtens ældste

strumentisten Gottfried F., Guitarmesteren Johan Friedrich F., Johan
Friedrichs Søster samt Garderen WolfF Adam F.

A-I. G ottfried Fibiger, født ca. 1665, jordet 23. August 1719 (Petri
Kirke) Instrumentist.

Han er sikkert den samme Gottfried F., der 1704 nævnes som Kam­
mertjener hos den unge Kronprinds Christian (Chr. VI). 1701 nævnes
han som Instrumentist. 1705 som Hoftrompeter ved Gottfried F.’s
Daab, men da han ikke findes i Rullerne over Hoftrompetre, maa dette
være en Misforstaaelse.

Carl Thrane: »Fra Hofviolon’ernes Tid« fortæller herom: »Man
kunde ty til musicerende Lakajer, der lige saa lidt savnedes ved Hoffet
som hos Fornemme og Stormænd. Kongen lod paa een Gang 5 La­
kajer faa Information hos Kjøbenhavns Stadsmusicant, ligesom Stor­
kanslerens Lakaj, der havde anvendt sin største Tid paa Musikken, blev
Stadsmusicant. En af Kongens Lakajer avancerede i 1730, ved Violon
Francks Død, umiddelbart ind i Kapellet som Kontrabassist.«

Gottfried Fibiger underviste tillige Kronprinsen i Musik. - I de
fattige Tider, under den store nordiske Krig, har Frederik IV - sikkert
set sin Fordel ved at forene Kammertjener og Lærer i een Person.
I Civilreglementet for 1704 findes under Kronprinsens Hofstat opført
en »Kammertiener Fibiger med Gage 200 Rd. aarlig«. 1706-07 findes
han opført med 400 Rd. aarlig. Civilreglementet for 1716 : »Kammer­
tiener Fibiger, som fører Kassen, i Kost og Løn 800 Rd., er og fri for
Krigsstyrens Afkortning«. Den 8. December 1716 er Instrumentist og
Kammertiener Fibiger Stedfortræder for Kronprinsen ved Friedrich
Pienges Daab i Nicolai Kirke.

Gottfried Fibiger har sikkert været Broder til Christian Fibiger,
Snoghøjgrenen og Thygrenens Stamfader. Gottfried nævnes som Fad­
der ved Christians 2 ældste Børns Daab - og Sønnen Gottfried er an­
tagelig opkaldt efter ham.

G ottfried Fibiger bliver 1716 d. 17. April (kgl. Res. af 3. August,
Rigsarkivet) viet til E lisabeth GküNHOLZ af Dr. Thomas Clausen
(Frederiksberg Slotskirke). »Ved kgl. Resolution af 3. August 1716 er
Prindsesse Charlotte Amalies Kammerpige, Elisabeth Grønholzen, der

Slægtens ældste 15

har opvartet de kongelige Børn i 13 Aar og været til Hove i 20 Aar,
fik ellers Kronprindsens Kammertiener, tilstaaet en Sum af 400 Rd. i
Bryllupsmedgift.«

Der findes i Gehejmearkivet (sjæll. Registre 49-185) et mellem dem
oprettet gensidigt Testamente af 27. August 1717 , hvori det hedder:
»Eftersom vi i en Tid med hinanden udi Ægteskab christelig og skik­
kelig levet haver og imidlertid ikke er bievne, ej heller er formodede
at blive herefter med Børn eller Livsarvinger velsignet, ingen a f os ey
heller tilforn udi andet Ægteskab har været, saa at vi paa ingen af
Siderne nogen Livsarving have eller have haft, tilmed have vi ey hel­
ler arvet noget af de ringe Midler, som Gud os forlenet haver...« .

Saa oprettes altsaa det gensidige Testamente mellem de to Ægte­
folk.

Undertegnet

Gottfried Fibiger Elisabeth Fibiger
(Segl) née Grünholz

Efter Begiering til Vitterlighed

Slotsfoged Hans Bruun Gottfried Becker.
Apoteker.

A-III. J ohan Friedrich Fibiger, født ca. 1674, død 1738 i Nakskov.
Guitarmester.

Blev 1698 Guitarmester, han ansættes for 3 Aar, var tillige Luthenist
og ansættes efter Fr. Hartmanns Død, 1703, i det kgl. Kapel - i den
gamle Skalmejeblæsergruppe, - »de sex danske Violons«.

Carl Thrane skriver herom: »En af de kronprindselige Violons,
Fr. Hartmann, døde allerede 1703. Det var en gammel Skik, at Kongen
gav noget, sædvanligvis 30 Rd. til Jordfæstelsen, naar en af Kapellet
eller Trompeterkorpset døde. I dette Tilfælde vilde Kongen betale alt
og gav carte blanche. Jordefærden, der kostede lidt over 87 Rd., fandt
Sted i Holmens Kirke. Studenter bar Liget mod Betaling.

I den Afdødes Sted ansættes Guitarmester Joh. Friedrich Fibiger,
og den gamle Skalmejegruppe blev fremtidig holdt sammen, dels ved
ens Gager, dels ved Benævnelsen »De sex Violons«. Denne Gruppe
skyldtes det forlængst, at Kapellet havde forandret sit Physiognomi.

i6 Slægtens ældste

Efter i mange Aar at have været et lille Violistorkester brød den ind
med Blæseinstrumenter, navnlig Hautbois, og som kongelige fortsatte
den Bevægelsen endnu en Stund med Kraft.«

I 1702 leveredes 6 Fagotter til Violon’erne, hvilken Benævnelse
efterhaanden blev en Modsigelse, idet Kapellet havde flere Blæseinstru­
menter end Violons. Hautbois var bleven akklimatiseret som »Obo«.

Guitarmester Joh. Friedrich Fibiger var den ene af Prindsesse Char­
lotte Amalies (Fr. IV Datter) fire Exercitiemestre. Hun var den sidste
Prindsesse, der tog Undervisning paa Guitar eller Luth. Disse for­
trængtes af Klaveret.

I Geheimearkivet »Sjæll. Registre« meddeles, at der den 17. No­
vember 1705 er løst Kongebrev for J o h a n F r ie d r ic h F ib ig e r og A n n a

M a r ie B o r n , født , død 1742.

Den 29. August 1708 døbtes deres 2 Børn, Tvillingerne
B-I. C h r is t ia n D id e r ic h og
B-II. S o p h ia D o r o t h e a , død 1775.
I Set. Petri Kirkebog er anført Pag. 75: 1708, 29. Augustii sind von
H. Mentzer getauft worden Christian Diderich. Vat.: Joh. Friedr.
Fibiger, Mutter: Anna Marie Born. Die Tochter demselbigen Tag. get.,
ab codem P., Dorothea Sophia. Gevattere: 1. Ihro Gnaden General
Admiral Ulrich Güldenløw. 2. H. Geheimter Rath Krabbe. 3. Graf
Ahlefeldt. 4. H of Marechal v. Plato. 5. Ihro Gnaden Dorothea Gül-
denløf. 6. Die Fräulein Krabbe. 7. Die Geheime Rathin Sehestedt.
8. Die Fräulein Gersdorff.

Det ser ud, som om Joh. Fr. F. og Anna Marie Born har haft
endnu en Datter, B —III, for den 10. Oktober 1744 bliver Matthias
Zipster af »Deutsche Gemeinde« g. m. »Anna Maria Fibigers Tochter«.
Mathias Zipster af Fodgarden boede 1762 i Helsingørsgade, Køben­
havn og havde da en Datter Margrete, altsaa født 1745.

Guitarmesteren og hans Hustru har antagelig i deres sidste Aar boet
hos Ullitz. De døde begge i Nakskov, han 1738 og h u n 1742.

Dorothea Sophia vies 22. April 1733 i Set. Petri Kirke til Sogne­
præst i Nakskov, senere Provst J a c o b C h r is t e n s e n U l l it z , født i
Lime Sogn, Salling Herred den 14. Juli 1702. Han var Søn af Forpagter

1 7Slægtens ældste

paa Nørhedegaard, Rørbæk Sogn, Christen Nielsen og Sophie Moritz-
datter Koning. 7 Sønner, 1 Datter.

Ullitz var Student fra Viborg 1724. Cand. theol. 1727 (1).

C-I. C hristian Frederik U llitz, født 1734, død 17 . . .
C-II. M ourids U., født 1735, cand. theol. boede 1767: Kragerø i

Norge, vistnok Præst der.
C-III. J ohan Friedrich U., født 1736, død ca. 5 Aar.
C-IV. J ohan Friedrich U., født 1740, død 1 1 . November 1799.

Præst i Nannestad, Norge.
C-V. Charlotte A malie U., født 1742, død ca. 5 Aar.
C-VI. J acob U., født 1744, død inden 1767.
C-VII. C hristen U lrik U., født 1746, død 1753.
C-VIII. N iels U., født 1747, død 1749.

A-IV. Johan Friedrich F.’s Søster, født død og vel sagtens
Søster til de 3 andre, Christian, Gottfried og Adolph.

Det ligger nær, synes jeg, at tænke, at hun er identisk med C athrina
C hristina Grotters, Hoftrompeters, som den 8. April 1705 staar
Fadder i Holmens Kirke til Christian F.s ældste Søn, Gotfried, sam­
men med Instrumentisten Gottfried F. og Hofviolon’en Adolph Fibiger.
Det har dog ikke været muligt at finde hende - men kun en flygtig
Omtale af Hoftrompeteren V alentin Grotter. I Skattemandtallet
1682-83 nævnes Valentin Grotter med Hustru og 1 Barn. Dette Barn
maa vistnok være A bel Hedevig Grotter, Fadder ved Daaben 8. April
1705, g. m. kgl. Bygningsinspektør Otto C hr. E hlers, 1728 boende
i Trompetergangen 117 .

Abel Hedevig Grotter, død 1728, 4 Døtre, 1 Søn.
Grotters havde endnu en Datter Agnete Cathrine G., g. 1705 m.

Mag. Johannes Hansen Dauw, f. Kbhvn. 13. Juni 1679, død 3. Juni 1723,
Sognepræst i Hersted, Kbhvns. Amt, S. a f Silke- og Klædekræmmer
Hans Dauw og Alhed Hansd. Kaalund. Vistnok Brodersøn af Hof­
trompeteren Peder Dauw.

i8 Slægtens ældste

A-VI.
Tilbage af de sex er WolfF Adam Fibiger, der dør som afskediget
Garder i København den 6. September 1734, 81 Aar gi., født ca. 1653.
Han var Katholik. Hvervet Soldat.

Gift med Marthe Gundel, født . . 1682, død 31. Marts 1755 (Trin.K).
Der synes ikke at have været nogen Forbindelse mellem WolfF

Adam F. og de andre af Navnet udover den svage Omstændighed, at
han i 1728 boede i N y Kongensgade Nr. 154 ved Siden af Adolph
Fibiger.1 1728: Mand, Kone og 4 Børn.

WolfF Adam F. har den 2. Maj 1718 en Søn Carolus Christian til
Daaben i Garnisons Kirke. Maaske er de andre Børn døbte i Set. Petri
Kirke, og han har da ikke, efter Branden i 1728, været »fin« nok til at
blive reconstrueret, som Tilfældet var med de andre her nævnte.

B rigitta Fibiger, der den 17. November 1745 bliver viet til Abra­
ham Pauliin, er muligvis Datter af WolfF Adam Fibiger. Abraham
Pauliin synes, efter de Vidners Stilling at dømme, der var til Stede
ved Brigittas Bryllup, at have været knyttet til Marinen.

Den 1 1 . April 1771 jordes fra Vor Frue Kirke Christian Fr. Fibiger,
Tjener, 20 Aar gi. Maaske WolfF Adams Barnebarn.

S C T . P E T R I K IR K E

Set. Petri Kirke, som spillede en stor Rolle for flere af de ældre i Slæg­
ten, omtales allerede i Aaret 1304 i gamle, endnu bevarede Dokumen­
ter. Kirken var allerede den Gang en gammel Bygning. Den var An-
nex til Vor Frue, og den nedbrændte i Aaret 1386.

Den genrejstes, forsynet med et lille spirprydet Taarn. Set. Peders
Kirke, som den den Gang kaldtes, var yderst fattig; for at skaffe den
Midler blev der udstedt Afladsbreve til dem, der besøgte Kirken eller
skænkede den fromme Gaver. Hvordan den oprindelig har set ud,
vides ikke, men den har i hvert Fald været uanseelig og ringe. Den
var Vognmændenes særlige Kirke, da disse havde valgt Set. Peder til

1. Ad. Fibiger boede i Nr. 152.

Slægtens ældste 19

deres Skytshelgen; hvert Aar lod de afholde Sjælemesse for de afdøde
Medlemmer af Lauget.

Efter Reformationen gik Kirken over i Kronens Eje og blev ned­
lagt som Sognekirke. Den var en Tid Gjethus, d. v. s. Kanonstøberi,
men da den tyske Menighed, der var anerkendt i 1675, ikke kunde
nøjes med Set. Clara Kloster, som var blevet dem anvist som Sogne­
kirke, fik den i Stedet for Set. Peders Kirke, som nu blev omdøbt til
Set. Petri.

Under Enevældens Tyskervenlighed havde Set. Petri Kirke sin
Glansperiode. Den blev betragtet som Hoffets særlige Kirke, havde
smukt udstyrede Stole for Kongefamilien m. m. Der var ofte saa over­
vældende Trængsel ved Gudstjenesterne, at Byens andre Præster kla­
gede over, at deres Menigheder halveredes, fordi det skulde være »fint«
at gaa til tysk Prædiken.

Kirken brændte 1728 - og ved denne Lejlighed gik ogsaa Kirke­
bøgerne til Grunde, men ved at konferere med de dalevende kendte
Medlemmer af Menigheden forsøgte man efter deres Viden og Hu­
kommelse at konstruere en Kirkebog. Herved er der forekommet den
Mærkværdighed, at Kirkebogen har optaget Hoftrompeter Fibigers
Søn, Gottfried, som er døbt i Holmens Kirke, hans Daab - Anno 1705,
31. Martii - med Faddere - alt skrevet paa Tysk. Kirkens Præst er
1707-08 H. Mentzer.

II

H O F T R O M P E T E R E N S G R E N
Snoghøjgrenen og Thygrenen

C a r l T h r a n e nævner i sin Bog »Fra Hofviolon’ernes Tid« flere af
Slægtens Medlemmer, Gottfried, Christian, Johan Friedrich og

Adolph Fibiger.
I det følgende giver han et' malende Billede af den Rolle, som Trom­

petrene spillede ved Hoffet paa den Tid.
Side 34 findes: »Ved en under Frederik III arrangeret Sælhundejagt

befandt de kongelige sig til Søes, fra een Baad muciceredes a f Kapellet,
fra en anden af Hoftrompetrene.

De to Korpser stode saaledes Side om Side, og - hvis det første var
det fineste, var det sidste det uundværligste.

Trompeterne vare fra Arilds Tid nødvendige for den kongelige
Glands. Deres Toner kunde kaldes hørlige Insignier for Kongemagten,
de dannede en Nimbus og en Viraksky, som intet andet Instrument
kunde erstatte.

De fulgte Kongen som en Skygge, højnede ham som Kothurner,
paa hvilke han endog gik til Bords.

De opfattedes i deres Grundvæsen som glædevarslende, glædebrin-
gende; Trompeten var det uforlignelige Festinstrument, Forkynderen
af det store, betydningsfulde, som skulde komme, eller som lykkeligt
var fuldendt.

Som det mandigste af alle Instrumenter var Trompeten viet den
krigerske Helt. Den opflammede Modet, forkyndte Sejren og syn­
tes altid at staa i Pagt med Lykken, den var den »heroiske Glædes
Tolk«.

Side 36: »Trompeterkunsten stod højt. I Hoffets festlige Optog,
hvor Trompetrene, endog som stumme Personer, aldrig maatte savnes,
kunde der udvikle sig et Vexelspil mellem to eller flere. Det lød, sagde

24 Hoftrompeterens Gren

man, skønt, festlig og lysteligt. Hermed beslægtet var deres, i høj Grad
yndede, Ekkoblæsen.

Takkepsalmer blæstes af Hoftrompetrene og af Hestgardens Trom-
petre foran Slottet, naar en Prinds eller en Prindsesse var født, idet
de dannede to Kor, der skiftevis udførte Psalmerne«.

Side 37: »Fra Trompeterstolen i Hoffets Riddersale lød deres Fan­
farer, naar Skaaler udbragtes, medmindre de skulde blæses udefra, hvil­
ket under Chr. V blev fast Skik, men en enkelt Gang vilde han dog, at
alt skulde gaa til paa den gamle Maade.

Trompeterstolen blev nærmest Kapellets Musikestrade, men de to
Korps forenedes under Dansen ved den storartede, indledende Konge-
Menuet, som, udført af Violiner, Trompeter og Pauker, gav et impo­
nerende Billede af fuldkommen Majestæt.«

A-II. CH RISTIAN FIBIGER, født i Holsteen 1667, død 4. Maj 1720 i
København. Hoftrompeter.

Datoen for hans Død fremgaar af Assignationskontorets Protocol.
Carl Fr. Koch blev hans Efterfølger.

Ifølge Mønstringsrullen for den kgl. Livgarde til Hest for Aaret
1693 findes under Nr. 4, Ritmester v. Lützows Compagni, under Nr.
1 1 opført C ristian Fibiger, født i Holsteen, ugift, 26 Aar.

Han har tjent to Aar i Rytteriet og 4 Aar i Livgarden. Han findes op­
ført paa Lønningslisterne, ogsaa for de følgende Aar, sidste Gang for
Kvartalet 27. Januar til 12. Maj 1700. Paa dette Tidspunkt er han ble­
ven kgl. Hoftrompeter. (Hærens Arkiv.) Meget ved man ikke om ham,
men det oplyses dog, at han skrev paa Dansk i Modsætning til sine Kol­
leger, a f hvilke de fleste skrev paa Tysk.

A f Garnisons Kirkebog for 1696: 24. November 1696. Corporal
Christian Fibiger von Oberstlieuten. Harlofs Comp.; seine Tochter
getauft: A n n a J ustina.

B-I. u. Æ.
Faderen til dette Barn, som maa være født udenfor Ægteskab, kan
kun være Hoftrompeteren, der ved sit Ægteskab i 1700 nævnes som
Ungkarl. Barnet er rimeligvis født paa den kgl. Fødselsstiftelse, hvor

Hoftrompeterens Gren 25

Moderens Navn hemmeligholdtes. Om Anna Justinas senere Skæbne
vides intet.

»Onsdagen den 27. Oktober 1700 er, efter kgl. Maysts. allernaadigste
Brev og Tilladelse, den højagtbare, velfornemme og kunsterfarne unge
Karl, Monsr. C h r is t ia n F ib ig e r . Kgl. Maysts. Hoftrompeter og den
ærbare, dydædle og gudfrygtige Mø M a r g a r e t h e C h r is t e n s d a t t e r

B a l t z e r her av Stege, uden forudgaaende Trolovelse og Lysning af
Prædikestolen viet tilsammen udi hendes Moder, Marens, salig Hr.
Landsdommer Christen Baltzers, Huus her sammesteds.«

Vielsen blev i Hans Velærværdighed, Præsten, Mag. Reenbergs Bor-
teværelse til Landemode, forrettet af Hr. Jacob Baden, Hjertebjerg,
Sognepræst i Elmelunde.

1° g. m. Margarethe Christensdatter Baltzer, født i Stege 10. Septem­
ber 1665, død i København 16. Marts 1707, var Datter af C h r is t e n

B a l t z e r eller Baltzersen - der 1661 blev Landsdommer paa Møen, død i
Stege 19. April 1682, Kyndelmisse Dag den 2. Februar 1662 i Stege.
G. m. M a r e n N ie l s d a t t e r , født 1642, død i Stege 8. Februar 1701.

II0 8. Januar 1709 vies Christian Fibiger i Frue Kirke, København, til
H e l e n e S o p h ie G je d d in g , født , død 12. November 1709 efter
Datteren, Edel Charlottes, Fødsel.

Allerede den 3. Maj 1710 (kgl. Bev., sj. Reg.) vies Christian Fi­
biger

IIP i Holmens Kirke, København til A n e C a t h r in e H e il m a n n ,

født . . . 1691, jordet 22. Juli 1765 i Aalborg.
I Bogen »Kiøbenhavns Indvaanere og Huuse efter Branden i 1728«,

udgivet af Direktionen for Københavns Brandforsikring i 1906, findes:
Ane Cathrine, sal. Christian Fibigers, forige HofF-Trompetters Encke
- nyder Pension af Post-Cassen, Konen - 2 Børn - Trompetter Gan­
gen 117 . Endvidere finder man der en Fortegnelse over de Personer,
der efter Branden i 1728 boede i Trompetergangen 117 , der ikke var
berørt af Branden.

Otto Christian Ehlers, Kiøbmand, Mand,1 7 Børn, 1 Karl, 2 Piger.
Enkemand.

1. Otto Chr. Ehlers, kgl. Bygmester g. 11° m. Abel Hedvig Grøtter, som i 1728 nylig
var død.

26 Hoftrompeterens Gren

H o s h a m lo g e re r H r . E ta tz R a a d Sch rø d er. M a n d e n , i K a r l.

H r . S c h o u tb y n a ch t v . W esse ls S t ifb ø rn ,

de u n g e M essieu rs E ich sted er, 2 B ø r n , 1 K a r l

D e re s H o f M ester, E e n .

H r . M a jo r v o n M e n g e rs , n y d e r P en sio n , E en .

Jo m fr u e W ig s , h ar O p sy n m e d h am , 2 P ig e r

o g een P ig e .

E fte r Ild eb ra n d en er in d k o m m e n at L o g e re fø lg e n d e : A n n a E lisa ­

b eth H v a ls , B r ø g g e r -E n k e , b o en d e fø r B ra n d e n i M ik k e lb rø g g e rs

G a d e K o n e n , 1 K a r l, 1 P ig e

A g n e t e , sal. M a g ’ s Jo h a n n e s D a u w s

n y d e r P e n sio n a f K a ld e t K o n e n , 4 B ø r n

S a m t A n e C a t h r in e , sal. C h r . F ib ig e rs o .s .v .

se o v e n fo r K o n e n , 2 B ø rn .

T ro m p e te rg a n g e n 1 1 7 h ar s ik k e rt t ilh ø rt H o ftro m p e te r G rø tte r o g

e fte r hans E n k e , C a th r in a C h rist in a , sal. G ro tters D ø d , h ar S v ig e rsø n ­

n en E h le rs o v e r ta g e t F o rv a ltn in g e n d eraf. A g n e te C a th rin e G rø tte r er,

so m E n k e e fte r Præ sten , Jo h a n n e s D a u w , fly tte t h je m ig en . O g - m o n

d o g ik k e - d en L e jlig h e d , so m A n e C a th rin e H e ilm a n n , sal. F ib igers

le v e r i, e r d en sam m e so m C h r . F ib ig e r o g hans fø rste H u stru b o ed e i

v e d deres to B ø rn s D a a b i 1 7 0 1 o g i 17 0 5 . T ro m p e te rg a n g e n , som

n æ vn es h er o g i d et fø lg e n d e , v a r et Stræ d e, d er i sin T id fø rte fra

S to rm b ro e n o v e r til K o n g e n s R id e h u s, altsaa lig g e n d e paa S lo tsh o lm en .

D e r h ar iø v r ig t v æ re t 2 T ro m p e te r g a n g e i K ø b e n h a v n , den anden

e x isterer en d n u , d et er d et S træ d e, d er fø re r fra G ra a b rø d re to rv o p til

S k in d e rg a d e m e d E le r s ’ K o lle g iu m s H a v e m u r.

I fø lg e P a rticu la irk a m m e re ts R e g n in g sp ro to k o l fo r 6. M a j 17 2 0 er

d e r u d b eta lt 30 R d . t il a fd ø d e H o ftro m p e te r C h r . F ib ig ers Jo rd e fæ rd .

U n d e r B i la g N r . 1 1 2 fin d es K v itte r in g e n a f flg . In d h o ld (R ig sa rk iv e t) :

D a s m ir d ie , v o n Ih ren K ö n ig l. M a y st . z u m B e g r äbnisz m ein er seel.

B ru d e rs d er v o r ig e H o ftro m p e te r a lle rg n . gesch en ckte 30 R d . - schreibe

D re iss ig R e ich sth a ler, co u ra n t k g l. M ün tze aus d er P articu la ircasse v o n

C a m m e ra th L a u te ru p r ic h t ig b ezah lt, so lches b esch ein ige ich h ierm it.

Quittirendt
Adolph Fibiger.

27Hoftrompeterens Gren

Her deler Hoftrompeterens Gren sig i to Dele, nemlig Snoghøj-
grenen, med Hoftrompeterens ældste Søn Gottfried Fibiger som Stam­
fader; og Thygrenen, hvis Stamfader er Hoftrompeterens yngste Søn,
Johan Adolph Fibiger, se Side 137.

S N O G H Ø JG R E N E N

B-II a. C athrina M aria Fibiger, døbt 12. November 1701 (Holm.
K.). Fader: Chr. F. Kongens Trompetter i Trompettergangen.
Moder: Margarethe Christensdatter. Faddere: Instrumentist
hos Hs. kgl. Høihed, Gottfried Fibiger.

B-III a. G O T T F R IE D F IB IG E R , født 31. Marts 1705, døbt 8.
April s. A. (Holmens K.) død 29. Juni 1732 i Hiøring. Fader:
Chr. F., Hoftrompeter i Trompetergangen. Faddere: Gott­
fried Fibiger, Instrumentist, Monsr. Adolph Fibiger, Violung
(sic), Monsr. Gottwald,1 Cathrina Christina Grotters, Hof­
trompeters Abel Hedevig Grotter.2

B-IV b. E del C harlotte Fibiger, døbt 16. Oktober 1709, død 17.
November 1752. Faddere: Frau Ellstedt, Fräulein Schindelen,
Etatsraad Muhle, Monsr. Winding.

12. Februar 1740 g. m. Kantor ved Vor Frelsers K., København,
M ichael J uul, født ca. 1696, død 27. September 1763.

C-I. C hristian Fibiger J uul, født 16. Januar 1741, død 16. Juni 1775.
Secretraad.

Han fik som ungt Menneske Ansættelse i det Dansk Asiatiske Com­
pagnie - og blev udsendt til Kolonien i Tranquebar sammen med Joh.
Leonhard Fix, der var Bogholder. De afsejlede fra København med
Compagniets Skib »Kronprindsen a f Danmark« og ankom til Frede-
riksnagor 5-Juli 1768. Chr. F. Juul forlod dog straks ved Ankomsten
Skibet og vendte omgaaende hjem, men rejste atter ud i 1770. Han

1. Monsr. Gottwald. Hofviolon. Kapelmusicus.
2. Abel Hedevig Grotter, født omkr. 1682-88.

28 Hoftrompeterens Gren

forflyttedes til Tranquebar i 1774 for at afløse Jacob Chr. Bie som
Sekretær, men døde allerede i Juni 1775 i Poreiar (Patua) ved Tran­
quebar. Frederiksnagor (Bengalen) ligger 3 2 danske Mil oppe ad Hugli-
floden (Ganges’ Hovedudløb), og derfra er der 10 Mil til Patua, en
uhyggelig og far hg Vej, der den Gang var fuld af Tigere og andre vilde
Dyr. I 1784 overgik Kolonierne til England. (Pers. hist. Tidsskrift 10
R. 5 B. S. 199.)

C-II. Helene Sophie J uul, født 16. Marts 1744, død..........

B-V c. Friedrich C hristian Fibiger, døbt 6. Oktober 1718 , død . . .
1758, 39 Aar (Garnisons K.) Dato mangler. Student, Metro-
politanskolen 1743. Skibsskriver. Faddere: Mette Bortmanns,
Jungfr. Maria Elisabeth Torper, Joh. Wolfgang Eberhard,
Esaias v. Saal,1 Niels Bensen.

B-VI c. J ohan A dolph Fibiger, døbt 4. Februar 1720 (Petri Kirke,
København), Consumtionscontrolleur, død 14. Maj 1782 i
Aalborg. Faddere: Jungfr. Gundel Schwanstochter, Brygger
Detlef Coppy,2 Alexander Vilh. Genichtel, Peder Dauw.

B-III. G ottfried Fibiger, født 31. Marts 1705, død 29. Juni 1752 i
Hiøring.

Blev i Følge Bestalling a f 2. December 1735 s. A. beskikket og for­
ordnet til at være Byskriver i vor Kiøbstad Hiøring og Herretzskriver
i Home- og Vennebierg Herret i Aalborg Stift udi den forige, nu ved
Døden afgangne Bye- og Herretsskriver West Jensens Sted.

Thi skal han være os, som sin absolut og Souverain Konge og
Herre, huld og troe, som og vores Kongelig Huuses gavn og beste
søge, v iide og ramme, Skade og Fordærv af yderste Magt, Evne og
Formue hindre, forekomme og afværge, og ellers sig saaledes skikke
og forholde, som det er en ærlig, troe og oprigtig Bye- og Herretz-

1. Esaias v. Saal, Alex Vilh. Genichtel og Peder Dauw var Hoftrompetere.
2. Brygger Detlef Coppy (Copie) vistnok Broder til en Hoftrompeter.

Hoftrompeterens Gren 29

skriver egner og vel anstaaer; efter den Eed, han os allerunderdanigst
givet og aflagt haver.

Givet paa vort Slot Friederichsberg den 2. December 1735,
Under Vor Kongelige Haand og Signet1 (~>y g

(Segl)

Om Gottfried F. skriver hans Sønnesøn Chr. F. Berritsgaard til
Axel Fibiger den 21. Februar 1848: »Min Farfader, længere tilbage er
Slægtskabet mig aldeles ubekjendt, var Tolder udi den Kiøbstad Hiø-
ring. Om han havde flere Børn end min Fader har jeg heller intet hørt;
men derimod, at han var saa streng redelig, at han havde to Blækhuse
paa sit Bord, hvoraf det ene indeholdt Kongens, det andet hans eget
Blæk; hvoraf fulgte, at han ikke dyppede sin Pen i Kongens Blæk
uden naar han skrev i Embedsanliggende - endvidere indsendte han
ikke alene den oppebaarede Pengesum til Toldkammeret; men han
sendte endog de selvsamme Pengemyndter, som han havde oppebaaret,
uden at ombytte dem i større Myndter«.

1738 (Kongebrev 1 1 . Juli 173 82) viedes Byskriver G o t t f r ie d F ib i­

g er til E l se K ir s t in e P o u l s d a t t e r B ø r g l u m , født i Taars By og Sogn
den 5. Juli 1718, død 27. August 1759 i Hiøring. Hun var Datter af
P o u l N ie l s e n B ø r g l u m , født Hæstrupgaard 20. Maj 1680, død Hiø­
ring den 4. Februar 1756, og A n n e B e r t e l s d a t t e r M ø r k . 1737 var
Poul Nielsen Børglum Byfoged i Hiøring samt Foged i Horns og Ven-
nebierg Herreder. Antog ca. 1720, efter den Tids Skik, Familienavnet
Børglum. Han var Søn af N ie l s P o u l s e n , født 16 . . , død 1693 paa
Overklit i Vennebjerg Sogn og M a r e n K n u d s d a t t e r , født 1649 i
Jetzmark, død 1 7 . . . De blev gift 1667. Maren Knudsdatter var Datter
af Herredsfoged i Hver tbo Herred K n u d C h r is t e n s e n , 1614-1688, jor­
det 29. August i Saltum Kirke og K a r e n A n d e r s d a t t e r , jordet i Sal­
tum 28. August 1685. Knud Christensen var Herredsfoged fra 1646-85.
Han var Søn af Christen Knudsen i Nordkjær i Biersted Sogn. (C. Klit-
gaard: Slægten Børglum. Pers. hist. Tidsskr. 10 R. 5 B. 1938, S. 172-79).

1. Findes i Slægtens Eje.
2. Dette Dokument fra Chr. 6’s Regering findes i Slægtens Eje.

3 0 Hoftrompeterens Gren

Else Kirstine Børglums Moder, A n n e B e r t e l s d a t t e r M ø r k , 1704
gift med P o u l N ie l s e n B ø r g l u m , var født 1678 i Store Hunderup,
Skallerup Sogn, død Hiøring 16. Marts 1751, og var Datter af B e r t e l

H a n s e n M ø r k i Hunderup senere i Vænge i Torslev Sogn og E l se

P e d e r s d a t t e r G a l s k y t af Kornumgaard, hvis Forældre var P e d e r

T h o m se n G a l s k y t , (hvis Forældre var Magister T h o m a s C h r ist o -

p h e r s e n G a l s k y t i Hammer-Horsens og A n n e S ø r e n s d a t t e r K j æ r -

u l ff) og K ir s t e n P e d e r s d a t t e r K jæ r u l f f , Datter af Professor og
Sognepræst i Sæby paa Sjælland, P e d e r K. og G e d s k e H e l m ik s d a t t e r

fra Malmø. Bertel Hansen Mørk boede 1674 og 1678 i Hunderup, som
han havde købt a f sin Svoger, Helmik Galskyt til Kornumgaard, 1685
boede han i Vænge og i 1694 i Flamsholt i Torslev. Han var Søn af
H a n s L a u r s e n M ø r k , født ca. 1600, der omkring 1629 til 1665 var
Herredsfoged i Børglum Herred og boede i Vestergaard i Gunderup i
Vrejlev Sogn, død Sommeren 1676. Gift 1° med Johanne Olufsdatter,
død 1641, II0 med Anne Christensdatter, født 1608, død 1693.

Bertel var antagelig af 2. Ægteskab. Hans Laursen Mørk var Søn
af L a r s »O v e s e n « H a n s e n M ø r k , død omkring 1627 i Mellerup i
Jerslev Sogn og K a r e n P e d e r s d a t t e r M u n k , og Lars »Ovesen« Hansen
Mørk var Søn af H a n s L a u r s e n M ø r k i Saltumgaard; Herredsfoged
i Hvetbo Herred fra omkr. 1534 til omkr. 139 3 .1° g. m. B o d il L a u r s ­

d a t t e r , død før 1570. II0 g. m. J o h a n n e V o g n s d a t t e r , død omkr. 1595.
Lars Ovesen Mørk var af iste Ægteskab og vist født omkring 1550.
Hans Laursen Mørk var Søn af L a r s M ø r k i Saltumgaard, der 1519 var
Kongens Delefoged i Hvetbo Herred og vist fra 1530 Herredsfoged her.
Han døde vist 1534. Skifte 1541 (Hvetbo H. Tingbog, 4. Oktober 1662).

Mørk’erne var en anset og udbredt Selvejerbondeslægt, der indløste
deres forbrudte Jordegods efter Clemensfejden, og den var stærkt ind­
giftet i Kjærulffslægten. (C. Klitgaard).

I Mandtal til Kopskatten m. v. 1743 oplyses det om Gottfried Fibi­
ger, at han holdt en Tjenestepige, men ingen Heste, samt at han for­
medelst sine ringe Indkomster, og sin slette Tilstand kun formaaede at
udgive halv Skat. E l se Kirstine Børglum havde, efter Gottfried F.’s
Død, Stempelpapirudsalg. Hun henlevede sine sidste Dage hos sin
Datter, Anna, g. m. Toldkontrollør Peter Kjær.

3 iHoftrompeterens Gren

C-I. C hristian Fibiger, født 1739, død før 1759.
C-II. A nna Fibiger, født 1740, jordet 22. Marts 1806 i Hiøring.

9. December 1756 g. m. Toldkontrollør Peder Nielsen Kjær,
født 1714, jordet 8. Juni 1801.

C-III. G ottfried Fibiger, se nedenfor.
C-IV-V. to Børn, der døde spæde.

C-III. Gottfried Fibiger, født Hiøring 12. Juni 1742, død 22. Ja­
nuar 1795 i Snoghøj Færgegaard.

Student 1764 Aalborg, 1775 exam. jur.1 1778 Bevilling som Over-
og Underretsprocurator. I Mellemtiden var han Bogholder hos Agent
og Boghandler Søren Gyldendal1 i Klareboderne Nr. 9. I 1759 var der
Skifte efter hans Moder og en højst mærkværdig og original »Lod-
sæddel« fortæller om hans Arv efter Forældrene.2

LOD-SÆ DDEL paa den Gottfried Fibiger efter hans salige Forældre
tilfaldne Arve-Lod udi Penge og Meubler, saaledes som de følger:

Reede Penge.

200 Rd. staaende paa Konto med 4 pro

Cent hos Mad. Christina Marie Goe
Frideric Julius Arffmanns i Aalborg.
Hendes derfor udgivne Obligation
er af Dato d. 26. Junii 1756 og selv

samme Obligation er stiilet paa Hr.
Borgmester Solberg i Aalborg, thi
haver han ved Transport a f 26de Okt.

17 57 overdraget same til hansModer.
200 Rd. staaende paa Konto med 4 pro

Cent for Sr. Jens Brøndlund til
Nørre Elkiær. Hans Beviis derfor
var a f 9. Julii 1759.

125 Rd. Staaende paa Rente 4 pro Cent

hos Sr. Jens Kieldsøe i Aalborg,

hans Obligation derfor var af Dato

2. Aug. 1757.
15 Stk. Heele Specier
4 Halve do.
7 Stk. Engelsk Skillinger
2de Stk. Halve dito

1 Stk. Crone
17 Stk. diverse Sorter smaae Sølv

M yndt.

Disse ovenanførte Obligationer, Bevis
og Heele Penge findes og ere udj min

Giemme.

Sølv.

1 liden Sølv Thee Potte med Fad

1 liden Sukker Klemme

1. Søren Gyldendal, født 12. April 1742, dimitteret fra Aalborg Latinskole, Student Uni­
versitetet Kbhvn. 1766.

2. Den er endnu i Slægtens Eje.

32 Hoftrompeterens Gren

i Sølv-Laag Kruus
3de Sølv Stobe; med Nafn H. H. F. og

D . K .1
2de Dito Stobe med Nafn I. F. B.

N . I. D . S. 1 7 1 7
1 Dito Stob med Nafn P. N . B. og

A . B . M .2

2de Dito Stobe med Nafn udj Træk

I.M. A.
1 Dito Stob med N afn M .V . B .V .
1 Dito Stob m. Nafn udj Træk K. F.

C . M . D . 1702

Linnet.

2de Hørlærreds Pudevaar

1 Hørlærreds Drejls Haandklæde
1 Blaagarns Drejls Haandklæde

2de Hørlærreds Drejls Dugge

1 gi. Blaargarns dito

3 de Blaargarns dito
2 Par Hørlærreds Lagen

6 Par Blaarlærreds dito

17 2 Dousin Hørlærreds Drejels Servi­
etter

1 Stk. Hørlærredt 79 Al.
1 Stk. Hørlærredt 40 Al.
16 Hørlærreds Skiorter
1 Dousin Kramlærreds Halv-Æ rm er
16 Kramlærreds Kraver

2de Nettel-Dugs Hals Klude

3 de Hviide Kraml. Tørklæder

16 hiemgiorte blaae og hviide Tørklæ­
der

1 lidet Bruun Silke dito

1 Rød ostindisk dito

3 de smaae Nøgler Traad
1 Rød stribet Bomulds Nat Hue

Sænge Klæder.

2de Bolster Underdyner

1 Olmerdugs Dito

1 Blaae tavlet Lærreds Over-Dyne

7 Hoved Pudder, hvoriblandt er 2de

overtrukne med Cattun

Gang-Klæder.

1 A ffarvet Blaaelig Klædning m. Vest
og Buxer

1 N ye Sort Klædes Kiortel
1 Gi. Sort Dito

1 Bruun hiemgiort Adrienne
Sort Damask afen Adrienne, til en Vest
i Hviid hiemgiort Kanifas Nattrøje
1 Par Blaae og hviide Silke-Strømper
2 al [ulæseligt]
2 al Hviid Bomesie

Boeskab.

1 Sænge-Sted med Bruun hiemgiort

Omhæng

1 Bruun indlagt Drag-Kiste med Laase,
Nøgle og Beslag

1 liden Dito med Dito
1 Bruun Ege Hiørne-Skab med Laas og

Nøgle
1 lidet grønmalet Dito med Dito
1 lidet Bruun malet 4 kantet Bord med

Foed
1 med Sælskind betroken Couffre med

Laas og Nøgle
1 Bruun malet Klædes-Skab med Laas

og Nøgle
1 Spansk Rør med Blaae og Hviid por­

celains Knap.
1 mindre Dito med Perlemoers Knap

1. I ældre Tid Benævnelse paa et Slags Drikkebæger af anseelig Størrelse.
2. Poul Nielsen Børglum og Anne Bertelsdatter Mørks Navnetræk.

33Hoftrompeterens Gren

Dette ovenanførte Sølv, Linnet, Sænge-Klæder, Gang-Klæder og
Boeskab staaer under Forvaring udj Controlleur Kiær og Hustru, Mad.
Anna Fibigers Huus i Hiøring, hvorfore de blive ansvarlig indtil videre
efter det af Sr. Kiær til mig udgivne Bevis, som findes hos mig antegnet
paa een over dette ovenanførte giorte Specification af Dato, Hiøring
den 25. September 1759.

Bliver saa dette Gottfried Fibigers tilfaldne Arve-Lod efter afgangne
Hans Salige Forældre, efter at ald Sterbboets Gæld og Besværing, i alt
63 Rd. og 2 Sk. var af deres fælles Efterladenskab til Sr. Kiær mod Hans
Beviis af Dato 25. September e: a: til Betaling udleveret, ligesom der
og af Fælles Boet til en Ligsteens Bekostning blev udleveret til Sr.
Kiær imod hans Beviis at dito Dato dend Summa 50 Rd., undtagen
100 Rd., som Gottfried Fibiger faar tilgode hos Hans Svoger, Sr. Kiær,
saafremt han skulde nyde Frugten af det kgl. allernaadigste Rescript
af Dato Fredensborg den 4. Maj 1759.

Samt og hvad der af dend Bondegaard udj Hiermeslev ved Auktion
kand udkomme, hvoraf Han efter Loven nyder en Broder-Lod, hvilket,
hvormeget bliver, herpaa kunde antegnes.

Kornum Præstegaard, den 28. September 1739. C. T. Thaarup.1

Om Gottfried Fibigers Giftermaal med Anne Sophie Lindam, med
hvem han fik Snoghøj Færgegaard med dens Tilliggende, fortælles
følgende: Da Gottfried Fibiger endnu var Bogholder hos Gyldendal,
fik han undertiden Brev og Tidende fra en Skolekammerat fra Aalborg
Latinskole, Hans Friis. Friis, som havde været Huslærer hos Lindams,
senere Skolelærer i Snoghøj, var stadig stærkt knyttet til Lindams.
Gennem ham har Gottfried F. sikkert vidst god Besked om Forholdene
paa Færgegaarden, hvor Lindam, skøndt han havde 6 Sønner, havde ind­
sat sin næstældste Datter, Anne Sophie som Arving til Færgegaarden.

Testamentet, der er af 26. August 1778, er endnu i vort Eje. Gott­
fried havde da ogsaa i et Brev bedt Hans Friis om at se paa Snoghøj

1. C hristen T homsen T haarup 1717-1763, Sognepræst i Kornum-Løgsted, var Søn af
Student T homas C hristensen T haarup 1685-1740, Degn i Kornum-Løgsted; g. m.
K irsten N ielsdatter (Børglum) 1684-1762, Søster til Poul Nielsen Børglum, Kurator
i Boet Provst Thaarup. (C. Klitgaard. Slægten Børglum. Pers.hist. Tidsskrift 10 R. 5 B.)

34 Hoftrompeterens Gren

Færgegaard og at sige ham, om Friis mente, om denne vilde kunne
passe for ham og hans juridiske Kundskaber, for - skrev han - »i saa
Fald maa Du ikke manquere at for melde Jomfru Lindam min oprigtige
Kjærlighed«. Efter Christiane Lindams Udsagn (Lindams yngste Datter)
skal Hans Friis have opfordret Gottfried F. til at fri til Anne Sophie.

I hvert Fald sender Gottfried Fibiger den i$. September 1778, faa
Dage efter Lindams Død, Hans Friis et Brev, som indeholder intet
mindre end hans meget vel overvejede og højst fornuftige Frieri, hvil­
ket han giver sin Ven Friis, i Commission at indlede, paa bedste Maade,
hos Jomfru Lindam, »som« skriver han »er bleven mig beskreven, saa-
vel i Henseende til Hjærtet som til Forstanden at være et elskværdigt
og ædelt Fruentimmer«. Han beskriver baade sin personlige og sin
Examenskarakter og gennemgaar med juridisk Nøjagtighed Snoghøjs
økonomiske Status og omtaler Jomfru Lindam som sin »ubekjendte
Elskte«.

Chr. Fibiger skriver: »Forslaget lykkedes, fordi som Moder fortalte,
Anna Sophie drømte Natten forud, at en ung Mand, nøjagtig af Ud­
seende og Klædedragt som min Fader, kom vandrende op paa Færge­
broen, og at denne Person skulde være hendes tilkommende Ægte­
mand. Dette fortalte hun sin Søster Karen strax om Morgenen, og da
Personen senere op ad Dagen virkelig viste sig, var det jo soleklart, at
han og ingen Anden maatte være den rette.«

Dette Brev har været i Præsten Johs. H. T. Fibigers Eje. Den 19.
Marts 1857 skriver han til sin Farbroder Jac. Scav. Fibiger: »De eneste
Familiedokumenter, som jeg er i Besiddelse af, er to Breve, det ene fra
min Farfader Gottfried F., dateret 15. September 1778. Det indeholder
intet mindre end hans meget velovervejede og højst fornuftige Frieri
o. s. v. Det andet er fra Hans Friis til min Morfader, Rektor Tauber i
Roskilde, hvor min Fader som 11 aars Dreng skulde sættes i Huset, og
den gamle Familieven gjør udførlig Rede for hans Karakter og hans
Evner og Skudsmaalet er saa godt, som man kan tænke sig«.

Brevene er desværre gaaet tabt. Derimod har vi endnu en Skrivelse
angaaende Hans Friis,1 som kom til at betyde saa meget for vor Slægt.

1. født 1740.

Hoftrompeterens Gren 35

Efter Traditionen har Snoghøj Færgegaard sit Navn derfra, at da Vendelboerne omkr. 1086
forfulgte Knud den Hellige til Fyen, blev de opholdt ved Snoghøj. De kaldte Stedet Snove,

det er at dvæle.

D e t er fra So gn ep ræ st i T o n n in g -T ræ d e n , H an s N ic o la i L a n g b a lle ,

fø d t V e jle 24. F eb ru ar 18 0 3 , d ø d V e jle 1 1 . A u g u s t 18 5 8 , til P o stm ester

O lsen , V e jle , d er paa F ru G io v a n n in i B ra n d t, f. F ib ig ers A n m o d n in g

fo rtæ ller, h v a d han v e d o m D e g n e n H an s Friis.

K jæ re H r . V e n .

D e g n e n H an s Friis e ller C atech eten -F riis , so m h an o g saa kald tes / :

sk iø n d t C atech et dengang b etø d n o g e t an d et en d det, d er n u forstaaes

d erved : / er d ø d fo r m an g e A a r sid en o g i en h ø j A ld e r . I m in e tid lig e

D re n g e a a r o g in d til S tu d en terd ag en e k an j e g k u n h u ske h a m so m en

g a m m e l h v id h aaret M a n d . H a n h a v d e n o k a ld rig v æ re t g iv t - id e t-

m indste h ar je g ik k e k je n d t hans K o n e , o g B ø r n h a v d e h an ik k e . H o s

h am o p d ro g es en N e v e u , P e d e r H ø e g h , S ø n a f P ro p r . H ø e g h til R y s -

sensteen o g R o m m e g a a rd i R in g k jø b in g E g n e n ; d enn e u n g e F y r , d er

k u n kan v æ re L id e t y n g re end je g / : altsaa n u , h v is h an le v e r c. 5 2 -5 4

A a r : / ka ld te v i an d re i d a g lig T a le D e g n e n s P e ter e ller P e d e r D e g n ,

han h avd e o gsaa en B ro d e r , so m h ed te H an s H ø e g h , o g so m m e d sine

Foræ ld re et P a r G a n g e v a r i B y e n fo r at b esø g e g a m le Friis , so m de

36 Hoftrompeterens Gren

kaldte »Morbroder« - men om han virkelig var deres Moders Broder,
eller, som jeg snarere troer, »deres Moders Morbroder« veed jeg ikke.
Skulde gamle Friis have efterladt Papirer, som endnu /: efter al For­
ventning maatte existere: / da maa de forhøre for Skifteretten her i
Byen og - for Familien Høegh til Rommegaard, ifald Høegh’erne endnu
er der, som jeg ej heller veed, da jeg ikke er kjendt i Ringkjøbing
Egnen. En af de faa Personer her, som maaske kan sige Dem et og
andet om gi. Friis, maa være Jfr. Friis, / : Datter af Sognepræst Friis:/,
som boer i den Linnemann’ske Stiftelse.

Men N. B. Præsten H. Friis og Degnen H. Friis var ikke i Slægt,
skjøndt af samme Navn, omtrent jævnaldrende og tilsammen i Em­
bed her.

Weile, den 2. April 1857. venskabeligst
H. N. Langballe.

29. Januar 1779 blev A n n a S o p h ie L in d a m viet til G o t t f r ie d F ib i­

g e r , som derved blev Transportforvalter paa Snoghøj, han var des­
uden Overretsprocurator i Fyen.

Anna Sophie Lindam, født 1754, jordet Eritsø 16. April 1781, 27
Aar gi. Død efter Sønnen Gottfrieds Fødsel. 2 S.

6. December 1782 giftede Gottfried Fibiger sig II0 med Anna So-
phies yngste Søster C h r is t ia n e L in d a m , født Snoghøjgaard 1757, døbt
4. November s. A., død 27. Maj 1835 i sin yngste Søn, daværende
Major i Artilleriet, Jac. Scav. Fibiger og Hustrus Hjem, Fiolstræde 130,
København.

De var Døtre af Procurator C a r l H e d e v ig L in d a m , Transportfor­
valter og Ejer af Snoghøj Færgegaard, og Hustru Johanne Christine
Grib. Han døbtes den 1 1 . November 1716 i Vemmetofte Kirke, Prin­
sesse Sophie Hedevig bar ham til Daaben. Faddere vare Prins Carl og
hans Hofstat. Han var Søn af Sognepræsten til Spjellerup og Smerup
H o l g e r J a c o b s e n L in d a m , født 31. Oktober 1682, død 4. Marts 1731,
og Karen Jacobsdatter - gift 23. Juni 1712.

Slægten hed oprindelig Brun, den ældst kendte var F r a n t s M a t ­

se n B r u n , som 1584 var Sognepræst i Stouby og Hornum ved Vejle.
(Kirkehistoriske Samlinger 3. R. 1 1 B. En gi. Præstesiægts Historie).

37Hoftrompeterens Gren

Carl Hedevig Lindam, født 1716, var Student fra Slagelse, Aaret
efter Baccalaur. Kom derefter til Farbroderen, Chr. L., der var For­
valter paa Holsteinsborg, ca. 1738 til Grevinde Danneskjold-Samsøe
paa Nysø som Forvalter, senere Ridefoged der. 1740 exam. jur. (Bekv.)
1741 Konstitution fra Stiftamtet som Procurator i Sjællands Stift. 1750
Procurator for alle Over- og Underretter i Danmark. 1 Maj 1750
Birkedommer ved Lystrup Birk. 16. Juli samme Aar sluttede han Kon­
trakt om Forpagtningen af Snoghøj Færgested. Han var allerede da
gift med J o h a n n e C h r is t in e G r ib , født, maaske i Altona, 1728, død
21. August 1793, Snoghøj. 13. Oktober 1752 udnævntes hans Efter­
mand i Lystrup Birkedommerembede. 14. Juli 1732 adjungeret Færge­
mand ved Snoghøj med Successionsret, han tiltraadte denne Stilling
ved Gribs Død 1757. 6 Sønner, 3 Døtre.

Ved Auktionen efter Grib købte han Færgegaardens Bygninger.
(Hjorth-Nielsen. Danske Procuratorer).

Carl H. Lindam skal have været en ualmindelig stræng, ja endogsaa
haard Mand, endog langt ud over den Tids Brug. Sønnerne havde han
ikke megen Glæde af, og det har været med fuldt Overlæg, at han faa
Dage før sin Død indsætter sin næstældste Datter som sin Efterfølger
paa Færgegaarden. Christian Fibiger skriver i Brev af 21. Februar 1848
om sine Morbrødre: Følgende har jeg kjendt:

H o l g e r L in d a m , 1 egentlig en Lykkeridder, var 2 Gange i Ostindien
og blev riig begge Gange - første Gang ødte han Pengene, sidste Gang
forliste Skibet; han døde i Indien. Han havde 2 Sønner, Carl og Ole,
som jeg har kjendt, og desuden jeg troer, 2 yngre. Begge de ældste
vare Lykkeriddere ligesom Faderen - C a r l har jeg kjendt meget nøie
paa Isle de France, jeg saae ham sidste Gang som Navigator paa en
arabisk Escadre, han skal være død som fransk Søe-Officer.2 O l e gik
over til Englænderne i 1807, hvorledes han har tumlet mellem dem,
veed jeg ikke, men nu boer han paa Rungsted ved Hirschholm. Han
har været givt med en Miss Kocher, som fik Religionsskrupler og for­
lod ham. Hans Svigerinde er hos ham endnu, det er hans Søn, der har
mistet det ene Been, og som i Sommer skal have cuuret til Scavenius’

1. Faktor og Agent i asiatisk Komp.’s Tjeneste i Tranquebar, g. 1785 m. Dorothea Goos.
2. Major i engelsk Tjeneste.

3 « Hoftrompeterens Gren

Nicoline.1 Dernæst J a c o b L in d a m , Byskriver i Ringkjøbing, hvor han
døde. Han var kiendt iblandt os som en stor Kujon og Petit maitre -
S im o n , der havde stadigt Ophold paa Snoghøj og var vanvittig -
L u d v ig og S ø r e n gik begge til Søes; den ene faldt ned fra Takkelagen
paa Helsingørs Rhed og brækkede Halsen; den anden - hvilken af dem
vides ikke - har man ikke hørt noget om. Maaske faar vi engang en
stor Arv efter ham. - Endelig C h r is t ia n L in d a m , som skal have været
den vakreste af dem alle; han var Student, men forlod Hjemmet uden
Faderens Vidende, »da han ikke kunde udstaa hans Tyrannie« (min
Moders Udtryk) og tog til Søboe, en Herregaard i Fyen, hvis Ejer han
kendte, og som yndede ham, han døde kort efter.«

J o h a n n e C h r is t in e G r ib , døbt 1728 (Holmens K., København),
død 21. August 1793 paa Snoghøj Færgegaard; hun var sindssyg de sid­
ste Aar af sit Liv. 1749 blev hun gift med Carl Hedevig Lindam. Hun
var Datter af Capitain i Flaaden P e d e r H a n s e n d e G r ib og hans 11°

Hustru A n n e S o p h ie J ø r g e n s d a t t e r , som var Datter af Jørgen Han­
sen og Maren Nielsdatter fra Adelgade. Anne Sophie J. døbt i Trini­
tatis Kirke den 1. Juli 1691, hun blev baaret til Daaben af Anna Capi­
tain Biørns, hvis Navn var Anne Lauritzdatter Undal. - Blandt Fad­
derne Capitain Biørn. Maaske er Forældrene døde tidligt, og Biørns,
der kun havde et Barn, en Søn, har da taget den lille Pige til sig og har
opdraget hende. Ved Biørns Udnævnelse til Gouverneur i Tranquebar
1701 overgiver han Pigebarnet til sin gode Ven og Kammerat Niels
Larsen Barfoed, der havde mistet sine egne Børn, og denne sørger for
hendes videre Opdragelse. Maaske har hun aldrig vidst, hvem hendes
virkelige Forældre var, thi medens hun ved Vielsen og Børnenes Daab
altid kaldtes Anne Sophie Biørn, underskriver hun sig i Skiftet efter
Peder Gribs Død som Anne Sophie Barfoed.

Deres ældste Søn hed Niels Barfoed Grib.
Peder Hansen Grib, Tordenskjolds Ven og Vaabenfælle, var født

18. Maj 1681 i Kiøbenhavn(’), død Snoghøj Færgegaard 17. Marts
1757. Han var 5. Oktober 1704 (Holmens K., København) 1° g. m.
B o e l P e d e r s d a t t e r , Datter af Arkelimester i Flaaden, Peder Hansen

1. Nicoline Marie Fibiger, Datter af Generalmajor Jac. Scav. Fibiger.

3 9Hoftrompeterens Gren

og Gundel Olufsdatter, født 18. August 1684, jordet i København 9.
Maj 1710. (Holmens Kirke).

II0 var han g. m. A n n e S o p h ie J ø r g e n s d a t t e r , død 19. Januar
1:775. »5 - December 17 12 blev de viede i Monsieur Vivats Huus i Pile­
stræde (kgl. Till. o. u. L.)« Bremerholms Vielsesprotokol 1697-1713.
Chr. Fibiger, Berritsgaard, skriver i Brev af 21. Februar 1848, at hans
Moder, Christiane Lindam, har fortalt, »at Grib havde ikke mindre end
atten Børn, hvoraf ikke to vare Landsmænd, da de var født ombord
i Transportbaadene, som fulgte med Flaaden, hvorpaa Grib tjente«.
Chr. F. tilføjer »det synes mig noget utroligt, saa meget mere som
jeg aldrig har hørt noget om, hvor de blev af.« To Døtre af Gribs 1°
Ægteskab var: A n n a D o r o t h e a , død 9. April 1710 og G u n d e l M a r ie ,

død 19. August 17 11 .
I Eritsø Kirke findes et stort og smukt Epitaphium for Peder Grib;

restaureret af Niels Termansen sen. Det indeholder en Indskrift og
Peder Gribs Vaabenmærke. I Skjoldet paa dette ses paa blaa Bund to
korslagte Kanoner, bærende en Guldgrif med røde Vinger; paa Hjel­
men den samme Grif, holdende en lodretstaaende Kaarde mellem
Forbenene. Indskriften:

In hoc signo vinces
Hans Kongl. Mayst. til Danmark og Norge til Søes
velbestalter Capitain, den Welædle og Welbyrdige

Peder Grib.

Barnføed udi Kiøbenhafn A° 1681 - 18 Mai - tient Hans kongl.
Mayst. til Danmark i 30 Aar og i Wærende tid bivaanet alle forefal­
dende Søe Batailler og i særdeleshed i Bataillen ved Strømstad misted
sin Høire Arm af en Canonkugle. Der efter tient Hans reüsiske Key-
serlige Mayst. 3 Aar som Capitain af første Rang.

Død paa Snoghøj d. 17. Marts A? 1757 i sit Alders 75 Aar, 9 Maane-
der, 3 Uger og 6 Dage.

Salige ere de Døde som døe i Herren herefter, thi Aanden siger, at
de skal Hvile af deres Arbejde, men deres Gjerninger skal følge dem.

A f Aabenbaringens 14. Cap. 13 V.

40 Hoftrompeterens Gren

Epitafium i Eritsø Kirke.

E n K a a rd e , so m h ar tilh ø rt G r ib , h æ n g er i E r itsø K ir k e v e d Siden

a f E p ita p h ie t. D e n K a a rd e , so m K o n g e n g a v G rib , da han v e d S trø m ­

stad h a v d e m istet sin h ø jre A r m , bestem t til at fø res m ed ven stre H aand ,

findes paa O ld n o rd isk M u se u m . D e n er b esk revet sa a d a n : D e n er tve­

æ g g e t ; Fæ stet a f M essin g , p ry d e t m ed et L ø v e h o v e d . Sked en er a f

L æ d e r m ed fo r g y ld t B e s la g , m en er iø v r ig t la n g t n ye re end K aa rd en .

P aa den ene S id e a f K lin g e n læ ses: »L ’épée p o u r m a defense«. P a a den

an den S id e : »D ieu m o n espérance«.

K a a rd e n k o m fra A d m ira lite te t til K o n g C h r . V III , fra h a m g ik

den o v e r i F r. V I I ’ s E je , h v is G e m a lin d e e fter hans D ø d skæ nked e den

til M usæ et.

4 iHoftrompeterens Gren

Det er fortalt i Slægten, at Grib skulde have faaet Snoghøj Færge-
gaard som Gave af Fr. IV som Paaskønnelse af hans Fortjeneste i Fædre­
landets Tjeneste - men det rigtige er nok, at den gamle Søulk har købt
Gaarden for sine Prisepenge, da han var ked af at fare til Søs.

Den 5. September 1742 ved Auktionen over Jørgen Holms Dødsbo
købte Peder Grib:

Færgegaarden.. 350 Rdl.
Peder Madsens Have 119 -
Aalegaarden Matthias...................... 13 1 -

- Mødding (tidl. Skuddet) . 52 -
- Æventyr (tidl. Susdam) . . 141 -

7 9 3 Rdl.

Desuden var Grib ved allerhøjeste Resolution af 13. Juli 17421 ud­
nævnt til Færgemand ved Snoghøj Færgested. Snoghøj Færgen var i
Tidens Løb blevet et godt Levebrød.

Gottfried Fibiger, om hvem man intet ved udover det, der er fortalt
om hans heldige Frieri til Anne Sophie Lindam, døde allerede 22. Ja­
nuar 1795, hans Enke var da 38 Aar. Allerede samme Aar fik hun
Bevillingen til at føre Færgeriet videre overført til sig. Dette Transport­
forvalter Embede var i Tidens Løb blevet til en stor Virksomhed. Den
Pligt, som Færgemanden i gamle Dage havde haft, til at føre Kongens
Folk til de nærmeste Landsbyer, var nu blevet udvidet til at befordre
Post og Rejsende til Vejle og Kolding. Derfor var Transportforvalteren
paa Snoghøj pligtig til at holde 10 Spand Heste, Færgegaarden havde
efterhaanden faaet et Areal af 200 Tdr. Land; Transportforvalteren var
med andre Ord baade Færgemand, Landmand, Vognmand, Gjæstgi-
ver og Aalegaardsfisker, hvis han da ikke bortforpagtede nogle af disse
Bestillinger. Det var en omfattende, men ret indbringende Virksom­
hed, som Gottfried Fibigers Enke overtog, samtidig med at skulle sørge
for og opdrage de sex Sønner. Johs. Fibiger har omtalt hende i »Mit

i . Dokumentet er i vort Eje.

42 Hoftrompeterens Gren

Liv og Levned«: »Om min Farfader har jeg ikke stort at melde. Da
han allerede døde i Januar 1795, har hans Sønner ingen klar Erindring
haft om ham. Men hans Hustru, Christiane, har jeg selv kjendt og har
hørt end mere om hende af min Moder, som elskede hende højt og bar
stor Ærefrygt for hende. Om hende kan man sige, at hendes Sønner
og deres Slægt efter dem, har arvet baade Forstand og Hjærte, hvad
de saa end kan have arvet efter deres Fader. Hun var en kraftig, villie-
stærk og højtbegavet Kvinde, der efter sin Mand overtog den vidtløf­
tige Bestilling paa Gaarden og med moderlig Kyndighed opdrog sin
Søsters 2 og sine egne 4 Sønner, indtil den ældste af dem, Carl, kom
saa vidt, at han kunde blive hendes Støtte, hvad Postvæsenet og Færge­
farten angik.«

I et Brev fra Sønnesønnen, Godslæge paa Tranekjær, Vilh. Fibiger,
til Fætteren, Civilingenieur, Overklitfoged, Carl F., der ønsker Op­
lysning om Farmoderens Fødselsdag, skriver Vilh. F., at Fødsels­
dagen kender han ikke, »men - hun selv holdt forresten ikke af Spørgs-
maal om sin Alder, og jeg husket godt, at jeg paa Spørgsmaal derom
fik Svaret: »Ligesaa gammel som min lille Finger«.

Forpagteren paa Berritsgaard Christian Fibiger gemte et Brev, som
hans Moder gav ham med, da han i 1803, 17 Aar gammel, drog ud
som Sømand. Det ejes af f hv. Overtoldinspektør T. de Fine Bunkeflod,
Christiane Lindams Oldebarn og Christian Fibigers Dattersøn, og det
er skrevet med en smuk fast og klar Haandskrift. Det indledes med et
Digt af den vistnok helt ukendte Digter Gufland, ejendommeligt, men
ikke videre skønt!

Naar Christians kloge Moder skriver, at hun finder det smukt, mon
det saa ikke er, fordi det tjener til yderligere at uddybe, hvad hun me­
ner med sit Brev. Brevet er indledet med Digtet, som lyder:

Hvo som i skiændig Vellysts Skiød
Sit Sundheds Bæger ey udgiød,
Han vist med Rette signe kan
Det stolte Ord: Jeg er en Mand!
Som modig Gran han voxer op
Er rask og bold fra Taa til Top.

43Hoftrompeterens Gren

Hans Arm er Kraft, hans Liv er Ild.
Hans Skabning smuk, hans Mine mild.
Men denne sjældne Guddoms Kraft
Ej styrker blot hans Legems Saft,
Endog hans Aand besielet er
Den hæver sig til Himlens Hær.
See hist, see hvilken mandig Gang
Fri hver Bevægelse for Tvang,
Som kiender ingen Ydmyghed
Da han sit Hierte skyldfrit veed.
Hans skarpe Øye blender hver.
Der ey, som han, har Dyden kier,
Hans Aasyn, Alle sige vil
Han blev, hvad Gud ham skabte til,
Hans Haand det heele Kiøn attraaer
Men ey for hver til Fals den staaer
O Pige! Du er lykkelig
Hvis slig en Mand udkaarer Dig.

Af. Gufland.

Intet fandt jeg af det lidet, jeg har Læst, skiønnere end ovenstaaende
og derfor tog jeg ikke i Betænkning at medgive Dig det, til en Erin­
dring fra mig, gode, mig kære Christian. Længe vil mine vaade Øjne
følge dig i Tankerne hen over de troløse Bølger. Længselsfuld vil jeg
vente den Tiid, da jeg igien skal see Dig, men vel os begge, om vi da
kan samles med Glæde.

For Tid og Hændelser raader Gud; men for Din Opførsel raader
Du selv. Saa vær da god Dreng!

Tag Billedet med Dig af Din gode og retskafne Fader og søg at
efterligne Ham! Hvor lykkelig vil jeg da finde mig, om jeg kand om­
favne Dig som en retskaffen og dydig Yngling. Tag min Velsignelse
og mit Hiertes varmeste Ønsker med for Dit Vel.

Den gode Gud, som gav mig i Dig, en Søn med et sundt Legeme,
med et Hierte, som slaar for Dyden, som hjalp mig at opdrage Dig,
uagtet Han i Dine spæde Aar borttog Din Fader, den same Gud vaage

44 Hoftrompeterens Gren

over Dig og føre Dig til hiine fierne Egne, og, om det er Hans Villie,
tilbage igien, sund og dydig i mine Arme.

Snoghøj d. 19. Martii 1803. Din Moder
Christiane, sal. Fibigers.

Den 17de Juni 1796 erhverver Transportforvalter Procurator Gott­
fried Fibigers Enke Parcellerne Nr. 10 og 1 1 af Rønneberggaards Ejen­
domme. - Gottfried Fibiger er jordet i Eritsø.

D - la.
D - Ila.
D - Hib.
D - IVb.
D - V b .
D - VIb.
D - Vllb.
D - Vlllb

C a r l L in d a m F ib ig e r f. 23. Nov. 1779
G o t t f r ie d F.
P e d e r G r ib F.
C h r is t ia n F.
A n n e S o p h ie F.
A n n e S o p h ie F.

J o h a n A d o l p h F.
J a c o b S c a v e n iu s F.

f. i. Apr. 1781
f. 28. Sept. 1784
f. 7. Sept. 1786
f. 17. Jan. 1788
f. 29. Jan. 1790
f. 31. Maj 1791
f. 23. Jan. 1793

d. 16. Sep. 1840
d. 18. Juli 1812
d. 8. Aug.1833
d. 26. Apr. 1859
d. 5. Mrt. 1788
d. 1794
d. 26. Aug. 1831
d. i l . Okt. 1861

D - la. C a r l L in d a m F ib ig e r , født 23. November 1779 paa Snoghøj
Færgegaard. Transportforvalter, Postmester. Død 16. Septem­
ber 1840 i Fredericia.

Han var 16 Aar, da hans Fader døde. Han har jo sikkert, ligesom
Broderen Gottfried, gaaet i Kolding Latinskole. At han ved Broderen
Christians Afrejse i 1803 medgiver ham »til broderligt Venskabsminde«
et Digt efter Horats, samt et Symbol, der lyder: »True merit is always
accompained with civility and modesty, as the false is with vanity and
haughtiness«, kunde jo nok tyde derpaa. Sin Ungdom har han tilbragt
paa Snoghøj Færgegaard, hvor han var sin Moder behjælpelig med
alt, hvad der hørte til Gods og Færge. Allerede i 1798 ansøger hans
Moder om, at han maa overtage Færgetjenesten og hvad dertil hører,
naar han bliver gammel nok dertil. Allerede nogle Aar før han fik sin
Bestalling, styrede han Færgeoverfarten og Gaardene for sin Moder.

I 1808 blev han tillagt Prædicatet af Postmester, og det blev han
sædvanlig kaldt. I 1809 ansøger han om at faa den ham lovede Bestal­
ling for sig og sin Hustru X a n t in e C a t h r in e G ia n e l l i , født 15. Fe-

Hoftrompeterens Gren 45

b ru ar 17 8 0 , d ø d 2 5 . O k to b e r 18 5 5 . D e b le v g ift den 29. Ju n i 18 0 9 .

H u n v a r D a tte r a f G ip se r v e d K u n sta k a d e m ie t i K ø b e n h a v n , D o m e n ic o

M a r ia G ia n e l l i fra L u cc a (Italiener) (ca. 1 7 2 3 - 1 8 0 1) , g . 1° m . M a r ia

B a r b r a (ca. 17 3 5 - 5 9) ; g- m . J o h a n n a E y s e n (1 7 4 3 - 1 8 12) .

Fø rst den 17 . D e c e m b e r 1 8 1 9 k o m den u d fæ rd ig ed e allerh ø jeste

B e sta llin g fo r C a r l L in d a m F ib ig e r o g H u stru paa at b eh o ld e F æ rg e­

tjenesten v e d S n o g h ø j Fæ rgested , saalæ nge h an e ller h u n besad S n o g h ø j

F æ rg eg a ard m ed tillig g e n d e G a a rd e ; e n d v id e re f ik h an T ilsa g n o m ,

at et a f hans B ø rn , e fter S læ gten s T ra d it io n e r , m aatte fø lg e h a m i

Fæ rgetjen esten , en T illad e lse , so m d er a ld rig b le v B r u g fo r , da in g en

a f hans S v ig e rsø n n e r øn sked e at o v e rta g e Fæ rgeriet.

B ro d ersø n n en , Præ sten Jo h s . F . sk r iv e r o m h a m i »M it L iv o g L e v ­

ned«: »M in F a rb ro d e r v a r os m e g e t k jæ r. H a n v a r en h ø j, n o g e t ru n d -

r y g g e t M a n d m ed Fam ilien s stæ rkt m a rk ered e T ræ k , m en o g saa m ed

dens h jæ rte lige S m il. H a n h a v d e den O r m g ern e at v ille g æ ld e fo r

S ø o ffice r , o g da han so m P o stm ester k u n d e bæ re en b laa U n ifo rm ,

k u n d e han , n aar han fo rsy n e d e den m ed A n k e rk n a p p e r , satte sin g u ld -

Carl Lindam Fibiger.

46 Hoftrompeterens Gren

tressede Kasket paa og stod ved Roret under sit Splitflag, vel skaffe sin
Indbildning nogen Tiltro.1

Han tog os venligt med baade til Søs og paa Jagt, efter Harer hen
over Bakkerne og efter de store hvide Maager langs Kysten.

Men vort Tilhold var især hans Hustru.
Tante Jantine var en Italienerinde og fornægtede aldrig sin syd­

landske Natur. Livfuldt gestikulerende, med Ild i sine sorte Øjne, gav
hun løst og fast til Bedste uden at agte Stort paa den nordiske bly
Naturs Decorum, og, naar hun satte sine smaa buttede Næver i sine
trinde Sider og raabte: »Sikke nogen Satans Drenge!« vidste vi, at hun
i det mindste i Aanden var med, hvilke Voldsomheder vi end fandt
paa. Da Frederik den VII som Prinds boede i Fredericia, blev han hen­
des Ven, og det var morsomt at se de to gaa op og ned ad Gulvet og
bande og prale omkap.

De havde to Døtre, som begge blev gift med Officerer a f Fredericia
Garnison, men de vare ældre end vi. -

Stedets (d. v. s. Snoghøjs) Historie havde 2 større Hovedpunkter.
Det ene var gamle Peder Gribs Minde, som det, der gav Slægten kri­
gersk Giands, hvilken havde sit Vidnesbyrd i en lang og tveægget
Kaarde, som stod til Eftersyn i Krogen i vor Farbroders Kontor, og
Eftersynet var meget interessant. Dets Hæfte var belagt med mange
Bøjler, saaledes vendte, at Grebet passede til venstre Haand; thi den
der havde brugt den, havde maattet hjælpe sig med den venstre Arm,
den højre var gaaet om Bord ved Strømstad i Kamp mod Svensken.

Hvilket atter var til Eftersyn paa det Billede, der hang over Sophaen,
og som viste os en svær enarmet Mand, med et stort rødmosset Ansigt
og hvasse Øjne.« (Manuskriptet Side 187).2

Carl Lindam Fibiger blev n . Marts 1814 udnævnt til Dannebrogs­
mand, vistnok en Anerkendelse af den Dygtighed, hvormed han under
Krigen havde ledet Færgetjenesten. 1839 blev han Kancelliraad.

I 1839 solgte Carl L. Fibiger de private Jorder og Bygninger til

1. Chr. Berendt bemærker hertil i sin Bog »Færgeløbet ved Middelfart« S. 157: »Forfatte­
ren gør dog Fibiger Uret heri, thi den beskrevne Uniform er den, der i Følge kgl. Re­
solution af 21. Januar 1812, blev tillagt Transportforvalteren.«

2. Findes paa Det kgl. Bibliotek i København.

47Hoftrompeterens Gren

Generalkrigscommissair Riegels for 26000 Rdl., hvoraf de 20000 for­
blev indestaaende mod Obligation. 5. April s. A. fik Riegels Bestalling
som Postmester og Transportforvalter. 1. April 1839 fik C. L. Fibiger
Bestalling som Postmester i Fredericia, og med ham drog Slægten
bort fra Snoghøj, hvor den havde været til Huse i 97 Aar. Kun kort
kom han til at virke i sit nye Embede. Han døde den 16. September
1840 i Fredericia.

Den østfor Vejen, modsat Avlsgaarden, liggende ret herskabelige
Hovedbygning, er opført af Carl Lindam Fibiger i 1829, sikkert et
Tegn paa, at der var gode Kaar i Hjemmet. I de to Dagligstuer var
der foran Vinduerne en Forhøjning, der, fastgjort, gik fra Væg til Væg.
I den forreste Stue var der i det yderste Gavlhjørne en lille Vindeltrappe,
som førte op til den øverste Etage, hvori der var smaa Værelser, navn­
lig til Børnene, hvis Færd paa denne Maade let kunde kontrolleres af
Forældrene.

E-I. G io v a n in i C h r is t ia n e F ib ig e r , født 9. Maj 1810, død 16. Juni
1869.

28. November 1829 g. m. Premierlieutenant H a n s H e l m u t h C a s t o -

n ie r B r a n d t , født 24. August 1798 i Norge. Han var Søn af Soren­
skriver i Nordhordland, Overauditør, H a n s A n d r e a s B r a n d t , død
1806, og Friderica Lovise Castonier, født 6. Juni 1764 i Kolding, død
5. Oktober 1817 i København. (Hun var Datter af Kammerherre,
Overstlieutenant Falck Daniel Castonier i hans iste Ægteskab med
Hedevig Amalie v. Brømbsen; se Fyen-Lollandgrenen), og Søster til
Falck Daniel Castonier, Oberst, Kammerherre, g. m. Maren Fibiger.
Landcadet 18. Februar 1812. Premierlieutenant 1828. Stabscaptain 1836;
tog sin Afsked 1842. Majors Karakter fra 1860. Død paa Frederiksberg
23. Juli 1868. 3 dødfødte Børn.

E-II. A n t o in e t t e S o p h ia H a n s in e F ib ig e r , født 26. December 1815.
3. April 1833 g. m. Premierlieutenant, senere Oberstlieutenant i Fod­
folket, Kammerherre A u g u s t C a r l B e r n h a r d v. B ib o w , født 23. No­
vember 1807, død 26. December 1876 i København. Hun døde i Bar­
selseng paa sin 1 aarige Bryllupsdag den 3. April 1834. 1 Datter.

48 Hoftrompeterens Gren

Aug. Carl v. Bibow var 11° g. m. Augusta Herholdt født 1817,
død 1. Juli 1885.

F-I. A ntoinette Lucie B ibow, født 2. April 1834. 6. November 1850
g. m. V ilhelm D aniel C onratto N icolai Herholdt, født 17.
December 1811 .

D-IIa. G o t t f r ie d F ib ig e r , født Snoghøj Færgegaard 1. April 1781,
død 18. Juli 1814. Student Kolding 1800. Ugift.

Om ham skriver Broderen Christian F .: Gottfried, den forunderligt
rigt begavede, men dog mislykkede Johs. Fibiger skriver: »Han
gjorde ikke sin Moder Glæde. Hans forvidt svævende Lyster havde
haft for megen Magt over ham, og han havde ikke naaet nogen ordent­
lig Stilling.«

Han har oversat en Engelsk Læsebog for smaa Børn af Bardould.
København 1803. Engelsk Læsebog ibid. 1805. Der findes et Vers fra
hans Haand, skrevet til Broderen Christian i 1803:

Med Tidens Flugt den Lære tit forsvinder
som flammed op til Dyd vor ringe Siel;
Thi Skyggen oftere vort svage Syn forblinder
Og vores Aand bli’r og da Skæbnens Træl.
Da falde vi, ak! Til den nære Side
som Mode, Sælskab helliger os til
Og falde uden det at vide
Og staar maaske, om Slumpetræffet vil -

Kiøbenhavn, den 4. Mai 1803. Mindes Din Broder
Gottfried Fibiger.

D-IIIb. P e d e r G r ib F ib ig e r , født Snoghøj den 28. September 1784,
død Kolding 8. August 1833. Student Roskilde 1801. Adjunkt
i Roskilde 1810. Overlærer i Nykøbing F. 1817. Rektor i Kol­
ding 1822.

I sit 11te Aar blev han sat i Roskilde Latinskole og kom i Huset hos
den daværende Rektor, Joh. Henrik Tauber. Naar hans Moder valgte

49Hoftrompeterens Gren

denne Skole, var det vel, dels fordi hans Fader og Rektor Tauber
kendte hinanden fra Aalborg, dels fordi hun havde haft mindre gode
Erfaringer med Hensyn til Sønnen Gottfried, som havde gaaet i Kol­
ding Latinskole. Denne hans Moders Bestemmelse fik en afgørende
Betydning for hans Liv.

Hans Søn, Johs. F. skriver herom: »Den jydske Bondedreng med
det indesluttede uharmoniske Væsen var ikke meget skikket til at gøre
sig gjældende mellem Rectorsønner, der vare vante til at spille Mestre
paa Pladsen. De vare overmodige og drillevorne, og der var ingen
Ende paa Historier om Pers latterlige Udseende, om hvor underligt
han bar sig ad, og hvor galt han kom fra det. Ja, han gjorde,
hvad et Menneske med hans Sind gjør, han forløb sig, naar han gav
sine Følelser Luft og trak sig saa mismodigt tilbage i sin Skal.«

Men desto inderligere sluttede han sig til Døtrene. Til den ældste
af dem, C h r is t in e A u g u s t a T a u b e r , der var 3 Aar ældre end han,
fattede han en inderlig Kærlighed, men for hende blev det kun et
sværmerisk Venskab i Tidens sentimentale Stil, som vedvarede ogsaa
efter hendes Giftermaal med en anset Jurist, Højesteretsassessor P e d e r

M ø l l e r .

Peder Grib Fibigers Dattersøn, afd. Lektor ved Metropolitanskolen
Johannes Bloch Thrige, skriver om ham: »Som Student lagde han sig
efter Studiet af den græsk-romerske Oldtids Litteratur og Sprog og
opnaaede deri en meget betydelig Lærdom, som satte Frugt i Sophok-
les’ Tragedier, de sex første Sange af Iliaden, af Euripides »Kyklopen«,
samt nogle Satirer af Persius og Juvenalis.

Disse Oversættelser er tro og nøjagtige, men noget tunge i Sproget
og ingenlunde let læselige. Hans enestaaende Færdighed i det græske
og gamle Sprog viser sig ved, at han forfattede Oder baade paa Latin
og Græsk, som han udgav i sine Skoleprogrammer.

Som yngre Mand skal han have lidt under et ubehjælpsomt og
indesluttet Væsen. Fru Fich gør sig, i sine Erindringer (Domprovsten
i Roskilde, Rist og Clausen X), lystig over ham; at han i Virkeligheden
var en meget betydelig Mand, har den unge Pige ikke haft nogen Fore­
stilling om. Ganske vist har han som Videnskabsmand ikke ydet noget
særdeles, men han var en udmærket Lærer, aandrig og interessant, har

5 0 Hoftrompeterens Gren

hans Diciple bevidnet, og hans Søn, Johs. Fibiger, skildrer ham som
en afgjort Tankens Mand, gennemtrængt af Tidens æstetiske Dannelse.«

løvrigt henvises til Johs. Fibiger: »Mit Liv og Levned«, Side 7 ff.
Poul Martin Møller angreb hans Oversættelser og skrev: »Jeg vil

lade mig hænge, om jeg ikke paa den Vis ved en Pibe Tobak skal over­
sætte alle græske Poeter, lige saa hurtigt, som de kan trykkes.«

Den 5. August 1818 giftede Peder Grib Fibiger sig med C a t h r in e

J a c o b in e S m it h , f. T a u b e r , Datter af Rektoren i Roskilde, Joh. Henrik
Tauber, født 7. September 1743 i Aalborg, død 26. Januar 1816 i
Roskilde, Søn af Kobbersmedemester Emmanuel Tauber1 (1702-59)
og Karen Henrichsdatter Widschen (1706-73). (Rektor Tauber blev
4. November 1774 i Viborg g. m. G r e g o r ia n e B e g t r u p , født 1. Juni
1751 i Vistofte, død 25. Marts 1820 i Sæby, Løve H., Datter af Sogne­
præst, Provst, Mag. E r ic h G iø r u p B . (1713-86) og C h r is t ia n e A u ­

g u s t a B r u u n (1727-87)).
C a t h r in e J a c o b in e T a u b e r , født 8. Januar 1789, død 20. April

1879 (Frue Kirke, København). - 1808 blev hun gift med Procurator
v. Hof- og Stadsretten C a s p a r W il h e l m S m it h , ca. 10 Aar ældre end
hun. Dette Ægteskab varede kun kort, April 18 11 døde C. W . Smith;
2 Maaneder efter fødtes deres Søn, C a s p a r W il h e l m S m it h , født 11.
Juni 18 11 , død 4. September 1881. Caspar Wilhelm Smith blev 1847
Adjunkt i Roskilde, 1859 extraordinær Docent i de slaviske Sprog ved
Københavns Universitet. Gift 18. August 1847 i Berlin med J o h a n n a

S o p h ia F r ie d e r ik e R öh l , født 13. December 1815 i Neubrandenburg,
død 22. Oktober 1892 i København. - Hun var T g. m. Ministerialbud
i Berlin Gottlob Scheunchen, død 1843. Hun var Datter af Handske­
mager Carl Frederik Røhl (ca. 1784-1841) og Anna Margaretha Prigge.
Deres Søn var Billedhugger C a r l V il h e l m D a n ie l R o h l (R ø h l)

S c h m it h , født 3. April 1848 i Roskilde, død 20. Aug. 1900 i København.
Peder Grib Fibiger og Cathrine Jacobine Tauber blev viede i Sæby

Præstegaard. Rektor Taubers Enke boede her hos sin Søster, der var
gift med Pastor Lassen. Herom skriver Johs. Fibiger i »Mit Liv og
Levned«, Side 20:

1. Indvandret fra Augsburg.

Hoftrompeterens Gren 51

Cathrine Jacobine Fibiger, f. Tauber.

»Præsten Lassen var en gammel Nathue, men af den bløde og beha­
gelige Slags. Der var en Lovbestemmmelse, der forbød at vie dem, der
ikke kunde forevise Koppeattest, min Fader havde haft naturlige Kop­
per, var meget koparret og havde altsaa intet Papir for Vaccine. Men -
kongelig Forordning - man tænke sig! Moders næstældste Broder,
Jens Worm Tauber, Præst i Nordrup, maatte da paatage sig Vove­
stykket og udførte det forsvarligt nok, som hans lange og hjærtelige
Tale, i Tidens Stil, endnu viser mig.«

Da Rektor Peder Grib Fibiger døde, flyttede hans Enke med sine 4
Børn til sin Fødeby Roskilde. Hendes Broder, Frederik Tauber, var
Stiftsprovst ved Vallø Kloster, Enkemand og barnløs, og her tilbragte
Familien alle Ferier i den Tid, de boede i Roskilde. Jacobine Fibiger,
f. Tauber levede sine sidste Aar hos sin Datter og Svigersøn, Professor

5 2 Hoftrompeterens Gren

Søren Bloch Thrige. Hun er jordet paa Roskilde gi. Graabrødre Kirke-
gaard, hvor hendes Forældre og mange andre af den Tauber’ske Slægt
hviler. 2 Sønner, 1 Datter.

E-I. C h r is t ia n E m a n u e l A u g u s t F ib ig e r , født 21. Maj 1819, død
16. August 1873.

E-II. J o h a n n e s H e n r ik T a u b e r F ib ig e r , født 27. Januar 1821, død
13. November 1897.

E—III. C h r is t in e A u g u s t a F ib ig e r , født 4. September 1822, død 17.
Juli 1900.

E-I. C h r is t ia n E m a n u e l A u g u s t F ib ig e r , født Nykøbing F. 2 1 .

Maj 1819, død 16. August 1873. Distriktslæge.
Student Roskilde 1837; cand. med. 1844. Studerede i Wien og
Paris 1846-47 og blev konstitueret som Underlæge i Armeen 1848 ved
10. Inf. B tl.; gjorde Tjeneste ved flere Afdelinger under Felttogene
1848-49. Fra 6. September 1850 til 1. September 1851 som Overlæge
ved 15. Bataillon. 1850 R. af Dbg. I Indstillingen herom hedder det:
»Han har, den 25. Juli ansat ved Batteriet Dinesen under en vedholdende
Ild, ydet en med Fare forbundet Tjeneste, idet han ikke alene strax
forbandt, paa Stedet, Batteriets saarede Mandskab, men tillige omtrent
50 Mand af Infanteriet.«

I Sommeren 1851 var han Sekretair ved den i Slesvig nedsatte
Kommission til Ordning af det slesvigske Medicinalvæsen, konstitue­
redes atter 1851 i Armeen i Slesvig som Underlæge, fra 1852-56 ved
3. Dragonregiment i Aarhus. 1856 Distriktslæge i Silkeborg, 1868 i
Kolding. Dr. med. 1870. Død 16. August 1873 under et Ophold paa
Astrup ved Skive. (Hærens Arkiv).

Da han i 1847 vendte hjem fra sin Udenlandsrejse, havde han den
Sorg, at hans Elskede, en ung blond jydsk Pige, Adoptivdatter af hans
Moster, Fru Christine Aug. Møller, havde forlovet sig med en anden.
Ikke lang Tid efter forlovede han sig med den, som Forfatterinde,
kendte Fru Elfride.

E l f r id e D o r o t h e a C h r is t in e M ic h e l l e M ü l l e r var født i Kø­
benhavn 17. Juli 1832 (Petri K.) som Datter af Kopist i Generaltold-

53Hoftrompeterens Gren

kammeret, senere Overtoldinspekteur i Aarhus, Etatsraad J o h a n M i­

c h a e l A n d r e a s M ü l le r (1805-81) og C h a r l o t t e S o p h ie T h o r a

M e y e r (1805-68). Død 2. November 19 11 i København, jordet i Kol­
ding. Broderen, Johs. Fibiger, viede dem den 12. August 1856 i Aarhus
Domkirke. Efter Vielsen drog de til deres Hjem i Silkeborg.

I »Hostrups Erindringer« II B. omtales et Besøg af Kong Frederik
den Syvende paa Himmelbjerget. Derhen var ogsaa nogle Damer kørt,
bl. a. Fru Hostrup og Fru Fibiger. Som nu Kongen sad og spiste Fro­
kost i et Telt, saa han Fru Hostrup og befalede, at hun skulde kaldes
derhen: »Og der har vi jo Fru Fibiger, lad hende komme med«, sagde
Kongen, hvorefter de i Rejsedragter kom ind, deltog i Frokosten og
blev tilsagt til Taffel i Silkeborg. De maatte i Huj og Hast hjem, klæde
sig om og kom saa endda for sent; men Kongen blev ikke vred der­
over.

I sin Ungdom var Fru Elfride F. ved Faderens Embedsforflyttelse
kommet i nær Kontakt med Tidens Rørelser. I Flensborg 1839-44 faar
hun Indtrykket af den begyndende nationale Kamp; i København
1844-47 kommer hun i Berøring med Tidens litterære Kultur, og i
Aarhus oplever hun Krigen, da Preusserne besatte Byen, alt dette har
jo nok præget hendes Produktion.

Efter sin Mands Død udgav hun en Række Bøger, skrevne paa et
smukt Sprog med gode og smukke Skildringer af Natur og Folkeliv.
Hun foretog 2 Rejser til Grækenland, hvor hun besøgte sin Datter,
gift med en Ingeniør i Athen. (Biografisk Lexikon). 2 Døtre, 1 Søn.
Malet af Tycho Jessen i 1898.

F -I. L o u ise C h r is t in e F ib ig e r , født 17. Juni 1857. 29. September
1885 g. m. Grosserer A x e l H in r ic h s e n , født 4. Oktober 1852,
død 14. September 1898. 1 Søn, 1 Datter.

31. Marts 1900 IT g. m. A r is t o t e T s a k o n a s , Græker, født 5. Fe­
bruar 1857 paa Øen Kythiza. Ingenieur i Athen, senere i Philadelphia.

G-I. A xel Hinrichsen, født 27. April 1892.
G-II. T o v e H in r ic h s e n , født 12. Februar 1894.

Adopterede af Tsakonas.

54 Hoftrompeterens Gren

F-II. T h o r a J a c o b in e G y r it h e F ib ig e r , født 1865, død 1. November
1866.

F—III. J ohannes A ndreas Grib Fibiger, født i Silkeborg 23. April
1867, død 31. Januar 1928, jordet Garnisons Kirkegaard, Køben­
havn, i Generalmajor Jac. Scav. Fibiger og Hustrus Gravsted.
Professor ved Københavns Universitet.

Student fra Haderslev Læreres Skole, cand. med. 1890, 1890-94
Assistent ved Universitetets Laboratorium for medicinsk Bakteriologi,
samtidig Reservelæge paa Garnisons-, senere paa Blegdamshospitalet.
Professor ved Universitetet 1900. 1916 Medlem af Videnskabernes
Selskab. 1925-26 Universitetets Rektor. 1927 Æresdoktor ved Univer­
sitetet i Louvain. Oktober 1927 Nobel-Prisen for sine Arbejder over
Spiropterakræften. 1908 R. af Dgb., 1919 Dbmd., 1926 K 2. (Biogra­
fisk Lexikon).

1. August 1894 g. m. M a t h il d e F ib ig e r , født 20. Januar 1863.
Datter af Godslæge, Tranekær, Langeland, C h r is t ia n L u d v . V il h e l m

F. (1822-94) og Hustru T h o r a I d a B ir g it t e H o l m (1831-1917). 1
Datter.

G-I. A s t a B e t t y F ib ig e r , født 6. August 1900. Student. 4. April 1925
g. m. E r w in M u n c h - P e t e r s e n , født 17. Juli 1900. Dr. juris.,
Professor ved Universitetet. Ægteskabet opløst 1946.

H-I. J o h a n n e s F ib ig e r M u n c h - P e t e r s e n , født 22. September 1928.
H-II. E r l a n d M u n c h - P e t e r s e n , født 28. August 1930.
H - I I I . I d a M u n c h - P e t e r s e n , fø d t 3 0 . N o v e m b e r 1 9 3 1 .

H -IV.H ans Henrik M unch-Petersen, født 15. September 1934.

E-II. J o h a n n e s H e n r ik T a u b e r F ib ig e r , født Nykøbing F. 27. Ja­
nuar 1821, død Frederiksberg 13. November 1897. Præst, For­
fatter.

Student Roskilde 1837. 1845 cand. theol. 1850 Lærer ved den lærde
Skole i Haderslev, hvor hans Svoger, Søren Bloch Thrige, var Rektor;
1856 Præst ved Byens Hovedkirke og dertil hørende Hospital. 1859

Hoftrompeterens Gren 55

Johannes Andreas Grib Fibiger.

res. Capelian ved Garnisonskirken i København, holdt 1872 sin meget
omtalte Rigsdagsprædiken - 1874 Sognepræst i Vallensved ved Næst­
ved. 1881 Ønslev og Eskildstrup, Falster. Tog sin Afsked 1895.

29. November 1850 g. m. M a r ia A m a l ie W a a g e , født 6. April
1824, død 10. December 1907. Hun var Datter af Præsten Georg
Holger Waage (1793-1842) og hans Hustru Juliane Frederikke, f. Bro­
ager (1779-1842). Holger W . blev 1828 forflyttet til Frue Kirke, Kø­
benhavn. Foraaret 1837 Direktør for Sorø Akademi. Deres Bryllup
fejredes i Suhrs gamle Gaard paa Amagertorv. Stiftsprovst Try de
viede dem i Frue Kirke. Etatsraad Theodor Suhr og Hustru Caroline,
f. Falk, var Brudens Onkel og Tante. - Vennerne sang til Peter Hei-
ses Toner; Etatsraad Suhr udbragte med Værdighed Brudeparrets Skaal
etc. Uden Børn.

Præsten Johs. Fibiger var flere Gange i Udlandet, havde et ret stort
Forfatterskab bag sig og har efterladt sig en Del Tegninger og Malerier.
A f hans Forfatterskab, som bl. a. er nævnt i »Dansk Biografisk Lexikon«,
er her særlig Grund til at nævne Bogen, der først udkom efter hans
Død, og som, i stærkt forkortet Form, blev udgivet af hans Plejesøn

5 6 Hoftrompeterens Gren

Karl Gjellerup »Mit Liv og Levned, som jeg selv har forstaaet det«.
Manuscriptet findes paa det st. kgl. Bibliotek i København.

Denne Bog, der giver udmærkede Billeder af hans Slægt, saavel
paa fædrene som paa mødrene Side - af hans Hustru og hendes Slægt -
samt a f mange andre Slægters betydelige Mænd og Kvinder, Menne­
sker som han kendte eller var kommet i Berøring med; blandt disse
sidste kan nævnes Brødrene Oswald og Vilhelm Marstrand, Fætre til
Halvbroderen, Docenten Caspar Vilhelm Smith - deres Moder var
Søster til Caspars Fader. Denne Bog, som vel de fleste af Slægtens
Snoghøjgren enten ejer eller har læst, indeholder en saa udførlig
Skildring a f Johs. Fibigers Liv, at det vil være nok at henvise til den.
Der findes dog i Professor Harald Høffdings Erindringer, pag. 132-36,
en saa god og smuk Skildring af dette elskelige Præstepar, at den for­
tjener at være kendt af os alle.

De havde ingen Børn, men fra 6. December 1 860 var K a r l G je l l e ­

r u p , se Side 1 1 1 , deres kære Plejesøn; han var den Gang 3 Aar gammel.
Herom er fortalt i »Mit Liv og Levned«, pag. 328-32.

Karl Gjellerup var ikke den eneste af Slægtens Børn, som Johs.
Fibiger og hans Hustru tog sig kærligt af. Mathilde Fibiger, senere g. m.
sit Næstsøskendebarn Professor, Dr. med. Johs. Fibiger, var i nogen
Tid i Huset hos dem, og Ida Christine Fibiger, senere Privatsygeplejer­
ske i København, Datter af Lærer i Næsby, Aug. Fibiger, havde i nogle
Aar et kærligt og godt Hjem hos Tante Amalie til hendes Død 10.
December 1907.

A f »Harald Høffdings Erindringer« pag. 132-36: »Der var en anden
Præstegaard, som jeg besøgte i 80erne og 90erne foruden Skovgaards.
Gennem min Fætter, Karl Gjellerup, var jeg kommen i Bekendtskab
med hans Plejeforældre, Digteren og Præsten Johs. Fibiger og hans
Hustru Amalie, f. Waage; et Bekendtskab, der snart gik over til varmt
Venskab - jeg er vis paa, fra begge Sider. Jeg tilbragte fra 1880 af, hvert
Aar nogle Dage hos dem. I Begyndelsen var det i Sommertiden, og
jeg mindes nogle herlige Sommerdage, der tilbragtes i Haven eller i
Omegnen af deres hyggelige Præstegaard. Fibiger var, da jeg lærte
ham at kende, Præst i Vallensved ved Næstved, senere i Ønslev paa
Falster. Jeg har af hans Brodersøn faaet et Billede, Fibiger selv har

Hoftrompeterens Gren

m alet a f H a v e n i Ø n sle v , o g d et v æ k k e r g o d e o g sm u k k e M in d e r hos

m ig . Senere v a r det fo r det m este i Ja n u a r M a a n e d , at je g to g n ed til

d em . N e to p i V in teren s H jæ rte træ n gte je g til de to M e n n e sk e r, h v is

A a n d v a r lig e saa d y b , so m deres H jæ rte v a r v a rm t. D e stille D a g e hos

d em h ja lp m ig o v e r m an g en n ed stem t T id .

Jo h a n n e s F ib ig e r v a r , so m sag t, baad e D ig te r o g Præ st, o g h an til­

stod se lv , at h an ik k e v a r h e lt k la r o v e r , h v o r det ene en dte, o g h v o r

det an det b e g y n d te . In d e rlig t re lig iø s v a r han i e th v e rt T ilfæ ld e , skø n d t

han ik k e h a v d e store T a n k e r o m R e lig io n e n . V i h a v d e u n d ertid en

la n g e S am taler o m F o rh o ld e t m e lle m d et b ille d lig e o g det b o g sta v e ­

lig e i M en n esk ers T r o . E n V in te ra fte n h u sk er je g isæ r, da v o r Sam tale

fo r lø b saa liv lig t o g tillig e saa tan kem æ ssigt, at j e g senere sag d e til F ru

A m a lie , der h a v d e v æ re t v o r interesserede o g fo rstaaen d e T ilh ø re r in d e ,

at h un b u rd e h a v e sten o g ra fere t d e n ; den k u n d e v æ re b le v e t en filo so ­

fisk D ia lo g . D e t h ar v is t sig i L ø b e t a f d enn e Sam tale , at je g , e fte r at

F ib ig e r h a v d e u d v ik le t sin T ro s In d h o ld , sa g d e : »For m ig e r d et k u n

Poesi«, h v o rp a a h an sv a re d e : »S iger D e kun Poesi?« S id en d en T id h ar

je g u n d gaaet at sige »kim« i d en S am m en h æ n g , n aar det v a r , h v a d je g

Johannes Henrik Tauber Fibiger. Marie Amalie Fibiger, f. Waage.

5 » Hoftrompeterens Gren

kalder Livspoesi, Talen var om. Ved Livspoesi forstaar jeg en Poesi,
der er det symbolske Udtryk for dybt indgribende Oplevelser og
Livserfaringer, hvad Kunstpoesi ikke altid er.

Ofte nærmede vi os tilsyneladende i vore Afgørelser, for saa plud­
seligt at se Modsætningen træde bestemt frem. Fibiger holdt af at til­
spidse sine Udtalelser, og han kunde da nok holde lidt for længe paa
denne kunstige Spids. Men hans rige Fantasi og Stemningsliv og hans
indgaaende Studium af Religionshistorien gav, naar han var vel oplagt,
Underholdningen med ham stor Interesse.

Naar hans Hustru ovenfor er omtalt som Tilhørerinde ved vore
Samtaler, saa var det ingenlunde, fordi hun ikke skulde kunne give
egne, selvstændige Bidrag til en alvorlig Drøftelse. Hun var en fint
dannet Dame, der stræbte efter Selvsyn og fri Orientering i de store
Spørgsmaal.

Da hendes Plejesøn, Karl Gjellerup, som hun elskede højt, begyndte
at fjerne sig fra den kirkelige Tro, lod hun sig det være magtpaalig-
gende at undersøge, hvad Grunden kunde være til en saadan Foran­
dring. Hun studerede den kritiske Teologi; ofte saa jeg lærde Værker
a f denne Art ligge paa hendes Bord. Hendes store Beskedenhed og
hendes store Beundring for sin Mand gjorde, at hun i Reglen holdt sig
tilbage i Fleres Nærværelse.

Men i Enesamtaler med hende fik jeg Indtrykket af et meget bety­
deligt Menneske. Der var en Straaleglans over hendes Udtalelser, fordi
de kom fra et bevæget Sind og var Frugt af en alvorlig Søgen. Maaske
var hun nok saa begavet som hendes Mand. Det var mig i Grunden
lettere at tale med hende end med ham, og jeg var og er meget stolt
over den Aabenhed, hvormed hun aabnede sig overfor mig. Jeg kan
ikke lade være her at indføje et Stykke af et Brev fra hende, skøndt det
indeholder saare venlige Ord om mig. Jeg tror, det giver et rigtigt
Indtryk af Forholdet imellem os. Det er skrevet 7. Maj 1894.

»Det var smukt og venligt af Dem at sende mig Brev til min Fød­
selsdag og et saa hjærteligt og indholdsrigt! Det glædede mig meget,
og jeg takker Dem derfor. - At vi har kunnet være saa meget for Dem,
endogsaa jeg, maatte glæde og overraske mig; om man end kan haabe
Sligt, er det dog noget, man ikke rigtigt ved, før man hører det af den

5 9Hoftrompeterens Gren

Paagjældende. Vi har jo ogsaa begge anset Dem for en rigtig god Ven,
som vi kunde tale frit og fortroligt med og haabe paa Forstaaelse hos,
tiltrods for megen Forskjel i Udvikling og Meninger. Ja, det undrede
mig selv, at jeg ikke skyede, som De bemærker, at tale til Dem om
religiøse Spørgsmaal, som laa mig paa Hjærtet, og som jeg vidste, De
ser anderledes paa end jeg. Jeg, som ellers har vanskeligt ved at tale
om Sligt og frygtede enhver ublid eller spottende Berøring af dette
mit indre Liv, har aldrig haft nogen saadan Fornemmelse overfor Dem,
tværtimod interesserede det mig at tale til Dem derom! En enkelt
Gang har jeg troet at støde Dem derved, men at det ikke har været
Tilfældet, ser jeg nu, og det glæder mig.

Naar man har Tillid til hinanden, saa gaar det« -
Kort efter, at Fibiger og hans Hustru, da han paa Grund af Svaghed

havde taget sin Afsked, var flyttet til København, døde han. Fru Amalie
levede endnu en halv Snes Aar efter hans Død, og det var mig stedse
en Vederkvægelse at besøge den gamle Dame. Hun, paa sin Side,
paaskjønnede mine Besøg paa en rørende Maade. Jeg kaldte hende en
Gang, i et Brev, min moderlige Veninde, og hun optog dette Navn.

Det var hos hende let at komme ind paa Emner af Interesse; men
just som jeg glædede mig til at komme til at bo nærmere hende (hun
boede paa Kochs Vej, og jeg skulde flytte ud paa Carl Bernhards Vej),
fik jeg Budskab om hendes Død. I flere Aar havde hun lidt af et
Hjerteonde, Kræfterne tog af, og Livet var blevet hende en Byrde.
Da kom et Slagtilfælde, efter hvilket hun sov ind.

Men ofte ser jeg endnu, naar jeg kommer paa Kochsvej, op til de
Vinduer, hvor jeg saa mange Gange havde set min moderlige Veninde
ved sit Arbejde, og hvorfra jeg undertiden fik hendes venlige Hilsen,
allerede nede paa Vejen.

De to Mennesker stod for mig som fine og ædle Repræsentanter
for den Generation, der gik forud for min. Gennem dem forstod jeg
meget i den Tid, de havde tilhørt.

Men de repræsenterede for mig først og fremmest sig selv.«
Johannes Fibiger var, som mange i Slægten, meget sproginteresseret.

Han dyrkede Hebraisk og Græsk, de persiske og indiske Religionsskrif­
ter paa Grundsprogene: Oldnordisk og Ægyptisk, var fortrolig med

6o Hoftrompeterens Gren

Hieroglyffer som med Runer, altsammen for at kunne indaande den
oprindelige Duft fra Oldtidens Livstræer.

Paa Frederiksberg Slot findes 2 Malerier af ham, malede af hans
nære Ven, W . N. Marstrand. Buste af H. V. Bissen. Et Maleri af Fru
Amalie Fibiger, f. Waage, ligeledes malet af W . N. Marstrand, arvedes
efter hendes Død af Slægten Waage.

E-III. C hristine A ugusta Fibiger, født Nykøbing F. 4. September
1822, død 17. Juli 1900.

Juleaften 1841 blev hun forlovet med Søren B loch T hrige, født
18. Marts 1820 i Roskilde, død 1. Juli 1901 i København. Han hørte til
Familiens allernærmeste Vennekreds. Den 9. Maj 1845 blev de i Vor
Frue Kirke i København viede af Stiftsprovst Try de. Thrige var kort
forinden blevet Overlærer i Slagelse, hvor der den Gang endnu var en
Statsskole. 1 Datter, 2 Sønner.

Søren Bloch Thrige var 1836 Student fra Roskilde Skole. 1843
cand. phil. 1844 Adjunkt i Roskilde. 1845 Overlærer i Slagelse, 1846
i Roskilde. 1850 Rektor for Haderslev Skole. Professor, R. a f Dbg.

Afsat af de preussisk-østerrigske Civilkommissærer i Februar 1864.
Bestyrer af Haderslev Læreres Skole 1864-83.

Hans Farfader var Hof- og Stadsretsprocurator, Søren Thrige, g. m.
Else Christence Koch, Datter af Sognepræst i Horbelev paa Falster
Hans Peter Koch. Om dette ulykkelige Ægteskab og om, hvorledes
hun senere blev gift med Domprovsten i Roskilde, Jens Michael Hertz,
og om hendes Søn af første Ægteskab, Peter Thrige, er der vidtløftigt
fortalt i Fru Fichs Erindringer.

Peter Thrige blev en meget lærd Mand, som tog alle sine Examiner
med Udmærkelse, skrev et Værk paa Latin om Cyrenes Historie, men
døde endnu i en yngre Alder som Overlærer i Roskilde 1827. 1798
g. m. Margrethe Bloch,1 Datter af Rektor Bloch i Roskilde, og i denne
kendte og udmærkede Mands Hus tilbragte Søren B. Thrige og hans
Søster Margrethe deres Barndom. Omgivet af græsk, latinsk og histo­
risk Lærdom og selv udrustet med stor Lærenemhed og Læselyst, er-

I. Digteren Poul Martin Møllers Ungdomskærlighed.

Hoftrompeterens Gren 61

hvervede Thrige sig i en ung Alder meget betydelige Kundskaber og
blev Student i en Alder af 16 Aar.

Efter anden Examen rejste Thrige til Kiel og opholdt sig i 2 Aar
hos sin Stiffader, den som Retslærd og som Forkæmper for Danskhe­
dens Sag i Slesvig saa berømte Professor Christian Paulsen, hvem
Margrethe Thrige havde ægtet nogle Aar efter sin Mands Død. Der­
efter studerede han i Berlin, og efter en længere Rejse gennem Tyskland
og Østerrig, som for en stor Del foretoges til Fods, vendte han tilbage
til København, hvor han tog den filologisk-historiske Embedsexamen
med første Karakter. (S. B. Thriges »Ungdomserindringer« Museum
og »Domprovsten i Roskilde«. Rist og Clausen X).

De 13-14 Aar som Thrige tilbragte i Haderslev, var vistnok hans
bedste og lykkeligste Tid. Han styrede Skolen med stor Dygtighed,
fra kun at tælle 12 Disciple i 1850, steg den til 200 i 1864. At han ikke,
som de fleste andre, var politisk Fanatiker og behandlede sine tyske
Disciple ganske paa samme Maade som de danske, har sikkert bidraget
hertil. Blandt Lærerne var der flere dygtige og betydelige yngre Mænd,
som Konrektoren, Digteren Edvard Lembcke, Johs. Fibiger, hans Svo­
ger, Rektor Blochs yngste Søn, Valdemar B., Christian og Poul Dorph,
Botanikeren Grønlund o. fl.

De ulykkelige Begivenheder i 1864 afbrød hele denne Virksomhed,
Lærerne blev først afsat, og derpaa udvist a f Sønderjylland. I Køben­
havn besluttede Thrige i Forening med flere af sine Kolleger, Lembcke,
Dorph’erne, Grønlund m. fl. at oprette en Privatskole under Navn af
»Haderslev Læreres Skole«, som, efter i de første Aar at have ført en om­
flakkende Tilværelse, fik Bolig i Løngangsstræde. Skolen ophørte i 1890.

Søren Bloch Thrige var kendt som Forfatter af Skolebøger og po­
pulære historiske Skildringer. I en Aarrække var han Redaktør af histo­
risk Arkiv. (Johs. Thrige.)

F-I. S o ph ie M a r g r e t h e T h r ig e , født 1 1 . Marts 1850 i Roskilde, død
12. August 1926.

16. Juli 1875 g. m. J o h a n F r e d e r ik E m il T r o je l , født 30. Oktober
1847 i Kolding, død 14. Februar 1935 i København. D r. phil., Overlærer
ved Metropolitanskolen (Søn af Overlærer Christian Trojel i Kolding

62 H of trompeterens Gren

senere Sorø, død 1867, og Hustru Augusta Mohr, død 1896). Student
Sorø 1865, cand. philolog. 1872. Uden Børn.

F-II. J o h a n n e s P e t e r B l o c h T h r ig e , født 23. Februar 1854 i Haders­
lev. Student fra Haderslev Læreres Skole 1871; cand. philolog.
1878. Lektor ved Metropolitanskolen. Ugift.

F-III. P o u l C h r is t ia n P a u l s e n T h r ig e , født 12. Marts 1856 i Haders­
lev, død 30. Marts 1905 i Hobro.

Student Haderslev Læreres Skole 1873. Cand. jur. 1878. Borg­
mester og Byfoged i Hobro, Herredsfoged i Rinds og Gislum Herreder.
29. December 1892 g. m. C h a r l o t t a M a r ie M ø l l e r , født i Vonsbæk
ved Haderslev 15. November 1853. (Datter af Sognepræst Christian
Daniel Møller i Faxe og Hustru, Henriette Dæhnfeldt). Uden Børn.

D-IVb. C h r is t ia n F ib ig e r ,1 født Snoghøj Færgegaard 7. September
1786, død Berritzgaard 26. April 1859. Forpagter.

Da Christian Fibiger i 1803, 17 Aar gammel, drog ud som Sømand,
ledsagedes han af gode Ønsker og Formaninger fra Slægt og Venner.
Nogle af dem blev, som smaa skrevne Blade, omsat i Poesi og Prosa,
og dem har han jo nok haft med paa Rejsen. Han havde dem da ogsaa
med hjem, og da var Bundtet blevet lidt større. Kammerater, med
hvem han delte Fangenskab i Fangeskibet »Samson« paa Themsens
Vande, havde føjet dem til for ikke at blive glemt af ham. Disse Blade
har troligt fulgt ham Livet igennem, og de existerer endnu i hans Dat­
tersøn, fhv. Overtoldinspektør Tyge de Fine Bunkeflods Eje. Nogle
af dem, Brevet fra Moderen og de ældre Brødre, er allerede omtalt.
A f Bundtet er her udvalgt nogle faa:

Rektor, Dr. theol. I. H. Tauber skriver: Paa Livets Farvande er
Troe paa Gud og en tilkommende Evighed den sikreste Ankergrund.
Staar Fornuften ikkun til Rors, er Loven i vort Bryst det Kompas
uden Misvisning, man urokkeligt fæster Øje paa, hvad Bestik er da
vissere? Hvor Samvittigheden byder og Pligtfølelse lyder; der, ja der,

1. Opkaldt efter sin Morbror, Landmaaler Christian Lindam, død ung paa Gaarden Søboe,
Fyen.

6 3Hoftrompeterens Gren

er man ophøjet over al Havsnød; forliiser aldrig, men i ethvert Skib­
brud bierger sig Selv, sit Alt, sin Dyd, Alsalighedsvællet, i Selvtilfreds-
heds forønskte Havn.

Med disse Følelser leides en haabefuld Yngling paa sin første Sejlads
til en lykkelig Landing.

Roskilde den 24. Marts 1803. I. H. Tauber.

Fra hans Ven og Samtidige, den senere Stiftsprovst Fr. Tauber,
findes:

Roskilde den 23. Februar 1803.

Blidelig paa Tidens Strøm
O, gode Ven, dine Dage glide
Sorgen svinde som en natlig Drøm
Skyldfrie Glæde vandre ved Din Side.
Trøstig uden Nag og uden Gru
Gaar Du Livets dunkle Vej herneden
Og med salig Tillid smile Du
Naar tilsidst engang Du vandrer heden.

Den senere Rektor i Aalborg:

Din oprigtige og hengivne Ven
F. B. Tauber.

Froh erwache jeden Morgen
Froh erfülle deine Pflicht
wo du gehst, flieh’ Gram und Sorgen
und es blüh’ - vergiss mein nicht. -

Emmanuel Tauber.

Fra en noget senere Dato er Bladet fra Degnen Hans Friis, Gottfried
F. og Søstrene Anne Sophie og Christiane Lindams gode Ven gennem
Livet. Han er nu 65 Aar gammel. Han skriver:

Tænk paa, hvor ubestandig Lykken er, og at det er umulig at løbe
i Havn, naar en Stormflod er imod, men derimod, at alle Ting er under
Dyds og Gudfrygtigheds Magt og Herredømme.

Til Erindring om sin Ven

Christian Fibiger den 29. Oktober 1805. Friis.

64 Hoftrompeterens Gren

Omtrent samtidig er:

Lad Skiebnen os vinke! Lad Timen kun slaae
Og Broder fra Broderen fiernee
Der lyser en Stierne paa Himmelens Blaae
Og see: det er Haabet, den Stierne!

Lad disse Linier erindre Dig om Din Broder

Snoghøi den 9. November 1805. Adolph

Senere:
Ser Du Solen med sit straalende Guld?
Den minde Dig om en Ven saa huld!
Seer, Broder, Du de Stierner smaae
I klare Himmelblaae?
De tindrende Stierner hilse Dig
fra mig.

Jægersborg den 8. Januar 1810. Adolph.

To af Versene siger noget om hans Rejse, dette fra en Ven, skrevet
før Afrejsen:

Naar langt fra Fædrelandets kiere Egne
Din Fod betræder Indiens fierne Kyst,
Naar elskte Venners Minde allevegne
Hvorhen Du vandrer, lyser i Dit Bryst.
Da tænke stundom Du paa den tilbage
Hvis lille Navn paa disse Blade staaer,
Da viid, at Venskab ei for føie Dage
Blev til - men at det over Graven naaer -

Kiøbenhavn den 20. April 1803. Thomas Barfoed.

Han foer til Søs i en af Regeringens Ostindiefarere, saa en Del af
Asien og blev tilsidst taget til Fange under Frederik V l’s Syvaarskrig.
Han sad et Aarstid i Fangeskibet »Samson« paa Themsen. Opbevaret
fra denne Tid er:

6 5Hoftrompeterens Gren

Hvis jeg, for ei at blive glemt af Dig,
nødsaget var paa dette Brev at skrive.
Hvis det var saa, min Ven, da, sandelig,
da ønskede jeg gandske glemt at blive.
Men nu! Skøndt jeg Dig ikke kiendte
Før ublid Skiebne hid Dig sendte

jeg derfor troer
At Dyd og Venskab boer

Hos Dig - Men skulde Tidens Tand fortære
Mit Minde i Dit Brøst, skal dette være

Erindring om Din Ven
H. C. Knudsen.

Fangeskibet »Samson« den 28. Marz 1809.

Ca. 1810 blev han frigivet og kom hjem. I et Brev, hvori han om­
taler Slægten, skriver han: »Jeg født 7. September 1786, dimitteret fra
Forre Mærs i Comp. Skibet Holsteen«. Fra ca. 1813-16 var Christian
Fibiger Forpagter af Nivaagaard, senere Bramslykke, Hardenberg
Gods, derefter Berritsgaard paa Lolland.

Den 15. Oktober 1815 blev han i Citadelskirken, København, viet
til A n e M a r ie A a s e n , født i København 12. Juni 1797, død 3. Januar
1871, smsts. Hun var Datter a f J o h a n n e s A a s e n , født 1751 i Christiania,
død 7. Juli 1807 i København, og Hustru A n d r e a M a r ie M a t t h ia s -

d a t t e r S l e i , født 8. Juli 1757 i Randers, død 9. Februar 1837 paa Ber­
ritsgaard. Hun var Datter af Prammand M a t t h ia s C h r is t ia n S l e i ,

Randers.
Johannes Aasen, 69 Tommer høj, er den 21. Maj 1774 indtraadt i

den kgl. Garde til Hest, men det bemærkes, at han har tjent i den for­
rige Garde, hvorved hentydes til, at Struense i 1771 ophævede begge
Garderkorpsene. Han faar sin Afsked 31. Marts 1800. Derefter er han
i Folketællingsregisteret1 opført som Marketender i Hestgardens Ka­
serne, Frederiksholms Kanal.

Christian Fibiger lærte Ane Marie Aasen at kende hos sin yngre

1. for Juli 1801.

66 Hoftrompeterens Gren

Broder J oh. A dolph Fibiger, der allerede i 1812 var blevet gift med
Ane Marie Aasens ældre Søster M argrethe C ecilie A asen.

Hos Ægteparret Chr. F. og hans Hustru, med deres 17 Børn, havde
ikke mindst Margrethe Cecilie og Joh. Adolphs Børn et kært Tilholds­
sted; ogsaa de andre Broderbørn kom der tidt, og de var højt elskede
af dem alle. Vi, den senere Generation, der ikke har kendt Forpagteren
paa Berritsgaard og hans Hustru, staar i stor Gæld til Onkel Christian
igennem hans udmærkede Breve, dels til Broderen Jacob Scavenius,
dels til Brodersønnen, den senere Oberst i Randers, Axel Fibiger, der
har givet os værdifulde Oplysninger om Slægten.

Raadmand, Postmester A. v. Magius, g. m. Chr. og Ane Marie
Fibigers Datterdatter, Johanne de Fine Bunkeflod, skriver: »Paa Grund­
lag af Præsten Johs. Fibigers Optegnelser, den foreliggende Korrespon­
dance og enkelte Ytringer, fremsatte af min Svigermoder, Helene de
Fine Bunkeflod, skulde det nu være muligt at tegne et Billede af disse
lollandske Forpagterfolk.

Christian Fibiger var en Mand af Middelhøjde, med spillende brune
Øjne, et muntert Sind, men noget af en Bulderbasse. Han har været
energisk, arbejdsom og udrustet med en klar Forstand.

Hans Opdragelse i det dannede Hjem paa Snoghøj Færgegaard er
sket under Moderen, Christiane Lindams Ledelse, hun har, efter hvad
der foreligger, været en elskelig Kvinde, og har sørget for hans Ud­
dannelse paa en saadan Maade, at han, trods sin utvivlsomt mangel­
fulde Uddannelse skriver et fejlfrit Dansk i god og klar Stil.1

Efter at have set sig om i Verden som Sømand vender han tilbage
til Danmark med to kraftige, men tomme Næver og tager med frisk
Mod fat paa Landvæsenet. Efter den nødvendige Læretid, som aaben-
bart er tilbragt i Nordjylland, overtager han Nivaagaards Forpagtning
1813 eller 14. Nogen Støtte har han formentlig kunnet faa fra Snog­
høj, men naar Hensyn tages til de mange Søskende, som delvis er bragt
frem til Studeringerne, næppe meget.

Nivaagaard er og var den Gang en stor Gaard, men Jorderne er
lette, og Tidspunktet, ved Pengekrisens Indtrædelse, har sikkert ikke

1. Meget tyder dog paa, at Chr. ligesom Peder Grib har boet hos Taubers i Roskilde og
har gaaet i Skole der. A . F.

Hofviolonens Gren 67

Christian Fibiger. Ane Marie Fibiger, f. Aasen.

været heldigt. Det var derfor ikke saa mærkeligt, at han gik Fallit her.
For det nygifte Par har det været en vanskelig Tid, og i et helt Aar
maatte de bo hos Broderen, Capitain Joh. Adolph Fibiger. Hvordan
der derefter blev skrabet sammen til Overtagelse af den lille Forpagt­
ning paa Bramslykke, Hardenberg Gods, kan ikke ses, men antagelig
har Svigermoderen, Andrea Marie Aasen, kunnet hjælpe noget.

A n d r e a M a r ie A a s e n skildres som en dygtig og stræbsom Kone
og er vel næppe gaaet tomhændet fra Marketenderiet i Frederiksholms
Kanal. Det ses, at hun har ejet nogle Ejendomme i Københavns Nær­
hed, og hun havde kun de to Døtre tilbage at sørge for.

Christian Fibiger forlader Bramslykke omkring 1831, i hvert Fald
er Anna, født 1833, det første af Børnene, der er født paa Berrits-
gaard.

Forpagtningen af Berritsgaard har været et stort Fremskridt for dem,
idet denne Gaard, der er 3 Gange saa stor som Bramslykke, hører til
de bedste lollandske Gaarde, og - da Tiderne begynder at lysne, og
han maa antages at have haft en meget fordelagtig Kontrakt med Ba­
roniet Guldborgland, er det forstaaeligt, at han, trods sin store Børne-

68 Hoftrompetereus Gren

flok og det store Hus, han førte, kunde efterlade sig en betydelig
Formue.

Under de daværende patriarkalske Forhold var det meget almin­
deligt, at navnlig de rige og store Godsejere, hvortil Lensbaronen i høj
Grad kunde henregnes, lod Forpagteren sidde paa den oprindelige
Kontrakt, naar disse passede Driften, og det er der ikke Tvivl om, at
Chr. Fibiger gjorde. Men dertil kommer, at han har haft en fortrinlig
Støtte i sin Hustru, Ane Marie Aasen. Der gik i hendes Slægt det Sagn,
at der paa et eller andet Tidspunkt var indgiftet en Zigeuner. Min
Svigermoder kendte Sagnet, men holdt ikke at af tale om det. Hvis
det er rigtigt, tror jeg, at Zigeuneren maa findes bag Johannes Aasens
Hustru, Andrea Marie, Datter af Prammanden i Randers, Matthias
Chr. Slei.

Det, der skete i Marketenderiet i Frederiksholms Kanal var, at to
Brødre af god Familie, den ene oven i Købet Officer, blev gift med
Underofficerens Døtre, maa efter Datidens Begreber have været noget
højst usædvanligt. Det maa have været to, ikke blot usædvanlig smukke
unge Piger, men der maa ogsaa paa anden Maade have været noget
ved dem.

Naar man læser Johs. Fibigers Skildring af Fætteren Adolph, synes
man at se Zigeuneren lyslevende for sig.

Chr. F.’s Moder styrede hans Hus paa det Tidspunkt, da Marie
Aasen, 17-18 Aar gi., kom til Nivaagaard for at lære Husholdning,
og det var jo naturligt, at dette førte til god Forstaaelse, ligesom et
lidt hastigt Giftermaal, ogsaa er meget naturligt.

Marie Aasen skildres som meget dygtig, men stejl, og til Tider skarp
i sin Bedømmelse af Mennesker. Ganske de samme Egenskaber har jeg
fundet hos flere a f hendes Børn og ganske særligt hos Civilingenieur
C. C. E. Fibiger, som jeg har kendt i en Aarrække. Men det var karak­
teristisk, at Børnene var bange for Faderen, men elskede Moderen.
Naar man betragter de to Kuld Børn, der fremgik af dette dobbelte
Svogerskab, af hvilke Johan Adolphs, paa Grund af Omstændighederne
traadte frem for Offentligheden, medens Christians blev i det skjulte,
ser man dog tydeligt Ligheden------ og Forskellen.

Begge Kuld har de klare Hjerner fra Fibiger-Siden, samt Stejlheden,

69Hoftrompeterens Gren

der muligvis stammer fra Norges Fjælde, men medens den sværme­
riske Cecilies Børn delvis kom ud af Balance, var dette ikke Tilfældet
med den lattermilde Maries.

Beklageligvis har Familiens tidligere Historieskriver, Joh. Adolphs
Søn, Oberst Carl Axel Ilius Fibiger, som personlig har kendt Andrea
Marie Aasen, ikke søgt Oplysninger om sine Bedsteforældres Afstam­
ning.

Der existerer ikke mere - i hvert Fald her i Landet - nogen Bærer
af Navnet Fibiger, der nedstammer fra disse to interessante Ægtepar.

København, Januar 1933. A. V . Magius.

Det følgende Uddrag a f Manuscriptet til johs. Fibigers: »Mit Liv og
Levned« findes ikke i den af Karl Gjellerup forkortede Udgave.

»Min Moder havde meget at berette fra disse Rejser. Helst udbredte
hun sig over sin Svoger, hvor broderligt djærvt, men fra Hjertets Side
hvor fint og forstaaende han omgikkes hende, og hvor indtagen hun
var af hans hjemlige Liv med hans smukke Kone. Denne Tante har
jeg ogsaa holdt meget af, men hun havde dog sine vanskelige Sider.
Hun var en fortræffelig Husmoder og en fortræffelig Støtte for sin
Mand og de Børn, som hun fødte ham. Men hun havde et skarpt Blik
for sine Omgivelser, følte sig noget og kunde være bitter i sin Bedøm­
melse, var ikke yndet i Egnen og ikke let at omgaas. Ligefuldt kunde
Moder det. Medens endog deres Svigermoder, gamle Christiane Lin­
dam, som Moder satte saa højt, helst var fri for hende, stod Moder i
det bedste Forhold til hende.

Bedstemoder kom til Nykøbing til os, kunde tilbringe en hel Som­
mer i en hjærtelig Forstaaelse med Moder, men til Bramslykke, til den
anden Svigerdatter, vilde hun ikke.

Perlen i Familien var altid Husbonden, saa underholdende, at vi
mangen Time kunde lytte til hans Betragtninger over sin Stand, over
Landets Kaar i det Hele og over Stændernes indbyrdes Forhold. Som
hele vor Slægt var han en Fremskridtsmand og gik i sine frisindede
Betragtninger videre, end vi den Gang kunde fatte, men det har vist
sig, at han fik Ret. Han havde netop den Gang faaet det byrdefulde
Hoveri afskaffet paa Baroniet.

70 Hoftrompeterens Gren

Hans Livs Data var vel værd at høre. I sin Sømandstid havde han
oplevet en Del. Han havde haft en lang og streng Tjeneste om Bord i
en af Regeringens Ostindiefarere, som den Gang var væbnede Skibe
med stor Besætning, han havde set en Del af Asien, havde opfattet
godt, og han endte med et for os meget tiltrækkende Æventyr, med at
blive tagen til Fange af Englænderne under Fr. V l’s Syvaarskrig. I et
Aarstid sad han som en fattig Slave i Fangeskibet paa Themsen, men
Modet blev ikke knækket. Da Julen kom, vilde Fangerne have sig en
fornøjelig Juleaften, hvad det saa skulde koste. De passede deres Snit
til i Mørkningen at faa Dækslugerne tilsurrede, fik en Spillemand til
at stryge Fiolen - og med Fare for at blive hængte i Morgenstunden,
dandsede de frejdige Karle den hele Nat.

Heldigvis forstaar Englænderne ogsaa Spøg, der vederfores dem
intet ondt, og med Foraaret blev de udvexlede.

Dette gennemgik han netop paa sin morsomme Maade med os den
sidste Aften, siddende i Skjorteærmer, med hele den unge Flok hæn­
gende over sig; den lille lattermilde Nicoline, Farbroder Scavenius’s
Datter paa Nakken af sig.

V i holdt det glade Selskab gaaende til Kl. i, saa kjørte vi bort i Som­
mernatten over til det yndige Guldborg Færgested og naaede i Dag­
ningen til Gaabense, hvorfra Dampbaaden førte os til København,
glædelig hjemførende en ny Livserfarings Høst.«

Johs. Fibiger: »Mit Liv og Levned«. Manuscript S. 60-232 ff.

Christian Fibiger til hans Brodersøn, Axel Fibiger, Ritmester i
Randers:

Berritzgaard, 21. Februar 1848
Min kjære Brodersøn.
Ret megen Tak for dit venlige Brev, som Du sendte mig med min

Adolph og ikke mindst Tak for den kjærlige Modtagelse, han fandt
hos Din lille Kone og Dig.

Det vilde have været os kjært at forny Venskabet med Dig og at
stifte et lignende med Din Kone, som vi kun kiende af Beskrivelse,
dersom Din Tid havde tilladt Dig at tage Berritzgaard i Besiddelse af­
vigte Sommer. Det skete nu ikke den Gang, og vi maa derfor tage

71Hoftrompeterens Gren

Villien i Stedet for Udførelsen af Dit gode Forsæt og haabe, at den
Tid snart vil komme, da vi kunne glæde os til at se Eder i vor Kreds.

Din lille Kone er skildret saa fordelagtigt i enhver Henseende, at vi
ikke tvivle om, at hun vil befinde sig vel iblandt os, og derfor længes vi
meget efter, at det maa ske, saa snart Din Tid og Lejlighed tillader det.

A dolph opnaaede da ikke, hvad han attraaede ved sin Rejse, dette
ventede jeg ; men tog dog ikke i Betragtning at lade ham benytte denne
Lejlighed til at se det gamle Jylland, som dog stedse bliver Hoveddelen
af vort kiære Fødeland, maaske der gaar mange Aar inden han faar
Tid og Raad til at naa uden for denne 0 .

Vi har ofte tænkt paa at faa en lille Forpagtning til ham, som kunde
give ham en friere og mere selvstændig Stilling end det tjenende For­
hold tillader, men den Afgift der fordres og loves i denne Tid er saa
høj, at man meget let kan beregne, hvor stærk Tilbagegangen vil blive
for dem, der gaar ind paa de overdrevent høje Afgifter, saa vel som,
hvis Kornpriserne gaar ned til et lavere, om just ikke, til det gamle
Standpunkt.

Peder Grib er endnu paa Gjedsergaard, hvor han til næstkommende
Maj har tilbragt 12 Aar. Hans Principalinde, en Etatsraadinde Fries,
Svigerinde til Ritmester, Stænderdeputeret Fries paa Lyngbygaard,
solgte Gaard og Bøndergods i sidste Efteraar til Nabogodsejeren T es-
dorpf, en Hamburger, ved hvilken Lejlighed han var Ejerinden til
megen Fordel.

Vi ventede derfor med temmelig Vished, at hun havde betænkt
ham med et anstændigt Honorar, da hun forlod Gaarden, dels for lang
og tro Tjeneste, dels for den Iver, han stedse har vist og især lagde for
Dagen ved Salget, men alligevel fik han intet med Undtagelse af, at
Fruen forpligtede den nye Ejer til at beholde ham i sin Tjeneste og
give ham samme Løn, som han hidtil havde faaet.

Bemeldte Tesdorph er en Mand med flere gode Egenskaber end
Størstedelen af hans Lige, men han er og bliver dog en Tydsker i
Hjærtet, og denne Aand kan ikke godt faa Indpas hos Gribben. Jeg
saa, for kort Tid siden, i Berlingeren et Avertissement, der forekom
mig, som om det var en Indbydelse til ham og lød omtrent saaledes:
»En Godsforvalter, der er exam. juris. og har tjent som saadan før, kan

7 2 Hoftrompeterens Gren

faa Ansættelse i Randers Amt.« Jeg har sendt Grippen den Lap, hvor-
paa det stod, og kan derfor ikke erindre andet end, at der skulde ind­
leveres Billetter paa Aviskontoret. Skulde Du kunne gætte Dig til,
hvem den Søgende er og - i saa Fald, hvad der er at gjøre ved Tjene­
sten, saa beder jeg Dig give Gribben Underretning herom, maaske er
Du alt anmodet derom af ham selv. Hans Adresse er Gjedsergaarden
pr. Nykjøbing F. Du kan tro, kiære Axel, at jeg har fuldt op at tænke
paa i saadanne Anliggender, og det løber virkelig lidt om i mit Hoved,
hvordan jeg, med de ringe Midler, der staar til min Raadighed, skal
blive i Stand til at udvirke noget, saavel til at hjælpe de ældre Børn i
Vej som til at oplære de yngre.

Vi har nu atter to unge Rekrutinder, som skulle afgaa til Kjøben-
havn for at fortsætte deres Skoleundervisning, den ene er A gnes, som
blev konfirmeret for i */, Aar siden, den anden hedder A nna, som
bliver konfirmeret i Aar. Du kender vel næppe nogen af dem? Til de 4
mindste 2 Drenge og Piger have vi faaet en cand. theol. Panduro,1 efter
din Fætter Johannes’2 Anvisning, hvorved vi ville haabe, de ville vinde
det samme som ved at sættes i de Skoler, der findes her i Nærheden.

V ilhelmine har haft en temmelig drøj Vinter i Nørre Sundby.
Hendes Ophold der varer ikke længere end til Majdag. Det forekom
os, som om hun frygtede for de ubehagelige Optrin, som en Opsigelse
fra hendes Side vilde medføre, men Skiæbnen hjalp hende, idet den
indgav M adam M oe den gode Idé at sende begge sine Børn til Kjøben-
havn til Foraaret, den ældste for at konfirmeres, fordi Pastor T ryde
ikke kunde finde hende værdig dertil, med mindre hun blev sat neden
for Bønderbørnene, og den mindre formodentlig for at gjøre denne
Forandring mindre iøjnefaldende.

Hun har faaet en, ville vi haabe, meget god Plads hos en L ieutenant
Z achariæ gift med Fru D annemands Datter, hvor hun faar 3 Børn
paa 8-7-5 Aar, mod 100 Rdl., at undervise. Familien boer paa Told­
bodvej om Vinteren, paa Landet om Sommeren. Det var underligt
nok, men ret som vi havde opgivet at faa en god Plads til hende, og

1. Hans Rudolph Panduro, født 1823 i Hvorringe, Søn af Isidor P., Tjener, spansk af Fød­
sel, og Marie Hansdatter. Sognepræst i Silkeborg L. (Wiborg).

2. Forfatteren, Præsten Johs. Fibiger.

73Hoftrompeterens Gren

jeg havde tænkt at lade hende modtage een 4 Mil vest for Aalborg,
indløb der Brev fra H in d e n b u r g , 1 hvori han ikke alene anførte denne
Plads, men endvidere sex andre, ligesaa indbringende og gode.

Saa her min kjære Ven, har Du saa omtrenthg hvad der angaar Fa­
milien med Undtagelse af Slægtsregistret som følger til Slutning, jeg
har kun at tilføje, at vi alle er ved god Sundhed og Tilfredshed, det
første med Undtagelse af nogen Gigt, og hvad Tilfredsheden angaar,
da have vi jo alle meget at ønske, men maa finde os i Skæbnen og
rolig oppebie, hvad Tiden mulig vil føre med sig til det bedre.

Det glæder os ret hjærteligt, at Du er saa tilfreds i Din Stilling og
saa særdeles lykkelig i Din huslige Kreds. Jeg ser da i Dig den Sætning,
som jeg selv har erfaret, bekræftet, at det ikke er en høj Stilling eller
store Indtægter, som gjør Udslaget med Hensyn til huslig Lykke og
Tilfredshed; og paa Grund deraf ville vi haabe, at den tilkommende
Tid vil bringe vore beskedne Ønsker i Opfyldelse og lade vore gamle
Dage blive bedre end vore yngre synes at love.«

(Herefter følger Slægtsregistret, hvis Indhold er udnyttet her i Bo­
gen hver Del paa sin Plads).

Gennem mundtlig Overlevering er bevaret af Onkel Christians
djærve og morsomme Maade at udtrykke sig paa, følgende:

»Er der noget, man vil have skidt gjort, kan man gjøre det selv«,
og »Folkens skal gjøre det, de skal og godt det, men saa skal de ogsaa
have det, de skal og knap det«.

Han døde 26. April 1859, 73 Aar gammel, og det fremgaar af hans
Datter Vilhelmines Breve til hendes Farbroder, Jac. Scav. F., at Fade­
rens Hjærne var noget sløvet de sidste Aar af hans Liv.

Ved hans Jordefærd skrev Ilia Fibiger følgende Digt:

Nu hviler fra Dit lange Dagværk Du
Velsignet gennem Taarer af saa mange,
Din Sjæl var træt, til Hvile stod dens Hu
Livsbaandet holdt Dig, som det holdt en Fange.

i. Major i Artilleriet.

74 Hoftrompeterens Gren

Det brast. Ej Bortgang var Dig Dødens Stund.
Den var Din Ankomst kun til Lysets Rige.
Din Aand faldt her alt i et stakket Blund
For klar og samlet mod sin Gud at stige.

Fred følge dig. Du var en virksom Mand
Til Livets Aftentaage dækked’ Aanden.
Din Kraft var kløgtig og Din Gudsfrygt sand
Hjærtet var ømt og hjælperig var Haanden.

Din Ungdoms Brud, som ved Din Kiste staar
Som trofast Hustru stod hun ved Din Side.
Og Dine Børn med Sorg i Hjærtet gaar
Omspredte halvt paa Livets nye Veje.

Og de, hvem Du en anden Fader var
De Broderbørn, de vil Dig aldrig glemme,
Blandt Minder fra en Fortid, lys og klar
Vil Onkel Christians Navn de helligt gjemme.

30. April 1859. Ilia Fibiger.

Hans Enke, Ane Marie Fibiger, født Aasen, døde i København den
3. Januar 1871. 17 Børn.

E-I. Peder Grib Fibiger, født Nivaagaard 30. Januar 1816. Død 9. Ja­
nuar 1878. Exam. juris., død som Fattig-Forstander i Odense.

1. Maj 1858 (Trin. Kbhvn.), g. m. N ic o l in e M a r g r e t h e B e c h B u n k e ­

f l o d , født 26. Juni 1822 (Trin.), død 3. Juni 1910 (jordet Trin. Kbhvn.),
Datter af cand. phil. Institutbestyrer Hans Bunkeflod, født Odense
25. Juli 1791, død 1 1 . August 1856 (Trin. Kbhvn.), 18. Juli 1816 (Kbh.
Trin.) g. m. Bodil Mørch, født Gøyer (Scheuer) født 13. November
1786 i Vedbæk, død 31. Januar 1867 (Trin. Kbhvn.)

Efter at være blevet exam. juris var han Godsbestyrer paa Pande­
bjerg, en Stilling han indehavde indtil Godsejer Tesdorph købte denne
Gaard. Han købte derefter Stubbekøbing Mølle med tilliggende Jor-

7 5Hoftrompeterens Gren

der, en Ejendom han beholdt ogsaa efter at han, vistnok først i Tred-
serne, var blevet Fattiginspektør i Odense. Møllen ejedes i mange Aar
af hans Enke. Han var en noget stiv, formel Mand med en stærkt ud­
præget Ordenssans.

Søstersønnen Hans de Fine Bunkeflod var fra 1870-77 i Huset hos
dem som deres Plejesøn.

Som Landmand havde han naturligvis maattet færdes meget til
Hest, men ogsaa som Embedsmand i Odense holdt han Hest og red
hver Morgen sin Tur. Uden Børn.

E-II. M a r g r e t h e C e c il ie F ib ig e r , født 2. Maj 1817, død 7. Juni 1892.
15. August 1855 g. m. C a r l P a u l u s S ø l t o ft N ie l s e n , cand.
theol. Præst i Hobro,1 født 19. Marts 1820, død 9. Maj 1860.

Hun blev født paa Herregaarden Bramslykke, som hendes Fader
den Gang havde i Forpagtning, hele sin Ungdom tilbragte hun paa
Berritsgaard, hvor hun den 24. August 1846 blev forlovet med cand.
theol. Carl Paulus Søltoft Nielsen, der døde i 1860, knap et Aar efter
at deres eneste Barn var kommet til Verden.

For hende begyndte nu en meget stræng Tid i Kampen for Exi-
stensen. Hun lærte Cigarrulning for at skaffe sig et Levebrød, men hun
opnaaede vistnok ikke ad denne Vej noget Erhverv. Hun fik derimod
en Stilling, ogsaa med Bolig, som Lærerinde paa Aandssvageanstalten
»Gamle Bakkehus«, Frederiksberg, indtil hun midt i Halvfjerdserne
trak sig tilbage fra sin Virksomhed og Resten af sin Tid levede af sin
Pension og Resten af en lille Kapital, den meste Tid i en lille Lejlighed
paa Niels Ebbesens Vej, Frederiksberg. 1 Datter.

F-I. M a r ie C h r is t ia n e N ie l s e n , født 19. Oktober 1859, død 1. Fe­
bruar 1925.

Carl Paulus Søltoft Nielsens Frierbrev:
I Aar og Dag have Haab og Tvivl, Frygt og glad Forventning op­

fyldt min Sjæl og opfylder den i dette Øjeblik, da jeg, dreven af Om-

1. 1856 ordineret Catheket i Hobro.

76 Hoftrompeterens Gren

stændighederne, men efter lang Overvejelse, vover at henvende mig
til Dem.

Jeg har tvivlet, om jeg burde ytre for Dem, hvad der var min Attraa
og mit Haab, jeg har tvivlet om mine Følelsers sande Beskaffenhed, og
jeg har frygtet for at misforstaa Dem; men hvad mig selv angaar, er
jeg kommen til Klarhed, og jeg troer at opfylde min Pligt ved at drage
Sløret fra mit Indre og erklære, at jeg elsker Dem, og ved at henstille
til Dem, om De vil dele Lod i Livet med mig.

At føie mere til det her sagte, der indeholder saa meget, saafremt
De, ved at gjengælde mine Følelser, vil gjøre mig lykkelig, det vilde
være overflødigt, da De og Deres kjende mine Forhold, men hvis det
modsatte er Tilfældet, saa at jeg har bedraget mig angaaende Deres
Sindelag (Kjærlighed gjør jo blind), da er der allerede sagt for meget.

Men i ethvert Tilfælde undertegner jeg mig
med Høiagtelse.

Saxkiøbing, den 24. August 1846. P. S. Nielsen.
S. T.
Jomfru M. C. Fibiger.

E—III. J ohan A dolph Fibiger, født 31. Januar 1818, død 15. Maj 1890.
17. December 1853 g. m. C amilla M athilde D orn, født 22.
December 1821, d ø d

»Han blev uddannet som Landmand, ejede en Tid lang en Gaard paa
Bornholm, men solgte denne og købte en større Ejendom paa Falster,
Klodskovgaard, beliggende ved Guldborgsund, lidt Nord for N y­
købing. Vistnok i 1872 maatte han afhænde denne Gaard, og han rej­
ste da med Kone og Børn til Brasilien, hvor han bl. a. blev Ejer af en
Kaffeplantage.«

Et Par Gange, senest ved Fru Nicoline F., født Bunkeflod, Død, er
der blevet rettet Forespørgsel til Rio, desværre uden Resultat. Raad-
mand, Postmester Magius har i 1933 formaaet den danske Gesandt i
Rio til at lade foretage en Forespørgsel hos den danske Kolonis ældste
Medlemmer, der var kommen til Brasilien i Slutningen af 70-Aarene,
men ingen havde nogensinde hørt Tale om Navnet Fibiger.

Gesandten oplyste iøvrigt, at der i saadanne Lande ikke fandtes Re-

77Hoftrompeterens Gren

gistre af nogensomhelst Art. Det sidste, der vides fra demie Gren af
Slægten, er Bekendtgørelsen om Joh. Adolph F.’s Død i Joinville 15.
Maj 1890. Hustruen, født Camilla Dom, har sikkert overlevet ham.
Det synes, som om Slægten D orn er uddød her i Landet. 3 Sønner,
3 Døtre.

F-I. C hristian Fibiger, født 31. Maj 1855, Nyker Sogn, Bornholm,
d ø d Jernbaneassistent, Brasilien.

F-II. J ulius V ilhelm Grib Fibiger, født 20. Oktober 1856, Nyker S.,
d ø dSømand.

F-III. A n n a M a r ie F ib ig e r , født 1. November 1857, Nyker S., død
6. Sept. 1883, Santos, Brasilien.

F-IV. Sophus Leopold Peder Grib Fibiger, født 1. Maj 1859, Nyker
S., d ø d Købmand - Rio de Janeiro.

F-V. Henriette H elene A gnes Fibiger, født 1. Januar 1862, død 23.
Maj 1864, Klodskovgaard.

F-VI. C amilla M athilde Fibiger, født 4. Marts 1863, Klodskov­
gaard, død sidst i Marts 1888, g. m. Købmand Gelbcke, Rio
Janeiro.

E-IV. J ohanne Amalie Fibiger, født 1 1 . Oktober 1820, død 4. Au­
gust 1830.

E-V. C hristian Fibiger, født 1 1 . Juni 1822, død 9. Juli 1822.
E-VI-VII. T villinger, dødfødte, 15. Juli 1823.

E-VIII. Signe C hristiane Fibiger, født 9. November 1824, død 20.
Februar 1909. 7. Juli 1851 g. m. Søren Jensen Bjerre, født 23.
Januar 1827, død i København 20. Oktober 1898. Proprietair.

S. J. Bjerre ejede Leutegaard paa Amager, Taarnby S. til 1858, senere
Hestkjøb ved Hørsholm. »Fru Signe Bjerre var, efter Overlevering i
vor Slægt, en kølig, stiv, rolig, behersket, noget indtørret ældre Dame.

Søren Jensen Bjerre, en velhavende Bryggersøn fra Compagni-
stræde i København, lærte hende at kende, medens han var Land­
væsenselev paa Berritsgaard. Han var, i Modsætning til hende, varm­
blodig, frodig og ubehersket.« 3 Døtre.

78 Hoftrompeterens Gren

F-I. A nna M arie B jerre, født 28. Marts 1852, død 28. Maj 1913.
6. September 1880 g. m. N icolaj Henrik Plum, født 21. Sep­
tember 1851, død 6. Maj 1908. Tidligere Skibskaptajn. Vin­
handler i København.

F-II. J ohanne N icoline E milie Bjerre, født 27. September 1855,
død 14. Maj 1910.

31. August 1880 i Hørsholm g. m. Louis Frederik C ordia Feilberg,
født i København 16. Maj 1842, død 14. Juni 1915. Distriktslæge i Riis
(v. Vejle) fra 1880-89, fra 1889 til sin Død i Aarhus. Søn af Lysefabri­
kant, senere Arkivar i Nationalbanken, Kammerraad Peter Diderik
Feilberg, født i København 6. April 1804, død i København 12. August
1878, og Charlotte Kirstine Bech, født i København 16. November
1812, død 4. April 1914.

F-III. C hristiane Bjerre, fø d t. . . 1858, død 14. Januar 1939. Ugift.

E-IX. J ohanne J acobine Fibiger, født 23. Januar 1827, død 24. Au­
gust 1829.

E-X. Henriette V ilhelmine M athilde Fibiger, født 20. November
1828, død 13. November 1873 i Paris. Ugift.

Om Vilhelmine Fibiger har Stiftsdame Frk. Fritze Moltke, Fredens­
borg oplyst, (hun har selv været Elev af V. F.) at hun var en meget
begavet og dygtig Lærerinde, men noget kolerisk.

E-XI. AGN ES E leonora Elisabeth Fibiger, født 4. Juli 1830, død
27. Juli 1897. Ugift. Musiklærerinde.

E-XII. A ngelica Helene Fibiger, født 1. Oktober 1831, død 30. De­
cember 1831.

E-XIII. A nna Emilie Fibiger, født 14. April 1833, død 14. November
1888 i Ringe. 31. Januar 1857 g. m. Henrik Gregorius Erich-
son, Vejinspektør, født 2. August 1831, død 20. Januar 1902,
Søn af kgl. Kasserer paa Set. Croix Chr. Gotfred E., død 10.

7 9Hoftrompeterens Gren

April 1842. (Han var Søn af Præsten Andreas E., denne var
igen Søn af Læge i Bergen, Joh. Gotfred E.).

»De lærte hinanden at kende, medens han var Landvæsenselev paa
Berritsgaard. Deres Vilkaar var ikke udadtil glimrende, men de evnede
trods deres ringe økonomiske Kaar - han var, som gift, Vejassistent,
først i Tranekær, senere i Ringe paa Fyen, tilsidst Vejinspektør - at
føre deres to Sønner frem i Verden. 2 Sønner.

F-I. H e n r ik C h r is t ia n J o h a n n e s E r ic h s o n , født 22. Februar 1858,
død 19. November 1939. Oberstlieutenant a f Fodfolket. 18.
November 1881 g. m. Natalie Jacobsen, født 2. August 1859,
død 21. November 1943. R., D.M. 4 Døtre.

F -II. G o t fr e d A n d r e a s F r e d e r ik E r ic h s o n , født 2. Januar 1862,
død 1. Maj 1944 i København. Cand. pharm. 1884. Apoteker i
Santa Fé, Argentina. 1896 g. m. Gerda Schmidt, født ca. 1872,
død 1918-19. Uden Børn.

E-XIV. H o l g e r A l b e r t F ib ig e r , født 17. Juli 1834, død 3. Marts 1892,
Ugift.

Han var uddannet som Landmand og fik, da hans Fader døde, Tilbud
om at overtage Forpagtningen a f Berritsgaard, men han kunde ikke
indgaa paa Forpagtningskontrakten og den med denne følgende, mu­
ligvis, store Risiko. Senere fik han mindre Gaarde som Forpagter eller
Bestyrer, og han var i sin Tid Bestyrer af Gaarden Sulsted i Torup
Sogn, Sydøst for Skørping. I nogle Aar, vistnok sidst i 70-erne, besty­
rede han for sin Broder Peder Gribs Enke Ejendommen Stubbekøbing
Mølle. Han reusserede aldrig rigtig. Hans Helbred var ikke godt, iøv-
rigt var han en meget elskværdig Mand. Ugift.

E-XV. HELENE M a r ie N a t a l ie F ib ig e r , født 26. Marts 1837 paa
Berritsgaard, død 20. Juli 1903 - København (Vestre). 10. Au­
gust 1858 g. m. H a n s C h r is t ia n B u n k e f l o d , født 14. No­
vember 1828, København (Trinitatis), død 22. December 1884,
Stubbekøbing. Søn af Institutbestyrer, cand. phil. Hans Bunke­
flod, født Odense 25. Juli 1791, død 1 1 . August 1856, Køben-

8o Hoftrompeterens Gren

havn, g. m. Bodil Mørch, født Gøyer (Scheuer), født 13. No­
vember 1786 i Vedbæk, død 31. Januar 1867, København. 7
Sønner, 3 Døtre.

»Helene Fibiger tilbragte hele sin Barndom og Ungdom paa Berrits-
gaard hos sine Forældre. Huslæreren, cand. theol. Panduro underviste
hende, Adolph og de to yngste Søskende. Som ung Pige faldt hun af
Hesten paa en Ridetur, Skulderen, den venstre, gik af Led, og hun
havde Mén deraf hele sit Liv.

Paa Stubbemøllen (Fibigermøllen), lige udenfor Stubbekøbing, hos
sin ældste Broder, der var gift med Nicoline Bunkeflod, lærte hun sin
tilkommende Mand at kende. Brylluppet stod paa Berritsgaard. A f
deres 12 Børn overlevede de 10 hende, det ældste Barn døde strax efter
Fødslen, det næstældste, exam. pharm. Hans de Fine B. druknede 20
Aar gi. i Maribo Sø.

Hun var en dygtig Husmoder, og hendes Hjem i Stubbekøbing var
uhyre gæstfrit, i Lighed med Berritsgaard. Efter sin Mands Død i 1884
solgte hun Apoteket, men blev boende i Stubbekøbing til 1895 - flyt­
tede derefter til København, hvor hun kom til at bo Nørrebrogade
66, 4; i Nørrebrogade 66 A, 4 boede hendes ældste Søn og hans Hustru;
dennes Svigerfader, Borgmester Tvede boede med Kone og Børn paa
3. Sal. 3 Familier, som i det Væsentlige blev til én.

F-I. 1 Søn, født 1 1 . September 1859, død strax efter Fødslen.
F—II. H a n s A l l e s e n d e F in e B u n k e f l o d , født 7. November 1860,

død 6. Juni 1880, Maribo, exam. pharm.
F—III. A n n a M a r ie d e F in e B., født 5. November 1861, Stubbe­

købing, død 2. August 1936, 18. Oktober 1891 g. m. C a r l

P e t e r s e n , født 13. Oktober 1854, Aasted, død 25. September
1907. Apoteker i Næstved. 3 Sønner, 3 Døtre.

F-IV. T Y G E J osias A llesen de Fine B., født 1. Oktober 1863, 3.
Oktober 1893 g. m. A lhed T vede, født 31. Oktober 1869,
død 19. November 1928, København, cand. jur. Overtold-
inspektør, København, K. a f Dbg. Dbm. K. af Vasaordenen.

F-VI. C hristian A llesen de Fine B., født 24. Oktober 1865, død
23. Marts 1930 i Helsingør, 17. August 1893 i Helsingør g.m.

Hoftrompeterens Gren 81

Olga R iisberg, født 29. September 1867, Helsingør. Maskin­
mester (A-S Norden). 1 Søn, 3 Døtre.

F-V. F r it s P h il ip C a r l A l l e s e n d e F in e B., født 1 1 . December
1867, død 31. Januar 1935. 10. August 1908 i København g. m.
A a g o t H o ff- H a n s e n , født 20. Oktober 1881 i Hobro. Sta­
tionsforstander i Hobro. 1 Søn, 1 Datter.

F-VII. H o l g e r A l l e se n d e F in e B., født 9. December 1869. 16. April
1908 g. m. H e l g a S e n d r u p , født 14. Juni 1877, død 27. No­
vember 1913. 1 Datter.
8. Oktober 1915 11° g. m. M argrethe C hristensen, født 26.
August 1888, død 12. Januar 1917.
16. Maj 1919 IIP g. m . A st r id D a n n , født 31. Juli 1885 i Sla­
gelse. Disponent i Magasin du Nord.

F-VIII. J ohanne Helene M argrethe A llesen de Fine B., født 22.
November 1871. 8. Juli 1899 g. m. A lbert V ilhelm R iber
v. M agius, født 7. Marts 1869, død 13. August 1941. Raad-
mand og Postmester i København. K. af Dbg. Dbm. Off. af
Nedl. Or. Nass. R. I. a f Finlands hvide Rose. 1 Datter, 1 Søn.

F-IX. Helene A llesen de Fine B., født 1 1 . September 1873, død
7. Juni 1949. 28. Maj 1897 g. m. J ørgen N is Holm, født 21.
Maj 1859, død 23. Januar 1918, cand. pharm. Fuldmægtig i
Klasselotteriet.
1 Søn, 1 Datter.

F-X. Ida E milie N icoline A llesen de Fine B., født 22. Oktober
1875. Kontorassistent i Post- og Telegrafvæsenet. Ugift.

F-XI. Ernst A llesen de Fine B., født 3. August 1877, død 5. Marts
1939, cand. pharm. Brygger. 1905 udvandret til Amerika.
Ugift.

F-XII. S ig n e A l l e s e n d e F in e B., født 29. Oktober 1880. Assistent i
Post- og Telegrafvæsenet. Ugift.

E-XVI. C a r l C h r is t ia n E d v a r d F ib ig e r , født 27. Maj 1838, død 6.
April 1907. Civilingenieut. Overklitfoged for Ringkøbing
Amt. 19. November 1872 g. m. O l iv ia O l e s e n , født 27. Au­
gust 1851, død 22. Maj 1935. Datter af Ejer af Hovedgaarden

82 Hoftrompeterens Gren

Cappel ved Lemvig, Mogens Chr. Olesen og Mette Gjedde,
hvis Fader ejede N y Skivehus i Salling.

1857 Student Herlufsholm. 1861 Artilleriofficersaspirant. 1862 Lieute-
nant. I Krigstjeneste fra November 1863 til November 1864. Danne­
virke og Fredericia. Sommeren 1865 cand. polyt. Civilingenieur. R. af
Dbg. (Wad og Leths Efterretninger fra Herlufsholm 187$).

Foruden at have udført forskellige store Arbejder paa Vestkysten
blev han i 1870 Strandingskommissær i Ringkøbing Amt og i 1875
Overklitfoged sammesteds. Hans Ægteskab ophævet ca. 1895. 1 Søn.

Ved hans Død fandtes i Boet en Livsforsikringspolice, som sikrede
Hustruen 60.000 Kroner, iøvrigt var Boets Beholdning ikke stor.

Raadmand, Postmester Magius skriver 1935:

Civilingenieur C. C. E. Fibiger. Et Rids.

»Han fik sin Opdragelse paa Herlufsholm, hvorfra han dimitteredes
i 1857. Her sluttede han livsvarigt Venskab med sin senere Svoger,
cand. theol. Thorvald Jørgensen, Redaktør a f »Kieler Zeitung«, der
ligesom Fibiger selv var en højst original Personlighed. Fibiger gav sig
til at studere Polyteknik, men var ikke færdig, da Krigen i 1864 brød
ud. I denne deltog han med Bravour som Lieutenant i Artilleriet.

Efter Krigen fuldendte han Studierne og tog Examen som Civil-
ingeneur. Han blev ansat ved Udtørringsarbejdet ved Stadilfjord, ved
Kystsikringen og som Overklitfoged.

I tre Aar boede han, som en anden Robinson Crusoe, i et R uf fra
et strandet Skib, og hans Indstilling var saaledes, at dette tiltalte ham
i høj Grad. Samtidig med denne Virksomhed var han Konsulent for
adskillige fremmede Virksomheder, og han har antagelig tjent en Del
Penge ad denne Vej. Han var en Mand, som man kunde stole paa, han
var ganske ubestikkelig.

Han har selv fortalt mig, hvorledes det gik, da han som Regeringens
Tilsynsførende skulde modtage Redningsdamperen »Vestkysten«, der
blev bygget i Skotland. Da Overtagelsesdokumenterne var underskre­
vet, overrakte Værftet ham en Check paa 1006 Lstr. som han afslog med
en Bemærkning om, at han fik sit Honorar af den danske Regering.

Dagen efter gav Direktøren paa Værftet Udtryk for sin højeste

83Hoftrompeterens Gren

Beundring og udtalte, at Værftet nu havde bygget Skibe for næsten
alle Nationer i Verden, men det var første Gang, at det var hændet, at
en Mand havde sagt Nej til 1000 Lstr.

Efter 25 Aars Tjeneste som Overklitfoged tog han sin Afsked -
uden Pension - han ønskede ikke at skylde nogen noget.

Han blev saa i 1892 dekoreret med Ridderkorset.
Han overvejede, om han skulde retournere det, men besluttede sig

dog til at beholde det for ikke at krænke Kong Chr. den 9ende, som
han satte meget højt, men han bar det kun den ene Gang - ved Au­
diensen. Dette var et Udslag af hans stædige og højst radikale Indstil­
ling, men jeg er nu ikke helt sikker paa, om han ikke, trods alt var
glad for det.

I alt Fald har han fortalt mig om den Nytte, han havde af Deko­
rationen under sit fleraarige Ophold i Algier, da Franskmændene, ved
et Tilfælde, havde faaet at vide, at han var dekoreret.

Efter sin Afsked rejste han ud i Verden og opholdt sig som nævnt
i længere Tid i Algier, hvor han studerede Arabisk, som han vedlige­
holdt ved sin Hjemkomst ved Korrespondance med en muhamme-
dansk Præst, som havde været hans Lærer.

Han besøgte alle Verdensdele. I Australien naaede han dog kun til
Havaii, »thi,« som han udtrykte sig, »jeg synes, at man skal lære den
Plet af Verden, som man er født paa at kende.«

Han var en skarp Iagttager, der forstod at berette om det, som han
havde set og oplevet paa en yderst interessant og fornøjelig Maade.
Han havde et stort Talent for Sprog og var meget stolt deraf. Han har
vist mig Passagerlisten for den store Liner, der førte ham fra Yoko-
hama til San Fransisco og fortalte, at han mellem Passagererne blev
berømt som Manden, der talte n levende Sprog.

Da Skibet kom til Hawaii, laa der tilfældigvis et norsk Skib paa
Rheden, og da Styrmanden derfra kom om Bord og gav sig i Snak
med Fibiger, steg Beundringen over alle Bredder. Han talte altsaa og-
saa Sproget paa Hawaii!! Det maa bemærkes, at Begivenheden fandt
Sted, inden Staterne havde annekteret Øerne.

Sine sidste Aar levede han i København, Malmøgade 1 1 . Først paa
dette Tidspunkt lærte jeg ham at kende, og vi blev meget gode Ven-

84 Hoftrompeterens Gren

ner, vist væsentligst, fordi jeg spillede Skak og forstod at høre efter,
hvad han fortalte. Han spiste til Middag Kl. 11V2 og til Aften Kl. 6,
nogle Tider, der ellers ikke er benyttede siden det 18. Aarhundrede.

Endnu et lille pudsigt Træk:
Da han havde lejet Lejligheden i Malmøgade, overrakte han med

det samme den forbavsede Ejer en Opsigelse. Han ønskede at staa
frit, men blev dog boende der til sin Død.

Men - pludselig en skønne Dag hørte vort behagelige Samvær op.
1 1903 blev jeg for første Gang opstillet til Folketinget, og da han havde
set dette i Avisen, gik han sporenstrengs ud til sin Søster, min Sviger­
moder, som den Gang laa paa Dødslejet, og sagde til hende, at jeg
ikke skulde ulejlige mig til ham mere, for, naar man først gav sig af
med Politik, var man for evigt tabt for Slægt og Venner.

Jeg saa ham derfor aldrig mere.
Fra sin Hustru blev han skilt ca. 1895, sikkert meget mod sin Villie.

Saavel denne Begivenhed som hans eneste Søns tidlige Død havde paa
forskellig Maade mærket ham.

Han døde ved Skakbordet, netop som han havde vundet sit første
Spil fra Experten, Overretssagfører Giersing.

Sær og trekantet var han, men en fuldendt Gentleman!«

F-I. Peder G rib Fibiger, født 26. December 1873, død 4. Maj 1879
(Garn. Kbhvn.).

E-XVII. J ohanne A malie Fibiger, født 1 1 . Marts 1840, død 16. Marts
1903 i Kiel. 4. Juni 1873 g. m. T horvald G ustav J ørgensen,
født 22. September 1838, død 18. Maj 1925 i Kiel. Studerede
Theologi og blev cand. theol. i Kiel. Redaktør ved Kieler
Zeitung. Var yngste Søn af Provst Otto Jørgensen paa Fær­
øerne.

Hun tilbragte sin Barndom og Ungdom paa Berritsgaard, hvor hun
blev forlovet med stud. theol. Thorvald Jørgensen, der som Broderen
Carls Ven og Skolekammeret fra Herlufsholm besøgte Berritsgaard.
Hun boede efter sin Faders Død hos sin Moder i København, til Dels
dog ogsaa hos Søsteren Signe Bjerre, bl. a. paa Hestkjøbgaard, hvor

8 5Hoftrompeterens Gren

hun vist levede ret fornøjeligt ved f. Ex. som øvet Rytterske at dyrke
Ridesporten. Efter Moderens Død 3. Januar 1871 flyttede hun til
Stubbekøbing Apotek, indtil hun giftede sig. Redaktør ved »Kieler
Zeitung«, cand. theol. Th. G. Jørgensen var en meget intelligent, vi­
dende, flittig og elskværdig Mand, der havde den Fejl i lidt for ringe
Grad at have økonomisk Sans. De rejste til Kiel, der blev deres Hjem­
sted for Resten af deres Tilværelse.

Forbindelsen med Danmark og Slægten herhjemme bevarede de
dog Livet igennem, dels ved hyppige Besøg, dels ved i deres Hjem at
have Søskende og Søskendebørn som Gæster.

Om ham kan det siges, at det, der særlig prægede ham, var hans
omfattende Kundskaber, en mærkelig Hukommelse og en ejendom­
melig mangesidet Begavelse, samt hans lyse Livssyn. A f Karakter var
han desuden et Menneske med en stejl Frihedsfølelse, livlig og vel lidt
af alle, der kendte ham. En Mand, hvis Fejl var lette at se, men hvis
mange fremragende Egenskaber helt stillede Fejlene i Skygge.

Lige til sin Død stod han Familiens Medlemmer meget nær og
fulgte med Interesse deres Skæbne.

F-I. A st r id J ø r g e n s e n , født 28. November 1874 i Kiel. 7. No­
vember 1902 g. m. Dr. phil. H a n s W e h n e r t , født 20. Januar
1860 i Criwitz, Mecklenburg, død 4. Maj 1931 i Kiel. For­
stander for agrikultur-chem. Institut for Provinsen Slesvig-
Holsten. Søn af Advokat Christian Wehnert. Uden Børn.

D-V. A n n e S o p h ie F ib ig e r , døbt 17. Januar 1788, jordet 5. Marts
1788.

D-VI. A n n e S o ph ie F ib ig e r , døbt 29. Januar 1790, død . . . 1794.
Chr. F. skriver om Søstrene: »Den ældste døde meget ung, den sidste
blev 4 å 5 Aar, hende kan jeg huske, fordi hun skulde føyes, og jeg
ikke vilde give efter, de hedte begge Anne Sophie.«

D-VII. J o h . A d o l p h F ib ig e r , født Snoghøj Færgegaard 31. Maj 1791,
død 26. August 1851 (Garn. Kbhvn.). Oberstlieutenant. 1826
R. af Dbg.

86 Hoftrompeterens Gren

7. Oktober 1812 1° g. m. M a r g r e t h e C e c il ie A a s e n , (Garn. Kbh.).
født 29. September 1794 (Frue), død 15. November 1844 (Garn.) Dat­
ter af Marketender ved Frederiksholms Kanal, Johannes Aasen 1751-
1807 og Hustru, Andrea Marie Matthiasdatter Slei, 1757-1837 (se Chr.
Fibigers Giftermaal med Ane Marie Aasen, Side 65).

9. Oktober 1845 II0 g. m. U l r ik k e C h r is t ia n e v . H a l l in g , født
21. August 1801, død 15. Juli 1878. Datter af Ritmester Hans Henrik
Georg v. Halling, født 15. Januar 1776 paa Tvisbæk, død 19. November
1839, Besidder a f Frisholt og Ormstrup, g. 7. Juli 1799 m. Karen Doro-
thea Henriette v. Westen, født 17. November 1778, død 4. December
1850. K. D. H. v. Westen, der var meget rig, blev i Aaret 1809 skilt
fra Ritmester H .; hun ægtede derefter Dr. phil. Hans Outzen Bjørn.

Joh. Adolph var den næstyngste af Moder Christianes 6 Sønner -
ligesom Broderen Christian gik han til Søs. Længe kan det ikke have
været, efter nogle Prøverejser til Norge opgav han Sømandslivet, og
allerede i 1806, 15 Aar gi. indtraadte han i Landcadetcorpset. 1808
Fændrik, 1809 Secondlieutenant, 1813 Premierlieutenant, 1816 Afsked
som Captain, men fortsatte ved Landcadetkorpset som Lærer i Mathe-
matik, senere i Fortification og Taktik.

1830 Commandeur for den oprettede militære Højskole. Han har
været en meget frugtbar Forfatter af talløse militære Afhandlinger og
var anerkendt som en fremragende Begavelse blandt Officererne. Den
senere, saa sørgelig berømte tyske Feltmarskal Mokke nævner ham
med Beundring som en af sine mest betydelige og aandfulde Lærere.

Han afgik imidlertid allerede i 1835 fra den militære Højskole paa
Grund af Uoverensstemmelse med Undervisningsdirektøren, Oberst-
lieutenant Abrahamson, der dog samtidig maatte fratræde som Chef.

Det, der saa stærkt kendetegnede ham, hans Frisind, hans Broder-
sind for Menigmand og den indgroede Modbydelighed, som han næ­
rede for alt stokmilitært Væsen, en Egenskab, der gik i Arv til hans 2
ældste Sønner, Adolph og Axel, var en Egenskab, der viste sig i al hans
Færd.

Som Forfatter tog han strækt til Orde for Indførelsen af almindelig
Værnepligt. Han var stærkt medvirkende ved Oprettelsen af Læse­
foreningen, hvis Tilblivelse blev betragtet med meget ugunstige Blikke

87Hoftrompeterens Gren

paa højere Steder, bl. a. fordi den eneste Betingelse for Optagelse i
Selskabet var en uplettet borgerlig Ære, og da Rang og Stand saaledes
her var aldeles betydningsløse Momenter, kunde de, i hine Tider, el­
lers overalt udelukkede Underofficerer, uhindret tilstedes Adgang som
enhver anden. At disse alligevel foretrak at gaa ud a f Selskabet, førte
de Tiders Pres med sig. Hans Søn, Axel F., mente, at dette hans store
Frisind maaske i højere Grad end hans Uvenskab med Abrahamson
bidrog til hans Afgang fra Højskolen.

Fra 183$ var han Udskrivningschef i iste jydske Distrikt, 1842 Af­
sked med Oberst’ Karakter. 1848 ansattes han som Organisator af Be­
folkningens Væbning og Forsvar paa Lolland-Falster og Møen indtil
Vaabenstilstanden samme Aar. 6. April 1849 fik han overdraget Stil­
lingen som Kommandant i Fredericia, men allerede den 10de s. M.
lod Krigsministeriet ham afløse af Lunding, og han ansattes som Kom­
mandant i Middelfart over Kystbevogtningsstyrkerne fra Middelfart
til Fønsskov.

Allerede i 1812, Aaret før han blev Premierlieutenant, giftede han
sig. Han var da 21 Aar og var fra sit 19de Aar forlovet med Margrethe
Cecilie Aasen, 3 Aar yngre end han. At en Officer i Frederik den Sjettes
Dage fandt sin Brud i Marketenderiet har jo nok vakt Opsigt. Han
var lidenskabeligt forelsket i hende; hun, som allerede i Forlovelses­
dagene saa, hvor forskellige de var, havde villet hæve Forlovelsen,
men han overtalte hende altid til at holde fast ved sig. De blev viede
i Garnisons Kirke - Margrethe Fibiger, Sønnedatteren, der i »Et Kvinde­
liv - Ilia Fibiger« og »Clara Raphael« har skildret deres og Børnenes
Liv, fortæller, at de var saa smukt et Par, at de vakte Opmærksomhed
overalt, hvor de viste sig. Han var en kraftig bygget Skikkelse med
smukke stort skaarne Træk og en Fylde af mørkebrunt krøllet Haar,
hun fin og sart med et blegt ovalt Ansigt, indrammet af et silkeblødt
sortlokket Haar, hvorfra et Par drømmende melankolske Øjne skuede
ud.

De første Aar af deres Ægteskab boede de i et Hus paa Toldbodvej,
kaldet »Den hvide Bjørn«, senere flyttede de til Vognmand Bruuns
Ejendom paa Købmagergade, hvor de rimeligvis har boet, til de i
Slutningen af 1830 flyttede hen i Embedsboligen for den kgl. oprettede

88 Hoftrompeterens Gren

Højskole paa Gjethuset paa Kongens Nytorv,1 en, for de Tider, meget
bekvem og hyggelig Bolig. Der var Gas paa Gange og Trapper, Vand
i Køkkenet (en Beholder paa Loftet fyldtes ved et Trykværk og for­
delte Vandet til de forskellige Etager). Der var derfra Udsigt over en
Eng til Holmen og til Christianshavn, hvis Kirketaarne ragede op i
Baggrunden.

Hun havde, som hun selv beklagede, ikke den Dannelse, som bog­
lig Lærdom giver, men hun var af Naturen udrustet med fin Takt, en
skarp Forstand og en levende Fantasi. Hun havde Ordet og Pennen i
sin Magt, hvad man ser, naar man læser hendes Breve til Børnene;
hendes Børn elskede og forgudede hende.

I Begyndelsen af deres Ægteskab havde de, for at bøde paa de
knappe Indtægter, Kostgængere. De var begge yderst nøjsomme, og
Børnene voxede op i den største Tarvelighed.

De havde ogsaa, fra deres Ægteskabs første Dage, hendes Moder,
Madam Aasen, i Huset. Børnene elskede Bedstemoderen højt, de
kaldte hende »rigtige Bedste«. Farmoderen, den stoute, kloge og ener­
giske Procuratorenke, Ejerinden a f Snoghøj Færgegaard, maatte nøjes
med at være »anden Bedste« der i Huset.

»Rigtige Bedste«, der kun havde disse 2 Børn tilbage, opholdt sig
ogsaa til Tider paa Berritsgaard, hvor hun døde i 1837; °g hun har
sikkert været en god økonomisk Støtte for disse to Husholdninger.

Axel Fibiger giver i sine Livserindringer følgende Skildring af
gamle Madam Aasen:

»Hun var temmelig indskrænket, og hvad man kalder »en simpel
Kone«, men hun var inderlig godmodig og hjælpsom mod os Børn.
Hun opholdt sig næsten stedse i Barnekammeret, hvor Snustobaks­
daasen og Spinderokken var uadskillelige fra hende. Hendes Klæde­
dragt var yderst tarvelig, en simpel Kappe, et stribet Forklæde og
Tøjsko. Til Fader havde hun en stor Kærlighed og det med Rette, thi
han behandlede hende stedse med den yderste Godhed og Opmærk­
somhed. Paa os Børn gjorde hun temmelig Forskel, idet hun holdt
mest af de ældste a f os. For Ilia havde hun en vis Respekt.

1. Vistnok det nuværende Charlottenborg.

89Hoftrompeterens Gren

For Børnene var Hjemmet et lykkeligt Sted, de elskede Forældrene,
men mellem disse to uligevægtige Naturer voxede Misstemningen
stadig; at de altid havde Pengevanskeligheder og begge var yderst
daarlige Økonomer, har vel heller ikke gjort Forholdet bedre. I For-
aaret 1833 rejste Fru Fibiger til Berritsgaard med sin gamle Moder og
de fleste af Børnene og blev der i 5 Fjerdingaar. 1836 flytter de til
Vejle, da Johan Adolph F. er blevet Udskrivningschef for iste jydske
Distrikt, men i 1938 flyttede Fru Fibiger tilbage til København med
Ilia og de yngre Børn. De boede i Dronningens Tværgade. I Forsom­
meren 1843 blev de lovformelig skilt, og den 14. November 1844
døde Margrethe Cecilie Fibiger.

I Efteraaret 1845, efter i 1842 at have taget sin Afsked og være
flyttet til København, gifter Joh. Adolph F. sig igen. Det var et For­
nuftparti, hun hed Christiane v. Halling og blev anset for at være for-
muende. Ogsaa dette Ægteskab blev hannen Skuffelse. Børnene viste
sig meget forstaaende overfor dette nye Giftermaal, selv om de ikke
var stærkt begejstrede.

Vilhelm skriver den 29. August 1845 til Broderen Axel: »Vi have
med Fader gjort Visit hos Frøken Halling. A f Ydre er hun lille, meget
før og temmelig styg. Hun synes at være godmodig, men mangler
vistnok Finesse og Delikatesse og er i høj Grad snakkesalig.« Ilia siger
om Stedmoderen: »Faders Kone er meget godmodig, meget enfoldig
og lidt gammel Jomfru endnu. For Resten har hun den Selvtillid og
Tilfredshed, som følger med den fuldstændige Aandløshed, og det er
en stor Lykke, Var hun lidt klogere, vilde hun gøre en daarlig Figur
og føle sig mindre lykkelig.«

Børnene kom dog af og til i Hjemmet med den nye Kone. Johan
Adolph Fibiger døde ret pludseligt i August 1851. Efter hans Død
synes der ikke at have været nogen Forbindelse med Stedmoderen.

E-I. C hristian ADOLPH Ferdinand Fibiger, født 27. August 1813,
død 27. August 1841. Ugift. Capitain i Ingenieurkorpset. Han
blev født paa Toldbodvej i Huset kaldet »Den hvide Bjørn«.

Det følgende er et Uddrag af, hvad hans Broderdatter, Forfatterinden
Margrethe Fibiger, har fortalt om ham i »Musæum«’s Martshæfte 1894.

90 Hoftrompeterens Gren

»Den smukke lille Krøltop med de levende brune Øjne vakte ofte
de Spadserendes Opmærksomhed, naar han legede i Grønningen, og
selv Kong Frederik den Sjette lagde Mærke til Drengen, der stod ret
og præsenterede Gevær, naar Kongen kom der forbi paa sine daglige
Rideture . . .«.

Tidlig kom han paa Landkadetakademiet. Kadetterne deltes i By­
kadetterne og Akademikadetterne, de, der havde deres Hjem i Byen,
og de, der boede paa Akademiet. Han gik Akademiet igennem med
Glans; naar han om Lørdagen havde faaet Nummer efter Ugens Ka­
rakterer, kom han næsten altid glædesstraalende hjem, raabende alle­
rede i lang Afstand »Nummer eet«.

Ved alle Examener var han blandt de første, og kort efter sit fyldte
13 de Aar tog han Officersexamen.

3 Aar maatte han gøre Tjeneste ved Akademiet, indtil han var saa
udvoxet, at han kunde afgaa til Hæren. Han ansattes ved »Kongens
Regiment« og gjorde Tjeneste ved dette, indtil han i Efteraaret 1832
indtraadte i den, et Par Aar forinden, oprettede militære Højskole, for
hvilken hans Fader, Johan Adolph Fibiger, var blevet Kommandør, og
som var bestemt til i 2 Afdelinger, hver paa 1 Aar, at uddanne Offi­
cerer til Generalstaben, Ingeniør- og Artillerikorpset.

De Højskolekammerater, som Adolph især sluttede sig til, var
F r e d e r ik L æ s s ø e , født 18 11 - faldt i Slaget ved Isted 25. Juli 1850,
C h r is t ia n K u c k e r , født 8. December 1809, Secondlieutenant 1829,
død som Capitain i Ingenieurkorpset 26. Oktober 1843, W e n z e l

H a f f n e r , født 7. Marts 1912, Secondlieutenant 182$, død 5. Juli 1835.
Men ingen af Vennerne var dog Adolph saa dyrebar som O s w a l d

M a r s t r a n d . De synes først at have lært hinanden at kende, da de sam­
tidig blev Elever paa Højskolen.

Oswald Marstrand, født 1812, (Broder til Maleren, Vilhelm M.),
1830 Søofficer, 1840 Premierlieutenant. Han kommanderede Linie­
skibet Chr. 8de’s 1. Batteri under Affæren den 5. April 1849 og fandt
sin Død, da Skibet sprang i Luften.

Adolph Fibiger omfattede sit Hjem og sine Nærmeste med den
inderligste Kærlighed. Rørende er hans Omhu for Mormoderen, den
gamle Madam Aasen. - I alle Breve til Hjemmet sender han en særlig

Hoftrompeterens Gren 91

Hilsen til hende - »Gamle Bedstemoder maa ikke i Vinterkulden rende
ud i Gaarden til Hønsene, dette er min bestemte Villie«, skriver han.
Han har tegnet et karakteristisk Billede af hende, siddende ved sin
kære Rok. Han havde et betydeligt Talent for Tegning og kunde sik­
kert have drevet det til noget, hvis han havde udviklet det.

September 1833 skriver han til Moderen: »Dersom jeg fik en Ska­
vank, lagde jeg mig bestemt efter Malerkunsten. Digter og Maler er
langt herligere end Soldat, der aldrig slaas. At kommandere Slaver og
tælle knækkede Ruder i Kasernen - min Skæbne, naar jeg en Gang er
avanceret til Capitain eller Major, har i ingen Henseende noget til­
trækkende for mig.«

At han har en digterisk Aare i sig, viser hans Breve, ligesom det
ogsaa fremtræder i hans af »Selskabet til Trykkefrihedens rette Brug«
udgivne »Historisk Læsebog for Bondestanden«, der udkom i 1839.
Nogle utrykte Digte, der findes efter ham, lader dog ikke formode,
at han sad inde med nogen selvstændig Digterbegavelse, men han
havde megen Sans for Kunst og Poesi.

Han deltog paa denne Tid meget i Selskabslivet og havde Adgang
til de bedste Kredse i Hovedstaden. Han var en jævnlig Gæst hos Pro­
fessor J. L. Heiberg og Hustru, hvilken sidste han sværmede for.

Den 27. Maj 1838 holdt Adolph Fibiger ved »Læseforeningems
aar lige Maj gilde til Minde om den 28. Maj 1831, da Anordningen ud­
kom om Provindsialstændernes Indførelse i Danmark, to Skaaltaler,
der paadrog ham sin høje Foresattes Mishag. Den sidste Tale citeres
her efter »Den Frisindede«s Referat som et Vidnesbyrd om, hvor ind­
skrænket Ytringsfriheden var i hine Dage. -

Den første Tale gjaldt Tronfølgeren Prins Chr. (Chr. 8.), til hvem
de Liberale knyttede store Forhaabninger. Den anden, den som egent­
lig fældede ham, var for »den demokratiske Aand i Folket« og lød
saaledes:

»Jeg tillader mig at udbringe en Skaal for den demokratiske Aand
i Folket, at Hvermand maa føle sit Værd som Menneske, være stolt
mod Hovmod - stærk og ubøjelig mod Anmasselse og Tyranni! At
Hvermand maa gennemtrænges af Overbevisningen om, at han ikke
er sat paa Jorden for at leve alene, for sig! At Hvermand maa føle og

9 2 Hoftrompeterens Gren

indse, at den Selvkærlighed, der fører alle Interesser hen paa Jeg ’et, saa
stridende mod Christi Lære - lader os forfejle vor Bestemmelse og
staa ene i Verden, uden Deltagelse og uden Støtte, forspildende vore
Rettigheder som Menneske, fordi vi svigte vore Pligter imod Men­
neskeheden ! (Stormende Bravo!) At Hvermand maa opfyldes af Fø­
lelsen af disse Pligter, hvis Frugt er et ægte kristeligt Sindelag, som,
opofrende, trofast og kærligt mod Andre lader os finde Trøst og Bi­
stand, saa vi aldrig føler os forladte i Verden! (Fornyet Bifald).

At demokratisk Aand maa mægtigen svulme ud i Folkets Bevidst­
hed, saa Egoisme, den snæverhjertede, taageklamme Egoisme hos
Enkeltmand og Enkeltstand, Aristokrater og aristokratiske Korpora­
tioner (umaadelig Applaus) maa matte og magtesløse synke sammen i
Intethed.

At den demokratiske Aand, udviklet ved almindelig Dannelse, maa
opfylde Folket med Agtelse for Lovlighed, Had til Vilkaarlighed,
Djærvhed til at hele og Kraft til at handle!« -

Virkningen af disse smukke varmt følte Ord, hvori man har ondt
ved at tro, at Nogen, selv med den bedste Villie, kan finde Spor af
oprørsk Aand, udeblev ikke.

Der blev stor Opstandelse, Sagen blev forelagt Kongen, Forhør
0. s. v.

Det kunde nok se ud, som om Faderens Uvenner - den tidligere
Undervisningsdirektør Abrahamson og Kongens mangeaarige Adju­
dant, Generallieutenant B ülow, har haft en Finger med i Spillet. Den
30. Juni skriver Adolph Fibiger et Brev til Faderen, hvori denne Sag
omtales - her aftrykkes kun et Brudstykke:

»Nu ved jeg ogsaa fra andre Kanter, at B ülow sagde til Olsen,1 at
Du var lige saadan en Erkedemokrat som jeg, og jeg lige saadan en
Slyngel som Du. - Olsen sagde: »Hr. General, jeg maa gøre Dem op­
mærksom paa, at Major Fibiger er min Ven, og at jeg staar paa en
meget fortrolig Fod med ham ------ «

Brevet ender: »Hvorledes mon det nu er hjemme? I glæder Jer vel
ret over Haven. Bedstemoder har jo faaet Kyllinger - det vil da sige

1. Oluf Nicolaj Olsen, 1794-1848 Oberst i Generalstaben, Chef for dens topografiske Af­
deling.

9 3Hoftrompeterens Gren

Hønsene; min stakkels gamle Bedstemoder! Hun har vist været bange
for, at jeg skulde blive hængt!«

Han blev forsat til Rendsborg til Tjeneste ved den holsteenske
Ingenieur Afdeling. Aaret 1838 er et Vendepunkt i Adolph Fibigers
Liv. I Rendsborg synes Filisteriet med dets Følge af Standshovmod og
Aandsforladthed at have staaet i det fuldeste Flor. At han dog ikke helt
tabte Humøret ses i et Brev af 29. December 1838 til Vennen Oswald
Marstrand, hvor han paa sin livfulde Maade skildrer Forholdene der­
nede, derefter sit Liv sammen med de faa Venner------

»I den lille Højskolekreds her er, K ücker, Dreyer, Dicksen, Wenck
og jeg, savne vi ret meget, men jeg især, Din paradoxe Forstand, Din
humane Fornuft, Dit venlige bløde Sindelag, Dit holberg’ske Lune og
Dit smukke Ansigt, ikke at tale om Din nette Skabelon mit den
wunderschönen prachtvollen Beinen------

Saa, jeg maaler Dig, min Tro, Skæppen fuld!«
I Rendsborg lærte han en ung Pige at kende, som det var hans Agt

at gøre til sin Hustru. - Hun hed Grethe og var meget smuk, men
stedt i tarvelige og - som det synes, tvetydige Forhold i Hjemmet.
For at fjerne hende fra disse fik han sin Moders Løfte om at optage
hende i sit Hus i København.

Hans Venner forsøgte forgæves at faa ham til at opgive denne For­
bindelse. Grov Utroskab fra hendes Side nødte ham imidlertid dertil.
I Februar forlod han Rendsborg lige saa brat, som han var kommet
dertil, og kom til Ribe - takket være den trofaste K ücker, som var
blevet beordret dertil ved Vejarbejde, og som nu byttede Garnison
med ham.

Strax efter Ankomsten til Ribe viser de første Spor sig til den
Lungesvindsot, der 2 Aar senere blev hans Død. Sorgen over Grethe,
i Forening med det barske Vestkystklima, har sikkert bidraget til Syg­
dommens hurtige Udvikling. Han dyrker dog Selskabelighed i Ribe,
er fra Morgen til Aften i fuld Virksomhed, han lægger sig med Iver
efter Islandsk og Færøisk og lægger sidste Haand paa »Historisk Læse­
bog for Bondestanden«, der udkommer i dette Efteraar.

3. December 1839 døde Frederik den Sjette. Da Kong Christian
den Ottende i Eftersommeren 1840 gæstede Jylland, fik A. F. Fore-

94 Hoftrompeterens Gren

træde hos ham i Kolding og opnaaede en længere Orlov og Rejse­
understøttelse for om muligt at genvinde sit tabte Helbred. Han fik
Tilladelse til at gaa med Fregatten »Bellona«, der samme Efteraar land­
satte ham paa Madeira. Sidst i Maj 1841 vendte han døende hjem og
tog Ophold i København. Kort efter modtog han sin Udnævnelse til
Kaptajn i Ingenieurkorpset.

Han døde den 27. August 1841, den Dag, da han fyldte 28 Aar!
Hans Død vakte Beklagelse i vide Kredse, Hovedstadens frisindede
Blade kappedes om at give ham et smukt Eftermæle. I »Ribe Avis«
satte »En af hans Venner« ham disse Mindeord:

»Ribes Indbyggere mindes ham vel fra hans Ophold her, der des­
værre forkortede hans Liv. Mange af dem kjendte ham, og hver ærlig
Mand, der kjendte ham, havde ham kjær. Han elskede sit Fædreland,
som Faa elskede det, og var begejstret for Friheden som de, der grue
for at misbruge den.

Han var et ærligt, kærligt og elskeligt Menneske, livlig, aandrig og
højt begavet. Hans Tab vil blive begrædt, saa vist som Kærlighed ikke
er uddød i Danmark.«

E-II. C a r l A X E L Il iu s F ib ig e r , født 15. September 1815, døbt 15.
Oktober (Garn.), død 20. Juni 1882 paa Frederiksberg. Oberst,
R. a f Dbg. 1851. 1 1 . Oktober 1844 g. m. M ARIE S o ph ie C a­
r o l in e F o g , født 21. Maj 1823, død 9. Juli 1891. Datter af Kam-
merraad, Toldinspekteur i Randers, Axel Frederik Preben Fog,
født 6. Marts 1788, død 29. Juni 1848, 26. Juni 1813 g. m. Laura
Ovidia Mechtala Muus, født 1 1 . August 1794, død 24. Decem­
ber 1858. 4 Sønner, 5 Døtre.

Allerede den 1. Januar 1827 kom han paa Landkadetakademiet, hvor­
fra han udgik som Secondlieutenant den 1. Maj 1833. Premierlieute-
nant Februar 1840. Han deltog i Felttogene 1848 og i 1864 som Rit­
mester og Major ved 5. Dragonregiment. Afsked 1865 - Oberstlieute-
nant, August 1869 meddeltes ham et nyt Afskedspatent som Oberst.
Han levede som pensioneret paa Harsdorfsvej i København. - Var til
sin Død Kirkeværge for Frederiksberg Kirke.

Det synes, som om Axel Fibiger med sin Hustru og de mange

Hoftrompeterens Gren 95

Børn har levet et lykkeligt Hjemmeliv. I et Brev til Farbroderen Chr.
Fibiger af n . April 1854, hvori han har gjort Rede for forskelligt an-
gaaende Familiegrenens Samhørighed, slutter han:

»Nu frygter jeg blot for, kære Onkel, at jeg har trættet dig med al
denne genealogiske Tale. Men jeg stoler paa Din Godhed og paa, at
Du vil staa mig bi, for saa vidt det er i Din Magt.

Her lever vi meget lykkelige og tilfredse, og Familien er, siden vi
sidst saaes, forøget med to raske Smaadrenge, respektive i 1/, Aar og
4 Maaneder gamle. Førstnævnte hedder Axel, og Sidstnævnte kaldes
af sine ældre Sødskende »Barnet«, thi Navn haver han endnu ikke faaet.
Marie og jeg er begge raske, og vi taler ofte om Eder, I kjære derovre
paa Laaland. Det var mig en inderlig Glæde at gense Eder, og de Ste­
der, som ere mig saa dyrebare fra mine Barndomsdage. Ogsaa dette

Carl Axel Ilius Fibiger.

96 Hoftrompeterens Gren

var et af de mange Goder, som Krigen har bragt mig, thi uden den
var det næppe skeet. —

Vor stakkels Vilhelms1 Bortgang var rigtignok en tung Sorg, men næ­
sten større forinden hans Død, da man dog vidste, at der intet Haab var. -

Lev nu ret vel, hils og kys den kjære Tante fra Marie og mig og
bed alle de kjære Fættere og Cousiner bevare i venlig Erindring

Din hengivne Axel.

Ritmester Fibiger havde længe, sammen sine to Farbrødre - Chri­
stian og Jac. Scav. F. arbejdet med Slægtens Historie, da der pludselig
kom Fart i en gammel Arvehistorie fra Amerika, og denne gav Anled­
ning til yderligere Efterforskninger. Nedenstaaende er et Par af de Bre­
ve, som Jac. Scav. Fibiger i den Anledning skrev til Brodersønnen Axel.

Kære Axel. Den 7 - Februar 1857.
En besynderlig Historie giver mig Anledning til at skrive Dig til og

til at hilse paa Dig, Din hulde Hustru og hele Familien. Du vil maaske
erindre, at der for 20 til 30 Aar siden var Tale om en Arv fra Amerika.
Fabrikør Fibiger2 kom til Din Fader og talte derom, men det hed sig
dengang, at Arven var tilfaldet en Fibiger (Skipper) i Nakskov. Onkel
Christian har besøgt disse Folk, og vi har ofte undret os over, at de
indtil Datum ikke har faaet noget af deres amerikanske Arvepart.

For et Par Dage siden kom Louise Tauber til os og hilste fra Fru
Møller3 med Lykønskning til, at vor Familie var tilfaldet en Arv paa
100.000 Pund Sterling.

Hun havde erfaret dette af Fabrikørens Kone, hvis Mand havde havt
Forespørgsler i denne Henseende fra Grosserer Prior, der fra Amerika
var tilsendt Dokumenter angaaende denne Arv. Fru Møller havde des­
uden tilføiet, at der var Tale om, at min Fader var nævnt i denne Hen­
seende, men dette var dog kun hendes egen velvillige Tilsætning.

Jeg gik til Grosserer Prior og erfarede da, at det var hiin gamle Sag,
som spøgede paany, og fik dermed meddelt følgende nærmere Om-

1. Vilhelm, Axels Broder, død i Neapel.
2. Ad. Chr. F. (1789-1862) Københavnsgrenen.
3. Fru Augusta Chr. Møller, født Tauber, Side 49-52.

9 7Hoftrompeterens Gren

stændigheder, som i al Fald vistnok ville være af Interesse for vor
Familiehistoriker i Randers. Den Mand, Christian Fibiger, om hvem
jeg skrev Dig til for et Par Aar siden, og om hvis mærkelige Bedrifter
i den amerikanske Krig jeg meddelte Dokumenter i Afskrift, denne
Mand har for 70-80 Aar siden efterladt sig en betydelig Formue. Han
adopterede en ung Mand, som under Forpligtelse til at føre Navnet
Fibiger, skulde arve Formuen. Denne Mand skal være død uden Ar­
vinger,1 og derfor skulde Formuen eller en Del deraf, tilfalde Familien
her i Danmark. Hr. Prior2 som paa Konens3 Side er noget i Familie
med de amerikanske Fibiger’s, vil nu se at skaffe Arvingerne deres Ret,
og for saa vidt er hele Historien jo tydelig nok.

Men allerede ved at tale med Fru Møller, erfarede jeg, at Hr. Prior
gerne vil vide Besked om Familiens indbyrdes Forhold i det Hele ta­
get, og at Fabrikør Fibiger havde raadet ham til at skrive til Dig som
den, der havde specielt studeret Familiens Historie. Hvad han egentlig
vil med disse Oplysninger, ved jeg ikke. Men ved at tale med Manden,
kom dette atter paa Bane og det blev overdraget mig at skrive derom.
Bemeldte Christian Fibiger var fra Odense, hvor en Broder af ham har
levet. Kan du give Oplysninger om vort Forhold til den rige, døde
Mand, saa vær saa god at meddele mig dem, og jeg kan da tale nær­
mere med Hr. Prior om denne curiøse Sag. Vi erholde allerede Lyk­
ønskninger fra alle Kanter i Anledning af den lille Million-Arv.

Fra Vilhelmine paa Lolland har vi havt Brev. Det er kun daarligt
med Onkel Christian der, som Du vel har hørt, har havt et apoplek­
tisk Anfald, men for denne Gang gaar han det vel igennem.

Dine Søstre Ilia og Amalie have nylig været hos os. Ilia kommer
nu jævnligen. Lev vel kjære Børn, gid I havde Eders Part af Millionen,
saa havde vi ogsaa vor. Eders hengivne

I. S. Fibiger.

Her har gaaet det Rygte, at Reg. i Randers skulde til Holsteen, men
at I slipper indtil videre, fordi I har Snive.

1. Adoptivsønnen efterlod sig flere Sønner. - Fyen-Lollandsgrenen Side 215.
2. H. P. Prior, Skibsreder, født i Nakskov.
3. Prior selv, ikke hans Kone, er i Slægt med Fyen-Lollandsgrenen.

9 8 Hoftrompeterens Gren

Kjøbenhavn den n . Marts 1857.
Højstærede Hr. Efterkommer af Hoftrompeteren i Trompetergangen!

Jeg fik i Dag Brev fra Lolland, det er uforandret med Onkel Chri­
stian. Vilhelmine, der er min flinke Korrespondent, har i Arvesagen
givet mig nærmere Oplysninger og har sendt mig et Brev, dateret 17.
Juni 1824, til Din Fader.

Du skal erholde Afskrift deraf, men jeg vil kun her bemærke, at
jeg af Vilhelmine er bleven underrettet om, at Onkel Christian havde
sagt, at han tydeligen kunde huske, at Bedstemoder (min Moder)
havde sagt, at Chr. Fibiger var rejst til Amerika, og at der efter ham
kunde have været en Arv ivente, dersom han ikke havde antaget en
Adoptivsøn. Jeg frygtede for, at denne Hukommelse kunde have
været noget for beredvillig og skrev derfor atter, om der tilforn havde
været Talen om bemeldte Amerikaner og hans Arv. - A f nævnte Brev
ser jeg nu (Brevet er 33 Aar gammelt) at min Moder ligefrem har er­
klæret den bortrejste Mand for at være min Faders Broder.1 Min Bro­
der skriver nemlig: »Moders Forklaring undrer mig noget, thi jeg kan
tydelig huske, at den nordamerikanske Fibiger blev omtalt som en
Fynbo, men aldrig som vor Farbroder . . .«

I bemeldte Brev fra Broder Christian omtales ogsaa Adoptiv­
sønnen Carson Fibiger. Jeg vil ikke udbrede mig nærmere herover,
men roligen henstille til Højstærede, hvad der monne være bedst: en­
ten at efterspore vore mecklenborgske eller sachsiske (thi jeg har truf­
fet Fibiger’e i Dresden) Forfædre eller at efterspore den tapre Farbro­
ders Farbroderskab.

Vel veed jeg, at de Slyngler deroppe i Hjørring have bortkastet
deres Kirkebøger (man skulde tro, de var bleven betalte derfor), men
skulde der ikke gives nogen anden Maade at erholde Kundskab herom;
f. Ex. ved Hjælp af de to Møllere Fibiger ved Vejle.

Herholdt, gift med Nette Bibow,2 Carls Datterdatter, har været i
Aalborg og har efter Giovaninis3 Anmodning støvet efter hvad der

1. Der maa her være Tale om Gottfried Fibigers ældste Søn, født 1739, død c. 20 Aar gi.
Millionæren Hans Chr. F. født 19. Oktober 1749 i Hillerslev - Fyen-Lollandsgrenen.

2. Antoinette Bibow, Carl Lindam F.’ s Datterdatter, Side 48.
3. Giovanini hans Datter, Side 47.

Hoftrompeterens Gren 99

Jens Jessen. Marie Octavia Jessen, f. Fibiger.

kunde findes angaaende bemeldte Chr. F., men jeg har endnu ikke
faaet nogen Besked derom.

De fra Udenrigsministeriet erholdte Papirer skal Du faa ved Lej­
lighed. Lev vel kjære Axel. Mange Hilsner!

Din hengivne Onkel
Scavenius.

Penge fik vi ingen a f men de mange Breve fra Datidens Genealo­
ger, samt de udmærkede Stamtavler, vidner om det store Arbejde,
som Oberst Axel Fibiger gjorde, uden hvilket hans Arbejde ikke vilde
være kunnet ført videre uden stort Besvær.

F-I. L a u r a O v id ia F ib ig e r , født 14. Juh 1845, død 1 1 . December
1912. Vemmetofte Kloster.

F -II. M a r g r e t h e C e c il ie F ib ig e r , født 7. November 1846, død 9.
Juni 1927. Vemmetofte Kloster.

Forfatterinde, har bl. a. skrevet sine 2 Fastres Biografier: Et Kvinde­
liv - Ilia Fibiger. Clara Raphael, Mathilde Fibiger.

100 Hoftrompeterens Gren

F—III. T hora E milie M agdalene Fibiger, født 26. Februar 1848, død
20. Maj 1849.

F - IV . J o h a n A d o l p h F e r d in a n d F ib ig e r , født 26. Oktober 1849,
død 28. September 1872 i Omaha. Ugift.

F - V . A x e l F ib ig e r , født 26. September 1852, død 24. Juli 1858.
F -V I . V il h e l m F ib ig e r , født 6. December 1853, død 4. Juni 1837.
F -V II . E m il F ib ig e r , født 17. December 1855, død 8. Juni 1857.

F-VIII. M a r ie O c t a v ia F ib ig e r , født 14. December 1859, død 7. Juni
1935. 5. August 1887 g. m. J e n s J e s s e n , født 5. Februar 1854,
død 22. Juli 1906, Redaktør af Flensborg Avis.

Jessen blev født i den lille Landsby Toghale, som ligger mellem Tøn­
der og Højer i Sønderjylland. Han var Søn af Læreren H a n s M ø ller

J e ss e n og Hustru 11° A n e K je s t in e B u n d e s e n (1821-98). Om hans Liv
og hans Kamp for den danske Sag har Vilh. la Cour skrevet i en Bog­
serie, kaldet »Mennesker«. Bogen1 ender med et Citat af en Digter,
som ved hans Død skrev:

Det var Høvdingefald. Slig en Lod har han haft
Og fortjent! Lad en Træl søge Hvil!
Som en Staalbue sprang denne kampslidte Kraft
Under Sang af den susende P il!

Baade hans Fødselsdag og hans Dødsdag var en Søndag.
Hans Hustru fortsatte i hans Aand og var til sin Død Medudgiver

af »Flensborg Avis«. Naar man tænker paa hende, mindes man den gri­
bende Episode den 26. Januar 1920, inden Afstemningen, da de franske
Tropper gik i Land i Mørvig, da Fru Jessen i deres eget Sprog bød dem
velkommen til Sønderjylland og til Gengæld modtog »Frankrigs Kys til
Danmark«.

Et Mode. Den 25. Januar 1920.

Erobret af en Overmagt
halvhundred Aar i Lænker lagt
men Danmarks Grund i tusind Aar,

1. Bind X.

Hoftrompeterens Gren ioi

det, hjærtegrebet, I forstaar
dér vandt for Frihed Sejr.

Paa Eders Ord ved Flensborg Fjord
en lille Skare gaar i Land.
De træder an, og Mand ved Mand
de lytter til en Kvinde.
Hun er af dem,
hvor der er Hjem,
et Hjem for Offerviljens Mod
for Fremtid som for Minde!

Hun staar som Tolk for Danmarks Folk.
En bøjer sig til hende ind,
gi’r varm af Sind et Kys paa Kind
foruden Svig og Rænke.
Hun stred som han
for Fædreland —
Kaptajn han var i Frankrigs Værn
og hun - var Jessens Enke.

Sophie Breum.

»Flensborg Avis« skildrer (Nr. 1 3 1, Lørdag den 8. Juni 1935) i en
smuk Artikel, Redaktør Jessen og Hustrus skønne Ejendom ved Kol-
lund Strand - det rige Aandsliv, som udfoldede sig her i dette gæstfrie
Hjem, hvor mange af Landets mest fremtrædende Mænd færdedes -
og tilføjer, ogsaa Danmarks Konge og Dronning har gæstet Fjordmark
o. m. a. Fru Jessen redigerede i en Aarrække »Nordslesvigsk Søndags­
blad«.

De havde 3 Børn; Sønnen, cand.jur. Tage Jessen er Medredaktør
af »Flensborg Avis«.

G-I. D agmar J essen, født 1. April 1893, død 28. September 1943.
Ugift.

G -I I . Axel Hans Fibiger J essen, fø d t. . . Juni 1895, d ø d

102 Hoftrompeterens Gren

G-III. T age B engt Fibiger J essen, født 5. September 1898.1929 g. m.
Eli D ybdal, født 1898, død 19. Maj 1943, som var Student
Ribe 1916, cand. mag. 1927. Datter af Lektor Chr. Dybdal,
Ribe. 1 Datter.

Redaktør Jessens Slægt hører hjemme i Tinglev Sogn, hans Olde­
fader var Skolelærer i Egernsund, Farfaderen Degn i Toftlund, Faderen
Hans Møller Jessen (1811-92) var Lærer, først i Genner, siden i Ugle,
og tredive Aar, indtil 1879, i Toghale, Møgeltønder Sogn. Hans Hu­
stru IT A. K. Bundesen var af sønderjydsk Bondeæt, hvis Mænd i 400
Aar havde siddet som Ejere paa den samme Gaard i Genner, Søn efter
Fader. (Sønderjydske Aarbøger 1907-08).

F-IX. Sophie C aroline Fibiger, født 27. August 1861, død 21. Januar
1930. Conventualinde Støvringgaard.

E—III. Ilia M arie Fibiger, født 5. Oktober 1817, død 10. Juni 1867.
Det noget særegne Navn »Ilia« og vel sagtens ogsaa Broderens Navn
Ilius er en Forkortelse af Navnet Cecilia, Faderen kaldte i Forlovelses­
dagene sin Brud »Ilia«. Margrethe Fibiger har i sin Bog »Et Kvindeliv
- Ilia Fibiger« givet en Skildring af saavel Hjemmet som af hende selv.
Og Præsten Johs. Fibiger har i sin Bog »Mit Liv og Levned« givet en
meget indgaaende Skildring saavel af Forældrene, som af Børnene -.
Om disse sidste siger han et Sted: »Det var et forunderligt Sæt Børn,
jeg har i ingen anden Familie set noget saa overraskende.« I denne
Ytring laa der delvis Beundring, men Forundringen var dog maaske
nok den overvejende.

Der er skrevet saa meget om Ilia Fibiger, saa der her kun skal frem­
sættes et Brev til Pastor Dalhoff - skrevet af Fru Amalie Fibiger, født
Waage, vist nærmest som Imødegaaelse af et Brev til samme fra Frø­
ken Louise Corning, Diakonissestiftelsens Forstanderinde, der forsøger
at give en Skildring af Ilia Fibiger. Denne er dog paa Steder ret mis-
forstaaet.

Dette Brev fra Fru Amalie Fibiger er, saavidt vides, ikke før trykt.

Hoftrompeterens Gren 103

Hr. Pastor Dalhoff!
Den Skildring af Ilia Fibiger, som De har været saa god at sende

mig, har i høj Grad interesseret mig. - Den er saa livfuldt skrevet, saa
karakteristisk og helstøbt formet, at den vækker min Beundring, men
Opfattelsen er dog ikke ganske min, tværtimod, jeg har set Ilia saa
forskelligt fra den her fremtrædende Forfatterinde, at jeg ikke kan lade
mig nøie med at give Bemærkninger og Data til Supplering, som De
beder mig om, men er nødt til at give min egen Opfattelse som Side­
stykke, hvis jeg overhovedet skal give noget. Vil De undskylde, om
jeg derved maaske bliver noget vidtløftigere, end De havde tænkt, De
kan jo benytte af mit Brev, hvad De selv vil.

Først maa jeg berigtige det Faktum, at Ilia tidlig mistede sine For­
ældre. Moderen døde først 1844, da Ilia var 27 Aar gi. Det var andre
Aarsager, der udviklede hende saa selvstændigt. Hendes første Sorg
var den ugjengjældte Ungdomskjærlighed, som traf hende, da hun
var 17 Aar. Den plagede hele hendes senere Liv med Savn og Læng­
sel og berøvede hende Ungdommens lyse Haab for Livet. Saa kom
der Ulykker i Familien, hendes Barndomshjem, som i en lang Aar-
række havde været rigt paa Lykke, beundret baade for ydre og indre
Fortrin, blev opløst. Stadig voxende Misforstaaelse mellem Forældrene
førte tilsidst til Brud og lovformelig Skilsmisse. Ilia var Moderens
Støtte og her viste hun, vistnok for første Gang, idetmindste for Yder-
verdenen, den Kraft, man kan gerne sige Haardhed, der boede i hen­
des Natur. Jeg har hørt den Præst, der den Gang behandlede Sagen,
sige, at han aldrig hos nogen Mand havde truffet en saa halsstarrig Vil-
lie, som hos hende dengang. Den Forbitrelse, hun da følte mod sin Fa­
der, blev dog senere noget formildet, jeg har hørt Ytringer a f hende, som
tydede paa, at hun havde fortrudt den og nu saa Sagen i et andet Lys.

Det var netop paa det Tidspunkt af hendes Liv, da hun levede
alene med sin Moder og yngre Søskende og var deres Støtte og for­
gudede Ideal, at jeg traf hende første Gang. Det var i Vinteren 1842 i
et større Selskab i Kjøbenhavn. Jeg var selv meget ung dengang, nylig
konfirmeret og ukjendt med Verden; men det Indtryk hun der gjorde
paa mig, har jeg aldrig forglemt. Hun forekom mig at være noget
aldeles udmærket.

1 0 4 Hoftrompeterens Gren

Den høie slanke fintformede Skikkelse, det lille Hoved med de fine,
om end ikke fuldt regelmæssige Træk, med det mærkelige, intelligente
og fængslende Udtryk, om jeg saa maa sige, fint dameagtigt lige ti)
Dragt og Frisure, noget distingveret, dannede et Hele, som jeg i min
Beundring mente, maatte sættes ved Siden af, maaske endogsaa over,
den mest fuldendte Skjønhed, og den Aften var der netop mere end
én saadan til Stede.

Hun nærmede sig dengang allerede til mig med en Interesse og
Kjærlighed, som vist skrev sig fra, at vi havde flere fælles Venner,
men som jeg igjen optog med saa megen Varme, at jeg fra den Dag
af var hendes Ven.

Hun havde vistnok allerede dengang havt megen Sorg, men det
stod endnu ikke præget i hendes Ydre, hun saa mild og glad ud, naar
hun traadte frem, idetmindste paa saadan en Aften. Der gik nu flere
Aar, hvori jeg ikke saa Ilia. Da jeg igjen traf sammen med hende, var
jeg forlovet med hendes Fætter, som hun holdt overordentlig meget
af. Hun viste sig altid kjærlig og fortrolig imod mig, som mod en
nær Slægtning, men hun var meget forandret. Jeg troer, det har været
den værste Tid i hendes Liv. Hendes Moder var død, hun havde ikke
længer noget Hjem og intet bestemt Livsmaal. Hun gav sig noget af
med at undervise Smaapiger, hvad hun skal have været en sand Mester i,
snart hos en, snart hos en anden, uden at kunne slutte sig til nogen. Naar
jeg saa hende mellem andre, var hun for det meste taus, sad ofte for­
underlig hensunken i sig selv med et fraværende og fortvivlet Udtryk.

Kom der et Spørgsmaal paa Bane af mere end almindelig Interesse,
kunde hun vækkes til Deltagelse, hun var en stor Disputator, og sagde
ved en saadan Lejlighed sin Mening meget afgjørende og endog ofte
med Hidsighed. Hun var dengang endnu Gjenstand for megen Hyl­
dest, hvad jeg senere har erfaret.

I den Kreds, der samledes om hende i Moderens Hjem, var der
flere Mænd a f betydelig Værd, der satte hende meget høit, og hun
afslog flere Ægteskabstilbud.

I 1849 fristede hun den Sorg, at den Mand hun elskede og som
hun vist aldrig havde opgivet Haabet paa, fandt sin Død i Kamp for
Fædrelandet.

Hoftrompeterens Gren 105

H u n v a r d en g an g L æ rerin d e h os en F a m ilie paa M o rs o g in g e n a f

hendes S læ g t k u n d e b liv e V id n e til hendes K u m m e r . A t den h ar v æ ­

ret d y b , troed e je g at k u n n e se paa hendes A n sig t , da h u n , k o r t T id

efter, v en d te tilb ag e til K jø b e n h a v n .

J e g g le m m e r a ld rig den fø rste G a n g je g t r a f h en de, h un fo e r fo r ­

m e lig tilb a g e , da j e g v ild e ræ k k e h en d e H aan d en o g stirred e saa v ild t

o g aan d sfravæ ren d e paa m ig , so m o m h un enten ik k e k jen d te m ig ,

eller snarere so m fre m k a ld te je g en e lle r an den fo r tv iv le t E r in d r in g .

E t Ø je b lik efter k o m h u n tilb ag e , o m fa v n e d e m ig h e ft ig t o g kyssed e

m ig . B e g g e D e le v a r m ig lig e u fo rk la r lig t , o g j e g f ik h e ller in g e n F o r ­

k larin g .

N u fo rlø b d er atter en R æ k k e a f A a r , h v o r i j e g saa g o d t so m slet

ik k e t r a f sam m en m ed Ilia.

Ilia Marie Fibiger.

io6 Hoftrompeterens Gren

Det var i den Tid Frøken Conring gjorde hendes Bekjendtskab.
I 1859 kom min Mand og jeg tilbage til Kjøbenhavn efter at have le­
vet 9 Aar i Haderslev. Netop paa det Tidspunkt var Ilias Plan modnet,
hun vilde begynde med Børnene.

En Dag, da hun besøgte os, betroede hun mig det paa en egen var­
som og mild Maade, og, uagtet jeg naturligvis blev forbauset og
ængstelig for, hvordan hun skulde komme igennem, følte jeg tillige i
høieste Grad Beundring og Sympathi for de Følelser, som jeg troede
ledte hende dertil.

Her kommer jeg til min Uoverensstemmelse med Frk. Conrings
Opfattelse af Ilia, jeg saa dengang og ser endnu som Grundlag for hele
hendes Virken en dyb religiøs Følelse.

Hvor meget hun troede eller ikke troede, tør jeg ikke have nogen
Mening om, da hun aldrig udtalte det, men naar der bliver lagt Vægt
paa, at hun solgte sin eneste Psalmebog, da hun forlod Hospitalet, kan
jeg dog meddele, at hun sagde til mig: Jeg har solgt alle mine Bøger,
kun ikke mit nye Testamente, det tager jeg med mig. Jeg veed, at
hun aldrig har kunnet slutte sig til noget bestemt Kirkesamfund, at
være med i et Menighedsliv laa ikke for hende, hun var altid den En­
somme, den Enkelte.

Derfor grebes hun saa stærkt af Kierkegaard, og hjemme paa sit
ensomme Kammer har hun sikkert levet sig saa dybt ind i hans mær­
kelige Tanker, at de fuldt ud er bievne hendes egne. Hun gik jo videre,
hun førte dem ud i Livet. Det var det Nye Testamentes Aand, han
forkyndte, og paa den Grund stod ogsaa hun. Fordringen var Ofret,
Hengivelsen af sit eget Jeg, sin Egenkærlighed, for at komme den
Lidende, den Ulykkelige til Hjælp, frelse den Faldne, see paa ham som
Gud seer, see hans Menneskeværd, hans høie Bestemmelse gjennem
al Elendigheden og gjøre sig til ét med ham, »elske sin Næste som sig
selv.«

Alt dette havde hun vendt og drejet de hundrede og atter hundrede
Gange i sit Sind, men nu kom Kaldet i Skikkelse af de forfærdelige
Ulykker som Kolerasommeren 1853 bragte ind over Kjøbenhavn, og
der maatte handles.

Hun opgjorde sit Regnskab med denne Verden, og uden at nogen

Hoftrompeterens Gren 107

anede det, gik hun ud paa »Almindeligt Hospital« og meldte sig som
Sygeplejerske.

Det er efter min Mening den mest heroiske Gjerning, en Kvinde
kan udføre, og naar det gjøres, som jeg altid har været overbevist om,
at det blev gjort her i Jesu Navn, og for at følge ham efter, saa høier
jeg mig i stum Beundring.

Hendes senere Liv med Børnene, tror jeg nok, havde en mere
blandet Oprindelse. Der var meget af den tidligere omtalte Følelse,
det var igjen de lidende og de ulykkelige, hun vilde ofre sig for, men
den blandede sig med andre, for hende eiendommelige, Følelser, som
vel ikke havde fuldt saa rent et Udspring. Hun trængte til at have
Væsner om sig, der elskede hende og afhang af hende, der fuldt ud var
hendes Ejendom. Det var det tilbagetrængte, moderlige Instinkt, der
er enhver Kvinde medfødt, der her brød frem med Voldsomhed; og
med sin forunderlige fantastiske Natur lavede hun sig en Verden, hvori
hun gjorde sine Indbildninger til Virkeligheder: »Det var hendes egne
Børn, hun havde selv født dem til Verden, ingen skulde have Lov til
at røre det mindste ved dem, de afhang af hende og hende alene«.

Dette kunde lyde som Vanvid — og dog var hun i alle andre Hen­
seender klarere og klogere end nogen anden.

Meget godt udrettede hun for Børnene, hvad jo allerede er om­
talt af Frk. Conring. Endnu vil jeg tilføie, at hun opdrog dem til
Fromhed og Gudsfrygt.

Jeg havde flere af dem hos mig i længere Tid efter hendes Død, og
jeg var ofte rørt ved at bemærke, hvor dybt de var bevæget a f saa-
danne Følelser. Et bestemt Træk falder mig ind i dette Øieblik og
hører absolut hjemme her, da det modbeviser den Gisning af Frk.
Conring, at Ilia skulde have kunnet undvære Psalmebog.

Det ældste af Børnene, Gustave, var omtrent 10 Aar gammel, da
Ilia døde. Det var et forunderligt Barn, men Ilias afgjorte Yndling.
Baade hendes Ydre og Indre var rigt paa Modsætninger. De fleste
Mennesker, der saae hende, fandt hende afgjort grim, men da en dyg­
tig Kunstner fik Lyst at gjøre hendes Portrait, fordi han fandt Elementer
i hendes Udseende, der i høi Grad interesserede ham, blev det et meget
smukt Billede, skøndt det havde en slaaende Lighed med Originalen.

108 Hoftrompeterens Gren

Hendes Sind var en Blanding af drillevorn Malice, som især kom
frem overfor andre Børn og altid gjorde hende ilde lidt af Kammera­
terne og af en sympathetisk Ømhed, som viste sig i Omgang med
Voxne, hun holdt af. Hun kom oftere hos mig, nogle Dage ad Gan­
gen, i den første Sommer efter Ilias Død. En Morgen, da vi sad ene
sammen, tog hun en Psalmebog, der laa paa Bordet og bad om hun
maatte læse for mig af den. Hun læste mange Psalmer, den ene efter
den anden, som hun sagde, at hun holdt af. »Men nu skal Du høre den
allerbedste« sagde hun paa engang og begyndte at læse: »O, Herre
Christ, Dig til os vend« -

Da hun var færdig, gjentog hun den anden Linie i det tredie Vers -
»Du hellig, hellig, hellig er« og saa saae hun paa mig med et saa uende­
lig sværmerisk Blik, som skuede hun helt ind i Himmelen. Hvem
havde hun nu det fra? ingen der kjendte Ilia, kunde tvivle paa, at det
netop var den Tone, hun først og fremmest vilde ønske, og hvor
stærkt et Indtryk havde hun ikke frembragt paa Barnet derved! (Fru
Amalie Fibiger f. Waages Brev til Pastor Dalhoff).

Ilia Fibiger efterlod sig 6 Pigebørn, som hun havde adopteret, des­
værre kendes kun Navnene paa de to, den ene af dem G u s t a v e , født
ca. 1858 - omtalt i ovenstaaende Brev - den anden lille Pige var spæd,
pakket ned i en Kurv, blevet afleveret ved Døren hos et Ægtepar af
den dannede Klasse, der atter afleverede hende til Politiet, der for­
gæves eftersporede Afsenderen. Da Ilia Fibiger hørte herom, tilbød
hun strax at tage Barnet. Hun fik herved sit Ønske opfyldt, det at
finde et Barn, som endnu ikke var døbt, saa hun selv kunde give det
Navn. Hun holdt det selv over Daaben og Præsten Johs. Fibiger døbte
det i Juli 1862.

Barnet hed O s w a l d e A d o l p h e F ib ig e r , g. m. Felix Gade, Søn af
Komponisten Niels W . Gade.

E-IV. A malie J acobine Fibiger, født 22. Januar 1819, død 29. Marts
1896. Ugift.

E-V. Sigrid A ndrea Fibiger, født 8. Maj .1820, død 5. Marts 1872.
Ugift.

1 0 9Hoftrompeterens Gren

E-VI. O t t o D a n ie l F ib ig e r , født 26. Marts 1824 (Garn. K.), død
28. Marts 1882, jordet i Horsens. 21. Maj 1853 g. m. B e l l a

N a t h a n , født 17. Marts 1827 (Mosaisk K.), død 26. Januar
1907 paa Frederiksberg, Datter a f Silke- og Klædehandler
David Nathan 1780-1833 og Bolette Davidsen 1790-1847.

Otto Fibiger blev Student 1842, privat dimitteret, studerede Filologi,
var fra 1847-52 Alumnus paa Borchs Kollegium, gik som Frivillig
med i Krigen og deltog i Fægtningerne ved Nybøl og Dybbøl. 1849
tog han filologisk-historisk Embedsexamen og til 1852 underviste han
ved Metropolitanskolen og Borgerdydskolen. Samme Aar blev han
Lærer ved Flensborg lærde Skole1 og Realskolen, hvor han i 1854 blev
Kollaboratør.

Ved hans Afgang som Timelærer ved disse Skoler digtede Metro-
politanskolens ottende Klasse ham følgende Kvad:

Af skeds Kvad til O. Fibiger f ra 8etide Klasse.

Farvel O elskte Otto nu!
Farvel o allerbedste Lærer!
Du rinde vil os tit i Hu,
Vi Mindet evig om Dig bærer!
Du var hos os omtrent et Aar
O vee, at Du nu fra os gik!
Din Lige aldrig mer vi faaer
Og ingensinde før vi fik !
Du ingensinde gnaven var
Du altid retted’ vore Stile,
Hvor sent man end til Dig dem bar
Du altid saaes paa Fejlene at file.
Du ingensinde Dig undskyldte
med det, som ei var til.
Du os med Lærdom stedse fyldte
Derfor Du altid mindes vil.
Din Hørelse, den var helt fin

1. Lærer ved Flensborg lærde Skole 19. April 1852, Kollaborator 16. Juni 1854.

110 Hoftrompeterens Gren

Helt skarpt var og Dit Øie,
Ei Stemme er saa klar som Din
Hvorhen man end vil sig forføie.
Du Skabning ædel var og slank
Helt kraftig, fyldig dog
Du stedse gik Dig saa fri og rank.
En Helt det var Du og
Dig ikke skræmmed’ grumme Katte
Hvor fælt at de end glo’de
Naar de i Positur sig satte
At styrte ned sig paa Dit Ho’de.
Din Drik var Vandet klart
Der styrker Helten ene,
Du altid gik med Lynets Fart
Henover Gadens haarde Stene.
Vort Farvel tag Du nu imod
Dig Held og Lykke følge
Dig stedse være Vinden god
Naar herfra Du dandser paa Bølge.
I Flensborg vær Du lykkelig
Og Dig ved alting glæd Du der,
Som vi os glædede ved Dig
Der ere efterladte her.

Søsteren Ilia fulgte med ham til Flensborg og holdt Hus for ham,
til han i Maj 1853 ægtede Bella Nathan. 1858 afskedigedes han med
Ventepenge fra denne Stilling, drog til København, hvor han s. A.
blev Timelærer, 1860 i April kst. Adjunkt, Maj 1860 titulær Over­
lærer og ved Rektor Birchs Død blev han 1871 Rektor i Horsens.

I Cl. Clausen: Horsens Statsskole 1832-1932 S. 176-81 fortæller
Alfred Schmidt: »Minder fra min Skoletid omkring 1870« om Otto
Fibiger: »Han holdt sit Indtog i Horsens med en smuk Hustru og to
henrivende og elskværdige Døtre, Hedevig og Ilia, som bragte mange
Drengehjerter til at banke hurtigere.

Han virkede her til sin Død og er jordet i Horsens. Han skal have

I I IHoftrompeterens Gren

været en fortrinlig Lærer, men hans kommenterede Skoleudgaver,
som han har leveret (af attiske Talere Xenofon, Sallest og Virgil) vid­
ner ikke om nogen stor Selvstændighed.«

F-I. Hedevig A ugusta V ilhelmine Fibiger, født 7. Marts 1854 i
Flensborg, død 23. Januar 1926.

Hun fik, gennem Faderens Livsstilling, tidlig Kærlighed til Skole­
gerning. I 1884 tog hun Skolebestyrerindeexamen med Fransk som
Hovedfag. Fra 1887 indtog hun en ledende Stilling ved Frøken L.
Engelhardts bekendte Pigeskole. I flere Aar havde hun Sæde i »Kvin­
delig Læseforenings« Bestyrelse i »Sprogforeningen« og i »Den danske
Pigeskole«’s Bestyrelse.

F-II. Ilia C ecilie Sigrid Fibiger, født 15. Oktober 1855 i Flensborg,
død 22. Februar 1931 i Fredensborg.

E-VII. A nna J ohanne Elisabeth Fibiger, født 8. Juni 1826, død 6.
December 1905 i København. 19. Oktober 1854 g. m. Enke­
manden, Sognepræst i Roholte, C arl A dolph Gjellerup, født
Strandegaard 6. August 1808, død 19. Februar 1860. Søn af
Forpagter Poul Gjellerup og Drude Elisabeth født Høffding.
Han var 1° g. m. Sara Elisabeth Behrendt 1810-52. Fra 1858
Sognepræst i Landet og Ryde.

F-I. K arl A dolph Gjellerup, født i Roholte 2. Juni 1857, død i
Klotsche v. Dresden 1 1 . Oktober 1919, jordet sammesteds.
24. Oktober 1887 i Ønslev Kirke a f sin Plejefader Johs. Fibi­
ger, viet til Eugenia Bendix, født Heusinger, født 24. Septem­
ber 1852, død..........Hun var Datter af Gymnasiallærer Friedr.
Wilhelm Heusinger 1813-89 og Bertha Therese Hempel, 1824-
1904.

Eugenia Bendix, født Heusinger, blev den 23. Ju li 1874 i Dresden g. m.
Musikeren Frits Bendix, København. Ægteskabet opløst.

Karl Gjellerup, hvis Liv og Produktion - som Digter og Forfatter
- er kendt nok, er, foruden gennem sin Moder, ogsaa gennem sine

112 Hof trompeterens Gren

Plejeforældre, Præsten og Digteren Johs. Fibiger og Hustru født
Waage, knyttet til vor Slægt. Fra sit 3 die Aar boede han hos dem og
var deres kære Søn, de boede den Gang i Kronprinsessegade i Køben­
havn, og Moder Anna, som nylig var bleven Enke, boede paa Nørre­
bro. Johs. Fibiger har i sin Bog »Mit Liv og Levned« givet en rørende
Skildring af deres Glæde over Plejesønnen, selv havde dejo, som be­
kendt, ingen Børn. Karl Gjellerup fik i 1917 sammen med Digteren
Henrik Pontoppidan, den litterære Nobelpris.

Pastel a f P. S. Krøyer 1884. Tegning af samme 1897. Maleri af
Walter Witting. Buste af Arnold Kramer. Portrætteret af Erik Hen-
ningsen paa den farvelagte Tegning: Bogstaveligheden, Fr.borg. Træ­
snit af C. Hammer 1883. H. P. Hansen 1889 efter egen Tegning. H.
Sørensen i Paris efter Tegning af P. S. Krøyer i 1897.

F—II. M a r g r e t h e G je l l e r u p , fø d t 12. M a j 1858, d ø d

F-III. E l is a b e t h G je l l e r u p , født 22. August 1859, d ø d

E - V I I I . V I L H E L M H e n r ik M a t t h i a s F ib ig e r , født 2 6 . September
1 8 2 8 , død 1 . Oktober 1 8 5 3 i Neapel. Cand. theol. Ugift.

O111 ham skriver Johs. Fibiger: »han døde i Neapel af Brystsyge, for­
tvivlet over en ulykkelig Kærlighed og uden Kristendom«. Han deltog
sammen med Broderen Otto i den første slesvigske Krig.

E-IX . M ATHILDE L u c ie F ib ig e r , født 13. December 1830 (Garn.
K.) København, død 17. Juni 1872 i Aarhus.

De første 5 Aar a f sit Liv tilbragte hun paa den militære Højskole, hvor
Faderen var Chef; vel nok Familiens lykkeligste Tid. Til Trods for
den stadig voxende Uoverensstemmelse mellem Forældrene havde
disse dog forstaaet at skaffe Børnene et lykkeligt Hjem, om hvilket
Mathilde i et Brev fra sine senere Aar siger: »det gamle Hjem, saa fejl­
fuldt og dog saa skønt, at Mindet derom skinner som et Julelys i Erin­
dringen« — og i en lille Biografi, hvormed hun har indledet den Sam­
ling »Digtninger« af Ilia, der udkom efter hendes Død i December
1867:

»Hendes Barndom og tidlige Ungdom (Ilias) henrandt under de

Hoftrompeterens Gren ii3

ly k k e lig ste F o rh o ld i et H je m , h v o r B ø rn e n e o m fred ed es m ed den

ø m m este K jæ rlig h e d , h v o r in g en anden T v a n g k jen d tes en d F ry g te n

fo r at b e d rø v e , m en h v o r P lig tfø le lse n h e lle r ik k e v ak tes, fo rd i den

syntes o verflø d ig .«

I den T id v a r B e g re b e t M e n n e sk e k æ rlig h e d ik k e saa u d v ik le t so m

n u - m an elskede den stø rre e ller m in d re K re d s in d e n fo r H je m m e ts

O m raa d e o g v en d te sig o fte m ed en skarp K r it ik - dens T id A a n d r ig -

h ed - m o d F rem m ed e . D e t v a r d o g in tet sm a a lig t F a m iliesam m en h o ld ,

der h ersked e i H je m m e t; V e n n e rn e o m fatted es m ed en sm u k o g h jæ r-

te lig G æ stfr ih e d ; de u n d ero rd n ed e i H u set m ed O m h u , de F a ttig e

fan dt lid t H jæ lp o g T rø st , n aar de sø gte den - v id e re rak te K æ r lig ­

heden sig ikk e .

I H je m m e t paa H ø jsk o le n , so m k u n stod i 5 A a r , sam ledes a d -

Mathilde Lucie Fibiger.

1 14 Hoftrompeterens Gren

skillige af Tidens mest intelligente unge Mænd - Venner af Husets
ældste Søn Adolph. Brødrene, Maleren Vilhelm og Søofficeren Os-
wald Marstrand, Læssøe, Helten fra Isted, Orla Lehmann, Carl Ploug,
den, den Gang ganske unge Johannes Fibiger m. fl. Søsteren Ilia, der
den Gang var ganske ung, har vel ogsaa udøvet sin Tiltrækningskraft.
I 1836 flytter Familien til Vejle, i 1838 flytter Moderen tilbage til Kø­
benhavn med de hjemmeværende Børn. Saa kom Ægteskabets Op­
hævelse. Mathilde blev hos Moderen til hendes Død i 1844. Hun ven­
der saa tilbage til Faderen, der i 1843 gifter sig igen. Christiane v. Hal-
ling, den nye Kone, der skildres som mistroisk, nærmest sindssyg og
ikke synderlig godt begavet, har jo nok haft en for hende uløselig Op­
gave mellem disse temperamentsfulde Mennesker, der dog godt ind­
ser, at hendes Stilling er vanskelig.

For Mathilde var den Tid, som hun tilbragte i Faderens og Sted­
moderens Hjem, næsten uudholdelig. »Jane«, som de kaldte Sted­
moderen, har dog sikkert gjort alt saa godt, som det var hende muligt.
Da Mathilde nogle Aar senere er kommet til Falster, omtaler hun i et
Brev til Søsteren Anna, en Skrivelse, som hun har faaet fra Jane:1
»Jeg ler med Taarer i Øjnene, thi jeg har lige læst et Brev fra Jane, det
besynderligste Billede af hende selv. Hvis hun ikke selv har skrevet til
Dig, kan Du ingen Idee gjøre Dig om hendes Breve. Hendes (i Øje­
blikke) gode Hjærte stikker hele Tiden igjennem. Et Sted staaer der:
»Jeg vilde ønske, at jeg kunde gjæste Dig i Paasken, jeg skulde være
imod Dig som en Potte paa tre Tæer«. Hun klager over Næringssorger
og Øjensvaghed og er tilfreds med den skikkelige Dine«.

I den Tid, hun tilbragte i Faderens og Stedmoderens Hjem, tog
hun Privatundervisning for at uddanne sig til Lærerinde, og i 1849
bliver hun Lærerinde i Skovridergaarden Mattrupgaard ved Saxkø­
bing. Her skriver hun 1850 sin første Bog »Clara Raphael«, den, der
ene af hendes Forfatterskab skulde bevare hendes Navn for Efter­
verdenen - den der skulde blive Signalet til Kamp for Kvindens Fri­
gørelse. Det Røre som Fremkomsten af denne lille Bog vakte, dens
Indhold og Tendens, Heibergs Breve i Anledning af dens Udgivelse,

i. »Clara Raphael«, et Livsbillede af Margrethe Fibiger.

Hoftrompeterens Gren 115

som han havde paataget sig, er altsammen nøje beskrevet i Margrethe
Fibigers Biografi af Mathilde, »Clara Raphael«.

Den Storm, som Mathilde Fibigers »Clara Raphael« havde frem­
kaldt, døde dog hen for en Tid, først 19 Aar efter, da John Stuart
Mill’s »Kvindernes Underkuelse« fremkom, oversat i 1869 af Georg
Brandes - og - overgivet de danske Læsere med et Forord af j . L. Hei-
berg - først da kom der igen Vind i Sejlene, og i 1870-71 dannedes
det første Kvindesamfund her i Danmark.

I Sommeren 1851 døde Mathildes Fader, og hun fandt da et fore­
løbigt Hjem hos Farbroderen »Onkel Scavenius« og hans elskelige Hu­
stru »Tante Amalie«, et Hjem, der ligesom Berritsgaard altid var et
godt og kært Tilflugtssted for Broderbørnene.

Der deltog hun meget i Selskabslivet og blev stærkt feteret, paa
samme Tid som Smædeskrifter susede om hende Landet over - alt
dette, hendes Bekendtskab med Enkefru Toft, født de Carlsen, som i
Efteraaret 1851 blev Grundtvigs 2den Hustru, og som ejede Rønne­
bæksholm, hvor Mathilde tilbragte en stor Del af 1852, hvordan
Grundtvig og hans Hustru i deres varme Venskab for hende, hjalp og
beskyttede hende - alt dette er der skrevet saa meget om, saa der ikke
her skal anføres mere.

Bogen »Clara Raphael« kunde ogsaa ses fra et helt andet, almen­
menneskeligt Standpunkt, det ser man a f et Brev fra »Onkel Chri­
stian«, Forpagteren paa Berritsgaard. Han var vred, og han skrev:
»Mathilde tilbragte et Aar eller lidt længere, en halv Mil herfra os,
hos en meget agtværdig Skovriderfamilie. Hun blev optaget med al
mulig Godhed og Velvillie i enhver Familie, hvor Lejlighed bød hende
Adgang. At det samme var Tilfældet her i Huset, behøver jeg vist ikke
at sige Dig. Kort efter hendes Afrejse herfra udkom »Clara Raphael«,
hvori ikke alene vi, men de fleste, i hvis Hus hun har været, faar sit
Testimonium paa graat Papir. Vi, der kjende Forholdene, kunde strax
gjenkjende de Historier, hvoraf de fleste er fortalte eller givne forud
til Bedste her i Huset. Hun vil næppe blive vel modtaget her i Egnen
mere.«

Denne Onkel Christians Mening har vel nok pint Mathilde lidt,
hun skriver i et Brev under sit Ophold i Onkel Scavenius’ Hjem -

l ió Hoftrompeterens Gren

»men jeg gruer lidt for de lollandske til jeg ser, om de tager venligt
imod mig.«

I 1 8$ i udgiver hun et lille Skrift »Hvad er Emancipation« for efter
de stærke Dønninger, som »Clara Raphael« havde foraarsaget, yder­
ligere at forklare sin Mening med denne. Samme Aar kom »Et Besøg«
med samme Tendens. 1853 »En Skizze fra det virkelige Liv«. 1854
»Minona«. Hun oversatte ogsaa nogle Æventyr o. lign.

Paa forskellig Maade kæmpede hun for at fortjene til sit Livs smaa
Fornødenheder, malede Porcelain, syede Huelin, sømmede Lommetør­
klæder, og nogle Aar efter var hun Lærerinde i jydske Præstegaarde,
sidste Gang i 1863, ca. 2 Mil fra Nibe - Præstefamilien hed Krag.

Hun beskriver i nogle Breve til Fru Amalie Fibiger, f. Waage, Li­
vet i Præstegaarden, fortæller om sit Virke som Lærerinde, aabenbart
har dette ikke haft hele hendes Interesse. Hun skriver: »Tænk blot
at jeg benytter Søndagen til at studere »Regnekunsten efter Mundts
Methode« og har virkelig Haab om at komme - ikke igjennem den,
thi det fordres der ikke, men til Side 63, det er alt, hvad Drenge skal
kunne for at komme i 3 die Klasse.

At jeg ikke som Louise Tauber, drives af en uudslukkelig Tørst
efter Kundskaber, viser sig derved, at min Videbegjærlighed altid
standser ved den Side i Bogen, hvortil Børnene skal naa for at optages
i Latinskolen til Foraaret.«

Smuk og velbegavet var hun, og det siges, at hun og den ældste
Broder, Adolph, lignede hinanden meget - baade i det Ydre og Indre
- sværmeriske - ideelt indstillede var de begge - feterede var de som
faa, hvor de kom frem.

Johs. Fibiger siger om Mathilde, at »hvor hun kom frem, blev hun
farlig for Mændene og ubehagelig for Husmødrene, hvad hun selv
intet havde imod, da det gav Livet mere Indhold«.

Senere, da hun var ansat som Telegrafistinde i Aarhus, kan den
samme Forfatter, Fætteren Johannes, ikke dy sig for den lille Anmærk­
ning, som med det nøje Kendskab, han havde til denne Sødskende-
flok, kaster et Lys over den mere end sentimentale Indstilling, der
kendetegnede dem alle og i dette sætlige Tilfælde Mathildes, som nu
bor i Aarhus: »Heller ikke der havde hun kunnet undgaa at komme i

Hoftrompeterens Gren 1 17

et sværmerisk Forhold til en Telegrafist af Amalies1 Fætterskab, vist­
nok et ganske uskyldigt Forhold, men hun var nu en Gang af roman­
tisk Tilbøjelighed, og Jacob Steenstrups Hjærte var, som hans Sød-
skendes, a f en noget vulkansk Natur. Han døde, og hun lod sig lukke
ind i Gravkapellet, hvor man fandt hende, knælende ved hans Kiste,
jeg har derom to meget lidenskabelige Breve fra hende.«

A f hendes endnu existerende Breve fremgaar det, hvor uendelig
svag og skrøbelig hun er, og hvor svær Kampen for det daglige Brød
har været for hende; hun beklager sig dog aldrig. Ingen af disse Breve
er daterede, man maa af Indholdet udfinde, fra hvilken Tid de stam­
mer, under et af dem staar der: »Jeg har ingen Idee om Datoen, men
det er Onsdag«.

Aar 1864 lærer hun, ved sin gode Ven, Politikeren og Lægen C. E.
Fengers Hjælp at telegrafere. Hun blev den første kvindelige Telegra­
fist herhjemme. Hun blev i 1866 ansat i Helsingør, i Begyndelsen af
1869 i Nysted og endelig 1870 i Aarhus.

Hendes sidste litterære Arbejde var »Den ensommes Hjem«, som
udkom i »Tidsskrift för hemmet 1869«.

I 1871 havde hun den Glæde at se Kvindesagen blive organiseret
herhjemme; »Dansk Kvindesamfund« blev oprettet, og hun naaede i
et Aar at være Medlem deraf uden dog at kunne tage aktiv Del i Ar­
bejdet. Men i sit Livs sidste Aar skimtede hun Optakten til det Arbejde,
der vilde føre hendes Idealer, dem hun trofast, gennem Trængsler og
Fattigdom, havde kæmpet for i sin Ungdom, ud i Livet.

Hun døde i Aarhus d. 17. Juni 1872 og blev jordet paa Aarhus gamle
Kirkegaard, hvor hendes Grav er fredet. Fenger satte en Sten paa hen­
des Grav, paa den er indridset Slutningsversene af hendes Digt Nytaars-
aften 1870. (Det findes i januarhæftet 1871 af »For Idee og Virkelighed«).

Versene lyder:
Det staar nu fast, hvad tyst jeg svor

• I Ungdomstide
Jeg bytter Glædens Rosenflor

Mod Sorg og Kvide,

1. Fru Fibiger, født Waage.

1 1 8 Hoftrompeterens Gren

Naar blot jeg i den gode Strid
maa staa med Ære

Er Gud mig Alt, kan Verdens Dom
jeg glad undvære.

Manuskripter og Breve i det kgl. Bibliotek. Maleri a f Jørgen Roed
(Frederiksborg), Tegning a f Erik Struckmann. Træsnit, tegnet og
xylograferet af C. L. Sandberg, 1872. (Rigsdagen).

D-VIII. J acob Scavenius Fibiger, født 23. Januar 1793 paa Snoghøj
Færgegaard, død 1 1 . Oktober 1861, jordet Garnisons Kirke-
gaard, København. 17. April 1821 g. m. Sophie A malie
N ielsen, født 9. Juli 1796, død 22. Januar 1868 i København
(Garn.). Datter af Sognepræst i Rødenæs, Agershuus’ Stift,
Norge; Ludvig C arl N ielsen, som var født i Fredericia,
Danmark 1762, 1788 Feltpræst i Sverige, Aftensangerpræst
og rector scolæ i Tønsberg, 1793 Capelian i Rakkestad, 1.
April 1796 Sognepræst i Rødenæs, (tiltraadte 19. Dec. s. A.),
død i Rødenæs 8. Oktober 1805. Ca. 1795 11° g. m. N icoline
M arie Smith, født 30. November 1776, død 17. Maj 1845.
Nicoline M. Smith var født i Frederiksstad, Norge, som Datter
a f Kjøbmand og Stadsmusikus C ornelius Smith, født 1729,
jordet 5. December 1782. 7. Maj 1761 g. m. J ohanne M arie
R omedal, født 1738, jordet 15. November 1788. 3 Døtre, 1
Søn. (Norsk Tidsskrift for Genealogi I. S. 254-55).

Ludvig Carl Nielsen og Nicoline Marie Smiths’ Børn:
1. Sophie A malie, gift Fibiger.
2. E lse J ohanne M arie, født 30. April 1798, død 15. August 1861, g. m.

E iler C hristian Holtermann, Byfoged i Frederiksstad. 5 Børn.
3. M aren D orothea, født Rødenæs 1800, død Lillehammer 1874.

1827 g. m. N iels C hr. N issen, født 2. April 1803, død 21. Novem­
ber 1869. Sognepræst til Øjer i Gudbrandsdalen. Provst.

4. C arl N icolaj N ielsen, vistnok død spæd.
Ludvig Carl Nielsen var 1° g. m. Sophie A malie Hopstock, født

1773, død 21. Januar 1795, Datter af Provst Frantz Philip Hopstock og

Hoftrompeterens Gren 119

Jacob Scavenius Fibiger. Sophie Amalie Fibiger, f. Nielsen.

Anne Lorentzen. Søn F r a n t z P h il ip H o p s t o c k N ie l s e n , født August
1794, død 182$.

Nicoline Marie Smith var II0 g. m. M a d s M ø l l e r D e s s e n , født i
Hallund, Brønderslev Sogn ved Aalborg i Danmark 14. Juli 1782,
Søn af Grosserer D e s id e r iu s M a d s e n D e ss e n og Hustru 11° I n g e r

M a d s d a t t e r H v o r u p . Regimentskvartermester og Auditør i Køben­
havn omkr. 1808-15. 1815 Sorenskriver i Guldalen, Norge, død dér
10. Juni 1831. Repræsentant paa Stortinget 1824. (Tallak Lindstøl:
Stortinget og Statsraadet 1814-19 141. Biografier S. 192).

Børn af N ic o l in e M a r ie S m it h og M a d s M ø l l e r D e s s e n . Soren­
skriver.
1 . M a r k u s G jø e R o s e n k r a n t z D e s s e n , født 21. Juni 1809 i Køben­

havn, død 13. Marts 1890. Lensmand i Bolsø, g. m. M a r ie U r s u l a

R o l l .

2. Id a V il h e l m in e D e s s e n , født 31. Maj 18 11 i København, død 12.
April 1849. 30 Oktober 1833 g. m. H a n s J ø r g e n D a r r e , født 27.
September 1803 i Klæbo Prg. - Provst i Nordre Dalernes Provsti.
1849 Biskop i Trondhjems Stift. Død 1 1 . Marts 1874.

120 Hoftrompeterens Gren

3. P e t t e r C a r l D., født 21. Juni 1813, død 29. Juni 1819.
4. J o n a s S e v e r in D., født 30. December 181$? død 19. April 1887,

Oberst, g . m. C h r is t ia n e E d v a r d in e R o l l , født 10. September
1821, død 18. Februar 1880.

5. C h r is t ia n L u d v ig D., født 21. December 1817? død 20. Januar
1851.

6. N icolai M artin D., født 10. Maj 1820, død spæd.
7. Inger D esideria D., født 12. September 1823, død 26. Oktober

1881, g. m. Sognepræst, Provst, Frederik N annestad W exelsen,
født 24. Februar 1818.

J a c o b Sc. F ib ig e r i 1848 kongevalgt Medlem af den grundlov­
givende Rigsdagsforsamling. 1850 den svenske Sværdordens Comman-
deurkors. 1830 Chef for Reserveartilleriet. Fra 13. Juli til 18. Oktober
1851 Krigsminister. 1851 Generalmajor. 1852 Overtøjmester. 1856 Stor­
korset a f Dannebroge.

Generalmajoren fortæller selv forskelligt fra sit Liv indtil 1850.
Maa være skrevet i 1850. »Født den 23. Januar 1793 paa Snoghøi, hans
Fædrenegaard, som blev skjænket til Commandeur Grib som Pension
for hans Deeltagelse i Kampen under Tordenskjold ved Dynekilen,
Strømstad, Göteborg m. m. Faderen var Gottfried Fibiger, Eier af
Gaarden, Sagfører og Transportforvalter, Moderen, Christiane Lin­
dam, Gribs Datterdatter. Nød hjemme Undervisning af Huuslærere ind­
til sit 13 ’ Aar, da han blev konfirmeret i Erritzøe Kirke og afrejste:

I Efteraaret 1806 til Kjøbenhavn, hvor han blev antagen paa Artilleri-
cadetinstitutet som Kadet.

I Beleiringen 1807 ansat til Arbejde paa Arméens Laboration. Dimit­
teret fra Artillericadetinstitutet i 18 11 med Secondlieutenants An­
ciennitet fra September 1809 (som den iste).

(I 18 11 dimitteret Foss til Artillerie Officersexamen).
I 1812 begyndt at læse over Artillerie- og Waabenlære paa Landcadet-

academiet og Fricorporalskolen. Senere af H. M. Kongen ansat
som Lærer i Mathematik ved Artilliericadetinstitutet; men derfra
afgaaet ved Reductionen i 1815.

12 1Hoftrompeterens Gren

I Vinteren 1812-13 gjort en Rejse over hele Sjælland som Adjudant
hos Oberst Saint-Aubain, der inspicerede Tropper for at efterse
Arméens Tilstand.

1814 og 1815 erholdt Tilladelse til at biwaane Ingenieurskolen og der
taget Ingenieurexamen tilligemed nuværende General Schlegel,
Oberst Lunding m. il.

I Slumingen af 1814 marcheret med Batteriet Hummel fra Kjøben-
havn til Middelfart og derfra tilbage til Nyborgegnen, da Freden
blev sluttet. Senere vendt tilbage til Kjøbenhavn henad Foraaret
181$ for atter at biwaane Ingenieurskolen.

Den iste April 1815 udnævnt til Premierbeutenant i Artillerikorpset.
I Aarene 1815-18 holdt Forelæsninger over Mathematiken for Artil­

lerikorpsets Officerer.
En Tidlang ansat ved Haandværksetaten.
Fra medio 1818 til Foraaret 1820 gjort en Udenlandsrejse med nu­

værende Kammerherre Scavenius1 gjennem Tydskland, Italien,
Schweits og Frankrig.

I 1821 ansat som Lærer ved Artillericadetinstitutet og som Lærer i
Mathematik, Artillerie- og Waabenlære ved Landcadetakade-
miet.

I Foraaret 1821 indtraadt i Ægteskab med Sophie Amalie Nielsen,
Datter af Præsten N., Rodenæs, Norge. (Forlovet 1817).

I 1822 fremlagt i Constructionscomm. i Forening med nuværende
Oberst Keyper, de første Tegninger af Kuglekanoner og Granat­
kanoner af nyt System------tillige bragtes i Forslag at omdanne og
udbore gamle Metalkuglekanoner til Granatkanoner eller Bombe­
kanoner. Nye Kuglekanoner bleve . . . støbte efter disse Tegninger
og gamle svære Kuglekanoner udborede til Bombekanoner og
Forsøg foretagne med disse Piecer i de paafølgende Aar.

Udnævnt til Capitain i Artillericorpset den 2. December 1827, Com-
pagnichef for 16 ’ Comp. i Rendsborg, for 8’ og senere for 2 i
Kjøbenhavn. Ansat i Laboratorieetaten en Tid lang som Premier-
lieutenant.

i. Peder Scavenius, efter hvis Fader han var opkaldt.

122 Hoftrompeterens Gren

Ridder af Danebroge 1828.
Fra 1821 til 1832 deltaget i den betydelige Række af Skudprøver og

andre Forsøg, der blev foretaget for at bestemme Constructionen
a f et nyt Materiel for Artilleriet og Armeen.
Desuden deltaget i vidtløftige............ Forsøg.

1822-1832 Medlem af Constructionscommissionen og Secretair i
denne Commission.

I 1832 ansat som Lærer i Artillerie ved den Kongelige militaire Høi-
skole. Afgaaet derfra i 1842. Udarbeidet et [ulæseligt] til Brug ved
Skolen, det udgjør 5 Quartbind.

1834 udgivet i Trykken: Balistiske Tabeller. Explicationer. (I Forening
med Oberst Keyper), saavel under General Haffner 1828-29 som
under Oberst L ützen 1835-36 holdt Forelæsninger for Artillerie-
corpsets Officerer over Artilleriets Historie om de seneste Frem­
skridt i samme.

1 1831-40 forestaaet Beregningerne af og Udfærdigelsen af Tegningerne
til Skytset af det nye Skytssystem.

Fra 1827-40 deltaget i Udgivelsen af Tidsskrifterne:
- Magazin for militair Videnskabelighed,
- Nyt Mag. for militair Videnskabelighed og

militairt Repertorium.
Flere Afhandlinger, saasom: »Om Krudtprøver og Bestemmelse af

flere Landes Grændser« findes optagne i fremmede Skrifter.
I 1838 gjort en Reise til Petersborg og Moscau i Følge med Oberst

Keyper.
I 1840 gjort en Reise til Christiania og Gudbrandsdalen.
I 1840 Dannebrogsmand.
I 1840 overtaget Constructeurens Forretning ved Artilleriecorpset, da

Constructeuren (Keyper) blev commanderet til Militaircommis-
sionen i Odense. I denne Egenskab deeltaget i den hurtige Tilveie-
bringelse af en betydelig Deel nyt Materiel, som skulde tilstilles det
holsteenlauenborgske Kontingent. I denne Periode og de følgende
Aar fuldendt [ulæseligt].

I 1840 paany ansat som Secretair i Constructionscommissionen indtil
1842?

Hoftrompeterens Gren 123

bo I 1841 den 24. Juli, Majors Anciennitet.
I 1842 udgivet iste Del af et Værk over Artilleri videnskaben

betitlet [ulæseligt].
I 1842 udnævnt til Major og Chef i Laboratorieetaten.
Den iste Januar 1843 udnævnt til Constructeur og Chef for

det materielle Bureau ved Artilleriets Stab.
Den 24. Mai 1844 udnævnt til Oberstlieutenant og Com­

mandant for Artilleriebrigadens Stab.
I 1846 den 19. Marts indtil Juli 1851 Medlem af Defensionscommission

------ er det endnu------- denne er for Befæstelsen af Kjøbenhavns
Rhed.

1 1848, Marts, Medlem afen Commission for Kjøbenhavns Befæstning
imod Landsiden.

I 1848 Medlem af den raadgivende Comiteé under Krigsministeriet
(Jeg veed ikke om denne Comitee existerer endnu eller ikke).1

I 1848 den 24. Mai Oberst.
I 1848-49 kongevalgt Rigsdagsmand, men afgik til Armeen.
I 1849 Mai som Commandeur for det nørrejydske Artillerie under

General B ülow. Hovedquarteret ved Middelfart og saaledes deel-
taget der.

1849 d. 3. Juni, Striib.
1849 d. 6. Juli Slaget ved Fredericia.
1849 i September retourneret til Kjøbenhavn og igen overtaget Stabs­

chefposten.
1849 Commandeur af Dannebroge.
1849 Dec., Medlem af en Commission om Landgangsfartøier for Ar­

meens Transport mellem Landene.
1850 i Marts, April og Mai foretaget en Inspektion over Artilleriet i

Fyen, paa Als og i Jylland.
1850 fra iste Juni ansat som Commandeur for den active Armees Ar­

tillerie, bestaaende af 4.800 M. 170.80.
1850 2$. Juli Slaget ved Isted.
1850 Commandeur af Sværdordenen.

1. omkr. 1851.

124 Hoftrompeterens Gren

1845-49 Medlem af en [ulæseligt] commission for Afslutningen og
Sammenpasningen af forskellige Reglementer til Brug for Artil­
leriets Personel.

Disse Reglementer trykkedes i 1848-49.
En Instruction for Rustningen trykt 1850.
Har faaet 10 Børn - deraf 7 levende, 4 Sønner og 3 Døtre.

Johannes Fibiger fortæller i »Mit Liv og Levned« følgende:
»For at fuldføre Familiekroniken tager jeg her den yngste Gren af

min Fædreneslægt med.
Jacob Scavenius Fibiger var en lille højskuldret Knub, som hans

Brødre kaldte »Kanonproppen«, fordi han var Artillerist, og paa Grund
af hans tilbageholdende og noget ubehjælpsomme Væsen, fra først af
ikke holdt højt i Ære. Men han var langtfra at fortjene det. I hans
store og smukke Hoved boede der lige saa store og smukke Tanker,
og med sin overordentlige Grundighed, Samvittighedsfuldhed og ro­
lige Flid arbejdede han sig efterhaanden frem til at bl ive sin Tids
ypperste Mathematiker og Artillerist her i Landet. Han talte ikke me­
get, men havde dog en Del Vid, og den hjærtelige Latter til fælles med
min Fader, men var lige saa rødmusset, lys og glad, som Fader var
bleg, sorthaaret og tung af Sind.

Saa kjærlig og trofast en Sjæl, som man vel kunde see, ligesaa tryk­
ket af Næringssorger som Broderen - hvor kunde i Frederik den Sjet­
tes Tid en Officer, der havde giftet sig som Lieutenant, og havde 8
Børn, vel være andet? Men ligefuldt den lyksaligste Ægtemand, alle
Dage en henrykt Brudgom med sin lille, ligesaa elskværdige Hustru;
og med sine Døtre, for den Sags Skyld ogsaa andres Døtre, hængende
om sin Hals.

For alle unge Piger var det en afgjort Sag, at han var sød.
Han sad helst i Dagligstuen og regnede sine Formler med den ene

Haand, medens den anden legede med Pigebørnene.
Naar han pustede efter et uendeligt Algebrastykke, bredte han

Armene vidt ud efter dem og sang med travesteret Rørelse en mozar-
tisk Elskovsarie, og han kunde dem alle, han var lige saa musikalsk
som min Fader.

Hoftrompeterens Gren 12 5

E t andet T a le n t h avd e han u d v ik le t paa sine R e jse r ; han v a r b le v e n

en d y g t ig K u n stk je n d e r o g h avd e b ra g t sm u k k e T in g m e d sig h je m .

H ans H u s b le v m ig e fterh aan d en et an d et H je m , de k jæ re G a m le ,

o g B ø rn e flo k k e n , d er h a v d e a rv e t deres H jæ rte la g , v a r d et en u b lan d et

N y d e lse at sidde hos.

D e r v a r ik k e det A an d en s F y rv æ rk e r i, so m h os den u ly k k e lig e

B ro d e r , m en d er v a r so lid G ru n d un d er. M a n stredes ik k e o m B r o k ­

kern e a f de V ises Sten , m en m an lo , sp illed e o g dan dsed e a f sit fu ld e

g lad e H jæ rte .

N a a r v i U n g e k o m in d paa d et den G a n g saa y n d e d e T h e m a , h v a d

et G e n i k u n d e tillad e sig , saa O n k e l o p fra sit A r b e jd e ; sled sig m ed

b e g g e H æ n d er i H aa ret o g raab te : »Et G e n i, det v i l da sige et B a g ­

bæst«.

B ra st saa ud i h ø j L a tter o v e r sin P arad ox .«

M a rm o rb u ste a f H . V . B issen , K ø b e n h a v n s T ø jh u s - F re d e rik sb o rg ,

h v o r d er find es et M a le r i m ale t a f C . A . Jen sen , ca. 18 4 8 . 1 8 1 8 M a le r i

a f C . A . Jen sen o g a f j . F . V e rm e h re n , b e g g e i F a m iliee je . T e g n in g a f

Christian Ludvig Vilhelm Fibiger. Thora Ida Birgitte Fibiger, f. Holm.

126 Hoftrompeterens Gren

1. V. Sonne, Frederiksborg, Lithografier 1851 og senere efter C. A.
Jensens Maleri. Portrætteret paa Lithografi 1851 efter S. Schacks Teg­
ning a f de øverstbefalende i Felttoget 1850, og paa K. Gamborgs Lito­
grafi a f Krigsraadet i Vejlby 1849. (Biografisk Lexikon, Illustreret
Tidende den 20. Oktober 1861).

E-I. C hristian L udvig VILHELM Fibiger, født 26. Marts 1822, død
i Fredensborg 24. Januar 1894. Godslæge Tranekjær.

2. Maj 1856 g. m. TH O RA Ida B irgitte Holm, født Lejbøllegaarden,
Langeland den 5. Maj 1831, død 12. Juli 1917 paa Frederiksberg. Dat­
ter a f J ørgen N iss Holm, født 3. August 1796, død 1866, Herreds­
foged og Birkedommer i Lejbølle, Langeland, Kgl. Raadmand, By-
og Raadhusskriver i Roskilde, Justitsraad, R. a f D bg.; og Vilhelmine
Augusta, f. Mayer, født 12. August 1803 i København, død 27. De­
cember 1874.

Jørgen N. Holm var Søn af Købmand i Nakskov, Godsinspektør
paa Knuthenborg Henrik Holm og Cathrine Thorsen.

Vilhelm Fibiger var Student Metropolitanskolen 1840; cand. med.
1847, Underlæge i Hæren 1848-49. Alm. Hospital 1849-50. Skibslæge
i Marinen 1850-51. Læge Tranekjær.

Lige efter at være bleven cand. med. var han Skibslæge paa »Val­
kyrien«, en Sejlbaad paa Togt til de vestindiske Øer, hvor de laa i 3
Uger. Var med i Krigen 1848-49. Ved Isted stod Vilhelm Fibiger og
forbandt Syge, da hans Fader red forbi og sagde til ham: »Hvis Du
bliver staaende her, bliver Du taget til Fange«. Han erklærede imidlertid,
at han vilde blive, hvor han var - og han blev tagen til Fange. Dette
ærgrede ham. Efter at have været Kandidat paa Alm. Hospital gjorde
han nogle Togter med Flaadens Skibe. Ca. 1851-52 ansattes han som
Godslæge ved Grevskabet Tranekjær, hvorfra han efter 33 Aars Virk­
somhed tog sin Afsked - og han boede Resten a f sin Tid i Fredensborg.

F-I. J ohanne Frederikke V ilhelmine F., født 20. April 1857, død
16. April 1924. Overtelefonistinde.

F—II. Sophie A malie Fibiger, født 29. August 1858, død 19. Decem­
ber 1931. Sekretær i Klasselotteriet.

127Hoftrompeterens Gren

F-III. J acob Scavenius F., født 16. Januar 1860, død 29. Juni 1860.
F-IV. V ilhelmine A ugusta F., født i. Maj 1861, død 27. Marts 1937.

Oldfrue.
F-V. M a t h il d e F., født 20. Januar 1863, 1. August 1894 g- m. J o h s .

A n d r . G r ib F ib ig e r , født 23. April 1867, død 31. Januar 1928.
Professor ved Universitetet. Dr. med. Side 54.

G-I. A s t a B e t t y F., født 6. August 1900. 4. August 1925 g. m.
Erwin Munch-Petersen, født 17. Juli 1900. Dr. juris. Prof. v.
Universitetet. Side $4.

F-VI. Ellen C hristine J acobine F., født 30. Juni 186$, d ø d
Klasselotterikollektrice København.

F-VII. J ø r g e n N i s s F ib ig e r , født22.Aprili867iTranekær,død2 3 .Ok­
tober 1936 i Hanstholm. Cand. polyt. Vandbygningsingeniør.
F. M. G. 1885 Student, Haderslev Læreres Skole. 1886 cand.
phil. 1892 cand. polyt.

F 14. December 1904 g. m. A n n a D o r t h e a T r e s s e l t , født Møller,
født 20. April 1879. Uden Børn. Ægteskabet opløst 19 11.
11° 15. Maj 19 11 g. m. A nna A gnete V illemoes, født 3. Juni 1883 i
Ulfborg, Datter af Mølleforpagter, Teglværksejer, Direktør for Lem­
vig Bank, K risten J ensen V illemoes 1850-1917, og A nna Pedersen

ØSTERGAARD 1851-1930.
Anna Pedersen Østergaard var Datter a f Gaardejer Peder D avid­

sen og Hustru, Wolstrupbye i Hjerm Sogn, født 7. November 1751,
hendes Forældre var: C hresten C hrestensen, Hjermhede og A ne
C hristensdatter.

Kristen Jensen Villemoes var Søn af J ens N ielsen V illemoes, født
19. Februar 1817 i Villemoes, død der 24. Febuar 1907, og A ne C hri­
stensdatter, født 13. Oktober 1814 i Hjermhede, død 14. Maj 1890 i
Villemoes.

Jens Nielsen Villemoes, Søn af N ie l s N ie l s e n V il l e m o e s , født 16.
Juli 1782 i Ting i Vejrum, død 30. December 1852 i Villemoes og A n e

N ie l s d a t t e r , født. . . 1781 i Bur, død 25. December 1839 i Villemoes.

128 Hoftrompeterens Gren

N. N. Villemoes Søn af N ie l s C h r is t e n s e n , født 1744 i Ting, Vej­
rum, død der 9. Februar 1821, og A n e S im o n s d a t t e r .

Da jeg, som skriver disse Blade i Oktober 1936 var i Hirtshals for
at overvære Jørgen Fibigers Jordefærd, var jeg en Aften indbudt hos
Auktionsmester Niels Jensen og Hustru, hvor Auktionsmesteren, som
har kendt Jørgen Fibiger, fra han første Gang kom til Hirtshals, for­
talte mig følgende:

Ingeniør Jørgen Fibiger kom til Hirtshals ca. 1892-94 som Tilsyns­
førende ved Vandbygningsvæsenet under Bygningen af en Læmole.
Distriktsingeniøren hed OllendorfF og boede i Frederikshavn. 1896
blev der bevilget Penge til en Forlængelse af Læmolen - Ingeniør Fi­
biger gav Tilbud paa den og fik overdraget dette Arbejde, der var
færdigt i 1900; samtidig, i 1896, gik han ud afVandbygningsvæsenets
Tjeneste. Efter den Tid fortsatte han med at bygge Høfder ved Har-
boøre, senere sluttede han sig sammen med Entreprenør Ville-France.
De arbejdede sammen i mange Aar, dels med Vandbygningsarbejder,
og dels byggede de Havne paa Færøerne.

I 1914 blev der nedsat en Kommission, som skulde udarbejde et
Forslag til forskellige Havne og Læmoler paa Jyllands Vestkyst, af
denne Kommission blev J. F. Medlem efter Forslag fra Befolkningen
oppe i Hirtshals. Som Medlem af denne Kommission skrev han en Be­
tænkning, der gik ud paa at bygge forskellige Havne paa Jyllands Vest­
kyst, een Havn ved Hirtshals og een ved Hanstholm. Foranstaltninger
til Udbedring af Thyborøn Havn, en Læmole ved Løkken m. m.
Denne Betænkning blev forelagt Rigsdagens Medlemmer, og det re­
sulterede i, at den blev eenstemmigt vedtaget. Det var i 1917. Disse
Arbejder paabegyndtes i 1919, og ved Ingeniør Fibigers Død i 1936
staar Hirtshals Havn, saavel som Løkken-Molen færdig, hvorimod
Hanstholm Havn, som er meget større end den i Hirtshals, mangler
en Del.

Da Ingeniør Fibiger som ung Mand kom til Hirtshals, kom han i
Berøring med de sidste Medlemmer af Slægter fra Skudehandelen.
De var indflydelsesrige Mænd der paa Vestkysten, trods sine unge
Aar blev F. dog optaget i denne Kreds, hvad der havde megen Ind­
flydelse paa hans senere Virke ved Vestkysten.

Hof trompcterens Gren 129

Jørgen Niss Fibiger.

Om hans Slagfærdighed og Evne til at omgaas Mennesker fortæl­
les bl. a. følgende: Fiskerne levede han sig ogsaa sammen med, og de
var altid parate til at hjælpe ham, naar der f. Ex. skulde sættes en Kiste,
men havde de haft et større Arbejde, samlede han Fiskerne og andre,
der havde hjulpet til med Arbejdet, paa Kroen, hvor de fik en Bolle
Punch, og hvor han selv var Sjælen i den glade Kreds. Fiskerne her er
stærkt indremissionsk betonede — en Gang, da de en Lørdag Aften
havde et strængt Arbejde med at sænke en Kiste, var Klokken blevet
tolv. F. saa da en 3 å 4 Arbejdere, som satte Skovl paa Nakken. Han
spurgte dem saa, hvor de skulde hen. - De svarede, at det var Hellig­
dag, Klokken var slaaet 12. »Ja« sagde han saa - »men vi skulde jo gerne
have Kisten sikret.« Da siger en af Folkene: »Kom Hviledagen i Hu,
at Du holder den hellig«, hvortil F. svarede: »Ja, men hvis Dit Asen
falder i en Brønd o. s. v.« og - fortalte han, »saa tog de skam Skovlene
fat igen«.

Der var en Mand heroppe, Sognefoged og Strandfoged, som ikke
var stiv i at læse og skrive. Naar han fik tjenstlige Skrivelser, som
ikke var til at tyde kom han til Fibiger. Han kom lidt tøvende for

130 Hoftrompeterens Gren

dog ikke helt at vise sin Hjælpeløshed. Saa læste F. Skrivelsen op for
ham paa en Maade, saa Manden ikke følte, at F. vidste noget om hans
Mangel paa Læsefærdighed.

Til Gengæld hjalp vedkommende Mand Fibiger med paa Strand­
auktioner at købe Tømmer o. lign., som F. havde Brug for, paa dette
Felt var han nemlig langt den dygtigste.

Saavidt Auktionsmester Niels Jensens Beretning.
Som alt deroppe er Havet, Egnen og Menneskene storslaaede, og

saadan var ogsaa Flirtshals’ sidste Farvel til dens Havnebygmester. Da­
gen før Jordefærden forlod Ligtoget Hanstholm1 og ind om Skum­
ringen saa man det tone frem ved Tornby hen imod Hjørringvej. Jo
flere Huse, jo flere Lys - der var Lys i alle Vinduer - helt nede ved
Havnen, hvor Kroen ligger med sin lange lave Længe og med Gavlen
ned mod Havnen - lyste den, i Tilslutning til den Fakkelallé, der førte
hen til Auktionshallen, hvorfra det, efter en gribende Højtidelighed,
gik samme Vej tilbage, ad Vejen op til Byen til Kirken. Den næste
Dag jordedes Jørgen Fibiger. Solen skinnede, den Sol, der havde fulgt
ham i Livet.

I de Dage skrev Harald Raage nedenstaaende Digt, som fandtes i
Vendsyssel Tidende den 28. Oktober 1936.

Vennen Jørgen Fibiger.

Der vil gro Sagn om Dig paa denne Kyst,
Dit Navn vil tone ind i Havets Sang,
Naar Sommernatten kogler blid og tyst.
Og fyger det fra Havets hvide Manke,
Dit Billed tegner sig i stille Tanke.

Der vil gro Sagn om Dig i stormsprængt Nat,
Naar Søen slænger med den spinkle Baad,
Og Fiskernæven tumler Stang og Rat.
Da vil Dit Navn gro frem i ærlig Tale,
Mens Baaden springer vredt i Bølgedale.

1. Ved 2-Tiden Eftm.

Hoftrompeterens Gren 131

Nu skal Du sove her paa denne Kyst,
Du elsked’ den og gav den glad Dit Liv.
Nu gemmer den Dit Hode ved sit Bryst,
En Søn, der hviler hos sin stærke Moder,
Mens Havet spiller sine enkle Noder.

Oktober 1936. Harald Raage.

Fortjenstmedaljen i Guld 1917. Maleri og Tegning af Niels Hansen.
2 Malerier af Jens Tornum 1934. Portrætteret af Lars Nielsen paa 4
Dekorationsfelter i Fiskeauktionshallen i Hirtshals 1931-34.

G-I. B ent Fibiger, født 8. Ju li 19 11 , cand. med., Læge i Hjørring.
25. Maj 1940 g. m. Ellen J ensen, født 29. Juni 1920, Datter af
Kroejer i Hirtshals J acob J ensen og Hustru Kathrine.

H-I. A gnete Fibiger, født 22. Marts 1941.

G-II. Harald Fibiger, født 1 1 . August 1912, cand. polyt., Civil­
ingeniør. 4. Marts 1938 g. m. Gerda N eergaard, født i Syd-
Afrika 15. Februar 1912, Datter af H olger Iver N eergaard,
født 27. Februar 1874, død 7. December 1946. Proprietær, g.
m. Petrea, født Jensen, født 1 1 . December 1886.

Neergaard var som ung med i Boerkrigen og har senere anlagt Jern­
baner for den engelske og hollandske Regering hernede.

G—III. Palle Fibiger, født 12. December 1914. 23. Marts 1937 g. m.
K irsten V inholdt-Jensen, født 21. Oktober 1914, Datter af
Kroejer i Hirtshals Jacob Jensen og Hustru Kathrine.

H-I. J ørgen Fibiger, født 17. November 1937.
H-II. C laus Fibiger, født 28. December 1941.
H-III. Lars Fibiger, født 7. September 1943, død 19. Maj 1944.

F-VIII. THORA Ida B irgitte Fibiger, født 20. August 1868, død
3. Juli 1944, 15. August 1894 g. m. L udvig Lehmann Hart-

1 3 2 Hoftrompeterens Gren

v ig s o n , fø d t 17 . M a j 18 5 0 , d ø d 2 7 . N o v e m b e r 1908 i N e w -

castle on T y n e . C iv ilin g e n iø r , U n d e rd ire k tø r v e d S to re N o r ­

d iske T e le g ra fse lsk a b i L o n d o n .

G - I . P a u l F r e d e r ik V il h e l m H a r t v ig s o n , fø d t 1 5 . J u l i 18 9 5 , C iv i l­

in g e n iø r . 3 . S ep te m b e r 19 2 7 g . m . E st r id S c h e e l (C hristians

K ir k e , K ø b e n h a v n) , fø d t 17 . A u g u st 18 9 3 , D a tte r a f A fd e lin g s­

c h e f D a n ie l Sch eel o g D o l ly Jo rd a n . 1 Sø n .

G - I I . I N G E R T h o r a R o se H a r t v ig s o n , fø d t 2 . M a j 189 9 . 20. D e ­

ce m b e r 19 3 3 (F red erik sb erg K irk e) g . m . C a r l B u l o w A a -

b e r g , fø d t 17 . M a j 19 0 3 i L e m v ig . O v e r læ g e i H ille rø d . 1 Søn ,

1 D atter.

F - I X . H e n r ie t t e A u g u s t a (A S T A) F ib ig e r , fø d t 25 . M arts 18 7 0 ,

d ø d 2 3 . S e p tem b er 19 4 8 . 2 . A p r i l 1 9 1 2 g . m . G o u v e rn e m e n ts-

d y r læ g e paa Set. C r o ix P h il ip S e l m e r , fø d t 1 1 . F eb ru ar 18 5 3 ,

d ø d 3 1 . M a j 19 3 9 i B a lle ru p . K la sse lo tte r ik o lle k tø r . U d e n

B ø rn .

F - X . I D A M a r ie F ib ig e r , fø d t 26 . M a j 18 7 2 , d ø d 3. Ju n i 19 17 .

Palle Fibiger.

Hoftrompeterens Gren 133

F-XI. D agmar J acobine E milie Fibiger, født 19. Juli 1874, død 12.
August 1874.

E —II. N I C O L I N E M a r ie F ib ig e r , fø d t 8. F eb ru ar 18 2 4 , d ø d 19 . J a ­

n u ar 18 9 2 . 20 . M a j 18 5 3 g . m . T h o r v a l d A u g u s t B r o w n

J ø r g e n s e n , fø d t 6. M arts 18 2 5 , d ø d 2 2 . O k to b e r 19 10 .

H an v a r S tud en t, S o rø . 18 5 2 A u d itø r m ed fast S ta tio n i R e n d sb o rg ,

18 5 6 P o litim ester o g k g l. R a a d m a n d i B y e n S le sv ig . E fte r 18 6 4 H e r­

red sfo g ed i L u n d e o g S k a m H e rre d e r - b o e d e i O d en se . R . D b m . Sø n

a f P ro v st Jø r g e n V ilh e lm Jø rg e n se n , Set. M o rte n s K irk e , R an d ers, d ø d

6. F eb ru ar 18 7 2 .

F -I . J A C O B S c a v e n iu s F ib ig e r J ø r g e n s e n , fø d t 6 . D e c e m b e r 18 5 4

i R e n d sb o rg , d ø d 2 5 . J u l i 1 9 3 1 . S tu d en t O d en se 18 7 2 , cand .

th eo l. Ja n u a r 18 8 0 . So gn ep ræ st i R ø d d in g , S a llin g H e rre d

18 8 $. 19 0 4 E g e s le v m a g le , S o rø A m t. 24 . M a j 18 8 6 (M atth æ us

K . , K ø b e n h a v n), g . m . A G N E S A d e l a id e U s s in g , fø d t 8 . Ju n i

18 6 1 i F le n sb o rg , D a tte r a f N a tio n a lb a n k d ire k tø r , D r . ju r .

Jørgen Fibiger. Claus Fibiger.

1 3 4 Hoftrompeterens Gren

Verner Jasper Andr. Ussing og Adelaide Rosaura Constance
Amalie Schrum. Uden Børn.

F-II. JØ R G E N V il h e l m J ø r g e n s e n , født 21. Februar 1856 i Rends­
borg, død 2. Maj 1913. Student Odense 1873, cand. jur. 1880?
Fuldmægtig ved Lunde-Skam Herred 1880. 1890 Fuldmægtig
ved Odense H. 1900 Byfoged i Holstebro og Herredsfoged i
H je rm -G -K -t illig e Borgmester i Holstebro. 1910 Herreds­
foged i Rougsø m. fl. Herreder, Dommer i Randers. 1888 g. m.
Id a K o c h , fø d t. . . 1860, død 20. Maj 1948, jordet i Randers.
Datter af Overlærer Koch i Randers. 1 Søn.

F-III. TH O RVALD A ugust J ørgensen, født 26. August 1857 i Byen
Slesvig, død Apoteker, Øresunds Apoteket i Køben­
havn. 23. Maj 1892 g. m. Louise Frederikke REGITZE B ang,
født 1. Februar 1864. Datter af Oliemøller Bang, Aarhus. 2
Sønner, 1 Datter.

F-IV. C A RL G u s t a v C h r is t ia n J ø r g e n s e n , født 6. Januar 1859 i
Byen Slesvig, død 1. Juli 1937. Arkitekt i Australien. I Austra­
lien g. m. Margrethe, født Rasmussen, født 1 1 . Februar 1859.
død 30. Maj 1937. Uden Børn.

F-V. K a r e n ELLEN J ø r g e n s e n , født 21. April 1860 i Byen Slesvig,
død 25. September 1924. g. m. C h r is t ia n K r ø y e r , født 6. Fe­
bruar 1850, død 7. Juni 1920. Forpagter, Billeskov, Fyen. Søn
af Jægermester Krøyer. 2 Sønner, 3 Døtre.

F-VI. P e d e r G r ib (Pe r G r ib) J ø r g e n s e n , født 12. Februar 1862 i Byen
Slesvig, død 13. Januar 1906. Assistent i Sparekassen, Køben­
havn, g. m. H e n r ie t t e S c h ø l l e r , født Mechlenburg, født ca.
1847, død December 19 11 . Uden Børn.

F-VII. J o h a n n e s J ø r g e n s e n , født 5. Marts 1863 i Byen Slesvig, død 1.
April 1941 i København. Oberst i Infanteriet. 26. Oktober 1888
g. m. J a c o b in e P e t r in e ELISABETH M a d s e n , født 15 .Januar
1867, død 1. April 1941, Datter a f Papirgrosserer L. M. Madsen,
Odense, og Marie, født Frost. De døde samme Dag, han først,
hun nogle Timer senere. 2 Sønner, 1 Datter.

F-VIII. A ugust J ørgensen, født 27. Juni 1865, død 17. April 1907.
Cand. jur. Assistent i Finansministeriet. G. m. K ristina M ag-

Hoftrompeterens Gren 135

n u s d o t t e r , født 6. Januar 1873, død 16. Oktober 1944, født i
Gunnarsskog i Värmland, Sverige. 2 Sønner.

F-IX. N icoline M ARIE J ørgensen, født 31. Januar 1867, død 2. Au­
gust 1899. Ugift.

F-X. K a j J ø r g e n s e n , født 2. November 1868, død 25. November
1869. Odense.

E—III. A d o l p h in e C e c il ie F ib ig e r , født 22. Januar 1826, død 19. Ja­
nuar 1908 i København.

E-IV. K aren E llen (Eline) Fibiger, født 22. Januar 1826, død 13.
August 1898 i København.

E-V. J a c o b S o ph u s F ib ig e r , født 13. December 1828, død 4. Januar
1838. Havde faaet en Svedskesten i Luftrøret og ned i Limgen.

E-VI. J ohannes D essen Fibiger, født 7. Juni 1830, død 6. November
1830.

E-VII. J o h a n n e s G o t fr e d D e ss e n F ib ig e r , født 26. Oktober 1831, R.
død 16. September 1902 i København. Baneingenieur i Varde,
Viborg og Aarhus. 7. September 1880 g. m. Caroline Emi­
lie Bagger, født 8. Oktober 1853, død 21. December 1918. Dat­
ter af Byfoged og Borgmester i Varde, Etatsraad Jens Albrecht
Frederik Bagger, R., født 1 1 . September 1820, død 22. Sep­
tember 1884, og Jensine Marie, f. Christensen, født 28. Maj
1827, død 5. Maj 1876. Dødfødt Datter Juli 1881.

I deres Hjem kom mange af Tidens Kunstnere - Musikere - f. Ex.
Anton Svendsen, selv var de meget musikelskende.

E - VIII. L e o p o ld A u g u s t F ib ig e r , født 16. Oktober 1833, død 25. Fe­
bruar 1879. Lærer i Næsby pr. Sorø. 28. December 1870 g. m.
E m il ie F r e d e r ik k e H a n s e n , født 3. Juni 1847, død 26. Februar
1917. Datter af Fisker i Skotterup Søren Hansen, født 2. Maj
1810, død 1892. December 1837 g. m. Ida Christine Mikkels-
datter, født 23. Februar 1817, død 5. September 1872. Datter
af Fisker i Skotterup Mikkel Johansen, død Juleaften 1859, ca.
1816 g. m. Birgitte . . . død September, Oktober 1874, hun
var af Kulsvieræt. 4 Døtre.

136 Hoftrompeterens Gren

F-I. Sophie A malie Fibiger, født 21. Marts 1872.
F—II. Ida C hristine Fibiger, født 15. April 1874.
F-III. E l l e n M a r ie F ib ig e r , født 8. September 1875. 26. April 1908

g. m. A x e l V a l d e m a r H o l m , født 13. August 1872. Cand.
pharm., Apoteker, Set. Hans Apotek, Odense. Forfatter. Søn
af Fuldmægtig August Jagemann Holm, født 30. December
1842, død 20. Juni 1912, og Amalie, født Kastrup, født,
død 18. Juli 1875. 2 Sønner, 2 Døtre.

G-I. N in a A m a l ie H o l m , født 13. April 1909. 21. Oktober 1939
g. m. cand. jur., Politifuldmægtig Ib T r o l l e , født 31. August
1906, Søn af Højesteretsdommer Erik T. og Valborg Louise,
født Hindenburg. 2 Sønner, 1 Datter.

G-II. G e r d a E m il ie H o l m , født 22. Juni 1910, død 8. Juni 1916.
G—III. A u g u s t F ib ig e r H o l m , født 21. November 19 11. Ingenieur.
G-IV. H e n r y F ib ig e r H o l m , født 30. April 1915. Cand. act., Fuld­

mægtig ved Københavns statistiske Bureau.

F-IV. Hedevig A ugusta J acoba Fibiger, født 24. Juli 1877.
F 26. Maj 1905 g. m. O t t o W e s t e n g a a r d , født 25. Januar 1879,
død 26. Juni 19 11 . Galanterihandler, København. Uden Børn.

11° 16. Februar 1916 g. m. H e n r ik T h o m a s H o r n e m a n n U r b y e ,

født i Trondhjem 18. September 1882, død 30. Marts 1924. Gartner.
National City Californien. Søn af Købmand i Oslo, Urbye.

IIP 23. Marts 1948 g. m. S o p h u s A a g e D a m g a a r d J o h a n s e n , født
12. November 1879. Fhv. Købmand i Chula Wista, U.S.A. Søn af
S ø r e n K r is t ia n J . , Stifter a f Møens Folkeblad og Redaktør af Ring­
sted og Sorø Folkeblad, og E l e a n o r , født Petersen.

E-IX. A d o l p h F ib ig e r , født 27. August 1835 i København, død 6.
April 1905 i Kolding. Cand. polit. 1861. Assistent i General-
tolddirektoratet s. Aar. 1872 Toldforvalter, Æbeltoft. Viborg
1879 og Kolding 1889. R. af Dbg. 1895. 3. September 1873 (i
Skelskør) g. m. C h a r it a M a t h il d e S a b in e C h r is t ia n e P e d e r ­

s e n , født 5. April 1851 i Helsingør, død 22. Juli 1923, Landet

1 3 7Hoftrompeterens Gren

singe, jordet Kolding. Datter af Distriktslæge Rudolph Peder­
sen og Marie, født Buch.

F-I. H e l g a M a r ie F ib ig e r , født 22. Oktober 1874, død 3. Septem­
ber 1874.

F-II. E l l e n F ib ig e r , født 6. Juli 1876 i Æbeltoft, død 17. Januar
1949. 16. Februar 1903 g. m. N ie l s G e o r g K a a b e r , født 24.
December 1872, død 21. Juni 1921. Læge i Rønne. Ægteska­
bet opløst 19. August 19 11 . Havde taget sit Pigenavn. 1 Søn,
1 Datter.

G-I. K a j F ib ig e r K a a b e r , fø d t. . . 1907.
G-II. R u t h F ib ig e r K a a b e r , fø d t. . . 1909, død . . .

E - X . M a r ie A m a l ie F ib ig e r , født 3. Marts 1837, død . . . 1837.

T H Y G R E N E N

Søn af Hoftrompeter C h r is t ia n F ib ig e r og A n e C a t h r in e H e il m a n n .

B-V3. JO H A N ADOLPH FIBIGER,1 døbt 4. Februar 1720 (Petri K.,
København), død 14. Maj 1782 i Aalborg. Consumtionscon-
trollør. Boede i Frue Sogn i Aalborg. Toldbetjent i Køben­
havn, 3. Maj 1762 Toldassistent og Visiteur i Aalborg, 9. Au­
gust 1762 Consumtionscontrolleur i Aalborg. 16. Juni 1762
(Frelsers K., København) g. m. M e t t e M a r g r e t h e L e v e r e n t z ,

født København . . . 1732, død 4. November 1802 i Jetsmark
Præstegaard, Vendsyssel. 1 Søn, 2 Døtre.

C - I . C h r is t ia n F r e d e r ik F ib ig e r , født i Aalborg 3. April 1763, død
i Jetsmark 30. April 1819. Se nedenfor.

1. Iflg. Nr. 38 & 76 af »Københavns Postrytter« den 3. Maj 1762 beskikket til Toldassistent
og Visiteur ved Aalborg Toldsted. Nævnes i »Danmarks Spejl« 1776 eller 1768 som
Vejer, Maaler og Vrager.

138 Hoftrompeterens Gren

C-II. A n e C a t h r in e F ib ig e r , født 1 1 . December 1766, død 22. De­
cember 1766.

C-III. A n e C a t h r in e F ib ig e r , født 29. April 1768, død 10. Novem­
ber 1835 paa Gaarden Scheelsminde ved Aalborg. Ugift.

C-I. C h r is t ia n F r e d e r ik F ib ig e r , født 3. April 1763, død 30. April
1819. 1781 Student, Aalborg. Udmærkelse til Exam. artium.
1784 cand. theol. 1784 Hører ved Aalborg latinske Skole. Per­
sonlig Capellan ved Vor Frue Kirke i Aalborg. 1795 Sogne­
præst til Jetsmark, Vendsyssel, til sin Død, Provst for Hvetbo
Herred. 20. Januar 1796 1° g. m. K ir s t e n B e r l in , født 2. Marts
1773 i Aalborg, død i Barselseng den 6. Marts 1797. Hun var
Datter a f Købmand J e n s B e r l in , døbt 9. Oktober 1728, død
1806 i København og Hustru II0 T e l c h e H o r n e m a n n F r iis ,

født 1740 i Astrup Præstegaard, død 1 1 . November 1777. 1
Datter.

11° 27. Februar 1801 g. m. S o p h ie C a t h r in e W o r m , født 7. Oktober
1778 i Ingstrup Præstegaard, død 5. Marts 1839 i Aalborg. Hun var
Datter af Sognepræst P e d e r H o s t r u p W o r m , født 28. September
1746 i 0 . Brønderslev, død 17. Februar 1807, og J u l ia n e A n t o n e t t e

P o u l s e n (Form. D.), født ca. 1756, død 1. Januar 1848, 92 Aar gi. paa
Rolighed.1

P e d e r H o s t r u p W o r m var Søn a f Degnen i 0 . Brønderslev P e d e r

H o s t r u p og C a t h r in e Iv e r s e n . Cathrine Iversen var Datter af Sogne­
præst til Vilsted-Vindblæs Jens Nielsen Iversen, født 19. Marts 1681,
død 27. November 1742, g. før 1727 m. M a r g r e t e W o r m , født 1683,
jordet i Vilsted 3. Juli 1754, 71 Aar gi. Peder Hostrup »Worm« har
vistnok taget sin Mormors Navn.

Margrethe Worm var Datter af K n u d C h r is t ia n s e n W o r m , født
. . . 16 . . . , død i Røgelhede i Hellevad Sogn 16. Juli 1724, g. m. A n n e

P e d e r s d a t t e r , døbt i Hellevad 1 6 . . . , død i Røgelhede 1727, Datter af
P e d e r J e n s e n (M ø r k)? og M a r e n C h r is t e n s d a t t e r i Røgelhede.
Knud Christiansen Worm var Søn af C h r is t ia n W o r m , født 27. Ok-

1. Hendes Dattersøn Peter Nicolai Fibiger oplyser, at hun levede sine sidste Aar i Aalborg.

1 3 9Hoftrompeterens Gren

tober 1621, død 1673. Han var IV° 1680 g. m. K a r e n P e d e r s d a t t e r

G a l s k y t , Datter af P e d e r T h o m se n G a l s k y t paa Kornumgaard, død
1678 (Søn af Magister T h o m a s C h r is t o p h e r s e n G a l s k y t i Hammer-
Horsens og A n n a S ø r e n s d a t t e r K jæ r u l f) og K ir s t e n P e d e r s d a t t e r

K jæ r u l f , 1619-88, Datter a f Professor og Sognepræst i Sæby paa Sjæl­
land P e d e r K . og G e d s k e H e l m ik s d a t t e r O t t e s e n fra Malmø.1

Se Else Kirstine Børglums Afstamning Side 30.
Om Sognepræsten i Ingstrup, Peder Hostrup Worm og hans Hu­

stru skriver Wibergs Præstehistorie: »En udmærket Landøkonom, fik
2 Gange Medaille for Staldfodring og Picée, Konen fik ogsaa 2 Gange
Medaille for uldne og linnede Tøjer -«.

Worm holdt paa en Juleaftensdag sin berømte Prædiken »om N yt­
ten af Staldfodring«. Det var i Rationalismens Tid, da Præsten tillige
var Foregangsmand i Landbrugssager. - Vel nok en Forløber for den
danske Højskole. I denne Prædiken skal han bl. a. have sagt: »Ja, vi
har nu i Dag hørt om, at Jesus blev født i en Stald og vil saa gaa over
til at betragte, hvad Nytte man kan have af Staldfodring«. Denne Præ­
diken blev belønnet med det kgl. Landhusholdningsselskabs Guld-
medaille.2

Forpagter Chr. Fibiger, senere Berritsgaard, skriver »Bramslykke
den 21. Februar 1848 til Ritmester Axel F. i Randers: Under mit Op­
hold i Hanherred i Aarene 1810-12 besøgte jeg den Provst Fibiger,
som Du omtaler, han var dengang Præst i Jetzmark, Wensyssel. Det
var en underlig indesluttet Mand, der slet ikke indlod sig med mig om
noget og mindst om Familieforhold. Han var mellem 40-50 Aar og
havde en halvvoxen Datter og 2 Sønner paa 8 og 12 Aar, deraf heed
den ene Johan Adolph, den andens Navn erindrer jeg ikke.«

En anden af Ægteparret Worms Døtre, P e t r a C a t h r in e W o r m ,

født 27. August 1781, død 14. Marts 1858 i Rosholm, 10. November
1806 g. m. sin Fætter, Dr. phil. P e t e r N ic o l a i F r o s t , født 14. Marts
1780, død 28. Februar 1845, Sognepræst i Domkirken i Ribe, senere
Stiftsprovst i Ribe Stift, blev ogsaa en af Thygrenens Stammodre.

1. C. Klitgaard: Slægten Worm. Pers.hist. Tidsskrift 6 R. i B. 264-71.
2. I Piecen »Familien Fibiger« af Sp. v. Eliaskirken A. Fibiger er denne Prædiken ved en

Fejltagelse blevet tillagt Stiftsprovst P. N. Frost.

140 Hoftrompeterens Gren

P. N . Frost var Søn af Skolelærer i 0 . Brønderslev, N ie l s F r o s t , død
i. Juni 18 11 , og K ir s t in e M a r ie H o s t r u p , født 0 . Brønderslev 1739,
død 2. August 1816, 77 Aar gi. Hun var Datter af Degnen P e d e r H o­

s t r u p og C a t h r in e Iv e r s e n , samt Søster til Præsten, Peder Hostrup
Worm.

Niels Frost har rimeligvis været Svigerfaderens Efterfølger i Em­
bedet.

D-Ia. T e l c h e M a r g r e t h e F ib ig e r , født i Jetsmark Præstegaard 27.
Februar 1797, død 13. Februar 1882. 3. Januar 1820 g. m.
H a n s H a n s e n , født i Nibe 10. September 1795. Landmaaler,
Ejer af Gaarden Scheelsminde ved Aalborg. 3 Sønner, 7 Døtre.

E-I. Frederikke Petrea C hristiane Hansen, født 19. September
1820, død 8. Januar 1874 i Faderens tidligere Ejendom »Røde
Mølle« i Sebberkloster og Aistrup ved Nibe. Ugift.

E-II. S o p h ie M e t t e l in e K ir s t in e H., født Røde Mølle 1 1 . Juni
1822, d ø d

E-III. C a t h r in e M a r ie H a n s e n , født Røde Mølle 16. September
1824, død 28. Oktober 1851. G. m. Gaardejer Se v e r in G o t t ­

l ie b B in d e s b ø l l , født 6. Juli 182$, d ø d
E-IV. C hristian Frederik Hansen, født Røde Mølle 14. Januar

1826, d ø dLandmand i Vindblæs S. v. Løgstør, senere
Bogbinder i Løgstør. G. m. C hristine M argrethe C hri­
stensen, født 16. Januar 1838. Hun var af Slægten Thestrup-
Blegvad. 8 Børn.1

E-V. J u l ia n e M a r ie H a n s e n , født Røde Mølle 7. Januar 1828,
d ø d

1. A f disse 8:
I. Hans Hansen, Malermester, København, født 23. Oktober 1858. Søn: Ejnar Stampe
Fibiger Hansen, født 1889. Datter: Ingeborg Telche, født 1890.
II. Telche Margr. Fibiger Hansen, født io. Februar 1861, g. m. Carl Chr. Kjær, født
1862.
III. Sophus Fr. Hansen, født 24. August 1869. Manufakturhandler, Randers. Datter:
Telche Margr. F. H., født 4. Juni 1899. Søn: Johs. F. H., født 24. Juni 1901.

1 4 1Hoftrompeterens Gren

E-VI. Peter Hansen, født Røde Mølle 3 1. December 1830, død
cand. polyt. G. m. Stine Claudi.

E-VII. Hansine C hristine Hansen, født 21. Maj 1832, død 4. Au­
gust 1851.

E-VIII. Oscar Hansen, født Scheelsminde 5. April 1834, d ø d
E-IX. J ane C aspare Hansen, født 21. Maj 1836, d ø dg. m.

Fred. V il h . Lange, født 7. November 1830, d ø d
E-X. C h a r l o t t e A m a l ie H a n s e n , født Scheelsminde 27. April

1838, død Scheelsminde 21. Januar 1841.

D-IIb. J a n e K ir s t in e F ib ig e r , født Jetsmark 1. Januar 1803, død
1. Marts 1810.

D-IIIb. J o h a n A d o l p h F ib ig e r , født Jetsmark 17. August 1804, død
5. Oktober 1853. Købmand. Boede 1852 i Ingstrup.

D-IVb. P e t e r J u l iu s A n t o n F ib ig e r , født Jetsmark 2. September
1806, død Hillerød 12. December 1841. Quarteermester v.
Husarerne. Dbmd. 7. September 1836 g. m. Enken Karen
Marie Fürst, f. Petersen, født ca. 1800, død ca. 1841. 1 Søn.

E-I. Frederik Sophus Peter J ulian C arl Fibiger, født 29. Juli
1837, død 1860.

D-Vb. Peter N icolai Fibiger, født 2. Januar 1810, død 31. Januar
1880.

1829 Student Aalborg. 1838 cand. theol.1 1848 Sognepræst til Harring-
Stagstrup, Thisted Amt. 1864 Provst for Harring-Refs Herreder. 1874
R. 1878 tog han Afsked fra sit Embede. Han var de sidste Aar svagelig
og maatte holde Kapellan. Hans Embedsbolig var i Rosholm.

Fra 15. Maj 1841-48 var han Katechet i Ribe og blev 13. August
1841 g. m. sin Cousine J u l ie M a r ie F r o s t , født i Ringkøbing 4. Juni
1817, død 28. Juni 1888. Hun var Datter a f Sognepræst ved Ribe Dom­
kirke, Stiftsprovst i Ribe Stift, Dr. phil. Peter Nicolai Frost og Petrea
Cathrine Worm.

I Præstegaardshaven i Rosholm, ca. 2 Tdr. Land, findes to smukke
Kastanietræer, der blev plantet, som Kærner, a f Peter Nicolai F. og

142 Hoftrompeterens Gren

hans Hustru, da de i 1848 kom dertil som Præstefolk. I den østlige Del
af Rosholm Præstegaards Have var der et yndigt lille Hus, hvor de
boede de sidste Aar a f deres Liv. De er jordede i Harring Kirkegaards
sydøstre Hjørne, hvor stedsegrøn Vedbend omslynger deres Grave.
(Historisk Aarbog for Thisted Amt. 1828. S. 380).

Hans Dattersøn, Grosserer Kaspar Valeur, født 1886, fortæller :.Jeg
ved, at Provsten - min Morfar - var en meget myndig Mand, der ikke
taalte Modsigelse, og da hans Svigersøn - min Far1 - engang ved en
Spadseretur tillod sig at modsige ham, blev han fuldstændig tavs. Først
ved Hjemkomsten fik han Mælet og var meget venlig overfor min
Far, hvis Mening han i det hele taget hørte efter. Han satte stor Pris
paa min Far, har jeg hørt andre fortælle.

Han var Studenterkammerat med Peter Christian Kierkegaard, der
døde 1888 som Biskop i Aalborg - Broder til Søren K. Det samme
Tungsind, som prægede Søren K. og gjorde ham forrykt, laa ogsaa
over Biskoppen med hele sin Tyngde og tvang ham ned i sort Melan­
koli, saa han i 1875 nedlagde sit Embede og nedsank efterhaanden i det
dybeste aandelige Mørke.

I denne Tilstand fik han en Dag Besøg af sin Ungdomsven, Provst
P. N . Fibiger. Biskoppen klagede sin Nød for sin gamle Ven: »Jeg er
fortabt, fordømt og forbandet« sukkede han. Da sagde Provsten til
ham: »Læg Dig ned paa Dine Knæ!« Der var en saadan Myndighed
over ham, at Biskoppen uvilkaarlig adlød. Saa lagde den gamle Provst
sin Haand paa hans Hoved og sagde: »Saa tilsiger jeg Dig alle Dine
Synders naadige Forladelse i Faderens, Sønnens og Helligaandens Navn.
Det er Du døbt til at eje, og det skal Du tro, thi Gud fortryder ikke
sit Kald og sine Naadegaver.«

Og virkelig gjorde dette et saadant Indtryk paa den gamle Biskop,
at Tungsindet for en Tid lettede for ham.

(Præstehistoriske Samlinger. 17. Maj 1929. Nogle spredte Præste-
Billeder af Sognepræst A. Fibiger, Eliaskirken, København.

i. Peter Nicolai Frost Valeur, 1843-1922. Grosserer i København.

Hoftrompeterens Gren 143

Slægtskabet mellem Slægterne Hostrup, Worm, Valeur og Fibiger.

P e d e r H o s t r u p g. m. C a t h r in e I v e r s e n . Degn i 0 . Brønderslev.
Vendsyssel.

K ir s t in e M a r ie H o s t r u p 1 7 3 9 - 1 8 1 6 .

N iels Frost, død 18 11 . Skolelærer i

0 . Brønderslev.

Peder N icolai Frost, Dr. phil. 1780-

1845. Stiftsprovst i Ribe Stift.

P e t r e a C a t h r in e W o r m 1 7 8 1 - 1 8 5 8 .

J u l ie M a r ie F r o s t 1 8 1 7 - 1 8 8 8 .

D - V b P e t e r N i c . F ib ig e r 1 8 1 0 - 1 8 8 0 ,

Sognepræst til Harring-Stagstrup,

Provst.

E - V I C h r is t ia n e F r e d . F ib ig e r 1 8 5 7 -

1 9 3 2 .

P e t e r N ic o l a i F r o s t V a l e u r 1 8 4 3 -

1922. Grosserer, København.

C h r is t in e S o p h ie A n t o n e t t e V a l e u r

1 8 8 3 - . . .

F -I P e t e r N i c o l a j F ib ig e r 1 1 8 7 5 -

. . . Tandlæge, København.

Peder H ostrup W orm2 1 7 4 6 - 1 8 0 7 .

Sognepræst i Ingstrup.
J u l i a n e A n t o n e t t e P o u l s e n 1 7 5 6 -

18 4 8 .

S o p h ie C a t h r in e W o r m 1 7 7 8 - 1 8 5 9 .

C -I C hr. Fr. Fibiger 17 6 3 -18 19 .
Sognepræst til Jetsmark. Provst.

P e t r e a C a t h r in e W o r m 1 7 8 1 - 1 8 5 8 .

Peter N icolaj Frost, Dr. phil. 1 7 8 0 -

1 8 4 5 . Stiftsprovst i Ribe Stift.

D -V b Peter N icolaj Fibiger, 18 10 -

1880. Sognepræst til Harring-Stag-

strup. Provst.
J u l ie M a r ie F r o s t 1 8 1 7 - 1 8 8 8 .

D -V Ib J ane K irstine Fibiger, 1 8 1 2 -

1848.
C aspar C onrad V aleur 1 8 0 0 - 1 8 5 4 ,

Købmand i Aalborg.

P e t e r N i c o l a j F r o s t V a l e u r 1 8 4 3 -

1922. Grosserer i København.
E -V I C h r is t ia n e F r e d . F ib ig e r 1 8 5 7 -

1 9 3 2 .

D-VI. J a n e K ir s t in e F ib ig e r , født Jetsmark 5. August 1812, død 22.
April 1848 i Aalborg.

8. Juli 1836 g. m. C a s p a r C o n r a d V a l e u r , født 2 2 . Marts 1800 i El­
ling Sogn, Hiørring Amt, død 3. Februar 1854 i Aalborg. Døden skyld-

1. Sønnesøn af Præsten P. N. F. og Julie Marie Frost.
2. Tog sin Mormors Navn.

1 4 4 Hoftrompeterens Gren

tes vistnok Kolera, som han havde paadraget sig under Epidemien
Aaret forud. Købmand Valeur havde Husbestyrerinde, som ogsaa efter
hans tidlige Død var Opdrager for hans Børn, hvoraf den yngste kun
var i i Aar. Han var Søn af Sognepræst for Karlby-Voldby, Randers
Amt, C h r is t e n V a l e u r , født 23. Juli 1770, død 27. December 1836.
28. Juli 1797 g. m. K ir s t in e R a f n af Volstrup H. (Præstedatter), født
4. August 1773, død 15. Juni 1814.

Købmand C. C. Valeurs Ejendom i Aalborg laa lige ved Jens Bangs
Stenhus i Østersøgade, det, der nu huser Aalborg Amtstidende. Forret­
ningen, den senere saa kendte Skibsted’ske. 3 Døtre. 1 Søn.

E-I. C h r is t in e F r e d e r ik k e V a l e u r , født i Aalborg 10. Maj 1837,
død i København 1924. Ugift.

E - I I . S o p h ie E l is e K ir s t in e V a l e u r , født i Aalborg 26. Januar
1839, død i København 29. Maj 1904. Ugift. Skolebestyrer­
inde i København.

E—III. A n t o n e t t e J u l ia n e V a l e u r , født i Aalborg 26. August 1841,
død i København 13. Maj 1877.

E - I V . P e t e r N ic o l a i F r o s t V a l e u r , født i Aalborg 9. November
1843, død i Hellerup 8. Juni 1922. Grosserer i København 26.
April 1870.

12. August 1875 g. m. C h r is t ia n e F r e d e r ik k e F ib ig e r , født 5. Maj
1857 i Rosholm, død 10. Maj 1932 i Hellerup. Datter af Provst i Ros­
holm P. N. Fibiger og Julie Marie Frost.

F-I. J u l ie M a r ie V a l e u r , født København 1 1 . Juli 1877, død Kø­
benhavn 1 1 . Februar 1941. G. m. Proprietær H a r a l d J ø r g e n ­

s e n , Viksø, født 18. Maj 187$, død 1. Juli 1918. 1 Søn.
F -II . C h r is t in e S o p h ie A n t o n e t t e V a l e u r , født 16. A p r il 1883 i

København. G. m. Tandlæge P e t e r N ic o l a i F ib ig e r , født 1.
November 1875. Uden Børn. Se S. 143-145.

F—III. K a s p a r K o n r a d V a l e u r , 1 født 7. Januar 1886 i København.
Grosserer. G. m. Rigmor, f. Heuser. 1 Datter.

i. Firma Valeur & Jensen.

H oftrom peterens G ren 145

F-IV. E l se V a l e u r , født 2. Maj 1891 i København. G. m. Fuldmæg­
tig Otto Lund, født 9. August 1881, død 8. Juli 1945.

Provst Peter Nicolai Fibiger og Julie Marie Frost’s Børn:

E-I. A ntonie Sophie Petrea Fibiger, født i Ribe 2. Oktober 1842,
død 29. Oktober 1842.

E-II. P e t e r N ic o l a j F r o s t F ib ig e r , født i Ribe 1. Juni 1844, død
27. Februar 1845.

E -III . E m il F ib ig e r , født i Ribe 21. August 1846, død i Skelby, Fal­
ster, 12. Januar 1907.

1865 Student Aalborg. 1872 cand. theol. 1873 pers. Capelian Sjørring
- T. ord. 30. April 1873. 1874 Skyum-Hørdum, 1877 Sognepræst der.
1880 Faderens Efterfølger i Harring-Stagstrup med Bopæl i Rosholm,
1896 Sognepræst i Skelby-Gjedesby paa Falster. Han døde den 12.

Januar 1907, netop da han stod i Præstegaardens Gang, færdig til at
gaa over i Kirken til en Jordefærd. Han var en meget afholdt og dygtig
Præst.

23. Oktober 1874 g. m. J o h a n n e M a r ie J o se p h a N ie l s e n , født
Christianshavn den 2. December 1844, død 18. Marts 1912 paa Frede­
riksberg. Datter af Musikdirektør S ø r e n W il h e l m N ie l s e n og B ir t h e

J o h . D o r . N ie l s e n , samt Plejedatter af Sognepræst, Dr. theol. & phil.
Andr. Gottlob Rudelbach, Set. Mikkels Kirke i Slagelse. Brylluppet
stod i Rosholm Præstegaard.

F-I. P e t e r N ic o l a i F ib ig e r , født 1 1 . November 1875 i Skyum,
Thisted Amt. Tandlæge i Hellerup 1909-24, senere i Køben­
havn. 14. Juli 19 11 g. m. C h r is t in e S o p h ie A n t o n e t t e V a ­

l e u r , født 16. April 1883. Medlem af Hovedbestyrelsen for
1. Regiments Soldaterforening 1925-30. Redaktør af Forenin­
gens Blad. Uden Børn.

F-II. J ohannes C hristian Frederik Fibiger, født 14. Juli 1878.
Tandlæge, København. 31. Juli 1906 g. m. A gnete M ichael-
sen, født 15. Maj 1885. 1 Datter (ad.)

146 Hoftrompeterens Gren

Peter Nicolai Frost Fibiger og Hustru Nicoline Mathilde Fibiger, f. Friderichsen.

G-I. E llen A gnete Fibiger, født 19. Oktober 19 11. Tirsdag den
2. April 193$ i Vedbæk Kirke g. m. Hans V ilh. Friis, født
18. Marts 1908 i Marslev. Læge. Søn af Proprietær Vilh. Friis
og Dagmar, f. Brorson, Klarskov pr. Marslev, Fyen.

F-III. Oscar A age Fibiger, født 2. September 1880, død 28. August
1944. Jordet fra Frederiksberg K. af res. Kapellan v. Set. Tho­
mas Kirke, Johannes Fibiger-Erlandsen. Forretningsfører. 19.
April 1908 g. m. Henriette D anielsen, født 6. April 1882.
Uden Børn.

F-IV. C hristian Frederik Fibiger, født 26. Marts 1882. Michigan,
U. S. A. 6. April 1906 g. m. Laurine J ensine A ndersen, født
19. December 1880. 1 Søn, 3 Døtre.

G-I. E rna Fibiger, født 8. Juni 1907, død 30. Maj 1908.
G-II. E milie M arie Fibiger, født 30. April 1908.
G—III. E rna B etzy Fibiger, født 24. Juni 19 11.
G-IV. C arl J ohannes Fibiger, født 20. Marts 1914.

H 7Hoftrompeterens Gren

F -V . S ø r e n V il h e l m F ib ig e r , født 17. Juni 1884. Møbelsnedker i
Byen Grand Rapido, Michigan. 12. Juli 1910 g. m. M a r t h a

E r ic h s e n , født 20. December 1886. 1 Søn, 1 Datter.

G-I. J a c o b E m il F i b i g e r , født 9. Juli 1912, død . . . 1929.
G-II. Grethe Fibiger, født 8. November 1919.

E-IV. A u g u s t a F ib ig e r , født 17. August 1848, død 28. April 1905.
Sygeplejerske i Mellerup v. Slagelse.

E-V. P e t e r N ic o l a i F r o s t F ib ig e r , født i Rosholm Præstegaard 8.

Juli 1850, død 20. September 1926. 1896 Lærer i Aarup, Sned-
sted Sogn. 16. Juni 1875 g. m. N ic o l in e M a t h il d e F r id e -

r ic h s e n , født 4. Marts 1849, død 15. April 1915. Datter af
Proprietær Friderichsen, Skaarupgaard. Brylluppet stod i Ros­
holm Præstegaard.

F-I. Peter N icolai Frost Fibiger, født 27. Marts 1876, død 8.
April s. A.

F-II. V ilhelmine K ristine Fibiger, født 20. Juli 1877, død 10. April
1880.

F—III. J u l ie M a r ie F ib ig e r , født 14. Maj 1879. 1. Juli 1898 g. m.
C a r l A d o l p h J e n s e n , født 29. Oktober 1879. Fyrmester, Vis­
borg Fyr, Samsø. 2 Sønner, 2 Døtre.

G-I. K a j F ib ig e r - J e n s e n , født Hirtshals 4. April 1899. Sognepræst
Næs, Færøerne, senere Vestervig og Agger. 9. November
1924 g. m. In g e b o r g C h r is t ia n e G r u m , født 21. Juni 1901,
Datter af Elektromontør Grum. 2 Sønner, 1 Datter.

G-II. G e r d a F ib ig e r - J e n s e n , født 28. Juni 1900. Lærerinde v. Øster-
søgades Gymnasium, København.

G—III. E r n s t F ib ig e r - Je n s e n , født 21. Maj 1903. Dr. o f Podiatry. E x .

New Yorks Statsuniversitet. Fodlæge i København, tidl. New
York. 21. Januar 1929 g. m. In g e r E l is a b e t h G u d r u n G r u m ,

født 5. April 1903. Søster til ovenstaaende. Ægteskabet opløst
1946. 1 Søn.

148 Hoftrompeterens Gren

11° 25. Maj 1946 g. m. Kirstine Inger Hansen, født i Tvis 30. Novem­
ber 1914. Datter af Stationsforstander Thorvald Hansen, Ballerup, født
3. September 1886 i Korsør, og Martha Emilie, f. Nielsen, født 1. Au­
gust 1886 i Viborg. 1 Datter.

G-IV. E bba Fibiger-Jensen, født 15. Juni 1906. 31. Marts 1942 g. m.
Sankey A dolph B rejl, født 19. August 1905. Adjunkt, Ma­
ribo. 2 Sønner.

F-IV. K ristine Fibiger, født 28. Marts 1881. 24. Maj 1907 g. m.
J ens Henriksen, født 24. Februar 1878. Godsexpeditør i Hel­
lerup. Søn af Lærer Henrik J ensen Henriksen, Poulstrup pr.
Vraa, Vendsyssel, født 23. Maj 1835, død 1925, og K irstine
M arie, f. J acobsdatter, født 21. Februar 1841, død 19 11. 2
Sønner.

G-I. Axel Fibiger-H enriksen, født 2. Marts 1909. Fuldmægtig i
Arbejdsgivernes Ulykkesforsikring. Bor i Ordrup. G. m.
Inge M adsen, født 17. Februar 1917, Datter af Prokurist
Johs. Madsen og Hustru Ingeborg. 2 Sønner, Tvillinger.

G-II. C arl V ilhelm Fibiger-Henriksen, født 22. Juni 1913. Cand.
pharm. Aarhus. 8. Februar 1942 g. m. Inger M arie Plank
J ørgensen, født 19. November 1916. Datter af Restauratør
P. J . og Hustru Ingeborg. 1 Datter.

F-V. A ntonie Sophie Petrea Fibiger, født 31. August 1882. 7.
November 1905 g. m. Laurits D agnæs, født 7. Oktober
1878, død 17. Februar 1935. Stationsforstander i Stilling. Søn
af Dyrlæge Dagnæs Hansen, Vordingborg. 2 Sønner, 1 Datter.

G-I. E va Fibiger-D agnæs, født 19. Marts 19 11. Cand. mag. 22.
April 1943 i Kobberup g. m. A age J ensen, født 28. Septem­
ber 1899. Bankfuldmægtig i Skjern. Broderen, Sognepræst i
Kobberup-F., Eigil Fibiger Dagnæs, viede dem.

G—III. B ørge Fibiger-D agnæs, født 14. Marts 1913. Maskinmester.

Hoftrompeterens Gren 149

Christian Vilhelm Christoffer Fibiger. Steen Vilhelm Nyby Fibiger.

17 . Oktober 1943 i Skjern Kirke g. m. A n n a L is H a n s e n ,

født 1 1 . Oktober 1918. Sognepræst i Kobberup F., Eigil Fi­
biger Dagnæs, viede dem. 1 Søn.

G-III. E ig il F ib ig e r - D a g n æ s , født 14. Juni 1915. Sognepræst for
Kobberup-Feldingbjerg, Viborg Stift. 6. April 1942 g. m.
cand. jur., Sekretær i Finansministeriet A a s e K o f o e d , født
14. Januar 1914. Datter af Forvalter Kofoed i Rønne. 2 Sønner.

F-VI. O l g a F ib ig e r , født 2. Juli 1884, død 1 1 . Maj 1919. 7. Novem­
ber 1905 g. m. J u l iu s J a c o b E r l a n d s e n , født 12. November
1873. Kommunelærer i Valby. Søn af J o h a n J u l iu s E r l a n d ­

s e n , 1 født i Ringsted 16. Februar 1823, død 24, Februar 1908.
Sognepræst i Lyngaa-Skjød. 2. December 1862 g. m. Anna
Birgitte Tornøe,2 født i Flemstofte 15. Marts 1840, død 10.
April 1913. i Søn.

1 . J. J. Erlandsen var Søn af Urmager Joh. Peter Guldbrand E. og Mette Marie, født Han­
sen.

2. A. B. Tornøe, Datter af Kammerraad, Godsforvalter senere Amtsforvalter i Assens,
Jørgen Tornøe og Louise Aug. Sorterup.

i$o Hoftrompeterens Gren

G-I. V ig g o J o h a n n e s F ib ig e r - E r l a n d s e n , født 5. Januar 1909.
1933 cand. theol., Hjælpepræst i Skuldelev. 193$ Sognepræst i
Lyngaa-Skjød, Juli 1942 res. Capelian v. Set. Thomas Kirke
paa Frederiksberg. G. m. Else Christoffersen. 3 Døtre, 1 Søn.

F-VII. C h r is t ia n V il h e l m C h r ist o f f e r F ib ig e r , født 1 1 . Februar
1886 i Aarup, Snedsted Sogn. Proprietær. Dansk Politiker.

i° 27. Maj 1909 g. m. A s t r id K l in d t - S ø r e n s e n , født 26. Januar
1886 paa Fredensborg pr. Skanderborg, død . . . 1941. Datter af Pro­
prietær P. Sørensen, f ø d t, død 1921, og Petrea, f. Østergaard,
født 1861.

11° 19. September 1942 g. m. E st h e r H v id b e r g , født paa Holte-
gaard 7. Oktober 1894, Datter af Forpagter P. Hvidberg (1860-1917)
og Louise, f. Hartnack (1860-1928). Vielsen foretoges i Jesuskirken af
Biskop Oldenburg.

Ejer af Hovedgaarden Øland fra 1909. Minister uden Portefeuille i
Ministeriet Stauning 9. April 1940, Kirkeminister 8. Juli s. A. og Kir­
keminister i Ministeriet Buhi Maj-November 1942. Sogneraadsmed-
lem 1917-21, Menighedsraadsmedlem fra 1916; Næstformand i Lands­
styrelsen for San thaimissionen ; Medlem af Herregaardsmissionens Be­
styrelse; Medlem af Bestyrelsen for Dansk Kirke i Udlandet. Medlem
af Diakonissehuset Set. Lucasstiftelsens Bestyrelse; Folketingsmand
(Det konservative Folkeparti) for Thisted Amtskreds for 1920; Næst­
formand i Partiets Folketingsgruppe 1928-40 og fra 1942; Formand for
Partiet fra 1939; Medlem af Landbokommissionen af 1931 ; af Alkohol­
kommissionen, a f Statens Jordlovsudvalg og af Kontrolraadet for Ar­
bejdsgivernes Ulykkesforsikring. Handelsminister i det andet Ministe­
rium Buhi, fra den $. Maj 1945 til den 7. November 1945.

G-I. St e e n V il h e l m N y b y F ib ig e r , født 14. Februar 1915. Forpag­
ter paa Øland, Snedsted Sogn. Fredag den 23. Juli 1937 i Søl­
lerød Kirke g. m. B o d il In g e b o r g C l a r a S c h w e n s e n , født
13. Februar 1916, Datter a f Postkontrollør i Generalpostdi-
rektoratet Rheinhold Schwensen, død 12. April 1941, og Inge­
borg, f. Hartmann.

Hoftrompeterens Gren 15 1

H-I. K ir s t e n F ib ig e r , født 2. Juli 1939.
H-II. B ir g it A s t r id F ib ig e r , født 16. September 1942.
H-III. Peter V ilhelm R heinhold Fibiger, født 23. April 1946.

E-VI. A n t o n ie S o p h ie P e t r e a F ib ig e r , født 7. Juli 1852, død 1$.
Juni 1864.

E-VII. C h r is t ia n e F r e d e r ik k e F ib ig e r , født 5. Maj 1857 i Rosholm
Præstegaard, død 10. Maj 1932 i Fjellerup. 12. August 1875
g. m. P e t e r N ic o l a i F r o s t V a l e u r , født 9. November 1843
i Aalborg, død 9. Juni 1922 i Hellerup. Grosserer, København.
Søn af C a s p a r C o n r a d V a l e u r , Købmand i Aalborg, og

J a n e K ir s t in e F ib ig e r . Se Side 143-144.

III

H O F V I O L O N E N S G R E N
Københavnsgrenen

I
 C a r l T h r a n e s Bog »Fra Hofviolon’ernes Tid« fortælles der om

Fr. IV.s Capel følgende:
»Et stort Violist Orkester paa over tyve Personer »la grande bande«

hørte til det franske Hofs Mærkeligheder. Allerede under Chr. IV
havde den franske Violin begyndt at lade sig mærke. Nu kom Bausse,
en betydelig Kapacitet herop, og der blev gjort Honneurs. Han skulde,
sagde Kongen, være Fører for Violin Banden og holde Violinisterne i
den rette Tugt og Orden; denne Bande var forlængst til Stede, og -
mærkeligt nok - de fleste danske. Strygeinstrumenterne var gaaet lang­
somt, men sikkert, ind i Kapellet. Bausses lille Bande bestod af syv.«

»Med 2 Musikanter og 8 Violons var Kapellet saa fuldtalligt, Vio-
lons! Dette Ord, som Fr. III allerede havde anvendt, men som ikke
strax nød Borgerret, havde nu sat sig fast. Det kedelige Violist vilde
man ikke mere vide af at sige. Munden var maaske ogsaa bleven saa
øvet i at udtale franske Ord . . . og det klædte saa fortræffeligt ved en
vis Lethed og Gratie.

Som, væsentligt, besat af Violons, fik Kapellet en egen Charme og
Farve. Det var ligesom blevet fornemmere.«

»Titlen Violon var knap slaaet fast for de franske, før man hørte
Tale om en ny og fransk Mærkværdighed, le hautbois, en forbedret
Udgave af det gamle danske Instrument Skalmejen. De franske Skal-
mejblæsere ved Hoffet lærte Kunsten fra sig, og 1690 hører vi første
Gang om et ganske ejendommeligt H of korps: Kronprindsens sex smaa
Skalmejblæsere.

De var halvvoxne og Drenge, eller lutter Drenge. En saadan Mini-
aturudgave kunde være paa sin Plads hos den unge Tronfølger, den
senere Fr. IV, der maaske blot var for musikalsk til at fornøje sig over

156 Hofviolonens Gren

andet end den haabefulde Ungdommelighed. De fik Penge til Rør og
Strenge, var altsaa flersidige og desuden smaa Fremskridtsmænd, saa
temmelig franske Skalmejblæsere.

Kronprindsen rejste til Italien, og de smaa Skalmejblæsere sørgede,
thi den strenge Konge, der dog ellers sjældent var streng, berøvede
dem, under Fraværelsen, en Trediedel af deres Kostpenge. Men Kron­
prindsen morede sig fortræffeligt, nød Livet og Kunsten.

Ved hans Hjemkomst var de smaa Skalmejblæsere blevet saa store,
at de ikke længere kaldtes smaa; men det ungdommelige Skær beva­
rede de. Kronprindsen bragte Liv til Hoffet, og hans Skalmejblæsere
viste sig i Stand til at bære Kapellet paa deres unge Skuldre. De steg til
100 Rdl. for hver. Skalmej blæserne gjorde sig værdige til finere Titel.
I 1695, da Kronprindsen holdt Bryllup, kaldtes de »Kronprindsens
Skalmejblæsere og Violons« og nu hævedes det Anonymitetens Skær,
der i Protokollerne havde hvilet over dem. Ikke Franskmænd kommer
til Syne!

Frands Frandsen død 1720
Hans Lorentzen Franck død 1730
Lorentz Hartmann 25 Aar død 9. April 1740
Friedrich Hartmann 20 Aar død 1703

• Adolph Fibiger f. ca. 1675 død 9. April 1734
Frands Jensen Haar, der
snart gav Plads for
Martin C hr. Gottwald 17 Aar død 1745

Disse 6 kaldtes Kronprindsens smaa Skalmejblæsere og Violons.«

Da Friedrich Hartmann døde i 1703, ansattes i hans Sted J o h a n

F r ie d r ic h F ib ig e r , og den gamle Skalmej er gruppe blev fremdeles
holdt sammen, dels ved ens Gager, dels ved Benævnelsen »de sex danske
Violons«. Denne Gruppe skyldtes det at Kapellet bevarede sit Physiog-
nomi. Efter i mange Aar at have været et Violistorkester, brød den nu
ind med Blæseinstrumenter, navnlig Hautbois og som kongelig fort­
satte den Bevægelsen med forøget Kraft.

De sex Skalmejblæsere gjorde Lykke med Hautbois, Snabelfløjte,
Fløjtedus (af flûte douce) og Violin. Den ene Gang efter den anden lød

1 5 7Hof violonens Gren

der den største Ros over Instrumentalmusikken. Det passede godt, at
de var unge og ikke stive af Alder. Ofte skulde de spille, formummede
og forstukne. Ved et Taffel var der paa Bordets Midte en stor kongelig
Krone, deri sad de skjulte og lod sig »fortræffelig høre under Maalti-
det«. Da Kronprindsen som Frederik IV besteg Tronen, avancerede
de sex kronprindselige Violons til Kongelige.

Da de 6 danske Violons, lige til Gruppen opløstes ved Frandsens
Død i 1720, vedblev at hedde saa, og dette uagtet den ene Danske efter
den anden kom ind i Kapellet, maa deres Danskhed næsten betragtes
som kvalificeret, trods de Betænkeligheder enkeltes tyske Sprog og
nære Forhold til Set. Petri Kirke kunde vække.

Kongen, der som Kronprinds var begyndt med de smaa Skalmej-
blæsere, der sikkert var hjemlige, ønskede bestandig at benytte hjem­
lige Kræfter og det lykkedes ham.

A. A d o l p h F ib ig e r , født ca. 1675 i Holsteen? Jordet 17. September
1734 i København. (Petri K.) Kgl. Hofviolon. Hørte fra 1693 til
Kronprindsens smaa Skalmej blæsere og Violons.

I Rigsarkivet findes i Sjæll. Reg. 43. fol. 109 anført følgende Kongebrev:
Adolph Fibiger, Musicant, seddel at maatte vies hiemme i huuset.
Vi haver allernaadigst bevilget at Voris Musicant Adolph Fibiger

og Nille Voltelen maa, uden foregaaende Forlovelse og Lysning af
Prædikestolen, hiemme udi Huuset sammen vies, naar den paabudne
Accise efter Consumptions Forordningen er bleven betalt og ellers
intet befindes deris Ægteskab lovligen at kunne forhindre, desligeste
at Kirken oc dens Betiente samt Skolen, Fattige og andre Vedkom­
mende derover intet afgaar.

Skrevet e. t. c. Hafnia, den 22. September 1703.

Adolph Fibiger blev den 3. Oktober 1703 viet til Nille Voltelen.
Nille Voltelen var født i København 1682, død smsts. 29. Juli 1737
(Petri). Hun var Datter af Chirurg og Bartskær, Johan Bastian Volte­
len, der døde først i Januar 1685. Nille, der var hans yngste Barn, var
da ca. 2V2 Aar gammel. J . B. Voltelens Hustru, der døde før ham, maa
da være død 1682-84.

i 58 Hof violonens Gren

I en kgl. Bevilling blev der givet Voltelen Tilladelse til »at hans
tvende smaae og uopfødte Døtre, af hvilke dend ene ey endnu skal
være 3 Aar gi., maa gaa i lige Arfve oc deling med deres 4 Brødre«.

Nilles Formynder var Nicolai Friniche, Barberer i Færgestrædet,
Chirurg Joh. Bastian Voltelen havde sex Børn, hvoraf Veronica, født
1672, var den ældste. Hun blev 1° i Marts 1692 g. m. Claus Nissen, Vin­
handler, som jordedes 13. Oktober 17 1 1 - Pestaaret - i Nicolai Kirke
i København. 11° omkring 1716 g. m. Commandeur Chr. Koningh
(senere Viceadmiral), født 1677, død i Gerrildsgade i Svendborg 7.
Maj 1749. Se Side 162.

De 4 Sønner var: 1. Christian V., Barbersvend, født 1674. 6. April
1691 i Amsterdam g. m. Anna Oufve fra Helsingør, Enke efter Kari-
nen Boecher. 2. Joh. Henrich V., født 1678. 3. Nicolai V., født 1678,
Postmester i Flensborg, g. m. Charlotte Dorothea Teichmann. 4. Mat­
thias V., født 1681.

I Følge de Voltelen’ske Slægtspapirer var Nille Voltelens Oldefader,
Just Henrich Voltelen, født 24. April 1577, død 2. December 1620,
Assessor i Wiens Overret. Han var g. m. Madame d’Arbignon, død
1610. Hun var Datter af en Parlamentsadvokat i Paris.

Nilles Farfader(?) var Bergobersten Jacob Just Voltelen, født 20.
Juni 1602 i Gera, død 6. Maj 1699; g. m. Inger Eisenburg, født............,
død 1649. Der staar om ham, at han blev kaldet til Danmark. Der fin­
des paa Fr.borg Slot et Kobberstik af ham efter et Maleri - med den
Text, at han reddede Kongens Liv i en Hulvej under Krigen med Sve­
rige, hvorfor han fik flere Naadens Tegn, bl. a. et Spindelur - dette
findes endnu i Slægten Pauli.

Bergobersten skulde da være Fader til Johan Bastian V. og hans
Broder, Just Henrich V. Helt sikker er denne Afstamning ikke, men
for Just Henrichs Vedkommende ser den ret sandsynlig ud, da han er
opkaldt efter Assessoren af samme Navn. Denne Just Henrich V. var
Bartskær og 27. Juli 1682 g. m. Anna Sophie Aspach, Datter af den
kendte Chirurg, Daniel Aspach - og det er en Søn af disse, Daniel
Henrich Voltelen, født 1685, død ugift i Pestaaret 17 1 1 , der forfattede
det pompøse Festdigt til Kusinen Nilles Bryllup den 3. Oktober 1703.

Nille Voltelen og Adolph Fibigers Bryllupssang.

l6 o Hof violonens Gren

Den siirlig/rare/ herlig Boe i yndig Edens Have
Vel kunde skattes for en Høy - priis - værdig Lyckens Gave/
Som Adam første Menneske af Gud var med forleenet
Der hånd blef leed ved prægtig Ferd til Kongeskib oc lænet.
Her Alting var parat, bereed og færdig til hans Glæde
Her propert stod oprejst og hans Monarche Stoel og Sæde/
Ærbødigst blev opvartet da hans Løve - grønne Throne
A f den umælend’ skurrende og tamme Dyre - Tone/
De angeneme Sange, Chor af quidrend’ Discantister
Indrettet blef og stiftet paa de smucke Sommer Quiste.
Da Fader Adam gjorde nu, med Værdighed og Ære
Sit Indtog udi Paradiis/ hvori han skulde være/
Hånd deylig/skønne/frugtbar Jord i Ære Færd betræder
Som overdraget/skiulet Jord med grønne Flöyels Klæder/
Hvis yndige Tappete - Dragt var rundt omkring besprengit
med en adskillig Farve-Pump/som af Blod Mælk formengit
Hvor en Sølvfliige dannet Strøm tre-dobbelt sig udskyder
A f første Hoved Floden og Chrystalle - klar udflyder/.
Paa denne ynglig frugtbar Ort udaf de kraftig Vande
Saaes Saftefulde Blomster/Træ paa hver Kant/Plet at stande,
Et savned/fant/fornam han dog udi sin Glæde skorte
Den deylig kierlige Eva, som hånd siden fick, var borte.
Hånd da erfaret Glæden først sin fulde Vægt at nyde
Der hånd saae Skielderiet net af R if been sig at fryde
Der nok/Hr. Brudgom/talis om/der nok om Eden skrivis
Og den Interrogation blandt Lærde meget drivis
Hvor Eden haver havt sit Sted paa Jordens store Klode/
Men Meningen derom staar ikke paa fast Fode.
Det staar/det staar da ved sit Værd/men hvo veed ey! hvor rolig
Hvor smuck et Eden er for Brud, Hr. Brudgoms eget Bolig.
I Skoven Glæde samlet Hob vel fryder mangis Sandser/
Hvor Horne - Tacke - Crone Hiort blant sine lige dandser
Hvor vild Bosé, hvor Minuet, hvor Aria forrettis
Oc Capreolen skæris fort blant stumme Dyr, som trettis
Men udi Brude-Huus oc Boe, der stoer Forskiel fornemmis

Hof violonens Gren 161

Der leegis/spillis med Forstand oc intet kierligt glemmis
Der niinnis/quidres mesterlig/Phiolen maa bortleggis
Der Sorrig/Knurren murren med, i Hastighed forsteggis
Hr. Adolph Fibiger er der/som anderledes stiller
Sin Nille Voltelen tilfreds, thi hånd paa Noder spiller
Og hendis Sandser frydes saa/at hun heel sielden finder
Melancholie og andet til/som faa ey overvinder,
Hånd Kongen selv med Suitte sin saa sødelig indtager
At Omhue/Traurighed oc sligt alt Hoffet efterlader/
Hans Luthis Klang/Music og Spil de Store animerer
Er da den Melodie og Liud/som Brud høyt estimerer.
Hånd Eenlighed har sagt Adieu, hånd den slet intet agter
Hånd skøtter den ey længer med dens gamle lumpne Fagter,
Hånd vil herefter leve ey i slige Fuglebure
Oc som et Closter Muncke-Skraa i Vraaen eenlig lure.
Ney, resolveret Karel, jeg tor holde med/som vover
Paa smucke yndig Nymphe Flock at see/ der ham oc lover
Hånd derfor uforfærdet er til Brude-Seng at ile
Hånd sørger, sucker ey derved, ney, ney, mand seer ham smile.
Hr. Fibiger da prisis høyt/ som det saa kunde lave
At hånd derfor Berømmelse med Rette kunde have,
Hånd Nille Voltelen tog til sin Brud oc Egte Mage
At hånd ey altid skulde gaa i Seng med Brynde-Plage.
Viismanden har hånd oc vel hørt om sligt at raisonere
Der ham til kier lig Elskovs Verck har vidst at animere:
Naar Egte-Felle tvende i en Seng hinanden favne
Da Lys og Varme findis god/den Kærlighed mon savne.
Nu naadig/store/gode Gud/som Hjerter To har tændit
Med stadig/eenig kierlig Ild oc til hinanden vendit/
Gid at den skinner reen oc klar/gid at den stedse brender.
Gid Asmodæus icke Dem til K if og Spliid omvender.
Gid Eenighed, Samdregtighed maa Deres Bolig pryde
Gid ald Velsignelse oc Got maa Deris Hierter fryde.
Gid Adolph Nille glæde maae med Godheds kierlig Lader,
Gid Nille Adolph elske saae/at Hun ald Trette hader.

162 Hof violonens Gren

For Resten: Gid ald Instrument, Discant, Music og Stemme
Paaminde Dem om Himmel-Seng i ævig Huus oc Hiemme
Gid Floyteduus/Skalmeye/Luth oc Jordisk Symphonier
Maae stedse oc erindre Dem de Himmelsk Harmonier.

Daniel Henrick Voltelen. 1703.

Bankbestyrer E. Voltelen har den 2. Oktober 1932 meddelt Pastor
Johs. Andr. Fibiger, Eliaskirken, at han i »Indkvarterings Mandtal i
1717« har fundet kgl. Violong Adolph Fibiger boende i Rosenborg
Kvarter 2 12 ; ligesom han i »Register til Indkvarterings Mandtal fra
Paaske til Michelis i 1730« finder: Fibiger, Violong, K jöbmager-Kvar-
ter 43«. I 1728 boede Adolph F. i N y Kongensgade 152.

I den rekonstruerede Set. Petri Kirkebog findes følgende: Adolph
Fibiger mit seiner Frau Nille, ihre Kinder getauft von H. Mentzer.
4 Sønner. 1 Datter.

B-I. A d o l p h F., døbt Anno 1707 den 24. May. Død 24. April 1780?
Gevattere: 1. Elsa Sophie Hennings, 2. Abel Cathrine Heins,
3. Jfr. Nille Winnecke, 4. Joh. Friedrich Fibiger, 5. Otto Eh-
lers,1 6. Claus Nissen.2

Han var Skriver. Staar 6. Februar 1754 Fadder til Brodersønnen
Michael.

B-II. U l r ic a E l e o n o r a F., Anno 1709 den 14. May. Død 12. De­
cember 1780. Gevattere: 1. H. Camer Juncker Bornemann, 2.
Baron Støven, 3. Camer Juncker B ülow, 4. Fri. Børnburg, 3.
Fri. Lerbachen.

29. Januar 1738 g. m. P e t e r K o n in g h , døbt 29. Marts 1710 (Holmens,
København). Premierheutenant i Søetaten, Søn af Viceadmiral Chr.
Koningh, 1677-1749 i Svendborg. Ulrica og Peter Koningh boede
Gerrildsgade i Svendborg, hvor han døde den 28. Juni 1741. Vice­
admiral Koningh døde hos Ulrica Eleonora. Han var gift 1° med Kir­
sten Schou, død 1713 , 25 Aar gammel. 11° med Veronica Voltelen.

1. G. m. Abel Hedvig Grøtter, Snoghøjgrenen, Side 17, 25 og 27.
2. Vinhandler, g. m. Veronica Voltelen.

Hofviolonens Gren 163

C-I. V e r o n ic a K o n in g h , døbt 12. Juni 1738.
C-II. C h r is t ia n A d o l p h K o n in g h , født 7. August 1739, død . . .

1734. Premierlieutenant, 28. August 1771 Afsked paa Grund af
Sindssygdom. 1766 g. m. v. W.

C-III. N il l e K ir s t in e K o n in g h , døbt 1. August 1740.
C-IV. P e t r in e E l is a b e t h K o n in g h , døbt 1 7 . Oktober 1 7 4 1 .

B-III. F r ie d r ic h C a r l F ib ig e r , døbt 29. April 17 1 1 , jordet 29. Sep­
tember 1734.

B-IV. J o h a n F ib ig e r , døbt 3. Oktober 1716 paa Forældrenes 13. Aars
Bryllupsdag, jordet 4. December 1776 (Holmens). Den eneste
af disse Børn, der fører Slægtsnavnet videre, se nedenfor. Fad­
dere ved hans Daab: 1. H. Commandeur Koningh, 2. Monsr.
Hiller, 3. Lorentz Hartmann, 4. Terkel Schou, 5. Elisabeth Fibi­
ger, 6. Charlotte Voltelen, 7. Jfr. Engelstoft.

B-V. F r ie d r ic h F ib ig e r , 1 døbt 8. December 1718, død ca. 1750,
Nykøbing Mors.

B-IV. O111 Johan Fibiger, Adolph og Nilles 3 die Søn fortælles det, at
»han var Sergeant ved Holmens faste Stoks III Compagnie«.

I Bremerholms Kirkes Liig Protocol over de Liig, som jordes »i og
ved Kirken« fra 1761-1813, staar der anført: 1776, den 4. December
Johan Fibiger, Sergeant v. Holmens faste Stok. 60 Aar. Fra Kattegade.
Død af Feber. (Provinsark. Jagtvejen).

22. December 1745 g. m. K ir s t in e K n u d s e n , født 1718, død 24.
September 1806 af Koldbrand; Store Kongensgade, Hj. af Tværgade.
Der findes en Fortegnelse over hendes Bo, som viser, at hun har været
en ret velhavende Kone.

1. Vistnok den Frederik Fibiger, der iflg. T histed A m ts A a r bog 1Q28 var Lærer i Nykøbing
Mors fra 17 4 7 , død der ca. 177,0.

S ø lv .

3 Sølv Spise Skeer
5 do Thee Skeer
1 do Tang

1 liden Gaffel og K niv m. Sølv
1 Bestik m. 2 Par Knive
1 Glaskaraffel m. Sølv Laag

1 Ö4 Hofviolonens Gren

Boeskab. 2de Tin Fade

1 Speil i bruun Ramme med Messing 1 <1° Potageske
Lysearme 1 Kobber Skum Skee

1 do i forgyldt Ramme med do Arme 1 Hakke Brædt

5 Lampetter m. Messing Arm e 1 Bordklokke
1 Stueuhr i Futteral 1 Tin Terrin m. Laag

1 Kobber Thee Maskine 2(ê d ° Fade
1 Bojan 2de do Tallerkener

1 Maleri 2de Kaffekander

18 Skilderier 2<fe Thee Potter
1 Theebord 2de Mælke Kander

1 Canapé Par Kopper

2 Hiørne Sophaer

6 Stole GanZ Klæder-
1 Seng med rød stribet Omhæng 1 blaae Silke Kiole m.
1 Com ode Skiørt 2 Rdl. 2 Maik

1 indlagt Dragkiste 1 rød Damaskes Kiole
1 indlagt Chatol m - Skiørt 2 - 4 -

1 blaae Silke Skiørt, 1
I K jøkkenet. Saloppe 3 - 3 -

1 stor Kobber Vaske Kiedel 1 Kaabe, 1 sort Kiole 1 -
1 do Messing Kiedel 1 Kattuns Kiole, 2
1 mindre Messing Kiedel Skiørter 2 -

1 Thee Kiedel 1 Kattuns Kiole, 2

2de do Skiørter 1 -
2de smaa Messing Kiedler 44 al. Hørlærred 1 1 -

1 Kaffe Mølle 2 Par Hørlærreds
2de Messing Stryge-Jærn Lagner 4 -

4 Messing Stager 4 Par Blaarlærreds do 4 - 3
2de Tin Stager 1 D ug 6 Servietter 1 - 4 -

1 Tin Skaal 1 do 6 do 2 -
1 Tin Bæger 12 Kniplings Kapper 2 -
1 Jærn Pande
j / et lille Kam m er.

2de Jærn-Gryder 1 Bord 1 Kiste
1 Morter 4 Dyner 1 Stryge Brædt
1 Kobber Dørslag 2 Puder 1 Bord

1 do Æbleskive Pande 2 Rokke 1 Stol
1 do Potte Maal 4 Par Lagner 1 Skovl
1 do Tragt 1 Haspe 1 Spand
r do Fyrfad 2 Hegler til Hør

Hofviolonens Gren 165

A f Holmens Kirkes Døbeprotokol ses det, at Johan Fibiger først
boede i Vognmagergade, senere i Kattegade. Hans Kone kaldes ved
det første Barns Daab - Knudsdatter, ved de senere Knudsen.

C-I. V eronica E lisabeth Fibiger, døbt 3. December 1746 (Hol­
mens), død af Tæring 9. Februar 1789. 9. Februar 1774 g. m.
L auritz B raad, født 1731. Skoleholder ved Søetaten. De bo­
ede St. Kongensgade 50. 4 Døtre, 1 Søn.

D-I. A nne Kirstine B raad,1 døbt 28. December 1774, død 16. De­
cember 1807.

D-II. M athilde B .,1 døbt 6. November 1776.
D-III. J ohanne B .,1 døbt 9. Februar 1781.
D-IV. C onradine Frederikke B .,1 døbt 22. Oktober 1783.
D-V. J ohannes B .,1 døbt 12. September 1786, død som lille. (Bre-

merholms K., København).

C-II. N ille M arie Fibiger, døbt 7. Juni 1748 (Holmens), død... Ugift.
C-III. A dolph Fibiger, født 27. September 1750 (Holmens), død

13. Maj 1789. Den eneste af disse Børn, der fører Slægtsnavnet
videre. Faddere ved hans Daab: Adolph Fibiger, Fuldmægtig
(Thygrenens Stamfader?), Elsebeth Michel K nudsens, Skipper
Kone i Vognmagergade, Kone Birgitte Knudsdatter, ibid.
(maaske hans Moster). Se nedenfor.

C-IV. M ichael Fibiger, døbt 6. Februar 1754 (Holmens). Blandt
Fadderne: Adolph Fibiger, Skriverkarl. Fuldmægtig Johan
Adolph Fibiger.

C-V. C onrad Fibiger, døbt 28. November 1764, død af Kopper
2 1. September 1769. Prindsessegade.

C-III. A dolph Fibiger, født 27. September, døbt 20. Oktober 1750,
død 13. Maj 1789.

Kgl. Søe Krigs Cancellie Secretair, blev 1. Cancellist i Admiralitets­
kontoret den 14. April 1777 og Virkelig Cancellisecretair 25. Septem-

1. Alle døbt i Holmens Kirke.

1 66 Hofviolonens Gren

ber 1777. A. F. forrettede Tjeneste som Eskadresecretair i 1779-80-81
og blev Departementssecretair i Etatsraad Groves Sted den 15. Okto­
ber 1784. (Marineministeriets Arkiv.)

I Bremerholms Kirkes Liig Protocol over de Liig, som jordes »i og
ved Kirken« fra 176 1-1813 findes følgende anført: 1789, Hr. Adolph
Fibiger, 2. Departements Secretair, 38V2 Aar. A f Stifflod.

Hans Ligsten finder man endnu ved Holmens Kirke, naar man gaar
ind ad Hovedindgangen. Den ligger til højre for Kirken. En af de faa
Ligsten, der fik Lov at blive liggende, da Søetatens Kirkegaard blev
anlagt og Kirkegaarden omkring Kirken inddraget.

Stenen har følgende Indskrift:

Her hviler Støvet
af

A D O L P H F I B I G E R

Kongelig Søekrigs - Cancellie Secretair
Chef for Søetatens 2. Departements Contoir

fød den 27. September 1750
gift den 8. November 1786

med
Margrethe Caroline Holm,

ved hende Fader til 2 Sønner
død den 13. Maj 1789

V andringsmand
Naar Du, blændet af de andre Gravsteenes Pragt

mæt af deres lange Fortællinger
har trættet Dit Øie

og Din Troe
da nedlad Dig paa denne beskedne Steen

den byder Dig blot
Hvile

og godt Nabolaug.

Hofviolonens Gren 167

Adolph Fibigers Segl.

Fra ham stammer Hof-Violon’ens Grens Segl: en Lillie i et Vaa-
benskjold og ligeledes en Lillie paa Hjelmen, samt Bogstaverne A. F.

8. November 1786 g. m. M a r g a r e t h e C a r o l in a H o l m , døbt i
Frederiksborg Slotskirke 25. Juli 1766, død 22. Februar 1803. 1 Hillerød
Kirkebog for 1766, pag. 294, læses under »Døbte«: »Den 25. Juli Capi-
tain Holms Barn døbt og kaldet Margaretha Carolina. Madame Mor-
sleth bar det. Faddere: Professor Schrøder, Hr. Thiim, Monsr. Mor-
sleth. Jomfru Ulriche Leonora. Antonette Møllmann stod hos«. Hun
var Datter af Skibscapitain i det ostindiske Compagnis Tjeneste, P e t e r

H o l m til Søholm ved Frederiksberg, som var født ca. 1720, 1763 g. m.
C h r is t ia n e M o r s l e t h , døbt 3. Juni 1744, jordet 21. April 1819.

Der findes 2 Malerier af dette Ægtepar, hans er malet af Pilo. Holm
var (ifølge Haneh-Fausbøls pers. hist. Saml. S. 382) Søn af Hans An­
dersen i Allinge og Hustru Margrethe, f. Hansen. Hvorfor Sønnen hed
Holm, oplyses ikke.

Adolph Fibiger var Ven med den datidige liberale Fløj, bl. a. Peder
Andreas Heiberg og Malthe Conrad Bruun. Rahbeck omtaler flere
Gange »den ædle og aandfulde Fru Fibiger«. De var kun gift i knap 3
Aar og han efterlod sig, da han døde, en Søn paa i 3/4 Aar og den yng­
ste, der fødtes 3 Maaneder senere.

21. September 1797 giftede hans Enke sig i »Helliggejstes Kirke«
med Assessor i Hof- og Statsretten P e t e r C o l l e t t , som hun sikkert
har kendt fra Kredsen ude paa Bakkehuset. Collett var den Gang 30
Aar, han var født paa Rønnebæksholm ved Næstved 1767, døbt 4.
Juli s. A., hun var 31 Aar gammel. I dette Ægteskab fødtes en Datter,
døbt i Helliggejstes Kirke den 22. November 1799, C h r is t e n c e E l is e

C a r o l in e C o l l e t t . Hun blev kun V , Aar gammel. A f Ægteparret
Collett findes 2 Malerier, malede a f Jens Juel.

i68 Hofviolonens Gren

Da Collett imidlertid samme Aar (1797) fik sin Afsked paa graat
Papir1 (A lf Colletts Bog: A f en gi. Christianiaslægt 1883) ernærede
han sig et Par Aar som juridisk Manuduktør, men rejste saa i Aaret
1800 ud til de vestindiske Øer, hvor han tog Bestalling ved Retterne
derovre. Han var da 33 Aar. Hans Hustru fulgte ham tillige med sine
2 Sønner, der da var 13 og 1 1 Aar gamle, men hun levede kun kort
derovre, hun døde i Christianssted paa Set. Croix. (Fol. 16, Set. Croix
Kirkebog: »Den 22. Februar 1803 døde Fru Assessorinde Collett, f.
Holm«),

Han giftede sig iøvrigt igen samme Aar med Christine Sophie Con­
stance v. Wickede, f. 22. December 1777 i Lübeck. De var gift i 20
Aar. Uden Børn.

Collett døde den 21. April 1823 paa Set. Croix, 56 Aar gammel.
Enken flyttede Aaret efter sin Mands Død til København, hvor hun

døde den 2. Juli 1830, 4 Aar før hendes yngre Broder, Joh. Wilh. v.
Wickede blev gift med Eliza Fibiger, Barnebarn af Adolph Fibiger og
Margarethe Carolina Holm. De to Sønner a f disse sidste voxede op i
Vestindien hos deres Stedfader, som iøvrigt fik det bedste Vidnesbyrd
af Rahbeck og andre Venner. I »Collett Bogen« staar der om ham, at
han i Vestindien fandt en venlig Modtagelse og et godt Udkomme.

D-I. P e t e r H o l m F ib ig e r , født i København 28. August, døbt 12.
September 1787 (Holmens K.), død paa Set. Croix 26. Marts
1812.

Han var som ganske ung Søkadet, men maatte gaa ud af Etaten, fordi
en anden Kadet, af Uforsigtighed, kom til at skyde ham en Kugle i
Foden. Han gik derpaa til Set. Croix, Vestindien, hvor han jo havde
levet en Del af sine Drengeaar. Han var kgl. Fuldmægtig og Regerings
Sekretær paa Set. Croix.

Set. Croix’ Kirkebog, Fol. 32, fortæller: »Den 6. February 1807
blef, efter General-Gouvernørens Tilladelse, viede i Brudgommens
Huus her i Byen: Kgl. Fuldmægtig Hr. P e t e r H o l m F ib ig e r og Baro-

1. A f A lf Colletts Bog fremgaar det, at Assessor Peder Collett for Udgivelsen af et Skrift
i 1797 ganske uformodet kom ud af sin Stilling, idet han uden Lov og Dom blev afsat
fra Embedet.

Hof violonens Gren 169

nesse H e l e n e M o u l in d e B r e t t o n . Forlover for ham var Overlods
Capitain Holm, for hende Doktor Keutsch«. Han var da 20 Aar gi. og
der var »periculum in mora«. Set. Croix Kirkebog, Fol. 36, fortæller
nemlig: »Den 25. August 1807 lod kgl. Fuldmægtig Fibiger døbe en
en Datter, som fik Navnet C a r o l in e C h r is t e n c e C a t h a r in a . Fad­
derne vare: Captain-Lieutenant Hans Peter Holm og Frue, Hr. Kam-
merjunker Wilhelm v. Harboe (absent) Baronesse Caroline de Bret­
ton, Hr. Capitain Carl v. Holten og Friue, Dr. Keutsch og Frue, Fru
Klingberg (absent), Fuldmægtig Adolph Christian Fibiger, Hr. Asses­
sor Collett og Frue. Barnet født den 5. April 1807.

Helene Moulin de Bretton var Datter af Baron Pontius de Bretton
og Caroline Wolters. Helene M. de Bretton født 1790.

Slægten de Bretton skal nedstamme fra den kendte Huguenot Ad­
miral Caspar Coligny, og Slægten udvandrede til Vestindien efter det
nautiske Edikts Ophør. Lucas Uytendale fra Set. Croix og Johan Bal-
tesar Uytendale blev, henholdsvis 1763 og 1767, ophøjede i den dan­
ske friherrelige Stand med Navnet Bretton. (C. Klitgaard: Kjærulfskc
Studier.)

Fru Klingberg, der, skøndt fraværende, var indskrevet blandt Fad­
derne, var Peter Holm Fibigers Moders gode Veninde, g. m. Højeste­
retsadvokat Chr. Klingberg. Hendes Datter, Caroline Hedvig Kling­
berg blev senere g. m. hans Broder Adolph Christian Fibiger.

Barnet levede ikke længe. I Set. Croix’ Kirkebog, Fol. 39, staar der:
»Den 19. August 1808 døde Fuldmægtig Fibigers 1 aarige Datter Ca­
roline«.

Han selv blev kun 25 Aar. I Set. Croix Kirkebog for 1812, Fol. 53,
staar der: »Den 26. Marts 1812 døde kgl. Fuldmægtig Peter Holm
Fibiger, fød i København i Aaret 1787«. Hans Enke, født 1790, gift 17
Aar gammel, døde ogsaa tidligt, den 16. Juli 1815, 25 Aar gammel.

Helene de Bretton var 11° g. m. Peder Rosenstand Goische Borch,
født 17. Juni 1785 i Sorø, Søn af Professor Caspar Abraham B. og
Anna Margrethe Rosenstand B., f. Goische. 1805 cand. jur., Auditør
og Advocatus regius, 1833 Overauditør. Død 13. Juli 1833 i Vestin­
dien. B. 11° g. m. Sophie Huyghens (1798-1849).

170 Hofviolonens Gren

D-II. A d o l p h C h r is t ia n F ib ig e r , født i Kiøbenhavn 26. August 1789,
død 1. Maj 1862.

Om hans Opvæxt i Vestindien vides intet. 19 Aar gi., den 7. Novem­
ber 1808 g. m. A n n a L o u is e H il l e b r a n d t , født 5. November 1792,
død 29. April 1818.

Faddere1 Hr. Kammerherre Moth, Byfoged Vinding, Madame
Prætorius, Procurator Rosenstand, Bogholder Prætorius med Hustru,
Heegaard og Hustru. Jomfru Maria Doreas Lillie.

Hun var Datter a f Joachim Hillebrandt, Bogholder paa Set. Croix,
19. Januar 1791 g. m. Enkemadame Elisabeth Hett, f. Rogers.

Fru Annette Fibiger, f. de Neergaard, fortæller om sin Svigerfader,
at han var en meget tavs og reserveret Mand, der ikke af sig selv for­
talte noget. Men af et Brev fra ham til Oberst Axel Fibiger (Snoghøj-
grenen), dat. 9. September 1852, fremgaar det, at han havde været
gift derude. Set. Croix’ Kirkebog er meget defekt. Trods gentagne
Efterforskninger har det været umuligt at finde noget om dette, Adolph
Christian Fibigers første Giftermaal.

Men om Datteren Elizas Daab staar der i Set. Croix’ Kirkebog, Fol.
47: »Den 2. April 1810 lod den constituerede Overlods Adolph Fibiger
paa Kaien døbe en Datter, som fik det Navn: E l iz a C a r o l in e C h r i-

s t e n c e F ib ig e r . Fadderne vare: Enke Frue Christence Holm (Mor­
moderen f. Morsleth), Overlods H. I. Holm og Frue (alle 3 absent),
Assessor Collett med Frue, kgl. Fuldmægtig Peter Fibiger med Frue,
Justitsraad Rosenstand med Frue, Jomfruerne Johanne Heegaard og
Johanne Lottie«. Barnet født den 5. September 180g.

I 1812 forlod Adolph Christian Fibiger Vestindien og bosatte sig i
København. Han var den Gang 23 Aar. Man ved intet om, at han
havde Anna Louise Hillebrandt med sig hjem fra Vestindien.2 A f Anna
Louise Hillebrandt fandtes et lille malet Billede af hende som Barn og
et noget udvisket Billede a f hendes Moder - den Slægten ganske
ukendte Madame Hillebrandt.

Disse to Brødre, af hvilke den ældste, P e t e r H o l m F., ved sit Gif-

1. Døbt 17. Januar 1793.
2. Præsten ved Eliaskirken, Joh. Andr. F., har til mig udtrykt sin Tvivl om, at det var Til­

fældet. A . F .

Hofviolonens Gren 17 1

termaal, 20 Aar gi., er Regeringssecretair eller kgl. Fuldmægtig, og den
yngste, A d o l p h C h r is t ia n F ib ig e r , som allerede ved Broderdatterens
Daab i 1807 staar nævnt som Fuldmægtig, 18 Aar gi., og ved sit eget
Barns Daab nævnes som »constitueret Overlods«, 21 Aar gi. - selv om
han har haft den sidste Bestilling paa Familieskabets Vegne med Holm’-
erne - maa have været to usædvanlig godt begavede og dygtige unge
Mennesker, hvad jo ogsaa Adolph Christians senere Liv viser.

Det er klart, at det lange Ophold i Vestindien, mere end 12 Aar -
og hans Faders tidlige Død i 1789 - har bidraget til at gøre ham frem­
med overfor Slægten herhjemme, baade Thy-, Snoghøj- og Fyen-
Lollandsgrenen, samt de tidligere Generationer af hans egen Gren. At
han var ukendt ogsaa med sin egen nære Slægt ser man bl. a. a f et
Brev, som den dygtige Genealog, Oberst Axel Fibiger, sender ham,
dat. 21. Februar 1855 fra Randers.

Fra Axel F. fik Københavnsgrenen det oprindelige Udkast til en
Stamtavle over deres Gren. Og det er Axel F., der henleder A. C.
Fibigers Opmærksomhed paa Faderens Ligsten med den ejendomme­
lige Indskrift inde ved Holmens Kirke. Om hans første Tid i Danmark
efter Hjemkomsten fra Vestindien er Kilderne yderst sparsomme.

I sin Velmagtstid ejede han flere Fabrikker, bl. a. »Et Bageri og en
Sejldugsfabrik«, og ved Siden a f disse ejede han det saakaldte Råbens
Palais, (opr. Lindencrones Palais) i Bredgade, tillige Hjørnebygningen
ned mod Set. Annæ Plads. Endvidere ejede han et Par »Blegdamme«,
saaledes kaldtes den Gang de aflange Strimler, som strakte sig fra
Blegdamsvejen helt ned til den sivkransede Sortedamssø. Det var langt
uden for Byen paa dette Tidspunkt, og her havde de mere velstillede
Københavnere deres Landsteder.

Man kan gennem et Uddrag af Vejviseren nogenlunde følge hans
Livs Kurve:

18 15 : A . Fibiger: Sejldugsfabrik, Bleg­

damsvej 82,
18 18 : er tilføjet: O g Fattigforstander.
18 2 1: O g Nyhavn v. S. 12,

1822: O g Kronprindsessegade 407.
1824: O g Raadhusstræde 45.

18 25: O g Amaliegade 116 .
1826: O g St. Strandstræde 64.
1828: O g Voxlys Udsalg Gi. Strand

11,
1830: Er Forsørgelsesforstander ude­

ladt, derimod anføres foruden det

Hofviolonens Gren172

sædvanlige om Sejldugsfabriken paa

Blegdamsvej m. m.
St. Kongensgade 47 samt Voxlys

Udsalg paa Børsen N o. 4.
18 32 : Sejldugsfabriken Blegdamsvej 82

og St. Kongensgade 250.
18 34: St. Kongensgade 51 samt Brød

Udsalg Kongens N yto rv 356.
1836: Fibiger, A . C ., Sejldugsfabrikør,

om Sommeren: Blegdamsvejen 89,
om Vinteren: St. Kongensgade 47,

Brød Udsalg L. Kongensgade 85.
18 37 : do. Brød Udsalg, Gi. T o rv 37.
1840: Sejldugsfabrikør, Bredgade 170.

1842: Brød-Udsalg, Gi. T o rv 37, Sejl­
dugsfabrikør, Bredgade 170, har

Udsalg paa Børsen 4 samt af Voxlys

paa Kongens N yto rv 214 .
18 43: Har Udsalg Christianshavn,

Overgaden o. V . 198, samt af V o x­

lys etc.
1844: Har Udsalg hos I. P. Engholm,

Christianshavn, Strandgade etc.
1848: kaldes Gaden Norgesgadc1 170

og han Fabrikejer.

18 52: Fibiger, A . C ., Fabrikeier, har et
Steenstøberi paa II. Blegdam 82, har

et Brød-Udsalg Gi. Torv 37 og

Østerbro 97.

1860: Tallene er her forandret til N o r-

gesg. 26 (i Parantes tilføjet 170a).
II. Blegdam 42, Brød-Udsalg Gi.

T o rv 24 (37) og Østerbrogade 23

(9 7).
1862: do. dog er Brødudsalgene her

forsvundne.
Fabrikejeren døde 1. Maj 1862,
Ejendommen i Bredgade 170 blev

solgt den 31. Oktober 1861.

1858: optræder ogsaa i Vejviseren:
Fibiger A . W ., Copist v. d. sjæll.
Jærnbanes Hovedcontoir. Norges­

gadc 170a.
1863: Fibiger A . W ., Assistent, N o r-

gesgade io 2.
Fibiger, Enkefrue do do.

1870: døde Fuldmægtig A . F., Norges-

gade io2,
og hans Moder - .

Til 1834 levede Fabrikejeren som Enkemand sammen med sin Dat­
ter Eliza, hun var - har Fru Annette Fibiger fortalt - lige yndig af
Sind som af Skind, og Fru F. mener, at hun var det eneste Menneske,
som han, i Ordets egentligste Forstand, har elsket. Der findes et Brev
fra ham, skrevet paa Engelsk til hans »dearest giri« paa hendes 15 Aars
Fødselsdag. Det lyder saaledes:

Dearest g irl!
With the most sincere prayers for many happy returns o f this day,

I hope my most beloved girl will, with an upright character, a sincere
and honorable behaviour, contribute to make the returns o f this day

I . Bredgade.

1 7 3Hofviolonens Gren

be a delight for herself & her friends. - With anticipating jo y I look
forward to see the fair prospects which the Almighty has been pleased
to favour you with, ripen in a virtous, modest and pious woman.

Thorvald will present you a small piece o f muslin, which I hope
will piease you.

September, $th 1824. Most sincerely
Yours A. Fibiger.

Der findes et meget smukt Ungdomsbillede af ham i et kostbart
Miniaturmaleri. Det hidrører aabenbart fra den Tid, da der »ingen
smalle Steder« var. Billedet er meget smukt udført, malet paa Elfen­
ben, Rammen er af purt 18 Karats Guld, og Bagsiden, der er dækket
af slebet Glas, er dannet af hans eget mørkebrune, kunstfærdigt flettede
Haar.

I 1834, den 30. Marts, giftede den rige Enkemand A d o l p h C h r i­

s t ia n F ib ig e r sig med C a r o l in e H e d v ig K l in g b e r g , født 10. April
1802, død 24. Juni 1870. Caroline Hedvig Klingbergs Oldefader var
Hans Klingberg (1684 - jordet 29. Oktober 1744), Raadmand, Kjøb-
mand i Næstved, g. m. Marie Elisabeth Hansteen (1698-1788), (Set.
Mortens Kirke).

Bedsteforældrene vare: Jacob Klingberg (1719-1782), Landsdom­
mer i Vestindien, og Karen Lund. Faderen var Højesteretsadvokat, Ju-
stitsraad Christian Klingberg, en meget anset Mand, g. m. sin Kusine
Elisabeth Louise Klingberg (1772-1855).

Den 16. Maj 18 34 -k o rt efter Faderens Giftermaal - giftede Dat­
teren E l iz a sig med (den senere) Oberst og Kammerherre J o h a n

W il h e l m v. W ic k e d e , født i Liibeck 1788.
Om Vinteren boede Fabrikejeren og hans Hustru i Råbens Palais,

(opr. Lindencrones Palais) paa Hjørnet af Bredgade og Set. Annæ
Plads, om Sommeren boede de paa Landet paa Blegdammen, rimelig­
vis den 1 1 . Blegdam, omtrent paa det Sted, hvor Blegdamsvej 96-98
nu er, og her fødtes den 28. August 1835 deres 2 Sønner, Adolph Vil­
helm og Peter Christian. De to smaa Drenge lignede hinanden saa
meget, at man bandt dem et rødt og et blaat Baand om Armen for at
skelne dem fra hinanden. Det fortælles ogsaa, at naar deres Bonne gik

1 7 4 Hof violonens Gren

med dem paa Volden, mødte de af og til Dronning Caroline Amalie,
som undertiden standsede dem, løftede dem op til sig og kyssede dem.

Det saakaldte »Råbens Palais« ligger i Bredgade, og til det hører
Hjørnebygningen ned mod Set. Annæ Plads, og her var det, i Stue­
etagen, til venstre for Porten, at de smaa Tvillingbrødre, den 15. Januar
1840, laa paa Knæ ved Vinduet og saa der Kong Frederik den Sjettes
Lig (død 3. December 1839) blive bragt forbi paa Vejen til Roskilde.

De havde en Negerboy, maaske var han bragt med fra Vestindien -
og det var de smaa Drenges Glæde, naar de om Sommeren boede paa
Landet, hver Morgen at ride paa et Æsel, med Negeren ved Siden,
helt ned til Østerbro, hvor man kunde købe Brød.

Aarene 1840-57 hvor Fabrikejer A. C. Fibiger ogsaa var Borger­
repræsentant, har sikkert været hans Glansperiode. Dygtig og ener­
gisk, som han var, begyndte han at spekulere, særlig med Landejen­
domme, og naar Spekulationerne mislykkedes, maatte der sættes nye
Værdier ind, bl. a. maatte han overtage Gaarden »Milebakken« i Vend­
syssel, hvor hans Søn og Svigerdatter blev anbragte som nygifte i 1861.
Omkring dette Aar var han allerede langt ude i de Pengevanskelighe­
der, der allerede i 1844 saa smaat var begyndt, og ved sin Død i 1862
efterlod han sig ikke noget videre.

Han var med i det historiske Tog i 1848, da Borgerne bad Kong
Frederik den 7. om en fri Forfatning, hvis de ikke skulde drives til
»Fortvivlelsens Selvhjælp«. Hans Billede var derfor med paa Udstillin­
gen »fra 48« i Industriforeningen i 1893.

Paa Ad. Chr. Fibigers Contor var der en ung Mand, Synnestvedt,
senere Direktør for Bryggeriet »Thor« i Randers - gift m. C e c il ie

M a r ie K l in g b e r g , født 1797. Datter af Agent og Vinhandler Johan
Klingberg i Næstved. I hans Hus kom Ad. Chr. F.s 2 Sønnesønner
meget, da de gik i Skole i Randers. Han fortalte om Farfaderen, at han
var en smuk Mand med en usædvanlig smuk Holdning, og at han var
en streng Principal.

Samlivet med hans anden Hustru, Caroline f. Klingberg, var ikke
videre lykkeligt. Datteren Eliza synes at have været det eneste Menne­
ske, som han virkelig har elsket - overfor Tvillingsønnerne var han
altid den barske Fader.

175Hof violonens Gren

Mellem Eliza Fibiger og hendes, kun 7 Aar ældre, Stedmoder synes
der at have været det bedste Forhold. Eliza gav hende f. Ex. en smuk
Bog i rødt Læderbind og i Foderal. Bogens Blade bar Guldsnit og paa
Forsiden var trykt: Caroline, 7. January 1854.

Paa Bogens Titelblad har Eliza skrevet:

Zierlich denken und süss erinnern
ist das Leben im tiefsten Innern,

og paa første Side:

Peace be around thee whereever thou roo’st.
May life be for thee one summer day.
And all that thou wished and all that thou lov’est
Come smiling around thy sunny way.
May time who sheds his blight o ’er all
And daily dooms some jo y to death
O’er thee let years so gently fall
They shall not crush one flower beneath.

Accept these leaves, my dearest Caroline, as
a token o f friendship and remenbrance from
yours affectionate Eliza.

The »dearest Caroline« benyttede imidlertid aldrig »disse Blade«.
Bogen gik i ubeskreven Stand i Arv til hendes Søn og Sønnesøn.

Den 21. Maj 1862 døde Fabrikejer Ad. Chr. Fibiger. Han havde
været paa Besøg hos sin Søn og Svigerdatter paa »Milebakken« i Vend­
syssel, og der havde ved Afskeden ikke været noget usædvanligt at
mærke paa ham, men paa Dampskibet »Dania«, med hvilket han rejste
fra Aalborg, faldt han over Bord og druknede. Dette skete Natten
mellem Lørdag og Søndag Kl. 12V2 udfor Anholt - muligvis er den
73-aarige Mand, der var blevet set staaende ved Rælingen, blevet ramt
af et Svimmelhedsanfald. »Aalborgposten« skriver, at Ulykken først
blev bemærket V« Timestid senere, saa der ikke kunde være Tale om
at veride tilbage for at søge efter Liget.

Hofviolonens Gren176

Adolph Christian Fibiger. Caroline Hedvig Fibiger, f. Klingberg.

Hans Enke boede i nogle Aar sammen med sin Søn A. W. Fibiger
i Norgesgade (Bredgade) io11. Hun døde den 24. Juni 1870 paa Rejse
til Sjørupgaard, hvor hendes Søn og Svigerdatter nu boede - paa Fær­
gen mellem Korsør og Nyborg. Da de øvrige Passagerer var gaaet i
Land, gik Jomfruen, som troede, at hun sov, hen for at vække hende,
men opdagede da, at hun var død. A f hendes Papirer opklaredes det,
hvem hun var, hendes Søn blev telegrafisk tilkaldt, hun blev ført til
Kjøbenhavn og der jordet i Familiegravstedet paa Assistents Kirke-
gaard.

E-Ia. E l iz a C a r o l in e C h r is t e n c e F ib ig e r , født 5. September 1809
i Christiansstad paa Set. Croix, død i København 20. Marts
1878.

10. Maj 1834 g. m. J o h a n W il h e l m v . W ic k e d e , født 30. August 1788
i Lübeck, død 4. Marts 1881 i København.

Chef for den kgl. Livgarde, Oberst, Kammerherre. Han var sidste
Ætling af en gammel Patricierslægt fra Lübeck - Søn af Institutbesty­
rer Friedrich Bernhard v. Wickede og Augusta von Selau. Uden
Børn.

Hofviolonens Gren 177

Tvillingbrødrene
E-IIb. A d o l p h W il h e l m F ib ig e r , født 28. August 1835, død 21.

Marts 1870,
E-IIIb. P e t e r C h r is t ia n F ib ig e r , født 28. August 1835, død 23. Maj

1910.
Disse Brødre, der som smaa lignede hinanden saa meget, at man
for at skelne dem fra hinanden maatte binde forskelligt farvede Baand
om Armen paa dem, var hele Livet igennem stærkt knyttet til hinan­
den. Den 25. April 1852 blev de, næsten 17 Aar gi. konfirmerede,1 og
snart efter Konfirmationen blev Peter, efter sin Faders Ønske, sendt
til Søs i nogle Aar, medens Adolph blev i København.

De fik paa deres Konfirmationsdag bl. a. hver et Stambogs-Album
med paatrykt Navn i Guldtryk. Giveren var en Hr. Agiier.

Paa første Side af Adolphs Album har han med »ziirlige« Bogstaver
skrevet:

Flid er Lykkens Moder
Gud giver den Flittige alt.

Vælg Retskaffenhed, Virksomhed og Beskedenhed til
Dit stadige Selskab!

Den 25. April 1832
P. I. Agiier.

og i Peters:
»Gud hielper den, som hielper sig selv!«

Flittighed gjør Alting let
Dovenskab alt tungt!

I dette Album findes ogsaa en Hilsen fra Mormoderen, Højesterets­
advokatens Enke, den nu 80-aarige Fru Klingberg:2

»Hvor gerne vilde jeg ikke have fulgt i Kirke i Dag med mine
kjære Børn! Dette lod sig nu ikke gjøre, men mine Tanker har fulgt
Jer uafladeligen.

Jeg sender en lille present, som vel er en Unødvendighed, da I alle-

1. I Garnisons Kirke.
2. Fru Louise Klingberg, født Klingberg, født 1772, død 1. Februar 1855.

i 78 Hof violonens Gren

rede har en lignende Artikel; men lad dette tjene Eder til en Erindring
om denne Dag og om Eders gamle Grandmama, som til sit sidste
Øjeblik vil velsigne sin elskede Peter og Adolph og bede godt for dem«.

Den 26. April 1852. Louise Klingberg.

A d o l p h W il h e l m F ib ig e r var ansat ved den sjællandske Jernbanes
Hovedcontoir. 1858 finder man ham i Vejviseren som Copist, 1863
som Assistent og i 1867 som Fuldmægtig. Han var ugift og boede til
sin Død sammen med sin Moder. Han tilhørte Byens saakaldte »jeu-
nesse dorée« og var bl. a. meget intim Ven med en af Datidens flotteste
unge Mænd og Leveherrer, Premierlieutenant ved Husarerne, Kam­
merjunker v. Marcher, om hvem man sagde, at endogsaa Prinsesse
Thyra, (senere Hertuginde a f Cumberland) havde en meget omtalt
faible.

I 1860, den 19. August, da Broderen nylig var blevet forlovet med
den indtagende Frøken Annette de Neergaard, var han paa Besøg hos
Neergaards paa Fannerup, og der skrev han i sin Svigerindes Album,
et Stambogsblad, saalydende:

Hvergang paa dette Blad Du ser,
Og jeg haaber tidt det skeer,
Da lad det minde Dig, Annette,
Om den, der mens han skriver dette,
For sin Tanke seer Dig staae
Som den, der siden
Glad til Peters Huus vil gaae
Og skjærme det i Tiden.

A. W. Fibiger.

Han var i 1861 med til Broderens og Annette Neergaards Bryllup,
og den 10. April 1868 var han Fadder ved den næstældste Søns Daab.

Uvist af hvilken Grund, men muligvis fordi han var syg, rejste
han i 1869 til Schweiz, og her blev han pludselig ramt af Blindhed.
Broderen maatte hente ham dernede ved Genfersøen. Han laa en Tid
syg i sit Hjem i Norgesgade, senere paa Kommunehospitalet, og han

179Hof violonens Gren

blev aldrig mere rask. Den sidste Vinter han levede, var, efter hans
Ønske, Svigerinden hos ham, plejede ham, madede ham og læste for
ham. Hun forlod sin Mand og sine to smaa Drenge og var trofast hos
ham til en Dag i Februar Maaned 1870. Han var rørende glad over at
have Svigerinden hos sig, men for hende har det jo nok været en svær
og anstrengende Tid, om Dagen hos den Syge, om Aftenen ofte med
sin Svigermoder i Selskab eller i Theatret.

Selv kom hun ofte hos sin Tante, Fru Fabricius, f. Steinmann, der
førte et meget selskabeligt Hus, og hvor den unge Fru Fibiger gjorde
stor Lykke, spillede og sang. Og hos Wickedes, hos den yndige Fru
Eliza og hendes Mand, fandt hun et Hjems Hygge og Varme. Ved
Moderens Hjemkomst husker den ældste af Fru Annettes smaa Drenge,
der den Gang var 5 Aar,1 og som havde faaet Lov til sammen med sin
Fader at hente Moderen i Aalborg, endnu sin Forundring over at se
det store Skib komme sejlende gennem Isen.

Adolph W . Fibiger er jordet i Familiegravstedet paa Assistents Kir-
kegaard.

P e t e r C h r is t ia n F ib ig e r s Album viser, at han er kommet til Søs
et Aarstid efter sin Konfirmation, hans Svoger skriver nemlig den 12.
Marts 1854 følgende Afskedshilsen deri:

»Vore bedste Ønsker vil stedse følge Dig, kære Peter, paa Dine fore-
staaende lange Farter til fjerne Verdensdele. De vil ligeledes ledsage
Dig tilbage til Hjemmet med det Haab, at Du for hver Rejse medbrin­
ger en Skat af Erfaring og Kundskaber, som vil danne Dig til at blive
en rask og dygtig Søemand.« IV. Wickede.

Og hertil føjer hans Hustru sit Ønske:
Naar Gud lægger sin Velsignelse til, og Lysten driver Værket, da

vil det sikkert ogsaa gaa Dig godt i Livet! Og hvad enten i fjerne Lande,
paa gyngende Grund eller i det huuslige Hjem, da veed Du, at med sit
Hjærte og sine Tanker følger Dig en oprigtig hengiven Veninde og
Søster.

København, 14. Marts 1854. Eliza v. Wickede.

i. Fodt 2. Maj 1865.

i8o Hofviolonens Gren

Altsaa kom Peter ud at sejle. Men det var nu netop ikke Lysten, der
drev Værket, thi Peter havde ikke Spor af Lyst til at blive en »rask og
dygtig Søemand«, tværtimod - han forlod Søen, saa snart han kunde.
Men - Faderens Villie var en Lov, altsaa kom Peter ud at sejle.

Hans Fader var, foruden at være Fabrikejer, tillige Skibsrheder,
han ejede, foruden Skibet »Indianeren«, som han sendte sin Søn til
Søs med, tillige et, der hed »Korsaren« og muligvis flere andre. En
Skibskaptajn Koch, Broder til den senere Stifter af »Det forenede
Dampskibsselskab« C. P. A. Koch, selv senere Ejer af Assurancefirmaet
Theo Koch, var, paa denne Tid, Matros sammen med P. C. Fibiger.
Om P. C. F.s første Sømandstid har han selv fortalt, at han paa sin
første Rejse var saa frygtelig søsyg. Han havde faaet en af de blanke
Sejldugshatte, som han var meget stolt af, men da han nu, i sin Elen­
dighed, skulde kaste op og ikke vovede at udgyde sig paa Gulvet,
maatte han bruge sin fine nye Hat til at ofre i, og maatte derefter ofre
den til Havets vrede Guder.

Han har ogsaa fortalt, at Skibet en Gang i en Storm kæntrede og
laa med Mærsene i Vandet, men at et heftigt Vindstød atter fyldte
Sejlene og rejste Skibet op. Han holdt iøvrigt ikke a f at tale om sin
Sømandstid, da den Profession altid var ham saa inderligt imod.

Barken »Indianeren«, som P. C. Fibiger sejlede med, var en fuld­
rigget Bark, han sejlede med den flere Gange rundt om »Kap det gode
Haab«, besøgte alle Verdensdele og vandt i disse ca. 3 Aar, som hans
Sømandsperiode varede, gode Kundskaber i Engelsk, et Sprog som
han, til sine gamle Dage, var ret perfekt i.

Han fik først Lov til at sige Sømandsstanden Farvel efter at have
bestaaet Styrmandsexamen - men dermed var han ogsaa færdig med
»de Danskes Vej til Ros og Magt«, og blev fra Vandmand - Landmand!
Paa Skaarupgaard (Hjortshøj St. ved Aarhus) lærte han omkring 1858
Landvæsen. Der var en hel Flok unge Landvæsenselever, bl. a. Carl de
Neergaard, med hvem han sluttede Venskab. Denne førte ham i Ferien
med til sit Hjem, Herregaarden Skærvad, som hans senere Svigerfader
ejede, denne havde tidligere været Forpagter paa Meilgaard, som til­
hørte hans Fætter, Etatsraad Peter Johannes de Neergaard, Førslev.

Her saa han for første Gang den unge livlige Frøken A n n e t t e d e

Hofviolonens Gren 1 8 1

N e e r g a a r d m ed de sp illen d e b ru n e Ø jn e , o g h u n g jo r d e strax et d y b t

In d try k paa h am . - D e t v a r v e l saa o m tre n t paa denne T id , at A n n ette

N e e rg a a rd o g hendes B r o d e r g jo r d e d en la n g e R e jse fra S k æ rv a d til

Falster fo r at b esø g e deres S læ g tn in g e paa F u g lsa n g .

V e d F æ rg eg a ard en paa Falster tabte h u n sin P o e s ib o g , m en f ik den

tilb ag e ig e n gen n em T o ld v æ se n e t, led sag et a f fø lg e n d e D ig t :

L iv sg la d e A n n e tte !

A t D e er den R ette ,

v i l j e g foru dsæ tte.

D e r fo r sendes D e m dette,

so m D e m o n n e fo rg jæ tte ,

da D e paa V in g e r saa lette

flø j fra Jy l la n d til Falsters S lette.

H u ld e A n n e tte !

J e g v i l D e m ej sætte

stren gt i R ette ,

m en h u sk d o g d e tte :

P aa R e jse r h o ld L o m m e rn e tæ tte ! !

Peder Christian Fibiger. Anette Marie Fibiger, f. de Neergaard.

1 82 Hofviolonens Gren

Nu vil jeg Dem ej mere trætte
Bliv ej vred og regn mig ej blandt de Slette,
om ogsaa her jeg ej mit Navn vil sætte,
jeg hører snarere til de Honnette -
det vil De sande, om De kunde gjætte.
Og nu lev vel, og lad min Spøg i Minderne sig flette!

Juni 1859.

Senere oplystes dette:
at Tolderen hed Frisenette !

Men tilbage til Peter, der netop paa dette Tidspunkt skulde have
Militærtjenesten til Side, og den slap han let over. Mellem hans meget
faa efterladte Papirer findes en Stillingskontrakt, som er undertegnet
»Kjøbenhavn, den 2. Maj 1858.«

Jeg, Peter Christian Fibiger, Værnepligtig af Staden Kjøbenhavns Rul­
le B/1216, indskreven til Tjeneste ved den 1. Linie Infanterie Bataillon
med Ordre til at møde den 30. Maj d. A. i Rendsborg, befuldmægtiger
herved, efter Notarialfuldmagt, min Broder, Adolph Wilhelm Fibiger,
til paa mine Vegne at underskrive denne Contract og at udbetale min
ovennænvte Stillingsmand, Corporal Erik Vilhelm Christensen, ved
denne Contracts Underskrift, con tant, engang for alle, den Sum 473,
skriver Fire Hundrede Fem og Halvfjerdsindstyve Rigsdaler Rigsmønt.

Corporalen skal have Pengene indbetalte i den 7de Infanterie Ba-
taillons Kasse.

Ved Siden af hans Navn staar der: Efter Fuldmagt
Adolph Wilhelm Fibiger.

Saadan slap han for Militærlivets Byrder!
Den unge Peter Chr. Fibiger blev, som før antydet, den første

Gang han saa hende, hæftig forelsket i den yndige unge Frøken An­
nette Marie de Neergaard. Der fortælles fra den Tid, at han havde
sendt hende en Ring og havde bedt hende om at bære den ved et Land­
mandsbal i Grenaa. Dette gjorde hun imidlertid ikke, da hun ikke paa
dette Tidspunkt var klar over sine Følelser for ham. Men - da den
tavse mørke Yngling med det indesluttede Væsen paa Ballet opdagede,

Hofviolonens Gren 18 3

at hun ik k e h a v d e R in g e n paa, g jo r d e dette et saadant In d try k paa h am ,

at han b le v k r id h v id i A n s ig te t o g fa ld t lig e b a g o v e r , b e sv im e t a f S o rg .

Senere g ik det d o g i O rd en , h an fried e p r. B r e v ; o g den 17 . A p r il

18 6 0 , paa hendes M o d e rs Fø d se lsd ag , b le v de fo r lo v e d e .

D e n 12 . Ju l i 18 6 1 v ied es A n n e t t e M a r ie d e N e e r g a a r d , fø d t 19 .

M aj 18 3 8 , d ø d 1 . N o v e m b e r 19 2 0 , o g P e t e r C h r is t ia n F ib ig e r . H u n

v a r D a tte r a f J o h a n A n d r e a s N e e r g a a r d , fø d t 5. Ja n u a r 18 0 9 , d ø d 6.

M arts 18 8 7 o g H u stru C h r is t in e M a r ie D a n ie l s e n Z o b e l , fø d t 7.

A p r il 18 0 7 , d ø d 2 . M a j 18 8 1 . B ry llu p p e t stod paa F a n n eru p , en H e rre -

g aard , so m J . A . de N e e rg a a rd h a v d e k ø b t i 18 5 6 e fter at h a v e so lg t

Sk æ rv ad . - D e t v a r en straalende Fest. A f B ru d g o m m e n s S læ g t v a r

til Stede, T v ill in g b ro d e re n A . W . F . o g H alvsø steren K a m m e rh e rre ­

in d e E liz a v . W ic k e d e m ed M a n d .

P . C h r . F ib ig e r o g H u stru b o ed e so m N y g if t e paa M ile b a k k e n

(hedder n u A b ig ae lsm in d e) o g fra 18 6 3 -8 1 paa S jø ru p g a a rd i N im to fte

S o g n , ca. 5 K ilo m e te r fra Fan n eru p . D e v a r e lsk v æ rd ig e o g d ertil m eget

m usikalske M en n esk er, o g de sam led e sig en stor O m g a n g sk re d s i

O m eg n en . D e r v a r en Jæ g e rm e ste r E k m a n n fra F red erik slu n d , som

v a r u g ift , L ich ten b ergs fra H essel, M o u rier-P etersen s fra R y o m g a a rd ,

Adolph Peter Adreas Fibiger. Louise Marie Fibiger, f. van Schevensteen.

184 Hofviolonens Gren

Proprietær Houlbergs fra Nimtofte, Pontoppidans fra Ørbækgaard v.
Ørum m. fl. A f Slægt var der Svigerforældrene Neergaards, der nu
boede paa Jomfrubakken, Johan de Neergaard med Hustru Hanne,
f. Fabricius, der havde overtaget Herregaarden Fannerup, Sechers fra
Bjørnholm, Carl de Neergaard fra Hals Ladegaard, Riegels, Carlslund
v. Randers, gift med Annette Neergaards yngste Søster o. fl.

Efter i 1881 at have solgt Sjørupgaard flyttede de til København,
hvor de først boede paa Hjørnet af Østerbrogade og Trianglen, 4de
Sal; et Aars Tid senere paa Hjørnet a f Frihavnsgade og Trianglen. F.
gik i Kompagni med en Møller Jacobsen, som ejede Jagtvejens Mølle
og Brødfabrik, - gik paa Børsen - købte saa senere en stor Ejendom
paa Dosseringen, hvor han boede til sin Død. 3 Sønner.

F-I. A d o l p h P e t e r A n d r e a s F ib ig e r , født 2. Maj 1865. Kontorchef
i Antwerpen, Firma: De Leun & Philippsen, Generalagentur for
D. F. D. S. 27. April 1895 g- m- L o u ise J e a n n e M a r ie v a n

S c h e v e n s t e e n , født 3. April 1872 i Anvers, død 6. September
1947 i Nykøbing F. Datter af Kongens Foged og Auktionarius
Louis van Schevensteen (1834-77) og Hustru Marie Chaterine
Priem (1841-1903). 1 Datter.

G-I. O l g a A n n e t t e M a r ie F ib ig e r , født 29. Marts 1897 i Antwer­
pen. 17. Maj 1924 g. m. Repræsentant N ie l s A x e l D o h n , født
18. April 1895. 1 Datter.

H-I. L is e t t e F ib ig e r D o h n , født 2. November 1928.

F-II. J o h a n A n d r e a s N e e r g a a r d F ib ig e r , født 7. Februar 1868, død
Juni 1937.

1886 Student fra Borgerdydskolen, København. 1892 cand. theol. 1893
ord. Medhjælper i Bjørnsholm og Malle samt Lærer ved Ranum Semi­
narium. 1898 ord. Medhjælper ved Matthæuskirken og Set. Mariæ
Bedesal. 1908-33 Sognepræst ved Eliaskirken, Vesterbro, København.

Han var Medlem af Bestyrelsen for Indre Mission, af Dansk Kirke i
Udlandet, a f Københavns Kirkefond, af Kristeligt Dagblad o. s. v.

Hofviolonens Gren 18 5

H an h ar u d g iv e t en la n g R æ k k e a f P ræ d ik en er o g O p b y g g e lse s ­

b o g e r : K o n g e sp e jle t 19 0 1 - G u d s L a m 1 9 1 1 - G u ld -K r is tn e 1 9 1 4 -

T ro e n s S e jr 1 9 1 7 o . fl. a. sam t n o g le b io g ra fisk e A rb e jd e r - F r iis -H a n -

sen - H . N . H a u g e - S . B a rn e r - o g n o g le h isto risk e A rb e jd e r .

R . 19 2 5 . U d en lan d s O rd e n S . U . M a le r i a f V . I rm in g e r 19 1 8 .

M a le r i a f M a rie T h y m a n n 1 9 1 5 . B u ste a f S v e n d Jesp ersen 19 2 2 . (B io g r .

L e x . A a g e N ø r fe lt : »Sogn epræ st A . F ib ig e r 1938«.)

17 . M a j 18 9 4 i M atth æ u s K ir k e g . m . U r s u l a (U l l a) C h r is t ia n e

R o t t b ø l l , fø d t 2 3 . Ja n u a r 18 7 0 paa S to re H aa b en d a l v e d F red erik s­

h avn , d ø d 1 1 . M a j 19 2 7 p a a F red erik sb erg . H u n v a r D a tte r a f P ro p r ie ­

tæ r F r e d e r ik R o t t b ø l l , fø d t 29 . S ep te m b e r 18 2 8 , d ø d 8 . Ju n i 1 8 7 1 .

11° 18 6 3 g . m . WlLHELMINE CHARLOTTE MAHRT, fø d t 1 J . A p r i l 18 4 5 ,

d ø d 7. Ja n u a r 19 2 7 .

F ru R o ttb ø ll v a r 11° 18 9 3 g . m . L æ g e n H an s B rø c h n e r 18 4 9 -19 2 9 .

H an u d arb e jd ed e sam m en m e d sin æ ldre B r o d e r 4 g o d e S ta m ta v le r ,

som v i stad ig h ar N y t te af. I n o g le A a r sam ledes M e d le m m e r a f S læ g ­

ten i hans H je m til n o g le fo rn ø je lig e A fte n e r , h v o r h an fo rta lte o m de

h e lt g a m le i S læ gten . - F o re d ra g e t baseret p aa de g a m le , fra O b e rst

Johan Andreas Neergaard Fibiger. Ursula Christiane Fibiger, f. Rottbøll.

1 86 Hofviolonens Gren

Axel Fibiger stammende Papirer. Endvidere har de to Brødre i Fælles­
skab skrevet en lille Bog: »Familien Fibiger«, som i korte Træk giver
et Billede af Slægten.

G-I. Grethe Fibiger, født 20. Februar 1895 i Ranum. 30. August
1920 g. m. Henrik J ohan Levinsen, født 27. Marts 1894. Over­
læge i Farsø, Søn a f Læge Vald. L., født 3. August 1863, død
22. November 1935, og Ida, f. Holm, født ,3. September 1861.
3 Døtre, 1 Søn.

H-I. A nnette Levinsen, født 4. Februar 1923, død 16. Oktober 1924.
H-II. Ida Fibiger Levinsen, født 9. November 1925. 26. Juni 1948

g. m. Kaj Bøggild, cand. jur., født 12. Januar 1922.
H-III D orrit Fibiger Levinsen, født 10. September 1928.
H-IV. C arsten Fibiger Levinsen, født 7. Oktober 193 t .

G-II. A nnette M arie N eergaard Fibiger, født i Ranum 27. Januar
1897. 1. September 1923 g. m. Poul C hr. V ald. Gøtzsche,
født i Indien 5. April 1899. Fra 1938 Læge i Haslev. Søn af
Erik V ald. G øtzsche, Sognepræst i Rise paa Ærø (Missionær
i Indien 1896-1909), født 9. Februar 1868 i Ribe, og Ellen, f.
Johnsen, født 30. Januar 1867.

H-I. M arianne Fibiger Gøtzsche, født 5. September 1925. 26. Maj
1949 g. m. stud. theol. Kjeld Bundgaard, født 19. September
1925, Søn af Urmager B.

H-II. J ohan Fibiger G øtzsche, født 26. Marts 1928.

G—III. B ørge R ottbøll Fibiger, født 15. November 1898. Kunst­
handler, Bredgade, København. 1° 13. November 192$ g. m.
R uth E lisabeth W admond, født 7. Januar 1901 i U. S. A., Dat­
ter af Samuel C. Wadmond. Ægteskabet opløst i 1933. 1 Søn.

11° i i . November 193$ J enny J ohanne C hristine Reinhold J ensen,
født 29. Januar 1906, død 2. Maj 1941. Datter af Arkitekt Fritz Jensen,
Vejle. 1 Datter.

IIP 22. Juni 1942 i Göteborg g. m. A nn M aria N anna Svalander,

Hofviolonens Gren 187

fø d t 8. A p r il 19 16 , D a tte r a f K ø b m a n d i G o te b o rg J o h n E m il G u n n a r

S ., fø d t 17 . N o v e m b e r 18 8 1 , o g M a r ie C a r o l in e , fø d t Sjø h o l m , fø d t

27 . N o v e m b e r 18 8 6 . B . R . F ib ig e r o g hans 3 . H u stru A . M . N . fø d t

Sva lan d er rejste M id so m m e r 19 4 8 m ed de 4 yn g ste B ø r n til C an ad a .

N o . 378 , N e w post V ic to r ia , B r itish C o lu m b ia .

H -Ia . J o h a n A n d r e a s N e e r g a a r d F ib ig e r , fø d t 2 7 . A p r il 19 3 2 .

H -IIb . N il l e V o l t e l e n N e a r F ib ig e r , fø d t 19 . A p r i l 19 3 8 .

H-IIIc. Hans C hristian Svalander Fibiger, født 4. M a j 1943.
H -IV c . N A N N A M aria Svalander Fibiger, født 23. A p r il 1945.
H -V c . Peter A dolph Svalander Fibiger, født 27. N o v e m b e r 1947.

G -IV . Y r sa R o t t b ø l l F ib ig e r , fø d t 28 . M a j 19 0 1 . 3. M a j 19 2 2 g . m .

E j v in d H a r a l d H a u e n - L im k il d e , fø d t 2 . Ja n u a r 18 9 8 , K u n st­

h an d ler i K ø b e n h a v n . S ø n a f G ro sserer H a ra ld E m il L im k ild e ,

fø d t $. A u g u st 18 5 4 , d ø d 2 3 . M a rts 19 2 3 , o g O lg a M a rie

A m a lie , fø d t H an sen , fø d t 19 . O k to b e r 18 6 7 , d ø d 12 . M aj

19 3 6 . 4 S ø n n er, 1 D atter.

Borge Rottbøll Fibiger. Johan Andreas Neergaard Fibiger.

1 88 Hofviolonens Gren

H-I. Per Hauen-L imkilde, født i. Februar 1923. Snedker.
H-II. M erete Hauen-L imkilde, født 8. December 1927. 1949 for­

lovet med stud. med. Peder Skovgaard Jensen fra Aalborg.
H-III. T orben Harald Hauen-Limkilde, født 18. Januar 1929.
H-IV. Stephan Hauen-L imkilde, født 26. December 1933, død 13.

September 1934.
H-V. J an Fibiger Hauen-L imkilde, født 20. Marts 1938.

G-V. E lisabeth (Litzia) R ottbøll Fibiger, født 10. August 1904.
9. April 1941 g. m. Civilingeniør M arcus J ensen, født 17. Juni
1903. Søn af Inspektør Jens Anthon Jensen og Maren Helene
Dorthea, født Thirslund. 1 Datter, 1 Søn.

H-I. U lla Fibiger J ensen, født 17. Januar 1944.
H-II. M ichael Fibiger J ensen, født 29. Juni 1945.

G-VI. U lla R ottbøll Fibiger, født 22. Oktober 1906. 7. Juli 1932
g. m. A age J ulius K reutzer N ørfelt, født 24. Januar 1905.
Løjtnant, Lærer ved Tjørnegaards Skole. Overlærer i Roskilde.
Seminarieforstander.

H-I. Peter Fibiger N ørfelt, født 27. April 1933.
H-II. M orten Fibiger N ørfelt, født 22. Februar 1935.
H-III. Henrik Fibiger N ørfelt, født 4. Juni 1940.
H-IV. A nnette Fibiger N ørfelt, født 10. Januar 1944.

F-III. J ohan W ilhelm W ickede Fibiger, født 30. April 1875, død i
Johannisburg 3. September 1910. Kaptajn i den engelske Hær,
Garnison i Mafeking, senere Inspektør i Diamantgruberne,
Johannisburg, Transwaal, Syd Afrika (Holland).

Om hans æventyrlige Skæbne har hans ældste Broder, Adolph Fibiger,
berettet følgende mundtligt:

7 Aar efter Broderen, Johan Andreas, kom Johan Wilhelm. Det
var til at begynde med som om al Slægtens Udlængsel og Æventyr-
lyst, Uvillie mod alt det gængse, var samlet i ham. Da han havde endt

189Hof violonens Gren

sin Skoletid var han, for at lære Landvæsen, sendt til Skaane, til Gaar-
den Svaløf, som ejedes af hans Morbroder Johan de Neergaard, der
havde forpagtet den ud til Broderen Carl. Da Carl de Neergaard ikke
mente at kunne lære ham mere, blev han sendt til la Cours Landbo­
højskole i Lyngby, hvortil han skulde medbringe Seng, Sengeklæder
o. m. a.

Det var et vanskeligt Selskab for ham at komme i - Lyngby ligger
jo, som bekendt, nær København, og Landbohøjskolen var kun be­
søgt af velhavende Københavneres Børn. Det var vanskeligt, for ikke
at sige næsten umuligt, for ham at undslaa sig for i Fritiden at tage
med ind til København, hvor de soldede og morede sig. Og da saa
tilmed Børnene fra Sjørupgaard blev holdt meget smaat med Lomme­
penge, gik disse hurtigt til, og snart maatte han for at skaffe Mønt,
sælge sin Seng med Sengeklæder, og hvad han ellers kunde undvære.
Tilsidst maatte han rømme fra Skolen, men tog ikke hjem; hans Fa­
der maatte efterlyse ham, og han blev fundet.

Han forlangte nu at blive sendt til Afrika, Cape Town. Rimeligvis
har han heller ikke her haft ret mange Penge at klare sig med, for der
- i Cape Town - kom han ind i en Beværtning, der ejedes af en Dan­
sker. Her fik han et Job med at vadske Tallerkener og med at varte op
i Caféen.

En Dag, da han opvartede, kom nogle amerikanske Krigsskibe til
Cape Town, og nogle der ansatte danske Maskinmestre kom op til
Caféen.

Da han hørte dem tale Dansk, gav han sig til Kende for dem, de
hørte interesseret paa ham og sagde: Hvorfor i Alverden gaar Du her
og spiller Tjener? Kom Du hellere ud at sejle med os! De kunde nem­
lig ikke skaffe Folk, og her var Bid. Skibet skulde til Set. Helena, lige
under Ækvator, og her blev han puttet ned i Kulrummet for at være
Fyrbøder; han saa intet, han havde kim at staa og skovle Kul ind i
denne skrækkelige Hede. Da de igen naaede Cape Town, stak han i
Land, og saa kom Boerkrigen. - Han meldte sig som Frivillig i denne
Krig, da den udbrød, og udmærkede sig saa meget, at han blev
udnævnt til Løjtnant, senere til Kaptajn.

Johan var nu kommet til Mafeking.

190 Hofviolonens Gren

Omtrent paa denne Tid var det vistnok at en Bekendt, en fhv.
Løjtnant i den danske Hær, som havde været mindre heldig herhjem­
me, blev sendt ud til Syd-Afrika. Han medbragte fra Johan F.’s Fader
et Brev og nogle Penge til ham. Da han naaede Cape Town havde
han soldet Pengene op, men sendte dog Brevet til Johan F. Denne
maatte saa hente ham i Cape Town, hjalp ham tilrette — forhaabent-
lig med et godt Resultat!

Maaske har han paany faaet Penge hjemmefra, for han var hjemme
en kort Tid - men gik saa til Syd-Afrika igen, hvor han fra 1898 var
gift.

Han - der jo nu var Kaptajn i den engelske Hær med Garnison i
Mafeking, fik en Stilling som Inspektør ved Diamantgruberne i Jo-
hannisburg, Transwaal (Holland). Minerne ligger et Stykke udenfor
Johannisburg.

Ca. 14 Dage efter sin Ansættelse der, en Morgen, da han gik ned
til Minerne, mødte han en Neger, der var fuld, vel sagtens en Arbej­
der derfra. - Han bebrejdede ham hans Tilstand og gik videre for at
passe sit. -

Men da han om Aftenen vilde tage Toget ind til Johannisburg,
stod Negeren paa Perronen og gik hen til ham og skød ham, han døde
med det samme.

Negeren blev lynchet, og dermed var Sagen endt.
Barnebarnet af den rige Fabrikant, der selv skabte sin store Formue,

havde endt sit Liv, men havde forinden bevist, at han var af samme
Stof - han klarede sig og klarede sig godt, selv da han blev sendt ud
paa Dybder, hvor vel de fleste var gaaet til Bunds. A. F.

19. Juli 1898 g. m. R agnhild Pouline J ensine C hristensen, født
1 1 . November 1876, død 27. November 1920. Datter af Tømrer C hri­
stensen, Cape Town.

G-I. Herbert J ens C hristian Fibiger, født 12. September 1899, død
25. September 1899.

G-II. Helge Fibiger, født 5. Juni 1904, død 4. April 1907.

I V

S T A D S M U S I K A N T E N S G R E N
Fyen-Lollands Grenen

I
C aRl T h r a n e s Bog »Fra Hofviolon’ernes Tid« findes følgende om
Instrumentisterne:
Kunsten steg, og Spillemanden forfinedes snart i det 17de Aarhun-

drede til Instrumentist, hvilket ogsaa i Reglen vedblev at være Be­
nævnelsen i det 18 de Aarhundredes Bestallinger.

Instrumentisten eller Musicanten holdt, som en Laugsmester,
Svende og Drenge. De kaldte ham Mester og boede i hans Hus, hvor
de fik Kosten. Drengen tillige Klæder, baade Uldent og Linned. Sven­
dene havde Del i Indtægten. Drengene skulde være af »ærlig Fødsel«
og derfor ved Antagelsen forevise Fødselsattest.

Mesteren lærte dem at spille, og der er ikke blevet sparet paa Fer­
ien, han skulde - sagde en Bestalling - »uden Forargelse informere
dem forsvarligen udi den musikalske Kunst.«

Fra »uærlige Instrumenter« som Triangler, Lirer og Skraafidler, der
spilledes ved Dørene af Betlere og Fruentimmer, skulde de holde sig
langt borte. Læretiden var mindst 5 Aar, og efter dens Udløb modtog
Drengen sit Lærebrev og blev Svend.

Ofte var der 2 Svende og 2 Drenge, endog færre, i København
mange flere. Mesteren med sine Svende og Drenge dannede et instru­
mentalt Korps, eller, som Københavns Politimester, Ernst, sagde: »et
Collegium musicorum«. I Hovedstaden taltes med Rette om Stats-
musicanten, hvilken Benævnelse overførtes paa hans Kolleger, hvorved
vandtes, at man altid vidste, naar det var den priviligerede Musikant,
der var Tale om.

Stor Vægt lagdes der paa, at Musikanten med Folk spillede i Kir­
ken om Søndagen ved Højmesse. Den egentlige Betaling for, hvad
han ydede i Byens Interesse, bestod i Frihed for borgerlige Tyngder,
13

194 Stadsmusikantens Gren

Tilladelse til Omgang hos Borgerne en af de fire hellige Aftener (Set.
Mortens, Jule, Nytaars og Helligtrekongers Aftener) undertiden fri
Residens og fremfor alt Privilegiet til at spille ved Brylluper og Vært­
skaber »paa det han for saadan sin Umag og Beskjæring des bedre
kan blive forsynet«.

Ved en Sejr, Fred eller anden lykkelig Begivenhed blæstes Takke-
psalmer eller »Lykønskning« fra Kirketaarnene. I Helsingør skulde der
blæses om Søndagen, »naar Vejrliger ikke hindrer«, (Bestall. 1679), i
Nyborg »efter gammel Skik« hver Søndag og Onsdag. (Bestall. 1690).

I Nyborg Bestallingen anføres videre:
»Her forlanges ved de store Højtider udtrykkelig Trompeter.

Taarnblæsningen foregik umiddelbart efter Højmesse, lige som Folk
kom ud af Kirken. Som fra Skyerne skulde Lovsangens, Takkesangens,
Fredens Toner lyde over Byen«.

Der var et umaadeligt Musikforbrug. »Festligheder af enhver Art
krævede Musik. Et Bryllup uden Musik kunde knap tænkes.« Musi­
kanten var ikke blot beskæftiget som Lærer hos Borgerne, men ogsaa
i de latinske Skoler.

Man beundrer med Rette det frodige Musikliv i Italien. I Grunden
fandtes, paa denne Side af Alperne, beslægtede Tendenser, ligesom en
Afglands fra den sydlige Himmel, ogsaa i Danmark, hvor Provins­
musikken naaede sin Højde under Chr. V og Fr. IV for brat at synke.

Man behøver ikke at ty til Peder Paars’ Testimonium:

»Borgmester selv af Glæde monne græde,
man gamle Koner saa Tørklæderne at væde,
de raabte: Ak, det er en himmelsk Englelyd,
i anden Verden maa der være megen Fryd,
naar slig paa Jorden er.«

Men man vilde begejstres og har ikke saa sjældent fundet Anled­
ning dertil, takket være de tre Autoriteter: Kantor, Organist og Mu-
sicant. Musikken dyrkedes gennem alle Befolkningens Lag!

Saavidt Carl Thrane - om Instrumentister og Stadsmusicanter!
Den første Bærer af Slægtsnavnet, som vi kender her hjemme, er

Stadsmusikantens Gren 1 9 $

Instrumentisten Jørgen eller Georg Fibiger. Han er ca. et Slægtled æl­
dre end de 2 foregaaende Stamfædre - antagelig født omkr. 1630-40.
Hvor han er født vides ikke, ej heller kan vi gøre Rede for vort Slægt­
skab med ham, men et Par Steder i hans Slægts Historie findes Glimt
af, at hans og de andre Grenes Slægt har kendt hinanden og har ment
sig beslægtede.

1665 ansattes Jørgen eller Georg Fibiger som Stadsmusicant i N y­
borg. Faaborg Tingbog, 1667, meddeler herom:

»Bleff læst og forkyndiget en Copie af kongl. Mayst. Naadj. Be­
stalling angaaende Tvende instrumentister, naffnlig Christopher Møl­
ler och Georg Fibiger, som efter høystbem’te Kongl. Mayst. befall-
ning er bevilget at opwarte under Nyborg Ampt med deris instru­
menter, til Brylluper och andre wertschaber, for billig Betalling hoes
hvem deris Tieneste begierendis vorder«.

Hafnia d. 18. Novemb. 1665.
(meddelt af Birkedommer H. H. Hvass, Faaborg, 2. Marts 1918).

J ø r g en eller G e o r g F ib ig e r , fø d t........... jordet 8. Maj 1689 paa
vor Frue Kirkegaard, Nyborg. Stadsmusicant, 10. August 1673 g. m.
A b e l J ø r g e n s d a t t e r S ib b e r n , døbt 17. September 1648, jordet 18. Juli
1726. Vor Frue Kirkegaard i Nyborg.

Hun var Datter af Sägermager (d. e. Kirkeuhrmager) J ø r g e n S ib ­

b e r n 1 af Odense, født 1615, 14. November 1647 g. m. M a r e n B a l t -

z e r s d a t t e r (Set. Hans S., Odense). 3. December 1700 jordedes i N y­
borg Jørgen Sägermager, fordum Borger i Ottense, Fader til Abel,
salig Anders Jacobsen, Musicantes, her paa Vor Frue Kirkegaard, østen
for Kirkemuren, 85 Aar gi.

i. A f Jørgen Sibberns Børn kendes foruden Abel, født 1648, 2. Regina, født 10. December
1654, 3. Arent, f , 20. Oktober 1679 g. m. Margrethe Pedersdatter. Johanne Mar­
grethe Sibbern, død 20. Januar 1798, maaske hans Sønnedatter, g. 1757 m. Jens Pedersen
Brandt, Klokker i Odense, Kateket Set. Knudskirken i Odense, født 2. Juli 1723, Søn af
Peder Jensen B., født 1690. Kateket og Klokker, Set. Knuds Kirke i Odense og Birgitte
Margrethe Blangsted, døbt 29. Oktober 1693. Jens P. B. var gift 3 G., 1° 26. August
1750 med Christiane Dorthea Riber, jordet 26. Marts 1751, 11° Karen Holm, 111° Joh.
Margr. Sibbern 1757; denne var 11° 13. August 1766 g. m. Morten Kisbye, Klokker i
Odense.

196 Stadsmusikantens Gren

I Nyborg Skiftesamlings Protocol Side 305-18, Skifte efter Georg
Fibiger, Instrumentist, Anno 1690, d. 8. Julii, mellem erlig, dyderig og
gudfrygtig Quinde, Abel Jørgensdatter efter hendes afdøde salig Mand,
erlig agt- og welfornemme Georg Fibiger, fordum Indwohner og In­
strumentist heri Staden paa den ene Side og begge deres Søn, den salig
Mands Arfning, Matthias Georg Fibiger, paa den anden Side (Odense
Provinsarkiv).

Stadsmusicant Jørgen (Georg) Fibiger jordedes 8. Maj 1689. paa
Vor Frue Kirkegaard i Nyborg, Abel Jørgensd. Sibbern d. 13. Juli
1726 sammesteds. Overskud ved Skiftet d. 8. Juli 1690: 105 Rdl., n
Skilling til Deling mellem Moder og Søn.

I Nyborg Kirkebog læses, at »den 21. Nov. 1675 haffver Georg
Fibiger, Musicant, en Søn til Daaben, som blev kaldet M a t t h ia s«.

I en lignende Bog, formentlig ført af Klokkeren, læses det samme,
kun med den Forskel »haffver Jørgen Musicant«. Ellen, Mag. Hans
Winters bar Barnet. Faddere: Hans With. Peder Søfrensen. Anne Ca­
thrine Antonne Brænderiejers. Cathrine Marenstinesdatter.

Efter Stadsmusicantens Død giftede Abel Sibbern sig med Anders
Jacobsen Musicant, hvis Slægtsnavn var W a n d a l l 1 -han jordedes den
30. Juni 1697. Baade ved Faderens Jordefærd og ved Sønnens 6 ældste
Børns Daab (dem har hun enten baaret eller staaet Fadder til) nævnes
hun som Abel, sal. Anders Jacobsen Musicantes.

A. M a t t h ia s G e o r g J ø r g e n s e n F ib ig e r , døbt 21. November 1675,
død 14. Marts 1741, var den eneste Arving, der nævntes ved Stads­
musicantens Skifte. Han var en af Nyborg Bys mest ansete Borgere,
Raadmand, Vejer, Maaler, Vrager, Havnefoged, Bogbinder m. m.

Indtil 1723 er han kun Bogbinder, men den 8. Juli d. A. bliver han
Kirkeværge og kaldes »Seigneur«. Om han, da han den 25. April 1724
bliver Raadmand, stadig har drevet sin Profession som ¡Bogbinder, vi­
des ikke; naar en Mand var blevet Raadmand, nævntes hans Profession
aldrig mere.

1. Anders Jacobsen Wandall var Grundlægger af Musiker-Dynastiet Wandall, hvis Med­
lemmer sad som Organister og Stadsmusikanter baade i Nyborg og andre Steder. Han
har jo nok ved Jørgen Fibigers Død været dennes Førstemand.

Stadsmusikantens Gren 197

30. Oktober 1704 indgik han Ægteskab i Nyborg -
M a t t h ia s F ib ig e r , Bogbinder med K a r e n B a r t r a m s d a t t e r T r e-

w e n hiemme udi Huuset efter Kgl. Mayst. allernaadigste Tilladelse,
Karen Trewen,1 døbt 6. December 1679, var Datter a f Borgermester
og Tolder i Kjerteminde, Bartram Trewen, død 1688, 46 Aar gi. og
Gjertrud Nielsdatter Riber,2 død 1686, Datter af Kjøbmand og Raad-
mand Niels Riber i Nyborg og Karen Wandal. 4 Sønner, 3 Døtre.

Karen Trewen døde den 2. Juni 1723. »Den 8. Junii 1723 jordedes
Seigneur Matthias Fibigers Kiereste udi Vor Frue Kirke i Nyborg, i
Niels Jensens aabne Begravelse, ringet med alle Klokker«. Andetsteds
staar: »Kirkeværge Matthias Fibigers Kiereste, Karen Trewen«.

Raadmanden blev den 3. December 1724 viet til Enken A n n a C a ­

t h r in e M o r v il l e , født 1683, død 3. November 1728. Hun var Datter
af Sognepræst i Herslev og V iuf H e n r ic h J o h a n s e n M o r v il l e , 1649-
88, og hans II0 Hustru, K ir s t e n G r e g e r s d a t t e r K r a g , gift 1674, død
1687. Hendes Oldeforældre, Slægten Morvilles Ældste3 var H a n s J a ­

c o b C a r l M o r v il l e , Oberpfarrer i Rochenhausen i Unterphalz og
D o r o t h e a S p o n in g af Rochenhausen. Bedsteforældrene J o h a n n e s

M o r v il l e , Chirurg i Sorø, 1618-67, og C a t h r in e , Proviantforvalter
Hans Jacobsens Datter, 1620-54. Anna Cathrine Morville var 1° g. m.
Sognepræsten i Vigersted-Kværkeby Henrik Nielsen Skrøbebjerg,4
jordet Marts 1717. S. var 1683 1° g. m. Form: D. Johanne Andersdatter
Wiger.

A f Nyborg Kirkebog ses det, at Anne Cathrine Morville i de faa
Aar, som hendes Ægteskab med Matthias F. varede, har staaet Fadder
til eller holdt Hue til 2/3 af de i Nyborg fødte Børn, hvoraf sluttes, at
hun maa have været en from Kone og han en rig Mand. »I 1727 haver

1. Karen Trewens 2 Brødre var: Hans C hristian T rewen, født 1678, Købmand i Assens
og g. m. Maren Bang; og N icolai T rewen, døbt 27. Februar 1680, død 3. Juni 1743.

Sognepræst for Sønderby v. Assens.
2. A f Gjertrud Ribers Søstre var M arie C atrine g. m. Raadmand Otto Jensen Langemach.

A ne M argrethe m. Raadmand Hans Olufsen Viborg i Kjerteminde og Sara m. By­
skriver Hans Carstensen smsts. Saras Datter Karen Hansdatter, g. m. Hører Lars Krag.
(Fyens Hist. og Topografi. B. 5. S. 32-93).

3. Lengnick: Slægten Morville.
4. . Erh. Quistgaard: Præstehustruer.

Stadsmusikantens Gren198

Raadmanden Matthias Fibiger og Hustru, Anne Cathrine Morville,
skjænket Kirken en Sølv Vinkrukke (til at berette Syge), vog 11V2
Lod.«

Uformuende har Anne Cathrine Morville ikke været; ved hendes
Død nævnes i Skiftet »en Guldkiede til 7 Lod, Sølvtøj, vog 119 Lod,
en Gaard i Kongegade og en Have ved Søndervold«, og Raadmanden
tillige med hendes eneste Barn, Hendrich Jacob Fibiger, arver i Penge
her 136 Rdl. og 12 Sk. Den 8. November 1728 stedtes Raadmand
Fibigers sal. Kiereste til Hvile i Niels Jensens aabne Begravelse i Vor
Frue Kirke.

Raadmand Matthias Fibiger trøstede sig hurtigt efter Anne Ca­
thrine Morvilles Død. Den 4. August 1729 blev han i Kiølstrup Præste-
gaard viet til J o h a n n e M a r ie S ø r e n s d a t t e r B a l l o v , døbt 6. Oktober
1707 i Set. Knuds Kirke i Odense, død 2. Februar 1789 i Kippinge.

Hun var Datter af Søren Knudsen, hvis Børn kaldte sig Ballov, og
Marie Sophie Hansdatter, Juul. Søren Knudsen benævnes et Sted »Gra-
nadér« i Odense - et andet »Fuldmægtig ved 3 die Stiftbefalingsmænd,
her paa Odense Slot«, et tredie »Handelsmand og Kirkeværge for Set.
Knuds Kirke«.

Han var 1° g. m. Barbara Jensdatter Rosenberg, II0 med Marie
Sophie Hansdatter Juul. Hans Datter af iste Ægteskab Barbara Sørens­
datter Ballov blev 25. Juni 1714 g. m. sin Fætter, Sognepræsten til
Kiølstrup og Agedrup, Anders Samsing. Barbara dør 33 Aar gi.,
3. Marts 1725, og Johanne Marie, der dengang var 18 Aar, har maattet
tage sig a f Svogerens Hus og de 3 Døtre,1 i 1725 10, 9 og 7 Aar gamle.

Omkring Set. Michael 1728 antager Præsten Samsing en Huslærer,
den 21-aarige Bertram Trewen Fibiger, Raadmandens Søn fra N y­
borg, der i Foraaret er blevet Student.
1. Døtrene var:

1. Margrethe Vilh. Andersd. S., født 21. Maj 1715, g. 25. November 1734 m. Fre­
derik Samuelsen Jahn, født 1703.
2. Anna Marie Andersd. S., født 21. Juli 1716, g. 17. Oktober 1738 m. Reimer Johan­
sen, Præst i Stenløse.
3. Sidsel Cathrine Andersd. S., født 3. Juni 1718, g. 6. Februar 1742 m. Bonde Sa­
muelsen Jahn, døbt 12. Juni 1710, død 1782, Præst i Hørby-Dræstrup (Broder til oven­
nævnte).

Stadsmusikantens Gren 199

I Bertrams »Lefnetsløb«, berettet af ham selv, fortæller han om sit
Ophold i Kiølstrup Præstegaard og om Præsten:

»I trende Aar jeg fandt hos hannem Læ og Lye
Imidlertid jeg var hos ham, jeg maatte drage
Til Kiøbenhavn igien, fordi nødvendig jeg
Den Phiosophiske Examen maatte tage. In Mai 1730.
Og da den var Forbi, jeg længer blef der ei
Men reiste strax igien til Kiølstrup Bye tilbage,
Hvor jeg modtagen blev med megen Kierlighed.
Thi Præsten var en Mand, som lod sig det behage,
At giøre vel mod mig i al Oprigtighed.
Jeg derfor aldrig kan den salig Mand forglemme,
Thi han beviiste sig som Fader imod mig,
Og jeg var som en Søn udi hans Huus og Hiemme,
Saa kierlig god han var og mod mig viiste sig«.

Bertram blev i Kiølstrup til Michael 1 7 3 1 . - Og her - kan man vel
have Lov at gætte - paa Besøg hos Sønnen, har den 54-aarige Raad-
mand set den unge Jomfru Ballov, */* Aar yngre end Bertram, og her
er de senere, af Præsten Anders Samsing, blevet ægteviede. Deres ene­
ste Barn, døbt 2. December 1730 faar Navnet A nders Samsing Fibiger.

Den 9. Oktober 1729 er Raadmand Fibigers Kiereste Fadder, og i
de paafølgende Aar er Raadmanden med Kone og Børn mange Gange
tegnede til Alters eller som Faddere.

Den 20. Juni 1730 købte Matthias Fibiger af Postmester Jan tzen en
Gaard paa Nordsiden af Kongegade, denne Gaard solgte hans Enke i
1743 til Stiftamtmand Joh. Albrecht With. Den 21. Marts 1741 jorde-
des Matthias Fibiger i Niels Jensens aabne Begravelse i Vor Frue Kirke
i Nyborg sammen med sine 2 Hustruer. (Kirkens sydlige Kirkeskib).

Johanne Marie giftede sig senere med den meget yngre Præst til
Brarup og Kippinge paa Falster, U lrik A rntsen Sontum, født i Kø­
benhavn 14. Januar 1722, død 1795. Søn af Commissariats-Skriver
Cancelliraad A rent Sontum, død 1757, 1715 g. m. A bel C athrine
Grodtschilling, død 1769.

200 Stadsmusikantens Gren

Der findes en gammel Bibel fra 1722, som har tilhørt Raadmand
Fibiger; paa Forsiden har han selv skrevet: »16. Januar 1729«. Bag i
Biblen staar: »Anno 1726 den 15. Martii, mellem 5 og 6 slet er jeg,
Hendrik Jacob Fibiger, fød til Verden. Mine Faddere vare: Min Mo­
ster Hylleborrig,1 Hans Peter Christian Schiøtz, Apotheker Olden-
burg, O luf Faber, Borgmester Hans Holmer og Jomfru Rahbeck.

Anno 1728 blef min sal. Moder ført fra det jordiske til det himmelske,
ved en sød og salig Død henkaldet og der sit Sted hos Englene udvalgt.

Anno 1729 indlod min Fader sig i Ægteskab med sin trolovede
Jomfru, Johanne Marie Ballov, hvis høitidelige Brøllupsfest blev cele­
breret i Løvestrup Præstegaard.2 sic.

Anno 1741 d. 14. Martii om Aftenen mellem 5 og 6 slet blef min
Fader ført fra dette jordiske Liv til det himmelske med en sød og salig
Død og blandt Englene sit Sted udvalgt.«

B-I a. J ørgen M athiesen Fibiger, døbt 5. November 1705, død 30.
August, jordet 6. September 1776 i Hillerslev, g. 17. Septem­
ber 1743 Set. Knuds Sogn i Odense m. Sophie D orothea
Pedersdatter Østrup, født 1718, død 6. Januar 1781 hos sin
Svigersøn Peder Hansen, Forpagter paa Høyrupgaard, (Salling
Herreds Skifteprotokol 1710-85).

Jørgen M. Fibiger studerer 1737 ved Universitetet i Rostock, omkring
1744 er han Skoleholder i Ubberud, senere, ca. 1749, Degn i Hillerslev,
tillige Organist i Faaborg, senere Organist i Odense. Han er den eneste
af Raadmandens Sønner, der fører Slægtsnavnet videre. Se Side 210.

B-IIa. B ertram T rewen Fibiger, født 21. Januar 1707, døbt 27. Ja­
nuar i Nyborg, død 8. Oktober, jordet 13. Oktober 1785 i
Odense. Blandt hans Faddere var: Nicolai Trewen, Sp. i Søn­
derby ved Assens.

Bertram Trewen F. var Kordegn og Kateket i Assens. Det synes
som om Bertrams daglige Navn i Assens har været Trewen, idet han
i Kirkebogen lige saa hyppigt kaldes Bertram Trewen, Cathechet og

1. Lengnick: Slægten Morville.
2. Løvestrup Præstegaard existerer ikke; det var Kiølstrup Præstegaard.

Stadsmusikantens Gren 201

Chordegn, som Bertram Fibiger, ligesom hans yngste Datter ved sin
Copulation kaldes Trewen.

Men i hans »Levnetsløb, af ham selv forfattet paa Vers« udgivet
efter hans Død, staar der at læse S. i : »Min Faders Navn, det var Ma­
thias Fibiger og Karen Trewen var min Moders«. Dette Skrift, der
blev udgivet i Odense 178$, solgtes i Chr. Iversens Boglade for 4 Sk.
Paa Universitetsbiblioteket i København findes det vistnok eneste
trykte Exemplar af dette Skrift.

15 Aar gi. kom han til Assens for at gaa i Skole der, han skriver
derom :

»d. 22. Oktober 1722.
Anledning til, at jeg kom her til Assens Skoele
Det var min Morbro’r, som mig villig tog til sig,
Jeg paa hans Kierlighed og Omhu kunde stoele
Thi han beviiste sig imod mig faderlig.
Hans C hristian T rewen var hans Navn, der mig som Fader.
Gav Kost og Klæder og ved Skoelen holdt mig frem
Hans Hustru M aren B ang med moderlige Lader.
Omgik’s mig, saa jeg maa i Graven ære Dem.
I Deres Huus jeg var, til jeg blef demitteret
fra Skolen o. s. v.«

1728 tog han Studenterexamen fra Københavns Universitet. 1730
cand. phil. Fra 1728-31 Huslærer i Kiølstrup paa Fyen hos Præsten
Anders Pedersen Samsing, til 1733 Huslærer hos Landsthingsmand
Rasch i Nyborg. 1733 bliver han Hører ved Skolen i Assens. 1740
Kateket og Kordegn sammesteds.

9. November 1740 bliver han »ægteviet til J ytte D orthe C hri-
stiansdatter udi Hans Christian Trewens Enkes Huus«. Dette Ægte­
skab varede kun kort. Jytte Dorthe døde 29. April 1745. Hun blev
jordfæstet »udi den store Gang i Kirken og blef ringet for Liiget med
alle Klokker«. Deres eneste Barn var Maren Bang F., som hele sit Liv
var syg og svag.

1745, den 3. November ægteviedes han til C hristence L und.

202 Stadsmusikantens Gren

»Hun kom fra Kiøbenhavn til Friedrichsgave Gaard
Hvor vi holdt Bryllup, thi en M o’rbro’r,1 som jeg ærer
Der bo’de, men er nu paa Hingavl død iaar«.

Efter 7 Aars Ægteskab fødtes deres eneste Barn, en Datter.
Christence Lund døde den 23. Juni 1784. Den 26. Juni jordedes hun

i »Kirken udenfor den Sønden Chordør ved Ud-Muuren, blef ringet
med alle Klokkerne samt givet et Par Alterlys.« Bertram var efter den
Tid i Huset hos Datteren og Svigersønnen, der fra September til No­
vember boede paa Kiørupgaard; hvor de købte sig en Gaard i Nær­
heden af Odense og flyttede derhen. Vennen, der udgav hans Levnets­
løb, føjer til dette: »Den Salige hensov omsider sagte og roeglig den
8de October 1783; og blef jordet i Set. Knuds Kirke den 13de ditto
efter at have levet her i Verden 78 Aar, 8 Maaneder og 16 Dage.«

C-I a. M aren B ang Fibiger, født 25. August 1741, død 3. Maj 1760.
C-IIb. A nna C atharina D orthea T rewen Fibiger, født 17. August

1752, som, »den 30. Juli 1783 blef ægteviet til Hans Holm,
Kammerraad, Birkedommer og Inspekteur paa Einsiedelsborg
i Cathechet Trewens Huus i Assens«.

B-IIIa. A ndreas Fibiger, døbt 9. Juni 1708, jordet 8. August 1710 i
Nyborg.

B-IVa. Hans Fibiger, døbt 8. August 1709, Nyborg, jordet 15. Ok­
tober 1738 fra Nicolai Kirke, København. Sergeant v. Hol­
men.

B-Va.2 K aren Hansdatter Fibiger, født Nyborg 6. Marts 17 1 1 , jor­
det 17. Maj 1795 i Tybrind. »Fadderne ved hendes Daab vare
heelt fornemme: En Herremands Kone fra Tøistrup (Seigneur
Niels Hansens Kiereste), Præsten i Vindinge, Hr. Johan Wan-
dall, en Toldinspecteur (Rasmus Poulsen, Tolder), en Raad-
mands Kone og en Borgmesters Datter.«

1. Nicolai Trewen, Sognepræst til Sønderby v. Assens, død 1774.
2. Ifølge Nyborg Kirkebog hedder hun K aren H a n sd a t t e r !

Stadsmusikantens Gren 203

19. Maj 1732 g. m. A rent C hristensen Hassel, født Korsør 2.
Oktober 1702, død 7. September 1764, Provst til Huusby og Wedells-
borg paa Fyen. Han var Søn af Christen Olufsen Hassel, født Hessel
ved Skelskør 1674, død 10. Juni 1737, gift 1701 med Maren Arents-
datter Dauw, død i Kerte. Arent Hassel var Io 1728 g. m. Dorothea
Sophie Rosenkilde. 1 Datter.

C-I. M aren B ang A rentsdatter Hassel, født c. 1732, død Østofte
1810. 1751 g. m. Hans A lexandersen Schebye, født Hvorslev
Degnebolig 1. April 1705, død 1765; 1741 Sognepræst i Herre­
sted, 1762 i Lumby, 1763 Provst. Schebye var 1728 Io g. m.
Ellen Marie Larsdatter Holst, født 17 1 1 , død 1747.

B-VIa. Abel C athrine M atthiasdatter Fibiger, døbt 18. Marts
1713 , jordet 29. Januar 1771. 22. November 1730 nævnes hun
som Fadder til Skarpretterens Søn, senere til flere andre. 29.
April 1750 g. m. Kapellan i Assens Hans Hansen von W o -

wern, født 18. Februar 1708 i Helsingør, død 13. Februar
1776. 1 Datter.

Faderen, der var af gammel spansk Adel, var Klokker ved St. Olai
Kirke, Helsingør. Hans Moder var Magdalene Matthiasdatter.

C-I. K aren T rewen v . W owern, døbt 4. Juni 1751, død 10. Juni
1756.

Til disse sex Børn stod Farmoderen Abel Cathrine Jørgensdatter
Sibbern sal. Anders Jacobsen Musicantes enten Fadder eller bar dem
til Daaben.

B-VIIa. G iertrud C athrine M atthiasdatter Fibiger, døbt 26. Juli
1717 i Nyborg, død 11. November 1780 i Bloustrød, hvor
hendes Ligsten skal findes. 20. September 1740 g. m. Sogne­
præst i Sønderby N iels Pedersen B asse, døbt 4. Marts 1714,
død 1. Februar 1767. Han var Søn af Basse, Drejø.

Niels P. Basse, 1735 Student, Odense, 1738 cand. theol. Han var
ivrig Ven af Hernhuteme og blev som Deltager i den fyenske Væk-

2 0 4 Stadsmusikantens Gren

kelse irettesat af den ortodokse Biskop. »Det blev forbudt ham og I.
Mygind i Dreslette under høi og vilkaarlig Straf at tage hernhutiske
Lærere til deres Børn.« (Wiberg.) 2 Døtre.

C-I. K aren N ielsdatter B asse, fø d t......... g. m. N iels Hansen

M øller, født i Kjøge 14. April 1732, død 29. Marts 1799.
Student Helsingør 1753, cand. theol. 1760, Skolelærer i We-
sterborg til 1760, Sognepræst i Bloustrød. Søn af H. Henrik­
sen Møller og Maria Kirchhoff. $ Sønner, 4 Døtre.

C-II. R osine N ielsdatter B asse, født Nyborg ca. 1748, død 2.
Juli 1783. 1776 g. m. J ens R eiersen, født Mors 26. August
1747, død i Vissegaard 13. Juli 1827.

1764 Aalborg Student. 1774 cand. theol. 1776 Sognepræst til Gjer-
ding-Blendstrup (Helium H., Aalborg Amt), 1781 Sognepræst til Nibe
og Voxlev (Hornum H., Aalborg Amt) Provst. II0 19. Oktober 1785
g. m. Christine Elisabeth Haugaard, født ca. 1761, død Vissegaard 17.
Marts 1829. Hun var Datter af Ove Haugaard og Else Margr. Lassen.

Jens Reiersen var Søn af Andreas Reiersen, Slotspræst Frederiksborg
og Sognepræst i Hillerød og Herløv, født København 1716, jordet 26.
April 178$ i Familiegravstedet i Holmens Kirke, og Christine Lunde,
født 12. Februar 1722, død 18. September 1791. Hun var Datter af
Borgmester Niels Lunde i Roskilde. 2 Døtre.

B-VIIIb. Hendrik J acob Fibiger, født Nyborg 15. Marts 1726, død
27. August 1777 i Frederikssted paa Set. Croix. Toldforvalter
i Frederikssted og Plantageejer.

20. Marts 1735 paa Set. Croix g. m. en Vestindierinde, A nna
M artha N ielsen kaldet Vaage, død paa Set. Croix 17. November
1782. Hendrik Jacob Fibiger kom til Vestindien 1749. Omkring 1750
var han Assistent paa Set. Croix samt Pakhusskriver med 12 Rdl.
maanedlig. Kom 1733, ved Øernes kgl. Overtagelse, i kgl. Tjeneste.

Der foreligger Regnskaber fra ham som Vejermester i Frederiks­
sted fra 31. Oktober 1755 til 31. December 1756. Ved kgl. Resolution
af 27. November 1764 udnævntes han til Told- og Pakhusforvalter

Stadsmusikantens Gren 205

ved det nyindrettede Toldsted paa Set. Croix i Frederikssted. Ca. Aar
1754 ejede han Plantagen Nr. 33 i Vestendekvarteret paa Set. Croix
(Bjærggrund). 1 Søn, 3 Døtre.

C-I. Lars Fibiger, født 1756, død 1779-82. Styrmandsexamen 28.
Marts 1778, 22 Aar gammel. Han nævnes i Faderens Skifte,
men ikke i Moderens og maa følgelig være død før eller om­
kring 1782. Vistnok ugift.

C-II. A bel C athrine Fibiger, født i Frederikssted ca. 1758. 30.
Marts 1777 g. m. Chirurg N iels Storm, vistnok født i Kø­
benhavn ca. 1740, død i Frederikssted 28. September 1805.

Han betegnes overalt som Dr. Storm, men har maaske været Land-
fysikus. Han kom til Vestindien 1765.

Kirkebogen paa Set. Croix ophører med Angivelse af døde fra
1822 - og begynder først 60 Aar senere, saa Abel Cathrines Dødsdato
kan ikke angives; man ved dog, at hun i 1822 bor sammen med Søste­
ren Johanne Marie. Sandsynligheden taler for, at hun er død i Vest­
indien.

C-III. J ohanne M arie Fibiger, født 26. Juni 1761, har sin første
Altergang 1776. Død 29. August 1853 i Aarhus.

Gift F ca. 1778-81, hvilket kan ses af, at hun ved Faderens Død er ugift,
men ved Moderens gift med Faderens Eftermand, Toldforvalter Hans
Ramløse, født 1723, død 4. Maj 1797.

10. Juni 1798 11° g. m. Friederich C hristian Eylitz, Byfoged i
Frederikssted paa Set. Croix, født København 1767, død 29. Juli 1804.
Johanne Marie havde 9 Børn, der alle døde før hun.

Om Fru Eylitz fortælles slemme Ting, nemlig at hun skal have
»forgivet begge sine Mænd«. Herom fortælles: »Medens hun var gift
med Ramløse, var Eylitz der i Huset som hans Fuldmægtig og fattede
Kærlighed til hende. Hun skulde da have forgivet Ramløse for at
kunne gifte sig med Eylitz. Senere kom der en ung Englænder, som
gjorde Kur til hende, hvisaarsag hun i Haab om Ægteskab med Eng­
lænderen, forgav Eylitz. Englænderen blev dog noget betænkelig ved

206 Stadsmusikantens Gren

de pludselige Dødsfald, og - maaske af Frygt for en lignende Skæbne -
rejste han bort og lod hende sidde som Enke.

Hun kendte en Fibiger, kaldte ham Fætter, han boede paa Bleg­
damsvejen i Kjøbenhavn (Bageri, Sejldugsfabrik). Denne Fætter var
Adolph Christian Fibiger, den senere saa hovedrige Fabrikant, født
26. August 1789 i Kjøbenhavn (se Københavnsgrenen). Han kom Aar
1800 med sin Moder og Stedfader, Assessor Peter Collett, ud til de
vestindiske Øer (Christianssted, Set. Croix), hvor han blev til 1812.
Dette er et af de faa Sammenknytningspunkter mellem Fyen-Lollands-
grenen og Slægtens 3 andre Grene.

Fru Eylitz boede en Del Aar i Aarhus, hvor hun i sin Tid var i Hu­
set hos en Branddirektør Guldbrandsen, der havde en, Fru Eylitz til­
hørende Bog med nogle Familieoptegnelser, men han var ikke til at
formaa til at udlevere denne. Han har iøvrigt givet de her staaende
Oplysninger om Fru Eylitz til en Konsul Richardt i Aarhus.

I Skifteprotokollen, der findes paa Ting- og Arresthuset i Aarhus,
fandtes følgende:

Den 29. August 1853 anmeldtes Enkefrue Johanne Marie Eylitz,
f. Fibiger, Enke efter Byfoged Eylitz, Set. Croix, at være død. - Jfr.
Lund er hendes eneste og universelle Arving efter extestamenti.

Skifte 8. April 1854. Jomfru B. Lund.

C-IV. A nna M artha Fibiger, født 17. Januar 1763, død 25. Januar
1786. Fik en Datter, der døde kort efter Fødslen. Ugift.

C-V. A nna M atthia C atharina Fibiger, født 10. December 1767,
d ø dHun levede ved Moderens Død, men kan ikke
findes, hverken som gift eller død. Der er her i Kirkebogen1
et Hul paa ca. 4 Aar.

C-VI. M aren Fibiger, døbt 6. Juni 1773, død 5. April 1842 i Kjø­
benhavn.

Daabsattesten, som blev anskaffet det Aar, da hun blev gift, lyder
saaledes:

1. Garnisons.

Stadsmusikantens Gren 207

»Udi Den Herre Zebaoths Kirkes Ministerialbog1 findes antegnet,
at Faderen, Hr. Toldforvalter Fibiger, og Moderen Anna MarthæDot-
ter, have Aar 1773 den 6. Juni, havt en Datter til Daaben, som blef
kaldet M a r e n .

Christianssted paa Set. Croix den 18. December 1793«.

26. December 1793 i Christianssted g. m. F a l c k D a n ie l C a s t o n ie r ,

født 17. Januar, døbt 23. Januar 176$ i Kjøbenhavn, død 20. Maj 1823
paa »Bidstrup«, Set. Hans Hospital v. Roskilde. Oberst og Kammerherre.
Han var Søn af Falck Daniel Castonier, g. m. H e d e v ig A m a l ie v .

Brømbsen. Deres Dattersøn, Major Hans Helmuth Castonier Brandt,
blev 28. November 1829 g. m. Giovanini Fibiger, Datter af Transportfor­
valter, Postmester i Fredericia, Carl Lindam Fibiger (Snoghøjgrenen).

Maren Fibiger havde i Ægteskabet med Falck Daniel Castonier 8
Børn. De første seks var født paa de vestindiske Øer; i 1808 rejste
Familien til København, idet Englænderne i 1807, efter at de, sent paa
Aaret, havde taget vor Flaade, ogsaa occuperede de vestindiske Øer.
Mange Danske, navnlig Militærpersoner, blev sendt hjem, derimellem
ogsaa Familien Castonier. Deres syvende Barn fødtes i København.

Da Øerne igen, ved Kielerfreden i 1814, blev tilkendt Danmark,
vendte de tilbage til Vestindien; de har øjensynligt været der, saa de
straks kunde overtage Styrelsen af Øen. Den 15. Februar 1815 fødtes i
Frederikssted paa Set. Croix Ægteparret Castoniers yngste Barn,
Frantz Christopher Aquarius C., aabenbart opkaldt efter den Fart,
som han ufødt havde gjort over det store Hav mellem Danmark og de
fjerne vestindiske Øer. Han blev vistnok ogsaa det meste af sit Liv
derude. 4 Sønner, 4 Døtre.

D-I. M a r ie F r e d e r ik k e C o r n e l ia C a s t o n ie r , fø d t. . . 1796 paa
Set. Croix, død 8. August 1832 i Kjøbenhavn. 18. Marts 1815
i Frederikssted 1° g. m. Lieutenant C h r is t ia n O l s e n L ie n .

11° 6. April 1816 i Frederikssted g. m. J o seph K e t t , Toldkon­
trollør og Vejermester paa Set. Croix.

1. Den 27. Maj 1753 blev den lutherske Kirke paa Set. Croix indviet i Christianssted. Den
fik Navnet »Den Herre Zebaoths Kirke«.

208 Stadsmusikantens Gren

D-II. Petrine V ilhelmine C harlotte C., født 5. August 1797 paa
Set. Croix, død 5. Januar 1838. Gift 13. September 1817 i
Christianssted med Overlærer C hristlieb Georg B rücker.

D-III. L ouise A ugust C., født 28. April 1801 i Frederikssted, død
10. August 1880 i København.

D-IV. J uliane (Julie) M arie C., født 10. November 1802 i Frede­
rikssted, død . . . 1877 paa Frederiksberg.

D-V. Frederik J ulius C hristian C., født 10. November 1804, Set.
Croix, død 20. Januar 1867, Set. Croix. Oberstlieutenant og
Kammerherre. G. 30. November 1842 m. A nnie C atharine
O’Ferrall.

D-VI. D aniel Storm C., født 8. Oktober 1806 paa Set. Thomas,
døbt 1. Maj 1809 i Kjøbenhavn, død 22. April 1872 i Varde.
Major og Toldinspecteur. 1° 20. Novbr. 1834 g- m- Gustave
C harlotte C hristiane M ichaelsen; IF 21. Februar 1851 m.
Henriette L aurine Frederikke H ollensted.

D-VII. C arl A dolph C., født 3. April 1809 i Kjøbenhavn, død 16.
Marts 1831.

D-VIII. Frantz C hristopher A quarius C., født 1$. Februar 1815 paa
Set. Croix, døbt 19. Marts i Frederikssted, død 4. November
1860 paa Set. Thomas. Premierlieutenant og Kammerjunker.
Gift 3. April 1851 med Hedevig K irstine R ye .

B-IXb. A nders Samsing M atthiesen Fibiger, født 28. November,
døbt 2. December 1730 i Nyborg, død 30. Maj 1788 i Fane­
fjord paa Møen. Blandt Fadderne: Vilhelmine Samsing og
Moderens Fætter og Svoger, Sognepræst i Kiølstrup, Anders
Pedersen Samsing.1

1748 Student, 29. Juli 1750 cand. theol. I 1754 Capellan i Henne og
Lønne, 1756 Sognepræst smsts., 1764 Sognepræst i 0 . Lindet, 1770
Sognepræst i Fanefjord, Møen, hvor han døde.

I Henne og Lønne Vielsesprotokol staar der:

1. Anders Pedersen Samsing var Søn af Sp. i Romme, Ribe Stift, Peder Andersen Samsing
og Ane Hansdatter juul. Hendes Søster, Marie Sophie Juul, var g. m. Søren Knudsen Bal­
lov i Odense; hans 11° Hustru. (Saml. til Fyens Historie og Topografi. Bind 3. S. 2346).

Stadsmusikantens Gren 209

»I Jesu Nafn! January den 26de blef Jeg 1758 viet til min sal. For­
mands Enke, Madame C atharina M arie E ndorph. Vielsen udførtes
af Hr. Klagenberg al Brøndum.« - Eftermanden i Embedet har tilføjet:
»Hans Nafn var Anders Samsing Fibiger, som er forglemt at indføre!«

Catharina M. Endorph var Datter af Peder Nielsen Endorph til
Hennegaard og Kirstine Sophie Sørensdatter Bornemann. Hun var 1°
g. m. Caspar Eberhard H. Dreyer, født . . . 1694. Gift 15. Oktober
1734. Hun døde 12. Maj 1778, 6472 Aar gammel. Uden Børn.

Den 21. Oktober s. A. giftede Anders Samsing Fibiger sig med
A nna Olesdatter Huulegaard, født 1753, død 19. April 1794. Dat­
ter af Ole Huulegaard, Hørkræmmer, og Anna Benedicte Borup.
Uden Børn. Hun giftede sig 11° den 16. Oktober 1789 med Jørgen
Stauning, Enkemand og Sognepræst til Stege, født 28. Marts 1739,
død 21. Maj 181$.

Anders Samsing Fibiger erindres og omtales endnu for, hvad han
gjorde for sine Sognefolk i Fanefjord paa Møen. Han udvirkede nem­
lig, at Bønderne i Sognet blev Selvejere. Han levede i en Tid, da Kon­
gen solgte Bøndergaardene til Fæsterne for derved at ophjælpe Lan­
det, der efter Krigen var blevet yderst fattigt. Præsten satte Mod i Bøn­
derne og gjorde dem det begribeligt, hvor stor en Forandring det vilde
blive for dem, om de selv ejede deres Gaarde, og i den Anledning
rejste han selv, sammen med en Mand fra Sognet, Gaardmand C.
Nielsen, ind til København.

Ved at tale med Kongen, Chr. den 7ende, bevirkede han, at Bøn­
derne fik Lov til at købe Gaardene (Godset Nr. 2) af Kongen, og ikke
alene det, Kongen blev selv deres Kautionist, det havde været umuligt
at skaffe nogen saadan. De blev snart de dygtigste og rigeste Selvejere
i Danmark. A f Taknemmelighed herover rejstes i Fanefjord Skov i
1869 en Stenstøtte med følgende Indskrift:

»Aar 1869 rejste Fanefjord Godses Ejere denne Steen i taknemme­
ligt Minde om vore Forfædre, som 1769 i Fællesskab kjøbte Godset.
Her skal med Tak mindes Præsten A. S. Fibiger og Gmd. C. Niel­
sen, der rejste ind til Kjøbenhavn og formaaede Kong Chr. VII til
at være Kautionist.

210 Stadsmusikantens Gren

Lad denne Steen urokket staae
Vor Efterslægt til Minde,
At den igjen om hundred’ Aar
Den Frihed og kan finde.«

B-I. Jørgen Matthiesen Fibiger og Sophie Dorthea Pedersdatter
Østrups Børn:

C-I. M a t t h ia s F ib ig e r , døbt 29. September 1744 i Ubberud, død
2. Marts 1814 i Steenstrup. Lærer i Steenstrup. Organist og
Lærer i Horslunde. Gift 1° 23. November 1771 med P e r n il l e

R a s m u s d a t t e r , født . . . 1748, død efter 1796 og før 1802.
6 Sønner, 4 Døtre.

Omkring Aar 1781-82 bliver han suspenderet fra sit Embede. A f en
Skrivelse af 22. December 1782 til Grev Rewentlow, Christianssæde,
fremgaar det, at »Matthias Fibiger, Skolelærer i Horslunde den 17.
Søndag efter Trinitatis, sidst afvigte, i Kjøbelev Kirke, offentligt er
bleven udlagt som Barnefader ved en Huusmands Datter, dér af Sog­
net, Kirsten Juuls uægte Barns Daab.« Ved Retten aflagde han senere
Ed paa, at han intet havde med Sagen at gøre.

Senere - den 18. Maj 1795 bliver han dømt til 1 Aars Forbedrings­
hus for Mishandling af sin Hustru, Pernille. Ægteskabet bliver den 2.
Januar 1796 opløst. Gift 11° 1 1 . Januar 1802 med K aren J ensen, født
. . . 1734, jordet 10. Maj 1812 i Steenstrup.

Børnene a f iste Ægteskab, hvoraf kun 4 bliver voksne, synes at
have været stakkels og forhutlede Mennesker, og om deres Skæbne
vides intet.

D-I. Sophie D orthea Fibiger, født 8. August 1772 i Horslunde,
d ø d1801 var hun Tjenestepige hos Jens Madsen i
Kastager.

D-II. A nne Fibiger, født 29. December 1774, d ø d 22. Ok­
tober 1801 i Horslunde g. m. Arvefæstemand Rasmus Ras­
mussen i Horslunde.

D—III. Hans C hristian Fibiger, født27.Juni 1779, død 30. Marts 1782.

Stadsmusikantens Gren 2 11

D-IV. K n u d H a n s e n F ib ig e r , født 22. Februar 1782, død 30. Marts
1783.

D-V. J ø r g e n F ib ig e r , født 22. Juli 1785, død . . . 1787.
D-VI. H a n s J ø r g e n F ib ig e r , født 20. April 1787. Konfirmeret 1802,

tjente 1807 hos Gmd. Hans Clausen, Raunsholdt, Horslunde S.
D-VII. R a s m u s F ib ig e r , født 31. Marts 1790, død før 1801.
D-VIII........................ , født . . . 1791, død før 1801.
D-IX. P e r n il l e F ib ig e r , født 28. Oktober 1792, død 25. November

1792.
D-X. J o h a n n e C a t h r in e F ib ig e r , født 30. Oktober 1794 i Hors­

lunde, d ø dTjente 1807 hos Sognefoged Poul Mor­
tensen i Horslunde.

C-II. P e d e r Ø st r u p F ib ig e r , døbt 7. August 1746, død 21. Okto­
ber 1746.

C-III. K aren T rewen Fibiger, døbt 3. Juli 1747, død 22. Oktober
1815. 9. Januar i 1773 Utterslev, Lolland, g. m. Skipper og
Købmand Søren C hristensen M øller, født 8. Marts 1749,
død 14. Februar 1788. 3 Sønner, 1 Datter.

D -l.1 J ø r g en F ib ig e r M ø l l e r , født i Utterslev 20. September 1775,
død 7. April 1839. G. m. Birthe Andersdatter, født 1774 i
Østofte ved Maribo, hvor de blev viede.

Han tog Navnet Fibiger. Han var Matros og senere Værtshusholder.
Den øvrige Familie var alt andet end begejstret over, at han tog deres
Slægtsnavn. Chr. Fibiger, der den Gang, i Juni 1824, var Forpagter
paa Bramslykke, skriver saaledes: »Denne Søren Møller er Fader til
Skræderen, der hedder Møller, og til Værtshusholderen der, uagtet han
hedder Møller, er uforskammet nok til at kalde sig Jørgen Fibiger,
fordi han er opfødt hos Skolelæreren i Steenstrup.« (Matthias F.)

1. Jørgen F. Møller, der tog Navnet Fibiger er paa Fyen-Lollandsgrenens Stamtavle fejl­
agtigt opført som Søn af Lærer og Organist Jørgen Fibiger. 1705-1776. Haner, som her
anført, Søn af Karen Trewen F. og Søren Møller.

212 Stadsmusikantens Gren

E-I. S ø r e n A n d e r s e n F ib ig e r , født 4. Februar 1799, druknet Nat­
ten mellem 14. og 15. November 1831.

Der berettes om hans Død, at han sammen med Skipper Peter Olsen
var sejlet ud til det »i Albu Havn liggende Vagtskib, hvor de var sta­
tionerede. De druknede omtrent udfor Slotø og blev først fundet den
29. Januar 1832«. Med Byfoged Hammerichs Tilladelse af 31. Januar
blev de jordede med de sædvanlige Ceremonier.

29. December 1826 g. m. A n n e K ir s t in e P r io r , født 6. Oktober
1807, død 29. Oktober 1888. Datter af Skomager Andreas Prior og
Ellen Sophie Holm. 1 Søn, 1 Datter.

Anne Kirstine Prior var II0 16. Januar 1835 g. m. Tømrermester,
senere Skibsbygger Knud Jørgensen, født i . Juli 1814 i Revninge (Ker­
teminde), død 9. Marts 1891. 1 Søn.

F-I. J ø r g e n A n d r e a s e n F ib ig e r , født 17. Februar 1827, død 8.

September 1829.
F—II. J ø r g in e B e r t h in e S o p h ie F ib ig e r , født 6. December 1830,

død 3. Februar 1899. Ca. 1860 g. m. F r ie d r ic h W il h e l m

B r e t t s c h n e id e r , født 1829 i Güstrow, død 4. Januar 1887.
Hotelejer i Hamburg samt Godsejer.

E-II. F r e d e r ik k e F ib ig e r , født 27. Maj 1801, død 6. Juli 1882. 28.
April 1825 g. m. Skibsfører S ø r e n Ø r s t e d , født 8. April
1801, d ø d5 Børn.

E - I I I . E k h a r d in e F ib ig e r , født Nakskov 6. November 1803, død
. . . 1874. 24. Oktober 1828 1° g. m. M in o r T h o r s e n , Møller
og Spækhøker i Nakskov. 11° g. m. R a s m u s N ie l s e n , Skibs­
tømrer, Dyrehave, Nakskov.

Det efterlod saaledes ikke større Spor i Slægten, at Jørgen Møller
uretmæssig tog dens Navn.

D-II. Hans C hristian M øller, født 2. Paaskedag 1778 i Vindeby,
d ø dSkræder i Nakskov. Uden Børn.

D-III. S o p h ie D o r t h e a M ø l l e r , født 1780, d ø dG. m. Raad-
hustjener Ø b e r g i Nakskov.

Stadsmusikantens Gren 213

D-IV. C h r is t ia n S ø r e n se n M ø l l e r , døbt 17. December 1784, død
............Skomager i Nakskov. 1 Søn, 2 Døtre.

C-IV. H a n s C h r is t ia n F ib ig e r , født 19. Oktober 1749 i Hillerslev,
død 20. September 1796 i Philadelphia, jordet smst. Dansk­
amerikansk Officer, Forretnings- og Embedsmand.

1777 i Philadelphia g. m. E l is a b e t h C a r s o n , født 19. Februar 1754,
død 5. Januar 1817. Datter af en Købmand i Philadelphia (af skotsk
Slægt).

Hans Christian Fibiger, der senere, for den engelske Udtales Skyld,
forandrede sit Navn til Febiger, blev 1766 Student, privat dimitteret
fra Nyborg. Han skal have været en vild Krabat. Det menes iøvrigt, at
en ulykkelig Kærlighed skal have foraarsaget, at han udvandrede.

Kort efter at være blevet Student rejste han til Set. Croix, hvor han
blev Skriver hos sin Faders Stedbroder, Hendrik Jacob Fibiger, der
den Gang var Told- og Pakhusforvalter i Frederikssted. Som Agent
for et Firma paa Set. Croix rejste han i 1772 i de nordamerikanske
Stater, hvor han, efter egne Optegnelser, navnlig viste Interesse for
Tømmer, Fisk og Heste.

I nogle Aar boede han i Boston, og under hans Ophold her udbrød
Uafhængighedskrigen. Han sluttede sig uden Betænkning til Coloni-
sterne, og i April 1775 traadte han ind i Hæren. Han blev efter kort
Tids Forløb Adjudant ved Oberst Gerrish’ Regiment indenfor Mas­
sachusetts Stabsmilits, som deltog i Indeslutningen af de britiske Trop­
per i Boston. I Slaget ved Bunkers Hill, der snart paafulgte, viste han
baade personligt Mod og Dygtighed som Fører.

Under Krigens videre Forløb fik han Lejlighed til at udmærke sig
paa flere Maader, navnlig ved sine fremragende Evner som Leder af
forskellige Hærafdelingers Rekrutering og deres Forsyning med Mate­
riel, Heste og Proviant. Allerede i November 1776 avancerede han til
Oberstlieutenant, 1. September 1777 til Oberst, og da han i 1783, efter
8 Aar uafbrudt Tjeneste, trak sig tilbage fra aktiv Tjeneste, tildelte
Kongressen ham Rang og Titel a f Brigadegeneral.

Efter Krigen nedsatte han sig i Philadelphia som Forretningsmand,
han havde bl. a. Forbindelse med Danmark.

214 Stadsmusikantens Gren

Hans Christian Fibiger.

Han nød stor Anseelse blandt sine Medborgere og beklædte efter-
haanden flere Embeder i Byen Philadelphia og i Staten Pennsylvania.
1789 valgtes han til State Treasurer o f Pennsylvannia og beklædte dette
Embede til sin Død.

I en amerikansk Beskrivelse af Frihedskrigen »History o f the Siege
o f Boston and the Battie o f Bunkers Hiil« pag. 147, 178-79, bliver han
rost for sin Tapperhed. Endvidere skal han have udmærket sig som
Oberst i Quebeck i Aaret 1779.

I Charlestown (som er forbundet med Boston ved en lille Bro over
en smal Gren af Charles River, paa samme Maade som Knippelsbro
forbinder København med Christianshavn), hvor det første Slag mel­
lem Englænderne og Amerikanerne blev leveret den 17. Juni 1776, er
der oprejst et Monument, i Form af en Obelisk, af store hvide Sten,
256 Fod højt, det skal have kostet 220.000 Species. Paa dette er, tillige­
med de andre Officerers Navne, der deltog i Slaget, Hans Christian Fi­
bigers Navn indhugget, til Minde om deres Heltedaad paa denne Dag.

Stadsmusikantens Gren 215

Elisabeth Carson og han havde ingen Børn, men hendes Brodersøn
og deres Adoptivsøn C h r is t ia n C a r s o n F e b ig e r arvede hans store
Formue, kun med den Forpligtelse at overtage hans Navn. Christian
Carson Febiger blev Stamfader til en meget anset amerikansk Slægt
Febiger.

I Aaret 1900 besøgte en ung Mand den udvandrede Hans Chr.
Fibigers Sønnesøns Sønnesøn, født 20. Marts 1878, Kontorchef Adolph
Fibiger, boende i Antwerpen (Københavnsgrenen). Denne unge Mand
var rejst til Europa og kom til Antwerpen, kun fordi han havde hørt,
at der boede en Fibiger der. Han gav følgende Oplysninger om sin
Slægt:

D-I. C h r is t ia n C a r s o n Fe b ig e r (adopt.), fø d t............, d ø d
Købmand i Pittsburg, g. ca. 1816-17.

E-I. C h r is t ia n F e b ig e r , født 25. December 1817, død 5. Januar 1892.
Oberst. 23. April 1844 g. m. Sarah Tatnell.

F-I. C h r is t ia n C a r s o n F e b ig e r , født 2. April 1845, død............Bog­
trykker. 5. Juni 1877 g. m. Cathrine Sellers.

G-I. C h r is t ia n F e b ig e r , født 20. Marts 1878 (i 1900 Student).
G-II. M a r y S e l l e r s Fe b ig e r , født 22. Februar 1880.
G—III. Elisabeth Sellers Febiger, født 1 1 . Januar 1882.
G-IV. C a t h a r in a F e b ig e r , født 4. Juli 1884.
G-V. W illiam Sellers Febiger, født 20. Juni 1888.

E-II. J o h n C. F e b ig e r , født 14. Februar 1821, død 9. Oktober 1898.
Admiral.

E-III. G e o r g e F e b ig e r , født 8. December 1822, død 22. Januar 1901.
E-IV. E l is a b e t h F e b ig e r , født 4. Marts 1825, død 10. September 1888.

Som omtalt i »Hoftrompeterens Gren« S. 1 1 , 96 og 97 kom i Be­
gyndelsen af 1800-Tallet det Rygte hertil, at Hans Christian Febigers
Adoptivsøn, Christian Carson Febiger, skulde være død barnløs, og

216 Stadsmusikantens Gren

saa skulde vel Slægten herhjemme arve den store Formue. Denne Mil­
lionarv satte i mange Aar Sindene stærkt i Bevægelse. Der blev paa
alle Maader søgt for at finde ud af hvilken Gren af Slægten, Hans Chri­
stian F. vel kunde tilhøre.

I et Brev a f 4. April 1837 skriver Axel F. til jac. Scav. Fibiger: Alt
det nærmere, som jeg veed om den lollandske Green af den fyenske
Linie, skylder jeg indhentede Oplysninger i Nakskov gennem en god
Ven af mig, den ved herværende Latinskole (Randers) ansatte Over­
lærer Dorph, der er født Nakskovit, og som under et Ophold i sin
Fødeby i Sommeren f. A. gjorde sig Umage for at supplere min Stam­
tavle ved Efterspørgsel paa Stedet. Han var hos en Skipper Ørsted,
vakre, jævne Folk, med hvem han kom i en luun Passiar.

Talen kom da ogsaa paa Arven fra Nordamerika, og de fortalte
Dorph, at nuværende Borgmester og Byfoged, Justitsraad Carl Gott­
lieb Aggerup, havde modtaget adskillige Papirer - alle dem de havde -
angaaende bemeldte Arvesag for at hjælpe dem til deres formentlige
Ret, men de havde aldrig hørt fra ham derom, »og« - sagde Konen -
»ikke længe efter byggede han sig et stort nyt Huus«.

»Du mener da ikke Mutter«, sagde Skipperen spøgende, »at det var
for vore Penge, at det blev bygget«.

I April 1857 fik man at vide gennem Udenrigsministeriet, at der
ikke var kommet een Skilling fra Amerika! Og allerede 10. Marts
1834 i en Skrivelse fra Hr. Steen Bille, Charge d’Affaires ved de fore­
nede Stater, til det udenlandske Departement i København, meddeler
denne, at det efter hans Mening vilde være Spild af Penge og Tid at
søge Oplysninger om Chr. F.s efterladte Penge.

C-V. P e t e r F ib ig e r , født 1 1 . Oktober 1751, død 29. Juni 1822 i Svan-
ninge. 9. Oktober 1787 i Odense g. m. K a r e n D in e s d a t t e r ,

født 1751, jordet Kragsbjerghus 8. Juli 1806.
Peter F. var Gartner paa Kragerberg v. Odense, maaske ogsaa i Faa-
borg. 1806-12 var han Gartner i Snoghøj og arbejdede vistnok paa
Gaarden hos Christiane Lindam, sal. Fibigers. Forpagter Chr. F., senere
Berritsgaard, fortæller i et Brev af 2. Februar 1848: »En Fibiger, som
kunde være i lige Alder med min Fader, kom i Aarene 1806-12 fra

Stadsmusikantens Gren 217

Faaborg Egnen til Snoghøi som Gartner. Denne Gartner Fibiger saae
jeg paa Snoghøi, saavidt jeg husker i 1809, og det forekommer mig,
at han maa have haft megen Lighed med min Fader.«

Peter Fibiger var - maaske - gift 2 Gange. 11° Karen Christians-
datter (?). Han havde 2 Sønner og 1 Datter. Datteren var gift paa Fyen,
med hvem vides ikke.

D-I. J ørgen D ines Fibiger, døbt i Odense (Vor Frue Kirke) 12. No­
vember 1788, død i Hover 12. Marts 1838. 18. December 1814
i Hover g. m. D orthe N ielsdatter, født i Hover 2. December
1791, død efter 1831.

Jørgen Dines var omkring 1809 i Lære paa en Mølle ved Vejle. Han
var Væver, Snedker, Møllebygger og Landpost. 4 Døtre, 3 Sønner.
D-II B roderen, hvis Navn er ukendt, var samtidig (omkr. 1809) i
Lære hos Skræder Møller i Nakskov (Søn af Karen Trewen F. og
Søren Møller). Jørgen Dines og hans Broder skal i 1820 have arvet
hver 3000 Rigsdaler efter den amerikanske Farbroder ! ! !

C-IV. Elisabeth C athrine Fibiger, født 3. Maj 1755, død 16. Maj
1817 i Hillerslev. 17. Juni 1775 g. m. Bonden Peder Hansen,
fø d t............, d ø d

Det er maaske hos dem, at El. Cathr. F.s Moder, Sophie Dorthea
Østrup døde i 1781. Peder Hansen maa saa, paa det Tidspunkt, have
været Forpagter paa Høyrupgaard - 1790 nævnes han som Indsidder,
1795 Gaardmand i Branderslev.

Der kendes 3 af deres Børn:

D-I. J ohanne D orothea Pedersdatter, født 2. Oktober 1787, døbt
18. Søndag efter Trin. s. A., født i Oxe Horslunde Sogn. (Maa­
ske den Datter, der var g. m. Bonden Herman Hansen i Glorup
paa Fyen).

D-II.1 Hans J ørgen Pedersen, døbt 24. Marts 1790.
D-III. Søren Pedersen, døbt 20. Februar 1795 i Nakskov Kirke.

1. Daabsattesten underskrevet af Præsten G. Schønberg, Espe og Van tinge Menigheder.

2 l 8 Stadsmusikantens Gren

C-VII. E n dødfødt D atter, født n . August 1757.
C -V III.Sophie Hedevig Fibiger, født i Hillerslev 13 .Juli 1758, død 29.

Oktober samme Aar.
C-IX. Sophie Hedevig Fibiger, født Hillerslev . . . 1761, død 31. Ok­

tober s. A.
C -X . J acob C hristian Fibiger, født Hillerslev 19. Januar 1763.

I næsten 100 Aar blev denne Slægtsgren anset for uddød, idet man
ikke vidste noget om Jørgen Dines F.’s Børn og deres Slægt. Men i
Sommeren 1936 saa Repræsentant Axel Dohn, g. m. Olga Fibiger,
Københavnsgrenen, en Annonce i et Blad, Annoncen var undertegnet
Ejner Fibiger. Dohn viste den til sin Svigerfader, fhv. Kontorchef
Adolph Fibiger, fra Antwerpen, nu boende i Nykøbing F. Denne
skrev til Ejner Fibiger og udbad sig Oplysninger om hans Slægt.

Nogle Dage senere fik Kontorchefen Brev fra den unge Mands
Fader, Baneformand T hetus Fibiger. Han vidste ikke meget om sin
Slægt, men der kunde skimtes en Forbindelse, som syntes at føre til­
bage til Jørgen Dines Fibiger.

Og det gjorde den!
Takket være nu afdøde Raadmand, Postmester v. Magius’ Arbejde

med denne sidste Del af Slægtsgrenens Historie, kendes nu Jørgen
Dines F.’s Efterkommere, som gennem en illegitim Forbindelse fører
Slægtsnavnet videre - og saa ser da Stadsmusikantens Gren i sin Fort­
sættelse ud som følger:

D-I. Jørgen Dines Fibiger og Dorthe Nielsdatters Børn: 4 Døtre,
3 Sønner.

E-I. K aren J ørgensdatter Fibiger, født i Greis 28. April 1816,
g. m. J ens Gabrielsen, født 1817. Bødker i Stouby.

E-II. M agdalene Fibiger, født i Greis 24. Maj 1818.
E-III. N iels Peter J ørgensen Fibiger, født i Greis 31. Marts 1820,

død 1. Februar 1823.
E-IV. M aren Sophie Fibiger, født i Greis 22. Juli 1822.
E-V. A ne D orthea Fibiger, født i Greis 1824.

Stadsmusikantens Gren 219

E-VI. N iels Peter J ørgensen Fibiger, født i Hover 17. Oktober 1828,
død i Stouby 29. April 1900. Husmand i Stouby. Ca. 25. April
1848 i Stouby g. m. M ette M arie N ielsdatter, født i Barrit
1 1 . Januar 1824, død i Stouby 17. Marts 1900.4 Døtre, 2 Sønner.

E-VII. J ørgen C hristian J ørgensen Fibiger, født i Hover 10. Juni
1831, død før 1834.

Børn af E -V I:

F-I. D orthe Fibiger, født i Stouby 21. Februar 1851, død 25. No­
vember 1910. Fik 1877 en Søn u. Æ. (Faderen: Tjenestekarl
Anders Jensen Kramer). 30. August 1880 i Hover g. m. Enke­
manden J ens C arl J ensen Høstrup, Ledvogter og Banefor­
mand, født 10. April 1855, d ø dUden Børn.

G-I. T hetus Fibiger, født i Hatting 13. Oktober 1877. Banefor­
mand. 14. December 1904 g. m. Else M arie A ndersen, født
25. December 1875, Datter af Jens Andersen, født i Haderup,
Aarhus Amt 17. December 1845, d ø dog Laurence,
født Nielsen, født 25. Maj 1855 i Vester-Ørum, Vejle Amt,
d ø d5 Sønner.

H-I. A age Fibiger, født Løsning 28. Maj 1905. Overportør i D .S.B.
g. m. C hlare B irkebæk N ielsen, født 16. Maj 1910 i Filskov,
Datter af Niels Birkebæk Nielsen, født 18. April 1873 i Sdr.
Omme S., Vejle Amt, og Inger Marie, født Christensen, født
18. Oktober 1888 i Sdr. Omme S., Vejle Amt.

J-I. Alice B irkebæk Fibiger, født 29. April 1940 i Løsning.

H-II. Svend Fibiger, født Løsning 12. November 1906. Elektriker.
H-III. Ejner Fibiger, født Løsning 12. Januar 1908. Mekaniker.
H-IV. A lfred Fibiger, født Løsning 18. Juni 1912. Barber.
H-V. Leo Fibiger, født Troldhede 18. Februar 1916. Portør i D.S.B.

220 Stadsmusikantens Gren

F -II. N ie l s in e F ib ig e r , født i Stouby 24. Juli 1854, død 25. Marts
1886 i Amerika. Ugift.

F —III. M a g d a l e n e F ib ig e r , født Stouby . . . 1858, død 30. A p r il 1932.
2 Børn u. Æ. 2. Maj 1902 g. m. K r . A b r a h a m s e n , født i Bar­
rit 8. Juni 1871, død . . . 1913. Boelsmand.

F-IV. K a r e n S o p h ie F ib ig e r , født i Stouby 7. Juli 1861, død . . . 1932.
1885 g. m. A n t o n O l s e n , fø d t...........død 1896. 1 Datter,
2 Sønner.

F-V. J ørgen Peter Fibiger, født i Stouby 20. April 1863, død 16.
Maj 1931. Motormand. G. m. K aren Sørensen, død Marts
1933. Begge i Amerika.

F-VI. F r e d e r ik S ie g f r ie d A N TO N F ib ig e r , født Stouby 9. Decem­
ber 1867. 1 1 . September 1893 g- m- A n n a C a t h r in e C a r o l in e

C h r is t in e , f. H a n s e n , født 14. Februar 1861. Boede ca. 1935
4789 Dwight Street East San Diego, California.

G-I. E t n a A n n a F ib ig e r , født 12. August 1894. 1919 g. m . U r ia h

H a u b b a r d , fø d t..........Electrican. Edison 60 Chicago.

H-I. Donald David Haubbard, født 20. December 1921.
H-II. Allen Haubbard, født 22. Marts 1935.

G-II-III. Peter F., født 4. April 1898, død 5. April s. A.
H e l l e n F., født 4. April 1898, død 12. August 1921.

F O R T E G N E L S E

over Slægtens Medlemmer, de indgift ede og disses Forældre

A asen, Andrea Marie Matthiasd. Slei
65, 67

Ane Marie, g. Fibiger 65 ff.
Johannes 65
Margrethe Cecilie, g. Fibiger 66

A b r a h a m s e n , Kr. 2 2 0

Magdalene Fibiger 2 2 0 .

A n d e r s d a t t e r , Birthe 2 1 1

A n d e r s e n , Laurine Jensine, g. Fibiger

14 6

B a g g e r , Caroline E m il ie , g. Fibiger 1 3 5

Jens Albrecht F r e d e r ik 1 3 5

Jensine Marie Christensen 1 3 5

B a l l o w , Johanne Marie Sørensd., g.
Fibiger 19 8 , 19 9 , 200

Marie Sophie Hansd. Juul 19 8

Søren Knudsen 19 8

B a l t z e r , Christen 2 5

Maren Nielsdatter 2 5

Margarethe Christensd., g. Fibiger 2 5 ,

27
B asse, Giertrud Cathr. Matthiasd., g.

Fibiger 203

Karen Nielsd., g. Møller 20 4

Niels Pedersen 20 3

Rosine Nielsd. g. Reiersen 2 0 4

B erlin, Jens 13 8

Kirsten, g. Fibiger 13 8

Telche Hornemann Friis 1 3 8

B ibo w , Antoinette Lucia, g. Herholdt 48

B ibow, Antoinette Sophie Hansine Fi­
biger 46, 47, 48

August Carl Bernhard v. 46, 47, 48

B indesbøll, Catrine Marie Hansen 140

Severin Gottlieb 140
B irkebæk-N ielsen, Chlare, g. Fibiger

2 19

Inger Marie Christensen 219
Niels 2 19

Bjerre, Anne Marie, g. Plum 77

Christiane 78

Johanne N . Em ., g. Feilberg 78

Signe Christiane Fibiger 77
Søren Jensen 77

B orn, Anne Marie, g. Fibiger 16

B raad, Anne Kirstine 165
Conradine Frederikke 165

Johanne 165
Johannes 165
Lauritz 165

Mathilde 165
Veronica Elisabeth Fibiger 165

B randt, Fredericia Louise Castonier 47

Giovanini Chr. Fibiger 6, 35, 46, 47
Hans Andreas 47
Hans Helmuth Castonier 6, 4 6 , 4 7

B r e j l , Ebba Fibiger-Jensen 14 8

Sankey Adolph 14 8

B r e t t o n , Caroline Wolters 16 9

Helene Moulin de 16 9

Pondus de 16 9

Navneregister228

B r e t t s c h n e id e r , Frederik W ilhelm 2 12

Jørgine Berthine Sophie Fibiger 2 12
B u n d g a a r d , Kjeld 186

Marianne Fibiger G öttsche 186
B u n k e f l o d , d e F i n e , Aagot H o ff Han­

sen 81

Alhed Tvede 80
Anne Marie Allesen, g. Petersen 80

Astrid Dann 81
Christian Allesen 80

Ernst Allesen 81
Frits Philip Carl Allesen 81
Hans Allesen 80
Hans Christian Allesen 79
Helene Allesen, g. Holm 81

Helene Marie Nathalie Fibiger 79, 80
Helga Sendrup 81
Holger Allesen 81
Ida Emilie Nicoline Allesen 81
Johanne H. M . Allesen, g. Magius 58,

81
Margrethe Christensen 81

Nicoline Margrethe Beck 74, 76

Olga Riisberg 81
Signe Allesen 81
T yge Josias Allesen 8, 42, 62, 80

B ø g g il d , Ida Fibiger Levinsen 186

Kaj 186
B ø r g l u m , Anne Bertelsdatter M ørk 29,

32
Else Kirstine, g. Fibiger 29, 30, 31

Poul Nielsen 29, 3 1, 32

C a s t o n i e r , Annie Catharina O ’Ferrall

208
Carl Adolph 208
Daniel Storm 208

Falck Daniel 207
Frants Chr. Aquarius 207, 208
Frederik Julius 208

Gustave C . C . Michaelsen 208

C a s t o n ie r , Hedevig Kirstine Rye 208

Helene Laur. Fr. Hollensted 208

Juliane M . 208

Louise Augusta 208

Maren Fibiger 47, 206

Marie Fr. C ., g. Lien og Kett 207

Petrine Vilh. C ., g. B rücker 208

C h r is t i a n s d a t t e r , Jytte Dorthe, g. Fi­
biger 201

C h r is t e n s e n , Ragnhild P. S., g. Fibiger

190

D a g n æ s , Aase Kofoed 149
Anna Lis Hansen 149

Antonie S. P. Fibiger 148

Børge Fibiger 148
Eigil Fibiger 149

Eva Fibiger, g. Jensen 148

Lauritz 148
D a n ie l s e n , Henriette, g. Fibiger 14 6

D a u w , Agnete Cathrine Grøtter 1 7 ,2 6

Johs. Hansen 1 7 , 2 6

D o h n , Lisette Fibiger 1 8 4

Niels Axel 18 4 , 2 1 8

Olga Annette Marie Fibiger 18 4

D o r n , Camilla Mathilde, g. Fibiger 76

E h l e r s , Abel Hedevig Grøtter 1 7 , 26,

2 7 , 16 2

Otto Christian 17, 25, 26, 162

E n d o r p h , Catharina Marie, g. Fibiger

209
Kirstine S. Sørensd. Bornemann 20 9

Peder Nielsen 20 9

E r ic h s e n , Martha, g. Fibiger 1 4 7

E r ic h s o n , Anna Emilie Fibiger 78

Gerda Schmidt 7 9

Gottfred Andr. Fr. 7 9

Henrik Chr. Johs. 7 9

Henrik Gregorius 78

Nathalie Jacobsen 7 9

Navneregister

Erlandsen, Else Christophersen 150

Julius Jacob 149
Erlandsen, Olga Fibiger 149

Viggo Johannes Fibiger 150

Eylitz, Friederich Christian. 205, 206

Johanne Marie Fibiger 205, 206

Febiger, Catharina 215
Cathrine Sellers 2 15

Christian 2 15

Christian 2 15
Christian Carson 2 15

Christian Carson 2 15

Elisabeth 2 15

Elisabeth Carson 2 13 , 2 15

Elisabeth Sellers 2 15

George 2 15
Hans Christian 2 1 3 , 2 1 4 , 2 1 5

John C . 2 1 5

M ary Sellers 2 1 5

Sarah Tatnell 2 1 5

W illiam Sellers 2 1 5

F ib ig e r , Aage 2 1 9

Abel Cathrine 2 0 $

Abel Cathrine Matthiasd., g. v. W o -
wern 203

Abel Jørgensd. Sibbern 195, 196, 203
Adolph 68
Adolph, Hofviolon 8, 13, 17 , 18, 23,
26, 27, 159 -16 2

Adolph, Skriverkarl 162, 165

Adolph, Søe-krigs Cancellie Secre-
tair 165, 166, 167
Adolph, Toldforvalter 136

Adolph Christian 168, 170 -176 , 206
Adolph Peter Andreas 184, 2 15 , 218

Adolph Wilhelm 173, 174, 177 , 179,
2 15 , 218

Adolphine Cecilie 135

Agnes Eleonora Elisabeth 70, 78

Agnete 13 1

229

Fibiger, Agnete Michaelsen 145

Alfred 2 19
Alice Birkebæk 2 19

Amalie Jacobine 108

Anders Samsing Matthiesen 199, 208,

209
Andreas 202

Ane Cathrine 138
Ane Cathrine 138
Ane Cathrine Heilmann 25, 26, 13 7

Ane Dorthea 218
A ne M arie Aasen 65-68, 74, 86, 96
Angelica Helene 78

Anna, g. Kjær 31
Anna A g n e t e Willemoes 1 2 7

Anna Catharina Dorthea Trewen 202
Anna Cathrine Car. Christine Hansen
220
A nne C athrine Morville 197, 198

A nna Dorthea Tresselt, f. Møller 12 7

Anna Emilie 67, 72, 78

A nna Johanne El., g. Gjellerup i n ,
1 1 2
Anna Justina 24, 25
Anna Louise Hillebrandt 170
Anna Marie 77

Anna Marie Born 16

Anna Martha 206
Anna Martha Nielsen (Waage) 2 0 4

Anna Mathia Catharina 20 6

Anna Olesdatter Huulegaard 2 0 9

A n n a S o p h ie Lindam 3 3 , 3 4 , 36

A n n a S o p h ie 4 4 , 85

Anne Sophie 4 4 , 85

Anne 2 1 0

A nne Kirstine, f. Prior 2 12

A nnette Marie de Neergaard 178,
180-183
A nnette Marie Neergaard, g. Gøttz-

sche 186
Ann Marie Nanna Svalander 186

Navneregister230

F ib ig e r , A n t o i n e t t e Sophie H., g. B i-

bow 47
A n t o n ie Sophie Petrea 14 5

A n t o n ie Sophie Petrea 1 5 1

A n t o n ie Sophie Petrea, g. Dagnæs

14 8

A s t a Betty, g. Munch-Petersen 54,

12 7

Astrid Klindt Sørensen 150
Augusta 14 7
Axel 100
Bella Nathan 109

Bent 1 3 1
Bertram Trewen 198-202

Birgit Astrid 15 1
Brigitta, g. Pauliin 18
Bodil I. C . Schwensen 150

Børge Rottbøll 186
Camilla Mathilde 77

Camilla Mathilde Dorn 76
Carl A x e l Ilius 5, 7 , 1 1 , 1 3 , 2 9 , 70 ,72,

73, 87, 88, 94-96, 98
C a r l C h r . E d v a r d 4 2 , 8 1 , 8 3, 84

Carl Johannes 146

Carl Lindam 44-47
Caroline Christence Cath. 169
Caroline E m il ie Bagger 135
C a r o l in e Hedevig Klingberg 173,

176
Carolus Christian 18

Catharina J a c o b in e Tauber 50, 57, 69

Catharina Maria Endorph 209

Cathrina Maria 14, 27
C h a r it a M . S. C . Pedersen 136

Chlare Birkebæk-Nielsen 2 19

Christence Lund 201, 202
Christian 77

Christian 77
Christian, Forpagter, 6, 1 1 , 12, 29,

3 4 , 3 7 , 3 9 , 4 2 , 4 3 , 4 4 , 48, 62, 64-70,

7 4 , 9 $, 9 8 , 1 15, 129, 2 1 1

Fibiger, Christian, Hoftrompeter, 5 ,1 3 ,

17, 19, 23-27, 13 7

Christian, Jernbaneassistent 77

Christian 31

Christian A d o l p h Ferdinand 89-94

Christian Diderich 16

Christian Emanuel Aug. 52

Christian Frederik 15
Christian Frederik 18

Christian Frederik 137, 143

Christian Frederik 146
Christian Ludv. V il h e l m 42, 12 5 ,12 6

Christian V il h e l m Christoffer 150
Christiane Frederikke 149, 15 1

Christiane Lindam 6, 39, 41-44, 48,
62, 63, 68, 88, 98, 120
C h r is t in e Augusta, g. Thrige 52, 60

Christine Sophie Antoinette Valeur

14 1 , 143, 145

Claus 13 1
Conrad 165
Dagmar Jacobine Emilie 133

Dorothea Sophie, g. Ullitz 16

Dorthe, g. Høstrup 219
Dorthe Nielsdatter 2 17 , 218

Edel Charlotte, g. Juul 27

Ejner 218 , 2 19
Ekhardine, g. Thorsen 2 12

Elfride D . C . M . Müller 52

Elisabeth Carson 2 13
Elisabeth Cathrine, g. Hansen 2 17

Elisabeth Grünholz 14, 15
Elisabeth Rottbøll, g. Jensen 188
E liza C . C ., g. Wickede 168, 170, 176,

183
Ellen, g. Kaaber 137
Ellen Agnete, g. Friis 146
Ellen Christine Jac. 127
Ellen Jensen 13 1
Ellen Marie, g. Holm 136
E l s e K ir s t in e Børglum, 6, 7 , 2 9 - 3 1

Navneregister

Fibiger, Else Marie Andersen 219

Emil 100
Emil, Sognepræst 145
E milie Frederikke Flansen 135

Emilie Marie 146
Erna 146
Erna Betzy 146
Esther Hvidberg 150

Etna Anna, g. Haubbard 220
Frederik S. Anton 220
Frederik S. P. J. Carl 14 1

Frederikke, g. Ørsted 2 12
Friedrich 163
Friedrich Carl 163
Friedrich Christian 28
Gerda Neergaard 13 1

Giertrud C . Matthiasd., g. Basse 203
G iovanini Chr., g. Brandt 6, 30, 47

Gottfried, Byskriver, 6, 7, 14, 17 , 19,

2 3 , 2 7-31
Gottfried, Instrumentist 5, 13, 14 ,2 3 ,

2 7

Gottfried, Student, 3 1, 44, 48
Gottfried, Transportforvalter 6, 3 1,

3 3 , 3 4 , 36, 3 7 , 4 1 , 4 2 , 4 3 , 4 9 , 63, 120
Grethe 147
Grethe, g. Levinsen 186

Gustave 105
FFans 202

Hans Christian 1 1 , 97, 98, 2 13 -2 16
Hans Christian 210

Hans Christian Svalander 187
Hans Jørgen 2 1 1

Harald, Civilingeniør 13 1

H edevig Aug. J., g. Westengaard,
Urbye og Johansen 136

Hedevig Aug. Vilhelmine 1 1 1

Helene M . N ., g. Bunkeflod 79, 80
Helene Moulin de Bretton 169 ff.

Helene Sophie Gjedding 25

Helga Marie 137

231
Fibiger, Helge 190

Hendrik Jacob 198, 200, 204, 2 13

Henriette A ugusta Asta, g. Selmer

132
Henriette Danielsen 146

Henriette Helene Agnes 77
Henriette V ilhelmine M . 78, 98
Herbert Jens Christian 190

Holger Albert 79
Ida Christine 8, 56, 136
Ida Marie 132

Ilia Cecilie Sigrid i n

Ilia Marie 73, 74, 88, 102, 107
Jane Kirstine 14 1
Jane Kirstine, g. Valeur 143, 15 1
Jacob Christian 218
Jacob Em il 147
Jacob Scavenius 5, 6, 11 , 12, 34, 36,

37, 44, 66, 93, 96, 99. 1 15, i t 8, 120
Jacob Scavenius 127

Jacob Sophus 135

Jacobine Tauber 42, 50, 5 1, 52, 60

jENNY joh. Chr. Rheinhold-Jensen 186

Johan 163, 165
Johan Adolph, Consumtionscontrol-
lør 5, 28, 13 7
Johan Adolph, Købmand 141
Johan Adolph, Landmand 76

Johan Adolph, Ob.lieutenant 44, 85,

86, 89

Johan A dolph Ferdinand 100

Johan Andreas Neergaard 8, 184, 185

Johan Andreas Neergaard 187
Johan Friedrich 13 , 15 , 16, 17, 156

Johan Vilhelm W ickede 188
J ohanne Amalie, g. Jørgensen 84

Johanne Amalie 77
Johanne Cathrine 2 1 1

J ohanne Fr. Vilhelmine 126

Johanne Jacobine 78

Johanne Marie Josepha Nielsen 145

Navneregister2 32

Fibiger, Johanne Marie, g. Ramløse og

Eylitz 205, 206
J o h a n n e M a r ie Sørensd. Ballow 19 8

J o h a n n e s Andreas Grib, Prof. 5 4 , 59 ,

1 2 7

J o h a n n e s Chr. Fr. 14 5

Johannes Dessen 135

J o h a n n e s Gottfred Dessen 6 , 1 2 , 1 3 5

Johannes Henrik Tauber 5, 34, 4 1, 45,

4 8 , 4 9 . 5 0 , 52, 5 6 - 5 9 , 68, 69, 70, 102,
106, 108, 114 , 116 , 124

J ulie Marie Frost 14 1 , 143
J ulie Marie, g. Jensen 147
Julius Vilhelm Grib 77

Jytte Dorthe Christiansd. 201
Jørgen el. Georg 8, 12, 13, 195, 196,

Jørgen 1 3 1 , 133
Jørgen 2 1 1
Jørgen Andreasen 2 12

Jørgen Chr. Jørgensen 219

Jørgen Dines 2 17 fif.
Jørgen Matthiesen 200, 210

Jørgen Niss 127, 130

Jørgen Peter 220
Jørgine B. S., g. Brettschneider 2 12
Karen Bertramsd. Trewen 197

Karen Christensdatter 2 17
Karen Dinesdatter 216
Karen Ellen (E l in e) 1 3 5

Karen Hansdatter, g. Hassel 202
Karen Jensen 210

Karen Jørgensdatter 218
Karen Marie Fikst, g. Pedersen 141
Karen Sophie 220
Karen Sørensen 220
Karen Trewen, g. Møller 2 1 1
Kirsten 15 1
Kirsten Berlin 138
Kirsten Vinholdt-Jensen 13 1

Kirstine Knudsen 163, 165
Kristine, g. Henriksen 148

F ib ig e r , Knud Hansen 2 1 1

Lars 1 3 1

Lars, Styrmand 205

Laura Ovidia 99

Laurine Jensine Andersen 146

Leo 219
Leopold August 135

Louise Chr., g. Henrichsen og Tsa-
konas 53
Louise Jeanne Marie van Scheven-

steen 183, 184
Magdalene 218
Magdalene, g. Abrahamsen 220
Maren Bang 202

Maren, g. Castonier 206

Margaretha Christensd. Baltzer 25
Margrethe Caroline Holm 166, 167,

168
Margrethe Cecilie 99
Margrethe Cecilie Aasen 66, 86, 89
Margrethe Cecilie, g. Nielsen 75, 76
Marie Amalie 13 7

Marie Amalie W aage 55, 102-108
Marie Octavia, g. Jessen 100
Marie Sophie C . Fog 70, 96
Martha Erichsen 147
Marthe Gundel 18
Mathilde, g. Fibiger 54, 56, 127
M athilde Lucie 1 1 2 ff.
Matthias Georg Jørgensen 1 1 , 19 6 ff.
Matthias, Skoleholder, 2 1 0

Mette Marie Lewerentz 1 3 7

Mette Marie Nielsdatter 2 1 9

Michael 16 5

Michael Joseph 1 2 , 13

Nanna Marie Svalander 1 8 7

N ic o l in e Margr. Beck Bunkeflod 7 4

N ic o l i n e Marie, g. Jørgensen 38 , 70,

133
Nicoline Mathilde Friderichsen 147

Nielsine 220

Navneregister

Fibiger, Niels Peter Jørgensen 218
Niels Peter Jørgensen 219

Nille Marie 165

Nille Voltelen 15 7 -16 2

Nille Voltelen Near 187

Olga Annette Marie, g. Dohn 184,
218
Olga, g. Erlandsen 149
Olivia Olesen 81
Oscar Aage 146
Oswalde Adolphe 108
Otto Daniel, Rektor 108, 110 , i n

Palle 1 3 1
Peder Grib 84
Peder Grib, Fattigforstander 12, 66,

72, 74
Peder Grib, Rektor 44, 48, 51

Peder Østrup 2 1 1

Pernille 2 1 1
Pernille Rasmusdatter 2 10
Peter Adolph Svalander 187
Peter Christian 173, 177 , 183

Peter Holm 168, 170
Peter Christian 179
Peter Julius Anton 14 1
Peter Nicolai, Sognepræst 139, 14 1,

143, 145
Peter Nicolai, Tandlæge, 143, 145
Peter Nicolai Frost 145

Peter Nicolai Frost 147

Peter Nicolai Frost, Lærer 147
Peter Vilhelm Rheinhold 15 1
Peter 216

Peter 220
Ragnhild P. Jensine Christensen 190
Rasmus 2 11
Ruth Elisabeth W adm ond 186

Signe Christiane, g. Bjerre 77
Sigrid Andrea 108

Sophie Amalie 14, 136

Sophie Amalie 126

233

Fibiger, Sophie Amalie Nielsen 6, 115 ,
118

Sophie Caroline 102

Sophie Cathrine W o rm 138
Sophie Dorothea, g. Ullitz 16
Sophie Dorothea Pedersd. Østrup 200
Sophie Hedevig 218
Sophie Hedevig 218
Sophus Leopold Peder Grib 75
Steen Vilhelm N y b y 150
Svend 219
Søren Andersen 2 12

Søren Vilhelm 147
Telcke Margrethe, g. Hansen 140
Thethus 218 , 2 19
Thora Emilie Magdalene 100
Thora Ida Birgitte Holm 54, 126
Thora Ida Birgitte, g. Hartvigson 13 1
Thora Jacobine Gyrithe 54
Ulla Rottbøll, g. Nørfelt 188

Ulrica Eleonora, g. Koningh 162
Ulrikke Christiane v. Halling 89
Ursula Christiane Rottbøll 185
Veronica Elisabeth, g. Braad 165
Vilhelm 100
Vilhelm Henrik Matthias 42, 96, 1 1 2

Vilhelmine Augusta 127

Vilhelmine Kristine 147
W o lff Adam 13, 17

Yrsa, g. van Hauen Limkilde 187

Xantine Cathrine Gianelli 44
Fibiger-D agnæs, Aase Kofoed 149

Anna Lis Hansen 149

Børge 148
Eigil 149
Eva, g. Jensen 148

Fibiger-E rlandsen, Else Christoffersen

150
V iggo Johannes 150

Fibiger-H enriksen, Axel 148

Carl Vilhelm 148

Navneregister2 3 4

F ib ig e r - H e n r ik s e n , Inge Madsen 148

Inger Marie Plank-Jørgensen 148
F ib ig e r - J e n s e n , Gerda 147

Ebba, g. Brejl 148

Em st 147
Ingeborg Christine Grum 147

Inger El. Gudrun Grum 147

Inger Kirstine Hansen 148

Kaj 147
F ib ig e r - J ø r g e n s e n , Agnes A . Ussing

i 33

Jacob Scavenius 133

F o g , Axel Fr. Preben 94

Laura Ovidia M . Muus 94

M a r ie Sophie Car., g. Fibiger 94

F r id e r ic h s e n , Nicoline Mathilde, g.
Fibiger 147

Proprietair 147

F r iis , Dagmar Brorson 146

Ellen Agnete Fibiger 146

Hans 34 fF., 63
Hans Vilhelm 146

Vilhelm 146
F r o s t , Julie Marie, g. Fibiger 14 1 , 143

Kirstine Marie Hostrup 140, 143

Niels 140, 143

Peter Nicolai 139, 14 1 , 143
Petrea Cathrine W o rm 139, 1 4 1 ,1 4 3

F u r s t , Karen Marie, F. Petersen, g. Fi­
biger 14 1

G a b r i e l s e n , Jens 218
Karen Jørgensd. Fibiger 218

G a d e , Felix 106

Oswalde Adolphe Fibiger (adopt.)
106

G i e d d i n g , Helene Sophie 25.

G i a n e l l i , Domenico Maria 45
Johanna Eysen 45

Xantine Cathrina, g. Fibiger 44

G je l l e r u p , Anna Joh. El. Fibiger 1 1 1

G j e l l e r u p , Carl Adolph t i i

Drude Høffding t t t

Elisabeth 112

Eugenia Heusinger 1 1 1

Karl Adolph 56 fF., n i

Margrethe 1 1 2
Poul I II

G u n d e l , Marthe 18
G r ib , Anne Sophie Jørgensd. 38

Johanne Christine, g. Lindam 37

Peder Hansen de Grib 38, 41
G r ü n h o l z , Elisabeth, g. Fibiger 14

G r ø t t e r , Abel Hedevig, g. Ehlers 17
Agnete Cathrine, g. Dauw 17, 26

Cathrina Christina 17, 26
Valentin 17

G ø t z s c h e , A n n e t t e M. Neergaard

Fibiger 186

Erik Valdemar 186

Ellen Johnsen 186

Johan Fibiger 186
Marianne Fibiger 186

Poul Chr. Vald. 186

H a n s e n , Cathrine Marie, g . Bindesbøll
140
Charlotte Amalie 140
Christian Frederik 140

Christine Margr. Christensen 140
Elisabeth Cathrine Fibiger 2 17

Emilie Frederikke, g. Fibiger 135

Frederikke Petrea Christiane 140
Hans 140
Hansine Christiane 140

Ida Christine Mikkelsd. 135

Jane Caspare, g. Lange 140

Juliane Marie 140
Martha Emilie Nielsen 148
Oscar 140

Peder Hansen 2 17

Peter 140

Navneregister

H a n s e n , Sophie Metteline 140
Stine Claudi, g. Hansen 14 1

Søren 135

Telche Margrethe Fibiger 140

Thorvald 148
H a l l i n g , Hans Henrik Georg 89

Karen Dorothea v. Western 89
Ulrikke Christiane, g. Fibiger 89,
114

H a r t v i g s o n , Estrid Scheel 132

In g e r Thora Rose, g. Aaberg 132
Ludvig Lehmann 13 1

P o u l Fr. Vilhelm 132

Thora Ida Birgitte Fibiger 13 1
H a u b b a r d , Allen 220

Donald David 220

Etna Anna 220

Uriah 220
H a s s e l , Arent Christensen 203

Christen Olufsen 203
Karen Hansdatter Fibiger 202

Maren Arentsdatter D auw 203

Maren Bang Arentsdatter, g. Schebye
203

H e i l m a n n , Ane Cathrine 2 5 , L 37

H e n r ik s e n , Jens 14 8

Kristine Fibiger 14 8

H e r h o l d t , Antoinette Lucie, f. Bibow
48

Vilh. C . D. 48

H e u s in g e r , Bertha Th. Hempel 1 1 1

Eugenia, g. Bendix og Gjellerup m
Friedrich Vilhelm m

H il l e b r a n d t , Anna Louise, g. Fibiger
170
Joachim 170

Elisabeth Hett, f. Rogers 170
H in r ic h s e n , Axel 53

Axel 53

Louise Christine Fibiger 53
Tove 53

2 3 5

Holm, Anna C . D . T . Fibiger 202
August Fibiger 136

Axel Valdemar 136

Christence Morsleth 150

Ellen Marie Fibiger 136

Gerda Emilie 136

Hans 202
Helene de Fine Bunkeflod 81
Henry Fibiger 136

Jørgen Niss 81

Jørgen Niss 126

Margrethe Caroline, g. Fibiger 168

Nina Amalie, g. Trolle 136

Peter 168
Thora Ida Birgitte, g. Fibiger $4,

126
Vilhelmine Aug. M eyer 1 2 6

H o s t r u p , Cathrine Iversen 14 0 , 14 3

Kirstine Marie, g. Frost 14 0 , 14 3

Peder 14 0 , 14 3

Peder - kid. W o rm 1 3 8 , 1 4 3

H u u l e g a a r d , Anna Benedicte Borup

20 9

Anna Olesd., g. Fibiger 209

Ole 209
Hvidberg, Esther, g. Fibiger 150

Louise Hartnack 150

P. 150
H ostrup, Dorthea Fibiger 2 19

Jens Carl Jensen 219

J e n s e n , Carl Adolph 1 4 7

Ellen, g. Fibiger 13 1

Elisabeth Rottbøll Fibiger 188
Jacob 13 1
Julie Marie Fibiger 147
Kathrine 13 1
Kirsten Vinholdt Fibiger 13 1
Marcus 188

Michael Fibiger 188

Ulla Fibiger 188

Navneregister236

J e s s e n , Ane Kjestine Bundesen 10 0

Axel Hans Fibiger iot
Dagm ar 1 0 1

Eli Dybdal 10 2

Hans Møller 10 0 , 10 2

Jens 10 0

Jens Anthon 1 6 7

Maren Helene 1 6 7

Marie Octavia Fibiger 10 0

Tage Bengt Fibiger 10 2

J o h a n s e n , Eleanor, f. Petersen 1 3 6

Hedevig A . I., f. Fibiger 1 3 6

Sophus A . Dawgaard, kid. Edgar

136
Søren Kristian 136

J uul, Christian Fibiger 2 7

Edel Charlotte Fibiger 2 7

Helene Sophie 28

Michael 2 7

J ø r g e n s e n , Astrid, g. Wehnert 85

August 1 3 4

C a r l Gustav Chr. 1 3 4

Henriette Schøller, f. Mecklenburg

13 4

Ida Koch 134
J acob Scavenius Fibiger 1 3 3

Jac. Petrea E lisabeth Madsen 1 3 4

Johanne Amalie Fibiger 84

Johannes 1 3 4

Jørgen Vilhelm 1 3 4

Karen Ellen, g. Krøyer 1 3 4

Kaj 1 3 5

Kristine Magnussen 1 3 4

Louise Fr. Regitze Bang 1 3 4

Marie Margr. Rasmussen 1 3 4

Nicoline M arie 1 3 5

N icoline Marie Fibiger 1 3 3

Peder Grib 1 3 4

T horvald August 1 3 4

Thorvald A ugust B row n 1 3 3

Thorvald Gustav 84

K a a b e r , Ellen Fibiger 137

Kaj Fibiger 137

Niels Georg 137

Ruth Fibiger 13 7

K j æ r , Anna Fibiger 7

Peder Nielsen 7
K l in d t - S ø r e n s e n , Astrid, g. Fibiger

150
D . P. 150
Petrea Østergaard 15 0

K l in g b e r g , C a r o l in e Hedevig, g. Fi­
biger 1 7 3

Christian 1 7 3

Elisabeth Louise 1 7 3

K o n in g h , Christian 16 2

Christian Adolph 16 3

Kirsten Schou 16 2

Nille Kirstine 16 3

Peter 16 2

Petrine Elisabeth 163

Ulrica Eleonora Fibiger 162
Veronica Voltelen 158, 162

Veronica 163

K r ø y e r , Christian 134
Karen E l l e n Jørgensen 134

L e v in s e n , Annette 186
Carsten Fibiger 186

Dorrit Fibiger 186

Grethe Fibiger 186
Henrik Johan 186

Ida Fibiger 186
L e w e r e n t z , Mette Margrethe 137
L i m k i l d e , Ejvind Harald Hauen 187

Jan Hauen 188

Harald Em il 187
Merete Hauen 188

Olga M . A . 187
Per Hauen 188

Stephan Hauen 188

Torben Harald Hauen 188

Navneregister

L im k il d e , Yrsa Rottbøll Fibiger 187
L i n d a m , Anna Sophie, g. Fibiger 33 ff.

Carl Hedevig 36

Christiane, g. Fibiger 34, 36 ff.

Johanne Christine Grib 37,
Karen, g. Brandt 34

L und, Christence, g. Fibiger 201

M a g i u s , Albert V . R. 7, 81

Johanne H. Allesen Bunkeflod 81

M o r v il l e , Anne Kathrine, g. Fibiger
197

Henrich Johansen 197

Kirsten Gregersd. Krag 197
M u n c h - P e t e r s e n , Asta Betty Fibiger 54

Erland 54

Erwin 54

Ida 54
Johannes Fibiger 54

Hans Henrik 54
M ø l l e r , Birthe Andersdatter 2 1 1

Charlotte Marie 6 2

Christian Daniel 6 2

Christian Sørensen 2 1 3

Hans Christian 2 1 2

Henriette Dæhnfeldt 6 2

H. Henriksen 20 4

Jørgen Fibiger 2 1 1

Karen Nielsd. Basse 2 0 4

Karen Trewen Fibiger 2 1 1

Maria Kirchhoff 2 0 4

Niels Hansen 2 0 4

Sophia Dorthea, g. Øberg 2 1 2

Søren Christensen 2 1 1

N a t h a n , Bella, g. Fibiger 109

Bolette Davidsen 109

David 109
N eergaard, Annette Marie de, g. Fi­

biger 178, 18 1, 183

Christine Marie Danielsen Zobel 183

237

N e e r g a a r d , Gerda, g. Fibiger 13 1
Holger Iver 13 1

Johan Andreas de 183

Petrea Jensen 13 1

N i e l s e n , Birte Joh. Dor. 1 4 5

Carl Paulus Søltoft 75, 76

Ekhardine Fibiger 2 12
Johanne Marie Josepha, g. Fibiger

145

Ludvig Carl 118

Marie Christiane 75
Margrethe Cecilie Fibiger 75

Nicoline Marie Smith 118

Rasmus 2 12

Sophie Amalie, g. Fibiger 118
Søren Vilhelm 145

N ø r f e l t , Aage Jul. K. 185, 188

Annette Fibiger 188

Henrik Fibiger 188
Morten Fibiger 188

Peter Fibiger 188

Ulla Rottbøll Fibiger 188

O l e s e n , Mette Gjedde 82
Mogens Christian 82
Olivia, g. Fibiger 81

P a u l u n , Abraham 18
Brigitta Fibiger 18

P e d e r s d a t t e r , Johanne Dorothea 2 1 7
P e d e r s e n , Charita M . S. C ., g. Fibiger

136
Hans Jørgen 2 17
Marie Buch 13 7

Rudolph 13 7

Søren 2 17

P e t e r s e n , Carl 80

Anne Marie de Fine Bunkeflod 80

P r io r , Andreas 2 12

Anne Kirstine, g. Fibiger 2 12

Ellen Sophie Holm 2 12

Navneregister238

R a m l ø s e , Hans 2 0 5

Johanne Marie Fibiger 20 5

R a s m u s d a t t e r , Pernille, g. Fibiger 2 1 0

R a s m u s s e n , Anne Fibiger 2 1 0

Rasmus 2 1 0

R e in h o l d - J e n s e n , Jenny Joh. Chr., g.

Fibiger 186
Fritz 186

R o t t b ø l l , Frederik 18 5

U r s u l a Christiane 18 5

Vilhelmine Ch. Mahrt 18 5

S c h e v e n s t e e n , Louise Jeanne van, g.

Fibiger 184

Louis van 184
Marie Chaterine Priem 184

S c h w e n s e n , Bodild I. C ., g. Fibiger

150
Ingeborg Hartmann 150

Rheinhold 150
S e l m e r , Henriette A u g u s t a Fibiger

132
Philip 132

S ib b e r n , Abel Jørgensd. 195

Jørgen 195
Maren Baltzersd. 195

S m it h , Caspar Vilhelm 50
Caspar Vilhelm 50, 56
Cathrine Jacobine Tauber 50, 52

Cornelius 118
Johanne Marie Romedal 118

Johanne Sophie Fr. Røhl 50

S t o r m , Abel Cathrine Fibiger 20 5

Niels 2 0 5

S v a l a n d e r , Ann-M arie N ., g. Fibiger

186
John Em il Gunnar 187

Marie Caroline Sjøholm 186

T a u b e r , Gregoriane Begtrup 50

Jacobine C ., g. Fibiger 50

T a u b e r , Johan Henrik 34, 48, 50, 62

T h o r s e n , Ekhardine Fibiger 2 1 2

M inor 2 1 2

T h r ig e , Charlotte Marie Møller 62

Christine Augusta Fibiger 52, 60, 62

Johannes Peter Bloch 7, 49, 62
Paul Christian Paulsen 62

S o p h ie M argr., g. Trojel 61

Søren Bloch 60
T r e w e n , Bertram 197

Giertrud Nielsd. Riber 197
Karen Bertramsd., g. Fibiger 197

T s a k o n a s , Aristote 53

Louise Christine Fibiger 53

U l l i t z , Charlotte Amalie 17

Christian Frederik 17

Christen Ulrik 17

Dorthea Sophie Fibiger 16

Jacob 17
Jacob Christensen 16, 17

Johan Friedrich 17

Johan Friedrich 17

Mourids 17

Niels 17
U r b y e , H e d e v ig Aug. Jac. Fibiger 136

Henrik Thomas Hornemann 136

W a d m o n d , Ruth Elisabeth, g. Fibiger

186

Samuel C . 186
V a l e u r , An tonette Juliane 144

Caspar Conrad 143, 144, 15 1

Christiane Frederikke Fibiger 143,
144, 15 1

Christen 144

Christine Frederikke 144

Christine Sophie Antonette, g. Fibi­
ger 143, 144, 145

Else, g. Lund 145

Jane Kirstine Fibiger 143, 144, 15 1

Navneregister

V a l e u r , Julie Marie, g. Jørgensen 144

Kaspar Konrad 144

Kirstine Rafn 144

Peter Nicolaj Frost 143, 144, 15 1

Rigmor Heuser 144

Sophie Elise Kirstine 144

W e h n e r t , Astrid Jørgensen 85
Hans 83

W e s t e n g a a r d , H e d e v ig Aug. Jac. Fi­
biger 136

Otto 136
W ickede, Augusta v. Selau 176

Eliza C . C . Fibiger 168, 17 0 ,17 2 -17 6 ,
183

Johan Wilhelm 176, 177, 183
Friedrich Bernhard 176

W il l e m o e s , Anna Agnete, g. Fibiger

127
Anna Pedersen Østergaard 1 2 7

Kristen Jensen 1 2 7

V o l t e l e n , Johan Bastian 1 3 7

Nille, g. Fibiger 1 3 7 , 1 5 8 , 1 5 9 , 1 6 2

239

V o l t e l e n , Veronica, g. Koningh 1 5 7 ,

1 5 8 , 1 5 9 , 16 2

W orm, Juliane Antonette Poulsen 138,

143
Peder Hostrup 138, 143

Petrea Cathrine, g. Frost 139, 143

Sophie Cathrine, g. Fibiger 138, 143
W owern, Abel Cathrine Matthiasd.

Fibiger 203

Hans Hansen v. 203
Karen Trewen Fibiger v. 203

W aage, Georg Holger 55

Juliane Fred. Broager 55

Marie A malie, g. Fibiger 55, 57-59,
102-108

Z ipster, Margrete 16
Matthias 16

Ø r s t e d , Frederikke Fibiger 2 1 2 , 2 1 6

Søren 2 1 2 , 2 1 6

Ø strup, Sophie Pedersdatter 200, 210

