
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/

D A N S K
B I O G R A F I S K

L E K S I K O N
GRUNDLAGT AF C. F. BRICKA

REDIGERET AF

P O V L E N G E L S T O F T
UNDER MEDVIRKNING AF

S V E N D D A H L

UDGIVET

MED STØTTE AF CARLSBERGFONDET

I I
B A G G E R -B IL D S Ø E

J. H. S C H U L T Z F O R L A G
K Ø B E N H A V N M C M X X X I I I

T ilsy n s ra a d :

Aage Friis, Ellen Jørgensen, L. Laursen

Copyright 1933 by J. H. Schultz Forlag.

Trykt i J. H. Schultz A/S Universitetsbogtrykkeri.

Bagger, Navnet paa flere danske Slægter, af hvilke den mest
kendte føres tilbage til Købmand i Odense Niels Bager, hvis Søn
er ovenn. rige Handelsmand Oluf Nielsen Bager (ca. 1521—1602).
Hans Søn, Raadmand i Odense Niels B. (f. 1553) havde Datteren
Karen, der var gift med Raadmand Johan Burchardsen. Deres
Søn Ole, der optog Moderens Slægtsnavn, var Professor ved
Universitetet i Lund og havde Sønnen nedenn. Biskop Hans B.
(1646—93). Blandt hans Børn af andet Ægteskab med Søster
Svane (1658—1730) var nedenn. Dr. jur. Christian B. (1692—
1741). Denne er Fader til Generalmajor Hans Frederik B. (1735
—1811) og til Etatsraad Johan Poul B. (1736—94), der bl. a.
havde Sønnen nedenn. Justitiarius Peter Christian B. (1772—
1810), Fader til Digteren Carl Christian B. (1807—46) • — En
Præstesiægt B. føres tilbage til Jacob Jespersen B. (d. 1673), der
1669 blev Præst i Køng i Odense Amt og var født i Kerteminde.
Hans Søn Jacob Jacobsen B. (1673—1717), Sognepræst i Hvirring,
Hornborg og Tamdrup, var Fader til Jacob Jacobsen B., der fødtes
1718 (d. 1789) efter Faderens Død. Han havde tolv Børn i andet
Ægteskab, blandt hvilke Distriktslæge i Lemvig Eggert Christian
B. (1768—1812). Blandt dennes fem Børn var Sognepræst i Rær,
senere Førslev Christian Erhard B. (1807—80), der var Medlem
af den grundlovgivende Rigsdag. Han er Fader til nedenn. Høje­
steretssagfører Johannes Herman B. (1841—1919).

J. G. L. Lengnick: Genealogier, 1845: Niels B. F. E. Hundrup: Stamtavle
over Slægten Borgen, 3. Udg., 1877, S. 33 ff- A[bgrt Fabritius.

Bagger, Carl Christian, 1807—46, Forfatter. F. 11. Maj 1807
i Kbh. (Fødselsstiftelsen), d. 25. Okt. 1846 i Odense, begr. sst.
Forældre: Assessor, senere Justitiarius Peter Chr. B. (s. d.) og
Margrethe Sophie Poulsen fra Norge (1786—1808). Gift 3. Nov.
1837 Paa Basnæs med Thora Alvilde Fiedler, f. 14. Aug. 1810 paa
Basnæs, d. 13. Marts 1897 i Kbh* (gift 2° 1851 med Møllebygger,
Dansk biografisk Leksikon. II. IMaj 1933.

2 Bagger, Carl.

senere Jernstøberiejer Lauritz William Borum, 1818—56), D. af
Justitsraad Frederik Christian F. til Basnæs (1775—1829) og Juliane
Marie Sporon (1781—1837).

B., der var født uden for Ægteskab, blev straks anbragt i Huset
hos Farbroderen Charles Frederik Borre B., Kaptajn i Søetaten,
da Moderen, der var ansat i en Tobaksforretning, næppe har haft
Mulighed for at paatage sig Opdragelsen. Det er aabenbart, at
Justitiarius B. har ønsket, at hans Søn skulde behandles som ægte­
født. Det var dog først en Maaned efter Faderens tidlige Død,
at B. — nu paa Farmoderens Begæring — ved kgl. Reskript af 26.
Juni 1810 fik ægtefødt Søns Rettigheder. Ved Farbroderens Død
1814 kom Drengen i Huset hos Farmoderen Anna Elisabeth B.,
hvor han fik gode ydre Kaar, men en Behandling, der var præget
af hendes lunefulde Karakter. Ofte skældte hun ham ud
for »Hittebarn, Horeunge, Bastard«. Tolv Aar gammel sendtes
han til Roskilde Skole og kom i Huset hos Timelærer, senere Præst
P. H. Struck. 1822 blev han optaget som Gratist i den nylig
genoprettede Skole i Sorø. Herfra tog han 1827 Studentereksamen
og n. A. anden Eksamen paa den saakaldte »Sorø Regens«. For
B.s Erindring tegner Sorø sig — i Modsætning til Roskilde —
som »det snævre Sorø« I de to sidste Sorø-Aar blev han sig dette
Indtryk bevidst som Opposition mod Skoledisciplinen og det
aandelige Sorøs Indelukkethed og Stilstand, tydeligst udtalt i
et Brev til H. C. Andersen, hvis Bekendtskab han havde gjort
under et af dennes Besøg i Sorø: »O Jammer, o Rædsel, i sit eet
og tyvende Flammeaar, med alle sine høitflyvende Længsler og
Planer, levende at nedputtes i en vel tiltoldet Tranflaske«. Litte­
rære Interesser, Kammeratsamvær og en Forelskelse ligger bag
dette Udtryk for B.s Sturm und Drang. I Erindringen om dette
Gennembrud af et bevæget aandeligt Liv kan B. i Digtet »Foraaret«
tale om sin »Ynglinglykke«, »da, begeistret, over Jordens Dale
min Aand sig hæved til det Ideale«. Schiller og Byron var paa
een Gang hans Yndlingsdigtere. Selv begynder B. nu ogsaa at
skrive Digte, lidt højtidelige og traditionelt idealistiske (»Digter­
svar«, »Ønskerne«), men allerede i »Studentersang« fra Sorø-Regen-
sen mærker man en virkelig og stærk Ungdomsfølelse (»modige som
Glenter«). Det er dog en Forelskelse, der giver disse Aar deres
særlige Indhold. Fra Sommeren 1824 var ofte Feriegæst paa
Basnæs hos sine to Skolekammerater Frederik og Valdemar Fiedler.
Her forelskede han sig i deres purunge Søster Thora. I Julen 1827
tilstod han hende i Digtet »Da Thora var syg« sin Kærlighed, som
hun gengældte. En lille Flok af Kærlighedsdigte, blevet til i eller

Bagger, Carl. 3

skildrende Basnæs-Aarene, fulgte efter (»Søfuglen«, »Herregaarden«,
»Et Sendebrev«, »Sommeren«, »Efteraar og Vinter«). Forlovelse blev
det ikke til, da Faderen bestemt satte sig derimod. Selv har B. for-
staaet, at det gjaldt om at skaffe sig et Levebrød, allerede i Frier­
digtet hedder det (i Manuskriptet) som et første Varsel om et stadigt
mere brændende Problem i B.s Liv: »aldrig Snaps og lidet Viin,
snarlig Attestatsen min«. Foruden de allerede nævnte Digte og
flere til undfangede B. i Basnæs-Tiden Ideen til og skrev enkelte
Afsnit af Tragedien »Dronning Christine af Sverrig og Monal­
deschi«. Han var inde i en betydelig aandelig og digterisk Udvik­
ling. Han havde allerede faaet Digte trykt (1826) i »Nyt Aften­
blad«, bl. a. »Hakon Adelsten«, der er hans første trykte Digt,
og fra 1827 i »Flyvende Post«. J. L. Heiberg fandt han, da han
gjorde hans personlige Bekendtskab, mindre storsnudet, end han
havde ventet. B. tilhørte saaledes Digterlavet, inden han 1828 drog
til Kbh. Som Fagstudium valgte han Juraen, men et Par Forsøg
paa at tage sig sammen og læse mislykkedes. Han fortsatte sin frie
Æstetiseren. Københavnerlivet var rigtigt efter hans Hoved:
»idelig Tummel, idelig Spadseren, af og til Invitation til Selskaber,
som give min Galde og min Latter Luft —; stundom Kafferen hos
Mini (et af Tidens litterære Modekonditorier); oftere paa Theatret;
tiest Besøg i en vis herlig Viinkjælder«. Thora gensaa han, da hun
i Senefteraaret var paa Besøg i Kbh. Besøget fik skæbnesvangre
Følger, idet hun n. A. fødte B. en Søn, der kom til Verden (13.
Aug. 1829) Paa Stendalsgaard i Vium Sogn. Barnet, der fik Navnet
Carl Christian Petersen, blev sat ud i Pleje, og Thora vendte til­
bage til sit Hjem. Hun og B. gensaas ikke før 1836, men bevarede
dog Forbindelsen med hinanden. I Kbh. fortsatte B. sit Liv som
Litterat og fri Fugl. Penge, som han havde arvet efter Faderen
og 1830 efter Bedstemoderen, gjorde ham økonomisk uafhængig,
indtil han omsorgsfuldt havde destilleret alt og »paa det For­
færdeligste brouiller et sig med sine Finantser«. Fra Basnæs var han
udelukket, men Thoras Familie synes indtil det længste at have
hjulpet ham. Frederik Fiedler boede en Overgang sammen med
ham for at afstive hans Energi til Studeringen. Lidt til Livsopholdet
tjente B. som Medarbejder (1835—3^) ved »Kjøbenhavnsposten«
og ved »Søndagsbladet«, som han anonymt redigerede. Men han
var kommet saa langt ned, at han ofte ikke havde Tag over Hovedet.
Da indtraf en Begivenhed, som kom til at gribe ind i hans Liv.
B. fik Nys om, at Thora skulde rejse til en Slægtning i Hamburg,
vel for paa denne Maade efter Familiens Ønske endelig at komme
ud af Forbindelsen med ham. Han kørte med Dagvognen til Korsør

i*

4 Bagger, Carl.

(Okt. 1836) og havde her en Samtale med hende. Oplevelsen er
skildret i Digtet »Dampskibet Løven«. Digtet er ikke frit for litterær
Pose, og B. er mere optaget af sin egen Smerte end af Thoras, men
ægte er hans stilfærdige Bekendelse: »Jeg har Dig elsket, hvad de saa
end sige, saa høit som dette Hjerte elske kan«. I Handling viste B.,
at han mente det alvorligt med Digtets forsonende Slutning, der
aabner Udsigt til et nyt Gensyn. I Nov. 1836 flyttede han til Odense
for at skabe sig en Livsstilling som Redaktør ved Søren Hempels
Avis »Stiftstidende«. N. A. kunde han endelig holde Bryllup.

I Fortsættelse af Sorø-Tiden betegner Københavnaarene den
egentlige digteriske Periode i B.s Liv. Hans Teaterinteresse, der
ofte mærkes i hans Digte, fik Udtryk i dramatiske Arbejder. 1830
indleverede han til Det kgl. Teater et nu tabt Skuespil »Cids
Ungdom«, som han fik tilbagesendt. Samme Skæbne fik Ungdoms­
tragedien om Dronning Christina, som han nu fuldførte og ind­
leverede 1833. Molbechs Censur lød paa, at den smagte for meget
af »den nyere franske Skole og den ved Seinen herskende goût du
meurtre et de l’adultère«. Tragedien vidner om dramatisk Blik og
lyrisk Flugt; trods nogen Kunstlethed mærkes overalt en ægte ung­
dommelig Lidenskab i Udtrykket. Det er B.s størst anlagte Arbejde.
I denne Periode fik han udgivet to mindre Digtsamlinger: »Smaa-
digte« (1834) og »Digtninger, gamle og nye« (1836). Ved Siden af
Digte i den nationale Romanceskoles Stil som det læsebogskendte
»Den engelske Kapitain« møder man heri typiske Udtryk for
Tidens »moderne Poesi«, saaledes Bellmanimitationen »Prome­
naden om Natten«, Byron’sk Versfortælling i »Fragmenter af den
spanske Krønike«, og overalt mærkes Spor af Heine’sk »Zerrissen­
heit« og Childe Harold’sk Melankoli. B.s Digtning faar sit Særpræg
ved en egen Saglighed i Virkelighedsgengivelsen i københavnske
Billeder (»Promenaden om Natten«), i Drikkeviser og i landlige
Idyller. Stundom træffes et lyrisk Anslag af mærkelig inderlig Jævn­
hed (»Mignon i Graven«, »Bortreisen«). Men han mangler ogsaa
som Poet Standhaftighed. Hans Digte er egentlig aldrig helt uden
Pletter. B.s Lyrik var gaaet ret upaaagtet hen. Derimod vakte
han en vis Opmærksomhed med sin Prosabog »Min Broders
Levnet, Fortælling af Johannes Harring« (1835). Mod Madvigs
— i og for sig rigtige, men ensidigt negative — Anmeldelse i
»Maanedsskrift for Litteratur« skrev B. i »Kjøbenhavnsposten«
»Til Recensenten af Min Broders Levnet«. Hos Publikum blev
Bogen en Succes. Den er en kunstnerisk uformidlet Blanding af
Virkelighedsstof og opdigtet Stof, ofte af tarveligste Feuilleton-
romankarakter, saaledes Heltindens Skikkelse og Skæbne. Det var

Bagger, Carl. 5

derfor let for Samtiden (og Litteraturhistorien har fortsat) at ud­
skille det private Skandalestof, B.s Forlovelseshistorie, Modeller,
Døgnhentydninger, og læse Bogen som Nøgleroman. I Dydsmøn­
steret Johannes (Fortællingens Jeg) og Svirebroderen Arthur har
B. skildret to Sider af sit eget Væsen, men ret dybt gaar ikke Selv­
analysen. Kraftigst staar nogle Bifigurer, især Soldekæmpen Sven-
ningsen, der er en Portrætstudie; ellers er Figurerne tykt litterært
overmalede, Arthur med Byron’ske og Bellman’ske Farver, Land­
junkeren Halvor Thygesen med Walter Scott’ske. De københavnske
Knejpescener vakte i Samtiden Forargelse (»en Pøl af sanselig
Lyst« (Madvig)). Rigtig levende har kun holdt sig Drikkevisen
(»Heisa, vor Krofa’r, nu er jeg kommen hjem«). B.s mindre Noveller
er kun Lejlighedsarbejder, af hvilke »Erindringer fra et Ungkarls-Liv
i Kjøbenhavn« dog har Interesse som en Slags Forstudie til »Min
Broders Levnet«. — B.s Forvandling til Borger i Odense og Ægte­
mand lykkedes ikke. Han faldt ind i gamle Vaner, der i Provins­
milieuet mistede deres Sving af litterært Bohemeliv og blev den
blotte Trivialitet. Niveauet er givet med B.s ironiske Selvbeken­
delse: »Jeg har saa ofte forløbet mig paa Livsbillardet«. Endnu
et lille Bind Digte fik B. udsendt, »Øjeblikkets Børn« (1845). Lejlig­
hedspoesien fylder mest, men der findes dog Digte som den ynde­
fulde »Børnevise« (»Naar kommer Vaaren«), det personlige Digt
»Vision« og Soldedigte som »Cantate« og »Ballade« med humoristiske
Apoteoser af Rusens yderste Stadier. Mindedigtet om Thoras
Moder (1837) betegner Forsoningen med Thoras Familie og sætter
Punktum for Kærlighedsdigtene. En fri Omarbejdelse af Scribes
Femaktsstykke »Cromwells Søn« til en Komedie i to Akter fik en
velvillig Dom af Heiberg (»vil rimeligvis sees med Fornøielse«),
men kom aldrig op paa Det kgl. Teater, opførtes derimod 1845
paa Odense Teater af H. W. Langes Selskab. Større litterære
Arbejder, bl. a. en Tragedie »Peter den Store« og en Fortsættelse
af »Childe Harolds Pilgrimsvandring« kom ikke ud over den første
Begyndelse. Med sin Hustru, der trofast stod ved hans Side,
lykkedes det B. at holde Hjemmet paa Benene. Arbejdet ved
Avisen holdt han lige gaaende. En Glæde havde han i sin Søn,
som fra 1839 blev opdraget i Hjemmet. Hans Død af Brystsyge
var et haardt Slag for B., der selv var langt nede. Han døde nogle
Dage efter, og Fader og Søn blev begravet samme Dag. — B. har
haft Betydning for den senere Realisme, Schandorph og især
Drachmann. Hans »Samlede Værker« blev udgivet af Vilh. Møller
i to Bind (1866—67) med en grundlæggende Biografi. — Minde­
sten, tegnet af Billedhugger Aksel Hansen, afsløredes 1914 i Kon-

6 Bagger, Carl.

gens Have i Odense. Mindesmærke i Hansinelund i Ølgod. —
Samtidigt Maleri paa Fr.borg, Grundlag for Litografi fra 1847.
Miniature af Chr. Petersen 1828.

Vilh. Møller i C. B.s samlede Værker, II, 1867, S. XI—LVI. Georg Brandes:
Samlede Skrifter, II, i8gg, S. 133—47. H. Schwanenflügel: G. B., igo7.
A. Dolleris: G. B., igo7. Th. Hauch-Fausbøll: Personalhist. Saml., II, 1913,
5. 53—60. Robert Neiiendam: G. B.s Forhold til Teatret i Personalh. Tidsskr.,
6. Rk., V, igi4, S. 217—25. Georg Nygaard: G. B., Bidrag til en Bibliografi.
Med en biografisk Indledning, igi8. H. G. Olrik i G. B.s Basnæs-Digte, ig2O,
og Dagens Nyheder 10. Maj ig32. Oskar Schlichtkrull i G. B.s Udvalgte
Skrifter, 1928, S. I-L X V L O luf Friis.

Bagger, Christian, 1692—1741, Jurist. F. 19. Jan. 1692 i Kbh.
(Frue), d. 13. April 1741 i Bergen, begr. i Domkirken sst. For­
ældre: Sjællands Biskop Hans B. (s. d.) og 2. Hustru. Gift 17. Juli
1733 i Kbh. (Frue) med Marie Elisabeth Müller, f. ca. 1699, d.
23. Febr. 1769 i Kbh. (Petri), Enke efter Viceborgmester i Kbh.,
Justitsraad Johan Povl Brantz (1673-—1731).

B. sattes 1703 i Sorø Skole, hvorfra han blev Student 1709, laa
paa Borchs Kollegium 1712—15, rejste derpaa udenlands og fik
under sin Udlændighed 1716 Kaldsbrev som Professor philosophiæ
ved Kbh.s Universitet med Ret til at ascendere i det juridiske
Fakultet. Ved Hjemkomsten 1720 anbragtes han som Professor
i lavere Matematik, avancerede 1722 til Professor Logices, men
naaede faa Aar efter op i sit Fakultet og blev juridisk Professor.
Foruden at være Konsistorialassessor blev B. 1722 Assessor i Hof­
retten og 1729 i Højesteret, hvor han i Aarene indtil 1738 jævnlig
gav Møde. 1733 blev han Justitsraad og fik ved Jubelfesten 1736
Patent som Dr. juris. Da den unge Retslærde Chr. Ludw. Scheidt
(s. d.) indkaldtes fra Göttingen som Lærer for Kronprins Frederik
(V.), skulde der tilsikres ham et juridisk Professorat, og B. maatte
ofres. I Sommeren 1738 fik han derfor Udnævnelse som Stifts­
befalingsmand i Bergens Stift og Amtmand over Bergenhus Amt,
men kom kun til at beklæde dette Embede i tre Aar. B.s Forfatter­
skab udgør tre latinske Pligt-Disputatser fra Alumnetiden paa
Borchs Kollegium.

Festskr. i Anledn. af Borchs Kollegiums 200 Aars Jubilæum, i88g, S. 140.
H. Matzen: Kbh.s Universitets Retshist., II, 187g, S. 88 f.

Eiler Nystrøm.

Bagger, Frederik (Friderich), 1710—91, Godsejer. F. 26. Okt.
1710 paa Risinge, d. 23. Febr. 1791 paa Julskov, begr. i Refs-
vindinge. Forældre: Ejer af Risinge Poul Pedersen B. (1670—1722)

Bagger, Frederik. /

og Pernille Thomasdatter Købke (1669—1731, gift i° med Cai
Madsen (Mathiesen) Praëm til Risinge, 1656—97). Ugift.

1730 dimitteredes B. fra Odense til Universitetet og blev efter
filosofisk Eksamen s. A. Huslærer hos Sognepræsten til Brahe-
trolleborg og Krarup, hos hvem han drev teologiske Studier og
øvedes i at prædike, samtidig med at han lagde sig efter Lægeviden­
skaben af Hensyn til sin egen Sygelighed og som Læge søgtes baade
af Herskabet paa Brahetrolleborg og mange andre. For at lære
mere drog han i Foraaret 1736 til Altona, idet han ved Smykke­
handel fik Midler til medicinske og kirurgiske Studier. Efter et
Ophold paa Brahetrolleborg rejste han 1737 til Kbh. og tog juridisk
Eksamen s. A., samtidig med at han drev Handel med kinesiske
og ostindiske Varer, af hvilke han medførte et Lager, da han nogen
Tid efter vendte tilbage til Brahetrolleborg. Der fungerede han
som Hushovmester og var 1741—62 Dommer i Brahetrolleborg Birk.
Trods alt stod hans Hu til Landvæsenet. 1746 fik han den forsømte
Brændegaard i Forpagtning og bragte den med stor Dygtighed
paa Fode. 1760 købte han Hovedgaarden Julskov, som han var
Ejer af til 1789, og hvor han boede til sin Død. Han arronderede
Godset, drev det ypperligt og agtedes af sin Samtid lige højt som
Landøkonom og Filantrop. B. er Forfatter af nogle mindre
Skrifter. I »Danmarks og Norges oekonomiske Magazin«, III
(1759) offentliggjorde han »En forsøgt Maade, hvorledes man med
samme Tid, Plov og Bæster uden mindste Umage eller videre
Besværlighed kand pløye smale Furer«. 1773 tryktes »Instrux eller
Byelov for Revsvindinge Bye«, i meget lig de sædvanlige Landsby­
vedtægter, men en Tvangslov paa det moralske Omraade, thi B.
var en Modstander af større Frihed for Bonden. Om et mistrøstigt
Syn paa Fremtiden vidner hans historisk-filosofiske Skrift »Natur­
lige Aarsager til Jordgrødens Formindskelse og deraf flydende
Dyrtid« (1787). B. var en religiøs Natur, og skønt han tidligt
begyndte at give »Tiende« af sin Indkomst til trængende, samlede
han store Midler og oprettede Legater for Julskov Bønder, Stu­
denter fra Odense m. fl. samt grundede et Hospital i Kullerup og
B.s Stiftelse i Nyborg. 1761 blev han Kammerraad, 1781 Justits-
raad samt kort før sin Død Etatsraad. Han havde Medaillen »Pro
meritis« (1789) og Landhusholdningsselskabets store Guldmedaille.
— Stik af Friedrich fra 1790 efter H. Jensens Tegning, af M. Haas
fra 1792 efter Rafns Maleri (1783).

Th. Aabye: Om Friderik B., i Samleren for Landboen, I, 1789, S. 45—55.
Personalia betreffende Friderich B., udg. af J. H. Tauber, 1792. W. H. F. Abra­
hamson: Fredrik B. den Vindskibelige, 1794. Ejnar Pedersen: Friderich B., 1919.

Hans Knudsen (J . P. Petersen).

8 Bagger, Hans,

Bagger, Hans, 1646—93, Biskop. F. 23. Aug. 1646 i Lund, d.
30. Aug. 1693 i Kbh., begr. sst. (Frue K.). Forældre: Rektor,
siden Professor i Lund, Mag. Ole B. (1607—77? gift 2° med
Bente Jensdatter Jahn, hun gift 2° med Sognepræst i Helsingør
Just Valentin Stemann, 1629—89) °g Marie Lauridsdatter (d.
1650). Gift i° 18. Nov. 1674 i Kbh. (Frue) med Margrethe
Schumacher, f. 20. Aug. 1648, d. 1. Juni 1690 i Kbh., begr.
sst. (Frue) (gift i° 1668 med Sognepræst ved Frue K. i Kbh., Mag.
Jacob Faber, 1622—74), D. af Vinhandler og Stadskaptajn Jochum
5. (1604—49) °g Maria Motzfeld (ca. 1614—94). 2° 30. April
1691 med Søster Svane, døbt 14. Febr. 1658 i Kbh. (Frue), begr.
6. Nov. 1730 i Nicolai K. i Kbh. (gift i° 1673 med kgl. Raad og
Sekretær Gerhard Schröder, 1645—775 2° J68i med Kancelliraad
Christian Albrecht Walter, ca. 1654—87), D. af Ærkebiskop Hans
S. (s. d.) og Hustru.

1656 blev H. B. sat i Latinskolen i Lund, og 1663 sendte Faderen
ham efter Opfordring af Biskop P. P. Vinstrup i Lund til Univer­
sitetet i Greifswald, der dengang hørte under den svenske Krone.
Efter et halvt Aars Forløb rejste han til Rostock, hvor han fortsatte
sine Studier under de bekendte Teologer Varenius og Qvistorp,
og 1664 drog han til Kbh., hvor han blev Bakkalaur. Her synes
han at have været særlig begunstiget, antagelig fordi han havde
en god Støtte i sit Søskendebarn, Professor H. Vandal, der fik
ham gjort til Dekan paa Kommunitetet og Alumnus paa Walken­
dorfs Kollegium. Med Rejseunderstøttelse fra Universitetet drog
han derpaa 1666 til Wittenberg, hvor den lærde Teolog A. Calovius
tog ham i sit Hus. Han havde lagt Planen til en længere Studie­
rejse, da Faderen kaldte ham hjem, for at han kunde være til Stede
ved Indvielsen af det skaanske Universitet 1668. Men han trak
Tiden ud og kom først 1669 tilbage til Lund, hvor han s. A. tog
Magistergraden. Han blev af den svenske Regering kaldet til
Professor pbilosophiæ og Konrektor ved Katedralskolen i sin
Fødeby, men søgte saa hurtig som muligt at frigøre sig for denne
Virksomhed, og da der 1672 sendtes et svensk Gesandtskab til
England, fik han Tilladelse til at følge med for at studere de
orientalske Sprog i Oxford og Cambridge. N. A. fik han Befaling
til at vende tilbage og optage sin Embedsgerning. Han trak dog
atter Tiden ud og kom først hjem 1674 efter et længere Ophold i
Holland, men allerede 14. April s. A. blev han af Universitetet
kaldet til Sognepræst ved Frue K. i Kbh. samt blev Provst for
Sokkelund Herred. Ved sit Ægteskab med Margrethe Schumacher,
Griffenfelds Søster, blev han nu ogsaa Svoger til Danmarks den­
gang mest formaaende Mand, hvem han skylder sin sidste mærke-

Bagger, Hans. 9

lige Forfremmelse, idet han 1675, kun 29 Aar gammel, blev
udnævnt til Biskop Vandals Efterfølger. Efter at være blevet kreeret
til Dr. theol, ordineredes han 27. Juni i Frue K.

Hidtil havde B. haft en mærkelig Medbør. Fra nu af blev hans
Stilling vanskelig. Satiren skaanede ham ikke, Uvillie og Mis­
undelse fra Gejstlighedens Side hemmede hans Virksomhed, og
før end hans første Embedsaar var udløbet, blev Griffenfeld styrtet.
Men skønt B. under de daværende Forhold ikke kunde støtte sig
til det herskende Hofparti, forstod han dog at hævde sin Stilling.
Han kunde næppe gøre sig gældende ved meget stor Lærdom eller
Veltalenhed, thi i ingen af disse Henseender ragede han frem over
sine Standsfæller; men han var i Besiddelse af en sjælden admini­
strativ Dygtighed, og til en saadan stilledes der netop særlige Krav
paa en Tid, da der paa Kirkens Omraade fremkom en Række
Forslag til Administrationens Omordning. Han deltog saaledes
bl. a. i den sidste Revision af Danske Lovs 2. Bog. Hans Navn er
dog især knyttet til det forbedrede Kirkeritual, der udkom 1686, og
27. Marts s. A. udgik Forordningen om Ophævelsen af de mange
enkelte Bédedage, der samledes i den almindelige Bededag paa
4. Fredag efter Paaske. I denne Forandring havde B. en væsentlig
Del, og han udarbejdede selv Bededagsbønnen, der er et smukt
Vidnesbyrd om hans Evne til at tale Menigheden til i et jævnt og
enfoldigt Sprog. 1688 udgav han en Alterbog, der skulde tjene
som Haandbog for Præsterne. Fortalen, hvormed han indledede
den, indeholder et udførligt Forsvar for den kirkelige Ritus. Den
blev oversat paa Engelsk og vandt Anerkendelse i Udlandet. Han
forberedte desuden Udgivelsen af en Forklaring til Luthers lille
Katekismus til Vejledning for Præster og Skolelærere, men Døden
afbrød dette Arbejde. B. staar som Ordfører for en Tid, hvis
Særkende var religiøs Ufordragelighed, og hans Nidkærhed for den
lutherske Ortodoksi drev ham ofte til Yderligheder, særlig over for
de reformerte, som Regeringen indrømmede en begrænset Reli­
gionsfrihed, dels fordi de var Dronning Charlotte Amalies Tros­
fæller, og dels af statsøkonomiske Hensyn. Ogsaa Katolikkernes
Forsøg paa at vinde Indgang mødte alvorlig Modstand fra hans
Side og fremkaldte en Brevveksling mellem ham og Kardinal
Albani, den senere Pave Clemens XI. Den førtes dog med stor
Humanitet fra begge Sider og fortsattes igennem en længere Aar-
række. Med al sin luthersk-ortodokse Rettroenhed var H. B. tillige
baade i sit Syn paa Kirkens Ritus og i sin Prædikeform en typisk
Repræsentant for den fra England (særlig fra Cambridge) paa­
virkede Retning, der betød en saa stærk Fornyelse i Datidens
danske Kirkeliv. — Med sin 2. Hustru fik H. B. Ebberødgaard.

IO Bagger, Hans.

— Sortkunstblad af J. Smith i London efter Miniature af Saleman.
Drejet Elfenbensrelief af Cavalier (Fr.borg). Nyere Maleri i Ros­
kilde Domkirke.

Universitetets Ligprogr. over H. B., 1693. Zwergius: Siell. Glerisie, 1753,1, S.
308 ff. Nyt theol. Bibi., XVI, 1830, S. 133 ff. N. G. Øst: Archiv f. Psychologie
m. m., IV, 1825, S. 345 ff. O. Wolff: Journal for Politik m. m., III, 1812, S.
268 ff. Minerva 1790, III, S. 146—201. A. Halling: Meine Vorfahren, II,
1905, S. 169—83. Kirkehist. Saml., 4. Rk., II, 1891—93, S. 144 ff.; VI, 1899—
1901, S. 505; 5. Rk., V, 1909—11; S. 206 f. Th. Hauch-Fausbøll: Patriciske
Slægter, III, 1915, S. 251 f. V. A. Secher og Ghr. Stöchel: Forarbejderne til
Kr. V.s Danske Lov, II, 1893—94, S. 435 fr. BjørnKornerup (S. M .Gjellerup).

Bagger, Hedevig Christine, 1842—1926, Børnehavepædagog. F.
18. Juni 184,2 i Kbh. (Frels.), d. 24. Aug. 1926 paa Skodsborg
Sanatorium, begr. i Kbh. (Vestre). Forældre: Landmaaler Chri­
stian August Jørgensen (1810—46) og Marie Magdalene Thieme
(1819—1910). Gift 8. April 1879 i Sorø med cand. philol.,
Skoleinspektør Jens Sofus Adler B., f. 9. Febr. 1848 paa Nørager
ved Slagelse, S. af Forpagter Jens Otto B. (1802—72) og Henriette
Lovise Sophie Ottone Hansen (1817—89).

FruB. tog Lærerindeeksamen 1873, Institutbestyrerindeeksamen
1876 og var nogle Aar Lærerinde i Sprog og Kommunelærerinde. Ef­
ter sit Giftermaal blev hun gennem sin socialt og pædagogisk meget
interesserede Ægtefælle ført ind paa Studiet af Smaabørns Opdra­
gelse, særlig Børn fra fattige Hjem, hvor Moderen i større eller
mindre Omfang maa deltage i erhvervsmæssigt Arbejde. Efter
gennem Studierejser til Tyskland og paa anden Maade at være
blevet fortrolig med Friedrich Fröbels Tanker om Opdragelse af
Smaabørn søgte hun i Samarbejde med sin Mand at omplante
de Fröbel’ske Tanker til dansk Grund, oprettede 1880 en Børne­
have i Kbh., 1885 et Uddannelseskursus for Børnehavelærerinder,
der 1904 fik Navnet Frøbelseminariet, og ledede dette til sin Død.
1899 stiftede hun Dansk Frøbelforening og 1901 med virksom
Støtte af Repræsentanter for Arbejderbefolkningen paa Vesterbro
Folkebørnehaveforeningen. S. A. oprettedes af Dansk Frøbelfor­
ening den første Folkebørnehave i Kbh. □: en Børnehave for Børn
i tre-seks Aars Alderen beregnet paa at give Børn fra de brede
Lag en efter deres Alder passende Opdragelse og Sysselsættelse
i seks-otte Timer daglig; denne Børnehave er senere efterfulgt af
adskillige andre, der staar i indbyrdes Samarbejde. Fru B. udgav»Den
danske Børnehave« (1891) og »Friedrich Fröbel, et Livsbillede« (1916).

Frøbelseminariets Program med Redegørelse for Seminariets Udvikling
1904—29, 1929. Vore Børn, 1930, Nr. 11. O lu fJ . Skjerbæk.

Bagger, J . H. I I

Bagger, Johannes Herman, 1841—1919, Højesteretssagfører, Po­
litiker. F. 3. Nov. 1841 i Rær, Thisted Amt, d. 24. Jan. 1919 paa
Frbg., Urne i Bispebjerg Urnehal. Forældre: Sognepræst, sidst
i Førslev Christian Erhard B. (1807—80, gift 2° 1859 med Erica
Amalie Christiane Gøtzsche, 1819—81) og Christiane Emilie Hen­
riette Birgitte Amalie Jacobsen (1811—53). Gift 2. Nov. 1870 i
Kbh. (Holmens) med Jeanna (Johanne) Christiane Fog, f. Begtrup,
f. 6. Dec. 1845 i Trondhjem, d. 15. Jan. 1903 i Kbh. (Jac.), D. af
Sognepræst i Røraas Julius B. (1795—1854) °g Nicoline Frederikke
Begtrup (1809—67), adopteret af Provst, senere Biskop Bruun Juul
F. (s. d.) og i. Hustru.

B. blev Student 1858 fra Viborg, cand. juris 1863, Overretssag­
fører i Kbh. 1870, Højesteretssagfører 1874. Han var en i adskillige
Aar meget benyttet Sagfører, der førte flere betydelige Sager. Paa
forskellig Maade tog han Del i Politik, udgav 1871 Pjecen »Dan­
mark og Tyskland, Fremtidsbetragtninger«, hvor han tilraadede
Danmarks nære Tilknytning til Tyskland, stillede sig 1872 til
Folketinget i Vestervig og valgtes der 1873, 1876 og 1879, søgte
ikke Genvalg 1881. Han var oprindelig Højremand, men fjernede
sig efterhaanden fra Partiet og ønskede at spille en Mæglers Rolle;
8. Jan. 1874 gik han saaledes ud fra finansielle Synspunkter imod
Regeringens Hærlovforslag. Da han 1879 udgav Pjecen »For­
handlinger i Rigsdagssamlingen 1877— førte det derved
begaaede Diskretionsbrud til hans Udtræden af Partiet. 1903— 04
var han Formand for den antisocialistiske Vælgerforening i Kbh.
— R. 1887. — Litografi 1896.

H. Wulff: Den dsk. Rigsdag, 1882. A. K. i Nationaltid. 2. Nov. 1911.
Povl Engelstoft.

Bagger, Matthias (Mats) Olsen, —1725—, Eventyrer. F. antage­
lig 1683 i Kristianssand. Forældre: Hører ved Latinskolen, senere
Stiftsprovst Ole Hansen B. (d. 1721, gift 2° med Christense Jens­
datter Schaaning) og Anne Matsdatter (d. 1697).

B. blev Student 1701 fra Sorø, gik under Paavirkning af Jesuiter-
præster ved det franske Gesandtskab i Kbh. over til Katolicismen
og opholdt sig tre Aar ved et Jesuiterkollegium i Strasbourg. Hjem­
kommen tog han 1706 Baccalaurgraden. S. A. blev han indkaldt
for Konsistorium, anklaget for at have søgt at forføre Studenterne
til Papismen; han mødte ikke, men rejste udenlands, skal en Tid
have været ansat ved det kgl. Bibliotek i Madrid og senere have
opholdt sig tre Aar i Mexico, hvorefter han blev Abbé og første
Aumônier hos den kejserlige Ambassadør i London, Grev Starem-

12 Bagger, Matthias.

berg, hvilken Stilling han maatte opgive, da han udtraadte af den
katolske Kirke. Da Holberg 1725 var i Paris, erfarede han, at B.,
hvem han muligt kendte fra Kristianssand, var bleven Tolk ved
Bibliothèque Royale, men havde taget Forskud paa sin Løn og
var flygtet. Han fortsatte sin Omflakken, var flere Gange i Kbh.,
bl. a. omkr. 1740—42, da Holberg havde Besøg af ham; han arbej­
dede da for Hans Gram paa den latinske Oversættelse af Knytlinga
Saga. 1744 sendte han fra London en Ansøgning om Ansættelse
ved Det kgl. Bibliotek i Kbh., men uden Resultat. Hans senere
Skæbne og Dødsaar kendes ikke. B. var utvivlsomt et lyst Hoved
med mange spredte Kundskaber og med Evne til at vinde Vel­
yndere, men, som Holberg siger, »et perpetuum mobile«, der »i en
Hast kunde forandre Bopæl, Religion, Humør, Studeringer og
Sæder«.

Ludvig Holbergs trende Epistler, 1857, S. 123. Holbergs Epistler, udg. af
Ghr. Bruun, IV, 1873, S. 25 ff., 407 ff. E. G. Werlauff i Nyt hist. Tidsskr.,
IV, 1856, S. 376—92. P. W. Becker i Hist. Archiv 1878, I, S. 318—20. A. E.
Erichsen i Kirkehist. Saml., 4. Rk., IV, 1895—97, S. 392—98.

Svend Dahl (Chr. Bruun).

Bagger, Peter Christian, 1772—1810, Justitiarius. F. 5. Juni
1772 i Kbh. (Frels.), d. 20. Maj 1810 sst. (Garn.), begr. sst. (Ass.).
Forældre: Direktør for de fattiges Væsen, Højesteretsassessor,
Etatsraad Johan Poul B. (1736—94) og Anna Elisabeth (Lise)
Borre (1752—1830). Ugift.

B. blev Student 1788 (privat dimitteret), juridisk Kandidat 1792,
Volontær i Danske Kancelli s. A., konst. Assessor i Hof- og Stads­
retten 1794, Protokolsekretær i Højesteret 1797, Assessor i Kbh.s
Politiret 1801, desuden adjungeret Politimester i Kbh. og Justits-
raad 1808. Da det ved kgl. Resol. af 10. Jan. 1809 bestemtes, at alle
Forretninger, som hidtil havde paahvilet Kbh.s Politimester som
Justitiarius i Politiretten, skulde udsondres, blev B. udnævnt til
Rettens Justitiarius og s. A. desuden til ekstraordinær Assessor i
Højesteret. Han var Fader til Digteren Carl B. (s. d.). — R. 1810.

Miniature. Eiler Nystrøm (G. Kringelbach).

Bagger, Rasmus Langeland, 1764—1819, Politimester. F. 20.
April 1764 paa Hovedgaarden Saltø, d. 20. Jan. 1819 i Kbh.
(Helligg.), begr. sst. (Ass.). Forældre: Forvalter Marcus Marcussen
B. (d. 1770) og Hedevig Johanne Langeland (1740—1822). Gift
25. Jan. 1798 i Slagelse (St. Mikkels) med Frederikke Gjersing,
døbt i. April 1779 i Sandby, Tybjerg Herred, d. 12. Jan. 1852 i

Bagger, Rasmus Langeland. 13

Kbh. (Helligg.), D. af Forpagter, senere Godsejer, Kammerraad
Peter Jensen G. (1746—1811) og Magdalene Cathrine Fogh (ca.
1755—1821).

I Barneaarene havde B. lært Jens Baggesen at kende i Korsør,
hvor B.s Moder, en Datter af den ansete Købmand Rasmus Lange­
land, i sine Enkeaar drev Byens Gæstgivergaard og Postholderi, og
de to Bysbørn sluttede Venskab for Livet. De kom begge i Slagelse
Skole, hvorfra B. blev Student 1784, men medens Digteren fartede
rundt i Verden, gik B. den slagne og rolige Embedsvej. Han blev
juridisk Kandidat 1789, ansattes som Volontær i Danske Kancelli,
blev Kopist 1790 og Kancellist 1794. 1796 udnævntes han til
Birkedommer i Antvorskov Birk, blev 1799 tillige Birkeskriver og
Raadmand i Slagelse, 1805 Borgmester. Endelig 1809 overtog han
Politimesterembedet i Kbh., som han imidlertid 1814 ombyttede
med Stillingen som Borgmester. 1805 var han blevet Kancelliraad,
1809 Justitsraad, 1813 Etatsraad. Ogsaa i hans sidste sygelige
Leveaar viste Digtervennen ham trofast Deltagelse og Hengivenhed.
— Maleri signeret Lorentzen (1811) paa Politigaarden i Kbh.

Personalh. Tidsskr., 1. Rk., I, 1880. Eiler Nystrøm (0 . Nielsen),

Baggesen, Frederik Ludvig August Haller, !795—i 865, Officer.
F. 14. Aug. 1795 paa Augustenborg Slot, d. 18. April 1865 i Kbh.
(Petri), begr. sst. (Ass.). Forældre: Digteren Jens B. (s. d.) og
i. Hustru. Gift 12. Marts 1828 i Kiel med Charlotte Ditlefine
Henriette Jess, f. 2. Juni 1806 i Kiel, d. 1. Nov. i860 paa Frbg.
(Petri), D. af Borgmester, Justitsraad, senere Etatsraad Hartvig J.
(1764—1816) og Amalie Henriette Augusta Trendelenburg (1768
—1814).

Kun to Aar gammel mistede B. sin Moder, og Faderen tog
ham med til Schweiz. Da Faderen 1799 var paa et Besøg hjemme
og derefter drog til Paris for at bosætte sig, efterlod han sin lille
Søn saa godt som forældreløs i et for ham ganske fremmed Land.
De første Aar levede Drengen hos en Tante i Korsør, fra 1806
i Kbh. hos en Onkel, der behandlede ham strengt. Heldigvis
tog Faderens Venner, navnlig Brødrene Ørsted, sig af ham. Tidlig
fik han Interesse for Militærlivet, og da Onkelen ikke vilde høre
tale om hans militære Fremtidsplaner, tog B. sin Skæbne i sin
egen Haand, gik til Kongen og bad ham hjælpe sig ind paa den
militære Vej. Han udvirkede derved sin Udnævnelse til Fri-
korporal 1810, tog Dec. 1812 sin Officerseksamen og blev Sekond­
løjtnant ved Holstenske Skarpskytterkorps (senere: Holstenske
Jægerkorps), der kort efter afgik til Bevogtning af Sydgrænsen og

14 Baggesen, August.

i Aug. 1813 til Mecklenburg som en Del af Avantgarden under
General Lallemand. B. var med i Fægtningen ved Büchen 19.
Aug., men Strabadserne var for svære for hans sarte Konstitu­
tion, der yderligere var undergravet af en Febersygdom, paadraget
ved Overanstrengelse. Han kom paa Lazarettet i Schwerin og
afsendtes med en Sygetransport til Altona. Undervejs opsnappedes
Transporten af Kosakker, og B. indbragtes til Hovedkvarteret i
Wöbbelin. Under Opholdet her gjorde han Bekendtskab med be­
tydelige Mænd som Lützow og Theodor Körner. Fangenskabet
blev kun kort, — han blev fri paa Æresord og tog straks til Kbh.
Efter Krigen vendte han tilbage til Holstenske Jægerkorps i Kiel,
og Opholdet i denne By blev af afgørende Betydning for hele hans
aandelige Udvikling. Universitetet gav ham al ønskelig Lejlighed
til de videnskabelige Sysler, han tragtede efter. Han hørte Fore­
læsninger over Filosofi, Historie og Statistik og lagde derved
Grunden til den videnskabelige Dannelse, som senere gjorde ham
til en saa fremragende militær Lærer. Studierne afbrødes for en
Tid ved Jægerkorpsets Indlemmelse i Okkupationsarmeen i Frank­
rig, men genoptoges efter Tilbagekomsten i Foraaret 1817. Særlig
beskæftigede B. sig nu med Fædrelandets Geografi og Statistik.
Han tog 1818 Landmaalereksamen, blev 1822 Premierløjtnant,
1832 Kaptajn og s. A. Lærer i Militærgeografi, Statistik og Krigs­
historie ved den militære Højskole. Som Lærer nød han stor An­
seelse og blev af sine Kolleger ofte valgt ind i de Komiteer, der
behandlede Skolens Anliggender. Som Medlem af en saadan var
det, at han, sammen med de Meza, klagede over Direktøren,
Oberstløjtnant Joseph Abrahamsons (s. d.) egenmægtige Optræden
og fremtvang hans Afgang. 1842 blev han Major og Chef for
Generalstabens taktiske Sektion. Ved Krigens Udbrud 1848 var
han Stabschef ved Generalkommandoen over Nørrejylland m. m.,
og i Generalens Fravær gav han paa egen Haand de fornødne
Ordrer, der bevirkede, at en samlet Troppestyrke allerede Natten
mellem 28. og 29. Marts kunde rykke frem mod Haderslev som
Armékorpsets Avantgarde. De to første Krigsaar anvendtes B.
alene i administrative Stillinger, og først 1850 fik han Komman­
doen over 2. Infanteribrigade og deltog med den i Istedslaget,
hvor hans Føring — paa Grund af hans manglende Erfaring —
blev Genstand for Kritik. Efter Krigen blev han Stabschef ved
Generalkommandoen i Sjælland, 1854 Generalmajor og Chef for
Generalstaben. Denne Post, hvortil han efter hele sin militære
Uddannelse skulde synes at være særlig egnet, beklædte han dog
kun kort, idet han var en ivrig Modstander af den Nyordning af

Baggesen, August. IS

Generalstaben, der var planlagt af Tscherning og Flensborg. Kon­
flikten førte til Inddragelsen af hans Post i Juni 1858, han blev
sat paa Vartpenge og ansat som Kommandant i Rendsborg. i860
fik han sin Afsked. Sine sidste Aar levede han i Kbh., sysselsat
med litterære Arbejder.

Hans Virksomhed i denne Retning har været af større Betydning
for den danske Hær end hans egentlig krigerske Indsats. Et Værk
som hans monumentale »Den danske Stat« (1840, paa Tysk 1845
—47), en politisk, fysisk og geografisk Beskrivelse af Danmark og
Hertugdømmerne, det første større Værk af denne Art her hjemme,
vandt megen Anerkendelse og var særdeles fortjenstfuldt. Ligeledes
er hans »Ledetraad ved Forelæsningerne over Danmarks Krigs­
historie og Krigskunstens Historie« (1834) et Værk af Betydning.
Sin Interesse for Militærvidenskaben viste han ogsaa ved sin
talentfulde Redaktion af »Militært Repertorium«, men det var
denne Virksomhed, der førte til en meget alvorlig Strid 1840 med
Læssøe, fordi B. til Christian VIII. og Generalstabens Chef, Stein-
mann, havde oplyst, at Læssøe var Forfatter til en Afhandling,
hvori Hærens Ordning og særlig Generalstabens Virksomhed kri­
tiseredes. Læssøe, der støttedes af Andræ m. fl., udfordrede B.
til Duel, som det kun med Møje lykkedes at faa' afværget. B. ind­
rømmede offentlig sin Fejl og fratraadte Redaktionen. Efter Fade­
rens Død 1826 følte B. og hans ældre Broder det som deres Pligt
at samle og udgive hans Værker, hvoraf den danske Del udkom
1827—32, den tyske 1836. Endelig skrev B. sin Faders Biografi,
der udkom i 4 Bind i Aarene 1843—56. — R. 1840. DM. 1843.
K .2 1849. — Litografi fra 1851 efter S. Schacks Tegning (Gruppe­
billede af Hærens øverste Officerer) og fra 1852. Træsnit fra 1865
efter H. Olriks Tegning.

Milit. Repertorium, 1840, S. 411 f. Gehejmeraadinde Andræs politiske
Dagbøger, I, 1914, S. 32 f. P. Andræ: Læssøe, Bidrag til Gharacteristik,
1912, S. 3 ff. Rockstroh: General de Mezas Dagbøger 1849—51, 1928,
S. 126. Tidsskr. f. Krigsvæsen 1865, S. 46—50. 111. Tid. 30. April 1865.

Rockstroh (S. A . Sørensen).

Baggesen, Jens (Immanuel), 1764—1826, Digter. F. 15. Febr.
1764 paa Korsør Søbatteri (»Fæstning«), d. 3. Okt. 1826 i Ham­
burg, begr. i Kiel (St. Jürgens Friedhof). Forældre: Kornskriver,
senere tillige Vejpikør Bagge B. (1735—85) og Anna Møller (1734
—1818). Antog Navnet Immanuel 1791. Gift i° 5. Marts 1790
i Köniz ved Bern med Charlotte Sophie v. Haller, f. 8. Okt. 1767
i Bern, d. 5. Maj 1797 i Kiel, D. af Raadsherre, Landfoged Samuel

Baggesen, Jens.i6

v. H. (1721—94) og Sophie Amalie, f. v. H. (1742—1825). 2° 28.
Juni (kirkelig indviet 11. Juli) 1799 i Paris med Françoise (»Fanny«)
Magdelaine Reybaz, f. 5. Maj 1774 i Genève, d. 24. Juni 1822 i
Marly, D. af reformert Præst, siden Genèves Resident i Frankrig
Étienne Salomon R. (1737—1804) og Charlotte Antoinette de
Roches (1737—91).

Barndomshjemmet var præget af Fromhed og Fattigdom, og B.
maatte for sin kalligrafiske Haands Skyld i Tjeneste hos Post­
mesteren og Amtsforvalteren. Men 1777 lykkedes det den læse-
lystne Dreng at komme i Slagelse Latinskole. Herfra har man
bevaret Dagbogsoptegnelser og Digte. 1782 blev han Student og
vilde læse til Præst. Han levede en Tid i Kbh. i trange og usikre
Kaar, men skaffede sig snart Venner og fik sit Tilhold hos Digteren
Pram, hvis Hustru han forelskede sig i og besang under Navnet
»Seline«. Han debuterede Febr. 1783 med en Haandfuld Poesier
i Iversens »Nytaarsgave« (Odense) og vandt snart et saadant Ry,
at han kunde samle 1200 Prænumeranter til sin første Bog, »Co-
miske Fortællinger« (1785). Heri optraadte han som Elev af
J . H. Wessel og Wieland. Versifikation og Stil er den førstes,
men B. lagde Vægten paa en mere moderne Sprogtone og Rim­
teknik, en kunstfærdigere Periodebygning og en raffineret Ud­
nyttelse af Modsætningsforholdet mellem lange og korte Verslinier.
Fra sin tyske Mester har B. den snart parodierende, snart følsomme,
snart frivole Diktion. Det var den Form, hvori han med Aarene
vandt det fuldendte Mesterskab som Digter; endnu var han tynget
af talløse litterære Reminiscenser. Serien af rimede Fortællinger
fortsattes i »Minerva« i de følgende Aar og sluttedes først med
»Jordens Kjærlighedshistorie, eller Aarstiderne« i »Skuddagen«
(1814). De mest kendte af B.s Arbejder i denne Genre er »Poesiens
Oprindelse«, den oldnordiske Myte udsat for wielandsk Instru­
mentation, »Kallundborgs Krønike« i »Peder Paars«’s og »Smeden
og Bageren« s Manér, og »Forfatterens Liv og Levnet«, der ogsaa
minder om Holberg. Samtiden saa i den purunge B. Arvtageren
til Ewalds og Wessels Geni, Samleren af vore bedste litterære
Traditioner, Rimets Ridder. Man betroede ham den ansvarsfulde
Opgave at give en værdig Oversættelse af »Niels Klim« (Holberg
var paa denne Tid kommet stærkt paa Mode igen), og under
B.s lykkelige Hænder blomstrede hans Forgængers tørre Gammel­
mandsfortælling op. Bogen udkom 1789 i en stor Kvart med
Abildgaards prægtige Illustrationer; det er Tidsalderens bedste
Prosa, ogsaa de indlagte Versestumper havde B. gendigtet paa
en genial Maade. Han viste her en Sans for det egentlige

Baggesen, Jens. x7

og fyndige Udtryk, som ingenlunde havde udmærket hans tid­
ligere litterære Forsøg.

I Mellemtiden var han kommet ind i fornemme Kredse, navnlig
hos den holstenske Del af Aristokratiet, der paa den Tid regnedes
for en Magt saavel i det danske som i det tyske Aandsliv. Han
blev fejret hos de Reventlow’er og Stolberg’er, protegeret af Grev
Schimmelmann og Prins Frederik Christian af Augustenborg, be­
gyndte endog at digte paa Tysk. Men nu mødte han Modvind i de
danske Farvande. Hans Libretto »Holger Danske« (1789), medMotiv
fra Wielands »Oberon«, blev kritiseret og parodieret uden Skaansel
(»Holgerfejden«). Det var ham da dobbelt kært at kunne tiltræde
en større Udenlandsrejse med Augustenborgerens Understøttelse.
Den gik over Holsten, Hamburg, Pyrmont, Göttingen, Hessen,
Frankfurt am Main og Worms til Schweiz, hvor han besøgte
Rousseaus 0 i Bielersøen, Zürich, St. Gotthard og Bern. Her
forlovede han sig med sin første Hustru, Datterdatter af den be­
rømte Digter Albrecht v. Haller, hvis Digt »Die Alpen« han
elskede. Selv digtede han ved denne Tid sin »Alpenlied«. Ved
Nytaar tog han til Paris og dansede i sin Frihedsrus paa Bastillens
Ruiner, som han fortæller i »Labyrintens Fortsættelse«. Sidst i
Febr. 1790 er han atter i Bern. Paa Hjemrejsen om Sommeren
boede det nygifte Par en Tid hos Wieland i Weimar. I Jena
sluttede han Venskab med den kantianske Filosof Karl Leonhard
Reinhold, og efter Besøg i Berlin og Dresden vender han i Okt.
1790 tilbage til Kbh., hvor han 14. Maj var udnævnt til Professor.

Under sit kortvarige Ophold hjemme samlede han sin Digtning
i to Bind »Ungdomsarbeider« (1791), mest tidligere trykte Ting,
men nu meget grundigt gennemrettede. 1792—93 udkom »Laby­
rinten«, en Bearbejdelse af hans Rejse i Tyskland og Elsass; de
meget omfattende Fortsættelser fik han aldrig udgivet, med Und­
tagelse af nogle Brudstykker i »Minerva« (1791) og »Søndagen«
(1814). Bogen blev ikke særlig varmt modtaget af Kritikken, men
den virkede stærkt. Det var den følsomme Prosas Gennembrud
i dansk Litteratur, thi Ewalds Prosaværker var dengang endnu
ikke udgivet. B., der endnu lige før sin Rejse havde været ret­
troende Klassiker, viser sig her som Modernist til Fingerspidserne.
Han rejser som rousseausk Natursværmer og gennemtrængt af
Tidens Frihedsfølelser. I Rejselivet finder han sin nye Individua­
litet, han beruser sig i Stemninger og Indtryk, tager smidigt Farve
af Omgivelserne, glemmer over den ydre Verdens Afvekslen dog
ikke at søge aandelig Berigelse hos de berømte Mænd, han møder
paa sin Vej. Bogen er skrevet efter en ny Æstetik: det er ikke
Dansk biografisk Leksikon. II. 2Maj 1933.

i8 Baggesen, Jens,

længere Forstanden, men Følelsen, der skal indtage Forsædet i
Litteraturen, Skønheden ligger ikke i de regelmæssige Figurer,
men i Slangelinien. I Kapitlet »Mannheim« siger han Farvel til
Klassicismen. B. har dyppet sin lunefulde Pen i Sternes Blækhus;
det er en stor Prosaist af den engelske Skole, som staar fuldt
færdig for os. B. polemiserer i Bogen mod de tørre Rejsebe­
skrivelser. Han er selv Midtpunktet i sit Værk, Emnet er lige
saa meget den i utallige Sindsstemninger og individuelle Træk
skildrede Digtersjæl som det til aandeligt og politisk Liv op-
vaagnende Europa.

28. April 1793 tiltraadte B. sin anden Rejse, denne Gang med
Hustru og Barn. Det var atter Prinsen af Augustenborg, som
havde sørget for, at han fik Midler af det offentlige (til pæda­
gogiske Studier, som han dog forsømte). Vejen gik over Holsten,
Hamburg, Braunschweig, Jena, Weimar, Gotha, Nürnberg (hvor
han blev optaget i Frimurernes Mestergrad) og Ulm til Schweiz.
Her blev han fra Aug. til Dec., men hans urolige Rejsehjerte drev
ham til midt om Vinteren at bryde op og foretage en Afstikker
sammen med Vennen, den tyske Maler og kunsthistoriske For­
fatter Carl Ludwig Fernow, over Augsburg, Wien og Venezia
til Firenze; i Italien fordybede han sig i Kunststudier. Fra April
1794 til Marts 1795 blev han i Schweiz, oftest i mørk Stemning,
ikke mindst paa Grund af Hustruens vaklende Helbred. Hun
havde 1793 født ham endnu en Søn, men de mistede deres Første­
fødte kort efter. Paa Hjemrejsen skiltes B. en Maaned fra Familien
for atter at besøge Paris, hvor han denne Gang gjorde mange
Bekendtskaber; her saa han ogsaa Prairial-Opstanden paa nært
Hold. Han stødte til Familien i Weimar, hvor han traf Goethe, og
slog sig 7. Juli ned paa Augustenborg Slot. Der kom Sønnen
August til Verden.

Maanederne Okt. 1795—Juli 1796 tilbragte Familien i Kiel.
8. Juli 1796 blev B. ansat som Viceprovst paa Regensen, en Be­
stilling, hvori han ikke har resideret mange Semestre, men hvor­
fra han først entledigedes 1803. Hustruens Sygdom nødte ham
til at bryde op i Marts 1797. De maatte standse i Kiel, hvor
hun døde, og B. tog til Bern, hvor han anbragte de moderløse
Smaa hos Fru v. Haller. Han sørgede dybt over Tabet af Sophie,
men plejede dog stadig nye Ægteskabsplaner. I Maj 1798 rejste
han til Italien (Milano og Torino), tilbragte Sommeren i Nær­
heden af Genève, optaget af politiske Interesser (Schweiz var i
Krisetilstand) og af sit tyske Epos »Parthena'is«. Han ventede sig
meget af dette moderne Heltedigt, og det blev virkelig en Succes

Baggesen, Jens. 19

baade i Tyskland og gennem Fauriels Oversættelse i Frankrig.
Endelig 7. Sept. 1798 tiltraadte han med sin Svigermoder og
begge Sønnerne Rejsen hjem. Den gik over Paris, hvor han for­
lovede sig med den smukke Fanny Reybaz (Partiet var vistnok
arrangeret af Fru v. Haller og Fannys Fader). Endelig 28. Nov.
gensaa han Kbh., hvor han forefandt sin Udnævnelse (af 31. Aug.)
til Meddirektør for Det kgl. Teater, og af samme Scene modto­
ges med Opførelsen af hans nye Operatekst »Erik Eiegod« (skrevet
1789). B. har selv bedømt sin beskedne Indsats som Chef for
Nationalscenen i det skæmtefulde Digt »Theateradministratoriade«.

Det nye Ophold i Fædrelandet varede til Okt. 1800, kun af­
brudt af en kort Rejse til Paris Juni—Sept. 1799, hvor han ægtede
Fanny. Rolige Forhold fandt han ikke i Hjemmet; Illusionen om
Fannys Kærlighed maatte snart briste; de forligtes ilde. Forret­
ningerne snart kedede, snart irriterede ham. Mæcenerne var ogsaa
godt trætte af ham, og det faldt ham ikke vanskeligt at opnaa
ny Tjenstledighed med Bibeholdelse af Gagen. Ved Afskedsfesten
i Drejers Klub havde den unge Oehlenschläger til hans Ære
skrevet en smuk Sang, som rørte B. til Taarer og fik ham til at
omfavne. dens Forfatter med Forsikring om, at han testamen­
terede ham »sin danske Lyre«. Han efterlod ham ogsaa en Del
af Korrekturen paa en Udgave af sine »Samlede Værker«, hvoraf
der kun kom eet Bind (1801) med overordentlig mange Trykfejl;
det indeholder mest Oder, Hymner, Elegier o. 1. Poesier, hvori B.
ofrede til det udgaaende 18. Aarh.s Smag. Den strenge, alvors­
fulde Stil passede ham ikke, saa lidt som den burleske Komik.

1790’erne havde været ikke mindre rige paa indre end paa
ydre Begivenheder for B. Han var blevet haardt prøvet af Livet,
hans Horisont var blevet mægtig udvidet, og fra nu af kommer
det grublende i hans Natur mere og mere for Dagen. Det er
ogsaa den første Periode i hans filosofiske Liv. Da Kant-Raseriet
havde lagt sig, faldt han i Hænderne paa Reinhold og Jacobi,
Trosfilosofferne, og religiøse Problemer bliver snart de eneste, der
bekymrer ham. Der, hvor Kant havde trukket Erkendelsens
Grænser, begynder først B.s Interesse. Indre Oplevelser driver
ham til at filosofere, navnlig Tiden efter Sophies Død er rig paa
nye tunge Tanker. Det er selve Troens Begreb, som nu opfylder
ham. Tro er højere end Fornuft. »Man maa ikke berøve Stjerne­
himlen den Nat, paa hvis Baggrund den ene er synlig«. B.s Filo­
sofemer fra disse Aar er navnlig nedlagte i hans »Briefwechsel
mit Karl Leonhard Reinhold und Friedrich Heinrich Jacobi« (to
Bd., 1831). Fra denne Tid af bliver B. en halvvejs Fremmed for

2*

20 Baggesen, Jens.

det danske Publikum, sine filosofiske Indfald begraver han i tal­
rige bindstærke Manuskripter, som forbliver uudgivne i hans Leve­
tid, og tysk Digtning optager ham periodevis fuldt saa meget som
dansk. Ogsaa Fransk tilegnede han sig med forbavsende Færdig­
hed; hans Digtning i dette Sprog er vel ubetydelig, men hans
franske Korrespondance var meget omfangsrig.

I Dec. 1800 slog B. sig ned i Paris, hvor han »kunde lære Livets
sande velgørende Bitterhed at kende«. Sygdom, Armod og flere
Onder bidrog dertil. I Marts 1802 rejste han til London (»Dover!
Shakespear! O Hav! O Bjerge! Jeg er henrykt!«), hvor han blev nogle
Uger. Over Hamburg, Eutin og Kiel tog han til Augustenborg, men
Gensynet med Hertugen var ikke hjerteligt. I Juni kom han til Kbh.,
hvor han forefandt alt forandret og kun blev en Uge, fordi Kron­
prinsen, hvem han havde mødt i Korsør, ved den Lejlighed havde
tilsikret ham en Pension. Paa Tilbagerejsen traf han Aftaler med
sin Forlægger i Hamburg, der til Jul udgav »Gedichte« (2 Bd.)
og n. A. »Parthena'is«. I Paris, hvor han indtraf 10. Aug. 1802,
havde han det atter ret ondt, men ud paa Vinteren fik han en
Art Trøst, idet H. C. Ørsted gav ham Indvielsen i Naturviden­
skaberne. Han vaklede paa denne Tid mellem store litterære
Planer: et naturfilosofisk Epos (»Uranion«) og to nationale: »Nor­
diske Forvandlinger« og »Odin«. Desuden skrev han Rimbreve.
Imellem havde han Anfægtelser og vilde kun være tysk Poet.

30. Juli 1803 tog han med Vennen A. G. Gierlew og Sønnen
Carl til Genève, besøgte Mme de Staël paa Montchoisi, spadserede
med Gierlew over St. Gotthard til Milano (Rejsen er beskrevet i
den sidstes »Breve over Italien« 1807), Fra Milano tog de til
Modena og blev nogen Tid der i Nærheden paa et lille Landsted,
La Frasimalga, som B. i sin Tid havde faaet forærende af en
Onkel til hans første Hustru; Vennen Adam Moltke (den »Adam«,
der stadig nævnes i »Labyrinten«), indbød ham til sig i Firenze
og tilbød ham der at rejse med sig til Rom. Men de naaede
kun til Perugia, saa tiltraadte B. Tilbagerejsen, solgte Landstedet
og opgav Drømme, han havde næret om at slaa sig ned i Vælsk-
land. 24. Okt. var han atter i Paris. Det er denne Retræte, som
han har givet en uforlignelig symbolsk Forklaring i Rimbrevene
»Rom og Paris« og »Tilbagegangen over Rubicon«.

B. kunde ikke være upaavirket af de store Begivenheder, som
havde fundet Sted i Fædrelandets Aandsliv i disse Aar, Oehlen-
schlägers Gennembrud, Høj romantikkens og den sværmeriske Ny­
klassicismes Indtog i Danmark. B.s litterære Opdragelse bundede
i den franske Klassicisme og det 18. Aarh.s Modernisme; de nye

Baggesen, Jens. 21

Bevægelser i tysk og fransk Litteratur overrumplede ham. Et
tredie Rimbrev fra denne Tid, »Romerering«, viser hans Betænke­
ligheder ved de Retninger i Poesien, som betegnes ved Goethes,
Tiecks og Oehlenschlägers Navne. Snart efter begynder han paa
et stort satirisk Digt, »Der vollendete Faust«, som har bestemt
Adresse imod de nye Ideer. Han opgiver nu ogsaa Planerne om
»Odin« og »Forvandlingerne« og overlader Oehlenschläger den
oldnordiske Poesi.

Efter Tilbagekomsten til Paris var Forholdet til Fanny bedre,
men Finanserne slette. Sidst paa Aaret 1804, efter at Fanny
havde født ham en Søn (Adam Paul) og efter Svigerfaderens
Død, køber han et Hus (»Violette«) i Marly-le-Roi nær Paris og
slaar sig ned der næste Aar. Han arbejder omkring Nytaar 1805
paa sin »Cookiade« (Prøver under Titlen »Oceania« trykt i Digt­
samlingen »Heideblumen« 1808). Med Cooks Verdensomsejling
som den røde Traad vilde B. skrive »et Heltedigt uden Krig«. Han
vilde være »en europæisk Homer for det 18. Aarh., det eneste, af
hvis Aand jeg er giennemtrængt«. Saadanne Ideer slap han ikke,
heller ikke under sin kortvarige Alliance med Nyromantikerne;
endnu 1807 tænkte han paa en naturvidenskabelig Digtning.

6. Juni 1806 forlod han Marly for at drage til Fædrelandet,
lidet anende, hvilken Lykke og hvilket aandeligt Opsving der
forestod ham. Han tog over Holland, hvor han sluttede Kon­
trakt med Friedrich Brockhaus bl. a. om en Samling Breve, som
aldrig kom paa Tysk, men uden B.s Vidende paa Hollandsk (en
stor Sjældenhed). I Hamburg mistede han sin »grønne Bog«, hvori
der stod en Redaktion af »Oceania«; Tilfældet er ikke enestaaende i
B.s Liv. Han opholdt sig fire Uger i Kiel og skrev Digte til Kron­
prinsparret, der vist gerne vilde have givet ham Embede, men
han turde ikke søge for Fannys Skyld, hun hadede Danmark.
Her sluttede han ogsaa Venskab med Schack-Staffeldt. I Kbh.,
hvortil han ankom 14. Aug. 1806, synes han at være blevet venligt
modtaget af alle, kun ikke af Schimmelmanns. I en da udkom­
mende »Samling af fortjente danske Mænds Portraiter« hyldedes
han som Landets første Digter, og Rahbek viede ham et Æres-
nummer i sin »Tilskuer«. Han skulde egentlig kun være blevet
tre Uger, men fik meget at tænke paa. I Nov. udgav han »Skiemt-
somme Riimbreve« fra et Tidsrum af 22 Aar, hvoriblandt mange
forhen utrykte og tre betydningsfulde fra de sidste Maaneder:
»Noureddin til Aladdin« (til Oehlenschläger), »Forespørgselen«
(til A. S. Ørsted) og »Min Skygge«. Det sidste Digt forstaas i
Belysning af Fortalen: Skyggen er det Jeg, som fremtræder i Rim-

22 Baggesen, Jens.

brevene, og som han »med en virkelig Gengangers vemodige
Følelser« giver sine Landsmænd til Pris. i. Dec. udkom »Even­
tyrer og comiske Fortællinger« (2 Bd.), hvori en tredie Redaktion
af hans første Bog, disse ungdommelige Skæmtedigte, som han aldrig
blev træt af at file paa. B. var ogsaa forretningsmæssig virksom, han
forhandlede med Forlæggeren Brummer om Udgivelse af endnu
mange flere Bind, sluttede Aftale med Schimmelmann om Enke­
pension for Fanny m. m. m.

Indtil Slutningen af Okt. boede han hos sin Broder, derefter
hos A. S. Ørsted. Fra alle Sider pressede man ham om at blive.
Men han stødte mange fra sig ved at undgaa Selskabelighed og
foretrække et stille Liv i den ørstedske Kreds. Der gik Sladder
om ham og Sophie Ørsted, Oehlenschlägers Søster (»Lilia«), og
ikke uden Grund, thi de var vildt forelskede i hinanden. Hun
fik Indflydelse paa hans litterære Meninger, omvendte ham, saa
vidt det lod sig gøre, til Goethe og den nyere Poesi. Det var
ogsaa hendes Skyld, at der ikke opstod noget daarligt Forhold
mellem Digterne, da Oehlenschläger besvarede B.s førnævnte Rim­
brev med et vel storagtigt Trimeterdigt, hvori han afviste den
ældre Digterbroders Tilbud om Raad og Bistand. B.s Duplik (i
Blankvers) er forsonlig holdt. I Mellemtiden havde han ogsaa
skrevet og udgivet (Marts 1807) sit mest fuldendte danske Digter­
værk »Giengangeren«, hvis Hovedstykke, den poetiske Samtale »Min
Gienganger og jeg selv«, forudsætter en Slags Forbund mellem B.
og den nye Skole. Gengangeren er Bogens Forfatter, identisk
med den »Skygge«, han havde talt om i Rimbrevene, den wie-
landske B., der her ses at underordne sig en mere udviklingsdygtig
og alvorsfuld Personlighed (»han selv«). B. er en af de faa Mestre
i Dialogens Kunst. Han bruger den nu til at holde Dommedag
over det danske Parnas. Det er den hjemlige Aandløshed i Poesien
og Kritikken, han vil til Livs, men ikke blot til Fordel for den
yngre Digter; ogsaa for en Digtning, som fremstiller en moderne
Livsanskuelse i Filosofiens og Naturvidenskabens Belysning, vil
han bane Vej. Rigtig Højromantiker blev han ikke, og Nyklassi­
cismen stod han lige fjernt, endskønt han i disse Aar arbejdede
paa en Oversættelse af Homer i Voss’ Manér. Ved denne satirisk­
didaktiske Digtning havde B. aflagt Prøve paa sine eminente
Evner som Kritiker, han stod som en dansk Boileau eller Pope, men
var langt fra i saa sikker Kontakt med sin Tids store Digtere,
som de havde været med deres samtidige.

En prosaisk Kommentar til det mærkelige Læredigt gav B. i
Fortalen til »Nye blandede Digte« (1. Maj 1807), hvori han be-

Baggesen, Jens, 23

buder sin »Muses Overgang fra det spøgende til det alvorlige,
eller rettere fra det overgivne Lunefulde til det sindige Rolige«,
og endnu mere i den meget udførlige »nye Forerindring« til »Digter­
vandringer« (mod Enden af Maj s. A.). Han troede, at »Gen­
gangeren« havde været hans sidste Skæmtedigt, og at han nu
først skulde begynde sin egentlige Kunstbane. Af disse to Bøger
var i øvrigt kun den første ny, det er B.s righoldigste Digtsamling;
den anden er en paabegyndt, aldrig sluttet, revideret Udgave af
»Labyrinten«. 25. Maj underskrev B. en Kontrakt med Brummer
om Leveringen af ikke mindre end seksten Bd. danske Skrifter,
og Dagen efter løsrev han sig omsider fra Fædrelandet. Et lille
Bind »Nyeste blandede Digte« udkom efter Bortrejsen.

I Marly havde han i Førstningen slemme Scener med Fanny,
der var oprørt over Forholdet til Sophie Ørsted. Dennes Broder
var i Paris, og en Overgang omgikkes B. og Oehlenschläger som
fortrolige Venner. Efterretningen om Kbh.s Bombardement gjorde
B. til lyrisk Digter, og i Rimbrevene »Den vakte Knud« og »Flaske­
brevet«, i »Prøve af ny Sange for Danske Sømænd«, i »Knud Vid-
fadmes Svanesang« og »Knud Vidfadmes Hjemvé« m. fl. Poesier
viste han sig som en stor patriotisk Digter; Kosmopoliten var
som blæst bort.

Med Udgivelsen af Samlingen »Heideblumen« (1808) indtraadte
en Katastrofe for B.: de alt for tydelige Allusioner til »Lilia«,
hvem Bogen var tilegnet, førte til Brud med den københavnske
Kreds, han havde følt sig saa lykkelig i. Okt. 1808—Maj 1809
var den hvileløse Sjæl atter i Tyskland (Frankfurt, Heidelberg,
Stuttgart og Tübingen), hvor han plagedes af Sygdom og For­
læggervrøvl og hos Cotta efterlod tolv Bd. i Haandskrift, bl. a.
med Breve og Afhandlinger. Cotta udgav for ham »Taschenbuch für
Liebende« og den bedsk antiromantiske »Karfunkel- oder Kling-
klingel-Almanach«. Hjemme ventede Modgang ham, Hustruens
Sygdom, Pengesorger. Hans danske Brevveksling var ophørt og
Forholdet til Fædrelandets Litterater formørket. I denne trange
Tid bliver Filosofien atter hans Trøst. Det er et fuldstændigt
Gennembrud i Slutningen af 1809, hvormed den anden Periode
i B.s Filosoferen indledes. Han bekæmper nu Kant, definerer
Filosofien som »en Stræben efter religiøs praktisk Erkendelse«. Han
kræver et billedrigere Sprog af Filosofferne, bryder sig ikke om
matematisk Sikkerhed eller Almengyldighed. Han vil gøre »det
individuelle Spring i individuel Spekulation, der kun kan være
tilfredsstillende som min Sandheds System«. Tendensen over mod
Teosofi er tydelig: Alt drejer sig om Gudsbegrebet. »Gott ist

24 Baggesen, Jens.

die Wahrheit aller Wahrheiten, die zugleich im Gewissen, im
Gestirnhimmel und dem neuen Testament offenbart sind«. Hoved­
værkerne fra denne Fase af B.s Tænkning er »Allgemeine Symbo­
lik« og »Philosophisches Tagebuch«.

Aarene 1811—14 tilbragte B. snart i Kiel, hvor han 19. Jan.
1811 var blevet udnævnt til Professor i dansk Sprog og Litteratur,
snart i Kbh., hvor gamle Venner og navnlig Sophie Ørsted viste
ham Kulde. Hans vidtløftige sprogfilosofiske Manuskripter fra
denne Tid blev senere delvis udgivet og er endnu alle bevarede.
1812 og 13 skrev han uden Hensyn til Danmarks politiske Hold­
ning Digte til Alexander I. og tog Parti imod Napoleon, hvem
han i sin Ungdom havde besunget i Digte og vilde have gjort
til Helt i et Epos, men nu hadede siden Kejserdømmets Ind­
førelse. I Jødefejden 1813 deltog han med Skriftet »Om Jøderne«,
der bekæmpede Th. Thaarups »Moses og Jesus« og paadrog B.
en langvarig og højst personlig Polemik med T. C. Bruun og
dennes Søn N. T. Bruun. I Aug. 1813 flyttede han med Familien
definitivt til Kbh., hvor han fik Lov af Kongen til at blive, saa
længe Krigen varede. 1. Juni 1814 opnaaede han Demission fra
det ham saa ukære Professorat, i Naade og med Pension af to
Trediedele af den Indtægt, han havde nydt i Gage og Tillæg.
Derefter trykte B. sine »Poetiske Epistler«, der er som anden Del
af »Rimbrevene«, i eet og alt i samme Sprog og Stil. De giver B.,
som han er bedst, i denne Digtart, der var hans personlige Ejen­
dom, hvor det lette Vid og den elegante, tilsyneladende uendelig
vilkaarlige Form dækker over det dybe Sind. De indlededes med
det kapriciøse Læredigt »Lunets Poetik« (»Jeg elsker Smil og store
Taarer, men hverken Latter eller Graad«) og slutter med Epistlen
»Alenekampen«, der er et Indlæg i Fejden mellem B. og Oehlen-
schläger.

Denne overordentlig langvarige og forbitrede litterære Kamp
havde længe været forberedt. Den brød ud ved B.s Teaterkri­
tikker 1813—14 i J. K. Høsts Ugeblad »Dannora«. 19. Dec. 1813
kritiserede han i en Anmeldelse af »Hakon Jarl« det »Götzvon-
berlichingeri«, han fandt i »vor danske Shakespears Dramer«, og
fra da af var Striden staaende. B. skrev dels i de af ham selv
udgivne Blade »Søndagen«, »Lille Søndag-Aften« og »Skuddagen«
(som han mest selv forfattede) og senere i sit Maanedsskrift »Dan-
fana«, dels i »Nyeste Skilderie af Kjøbenhavn«, dels endelig i selv­
stændige Bøger og Skrifter. Tallet paa hans Indlæg er legio, men
Modstandernes var talrigere, og han blev kun støttet af faa. Hans
interessanteste Stridsskrifter er Kritikkerne af »Axel og Valborg«,

Baggesen, Jens. 25

»Correggio«, »Hugo von Rheinberg«, »Røverborgen« og »Ludlams
Hule«, det lange allegoriske Digt »Pindsvinet«, Digtene »Per Vrøvler«
og »Asenutidens Abrakadabra« samt »Breve til Adam Oehlen­
schläger«. Oehlenschläger deltog selv kun lidet i Striden, men
desto mere hans Væbnere A. E. Boye, Hauch, Sibbern, P. Hjort
o. fl. Det farligste Indlæg mod B. var uden Tvivl de »Tolv Para­
graphen af P. Hjort (1816), medens den Episode, som kaldes
Tylvtestriden (1818), fik en mere anekdotisk Karakter. Ved Siden
af denne Polemik gik en Meningsudveksling med Grundtvig, der
imidlertid efterhaanden antog Præget af en Fællesaktion fra de
to religiøst bevægede Digteres Side mod Aandløsheden i Littera­
turen. Det var tragisk, at B.s rige kritiske Begavelse fik en saa
ufrugtbar Anvendelse; han vekslede sin Aands Skatte i ringe Seddel­
mønt. Hans Indlæg er vel ofte meget vittige, men ogsaa tit smaa-
lige og spidsfindige. Saa meget træffende han end stadig siger om
Digterbroderen, saa er det dog næsten kun Dadel, og Mangelen
af positive Synspunkter er følelig. Den ortodokse fransk-klassiske
Smag, han i Reglen dømmer efter, dækkede ogsaa kun daarlig
den Æstetik, hvorefter han skrev sine egne Værker.

I Jan. 1819 udgav B. sin sidste Bog i Fædrelandet, »Rosenblade
med et Par Torne«, hvori han for sit Vedkommende afslutter
Striden. Ganske havde Polemikken dog ikke opslugt ham i alle disse
Aar. Han havde ikke forsømt sine filosofiske Studier og endda
faaet Tid til at sysle med rent poetiske Arbejder, saaledes det
aldrig fuldendte »natlige Kvad om Uskylds Kamp mod det Onde«,
Heksameterdigtet »Thora fra Havsgaard« (begyndt i »Skuddagen«
for 17. April 1814, derefter trykt til og med 8. Sang i »Danfana«
1816—17), hans største Forsøg i den fortællende Genre paa Dansk.
Det er en Blanding af Idyl, Røverhistorie og religiøs Poesi, en
Problemdigtning, som skal vise det Ondes Uudryddelighed af
Jordelivet og henpege paa Religionen som eneste Trøst og For­
klaring over for Tilværelsens Gru. Under Digtets Udarbejdelse
har Rædselen og Pessimismen faaet saadan Magt over Digteren,
at det maaske ikke er at beklage, at han ikke fik det fuldført.
Ogsaa en Række nye Rimbreve og Epistler, Digtene »Balders
Igjenkomst« og den filosofiske Gaade »Det evige Sindbillede« viser
B. paa Højde med sit Talent.

I Sept. 1820 forlod B. med sin Familie Danmark, som han
aldrig mere skulde gense. Der ventede ham onde Aar i Frankrig.
I Dec. 1820 maatte han prøve et Terminsophold i Gældsfængslet
Sainte-Pélagie. I Juni 1822 døde Fanny, i Nov. Sønnen Paul
(det var det tredie Barn, B. mistede). Han tager endnu en Gang

26 Bagge sen, Jens,

sin Tilflugt til teologiske Spekulationer. Den positive Tendens er
nu yderligere skærpet. Han grubler over »das Gesetz der Liebe«
som Verdensforklaring; Tyngdeloven f. Eks. er kun en paa det
sanselige Verdensalt overført matematisk Anskuelse af Kærligheds­
budet. Om Frelserens Skikkelse samler han sine sidste Over­
vejelser: uden Jesus er Menneskeheden kun en Drøm, et Intet
(»Religionsphilosophische Aphorismen«, »Letzte Glaubensbekennt­
nisse« m. fl.).

6. Marts 1823 forlod han Paris for bestandig. Indtil April 1825
opholdt han sig i Schweiz. Der fandt en Opblomstring Sted i
hans Produktivitet, han forfattede metafysiske Afhandlinger og
udarbejdede Digtet »Adam und Eva«. Det er et af hans lødigste
Værker. Planen gaar tilbage til 1782. Han fabulerer om det første
Menneskepar med Ironi og Medlidenhed; glødende sanselige Skild­
ringer veksler med Refleksioner i wielandsk Stil og rent burleske
Indfald. Og endnu en Gang former han, rigtignok paa et fremmed
Tungemaal, disse »Vers, som trækkes ud og ind, alt efter Musens
løjerlige Sind«. Han vilde ogsaa gerne have fuldendt »Thora«,
men det var ikke Tid.

B.s sidste Aar var en fortvivlet Kamp mod Sygdomme. Navnlig
martredes han af en Nyrelidelse, og han dreves fra Badested til
Badested (Teplitz, Karlsbad, Marienbad). I Sept. 1826 var han
dødssyg i Dresden. Sønnen August bevægede ham til at lade
sig føre til Danmark, Transporten foregik langsomt i Vogn og
Bærestol, men 28. Sept, maatte Rejsen standses i Hamburg, og
3. Okt. om Morgenen endte han et Liv rigt paa Skuffelse og
Smerte. Liget blev obduceret og derefter ført til Kiel, hvor Søn­
nerne August og Karl begravede deres Fader ved Moderens Side.

B.s Forfatterskab er den mest forfinede Blomst paa vort Aandsliv
fra det 18. Aarh. Hans Værker tilhører ikke de store, fast af­
grænsede Genrer; Bøger og Digte voksede naturligt ud af hans
Konversation, om hvis Rigdom og Elegance der gik Ry, og af
hans Dagbøger og Breve, der viser ham som en konfessionel Natur
og en subtil Sjæl. Der var ikke blot Aandrighed i ham, men dyb
Aand og Lidenskab. Gennem Refleksionens Ild naaede han i
Aarenes Løb tilbage til den pietistiske Religiøsitet, han var vokset
op i: han minder i sit narcissiske Gudsforhold om Søren Kierke­
gaard. Men paa sin lange Vandring dels gennemgik han, dels
beskuede han Tidsalderens Liv i mangfoldige af dets Stadier.
Hans Livs Legende er paa en Maade Tidens Aandshistorie spejlet
i et fintmærkende og hedt Gemyt. Han vakte Undren, hvor han
kom frem, fængslede og frastødte. Der foreligger vist ikke Vidnes-

Baggesen, Jens. 27

byrd om nogen dansk Mand af saa mange betydelige udenlandske
Iagttagere som om ham (nogle er samlede af L. Bobé i »Revent-
low’ske Papirer« VI, S. 557 fr.).

Sønnerne og C. J. Boye udgav B.s »Danske Værker« 1827—32
i 12 Bd., 2. (forbedrede) Udg. kom 1845—475 »Poetische Werke«
kom 1836 i 5 Bd.; »Fragmente« 1855, »Philosophischer Nachlass«
1858—63 i 2 Bd.; »Poetiske Skrifter« ved Arlaud (med rige Kom­
mentarer) 1889—19°3 (ufuldendt) i 5 Bd.; kommenteret Udgave
af et Udvalg af »Labyrinten« ved L. Bobé 1909; de største Sam­
linger af B.s Breve findes i den førnævnte »Briefwechsel« 1831 og
i August B.s udførlige Biografi af Faderen 1843—56 i 4 Bd. —
Efterladte Papirer især i Det kgl. Bibliotek og Universitetsbiblio­
teket. — Justitsraad 1812. — Mindesmærker af J. Schultz i Korsør
1906 og ved Enghavevej i Kbh. 1932. — Maleri af J. L. Lund
(1801) forhen hos Joh. Hansen, af S. Bendixen (1831) i Familieeje,
af en fransk Kunstner og af C. A. Lorentzen (paa Fr.borg). Pastel af
C. Horneman, kopieret i Olie af C. A. Jensen (paa GI. Estrup).
Tegning af C. L. Fernow. Tuschtegning i Det kgl. Bibliotek.
Stik af Chrétien, G. L. Lahde (1806), H. Lips (1807, efter Horne-
mans Pastel) og af Vilyn (1807, efter Fru C. Schæffers Tegning).
Marmorbuste i Studenterforeningen. Relief af Alb. Jacobson (1816)
paa Fr.borg.

Om Slægten L. Bobé i Personalh. Tidsskr., 6. Rk., II, 1911. Ovenn. Bio­
grafi. L. Bobé: Efterl. Pap. fra den Reventlow’ske Familiekreds (især VI,
1903 og VIII, 1917). Kr. Arentzen: B. og Oehlenschläger, 8 Bd., 1870—78.
J. Clausen: Jens Baggesen, 1895. Rich. Petersen: Jens Baggesen og Sofie
v. Haller, 1902. Elith Reumert: Elskovs Labyrinther, 1926. H. Høffding:
Danske Filosoffer, 1909. P. Rubow: Dansk litterær Kritik, 1921. K. Tiander:
Jens Baggesen (russisk, 1913, med god Bibliografi). O. E. Hesse: Jens B.
und die deutsche Philosophie, 1914. p m l y Rub<)W

Bahnsen, Martin, 1809—75, Raadmand i Aabenraa. F. 19. Juni
1809 i Aabenraa, d. 12. Marts 1875 sst-j begr. sst. Forældre:
Farver Barthold B. (1764—1831) og Cathrine Nielsen (1780—1852).
Gift 12. Juni 1840 i Aabenraa med Dorothea Maria Hansen,
f. 24. Nov. 1817 i Aabenraa, d. 1. Juli 1899 sst., D. af Gæstgiver
Peter H. (1782—1843) og Catharina Helena Petersen (1779—1842).

B. tilhørte en Slægt, der siden 1667 havde været knyttet til
Aabenraa som Farvere og Raadmænd. Efter at have været til
Søs gik han ind i Faderens Fag og overtog efter dennes Død For­
retningen, som han drev med stor Dygtighed, saa at hans Farveri
i nogle Aar var Slesvigs største. Sammen med Dr. Grauer og
Fr. Fischer dannede han Aabenraas første lille danske Kærne, der

28 Bahnsen, Martin.

skulde forberede det danske Gennembrud i Byen 1848—49. Han
var Medstifter af »Frederiksklubben« (11. Dec. 1848). Han ud­
nævntes 1850 til Raadmand og valgtes 1852 til Stænderdeputeret
for Aabenraa, hvilken Stilling han bevarede til Stænderinstitutio­
nens Ophør. 1864 blev han afsat som Raadmand. I Overgangs-
aarene efter Freden indtog han en førende Stilling i den danske
Lejr. Han var Ordfører for sin By hos Civilkommissærerne og
Prinsen af Hohenlohe (1865) og for Stændermedlemmernes De­
putation hos v. Zedlitz og v. Halbhuber (April 1865), og han
var udset til Ordfører for »de 47«s Deputation til Kong Wilhelm,
men blev ved et Tilfælde forhindret i at deltage. Med sin skarpe
Forstand og nøgterne Dømmekraft ydede han den danske Politik
værdifulde Tjenester, selv om hans Handlekraft til Tider kunde
lammes af hans meget mørke Syn paa det danske Folks Fremtid.
Sygdom nedbrød i hans sidste Leveaar hans Arbejdskraft. — Han
havde ved Selvarbejde, der fortsattes til hans sidste Aar, paa flere
Omraader erhvervet sig omfattende Viden, især i Historie, Kemi
og Botanik. — Maleri af Haderslev-Kunstner i Privateje.

Slægt i A. D. Jørgensen: En Redegørelse, 1901, S. 8 og Personalh. Tidsskr.,
9. Rk., II, 1929, S. 190 f. J. P. Junggreen i Dannevirke 15. Marts 1875. Fædre­
landet 31. Marts 1875. Nordslesvigsk Søndagsblad, VI, 1885, S. 305 ff. Haa-
bets Mænd, 1923, S. 53—58. P. Lauridsen: Da Sønderjylland vaagnede
(Folkeudg.), 1920, S. 466 ff. ,

Hans Lund.

Bahnson, Carl Tholstrup, 1845—1917, Præst, Forfatter. F. 26.
Sept. 1845 i Viborg, d. 15. Juli 1917 paa Frbg., begr. i Skive.
Forældre: Overlærer ved Katedralskolen Christian Frederik Adolf
B. (1818—96) og Christiane Guldberg (1820—91). Gift 11. Nov.
1890 paa Frisenvold ved Randers med Johanne Nicoline Preetz-
mann, f. 8. Febr. 1861 paa Frisenvold, d. 18. Nov. 1901 i Skive,
D. af Proprietær Sophus P. (1829—73) °§ Caroline Floor (1824—
1914).

B. blev Student 1863 fra Viborg, cand. theol. 1870 og virkede
indtil 1890 som Lærer i Kbh., især ved Borgerdydskolen paa Chri­
stianshavn. 1890—95 var han Præst i Slotsbjergby og Sludstrup, der­
efter i Skive og Resen til 1915. Han var som Præst meget paaskønnet
for sit ejendommelige og stemningsbaarne Vidnesbyrd. — Hans litte­
rære Produktion er kun ringe af Omfang; i sygelig Selvkritik kas­
serede han meget, der sikkert var en bedre Skæbne værd. Hans
Tragedie »Erik den Fjortende« blev i Sæsonen 1878—79 opført
syv Gange paa Det kgl. Teater, men var dermed udspillet. 1879
fik han det Ancker’ske Rejselegat og tilbragte Vinteren 1879—80

Bahnson, C. Th, 29

i Udlandet, navnlig i Rom. 1909 skrev han et lille Skuespil, »Mens
det dages«, et Indlæg i Dagens Forsvarsstrid, 1913 trykt og skænket
til Forsvarsindsamlingen. Efter hans Død udkom (1918, 7. Opl.
1932) en Digtcyklus, »Vandringsmandens Sange«, en stærkt per­
sonlig præget Digtsamling, indeholdende Digte, der længe vil be­
vare B.s Navn. — R. 1908. — Tegning af P. S. Krøyer i Privat­
eje (1880).

Ernst v. der Recke: Forord til Vandringsmandens Sange, 2. Opl., 1920,
S. 7—16. Dagens Nyheder 3. Dec. 1878. Skive Folkeblad og Skive Avis
17. og 25. Juli 1917. Holstebro Dagblad 25. Juli 1917. Antvorskov Højskoles
Aarsskrift. 1931, S. 3—18. „ , , „ , ,

Fred, Nørgaard (Sophus Bandit z) •

Bahnson, Jesper Jespersen, 1827—J9°95 Officer, Politiker, Krigs­
minister. F. 18. Nov. 1827 Paa Taarupgaard ved Viborg, d. 26.
Aug. 1909 paa Frbg., begr. sst. (Solbjerg). Forældre: Proprietær
Lorenz Friderich B. (1791—1883) og Henriette Cecilie Jespersen
(1802—65). Gift i° 5. Nov. 1856 i Asminderød med Antonie Oline
Bentzien, f. 17. Marts 1838 i Kerteminde, d. 10. April 1868 paa
Frbg., D. af Sognepræst i Kerteminde, senere i Asminderød, Provst
Vilhelm Bartholomæus B. (1800—57, gift i° 1828 med Sophie
Marie Elisabeth Nagel, 1811—33) og Marie Sophie Plum (1810—
1902). 2° 29. Aug. 1869 i Taarup med Anne Christine Lundsteen,
f. 5. April 1840 i Vorgod, d. 30. Jan. 1911 paa Frbg., D. af Sogne­
præst i Vorgod, senere i Aal Petrus L. (1803—61) og Christiane
Marie Elisabeth Hansen (1813—70).

B. blev Student 1844 fra Viborg og cand. phil. 1845. Den
tidligere Huslærer paa Taarupgaard, Stephan Ankjær (s. d.)
raadede ham til ligesom han selv at bryde ud fra Studierne og
gaa den militære Højskolevej. Den kgl. militære Højskole havde
som videnskabelig Uddannelsesanstalt en ikke ringe Prestige, og
B. tog da 1846 Adgangseksamen dertil. Da Krigen brød ud 1848,
var B.s Klasse i fuld Eksamenslæsning til Oprykningsprøve, men
Skolen lukkedes, og B. blev, efter en kortvarig praktisk For­
beredelse, i Juli kommanderet til Tjeneste paa Helgenæs, hvor
der var anlagt en befæstet Stilling. Ved Nytaarstid 1849 blev
han ansat ved Kystbatterierne langs Lille Bælt og derefter paa
selve Fredericia Fæstnings Nordfront, hvor han stod paa Vagt paa
sin Bastion Natten til 6. Juli. N. A. blev han kar. Premierløjtnant
og Chef for et Reservedepot i Assens. Efter Krigen gennemgik
han Højskolens ældste Klasse og kom 1853 til 1. Artilleriregiment
og sendtes med et Artilleri-Detachement til Christiansø i Anled­
ning af Krimkrigen. Hele n. A. var han af samme Grund De-

30 Bahnson, Jesper.

tachementskommandør paa Kronborg. — En helt ny Virksomhed
aabnede sig, da han 1855 blev Skoleofficer og Lærer i Artilleri
og Fortifikation ved Landkadetakademiet, men allerede n. A.
maatte han atter ud i praktisk Tjeneste for ikke at forspilde sine
Avancementschancer. 1857 blev han Kaptajn, ansattes 1859 som
Lærer i Kemi ved Den militære Højskole og stod nu à la suite i
Artilleriet i860—67, idet han dog under Krigen 1864 var ved
Artillerikommandoen i Fredericia og deltog i Fæstningens Forsvar.
I Slutningen af 1864 blev han Chef for Batteriet Prøvestenen. Da
Officerskolen afløste Højskolen og Kadetakademiet, blev han
Lærer i Kemi her og var Skoleofficer 1870—76. Her var det, at
han først ret fik Lejlighed til at beskæftige sig med den Sag, der
blev hans Livssag, Forsvarsvæsenets Udvikling. Ved den Vel­
talenhed, Klarhed og Overbevisning, hvormed han fremsatte sin
Opfattelse, og den ubøjelige og konsekvente Energi, hvormed han
fastholdt den og forstod at føre sin Villie igennem i Kredsen af
Lærerne ved Skolen, fik han en alt overvejende Indflydelse her.
1871 foranledigede han Stiftelsen af det krigsvidenskabelige Sel­
skab, hvor Spørgsmaalet Kbh.s Befæstning blev drøftet. For at
vække Interesse for Sagen i videre Kredse begyndte han, dels
personlig, dels gennem Medarbejdere, at rejse Diskussion om den
i Pressen. 1879 blev han Oberst og s. A. Chef for 1. Departement
i Krigsministeriet. Krigsministeren, W. F. L. Kauffmann, ønskede
at faa Forsvarssagen fremmet og havde ladet udarbejde et Hær­
lovforslag med tilhørende Forsvarsplan. Men efter at Hærloven
1880 var vedtaget, var Udsigterne for Fæstningssagen ikke lyse.
Selv Landstinget indtog i Rigsdagssamlingen 1881—82 en for­
beholden Stilling til den. Men B. virkede utrættelig og med alle
Midler for sin Plan. Det private Initiativ sattes i Gang ved Hjælp
af en storstilet Agitation for Forsvarssagen. Forsvarsforeninger
stiftedes, hele Bevægelsen fik praktisk Udslag i Foranstaltninger
som Selvbeskatningen, Adresser, Kvindernes Indsamling, Fore­
drag i alle Landets Byer osv. — Da B. 12. Sept. 1884 blev Krigs­
minister i Ministeriet Estrup, haabede han sikkert, støttet til den
saaledes rejste Bevægelse, at kunne gøre sine Anskuelser gældende
og gennemføre Fæstningssagen ad normal parlamentarisk Vej,
idet han indbragte et Forslag til Lov om en overordentlig Be­
villing til Befæstningen. Men det hjalp ikke, heller ikke da nye,
mindre bekostelige Forslag forelagdes i de to næste Samlinger, og
dermed syntes Udsigten borte til at faa Sagen gennemført ad
Forhandlingernes Vej. — Ved provisorisk Bevillingslov 1886 be­
vilgedes da Midlerne til Paabegyndelsen af Kbh.s Landbefæstning

Bahnson, Jesper. 31

og af Kystbatterier ved Charlottenlund og Kastrup, og samtidig
blev de Vanskeligheder fjernet, der hindrede den frivillige Selv­
beskatning i at paabegynde Opførelsen af Garderhøjfortet, hvortil
Grundstenen lagdes Marts 1886. »Vest-Enceinten« paabegyndtes
1888 og gjordes færdig paa to Aar. Arbejdet paa Middel­
grundsfortet strakte sig over Perioden 1890—95. Nye Kaserner
og en ny Ride- og Beslagskole opførtes. Det militære Gendarmeri­
korps oprettedes ved provisorisk Lov af 27. Okt. 1885. I887 U(l-
stedtes fuldstændige Mobiliseringsbestemmelser, og ved Lov af
1888 indførtes det nye Magasingevær, hvilket medførte Opførelsen
af en ny Geværfabrik. 1891 oprettedes en Generalkommission,
hvis Formand blev Kronprinsen, der tillige blev Hærinspektør.

Højre havde hidtil trofast fulgt og støttet B. Imidlertid ind­
ledtes fra Begyndelsen af 90’erne den Forhandling mellem Højre
og Venstre, der efterhaanden gjorde et storpolitisk Forlig muligt.
Forliget blev til Virkelighed ved Vedtagelsen af en regelmæssig
Finanslov 1. April 1894, og der opnaaedes Enighed om et »Tillæg
til Hærloven«, hvorved Fæstningsartilleriet vel forøgedes, men
paa Bekostning af de andre Vaaben og den almindelige Værne­
pligt. I Aug. 1894 gik Ministeriet Estrup af, og hermed var
B.s politiske Rolle udspillet. 1887, 1890 og 1892 var han efter
haarde Valgkampe blevet valgt til Folketinget paa Frbg., men
han faldt 1895 °g søgte ikke mere Valg. Som Politiker havde
han vist sig som en baade slagfærdig og behændig Debattør, der
maalbevidst og utrættelig viede sig den Sag, som han troede paa,
men hans Stejlhed og Selvbevidsthed virkede unødig udfordrende,
og hans Fald var en tvingende Nødvendighed, for at Forhand­
lingspolitikken, der skulde samle et Flertal blandt de borgerlige
Partier om Landets Forsvar, kunde faa fri Bane. Skønt trykket
af økonomiske Vanskeligheder, der for en Del skyldtes Overtagelsen
af Fædreneejendommen Taarupgaard, og sikkert dybt skuffet over
sit politiske Nederlag og over det Forlig, der i Virkeligheden betød
en Underkendelse af hans Livsværk, vedblev han dog, lige til sine
sidste Leveaar, i Tale og Skrift at virke for sin Opfattelse af For­
svarssagen, ligesom han ogsaa til det sidste med stor Interesse
fulgte Udviklingen, saavel paa det militære som paa det tekniske
og matematiske Omraade. — 1894 blev han Generalløjtnant og
kommanderende General i 1. Generalkommandodistrikt; afgik
1897. Han var Formand for Foreningen af Officerer uden for
aktiv Tjeneste, som han viste megen Interesse. — R. 1868. DM.
1874. K .2 1881. K.1 1885. S.K. 1888. — Maleri af Otto Bache
(1895) paa Fr.borg og af L. Tuxen (s. A.) i Privateje. Kultegning

32 Bahnson, Jesper,

af Otto Bache i Privateje. Buste af H. P. Pedersen-Dan (1911)
paa Graven og af C. Th. Wegener (s. A.) i Privateje.

111. Tid. 21. Sept. 1884 og 5. Sept. 1909. Axel Liljefalk i Vor Fremtid III,
1910, S. i 7. Rockstroh (P . N . Nieuwenhuis).

Bahnson, Kristian Bahne, 1855—97, Etnograf og Arkæolog.
F. 12. Maj 1855 i Randers, d. 10. Jan. 1897 i Kbh., begr. paa
Frbg. Forældre: Grosserer Waldemar B. (1829—1908) og Petrine
Madsen (1830—1909). Gift 5. Nov. 1886 i Kbh. (Johs.) med
Margareta Philippa Busse, f. Walther, f. 25. Marts 1846 i Berlin,
d. 12. Jan. 1927 paa Frbg. (gift i° med tysk Godsejer Otto
Busse), D. af Professor ved Friedrich Wilhelm Gymnasium i Berlin
Friedrich Gottlieb Ludwig W. (1800—79) og Johanna Carolina
Emilie Stüler (1806—86).

Efter 1872 at være blevet Student fra Borgerdydskolen paa
Christianshavn studerede B. under Worsaaes Ledelse Arkæologi
og tog 1877 Magisterkonferens i Oldtidsvidenskab. 1879 blev han
Assistent ved det etnografiske Museum og kort efter ogsaa ved
det oldnordiske. Her knyttedes han i et nært og frugtbringende
Venskab til Arkæologen Sophus Müller, og de arbejdede begge i
Aarene efter Worsaaes Død paa at forene Samlingerne i et Na­
tionalmuseum. Ved dets Oprettelse 1892 blev B. den første In­
spektør ved dets 1. Afdeling, som kom til at omfatte baade den
danske forhistoriske og den etnografiske Samling, og i denne
Stilling virkede han til sin Død. En Frugt af B.s dobbelte Virken
som Etnograf og Arkæolog er hans første Arbejde: »Gravskikke
hos amerikanske Folk« (Aarb. f. nord. Oldkynd. o. Hist., 1882),
rent arkæologisk det næste: »Bronzealderens Mands- og Kvinde­
grave« (sst. 1886). Uden at hans arkæologiske Arbejder ind­
stilledes (»Nefrit- og Jadeitsager i Europa«, sst. 1889 og »Med­
delelser fra Nationalmuseets danske Samling, Stenalderen«, sst.
1892) droges han dog stedse stærkere mod Etnografien. I »Etno­
grafiske Museer i Udlandet« (sst. 1887), Udbyttet af en længere
Studierejse til de vigtigste etnografiske Museer i Europa, frem­
sætter han den moderne Etnografis Krav om systematiske Ind­
samlinger af Sager, hørende til det daglige Livs Behov, i Mod­
sætning til den fra Kunstkammeret arvede Hang til at samle
Sjældenheder. Aaret efter blev han Medudgiver af det da i Leiden
grundede Tidsskrift »Internationales Archiv für Ethnographie«,
til hvilket han ydede flere Bidrag. Allerede da samlede han Stof
til sit Hovedværk »Etnografien«, som han dog paa det Tidspunkt
kun havde tænkt som en kortfattet Haandbog for Museums-

Bahnson, Kristian. 33

besøgende. Om en tidssvarende Nyopstilling af den etnografiske
Samling vekslede han Tanker med sin Ven, den svenske Etnograf
Hjalmar Stolpe. I sine sidste Leveaar satte B. al sin Energi ind
paa disse to Opgaver; men han var da allerede en dødsmærket
Mand, og ingen af dem naaede han at se fuldendt. Af »Etno­
grafien«, der udviklede sig til et to Binds Værk, forelaa ved hans
Død de tre Fjerdedele; i. Bd. udkom 1894, og det fuldendtes af
hans Kollega ved Museet, Carl Fredstrup (1900). Dette B.s Hoved­
værk er et overmaade dygtigt Arbejde, paa een Gang viden­
skabeligt og let læseligt; det var ikke blot et Standardværk for
sin Tid og indtil nu den eneste større danske etnografiske Haand-
bog; men det kan den Dag i Dag læses med stort Udbytte, selv
om en saa ny Videnskab, som Etnografien da var, selvsagt har
udviklet sig stærkt i den forløbne Menneskealder og gjort en
Nybearbejdelse tiltrængt. — Malerier af Hans Nie. Hansen 1875
—76 (Privateje) og 1895 (Etnografisk Museum). Pennetegning af
samme 1879 i Privateje.

111. Tid. 31. Jan. 1897. Ymer 1897, Hft. 1, S. 77. Internationales Archiv f.
Etnographie, X, 1897, S. 172. Th. A. Müller i Politiken 12. Jan. 1897.

Tk. Thomsen.

Bahr, Anders Peter Louis, f. 1876, Veterinær. F. 4. Marts 1876
i Kbh. (Frels.). Forældre: Restauratør Anders Clausen B. (1844
—98) og Erika Antonia Christensen (1847—94)- Gift 3. Maj 1910
i Kbh. (Pauls) med Johanne Frederikke Boserup, f. 27. Dec. 1887
paa Frbg, D. af Forpagter Adam Gottlob B. (1845—I9I4) °g
Christine Rasmussen (f. 1855).

B. fuldendte Veterinærstudiet 1898 og praktiserede en kort Tid
som Dyrlæge i Sverige og Norge. Han var derefter Assistent ved
Forsøgslaboratoriets bakteriologiske Afdeling 1898—1904 og 1903
—04 Assistent ved Veterinær- og Landbohøjskolens stationære
Klinik. 1904 blev han Forstander for Ratinselskabets bakterio­
logiske Laboratorium i Kbh. Siden 1911 har han været dansk
Redaktør og Medudgiver af »Skandinavisk veterinär-tidskrift«.
1922 blev han Dr. med. vetr. ved Veterinærskolen i Hannover.
B. har væsentlig beskæftiget sig med Bakteriologi; af hans Arbejder
kan nævnes: Aktinomycose hos Hunden (Maanedsskr. f. Dyri.
XXV, 1913—14), Børnekolerinens Ætiologi (Bibi. f. Læger, CII,
1910, CIV, 1912, s. m. H. P. T. Ørum og A. Thomsen), Syg­
domme hos Honningbien og dens Yngel (Meddel, fra D. kgl. Ve­
terinær- og Landbohøjskoles Serumlab. 1915), Paratyfus hos Hon­
ningbien (Archiv f. Bienenkunde 1922), Nogle Undersøgelser vedr.

3Maj 1933.Dansk biografisk Leksikon. II.

34 Bahr, L.

Honningens Betydning i sanitær Henseende (Maanedsskr. f. Dyri.
XLIII, 1931—32). B. har i en Aarrække været Lærer i Bakteriologi
og Bisygdomme ved de af Danmarks Biavlerforening etablerede
periodiske Kursus for Biavlslærere og har skrevet en Bog om
Honningbiens Liv og Sygdomme (1923). Han har endvidere offent­
liggjort videnskabelige og populære Artikler om den rationelle
Udryddelse af gnavende Skadedyr. B. har vist stor Interesse for
biografisk Virksomhed; af hans veterinærhistoriske Arbejder bør
især nævnes »Erik Viborg og Veterinærskolen« (Maanedsskr. f.
Dyri. XIV, 1902-03). H j. Friis.

Bajer, Fredrik, 1837—1922, Forfatter og Politiker. F. 21. April
1837 i Vester Egede, d. 22. Jan. 1922 i Kbh.; Urne paa Bispebjerg.
Forældre: Sognepræst Alfred Beyer (1807—81) og Cecilie Luise
Crone (1815—1900). Kaldte sig indtil 1865 Beyer. Gift 8. Okt.
1867 i Herlufmagle med Pauline Matilde Schlüter (se Matilde B.).

B. var 1848—54 Elev paa Sorø Akademis Skole. I Efteraaret
1854 optoges han paa Landkadetakademiet og blev i Okt. 1856
Løjtnant ved Dragonerne. Indtil Krigens Udbrud var han tjenst­
gørende først i Næstved og senere i Holsten, fraregnet i860—62,
da han tog Adgangseksamen til og hørte Forelæsninger paa den
militære Højskole. Under Krigen 1864 gjorde han Tjeneste i
Nørrejylland, havde oftere selvstændig Kommando og vandt Paa-
skønnelse for udvist Dygtighed og Konduite. 3. Aug. 1864 fik
han Premierløjtnants Karakter. Men allerede n. A. var hans
militære Løbebane til Ende. Paa Grund af Hærens Indskrænkning
afskedigedes han 7. Juni 1865. Skønt han i den følgende Tid
var uden fast Ansættelse og levede under trange økonomiske Kaar,
følte han det dog snarest som en Lettelse at være kommen bort
fra Militærtjenesten. I hans Livserindringer gengives (S. 252) en
Dagbogsoptegnelse fra 16. Jan. 1865, hvori han tilkendegiver sit
Syn paa Sagen i følgende Ord: »Denne smaalige pedantiske
Fredstjeneste ærgrer mig fra Morgen til Aften. . . . Noget mere
aandsfortærende Liv kan ikke tænkes. Og en Krig som den sidste
skal ikke vedligeholde éns Lyst til Krigsvæsnet. . . . Jeg tror, at
min Opgave her i Livet ikke er at være Krigsmand, men Viden­
skabsmand«. B. tog Bolig i Kbh., hvor han skaffede sig Under­
hold dels ved at give Undervisning, dels gennem en omfattende
litterær Virksomhed og (fra 1871) endvidere som Translatør i
det svenske Sprog. Hans Interesser spændte over mange Om-
raader, men samlede sig efterhaanden stærkere og stærkere om
Kvindesagen, Udvikling af Fællesskabet mellem de nordiske Riger

Bajer, Fredrik. 35

og Fredssagen. I Tale og Skrift tog han til Orde for Kvindernes
Ligeberettigelse, og han var 1871 Medstifter af Dansk Kvinde­
samfund. I Virksomheden for Fremme af nordisk Samarbejde og
nordisk Fællesskab deltog han bl. a. ved Oprettelsen af Nordisk
Fristats Samfund. Særlig fortjener det at fremhæves, at han
havde væsentlig Andel i, at det første nordiske Skolemøde kom
i Stand i Göteborg 1870. B.s Arbejde for Fredssagen begyndte
1867, da han søgte at faa oprettet en dansk Fredsorganisation.
Hans Bestræbelser viste sig dengang frugtesløse. Først femten
Aar senere naaede han at se Tanken virkeliggjort. 1872 valgtes
B. i Horsenskredsen til Medlem af Folketinget, hvor han derefter
uafbrudt havde Sæde indtil 1895. Hans demokratiske Synsmaader
anviste ham Plads inden for den daværende Venstreopposition, men
han havde vanskeligt ved at indordne sig under Partidisciplinen,
og i nok saa høj Grad som den storpolitiske Kamp lagde for­
skellige Reformspørgsmaal og Danmarks Stilling udadtil Beslag
paa hans Interesse og Arbejdsevner. 1878 fremsatte han det Lov­
forslag, som førte til Loven af 7. Maj 1880 om gift Kvindes Raadig-
hed over, hvad hun erhverver ved selvstændig Virksomhed. Med
utrættelig Iver virkede han for Indførelsen af Forholdstalsvalg-
maaden ved de kommunale Valg. Endvidere tog han frem­
trædende Del i Forhandlingerne om Møntreformen. Men sin
Hovedopgave saa han i Arbejdet for Fredssagens Fremme. 28.
Nov. 1882 lykkedes det ham at stifte Foreningen til Danmarks
Neutralisering, som tre Aar senere fik Navnet Dansk Fredsforening
(nu Dansk Freds- og Folkeforbundsforening). Indtil 1892 var han
Formand for denne Forening, som fra en ringe Begyndelse (ved
Stiftelsen talte den kun 30 Medlemmer) arbejdede sig frem her
hjemme og under hans Ledelse hurtigt kom i Forbindelse med
andre Landes Fredsorganisationer.

Hvad B. i første Række havde Opmærksomheden henvendt paa,
var Neutralitetsspørgsmaalet. Han tog til Orde for, at Danmark —
og helst alle tre nordiske Riger — skulde neutraliseres ligesom
Schweiz og Belgien, der havde faaet deres vedvarende Neutralitet
anerkendt og garanteret. Tanken om Danmarks Neutralisering
var ikke ny. Under Fredsforhandlingerne i Wien 1864 havde de
danske Repræsentanter modtaget Instruktioner fra Ministeriet
Bluhme om at undersøge Muligheden for, at Danmark kunde
opnaa Anerkendelse som vedvarende neutral Stat i Lighed med
Schweiz og Belgien. Med Henvisning hertil rettede B. i Folke­
tinget 23. Jan. 1885 en Forespørgsel til den daværende Udenrigs­
minister (Rosenørn-Lehn) om, hvorvidt der senere var ført For-

3*

36 Bajer, Fredrik.

handlinger i Retning af Danmarks Neutralisering. Udenrigsmini­
sterens Svar lød paa, at Danmark vilde bevare sin Handlefrihed.
Trods denne Afvisning fortsatte B. med usvækket Iver sit Arbejde
for Neutralitetssagen. Efter grundige Overvejelser kom han bort
fra Tanken om, at vort Land skulde søge at opnaa garanteret
Neutralitet, da en saadan Garanti ikke vilde skabe øget Sikkerhed,
men i givet Fald kunde blive farlig ved at stille Danmark i et vist
Afhængighedsforhold til Garantimagterne. Hvad det gjaldt om
var, at Danmark selv fastslog sin vedvarende Neutralitet og gennem
hele sin Færd gav Vidnesbyrd derom. Lidt efter lidt trængte
dette Syn paa Sagen igennem i videre og videre Krese. I væsentlig
Grad skyldtes det da B., at Ministeriet Zahle ved Verdenskrigens
Udbrud med Tilslutning fra alle Partier i Rigsdagen kunde erklære,
at Danmark vilde føre en absolut og til alle Sider ligelig Neutra­
litetspolitik.

Side om Side med Arbejdet for Danmarks vedvarende Neutralitet
virkede B. for Voldgiftsagens Fremme. Til en Begyndelse mødte
han ogsaa her store Vanskeligheder. 8. Febr. 1887 stillede han i
Folketinget Forslag om Nedsættelse af en parlamentarisk Kom­
mission, som bl. a. skulde undersøge Betydningen af en vedvarende
Voldgiftstraktat mellem de tre nordiske Riger. Forslaget henvistes
til Behandling i et Udvalg, men kom saa ikke videre. B. slog sig
imidlertid ikke til Ro. I Begyndelsen af 1888 indsendte Dansk
Fredsforening, for hvilken han jo var Formand, et Andragende
til Folketinget om at yde sin Medvirkning til en vedvarende nor­
disk Voldgiftstraktat. Som Svar herpaa vedtog Tinget 27. Marts
1888 (med 50 St. mod 16) en Dagsorden, der lød saaledes: »Folke­
tinget slutter sig til det i Andragendet udtalte Ønske under Forud­
sætning af, at det deles af de andre Statsmagter, uden hvis enige
Samvirken det ikke kan virkeliggøres«. Skønt Dagsordenen var
meget forsigtigt affattet, fik den overordentlig stor praktisk Be­
tydning som Udgangspunkt for de Bestræbelser, der førte til, at
Danmark i Tiden før Verdenskrigen blev et Foregangsland paa
Voldgiftsagens Omraade.

Under sit Arbejde for Fredssagens Fremme havde B. fra første
Færd Opmærksomheden særlig henvendt paa Udviklingen af Sam­
følelsen og Fællesskabet mellem de nordiske Riger. Som Formand
for Dansk Fredsforening tog han Initiativet til det første nordiske
Fredsmøde, der afholdtes i Göteborg i Sommeren 1885. Og senere
vedblev han uafbrudt at virke for et fast og vidtrækkende Sam­
arbejde mellem de nordiske Fredsorganisationer. Men samtidig
knyttede han nærmere og nærmere Forbindelser med Fredsven-

Bajer, Fredrik. 37

nerne i andre Lande. Han deltog i den europæiske Fredskongres
i Bern 1884 saavel som i den første Verdensfredskongres, der af­
holdtes i Paris 1889. Derefter var han — i Tiden indtil Verdens­
krigen — regelmæssig Dansk Fredsforenings Repræsentant paa de
aarlige Verdensfredskongresser. Paa Kongressen i Rom 1891
lykkedes det ham at faa stiftet Verdensfredsbureauet, for hvilket
han indtil 1907 var Præsident (derefter Ærespræsident).

Som Medlem af Folketinget stræbte B. efter saa snart og saa
stærkt som muligt at føre den danske Rigsdag ind i det inter-
parlamentariske Fredsarbejde. Paa den første interparlamentariske
Konference (i Paris 1889) var han eneste dansk Deltager. Det
følgende Aar mødte han paa Konferencen i London sammen med
Herman Bing. Derefter fattede og gennemførte han i Begyndelsen
af 1891 Planen om Oprettelsen af en dansk interparlamentarisk
Gruppe. Inden for dennes Bestyrelse varetog han Sekretærposten,
men han øvede — i Kraft af sin Kundskabsfylde, sit utrættelige
Arbejde og sine personlige Forbindelser med fremtrædende Parla­
mentarikere i andre Lande — som oftest bestemmende Indflydelse.
At han til Stadighed deltog i de aarlige interparlamentariske Kon­
ferencer, siger sig selv. Fra 1892 havde han Sæde i det inter­
parlamentariske Raad. Ogsaa efter sin Udtræden af Folketinget
beholdt han Stillingen som Bestyrelsesmedlem og Sekretær i den
interparlamentariske Gruppe, og netop i denne Periode lykkedes
det ham at faa virkeliggjort en betydningsfuld Plan, med hvilken
han længe havde beskæftiget sig. Hvad han tilstræbte var, at der
inden for den interparlamentariske Union dannedes et snævrere
nordisk Forbund, der kunde bringe de tre Landes Rigsdagsmænd
i nærmere Forbindelse med hverandre til Fremme af fælles nordiske
Interesser. Unionsadskillelsen mellem Norge og Sverige 1905
syntes at lægge alvorlige Hindringer i Vejen for et fastere nordisk
Samarbejde. Men B. gav ikke op. Takket være hans ihærdige Virk­
somhed blev Vejen banet for Dannelsen af det nordiske inter­
parlamentariske Forbund, som — efter den danske Gruppes Ini­
tiativ — fandt Sted 1908. I Gruppens Bestyrelse fortsatte han Ar­
bejdet, indtil nedbrudt Helbred 1916 tvang ham til at frasige sig
Sekretærposten. Som Paaskønnelse af sit Arbejde i Fredssagens
Tjeneste fik B. 1908 tildelt Nobels Fredspris.

B.s litterære Virksomhed spændte over mange forskellige Om-
raader. I Blade og Tidsskrifter skrev han talrige Artikler og Af­
handlinger. 1877—79 udgav han selv et Ugeskrift (»Folkevennen«),
der var Organ for Nordisk Fristats Samfund. Til Behandling
optog han historiske og politiske Emner — særlig vedrørende

38 Bajer, Fredrik.

Kvindesagen og Fredssagen. Endvidere deltog han stærkt inter­
esseret i Drøftelsen af Spørgsmaal angaaende Skole- og Under­
visningsvæsenet (Medlem af Pædagogisk Selskabs Bestyrelse 1869
—83). Blandt hans større Skrifter skal nævnes: »Samlinger til
jævnførende nordisk Lyd- og Retskrivningslære« (1871, udg. med
Understøttelse af Videnskabernes Selskab), »Nordens politiske Digt­
ning 1789—1804« (1878)5 »Klara-Rafael-Fejden« (1879), »Om
Ægtefællers formueretlige Ligestillelse« (1884), »Nordiske Nevtra-
litetsforbund« (1885), »Om Krigs Forebyggelse ved Voldgift« (1886),
»Interparlamentariske Konferencer« (1890), »Fredsvennernes Krigs­
plan« (1891), »Verdensfredsmødernes Meninger« (1892), »Da det
danske Slesvig gik tabt« (1. Udg. 1896 under Pseudonymet Bjarke
Frode, 2. Udg. 1914), »Om årsager til krig og voldgift i Europa
siden år 1800« (1897), »Idéen til Nordens, særlig Danmarks ved­
varende Nevtralitet« (1900), »Det skandinaviske Nevtralitetssystem«
(1901), »Fredrik Bajers Livserindringer udgivne af hans Søn« (1909),
»Nordens, særlig Danmarks Nevtralitet under Krimkrigen« (1914).

B. var en sympatisk og retlinet Personlighed. Til Tider kunde
hans Synsmaader bære Præg af en vis Ensidighed. Men hele hans
Færd var stemplet af en urokkelig Overbevisningstroskab. Lige
saa uegennyttigt som modigt og udholdende kæmpede han for
Virkeliggørelsen af de store Tanker, han havde viet sit Liv. I
sine sidste Aar var han stadig syg og lidende, men Sygdommen
nedbrød ikke hans Aandskraft. Lige til det sidste fulgte han aar-
vaagent Begivenhedernes Gang hjemme og ude. Hans Tro paa
Fredsideernes endelige Sejr rokkedes ikke. Da Verdenskrigen var
brudt løs, udtalte han: »Nu er der som aldrig før Brug for Freds­
arbejdet«. Han hørte til dem, der aldrig havde vaklet i Troen paa
og aldrig havde ophørt efter bedste Evne at virke for Løsningen af
det nordslesvigske Spørgsmaal ad retslig Vej og i Overensstemmelse
med Grundsætningen om den nationale Selvbestemmelsesret. Med
dyb og inderlig Glæde oplevede han at se dette Maal naaet. —
Danske Fredsorganisationer og danske Kvindeorganisationer rejste
1923 i Kbh.s Fælledpark et af Billedhuggeren Utzon Frank udført
Mindesmærke for B. — Efterladte Papirer i Det kgl. Bibliotek.
En Del Breve i Kungl. Biblioteket, Stockholm. — Portrætteret paa
Gruppebillede af N. Simonsen af Officerer ved Næstved Garnison
(testamenteret til Fr.borg) og paa Gruppebillede af Marie Luplau:
Fra Kvindevalgretskampens Tid (i Rigsdagen), Tegning af Erick
Struckmann (sst.), Buste af Rasmus Andersen 1918 og Relief af
Carl Mortensen (sst.). Maleri af Tycho Jessen 1918 i Privateje.
Træsnit 1883—1907.

Bajer, Fredrik. 39

Ovennævnte Livserindringer. Edvard Wavrinsky i Svenska Riksdagens
interparlamentariska Grupp. Handbok 1914. N. Neergaard og Niels Petersen
i Fredsbladet Jan. 1922. Slægt se Beyer.

Niels Petersen.

Bajer, Pauline Matilde Theodora, f. 1840, Forkæmper for
Kvindesag og Fredssag. F. 4. Jan. 1840 paa Frederikseg ved
Herlufmagle. Forældre: Godsejer Wilhelm Schlüter (1811—80)
og Pauline Gäthgens (1813—1906). Gift 1867 med Forfatteren
og Politikeren Fredrik B. (s. d.).

Sit Syn paa Kvindesagen har M. B. givet i disse Ord til Fr. B. i
deres Forlovelsestid: »Kvinden skal være Manden den Hjælp, som
er ham lig«. Med sin Mands Hjælp stiftede hun 24. Febr. 1871
sammen med tre andre Kvinder det Kvindesamfund, hvoraf
15. Dec. s. A. Dansk Kvindesamfund opstod. Det første Kvinde­
samfund var en dansk Afdeling af et internationalt Kvindesamfund
stiftet i Genève 1868 af Fru Marie Goegg og paa det Tidspunkt
omfattende flere europæiske Lande. Ordet »international« vakte
imidlertid den Gang Betænkeligheder, og som Formand i den
nystiftede Forening indsaa M. B. Nødvendigheden af at afbryde
Forbindelsen med Genève, og hendes Mand var hende behjælpelig
med Foreningens Omdannelse til Dansk Kvindesamfund. Sam­
tidig trak M. B. sig af private Grunde tilbage som Formand. — I
Nov. 1886 stiftede hun sammen med Fru Johanne Meyer Kvindelig
Fremskridtsforening af mere demokratisk Støbning. I Sommeren
1888 afholdt denne Forening et nordisk Møde i Kbh., og samtidig
stiftede den Bladet »Hvad vi vil«. Efter syv Aars Virksomhed
opløstes Foreningen, og dens Medlemmer gik over i Dansk Kvinde­
samfund, som 1893 havde organiseret sig med Kredse omkring i
Landet. — Fru B. blev nu et interesseret Medlem af Kbh.-Kredsen,
var en Aarrække dens Formand og er nu Æresmedlem. I An­
ledning af Dansk Kvindesamfunds 60 Aars Jubilæum 24. Febr.
1931 modtog hun som dets Stifter F. M. G. — Portræt­
teret paa Gruppebillede af Marie Luplau: Fra Kvindevalg­
retskampens Tid (i Rigsdagen), Tegning af Erick Struckmann
(sst.).

Fr. Bajers Livserindringer, 1909. Gyrithe Lemche: Dansk Kvindesamfunds
Historie gennem 40 Aar, , 9 , 2.

Baland, Carl Friedrich Wilhelm Heinrich, 1822—64, Officer.
F. 23. Aug. 1822 i Kbh. (Fred. ty.), d. 18. April 1864 ved Dybbøl,
begr. i Kbh. (Garn.). Forældre: Kaptajn, senere Oberstløjtnant
Albert Carl Friederich Benedictus B. (1789—1865, gift 2° 1849

40 Baland, Carl.

med Josephine Christine Friederike Anker, 1824—1912) °g He­
lena Christine Caroline van Helsding(en) (1794—1848, gift i°
1809 med Sekondløjtnant, senere Ritmester Eduard Ewald, 1789—
1834, Ægteskabet opløst). Gift 7. Nov. 1851 i Vejlby, Vends
Herred, med Erasmine (Rasmine) Cronberg, f. 6. April 1823 i
Røgle-Torp Skole, d. 27. Febr. 1894 i Kbh., D. af Skolelærer, Ejer
af Virkelyst ved Strib Johan Henrik C. (1785—1866) og Anna
Marie Cathrine Jørgensdatter (1781—1863).

B. blev Sekondløjtnant à la suite 1841, men forblev endnu et
Aar som Repetent ved Akademiet. Nov. 1842 kom han i Nr. ved
5. Linie Infanteribataillon. 1848 deltog han i Kampen ved Bov,
Slaget ved Slesvig og Fægtningerne i Sundeved og blev s. A.
Premierløjtnant. Som Kompagnikommandør deltog han 1849 i
Kampene ved Kolding og Gudsø og Slaget ved Fredericia. Efter-
aaret 1849 blev han Skoleofficer ved Landkadetakademiet, 1850
kar. Kaptajn, i860 Kaptajn (I). 14. April 1864 ansattes han som
midlertidig Bataillonskommandør ved 22. Regiment og faldt 18.
April under Bombardementet paa Dybbølstillingen, kort før Stor­
men begyndte. 9. Maj s. A. fik hans Enke »tillagt Rang med Majors
Enker«, og 12. Maj fik hun »som Majorinde sin Pension forhøjet«.
— R. 1849. — Portrætteret paa Træsnit af de ved Dybbøl 1864
faldne Befalingsmænd.

Axel F. Hansen: Mindeskrift over de i 1864 faldne Officerer, 1909.
P. N . Nieuwenhuis (Rockstroh*) .

Balche, Hans, ca. 1628—89, Hofsnedker. F. ca. 1628, d. 19. April 1689
i Kbh., begr. sst. (Holmens). Forældre: Hofsnedker Henrik B. (1592
—1667) og Anne Christensdatter Skaanøe. Gift i° med Cathrine
Johansdatter, f. 1629, begr. 8. Jan. 1657 i Kbh. (Holmens). 2° med
Maren Hellesdatter. 30 1670 med Susanne Hansdatter.

Som ung rejste H. B. paa sit Haandværk i Tyskland og Italien og
fik 1658 Bestalling som Hofsnedker i sin Faders Sted. Snart efter
befaledes det, at alle fremmede Snedkersvende, der ankom til Kbh.,
skulde forhøre hos ham, om han havde Brug for dem, før de hen­
vendte sig til de almindelige Lavsmestre. Som Møbel- og Byg­
ningssnedker nævnes han ofte i Datidens Regnskaber, bl. a. 1666
—67 ved Opførelsen af Det kongelige Biblioteks Bygning (nu
omdannet til Rigsarkiv). Det er imidlertid væsentlig den Omstæn­
dighed, at han fra Jan. til Juni 1665 var midlertidig Slotsfoged paa
Kbh.s Slot, der har gjort hans Navn kendt. Baade Leonora
Christina og Dr. Otto Sperling, der dengang sad som Fanger
i Blaataarn, omtaler ham sympatisk for hans vakre Optræden imod

Balche, Hans. 4*

dem. Leonora Christina siger, at »han var meget fin« og kunde lidt
Italiensk. Det var i hans Hus paa Slotsholmen, at Hans Nansen
og Hans Svane »konfererede« om den Forandring i Regeringsfor­
men, der gennemførtes 1660. Han indebrændte ved det daværende
Amalienborgs Brand.

Leonora Christina Ulfeldts Jammers-Minde, udg. af S. Birket Smith, 1869.
Dr. med. Otto Sperlings Selvbiografi, udg. af S. Birket Smith, 1885.

C. Nyrop (Chr. Axel Jensen*).

Balle. Slægten, der har Navn efter Sognebyen Balle ved Skander­
borg, føres tilbage til Hans B., der stod i Christian IV.s Livgarde
til 1629, °g som niaaske er Søn af Præsten i Lading Jens Espensen
B. (d. 1590). Slægtens første Led var Bønder og Ryttere. Ovenn.
Hans B.s Sønnesøns Søn Peter Sørensen B. (f. 1687) var islandsk
Købmand i Kbh. og Fader til Degnen i Vestenskov Søren Petersen
B. (1715—58), hvis Søn var nedenn. Biskop Nicolai Edinger B. (1744
—1816). Denne havde femten Børn, blandt hvilke Sønnerne Major
Peter Hansen B. (1777—1835) — der var Fader til nedenn. Hippo-
log Peter Wilhelm B. (1801—73) — og Distriktslæge Johan Otto
August B. (1780—1842), hvis Søn var Sognepræst til Ulse og Braaby
Johannes (Hans) Peter Ovesen B. (1810—79), der havde fjorten
Børn. Blandt disse var Otto Sophus Schack B. (1851—1922),
Industridrivende i Stockholm, der er Stamfader til en svensk Linie,
som ændrede Navnet til Balle; endvidere de nedenn. Officeren
Carl Gustav B. (1854—1913) og Præsten Nikolaj Edinger B. (1839
—1900). Sidstnævnte, hvis Efterslægt har været knyttet til Grøn­
land, havde ti Børn, blandt hvilke de to grønlandske Provster
Nikolaj Frederik Severin B. (f. 1871) og nedenn. Knud B. (1877—
1928). Af Johs. P. O. B. (1810—79)s Døtre var Julie Marie Andrea
B. (1842—87) i sit Ægteskab med Grosserer Nicolai Caspar Schøler
Stabel Petersen (1839—1907) Moder til nedenn. Maler Otto Peter­
sen B. (1865—1916).

L. E. Grandjean: Biskop Nicolay Edinger Balle’s Slægt gennem 350 År, 1922.
Albert Fabritius.

Balle, Carl Gustav, 1854—1913, Officer. F. 26. April 1854 i
Aversi, d. 7. Sept. 1913 i Kbh., begr. sst. (Garn.). Forældre: Sogne­
præst Johannes (Hans) Peter Ovesen B. (1810—79) og Nancy Hen­
riette Jacobine Schack (1815—86). Gift i. Juli 1887 i Kbh. (Garn.)
med Edele Margarethe Julie Petersen (gift 2° 1895 med Læge Just
Gotschalk, d. 1923. Ægteskabet opløst), f. 14. Sept. 1866 paa
Tørslevgaard, Estruplund Sogn, D. af Proprietær, senere Grosserer

42 Balle, C. G.

og Particulier Nicolai Caspar Schøler Stabel P. (1839—19°7) °g
Julie Marie Andrea Balle (1842—87). Ægteskabet opløst 1895.

Allerede som Dreng følte B. sig draget af det militære Kald, men
kun med Vanskelighed fik han sin Faders Tilladelse til at indtræde
i Hærens Elevskole (1870—73). Han blev Sekondløjtnant 1875,
Premierløjtnant 1878, gennemgik 1882—84 Generalstabsklassen,
blev 1886 Adjudant ved 1. Generalkommando, 1890 Ritmester og
Eskadronschef ved 5. Dragonregiment. Han var Souschef ved 2.
Generalkommando 1896—1902 og blev derefter Stabschef hos
Generalinspektøren for Rytteriet. 1903 blev han Oberstløjtnant
og Chef for 4. Dragonregiment. Han var Medlem af forskellige
Kommissioner til Udarbejdelse af nye Lærebøger og Uddannelses­
reglementer. 1905—09 var han Stabschef ved 2. Generalkom­
mando, 1909 blev han Generalmajor og Generalinspektør for Ryt­
teriet. I denne Stilling virkede han med Energi og Tro paa Frem­
tiden for sit Vaabens Udvikling og deltog utrættelig i Udarbejdelsen
af et nyt Reglement for Rytteriets Uddannelse og Anvendelse
(1913), et Værk, der i høj Grad var tidssvarende og et Mønster
paa Klarhed og Overskuelighed. Paa alle væsentlige Punkter byg­
gede det paa hans Syn og Opfattelse og paa hans personlige
Arbejde. Det betød vel i mange Retninger et Brud med, hvad der
før havde haft Hævd i Rytteriet, men B. havde den Lykke før sin
Død at erfare, at hans Indsats for Vaabnets Udvikling blev for-
staaet og vel modtaget. Skønt gennem flere Aar pint af den
snigende Sygdom, der voldte hans Død, virkede B. med usvækket
Interesse og Energi lige til det sidste. Begavet med et i sjælden
Grad tiltalende Ydre og fortræffelige Karakteregenskaber vandt
han ubegrænset Tillid og Hengivenhed hos alle — fra Rekrutten
til Generalen. Med Sagtmodighed og Hensynsfuldhed i Formen,
forbunden med Fasthed og vidt Udsyn, forstod han paa alle
Omraader at sætte sit Præg paa den Vaabenart, hvis Chef han til
sidst blev. Han var en udmærket Fører og personlig en fortrinlig
Rytter. — R. 1894. DM. 1903. K .2 1907.

Berl. Tid. 8. Sept. 1913. Rockstroh.

Balle, Knud, 1877—1928, Provst i Grønland. F. 28. Juli 1877
i Godthaab, Sydgrønland, d. 23. Juli 1928 i Godthaab, begr. sst.
Forældre: Missionær og Seminarieforstander N. E. B. (s. d.) og
Hustru. Gift i° 17. Maj 1905 i Viborg Domkirke med Esther
Helweg-Larsen (Navneforandring fra Larsen 1902), f. 20. Marts
1881 i Kbh. (Johs.), d. 21. Marts 1906 i Upernivik, Nordgrønland,
D. af Kapellan ved Johanneskirken, senere Stiftsprovst i Viborg

Balle, Knud. 43

Vilhelm Ludvig Larsen, Navneforandring til H.-L. 1902 (1850—
1927) og Thyra Lorentzen (1852—1906). 2° 27. Marts 1912 i
Ghristianssted, St. Croix, med Anna Budtz Jørgensen, f. 15. April
1878 i Kbh. (Trin.), D. af Agent, senere Fabrikant Otto B. J.
(1839—1913) og Karen Marie Christiane Mikkelsen (1840—1907).

B. blev Student 1897 fra Schneekloths Skole og teologisk Kan­
didat 1904. I sine Studieaar boede han paa Studenterhjemmet og
tog virksom Del i den kristne Studenterbevægelse, men fra hans
allertidligste Drengeaar havde det staaet ham klart, at hans Livs­
gerning skulde falde blandt Befolkningen i hans Fødeland. 1905
blev han præsteviet Medhjælper hos den gamle indfødte Præst
Mørch i Upernivik, hvem han 1908 afløste som Førstepræst, 1910
forflyttedes han til Godthaab, hvor han tillige var Lærer paa
Seminariet, 1912 udnævntes han til Provst for Grønland med
Bolig i Egedesminde — en meget anstrengende Post med Berejs-
ning af hele den vidtstrakte Kyst fra Upernivik til Julianehaab.
1918 trak han sig tilbage fra Provstestillingen, da han ifølge sin
Overbevisning ikke kunde tage Medansvar for den da indførte
Deling af Grønland i to Provstier, men da man 1926 gik tilbage
til den første Ordning, gik han modstræbende med til paa ny
at overtage Embedet for hele Grønland med Bolig i Godthaab.
B. var med sin stilfærdige og beskedne Optræden en ualmindelig
fast og mandig Karakter, og det var i begge de nævnte Tilfælde
udelukkende Hensynet til den grønlandske Kirkes Tarv, der ledede
ham, ligesom han i Arbejdet for Befolkningen aldrig gik paa Akkord
med, hvad han ansaa for urigtigt. Skønt ikke særlig stærk af
Helbred virkede han med utrættelig Iver, først og fremmest i
Præste- og Provstegerningen, men ogsaa det kulturelle Arbejde for
at føre Grønlænderne fremad havde i ham en varmt forstaaende
og altid uforfærdet Talsmand. Det blev med Rette sagt om ham,
at han »sled sig op for sine Grønlændere«, hvad Befolkningen ogsaa
forstod, og der var almindelig Landesorg ved hans tidlige Død,
der betød et uopretteligt Tab for Grønland. — B. udfoldede en
ret stor litterær Virksomhed, dels ved Tidsskrift- og Bladartikler
om aktuelle grønlandske Forhold, dels i det grønlandske Sprog.
Saaledes har han udgivet en Oversættelse af Bunyans »Pilgrims
progress« foruden forskellige Bøger af belærende og opbyggeligt
Indhold. Han var Medarbejder ved Værket »Greenland« (tre Bd.
1928—29). — R. 1921. — Maleri i Egedesmindes Kirke, malet
af en indfødt, Peter Dalager.

H. Ostermann i Grønl. Selsk. Aarsskr., 1927—28, S. 98 fr.
H. Ostermann.

44 Balle, N . E.

Balle, Nikolaj Edinger, 1839—1900, Missionær og Seminarie­
forstander i Grønland. F. 12. April 1839 i Olstrup Præstegaard,
d. 13. Nov. 1900 i Godthaab, Sydgrønland, begr. sst. Broder til
Generalmajor C. G. B. (s. d.). Gift 12. April 1869 i Jakobshavn,
Nordgrønland, med Kathrine Justine Fleischer, f. 16. Dec. 1849
i Upernivik, Nordgrønland, d. 20. Aug. 1918 paa Frbg., D. af
Kolonibestyrer Knud Geelmuyden F. (1815—77) og Regine Mag­
dalene Paulussen (1816—89).

Allerede fra Barndommen var ved Læsningen af Egede’rnes
Skrifter B.s Interesse for Grønland vakt, og det blev tidlig hans
Maal at træde i Hans Egedes Fodspor som Missionær (som det
stadig noget misvisende hed) for Grønlænderne. 1858 blev han
Student fra Herlufsholm, 1864 teologisk Kandidat. I sin Studietid
hørte han sammen med nogle ligesindede til Grundtvigs nærmeste
Kreds. 1865 blev han præsteviet Seminarielærer ved Jakobshavn,
1867 Missionær for Umanaq, men stadig med Bolig i Jakobshavn,
1869 konstitueret Seminarieforstander her, men skulde vedblivende
bestride Ümânaqs Missionariat. Endelig udnævntes han 1870 til
Missionær og Seminarieforstander i Godthaab, i hvilken Stilling
han virkede til sin Død, idet han tillige periodevis bestyrede
Holsteinsborgs, Sukkertoppens og Frederikshaabs Missionariater.

B. var en særpræget Personlighed, hvis stærke Trosliv, Nidkærhed
og aandelige Myndighed fik Indflydelse langt ud over de Distrikter,
der var hans egentlige Virkefelt. Ved hans lange Virksomhed som
Forstander for Grønlands eneste Seminarium fik de mange Hold
af unge, der udgik herfra som Kateketer og Lærere til alle Egne
af Grønland, en ensartet Uddannelse og Paavirkning, hvilket natur­
ligvis fik stor Indflydelse paa Menighedernes kristelige Udvikling.
Hans Livsgerning fik saaledes Betydning for hele det grønlandske
Folk, og hans Navn nævnes stadig med Ærbødighed og Kærlighed
hele Kysten over, uagtet han trods sin dybe Indsigt og Indlevelse
i det grønlandske Sprog intet skriftligt har efterladt sig ud over
enkelte Oversættelser i Tidsskriftet »Atuagagdliutit«, der trykkes i
Godthaab, og en enkelt Pjece af opbyggeligt Indhold. — R. 1895. —
Mindetavle i Godthaabs Kirke (1907) med Relief billede afAug. Hassel.

I en Biografi af B. kan hans Hustru ikke forbigaas. Det var
sikkert hende, der bandt ham saa fast til Gerningen i Grønland,
at han trods gentagne Tanker om og Opfordringer til at repatriere
og tage Embede i Danmark blev i den til sin Død, ligesom hendes
Fortrolighed med grønlandsk Tankesæt og hendes intime Lands­
mandsforhold til Befolkningen utvivlsomt har virket frugtbar-
gørende for hans Gerning.

Balle, N , E . 45

To af B.s Sønner fortsatte hans Præstegerning i Grønland, dels
ovenn. Knud B., dels hans ældre Broder Nikolaj Frederik Severin B.,
f. 26. Aug. 1871 i Godthaab, Student fra Nykøbing 1890, teologisk
Kandidat 1897, Missionær i Frederiksdal 1900, i Lichtenau 1901,
i Julianehaab 1904, Førstepræst 1905, i Godthaab 1909, Seminarie­
forstander 1910, Provst for Sydgrønland 1918, Sognepræst ved
Davidskirken i Kbh. 1927; R. 1921. H Ostermann.

Balle, Nicolai Edinger, 1744—1816, Biskop. F. 12. Okt. 1744 i
Vestenskov ved Nakskov, d. 19. Okt. 1816 i Kbh. (Frue), begr. sst.
(Ass.). Forældre: Sognedegn Søren Petersen B. (1715—58) og
Margrethe Dorothea Mundt (1719—62). Gift i° 8. Okt. 1771 i
Vallekilde med Frederikke Severine Grundtvig, f. 9. Maj 1747 paa
Sejrø, d. 2. Aug. 1781 i Kbh. (Frue), D. af Sognepræst paa Sejrø,
senere i Vallekilde Otto Jørgensen G. (1704—72, gift 2° 1772 med
Anna Margrethe Jensen, 1725—1810, gift i° 1746 med Sognepræst
i Sæby-Gershøj Knud Arild Christensen Friis, ca. 1684—1763,
gift i° 1712 med Johanna Helt, 1687—1745) og Marie Elisabeth
Lauenstein (1706—55). 2° 10. Maj 1782 i Kbh. (Frue) med
Johanne Frederikke Harboe, f. 5. Juni 1756 i Kbh. (Frue), d. 11.
April 1802 sst. (Frue), D. af Biskop Ludvig H. (s. d.) og Hustru.

Efter Skolegang i Nakskov og (fra 1759) i Slagelse blev B. Student
1762 og fik Attestats 1765. Ved Universitetet tog P. Holm sig af
den fattige Student, lagde Studieplan for ham og skaffede ham
Stipendier. Gennem Rosenstand-Goiske fik han den filosofisk­
teologiske Metode, han bevarede for Livet, og som skyldtes Wolffs
apologetiske Demonstration af Aabenbaringens og Fornuftens Enhed.
1766—69 var B. paa Stipendierejser i Udlandet. Han opholdt sig
længst i Leipzig og hørte Geliert og Ernesti; her vandt han saa stor
Navnkundighed, at vort Universitet tildelte ham Magistergraden
for at komme Universitetet i Leipzig i Forkøbet. Rejsens sidste Del
blev tilbragt i Halle, hvor B. hørte Joh. Salomo Semier. 1769 kom
han hjem, men modtog s. A. Hvervet som Hovmester for Brødrene
Cai og Fritz Reventlow, Sønner af Overkammerherre, Grev Ditlev
R. Rejsen gik til Göttingen, hvor B. hørte Kirkehistorikeren Walch
og Orientalisten Joh. David Michaelis. Han fik paa disse Rejser
et førstehaands Indtryk af en ny Æra i Teologiens Historie. Filo­
logiens og Historiens Metoder overførtes nu paa Teologien. Dogme­
historie, Kanons og Haandskrifternes Historie var nye Felter for
Forskningen; nye Problemer rejste sig overalt, men den sammen­
lignende Forskning, der f. Eks. fik Udtryk i Semiers kritiske Prin­
cipper, syntes at opløse Dogmets Absoluthed i tids- og stedsbetin-

46 Balle, Nicolai Edinger.

gede Formuleringer. En ny historisk Metode vandt Hævd under
Navnet Neologi og er Grundlaget for den moderne teologiske
Forskning. — Trods Tilbud om Ansættelse i Udlandet foretrak B.
at vende hjem og blev 1770 Dekan paa Kommunitetet og Borchs
Kollegium. Naar han, der efter sin Uddannelse syntes forud­
bestemt til akademisk Bane, søgte og 1771 fik det fjerne Præstekald
Kettrup-Gøttrup, skyldtes det sikkert Ønsket om at kunne sætte
Bo. Opholdet der blev dog kort; 17. Jan. 1772 var Struensees Styre
forbi, og Guldberg kaldte B. som teologisk Professor til Kbh., hvor
han hilstes med Forventning af den yngre Generation. Hans Pro­
fessortid 20. Marts 1772—15. Juni 1783 var præget af en enorm
Flid; han behandlede baade Dogmatik (»Theses theologicæ«, 1776),
Fortolkning, Kirkehistorie og siden 1774, da han blev Hofprædikant
og Dr. theol. (»Doctrina de imagine Dei«), tillige Pastoral teologi.
B.s teologiske Standpunkt var en konservativ Supranaturalisme,
som i dogmatisk Henseende dækkede den gammellutherske Teo­
logis Skema, men som nu fik sin Begrundelse i Wolffs Filosofi.
For B. var Aabenbaringen i Skriften ikke en urørlig, af Aanden
dikteret Masse. I Skriften var Aabenbaringen, men han aner­
kendte, at Skriften havde en historisk, en menneskelig Side, der
maatte være Genstand for historisk Undersøgelse og sproglig For­
tolkning. B.s Interesse var den bibelske Teologi, og han afviste
at indlægge filosofiske Tanker i en Tekst, naar Opgaven var at
fortolke den sagligt. At B. derved for adskillige af de ældre (bl. a.
for P. Holm) kom til at staa som en »Kætter«, er sikkert nok;
derimod var han paa det venskabeligste forbundet med Guldberg,
med hvis Regimente hans Tid som Professor omtrent faldt sammen;
de to var ligesindede baade i teologiske og menneskelige Interesser;
dog har Guldberg større Skyld end B. i den groteske Maade, paa
hvilken T. C. Bruun blev behandlet, da han 1783 havde udgivet
»Mine Fritimer«, et Koketteri med Boccaccio. Guldberg følte det
som en hellig Pligt at holde alle kirkefjendtlige, radikale Strøm­
ninger ude; disse lod sig dog kun opdæmme, men ikke i Længden
afvise. — B. blev 1782 adjungeret sin Svigerfader, Ludvig Harboe,
i Bispeembedet, hvad der gav Anledning til Spot over »Ypperste-
præsteembedets Arvelighed paa Spindesiden«, og efter Harboes
Død 1783 blev B. hans Efterfølger. Med Guldbergs Fald 14. April
1784 var der blevet aaben Bane for Indførelse af Oplysningens
Ideer. Engelsk Deisme, fransk Materialisme og tysk Fornufttro
gjorde sig i stigende Grad gældende inden for det almindelige
Aandsliv og satte ogsaa sit Præg paa den teologiske Forskning og
det kirkelige Liv. Den Enhed mellem Fornuft og Aabenbaring,

Balle, Nicolai Edinger. 47

som Wolffs System havde etableret, opløstes, og Fornuften blev
nu Kriterium for hvad Aabenbaringen maatte indeholde. De Aar,
i hvilke B. kom til at virke som Biskop, blev de mest kritiske, som
den danske Kirke havde gennemgaaet siden Reformationen. Hvad
han 1778 havde skrevet til Joh. v. Bülow om Forholdene i Tyskland:
»Der er nu ikke en Lære tilbage i vor hellige Tro, som jo anfægtes
af sine egne Bekendere«, fik han Lejlighed til at sande for Danmarks
Vedkommende som et Resultat af den populærfilosofiske Deismes
Agitation. Mange af de yngre blev smittet af en ny Tidsaand; de
ældre savnede baade Mod og Evne til at opponere. Under disse
Forhold rejste han en Kamp for en bibelsk Tro paa Kirkens Grund,
dog saaledes, at Troslæren stadig støttedes af Fornuften. For B.
hørte Kristendom og sund Fornuft sammen; med Fornuftens
Grunde vilde han godtgøre, at den kristelige Religion var sand
guddommelig, og at Bibelen var Guds Ord. Men hans Forhold
var langt fra lette. Ved Universitetet maatte han indstille sine
Forelæsninger paa Grund af Mangel paa Tilslutning; han saa
Størsteparten af den dannede Almenhed staa med Ligegyldighed
eller med ligefrem Spot over for Kirkelæren, og han klagede over
at være uden Støtte fra Statens Styrelse. Efter Guldbergs Fald
havde B. i Schack Rathlou, som 1787 blev Kancelliets Præsident,
haft en varm Støtte, men i Chr. Colbjørnsen, som 1788 blev
Generalprokurør, fik Oplysningens Individualisme en begavet Tals­
mand. B. vilde besværge Tidens kritiske Aand paa to Maader, dels
ved at ændre Gudstjenestens Form, dels ved at forbedre Skoleunder­
visningen. Paa begge Omraader kom Christian Bastholm ham i
Forkøbet. 1785 udgav denne sit »Forsøg til en forbedret Plan i den
udvortes Gudstieneste«: Gudstjenesten skulde være kort og afveks­
lende, det liturgiske Sprog skulde moderniseres, og Mennesker
skulde holdes i Beskæftigelse og Bevægelse. Dette »Forsøg« kaldte
mellem talrige andre ogsaa B. frem til Forsvar for Kirkens Sprog
og Skikke. Paa en Visitatsrejse affattede han i Maj s. A. en Pasto­
ralskrivelse: »Vei til Hæderlighed for Geistlige«. Uden overhovedet
at nævne Bastholms Navn gennemgik B. det af denne fremsatte
Forslag for derefter blankt at afvise det. B. havde tidligere taget
Ordet for liturgiske Reformer; hans Afvisning af Bastholms Forslag
medførte, at han i vide Kredse betragtedes som reaktionær. Der­
imod tog han Ordet for en forbedret Udgave af den brugelige
Katekismus. Allerede 1785 udgav Bastholm sin »Religionsbog for
Ungdommen«. Faa Aar efter udarbejdede de sammen en ny »Lære­
bog i den evangelisk-christelige Religion« (1791), som skulde være
indført i Skolerne inden 1794. Bogen afløste Erik Pontoppidans

48 Balle, Nicolai Edinger.

»Sandhed til Gudfrygtighed« fra 1737 og benævnes med Rette
Balles Lærebog; den var i Forhold til Pontoppidan velgørende kort
affattet og havde opgivet Spørgsmaalsformen til Fordel for en
systematisk Fremstilling. Den tilfredsstillede imidlertid hverken de
gammeldagstroende eller de liberale; paa Vejleegnen nægtede »de
stærke Jyder« at bruge den, da de ikke fandt den bibelske Lære
udtrykt i den; B. selv fandt den derimod udmærket. I det hele var
B. levende interesseret i Skolens Forhold og støttede uden Anfæg­
telse Skolen af Kirkens Midler. Han var Medlem af den store
Skolekommission 1789—1814 og arbejdede baade for at skaffe de
bedst mulige Lærerkræfter til Veje gennem de nyoprettede Semi­
narier og for at bevare Undervisning i bibelsk Kristendom. Derfor
modsatte han sig Hertugen af Augustenborgs unitariske Reform­
planer og Indførelsen af Campes deistiske Lærebog i Frue Skole. —
Oplysningstidens Kirkelighed fik ikke alene Udtryk i »Lærebogen«,
men ogsaa i »Evangelisk-kristelig Salmebog« fra 1798. Kingos
Salmebog fra 1699 med sine Kontrastvirkninger mellem Natur og
Naade kunde Datiden ikke bruge. Guldbergs Salmebog fra 1778
med sine svulstige Rimerier var ikke slaaet igennem, og 1790 fik
B. Tilladelse til at udarbejde en Salmebog. Arbejdet blev fordelt
i en Komité (Abrahamsen, Malling, Rahbek, Storm, Riber og B.),
som indbød Tidens Digtere til at indsende Bidrag. De to Prøve­
hæfter, der udkom 1793 og 1795, blev ikke ubetinget gunstigt
modtaget, men alligevel udkom Salmesamlingen, som ogsaa blev
bekæmpet af »de stærke Jyder«. Denne tidsprægede Salmebog har
været udsat for megen og uretfærdig Kritik. Det er derfor ikke
upaakrævet at fremhæve den virkelige Betydning, den har haft
ved at give vort Folk Styrke til at gennemgaa den tunge Tid, det
nye Aarhundrede bød paa til Indledning. — Omkring 1790 antog
den antikirkelige Propaganda uanede Dimensioner. Kirkehusenes
Ydre forfaldt, og Kirkens Indre var ved at blive stormet. B., der
af Naturen var tungsindig, var ved at tabe Troen paa Kristendom­
mens Fremtid i Danmark; omkring 1795 tænkte han ligefrem paa
at forlade Landet for at slaa sig ned i Sachsen, men Guldberg satte
Mod i ham. Medens Bastholm mente, at man maatte gaa Angri­
berne i Møde, saa langt det var muligt, og gennem tydelig Oplys­
ning vise dem, at deres Angreb paa Kirke og Kristendom kun
skyldtes Fordomme og Uvidenhed, tog B. sig paa at holde Bibel­
læsninger i Tillid til, at Skriftens Ord var det eneste Budskab, Tiden
havde Brug for. 1777 og 1784—85 havde han udgivet Apostelen
Paulus’ Breve med Forklaringer; nu begyndte han fra 1793 hver
Søndag Aften at holde Bibellæsninger i Vaj senhuset, og efter

Balle, Nicolai Edinger. 49

Branden 1795 fortsatte han dem i Garnisons Kirke, og de fandt
stor Tilslutning. Men han blev stærkt rystet, da han erfarede, at
ogsaa disse Møder ansporede Modstanden, idet der opstod —
i øvrigt grundløse — Rygter om stedfundne moralske Uordener
i Garnisons Kirke. I Marts 1796 blev det ham meddelt, »at her
ikke er større Horehus i Kbh., end Kirken er paa denne Tid«.
Han lagde Sagen offentlig frem og bad Tilhørerne være hans
Medarbejdere paa Ro og Orden, hvad ogsaa skete. Han lod Bibel­
læsningerne trykke (»Bibelsk Søn- og Helligdags Læsning«, 1793—94
og 1797 ff.) ; der tegnede sig over 30 000 Abonnenter, hvad der
viste, at B.s Indsats var et ikke ubetydeligt Led i Kirkens Forsvar,
som mest truedes gennem den litterære Propaganda. Blandt de
mange antikirkelige Tidsskrifter er der her Grund til at nævne
det fra 1795 anonymt udgivne »Repertorium for Fædrelandets
Religionslærere«, som samtidig med at lovprise Kant optrykte
importerede vulgærrationalistiske Fortolkninger til det nye Testa­
mente. Da det viste sig, at Redaktøren ikke var Præst, men en
Student, Malthe Møller, tabte Sensationen sig. Fra 1796 udgav
Otto Horrebow Tidsskriftet »Jesus og Fornuften«; det indeholdt
ætsende Angreb paa den kristne Tro i Voltaires Aand. »Bøger
læses ikke, men Blade læses af enhver«, skrev B., og han svarede
ved at udgive et andet Tidsskrift »Bibelen forsvarer sig selv«
(1797—1802), hvori han imødegik Angrebene Stykke for Stykke.
Men først da den kantiske Filosofi gennem den unge A. S.
Ørsteds Publikationer (1798—99) blev mobiliseret mod den
hjemlige Deisme, blev Horrebow gjort tavs. Desuden udgav
B. »Magasin for den nyere danske Kirkehistorie« (1792—96)
og »Pligtankeret« (1793—96); i disse Skrifter førte han et Forsvar
for sin Embedsvirksomhed, dels ved at offentliggøre sine Indstil­
linger, dels ved at svare paa de Angreb, der rettedes mod ham. —
Hvor meget Datidens Præster end kunde være uenige om, var de
dog fælles om Bevidstheden at være Statens Embedsmænd. Hvor
stærkt ogsaa B. følte sit Ansvar som Statsembedsmand, viser hans
Anmeldelse til Kancelliet af M. C. Bruun’s »Aristokraternes Cate-
chismus« (1796), ikke paa Grund af Bruuns Kritik af Kirkelæren,
men fordi Suveræniteten var blevet angrebet. B. ønskede ikke
Bruun straffet, men haabede, at Kancelliet vilde imødegaa denne
litterært. B.s Adfærd blev stærkt dadiet, og Rahbek meldte sig ud
af Salmebogskommissionen. Men at mange paaskønnede B. og i
ham saa en modig Talsmand for bibelsk Kristendom og loyalt
Borgersind, viser den interkonfessionelle Hædersgave, der indsam­
ledes 1797, og den Guldmedaille, han fik overrakt med Paaskriften:
Dansk biografisk Leksikon. II. Maj 1933. 4

50 Balle, Nicolai Edinger.

»Religionens Ven, Statens Ven«. I det nye Aarhundrede ændredes
Helhedsbilledet af de aandelige Forhold ganske. Den populær­
filosofiske Deisme tabte sin Slagkraft, Begejstringen for den franske
Revolution holdt sig ikke, da man saa, hvad den kostede af Blod,
og med Romantikken brød nye Idealer frem. Af Vigtighed var
den nye Presselov af 27. Sept. 1799; den forbød Spot over for Troen,
Kirken og Præsterne. Kants Filosofi skabte et Tidehverv, fordi den
umuliggjorde den gamle Eudaimonisme, gav nye Principper for
Moralen og gjorde denne til et Grundlag for Religionen og dennes
praktiske Postulater. Kants Filosofi blev Udgangspunkt baade for
en ny Rationalisme, hvad H. G. Clausen er et Eksempel paa, men
ogsaa for en ny Supranaturalisme, der i Tilknytning til »Das Ding
an sich« byggede paa »det egentlige«, der laa hinsides vor af
Fænomenverdenen begrænsede Erkendelse. Disse Forskydninger
gav Mulighed for en bibelsk-konfessionel Kristendom, der fik
Styrke fra Udlandets Vækkelsesbevægelser i Aarhundredets Begyn­
delse, og B. anerkendte ogsaa Kirkens bedre Livsvilkaar efter 1800,
selv om han ikke forstod Kants Filosofi og med den ham egne
Tørhed ængstedes for Romantikken (jfr. hans advarende Vurdering
af Oehlenschlägers Digt om Jesu gentagne Liv i de skiftende Aars-
tider). Men med Folkets Skæbne følte han sig eet. 1801 beklagede
han, at han ikke var kommet til at bære den blaa Kjortel i Stedet
for den sorte, og 1807 opmuntrede han uforfærdet Soldaterne paa
Volden under Bombardementet. Hans senere Aar var trange.
Ganske vist blev han 7. Marts 1800 Konfessionarius efter Bast­
holm, og paa mange Maader blev der vist ham Paaskønnelse.
Men hans Tungsind brød stærkere frem, huslige og økonomiske
Sorger tærede paa ham, og 1808 tog han sin Afsked som Biskop,
men vedblev at være Konfessionarius. De sidste Leveaar tilbragte
han i Svigersønnens, Etatsraad H. G. Olsens selskabelige Hjem.
— Som Teolog har B. ikke ydet noget originalt. Størstedelen af
hans omfangsrige Produktion var død, inden han selv var borte.
Naar hans Minde vil leve i den danske Kirke, skyldes det hans
uselviske Hengivelse i sin Tjeneste i en Tid, da de Værdier, han
repræsenterede, blev saa anfægtede, at det kunde synes tvivlsomt,
om de var til at bevare. Han var en nidkær Visitator; i Løbet af
25 Aar var han omtrent fem Gange Stiftet rundt. Ved Kate-
kisationerne gjorde han sig megen Umage for at faa Samtalen
i Gang med Børnene, og i sin Fremtræden virkede han som en
folkelig Patriark. Mod Præsterne var han venlig, og han indskær­
pede dem Forpligtelsen over for Symbolerne, god Orden og uskadt
Samvittighed, men til Kancelliet skrev han, at han ikke kunde tage

Balle, Nicolai Edinger. Öl

Ansvar for, om nogen gejstlig skrev mod de symbolske Bøger eller
paa egen Haand ændrede Gudstjenesten. Han vilde gerne i Tidens
Aand virke for det almene bedste, bidrog til at hæve Præsternes
Kaar ved Oprettelse af Enkekassen og Brandkassen og virkede for en
for Præsterne gunstig Ordning af Tienden. B. var ikke »Bibelens en­
somme Kæmpe«, men han var den eneste, der blev hørt, blandt dem,
der talte den bibelske Kristendoms Sag. — K. 1809. DM. 1812. —
Mindesten paa Graven rejst af sjællandske Præster. Gips-Minde­
tavle med Brystbillede af Th. Stein i Garnisons Kirke (1894). —
Maleri af C. A. Lorentzen i Roskilde Domkirke (1808) og af Hans
Hansen (1822, Kopi efter et andet Maleri). Miniature paa Fr.borg.
Stik af G. L. Lahde 1798. Portrætteret paa W. Heuers Stik af
Frederik VI.s Salving 1815 (1818). Silhouet i Træsnit. Marmor­
medaillon i Frue Kirke. Relief i Bispegaarden i Kbh. Medaille
af J. E. Bauert (1798).

B.s Selvbiografi, trykt sammen med hans Prædiken ved Bispevielsen, 1783.
Samling af fortiente danske Mænds Portraiter m. biograph. Efterretn., II, 1799,
S. i—40. Magazin for Religionslærere, udg. af L. N. Fallesen, II, 1794, S.
613—26. Theol. Maanedsskrivt for Fædrel. Religionslærere, udg. af samme,
1805, V, S. 265—324; 1807, IX, S. 520—29; 1808, XI, S. 470—72; 1808, XII,
S. 190. Jens Møller: B.s Levnet og Fortjenester, i Theol. Bibi., XII, 1817,
S- i—338 (ogsaa i Særtryk m. Udvalg af B.s Brevveksling, s. A.); Tillæg i
Nyt theol. Bibi., III, 1823, S. 62—77. Dansk Literatur-Tid., 1816, S. 636—42.
Fr. Münters Tale v. B.s Jordefærd fra Trin. Kirke 25. Okt. 1816 i Tillæg til
Münters Ordinations Taler, 1817, S. 168—76. Joh. Paludan: Confessiones
publicæ in memoriam N. E. B., i Theol. Bibi., XI, 1817, S. 347—54. Jens
Møller : Oratio funebris in memoriam Dr. Fr. Münteri i Nyt theol. Bibi. 1830,
XVIII, S. 158—62. Samme (om B. som Taler) i Nyt theol. Bibi., XX, 1832,
S. 278 f. Gravminde i Nyt theol. Bibi., IV, 1823, S. 387—91. N. F. S. Grundtvig:
Kort Begreb af Verdens Krønike, 1812, S. 346 f. Samme: Kirke-Speil, 1871,
S. 360. Bernstorffske Papirer v. Aage Friis, III, 1913, Nr. 1901, Nr. 2096. Schebel
i Dansk Maanedskrift, 1868, II. Th. Overskou: Af mit Liv og min Tid (1798—
1818) v. Robert Neiiendam, 1915, S. 40. Alexander Rasmussen: Frederik
Münter, I, 1, 1925, S. 168. L. Koch: Biskop N. E. B., 1876 (sammes Bedømmelse
af sin Bog: En gammel Præsts Erindringer, 1912, S. 164). Samme: Oplysnings­
tiden i den danske Kirke 1770—1800, 1914. L. C. Petersen: Erindringer fra
en Præstegerning blandt »de stærke Jyder«, 1923. L. Helveg: Den danske Kirkes
Historie efter Reformationen, 2. Udg., II, 1883, S. 183, 189, 191 ff. Michael
Neiiendam: Christian Bastholm, ig22. M ùhael Neüendam_

Balle, Otto Petersen, 1865—1916, Maler. F. 17. April 1865
paa Tørslevgaard, Estruplund Sogn, d. 29. Juni 1916 i Kbh., begr.
sst. (Ass.). Forældre: Proprietær, senere Grosserer og Particulier
Nicolai Caspar Schøler Stabel Petersen (1839—19°7) °g Julie
Marie Andrea Balle (1842—87). Navneforandring 1888. Gift 14.
Nov. 1905 i Kbh. (Stefans) med Henrikka (Henriette) Nicoline

4*

52 Balle, Otto P.

Johanne v. Jessen, f. Møller (gift i° 1891 med senere Redaktør
Franz v. Jessen, s. d.), f. 27. Febr. 1871 paa Sølund ved Skander­
borg, D. af Proprietær Henrik Christian Leonhard Rübner M.
(1827—74) °g Anna Vilhelmine Bøttern (1840—89).

B. tog Præliminæreksamen og kom paa Handelskontor, viste Lyst
til kunstnerisk Arbejde og fulgte Teknisk Skoles Undervisning om
Aftenen. Han lagde her tydelige Evner for Dagen og blev 1883
dimitteret til Kunstakademiet, hvor han fik Afgang som Maler
1888. Han blev straks derefter (indtil 1895) Lærer ved Tegne- og
Industriskolen for Kvinder og 1890 ved Teknisk Selskabs Skoler,
idet han samtidig arbejdede kunstnerisk i Krøyers Studieskole.
Han har gjort en Del Rejser rundt i Europa og fik 1900 Bjelkes
Legat. 1888—1917 udstillede han paa Charlottenborg ialt 70
Arbejder, og han har været repræsenteret i München, Chicago og
Stockholm. Hans Arbejder er oftest smukke Landskabsbilleder fra
hjemlige Egne med en Staffage af naturligt syslende Bønder; han
har ogsaa malet Portrætter. Det er dygtige, men lidet epokegørende
Arbejder. B. greb ofte Pennen baade som Kunstkritiker og for at
give Indlæg i Sager, som havde hans Interesse. Han var Sekretær
for Malersektionen i Kunstnerforeningen af 18. November og
Medlem af Bestyrelsen i Naturfredningsforeningen. — Malerier
af Knud Søeborg 1885 og G. V. Blom 1915 og 1916. Tegninger af
L. Kabell ca. 1877 og Resen Steenstrup ca. 1888. Buste af
Caspersen ca. 1910. Portræt af G. V. Blom i Sortkunst 1917.
Portrætteret paa Adolph Larsens Radering »Kvartet i Atelieret«
(1899)-

Berl. Tid. 30. Juni 1916. 0 . Andrup.

Balle, Peter Wilhelm, 1801—73, Hippolog. F. 27. Jan. 1801 i
Egense ved Svendborg, d. 11. Marts 1873 i Kiel, begr. sst. Forældre:
Kornet, senere Major Peter Hansen B. (1777—1835) °g Wilhelmine
Christine Flock (1782—1858). Gift i° 1. Okt. 1824 i Kbh. (Frue)
med (Emilie) Maria Josepha Sønderup, f. Thonus, døbt 20. Marts
1789 i Liège, d. 12. Nov. 1857 i Kbh. (Fred. ty.) (gift i° 1811 med
Kaptajnløjtnant Claus (Lexau) Sønderup, 1779—1818), D. af
Josephus T. og Maria Barbara Marchand. 2° 27. Okt. 1859 i
Kiel med Magdalene Cathrine Österling, f. Hingst, f. 28. Sept.
1805 i Kiel, d. 19. Marts 1862 sst. (gift i° 1829 med Johann
Daniel Österling, f. 1806), D. af Fragtmand Asmus H. (ca. 1774—
1830) og Dorothea Margaretha Langmacken (ca. 1778—1817).
3° 19. Maj 1863 i Kiel med Johanne Margrethe Magdalene Schärr,
f. 5. Nov. 1816 i Slesvig, d. 12. Okt. 1899 i Eckernførde, D. af

Balle, P. W. 53

Værtshusholder Johann Friedrich S. (ca. 1786—1833) og Mar­
garetha Hedevig Martens.

Efter Uddannelse ved Kadetskolen blev B. 1818 Løjtnant i det
slesvig-holstenske Kyradsérregiment, gennemgik Rideskolen og tog
Dyrlægeeksamen ved Veterinærskolen i Kbh. 1824. S. A. blev han
ansat som Staldmester og Ridelærer ved Universitetet i Kiel, hvor
han virkede i en lang Aarrække. B. har udfoldet en ikke ringe
litterær Virksomhed paa Ride- og Kørekunstens Omraade; vigtigst
er »Ridekonsten eller Veiledning til Ridehestens rigtige Behand­
ling« (1830), »System til Ridehestens Dressur« (1847) og »Kjøre­
skole« (1849, udg. 1851). Disse Skrifter er de første danske Arbejder
paa dette Omraade. Som Ledetraad til Forelæsninger, han holdt
over Hestens Eksteriør, udgav han 1834 en B°g »Grundzüge
der Lehre von der äusseren Gestalt des Pferdes«. Han hædredes
med den svenske Guldmedaille for Kunst og Videnskab. — Krigs-
raad 1841. Overkrigskommissær 1859. — Maleri i Historische
Landeshalle, Kiel. ß ßang Früs*^

Ballin, Navnet paa flere jødiske Slægter. Jacob Levin B. (1762—
1803) var født i Hamburg og tog 1793 Borgerskab som Købmand
i Kbh. Han havde flere Børn, blandt hvilke nedenn. Dr. med.
Samuel Jacob B. (1802—66) og Garvermester Marcus Jacob B.
(1801—50), hvis Søn Garvermester Jacob Ludvig B. (1833—91)
adopterede nedenn. Industridrivende Max Adolph B. (1865—
1921). En yngre Søn af Garvermester Marcus Jacob B. var Fabrik­
ejer Hendrik Isidor B. (1835—1901)) hvis Søn er nedenn. Kunst-
haandværker Francesco Mogens Hendrik B. (1871—1914). — Til
en anden Slægt B. hørte Joseph B. (1717—87), som først boede i
Witzenhausen, senere (fra 1743) i Bowenden i Hannover. Han var
Fader til Brødrene Salomon B. (f. 1755), der 1778 slog sig ned i
Middelfart, og Joel B. (f. 1751), der 1777 fik Borgerskab i Fredericia
og T-fåi i Horsens. Sidstnævnte havde flere Børn, blandt hvilke
Joseph Joel B. (1786—1839), der var Lysestøber først i Vejle, senere
i Kbh. — hans Søn er nedenn. Kobberstikker Joel (John) B.
(1822—85) — og Samuel B. (d. 1874), med hvem Slægten vendte
tilbage til Tyskland; han var Udvandreragent i Hamburg og
Fader til den kendte tyske Industrimand Albert B. (1857—
1918).

Josef Fischer: Stamtavlen Melchior, 1920, S. 68—71, i n . N. J. Berendsen:
Af en gammel Journalists Erindringer, 1918, S. 74!. Bernhard Huldermann:
Albert Ballin, 1922, S. 2, 5. t , . .y ° Albert Fabniius.

54 Ballin, Joel.

Ballin, Joel (Joh n), 1822—85, Kobberstikker. F. 22. Marts 1822
i Vejle, d. 21. Marts 1885 i Kbh., begr. sst. (Mosaisk Kgd., Nørre­
bro). Forældre: Lysestøber Joseph Joel B. (1786—1839) og Hanne
Peiser (1784—1862). Gift 1852 i Paris med Helene Levin, f. 18.
Sept. 1820 i Nakskov, d. 25. Maj 1902 i Roskilde, D. af Købmand
i Nakskov, senere Schächter i Kbh. Assor L. (1778—1834) og
Susanne Cohn (1789—1859).

Elleve Aar gammel kom B. til Kbh. for at uddannes til Maler.
Han besøgte Kunstakademiet 1833—44, uddannede sig bl. a.
under Eckersbergs Vejledning til Figurmaler og udstillede en enkelt
Gang. Han opgav dog hurtigt Maleriet og lagde sig efter Kemity pi.
For rigtig at uddanne sig i dette Fag rejste han 1846 til Leipzig,
hvor han imidlertid snart gik over til at dyrke det rene Kobberstik.
1848 rejste han med Understøttelse af det Reiersen’ske Fond til
Paris, hvor han med gentagen Støtte af Akademiet og Kultus­
ministeriet forblev en lang Aarrække, gik paa École des Beaux-Arts
og uddannedes til Fagkobberstikker. Hans Stik, der ofte er Staal-
stik (□: udført paa Kobberplader, der forstaaledes for at kunne yde
et større Antal Aftryk), er tit gjort i en blandet Teknik: det rene
Liniestik suppleret med lettere Tonætsning. B.s første Blade var
udført efter Malerier paa Louvre af Jan Victors og A. van Ostade
(»Landsbyskolen«). Af samtidige Kunstneres Arbejder har han
stukket A. Protais’ Soldaterbilleder, Pilotys »Henrik V III. og Anna
Boleyn« og É. J. Lafons »Slaget ved Mentana«.

B. blev boende i Paris, indtil den fransk-tyske Krig 1870 bevir­
kede, at han flyttede til London, hvor han blev til 1883, i hvilket
Aar han vendte tilbage til Danmark. 1861 fik han Guldmedaille
paa Salonen i Paris, 1862 havde han en større Udstilling paa
Charlottenborg, og 1877 blev han endelig Medlem af Kunstakade­
miet, til hvilket han 1880 sendte sit Stik efter Edwin Long:
»Bethesda Dam« som Medlemsstykke.

For Kunstforeningen i Kbh. udførte B. nogle Blade efter danske
Kunstnere. Særlig efter Carl Bloch har han udført Stik, saaledes:
»Gadebarberen« (1865), »Den første Kærlighed« og i sine senere
Aar det store Blad »Hans Tausen beskytter Biskop Joachim Røn-
now«. Af andre Blade efter danske Kunstnere kan nævnes M.
Rørbye: »Den læsende Abbate« (Staalstik), A. Dorph: »En ung
Kone venter sin Mand hjem fra Søen« og A. Helsted: »Italiensk
Præst med sin Elev«. Efter H. Olriks Maleri er udført et stort
Portræt af Prinsesse Alexandra af Wales, og endelig naaede han
knap at faa fuldført et Stik efter W. Marstrands store Vægbillede
i Roskilde Domkirke, »Christian IV. paa Trefoldigheden«.

ß allin, Joel. 55

B. var uden Tvivl en fremragende Tekniker, men tillige en typisk
Repræsentant for den uddøende Kobberstikkunst, der i de sidste
tre Fjerdedele af 19. Aarh. sank ned til at blive en næsten mekanisk
Reproduktionsart, der blev endeligt slaaet ud af de moderne
Reproduktionsmetoder. B. er den sidste danske Kobberstikker,
der havde noget Navn. Han formaaede ikke at genoplive Kunst­
arten her i Landet, lige saa lidt som hans samtidige i Udlandet.
Hans Arbejde var manuelt upaaklageligt, men kedsommeligt og
uden selvstændig kunstnerisk Værd. — Talrige Selvportrætter i
Maleri og Tegning i Familieeje. Portrætteret som Tilhører paa
Constantin Hansens Maleri af den grundlovgivende Rigsforsamling
(i860—64) paa Fr.borg. Træsnit 1885.

J. Meyer: Allgem. Künstler-Lexikon, II, 1878, S.
1885. De grafiske Fag, XXVIII, 1932, S. 108 ff.

653. 111. Tid. 5. April
V. Thorlacius-Ussing.

Ballin, Max Adolph, 1865—1921, Industridrivende. F. 12. Jan.
1865 i Hamburg, d. 12. April 1921 paa Frbg., begr. i Kbh. (Mos.
Vestre). F. af fattige jødiske Forældre, adopteret af Garveriejer
Jacob Ludvig B. (1833—91, gift i° 1858 med Sophie Goldschmidt,
1833—60) og Ida Camilla Levy (1836—96). Gift 10. Juni 1888
i Hamburg med Franziska Frederikke Philip, f. 20. Sept. 1864 i
Hamburg, D. af Fabrikant Hugo P. (1818—98) og Betty Levy
(1837—1911).

B. blev Student 1884 fra Borgerdydskolen i Kbh. og n. A. cand.
phil. Adoptivfaderen var Medindehaver af den betydelige Garveri­
virksomhed M. J. Ballin & Sønner, og B. foretog efter sine Eksa­
miner langvarige Rejser til Udlandet, bl. a. til Wien, for at sætte
sig ind i Garveri virksomheden. Omkring 1890 indtraadte han i
Ledelsen af Adoptivfaderens Virksomhed og blev, efter at denne
1897 var omdannet til Aktieselskab, administrerende Direktør for
Selskabet. Under sit Ophold i Udlandet havde han sat sig ind i
de da fremkomne nye Metoder til Garvning af Læder, den saa-
kaldte Hurtiggarvning eller Ekstraktgarvning. Uden i og for sig
selv at have udviklet disse Metoder er B. her hjemme Foregangs­
manden, og hans Virksomhed var en af de første i Europa, der i
Praksis førte disse Metoder ud i Livet. Han ydede her personlig
en stor Indsats og lagde Vægt paa stadig at være paa Højde med
Udviklingen. Hans Virksomhed baseredes saaledes i udstrakt Grad
paa Laboratoriekontrol, og han holdt sig i stadig Kontakt med
Udlandets førende Kemikere paa disse Omraader, af hvilke han
stod i personlig Forbindelse med flere. — Under hans Ledelse
udviklede Selskabet sig hurtigt. En Mængde Provinsgarverier, der

56 Ballin, M ax.

ikke havde de fornødne økonomiske og tekniske Forudsætninger
for at gaa over til de nye industrialiserede Garvningsmetoder,
maatte give op, og ogsaa et i Vejle anlagt Hurtiggarveri blev
konkurreret ud. Akts. M. J. Ballin & Sønner udvidedes gentagne
Gange. Aktiekapitalen, der oprindelig var 630 000 Kr., forøgedes
ved Udvidelser 1902, 1906, 1907, 1908, 1910 og 1914 til 3,5 Mill.
Kr. Der overtoges en Fabrik i Tyskland (Wilster), to Fabrikker i
Sverige (Kjeflinge Skofabrik og Kjeflinge Garveri), og her hjemme
erhvervedes en Række Virksomheder — saaledes Akts. Dansk
Garverikompagni, Vejle, Em. Messerschmidt & Sønners Garveri
og Danchells Kromgarveri. Ved Krigens Udbrud beskæftigede
den B.ske Virksomhed en Trediedel af den danske Garveriindustris
samlede Arbejdertal, og produktionsmæssig var Virksomhedens
Andel endda en Del større. Driftsoverskudet steg betydeligt gennem
Aarene, og Aktieudbyttet øgedes fra 8 til 15 pCt.

Den Dygtighed, hvormed B. havde ført sit eget Firma frem
til en ledende Stilling, i Forbindelse med hans ligefremme og
usnobbede Væsen bevirkede, at man blandt Fagfæller gerne
betroede ham Ledelsen i det Arbejde, der i disse Aar gjordes for
at opbygge Industriens Organisation. B. nærede meget stor
Interesse for disse Forhold og kom paa afgørende Punkter til at
præge Udviklingen. Han var saaledes Medlem af det Udvalg, der
1906 skabte Grundlaget for Oprettelsen af Industrifagene, i hvis
øverste Ledelse han havde Sæde indtil sin Død — som Næstformand
fra 1915 og som Formand fra 1920. Af Arbejdsgiverforeningens
Hovedbestyrelse blev han Medlem 1907, og han var en af Forenin­
gens Repræsentanter i det 1908 nedsatte Fællesudvalg, hvis Arbejde
resulterede i »Normer for Regler for Behandling af faglig Strid«
og Lov af 12. April 1910 om Oprettelse af en fast Voldgiftsret og
om Udnævnelse af en Forligsmand i Arbejdsstridigheder. Fra 1911
var han Medlem af den faste Voldgiftsret. Som en af Industri­
foreningens Repræsentanter kom han 1911 ind i Bestyrelsen for Tek­
nologisk Institut. Denne Institution optog ham stærkt, og i Insti­
tuttets betydelige Vækst havde han sin store Andel. Han var
Medlem af det Byggeudvalg, der forestod Opførelsen af Instituttets
Bygning, og var stærkt medvirkende til, at disse store Byggeplaner
kunde realiseres. Fra 1916 til sin Død var han Formand for
Instituttets Bestyrelse.

Trods sin stærke Deltagelse i Organisationsarbejdet var B. dog sta­
dig først og fremmest Lederen af sit store Industriforetagende. Først
ved Krigen og de deraf følgende Begivenheder blev denne for Dygtig­
hed og Held velkendte Industrimand en offentlig Forgrundskikkelse.

Ballin, M ax. 57

B. havde ved Industriraadets Oprettelse 1910 faaet Sæde i dette,
og han hørte til den Kreds af Industrimænd, der under Ingeniør
A. Foss’ Førerskab var med til at præge Landets økonomiske Politik
i disse vanskelige Aar. Den ene officielle Opgave efter den anden
blev ham betroet, og de Egenskaber, der i det private Erhvervsliv
havde bragt ham en industriel Succes, forlenede ham med en
enestaaende Brugbarhed ved Løsningen af de mange Opgaver,
der nu trængte sig paa. Hans Evne til at koncentrere sig om det
praktisk opnaaelige og hans sjældne Klarhed i Opfattelse og
Udtryk gjorde ham skikket til at skabe Afgørelse i Situationer, hvor
Hurtighed først af alt var nødvendig, og hvor Usikkerhed var en
Ulykke. Som Medlem af Englandsudvalget (senere »det staaende
Udvalg«) deltog han i Industriraadets øverste Ledelse.

I sin private Virksomhed drog B. Fordel af Krigskonjunkturerne.
Et stort Garveri anlagdes i Valby, den bearbejdede Hudemængde
fordobledes, og Aktiekapitalen udvidedes til 10 Mill. Kr. 1918
kom saa Dannelsen af Storkoncernen Akts. M. J . Ballins Sønner
& Hertz’ Garveri- og Skotøjsfabrikker med en Aktiekapital paa
27 Mill. Kr.

I vide Kredse blev B. i disse Aar opfattet som en Personifikation
af Varefordyrelsen. De voldsomme Angreb mod ham kulminerede
ved et Optrin mellem ham og Professor L. Birck i Den overordentlige
Kommission 6. Aug. 1918. B. var meget nedtrykt over den Mod-
villie, der herskede mod ham i Offentligheden, en Modvillie, der
i øvrigt ikke fandt Genklang hos dem, der ledede Landet. I den
stærke Benyttelse af B. til officielle Tillidshverv skete ingen Ændring,
og sine Standsfællers Tillid bevarede han uændret. Men efter
Krigens Slutning var B. en brudt Mand. Hans Deltagelse i det
almene erhvervsøkonomiske Arbejde havde, i Forbindelse med
Tidens hele Tendens, fjernet ham fra det Detailarbejde, hvormed
han oprindelig havde bygget sin Virksomhed op. Handelstransak­
tioner af internationalt Format blev nu det Virkefelt, han dyrkede,
baade fordi det store Spil lokkede, og fordi hele hans Koncerns
Indretning maatte forudsætte saadanne Indtægtsmuligheder for at
svare til de højstemte Forventninger. Da Prissammenbrudet kom,
viste det sig, at han havde regnet fejl baade med Hensyn til sine
egne Dispositioner og til sine Medarbejderes Dygtighed. B., der
havde vundet sit Navn i Kraft af sin erhvervsmæssige Dygtighed,
kunde ikke bære den Forsmædelse at blive betragtet som en uduelig
Varespekulant. Hans Nervekraft var ydermere undergravet gen­
nem et forceret Liv. Hans tidligere sprudlende Livskraft og Evne
til en hurtig og klar Afgørelse var borte, han blev nervøs og fam-

58 Ballin, M ax.

lende, og til sidst lukkede alt sig for ham. Han døde for egen
Haand. — R. 1912. DM. 1918. K .2 1920. — Posthumt Maleri
af Jul. Paulsen, ophængt i Industrifagenes Lokaler, tilhørende
Foreningen af danske Læderfabrikanter. Mindetavle i Teknologisk
Institut.

Alex. Foss, H. P. Prior og G. Gregersen i Tidsskr. f. Industri, 1921, S. 73—78.
H. Langkjær og Chr. H. Olesen i Berl. Tid. 12. April s. A. Egebjerg

Ballin, Francesco Mogens Hendrik, 1871—1914, Kunsthaand-
værker. F. 20. Marts 1871 i Kbh. (Mos.), d. 27. Jan. 1914 i Helle­
rup, begr. i Kbh. (Kat. Ass.). Forældre: Handelsfuldmægtig, senere
Fabrikejer Hendrik Isidor B. (1835—I9°I) °g Ida Hend Levy
(1844—1920). Gift 26. Jan. 1899 i Ordrup (Andreas K.) med
Marguerite Eudoxie Frédérique d’Auchamp, f. 18. Nov. 1872 i
Kbh. (Kat.), d. 8. April 1907 i Ordrup, D. af cand. polit., senere
Kontorchef i Finansministeriet François Louis d’A. (1843—1913)
og Eugénie Caroline Augusta Richard (1848—1912).

Efter at have afsluttet sin Skolegang med 4. Klasses Hovedeksa­
men fulgte B., der var eneste Barn af velhavende Forældre, sin Lyst
til Kunsten og uddannede sig som Maler under Malthe Engelsteds
og P. S. Krøyers Ledelse; han udstillede nogle ret svage Figur- og
Landskabsbilleder paa Den frie Udstilling. Allerede 1891 rejste
han til Paris, hvorfra han med den hollandske Maler Jan Verkade
tog til Bretagne. N. A. var han atter i Bretagne med Verkade, der
var blevet Katolik, og de rejste derfra sammen til Firenze. Under
Verkades Paavirkning gik B. over til Katolicismen og døbtes 6.
Jan. 1893 i San Giovanni i Firenze, hvorved han til sine to oprin­
delige Fornavne føjede Francesco. Efter Hjemkomsten til Kbh.
s. A. traadte han i Forbindelse med Forfatteren Johannes Jørgen­
sen og var stærkt medvirkende til, at denne konverterede. Ved
Johannes Jørgensens Tidsskrift »Taarnet« blev B. en flittig Med­
arbejder. 1899 grundede han paa Tuborg en Smedie for kunst­
nerisk udførte Metalarbejder, noget dengang nyt her hjemme.
Det var væsentlig Tin, B. forarbejdede til dekorativt udformede
Skaale, Krus og Kander; senere arbejdede han ogsaa i Bronze,
Messing, Sølv og Guld, mest smaa Arbejder som Smykker, Rammer
o. 1., ofte med Anvendelse af Rav, Koraller og Halvædelstene.
Hans kunstneriske Stil var stærkt paavirket af Bindesbøll og den
tyske »Jugend«-Bevægelse. Foruden efter egne Tegninger arbejdede
han sammen med Kunstnere som Siegfried Wagner, Gudmund
Hentze, Ludv. Find o. fl. B.s Virksomhed fik en ikke ringe Betyd­
ning for Udviklingen af den kunstneriske Udnyttelse især af Tin

Ballin, Mogens. 59

og Sølv i den anvendte Kunsts Tjeneste, ikke mindst gennem den
store personlige Paavirkning, han øvede paa yngre Kunstnere.
1907 opgav han sin Smedie og det dertil knyttede Udsalg og virkede
Resten af sit Liv i den katolske Sags Tjeneste som en højt elsket
og anset Leder af den katolske Højskole i Kbh. — Maleri af L. Find
1913. Tegning af samme paa Fr.borg. Selvportræt.

Sophus Michaëlis i Kunst, III, 1901. Johannes Jørgensen: Mit Livs Legende,
II, 1916. Nord. Ugeblad for kat. Kristne, LXII, 1914, S. 85 ff.

Georg Nygaard.

Ballin, Samuel Jacob, 1802—66, Læge. F. 21. Okt. 1802 i Kbh.
(Mos.), d. 24. Marts 1866 sst., begr. sst. (Mosaisk Kgd., Nørrebro).
Forældre: Købmand Jacob Levin B. (1762—1803) °g Susanne
Melchior (1777—1807, gift 2° 1806 med Marskandiser og Lyse­
støber i Helsingør, senere Købmand i Kbh. og Altona Joel Levin
Nathanson, 1774—1866, gift 2° med Judithe Ruben). Gift 5. Maj
1836 i Kbh. (Mos.) med Dorothea Trier, f. 29. Okt. 1806 i Kbh.
(Mos.), d. 10. Nov. 1894 sst., D. af Købmand Levin Seligmann T.
(1774—1823) °g Jacket (Jacobine) Melchior (1778—1849).

Forældrene døde tidlig, hvorfor B. blev opdraget i Huset hos sin
Onkel Købmand Levin Seligmann Trier, hvis Datter senere blev
hans Hustru. Dimitteret 1820 fra Borgerdydskolen i Kbh. tog han
1826 medicinsk Eksamen, var derefter i nogle Aar Kandidat og
Reservemedicus paa Frederiks Hospital, tog virksom Del i Stiftelsen
af Lægeselskabet Philiatrien (1829), foretog 1831—32 efter kongelig
Befaling en Rejse i Udlandet for at studere den asiatiske Kolera og
publicerede efter sin Hjemkomst en værdifuld Licentiatdisputats
om denne Sygdom (1832). 1836 tog han den medicinske Doktor­
grad og virkede fremdeles som praktiserende Læge i Kbh., idet han
samtidig var ansat først som Distriktslæge, senere i en lang Aar-
række som Fattiglæge ved det mosaiske Samfund. 1853 var han
Overlæge ved et Koleralazaret og udfoldede i det hele en utrættelig
Virksomhed under den store Koleraepidemi. S. A. blev han
Medlem af Sundhedskollegiet. Ved Siden af sin omfattende og
højtskattede Lægevirksomhed og sin flersidige offentlige Virken
til Lægevidenskabens og Lægevæsenets Fremme tog han livlig Del
i Tidens politiske og nationale Bevægelser og sluttede sig nært til
den ledende nationalliberale og skandinaviske Retning; han var
saaledes ogsaa Medlem af Dansk Folkeforenings Repræsentantskab.
En af hans Døtre blev gift med Overlæge Professor Dr. med.
Frederik Jacob Trier (s. d.). — Tit. Professor i860. — R. 1853. —
To Malerier af Jul. Friedländer fra 1852, desuden Maleri af L.

6o Baltin, Samuel.

Bendixen (1863) og Portræt paa Kop fra Bing og Grøndahl, alle
i Privateje. Litografi. Træsnit efter Tegning af H. Olrik (1866).

Selvbiografi i Universitetets Progr., 1836, S. 64 f. 111. Tid. 8. April 1866.
Ju l. Petersen (L . S. Fridericia*) .

Balling, Jens Christian, 1843—1916, Skolemand. F. 24. April
1843 i Skive, d. 15. Okt. 1916 paa St. Josefs Hospital i Kbh., begr.
sst. (Vestre). Forældre: Handelsbetjent, senere Gartner Svenning
B. (1822—47) og Ane Margrethe Wendelin (1804—83)- Gift 27.
Okt. 1864 i Hvejsel med Laura Julie Semier, f. 1. Maj 1833 i
Vordingborg, d. 30. April 1905 i Lindeballe, D. af Murermester
Carl Gotfred S. (1783—1846) og Elisabeth Christine Wolf (1805
—66) og Plejedatter af Provst E. S. Wolf i Hvejsel.

Efter Konfirmationen blev B. anbragt paa et Prokuratorkontor
i Skive, men allerede seksten Aar gammel fik han midlertidig Plads
som Andenlærer, kom i860 til Jelling Seminarium, hvorfra han
blev dimitteret 1863, blev derefter Lærer ved Gedved Seminarium,
gik med i Krigen som frivillig, men blev hjempermitteret inden
Overgangen til Als, fordi han havde faaet Embede som Lærer i
Rebild, Skørping Sogn. Efter tre Aars Ophold her blev han 1867
forflyttet til Lindeballe, hvor han blev, til han 1905 efter sin
Hustrus Død tog sin Afsked. Derefter levede han i Holte og paa
Frbg., men var meget paa Rejse som Foredragsholder, til han
1913 blev ramt af Apopleksi og maatte ligge paa Hospitalet til sin
Død. Ved Siden af sin Lærergerning, som han gik meget op i,
udfoldede B. en betydelig Virksomhed med Pennen (for øvrigt
ogsaa som Foredragsholder). Han begyndte som Bidragyder i
F. E. Boisens »Budstikke«, mest med Betragtninger over bibelske
Emner. Da »Budstikken« hørte op (1879), udgav han nogle Aar
(1880—82) sammen med tre Præster »Den ny Budstikke« og udgav
1883—1905 alene »Vægteren« (hver 14. Dag), hvor hans fasteste
Bidragyder var Otto Møller. Sine egne Artikler samlede og sam­
menarbejdede han i Bogform, »Ordsproglærdom« (1877; 2. ud­
videde Udgave 1890; ny Saml. 1905), »Hverdagsprædikener« (1895),
»Paulus og hans Tid« (1882) og »Bibelske Skildringer« (1898).
Bibelen og de gamle Fyndord er stadig de Emner, han kredser om,
og dem kendte han grundigt. B. var 1894—1906 Medlem af Besty­
relsen for Danmarks Lærerforening, 1905—06 Formand, og han
var virksom for Afholdssagen paa sin Egn. — Mindesten i »Ballings
Anlæg« ved Lindeballe Skole med Bronzeportrætmedaillon af
Rasmus Andersen 1919.

Chr. Balling: En Sommer i Amerika, 1902. Hans Kau: Læreren og Forfat­
teren C. B., 1917. Marius Kristensen.

Balling, Emanuel. 6l

Balling, Emanuel) 1733—95, Forfatter, Journalist. F. 13. Dec.
1733 i Præstø, d. 22. Jan. 1795 i Kbh. (Nie.), begr. sst. (Ass.).
Forældre: Købmand Jørgen Jensen B. (ca. 1699—1743, gift 2° 1737
med Anna Magdalene Dreyer, ca. 1705—43) og Bolette (Bodil)
Cathrine Amunds (Ammonsdatter) (ca. 1699—1736). Gift 13.
Juli 1763 i Helsingør (Olai) med Mette Marie Enghaven, døbt
2. Maj 1736 i Kbh. (Holmens), begr. 6. Febr. 1793 sst. (Nie.),
D. af Skriverkarl, senere Postmester og Viceraadmand i Helsingør
Andreas Jacob E. (d. 1764, gift 2° 1755 med Catharine Margrethe
Bondo, d. 1818, Enke efter Løber ved Toldkammeret Cordt Buck,
d. 1754) og Anna Cathrine Wolf (d. 1753).

Tidlig forældreløs blev B. efter sin Konfirmation Skriverdreng
paa Gaunø og ca. 1760 Fuldmægtig hos Notarius publicus i Hel­
singør. Her forsøgte han sig uden Held som Eddikebrygger, fik
saa Privilegium paa et Trykkeri, hvorfra han 1767 udgav »Øresund-
ske Skipperlister«, der n. A. udvidedes til Ugebladet »Helsingøers
Adresse-Contors nye Efterretninger« med udenlandske Nyheder og
Underholdningsstof. Han oprettede en Skrivestue og udgav den
første i Rækken af sine Oversættelser af Edward Young. Da intet
af alt dette kunde skaffe ham Udkommet — hvad han redeligt
og troskyldigt meddelte i sin Afskedsartikel — tog han 1771 til
Kbh., hvor han efterhaanden satte sin store Flid, Foretagsomhed
og Evne til Sympati ind paa mangfoldige litterære og filantropiske
Opgaver. Hverken hans selvstændige Digtning af følsom og belæ­
rende Art (Digtet »Aarstiderne« (1782—85) nævnes endnu, fordi
det foranledigede et hvast Epigram af Baggesen), hans Oversæt­
telser eller hans kortvarigere periodiske Skrifter (»Litteraturens
Paketbaad« (1777—79), »Avis for Børn« (1779—82)) vilde dog
kunne bevare Mindet om ham; mest kendt i Samtiden blev hans
didaktiske Fortælling »Huusmoderen eller den værdige Landboe-
quinde« (1792), der prisbelønnedes af Landhusholdningsselskabet,
uddeltes af Regeringen i 1000 Eksemplarer og oversattes til Svensk.
Derimod vil Kulturhistorikeren stedse ty til Ugebladet »Kiøben-
havns Aftenpost«, hvis Hovedbidragyder han var fra dets Stiftelse
1772 til sin Død; siden 1783, da Udgiveren Agent Hoick døde,
var han ogsaa af Navn Redaktør. Han skrev heri talløse Betragt­
ninger over og Smaaskildringer (oftest i Samtaleform) fra Hoved­
stadens og Landets Nutidshistorie og Dagligliv. Deres Forbillede
var den engelske Tidsskriftmanér, og er end Afstanden litterært set
overordentlig, betegner de dog, stofrige og let læste som de er, en
virkelig journalistisk Nybegyndelse og paaskønnedes ogsaa meget
i den jævnere Middelstand. Bladets Agitation for Godgørenhed og

Ô2 Balling, Emanuel.

Samfundsarbejde overførte B. til det praktiske Liv. Han var
blandt Hovedmændene i »Selskabet for Borgerdyd« 1785, var Stifter
af den første »Realskole for Middelstandens Pigebørn« 1787, og
da den ikke trivedes, fik han til Bedste for fattige Pigebørns Opdra­
gelse oprettet »Det søsterlige Velgørenhedsselskab«, der fik stor
Tilslutning og endnu virker. — B.s almennyttige Foretagender
gav ham ofte personlige Tab, og en sorgfri Tilværelse opnaaede
han aldrig. Hans selvlærte Præg som Skribent og hans snaksomme,
ofte naive og snusfornuftige Ræsonnement, ikke mindst den idelige
Formanen til Tarvelighed og Dyd gjorde ham til et let Bytte for
hans Samtids yngre kvikke Hoveder og til en Fabel for de senere
Romantikere. Sund Sans manglede han dog ikke, og hans positive
Indsats har Eftertiden villigt anerkendt. — Tegning af M. M.
Henrichsen. Stik derefter af Flint (1795).

F. Thaarup: Den virksomme Emanuel Balling, 1795. H. Lund: Selskabet
for Borgerdyd, 1885. Th. Lang i Bog og Naal, II, 1895, S. 210 f, 232 f.
G. Sinding i Nordstjernen 26. April 1896, Tillæg. L. Pedersen: Helsingør i
Sundtoldstiden, II, 1929, S. 300 ff.

Paul Læssøe Müller.

Balsgaard, Carl Vilhelm, 1812—93, Maler. F. 24. Dec. 1812 i
Kbh. (Frue), d. 14. Aug. 1893 sst., begr. paa Frbg. (Solbjerg).
Forældre: Lottoassistent, Revisor Hans Jensen B. (1779—1820) og
Maria Dorothea Weinreich (1780—1844). Gift 9. Nov. 1843 med
Anna Margrete Hirth, f. 28. April 1809 i Kbh. (Garn.), d. 13.
Aug. 1868 sst. (Frbg.), D. af Sadelmager ved det ridende Artilleri
Johan Emanuel H. (1780—1833) og Karen Magdalene Neble
(1773—1850).

B. kom 1828 paa Akademiet, vandt 1841 den lille Sølvmedaille,
konkurrerede med Ære, men uden Udbytte til den Neuhausenske
Præmie 1843 med en Kopi paa Porcellæn af Eckersbergs Billede
af Thorvaldsen, fik dog 1855 et Rejsestipendium paa to Aar, blev
1857 agreeret ved Akademiet og 1858 Medlem. Oprindeligt arbej­
dede han som Figurmaler, gik derefter over til at male Frugtstykker
og Stillleben (1835) °g lagde sig 1842 efter Porcellænsmaleriet.
1848—49 opholdt han sig i Göteborg, 1855—57, med Støtte af
Akademiet og det Reiersenske Fond, i Berlin, Dresden, Düsseldorf
og Paris, 1872—73 i Italien. 1864 blev han ansat som Inspektør
ved Kong Christian IX.s private Malerisamling; han underviste
Dronning Louise i Maling. Da et Professorat som Dekorations­
maler 1864 blev oprettet, søgte han dette, 1865 Stillingen som
Direktør for Galleriet efter C. J. Thomsen, begge Dele uden Held.
Han var en bitter og kampivrig Karakter, der ikke uden Drillelyst

Balsgaard, Carl. 63

beskæftigede sig meget med Akademiets og Akademikernes Forhold.
Endnu i Slutningen af 8o’erne angreb han voldsomt den nyere
Kunst (Krøyer). Af hans Arbejder ejer Statens Museum for Kunst
»Stilleben« og et Frugtstykke (1857) samt det af ham til Museet
testamenterede »Billede af Menneskelivet« fra 70’erne. Paa Rosen­
borg hænger de to morsomme Billeder af Frederik VII.s Indtog
i Kbh. med Prinsesse Mariane (1843 og 1845), paa Fr.borg dels
et lille Billede fra Gammeltorv (1839), dels hans dertil af ham selv
testamenterede Selvportræt. B. har til Litografi udført Billeder
af Hans Egede, Phister, A. S. Ørsted og N. N. Falck. B. førte en
spids, meget detaillerende Pensel og arbejdede desuden altid med
Fordriver, saa hans Værker er til det yderste pilne og smaaligt
gennemførte; Farveholdningen er, især efter hans Düsseldorf besøg,
sødlig-varm. — B.s efterladte Formue gik til et Legat for Kunstneres
Enker. — Tit. Professor 1867. — R. 1892.

F. Meldahl og P. Johansen: Det kgl. Akademi for de skjønne Kunster, 1904,
S* 300 ff* 0 . Andrup.

Balslev, fynsk Præstesiægt, der føres tilbage til en Bonde Anders
Rasmussen i Balslev By, hvis Søn Rasmus Andersen (1656—1718),
Amtsforvalter i Odense og Rugaards Amter, antog Navnet B.
I sit Ægteskab med Marie Elisabeth Hansdatter Bang havde han
fire Børn, af hvilke den ældste Søn Magister Jens B. (1690—1761)
var den første af fire Præster B. paa Rad i Tommerup og Brylle.
Jens B. var gift tre Gange; anden Gang med Maria Sophie Luja,
med hvem han havde seks Børn, hvoraf Laurits Luja B. (1722—92)
var den næstældste Søn. Han var Sognepræst til Haarslev og havde
fem Børn, blandt hvilke hans Efterfølger i Haarslev nedenn. Rasmus
B. (1762—1840). Blandt dennes Børn var nedenn. Biskop Carl
Frederik B. (1805—95) — der er Fader til nedenn. Skolemand
Christian Vilhelm Julius B. (f. i860) —, Rasmus B. (1807—82)
Sognepræst i Nørre Broby — hvis Søn er Biskop i Odense Laurits
Nicolaj B. (1845—1923) — og Johan Christian B. (1798—1885),
der fulgte Faderen i Haarslev Sognekald. Sidstnævnte var gift
første Gang med Martine Henriette Boesen, med hvem han bl. a.
havde Sønnen Rasmus Laurits B. (1833—96), der var Udgiver af
»Bibellæsning i Hjemmet«. I andet Ægteskab med Pauline Doro­
thea Erasmine Krüger havde J. C. B. Sønnen Laurits Nicolaj
Vilhelm B. (1850—1923), der som Faderens Efterfølger blev den
fjerde Pastor B. i Haarslev Sogn. — 1928 afsløredes i Balslev By
Mindesmærker for Slægtens Stamfader og en Række af dens Med­
lemmer.

64 Balslev.

Benjamin Balslev: Stamtavle over Familien B., 1901. Lars Chr. Balslev
og Benjamin Balslev: Stamtavle over Haarslevgrenen af Familien B., 1917;
Tillæg, 1926. Præstehist. Saml., 1929, S. 23—41. Albert Fabritius.

Balslev, Carl Frederik, 1805—95, Biskop. F. 10. Jan. 1805 i
Haarslev ved Bogense, d. 11. Marts 1895 i Ribe, begr. sst. Forældre:
Sognepræst Rasmus B. (s. d.) og 2. Hustru. Gift i° 8. Maj 1833 i
Kbh. (Frue) med Ulrikke Christine Boesen, f. 28. Juli 1807 i Kbh.
(Helligg.), d. 13. Febr. 1837 i Vejerslev, D. af Renteskriver, senere
Justitsraad Johannes B. (1768—1859) og Sophie Frederikke Ham-
merich (1779—1850). 2° 12. Juni 1839 i Kbh. (Frue) med Louise
Eleonore Boesen, f. 28. Jan. 1818 i Kbh. (Frue), d. 17. Nov. 1850
sst. (Frue), Søster til 1. Hustru. 30 18. Aug. 1853 i Jordkær med
Marie Elise Hansen, f. 3. Aug. 1824 i Jordkær, d. 23. April 1895 i
Ribe, D. af Sognepræst, senere Superintendent Jep H. (s. d.) og
Hustru.

B. blev 1822 Student fra Odense, tog 1827 teologisk Embeds­
eksamen og opholdt sig derefter seks Aar i Hovedstaden som Lærer.
1833 blev han Sognepræst for Vejerslev og Blidstrup paa Mors,
1850 Stiftsprovst i Ribe, i860 Sognepræst i Nørre Broby og 29.
Marts 1867 Biskop i Ribe, fra hvilket Embede han netop havde
søgt sin Afsked, da han døde. 1883 blev han Dr. theol, honoris
causa ved Kbh.s Universitet. Hans Navn er især knyttet til to
meget brugte Skolebøger. Til Brug for sine Børn, som han selv
underviste, havde han udarbejdet en kort Fremstilling af den
bibelske Historie, der under Titlen »Bibelhistorie tilligemed lidet
af Kirkens Historie efter Apostlenes Dage, til Brug for Almueskoler«
udkom i Aaret 1844. B)en blev autoriseret til Brug i Almueskolen
og ved Konfirmationsundervisningen og fandt derfor stor Udbre­
delse; 1929 forelaa den i 137 Oplag. 1849 udkom B.s »Luthers
Catechismus med en kort Forklaring. En Lærebog for den uconfir-
merede Ungdom«. Ogsaa denne Bog blev autoriseret til Skolebrug,
og efterhaanden fortrængte den Balles Lærebog; 1932 forelaa den
i 304 Oplag. — R. 1856. DM. 1869. K .2 1875. K.1 1878. S.K.
1892. — Maleri af H. C. Jensen i Ribe Domkirke (1883). Træsnit
1883 og 1892.

Selvbiografi i Universitetets Progr. Nov.
22. April 1883.

1883. Sofus Elvius i Jill. Tid.
Fr. Nielsen (Hans Koch*).

Balslev, Rasmus, 1762—1840, Præst. F. 3. Febr. 1762 i Koishave
Præstegaard, Guldbjerg Sogn, d. 25. Dec. 1840 i Haarslev, begr.
sst. Forældre: Sognepræst Laurits Luja B. (1722—92) og Apelone

Balslev, Rasmus. 65

Lange (1724—91). Gift i° 1. Juni 1790 i Vilstrup ved Haderslev
med Dorothea Christine Windekilde, f. 6. Febr. 1768 i Løgum­
kloster, d. i i . Aug. 1796 i Haarslev, D. af Sognepræst i Vilstrup
Niels Jensen W. (1721—1809) °g Cathrine Pedersdatter Wedel
(1730—1803). 2° 7. Juli 1797 i Tyrstrup ved Christiansfeld med
Anna Salome Lautrup, f. 28. Dec. 1775 i Aastrup ved Haderslev,
d. 15. Juli 1833 i Haarslev, D. af Sognepræst i Tyrstrup Johan
Christian L. (1737—1803) og Salome Christophersdatter Sass
(1754—1828).

B. blev privat dimitteret 1778 og bestod Attestats 1783. Afgørende
for hans Fromhedsliv fra de ganske unge Aar blev den Paavirkning
fra Christiansfeld, som Brødremenighedens Mission udøvede paa
Fyn, og som ogsaa naaede hans Hjem. Under sin Studentertid
bevarede B. Forbindelsen med Brødremenigheden, hvor han i
Forstanderen for de ugifte Brødre, Stolpe, fandt en forstaaende
aandelig Vejleder. 1783 blev han Degn hos Faderen i Haarslev
paa Fyn, og seks Aar senere overtog han dette Patronatskald.
Brødremenighedens aandelige Gerning i Nordslesvig og paa Fyn
skabte et Fællesskab mellem de vakte Præster og Lægfolk. Den
stærke Følelse af Missionsforpligtelse i en Tid, der var ualmindelig
kritisk over for kirkelig Kristendom, gav sig Udslag i, at en Kreds
af Præster, blandt dem B., med Jens Fr. Boesen i Vigerslev som
Udgiver udsendte et Tidsskrift (»Evangelisk Magazin for danske
Sandhedselskere«, I—IV, 1801—06, fortsat i »Christeligt Maaneds-
skrivt«, I—II, 1807—09) og periodiske Opbyggelsesskrifter (bl. a.
B.s højt paaskønnede »Opbyggelige Betragtninger for Syge«, 1806,
10. Opl. 1880) samt lod uddele Bibler og Ny Testamenter. Arbej­
dets Hensigt var at befordre »sand evangelisk og praktisk Kristen­
dom«. B.s patriarkalske Præstetype var i Brødremenighedens Aand:
det hjertelige, det enfoldige og det økumenisk fredelige. — Maleri
af ukendt i Familieeje.

E. M aui Genealogisk og biographisk Archiv, I, 1840, S. 403 ff. Selvbiografi
fra 1838, trykt som Manuskript, Odense, 1882. L. Koch: Den danske Kirkes
Hist. 1801—17, 1879—8°> S. 251 f. J. Oskar Andersen: Festskrift i Anl. af
Det danske Missionsselskabs Hundrede-Aars Jubilæum, I, 1921, S. 25 h

Michael Neiiendam.

Balslev, Christian Vilhelm Julius, f. i860, Skolemand. F. 2.
Marts i860 i Ribe. Forældre: Stiftsprovst, senere Biskop C. F. B.
(s. d.) og 3. Hustru. Gift i° 14. Okt. 1899 i Kbh. (Jac.) med Thyra
Gyride Thorsen, f. 21. Febr. 1872 i Kbh. (Frels.), d. 18. Juni 1902
sst. (Johs.), D. af Politiassistent, senere Politiinspektør Thor Niels

Maj 1933. 5Dansk biografisk Leksikon. II.

66 Balslev, Vilhelm.

Brock T. (1831—87) og Elise Marie Theodora Henriette Grimm
(1836—1909). 2° i. Sept. 1909 i Sønder Jernløse med Ella Sofia
Elisabeth Mielche, f. 9. Jan. 1876 i Aarhus, D. af Kaptajn, senere
Oberstløjtnant Johan Christopher M. (1829—19°7) °g Edel (Ella)
Vilhelmine Hoff (f. 1847).

B., der allerede i Barnealderen havde Interesse for Naturen og
Naturiagttagelse, blev Student 1877 fra Ribe, cand. theol. 1883 og
tog Skoleembedseksamen (ved Tillægseksamen i Naturhistorie og
Geografi) 1893. Han blev straks efter teologisk Embedseksamen
knyttet til københavnske Skoler, var 1886—89 ansat ved Birkerød
Kostskole under Johan Mantzius og fik her Interesse for Undervis­
ning i Naturhistorie og Lyst til ved Fagstudium at sætte sig ind i
Faget. 1889—93 var ban Lærer ved Slomanns Skole og paavirkedes
ogsaa her af den ejendommelige og begavede Leder. 1893—1930
var han Lærer ved N. Zahles Skole og Seminarium, Lektor fra 1920.
— Under Universitetsstudiet fik navnlig Eug. Warming Betydning
for B. Hans Interesse førtes i biologisk Retning, han fik Syn for,
at Undervisningen burde samle sig om enkelte Hovedtyper, og
han blev derved en af Pionererne for Typeundervisningen paa
biologisk Grundlag. — Da Almenskoleloven af 1903 forberedtes,
var han med til at udarbejde Planen for Naturhistorieundervisnin­
gen, og han udgav siden, dels alene, dels sammen med Kristen
Simonsen og P. Andersen, en Række stærkt benyttede Lærebøger
i Botanik og Zoologi, saavel for Mellemskolen, Realklassen og for
Præliminær- og Pigeskoleeksamen som for Folkeskolen og Semina­
riet. Han har tillige sammen med P. Andersen udgivet seks
Vægtavler over Insekterne og sammen med Eug. Warming tyve
botaniske, siden fem med Aug. Mentz. Disse Tavler, der klart frem­
hæver det væsentlige, har baade her hjemme og i Udlandet naaet
stor Udbredelse. — Gennem sin praktiske Lærergerning, ikke
mindst ved Seminariet, har B. virket for sund Forstaaelse af Natur­
historieundervisning. Sine Tanker om denne har han udtrykt i
den 1900 udkomne »Praktisk Hjælpebog for begyndende Natur­
historielærere« (3. Udg., 1918). B. er fra 1925 Censor i Botanik
ved Skoleembedseksamen, fra 1921 Direktør for Det Wærn’ske
Institut, hvis Historie han udgav 1913. — R. 1922.

Carl Christensen: Den danske Botaniks Hist. indtil 1912, 1924—26, S. 770 ff.
Hakon Jørgensen.

Bancke, Mogens, d. ca. 1588, Præst og Salmedigter. Han nævnes
1553, mens Bornholm var bortforlenet til Lübeck, som Præst i
Allinge og edfæstet Landsskriver. Rimeligvis 1558 blev han Sogne-

Bancke, Mogens. 67

præst i Svaneke-Ibsker; 1584 var han blandt de Præster, der
sendtes til Hertug Christians Hylding i Lund; i nogle Aar var han
Provst. Kraften i hans Minde paa Stedet udtrykkes ved Fortæl­
lingen om, at Svenskernes Landgang i St. Ibs Sogn 1645 skulde
skyldes, at B.s Grav i Ibs Kirke havde lidt Overlast. I videre
Kredse erindredes han som religiøs Digter; om end uden særlig
Originalitet i Tanke eller poetisk Kraft gav han jævne, tilforlade­
lige Udtryk for bibelsk-luthersk Fromhed, med stærk Følelse af
Troens Kamp under Verdens og Syndens Tryk. I Hans Thomis-
søns Salmebog 1569 var der optaget tre Salmer af B., hvoraf en
(»Vi takke dig, o Gud, vor Fader kære«) gik over i Kingos Salmebog
og derfra i Landstads norske; i 2. Udg. af H. Thomissøn 1586
tilføjedes en rimet Dialog om Loven og Evangeliet, med stærk
Polemik mod Katolicismen. B. udgav endvidere »Alle Søndages
og Festers Evangelier udi Rim udsatte«; i Dedikationen til Høveds­
manden paa Hammershus Mogens Gjøe 1578 udtaler han Haabet
om, at Lægfolk paa denne Maade kan lære Evangelierne. Bogen,
der saa nøje som mulig gengiver Teksterne i versificeret Form,
udkom 1580 og atter 1586 med en Fortale af Sjællands Biskop
Poul Madsen om Guds Ords Nytte: netop ved at synge Teksterne
kan vi hjælpe hverandre til at kende dem.

J. R. Hübertz: Aktstykker til Bornholms Historie, 1852, S. 183, 194, 495.
H. F. Rørdam: Lyskanders Levned, 1868, S. 278, og i Kirkehist. Saml., 5. Rk.,
II, 1903—05, S. 50. C. J. Brandt og L. Helweg: Den danske Psalmedigtning,
I, 1846, S. 73 ff. og Tillæg, S. 21. J. A. Jørgensen: Series pastorum paa Born­
holm, 1907, S. 46 f. Valdemar Ammundsen.

Bang, Navnet paa flere danske Slægter, hvis Uafhængighed af
hverandre maa anses for givet paa Trods af ældre Genealogers
Forsøg paa at kæde dem sammen til een. Den mest kendte af disse
Slægter stammer fra Vestfyn, hvor fire Brødre Poul, Hans, Jørgen
og Henrik B. fra Middelfart og Assens nævnes sammen 1547 (Dsk.
Kancelliregistr. 1535—50, S. 347 f.). Det er uvist, om disse har
Forbindelse med nedenn. Øksenhandler Christopher B. (d. 1599) og
dermed med den nedenn. Kapellan Oluf B. (d. 1522), som fejlagtig
er opstillet som den fælles Stamfader for Slægterne B., og hans
Broder Sognepræsten Peder Hansen B. i Middelfart. Sidstn. var
i Slægt med Præsten Mats B., der havde stiftet det St. Anna Alter
i Middelfart, om hvis Gods Peder Hansen B. og andre Slægtninge
1547 stredes med Borger i Bogense Hans B.; denne havde ogsaa
andet Kirkegods, som efter hans Død 1560 overgik til Øksenhand­
leren Christopher B., hvad der støtter Formodningen om deres

5*

68 Bang,

Slægtskab. Af de nævnte Brødre skal Henrik være Fader til nedenn.
Præst Hans Henriksen B. (d. 1620), medens Jørgen er Stamfader til
en stor Efterslægt. Hans Sønnesøns Sønnesøns Søn Kammerraad
Niels Christian B. (1697—1760) havde i første Ægteskab Sønnen
nedenn. Oluf Lundt B. (1731—89), der blev adlet 1777 og er
Stamfader til den nulevende adelige Familie B.; hans Sønner var
de nedenn. Godsejer Niels B. (1776—1815) og Forfatteren Balthasar
Nicolai B. (1779—1856). Niels Chr. B. var endv. Fader til
Amtsforvalter Jacob B. (1739—97), hvis Sønnesønner er nedenn.
Kunstsamler Frederik Siegfried B. (1810—89) og Overlærer Jacob
Henrik B. (1809—99), hvis Søn er nedenn. Veterinær Bernhard
Laurits Frederik B. (1848—1932). Sidstnævnte var Fader til nedenn.
Veterinær Oluf B. (f. 1881). — Af andet Ægteskab havde Kam­
merraad Niels B. Sønnerne Sognepræst Peder Schwane B. (1744
—92) — der er Bedstefader til nedenn. Jurist Peter Georg B.
(1:797—1861) — og nedenn. Læge Frederik Ludvig B. (1747—
1820), der var Fader til nedenn. Læge Oluf Lundt B. (1788—1877).
Sidstnævnte var Bedstefader til Forfatteren Herman Joachim B.
(1857—1912) (s. d.).

Præsten Niels B. i Klinte (1532—1608), hvis Tilknytning til den
lige omtalte Slægt er højst tvivlsom, er Bedstefader til de nedenn.
Fætre Filologen Thomas B. (1600—61) og Biskop Niels Hansen B.
(1614—76). — Raadmand i Nyborg Mads Olsen B. (1632—79)
havde Sønnerne Hospitalsforstander Hans Madsen B. (1673—1755)
— der var Fader til nedenn. Teolog Hans Otto B. (1711—64) —
og Ole Madsen B. (1663—1710). Dennes Søn var nedenn. Genealog
Oluf B. (1710—83). — Købmand i Grenaa Jens B. (1646—1728)
var Bedstefader til nedenn. Læge, Arkitekt Jens B. (1737—1808)
og til Assessor i Hof- og Stadsretten Andreas B. (1740—1801), der
var Fader til nedenn. Forstmand Jens B. (1786—1862). Dennes
Søn, nedenn. Forstmand Frederik Andreas Christian B. (1821 —
1902), var Fader til ligeledes nedenn. Forstmand Jens Poul Frederik
B. (1854—1929). — Fra Byfoged i Middelfart, senere Herredsfoged
i Nim Herred Niels B. nedstammer en Landmands- og Købmands­
familie B. Af hans Sønnesønner var Købmand Peder Jørgensen B.
(1723—95) Bedstefader til nedenn. Officer Peter Christopher B.
(1829—1905), °g Landmanden Laurits B. (1731—88) var Olde­
fader til Overlærer Johannes Peter B. (1836—98), hvis Søn er
nedenn. Teolog Jacob Peter B. (f. 1865). — Købmand i Horsens
Jens Thykjær B. var Fader til nedenn. Historiker Heinrich Vilhelm
Theodor Falkenberg B. (1843—1910), hvis Sønner var de nedenn.
Statistikeren Niels Frederik Immanuel Omø B. (1874—1924) og

Bang, 69

Politikeren Jens Gustav B. (1871—1915), hvis Hustru var den lige­
ledes nedenn. Politiker Nina B., f. Ellinger (1866—1928), samt den
tidligt afdøde Historiker Thomas Bartholin B. (1889—1920). —
Uden Forbindelse med nogen af disse Slægter forekommer i 15. og
16. Aarh. to Adelsslægter B., en i Jylland og en anden paa Lolland-
Falster.

F. E. Hundrup: Stamtavle over Oluf Bangs Efterkommere paa Sværdsiden,
1875, korrigeret i Personalhist. Tidsskr., 1. Rk., III, 1882, S. 279—86. Dan­
marks Adels Aarbog, II, 1885, S. 29 ff. Ny kirkehist. Saml. VI, 1872—73,
S‘ 271 ff’ Albert Fabritius,

Bang, Bernhard Laurits Frederik, 1848—1932, Veterinær. F. 7.
Juni 1848 i Sorø, d. 22. Juni 1932 paa Frbg., begr. sst. (Solbjerg).
Forældre: Overlærer ved Sorø Akademis lærde Skole, senere tit.
Professor Jacob Henrik B. (1809—99) °g Laura Louise Marie
Josephine Moth (1814—91). Gift 20. Dec. 1874 i Sorø med Anna
Elisabeth Caroline Klee, f. 20. Okt. 1844 i Kbh. (Frue), d. 3. Nov.
1922 paa Frbg., D. af Fuldmægtig, senere Kontorchef i Postvæsenet
og Justitsraad Frederik Alexander Gottlieb K. (s. d.) og Hustru.

B. forlod Sorø som Student 1865, blev cand. med. 1872, studerede
derefter Veterinærvidenskab og tog Dyrlægeeksamen 1873. Han
fungerede som Kandidat ved Almindelig Hospital og Kommune­
hospitalet og praktiserede samtidig en kort Tid som Læge paa
Nørrebro. I de følgende fem Aar var han knyttet til Kommune­
hospitalet, først som Prosektor, senere som Reservemedicus ved
3. (medicinske) Afdeling under Overlæge Fr. Trier. Det saa saa-
ledes ud, som om B. vilde opgive Veterinærvidenskaben. Da døde
Professor V. Stockfleth ved Veterinærskolen 1879, og Skolens
Direktør C. E. Fenger opfordrede B. til at søge Lærerstilling ved
Højskolen; 1. Jan. 1880 tiltraadte han sin nye Gerning som Lærer
i Kirurgi og Leder af ambulatorisk Klinik. I begge disse praktiske
Veterinærfag, der paa Forhaand ikke havde B.s særlige Interesse,
blev hans Virksomhed af overordentlig Betydning for Veterinær­
videnskaben. Kort efter sin Ansættelse foretog han i Foraaret 1880
en Rejse til Veterinærskolerne i Tyskland, Østrig og Frankrig,
vendte tilbage i Maj og forsvarede i Juli Afhandlingen »Iagttagelser
og Studier over dødelig Embolie og Thrombose i Lungearterierne«
for den medicinske Doktorgrad. Med B.s Undervisning i Veterinær­
kirurgi indtraadte et Vendepunkt, idet han indførte Antiseptikken,
der længst havde vundet Indpas i Lægekunsten, men kun i ringe
Grad havde været paaagtet af Dyrlægerne. B. blev hurtigt aner­
kendt som en fremragende Kirurg; dristigt og med Held gik han

7° Bang, B .

i Lag med den vanskelige og farlige Klaphingsteoperation og siden
talrige andre kirurgiske Indgreb, der tidligere havde givet daarlige
Resultater. Han udstrakte sin Operatørgerning til hele Landet,
idet han foretog talrige Rejser rundt til praktiserende Dyrlæger,
hjalp dem og oplærte dem i Antiseptikken, hvorved han selv
høstede Erfaring og hjembragte et værdifuldt Studiemateriale.
H. V. Stockfleth havde 1870 og 1877 udgivet 1. og 2. Del af sin højst
fortjenstfulde Haandbog i Veterinærkirurgien. B. tog nu Arbejdet
op, gennemarbejdede og forbedrede det efterladte Manuskript og
udgav 1888 som Supplementsbind en Fremstilling af Urin- og
Kønsorganernes Sygdomme.

Ved sin Ansættelse havde B. tillige paataget sig Forpligtelsen til
at undervise i patologisk Anatomi, et Fag, som der ikke før i større
Omfang havde været læst over ved Skolen; siden Bays Død 1880
var Undervisningen helt hørt op. Af Interesse for Faget begyndte
B., saa vidt Tiden tillod det, at holde Forelæsninger og Sektions­
øvelser, og efterhaanden indsaa man, at en selvstændig Undervis­
ning i patologisk Anatomi var paakrævet. De første Bestemmelser
derom findes i Højskolens Undervisningsplan for 1885, men først
da G. A. C. Sand i Juli 1887 havde overtaget Operationsøvelserne
og Ledelsen af ambulatorisk Klinik — fra Febr. 1889 ogsaa Kirur­
gien — fik B. Tid til at ofre sig for patologisk Anatomi, den Del af
Undervisningen, der fremfor alt havde hans Interesse. Samtidig
overtog B. den almindelige Patologi, og hertil kom senere i Nov.
de Fag, Professor Bagge hidtil havde doceret: speciel Patologi og
Terapi og Farmakodynamik. Desuden blev B. Leder af den
stationære Klinik (Klinikken for mindre Husdyr til 1892 og af
Klinikken for større Husdyr kun den medicinske Afdeling fra 1895
indtil sin Afgang fra Skolen Sept. 1914) og endelig ogsaa Forsøgs­
laboratoriets bakteriologiske Afdeling.

B.s Gerning kom saaledes efterhaanden til at omfatte snart sagt
alle Veterinærfagene. Helt let var det næppe for ham at overtage
den specielle Patologi og Terapi; St. Friis skriver i sin Biografi
af B. i Højskolens Festskrift (1908): »Efter næsten 10 Aars Virksom­
hed skulde B. nu overtage en paa mange Omraader ganske ny
og forskelligartet Gerning. Medens han ved sin Overtagelse af
Kirurgien efter Stockfleth havde forefundet et i praktisk som viden­
skabelig Henseende solidt Grundlag at bygge videre paa, saa var
der intet saadant Fundament til Stede for B. at støtte sig til ved
de Fag, han nu skulde overtage. Bagge var ved sin Afgang fra
Skolen en gammel Mand, og det sidste Tiaars rivende Udvikling
havde han ikke kunnet følge. Men B. havde nu sin allerede

Bang, B . 71

betydelige Erfaring at støtte sig til, og hans rige Evner og store
Interesser svigtede ikke heller her.«

Med Iver havde B. dyrket Bakteriologien og fulgt de store viden­
skabelige Opdagelser og Fremskridt, som Forskningen stadig
bragte. Hans egne bakteriologiske Arbejder gav ham Plads blandt
Bakteriologiens største Navne. Især har han beskæftiget sig med
Tuberkulosespørgsmaalet. Lige siden den første Meddelelse, der
drejede sig om Yvertuberkulosen hos Kvæget (Tidsskr. f. Vetr.,
XIV, 1884), har B. ved utallige Afhandlinger, Indlæg og Foredrag
i Aarenes Løb søgt at bekæmpe denne Sygdom, og alene paa
Tuberkulosens Omraade har han et Verdensnavn. B. var den
første, der anvendte det af Koch opdagede Tuberkulin paa Kvæget,
men, som St. Friis skriver, B. benyttede det diagnostisk i Stedet for
terapeutisk, og derved fik man et Middel til at befri Kvægbesætnin­
gerne for Tuberkulosen og skabe rene Avlscentrer. Forordningen
om Pasteurisering af Mælken før dens Anvendelse til Kalve- og
Svineføde, hvorved Udbredelse af Tuberkulose i høj Grad vanskelig­
gøres, skyldes ogsaa B.s Initiativ. Men ser man den lange Række af
Afhandlinger fra B.s Haand igennem, da viser de, at han især har
søgt Aarsagerne til Sygdommene og sjældent har været Foregangs­
mand paa det terapeutiske Omraade. De fleste af B.s Afhandlinger
har været offentliggjort i »Tidsskr. f. Veterinærer«, »Maanedsskr. f.
Dyrlæger«, »Det landøkonom. Forsøgslaboratoriums Beretn.«, »Uge-
skr. f. Landmænd«, »Tidsskr. f. Landøkonomi« og »Medlemsbl. f.
d. danske Dyrlægeforening«. Talrige af disse Arbejder er atter
gaaet over i udenlandske Veterinærfagskrifter. Af Hovedarbejder
nævnes: Den ondartede Lungesyge i Danmark 1881—83, Under­
søgelser over miltbrandagtig Rosen og dens Behandling med Jod­
kalium (1889), Mallein (som Snivediagnosticum) (1892), Nekrose­
bacillen (Rendyrkning af den og dens Paavisning ved forskellige
Sygdomme) (1890), Endocarditis hos Svin (1889, 1891—92), Svine­
pest (1892), Yverbetændelse hos Kvæget (1888), Influenza hos
Hesten (1882), Kronisk Lungebetændelse hos Hesten (1893), Mund-
og Klovsygens Optræden i 1896, Kvægets kroniske, smitsomme Tarm­
betændelse (1906) o. m. fl. Endelig maa særskilt fremhæves, at B.
sammen med V. Stribolt paaviste og rendyrkede den Bacil, der
fremkalder den smitsomme Kastning hos Kvæget (Maanedsskr. f.
Dyrlæger, V III, 1896—97; X, 1898—99). Spørgsmaalet om den
infektiøse Kastnings Smitstof, der længe har haft den største Betyd­
ning inden for Veterinærmedicinen, er i Nutiden ogsaa blevet et
overordentlig vigtigt Problem for den humane Medicin, idet man
har konstateret, at Bacillus abortus Bang fremkalder Febris undu-

72 Bang, B.

lans, i andre Tilfælde en professionel Hudaffektion (Brucella-
Infektion) hos Dyrlæger.

Blandt B.s mange Afhandlinger er desuden ikke faa veterinær­
historiske, hvoriblandt kan nævnes Biografier af Abildgaard (1901)
og den danske Veterinærskoles Lærere indtil 1880 (1923), endvidere
Afhandlinger om Veterinærstudiet 1858—80 (1908), om Veteri­
nærvæsenet før Skolernes Oprettelse og om de første franske Veteri­
nærskoler (1924).

B.s Virksomhed blev meget omfattende. Administrative Evner
viste han som Veterinærfysikus (1892—1922) og som Formand
igennem 36 Aar for Det veterinære Sundhedsraad (1892—1928),
som han havde været Medlem af allerede siden 1881. Ogsaa
paa andre Omraader lagde man Beslag paa B.s Arbejdskraft,
sammen med Dr. Selmer ledede han 1887—89 den interimistiske
Vaccinationsanstalt paa Veterinær- og Landbohøjskolen; af andre
Hverv kan nævnes, at han var Medlem af Kommissionen til For­
beredelse af Lov om smitsomme Husdyrsygdomme (1885) og Kød­
kontrolkommissionen 1898 o. s. V.

I al sin Gerning høstede B. fra alle Sider, i Ind- som Udland,
uforbeholden Anerkendelse, og hans humane og hjertelige Sindelag
gjorde ham altid æret og elsket ikke blot i sin Lærergerning, men
ogsaa inden for Dyrlægernes faglige Organisationer; i en lang Aar-
række var han Formand i De danske Dyrlægers Fællesforening.
1892 blev han Professor i Veterinær-Lægevidenskab, 1898 Medlem
af Videnskabernes Selskab, 1899 Æresmedlem af Den danske Dyr­
lægeforening og siden af talrige inden- og udenlandske veterinære,
medicinske og landøkonomiske Selskaber; en ganske særlig Hyldest
vistes ham 1930, da han udnævntes til Æresmedlem af de inter­
nationale Veterinærkongresser. 1905 modtog han Sølvmedaillen
fra den internationale Tuberkuloseforening. Han blev Dr. med.
h. c. i Kristiania 1911, Dr. med. vetr. h. c. i Wien 1911 og Utrecht
1921. B.s Portræt blev 1906 malet til Fr.borg af August A. Jern-
dorff. 1923 opstilledes en stor Monumentalbuste i Bronze af B.
(af August Hassel) foran Anatomibygningen paa Veterinær- og
Landbohøjskolen; den sjældne Hæder, der her vistes B. i levende
Live, var Udtryk for danske Dyrlægers dybe Taknemmeligheds-
følelse over for Standens elskede og hæderkronede Nestor. —
R. 1887. DM. 1892. K .2 1898. K.1 1911. S.K. 1922.

F. E. Hundrup: Stamtavle over Oluf Bangs Efterkommere, 1875, S. 70.
Selvbiografi i Universitetets Progr., Nov. 1880, S. 129 ff. 111. Tid. 26. Febr.
1888, i. Jan. 1905. Maanedsskr. f. Dyrlæger, XVI, 1904—05; XXX, 1918—19;
XXXV, 1923—24; XL, 1928—29. Biografi af St. Friis i Den kgl. Veterinær-

Bang, B. 73

og Landbohøjskole 1858—1908, 1908, S. 252—66. Berl. Tid. 6. Juni 1918.
Festskrift til Bernhard Bang 1848—7. Juni—1928, 1928 (med Bibliografi).
Oluf Thomsen i Politiken 7. Juni 1928 og Dagens Nyheder 23. Juni 1932.
Carl H. Hansen i Berl. Tid. 23. Juni s. A.

Hj. Friis.

Bang, Balthasar Nicolai, 1779—1856, Forfatter. F. 18. Juli 1779
i Kbh. (Nie.), d. 15. Okt. 1856 i Nøddebo, begr. sst. Forældre:
Kammeradvokat, senere Justitiarius Oluf Lundt B. (s. d.) og 2.
Hustru. Gift 11. Juni 1803 paa Frbg. (Frue) med Birgitte Sophie
Horneman, døbt 4. Jan. 1781 i Kbh. (Frue), d. 24. Maj 1863 i
Nøddebo, D. af Prof, theol. Claus Frees Horneman (s. d.) og Hustru.

B. blev privat dimitteret 1797, tog n. A. juridisk Forberedelses­
eksamen, udgav 1799 sine første Skuespil »Miskjendelsen« og »Den
overvundne Stolthed« og 1801 Brevromanen »Adelaide von Härt­
ner«. S. A. tiltraadte han en større Udenlandsrejse; han besøgte
Iffland, Wieland, Herder og Schiller, traf Jean Paul og valfartede
i Schweiz til de Steder, der var knyttet til Mindet om hans Ynd­
lingsforfatter Rousseau, hvis »Confessions og Nouvelle Héloise han
mindst tyve Gange havde læst«. Efter Hjemkomsten købte B. en
Landejendom i Nøddebo (det poetiske Navn gjorde Udslaget),
ægtede sin Barndomskærlighed og levede et lykkeligt og patriarkalsk
Husliv, agtet og elsket af Egnens Befolkning for sin Venlighed og
Godgørenhed.

I Nøddebo genoptog B. sin dramatiske Produktion med Lyst­
spillet »Stevnerne« og det historiske Sørgespil (i Sanders Manér)
»Knud Lavard«; begge forkastedes af Det kgl. Teater; de udkom
under Titlen »Dramatiske Forsøg« 1807. De følgende 25 Aar ud­
foldede han en utrættelig Forfattervirksomhed, der kun sjældent
kronedes med Held; ialt tolv Arbejder afvistes af Teaterdirektionen,
og af de seks, som opførtes, havde kun Lystspillet »Lystspillet« (1809)
og Sørgespillet »Laura« (1817) Succes; det sidste gik seksten Gange.
B. mente sig personligt forfulgt af Direktionen; i Virkeligheden
var dog hans kranke Skæbne som Dramatiker ingenlunde ufortjent.
Hans Stykker er et Repertorium af slidte litterære Klicheer. Lyst­
spillene opererer med ganske udvendig Forklædnings- og For­
vekslingskomik, der undertiden udarter til grove Farceløjer (»Ugl-
spil«, 1812); Sørgespillene er fyldt med krasse Sensationseffekter
(»Criminalprocessen«, 1824) eller sentimentale Dydsdeklamationer
(»Laura«) — tydeligt inspirerede af det 18. Aarh.s tyske borgerlige
Drama. I Teknik og Emnevalg var B. Kotzebues Elev og forblev
ganske uberørt af den store Strømkæntring i den danske Litteratur,
som hans jævnaldrende Oehlenschläger fremkaldte. Smukkest

74 Bang, Balthasar.

træder denne varmtfølende Søn af Humanitetens Aarhundrede os
i Møde i sin indtagende Selvbiografi, hvis Hovedstykke, Skildrin­
gen af Udenlandsrejsen, viser B. som en elskværdig Elev af Sterne
og Baggesen. — En Del Breve i Det kgl. Bibliotek. — R. 1853.

Selvbiografi, udg. af G. Otto, 1867; Supplementer til samme i Figaro, red.
af Rob. Watt, 1868, Nr. 104 og 109. Breve i: Af Jonas Collins Papirer, udg. af
Edgar Collin, 1871. Fr. L. B. Zeuthen: Et Par Aar af mit Liv, 1869, S. 31—34.
Rich. Petersen: Minder fra Øresundskysten, 1891, S. 245—53. C. N. Schölten:
Dengang, 1921, S. 40—45. F. E. Hundrup: Stamtavle over Oluf Bangs Efter­
kommere, 1875, S. 66 f. rr o- z . ' YH. Topsøe-Jensen.

Bang, Christopher, d. 1599, Stiftsskriver og Øksenkøbmand. D.
6. Dec. 1599 i Odense, begr. i Graabrødre K. sst. Gift med Kir­
stine Clausdatter, d. 22. Marts 1624, begr. i Odense, D. af Claus
Michelsen og Karine Kotte.

Af de andre kendte B.er paa Fyn var C. B. vistnok beslægtet
med Hans B. i Bogense. Da denne døde 1560, blev G. B. hans
Efterfølger til et Vikarie ved St. Knuds Kirke i Odense og fik lige­
ledes to Gaarde paa Fyn i Forlening, som denne tidligere havde
haft. G. B.s Livsløb blev ikke helt almindeligt. I sin Ungdom (1556)
studerede han i Wittenberg og blev senere ca. 1560 Underfoged
paa Em Kloster (Emsborg). Da Regeringen ca. 1567 indsatte
Stiftsskrivere i alle Landets Stifter, blev C. B. Stiftsskriver paa Fyn.
Han skulde som saadan oppebære Kronens Tiendepart og andre
Indtægter af Stiftet og gøre Regnskab derfor i Rentekammeret; selv
skulde han aarligt høre Kirkernes Regnskaber og paase, at de
holdtes i tilbørlig Stand. Han har næppe røgtet sit Embede med
stor Nidkærhed. I hvert Fald klages der senere over, at han stod
tilbage med Kirkernes Regnskaber, og saa sent som 1578 laa han i
Strid med Oluf Bager om, hvorvidt han havde leveret ham hele
det Kvantum Korn, der var anvist ham af Tiendekornet 1568 og
følgende Aar, og maatte til sidst gaa ind paa at efterlevere et vist
Kvantum. Han var da længst ophørt at være Stiftsskriver, da Rege­
ringen i Maj 1572 atter havde ophævet Stiftsskriverembederne over
hele Landet, men han havde nok at tage Vare paa endda. Allerede
Aaret efter at han var kommet som Stiftsskriver til Odense, havde
han kastet sig ud i Øksenhandelen. 1568 passerede paa hans Reg­
ning 247 Øksne Gottorptolderen, 1569: 292, 1570: 716 og 1570’erne
igennem aarligt ca. 500—700 Øksne; 1573 dog kun 299. G. B.,
der var gift ind i en af Odenses bedste Slægter, maa da regnes
blandt Byens fornemste Borgere. 1571 blev han tillige med Knud
Jørgensen Seeblad Forstander for Almindeligt Hospital. 1576 er
han Raadmand. I Stridbarhed synes han ikke at have staaet langt

Bang, Christopher. 75

tilbage for Hans Mule og viser flere Gange Tilbøjelighed til at tage
sig selv til Rette; 1584 maatte han offentligt gøre Byskriveren en
Undskyldning for Fornærmelser. C. B. havde ikke saa ganske lidt
Gods i Forlening af Kronen og har vel ejet ikke helt faa Ejendomme
i Odense, hvad Navnet B.s Boder vidner om. Allerede 1576 var
han jævnsides Knud Jørgensen Seeblad Odenses trediestørste
Skatteyder, og endnu 1598, Aaret før sin Død, havde han bevaret
denne Position.

G. L. Wad: Fra Fyens Fortid, I, 1916, S. 80 f.; IV, 1924, S. 13—24. F. E.
Hundrup: Stamtavle over Oluf Bangs Efterkommere, 1875, S. 96. Utrykt i
Rigsarkivet: Rentemesterregnskaberne og Gottorp Toldregnskaber.

Astrid Friis.

Bang, Claus Hansen, d. 1682, Digter. F. i Bogense (?), d. 9.
Dec. 1682 i Kbh. Fader: Borgmester i Bogense Hans B.

C. B. blev Student 1638 fra Odense og Sognepræst i Horne og
Asdal 1654. Efter en skandaløs Proces med Formandens Enke blev
han 1662 afsat, formodentlig ved Højesteretsdom, og levede der­
efter i Kbh. som Lejlighedspoet. Der kendes fra Aarene 1666—77
27 Lykønskningsvers, Bryllups- og Begravelsesdigte o. 1., som han
alle har ladet trykke under Forfatternavnet Dorus; flere fra 1678
—82 vides at være gaaet tabt. Disse Arbejder vidner ikke om store
poetiske Evner, Versifikationen er ofte ubehjælpsom, og en Sam­
menligning med Anders Bordings samtidige Lejlighedspoesi godt­
gør, at B. kun har hørt til Tidens ringere Digtere. At baade Jørgen
Sorterup og Tøger Reenberg sidenhen gør sig lystige over hans
Versefabrik, er ikke saa ufortjent, som at Peder Syv har optaget
hans Klagedigt over Frederik III. (1670) i Tohundredvisebogen.

Tøger Reenberg: Poetiske Skrifter, II, 1769, S. 107 ff. Kirkehist. Saml.,
3. Rk., III, 1881-82, S. 767-73. R pauUi

Bang, Frederik Ludvig, 1747—1820, Læge. F. 5. Jan. 1747 paa
Egebjerggaard i Odsherred, d. 26. Dec. 1820 i Kbh. (Frue), begr.
sst. (Ass.). Forældre: Forvalter over de kgl. Godser i Odsher­
red, Kammerraad Niels Christian B. (1697—1760, gift i° med
Cathrine Marie Kjær, d. 1743) og Ulrikke Eleonore Schwane
(1727—92, gift 2° 1761 med Forvalter over de kgl. Godser
i Odsherred, Kammerraad Jacob Hansen, d. 1791). Gift i° 17.
Okt. 1777 i Kbh. (Garn.) med Frederikke Nicoline Christiane
Mynster, f. Ring, døbt 6. Nov. 1749 i Kbh. (Garn.), d. 6. Maj 1779
sst. (Nie.) (gift i° 1770 med Sekretær, senere Inspektør ved Frede­
riks Hospital, Kammerraad Christian Gutzon Peter Mynster,

76 Bang, F . L .

1741—77), D. af Inspektør ved Frederiks Hospital Hieronymus
Ring (d. 1771) og Karen Sophie Rosengaard (d. 1793). 2° 24.
Sept. 1779 i Kbh. (Frels.) med Ingeborg Mohrum, f. Madsen,
døbt 28. Nov. 1754 i Kbh. (Frels.), d. 9. Aug. 1781 sst. (Trin.)
(gift i° 1772 med Skibskaptajn Niels Mohrum, d. 1779), D. af
Kaptajn, Brygger og Grosserer Lars Madsen (ca. 1720—81) og
Anna Catharina Berthelsdatter. 30 10. Jan. 1782 i Kbh. (Helligg.)
med Lovise Hansen, døbt 26. Juli 1765 i Kbh. (Helligg.), d. 16.
Jan. 1845 i Ferslev i Horns Herred, D. af Sognepræst ved Hellig-
aands K. Mouritz H. (1722—77) og Anna Dorothea Muus
(I727—99)- .

B. var en tidlig modnet Begavelse og blev allerede 1761 dimitteret
til Universitetet fra Herlufsholm. I Kbh. kom han i Huset hos sin
seksten Aar ældre Broder, daværende Kammeradvokat, senere
Konferensraad og Generalprokurør O. L. B. (s. d.), der maatte
være ham i Faders Sted, da denne var død pludselig uden at efter­
lade sig Formue. Det var efter Broderens Tilskyndelse, men oprin­
delig imod egen Tilbøjelighed, at han valgte det medicinske
Studium. Kun tyve Aar gammel tog han 1767 medicinsk Eksamen,
og 1770 kunde han ved Hjælp af det Fincke’ske Rejsestipendium
og Understøttelse fra Broderen foretage en toaarig Udenlands­
rejse med Ophold i Berlin, Strasbourg og Paris. Paa Grund
af »Ubekendtskab med Verden og Undseelse« kom han ikke i For­
bindelse med Udlandets berømte Læger, men anvendte Tiden til
ensomme Studier og tog Ekscerpter af alt, hvad han læste. Han
kom hjem — som han selv skrev — »mager og fortørret baade paa
Sjæl og Legeme«. Kort efter Hjemkomsten forsvarede han (1773)
sin Disputats, som han havde udarbejdet i Udlandet. Han blev
derefter angrebet af en heftig »Forraadnelsesfeber«, men da han
begyndte at komme sig, var ogsaa hans tidligere melankolske Sinds­
tilstand forsvunden, og han genvandt sin »naturlige Tilbøjelighed
til Virksomhed og Glæde«. 1774 ansattes han som Reservemedicus
hos den gamle Overmedicus J. C. Fabricius, der trængte til Hjælp
i sin Hospitalsgerning, og ved dennes Død n. A. blev han — nær­
mest paa Anbefaling af Rottbøll, som da var Medlem af Hospitals­
direktionen, — kun 28 Aar gammel — selv den medicinske Afde­
lings Overlæge (Medicus). I denne Stilling, som han beklædte i
25 Aar, indlagde han sig stor Fortjeneste af den praktiske Læge­
videnskab. Fra 1782 var han tillige ekstraordinær Professor ved
Universitetet og blev saaledes den første Overlæge, der optraadte
som Lærer i sin Egenskab af Universitetsprofessor. Derved blev
en mere systematisk klinisk Undervisning, □: Undervisning ved

Bang, F, L. 77

Sygesengen, indført her i Landet. 1786 blev han Medlem af
Collegium medicum, 1795 af Direktionen for Frederiks Hospital,
s. A. af Jordemoderkommissionen og 1803 Sundhedskollegiet.
1806 var han Universitetets Rektor.

Hans to videnskabelige Hovedværker udkom omtrent samtidig
1789. »Selecta diarii Nosocomii Regii Fridericiani Hafniensis«
(I—II), der begynder med en omhyggelig og detailleret Beskrivelse
af Frederiks Hospitals Indretning og Administration, er en Samling
af velobserverede Sygdomstilfælde i Forbindelse med Ligunder­
søgelser. »Praxis medica systematice exposita, selectis diarii Noso-
comii Fridericiani illustrata« er en systematisk Lærebog i medicinsk
Patologi og Terapi. Den er et Forsøg paa at inddele Sygdommene
i Lighed med Linnés Systematik i Grupper og Arter efter deres
Symptomer, for derved at naa til velafgrænsede Sygdomsbilleder.
Ideen havde han faaet fra den franske Læge Boissier de Sauvages
Bog »Nosologia methodica« (1763), men medens denne havde drevet
Klassificeringen ud i det absurde med omkring et Par Tusinde
Sygdomsenheder, er B.s Lærebog ganske anderledes praktisk og
overskuelig og har sikkert været et for sin Tid udmærket Hjælpe­
middel i Undervisningen. Den vidner baade om Iagttagelsesevne
og Virkelighedssans og viser en for en Universitetslærer heldig Evne
til klar og logisk Fremstilling. I enkelte Beskrivelser, f. Eks. af
Hysterien, synes B. at være forud for sin Tid. Begge Bøger blev
hurtigt oversatte til Tysk og fik stor Udbredelse, og fremmede
Læger besøgte ofte B.s Afdeling. 1800 fratraadte han sin Hospitals­
stilling og udnævntes til ordinær, lønnet Professor. I den følgende
Tid blev hans Hovedinteresse teologiske Spørgsmaal —, som dog
ogsaa tidligere havde optaget ham (jfr. f. Eks. den danske Over­
sættelse af en Tale ved Universitetets Reformationsfest om »For­
nuftens Begreb om Gud og Christi Læres Overensstemmelse der­
med« (1782)). Han var en Modstander af den da herskende
rationalistiske Retning og bekendte sig til en streng Pietisme.
Han udgav flere andre religiøse Skrifter. Paa sine gamle Dage
oversatte han Bibelsprog i latinske Heksametre (»Viisdoms Lær­
domme og Leveregler uddragne af Salomons og Sirachs Skrifter«,
1819). Under Kbh.s Bombardement 1807 brændte Professorboli­
gen og dermed hans Bøger, Papirer og den Dagbog, han havde
ført i mange Aar. — B.s Hjem paa Frederiks Hospital var et af
Samlingsstederne for den Ungdom, der skulde faa stor Betydning
for Danmarks aandelige Liv ved Aarhundredets Begyndelse. B.s
Stifsønner, de to Brødre Mynster hørte til Bakkehusets og Kamma
Rahbeks nærmeste Venner. Grundtvig og Henrik Steffens var

78 Bang, F , L .

B.s Søstersønner, og gennem O. H. Mynster kom den sidste i
Forbindelse med den unge Oehlenschläger. — Etatsraad 1811. —
R. 1813. — Malerier af F. Bolten og C. A. Lorentzen (Kirur­
gisk Akademi). Stik af W. Heuer (1807). Posthumt Litografi.
Karikaturstik i Tiderne, Nr. 2, 1797.

Bibi. f. Læger, 1821, S. 456—64. J. P. Mynster i Dansk Litteratur-Tid.,
1821, S. 19—31. Samme: Meddelelser om mit Levned, 1854. H. Steffens:
Was Ich erlebte, I, 1840, S. 209—14; II, 1840, S. 58 fr.. Astrid Wentzel: O. H.
Mynster, 1928. Hans Kyrre og Vilh. Maar: O. H. Mynster, Kamma Rahbek,
en Brevsamling, 1926, S. X f. Oluf Lundt Bang: Livsminder, udg. af Vilh.
Maar, 1929, særlig S. XXI—XXIV. H. Schwanenflügel: J. P. Mynster, 1900

01, især I, S. 4 15 og 31 ff. Petersen (V. Meisen*).

Bang, Frederik (Fritz) Andreas Christian, 1821—1902, Forst­
mand. F. 28. Juli 1821 paa Stendalgaard ved Viborg, d. 28. Maj
1902 i Odense, begr. sst. Forældre: Skovrider Jens B. (s. d.) og
i. Hustru. Gift i° 28. Maj 1853 i Tolderlund ved Odense med
Caroline Marie Jørgensen, f. 10. Juli 1826 i Odense, d. 15. Jan.
1869 paa Gøddinggaard, Nørup Sogn, D. af Brænderiejer, senere
Kancelliraad Poul J. (1796—1884, gift 2° med Gunhild Sophie
Langhoff, d. 1865) og Marie Cathrine Nielsen (1798—1831). 2° 30.
Sept. 1870 i Nørup med Julie Jørgensen, f. 13. Juli 1829 i Odense,
d. 10. Dec. 1908 sst., Søster til 1. Hustru.

B. blev Forstkandidat 1842 og var Medarbejder ved Planlæg­
ningen af Svenstrup Skove 1847—49 under Ledelse af den ansete
Forstmand F. F. F. v. Wimpffen. Han deltog som Herregaards-
skytte i Krigen 1848. Siden var han Assistent hos Faderen og hos
H. C. Riegels, for hvem han ledede Udførelsen af Kulturforsøg
paa Viborg Hede, og blev 1852 Bestyrer af Randbøl Statsskov­
distrikt som Plantør, Skovrider 1862. 1863—1902 havde han tillige
Overtilsynet med Varde Kommunes Plantage og var 1867—76
Statens Tilsynsførende med de private Skove i Vejle og Ribe
Amter. 1876—1900 var han Skovrider paa Tisvilde-Frederiksværk
Distrikt og samtidig Sandflugtskommissær i Fr.borg Amt. Under
B.s Bestyrelse udvidedes Tisvilde-Frederiksværk Distrikt betydeligt
ved Tilkøb af den store Hedestrækning Asserbo Overdrev, som det
blev en af B.s vigtigste Opgaver at tilplante (1885—96). B. var
Medstifter af Actieselskabet for jydske Heders Beplantning, der
dog kun fik ringe Betydning. Større Indflydelse fik B. efter Hede­
selskabets Oprettelse som en af Dalgas’ bedste Støtter i Plantnings­
arbejdet. 1892 var han Medstifter af Fr.borg Amts Plantnings­
selskab. — Som Hedeskovbruger har B. særlig haft Betydning ved
at fremhæve Nødvendigheden af Alens Brydning forud for Til-

Bang, Fr. 79

plantningen. Han talte for Undergrundsplovens Anvendelse ved
Landmandsforsamlingen 1863, og efter en Rejse i Hannover 1870
indførte han i Forbindelse med Jenssen-Tusch (Feldborg Distrikt)
den hannoveranske Reolplov, der har haft afgørende Betydning for
Hedens Tilkultivering. — Paa Hundredaarsdagen for B.s Fødsel
afsløredes en Mindesten paa Bangs Høje i Tisvilde Hegn. — Forst-
raad 1867. — R - 1876. DM. 1892.

A. Oppermann i Tidsskr. f. Skovbrug, X, 1889, S. 300 f. Samme i Frede­
riksværk og Helsinge Dagblad 2. Okt. 1900. Johs. Helms i Dsk. Skovforenings
Tidsskr., VI, 1921, S. 342—47. F. E. Hundrup: Stamtavle over Oluf Bangs
Efterkommere, 1875, S. 51. S. O. Fasting: Lægen Frans Casper Djørups Slægt,
19135 S’ 38’ C. Syrach Larsen.

Bang, Frederik Siegfred, 1810—89, Kunstsamler. F. 22. Dec.
1810 i Balslev paa'Fyn, d. 28. Maj 1889 i Kbh., begr. paa Frbg.
Forældre : Sognepræst i Balslev, siden i Grevinge, Konsistorial-
raad Laurits B. (1776—1866) og Elisabeth Vogt (1774—1854).
Gift 5. Maj 1842 i Grevinge med Caroline Amalie Ibsen, f. 16.
Maj 1815 i Odense, d. 26. Maj 1893 paa Frbg., D. af Overtold­
betjent, Løjtnant, senere Toldkontrollør og Krigskancellisekretær
Johannes I. (1788—1846) og Louise Sophie Hedvig Fencker
(1794—1843).

B. kom 1815 i Huset hos sin Mormoder i Kbh., hvor han op­
droges. 1826 blev han Volontær i Østersøisk Kompagni og var
1830—43 ansat hos C. J. Hambro og Søn i Kbh., idet han dog
1839—4° var Paa en ReJse til Napoli og London. 1843 forflyttedes
han til samme Firma i London, hvor han havde en betroet Stilling,
og hvor f. Eks. Indkøbet af Kunstsager til den yngre Baron Hambros
Privatsamling blev overdraget ham. 1857 vendte han tilbage til
Kbh., udnævnt til Overbogholder ved Privatbanken, som fra sin
Start stod’ Hambros Bank nær; han avancerede 1859 til Hoved­
kasserer og beklædte denne Post til sin Død. Han var en dygtig
og veluddannet Bankmand, elskværdig og repræsentativ, og en
hjælpsom Natur, som gjorde sig store Anstrengelser for at yde ikke
mindst Videnskabsmænd Støtte, hvor han kunde; i en Aarrække
var han Kasserer i Det kgl. nordiske Oldskriftsselskab. — B. har
faaet særlig Betydning som en af de store Samlere her hjemme.
Det var mest Bøger og Kobberstik, der interesserede ham, men i
Tidens Løb havde han ogsaa erhvervet sig udstrakte Kollektioner
af Malerier og Kunstgenstande. Han efterlod sig alene en dansk
Portrætsamling paa over 6500 Blade; i alt løb Antallet af Stik
paa Auktionen efter ham op til over 20 000. Med enestaaende

8o Bang, F. S.

Rundhaandethed skænkede han de offentlige Samlinger og Insti­
tutioner af sine Fund; Det kgl. Bibliotek og Universitetsbiblioteket
nød godt af hans Gavmildhed, ligeledes Sorø Akademi, Maleri­
samlingen og Kobberstiksamlingen, Fr.borg, St. Paulskirken o. s. v.
— En Del Breve i Det kgl. Bibliotek. —Justitsraad 1861. Etatsraad
1887. — R. 1856. DM. 1869. F.M.G. 1876. — Maleri af B. A.
Bendixen 1836. Tegning af J. V. Gertner paa Fr.borg 1862.
Litografi af J. W. Tegner 1888.

F. E. Hundrup: Stamtavle over Oluf Bangs Efterkommere, 1875, S. 70.
Utrykt Selvbiografi i Det kgl. Bibliotek (Ny kgl. Saml., 40 2659).

0. Andrup.

Bang, Jens Gustav, 1871—1915, Historiker, Politiker. F. 26.
Sept. 1871 i Store Hedinge, d. 31. Jan. 1915 paa Dr. Brünniches
Klinik i Hornbæk; Urne paa Bispebjerg Kgd. Forældre: cand.
theol., Lærer, senere Sognepræst Vilhelm B. (s. d.) og Hustru.
Gift 23. Marts 1895 Paa Frbg. med Nina Ellinger (se Bang, Nina).

Fra Faderen arvede B. Sansen for historiske Studier. Han blev
Student 1889 r̂a Ribe og tog Magistergraden i Historie 1894.
1897 blev han Dr. phil. paa en Afhandling »Den gamle Adels
Forfald«, hvori han søgte at paavise, at legemlig som aandelig
Degeneration var Aarsagen til, at den danske Adel satte sin politiske
Magtstilling til. En beslægtet statistisk-historisk Undersøgelse over
Befolkningsforholdene i 17. Aarh. udgav han 1906 under Titlen
»Kirkebogsstudier«. I sine sidste Studenteraar var B. kommet ind
paa Studiet af socialistiske Værker og blev grebet af Socialismens
Idé og K. Marx’ Historiebetragtning. Han og hans Hustru, der
ligeledes tilegnede sig denne Anskuelse, meldte sig 1896 til Tjeneste
ved »Social-Demokraten«, og B. blev nu Resten af sit Liv en Lærer
for den danske Arbejderklasse i samfundsøkonomisk Viden og
udadtil Forfægteren af og Repræsentanten for de socialistiske
Teorier og den materialistiske Historieopfattelse (»Hvorfor jeg er
Socialdemokrat«, Vagten, 1. Aarg. 1899—1900, S. iog—20). Han
var vel ikke som Frederik Dreier nogen oprindelig Tænker, men
en stor receptiv Begavelse og en fremragende Popularisator. I For­
tællinger »for Folket« udgav han 1899 »Evropas Kulturhistorie«,
I—II, der fik en Slags Fortsættelse i »Vor Tid«, I —II, 1908. Paa
Universitetet holdt han 1901—02 en Række Forelæsninger over
»Kapitalismens Gennembrud«, der udkom 1902 som første Del af
et tre Binds Værk »Kapitalismens Tidsalder«. Paa dette arbejdede
han med Mellemrum til sin Død, men fik det ikke færdigt. Fra
1905 skrev han ugentlig en større Artikel i »Social-Demokraten«,

Bang, Gustav. 8i

underbygget med statistisk og historisk Dokumentation, om Arbej­
dernes Leve- og Arbejdsvilkaar, om Kapitalisme og Socialisme.
Et Udvalg af disse »Mandags-Artikler«, der stadig er en Kilde for
Agitatorer og Studiekredsdeltagere, samledes efter hans Død af
Nina Bang og E. Wiinblad i »Arbejderklassens Liv og dens Kamp«,
I —II (1915). Han var Lærer ved den socialdemokratiske Arbejder­
skole i Kbh. fra dens Oprettelse 1910 og skrev som Lærebog for
denne Skole »Den kapitalistiske Samfundshusholdning, en populær
Fremstilling af K. Marx’s økonomiske Theori« (1912). Hans socia­
listiske Forfatterskab omfatter desuden en Række mindre Skrifter
og Pjecer. — 1901—09 var B. opstillet som Socialdemokratiets
Kandidat til Folketingsvalgene i Odense 2. Kreds. Da P. Knudsen
1910 overtog sin Borgmesterstilling, arvede B. Kbh.s 10. Valgkreds
og kom ind i Folketinget, hvor han var sit Partis Ordfører under
den store Skattedebat 1911—12. Paa Partiets Kongresser var han
selvskrevet Medlem af alle Udvalg vedrørende Programspørgs-
maal. Trods sin store Arbejdsevne var B. aldrig fysisk stærk og
maatte ved Rejser til Udlandet og Rekreationsophold søge at styrke
sit Helbred. — Foruden de ovennævnte Skrifter udgav han bl. a.
»Gatilina« (1902), »Den socialistiske Fremtidsstat« (1903), »Det
danske Samfund i Skildringer og Tal« (1904), »Georgeismen« (1905)
og »Danske Len og Stamhuse« (1906). Efter hans Død udkom »Den
materialistiske Historieopfattelse« (1915) og »Efter Krigen« (1915).
Desuden skrev han Artikler i danske Tidsskrifter, i »Socialistisk
Bibliotek« 1910—13, i »Die neue Zeit« og det svenske »Tiden«. —
Malerier af Borghild Arnesen (ca. 1905) i Familiens Eje og af
Ingeborg Seidelin (1908).

Selvbiografi i Universitetets Program Nov. 1897, S. 89 f. E. Arup i Hist.
Tidsskr., 8. Rk., V, 1914—15, S. 449 f. E. Cohn i Nationaløk. Tidsskr., LUI,
1915. Social-Demokraten 1., 3. og 7. Febr. 1915. Th. Stauning: Tanker og
T,.er, ,93,, S. , „ - 9 7 - O l» /B M , .

Bang, Hans Henriksen, d. 1620, Præst. F. i Middelfart, d. 1620
i Besser. Forældre: Borgmester Henrik Olufsen B. (d. 1591) og
Karine. Gift med Margrethe (levede endnu 1648), D. af Kloster­
forstander Iver Bertelsen (s. d.) og Hustru.

H. H. B. blev Student 1590 og opnaaede ved Faderens Død 1591
kgl. Understøttelse til at fortsætte sine Studier; tog Baccalaurgraden
1593 °g var derefter Rektor i Odense, indtil han 1594 blev beskikket
til Hovmester for Otte Axelsen Brahe til Elved (s. d.), med hvem
han rejste udenlands. 1594 blev han immatrikuleret i Herborn,
1597 var han i Basel og siden s. A. i Genève, besøgte derpaa Lyon,

6Dansk biografisk Leksikon. II. Maj 1933.

82 Bang, Hans Henriksen,

Orléans og Paris, men blev fra den sidstnævnte By kaldt tilbage til
Danmark. Formodentlig har han paa denne Udenlandsrejse
erhvervet sig sin Magistergrad. 1600 blev han Sognepræst ved
Helligaandskirken i Kbh. og maa snart have vundet sig et anset
Navn, thi allerede 1609 valgte Købstadpræsterne i Aalborg Stift ham
til deres Biskop. Kongen tog dog intet Hensyn til Valget, men
satte en Professor ved Universitetet paa Bispestolen. Under Kal­
markrigen digtede H. H. B. »en liden Krigssang«, som udkom 1611,
ligesom der ogsaa tillægges ham flere Salmer, og 1611—12 udgav
han Ligprædikener over Otte Axelsen Brahe, Sten Rosensparre og
Henrik Gjøe. I disse Skrifter viser han sig som en habil Opbyg­
gelsesforfatter af melanchtonisk Farve. 1614 blev han valgt ind i
den gejstlige Ret, der skulde dømme i den bekendte Præst Oluf
Kocks Sag, men da han tillige skulde optræde som Vidne i denne,
nedlagde Dr. Hans Resen Indsigelse imod hans Valg, og han maatte
derfor udtræde. 1616 blev han ved direkte kgl. Udnævnelse beskik­
ket til Præst i det store Kald i Besser og Onsbjerg samt til Provst
over Samsø. Hans Hustru overlevede ham i mange Aar i den yder­
ste Fattigdom.

J. C. Bloch: Den fyenske Geistligheds Hist., I, 2, 1788, S. 346—49. Kirkehist.
Saml., 2. Rk., VI, 1872—73, S. 81, 109; 3. Rk., I, 1874—77? S. 590 f., 600.
F. E. Hundrup: Stamtavle over Oluf Bangs Efterkommere, 1875, S. 91.

Bjørn Kornerup.

Bang, Hans Otto, 1711—64, Teolog. F. 19. Sept. 1711 i Hillerød,
d. 31. Okt. 1764 i Kbh. (Frue), begr. i Frue K. Forældre: Post­
mester og Hospitalsforstander Hans Madsen B. (1673—1755, skal
have været gift flere Gange, blev Enkemand 1710, sidste Gang gift
1740 med Ingeborg Margrethe Munchberg, d. 1750) og Anna
Kirstine Jensdatter Bording (d. 1725, tidligere gift). Ugift.

B. blev Student 1731 fra Fr.borg, Dekan paa Kommunitetet
1735 °g Alumnus paa Valkendorfs Kollegium 1737—38 og opholdt
sig derpaa med kgl. Understøttelse 1738—40 i Halle, hvor han
vistnok især blev paavirket af Prof. S. J. Baumgarten, hvem han
siden viste sig afhængig af. 1740 blev han Informator for Søkadet­
terne, 1746 Kommunitets- og Regensprovst, 1748 Magister, 1752
Licentiat og Dr. theol, og endelig 1754 Professor i Teologi ved
Kbh.s Universitet. B.s mest omfattende Arbejde er »Introductio
in explicationem epistolæ apostoli Judæ« (1752—56), der bl. a.
vidner om Kendskab til engelsk og hollandsk Teologi. I sin »Intro­
ductio in historiam criticam theologiæ systematic«« (1759) bekæm­
per han heftigt de engelske Deister og giver ved direkte Udtalelser

Bang, Hans Otto, 83

den af Erik Pontoppidan og Peder Rosenstand-Goiske udviklede,
supranaturalistiske Apologetik sin Tilslutning. Oftere nævnes i den
historiske Litteratur hans lille »Dissertatio philosophica« fra 1735,
fordi den er et typisk Udtryk for Tidens høje Værdsættelse af
Logikken som en nødvendig Forskole for Teologien. Som Univer­
sitetslærer var B. ikke betydelig. Af Temperament var han yderst
fredsommelig, men alt for passiv, og han beskyldtes af onde Tunger
i Samtiden for at have Hang til Vellevned. Han saa med Sympati
paa Herrnhuterne, og det københavnske Brødresocietets Dagbøger
gav ham ved hans Død det Skudsmaal, at han »elskede Brødrene«,
men at han ikke ejede Mod nok til for Alvor at kæmpe for deres Sag.
— Ved sit Testamente oprettede han et lille Legat til Fordel for
to teologiske Studenter paa Regensen.

F. E. Hundrup: Stamtavle over Oluf Bangs Efterkommere, 1875, 8. 44.
A. F. Büsching: Nachrichten von dem Zustande d. Künste u. Wiss. in d. dän.
Reichen, II, 1756, S. 275 f. N. C. Øst: Archiv for Psychologie m. m., IV,
1825, S. 347 f. Nyt theol. Bibi., V, 1824, S. 153. Kirkehist. Saml., 3. Rk.,
VI, 1887—89, S. 208 f.; 4. Rk., V, 1897—99, S. 636. Saml. af de for Univ.s
Legater gjældende Bestemmelser, 1890, S. 145 f.

Bjørn Kornerup.

Bang, Herman Joachim, 1857—1912, Forfatter. F. 20. April 1857
i Adserballe paa Als, d. 29. Jan. 1912 i Ogden, Utah, begr. i Kbh.
(Vestre). Forældre: Sognepræst Frederik Ludvig B. (1816—75) og
Thora Elisabeth Salomine Blach (1829—71)- Ugift.

B. troede ligesom Steffens og Grundtvig paa sin Nedstamning
fra Hvide’rne. Det var dog mere de nære end de fjerne Medlemmer
af Slægten, han dyrkede med Veneration: Oldefaderen Lægen F. L.
Bang (s. d.), Farfaderen Ole B. (s. d.), der var en meget kendt Læge
og tillige skrev Digte, Faderen, der døde sindssyg. — Under Krigen
1864 flyttede Familien til Horsens, senere blev Faderen Præst i
Tersløse paa Sjælland. B. blev Student 1875 fra Sorø, cand. phil.
1877. Han begyndte at studere Jura, men opgav det drevet af
Skuespillerinteresser og slugte i de første Studenteraar den moderne
franske Roman- og Skuespillitteratur. Forældreløs, som han var,
fik han i disse Studenteraar et fast Stade hos Bedstefaderen, Gehej-
meraad, Ekscellence Ole B., hvem Sønnesønnen senere skildrede
i Romanen »Det graa Hus«, og hans første Publikation var en
Samling af Bedstefaderens Poesier. Efter hans Død 1877 forsøgte
B. at blive Skuespiller. Han havde spillet Komedie baade som
Barn (i Hjemmet sammen med Moderen, i hvis Slægt der var
Teaterblod) og i Skoletiden (paa Sorø Akademi sammen med
Phister, der havde opmuntret ham stærkt). Han havde imidlertid

6*

84 Bang, Herman,

ikke Held med sine Teaterplaner og blev derfor i Stedet Skuespilfor­
fatter og kritisk Essayist. Som Skuespilforfatter (»Proverber«) støt­
tedes han af Høedt og som Journalist af Topsøe. Efter først at have
skrevet i »Dagbladet« og »Morgen-Telegrafen« blev han en meget
benyttet Feuilletonist i »Nationaltidende«, hvis Læsere han baade
forargede og henrev med sin maniererede, overdrevent pointerede
Stil, den samme, som han benyttede den følgende Menneskealder
i de Blade, han arbejdede ved (længst »Aftenbladet« og »Køben­
havn«). Særlig berømt blev hans store Artikel om Christiansborg
Slots Brand 1884. En Række af sine litterære Feuilletoner samlede
han i to Bind: »Realisme og Realister« (1879) og »Kritiske Studier
og Udkast« (1880). Disse Ungdomsarbejder har stadig Interesse;
B. havde et udpræget kritisk Talent, og hans Karakteristikker af
Datidens og den nærmere Fortids fremtrædende Forfattere, som
Topsøe, J. P. Jacobsen, Balzac, Feuillet, Dumas fils, Zola og
Daudet, er rige paa træffende Bemærkninger formet i hans aandrigt
pointerede Stil. Mindre litterært betonet var den tredie Samling
»Herhjemme og derude« (1881). B.s Enaktere (»Du og Jeg«, »Hver-
dagskampe« og »Graavejr«, den sidste opført 1881 paa Det kgl.
Teater) udkom 1879—81. 1880 udgav han sin første Novellesamling
»Tunge Melodier« og sin første Roman »Haabløse Slægter«, der
blev beslaglagt (efter en Højesteretsdom) som usædelig og
1884 klev udgivet i forkortet Udgave. 1883 udkom Romanen
»Fædra« (skrevet i et pretiøst, kunstfærdigt Sprog, der var paavirket
af Brødrene Goncourt) ; den blev to Aar efter dramatiseret under
Titlen »Ellen Urne«. B. havde imidlertid ikke opgivet sine Skue­
spillerplaner. Han debuterede som Conrad i »En Forlovelse« ved
en Privatforestilling paa Folketeatret 23. Febr. 1884 og gik derefter
paa Turné i Provinsen. 1885 havde han i Norge en Fiasko som
Osvald i »Gengangere«, men tog Revanche ved et Foredrag om
Jonas Lie, den af alle moderne Romanforfattere, han kom til at
elske højest og skylde mest, og hvem han i Tilegnelsen af Novelle­
samlingen »Under Aaget« (1890) ydede sin uforbeholdne Hyldest.
I sine sidste ti Aar blev B. en meget yndet Oplæser, især af egne
Værker (berømtest blev hans Foredrag af de tre store Numre
»Dannevirkenatten« fra »Tine«, »Gravesens Bal« fra »Stuk« og
»Danserinden Irene Holm« fra »Under Aaget«). 1884—87 var han
paa Rejse og opholdt sig længe i Berlin, Meiningen, Wien og Prag.
Paa disse Rejser skrev han bl. a. sin mest ansete Roman »Ved
Vejen«, der udkom 1886 sammen med et Par større Noveller under
Titlen »Stille Eksistenser«, og »Stuk« (1887). To Aar efter den
sidstnævnte udkom Romanen »Tine«. I Begyndelsen af 90’erne

Bang, Herman. 85

opholdt B. sig længe i Paris, hvor han for Lugné Poe satte flere
Ibsenforestillinger i Scene paa Forsøgsteatret L’Oeuvre. 1892
grundlagde han i Oslo en litterær Varieté, en Tanke, han havde
syslet med gennem adskillige Aar, men Forsøget mislykkedes. 1896
fik han en af sine største Successer med Romanen »Ludvigsbakke«,
1898 og 1901 kom Mindebøgerne »Det hvide Hus« og »Det graa
Hus«. Fra Tiden omkring Aarhundredskiftet stammer Novelle­
samlingerne »Liv og Død«, »Ravnene« og »Sommerglæder«. De
to sidste Romaner, begge forklædte Autobiografier, »Mikael« og
»De uden Fædreland« er fra 1904 og 1906. 1907 kom Novellesam­
lingen »Sælsomme Fortællinger« og 1910 den teaterhistoriske
Feuilletonsamling »Masker og Mennesker«. — B. blev fundet døende
i Toget fra Chicago til Kalifornien; han var da ude paa en stor
Oplæsningsturné, og hans foreløbige Maal var Kalifornien og
Japan.

B. blev i sin pure Ungdom baade forkælet og forkætret. Men den
Forargelse, han vakte, kom ham kun til gode, den skabte Røre
om hans Navn og hans Person og gjorde ham allerede i hans
Journalistiks og Forfatterskabs Begyndelse til en af Kbh.s For­
grundsfigurer. Han elskede det opsigtvækkende, Sensation var den
Luft, han maatte aande i — i sin Journalistik kunde han ikke røre
noget som helst Emne uden at gøre det sensationelt, hvilket formelt
viste sig i en uafladelig Pointering. Denne Pointering blev hans
Udtryksmaade i hele hans Virksomhed, hans Forfatterskab, hans
Journalistik, hans Oplæsning. Hans Metode forblev den samme,
fra han var ung, til han ældedes, og selv i hans sidste Tiaar, da han
blev Genstand for en virkelig Folkeyndest, da hans Bøger blev
købt, da han havde fuldt Hus til alle sine Oplæsninger og hver
Gang blev tiljublet, da hans Artikler tryktes paa første Plads, med
fedeste Overskrift og altid med fuldt Navn, selv da dreves han af sin
inderste Natur til at forcere sine Virkemidler. Endog i sine mest
nuancerede Værker, de fineste, mest modererede, de hverdagsagtigt
sande, viste han ofte en saa skæbnesvanger Trang til at understrege,
at det stilfærdige kunde blive i aandelig Forstand næsten larmende.

B. elskede i sin Ungdom saavel som i sine modne Aar ogsaa i
sit Udseende at udhæve alt det, der var ham egenartet. Han frem-
elskede og understregede det dekadente, da han var ung — det
kulsorte Pandehaar, der gjorde den blege Ansigtsfarve dobbelt
mærkelig, mens denne Hvidhed fik Lyset i de mørke brændende
og sørgmodige Øjne til at virke hemmelighedsfuldt fosforescerende.
Han forstod glimrende at gøre sin Særhed gældende, og lige til det
sidste yndede han at gennemføre en bestemt Rolle. Den aldrende

86 Bang, Herman.

B. havde graanet Haar, og Panden var blevet helt fri — den
Skikkelse, han da havde anlagt, var den meget vidende Verdens­
mands, han bar en tung Byrde af Menneskekundskab, og Centret
i denne var Erfaringen om, at Lidelsen er Menneskets naadeløse
Herre; naar han smilede, rummede dette Smil en uendelig Over­
bærenhed med de svage Mennesker, der ligger under for den
ubønhørlige Skæbne, og en grænseløs Medfølelse for deres uafven­
delige Lidelser. Der er vistnok kun meget faa Digtere, der saa
naturnødvendigt er blevet drevet til bestandig at indtage en Positur
og gennemføre den med Kunst. Det vilde dog være ganske uret­
færdigt kun at betragte B. som et Menneske, der af Selvindtagethed,
Forfængelighed og Trang til at vække Opsigt havde formet sin
Person bevidst, lagt disse Skikkelser, han antog, saa fast i Leje,
at de efterhaanden blev ham helt naturlige. Grundlaget i hans
Væsen var oprindeligt nok, og fremfor alt var hans Medfølelse
med de lidende blandt Menneskene oprigtig. Han, der kunde tage
sig ud som Egocentriker, der uophørligt maatte beskæftige sig med
sin egen Person, havde en endog usædvanlig Trang til at lindre
og trøste de baade aandeligt og legemligt lidende. Den Mand, der
skrev »Ved Vejen«, hørte ikke blot i sin Litteratur, men ogsaa i sit
Liv til de barmhjertige. Men Trangen til at spille Roller var ham
dybt indgroet. Teatret var og blev hans store, halvt ulykkelige,
halvt lykkelige Passion. Hans Vanskæbne som Skuespiller opvejedes
af hans Successer som Sceneinstruktør og som Oplæser. De Aar,
omkring Aarhundredskiftet, da han arbejdede ved Folketeatret
som Iscenesætter, var hans frugtbareste; hans Hovedindsats var
Iscenesættelsen af Bjørnsons »Over Evne«, I—II, 1899. Han virkede
overmaade inspirerende’ paa adskillige betydelige Talenter, der
manglede Evnen til ved egne Kræfter at frigøre sig (som Anna
Larssen). Til Gengæld udøvede han en uheldsvanger Indflydelse
paa ringere Talenter med fattigere Natur, thi dem fik han uund-
gaaeligt saa helt i sin Magt, at de blev slaviske Kopier af hans Tale-
og Væremaade. B.s Metode var den næsten voldeligt hypnotise­
rende. Han var som ladet med Elektricitet, og han havde let ved
at sende sin Strøm gennem fremmede Organismer. Den meget
betydelige Virkning, han som Oplæser udøvede over Publikum,
selv det store, der ikke havde litterære Forudsætninger, beroede
ogsaa paa en suggestiv Kraft. Han forstod at hallucinere sine
Tilhørere og Tilskuere (thi hans Mimik fulgte uafbrudt hans
Stemme) ind i den Stemning, han ønskede at skabe. Hans egentlige
Skuespiller- og Iscenesættertalent viste sig i Maaden, hvorpaa han
fik de forskellige Personer til at tale med hver sin Røst, han udnyt-

Bang, Herman. 87

tede Pauserne og var uforlignelig i sin Evne til at faa de humoristiske
Replikker eller Bemærkninger til at knalde. Det mere udviklede
Publikum fandt ham derimod søgt og sentimental, naar det gjaldt
Tolkningen af det følsomme, hans henaandende, hæse, næsten
uhørlige Hvisken var efterhaanden udartet til hysterisk Manér.

Alle B.s senere Romaner er lige saa meget dramatisk som Roman­
litteratur — i Virkeligheden meget mere. Mens det aldrig lykkedes
ham at skrive et scenedygtigt Stykke, er hans Romaner sammensat
af lutter Scener fremstillet med den mest udprægede Sans for det
individuelle og det livagtige. Men yderst sjældent formede han
disse centrale Scener, hvor Konflikter af aandelig Art strammes
og faar Udløsning. Dette skyldes først og fremmest B.s Mangel paa
Interesse for Ideologi, en Mangel, der baade er hans Romaners
Styrke og Svaghed. Hans Mennesker er ikke opfyldt af store
Aspirationer, de er blottet for alle metafysiske Tendenser, de er
behersket af rent jordiske Instinkter og Følelser. Egentlig intel­
lektuelle Konflikter opstaar ikke i denne primitive Verden, der er
behersket af det elementære Drifts- og Følelsesliv. Men netop fordi
B. kom efter en Periode, da Tendenslitteraturen havde floreret,
virkede hans Bøger, hvor Menneskelivet rørte sig frit, saa nye
og friske.

B.s Romaner voldte ham et uhyre Besvær. Han havde paa et
tidligt Tidspunkt følt den analyserende Roman som utilstrækkelig.
Det som det gjaldt om for ham var at skabe direkte Liv. Han vilde
ikke fortælle om sine Mennesker og ikke ransage deres Indre og
omhyggeligt redegøre for sine Opdagelser i denne skjulte Verden,
han vilde derimod vise Læseren dem, talende, gestikulerende, hand­
lende, han ønskede fremfor alt at gribe deres Stemmer; gennem
det, de sagde, og Tonefaldene, de instinktivt anlagde, begærede
han at faa Læserne til spontant at ane eller endog vide, hvad der
foregik i deres Indre. Han maatte tit vente i Timevis paa, at de
skulde vise sig for ham, og kom de endelig til Syne, blev det en
ustandselig Anstrengelse for at overraske dem i de rigtige Øjeblikke,
dem, hvor de uden selv at ane det, udleverede sig, det vil sige
skæbnesvangert fulgte deres inderste Naturs Tilskyndelser.

Derfor er B.s værdifuldeste Romaner de, hvor han viser sin Evne
til at overrumple Livet i dets Umiddelbarhed: »Ved Vejen«, der
saa sandfærdigt viser os en forkuet og skuffet Kvinde i en lille
Stationsby; »Tine«, hvor han paa Grundlag af sine Barndomsminder
fra Krigen 1864 fremmaner saa tragisk en Kærlighedshistorie paa
Baggrund af Krigens Gru og Fortvivlelse, »Ludvigsbakke«, hvor
han har givet Heltinden Ida Brandts svære Kærlighedsskuffelse sin

88 Bang, Herman.

egen dybeste Ømhed. Men i disse Romaner bliver Hovedperso­
nerne aldrig eneraadende. De er altid Dele af Milieuet, de viser
sig bestandig paa Baggrund af det, de er Led af en Helhed. Alt
det i Mennesket, der er betinget af dets Ensomhed, giver B.s
Romaner liden eller ingen Besked om, fordi han een Gang for alle
havde indskrænket sin Kunst til at fremvise Menneskene; alt det
usynlige og uhørlige, Tankerne, Drømmene, maatte man kun
skimte eller gætte sig til bag det, der var synligt eller hørligt.
Undertiden var der en udadlelig Ligevægt mellem Person- og
Milieuskildringen, Menneskene hævede sig ikke ud af Milieuet,
men til Gengæld fordunklede eller opslugte dette dem ikke. Dette
gælder »Ved Vejen«, »Tine«, »Ludvigsbakke« og Fortællingerne i
»Under Aaget«. Men i »Stuk«, der med meget tydelige Zola’ske
Reminiscenser skildrer hin Periode i 8o’erne, hvor Kbh. forceret
pludselig vilde forvandle sig til Storstad, har Milieuet i den Grad
forgrenet og bredt sig, at det overskygger og kvæler Menneskene,
der alle kæmper en næsten fortvivlet Kamp for at tiltrække sig
Læserens Opmærksomhed. »Stuk« er en tour de force, et Kunst­
stykke, der har voldt B. en lang Anspændelse af voldsomste Art,
men Resultatet kom ikke til at svare til Anstrengelserne, uden
for saa vidt som det er blevet et Vidnesbyrd om Farerne ved Impres­
sionismen i Litteraturen.

B.s sidste store Romaner, »Mikael« og »De uden Fædreland —«,
indtager en Særstilling i hans Produktion. Han har i dem ikke
opgivet sin Iscenesættelseskunst — denne fejrer endda i den anden
en Triumf — men han har villet give store Karakterstudier.
Hovedpersonerne i begge Romaner er kunstneriske Genier, de er
ingenlunde som B.s andre Personer almene Typer for Menneske­
hedens omfangsrige anonyme Middelklasse, men Undtagelsesvæse­
ner, lidende alle Geniets Kvaler, fremfor alle den absolutte Ensom­
heds. De er forklædte Autobiografier af rent sjælelig Art, der viser,
hvordan B. betragtede sig selv, og hvilke Egenskaber, hvilke Leve-
vilkaar han ansaa for Geniets. Tonen i disse Bøger klinger ofte
uhyggeligt hult, og som Karakterromaner betragtet er de yderligt
tynde; disse Bøger, som han selv havde tænkt som Kronen paa sit
Forfatterskab, blev hans ringeste og viste klart, at hans Geni netop
bestod i Evnen til saa sandfærdigt, som det sjældent er set, at give
Billeder af det almene og beskedne Menneskeliv. De muntre galgen­
humoristiske Anekdoter i Memoiresamlingen »Ti Aar« viste, at B.,
naar det gjaldt Smaating og Overflade, kunde tage sig selv baade
med Ironi og Humør, de to sidste Romaner, at han, naar det drejede
sig om det inderste og væsentlige, betragtede sig selv med en svær

Bang, Herman. 89

Højtidelighed, der ikke havde Plads hverken for Smil eller Kritik.
Den Opgave, som B. i disse to sidste Romaner havde stillet sig, var
imidlertid ovenud vanskelig. Han vilde her for første Gang skrive
om den kønslige Abnormitet, der har haft den alvorligste Indfly­
delse paa hans Liv. Men B. kunde ikke beskrive sin Homoseksuali­
tet direkte. Tiden var dengang ikke moden endnu til en saglig og
ligefrem Behandling af Problemet, Homoseksualiteten blev i hele
B.s Samtid i Almindelighed betragtet, ikke blot i Danmark, men i
Flertallet af Europas Lande, langt mere som en Last end som en
Sygdom, og tilmed en Last, der indgød de normale Afsky, og som
i bedste Fald forekom dem ynkelig eller latterlig. B. har lidt under
denne Følelse af at tilhøre en Pariakaste, af altid at maatte skjule
det, som dog havde den mest gennemgribende Betydning for ham
selv. Da han saa endelig i sin modne Alder, paa Grænsen af Alder­
dommen (thi B. ældedes tidligt), besluttede sig til at behandle dette,
han aldrig før havde dristet sig til at antyde, da var han nødsaget
til at forklæde Tingene saa godt, at kun de indviede blev i Stand
til at skimte de virkelige Forhold bag Omskrivningerne eller
Symbolikken. Dette er rimeligvis Grunden til, at disse to Bøger
virker baade saa tvungne og saa tomme. Mange højtideligt mente
Udbrud lyder som Fraser, fordringsfulde Attituder erstatter den
naturlige Gestus, hvorpaa hans andre Arbejder er saa rige. Den
Tvang, han i Fremstillingen var underlagt, har snøret ham saa
haardt, at dette Emne, der for ham selv rummede den bitreste
Virkelighed, er kommet til at virke oppustet og teatralsk.

Paa de unge i 8o’erne, ja helt op i 90’erne, virkede B.s Stil særegent
fascinerende. Som han havde endnu aldrig nogen dansk Forfatter
skrevet. Det var især Syntaksen, der virkede saa overraskende og
inciterende. B. elskede Inversioner og Indskud. Han havde tilegnet
sig denne Forkærlighed gennem Studiet af den franske Litteratur,
men det var ikke den klassiske franske Prosa, han havde dyrket,
men derimod den dengang mest moderne, især Brødrene Gon-
courts. Han fik ved Sætningernes Leddelinger enkelte Ord til at
træde særligt kraftigt eller blussende frem, han forstod at tale mere
til Nerverne end til Intellektet. Igennem Indflydelse fra fransk
Prosa frigjorde han sig hurtigt for den Paavirkning fra J. P. Jacob­
sen, som endnu i 90’erne var meget almindelig blandt de unge.
Det var endog, som om han bevidst arbejdede paa tværs af den
Jacobsen’ske langt udspundne, syngende Rytme, der først og frem­
mest lagde Vægt paa en almen Sætningsharmoni; B.s Stil blev
ganske anderledes paagaaende, overrumplende og nervepirrende.
Alligevel søgte B. ogsaa, paa sin Vis, det musikalske, og rundt om

90 Bang, Herman.

i hans Bøger, ikke mindst i hans Digte (»Digte«), der er skrevet i
rimfri, men ingenlunde rytmefri, Vers, møder man Passager af
udsøgte, ja ligefrem raffinerede rytmiske Virkninger, men der var
over hans Musik aldrig dette flydende, som præger næsten al dansk
Prosa og Poesi, men altid noget vist forvredent og krampagtigt,
noget i Slægt med Barokken. Den skønneste lyriske Prosa, B. har
frembragt, findes imidlertid ikke i hans »Digte«, men derimod i
Prosabogen »Det hvide Hus«. Han har i denne Mindebog sat sin
Moder et uforgængeligt Monument, Bogens Lyrik er gennemtrængt
af Sjæl og har Erindringens lange, sukkende og sugende Aandedræt.
Selv om Sproget ikke synger, saa hvisker, mumler og stundom
nynner det paa en egen indtrængende og hemmelighedsfuld Vis,
og pludselig møder man Sætninger, der ligesom stønner dumpt og
uendeligt sagte af Længsel og hjælpeløs Hjemve. Ved Følelsernes
Dybde, ved Diktionens Inderlighed, ved Stemningssuggestionens
aandeagtige Karakter kroner denne sarte, men vægtige Bog B.s
Produktion i Kraft af sin Poesis Renhed og Ømhed. Nægtes kan
det ikke, at B.s Prosa, som flere Slægtled forelskede sig i, gør et
udansk Indtryk og ofte synes direkte at være overført fra Fransk,
uden Hensyntagen til det danske Sprogs Aand og hævdvundne
Karakter. Man kan heller ikke sige, at B.s Stil har stiftet Skole.
Selv de Forfattere, der gennem Læsningen af hans Romaner og
Fortællinger har indset Betydningen af de minutiøse Iagttagelser
i Gengivelsen af Virkeligheden, har ikke ladet sig paavirke af
hans Stil (med Undtagelse af Karin Michaelis).

I Udlandet har B. den sidste Menneskealder været en af Dan­
marks mest læste Forfattere. Han er berømt i Tyskland og endnu
mere i Rusland (eller var det i hvert Fald før Revolutionen), og i
Frankrig har hans Ry været i stadig Stigen. — Værker i Minde­
udgave, I—VI, 2. Opl. 1920—21. — Malerier af N. V. Dorph
(1891) og den tyske Maler B. Berneis (1912). Tegninger af Dorph
(i Teatermuseet) og af P. S. Krøyer (1899). Buster af R. Bøge­
bjerg (1882) og Ingeborg Plockross (1902 og 1904). Raderinger af
E. Krause (1912) og Hermann Struck. Træsnit 1883 (af C. Ham­
mer) og 1884 (af A. Bork). Litografi af E. v. Strokirch 1906.
Dødsmaske paa Fr.borg og i Teatermuseet.

Om Slægt: F. E. Hundrup: Stamtavle over Oluf Bangs Efterkommere, 1875,
S. 78. Anna Levin i Dagens Nyheder 19. og 20. April 1932. — Selvbiografisk:
Ti Aar. Erindringer og Hændelser, 1891. Herman Bangs Vandreaar fortalt
i Breve til P. Nansen ved Laur. Nielsen med Indledning af P. Nansen, 1918.
— P. A. Rosenberg: Herman Bang, 1912. Ghr. Houmark i Tilskueren, 1915,
I, S. 60—69, 232—58. Georg Christensen i Edda, X, 1918, S. 57—80. Georg
Brandes: Samlede Skrifter, III, 2. Udg., 1919, S. 254—58. Gerda Christopher-

Bang, Herman. 91

sen: Memoirer, 1919, S. 133—39. G. M. Schölten: Dengang, 1921, S. io i—05.
Svend Leopold: Erindringer fra min Ungdom, 1928, S. 127—44. Albr. Schmidt
i Tilskueren, 1928, I, S. 251—62. Lugné Poe: La Parade, II, 1931. Anna
Levin: Fra Herman Bangs Journalistaar ved »Nationaltidende« 1879—84,
I932, Chr. Rimestad.

Bang, Niels Frederik Immanuel Omø, 1874—1924, Næstformand
i Landsoverskatteraadet. F. 1. Febr. 1874 Paa Omø, d. 13. Dec.
1924 paa Frbg., Urne paa Bispebjerg. Broder til Gustav B.
(s. d.). Gift i° 7. Febr. 1899 i Kbh. (Kristk.) med Bertha Margrethe
Johanne Nielsen, f. 13. Aug. 1876 i Kbh. (Frbg.), D. af Brygger­
knægt, senere Vognmand Jørgen N. (1847—1927) °g Johanne
Marie Larsen (1845—99)- Ægteskabet opløst. 2° 11. Okt. 1913
paa Frbg. (b. v.) med Dagny Vilhelmine Zoëga, f. 24. Okt. 1889
i Kbh. (Matth.), D. af Vekselerer Frederik Vilhelm Z. (1849—
1912) og Kirstine Cecilie Poulsen (1852—1924).

B. blev Student 1893 fra Roskilde og statsvidenskabelig Kandidat
1900. N. A. ansattes han som Assistent (Sekretær) i Statens stati­
stiske Bureau, som Det statistiske Departement dengang hed, og
avancerede her til Fuldmægtig 1906. Allerede i sine unge Aar viste
han sig som en flittig og pligtopfyldende Arbejder med mange
Interesser, som særlig samlede sig om de sociale Spørgsmaal. Over
for de praktiske politiske Spørgsmaal sluttede han sig nærmest til
Socialdemokratiets Standpunkt, om end ikke saa udpræget som
Broderen, Politikeren og Historikeren Gustav B. (s. d.). — B.s Livs­
gerning faldt i Landsoverskatteraadet, der oprettedes 1912, og hvor
han 1913 blev Næstformand. Han fik her straks at gøre med
Revisionen af Ansættelserne til Indkomst- og Formueskat Landet
over og kom derigennem i direkte og omfattende Forbindelse med
mange enkelte Skatteydere og med de lokale Ligningsmyndigheder
(Skatteraadene). Han tilrettelagde og gennemførte dette Arbejde
— baade udadtil og inden for Raadet — med stor Energi og
Interesse, udviste selv meget Initiativ og forstod at incitere sine
Medarbejdere. Dette Initiativ maatte ifølge Sagens Natur møde
Modstand baade hos de lokale Ligningsmyndigheder, der hidtil
havde haft Eneraadighed over Skatteansættelserne hver inden for
sit Omraade, og hos de enkelte Skatteborgere. Over for den enkelte
Skatteyder, som skulde efterbetale Skat og klagede sin Nød, kunde
han vise baade Medfølelse og Hjælpsomhed. I sine principielle
Krav over for Skatteraadene om stadig større Effektivitet i Lig­
ningsarbejdet var han derimod ubøjelig og skabte sig undertiden
selv Vanskeligheder ved en vis Mangel paa Smidighed og ved sit
Temperament. Men hans Nidkærhed og Dygtighed maatte alle

92 Bang, Immanuel.

anerkende. Hans Arbejde i Landsoverskatteraadet har været af
uomtvistelig Betydning for Skatteligningens Effektivitet og dens
Ensartethed over for de forskellige Egne af Landet og over for de
forskellige Samfundsklasser, hvad der i en Tid, hvor de personlige
Skatter har været i stærk Vækst, har bidraget til større social Ret­
færdighed og underbygget de offentlige Indtægter. — B. har skrevet
en Del Afhandlinger i Blade og Tidsskrifter om sociale og statistiske
Emner. Han var statistisk Medarbejder ved den første Ædruelig-
hedskommission, i hvis Betænkning han 1907 skrev en Afhandling
om »Drikfældighedens Indflydelse paa forskellige sociale Forhold«,
og var Medlem af den 2. Ædruelighedskommission 1914. Han
udgav 1911 (sammen med Vilh. Elberling) en historisk-statistisk
Redegørelse for Rigsdagsvalgene 1895—I9I0> z923 »Vejledning for
Skatteydere og Ligningsmyndigheder til Brug ved Indkomst- og
Formueopgørelsen« og 1924 »Vejledning i Regnskabsføring samt
Affattelse af det lovbefalede Driftsregnskab for mindre Nærings­
drivende«. — Tegning af C. A. (1897). Maleri af Poul Rytter
(1918).

Studenterne fra 1893, 1918. Politiken 14. Jan. 1916 og 4. Jan. 1917. Berl.
Tid. 14. Dec. 1924. Morsø Folkeblad 19. Jan. 1925.

Jens Toftegaard.

Bang, Jacob Peter, f. 1865, Teolog. F. 13. Jan. 1865 i Rønne.
Forældre: Adjunkt i Rønne, senere Overlærer i Viborg, Dr. phil,
Johannes Peter B. (1836—98) og Johanne Louise Christiane Salome
Jørgensen (1838—1909). Ugift.

B. blev Student 1882 fra Viborg, cand. theol. 1888. N. A. vandt
han Universitetets Guldmedaille for Opgaven »At undersøge For­
holdet mellem Kants Lære om det radikale Onde og den kirkelige
Lære om Arvesynden«. I sin Kandidattid boede han en Tid paa
Borchs Kollegium og foretog 1890—91 en Studierejse til Italien
og Tyskland, hvor han navnlig ved Universiteterne i Halle og
Berlin drev religionsfilosofiske, religionshistoriske og dogmatiske
Studier. 1894 blev han Lic. (Dr.) theol, for en Afhandling »Om
Trosartiklens Begreb. En Undersøgelse af den synkretistiske Strids
dogmatiske Problem«. 1904 blev han »midlertidig Lærer i nytesta­
mentlig Eksegese« ved Universitetet; 1903—16 redigerede han
»Dansk Kirketidende«, og desuden var han en Tid Censor ved
Lærereksamen og Lærer ved Statens Lærerhøjskole. 1910 blev han
efter P. Madsens Afgang Professor ved Universitetet med Dogmatik
og nytestamentlig Eksegese som Hovedfag og virkede i denne
Stilling, til han efter omtrent et Aars Sygelighed tog sin Afsked

Bang, J . P. 93

1924. — Allerede tidligt viste B. Interesse for den her hjemme
endnu ret tilsidesatte Ritschl’ske Teologi; 1893 udgav han »A.
Ritschls Teologi«; 1914 slog han i »Om Forsoningen i Kristus«
(oprindelig nogle Foredrag paa Liselund) til Lyd for den subjektive
Forsoningslære, der ogsaa i særpræget Form kommer frem i hans
dogmatiske Hovedværk »Troen og Livet«, I —III (1917—20). I
denne Bog fremtræder en ejendommelig og paa adskillige Punkter
meget bemærkelsesværdig og ansporende Forening af liberal Teologi
og den grundtvigske Livsanskuelse, der vel egentlig er det karak­
teristiske for B.s teologiske Fysiognomi: Fremhævelsen af Aaben-
baringen som Liv og af Menighedens Betydning samt en gennem­
ført Kamp mod Mysticisme, Intellektualisme og Nomisme. Samme
Linier genfindes i en stærkt forkortet Nybearbejdelse af Troslæren
»Den kristne Tro« (1922). — Mod den yderliggaaende Liberalisme
har B. gjort Front i »Om Kristendommens Væsen« (1902), rettet
mod den tyske Teolog A. Harnacks »Das Wesen des Christentums«
(1900). Han henviser heri med Styrke til den apostolske Tros­
bekendelse, som han i »Paulus og Troens Ord« (1900) hævdede som
kendt allerede af Paulus. Denne Side af den grundtvigske Dogmatik
træder dog noget, om end aldrig helt, tilbage i de senere Skrifter.
B.s Paulusstudier har ogsaa sat Frugt i »Paulus, Universalismen i
hans Tænken og Virken« (1911), og hans Arbejde med Grundtvig
har givet sig Udslag i »Grundtvigs Arv« (1925) og »Grundtvig
og England« (1932). I Religionspsykologien har B. været Fore­
gangsmand her hjemme; hans Hovedværk paa dette Omraade
er »Det religiøse Sjæleliv«, I—III (1911—26, oversat til Svensk).
— Fra Barndommen nationalt indstillet har B. i talrige Artikler
i Tidsskrifter og Dagspressen givet Udtryk for sit varme Fædre­
landssind, der vil vække til dansk Samling og en sund folkelig
Selvfølelse; her kan nævnes: »Kristendom og Nationalitet med
særligt Hensyn til Forholdet mellem Dansk og Tysk i Sønder­
jylland« (1900), og »Hurra og Halleluja, Prøver af ny-tysk Aand«
(1916). I den kirkelige Situation har B. ogsaa grebet ind ved
»Teolog og Lægmand«, et Nødraab til det kristne Lægfolk af en
Teolog« (1911) og »Til Klaring« (1916). — Desuden kan nævnes:
»Den kristelige Glæde« (1895), »Den sejrende Tro« (1928) samt
»Gvllingpræsten Otto Møller« (1931). — R. 1921. — Maleri af
Chr. Bang.

Selvbiografi i Universitetets Progr. Nov. 1894, S. 148—49. F. E. Hundrup:
Stamtavle over Oluf Bangs Efterkommere, 1875, S. 101.

Niels M unk Plum.

94 Bang, J . P. F.

Bang, Jens Poul Frederik, 1854—1929, Forstmand. F. 25. Febr.
1854 paa Gøddinggaard, Nørup Sogn, d. 21. Febr. 1929 i Varde,
begr. i Aal. Forældre: Forstraad Fr. B. (s. d.) og 1. Hustru. Gift
i° 20. Dec. 1883 i Kbh. (Frue) med Ida Francisca Oehlenschläger,
f. 23. Okt. 1852 i Vejle, d. 4. Jan. 1921 i Oksbøl, D. af Sagfører
Gustav Adolph Oe. (1822—87) og Anna Marie Louise Berg (1831—
1910). 2° 16. Aug. 1922 i Skellerup, Fyn, med Therese Carmel
Kathrina (kaldet Carmen Suria) Thuner, f. Robby, f. 25. Nov.
1888 i Belgien, døbt 20. April 1893 i Fredericia (gift i° 1913 med
Cellist Carsten T., d. 1929, Ægteskabet opløst), D. af Joseph
Daickuhn og Lisabeth (fra Perpignan), 16. Sept. 1892 adopteret
af Gartner Johan Carl August Bruno R. (ca. 1851—1916) og
Eleanor Emilie Bozi (ca. 1846—99).

B. blev Forstkandidat 1878, opholdt sig i Vinteren 1878—79 hos
Skovrider Fritz ved Hedeselskabet og aftjente sin Værnepligt i
Sommeren 1879. Han ledede Planlægningsarbejderne ved Rosen­
vold Skove (1879—80) og Tirsbæk (1880—81). 1882 fik han
Ansættelse som Assistent hos Klitinspektøren, Kammerherre de
Thygeson (s. d.), samtidig med at han opnaaede Anciennitet i
Statsskovvæsenet. Han benyttede sig dog ikke af denne Mulighed
til at blive Skovrider, men fortsatte det paabegyndte Arbejde inden
for Klitvæsenet, hvor han hurtigt blev Plantør, senere Overplantør
og Overklitfoged ved Siden af, at han bevarede den oprindelige
Stilling som Klitinspektørens Assistent. I Sommeren 1885 ledsagede
han daværende Overførster P. E. Müller paa en Rejse i Mellem­
europa for at studere Bjergfyrren med særligt Henblik paa dens
Anvendelighed ved Plantning paa øde Jorder som Heder og Klitter.
Efter 23 Aars Arbejde som de Thygesons Assistent og nærmeste
Medarbejder udnævntes B. 1905 efter hans Død til Klitinspektør,
og det øverste Embede inden for Klitvæsenet var dermed betroet
ham, indtil han tog sin Afsked 1926. Gennem det lange Sam­
arbejde med Forgængeren blev ogsaa hans eget Arbejde i en
væsentlig Grad præget af de i dennes Tid valgte Retningslinier.
B.s litterære Hovedarbejde, »Om de nord- og vestjydske Klitters
Beplantning« (i Tidsskr. f. Skovbrug, XII, S. 1—118) udkom
allerede 1891 og fulgtes af adskillige mindre Artikler i Fagtidsskrifter
og Dagblade. — R. 1896. DM. 1908. — Mindesten i Oksbøl Plan­
tage 1933.

F. E. Hundrup: Stamtavle over Oluf Bangs Efterkommere, 1875, S. 51.
S. O. Fasting: Lægen Frans Casper Djørups Slægt, 1913, S. 39.

C. Syrach Larsen.

Bang, Jens. 95

Bang, Jens, ca. 1575—1644, Købmand. Utvivlsomt f. i Horsens
af fornem Købmandsslægt (hans Søskende kaldte sig dels B., dels
Felthus), begr. 20. Febr. 1644 i Aalborg. Gift 1605 i Aalborg med
Maren Jørgensdatter, begr. 19. Juli 1639 i Aalborg, antagelig D.
af Borger i Aalborg Jørgen Jensen (Husum) og Stifdatter af Borg­
mester sst. Peder Nielsen Finde.

J. B. kom som ung til Aalborg, hvor hans ældre Broder Jørgen
Olufsen Felthus var Storkøbmand og senere Borgmester, og tog
1605 Borgerskab i Staden, hvor han efterhaanden oparbejdede en
meget stor Forretning saavel med almindelige Købmandsvarer som
med Stude; hans talrige Skibe sejlede baade paa Østersøen, Nord­
søen og Spanien, og han havde Forretningsforbindelser over hele
Nordjylland samt talrige Ejendomme baade i Aalborg og i Vend­
syssel og Thy. 1622 blev han Meddirektør i det da oprettede Salt­
kompagni for Nordjylland, et Foretagende, der endte med store
Tab og langvarige Processer mellem Interessenterne. 1623—24
opførte han sit imponerende Renæssance-Stenhus ved Østeraa (det
nuværende Svaneapotek), med hvilket han synes at have villet over­
trumfe Broderen Jørgen Olufsens 1616 opførte prægtige Stenhus
ved Østeraa (Nr. 25). Paa hin Tid stod han sikkert ogsaa i sin
største Velmagt, thi Krigen 1627—29> da Jylland var besat af
Fjenden og han selv flygtet til Marstrand, bragte ham store Tab.
Efter Krigen var Jylland forarmet, og han havde i 1630’erne utallige
Processer med baade Kreditorer og Debitorer, og der blev ofte
foretaget Udlæg hos ham. Man faar det Indtryk, at Mangel paa
likvide Midler voldte ham Vanskeligheder, men han og Hustru
lod dog 1637 opføre et Fattighus med 26 Senge og gav dertil en
ret stor Have. Af den efter Hustruens Død foretagne Boregistrering
fremgaar, at han endnu da sad i en meget stor Bedrift og bl. a.
ejede en betydelig Mængde Gaarde, Huse, Boder og Grunde i
Aalborg. Imidlertid gik det stadig tilbage for ham, og da han
døde, var hans Bo vistnok insolvent og hans store Stenhus pantsat
til en Række Kreditorer. Personlig synes han at have været en
baade brutal og selvraadig Kværulant, men energisk og initiativrig.
Skønt han oftere nød kongelig Bevaagenhed, kom han dog ikke
som Byens øvrige Storkøbmænd i noget Magistratsembede, og
dertil var han vel ogsaa for egensindig.

D. H. Wulff: J. B., 1885—86. F. E. Hundrup: Stamtavle over Oluf Bangs
Efterkommere, 1875, S. 54 og 62, korrigeret af G. Klitgaard i Personalh.
Tidsskr., 8. Rk., V, 1926, S. 13—18. C. Klitgaard: Aalborg Købmænd

A»r, .93I. C.

96 Bang, Jens.

Bang, Jens, 1737—1808, Læge og Arkitekt. F. i. Aug. 1737 i
Kbh. (Nie.), d. 25. Febr. 1808 sst. (Garn.), begr. sst. (Ass.). For­
ældre: Renteskriver, senere Kammerraad Jens Jensen B. (1691 —
I75Ö) og Mette Holmsted Schuurmann (1718—59). Gift 30. Juli
1779 i Sorø med Caroline Christiane Henriette Louise Kraft, f. 29.
Marts 1758 i Sorø, d. 13. Febr. 1835 * Kbh. (Helligg.), D. af
Inspektør ved Sorø Akademi, Landsdommer, Justitsraad Peter K.
til Kattrup og Nørager (1711—64) og Birgitte Borthuus (ca.
1735—9T)-

B. blev privat dimitteret til Universitetet 1756, tog 1759 Bac-
calaurgraden og blev 1761 Alumnus paa Elers Kollegium. Han
studerede Medicin og blev paa Grund af sin Dygtighed i Anatomi
og sit Talent for Tegning Prosektor hos Professor Rottbøl og udførte
Dissektioner for Chr. Joh. Berger til dennes anatomiske Forelæs­
ninger paa Kunstakademiet. Samtidig kastede han sig med saa
megen Energi over Bygningskunsten, at han i Løbet af faa Aar
(1760—65) vandt alle Kunstakademiets fire Medailler. Ogsaa i
Kobberstikkunsten viste han sig at have fremragende Evner. Alle­
rede som ung Mand fik han betroet flere vigtige Opgaver: 1763
blev han valgt til i Forening med U. B. Aaskow at undersøge den
da grasserende ondartede Kvægsyge, 1764 holdt han efter Indstilling
af sin Lærer Berger Forelæsninger for Jordemødrene paa Fødsels­
stiftelsen og 1768 — »i Bergers Fraværelse« — Forelæsninger paa
Kunstakademiet. 1772 blev han Medlem af Norske Videnskabernes
Selskab og af det københavnske medicinske Selskab. S. A. docerede
han Arkitektur og Perspektiv, men opnaaede dog ikke, trods
Bergers Anbefaling, denne Gang Professoratet i Anatomi ved
Kunstakademiet, idet Weidenhaupt blev den foretrukne. Efter at
han 1773 havde taget medicinsk Eksamen og en Tid været Fabri-
cius’ Medhjælper paa Frederiks Hospital, disputerede han n. A.
for den medicinske Doktorgrad med et fremragende obstetricisk
Arbejde, »Tentamen medieum de mechanismo partus«, hvor han
gjorde Rede for Skuldrenes Passage gennem Bækkenet under
Fødslen. Det vandt mere Anerkendelse i Udlandet end her hjemme,
saaledes hos den berømte tyske Fødselshjælper Nägele. B. var
derefter i nogle Aar Læge ved Næs Jernværk i Norge og 1776—1801
ved Sorø Akademi, fra 1788 tillige Distriktskirurg for Sorø Amt.
1797 var han blevet Medlem af Videnskabernes Selskab og 1788
Æresmedlem af Kunstakademiet. 1801 udnævntes han til Vice­
borgmester i Kbh. med fjerde Hovedfag, Sundhedsvæsenet, under
sig. 1803 blev han Medlem af Sundhedskollegiet, var desuden
Medlem af forskellige vigtige Bestyrelser og Kommissioner, Direktør

Bang, Jens, 97

for Kbh.s Fattigvæsen og endelig fra 1805 — efter Weidenhaupts
Død — Professor i Anatomi ved Kunstakademiet. En Række
praktiske Hverv blev overdraget ham. Bl. a. gav han Tegning til
et nyt St. Hans Hospital og til et nyt Forbedringshus. Af virkelig
opførte Bygninger, som skyldes ham, kendes dog kun Graverboligen
paa Assistens Kirkegaard. Den er bygget 1806 i Tidens klassi-
cerende Stil, men dog med et vist personligt Præg. En græsk
Tempelflade vender ud mod Nørrebros Runddel, medens Bygnin­
gen til den modsatte Side ser ud som et almindeligt Hus. — Sin
største Betydning har denne alsidigt begavede Mand haft som
Læge og specielt som Fødselshjælper. — Justitsraad 1803. —
Posthumt Stik af Flint (1810) efter ældre Tegning.

Bibi. f. Læger, II, 1810, S. 266—84. E. Ingerslev: Matthias Saxtorph og
hans Samtid, 1913. F. E. Hundrup: Stamtavle over Oluf Bangs Efterkommere,
1875, S. 47. H. Weitemeyer i Hist. Medd. om Kbh., I, 1907—08, S. 65—
93’ 225 f’ Jul. Petersen (V. Meisen*).

Bang, Jens, 1786—1862, Forstmand. F. 14. Juli 1786 i Kbh.
(Frue), d. 9. Juli 1862 paa Stendalgaard, begr. i Vium. Forældre:
Assessor i Hof- og Stadsretten Andreas B. (1740—1801) og Anna
Sybilla Terkilsen (1746—1822). Gift i° 18. Jan. 1816 i Kbh.
(Helligg.) med Abel Cathrine Frederikke Preisler, f. 11. Dec. 1792
i Kbh., d. 17. Okt. 1824 Paa Stendalgaard, D. af Gartner Georg
Daniel P. (1760—1812) og Christiane Abelgreen (ca. 1754—1812).
2° 28. Maj 1825 i Sjørslev med Ane Marie Hasle Djørup, f. 26.
Aug. 1806 i Kaarup Mølle, Visborg Sogn, d. 10. Maj 1865 i Odense,
D. af Mølleejer, senere Ejer af Avnsbjerg og Tiendekommissær
Laurs (Laurits) Christensen (Christian Abraham) D. (1775—1846)
og Ane Sophie Stilling (1773—1858, gift i° 1794 med Møller
Michael Christensen, d. 1801).

B. blev Student 1805 fra Herlufsholm og studerede en Tid
Teologi, men paa Grund af trange Kaar og en Øjens vaghed
maatte han opgive Studierne og blev Huslærer hos Justitsraad C. F.
Fiedler paa Basnæs. Her fattede han Lyst til Naturvidenskaber og
Skovbrug, tog 1813 Landmaalereksamen og 1814 Forsteksamen i
Kbh. Efter en kort Tid at have været Assistent hos Overførster
G. W. Brüel paa Egelund blev han 1815 Skovrider paa Alheden
med Bolig paa Stendalgaard, og her virkede han i næsten et halvt
Aarhundrede utrættelig for Træplantningens Fremme. Som den
betydeligste af hin Tids Hedeskovbrugere kom han efterhaanden
højt i Gunst hos Frederik VI. og fik overdraget mange Tillidshverv
vedrørende Skovanlæg paa Heder og Sandflugtstrækninger, Besty-

7Dansk biografisk Leksikon. II. Maj 1933.

98 Bang, Jens.

reisen af forskellige Skovejendomme m. m. Han blev Tiendekom­
missær 1817 og fik Landmaalerbestalling 1820, var Formand for
Tiendekommissionen for Viborg Amts sydøstlige Del fra 1854.
Han oversatte C. P. Laurop: »Om Opelskning af Birketræer« (1821)
og skrev selv: »Kortfattet Vejledning til at opelske Træer paa
Jyllands Heder« (1828). — Forstraad 1829. Justitsraad 1861. Vir­
kelig Etatsraad 1862. — R. 1852.

G. L. Wad og A. Leth: Medd. om dimitterede fra Herlufsholm, 1875. A. Op­
permann: Bidrag t. d. dsk. Skovbrugs Hist., 1889. F. E. Hundrup: Stamtavle
over Oluf Bangs Efterkommere, 1875, S. 50 f. S. O. Fasting: Lægen Frans Casper
Djørups Slægt, 1913, S. 37. q Syrach L arsen (A . Oppermann).

Bang, Niels, 1776—1815, Godsejer. F. 20. Febr. 1776 i Kbh.
(Nie.), d. 30. Aug. 1815 paa Sparresholm, begr. i Toksværd.
Forældre: Kammeradvokat, senere Justitiarius Oluf Lundt B. (s. d.)
og 2. Hustru. Gift 11. Maj 1802 i Kbh. (Ty. ref.) med Cathrine
Amalie Henriette Callisen, f. 8. April 1779 i Kbh. (Ty. ref.), d. 24.
Juni 1879 paa Sparresholm, over 100 Aar gl., D. af Lægen Henrich
C. (s. d.) og 2. Hustru.

B. blev Student 1793 (privat dimitteret) og juridisk Kandidat
1798, studerede derefter Økonomi i Göttingen og rejste i Sydtysk­
land og Schweiz for at gøre sig bekendt med Agerdyrkning og
Fabrikvæsen. Fra Slutningen af 1799 indtil 1804 stod han som
Auskultant i Rentekammeret. Sammen med sin Svoger C. U. D.
v. Eggers (s. d.) havde han 1800 købt Benzonsdal, men udløste kort
efter sin Medejer og afhændede derefter Gaarden 1806. N. A.
erhvervede han Sparresholm, som endnu er i Slægtens Besiddelse.
B. vandt sig et anset Navn som Godsejer, bestræbte sig bl. a. for
at gøre sine Fæstebønder til Selvejere og satte sig i det hele et
smukt Eftermæle ved sin uselviske Færd. Under en Blodgangs­
epidemi i Ishøj (nær Benzonsdal) optraadte han med Energi og
Snarraadighed for at standse dens. Udbredelse, og da Bønderne
frygtsomt holdt sig tilbage, tilsaa han personlig de syge og begravede
de døde; 1809 oprettede han paa Sparresholm et Værk til Hørrens
Behandling, og efter Englændernes Landgang paa Sjælland 1807
samlede og udrustede han et frivilligt Korps paa 200 Mand og
førte det selv til den kommanderende Generals Hovedkvarter.
Kongen belønnede ham 1809 med Ridderkorset af Dannebrog.

J. D. Th. Manthey: Ridderes Levnedsløb 1809—17, 1818, S. 132. Dsk.
Herregaarde, XV, 1863. Dsk. Herregaarde ved 1920, I, 1927, S. 360 f. Rente­
kammerets (utrykte) Resolutioner 13. Dec. 1799, 3. Juni 1801. F. E. Hundrup:
Stamtavle over Oluf Bangs Efterkommere, 1875, S. 66.

Eiler Nystrøm (G. L. W ad).

Bang, Niels. 99

Bang, Niels Haarup, f. 1857, Skolemand, Filosof. F. 2. Febr.
1857 i Roskilde (Domk.). Forældre: Købmand, senere Magasin­
forvalter Peter Ivar B. (1823—74) og Caroline Sofie Nielsen (1826—
1913). Gift 28. Aug. 1906 i Kbh. (b. v.) med Jenny Falck, f. 1.
Marts 1877 i Kbh. (Frue), D. af Grosserer og Fabrikant Gustav
Adolf F. (1833—92) og Fanny Thielsen (1853—1919).

To Aar gammel flyttede B. med sine Forældre til Randers, fra
hvis lærde Skole han 1874 blev Student. I Skoletiden var hans
Interesse for religiøse Spørgsmaal blevet vakt, og han valgte derfor
det teologiske Studium, der afsluttedes med Embedseksamen 1880.
Jævnsides med Teologien studerede B. Filosofi, som han ved Rasmus
Nielsens Forelæsninger havde faaet en levende Interesse for, og
som han siden stadig har dyrket. 1897 disputerede han for den
filosofiske Doktorgrad med Afhandlingen »Begrebet Moral. Analyse
og Kritik«. Efter sin Embedseksamen blev han Lærer ved det højere
Skolevæsen, først i Birkerød og Helsingør, senere (fra 1890) i Kbh.,
hvor han tillige blev Lærer i Pædagogik ved Femmers Kvindesemi­
narium. 1900 udnævntes han til Viceskoledirektør og 1915 til
Skoledirektør i Kbh., fratraadte som saadan 1919. — B.s Indsats
som Skolemand er præget af Forstaaelse for det paa Selvvirksomhed
hvilende Arbejdes Værdi og af Sans for at skabe Betingelser for de
individuelle Udviklingsmuligheder. I Arbejdet for Smaabørns-
undervisning, Fortsættelsesundervisning og udvidet Lærerindeud­
dannelse (Faglærerindeeksamen) har det været ham magtpaalig-
gende at bringe Undervisningsform og Undervisningsstof paa Højde
med Tidens videnskabelige og tekniske Fordringer. I talrige Af­
handlinger bl. a. i Tidsskriftet »Vor Ungdom«, som han redigerede
1904—15, har han gjort Rede for sine pædagogiske Tanker. Et
Led i B.s pædagogisk-oplysende Arbejde er ligeledes hans »Oversigt
over Opdragelsens og Skolens Historie« (1899, 7. Udg. 1931), der
ogsaa foreligger paa Svensk, »Opdragelse og Undervisning i det
nittende Aarhundrede« (1921) og »Den danske Folkekirke« (1911).
I sidstnævnte Skrift, hvor bl. a. Forholdet mellem Folkekirken og
Folkeskolen bliver belyst, betragtes Skolens fuldstændige Frigørelse
fra Kirken som den konsekvente Gennemførelse af den ved Grund­
loven givne Religionsfrihed. — B.s filosofiske Forfatterskab, der
ligesom hans pædagogiske udmærker sig ved en klar og anskuelig
Fremstillingsform, omfatter hans Disputats og en erkendelsesteore­
tisk Afhandling, »Aarsagsforestillingen. Analyse og Kritik« (1925).
Hans moralfilosofiske Tanker gaar ud paa, at kun det Menneske er
moralsk, der anerkender, at Samfundets Interesse staar over den
enkeltes. I Almensansen lægger den moralske Samvittighed sig

7*

100 Bang, Niels.

for Dagen. Ved den Vægt, B. lægger paa Pligtbegrebet og de
moralske Dommes objektive Karakter, nærmer han sig Kant, men
fjerner sig fra ham ved at lægge Tyngdepunktet ikke i den enkelte,
men i Samfundet, og ved sin Tilslutning til de engelske Utilitariane-
res Princip om den størst mulige Sum af Lykke. — Den erkendelses­
teoretiske Afhandling tilsigter at bringe den Aarsagsforestilling, som
instinktivt virker i common sense og i Fagvidenskaberne, til klar
Bevidsthed. B. har dog begrænset sin Opgave ved bl. a. at holde
den nyeste Fysiks Synspunkter uden for Undersøgelsen.

Universitetets Program Nov. 1897, S. 82 f. Politiken 28. Marts 1897 og 21.
Febr. 1919. Berl. Tid. 1. Febr. .917. £ y Rasmussen,

Bang, Niels Hansen, 1614—76, Biskop. F. 10. Aug. 1614 i Klinte,
Skam Hrd., d. 17. Okt. 1676 i Odense, begr. i St. Knuds K. sst.
Forældre: Sognepræst i Klinte, Provst Hans Nielsen B. (d. 1636)
og Maren Nielsdatter (d. ca. 1660). Gift 18. Juli 1641 i Odense
St. Knuds K. med Anna Hansdatter Kølenbrun, d. 18. Juli 1688,
begr. i Odense St. Knuds K., D. af Borgmester i Odense Hans
Nielsen K. (d. 1651) og Marie Poulsdatter (d. 1651).

N. B., der efter sit Fødested undertiden kaldes N. H. Klinte,
opdroges hjemme og kom derpaa i Odense Skole. 1635 blev han
indskrevet ved Universitetet, hvor han fik sit Søskendebarn, Pro­
fessor Thomas B. til Præceptor. Sine Studier fortsatte han i Neder­
landene og holdt i Franeker en græsk Tale »om Historien«, der
udkom sst. 1638 med græsk og latinsk Tekst. Under dette Ophold
kom han bl. a. i Forbindelse med den berømte Teolog Johs. Goc-
cejus. 1639 blev han under et Besøg hos Biskop Hans Mikkelsen i
Odense kaldet til Kapellan i Dalum og Sanderum hos Præsten
Poul Middelfart. 1641 tog han Magistergraden og forfremmedes
1645 bl Sognepræst. 1663 blev han udnævnt til Biskop over Fyns
Stift og kreeredes 1668 per bullam til Dr. theol. Han viste stor
Omhu for Stiftets Gejstlighed, og efter hans Opfordring oprettedes
der 1665 en gejstlig Enkekasse ved frivilligt Sammenskud fra alle
Præsterne i Stiftet. 1670 blev han kaldet til Kbh. for i Forening med
Universitetets Professorer og flere gejstlige at forhandle om Opret­
telsen af en almindelig Kirkedomstol og fælles Kirkeret for alle
Lutheranere. Forslaget, der var udgaaet fra det sachsiske Hof,
anbefaledes af den nedsatte Kommission, men blev ikke gennem­
ført. 1674 indkaldtes han tillige med Landets øvrige Biskopper for
at deltage i Forhandlingerne om Udarbejdelsen af Danske Lovs
2. Bog. Skønt N. B. ikke endnu følte sig trykket af sin Alder og
fuldt ud kunde varetage sit Embede, maatte han dog finde sig i,

Bang, Niels Hansen. IOI

at Christian V. 1672 gav ham en Medhjælper. Hofprædikanten
Rud. Moth var faldet i Unaade; han skulde fjernes fra Hovedstaden,
og Kongen udnævnte ham derfor til Provst i Odense og Vicebiskop
over Fyns Stift. Moth døde 1675, °g N. B. havde den Tilfredsstillelse
at overleve ham i et Aars Tid. Han har foruden den ovennævnte
græske Tale kun udgivet to Ligprædikener, over Christoffer Urne
til Aarsmark (1665) og over Marq. Rodsteen til Lundsgaard (1672).
B. var 1668—75 Ejer af Hollufgaard.

J. G. Bloch: Den fyenske Geistligheds Hist., I, 1, 1787, S. 131—50. Johs.
Goccejus: Opera anecdota, II, 1706, S. 649. Saml. til Fyens Hist. og Top.,
VII, 1878, S. 112, 142, 148, 155, 179, 189. Kirkehist. Saml., 3. Rk., V, 1884
—86, S. 130, 592—95; 4. Rk., VI, 1899—1901, S. 765—66. Personalhist.
Tidsskr., 8. Rk., VI, 1927, S. 45, 69, 248; 9. Rk., V, 1932, S. 59. H. P.
Mumme: St. Knuds Kirke i Odense, 1844, S. 217. F. E. Hundrup: Stam­
tavle over Oluf Bangs Efterkommere, 1875, S. 16.

Bjørn Kornerup (S. M . Gjellerup) .

Bang, Nina Henriette Wendeline, 1866—1928, Historiker, Poli­
tiker. F. 6. Okt. 1866 i Kastellet i Kbh., d. 25. Marts 1928 paa
Rigshospitalet sst., Urne paa Bispebjerg Kgd. Forældre: Stabs­
hornblæser, senere Krigsraad Heinrich August David Ellinger (1826
—1914) og Ida Preuss (1834—83). Søster til Professor H. O. G.
Ellinger (s. d.). Gift 23. Marts 1895 Paa Frbg- med Historikeren
Jens Gustav B. (s. d.).

Da Fru B. var fire Aar, blev Faderen forflyttet til Helsingør, og
her tilbragte hun sin Barndom og Ungdom. 1889 blev hun Student
(privat dimitteret) og tog Magistergraden i Historie 1894. Under
Syslen med dansk Handelshistorie og vel ogsaa under Indflydelse
af Indtryk fra Helsingør kom hun ind paa den Tanke, at Rigs­
arkivets Regnskaber over Øresundstolden gemte et enestaaende
værdifuldt Materiale til Belysning af de søfarende Nationers, særlig
de baltiske Landes, Englands og Hollands økonomiske Historie,
og med Støtte af Carlsbergfondet gik hun i Gang med at fremdrage
dette Stof. Resultatet heraf foreligger i »Tabeller over Skibsfart
og Varetransport gennem Øresund 1497—1660« (I 1906, II 1922).
1911—12 tilvejebragtes ved Bidrag fra en Række Stater, Stæder,
Handelskorporationer o. fl. et Fond paa over 150 000 Reichsmark
til Arbejdets Fortsættelse. 1924 maatte Fru B. imidlertid paa Grund
af andet Arbejde afbryde sin personlige Beskæftigelse hermed
(Astrid Friis: Bemærkninger til Vurdering af Øresundstoldregn-
skaberne og Principperne for deres Udgivelse (Hist. Tidsskr., 9. Rk.,
IV, 1925—26, S. 109—82); Nina Bang: Lidt af det meget, Øre­
sundsregnskaberne fortæller (Tilskueren, 1926, II, S. 316—25)). —

102 Bang, Nina.

Endnu før hun blev Student, havde hun undervist i en Skole i
Helsingør, og i Kbh. var hun i flere Aar Lærerinde ved Schnee-
kloths og Engelhardts Skoler. Hun, der var opdraget i et strengt
konservativt Hjem og en Tid havde været stærkt religiøs, kom efter
sit Giftermaal ind paa Studiet af K. Marx’ og K. Kautskys Skrif­
ter, og »alt blev drejet omkring i mig« — hun blev overbevist
og erklæret Socialist. Fra 1898 blev hun knyttet til »Social-Demo-
kraten«, hvor hun skrev om udenrigspolitiske Emner og — i stigende
Grad — behandlede handelspolitisk og økonomisk Stof. I populær,
men saglig Form belyste hun Aktieselskabernes Kapitaliserings-
og Udbytteforhold. Inden for Socialdemokratiet vandt hendes
noble Væsen og store Arbejdsevne let over den Skepsis, Arbejderne
kunde nære over for en Dame »fra den anden Side«. 1903 indvalgtes
hun i Partiets Hovedbestyrelse. 1913—18 var hun Medlem af
Kbh.s Borgerrepræsentation og omfattede her især Bolig- og Skatte-
spørgsmaal, Børnenes Vilkaar i Storbyen o. 1. med Interesse. Hun
repræsenterede ofte sit Parti ved internationale Møder, hvor hendes
Sprogkundskaber var til stor Nytte; saaledes deltog hun 1917 i
Stockholm-Konferencen, hvor en socialistisk Fredsaktion forbered­
tes, ligesom hun var Medlem af Partiets Delegation til »Internatio-
nale«s Kongres i Genève 1920. — 1918 valgtes Fru B. ind i Lands­
tinget for i. Kreds og genvalgtes 1920 og 1924. Hun kom straks ind
i Tingets Finansudvalg og var sit Partis Ordfører i Sager som
Banklov, Aktieselskabslov o. 1. 1922—24 var hun Medlem af
Toldraadet. 24. April 1924 udnævntes hun til Undervisningsmini­
ster i den første socialdemokratiske Regering og blev dermed den
første kvindelige Minister overhovedet. Under mere end almindelig
Opmærksomhed tog hun energisk fat paa de Opgaver, Ministeriet
frembød. Kort efter sin Tiltrædelse simplificerede hun Det kgl.
Teaters Ledelse (Direktør Norries Udnævnelse 19. Maj 1924), lige­
som hun gjorde de forberedende Skridt til Løsning af National­
museets Bygningsspørgsmaal. En Hovedopgave saa hun i at føre
de demokratiske Skolereformer ud i Livet, som den store Skole­
kommission af 1918 havde gjort Forarbejdet til. I Rigsdagssam­
lingen 1924—25 fremsatte hun Forslagene til Lov om Lærerskoler
og til Lov om Skolens Styrelse og Tilsyn. Administrativt begyndte
hun, med Tilsidesættelse af Ministeriets hidtidige Konsulent, Ud­
arbejdelsen af en Plan for Seminariernes Undervisning. Dette og
forskellige andre Led i Fru B.s maalbevidste Administration og
Politik gav Anledning til overdrevent voldsomme Angreb fra Mod­
standernes Side. Kort efter Ministeriets Afgang (14. Dec. 1926)
ramtes Fru B. af den Sygdom, der blev hendes Død. Ud over

Bang, Nina. 103

de omtalte Skibsfartstabeller, Artikler i Dagspressen og i Tids­
skrifter (bl. a. »Tilskueren« og »Die neue Zeit«) skrev Fru B. »Karl
Marx, hans Liv og Virke« (1918) og udgav sammen med E.
Wiinblad »Arbejderklassens Liv og dens Kamp, udvalgte Artikler
af G. Bang« (I—II, 1915). — Tegning af Gerda Ploug Sarp (1924)
i Familiens Eje.

Social-Demokraten 5., 6. og 11. Okt. 1926, 25. 27. og 30. Marts 1928.
Andrea Brochmann sst. 3. Okt. 1931. • __

O luf Bertolt.

Bang, Oluf, f. 1881, Veterinær. F. 12. Dec. 1881 paa Frbg.
Forældre: Professor, Dr. med. B. B. (s. d.) og Hustru. Gift 10. Nov.
1917 paa Frbg. (Emaus) med Magna Schrøder, f. 23. Okt. 1885
i Vester Egede, D. af Fuldmægtig paa Gisselfeldt Godskontor, senere
Godsforvalter paa Corselitze, Justitsraad William Charles S. (1849
—97) og Anna Eleonora Harpøth (1861—1922).

B. blev Student 1899 fra Frbg. Latin- og Realskole, tog medicinsk
Forberedelseseksamen, men søgte snart over i Veterinærstudiet og
tog Dyrlægeeksamen 1905. 1905—07 var han ansat som Assistent
ved Den kgl. Veterinær- og Landbohøjskoles Klinik for mindre Hus­
dyr. 1908 deltog han i Konkurrencen om Professoratet i patologisk
Anatomi ved Veterinærskolen, var Assistent i Klinik for store Hus­
dyr 1908—13, tillige Assistent ved Forsøgslaboratoriets bakterio­
logiske Afdeling 1907—14, er Professor i speciel Patologi og Leder
af den stationære Kliniks medicinske Afdeling fra September 1914.
B. har dels alene, dels sammen med V. Ellermann eksperimentelt
undersøgt og beskrevet Leukæmi hos Høns (Vidensk. Selsk. Over­
sigt, 1908, S. 65—94 og 1909, S. 261—318), et Arbejde, der kaster
Lys over denne Sygdoms Aarsagsforhold, og har foretaget interes­
sante og betydningsfulde Undersøgelser over Pattedyr- og Fjer­
krætuberkulosen. Herunder skal ogsaa nævnes hans Undersøgelser
over Anvendelsen af Fjerkrætuberkulin som diagnostisk Middel ved
Kvægets kroniske, smitsomme Tarmbetændelse. 1924—26 var B.
Formand i Biologisk Selskab. — R. 1927. p ^

Bang, Oluf (Ole) Lundt, 1731—89, Generalprokurør, Justitiarius.
Døbt 13. Sept. 1731 i Egebjerg, Holbæk Amt, d. 27. Sept. 1789
i Kbh. (Helligg.), begr. i Helligg. K.s Kapel. Forældre: Forvalter
over de kgl. Godser i Odsherred, senere Kammerraad Niels
Christian B. (1697̂ —1760, gift 2° 1743 med Ulrikke Eleonore
Schwane, 1727—92, gift 2° 1761 med Forvalter over de kgl.
Godser i Odsherred, Kammerraad Jacob Hansen, d. 1791) og

104 Bang, Ole,

Cathrine Marie Kjær (d. 1743). Gift i° (Aug. ?) 1762 i Kbh.
(Nie.?) med Anthonette Frederica Horn, døbt 18. Aug. 1741 i
Kbh. (Fr. Ref.), d. 25. Marts 1773 sst. (Helligg.), D. af Digteren
og Juristen Frederik H. (s. d.) og 1. Hustru. 2° 4. Aug. 1773 i
Kbh. (Frue) med Else Marie Thecou, f. Schiødt, døbt 22. Okt.
1735 i Kbh. (Helligg.), d. 26. Jan. 1802 sst. (Helligg.) (gift i° 1759
med Brygger Nicolai T., 1732—62), D. af Urtekræmmer, senere
Justitsraad Niels S. (1706—74, gift 2° 1738 med Kirstine Daldorph,
1717—70) og Antoinette Boertmann (1712—35).

B. blev Student 1747 fra Fr.borg, 1750 teologisk og 1753 juridisk
Kandidat. 1758 blev han Højesteretsadvokat og 1763 Kammer­
advokat. I Struenseeprocessen var han Dronningens Anklager og
Brandts Forsvarer. 1779 blev han Vicegeneralprokurør, 1780 Asses­
sor i Kancellikollegiet og ekstraordinær Assessor i Højesteret, 1784
Generalprokurør og 1788 Justitiarius i Hof- og Stadsretten. Som
Medlem af Overbankdirektionen (1783—88, med en kort Afbry­
delse 1784) modarbejdede han den nye Møntordning i Hertug­
dømmerne af 1788, der efter hans Opfattelse begunstigede Hertug­
dømmerne paa Kongerigets Bekostning. 1786 blev han Medlem
af den store Landbokommission, og s. A. fremlagde han i dennes
2. Møde en Betænkning om Bondens Retsstilling, der med Hensyn
til Stavnsbaand og Hoveri repræsenterede et moderat Reformstand­
punkt, men som tillige indeholdt skarpe Udtryk om Fæstebøndernes
Behandling og krævede Skifteretten over Bønderne helt frataget
Godsejeren. Betænkningen udkom samtidig i Trykken som »Af­
handling om Bondestanden« og fremkaldte en Række heftige An­
greb fra Reformmodstandere. B.s øvrige Forfatterskab bestaar
væsentlig af juridiske Dissertationer. — Adlet 1777 under Nav­
net de B. — Justitsraad 1773. Etatsraad 1779. Konferensraad
1783.

E. Holm: Kampen om Landboreformerne, 1888. Samme: Danmark-Norges
Historie 1720—1814, VI, 1, 1907, S. 189. F. E. Hundrup: Stamtavle over
Oluf Bangs Efterkommere, 1875, S. 65. ßaggg (Q KringeU}ach}.

Bang, Oluf (Ole) Lundt, 1788—1877, Læge. F. 27. Juli 1788
paa Frederiks Hospital i Kbh. (Garn.), d. 12. Okt. 1877 sst. (Hel­
ligg.), begr. sst. (Ass.). Forældre: Professor F. L. B. (s. d.) og
3. Hustru. Gift i° 4. Dec. 1813 i Kbh. (Frue) med Henriette Louise
Aamodt, f. 14. Okt. 1789 i Kbh. (Frue), d. 7. Jan. 1818 sst. (Garn.),
D. af Haarskærer Ole A. og Christine Lund. 2° 19. Juni 1826 i
Fr.borg Slotsk. med Sophie Marie Dahlerup, f. 14. April 1801 i
Hillerød, d. 26. Marts 1878 i Kbh. (Helligg.), D. af Fuldmægtig,

Bang, Ole. 105

senere Vejfiskal, Hospitalsforstander og Postmester i Hillerød Hans
D. (1758—1838) og Vilhelmine Marie Birch (1776—1850).

B. voksede indtil sit tolvte Aar op paa Frederiks Hospital og
modtog her rige Indtryk af Lægevidenskaben og dens Udøvelse.
Han omtaler selv i sine efterladte autobiografiske Optegnelser den
Plage, det forvoldte ham, at »Syvaarsdrengen opdroges med Bibel­
læsning og Salmesang«, ligesom Faderens pietistiske Aandsretning
ogsaa senere gav sig Udtryk i, at Sønnen blev holdt borte fra den
kirurgiske Uddannelse, fordi der paa denne Afdeling af Hospitalet
dengang ikke herskede den bedste Tone. Han var betydeligt yngre
end Stif brødrene O. H. og J. P. Mynster, hvorfor den litterære
Indflydelse fra denne Kreds næppe har haft Betydning for ham.
1804 blev han dimitteret fra det Schouboe’ske Institut og begyndte
straks at studere Medicin. Som Student gjorde han 1807 Tjeneste
paa Volden under Bombardementet som Læge i Kongens Livjæger­
korps (Studenterkorpset). Takket være sine gode Evner — og en
letforstaaelig Protektion — nød han en hurtig Forfremmelse.
Allerede 1808 tog han medicinsk Eksamen. Efter at have været
Kandidat paa Frederiks Hospital i halvandet Aar (1809—10) blev
han Reservemedicus hos Stif broderen O. H. Mynster i et Aar
(1810—11), hvorefter han ansattes som Underakkuchør og Reserve­
medicus ved Fødselsstiftelsen. Hans Ansættelse lød paa tre Aar,
men han giftede sig efter de tre Aars Forløb og blev i Stillingen i
fjorten Aar lige til 1825 — hvilket medførte, at ingen yngre Læger
i dette Tidsrum fik speciel Uddannelse i Obstetrik. 1810 havde
han vundet Universitetets Guldmedaille og fik af Fakultetet Til­
ladelse til at benytte den samme Afhandling til Erhvervelse af
Licentiatgraden, ved hvilken Lejlighed han blev temmelig ilde
medtaget paa Grund af sine mangelfulde Kundskaber i Latin. 1813
tog han Doktorgraden med en obstetricisk Afhandling, et Kom­
pilationsarbejde, der efter Tidens Skik var bygget paa Lærerens
Synspunkter. B. forbigaar saaledes her Bergers Navn til Fordel for
Matth. Saxtorphs. Som Underakkuchør var han litterært ret flittig
og udsendte en Række mindre Meddelelser om vanskelige Fødsler,
ligesom han i en Beskrivelse afen Række Barselfebertilfælde (1821)
var inde paa den rigtige Opfattelse af denne Sygdom, idet han
havde iagttaget, at »flere medicinske Studenter ved Obduktion af
Lig af Barselfeberpatienter havde paadraget sig en Sygdom, der
i høj Grad lignede denne Sygdom«. Men desværre formaaede han
lige saa lidt som sine Samtidige at drage de rigtige Konsekvenser
af denne Iagttagelse. Allerede 1813 knyttedes B. til Universitetet,
idet han udnævntes til Adjunkt ved det medicinske Fakultet.

io6 Bang, Ole.

1814—25 docerede han Obstetrik, fra 1818 desuden Patologi og
Terapi. 1818 var han blevet Medlem af Sundhedskollegiet, og 1821
blev han ordinær Professor og Medlem af Konsistorium. Ved disse
Stillinger fik han i mere end 50 Aar Lejlighed til at øve den aller
største Indflydelse inden for Sundhedsvæsenet og Universitetet,
især hvad Undervisningen ved dette angik. 1823 foretog han en
større Studierejse til Berlin, Dresden, Wien, Paris og London, hvor
han kom i personlig Berøring med de ledende Personligheder i
denne Gennembrudstid for den kliniske Medicin. I Paris lærte han
af selve Laënnec at foretage Brystundersøgelser med Stetoskopet
og holdt snart efter sin Hjemkomst Foredrag i Medicinsk Selskab
om den epokegørende Opfindelse. Han synes imidlertid ikke selv
at have værdsat den efter Fortjeneste, men at have overladt dens
Indøvelse til Reservelægen S. Trier.

1825 blev B. Overmedicus ved Frederiks Hospital. For retfærdigt
at kunne bedømme hans Virksomhed her maa man have nogen
Forstaaelse af hans Personlighed. Han var et kvikt og hurtigt
Hoved, men manglede den Taalmodighed, som en detailleret Un­
dersøgelse af Patienterne fordrer. Desuden var den medicinske
Afdeling efterhaanden vokset, og man sagde senere, at hans
Stuegang »foregik i Jernbanefart«. I et Tilbageblik over sin Læge­
virksomhed udtalte han langt senere (Ugeskr. f. Læger, 3. Rk.,
XVII, 1874, S. 212), at da han for 66 Aar siden begyndte sin
praktiske Virksomhed, »optog Undersøgelsen oftest kun faa Minu­
ter; den gjaldt Udseendet, Pulsen, Tungen og de enkelte Steder,
som muligen trængte til at beføles«. Han var rimeligvis efter­
haanden selv blevet klar over, at han ikke fulgte med Tiden; 1858
omtalte han saaledes »den ny Treenighed«, man var begyndt at
sværge til: »Trompeten, Gryden, Kikkerten« (d. v. s. Stetoskopet,
Laboratoriet og Mikroskopet).

Hans Undervisningsmetode var nu og da Genstand for Kritik.
1841 opgav han sin Overlægestilling og udnævntes — efter Chri­
stian VIII.s Tilskyndelse — til Direktør for Fødselsstiftelsen med
Overakkuchørens Bolig som Embedsbolig, idet den nysudnævnte
Overakkuchør C. E. M. Levy ikke mentes at have tilstrækkelig
praktisk Uddannelse. Han blandede sig ikke i Levys specielle Virk­
somhed, men kom alligevel i et noget spændt Forhold til ham og
havde ogsaa andre Fortrædeligheder under de vanskelige Forhold
for Fødselsstiftelsen i de paafølgende Aar, der endte med, at den
helt maatte lukkes i Nov. 1844 paa Grund af Barselfeber. Efter at
han 1841 havde opgivet sin praktiske Hospitalsgerning, virkede han
endnu i 33 Aar som Professor i Medicin, et Forhold, som næppe

Bang, Ole. 107

har været til Gavn for Videnskaben, og som i det hele er vanskelig
forstaaeligt for vor Tid. Han hørte nemlig i den Grad Fortiden til,
at hans Sygdomsopfattelse nærmest var beslægtet med den mere
end to Tusind Aar gamle hippokratiske Lære om »Konstitutio­
nernes«, »Temperamenternes« og de forskellige Vædskers Betydning.
I Slægt hermed havde han opbygget sit særlige patologiske System:
»Dyshæmierne«, o: sygelige Forandringer i Blodet som Sygdoms-
aarsag. Dette var særlig mærkeligt netop paa hans Tid, da man
just var begyndt at faa nærmere Kendskab til og særlig Interesse for
de sygelige Forandringer i Vævene. Det, som B. især hæftede sig
ved i den hippokratiske Lære, hører dog for saa vidt med til de evige
Sandheder. Det var »Naturens helbredende Kraft«, som han atter
og atter vendte tilbage til, ogsaa i sine smaa — halvvejs populære —
Skrifter: »Lægen som Spaamand« (1871), »Vi og vor indre Collega«
og »Lægen ved Sygesengen«. Den sidste udkom i tre Udgaver,
1831, 1845 °g 1870. Selv i den sidste Udgave af denne faar f. Eks.
Termometret kun en betinget Anerkendelse.

De mere gammeldags af Samtiden saa i B. Lægen med det
»geniale kliniske Blik«, der næsten uden Undersøgelse kunde se
paa Patienten, hvad han fejlede. De, der fulgte med Tiden, havde
ikke megen Tiltro til denne Form for Intuition og var i hvert Fald
klare over, at den ikke kunde læres videre og let førte til Over­
fladiskhed. Dertil kommer yderligere, at denne Lære manglede
Udviklingsmuligheder. Til de gode Sider af B.s hippokratiske
Indstilling hører hans Sans for Diæten. Han er den første danske
Læge, der har forstaaet Diætetikkens Betydning; hans »Sygediætetik«
udkom i otte Udgaver indtil 1869. Ligeledes blev han Foregangs­
mand ved sin Lovprisning af Brugen af koldt Vand, baade til ind­
vendig og udvendig Brug. Ligesom det paa hans Tid ansaas for
urimeligt eller usømmeligt at bade, blev Vand til indvendig Brug
anset for sundhedsfarligt, hvilket dog ikke var helt uden Berettigelse
i Tiden, før Kbh.s Vandværk aabnedes i860. B.s lille Skrift »Koldt
Vand« udkom 1863, sidste (6.) Oplag 1886. I mange Aar var han
Medlem af Bestyrelsen for Søbadeanstalten ved Rysensten. Han
arbejdede energisk for Oprettelsen af en Anstalt for Tilvirkning af
kunstige Mineralvande i Kbh. Dette lykkedes 1834, da Rosenborg
Sundhedsbrønde aabnedes. Han var ligeledes knyttet til Klampen-
borg Badeanstalt. I det hele taget synes han at have egnet sig for
administrative Opgaver ved sin Hurtighed, jævne Fornuft og Evne
til at »skære gennem Vrøvlet«. Hans Valgsprog var »superflua
nocent«. Takket være disse Evner og ved sin personlige Indflydelse
hos Frederik VI. lykkedes det ham under en Audiens, han selv har

io8 Bang, Ole.

beskrevet i joviale Vendinger, at faa gjort en Ende paa den mere
end hundredaarige Strid mellem Medicinere og Kirurger. Han
fik udvirket Ophævelsen af Kirurgisk Akademi (1838) og dets
derpaa følgende Sammensmeltning med Universitetet (1842), saa-
ledes at man nu ikke længere havde to Slags Læger af forskellig
Kvalitet og Uddannelse, men den unge Læge paa een Gang, ved
samme Eksamen, blev cand. med. & chir. — B. har i udpræget
Grad hørt til de Læger, som Patienterne og deres paarørende fik
Tillid til. Han fik da ogsaa i Aarenes Løb en betydelig Praksis,
baade som Huslæge og Fødselshjælper, især for Bourgeoisiet og
Aristokratiet. Ogsaa Kongehusets Medlemmer har sat stor Pris
paa ham og vist ham Tillid og Venlighed, lige fra Frederik VI.
til Kronprins Frederik (VIII.). Han opnaaede talrige Æresbevis­
ninger, baade fra sine Kollegers Side, der tillige fejrede ham ved
alle større Begivenheder i hans Liv, og fra den øvrige Del af Sam­
fundet. To Gange var han Universitetets Rektor (1824—25 °g
1839—40). 1874 tog han sin Afsked fra Universitetet og udtraadte
af Direktionerne for Fødselsstiftelsen og Frederiks Hospital.

B. havde en mærkelig Passion for ved alle mulige Lejligheder at
skrive Vers, som han dels udgav under eget Navn, dels under
Pseudonymerne B-o, O. B. eller Dr. Balfungo. Hans Versekunst
var dog uden metrisk eller poetisk Værdi. Et stort Digt »Eva Homo«
udsendte han første Gang 1851, i 2. forøgede Udgave 1867. Ved
sin Død efterlod han sig en versificeret Autobiografi, »Livs Minder«,
der 1929 er udgivet af Professor Vilh. Maar. Endogsaa videnskabe­
lige Afhandlinger har han skrevet paa Vers (»Livets Kamp med
Døden«, oplæst i Med. Selskab 1835). Hans Sønnesøn Herman B.,
der debuterede med at udgive nogle af Bedstefaderens Vers, har i
»Det graa Hus« givet et — ganske fortegnet — Billede af ham som
»den gamle Excellence«.

I sit lange Liv har B. forfattet en Mængde (ca. 125) Afhandlinger
og mindre Skrifter om praktisk Lægevidenskab, dels i en videnska­
belig, men letfattelig Form, dels helt populære. En enkelt af de før­
ste, »Om pathologiske Stamtavler« (Bibi. f. Læger, 3. Rk., III, 1848),
røber baade en god Idé og en paa flere Punkter rigtig Opfattelse.
Undersøgelsen er bygget over Iagttagelser af Familier, han har
kendt gennem sin Praksis. En enkelt af disse Familier, hans egen,
er særlig grundigt behandlet, og man faar om den en Del Oplys­
ninger af Værdi. I øvrigt havde B. ikke videnskabelige Anlæg,
men ved sine Administrationsevner og ikke mindst ved sin rige
Personlighed har han øvet en betydelig Indflydelse paa sin Samtid.
— Etatsraad 1836. Konferensraad 1848. Gehejmekonferensraad
1874. — R. 1829. DM. 1840. K. 1842. S.K. 1864. — Tegning af

Bang, Ole. 109

J. V. Gertner (1848) paa Fr.borg. Maleri af D. Monies. Familie­
maleri af F. Bolten 1793. Portrætteret paa Erik Henningsens
Maleri fra 1896 af det skandinaviske Naturforskermøde 1847
(Univ. Festsal og Fr.borg). Buster af Adelgunde Vogt (1843)
i Medicinsk-historisk Museum og af Th. Stein i Rosenborg Brønd­
anstalt (Sødring & Co.) (1878). Litografier efter Tegning og
Maleri af D. Monies (1840) af Em. Bærentzen, efter Fotografier
1853, 1858 og 1869. Træsnit 1861 (efter Tegning af H. Olrik)
og 1870.

Bibi. f. Læger, 6. Rk., VIII, 1878, S. 164—72. Ugeskr. f. Læger, 3. Rk.,
XXIV, 1877, S. 393 ff. Herman Bang i Nutiden, III, 1879, S. 6 f. E. Ingerslev:
Matthias Saxtorph og hans Samtid, 1913, S. 373 og Den kgl. Fødsels- og
Plejestiftelse, 1915, S. 128—31, 270—74, 301, 308, 351 f. Oluf Lundt Bang:
Livs Minder. Udg. af Vilhelm Maar, 1929. F. E. Hundrup: Stamtavle over
Oluf Bangs Efterkommere, 1875, S. 77 f. Sv. Monrad i Silkeborg Bads Hist.,
1933. S. 63-74. v Meisen.

Bang, Oluf, d. 1522, pavelig Kapellan og Notar. F. i Middelfart,
d. 24. Dec. 1522 i Rom. Fader: Borgmester (og en kort Tid
Skultus) i Middelfart Hans B.

O. B. nævnes første Gang 1506—07 som promoveret Baccalaureus
i Rostock; siden blev han ogsaa Magister. Han hørte til den Art
senmiddelalderlige Gejstlige, der paa Grund af deres Smidighed og
Øvelse i at føre Pennen i lige Grad lod sig anvende til gejstlige og
verdslige Forretninger. 1513 omtales B. som Klerk fra Odense
Stift og Pavens bestandige Bordfælle (continuus commensalis), da
han provideredes med Sognekirkerne i Taulov og Kongsted, som
han nød Indtægten af til sin Død. Formodentlig under dette
Ophold i Rom er han kommet i Forbindelse med og i Tjenestefor­
hold til den pavelige Legat for Landene i Nord- og Østeuropa,
Kardinal Thomas Bakocz, Ærkebiskop af Gran i Ungarn, hvis
Tillid han aabenbart har forstaaet at vinde i en usædvanlig Grad.
Rimeligvis ved hans Hjælp fik han pavelig Provision paa en Række
kirkelige Beneficier (1513 Dekanatet i Kbh. og Toreby Sognekirke,
1517 Sognekaldet i Asperup og 1520 Kantoriet i Roskilde), om end
det er uvist, om han nogen Sinde reelt er kommet i Besiddelse af
disse. 1514 blev han i Rom af Kardinal Thomas Bakocz kreeret til
Comes Palatinus, og paa dennes Anbefaling ophøjede Kong Ludvig
af Ungarn ved Patent af 17. Maj 1517 O. B. og hans Efterkommere
i Adelsstanden. Efter — som det synes — et Ophold i Danmark
rejste O. B. 1519 til Ungarn og derfra 1520 til Rom. Flere Breve
(bevarede i Udtog) fra ham viser ham som en Mand, der nøje
fulgte Forholdenes Udvikling i Danmark, og han har vistnok
deltaget i de vanskelige Forhandlinger, der førtes mellem Christian

n o Bang, Oluf.

II. og Pavestolen om det lundske Ærkesæde. 1521 opnaaede han
Provision paa Kanonikater i Ribe og Haderslev Kapitler, og 1522
fik han af Hensyn til sine Studier fornyet Forlængelse af Fristen
for at lade sig indvie til de hellige Grader. Ved denne Lejlighed
kaldes han bl. a. pavelig Kapellan. Faa Maaneder efter døde han.

Acta pontificum Danica, VI, 19155 Nr. 4383, 4385, 4627, 4829, 4851 f.,
4857? 4910, 4913. H. F. Rørdam: Monum. Hist. Dan., 2. Rk., II, 1887, S.
496—500. C. Giessing: Jubel-Lærere, III, 1786, S. i n —13. F. E. Hundrup:
Stamtavle over Oluf Bangs Efterkommere, 1875, S. 1 (korrigeret i Personalh.
Tidsskr., 1. Rk., III, 1882, S. 279 86). Bjørn Kornerup.

Bang, Oluf, 1710—83, Genealog. F. 7. Aug. 1710 i Hillerød,
d. 8. Juli 1783 i Kbh. (Holmens), begr. ved Kirken. Forældre:
Byskriver i Hillerød Ole Madsen B., undertiden, efter sin Fødeby,
kaldet Nyborg (1663—1710, gift i° 1693 med Inger Jensdatter,
d. 1705) og Kirstine Marie Thams (1686—1750, gift 2° med By-
skriver i Hillerød Jørgen Christensen Koch, d. 1750). Gift i° 2.
Nov. 1746 i Kbh. (Holmens) med Jytte Christiane Gjøe, f. 11.
Nov. 1729 i Nykøbing M., d. 14. Marts 1764 i Kbh. (Holmens),
D. af Provst Marcus Andersen G. (1693—1741) og Else Susanne
Kattenberg (d. 1790). 2° 20. Dec. 1779 i Kbh. (Holmens) med
Jytte Sophie Marschall, døbt 6. Juni 1758 i Kbh. (Slotsk.), d. 18.
April 1803 i Fredensborg (gift 2° 1802 med Dronning Juliane
Maries Mundkok Frederik Jepsen (Jensen) Lind, 1741—1803),
D. af Kammertjener, senere Traktør Jean M. (d. ca. 1781, gift
2° 1765 med Anna Margrete Hansted) og Maria Dorothea Coppy.

B. blev Student 1728 fra Fr.borg, cand. theol. 1735, var derefter
Hjælpepræst, først ved St. Olai Kirke i Helsingør, fra 1738 hos
Broderen Hans Jørgen B. paa Vallø, ansattes 1740 som Skoleholder
for Fattigskolen ved Holmens Kirke i Kbh. og tiltraadte endelig
Stillingen som Klokker ved samme Kirke 1746 (Ekspektancebrev
1741). — B. offentliggjorde bl. a. det periodiske Skrift »Samling
af adskillige nyttige og opbyggelige Materier« (syv Hæfter, 1743—
45), indeholdende historiske Bidrag og Bogreferater. Han gjorde
sig navnlig bekendt ved (1777) at tage Initiativet til Stiftelsen af
Det kgl. genealogisk-heraldiske Selskab, hvis energiske og interes­
serede Forstander han derefter var indtil Udgangen af 1780. Han
oplevede 1782 at se første Hæfte af det Adelsleksikon, som blev
den vigtigste Frugt af Selskabets Virksomhed. I dettes Arkiv (nu i
Rigsarkivet) træffes forskellige Manuskripter fra hans Haand.

Dsk. Saml., IV, 1868—69, S. 75 f. E. C. Werlauff: Det kgl. danske Selskab,
1847, S. 131—37, 145—49. F. E. Hundrup: Stamtavle over Oluf Bangs Efter­
kommere, 1875, S- 43- Poul Bredo Grandjean.

Bang, P. C. I I I

Bang) Peter Christopher, 1829—i 9°5j Officer. F. 1. Nov. 1829
i Kbh. (Holmens), d. 14. Okt. 1905 sst., begr. sst. (Garn.).
Forældre: Kancellisekretær, senere Herredsfoged, Etatsraad Claus
B. (1792—1868) og Inger Marie Zimmer (1799—1880). Gift 14.
Dec. 1880 i Kbh. (Garn.) med Caroline Amalie Frederikke Lorentz,
f. 9. Maj 1843 i Kbh. (Petri), d. 2. Nov. 1906 sst., D. af Skrædder
Johan Joachim Frederik L. (ca. 1799—1866) og Maren Sophie
Henningsen (ca. 1807—86).

B. blev 1847 Student fra Metropolitanskolen og begyndte at stu­
dere Medicin, hvad han dog opgav for at blive Militær. 1853—55
var han Elev ved den militære Højskole og derpaa Sekondløjtnant
à la suite, blev Premierløjtnant 1858. Han deltog i Krigen 1864
ved 7. Batteri og udmærkede sig i Kampen ved Vejle. 1867 blev
han Kaptajn og efter flere Aars Tjeneste ved Tøjhuset Oberstløjt­
nant 1881, Oberst 1892, afgik 1894. — B.s Interesse for Historie
var blevet vakt 1870, og med det Maal for Øje at skrive det danske
Artilleris Historie samlede han med pinlig Nøjagtighed og forstan­
dig Kritik et mægtigt Materiale, som dog aldrig er blevet behandlet.
1895 fik han det Hverv at hjælpe Oberst O. Blom (s. d.) med at
katalogisere og beskrive Vaabnene i den historiske Vaabensamling
(nu Tøjhusmuseet). — B. var en frisk og djærv Officer og en kund­
skabsrig Forsker med et godt Overblik over de Opgaver, han satte
sig. Hans store Ekscerptmateriale til Artilleriets Historie findes i
Rigsarkivet. — R. 1864. DM. 1883. K .2 1894.

Dansk Artilleritidsskr., 1917, S. 41 ff. Selvbiografi i Hærens Arkiv.
Rockstroh.

Bang, Peter Georg, 1797—1861, Embedsmand, Politiker, Jurist.
F. 7. Okt. 1797 i Kbh. (Nie.), d. 2. April 1861 sst., begr. sst. (Ass.).
Forældre: res. Kapellan i Asminderød, senere Domprovst i Roskilde
Jacob Hansen B. (1770—1841) og Nina Cathrine Sophie Østrup
C1779—1820). Gift 4. Juni 1824 i Roskilde Domkirke med Marie
Caroline Fribert, f. 14. Okt. 1803 Paa Annebjerggaard ved Nykø­
bing S., d. 18. Dec. 1875 i Kbh. (Frue), D. af Kaptajn, Proprietær
Lorents F. (1781—1814) og Ulrikke Eleonora Svane Trojel (1784—
1838).

B. blev Student 1813 fra Fr.borg, tog juridisk Embedseksamen
1816 og disputerede for Licentiatgraden 1819, for Doktorgraden
1820. Han begyndte sin Embedsbane som Underkancellist i det
danske Kancelli og surnumerær Assessor i Landsover- samt Hof-
og Stadsretten og rejste med offentlig Understøttelse i halvtredie
Aar i Udlandet med Romerretten som særligt Studiefag. 1826 blev

II2 Bang, P. G.

han Overretsassessor, 1830 overordentlig Professor i Romerret ved
Kbh.s Universitet, 1831 ekstraordinær Assessor i Højesteret, 1834
ordentlig Professor og Referendar i Konsistorium samt to Aar efter
Universitetets Kvæstor. 1836—45 var han Medlem af National­
bankens Direktion. B. viste i alle sine Stillinger fremragende
Dygtighed og en fænomenal Arbejdsevne; allerede da kunde man
med Rette sige om ham, at han »trak for to overalt, hvor han blev
spændt for«. Med særlig Interesse omfattede han Kvæsturvirksom-
heden og vandt her praktisk Indsigt i Godsadministration og
Landboforhold i det hele, de to Omraader, hvor han senere som
Minister fandt sit kæreste Virkefelt.

B., som dengang regnedes til den moderat-liberale Retning,
valgtes ved det første Stændervalg 1834 som Deputeret for Kbh.
ind i Østifternes Stænderforsamling. Med vanlig Arbejdsiver
kastede han sig ind ogsaa i denne Virksomhed og blev Medlem af
de vigtigste Udvalg. Han var en afgjort Ven af Reformer paa for­
skellige Omraader og arbejdede bl. a. for udvidet kommunalt
Selvstyre, Offentlighed og Orden i Finansstyrelsen og Foreningen
af Kongerigets Stænderforsamlinger. Derimod kunde han ikke
følge dem, han sædvanlig samarbejdede med paa Reformomraadet,
i deres Krav om en egentlig konstitutionel Forfatning med fuld
besluttende Myndighed og Skattebevillingsret for Folkerepræsen-
tationen. Derfor viste der sig ved det andet Stændervalg 1841
afgørende Vanskeligheder for hans Genvalg i Kbh., men han valgtes
som Repræsentant for de mindre Landejendomsbesiddere i 17.
Valgdistrikt (Lolland). I Stænderforsamlingens anden Valgperiode
skærpedes Modsætningen yderligere, navnlig efter at B. i et hvast
Stridsskrift (»Om de attraaede Forandringer af den danske Stats­
forfatning«, 1842), der i øvrigt viste megen kritisk Sans og udstrakt
Kendskab til Europas nyere konstitutionelle Udvikling, præciserede
sit Standpunkt i Konstitutionsspørgsmaalet derhen, at han vel
kunde tænke sig, at Borgernes personlige Rettigheder (herunder
Ytrings- og Religionsfriheden) i et vist begrænset Omfang grund­
lovsmæssig sikredes, saaledes at ingen Forandring af den bestaaende
Tilstand kunde finde Sted uden Folkerepræsentationens Samtykke,
men bestemt maatte afvise Kravene om dennes almindelige beslut­
tende Myndighed og Skattebevillingsret samt om Ministeransvar­
lighed. I det nationale Spørgsmaal savnede B. dengang til en vis
Grad Blik for den Fare, der truede sydfra, saaledes at han endog i
Stænderforsamlingen udtalte, at han ikke vilde afvise en Forening
af Hertugdømmernes Stænderforsamlinger. B. havde efterhaanden
fjernet sig saa stærkt fra den liberale Bevægelse, at der intet var til

Bang, P. G. II3

Hinder for hans Tilslutning til Christian VIII.s politiske System,
og Kongen paa sin Side indsaa, hvilken Vinding det vilde være at
knytte denne stærke Arbejdskraft til det regerende Bureaukrati.
Efter 1844 at være blevet udnævnt til kgl. Kommissarius ved den
første sjællandske Jernbane indtraadte han 1845 som Deputeret
i Rentekammeret og opgav sine tidligere Stillinger ved Univer­
sitetet og i Nationalbanken.

Der blev i Regeringen lagt stærkt Beslag paa hans Arbejdsevne.
Det blev ham overdraget at koncipere det kgl. aabne Brev af 1846,
og s. A. udnævntes han til kgl. Kommissarius ved Kongerigets
Stænderforsamlinger, hvor han med stor Skarphed afviste de kon­
stitutionelle Krav og Stændernes Forsøg paa Indblanding i For­
holdet til Hertugdømmerne. Under de Forhandlinger, som i
Christian VIII.s sidste Dage og efter Frederik VII.s Tronbestigelse
førtes om Forfatningsspørgsmaalet, kom B. til at spille en meget
fremtrædende Rolle. 14. Dec. 1847 lod Kongen ham kalde, overgav
ham de forskellige Vota, som i Løbet af de sidste Maaneder var
afgivet af dem, med hvem Kongen havde drøftet Forfatnings­
spørgsmaalet, og anmodede ham om at afgive en Erklæring om
Sagen. Som den Opportunist, B. var, indsaa han, at Enevælden
ikke længere lod sig opretholde, men var fornuftig nok til at forlange
Kongens udtrykkelige Befaling til at ytre sig »frit om Kongelovens
Forandring og en Forfatnings Indførelse«. Kongen gav denne
Bemyndigelse, og B. arbejdede nu, som han selv siger, »tildels
Natten med Dagen, som jeg aldrig før har arbejdet«. 2. Juledag
afleveredes Erklæringen, som fandt Bifald hos Kongen, men dennes
alvorlige Sygdom tillod ingen videre Forhandling. Saa døde
Kongen 20. Jan., og samme Nat kaldtes B. til Forhandling med
Statsraadet om den nye Konges Tiltrædelsesproklamarion, som
vedtoges med delvis Benyttelse af et af B. Dagen forud udarbejdet
Udkast. Derefter begyndte Forhandlingerne i Statsraadet om den
Forfatningskundgørelse, som udstedtes 28. Jan. B. deltog i hele
denne Forhandling, for hvilken den af ham tidligere afgivne Erklæ­
ring i det væsentlige blev lagt til Grund. Carl Moltke havde i
Reskriptet indført en Passus om, at det ikke tilsigtedes at ophæve
den bestaaende Forbindelse mellem Hertugdømmerne, som B., der
nu ogsaa i det nationale Spørgsmaal havde ændret sin Synsmaade,
forgæves bekæmpede, støttet af Bardenfleth. — Da Kundgørelsen
var udstedt, blev det overdraget til en Kommission, bestaaende af
Ørsted, C. Moltke og B., at udarbejde Udkastet til Forfatnings­
loven, men dette Arbejde afbrødes af Casinomødet 20. Marts og
den derpaa følgende Ministerkrise. Under denne var han atter
Dansk biografisk Leksikon. II. Maj 1933. 8

Bang, P. G.I14

meget virksom og deltog i alle Forhandlinger ud fra det Synspunkt,
at det nu ikke længere var muligt at opretholde Grundlaget af
28. Jan. Han var villig til at deltage i den Bardenfleth’ske Minister­
kombination, men da Enighed ikke kunde opnaas mellem de til­
kaldte, og Bardenfleth 22. Marts om Morgenen maatte opgive
Forsøget, foreslog B. at vinde Tid ved at Kongen udnævnte en
foreløbig Regeringskommission paa tre Medlemmer, der skulde
lede Forretningerne, indtil et nyt Ministerium kunde udnævnes.
Kommissionen skulde bestaa af Bardenfleth, C. Piessen og B., og
dens Program over for den slesvigholstenske Deputation skulde
være en Tredeling af Monarkiet, saaledes at der blev fælles Uden­
rigspolitik og Forsvar, men Slesvig blev »en selvstændig Landsdel
med sin egen Landdag« og ikke fik nogen særlig forfatningsmæssig
Tilknytning til Kongeriget. Da dette jo ikke var i Overensstem­
melse med Casinoprogrammet, forlangte B., at ikke blot Monrad
og Hvidt, som havde deltaget i Forhandlingerne, men ogsaa de
øvrige liberale Hovedførere skulde love ikke at modsætte sig Ord­
ningen. Det er karakteristisk for B.s Opportunisme og for hans
Beredvillighed til at lægge Skulderen til, hver Gang der i en
vanskelig Situation skulde skaffes en Udvej, at han, da det trak
ud med at tilvejebringe de liberales Tilslutning, og der opkom en
Plan om, at Kongen, hvis det strandede med Regeringskommis­
sionen, skulde udnævne et Ministerium med Bardenfleth, Greverne
Moltke og Bluhme som Medlemmer, altsaa i det væsentlige vende
tilbage til det gamle Gehejmestatsraad, straks efter Kongens Ønske
udarbejdede en Proklamation, der i saa Tilfælde skulde bruges,
og derefter, da Hertugen af Augustenborgs Brev og Efterretnin­
gerne fra Hertugdømmerne atter havde ændret Situationen, var
den, der først foreslog Kongen at sende Bud efter »Folkelederne«,
og selv var den, der hentede dem til Slottet. B. indtraadte dog ikke
i Martsministeriet, vistnok væsentlig paa Grund af visse Uoverens­
stemmelser med Casinoprogrammet angaaende Slesvigs Stilling.
I Sept. 1848 udnævntes han til Amtmand over Holbæk Amt, og
Maaneden efter valgtes han paa et udpræget konservativt Program
i Fredericiakredsen til Medlem af den grundlovgivende Rigsfor­
samling, men da han kort efter indtraadte i Novemberministeriet
som Indenrigsminister, kom han aldrig til at tiltræde Amtmands­
embedet og nedlagde sit Rigsdagsmandat. Senere var han Folke­
tingsmand for Holbækkredsen fra Aug. 1852 til Febr. 1853 og for
Ringkøbingkredsen fra Juni 1855 til Nov. 1856.

Ved sin Indtræden i Novemberministeriet havde B. som de andre
nyudnævnte Ministre maattet acceptere Martsministeriets Grund-

Bang, P, G. I15

lovsforslag, men om han end havde affundet sig med den almin­
delige Valgret til Folketinget, arbejdede han des stærkere paa at
faa Landstingets Sammensætning ændret derhen, at Tingets Med­
lemmer valgtes af Kommunalraadene, som jo dengang sam­
mensattes ved ret indskrænket Valgret, og forsvarede paa Regerin­
gens Vegne dette over for Rigsforsamlingen. Forslaget kunde dog
ikke trænge igennem, og sluttelig satte ogsaa B. sit Navn under
Junigrundloven. Hans Hovedvirksomhed som Indenrigsminister
laa dog paa Landboreformernes Omraade. I hans anden Stænder-
Valgperiode havde hans lollandske Bondevælgere protesteret mod
det forholdsvis konservative Standpunkt, han i Stænderne havde
indtaget over for Landboreformerne, men nu var han under de
ændrede Forhold kommet til at se paa den besiddende Bondestand
som det sikreste Grundlag for en rolig Udvikling i Landet og satte
al sin Kraft ind paa at tilfredsstille denne Stand og fremme dens
økonomiske Udvikling ved en Række indgribende Reformlove, der
skulde ophæve de tyngende Uligheder, som endnu bestod mellem
Bondejorden og den privilegerede Godsbesiddelse, og ved en
Tvangsafløsning af Fæsteforholdet fremme Selvejendom. Han
havde i Febr. 1849 nedsat den store Landbokommission, for hvilken
han forelagde en Række af ham selv udarbejdede Forslag, af hvilke
de vigtigste angik Udjævning af Forskellen mellem privilegeret og
uprivilegeret Hartkorn med Hensyn til offentlige Arbejder og
Beskatning, Afløsning af Gaardmands- og Husmandshoveriet og
af Jagtretten samt en Tvangsafløsning af Fæsteforholdet paa de
private Godser. De første Forslag blev til Lov, rigtignok først efter
at B. havde forladt Indenrigsministeriet, men det sidste voldte
alvorlige Vanskeligheder. B. var med Styrke gaaet ind for Prin­
cippet om Bondestandens Medejendomsret til Fæstejorden og det
dermed følgende, at ved Tvangsafløsningen skulde Jorden kun
betales med en Pris, der laa under, hvad den var værd i Handel
og Vandel. For disse Principper var der vel nu og i de følgende
Aar Flertal paa Rigsdagene, idet ikke blot Bondevennerne, men
ogsaa en Del af Centrum sluttede sig til dem, men ingen Regering
dristede sig til at tage fat paa Gennemførelsen, dels paa Grund af
indre Uenighed om Principperne, dels fordi Sagen havde faaet en
storpolitisk Betydning, idet Østmagterne, der med saa megen Mis­
tænksomhed betragtede Danmarks formentlig alt for radikale Ud­
vikling under Junigrundloven, særlig havde Opmærksomheden hen­
vendt paa dette Forslag, der betragtedes som en Fornægtelse af
Ejendomsretten. B. saa, at han ikke vilde kunne faa sine Kolleger
til at følge sig i denne Sag, og dette var stærkt medbestemmende

8*

i i6 Bang, P. G.

for hans Udtræden af Ministeriet i Sept. 1849, der i øvrigt begrun­
dedes med, at han over for det øvrige Ministerium fastholdt Tanken
om Slesvigs Selvstændighed. B.s Udtræden beklagedes i høj Grad
af Bondevennerne, som nu mente, at den egentlige Drivkraft var
veget fra Arbejdet for Landboreformerne. For ham selv blev
Fæsteafløsningssagen ved at være en Pæl i Kødet hele hans øvrige
politiske Liv igennem. Han fastholdt Tvangsafløsningsprincippet,
om han end til Tider maatte optræde mod Fordringer, der efter
hans Skøn var for yderliggaaende, men stadig uden at kunne bringe
Sagen til nogen Løsning, og dette Forhold har sikkert spillet en
væsentlig Rolle ved hans senere Demissioner som Indenrigsminister
for Kongeriget. Endnu saa sent som i Rigsdagssamlingen 1855—56
afsluttede han som Indenrigsminister en stærkt bevæget Tale om
sit Forhold til Fæsteafløsningen med de Ord: »Er der noget, som
for Alvor bringer mig til at vige fra denne Plads, saa er det
denne Sag«.

B.s Stilling til Landboreformerne og særlig til Fæstesagen bragte
ham i et nært Forhold til Bondevennerne, som bl. a. støttede ham
ved Folketingsvalget i Aalborg 1851 og endog i Aug. 1852 drev
deres Støtte saa vidt, at B. Christensen overlod ham sin egen Kreds,
Holbæk, og derved skaffede ham valgt. B. spillede ogsaa en Rolle
under de Forhandlinger, som efterhaanden førte Bondevennerne
over til Helstatspolitikken. — Efter sin Udtræden af Novembermini­
steriet overtog han Domænedirektoratet og blev i Dec. 1851, efter
i en Maaneds Tid at have været konst. Finansminister, midlertidig
Kirke- og Undervisningsminister i A. V. Moltkes sidste Ministe­
rium, for derefter i Jan. 1852 at indtræde i Ministeriet Bluhme som
Indenrigsminister og tillige indtil Juni 1852 som konst. Kirke- og
Undervisningsminister. Inden for Ministeriet hørte B. til den Fløj,
der, som han selv senere udtrykte det, kæmpede mod C. Moltkes
»dæmoniske Indflydelse« og for, at Helstaten skulde være konsti­
tutionel. Ligeledes ønskede han, at Fællesforfatningen, inden den
udstedtes, skulde forelægges til Betænkning for en Delegeretforsam-
ling af Landsdelenes Repræsentationer. Endelig blev Modsætnin­
gen inden for Ministeriet saa stærk, at den førte til et Brud, og i
April 1853 udtraadte B. af Regeringen, og Ministeriet Ørsted
dannedes. Efter dettes Afgang i Dec. 1854 indtraadte B. i den nye
Regering, som han selv som Førsteminister kom til at give Navn,
og i hvilken han atter overtog Indenrigsministeriet. Den politiske
Ledelse af Ministeriet laa dog ikke i hans, men i Triumviratet
Andræ-Hall-Scheeles Hænder, men han deltog i Forhandlingen om
Fællesforfatningsloven, som i det hele havde hans Billigelse, og som

Bang, P. G. IT7

han paa Ministeriets Vegne førte et virksomt Forsvar for i Rigs­
dagen. Efter Lovens Udstedelse 2. Okt. 1855 blev B. Monarkiets
første Konsejlspræsident, og da Indenrigsministeriet efter den nye
Ordning deltes i to, overtog han Ministeriet for Monarkiets fælles
indre Anliggender og fortsatte for Kongerigets Vedkommende kun
som konst. Indenrigsminister. Den vigtigste indre Reform, som B.
i denne Ministerperiode gennemførte, var Loven om Sognefor-
standerskabers og Amtsraads Sammensætning, som i det væsentlige
stemmede overens med et af ham under Ministeriet Bluhme gen­
nemført Forslag, der var strandet paa Ministeriet Ørsteds Veto.
B., hvis Helbred allerede da var noget svækket, savnede tilstræk­
kelig Kraft og personlig Autoritet til at holde det ret splidagtige
Ministerium sammen, og da han desuden paa Grund af Fæste-
afløsningsspørgsmaalet ønskede at fratræde Indenrigsministeriet,
afgik han ved Ministerkrisen i Okt. 1856 og traadte dermed defini­
tivt ud af det politiske Liv. Han udnævntes efter sin Afgang til
Justitiarius i Højesteret og døde i denne Stilling. En Anmodning,
som efter Rotwitts pludselige Død i Febr. i860 blev rettet til ham
om at danne det nye Ministerium, afslog han.

B. var en af de, hvad saglig Indsigt og administrativ Dygtighed
angaar, bedst funderede blandt vor første Frihedstids ledende
Mænd, og man kan uden Overdrivelse sige, at han overgik dem
alle i utrættet Arbejdsvillie og robust Arbejdskraft. Naar han saa
villigt og gerne arbejdede sammen med Mænd af de mest for­
skellige Retninger og i sin politiske Færd viste en saa høj Grad
af Opportunisme, var det ikke af Mangel paa egen Overbevisning
om, hvad der var det rette, men fordi han i en Tid, hvor nyt og
gammelt stødte sammen og dog til Tider maatte samvirke, ansaa
det for nødvendigt, at man i udstrakt Grad lempede sig efter hin­
anden, om ikke alt skulde gaa i Stykker. Han var en jævn, borgerlig
Natur og kunde til Tider drive denne Jævnhed til Yderligheder,
som ikke stemmede med hans høje Stillingers Værdighed, men dette,
at han saa fordringsløst og saa ganske blottet for al bureaukratisk
Fornemhed kunde færdes mellem alle og samarbejde med dem,
hjalp ham paa den anden Side mangen Gang til at forlige Mod­
sætningerne og faa noget ud af Arbejdet, hvor andre ikke kunde. —
Efterladte Papirer i Rigsarkivet. — Virkelig Etatsraad 1842. Ge-
hejmekonferensraad 1854. — R. 1836. DM. 1840. K. 1847. S.K.
1854. — Maleri af ukendt (ca. 1825) * Privateje. Portrætteret paa
Constantin Hansens Maleri af den grundlovgivende Rigsfor­
samling (i860—64) paa Fr.borg. Portrætmaske i Rigsdagen af
Bundgaard. Træsnit 1856 og af H. Olrik 1861. Litografier af

i i8 Bang, P. G.

J. Thorsøe og R. Jensen paa Billederne af Grundlovens Under­
skrivelse.

F. E. Hundrup: Stamtavle over Oluf Bangs Efterkommere, 1875, S. 72.
Breve fra Geheimeraad P. G. Bang til Provst H. K. With i Hist. Tidsskr.,
3. Rk., VI, 1867—69, S. 105—34. 111. Tid. 7. April 1861. j^ ßer̂ aar^

Som Retslærd tilhørte B. den historiske Skole, hans Beundring
for dennes Fører F. C. v. Savigny var blevet befæstet under hans
Ophold i Udlandet, hvor han særlig lagde sig efter Studiet af den
romerske Ret, hvis Indflydelse ogsaa gør sig noget for stærkt
gældende i B.s Bidrag til den danske Privatret; de kritiske Bemærk­
ninger, han i »Juridisk Tidsskrift«, X X III (1834) rettede mod A. M.
Schweigaards skarpe Angreb paa den tyske Retsvidenskab og der­
under ogsaa Savigny, er vel begrundede og fortjener ikke Orla
Lehmanns nedsættende Dom i dennes »Efterladte Skrifter«, I, S. 129.
B.s første Skrifter, Licentiatafhandlingen »De moderamine incul-
patae tutelae ex legibus patriis Romanisqve præmissis principiis
juris universalis dejure defensionis« (1819), Doktordisputatsen »De
ordinaria forma inquisitionis criminalis speciali patriæ legum habito
respectu« (1820) og hans fem Konkurrenceforelæsninger (1830)
præges af samme solide Dygtighed som hans senere Produktion.
B. ejede ikke Ørsteds Genialitet, hans videnskabelige Begavelse
stod ikke Maal med hans Arbejdsfælle J. E. Larsens, han tog de
Opgaver op, som Tiden havde fornøden, uden i Almindelighed at
tilstræbe nogen Novation; i sin 5. Prøveforelæsning om Overleve-
reisens Betydning med Hensyn til Stiftelsen af den tinglige Ret gav
han i øvrigt Udtryk for de samme Tanker, der 1840 førte Savigny
til den berømte Sondring mellem obligatoriske og tinglige Kon­
trakter. For at fyldestgøre »den særdeles Forpligtelse til at holde
Forelæsninger over Romerretten«, der blev paalagt B. ved den kgl.
Resolution af 27. Febr. 1830 om hans Ansættelse som Professor,
udgav han »Lærebog i de til den Romerske private Ret henhørende
Discipliner. I. Den udvortes Retshistorie og Systemets almindelige
Deel« (1833); II. Bd., 1. Hæfte. »De tinglige Rettigheder« (1835),
den første systematiske, dog ikke fuldførte Fremstilling af den ro­
merske Privatret i dansk Retsvidenskab; den Hurtighed og Let­
hed, hvormed B. arbejdede, har ikke efterladt Spor i dette Værk,
der bygger paa et grundigt Kendskab saavel til Kilderne som til
den romanistiske Litteratur. Det havde været B.s Hensigt med sine
romerretlige Studier at bane Vejen for et fuldstændigt System af
den danske Privatret; han fik det ogsaa behandlet i Forelæsninger,
men ikke offentliggjort; de enkelte privatretlige Afhandlinger, han

Bang, P . G, l ig

lod trykke — Læren om Interessentskab (Jurid. Tidsskr., XVI,
1829; XXI, 1833) og om Sameje (sst., XVII, 1831) —, angik Emner,
der hidtil kun havde tildraget sig liden Opmærksomhed, men
navnlig den første, en Interessentskabs-Lærens »almindelige Del«,
indeholder i alt væsentligt en Udvikling af, hvorvidt Romerrettens
herhenhørende Sætninger er anvendelige paa dansk Ret, og har
allerede af den Grund ikke spillet nogen synderlig Rolle i Rets­
anvendelsen. Størst Betydning fik B. som Processualist. Sammen
med J. E. Larsen udarbejdede han »Systematisk Fremstilling af den
danske Procesmaade« (Juridisk Tidsskr., X X IX —XXXII, 1837
—39; XXXIV—XXXV, X X X V II—XL, 1839—43, udk. sær­
skilt, I—V, 1837—43) > hvoraf de ti første Kapitler af den ekstra­
ordinære Proces og Fremstillingen af Appel navnlig skyldes Larsen
og Resten B.; Processens almindelige Del, derunder Læren om
Forlig, udelukkedes under Hensyn til den alt fra Ørsteds Haand
foreliggende systematiske Behandling, og B.s Løfte om at skrive
en Kriminalproces naaede han ikke at opfylde. Videnskabeligt
set fører dette Hovedværk ikke ud over Ørsted; det er Ørsteds
grundlæggende og banebrydende processuelle Monografier, der er
bearbejdede, fuldstændiggjorte og samlede i System; for Skifte­
rettens Vedkommende kunde Forfatterne støtte sig til J. O. Hansens
udtømmende Skrift herom. Men det var et Værk, hvortil Retslivet
trængte, og det beherskede baade Teori og Praksis indtil Frem­
komsten af Nellemanns Procesarbejder. Efter Ørsteds nødtvungne
Opgivelse af sin Forfattervirksomhed tiltraadte B. sammen med
J . L. A. Kolderup-Rosenvinge og J. O. Hansen Redaktionen af
»Juridisk Tidsskrift« (XVII—XL, 1831—40), hvori han publicerede
forskellige Afhandlinger foruden de alt foran nævnte.

Frantz Dahl.

Bang, Peder, d. 23. Juni 1277, Biskop i Roskilde. Fader:
Skjælm B.

P. B. var af Skjalm Hvides store godsstærke og indflydelsesrige
Æt. Gennem snart hundrede Aar havde Mænd af Slægten, den
ene efter den anden, været Biskopper i Roskilde, dengang Valget
faldt paa P. B., efter at Jakob Erlandsen var blevet Ærkebiskop.
Jakob Erlandsen havde næppe været uden Indflydelse paa sin
Frændes Løbebane og kunde vel ønske gennem ham at beherske
sit gamle Stift. Forholdet minder i nogen Grad om Situationen i
12. Aarh.s sidste Aarti, da Absalon var den mægtige Ærkebiskop
hinsides Sundet, og hans unge Slægtning Peder Sunesen styrede
Roskilde Bispedømme. Vist er det, at P. B. troligt fulgte Jakob

120 Bang, Peder.

Erlandsen i hans Kirkepolitik og i Kampen mod Kronen, der
strakte sig gennem Størstedelen af hans Tid.

Umiddelbart efter at Jakob Erlandsen Natten mellem 4. og 5.
Febr. 1259 var blevet fængslet i Skaane paa Kong Christoffers Bud,
forkyndte P. B. fra Kbh. 9. Febr. Interdikt over Roskilde Stift.
Kongen bød, at Kirkerne skulde lukkes op, og Biskoppen flygtede
til Rügen. Fra Schaprode, hvor Ærkebispens Broder Anders Er­
landsen havde Gaard og Gods, sendte han 22. Marts Brev til
Roskilde Domkapitel og Stiftets Gejstlighed og manede til Stand­
haftighed, og en Maaneds Tid senere var han i Fyrst Jaromar af
Rügens Følge, da denne sammen med den sønderjyske Hertug
gjorde Landgang paa Sjælland. Biskop Peder førte Kongens Fjen­
der ind i Landet, hed det siden i Klagepunkterne mod ham, og
forstrakte dem med Midler af Bispedømmets Indkomster og Dom­
kirkens Skat. I Juni kom det til et blodigt Slag ved Næstved, hvor
Jaromars Hær kæmpede med Skarer, der vist for en meget stor
Del hørte hjemme i P. B.s Stift. Den fanatiske Biskop skal —
i Følge de Klager, der blev sat op imod ham — have erklæret, at
de, der faldt i Modstandernes Rækker, var uværdige til kirkelig
Jordfæstelse. Imidlertid var Kong Christoffer død, og for at bane
Vej for Forsoning løslod Enkedronningen Jakob Erlandsen af
Fængslet. Men Ærkebispen og Roskildebispen vilde ikke Fred,
og da de kun fandt ringe Tilslutning hjemme, forlod de deres
Stifter for uden for Landets Grænser at virke mod den unge Konge
og Enkedronningen.

Begge Parter lagde deres Sag frem i Rom, men paa Grund af de
hyppige Paveskifter i disse Aar blev der ikke fra Kuriens Side
handlet kraftigt og konsekvent. Pave Urban IV., der var fjendtlig
stemt over for Prælaterne, overdrog Styrelsen af P. B.s Stift til
Biskop Tyge af Aarhus, det kongelige Partis Forkæmper, hvorimod
Pave Clemens IV. sendte Kardinal Guido til Danmark for at jævne
de vanskelige Forhold. Guido fældede sin Dom i Slesvig 30. Sept.
1266, hvorved han krævede Prælaterne genindsat i deres Embeder,
men med det samme affordrede dem Troskabsed til Kongen, og
ved Dom i Lübeck 10. Sept. 1267 godkendte han deres Erstatnings­
krav, dog med betydelig Nedsættelse. Virkning af Guidos Ind­
griben sporer vi ikke.

Endnu paa dette Tidspunkt var Jakob Erlandsen og P. B. haard-
nakkede, men efter nogle Aars Forløb synes de stridende Parter at
være blevet trætte. Ærkebispen søgte Forlig 1273, og P. B. fulgte
ham. Ved et Brev, givet i Roskilde 10. Maj 1274, kundgør han,
at al Ufred mellem Roskilde Kirke og Kronen er bilagt. Vil-

Bang, Peder. I2I

kaarene kendes ikke. I sine sidste Aar sad han stille hjemme i sit
Stift. Han udstedte 1275 Privilegier for Kbh.s Borgere og bekræf­
tede den af Jakob Erlandsen givne Stadsret og stadfæstede 1276
Vor Frue Kapitels Friheder. Ved Roskilde Domkirke oprettede
han et Præbende, »præbenda Averbaldina«, der vist har Navn efter
Roskildekanniken Anders Everbaltsen, som døde ikke længe efter,
at P. B. var blevet Biskop.

A. Krarup og W. Norvin: Acta processus litium, 1932. Jørgen Olrik: Valdemar
Sejrs Sønner og den store Ærkebispestrid, 1906—08.

Ellen Jørgensen.

Bang, Peder Hansen, ca. 1500—66, Præst, historisk Samler. F. i
Middelfart, d. 14. Marts 1566 sst. Broder til Oluf B. (d. 1522) (s. d.).

P. H. B. betegnes som Klerk af Odense Stift, da han 9. Juli 1516
var i Gran i Ungarn og af sin Broders store Velynder, Kardinal
Thomas Bakocz ved et omfattende Aktstykke modtog en Række
kirkelige Begunstigelser samt Ret til selv at uddele Indulgenser
af forskellig Art. 1520 var han i Rom, hvor Broderen kreerede ham
til »tabellio« (Sekretær), og ved Broderens Død 1522 provideredes
han med dennes Sognekirker Taulov og Kongsted. 1524 omtales
det, at han »med sine Disciple« kom fra Polen til Rom. For­
modentlig har han under sit Ophold i Udlandet erhvervet Magister­
graden. 1527 blev han af Biskop Jens Andersen Bældenak viet til
Præst i Middelfart (og Kauslunde), hvad han vedblev at være efter
Reformationen. 1547 fik han og to Borgere Ejendomsbrev paa
St. Anne Hus sst., og 1553 fik han tillagt Kongetienden af Kaus­
lunde Sogn. En Række historiske Optegnelser, der gennem den
yngre Cornelius Hamsfort er bevaret for Eftertiden, synes for en
Del at skyldes ham.

Acta Pontificum Danica, VI, 1915, Nr. 4585, 4913, 4941. Ny kirkehist.
Saml., VI, 1872—73, S. 756—62. H. F. Rørdam: Monum. hist. Dan., 2. Rk.,
II, 1887, S. 496, 501, 511. Dsk. Kancelliregistranter 1535—50, 1881—82,
S. 347 f. Kancelliets Brevbøger 1551—55, 1885—86, S. 210.

Bjørn Kornerup (H . F. Rørdam).

Bang, Sophus, f. 1866, Læge. F. 26. Juli 1866 paa Erholm ved
Aarup. Forældre: Skovrider Christian Ludvigsen B. (1828—1906)
og Maren Margrethe Knudsen (1833—1917)- Gift 15. Juni 1900
paa Frbg. med Anna Margrethe Christensen, f. 13. Maj 1872 i
Kbh. (Frels.), D. af Oversergent, senere Stabssergent, Krigsassessor
og Godsinspektør paa Rønningesøgaard Frederik Brandt C. (1833—
1922) og Henriette Nicoline Marie Margrethe Harmsen (1841
—1922).

122 Bang, Sophus.

B. blev Student 1884 fra Fredericia og tog 1891 medicinsk
Eksamen. Til Aug. 1892 gjorde han Kandidattjeneste paa Almin­
delig Hospital og var derefter et Aar Prosector anatomiæ. Da han
havde paadraget sig en tuberkuløs Lungeaffektion, rejste han til
Davos, hvor han blev Vinteren 1893—94, opholdt sig siden indtil
1896 paa Madeira, i Ajaccio og ved Rivieraen; de sidste tre Steder
praktiserede han. Da han vendte tilbage, vel restitueret, kom han
snart ind i et meget stort saavel praktisk som videnskabeligt
Arbejde, idet han dels var knyttet til Kommunehospitalet som
Kandidat og Reservemedicus 1896—1901, dels arbejdede ved Fin-
sens Lysinstitut som Assistent og Laboratorieforstander til 1902;
desuden var han assisterende Læge ved en Sanatorieafdeling for
tuberkuløse, der paa hans Initiativ blev oprettet paa Øresunds­
hospitalet, og ledede 1898—1903 et privat Brystsygesanatorium i
Hellerup. Det er saaledes B., der har begyndt den egentlige
Sanatoriebehandling af Brystsyge her i Landet.

Paa Finsens Institut udførte B. en Række Undersøgelser af Lysets
Indvirkning paa Mikrober, særlig Tuberkelbaciller, og i det hele
baade rent biologiske og terapeutiske Lysundersøgelser. Blandt
de mange tekniske Opfindelser og Forbedringer, han med saa
stort Snilde har gjort, har navnlig Anvendelsen af kolde Metal­
elektroder ved Fremstilling af Buelys faaet blivende Betydning
i Teknikken. Fra denne Periode er ogsaa Disputatsen »Tuberku­
losens Sammentræf med andre Sygdomme« (1901), et meget omfat­
tende og interessant Arbejde. 1903 blev B. Overlæge ved National­
foreningens Sanatorium ved Silkeborg. Samtidig med at lede denne
store praktiske Virksomhed har han offentliggjort en Mængde
Arbejder, især vedrørende Brystsygens Praktik; der er overhovedet
næppe noget Felt her, som han ikke har givet værdifulde Bidrag til:
Diagnose, Stadieinddeling, Tegnsystem, Sanatoriekur, Behand­
lingsteknik, lige ned til en omfattende Bibliografi over »Danish
Works on Tuberculosis since the Days of Villemin« (1908). Efter
ti Aars Forløb gik han over til en mere alsidig praktisk Virksomhed
som Overlæge ved Bispebjerg Hospitals medicinske Afd. C., som
han 1916 ombyttede med en tilsvarende paa Kommunehospitalet.
Foruden som Overlæge her har B. virket som en meget søgt klinisk
Lærer for Studenterne og har altid staaet i første Række blandt
vore medicinske Klinikere. Hans Arbejder fra de senere Aar har
ogsaa bevæget sig paa andre Felter end Lungetuberkulosen; ikke
mindst har han interesseret sig for Hjertesygdommene, og han har
stillet sig paa deres Side, der mener ved en forfinet Perkussions-
teknik, til hvilken han har angivet instrumentelle Forbedringer,

Bang, Sophus. 123

at kunne erkende Hjertets Omfang nøjagtigt. — B. har haft Sæde
i adskillige Hospitalsbestyrelser o. 1., Cancerkomiteen, Røde Kors,
Nationalforeningen m. m., været Formand for Den aim. danske
Lægeforening (1922—28) samt for flere videnskabelige Foreninger.
— R. 1916. DM. 1928. — Maleri af G. A. Clemens (ca. 1905)
i Privateje. Stik af Britze 1931.

Th. Hauch-
Fr. Liitzhøft.

Selvbiografi i Universitetets Program Nov. 1901, S. 145 F.
Fausbøll: Studenterne fra 1884, 1910, m. Tillæg 1924.

Bang, Thomas, 1600—61, Sprogmand. F. 18. Febr. 1600 i Flem-
løse ved Assens, d. 27. Okt. 1661 i Kbh., begr. i Frue K. Forældre:
Sognepræst Jens Nielsen B. (1567—1643, gift 2° med Ellen Jens­
datter) og Karine Sørensdatter (d. 1602). Gift 26. Juni 1636 i Kbh.
med Else Bartskier, f. 13. Dec. 1614 i Kbh., d. 29. Maj 1675 sst.,
D. af Handelsmand og Raadmand Didrik B. (1585—1642) og Lene
Helmersdatter Rhode (d. 1662).

Th. B. blev dimitteret fra Odense Skole 1621 og fik ved Univer­
sitetet Professor Jesper Brochmand til Privatpræceptor. Denne,
som satte stor Pris paa ham, tog ham til Lærer for sin Søn og en
Søn af Kansleren Christian Friis, som boede i hans Hus. Efter at
have tilendebragt sine Studier i Kbh. fik Th. B. Stipendium til at
foretage en Udenlandsrejse. Han rejste først til Rostock (1627),
hvorfra Krigen dog snart tvang ham til at vende hjem. Senere
studerede han i Franeker og Wittenberg, hvor han navnlig lagde
sig efter østerlandske Sprog. 1630 udnævntes han til Professor i
Hebraisk ved Kbh.s Universitet. En pludselig udbrudt Sindssyg­
dom havde dog nær foraarsaget, at han havde mistet Embedet;
men da han, bl. a. ved Holger Rosenkrantz’ Omsorg, forholdsvis
hurtig kom sig, kunde han tiltræde Professoratet 1631; Magister-
graden tog han 1632. Hans Universitetsvirksomhed bestod for en
stor Del i elementær Undervisning i Hebraisk og Fortolkning af
Dele af det gamle Testamente; men forskellige Universitetspro­
grammer vidner om hans videregaaende Studier. Snart fik han
dog ogsaa andre Opgaver. Efter at der var opstaaet stor Uenighed
om Værdien af de af J. D. Jersin udarbejdede latinske Skolegram­
matikker, blev der 1631 nedsat en Kommission af Professorer fra
Kbh. og Sorø med det Formaal at udarbejde ensartede Skolebøger
for hele Landet, og denne Kommission overdrog 1633 B. at .om­
arbejde Jersins Grammatikker. Han udgav da (dog uden at angive
sig selv som Udgiver) »Jani Dionysii Jersini Grammaticae Latinae
praecepta minora jussu regio révisa, mutata et interpolata« (1636),
hvortil sluttede sig »Praecepta majora«, en Omarbejdelse af Jersins

124 Bang, Thomas.

større Grammatik, hvor B. udtrykkelig angives som Bearbejder
(1640). I disse Arbejder fjerner Th. B. de fleste af de Forbedringer,
som Jersin havde indført i Fremstillingen af den latinske Gram­
matik; navnlig opgiver han saa godt som ganske Brugen af det
danske Sprog, som Jersin havde indført. Paa den anden Side
gjorde Th. B. Fremstillingen fyldigere ved Benyttelse af Melanch-
thons Grammatik. Disse Lærebøger udkom senere i adskillige
Oplag, og trods flere Angreb, navnlig af Hans Mikkelsen Ravn,
Rektor i Slagelse (1649), blev de almindelig benyttede i Skolerne,
indtil Søren Anchersens Grammatik udkom. — Til »Praecepta
majora« sluttede sig Th. B.s Hovedarbejde i latinsk Filologi, »Obser-
vationum philologicarum libri duo« (1637—40) i to tykke Bind.
Værket er indrettet saaledes, at de enkelte Regler af »Praecepta
majora« anføres hver for sig, og dertil knyttes vidtløftige Anmærk­
ninger til Støtte for Reglerne med Anførelse af Bevissteder og talrige
Citater af ældre og nyere Forfattere, hvoraf ialt citeres over 800.
Til Skolebog kan denne Bog ikke have været beregnet, men nok
til Haandbog for Lærere og Videnskabsmænd, og den er sikkert
i lang Tid blevet stærkt benyttet af Dyrkerne af det latinske Sprog.
En meget brugt elementær Lærebog var derimod hans »Aurora
Latinitatis«, først udarbejdet til privat Brug og udgivet 1638 og
mange Gange senere. Det er et kortfattet Glossarium, indeholdende
en Del af de mest benyttede latinske Ord, ordnede efter Ordklasser,
Bøjningsarter og Verbernes Styrelse, med tilføjet dansk Oversæt­
telse; tilføjet er endvidere nogle kortfattede Samtaler af meget ferskt
Indhold.

Med Professoratet forbandt Th. B. Stillingen som Universitets­
bibliotekar. Tidligere var det Skik, at dette Hverv gik paa Omgang
mellem de yngre Professorer. Nu blev Th. B. ansat som fast Biblio­
tekar (1649) og opnaaede som saadan at faa Universitetsbiblioteket
flyttet til et bedre Lokale, en stor Sal paa Loftet over Trinitatis
Kirke (1652), uden at det dog vides, om Initiativet hertil skyldes
ham. Ved Indvielsen 1657 indførtes et af Th. B. forfattet Regle­
ment for Benyttelsen. 1653 begyndte han at holde Forelæsninger
for Studenterne i Brugen af de forskellige Bogsamlinger, en Skik,
der holdt sig lige til Rs. Nyerups Tid.

1652 var Th. B. bleven Professor i Teologi, og n. A. tog han den
teologiske Doktorgrad. Som Indledning til sine teologiske Forelæs­
ninger holdt han en Tale »Oliva sacrae pacis«, som han udgav 1654.
Heri maner han til Fred paa kirkeligt Omraade uden dog at svigte
sit strengt lutherske Standpunkt. Et ejendommeligt Værk er hans
»Coelum orientis et prisci mundi« (1657; udgivet med nyt Titelblad

Bang, Thomas, 125

som »Exercitationes philologico-philosophicae de ortu et progressu
litterarum« 1691). Det er sammenarbejdet af otte tidligere udgivne
»Exercitationes litterariae antiquitatis« (1638—48) og drøfter Spørgs-
maalet om Bogstavskriftens Oprindelse. Th. B. kritiserer navnlig
visse katolske Forfatteres Paastand, at Bogstavskriften er opfundet
af Adam eller hans nærmeste Efterkommere før Syndfloden, paa­
viser bl. a. Uægtheden af den saakaldte »Henochs Bog« og behandler
forskellige gamle Alfabeter. For vor Tid maa Bogen nærmest be­
tragtes som et Kuriosum. Th. B. delte Tidens Opfattelse af Hebraisk
som Grundsproget. — Th. B. efterlod sig ved sin Død en værdifuld
Bogsamling, der bl. a. indeholdt Sjældenheder af ældre dansk Litte­
ratur. — En Del Breve i Det kgl. Bibliotek. — Maleri af Abr.
Wuchters. Stik af Haelwegh herefter 1657.

E. Vinding: Regia Academia Hauniensis, 1665, S. 314—20. H. F. Rørdam
i Kirkehist. Saml., 3. Rk., V, 1884—86, S. 193—299. F. E. Hundrup: Stam­
tavle over Oluf Bangs Efterkommere, 1875, S. 13.

Hans Rœder (H. F. Rørdam og M . CL Gertz) •

Bang, Heinrich Vilhelm Theodor Falkenberg, 1843—1910, Præst,
historisk Forfatter. F. 21. Marts 1843 i Horsens, d. 19. Marts 1910
i Kbh., begr. i Kirke Hvalsø. Forældre: Vicekonsul, Købmand
Jens Thykjer B. (1797—1866) og Lyna Emilie Mikisch (1809—74).
Navnene Heinrich og Falkenberg efter Bevilling af 8. Marts 1850.
Gift 30. Maj 1871 i Kbh. (Trin.) med Camilla Vilhelmine Agathe
Lassen, f. 18. April 1845 i Haderslev, D. af Borgmester i Haderslev,
senere Gehejmeetatsraad, Overpræsident i Flensborg Gustav Fre­
derik L. (s. d.) og i. Hustru.

B. blev Student 1862 fra Horsens, cand. theol. 1869, kst. Første­
lærer ved Borgerskolen i Store Hedinge 1871, s. A. Sognepræst
og Skolelærer paa Omø, 1876 Sognepræst i Føvling og Holsted og
1891 i Kirke Hvalsø og Særløse, fra hvilket Embede han tog sin
Afsked 1908. Allerede i sin Ungdom havde B. med Iver kastet sig
over historiske Studier, og han udfoldede Livet igennem en omfat­
tende, meget spredt, Forfattervirksomhed omhandlende Danmarks
Kirke- og Kulturhistorie. Foruden en stor Mængde Artikler i
Dagblade og Tidsskrifter har han udgivet baade større Afhandlinger
og selvstændige Skrifter, hvoriblandt især bør fremhæves »Den dan­
ske Kirkes Historie i Kristjan den tredjes Tid« (1890), »Præste-
gaardsliv i Danmark og Norge i Tidsrummet fra Reformationen til
det syttende Aarhundredes Slutning« (1891), »Latinskoleliv og Stu­
denterliv« (som Indledning til sidstnævnte Skrift) (1892), »Den
danske Kirkes Historie i Tiden fra 1559 til 1699« (1896) samt

I2Ô Bang, Vilhelm.

»Hexevæsen og Hexeforfølgelser især i Danmark« (1896). Alle disse
Arbejder henvender sig i første Række til en bredere Læserkreds,
og uden at bygge paa meget dybtgaaende Studier er de prægede af
Forfatterens livlige Aand, mangeartede Kundskaber og sikre histo­
riske Instinkt. Derimod var streng Kritik og finere Teknik ikke
B.s Sag. — I »Kirkehistoriske Samlinger« og »Samlinger til jydsk
Historie og Topografi« har B. paa Grundlag især af Jens Worms
Papirer i Horsens Skolebibliotek og af den Ledreborgske Haand-
skriftsamling udgivet en Del ret værdifulde Aktstykker og Breve,
og han omgikkes med Planer om at skrive en dansk »Bispekrønike«,
men fik kun i Bladartikler behandlet Biskopperne i Sjællands, Fyns
og Aarhus Stifter. B. var desuden Medarbejder ved »Dansk biogra­
fisk Lexikon« og 1888—1910 et virksomt og interesseret Medlem af
Bestyrelsen for Det jydske historisk-topografiske Selskab.

Th. Hauch-Fausbøll og M. Grohshennig: Danmarks Præstehist. 1884—1911,
I, 1912—14, S. 430 f. A. Heise i Saml. til jydsk Hist. og Top., 3. Rk., VI,
1908-10, S. 419-24 med Bibliografi. Korner^

Bang-Haas, Andreas, 1846—1925, Entomolog. F. 6. Dec. 1846
i Horsens, d. 7. Febr. 1925 i Dresden-Blasewitz, Urne paa Crema-
toriums-Friedhof, Dresden-Tolkewitz. Forældre: Glarmester Jørgen
H. (1815—96) og Marie Bang (1816—1904). Gift 1. Sept. 1880 i
Dresden-Blasewitz med Carmen Dolores Staudinger, f. 2. Nov. 1857
i Granada, Spanien, D. af Dr. phil. Otto S. (1830—1900) og
Malvine Grabow (1829—1908).

B.-H. var oprindelig bestemt til Handelen og blev efter sin Kon­
firmation sendt til Kbh., hvor han i sytten Aar var ansat paa et
Handelskontor. I dette Tidsrum traf han, der var en ivrig Sommer­
fuglesamler, stadig sammen med Datidens kendte Entomologer,
Professor Schiødte, Fabrikant Drewsen og Cand. Schlick; han var,
sammen med sidstnævnte, 1868 med til at stifte den danske ento­
mologiske Forening. Som Samler var han endvidere kommet i
livlig Bytteforbindelse med mange udenlandske Lepidopterologer;
herved skaffede han sig efterhaanden et saa stort Kendskab til de
europæiske Sommerfugle, at Dr. O. Staudinger i Blasewitz ved
Dresden — en Mand, der foruden sin videnskabelige Virksomhed
ogsaa drev en verdenskendt, højt anset Grosserervirksomhed i Som­
merfugle — opfordrede ham til at indtræde som Kompagnon i
Forretningen. Med Glæde modtog B.-H. dette Tilbud, der satte
ham i Stand til fuldtud at hellige sig sine medfødte Interesser; 1879
rejste han til Tyskland, hvor han siden hen stadig opholdt sig,
først som Parthaver i og siden Staudingers Død 1900 som Ejer af

Bang-Haas, A . 127

hele Virksomheden, indtil han 1913 trak sig tilbage. Firmaet
fortsættes af hans Søn Otto B.-H. (f. 1884). Som Forfatter er B.-H.
kendt ved sin paa Schiødtes Opfordring udarbejdede Liste over
de danske Sommerfugle (1874—83), ved en Fortegnelse over Grøn­
lands Sommerfugle (1897) og ved en Række Beskrivelser af nye og
lidet kendte palæarktiske Storsommerfugle.

Nekrolog i Iris, Dresden, XXXIX, 1925. R, H . Stamm.

Bangert, Conrad Gregers, 1851—1922, Kassekontrollør og Kon­
torchef. F. 30. Nov. 1851 i Kbh. (Garn.), d. 30. Maj 1922 paa
Frbg., begr. i Søllerød. Forældre: Regnskabsfører, Overkrigskom­
missær, senere Overintendant Conrad Caspar Emil(ius) B. (1816
—95) °g Ida Andrea Wörmer (1820—93). Gift i° 15. Nov. 1879
i Kbh. (Jac.) med Ida Josepha Andersen, f. 20. Maj 1853 i Kbh.
(Garn.), d. 25. Febr. 1904 sst., D. af Skibsreder Julius A. (1815
—88, gift 2° med Emma Bang, 1825—91) og Anine Petrea Jo­
hanne Christensen (1829—53)- 2° 23. Nov. 1905 i Kbh. (Marie
Kirkesal) med Valborg Elise Hansen, f. 13. Sept. 1868 i Kbh.
(Johs.), Adoptivdatter af Grosserer, Vicekonsul Olaf Rasmus H.
(1841—97) og Amalie Clara Ida Gollong (1843—1916).

B. blev Landbrugskandidat 1871 og ansattes 1874 i Østifternes
Kreditforening, hvor han 1879 blev Fuldmægtig, 1892 Kassekon­
trollør, 1908 Kontorchef, afgik 1921. Han interesserede sig levende
for Ornitologi og Oologi, stod i stadig Korrespondance med uden­
landske Museer og skaffede det danske zoologiske Museum adskil­
lige værdifulde Naturalier, ligesom han frivilligt arbejdede for det.
Mest kendt blev han dog ved sin Deltagelse i det kristelige Liv
og Arbejde i Hovedstaden. 1870 var han et af de syv Medlemmer
af Lægmandsudvalget, der blev Begyndelsen til Kbh.s Kirkefond,
i hvis Bestyrelse og Forretningsudvalg han sad til sin Død. Ledende
Del tog han i den kristelige Ungdomsbevægelse, 1878—88 var
han Næstformand, 1888—1912 Formand for K. F. U. M., og det
var under hans energiske Førerskab, at den nye Bygning opførtes
1900. — R. 1900. DM. 1918. — Maleri af N. V. Dorph i K. F. U. M.
1922. Buste afjersild i Familieeje.

Maanedsblad for K. F. U. M. i Kbh. Juli 1922. Hans Koch.

Bangert, Emilius Ferdinand Caspar, f. 1883, Domkantor, Kom­
ponist. F. 19. Aug. 1883 i Kbh. (Jac.). Forældre: Fuldmægtig,
senere Kontorchef Conrad Gregers B. (s. d.) og 1. Hustru. Gift
2. April 1909 i Kbh. (Helligg.) med Astrid Schack, f. 29. Jan.
1889 i Kbh. (Frue), D. af Premierløjtnant, senere Kaptajn i Mari­
nen Carl Georg S. (1855—1930) og Dagmar Fischer (1866—98).

128 Bangert, Emilius.

B. blev Student 1902 fra Borgerdydskolen paa Østerbro og
arbejdede efter Filosofikum 1903 en Aarrække i Landbygningernes
Brandforsikring (indtil 1918), men studerede samtidig Musik, var
fra 1900 i flere Aar Elev i Klaver af Henrik Knudsen, fra 1902 af
Carl Nielsen i Teori og Komposition. Efter at have taget Under­
visning i Orgelspil (hos Edgar Henrichsen i Kbh. og Eugène
Gigout i Paris) og bestaaet Organisteksamen 1908 i Kbh. ansattes
han 1915 som Organist ved Skovshoved Kirke, n. A. ved Jesus-
kirken i Valby og udnævntes 1919 til Domkantor ved Roskilde
Domkirke. 1912—20 virkede han som Musikanmelder ved »Hoved­
staden«, 1913 fik han det Ancker’ske Legat og foretog Studier i
Tyskland og Italien. Siden 1925 fungerer B. som Lærer i Musik­
teori ved Konservatoriet i Kbh., fra 1931 ogsaa som Lærer i Orgel.
Han er Medlem af Bestyrelsen for Cæciliaforeningen, Dansk Kon­
certforening, Dansk Organist- og Kantorsamfund og Samfundet
Dansk Kirkesang. Hans Interesser som praktisk udøvende Musiker
er især knyttet til Orglet, hvis Bygning og Historie han har et
særligt Kendskab til, og paa hvilket Instrument han er agtet som
betydelig Koncertgiver.

B.s Kompositioner, af hvilke kun en mindre Del findes trykt,
er ikke synderlig omfattende, men værdifulde. Sammen med Carl
Nielsen skrev han Kantate ved Aarhus Landsudstillings Aabnings-
fest 1909 (anden Halvdel af hver af Delene) samt Forspil og
Mellemaktsmusik til L. C. Nielsens Skuespil »Willemoes« (Op. 4,
1908); saavel i disse Arbejder som i den Række Sange, B. har
skrevet (Op. 5—6, 1910), mærker man i Tonens Friskhed og Karsk­
hed nu og da et vist Fællesskab med Carl Nielsens Skrivemaade,
der dog ikke formaar at fortrænge B.s egen, ofte i blødere og varmere
Farver holdte Teknik. B.s Stil er præget af et vist Forbehold over
for helt moderne Strømninger og staar Nyklassicismen, til Tider
ogsaa den franske Impressionisme nærmere end de sidste Slægtleds
Musik, saaledes hans Symfoni (C-Dur, Op. 3, 1907), de to Violin­
sonater (C-Mol, Op. i, 1905, og A-Dur, Op. 8, 1926), Stryge­
kvartetten (D-Dur, Op. 2, 1906) og Koncertouverturen »Jeg vælger
mig April« (Op. 7, 1913, opført i Dansk Koncertforening). B. skrev
desuden nogle Motetter til Gudstjenestebrug (1920—30); en Del
Sange er optaget i de gængse Skolesangbøger. B.s Musik er Udtryk
for en kræsen og gennemkultiveret Musikers Smag; han er i Besid­
delse af udpræget Sans for Melodi og Form; karakteristisk for hans
Sats er desuden den stærke Selvstændighed især i Mellemstemmerne,
der vidner om megen kontrapunktisk Sikkerhed og forlener hans
Musik med en egen rank og særpræget Holdning. Typisk i denne

Bangert, Emilius. 129

Henseende er hans Kantate ved K. F. U. M.s 50 Aars Fest 1928
(Op- 9)- R* I929- Erik Abrahamsen.

Banke, Jørgen Mikkelsen, f. 1877, Biblioteksmand, Skolemand.
F. 16. Dec. 1877 i Ebberup Banker ved Assens. Forældre: Gaard-
ejer, senere Bud ved Tøjhuset Niels Mikkelsen (1846—1926) og
Karen Jørgensen (1845—1922). Gift 12. Maj 1905 i Aal med
Regine Susanne Vilhelmine Bruun, f. 3. Febr. 1878 i Aal Sogn,
D. af Sognefoged, Gaardejer Niels Stokholm B. (1841—1923) og
Dusine Jensen (1848—1918).

B. tog Præliminæreksamen 1893, begyndte at studere Veterinær­
videnskab, men gik snart over til at uddanne sig som Skolemand
(Lærereksamen fra Blaagaard 1900). Han var derefter Lærer i
Oksbøl ved Varde og blev — efter en kortere Tids Virksomhed
som Journalist ved »Fyns Venstreblad« og som Højskolelærer —
Kommunelærer i Esbjerg 1904. Ivrigt interesseret i Folkeoplysning
arbejdede han her saavel for Oprettelse af en Arbejderhøjskole som
for Byens Folkebibliotek, og efter at han 1913 var blevet Bibliotekar
ved dette, deltog han stedse stærkere i det agitatoriske Arbejde for
Folkebibliotekernes Udvikling, hvis Frugt var Biblioteksloven af
1920; til den ved denne Lov oprettede Institution Statens Biblioteks­
tilsyn blev han s. A. knyttet som Konsulent og forlod dermed Skole­
væsenet. B. har i sin Agitation lagt særlig Vægt paa den oplysende
Litteraturs Betydning i Bibliotekerne, har udarbejdet en Metode
til Haandbøgers Benyttelse i Skolen og udgivet en Vejledning heri
(»Bøgers Brug«, 1919, 2. Udg. 1921). Ogsaa i Sverige har han
virket som Biblioteksagitator. Hans Indsats i Folkeoplysningsarbej­
dets Organisation har i øvrigt sat Frugt paa flere andre Omraader,
særlig Aftenskolevæsenet; han har fremsat Ideen til »Folkegaarden«,
en Slags Central for Oplysningsarbejdet i det enkelte Sogn, og han
har været Medudgiver af flere folkeoplysende, delvis ogsaa paa udvi-
detLæsning i Skolen beregnede Tidsskrifter (1923—25 »Nær ogfjærn«,
fra 1927 »Faglig Læsning« m. fl.). 1932 udgav han en fynsk Bondeskil­
dring, »Vorherres Niels«. — Malerier af Lauritz Mikkelsen (ca. 1900)
og Axel Korf (1929), Tegning af Ghr. Lyngbo (1917), allei Privateje.

O. Thyregod i Lærerne og Samfundet, I, 1913, S. 522 f. Ghr. Søndergaard
i Fyns Venstrebl. 2. Nov. 1930. Nord. tidskr., 1930, S. 166.

Svend Dahl.
Banke, Mogens, se Bancke.

Banner, dansk Uradelsslægt, der ligesom den svenske Adelsslægt
Baner udleder sin Herkomst fra Timme Sjællandsfar, der kendes

9Maj 1933.Dansk biografisk Leksikon. II.

130 Banner,

fra Knud den Stores Kampe i England. — Slægten føres paaviselig
tilbage til Marsken Erik Nielsen, der 1340 var Lensmand paa
Aalborghus (d. 1345). Hans Søn Brune Erik til Elkær var Farfader
til Niels Eriksen til Skaregaard, Stamfader til de »nye Høeg’er«,
medens Erik Nielsens yngre Søn, Niels Eriksen Rød (d. før 1355)
til Jerpelstorp, formodes at være Farfaders Fader til nedenn. Rigs-
raad Niels Eriksen B. (d. tidligst 1444) til Vinstrup og Asdal,
Stamfaderen til den Linie af Slægten, der førte Navnet B. Han
var Fader til nedenn. Rigsraad Anders Nielsen B. (d. i486) til
Vinstrup m. m., hvis Søn Erik Andersen B. til Asdal var Fader til
nedenn. Marsk Erik Eriksen B. (ca. 1484—1554). Denne havde
i sit første Ægteskab Sønnerne nedenn. Frants B. (d. 1575) til
Kokkedal og Otte B. (d. 1585) til Asdal og Bangsbo. I andet
Ægteskab havde Marsken bl. a. Sønnen Anders B. (d. 1583) til
Gessingholm, hvis Søn Otte B. (d. 1625) Gessingholm m. m.
er Stamfader til den yngre Slægt. Han var Fader til de nedenn.
Stiftamtmand Erik B. (1618—87) til Oregaard og Niels B. (1622—
70) til Ringstedgaard m. fl. Sidstnævntes Sønnesøn, Kaptajn i
Søetaten Niels B. (d. 1713) var den sidste Mand af Slægten B.

Danmarks Adels Aarbog, II, 1885, S. 31—53. C. Klitgaard i Personalh.
Tidsskr., 9. Rk., V, 1932, S. ,27 f. Albert Fabritius.

Banner, Anders Nielsen, d. i486, Rigsraad. Forældre: Rigsraad
Niels Eriksen B. (s. d.) og Hustru. Gift i° før 1455 med Kirsten
Gyldenstierne, der levede endnu 1468 (gift i° med Gotskalk Ander­
sen Stenbrikke til Kokkedal), D. af Erik Nielsen. 2° med Sophie
Galt, der levede endnu 1531 (gift 2° før 1496 med Iver Eriksen
Fasti), D. af Mogens Ebbesen Galt.

A. N. B. var Vendsyssels rigeste og mest ansete Adelsmand i den
sidste Del af 15. Aarh. Hans Hovedbesiddelse var Kokkedal, som
hans første Ægteskab havde skaffet ham; efter sin Fader havde
han arvet Vinstrup ved Tjustrup Sø paa Sjælland; ved Moderens
Død 1479 kom han tillige i Besiddelse af Asdal. Desuden ejede
han flere mindre Hovedgaarde som Højris, Assendrup og Drefs-
holm (i Vrensted Sogn). Hans udstrakte Godsbesiddelse førte ham
ind i vidtløftige Processer, saaledes bl. a. med Provsten i Børglum
og Prioren i Hundslund Kloster; disse to gejstlige Herrer udvirkede
endog et Pavebrev med Bandtrusel mod ham, et Dokument, hvis
Retsgyldighed dog underkendtes af Kongen og Rigsraadet paa
Stændermødet 1468. Som Ridder nævnes han allerede 1452; som
Rigsraad kan han derimod ikke med Sikkerhed paavises før 1465.
1470 var han Lensmand paa Aalborghus, hvortil Slægten blev

Banner, Anders Nielsen. 131

stærkt knyttet, idet ikke blot hans Fader havde haft dette Len,
men hans Søn og Sønnesøn senere fik det. I sine sidste Leveaar
— under Kong Hans — forekommer han hyppigere som Rigsraad,
og i486 indsattes han til sammen med Ribebispen og Oluf Morten­
sen Gyrstinge at lede Regeringen i Jylland, mens Kongen var i
Norge.

Danmarks Adels Aarbog, II, 1885, S. 47. Thiset (Henry Bruun*) .

Banner, Erik, 1618—87, Stiftamtmand. F. 5. Okt. 1618, d. 19.
Aug. 1687, begr. i Ore Kirke. Forældre: Otte Andersen B. til
Gessingholm, Vorgaard, Lyngholm, Løgismose, Ringstedgaard og
Stustrup (d. 1625) °§ Jytte Nielsdatter Bild (1585—1646). Gift
i° 1650 med Sophie Ottesdatter Rosenkrantz til Boserup, begr. 5.
Okt. 1670 i Kbh. (Nie. K.), D. af Otte Christoffer R. til Boller og
Stjernholm (s. d.) og Hustru. 2° 2. Nov. 1672 i Odense med
Kirsten Henriksdatter Lindenov, f. 3. Dec. 1648 paa Raabeløf,
d. 26. el. 27. Sept. 1678 paa Mullerup, D. af Stiftamtmand
Henrik L. til Øvedskloster (d. 1673) og Beate Christoffersdatter
Ulfeldt (ca. 1610—76).

B. rejste efter et Ophold paa Sorø Akademi i Frankrig, hvor
han i flere Aar sad fængslet for Gæld, og i Holland, blev efter Hjem­
komsten Hofjunker, gik Militærvejen og avancerede 1656 til Rit­
mester, 1674 til Generalmajor. 1657—61 havde han Holbæk i
Forlening. Paa Stændermødet 1660 tilhørte han den kongeligsin-
dede Fløj af Adelen og underskrev Haandfæstningens Kassations-
paategning af 16. Okt. 1661 ledsagede han som Hofmarskal Prins
Christian (V.) til Hyldingen i Norge og blev 1662 norsk General­
krigskommissær, 1671 Justitsraad og Tilforordnet i Højesteret og den
norske Overret samt Amtmand over Frederiksstads og Smaalenenes
Amt. 1673 forflyttedes han til Danmark som Stiftsbefalingsmand
paa Fyn og Amtmand over Odense, Dalum og St. Knuds Klosters
Amter, men vendte 1679 tilbage til Norge, hvor han var Stifts­
befalingsmand og Amtmand over Akershus Stift og Amt og Vice-
statholder i U. Fr. Gyldenløves Fraværelse indtil 1681, da han fik
sin Afsked. — B. laa som Generalkrigskommissær i stadig Strid
med de civile Finansmyndigheder paa Grund af sin hensynsløse
Varetagelse af Hærens finansielle Interesser. Han fandt en Tid
lang Støtte hos Christoffer Gabel og Gyldenløve, men blev efter
sin Afsked draget til Ansvar for sin norske Forvaltning og dømtes
1687 af Kammerretten til at betale Kronen 37 364 Rdl. Da hans
Formuesomstændigheder var elendige, eftergav Kongen ham dog
denne Sum, mod at han afstod sin Pension (2000 Rdl. aarlig).

9*

132 Banner, Erik.

At han som Medlem af Domskommissionen over Oluf Rosenkrantz
(s. d.) nægtede at undertegne Dommen (1682), har muligvis
bidraget til, at man tog saa haardt paa ham. — B. ejede Sparre­
torn, som han omdøbte til Bannerslund, Tybjerggaard, som han
1672 solgte til U. Fr. Gyldenløve, og Oregaard (købt 1679), men
døde insolvent. — Hv. R. 1671.

Danmarks Adels Aarbog, II, 1885, S. 50. Saml. t. d. norske Folks Sprog
og Historie, IV, 1836, S. 45 f. J. Bloch: Stiftamtmænd og Amtmænd i Konge­
riget Danmark og Island 1660—1848, 1895, S. 22, 64, 70. Carl Christiansen:
Bidrag til dansk Statshusholdnings Historie under de to første Enevoldskonger,
I, 1908, S. 53, 171 ff.; II, 1922, S. 233, 956.

C. 0 . Bøggild Andersen.

Banner, Erik Eriksen, ca. 1484—1554, Rigsmarsk og Rigsraad.
D. 28. Marts 1554 paa Kalø, begr. i Torslev K. i Øster Han
Herred. Forældre: Erik Andersen B. til Asdal, Kokkedal og Højris
og Karen Gjøe (levede 1527, gift 2° med Niels Høeg til Eskær,
d. 1524). Gift i° med Mette Rosenkrantz, d. 13. April 1533 paa
Kalø, D. af Niels Eriksen R. (s. d.) og Hustru. 2° Jan. 1537 med
Margrete Gyldenstierne, d. 1. Dec. 1554, begr. i Torslev K., D.
af Henrik Knudsen G. til Iversnæs (Wedellsborg) (s. d.) og Hustru.

Foruden det anselige Gods, E. B. tog i Arv fra sin Fader, fik
han med sin Hustru Rygaard i Sjælland. Han naaede allerede
i Christian II.s Tid frem til en anset Stilling, forlenedes 1514 med
Kalø Slot paa Regnskab og beholdt det paa skiftende Vilkaar til
sin Død. Paa Kalø blev han 1518 Fangevogter for Gustaf Vasa;
da det 1519 lykkedes denne at undslippe til Lübeck, beredte det
E. B. ret store Vanskeligheder, idet Ly bækkerne nægtede at ud­
levere ham. E. B. mistede vel ikke Christian II.s Gunst, men han
maatte bøde 1600 Gylden, og det var forgæves, at han søgte at faa
Erstatning af Gustaf Vasa under Paaberaabelse af, at denne havde
givet sit Æresord paa ikke at ville flygte. Da Oprøret mod Christian
II. udbrød omkring Aarsskiftet 1522—23, holdt E. B. tillige med
Mogens Gjøe og sin Svoger Oluf Nielsen Rosenkrantz sig i det
længste til Kongen. Først da det var klart, at denne maatte vige
Tronen, og E. B. selv truedes paa Liv og Gods, fulgte han Mogens
Gjøe og sendte Kong Christian sit Opsigelsesbrev. Hans Navn
findes derfor ligesom Mogens Gjøes under den foreløbige Haand-
fæstning, der udstedtes 26. Marts i Viborg. Samtidig optoges han
i Rigsraadet. I den følgende Tid virkede han snart tillige med
andre jyske Rigsraader som Statholder i Jylland, snart var han
til Stede ved Kbh.s Belejring. — I Frederik I.s Regeringstid blev
E. B. snart kendt som en af Reformationens kraftigste Forkæmpere,

Banner, Erik Eriksen, 133

og han støttede med megen Iver de luthersksindede Prædikanter
i Jylland, hvorfor det katolske Partis Forbitrelse lige saa fuldt
rettedes mod ham som mod Mogens Gjøe. Poul Helgesen skriver
endda, at det var E. B., der drev Mogens Gjøe frem. Det er da
intet Under, at Bønderne i Kalø Len under Tiendeurolighederne
i Jylland nægtede at yde Bispetiende; E. B. nødtes af Kongens
Befaling til at sætte sin Autoritet ind paa, at Biskoppen af Aarhus
fik sine Indtægter. E. B. skal have haft betydelig Indflydelse hos
Bønderne. En af Grundene hertil var, at han sammen med
Mogens Gjøe, Jens Hvas og Johan Friis i Slutningen af 20’erne
rejste rundt i Jylland og holdt Retterting i Kongens Sted. Der­
for blev det ogsaa ham ved Siden af Mogens Gjøe, Kongen
maatte henvende sig til, hver Gang der dukkede Vanskeligheder
op. 1531 lykkedes det saaledes ham og Mogens Gjøe at faa ned­
dæmpet den stærke Gæring i Jylland, der især var vendt mod
den forhadte Mogens Munk. — Da Danmark efter Frederik I.s
Død 10. April 1533 stod uden Konge, var E. B. den, der næst
Mogens Gjøe med størst Kraft virkede for den protestantiske Hertug
Christians Valg. Det var en Selvfølge, at han deltog i det jyske
Raads Møde i Karup (1. Maj) og dernæst i Herredagen i Kbh.
(Juni—Juli). Efter det mislykkede Forsøg paa at sætte Hertug
Christians Valg igennem synes E. B.s Stilling over for Bisperne og
de andre katolske Rigsraader at have været endnu stejlere end
Mogens Gjøes; han har ikke som denne medbeseglet Rigsraadets
Brev til det norske Rigsraad, hvorved Kongevalget udsattes til
næste Aar, for at det norske Rigsraad kunde komme til Stede, som
det hensynsfuldt hed, og ingen af dem har medbeseglet Recessen
af 3. Juli, som lagde Religionssagen helt i Bispernes Haand; ja,
det var mulig netop denne Reces, der foranledigede Mogens Gjøe
og E. B. til hemmeligt at forlade Herredagen. E. B. er vistnok
ligesom Mogens Gjøe forblevet paa Sjælland endnu en Tid og
skal have været medvirkende til, at Hans Tausen atter kom tilbage
til Kbh. Ganske naturligt var E. B. tillige med Mogens Gjøe
med som Udsending ved Ratifikationen af Unionstraktaten med
Hertugdømmerne Dec. 1533 i Kolding. Omtrent samtidig skal
de have haft en Sammenkomst med Hertug Christian paa en Jagt,
hvor de søgte at formaa ham til støttet af dem og deres ligesindede
at tiltage sig Kongemagten; men Hertug Christian, der ønskede
en Opfordring fra et enigt Rigsraad, afviste dem. Medens nu
Mogens Gjøe og E. B. bl. a. ved Møder paa Kalø søgte at bane
Vejen for Hertug Christians Valg paa den tilstundende Herredag
1534, udbrød Grevefejden, som kuldkastede alle Planer. E. B. var

134 Banner, Erik Eriksen.

til Stede paa Møderne i Ry 4. Juni og 4. Juli, hvor det jyske Raad
og den jyske Adel erklærede sig for Hertug Christian. Under den
paafølgende Clemensfejde blev E. B. Adelens Hovedanfører. Hvor­
vidt han selv var til Stede ved det skæbnesvangre Slag ved Sven­
strup, vides ikke; i hvert Fald slap han derfra med Livet, og det
lykkedes ham derefter at organisere en Modstand i Randers, saa-
ledes at Landet Syd for Gudenaa, netop de Egne, hvor Mogens
Gjøe og E. B. havde størst personlig Myndighed, kunde holdes.
Det øvrige Jylland kom først i Hertug Christians Magt, da Johan
Rantzau kom med sine Landsknægte. E. B. blev sideordnet denne
som Befalingsmand over Krigsfolket i Jylland og blev, efter at
Aalborg var indtaget, sat som Lensmand paa denne udsatte Post.
Da det snart efter atter gærede i Vendsyssel, sendtes Mogens Gjøe
og E. B. derop for at skaffe Ro. Stygge Krumpen, der var lidet
venligt stemt mod Hertug Christian og hans protestantiske Til­
hængere, skal have gjort sit til at ophidse Bønderne mod E. B.,
men det lykkedes Mogens Gjøe og E. B., sikkert uden stærke Midler,
at dæmpe Uroen. — I de fredelige Aar, der fulgte, vedblev E. B.
at være en af de mest betroede Rigsraader. 1538 ledsagede han
tillige med andre Rigsraader Christian III. til Fyrstemødet i
Braunschweig. Efter Tyge Krabbes Død 1541 udnævntes han som
dennes Efterfølger til Danmarks Riges Marsk. S. A. deltog han
i Kongemødet i Brømsebro. 1542 var han som Rigsmarsk Anfører
for de danske Tropper, der sendtes Kong Gustaf til Hjælp i Dacke-
Fejden. 1547 sendtes han sammen med Eske Bille og Erik Krabbe
til Tyskland for at forsøge ved Mægling at hindre Udbruddet af
den schmalkaldiske Krig. Denne Mægling blev dog frugtesløs, men
gjorde det lettere for Danmark at indtage den neutrale Holdning,
det ønskede. Ogsaa i Landets indre Administration vedblev E. B.
at være en ivrig Deltager. Ligesom i sin Ungdom var han paa
sine gamle Dage en af de Rigsraader, der hyppigst sad som Dommer
i Rettertinget. — Ligsten i Torslev K. med Billeder af ham og
Hustruen.

Danmarks Adels Aarbog, II, 1885, S. 48. A. Heise: Familien Rosenkrantz’s
Hist., II, 1882, S. 116—19, 124—35, 179—91, 194—209, 232 f., 251—60,
passim. * Samme i Hist. Tidsskr., 4. Rk., V, 1875—77.

Astrid Friis (A . Heise).

Banner, Frants, d. 1575, Lensmand. Begr. 24. Juli 1575 i
Torslev K. i Øster Han Herred. Forældre: Erik Eriksen B. (s. d.) og
i. Hustru. Gift med Anne Johansdatter Oxe, begr. 4. Maj 1581
i Torslev K., D. af Johan O. til Nielstrup (s. d.) og Hustru.

Banner, Frants» 135

Som Søn af en af Landets mest fremtrædende Mænd kom F. B.
tidligt frem. Han nævnes første Gang 1546, da han var forlenet
med Provstiet i Aarhus, og har muligt da været beskæftiget i Admi­
nistrationen. 1548 deltog han som Hofsinde i Prinsesse Annas
Brudetog til Sachsen. To Aar senere blev han Lensmand paa
Holbæk (paa Afgift), som han ved sin Faders Død 1554 fik ombyttet
med dennes Len Kalø (dog paa ændrede Vilkaar: paa Regnskab
mod Genant). Allerede tre Aar senere skiftede han atter Len og
fik nu Børglum Kloster som Afgiftslen; dette beholdt han til Aaret
før sin Død. I den nordiske Syvaarskrig gjorde han Tjeneste som
Ritmester over den jyske Rytterfane, som han bl. a. førte i Slaget
ved Svarteraa. Efter sin Fader havde F. B. arvet Kokkedal og
efter sin Moder Rygaard i Sjælland, som han 1573 mageskiftede
med 0 Kloster i Jylland. At han satte sin Hustrus Slægt højere
end sin egen, ses deraf, at han gav denne Gaard Navnet Oxholm;
hans Svogerskab med Peder Oxe har sikkert skabt ham en bedre
Position, end han selv havde formaaet.

Danmarks Adels Aarbog, II, 1885, S. 48. Astrid Friis (Thiset).

Banner, Niels, 1622—70, Gehejmeraad, Amtmand. F. 22. April
1622, d. 22. Febr. 1670 paa Frederiksgave. Broder til Erik B.
(s. d.). Gift 18. Maj 1651 i Kbh. med Anna Catharine Schulte
til Rødkilde, f. 15. Nov. 1631, d. før 1675, D. af Hofraad, Lens­
mand paa Abrahamstrup Jørgen S. til Findstrup (1593—1652)
og Anna Margrethe v. Götzen (1611—84).

Om N. B.s Ungdom vides intet. Han stod i stor Yndest hos
Kong Frederik III., som afholdt hans Bryllup med Datteren af
sin tidligere Hofraad og Opdrager. S. A. (1651) fik han Jungs-
hoved i Forlening, som han 1654 ombyttede med Svigerfaderens
gamle Len Abrahamstrup. 1658 skænkede Kongen hans efter ham
opkaldte Søn Frederik Svenstrup. Under Krigen 1657 gjorde
han Tjeneste som Ritmester i Kongens Livregiment. Han deltog
i Stændermødet 1660, hvor han i Lighed med Broderen Erik B.
(s. d.) var blandt de Adelsmænd, som villig bøjede sig for den
øgede Kongemagt. 1660 var han blevet forlenet med Aakær Slot,
men fik 1661 Ordre til at overlevere det til Rigsdrost Joachim
Gersdorffs Arvinger som Erstatning for »bornholmsk Vederlags­
gods« i Skaane og fik i Stedet Hagenskov Len kvit og frit for sin
og sin Hustrus Levetid foruden en Aarpenge paa 2000 Rdl. 1667
skænkede hans kongelige Velynder — som allerede 1661 havde
givet hans to Sønner Alrø og Endelave i Faddergave — ham
Hagenskov Slot, som B. taknemmeligt omdøbte til Frederiksgave,

Banner, Niels,136

og s. A. blev han Amtmand i Assens, en Stilling, han beklædte til
sin Død, som indtraf faa Dage efter Kongens. Den trofaste Konge­
tjener fik ogsaa andre Beviser paa Suverænens Naade og Tillid:
han blev Gehejmeraad og Assessor i Statskollegiet og (1669) i
Højesteret. Han ejede mange Godser (foruden de nævnte Ring-
stedgaard, Dejbjerggaard, Rødkilde, Rygaard, Tybrind), men gik
ikke fri for den økonomiske Depression, som ramte hele hans Stand,
og maatte før sin Død afhænde flere af dem. Han efterlod sig
fjorten Børn.

Danmarks Adels Aarbog, II, 1885, S. 51; XLIII, 1926, II, S. 58. Personalh.
Tidsskr., 1. Rk., V, 1884, S. 313 ff.; 2. Rk., IV, 1889, S. 175. J. Bloch: Stift-
amtmænd og Amtmænd i Kongeriget Danmark og Island 1660—1848, 1895,
S. 72 f., 123. Danske Herregaarde ved 1920, II, 1923: Frederiksgave, Rygaard.

C. 0 . Bøggild Andersen,

Banner, Niels Eriksen, d. tidligst 1444, Rigsraad. Begr. i Due­
holm Klosterkirke. Forældre: Erik Thomsen B. og Ingerd Peders-
datter. Gift før 1422 med Johanne Andersdatter Panter, d. 1479,
begr. i Dueholm Klosterkirke (gift i° med Bonde Due til Torp,
d. ca. 1420), D. af Anders Nielsen P. (vistnok d. senest 1406).

N. E. B. nævnes tidligst 1421 og skrives da til sin Fædrenegaard
Vinstrup paa Sjælland; gennem sit Ægteskab føjede han hertil
Asdal i Jylland, til hvilken Landsdel han fra da af særlig var knyttet.
1438 deltog han som Rigsraad og Lensmand paa Skivehus i
Opstanden mod Erik af Pommern og var med til at indkalde
Christoffer af Bayern. 1442 var han Høvedsmand paa Aalborghus,
og n. A. overværede han som Ridder Kroningen i Ribe. Senere
end 1444 er han ikke fundet nævnt som levende. Hustruen, hvem
ældre Kilder giver Tilnavnet Sappi, var i sin Ungdom blevet bort­
ført med Vold af Bonde Due, fordi hendes Slægtninge modsatte
sig hans Frieri; hun overlevede N. E. B. i adskillige Aar og nød
megen Anseelse; 1462—63 forekommer hun endog som kongelig
Høvedsmand i Vendsyssel; naar derimod Slægtebøgerne gør hende
til Rigsraad, tør dette næppe anses for mere end et Sagn. — Et
Portræt af Hustruen paa Gaunø er et Falsum.

Danmarks Adels Aarbog, II, 1885, S. 47. O. Andrup: Fort. over Gaunøs
Portrætsamling, 1914, S. 75, 146. Henry Bruun (Thiset).

Barbé, Laurent, d. 1754, Skibskonstruktør. D. 21. Marts 1754
i Kbh., begr. sst. (Trin.). Gift med Birgitte Agnes Mariane
Schenck, døbt 9. Juni 1725 i Kbh. (Garn.), D. af Regiments­
feltskær i Livgarden til Fods Gerhard Philip S. (ca. 1684—1761,

Barbé, Laurent. 137

gift 2° med Maria Elisabeth Bonfils, 1708—69) og Christine Con­
radine Cardinal (1705—29).

B. indkaldtes fra Frankrig af Grev F. Danneskiold-Samsøe og
ansattes 6. Maj 1740 som Konstruktør ved Holmen, da de af
Thurah byggede Skibe havde vist sig uheldige. Efter B.s Tegning
byggedes nu »Elephanten« med 76 Kanoner. Skibet klarede sig
ret godt ved Besejlingen, men viste sig snart efter behæftet med
alvorlige Fejl, bl. a. en stærk Tilbøjelighed til Kølbrydning, og
samme Fejl havde de af ham senere konstruerede Skibe. Holmens
Chef Admiral Suhm indstillede ham derfor Febr. 1747 til Afsked,
idet han udtalte, at i Stedet for at lære os noget maatte B. oplæres
af Konstruktionskommissionen. De af ham byggede Skibe har
alle grove Fejl, saa det var at ønske, at der aldrig var bygget noget
Skib efter hans Tegning, og det af ham ombyggede »Sydermanland«
er regnet for en af de forunderligste Konstruktioner, som hidtil
er set. Efter dette blev B. afskediget af Kongen, og der tillagdes
ham en Pension paa 500 Rdl., indtil han kunde blive placeret
andetsteds, hvilket imidlertid ikke lykkedes for ham. Han hen­
levede sine sidste Dage i Kbh. 1756 tillagdes der Enken, som sad
i fattige Kaar, en aarlig Pension paa xoo Rdl. Th Top søe. j ensen>

Barbette, Josie, 1657—1731, Emaillemaler. Døbt 16. Sept. 1657
i Strasbourg, d. 1731, begr. 2. Jan. 1732 i Kbh. (Tysk ref.).
Forældre: Guldarbejder Frédéric B. og Marguerite Basseschin.
Gift i. Nov. 1694 i Kbh. (Tysk ref.) med Anna Catharina Flocke-
nius, begr. 28. Marts 1741 i Kbh. (Tysk ref.), D. af nederlandsk
Præst i Franckenthal Gerhard Vosmar F. (d. ca. 1685, gift 30 1683
med Geertruid de Haes, Enke efter Brygger Isack Ferein) og
Jacomyna Bosch eller hans 2. Hustru Adelheit Heueschin (Hausen).

B. opholdt sig endnu 1684 i Strasbourg, men kort derefter
maatte han flygte paa Grund af Ophævelsen af det nantiske
Edikt og synes 1686 at have været i Holland. Paa engelske
Auktioner er der fremkommet Miniaturer daterede 1689 og til­
syneladende af en mere genremæssig Karakter (en gammel Mand),
hvad der kan tyde paa, at han som saa mange af sine Tros­
fæller er søgt til England. Her i Landet kendes et Portræt af
en ukendt fra 1690; den Joseas Barbeck, som dette Aar fik Borger­
skab i Kbh. som Skildrer, maa være B. Han nærmede sig nu Hoffet
ad den sædvanlige Vej over U. F. Gyldenløve og Sophie Amalie
Moth, hvis Portrætter han udførte 1692, og naaede snart saa langt
frem i Anseelse, at han fandt Beskæftigelse hos Kongen, dels saa-
ledes at han malede dennes, Dronningens og Prinsesse Sophie

138 Barbette, Josie.

Hedevigs Portrætter, dels ved at han malede smaa allegoriske
Billeder, det danske Vaaben o. 1. — Der kendes ogsaa fra hans
Haand Kopier efter van Dycks Portrætter og en Miniature af Carl
XI. af Sverige (1696). Af Kongens Kasse udbetales ham Penge
1693—99, 1701 og 1716. — Portrætter paa Rosenborg, Fr.borg,
i Landesmuseum i Kassel og i den Sinebrychoffske Samling i
Helsingfors. Miniaturemalerens Lod er ofte blot den at kopiere
i sit bestandigere Materiale de officielle Hofmaleres Oliebilleder;
B. maa derfor først værdsættes som den trofaste og følsomme Kopist,
dernæst som den fortrinlige Kolorist og Tekniker. Hans Miniaturer
har en Finhed i Farvetoningen, en Delikatesse i Behandlingen,
som bevirker, at han regnes blandt de allerstørste Emaillemalere,
og at hans Arbejder, naar Bagsiden med den fine marmoraarede
Contreemaille er skjult, ofte er erhvervede af Kendere som frem­
ragende Arbejder af Louis XIV.s Hofemailleur Petitot. Hans alle­
goriske Figurbilleder er lidet fornøjelige; men man maa atter her
antage, at det skyldes, at de er Kopier. B. synes at have været
stærkt beskæftiget for Guldsmede, især i 18. Aarh.

E.|F. S. Lund: Danske malede Portræter, IV, 1912, S. 47 ff. J. J. Foster:
Miniature painters, II, 1903, S. 101. E. Lemberger: Bildniss-Miniaturen in
Skandinavien, 1912, S. 127. Henri Clouzot: Miniaturistes sur émaille, 1924,
S’ I3‘ 0 . Andrup.

N. Barby, Andreas, 1508—59, kgl. Raad. F. 24. Juli 1508, d. 3.
Aug. 1559, begr. i Roskilde Domkirke. Uægte Søn af Nicolaus
v. B., Amtmand paa Gommern, Herre til Loburg og Isterlin
(d. 1524, gift 1491 med Elisabeth v. der Schulenburg, 1468—
1553)-

Huitfeldt og næsten alle senere Historikere kalder A. B. tysk
Kansler, og saaledes kaldes han ganske vist ogsaa lejlighedsvis i
samtidig Omtale, f. Eks. af Jacob Bording i hans Ligtale over
Christian III.; men det har næppe Hjemmel i noget officielt Doku­
ment. A. B.s officielle Titel er kun »vor Mand og Raad«. A. B.
fik sin Uddannelse i Wittenberg hos den berømte Hieronymus
Schurff og blev senere Kansler hos Christian III.s Svigerfader
Hertug Magnus af Sachsen-Lauenburg. 1541 benyttede Kong
Christian ham som Underhandler med Hertugerne af Pommern.
Febr. 1542 fik han Bestalling paa tre Aar, ifølge hvilken han mod
en aarlig Løn af 100 Gylden Mønt forpligtede sig til at lade sig bruge
i Kongens Tjeneste (i Sendefærd). Nov. 1543 blev han gjort til
Leder af Tyske Kancelli (efter Georg Corper). Efter at have tilsagt
»i sin Livstid at ville blive boende i Danmark og lade sig bruge i

v. Barby, Andreas. 139

Kancelliet« forlenedes han af Kongen med Rigsraadets Samtykke
med Domprovstiet i Roskilde og tillagdes tillige en aarlig Pengeløn
af 40 Gylden Mønt. I Stedet for denne fik han senere Domprovstiet
i Viborg, 1545 fik han yderligere St. Klare Kloster i Roskilde.
1547—48 tilskødede Kongen ham Faurholm, som han 1554 solgte
til Peder Oxe for ikke mindre end 17000 Dir. S. A. optoges
han i den danske Adelsstand. — Om hans Indsats som Leder af
Tyske Kancelli er det vanskeligt at dømme. Enkelte Breve fra
A. B. til Kongen viser Rutine og sund Sans. Det vides, at han i
1558 modsat Johan Friis fraraadede Danmarks direkte Indblanding
i den russisk-liflandske Strid, og at han 1559 tilraadede Frederik II.s
Deltagelse i Krigen mod Ditmarskerne. Netop paa denne Tid var
hans Indflydelse sikkert størst. Hans begunstigede Stilling beroede
dog vel mest paa, at han forstod at indynde sig hos Kongen ved
frem for alt at varetage Kongehusets Interesser. Saaledes lod han
sig *555 vælge til Biskop over Lübeck blot med det Formaal at
formaa Domkapitelet til at vælge Hertug Magnus til hans Koadju­
tor for saa selv at aftræde Stiftet til denne. Mislykkedes det, for­
pligtede han sig 1556 til at afgive alle Indtægter af Stiftet til Kongen.
Det var sikkert som en Tak herfor, at Kongen netop 1556 tilskødede
A. B. Selsø, som han n. A. fik Tilladelse til at gøre til et Stamhus
for sin Brodersøn Hans v. B. Selv om det ikke lykkedes A. B. at faa
Hertug Magnus valgt til sin Koadjutor, stod han dog lige til det
sidste højt i Christian III.s Gunst. Det er meget karakteristisk, at
medens Kongen paa sit Dødsleje først henvender sig baade til Johan
Friis og A. B. og beder dem bestræbe sig for at fortsætte Landets
Styrelse i samme Aand som før, paalægger han derefter A. B. alene at
takke alle sine Tjenere og bede dem herefter tjene Hertug Frederik
med al Troskab. A. B. overlevede kun Kong Christian ganske kort.
Hans Død vakte næppe Sorg nogetsteds, og det giver intet tiltalende
Billede af ham, naar hans Underordnede i Kancelliet Licentiaten
Casper Paselich, der dog ogsaa var Udlænding, giver ham det
Eftermæle, at »han kom som en Ulv, han levede som en Løve,
han døde som en Hund«. Hans v. B. solgte snart efter Selsø til
Corfits Ulfeldt, og der er næppe Grund til at beklage, at der saaledes
intet barbysk Stamhus blev i Danmark. — Radering af Pregel efter
Søren Abildgaards Tegning af Gravstenen i Roskilde Domkirke.
Maleri paa Loburg ved Magdeburg.

Danmarks Adels Aarbog, II, 1885, S. 54. H. F. Rørdam: Kbh.s Universitets
Hist. 1537—1621, I, 1868—69, S. 420—24; II, 1869—72, S. 753 f. L. Laursen:
Danmark-Norges Traktater 1523—1750, I, 1907.

140 Barby, Günther,

Barby, Günther, Greve af, Herre til Mülingen, ca. 1540—72,
tysk Adelsmand. F. ca. 1540 i Tyskland, d. 25. Sept. 1572 i
Kbh. Forældre: Wulff, Greve af B., Herre til Mülingen, og
Agnesa, Grevinde af Mansfeld (1511—58). Trolovet 8. Febr. 1570
med Dorthe Krabbe til Krabbesholm, d. 1623 (gift J° I575 med
Bendix Ahlefeldt, d. 1576; 2° 1578 med Erik Lykke, d. 1602), D.
af Iver K. (d. 1561) og Magdalene Banner (d. 1597); han d. før
Brylluppet.

Grev G. tilhørte en gammel tysk, 1659 uddød Greveslægt, af
hvilken Grev Borchard 1474 havde ledsaget Christian I. paa
Italienrejsen, ligesom flere Medlemmer under Syvaarskrigen stod
i dansk Krigstjeneste. Han tjente i sin tidlige Ungdom Hertug
Johan Wilhelm af Sachsen, derefter Hertug Ernst af Braunschweig,
hvem han 1557 fulgte paa Krigstog mod Frankrig. 1559 kom han
ligesom sin ældre Broder Borchard i Kurfyrst August af Sachsens
Følge til Danmark i Anledning af Frederik II.s Kroning. Mens
Broderen vendte tilbage til Tyskland, hvor han dog i nogen Tid
virkede som en Art diplomatisk Agent i dansk Tjeneste, traadte
Grev G. paa Kurfyrstens Foranledning i Tjeneste hos Frederik II.,
der 1563 gjorde ham væragtig. S. A. nævnes han blandt de tyske
Krigsfolk, der flokkedes for at deltage i Syvaarskrigen; senere fore­
kommer han som Hofjunker; da han efter sin Trolovelse havde
til Hensigt at bosætte sig i Danmark, skænkede Kongen 1570 ham
og hans mulige ægte Livsarvinger Spottrup som Ejendom; Aaret
efter blev han Hofmarskal. Hans svagelige Helbred medførte
imidlertid, at hans Bryllup atter og atter maatte udsættes, og 25.
Sept. 1572 bukkede den endnu unge Mand under for sin Sygdom.
Dorthe Krabbe fik Lov at beholde Spottrup som Len indtil 1579.
tå-

Danmarks Adels Aarbog, II, 1885, S. 54 f. Hans Thomissøn : Trøst aff
Gudsord, 1577, Bl- D. I I .-E . III. Henry Bruun (Thiset).

Barch, Carl Wilhelm, 1743—1805, Danser. Døbt 13. Juli 1743
i Kbh. (Nie.), d. 29. Aug. 1805 sst- (Helligg.), begr. sst. (Ass.).
Forældre: Hofperlestikker Nicolai Jensen B. (ca. 1703—76) og 2.
Hustru Anna Margrethe Jagenreuter (d. senest 1758). Gift Maj
1773 i Kbh. (Nie.) med Danserinden Mette Marie Knudsen, f. 27.
Jan. 1745 i Kbh. (Trin.), d. 30. Marts 1827 sst- (Frue), D. af
Tjener hos den ungarske Legationssekretær, senere Garderobe­
betjent ved Det kgl. Teater Lars K. (Næsbye) og Ingeborg Cathrine
Pedersdatter Raff.

B. var en af Dansekunstens Pionerer paa Det kgl. Teater, hvor
han virkede fra 1758 og 1764 var den første, der af Teaterkassen

Barch, Carl Wilhelm, I41

modtog Understøttelse (200 Rdl.) til videre Uddannelse i Wien,
men allerede 1770 maatte han paa Grund af et Ulykkestilfælde
trække sig tilbage som udøvende Kunstner. Siden var han (til 1786)
Lærer for Ballettens unge, og ved sin Død havde han Titel af
Hofdansemester. I Perioden før Galeotti var B. Teatret en nyttig
Mand, ogsaa som Kompositør, men intet af hans Arbejder over­
levede ham. I øvrigt er hans Navn knyttet til en Affære, hvori hans
senere Hustru, en afholdt Danserinde, spillede Hovedrollen. De
var begge uddannet af den indkaldte italienske Balletmester A.
Como, men da den Hyldest, som Publikum viste Marie Knudsen,
vakte Madame Comos Skinsyge — hun var prima ballerina og
stærkt protegeret af Teaterdirektør Christian Fædder —, blev B.
og hans Kæreste efter et personligt Sammenstød med Como afskedi­
get (1761). Den offentlige Opinion, der gav sig Udslag i Tumulter
paa Tilskuerpladsen, var imidlertid saa stærk, at Direktionen efter
nogle Maaneders Forløb maatte tage Afskedigelsen tilbage. Madame
B. virkede som dygtig Danserinde i det usædvanlig lange Tidsrum
af 40 Aar til Udgangen af Sæsonen 1798—99, og da hun højt-
bedaget døde, forsvandt den sidstlevende af Personalet fra
Teatrets ældste Tid.

Th. Overskou: Den danske Skueplads, II—III, 1856—60. Deliberation og
Korrespondance, 1753, 1762—70, Det kgl. Teaters Arkiv (Rigsarkivet).

Robert Neiiendam.

Barchmann, Hans, Snedker i Christian IV.s Tjeneste (d. tidligst
1645). Gift 1611 i Fr.borg Slotskirke med Engel Jakobsdatter og
vistnok 2° med Anna, f. ca. 1595, d. 1650.

H. B. var maaske Søn af Snedker Henrik B., der 1616—17
boede i Hillerød og leverede Altertavler til Omegnens Kirker.
Selv blev han 8. Maj 1616 ansat som Slotssnedker paa Fr.borg med
40 Rdl. Aarsløn. Saa længe han arbejdede i Muskat og Ibentræ,
skulde han have Ekstrabetaling paa hver Svend, og Bestallingen
skulde regnes fra April 1611. Fra dette Tidspunkt maa han have
arbejdet paa Slottet, sikkert især med Udsmykningen af det endnu
bevarede Stoleværk i Slotskirken, hvor Pragtstykket, Christian IV.s
Kongestol, er prydet med Muskat og Ibentræ, medens de andre
Stole er indlagte med Ornamenter og Perspektivbilleder (efter
Vredemann de Vries), alt i tyskpræget Senrenæssancestil. Stole­
staderne er en af de rigeste og stateligste Intarsia-Serier i hele
Nordeuropa. 1619 fik B. Gavebrev paa en Kronen tilhørende
Gaard i Hillerød, og i 1630’erne leverede han Snedkerarbejder til
Christian IV.s Genopførelse af Kronborg, hvor han sidste Gang

142 Barchmann, Hans,

nævnes 1645. Rimeligvis har han fra 1630 fæstet Kratmøllen i
Hjørlunde Sogn og foruden Haandværket drevet Mølleri.

F. Beckett: Frederiksborg, udg. af Det nationalhist. Museum, II, 1914.
E. Carstensen: Hjørlunde Sogns Historie, 1878, S. 51. Axel Jensen

Bardenfleth, nordtysk Uradelsslægt, der formentlig har Navn efter
Landsbyen Bardenflete ved Bremen. Navnet forekommer allerede
1219 med Henrik B., der det nævnte Aar hyldede Ærkebispen af
Bremen. Slægten føres tilbage til Johannes B. (nævnt 1296), hvis
Sønnesøns Sønnesøn Addo B. til Rechtebe (d. 1566) var Farfaders
Fader til Addo B. til Rechtebe (d. 1647), der havde fjorten Børn,
hvoriblandt Sønnen Addo til R. (d. 1693), hvis Søn Johan Frederik
B. (1674—173^) til Nutzhorn traadte i dansk Krigstjeneste og 1733
blev Generalløjtnant i Rytteriet. Han havde i 2. Ægteskab med
Sophie Amalie Bonar to Sønner, Kammerherre Christian B. (1738
—1805) °g nedenn. Gehejmeraad (Otto) Frederik B. (1734—1800).
— Foruden denne Linie, der ikke er optaget i dansk Adel, indkom i
17. Aarh. med Premierløjtnant Frederik B. (d. 1719) en Linie,
der blev naturaliseret 1871. Liniens Tilknytning til ovenn. anses
for utvivlsom, om end den ikke lader sig nøjagtig paavise. Nævnte
Frederik B. var Farfader til Generalløjtnant Johan Frederik B. til
Harridslevgaard (1740—1811), som i 1. Ægteskab med Sophie
Magdalene de Løvenørn havde syv Børn, blandt hvilke de tre
nedenn. Kontreadmiral Johan Frederik B. (1772—1833) — der
er Fader til nedenn. Minister Carl Emil B. (1807—57) — General­
løjtnant Jens Carl B. (1780—1855) °g General Frederik Løvenørn
B. (1781—1852). Minister C. E. B. havde ti Børn, blandt hvilke de
nedenn. Søofficer Frederik Carl Christian B. (f. 1846) og Stiftamt­
mand Vilhelm B. (f. 1850).

Danmarks Adels Aarbog, VIII, 1891, S. 22—31. Albert F abritius.

Bardenfleth, Carl Emil, 1807—57, Embedsmand og Politiker.
F. 9. Maj 1807 i Kbh. (Garn.), d. 3. Sept. 1857 i Interlaken, begr.
sst. Forældre: Kaptajnløjtnant, Guvernør, senere Kontreadmiral
Johan Frederik B. (s. d.) og Hustru. Gift 3. Okt. 1832 i Kbh.
(Frue) med Rigsgrevinde Sophie Amalie Schmettau, f. 4. Nov.
1810 i Kbh. (Garn.), d. 26. April 1893 paa Stubberup ved Borup,
D. af Generalmajor, Rigsgreve Gottfried Wilhelm Christian S.
(s. d.) og 2. Hustru.

B. undervistes først i Hjemmet og i længere Perioder sammen
med den ca. et Aar yngre Prins Frederik (VIL), hvis Opdragelse
dengang lededes af B.s Fader. 1823 blev han Student fra Borger-

Bardenfleth, C. E . 143

dydskolen i Kbh. og tog 1827 juridisk Embedseksamen. Ogsaa i
Skoleaarene og de første Ungdomsaar bestod der et fortroligt Ven­
skab mellem Prinsen og B., som gav denne Lejlighed til at paaskønne
Vennens elskværdige Egenskaber, men dog ogsaa tidligt gav ham
et nøje Indblik i hans mindre heldige Karakterejendommeligheder.
Da Brylluppet med Prinsesse Vilhelmine havde fundet Sted 1828,
blev B. ansat som Kavaler ved det unge Hof. Forholdene her blev
ham dog snart lidet tiltalende, og da hans fra Ungdommen af
skrøbelige Helbred gjorde det vanskeligt for ham at deltage i
Prinsens hyppige Jagtture og andre Udflugter, søgte han bort til
en roligere og mere selvstændig Virksomhed, der ogsaa kunde
muliggøre det for ham at gifte sig. 1832 fik han da Embedet som
Byfoged i Frederikssund og Herredsfoged over Horns Herred og
forblev her, til han 1837 konstitueredes som Stiftamtmand paa
Island, hvilken Stilling han beklædte til 1840, da Christian VIII.
rettede en indstændig Opfordring til ham om at overtage Posten
som Hofchef hos Kronprinsen, som nu stod foran sit andet Ægte­
skab. B. mente, trods svære Betænkeligheder, ikke at kunne sidde
denne Opfordring overhørig og tiltraadte sin nye Stilling i Foraaret
1841. Han ønskede imidlertid, bl. a. af Helbredshensyn, snarest
mulig at komme bort fra den og blev 1843 Stiftamtmand over Fyn,
hvor han med to Afbrydelser i Sommeren 1845 °g I847> da han
fungerede som kgl. Kommissarius ved det nyoprettede Altings to
første Samlinger, forblev til 1848. I alle sine Embedsstillinger viste
B. sig som en dygtig og i sin Gerning stærkt interesseret Embeds­
mand.

Ogsaa som Stiftamtmand bevarede B. en nær Forbindelse med
Kronprinsen, som var blevet udnævnt til Guvernør over Fyn. Han
nærede stærk Sympati for den unge Kronprinsesse og gjorde hvad
han formaaede for at hindre Ægteskabets Sammenbrud og bryde
den Indflydelse, som Louise Rasmussen øvede over Prinsen, men
begge Dele forgæves. Trods de dybtgaaende Karakterforskellig­
heder mellem den nøgterne og i alle Livsforhold korrekte B. og
den ekscentriske Kronprins viste den gensidige Hengivenheds-
følelse sig dog stærk nok til endnu at kunne holde, og der er ingen
Tvivl om, at B. i disse Aar paa mange Omraader har øvet en
gavnlig Indflydelse paa Prinsen. — Fra Politik havde B. som korrekt
Embedsmand af den gamle Skole altid holdt sig fjern, og hans
personlige Sympatier gik afgjort i Retning af at beholde den
kongelige Enevælde saa længe som muligt. Naar han dog i For­
aaret 1847 bevægede Kronprinsen til at indgive et Memorandum
til Kongen, der tilraadede ikke blot kraftigere at imødegaa de

144 Bardenfleth, C. E .

slesvigholstenske Bestræbelser og værne om Danskheden i Slesvig,
men ogsaa snarest at udstede en hele Monarkiet omfattende kon­
stitutionel Forfatning, var det ingenlunde paa Grund af stærke
konstitutionelle, endsige demokratiske Sympatier, men ene af
nationale Grunde. Han frygtede Helstatens Sammenbrud og Sles-
vigs Tab, hvis man ikke i Tide gav Monarkiets forfatningsmæssige
Ordning en ny og fastere Form, der til en vis Grad imødekom
Tidsaanden, og det var for ham af afgørende Betydning, at denne
Ordning blev truffet af Christian VIII. og ikke overladt til Efter­
følgeren, som han ansaa for ganske uskikket til et saadant Hverv.
Memorandum’et, som var affattet af B. efter Samraad med de to
mest fremtrædende Medlemmer af Kronprinsens Hofstat, Major
v. Schøller og Kabinetssekretær Lunding, indeholdt i øvrigt ingen
Enkeltheder angaaende den nye Forfatnings Struktur.

Henvendelsen blev venlig modtaget af Kongen, som jo paa
den Tid selv syslede med Forfatningsplaner, men B. blev ikke
inddraget i nogen Forhandling herom, før han et Par Dage efter
Frederik VII.s Tronbestigelse blev kaldt til Kbh. og udnævnt til
Gehejmestatsminister, indtil videre uden Portefeuille, men senere
som Præsident i det danske Kancelli. Straks efter sin Ankomst til
Kbh. blev B. inddraget i Gehejmestatsraadets Forhandlinger om
Udkastet til Kundgørelsen af 28. Jan. 1848. Han følte sig i afgjort
Modsætning til Raadets ledende Flertal med Hensyn til Hoved­
punktet: at Kongeriget og Hertugdømmerne skulde sende et lige
Antal Repræsentanter til den nye Fællesforsamling, men som den
meget yngre og mindre erfarne ansaa han det for frugtesløst her
at gøre Indvendinger. Paa andre Punkter søgte han vel at bekæmpe
Forslagets Hovedtendens: Hertugdømmernes Ligeberettigelse med
og forholdsvise Selvstændighed over for Kongeriget, men uden
væsentlige Resultater, idet Kongen altid fulgte Flertallet og B.
undgik at benytte sit personlige Forhold til ham til at paavirke
ham i modsat Retning.

Efter Februarrevolutionen antog Forholdene en saa kritisk Karak­
ter, at B. kom i stedse stærkere Modsætning til Statsraadets ledende
Flertal. Han satte saaledes forgæves sin Indflydelse ind paa, at
der i Begyndelsen af Marts skulde koncentreres en paalidelig dansk
Troppestyrke i og omkring Rendsborg, og da Ophidselsen i Hertug­
dømmerne voksede og den tyske Bevægelse antog et stedse mere
dansk-fjendtligt Præg, ansaa han Faren for helt at miste Slesvig
for saa overhængende, at man maatte forlade det hidtidige System,
tillade Holsten og Lauenburg at følge den nationalpolitiske Ud­
vikling i Tyskland, sætte alt ind paa at værge de Landsdele, der

Bardenfleth, C. E . 145

laa uden for Forbundsdagens retslige Indflydelse, og tilvejebringe
en nærmere forfatningsmæssig Sammenslutning mellem Kongeriget
og Slesvig. B. greb altsaa Ejderpolitikken som den sidste Nødhjælp
mod en overvældende Fare, men kun i det Haab, at man, naar
denne Fare var overstaaet, kunde vende tilbage til den konsti­
tutionelle Helstat. Efter Rendsborgmødet 18. Marts afsend tes den
slesvigholstenske Deputation til Kbh., og af det Svar, der maatte
gives denne, afhang Fremtidens Politik. Casinomødet 20. Marts
satte yderligere Tingene paa Spidsen, og samme Aften søgte B.
Kongen, fremstillede Situationen for ham og vandt uden Vanske­
lighed hans Tilslutning til den Politik, der nu maatte følges. Ved
Statsraadsmødet, der paa B.s Foranledning var sammenkaldt til
21. Marts om Morgenen, inden den københavnske Borgerdepu­
tations Modtagelse, tilkendegav Kongen, at han havde bestemt sig
til et politisk Systemskifte, og B. uddybede det efter Kongens
Ønske nærmere i en længere Tale. Følgen var Ministeriets Demis­
sion, hvorefter Kongen anmodede B. om at søge et nyt Ministerium
dannet. B. henvendte sig til Monrad, som han ansaa for den inden
for den nationalliberale Kreds, der var bedst egnet til at indtræde
i Regeringen, og tillige til Grev Sponneck og Etatsraad Francke.
De videre Forhandlinger førte imidlertid ikke til noget Resultat,
idet Monrad ikke mente at kunne indtræde alene, men krævede,
at i det mindste ogsaa Etatsraad Hvidt deltog i Kombinationen,
hvilket B. ikke mente at kunne akceptere, da det vilde give System­
skiftet en for demokratisk Karakter, og de to andre ytrede stigende
Betænkeligheder i anden Retning. Det af P. G. Bang foreslaaede
midlertidige Triumvirat, i hvilket ogsaa B. skulde være indtraadt,
synes denne ikke at have haft nogen Tro paa, og et Forsøg fra hans
Side paa at faa A. V. Moltke, som var den, der i Statsraadet havde
staaet ham nærmest, til at paatage sig Ministeriets Dannelse mis­
lykkedes. Saaledes maatte B. om Morgenen 22. Marts meddele
Kongen, at hans Forsøg var strandet, og tilraadede ham i en Art
Fortvivlelse at henvende sig til det opløste Statsraads Mænd. I de
derefter følgende Forhandlinger tog han ikke nogen ledende Del,
men indtraadte som Justitsminister i det under Grev A. V. Moltkes
Forsæde dannede »Martsministerium«. Inden for dette indtog han
en mere tilbagetrukken, nærmest modererende Holdning og gik
kun med store Betænkeligheder med til det Grundlovsforslag, som
han selv som Justitsminister forelagde for Rigsforsamlingen. Tanken
om Slesvigs Deling ansaa han for uigennemførlig og indtraadte i
Novemberministeriet med Bibeholdelse af sin Portefeuille som
Justitsminister. Ved Ministerskiftet i Juli 1851 overtog han Mini-
Dansk biografisk Leksikon. II. Maj 1933. 10

146 Bardenfleth, C. E.

steriet for Slesvig og bevarede denne Stilling i Oktoberministeriet
s. A. Han støttede som slesvigsk Minister den samme Politik, som
var inaugureret af hans Svoger Tillisch. Derimod ønskede han
ikke at indtræde i Januarministeriet 1852, ikke fordi han tog Afstand
fra Helstatspolitikken, men fordi han ikke mente at kunne følge
den Kurs, det vilde slaa ind paa i nationalpolitisk og konstitutionel
Henseende.

Efter sin Udtrædelse af Regeringen købte B. Søllerødgaard, hvis
Drift han viste megen Interesse. I Begyndelsen af 1855 modtog
han Ansættelse som konstitueret Domænedirektør. I det parla­
mentariske Liv deltog han som Folketingsmand for Odensekredsen
1849—52 °g siden som Landstingsmand for Fyn 1853—54. Fra
Juli 1854 var han kongevalgt Medlem først af Juliforordningens,
siden af Oktoberforfatningens Rigsraad. Skønt B.s parlamen­
tariske Virksomhed ikke havde sat sig synderlige Spor, var det
under Ministerkrisen i Efteraaret 1856 af det afgaaende Ministerium
ønsket, at det skulde overdrages ham at rekonstruere det, men
Kongen, hvis Venskab for B. under Grevinde Danners Paavirkning
nu var stærkt kølnet, delte ikke dette Ønske, og da han dog, efter
en stærk Pression, lod ham kalde, strandede Planen allerede paa,
at han som Betingelse for sin Tiltræden krævede Scheeles Fjernelse.
— Kammerjunker 1827. Kammerherre 1840. Gehejmekonferens-
raad 1848. — K. 1842. DM. 1845. S.K. 1848. — Portrætteret paa
Constantin Hansens Maleri af den grundlovgivende Rigsforsamling
(i860—64) paa Fr.borg. Studie hertil (1849) i Rigsdagen. Maleri
af A. Schiøtt (1855). Litografi herefter ved L. A. Kornerup i860.
Litografier af J. Thorsøe og R. Jensen paa Billederne af Grund­
lovens Underskrivelse.

I. Bardenfleth: Livserindringer efterladte af Geheimekonferentsraad G. E.
Bardenfleth, i8qo. ir ir j* N . Neergaard.

Bardenfleth, Jens Carl, 1780—1855, Officer. F. 26. Febr. 1780
i Slagelse (St. Peders), d. 24. Sept. 1855 i Hillerød, begr. sst.
Broder til Frederik Løvenørn B. (s. d.). Gift 11. April 1811 med
Elisabeth Charlotte v. Schmidten, f. 7. Jan. 1786 paa Williamsborg
ved Horsens, d. 11. Febr. 1865 i Hillerød, D. af Godsejer Johan
Friederich v. S. til Williamsborg (ca. 1761—1830) og Christine
Elisabeth Harboe (ca. 1761—1846).

B. blev Vicekorporal i Fynske Dragonregiment 1791, Kornet
à la suite 1792, Sekondløjtnant 1801. 1802—05 besøgte han sam­
men med Broderen Universitetet i Kiel og den af Generalmajor
Binzer ledede Feltjægerskole. 1806 blev han Aide-Generalkvarter-

Bardenfleth, Carl. 147

mester i General Johan Ewalds Stab og deltog som saadan i
Begivenhederne ved Lübeck, hvor Resterne af Blüchers Korps blev
afvæbnet af de Franske, og hvori danske Grænsetropper indvikledes.
Her blev B. under Affæren ved Stockelsdorf (6. Nov.) alvorlig
saaret af franske Husarer, der antog ham og hans Folk for Preussere.
Han fik flere alvorlige Hug i Ansigt og Baghoved og bar Mærker
deraf Livet igennem. Blandt Venner fik han derfor Tilnavn »balafré«.
Han blev Divisionskvartermester 1808 og attacheredes Bernadotte,
da denne med sit fransk-spanske Korps var i Danmark, derefter
Kommandør for Generalkommandostaben paa Fyn, kar. Major
1812, Overkvartermester Juni 1813 og Stabschef ved den »bevæge­
lige Armeedivision«, der som »Auxiliærkorps« under Prins Frederik
af Hessen underlagdes Marskal Davout og rykkede ind i Mecklen­
burg. B.s Virksomhed som Stabschef blev almindelig anerkendt,
og under Tilbagetoget fra Kiel til Rendsborg var det efter hans
Raad, at Prinsen valgte Vejen over Sehested — sikkert den heldig­
ste. Medens Prinsen stod i Rendsborg, indsendte han i Dagene
28. Dec.—2. Jan. en Række Skrivelser til Kongen, hvori han paa
en meget skarp Maade foreholder denne det urigtige i at samle
Hæren paa Fyn i Stedet for i Sydjylland og gaa offensivt til Værks:
»Gud forlade den, der raadede Deres Majestæt til at gaa bag
Lillebelt«. Skrivelserne var konciperede og renskrevne af B. (»de
Bardenflethske Breve«); de krænkede Kongen dybt, og B. blev
fjernet som Stabschef. Efter Kielfreden blev han atter Kommandør
for Fynske Generalkommandostab, kar. Oberstløjtnant (med An­
ciennitet) 1823, Overadjudant April 1832, Oberst og Chef for
Livregiment lette Dragoner Juni s. A., Medlem af Kommissionen
for Armeens Omorganisation 1840, kar. Generalmajor 1841, Kom­
mandant i Rendsborg 1842. Han fik Afsked som Generalløjtnant
i. Jan. 1846. — R. 1813. DM. 1826. K. 1836. S.K. 1843. —
Træsnit af H. P. Hansen (1873).

Tidsskr. f. Krigsvæsen, 1855, S. 355 f. Medd. fra Krigsark., I—III, 1883—88;
V—IX, 1892—1902. C. Th. Sørensen: Kampen om Norge i Aarene 1813 og
1814, I, 1871, S. 179, 181, 188, 257, 273, 285, 368; II, 1871, S. i i , 23 f.,
72 ff., 126. Rockstroh (S. A . Sørensen).

Bardenfleth, (Otto) Frederik, 1734—1800, Overretskansler. Døbt
10. Dec. 1734 i Kbh. (Slotsk.), d. 19. Sept. 1800 i Slesvig, begr. sst.
Forældre: Generalløjtnant Johan Frederik B. (1674—I73®> gift i<3
1724 med Rigsfriherreinde Georgette Henriette Dorothea v. Görtz,
1708—87, skilt) og Sophie Amalie Bonar (1704—60). Gift 10. Sept.
1762 paa Neuhof i Mecklenburg med Magdalene Marie Ludovica

10*

148 Bardenfleth, Frederik.

v. Bassewitz, f. 18. Dec. 1742, d. 27. Jan. 1812' i Slesvig, D. af
Oberstløjtnant Hans Detlef v. B. (1688—1764) og Davida Eleonore
Dorothee v. Bülow (1709—69).

B. gik i Sorø Skole og holdt her som fjortenaarig en latinsk Tale
i Anledning af Kronprins Christian (VII.)’s Fødsel 1749, som
tryktes og nød den Ære at blive omtalt i »Lærde Efterretninger«.
Han blev 1752 udnævnt til Hofjunker, 1755 til oldenburgsk Re-
geringsraad, 1761 til holstensk Landraad. I Grevskabet Oldenburg
fik han Embede som Landfoged, 1759 over Stadt- og Butjadinger-
land, 1770 over de fire Marsk- og Geestfogderier. Senere sad B.
i mange Embeder uden at finde blivende Sted. 1773 blev han
Amtmand over Aabenraa og Løgumkloster Amter, 1774 2. Depu­
teret i Rentekammeret, 1781 Amtmand i Rendsborg, 1789 Admini­
strator over Grevskabet Ranzau og endelig 1795 Kansler ved
Overretten i Gottorp. — Kammerherre 1774. Gehejmeraad 1795.
— Hv. R. 1780.

Luxdorphs Dagbøger, udg. af E. Nystrøm, II, 1925—30, S. 118, 208, 224.
Bertouchs Korrespondance med Adelen: Bardenfleth (Rigsarkivet).

Eiler Nystrøm (Thiset) .

Bardenfleth, Frederik Løvenørn, 1781—1852, Officer. F. 15.
Juli 1781 paa Harridslevgaard, d. 19. Aug. 1852 i Kiel, begr. i
Skovby ved Bogense. Forældre: Generalløjtnant Johan Frederik
B. (1740—1811, gift 2° 1787 med Ingeborg Dorothea de Løvenørn,
1744—1814) og Sophie Magdalene de Løvenørn (1741—86). Gift
1816 (Ægteskabstilladelse 1. Juni) med Sophie Ewald, f. 17. Nov.
1792 i Eckernførde, d. 27. Febr. 1829 i Kbh. (Frue), D. af General­
løjtnant Johan(n) E. (s. d.) og Hustru.

B. blev ti Aar gammel Vicekorporal i Faderens Regiment —
Slesvigske Rytterregiment —, 1792 Kornet à la suite, 1798 virkelig
Kornet, 1801 Sekondløjtnant. Fra Aug. 1802 til Nov. 1805 stu­
derede han ved Universitetet i Kiel og deltog samtidig i Under­
visningen ved den af Generalmajor Binzer ledede Feltjægerskole
(Generalstabsskole). Jan. 1806 blev han Aide-Generalkvarter-
mester (Premierløjtnant) under Binzer og Dec. 1807 Medlem af
den ekstraordinære Indkvarteringskommission, Jan. 1808 Divi­
sionskvartermester (overkomplet) og ansat ved Generalkomman­
doen i Holsten. Maj 1809 deltog han i General Ewalds Stab i
Ekspeditionen mod Friskarehøvdingen, den preussiske Major Schill,
der med sit Korps da stod i Stralsund. B. udmærkede sig her ved
Mod og Konduite; det skyldes for en stor Del ham, at Fæstningen
ikke blev udplyndret efter Stormen, og han hædredes for sit For-

Bardenfleth, Frederik. 149

hold med den hollandske Reunionsorden og det danske Ridderkors.
Begivenhederne under dette Felttog har B. skildret i et overordent­
lig smukt udstyret Værk »Stormen paa Stralsund«, der udkom 1846.
1811 blev han virkelig Divisionskvartermester og 1812 kar. Major.
Under hele Felttoget 1813 var han Souschef i Prins Frederik af
Hessens Stab, hvis Chef var hans ældre Broder Carl B. (s. d.).
Prinsen havde i Brødrene en fortrinlig Medhjælp; »to tapre, talent­
fulde Mænd, der vilde have prydet enhver Generalstab«. B. frem­
hævedes paa en smuk Maade efter Fægtningerne ved Boden,
Bornhøved og Sehested. Jan. 1814 blev han Chef for General­
kommandostaben og Febr. 1816 Souschef ved det danske Armé­
kontingent, der under Prins Frederik af Hessens Kommando var
i Frankrig 1816—18. Efter Hjemkomsten var han Lærer (Guvernør)
for den senere Frederik VII. til 1826, da Prinsen blev myndig.
Han blev kar. Oberstløjtnant 1823, Overkvartermester à la suite
Febr. 1826 og Dec. s. A. Overadjudant hos Frederik VI. 1831 var
han i Frankfurt for at varetage Statens Interesser i den tyske
Forbundshær (10. Armékorps). 1832 blev han kar. Oberst,
Generalkvartermesterløjtnant 1833, Kommandør for Livgarden til
Hest 1834 (til i. Jan. 1842), s. A. Chef for Landkadetkorpset og
Dec. 1839 Chef for Den kgl. militære Højskole; for disse to Insti­
tutioner stod han i Spidsen til sin Død. 1840 blev han Skatmester
i Ordenskapitulet, kar. Generalmajor 1841, Generalløjtnant Juli
1849 °g Dec. s. A. Medlem af den Kommission, der blev nedsat
for at paadømme den hjemkaldte Generalguvernør paa de dansk­
vestindiske Øer P. C. F. Scholtens Forhold. B. tog ikke aktiv Del
i Treaarskrigen, men blev efter Freden kommanderende General
i Holsten og Lauenburg (Dec. 1851). B. var en meget smuk og
anselig Soldat. General de Meza bemærker noget spydigt om ham
1849: »(B.) besøgte mig (paa Als) i Legemsstørrelse, debiterende
om sine Bro- og Landgangsforsøg i Assens«. — R. 1809. DM. 1814.
K. 1826. S.K. 1841. — Miniature i Familieeje. Træsnit af H. P.
Hansen (1873). Litografi efter Daguerreotypi 1852.

Medd. f. Krigsark., I—II, 1883—85; IV, 1890; VII—VIII, 1896—1900.
C. Th. Sørensen: Kampen om Norge i Aarene 1813 og 1814, I, 1871, S. 188,
273; II. 1871, S. 3 ff., 35, 70 f., 73, 162, 364. E. de Saint-Maurice Gabany:
Notice nécrologique sur le lieutenant-général F. L. de B., 1853.

Rockstroh (S. A. Sørensen).

Bardenfleth, Frederik Carl Christian, f. 1846, Søofficer. F. 21.
Juni 1846 i Odense. Forældre: Stiftamtmand, senere Justitsminister
m. m. C. E. B. (s. d.) og Hustru. Gift 11. Juni 1881 i Kbh.

Bardenfleth, Frederik.150

(Holmens) med Ida Elise Cathrine Meldal, f. 30. Okt. 1856 i
Kbh. (Holmens), D. af Premierløjtnant, senere Viceadmiral Julius
Sophus M. (s. d.) og Hustru.

B. blev Kadet i860 og var 1864 med Fregat »Sjælland« i Østersø-
eskadren, blev Løjtnant 1866, Kaptajn 1881 og Kommandør 1894.
Han var 1871—73 Skoleofficer ved Søofficerskolen og derefter halv­
andet Aar i Koffardifart. Af hans forskellige Hverv uden for
Marinen skal nævnes, at han var Kommissarius ved Ordningen af
Søgrænsen mellem Danmark og Tyskland mellem Manø og Romø
og i Lillebælt samt 1881—84 Fører af Postdampskib mellem Korsør
og Kiel og 1886—92 Chef for Statsbanernes Søfartsforvaltning.
1892—1901 var han en myndig og repræsentativ Chef for Sø­
officerskolen og fik den ordinære Funktionstid, otte Aar, for­
længet for at kunne beklæde Stillingen ved Søkadetakademiets
200 Aars Jubilæum 1901. S. A. udnævntes B. til Jagtkaptajn hos
Kongen, var i denne Egenskab Chef for den Eskadre, der 1906
eskorterede Kongeskibet »Dannebrog« med Kronprinsen og Kron­
prinsessen til Trondhjem i Anledning af det norske Kongepars
Kroning. S. A. afskedigedes han ved opnaaet Aldersgrænse med
Kontreadmirals Karakter og varetog Stillingen som Hofchef hos
Dronning (fra 1912 Enkedronning) Louise indtil 1925. Han var
1896—1908 kongevalgt Medlem af Kbh.s Havneraad og sad 1901
—28 i Bestyrelsen for Store Nordiske Telegrafselskab. — Kammer­
herre 1901. — R. 1884. DM. 1893. F.M.G. 1896. K .2 1899.
K.1 1905. S.K. 1911. — Træsnit ca. 1898. Th Topsøe-Jensen.

Bardenfleth, Johan Frederik, 1772—1833, Søofficer. F. 19. Aug.
1772 i Holbæk, d. 3. Febr. 1833 i Kbh. (Holmens), begr. i Skovby
ved Bogense. Broder til Frederik Løvenørn B. (s. d.). Gift 16.
April 1799 i Vejle med Augusta Vilhelmine v. Hellfried, f. 16.
Nov. 1775 i Kbh. (Petri), d. 23. Dec. 1861 sst. (Holmens), D.
af Justitsraad, senere Generalpostdirektør Johan Carl Frederik
v. H. (s. d.) og Hustru.

B. blev Kadet 1784 og deltog 1786 med sin Morbroder Kaptajn
Poul Løvenørn i et Togt med »Grev Ernst Schimmelmann« med
det Formaal at komme i Land paa Østgrønland, hvilket dog ikke
lykkedes. 1789 blev han Sekondløjtnant og fulgte s. A. Onkelen
paa en Sendelse til Marokko. 1796 forfremmedes han til Premier­
løjtnant, og to Aar senere blev han Skoleofficer og Lærer ved
Søkadetakademiet. I Slaget paa Reden 1801 var han Næstkom­
manderende i Blokskibet »Charlotte Amalie« og blev i denne
Anledning n. A. hædret med Guldmedaillen. Om Slaget har han

Bardenfleth, Johan Frederik. 151

s. A. udgivet et »Udkast til en militær Beskrivelse«. Af hans andre
videnskabelige Arbejder skal særlig nævnes Afhandlingen »Om Orka­
ner« (i Vidensk. Selsk. naturvidensk. og math. Afhandl., V, 1831).
1806 blev B. Kaptajnløjtnant og Kammerjunker og ansattes som
Guvernør hos Prins Frederik Ferdinand, hos hvem han to Aar
senere blev Hofchef. 1808 blev han Ordensviceceremonimester,
1810 Kaptajn, 1813 fik han Ledelsen af Prins Frederik (VII.)’s
Opdragelse, da Prins Christian Frederik sendtes til Norge, og 1815
blev han afskediget af Søetaten. 1822—27 var han Generalguver­
nør for de dansk-vestindiske Øer; under hans Ophold her 1826
tillagdes der ham Kontreadmirals Karakter. Efter sin Hjemkomst
1827 tiltraadte han atter Stillingen som Hofchef hos Arveprins
Ferdinand, blev 1828 Ordensceremonimester og 1831 Ordensskat­
mester. — R. 1808. DM. 1812. K. 1817. S.K. 1826. — Maleri
(senere end 1826) i Familieeje. Tegning af J. F. Møller (1831)
paa Fr.borg. Th Topsøe-Jensen (C. With-Seidelin).

Bardenfleth, Vilhelm, f. 1850, Stiftamtmand, Politiker. F. 18.
Juli 1850 i Kbh. (Garn.). Forældre: Justitsminister C. E. B.
(s. d.) og Hustru. Gift i° 24. Maj 1882 paa Nysø med Baronesse
Kristine Stampe, f. 30. Okt. 1856 paa Ghristinelund ved Præstø,
d. 9. Marts 1884 paa Frbg., D. af Baron Henrik S. til Baroniet
Stampenborg (1821—92) og Jonna Drewsen (1827—78)- 2° 26.
Jan. 1888 i Kbh. (Vartov) med Agnete Brandt, f. 22. April 1862
i Rønnebæk ved Næstved, D. af Sognepræst der, senere Præst ved
Vartov Carl Joachim B. (s. d.) og Hustru.

B. blev 1868 Student fra Borgerdydskolen i Kbh. og 1874 juridisk
Kandidat. Efter en alsidig Uddannelse, dels som Volontør paa
Ringkøbing Amts Kontor hos sin ældre Broder, Amtmand Johan
Frederik B. (1835—9°)> dels paa juridiske Kontorer i Kbh., blev
B. 1878 Volontør i Indenrigsministeriet, 1879 Assistent, n. A. tillige
Sekretær hos Ministeren, og 1889 Fuldmægtig og Ekspeditions­
sekretær. i. Aug. 1894 udnævntes han til Stiftamtmand over
Aarhus Stift og Amtmand over Aarhus Amt, men allerede 7. Aug.
s. A. udnævntes han, der gennem sin anden Hustru stod i Forbin­
delse med grundtvigske Kredse og derigennem med Baron Reedtz-
Thott, til Minister for Kirke- og Undervisnings væsenet i dennes
Kabinet. Han har indlagt sig varig Fortjeneste af Folkeskole­
væsenet ved at gøre de væsentligste Forarbejder til Loven om
Forandring i forskellige Bestemmelser angaaende Folkeskolen, der
dog først gennemførtes af hans Efterfølger Biskop Sthyr (Lov af 24.
Marts 1899). Efter at Ministeriet Reedtz-Thott var traadt tilbage

152 Bardenfleth, V.

23. Maj 1897, blev B. Indenrigsminister i H. E. Hørrings Kabinet,
i hvilken Stilling han naaede at gennemføre forskellige vigtigere
Love, f. Eks. Lov af 7. Jan. 1898 om Arbejderes Forsikring mod
Følger af Ulykkestilfælde i visse Virksomheder, Lov af 19. Marts
s. A. om Erhvervelse og Fortabelse af Indfødsret samt Lov af 26.
Marts s. A. om Erstatningsansvar for Skade ved Jernbanedrift
(Gentofte-Ulykken 1897), endvidere Love om flere Kommuners
Oprettelse til Købstad (bl. a. Esbjerg) samt Lov af 7. April 1899
om Tillæg til Lov om Anlæg af Kbh.s Frihavn. Derimod strandede
de fleste af B.s Forslag om Jernbaneanlæg o. 1., f. Eks. om Damp­
færgeforbindelsen Gedser—Warnemünde, og 28. Aug. 1899 tog
han sin Afsked som Minister. 1895—98 havde han repræsenteret
Odense 1. Kreds i Folketinget. Kort efter sin Afgang som Minister
udnævntes han 14. Sept. 1899 til Amtmand over Vejle Amt, fra
hvilken Stilling han 1921 tog sin Afsked. — 1902—31 var B.
Formand i Bestyrelsen for Den Kellerske Aandssvageanstalt i
Brejning, og i en lang Aarrække var han Medlem af Bestyrelsen for
Det danske Hedeselskab. Endvidere har han været Formand for de
henholdsvis 1909 og 1911 af Kirke- og Undervisningsministeriet
nedsatte Kommissioner ang. Folkeskolens Tilsyn m. v. og ang.
Kbh.s Skolevæsens Tilsyn m. v., ligesom han var Formand for
Det kirkelige Udvalg af 1921. — Han var Formand for Vejle
Banks Repræsentantskab 1901—30. — Kammerherre 1911. —
R. 1894. K .2 1896. DM. 1898. K.1 1899. S.K. 1920. — Malerier
af Knud Larsen i Vejle Bank 1918, af V. Irminger paa Vejle Raad-
hus 1920, af Heinrich Dohm paa Brejning 1927. j Falk-Jensen.

Barfod, Barfoed, Barfood, Præstesiægt, der føres tilbage til Jens B.
i Sædding i N. Nebel Sogn, som adledes 1455, uden at hans Efter­
slægt dog var i Stand til at hævde Adelskabet. Jens B., der døde
efter i486, var Fader til Kannik og Rektor i Ribe, Mag. Hans B.
og til Herredsfoged i Vester Herred Knud B. i Sædding, hvis
Sønnesøn Laurits B. i Sædding endnu 1564 førte adeligt Vaaben.
Han var 1573 Herredsskriver og levede endnu 1581. Af hans seks
Børn blev Sognepræst i Sneum Claus Lauritsen B. (d. 1641) Stam­
fader til samtlige her nævnte Slægtsmedlemmer. Hans Sønnesøns
Søn Sognepræst i Fraugde Christen Clausen B. (1665—1707) var
Fader til den lærde Thomas Christensen Barfoed (ca. 1701—43),
der var Sognepræst i Hasle ved Aarhus. Han var Bedstefader til
Apoteker i Stege Erik Christian Barfoed (1786—1854), hvis Søn,
nedenn. Kemiker Christen Thomsen Barfoed (1815—89) var Fader
til nedenn. Sognepræst i Brøndbyvester og -øster Erik Christian

Barfod. 153

Nissen Barfoed (f. 1847). — En Søster til ovenn. Thomas Christen­
sen Barfoed, Else Cathrine Barfood (1700—76), var gift med Borg­
mester i Assens Hans Pedersen (ca. 1696—1743)5 hvis Børn alle
optog Moderens Slægtsnavn. Af disse var Sognepræst i Lyngby-
Albøge Christen Hansen Barfoed (1730—85) Fader til nedenn.
Provst i Fakse Hans Peter Barfoed (1770—1841). Denne, der
var gift tre Gange, havde med sin første Hustru ni Børn, blandt
hvilke Hans Christian Theodorus Barfoed (1799—1878) — der
var Farfader til nedenn. Forfatter Aage Barfoed (f. 1879) —
Toldbetjent Christian Severin Barfoed (1804—57) — hvis Søn
er nedenn. Hospitalsforstander Hans Peter B. (1834—92), der er
Fader til Aage Immanuel Tang B. (f. 1878), fra 1932 Departe­
mentschef i Undervisningsministeriet — og endelig nedenn. Poli­
tiker Povl Frederik B. (1811—96), hvis Søn nedenn. Læge Hans
Peter Gote Birkedal B. (1843—1926) var Fader til Forlagsboghand­
ler Olaf Ostenfeld B. (f. 1871). En yngre Søn af Politikeren Povl
Frederik B. var Sognepræst i Hjørlunde N. Fr. S. Grundtvig Gote
Birkedal B. (1848—1928), hvis Søn er nedenn. Forfatter Thorkil
Barfred B. (f. 1889). — Med sin anden Hustru havde ovenn. Hans
Peter Barfoed (1770—1841) een Søn, nedenn. Genealog Immanuel
B. (1820—96), Fader til Ornitologen, Sognepræst i Hjørlunde
Kristen Vøldike Thomsen B. (f. i860), og i sit tredie Ægteskab fire
Børn, af hvilke Sønnen, Sognepræst i Tommerup Theophilus
Elieser Trolle Barfoed (1831—96) var Farfader til Journalisterne
Per Barfoed (f. 1890) (»Bror Mika«) og Viggo Barfoed (f. 1895)
(»Ærbødigst«). — Nedenn. Admiral Niels Larsen B. (1650—1730)
formodes med temmelig stor Sandsynlighed at tilhøre denne Slægt,
men hvorledes Tilknytningen er, er ikke oplyst. En Hypotese
udleder hans Afstamning fra Herredsfoged i Hammerum Herred
Jacob B., der var Søn af ovenn. Laurits B. i Sædding.

Danmarks Adels Aarbog, II, 1885, S. 56 f. (Fr. Barfod:) Festprogram til
Bryllupet i Arninge 8. Septbr. 1854, 1854. Andreas Barfod: Slægten Barfod
(Faxe-Linien), 1898. L. F. la Gour: Bidrag t. Barfod og la Gour Slægternes
Hist., I, 1909. Fr. Birkedal-Barfod: Stamt, over Slægten Barfod—Barfood—

,925' Alber, Fabri,b,,.

Barfod, Povl Frederik, 1811—96, historisk Forfatter, Politiker.
F. 7. April 1811 i Lyngby, Sønder Herred, Randers Amt, d. 15.
Juni 1896 paa Frbg., begr. sst. Forældre: Sognepræst i Lyngby,
senere Provst i Fakse Hans Peter Barfoed (s. d.) og 1. Hustru.
Gift i i . Sept. 1841 i Fuglebjerg med Emilie Birkedal, f. 18. Okt.
1813 paa Aalebækgaard, Møen, d. 3. Okt. 1897 paa Landbo-

154 Barfod, Frederik.

skolen ved Lyngby, D. af Godsinspektør, Forpagter Ludvig Harboe
Birchedahl (1772—1819) og Agathe Johanne Husum (1775—1864).

B. blev Student 1828 (privat forberedt), studerede en Tid Filologi
og Jura, men tog ikke nogen afsluttende Eksamen, var en Tid
Huslærer paa Landet, men tog fra 1832 fast Ophold i Kbh., hvor
han først var Lærer og siden kom ind i en omfattende litterær Virk­
somhed. Om Sommeren foretog han i en Række Aar Fodvandrin­
ger omkring i Landet for at indsamle personalhistoriske Oplysnin­
ger i Raadstue- og Præstearkiver. 1838—39 var han ansat ved
Universitetsbiblioteket, 1846—56 Bibliotekar i det skandinaviske
Selskab, 1855—61 Fuldmægtig i Indenrigsministeriet og 1861—66
Assistent ved Det kgl. Bibliotek. Det var dog ikke som Embeds­
mand, men som Politiker og Forfatter, han fik Betydning. Hans
let begejstrede Sind grebes af 40’ernes store Tanker: Nordens
Enhed, Slesvigs Danskhed og Friheden, og hele hans offentlige
Virksomhed og hans Forfatterskab er præget heraf. Han deltog i
adskillige af de nordiske Studentermøder, ved Studentersammen­
komsten i Kbh. i Pinsen 1842 var han den egentlige Leder fra
dansk Side, og han udgav 1839—42 det fællesnordiske Tidsskrift
»Brage og Idun«. Ogsaa Kampen i Slesvig fulgte han med den
største Samfølelse, en Tid nærede han endog Ønske om at blive
Forstander for Rødding Højskole. — Tidligt kom B. ind i. Politik
paa bondevenlig Side, redigerede 1844—47 Bevægelsens Blad
»Almuevennen«, var Medlem af den grundlovgivende Rigsforsam­
ling, valgt paa Møen, og med en ganske kort Afbrydelse Folke­
tingsmand 1849—69, først for Stegekredsen, senere fra 1853 for
Sakskøbingkredsen. 1853 forlod han Bondevennerne, til hvis
venstre Fløj han havde hørt (ikke uden Symbolik er han paa Con­
stantin Hansens Grundlovsbillede afmalet med sin røde Kalot paa
Hovedet), men gik nu i mere moderat Retning, stemte til sidst
for Grundloven af 1866 og stod i en ældre Alder paa Højres Side
i Forsvarsspørgsmaalet. Skønt han med Iver deltog i Tingets For­
handlinger, fik han dog aldrig nogen fremtrædende politisk Stilling,
»under en tyveaarig Rigsdags virksomhed udrettede jeg saa godt
som intet«, har han selv sagt. 1849 udgav han den grundlov­
givende Rigsforsamlings Historie, 1856 udsendte han »Dansk Rigs­
dagskalender«, en paalidelig og nyttig Haandbog.

Størst Betydning fik B. ved sit historiske Forfatterskab, der er
stærkt personligt præget, vidner om hans varme Fædrelandskærlig­
hed og hans romantiske Sind. Om end ikke enig med Grundtvig
i alt hørte han baade kirkeligt og folkeligt til den grundtvigske
Retning, og ved sin Virksomhed blev han et Enhedsmærke for visse

Barfod, Frederik. 155

Kredse inden for denne Retning. 1835—3^ udgav B. »Poetisk Læse­
bog for Børn og barnlige Sjæle«, et Samleværk, hvortil var føjet
Biografier af en Række Digtere. Allerede her viser sig hans stærke
Sans for det personalhistoriske, for hvis Nøjagtighed han ingen
Møje sparede sig. 1848—49 udgav han »Danmarks Gejstlighed«, et
personalhistorisk-statistisk Arbejde, hvis Paalidelighed vandt almin­
delig Anerkendelse, medens hans Personvurderinger, der i visse
Tilfælde var taktløse, ikke kunde staa for en forstandig Kritik.
Ved sin Udgave af Ambrosius Stubs samlede Digte med en litte­
raturhistorisk Indledning (1851, 5. Udg. 1879) førte han atter
denne delvis glemte Digter ind i den danske Læseverden. Alle B.s
Fortrin og Mangler som historisk Forfatter træder tydeligst frem
i hans Hovedværk: »Fortællinger af Fædrelandets Historie« (2 Bd.,
1853, 4- Udg. 1872—74). Det er en varmhjertet dansk Mands
Fortælling om Fædrenes Bedrifter, fyldt af Harme mod alt Tyskeri,
lagt til Rette for den jævne Læser, betydelig paa det personal-
historiske Omraade, men i øvrigt mere en aandfuld Forkyndelse
end paalidelig Historie. Ringere, men vidnende om hans sjældne
Flid, er hans Alderdomsarbejder: »Danmarks Historie 1319—1536«
(1885) og »Danmarks Historie 1536—1670« (4 Bd., 1891—93).
Blandt hans øvrige Skrifter kan nævnes Biografier af N. F. S.
Grundtvig (1872), P. A. Fenger (1878) og Svend Grundtvig (1883).
— Fast Embedsvirksomhed synes ikke at have ligget for B., og
han sad altid i usikre økonomiske Kaar; en fast aarlig Under­
støttelse, han fra 1872 fik paa Finansloven, ændrede ikke dette
Forhold, saa han kunde skrive: »Fra jeg var Barn (1826) til nu,
da jeg er 83, har jeg aldrig været uden Gæld«. Han var uegen­
nyttig i al sin Færd, og mange velgørende Virksomheder havde i
ham en virksom Talsmand og en god Støtte. En Tunghørhed,
han ved et Uheld paadrog sig i 60’ernes Slutning, lukkede ham
i nogen Maade ude fra Mennesker, saa hans ejendommelige Skik­
kelse nu sjældnere saas i Vartov og ved Møder. Hans Liv havde
et stærkt ideelt Præg, og Samtiden mødte i ham en altid redelig
og helstøbt Personlighed. Selv i sin høje Alder var han aandslivlig
og Midtpunktet for en stor Slægt. — Efterladte Papirer i Det kgl.
Bibliotek. — R. 1888. — Maleri af H. Siegumfeldt (1891) paa
Fr.borg. Træsnit derefter af H. P. Hansen (1897). Buste af E. H.
Bentzen (1882) sst. Portrætteret paa Constantin Hansens Maleri
af den grundlovgivende Rigsforsamling (1860—64) sst. Pennetegning
af P. C. Skovgaard (1845). Træsnit af H. P. Hansen derefter (1897).
Litografi af A. Lønborg (1857) og af Harald Jensen (1893). Træsnit
af W. Obermann efter H. Olriks Tegning og af H. P. Hansen (1896).

156 Barfod, Frederik,

Richard Petersen: F. B., 1897. A. D. Jørgensen: Hist. Afhandlinger, IV,
1899, S. 37—46. V. Birkedal: Personlige Oplevelser, I, 1890, S. 130—41.
Dansk Tidsskrift, 1898, S. 195—204. L. G. Nielsen: Fr. V. Hegel, I, 1909,
S. 259—64. P. Lauritsen: F. B., 1909. K. Fabricius i Riget 7. April 1911.
H. P. B. Barfod i Mit Hjem, 1913, S. 5—13. Samme: Minder fra et langt
Liv, 1921. Højskolebladet, 1896, Sp. 771—74. Fr. Birkedal-Barfod: Stamt,
over Slægten Barfod—Barfood—Barfoed, 1925, S. 97.

Fred. Nørgaard (H . F. Rørdam) .

Barfod, Hans Peter, 1834—92> Hospitalsforstander, Forfatter. F.
i i . Maj 1834 i Køge, d. 4. Sept. 1892 i Aalborg, begr. sst. Forældre:
Købmand i Køge, senere Toldbetjent ved Bandholm Christian
Severin Barfoed (1804—57) og Johanne Marie Grouleff (1810—74).
Gift 24. Sept. 1868 i Ulfborg med Marie Cathrine Tang, f. 9. Marts
1840 paa N. Vosborg, d. 2. Marts 1928 paa Frbg., D. af Godseier
A. E. M. T. (s. d.) og Hustru.

Forældrenes trange Kaar og Sønnens tidlige og levende Optaget­
hed af forskelligartede Interesser gjorde ham Vejen til en fast
Stilling i Livet meget vanskelig. 1850—52 var han Kontorist hos
Godsforvalteren paa Baadesgaards Gods, 1854 tog han dansk juridisk
Eksamen, og 1855 blev han 2. Fuldmægtig hos By- og Herreds­
fogden i Nykøbing S. Samtidigt søgte han ad forskellige Veje at
skaffe sig et dybere Livsindhold, syslede med Poesi, Statistik,
Topografi o. a. og var desuden stærkt optaget af de religiøse Spørgs-
maal, der drejede sig om de to Poler Grundtvig og S. Kierkegaard.
Ved privat Understøttelse fik han i860 Lejlighed til at foretage
en Rejse i Tyskland og Schweiz. Indtryk fra denne nedlagde han
i et med Bifald modtaget Skrift, »Fra en Rejse«. Efter Opfordring
fra Aalborg overtog han 1861 Udgivelsen af et nyt nationalliberalt
Blad, »Aalborgposten«, der skulde modarbejde Bernhard Rées
bekendte Organ, »Aalborg Stiftstidende«. Herved fik han mange
Vanskeligheder at kæmpe med og maatte til sidst (1864) afhænde
Bladet. Da han saaledes stod uden Livsgerning, tilbød Biskop
Kierkegaard ham 1865 foreløbig Plads i sit Hus, for at han kunde
ordne Søren Kierkegaards efterladte Papirer. Dette førte til, at
han s. A. blev Biskoppens Amanuensis og Stiftskasserer. 1869—77
udgav han med stor Omhu, men under en Del Modstand, de tre
første Bind af S. Kierkegaards »Efterladte Papirer« for Aarene
1833—47. 1875 blev han tillige Hospitalsforstander i Aalborg,
hvilken Gerning han baade i Forholdet til de gamle i Hospitalet
og til den ærværdige Stiftelse omfattede med største Interesse. Fra
1878 optog han det som sin Opgave at tilvejebringe en kyndig
Restaurering af den gamle Hospitalsbygning. — Foruden de

Barfod, H . P. IS?

nævnte Skrifter har han udgivet flere mindre Afhandlinger og
Indlæg i Dagens Spørgsmaal samt en Del spredte Digte. — Lito­
grafi af Ad. Lønborg efter Fotografi 1861.

E. Tauber og A. H. Nielsen: Personal-hist. Notitser om Embeds- og Bestil-
lingsmænd i Aalborg i Fortid og Nutid, 1879—80, S. 215 fr. Fr. Birkedal-
Barfod: Stamt, over Slægten Barfod—Barfood—Barfoed, 1925, S. 88.

H. F. Rørdam (S. N ygård*).

Barfod, Hans Peter Gote Birkedal, 1843—1926, historisk Forfatter,
Læge. F. 14. Sept. 1843 paa Frbg., d. 30. Juni 1926 sst., begr. sst.
Forældre: Forfatter, Historiker Povl Frederik B. (s. d.) og Hustru.
Gift 4. Sept. 1868 i Kbh. (Vartov) med Mine (Nielsmine) Osten­
feld, f. 13. Juli 1841 i Værum, d. 7. Marts 1914 paa Frbg., D. af
Proprietær og Prokurator Laurids O. til Christianslund ved Ran­
ders (1789—1856).

Efter Forberedelse paa Dahl og Nansens Kursus tog B. 1863
Studentereksamen fra Universitetet, meldte sig som frivillig 1864,
gjorde som Lægestuderende Tjeneste paa Lazarettet paa Frbg.
Slot og blev som Godkendelse af sin Virksomhed 1866 ud­
nævnt til Reservelæge i Hæren med Premierløjtnants Rang,
skønt han dengang endnu kun var Student. Sin medicinske
Eksamen tog han 1870, fik Ansættelse ved Almindelig Hospital
og var 1871—1921 praktiserende Læge paa Frbg., havde en
omfattende Praksis, var navnlig i sine yngre Dage en meget søgt
Fødselshjælper, blev Overlæge i Kongens Livjægerkorps 1885, var
Læge ved forskellige Børnehjem, tog 1894 Doktorgraden ved et
Arbejde om Gigtfeberens Udbredelse i Danmark og udgav og
redigerede 1882—1912 »Lommebog for Læger«.

Skønt B. var en omhyggelig og kyndig Læge og menneskekærlig
i al sin Gerning, er det dog som historisk Forfatter, han mest vil
mindes. Fra sit Hjem fik han i Arv en brændende Kærlighed til
Historie. Allerede 1864 udgav han: »Kong Frederik VII.s Sang­
krønike«, et Udvalg af Digte til Kongen i hans Regeringstid og
ved hans Død, og til sine sidste Aar syslede han som Forfatter og
Udgiver med historiske Arbejder. Hans Hovedværk er »Kong
Christian IX.« (2 Bd., 1888—1906), et Værk, der har Værdi som
Kildeskrift, desuden »Carl Hall og Forsvarssagen i 60 Aar« (1909)
og det indholdsrige Memoireværk »Minder fra et langt Liv« (1921).
Som gammel Mand udsendte han, der fra sin Ungdom af havde
sit aandelige Hjemsted i grundtvigske Kredse, seks Bind »Minder
fra gamle grundtvigske Hjem« (1921—26), skrevne af forskellige
Mennesker inden for disse Kredse og ydende et værdifuldt Bidrag

158 Barfod, H . P . B .

til den grundtvigske Retnings indre Historie i det 19. Aarh.; Værket
blev fortsat delvis paa Grundlag af B.s Forarbejder med fire Bind
udgivet af Holger Begtrup (1927—30). B. var ivrig Forsvarsven,
en af Ophavsmændene til den frivillige Selvbeskatning 1884 °S til
Forsvarsadressen af 1908. — R. 1888. DM. 1906. — Malerier af
A. Price (1864) og Cathrine Heyerdahl (1919). Gipsbuste af E.
H. Bentzen (1896).

Mindeblade om H. P. B. B.s 70 Aars Fødselsdag d. 14. Sept. 1913,
saml. af O. O. Barfod. Mit Hjem, 1913, S. 5—13. Minder fra gamle grundt­
vigske Hjem, II, 1922, S. 72—100. Højskolebladet 1923, Sp. 1153—58. Minde­
blade om H. P. G. B. B.s Jordefærd, 1926. Fr. Birkedal-Barfod: Stamt, over
Familien Barfod—Barfood—Barfoed, 1925, S. 98 f. O. O. Barfod i Menig­
hedsbladet 1932, Nr. 51 f. Freda N ørgaard'

Barfod, Immanuel, 1820—96, Præst og Personalhistoriker. F. 16.
Juli 1820 i Lyngby, Sønder Herred, Randers Amt, d. 15. Maj 1896
i Vaabensted, begr. sst. Forældre: Sognepræst i Lyngby, senere
Provst i Fakse Hans Peter Barfoed (s. d.) og 2. Hustru. Gift 18.
April 1846 i Fuglebjerg med Johanne Christiane Frederikke Thom­
sen, f. 9. Febr. 1825 Paa Sandrupgaard, Tikøb Sogn, d. 11. Jan.
1892 i Vaabensted, D. af Forpagter paa Fuglebjerggaard Andreas
T. (1797—1843) og Frederikke Anna Gertrud Birkedal (1800—76).

B. blev Student fra Vordingborg 1838, cand. theol. 1843, virkede
en Tid som Huslærer og ansattes 1845 som Andenlærer ved Borger­
skolen i Nykøbing F. Udnævntes 1851 til Sognepræst i Oversø,
Flensborg Provsti, og forflyttedes 1854 til Sørup, samme Provsti,
hvor han forblev, indtil han 1864 afsattes af Fjenden. Endnu s. A.
modtog B. Herredskirke og Lille Løjtofte Sognekald, Lollands
Nørre Herred, og forflyttedes endelig 1874 herfra til Vaabensted
og Engestofte, Musse Herred, hvis Provst han var 1884—94. —
B. var en fortrinlig begavet og overordentlig praktisk Mand, til
hvem Embedsbrødre, Lærere og Sognebørn ofte fandt Vej for at
søge Raad og Støtte. I kirkelig Henseende blev han, dog uden
Ensidighed, stærkt paavirket af Grundtvig. Som Personalhistoriker
og Genealog udfoldede han, flittig og grundig, et næppe tilstræk­
kelig værdsat Forfatterskab. Hans Presbyterologi »Den falsterske
Gejstligheds Personalhistorie« (I—II, 1851—54) er, ikke mindst
naar Datidens Arbejdsmetoder tages i Betragtning, et mønster­
gyldigt Værk, der efterfulgtes af enkelte Bidrag til »Kirkehist.
Samlinger« og flere udmærkede Stamtavler, ligesom han offentlig­
gjorde Lejlighedsdigte og ydede Bidrag til Dagblade. B. tog virk­
som Del i Stiftelsen af Personalhistorisk Samfund og var da ogsaa
den, der indledede 1. Bind af »Personalhistorisk Tidsskrift« med en

Barfod, Immanuel. 159

velformet og vækkende, om end kun kortere Artikel »Genealogen
og hans arbejde« (1880). Som Medlem af Bestyrelsen for Genealo­
gisk Institut fik han en ikke ringe Indflydelse paa Indførelsen af
forbedrede Kirkebøger. Ogsaa Navnesagen omfattede han stadig
med usvækket Interesse. — R. 1888.

Fr. Birkedal-Barfod: Stamt, over Familien Barfod—Barfood—Barfoed, 1925,
S* II9 ‘ Poul Bredo Grandjean.

Barfod, Niels Larsen, 1650—1730, Søofficer. F. 5. April 1650
paa Taasinge, d. 23. Febr. 1730 i Kbh., begr. sst. (Petri K.).
Forældre: Kgl. Proviantkommissarius Lars B. og Kirstine Hans­
datter Løve (ca. 1618—98). Gift i° 1677 med Janiche Bæhr, f. ca.
1649, d- n - Marts 1687. 2° 14. Okt. 1688 i Kbh. (Holmens) med
Magdalene Jørgensdatter Witt, f. ca. 1653, d. antagelig i Jan.
1717, D. af Kræmmer Jørgen W., Kbh.

B. sejlede fra 1666 i Asiatisk Kompagnis Tjeneste og avancerede
her til Overstyrmand paa Skibet »Oldenborg«. Da Føreren for
dette, Kaptajn Bæhr, døde i Ostindien 1674, førte B. Skibet hjem.
1675 blev han Maanedsløjtnant i Flaaden og deltog n. A. som
Chef for Snau »Fire Liljer« i Slaget ved Øland under Niels Juel.
Samme Efteraar blev B., der imidlertid var forfremmet til Maaneds-
kaptajn, Chef for Fregat »Carlshavn«, men maatte 18. Maj 1677
stryge Flaget for en overlegen svensk Styrke; han og hele Besæt­
ningen kom i Fangenskab, hvorfra han dog snart blev udvekslet.
B. blev i Anledning af denne Affære stillet for en Krigsret, der 1679
frifandt ham, og han blev nu Chef for Orlogsskib »Delmenhorst«,
der sammen med »Flyvende Hjort« sendtes til Bornholm for at
hente svenske Krigsfanger. Da B. havde faaet ca. 500 af disse
om Bord, blev han angrebet af en overlegen svensk Styrke under
Ankerstierna. Efter et tappert Forsvar slap de Danske bort om
Natten og naaede Sundet. I Vinteren 1683—84 laa han med
Fregat »Stjernen« paa Arnager Red ved Bornholm for at undersøge,
om denne egnede sig til Krigshavn; Marts 1684 blev Fregatten af
Isen sat op paa Arnager Rev og blev Vrag. I de følgende Aar var
B. Skibschef med den Opgave at konvojere Handelsskibe. 1694
afgik han som Chef for Orlogsskibet »Gyldenløve« sammen med
Snau »Pakan« og en svensk Fregat »Wachtmeister« med en Konvoj
paa 80 Koffardiskibe. Efter at »Pakan« og »Wachtmeister« med
en Del af Konvojen var detacherede, blev Resten 30. Juni i Kanalen
omringet af en engelsk Eskadre paa tolv Orlogsskibe, der beordrede
hele Styrken ind paa Downs Red. B., der havde været passiv
Tilskuer, fulgte nu med ind paa Reden for at protestere. Her blev

i6o Barfod, Niels Larsen,

han af Englænderne opfordret til at stryge sin Vimpel, og da han
nægtede dette, n . Aug. angrebet af to engelske Orlogsskibe af
Viceadmiral Showels Eskadre. Efter at tre Mand var faldne og
18 saarede, opgav B. den ulige Kamp og strøg Flaget, hvorefter
han blev holdt fangen paa et engelsk Orlogsskib. Efter tre Maane-
ders Forløb blev han og Skibet frigivet. For sit Forhold under
Affæren blev han Kommandørkaptajn. 1700 var han først Chef
for en af Eskadrerne i Gyldenløves Flaade, derefter Juli—Aug.
Chef for de til Kbh.s Forsvar under det svensk-engelsk-hollandske
Angreb udrustede Pramme og Baade, blev 1703 Schoutbynacht og
n. A. Enrulleringschef i Jylland, 1710 Viceadmiral og Eskadrechef
i Gyldenløves Flaade i Østersøen og om Efteraaret Chef for en
Eskadre i Nordsøen og Kattegat. 1711 og 1712 var han atter
Eskadrechef i Gyldenløves Flaade; det blev 1711 lagt ham til Last,
at det ikke lykkedes at faa Artilleriet overført til Pommern. 1712
var han i Gyldenløves Flaade under Kampen i Østersøen 28.—30.
Sept., men blev efter Slaget anklaget for at have holdt sin Eskadre
tilbage. Sagen blev efter Kongens Befaling i Jan. 1714 hævet paa
Grund af B.s tidligere gode Tjeneste. S. A. forfremmedes han til
Admiral og Medlem af Admiralitetet og var fra 1717 til sin Død
Deputeret i Generalkommissariatet.

J. H. Lützow: Saml. af hist. Efterretn. om danske Søe-Officierer, 1788,
S. 26 ff. G. G. Bastrup: Konvojrejse i Slutn. af 17. Aarhundr. i Tidsskr. f.
S øv., 1900, S. 241—60. Fr. Birkedal-Barfod: Stamt, over Familien Barfod—
Barfood—Barfoed, 1925, S. 57 f.

Ih . 1 opsøe-Jensen,

Barfod, Thorkil Barfred, f. 1889, Forfatter. F. 24. Juli 1889 i
Hjørlunde. Forældre: Sognepræst, sidst i Gelsted Nicolai Frederik
Severin Grundtvig Gote Birkedal B. (1848—1928) og Anna Marie
Barfred (1850—1926). Gift 12. Maj 1914 i Kbh. (Frederiks) med
Edith Birkedal-Barfod, f. 4. Juli 1886 i Svendborg, D. af Organist
Ludvig B.-B. (s. d.) og Hustru.

B. blev Student 1907 fra Odense, studerede først Teologi, siden
Medicin, opholdt sig syv Maaneder i Spanien 1910 og var
Journalist ved »Horsens Avis« 1912—13, Redaktør af Ugebladet
»Sort paa Hvidt« 1917—18; 1919—27 var han Medarbejder ved
forskellige Provins- og Hovedstadsblade. Han har udgivet en
Række fortællende og lyriske Digte, hvoraf de vigtigste er »Den
graa Sko« (1913), »Smaa Kalamiteter« (1915), »Lille Frøken Ilse«
(1916), »Det evige Foraar« (1917), »Spot og Spe« (1919) og»Stjærnen
i Mulmet« (1929). Af hans Prosaarbejder kan nævnes »Afdøde W.
Schowsen« (1918), »Nille Tangloppen« (1918), »Jul i Præstegaarden«

Barfod, Thorkil. l6 l

(1920) og »Livets Musik« (1925). B. var i sin første Ungdom
stærkt paavirket af Sophus Claussen og skrev i dennes Tegn mange
kaade, lunefulde, drilske og yndefulde Vers, der vilde have givet
ham et større Navn end det, han har faaet, hvis Diktionen ikke
havde været saa afhængig af Forgængerens. I B.s sidste Samlinger
har han helt befriet sig for denne Paavirkning og da leveret rytmisk
stærke og følelsesbevægede Digte i Slægt med Drachmanns og
L. C. Nielsens.

Fr. Birkedal-Barfod: Stamt, over Familien Barfod—Barfood—Barfoed, 1925,
S* iq8* Chr. Rimestad.

Barfoed, Aage, f. 1879, Forfatter. F. 2. Maj 1879 paa Frbg.
Forældre: Ritmester, Hovedkasserer ved Statsbanerne Victor Hen­
rik Valdemar B. (1841—1905) og Frederikke Andersen (1852—
1924). Ugift.

B. forlod Skolen efter daværende 5. Latinklasse og var Assistent
ved Statsbanernes Hovedkassererkontor 1897—1907. Han udgav
sin første Bog, Fortællingen »Viljer«, 1904 og Skuespillet »Væven«
1905. i 9°6 fik fian Skuespillet »Asta Kanning« spillet paa Det
kgl. Teater med Betty Hennings i Hovedrollen. Med to Aars
Permission fra Statsbanerne rejste han i Italien, Frankrig, Tyskland,
England og Schweiz og opholdt sig et halvt Aar i Afrika; paa Rej­
sen skrev han Skuespillet »Skyggen« og Fortællingen »Skytten«, der
begge udkom hos Gyldendal (1907). 1908 kom Italienerfortællin­
gerne »Blodet« og Araberfortællingerne »Solfolket«, og 1909 blev
Skuespillet »Jørgen Gylling« antaget paa Det kgl. Teater. 1910
udkom hans første større Samfundsroman »Ovnen« (fra Burmeister
& Wain), 1912 hans første historiske Roman »Mørkets Kon­
trakt«, handlende om den sidste Troldkvind, der kom i Bastillen.
Fra nu af helligede han sig udelukkende historiske Emner, dels
italienske, dels danske. De italienske Romaner er: »Granatæblet«
(1913) (om Carlo Gozzi i Venedig), »Duen og Slangen« (1923)
(Renæssanceroman fra Florens ogPistoia), »Under Ørnens Vinger«
(1925) (Venezia under Napoleonstiden). Danske Emner har han
behandlet i fire sammenhængende Bind fra Reformationstiden:
»Herremanden paa Kaas« (1915), »Den store Bryllupsfest«, »Den
udvalgte Konge« og »Staden falder« (1922—24). 1926 blev det
dramatiske Digt »Leonora Christina« opført som Operatekst paa
Det kgl. Teater (udk. 1930). B.s Anseelse er nu knyttet til hans
historiske Romaner. De hviler paa grundige Studier, og han har
stadig vist Evne til at fange de forskellige Tidsrums aandelige og
materielle Atmosfære. Karaktertegningen har plastisk Tydelighed,
Dansk biografisk Leksikon. II. 11Maj 1933.

IÔ2 Barfoed, Aage.

Fremstillingen Flugt, og Stilen er ofte beaandet af lyrisk Følelse. —
Malerier af Aage Lønborg Jensen (1905), Sally Philipsen (1908),
Axel Bache (1910) og Loui Naici (1910), alle i Privateje.

Den nye Litteratur, I, 1924, S. 167 ff. Fr. Birkedal-Barfod: Stamt, over
Familien Barfod—Barfood—Barfoed, 1925, S. 87. Rimestad

Barfoed, Christen Thomsen, 1815—89, Kemiker. F. 16. Juni
1815 i Stege, d. 30. April 1889 i Kbh. (Matth.), begr. sst. (Holmens).
Forældre: Apoteker Erik Christian B. (1786—1854) og Anneke
Cathrine Laurberg (1789—1869). Gift 30. Okt. 1846 i Kbh.
(Helligg.) med Elise Petrine Hedvig Mathilde Viborg, f. 12. Marts
1817 i Kbh. (Frels.), d. 13. Jan. 1897 paa Frbg., D. af Etatsraad,
Forstander for Veterinærskolen E. N. V. (s. d.) og Hustru.

B. blev Student 1832 fra Vordingborg, tog Filosofikum 1833,
farmaceutisk Eksamen 1835 °g polyteknisk Eksamen i anvendt
Naturvidenskab 1839. Fra Nov. 1839 til Foraaret 1842 foretog
han med Stipendier en Studierejse til Berlin, Wien og Paris; det
sidste Sted blev han paa H. C. Ørsteds Anbefaling optaget som
Elev i Pelouzes Laboratorium. Han studerede paa denne Rejse
især Kemi og Mineralogi og satte sig tillige ind i de nyere Metoder
til Spiritusfabrikation. Efter sin Hjemkomst gav han Privatunder­
visning i teoretisk og praktisk Kemi og vandt 1844 en af Viden­
skabernes Selskab for det Classenske Legat udsat Pris (angaaende
det brændte Lers Nytte som kunstigt Gødningsmiddel). 1845—5°
var han Docent i Kemi og Fysik ved Veterinærskolen, 1850—58
konst. Lektor sst.; da Veterinær- og Landbohøjskolen blev oprettet
1858, fortsatte han som Lektor i Kemi og Farmaci her indtil 1887.
1850—59 underviste han desuden i Kemi ved den militære Høj­
skole. — Da Landmændenes Interesse for Kemiens Anvendelse i
Landbrugets Tjeneste i Tiden omkring 1840 var blevet vakt,
begyndte han 1844 at holde offentlige Forelæsninger over Ager­
dyrkningskemi. Disse Forelæsninger fortsatte han, først med Støtte
af Landhusholdningsselskabet, senere for egen Regning, indtil
Landbohøjskolens Oprettelse, ligesom han ved Forelæsninger for
Selskabet for Naturlærens Udbredelse og for Danmarks Apoteker­
forening søgte at udbrede Kendskabet til Kemi og Fysik i videre
Kredse.

Allerede fra 1845 var knyttet til Veterinærskolen og lagde der
udmærkede pædagogiske Evner for Dagen. Han blev vel ikke
Medlem af den Kommission, der blev nedsat i Anledning af
Veterinærskolens Udvidelse til en Læreanstalt for alle Landbovirk-
somheden vedrørende Fag, men han ydede Kommissionen væsentlig

B arf oed, C. T . 163

Bistand ved Planlæggelsen af Undervisningen i Naturvidenskaberne,
ligesom Ordningen af det kemiske Laboratorium, hvis Ledelse han
skulde overtage, naturligt blev overdraget til ham. For at faa dette
Laboratorium udstyret saa tidssvarende som muligt foretog han
1856 med offentlig Understøttelse en Studierejse til Tyskland, hvor
han grundigt satte sig ind i Indretningen af alle de nyere Labo­
ratorier. Den fortræffelige Maade, hvorpaa Landbohøjskolens ke­
miske Laboratorium blev indrettet, er et Vidnesbyrd om den
Indsigt, hvormed han anvendte de saaledes indhøstede Erfaringer.
Da han overtog Ledelsen af det nye Laboratorium, opgav han,
for helt at kunne hellige sig Landbohøjskolen, sin Lærergerning
ved den militære Højskole. Paa denne Skole var han 1853 blevet
ramt af en Eksplosion, der nær havde kostet ham Synet; om han
end bevarede det, var de tilføjede Læsioner dog af saa alvorlig
en Karakter, at han aldrig helt forvandt Følgerne.

Som Lærer ved Veterinær- og Landbohøjskolen fik B. den største
Betydning for Udviklingen af den danske Dyrlæge- og Landbo­
stand. Hans Forelæsninger var klare og letfattelige, selv for Til­
hørere med smaa Forkundskaber, og de ledsagende Forsøg instruk­
tive og vel gennemførte. Han tillagde selv de kemiske Øvelser stor
Betydning som Udviklingsmiddel; den Omtanke, Eleverne maatte
vise ved en systematisk Gennemarbejden af ofte ret indviklede
analytiske Metoder, mente han maatte udøve en heldig Indflydelse
paa Udviklingen af klar og logisk Tænkning, saaledes at den
kemiske Undervisning for de landbrugsstuderende kunde træde i
Matematikkens Sted. Som mangeaarig Sekretær ved Undervis-
ningsraadet kom B. ved mangfoldige Lejligheder Eleverne nær,
hvilket faldt ham let, da de nærede stor Tillid til ham, en Tillid,
der var grundet paa Respekt for den Dygtighed og Omsorg, hvor­
med han varetog saavel sine Lærerpligter som Elevernes Interesser.

Allerede tidligt havde B. søgt at omplante udenlandsk teknisk
og landbokemisk Litteratur paa dansk; saaledes udgav han 1843
Pistorius: »Vejledning i Brændevinsbrænden; udgivet af Lüders-
dorff, oversat og bearbejdet paa Dansk«, et Værk, der fik stor
Indflydelse paa Udviklingen af den danske Spiritusindustri, ligesom
han besørgede 3.—7. Udgave a fj. F. W. Johnstons Bog: »Catechis-
mus i Agerdyrkningschemi og Jordbundslære« (1858, 1863, 1867,
1870, 1877). Men hans Hovedindsats er dog de to Værker, han
skabte til Brug ved Undervisningen i kemisk Analyse, dels »Lærebog
i den analytiske Chemi, Prøvemidlerne og den uorganiske qvali-
tative Analyse« (1863, 2. noget forøgede Udgave 1880), dels »De
organiske Stoffers qvalitative Analyse«, der oprindelig udkom i to

i i *

IÔ4 Barfoed, C. T .

Hæfter i Aarene 1867—77, i samlet Udgave 1878. Dette Værk
er enestaaende i den kemiske Litteratur, saavel i Danmark som i
Udlandet. Et Vidnesbyrd om den Betydning, man ogsaa i Udlan­
det tillagde den Bestræbelse for at gennemføre en systematisk
kvalitativ Analyse af organiske Stoffer, som Værket er Udtryk for,
er, at det 1881 udkom i tysk Oversættelse. Begge Værker har til
Begyndelsen af dette Aarhundrede været de ene anvendte Lære­
bøger i kemisk Analyse her i Landet. B.s Udarbejdelse af disse to
Bøger affødte en Række videnskabelige Meddelelser, der fremkom
dels paa Dansk, især i »Tidsskrift for Fysik og Kemi« og i Viden­
skabernes Selskabs »Skrifter« og »Oversigter«, dels paa Tysk i
»Journal für praktische Chemie« og i »Zeitschrift für analytische
Chemie«, Arbejder, der alle er prægede af hans store Omhu, saavel
ved Planlæggelsen som ved Udførelsen af Forsøgene. — Foruden
disse eksperimentelle Arbejder foreligger der fra B.s Haand et i
S. M. Triers »Archiv for Pharmaci og technisk Chemi« (1866)
optaget Arbejde »Om den danske Apothekertaxt. fra 1645«, der
giver flere vigtige Bidrag til Farmaciens Historie i Danmark.

I sine senere Aar var B. meget plaget af Sygdom, og hans Død
var Afslutningen paa et langt, haabløst Sygeleje. — B. var fra 1851
til sin Afgang fra Landbohøjskolen Medlem af det veterinære
Sundhedsraad, 1845— af Landhusholdningsselskabets saa-
kaldte »Kunstkommission«, 1863—67 af Forst-Eksaminationskom-
missionen samt af et Par andre særlig nedsatte Kommissioner. Han
havde betydelig Indflydelse paa Stiftelsen og Indretningen af Carls-
bergfondet (1876) og især paa Formen for dets Statutter; han
valgtes ogsaa straks til Medlem af dets Direktion (Formand fra
1886) samt til Formand i Carlsberg-Laboratoriets Bestyrelse; 1865
blev B. Medlem af Det kgl. danske Videnskabernes Selskab, 1877
Dr. med. h. c. ved Uppsala Universitets 400 Aars Jubilæum og
1879 Dr. phil. h. c. ved Kbh.s Universitets 400 Aars Jubilæum.
1885 udnævntes han til Æresmedlem af Danmarks Apotekerforening.
— Tit. Professor 1856. — R. 1867. DM. 1878. K. 1887. — Marmor­
buste af Rasmus Andersen paa Landbohøjskolen (1900). Maleri af
Aug.Jerndorff (1896) i Carlsberglaboratoriet. Litografi af P. Gemzøe
efter Fotografi 1868. Træsnit af G. Pauli (1887) og H. P. Hansen.

Selvbiografi i Levnedsbeskrivelser af de ved Kbh.s Universitets Firehundred-
aarsfest promov. Doktorer, 1879, S. 27 ff. Ugeskrift for Landmænd, 6. Rk.,
XVII, 1889, S. 242—46. Den kgl. Veterinær- og Landbohøjskole 1858—1908,
1908, S. 410—20. Garlsbergfondets Mindeskrift, 1911. Fr. Birkedal-Barfod:
Stamt, over Familien Barfod—Barfood—Barfoed, 1925, S. 53 h

Stig Veibel (S. M . Jørgensen).

B arf oed, Christian. 165

Barf oed, Erik Christian Nissen, f. 1847, Præst. F. 6. Dec. 1847 i
Kbh. (Helligg.). Forældre: Docent, senere Professor C. T. B. (s. d.)
og Hustru. Gift 16. Marts 1880 i Kbh. (Garn.) med Thora Læssøe,
f. 30. Aug. 1853 i Kbh. (Slotsk.), d. 17. Jan. 1917 sst. (Brorsons),
D. af Kammerassessor, Kopist ved Mønt- og Medaillekabinettet,
senere Slotsforvalter paa Rosenborg, Kammerraad Ludvig August
L. (1808—78) og Charlotte Camilla Louise Trütschler-Hanck
(1814—82).

B. blev Student 1867 fra Metropolitanskolen, cand. theol. 1873,
var et Aar i Udlandet og en Tid teologisk Manuduktør, 1877 blev
han Kateket ved Garnisons Kirke i Kbh., 1879 Sognepræst i
Brøndbyøster og -vester. Paa Udenlandsrejser, bl. a. til Italien
og Grækenland, dyrkede han saavel kunsthistoriske som kirke­
historiske Interesser; et Resultat af de første er »Titian Vecellio«
(1889). Hans liturgiske Studier, der syntes at føre i højkirkelig
Retning, satte Frugt i en Række Skrifter, »Alter og Prædikestol«
(1885), »Vor Højmesse« (1899) °g »Oldtidens Liturgier« (1902),
Arbejder, der vidner om indtrængende Grundighed og stor Kær­
lighed til Emnet. Den ringe Opmærksomhed, B. fandt for sine
liturgiske og patristiske Studier, førte ham ind i kritiske Over­
vejelser, for hvilke han har gjort Rede i Bogen »Hvorfor jeg maatte
nedlægge min Præstegerning« (1912). Ud fra en massiv ortodoks
Opfattelse førtes han til Tvivl om Kristendommens Særstilling
(Absoluthed), og efter aarelange smertelige indre Kampe kendte
han sig nødt til at forlade den Præstegerning og den Kirke, han
havde tjent trofast i over en Menneskealder. Han fik efter Ansøg­
ning sin Afsked med Pension 1912 og har siden levet stille i Hoved­
staden, stadig optaget af sine Studier.

Ovenn. Redegørelse. Fr. Birkedal-Barfod: Stamt, over Familien Barfod—
Barfood—Barfoed, ,925, S. 54. Hans Koch.

Barfoed, Hans Peter, 1770—1841, Præst, Seminarieforstander.
F. 15. Febr. 1770 i Tirstrup, d. 14. Nov. 1841 i Fakse, begr. sst.
Forældre: Sognepræst i Tirstrup, senere i Lyngby og Albøge
Christen Hansen B. (1730—85) og Christiane Elisabeth Kruuse
(1736—77). Gift i° 24. Juni 1797 i Kbh. (Frels.) med Marie
Catharine Hjorth, f. 31. Dec. 1776 i Kbh. (Frels.), d. 17. Jan.
1816 i Lyngby, D. af Brygger og Borgermajor Hans Jørgen H.
(ca. 1738—1805) og Dorothea Marie Ørsland (ca. 1740—1814).
2° 25. Marts 1817 i Viby ved Aarhus med Christine (Char­
lotte) Guldberg (gift i° 1798 med Degn i Odder, cand. theol.
Jørgen la Cour, 1767—1809), f. 10. Juni 1777 i Skagen, d. 28.

i66 Barfoed, H . P.

Febr. 1826 i Fakse, D. af Tolder i Skagen, siden i Ribe Holger
G. (1735—1809) og Petrea Margrethe Schwane Bang (1759—78).
3° 8. Aug. 1827 i Halsted med Christiane (Elisabeth) Prier-
gaard, f. 5. Aug. 1800 i Lille Løjtofte, d. 11. Marts 1887 i Kbh.
(Matth.), D. af Degn i Lille Løjtofte, senere Forvalter paa Sølle-
stedgaard o. fl. St. Peter Trolle P. (1767—1834) og Else Catharine
Dorothea Barfoed (1768—1842).

B. blev Student fra Viborg 1789, cand. theol. 1792 og s. A.
Kateket ved St. Nicolai Kirke i Kbh., hvis Brand han 1795 oplevede.
1796 blev han Sognepræst i Branderup, hvor han forgæves søgte
at faa oprettet et Seminarium for Sønderjylland, og 1808 forflyt­
tedes han til Lyngby og Albøge ved Grenaa. Her lykkedes det
ham 1813 at faa oprettet et Seminarium, hvis første Forstander
han blev. Dets Formaal skulde være rent praktisk: at uddanne
Bønder til Lærere for Bønder uden at hæve dem ud af Bondestanden.
1821 fik B. Rang med Amtsprovster, og 1822 forflyttedes han til
Fakse, hvor han 1828 tillige blev Provst i Fakse, Stevns og Bjever-
skov Herreder. To Gange afslog han Tilbudet om en Bispestol. —
B. var en livlig og begavet Personlighed, udrustet med stor Arbejds­
kraft og Virketrang. Særlige Evner besad han som Pædagog og
Administrator. Efter sin Søn Frederik B.s Vidnesbyrd var han
»i sit livs middag inderlig gjennemtrængt af tidens rasjonalisme«.
Herpaa tyder ogsaa nogle særskilt udgivne Prædikener fra Tiden
1808—32, der afspejleren Forkyndelse, som paa almindelig rationa­
listisk Vis samler sig om Tanken om Guds Forsyn og om Moral­
læren. De tegner tillige Billedet af en Mand, der var varmt
patriotisk interesseret. I Slutningen af sit Liv skal B. under Paa-
virkning af en af sine Sønner have nærmet sig en mere positiv
Kristendomsopfattelse. — R. 1836. — Miniature af Turretin 1824.
Maleri af G. Weitemeyer 1834. Litografi.

L. F. la Gour: Bidrag til Barfod og la Gour Slægternes Historie, 1909, S.
20, 25 f. Fr. Birkedal-Barfod: Stamtavle over Slægten Barfod—Barfood—
Barfoed, 1925, S. 74 f. Fr. Barfod: Danmarks Gejstlighed, I, 1848, S. 144 f.
H. P. Barfod: Minder fra et langt Liv, 1921, S. 4 f. F. Nielsen: Lyngby Semi­
narium, 1851, S. i—24. J. Fausbøl: Minder fra Brænderup Sogn og Roost,
1911, S. 17 20. Bjørn Kornerup.

Bar g um, Henning Frederik, 1733—ca. 1800, Handelsmand. F.
1733, døbt 9. Okt. i Kbh. (Helligg.), levede endnu 1792. Forældre:
Lærredskræmmer Thomas CarstensenB. (ca. 1696—1754) og Marie
Rebekka Sprich (ca. 1703—81). Gift 15. Dec. 1762 i Kbh. (Petri)
med Barbara Eleonora Gustmeier, D. af Groshandler Carl Hiero­
nymus G. (d. 1756) og Catharina Sprich (d. 1773).

B ar gum, Frederik. 167

B.s Fader var indvandret fra Tønder Amt, og hans Moster var
gift med den ansete københavnske Tømmerhandler og Négociant
Carl Hieronymus Gustmeier, der efter Datidens Skik ogsaa drev
Vekselhandel. Selv knyttedes han tidligt til dette Købmandshus,
og efter Onkelens Død førte Enken det videre i Kompagniskab
med B., som ægtede hendes Datter. Huset havde store Leverancer
til Søetaten, og 1758 sendtes B. udenlands for at købe Tømmer til
Flaaden. To Aar efter overtog han paa egen Haand Forpagtningen
af Tobakshandelen i Danmark; ikke mindre end en Tønde Guld
skulde han aarlig erlægge til Staten, og han fik Titel af General-
Tobaksdirektør (31. Dec. 1760). Det nye Monopol blev dog ilde
optaget, baade af Magistraten og Befolkningen. En Undsigelse
mod B. blev opslaaet paa Holmens Kirke, og Politimesteren maatte
højtidelig love, at Almuen skulde faa det samme Kvantum Tobak
for en Skilling som forhen. B. var saaledes straks kommen i en
skæv Stilling til Publikum, og da han heller ikke kunde komme ud
af det med Generaltoldkammeret, fik han næppe begyndt denne
Virksomhed, før den (Marts 1761) overdroges til Peter Borre (s. d.).
B. slog ufortrødent ind paa nye Foretagender. Han overtog Fransk­
manden Douilhacs Hattefabrik i Kbh., fik 1764 Privilegium til at
drive den videre og havde tillige en Fiskebensfabrik. Allerede paa
dette Tidspunkt var han saa velstaaende, at han kunde lade Jardin
bygge sig en herskabelig Gaard i Amaliegaden, det nuværende
Gule Palæ. Men han stilede højere, og ved Oprettelsen af Det
danske Guineiske Kompagni lykkedes det ham ogsaa at skabe sig
en Slags Navnkundighed. Kompagniets væsentlige Virksomhed
var Slavehandel. Paa Rejser i England, Frankrig og Holland
havde han set, hvor stor Avance denne Handel gav, og det lykkedes
ham at faa et Interessentskab i Stand med de fornødne Begunsti­
gelser fra Staten. Han fik 18. Marts 1765 Oktroj paa Slavehandel
i tyve Aar og 1. Nov. s. A. kgl. Koncession paa Forterne Christians­
borg og Fredensborg paa Guineakysten, som underlagdes Selska­
bets Styre. Driftsplanen gik ud paa at sende Skibe til Guinea, købe
Guld, Elefanttænder og navnlig Slaver, afhænde Slaverne i Dansk-
Vestindien og hjemføre Raasukker i Stedet. Der anskaffedes tre
Skibe, hvoraf det første udsendtes 8. Juli 1766, et Pakhus bag Børsen
blev købt til Raffinaderi og Lagre. Mad. Gustmeier var oprindelig
Deltager, men traadte hurtig ud og synes derefter at have brudt
med Svigersønnen. Skønt Kompagniet støttedes af Regeringen,
der frafaldt Indførselstolden paa Slaver til Vestindien, havde det
alligevel ingen rigtig Fremgang og fallerede 1775. B. havde Aaret
før maattet fly af Landet for at undgaa Kreditorerne, bl. a. skal

i68 Bargum, Frederik.

Saint Germain (s. d.) have betroet ham det meste af de 60 ooo
Rdl., han 1772 modtog af den danske Regering i Stedet for Pension.
Senere flakkede B. om i Udlandet. 1782 levede han i Wien, hvor
han oprettede et Bankhus, der imidlertid ogsaa gik fallit 1790, og
to Aar efter opholder han sig i Alsace, hvorfra han har Forbindelse
med Venner i Paris. Her slipper foreløbig hans Spor. Efter en
Tradition i Familien skal han være død som Købmand i Nantes.
Alle Efterretninger tyder paa, at B. var en Købmandsbegavelse
af stort Format, med en utæmmelig Energi, men at han i for høj
Grad savnede de rette Karakteregenskaber. — Akvarel i Familieeje.

Adresseavisen 1766, Nr. 159 og 163. Luxdorphs Dagbøger, udg. af E.
Nystrøm, I—II, 1915—30; passim. E. Holm: Danm.-Norges Hist., III, 2, 1898,
S. 284 f. Fra Arkiv og Museum, I, 1899—1902, S. 32. Hist. Medd. om Kbh.,
I, 1907—08, S. 174—80. Kay Larsen: De Danske i Guinea, 1918, S. 65 f.
Personalh. Tidsskr., 9. Rk., IV, 1932, S. 243—52. fø fa Jtystrøm.

Bargum, Ludolph Conrad Hannibal, 1802—66, Advokat, Politi­
ker. F. 28. Maj 1802 i Læk, d. 5. Juli 1866 i Slesvig, begr. i Kiel
(St. Jürgens Frdh.). Forældre: Senere Sognepræst i Tyrstrup og
Hjerndrup Ludolph Conrad B. (1777—1832) og Anna Henriette
Saxesen (1783—1845). Gift 19. Okt. 1831 i Tyrstrup med Friede­
rike Luise Albertine Lange, f. 9. Jan. 1811 i Pløn, d. 22. Jan. 1896
i Kiel, D. af Underretsadvokat Christian Conrad L. (1779—1820)
og Louise Johanne Caroline Wilhelmine v. Zülow (1779—1842).

B. studerede 1823—27 Jura i Kiel og ved tyske Universiteter,
tog Okt. 1827 Eksamen paa Gottorp og blev 1829 Advokat og
Notar i Kiel. Han var Medlem af den holstenske Stænderforsamling
fra 1842. 1843 var han med i den Kreds, der grundede »Neue
Kieler Blätter«. I Marts 1848 bidrog han til Dannelsen af den
provisoriske Regering uden selv at blive Medlem af den. Han
tilhørte »Gammel-Slesvigholstenerne« og gjaldt for ikke at være
nogen fast politisk Karakter. Efter Treaarskrigen var han igen
Medlem af de holstenske Stænder fra 1853, hvor han 1855 var den
eneste, der støttede Scheele over for Forsamlingens Mistillids­
erklæring, ligesom han forsvarede ham ved Processen for Over­
appellationsretten. 1856 blev han umiddelbart valgt Medlem af
Rigsraadet og var der Talsmand for Forsonlighedspolitikken. Paa
Grund af hans Holdning over for den danske Regering vakte hans
Udnævnelse til Borgmester i Kiel 1862 stærkt Røre. Paa et offentligt
Møde frakendte man ham »hans Medborgeres Tillid og Agtelse«.
1864 tog han sin Afsked. — Etatsraad 1862. — Akvarel i Familieeje.

N. Neergaard: Under Junigrundloven, I—II, 1892—1916. Quellen und
Forschungen zur Gesch. Schleswig-Holsteins, IV, 1916 (se Register S. 176).

Svend Larsen

Barmwater, F. 169

Barmwater, Peter Heinrich Ferdinand, 1867—1918, Fysiker. F.
10. Febr. 1867 i Kbh. (Johs.), d. 30. Nov. 1918 sst., begr. sst. (Ass.).
Forældre: Snedkersvend, senere Snedkermester Peter Heinrich B.
(1832—85) og Christine Petersen (1833—1912). Gift 20. Marts
1894 i Kbh. (Johs.) med Olga Marie Aagaard, f. 20. Juli 1870 i
Kbh. (Helligg.), d. 28. Juli 1928 sst., D. af Murermester Frederik
Aksel A. (1840—1906) og Marie Vilhelmine Grundtvig (1845—
1910).

B. blev Student 1885 fra Borgerdydskolen i Kbh. og cand. mag.
(Fysik) 1890. Han virkede som Lærer ved forskellige københavnske
Skoler (Borgerdydskolen fra 1896, Polyteknisk Læreanstalts For­
beredelseskursus fra 1894, N. Zahles Skole fra 1899) og var 1891—93
tillige Assistent ved Polyteknisk Læreanstalts fysiske Laboratorium;
1900 blev han Docent i Fysik ved Farmaceutisk Læreanstalt. 1892
vandt han Universitetets Guldmedaille og blev 1898 Dr. phil. paa
Afhandlingen »Om det osmotiske Tryks Natur«. De heri behand­
lede Undersøgelser fortsattes og førte til enkelte andre Publikationer,
men B.s Hovedindsats ligger paa Fysikundervisningens Omraade.
Han havde Sæde i det Udvalg, der udarbejdede Læseplanen for
Gymnasiet efter Almenskoleloven af 1903, og har skrevet en Række
meget benyttede Lærebøger i Fysik for Gymnasiet samt Lærebøger
for Seminarier og for farmaceutiske Studerende. Herigennem og
ved talrige Tidsskriftartikler har han bidraget virksomt til Ind­
førelse af Elevøvelser ved Fysikundervisningen. Særlig værdifuld
er hans Lærebog i Astronomi (1900, 5. Udg. 1929), hvori han bl. a.
indførte Brugen af Almanakken ved denne Undervisning.

Selvbiografi i Universitetets Program Nov. 1898, S. i7of.
H. M . Hansen.

Barnekow, gammel Adelsslægt af vendisk Oprindelse, der mulig­
vis har Navn efter sit Vaaben, der indeholder en Vædder (vend.
Baran). Slægten føres tilbage til Aluericus de Bernekowe (nævnt
1237—71) eller til Lutbertus de B. (—1255—), og Stamrækken
tager sin Begyndelse med Nicolaus B. (nævnt 1308). Dennes
Sønnesøns Søn, Darslewe B. (nævnt 1372—78), var Fader til
Henning B. (nævnt 1413—32) — hvis Søn Claus B. var Stamfader
til Linien paa Resekewitz, der uddøde i 18. Aarh. —, til Jareslev B.
— hvis Efterslægt, Linien paa Koseldorf, uddøde 1564 — og til
Raven B. til Kubbelkow (nævnt 1400—21), hvis yngre Søn Erik
B. er Stamfader til Linien paa Silwitz, hvorfra den yngre mecklen-
burgske Gren nedstammer. Fra denne er atter udgaaet en endnu
levende Gren, der 1825 optoges i preussisk Friherrestand. — Raven

Barnekow.170

B.s ældre Søn Dargeslew B. (nævnt 1425—30) er Stamfader til
Rals wik-Linien; hans Sønnesøn Morten B. havde otte Børn,
hvoriblandt nedenn. Hans B. (d. 1559), der er Stamfader til den
ældre danske Linie. Hans yngste Søn var nedenn. Christian B.
(1556—1612), hvis Sønnesøn, nedenn. Christian B. (1626—66) til
Vidskøfle m. m., 1664 introduceredes paa det svenske Ridderhus;
hans Sønnesøn Christian B. (1694—1762) blev 1751 optaget i
svensk Friherrestand og er Stamfader til den svenske friherrelige
Linie, af hvilken en Gren 1816 optoges i Grevestanden. — Til
ovenomtalte yngre mecklenburgske Gren hørte Wilken Zacharias
B. til Dollahn (1730—84), der er Stamfader til den yngre danske
adelige Linie, som opnaaede Anerkendelse 1877. Hans Sønnesøn
Overauditør Adolph Gothard Joachim B. (1805—3g) var Fader
til nedenn. Komponist Christian B. (1837—1913).

Danmarks Adels Aarbog, XXIX, 1912, S. 30—70. A. Barnekow: Anteck­
ningar om släkten B., 1908. Gothaisches Freiherrl. Taschenbuch, 1932,
S’ I3* Albert Fabritius.

Barnekow, Christian, 1556—1612, Adelsmand. F. 24. Juli 1556
paa Jomfruens Egede ved Fakse, d. 21. Febr. 1612 paa Skællinge
Hede i Halland, begr. i Tølløse K. Forældre: Rigsraad Hans B.
{s. d.) og Hustru. Gift 30. Juli 1598 paa Vidskøfle med Margrethe
Henriksdatter Brahe, begr. 3. Dec. 1617 i Lund, D. af Rigsraad
Henrik B. til Vidskøfle (s. d.) og Hustru.

C. B. fik en god Opdragelse, og i atten Aars Alderen drog han
udenlands for at fuldende sin Uddannelse. Med en enkelt Afbry­
delse (1581—82) tilbragte han sytten Aar (1574—91) i det frem­
mede. Han studerede i Jena, Ingolstadt, Padova, Basel, Genève
og Siena og foretog Rejser til Grækenland, Tyrkiet, Syrien, Palæ­
stina, Ægypten og Abessinien. Da han, 35 Aar gammel, tvunget
af Sygdom vendte Kursen hjemefter, havde hans selv for Datidens
unge danske Adelsmænd usædvanligt langvarige Udenlandsophold
kostet ham i alt over 80 000 Kr. i vor Tids Penge. 1587 var han
blevet forlenet med et Kannikedømme i Roskilde Domkirke med
Paalæg om efter Fuldendelsen af sine Studier at lade sig bruge i
Kongens Tjeneste, og straks efter Hjemkomsten fik han 1591
Ansættelse i Kancelliet og blev 1593 Hofjunker. 1595—1602 var
han forlenet med Lunds Bispegaard og St. Peders Kloster i Lund,
1597—1602 tillige med Malmøhus og 1602—12 med Landskrona.
Regeringen gjorde stærkt Brug af hans store Sprogkundskaber i
Forhandlinger med Udlandet; han var 1594 i Skotland, 1595 som
Kongens Ledsager i Tyskland, 1597 (sammen med Arild Huitfeldt)

Barnekoiv, Christian. 171

i England og Nederlandene, 1600 i Emden, 1603 * Polen og Bran­
denburg og 1606 atter i England som Medlem af Kongens Følge.

C. B. var blandt de danske Adelsmænd, der faldt i den ulykkelige
Træfning, som Christian IV. 21. Febr. 1612 indledede med en
overlegen svensk Styrke paa Skællinge Hede ved Varberg. Efter
en hallandsk Tradition, der dog ikke synes at være skriftligt optegnet
før tidligst i anden Halvdel af 17. Aarh., og som først, i noget for­
skellig Version, optræder paa Tryk i et Par svenske Arbejder om
Hallands Historie fra ca. 1750, skal C. B. ved denne Lejlighed
have reddet Kongens Liv med Tabet af sit eget ved at overlade
ham sin Hest. Ingen af de samtidige Kilder, heller ikke H. P.
Resens Ligprædiken over C. B., kender noget til Daaden, og den
Maade, hvorpaa Christian IV. inddrev en Pengefordring paa den
afdøde hos dennes Enke og Børn, synes at vise, at han ikke følte
sig i Taknemmelighedsgæld til C. B. Det er næppe udelukket, at
den folkelige Overlevering paa C. B. har overført den ganske
tilsvarende Tjeneste, som Wenzel Rothkirch (s. d.) ydede Christian
IV. i Slaget ved Lutter am Barenberg i 1626. — C. B. ejede paa
Sjælland Gaardene Birkholm (nu Løvenborg) og Tølløse; i Skaane
fik han ved sit Giftermaal Vidskøfle, og paa Rügen havde han
Andel i Slægtens Arvelen Ralswik og Strey. En Gade i Kbh. har
Navn efter en Gaard, han besad her. — Paa den Sten ved Frägna-
red, hvor han efter Sagnet faldt, har Hallands fornminnes-förening
1866 ladet indhugge en Mindeindskrift.

H. P. Resen: Ligprædiken over G. B., 1613. De la Gardiska Archivet, V,
1834, S. 99 ff., 141 f., 156 f. C. Paludan-Müller i Nykjøbing Skoles Program
1870. G. F. Bricka i Hist. Tidsskr., 4. Rk., III, 1872—73, S. 1—21. Hallands
fornminnes-förenings årsskr. 1868, S. 14fr. Dsk. Mag., 5. Rk., II, 1889—92,
S. 272 ff. H. F. Rørdam: Arild Hvitfeldt, 1896, S. 198—220, 232. Fr. Boisen
i Vort Forsvar 15. Febr. 1903. A. Barnekow: Anteckningar om släkten B.,
1908, S. 38 ff. Dsk. Adels-Forbunds Medlemsblad, II, 1912. Danmarks Adels
Aarbog, XXIX, 1912, S. 47. Personalhist. Tidsskr., 8. Rk., I, 1922, S. 105;
II, 1923, S. 125 f., 276. G. F. Bricka og S. M. Gjellerup: Den dsk. Adel i 16.
Aarh., II, 1913, S. 1—20. c 0 Bøggild Andersen (Q. p. Bricka).

Barnekow, Christian, 1626—66, Herre til Vidskøfle, Lillø, Rals­
wik og Strey m. m. F. 13. Dec. 1626 paa Vidskøfle, d. 14. April
1666 sst., begr. sst. Forældre: Hans B. til Birkholm (1601—30) og
Lisbet Klausdatter Bille (1608—28). Gift i° 4. Sept. 1651 i Malmø
med Else Henriksdatter Ramel, f. 12. Febr. 1633, d. 7. Marts 1658
i Malmø, D. af Rigsraad Henrik Henriksen Ramel til Beckeskog,
Hviderup og Løberød (1601—53) og Margrete Ottesdatter Skeel
(—1671—). 2° 5. Aug. 1660 i Kbh. med Birgitte Christensdatter

172 Barnekow, Christian.

Skeel til GI. Køgegaard og Ørtofte, f. 23. Dec. 1638, d. 7. Nov.
1699 i Kbh. (gift 2° 1669 med Vicekansler Grev Christoffer Parsberg
til Torbenfeldt (s. d.); 30 1682 med Gehejmeraad Knud Thott
til Gaunø og Knudstrup (s. d.)), D. af Rigsraad Christen Albretsen
Skeel til Fusingø og Holbækgaard (s. d.) og 1. Hustru.

C. B. opdroges efter Forældrenes Død hos sin Slægt, gik fra 1640
i Sorø Skole, rejste derpaa flere Aar i Udlandet og studerede bl. a.
i Strasbourg, Paris og Orléans. 1648 udgav han i Strasbourg en ju ­
ridisk Dissertation (»De clarigatione et manifestis, ut appellantur«).
1650 blev han Hofjunker, 1651 Landkommissær i Skaane. Efter
Afstaaelsen af Skaane, hvor hans vigtigste Ejendomme laa, aflagde
han i April 1658 Ed til den svenske Konge, udnævntes 18. Marts
1663, da Niels Krabbe afslog Embedet, til Vicepræsident i Göta
Hofret og introduceredes 1664 paa det svenske Ridderhus. Han
nød paa Grund af sin Velstand en Del Anseelse, men fik ingen
større politisk Indflydelse og gik mest op i Styrelsen af sine Godser.
Som Erstatning for Slægtsgodserne paa Rügen, der var blevet
konfiskerede af Svenskerne 1657, fik han af Bornholms Vederlag
Lillø som Len og noget Bøndergods, hvad der indviklede ham i
Processer med Ebbe Ulfeldt (s. d.). Fra hans Sønnesøn Chri­
stian B . (1694—1762) nedstammer de svenske Grever og Fri­
herrer B. — Malerier paa Sørby Torp (af Abr. Wuchters 1648)
og GI. Køgegaard. Familiebillede i Vidskøfle Kirke. Stik af Alb.
Haelwegh til Ligprædikenen.

Niels Sørensen: Ligprædiken over C. B., 1666. K. Fabricius: Skaanes Over­
gang fra Danmark til Sverige, II, 1906, S. 24, 59 f., 81. A. Barnekow: Anteck­
ningar om släkten B., 1908, S. 52 ff. Danmarks Adels Aarbog, XXIX, 1912,
S. 47 ff. G. M. Elgenstierna: Den introducerade svenska adelns ättartavlor, I,
19255 s * 234- 0 . 0 . Bøggild Andersen (Thiset).

Barnekow, Christian, 1837—1913, Komponist. F. 28. Juli 1837
i St. Sauveur (Dept. Hautes-Pyrénées, Frankrig) (døbt i den refor­
merte Kirke i Montpellier), d. 20. Marts 1913 i Kbh., begr. sst.
(Ass.). Forældre: Overauditør, Kammerjunker Adolph Gothard
Joachim B. (1805—39) °S Else Sophie Fenger (1809—99). Gift
24. Juli 1862 i Kbh. (Holmens) med Laura Edeline Johanne With,
f. 15. Sept. 1832 i Daugaard ved Vejle, d. 26. Sept. 1920 i Kbh.,
D. af Herredsfoged, senere Stænderdeputeret og Justitsraad Jesper
Peter W. (s. d.) og 2. Hustru.

B. fødtes under en Rejse til Syden, som Forældrene foretog af
Hensyn til Faderens Helbred. Da Faderen var død, vendte Mode­
ren tilbage til Danmark med B., der allerede i den pureste Barndom

Barnekow, Christian.

syslede med Musik og komponerede; den unge Niels Ravnkilde
blev hans Lærer i Musik og overdrog ved sin Afrejse til Rom den
videre Uddannelse til Ed. Helsted. Af Helbredshensyn gik B.
tidligt ud af Metropolitanskolen og forberedte sig privat til Studen­
tereksamen, hvorved han fik rigelig Tid til Musikstudier ved Siden
af Læsningen. Efter Studentereksamen 1856 helligede han sig helt
Tonekunsten, blev en habil Klaver- og Orgelspiller og en myre­
flittig Komponist. Nogen offentlig Stilling havde han aldrig, men
han deltog med Iver i Kbh.s Musikliv, stiftede saaledes sammen
med en Del yngre Musikere, Emil Hartmann, J. Malling, Winding,
G. Matthison-Hansen, Chr. Schiørring, Rüdinger o. a., Abonne­
mentskoncerterne i Hotel Phønix, ledede Samfundet til Udgivelse
af dansk Musik fra 1871 og udgav en Del af dets Publikationer
(Klaverudtogene til Kunzens »Gyrithe«, 1872, Joh. Hartmanns
»Balders Død«, 1876, og »Fiskerne«, 1885—86, Schulz’ »Christi
Død«, 1879, Frølichs »Erik Menveds Barndom«, 1880, Kompositio­
ner af Buxtehude i 4hdg. Arrangement, 1912 m. m.); ogsaa uden for
denne Forenings Rammer beskæftigede B. sig med ældre Musik,
hvorom hans Publikation »Ältere geistliche Lieder« (J. C. F. Bach,
K. Ph. E. Bach og J. A. P. Schulz) vidner. Af Musikforeningens
Administration blev han Medlem 1880 (Formand fra 1895 til sin
Død). En Overgang var B., der ikke ønskede at binde sig fast til
noget Organistembede, Vikar for J. P. E. Hartmann og N. W.
Gade, og en kortere Tid underviste han privat i Klaverspil og
Musikteori. Han var af sine Kolleger udstyret med en lang Række
Tillidshverv og sad som Medlem af Bedømmelsesudvalgene i det
Ancker’ske og det Berggreen’ske Legat.

Den Art af Kompositioner, der skulde bringe B.s Navn viden
om i Landet, var aandelige Sange. Den store Samling af 100
aandelige Sange (1863, 1870, 1874, 1903) er hans Hovedværk;
til disse slutter sig de bibelske og kirkehistoriske Sange (1868) og
— eftersom alle disse Værker, trods deres Forskellighed, kan føres
tilbage til en fælles Oprindelse: den Grundtvig’ske religiøse og
historiske Vækkelse — desuden de fædrelandshistoriske Sange:
»Sange fra Nordens Sagnhistorie« (1873) og »Fædrelandshistoriske
Sange« (1875). En stor Del af disse Melodier blev kendt og skattet
i vide Kredse (f. Eks. »Morgenstund har Guld i Mund«, »For Dig,
o Herre, som Dage kun«, »Vidunderligst af alt paa Jord«, »Kom,
Gud Helligaand, kom brat«, »Der er en Vej, som Verden ikke
kender«, »Frelseren er mig en Hyrde god«, »Jeg var en Munk«,
»Som Solen oprinder«, »Jeg gik i Marken og vogtede Faar«
o. m. a.). Adskillige af dem er optaget i kendte Samlinger og

174 Barnekow, Christian,

Sangbøger. B. tilsigter i disse Melodier at skabe en Række jævne
og folkelige Sange for Kirke, Hjem og Skole; Stilen er imidlertid
næppe folkelig nok, i dette Ords egentlige Betydning, til at de vil
faa varig Betydning som Folke- og Kirkesang, dels fordi den stærkt
instrumentalt paavirkede Sangstil (med store Spring) fra B.s Tid
her lægger sig hindrende imellem, dels fordi Satsen er for artistisk
præget; de aandelige Sange, af hvilke adskillige indgik i Koral­
bøgerne, er da ogsaa snarere aandelige Romancer (eller aande­
lige Viser og Vækkelsessange), end de er Salmemelodier. Heller
ikke B.s Komposition af »Sønderjydske Viser« (1868) og »Nye
Melodier til gamle Folkeviser« (1870), i hvilke samme ud­
præget følsomme Skrivemaade mærkes, har kunnet undgaa Kritik.
Paa Grund af disse særegne Forhold har B. været Genstand for
en ofte haardere Bedømmelse, end Ret var; den har delvis sin Rod
i de nævnte Melodiers manglende Tilpasningsevne for deres For-
maal, dels i manglende Kendskab til B.s øvrige Produktion. I sig
selv er B.s Melodier (betragtet løsrevet fra deres Funktion) ofte af
stor Skønhed, inderlige og udtryksfulde, af en egen varm Farve;
denne Tone passer ypperligt til Komposition af verdslige Sange,
som B. ligeledes i høj Grad gav sig af med (»Den Ensomme«, Op. 4;
»Tre Sange«, Op. 6; »Digte af Chr. Richardt«, Op. 7; »Dronningens
Klage«, Op. 13, 1892; »Nocturner«, Op. 19, 1898; Balladen »Chri­
stian Barnekow«, Op. 27, 1907 o. m. a.), og hvor en stemningsrig,
af poetisk Finhed præget Tone slaar en i Møde; i en Række Sange
til Tekster af Topelius (flerstemmigt Damekor, Op. 8, 1885,
finske Digtere, Op. 11, 1890, russiske Folkesange ved Thor Lange,
Op. 14, 1892) har B. gjort det Kunststykke at farve sin Stil med en
vis nordisk og slavisk Klang, uden at denne virker paataget og
unaturlig. Ogsaa Duetter skrev B. en Del af (de lige nævnte Op.
14 og den smukke Samling »Nord og Syd«, Op. 22, 1901), des­
uden Sange for blandet Kor (Op. 17) og for Mandskor (Op. 15,
18, 21, 26). Til Kunstakademiet (Stiftelsesfesten), til Holberg-
festen paa Sorø Akademi 1884, til Efterslægtsselskabets Skole (Aars-
festen) og til Indvielsen af Grundtvigs Hus skrev han Kantater.

B. debuterede som Instrumentalkomponist; hans Op. 1 (komp.
1859) er en Klavertrio, derefter fulgte en Sekstet (komp. 1862)
samt et Hæfte firhændige Klaverstykker, »Humoresker« (1869), i
hvilke allerede en stærk individuel Tone lader sig paavise; i lange
Tider helligede han sig dernæst Vokalmusikken, men fra Tiden
efter Aarhundredskiftet foreligger paa ny en omfattende instru­
mental Produktion (Klaverkvartet, Op. 12, 1905; Strygekvintet,
Op. 20, 1905; Violinsonate, Op. 23, 1907; Klaversonate, Op. 24,

Barnekow, Christian. 175

1907, °g »Idyllen« for Strygeorkester, Op. 29, 1910). Endelig har
B. ogsaa skrevet en Del Orgelpræludier (delvis over Koralmelo­
dier), der dog hører til det mindst vægtige i hans Produktion.
I Rungs Tillæg til Weyses Koralbog (Udgaven 1868) var allerede
et forholdsvis betydeligt Antal af B.s religiøse Melodier blevet
optaget; denne Kendsgerning i Forbindelse med B.s flittige Kom­
position af slige Melodier i Mellemtiden gjorde ham selvskreven
til at deltage i Redaktionen af en ny Koralbog, og han kom saa-
ledes til at sætte sit Præg paa »Tillægs«-Samlingerne af 1883 og
af 1892, der bærer hans Navn.

B.s Evne til at fastholde en Stemning eller et »Billede« i Musik
er en af hans mest fremtrædende kunstneriske Ejendommeligheder;
i de religiøse eller historiske Sange manifesterer denne Evne sig
i Sangenes smukt fastholdte Andagtsfølelse, deres fint gennemførte
Skildring af bibelsk Idyl, deres kraftige historiske Maleri eller
bevidste antikiserende Folkevisetone, i de øvrige Sangkompositio­
ner saavel som i Instrumentalmusikken (hvor navnlig Klaversatsen
føles musikermæssig veldisponeret) gennemføres Kompositionens
Holdning ogsaa ofte paa pittoresk Maade; teknisk set brillerer B.
ved en stadig og omhyggelig Gennemarbejdning af Stemmerne, der
alle er meget iørefaldende, præget af en sart Melodik (i Familie
med Emil Hartmanns og August Windings) og rytmisk selvstændige
(ikke mindst paa Rytmens Omraade er B.s Musik Undersøgelse
værd). Denne Stemningens Fastholden kan føre til Snakkesalighed,
hvor Temaernes Struktur ikke synes at være stærk nok til at bære
Formens Bredde; B. er størst i de mindre Former, hvis Indhold
han til Gengæld helt ud fortætter kompositorisk. — B.s meget
betydelige Nodesamling er indlemmet i Musikhistorisk Museums
Bibliotek. — Tit. Professor 1891. — R. 1900. DM. 1911. — Malerier
af W. Marstrand (litograferet 1843 af Em. Bærentzen), O. D. Otte­
sen ca. 1854 og Brita Barnekow 1899. Træsnit af C. Hammer 1883.

Danmarks Adels Aarbog, XXIX, 1912, S. 68. J. Aarsbo i Højskolebladet
26. Juli 1907, sst. 4. April 1913. Will. Behrend i 111. Tid. 11. Aug. 1907.
G. Skjerne sst. 6. April 1913. Gerh. Lynge: Danske Komponister i 20. Aarh.s
Begyndelse, 1917. Beretning om Samfundet til Udgivelse af dansk Musiks
25 Aars Virksomhed 1871—96. Erik Abrahamsen.

Barnekow, Hans, d. 1559, Rigsraad. D. 9. Febr. 1559 i Kolding,
begr. i St. Knuds K. i Odense. Forældre: Morten B. (d. 1540) og
Anna Joachimsdatter Krakewitz af Potlos. Gift 14. Aug. 1550
paa Kbh.s Slot med Mette Johansdatter Oxe, d. April 1582, D.
af Johan O. til Nielstrup (s. d.) og Hustru.

Slægten B. havde gennem flere Generationer haft Roskilde Bispe-

176 Barnekow, Hans.

stols Gods paa Rügen, Ralswik og Strey, i Forlening. Johan Friis’
Ophold hos H. B. i Greifswald, da han 1534 var sluppet bort fra
Kbh., viser ogsaa Slægtens Tilknytning til Danmark. Da de pom­
merske Hertuger 1535 beslaglagde Godserne, stod Slægten B. fuldt
og helt paa dansk Side. H. B.s Fader fik saaledes 1539 sin Arve-
forlening (af 1536) fornyet af Christian III., og efter hans Død
forlenedes Sønnen 1541 med Ralswik og Strey, der endelig efter
Overenskomst 1543 (ved Johan Friis) tilbagegaves af de pommerske
Hertuger. Allerede fra 1536 havde Broderen Jørgen B. været Chri­
stian III.s Hofsinde, og fra nu af knyttedes ogsaa H. B. nær til
Kong Christian. Han var en vellærd Mand, havde 1512 studeret
i Greifswald, 1529 i Wittenberg. Regeringen benyttede ham meget
i Forhandlinger med Udlandet, saaledes 1545—46 ved det schmal-
kaldiske Forbunds Forhandlinger; 1548 varetog han Kongens For­
retninger paa Kieleromslaget. 1545 gav Christian III. H. B. Vente-
brev paa Bosjø Kloster i Skaane efter Torben Billes Død; han
maatte beholde det for Livstid mod at forpligte sig til at lade sig
bruge i Kongens Tjeneste til enhver Tid og til at bosætte sig i
Danmark. Først 1553 efter Torben Billes Død tiltraadte han Bosjø
Kloster og var da længst kommet i Besiddelse af andre Len. Alle­
rede 1546 forlenedes han med Højstrup (i Pant). N. A. købte han
Ellinge, og samtidig naturaliseredes han (13. Dec. 1547). Allerede
1546 kaldes han af Kong Christian »vor Mand og Raad«, og fra
1550 i hvert Fald er han Medlem af Rigsraadet. Ved Naturali­
sationen maatte han forpligte sig til at tage sig en Hustru af indfødt
Adel, og 1550 efterkom han denne Forpligtelse ved at ægte Peder
Oxes Søster (med hvem han fik Tølløse og Følleslev). Det skyldes
vel mest Svogeren Peder Oxes i disse Aar mægtigt stigende Ind­
flydelse, at han 1552 blev Stiftslensmand i Roskilde. 1555 betroedes
det ham sammen med Erik Bølle i Øst-Danmark at oppebære den
Skat, der da bevilgedes til Bygningsbehov. Da imidlertid 1557
Peder Oxes Nedgangstid begyndte, hørte han til de første, der
ramtes. I Foraaret 1557 maatte han afgive Roskildegaard til
Herluf Trolle, og samtidig maatte han sammen med Erik Bølle
aflevere Restbeløbet af Skatten til Herluf Trolle og Peder Bille
til videre Forvaltning. Hans Stilling var dog i øvrigt urokket.
Han røgtede sikkert sine Hverv saa godt som nogen danskfødt
Mand, men hans fremmede Oprindelse spores dog deri, at han
næsten aldrig var mellem Dommerne i Rettertinget.

Dsk. Herregaarde ved 1920, I, 1922, S. 20. L. Laursen: Danmark—Norges
Traktater, I, 1907. Herredags Dombog Nr. 6 i Rigsarkivet. Danmarks Adels
Aarbog, XXIX, 1912, S. 46. A. Barnekow: Anteckningar om släkten B., 1908,
s - 33 37- Astrid Friis (Mollerup).

Barner. *77

Barner, mecklenburgsk Uradelsslægt, hvis Navn forekommer saa
tidligt som Aar 999, medens den sammenhængende Stamrække
først tager sin Begyndelse med Ridderen Otto B., der nævnes 1302.
Hans Sønnesøns Søn Claus B. (d. før 1429), der er fælles Stamfader
for alle nulevende Slægtmedlemmer, var Farfader til Morten B.,
der er Stamfader til Huset Zaschendorf, med hvilket Gods han 1462
blev forlenet. Han var Oldefader til Johan B. (d. 1585), der for­
uden Zaschendorf ejede Bülow og Pentzin. Med dennes Sønner
deler Huset sig i to Linier. Den ældre Linie begynder med Joachim
B. til Zaschendorf og Pentzin (d. 1614), der er Oldefader til Brød­
rene Lüder Henning B. (1670—1704) — hvis Søn er nedenn.
Amtmand Joachim Hartvig Johan B. (1699—1768) — og Cord
B. (d. senest 1714) paa Zaschendorf, som er Bedstefader til Gene­
ralmajor Helmuth Gotthardt B. (1713—75). Denne, der traadte
i dansk Tjeneste, ejede Alkestrup, Egemark og Vedbygaard paa
Sjælland og er Stamfader til den danske Slægt B., der blev
naturaliseret 1872. Af hans Sønner havde Kammerjunker Leopold
Theodor B. til Alkestrup og Egemark (1761—1809) flere Børn,
bl. hvilke Helm Gotthardt B.-Charisius (1791—1851) og Amts­
forvalter Conrad Vilhelm B. (1799—1873), hvis Datter var nedenn.
Filantrop Regitze Vilhelmine Louise Augusta B. (1834—1911)-
Leopold Theodor B.s Broder Frederik Holger B. (1765—1831) til
Eskilstrup var Bedstefader til nedenn. Brødre Konrad B. (1836—
1903) og Hans Sophus Vilhelm B. (1839—1921). — Den yngre
Linie til Bülow begynder med Christoph B. (ca. 1550—ca. 1629),
hvis Sønnesøn Cord B. til Bülow og Kressin (1617—1704) var
Farfader til nedenn. Generalmajor Magnus Friderich B. (1721 —
1815), som 1776 naturaliseredes. Han efterlod sig ikke Efterslægt.
— Slægtens Hovedlinie til Weslin forblev i Tyskland.

K. v. Barner: Familienbuch der v. B., Autogr., 1867.
der Familie v. B., I—II, 1910—11.

Beiträge zur Gesch.
Albert Fabritius.

Barner, Joachim Hartvig Johan, 1699—1768, Amtmand. F. 25.
Marts 1699 i Rehna, Mecklenburg, d. 17. Dec. 1768 paa Barners-
borg (nu Vedbygaard), begr. i Vedby K. Forældre: Senere Fændrik
Lüder Henning B. (1670—1704) og Esther Maria v. Zülow (d.
1740). Gift i° 26. Febr. 1740 paa Frbg. Slot (Slotsk.) med Mette
Amalie Rosenkrantz, f. 4. Juni 1706, fremstillet i Norup K. 14.
Juli s. A„ d. 6. Nov. 1755 paa Vedbygaard, D. af Jørgen R. til
Quitzovsholm (1678—1754) og Marie Elisabeth de Roklenge (1675
—1715). 2° 21. Juni 1757 med Elisabeth Tugendreich v. Grambow,
f. 25. Maj 1732 (el. 33), d. 3. Jan. 1777 i Kbh. (Frue), D. af Gene-
Dansk biografisk Leksikon. II. Maj 1933. 12

178 Barner, J ,

ralløjtnant Levin Volrath v. G. (1688—1761) og Barbara Sophie
v. d. Lühe (1711—66).

B. blev 1718 Fændrik i et dansk hvervet Regiment, blev Sekond­
løjtnant 1719, Premierløjtnant 1723. 1726 blev han Kaptajnløjt­
nant ved Sjællandske nationale Regiment, 1730 Kaptajn, 1733
Kompagnichef i Livgarden, 1737 Oberstløjtnant i Dronningens
Livregiment og 1739 Oberst ved Lollandske Infanteriregiment.
Han havde aabenbart lagt sig Penge til under sin tyveaarige Løbe­
bane som Officer, thi han købte 1738 Vedbygaard og tog 174.0
Afsked fra Militærtjenesten. 1746 blev han Stiftamtmand i Kri-
stianssand Stift og Amtmand over Nedenæs Amt, forflyttedes 1751
til Danmark som Amtmand over Kalundborg, Sæbygaard, Drags­
holm og Holbæk Amter og sad i dette Embede indtil nogle Maane-
der før sin Død. Vedbygaard oprettede han 1767 til et Majorat
under Navn af Barnersborg, men allerede 1794 substitueredes
Stamhuset af en Fideikommiskapital, en Del af det underliggende
Gods bortsolgtes straks, og 1818 gik selve Vedbygaard ud af
Familien. — Gehejmeraad 1768. — Hv. R. 1759. — Maleri som
hvid Ridder.

Beiträge zur Gesch. der Familie v. B., I, 1910, S. 100 ff.
Eiler Nystrøm.

Barner, Konrad, 1836—1903, Toldembedsmand og Personal­
historiker. F. 26. Okt. 1836 paa Eskilstrup ved Ringsted, d. 13.
Aug. 1903 i Wiesbaden, begr. i Bülow i Mecklenburg. Forældre:
Godsejer, Hofjægermester Leopold Theodor B. til Eskilstrup (1809
—87) og Julie Aurelia Munk (1809—83). Gift 24. April 1863 i
Kbh. (Garn.) med Nanna Elisabeth Iselin Fabritius-Tengnagel,
f. 12. Sept. 1836 i Odense, d. 25. Juli 1883 i Kbh. (Garn.), Besidder­
inde af det Rosenfeldtske Fideikommis, D. af Major Mathias Leth
F.-T. (1770—1859) og Vilhelmine Frederikke Augusta v. Römer
(1814—91).

B. blev Student fra Herlufsholm 1856, cand. polit. 1862, var fra
1863 Assistent i Generaldirektoratet for Toldvæsenet, indtil han
1875 udnævntes til Overtoldinspektør i Kbh., hvorfra han fra
Nytaar 1891 forflyttedes til Aarhus som Overtoldinspektør for
Nørrejylland. Han kom 1894 tilbage til Kbh., nu som Over­
toldinspektør for Østifterne, i hvilket Embede han virkede til 1902,
da han erholdt Afsked. — Stærkt slægtshistorisk interesseret offent­
liggjorde han »Familien Rosenkrantz’s Historie« (I. Fra de ældste
Tider til Begyndelsen af det 16. Aarh., 1874), hvilket gode Arbejde
fortsattes af A. Heise (s. d.). Gennem en Aarrække samlede han

Barner, Konrad. 179

et stort Materiale til sin egen Slægts Historie, der under Titlen
»Beiträge zur Geschichte der Familie von Barner« blev offentlig­
gjort i gennemarbejdet Skikkelse af Arkivregistrator F. Rusch
(I—II, Schwerin i. M., 1910—11), idet dog B. staar som det bredt
anlagte Værks Hovedforfatter. — Kammerjunker 1866. Kammer­
herre 1877. — R* 1878- DM. 1882. K .2 1902. — Maleri af
Watzelhahn, Wiesbaden (1901). Litografi af O. Bentzon (1878)
efter Fotografi.

Beiträge zur Gesch. der Familie v. B., I, 1910, S. 97 ff.
Poul Bredo Grandjean.

Barner, Magnus Friderich, 1721—1815, Officer. Døbt 27. Sept.
1721 i Kressin, Mecklenburg, d. 31. Maj 1815 i Slesvig, begr. sst.
Forældre: Kaptajn Christoph Magnus B. (1669—1725, gift i° 1713
med en Kvinde af Slægten v. Dessin) til Kressin og Eva Magdalene
Sophie v. Restorff (d. 1726). Ugift.

B. blev Fændrik 1741, Sekondløjtnant 1744, Kaptajn 1750 og
Major 1765. 1767 blev han Oberstløjtnant i Danske Livregiment,
hvorover han, efter Chefens, Oberst Trolles Død 1770, fik den
midlertidige Kommando, indtil Oberst O. S. Falkenskjold 1771
blev Chef. Forholdet mellem B. og hans atten Aar yngre Chef
var lige fra Begyndelsen ikke godt, og B. har sikkert som Regimen­
tets Kassekommissær ladet det mangle paa Tilsyn, saa at Regi­
mentskvartermesterens store Bedragerier først opdagedes, da Fal­
kenskjold kom til. B. fik tildelt en skarp Irettesættelse for Forsøm­
melighed og blev forsat til Norge, idet det meddeltes ham, at han
ingen Bestalling vilde faa, før der var Orden i Livregimentets
Regnskaber, der var i den »største Forvirring«, og før alt var
afleveret i rette Stand. Efter Struensees og Falkenskjolds Fald fik
B. atter Kommandoen over Danske Livregiment, hvis Chef var
Generalmajor Sames i Glückstadt. Da B., efter 1774 at have
erholdt Obersts Karakter, var misfornøjet med blot at være Næst­
kommanderende, indgav han Ansøgning om Afsked. Den afsloges,
da man ikke kunde se, af »hvilken Fonds den af Supplicanten
begiærte Pension« skulde udredes, og 1777 blev han endelig Chef
for Regimentet. Han blev Generalmajor 1780, men tog sin Afsked
paa Grund af Svagelighed 1787. Resten af sit Liv tilbragte han for
største Delen i Byen Slesvig. Naturaliseret som dansk Adelsmand
1776. — Maleri i Familieeje.

V. Stilling: Danske Livregiment til Fods. 1. Bataillons Hist., 1913, S. 80—84.
Beiträge zur Gesch. der Familie v. B., I, 1910, S. 144 F.

Rockstroh (S. A. Sørensen).
12*

i8o Barner, Regitze.

Barner, Regitze Vilhelmine Louise Augusta, 1834—1911? Filan­
trop. F. 28. Febr. 183t i Kbh. (Frue), d. 2. Dec. 1911 paa Vallø,
begr. paa Vallø Stifts Kgd. Forældre: Auskultant i Rentekam­
meret, Kammerjunker, senere Amtsforvalter i Trygge vælde Amt
Conrad Vilhelm B. (1799—1873) og Jacobine Marie Castenschiold
(1809—62, gift 2° 1850 med Boghandler Jacob Erslev, s. d.).
Ugift.

Efter i nogle Aar at have styret Huset for sin Fader og virket
filantropisk i det stille traadte Frk. B. i860 ind i det københavnske
Fængselsselskab som »besøgende Dame«, og blev nogle Aar senere
Direktrice i Selskabet. Hun fik i denne Egenskab gennem Besøg
i Fængslerne og hos de kvindelige Fangers Paarørende et stærkt
Indblik i den fattigste Befolknings Levekaar og kom herved ind
paa Tanken om at oprette et Hjem for unge løsladte Kvinder.
1877 fik hun grundet Lindevangshjemmet paa Frbg. til Optagelse
af unge straffede Piger for gennem et fleraarigt Ophold at paavirke
dem i kristelig Henseende og oplære dem i al Slags Husgerning.
Hjemmet bestaar fremdeles og virker nu som Ungdomshjem for
unge Piger under Værgeraadsforsorg. Frk. B. deltog fremdeles i
Arbejdet for Oprettelse af Diakonissestiftelsen og var Medlem af
dens Bestyrelse 1863—84. 1879 stiftedes paa hendes Initiativ For­
eningen til Værn for enligt stillede Kvinder med det Formaal at
skabe Hjem for unge enlige Kvinder; 1889 indviedes Foreningens
Værnehjem Bethania i Kbh. (fra 1927 Frk. B.s Hjem for unge
Piger), der modtager baade studerende og selverhvervende Kvinder.
Der oprettedes ved Frk. B.s Arbejde talrige Afdelinger af Forenin­
gen i Provinsen, og 1899 indviedes Vesterled i Lindevangen som
Hjem for ældre enlige Kvinder. Frk. B. har anonymt udgivet »Nogle
Meddelelser om Diakonissegerningen i ældre og nyere Tid« (1862)
og under forskellige Mærker skrevet Fortællinger og Digte til
»Aftenlæsning«; 1911 udgav hun som Manuskript forVenner »Min­
der fra mit Liv og min Gerning«, to Bd. Igennem dette ret omfangs­
rige Værk faar man et godt Indtryk af Frk. B.s betydelige Begavelse
og hendes Evne til utrættelig at arbejde for Gennemførelsen af de
Maal, hun havde sat sig. 2. Bd. indeholder væsentlig Minder om
en Række Personligheder, med hvilke hun kom i Forbindelse. —
Maleri af Bertha Wegmann (1903) paa Vesterled. Bronzebuste af
Augusta Finne (1903) i Haven ved Frk. B.s Hjem for unge
Piger.

Ovenn. Erindringer. Henriette Skram: Regitze B., 1919.
O luf J . Skjerbæk.

Barner, S. l8 l

Barner, Hans Sophus Vilhelm, 1839—1921, Landmand, Politiker.
F. 31. Jan. 1839 paa Eskilstrup ved Ringsted, d. 14. Nov. 1921
paa Frbg., begr. i Nordrup ved Ringsted. Broder til Konrad B.
(s. d.). Gift 15. Juli 1864 i Kbh. (Holmens) med Bertha Emilie
Mathilde v. Lowzow, f. 3. Aug. 1839 i Kbh. (Frue), d. 5. Dec.
1876 paa Prøvegaarden, D. af Kammerherre, senere Gehejme-
konferensraad Frederik v. L. (1788—1869) og Sophie Charlotte
Marie v. Blücher (1804—94).

B. var fra Barndommen bestemt for Landvæsenet, som han lærte
forskellige Steder; han blev Underforvalter, Forvalter og havde
nogle Aar Prøvegaarden under Giesegaard i Forpagtning. Han
blev derefter Forpagter og senere Ejer af sin Fødegaard Eskil­
strup, der havde været i Familiens Eje siden 1790. — Han kom i
ung Alder til at deltage i det landøkonomiske Foreningsarbejde,
idet han 1870 indtraadte i Udvalget for Husmandsbrugets Op­
hjælpning; det er karakteristisk for ham og faldt i Traad med hans
sidste Aars Virksomhed, naar han som ung Godsejer først optog
et Arbejde for Smaakaarsmanden. Han viste saa stor Nidkærhed
i Arbejdet for Husmændenes Ophjælpning, at han 1875—79 °S
1884—87 fungerede som Formand for det store Amtsudvalg, der
beskæftigede sig med denne Sag. 1887 udgav han et Skrift om Sorø
Amts Landboforeningers Virksomhed til Ophjælpning af det lille
Jordbrug. 1887—98 var B. Formand for Sorø Amts økonomiske
Selskab, 1897—1902 Næstformand i De samvirkende Landbofor­
eninger i Sjællands Stift, 1891—1909 Formand for Forbundet af
sjællandske Kvægavlsforeninger, Formand for Foreningen til Kul­
turplanternes Forbedring. I Førslev-Sneslev Sogneraad var han
Formand 1868—74. Han var en af de ledende i Agrarbevægelsen,
og da Agrarforeningen stiftedes 1893, valgtes han til dens første Præ­
sident og fungerede til 1895. — I9°3—°6 var han Folketingsmand
for Thisted Amts 3. Valgkreds, Hurupkredsen; han stod uden for
Partierne, var i Valggruppe med Højre og tilhørte nærmest de
frikonservative. — Som offentlig Personlighed nød B. Tillid i vide
Kredse, hans Arbejde i de forskellige Tillidshverv var præget af
Retsindighed og en gennemført Pligtfølelse. — I de senere Aar
boede han i Kbh., optaget af kirkelige og filantropiske Arbejder.
Han var bl. a. Formand i Bestyrelsen for Lindevangshjemmet og
for de samvirkende Menighedsplejer i Kbh. — Kammerjunker
1866. Kammerherre 1889. — R. 1893. — Mindesten rejst af Indre
Mission ved Eskilstrup 1931. Maleri af Otto Bache 1912. Blyants­
tegning dertil paa Fr.borg. Træsnit 1894.

Ugeskrift for Landmænd, 1909 og 1921. Anton Christensen.

i 82 Barnewitz, Frederik.

Barnewitz, Frederik, 1622—53, til Rudbjerggaard, Fredsholm og
Bellinge paa Lolland. F. 17. Juli 1622 i Nykøbing F., d. 22. Sept.
1653 paa Rudbjerggaard, begr. i Nakskov K. Forældre: Joachim
B. (s. d.) og Hustru. Gift 29. Nov. 1648 i Kbh. med Ide Jørgens-
datter Grubbe, f. 27. Marts 1627 Paa Vestervig Kloster, d. 1702,
D. af Jørgen G. (1584—1640, gift i° 1606 med Mette Eriksdatter
Lykke) og Lene Knudsdatter Rud (1594—1671).

F. B. kom 1640 i Sorø Skole, studerede 1641 i Leiden og foretog
derefter i Aarene 1642—46 en lang Udenlandsrejse til Tyskland,
Schweiz, Italien, Frankrig og Spanien og studerede bl. a. i Leiden,
Orléans og Siena. Han tilegnede sig paa disse Rejser stor Sprog­
færdighed; ved sin Hjemkomst talte han med Lethed seks forskellige
Sprog. Aaret efter sin Hjemkomst blev han Hofjunker og 1650
Lensmand paa Aalholm og Nykøbing Slotte. 1651 fik han Inspek­
tionen over Købstæderne paa Lolland og Falster, og 1653 blev han
Landkommissær paa Lolland. Foruden sine Godser paa Lolland
ejede F. B. nogle Godser i Mecklenburg og regnedes for en af de
rigeste Adelsmænd i Danmark. Paa sit Dødsleje gav han den for
Datiden betydelige Sum af 3000 Rdl. til de fattige. — Stik af
Alb. Haelwegh til Ligprædikenen.

L. J. Hindsholm: Ligprædiken over F. B., 1655. Danmarks Adels Aarbog,
II, 1885, S. 64. £ Laursen (J . A , Fridericia).

Barnewitz, Joachim, 1563—1626, til Gross-Zieten og Niendorf
samt Rudbjerggaard og Fredsholm paa Lolland. F. 1563, d. 22.
Marts 1626, begr. i Nykøbing F. Forældre: Jacob v. B. til Gross-
Zieten og Anne v. Huenicken. Gift 1620 med Øllegaard Hartvigs-
datter Pentz, f. 19. Febr. 1594 paa Warlitz, d. 6. Juli 1654 i Lübz
(gift 2° 1635 med mecklenburgsk Gehejmeraad Hartwig v. Passow,
d. 1644), D. af Hartvig P. til Warlitz (d. 1632) og Ilsabe v. Daldorf
(1568—1637).

J . B., der tilhørte en oprindelig brandenburgsk, senere mecklen­
burgsk Adelsslægt, kom allerede i sit tiende Aar som Edelknabe i
Hertug Hans den Ældres Tjeneste og blev senere »Kammertjener«
hos denne. Efter Hertugens Død 1580 traadte han i Kong Frederik
II.s Tjeneste som Hofjunker. 1594 blev han Kammerjunker og
senere Hofmester hos Enkedronning Sophie, der siden forlenede
ham med det til hendes Livgeding hørende Nykøbing Slot og Len.
— Epitafium med Portrætrelief i Tillitse K.

Nie. Vismar: Ligprædiken over J. B., 1626. Danmarks Adels Aarbog, II,
1885, S. 64. £ Laursen (Thiset).

Barteldt, se Barthold,

Barth, Christian Frederik. 183

Barth, Christian Frederik, 1787—1861, Obovirtuos og Kompo­
nist. F. 24. Febr. 1787 i Kbh. (Petri), d. 17. Juli 1861 i Middelfart,
begr. sst. Forældre: Obovirtuosen Chr. Sam. B. (s. d.) og Hustru.
Ugift.

Under Faderens omhyggelige Vejledning erhvervede B. sig hans
ejendommelig skønne Tone og Spillemaade og blev snart saa
dygtig, at han allerede 1802 trods sin Ungdom fik Ansættelse i
Kapellet. Offentlig var han endnu tidligere optraadt paa en
Koncert i Teatret 1801. 1804 fik kan Orlov paa et Aar for yder­
ligere at perfektionere sig og en Rejseunderstøttelse af den kgl.
Kasse, »da han er et talentfuldt Subjekt«. I Berlin spillede han med
meget Bifald to Obokoncerter, komponerede af hans nedenn.
Broder Philip, og blev n. A. efter sin Hjemkomst udnævnt til
første Oboist i Kapellet. Senere gjorde han hyppige Koncertrejser,
saavel her i Provinserne som i Sverige, Tyskland og Holland, og alle
Vegne beundrede man hans henrivende Tone, mesterlige Foredrag og
store Færdighed; men foruden disse Virtuosegenskaber var han tillige
i Besiddelse af betydelige Evner som Komponist, især for sit Instru­
ment. I Trykken er udkommet — næsten alle i Tyskland — Koncert i
B-Dur (i Form af en Syngescene), Koncert Nr. 4 i C-Dur og »Ron­
deau suisse«, alle for Obo med Orkester, Divertissement for Obo
med Strygekvartet, Sonate for Obo med Piano, en Ouverture for
Orkester i E-Dur, Symfoni i Es-Dur for Blæseinstrumenter o. fl.;
fire Studier af ham for Obo solo findes trykte (dog uden Angivelse
af hans Navn) i Wieprechts Oboskole. Blandt de mange dygtige
Elever, han uddannede, var Chr. Schiemann, der atter videreførte
hans Spillemaade til næste Generation af Obospillere her hjemme;
B.s Teknik har paa denne Maade behersket Obospillet lige til
vor Tid, hvor dog den yngste Skole af Oboister uden helt at
bryde med B.s Behandling af Instrumentet paa væsentlige tekniske
Omraader har søgt Impulser andre Steder fra (Pariserskolen).
B. tog sin Afsked 1841 og tilbragte sine sidste Aar i Middelfart
som en Særling i trange Kaar.

Musikforeningens Festskrift, I, 1886. »Kapel-Protokollerne« i Det kgl.
Teaters Arkiv. S. A . E. Hagen (Erik Abrahamsen*).

Barth, Christian Samuel, 1735—1809, Obovirtuos. F. 11. Jan.
1735 i Glauchau i Sachsen, d. 8. Juli 1809 i Kbh. (Petri), begr.
sst. (Ass.). Forældre: Købmand Georg Samuel B. (ca. 1708—48)
og Christiane Sophie Georgi (ca. 1708—48). Gift senest 1774 med
Anna Marie Wilhelmine Bisdorff, f. ca. 1748, d. 19. Marts 1806
i Kbh. (Petri).

184 Barth, Christian Samuel.

B. fik sin første musikalske Undervisning i Thomasskolen i Leip­
zig, hvor Joh. Seb. Bach dengang var Lærer. Efter først at have
været ansat i Hoforkestrene i Rudolstadt, Weimar og Hannover blev
han, der dengang var berømt som en af de største Virtuoser paa
Obo, 1772 ansat i Kapellet i Kassel, hvor Gerber, som hørte ham
1785, med Henrykkelse taler om hans »himmelsk skønne Tone«. Ved
Omordningen af Kapellet i Kbh. under Naumann blev han kaldet
hertil i Jan. 1786 og ansat som første Oboist. 1793 nævnes han
som Kammermusikus, afgik 1797 med Pension. — Foruden ovenn.
Christian Frederik B. havde han Sønnen Frederik Philip Carl August
B., f. 21. Okt. 1774 i Kassel, d. 22. Dec. 1804 i Kbh., Elev af
Faderen og ligeledes en udmærket Obospiller; han optraadte, kun
fjorten Aar gammel, 1789 som Solist ved en Koncert paa Det kgl.
Teater og blev ansat i Kapellet 1793. Han og Faderen dirigerede
1794—97 Koncerter i Det holstenske dramatiske Selskab, hvor
der blev opført forskellige Kompositioner af Philip B. (Koncerter
for Obo, Fløjte og Valdhorn). I Trykken er kun udkommet en
Koncert for Fløjte i E-Mol og et Par Sanghæfter.

Musikforeningens Festskrift, 1 ,1886. S .A .E . Hagen (Erik Abrahamsen*) .

Barth, Hans, d. ca. 1540, Bogtrykker. H. B. var Tysker af
Fødsel og drev fra ca. 1525 en kortere Aarrække Bogtrykkeri først
i Wittenberg og derefter i Magdeburg. Senere rejste han til Dan­
mark og slog sig ned som Bogtrykker i Roskilde, hvor han virkede
fra 1534 til 1540. I Roskilde opholdt sig paa denne Tid Poul
Helgesen og den ansete humanistiske Forfatter Peder Parvus, og
det var væsentlig for disse to Mænd, Trykkeriet kom til at arbejde.
Den første Bog, som udgik derfra, er dateret 12. Aug. 1534 og er en
Oversættelse af et Skrift af Erasmus fra Rotterdam, foretaget af
Poul Helgesen. Ialt er bevaret ti forskellige Tryk fra H. B.s Presse
i Roskilde, deriblandt den første danske Udgave af Kirkeordinansen
(1539) °g en islandsk Oversættelse af det nye Testamente (1540),
den første Bog, der er trykt paa det islandske Sprog. Fra Trykkeriet
udgik 1538 den første Bog, som her i Landet er trykt med Antikva;
tidligere havde man til alle Bøger, ogsaa latinske, brugt Gotisk
eller Schwabacher. Efter Trykkeriets Ophør blev en Del af Materi­
ellet overtaget af Bogtrykkeren Hans Vingaard, af hvem det første
Gang er fundet anvendt ca. 1542. En Søn af H. B., Christopher,
optraadte senere som Bogtrykker i Kbh.

L. Nielsen: Dansk Bibliografi 1482—1550, 1919, S. XL—XLI, 233—38.
Lauritz Nielsen.

Barth, Søren. 185

Barth, Søren Christian, 1803—95, Officer. F. i. Sept. 1803 i
Lyngby, d. 19. Jan. 1895 paa Solbakken, Birkerød Sogn, begr. i
Hørsholm. Forældre: Kgl. Kapelmusikus Frederik Philip Carl
August B. (1774—1804) og Anna Cathrine Meyer (1781—1869,
gift 2° 1811 med Sekondløjtnant, senere Ritmester Peter Henrich
Achen, 1784—1869). Sønnesøn af Chr. Samuel B. (s. d.). Gift 23.
Dec. 1832 i Vordingborg med Sigbrit Jensine (Signe) Stadel Clau­
sen, f. 30. Marts 1800 i Stubbekøbing, d. 13. Jan. 1880 paa Søborg,
Birkerød Sogn, D. af Sognepræst, Dr. theol. Johannes C. (1767—
1821) og Anna Lucie Fog (1769—1852).

Efter en Tid at have været Skriver paa Tølløse Godskontor og
senere ansat ved Fiskerierne i Lyngby- og Sjælssø, som Morbroderen
havde i Forpagtning, lod B. sig hverve som Underofficer (Korporal)
ved Sjællandske Lansenérregiment og fik 1824 Tilladelse til at ind­
træde paa Landkadetakademiet som Kadet uden Gage. 1826 blev
han Sekondløjtnant ved Infanteriet, men forsattes 1829 til tin
gamle Afdeling Sjællandske Lansenerer. Han blev Premierløjtnant
1834, tik Ritmesters Anciennitet 1841 og blev ved Hærens Nyord­
ning 1842 Adjudant ved 1. Kavaleribrigade, hvis Kommandør
da var Generalmajor Chr. Høegh-Guldberg. 1848 deltog han
under dennes Efterfølger, Generalmajor Baron J. G. Wedell-
Wedellsborg, i Kampen ved Bov og Slaget ved Slesvig; derefter
blev han Kommandør for Ordonnanskorpset og i Aug. Ritmester I.
og Eskadronschef. 31. Maj 1849 tog han meget virksom Del i
Rytterfægtningen ved Aarhus og n. A. i Slaget ved Isted; efter dette
blev han afgivet til Oberst Schepelern, der med et kombineret
Kommando skulde rykke mod Frederiksstad, i hvis Nærhed B.
forblev til Febr. 1851. Juli 1852 blev 6. Dragonregiment forlagt
til Holsten, og B. fik Garnison i Wandsbeck, hvor han forblev
henimod en halv Snes Aar. Allerede som ung Premierløjtnant
havde han begyndt Arbejdet paa Forbedringer ved Rytteriets
Rideekvipage og ved Feltartilleriets Seletøjer, og hans nye Sadel­
konstruktion (den »B.ske Sadel«) havde efterhaanden vundet An­
erkendelse — særlig i Udlandet. 1862 blev han i den Anledning
kommanderet til Tjeneste ved Artilleri- og Konstruktionskommis­
sionen i Kbh., udnævntes til Major Sept. 1863 og til Oberstløjtnant
Dec. s. A. Under Krigen 1864 havde han Overtilsynet med samtlige
Hestedepoter i Nørrejylland og paa Fyn med Station i Middelfart.
Dec. s. A. fik han sin Afsked med Obersts Karakter. Gennem hans
interessante og muntert fortalte »Livserindringer«, som han ned­
skrev i sin høje Alderdom (trykt 1900 som Manuskript) faar man
en Række Billeder af Livet i Officerskredse i Frederik VI.s Tid,

i86 Barth, Søren.

navnlig af de yderst fattige Vilkaar, hvorunder Størsteparten af
Officererne og deres Familier levede. Den Flid og Nøjsomhed og
samtidig den strenge Pligtfølelse, som B. gjorde Bekendtskab med
fra sin tidlige Barndom, blev Eksempler for ham, som han fulgte
gennem hele sit lange Liv. Ogsaa paa andre Omraader er »Livs­
erindringer« af kulturhistorisk Værd. — R. 1841. DM. 1865.
K .2 1888.

Militær Tid. 1895, Nr. 5. Nationaltid. Aften, 20. Dec. 1884. Ovenn. Livs­
erindringer. Rockstroh (P. N . Nieuwenhuis).

Barth, Wilhelm Herman, 1813—96, Musikteoretiker, Organist.
F. 27. April 1813 i Kbh., d. 1. Aug. 1896 sst., begr. sst.
(Garn.). Forældre: Tømrer Friderich Wilhelm B. (1787—1868)
og Eleonora Elisabeth Schultz (1787—1869). Gift 15. Aug. 1834
i Kbh. (Garn.) med Caroline Emilie (Amalie) Marquard, f. 29.
April 1816 i Kbh. (Cit.), d. 22. Juli 1891 sst., D. af Sergent,
senere Arrestforvarer Johan Hendrik M. (1779—1845) og Louise
Henriette Frieben (1788—1855).

B. blev Elev i Violinspil hos Musiklærer Paaske, og da det efter
Konfirmationen blev bestemt, at han skulde fortsætte ad Musikkens
Vej, studerede han yderligere Valdhorn (Blauhut) og Violoncel
(Rüdinger); uden at drive det til at blive Virtuos anerkendtes han
snart som en dygtig Musiker og var en Tid en søgt Kvartetspiller.
1834—38 var han Janitschar ved Livgarden, 1851 ansattes han
som Kantor ved Garnisonskirken, 1852 som Organist ved Refor­
mert Kirke, 1859 ved Petri Kirke og 1878 som Klokker ved Jacobs-
kirken. Som Komponist gjorde han sig kendt ved to Koncert­
ouverturer for Orkester (i860—61) og en Lovsang for Solo, Kor
og Orkester (1867), to Strygekvartetter, ti Fugetter for Orgel (1858)
og fire fugerede Postludier (1865), smagfuld og dygtig, om end noget
tør og kantet Musik. Størst Betydning fik B. som Musikteoretiker,
en af de første selvstændige Forfattere paa dette Omraade her
hjemme (kun Bearbejdelser af tyske Værker forelaa tidligere).
Foruden den kortfattede, højst nødtørftige »Læren om den enkelte
Contrapunkt« (1868) skrev han 1869 en »Harmonilære« og i Til­
knytning hertil »100 Exempler til Udarbejdelse« (1870) samt en
»Modulationslære« (1884), alle sammen de første i Danmark ud­
komne originale Værker af denne Art, og en Periode meget benytte­
de ved Undervisningen i Musikteori. B. slutter sig i det væsentlige
til den tyske Musikteoretiker G. Weber og drager i Harmonilæren
og Modulationslæren stærkt til Felts mod en Række af Webers
Landsmænd (Richter, Rink, Dütsch, Wohlfahrt, Schütze, Lobe) ; mest

Barth, Wilhelm H. 187

selvstændig er hans Opfattelse af Modulationsmidlerne, inden for
hvilke han fornægter den enkelte Fællestones Berettigelse som til­
strækkelig Formidling mellem to fjerntbeslægtede Klange og i
Stedet forlanger realt Klangfællesskab som eneste antagelige Over­
gangsmiddel. Han forkaster, at Dominantakkorden skulde være
en Klang, der i særlig Grad formidler mellem to Tonarter, idet
han betegner dens Opløsning som tvetydig (Opløsning til Dur,
Opløsning til Mol). Paa flere Punkter har Eftertiden givet B. Ret,
men hans musikteoretiske Værker skæmmes af en Del Pedanteri
(ogsaa i de ellers udmærkede harmoniske Analyser) og af hans
Mangel paa Forstaaelse af den nyere Musik og den Teori, som
kan opbygges med denne som Udgangspunkt. Bekendt er hans
Udtalelse om Wagner og dennes »Fremtidsmusik«: »Skal Wagner
saaledes være et Mønster for, hvad der skal komponeres i
Fremtiden, da fristes vi til at udbryde: Lad os være taknemmelige,
fordi vi have Fortidsmusiken, og lad os glæde os ved endeel af
Nutidsmusiken, men lad os bede Gud bevare os for Fremtids-
musiken« (Harmonilære, S. 82). — R. 1893. — Træsnit 1877
og 1884.

Søndagsposten 23. Marts 1884. 111. Tid. 8. Juli 1877. Erik Abrahamsen.

Barthold (Barteldt, Barteisen, Bertelsen), Martin (Marten, Mor­
ten), ca. 1617—93, Officer. D. 1693 paa Bækmark, begr. i Nees
K., Ringkøbing Amt. Gift 1656 med Cathrine v. Andersen, f. ca.
1626, d. 18. Marts 1700, begr. i Nees K., D. af Kaptajn Claus v.
A. (d. 1632) og Cathrine v. Kahlen.

B.s Herkomst og første militære Løbebane er dunkel. Han synes
at have været Enspænder (hvervet Rytter med en enkelt Følge­
svend) under Christian IV., havde 1651—57 Golchen i Mecklen­
burg i Pant, tjente sig op til Officer, gik i svensk Krigstjeneste og
blev fanget ved Nyborg. Efter at have faaet svensk Afregning i
Sept. 1660 gik han fra Jan. 1662 i dansk Tjeneste som Oberst­
løjtnant reformé i Rytteriet. I de følgende Aar, da Rytteriet blev
stærkt indskrænket, var han snart i Tjenesten og snart pensioneret,
men 1673 udnævntes han til Oberst og Kommandant paa Born­
holm, hvor han n. A. tillige blev Amtmand. Bornholmerne klagede
baade over hans Administration og hans Optræden over for dem,
idet han i det hele var dem alt for militærisk. Han kaldtes derfor
1675 til Kbh., hvorefter han blev Chef for 2. Sjællandske nationale
Infanteriregiment. I April 1676 var han om Bord paa Niels Juels
Flaade og deltog i Erobringen af Gotland, og kort efter udnævntes
han til Guvernør paa denne 0 , hvis Forsvar han organiserede

i88 Barthold, Martin.

dygtigt og energisk. Han forstod at vinde Befolkningen her, og
han afslog flere mindre og i Maj 1679 et større svensk Tilbage­
erobringsforsøg. — Med sin Hustru, der var Søster til Hans Jørgen
v. Andersen (s. d.), fik han Gaarden Ulsund, Skodborg Herred,
som han 1682 forenede med Bækmark.

O. Nielsen: Hist.-top. Efterretninger om Skodborg og Vandfuld Herreder,
1894, S. 257 f., 316 f. M. K. Zahrtmann i Bornh. Saml., XIV, 1922, S. 28—34.

Rockstroh (P. F. R ist).

Bartholdy, Conrad Johan, 1853—1904, Komponist. F. 12. Marts
1853 i Hammel, d. 5. Dec. 1904 paa Frbg., begr. i Kbh. (Vestre).
Forældre: Apoteker Georg Christian B. (1807—83) og Hedvig
Margrethe Jürgensen (1817—89). Gift 27. Dec. 1879 i Aarhus
(Domkirken) med Octavia Tørsleff, f. 14. Juni 1854 i Assens,
D. af Kantor, Kordegn, Translatør Laurits Christian T. (1802—65)
og Severine Hansine Petrine Steenberg (1814—1906).

B. blev Student 1872 fra Aarhus og valgte Statsvidenskaben som
Studium. Samtidig fik han Musikundervisning hos Gebauer (Teori)
og Neupert (Klaver); fra 1876 var han udelukkende beskæftiget
med Musik, dels som meget skattet Musiklærer (især mange Sang­
elever — B. havde selv en lys og stor Tenorbaryton, uddannet af
Rung, Alb. Meyer og Tørsleff), dels som Dirigent og Komponist.
1883 ansattes han som Kantor ved Matthæuskirken i Kbh., hvilket
Embede han forblev i til sin Død. Efter en Overgang at have
dirigeret andre Kor (bl. a. »Ydun«) virkede han som Studenter­
sangernes — meget afholdte — Dirigent fra 1897 til 1903. I Mat­
thæuskirken arrangerede han i Tiden fra 1894 til sin Død en
Mængde Folkekoncerter (med gratis Adgang), ved hvilke et meget
betydeligt Repertoire af Kirkemusik blev opført, baade Vokal­
musik og Orgelmusik; selv var B. en fortræffelig Organist og
Orgel-Improvisator, der ofte vikarierede for Joh. Ad. Krygell
og ogsaa lod sig høre ved Koncerterne. B. var aktivt interes­
seret i Musiklærernes Forhold og medvirkede til, at Musikpæda­
gogisk Forening startedes trods Modstand fra betydende Musikfolks
Side. Han gav ligeledes Stødet til, at Kommissionen for den mili­
tære Musik oprettedes, og bidrog som Medlem (fra 1899) af denne
Kommission til en Højnelse af Militærmusikken i Landet; en Tid
dirigerede B. i øvrigt ogsaa Officers-Orkestret. B. var en meget
vidende Mand paa Musikkens Omraade; han havde rejst en Del
(bl. a. 1886 paa det Ancker’ske Legat) og hørt megen Musik rundt
i Europa; i Kbh. var hans Hjem et af Centrerne for Byens Musik­
dyrkelse, der havde Forbindelse med talrige Musikere, Kunstnere

Bartholdy, Johan. 189

og Forfattere, og hvor den joviale, frodige og hjertevindende B.
ret fik Udløsning for sin Trang til at give sine Medmennesker
Andel i sin intense Musikglæde. B.s Indsats støttedes her i frem­
trædende Grad af hans Hustru, der i mange Aar ogsaa underviste
i Sang. B. var desuden stærkt æstetisk interesseret; nogle Smaa-
skrifter: »Tonernes Naturlære« (1892) og »Musikens Natur, en
fysiologisk-historisk Undersøgelse« (1893) vidner herom; han skrev
desuden: »Hvorledes bliver jeg Sanger« (1897) samt »Talestemmens
Kultur« (1903).

B. var hovedsagelig Sangkomponist og Operakomponist; enkelte
Klaverkompositioner, en Koncertouverture (Tivoli 1887), Marcher
m. m. foreligger dog, og det er ret ejendommeligt, at den Kom­
position, der gjorde hans Navn i særlig Grad populært, er en
Instrumentalkomposition: »Strophe« (1897). Af de talrige Vokal­
kompositioner nævnes en Række Kantater: Nordiske Skolemøder
(Op. 19), Polyteknisk Læreanstalts Indvielse (Op. 19 b., 1890),
De Brockske Handelsskoler (Op. 22, 1891), Teknisk Skole (Op.
22 b., 1893), Kunstindustrimuseet (Op. 24, 1893), Frihavnens
Aabning (Op. 24 d., 1894), Universitetets Mindefest for A. D.
Jørgensen (Op. 30 b., 1897), Fyns Forsamlingshus (Op. 35, 1900)
o. fl. a.; desuden skrev B. »Tannhäuser« (Sangcyklus, Op. 4, 1878),
»Vagabundus« (Bassolo m. Orkester, Op. 6, 1880, Dansk Koncert­
forening), »Græshopperne« (Mandskor m. Orgel og Orkester, Op.
13, opført 1884 i Matthæuskirken), »Salomons Sange« (Op. 15,
1885), »Ritornell und Vierzeile« (for fire Solostemmer, Op. 21,
1892), »I Seraillets Have« (Damekor m. Klaver, Op. 27, 1896),
»Asali« (Tenorsolo, Damekor og Klaver, Op. 29, 1896), Serenaden
»Nu hvælver sig Himlen«, især sunget af Studentersangerne, San­
gene Op. 20, 1891 og de akademiske Skytters Fanesang. Hans
største Arbejder er de dramatiske; foruden Operetten »Svine­
drengen«, der gjorde stor Lykke paa Dagmarteatret (Op. 16, 1886),
skrev han Operaerne »Loreley« (Tekst af B., Op. 17, Det kgl.
Teater 1887) og det betydeligste Værk »Dyveke« (Op. 31, Det
kgl. Teater 1899); et Antal Kompositioner forefindes i Manuskript
i Familiens Eje.

B. var en dygtig Musiker; et oprindeligt kompositorisk Talent
ejede han ganske vist ikke, men han havde et fortrinligt Greb paa
at skrive en letflydende, melodiøs og musikermæssigt set ulastelig
Sats; hans Musik er af udpræget lyrisk Sving og samtidig præget
af en sikker Sans for det dramatisk virkningsfulde. I Lighed med
Samtidens Kompositioner (fra Heises senere Værker og fremefter)
er Hovedvægten lagt paa den farverige, ofte dristigt springende

Bartholdy, Johan.Igo

Modulation, der paa effektfuld Maade understreger Tekstens
Stemninger og Billeder, medens det reale tematiske Arbejde er
skudt i Baggrunden. Ogsaa i Sangene (af hvilke B. skrev et stort
Antal ud over de allerede nævnte) er Romancetonen præget af
denne urolige og stærkt følsomme Stil, som Tiden op mod Aar-
hundredskiftet yndede. — Tit. Professor 1900. — Mindesten paa
Graven af Aug. Hassel, rejst af Venner og Beundrere. — Tegning
af Aug. Tørsleff i Privateje.

T. Baumgarten: Familien Tørsleff, 1913. W. Behrend i 111. Tid. 18. Dec.
1904. G. Lynge: Danske Komponister i 20. Aarh.s Begyndelse, 1917. A. Sørensen:
Studentersangforeningen 1889—1914, under Trykning. Abrahamsen.

Bartholin, sikkert den mest kendte af de danske lærde Slægter.
Slægtens Stamfader er Bonden Jesper Pallesen i Bigum (Nørlyng
Hrd.), der levede i Midten af det 16. Aarh. Hans Søn Bertel Jesper­
sen (d. 1613) var først Kapellan ved Helligaands K. i Kbh., senere
(1577) Slots- og Sognepræst i Malmø, hvor der i Petri Kirke hænger
et Epitafium over ham. Han havde to Børn, Datteren Dorothea
(1590—1637), dor var gift med Professor Christian Longomontanus
(s. d.), og Sønnen nedenn. Teolog og Læge Caspar B. (1585—1629),
der latiniserede sit Patronymikon. Denne var Fader til seks Sønner,
bl. hvilke de nedenn. Professor Bertel B. (1614—90), Anatomen
Thomas B. (1616—80), Rektor Albert B. (1620—63), Professor
Rasmus B. (1625—98) samt Dr. jur. Caspar B. (1618—70) til
Kornerupgaard, der efter sin Død — 1674 — adledes med Navnet
v. Bartlin. Da den adlede Gren af Slægten uddøde allerede i
2. Generation (1730), ophøjedes ovenn. Anatom Thomas B.s Sønner
1731 i Adelsstanden. Blandt disse var de nedenn. Lægen, General-
prokurør Caspar B. (1655—1738), Landsdommer Christopher B.
(1657—1714), Antikvaren Thomas B. (1659—90) og Teologen
Hans B. (1665—1738). Thomas B. (1659—90) var Fader til Høje-
steretsjustitiarius Thomas B. (1690—1737), medens Landsdommer
Christopher B. havde Sønnerne Kaptajn Thomas B. (1683—1717)
og nedenn. kst. Justitiarius Caspar Christopher B. (1700—65).
Sidstn. var Fader til nedenn. Overretsassessor Thomas Eichel B.
C1755—*829) °g til Højesteretsassessor Johan B.-Eichel (1748—99)
til Aastrup, fra hvem samtlige nulevende Slægtsmedlemmer stam­
mer. Hans Søn af samme Navn (1780—1819) substituerede 1805
(ved Bevill. 1803) Stamhuset Aastrup med Bartholin-Eichels Fidei-
kommiskapital. — Nedenn. Forfatter Ahasvérus B. (1653—1710)
tilhører ikke denne Slægt.

Danmarks Adels Aarbog, XLIX, 1932, II, S. 115—41. Jul. Petersen: Bar-
tholinerne og Kredsen om dem, 1898. Albert Fabritius.

Bartholin, Ahasvérus. 191

Bartholin, Ahasvérus, 1653—1710, Journalist. F. 1653 i Højby,
Odsherred, d. 11. Maj 1710 i Andrarum, Skaane. Forældre:
Sognepræst Eskild Bertelsen (ca. 1619—80) og Mette Ahasveri-
datter Bhie (d. 1676). Gift efter 1691 i Malmø med en Løjtnants
Enke, Stifdatter af Ritmester Anders Mask og D. af dennes Hustru
Elisabeth Bottier (d. senest 1697).

A. B. blev Student 1673 (privat dimitteret). Fra Nov. 1683 til
Juni 1691 udgav han med kgl. Understøttelse som Fortsættelse af
Bordings og Als’ rimede Maanedsavis: »Mercurius eller visseste
Relationer om hvis paa adskillige Orter passeret er«. Med Rette
siger Jørgen Sorterup derom: »B. skrev saa slet, at den danske
Mercurius derover faldt i Skarnet og forsvandt«. A. B. var som
Person præget af hensynsløs Paagaaenhed og indvikledes i for­
skellige Processer. Paa Grund af Gæld rømte han 1691 til Skaane,
hvor han en Tid skal have drevet Andrarum Alunværk.

P. M. Stolpe: Dagspressen i Danmark, II, 1879, S. 83—95. Danmarks
Adels Aarbog, XLIX, I932, H, S. 139. p (R

Bartholin, Albert, 1620—63, Skolemand, Litteraturhistoriker. F.
6. Aug. 1620 i Kbh., d. 17. Maj 1663 sst., begr. i Frue K. Forældre:
Professor Caspar B. (s. d.) og Hustru. Gift 12. Nov. 1648 i Kbh.
med Karen Bartholomæusdatter Haagensen, d. 20. Maj 1662 i
Kbh., D. af Handelsmand, Proviantskriver Bartholomæus H. (d.
1643) og Margrethe Henriksdatter (d. 1667, gift i° med Proviant­
skriver Cordt van Busch, d. 1625) e^er hans 1. Hustru Bente Peders-
datter (d. senest April 1627).

A. B. blev Student 1640 fra Herlufsholm, rejste udenlands og
var 1643 i Wittenberg. Efter Hjemkomsten tog han 1645 Magister­
graden i Kbh. og blev s. A. Professor designatus og Rektor ved
Fr.borg Skole. Med ham som Rektor var Christian IV. alt andet
end tilfreds; men Elevtallet gik dog betydeligt frem i hans Tid,
saa at Skolen maatte forøges med en Klasse og en tredie Hører
ansættes. Af hans Disciple var Thomas Kingo, hvem han siges at
have 'taget sig faderligt af, langt den berømteste. Da han var sva­
gelig af Helbred, maatte han 1656 have en Medhjælper i Rektor­
embedet, og 1660 tog han sin Afsked; sin sidste Tid tilbragte han
i Huset hos sin Broder, den berømte Anatom Thomas B., der 1666
udgav hans i Manuskript efterladte danske Forfatterleksikon »De
scriptis Danorum«, suppleret med Tilføjelser fra Boglisterne i Peder
Syvs 1663 udkomne »Nogle Betenkninger om det cimbriske Sprog«.
I sin »Bibliotheca septentrionis eruditi« udgav Johs. Moller 1699
Bogen paa ny med talrige Tillæg. B. havde en ypperlig Bogsamling,

192 Bartholin, Albert.

der 1663 bortsolgtes paa Auktion i Kbh. (trykt Katalog fra s. A.
in 4°).

P. Bendtsen: Efterretninger om den lærde Skole ved Frederiksborg, 1822,
S. 21. C. F. Bricka og J. A. Fridericia: Christian IV.s egenhændige Breve, VI,
1885—86, S. 142 f., 337. Rich. Petersen: Thomas Kingo, 1887, S. 15—18.
Laur. Nielsen i Nord. tidskr. f. bok- och biblioteksväsen, I, 1914, S. 260 f.
Danmarks Adels Aarbog, XLIX, 1932, II, S. 120.

Carl S. Petersen (H. F. Rørdam) .

Bartholin, Bertel, 1614—90, Filolog. F. 21. Sept. 1614 i Kbh.,
d. 29. Jan. 1690 sst., begr. i Frue K. Forældre: Professor Gaspar B.
(s. d.) og Hustru. Gift 20. Juni 1647 med Siile Marie Glob, f. 21.
Febr. 1630 i Køge, d. 21. Jan. 1675 i Kbh., begr. i Frue K., D. af
Sognepræst Christen Lauritsen G. (ca. 1581—1633, gift i° med
Karen Richardsdatter Hoffmann (gift i° 1585 med Skriver og
Tolder, senere Byfoged i Helsingør Rasmus Lange, d. ca. 1595),
2° med Johanne Hansdatter Resen, d. 1621, 30 med Bodil Jens­
datter) og Margrethe Braem (d. 1633).

Efter at være blevet Student fjorten Aar gammel (1628) studerede
B. B. først i Kbh. og derpaa hos Holger Rosenkrantz paa Rosen­
holm. Derefter begav han sig paa en Udenlandsrejse, som ialt
varede i otte Aar, studerede først tre Aar i Leiden og dernæst i
Frankrig, Italien og Amsterdam. Han kollationerede Skrifter af
klassiske Forfattere og studerede Oldtidsvidenskab, men gav sig
ogsaa en Tid ivrigt af med Retsvidenskaben. Efter 1645 at være
vendt hjem blev han udnævnt til Professor eloquentiæ i Kbh.;
Magistergraden tog han 1647. Senere fik han Opsyn med det kgl.
Kunstkammer med Titel af Antiquarius regius. Til Trods for sine
omfattende Studier naaede B. B. under sin lange Virksomhed som
Universitetslærer ikke i særlig Grad at gøre sig gældende; hans
mest omtalte Skrift er »Commentarius de pænula« (1655; udg. i
forøget Skikkelse 1670), hvori han med stor Vidtløftighed udvikler
den antikke Rejsekappes Form, Stof, Farve, Anvendelse o. s. v.
Ringe Værd har hans »Exercitatio philologica de Latini ser monis
puritate« (1645), hvori han sondrer mellem fire Perioder af det
latinske Sprogs Historie og giver forskellige Eksempler paa ukor­
rekte latinske Udtryk. En lille Disputats om Filologiens Nytte
for de forskellige Fagstudier (1653) er heller ikke af stor Interesse.
— B. B. ejede Sonnerup og Holbæk Slots Ladegaard.

E. Vinding: Regia Academia Hauniensis, 1665, S. 363—66. Danmarks
Adels Aarbog, XLIX, 1932, II, S. 119.

Hans Rader (G. L. Wad og M . Cl. Gertz)-

Bartholin, Caspar. *93

Dansk biografisk Leksikon. II.

Bartholin, Caspar, 1585—1629, Teolog og Læge. F. 12. Febr.
1585 i Malmø, d. 13. Juli 1629 i Sorø, begr. i Frue K. i Kbh.
Forældre: Slotspræst i Malmø Bertel Jespersen (d. 1613) og Anna
Rasmusdatter Tinckel. Gift 22. Nov. 1612 i Kbh. med Anna
Fincke, f. 8. Febr. 1594 i Kbh., d. 17. Okt. 1677 sst., begr. i Frue K.,
D. af Professor, Dr. med. Thomas F. (s. d.) og Hustru.

Allerede da C. B. var tre Aar gammel, kom han i sin Fødebys
Latinskole, hvor han snart gjorde sig bemærket ved sit hurtige
Nemme, og i sit fjortende Aar var han saa dygtig i Latin og Græsk,
at han skrev hele Afhandlinger i disse Sprog, ofte endog i bunden
Stil. Men da denne tidlige Aandsmodenhed trykkede hans legem­
lige Udvikling, bestemte hans Forældre sig til at lade ham forblive
endnu nogle Aar i Skolen, og først 1603 i sit attende Aar blev han
indskrevet ved Kbh.s Universitet. N. A. tiltraadte han allerede sin
første Udenlandsrejse. Efter nogle Ugers Ophold i Rostock drog han
til Wittenberg, hvor han studerede Filosofi og Teologi i tre Aar.
1604 var han Respondens ved Professor J. Martinis Disputats »de
primis rerum principiis«, og 1605 tog han Magistergraden (»Disp.
de natura«). Til sit Underhold havde han hjemme fra kun 60 Dl.
aarlig i halvfjerde Aar af Lunds Domkapitel, og hvad der i øvrigt
medgik til hans Ophold, maatte han selv erhverve sig. Han fik
af det filosofiske Fakultet i Wittenberg Tilladelse til at holde filo­
sofiske Øvelser og Forelæsninger, men da han samtidig hermed
fortsatte sine teologiske Studier, især under den bekendte Professor
L. Hutter, maatte han ofte gøre Nat til Dag for at vinde Tid,
og da han tillige indskrænkede sin Kost til det allertarveligste, led
hans Helbred allerede dengang et Knæk, som han aldrig forvandt.
At han dog ikke fuldstændig bukkede under, har vistnok sin For­
klaring deri, at han af og til nødtes til at afbryde sine Studier og
færdes i fri Luft, idet han foretog største Delen af sine mange Rejser
til Fods. Da han havde samlet tilstrækkelige Rejsepenge, drog han
1606 over Halle, Jena og Marburg til Herborn og senere over Köln
og Louvain til Antwerpen. Paa den sidste Del af Rejsen blev han
fanget af Krigsfolk, der ansaa ham for Spejder, men han undslap
over Flandern til Frankrig. Efter en kort Udflugt til England tog
han Ophold i Leiden, hvor han dog ikke lod sig indskrive ved
Universitetet. Her begyndte han første Gang at sysle med Medi­
cinen uden dog endnu at opgive Teologien. Han aflagde derefter
et kort Besøg i Hjemmet og drog derpaa atter til sine Venner i
Wittenberg.

Imidlertid modnedes hans Beslutning om at gøre Medicinen til
sit Hovedstudium, og 1607 drog han over Giessen, Heidelberg og

13Maj 1933.

194 Bartholin, Caspar.

Strasbourg til Basel, hvor han i et Aar søgte Adgang til de berømte
medicinske Professorer Fel. Plater, Casp. Bauhin og Jac. Zwinger.
Sit Underhold erhvervede han sig her ligesom i Wittenberg ved
at holde filosofiske Forelæsninger, og paa dette Grundlag udarbej­
dede han fra 1608 en Række filosofiske Haandbøger i Logik, Fysik,
Metafysik og Etik, der snart gjorde hans Navn kendt over det halve
Europa. Allerede 1607 havde man i Basel tilbudt ham den medi­
cinske Doktorgrad, men han vilde ikke modtage den. 1608 rejste
han til Italien og tilbragte Vinteren i Padova. 1609 opholdt han
sig i Rom, hvor han deltog i den pavelige Livlæge Joh. Fabers
Sygebesøg. S. A. besøgte han Napoli, hvor Anatomen J. Jasolinus
forgæves tilbød ham et Professorat i Anatomi. Ogsaa til Sicilien
gjorde han en Udflugt. Hidtil havde han rejst uhindret i Italien,
men da han vendte tilbage til Rom, blev han forfulgt som Kætter.
1610 var han atter i Padova, hvor han gjorde sig fortjent af »den
tyske Nation«, men foretog s. A. en Rejse i Frankrig, hvor han
afviste en Opfordring til at overtage et Professorat i Græsk ved
Akademiet i Sedan. Under et tredie Ophold i Padova fortsatte
han sine anatomiske Studier, særlig ved Dissektioner af menne­
skelige Lig. Paa Grundlag af disse udarbejdede han senere for­
skellige medicinske Disputatser og samlede endelig det hele Udbytte
i sine »Anatomicæ institutiones«. Imidlertid havde han modtaget
Opfordring til at gøre sine Studier frugtbringende i sit Fædreland
og brød derfor op for over Wien og Pressburg endnu en Gang at
besøge Basel, hvor han 1610 kreeredes til Doktor i Medicinen. Han
virkede derefter en Tid i Wittenberg, hvor han holdt medicinske
Forelæsninger, og her udkom første Gang 1611 hans ovennævnte
anatomiske Hovedværk.

Ved Mikkelsdags Tide s. A. kom han til Jylland, hvor han
modtog et Brev fra Kansleren Chr. Friis, der tilbød ham et Pro­
fessorat i Latin ved Kbh.s Universitet, som han tiltraadte ved
Juletid. Sin akademiske Position styrkede han yderligere n. A.
ved sit Ægteskab med en Datter af Thomas Fincke. 1613 forfrem­
medes han til Professor med. efter Dr. G. Sascerides og aabnede
sine Forelæsninger med en Tale »de philosophiæ in medicina usu«.
I de ti Aar, hvori han virkede i denne Stilling, udfoldede han
en mærkelig Arbejdskraft, og man forstaar næppe, hvordan han
fik Tid til at udgive sine mange Skrifter. Foruden at røgte Forelæs­
ninger og Disputatser udgav han Aar efter Aar nye Oplag af sine
filosofiske Haandbøger — i Rostock, Wittenberg, Basel, Frankfurt
og Strasbourg udkom de, flere Gange dog imod hans Viden og
Villie. 1618—19 var han Universitetets Rektor og holdt, da han

Bartholin, Caspar. J95

nedlagde denne Værdighed, en Tale »de ortu, progressu et incre-
mentis regiæ Academiæ Hafniensis« (trykt 1620), det første egentlige
Forsøg paa en særlig Fremstilling af vort Universitets Historie og
et Arbejde, der vidner om et omfattende Kildestudium. 1619 fik
han desuden kgl. Befaling til at udgive Skolebøger i de forskellige
filosofiske Fag, det vil sige forkortede Udgaver af hans Haandbøger.
Hans Skolebøger er reelt set konservative, formelt klare og korte.
Under dette Arbejde søgte han ofte Raad hos sin Velynder, den
lærde Holger Rosenkrantz, med hvem han havde staaet i Forbin­
delse siden 1610, og flere Afsnit i hans Retorik er optagne efter
dennes Udkast. Det var vistnok ogsaa igennem Forholdet til denne
berømte Adelsmand, at han atter kom ind paa religiøse Studier,
som efter aarelange Overvejelser førte ham til Beslutningen om
helt at hellige sig Teologien. Allerede i Sommeren 1622 nødte
hans nedbrudte Helbred ham til at foretage en Baderejse til Karls­
bad, der dog ikke havde den tilsigtede Virkning, og 1623 faldt han
i en livsfarlig Sygdom. Han aflagde da det Løfte, at han, dersom
han genvandt sit Helbred, herefter vilde ofre Gud alle sine Studier
og Arbejder »til hans hellige Ords, som en Sjælens sande Læge­
doms, Traktering og Forklaring«. Da han imod Forventning over­
stod sin Sygdom, modtog han 1624 et Professorat i Teologi. Efter
at have styrket sig ved en ny Baderejse fortsatte han Udarbejdelsen
af sine Skolebøger og fik til Løn derfor et Kanonikat i Roskilde
Kapitel. 1626 blev han kreeret til Dr. theol., men var paa Grund
af Svagelighed ikke til Stede ved Promotionen. I øvrigt helligede
han Resten af sit Liv til teologiske og religiøse Betragtninger, som
han lod fremkomme dels i Disputatser, dels i Prædikener og mindre
religiøse Afhandlinger (»Om Herrens Nadvere« (1627), »OmKrijg«
(1628), »Om Christo« (1627) °- s- v-)- Igennem dem alle gaar der
en mild religiøs Grundtone, der minder om J. Arndt og J. Gerhard.
De fandt en smuk Afslutning i hans Afhandling: »De studio theo-
logico compendiaria ratione inchoando et continuando« (1628),
hvori han indtrængende paalægger de unge at studere tre Ting:
den hellige Skrift, den hellige Skrift og atter den hellige Skrift,
først som Børn paa Modersmaalet, siden i Grundsprogene og
endelig i Kommentarerne. Som teologisk Professor viste C. B.
sig helt igennem som Discipel af Holger Rosenkrantz, med hvem
han gennem Aaringer stod i et livligt Brevskifte. Baade hvad
Hovedtanker og Enkeltheder angaar, er hans teologiske Skrifter at
betragte som direkte Laan fra Rosenkrantz. — 1629, da C. B.
sidste Gang var Universitetets Rektor, rejste han i Juli til Sorø.
Paa Vejen blev han syg af Kolik og Stensmerter. Sygdommen

13*

196 Bartholin, Caspar.

tiltog, da han kom til Sorø, og her afgik han ved Døden i Professor
J. Bursers Hus. Fra 1616 bespiste han en Dag om Ugen 50 fattige
Skolebørn, og i sit Testamente gav han 200 Speciesdi. til fattige
og 100 Speciesdi. til Vor Frue Kirkes Udbedring.

C. B. hører til Danmarks mest berømte Videnskabsmænd i det
17. Aarh. Denne Berømmelse skyldes ikke, at han var en original
Begavelse, frugtbar paa nye Synspunkter, men især hans usæd­
vanlige pædagogiske Evner. Han forstod med intuitiv Sikkerhed
baade at udskille det forældede og overflødige i Tidens Lær­
domskompleks og at fremstille det tilbageblevne Stof formuleret
klart og skarpt med tydelig Fremhæven af Hovedpunkterne.
I filosofisk Henseende hører han til den strengt aristoteliske Ret­
ning, der brød Staven over den foregaaende Periodes ramistisk-
prægede Opposition mod Stagiritens Eneherredømme, og betegner
saaledes en Tilbagevenden til den middelalderlige dialektiske Me­
tode. Som Teolog er han — som Hans Poulsen Resen, Holger
Rosenkrantz og hans nære Ven Jens Dinesen Jersin — typisk for
den, navnlig af Johann Arndt paavirkede, lutherske Ortodoksi,
der afløste Filippismen. C. B. og hans Fæller repræsenterer en
Fromhedstype, for hvem Maalet var en personlig oplevet Tro og
en bibelfast Teologi, der ikke fortabte sig i golde Lærestridigheder,
men gav sig virksomme Udslag i det praktiske Liv.

J. D. Jersin: Ligpræd. over C. B., 1632. G. E. Brochmand: Vita et mors
Caspari Bartholini, 1629. Kirkehist. Saml., 3. Rk., VI, 1887—89, S. 40 ff.
Personalhist. Tidsskr., 6. Rk., IV, 1913, S. 209 f. J. Oskar Andersen: Holger
Rosenkrantz den Lærde, 1896, S. 127, 176 fr., 197, 203 ff., 240 fr. Sorø, udg.
ar Soransk Samfund, I, 1924, S. 591. Danmarks Adels Aarbog, XLIX, 1932,

115 Bjørn Kornerup (S. M . Gjellerup).

Under C. B.s store Studierejse var det navnlig Universiteterne
i Basel og Padova, der havde Betydning for hans lægevidenskabelige
Studiers Fremme, og han opholdt sig paa begge disse Steder gen­
tagne Gange. I Basel virkede endnu den gamle Felix Plater, lige
udmærket som Anatom og som praktisk Læge, og foruden af ham
nød C. B. Undervisning af Jacob Zwinger, der ogsaa docerede den
nye paracelsistiske Medicin, og af Anatomen Caspar Bauhin, der
1610 kreerede ham til Doktor i Medicinen (»Paradoxa medica«).
I Padova levede endnu dengang en meget berømt anatomisk
Veteran, Fabricius ab Aqvapendente, og dennes ansete Discipel
og Efterfølger i Professorposten, Casserius (der var begyndt som
Fabricius’ Anatomi tjener), udfoldede ogsaa en betydelig Virksom­
hed. Her øvede C. B. sig flittig i anatomisk Dissektion og arbejdede

Bartholin, Caspar. 197

i Følge Sønnen Thomas B.s Angivelse med paa Præparater til
Pladerne i Casserius’ berømte Værk om Sanseredskaberne (»Pent-
æstheseion«). I øvrigt var vistnok paa dette Sted Eustach. Rudius,
en fremragende Galenist, hans vigtigste Lærer. Ogsaa i Rom og
Napoli dyrkede han med Udbytte lægevidenskabelige Studier.

Ligesom senere hans mere navnkundige Søn Thomas røbede
han i en tidlig Alder baade Læse- og Skrivelyst. Det gav sig Udslag
i en Række lærde Disputatser, »Problematum philosophicorum et
medicorum exercitationes« (Wittenberg 1611), og i hans s. A. og
sst. publicerede anatomiske Haandbog, »Institutiones anatomicæ«.
Denne »Ledetraad i Anatomien« fik i Aarenes Løb en stor Udbre­
delse. Den blev i 21 Aar i hvert Fald optrykt fem Gange (Rostock,
Strasbourg og Oxford). Skønt den ikke engang var illustreret,
udfyldte den et Savn derved, at den var let at haandtere og dens
Stof vel ordnet. Til de fire traditionelle topografiske Hovedafsnit
(Underliv, Bryst, Hoved og Lemmer) var der føjet fire »libelli«,
der indeholdt en sammenhængende Beskrivelse af de fire store
Organsystemer: Blod- og Pulsaarer, Nervesystem og Skelet. Det
er tillige den første Lærebog, i hvilken de af Casserius paaviste
Lugtenerver er beskrevne som det første Par Hjernenerver. I øvrigt
indeholder Bogen ikke synderligt af egentlig nye Opdagelser eller
originale Synspunkter. Forfatteren var og blev ingen Banebryder
i denne Forstand, og han var tilmed kun 25 Aar gammel ved dens
første Publikation. Det lidet nye, der findes, er oven i Købet til
Dels kun af temmelig imaginær Natur, saaledes Forfatterens Beteg­
nelse af de af Eustachius kort i Forvejen opdagede Binyrer som
»Capsulæ atrabiliares«, idet han opfattede disse Organer som hule
og Afsondringssteder for »den sorte Galde«, en Vædske, der endnu
den Gang spillede en stor Rolle i ætiologisk Henseende. En endnu
større Berømmelse skulde C. B.s anatomiske Haandbog dog opnaa,
efter at hans Søn Thomas (s. d.) 1641 havde overtaget Udgivelsen.
Den suppleres af nogle »Controversiæ anatomicæ«, der først
udkom efter B.s Død 1631, og som i seks Afdelinger omhandler
forskellige indviklede anatomiske og fysiologiske Spørgsmaal.

Af megen lægevidenskabelig Interesse er hans »De studio medico
inchoando, continuando et absolvendo, consilium breve atque
extemporaneum« (publiceret 1628 i »Opuscula qvatuor singularia«),
en til Jonas Charisius’ unge Søn Peder og til hans egne seks Sønner
dediceret Vejledning, hvori han giver en detailleret og nøjagtig
Anvisning til, hvilke Fag og Videnskaber den medicinske studerende
bør lægge sig efter, hvorledes og ved hvilke Hovedforfatteres Hjælp
han skal studere dem, og hvilke fremmede Universiteter og Pro-

Bartholin, Caspar.198

fessorer han navnlig skal søge hen til for at supplere sine Studier.
Han begynder med at indskærpe »Pietas« og et dagligt Studium af
Bibelen som det fremfor alt fornødne. Ganske særlig interessante
er hans Anvisninger til Studiet af »Pharmacopoea Spagyrica«, idet
han her med stor Ros fremhæver den nye paracelsistiske Medicins
praktiske Præstationer og saaledes viser sig uhildet af den Galenske
Lære. Ligesom Paracelsus er han saa fordomsfri at tilraade ikke
at skamme sig ved at udspørge »aniculis et barbitonsoribus« omHus-
raad, »der ogsaa kunne være meget nyttige«. — Stik fra 1622 og
af Simon de Pas 1625.

V. Ingerslev: Danmarks Læger og Lægevæsen, I, 1873, S. 270—74. P. L.
Panum: Vort medicinske Fakultets Oprindelse og Barndom, 1879, S. 56—91.
G. C. A. Gosch: Danmarks zoolog. Lit., II, 1, 1873, S. 10—23. Jul. Petersen:
Bartholinerne og Kredsen om dem, 1898. E. Ingerslev: Fragmenter af Fødsels­
hjælpens Hist., II, 1907, S. 321. V. Maar i Ugeskr. f. Læger, 1916.

V. Meisen (Ju l. Petersen).

Bartholin, Caspar, 1655—1738, Generalprokurør, Læge. F. 10.
Sept. 1655 i Kbh. (Frue), d. 11. Juni 1738 sst., begr. sst. (Frue K.).
Forældre: Professor Thomas B. (s. d.) og Hustru. Gift Sept. 1679
med Anna Fabricius, f. 10. Nov. 1643, d. 18. Febr. 1713 i Kbh.
(gift i° med Kancelliforvalter, Assessor Jørgen Ernst Reitzer, d.
1676), D. af Læge, Dr. jur. & med. Christian F. (1601—66, gift
2° med Magdalene Motzfeldt, 1617—oi) og Else Steffensdatter
Rohde (d. 1650).

C. B. blev Student 1671, privat dimitteret, og hans Studier, eller
maaske mest hans Faders Indflydelse, skaffede ham allerede 1674
Udnævnelse til Professor philosophiæ ved Universitetet, dog saale­
des, at han kunde fortsætte sine Studier i Udlandet. Han tiltraadte
samme Foraar en treaarig Rejse, studerede bl. a. ved Leidens Uni­
versitet og besøgte Frankrig, Italien o. fl. Steder, idet han overalt
gjorde sig bemærket ved sin for en saa ung Mand usædvanlige Lær­
dom; man har da ogsaa fra denne Tid adskillige Skrifter fra hans
Haand om saare forskellige Emner, dels hentede fra Lægevidenska­
ben, dels fra den klassiske Arkæologi. Efter sin Hjemkomst tiltraadte
han sit Professorat og begyndte sin Virksomhed med Forelæsninger
over Anatomi og Fysik; 1678 blev han Dr. med., efter Faderens
Død (1680) Medlem af det medicinske Fakultet; Rektor ved Univer­
sitetet var han 1687 og siden oftere. For øvrigt gav den Maade,
hvorpaa han og hans Slægt, B.er og Worm’er, fremmede deres egne
Interesser ved Universitetet — især ved bestandig at sørge for,
at de flest mulige Professorater overdroges dem —, Anledning

Bartholin, Caspar. 199

til en 1707 fremkommen anonym Klage, der til Dels satte en
Stopper for Slægtens Nepotisme.

Indtil 1701 vedblev B. at docere Anatomien, og efter den Tid
har hans Virksomhed som Universitetslærer næppe været stor, saa
meget mere som der efterhaanden var blevet lagt Beslag paa hans
Kræfter og Tid i ganske andre Retninger. Som saa mange andre
Embedsmænd fik han nemlig Sæde i Højesteret (1691), og 1719
betroede Kongen ham den ansvarsfulde og omfattende Post som
Generalprokurør, som han beklædte til 1729. Det gik ham som
flere andre, at hans Brugbarhed skaffede ham saa mange Em­
beder, at man ikke fatter, hvorledes han kunde overkomme
dem. 1724—30 var han Deputeret for Finanserne. Den største
Hædersbevisning blev ham til Del, da Frederik IV. 1729 gav ham
det hvide Baand, som endnu aldrig havde smykket nogen borgerlig
og selv til adelige uddeltes sparsomt. To Aar efter optoges han
med sin Slægt i Adelsstanden. Efter sin Fader havde han arvet
Hagestedgaard, som han solgte 1686.

B.s litterære Arbejder er talrige fra den Epoke af hans Liv, da
han endnu ikke var overlæsset med uvidenskabelige Embedspligter;
efter den Tid er de kun faa. Som ovenfor nævnt har han leveret
flere Arbejder i den klassiske Arkæologi (om de gamles Øresmykker,
om de gamles Fløjter, om Skikke ved Barselen — efter en romersk
Sarkofag) ; men sin største Betydning har han som lægevidenskabelig
Forfatter. Han blev født saa sent, at Faderen, der tidlig trak sig
tilbage fra den egentlige lægevidenskabelige Professorvirksomhed,
ikke i saa Henseende kunde være hans Lærer. I Anatomi og
Fysiologi — de Fag, som han i Overensstemmelse med de B.ske
Traditioner, i det mindste i den tidligere Del af sit Liv, særlig
dyrkede — var derimod Steno hans egentlige Lærer, og de Arbej­
der, han i denne Retning har publiceret, viser alle tydelig Paa-
virkning af Lærerens Synspunkter og Ideer. Dennes betydnings­
fulde Opdagelser paa Kirtelsystemets Omraade førte Disciplen
endog videre paa et enkelt Punkt, idet han, først hos en Kalv (1682),
senere ogsaa hos andre Dyr, opdagede en særlig vid Udførselsgang
fra den ene af Spytkirtlerne (glandula sublingvalis), som han
beskrev i en 1684 udgiven Afhandling, og som fremdeles bærer
hans Navn (Kirtelens mindre Udførselsgange er væsentlig opdagede
af Steno, men bærer i øvrigt Navn efter Leipziganatomen Rivinus,
der ogsaa beskæftigede sig med disse Undersøgelser). Nogle Slim­
kirtler ved Indgangen til de kvindelige Kønsorganer fremtræder
ligeledes ofte i Haandbøgerne under B.s Navn, fordi han først har
paavist og beskrevet dem hos Mennesket (i et Brev til den romerske

200 Bartholin, Caspar.

Anatom Riva 1677), medens de dog allerede forinden var paaviste
hos Koen af den berømte Parisanatom Duverney. I en til 3. Udg.
af M. Lysers »Culter anatomicus« (1679) tilføjet Afhandling giver
han forskellige gode Vink med Hensyn til Dissektion og anatomisk
Demonstration, ligesom han ogsaa i en vis Modsætning til Steno
stærkt accentuerer Mikroskopets Betydning for anatomiske Under­
søgelser, men for øvrigt slutter han sig ogsaa her til sin Lærer og
til de af denne givne Anvisninger. Foruden de nævnte Arbejder
publicerede han som medicinsk Professor et ret betydeligt Antal
Dissertationer af anatomisk og fysiologisk Indhold, dog næppe nogen
af særlig fremragende Betydning.

C. B. maa som Videnskabsmand i det hele opfattes som den
uoriginale Dygtighed, der afslutter den B.ske Glansperiode i dansk
Medicinalhistorie. Han stiftede ikke Skole, og fra nu af gik det
tilbage med Lægevidenskaben i Danmark. Naar Riegels i stærke
Udtryk bebrejder B., at han sveg sit egentlige Kald, Videnskabs­
mandens, for at være Adelens Haandlanger og arbejde i Kolle­
gierne, er dette næppe ganske uden Grund, og at han blev trukket
frem af den Reventlowske alt formaaende Slægt, er der ogsaa andet,
der tyder paa, end Riegels’ Udsagn alene. Hvorledes B.s Virk­
somhed uden for Universitetet har været, er det nu vanskeligt at
dømme om; det taler for hans Uundværlighed, at han efter de ved
Frederik IV.s Død indtraadte store Forandringer beholdt sine
Embeder og belønnedes af Christian VI. med Adelsbrevet. —
Justitsraad 1694. Etatsraad 1708. Konferensraad 1722. — Hv. R.
1729. — Tvivlsomt Maleri paa Universitetet. Stik af J. Ede-
linck, Paris, 1676.

G. Giessing: Jubel-Lærere, II, 1, 1781, S. 51—65. N. D. Riegels: Fierde Fride-
richs Hist., II, 1799, S. 362—66. F. Richardt og T. A. Becker: Prospecter af
danske Herregaarde, XVII, 1865, Hagested. C. C. A. Gosch: Danmarks zoolog.
Lit., II, i, 1873, S. 262—77. Minerva, 2. Aarg., I, 1786, S. 1—27. H. Matzen:
Kbh.s Univ. Retshist., II, 1879, S. 242 ff. R. Nyerup: Kbh.s Univ. Annaler,
1805, S. 212 f. E. Ingerslev: Fragmenter af Fødselshjælpens Hist., II, 1907,
S. 323. Danmarks Adels Aarbog, XLIX, 1932, II, S. 122.

V. Meisen (G. L. Wad og Ju l. Petersen).

Bartholin, Caspar Christopher, 1700—65, Kancelliembedsmand.
F. i i . Nov. 1700, d. 26. Jan. 1765 i Kbh. (Frue), begr. i Soderup K.
Forældre: Landsdommer Christopher B. (s. d.) og Hustru. Gift
i° 26. Maj 1735 i Kbh. (Frue) med Else Worm, f. 17. Febr. 1703,
d. 19. Maj 1740 i Kbh. (Frue), D. af Biskop Christen W. (s. d.)
og Hustru. 2° 20. Maj 1744 paa Aastrup med Elisabeth Hedevig
Eichel, f. 1729, d. 24. April 1755 i Kbh. (Soderup), D. af Lands-

Bartholin, Caspar Christopher. 201

dommer Just Valentin E. til Stamhuset Aastrup (ca. 1690—1743)
og Christiane Schouboe (1692—1745).

B. udnævntes 1720 til Sekretær i Danske Kancelli, blev 1727
tillige Sekretær i Kommissionen for de fattiges Væsen, 1734 Assessor
i Højesteret og fik ca. 1739 Sæde i Kancellikollegiet. B., der vedblev
at være Medlem af Kancellikollegiet, gav fra 1746 stadigt Møde
i Højesteret og konstitueredes 1763 som Justitiarius; han skulde dog
kun forrette »Justitiarii vices«, indtil der kunde beskikkes en virkelig
Justitiarius, og opnaaede aldrig selv denne Stilling, som umiddel­
bart efter hans Død blev besat med Mogens Rosenkrantz. Da B.s
Hustru var eneste Barn, overtog han efter Svigermoderens Død
Stamhuset Aastrup (nu hørende under det grevelige Dannemandske
Stift), som forblev i hans Familie mere end et halvt Aarhundrede.
Efterkommerne antog Navnet B.-Eichel, men selv brugte han det
sjældent. —Justitsraad 1735. Etatsraad 1747. Konferensraad 1760.

S. Vedel: Højesterets Historie under Enevælden, 1888, S. 281. Luxdorphs
Dagbøger, udg. af E. Nystrøm, I—II, 1915—30. Danmarks Adels Aarbog,
XLIX, I932, II, S. ,27. Eiler Nystrøm.

Bartholin, Christopher, 1657—1714, Landsdommer. Døbt 23.
Dec. 1657 i Kbh. (Frue), d. 13.—14. April 1714 paa Kaas, begr.
i Lime K., Salling. Forældre: Professor Thomas B. (s. d.) og Hu­
stru. Gift 16. Juli 1682 paa Krogerup ved Humlebæk med Ma­
rie Anne (Mariane) Grove, f. paa Nellerup, døbt 1. Jan. 1662 i
Gilleleje, begr. 4. Sept. 1733 i Lime K., D. af Fyrforvalter Peder
Jensen G. (1615—73, gift i° med Ane Christensdatter Langbjerg
(Longomontanus), d. 1659) og Dorothea Steffensdatter Rohde
(1633—77, gift 2° med Hans Rostgaard, s. d.).

B. blev Student (privat dimitteret) 1672 og tilbragte en Del af
sin Ungdom paa Rejser i Udlandet; 1674 studerede han i Leiden,
og 1677 udgav han i Rom det eneste Skrift, der haves fra hans
Haand, en kort Levnedsbeskrivelse af Vitalianus Borromæus efter
et Haandskrift, han havde fundet i det medicæiske Bibliotek.
Imidlertid var han 1676 blevet designeret Professor i Matematik
ved Universitetet, for at han kunde overtage Villum Langes Funk­
tion under dennes Forfald; men den akademiske Løbebane har
formodentlig ikke tiltalt ham; thi ca. 1680 blev han Sekretær i
Danske Kancelli, og 1684 udnævntes han til Landsdommer i Nørre­
jylland, hvor han ejede Herregaarden Bajlumgaard og senere købte
Kaas og Haastrup i Salling, som han alle besad til sin Død. B.,
der 1696—1707 var Vicestiftsbefalingsmand over Aalborg Stift og
Viceamtmand i Aalborghus Amt samt fra 1699 første Landsdom-

202 Bartholin, Christopher,

mer, var 1687 blevet Kancelliraad, 1693 Justitsraad, 1699 virkelig
Justitsraad og 1709 Etatsraad. Fra ham stammer den nulevende
Slægt B.

C. Giessing: Jubel-Lærere, II, 1, 1781, S. 64 Tab. A. Thura: Idea hist. lit.
Dan., 1723, S. 190 f. F. Richardt og T. A. Becker: Prospecter af danske Herre-
gaarde, XV, 1863, Kaas. E. Tauber og A. H. Nielsen: Embeds- og Bestillings-
mænd i Aalborg, 1879—80, S. 61 f. Danmarks Adels Aarbog, XLIX, 1932,
n > s - I22- 5. Nygård (G. L. Wad).

Bartholin, Hans, 1665—1738, Teolog. F. 16. April 1665 paa
Hagestedgaard, døbt 10. Maj i Kbh. (Frue), d. paa Kongsdal,
begr. 31. Okt. 1738 i Kbh. (Frue K.). Forældre: Professor Thomas
B. (s. d.) og i. Hustru. Gift 13. Dec. 1694i Kbh. (Frue) med Anna
Maria Reitzer, f. 8. Febr. 1668, d. 9. Marts 1733, begr. i Kbh.
(Frue K.), D. af Kancelliforvalter, Assessor Jørgen Ernst R. (d.
1676) og Anna Fabricius (1643—1713, gift 2° med Generalpro-
kurør Caspar Bartholin, s. d.).

Indtil sin Faders Død (1680) blev H. B. undervist i sit Hjem paa
Hagestedgaard, men kom senere i Kbh.s Skole, hvorfra han 1683
blev Student. Allerede 1684 rejste han udenlands for i Tyskland,
Holland, England og Frankrig at studere østerlandske Sprog og
bibelsk Filologi. I Paris sluttede han et nøje Venskab med sin
Landsmand Morten Reenberg, der ved at besøge ham daglig fik
ham trukket ud af daarligt Selskab — en Vennetjeneste, som
H. B. aldrig glemte. 1688 blev han hjemkaldt for at overtage et
Professorat i Filosofi og et Adjunktur i Teologi ved Universitetet,
1691 blev han Provst ved Kommunitetet og 1692 Professor i
Hebraisk. Endelig blev han 1693 Professor i det teologiske Fakultet,
og som saadan forsvarede han 1695 f°r den teologiske Doktorgrad
en Disputats: »De Deo triuno«, den sidste teologiske Doktorhand­
ling i lange Tider; først 1736 fandt den næste Sted. H. B. blev
Medlem af den Kommission, der efter kongelig Ordre 1696 traadte
sammen for at gennemse Baggers Alterbog og for, navnlig med
Kingos Salmebog som Grundlag, at udarbejde »en fuldkommen
Salmebog« baade til Kirkebrug og til Husandagt. Da Sjællands
Bispestol blev ledig 1710, ventede mange at se H. B. som Henrik
Bornemanns Efterfølger; men Christen Worm, en Ætling af en
anden berømt Professorfamilie, blev foretrukket for ham, efter
Sigende fordi Jacob Lodberg gennem sin Ven, Hofpræsten F. J.
Lütkens, havde modarbejdet hans Valg. Det var Venskabet med
Magister Reenberg, der havde bragt H. B. i Fejde med Lodberg,
og Striden mellem de to Teologer drejede sig navnlig om det
Spørgsmaal, hvorvidt Englene var skabte i de seks Dage eller før

Bartholin, Hans. 203

disse. Det første paastod H. B., og han har i en særlig Disputats
bekæmpet den modsatte Opfattelse som Socinianisme. H. B. var
nemlig ikke blot en lærd, men ogsaa en ivrig ortodoks Teolog.
I sin »Elementa theologica« (1710), der paa Grund af sin Klarhed
og Overskuelighed i en Del Aar var en yndet teologisk Lærebog,
har han givet en Fremstilling af Dogmatikken, der i visse Maader
kan betragtes som en Vejledning til Forstaaelse af Jesper Broch-
mands berømte System. I H. B. havde Pietismen en af sine bitreste
Modstandere. Da Pietisterne begyndte at arbejde for Missionen,
søgte han i nogle Teses, der kun foreligger i Haandskrift (Ny kgl.
Saml. 4to 1151 a), at gendrive deres store Forventninger om Hed­
ningernes Omvendelse; da der i 1723 udkom en pietistisk farvet
Katekisme, anbefalet af Biskop Worm, advarede han mod Bogen
som farlig for den rene Lære (Thottske Saml. 4to 1578), og ikke
mange Aar før sin Død samlede han alle sine Indvendinger mod
Pietismen i et lille, ligeledes kun haandskrevet, Arbejde, »Kort Un­
dervisning om en Del Pietisternes Vildfarelser« (GI. kgl. Saml. 4to
1495). Ligeledes er der i officielle Betænkninger og Privatbreve
fra hans Haand bevaret en Række skarpe Udtalelser, der klart
nok viser hans fjendtlige Stemning over for Pietisterne. Med Bitter­
hed talte han saaledes om, at »Hofjesuiternes skinhellige Griller har
mere Gehør end den rene Lære«. Modstanderne lod imidlertid ikke
H. B. uden Svar. Den sværmerske Degn paa Lolland Christian
Mundt mente endog at kunne bevise, at H. B. hverken forstod
»Begyndelsens Elementer i Guds synderlige Ord eller den almin­
delige Katekismus«, og han erklærede, at i H. B.s »Elementer« var
der »ikke een Trosartikel ret lært efter Troens Maade i Profeternes
og Apostlernes Skrifter uden den ene Artikel om den hellige Skrift«,
som B. efter hans Mening endda ikke forstod. 1731 nedlagde
H. B. alle sine Embeder og trak sig tilbage til Herregaarden Kongs-
dal, der dog ikke var hans Ejendom.

G. Giessing: Jubel-Lærere, II, 1, 1781, S. 66—86. L. N. Helveg: Den danske
Kirkes Hist. efter Ref., 2. Udg., I, 1857, S. 577 f., 603, 610; II, 1883, S. 20 ff.
Univ. Program ved H. B.s Promotion til Dr. theol. 1695. Kirkehist. Saml.,
3. Rk., I, 1874—77, S. 235 f.; III, 1881—82, S. 490, 776 f.; IV, 1882—84,
S. 56 f.; 4. Rk., I, 1889—91, S. 274 fr.; 5. Rk., I, 1901—03, S. 269 fr. H. F.
Rørdam: Hist. Saml., I, 1891, S. 363, 366; II, 1896, S. 348 fr. Personalhist.
Tidsskr., 8. Rk., VI, 1927, S. 157. Danmarks Adels Aarbog, XLIX, 1932,
II, S. 123. Fr. Nielsen (Bjørn Kornerup*) .

Bartholin, Iver, se Bertelsen.

Bartholin, Rasmus, 1625—98, Fysiker, Matematiker og Læge.
F. 13. Aug. 1625 i Roskilde, d. 4. Nov. 1698 i Kbh., begr. sst.

204 Bartholin, Rasmus.

(Frue K.). Forældre: Professor Caspar B. (s. d.) og Hustru. Gift
i° 17. Sept. 1661 i Roskilde med Anna Hansdatter, f. 11. Jan. 1641
i Roskilde, d. 20. Jan. 1684 i Kbh. (Frue), D. af Rektor i Roskilde
Hans (Johan) Frederiksen og Maren Glob; 2° 5. Marts 1686 i
Helsingør (Olai) med Anna Margrethe Braem, f. 5. Okt. 1652,
d. 2. Juni 1703 i Kbh. (Frue) (gift i° 1677 med Toldskriver i
Helsingør, Lic. jur. Johan Lambertsen Lihme, 1649—78), D. af
Tolder i Helsingør Gødert B. (s. d.) og 2. Hustru.

R. B. blev Student fra Herlufsholm 1642 og drog efter nogle
Aars Studium i Kbh. til Leiden, hvor han immatrikuleredes i6^6.
N. A. tog han af Hensyn til fremtidige Ansættelser Magistergraden
i Kbh., men drog atter til Udlandet, hvor han blev til 1656, først
fire Aar i Leiden, derefter længere Tid i Frankrig og i Italien,
hvor han 1654 blev Dr. med. i Padova, og endelig kortere Tid i
England. I Leiden grundlagdes R. B.s Hovedinteresse, Matematik­
ken, og om hans Anseelse allerede da vidner det, at det blev
betroet ham at udgive Fr. v. Schootens Forelæsninger over Descar­
tes’ Matematik (1651, heri en selvstændig Afhandling af R. B.).
Han blev ogsaa stærkt opfyldt af Descartes’ Filosofi. I Frankrig
stiftede han bl. a. Venskab med den fremragende Matematiker
de Beaune og tilbød sin Hjælp ved Udgivelsen af dennes Forelæs­
ninger. Samarbejdet kom dog ikke i Stand, mens de Beaune
levede, men hans efterladte spredte Notater blev af R. B. bearbejdet
og samlet til en Helhed, der udkom 1659. Dette Værk, der 1683
optryktes som Vol. II af Descartes’ Geometri, har R. B. altsaa
reddet for Efterverdenen. Han vendte hjem, da der kunde skaffes
ham et Professorat i Matematik, som han tiltraadte 1. Febr. 1657,
og allerede Aug. s. A. blev han tredie Professor i Medicin. I de
ogsaa for Universitetet vanskelige Krigsaar holdt han Forelæsninger
over begge Fag og arbejdede flittigt, idet der fra disse Aar foreligger
en Række matematiske Afhandlinger og fra 1664—66 Observationer
af den store Komet. 1671 blev han ordinær Professor i Medicin,
men allerede 1678 blev han efter Ansøgning Professor honorarius
uden Undervisningspligt. Frederik III. overdrog R. B. at udgive
Tyge Brahes Observationer paa Grundlag af de Haandskrifter, som
var afkøbt Kepplers Efterladte, og der anvistes Penge til Med­
hjælp og til Vederlag for R. B. Blandt de mest betroede Hjælpere
var Ole Rømer, der senere blev gift med R. B.s Datter. Ved
Frederik III.s Død var Afskriften omtrent færdig, men der kunde
nu ikke skaffes Penge. Astronomen Abbed Picard fra Paris, der
kom til Kbh. for at bestemme Uraniborgs Beliggenhed, fik da
Observationerne og Ole Rømer med til Paris, hvor han mente

Bartholin, Rasmus. 205

at kunne skaffe de fornødne Midler, men dette lykkedes heller ikke.
Originalhaandskrifterne kom tilbage til Danmark. Man har, vist­
nok med Urette, bebrejdet R. B., at dette Arbejde ikke blev frem­
met; det, der blev færdigt, er omhyggeligt udført.

R. B.s videnskabelige Hovedværk er Opdagelsen af Dobbelt­
brydningen i islandsk Kalkspat (»Experimenta crystalli Islandici
disdiaclastici«, 1669). I dette Arbejde redegøres først saa indgaaende
for Krystalform, Spalteretninger, karakteristiske Vinkler m. m., at
R. B. med Rette ved Siden af Steno nævnes som Krystallografiens
Grundlægger. Derefter berettes om det aldrig før sete, at en Lys-
straale, der trænger ind i Krystallen, derinde deler sig i to, hvoraf kun
den ene følger Descartes’ Brydningslov. R. B. maaler Brydnings­
forholdet for den »ordinære« Straale paa en ny Maade og prøver
paa at give en simpel Lov for den »ekstraordinære« Straales Bryd­
ning. Denne Lov er dog ikke rigtig, men Newton opstillede lidt
senere ogsaa en urigtig Lov. Dette første danske eksperimental­
fysiske Arbejde, hvorved Danmark kom til at deltage i det 17.
Aarh.s store fysiske Fremskridt, fik yderligere Betydning ved, at
det lykkedes Huyghens at forklare Dobbeltbrydningen ud fra sin
Bølgeteori for Lyset og derved blev saa overbevist om dennes Rig­
tighed, at han fik Mod til at offentliggøre den. R. B.s Skrift er
udgivet i tysk Oversættelse 1922.

R. B. blev 1671 Lærer for Prins Jørgen, var 1675—93 Assessor
i Højesteret, Universitetets Rektor 1666, 1674 og 1683, blev 1667
kgl. Mathematicus. Som Læge indførte han Kininen som Middel
mod Andendagsfeberen. Hans Universitetstaler viser ham som en
nøgtern, fornuftig Mand, en kraftig Modstander af Disputationerne
og en ivrig Forkæmper for det danske Sprog for at kunne bringe
Kundskab til det menige Folk (Talen »De studio linguæ danicæ«
1674, optrykt i H. Bertelsen: »Danske Grammatikere«, I, 1915,
dansk Oversættelse ved C. Behrend, 1914). Han ejede Lindholm
ved Roskilde. Ved sin Død testamenterede han en Del af sin
Formue til videnskabelige og filantropiske Formaal. — Kancelli-
raad og Justitsraad 1684. Etatsraad 1694. — Posthumt Maleri
i Familieeje. Stik fra 1688.

Danmarks Adels Aarbog, XLIX, 1932, II, S. 120. Descartes: Oeuvres,
publ. par Adam et Tannery, Suppl. 1913, S. 29—37, 45—48. V. Maar:
Den første Anvendelse af Kinabark i Danmark, 1925. jy- Hansen

Bartholin, Thomas, 1616—80, Læge. F. 20. Okt. 1616 i Kbh.,
d. 4. Dec. 1680 paa Hagestedgaard, begr. i Kbh. (Frue K.).
Forældre: Professor Caspar B. (s. d.) og Hustru. Gift i° 8. Maj

2o6 Bartholin, Thomas,

1649 med Else Christophersdatter, f. 5. Nov. 1634, d. 17. Marts
1675 Paa Hagestedgaard, D. af Borgmester i Kbh. Christopher
Hansen (s. d.) og 1. Hustru. 2° 20. Okt. 1678 i Kbh. med Magdalene
Rohde, d. 24.—25. Okt. 1708 i Kbh. (Petri) (gift i° 1667 med
Stadshauptmand, Handelsmand i Kbh. Cort Heinrich Mercker,
1607—71)? D. af Handelsmand Steffen R. (1587—1638) og
Marie Olufsdatter (1596—1650).

Sin første Undervisning fik T. B. sammen med Jørgen Fuirens
Sønner af private Lærere, bl. a. den senere Livlæge Poul Moth.
Ved sin Faders Død fik han til Formynder sin Mosters Mand, Ole
Worm, der med megen Interesse og Kærlighed tog sig af den
begavede Drengs Opdragelse. Efter 1634 at have deponeret ved
Kbh.s Universitet studerede han her de forskellige Videnskaber,
bl. a. ogsaa Medicin; den prædominerende Teologi var dog dengang
endnu hans Hovedstudium. Allerede 1636 optraadte han som
Respondens for 1. Afdeling af Ole Worms »Institutiones medicæ«,
og n. A. rejste han med Understøttelse af denne og af sin Bedste­
fader Thom. Fincke til Udlandet sammen med sin ældre Broder
Bertel. Hans Faders og Ole Worms ansete Navne og dennes
Anbefaling skaffede ham overalt en udmærket Modtagelse, og han
studerede først tre Aar i Leiden, hvor Lægevidenskaben og særlig
Anatomien dengang blomstrede, og hvor Vorstius Falkoburgus
og navnlig Anatomen Joh. Walæus var hans Lærere; med den
sidstnævnte sluttede han et nært Venskab. Han studerede ogsaa
andre Videnskaber, saaledes navnlig Filologi hos Salmasius og
Heins, men under Opholdet i Leiden modnedes dog efterhaanden
hans Beslutning om at hellige Lægevidenskaben sine Kræfter, saa­
ledes som det fremgaar af Breve til Ole Worm.

Af hans Brevveksling med denne ses det ogsaa, at han med Iver
kastede sig over forskellige da brændende anatomiske Spørgsmaal,
saaledes over Undersøgelse af de af Aselli kort i Forvejen opdagede
Mælkekar og af Harveys Lære om Blodcirkulationen, ligesom det
af Worms Breve til ham fremgaar, at han i denne havde en udmær­
ket lægevidenskabelig Raadgiver og Vejleder, der indskærpede ham
Vigtigheden af uafbrudt og nøjagtig Iagttagelse som første Betin­
gelse for virkeligt Fremskridt i Naturerkendelsen. Hans stadig
stærkt fremtrædende Tilbøjelighed til litterær Produktion gav sig
allerede nu Udtryk i Udarbejdelsen af en forbedret og illustreret
Udgave af Faderens anatomiske Lærebog (1641) i Leiden. Hans
egne Tilføjelser til Udgaven er vel kun af mindre Betydning, og
de allerfleste af Illustrationerne laant andetsteds, men Bogen fik
dog megen Interesse ved den gode Bistand, der blev ham til Del

Bartholin, Thomas. 207

fra hollandske lærdes Side, saaledes ved vigtige tilføjede Bemærk­
ninger om Hjernens Struktur af hans berømte jævnaldrende, Fran-
ciscus de le Boë Sylvius, der dengang var Læge i Amsterdam, og især
ved to Breve om Blodomløbet og om Mælkekarrene af hans Lærer
og Ven Walæus, der er trykt i Værkets Slutning. Den Omstændig­
hed, at Harveys nye banebrydende Lære her første Gang i en
Haandbog blev fuldt ud godkendt, gav Udgaven en ganske særlig
Betydning.

Imidlertid havde han 1640 paa Grund af Sygdom forladt Leiden,
og da han paa Grund af Krigsuroligheder maatte opgive et paa­
tænkt Kurophold i Spaa, drog han til Paris, hvor han studerede
under de to daværende Professorer ved Collège royal, R. Moreau
og den berømte Anti-Paracelsist Guy Patin, medens han ikke synes
at være kommet i megen Berøring med den yngre Riolan. N. A.
rejste han videre til Montpellier, hvor han gjorde sig bemærket ved
at tage Del i en medicinsk Disputation om Mælkekarrene, men
for øvrigt følte sig mindre tilfreds. Han skyndte sig derfor endnu
samme Efteraar sammen med sin Broder Caspar bort til Padovas
berømte Universitet, hvor han opholdt sig i to Aar og nød en
voksende Anseelse, hvorom hans Valg til Consiliarius for den tyske
Nation og derefter til Prorektor og Syndikus ved Universitetet
vidner. Han blev ogsaa med megen Venlighed modtaget af den
her bosatte berømte danske Læge Joh. Rhode, Ole Worms Ven,
gennem hvem han blev bekendt med den tyske Anatom Joh.
Vesling, der en Tid lang var Professor i Padova. Foruden anato­
miske Studier under dennes Vejledning dyrkede han Kirurgi hos
Marchettis, praktisk Medicin hos Sala og Sylvaticus, men bekender
i øvrigt i Breve til Worm, at hans Studier i denne Tid i det hele
var blevet noget vidtsvævende, og at Lægevidenskaben dog ikke
fuldt formaaede at fængsle ham, en Bekendelse, som giver Worm
Anledning til at indskærpe ham at holde fast ved denne Videnskab,
bl. a. af den praktiske Grund, at han var bestemt til Vikar for sin
gamle Morfader Thomas Fincke. Derfor opfordrer Worm ham
ogsaa til snarest muligt at afslutte sine udenlandske Studier og
komme hjem, men det er tydeligt af B.s Svar, at han ikke havde
Lyst dertil, og han undskylder sig da navnlig med sit svagelige
Helbred. Han rejste 1643 videre sydpaa, først til Rom og derfra
til Napoli og Sicilien, hvor han i Messina afslog et Tilbud om en
vellønnet Professorplads. Han gjorde Forsøg paa at naa Ægypten,
men naaede paa Grund af smitsom Sygdom paa Skibet kun til
Malta, hvor de talrige »Glossopetræ« (forstenede Hajtænder),
som man efter en Legende tillagde overordentlige helbredende

2O8 Bartholin, Thomas.

Kræfter, vakte hans særlige Opmærksomhed. At fastslaa disse
mærkelige Formationers egentlige Beskaffenhed var imidlertid ikke
ham, men hans Discipel Niels Stensen forbeholdt. Paa Tilbage­
vejen herfra opholdt han sig i længere Tid i Napoli, hvor han
navnlig studerede Anatomi og Kirurgi hos Marcus Aurelius Seve­
rinus, men i øvrigt var syg og lidende af Nyresten, den Sygdom,
der senere fulgte ham og endte hans Liv. I Slutningen af 1644
kom han tilbage til Padova, hvor han forblev den største Del af
det næste Aar, og hvor han publicerede sit næste litterære Arbejde,
en lærd Disputats »de unicornu«, □: Enhjørningen. I Padova fik
han en ny Paamindelse fra Worm om at komme hjem for at overtage
et ledigt Professorat i Veltalenhed, men han undslog sig atter og
rejste til Basel, hvor han — ligesom i sin Tid hans Fader og Ole
Worm — 1645 blev kreeret til Doktor i Medicinen sammen med
sin daværende Rejsefælle, Henrik Fuiren. Foruden sin Doktor­
dissertation (»de pleuritide«) udgav han her en Tale »de monstris
in natura et medicina«. Det næste Foraar drog han til Holland,
hvor han under sit Ophold i Leiden fik en ny Udgave af den anato­
miske Lærebog i Trykken (snart efter oversat fra Latin til Fransk
og Tysk) og desuden udgav flere andre Skrifter, deriblandt et
temmelig omfattende »de luce animalium«, der blev dediceret til
den gamle Morfader, og som vidner om megen Lærdom og spe­
kulativt Vid, skønt det falder aldeles uden for Naturvidenskab i
vor Forstand. Endelig kom han hjem 1647 °g overtog kort efter
det ved Longomontans Død ledigblevne Professorat i Matematik,
efter at han i Forvejen havde undslaaet sig for at ledsage den syge
Prins Christian til Surbrøndene. Han følte baade da og senere
stor Ulyst til al praktisk Lægevirksomhed.

Allerede 1648 fik han imidlertid Professoratet i Anatomi, idet
Simon Paulli traadte tilbage for ham. Han var nu kommet paa
den Plads, der vistnok svarede bedst til hans særlige og grundigste
Studier, og som han ogsaa i en Del Aar udfyldte saaledes, at der
kastedes Glans over det hidtil uanselige danske Universitet, og
Studenter fra fremmede Lande drog til Kbh. for at uddanne sig
i Anatomien ved hans Domus anatomica. Ganske uden Torne var
imidlertid heller ikke denne T. B.s Glansperiode. Allerede sam­
tidig med sin Tiltrædelse af Embedet maatte han i fem Disputa-
tioner værge sig mod stærke Angreb paa den nye Udgave af
Faderens Anatomi fra den gamle Professor i Al torf Caspar Hof­
manns Side, hvilke Angreb ogsaa senere blev genoptagne og ført
videre af den skarpsindige Riolan, der som kyndig Anatom rejste
forskellige skarpe og for største Delen velbegrundede Indvendinger,

Bartholin, Thomas. 209

bebrejdede T. B., at han havde dissekeret for lidt, at han var for
lettroende, og dadlede den Fordringsfuldhed, hvormed han op-
traadte. B. søgte vel at imødegaa Riolan i den allerede 1651
publicerede nye (3.) Udgave af Anatomien, der staar betydeligt
over de foregaaende, men det voldte ham kun nye Angreb fra
Modstanderen.

Den største Modgang mødte ham imidlertid paa det Omraade,
hvor han paa den anden Side fejrede sin største Triumf, som
mere end noget andet har foreviget hans Navn: hans Undersøgelser
og Opdagelser paa det for Ernæringen og hele Livets Økonomi
saa vigtige Chylus- og Lymfesystems Omraade. Da W. Harvey
i sit berømte Skrift om Hjertets og Blodets Bevægelser (»Exercitatio
anatomica de motu cordis et sanguinis«, 1628) havde kuldkastet et
Hovedpunkt i Galens gamle, rodfæstede System og ved en Række
omhyggelige Vivisektioner opklaret Blodcirkulationens hele For­
hold, maatte alle de yngre Anatomer, der antog hans nye Lære,
og til hvilke T. B. allerede tidlig hørte, nødvendig med særlig
Opmærksomhed studere andre Punkter i Galens System, der stod
i nøje Berøring med Kredsløbslæren, og da først og fremmest hans
Doktrin om Leveren som det Organ, der tilberedte Blodet og
modtog alt Næringsmateriale (Chylus) dertil gennem Blodkar fra
Tarmen. De 1622 af Aselli opdagede Chyluskar i Tarmkrøset viste
den videre Forskning Vej, og saa snart T. B. vel havde installeret
sig i sit Anatomihus og tillige havde haft det særlige Held at faa
en ganske usædvanlig dygtig Assistent i den unge Michael Lyser
fra Leipzig, der kom til Kbh. netop for at studere Anatomi under
denne Lærer, tog han energisk fat paa nøjere Undersøgelser af
Chyluskarrene og opdagede ved omhyggelige Vivisektioner snart,
at disse Kar ikke — som Aselli o. a. havde ment — (efter hans
første Antagelse dog til Dels) gik til Leveren, men løb som en
særskilt Stamme op forbi Leveren langs Rygsøjlen for i Halsregionen
at udmunde i de store Blodaarer. Opdagelsen, der første Gang
publiceredes 1652 i en Disputation med Michael Lyser som Respon-
dens, var imidlertid allerede nogle Aar tidligere gjort paa Dyr, først af
Pecquet i Montpellier (1649) og derpaa af O. Rudbeck i Uppsala,
begge ganske unge Studenter, men B. har dog Prioriteten, for saa
vidt som han først paaviste Chyluskarstammen ogsaa hos Men­
nesket, nemlig paa Ligene af to Forbrydere, som Frederik III.
skænkede ham til dette Brug, ligesom han ogsaa angav Karstam­
mens hele Forløb mere korrekt end Pecquet. Disse Undersøgelser
førte hurtigt videre til Opdagelse af Lymfekarrene som et fra
Chyluskarrene væsentlig forskelligt System, hvilket navnlig traadte
Dansk biografisk Leksikon. II. Maj 1933. *4

210 Bartholin, Thomas.

tydeligt frem ved Undersøgelsen af Leveren, og hvorved det tillige
og først og fremmest blev endelig fastslaaet, at Leveren aldeles ikke
modtog Chylus fra Tarmen og saaledes ikke var det bloddannende
Organ, som Galen havde lært. Denne epokegørende Opdagelse
proklameredes paa effektfuld Maade i T. B.s 1653 udgivne Skrift
om de lymfatiske Kars Opdagelse (»Vasa lymphatica nuper Hafniæ
in animantibus inventa et hepatis exeqviæ«), idet Bogens sidste Blad
indeholder en pompøs Gravskrift over Leveren, som han takker
for lang og hæderlig Tjeneste, men som nu er afsat. Skriftet er med
mange smigrende Talemaader dediceret til B.s gamle Modstander
Riolan, vistnok i det Haab derved at afvæbne denne farlige Kritiker,
hvad der dog ikke lykkedes; den gamle Pariser rykkede frem med
nye skarpe Stridsskrifter.

Den pralende, uhyre selvfølende Maade, hvorpaa T. B. op-
traadte baade her og i sine senere Skrifter om Lymfekarrene (hans
1670 publicerede Samling »Opuscula nova anatomica« indeholder
fjorten forskellige Skrifter om Chylus- og Lymfekarrene), maatte
nu ogsaa naturlig mishage hans unge svenske Rival Rudbeck, der
ligeledes hurtigt var naaet til Opdagelsen af disse Kar, og da T. B.,
der ved sin Stilling og sit Navn, sine tidligere litterære Præstationer
og sine indflydelsesrige Forbindelser med Europas lærde i høj Grad
havde Overtaget over den unge, endnu ukendte Student, efter at
være blevet bekendt med dennes Skrift om Lymfekarrene, i en ny
Udgave af sit Skrift indskød nogle lidt usandsynlige Datumangivel-
ser for at bevise sin Prioritetsret til Opdagelsen, beskyldte Rudbeck
i et Indlæg ligefrem T. B. for Falskneri, ligesom han ogsaa insi­
nuerede, at det i Virkeligheden var Lyser, som var den dygtige
anatomiske Undersøger, og hvem Opdagelsen egentlig skyldtes.
Denne uhyggelige Prioritetsstrid satte en stor Del af den lærde
Verden i Bevægelse og berørte T. B. meget pinligt. Imidlertid
iagttog han en klog Tilbageholdenhed og lod sine udenlandske
Disciple, først Bogdanus, senere Seger, træde i Skranken for sig
og overvælde Rudbeck med Smædeskrifter. I sin Kendelse om
Striden hævder A. von Haller (Elem. phys., I, 1757, S. 161)
Rudbecks Ret, og nyere historiske Undersøgelser, navnlig af Hvas-
ser, Daremberg og Tigerstedt, har væsentlig ført til samme Resultat,
idet Rudbeck har Prioritet med Hensyn til Opdagelsens Datum,
men T. B. med Hensyn til Publiceringen, ligesom man næppe
kan nægte T. B., at han »tidligere og fuldstændigere end Rudbeck
og først af alle har opfattet Opdagelsens hele overordentlige Betyd­
ning« (Panum). Senere omtalte for øvrigt T. B. ved forskellige Lej­
ligheder sin Medbejler med stor Anerkendelse.

Bartholin, Thomas, 2II

Disse vigtige Undersøgelser fortsatte T. B. i flere Aar, stadig med
Bistand af udmærkede Prosektorer, Lyser indtil 1652 og derefter
Henrik a Møinichen til 1654, og fuldstændiggjorde i Begyndelsen
af 1654 Opdagelsen ved Paavisning af Lymfekar ogsaa hos Men­
nesket (»Vasa lymphatica in homine nuper inventa«). Samtidig
arbejdede han i sit Anatomihus paa anatomiske Præparater af
Menneskelig til Tavler for et stort illustreret Pragtværk i Anatomien,
»Augusta anatome«, som han »efter kongelig Befaling« vilde udgive,
og hvorved han vilde konkurrere med de største udenlandske
Anatomer, men Værket saa aldrig Lyset, og Pladerne tilintetgjordes
senere ved Ildebrand. Efter de nævnte Prosektorers Bortrejse trak
T. B. sig tilbage fra selvstændige anatomiske Undersøgelser, og
for saa vidt synes Rudbecks ovenomtalte Insinuation ikke helt at
svæve i Luften, — hvorved dog maa fremhæves, at T. B. selv aabent
og med megen Anerkendelse omtaler den betydelige Del, Lyser
har taget i hans Undersøgelser. Derimod fortsatte han med stor
Iver og Energi sin litterære Virksomhed, for hvilken han aabenbart
ogsaa var ganske særlig anlagt, og hvorved han har erhvervet sig
overordentlige Fortjenester. Hans naive Praleri og Selvforherligelse
virker vel mindre tiltalende paa Nutiden, men skadede ham næppe
væsentlig i hans Samtids Øjne, og ved Siden deraf giver han i sine
Skrifter Vidnesbyrd om meget fremragende Dygtighed og har
»bidraget mægtig til at nedbryde den forældede Galenske Lære­
bygning og bane Vej for Konsekvenserne af de nye fysiologiske
Opdagelser« (Panum). I flere »Spicilegia«, udgivne i Slutningen
af 50’erne (og til Dels optrykte i den nævnte, 1670 udgivne Samling
Skrifter), hævdede han med dialektisk Dygtighed sin Opfattelse
mod forskellige andre Videnskabsmænd, ligesaa i sin sidste (4.)
Udgave af den anatomiske Haandbog, der udkom i Leiden 1673
i en meget udvidet og efter Videnskabens seneste Udvikling væsent­
lig reformeret Skikkelse. I et Brev fra Paris 1675 omtaler Sønnen
Caspar en Oversættelse »til det indiske Sprog«, som »Stor-Mogulen«
skulde have ladet foretage, men herom vides intet. Et mandschuisk
anatomisk Atlas fra Samtiden (Manuskript i Det kgl. Bibliotek,
udg. i Facsimile 1928), som Kejser Khang-hi har ladet udføre,
gengiver bl. a. Illustrationer fra T. B.s Anatomi.

Ogsaa i den store Samling af Specialbidrag til Anatomien, som
han 1654—61 udgav under Titelen »Historiarum anatomicarum
rariorum centuria I—VI«, findes flere Meddelelser til Bestyrkelse
af den nye Lære, ligesom Skriftet i det hele giver talrige Obser­
vationer til Oplysning navnlig af Dyreanatomien. En Værket til­
føjet Afhandling af Joh. Rhodius (»Mantissa anatomica«) giver det

14*

212 Bartholin, Thomas.

yderligere anatomisk Interesse. Hans 1663—67 udgivne »Epistolæ
medicinales« (i alt fire Centurier), der indeholder hans udstrakte
Brevveksling med en stor Mængde baade indenlandske og uden­
landske Videnskabsmænd, har ikke blot Interesse ved at vise,
hvilken meget fremragende Stilling T. B. indtog i Datidens lærde
Verden, men giver ogsaa talrige positive Bidrag til Videnskabens
Opklaring og til Præcisering af de nye Synspunkter, for hvilke
T. B. kæmpede. Datidens Mangel paa Tidsskrifter opvejedes for
en stor Del netop ved en direkte Meningsudveksling mellem Viden-
skabsmændene, og saadanne Brevsamlinger faar derved, som Gosch
bemærker, Karakter af virkelig videnskabelige Arkiver. En anden
af T. B. (1662) udgivet omfattende Samling Smaastykker, »Cista
medica Hafniensis«, giver en Mængde Oplysninger om Lægeviden­
skabens og Lægestandens Historie og hele Forhold i Danmark og
har en stor kulturhistorisk Værdi. I et tilføjet Appendix gives en
udførlig Beskrivelse af Forfatterens »Domus anatomica«, ganske
vist spækket med bombastiske Udgydelser af Selvros for alt, hvad
han der har udrettet. Hans 1666 udgivne ti Dissertationer »De
medicina Danorum domestica« har Betydning i samme Retning
som det sidstnævnte Skrift. Andre Skrifter af særlig Interesse er:
»De peregrinatione medica« (1674), en Anvisning for de unge
Læger til at foretage deres medicinske Studierejser paa rette Maade
og i øvrigt nærmest bestemt for hans egen Søn Gaspar og hans
Søstersøn Holger Iacobæus, dernæst en Afhandling »De anatome
practica ex cadaveribus morbosis adornanda« (1674), hvori han
henleder Opmærksomheden paa et Specialfag, der dengang kun
var meget lidet dyrket, men som senere har faaet en saa over­
ordentlig stor Betydning for Videnskaben: den patologiske Ana­
tomi, — skønt han endnu ikke har Øje for den Retning, hvori
Fagets Hovedbetydning maatte søges. Endvidere maa hans udgivne
akademiske Taler nævnes. Men af endnu større og mere monu­
mental Betydning end de fleste af hans nævnte Skrifter er hans
»Acta medica et philosophica Hafniensia«, et i stor Stil anlagt
videnskabeligt Tidsskrift, der udkom fra 1673 hans Død, i det
hele i fem Bind; det indeholder særdeles mange vigtige Bidrag,
fornemmelig fra hans Disciple, og afgiver et slaaende Vidnesbyrd
om det rige videnskabelige Liv, der var kommet til Udvikling i
Danmark og i det mindste til Dels var vakt af T. B. selv.

Som Universitetslærer viste han ikke den udholdende Energi,
der i saa høj Grad udmærkede ham som Forfatter. Efter at han
i nogle faa Aar med Liv og Lyst havde demonstreret Anatomien
for sine studerende, blev han træt og klagede bestandig over sit

Bartholin, Thomas, 213

Helbred. Da han ved Ole Worms Død 1654 rykkede op i dennes
Plads som anden medicinske Professor, blev han allerede derved
i Stand til at indskrænke sin anatomiske Undervisning, og da han
to Aar efter, ved Thomas Finckes Død, blev det medicinske Fakul­
tets Senior og Decanus perpetuus, fritoges han ganske for denne
Undervisning. 9. Febr. 1656 holdt han sin sidste Dissektionsøvelse
og tog i en pompøs Tale Afsked med denne vigtige Gerning.
Allerede 1651 var han blevet valgt til Universitetets Rektor, en
Stilling, han dog hurtig overdrog til Spormand, idet han selv ved
Pestens Udbrud i Kbh. s. A. flyttede til Roskilde. 1660 blev han
af Helbredshensyn af Kongen fritaget for at holde Forelæsninger
og flyttede kort derefter som Professor honorarius til sit kære Gods
Hagestedgaard ved Holbæk, hvorfra han dog jævnlig tog til Kbh.,
blandt andet for at tilse og forevise sit Naturaliekabinet, som han
stadig samlede Bidrag til, og som var anbragt i Anatomihuset oven
over Auditoriet. Men han beholdt sin Stilling som Fakultetets
Senior og Dekanus og dermed ogsaa en afgørende Indflydelse paa
Universitetets og Lægevidenskabens Anliggender — en Indflydelse,
han til fulde forstod at gøre gældende, navnlig i den Retning, at
han fulgte det allerede af Bedstefaderen anviste Spor og ivrigt
sørgede for sine Slægtninges Ansættelse i Professorposterne, hvad
der lykkedes baade med hans Søn Gaspar, hans Fætter Vilhelm
Worm og hans Søstersøn Mads Iacobæus, skønt i det mindste ingen
af de to sidstnævnte viste nogen særlig Kvalifikation. I Konsekvens
heraf forstod han ogsaa snildt at holde Mænd borte, som ikke hørte
til Familien, selv om de var Kapaciteter, ja vel netop snarest i
dette Tilfælde, da hans store Forfængelighed vanskelig vilde kunne
taale at se en glimrende videnskabelig Stjerne ved Siden af sig.
Hans tvetydige Færd over for hans geniale Discipel Steno, da
denne kom tilbage og blev skuffet i sin velbegrundede Forventning
om at opnaa en anatomisk Lærerstilling ved Universitetet, er et
Vidnesbyrd af stor og beklagelig Vægt mod T. B. Hans Forhold
til Michael Lyser ved dennes Tilbagekomst fra Tyskland er maaske
heller ikke ganske frit for Tvetydighed i saa Henseende. Men B.
havde saaledes vedblivende den Tilfredsstillelse at kunne indtage
en ubestridt Herskerplads ved Universitetet og fra sit Gods lede
Landets officielle videnskabelige Liv, medens han fremdeles an­
vendte sit Otium til litterære Studier og frugtbar litterær Pro­
duktion.

Paa dette Punkt ramte der ham i øvrigt et svært Slag 1670, idet
hans Gaard brændte, medens han selv var i Kbh., og hans kostbare
Bibliotek og talrige Manuskripter gik til Grunde. Kongen gjorde

214 Bartholin, Thomas.

alt for at trøste ham, fritog hans Gods for Skatter og Afgifter og
udnævnte ham til Livlæge (Archiater honorarius) med forhøjet
Gage. 1671 var han paa ny Universitetets Rektor og blev s. A.
udnævnt til Universitetets Bibliotekar. I denne Egenskab forfattede
han et værdifuldt Skrift om Læsning og Studium af Bøger (1676).
Efter at han 1675 havde afslaaet et smigrende Tilbud om at overtage
et anatomisk Professorat ved Universitetet i Padova, blev han
udnævnt til Højesteretsassessor. 1680 valgtes han atter til Rektor,
men samtidig dermed tiltog hans Svagelighed, der bestandig ytrede
sig som Nyrestensbesværligheder, og s. A. 4. Dec. døde han. —
Mindesmærke af Wiedewelt ved Jægerspris 1780. — Maleri paa
Fr.borg. Stik bl. a. af Joh. Georg (1644), Jonas Suiderhof (1651,
efter Maleri af Karel van Mander) og G. Appelmans (1671, efter
Maleri af H. Ditmer).

A. G. Sommer i Universitetsprogr. Nov. 1858, S. 3—48. V. Ingerslev:
Danmarks Læger og Lægevæsen, I, 1873, S. 474—82. G. G. A. Gosch: Dan­
marks zoolog. Lit., II, i, 1873, S. 45—148. P. L. Panum i Universitetsprogr.
Nov. 1880, S. 3—34. A. D. Jørgensen: Nils Stensen, 1884, S. 68—72. W. His:
Ueber die Entdeckung des Lymphsystems (Zeitschrift f. Anatomie, I, 1876,
S. 128—43). R. Tigerstedt: Om lymfkärlens upptäckt (Skrifter utg. af finska
Läkaresällskapet), 1885. Jul. Petersen: Bartholinerne og Kredsen om dem.
1898. Samme i Nord. med. Arkiv, Festband, 1897. Ghr. Bruun: Johan Rode,
1893. E. Ingerslev: Fragmenter af Fødselshjælpens Hist., I—II, 1906—07.
Samme i Ugeskr. f. Læger 1907, S. 507—16. J. W. S. Johnsson i Vid. Selsk.,
Biol. Meddelelser, VII, 7, 1928. Thomas Bartholin, Mindeskrift, 1916. G.
Liljestrand og V. Meisen i Nord. med. Tidsskrift, Bd. 2, 1930, S. 785—93.
Danmarks Adels Aarbog, XLIX, 1932, II, S. 119. O. Andrup: Sur les por-
traits de Th. B., i Janus, Leiden, 1916. P e t m (y }

Bartholin, Thomas, 1659—90, Antikvar. F. 29. Marts 1659 i
Roskilde, d. 5. Nov. 1690 i Kbh., begr. sst. (Frue K.). Forældre:
Professor Thomas B. (s. d.) og 1. Hustru. Gift Nov. 1685 med
Anne Tisdorph, f. ca. 1663, begr. 28. Marts 1744 i Kbh. (Frue)
(gift 2° 1699 med Holger Iacobæus, s. d.), D. af Sognepræst ved
Nicolai Kirke i Kbh. Michael Henrichsen T. (1628—1701) og
Søster Brochmand (1629—93? gift med Slotspræst Morten Poul­
sen Grum, 1615—52).

Allerede 1673 blevT. B. Student, privat dimitteret, og 1677 desig­
neret Professor politices et historiæ patriæ, men tiltraadte derpaa en
længere Udenlandsrejse og kom først i Funktion som Professor efter
sin Hjemkomst. 1684 udnævntes han til kgl. Antiquarius, Sekretær
ved det kgl. Arkiv og Professor juris, n. A. blev han tillige Justits­
sekretær i Højesteret. Det er som Antikvar, at T. B. i sit korte Liv
har vundet varig Berømmelse. Hans første betydelige Embeds-

Bartholin, Thomas. 215

handling var at foranledige Udstedelsen af et Kongebrev (4. April
1685), hvorved der blev sat en Stopper for de svenske Antikvarers
overhaand tagende Opkøb af gamle Haandskrifter paa Island. Der­
næst fik han ved et andet Kongebrev (19. Febr. 1687) iværksat en
omfattende Indsamling fra hele Landet af historiske, navnlig kirke­
historiske, middelalderlige Kilder, som fandtes spredt rundt om i
Stiftskisterne, ved Kapitlerne, i Skolerne o. 1. St. Hvad der fore­
fandtes i Kbh., fik han ligeledes fremdraget og afskrevet, og takket
være alle disse Anstrengelser skabtes i Løbet af faa Aar den berøm­
melige Aktstykkesamling i 25 store haandskrevne Foliobind, »Bar-
tholins Collectanea«; heraf udgør de ni første Bind en annalistisk
Bearbejdelse af den danske Kirkehistorie til 1552, »Bartholins
Annales«. Disse Samlinger, som indeholder meget, der ellers vilde
være gaaet uhjælpelig tabt for dansk Historieforskning, blev bl. a.
et vigtigt Grundlag for Erik Pontoppidans »Annales ecclesiæ Da-
nicæ« (1741—47) og er, med Kr. Erslevs Ord, »en af Hovedskattene
i Universitetsbibliotekets Haandskriftsamling«. Alene Skabelsen af
dette Værk var for saa ung en Mand som T. B. en Bedrift; men ikke
desto mindre naaede han tillige 1689, Aaret før han, endnu ganske
ung, døde af Lungetuberkulose, at faa udgivet den store Bog, der
skulde skaffe ham europæisk Berømmelse, »Antiqvitatum Danica-
rum de causis comtemptæ a Danis adhuc gentilibus mortis libri tres«
(o: Tre Bøger danske Antikviteter om Aarsagerne til Danernes Døds­
foragt, medens de endnu var Hedninger), en Kvart paa over 700
Sider. Bogens Indhold er langt mere omfattende, end man skulde
tro efter Titelen; thi den er i Virkeligheden en meget udførlig Rede­
gørelse for Størstedelen af det gammelnordiske Aandsliv samt for
alle de Sider af Kulturhistorien, der paa en eller anden Maade
staar i Forbindelse med de gamle Nordboers Tro. Fremlæggelsen
af hele dette Stof var saa meget mere betydningsfuldt, som det helt
igennem ledsagedes og oplystes af Citater og større Tekstbrud-
stykker fra den samlede norrøne Litteratur, der for en stor Del
dengang endnu var utrykt. T. B.s Kendskab til denne vanskeligt
tilgængelige Litteratur var ikke saa udstrakt, at han paa egen
Haand var i Stand til en saadan Præstation. Æren for Værket maa
han dele med sin Amanuensis og Protegé Arne Magnusson, med
hvem han havde et idealt Samarbejde; T. B.s Initiativ og den noget
passivt anlagte Arne Magnussons enestaaende Kundskaber har
suppleret hinanden fortræffeligt og i Fællesskab frembragt en old­
nordisk Antologi, som, takket være den latinske Oversættelse, der
ledsager alle Teksterne, opnaaede en overordentlig vid Udbredelse
saavel i den lærde som i den poetiske Verden og for lange Tider

2i 6 Bartholin, Thomas.

blev afgørende for hele Europas Kendskab til Nordens Oldtid.
Særlig maa nævnes den Betydning, Bogen i Slutningen af det
18. Aarh. fik for den begyndende Romantik i Tysklands og Eng­
lands Litteratur (»den nordiske Renæssance«). Blandt de tyske
Digtere, der fra »Antiqvitates« har faaet stærke Impulser baade
til sine æstetiske Anskuelser og til sine egne poetiske Frembringelser,
staar i første Række Herder; af Englænderne er det Mænd som
Thomas Gray og Thomas Percy (foruden talrige Efterlignere), der
har oversat de gamle Tekster til Digte i deres Modersmaal; som
ganske ung Mand fordybede Walter Scott sig i T. B.s Værk, og
gennem hele hans senere Produktion kan man spore Reminiscenser
fra dette Studium. — Mindesmærke af Wiedewelt ved Jægers­
pris 1780. Usikkert Maleri i Universitetsbiblioteket.

Carl S. Petersen: Den danske Litteratur fra Folkevandringstiden indtil
Holberg, 1929, S. 776—82, med udførlige Litteraturhenvisninger S. 1045.
Ellen Jørgensen: Historieforskning og Historieskrivning i Danmark, 1931, S.
139—42. Danmarks Adels Aarbog, XLIX, 1932, II, S. 123.

R. Paulli.

Bartholin, Thomas, 1690—1737, Professor og Højesteretsjustiti-
arius. F. 20. Okt. 1690 i Kbh. (Frue), d. 1. April 1737, begr. i
Kbh. (Frue K.). Forældre: Antikvaren Thomas B. (s. d.) og
Hustru. Gift 8. Aug. 1726 i Kbh. (Frue) med Else Magdalene
Bartholin, f. 24. Juni 1680 i Kbh. (Frue), d. 9. Juli 1763 sst. (Frue)
(gift i° 1699 med Ole Rømer, s. d.), D. af B.s Farbroder General-
prokurør Caspar B. (s. d.) og Hustru.

B. fødtes to Uger før Faderens Død og blev opdraget i Farbro­
deren Caspar B.s Hus. Han blev Student 1707, tog Bakkalaurgraden
1708, og i de følgende Aar udsendte han nogle historiske Samler- og
Udgiverarbejder, bl. a. den afdøde Biskop Mogens Madsens »Epi-
scoporum ecclesiæ Lundensis series«. I Tiltro til B.ernes nedarvede
Indflydelse ved Universitetet søgte han derefter 1710 en Professor­
post, kun tyve Aar gammel. Det gik dog ikke, han maatte først
udenlands. Efter Hjemkomsten 1714 søgte han atter et Profes­
sorat, eftersom det var hans Agt at fuldføre Faderens paabegyndte
store Værk »Historia Ecclesiastica Regni Daniæ«, men da han i
Jan. 1715 blev Adjunctus Professor philosophiæ og derved fik
Foden inden for Universitetet, gik dette Løfte snart i Glemme.
B. nedlagde Pennen og gik i Farbroderens Spor, søgte ind i Admini­
strationen ved Siden af Professorgerningen — han endte som
Professor eloquentiæ — og lagde Beslag paa saa mange Embeder
som muligt. 1718 blev han Assessor i Hofretten, 1721 i Højesteret
(hvor han snart kom til at høre til de lønnede Assessorer), 1723 i

Bartholin, Thomas, 217

Konsistorium, 1730 i Danske Kancelli. 1729 overtog han efter
sin Farbroder og Svigerfader det vigtige Generalprokurør-Embede,
som han kun opgav for at blive Justitiarius i Højesteret (1736).
Ved Universitetet var det mere den praktiske Virksomhed som
akademisk Sekretær end de videnskabelige Sysler, der tiltalte ham,
og som Medlem af den Kommission, der nedsattes 1731 for at
revidere Universitetets Fundats, gjorde han et fortjenstfuldt Ar­
bejde. Selv om den ved Fundatsen af 1732 gennemførte Nyordning
pædagogisk set blev mindre god, saa betød den dog økonomisk et
stort Fremskridt, hvortil ikke mindst B. bidrog. Det var derfor kun
naturligt, at han 1732 valgtes til Universitetets Rentemester (Kvæ­
stor) og derved blev helt fri for Forelæsninger. Han sad i denne
Post til sin Død og efterfulgtes af Holberg — den eneste Professor,
der var jævnbyrdig med B. i økonomisk Indsigt. —Justitsraad 1722.
Etatsraad 1730.

Dän. Bibi., IV, 1743, S. 605—16. R. Nyerup: Kbh.s Universitets Annaler,
1805, S. 270 f. Danmarks Adels Aarbog, XLIX, 1932, II, S. 127.

Eiler Nystrøm,

Bartholin, Thomas Eichel, 1755—1829, Landsdommer. F. 17.
April 1755 i Kbh. (Nie.), d. 12. Jan. 1829 sst- (Frue), begr. sst.
(Ass.). Forældre: Konst. Justitiarius i Højesteret Caspar Chri­
stopher B. (s. d.) og 2. Hustru. Gift 20. April 1781 i Kbh. (Slotsk.)
med Catharine Margarethe Helt, døbt 1. Aug. 1755 i Kbh. (Hol­
mens), d. 30. Sept. 1824 sst. (Trin.), D. af kgl. Køkkenmester Jens
H. og Cathrine Marie Lassen (d. 1813). p

B. blev Student 1773, privat dimitteret, arbejdede derefter som
Volontær i Danske Kancelli og tænkte en Overgang paa at blive
Højesteretsadvokat. Efter at han 1779 havde taget juridisk Eksa­
men, kom han imidlertid 1781 i Embede og blev paa een Gang
Byfoged, Postmester, Vejer og Maaler i Nykøbing paa Sjælland
samt Birkedommer i Dragsholm Birk, og endda s. A. Vicelands-
dommer med Successionsret og Justitsraad. 1788 blev han fun­
gerende Landsdommer ved Sjællands Landsting og forflyttedes
1792 fra Nykøbing til Kalundborg, hvor han blev Borgmester,
By- og Raadstueskriver. Han tog sin Afsked fra Borgmester­
embedet 1801, men blev siddende som Landsdommer og overgik
1805 til den nyoprettede Viborg Overret som Assessor. Det
varede dog kun kort, allerede i Marts n. A. blev han ved Høje­
steret for tredie Gang dømt pro meliori informatione, d. v. s.
for ikke at have sat sig tilstrækkelig ind i den ved Overretten
paadømte Sag, og ved kgl. Resolution af 12. Sept. 1806 blev hans

2i 8 Bartholin, Thomas Eichel.

Bestalling kasseret. B. levede derefter nogle Aar i Holsten som
Informator i Dansk, oppebar trods Afskedigelsen en Pension og
nedsatte sig 1815 som Translatør i Kbh. Han udsendte i Trykken
nogle Haand- og Rejsebøger samt en Fortegnelse over Dødsfald
i »Adresseavisen« og udgav, mens han sad i Viborg Overret, et
juridisk Tidsskrift »Nørre-Jyllands Themis«.

Luxdorphs Dagbøger, udg. af E. Nystrøm, II, 1925—30, S. 82, 126. Dan-
marks Adels Aarbog, XLIX, 1932, II, S. 130. Eiler N y strøm.

Bartholomæussen, Hans, d. 1522, Tolder. D. 1522 i Aalborg.
Søn af Bartholomæus Bartskær, Læge i Odense, senere i Kbh.

H. B. var Byfoged i Odense 1508, blev 1509 Tolder i Aalborg,
var 1518 tillige Borgmester og blev 1520 Lensmand paa Aalborg-
hus, hvilket sidste var imod Haandfæstningen, da han ikke var
adelig. Han stod i stor Gunst hos Christian II. og Sigbrit og holdt
Kongen underrettet om, hvad der gik for sig i Nordjylland. Baade
som Tolder og Lensmand var han meget virksom for at forøge
Kronens Indtægter samtidig med, at han varetog sin egen Fordel,
og hans haarde Fremfærd gjorde ham hadet af alle, baade høje
og lave. I Sommeren 1522 blev han myrdet i Aalborg under et
Opløb. En Thord Klejnsmed fra Aalborg blev henrettet i Kbh.
som hans Drabsmand; efter Peder Dyrskøts Fortælling er han
derimod blevet myrdet af en lybsk Sømand, som var købt dertil,
efter at navnlig Tiggermunkene havde ophidset Borgerne og
Fiskerne mod Christian II.s Forordninger, som H. B. hævdede
med saa stor Strenghed. I Aalborg ejede H. B. Toldergaarden paa
GI. Torv, ogsaa kaldet Kong Hans’ Gaard.

C. F. Allen: Breve og Aktstykker til Christiern II.s og Frederik I.s Historie,
I, 1854, S. 17 f. P. F. Suhm: Nye Saml., I, 1792. E. Tauber og A. H. Nielsen:
Embeds- og Bestillingsmænd i Aalborg, 1879—80, S. 90 ff. Kr. Erslev og W.
Mollerup: Danske Kancelliregistr., 1881—82, S. 231. Kgl. Bibi., Uldall 4to 259,
S. 46. Kr. Erslev: Konge og Lensmand i det 16. Aarh., 1879, S. 40 ff.

C. Klitgaard.

Bartskær, Johan Dideriksen, 1611—61, Biskop. F. 1611 i Kbh.,
d. 5. (el. 6.) Febr. 1661 i Viborg, begr. i Domkirken sst. Forældre:
Raadmand og Handelsmand Diderik Johansen B. (eller Badskær)
(1585—1642) og Lene Helmersdatter Rhode (d. 1662). Gift 4. Juli
1641 paa Herlufsholm med Anne Poulsdatter, f. 6. Sept. 1620 i
Vindinge, d. Nov. 1668 i Kalundborg, begr. i Viborg Domkirke,
D. af Sognepræst i Vindinge, siden paa Herlufsholm Poul Jensen
Kolding (1581—1640) og Johanne Pedersdatter (ca. 1586—1640).

Bortskar, Johan Dideriksen. 219

J. B. blev Student 1628 fra Slagelse, studerede baade hjemme og
i Udlandet, bl. a. i Leiden, hvorfra han vendte tilbage 1635, °g
blev s. A., ved Biskop H. P. Resens Indflydelse, Rektor paa Her­
lufsholm. To Aar efter tog han Magistergraden, og 1640 kaldte
Skoleherren ham til Præst paa Herlufsholm. Som Rektor havde
han et godt Navn, og som Præst forøgede han dette ved at optage
den fra England hentede allegoriske Prædikemaade; formodentlig
var det denne Omstændighed, som i Forbindelse med formaaende
Velynderes, især Kansler Christen Thomesen Sehesteds, Bistand
1651 skaffede ham Embedet som dansk Hofprædikant i Kbh.
I denne Stilling var han yndet af Frederik III., der bl. a. 1655
betroede ham at være Aktor i Sagen mod den sværmerske Præst
Niels Svendsen Chronich. Hans Indkomster forøgedes 1657 med
et Kanonikat i Roskilde. I Foraaret 1659 kaldte Kongen J. B., der
1653 havde erhvervet den teologiske Doktorgrad, til Biskop i Viborg,
hvor han dog ikke fik Lejlighed til at udrette synderligt; thi han døde
snart efter. Forinden havde han en Tid lang opholdt sig i Kbh. som
sit Stifts Biskop og Repræsentant for Kapitlet i Viborg paa Rigs­
dagen 1660. Under Forhandlingerne om Arveregeringens Over­
dragelse til Kongen stod han fuldstændig paa dennes og de ufrie
Stænders Side, om han end ikke vides at have øvet stor Indflydelse.
— Af Skrifter fra hans Haand haves nogle Ligprædikener over
adelige Personer og et latinsk Digt »Herlovia« (1639), hvori han
besynger Herlufsholms Skønhed og Livet i Skolen.

D. G. Zwergius: Det siellandske Clerisie, 1753, S. 627 ff. Erik Pontoppidan:
Marmora Danica, II, 1741, S. i95f. G. L. Wad: Rektorerne paa Herlufsholm,
1878, S. 112—21. Dsk. Saml., 2. Rk., VI, 1877—79, S. 255. Kirkehist. Saml.,
3. Rk., III, 1881—82, S. 575 h, 591, 602 f ; IV, 1882—84, S. 562 ff., 614 fr.
Personalh. Tidsskr., 8. Rk., IV, 1925, S. 319.

G. L. Wad (Bjørn Kornerup*) .

Baruël, Jean Guillaume Euchaire, 1849—1901, Skolemand og
Skolebogsforfatter. F. 27. Aug. 1849 i Kbh. (Fransk Ref.), d. 1.
Marts 1901 sst., begr. sst. (Holmens). Forældre: Malermester Jean
Guillaume Euchaire B. (1809—62) og Karen Louise Jessen (ca.
1811—81). Gift 22. Okt. 1875 * Marslev med Anna Pouline
Strøm, f. 22. Juli 1852 i Kbh. (Holmens), D. af kar. Kommandør­
kaptajn Mathias Meyer (1797—1853, gift i° 1832 med Mariane
Elisabeth Thaning, 1800—39) og Augusta Emilie Budde (1815
—53), adopteret 1854 af Sognepræst til Marslev og Birkende
Gollich Frederik Peter S. (1819—98) og Marie Christine Müller
(1830—98).

220 Baruël, Euchaire.

B. tilhørte en i 18. Aarh. fra Lyon indvandret kalvinistisk
Familie, der gennem flere Slægtled havde været kunstnerisk og
litterært interesseret. Han blev Student 1867 fra Haderslev Læ­
reres Skole og tog Magisterkonferens i Fransk 1874. Hele sit
Liv igennem var han stærkt optaget af Undervisning, dels privat,
dels ved københavnske Skoler (de to Borgerdydskoler, N. Zahles
Skole, Lyceum), og han vandt hurtigt et saare anset Navn som
en af sin Tids ypperste Lærere i Fransk. Han var Medlem af
Eksamenskommissionen for Almindelig Forberedelseseksamen og
Censor i Fransk ved Skoleembedseksamen, desuden Medstifter afog
i en Aarrække Formand for Privatlærerforeningen. Sammen med
Thor Sundby udgav han 1883—84 »Dansk-Norsk-Fransk Haand-
Ordbog«, og i mange Aar arbejdede han paa en dansk-fransk
Ordbog over tekniske Ord og Udtryk; Samlingerne hertil overgik
ved hans Død til Det kgl. Bibliotek. 1888—91 udgav han »Fransk
Skolegrammatik for de højere Klasser«, der var et for sin Tid
fremragende Arbejde. Rr Sandfd(L

Basballe, Michael Hieronymussen, 1687—T762, Finansdeputeret.
F. 10. Sept. 1687 i Aarhus, d. 4. Sept. 1762 i Kbh., begr. sst.
(Frue K.). Forældre: Købmand i Aarhus Hieronymus Christensen
B. (d. ca. 1710) og Gertrud Mikkelsdatter Malling (d. 1702). Gift
i° 30. April 1721 i Kbh. (Helligg.) med Anna Dorothea Klog,
f. ca. 1692, begr. 26. Jan. 1726 i Kbh. (Helligg.), D. af Kancelli­
forvalter i Danske Kancelli Jens K. (d. 1720). 2° 6. Dec. 1726 i
Kbh. (Trin.) med Louise v. Buchwaldt, døbt 11. Febr. 1699 *
Kbh. (Petri), d. 18. Juli 1756 sst. (Frue) (gift i° 1724 med
Sognepræst ved Trinitatis K. i Kbh. Provst Frederik Christian
Rodriguez, 1668—1726, han gift i° 1699 med Ida Sophie Hof­
man, 1683—1722), D. af Livmedicus, Etatsraad Johannes v. B.
(s. d.) og Hustru.

B. tilhørte baade paa fædrene og mødrene Side ansete aarhusi-
anske Slægter, men Faderen, der en Tid havde drevet en omfattende
Forretning, maatte 1697 gøre Opbud. 1705 blev B. Student fra
Aarhus. 1720 blev han Kancellist i Rentekammerets dansk-norske
Kammerkancelli og n. A. Sekretær sst. Han vedblev at beklæde
denne Stilling til April 1725, skønt han allerede 1722 var blevet
Kommitteret i Rentekammeret. 1746 udnævntes han til 3. Depu­
teret i Rentekammeret og Møntkommissær. — Kammerraad 1722.
Justitsraad 1726. Etatsraad 1741. Konferensraad 1749. — 1757
optoges han i den danske Adelsstand.

Danmarks Adels Aarbog, III, 1886. L. Laursen,

Basedow, J , B , 221

Basedow, Johann Bernhard, 1724—90, Pædagog. F. i i . Sept.
1724 i Hamburg (Nie.), d. 26. Juli 1790 i Magdeburg, begr. sst.
(Helligaands Menighedens gamle Kgd.). Forældre: Parykmager,
senere Blegeriejer Hinrich B. (1698—1782, gift 2° 1761 med Maria
(Anna) Catharina Eden, ca. 1713—82) og Anna Maria Leonards
(gift i° med Hinrich Andreas Jungesbluth). Gift i° 1752 (lyst
sidste Gang i den fr.-ref. Kirke i Hamburg 15. Okt.) med Emilie
Dumas, f. 20. Marts 1730 i Hamburg, begr. 4. Aug. 1753 i Sorø,
D. af Knivsmed Jean Pierre D. (d. 1745) og Anne Royère (d. 1735).
2° 28. Juni 1754 i Sorø med Gjertrud Elisabeth Hammer, f. 14.
Sept. 1731, formodentlig i Slaglille, d. 23. Maj 1788 i Dessau,
D. af Sognepræst Jørgen Hansen H. (1676—1744) og Cathrine
Susanne Pedersdatter Nyegaard (1703—92).

B., der stammede fra en gammel Lübeck-Familie, var opvokset
i et lidet harmonisk Hjem. Faderen var ikke uden Dannelse og
flittig og stræbsom, men hans Hidsighed og Strenghed øgedes ved
Moderens sygelige Tungsind og periodiske Raserianfald. Faderen
havde bestemt B. til Teolog, og otte Aar gammel kom han iJohan-
nesskolen, hvor han dog ikke fandt sig hjemme. 1740 flygtede han
fra Hamburg og kom efter forskellige Eventyr i Huset hos en Læge
i Flensborg, hvorfra han efter et Aars Tids Forløb vendte tilbage
til Skolen. Han gennemgik 1743—46 Gymnasiet i Hamburg og
var derefter to Aar ved Universitetet i Leipzig, men han erhvervede
sig aldrig en virkelig grundig Viden paa noget som helst Omraade,
en Mangel, han i øvrigt selv aabent erkendte. Allerede i sin
Skoletid gjorde han sig imidlertid bemærket ved sit hurtige Nemme
og ved den Dristighed, hvormed han gav sig i Kast med ethvert
Spørgsmaal, der i Øjeblikket interesserede ham. Han havde en
sjælden Evne til at imponere og overbevise, en Evne, der i høj
Grad beroede paa hans medfødte Veltalenhed. I sin Universitetstid
knyttede han Forbindelse med den Kreds af Forfattere, som skrev
i Tidsskriftet »Bremer Beyträge«, og han synes allerede i denne
Tid at være kommet til Klarhed over, at hans Livsopgave var at
virke som Opdrager.

Fra Leipzig drog B. 1748 til Universitetet i Kiel for at fortsætte
sine Studier, og medens han var der, blev han 1749 antaget som Hus­
lærer af Hofraad Josias von Qualen til Borghorst ved Eckernførde.
Hans Elev var en livlig og velbegavet syvaarig Dreng, og B. havde
i de godt tre Aar, hans Virksomhed paa Borghorst varede, fuld
Frihed til at benytte de Undervisningsmetoder, han selv ansaa
for de bedste. Han gik med Begejstring til sit Arbejde, og det blev
Indledningen til den pædagogiske Virksomhed, som har gjort ham

222 Basedow, J . B .

berømt. B.s Metode gik i alt væsentligt ud paa at lade Eleven
legende tilegne sig Kundskaber; Undervisningen foregik for en stor
Del under fri Færden i Mark, Have og Avlsbygninger, hvor
Drengen gjorde sine Iagttagelser, som Læreren knyttede sin Be­
læring til. Spredt og springende, men tillige livfuld og interesse­
vækkende var denne Undervisning, og den skaffede hurtig B. Ry
som en højtbegavet og original Lærer. 1752 vandt han ved en
Dissertation over sin Metode (De philosophiæ studio, 1753) Magi­
stergraden ved Universitetet i Kiel, og kort efter udgav han en
Brochure med Titlen »Kurze Nachricht, in wie ferne die Lehrart
des Privat-Unterrichts welche in meiner Disputation unter dem
Titel: Inusitata etc. vorgeschlagen worden, wirklich ausgeübet sey,
und was sie gewirket habe«.

Fra den holstenske Landadels Herresæder naaede B.s Ry til
Regeringen i Kbh. Paa Digteren Klopstocks Anbefaling fik A. G.
Moltke ham i Begyndelsen af 1753 ansat som Professor ved Akade­
miet i Sorø, og her opholdt han sig i otte Aar. Han skulde undervise
i Moralfilosofi og det tyske Sprog, og hans Evne til at vække
Interesse og imponere gjorde sig straks gældende; de unge Akade-
mister følte sig i høj Grad tiltalte af den unge Professors livlige og
kraftige Veltalenhed og flokkedes til hans Forelæsninger med en
Iver, som vakte de andre Læreres Skinsyge. — B. udgav under
sit Ophold i Sorø sin »Practische Philosophie für alle Stände«
(2 Bd. 1758) og begyndte paa et Værk om den teoretiske Filosofi,
der dog ikke blev fuldendt. Grunden hertil var, at B. ved sin
Opførsel og ved de Meninger, han — undertiden paa ret ud­
æskende Maade — fremsatte, efterhaanden skaffede sig indflydel­
sesrige Modstandere. 1757 var det efter hans eget Ønske blevet
overdraget ham at holde Forelæsninger over Teologi. Han lod
sin Indledningsforelæsning trykke, og heri udtaler han Meninger,
som afveg stærkt fra de kirkelig-ortodokse. Han anser Spørgsmaal
som Treenigheden, Helvedstraffens Evighed og Skriftens Inspi­
ration som Stridsspørgsmaal, enhver maa tage personlig Stilling
til; dog erklærer han, at han tror paa Jesu Guddommelighed, og
at han vil bekæmpe Tidens »Freigeisterei« (Deisme, Naturalisme).
Han viser sig i det hele som en individualistisk og kritisk præget
Oplysningsskribent, der ud fra Datidens moderne Grundsætninger
vilde bekæmpe Ateismen for Moralens Skyld. 1760 fik Akademiet
en ny Overhofmester i Grev F. Danneskiold-Samsøe, og denne
strengt ortodokse Mand følte sig i høj Grad oprørt ved Tanken
om, at en Mand med B.s Meninger fik Lov at virke ved en Opdra­
gelsesanstalt for unge Mennesker, og lagde ham alle mulige Hin-

Basedow, J . B . 223

dringer i Vejen. Undervisningen i Teologi blev frataget B., og da
han desuagtet vedblivende søgte at bibringe Eleverne sine religiøse
Meninger, blev han 1761 forflyttet til Altona som Professor ved
Gymnasiet der. Hans Arbejde i Altona indskrænkede sig til nogle
faa ugentlige Timers Undervisning, men den virksomme Mand
kunde naturligvis ikke holde sig i Ro, og ved sine Stridsskrifter
mod den ortodokse Kirkelære var han snart i Strid med hele det
hamburgske Præsteskab. Ogsaa i Kbh. vakte hans Skribentvirk­
somhed Opsigt og Uvillie, og 1768 fik han sin Afsked, men beholdt
sin Gage.

B.s Virksomhed er fra nu af henlagt til Tyskland. Her havde
Rousseaus »Emile«, som i øvrigt overalt i Europa, vendt Interessen
bort fra de teologiske Spørgsmaal og samlet den om Opdragelses-
spørgsmaalet. Og B. blev nu de nye Opdragelses- og Skoletankers
Herold. Han havde her fundet eller rettere genfundet det Virke-
omraade, hvor hans særlige Evner formaaede at bringe ham frem
i første Række. Han udgav 1770—74 sit »Elementarwerk« og 1773
sin »Methodenbuch« og grundlagde 1774 sit »Philantropinum« i
Dessau. Trods alle Mangler fik disse Værker og denne Skole den
allerstørste Betydning, og B. blev gennem dem Banebryder for
nye og forbedrede Opdragelsesmetoder.

I dansk Aandslivs Historie har B. sin Plads i den Kreds af
tyskfødte og tysktalende Mænd, som med den ældre Bernstorff som
Midtpunkt og med Digteren Klopstock som det betydeligste Med­
lem spillede en saa fremtrædende Rolle i Frederik V.s Regeringstid.

Sin største Betydning for Danmark har B. dog faaet ved den
Virksomhed, han udfoldede, efter at hans Danmarksophold var
afsluttet. Den Interesse for Opdragelses- og Skolespørgsmaal, som
han og hans Medarbejdere forstod at fremkalde, greb i ganske
særlig Grad Sindene her i Danmark, og hele den ivrige pædagogiske
Drøftelse, som gaar forud for Skoleloven af 1814, skyldes for en
stor Del det Røre, som B., »Pædagogikkens Mirabeau«, havde vakt.

Danmarks Betydning for B. var langt mere direkte. Han var
i Sorø fra sit 29. til sit 37. Aar, modtog her Indtryk, som blev
bestemmende for mangt og meget i hans senere Liv, og han vandt
her en Forstaaelse og Støtte, som han vanskelig kunde have und­
været. Han omtaler jævnlig sin Sorøtid med Anerkendelse af dens
Betydning for hans Udvikling og priser med uskrømtet Taknem­
melighed »mein geliebtes dänisches Vaterland«. — Stik tegnet og
stukket af D. Chodowiecki 1774.

L. G. Sander: Johann Bernhard Basedow, 1801 og 1804, udg. med Noter af
C. A. Trier, 1898. A. Pinloche: Geschichte des Philanthropinismus, 2. Aufl.,

224 Basedow, J . B .

1914. L. Bobé: Efterl. Papirer fra den Reventlowske Familiekreds, VI, 1903,
S. 508—i i ; VII, 1906, S. 485. R. Diestelmann: J. B. Basedow, 1897. A.
Basedow i Friedrich Mann’s Pädagogisches Magazin, Heft 995, 1924.

H. P. Langkilde.

Basse, Jakob, d. ca. 1365, Ridder. Nævnes tidligst 1330; levede
endnu 4. Juni 1362. Faderens Navn kendes ikke, Moderen hed
Kirstine og synes at have hørt hjemme paa Aarsmarke (nu Knuthen-
borg) paa Lolland. Gift i° med Margrethe Tydekinsdatter Fos,
d. mellem 16. Febr. 1339 og 29. Sept. 1340. 2° før 1356 med
Edle, der synes at have tilhørt Slægten Venstermand.

J. B. maa have været en anset Mand, da han var Medlem af
det Statholderskab, som under Kong Valdemars (IV.s) Fraværelse
i Tyskland 1352 paa hans Vegne udskrev Skat. Endnu dengang
synes han ikke at have været Ridder; som saadan forekommer
han først 1359. I øvrigt vides han at have ejet Ugletorp, en nu
for længst forsvunden Gaard i Tudse Herred.

Ellen Jørgensen: Annales danici, 1920, S. 176. Danmarks Adels Aarbog,
III, 1886, S. 39. Thiset (Henry Bruun*) .

Basse, Peder, 1556—1639, Adelsmand. F. 1556, d. 10. Okt.
1639, begr. i Kbh. (Nie. K.). Forældre: Erik Bassesen B. til Sørup
(d. efter 1582), af de saakaldte nye B.er, og Anna Pedersdatter
Størle. Gift 6. Dec. 1601 paa Sandbygaard med Sophie Niels-
datter Parsberg, f. 16. Maj 1584 paa Sandbygaard, d. 25. Okt.
1639, begr. i Kbh. (Nie. K.), D. af Niels Vernersen P. til Harrested
og Sandbygaard (1545—92) og Lisbet Mikkelsdatter Sested (1555—
efter 1614).

B. blev i en sen Alder 1592 Hofsinde, var 1596—1601 forlenet
med Nunnekloster i Norge, 1598—1613 med Roskildegaard, 1613
—18 med Svenstrup, 1618—29 med Stegehus, 1629—39 med
Tranekær, som han beholdt til sin Død tillige med Jungshoved, som
han 1634 fik i Forlening for sin og sin Frues Levetid. Han tjente
i Kalmarkrigen som Ritmester ved den sjællandske Fane og blev
saaret. Han døde efter sine Sønner som sidste Mand af sin Slægt.

Danmarks Adels Aarbog, III, 1886, S. 43 f.
Thiset (C. 0 . Bøggild Andersen*) .

Basse, Steen, d. 1448, Ridder og Rigsraad. Levede endnu 18.
April 1448, men var d. 19. Maj s. A.; begr. i Antvorskov K.
Forældre: Tyge B. og Cecilie Jensdatter Grubbe. Gift senest 1416
med Helene Johansdatter Bjørn, d. 1451, D. af Johan Olufsen B.
og Ingeborg Pedersdatter Grubbe.

Basse, Steen. 225

S. B., der allerede 1408 skrives til sin Fædrenegaard Tybjerg
i Midtsjælland, arvede 1416 efter Svigerfaderen Søholm og Skulle-
rupholm paa Sjælland samt Lykkesholm paa Fyn; senere købte
han yderligere adskilligt Gods, navnlig paa Fyn. 1419, 1423 og
sandsynligvis endnu 1433 var han Lensmand paa Slottet i Nyborg,
til hvilken By han ogsaa ved Grundbesiddelse følte sig nøje knyttet,
og ved hvis Kirke han stiftede et rigt Vikarie. Fra 1419 nævnes
han jævnlig som Deltager i diplomatiske Forhandlinger; 1425 var
han Ridder og afsluttede da sammen med Erik Krummedige en
Traktat med Hansestæderne. Senest 1432 optoges han i Rigs-
raadet, hvor han i Erik (VII.) af Pommerns sidste Aar indtog en
fremskudt Plads. Han var blandt de Raader, der længst holdt
fast ved Kong Erik, uden at dette dog synes at have gjort noget
Skaar i hans Stilling under Efterfølgeren. I øvrigt var han paa sine
gamle Dage som sin Slægts sidste Mand mest optaget af at sikre
Bevarelsen af dens Navn; hans store Gave til Torbern Bille (s. d.)
hjalp ham ikke hertil; mere Held havde han med en Søstersøn
af Slægten Godov, fra hvis Datter de saakaldte »nye B.er« ned­
stammer.

Danmarks Adels Aarbog, III, 1886, S. 38, 40 f.
1879, S. 606—14.

Hist. Tidsskr., 5. Rk., I,
Henry Bruun.

v. Bassewitz, Henning Friedrich, 1680—1749, gottorpsk Minister.
F. 17. Nov. 1680 paa Dalwitz i Mecklenburg, d. 1. Jan. 1749 i
Dobbertin Kloster sst., begr. paa Prebberede sst. Forældre:
Mecklenburgsk Landraad Philipp Cuno v. B. til Dalwitz (1653—
1714) og Catharina Oelgard v. Lehsten (d. 1709). Gift 5. Okt.
1703 med Anna Maria v. Clausenheim, f. 3. Juni 1683 i Hamburg,
d. 9. Okt. 1757 i Rostock, D. af Etatsraad, Amtmand, Dom­
herre i Hamburg, Dr. Bernhard v. C. (1650—1710) og Anna
Maria Beckmann (1645—99)-

B. var først nogle Aar ansat ved det mecklenburgske Hof (som
Kammerraad, senere Overskænk), men fik sin Afsked 1710 og
tilkøbte sig derefter, støttet af sin Hustrus Slægt, Embedet som
Amtmand i Husum og Svavsted i det gottorpske Slesvig. Efter
den danske Besættelse af Landet (Febr. 1713) anvendtes B. af den
gottorpske Regering i Hamburg i diplomatiske Sendelser til Berlin
(Juni 1713) og St. Petersborg (Foraaret 1714). Det lykkedes ham
ikke at vinde Tsar Peter for Gottorps Interesser, og han blev af
den ledende gottorpske Minister Görtz gjort til Syndebuk for et
Udfald, der væsentlig skyldtes dennes egen Politik, om end B. ved
denne Lejlighed ikke viste synderlig diplomatisk Evne. B. vandt

15Maj 1933.Dansk biografisk Leksikon. II.

226 v. Bassew itz, Henning Friedrich.

i Stockholm den umyndige Hertug Karl Frederik for sig, men da
han i Stralsund søgte Audiens hos Karl XII., blev han afvist og
maatte indtil Kongens Død leve som Privatmand paa sine Godser
i Mecklenburg. Görtz’ Fald gav atter B. hans Chance. Han ilede
i Febr. 1719 til Stockholm, blev gottorpsk Gehejmeraad, efter
Holstens Tilbagegivelse 1721 Præsident i Gehejmeraadet og var i
den følgende halve Snes Aar, støttet til en udstrakt Anbringelse
af sine Slægtninge i de vigtigste Embeder, den ledende Mand i
gottorpsk Politik. Han udfoldede i denne Tid et omfattende, ofte
fantastisk diplomatisk Intrigespil for at genvinde det 1720 Danmark
tilfaldne gottorpske Slesvig og for at skaffe Hertugen Tronfølgen
i Sverige, først efter dennes Morbroder Karl XII., derpaa, da det
var slaaet fejl, efter Ulrika Eleonora og Frederik af Hessen. Det
lykkedes ham at virkeliggøre den allerede 1713 af Fyrst Mensjikov
fremsatte Plan om et Ægteskab mellem Hertugen og Peter den
Stores ældste Datter Anna (1. Juni 1725 n. St., i hvilken Anledning
B. fik Andreasordenen), og det gottorpske Spørgsmaal kom navnlig
under Katharina I. (1725—27), ved hvis Tronbestigelse B. efter
sit eget Sigende skal have ydet vigtig Hjælp, til at spille en betydelig
Rolle i russisk Udenrigspolitik. Bl. a. paa Grund af Modstanden
fra England og »den hannoveranske Alliance« viste det sig dog
umuligt at gennemføre B.s Planer over for Danmark, og i Sverige
maatte Hertugen trods Organisationen af et en Tid lang ind­
flydelsesrigt holstensk Parti nøjes med at faa en Aarspension og
Titelen »kgl. Højhed«. Katharinas Død tvang Hertugen og B. til
at forlægge Residensen fra St. Petersborg, hvor de havde haft
Tilhold siden 1721, til det beskedne Hof i Kiel, hvor B., der 9.
Juni 1726 var blevet udnævnt til tysk Rigsgreve af den med Rusland
forbundne Kejser, endnu et Par Aar holdt sig ved Magten, indtil
hans mislykkede Deltagelse i Kongressen i Soissons, Tsardatterens
Død (1728), Hofintriger og svensk Indflydelse 1730 medførte hans
Fald. Resten af sine Leveaar tilbragte han i Mecklenburg som
Godsejer og som Klosterforstander i Dobbertin.

B.s historiske Hovedindsats er at have bragt den dynastiske For­
bindelse mellem Husene Romanov og Gottorp i Stand. Naar hans
Politik i øvrigt led Skibbrud, laa Aarsagen især i de ugunstige
Tidsforhold og Gottorps minimale Magtmidler, men ogsaa hans
personlige Fejl, Nydelsessyge, Upaalidelighed og Projektmageri,
spillede deres Rolle. Karl XII. karakteriserede ham som »ein
leichtfertiger Vogel«, den engelske Minister Townshend som en
»strange odd turned genius of a man«, og Kardinal Fleury kaldte
ham »Nordens Ripperda«. •— En Del af B.s Papirer i det gottorpske

v. Bassewitz, Henning Friedrich. 227

Konseilarkiv tilintetgjordes ved Mageskiftet 1773; andre Papirer
og hans Selvbiografi er i Familiens Eje. — Maleri paa Gripsholm.
Stik af C. Fritzsch 1737.

P. F. Arpe: Gesch. des Herzoglich Schleswig-Holstein-Gottorfischen Hofes,
1774. Büschings Magazin, IX, 1775, S. 281—380. E. Holm: Danmark-Norges
Hist. 1720—1814, I, 1891. G. G. Malmström: Sveriges polit, hist. från kon.
Karl XII.s död till statshvälfningen 1772, 2. uppl., I, 1893. Bidrag til d. store
nord. Krigs Hist., udg. af Generalstaben, V—VI, 1915—20. H. Almquist:
Holstein-Gottorp, Sverige och den nordiska ligan i den politiska krisen 1713—14
(Skr. utg. af Kungl. Human. Vetenskaps-Samf. i Uppsala, XXI, 1, 1918).
I. F. Chance: The Alliance of Hanover, 1923- C q BøggUd Andersm.

Bast, Anton, f. 1867, Præst, Filantrop. F. 8. Sept. 1867 i Løkken.
Forældre: Fisker og Maler Nicolai Thomsen Christophersen B.
(1828—1907) og Dorthee Marie Kjeldsdatter (1833—1904). Gift
i° 9. Okt. 1892 i Vejle (Met.) med Marie Dorthea Mikkelsen, f. 1.
Sept. 1855 i Stege, d. 15. Maj 1920 paa Frbg., D. af Vej betjent
Jørgen M. (d. 1866) og Karen Jørgensen (ca. 1833—1909). 2° 1.
Marts 1932 i Kbh. (b. v.) med Signe Jensen, f. 23. Juli 1898 i
Ejsing, D. af Gaardejer Hans Jensen (f. i860) ogjensigne Tanderup
(1866—98).

B. voksede op i smaa Kaar. Faderen var svagelig, og Bør­
nene maatte tidligt tjene for Føden. 1876—81 havde B. Plad­
ser som Hyrdedreng i Vendsyssel; 1881—85 var han ved Han­
del og Fiskeri. Faderen hørte til den metodistiske Menighed, og
1885 kom B. paa Metodisternes Præsteskole, hvor han uddannede
sig indtil 1890, da han blev Præst ved Metodistkirken i Vejle.
Fem Aar senere flyttede han til Odense, hvor han blev til 1903 og
1899—1903 var Medlem af Byraadet, 1903 til Randers, 1904 igen
til Odense, 1906 til Metodistkirken i Rigensgade (Jerusalemskirken)
i Kbh. Allerede som Præst i Provinsen var B. interesseret i filan­
tropiske Opgaver, særlig saadanne, som stod i Forbindelse med
Kampen mod Drikkeriet, stiftede saaledes 1897 Evangelisk Afholds-
forbund og fik 1899 oprettet Alkoholist-Sanatoriet Stormly ved
Odense. Fra 1897 udgav og redigerede han Bladet »Fyrtaarnet«,
der ogsaa virkede for Afholdssagen. I Kbh. kom B. hurtigt ind i
et omfattende filantropisk Arbejde, særlig efter at han 1910 havde
grundlagt Centralmissionen med lignende Institutioner i Nord­
amerikas Metodistkirke som Forbillede og med det Formaal at
yde materiel og aandelig Støtte til de allerdaarligst stillede blandt
Storbyens fattige. Centralmissionens Arbejde havde betydelig
Fremgang; store Pengemidler stilledes til B.s Raadighed gennem
frivillige Bidrag, ved Salget af »Fyrtaarnet«, som efterhaanden blev

15*

228 Bast9 Anton,

trykt i et meget stort Oplag i et af B. selv oprettet Trykkeri og solgt
bl. a. ved Hjælp af arbejdsløse Personer, samt gennem »Foraars-
blomsten«, som fra 1912 blev forhandlet til Fordel for Central­
missionen. Der oprettedes en Række filantropiske Institutioner, i
Tilknytning til Centralmissionen, for Børn, Gamle, Hjemløse o. s. v.,
men store Beløb anvendtes ogsaa til direkte Understøttelse. 1920
valgtes B. til Biskop i Metodistkirken med de skandinaviske Lande
som Embedsomraade. Allerede paa denne Tid var der blandt
Metodisterne i Danmark begyndt nogen Opposition mod B., og
i de følgende Aar rejste der sig ogsaa Kritik ude fra, særlig med
Hensyn til Anvendelsen af de indsamlede Bidrag og B.s Forhold
til »Fyrtaarnet« og Trykkeriet, og Justitsministeriet nedsatte derfor
et Udvalg til Undersøgelse af Centralmissionens Forhold, som 1924
afgav en Beretning. Dette bragte imidlertid ikke Ro, og vel blev
en af Pastor John P. Ingerslew fremsat Begæring om kriminel
Undersøgelse afvist af Justitsministeriet 24. Sept. 1924, men alle­
rede 15. Okt. s. A. indgav ni Medlemmer af Menigheden, der­
iblandt flere Kirkeværger for Jerusalemskirken, en ny Klage, og
Statsadvokaten tog Sagen op, lod endog B. anholde 8. Dec. 1924,
men løslod ham igen efter kort Tids Forløb. Efter en overmaade
langvarig og omfattende Forberedelse kom Sagen for Nævninge­
ting, og ved Dom af 19. Marts 1926 blev B. idømt Fængsel paa
sædvanlig Fangekost i tre Maaneder for svigagtigt Forhold efter
Straffelovens § 257 ved i Tidsrummet 1913—23 at have formaaet
Almenheden og Centralmissionen til at købe »Fyrtaarnet«, idet
han gav det Udseende af, at Bladet ikke gav noget Overskud af
Betydning, samt at Overskuddet anvendtes i velgørende Øjemed,
medens det virkelige Forhold var, at Bladet gav et meget betydeligt
Overskud til ham personlig. B. havde stadig hævdet, at han ikke
havde anvendt de indkomne Beløb til personlig Fordel, og efter
Dommens Afsigelse udfoldede nogle af hans Venner, særlig For­
fatteren Palle Rosenkrantz og Raadsformand H. Vedel, ivrige, men
forgæves Bestræbelser for at faa Sagen genoptaget under Henvisning
til, at den af Anklagemyndigheden foretagne Revisions-Opgørelse
var misvisende. — De kirkelige Myndigheder inden for Metodist­
kirken suspenderede først B. fra Biskopembedet, og ved en General­
konference i Kansas City blev der afgivet endelig Kendelse om,
at han skulde fratræde det. Han trak sig derefter 1928 tilbage som
Præst i og Medlem af Metodistkirken; han er nu Præst for en
Frimenighed paa Frbg.

Palle Rosenkrantz: Biskop B. og de fattiges Penge, 1928. John P. Ingerslew:
5 Aar hos Biskop Bast, 1925. Anton B.: Hilsen fra Ensomheden, 1927. The

Bast, Anton. 229

attacks on the Central Mission and its leader, 1924 (udsendt som fortrolig
Medd.). Den danske Metodistkirkes Aarbog, 1925—28. S. N. Gaarde: Meto­
distkirken i Danmark, 1908. Oluf J . Skjerbak.

Bast, Paul Danchel (Danckel), 1747—1803, Præst. F. 28. Juli
1747 i Stokkemarke, d. 5. Sept. 1803 i Kbh., begr. sst. (Frue).
Forældre: Degn Frederik B. (ca. 1710—54) og Frederikke Louise
Haberdorph (ca. 1715—75). Gift i° 28. Okt. 1782 i Kbh. (Frue)
med Charlotte Louise Iversen, døbt 21. Okt. 1752 i Kbh. (Frue),
begr. 7. Okt. 1783 i Næstved (St. Mortens), D. af Kantor ved
Frue latinske Skole Johannes Erasmus I. (s. d.) og Hustru.
2° i i . Juni 1784 i Kbh. (Trin.) med Anna Abildgaard, døbt 26.
Dec. 1750 i Kbh. (Frue), d. 24. Juli 1820 sst. (Trin.), D. af senere
Arkivtegner Søren A. (s. d.) og Hustru.

B. blev Student 1767 fra Nakskov, laa paa Borchs Kollegium
1773—75 °g disputerede efter Tidens Skik som akademisk Vederlag
for Opholdet. Efter sin Attestats 1778 dyrkede han litterære og
belletristiske Interesser. Han havde i de unge Aar været Ven med
Johs. Ewald og arvede en Del af Digterens efterladte Manuskripter
(nu Ny kgl. Saml. fol. 489 e), der gennem N. A. Holten ligger til
Grund for Chr. Molbechs Biografi af Ewald (1831). B.s Løbebane
var hastigt opadstigende takket være hans Energi til at bringe
sig i Erindring hos Statens mægtige. 1782 blev han Sognepræst
ved St. Mortens Kirke i Næstved, 1787 Sognepræst i Søllerød og
allerede n. A. Sognepræst ved Frue Kirke i Kbh. og Stiftsprovst.
Hans efter Tiden gode Kendskab til Engelsk er Baggrund for hans
Oversættelse af Goldsmiths »The vicar of Wakefield« (1779). Hans
aandelige Taler og Betragtninger over Guds Almagt (1780) dekla­
merer efter Tidens Tarv og viser hans neologiske Synspunkt:
Religionen er en Udvikling underkastet; den aandeliggøres ved,
at de gamle Ceremonier falder bort, selv om den fuldkomne,
□ : den ceremoniløse Gudstjeneste først hører Evigheden til. »Poeti­
ske Forsøg« (1782) er kvik Epigonpoesi. Det lille Skrift »Stoikernes
Tanker om Skiebnen og Guds Forsyn« (1782) er en Bog uden
Ansigt, men skrevet af en Ræsonnør, der vel er betænkelig ved
Stoikernes deterministiske Moral, men til Gengæld anerkender, at
kristne Tænkere (det vil for B. sige Leibniz’ Skole) har meget at
takke Stoikerne for som Vejberedere. I »Sange til Tidsfordriv
for danske og norske Krigere« (1794) havde han udeladt P. A.
Heibergs »Sømandssang«, hvad der forbitrede denne. B. var fra
ung paavirket af Førromantikkens elegiske Stemning. Han er med
sit dilettantiske Digteri og sine teologiske Skrifter kommet til at
staa som en Gennemsnitstype paa Oplysningens verdsliggjorte

230 Bast, P. D .

Aandrighed. Hans Tilknytning til Rahbeks Kreds gav ham ikke
større Dybde, end at han bestandig kunde holde sig nær Over­
fladen. Hans charmerende Føleri og elegante ydre Fremtræden
frembragte hos Samtiden det optiske Bedrag, at der var Dybde
at finde hos ham. — Tit. Professor 1784. — Silhouet paa Frborg.
Miniature i Privateje.

Bjørn Kornerup: Vor Frue Kirkes og Menigheds Hist., II, 1929—30,
S. 309 f., 410. Michael Neiiendam.

Bastholm, Christian (Christen), 1740—1819. F. 2. Nov. 1740 i
Kbh. (Frue), d. 25. Jan. 1819 sst. (Trin.), begr. sst. (Ass.). Forældre:
Fhv. Gaardejer, senere Revisor ved Admiralitetet og Krigsraad
Hans B. (1710—98) og Clara Jensdatter Haasum (1721—89).
Gift i° 15. Juli 1772 i Farum med Ingeborg Rosenstand-Goiske,
døbt 21. Jan. 1748 i Viborg, d. 16. Dec. 1777 i Helsingør (Olai),
D. af Professor Peder R.-G. (s. d.) og Hustru. 2° 6. Marts 1789
i Kbh. (Nie.) med Kirstine Margrete Rothe, f. 3. Jan. 1765 paa
Tybjerggaard, d. 18. Dec. 1829 i Kbh. (Trin.), D. af Forfatteren
Tyge Jesper R. (s. d.) og Hustru.

B. blev Student 1759 fra Frue Skole og studerede efter Faderens
Ønske Teologi; han fik Attestats 1761. Professor Rosenstand-
Goiske fik størst Betydning for ham ved sin Paavisning af Enheden
mellem Fornuft og Aabenbaring; Aabenbaringens Sandheder var
ikke mod Fornuften, men over den. Dermed var Pietismens For­
nuftpessimisme overvundet, og B. reddet ud af kritisk Tvivl. Han
fik her de Synspunkter, som han i de næste 50 Aar skulde gøre
gældende. Hans »Disputatser« er uden selvstændig Værdi, kun
Kvitteringer for akademisk Understøttelse til at kunne drive frie
Studier, som faldt inden for Filosofi og Naturvidenskab. 1765—67
optog han igen Teologien med Henblik paa en kommende Præste­
gerning. Denne kom 1768—71 til at ligge i Smyrna, da den
danske Regering havde paatager sig at underholde en Præst i
dette ogsaa af mange nordiske Levantfarere søgte Handelscentrum.
B.s Maal var at blive en stor Taler med Balthasar Münter som
Forbillede. Hans erhvervede Humanisme gav ham et aabent Sind
for mange Interesser og placerede ham i den brede Kulturstrøm, vi
kalder »Oplysningen«. Under de vanskelige Forhold i Smyrna fandt
han i lige Grad aandelig Støtte i Stoicismen og den kristne Forsyns­
tro. I Skriftet »Lobrede auf den Messias« (1772, mulig allerede 1770)
optog han efter Tidens Lejlighed den religionshistoriske Forsknings
Analogimetode og anvendte den paa Kristi Person. Samtidig
studerede han Retorikkens Teori og anvendte dens Regler i Prak-

Bastholm, Christian. 231

sis om Søndagen. Efter sin Hjemkomst blev han 1772 Præst i
Kastellet og hurtigt kendt som den moderne og formfuldendte
Prædikant. Sin Anseelse befæstede han ved den teologiske Doktor­
disputats fra 1774 (»De consensu sanæ rationis et sacræ scrip turæ«),
et ringe Skolearbejde, der hviler paa det eneste Hovedsynspunkt,
med hvilket baade den filosofisk-teologiske Oplysning og Bastholm
selv med Wolff som Forbillede arbejdede: Aabenbaringens og For­
nuftens Fællesskab. Det Hovedskrift, som stadig vil bevare B.s
Navn, er hans Veltalenhedsbog »Den geistlige Talekonst« (1775),
der er bygget paa Studiet af klassisk og fransk Retorik med dens
Regler for Disposition og Foredrag. Disse Regler overførte B.
paa den kirkelige Forkyndelse. Med sin velskrevne Bog gjorde
han op med gammel gejstlig Slendrian i Form og Manerer. Bogens
Formaal var baade at virke smagsdannende og apologetisk i en
Tidsalder, hvor Skepsis og Tvivl rykkede ind paa Livet af Kirke­
læren. B. vilde omsætte den Aabenbaring, han fandt i Skriften,
i den klarest og smukkest mulige Form, saa at ingen ydre For­
syndelse mod Sprogets, Veltalenhedens og Velanstændighedens
Love skulde vække Anstød for Forkyndelsen. Denne Haandbog i
gejstlig Retorik er opstaaet jævnsides med og i Forbindelse med den
første metodiske danske Teaterkritik, der i »Dramatisk Journal«
udøvedes af B.s Svoger, Juristen Peder Rosenstand-Goiske. I de
mange Prædikensamlinger, B. efterhaanden udgav, ser vi ham
gennemføre sine Regler; de er præget af Orden, oplyst Klarhed og
apologetisk Overtalelse; de har virket baade ved deres indtræn­
gende Appel til Følelse, Samvittighed, Intelligens og ved deres
formfuldendte Veltalenhed. B. stod som den »oplyste« og dannede
Kirkeligheds fornemste Repræsentant. 1777 blev han kaldet til
Sognepræst ved St. Olai i Helsingør, men blev allerede 1778 Hof­
prædikant og 1783 Konfessionarius. I det guldbergske Tidsrum
(1772—84) var det kirkelige Styre konservativt, og da B. 1780
havde udgivet en Oversættelse af Nye Testamente med Anmærk­
ninger, hvori han forklarede »Ordet« (Johs. I, 1) som Guds
skabende Kraft, maatte han samme Aar udsende en ændret, kon­
servativ Fortolkning til Stedet (»Beviis for Christi Guddom«), for­
modentlig fremkaldt ved et Pres fra Guldberg. Hvad den historiske
Teologi angaar, er B.s Stade paa dette Tidspunkt klart. Han
tilhører den nye Retning, Neologien, der anerkender den histo­
riske Kritiks Ret til at bruge sine Metoder over for Skriften, og
som for første Gang paa dette Felt gennemfører rent historiske og
filologiske Principper. Det tidshistoriske, det lokalhistoriske Ma­
teriale er relativt, ikke absolut; Offerinstitutionen og Sakramen-

232 Bastholm, Christian.

terne er at forstaa som Sindbilleder, afpasset efter Datidens Fatte­
evne. Dog afviser B. ikke Underet. Allerede i hans »Jødiske
Historie« (1777—82) ligger Neologien klart for Dagen. Men i
den populære Dogmatik fra 1783 »Den christelige Religions Hoved-
Lærdomme« møder vi en ret konservativ Holdning. Den Wolff’ske
Filosofis Metode, ifølge hvilken Aabenbaringen begrunder For­
nuftens Udsagn, er anvendt som Støtte for den nedarvede dog­
matiske Lære. Det er næppe troligt, at han selv stod inde for
denne Ortodoksi, men han har dogmatiseret i konservativ Aand
af opportunistiske Hensyn og har akkommoderet sig efter Tids­
forholdene. Allerede 1785 udgav B. et Skrift, hvis Tilsynekomst
vilde have været utænkeligt under Guldbergs régime. I »Forsøg til
en forbedret Plan i den udvortes Gudstieneste« rørte B. ved et
hidtil sakrosankt Emne, nemlig selve Liturgien. Han havde ogsaa
her et apologetisk Motiv for sit Forslag. Han vilde gøre Guds­
tjenesten tiltrækkende, dels ved at gøre den afvekslende, dels ved
at forkorte den til to Timer. De orientalske, tidsbestemte Udtryk
og Liturgiens traditionelle Sprog skulde omskrives i moderne Ord.
Han haabede derved at kunne modvirke den aftagende Kirkegang.
Forslaget fremkaldte talrige Modskrifter. Biskop N. E. Balle
imødegik det i et omfangsrigt Skrift »Vej til Hæderlighed for
Geistlige« (1785), dog uden at nævne B.s Navn. Johan Nordahl Brun
i Bergen afviste ubetinget B.s »Forsøg« i et Forsvar for »vore gamle
Kirke-Skikke«. Endnu 1785 udsendte B. »Religions-Bog for Ung­
dommen«. Her havde han forladt den gængse Spørgsmaalsform og
gav i Stedet en systematisk Oversigt over Læreindholdet i den
kristne Tro, som dog er holdt i ret almindelige Udtryk, medens
der til Gengæld er ofret Pligtlæren stor Interesse. Tiden viste
Skolen varm og oprigtig Interesse; 1789 blev den store Skole­
kommission nedsat; heri fik ogsaa B. Sæde. Sammen med Balle
udarbejdede han en Lærebog (»Balles Lærebog«, 1791). I den er
Haanden B.s, men Røsten Balles. — Den franske Revolutions
Eftervirkninger sporedes i mange og stærke Angreb paa den kir­
kelige Kristendom og i en tiltagende Ligegyldighed over for Kirken
hos de dannede. B.s apologetiske Forsøg paa at komme Tvivleren
til Hjælp blev gjort ud fra det Synspunkt, at de ortodokse Dogmers
Menneskeværk spærrede Vejen og havde udbredt meningsløse For­
domme om den kristne Tros Væsen. Angrebene skyldtes Van­
kundighed; deroverfor var kun eet Middel: Oplysning. Medens
Balle fra 1793 holdt sine Bibellæsninger for de gammeldagstroende,
men med den dybeste Pessimisme over Tidens Gudløshed og
Frivolitet, udgav B. 1793 et Skrift om »Den Hensigt, som den

Bastholm, Christian. 233

christelige Religions Stifter havde med sine Bestræbelser for Ver­
den«. De Konsekvenser, Wolffs Filosofi og den relativerende
Neologi bar i sig, er her aabenlyse. Over Deismens Stativ: Gud,
Dyd og Udødelighed, er der hængt en Del af den gamle Dog­
matiks aflagte Garderobe. Den overleverede Lære er ikke benægtet,
men Hovedsagen er dog Forsvaret for Kristi uangribelige, menne­
skelige Storhed, som var blevet bestridt bl. a. i Wolfenbüttler-
fragmenterne. Kristi Lærdom er efter B. Fornuftens og Naturens
Røst; Kristus har akkommoderet sig efter sine Tilhøreres Fatteevne,
men hans Maal var den ceremoniløse, fornuftmæssige Gudsdyr­
kelse. 1794 udgav han foruden en omfangsrig, eudaimonistisk Etik,
»Viisdoms og Lyksaligheds Lære«, et andet apologetisk Skrift,
hvori han talte sin Stands Sag. Mange af de over Frankrig impor­
terede hadske Angreb paa Kirken var en direkte Anklage mod
Præsterne for Dumhed og Bedrageri. B. gjorde efter Spaldings
Forbillede gældende, at der ikke var nogen Stand, der kunde være
saa nyttig som Præstestanden, hvis den fik den rette Uddannelse.
Han vilde gøre Præsten til den mest brugbare Statsembedsmand,
hvis Gerning skulde være den vigtigste Støtte for det borgerlige
Samfund. Hovedstad- og Købstadpræster behøvede af apologe­
tiske Hensyn teologisk Uddannelse; Præster paa Landet burde lære
Fysik, Zoologi, Agerdyrkning, Havebrug og Veterinærvidenskab
for at kunne gøre Nytte. Baron F. C. Wedel-Jarlsberg svarede
kategorisk med »Den geistlige Stand bør afskaffes« (1795—97).
Den antikirkelige Kampagne fik paa dette Tidspunkt en særlig
ondartet Karakter. I de »Tanker« om Samtidens Fremgangsmaade
til at fremme religiøs Oplysning, B. udgav 1796, sagde han et
kraftigt Ord mod Deismens Spot og krævede ligefrem Censur.
Alligevel haabede han endnu at kunne vinde de fordomsfri blandt
de dannede, idet han opgav den historiske Kristendom i den For­
stand, at den for ham kun blev en midlertidig Sokkel for den
autoritative Tro, men Idealet var en Tid, da den rene Fornuft-
religion og de rene Begreber kunde leve uafhængig af Skriften.
B. havde tidligere hævdet Kristi Akkommodation over for sit Milieu;
denne Tanke supplerede han nu med Ideen om Kristendommens
Perfektibilitet. Otto Horrebow, fra 1796 Udgiver af det aggressive
Tidsskrift »Jesus og Fornuften«, spurgte: »Er det en kristelig Lærers
Pligt at lyve for Almuen?« (1799) og sigtede dermed til B.s Forsvar
for Præsten til at trøste med Grunde, han ikke selv troede paa.
1800 søgte B. sin Afsked paa Grund af Svækkelse. Hans Betydning
var forbi, og de senere Skrifter, han udgav, var Samlearbejder, der
behandler de ældste Folkeslags religiøse og filosofiske Meninger

234 Bastholm, Christian.

(1802), etnologiske og stoiske Emner. — Den nye Tid blev præget
af Kants Filosofi og Romantikken; ingen af Delene kunde B. tilegne
sig. Han var for sin Tid en stilfuld og behændig Skribent, der
formidlede den tyske Oplysnings teologiske Synspunkter. Strøm­
men, der gik i radikal Retning, førte ham med sig, og denne
Udvikling gjorde det vanskeligt for ham at finde et Staasted og
at give en fast Vejledning for andre. I sin Gavnelyst var han
hektisk flittig, og da Branden 1795 tilintetgjorde hans Bibliotek
og Ekscerpter, begyndte han forfra med en Blanding af stoisk og
kristelig Taalmodighed. Selv om hans Begrænsning er iøjnefal­
dende, kan man ikke frakende hans apologetiske Forsøg enhver
Betydning i Samtiden. Han har i sin Kreds staaet som en Garant
for Foreningen af Tro og Oplysning og har bidraget til at afsvække
de værste Indhug fra antikristelig Side. — Medlem af Vid. Selsk.
1805. — R- 1808. — Maleri af Jens Juel (1781) paa Fr.borg.
Stik af J . F. Clemens herefter og af G. L. Lahde 1806.

Acta academica 1774, S. 21 ff. G. L. Lahde: Portræter med Biographier,
5. Hæfte, 1806. J. Møller: Theologisk Bibi., XVI, 1819, S. 281—406. Dansk
Maanedsskrift, 2. Rk., II, 1868. M. Neiiendam:
C. Klitgaard i Vendsysselske Aarb., 1932.

Chr. B., 1922. Slægt ved

Michael Neiiendam.

Bastholm, Hans, 1774—1856, Præst. F. 21. Aug. 1774 i Kbh.
(Cit.), d. 14. Juni 1856 sst., begr. paa Frbg. Forældre: Præst i
Kastellet, senere Hofprædikant Christian B. (s. d.) og 1. Hustru.
Gift 6. Sept. 1799 i Horsens med Anne Jacobine Beyer, f. 10. Nov.
1778 i Ringkøbing, d. 17. Sept. 1859 i Kbh., D. af Vej er mester,
senere Forligskommissær Valentin B. (1748—1822, gift 2° 1791 med
Ingeborg Buchholtz, 1765—1851) og Kirstine de Fine Montagne
(1760—89).

B. blev Student 1789, privat dimitteret, cand. theol. 1793 og
opholdt sig indtil Foraaret 1797 i Udlandet (Göttingen, Kiel,
Paris). 1799 blev han residerende Kapellan ved St. Mikkels Kirke
i Slagelse, 1801 Sognepræst ved St. Peders Kirke og Hospitalet sst.
1846 tog han sin Afsked og flyttede til Kbh. B. var et Barn af
Oplysningstiden, men naaede aldrig at træde sine Børnesko. Endnu
før han begyndte sin Livsgerning paa Grænsen af to Tidsaldre,
var han antikveret. Hans teologiske Standpunkt var en Blanding
af Eudaimonisme og Rationalisme. Uden at nægte Aabenbaringens
Nødvendighed som Gennemgangsled, saa han hen til den Tid,
da den rene og oplyste Fornuft vilde indeholde den sande Religion,
selv om han ikke sjældent fandt, at Vejen syntes urimelig lang.
Nogen dybere Interesse for sin Præstegerning havde han ikke.

Bastholm, Hans. 235

Han var Embedsmanden, der akkommoderede sig efter Kirke­
læren, som han repræsenterede, men for hvis Sandhed han ikke
følte nogen Forpligtelse til at staa inde. Det nyvakte Liv i Aar-
hundredets Begyndelse, som bl. a. gav sig Udslag i Bibelselskabets
Virksomhed og senere de grundtvigsk vakte og vækkende Præsters
Virksomhed i Sydsjælland, bekæmpede han med det forgangne
Aarhundredes Terminologi som Mysticisme, en Tro uden Moral.
I Striden med P. A. Fenger i Slotsbjergby (1833) hævdede B., at
Dyden staar over Troen, og at Dyden er Salighedens Forudsætning.
Mod den af J. Lindberg paavirkede Lærer i Venslev, Rasmus
Sørensen, som 1833 angreb B.s Synsmaader som »ukristelige,
ugudelige og løgnagtige«, anlagde han Sag og vandt den. Han
havde Polyhistorens Mani for at samle Bøger (for at tjene Penge
til dette Formaal redigerede han 1815—36 »Slagelse Ugeblad«) og
for at samle en encyklopædisk Viden, der ophobedes dels i hans
Dagbøger, dels i hans Scrapbøger. 1825 erhvervede Sorø Akademi
sig Ret til at overtage hans Bibliotek, hvad der skete 1847 (5000
Bind). B. stod i en længere Aarrække i Brevveksling med Christian
VIII. For det yngre Kuld af vaagne Præster stod B. næsten som
en sagnagtig Figur fra en fjern og ond Tid i den danske Kirkes
Historie. Hans litterære Virksomhed spændte over saa forskellige
Felter som Beskrivelse af en Uldfabriks Indretning (1812), Anvis­
ning til Fattigvæsenets Bestyrelse (1817) og Indledning til Histo­
riens Studium (1835). — Efterladte Papirer i Sorø Akademis
Bibliotek. En Del Breve i Det kgl. Bibliotek. — R. 1810. DM.
1840.

L. Helveg: Den danske Kirkes Hist. efter Reformationen, 2. Udg., II, 1883.
P. Hjort: Udvalg af Breve, 1867, S. 412—15. Jens Møller i Theologisk Bibi.,
XVI, 1819, S. i—100. P. A. Fenger: Prædiken paa 2. Søndag i Fasten, 1833.
H. F. Rørdam: Peter Rørdam, I, 1891, S. 86, 94. M. Neiiendam: Bastholmske
Familiepapirer, 1924. Alfred Glahn: Ogsaa en »Bogsamler« i Aarbog for Bog­
venner, 1924, S. 68—121. i 7 »r •• j* Michael Neiiendam.

Batzke, Johan August, 1781 el. 1782—1876, Gartner. Skal være
f. 29. Sept. 1781 el. 1782 i Wittenberg i Sachsen, hvorfor dog intet
Bevis har kunnet skaffes, d. 16. Nov. 1876 i Hillerød, begr. i Kbh.
(Ass.). Gift 10. Jan. 1814 i Kbh. (Garn.) med Kirstine Vilhelmine
Jacobsen, f. 12. Juni 1787 i Hørsholm, d. 14. Aug. 1862 i Kbh.
(Trin.), D. af Husmand og Kobbersmed Anders J. (ca. 1756—
tidligst 1801) og Kirsten Christophersdatter (1760—tidligst 1801).

B. fik 1802—05 Grundlaget for sin faglige Uddannelse i de
hertugelige Haver ved Friedrichenberg i Zerbst. Allerede i Dec.
1805 kom han til Danmark, først som Undergartner paa Dron-

236 Batzke, Johan.

ninggaard, senere som Gartner hos Konferensraad J. C. C.
Brun paa Sophienholm ved Frederiksdal, hvor han blev, til han
1819 nedsatte sig paa Rolighedsdal paa Østerbro. 1826 lejede han
Jord ved Store Ravnsborg paa Nørrebro, hvor han anlagde et
Handelsgartneri, der efterhaanden bragtes op til navnlig i Perioden
1840—50 at faa en for sin Slags og sin Tid udstrakt og velkendt
Forretningsvirksomhed i Danmark og Sverige. Ikke faa Arter af
senere almindeligt anvendte Prydplanter er indført gennem B.s
Væksthuse og Planteskoler. Her lagdes ogsaa Grunden til Dan­
marks nu saa betydelige Avl af Blomkaalsfrø til Eksport. Med
Bistand af sine Sønner Carl August Wilhelm B. (1820—72) og
Hans Ludvig Em il B . (1826—1912) udførte B. ogsaa et ikke ringe
Antal Park- og Haveanlæg. Den Grund, hvor B.s Haver fandtes,
indtoges i 60’erne helt til Bebyggelse; han flyttede da til Hillerød
til sin yngste Søn, som beboede den gamle Slotsgartnerbolig over
for Slottet (»B.s Bakke« eksisterer endnu).

Axel Lange (Tyge Rothe).

v. Baudissin, Bauditz, tysk Adelsslægt, der har Navn efter Byen
Bautzen (Budissin). Navnet forekommer allerede 1224 i Ober
Lausitz. — Slægtens ældste paaviselige Stamfader, Rentsch v.
Baudessen, boede paa Solchwitz 1379, hans Sønnesøn af samme
Navn var Farfaders Farfader til Heinrich v. Baudiss (— 1575 —),
hvis ældste Søn, Christoph v. Baudiss til Luppa, havde to Børn,
nedenn. General Wolf Heinr. v. B. (1579—1646) og Georg v. Bau­
diss, den yngre, tidligt uddøde, Linies Stamfader. Generalen havde
elleve Børn, i første Ægteskab bl. a. Sønnen, nedenn. Gustav Adolph
v.B. (1629—95), i andet Ægteskab bl.a. Henrich Güntherv.B. (1636
—73) til Cronsburg, med hvis Sønner Slægten deler sig i Linien
Bauditz, hvis Stamfader er Heinrich Conr. v. Bauditz (1661—1714),
og den rigsgrevelige Linie, der nedstammer fra Wulf Hinr. v.
Baudissin (1671—1748) til Rixdorf m. m., som 1741 optoges i
Rigsgrevestanden sammen med sin Søn Heinr. Christoph v. B.
(1709—86). Sidstnævnte havde bl. a. Sønnerne, nedenn. Rigsgreve
Heinr. Friedrich v. B. (1753—1818) — hvis Sønnesøn var For­
fatteren Adalbert Heinr. v. B. (1820—71) — og Carl Ludvig v. B.
(1756—1814) til Rantzau m. m., der bl. a. havde Sønnerne Wolf
Heinr. Friedr. Karl v. B. (1789—1878), som oversatte Shakespeare
til Tysk, og nedenn. Otto Friedr. Magnus v. B. (1792—1865). —
Linien Bauditz nedstammer fra ovenn. Heinr. Conr. v. B. (1661 —
1714), hvis Sønnesøn er nedenn. Generalløjtnant Friedrich Carl
B. (1741—1816). Denne var Fader til Stadsmægler Theodor Aug.

Baudissin. 2 37

Gotth. B. (1775—1824) — hvis Søn er nedenn. General Christian
Ferd. B. (1815—1909) — og til nedenn. Ferdinand Chr. Fürchte­
gott B. (1778—1849) — hvis Sønner er de nedenn. Oberst Ferdi­
nand Carl Ad. B. (1811—66) og Kaptajn Waldemar Gustav
Otto B. (1822—1901) — samt til nedenn. Generalmajor Carl
Gustav Henrich B. (1780—1849), der bl. a. havde Sønnerne,
nedenn. Major Peter Jac. Fr. B. (1817—64) og Oberst Peter Gu­
stav B. (1815—77), der er Fader til nedenn. Forfatter Sophus Gu­
stav B. (1850—1915), hvis Søn er Forfatteren Gustav Ludvig B.
(f. 1882).

Danmarks Adels Aarbog, XXVI, 1909, S. 39—71. Albert Fabritius.

N. Baudissin, Carl Ludvig, Rigsgreve, til Rantzau og Lammers-
hagen, 1756—1814, Officer. F. 21. Aug. 1756 paa Knoop, d. 1.
Marts 1814 i Kiel, begr. sst. Forældre: Kursachsisk Generalløjt­
nant og Militærguvernør i Dresden Rigsgreve Heinrich Christoph
v. B. (1709—86) og Rigsgrevinde Susanne Magdalene Elisabeth
Zinzendorf (1723—85). Gift 24. Juni 1785 paa Hasselburg med
Rigsgrevinde Sophie Louise (Lucia) Charlotte v. Dernath, f. 29.
Aug. 1764 paa Hasselburg, d. 18. Aug. 1828, D. af Rigsgreve
Friederich Otto v. D. (1734—1805, gift 2° I772 med Sophie Mag­
dalene v. Holstein, 1739—83, 30 1788 med Maria Augusta The­
rese v. Koeller, 1748—1801, 40 med Lucie v. Ahlden) og
Elisabeth Christine v. Piessen (1744—70).

B. indtraadte i sachsisk Militærtjeneste 1771, studerede i Stras­
bourg og foretog 1775—78 en Rejse i Tyskland, Frankrig og Eng­
land, hvorefter han ansattes i den sachsiske Generalstab, hvor han
1785 blev Major. Da han ved Faderens Død arvede Godserne
Rantzau og Lammershagen i Holsten, søgte han dansk Militær­
tjeneste og udnævntes 1785 til Oberstløjtnant à la suite, 1790 til
Oberst af Infanteriet, 1793 til virkelig Oberst og Chef for Sjæl­
landske Infanteriregiment. 1801 udnævntes han til Generalmajor,
og Aug.—Nov. 1807 havde han Kommandoen over samtlige Linie-
og Landeværnstropper i Sydjylland. Efter at have afgivet dette
Kommando udnævntes han 1807 dl midlertidig, 1810 til virkelig
Kommandant i Kbh. og 1808 til Medlem af Kommissionen for
Dannebrogsordenens Udvidelse samt Ordensmarskal. I Tidsrum­
met 1801—08 var han gentagne Gange udsendt som overordentlig
Gesandt i Berlin og gjorde som saadan fortrinlig Fyldest. 1809
destineredes han ved den paatænkte Overgang til Skaane som
Kommandør over Fodfolket, 1810 blev han Generalløjtnant og
Kommandør for 1. Armédivision, 1813 Guvernør i Kbh. —

238 v. Baudissin, Carl.

Kammerherre 1785. — Hv. R. 1801. DM. 1808. — Blyantsteg­
ning af G. L. Lahde paa Fr.borg.

Medd. fra Krigsark., I—V, 1883—92; VII, 1896. G. Brammer: Livgarden
1658—1908, 1908. Danmarks Adels Aarbog, XXVI, 1909, S. 67.

S. A. Sørensen (Rockstroh*).

v. Baudissin, Heinrich Friedrich, Rigsgreve, 1753—1818, Diplomat.
F. i. Dec. 1753 i Dresden, d. 17. Maj 1818 i Kiel, begr. sst. Broder
til Rigsgreve Carl v. B. (s. d.). Gift 16. Sept. 1776 paa Ahrensburg
med Komtesse Adelaide Caroline Cornelia Schimmelmann, f. 21.
Jan. 1760 i Dresden, d. 17. Jan. 1826 paa Knoop, D. af Skatmester
Heinrich Carl S. (s. d.) og Hustru.

B. blev 1775 udnævnt til dansk Kammerherre og n. A. til
Deputeret i Tyske Kancelli. Nov. 1784 traadte han ud af Kan­
celliet og gik som dansk Gesandt til Berlin, hvor han forblev til
1787. Efter den Tid levede han som Privatmand paa sine Godser
i Slesvig og Holsten. Han havde her efter Faderen arvet Godserne
Rixdorf, Tramm, Tresdorf, Knoop, Pronstorf, Uhlenhorst og Neu
Nordsee. 1809 udnævntes han til Gehejmekonferensraad. — Hv. R.
1790. DM. 1817.

Danmarks Adels Aarbog, XXVI, 1909, S. 59. £ . Laursen.

v. Baudissin, Gustav Adolph, 1629—95> Officer. F. Okt. 1629
i Elbing, d. 10. April 1695 * Aurich i Østfriesland, begr. i Aurich K.
Forældre: Oberst, senere Generalløjtnant Wolf Heinrich v. B. (s. d.)
og i. Hustru. Gift 14. Juli 1692 i London med Maria Cotton af
en adelig Slægt i Grevskabet Middlesex, d. tidligst 1696.

Paa Indstilling af Feltmarskal Eberstein blev B. 1660 udnævnt
til Oberst i dansk Tjeneste. Hvor han tidligere har tjent, kan ikke
oplyses; det er mest sandsynligt, at han bl. a. har staaet i preussisk-
brandenburgsk Tjeneste. 1662 sendtes han til Holland for at
arrestere Corfits Ulfeldt, et Forsøg, han gentog de to følgende Aar
baade i Holland, England og Skotland, men uden Held. Juni
1663 udnævntes han til Generalmajor. Efter Moderen havde han
arvet Ejendommen Neuenfelde i Grevskabet Oldenburg, og det
var maaske denne Omstændighed, der bevirkede, at han 1664 fik
Overkommandoen over samtlige Fæstninger i Oldenburg og Del­
menhorst under den danske Regerings Forhandlinger om Over­
tagelsen af Oldenburg efter Grev Anton Günthers Død. I Juni
1667 fæstnedes hans Stilling ved Udnævnelsen til Viceguvernør
i Oldenburg, og han virkede dygtigt og energisk paa denne Post,
men under vanskelige stedlige Forhold. Han havde saaledes til

v. Baudissin, Gustav Adolph. 239

Opgave at rejse et effektivt Forsvar ved at opstille en lille, fast
Hærstyrke og ved at anlægge befæstede Punkter, hvilket ogsaa efter
store Anstrengelser lykkedes ham. 1672 blev han Medlem af
Generalitetet, 1675 Generalløjtnant til Hest. S. A. hvervede han
et Rytterregiment paa seks Kompagnier og et Fodfolksregiment
paa tolv Kompagnier. Med disse deltog han som Led i et mindre,
dansk Korps og sammen med fremmede Hjælpetropper i Kampene
mod Svenskerne i Stift Bremen, og han var navnlig virksom ved
Fæstningerne Karlsburgs og Stades Erobring. Under Belejringen af
den sidste blev han saaret, men beholdt Kommandoen til Fæst­
ningens Fald. Aug. 1676 beordredes han med Rytterregimentet
og sit halve Fodfolkregiment til Skaane, hvortil senere det andet
halve beordredes for at indgaa i Livregiment til Fods. Jan. 1677
udnævntes han til Guvernør i Hertugdømmerne og Grevskaberne,
men forblev ved Hæren, hvor han efter Carl v. Arenstorffs Død
nogle Maaneder var ældst General. I Slaget ved Landskrona Juli
1677 førte han den danske højre Fløj. Inden Slaget havde han en
heftig Strid med Overgeneralen, Feltmarskal v. d. Goltz, om Dis­
positionerne for Slaget. Han beordredes senere til med Rytteriet
at skaffe Luft for den haardt trængte Besætning i Kristianstad;
men denne saakaldte »Kavalkade mod Kristianstad« (4.—20. Aug.
1677) mislykkedes fuldstændig og kaldte Kongens Vrede ned over
ham, skønt de øvrige Generaler erklærede, at Hestene var »afmat-
tede« allerede ved Kavalkadens Begyndelse. Faa Dage efter Tilbage­
komsten herfra overtog han Kommandoen over Hærstyrkerne i
Hertugdømmernes Fæstninger, men tog samtidig Orlov i privat
Anledning, maaske for at duellere med v. d. Goltz i Hamburg.
Militært var han imidlertid slaaet ud af sin Bane, og i Okt. 1678
ansøgte han om sin Afsked. Indtil da synes han ogsaa at have
beholdt Guvernørposten i Oldenburg. 1678—89 opholdt han sig
paa Slottet Aurich, hvor han hos Fyrstinden af Østfriesland indtog
en Stilling mellem en Hofchefs og en Raads. Derefter drog han
til England, hvor han opholdt sig i fem Aar og giftede sig for
derefter at vende tilbage til Aurich. — Hv. R. 1672. — Formentlig
portrætteret paa Peder Andersens Maleri af Christian V. ved
Landskrona (Fr.borg).

W. S. Bauditz’ efterladte Slægtsoptegnelser i Privateje. K. G. Rockstroh:
Udviklingen af den nat. Hær, I—II, 1909—16. Danmarks Adels Aarbog,
XXVI, 1909, S. 44. p p Rist (Rockstroh*).

V. Baudissin, Otto Friedrich Magnus, Greve, til Lammershagen,
1792—1865, Officer. F. 5. Juli 1792 paa Knoop, d. 25. Juni 1865

240 v. Baudissin, Otto.

i Teplitz, begr. sst. Forældre: Oberst, senere Generalløjtnant Greve
Carl v. B. (s. d.) og Hustru. Ugift.

B. indtraadte 1806 som Frikorporal i Livgarden til Fods og ind-
meldtes samtidig paa det danske militære Institut i Kbh.; han
udnævntes til Fændrik Marts 1808. 1810 afgik han fra Instituttet
som Sekondløjtnant i Livgarden. 1814 traadte han efter egen
Begæring uden for Nummer og sattes à la suite ved Garden foreløbig
paa to Aar, men først 1826 indtraadte han atter i Nummer som
Kaptajn og Kompagnichef efter i Mellemtiden at have faaet Pre­
mierløjtnants Kar. 1815 og Kaptajns Kar. 1824. I^39 udnævntes
han til Sekondmajor. Ved Hærens Omordning 1842 blev han
forbigaaet til Majorposten i Garden og sat à la suite i Infanteriet,
udnævntes i Dec. s. A. til Major i 16. Linie-Infanteribataillon, der
da stod i Rendsborg. 1846 blev han Oberstløjtnant og Chef for
Bataillonen, der ved Krigens Udbrud i Marts 1848 — med Und­
tagelse af ganske faa af de subalterne Officerer — stillede sig paa
Slesvigholstenernes Side. B.s store Indflydelse og hans ubestridelige
Dygtighed som Officer kom i høj Grad disses Hær til gode; han
avancerede hurtig til Generalmajor, var i Slaget ved Isted Chef
for i. Brigade og førte 25. Juli med stor Kraft Angrebet frem over
Gammellund og Bøgholt mod Helligbæk, under hvilket han blev
haardt saaret. 1852 blev han udelukket fra Amnesti. Godset
Lammershagen havde han allerede afhændet før Krigen, og sine
sidste Aar henlevede han i Dresden. — R. 1839. — Litografi efter
Tegning af Ad. Hornemann.

Danmarks Adels Aarbog, XXVI, 1909, S. 68.
Rockstroh (S. A . Sørensen).

v. Baudissin (Bauditz), Wolf Heinrich, 1579—1646, Officer. F.
1579 Paa Luppa i Ober Lausitz, d. 24. Juni 1646, formentlig paa
Belschwitz i Øst-Preussen, begr. i St. Nicolai K. i Elbing. Forældre:
Christoph v. Baudiss til Luppa (d. ca. 1618, gift 2° med Ursula
v. Taubadel) og Anna v. Taubadel (Deupold) (d. tidligst 1593).
Gift i° 1625 i Oldenburg med Anna Sophie v. Kissleben, d. 4.
Okt. 1629, begr. i St. Nicolai K. i Elbing, D. af Bernhard (Bur-
chardt) v. K., Drost i Oevelgönne, og Maria v. Thal. 2° 5. Aug.
1633 i Itzehoe med Sophie Rantzau, f. 1620 (gift 2° 1648 med Cai
Ahlefeldt til Mehlbek, s. d.), d. Nov. 1697, begr. i Slesvig Domkirke,
D. af Statholder Gert R. til Breitenburg (s. d.) og 2. Hustru.

Som ganske ung har B. opholdt sig ved Kejserhoffet i Wien og
derefter som »Gemen« og Underofficer deltaget i Kampe i Ungarn.
1615 var han »Løjtnant til Hest« i venetiansk Tjeneste; ca. 1618

v. Baudis sin , W olf Heinrich. 241

fik han af Frederik af Pfalz Bestalling som Ritmester og deltog i
Slaget paa Det hvide Bjerg. Da Hertug Johan Ernst af Sachsen-
Weimar 1625 hvervede en Rytterstyrke for Christian IV., blev
B. Oberstløjtnant i denne og fik i Juni 1626 Bestalling som dansk
Oberst. Da Wallensteins Tropper i Sommeren 1627 besatte Schle­
sien og bl. a. indesluttede Kosel (ved Oder), hvor et særligt Korps
af »den kgl. Hær«s Rytteri laa, lykkedes det vel Størsteparten af
dette at undslippe under Kommando af B. og Oberst Bubna, men
ved Bernstein nær den pommerske Grænse indhentede den wallen-
steinske Oberst Pechmann Styrken; der udviklede sig en kort,
morderisk Kamp, og med Nød og næppe lykkedes det B. med
Rester af sit Rytteri at slippe over dansk Grænse. Efter Slaget ved
Lutter Sommeren 1626 havde Christian IV. selv maattet trække
sig ud af Tyskland med den af ham ledede Hærafdeling og var
efterhaanden bleven trængt op til den jyske Grænse. I Kolding
beordrede Kongen B. til at sætte sig i Forbindelse med den udvalgte
Tronfølger Prins Christian, der havde Kommandoen i Vend­
syssel. Paa Marchen op gennem Jylland har B.s Ryttere villigt
efterkommet Kongens Befaling om at ødelægge alle Forraad af
Levnedsmidler, Furage m. m., og B. blev hurtig Genstand for
Jydernes Had. Det synes, som han efter Kampen mellem de
Kejserlige og Kongens Tropper ved Aalborg (Nr. Tranders) har
fundet Lejlighed til i Baad at redde sig over til Øerne. Sikkert er
det, at han i de sidste Dage af Okt. 1627 er blevet fængslet i Korsør
»efter Ordre af danske Rigsraader« paa Grund af de Ødelæggelser,
som hans Tropper havde forøvet i Jylland. Han førtes til Kbh.,
men blev her frigivet af Christian IV. Sagen imod ham skulde
foretages ved et Retsmøde i Slagelse. Dette kom imidlertid ikke
i Stand; Sagen synes at være blevet neddysset, men B. følte sig
forurettet, og da han netop paa dette Tidspunkt traf den svenske
Diplomat Rasche, der opfordrede ham til at træde i svensk Tjeneste,
forpligtede han sig (Nov.) til ikke mere at tjene Danmark, men
straks paabegynde Hvervninger for svensk Regning. Der er adskil­
ligt, der tyder paa, at B. trods dette Skridt stadig har følt sig per­
sonlig knyttet til Christian IV. I Gustaf Adolfs Felttog i Tyskland
kom B. til at spille en vis Rolle, og han stod i lang Tid højt i denne
Konges Gunst. Han udnævntes Marts 1631 til Generalløjtnant,
fulgte Hovedarmeen og kæmpede ved Breitenfeld i Sept., og da
han i private Anliggender i Slutningen af Aaret rejste til Holsten,
overdroges der ham samtidig et betydningsfuldt Hverv som Gesandt
til Kong Christian. 1632 fik han Befalingen over den svenske Hær
i Nedersachsen, men tog Marts 1633 sin Afsked af svensk Tjeneste,
Dansk biografisk Leksikon. II. Maj 1933. *6

242 v. Baudissin, W olf Heinrich.

da han ikke følte sig tilstrækkelig »belønnet« af den svenske Regering.
En Tid boede han i Oldenburg, bl. a. beskæftiget med Planer om
at danne en ærkebiskoppelig bremisk Armé. Juli 1633 blev han
Generalløjtnant i kursachsisk Tjeneste og led som saadan ved
Dömitz (Okt. s. A.) et alvorligt Nederlag over for Svenskerne, og
ved Magdeburg (Juni 1636) blev han saa haardt saaret, at han
for stedse maatte opgive Soldaterhaandværket. 1641 og følgende
Aar optraadte han som polsk Diplomat og var flere Gange i Kbh.
som Kong Vladislavs Gesandt. B. var en modig Soldat, en typisk
»Partigænger« under Trediveaarskrigens Omvekslinger. Som Ryt­
terfører havde han fortrinlige Egenskaber, men som Feltherre synes
hans Evner at have svigtet. Trods sin fremtrædende »Havesyge«
skildres han som »en Hædersmand i Bund og Grund«. — Maleri
i Familieeje i Tyskland.

N. Ahnlund i Svenskt biografiskt Lexikon, II, 1920, S. 776—83. Saml. t.
jydsk Hist. og Topogr., 2. Rk., III, 1891—93; IV, 1893—95; 3. Rk., VI,
1908—10. Danmarks Adels Aarbog, XXVI, 1909, S. 43. Rockstroh

Bauditz, Slægt, se Baudissin.
Bauditz, Friedrich Carl, 1741—1816, Officer. F. 20. Aug. 1741

i Travental, d. 9. April 1816 i Aarhus, begr. sst. Forældre: Over-
førster i Travental og Amtsforvalter i Pløn Adolph August B.
(1696—1763) og Catharina Louise Claussen (1717—64). Gift 2.
Jan. 1773 i Roskilde med Dorothea Sophie Koje (Køye), f. 14. April
1748 i Helsingør (Marie), d. 13. Dec. 1785 i Ribe, D. af Premier­
løjtnant, senere Major Valentin K. (1710—89) og Sophie Catharine
Ramcken (d. 1780).

B. frekventerede i sin Ungdom det Breitenauske Gymnasium i
Pløn med det Maal for Øje at blive Jurist, men forlod Skolen 1758
for at søge militær Tjeneste, »da de danske Tropper forsamlede
sig i Holsten«. Paa Anbefaling af Frederik Carl, den sidste Hertug
af Pløn, blev han 1760 Volontær i Livgarden til Fods, og som
Fændrik reformé ved Kronprinsens Regiment deltog han 1762 i
Hærens Indrykning i Mecklenburg. 1763 blev han Sekondløjtnant,
1769 Premierløjtnant, 1772 Stabskaptajn, 1779 Kaptajn, 1789
Sekond- og 1794 Premiermajor, 1797 kar. Oberstløjtnant, 1801
virkelig Oberstløjtnant, 1803 Oberst, 1808 Generalmajor. Under
disse Avancementer havde B. hyppig skiftet Afdeling og Garnison
(Jylland, Sjælland, Lolland). Aug. 1806 udnævntes han til Kom­
mandør og Okt. s. A. til Chef for 1. Jyske Infanteriregiment,
hvilken Kommando han beholdt til sin Afgang fra Hæren. Dette
Regiment var efter Kronprinsens Udsagn »slet og uden Disciplin«.
B. blev dets Chef for at reformere det, og da han var en ordknap

Bauditz, Carl. 243

og myndig Mand, nu og da »endog meget kort for Hovedet«, er
det forstaaeligt, at han ikke talte lutter Venner blandt sine under­
givne; men den Dom, som den norske Oberst Tidemand i sine
Erindringer fælder over ham, er misvisende og staar i fuldstændig
Modstrid med de mange »Konduitelister«, der findes for ham, og
med mangt et Udsagn af forstaaende undergivne. 1816 fik han
Afsked som Generalløjtnant. — R. 1813.

Medd. fra Krigsark., II, 1885; IV, 1890; V, 1892. Oberst N. Tidemands
Optegnelser, udg. af C. J. Anker, 1881. Danmarks Adels Aarbog, XXVI,
!9°9> S. 47. Rockstroh (S. A. Sørensen).

Bauditz, Christian Ferdinand, 1815—1909, Officer. F. 31. Jan.
1815 i Kbh. (Helligg.), d. 5. Jan. 1909 sst., begr. sst. (Ass.). For­
ældre: Stadsmægler i Kbh. og Kaptajn, senere Major, i det borger­
lige Artilleri Theodor August Gotthilf B. (1775—1824, gift !° ^ o i
med Johanne Lind, 1782—1844; Ægteskabet opløst, hun gift 2°
1810 med Kaptajn, senere Justitsraad Christopher Martin Techt,
1776—1817) og Catharina Maria Holm (1775—*856) • Gift i.
Jan. 1843 i Kbh. (Garn.) med Jacobine Margrethe Cathrine
Seidelin, f. 16. Febr. 1817 i Kbh. (Frue), d. 7. Nov. 1901 sst., D.
af senere Universitetsbogtrykker, Oberstløjtnant Andreas S. (1777
—1840, gift i° 1806 med Jacobine Margrethe Cathrine Andrée,
1776—1812) og Marie Elisabeth Clausen (1792—1851).

B. blev Landkadet uden Gage 1828, 1831 Repetent, Page og
virkelig Kadet, afgik Maj 1833 som Sekondløjtnant ved 2. Jyske
Infanteriregiment, fik Kar. som Premierløjtnant 1840 og blev vir­
kelig Premierløjtnant ved Hæromordningen 1842. 1849 blev han
Kaptajn II og deltog s. A. i Kampen ved Kolding, Fægtningen
ved Gudsø og Udfaldet fra Fredericia, 1850 i Slaget ved Isted og
Forsvaret af Frederiksstad. 1852 udnævntes han til Kaptajn I og
1861 til Major ved 19. Bataillon. Marts 1864 blev han Kommandør
for 8. Regiment og deltog i Forsvaret af Dybbøl. April 1865 fik
han Oberstløjtnants Kar. og blev Kommandør for Livgarden til
Fods, blev i Aug. s. A. virkelig Oberstløjtnant, 1867 Oberst og
Chef for Livgardens Liniebataillon, 1874 General og Chef for
Fynske Brigade, 1882 Generalløjtnant og kommanderende General
i 2. Generalkommandodistrikt. B. var af Statur høj og kraftig,
en smuk Skikkelse, og havde en glimrende Kommandostemme,
dertil var han en »fredsæl« Mand, der stedse gjorde, hvad der stod
i hans Magt, for sine undergivne. 1885 fik han Afsked paa Grund
af Alder, var i sine sidste Aar blind. — Kammerherre 1866. —
R. 1849. DM. 1864. K .2 1869. K.1 1878. S.K. 1883. — Tegning

16*

244 B audit Zi Christian,

af Kaptajn, Greve H. U. Baudissin (ca. 1850) i Familieeje.
Litografi.

G. Brammer: Livgarden 1658—1908, 1908. 111. Tid., 5. Febr. 1905. Die
Woche, 20. Hft., 1907. Nationaltid. 13. Jan. 1909. Danmarks Adels Aarbog,
XXVI, 1909, S. 48. Rockstroh (P, N . Nieuwenhuis).

Bauditz, Ferdinand Christian Fürchtegott, 1778—1849, Officer.
F. 27. Juni 1778 i Nakskov, d. 29. April 1849 i Kbh., begr. sst.
(Garn.). Forældre: Kaptajn, senere Generalløjtnant Carl B. (s. d.)
og Hustru. Gift 22. Okt. 1806 i Helsingør (Marie) med Caroline
Holm, f. 16. Maj 1787 i Helsingør (Olai), d. 2. Sept. 1863 i Kbh.
(Garn.), D. af Købmand og Grosserer i Helsingør Christopher
Engelbrechtsen H. (1744—88) og Inger Lovise Warenheim (1745
—1826).

B. blev 1788 Kadet, 1795 Fændrik ved Kongens Regiment i
Kbh., 1799 Sekond- og 1803 Premierløjtnant. Regimentet blev s. A.
forlagt til Helsingør, men B. blev kort efter kommanderet tilbage
til Hovedstaden for at tegne Manøvrekort for Kronprinsen, der
havde lagt Mærke til hans Færdighed i Tegning, og da Hoved­
kvarteret 1805 blev forlagt til Kiel, fulgte B. Kronprinsen som
Adjudant. 1807 udnævntes han til Stabskaptajn, og da General­
staben blev oprettet i Febr. 1808, blev han (overtallig) Divisions­
adjudant ved denne, i Marts s. A. Stabschef ved Oberst Wahren-
dorffs Korps paa Falster, 1809 virkelig Divisionsadjudant, 1811
ansat ved Generalkommandoen paa Langeland, s. A. kar. og 1812
virkelig Major, Overadjudant og ansat i Prins Frederik Ferdinands
Stab (ved Holbæk). De første Maaneder af 1813 fungerede han
som Adjudant hos Kongen, men gik i Maj tilbage til Prinsen.
Da denne i Aug. 1815 tiltraadte en Rejse til det danske Korps,
der da var paa Vej til Frankrig, blev B. beordret til at ledsage ham.
Rejsen strakte sig til Paris, hvor Prinsen og B. var til »Audiens«
hos Wellington, »men blev meget kort expederet«. 1818 blev B.
Oberstløjtnant og var 1822—27 fungerende Hofchef hos Prins
Ferdinand. 1829 blev han kar. Oberst, 1832 Generalkvarterme-
sterløjtnant, og 1833, da Admiral J. F. Bardenfleth døde, efterfulgte
han denne som Hofchef hos Prins Ferdinand. 1840 fik han General­
majors Kar., og ved Hæromordningen 1842 »forblev han som
Officer à la suite i Armeen«.

I sin omhyggelig førte Dagbog (nu i Rigsarkivet) har han fra
1815 til faa Dage før sin Død saa at sige daglig opført sit Livs
Begivenheder — store Tildragelser som Bagateller. Ved flygtigt
at gennemblade disse Papirer kan man faa Indtryk af Snusfornuft

B auditz, Ferdinand. 245

og Pedanteri. Sandheden er dog, at B. var en kundskabsrig Mand
med mange — ogsaa kunstneriske — Interesser; i hans smukke og
gæstfri Hjem kom mange af Datidens ypperste Mænd — bl. a.
noterer B. ofte Thorvaldsens Besøg. — R. 1824. DM. 1830.
K. 1836. S.K. 1842. — Maleri af N. P. Holbech. Miniature fra
1809 af F. C. Camradt.

Medd. fra Krigsark., II, 1885; V, 1892; VIII, 1900. Danmarks Adels
Aarbog, XXVI, 1909, S. 49. Rockstroh.

Bauditz, Ferdinand Carl Adolph, 1811—66, Officer. F. 17. Marts
1811 i Kbh. (Garn.), d. 18. Maj 1866 sst., begr. sst. (Garn.).
Forældre: Kaptajn, senere Generalmajor Ferdinand B. (1778—
1849) (s. d.) og Hustru. Gift 9. Aug. 1841 i Aarhus med Komtesse
Siegfriede Antoinette Caroline Louise Holstein af Ledreborg, f. 6.
Marts 1816 paa Ledreborg, d. 29. Jan. 1892 i Kbh., D. af Lens­
greve Christian Erhardt H. (1778—1853) °g Sophie Charlotte
Emilie zu Inn- und Kniephausen (1782—1852).

Elleve Aar gammel blev B. Kadet og udnævntes 1824 ^1 Sekond­
løjtnant à la suite i Prins Frederik Ferdinands lette Dragoner,
hvor han 1828 traadte i Nummer. 1834 blev han Premierløjtnant
og fik 1841 Ritmester-Anciennitet. Han deltog i Kampen ved Bov
og blev kort efter Adjudant ved Kavaleriets Stab, deltog siden i
Slaget ved Slesvig og udnævntes i Aug. 1848 til Ritmester, blev
1849 Stabschef ved Kavaleribrigaden og deltog i Kampen ved
Kolding. Som Eskadronchef deltog han i Slaget ved Isted. 1856
blev han Major med Garnison i Aarhus, n. A. Medlem af Danne-
virkekommissionen og i860 af Kavalerikommissionen. 1862 ud­
nævntes han til Oberstløjtnant og blev Chef for 6. Dragonregiment
i Itzehoe, hvor han i sin vanskelige Stilling blev respekteret og
bevarede et nogenlunde fredeligt Forhold til de holstenske Civil-
embedsmænd. Han deltog 1864 i Kampen ved Vejle og udnævntes
til Oberst s. A. Ved Krigsminister Hansens Reduktion af Officers-
korpset, som særlig gik ud over Rytteriet, fik han s. A. sin Afsked.
Han var en velbegavet Officer, hvis Evner berettigede ham til at
naa højere Grader — hans Regiment var under Krigen det eneste,
der gjorde virkelig Fyldest —, men Følgerne af en Gigtfeber slog
ham ned. Hans efterladte Korrespondance viser, at saavel Læssøe
som flere Generaler raadspurgte ham i særlige Kavalerispørgs-
maal. Han har offentliggjort et Par Afhandlinger i »Militært
Repertorium«. — Kammerjunker 1828. Kammerherre 1864. —
R. 1848. DM. i860. — Miniature i Familieeje.

W. S. Bauditz’ efterladte Slægtsoptegnelser i Privateje. Danmarks Adels
Aarbog, XXVI, 1909, S. 51. Rockstroh (P. N . Nieuwenhuis)

246 Bauditz, Gustav.

Bauditz, Carl Gustav Heinrich, 1780—1849, Officer. F. 29. Juni
1780 i Helsingør (Marie), d. 11. Dec. 1849 i Kbh., begr. sst. (Garn.).
Forældre: Kaptajn, senere Generalløjtnant Carl B. (s. d.) og Hustru.
Gift 18. Okt. 1808 i Birkerød med Sophie Dorothea Frederikke
Jahn, f. 25. Aug. 1786 i Neumünster, d. 1. Maj 1848 i Kbh. (Garn.),
D. af Fysikus, Dr. med. Jacob Diderik J. i Heide (ca. 1757—
1815) og Charlotte Regine Frederikke Görtzen (d. 1820).

B. blev 1794 Artillerikadet, 1795 Stykjunker, 1798 Sekondløjt­
nant i Artillerikorpset og kommanderedes 1800 til Holsten, hvor
et Armékorps mobiliseredes. 1802 fik han Kar. af Premierløjtnant,
udnævntes 1804 til virkelig Premierløjtnant, 1807 til Kaptajn.
Under General Ewald kom han i Sept. 1807 til Sjælland, blev
1810 Stabskaptajn og Kompagnichef. Efter 1807—14 at have kan­
tonneret i det nordøstlige Sjælland kom han efter Kielfreden til
Kbh., hvor han forblev Resten af sit Liv. 1824 hk han Majors Kar.,
blev 1828 virkelig Major, 1832 Oberstløjtnant og Kommandør
for Danske Artilleribrigade, 1840 kar. Oberst; ved Hærordningen
af 1842 fik han Generalmajors Anciennitet og blev Chef for 1.
Artilleriregiment, 1844 Generalmajor og Chef for Artilleribrigaden.
Han var den sidste Artillerichef, der havde Tjenestebolig paa
Tøjhuset. — R. 1836. K. 1845. hM . 1846. — Tegning af Peter
Bauditz (1844) i Familieeje; Reproduktion paa Artillerigeneralens
Kontor. Silhouet (fra Ungdommen) i Familieeje.

H. P. Selmer: Nekrologiske Samlinger, II, 1852. Medd. fra Krigsark., V,
1892. Oberstløjtnant S. H. O. Bauditz’ efterladte Familieoptegnelser (Manu-
skr.). Af Eleonore Christine Tschernings efterl. Pap., Memoirer og Breve,
VIII, 1908. Danmarks Adels Aarbog, XXVI, 1909, S. 53.

P. C. Bang (Rockstroh*) .

Bauditz, Peter Jacob Frederik, 1817—64, Officer. F. 29. Juli
1817 i Kbh. (Garn.), d. 30. April 1864 paa Johanniterlazarettet
i Flensborg, begr. i Kbh. (Garn.). Forældre: Kaptajn, senere
Generalmajor Gustav B. (s. d.) og Hustru. Gift 19. Dec. 1851 i
Flensborg med Sophie Marie Christiansen, f. 20. Marts 1831 i
Flensborg, d. 16. Dec. 1916 i Kbh., D. af kgl. Agent og Køb­
mand i Flensborg Christian Andreas C. (1780—1831) og Rahel
Jeanette Kuhlenkampf (1784—1867).

B. røbede allerede i Drengeaarene en usædvanlig Kunstner­
begavelse, men han blev som tre yngre Brødre bestemt til Militær
og indtraadte 1830 paa Landkadetakademiet som Kadet uden
Gage (virkelig Kadet 1833), 1837 afgik han som Sekondløjtnant
ved i. Jyske Infanteriregiment, der da garnisonerede i Kbh., og i

Bauditz, Peter. 247

sin Fritid arbejdede han som Elev paa H. V. Bissens Atelier og
besøgte fra 1838 Kunstakademiets Skoler. 1842 blev han Premier­
løjtnant ved den nyoprettede 8. Bataillon i Kbh., og i Aarene inden
Treaarskrigen havde han da Lejlighed til at dyrke sine Kunst­
interesser, 1847 deltog han i Konkurrencen om den Neuhausen’ske
Præmie med tre udskaarne Arbejder i Konkylie efter opgivet Thor-
valdsensk Motiv; Præmien tilkendtes ham, og Arbejderne blev
overgivne til Dronning Caroline Amalie. Under Felttoget 1848
var han Adjudant ved venstre Flankekorps (Schleppegrell) og
deltog bl. a. i Kampen ved Bov. April 1849 fik han Kaptajns Kar.,
og Juli s. A. udnævntes han til Kaptajn II. 1850 var han Adjudant
ved 2. Division (Schleppegrell) og udviste megen Bravur under
Slaget ved Isted. Han deltog personlig i det Fremstød, som Dragon­
løjtnant J. P. S. Nellemann med sin Deling foretog mod Øvre Stolk
og blev her let saaret; faa Dage senere kunde han dog atter melde
sig til Tjeneste og indtraadte som Souschef ved Divisionen. Ved
sit Giftermaal fik han en meget betydelig Formue. 1863 blev han
Kommandør for 4. Infanteriregiments 2. Bataillon, og som saadan
rykkede han i Felten 1864, men fik i Midten af Marts midlertidig
Kommandoen over Regimentet under Major du Plats Sygdom.
I Kampen ved Ragebøl 17. Marts blev han haardt saaret, taget
til Fange og indlagt paa Lazaret i Flensborg. — R. 1848. —
Tegning af J. Th. Lundbye 1840 i Familieeje. Træsnit 1864 efter
Tegning af H. Olrik.

A. F. Hansen: Mindeskrift over de i 1864 faldne Officerer, 1909. Museum,
II, 1896. K. G. Rockstroh: General de Mezas Krigsdagbøger 1849—51, 1928.
Danmarks Adels Aarbog, XXVI, 1909, S. 55.

Rockstroh (P. N . Nieuwenhuis).

Bauditz, Sophus Gustav, 1850—1915, Forfatter. F. 23. Okt. 1850
i Aarhus, d. 16. Aug. 1915 i Kbh., begr. sst. (Vestre). Forældre:
Premierløjtnant, senere Oberst Peter Gustav B. (1815—77) og
Cornelia Annina Magdalene Clementsen (1820—1913). Gift 12..
Okt. 1880 i Kbh. (Vartov) med Emilie (Emmy) Ida Jeanine
Augustinus, f. 15. Febr. i860 i Kbh. (Frue), d. 26. April 1903 sst.,
D. af Fabrikant, senere Etatsraad Ludvig Anton Christian A.
(1832—1911) og Caroline Amalie Isidora Casadaban (1835—19°9)-

B. levede som Dreng et muntert Friluftsliv optaget af at sejle,
fiske, ride og botanisere. Han omgikkes intimt med Dragonregimen­
tets Befalingsmænd, og Faderen tog ham tit med ud paa Ture i Byen
og Omegnen. I den nærliggende Blegind Præstegaard var han ofte
Gæst, og her tilbragte han gerne sine Ferier. Hans stærke Interesse

248 Bauditz, Sophus,

for Jagt og Militærliv skyldes i væsentlig Grad Opholdene her i
Forening med Fædreneslægtens militære Traditioner. B.s store
Oplevelse i Drengeaarene var Krigen 1864, der paa flere Maader
rykkede ham nær ind paa Livet. 1869 blev han Student fra Aarhus
og rejste til Kbh. for at studere Jura. I sine Studieaar tog han
livlig Del i Foreningslivet. Med sit udprægede Selskabstalent kom
han til at spille en fremragende Rolle i Studenterforeningen og
omgikkes en Række Kunstnere og Digtere. Særlig kom Thomas
Lange til at betyde meget for ham. 1875 tog han juridisk Embeds­
eksamen, og s. A. fik han Ansættelse paa det kgl. Ordenskapitels
Kontor og i Højesterets Justitskontor. Hans Interesse for Under­
visning knyttede ham snart til Skolen. Han var i en lang Aarrække
Lærer i Dansk ved Borgerdydskolen paa Christianshavn (senere
i Helgolandsgade) og ved Søofficerskolen. 1881—96 var han
Forstander for Det kgl. Teaters Elevskole. 1896 blev han Skole­
direktør i Kbh., først for de private Skoler og fra 1900 til sin Død
for de kommunale Skoler. Ved Siden heraf var han knyttet til
mange andre Foretagender, pædagogiske og litterære. 1878—82
var han litterær Anmelder ved »Fædrelandet«.

Som Forfatter debuterede B. 1873 med to smaa Fortællinger
»Ved Søen og i Skoven«. I de følgende Aar fulgte flere Smaabøger:
»Himmelbjerget. Blade af Otto Langes Ungdomsliv« (1876),
»Arabesker«, en lille Samling Rejseskitser (1877), »Under aaben
Himmel« (1882), »Klokkestøberen og andre Noveller« (1886) og
»Novelletter« (1887). Nogen større Paaskønnelse vandt disse Bøger
ikke, selv om de røbede en ikke ringe Fortælle- og Kompositionsevne
og bar Vidne om et førstehaands Kendskab til Livet i Naturen.
Først med »Historier fra Skovridergaarden« (1889) lykkedes det
B. at faa Tag i den store Læsekreds. I denne Novellecyklus, der
løseligt sammenknyttes og indrammes af Oplevelser i Skovrider­
gaarden (Blegind Præstegaard), tegner B. en Række interessante
landlige Typer (Forstraaden, Jonas, dovne Madsen) og giver friske
og indtagende Naturskildringer. I den næste Bog, »Krøniker fra
Garnisonsbyen« (1892), er det Barndomsbyen Aarhus omkring
Krigsaaret 1864, der skildres. Ogsaa her er gode Typeskildringer,
især fra Byens førende Kredse og grupperende sig omkring Regi­
mentet, Latinskolen og Præstegaarden (Rektoren, den gamle Kam­
merherre, Overlærer Jochumsen). Romanens gammeldags slyngede
Handlingsgang med dens Forviklinger og Spænding tiltalte et stort
Publikum og gjorde B. til en af Tidens mest læste Forfattere. 1896
fulgte en romantisk og meget sindrigt komponeret Herregaards-
roman »Hjortholm« med en Rigdom af sikre Landskabs- og Aars-

Bauditz, Sophus, 249

tidsbilleder. Hovedpersonen er Kaptajn Riis, en aldrende Folmer
Sanger-Type, poetisk stemt, en lidenskabelig Elsker af Naturen og
Friheden, en vældig Jæger og en ridderlig Beundrer af Kvinden.
»Hjortholm« er den af B.s Bøger, der er naaet længst ud. Alle hans
Romaner og Noveller er oversat til Svensk og Tysk, »Hjortholm«
desuden til Hollandsk og Fransk. Efter Romanen fulgte et Par
Smaabøger, som har vundet særlig Yndest her hjemme, »Sporsne.
En Vinternovelle« (1898) og »Jul i Skovridergaarden og andre For­
tællinger« (1899). — Selv om B. levede det meste af sin Tid i
Hovedstaden, søgte han gerne Emnerne for sine Bøger paa Landet
eller i Provinsbyerne. Men 1901 kompletterede han sit Danmarks­
billede med en Københavnerroman, »Absalons Brønd«, en pietets­
fuld Skildring af det gamle Kbh. med dets historiske Minder og
samtidig en »landskabelig« Skildring af Byens Fauna og Flora.
I »Komedie paa Kronborg«, en historisk Fortælling (1903), er det
Sagnet om Shakespeares Besøg i Danmark, der behandles, og i
Novellesamlingerne »Jægerblod« (1907) og »Omkring Ilden« (1908)
gives der Jagt- og Friluftshistorier. Endelig kom 1912 en større
Fortællingkreds »Den gamle Kro«, en ny Samling Erindringer og
Krøniker om Hovedpersonen fra »Hjortholm«, den gamle Kaptajn
Riis, B.s kæreste Romanfigur og den, der aabenbart siger mest
om Forfatteren selv. — Foruden denne omfattende Række Ro­
maner og Fortællinger (der staar i Gæld bl. a. til Blicher, Winther
og Goldschmidt) har B. ogsaa skrevet forskellige Smaating for
Teatret: Enakteren »Mands Mod« (1879), Lystspillet »I Mester
Sebalds Have« (Musik af P. E. Lange-Müller, 1880), Operaerne
»I Møllen« (Musik af A. Grandjean, 1885) og »Det hemmelige
Selskab« (1888) samt Lystspillet »Sne«, en Bearbejdelse af Novellen
»Sporsne« (1910). — Efter B.s Død udkom et lille Bind Vers,
»Aarstiderne og andre Digte« (1915). — Til denne selvstændige
Produktion kommer en Række Oversættelser: Edmondo de Amicis:
»Italienske Soldaterhistorier I—II« (1880—85), Giuseppe Giacosa:
»Stjaalen Lykke« (Skuespil, 1892) samt Operaerne »Mefistofeles«,
»Konge for en Dag« og »La Traviata«.

I en Tid, da dansk Litteratur brød sig nye Veje og ofte tumlede
med tunge og bitre Problemer eller gav sig af med dystre og ind­
trængende Sjæleskildringer, havde B.s lette og underholdende Bøger
med deres muntre, danske Stemning, deres friske Friluftsglæde og
deres lyse, forsonende Livssyn let ved at skaffe ham en taknemmelig
Læsekreds. De afhjalp et Savn for mange jævne Læsere ved at
føre den folkelige klassiske Fortælling videre. — 1911—12 udkom
B.s »Samlede Romaner og Noveller. Folkeudgave«. — En Del

250 Bauditz, Sophus,

Breve i Det kgl. Bibliotek. — Tit. Professor 1899. — R. 1894. DM.
1905. — Maleri af C. Wentorf paa Fr.borg (1910), af P. Mønsted
og Knud Larsen i Privateje. Portrætteret af L. Tuxen paa Gruppe­
billede af Selskab hos J. Moresco. Portrætbuste af Aksel Hansen
i Østre Anlæg (1920) og i Haven ved Vesterbro i Aarhus (1921).
Træsnit fra 1895 °g (af A. Bork) fra 1901.

Danmarks Adels Aarbog, XXVI, 1909, S. 54 F. Nær og Fjærn, 18. Marts,
22. April, 8. Juli, 23. Sept. 1877. 111. Tid. 10. April 1898. Nationaltid. 15.
Okt. 1910. Ord och Bild, 1910, S. 507—19. G. Bauditz: S. B., 1917. Samme:
En lykkelig Tid, 1928. A. Stem: Studien zur Literatur der Gegenwart, 1904.
Bogvennen, 1915. Hver 8. Dag 7. Juni og 5. Nov. 1903. Verden og vi 16. Nov.
1917. Gai M. Woel: Troubadourer, 1930. Dansk Jagttid., 1915. 111. Tid.
22. Aug. og 5. Sept. 1915. K. K, Nie olais en.

Bauditz, Waldemar Gustav Otto, 1822—1901, Officer. F. 15.
Jan. 1822 i Kbh. (Frue), d. 7. Marts 1901 paa Frbg., begr. sst.
Forældre: Oberstløjtnant, senere Generalmajor Ferdinand B. (1778
—1849) (s. d.) og Hustru. Gift 18. Dec. 1852 i Kbh. (Garn.) med
Elisabeth (Eliza) Johanne Harriet Owen, f. 24. Febr. 1827 i Hel­
singør, d. 7. Maj 1862 paa Frbg., D. af Vinhandler, Fabrikejer
Joseph O. (s. d.) og Hustru.

B. blev Landkadet 1834, Sekondløjtnant 1839, var 1844—48
Elev ved den militære Højskole, afgik fra denne 1848 som Premier­
løjtnant i Ingeniørkorpset og afsendtes April s. A. med en Deling
Sapører til Felthæren (Flankekorpset paa Als). Ved Feltingeniør-
detachementet deltog han i Kampene ved Slesvig og Dybbøl 1848,
blev i Febr. 1849 kommanderet til Fredericia ved Fæstningens
Istandsættelse og deltog 1850 i Slaget ved Isted. 1851 blev han
Adjudant hos Ingeniørkorpsets Chef, Generalmajor Schlegel (s. d.)
samt Chef for et Bygningsdistrikt. Som de fleste af Tidens unge
var han stærkt politisk interesseret og følte sig knyttet til det
nationalliberale Parti, som hvis Kandidat han blev valgt til Folke­
tinget Aug. 1852 i Fredensborg. Hans politiske Meninger stillede
ham i Opposition til Regeringen, og da han fik det bestemte
Indtryk, at hans overordnede fandt, at hans politiske Virksomhed
ikke kunde forliges med hans Stilling som Officer, søgte og fik han
sin Afsked Dec. 1852, da Posten som Baneingeniør ved Bygningen
af den sydslesvigske Jernbane blev tilbudt ham. Da Pladsen skulde
tiltrædes inden Aarets Udgang, maatte han samtidig nedlægge sit
Folketingsmandat. 1855 overgik han som Ingeniør til den sjæl­
landske Bane, hvor han forblev, til han 1870 maatte gaa af paa
Grund af Svagelighed. 1857 havde han faaet nyt Afskedspatent
som Kaptajn. Fra i860 var han Medlem af Direktionen for Akts.

Bauditz, W. G. O. 251

»Fredens Mølle« og 1866—68 af Frbg. Kommunalbestyrelse. Sine
senere Aar helligede han til litterære Sysler, oversatte saaledes
T. B. Macaulay: »Englands Historie« (4 Bd., 1852—58) og udgav
1873—83 Maanedskriftet »I ledige Timer«, hvis Indhold hoved­
sagelig skyldtes hans Pen. — Efter hans Død er udkommet hans
»Livserindringer« (1903). Rockstroh (V. E. Tychsen).

Bauer, Adolf Ludvig, 1845—1910, Journalist, Industrihistoriker.
F. 13. Febr. 1845 i Kbh. (Mos.), d. 23. Okt. 1910 sst., begr. sst.
(Mos. Kgd., Nørrebro). Forældre: Institutbestyrer, senere Reli­
gionslærer Ludvig Abraham B. (1797—1885) og Juliette Davidsen
(1804—75). Gift 29. Okt. 1878 i Kbh. (Mos.) med Hanne Hauro-
witz, f. 10. Marts 1858 i Kbh. (Mos.), d. 17. Juli 1926 sst., D. af
Hofhandskefabrikant Lion Valentin H. (1824—19°5) og Sophie
Amalie Meyer (1829—79)-

B. besøgte Polyteknisk Læreanstalt for at studere Kemi, men da
han 1865 fik Tilbud om Ansættelse ved »Dags-Telegrafen«, afbrød
han Studierne for at blive Journalist. Til nævnte Blad leverede
han 1865—77 og til »Dagbladet« 1877—92 en Mængde Artikler,
væsentlig behandlende Emner vedrørende Haandværkets og Hjem­
mets Kemi. Tillige var han en flittig Medarbejder ved forskellige
Ugeblade og Tidsskrifter, bl. a. »Illustreret Tidende« og »Nutiden«.
I sidstnævnte Blad skrev han bl. a. en Serie Artikler »Fra Teknikens
Verden« under Mærket Dr. Ox. I »Fra Romantik og Historie« og
»Nær og Fjern«s Novelle-Bibliotek forsøgte han sig ogsaa paa det
novellistiske Omraade. En Artikel, »Læsning for Folket«, i sidst­
nævnte Blad 1876, der slog til Lyd for billig Oplysningslitteratur,
gav Anledning til, at Otto Borchsenius tog Ideen op og uddybede
den i et selvstændigt Skrift, »En Samfundsopgave« (1877). Fra
1890 til sin Død var B. Redaktør af »Haandværkerbladet, Fælles­
organ for dansk Haandværk og Industri«. Han er Forfatter af
»Snedkernes Tegneforening« (1887), »Haandværkerforeningen i
Kjøbenhavn« (1890) og »Kjøbenhavns Stolemagerlav« (1891). 1905
stiftede han Bauers Medaille, der uddeles en Gang aarligt til en
Haandværker eller Industridrivende. — Justitsraad 1901. — Træ­
snit 1890.

Politiken 24. Okt. 1910. Georg Nygaard.

v. Bauer, Friederich, —1644—, Officer. B.s Familieforhold,
Alder og første militære Virksomhed kendes ikke. 1641, da Chri­
stian IV. begyndte at danne en Slags »Generalitet«, fik B., der da
havde Titel af Generalmajor, tildelt det saakaldte Gamle danske

252 v. Bauer, Friederich.

Regiment, der 1638 var hvervet af Marquard Rantzau. Han
aftakkedes Aaret efter, men toges paa ny i Tjeneste i Foraaret 1643
og blev Næstkommanderende under Hertug Frederik (senere Kong
Frederik III.). Efter et heldigt gennemført Udfald fra Glückstadt
i Febr. 1644 blev han mest kendt for sine stadige Stridigheder med
baade overordnede og undergivne. Navnlig fremsatte han skarpt
sin Misfornøjelse, da Hertugens Afdelinger var blevet lagt ind
under Rigsmarsken Anders Bille, og hans stadige Uheld over for
Modstanderen Helmuth Wrangel, der førte til Tabet af Marsk­
egnene, gjorde, i Forbindelse med et kraftigt Sammenstød med
Glückstadts Kommandant, Christian Pentz, hans Stilling saa uhold­
bar, at han i April 1645 søgte °g fik sin Afsked. N. A. stilledes han
sammen med flere andre for en Krigsret og dømtes for sin Ulydig­
hed mod Anders Bille til at miste Livet. Han benaadedes dog
mod en Pengebøde paa 25 000 Rdl. og Opgivelsen af en Fordring
paa Kongen paa 24 000 Rdl. Derpaa gik han i fremmed Tjeneste,
hvor han avancerede til Generalløjtnant, og hvorfra han senere
vendte tilbage og opnaaede en mindre Erstatning for sine lidte Tab.
Sandsynligvis gik han paa ny i fremmed Tjeneste, men hans senere
Skæbne kendes ikke.

N. Slange: Christian IV.s Historie, 1749. Christian IV.s egenhændige
Breve, ved C. F. Bricka og J. A. Fridericia, V, 1883—85, S. 120.

J . A. Fridericia (Rockstroh*) .

Bauer, Johan Daniel, 1798—1880, Skuespiller. F. 1. Sept. 1798 i
Kbh. (Fødsst.), d. 6. Juli 1880 sst. (Matth.), begr. paa Frbg. For­
ældre: Komfurhandler Johan August(in) B. (ca. 1753—1816) og
Ellen Kirstine Larsen (ca. 1765—1834). Gift 31. Maj 1823 i Kbh.
(Slotsk.) med Danserinde Charlotte Amalie Weyle, f. 21. Sept.
1800 i Kbh. (Nie.), d. 16. Marts 1882 sst. (Matth.), D. af Solo­
danser ved Det kgl. Teater Hans Jørgen W. (ca. 1758—1820) og
Johanne Christiane Aagaard (ca. 1776—1842).

Efter Uddannelse paa Rahbeks »dramatiske Skole« optraadte B.
første Gang 29. Jan. 1813 som Pagen i Schalls Syngestykke »Alma
og Elfride« paa Det kgl. Teater, hvor han 1819 fik kgl. Ansættelse.
B. var en Ungdommens Fremstiller. Paa Grund af sit smukke Ydre
og sin gode Sangstemme anvendtes han overordentlig meget som
Elsker i Syngespil og Komedier; enfoldige Knøse var hans Specia­
litet. Men med Ungdommen svandt B.s sceniske Brugbarhed, og
kun 40 Aar gammel fik han sin Afsked, »da han i længere Tid
ikkun havde kunnet gjøre meget liden og i de sidste Aar saa godt
som aldeles ingen Tjeneste«. Han optraadte sidste Gang 29. Dec.

Bauer, Johan Daniel. 253

1838 som Dan i »Joseph og hans Brødre« og henlevede, økonomisk
uafhængig som han var, et langt Otium beskæftiget med mekaniske
Sysler. — Hans Hustru, Charlotte Amalie B ., f. Weyle, kom fem
Aar gammel paa Teatrets Balletskole, hvor hun blev uddannet af
Laurent d. Y. og Antoine Bournonville. Hun var en nydelig Danser­
inde baade i koreografisk og mimisk Henseende, høj og rank med
en smuk Figur og et udtryksfuldt Ansigt. 1819 blev hun Solo­
danserinde, og med Udgangen af Sæsonen 1837—38 tog hun sin
Afsked. — Maleri af C. A. B. af N. P. Holbech 1835.

Th. Overskou: Den danske Skueplads, IV, 1862.
min Tid, II, 1916.

Samme: Af mit Liv og
Robert Neiiendam.

Bauer, Richardt William, 1828—1904, Søofficer. F. 30. Marts
1828 i Kbh. (Slotsk.), d. 5. April 1904 sst., begr. sst. (Garn.).
Forældre: Skuespiller Johan Daniel B. (s. d.) og Hustru. Gift 12.
April 1854 i Kbh. (Holmens) med Sigfriede Elisabeth Hoffmann,
f. 7. Aug. 1830 i Kbh. (Garn.), d. 23. Febr. 1895 sst-5 D. af Premier­
løjtnant, senere Oberst i Artilleriet Johan Christopher H. (1799—
1874) og Helen Cecilie H. (1801—91).

B. blev Kadet 1841, Sekondløjtnant 1847 og Premierløjtnant
1856. Han deltog i den første slesvigske Krig, 1848—49 paa
Dampskibet »Geiser« og 1850 paa Fregatten »Thetis«; ansattes 1852
som Inspektionsofficer og 1856 som Underdirektør ved Søetatens
Maskin- og Vandbygningsvæsen, blev 1859 Medlem af Konstruk­
tionskommissionen og i860 kar. Kaptajnløjtnant. 1869 blev han
afskediget med Pension og Kaptajns Karakter som en Følge af
den Kritik, der i Folketinget var fremsat mod Maskinbestillingerne
til Flaadens Skibe (Tidsskr. f. Søv., 1868, S. 295—340) og ansattes
som kst. Bygmester i Nyboder, hvor han virkede, indtil Stillingen
bortfaldt 1878. Samtidig blev han Lærer paa Maskinistskolen og
1877 Eksaminator og Meddommer ved Styrmandseksamen, i hvil­
ken Stilling han forblev til sin Død. 1901 tillagdes der ham Kom­
mandørs Karakter. — B. var en dygtig Matematiker og en flittig
Mand, der har efterladt sig mange grundige litterære Arbejder,
saaledes »Skibsdampmaskinen«, der udkom i tre Oplag (1870, 1878,
1885), og talrige numeriske Tabeller, der alle udmærker sig ved
praktisk og hensigtsmæssig Ordning. — R. 1869. DM. 1895.

Th. Topsøe-Jensen (H . G. Z eu^ en)-

Bauert, Johan Ephraim, 1726—99, Medaillør og Elfenbenskæ­
rer. Døbt 19. Maj 1726 i Stockholm, d. 9. Nov. 1799 i Kbh.
(Nie.), begr. sst. (Ass.). Forældre: Kirurgmedhjælper Johan Jacob

254 Bauert, Johan Ephraim,

Bauer og Margareta Bergenheim. Gift 6. Dec. 1762 i Kbh. (Petri)
med Anna Marie Magdalene Marr (Maar, Mahr), døbt 13. Sept.
1739 i Kbh. (Petri), d. mellem 1799 og 1816, D. af Rustmester og
Bøssemager (Johan) Valentin M. (1696—1786) og Anna Catharina
v. Bergen (ca. 1714—85).

B. vandt 1759 Kunstakademiets lille Guldmedaille som Billed­
hugger, og 1760 skar han den af Kbh.s Magistrat bekostede
Suverænitetsfestmedaille. 28. Marts 1761 blev han ansatsom Mønt­
stempelskærer og Hofmedaillør. Travlt beskæftiget som han var
med at levere Stempler til Monarkiets forskellige Møntværksteder,
fik han kun Lejlighed til at udføre ialt seksten Medailler, hvoraf
kan nævnes Medaillen for Enkedronning Juliane Marie 1772, Stut­
terikommissionens Præmiemedailler og Medaillen for Biskop Balle
1798. Som Medaillør stod han i Skygge for sine samtidige Adzer
og Wolff og søgte forgæves Optagelse som Medlem af Kunst­
akademiet. Af hans fem Børn blev den ældste Georg Valentin B.
(f. 30. Dec. 1764 i Kbh., d. 9. Okt. 1841 i Altona), der var oplært
af Faderen, 1791 Stempelskærer ved Mønten i Altona. Han, der
1799—1800 yderligere fik Uddannelse i London, har udført nogle
faa mindre betydelige Medailler, bl. a. over Klopstock (1803).

J. Wilcke: Kurantmønten 1726—1788,
Rigsbankdaler 1788—1845, 1929.

1927. Samme: Specie-, Kurant-og
Georg Galster.

— B. var langt betydeligere som Elfenbenskærer end som Medaillør.
Fra ca. 1752 til ind i 6o’erne udfoldede han megen Flid som den
berømte Hof kunstdrej er Lorenz Spenglers Medarbejder, men han
er i denne Forbindelse ikke omtalt i Kunstkammerets og Kunst­
museets Inventarer lige saa lidt som i Partikulærkassens Regn­
skaber. Ved de Ting, der skyldes Spengler og B. i Forening,
nævnes altid kun den første. Rosenborgs Inventarium fra 1824
og et Katalog fra 1840 har en Bemærkning om, at en Elfenbens
Buste af Frederik V. er signeret I. E. B. og skyldes B. Men det
gik i Glemmebogen. Man vedblev at tilskrive Spengler B.s Elfen­
bensarbejder paa Rosenborg, skønt ikke alene den nævnte Buste,
men ogsaa Opsatsen med »Diana« paa en Søjle, beklædt med
Lapis lazuli, Statuetterne »Apollo« og »Hermes« og Gruppen
»Nessus, Dianeira og Herkules« er signeret I. E. B. Ved Sammen­
ligning mellem de signerede og ikke signerede Stykker har det
været muligt at henføre over 40 Elfenbensarbejder paa Rosenborg,
Statuetter, Buster, Grupper og smaa Dyrefigurer paa Sokler, Por­
taler og drejede Vaser af Spengler, til B. Blandt disse er foruden
de allerede nævnte Gruppen »Danmark og Norge« og Statuetterne

Bauert, Johan Ephraim. 255

»Ecce homo«, »Klagende Maria« og »Gudfrygtigheden«. — Ogsaa
uden for Rosenborg-Samlingen, f. Eks. paa Fr.borg og i National­
museet, findes der Figurer og Ornamenter i den for B. karakteristiske
Stil. En emailleret Skaal i Museet i Braunschweig er prydet med
Medaillon-Portrætter af Elfenben, signeret B. For øvrigt skar B.
ogsaa i Rav, Træ og Fedtsten, hvad adskillige mindre Arbejder
paa Rosenborg viser. Endelig vides det, at han i Voks formede
de nu forsvundne Buster af Frederik VI. som Barn og hans Lege-
kammerat »Drengen Carl«. Theodor Faaborg.

Baumann, Povl Erik Raimond, f. 1878, Arkitekt. F. 9. Nov.
1878 i Kbh. (Trin.). Forældre: Translatør Heinrich Johann Rai­
mund B. (1839—1912) og Augusta Julie Riise (f. 1850). Gift 25.
Nov. 1913 i Kbh. (Holmens) med Elisabeth Christine Roerup,
f. 18. Sept. 1888 i Kbh. (Holmens), D. af Organist, Pianostemmer
Niels Otto R. (f. 1855) og Anna Christine Elisabeth Jensen (f. 1856).

B. blev Student 1897 fra Lyceum, cand. phil. 1898, søgte Poly­
teknisk Læreanstalt til 1899, derefter Teknisk Skole, hvorfra han
fik Afgang 1901, og endelig Kunstakademiet. Omkring 1905 opgav
han Studiet ved Akademiet for sammen med ligesindede at blive
P. V. J. Klints Elev. Da Akademisk Arkitektforening ikke vilde
optage dem i sin Kreds, dannede de 1909 Den fri Arkitektforening,
som B. var Formand for til dens Opløsning 1919. Efter Kunst­
akademiets Nyordning blev han Medlem af det nye Akademiraad
(fra 1922), og han er Formand for Statens Bygningsraad fra 1931.
— B. har tidligt interesseret sig for nyere udenlandsk Bygnings­
kunst (Tyskeren Messel, Englænderne Voysey, Baillie Scott, Lu­
tyens), men er dog stærkest paavirket af samtidige danske Kolleger,
Carl Petersen (Sansen for Klassicismens Profilering og Akcen-
tuering), Ivar Bentsen (den traditionelle Fagdelings klare Princip)
o. a. B. bestræber sig altid for at indordne sin Arkitektur efter
Omgivelserne. Til friere Forhold har han planlagt engelsk paa­
virkede Landhuse, uregelmæssige i Grundplanen, men hele i deres
Omridslinier: den straatækte »Raagegaarden« i Raageleje og det
teglhængte »Aage Lunds Hus« ved Svanemøllevejen, Kbh. (begge
1916); for mere bymæssige Villakvarterer regelmæssige, empire-
agtige Huse: Christiansvej 6, Ordrup; inde i Byens Gader store
Karréer som simple, mangefags Huse: de femetages Beboelseshuse
i Struenseegade 1919—20 og Karréen ved Aaboulevarden, Hjørnet
af Henrik Rungsgade 1930, eller lange Længer: Vibevænget, 1927
—28; til Forretningsstrøg forfinede Butikker: Hirschsprungs Cigar­
butik paa GI. Torv, 1917. B.s Bygningskunst er realistisk: haand-

256 Baumann i Povl.

værksmæssig klar, typisk i Udformningen, gedigen i Materialet og
slidstærk, ofte med et Stænk af Pyntelighed. — R. 1928.

Steen Eiler Rasmussen.

Baumgarten, Hans Henrik, 1806—75, Mekaniker. F. 29. Maj
1806 i Halstenbeck, Holsten, d. 3. Marts 1875 i Lyngby, begr. i
Kbh. (Ass.). Forældre: Hufner Franz Heinrich Joachim B. (1757
—1826, gift i° 1785 med Anna Cathrine Warncke, 1752—89) og
Anna Marie Köncke (1763—1820). Gift 29. Okt. 1830 i Kbh.
(Holmens) med Frederikke Margrethe Andersen, f. 17. Juni 1810
i Kbh. (Holmens), d. 18. Marts 1896 paa Frbg., D. af Højbaads-
mand Thue A. og Anne Marie Svendsen.

B. begyndte i sit Hjemsted som Landarbejder, men kom derefter
i Snedkerlære i Hamburg. Som udlært Svend drog han 1828 til
Kbh., hvor han hos Maskinbygger Fr. Schiøtt lagde sig efter
Mekanik. Da Schiøtts Etablissement ophævedes 1832, drog B.
til Udlandet, hvor han opholdt sig indtil 1839. Han satte sig
særlig ind i Maskinbygning, bestyrede et Par Aar et Jernstøberi
i Lübeck. De følgende Aar opholdt han sig i Berlin, hvor han
først i tre Aar arbejdede som Maskinmester i »Vossische Zeitung«s
Trykkeri, derefter et Aars Tidsom Værkfører i det ansete Freundske
Maskinetablissement. Han havde stort Udbytte af disse Læreaar,
og det var som en udmærket praktisk Maskinbygger, han vendte
tilbage til Kbh., hvor han en kortere Tid var Maskinmester i det
Berlingske Trykkeri og derefter et Par Aar Bestyrer af den bekendte
Jernstøber P. F. Lundes Maskinværksted. Ved kgl. Bevilling af
18. Febr. 1843 tillodes det ham at etablere sig. Hans første Værksted
laa paa en 2. Sal i Baghuset til Købmagergade 46, derfra flyttede
han til den saakaldte Wismers Gang i GI. Mønt, hvor hans Smedie
var beliggende i et Baghus. H. C. Ørsted foreslog B. at slaa sig
sammen med C. C. Burmeister (s. d.), og Kompagniskabet sluttedes.
I Okt. 1846 begyndte Firmaet B. og Burmeister Virksomheden i
en tidligere Beværtningshave, »Kierulffs Have«, i Overgaden neden
Vandet paa Christianshavn. Her grundlagdes det Maskinbyggeri
og Støberi, der senere udvidet med et Jernskibsværft som Aktie­
selskabet Burmeister & Wain skulde blive en af Landets største
industrielle Virksomheder. Allerede i B.s Tid var Arbejdet gaaet
stærkt frem. Da han 1862 trak sig tilbage fra Forretningerne,
beskæftigedes der 450 Mand under 6 Værkførere, og der var ud-
gaaet 134 Dampmaskiner fra Værkstederne. En ny dansk Industri
af stor og voksende Betydning var skabt. B. skildres som en bramfri
og fordringsløs Mand, der ogsaa var som en Fader for sine Arbej-

Baumgarten, H , H . 257

dere. Man kunde saaledes se ham Fastelavnsmandag i Spidsen
for sine Smedesvende slaa Katten af Tønden paa den Plads ved
Fabrikken, der var Resterne af »Kierulffs Have«, der, hvor se­
nere Burmeister & Wains Maskinværksted rejstes. 1846—60 sad
B. i Industriforeningens Bestyrelse. Sine sidste Aar tilbragte han i
Lyngby, hvor han havde en lille Ejendom. Sit mekaniske Snilde
udnyttede han ogsaa i sit Otium, bl. a. konstruerede han en lille
Maskine til Perforering af Frimærker. — R. 1863 efter Indstilling
af 21 ansete københavnske Næringsdrivende. — Træsnit af W.
Obermann 1872.

G. Nyrop: Bidrag til den danske Industries Hist., 1873, S. 3 ff. Aktieselskabet
Burmeister & Wain 1846—1906, 1906. Carl G. Christensen: Kierulffs Have i
Hist. Medd. om Kbh., 2. Rk„ V, 1932, S. 347 f- Ggorg Nygaar(L

Baumgarten, Michael, 1812—89, luthersk Teolog. F. 25. Marts
1812 i Haseldorf i Holsten, d. 21. Juli 1889 i Rostock, begr. sst.
Forældre: Gaardejer (Vollhufner) og Digegreve Hinrich B. (1774—
1853) og Anna Catharina Hauschild (1790—1832). Gift 17. April
1846 i Kiel med Ingeborg Margaretha Maria Falck, f. 30. Dec.
1819 i Kiel, d. 28. Juni 1874 i Rostock, D. af Professor Niels
Nicolaus F. (s. d.) og Hustru.

B. blev Student 1832 fra Kiel, cand. theol. 1834, Dr. phil. 1835,
Lic. theol. 1837. Tidlig viste sig hans lidenskabelige, kamplystne
Natur, der drev ham til Yderligheder, om end i skiftende Retninger.
Som Student var han snæver Pietist, dog ogsaa paavirket af den
djærvere Kristendom hos Claus Harms og den friere Teologi hos
Professor Twesten; da denne forflyttedes til Berlin, drog B. med.
1839—43 var han Privatdocent i Kiel og udgav bl. a. en Kom­
mentar til Mosebøgerne (1843—44) °g »Liturgie und Predigt«,
hvori han allerede undsiger Statskirkevæsenet. I Berlin havde han
sluttet sig til Professor Hengstenbergs højortodokse Syn paa det
gamle Testamente; nu var han blevet friere, paavirket af den mere
levende historiske Betragtning hos Delitzsch og Hofmann, og trods
al Forskel skattede han Schleiermacher højt. Han gennemgik en
voldsom Anfægtelse ud fra Ordet Matth. 7, 21 f. Megen Hjælp
fik han da gennem sin Forlovedes Kærlighed og trofaste Støtte.
B. havde før ikke brudt sig om Politik; men han var Svigersøn
af en af det slesvigholstenske Partis Forkæmpere, og da Begiven­
hederne (Christian VIII.s aabne Brev o. s. v.) pressede paa,
blev dettes Syn ham en Selvfølge, som det var ham en Sam­
vittighedssag at drive til den yderste Konsekvens. 1846 blev han
Præst ved St. Michaelis Kirke i Slesvig og gjorde et nidkært Arbejde.

17Juni 1933.Dansk biografisk Leksikon. II.

258 Baumgarten, Michael.

Som det store Flertal af den slesvigske Gejstlighed med N. J. E.
Nielsen (s. d.) i Spidsen sluttede han sig til Rejsningen med den
Begrundelse, at Kongen var ufri paa Grund af Revolution i Kbh.
Den slesvigholstenske Sag var ham hellig, Danmark Arvefjenden,
med Ringeagt talte han om de ulykkelige Bønder i Nordslesvig,
som stod under Indflydelse af den fanatiske danske Propaganda.
Sin Opfattelse forsvarede han i tre Smaaskrifter fra Efteraaret 1849.
I »Die Gewissensfrage der schleswigschen Beamten« opfordrede han
Embedsmændene, der i Kraft af deres Dannelse havde en ledende
Stilling, til at nægte al Imødekommenhed over for den Bestyrelses­
kommission, hvori Tillisch havde saa stor Indflydelse; et klart
Standpunkt vilde give Tyskland i dets kaotiske Tilstand et løftende
Eksempel paa Sandhed og Retfærdighed og modstaa ejderdanske
Overgreb. I et udførligere Skrift »Die verbotene Fürbitte und die
schleswigschen Prediger und Gemeinden« afviste han Kommissio­
nens Afskaffelse af en fra slesvigholstensk Side anordnet Kirkebøn og
Paabud om Bøn for Frederik VII. som et Indgreb paa Kirkens
helligste Omraade, hvortil føjedes et bibelsk Forsvar for Folkets
Ret mod fyrstelig Absolutisme; han fandt, at det var en folkefjendsk
dynastisk Politik, som havde faaet Preussen til at svigte den slesvig­
holstenske Sag, der af Gud var bestemt til Løftestang for tysk Kraft
og Enhed, I »Die Ueberreichung der schleswig-holsteinischen
Adresse an die Landesversammlung am 5. November« beretter B.
om sit Ordførerskab for en Kreds af Mænd, der over for Stat­
holderskabet og Landsforsamlingen i Kiel krævede Krigen gen­
optaget, hvis man ikke kunde naa en Ordning paa Grundlag af
de slesvigholstenske Krav. Krigen kom atter, men endtes ved
Slaget ved Isted. Den Dag, dette fandt Sted, flygtede B. fra
Slesvig. Han havde allerede da modtaget Kaldelse til Professor
i Teologi i Rostock efter Delitzsch. Han vedblev her at kæmpe
for den slesvigholstenske Opstands Ret mod den Misbilligelse, som
var gængs i konservative tyske Kredse, og som især Hengstenberg
gav Udtryk for. 1856 udgav B. »Notgedrungenes Wort in einer
schleswigschen Sache«, hvor han appellerer til Rudelbach (s. d.)
og til Martensen, der offentlig bør sige sin Mening om Sprog­
reskripterne, og han angriber voldsomt det danske Folk som besat
af Nationalisme, til Dels under Indflydelse fra Grundtvig — med
hvis Tanker B.s egne for øvrigt havde adskillige Berøringspunkter.
Allerede B.s slesvigholstenske Holdning gjorde ham mistænkt i
højere Kredse i Mecklenburg. Hvorledes hans Kamp for en fri,
aandelig genfødt Kirke førte til, at han 1858 blev afsat af det
konservative mecklenburgske Kirkestyre under Overkonsistorial-

Baumgarten, M ichael. 259

raad Kliefoth, kan ikke nærmere belyses inden for dette Værks
Ramme. Kampen mod Danmark genoptog han 1863 med Klage
over, at de slesvigholstenske Præster havde bøjet sig for meget
under det danske Aag, og han syntes, at Begejstringen fra 48
kun delvis vaagnede igen. B. var en begavet, modig, retlinet
Mand, men ogsaa selvoptaget og hildet i Selvovervurdering; i den
ham selv tilføjede Uret samlede sig for hans Syn hele Kirkens
Brøde; han anede ikke, hvor bundet han selv var af Partiskhed.
— Tegning (1876) i Privateje, Kopi i Rostock Raadsarkiv. Lito­
grafi efter Fotografi. Træsnit.

Professor M. B. (Selvbiografi), herausgeg. von H. H. Studt, I—II, 1891.
N. Nielsen: Materialien zu einer Appellation für Schleswig-Holstein und dessen
Geistlichkeit, 1849. I. H. Weiland: Die Geistlichkeit Schleswig-Holsteins wäh­
rend der Erhebung, i Beiträge und Mitteilungen des Vereins für schl.-holst.
Kirchengesch., 2. Reihe, III. Heft, 1898. I. Haussleiter i Realencykl. für prot.
Theolog. u. Kirche, 3. Aufl., II, 1897, S. 458—64 (her Fortegnelse over B.s
talrige Skrifter og Litteraturen om hans Afsættelse) T7 i j i j

Baune, Frederik Carl Christian Johansen, 1848—1933, Grosserer.
F. 6. Febr. 1848 i Galten ved Aarhus, d. 15. Juni 1933 i Aarhus, begr.
sst. Forældre: Boelsmand Johan Jensen (1808—67) og Ane Marie
Christensen (1807—81). Navneforandring 13. Juli 1876. Gift 28.
Dec. 1877 i Faarup med Marie Kirstine Kelp, f. 2. Aug. 1849 i
Faarup, d. 26. Juli 1905 i Aarhus, D. af Proprietær Peter Nicolaj
Secher K. til Faarupgaard (1810—80) og Anna Jensine Georgine
Jensen (1814—1900).

Efter at B. havde gennemgaaet sin første Læretid som Handels­
mand, fik han Ansættelse hos Grosserer Otto Mønsted i Aarhus
og arbejdede sig her frem til en betroet Stilling. Dec. 1876 løste
han selv Borgerskab og etablerede sig som Købmand i Aarhus under
Firmanavnet Joh. B. & Co. med Forretning i Korn, Foderstoffer
og Smør. I Kraft af sin Energi, Snarraadighed og Evne til at vinde
Mennesker oparbejdede B. i Løbet af faa Aar en betydelig Import-
og Eksportvirksomhed, hvilket paa Korn- og Foderstofomraadet
var saa meget mere bemærkelsesværdigt, som han her havde Broges
og Mønsteds tidligere skabte og langt større Forretninger at kon­
kurrere med. De daarlige Tider i Begyndelsen af 90’erne i Forbin­
delse med den Omstændighed, at der aabnede sig Udsigter for en
stærkt voksende Afsætning af Bomuldsfrøkager, hvis denne Artikel
kunde hjemtages i hele Skibsladninger, gav 1896 Anledning til
Dannelsen af Korn- og Foderstofkompagniet, i hvilket B.s Forret­
ning i Korn og Foderstoffer sammen med en Række af Jyllands
største Forretninger paa dette Omraade samtidig gik op. Siden

17*

2Ö0 B aune 9 Joh.

den Tid virkede B. alene som Smøreksportør, dels fra Aarhus
(indtil 1926), dels fra Kbh., hvor han 1905—28 havde en Filial.
1905—26 var han Medlem af Københavns Smørnoteringsudvalg,
men ellers var alle hans offentlige Hverv knyttet til det
aarhusianske Forretningsliv. Saaledes afløste han 1880 Hans Broge
som Medlem af Aarhus Handelsforenings Bestyrelse og var med en
kortere Afbrydelse et skattet Medlem af denne indtil 1899, de sidste
fem Aar som Formand. 1899—1906 var han Formand for Forenin­
gen af jyske Handelsforeninger og røgtede ogsaa dette Hverv godt.
B. havde en egen Maade at styre Foreningen paa, og navnlig gik
han ikke i Detailler. Da Provinshandelsforeningernes Fællesudvalg
— det senere Provinshandelskammer — dannedes 1901, var han
ogsaa med i Ledelsen heraf, ligesom han var Formand for Insti­
tutionen 1902—04 og 1906—07. I særlig Grad havde den unge
Købmands Uddannelse hans Kærlighed, og i mange Aar sad han
som Formand for den jyske Handelshøjskoles Bestyrelse. I det
kommunale Liv tog B. ogsaa livlig Del, dels som Medlem af
Byraadet (1891—97), dels som Medlem af Havneudvalget (1894—
1917) og endelig som Medlem af Overligningskommissionen (1902
—06). Han havde Sæde i forskellige jyske Aktieselskabers Bestyrelse,
saaledes i mange Aar som Formand i Korn- og Foderstof kompag­
niet. B. var i sit lange Liv en afholdt Mand paa Grund
af sin jævne og bramfri Færd, sin udpræget sociale Indstilling og
sin Hjælpsomhed over for Medborgere, som kunde trænge til Støtte.
I ganske særlig Grad var han agtet og afholdt af Landbrugets
Mænd. — R. 1900. DM. 1907. K .2 1923. j ens Vestberg.

Baurenfeind, Georg Vilhelm, 1728—63. Kobberstikker. Døbt
16. Novbr. 1728 i Nürnberg, d. 29. Aug. 1763 om Bord paa et
Skib mellem Mokka og Bombay. Forældre: kejserlig Notar i Nürn­
berg Michael B. (1680—1753, gift i° 1708 med Helena Juliana
Amling, d. 1718) og Katharina Barbara Haffner. Vistnok ugift.

Indkaldt til Danmark for at udføre Kobberstik til Klevenfeldts
Værker, saaledes til »Nobilitas Daniæ ex monumentis«, blev B.
videre uddannet af J. M. Preisler. 1754 fik han Kunstakademiets
mindre og 1759 dets store Guldmedaille for et Stik »Moses ved den
brændende Tornebusk«. Allerede 1757 havde han udført et større
Sortkunstblad forestillende Iver Rosenkrantz. Hans bedste Arbejde
Portrættet af A. G. Moltke (efter C. G. Pilo) er ogsaa i Sortkunst.
Med Aarstallene 1760—62 er forskellige Portrætter af de ældste
oldenborgske Konger til Frydensberg: »Det danske Kongehuus«
(1763) betegnet. Da Regeringen 1760 ønskede en Tegner, der

Baurenfeind, Georg Vilhelm. 2ÔI

kunde ledsage Niebuhrs Ekspedition til Arabien, udpegede Kunst­
akademiet B. Aaret efter afrejste Ekspeditionen. Nogle af B.s
Tegninger fra denne blev senere af J. F. Clemens stukket i Kobber
til det 1774 udkomne 1. Bind af Carsten Niebuhr: »Reisebeschrei­
bung nach Arabien und andern umliegenden Ländern«. B., der
arbejdede i den samtidige sydtyske Stils tunge og grove Manér,
naaede inden sin tidlige Død ikke videre langt frem inden for
Kobberstikkunsten. — Stik af ham selv efter Maleri af N. C.
Matthes.

A. Hennings: Essai historique sur les arts en Dannemarc, 1778, S. 77. A. F.
Büsching: Historié om de tegnende skiønne Kunster, 1783, S. 336 f., 346.
Nyeste Skilderie af Kbh., 1830, Sp. 737. Leo Swane: J. F. Giemens, 1929,
S- 9b 97- B. G. Niebuhr: Carsten Niebuhr’s Leben, 1817, S. 20.

V. Thorlacius-Ussing (F. J . Meier).

Baurenfeind (Paurenfeind), Wolfgang (Wulff) Ernst, ca. 1684—
1764, Officer. D. 28. Marts 1764 i Kbh., begr. sst. (Garn. K.).
Skal have været af salzburgsk Adelsslægt, men er ikke paavist i
Genealogierne i Salzburg Landesregierungs-Archiv. Ugift.

B. kendes først som Fændrik i Korpset i kejserlig Sold i Ungarn
1705. To Aar senere udnævntes han til kar. Løjtnant og 1709 til
virkelig Løjtnant. 1711 blev han Kaptajnløjtnant og fire Aar efter
Kaptajn i fynske nationale Infanteriregiment (Skam Herreds Kom­
pagni), med hvilket han 1717—18 med Hæder deltog i Krigen i
Norge. 1722 forsattes han til fynske geworbne Infanteriregiment
og n. A. til Grenaderkorpset. Hans militære Tjeneste afbrødes
1729, idet han efter kongelig Ordre sendtes ud paa Rejse som
Hovmester for den unge Grev Otto Didrik Schack. 1731 udnævntes
han til kar. og to Aar senere til virkelig Oberstløjtnant. Samtidig
med denne Udnævnelse ansattes han i Kronprinsens Regiment, og
1737 udnævntes han til Oberst og Kommandør for dette Regiment.
1751 blev han Generalmajor; han var Medlem af Reglements­
kommissionen af 1753 og blev 1758 Generalløjtnant. — Hv. R.
t759- Rockstroh.

Bay, Navnet paa flere danske Borger- og Bondeslægter, af hvilke
den mest kendte er en talrig Randers-Slægt, der føres tilbage til
Raadmand Anders B. (1526—98), hvis Sønnesøn Anders Sørensen
B. (ca. 1609—43) var Fader til Maren Andersdatter B., hvis Børn
af Ægteskab med Borger i Randers Niels Nielsen optog Moderens
Slægtsnavn. Hun var Bedstemoder til Købmand i Randers Rudolph
Nielsen B. (1689—1740), der havde fjorten Børn. Af disse var den

2Ô2 Bay.

ældste Søn, Købmand Niels Rudolphsen B. (1719—83) Farfaders
Fader til nedenn. Handelsmand Hans Nielsen B. (1814—87),
medens en yngre Søn, Købmand Mouritz Rudolphsen B. (1734—
85) var Bedstefader til nedenn. Komponist David Vilhelm Rudolph
B. (1791—1856). — Paa Langeland forekommer Navnet allerede
i det 16. Aarh., men heller ikke her er det lykkedes at paavise
fælles Oprindelse for de forskellige Slægter. En af disse begynder
med Købmand i Rudkøbing Morten Andersen B. (1693—1770),
hvis Sønnesøn, Købmand Hans Henrik B. (1769—1827) havde
elleve Børn; blandt disse var Legatstifteren Jens Pilegaard B. (1801
—65), Skibsreder og Proprietær Theodor B. (1804—71) — der var
Fader til nedenn. Veterinær Hans Thøger Valdemar B. (1833—80)
— og Dampmøller Ludvig B. (1811—67), hvis Søn var Grosserer
Frants Otto B. (1857—1916). — For nedenn. Bibliotekar Jens
Christian Ballieu B. (f. 1871) er der ikke fundet Tilknytning til
nogen af de nævnte Slægter.

Arkiv for Genealogi og Heraldik, II—III, 1908—09, S. 49—121. Stamt,
for Slægten B. (Langelandsslægten), 1925. Albert Fabritius.

Bay, Jens Christian Ballieu, f. 1871, Biblioteksmand. F. 12. Okt.
1871 i Rudkøbing. Forældre: Skibsfører Lars Hansen B. (1828—94)
og Doris Oline Jørgine Christiansen (1828—1918). Gift 25. Okt.
1893 i St. Louis, Missouri, med Dora Elisabeth Detjen, f. 12. Aug.
1873 i Altkloster, Hannover, D. af Tømrermester Johann D.
(1824—86) og Catharine Hoefft (1830—1916).

B.s Fader havde tilbragt adskillige Aar i Amerika, og ved at
fortælle om Landets Naturforhold vakte han tidlig Sønnens Inter­
esse for Naturhistorie. Da B. kom til Kbh. for at læse, styrkedes
denne Interesse ved Paavirkning fra Vilh. Bergsøe og fra Botani­
kerne D. F. Didrichsen, Joh. Lange og Rs. Pedersen; sidstnævnte
underviste ham i Plantefysiologi og gav hans Studier en historisk­
bibliografisk Retning. Den i Barndommen vakte Længsel efter at
lære Amerika at kende fik dog snart Overhaand, og 1892 brød
han op; det lykkedes ham straks at blive Assistent ved den botaniske
Have i St. Louis, og et Par Aar efter blev han Bakteriolog ved
Iowa State Board of Health. Den naturvidenskabelige Løbebane,
han saaledes havde paabegyndt, blev dog afbrudt, da han 1901
blev Assistent ved Library of Congress og dermed indtraadte i en
Virksomhed, som helt tillod ham at udnytte sine særlige Evner.
Efter at have lært bibliografisk Metode under Charles Martel
deltog han i Udformningen af Library of Congress’ Katalogsystem,
og allerede 1905 kaldtes han til Chicago som Chief Classifier ved

Bay, J . Christian. 263

The John Crerar Library. Ved dette store, overvejende natur­
videnskabelige Bibliotek er hans senere Karriere foregaaet; 1917
blev han dets Medical Reference Librarian, 1928 uden Ansøgning
dets Chef, et Vidnesbyrd om hans store Anseelse i den amerikanske
Biblioteksverden. — B.s litterære Virksomhed er meget omfattende
og alsidig. Han har skrevet om Conrad Gesner og R. L. Stevenson,
har ydet vægtige Bidrag til de nordamerikanske Veststaters Historie
i Pionertiden og til Indianerkulturens Historie, han har i lange­
landske Dagblade behandlet sin Fødebys Historie og været en
flittig Medarbejder ved det dansk-amerikanske Ugeblad »Danne­
virke« (Cedar Falls) og Juleheftet »Julegran« (sst.). Ogsaa bibliofile
Emner har han behandlet, og paa det bibliografiske Omraade har
han bl. a. udgivet »Index emendatus ad Alberti Haller Bibliotheca
botanica« (1908), »Bibliographies of botany« (1909) og »Denmark
in English and American literature« (1915). B., der er en stadig
Donator til danske Biblioteker og en virksom Støtte for unge
Danske, som i Amerika søger Biblioteksuddannelse, har i usæd­
vanlig Grad formaaet at assimilere sig med de bedste Sider af
amerikansk Mentalitet og samtidig at bevare en levende aandelig
Forbindelse med sit Fædreland (jfr. hans Bog »Om Danskhedens
Væsen«, 1933); han har derfor lykkeligt undgaaet den Splittelse,
som ellers let bliver Følgen af at skulle arbejde i og med to for­
skellige Kulturformer. — R. 1926. — Dr. phil. h. c. ved North­
western University 1932.

Paul Wright i Chicago Daily News 6. Apr. 1923. G. S. Strandvold i Jyl­
landsposten 28. Aug. 1928. O. Thyregod i Nationaltid. 23. Febr. 1929.

Svend Dahl.

Bay, Hans Nielsen, 1814—87, Købmand. F. 30. Sept. 1814 i
Randers, d. 24. Maj 1887 i Kbh. (Johs.), begr. i Randers. For­
ældre: Købmand Hans Nielsen B. (1777—1840) og Nicoline Kir­
stine B. (1791—1855)- Gift 5. Maj 1837 i Kbh. (Holmens) med
Anna Pauline Mathilde Lindeburg, f. 30. Nov. 1817 i Slagelse,
d. 18. April 1892 i Kbh., D. af Regiments- og Distriktskirurg Anders
L. (1784—1820) og Kirstine Margrethe Bagge (Bache) (1793—
1859)-

B. kom 1833 i Handelslære i Kbh. hos Grosserer J . H. Malling
og etablerede sig efter fuldendt Uddannelse i April 1836 i sin
Fødeby, hvor han drev en stor Produkt- og Tømmerhandel i
Forbindelse med Slagterier og Salteri, indtil han 1867 bosatte sig
i Kbh. Han hørte til sin Tids betydeligste Erhvervsdrivende i
Randers og udfoldede ved Siden af sit Erhverv en stor og uegen-

2Ô4 Bay, Hans.

nyttig Virksomhed i det offentliges Tjeneste, som yderligere under­
byggede hans Position; han var saaledes Medlem af Borgerrepræ­
sentationen og af Havne- og Skolekommissionen. Under den første
slesvigske Krig besørgede han Provianteringen af Ryes Brigade,
og 1864 forestod han paa Byens Vegne Forplejningen af den der
liggende betydelige preussiske Styrke og hindrede ved sin bestemte
Optræden overdrevne Udskrivninger. Ved sit 50 Aars Købmands­
jubilæum 1886 hædredes han af Byraadet ved en Adresse og ud­
nævntes til Æresmedlem af flere af Byens Foreninger, bl. a. Randers
Handelsstandsforening. Han blev kgl. Agent 1850 og var svensk­
norsk Konsul i Randers. — R. 1862.

Arkiv for Genealogi og Heraldik, II, 1908, S. 53.

C. Salmonsen (Jens Vestberg*).

Bay, David Vilhelm Rudolph, 1791—1856, Komponist. F. 9.
Juli 1791 i Kbh. (Helligg.), d. 15. Maj 1856 i Kbh. (Holmens),
begr. sst. (Holmens). Forældre: Assistent ved Hof- og Stadsretten,
senere Underfoged og Kancelliraad Rudolph Mauritzen B. (1768—
1817) og Christine Louise Vilhelmine Hanson (1772—1815). Grift
24. Okt. 1832 i Randers med Henriette Frederikke B., f. 16. Dec.
1809 i Randers, d. 21. Marts 1880 i Kbh. (Holmens), D. af
Købmand, Vicekonsul Niels Nielsen B. (1786—1853) og Anna
Pauline Aarslev (1788—1852).

Familien var meget musikinteresseret, og B. begyndte knap syv
Aar gammel at faa Violinundervisning hos Kapelmusikus Georg
Kihl, en af Professor Peder Lems bedste Elever, senere af Lem selv,
ligesom ogsaa Du Puy en Tid var hans Lærer; samtidig med sit
Skolearbejde øvede han sig saa ihærdigt, at han tidligt kunde
optræde som Solist. 1808 blev han Student fra Schouboes Institut
og gav sig til at studere Teologi; den megen Tid, han ofrede Tone­
kunsten ved at lære sig at spille forskellige Instrumenter (Klaver,
Guitar, Valdhorn o. a.) og forsøge sig som Komponist, førte ham
dog til sidst bort fra Universitetsstudierne. Musikken som Levevej
har B. vel trods brændende Lyst ikke turdet tage i Betragtning;
hans glimrende Evner for Sprog og store Rejselyst henledte hans
Opmærksomhed paa Udenrigsdepartementet, i hvilket han 1815
blev Volontør. N. A. udsendtes han som Sekretær ved Konsulatet
i Algier. Fra denne Periode af B.s Liv foreligger en lang Række
dagbogsagtige Breve, der nøje beskriver hans Ophold i det Frem­
mede og i nogen Grad oplyser om hans Kompositioners Tilblivelse.
Ved Siden af sine Embedspligter, der ikke synes at have været
særlig byrdefulde, dyrkede B. nemlig stadig Musik, han gjorde

Bay, Rudolph. 265

Lykke som Sanger (især til Guitar) og som Violinspiller, saaledes
ogsaa paa en Italienrejse 1819—20; i særlig Grad fængsledes han
dog af Kompositionsforsøg, og hans højeste Ønske var at blive
oplært i Generalbas (Harmonilære), hvilket opfyldtes, da han i
Rom blev Elev i Komposition og Sang af Zerletti. Fra hans
Udlændighedstid stammer ogsaa et ikke ringe Antal af de Sange,
som gjorde hans Navn kendt. Et Par Romancer havde allerede
set Dagens Lys inden Afrejsen (saaledes bl. a. »Smilende Haab«,
skrevet til hans Ungdomssværmeri Camilla Buntzen, 1815); fra
Algier og Italien omtalte eller hjemsendte han en hel Del Romancer,
bl. a. »Vift stolt paa Codans Bølge«, B.s mest kendte Sang, kompo­
neret 1817 i Algier, Ingemanns »Rejsesang«, Matthisons »Ade­
laide« (omtalt 1819), »Til Erindring«, »Risler kun I klare Bølger«
(omtalt 1820), »Den blege Pilegrim«, »Hjertets Vuggevise«, »Grav­
sang«, »Til Haabet«, »Vuggevise« (omtalt 1821) o. a. En Del af
disse indgik sammen med andre af hans Romancer i forskellige
Romancesamlinger, af hvilke C. C. Lose, senere Qyist (»Efterladte
Romancer og Sange«) udgav flere; mest kendt af disse er »Erin­
dringer fra Africas Kyst til mit Hiem«, I—II. Sidst i 1820 vendte
B. tilbage til Algier fra Italien, men fik 1822 Orlov for at besøge
Danmark. I lang Tid havde han arbejdet paa at kunne ombytte
Stillingen i Algier, for hvilken han hurtigt havde mistet Interessen,
med en bedre, og ved Besøget i Danmark havde han sikkert regnet
med en Ordning af denne Sag, men forgæves. Led og ked ved
Livet i det fremmede og tungsindig, dels ved det utilfredsstillende
Arbejde derude og Forbigaaelser ved Avancement, dels ved Af-
skaarethed fra den alvorlige Musikdyrkelse, som var hans inderste
Interesse, tog han efter fornyet Orlov i Danmark sin Afsked 1831.
B. besluttede nu i Kbh. helt at leve for Musikken og havde for saa
vidt mere Held med sig paa dette Omraade, som han 1832 fik
Titel af Kammermusikus og 1834 blev Kantor ved Holmens Kirke;
muligvis af denne Grund kastede han sig paa ny over musikalske
Studier, dels Instrumentalstudier, dels Teori hos Krossing (se Brev
til Ingemann, 24. April 1838). Han udrettede i denne Stilling
meget for Musikopdragelsen i Danmark, med hvilken han var
saare utilfreds (»Musikalsk Reise«, S. 29—31), især interesserede
en Forbedring af Kirke- og Skolesangen ham (»Om Kirkesangen
i Danmark og Midlerne til dens Forbedring«, 1840, Sange til
Skolebrug m. m.). En ny Række af Romancer stammer fra denne
Tid, heriblandt mange kendte og endnu sungne: »Et venligt Ord
har en liflig Klang« (Tekst af B.), »O lad dem flagre«, »Du er rig,
Du er dejlig, o Syd«. Til Det kgl. Teater arrangerede og kom-

266 Bay, Rudolph.

ponerede han en Del Vaudevillemusik, og 1853 opførtes hans lille
Operette »Lazarilla« (heri den kendte »Naar Maanens Straaler
forsølver Staden«). Ogsaa en Del Kantater har B. komponeret,
bl. a. allerede 1816 Kantaten til Indvielsen af Metropolitanskolens
nye Bygning. 1842—43 var han (som Ledsager for en ung, aands-
svag Mand) paa Rejse til Italien; herfra foreligger en navnlig i
musikalsk Henseende interessant Beskrivelse.

Endskønt B.s Romancer tidligt blev populære og han nu endelig
havde opnaaet at leve helt og holdent for og af sin Musik (han
var samtidig en meget søgt Informator i Sang og Musik), prægedes
dog hans sidste Aar af en stadig voksende Bitterhed, der viser,
at han selv var klar over, at han næppe havde naaet at realisere
sin Ungdoms Drømme: at blive den betydelige Musiker; Omvejen
over Teologien og Konsulatsstillingen havde hemmet ham, Resul­
taterne blev derefter, og af den officielle Musikverden i Kbh.
opnaaede han aldrig uforbeholden Anerkendelse. Utilfredsheden
hermed kommer navnlig til Orde i den sidste af Rejsebeskrivelserne.
Eftertiden vil give B. selv og hans Samtid Ret. Nogen stor Kompo­
nist var han ikke; selv beundrede han den klassiske Musiks Enkel­
hed, saaledes især Schulz’ Sange (»Sentimentalsk Reise«, S. 114;
Brev til Ingemann 1838), som han i sine Romancer vistnok ofte
har forsøgt at nærme sig i Stil. I nogle Tilfælde overeksponeredes
denne Enkelhed og bliver til zünftig Kraft, saaledes i »Vift stolt —«,
som B. selv omtaler som en Sang, der er skrevet for »Nyboders
Ulke«, og som er saa enkel, at »enhver Skoemagerdreng kan synge
den strax . . . og derfor er den ogsaa temmelig skikket til National­
sang« (»I Algier«, S. 140, 147). B.s Romancer staar dog den unge.
frembrydende Romantik langt nærmere end Schulz, hvad deres
Kromatik, mange melodiske Dissonanser og harmoniske Forslag
klart viser. Satsen kan ofte udarte til det salonmæssige og
trivielle; Kompositionerne hviler paa det nødtørftigste harmoniske
Apparat, der ofte stivner til Skabelon, saaledes det hyppigt op­
trædende Orgelpunkt i Sangenes Midte (der heller ikke mangler
i »Vift stolt —«). Stilen minder hyppigt om Du Puy’s, hvem B.
var meget optaget af. Den let sentimentale Tone, der præger saa
mange af B.s Romancer (saaledes navnlig i Kompositioner til
Ingemann’ske Digte) har vel ofte sin Rod i Hjemlængslen og er
efterhaanden gaaet B. i Blodet (»Dannevang med grønne Bred«,
»Underlige Aftenlufte«, »Elskte Danmark, elskte Fødeland«, »Fred
hviler over Land og By«). Foruden Sangmusik skrev B. en Del
Marcher og Danse samt en dobbelt Valdhornkoncert. — Tit.
Professor 1834. — F.M.G. 1852. — Malerier af C. A.

Bay, Rudolph, 267

Jensen 1819 og F. Jürgensen. Blyantstegning af C. Mœnch
1843.

R. G. Gottlieb i Romancer og Sange af R. B., 1881. Breve til og fra Inge­
mann, 1879, Nr. 66, 67, 113, 170. R. Bay: Sentimentalsk Reise igiennem
Europa til Algier 1816 (Memoirer og Breve, XXXII, 1920; heri biografisk
Indledning). R. Bay: I Algier og Italien, 1816—21 (Memoirer og Breve,
XXXIII, 1920). R. Bay: Musikalsk Reise 1842—43 (Memoirer og Breve,
XXXIV, 1921). Erik Abrahamsen.

Bay, Hans Thøger Valdemar, 1833—80, Veterinær. F. 18. Nov.
1833 i Fredericia, d. 12. Jan. 1880 paa Frbg., begr. sst. Forældre:
Skibsreder, senere Proprietær Theodor B. (1804—71, gift 2° 1855
med Flora Petrea Johanne Schytte, 1829—1912) °g Marie Mag­
dalene Elisabeth Brøchner (1813—49). Gift 15. Okt. 1869 i Rud­
købing med Cecilie Augusta Bay, f. 10. Sept. 1840 i Rudkøbing,
d. 20. Maj 1887 i Davos, D. af Købmand Carl B. (1809—80) og
Johanne Marie Pilegaard (1815—81).

B. var først Landmand, men studerede senere Veterinærviden­
skab og tog Dyrlægeeksamen i860. To Aar senere blev han Stu­
dent, privat dimitteret, og tog Lægeeksamen 1868. Med offentlig
Understøttelse opholdt han sig nogen Tid i Udlandet, især i Wien
og Paris. 1869 blev han ansat som Docent i Statsveterinærviden­
skab (veterinær Retslære) ved Veterinær- og Landbohøjskolen.
Hermed var forbundet Stillingen som Politidyrlæge i Kbh., og i
denne Egenskab havde B. Tilsynet med den vigtige Kvægeksport
til England. Han havde sjældne Lærerevner, han gav Eleverne et
mere moderne Begreb om de smitsomme Sygdomme, end de før
havde faaet, og han holdt i de sidste Aar privat (uden Betaling)
Forelæsninger over patologisk Anatomi. Selvstændigt videnskabe­
ligt Arbejde eller litterært Arbejde af blivende Værdi præsterede
han derimod ikke. Ved Siden af sin Gerning havde han nogen
Lægepraksis.

B. Bang i Den kgl. Veterinær- og Landbohøjskole 1858—1908, 1908, og i
Medlemsbi. f. d. danske Dyrlægeforening, 1923. Arkiv for Genealogi og
Heraldik, III, 1909, S. 107 f. Stamt, for Slægten B. (Langelandsslægten),
I925’ S- 7‘ B. Bang (Hj. Friis*).

Bayer, Johan Albert, 1864—1925? Boghandler, Administrator.
F. 3. Juni 1864 i Rudkøbing, d. 2. Maj 1925 i Aarhus, begr. i
Kbh. (Vestre). Forældre: Toldfuldmægtig, senere Sparekassedirek­
tør og Kancelliraad Otto Emil B. (1823—98) °g Augusta Vilhel-
mine Cathrine Rasmussen (1824—97)- Gift 21. April 1891 i
Aarhus med Jørgine Anette Marie Thomsen, f. 16. Febr. 1866 i

268 Bayer, Albert.

Aarhus, D. af Kreaturhandler Rasmus Secher Thomsen (1834.—
1915) og Karen Marie Sørensen (1836—1907).

Efter udstaaet Læretid i Fredericia og efter at have arbejdet som
Boghandlermedhjælper i Kbh. og Aarhus overtog B. 1. Juli 1889
en Boghandel i Aarhus og førte denne videre under eget Navn som
Sortimentsboghandel, Papir-, Musik- og Kunsthandel. Endnu s. A.
paabegyndte han Forlagsvirksomhed og udgav 1891—92 Maaneds-
skriftet »Jylland«, redigeret af Frantz von Jessen. 1892 oprettede
han Jysk Forlags-Forretning, der 1895 omdannedes til et Aktie­
selskab — af fortrinsvis jyske Boghandlere —, for hvilket B. var
Forretningsfører, en Stilling han beholdt, ogsaa efter at Forlaget
var overtaget af Jacob Hegel, der førte det videre under Firma Det
jyske Forlag. Ved Sammenslutningen af Gyldendalske Boghandel
og Nordisk Forlag 1904 ophævedes Det jyske Forlag, og B. begyndte
derefter atter eget Forlag under Firma Albert Bayers Forlag, Jysk
Forlags-Forretning, som han drev til sin Død. — Som Forlægger
udfoldede B. en ikke ringe Virksomhed og knyttede talrige For­
fattere, ikke blot jyske, til sit Forlag, saaledes: Marinus Børup,
K. G. Brøndsted, Carit Etlar, H. F. Feilberg, Rich. Gandrup,
J. Jacobsen, Nicoline Kirkegaard, Vilhelm Malling, Jens og Knud
Skytte, Gustav Wied o. a., ligesom Forlaget ogsaa udgav adskillige
Oversættelser af fremmede Forfattere (Conan Doyle) og enkelte
større Subskriptionsværker. Jævnsides med denne hans Virksomhed
gik hans Arbejde for Aarhus Teater, til hvilket han var knyttet
først som Forretningsfører, derefter som økonomisk Direktør. Hans
levende Kunstinteresse, hans Omhu og Paapasselighed og udpræ­
gede Loyalitet gjorde ham til en udmærket Støtte for Teatret og
dets Ledere. Han har i Bogen »Aarhus Theater, dets Tilblivelse
og dets Arbejde« skrevet Teatrets første 25 Aars Historie. — Maleri
af Max Nathan (1922) i Familieeje.

A. Dolleris: Danmarks Boghandlere, IV, 1919. Samme: Den danske Pro­
vinsboghandels Historie 1800—1915, 1916? S. 313—20. Albert Bayer: Aarhus
Theater, dets Tilblivelse og dets Arbejde, 1925, S. 1—6 og passim. Samme:
Slægten B., 1912, S. 81 f.

Uve lryae.

Bayer, Johan Thorbjørn, 1818—1905, statistisk Forfatter. F. 31.
Maj 1818 i Kbh. (Frue), d. 29. April 1905 sst. (Maria), begr. paa
Frbg. Forældre: Toldassistent og Vejermester Gottfried Carl B.
(1784—1846) ogjensine Helene Marie Thorbjørnsen (1793—1880).
Gift 2. Juli 1847 i Kbh. (Trin.) med Laura Elisabeth Sørensen,
f. 20. Marts 1826 i Kbh. (Trin.), d. 26. Aug. 1894 sst., D. af
Prokurator Søren S. (1799—1827) °g Louise Frederikke Dein (ca.

B ay er> J , T h . 269

1802—69, gift 2° 1833 med Exam, juris, Kollektør Peter Laurentius
Thorbj ørnsen, 1802—57).

I en tidlig Alder kom B. ind i Toldvæsenet, hvor han en Tid
arbejdede under Grev Sponneck og som Assistent ved det statistiske
Tabelkontors Afdeling for det danske Told- og Konsumptions­
væsen. Han blev 1846 Toldkontrollør i Ribe, forflyttedes 1851 som
Toldoppebørselskontrollør til Rønne og blev i860 Toldkontrollør
i Kbh. 1878 søgte han og fik sin Afsked og knyttedes 1880 som
Statistiker til Det forenede Dampskibsselskab, hvor han siden for­
blev. B. har erhvervet sig et godt Navn ved sine flittige Arbejder ved­
rørende Toldvæsenet; saaledes udgav han 1876 en Samling af alle
de dagældende Toldforvaltningsbestemmelser, hvilket var et om­
fangsrigt Værk og et for sin Tid meget fortjenstfuldt Arbejde.
Blandt hans andre Arbejder kan nævnes hans Bidrag til Traps
Beskrivelse af Danmark. I sine senere Aar beskæftigede han sig
med de danske Købstæders økonomiske Stilling, hvorom to Skrifter
saa Lyset 1879 og 1880, samt med den danske Provinsindustri, af
hvilken han gav en statistisk Fremstilling 1885. — Kammerassessor
i860. — Maleri (Ungdomsbillede) af ukendt i Familieeje.

A. Bayer: Slægten B., 1912, S. 75 f. H. Westergaard (P. Grønvold*).

v. Bayreuth, Hans, d. 1525, tysk Sekretær hos Christian IL,
skriver sig ogsaa Johannes Büttner v. B., ligesom han ogsaa fore­
kommer under Navnet Tauben Hans (Hans Duffuen). Han var
en studeret Mand, maaske gejstlig. Efter at have tjent Kongens
Svoger, Kurfyrst Joachim af Brandenburg, og andre tyske Fyrster
kom han 1521 til Danmark med Anbefalinger fra Dr. Karlstadt,
fik først Tjeneste hos Didrik Slagheck og blev 1522 Kongens tyske
Sekretær, fulgte denne i Landflygtigheden og stod i et nærmere
fortroligt Forhold til ham. Ligesom Mester Lambert Andersen
deltog han som Kaper i Klaus Kniphoffs (s. d.) Tog og enten faldt
i Slaget ved Gretziel i Ostfriesland 8. Okt. 1525 eller blev tillige
med Kniphoff henrettet som Fange. Hans Skrivelser til Kongen
udmærker sig ved stor Djærvhed og Humor.

G. F. Allen: Breve og Aktstykker til Ghristiern II.s og Frederik I.s Hist., 1854,
S. 355—60. Samme: De rebus Christ. II exulis, 1844, S. 88—94. Samme:
De tre nord. Rigers Hist., V, 1872, S. 108 ff. Diplom. Norvegicum, X, XIII,
1880, 1891. H. Barge: Andreas Bodenstein von Karlstadt, I, 1905, S. 468 fr.
Dsk. Mag., 6. Rk., I, 1913, S. 186 ff.

A. Heise (C. 0 . Bøggild Andersen*) .

de Beaufort, Toussaint de Colombe, d. 1664, Officer. Fransk af
Fødsel, d. 9. Sept. 1664 i Kbh. (Holmens), begr. sst. (Holmens K.).
Gift i° med en ukendt. 2C med Anna Maria, d. tidligst 1666.

de Beaufort, Toussaint de Colombe,2JQ

B., der først havde været Fægtelærer for Christian IV.s Søn med
Kirstine Munk Grev Valdemar Christian og siden Fægtemester paa
Sorø Ridderakademi (1636—42), nævnes første Gang i dansk Mili­
tærtjeneste som Oberstvagtmester (Major) 26. Okt. 1649. 1657—61
stod han i Hoftjeneste som Kronprinsens Fægtemester, men'fik ved
Krigsudbruddet 1657 Kommandoen over et Kompagni Skaaninger.
Med dette var han i Sept. Soldateske paa Flaaden under Henrik
Bielke, men lagdes i Dec. ind i Nakskov, hvor Kompagniet uden
Kamp toges til Fange ved Overgivelsen samme Vinter. Juni 1658
blev han Major i Livregiment til Fods og en Maaned senere
Oberstløjtnant. Under Kbh.s Belejring var han som Chef for
Hoffolkenes Kompagni Næstkommanderende hos Laurits Pogwisch
og havde Stormnatten 11. Febr. 1659 Post ved Tøjhuset og Løn­
gangen, hvor Fjenden flere Gange sloges tilbage. Senere paa
Aaret blev B. Chef for Kronprinsens Kompagni af Livregiment
til Fods og fik derefter Kommandoen over to Kompagnier dels
hvervede, dels udskrevne Folk. For sit gode Forhold i Krigen fik
han Løfte om en Eskadron samt 1000 Rdl. aarlig i Fredstid.
Disse Løfter blev vel ikke opfyldt, men i Jan. 1661 udnævntes han
til Kommandant paa Christianshavn.

Sorø. Klostret, Skolen, Akademiet, I, 1924, S. 398.

de la Beaumelle, se la Beaumelle. Rockstroh (S. A. Sørensen).

Beauvais, Jean Baptiste Desire, 1831—96, Fabrikant. F. 20. Maj
1831 i Paris, d. 5. Sept. 1896 i Kbh., begr. sst. (Holmens). For­
ældre: Charcuterihandler François Louis B. (1804—76) og Justine
Cabouret (1804—93). Gift 1. Juni 1851 i Gentofte med Ida
Camilla Fjeldsted, f. 11. Febr. 1831 i Kbh. (Slotsk.), d. 25. April
1902 sst., D. af kgl. Lakaj Rasmus Hansen F. (1784—1847) og
Cornelia Wilhelmine Charlotte Lifland (1793—1864).

B. kom 1846 til Kbh. sammen med Faderen. Denne var paa
Gennemrejse til Rusland, hvor han agtede at etablere sig, men i
Stedet for startede han paa Østergade Det franske Svineslagteri,
der 1872 overtoges af F. Mouvielle og nu drives under Firmanavn
F. Mouvielle, forhen F. L. B.s Eftf. Under Treaarskrigen var B.
Mesterkok i forskellige Orlogsskibe, og efter Fredsslutningen op­
rettede han 1850 i Vangede — hvor Faderen samtidig havde
paabegyndt et Salteri og Røgeri — en Fabrik for hermetisk Hen­
kogning af Levnedsmidler hovedsagelig baseret paa Leverancer
til Flaaden. Den første Leverance mislykkedes, men bistaaet af
sin Hustru overvandt han Begyndervanskelighederne, og efter at
Fabrikken 1865 var flyttet til Kbh., tog den et betydeligt Opsving,

Beauvais, J , D . 271

idet der til det oprindelige Formaal knyttedes Import af uden­
landske Konserves. Paa Konservesfabrikationens Omraade har B.s
Arbejde her i Landet været banebrydende ikke alene med Henblik
paa det stigende hjemlige Forbrug af de herhen hørende Produkter,
men ogsaa gennem Oparbejdelse af en indbringende Eksportvirk­
somhed. 1880 overdrog B. Ledelsen til sine to Sønner, og efter
hans Død omdannedes Firmaet til et Aktieselskab, der 1898 tog
Navnet De danske Konservesfabrikker, J. D. B. Efter Sammen­
slutningen 1906 med Faaborg-Firmaet Dansk Vin- og Konserves­
fabrik, M. Rasmussen fortsættes Aktieselskabet under Firmanavnet
Akts. De Danske Vin- og Konserves-Fabriker J. D. B.-M. Ras­
mussen.

H. G. Bering Liisberg i De Danske Byerhverv, København, 1904. G. A.
Clemmensen: F. Mouvielle, forhen F. L. Beauvais Eftf. 1847—1922, 1922.

Bech, jfr. Beck. P. Koch Jensen.

Bech, et hyppigt forekommende dansk Slægtsnavn. En køben­
havnsk Borgerslægt stammer fra Tobaksfabrikant i Helsingør Per
Jørgensen (d. 1775), der var født ved Kolding; to af hans Sønner
antog Navnet B. Disse var Tobaksfabrikant i Helsingør Andreis
Pedersen B., hvis Linie hurtigt uddøde, og Jørgen Pedersen B.
(1743—1812), der nedsatte sig som Tobaksfabrikant i Kbh. og
1806—il var en af de 32 Mænd. I tre Ægteskaber havde han
otte Børn, blandt hvilke Oldermand for Tobakspinderlavet Niels
B. (1774—1816), Tobaksfabrikant Peter B. (1775—1846) og Gros­
serer, Skibsreder Jørgen Peter B. (1782—1846), der var Fader til
Apoteker, Raadmand Jørgen Albert B. (1808—76) og nedenn.
Godsejer August Willads B. (1815—77) til Valbygaard og Brorup-
gaard. Sidstnævnte havde to Sønner, Godsejer Jørgen Peter B.
(1843—1909), hvis Søn er den nuværende Ejer af Valbygaard,
Hofjægermester August Villads B. (f. 1873) og nedenn. Kammer­
herre Carl Adolph Rothe B. (1847—1920). — En anden køben­
havnsk Borgerslægt B. begynder med nedenn. Grosserer Jørgen B.
(1731—1816), hvis Søn var Tømmerhandler, Grosserer Marcus
Chr. B. (1787—1875). Denne var Fader til Tømmerhandler Jørgen
B. (1815—81) og Birkedommer i Antvorskov Birk Frederik Chr.
B. (1817—1905), hvis Søn er nedenn. Vandbygningsingeniør Carl
Frederik B. (f. 1851).

Th. Hauch-Fausbøll og H. R. Hiort-Lorenzen: Patriciske Slægter, II, 1911,
S. 21—40. M. C. Bech: Slægtregister over Familien Mathiesen, 1908, S. 17,
19, 25. En kjøbenhavnsk Grosserers Ungdomserindringer (Memoirer og Breve,
XII, 1910). Albert Fabritius.

272 Bech, August.

Bech, August Willads, 1815—77, Godsejer. F. 21. Juli 1815 i
Kbh. (Helligg.), d. 28. Maj 1877 paa Valbygaard, begr. i Slagelse
(St. Mikkels). Forældre: Grosserer, Skibsreder Jørgen Peter B.
{1782—1846) og Ellen Sophie Magdalene Meyer (1784—1846).
Gift 30. Marts 1842 i Kbh. (Holmens) med Kirstine Margrethe
(Grethe) Rothe, f. 7. Juni 1823 sst- (Holmens), d. 21. Marts 1886
paa Brorupgaard, D. af Kommandør, senere Kontreadmiral Carl
Adolph R. (s. d.) og Hustru.

Efter at have uddannet sig ved Landvæsenet, dels i Fædrelandet,
dels i Mecklenburg, købte B. 1840 Fredsholm paa Lolland, som
han igen afhændede 1847, da han Aaret forud havde købt Valby­
gaard og Gods ved Slagelse; denne Ejendom satte han i en fortrinlig
Stand ved at indføre de nyeste Forbedringer i Behandlingen af
Jorden og Produkterne, ligesom han anvendte stor Omhu paa
Besætningen af Kvæg og Faar. Med Hensyn til Bøndergodset
imødekom han Tidens Fordringer ved at afhænde største Delen
deraf, dels til Arvefæste, dels til Selvejendom. 1855 købte han
Brorupgaard, der dreves efter samme Principper som Valbygaard
og ligesom denne forsynedes med nye og anselige Bygninger.
B. nærede stor Interesse for Skovkultur og Plantning og plantede
betydeligt saa vel paa Valbygaard som paa den jyske Hedeejen­
dom Moselund i Engesvang Sogn, som han væsentlig af Interesse
for Hedekulturen havde købt 1856. Han beklædte mange offentlige
Hverv (var saaledes fra 1855 til sin Død Medlem af Sorø Amts-
raad), men deltog ikke i det politiske Liv, der ikke ret tiltalte ham.
— Jægermester i860. Hofjægermester 1868. — R. 1856. DM.
1864. — Ungdomsbillede af F. L. Storch. Maleri af H. C. Jen­
sen paa Valbygaard 1878. Posthum Buste af H. V. Bissen sst.
Litografi af O. Bentzon 1878 efter Fotografi.

G. L . Wad (S. Nygård*).

Bech, Carl Adolph Rothe, 1847—1920, Landmand. F. 25. Sept.
1847 Paa Valbygaard ved Slagelse, d. 19. Jan. 1920 paa Engels­
holm ved Vejle, begr. i Nørup. Søn af Godsejer August B. (s. d.)
og Hustru. Gift 3. Okt. 1874 i Kbh. (Garn.) med Josepha del
Carmen Prom, adopteret Petersen, f. 17. Juni 1851 i Valparaiso,
d. 2. Aug. 1911 paa Engelsholm, D. af Koffardikaptajn Peter
Markoe Prom (1813—før 1870) og Manuela Monteverda (d. 1901),
adopteret 23. Nov. 1855 a ̂ Grosserer i Kbh., senere Etatsraad
Georg Diedrich Asmus Petersen (1820—1900) og Caroline Weide-
mann (1826—98).

B. blev Student 1865 fra Sorø, cand. polit. 1870, studerede

Bech, Carl, Z73

Vinteren 1870—71 ved Harvard Universitetet U. S. A., var Som­
meren 1871 Volontør hos Bankhuset Duncan, Sherman & Co.
i New York, 1871—73 Assistent i Den danske Landmandsbank
i Kbh. 1873 blev han Ejer af Engelsholm ved Vejle, lærte den
følgende Vinter Landvæsen paa Tirsbæk og overtog Ledelsen af sin
Gaard 1874. 1882 købte han tillige Gødding Mølle. — B. havde
levende Interesse saavel for landøkonomiske som for kommunale
og andre Samfundsspørgsmaal. Det blev sagt om ham, at intet
menneskeligt var ham fremmed. Som Følge af sine alsidige Kund­
skaber og sin elskværdige og repræsentative Optræden var han
særdeles vel egnet til at deltage i det offentlige Liv og fik talrige
Tillidshverv. 1877—1910 var han Medlem af Vejle Amtsraad,
1878—93 Formand for Vejle Amts Vesteregns Landboforening;
han fik snart et anset Navn i jyske Landbokredse, og som den
Fordragelighedens og Samlingens Mand, han var, blev han 1893
Formand for Foreningen af jyske Landboforeninger og blev paa
denne fremskudte Tillidspost til 1909, ligesom han var Formand
for adskillige af de af Foreningen nedsatte Udvalg. 1883—1910
var han Formand for Afløsning af Husmænds Pligtarbejde i Vejle
Amt, 1903—16 for Dansk Vindelektricitet-Selskab, 1909—12 for
Foreningen De danske Atlanterhavsøer, 1909 for Kreaturforsik­
ringsforeningen Kustos' Repræsentantskab, 1909—19 Præsident i
Det kgl. danske Landhusholdningsselskab, 1909—11 Formand for
Statens Planteavlsudvalg, 1914—20 Formand for Statens Red­
skabsudvalg, fra 1910 Formand i Bestyrelsen for Dansk Land­
brugsmuseum. Han var Medlem af Bestyrelsen for Arbejdsgivernes
Ulykkesforsikring, Formand for Bestyrelsen for Danmarks Kom­
munekreditforening fra 1912, Medlem af Landmandsbankens Bank-
raad 1910—20. Allerede 1879 blev han valgt til Repræsentant i
Det danske Hedeselskab, 1907—09 var han Repræsentantskabets
Formand, 1909—12 Hedeselskabets Direktør. 1914 blev han Tra­
fikministeriets Repræsentant i Vejle—Vandel—Grindsted-Banens
Bestyrelse.

Da Virksomheden i Hedeselskabet og Landhusholdningsselskabet
medførte, at B. maatte trække sig tilbage fra de jyske Landbo­
foreninger, udtalte en af Foreningens senere Formænd, at han
havde erhvervet en Popularitet ud over Jylland som ingen Landbo­
foreningsleder i nogen anden Provins; ved samme Lejlighed blev
han betegnet som de jyske Landbrugeres ukronede Konge. Ved
sin Fratræden som Formand blev han udnævnt til Æresmedlem
af Foreningen af jyske Landboforeninger.

Personlig var B. en overordentlig vennesæl og velmenende Mand;
18Maj 1933.Dansk biografisk Leksikon. II.

274 Bech, Carl.

veltalende, smidig og taktfuld forstod han at samle Folk af mod-
staaende Anskuelse til fælles Arbejde mod fælles Maal; der er ingen
Tvivl om, at han i mange Tilfælde har faaet Forhandlinger til at
glide og skaffet Resultater i de mangfoldige Bestyrelser og Insti­
tutioner, som han ledede. Kritiske Naturer kan finde, at det hos
B. undertiden kunde skorte paa Evnen til at formulere klare og
skarpe Standpunkter og fastholde disse under alle Forhold, men
han blev overalt mødt med Ærbødighed. — Hofjægermester 1897.
Kammerherre 1906. — R. 1888. DM. 1897. K-2 1919. — Mindes­
mærke i Engelsholm Dyrehave med Bronzemedaillon af Rasmus
Andersen. Maleri af Fru Poppius, f. Kauffmann (1919). Gips­
buste af Rasmus Andersen (1908). Træsnit.

Jydsk Landbrug, 1920, S. 53. Tidsskr. for Landøkonomi, 1920, S. 101—05.
Ugeskrift for Landmænd, 1917, S. 523 f., og 1920, S. 45 f.

Anton Christensen.

Bech, Carl Frederik, f. 1851, Vandbygningsingeniør. F. 6. Juli
1851 paa Frbg. Forældre: Kontorchef, senere Birkedommer i
Antvorskov Birk og Konferensraad Frederik Christian B. (1817—
1905, gift 2° ^ 6 4 med Louise Hahn, 1838—98) og Eline Mathiesen
(1823—63)- Gift 5. Juni 1883 i Kbh. (Garn.) med Helga Friede-
richsen, f. 13. Sept. 1855 i Viborg, d. 22. Jan. 1933 i Charlotten-
lund, D. af Toldoppebørselskontrollør Peter Wilhelm F. (1812—
69) og Nathalie Arntzen (1824—1907).

B. blev Student 1870 fra Sorø og gik derefter en Tid i Lære paa
et Maskinværksted; tog 1878 polyteknisk Eksamen med Speciale
i det, der dengang kaldtes Ingeniørfagene. Straks efter Eksamen
fik han Beskæftigelse ved den da under Opførelse værende Sø­
befæstning uden for Kbh., og kom derfra efter en Studierejse til
Sydeuropa og franske Kanalhavne 1881 til Kbh.s Havnevæsen.
1883 kom ftan i Vandbygningsvæsenets Tjeneste som Ingeniør­
assistent ved Udvidelsen af Frederikshavns Havn. 1891—94 gjorde
han Tjeneste ved Kbh.s Havnevæsen i Anledning af Bygningen af
Frihavnen og vendte derefter tilbage til Vandbygningsvæsenet,
hvor han har været beskæftiget ved forskellige Statshavne, f. Eks.
Frederikshavn til 1895, Lemvig til 1898 og derefter Helsingør.
1916 blev han Distriktsingeniør. B. har fra 1900 været Tilsyns­
førende ved Gilleleje Havn og 1901—06 ledende Ingeniør ved
Skernaadeltaets Regulering og var 1907—22 Formand for Helsingør
Havneraad. Som B.s vigtigste Arbejder maa nævnes Bygningen
af Læmolerne ved Vorupør og Hanstholm 1904. — R. 1912.
DM. 1922. p QVi y jnj i ng*

Bech, Fritz- VJ5

Bech, Fritz August, f. 1863, Døvstummepædagog. F. 25. Juli
1863 i Horsens. Forældre: Skibsmægler Wilhelm Christian B.
(1832—99) og Ane Marie Rommel (1835—1904). Gift 26. Juli
1890 i Kbh. (Jac.) med Zarah Margrethe Cathrine Hansen, f. 26.
Okt. 1870 i Kbh. (Johs.), d. 10. Febr. 1910 i Fredericia, D. af
Forstander Hans Rasmus Johan Malling Hansen (s. d.) og 1. Hustru.

B. blev Student fra Horsens 1881 og allerede n. A. Lærer ved
Det kgl. Døvstummeinstitut i Kbh. Samtidig med Lærervirksom­
heden fortsatte han Studierne og bestod 1888 Skoleembedseksamen
med Latin som Hovedfag, Græsk og Dansk som Bifag. 1904—33
var han Forstander for den fra Døvstummeinstituttet i Fredericia
udskilte kgl. Døvstummeskole for de bedst begavede egentlige
døvstumme. Til denne Stilling havde han gjort sig fortjent ved
sin Lærervirksomhed og et stort uegennyttigt Arbejde for de voksne
døvstumme i Hovedstaden. 1892 var han blevet valgt til Formand
for Landets ældste Døvstummeforening, Døvstummeforeningen af
1866, og i hans Formandstid opførtes Alderdomshjemmet for døv­
stumme i Kbh., ligesom han tog Initiativet til Opførelsen af de
døvstummes Kirke. Da Direktørstillingen ved Døvstummeanstal-
terne ved Loven af 31. Marts 1926 blev nedlagt, blev B. udnævnt
til Formand for de i Følge Loven oprettede Forstander- og Under-
visningsraad. — Som dansk Redaktør af »Nordisk tidskrift för
dövstumskolan« har B. deltaget i den Metodestrid, der med Dr.
Forchhammer i Slutningen af forrige og Begyndelsen af dette Aar-
hundrede bragte Liv i Døvstummesagen i Norden. Som Lærer
ved Instituttet i Kbh., der dengang omfattede de svagest begavede
egentlige døvstumme, og med det Kendskab til de voksne, han i
Aarenes Løb erhvervede sig, var han en ivrig Tilhænger af Tegn­
sprogets Anvendelse i Undervisningen og Modstander af de Forch-
hammer’ske Hjælpetegn for Aflæsningen fra Munden (det saa-
kaldte Mund-Haand-System), et Modsætningsforhold, der i Tidens
Løb er ophævet ved gensidig Forstaaelse af begge Metoders Værdi.
— R. 1910. DM. 1929. p Høgstrøm_

Bech, Herman, 1789—1842, Toldkammerdeputeret. F. paa Ar­
nakke i Svinninge Sogn, døbt 17. Okt. 1789 sst., d. 13. Juni 1842
i Kbh. (Helligg.), begr. sst. (Ass.). Forældre: Amtsfuldmægtig,
senere Borgmester i Kbh. og Etatsraad Peder B. (1757—1818) og
Susanne Theodora Gottlieb (ca. 1756—1818). Gift 29. April 1814
i Kbh. (Tysk ref.) med Marie Amalie Callisen, f. 31. Dec. 1788
i Kbh. (Tysk ref.), d. 22. Dec. 1878 sst. (Helligg.), D. af Lægen
Henrich C. (s. d.) og 2. Hustru.

18*

276 B sch, Herman.

B. blev Student 1807 fra Kbh.s Frue Skole, 1811 juridisk Kan­
didat, foretog s. A. en Studierejse til Tyskland, blev 1812 Auskul­
tant i det vestindisk-guineiske Rente- og General toldkammer, 1813
Assessor sst., 1816 Kammersekretær, 1823 surnumerær Kommitteret
i Generaltoldkammer- og Kommercekollegiet, 1825 virkelig Kom­
mitteret sst., 1834 Deputeret og 1841 Første Deputeret; fra 1836
bestyrede han det københavnske Toldfag. Det var væsentlig B.,
der som den kgl. Kommissarius’ tilforordnede paa Regeringens
Vegne forhandlede med de første danske Stænderforsamlinger om
den nye Told- og Konsumptionsordning, og han var Medlem af
den Kommission, der endeligt udarbejdede Toldlovene af 1838. —
Paa B.s Initiativ oprettedes 1820 Sparekassen for Kjøbenhavn og
Omegn, i hvis Direktion han sad til 1841. 1829—34 var han tillige
Medlem af Nationalbankens Repræsentantskab. 1835 blev han
Administrator for Frederiksværk og Gods. Danske Toldembeds-
mænd satte et Mindesmærke (af H. V. Bissen) paa hans Grav. —
Kammerraad 1817. Justitsraad 1822. Etatsraad 1828. Konfe-
rensraad 1841. — R. 1836. — Maleri af W. Bendz (1830) paa
Fr.borg. Kopi af dette af F. Vermehren (1879) i jKbh.s Spare­
kasse. Marmorbuste af H. V. Bissen. Litografi af E. Bærentzen
(1839)-

(H. L. Bisgaard:) Sparekassen for Kjøbenhavn og Omegn 1820—1920, 1920.
A. Rubow: Nationalbankens Hist. 1818—78, 1918, S. 410. Hans Jensen:
De danske Stænderforsamlingers Hist., I, 1931, S. 334, 382,'387 f., 395, 478,
4 4’ 544 Povl Bagge (G. Kringelbach).

Bech, Joachim (Jochum) Vilhelm, 1770—1812, Præst. F. 30.
Juni 1770 i Vivild, d. 24. Febr. 1812 paa Frederiks Hospital i Kbh.,
begr. sst. (Frels.). Anføres ved sin Daab som S. af Podemester paa
Hevringholm Jacob Knudsen Alling (ca. 1740—91) og Anne Dorthe
Sophia Nielsdatter (f. ca. 1738), men antog siden Navnet B. efter
»den, som han var opkaldt efter«, formentlig Greve Joachim Beck-
Friis (1722—97) til Hevringholm. Gift 30. Sept. 1798 i Kbh.
(Git.) med Elsebeth (Møller) Jørgensen, døbt 24. Jan. 1777 i Kbh.
(Frue), begr. 15. April 1813 i Gevninge, D. af Brændevinsbrænder
Jørgen Mortensen (d. ca. 1786) og Anne Cathrine Rohde (ca.
1758—1814, gift 2° 1787 med Brændevinsbrænder Christen Søren­
sen Møller, f. ca. 1749).

Sytten Aar gammel begyndte B. at studere og dimitteredes 1793
fra Randers. Efter at have taget Attestats 1797 gik han 1798 som
Missionær til Finmarken (til 1800), var derefter Skibspræst i fem
Aar og blev 1805 Præst paa Anholt. Under hans Embedsvirksom-

Bech, Joachim. 277

hed her indtraf Krigen med England. Øen blev besat af Fjenden
18io, og da den engelske Chef forlangte, at B. fra Prædikestolen
skulde bede for Kongen af England, vægrede han sig haardnakket
derved, hvorfor der tilføjedes ham de største Krænkelser. Hans
Hus blev ham frataget og indrettet til Kaserne, og han selv gentagne
Gange truet paa Livet, endog i Kirken. Først da han med Hu­
stru og Børn var udsat for at omkomme af Sult, forlod han Øen,
hvor han var i høj Grad elsket af Menigheden. Til Belønning for
sin udviste Troskab modtog han 1811 Ridderkorset; men hans
Helbred var nedbrudt som Følge af de udstaaede Lidelser, og han
døde ikke længe efter.

J. D. T. Manthey: Biographier af Riddere 1809—17, S. 60 f. A. Erlandsen:
Biogr. Efterretn. om Geistligheden i Tromsø Stift, 1857, S. 181 f.

Bjørn Kornerup (A . Jan tzen).

Bech, Jørgen (Thomsen), 1731—1816, Grosserer. Døbt 21. Okt.
1731 i Flade i Horns Herred, Vendsyssel, d. 11. April 1816 i Kbh.
(Garn.), begr. sst. (Ass.). Forældre: Gaardfæster(?) Thomas Jensen
(ca. 1699—1737) °g Maren Heylesdatter (ca. 1698—1735). Gift
i° 13. Dec. 1756 i Kbh. (Nie.?) med Anna Elisabeth Hansen
(Fielstrup), f. 24. Juni 1729, begr. 6. Aug. 1767 i Kbh. (Nie.),
D. af Bonde Hans H. i Fjelstrup ved Haderslev og Bodel Hans­
datter, adopteret af eller Plejedatter af sin Morbroder Kammer­
bud Hans H. 2° 28. Juni 1782 i Kbh. (Nie.?) med Berthe Eme-
rence Restorff, f. 4. Juli 1755 paa Bramslykke, Musse Sogn, d.
24. Juni 1831 i Kbh. (Garn.), D. af Fuldmægtig, senere Postme­
ster Rasmus R. (1710—87) og Mariane Giørding (ca. 1732—89).

B. mistede i en spæd Alder begge sine Forældre og blev opdraget
hos fremmede, indtil han tolv Aar gammel kom i Lære hos den
bekendte Grosserer Jacob Severin i Kbh. Her blev han til efter
sin Principals Død, hvorefter han 1751—54 — med forskellige
Forhindringer, bl. a. Havari — gjorde en Rejse til Kina som
Medhjælper hos en Supercargo i Det kgl. Asiatiske Compagni.
Efter Hjemkomsten begyndte han en Virksomhed som Opkøber
af Menneskehaar til Frisører og Parykmagere. 1760 tog han
Borgerskab som Te- og Porcellænshandler og 1764 som Grosserer
og Tømmerhandler. S. A. optog han D. H. Bärentz som Kom­
pagnon i sin Forretning og antog Firmanavnet Jørgen B. & Co.
I den store Handelsperiode i Slutningen af 18. Aarh. vandt han
sig en betydelig Formue. Hans Hovedforretning laa paa Østersø­
landene og Norge, og fra Kbh. eksporterede han især Kolonial­
varer og nordiske Produkter til Østersølandene og modtog Tømmer

278 Bech, Jørgen.

retur. Forretningen voksede ham imidlertid i Begyndelsen af 19.
Aarh. noget over Hovedet, og som Følge af Tab paa forskellige For­
bindelser opgav han sit Bo i Okt. 1805 °g erholdt Moratorium;
ultimo 1806 kunde Opbudskommissionen dog atter hæves, efter
at de sidste Kreditorer havde akkorderet til 75 pCt. Ved Kbh.s
Bombardement 1807 kom hans Tømmerplads i Brand, og da ingen
Assurance dækkede de brændte Lagre, fik hans i Forvejen stærkt
reducerede Formue yderligere et alvorligt Knæk. B. bevarede dog
sit gode Humør, sin Virkelyst og sit gode Helbred omtrent til det
sidste, ligesom han stadig nød sine Standsfællers og Medborgeres
Agtelse og Velvillie. — Ved Siden af sin Købmandsforretning
beklædte B. en Række andre Stillinger inden for Erhvervslivet.
Saaledes var han bl. a. Decisor ved forskellige af de store Handels­
kompagnier ligesom i Kbh.s Brandforsikring (indtil 1784). Fra
dette Aar til 1791 var han Direktør i sidstnævnte Selskab. 1774
blev han handelskyndigt Medlem af Kbh.s Søret, og 1775 optoges
han blandt Stadens 32 Mænd, hvis anden Formand han blev 1807,
første Formand 1810. Han interesserede sig stærkt for denne
Deltagelse i det offentlige Liv. — R. 1810. — Maleri af Richter
1797. Tegning af Poul Ipsen 1790.

En kjøbenhavnsk Grosserers Ungdomserindringer (Memoirer og Breve, XII,
1910). Kjøbenhavns Brandforsikring 1731—1911, 1913, især S. 534 f.

Jens Vestberg.

Bech-Olsen, Magnus Emanuel, 1866—1932, Bryder og Cirkus­
direktör. F. 7. Dec. 1866 i Kbh. (Johs.), d. 19. Febr. 1932 i Ny
Lindholm ved Nørre Sundby, begr. i Kbh. (Vestre). Forældre:
Arbejdsmand Niels Jacobsen og Ellen Marie Hansen, f. Olsen.
Gift 14. Maj 1888 i Hamburg med Oline Vilhelmine Agnes
Gerdes, f. 19. Marts 1861 i Kbh. (Petri), d. 20. Juli 1922 i Ny
Lindholm ved Nørre Sundby, D. af Finerskærer Vilhelm G.
(1836—99) og Laura Poulsen (1834— tidligst 99).

B.-O. kom i Murerlære og blev Svend, drog kort efter til Ham­
burg, hvor han lærte Brydningens Kunst hos Bryderkongen Carl
Abs. Sin Berømmelse som Bryder grundlagde han ved at besejre
selve denne ved en Kamp i Mainz. Derefter drog han Tyskland
og Østrig rundt, besøgte Finland, Rusland, Tyrkiet, Italien og
Portugal og kæmpede i de store Byer. Ved sin Hjemkomst til Kbh.
aabnede han 1893 i Helgolandsgade en Restauration, der snart
blev Samlingssted for flere af Datidens kendte Navne. Her kom
Mænd som Sophus Schandorph, Holger Drachmann, Otto Borch-
senius, Georg Brandes, Kammersanger Simonsen o. m. a. I de

Bech-Olsen, Magnus. 279

følgende Aar brødes B.-O. i Kbh. med mange berømte uden­
landske Brydere, og da han overvandt »den frygtelige Græker«
Antonie Pierri, vandt han Verdensmesterskabsbæltet i Guld og
Sølv. B.-O. stod nu paa sin Berømmelses Tinde. Efter hans Sejre
stimlede Folk sammen ved Restaurationen for at hylde ham, og
han maatte frem i Døren, medens Folket jublede over at se den
uovervindelige Kæmpe. 1900 rejste han til Amerika og kæmpede
i New York i 36 000 Menneskers Nærværelse med Ernst Rober.
Den, der kastede den anden to Gange i tre Omgange, var Sejrherre.
B.-O. faldt i første Omgang, men i anden Omgang faldt Rober
og maatte køres paa Hospitalet. Efter Hjemkomsten fra Amerika
kom B.-O. i Forbindelse med Orlando, der havde Cirkus Madigan
i Göteborg. Her blev han hesteinteresseret, blev senere selv Direk­
tør for et Selskab, hvormed han besøgte de større danske Byer, og
fortsatte som Girkusdirektør til sin Død. p r £ nu(isen

Becherer, Johann Karl August Adolph, f. 1865, preussisk Land-
raad. F. 7. Sept. 1865 i Mühlhausen i Thüringen. Forældre:
Advokat og Notar, senere Justitsraad Christian Adolph B. (1827
—86) og Johanne Mathilde Monecke (1841—1912). Gift 26.
Marts 1901 i Slesvig med Hildegard Hedewig Brock, f. 17. Febr.
1882 i Schwetz, D. af Provinsialskoleraad, Gehejmeraad Dr. Hein­
rich Emil B. (f. 1847) °g Auguste Amalie Marie Lange (1847—
1913)-

Efter først fra 1893 at have været knyttet til Provinsregeringen
i Slesvig kom B. som Landraad til Haderslev 1900. Han blev her
»Konkursforvalter i Köllerpolitikkens Bo«, og hans Navn er knyttet
til en Række af de Affærer, der i de følgende Aar vakte en pinlig
Opmærksomhed omkring Administrationen i Grænselandet (Finne-
manns Udvisning og Timmermann-Sagen, Thiermann-Affæren i
Rødding m. m.). Fru v. Wildenradt Krabbe modtog Støtte fra ham,
og han betragtedes som Ophavsmand til Optantlaveriet. B. har
sammen med Regeringsraad v. Koszierowski Ansvaret for, at
Anordningen af Sept. 1902 om Optanters og Optantbørns Natu­
ralisation i det væsentlige forblev uudført, og han modarbejdede
efter Köllerpolitikkens Ophør den mildere Kurs, som Rigskansleren
ønskede fulgt. 1908 forflyttedes han til et Embede som Politi­
præsident i Rixdorf, senere Neukölln ved Berlin, hvorfra han
afgik 1918.

H. P. Hanssen i Hejmdal 1. Okt. 1908. Samme: Et Tilbageblik, III, 1932,
S. 239—46. Schleswigsche Grenzpost 30. Sept. og 1. Okt. 1908.

Hans Lund.

28o Bechgaard, Julius.

Bechgaard, Julius Andreas, 1843—1917, Komponist. F. 22. Dec.
1843 i Kbh. (Helligg.), d. 4. Marts 1917 paa Frbg., Urne paa
Bispebjerg. Forældre: Varemægler Andreas Christian B. (ca. 1810
—88, gift 1846 med Julie Caroline Brøndrup, ca. 1819—94) og
Julie Petrine Vilhelmine Lund (ca. 1814—91)- Gift i° 27. Aug.
1875 i Kbh. (Frue) med Mathilde Thedora Wandler, f. 16. Aug.
1853 i Kbh. (Frue), d. 22. Juni 1928 sst., D. af Decisor i Hof­
marskallatet, Kammerraad Carl Theodor W. (ca. 1824—87) og
Marie v. Gähler (ca. 1829—9^)- Ægteskabet opløst 1883. 2° 20.
Nov. 1884 i Kbh. (Johs.) med Dora Christopha Petersen, f. 5. Nov.
1859 i Kbh. (Trin.), d. 16. April 1930 i Charlottenlund, D. af
Dampmøller Carl Valdemar P. (1833—97) og Christa Gräbert
(1832—1911).

Allerede som Dreng begyndte B. at komponere, og han fik
senere H. C. Lumbye til at opføre nogle af disse første Forsøg i
Tivoli. Som ganske ungt Menneske kom han (1859—61) paa
Konservatoriet i Leipzig, hvor den Mendelssohn-Schumann’ske
Retning fik stor Betydning for ham, saaledes ogsaa gennem denne
Skoles danske Repræsentant N. W. Gade, der efter B.s Hjemkomst
interesserede sig meget for ham og hans Musik. Efter faa Aars
Studier her hjemme (bl. a. under Gebauers Vejledning) debuterede
B. (1866) med et Hæfte 4stemmige Sange (heriblandt »Solen er
slukket —«). 1868—70 virkede han som Organist ved den katolske
St. Ansgars Kirke i Kbh. De nye Kompositioner, der fremkom
i disse Aar (bl. a. »Idyller«, Op. 7) skaffede ham det Ancker’ske
Legat, for hvilket han foretog en Studierejse i Tyskland og Italien
1872—73; i Begyndelsen af 8o’erne var han en treaarig Periode i
Paris; disse gentagne Studieophold i Udlandet fik en vis Betydning
for hans Kompositionsstil, der i stedse stigende Grad søgte sine
Forbilleder mere i fremmed Tonekunst (Wagner, Brahms, Gounod)
end i den danske nordisk-romantiske Musik. Fra »Hofmusikhan-
delen«s Oprettelse 1879 (til hvilken B. medvirkede) indtil 1886
var han dennes musikalske Konsulent; han beklædte i øvrigt intet
Embede, men levede udelukkende for sin Komposition, der efter-
haanden skaffede ham et meget agtet Navn i de københavnske
Musikkredse: Sangcyklus »Sømandsliv«, Op. 9, der blev meget
populær, og »Paa Valpladsen«, Op. 12, begge opført af Gade i Mu­
sikforeningen henholdsvis 1872 og 1880, Koncertouverture, E-Mol,
Op. 13, opført i Tivoli 1878, og de ligeledes meget yndede Kla-
verstykker »Poésies musicales«, Op. 15, og »Sonetter«, desuden en
lang Række Sangkompositioner. Han har ligeledes skrevet en
Symfoni (1883, D-Dur), men den vokale Musik — især den lyrisk

Bechgaard, Julius. 281

og dramatisk betonede — blev hans egentlige Felt. B.s første
Komposition for Teatret var Musikken til Drachmanns »Strandby
Folk« (1883); hans Hovedværk er Operaen »Frode« (Det kgl.
Teater 1893, Prag 1894), der gjorde megen Lykke, men alligevel
af Teatret henlagdes efter faa Opførelser; to andre Operaer »Con-
radino« og »Dødens Gudsøn« blev ikke opført. Denne Holdning
fra Teatrets Side gjorde B. mismodig og har sikkert i nogen Grad
hemmet hans kunstneriske Udfoldelse, ligesom den i musikinteres­
serede Kredse var medvirkende til megen Bitterhed over for
Teatrets Ledelse. Paa en vis Maade blev dog »Tilfældet B.« af
Publikum farvet med en stærkere Martyriets Glans, end rigtigt
var, og det kan ikke nu bagefter siges, at »Frode« var et saa betyde­
ligt Værk, at rige Værdier gik tabt med dets Henlæggelse. B.s
Musik udmærker sig ved megen Melodiøsitet og til Tider ypperlig
dramatisk Kraft; ligesom Klaverstykkerne og Sangene udviser
ogsaa hans Operaer en kløgtig Behandling af Formen, der nu og
da næsten kan blive for klar og gennemsigtig, grænsende til det
banale. Stilen har Reminiscenser fra tysk Romantik, ogsaa fra
Wagner (Kromatik, kromatisk glidende Akkorder, harmoniske For­
slag) og hist og her tillige fra den nyere italienske Opera (Tilløb
til Verismens Akkordik med parallelle Oktavforbindelser o. 1.).
De motiviske Anslag er hyppigt gode, men det skortede B. paa
Evne til Fastholdelse og Fortætning af Ideerne gennem gedigent
tematisk Arbejde. I Operaerne er hans Sats tit klavermæssig,
stærkt akkordisk bestemt, hvilket synes at staa i en vis Forbindelse
med de lige nævnte Mangler. For en senere Tid er B.s Navn blevet
bevaret gennem hans Sange, især »Sømandsliv« og en Række
mindre Sange, hvoraf flere er optaget i »Danmarks Melodibog«
(»Solen er slukket —«, »Alene vi gik i den grønne Skov«, »Det var
en yndig Foraarsstund«, »Hun er saa let som Skovens fejre Hind«,
»Endnu en Gang forynger sig gamle Danmarks Jord«, »Kender du
Danmark«, »Min Plet af Fødelandets Jord« o. a.). — Tit. Pro­
fessor 1894.

J. Fabricius i III. Tid. 25. Nov. 1894. Politiken 9. Dec. 1913. Masken 21.
Dec. s. A. G. Lynge: Danske Komponister i det 20. Aarh.s Begyndelse, 1917,
S. 49—66. G. Skjerne i Musik, I, 1917. Samme i 111. Tid. 18. Marts 1917.

Erik Abrahamsen.

Bechmann, Hans Gram, 1759—1836, Præst. Døbt 17. Jan. 1759
i Byrum paa Læsø, d. 31. Dec. 1836 i Raarup, begr. sst. Forældre:
Resid. Kapellan, siden Sognepræst i Byrum Morten B. (1714—89)
og Lovise Lucie Kirchmoe (1723—75). Gift i° 29. Aug. 1798 i

282 Beckmann, H . G.

Aarhus med Amalia Elisabeth Brasch, døbt io. Juni 1783 i Kbh.
(Trin.), d. 8. Juli 1809 i Hvirring, D. af Kammerraad og Rente­
skriver, senere Justitsraad og Amtsforvalter i Aarhus Jens Nicolai
B. (1742—1818, gift 2° 1798 med Marie Sophie Jørgensen Hoff­
mann, 1765—1831, Enke efter Købmand Kjeld Iversen, ca. 1733
—97) °g Anna Bech (1760—87). 2° 2. Aug. 1811 i Hvirring med
Charlotte Nikoline Bjørn, f. Qvotrup, f. 29. Marts 1778 i Kbh.
(Nie.), d. 3. Marts 1827 i Raarup, D. af Kopist, senere Stempel­
papirkommissær Rasmus Q. (ca. 1731—99) og Anna Jensen (ca.
1744—1823, gift i° Proprietær Andreas Emanuel Bjørn til
Rask, ca. 1760—1810).

Historikeren Hans Gram havde holdt B.s Fader i Skole i Kbh.,
og da han giftede sig, sagde han til ham: »Naar I nu faa flere
Sønner, end I veed Navn til, saa giv en af dem mit Navn.« B.
dimitteredes 1780 fra Kbh.s Frue Skole, tog, efter i ti Aar at have
været Huslærer, teologisk Embedseksamen 1793 og blev 1795 Præst
i Hvirring og Hornborg i Aarhus Stift. 1811 tog han sin Afsked
og fik efter Ansøgning og mod at betale 1000 Dl. Titel af Kon-
sistorialraad. Nogle Aar levede han som Landmand paa Hoved-
gaarden Rask, som han havde faaet ved sit andet Giftermaal, men
søgte derpaa atter Præstekald og kaldtes 1819 til Raarup i Aarhus
Stift. — Allerede medens han var i Hvirring, havde de opvakte
der paa Egnen begyndt at slutte sig til ham, uagtet de ikke var
helt tilfredse med hans Prædiken. Forholdet blev endnu nær­
mere, efter at han var kommet til Raarup. De vakte bekæm­
pede især Balles Lærebog, som de ikke vilde lade deres Børn
lære, og som Følge deraf kunde disse ikke blive konfirmerede.
B. tog da i Vinteren 1819—20 en Del af de opvaktes Børn baade
fra sit eget og Nabosognene til Konfirmation, hvilket affødte Uvillie
saavel hos de andre Præster som hos den gejstlige Øvrighed. Men
Kancelliet, der gerne vilde have en Ende paa Stridighederne,
billigede 1821 B.s Fremgangsmaade. Da Striden senere fornyedes,
skaffede Biskop T. Müller 1835 en temmelig streng Irettesættelse
fra Kancelliet, fordi han ogsaa havde antaget Konfirmander fra
Sogne, der laa i Ribe Stift. B. var ingenlunde enig med de saa-
kaldte »stærke Jyder«; men han har vistnok haft Blik for, at deres
Meninger ikke retfærdiggjorde den Strenghed, hvormed de blev
behandlede, og at hele Striden ved nogen Eftergivenhed fra Præ­
sternes Side ikke vilde have faaet den Betydning, den nu fik.
I teologisk Henseende repræsenterede B. en Supranaturalisme, der
i meget minder om Biskop Balles Standpunkt. Allerede fra 1801
bekæmpede han den Opfattelse, at en Fornuftreligion skulde være

Beckmann, H . G. 283

tilstrækkelig til »Sjælens Beroligelse«, og senere (1825 fr.) skrev han
i Grundtvigs og Rudelbachs »Theologisk Maanedsskrift« en længere
Afhandling om Forsoningen, der er et talende Vidnesbyrd om
hans konservative Holdning i Lærespørgsmaal. — Fotografi efter
(vistnok brændt) Maleri fra 1780’erne af ukendt (Juel?).

M. Piesner: Tale ved H. G. B.s Jordefærd, 1837. Nordisk Kirke-Tidende,
1837, S. 81 f. N. G. Øst: Materialier til et dansk biographisk-literarisk Lexicon,
18355 S. 251 f. Kirkehist. Saml., 3. Rk., II, 1877—80, S. 543—56. L. Koch:
Den danske Kirkes Hist. 1801—17, 1879—80, S. 283 fr.; 1817—54, 1883,
S* 221 Bjørn Kornerup (L . Koch).

Bechmann, Hans Gram, f. 1883, Dommer. F. 29. Juni 1883 i
Vindeby, Lolland. Forældre: Sognepræst Doron Julius Axel B.
(1841—1924) og Marie Louise Mathiassen (f. 1848). Sønnesøn
af Præsten H. G. B. (s. d.). Gift 19. Okt. 1906 i Ordrup med
Margrethe Sophie Louise Reedtz, f. 23. Febr. 1869 paa Kærsgaard
ved Horsens, D. af Fideikommisbesidder Holger Christian R. til
Kærsgaard (1838—69) og Amalie Charlotte Bechmann (1843—
i 9°6).

B. blev Student 1900 fra Nykøbing F., cand. jur. 1905, arbejdede
som Fuldmægtig hos københavnske Sagførere, blev 1907 Sekretær
(Assistent) i Justitsministeriet, 1916 Dommer (Assessor) i Kbh.s
Kriminal- og Politiret, 1919 i Kbh.s Byret, 1922 Medlem af
de blandede Domstole i Ægypten, 1925—26 Præsident for Dom­
stolen i Mansourah. Han medvirkede ved Professor V. Bentzons
»Den danske Familieret paa Grundlag af J. H. Deuntzers Familie­
ret« (1910) og blev s. A. Sekretær i den fællesnordiske Familierets-
kommission, 1919 Medlem af samme. I forskellige Bidrag til
»Ugeskrift for Retsvæsen«, »Juridisk Tidsskrift« og »Nordens Aarbog«
gjorde han Rede for den nye Ægteskabslovgivning og optraadte
polemisk mod Forfatteren Harald Nielsen i sin Artikel »Ægteskab«
i »Tilskueren«, 1920, I, hvilken fremkaldte Nielsens Svar »Ind­
vikling og Udvikling« i »Ugens Tilskuer«, X, 1920. Ogsaa i Bogen
»»Married Misery« and its Scandinavian solution. A Reprint of
Lord Buckmaster’s Articles and a Digest of Recent Scandinavian
Legislation« (1923) udviklede B. Reglerne og Principperne i den
skandinaviske Ægteskabsret. — R. 1922. DM. 1931. — Malerier
af Siegfr. Neuhaus ca. 1908 og 1922 og af Margit Romaré-
Rennschmidt 1924.

Studenterne fra Aar 1900, 1925, S. 88 f. Frantz Dahl.

V. Bechtolsheim, Ludwig Friedrich, Baron v. Mauchenheim ge­
nannt v. B., 1736—1813, Officer. F. 8. Marts 1736 i Gotha, d.

284 v. Bechtolsheim, L , F.

17. Sept. 1813 i Glückstadt, begr. sst. Forældre: Sachsen-gothaisk
Oberstløjtnant, Overskænk og Rejsemarskal Ludwig Friedrich
Baron v. M. gen. v. B. (1699—1744) og Augusta Christine v.
Leutsch (1707—89). Gift 3. Juli 1774 i Stedten ved Bischleben
med sin Søsterdatter Baronesse Augusta Wilhelmine v. Keller,
døbt 5. Dec. 1753 i Gotha, d. 26. Jan. 1816 i Glückstadt, D. af
sachsen-gothaisk og württembergsk Gehejmeraad Baron Christoph
Dietrich v. K. (1699—1766) og Baronesse Augusta Louise v. Mau-
chenheim (1732—81).

B. udnævntes 1753 til kar. Sekondløjtnant; blev virkelig Sekond­
løjtnant 1754, Kaptajn 1757, Sekondmajor 1768, blev 1778 Pre­
miermajor, 1781 kar. og 1785 virkelig Oberstløjtnant, deltog som
Prins Carl af Hessens (første) Generaladjudant i Felttoget i Bahus
Len 1788, blev 1789 som kar. Oberst forsat til Dronningens Liv­
regiment og udnævntes 1790 til virkelig Oberst og Regimentets
Chef. Som saadan blev han 1798 Generalmajor og 1810 General­
løjtnant. Regimentet havde Garnison i Glückstadt, og 1803 var
B. blevet Fæstningens Kommandant. Da Alliancetraktaten med
Frankrig Juli 1813 indeholdt den Bestemmelse, at Glückstadt skulde
sættes i Stand til at udholde en Belejring, bestod Besætningen kun
af B.s to annekterede (Landeværns-) Batailloner og nogle faa
Artillerister. B. ansøgte vel om, at de mest paatrængende For­
svarsforanstaltninger maatte foretages, men intet blev gjort. Da
Glückstadt i Dec. 1813 blev belejret af de allierede, var B. død. —
Naturaliseret som dansk Adelsmand 1777. — Hv. R. 1804. DM.
1812. — Tuschtegning i Familieeje.

G. J. Anker: Fra generalfeltmarschal prins Carl af Hessens arkiv, 1893.
Medd. f. Krigsark., I—VI, 1883—94; VIII, 1900. Danmarks Adels Aarbog,

X V , 9 9 , . 459. S. A . Sørensen (Rockstroh*) .

Beck, jfr. Bech.

Beck, Navnet paa flere danske Slægter, af hvilke den mest kendte
er den sjællandske Adelsslægt, der føres tilbage til Lasse B. til
Førslev (d. 1501). Hans eneste kendte Søn var nedenn. Rente­
mester Joachim B. (d. 1572) til Førslev, der havde syv Børn, blandt
hvilke nedenn. Landsdommer Lauge B. (ca. 1530—1607). Denne
havde i første Ægteskab Sønnen Jacob B. (1566—1622) til Bel-
dringe, Gladsakse og Bosjø Kloster i Skaane, hvis yngste Søn var
nedenn. Joachim B. (d. 1682). I andet Ægteskab med Else Friis
havde Joachim B. bl. a. Sønnen Lauge B. (d. 1710), der havde
otte Børn med Grevinde Leonore Sophie Corfitsdatter Ulfeldt.

Beck, 285

Blandt disse var Joachim B. (1684—1741), der var svensk Oberst­
løjtnant og 1723 introduceredes paa Riddarhuset. Han fik 1733
dansk Patent paa Navnet B.-Friis, da han tiltraadte Stamhuset
Hevringholm, som 1741 gik over til hans Broder Corfitz Ludvig
B.-F. (1685—1761), der samtidig fik det sammensatte Navn. Dennes
Efterslægt, der endnu blomstrer i Sverige, fik 1770 Friherre- og
1771 Grevetitlen. — Ovenn. Lauge B. til Førslev (ca. 1530—1607)
havde i andet Ægteskab Sønnen nedenn. Sivert B. (1566—1623),
der er Fader til de nedenn. Brødre Steen B. (1603—48) til Førslev
m. m. og Landsdommer Lauge B. (1614—59) til Førslev og Herluf-
strup. Slægten uddøde i Danmark i Begyndelsen af 18. Aarh. —
En bremisk Adelsslægt v. B. eller Beeck kom til Danmark med Jo­
han Thomas v. B. (ca. 1691 — 1747), hvis Søn nedenn. Christian Fre­
derik v. B. (1743—1813) naturaliseredes 1777. Hans Efterslægt lever
for en stor Del i Tyskland og Amerika. — Antallet af borgerlige
Slægter B. er temmelig stort; af disse kan nævnes en fynsk Slægt,
der føres tilbage til Jens Thomsen B. (1675—1763), som formenes
født paa Bækgaarden i Hjortlunde Sogn ved Ribe. Han var Fader til
Byfoged i Middelfart Thomas B. (d. 1759), der havde nitten Børn,
af hvilke den yngste var den bekendte Biskop i Akershus Stift
Frederik Julius B. (1758—1822); en ældre Søn var Herredsfoged
i Løve Herred Eckardt Frederik B. (1755—1819), hvis Søn Provst
i Løve og Arts Herreder Johan Philip Hunæus B. (1788—1865) var
Fader til nedenn. Pastor Johan Vilhelm B. (1829—I9°I) °g Gods­
inspektør paa Lerchenborg Eckardt Frederik B. (1827—96)3 hvis
Datter er nedenn. Koncertsangerinde Nathalia Nina Ellen B.
(f. 1873).

Danmarks Adels Aarbog, III, 1886, S. 52—62. Svenska adelns ättartavlor,
I, 1925, S. 254 f. Eiler Nystrøm: Ghr. Frederik v. B. og hans Slægt, 1907,
S. 26, 64 f. Albert Fabritius,

Beck (Bech), Bernhard Henrik, 1748—97, Skuespiller og For­
fatter. Døbt 30. Okt. 1748 i Kbh. (Nie.), d. 7. Nov. 1797 sst. (Nie.),
begr. sst. (Ass.). Forældre: Postmester ved norske Postkontor i Kbh.
og Postinspektør Peter B. (ca. 1700—68) og Margrethe Lisbeth
Soesckou (d. 1766). Gift Juni 1776 i Kbh. (Nie.) med Anna Sophie
Kirstine Busch, f. 22. Febr. 1748 i Kbh. (Nie.), d. 8. April 1836
i Odense, D. af Hosekræmmer Christen Nielsen B. (gift i° med
Anne Marie Nielsdatter, d. ca. 1743) og Karen Andersdatter.

B. blev Student 1768 fra Roskilde og søgte kort efter til Teatret,
vistnok mere drevet af økonomisk end af kunstnerisk Trang. Han
debuterede 27. Nov. 1769 som Henrik i »Den honnette Ambition«

286 Beck, Bernh. Henr.

og udførte i de følgende Aar adskillige Holbergske Tjenerroller
samt Oldfux, Kilian, Jakob Skomager og Per Eriksen Bogholder.
Oehlenschläger skildrede ham som en stor Mand med Bukler ved
Ørene, lille Pisk i Nakken, tyk Mave, tynd Stemme og levende
smaa Øjne. Nogen betydelig Skuespiller blev B. ikke; han grima-
cerede for stærkt og forfaldt til naturløs Overdrivelse. Rosenstand-
Goiske dadlede hans Spil stærkt, og B., der var en selvglad, trætte­
kær Natur, forsvarede sig i nogle Stridsskrifter, men det lykkedes
ham ikke, skrev J. Baden, at »faa Publikum til at tro, at han var
en god Skuespiller eller den dramatiske Journal et slet Skrift«.
B. kæmpede alle Dage med smaa Kaar, og for at hjælpe herpaa
pyntede hans Kone Lig, og han selv skrev en Mængde upoetiske
Prologer og Epiloger. Paa Det kgl. Teater fik han opført syv
Lystspil, af hvilke Enaktskomedierne »Det unge Menneske efter
Moden« (1786) og »Ja eller Nej« (1793, trykt 1794) ved grovkornede
Indfald og scenisk Haandelag overlevede ham i nogle Aar. Kort
før sin Død optraadte han sidste Gang 26. Okt. 1797 som David
i »Den døve Elsker«. — Datteren, Ellen (kaldet Eline) Kirstine B .,
f. 16. Sept. 1782 i Kbh., d. 4. Marts 1857 sst., blev 22. Jan. 1805
gift med Christian Andreas Falbe, f. 18. Maj 1769 i Kbh., d. 16.
Dec. 1838 som Justitsraad og Herredsfoged i Odense Herred.
Hun var i fem Aar Skuespillerinde ved Det kgl. Teater, hvor hun
— kun femten Aar gammel — debuterede 13. Maj 1797 som Gurli
i »Indianerne i England« og straks ved sit indtagende, naturlige
Væsen og sin gode Sangstemme fik et Repertoire i Komedien,
Syngespillet og det alvorlige Skuespil (Rosine i »Barberen i Sevilla«,
Lise i »De tre Forpagtere«, Ida i »Herman v. Unna«). Den unge
Oehlenschläger var »munter forgabet« i Jf. B.; han kaldte hende »en
yndig Blondine, fuld af elskværdig Skalkagtighed«; Digtet »Barn­
domsveninden« er skrevet til hende. Men allerede 24. Maj 1802
optraadte hun sidste Gang som Hildegard i »Johanna Montfaucon«
for at indgaa Ægteskab og trække sig tilbage til Privatlivet.

Oehlenschlägers Ungdomserindringer. Udg. ved Louis Bobé, 1915. Samme:
Poetiske Skrifter, XXII, 1861. P. Rosenstand-Goiske: Den dram. Journal,
I—II, 1771—73, især S. 47 f., 87—90. Samme: Krit. Efterretninger om den
kgl. danske Skueplads, 1839, S. 43, 114 ff. Robert Neiiendam: Breve fra danske
Skuespillere og Skuespillerinder, I, 1911.

Robert Neiiendam.

Beck, Hans Charles Johannes, 1817—90, Officer. F. 1. Okt.
1817 paa St. Croix, d. 8. Jan. 1890 i Kbh., begr. sst. (Garn.).
Forældre: Kaptajn ved de vestindiske Tropper Hans Peter Gu­
stav B. (1786—1821) og Gertrude Catharina Smidt (1792—
1880). Gift 12. Sept. 1852 i Aarhus med Elisabeth (Lise) Char-

Beck, Charles. 287

lotte Juel, f. 2. Dec. 1826 i Aarhus, d. 3. April 1901 i Kbh., D.
af Generalmajor Hans Adolph J. til Villestrup (1789—1874) og
Anna Charlotte Amalie Hviid (1796—1881).

B. blev Landkadet 1831, Sekondløjtnant 1838 og var 1839—44
Elev i den militære Højskoles Generalstabsklasse. Han deltog som
Premierløjtnant og Adjudant ved 1. Infanteribrigade i Felttoget
1848. 1849 var han først Stabschef, derefter Souschef (stærkt kriti­
seret af Læssøe) ved Ryes Korps. Da en Brigade beordredes fra
Helgenæs til Fredericias Undsætning, blev B. dens Stabschef og
deltog i Udfaldet 6. Juli. 1850 var han Stabschef ved 1. Division,
fra 1852 Stabschef ved Generalkommandoen over Holsten m. m.,
kom 1857 som Major til Generalstabens taktiske Sektion og blev
senere Chef for denne. Dec. 1863 blev han Oberstløjtnant og —
mod sit Ønske — Kommandør for 1. Regiment. Han havde altid
gjort Stabstjeneste og stod ganske fremmed for praktisk Troppe­
føring, og tilmed afløste han som denne Københavnerafdelings
Chef Oberst Max Müller, hvis Personlighed og skarpe Kommando­
føring havde været paa sin Plads her. Hans svagelige Konstitution
havde ogsaa svært ved at døje Feltlivets Strabadser. Han deltog i
Kampene foran Dannevirke, ved Sankelmark og Vejle. Ved Vaa-
benhvilens Udløb 26. Juni fik han Kommandoen over den i Nord­
jylland tilbageblevne Styrke for at bevogte Limfjordsovergangene
og foretage mindre, offensive Bevægelser uden uforholdsmæssig
Risiko. Han ledede saaledes det Fremstød fra Aalborg, der førte
til den sørgelig kendte Affære ved Lundby 3. Juli, for hvilken han
bærer Hovedansvaret ved sit katastrofale Ukendskab til Baglade-
geværets uhyre Overvægt over vore Forladevaaben. »Jeg red ud«,
skriver hans Adjudant, Løjtnant P. Abrahams (s. d.), »sammen
med en underlig, vildt begeistret, letsindig, men affældig Mand —
jeg red tilbage med en sammensunken Olding!« — I Aug. s. A.
overtog B. Kommandoen over 3. Brigade, i Dec. s. A. over en
Bataillon. 1871 sattes han til Raadighed og fik sin Afsked paa
Grund af Svagelighed 1873. 1863 modtog han — efter egen Hen­
stilling — Fortjenstmedaillen i Guld for en Skildring af Ryes
Tilbagetog. Han var 1858—64 Medlem af Folketinget for Fredens­
borg. — Efterladte Papirer i Det kgl. Bibliotek. — R. 1848. DM.
1850. K .2 1864. K.1 1890. — Træsnit efter Tegning af A. Dorph
(1864) og paa Gruppebillede af Mændene fra Sankelmark (1889).

Nationaltid. 10. Jan. 1890. P. Abrahams: Mit Ungdomsliv, 1923 (Memoirer
og Breve, XLI). F. G. Schiøtt: Affæren ved Lundby, 1877. Norsk mil. Tidsskr.
1914. Fra Himmerland og Kjær Herred, I, 1912—14. V. Stilling: Dsk. Liv­
regiment til Fods. i. Bataillon. 1763—1913, 1913.

Rockstroh (P. N . Nieuwenhuis).

288 Beck, Chr. F .

Beck, Christian Frederik, f. 1876, Maler. F. 14. Marts 1876 i
Kbh. (Johs.). Forældre: Postekspedient Jacob Jørgensen B. (1854
—88) og Signe Eleonora Petersen (f. 1850). Gift 8. April 1901 i
Kbh. (Frels.) med Ellen Lendorf, f. 17. Maj 1879 i Kbh. (Stef.),
D. af Tømrer Wilhelm Heinrich Gottlieb L. (1844—1932) og Regine
Mariane Mauritzen (1848—97).

B. fik sin første Uddannelse paa Teknisk Skole, hvorfra han blev
dimitteret til Kunstakademiet, som han besøgte 1893—97. Han
debuterede 1896 paa Charlottenborgs Foraarsudstilling, hvor han
siden da med Undtagelse af enkelte Aar har udstillet. Han har
desuden deltaget i Foreningen for national Kunst’s og Foreningen
af 18. November’s Udstillinger samt udstillet paa Kunstnernes
Efteraarsudstilling 1904—11. 1899 fik han Akademiet tildelt
den Sødringske Opmuntringspræmie for »Udsigt mod Fousingø«.
B. har foretaget adskillige Rejser, i Sommeren 1896 til Færøerne,
1908 til Italien, 1911 til Venezia over Rothenburg, 1913 til Holland,
1920 atter til Italien over Rothenburg, 1922 til Rothenburg og
1924 til Tønder og Møgeltønder, i de senere Aar adskillige Gange
til Stockholm, hvis gamle Bydele han har gengivet i Akvarel. Til
sine tidligste Billeder af overvejende landskabelig Karakter søgte
han særlig Motiverne i Omegnen af Kbh., i Dyrehaven og Erme-
lunden. Fra omkring Aarhundredskiftet lagde han ved sine mange
Bybilleder fra Kbh. og Frbg. en særlig Interesse for den gamle By
og dens Arkitektur for Dagen. Kastellet, det gamle Christianshavn,
Frederiksholms Kanal med Marmorbroen og Frbg. Have og Slot
gaar saaledes stadig igen blandt hans Motiver. Hans Billede
»Regensgaarden« findes i Randers Museum. B. har haft nøje Til­
knytning til Foreningen af 18. November, inden for hvilken han
har beklædt adskillige Tillidshverv, var dens Formand 1931—32.

Merete Bodelsen.

V. Beck, Christian Frederik, 1743—1813, Officer. F. 12. Marts
1743 i Sønder Kirkeby, Falster, d. 19. Maj 1813 i Kbh. (Frue),
begr. sst. (Ass.). Forældre: Kaptajn Johan Thomas v. Beeck (ca.
1691—1747. gift i° 1732 med Mette Cathrine Viborg, d. 1736;
2° 1738 med Cathrine Margrethe Schønebølle, 1701—40) og Sophie
Hedevig v. Bülow (1712—75). Gift 28. Juni 1782 paa Eskilstrup,
Sneslev Sogn, med Ingeborg Astrup, døbt 13. April 1759 i Olstrup
paa Sjælland, d. 10. Febr. 1829 i Kbh. (Frue), D. af Forvalter
paa Holmegaard, senere Godsejer og Justitsraad Jens A. (1725—
1808) og Anne Margrethe Kirstine Heegaard (ca. 1730—1808).

v. B.s Fader indvandrede 1708 fra Tyskland og tjente oprindelig

v. Beck, Christian Frederik. 289

som Sergent i den danske Gardebataillon i Brabant, men var for
længst naaet op i Officerklassen, da v. B. fødtes, v. B. blev Fændrik
1760, Sekondløjtnant 1761, Premierløjtnant 1767 og 1772 Kaptajn,
endda i Livgarden, hvortil han overflyttedes fra Falsterske Regi­
ment. Grunden til det usædvanlige Avancement var den, at han
Natten til den 17. Jan. 1772, sikkert tilfældig, var mellem de Office­
rer, der blev udset til at medvirke ved Hofrevolutionen, v. B. var
blandt dem, der fik Ordre til at arrestere Dronning Caroline
Mathilde, og ung som han var spillede han sikkert en helt under­
ordnet Rolle, men Sladderen i Byen fortalte snart om hans ufor­
skammede Optræden over for Dronningen, som »i Forbitrelse over
hans dumme Grovhed tog ham i Haartotten og ruskede ham«
(Charlotte Biehls Ord). Der er næppe noget sandt i disse Rygter
— intet støtter dem, mindst af alt den rolige Tone og det Præg
af Sanddruhed, der hviler over den fra v. B.s Haand foreliggende
Beretning om Arrestationen, ubetinget det vægtigste og mest nøj­
agtige Aktstykke om denne Tildragelse. Men han forstod at udnytte
Situationen, det er sikkert nok. Han lod sig 1777 naturalisere som
dansk Adelsmand paa det Grundlag, at hans Familie »fra Alders
Tid stammede fra gammel bremisk Adel«, hvilket vitterligt var
urigtigt, Faderen bar end ikke det samme Navn, han selv antog.
Og hurtigt steg han til Vejrs paa den militære Rangstige: 1781
blev han Major, 1791 Oberstløjtnant, 1805 Oberst og Chef for
Norske Livregiment. Under Hovedstadens Belejring 1807 kom han
ud for nogle Uheld, der førte til Krigsret og Domfældelse. Englæn­
derne fik anlagt et Par Batterier uden hans Vidende, en engelsk
Parlamentær narrede ham, og skønt han selv kommanderede det
heldige Udfald fra Classens Have 31. Aug., var det dog Liv­
jægernes Anfører F. C. Holstein (s. d.), som tog Æren hjem. Efter
Kapitulationen dømtes v. B. ligesom en Række andre høje Officerer
til Fæstningsarrest, men Straffen blev eftergivet, inden den blev
kundgjort (1809). Faa Dage efter fik han Udnævnelse til General­
major med et aarligt Tillæg til sin Gage, og ved sin Afgang 1810
blev han Generalløjtnant. Maaske fortjente han ikke den Opmærk­
somhed, der vistes ham fra højere Sted, men næppe heller den
Dadel, Eftertiden har ladet ham blive til Del for hans Optræden
under Hofrevolutionen 1772. — v. B. er indført som optrædende
Person i Axel Lundegårds dramatiske Digtning »Sturz« (1900), men
Skildringen af ham der er frit opfundet.

Eiler Nystrøm: Chr. Fred. v. Beck og hans Slægt, 1907. Hist. Tidsskr., 3.
Rk., IV, 1865—66, S. 438 ff.; VI, 1867—69, S. 89—99; sml. 7. Rk., II, 1899

1900, S. 216. Eiler N y strøm.

19Juni 1933.Dansk biografisk Leksikon. II.

2Ç0 Beck, Ellen.

Beck, Ellen (Eline), se Beck, Bernhard Henrik.

Beck, Nathalia Nina Ellen, f. 1873, Koncertsangerinde. F. 3.
Okt. 1873 paa Lerchenborg ved Kalundborg. Forældre: Gods­
inspektør, senere Etatsraad Eckardt Frederik B. (1827—96, gift
i° 1856 med Nathalia Elisabeth Magdalene Frimodt, 1826—67)
og Julie Louise Fabricius (1843—1922, gift i° 1866 med Bank­
assistent Andreas Peter Thomsen Frimodt, 1839—67). Ugift.

E. B.s udprægede Evner for Sang gjorde sig gældende i en meget
ung Alder. Sin første Uddannelse, der begyndte i femten Aars
Alderen, fik hun af den berømte svenskfødte Operasanger Algot
Lange for senere at studere videre hos Devilliers i Paris. Debut’en
fandt Sted 1891, og længe varede det ikke, før hun naaede frem til
en fremskudt Position inden for vort Musikliv. 1906 udnævntes
hun til kgl. Kammersangerinde. E. B. hører til de Tonekunstnere,
der med Hæder har repræsenteret dansk Kunst i Udlandet, ikke
alene i Skandinavien, men ogsaa i Tyskland, Schweiz, Frankrig,
England, Irland, Skotland og Rusland. Ved Siden af sin kunst­
neriske Virksomhed har hun vist sin Initiativrigdom gennem sin
store Interesse for danske Kunstneres Organisationsarbejde, bl. a.
som Medlem af Bestyrelsen for Solistforeningen af 1921. — E. B.
raader over en fyldig, ret mørkfarvet Mezzo-Sopran, som hun
mestrer med en ualmindelig gennemarbejdet og højt udviklet
Teknik, en Omstændighed, der ogsaa har bidraget til, at denne
fremragende Sangerinde i en Aarrække har været stærkt søgt som
Pædagog. E. B.s kunstneriske Indsats ligger i øvrigt i første Række
inden for Romancens Omraade. Hendes stærke og personlige
Indlevelsesevne baade i dansk Poesi og Musik, hendes udprægede
musikalske Intelligens og myndige Foredragskunst har gjort hendes
Fortolkning af den danske Romance omkring Heise, Lange-Müller
og Victor Bendix til en mønstergyldig Norm, der har været af stor
Betydning for nyere dansk Sangkultur. E. B.s i øvrigt vidtrækkende
Evner førte hende engang mod Operaen. 31. Okt. 1901 debu­
terede hun paa Det kgl. Teater som Fru Ingeborg i Heises »Drot
og Marsk« og optraadte i Nov. s. A. yderligere to Gange i samme
Rolle, men hun følte hurtigt, at hendes kunstneriske Fysiognomi
først og fremmest hørte hjemme i Koncertsalen med dens mere
indadvendte musikalske Krav. — Ingenio et årti 1916. — Male­
rier af Elisabeth Neckelmann (1916) og Frk. Krayenbühl.

Torben Krogh.

Beck, Andreas Frederik, 1816—61, Teolog og Forfatter. F. 11.
Marts 1816 i Skarum, Mors, d. 23. Aug. 1861 paa Frederiks

Beck, Fr. 291

Hospital i Kbh., begr. sst. (Ass.). Forældre: Sognepræst Andreas
Frederik Bech (1774—18155 gift i° med Anna Hellesen, 1777—
1813) og Christine Petersen (1794—1866, gift 2° 1819 med sin
Svoger, Urtekræmmer i Kbh. Conrad Wilhelm Bech, ca. 1783—
1854). Ugift.

B. blev Student 1834 fpa Borgerdydskolen i Kbh. og helligede
de orientalske Sprog sin Interesse. 1838 blev han cand. theol, og
allerede 1839 Dr. phil. fra Kiel paa en Afhandling om Rytmen i
den hebraiske Poesi. 1840 opnaaede han ved Kbh.s Universitet
den teologiske Licentiatgrad for en Afhandling om Jesaia 53.
I Haab om akademisk Bane holdt han Forelæsninger som Privat­
docent. Hans Udvikling blev imidlertid bestemt af Tübingersko­
lens Synspunkter, der brød Bane for en historisk Kritik af den
nytestamentlige Overlevering i Tilslutning til den hegelske Historie­
filosofi. 1835—36 havde David Fr. Strauss udsendt »Das Leben
Jesu«; for Strauss var den Kærne, om hvilken Mytologien havde
spundet sit Net, ikke Personen, men derimod Ideen om Gud­
mennesket, en Idé, der ikke udtømtes i et enkelt Eksemplar, men
som først kom til Udvikling inden for Artens samlede Liv. 1840—41
udsendte Strauss »Die christliche Glaubenslehre«, hvor han lod
den historiske Kritik opløse den dogmatiske Overlevering. Det er
paa denne Baggrund, B.s Udvikling maa ses. Det tydeligste Vidnes­
byrd om hans Discipelforhold til Strauss’ Hegelianisme er hans
Bog »Begrebet Mythus eller den religiøse Aands Form« (1842).
B.s Anlæg for Forskning og Tænkning fandt Udløsning i den spe-
kulativt-kritiske Historiefilosofi, men alligevel tænkte han sig at
kunne træde i Kirkens Tjeneste, idet han som Præst mente at kunne
fastholde Religionens evige Sandhed, »det almene«, uden at behøve
at støtte sig til Kirkelæren. »Den religiøse Aand er engang traadt
i Forhold til Videnskaben; den har gennem den spekulative Tænken
medieret sig sin egen Bestemthed; det er nu for sildigt at protestere«.
I »Jahrbücher der Gegenwart« offentliggjorde han 1846 nogle sar­
kastiske Bemærkninger om dansk Folkekarakter med ætsende An­
greb paa Universitetets (specielt Teologiens og Biskop J. P. Mynsters)
Konservatisme; den, der var mistænkt for at være Straussianer,
skrev han, vilde ikke kunne opnaa nogen Stilling ved Universitetet,
end ikke i Medicin eller Kemi. Kirken, skrev han, behandles med
afgjort Ligegyldighed; man kunde leve længe i Kbh. uden nogen
Sinde at blive erindret om, at der eksisterede en Religion, uden
gennem Klokkeringning og den hyppige Bevægelse »von eleganten
Pfaffen« paa Gaden. Da Kirkestyrelsen afviste hans Ønske om
præstelig Virksomhed, skrev han dybt forbitret »Theologiske Til-

19*

2Ç2 Beck, Fr.

stande i Danmark i Aarene 1842—46« (1847) °g kastede sig ligesom
Strauss over politiske og historiske Studier, der satte Frugt i en
journalistisk Produktion. — B. var efter sin Tids Forhold »Euro­
pæer«; han begyndte ved »Fædrelandet«, men frastødt af dets
Nationalisme gik han over til det rummelige »Københavnsposten«
og efter 1848 til det liberale »Dagbladet«, som dog ogsaa maatte
opgive ham paa Grund af hans for dansk Nationalfølelse saarende
Korrespondancer bl. a. til »Hamburger Nachrichten«. — B. var
en begavet, men kantet Individualist; han ejede ikke tilstrækkelige
Hemninger til at kunne beherske sine personlige Følelser af Sympati
og Antipati; sin bidende Ironi udøste han over Grundtvigianere,
Bondevenner og det nationalliberale Partis Førere. Men i sin
Kamp mod Sygdom og trange Kaar viste den ensomme Mand et
heroisk Mod.

Forhandl, ved Kbh.s Univ.s Fest i Anl. af Christian VIII.s Salving og
Kroning, 1840, S. 27 f. P. P. Jørgensen: H. P. Kofoed-Hansen, 1920, S. 179,
181 f., 319. Michael Neiiendam.

Beck (Bech), Henrick Henricksen, 1799—1863, Zoolog. Døbt
25. Marts 1799 i Aalborg, d. 26. Nov. 1863 i Sorø, begr. sst.
Forældre: Handelsgartner Henrick B. (ca. 1757—1831) og Anne
Catharine Søegaard (ca. 1767—1845). Gift 24. Dec. 1828 i Kbh.
(Frue) med Hedevig Elisabeth (Elise) Meyer, f. 16. Aug. 1806 i
Kbh. (Frue), d. 3. Maj 1881 i Kbh. (Sorø), D. af Biskop Peder
Krog M. (s. d.) og Hustru.

B. dimitteredes 1818 fra sin Fødebys Skole, kastede sig derpaa
med Iver over zoologiske, botaniske og geologiske Studier og vandt
1823 Universitetets Guldmedaille for en systematisk Fortegnelse
over Danmarks Sommerfugle. Efter dernæst fra Göttingen at have
opnaaet Diplom som Dr. phil. ansattes han som Inspektør ved
Prins Christian Frederiks (Christian VIII.s) partikulære Konkylie­
kabinet, senere desuden som Assistent, fra 1842 som Inspector,
ved det kgl. naturhistoriske Museum og fra 1831 som Assistent
ved Universitetets Naturalsamling; svigtende Helbred nødte ham
til at søge sin Afsked fra disse Stillinger henholdsvis 1848, 1849
og 1845. — var sikkert nok en velbegavet Mand, der sad inde
med en betydelig naturhistorisk Viden, og som, hvad hans endnu
opbevarede Optegnelser noksom bærer Vidne om, i al Fald i sine
yngre Aar arbejdede med stor Flid; samtidig synes han dog ligesom
at have manglet Energi til at fuldføre sine Arbejder, saaledes at
hans Bidrag til Litteraturen er ret ringe. Foruden nogle smaa
zoologiske og geologiske Notitser har han saaledes kun 1838 udgivet

Beck, H . 293

en ikke fuldført Katalog over Christian VIII.s Konkyliesamling:
»Index molluscorum musei Christiani Frederici«, I—II. Dette
Arbejde, som trods sin tørre Form viser hans fremragende Evner
som systematisk Zoolog, var i øvrigt kun bestemt som Forløber
for et langt større, illustreret Værk, til hvilket han, bistaaet af
Kongens rundhaandede Understøttelse, i Aarenes Løb havde ladet
Tegneren Steenfeldt udføre Hundreder af skønne farvelagte Afbild­
ninger. — Kammerraad.

C. A. A. Gosch: Danmarks zool. Litt., II—III, 1875—78.
Schiødte, 1898—1905.

Samme: J. G.
R. H . Stamm.

Beck, Hans, 1752—1823, Officer. Døbt 10. Marts 1752 i Kbh.
(Garn.), d. 23. April 1823 sst., begr. sst. (Garn.). Forældre:
Sergent i Artilleriet Hans Hansen B. (1708—1800) og Johanne
Knudsdatter. Gift 26. Juni 1784 i Kbh. (Garn.) med Maria Mar-
gretha Bildsehou, døbt 2. Dec. 1763 i Kbh. (Frels.), d. 18. Juli
1799 sst. (Garn.), D. af Tehandler Ole B. (ca. 1717—97) og Anne
Graae (ca. 1718—1806).

B. blev 1766 Volontær ved Artilleriet, Kadet 1769, Sekond­
løjtnant 1773 med Anciennitet fra 1772, Premierløjtnant 1776,
Kompagnichef 1794, Medlem af Defensionskommissionen 1801,
Major 1802, Oberstløjtnant og Chef for Danske Artilleribrigade
1805 og deltog som saadan i Forsvaret af Kbh. 1807. 1809 blev
han Oberst og Chef for Artillerikorpset, 1812 Generalmajor. Han
var en fortrinlig Chef, en anerkendt Autoritet som Artilleriofficer
og Lærer, som Menneske afholdt og agtet af alle, — »karrig paa
Ord, men rig paa Handling« — sagde man om ham. Efter Tabet
af Norge 1814 havde Artilleriet svært ved at faa udfyldt de frem­
komne Vakancer i Underofficerskorpset. B.s Tanke var da at
skaffe ny Tilgang til Underofficersklassen ved at antage et Antal
Drenge aarlig paa en Skole for at uddanne dem til Underofficerer.
1816 indstillede han Sagen til Kongen, og s. A. oprettedes —
efter hans Plan — Artilleriunderofficerskolen — »Elevskolen«, som
dens populære Navn var —, der uimodsagt har været af største
Betydning for Artilleriet — fra 1867 for hele Hæren — i de 96
Aar,Men bestod. Da B. 1822 fejrede sit 50 Aars Officersjubilæum,
kappedes alle — med en i de Dage enestaaende Festivitas — om
at hylde ham som Tak for og Paaskønnelse af, hvad hans Livs­
gerning havde betydet. — R. 1811. DM. 1815. K .2 1822. —
Reproduktion af Silhouet paa Fr.borg.

F. Thaarup: Fædrenel. Nekrolog, 1835—44, S. 176. M. Strøm: Festskr. i An­
ledning af Elevskolens 75 Aars Jubilæum, 1891. Rockstroh (P. C. Bang).

294 Beck, Hans.

Beck, Hans Johannes Christian, f. 1861, Solodanser og Ballet­
mester. F. 31. Maj 1861 i Haderslev. Forældre: Danselærer Nis
Hansen B. (1836—82) og Christine Juhl (1841—86). Gift i° 17.
Juni 1886 i Kbh. (Holmens) med Astrid Dorthea Regitze Petersen,
f. i. Febr. 1867 i Kbh. (Holmens), d. 29. Okt. 1927 i Roskilde (gift
2° 1897 med Tegneren Johan Nicolai Carsten Ravn, 1859—1914),
D. af Skræddermester, Løjtnant i det borgerlige Artilleri Johan
Diderik P. (1824—83) og Semine Simonsen (ca. 1830—69). Ægte­
skabet opløst. 2° 18. Maj 1895 Paa Frbg. med Balletdanserinde
Elisabeth Augusta Frederikke Soyer, f. 4. Okt. 1865 i Rumpen-
heim, D. af kgl. Mundkok Philip Joseph S. (1830—1904) og
Karen Marie Albrethsen (1832—1913).

B. blev 1869 Elev paa Balletskolen og fik Georg Brodersen til
Lærer; senere fuldendte Solodanser Hoppe og Balletmester Carey
hans Uddannelse. Han udførte flere mindre Partier, ogsaa Drenge­
roller i Skuespillet, inden han 28. Nov. 1879 debuterede i en »Pas
de deux«. Den ualmindelige Elasticitet og friske Kraft, der var i
hans Dans, vakte straks Opmærksomhed. Paa Debutaftenen var
August Bournonville, to Dage før sin Død, sidste Gang i Teatret.
Han sagde til sin Datter: »For denne unge Mands Skyld kunde jeg
have Lyst til endnu at virke, thi hans Evner er enestaaende«. Da
B. efter Bournonvilles Ønske kort efter udførte Brudgommen i
»Brudefærden i Hardanger«, skrev Edv. Brandes: »Han vil sikkert
blive et stort Lys ved vort Teater«. Spaadommen slog til. Allerede
1881 blev B. Solodanser, og i de følgende Aar udførte han med
koreografisk Mesterskab og sikker Karakteristik Hovedroller som
Alonzo i »Toreadoren«, Gennaro i »Napoli« og senere Junker Ove
i »Et Folkesagn«, hvori han kæmpede med Mindet om Forgæn­
gerens, Waldemar Prices romantiske Fremtoning og mimiske Over­
legenhed. B. var Realist i sin Kunst, udpræget mandig, blottet
for enhver Affektation; ingen overgik ham i Spændstighed, brusende
Livskraft og temperamentsfuld Hengivelse. »Han dansede Publi­
kum ind i Illusionernes Ekstase« (Ove Jørgensen). Efterhaanden
blev alle Hovedpartierne hans naturlige Ejendom, f. Eks. James
(og siden Heksen) i »Sylfiden«, Danselæreren i »Konservatoriet«,
Helge i »Valkyrien«, Titelrollen (og siden Axel) i »Valdemar«,
Du Puy i »Livjægerne paa Amager«; i mimisk Henseende naaede
han højest som Loke i »Trymskviden«, og smittende Munterhed
udfoldede han som den lapsede Pjerrot i »Harlekins Millioner« og
som Balletmesteren — en Rokoko-Mars i Skørter — i Operaen
»Maskarade«. 1894 blev B. Balletmester, men da hans Kompo­
sitioner indskrænkede sig til mindre Danse i Opera og Skuespil

Beck, Hans. 295

og til de friske, med Kendskab til Kunstnernes Særpræg udformede
Danse til »Den lille Havfrue«, ønskede han at kaldes Balletdirigent.
Han styrede i Bournonvilles Aand, var den førende og samlende
Kraft, fastholdt Disciplinen og opdrog de unge til ægte Børn af
Bournonvilles Skole, hvis Maal var at løfte Sindet og forfriske
Sanserne ud fra Mesterens Grundprincip: »Det Skønne beholder
stedse Nyhedens Friskhed, det Forbavsende trætter i Længden«.
B. holdt Liv i alle Hovedværkerne og bevarede som Danser sin
smidige Styrke og sin spændstige Fasthed. Hans indtagende,
mandig-lyse Skikkelse var i hans 21 Dirigentaar Inkarnationen af
den danske Ballet, og som saadan fejredes han med overordentlig
Varme, da han 29. Maj 1915 optraadte sidste Gang som Fiskeren
i »Napoli«. Samtidig tog han Afsked som Leder. Han efterlod et
fortrinligt uddannet Korps med udmærkede Muligheder, men følte
sig uegnet til at tilføre Balletten nye Impulser gennem et moderne
Repertoirevalg. I sit Otium virker han som Leder af et Danse­
institut i Kbh. — R. 1899. DM. 1915. — Maleri af P. Mønsted
(1920) i Privateje. Radering af Jul. Rosenbaum (1907).

Robert Neiiendam: Det kgl. Teaters Hist., I—V, 1921—30. Ove Jørgensen
i København 27. Okt. iqoq. n l ± ir •• j' v v Robert Neiiendam.

Beck, Joachim (Jochim, Jochum), ca. 1500—72, Rentemester.
D. mellem 28. Juni og 14. Dec. 1572, begr. i Førslev K. Forældre:
Lasse B. til Førslev (d. 1501) og Margrethe Pedersdatter Ravens­
berg. Gift 1522 med Anne Ravensberg til Beidringe, d. 23. Juni
1573, begr. i Førslev K., D. af Jacob R. (d. 1512) og Dorte Chri-
stoffersdatter (af de nye Basser) til Beidringe.

J. B. hører til den Generation af dygtige Embedsmænd, der i
Christian III.s Tid reorganiserede Danmarks Administration. Paa
fædrene Side tilhørte han den sjællandske Lavadel, men hans
Moder og hans Hustru var af den højadelige Slægt Ravensberg.
1518 immatrikuleredes han ved Kbh.s Universitet. Fra 1520’erne
vides kun lidt om ham; 1525—26 var han behjælpelig med at
opkræve Landehjælp, og 1530 i hvert Fald havde han et Kannike-
dømme ved Roskilde Domkirke. Først efter Grevefejden kom han
til at spille en mere fremtrædende Rolle. Aug. 1537 var han tillige
med sin Svoger Christoffer Ravensberg blandt de danske Udsen­
dinge ved et Møde med Svenskerne i Halmstad. Ganske kort efter
har han faaet Ansættelse som Rentemester. Som saadan omtales
han første Gang i Begyndelsen af Nov. 1537 (Tyske Kane. Reg.,
Rigsarkivet). Til at begynde med arbejdede han jævnsides den
gamle Rentemester Anders Glob, der dog snart trak sig tilbage.

296 Beck, Joachim.

Som Rentemester hørte J. B. Regnskaber, modtog Indbetalinger
og foretog Udbetalinger. Indtægt og Udgift indførte han sikkert
allerede i 1540’erne i samlede Aarsregnskaber, saaledes at man nu
kunde faa et klarere Skøn over Statens finansielle Stilling end før;
men nogen samlet Oversigt over Statens Indtægter og Udgifter
fremkom dog ikke derved, da Naturalieleverancer og direkte Anvis­
ninger spillede en stor Rolle. I nær Kontakt med Johan Friis og
Kancelliet arbejdede J. B. med paa Lensreformen, udarbejdede
Jordebøger etc. Som Rentemester havde han Østdanmark under
sig, medens der var en særskilt jysk Rentemester; han havde fast
Ophold i Kbh. og varetog her i nært Samarbejde med Lensmanden
og Statholderen paa Kbh.s Slot mangt og meget, som hans Embede
ikke direkte medførte. Lensmanden var hans Fætter Peder Godske,
Statholderen først Anders Bille, fra Nov. 1542 Eske Bille. J. B.
synes at have været en sund og ligevægtig Natur, der befandt sig
vel ved sin mangesidede Virksomhed, Bylivet og den gode Levevis,
hans Stilling førte med sig. »Viste wij at ther wore icke vdj Hwswm
ferske figen, apell, granat oc søde pomerantz tha wille wij gerne
dele mett teg aff tesse mange her nw vancker. Meen meg hobes
nest guds hielp teg bliffuer dog inthet at skade, thij ieg haffuer
forstaaet, at ther vancker wnge lam oc ferst hamborgerøll etc.«
skriver han 28. Febr. 1540 til Sekretæren Henrick Hoick. Nogle
Aar senere blev imidlertid hans Embedsbane brat afbrudt. Sam­
tidig med, at J. B.s Autoritet og Indflydelse i disse Aar var i stærk
Vækst, fik han ogsaa Fjender. Først og fremmest sikkert Eske Bille,
der maatte være fortørnet over, at J. B. 1545 var medvirkende til,
at man nægtede hans Søn Peder Bille et norsk Len, og at Abra-
hamstrup, der kort efter blev ledigt ved Oluf Rosenkrantz’ Død,
heller ikke overdroges Sønnen, skønt han var trolovet med dennes
Datter. Tegn paa Divergenser er det sikkert, at Eske Bille i Vin­
teren 1546—47 ikke ses at have været i Funktion som Statholder.
Det endte med, at Regeringen maatte bøje sig for Eske Billes Krav
om Len og større Magt. Maj 1547 fik Sønnen Peder Bille Helsing­
borg i Forlening, og Aug. s. A. udnævntes Eske Bille selv til Rigets
Hofmester. Kort efter, ca. 1. Okt., maatte J. B. vige som Rente­
mester (han fungerede endnu 22. Sept.). Som næsten altid naar
en højtstaaende Embedsmand i Datiden skulde fældes, var der
Anklage fremme mod ham for Embedsmisbrug. J. B. skulde i
1545, 1546 og 1547 have ladet Kongens Sildesaltere købe og salte
Sild for sig og saaledes have misbrugt et af Kronens Regaler.
Sagens videre Forløb kendes ikke. I de følgende Aar levede han
stille og roligt som en anset Mand paa Sjælland. Juni 1557 blev

Beck, Joachim. 2<^7

han ved Eskil Oxes Tilbagetræden paa ny Rentemester, nu for hele
Riget. Efter Frederik II.s Tiltræden fik han dog Eiler Grubbe ved
sin Side. Under hele Syvaarskrigen fortsatte han trofast og flittigt
sit Arbejde som Rentemester ad de gamle Baner. Selv efter Peder
Oxes Tilbagevenden vedblev J. B. at være i Virksomhed, selv om
hans Arbejde begrænsedes, og Døden traf ham endnu virksom i
Statens Tjeneste i Efteraaret 1572. Som Løn for sin Embedsvirk­
somhed havde J. B. forskellige Len, fra 1539 til sin Død Risby
Birk og et Vikarie i Kalundborg, 1544—47 Gavnø Kloster; des­
uden fra 1558 Everdrup og Vendslev, fra 1563 Djurlev og fra
1568 Munkeliv Kloster i Norge. Alle disse sidste Len beholdt han
til sin Død. Sin Slægtsgaard Førslev har han sandsynligvis afrundet
og gjort til en betydelig Ejendom. — Ligsten i Førslev K. (fuld
Figur).

Danmarks Adels Aarbog, III, 1886, S. 53; XXVII, 1910, S. 349—53.

Astrid Friis.

Beck, Joachim (Jochim, Jochum), ca. 1602—82, Lensmand, Fa­
brikant. F. ca. 1602, d. 1682, begr. i Eljarød K. Forældre: Jacob
B. til Beidringe, Gladsakse m. m. (d. 1622) og Helle Jørgensdatter
Marsvin til Vapnø (1566—1637, gift i° 1588 med Axel Urup til
Vapnø, 1564—1601, 3° 1625 med kurlandsk Landhofmester, Over­
kammerherre og Oberst Matthias v. d. Recke til Neuenburg (1565
—1638, gift i° 1586 med Anna v. d. Recke, 2° 1603 med Anna
v. Kettler)). Gift i° 19. Juli 1629 i Malmø med Else Grubbe,
f. 12. Jan. 1613 paa Malmøhus, d. 11. Maj 1631 paa Bosjø Kloster,
D. af kgl. Sekretær Sivert Eilersen G. til Hofdal (s. d.) og Hustru.
2° 30. Juni 1633 i Kbh. (Frue) med Else Friis, f. 1615, d. 1696 i
Skaane, D. af Kansler Christian F. til Kragerup (s. d.) og Hustru.

J. B. studerede bl. a. i Leiden (1622), blev Hofsinde og opholdt
sig i Udlandet i Kongens Tjeneste, da Christian IV. 1626 befalede
Sivert Grubbe paa J . B.s Vegne at rejse Tiltale mod hans Moder,
som havde giftet sig tredie Gang uden at skifte med sine Børn af
første Ægteskab. Trætten bilagdes ved Forlig 1627. J- var
et Par Aar Hofjunker og havde siden en Række Forleninger: Kbh.s
Slot 1632—34, Stavanger 1634, Bøvling 1634—39, Christiansstad
1639—42, Silkeborg 1643—49. 1638 var han Krigskommissær. Ved
Arv, Giftermaal og Køb erhvervede han efterhaanden fjorten større
Sædegaarde i Skaane og syv i det øvrige Danmark; hans samlede
Ejendom vurderedes til 3000 Tdr. Hartk. Hele denne Godsrigdom
gik tabt for ham og hans Børn ved det industrielle Foretagende,
han satte i Gang, og for hvilket han ofrede alt. Han havde fundet

298 Beck, Joachim,

Alunskifer i Andrarum Sogn i Skaane og fik 1637 Privilegium
paa Tilvirkning af Alun. Han erhvervede derpaa ved Køb og
Mageskifte med Kronen en Række Gaarde i Andrarum og lod
senere her opføre Andrarum Gaard og Alunværk. Den nye In­
dustri var i sig selv god nok, og Alunfabrikationen paa Andrarum
er senere, navnlig efter at Værket var kommet i Slægten Pipers
Eje, blevet drevet, i Perioder med meget stort Udbytte, til ind
i 20. Aarh. Men for at overvinde de tekniske Vanskeligheder ved
Driftens Igangsættelse satte J. B., som udbyttedes af hensynsløse
Kreditorer og Medinteressenter og hvis Anlæg led stærkt under
Krigen med Sverige, efterhaanden baade sin Formue og sin An­
seelse over Styr. Han solgte og pantsatte sine Godser, bl. a. til
Corfits Ulfeldt, som 1647 overtog Store Torup og 1658 Bosjø
Kloster, og til Axel Juel, som 1651 fik Andrarum Gaard i Pant,
og maatte afgive sin sidste Forlening Silkeborg, fordi han ikke
ansaas for tilstrækkelig vederhæftig. Truet af Fallit paa et Tidspunkt,
da det endelig var lykkedes at faa Værket bragt i rationel Drift,
søgte han 1658 Støtte hos Skaanes nye svenske Regering og var en
af de første skaanske Adelsmænd, som aflagde Ed til Karl Gustaf.
Regeringen, som nedsatte en Kommission til at ordne hans Forhold,
hjalp ham ogsaa med at holde hans danske Kreditorer hen, men
Resultatet blev, at efterhaanden flere og flere af Alunpanderne gik
over paa svenske Hænder. — Af hans Børn kæmpede især Sønnen
Lauge (Lave), som 1676 havde ægtet Leonora Sophie Ulfeldt, en
haard, men haabløs Kamp for at bringe Familiens Pengesager
paa Fode. Han døde som Faderen insolvent (1710). — Maleri
af J . B. af ukendt hollandsk Maler forhen paa Bosjø Kloster, nu
i Familieeje i Stockholm; desuden formodet Ungdomsbillede paa
Børringe Kloster.

Danmarks Adels Aarbog, III, 1886, S. 54; XVIII, 1901, S. 535. Handlingar
rör. Skandinaviens hist., VI, 1818, S. 131 ff. G. Ljunggren: Skånska herr­
gårdar, 1852—63 (Ghristinehof, Torup, Bosj ökloster). M. Weibull: Saml. utg.
för de skånska landskapens hist. och arkeol. förening, I, 1877, S. 1 —18. S.
Birket-Smith: Leonora Christine Grevinde Ulfeldts Historie, II, 1881, S. 291 f.
K. Fabricius: Skaanes Overgang, 1906, I, S. 67; II, S. 74. Kancelliets Brev­
bøger 1624—1626, 1925, S. 394, 675; 1627—1629, 1930, S. 156 fr. E. Stoltz:
Andrarums alunbruk, i Svensk geografisk årsbok, 1932, S. 65—121.

C. 0. Bøggild Andersen,

Beck9 Johann, 1706—77, Menighedsforstander. F. 7. Juni 1706
i Kreuzendorf ved Leobschütz i Øvre Schlesien, d. 19. Marts 1777
i Lichtenfels i Grønland, begr. sst. Fader: Landmand Kaspar B.
Gift 19. Aug. 1736 i Ny-Herrnhut ved Godthaab med Rosina

Beck, Johann, 299

Stach, f. 24. Sept. 1713! Mankendorf i Mähren, d. 8. Juli 1797
i Herrnhut, D. af Christian S. (1678—1732) og Anna Halbgebauer
(1691—1775).

B.s Bedstefader, der levede i Gottsdorf i østrigsk Schlesien,
fængsledes under Religionsforfølgelser og underkastedes Pinsler, saa
at han døde deraf. Hans Enke, der ikke vilde blive Katolik, maatte
rømme fra Stedet og bosatte sig i Leobschiitz, hvor hun selv fik
Lov at beholde sin Tro, men blev tvunget til at lade sine to Sønner
opdrage i den katolske Lære. B.s Fader, der havde modtaget stærke
Indtryk af sine Forældres Tro, vedblev dog at være evangelisk og
fandt en Kreds af ligesindede, med hvilke han læste Bibelen paa
Modersmaalet o. a. evangeliske Skrifter, ligesom han søgte at paa­
virke sin Søn. Denne kom som ung i Tjeneste hos en katolsk
Gejstlig i Kreuzendorf som Kusk og blev her vakt. Sammen med
en Medtjener drev han Propaganda for Evangeliet, men 1732
stilledes Vennerne for en Forhørskommission og fængsledes. Det
lykkedes dem at undvige, og efter mange Strabadser og Farer
naaede B. til Herrnhut, hvor han fandt et Fristed. Her kom han i
Forbindelse med Grev Zinzendorf og den bekendte Chr. David,
og da denne sammen med to andre Brødre begav sig til Kbh. 1733
for derfra at gaa til Grønland som Missionær, opfordrede han B.
til at følge efter n. A., en Opfordring, som gentoges i et Brev fra
Mathäus Stach efter Brødrenes Ankomst til Grønland og som
Zinzendorf med Glæde sanktionerede.

Marts 1734 forlod B. Herrnhut i Følge med Friedr. Böhnisch og
begav sig efter et Ophold i Kbh. til Grønland med et Skib, der
skulde bringe Materialer til Opførelse af den nye Koloni Chri-
stianshaab i Diskobugt. Undervejs maatte begge Brødrene gøre
Matrostjeneste om Bord og efter Ankomsten til Landet sammen
med Chr. David deltage i Byggearbejdet ved det nye Etablissement.
Herfra kom de omsider med et andet Skib til Ny Herrnhut Aug.
1734. Med stor Energi og Selvopofrelse gav B. sig nu over i
Missionsarbejdet. Aaret efter sin Ankomst indgik han sammen
med M. Stach og Böhnisch personlig Forpligtelse til at forblive i
Grønland paa Livstid. Skønt det kostede ham store Anstrengelser
at lære Sproget, kom han efter et Par Aars Forløb saa vidt, at han
kunde begynde at oversætte Evangelierne, og det var under Arbejdet
hermed, at han 1738 vandt den første her rnhutiske Proselyt Qajar-
naq, der døbtes Samuel og hvis Daab gav Stødet til en stor Væk­
kelsesbevægelse. — 1745 rejste B. paa Besøg til Europa, hvor han
1746 i Marienborn ordineredes til Diakon i Brødremenigheden.
I April rejste han tilbage til Grønland, men drog efter Aftale

300 Beck, Johann.

paa ny til Europa samme Efteraar og modtog 1747 Indvielse til
Presbyter, hvorefter han igen rejste ud medbringende de under
hans Ledelse og Tilsyn i Holland tilhuggede Materialer til det
nye store Bygningskompleks med Kirke, Skole og Missionærboliger,
som derefter opførtes ved Ny Herrnhut. 1757—59 aflagde han paa
ny Besøg i Europa, gensaa efter treogtyve Aars Forløb Herrnhut
og foretog derefter en Rundrejse til de schlesiske Brødremenig­
heder og senere sammen med Zinzendorf en Rejse til Holland,
hvor han besørgede sin Oversættelse af Kristi Lidelseshistorie og
en grønlandsk Sangbog, som han ligeledes i det væsentlige var
Forfatter til, i Trykken. Herefter tilbragte han Resten af sit Liv
i Grønland, først som Menighedsforstander i Ny Herrnhut, siden
i Lichtenfels, fra 1764 som »Director« for den herrnhutiske Mission.
B. oversatte hele det nye og enkelte Dele af det gamle Testa­
mente, Liturgien og en lang Række Salmer og Sange samt en
Mængde Menighedsefterretninger paa Grønlandsk. Hans Sønner
Johann Ludwig og Jacob var 1770 efter Uddannelse i Europa kommet
til Grønland som Missionshjælpere. Den første forlod igen Landet
et Par Aar senere og blev Missionær i Labrador; den sidste fort­
satte Faderens Gerning i Grønland, hvor Medlemmer af Familien
virkede lige til 1850. — Litografi fra Slutningen af 19. Aarh. med
tysk Inskription (Fr.borg).

Dav. Granz: Historie v. Grönland, I—II, u. Fortsetz. v. 1763—68, 1765—70,
passim. Nachrichten aus der Brüdergemeine, Hæfte 5, 1852.

H. Ostermann.

Beck, Ludvig, f. 1866, Forstander for Skolehjem. F. 25. Dec.
1866 i Kolding. Forældre: Hovedbogholder ved Statsbanerne,
Kaptajn Ludvig B. (1823—19°4) °g Laura Holst (1839—79). Gift
4. Juni 1895 i Silkeborg med Sara Marie Lundsgaard, f. 12. Nov.
1866 paa Nebelgaard ved Horsens, d. 29. Sept. 1928 paa Kbh.s
Amts Sygehus i Gentofte, D. af Proprietær Christian Henrik L.
(1834—95) °g Cathrine Nicoline Friederichsen (1839—1912)-

B. blev Student 1884 fra Aarhus, cand. theol. 1890, var Kom­
munelærer i Kbh. 1891—94, Seminarielærer i Silkeborg 1894—
1900, Forstander for det Kristelig Forening til Børns Redning
tilhørende Optagelseshjem for Drenge paa Ourø 1900—07, derefter
for Flakkebjerg Institut (nu Ungdomshjem □: Opdragelseshjem for
vanskelige Drenge over fjorten-femten Aar) 1907—23, 1923—33
Forstander for Skolehjemmet Holsteinsminde (for Drenge). B.s
Forstandertid falder i et Tidsrum, der kendetegnes ved en vældig
Udvikling inden for dansk Børneforsorg, betinget dels ved stærkt

Bsck) L» 301

indgribende Love om Værgeraadsforsorg af 1905 og 1922, dels ved
et kraftigt privat Initiativ. Han har øvet betydelig Indflydelse paa
Udformningen af Opdragelsen af vanskelige Børn i de forskellige
Hjem, han har ledet. Ourø Optagelseshjem var det første i sin
Art, og paa Flakkebjerg Institut skulde skabes nye Former for
Opdragelsen. Adskillige Forstandere for danske Opdragelseshjem
har faaet deres Uddannelse hos B. og er paavirket af hans Syns­
punkter. Han har til Tider staaet noget kritisk over for de admini­
strative Myndigheder og stærkt hævdet det folkelige Element i
Værgeraadsforsorgen og Opdragelseshjemmets Karakter af et vir­
keligt Hjem, der træder i det naturlige Hjems Sted. Paa Holsteins-
minde har han særlig syslet med Tanken om Oprettelse af en
Uddannelsesskole, en Barnets Højskole, hvor der i nær Tilknytning
til Skolehjemmet kunde gøres en vækkende og oplysende Gerning
for Personer, der arbejder ved Opdragelseshjem o. 1. Han har
skrevet mange Artikler om Børneforsorg, særlig i »Børnesagens Ti­
dende«, og udgav 1933 »Holsteins Minde gennem hundrede Aar«.

O luf J . Skjerbæk.

Beck, Lauge, ca. 1530— 1607, Landsdommer? F. ca. 1530, d.
14. Maj 1607, begr. i Førslev K. Forældre: Rentemester Joachim
B. (s. d.) og Hustru. Gift i° med Kirsten Huitfeldt, f. 22. Juli
1544 paa Bergenhus, d. 24. Juli 1563, begr. i Roskilde Domkirke,
D. af Rigsraad Christoffer H. (s. d.) og Hustru. 2° med Agate
Grubbe, f. 1533, d. 5. Jan. 1623, D. af Lensmand paa Trygge-
vælde Sivert G. (d. 1559) og Mette Ulfeldt (d. 1562).

L. B. er maaske identisk med den Lage Beck, som 1542 var ind­
skrevet ved Universitetet i Wittenberg. 1557 og gentagne Gange
senere nævnes han som Kannik i Roskilde. Under Krigen med
Sverige blev han 1565 Proviantmester for Orlogsskibene, senere
ved Landtropperne, med Station især i Halmstad. 1571—72 og
1590—1606 var han Landsdommer i Sjælland, 1572—73 og 1577
—87 Lensmand paa Roskildegaard, 1591—1605 Paa Ringsted-
kloster. Efter sine Forældre arvede han Førslev og Beidringe, og
ved Mageskifter med Kronen og Maribo Kloster samlede han
Gods paa Lolland, hvoraf han 1593 oprettede Hovedgaarden
Havrelykke; 1596 fik han Laasbrev paa den nu nedlagte Hoved-
gaard Holme-Olstrup i Olstrup Sogn. — Ligsten i Førslev K.
(fuld Figur).

Danmarks Adels Aarbog, III, 1886, S. 53 f.; VIII, 1891, S. 477; XIV,
1897, S. 485. Kancelliets Brevb. 1561 —1608, udg. ved L. Laursen, 1893

I915’ Povl Bagge (Thiset).

302 Beck, Lauge.

Becky Lauge, 1614—59, sjællandsk Landkommissær. F. 1614 i
Kbh., d. 23. Maj 1659 sst. Forældre: Rentemester Sivert B. til
Førslev (s. d.) og Hustru. Gift 9. Maj 1647 i Kbh. (Frue) med
Margrete Grubbe, f. 3. Juni 1628 el. 29 paa Vedbygaard, d. 18.
April 1696 i Kbh. (Holmens) (gift 2° 1661 med Rentemester Steen
Hondorf til Rønneholm, s. d.), D. af Lensmand, Ritmester Jørgen
Eilersen G. til Tostrup m. m. (1584—1640) og Lene Knudsdatter
Rud til Vedby (1594—1671).

L. B. arvede efter Faderen Førslev og Herlufstrup paa Sjælland,
studerede ved udenlandske Universiteter (bl. a. Leiden 1633 og
Leipzig 1635), kom hjem 1640 og blev 1641 Sekretær i Kancelliet.
Han forlod nogle Aar efter denne Stilling og blev Landsdommer
paa Lolland og Falster (1646), tre Aar efter Landkommissær paa
Sjælland (1649). Ved Stændervalgmødet 1648 hørte han til Adelens
oppositionelle Fløj og fremtraadte i forskellige Indlæg fra 1650’erne
som en af den sjællandske Adels Tals- og Tillidsmænd. Efter
Freden i Roskilde var han blandt de Kommissærer, som beskik­
kedes til at ledsage den svenske Hær ud af Riget. Hans tidlige
Død under Kbh.s Belejring hindrede ham i at opleve det store
Opgør 1660, hvor han ellers vistnok havde haft visse Forudsæt­
ninger for at gøre sig gældende.

Danmarks Adels Aarbog, III, 1886, S. 56; XIV, 1897, S. 485.
C. O. Bøggild Andersen.

Beck, Frederik Josef Ludvig, 1847—99? Landmand. F. 2. Febr.
1847 Paa Trøjborg ved Tønder, d. 8. Nov. 1899 paa Marselisborg,
begr. i Aarhus. Forældre: Godsforvalter, senere Gaard- og Tegl­
værksejer, Landstingsmand Johan Vilhelm August B. (ca. 1808—85)
og Jacobine Cecilie Palme (ca. 1823—1906). Gift i° 28. Juli 1872 i
Allerslev ved Lejre med Louise Ophelia Krøyer, f. 31. Juli 1833
i Barløse, d. 28. Sept. 1882 paa Frbg., D. af Sognepræst Carl
Christian K. (1793—1845) og Louise Ophelia (Mentzler) Knudsen
(1802—68). 2° 16. Maj 1884 i Svanninge med Agnes Marie Jen­
sen, f. 29. Okt. 1855 i Falsled, D. af Skolelærer Otto Frederik J .
(ca. 1831—60) og Maren Mortensen (ca. 1832—1917).

B. kom tidlig til Landvæsenet og blev allerede Forvalter i atten
Aars Alderen. 1872 overtog han Forpagtningen af Rydhave ved
Holstebro, som han drev med stor Dygtighed. Paa et Tidspunkt,
da Rodfrugtdyrkningen endnu ikke var almindelig, gennemførte
B. en udstrakt Roeavl; han var desuden en dygtig Kvægopdrætter
og grundlagde den kendte Rydhave Stamme, der i 80’erne var
anset for en af Halvøens bedste. Rydhave var dengang et søgt og

Beck, Ludvig. 303

skattet Lærested, og B. havde en sjælden Evne til at bibringe sine
Elever Lyst til og Forstaaelse af Landbrugsgerningen. 1893 forfod
han Rydhave og overtog Forpagtningen af Marselisborg ved
Aarhus, hvor han virkede til sin Død. I sine sidste Aar var han
desuden Direktør for Dansk Frøavls Kompagni, som han havde
været med til at stifte. — Skønt B. afslog adskillige Henvendelser
om Deltagelse i offentlig Virksomhed, undgik han ikke at faa
overdraget nogle landøkonomiske Tillidshverv, som han røgtede
med Interesse og Dygtighed. Han var Formand for Hjerm-
Ginding Herreders Landboforening og meget virksom i Foreningen
af jyske Landboforeninger, hvor han var Næstformand 1881—82
og Medlem af Husdyrudvalget 1886—90. Han var desuden en
Aarrække Formand for Distriktstyreskuerne i Aalborg og Thisted
Amter. — R. 1894.

H. Branth i Ugeskrift for Landmænd, 1899, S. 571 f. Anton Christensen.

Becky Niels, f. 1865, landøkonomisk Forsøgsleder. F. 2. Okt.
1865 i Sønder Fårup ved Ribe. Forældre: Købmand i Ribe, senere
Gaardejer Kristian B. (1805—72) og Ane Marie Nisdatter (1822
—92). Gift 7. Sept. 1891 (b. v. i Skærbæk, kirkelig v. i Vodder
Frimenigh.) med Dorthe Marie Hansen, f. 8. Maj 1862 i Vodder,
D. af Gaardejer Hans Peder H. (1831—90) og Else Marie Cathrine
Rahr (1837—72).

Efter praktisk Uddannelse ved Landvæsen og Mejeribrug samt
Kursus paa Askov Højskole og Ladelund Landbrugsskole kom B.
til Landbohøjskolen, hvorfra han tog Landbrugseksamen 1889.
Han havde vakt Docent Fjords Opmærksomhed, blev straks knyttet
til Forsøgslaboratoriet og ansattes 1. April 1891 som Assistent ved
Laboratoriets ambulante landøkonomiske Afdeling. 1916 udnævn­
tes han til Forsøgsleder. B. var de første Aar beskæftiget med
Mejeriforsøg i Jylland; hans Hovedvirksomhed falder dog paa
Fyn, hvor han fremdeles leder Fodrings-, Race- og Stammefor-
søgene under Forsøgslaboratoriet og Statens Husdyrbrugsudvalg.
Han har skrevet flere Forsøgsberetninger samt en Række Artikler
i forskellige Fagskrifter. Af selvstændige Skrifter kan nævnes det
store Værk »Fyns Stifts patriotiske Selskab gennem 100 Aar« (1910)
samt »Svinet, Lære- og Haandbog« (1910, 3. Oplag 1923). Sammen
med P. Gommesen har han udgivet Prisskriftet »Svinets Røgt og
Pleje« (1904). Anton Christensen.

Beck, Otto Friis, 1855—1921, Landmand. F. 8. Juli 1855 i Visby
ved Tønder, d. 8. Nov. 1921 i Nyborg, begr. i Fredericia. Broder

304 Beck, 0 . F .

til Ludvig B. (s. d.). Gift i° 31. Dec. 1880 paa Frbg. med Sara
Gyrithe Kyhn, f. 29. Okt. 1854 paa Frbg., d. 5. Okt. 1891 paa
Ausumgaard, D. af Landskabsmaler Vilh. K. (s. d.) og Hustru.
2° 3. Febr. 1894 i Kbh. (Jac.) med Nanna Christiane Dagmar
v. Holstein-Rathlou, f. 28. Juni 1862 paa Rathlousdal, d. 7. Juni
1933 Paa Vangegaard (gift i° 1881 med Sagførerfuldmægtig cand.
jur. Axel Stilling, 1856—1930. Ægteskabet opløst), D. af Viggo
v. H.-R. til Holmgaard ved Viborg (1821—84) og Julie Sophie
Dorothea Elisa Volradine v. Leitner (1824—I9O2> gift T° I^46
med Niels Rosenkrantz v. H.-R. til Rathlousdal, 1815—50).

B. lærte Landvæsen i Nordslesvig og hos Broderen paa Rydhave,
var derefter Elev paa Lyngby Landboskole og blev efter at have
aftjent sin Værnepligt ved Garden Forvalter paa Gharlottendal
ved Slagelse. Fireogtyve Aar gammel forpagtede han 1880 Ausum­
gaard ved Holstebro, som ved Overtagelsen var i daarlig Skik, men
blev bragt i god Stand. 1. Maj 1892 overtog B. Forpagtningen
af Gersdorffslund ved Hou under Stamhuset Rathlousdal. Her
gennemførtes en meget intensiv Drift med stor Besætning væsentlig
ved Malkefedning. B.s Dygtighed til Handel og Omsætning kom
her til Udfoldelse, og Gersdorffslund regnedes dengang for en af
Jyllands bedst drevne og mest yderige større Gaarde. 1920 afstod
B. Forpagtningen af Gersdorffslund og købte Ødstedgaard ved Fre­
dericia, som han drev til sin Død. — 1888—1921 var han Medlem
af Statsdyrskuekommissionen for Vejle og Viborg Amter, 1910—16
af Aarhus Amtsraad; en længere Aarrække var han Medlem af
Bestyrelsen for Hads Herreds Landboforening. — R. 1898.

Jydsk Landbrug, 1921, S. 816. Anton Christensen.

Beck, Sivert (Sigvard), 1566—1623, Kancellisekretær, Rente­
mester. F. 18. Okt. 1566 paa Roskilde Bispegaard, d. 2. Jan. 1623
i Kbh., begr. i Førslev K. Forældre: Lauge B. til Førslev (s. d.)
og 2. Hustru. Gift 5. Sept. 1602 i Kbh. med Lisbet Bille, f. 14.
April 1576 paa Herrisvad Kloster, d. 11. April 1656 paa Taage-
rød, D. af Steen B. til Raabelev, Vandaas m. m. (s. d.) og Hustru.

S. B. opholdt sig 1580—88 i Udlandet, en Tid sammen med
sit Søskendebarn Sivert Grubbe (s. d.), studerede bl. a. ved Univer­
siteterne i Wittenberg, Leipzig og Jena. 1589 ansattes han i
Kancelliet, fra 1590 som Sekretær. Det var i denne Egenskab,
han fik overdraget det ubehagelige Hverv at rejse til Ribe og
paase, at Anders Sørensen Vedel overleverede sine historiske Sam­
linger til Dr. Niels Krag (1595). 16. Okt. 1596 fik han Bestalling
som Rentemester og beklædte dette Embede til sin Død. 1594

Beck, Sivert. 305

havde han faaet Forleningsbrev paa et Prælatur i Aarhus Dom­
kirke, men ombyttede 1608 dette med et Kannikedømme i Roskilde;
i begge Tilfælde paalagdes det ham at opholde sig ved Domkirken,
naar han ikke længere hindredes ved Kongens daglige Tjeneste.
1599—1623 havde han desuden Giske i Norge i Forlening. — S. B.
samlede sig meget Gods; fra Faderen fik han Førslev, Vibygaard
og Taagerød paa Sjælland, og Hustruen bragte ham Herlufstrup
paa Sjælland og Vandaas, Næsbyholm, Klabberup og Frenderup
i Skaane. I sine sidste Aar var han Værge for Christian IV.s natur­
lige Søn Christian Ulrik Gyldenløve. — Maleri forhen paa Bosjø
Kloster (1597), nu paa Söderö. Kisteplade i Førslev K.

Thom. Cortsen Wegener: Ligprædiken over S. B., 1623. Danmarks Adels
Aarbog, III, 1886, S. 56; VII, 1890, S. 87. Kancelliets Brevbøger, udg. ved
L. Laursen, 1588-1629, x 908-29. Q Q Bøggild Andersm.

Beck, Steen, 1603—4ß> Rentemester. F. 8. Dec. 1603 i Kbh.,
d. 30. Sept. 1648 sst., begr. i Førslev K.(?) Forældre: Rentemester
Sivert B. til Førslev (s. d.) og Hustru. Gift efter 29. Marts 1634
med Ide Lindenov til Vraa og Heiselt, d. ca. 29. Sept. 1674, begr.
i Førslev, D. af Rigsraad Hans Johansen L. til Gaunø (1573—1642)
og Lisbeth Sophie Breidesdatter Rantzau til Hindema og Nislev-
gaard (1587—1652). .

B., der som tyveaarig ved sin Faders Død blev Ejer af en Række
store Godser (Førslev, Vibygaard og Taagerød paa Sjælland og
Vandaas i Skaane), fik fire Aar efter (1627) Ansættelse som Hofsinde
og indtraadte allerede n. A. i Faderens Embede som Rentemester.
S. A. forlenedes han med et Præpositur og et Kannikedømme i
Lund Domkirke. 1633—41 havde han Bakke Kloster i Norge,
fra 1641 til sin Død Herrisvad Kloster i Skaane som Len. I Kraft
af sin Godsrigdom, som yderligere øgedes ved hans Ægteskab,
indtog han en betydelig Position inden for sin Stand. Samtidig
synes hans Svogerskab med Christian IV.s Svigersøn Hans Linde­
nov d. Y. (s. d.) at have givet ham Tilknytning til »Svigersønne-
partiet«, og det skyldes formodentlig dels dette, dels hans Embeds­
stilling, at han, i Modsætning til Broderen Lauge (s. d.), ikke
deltog i den adelige Opposition mod Raadet, som kom frem ved
Stændervalgmødet 1648. Ved den sjællandske og skaanske Adels
Valg af Kandidater til de ledige Raadsembeder i Juli s. A. fik han
et betydeligt Antal Stemmer, men han døde, før Raadets Ind­
stilling og Kongens Udnævnelse af de ny Raader fandt Sted i Nov.

Danmarks Adels Aarbog, III, 1886, S. 56; XIV, 1897, S. 485.
C. 0 . Bøggild Andersen.

Dansk biografisk Leksikon. II. Maj 1933. 20

3o6 Beck, Vilhelm,

Beck, Johan Vilhelm, 1829—1901, Præst. F. 30. Dec. 1829 *
Ørslev ved Slagelse, d. 30. Sept. 1901 sst., begr. sst. Forældre: Provst
Johan Philip Hunæus B. (1788—1865) og Angelique Sophie Mar­
grethe Rømer (1800—82). Gift 14. Marts i860 i Go ttorp Slotsk.
med sit Søskendebarn Nina Charlotte Staffeldt, f. 20. Marts 1834
i Drage ved Itzehoe, d. 30. Jan. 1905 i Kbh., D. af Domæne­
inspektør, Kammer- og Forstjunker Christian Vilhelm S. (1802
—44) og Charlotte Caroline Marie Rømer (1805—85)-

Faderen var en alvorlig, retlinet, velbegavet Mand, saavel i sin
Gerning som i Hjemmet myndig, noget indesluttet. Kirkeligt stod
han J. P. Mynster nær og gik i dennes Spor, »men efterlod intet
Spor for Guds Rige, ingen Omvendelse, intet Liv«. I Hjemmet
mærkedes der intet til Kristendom, for saa vidt som der ikke var
Bøn, Lovsang, Tale om Guds Riges Anliggender. Ja, end ikke at
bede Aftenbøn lærte Børnene. Men de hang med Ærbødighed
og Kærlighed ved Forældrene, ikke mindst ved Moderen. — 1843
—49 gik B. i Slagelse Latinskole, der ikke syntes at have bedret
sig siden Ingemanns Dage. B. havde ingen gode Minder fra den:
»ja hvilken Masse Prygl jeg dog har faaet i denne Skole — de
fleste af Lærerne kendte da heller ikke andet.........Kristendom
var der naturligvis intet af.« Han længtes efter Hjemmet og var
ofte tynget af Forholdene; saa søgte han ved sit »Friskfyrvæsen« at
ryste Forknytheden af sig. Rektor Elberling kaldte ham »Preus­
seren«, som han sagde: »for din Storsnudetheds Skyld«. I øvrigt
synes B. at have været vel lidt af Rektor; med Lærerne laa han
derimod ofte i Strid. 1849 tog han Artium (ved Universitetet).
Naar han valgte Teologien som Studium, var det kun, fordi Faderen
ønskede det, og fordi han ikke havde Lyst til noget andet Fag.
Han siger om sig selv, at han dengang var en »Kristusfornægter
og Spotter«, der tænkte: »Lad gaa, saa faar jeg da at vide, hvad
man grunder det paa, som jeg ikke tror paa«. I øvrigt var han
en livsglad og munter Fyr, interesseret i Teatret, ivrig Danser og
Deltager i alskens Selskabelighed. Ogsaa den nationale Rejsning
i Krigsaarene greb ham stærkt. Under alt dette passede han dog
sit Studium. Martensens Forelæsninger vakte hos ham Interesse
for aandelige Spørgsmaal, og H. N. Clausen virkede tiltrækkende
paa ham ved sin aandelige »Ordenssans« og udviklede hans logiske
Evne, hvorimod hans Dogmatik og Eksegese frastødte ham ved
sin Uafgjorthed. Stærkest synes dog Læsningen af Pauli Breve at
have virket paa ham. Her mødte han en Modsætning mellem
det kristne Liv og Livet i Verden, der viste ham Afstanden mellem
den paulinske og Nutidens Kristendom. Disse Spørgsmaal blev

Beck, Vilhelm. 3°7

nu levende for ham, og han droges, om end langsomt, hen imod
Kristendommen.

1855 tog B. Embedseksamen og blev kort efter Lærer ved Borger­
skolen i Kalundborg. Her, hvor han kom godt ud af det med
Drengene, svingede han stadig mellem munter Selskabelighed og
aandelig Læsning, særlig af Bibelen »uden Indblanding af Men­
neskevrøvl« (□: Fortolkningerne). Da nu paa dette Tidspunkt
Søren Kierkegaard udsendte sine »Øjeblikke«, »formelig slugte« B.
den. De Overvejelser og Anfægtelser, som han derved førtes ind i,
bragte ham dog til Klarhed over, at han ikke kunde tage Kierke­
gaard til sin aandelige Vejleder. Han fæstede sig mere og mere
ved Tanken om Kristendom ikke som Spekulation eller Teologi,
men som et nyt Liv ved Helligaandens Virken. Paa eet Punkt
var han dog ved Kierkegaard blevet styrket i sin Opfattelse: hans
Foragt for Præsterne og deres Maade at bestride deres Gerning
paa var øget. Præst vilde han paa ingen Maade være. Dog
prædikede han ret ofte i Faderens Kirke (»lutter Vækkelsesprædike­
ner, men der blev ingen vakt ved dem«), og da saa hans Fader i
Julen fik et Anfald af Apopleksi, turde B. ikke unddrage sig. Han
blev, man kan vel nok sige, mod sin Villie og under megen Anfæg­
telse, Faderens Kapellan (1856—65) i Ørslev og Solbjerg.

Det kendtes nu snart, at der kom aandelig Bevægelse i Sognet,
særlig blandt de unge. Fra andre Sogne strømmede de vakte Læg­
mandskredse til B.s Kirke. Ikke mindst fik hans »Bibellæsninger«
stor Betydning. Med en Del unge ligesindede Præstevenner (særlig
Johs. Clausen) holdt han stærkt besøgte Møder, i Kirker, i Skoler
og ude i Skovene (hvad dengang var ukendt). B. betegner senere
sin Forkyndelse i disse Aar som en Lovens og Vækkelsens Prædiken.
Det kunde vel ogsaa tiltrænges. Men i saa Henseende indtræder
der en afgørende Forskel i Sommeren 1859. Vanskeligheder og
Bekymringer af privat Art tyngede B.s Sind, og i denne svære Tid
lærte han, at et Menneske intet formaar af egen Kraft. »Ordet:
Uden mig kan I slet intet gøre! Kun af Naade! Det er Summen
af Kristendommen«. Dette rent evangeliske Gennembrud regner
B. selv for sin »Omvendelse«, og vist er det, at han hermed var
naaet til det Punkt, hvor han fandt aandelig Styrke og Hvile — for
Livet. Og nu staar han som den, der igennem en Række af aan­
delige Førelser synes beredt til den Gerning, der laa og ventede paa
ham, og som gav ham en i mange Maader enestaaende Stilling i
Danmarks Kirkehistorie. B. blev, som sagt, Præst saa at sige imod
sin Villie. Han blev tvunget ind i Præstegerningen. Men denne
Tvang maatte nødvendig af ham forstaas som en Guds Førelse.

20*

308 Beck? Vilhelm.

Han havde kendt sig kaldet til at være Præst for dem, der boede
i Ørslev og Solbjerg Sogne. Der var han gaaet fra Hus til Hus.
Dem havde han bedet for fra Dag til Dag. For dem havde han
prædiket om Omvendelse fra Synden, Døden og Djævelen til Troen
paa vor Herre Jesus Kristus — med en Klarhed og en Styrke, som
var forskellig fra alt, hvad man hidtil havde kendt. Søgende Sjæle
fra andre Sogne var begyndt at finde Vej til Ørslev; det skete ogsaa,
at man andensteds fra sendte Bud efter denne unge nidkære Præst.
Men det var aldrig faldet ham ind, at hans Ansvar og hans Virke
skulde komme til i væsentlig Grad at ligge uden for Sognegrænsen
og naa ud over det hele Land.

Dermed gik det saaledes til. En Efteraarsdag 1861 fik B. fra
Johs. Clausen en Opfordring til at prædike ved et »Indre-Missions
Møde« i Clausens Anneks Stenlille. B. havde gjort sig til Regel
ikke at sige nej, naar nogen bad ham om at prædike; mindst af
alt vilde han give sin kære Ven og Medarbejder et Afslag. Han
fortæller selv, hvorledes han da satte sig hen og spekulerede over,
hvad »Indre Mission« burde være. Indtil da havde han ingen
Anelse haft om, at der var noget, som hed »Indre Mission«, eller
en Forening, der arbejdede for den. Og dog var der paa Ring-
stedegnen 1853 stiftet en »Forening for den indre Mission«, der
udsendte Lægmænd og lod afholde »Missionsmøder« rundt om.
Dens Udsendinge havde været Mænd af ikke ringe aandelig Kraft,
og Vækkelser var brudt ud flere Steder. Men der var en mærkelig
Uro over denne Bevægelse. Skønt Kredsen af styrende var lille,
opstod der bestandig Splittelse. Af Prædikanterne havde nogle
Hældning mod forskellige Sekter (Baptister, Irwingianere), nogle
var pietistiske, andre grundtvigsk paavirkede. Foreningens Blad
skiftede bestandig Redaktør. Og da den afholdte Præst C. F.
Rønne i Høve blev valgt til Formand, førte det kun til nye Stridig­
heder — samtidig med at Foreningens Indflydelse bredte sig fra
Sogn til Sogn.

Det var aabenbart, at her trængtes til Ledelse og Samling. Da
var det, at B. 13. Sept. 1861 holdt sin Prædiken over Luk. 5,1—12
(Peters Fiskedræt), der endnu den Dag i Dag regnes for Indre
Missions Program: Grunden til, at det hidtil havde været saa ringe
med Indre Mission, var Splittelsen, særlig mellem Præsterne og
Lægfolket, der gensidig havde foragtet og kritiseret hinanden. Det,
som det gælder, er, at de som Medbrødre maa »vinke ad hver­
andre« og saa hjælpe hinanden med at »fange Mennesker«.

Samme Dag vedtoges det at videreføre Foreningen fra 1853 i
en ny »Kirkelig Forening for den indre Mission i Danmark«.

Beck, Vilhelm. 309

Afgørende var det, at den tidligere bestaaende Lægmandsforening
ophævedes. I den nye Bestyrelse sad tre Præster (Rønne, B. og
Clausen) og to Lægmænd. Foreningen sluttede sig til den »lutherske
Afdeling«, dens Maal var at bringe Guds Riges Evangelium ud,
særlig til de døde Egne. Dertil skulde bruges saavel Præster som
troende Lægfolk, der udsendtes af Foreningen. I Modsætning f. Eks.
til tysk Indre Mission holdt man fast ved »Ordets Forkyndelse«
— ikke kristelig Filantropi — som Foreningens Maal. Man brød
den gamle kirkelige Praksis (Conf. Aug. XIV), at Lægfolk ikke
maatte forkynde Ordet, og — i Modsætning til, hvad vi møder i
Sverige og delvis i Norge — vilde man søge Hjælp hos og Sam­
arbejde med Kirkens Præster.

For anden Gang i sit Liv var B. nu ført ind i et Arbejde, stillet
over for en Opgave, som han saa vist ikke havde søgt, men som han
skulde vise sig at være i særlig Grad skikket til. For anden Gang
kom Kaldet til ham, og han var ikke ulydig, da det lød. Fra nu af
er B. den bærende Kraft i den indre Mission; fra 1881 til sin Død
var han Foreningens, man kan næsten sige eneraadende, Formand.
Det var B., som valgte og udsendte Læg-Missionærerne, det var
B., der (1862—1901) redigerede »Den indre Missions Tidende«
(hvis Abonnentantal voksede mægtigt) og fra 1890 dens »Anneks«;
det var B., som stedse var paa Rejse og samlede de store Skarer
under sin Prædikestol, og det var for en væsentlig Del B., som drog
en stor Kreds Præster ind i Forstaaelsen for og Kærligheden til
Indre Mission.

Fra Begyndelsen afholdt B. al indre og ydre Strid ude fra »Den
indre Missions Tidende«. Selv var han meget venligsindet over for
Grundtvigianismen, skønt han frygtede for den Vending, den havde
taget over mod »det folkelige«. Han var i mærkværdig Grad fri
for de Indsnævringer, som man ofte møder hos Vækkelsesretnin­
gerne. Han værnede stedse om Missionærernes Frihed til at have
visse Særstandpunkter. Han var meget bange for at gøre de ydre
Ting (Klædedragt, Dans etc.) til Beviser paa et Menneskes Kriste­
lighed. Han var altid naturlig, til Tider hensynsløs og haanende,
men aldrig sentimental. Hvad der først og sidst gjorde ham til
»den skikkede«, hvor det gjaldt Ledelsen af en Forening, hvis
eneste Formaal var Gudsordets Forkyndelse, var hans Gave til at
prædike. Efterhaanden som hans Navn blev kendt, samledes der
større og større Skarer, hvad enten Mødet var i Kirken eller i
Skoven. Naar Salmen var sungen, besteg B. Talerstolen. Han
talte — efter en kort Bøn — noget lavmælt; i de senere Aar var
hans Stemme hæs, medtaget af Overanstrengelse. Men snart lød

310 Beck, Vilhelm.

den igennem til den yderste Væg, og disse Skarer, blandt hvilke
der var mangfoldige, høje og lave, som ellers »aldrig satte deres
Ben i en Kirke«, de lyttede til denne Mand, der kaldte dem fra
Verden til Gud, kaldte dem til Omvendelse og Tro, anklagede dem
for deres Letfærdighed, Sløvsind, Usædelighed o. m. a. B. talte
sjælden under en Time — undertiden blev det til to. Men skønt
mange maatte staa op, saa man ikke nogen gaa bort.

Formelt havde B. en vidunderlig Evne til at tale jævnt og for-
staaeligt. Han holdt sig oftest nær til sin Tekst, som han med stor
Sikkerhed inddelte. Man fik, naar man hørte ham, Indtryk af en
Mand, der gik ud at saa, af en, der delte Livets Brød ud til de
hungrende Skarer. Det er sandt, hvad der bestandig blev sagt:
han lignede ikke en Præst — snarere en Rytterofficer. Faa Præster
har været saa fri for Standens daarlige Manerer som han.

I den følgende Menneskealder voksede Indre Mission trods
adskillig Modstand og Kritik støt og stadig. Ved Aarhundredskiftet
var Antallet af Lægprædikanter ca. 150, over 300 Missionshuse
var, gældfri, tilskødet Missionen, »Den indre Missions Tidende«
havde ca. 16000 Abonnenter, og de aarlige Indtægter havde
forlængst overskredet de 100 000 Kr.

Efterhaanden skærpedes Modsætningen til den grundtvigske Ret­
ning, og B.s Polemik var over for den ofte unødig skarp. Dette
gælder end mere hans Kamp (bl. a. paa Bethesdamødet 1896) til
Forsvar for »det gamle Bibelsyn«; B. forstod i Virkeligheden ikke,
hvad det her drejede sig om, og vel just fordi han følte sig paa
usikker Grund, blev han saa voldsom i Slaget.

Indre Missions og dermed B.s Indflydelse gjorde sig efterhaanden
mærkbar i stedse videre Kredse; det var »Landmissionen«, der gav
Anledning til Stiftelsen af Indre Mission i Kbh. (1865), og Den
kristelige Ungdomsbevægelse, Det danske Missionsselskab, Søn­
dagsskolebevægelsen o. m. a. knyttedes nær til Indre Mission.

Efter sin Faders Død 1865 blev B. Sognepræst i Ørum og Ginne-
rup ved Grenaa; 1874 forflyttedes han til sit Fødested Ørslev og
Solbjerg, hvor han virkede til sin Død. 1882 blev han Medlem
af Bestyrelsen for Det danske Missionsselskab.

Foruden talrige Prædikener og Artikler i »Den indre Missions
Tidende« og mange særskilt trykte Prædikener udgav B. fire større
Postiller. 1867 kom »Fjorten Prædikener, Erindring fra en Mis­
sionsrejse i Fyn og Jylland«, hvilken Bog er oversat til Svensk;
1869 »Nyt og gammelt«, hvoraf 1872—1913 foreligger fem Oplag,
1881 »Fra Livets Kilde«, en Samling af stenograferede Prædikener,
der var en Gave til B. fra Venner i Anledning af hans 25aarige

Beck, Vilhelm. 311

Jubilæum og som 1898 udkom paa Tysk, 1885—86 »Paa Livets
Vej«, en Postille over de nye Tekster, ogsaa efter stenograferede
Prædikener. Til en saa omfattende Virksomhed med den trykte
Prædiken kan der hos os ikke opvises noget Sidestykke; ogsaa denne
Side af hans Livs Arbejde har haft og har sin store Betydning for
Menigheden. — Af andre Arbejder kan nævnes »En lille Julegave
til de Hellige i Danmark« (1888—1901) og »En lille Skatkiste til
Hjælp ved daglig Husandagt« (1897, 3. Opl. 1917).

I sin Hustru havde B. en i alle Henseender uvurderlig Medhjælp
i sit Livs Virksomhed. Naar hans Præstegaard altid paa en sjælden
og virkningsfuld Maade udmærkede sig ved udstrakt Gæstfrihed
og var et Samlingspunkt for troende Kristne fra nær og fjern, havde
hans Hustru særlig heraf sin store Fortjeneste.

Ved sin halvfjerds Aars Fødselsdag 1899 var B. vedblivende i
fuld Virksomhed. Endnu 1901 holdt han syvogtyve Møder. I
Virkeligheden var hans Helbred svækket. Fra Karlsbad, hvor han
i Sommeren var søgt hen, skrev han: »Hytten er gammel og ikke
let at reparere«. Med Besvær deltog han i Missionens Aarsmøde
i Slagelse i Juli. Derfra vendte han syg hjem og døde kort efter.
Han blev begravet under uhyre Deltagelse. Ungdomsvennen
Johs. Clausen talte stærkt bevæget om, hvad B. havde betydet,
derefter andre af B.s Præstevenner og Medhjælpere. Stærkest greb
det Forsamlingen, da Sjællands Biskop Skat Rørdam i faa Ord,
hjertelig og betaget, skildrede B. som det udvalgte Redskab i
Guds Haand, kaldet til at bringe hans Naades Ord frem for troende
og vantro.

Mindesmærker paa Graven med Portrætmedaillon af Axel
Holm (1903), i Ørslev Præstegaardshave (1929) og paa Himmel­
bjerget med Bronzebuste af Fleischer (1929). Malerier af Mich.
Ancher (1882) og G. Achen (1895, Fr.borg). Buste af Axel Holm
(1901). Farvelitografi af Mich. Ancher. Stik af A. Weger i Leip­
zig (1881). Litografier bl. a. fra 1872 og 1891.

Vilh. Beck: Erindringer fra mit Liv, 1900. Louis Blauenfeldt: Indre Missions
Historie, 1912. L. Koch: Fra Grundtvigianismens og den indre Missions Tid,
1898. Axel Beck: Vilhelm og Nina B., 2 Bd., 1921—22. Hans Koch

Becker, Embeds- og Apotekerslægt, hvis Stamfader Johann B.
(ca. 1545—1614) var Præst i sin Fødeby Lennep i de rinske
Industriegne. Han havde flere Sønner, af hvilke Mag. Melchior
B. (ca. 1575—1641) — der blev Stamfader til den Bergiske Linie,
hvis Medlemmer i henved 300 Aar sad inde med Sognekaldet i
Wahlscheid —, Magister Gottfried B. (1600—52), der er Stam-

312 Becker.

fader til den danske, og Glasmaler Hermann B. (1601—69), Stam­
fader til den mecklenburgske Linie af Slægten. — Ovenn. Gottfried
B., der var Rektor i Husum, havde i første Ægteskab seks Børn, blandt
hvilke Sønnerne Sognepræst i Mesinge Abraham Gottfried B. (1632
—71) — hvis Sønnesøns Sønnesøn, Sognepræst i Gern Abraham B.
(1804—72) var Bedstefader til nedenn. Havebrugsteoretiker Got­
fred Abraham B. (f. i860) — og de nedenn. Apoteker Jacob
Gottfried B. (1638—1707) og Apoteker Johann Gottfried B. (1639
—1711), hvis Søn Gottfried (1681—1750) fortsatte Faderens Virk­
somhed. Han var Bedstefader til Christiane B. (1764—99), Histo­
rikeren P. F. Suhms (s. d.) Hustru, til Justitsraad Erik B. (1760—
1837), fra hvem en Gren af Slægten nedstammer — han havde
bl. a. Sønnen nedenn. Peter Willemoes B. (1808—77) — og endelig
til nedenn. Apoteker og Kemiker Gottfried B. (1767—1845)3 som
ved sit Ægteskab med Nicolette Adriane Burman blev Stamfader
til Linien Burman B. Han var Fader til nedenn. Dr. phil. Apoteker
Johan Gottfried Burman B. (1802—80). — De øvrige biograferede
ses ikke at have Tilknytning til den her omtalte Slægt.

Eugen Becker: Beiträge zur Geschichte der Familie B., Bialystock, 1898.
J. G. Burman Becker: Geschlechts-Register der Familie B., 1875. Sofus Elvius
og H. R. Hiort-Lorenzen: Danske patriciske Slægter, 1891.

Albert Fabritius.

Becker, Carl Anton Johan, f. 1863, Kommunalpolitiker. F. 17.
Maj 1863 i Landerslev ved Frederikssund. Forældre: Godsforvalter
Carl Christian Theodor B. (1824—19°3) °g Johanne Caroline
Binder (1838—1914). Gift 18. Dec. 1914 i Kbh. (Frue) med Henny
Mathilde Døcker, f. 18. Dec. 1888 i Rørbæk, Gislum Herred, D.
af Proprietær, senere Landstingsmand og Statsrevisor Johannes
Carl D. (f. i860) og Caroline Amalie Ørnstrup (1856—1908).

B. blev Student 1882 fra Roskilde og cand. jur. 1889, var der­
efter i to Aar Sagførerfuldmægtig i Aarhus og indtraadte 1891 i
Overretsprokurator Rich. B. Lehmanns og Overretssagfører J . A.
Lunds Forretning i Kbh., som han selv overtog 1896. Han er
Medlem af Overformynderiets Laanebestyrelse og af flere Aktie­
selskabsbestyrelser, Formand for Administrationen af K. A. Lars-
sens og Hustrus Legat og Frk. Haslunds Legat, Formand for Jagt-
raadet. — 1904 indvalgtes han paa den antisocialistiske Liste i
Kbh.s Borgerrepræsentation. Han kom her straks i Forgrunden,
blev sin Gruppes Budgetordfører og politiske Ordfører, fungerede
som Forsamlingens Formand 1910—12 og som 1. Viceformand
1909—10 og 1912—21. Indtil 1921, da han trak sig tilbage, har

Becker, Carl. 3*3

han deltaget i Forhandlingerne om og Gennemførelsen af alle
mere betydningsfulde kommunalpolitiske Sager, f. Eks. Kommu­
nens Overtagelse af Sporvejene. Under Krigen var han Medlem
af det saakaldte Velfærdsudvalg, der administrerede alle Dyrtids­
foranstaltningerne. — R. 1909. DM. 1913. — Maleri af Herman
Vedel paa Kbh.s Raadhus.

Nationaltid. og Berl. Tid. 17. Maj 1913. />. Stavnstrup.

Becker, Gotfred Abraham, f. i860, Havebrugsteoretiker. F. 22.
Sept, i860 i Kbh. (Frue). Forældre: Malermester Abraham Val­
demar Kofod B. (1830—90, gift 2° 1866 med Marie Sophie Fre­
derikke Andersen, 1846—79) og Emilie Christofine Haagerup (1827
—64). Gift 28. Marts 1888 i Kbh. (Garn.) med Ane Sophie
Nielsen, f. 15. Jan. i860 i Kildebrønde, D. af Smedemester Jens
N. (1828—83, gift 2° 1867 med Kirsten Jørgensdatter, 1836—73,
3° 1873 med Johanne Jacobsdatter, 1843—1917) og Maren Olsen
(1836—66).

Efter sin Moders Død blev B. anbragt i Pleje hos Bedstefaderen
Pastor Abraham B. i Gern og flyttede efter dennes Død 1873
med Bedstemoderen til Aarhus. Opholdet i den naturskønne Egn
og Drengens Færden i den store Have vakte tidligt hans Kærlighed
til Naturen og Planterne. Efter at have gaaet i Aarhus Katedral­
skole kom han i Gartnerlære paa Frijsenborg, senere hos Plante­
skoleejer G. J. Bøgh i Horsens, og tog efter Studium ved Landbo­
højskolen, hvor Fagene Botanik og Kemi særlig fangede hans
Interesse, Havebrugseksamen herfra 1882. Blomsterdyrkningen
havde stedse været den Gren af Faget, som laa B. nærmest, og
denne Kærlighed næredes under et to Aars Ophold paa Krathuset,
som dengang ejedes af Grosserer Hans Puggaard. Eksamen i
Plantedrivning og Sirgartneri tog B. 1884. Derefter havde han
1884—1908 Ansættelse i Botanisk Have, først som Medhjælper,
senere som Undergartner. Ved Siden af sin Virksomhed her under­
viste han Gartnerelever paa Rosenborg Gartnerlæreanstalt og ved
de Aftenkursus, som arrangeredes af Aim. dansk Gartnerforening.
1903—°8, medens Undervisningsforholdene i Havebrug ved Land­
bohøjskolen efter Professor Carl Hansens Død ikke var endeligt
ordnede, virkede B. som Lærer i enkelte Fag, 1908 ansattes han
som Docent og 1923 som Professor ved denne Læreanstalt og som
Efor for Haverne, tog sin Afsked 1926. Fagene for Havebrugere
ved Landbohøjskolen blev i Aarenes Løb udvidet, delt og omdøbt;
de Fag, B. i de syv sidste Aar underviste i, var: Dyrkning af Køkken­
urter, Dyrkning af Prydplanter, Drivning af Nytteplanter, Vækst-

314 Becker, G. A.

husbygning og Anlægsgartneri (dette dog kun til 1921). Hans
Undervisning saavel som hans litterære Arbejder har stedse været
præget af Omhu, Nøjagtighed og Grundighed samt bærer Vidne
om et indgaaende Kendskab til de paagældende Emner og et stort
Plantekendskab, ligesom han som Lærer med Interesse tog sig af
sine Elevers Tarv. Allerede 1894 havde han frugtbargjort sin
gennem Aarene erhvervede Viden om vore Prydplanter ved at
udgive »Lærebog i Blomsterdyrkning« (fire Udgaver med delvis
ændret Titel), præmieret af Aim. dansk Gartnerforening, og 1901
udgav han »Bregner og deres Dyrkning«. Endvidere har han været
en flittig Medarbejder ved de gartneriske Blade og ved de større
gartneriske Samleværker. — DM. 1894. R. 1923. Axel Lange

Becker, Gottfried, 1767—1845, Apoteker. F. 9. Febr. 1767 i
Kbh. (Petri), d. 21. Juni 1845 sst- (Petri), begr. sst. (Petri K.).
Forældre: Apoteker Johan Gottfried B. (1723—90) og Anna Chri­
stine Torm (1738—1809). Gift 20. April 1794 i Amsterdam med
Nicolette Adriane Burman, f. 28. Aug. 1774 i Amsterdam, d. 13.
Marts 1824 i Kbh. (Helligg.), D. af Prof, botanic., Dr. med.
Nicolaus Laurentius B. (1734—93) og Anna Marie Verkolje (1753
—1810).

Efter Skolegang og privat Undervisning i Kbh. blev B. Student
1786, efter at han samtidig med Studeringerne i tre Aar havde
været Discipel paa Faderens Apotek. Han drog til Tyskland og
opholdt sig et Aar hos den kendte Kemiker og Apoteker Wieglieb
i Langensalza. Hjemkommen tog han farmaceutisk Eksamen 1787
og gjorde atter en længere Udenlandsrejse, paa hvilken han særlig
studerede Kemi, bl. a. hos Antoine Lavoisier i Paris, samt Botanik
og Mineralogi. Efter Faderens Død overtog B. 1791 Elefantapote­
ket paa Købmagergade (det senere Kgl. Hof Apotek). 1792 ud­
nævntes han til Hof- og Rejseapoteker og holdt n. A. kemiske
Forelæsninger. Efter Rejser til Norge og Holland blev han 1795
Prof, chemiæ extraordinarius og udnævntes 1799 til Assessor phar-
maciæ, hvilken Stilling han beholdt til 1844. Paa Grund af Tung­
hørighed, som han havde paadraget sig ved et kemisk Forsøg, tog
han 1806 sin Afsked som Professor. 1807 anlagde han en Farve­
fabrik; 1809 blev han Feltapoteker. B. var en Mand med stor
Skarpsindighed og utrættelig Arbejdslyst, hvilket gav sig Udslag
i hans mangeartede Virksomhed; paa Grund af sin store kemiske
Viden var han Medlem af en Mængde Kommissioner og lærde
Selskaber, ligesom han skrev flere naturvidenskabelige Afhandlin­
ger. Apoteket, som han havde ladet ombygge, overdrog han 1844

Becker, Gottfried. 315

til sin Søn. — Virkelig Justitsraad 1829. Etatsraad 1842. — R.
1813. — Pastel af C. Horneman (1814) i Familieeje. Litografi af
E. Bærentzen (1843).

Archiv f. Pharmacie, 1845, S. 617—22. Poul Hauberg.

Becker, Jacob Gottfried, 1638—1707, Apoteker. F. 24. Juli 1638 i
Husum, d. 29. Maj 1707 i Odense,begr.sst. (St.KnudsK.). Forældre:
Rektor Gottfried B. (1600—52, gift 2° 1651 med Margaretha Lather,
hun gift 2° 1654 med Rektor Abel Finck) og Elisabeth Ehrenreich
(d. 1645). Gift i° 25. Juli 1667 i Kbh. med Catharina Heerfordt,
d. 7. Jan. 1672 i Odense, D. af Hofapoteker Christopher H.
(1609—79, gift 2° 1660 med Margrethe Bentzen, 1617—81, Enke
efter Gehejmesekretær, Kanonikus Daniel Friedenreich) og Dorthea
Dobsin (d. ca. 1658). 2° 15. Okt. 1673 i Odense med Kristina
Ram, f. 9. Sept. 1655, d. 7. Okt. 1686 i Odense, D. af Provinsial-
medicus og Apoteker i Odense, Dr. med Stephan R. (1625—5^)
og Karen Thomasdatter Riisbrigh (1635—86, gift 2° 1661 med
Dr. med., senere Godsejer og Kancelliassessor Christoffer Balslev,
1628—93). 3° 20. Maj 1692 paa Lammehave med Susanne
Hahne, f. i Odense, d. Marts 1701 sst. (gift i° med Assessor,
Lie. juris Peder Winding, 1637—84), D. af Raadmand i Odense
Herman H. (1608—60) og Else Mule (d. 1687, gift 2° 1664 med
Magister Jørgen Bertelsen Taulow, s. d.).

1654 blev B. Discipel hos Hofapoteker Samuel Meier i Kbh.
og rejste senere til Udlandet. 1664 købte han Løveapoteket i
Odense. Han var en meget virksom Mand, der foruden
Stude- og Kornhandel i stor Stil drev Forretninger med Ejen­
domme. Med sin sidste Hustru fik han Godset Lammehave paa
Fyn; ligeledes ejede han en Tid Torpegaard (tidligere Ringsted-
gaard). Paa Grund af uheldige Spekulationer havde han ofte store
økonomiske Vanskeligheder. 1667—82 var han Raadmand i
Odense. 1700 solgte han Apoteket til sin Svigersøn Peter von
Westen og levede senere i Odense i yderste Armod. — Maleri
(formentlig 1640) af Eyerschüttel i Slægtens Eje.

(J. G. Burman Becker:) En Borger i Odense i det syttende Aarh.
. Dam: Odense Løveapoteks Historie, 1903, S. 33—43.

1880.

Poul Hauberg.

Becker, Johann Gottfried, 1639—1711, Apoteker. F. 7. Okt. 1639
i Husum, d. 17. Maj 1711 i Kbh., begr. sst. (Petri K.). Broder til
Jacob Gottfried B. (s. d.). Gift i° 11. Dec. 1671 i Kbh. med
Sophie Iversdatter (Bath), f. 8. Juli 1656 i Nysted, d. 19. April
1689 i Kbh. ved Operahusets Brand, D. af Raadmand og Amts-

Becker, Johann Gottfried.316

skriver paa Aalholm Iver Nielsen (1615—66) og Johanne Lerche
(1631—77). 2° i. Maj 1694 i Kbh. med Helene Margrethe Munk,
d. 26. Juli 1725 sst. (gift 2° 1713 med Justitsraad, senere Kon-
ferensraad, Amtmand Hans Seidelin, 1665—1740, gift i° 1692
med Drude Margrethe Glausdatter, d. 1711), D. af Brygger og
islandsk Købmand i Kbh. Erik Munk (1616—73, gift i° 1646
med Elisabeth Wurt, d. 1655) og Maren Hagensen (d. tidligst
1689).

Efter at have gaaet i Latinskolen i Husum kom B. 1655 i Apote­
kerlære i Flensborg, hvor han forblev i seks Aar, derefter rejste
han til Tyskland og Tyrol og tilbragte efter Hjemkomsten 1664
et Aar hos Broderen i Odense. Han foretog atter en Studierejse
til Tyskland, Italien og Wien, hvor han konditionerede, indtil
Frederik III., efter Tilskyndelse af den berømte Kemiker og Guld­
mager Francesco Borri, opfordrede ham til at søge Stillingen som
Hof- og Rejseapoteker. Han udnævntes hertil 1668 og fik n. A.
tillige Bevilling som Apoteker i Kbh. Paa denne Tid var B. for­
lovet med Sophia Heerfordt, D. af Hofapoteker Christopher H.,
men hun døde 1670 kort før Brylluppet. S. A. aabnede han
Elefantapoteket paa Købmagergade; desuden var han Feltapote­
ker og var med i Felttoget 1676 i Skaane. — B. var anerkendt som
en fremragende Kemiker og dygtig Apoteker, og i sit Laboratorium
anstillede han mange videnskabelige Forsøg, ofte i Forbindelse
med Thomas Bartholin, der flere Gange roser ham i sine Skrifter.
Han har bl. a. udgivet »Mithridaticum damocrateum« (1671),
»Descriptio Theriacae coelestis« (1704) og medvirkede ved Udgivel­
sen af Apoteker-Taksten 1672. — Buste af Anders Gercken paa
Epitafium i Petri K. Maleri af ukendt italiensk Kunstner (ca. 1666)
i Familieeje. Litografi herefter af L. A. Kornerup. — Allerede
1708 havde B. overdraget Apoteket til sin Søn i første Ægteskab
Gottfried B ., f. 24. Jan. 1681 i Kbh., d. 19. Febr. 1750 sst., der ogsaa
efterfulgte Faderen som Hof-, Rejse- og Feltapoteker; han var en
virksom Mand, der foruden Apoteket, som nedbrændte fuldstændigt
1728, i nogle Aar ogsaa drev en betydelig Købmandshandel. 1740
udnævntes han til Assessor i Collegium medicum, og 1749 fik han
Rang med virkelige Kammerassessorer. — Miniature og Akvarel
i Slægtens Eje. Radering efter en af disse af A. P. Madsen 1868.
Litografi af L. A. Kornerup (1864).

J. G. Burman Becker: Hof- og Reise-Apotheker Johan Gottfried B.s Levnet,
1864. Samme: Erindringer om Gottfried B., 1868. A. Schæffer: Det kgl. Hof-
apothek 1669—1918, 1919, S. 19—48.

Poul Hauberg.

Becker, Knud Ahasvérus. 3*7

Becker, Knud Ahasvérus, 1681—1738, Godsejer. F. 7. Sept. 1681
i Hvalpsund Færgegaard ved Limfjorden, d. 12. Aug. 1738 ved
Bækkeskov, begr. i Everdrup K. Fader: Færgemand Ahasvérus B.
(ca. 1628—1708). Gift med Helene Marie Brumund, f. 1706 i
Kbh., d. 22. Nov. 1769 i Randers (gift 2° 1741 med Amts­
forvalter Etatsraad Hans Folsach til Gessinggaard, 1684—1758),
D. af Hofskrædder, Kommerceraad Didrik B. (ca. 1660—1737)
og Juliane Marie Stracken (d. 1755).

Som Dreng kom B. i Tjeneste hos Landstingshører Peder Bering
i Viborg, af hvem han, der var »ikke lidet skalkagtig«, ikke lærte
noget godt. Efter at have færdedes mellem forskellige Folk kom
han senest 1708 i Tjeneste hos Frederik IV. som Ridefoged ved
Vallø, Billesborg og Gunderup, hvilke Godser han derefter besty­
rede som Inspektør i Dronning Anna Sophies Tid, ogsaa efter at
han 1718 var blevet Vicelandsdommer over Lolland og Falster.
Virkelig Landsdommer blev han først 1737. Som Godsinspektør
laa B. jævnlig i Strid med Køge By og havde et slet Rygte for sin
Haardhed mod Bønderne, og denne hans Strenghed blev ikke
mindre, efter at han 1729 havde købt Bækkeskov Gaard og Gods
i Sydsjælland. Hans Hovbønder sammenrottede sig derfor om at
myrde ham ved given Lejlighed, og da han 12. Aug. 1738 var
redet ud til dem i Enghaven ved Gaarden og der irettesatte og
slog en af dem med sit Spanskrør og tog til Pistolen, kastede de
sig efter Aftale over ham og myrdede ham med Høtyve, River o. 1.
Forbryderne straffedes paa Livet. Endnu paavises ved Bækkeskov
Stedet, hvor B. myrdedes, og i Almuens Mund lever Sagnet om
den haarde Bondeplager. — Epitafium i Everdrup K.

Saml. t. jydsk Hist. og Topogr., II, 1868—69, S. 58 f. Anders Petersen:
Vallø og Omegn, 1877, S. 132 ff. Peter Jensen: Optegnelser om Snesere Sogn,
1883, S. 35-44. G L Wad (S ty g fo d *) .

Becker, Peter Willemoes, 1808—77, Præst og Historiker. F. 21.
Sept. 1808 i Kbh. (Helligg.), d. 5. April 1877 sst- (J°hs.), begr. sst.
(Ass.). Forældre: Kancelliraad, senere Justitsraad, Kontorchef i det
norske Revisionskontor, senere Kasserer ved Kbh.s Hovedkasse
Erik B. (1760—1837, gift i° med Agatha Dinesen, 1773—1806)
og Catharina Sophia Wilhelmina Willemoes (1780—1844). Gift
26. Aug. 1840 paa Frbg. med Elisabeth Anna Margrethe Begtrup,
f. 3. Sept. 1811 i Kbh. (Frue), d. 9. Jan. 1904 paa Frbg., D. af
Professor i Landøkonomi Gregers Otto Bruun B. (s. d.) og Hustru.

B. blev Student fra Fr.borg 1825, cand. theol. 1830, var en Tid
Lærer i Historie ved Landkadetakademiet og tog 1835 Magister-

3i 8 Becker, P. W.

graden. 1836—38 foretog han med kongelig Understøttelse Studie­
rejser til Sverige, Nordtyskland, Holland, England, Skotland og
Frankrig. Efter Hjemkomsten valgtes han til Medlem af Selskabet
for Fædrelandets Historie og Sprog; 1854 vandt han den filosofiske
Doktorgrad. 1839 blev han Sognepræst i Køng paa Sjælland, et
Embede, han 1859 ombyttede med Soderup og Eskilstrup. 1850
var han blevet Provst for Hammer og Tybjerg Herreder. ^Han tog
sin Afsked 1875. — Politisk var han Frederik VI.s Mand og indtog
som Medlem af Kirkeforfatningskommissionen af 1853 et udpræget
konservativt Standpunkt.

B. viste tidlig historisk Interesse; allerede som Student fik han
Universitetets Guldmedaille for en Afhandling om Vendsyssel i
den tidlige Middelalder (1828). Som Alumnus paa Borchs Kol­
legium skrev han et Par latinske Afhandlinger (om Henrik Burwin
III.s Hustru Sophie (1830) og om H. P. Resens danske Bibel­
oversættelse (1831)); i sin ogsaa paa Latin skrevne Magister­
afhandling (1835) undersøgte han Danmarks Forhold til Frankrig
og Skotland 1511—14. Med det sidste Arbejde var han kommet
ind paa Studiet af dansk udenrigspolitisk Historie, et hidtil ret
uopdyrket Felt. Samtidig havde Ranke i Tyskland og Mignet i
Frankrig vist, hvor mange værdifulde Oplysninger Gesandtind­
beretninger var i Stand til at yde ogsaa om et Lands indre Historie,
og Fryxell havde bl. a. i danske Arkiver indsamlet det diplomatiske
Materiale, hvis Udgivelse han 1836 paabegyndte i »Handlingar
rörande Sveriges Historia«. B. besluttede at foretage et lignende
Efterforskningsarbejde til Belysning af dansk Historie, han vandt
Frederik VI.s Sympati for Planen, fik store offentlige Understøt­
telser til sine Rejser og opnaaede ved de danske Gesandters Mellem­
komst Adgang til fremmede Arkiver, hvor forhen ingen Dansk
havde sat sin Fod. Den overvældende Rigdom af nyt primært
Kildestof tvang ham ganske naturligt til at ændre sin oprindelige
mere vidtgaaende Arbejdsplan. Han maatte begrænse sig til en
bestemt Periode, og han valgte da Frederik III.s Tid, som tiltrak
ham ved »de indgribende og omfattende Forandringer, som den
medførte i Statens indre og ydre Forhold«, og ved den Dunkelhed,
som endnu indhyllede saa mange vigtige Punkter.

B. blev ved sine europæiske Arkivforskningsrejser en Pioner i
dansk Historieforskning. Faa Aar efter fulgte C. F. Allen i hans
Fodspor, senere mange andre. Hvad B. havde foresat sig for det
Tidsafsnit, som især havde hans Hjerte: at give en alsidig, sammen­
fattende Fremstilling, lykkedes for Allen paa hans særlige Felt,
den sidste Unionstid; det lykkedes ikke for B. Aarsagen var ikke

Becker, P. W. 319

manglende Evner. Hans historiske Intelligens var meget betydelig,
hans Pen løb let og elegant. Men han ejede ikke Allens sej ge
maalbevidste Koncentrationskraft, han spredte sig for meget og
delte sit Pund ud i eh Række større og mindre Afhandlinger, som
belyste dels Emner af dansk Historie, dels engelske Universitets-
og Kirkeforhold, som han under sit Ophold i Storbritannien havde
viet særlige Studier. De fleste af hans Afhandlinger samledes i de
to Bind »Historiske Afhandlinger«, som han udgav 1874—75. Et
større planlagt Arbejde om den katolske Modreformation i Dan­
mark ramtes af det Uheld, at det indsamlede Stof (foruden en
Række Samlinger fra fremmede Arkiver til Belysning af Christian
V.s Tid og hele B.s store Bogsamling) gik til Grunde ved Køng
Præstegaards Brand 1859. Materialet blev vel samlet paa ny, men
Værket saa aldrig Lyset. Hvad angaar det paatænkte Værk om
Frederik III.s Tid, lod B. det blive ved de to Bind »Samlinger til
Danmarks Historie under Kong Frederik den Tredies Regiering
af udenlandske Archiver«, som han udgav 1847 og 1857. Dette
skyldtes dog ikke blot B.s personlige Mangler. Det var ham klart,
at det indsamlede fremmede Arkivstof maatte suppleres ved om­
fattende Undersøgelser i danske Arkiver, og hertil levnede hans
Stilling som Landsbypræst ham kun ringe Tid. Men selv om B.
saaledes kun kom til at yde en Stofsamling, betød hans »Samlinger«
dog et vigtigt Fremskridt for Forskningen. De er som videnskabelig
Kildeudgave prægede af flere Mangler; de fremmede Sendemands­
breve var hverken gengivet tilstrækkeligt fuldstændigt eller til­
strækkeligt nøjagtigt i alle Enkeltheder. Men de kastede dog saa
meget nyt Lys over en betydningsfuld og tidligere ret sparsomt
udforsket Periode, at de virkede i høj Grad vejledende for og
æggende paa senere Historikere. Navnlig J . A. Fridericia staar
i Gæld til B.s Forarbejde, men ogsaa i vore Dage yder hans Kilde­
samling et vigtigt Hjælpemiddel ved Studier over denne Tids
Historie. — Breve til og fra B. i Det kgl. Bibliotek. — Minia­
ture af E. B. 1814, Malerier af E. Bærentzen 1836 og af Monies
1839, alle i Familieeje. c 0 Bøggild Andersen.

Becker, Svend Aage, f. 1875, teologisk Forfatter. F. 29. Jan.
1875 i Ringsted. Forældre: Dyrlæge Hans Vilhelm B. (1846—1914)
og Emilie Petersen (1841—1915)- G ift'28. Maj 1912 paa Frbg.
(Solbjerg) med Bodil Elisabeth v. Leunbach, f. 9. April 1879 i
Hvilsted, D. af Sognepræst, sidst i Hesselager, Jørgen Høegh v. L.
(1842—1903) og Cassandra Vilhelmine Hjardemaal (1845—1925)-

B. blev Student 1894 fra Borgerdydskolen i Helgolandsgade,

320 Becker, S. A.

cand. theol. 1901, drev derefter Studier i Udlandet og Under­
visning hjemme, vandt 1904 Universitetets Guldmedaille for en
Afhandling om Irenæus, et Studium, der efter en ny Udenlands­
rejse 1905—06 blev videreført i Licentiat (Doktor) disputatsen »Re­
gula veritatis eller Sandhedens Regel . . . hos Irenæos« (1910).
Denne Undersøgelse paaviste, at den sande Overlevering efter
Irenæus’ Opfattelse først og fremmest findes i »Skriften« (Gammel
og Ny Testamente), men er ogsaa stadig i sammentrængt Form over­
leveret ved Katekumenundervisningen; Biskopperne er Garantien
for, at den er bevaret ren. — 1912 blev B. Sognepræst i Snodstrup,
1920 i Ølstykke og fra 1921 tillige Provst for Fr.borg Amts vestre
Provsti; fra 1916 Censor ved teologisk Embedseksamen. — B.s Fag
er Kirkehistorie, hans Speciale Kirkefædrene, og han raader her
over en usædvanlig Kundskabsfylde, som han foruden i de nævnte
Arbejder har lagt for Dagen i Skriftet »Trosbekendelsen. Hvad vi
ved om dens Historie« (1913), i Oversættelser (bl. a. Thomas à
Kempis, 1926) og i Artikler i »Kirkelexikon for Norden« — R. 1930.

Universitetsprogr. Nov. 1910, S. 61 f. Michael Neiiendam.

Becker, Tyge Alexander, 1812—69, historisk og æstetisk Forfatter.
F. 16. Maj 1812 paa Tirsbæk ved Vejle, d. 9. Nov. 1869 i Kbh.
(Frue), begr. sst. (Ass.). Forældre: Generalkrigskommissær Carl
Frederik B. (1784—1858) og Helene de Thygeson (1776—1839,
gift û 1802 med Generaladjudant, Kammerherre Friedrich v.
Blücher, 1760—1806). Ugift.

Bestemmende for B.s Liv blev hans Opvækst paa gamle Herre­
sæder og hans Forbindelse med den Kongehuset nærstaaende Fa­
milie Blücher. Efter at være blevet Student 1830 fra Herlufsholm
studerede han Jura, men Studenterlivet og hans flersidige historiske
Interesser optog ham mere, og han gik snart over til fri litterær
Virksomhed. 1840 redigerede han i et halvt Aar det regerings­
venlige Dagblad »Dagen«. Aaret før havde han paabegyndt Maa-
nedsskriftet »Orion«, der, efter at fire Bind var udkommet (1839—
41), fortsattes som Kvartalsskrift (to Bind 1843—51). Han fyldte
det mest selv, fra først af hovedsagelig med oversatte og bearbejdede
Afhandlinger om fremmede Lande og Samtidens Verdenshistorie,
efterhaanden i højere Grad med Bidrag til Danmarks ældre Historie
med Udgangspunkt i Adels- og Kongsgaardene og deres skiftende
Beboere. Alle sine Dage færdedes B. meget omkring i Landet —
udenlands var han kun een Gang, i Østtyskland 1843—44 med
offentlig Understøttelse —, han deltog i Selskaber og Jagter paa
Godserne, og han paakaldte Ejernes og Befolkningens Interesse for

Becker, Tyge, 321

de stedlige Minder. En Frugt heraf blev det anselige Værk, han
udgav i Forening med Landskabsmaler F. Richardt, »Prospecter
af danske Herregaarde« (8 Bind, 1844—56, fortsat med 12 Bind
af G. E. Secher). Det Fodfæste, han som Forfatter vandt, først
blandt Aristokratiet, senere i en bredere Læsekreds, gavnede ham
dog langtfra blandt Fagfolk eller i de toneangivende borgerlige
Kredse. Fagfolkene hæftede sig ved hans Arbejdes umiskendelige
Præg af en ret hovedkulds Indtrængen i Emnerne, ukritisk Benyttelse
af trykte Kilder og tilfældig Benyttelse af utrykte, for meget Raade-
rum for Fantasi og Hypotese. Her hjalp det ham ikke, at han 1842
underkastede sig Magisterkonferens i Historie; det hjalp ham heller
ikke helt, at han dog godtgjorde en stedse voksende Fortrolighed
med Stoffet, efter som det blev Grundlaget for hans Livsgerning
— hans sidste Arbejde, »Herluf Trolle og Birgitte Gøie« (1865), er
hans bedste — eller at hans rørige Færden bragte meget ukendt
Materiale for Dagen (saaledes 1845 den store Haandskriftsamling
paa Ledreborg, som man troede var gaaet til Grunde), eller at
hans Fantasi og Kombinationsevne kunde føre ham ind paa frugt­
barere kulturhistoriske Synspunkter, end en og anden professionel
Forsker øjnede, idet hans personal- og bygningshistoriske Under­
søgelser ledede over i Landbrugs- og almindelig økonomisk Historie.
Og det skadede ham afgjort blandt Fagfæller, at han tillige skrev
ganske populært om sine Studiers Genstand i Folkekalendere og
i Bøger med novellistisk Præg. Det nationalliberale Borgerskab
paa sin Side mistænkte ham for hans gode Forhold til Adelen, til
Christian V III. og til A. S. Ørsted. Det vakte da megen privat
og adskillig offentlig Kritik, at han 1845 uventet udnævntes til
Chef med forholdsvis meget høj Gage for et nyt »Historisk-genea-
logisk Arkiv«, der angaves at skulle være Middel til en energisk Ind­
samling af hele Landets haandskrevne historiske Materiale, hvad
man opfattede som et Indgreb i Gehejmearkivets Virksomhed for
den indre Histories Vedkommende Der kom ikke meget ud af det
hele, dels paa Grund af Planens Vaghed, dels vel ogsaa paa Grund
af den passive Modstand, og ved Administrationens Omdannelse
i Grundlovsaaret inddroges Embedet. B. blev nu med en besked­
nere Gage »ekstraordinær Medhjælper« i Gehejmearkivet, hvor han
virkede til sin Død. Hans Kolleger omtalte ham som elskværdig
og livsglad, men ogsaa som overfladisk og selvglad; de anerkendte
hans Hovedgerning, Registreringen af »den topografiske Samling
paa Papir«. 1851—63 var han Sekretær i Det kgl. danske Selskab;
de fleste Meddelelser i dets Tidsskrift »Danske Magazin«s 3. Rk.,
IV, V, VI (1854—60) skyldes ham. Til de første to Bind af »De
Dansk biografisk Leksikon. II. Juni 1933. 21

322 Becker, Tyge.

ældste danske Archivregistraturer« (1854—60) har han kun laant
Navn som Udgiver; Arbejdet gjordes af hans Kollega C. Piesner.

Uanset B.s Forhold til »Helstaten«s Mænd var hans nationale Syn
det samme, som raadede i 40’ernes og 50’ernes Borgerskab. I det
første Krigsaar var han permitteret fra sit Embede og stod som
Reserveløjtnant i den aktive Hær, og i sin Opfattelse af Slesvigs
saavel som af Bondestandens Historie var han i Overensstemmelse
med Allen og N. M. Petersen. Dette gavnede hans almindelige
Stilling, efter at de Magthavere, der beskyttede ham, var borte, og
det gav bedre Muligheder for hans skønlitterære Produktion, en
Række paa seks Bind, der indlededes med »Claus Limbek den
yngre eller Sønderjyllands sidste Kamp for sin Nationalitet« (1855)
og afsluttedes med »Vandrefalken« (1863). Ubetinget højest staar
»Bondekrigen« (1858). Denne Romanskildring af de jyske Bonde­
opstande ca. 1440 lider ganske vist af de samme Brøst, som i endnu
højere Grad tynger de andre, en stor Løshed i Kompositionen,
idelig Omflytten af Handlingens Centrum og en alt for bred og
ræsonnerende Fremstilling af, hvad de historiske Kilder giver —
desværre har B. nok ladet Tidens Modeforfatter Bulwer spærre ham
Udsigten til det egentlige Forbillede Walter Scott. Men Skikkelser
og Optrin er opfattede med saa vaagen Fantasi, det gamle Land­
skab og Samfund er genrejst med en saa anskuelig Detailrigdom,
at ingen dansk Bog rummer mere af Scotts sande Aand, og det maa
beklages, at Forfatteren ikke fik udnyttet sine Evner ved en større
Produktion. — B.s righoldige haandskrevne Samlinger opbevares
i Det kgl. Bibliotek. — Tit. Professor 1847.

A. E. Leth og G. L. Wad: Meddelelser om Dimitterede fra Herlufsholm,
1875. Fædrelandet 7. Okt. 1845. Lolland-Falsters Stiftstidende 15. Okt. 1845.
A. Thiset: For 40 Aar siden i Fra Arkiv og Museum, 2. Ser., I, 1925. Vedel
Simonsens og Werlauffs Brevveksling, II, i G. L. Wad: Fra Fyens Fortid, II,
,916; III, i92I, se Registret. paul

Beckett, Francis, f. 1868, Kunsthistoriker. F. 26. Marts 1868 i
Kbh. (Holmens). Forældre: Grosserer Hugh Lang B. (1843—1902)
og Johanne Catherine Petræus (1846—1921). Gift i° 30. Aug.
1900 paa Frbg. med Ulrikka Margrethe Lucia Mørck, f. 27. Maj
1881 i Hobro, d. 19. Jan. 1903 paa Frbg., D. af Herredsfuldmægtig,
senere Bankdirektør Carl Vilhelm M. (1853—1903) og Andrea
Vilhelmine Augusta Hansen (1859—1924). 2° 9. Aug. 1908 i
Haslev med Edle Schack, f. 13. Juli 1882 i Nyborg, D. af senere
Oberst, Slotsforvalter paa Kronborg Mathias Gustav S. (1847—
1923) °g Nielsine Kristine Weber (1858—1911).

Beckett, Francis. 323

B. blev Student 1886 (privat dimitteret) og begyndte straks et
kunsthistorisk Fagstudium under Jul. Langes Ledelse. For en
Afhandling om en Række antikke Skulpturer i københavnske Sam­
linger vandt han 1892 Universitetets Guldmedaille og tog s. A.
Magisterkonferens i Kunsthistorie med antik Kunst som Speciale.
I disse og de følgende Aar fortsatte B. sine Studier i Oldtidens
græsk-romerske Billedkunst (»Skulpturer fra Parthenon i Kjøben-
havn« i Nord. Tidsskrift for Filologi, 3. Rk., I, 1892—93,
»Studier i Ny Carlsberg Glyptotek« i Nordisk tidskrift 1893), men
begyndte jævnsides hermed en metodisk Undersøgelse af dansk
Kunst i 16. Aarh. Med det paa Foranledning af Kultusministeriet
og Nationalmuseet udgivne Værk »Altertavler i Danmark fra den
senere Middelalder« (1895) optog han et saare vigtigt, hidtil kun
lidet opdyrket Omraade til Behandling og gav derigennem betyd­
ningsfulde Bidrag til Udforskningen af Overgangen fraSengotik til
Renæssance i vor Billedkunst; i et Par mindre Afhandlinger,
henholdsvis om Krucifikset i Herlufsholm Kirke (Tidsskrift
for Kunstindustri, 2. Rk., IV, 1898) og om et Drengeportræt af
Hans Knieper (Historisk Tidsskrift, 6. Rk., IV, 1892—94) gjorde
han Lodskud i det store Stof, der skulde blive hans hjemlige
Speciale i den følgende Menneskealder. Sit intime Kendskab ogsaa
til den italienske Ungrenæssances kunstneriske Kultur lagde han
for Dagen i »Florentinske Kunstnere. Fra Giotto til Fiesole« (1897),
et Fragment af et større Skrift, der blev planlagt og delvis udarbej­
det under et langt Studieophold i Italien. Saaledes forberedt ved
indgaaende Granskning af hjemlige Monumenter og omfattende
Kendskab til Udlandets forbilledlige Kunstværker kunde B. da
ligeledes 1897 forelægge sit banebrydende Arbejde »Renaissancen
og Kunstens Historie i Danmark«, for hvilket han erhvervede den
filosofiske Doktorgrad. I Forordet til denne Afhandling erklærede
han det som sin Hensigt engang at levere en samlet Fremstilling
af Kunstens, □: Arkitekturens og Billedkunstens Historie i Danmark
fra de ældste Tider til Nutiden, en Plan, der for en væsentlig Del
har været bestemmende for hans senere Forfatterskab. Straks efter
sin Disputats fik B., der allerede tidligere havde vikarieret ved
Antiksamlingen og været Assistent ved Rosenborgsamlingen, fast
Tilknytning til dansk Museumsvæsen, idet han 1897 blev Inspektør
ved Den kgl. Afstøbningssamling, hvis store og for sin Tid for­
træffelige Katalog, der har en Haandbogs Karakter, han udarbej­
dede 1902—04. Men ogsaa den højere Undervisning har lagt
Beslag paa hans Arbejdskraft. Siden Efteraaret 1896 holdt han i
nogle Aar regelmæssigt Forelæsninger paa Kunstakademiet, siden

21*

324 Beckett, Francis.

1897 læste han som Privatdocent ved Universitetet og holdt sam­
tidig stærkt besøgte Øvelser i Afstøbningssamlingen, ligesom han
gennem en Aarrække underviste paa Statens Lærerhøjskole i sit
Fag. Endelig overtog B. 1909 den Lærestol i Kunsthistorie ved
Universitetet, der havde staaet ubesat siden Jul. Langes Død 1896.
I Sammenhæng med denne pædagogiske Virksomhed besørgede
han 1897—1901 en forøget (3.) Udgave af Lübkes Kunsthistorie,
der oprindelig var tilrettelagt af Lange, og udsendte 1911 »Verdens­
kunstens Historie i Grundtræk« (2. Udg. 1919). — B.s videnska­
belige Produktion i Aarhundredets første Tiaar har dels omfattet
Danmarks senmiddelalderlige Kunst, dels Samtidens Kunst. Til­
skyndet af Hans J. Holm foretog han en grundig Undersøgelse af
dansk Herregaardsarkitektur i 16. Aarh., hvis Resultater han ned­
lagde i Teksten til det store Opmaalingsværk, foretaget af Akade­
miets Elever, der 1904 udkom under Titelen »Danske Herreborge«.
N. A. skrev han om Aarhus Domkirke i Værket »Aarhus«. 8o’ernes
og 90’ernes danske Maleri fortolkede han med levende kunstnerisk
Forstaaelse i den af Karl Madsen redigerede »Kunstens Historie
i Danmark« (1901—07), og i Festskriftet »Københavns Raadhus«
(1908) gav han en indgaaende historisk og æstetisk Vurdering af
Martin Nyrops Hovedværk. Endelig har B. i disse Aar jævnlig
øvet aktuel Kunstkritik i Fagtidsskrifter, og hans planmæssige
Opdyrkning af ældre dansk Kunst, der forberedte en samlet Frem­
stilling, har sat Frugt i adskillige Afhandlinger, saaledes
et Par Studier over romansk Stenskulptur (i Hist. tidskrift för
Skåneland, II, 1904—08, og Aarbøger for nordisk Oldkyndighed
og Historie, 1908). — I Perioden efter 1910 har B.s Forskning
først samlet sig om Renæssancekunsten i Danmark, som han i sin
Disputats foreløbig havde kortlagt. Efter aarelange Studier i Ind-
og Udland kom 1914 »Frederiksborg. Slottets Historie«, et sjælden
helstøbt Værk, der har Rang blandt de ypperste Arbejder i dansk
historisk Litteratur overhovedet. Til dette grundlæggende Skrift
sluttede sig 1921 den skarpsindige bygningshistoriske Monografi
»Uraniborg og Stjerneborg« (sammen med Charles Christensen).
Endelig har B. videreført sine Undersøgelser over tidligmiddel­
alderlig Billedkunst og 1919 givet den første videnskabelige Rede­
gørelse for vore romanske metaldrevne Alterprydelsers Alder og
Stil (i Tidskrift för konstvetenskap). 1924 kunde han da udsende
i. Bind af sin »Danmarks Kunst«, omfattende Oldtiden og den
ældre Middelalder, der 1927 efterfulgtes af et Bind om Gotikken —,
Arbejder, der er baaret af Forfatterens grundfæstede Lærdom,
præget af hans altid aabne kunstneriske Medfølelse og belyst af

Beckett, Francis, 325

hans dybe Fortrolighed med gammel dansk Aandskultur. Særlig
fortjenstfuld er Behandlingen af vore Kalkmalerier, idet det store
Stof her for første Gang er gjort til Genstand for en samlet, rent
kunsthistorisk Vurdering. Som Forstudier til Bindet om Danmarks
Kunst i Renæssancen kom 1930 en Afhandling om Hans von
Dieskau og Danmark (Aarbøger for nordisk Oldkyndighed) og
1932 »Renæssancens Portrætmaleri«. B., der siden Carl Jacobsens
Død 1915 var Direktør for Den kgl. Afstøbningssamling ind­
til 1933, blev 1924 Medlem af Det kgl. danske Videnskaber­
nes Selskab, 1930 overordentligt Medlem af Kunstakademiet.
1919 stiftede han Selskabet til Udgivelse af danske Mindesmærker
og indtraadte 1924 i Direktionen for Ny Carlsbergfondet. Sit
Embede som Docent ved Universitetet forlod han 1931. — R. 1924.
DM. 1927. — Maleri af E. Zeuthen (1930) og A. Lofthus (1931).
Bronzebuste af L. Brandstrup (1929).

Selvbiografi i Universitetets Festskr. Nov. 1897, S. 88 f. Universitetets
Aarbog 1899—1900, S. 371— 75; 1902—03, S. 437—40; 1908—09, S. 480 fr.

Christian Elling,

Beckman, Henrik, 1761—1830, Præst. F. 9. Okt. 1761 i Kbh.
(Petri), d. i i . Dec. 1830 i Boeslunde, begr. sst. Forældre: Justits-
raad og Raadmand Johan Diderich B. (1715—75) og Elisabeth
Dürkop (1727—61). Gift 28. Aug. 1788 i Kbh. (Frue) med Paulina
Gustava Maria Engmann, f. 4. Sept. 1767 i Kbh. (Frue), d. 3.
Sept. 1831 i Boeslunde, D. af Kammerraad Carl Gustav E. (ca.
1717—82) og Ellen Lorence Lyrio (d. 1812).

B. blev Student 1778 fra Herlufsholm. Han var bekendt som en
ferm Student og stiftede ved sine litterærhistoriske Interesser Be­
kendtskab med R. Nyerup og O. Worm. 1782 tog han filologisk
Eksamen og blev Alumnus paa Borchs Kollegium. Her udarbej­
dede han Kommunitetets Historie (»Communitatis regiæ Havni-
ensis historia«, 1785). Den er skrevet paa Latin i annalistisk Form
og affattet med stor Flid og Nøjagtighed (jfr. Hist. Tidsskr. 3. Rk.,
III (1862—64), S. 409). Samtidig var han en ivrig Medarbejder
ved 3. Del af J. Worms »Lexicon over lærde Mænd«. Han var den,
siger Worm, »som jeg først og frem for alle bør yde min skyldigste
Taksigelse, da han med største Beredvillighed og utrættet Flid har
gjort sig en Fornøjelse af at samle alle mulige Tillæg og Forbedrin­
ger til dette Værks Fuldkommenhed«. Da han imidlertid paa­
tænkte at blive Præst, forberedte han sig med mindst mulige Pensum
i kort Tid til teologisk Attestats, underkastede sig denne i Slutningen
af 1786, og et Par Maaneder efter (1787) sad han som Præst i

326 Beckman, Henrik.

Boeslunde ved Skelskør og virkede her til sin Død. Han var en
dygtig Embedsmand, men myndig og stridbar; i Aarhundredets
Begyndelse maatte han gøre Opbud (jfr. Kirkehist. Saml., I, 1849
—52, S. 538). Som Prædikant gik han i rationalistisk Retning
og bekæmpede især med Kraft al Slags Overtro. Han efterlod en
sjælden fuldstændig Samling af akademiske Lejlighedsskrifter,
navnlig indeholdende danske lærdes Biografier. — Marmortavle
i Boeslunde K.

Dansk Litt. Tid. 1831, Nr. 1. Iris 1791, IV, S. 172. Aarbog for Hist. Samfd.
for Sorø Amt, II, 1913, S. n o , 115, 117 ff., 123.

A. Jantzen (Bjørn Kornerup*) .

Beeken, Hartman, 1743—81, Billedhugger. Døbt 1. Okt. 1743
i Kbh. (Helligg.), d. 17. Juni 1781 sst., begr. sst. (Nie.). Forældre:
Skomager Johan Peter B. (1714—55) og Barbara Marie Hans­
datter Bang. Ugift.

B. besøgte Kunstakademiet 1758—65, mens Leclerc og Saly
var Professorer i Billedhuggerkunst, og paavirkedes navnlig stærkt
af den sidstnævnte. 1764 fik han den lille og 1765 den store Guld-
medaille og derefter 1768 Akademiets Rejsestipendium for seks
Aar. Han rejste først til Paris, hvor han i Juli 1769 blev indskrevet
ved Akademiet, anbefalet af Cochin, og opholdt sig der i det
mindste Aaret 1770 ud. Derefter drog han til Rom, hvor han
forblev i syv Aar, halvtredie Aar ud over sin Stipendietid. Fra
Rom leverede B. Ornamenttegninger hjem til Kunstakademiet og
var meget virksom som Portrættegner, hvorom en Række Teg­
ninger — navnlig forestillende Damer —, som han efter sin Hjem­
komst udstillede paa Salonen 1778, er et Vidnesbyrd. I Rom
omgikkes han Abildgaard og Sergel, af hvilke den sidste har spillet
en stor Rolle for ham. Flere af de Smaagrupper, som B. efter sin
Hjemkomst modellerede for Porcelænsfabrikken, er ikke tænkelige
uden Kendskab til Sergeis Kunst. — Efter at være vendt hjem blev
B. agreeret ved Akademiet, men naaede aldrig at præsentere dette
sit Medlemsarbejde; han blev de sidste Aar meget benyttet som
Portrættist. Beskednere Fordringer tilfredsstillede han ved smaa
Blyants- og Rødkridtstegninger, men den største Betydning fik
han dog gennem en Række Buster af Tidens kendte Mænd. Hans
Karakteristik af disse er skarp, undertiden maliciøs, men oftest dog
med en sympatisk Understrøm. Højst naar han sikkert i Busten
af Johannes Ewald, men ved Siden af denne maa nævnes Busterne
af Otto Thott, Hielmstierne, Wiedewelt, Chr. J . Berger og Arve­
prins Frederik som de betydeligste. Paa Kunstakademiet fandtes

Beeken, Hartman. 327

tidligere Buster af Hertug Ferdinand af Braunschweig og Lux-
dorph, men de er forsvundet. Desuden har B. udført nogle alle­
goriske Barnebuster, smaa Pibelersportrætter af Kongefamiliens
Medlemmer samt nogle Smaagrupper og Figurer til den kgl.
Porcellænsfabrik. Den fortrinligste af disse er Brændtlersgruppen
af »Syndefaldet« (Kunstmuseet). Ved sin Død efterlod B. under
Arbejde en stor Marmorbuste af Kong Frederik V., bestilt af Enke­
dronning Juliane Marie. Den fuldførtes under Wiedewelts Opsyn
af hans Elev Kindgreen og staar nu i Botanisk Haves Væksthus. —
Ved B.s pludselige Død blev en meget lovende Kunstnerbane
afbrudt. Som Elev af Saly og det franske Akademi staar han som
den elegante franske Klassicismes eneste betydelige danskfødte Re­
præsentant, og hans Smaaskitser vidner om, at han, hvis større
Opgaver med Aarene var blevet ham overdraget, sikkert vilde
have skaffet sig en fremragende Position. — Fotografi af Tegning
paa Fr.borg.

T. Oppermann: Kunsten i Danmark under Frederik V. og Christian VII.,
1906, S. go ff. G. Nygaard: Ewald Portrætter, 1919, S. 20, 45. V. P. Christen­
sen i Kunstmuseets Aarsskrift 1919, 1920, S. 109 ff. V. Thorlacius-Ussing sst.
1929—31, 1931, S. 244—52. V. P. Christensen: Danish porcelain and its
artists in the 18th century i The Connoisseur, 1922. L. Réau: Histoire de
l’expansion de l’art français, Pays Scandinaves, 1931, S. 274 h

V. Thorlacius-Ussing.

Been, Charles Arnold, 1869—1914, Kunsthistoriker. F. 14. Marts
1869 i Kbh. (Garn.), d. 4. Jan. 1914 paa Rigshospitalet sst., Urne
nedsat paa Garn. Kgd. Forældre: Kgl. Hofurtekræmmer Jens
Frederik Christian B. (1828—91) og Georgine Frederikke
Modeweg (ca. 1839—94). Ugift.

Student 1887 fra Borgerdydskolen paa Østerbro begyndte B. at
forberede sig til Skoleembedseksamen (Historie), men økonomisk
uafhængig og opfyldt af en — ganske ugrundet — Mistillid til sine
Kundskaber opgav han efter seks—syv Aars Studium helt at tage
Eksamen, en Beslutning, der blev ret skæbnesvanger for ham, da
den i ikke ringe Grad øgede den Mangel paa Selvtillid, der hindrede
hans rige Evner i at komme til deres Ret. Opvokset som han var
i et velstaaende Hjem, havde han ved Siden af sit Universitets­
studium kunnet dyrke den Interesse for Kunst og Kunstindustri,
der var ham i Kødet baaret, og 1893 ansattes han som Sekretær
ved det nyoprettede Kunstindustrimuseum. Hans alt da ikke ringe
Viden, hans sikre, gennemkultiverede Smag og næsten pertentlige
Ordenssans gjorde ham som skabt til denne Stilling, og i Museets
første Tid var han dets Leder, Pietro Krohn, en fortrinlig Støtte.

328 Been, Ch. A .

Efterhaanden kølnedes dog Forholdet, og da han følte sig tilsidesat
og overflødig og tilmed var blevet noget svagelig og hypokonder,
tog han sin Afsked 1905. Et Tilbud fra Museets nye Direktør,
Emil Hannover, om at overtage Pladsen som Bibliotekar afslog
han. Et Par Aar var han kunstnerisk Medarbejder ved »Berlingske
Tidende«, men ogsaa denne Stilling, for hvilken han havde udmær­
kede Forudsætninger, opgav han hurtig (1913), og levede siden
helt som Privatmand optaget af sit Hjem, hvor hans Skønheds­
glæde uhindret kunde udfolde sig, og af sine Studier og Sam­
linger, af hvilke den meget betydelige Samling af Gengi­
velser af Blade med danske Kunstnerportrætter som testa­
mentarisk Gave overgik til Fr.borgmuseet. Sær og hypo­
konder kunde han virke, men de, der rigtig kendte ham, vidste,
at bag alt dette skjulte sig et fint og elskeligt Menneske. Kun i
ringe Grad har B.s omfattende Viden sat sig Spor i Litteraturen.
Foruden nogle Tidsskriftartikler udgav han 1902—03 »Danmarks
Malerkunst«, hvor Biografierne og det udmærkede Billedmateriale
helt skyldes ham, medens de kunsthistoriske Indledninger efter
hans Anmodning blev skrevet af Emil Hannover. Senere udgav
han efter Opfordring 1911 den bekendte Samler Murmester J. W.
Frohnes efterladte Manuskript om »Danske Fajancer« i forkortet
og bearbejdet Skikkelse. — Mindebænk ved Strandmøllen 1916,
udført af A. Clemmensen og A. Bundgaard. — Tegninger af L.
Find paa Fr.borg.

Berlingske Tid. 5. Jan. 1914. Politiken 6. Jan. s. A. Det danske Kunst­
industrimuseums Virksomhed 1913, S. 44 f. Det danske Kunstindustrimuseum
i de forste 25 Aar, ,920, S. 19, 40 f. M Mackeprang.

Been, Hans Nielsen, 1646—1708, Magister. F. 1646 i Kristians-
sand, d. 9. Maj 1708 i Kbh., begr. sst. (Frue). Ugift.

H. N. B. blev Student 1667 fra Helsingør, tog teologisk Attestats
1669, filosofisk Baccalaureus-Grad 1670, Magistergraden 1700.
Han tilbragte hele sit Liv som studiosus perpetuus, først i lang
Tid paa Regensen og siden (vistnok fra 1692) lige til sin Død paa
Valkendorfs Kollegium, medens han samtidig i mange Aar var
Dekan i Kommunitetet. Han var en af sin Tids mest øvede Dis-
putatorer; fra hans Haand foreligger henved 100 Disputatser over
højst forskellige Emner. Mest kendt for Efterverdenen er han paa
Grund af de talrige humoristiske Sørgedigte o. 1., som hans Død
gav Anledning til; Studenterne kappedes om at besynge det rene,
ubesmittede Liv, der var ført af denne originale Person, som ellers
var en saa karakteristisk Repræsentant for sin Tids akademiske Væsen.

Been, Hans. 3 29

Journal f. Politik, 1820, II, S. 48 f. Hesperus, VIII, 1823, S. 527 ff. Momus,
1824, S. 185 ff. Kirkehist. Saml., VI, 1867—68, S. 775 f. H. J. Helms: Valken-
dorfs Kollegium, 1917, S. n 8 f., 135—38. Francis Bull: Norges litteratur fra
reformationen til 1814, 1928, S. t68f. p Rørdam (R p ^ *)

Beenfeldt, Militær- og Godsejerslægt, der optræder første Gang
i Danmark med nedenn. Kommandant Poul B. (1610—76) og
Oberst Joachim B. (f. ca. 1612), som maaske er Brødre og efter en
usikker Tradition Sønner af en vis Sigismund B., der skal have
været General. Poul B.s Søn Claus B. (ca. 1643—76), blev 1674
adlet med Navnet Løvencrone; han efterlod kun en Datter. Oberst
Joachim B. havde flere Børn, af hvilke den yngste, nedenn. General­
løjtnant Christopher Poul B. (d. 1750), var ugift, medens den
ældste Søn Claus B. (1648—1728) havde fem Børn. Hans yngste
Søn var nedenn. Generalløjtnant Herman Frederik B. (1687—
1761) til Lammehave, der 1759 blev adlet. Hans Efterslægt uddøde
paa Mandssiden allerede 1801 med hans nedenn. Søn Godsejer
Frederik Ludvig Christian B. (1741—1801). — For nedenn. Por­
trætmaler Ulrich Ferdinand B. (1714—82) er der ikke fundet Til­
knytning til denne Slægt.

Danmarks Adels Aarbog, XXXVI, 1919, S. 461—64. Personalh. Tidsskr.,
4. Rk., III, 1900, S. 213-20. Albert Fabritius.

Beenfeldt (Bendfeldt), Christopher Poul, d. 1750, Officer. D. 5.
Nov. 1750 paa Frederikssten. Forældre: Oberst Joachim B. (f. ca.
1612, gift 2° 1662 med Christine Utrig, Enke efter Løjtnant
Hartvig Ü.) og Magdalene (Margrethe) Reventlow. Ugift.

B. skal have begyndt sin Løbebane som menig Rytter i dansk
Tjeneste. Han maa være kommet til Danmark før 1676, indkaldt
af Farbroderen Poul B. (s. d.), men udnævntes først 1701 til Løjt­
nant i 2. jyske Rytterregiment, i hvilket han tjente i engelsk­
hollandsk Sold under Kampene i Brabant, saaredes 13. Aug. 1704
ved Höchstädt, 23. Maj 1706 ved Ramillies. En Maaned efter
sidstnævnte Slag blev han Kaptajnløjtnant og i Sept. s. A. Rit­
mester ved 4. jyske Rytterregiment, der ogsaa var i Brabant.
Under det videre Felttog synes han at være avanceret nogle
Grader, men hjemkommen til Danmark ansattes han 1714 ved
Livregiment Ryttere i en i Forhold hertil lavere Grad som Sekond-
major. 1718 blev han Oberstløjtnant, 1729 Oberst. Tre Aar senere
blev han forsat til Norge som Chef for et Dragonregiment. 1740
blev han Generalmajor, 1749 Kommandant paa Frederikssten
(Halden) og s. A. Generalløjtnant. p p Rist (R ockstroh*) .

330 Beenfeldt, F, L. C.

Beenfeldt, Frederik Ludvig Christian, 1741—1801, Godsejer. F.
19. Juli 1741 paa Lammehave, d. 21. Aug. 1801 paa Serritslev-
gaard, begr. i Nebel ved Horsens. Forældre: Oberst, senere Gene­
ralmajor Herman Frederik B. (s. d.) og 2. Hustru. Gift 25. Okt.
1765 i Horsens med Elisabeth Catharina de Lichtenberg, døbt 30.
Nov. 1743 i Horsens, d. 4. April 1807 sst-> D. af Etatsraad Gerhard
(Gerdt) Hansen de L. til Bidstrup (1697—1764) og Bodil Hofgaard
(1711—95)-

B. blev 1753 Kornet ved 3. jyske Rytterregiment, 1754 Løjtnant,
1759 Ritmester, 1768 Sekondmajor, 1775 Premiermajor, 1779
Oberstløjtnant og blev 11. Febr. 1785 afskediget. 19. Dec. 1788
udnævntes han til Landstaldmester for Jylland. Ved sit Giftermaal
var han 1765 blevet Ejer af Serritslevgaard, og det var i Kraft
af denne Stilling, at han senere skulde komme til at optræde som
Agrarpolitiker. Anonymt udgav han 1773 »Forslag til en Land-
Værns Indretning i Danmark« med Krav om den danske Krigs­
magts Forøgelse og om en Slags almindelig Værnepligt. Under
Navn offentliggjorde han 1787 »Samtale mellem trende danske
Jordegodsejere angaaende nogle af de nye Skrivter i Landboe-
sagen, i Særdeleshed Hr. Conferentsraad og Generalprokurør (O.
L.) Bangs Afhandling om Bondestanden i Dannemark« (1786). Dette
Indlæg i Diskussionen om Landboreformerne er et af de betyde­
ligste fra konservativ Side. Det anerkendes her, at Bondestandens
Kaar trænger til Forbedring, og at der findes »nedrigttænkende«
Godsejere; men samtidig hævdes, at hverken Stavnsbaand, Hoveri
eller Tiendeydelse in natura behøver at medføre Tryk eller Træl­
dom for Bønderne, der ikke vil kunne have nogen Glæde af at
blive Selvejere eller overhovedet, efter det Trin, hvorpaa de endnu
staar, af at faa mere Frihed, end de allerede har; det fremhæves
ogsaa, at den nedsatte Landbokommission har faaet kgl. Ordre
til at respektere »Jorddrottens lovlige Ejendomsrettigheder«. Da
Reformerne kom til at gaa paa tværs af den Tankegang, som B.
saaledes havde forfægtet, blev han i sin Harme herover sammen
med Tønne Lüttichau Fører i de jyske Godsejeres Protestbevægelse.
B. affattede den danske Adresse, der 1790 blev overleveret Kron­
prinsen. Den svarede ganske i Indhold til den oprindelige, paa
Tysk affattede Adresse, der samtidig overraktes Landgrev Karl;
men det blev dog anset for kompromitterende, da det ved en af
Chr. Colbjørnsen foranlediget Undersøgelse blev godtgjort, at B. paa
egen Haand havde overført og kopieret en Del af de 103 Navne,
der fandtes under den danske saa vel som under den tyske Adresse
(14 Underskrivere benægtede i deres Angst for Regeringen at have

Beenfeldt, F. L. C. 331

givet Fuldmagt til en saadan Overførelse). B. fik i den Anledning
tilkendegivet Kongens Mishag og maatte ifølge kgl. Resolution
bøde 2000 Rdl. Modsat sin Fælle Lüttichau undlod han at stampe
mod Brodden, men han hævdede dog efter Sagens Afgørelse offent­
lig og frimodigt baade for sig selv og Lüttichau, at de havde haft
den tilstrækkelige Fuldmagt til at benytte de paagældende Mænds
Underskrifter, saaledes som det var sket. B. var sikkert nok en
velmenende Mand med Samfundsfølelse, og hans Personlighed bør
ikke være hjemfalden til nogen Fordømmelse, fordi hans Anskuelser
om en stor Sags rette Løsning blev i saa høj Grad gendrevet ved
selve den historiske Udvikling. Ifølge hans og hans Hustrus Testa­
mente af 25. Nov. 1800 (konfirmeret 31. Juli 1807) stiftedes af
deres efterladte Formue et Fideikommis til Fordel for Horsens By
og forskellige Landkommuner. — Mindestøtte paa Nebel Kgd.

Edv. Holm: Kampen om Landboreformerne i Danmark 1773—91, 1888.
Samme: Danmark-Norges Historie 1720—1814, VI, 1, 1907.

Hans Jensen.

Beenfeldt, Herman Frederik, 1687—1761, Officer. F. Sept. 1687,
d. 24. Sept. 1761, begr. i Herringe K. Forældre: Regimentskvarter­
mester, senere Ritmester Claus B. (1648—1728) og Anna Cathrine
v. Hatten (ca. 1648—1741). Gift i° 25. Juni 1721 paa Lammehave
med Maria Elisabeth v. Pogrell, f. ca. 1687, d. 1734 paa Lamme­
have, D. af Oberst Henning Mathias v. P. (1651—1701, gift i°
med Maria Elisabeth Pentz, d. 1686, 30 med Eleonore Elisabeth
Offenberg, d. 1697 el. 99) og Dorthe v. Ahnen. 2° 1735 med
Baronesse Ide Dorthea Guldencrone, f. 15. Aug. 1713 paa Urup,
d. 21. Maj 1746 paa Lammehave, D. af Baron Jørgen G. (1681 —
1714) og Vibeke Dorothea Gersdorff (1687—1720, gift 2° med
Stiftamtmand Gotfred v. Pentz, 1672—1726).

B. var 1706 menig Rytter ved Faderens Kompagni af Jørgen
Rantzaus Rytterregiment i Brabant. 1709 blev han Kornet, 1710
Løjtnant. 1711 synes han som Generaladjudant hos Brigadér
Christian Juel at være vendt med denne tilbage til Danmark, hvor
han n. A. blev Generaladjudant hos Generalmajor Brockdorff.
1716 blev han Ritmester, 1720 Major i 5. jyske Rytterregiment,
1729 Oberstløjtnant, 1735 Oberst, 1751 Generalmajor og 1758
Generalløjtnant. 5. Okt. 1759 optoges han i Adelsstanden efter
54 Aars Tjeneste i Hæren. — Med sin første Hustru kom han i
Besiddelse af Lammehave, som Datteren Eleonore Elisabeth, gift
med Oberstløjtnant J. C. Körbitz, arvede. — Hv. R. 1759.

P. F. Rist (Rockstroh*) .

332 Beenfeldt, Poul.

Beenfeldt (Bentfeldt), Poul, 1610—76, Officer. F. Jan. 1610, d.
26. Maj 1676, begr. i Nicolai K., Kolding. Forældre: mulig
General Sigismund B. og Ulrikke v. Wangenheim. Gift ca. 1640
med Margrethe Fischer, f. ca. 1620, begr. 27. Okt. 1681 i Kolding.

1638 var B. Løjtnant i Paul Sehesteds hvervede Regiment Fod­
knægte, 1642 Kaptajn. 1644 var han Kaptajn i Oberstløjtnant
Friedrich Rantzaus jyske Regiment. I Marts s. A. nedhuggede
han ved Aabenraa et større Kommando svenske Ryttere og deltog
senere s. A. i Ekspeditionen mod Riberhus og Haderslevhus. Om
Sommeren s. A. havde han opstillet et Kompagni i Rauchhaupts
hvervede Regiment, men vendte derpaa tilbage til Jyske Regiment.
1645 blev han Oberstvagtmester (Major) og beordredes i Febr.
med en hollandsk Fregat fra Middelfart til Als for at føre alle
Skuder bort herfra. 1646 blev han Oberstløjtnant over det ny­
oprettede jyske Regiment, der var udskrevet i Aarhus og Ribe
Stifter, og da dette ophævedes, fik han 1648 Kommandoen over
en Eskadron af Axel Urups gamle jyske Regiment. Samtidig fik
han overladt Gaarden Nygaard i Øster Starup. Ved Reduktionen
1651 afskedigedes han, men ved Hærudvidelsen 1655 ^lev han
Oberstløjtnant over et Regiment af Ribe Stifts udskrevne Lande-
værnsmænd »af bedste courageux Bønder til at sekundere hastig
Frederiksodde med, om noget kom paa«. I Juli 1657 fik han
Kommandoen over gamle jyske Infanteriregiment, men komman­
derede i dette Aars Felttog Rigsmarskens kombinerede Infanteri -
og Dragonregiment, som han havde hvervet sammen med Eiler
Hoick. I Juni s. A. havde han faaet Patent som Oberst. I Aug.
stod han i Krempe og ilede herfra Oberstløjtnant Wackerbarth
til Hjælp ved Krückau, men baade han og W. toges til Fange.
I Maj 1658 blev han Chef for Ribe og Aarhus Stifters Udskrivning
(»det gamle jylländske Regiment til Fods«) og i Aug. s. A. Kom­
mandant paa Kronborg, som han overgav efter tre Ugers Belejring
i Sept. 1658, da Værkerne og Slottet, der i Forvejen var i daarlig
Stand, havde lidt betydeligt ved Beskydning, og efter at de svenske
Løbegrave var ført frem over den vaade Grav. Medvirkende
Aarsager var Jalousi mellem Officererne og Uro og Mytteri i den
alt for svage Besætning; men B. havde Ordre (af 8. Aug.) til kun
at overgive sig med Kongens personlige Tilladelse. En Tid holdtes
B. fangen af Svenskerne i Middelfart, hvorfra han i Okt. ansøgte
Frederik III. om at maatte overtage sit gamle jyske Regiment og
supplere det med fire Kompagnier. Da han blev frigivet, drog
han til Lübeck. I Danmark sattes han under Tiltale og dømtes
(fraværende) af en Krigsret i Kbh. 10. Sept. 1659 fra Ære og Gods

Beenfeldt, Poul, 333

samt til at miste Livet ved Sværdet. Ved Ministrenes, de fremmede
Gesandters og Hans Schacks Mellemkomst skænkede Kongen ham
Livet, mod at hans Slægt forlod Landet, og hans beslaglagte
Formue anvendtes til Hvervninger. Efter Indsendelsen af et i
Lübeck udarbejdet udførligt Forsvarsskrift fik han atter Lov at
vende tilbage til Danmark, hvor han senere fik Pension af Dren-
derupgaard i Vejle Amt. Rigsraad Steen Bille karakteriserede B.
som »en rask Soldat og fidell, som jeg formener, og har Kone og
Børn her i Riget«. Han er tidligere blevet bedømt noget uretfær­
digt for Kronborgs Overgivelse. — Maleri (1674) paa Fr.borg.
Epitafium (1678) i Nicolai K., Kolding.

K. C. Rockstroh: Udviklingen af den nat. Hær, I, 1909. S. A. Sørensen i
Dsk. Mag., 5. Rk., I, 1887—89. K. G. Rockstroh i Fra Fr.borg Amt 1907.

Rockstroh (S, A , Sørensen),

Beenfeldt, Ulrich Ferdinand, 1714—82, Portrætmaler. F. 25.
Nov. 1714 i Kbh. (Helligg.), d. Natten mellem 19. og 20. Okt.
1782 sst., begr. sst. (Nie.) Forældre: Skrædder Hans Jacobsen B.
og Birgithe Malene Jensdatter. Gift i° antagelig Nov. 1744 i Kbh.
(Nie.) med Anna Catharina Elisabeth Göbel, døbt 7. Febr. 1714
i Kbh. (Tysk ref.), d. 1. Dec. 1761 sst., D. af Farver Johan Georg
G. (d. 1752) og Cathrine Maria Schulz. 20 6. Nov. 1762 i Kbh. (Nie.)
med Lovise Sophie Jantzen, f. 28. Juli 1738 i Nyborg, d. 1. Okt.
1811 i Kbh. (Garn.), D. af Raadmand og Postmester i Nyborg
Abraham J. (1697—1759) °g Anna Suzanne Rosbeck (1701—53).

Man ved intet om B.s Ungdomshistorie og Uddannelse; det
ældste kendte Arbejde af ham er fra 1747, men allerede kort efter
er han kommet i Forbindelse med Hoffet, og 1749 fik han Betaling
af en Hofkasse for et Portræt af Kongens Søster, Prinsesse Louise,
1762 for et af dennes Broderdatter og Navne og n. A. for Maleriet
af en Prins, enten det nu er Kronprinsen eller hans Broder eller,
som andetsteds angivet, den afrikanske Prins Clas fra Mongo.
Paa Vemmetofte hænger et Billede af B. af Prinsesse Sophie Mag­
dalene (1761), og han skal ogsaa have malet Dronning Caroline
Mathilde. Han fandt hurtig Anvendelse baade inden for Hof- og
Højadel og inden for Borgerskabet. Paa Fr.borg findes følgende
Portrætter af ham: Grev F. L. Danneskiold-Laurvigen (Olieminia­
ture, 1763), H. A. Brockenhuus (1767), C. M. Rottbøll (1770),
Overpræsident v. d. Lühe (1773), Marie Christine Schiønning, f.
Nægier (1773), det posthume Portræt af H. A. Godiche (1774)
og dennes Hustru (1774) og Overhofmesterinde v. d. Lühe (1777).
Paa Vemmetofte findes foruden ovennævnte et fortrinligt Billede

334 Beenfeldt, Ulrich Ferdinand.

af E. v. Linstow (1763). — B. er ikke stor som Kunstner, men hans
Farver er ikke ubehagelige, om end lidt tørre; med største Nøj­
agtighed gengives alle Detailler i Dragt og Accessorier; sjælelige
Egenskaber formaar han derimod næppe at karakterisere, men
Ligheden har han sikkert truffet. — Selvportræt (fra 1775) i
Familiens Eje. 0 Andrup

Beengjærd, se Berengaria.

Beermann, Friedrich Heinrich Andreas, 1814—95, Forstmand.
F. 26. Jan. 1814 iLassahn i Lauenburg, d. 16. Dec. 1895 paa Frbg.,
begr. i Egebjerg, Odsherred. Forældre: Førster paa Grevskabet Stin-
tenburg Carl Heinrich Christian B. (1781—1838) og Eleonora Maria
Elisabeth Seeger (1789—1846). Gift 25. Okt. 1843 med Caroline
Louise Kayser, f. 6. Maj 1814 i Klausthal, d. 28. Sept. 1895 paa
Frbg., D. af Førster Carl Wilhelm K. og Augustine Wilhelmine
Dörel (f. 1786).

B. lærte Skovbrug hos Faderen i Lauenburg og derefter 1831 —34
i Harz, tog Forsteksamen i Klausthal og var en kort Tid ansat i
Bøhmen, men da der var indrettet en Forsteksamen i Kbh., begav
han sig hertil og blev Forstkandidat 1837. De følgende Aar var
han beskæftiget paa forskellig Maade i Rentekammeret, ved Forst-
undervisningen og i det praktiske Skovbrug. 1851 blev han Skov­
rider paa Flensborg Distrikt og i860 Overførster for den nyopret­
tede slesvigske Inspektion. I denne vanskelige og meget omfat­
tende Virksomhed udfoldede han stor Dygtighed og blev efter
Opfordring fra den danske Regering i sin Stilling indtil 1867, da
han fik sin Afsked paa Edsspørgsmaalet. S. A. blev han Skovrider
paa Odsherred Distrikt, som han bestyrede til 1890. Foruden som
den dygtige Praktiker er han kendt gennem nogle forstlige Afhand­
linger. — Jagtjunker 1841. Forstraad 1856. Forstmester 1862. —
R. 1857. DM. 1869. K .2 1890.

A. Oppermann: Bidrag t. d. danske Skovbrugs Historie, 1887—89. D. G. E.
Krohn i Forst-Tid., Febr. 1896. Deutsches Geschlechterbuch, XXIX, 1916,
S‘ 35 f‘ A. Oppermann (C. Syrach Larsen*) .

Begtrup, Gregers Otto Bruun, 1769—1841, Landøkonom. F. 6.
Okt. 1769 i Vistoft ved Æbeltoft, d. 13. Maj 1841 i Kbh. (Frue),
begr. sst. (Ass.). Forældre: Provst, Mag. Erik Gjørup B. (1713—86)
og Christine Augusta Bruun (1727—87). Gift 29. Okt. 1799 i
Kbh. (Frue) med Christiane Maria Møller, f. 24. Dec. 1772 i
Kbh. (Frue), d. 30. Sept. 1854 sst. (Frue), D. af Brygger Lars M.

Begtrup, G. 335

(1717—93, gift i° med Kirsten Jørgensdatter, d. 1763, 2° med
Lovise Julius Davidsdatter Schultzer, d. 1771) og Christiane Kir­
stine Gjerløff (1754—1811).

Faderen hørte til 18. Aarh.s praktisk interesserede og dygtige
Præster, var en Foregangsmand blandt Molboerne for Kartoffel­
dyrkning, højere Havebrug og forbedret Sædskifte og optraadte
ligeledes som Skribent, bl. a. med land- og nationaløkonomiske
Indlæg i »Danmarks og Norges økonomiske Magasin«. Skønt
Sønnens Interesser skulde gaa i lignende Retning, kan han vist
ikke have modtaget megen direkte Paavirkning fra sit Hjem.
Kun fem Aar gammel blev han, den yngste af femten Helsøskende,
antaget som Søn af sin Svoger, daværende Rektor i Horsens Joh.
Henr. Tauber (s. d.), og kom snart med denne Plejefader til
Odense, hvorfra han dimitteredes til Universitetet 1787. Han blev
cand. theol. 1791 og drog 1793 som Hovmester for den unge
Grev Knud Bille Schack til Giesegaard til Universitetet i Kiel,
hvor han selv 1795 tog den filosofiske Doktorgrad paa en Af­
handling om Overensstemmelsen mellem den praktiske Fornufts
Grundsætninger og Kristi Morallære. Samme Foraar tiltraadte
han, med Støtte af det Rosenkrantz’ske Stipendium for Teologer,
den Studierejse, der førte ham over i det teoretiske Landbrug.
Han kom til Jena og Göttingen, besluttede sidstnævnte Sted at
ofre sig for »Landøkonomien«, drog derefter i Foraaret 1796 langs
Rhinen til Schweiz, derfra til Paris, hvor han opholdt sig i ni
Maaneder, over Belgien og Holland endelig — i Foraaret 1797 —
til England, paa denne Tid, som B. selv har udtrykt det, »det
vigtigste Land for den menneskelige Industri«, ogsaa og ikke mindst
inden for Landbruget. B. søgte og fandt Vejledning hos de berøm­
teste engelske Landbrugseksperter, baade John Sinclair og Arthur
Young, kunde et Par Maaneder igennem opholde sig paa en Gaard
i Suffolk, gennemrejste i øvrigt betydelige Dele af Landet og lærte
navnlig Syd- og Midtengland at kende. Han havde under hele
Udenlandsrejsen det teologiske Legat, desuden en aarlig Pension
fra Grev Schack, Giesegaard, og til Englandsturen 300 Rdl. fra
Fonden ad usus publicos. I Jan. 1798 kom han tilbage til Kbh.,
begyndte 1. Maj s. A. som Privatdocent at læse over Landøkonomi,
var fra 1801 til sin Død Universitetets første — og sidste — Pro­
fessor i dette Fag med den særlige Opgave at bibringe de vordende
Embedsmænd, ikke mindst Teologerne, nyttige Kundskaber om
Landets Hovederhverv; 1810 bestemtes det, at om end teologiske
og juridiske Kandidater vel ikke skulde have nogen ligefrem Pligt
til at høre ham, skulde der ved deres Ansættelse paa Landet tages

336 Begtrup, G.

Hensyn til Attester fra ham om deres Fremskridt i Landøkonomiens
Studium. En Tid var B. Ejer af Løvegaard i Vestsjælland. — Det
var Indtrykkene fra England, der blev bestemmende for B.s Syn
paa baade landbrugsfaglige og sociale Forhold; han begejstredes,
som senere Grundtvig, over Englændernes »borgerlige Frihed«, hvori
han fandt en Forudsætning for deres Landbrugs høje Stade, og
de engelske Farmeres Kultur og Dygtighed blev ham et For­
billede for, hvad der skulde naas i Danmark. B.s første Univer­
sitetsforelæsninger drejede sig om det engelske Landbrug, og 1800
udkom hans »Bemærkninger om det engelske Landbrug«, et ret om­
fangsrigt Skrift. Ligeledes i Tilknytning til sit Forelæsningsarbejde
udgav han i de følgende Aar en Række Skrifter om danske Forhold:
»Beskrivelse over Hovedgaardene i Sjælland«, 1. og 2. Hæfte (1801),
»Beskrivelse over Agerdyrkningens Tilstand i Sjælland og Møen«,
I —II (1803), »— i Fyn, Langeland, Ærø, Lolland og Falster«,
I—II (1806), »— i Nørre-JyIland«, I—III (1808—12) Dette fro­
dige, ved særlig Statsunderstøttelse fremkaldte Forfatterskab fandt
megen Anerkendelse i Samtiden og har nu Betydning som Kilde
for historisk Forskning. Ogsaa mange Tidsskriftartikler stammer
fra B.s Haand, og 1817—22 udgav han »Den oeconomiske Corre­
spondent, et Blad til Landboeres Nytte« (først sammen med
Inspektør F. W. Trojel og Konsistorialassessor C. N. Krarup,
senere alene). I sine ældre Aar er han blevet træt af at skrive,
og som Universitetslærer synes han efterhaanden at have mistet
enhver Betydning, hvis han da til at begynde med har haft nogen,
hvilket maaske tør antages. Spottende blev det sagt, at han gik
rundt med Lygte i Ruinerne af Universitetsbygningen for at finde
en Tilhører. Det svækkede selvfølgelig hans Stilling, at hans Fag
ikke var et Eksamensfag, og hans Forelæsninger har ikke i sig selv
haft nogen tiltrækkende Form; den hele aandelige Udvikling gik
i Retning af at fjerne Landbruget fra Akademikernes umiddelbare
Interessesfære, som B.s Modstander og Konkurrent optraadte hans
statsøkonomiske Kollega, Professor O. C. Olufsen, og hans hele
Forhold til Mennesker prægedes af personlig Særhed og de senere
Aar ogsaa af en stærk Tunghørhed hos ham. Det maa dog tillige
tages i Betragtning, at de Tidsforhold, hvorunder B.s Virksomhed
for største Delen faldt, var for økonomisk trange til at byde den
rigtige Mulighed for det i sig selv klart tænkte Program, han fra
først af havde stillet for sit Arbejde: at lade den videnskabelige
Erkendelse paavirke Landbrugets Praksis som den eneste sikre Vej
til Fremskridt. Han saa selv en Hindring herfor i den Omstæn­
dighed, at den danske Landboret ved sin Omsorg for Bonde-

Begtrup, G. 337

bedriftens Opretholdelse ikke som det engelske System gav Frihed
i Jordens Besiddelsesformer og Sammenlægning; han hørte derfor
ligesom J. Ghr. Drewsen til de landbrugsinteresserede Mænd, der
i Aarene omkring 1820 forgæves krævede en Forpagtnings- og
Sammenlægningsfrihed indført i Danmark; ikke mindst herved viste
han sig som en ægte Briternes Lærling. — Ved hans Død værdigede
kun Bladet »Dagen« ham en kort Nekrolog, der fremhævede, at
der nu blev Lejlighed til at spare en Embedspost, som ikke var
normeret i den nye Finansplan. Da »Fædrelandet« noget senere
udtalte sig for at bevare et Landbrugsprofessorat, var det med
Bemærkning om, at Vigtigheden heraf ikke kunde bedømmes efter
den Virksomhed, B. havde udfoldet. Et saadant Eftermæle kaster
tragisk Skær over en Virksomhed, der dog var begyndt paa meget
lovende Maade, og som trods alt ved sin Art og sin bærende Idé
om Landbrugsvidenskabens praktiske Betydning peger frem mod en
senere Tids lysende Bedrifter inden for dansk Landbrug. — Maleri
af Em. Bærentzen.

J. Uldall i Nationaltidende 3. og 10. Nov. 1882. Hans Jensen i Dansk Udsyn
1923, S. 28. Breve i J. Badens Universitets-Journal, IV, 1796, S. 15—24, 68
—81; VI, 1798, S. 23—29, i Minerva Juni 1797, S. 273—89 og i Iris og Hebe
Juli—Aug. 1797. Fr. Hjort: Slægten Gjerløff, 1904, S. 100—09. Johannes
Caroc: Slægten Begtrup, 1932.

Hans Jensen.

Begtrup, Holger Christian, f. 1859, Højskoleforstander. F. 28.
Juni 1859 i Birkerød. Forældre: Sognepræst Erik Worm B. (1809
—92) og Elisabeth (Elise) Mathiesen (1821—1904). Broders Sønne­
søn af G. B. (s. d.). Gift 16. April 1884 i Birkerød med Johanne
Lange, f. 4. Aug. i860 i Kbh. (Pauls), D. af Snedkermester Fride-
rich Julius L. (1806—75) og Christine Caroline Therkelsen (1819
—1905)-

Slægtsnavnet B. stammer fra Landsbyen Begtrup paa Mols.
B. fik sin første Undervisning i sit Hjem, hvor den senere Skole­
bestyrer Johan Mantzius (s. d.) var Huslærer. Gennem hans
levende Undervisning fik den livlige Dreng med det lette Nemme
især stærke Indtryk fra Digtningens og Historiens Verden og blev
tidligt ført ind i Grundtvigs historisk-poetiske Betragtning af Men­
neskelivet; kun tolv Aar gammel skrev han et Digt Grundtvig til
Ære. 1872 blev B. optaget i Metropolitanskolen, hvor navnlig
Dr. V. Pingel fik Betydning for ham. I Vartov Kirke modtog han
levende Indtryk af grundtvigsk Menighedsliv og Salmesang. Han
blev Student 1876. I sin Studentertid sluttede han nært Venskab
med Jakob Knudsen, og deres Venskab holdt — med Brydninger —
Dansk biografisk Leksikon. II. Juni 1933. 22

338 Begtrup, Holger.

alle Dage. Tidligt i sin Ungdom kom B. i C. Bergs Hjem og blev
en ivrig Tilhænger af hans Politik. Ogsaa C. Hostrups Hjem i
Hillerød aabnede sig for ham, og ingen af Grundtvigs Præste-
venner staar B. i saa stor Gæld til som til Hostrup. Som ung
Student deltog B. 1877 i et fjortendages Lærermøde paa Askov
Højskole, og dette Møde gav ham Indvielsen til hans senere Livs­
gerning; hans Lyst til at blive Højskolemand øgedes yderligere ved,
at han var Tilhører ved det store Højskolemøde i Tivoli i April
1878, og allerede inden han 1880 — knap 21 Aar gammel — blev
cand. theol., vidste han, hvilken Gerning han vilde vie sine Evner.
Et Aars Tid var han Huslærer paa Fyn, n. A., 1881—82, studerede
han frit i Kbh. Han sluttede Venskab med Axel Olrik, og Frugten
af hans Studier var bl. a. en Guldmedailleafhandling, »Den for­
kristelige Religion i Norden« (1883).

Længe havde det været hans Drøm at blive Lærer ved Askov
udvidede Højskole; Jakob Knudsen, der allerede var Lærer der,
blev Mellemmand mellem Ludvig Schrøder og B., og 1882—95
var B. en med Rette overmaade yndet Lærer ved Skolen og skabte
sig hurtigt et landskendt Navn som en livfuld og veltalende folkelig
Foredragsholder ved Møder rundt om i Landet. 80’ernes stærke
politiske Røre greb B. stærkt; han sluttede sig helt og fuldt til
Bergs Politik, og ved Delegeretmøder o. a. St. var han en smidig
og slagfærdig Talsmand for hans politiske Anskuelser. Ved Bergs
Død sagde han Nej til en Opfordring om at blive hans Efterfølger
i Koldingkredsen, og senere har han afslaaet lignende Opfordringer
ud fra den Betragtning, at han trods sin store Interesse for offentligt
Liv ikke ret vilde passe i Rigsdagens daglige Arbejde.

1895 oprettede han Fr.borg Højskole, der snart under hans
Ledelse blev en af de største. 1925 overdrog han den daglige
Ledelse til sin Søn Frederik Lange B . (f. 1896), men deltager
stadig i Skolens Arbejde. I hans Forstandertid var Skolen besøgt
af henimod 10 000 unge Karle og Piger. B. hører ved sin Uddan­
nelse, ved sin Kærlighed til Gerningen og sin Evne til at røgte den
til sit Slægtleds betydeligste Højskolemænd. Det 19. Aarhundredes
Aandshistorie blev hans særlige Felt, og er han i Aande, naar kun
faa ham i Mesterskab som Fortæller og Fortolker. Hans friske
Munterhed og Livsglæde lægger Glans over Skoledagene. Ogsaa
sin Foredragsvirksomhed har han fortsat, og han har holdt ikke
mindre end ca. 5000 Foredrag. — Foruden denne omfattende
Gerning har B. faaet Tid til en betydningsfuld Skribent- og Ud­
givervirksomhed. Tidligt fordybede han sig i Grundtvigs Levned
og Tanker og søgte til utrykte Kilder. En Række Smaaskrifter om

Begtrup, Holger. 339

Grundtvigs Liv indtil 1825 gav nYe °g ukendte Oplysninger, hans
Udgave af »Nyaars-Morgen« med Kommentar (1901) og hans Ud­
gave af »Grundtvigs udvalgte Skrifter« i ti Bind (1904—09)
viser hans dybe Fortrolighed med Grundtvigs Tanker og Syner.
B. er overhovedet Nutidens lærdeste Kender af Grundtvig og en
aandfuld Forkynder af hans Anskuelser. Som en Frugt af hans
Lærervirksomhed udkom 1909—14 »Det danske Folks Historie
i det 19. Aarh.« i fire Bind. Desuden har B. skrevet Biografier af
C. Berg (1896), Ludvig Schrøder (1913), Chr. Kold (1916), Jakob
Knudsen (1918), udgivet et Bind »Folkelige Foredrag« (1928),
skrevet sine Erindringer i to Bind (1929) og har udsendt tre Bind af
et Værk om »Dansk Menighedsliv i grundtvigske Kredse« (1931—
32) m. m., alt vidnende om hans store Arbejdsevne. — Malerier
af Johs. Ottesen (1926) i Privateje og af Johs. Krogh (Jensen)
paa Liselund ved Slagelse (1914); Gentagelse af sidstnævnte paa
Fr.borg Højskole. Litografi af Harald Jensen (1896).

M. G. Bech: Slægtregister over Familien Mathiesen, 1908. Holger Begtrups
Levned fortalt af ham selv, I—II, 1929. Fr.borg Højskoles Aarsskrift, 1924,
1928, 1929. Gads dsk. Mag., Juli—Aug. 1926. Axel Olriks Breve til Holger B.,
1924. Holger B. : Folkelige Foredrag, 1928. Oscar Geismar: Kirkemænd og
Digtere, 1930. Holger B. : Jakob Knudsen, 1918. Højskolebladet 2. Sept. 1904
og 28. Juni 1929. Sorø Amtstid. 27. Juni I929. p ^

Begtrup-Hansen,Theodor Andreas, f. 1880, Læge. F. i.Febr. 1880
i Aalborg. Forældre: Sognepræst Otto Frederik Begtrup Hansen (1848
—!9°95 gift 2° 1897 med Henriette Marie Vilhelmine Vestergaard,
adopt. Løschau, f. 1867) og Nancy Charlotte Isidore Thaning (1846
—95). Navneforandring Juli 1913. Gift i° 10. Nov. 1906 i Aarhus
med Julie Johanne Kathrine Gjerstrup, f. 5. Maj 1882 i Glumsø, D.
af Lærer Frederik Emil G. (1854—1904) og Johanne Hansen (1852
—1915). Ægteskabet opløst. 2° 2. Dec. 1925 i Hobro med Edith
Sennels, f. 27. Juli 1895 i Hobro, D. af Manufakturhandler Jens
Christian Marius S. (1867—1925) og Elvine Augusta Springborg
(f. 1863).

B.-H. blev Student fra Aalborg 1897 og tog medicinsk Eksamen
1905. Hurtigt vaktes hans Interesse for Studiet af Tuberkulosen,
og han var 1905—10 Kandidat og Reservelæge ved Silkeborg og
Vejlefjord Sanatorier, 1911—13 Reservelæge ved Øresundshospi­
talet i Kbh. Han kom just ind i Arbejdet, da de operative Metoder
optoges i Tuberkulosebehandlingen, og til Bedømmelsen af den
kunstige Pneumothorax har han, især i sin Disputats (1912) givet
væsentlige Bidrag. 1913 blev B.-H. Overlæge ved Silkeborg Tuber­
kulosesanatorium og fik 1929 Tuberkulosestationen, 1932 Diagnose-

22*

340 Begtrup-Hansen, Theodor.

stationen for Skanderborg Amt henlagt under sin Ledelse til
Sanatoriet. Han har ydet talrige litterære Bidrag til Diagnosen
og især til Behandlingen af Lungetuberkulosen, saavel den operative
som Lysbehandling, Sanokrysinbehandling m. m.

Universitetsprogr. Nov. 1912, S. 166 f. Fr. Liitzhøft.

Behagen, Gysbert, 1725—83, Handelsmand. F. 8. Marts 1725
i Hamburg, d. 17. Dec. 1783 i Kbh., begr. sst. (Ty. Ref. K.). For­
ældre: Vinhandler Anthony B. (1687—1727) og Petronelle Elisa­
beth Mestecker (1703—78, gift 2° 1732 med den københavnske
Handelsmand Joost v. Hemert, s. d.). Gift 9. April 1755 i Kbh.
(Ty. Ref.) med Elisabeth Gertrud Wasserfall, døbt 5. April 1731
i Kbh. (Ty. Ref.), d. 9. April 1797 sst. (Ty. Ref.), D. af Købmand
Johan Henrik W. (d. 1748) og Catharina Lomberg (d. 1750).

Faderen døde tidligt, og da B. voksede til, gled han naturligt
ind i Stiffaderens store Virksomhed. Som Kompagnon i det ansete
Handelshus kom han ind i Hovedstadens førende Købmands­
kredse, blev Grosserer i Kbh. 1760, s. A. Agent med Justitsraads
Rang, 1765 Banco kommissær og 1776 Etatsraad. I sin Gaard paa
Christianshavn anlagde han 1764 et Sukkerraffinaderi og udfoldede
i det hele en livlig merkantil Virksomhed. Inden for Asiatisk
Kompagni indtog han en ledende Stilling, blev 1761 handels­
kyndig Hovedparticipant og indtraadte 1769 i Direktionen. Han
var endnu Direktør 1772 og deltog i dette Aars stormende General­
forsamlinger og hidsige Debatter om en ny Oktroj og dermed
følgende nye Vedtægter for Kompagniet, men hørte til Minoriteten,
som blev fortrængt ved denne Lejlighed. B. optoges 1782 i den
danske Adelsstand, og Sønnen bosatte sig i Vestindien, hvor Navnet
endnu lever.

G. Nyrop: Niels Lunde Reiersen, 1896, S. 227—34. Eiler Nystrøm.

Behrend, mosaisk Slægt, der 1783 kom til Danmark med Behrend
Israel Jochim, der var født i Schwerin ca. 1761 som Søn af
Hofjøden Israel Jochim. Han antog Navnet B. som Familienavn,
blev 1795 Stadsmægler i Kbh. og senere Agent. Han drev en
omfattende Virksomhed som Bankier og Mægler, kastede sig over
industrielle Foretagender og Ejendomshandel og skabte sig ved
sin Driftighed en anselig Formue. 1806—16 ejede han Alleenberg.
Hans Originalitet gjorde ham til en kendt Figur i Datidens Kbh.;
han døde 1821. Han var gift tre Gange og var i andet Ægteskab
Fader til nedenn. Bogtrykker Carl Jacob B. (1803—46) og til
Vekselmægler Israel (døbt 1812 Christian Vilhelm) B. (1793—

Behrend. 341

1843), hvis Søn var nedenn. Overretsassessor Peter Ludvig B.
(1825—83) Denne havde fem Børn, bl. hvilke nedenn. Musik­
historiker Peter William B. (f. 1861), Litterærhistorikeren og
Biblioteksmanden Christian Vilhelm B. (f. 1862) og Ekspeditions­
chef i Overformynderiet Aage Holger B. (f. 1870).

A. H. Behrend: Nogle aktmæssige Oplysninger om Agent Behrends Liv, 1915.
J. Davidsen: Fra det gamle Kongens Kjøbenhavn, I, 1880, S. 364—69.

Albert Fabritius.

Behrend, Carl Jacob, 1803—46, Bogtrykker og Forfatter. F. 23.
Okt. 1803 i Kbh. (Mos.), d. 11. Sept. 1846 sst. (Petri), begr. sst.
(Ass.). Forældre: Agent og Stadsmægler i Kbh. Israel Jochim B.
(ca. 1761—1821, gift i° 1783 med Dorothea (Deicke) Mariboe,
1762—91, 3° 1819 med Ane Tobia Mannesen, ca. 1784—1873)
og Jeanette Hirsch (ca. 1764—1816). Gift 9. Sept. 1827 i Berlin
(Domkirken) med Caroline Wilhelmine Bremer, f. 28. Juni 1805
i Berlin (Jer. K.), d. 30. Juli 1872 i Kbh. (Petri), D. af Typograf
Johann Heinrich Wilhelm B. (Braemer) (d. 1823) °g Dorothea
Louise Lehmann.

B. stod i Lære i det Brünnich’ske Bogtrykkeri i Kbh., rejste
1820—26 som Typograf i Tyskland og Frankrig og oprettede 1827
et Bogtrykkeri i Kbh. Dette var efter Datidens Forhold meget
moderne indrettet, væsentlig efter fransk Mønster, og flere veltrykte
Bøger udgik derfra, men 1831 maatte B. standse, og Kreditorerne
solgte hans Materiel. For Resten af sine Midler købte han derefter
et lille Trykkeri, og efter at have haft til Huse med dette for­
skellige Steder i Kbh. nedsatte han sig 1839 som Bogtrykker og
Visedigter i Poeternes klassiske Gade Aabenraa. Allerede længe
havde han nemlig ved Siden af sin Bogtrykkervirksomhed dyrket
Digtekunsten, mest dog i dens allerletteste Genrer. Foruden et
Par Romaner og en Række Oversættelser, bl. a. efter Dickens,
omfatter B.s Forfatterskab en Mængde Smaaskrifter paa Vers eller
Prosa af lavkomisk og satirisk Indhold. Ogsaa i Udgivelsen af den
underholdende Tidsskriftlitteratur, som florerede saa stærkt i Kbh.
paa den Tid, tog han livligt Del og startede det ene Tidsskrift
efter det andet, deriblandt det humoristiske Ugeblad »Kjøbenhavns
Natkikkert«, som udkom gennem en Aarrække (1837—44). Det
var dog som Visedigter, han især gjorde sig bekendt. Alle opsigt­
vækkende Begivenheder i Kbh. besang han i Skillingsviser, som
han selv trykte og forhandlede; af saadanne Viser har han forfattet
op imod 450 og har desuden skrevet Mængder af Lejlighedsviser
paa Bestilling. Sin Interesse for Bogtrykkerfaget bevarede han

342 Behrend, Jacob.

stadig, han organiserede saaledes den Modstand, Bogtrykkerne
rejste mod Hurtigpresserne ved disses Fremkomst i 30’erne, og
udgav 1840 i Anledning af Bogtrykkerkunstens 400 Aars Jubilæum
en Vejledning i Sætningen af Sanskrit, som udkom i Berlin.

Flyveposten, 1846, Nr. 219 og 221. Skand. Bogtrykkertidende, II, 1871,
S. 21 f.; III, 1872, S. 168—71. J. Davidsen: Fra det gamle Kongens Kjøben-
havn, II, 1881, S. 176 ff. Lauritz Nielsen (C. Nyrop).

Behrend, Peter Ludvig, 1825—83, Dommer. F. 30. Juli 1825 i
Kbh. (Helligg.), d. 21. Nov. 1883 sst. (Matth.), begr. sst. (Garn.).
Forældre: Vekselmægler Israel (døbt Christian Vilhelm) B. (1793—
1843) og Kirstine Meyer (1796—1867). Gift 19. Maj i860 i
Kbh. (Helligg.) med Marie Elisabeth Amalie Ravn, f. 2. Aug. 1838
i Kbh. (Garn.), d. 14. Okt. 1892 i Fredericia, D. af Bud i General­
kommissariatskollegiet Christian Henrik Christiansen R. (1804—
58) og Mette Marie Hansen (1805—41).

B. blev Student 1842 fra det v. Westenske Institut, cand. jur.
1848, var 1849—54 Fuldmægtig hos Højesteretsadvokat C. C. B.
Liebenberg, derefter hos C. E. Rotwitt, 1855 Auditør i Nyborg,
1860 Dommer (Assessor) i Kbh.s Kriminal- og Politiret, 1872 i
den kgl. Lands-Over- samt Hof- og Stadsret, 1874—77 tillige Næst­
formand i Sø- og Handelsretten. B. var en af sin Tids ypperste
Forhørsdommere, et klart og skarpt, logisk og sikkert Hoved; med
sin juridiske Stringens forbandt han megen psykologisk Sans.
Talrige vigtige og omfattende kriminelle Sager behandlede han
baade i Kbh. — Mordet i Louisegade — og uden for Kbh.
som Kommissionsdommer; i »Skivebogen«, XVIII (1926), S. 125
og 130 (»Gammel Brug og gammel Brøde«, 1931, S. 114 og 118),
jfr. »Hardsyssels Aarbog«, IV (1910), S. 167, har Jeppe Aakjær
skildret B.s Oprydningsarbejde som saadan i Salling 1866. 1870—76
var B. Medlem af Kbh.s Borgerrepræsentation, i hvis Gerning og
Forhandlinger han tog ivrig Del, ikke mindst som en aarvaagen
og paapasselig Kritiker af Politiet og dettes Chef V. C. Crone.
I B.s sidste Leveaar hemmedes hans Virke af en uhelbredelig Syg­
dom. — R. 1866. Frantz Dahl.

Behrend, Peter William, f. 1861. Musikhistoriker. F. 16. Maj
1861 i Kbh. (døbt Frbg.). Forældre: Assessor Peter Ludvig B.
(s. d.) og Hustru. Gift 23. Nov. 1900 i Skævinge med Forfatter­
inden Augusta (Gudda) Pouline Horneman, f. 6. Juli 1880 i
Skovshoved (Gentofte), D. af Konsul Wilhelm Ludvig Blædel H.
(1832—92, gift i° med Vilhelmine Richter, 1839—73) og Char­
lotte Petersen (1854—96).

Behrend, W illiam. 343

B. blev Student 1878 fra Haderslev Læreres Skole og cand. jur.
1885. 1886 ansattes han i Magistratens 3. Afdeling, hvor han 1892
—1915 virkede som Fuldmægtig; tillige fungerede han 1905—23
som Chef for de københavnske Værgeraads Fælleskontor og 1907—
23 som Suppl.-Værgeraadsformand. Den Interesse, B. nærede for
sin Embedsvirksomhed, har han bl. a. givet Udtryk for gennem for­
skellige Artikler i »Børnesagens Tidende« og andre Fagblade. —
B.s Kærlighed til Musikken fik allerede tidligt Næring ved det
intime Forhold, i hvilket han stod til N. W. Gade og hans Hus,
og det er da ogsaa ganske naturligt, at hans Debut som Musik­
historiker formede sig som en Studie over denne Komponist (»Til­
skueren« 1887). ®-s Evne for den kritiske Vurdering førte ham
hurtigt over i Journalistikken, og han har i Tidens Løb været
knyttet til en Række Dagblade og Tidsskrifter som »Tilskueren«,
»111. Tidende«, »Politiken« og »Berlingske Tidende«. Endvidere har
han været en flittig Korrespondent til flere udenlandske Fagskrifter.
— Sit egentlige Ry som Musikhistoriker fastslog B. ved Udgivelsen
af 2. Del (1905) af den »Illustreret Musikhistorie«, hvis 1. Del
skyldes Hortense Panum. B.s omfangsrige Værk, som indeholder
en samlet Fremstilling af den nyere Tids Musikhistorie, er bygget
paa en betydelig Viden og udmærker sig ved en klar og levende
Fremstilling. Af den flittige Musikhistorikers øvrige Skrifter kan
nævnes Biografierne af J. P. E. Hartmann (1895 °g I9 1̂) °g
Niels W. Gade (1917, tysk Udg. 1918), »Minder om Niels W.
Gade« (1930) samt den instruktive Studie over Beethovens Klaver­
sonater (1923, engelsk Udg. 1927). Et værdifuldt Arbejde har B.
udført som Leksikograf, baade som Medarbejder ved Salmonsens
Leksikon og ved sit Bidrag til »Illustreret Musiklexikon« (1924.),
et Værk, som han udgav i Samarbejde med Hortense Panum.
B.s Musikforfatterskab, der navnlig har koncentreret sig om Perio­
den fra Wienerklassikerne og opefter, bæres oppe af en udpræget
stilistisk Evne. Denne Egenskab i Forbindelse med hans Sans for
æstetisk Vurdering og hans alsidige kulturhistoriske Indstilling har
gjort, at hans hele Virksomhed er blevet af stor Betydning for
Udbredelsen af den musikhistoriske Interesse i Danmark. — R.
1914. — Maleri af Louise Ravn-Hansen (1880). Kultegninger af
Viggo Helsted (1886), Aug. Tørsleff (1905) og den ungarske Maler
Kunwald (Dobbeltbillede af B. og Hustru 1920). Tegning af
G. Ploug Sarp (ca. 1923). — B.s Hustru har udgivet Fortællin­
gerne »En Synderinde« (1901), »Hedevig Holchs Vandreaar«
(1903) og »De ensommes Stræde« (1922) og virket som Journa­
list ved »Berlingske Tidende« o. a. St. Torben Krogh.

344 Behrens, Carl.

Behrens, Carl Johan, f. 1867, Forfatter. F. 18. April 1867 i
Kbh. (Mos.). Forældre: Grosserer Julius Jacob B. (1834—1914)
og Susanne Friedländer (1842—1927). Gift 6. Nov. 1902 i Kbh.
(b. v.) med Astrid Poulsen, f. 24. Juli 1875 i Ellekilde ved Hellebæk,
D. af senere kgl. Skuespiller, Professor Emil P. (s. d.) og Hustru.

B. blev Student 1885 r̂a Mariboes Skole og cand. phil. 1886.
Æstetiske og litteraturhistoriske Studier gled efterhaanden over i
Journalistik og fri Forfattervirksomhed. Stærkt paavirket af
80’ernes bevægede Kampaar meldte B. sig straks ind i Studenter­
samfundet (var 1888—97 Medlem af Bestyrelsen, 1891 Stifter af
Det frie Teater og bl. a. Medleder af Arbejderkoncerterne, jfr.
hans Bog »Studentersamfundets Arbejderkoncerter 1897—1922«
(1922)). Som Journalist har han bl. a. været Medarbejder ved
»København« (1889—92), »Adresseavisen« (1892—1902), »Berling-
ske Tidende« (1903—14 og fra 1921), »Nationaltidende« (1914—21)
og Ritzaus Bureau (fra 1908); 1911—15 var han Medlem af
Journalistforeningens Bestyrelse. — Baade som Forfatter, Udgiver
og Redaktør har B. i overvejende Grad dyrket sin Hovedinteresse,
dramatisk Kunst, støttet af et enestaaende Kendskab til sin Sam­
tids danske Scenekunst og af Studier navnlig af tysk Teater­
historie. I tre store Monografier, hvis Stof væsentlig blev samlet
under Ophold i Dresden, har han saaledes paa omhyggeligt udført
litteraturhistorisk Baggrund behandlet de tyske Dramatikere Chr.
Dietrich Grabbe (1903), Fr. Hebbel (1905) og Heinrich v. Kleist
(1909), hvortil det lille Skrift om »Agnes Bernauer i Historiens
og Digtningens Lys« (1906) naturligt sluttede sig. Til hans Arbejder
over dansk Dramaturgi hører »Forfatterskabet til »Gulddaasen«.
Chr. Olufsen—Chr. Hertz« (1892), der sandsynliggjorde den sidste
Forfatters Hovedandel i Stykket, »Emil Poulsen. Et Kunstner­
billede« (1911, i Serien »Mennesker«) og »Elna Jørgen-Jensen«
(1917, i den af B. selv redigerede Serie »Sceniske Kunstnere«).
For Selskabet for dansk Teaterhistorie, som B. sammen med Direk­
tør Karl Mantzius og daværende Operasanger Edv. Agerholm
stiftede 1911 (hvorefter Teatermuseet oprettedes 1912), har han
udgivet en kritisk og fortjenstfuld Udgave af »Peder Rosenstand
Goiske: »Den dramatiske Journal«« (1—2, 1915—16 m. Supplements­
bind 1917—19, heraf Biografien af P. R. G. som Særtryk s. A.).
Endvidere har B. været Redaktør af det af ham selv stiftede Tids­
skrift »Ny Jord« (1888—89), der samlede alle Tidens unge Digter­
navne fra Sophus Claussen til Gustav Wied, af »Studenterbladet«
(1894—96)5 »Teatret« (1908—13), »Masken« (1915—19), »Litera­
turen« (1918—19) og fra 1897 dansk Redaktør af »Ord och Bild«

Behrens, Carl. 345

samt sammen med Sofie Aubert Lindbæk Udgiver af »Verdens­
memoirer« (I—II, 1913). Endelig har han i »Vandringer i Nord­
sjælland« (1913) med litteraturhistorisk Islæt skildret Egne, som
han gennem et mangeaarigt Sommerophold i Gilleleje er blevet
fortrolig med, og paa Grundlag af gamle Familiepapirer udgivet
»Da Guinea var dansk. W. J. Wulff’s Breve og Dagbogsoptegnel­
ser« (1917) samt leveret talrige Oversættelser af svenske og tyske
Romaner og Skuespil. — B. var 1912—15 Næstformand i Dansk
Forfatterforening, er fra 1921 Formand for den danske Gruppe af
Goethe-Gesellschaft og er endvidere Medlem af Bestyrelsen for
Olaf Poulsens Mindestuer og Det kgl. Teaters Venner. — Malerier
af L. Find (1888), Margrethe Svenn-Poulsen (1907) og Johan
Behrens (1923).

Journalisten 1. Okt. 1906. Selvbiografi i Bogvennen 18. April 1917. Jul.
Clausen i Ord och Bild 1922. Qari D umreicher.

Behrens, Johan Ernst, 1739—86, Kirurg og Tandlæge. Døbt 7.
Sept. 1739 i Schönborn i Lausitz, d. 8. Dec. 1786 i Kbh., begr. sst.
(Petri K.). Forældre: Gartner Gottlob B. og Maria Elisabeth
Laue. Ugift.

B. kom som lille Barn med sine Forældre til Kbh. og uddannedes
til Kirurg paa Frederiks Hospital. 1762 var han Kirurg paa
Flaaden, derefter gik han til Udlandet med kgl. Rejsestipendium
og studerede Kirurgi, særlig i Paris, hvor han opholdt sig samtidig
med Tode og Callisen. Han skal ifølge Tode have været over­
ordentlig dygtig som Anatom. Da han kom hjem, afsluttede han
sin Eksamen ved det kirurgiske Amfiteater og fik 8. Maj 1770
Bestalling som »succederende Hof-Tand-Operatør«. 2. Okt. 1775
fik han Bestalling som Chirurgus Ordinarius ved Frederiks Hospital,
Naturalisationspatent 27. Nov. 1776. Han holdt Forelæsninger ved
Frederiks Hospital og dannede sig en Samling af anatomiske og
kirurgiske Præparater, som han benyttede ved disse.

Holger Hansen i Danske Tandlæger, 1931, S. 29 ff. Hedvig Strömgren.

Behrmann, Hans Heinrich (døbt Hein), 1776—1836, Historiker.
F. 5. April 1776 i Garstedt i det pinnebergske, d. 23. Okt. 1836 i
Altona, begr. sst. Forældre: Husmand og Høker Jochim B. (1733
—81) og Catharina Magdalene Beencken (1740—1803). Gift 23.
Juli 1805 i Kbh. (Helligg.) med Cathrine Munch.

B. blev Student 1798 fra Altona, studerede i Jena og kom
1802 til Kbh. som Lærer ved Christianis Institut. Han havde
tidlig faaet Interesse for Christian II.s Personlighed og gjorde
i »Geschichte Christian II.«, 1. Theil, der udkom 1805, det første

346 Behrmann, H . H .

alvorlige Forsøg paa at give en kritisk Fremstilling af Kongens
Regerings Historie, uafhængig af Huitfeldt og Svaning; Bogen
bygger dog hovedsagelig paa trykte Kilder. 1806, da den nye
Skoleordning med Faglærere i Stedet for Klasselærere skulde
gennemføres, blev B. Adjunkt i Roskilde med Historie og Tysk
som Fag (titulær Overlærer 1810), men allerede 1814 maatte
han paa Grund af Svagelighed søge Dispensation og var der­
efter 1815—29 Arkivar i det slesvig-holsten-lauenborgske Kan­
celli. Trods legemlig Svaghed, Næringssorg og ulykkelige ægte­
skabelige Forhold udfoldede han i Roskilde-Aarene en stor litterær
Virksomhed. Foruden Skolebøger (»Haandbog i den tyske Litte­
ratur«, 1808, 2. Opl. 1820) udgav han efter omfattende Arkiv­
studier Tidsskriftafhandlinger om Emner af Christian II.s Historie
og 1812 Bogen »Christian II.s Fængsels- og Befrielseshistorie« med
Bilag af hidtil utrykte Dokumenter, endnu til Dels Hovedværket om
dette Afsnit af Kongens Historie. 1815 kom »Grundrids til Roes­
kilde Domkirkes og dens Monumenters Historie og Beskrivelse«
og s. A. hans betydeligste Arbejde »Kong Christian II.s Historie«,
I—II, hvorved der med Benyttelse af en stor Mængde utrykte
Kilder var lagt Grunden til en retfærdigere Bedømmelse af Kongens
og hans Regerings Politik. B.s Synspunkter er paavirket af Reform­
periodens Ideer, vel ogsaa af Napoleonstidens Beundring for den
store Personlighed, og hans Sympati er helt paa Christian II.s og
hans Raadgiveres Side i deres Kamp for en stærk, borger- og
bondevenlig Kongemagt. B. fortæller livligt og viser i Kritik af
Enkeltheder ofte sund Sans, men det er dog især paa Grund af
det omfattende Kildemateriale, som 2. Del indeholder, at Værket
endnu har Betydning for Studiet af Christian II.s Historie. B. har
ogsaa Fortjenesten af at have paavist, hvor man skulde søge Chri­
stian II.s forsvundne, senere genfundne udenlandske Arkiv, som
han imidlertid ikke selv fik Lejlighed til at benytte. — Han efterlod
ved sin Død bl. a. Manuskriptet til en Biografi af Frederik VI.,
som hans Søn Carl B . forgæves søgte dennes Tilladelse og Under­
støttelse til at udgive. — Kancelliraad 1817.

S. N .J. Bloch: Bidrag til Roskilde Domskoles Hist., II, 1843, S. 20 f. Kirke-
hist. Saml., 3. Rk., IV, 1882—84, S. 672. Johs. Steenstrup: Historieskrivningen
i Danmark i det 19. Aarh., 1889, S. 403 f. Marcus Rubin: Frederik VI.s Tid,
1895, S. 616. E. G. Werlauff: Erindringer af mit Liv (Memoirer og Breve,
XIII), 1910, S. 70 f. Povl Bagge (A . Heise).

Beich (Beick), Laurits Justesen, d. 1729, Præst og religiøs Digter,
skal være født paa Lolland. Han er mulig identisk med den

Beich, L . 347

Laurentius Beck, som blev Student fra Ringsted og tog Bacca-
laurgraden 1695. I sit Testamente 1711 nævner han, at han ikke
har Søskende, men paarørende i Westphalen og i Norge. Gift
ca. 1695 med Maren Jacobsdatter von Ham, hvem han 1711
kalder høj aldrende.

B. var 1704—29 Sognepræst i Stiftsbjergby paa Sjælland, kaldet
af de Clerque paa Bjergbygaard, hos hvem han havde været
Huslærer. 1707 anklagedes han for ved en Imitation af Fadervor
at have drevet Djævletilbedelse, men fralagde sig det; den Imita­
tion, som findes blandt Akterne, er ikke en Tilbedelse, men en
Forbandelse (»Vor Fjende, du som er i Helvede! Tvi vorde dit
Navn« o. s. v.). Han udgav en Række smaa Samlinger af kristelige
Digte, ofte Lovsange, undertiden med indflettede Bønner og Be­
tragtninger; Formen er gennemgaaende ret god, om end han i
Kraft og Originalitet ikke naar sit Forbillede Kingo; flere af
Samlingerne blev meget udbredte, ikke mindst i Norge. De vig­
tigste er: »Tack- og Sange-Offer« til Brug ved Nytaar (1713, anden
Gang fremstillet 1727); »Rosen iblant Torne« (17^3; 40 Passions­
digte, i samme Versemaal som Kingos: paa Titelbladet staar
»samlet af L. Beich«, men i Dedikationen til Prins Carl og Sophie
Hedevig nævnes Sangene som »udgangne fra« ham; den jødiske
Konvertit F. C. Fromm udgav 1755 Bogen paa ny under sit eget
Navn); »Daglig Samtale med Gud« (1726; i alt 21 Oplag, det
sidste 1869); »Himmerige paa Jorden, som bestaar i den christne
Kirkes aandelige Samfund og Eenighed med Gud« (1726; i alt
12 Oplag; Salmen »Bedre kan jeg ikke fare« blev af Landstad
optaget i hans Kirkesalmebog med et af ham selv tilføjet Vers
og er beholdt i den nye reviderede Udgave); »Gode Raad af
Guds Ord« (1727; til Store Bededag); »Danmarks og Norges Storm-
Klokke« (1727; til Taksigelsesfesten 11. Febr.).

Om Imitationen af Fadervor: Indberetninger fra Provst Peder Arildsen
(Friis), Skamstrup, af 31. Marts 1707 i Breve til Biskoppen fra Tudse Herred
i Sjællands Landsarkiv. Nogle Prøver paa B.s Salmedigtning aftrykt i G. J.
Brandt og L. Helveg: Den danske Psalmedigtning, II, 1847, S. 20 ff., jfr. S. 355.

Valdemar Ammundsen.

Bek, Jens Jakob, 1844—93, Højskoleforstander. F. 20. Marts
1844 i Hørning ved Randers, d. 7. Juli 1893 i Mellerup, begr. paa
Valgmenighedens Kgd. sst. Forældre: Gaardejer, Spillemand
Helgo Nielsen B. (1817—1906) og Ane Margrethe Jensdatter (1818
—99). Gift i° 27. Jan. 1868 i Randers med Clara Laurent, f. 27.
Dec. 1846 i Gesing, Sønder Hald Herred, d. 9. Febr. 1871 i Hal-

348 Bek, Jens.

ling, D. af Sognepræst, sidst i Borup ved Randers Harald Anton
L. (1809—59) og Hanne Marie Ley (1808—98). 2C 27. Okt.
1876 i Ramme med Marie Sofie Høegh, f. 2. Nov. 1843 paa
Rammegaard, d. 12. Maj 1931 i Kbh., D. af Proprietær Hans
Christian H. (1807—73) og Flora Schønau (1808—79).

B. fik Seminarieforberedelse hos den kendte grundtvigske Præst
M. A. S. Lund, da i Virring, og tog Lærereksamen fra Lyngby
Seminarium 1865, var en Tid Hjælpelærer hos sin Barndomslærer
i Hørning og 1867—80 Lærer i Halling mellem Aarhus og Randers.
Han var en fortrinlig Børnelærer, men samlede ogsaa Sognets
Ungdom til Undervisning i Aftenskole, og nu og da holdt han
Foredrag om kristelige og folkelige Emner. Herved blev han kendt
af en større Kreds og fik selv mere og mere Lyst til at ofre sine
Kræfter for Ungdomsskolen; efter Venners Tilskyndelse og ved
Venners Hjælp byggede han 1880 en Højskole i Mellerup ved
Randers. Tidligt havde B. med Glæde fundet sit Stade inden for
den grundtvigske Retning; og det frodige kirkelige Liv, der rørte
sig i Mellerup, og som navnlig skyldtes Pastor H. C. Slambergs
Forkyndelse, drog ham til dette Sted. Snart blev Mellerup Høj­
skole en af Landets største, og ofte maatte B. bygge til. B. havde
en sjælden Evne til at føre hjertelig Tale og være sine Elevers
fortrolige Ven; malende kunde han skildre historiske Personlig­
heder. Som Skolemand mindede han i nogen Maade om Ernst
Trier (s. d.). Ligesom denne talte han med Forkærlighed om
Emner fra det gamle Testamente. Hans varme Hjertelag viste sig
ogsaa i hans Hjælpsomhed over for dem, der var paa Livets Skygge­
side. I den politiske Kapap stod han paa Venstres Side, og i
Provisorieaarene blev Statstilskuddet til Skolen ham frataget. Han
havde Sæde i Randers Amtsraad fra 1889 til sin pludselige Død.
— Buste efter Fotografi rejst ved Mellerup Valgmenighedskirke
1893. Litografier 1888 (efter Fotografi) og 1891.

Højskolebladet 14. Juli 1893. Jakob Knudsen sst. 21. Juli, 25. Aug., 1. og
8. Sept. s. A. Viborg Stifts Folkeblad 26. Juli—19. Aug. s. A. Holger Begtrup:
Jakob Knudsen, I9i 8, S. 145-54, 163, i?of. Nørgaard.

Bekker, Carl Henrik, 1834—87, nordslesvigsk Advokat og Politiker.
F. 28. Marts 1834 i GI. Haderslev, d. 7. Maj 1887 paa Diakonisse­
stiftelsen i Flensborg, begr. i Aabenraa. Forældre: Lærer Bertel
PetersenB. (1797—1870) og Ellen Kristine Torp (1792—1867). Gift
i° 24. Juni 1868 i Slesvig med Johanne Helene Luise Friederike
Mathiesen, f. 9. Febr. 1847 i Slesvig, d. 21. Juni 1874 i Aabenraa,
D. af Købmand Ferdinand M. og Johanne Margarethe Walter

Bekker, Carl. 349

(1809—87). 2° 13. Nov. 1875 i Taps med Maria Margaretha
Bruhn, f. 29. Juli 1841 i Aabenraa, d. 5. Sept. 1901 i Randers
(gift i° 1863 med Skibskaptajn Georg Martin From Wildfang,
1839—70), D. af Skibskaptajn Joachim Adolph B. (1818—75) og
Christina Paulsen (1821—93).

B. var en af de første Studenter (1854) fra den danske Latin­
skole i Haderslev, han tog slesvigsk-juridisk Eksamen i Flensborg
1861 og var derefter bl. a. Amtssekretær i Slesvig. 1864 meldte han
sig som Frivillig og deltog i Krigens sidste Del som Officersaspirant.
Efter Krigen fik han Ansættelse hos den danske Advokat Salicath
i Haderslev. Mens de fleste danske Sagførere 1867 nægtede at
aflægge Eden til den preussiske Konge, tog B. det modsatte Parti,
og 1868 nedsatte han sig som Sagfører og Notar i Aabenraa og
kom i denne Stilling i de følgende Aar til at yde den danske Bevæ­
gelse store Tjenester som dens juridiske Raadgiver og som dens
Sagfører i Sager af politisk Natur. Under en af disse Processer
— den saakaldte Bjolderup Tavlesag — blev han selv idømt tre
Maaneders Fængselstraf. Et Forsøg paa i denne Anledning gennem
Æresraadet for Sagførere i Hertugdømmerne at berøve ham hans
Sagførerbestalling mislykkedes. — Efter Ophævelsen af § 5 var
han blandt de første, der offentligt tog til Orde for en ændret
Politik med Hensyn til Landdagen, og under de følgende Aars
haarde Brydninger om den politiske Taktik var B. i forreste Linie
og førte i Pressen Edsaflægger-Standpunktets Sag klarest og skar­
pest. Politiske Tillidsposter kom han ikke til at indtage, men kort
før hans Død var det paa Tale blandt Edsaflæggerne, der paa den
Tid var ved at vinde Befolkningens Flertal, at vælge ham til Land­
dagen for i. slesvigske Kreds. For det kulturelle Arbejdes Betyd­
ning havde han vaagen Sans, han var Medstifter af Sprogforeningen
og dennes Kasserer, til han 1886 ved Junggreens Død blev dens
Formand. — Træsnit 1877 og (af H. P. Hansen) 1888.

N. Hansen i Haabets Mænd, 1923, S. 93—98. H. R. Hiort-Lorenzen i
Danmark, 1888, S. 48 ff. Nationaltid. 7. Maj 1887. Flensborg Avis 9. Maj s. A.

Hans Lund.Beldenak, Jens, se Andersen, Jens.

Below, Henrik, 1540—1606, til Spottrup, Rigsraad. F. 6. Dec.
1540 paa Godset Klincken i Mecklenburg, d. 7. Dec. 1606 paa
Spottrup, begr. i Rødding K. Forældre: Claus B. til Klincken
(d. 1572) og Dorothea Golitz. Gift 10. Febr. 1583 paa Koldinghus
med Lisbet Skram (Fasti), f. 11. Jan. 1563 i Viborg, d. 13. Nov.
1600 paa Kalø, D. af Rigsraad Laurids S. (s. d.) og Hustru.

350 Below, Henrik.

H. B., der tilhørte en gammel mecklenburgsk Adelsslægt, gik i
Skole i Güstrow, studerede tre Aar ved Universitetet i Rostock og
fortsatte siden paa egen Haand Studierne. 1555 kom han i Tjeneste
hos Hertug Albrecht af Preussen. Efter at have deltaget som
hvervet i den fransk-spanske Krig blev han 1564 Hofsinde hos
Hertug Johan Albrecht af Mecklenburg, tog et Par Aar efter
Orlov for at tjene under Grev Günther af Schwarzburg i Krigen
mod Tyrkerne og blev efter sin Hjemkomst mecklenburgsk Hof­
marskal og Hofraad (1568). Under en diplomatisk Sendelse til
Danmark vandt han Frederik 11, s Gunst og tog, efter at have
faaet sin Afsked fra mecklenburgsk Tjeneste, 1575 fast Ophold i
Danmark, hvor han straks blev Hofsinde og kort efter Hofmarskal.
1577 fik han, mod Forpligtelse til at blive i Landet i sin Livstid,
Skøde paa Ønnestad og Strø Len i Skaane, som han 1579 bort­
mageskiftede for Spottrup Gaard og Gods i Salling. S. A. trak
han sig tilbage fra Hoftjenesten og blev Lensmand. Han havde
Koldinghus Len 1579—85, Skivehus 1584—92, Hald 1592—96,
Tranekær 1596—97 og Kalø fra 1597 til sin Død. 1581 blev han
Rigsraad. H. B.s Sprogkundskaber — han beherskede Latin
mundtligt og skriftligt — udnyttedes ved talrige diplomatiske og
repræsentative Hverv; han deltog bl. a. 1582 i Underhandlingerne
om Delingen af Arven efter Hans den Ældre, var 1583 med til
at slutte Traktat med England om Sejladsen paa Rusland Nord
om Norge og var Medlem af det Gesandtskab, der 1585 blev sendt
til Skotland for at kræve Indløsning af Orknøerne. — Fremstil­
lingen af H. B. paa Stikket af Frederik II.s Ligbegængelse kan
ikke anses for Portræt.

N. L. Arctander: Ligprædiken over H. B., 1608. Danmarks Adels Aarbog,
V, 1888, S. 36 f. Aktstykker og Oplysninger til Rigsraadets og Stændermødernes
Hist. i Kristian IV.s Tid, udg. v. Kr. Erslev, I, 1883—85. L. Laursen: Danmark-
Norges Traktater, II, 1912; III, 1916.

Povl Bagge (1 hiset).

Below, Marie, 1586—1651, Adelsdame. F. 25. Dec. 1586 paa
Spottrup, d. 9. Sept. 1651 paa Lisbjerggaard ved Aarhus, begr.
i Idsbjerg K. Forældre: Rigsraad Henrik B. (s. d.) og Hustru.
Gift 16. Juni 1605 i Viborg med Rigsraad Christen Hoick til
Højgaard (s. d.).

Begavet med hurtigt Nemme erhvervede M. B. sig allerede i en
ung Alder en boglig Dannelse, som var ganske ualmindelig. Latin
læste og skrev hun med Sikkerhed; i Græsk var hun ikke ukyndig;
det franske Sprog lærte hun sig selv. Efter Moderens Død kom
hun i Huset hos sin Mormoder, Fru Maren Bille. I sit Ægteskab

Below, Marie. 351

fødte hun otte Børn, af hvilke de seks døde før Faderen og de to
sidste i voksen Alder før Moderen, saa hun til sidst blev ene tilbage.
Disse og andre Sorger, særlig de store Tab, Familien led ved
Fjendernes Plyndringer, først i Kejserkrigen (1627—28) og siden
ved Svenskernes Oversvømmelse af Jylland (1644), bar hun med
Taalmodighed, idet hun trøstede sig ved sine Studeringer, særlig
af Bibelen, med hvilken hun var i høj Grad fortrolig, og de latinske
Klassikere. — Maleri fra 1626 paa Holckenhavn; tegnet Kopi
heraf af C. C. Andersen paa Fr.borg.

F. G. Schønau: Saml. af danske lærde Fruentimmer, I, 1753, S. 27—97.
Kirkehist. Saml., 3. Rk., V., 1884—86, S. 718. H. F. Rørdam: Kbh.s Univ.s
Hist. 1537—1621, III, 1877, S. 484 fr. Vejle Amts Aarbøger, 1917, S. 20—33.

H. F. Rørdam (Carl S. Petersen*).

Below, Sophie, 1590—1650, Slægtebogsforfatterinde. F. 27. April
1590 paa Spottrup, d. 22. Juli 1650 paa Boltinggaard, begr. i St.
Knuds K. i Odense. Forældre: Rigsraad Henrik B. (s. d.) og
Hustru. Gift 16. Febr. 1606 i Horsens med Christen Thott til
Boltinggaard, f. 16. Jan. 1568 paa Urup, d. 29. Aug. 1617 paa
Boltinggaard, S. af Peder T. (d. senest 1611) og Birgitte Skram
(d. 1596).

S. B.s Interesse for Adelsgenealogi synes at være en Arv fra hendes
mødrene Slægt. En endnu bevaret Slægtebog bærer Mormoderens,
Maren Billes, Navn, og Moderen, Lisbet Skram, har efter al Sand­
synlighed arbejdet videre paa den. Netop i Mormoderens Hus op­
droges S. B. efter Tidens Skik; dog flyttede hun ved Moderens
Død 1600 til sin Moster, Maren Skram. Efter sit Ægteskab med
den langt ældre Christen Thott, der 1613—17 var Lensmand paa
Skivehus, giftede den endnu unge og ret velstillede Enke sig ikke
igen, men viede Resten af sine Leveaar til sine Børn og sine Studier.
Hun ledede selv med stor Omhu Opdragelsen af sin Søn Henrik
og sine Døtre Birgitte og Anne; hun forstod hos dem at vække de
samme lærde Interesser, der besjælede hende selv; Birgitte vandt
senere Ry ved at oversætte Epiktet og Seneca. Saa længe Børnene
endnu var smaa, maatte S. B. ogsaa forvalte deres ret anselige
Fædrenearv, men saa snart Sønnen blev myndig, synes hun at
have overladt ham Boltinggaard for selv at tage Ophold paa sit
Barndomshjem Faarup (ved Jelling), som hun ca. 1622 havde
arvet. Hun fik nu saa megen Tid til sin Raadighed, at hun fra
1634 kunde tage fat paa at udarbejde den Slægtebog, der skulde
gøre hendes Navn kendt i Samtid og Eftertid. Særlig fortjener
hendes Samlerflid at fremhæves; hun nøjedes ikke med at gøre

352 Below, Sophie,

Uddrag af »Krønikerne«, men benyttede ogsaa selve Fortidslevnene,
Kirkernes Gravsten og Brevkisternes Dokumenter; fremdeles brev­
vekslede hun med Standsfæller, der delte hendes Interesser. Hun
naaede ikke at afslutte sit Arbejde, men hendes Døtre, først Anne
og siden Birgitte, fortsatte det pietetsfuldt, til Slægtebogen 1659
var færdig. Den benyttedes derefter flittigt af Adelshistorikerne og
kendes i adskillige Afskrifter, der alle er forsynede med Tilføjelser
og Rettelser; derimod syntes Originalen forsvundet, indtil den
1918 fra et holstensk Privatarkiv skænkedes til Rigsarkivet. S. B.
var særlig kyndig i Heraldik og har udarbejdet en Vaabenbog,
hvoraf Brudstykker er bevaret i Det kgl. Bibliotek. Hun staar
som den typiske Skikkelse blandt det 17. Aarh.s fromme og lærde
Adelsdamer. — Kopi fra 18. Aarh. af ældre Billede (begge paa
Gaunø) angives, vistnok med Urette, at forestille S. B.

Danmarks Adels Aarbog, V, 1888, S. 39, og XVII, 1900, S. 443. F. C.
Schønau: Saml. af danske lærde Fruentimmer, I, 1753, S. 97—116. Anders
Thomessøn: Ligprædiken over S. B., 1652. William Christensen i Personalh.
Tidsskr., 7. Rk., IV, 1920, S. 1—50.

Henry Bruun,

Bendix, flere jødiske Slægter. Stamfaderen til den ene Slægt
var Bendix Hertz (d. 1769), der var født i Altona som Søn af
Hertz Harburger og som senest siden 1730 har været bosat i Nak­
skov. I sit Ægteskab med sin Søsterdatter Béle Nathan (1720—95),
der var Datter af Familien Henriques’ Stamfader her i Landet,
Købmand i Nakskov Moses Aron Nathan (d. ca. 1744), havde
han Sønnen Moses Ber B. (1762—1821), der i sit Ægteskab med
Buna Thomar (1756—1840) havde bl. a. Sønnen Bendix Moses B.
(1787—1854), der var gift med Rachel Adler (1790—1865) og
havde bl. a. Sønnen Grosserer Jacob B. (1818—92); en anden
Søn var Hertz Moses B. (1791—1867), der blev gift med Hanne
Halberstadt (1797—1890). Deres Søn Moritz Jacob B. (1821—97)
var Hof-Manufakturhandler og fik i sit Ægteskab med Frederikke
Weil (1838—97) Døtrene Amalie Bertha (1858—1933), der var
gift med Vekselerer Laurits Martin Bing, Elisa B. (f. 1861),
gift med Vekselerer Otto Ruben Henriques, Emma Josephine
B. (1863—1907), gift med Overlæge, Professor Leopold Meyer
(s. d.), Agnes Sara B. (f. 1871), gift med Proprietær paa Bakkegaard
ved Stavnsholt Albert Ludvig Henriques (f. 1861), og bl. a. Sønnen
nedenn. Grosserer Georg Seth B. (s. d.). — Stamfaderen til en
anden Slægt B. var Emanuel Bendix (ca. 1747—1813), Silkefabri­
kant, siden 1789 Underrabbiner ved Mosaisk Trossamfund. Han
stammede fra den lille By Lackenbach i Ungarn (Burgenland),

Bendix. 353

Dansk biografisk Leksikon. II.

indvandrede 1770 og blev 1774 gift med Susanne Levy (1753—
1837). Deres Søn Iskiel (1776—1826), gift med Helene Jacobsen
(1785—1822), var Fader bl. a. til Datteren Frederikke B. (1809—
84), der i sit Ægteskab med Kateket ved Mosaisk Trossamfumd
Dr. phil. Esaias Levison (1803—91) havde Sønnerne Højesterets­
sagfører Otto Julius Levison (1835—19°5) °g Lægen, Prof., Dr.
med. Frederik Levison (1843—1907), og til Sønnen Emanuel B.
(1814—76), der i sit Ægteskab med Ida Caroline Magnus (1818—
89) fik bl. a. Sønnerne nedenn. Oboist Otto Julius Emanuel B.,
Musiker Fritz Emil B. og Komponist Victor Emanuel B., der var
gift i i. Ægteskab med nedenn. Baronesse Rigmor Stampe. En
anden af Emanuel B.s Sønner, Grosserer i Stockholm Philip Ben-
dixsen (1784—1852), der var gift med Henriette Soldin (1799—
1870), blev ved sin Datter Fanny Rosalie B. (1835—1907), der
blev gift med Prokurator, Justitsraad Menca Koppel (1833—1904),
Farfader bl. a. til Redaktør Valdemar Koppel (s. d.) og Forlags­
boghandler Henrik Koppel (s. d.). En tredie Søn af Stamfaderen,
Grosserer Benzon B. (1788—1861) havde i sit 1. Ægteskab med
Birgitte Jacobsen (1789—1829) bl. a. Datteren Emilie B. (1818—
98), der i sit Ægteskab med Grosserer Herman Cohen-Brandes
(1816—1904) blev Moder til Brødrene Georg (s. d.), Ernst (s. d.)
og Edvard Brandes (s. d.). Jose f Fischer.

Bendix, Fritz Emil, 1847—1914, Musiker. F. 12. Jan. 1847 i
Kbh. (Mos.), d. 6. Marts 1914 sst., Urne paa Solbjerg Kgd.
Forældre: Grosserer Emanuel B. (1814—76) og Ida Caroline Mag­
nus (1818—89). Gift i° 1875 Eugenia Anna Caroline Heu-
singer. Ægteskabet opløst; hun gift 2° med Forfatteren Karl
Gjellerup (s. d.). 2° 14. Jan. 1888 i Kbh. (Pauls) med Anna
Victoria (Thora) Jørgensen, f. Sundberg (gift i° 1879 med Guld­
smedemester Michael Christian J., 1824—84, 30 1906 med P. A.
Alberti, s. d.), f. 7. April 1862 i Engelholm, Sverige, D. af Skrædder­
mester Hans Nielsen S. (1832—1908) og Elna (Elise) Nielsdatter
(1834—1900). Ægteskabet opløst 1906. 30 24. Sept. 1909 i Hel­
singe (b. v.) med ovenn. 2. Hustru.

B. blev Student 1865 fra v. Westens Institut, valgte derefter
Musikken som Levevej og fortsatte den allerede i Skoletiden paa­
begyndte Uddannelse i Violoncel (Rauch, Neruda, senere Grütz­
macher i Dresden). Efter Studieophold i Tyskland tog han Ansæt­
telse i Meiningen og i Kassel (1866—71), hvor han ogsaa optraadte
som Solist og Kammermusiker, men vendte 1871 tilbage til Kbh.
og ansattes i det kgl. Kapel (1871—1906), hvor han samtidig fra

23Juni 1933.

354 Bendix, Fritz-

1887 virkede som Kapelregissør. Foruden som Musiker (ogsaa
Kammermusiker og Komponist af Børnesange) blev han kendt
som Litterat; han har skrevet talrige Bladartikler, desuden et 1
Akts Lystspil »Efter Prøven« (Kgl. Teater 1884, tr. 1883) og
Skuespillet »En Hustru« (under Pseudonymet Carsten Holst, 1889);
1895 indførte han Nietzsches Stridsskrift mod Wagner (»Der Fall
Wagner«) i den danske Læseverden, og 1913 kom den musik­
historisk og kulturhistorisk interessante Skildring af det kgl. Kapel
i Paullis Tid: »Af en Kapelmusikers Erindringer«. B. var Formand
for Studentersamfundets Arbejderkoncerter og i en Aarrække i
Kammermusikforeningens Bestyrelse. — Tit. Professor 1907. —
R. 1898. — Maleri af Seligmann 1912. Tegninger afV. Hammers-
høi og Brita Barnekow. Portrætteret af Krøyer paa »Musik i
Atelieret« (1886) og af Erik Henningsen paa »En Kvartet«. —
B.s Broder Otto Julius Emanuel B ., f. 26. Juli 1845 i Kbh., d. 27.
Febr. 1904 i San Francisco, uddannedes af Chr. Schiemann til
dygtig Oboist og ansattes 1868 i det kgl. Kapel. Tillige havde han
med megen Iver dyrket Klaverspil her hjemme hos Ant. Ree, i
Udlandet bl. a. hos Liszt 1872 og 1874, og optraadte ofte som
Koncertspiller (Kapelsoiréerne, Kammermusikforeningen). Fra
1880 til sin Død virkede han som Koncertspiller og Lærer ved
Konservatoriet i Boston, hvortil han rejste, fordi han i nogen Grad
følte sig overset i visse Kredse af det hjemlige Musikliv, og hvor
han vandt sig en smuk Position baade som Pianist og som Oboist.
— Tegning af A. Dorph.

Fritz Bendix: Afen Kapelmusikers Erindringer, 1913.
28. Dec. 1913. Nationaltid. 7. Marts 1914.

G. Skjerne i 111. Tid.
Erik Abrahamsen.

Bendix, Georg Seth, f. 1867, Handelsmand. F. 11. Jan. 1867
i Kbh. (Mos.). Forældre: Grosserer, Hof-Manufakturhandler Moritz
Jacob B. (1821—97) og Frederikke Weil (1838—97). Gift 27. Nov.
1892 i Kbh. (Mos.) med Olga Betzy Bing, f. 23. Nov. 1869 i Kbh.
(Mos.), D. af Grosserer, senere Etatsraad Jacob Martin B. (1833—
1903) °g Amalia Warburg (1837—

B. blev Student 1885 fra Hauchs Skole og fik derefter en grundig
merkantil Uddannelse saavel her hjemme som i Udlandet. Som
knyttet til Koefoed & Haubergs Maskinfabrik (det senere Titan)
besøgte han England og Irland for at anlægge Mejerier, og senere
kompletterede han sin Uddannelse ved en Rejse til Amerika. 11.
Juni 1889 startede han sammen med sin to Aar ældre Broder
William B. et Firma under Navnet Akts. Koefoed & Haubergs
Maskinudsalg, der n. A. antog — og siden har bevaret — Firma-

Bendix, Georg S. 355

navnet Brødr. B. Paa sit Specialomraade — Landbrugsmaskiner —
driver Firmaet den største Forretning i Norden, men ogsaa paa
de øvrige Omraader inden for sin Branche indtager det en frem­
skudt Position, og det kan i det hele regnes for et af vore største
Importfirmaer i Maskiner. I Løbet af de sidste femten Aar har
det tillige oparbejdet en anselig Handel med danske Maskiner,
idet det har overtaget Salget for flere store danske Fabrikker.
B. er Formand for Foreningen af Importører af Landbrugsmaskiner
og Medlem af Bestyrelsen for Akts. Frbg. Metalvarefabrik samt
af Fællesudvalget for Danmarks Jern-, Rør-, Metal- og Maskin-
brancheforeninger. Han har — ligesom Broderen — gennem
Aarene udfoldet megen stilfærdig Gavmildhed og har bl. a. stiftet
forskellige Legater under Købmandsskolen og Teknologisk Institut.
— Maleri af N. V. Dorph (1929). p Koch

Bendix, Rigmor Stampe, se Stampe, Rigmor.

Bendix, Victor Emanuel, 1851—1926, Komponist, Klaverspiller,
Dirigent. F. 17. Maj 1851 i Kbh. (Mos.), d. 5. Jan. 1926 paa
Frbg., Urne paa Solbjerg Kgd. Broder til Fritz B. (s. d.). Gift
i° 18. Juli 1879 i Kbh. (b. v.) med Baronesse Rigmor Stampe
(s. d.). Ægteskabet opløst. 2° 23. Sept. 1905 i Helsinge (b. v.)
med Dagmar Hansine Raven, f. Lebrecht, f. 27. Nov. 1868 i
Kbh. (Cit.) (gift i° 1896 med Generalagent, Grosserer Baldur
Harald Valdemar R., 1840—99), D. af Oversergent Carl Jacob
L. (1831—80) og Petrea Frederikke Louise Wackerhausen (1835—
Ï922).

Som Barn fik B. Undervisning i Musik af Broderen Otto og for­
søgte sig allerede i Barnealderen med større Kompositioner (bl. a.
en Kvartet og en Oktet, 1864). Han tilhørte det første Hold,
som gennemgik det nystiftede Konservatorium, hvor han studerede
hos Gade, Hartmann, Tofte og Winding (1867—69), hvilken sidste
var hans Lærer i det Instrument, der blev B.s særlige, Klaveret.
Efter Studietiden blev B. Operarepetitør (1870—72) og stiftede
sammen med Axel Liebmann 1872 Korforeningen, der bestod til
Liebmanns Død 1876; i de nærmest følgende Aar var B. Gades
Medhjælper ved Korindstuderingen i Musikforeningen og 1880—
83 Lærer i Klaverspil ved Konservatoriet, en Periode, der dog
afbrødes af Studieophold i Udlandet (1882 paa det Ancker’ske
Legat i Rusland og Tyskland). Som Klaverspiller (ogsaa som
Kammermusikspiller, saaledes bl. a. i Forbindelse med den Brøn-
dum’ske Kvintet) og som Klaverpædagog nød B. et sjældent Ry,

23*

356 Bendix, Victor.

hans Anslag var af en egen Finhed, hans Teknik blændende og
hans Fortolkning rig paa Registre, fra sarteste Intimitet til fest­
ligste Glans; han var utvivlsomt en af de ypperste og mest aand-
fulde af Tidens Pianister, der ved hyppige Koncerter (ogsaa sam­
men med Dagmar B.) indtil det sidste satte Præg paa dansk Mu­
sikliv. Ogsaa paa anden Maade fik B. udnyttet sit eminente
praktiske Musikerhaandelag, saaledes som Dirigent 1892—93 ved
Folkekoncerterne i Koncertpalæet, 1897—1901 ved de af ham selv
stiftede filharmoniske Koncerter, 1907—10 i Dansk Koncert­
forening og 1915 ved »Don Carlos«-Opførelserne paa Det ny
Teater. Nogle af de mest betydningsfulde Opgaver, B. her løste,
var Opførelserne (ved de filharmoniske Koncerter) af Wagners
»Siegfried« og »Tristan«, længe inden disse Værker naaede frem
paa Det kgl. Teater. Ogsaa som Dirigent viste B. sig som den
intelligente og smagfulde Musiker, hvis kunstneriske Vederhæf­
tighed enhver maatte erkende. Han dirigerede gentagne Gange
egne Værker, ogsaa i Udlandet (Tyskland 1903, England 1909
og Finland 1921).

Som Komponist havde B., som nævnt, tidligt lagt usædvanlige
Evner for Dagen. I Aarenes Løb skrev han et anseligt Antal
Kompositioner: Orkesterværker, Klaverværker og Sange; desuden
Korværket Davids 33te Salme (Op. 7, 1874) og Klavertrio i
A-Dur (Op. 12, 1877, tilegnet Rosenhoff). De største og væg­
tigste af hans Kompositioner er de fire Symfonier: »Fjeldstigning«
(G-Dur, Op. 16, 1882, tilegnet Rigmor B.), som har Navn
efter Holger Drachmanns Digt, der ligger til Grund for Symfo­
niens Idé; »Sommerklange fra Sydrusland« (D-Dur, Op. 20, ca.
1887), hvis Kolorit er inspireret af Indtrykkene under Rejsen i
Rusland; den 3. Symfoni med programmatiske Satsbetegnelser
(hvis sidste Sats »Elegie«, B. selv satte meget højt; A-Mol, Op. 25,
skrevet 1892) og 4. Symfoni (D-Mol, Op. 30, 1905); desuden skrev
han for Orkester Suiter, en Ouverture og en Serenade samt Kon­
certen for Klaver og Orkester i G-Mol (Op. 17, omarbejdet 1903).
For sit eget Instrument skrev B. ellers relativt faa, men for Klaveret
fremragende tilrettelagte Kompositioner (hans Op. 1 er »5 Kla­
vierstücke«, betydeligst er her hans Sonate i G-Mol, Op. 26, udg.
1901). Saa meget fyldigere er Sangkompositioner repræsenteret
i hans Produktion, ved hvilke han har opnaaet en smuk Position
i dansk Romancekunst. Hans Kompositioner paa dette Felt
spænder over saa vide Omraader som de yndefulde og skælmske
»Almas Sonetter« (Op. 6, tilegnet Fru Ulrich) og de lunerige og
skælmske »Fabler og Vers« (Op. 27, med det pudsige Mozart-

Bendix, Victor. 357

arrangement i Sangen om Mikkel), den pompøse Koral »Udrust
Dig, Helt fra Golgatha«, de baade drømmende og livfulde Victor
Hugo’ske Poesier (Op. 21, tilegnet Camilla Bertram; betydelig
er særlig Nr. 2, Sørgemarchen), de dybsindige og meget udtryks­
fulde tyske Sange (»Drei ernste Gesänge«, Op. 5, »Zehn Lieder«,
Op. 18, »Welke Blätter«, Op. 28, »5 deutsche Gesänge«, Op. 32,
skrevet 1912) og blide danske Romancer (Op. 3, 23, 31), af hvilke
navnlig »Du Aftenklokke«, »Hvor tindrer nu min Stjerne« og »Se
Luften er stille« er blevet meget sunget. Alle disse Sange præges
af en stærk Indføling i Digtets Stemning og en beundringsværdig
musikalsk Diktion.

I B.s Musik brydes tydeligt gammelt og nyt; medens hans
ældre Værker endnu staar uanfægtet paa klassisk-romantisk Grund,
præges hans senere Værker af Stilblandinger fra Tiden op mod
Aarhundredskiftet, hvor især nyere tyske Strømninger har farvet
hans Sats. Hans Musik faar herefter sin særlige Holdning, ejen­
dommelig ved en vis Mangel paa Formidling mellem disparate
Elementer, som selv den dybeste Inspiration ikke har formaaet
at bære ud over. Kernen i Satsens Harmonik og Melodik (ofte
ogsaa Form og Titulatur) vil ved nøjere Eftersyn næsten altid
vise sig at være klassisk-romantisk, hyppigst endda med en ud­
præget dansk, til Tider helt troskyldig Tone, der imidlertid —
nu og da paa noget konstruktiv Maade — omskrives eller kolo­
reres med den nyere Stils Teknik (i Symfonierne saaledes fra og
med den 2. Symfoni, den 1. er endnu helt Gade’sk); i flere af
Kompositionerne staar disse Elementer uformidlet ved Siden af
hinanden inden for ganske korte Strækninger. Hertil kommer, at
Grundlaget i B.s Sats ofte føles klavermæssig i Værker, der ikke
er skrevet for dette Instrument. Muligvis har disse Mangler ved
hans Kompositioner været medvirkende til, at B., medens han
levede, næppe opnaaede den fortjente Anerkendelse fra det offi­
cielle danske Musiklivs Side, endskønt Klogskab og Villie i mange
Tilfælde hjalp ham ud over kompositoriske Vanskeligheder, saa­
ledes at en Række af hans Kompositioner blev Udtryk for stadig
gyldige Værdier. — B. virkede i sin fulde Kraft som Pianist endnu
i sine sidste Leveaar, var i stadig Udvikling og spillede en Mængde
store Kompositioner. Ogsaa socialt var hans Interesser usvækkede,
han var saaledes Formand for Solistforeningen 1922—26 og kom­
ponerede denne Forenings Festmarch, der endnu bruges ved de
aarlige Solistfester. — En Del utrykte Kompositioner i Det kgl.
Bibliotek. — Tit. Professor 1898. — Malerier af Aug. Tørsleff
samt af Herman Vedel 1912 og to af samme fra 1925. Tegning

358 Bendix, Victor.

af Viggo Johansen. Buste af Vitalis Gustafsson 1925. — B.s
2. Hustru, Dagmar B ., Pianistinde, var oprindelig Elev i Klaver­
spil af Sophie Olsen, senere af Langgaard paa Konservatoriet
(1884—86) og af Victor B. (1887). Allerede i ti Aars Alderen
optraadte hun offentlig, og fjorten Aar gammel gav hun selv­
stændig Koncert. Sammen med Victor B. gav hun aarlige Kon­
certer i Kbh., desuden har hun flere Gange spillet Værker af ham
i Udlandet (Berlin 1903, Schwerin, London). Siden 1927 er hun
Lærerinde ved Konservatoriet. Hun er en fremragende Pianist,
der som Solist og i Sammenspil med sin Mand (4hdg. for et eller
to Klaverer) har ydet ypperlig Kunst.

J. Hey i Tilskueren, 1903. G. Lynge: Dsk. Komponister i 20. Aarh.s Beg.,
1917, S. 465—71. Karin Michaelis i Tilskueren, 1926, I, S. 95—99.

Erik Abrahamsen.

Bendixsen, Axel, f. 1884, Ingeniør. F. 3. Nov. 1884 i Thisted.
Forældre: Branddirektør, Kæmner og Sagfører Christian Fischer
B. (f. 1847) og Elise Juliane Jansen (f. 1852). Gift 22. April 1912
paa Frbg. med Johanne Holch, f. 28. April 1887 i Præstø, D. af
Købmand Eiler Christian H. (1836—1905) og Henriette Hermine
Krogh (f. 1850).

B. blev Student 1902 fra Aalborg, cand. phil. n. A. og tog 1907
polyteknisk Eksamen som Bygningsingeniør. Umiddelbart efter
Eksamen fik han Ansættelse i Jernbetonfirmaet Carl Brandt og
blev beskæftiget i Düsseldorf og i Bremen. I Sept. 1909 overgik
han til det danske Firma Christiani & Nielsen. 1910—12 arbejdede
han som Ingeniør ved Jernbetonfirmaet Rud. Wolle i Leipzig og
var 1912—17 ansat som Ingeniør ved Departement der Burger-
lijke Openbare Werken i Nederlandsk Indien. 1917 kom han
tilbage til Christiani & Nielsen og har fra 1918 ledet dette Firmas
nyoprettede Argentinaafdeling. — B. har skrevet en Del Tids­
skriftafhandlinger, men er særlig kendt som Forfatter til »Die
Methode der Alphagleichungen zur Berechnung von Rahmenkon­
struktionen«, der udkom 1914 i Berlin. Væsentligst paa Grund
af denne Afhandling blev B. Dr. techn, honoris causa ved Poly­
teknisk Læreanstalts 100 Aars Jubilæum 1929. p ov ̂ y ^ i n c

Bendixsen, Hans Ditlev, 1842—1902, Skibsbygger. F. 14. Okt.
1842 i Thisted, d. 12. Febr. 1902 i Eureka i Kalifornien, begr. i
Thisted. Forældre: Købmand og Vicekonsul Frederik Carl B.
(1803—72, gift 2° 1849 med Amalie Pontoppidan, 1816—1901)
og Mariane Emilie Augusta van Mehren (1809—48). Gift i° 14.

Bendixsen, H . D . 359

Aug. 1874 med en Dame fra Sønderjylland, f. Nissen. Ægteskabet
opløst efter kort Tids Forløb. 2° 20. Jan. 1880 med Emma Taegen
fra Emmerich am Rhein (gift 2° i Kalifornien med en Mand ved
Navn Jensen), D. af Toldkontrollør Otto T.

B. var efter sin Konfirmation i Skibsbyggerlære i Aalborg i
to Aar og derefter i Kbh. i et Par Aar, hvorpaa han gik til Søs
som Tømmermand. 1865 kom han til Kalifornien, hvor han fik
Arbejde ved Turners’ Værft ved S. Francisco, hvilket han overtog
1870 og efter et Par Aars Forløb flyttede til Fairhaven ved Hum-
boldtbugten. De af ham byggede Klippere til Stillehavsfarten var
meget anerkendte, og B.s Navn blev gennem dem velkendt paa
begge Sider af Stillehavet. I den første halve Snes Aar ramtes
han gentagne Gange af økonomiske Katastrofer og maatte begynde
igen paa bar Bund, men hans Energi og store Arbejdsevne bragte
ham atter paa Fode og til Velstand. Efter 1893 at have været en
Tur hjemme i Danmark længtes han bestandig efter sit Fødeland,
og 1901 solgte han sit Skibsbyggeri for atter at rejse til Danmark
og muligt bosætte sig der, men kort før Afrejsen døde han under
et Ophold i Eureka. Efter hans Ønske blev hans Lig ført til
Thisted og bisat i et pragtfuldt Gravsted, der skal have kostet hans
Enke 45 000 Kr., og til hvis Vedligeholdelse Kommunen har mod­
taget et Legat paa 14 000 Kr.

M. Aaberg i Aarbog for Thisted Amt, 1912, S. 80—89. C. Klitgaard.

Bendsen, Bende, 1787—1875, nordfrisisk Dialektforsker. F. 10.
Dec. 1787 i Risum, d. 17. Dec. 1875 i Ærøskøbing, begr. sst.
Forældre: Husmand Jens B. (1754—1818, gift 2° med Ingeborg
Heinesen) og Ingeborg Hansen (1749—94). Gift 26. Okt. 1827 i
Ærøskøbing med Mette Christine Fabricius, døbt 20. Juni 1797
sst., d. 17. Juli 1858 sst., D. af Skipper Laurits Albertsen F. (1768—
1854) og Else Marie Glaussen (1771—1843).

Efter kun at have faaet Undervisning i Risum Landsbyskole
blev B. i en ung Alder Underlærer ved Skolen i Klixbüll og kom
1807 paa Seminariet i Kiel, som han dog, uvist af hvilken Grund,
forlod n. A. Han var derefter Huslærer i Odense i tre Aar, opret­
tede 1812 en Privatskole i Ærøskøbing. Denne opgav han dog
senere og levede fra nu af som Timelærer. Han døde paa Fattig-
gaarden. — Allerede i Odense beskæftigede B. sig med dyrisk
Magnetisme og har publiceret en Mængde Afhandlinger om dette
Emne. Paa Ærø undersøgte han Oldtidsmindesmærker og afgav
Beretning derom til Schlesw.-Holst.-Lauenburgische Gesellschaft
für die Sammlung und Erhaltung vaterländischer Alterthümer (se

36o Bendsen, B .

Bericht, I, 1836, S. 10 f. og IV, 1839, S. 33 ff.). Langt den største
Betydning har han dog faaet ved sine Arbejder om Nordfrisisk.
Allerede 1824 indsendte han en Beskrivelse af sin egen Dialekt,
det frisiske Sprog i Risum Moor i Bøking Herred, til Videnskaber­
nes Selskab i Kbh. (Manuskriptet findes i Universitetsbibliote­
ket, Add. 74, 4to). Afhandlingen omtaltes rosende af flere Sprog­
forskere, hvoriblandt ogsaa Rask, men blev alligevel ikke trykt.
Først efter at B. 1852 havde henvendt sig til Professor de Vries i
Leiden, besørgede denne Arbejdet udgivet i ny, forøget Skikkelse
under Titlen »Die nordfriesische Sprache nach der Moringer Mund­
art, zur Vergleichung mit den verwandten Sprachen und Mund­
arten« (i860). Paa Grund af den nøjagtige og konsekvent gennem­
førte Ortografi — nogle faa Uregelmæssigheder gør B. selv op­
mærksom paa — og det fyldige Materiale baade i leksikalsk, mor­
fologisk og syntaktisk Henseende er dette Værk fra en saa tidlig
Tid som første Halvdel af forrige Aarhundrede af stor Vigtighed
for enhver Undersøgelse af moderne Nordfrisisk. Foruden dette
trykte Arbejde findes i Manuskript en Del Afhandlinger af B.
om Nordfrisisk af forskellig Art samt en Række Oversættelser til
Moringer Dialekten og nogle Digte paa Tysk og Frisisk, skrevne
af B. selv (Universitetsbiblioteket, Add. 521 b—c). Kun en ringe
Del af disse frisiske Tekster foreligger trykte.

C. E. Carstens: Bende Bendsen. Friesischer Grammatiker und Dichter i
Zeitschr. f. Schlesw.-Holst-Lauenb. Geschichte, VII, 1877, S. 333—36. Ein
Brief und zwei Gedichte von Bende Bendsen, mitgeteilt von H. A. Garstensen
i Mitteil. d. Nordfries. Vereins, IV, 1906—07, S. 55—59. Drei Gedichte von
Bende Bendsen, mitgeteilt von H. A. Carstensen sst., V, 1908—09, S. 10 ff.

Peter Jørgensen.

Bendtsen, Bendt, 1763—1830, Rektor. F. 3. Febr. 1763 i Hille­
rød, d. 16. Dec. 1830 sst., begr. sst. Forældre: Konrektor, senere
Rektor ved Fr.borg Latinskole, Mag. PovelB. (1723—89) og Anna
Gjertrud Simonsen (ca. 1734—98). Gift 20. Sept. 1792 i Hillerød
med Anna Henriette Dorothea Goos, f. 2. Maj 1773 i Hillerød,
d. i i . Jan. 1840 sst., D. af Slotsforvalter paa Fr.borg Andreas
Jørgen G. (1748—1821) og Henrika Spærk (1749—1826).

Efter at være blevet undervist først i Hjemmet og siden (fra 1774)
i Skolen kom B. 1780 til Universitetet, hvor han tog Artium og
i de næste fem Aar sine øvrige Eksaminer (store Filologicum 1782,
teologisk Attestats 1785). I Begyndelsen af 1786 fik han Plads paa
Borchs Kollegium og skrev der sin første Disputats; i Marts 1787
drog han med Rejsestipendium til det berømte Universitet i Göt­
tingen, hvor han blev til Okt. 1789. Væsentlig drev han teologiske

Bendtsen, Bendt. 361

Studier, og hans Disputats for den filosofiske Doktorgrad, som han
forsvarede i Sept. 1789 med megen Ros, behandlede et bibel­
kritisk Emne; men han hørte dog ogsaa flittig Filologen Heynes
og andres Forelæsninger. Efter sin Faders Død 1789 rejste han hjem
og fik hans Embede som Rektor i Fr.borg. 1816 blev han Medlem
af Det kgl. danske Selskab for Fædrelandets Historie og Sprog, og
1823 af Videnskabernes Selskab. — B. var Skolemand med Liv
og Sjæl og vandt (ved Siden af Oluf Worm i Horsens) et anset
Navn som Rektor og Lærer, fordi hans Skole blomstrede stærkt,
navnlig i de første tyve Aar. Hans mere end almindelig frie Blik
viste sig i, at han optog Tysk og Fransk som Undervisningsfag,
endnu før det blev lovbefalet ved Skolereformen 1806, og at han
anbefalede Kommissionen, som forberedte denne, ogsaa at optage
Svensk, Naturhistorie og især Gymnastik. Foruden Fransk, hvori
han udgav en lille Syntaks 1810, underviste han selv væsentlig i
de gamle Sprog i øverste Klasse, og hans Disciple roser meget
hans omhyggelige og baade intellektuelt og moralsk lærerige Gen­
nemgang af de foresatte Pensa heri, hvorimod de anker over, at
hans Overhøring var noget mangelfuld. Han var af et overmaade
mildt og kærligt Sind, og de Disciple, som vilde fremad og viste
Lyst og Anlæg til Selvvirksomhed, var han altid rede til at hjælpe
paa enhver Maade. Paa den anden Side gjorde hans bløde
Karakter hans Skolestyrelse noget svag, saa at der herskede for­
skellig Uorden blandt Lærerpersonalet og Eleverne. Som Viden­
skabsmand udrettede han ikke meget, idet han selv manglede
en streng videnskabelig Skole, ikke var nogen fremragende Be­
gavelse og desuden var aldeles optaget af sin Lærergerning og ikke
fri for økonomisk Tryk; dog har han i Tiden 1808—19 skrevet en
Række Skoleprogrammer med Monografier over filologiske Emner,
der vidner om hans Kundskabsrigdom og Evne til klar Frem­
stilling. 1820 dimitterede B. J. N. Madvig. — Tit. Professor
1811. — R. 1813. — Posthumt Litografi af Kauffmann. Pastel
paa Fr.borg og paa Fr.borg Statsskole.

F. P. J. Dahl: Til B. B.s Minde, 1831. J. N. Madvig: Mindeord over B. B.,
1831. Dsk. Saml., V, 1869—70, S. 1—48, 360 ff. J. N. Madvig: Livserindringer,
1887, S. 58 ff. Memoirer og Breve, IX, 1908, S. 25 ff. Personalh. Tidsskr., 5.
Rk., VI, 1909, S. 101 ff., 186 ff. G. P. Brammer: Ungdomsliv, 1884, S. 42—46,
91 ff., 99. Fra Fr.borg Amt, 1916, S. 34—41.

M . Cl. Gertz (Bjørn Kor ner up*) .

Bendz, fynsk Landmands- og Embedsslægt, der føres tilbage til
en Bendt Hansen, som skal være født i Jylland, men i Midten af
16. Aarh. sad paa Aarslevgaard i Aarslev Sogn. Hans Sønnesøn

362 Bendz*

Niels Hansen Bendtsen (1628—84) havde med sin anden Hustru
otte Børn, der alle førte det forkortede Patronym. Af disse var
Laurids B. (1675—1744) Fader til Borgmester, Byfoged og Post­
mester m. m. i Kerteminde Morten B. (1709—72) — hvis Mands­
linie uddøde 1796 med hans Søn og Efterfølger i Embederne
Laurits Christian B. — og til Sognepræst i Rønninge og Rolfsted
Niels Christian B. (1711—78). Sidstn. havde ti Børn, af hvilke
Sønnen Johan Christopher B. (1753—1830) blev Faderens Efter­
følger som Præst i Rønninge — en Del af hans Efterslægt gik til
Norge ligesom hans Brodér Niels Brinck B. (1754—1825). En
ældre Søn af Niels Christian B. (1711—78) var Lauritz Martin B.
(1751—1824), der efter at have taget juridisk Embedseksamen 1774
nedsatte sig som Overretsprokurator i Odense, hvor han 1779
blev Byfoged. 1780 blev han Vicelandsdommer og var 1792—97
og igen fra 1816 Borgmester i Odense. Han blev Justitsraad 1808
og Etatsraad 1817. I sit andet Ægteskab med Regine Christence
Bang (1772—1854) havde han otte Børn, hvoriblandt de fire
nedenn. Sønner.

F. E. Hundrup: Stamtavle over Familien Bendz, 1854. Albert Fabritius.

Bendz, Carl Ludvig, 1797—1843, Officer, Matematiker. F. 4.
Jan. 1797 i Odense, d. 8. Okt. 1843 i Kbh. (Garn.), begr. sst.
(Garn.). Forældre: Borgmester, senere Etatsraad Lauritz Martin
B. (1751—1824, gift lC I777 med Elisabeth Hedevig Aagaard,
1757—93) og Regine Christence Bang (1772—1854). Gift 18. Nov.
1829 i Kbh. (Garn.) med sin Kusine Augusta Vilhelmine Jacobsen,
f. 12. April 1802 i Kbh. (Nie.), d. 15. Okt. 1844 sst. (Garn.),
D. af Skibsmægler, senere Stadsmægler Jacob Andreas J. (1755 —
1827) °g Charlotte Elisabeth Christiane Bang (1770—1842).

B. gik i Odense Katedralskole, blev 1809 Artillerikadet, 1813
Sekondløjtnant, deltog i de følgende Aar afvekslende i Krigsbegi­
venhederne og i en videregaaende Undervisning, fulgte med de
danske Kontingenter ned i Tyskland efter Kielfreden og Napoleons
Tilbagekomst fra Elba. 1815—27 laa han i Garnison i Rendsborg,
hvor han udvidede sine matematiske Kundskaber og som praktisk
Speciale dyrkede Brolægnings- og Pontonvæsen. 1820 blev han
Premierløjtnant, 1828—29 var han paa Studierejser til Strasbourg
og Paris, hvor han særlig interesserede sig for det militære Under­
visningsvæsen ved École polytechnique. 1829 blev han Kaptajn
og tog meget virksom Del i Organisationen af den 1830 efter fransk
Mønster oprettede militære Højskole. Han blev dens første Lærer
i Matematik og rationel Mekanik. Grundlaget for hans Forelæs-

Bendz, C. L. 363

ninger meddeltes, efterhaanden som de skred frem, i litograferede
Aftryk og blev 1838 trykt som Manuskript (»Ledetraad ved Under­
visningen i den mathematiske Analyse og rationelle Mekanik«).
Ved sit klare, vækkende Foredrag og sin Lærebog, som vidner om
en ikke ringe Grad af Selvstændighed, har han bidraget meget til
at højne Matematikundervisningen og derved i det hele Officers-
uddannelsen. Han besad en beundringsværdig Hurtighed og Sik­
kerhed i Tilegnelsen, men følte ingen Drift til selvstændig viden­
skabelig Produktion. 1834 ^lev han Medlem af Videnskabernes
Selskab — R. 1829.

Vidensk. Selsk. Oversigt 1844, 'S. 42 ff.
H. G. Reuthen (Poul Heegaard*) .

Bendz, Henrik Carl Bang, 1806—82, Anatom. F. 15. Febr. 1806
i Odense, d. 8. Sept. 1882 paa Frbg., begr. sst. Broder til C. L. B.
(s. d.). Gift 3. Okt. 1838 i Kbh. (Petri) med Henrise Nicoline
Dreboldt, f. 3. Okt. 1808 i Kbh. (Petri), d. 1. Juli 1884 Paa Frbg.,
D. af Malermester, senere Toldassistent Hinrich Thomas D.
(1768—1847) og Maja Stina (Marie Christine) Krok (1778—1870).

1824 blev B. Student fra Odense og valgte derefter det medicinske
Studium, som han fuldendte 1830. Han fungerede n. A. som
Hjælpelæge i Store Hedinge under en tyføs Koldfeberepidemi og
var i øvrigt Bataillonskirurg ved 2. Livregiment i Kbh., indtil han
i Dec. 1831 blev Reservelæge ved St. Hans Hospital paa Bidstrup.
I henved seks Aar virkede han her, dog med en Afbrydelse 1833
—35, da han med offentlig Understøttelse var paa en Udenlands­
rejse. B. havde under hele sit lægevidenskabelige Studium følt
sig stærkt tiltrukket af Naturvidenskaberne og især af Anatomien
og Fysiologien. I sin Selvbiografi ved Universitetets Firehundred-
aarsfest beretter han, hvorledes hans Interesse for disse Fag og
komparativ-anatomiske Studier blev vakt ved de lærerige natur­
videnskabelige Forelæsninger, som holdtes af H. C. Ørsted, Forch­
hammer, Zeise, J . Fr. Schouw og Reinhardt. Allerede dengang
følte han, at Menneskets Anatomi og Fysiologi først ret kan forstaas
ved Sammenligning med Dyrenes. Han blev Elev af den berømte
Zootom Ludvig Jacobson og udarbejdede 1831 paa hans Tilskyn­
delse en anatomisk Monografi over den almindelige Havesnegl,
Helix nemoralis, et Arbejde, Videnskabernes Selskab belønnede
med sin Sølvmedaille. Derefter begyndte han Studiet af Nerve­
systemet hos Hvirveldyrene og havde senere Lejlighed til paa sin
store Udenlandsfærd at supplere sine Kundskaber og studere sam­
menlignende Anatomi, navnlig paa Museerne i Berlin og Paris.

364 Bendz, H. C. B.

For to dygtige anatomiske Undersøgelser over nogle Hjernenerver
hos Mennesket og Hvirveldyr (»Dissertatio de anastomosi Jacob-
sonii et ganglio Arnoldi« og »Tractatus de connexu inter nervum
vagum et accessorium Willisii«) erhvervede B. Licentiat- og Doktor­
graden 1833 og 1836.

B. havde saaledes en speciel videnskabelig Indsigt paa Omraader,
der laa Veterinærvidenskaben nær, hvilket gør det letforstaaeligt,
at Collin 1837 kaldte ham til Lærer i Anatomi og Fysiologi ved
den kgl. Veterinærskole. Vel regnedes den Gang Dyrlægegerningen
ikke særlig højt, og for en Læge betragtedes det snarest som en
Degradation at faa Ansættelse ved Veterinærskolen, men B. maa have
følt, at han havde Forudsætningerne for at gøre Gavn i sit nye Fag,
og de 43 Aar, han virkede ved Skolen, blev af meget stor Betydning
for den paa et Tidspunkt, da den havde været i kendelig Nedgang.
B. var en energisk og kundskabsrig Mand og et ganske ualmindeligt
Talent som Docent, der i klare, velformede, livlige Foredrag tog
Tilhørernes Interesse fangen, ikke blot ved Ordet, men ogsaa med
hele den dramatiske Mimik, han raadede over, og ved de fortrinlige
Afbildninger, han med Kridtet henkastede paa Tavlen. Han var
i højeste Grad opfyldt af Kærlighed til sit Emne, ja begejstret over
dets Skønhed, hvilket stod i nøje Sammenhæng med hans hele
Naturopfattelse. Han havde altid Blikket opladt for den fysiologiske
Betydning af enhver given Legemsform og forfaldt derfor ikke som
mange af Datidens Anatomer til en tør, rent deskriptiv Frem­
stilling, men fik altid Plads til at fremhæve den nøje Forbindelse
mellem Legemsdelenes Form og deres Funktion. De talrige
Ændringer, som det samme Organ undergaar hos de forskellige
Husdyr, gav især Anledning til en saadan Fremstilling, hvorved
Forelæsningerne blev livlige og anskuelige. B. var ikke blot en
fortrinlig Lærer, der gav sine Elever gode Lærebøger, men han til­
stræbte i hele sin Gerning en Højnelse af Undervisningen ogsaa
uden for sit eget Fag.

Oprettelsen af det veterinære Sundhedsraad 1851 skyldtes B.,
og »Tidsskrift for Veterinairer« stiftede han s. A. i Forening med
Professor S. H. O. Bagge; i begge Tilfælde betød det et stærkt
Fremstød til Gavn for Dyrlægestandens Interesser. B.s indflydel­
sesrige Virke ved Veterinærskolen fik ogsaa den største Betydning
i langt videre Kredse, idet han havde en væsentlig Andel i Opret­
telsen af Landbohøjskolen. B.s første Tanke, som han udviklede
i en Artikel i »Fædrelandet« 1852, var en Sammenslutning af de
forskellige Grene af Naturvidenskaberne til et fælles naturviden­
skabeligt Universitet. »Der er intet Foretagende, ingen Levevej«,

Bendz, H . C. B. 365

skriver han, »som gaar ud paa at behandle Genstande eller Frem­
bringelser af Naturen, uden at de kunne hente Oplysninger fra
en eller anden Gren af Naturvidenskaberne, en Sandhed, der har
en desto dybere Betydning, som det langt overvejende Flertal af
Folket direkte lever af sin Virken med Naturgenstande, beflitter
sig paa at mangfoldiggøre og forædle Naturprodukterne, at under­
søge og kende deres forskellige Egenskaber og behandle dem til
Frembringelse af Menneskets utallige Fornødenheder. I et saa-
dant Forhold staar Agerdyrkerne, Forstmændene, Haandværkerne,
Fabrikanterne, Kjøbmændene, Kunstnerne og m. a., hvis Held og
Fremskridt i deres forskellige Bestræbelser for en stor Del er afhængig
af det Kendskab, de har til Naturforholdene af de Genstande, som
de behandler. Men desuden fordrer Nutiden til almindelig Dan­
nelse en vis Indsigt i de almindeligste Naturlove og de vigtigste
Naturgenstande, ikke alene for at man som Menneske kan forstaa
den Natur, hvori man lever, men ogsaa fordi denne Kundskab
danner Aanden og vækker Selvtænkningen paa en ejendommelig
Maade og aabner Øjet for en Verden, hvis Omfang og Rigdom
overgaar alt, hvad der kan bydes det ad anden Tænkningens Vej.«
B.s Planer angaaende den naturvidenskabelige Undervisning var
meget omfattende, idet han vilde forene en Veterinær- og Landbo­
højskole med det naturvidenskabelige og medicinske Fakultet ved
Universitetet, Polyteknisk Læreanstalt, den militære Højskole, Na­
vigationsskolen og en farmaceutisk Læreanstalt. Da Undervis­
ningen i de almindelige Naturvidenskaber var fælles for en meget
stor Del af disse Fag, mente B., at der ved Sammenslutning kunde
opnaas Besparelser baade ved Anvendelsen af Lærerkræfterne og
især med Hensyn til Laboratorier, Museer m. m. Da Tanken
ikke vandt Tilslutning, fremsatte han Aaret efter i en Artikel om
Foreningen af Institutionerne for de anvendte Naturvidenskaber
en Plan om at forene med Veterinærskolen, der i høj Grad trængte
til Udvidelse og Omdannelse, en Undervisningsanstalt for Land­
brugere, Havebrugere, Forstmænd og Landmaalere. Allerede længe
havde der været Trang til Indretning af en højere naturvidenska­
belig Undervisning for Landbrugere, idet man hidtil kun havde
nøjedes med Ansættelse af en Docent i Landøkonomi ved Po­
lyteknisk Læreanstalt, og hvis Landbrugsstuderende ønskede yder­
ligere Vejledning, f. Eks. i alt vedrørende Husdyrhold, maatte
man privat søge Undervisning ved Veterinærskolen. Disse Planer
gav Stødet til, at Indenrigsministeriet 1854 nedsatte en Kommission
med daværende Professor E. Fenger som Formand og med B.,
F. V. A. Prosch, B. S. Jørgensen og Wegge som Medlemmer for

366 Bendz, H. C. B.

at planlægge »Veterinærskolens Udvidelse til en Anstalt, hvorved
samtlige de Veterinær- og Landbovæsenet vedkommende Discipli­
ner foredrages«. Resultatet blev Loven af 8. Marts 1856 om
Oprettelse af den kgl. Veterinær- og Landbohøjskole.

B. var en overordentlig flittig Mand, hvis litterære, videnskabelige
Produktion var baade omfattende og betydelig. Foruden de før­
nævnte Dissertationer udgav han 1846—47 »Haandbog i den almin­
delige Anatomie med særligt Hensyn til Mennesket og Huusdyrene»,
et værdifuldt Skrift, hvis praktiske Anvendelse dog forringedes ved
Mangelen paa Afbildninger. B. var i øvrigt en ypperlig Tegner
— det kunstneriske Anlæg laa til Familien —, og han forsynede
selv den mindre Lærebog i Anatomi og Fysiologi, han 1858 udgav
til Brug for Landmænd, med mange smukke Tegninger. Denne
Bog udkom i fire Udgaver og blev oversat til Tysk. 1850 paa­
begyndte B. Udgivelsen af et kostbart, stort anlagt Folioværk:
»Icones anatomicæ vulgarium danicorum mammalium domesti-
corum«; kun første Hefte med Knoglesystemet udkom, men dette
Foliobind med de talrige smukke Afbildninger, der var udarbejdet
under Vejledning af B., gjorde hans Navn kendt i Udlandet, og
fra Sverige og Rusland tildeltes der ham Fortjenstmedailler. Ogsaa
paa anden Maade ydedes der B. megen Anerkendelse, 1840 blev han
Professor; 1869—70 og senere 1872 var han konst. Direktør for
Højskolen. Af Videnskabernes Selskab blev han allerede 1840
Medlem, blev optaget i flere andre inden- og udenlandske Sel­
skaber, blev ved Universitetets Firehundredeaarsfest 1879 Æres­
doktor i det matematisk-naturvidenskabelige Fakultet. Ved 25-
Aars-Jubilæet 1862 hædrede Lærere og Elever B. med en Gave,
og ved hans Afgang fra Skolen blev hans Portrætbuste udført
i Marmor af C. Peters og opstillet i Højskolens Undervisningssal
(i Gips paa Fr.borg). For B. var Oprettelsen af Veterinær- og
Landbohøjskolen og Overflytningen til de nye Bygninger paa
Bülowsvej en overordentlig Glæde. B. havde et godt Helbred,
var glad ved sin Gerning og levede et lykkeligt Familieliv, han
bevarede en sjælden Arbejdsevne, indtil han i de sidste Aar blev
blind. — Etatsraad 1862. Konferensraad 1880. — R. 1856. DM.
1873. — Malerier af Wilh. Bendz (Hirschsprung; 1824 og 1826 i
Familieeje) og Monies (1852). Litografi efter sidstnævnte af Fort-
ling 1854 og efter Fotografi 1867.

Levnedsbeskriveker af de ved Universitetets 400-aarsfest promov. Doktorer,
1879, S. 7—14. Den kgl. Veterinær- og Landbohøjskole 1858—1908, 1908.
B. Bang i Medlemsblad f. d. danske Dyrlægeforening 1923. 111. Tid. 24. Sept.
1882. Tidsskr. f. Veterinærer s. A. B B (H F *)

Bendz, J . C. 3&7

Bendz, Jacob Christian, 1802—58, Læge. F. 20. Marts 1802 i
Odense, d. 12. Sept. 1858 i Kbh. (Garn.), begr. sst. (Ass.).
Broder til C. L. og H. C. B. B. (s. d.). Gift 17. Juni 1830 i Kbh.
(Garn.) med Christine Sophie Waagepetersen, f. 8. Sept. 1810 i
Kbh. (Garn.), d. 10. Febr. 1873 sst. (Garn.) (gift 2° 1859 med
Generalmajor, Kammerherre Benjamin Marcher, 1797—1872, gift
i° 1823 med Francisca Juliane Emilie Clasen, 1796—1852),
D. af Vinhandler, senere Etatsraad Christian W. (1787—1840) og
Albertine Emerence Schmidt (1793—1864).

B. blev Student 1819 fra Odense og studerede derefter Kirurgi
og tog kirurgisk Eksamen 1825. Han var udenlands 1827—29>
derefter Reservekirurg ved Kirurgisk Akademi 1829—33 °g tillige
Reservekirurg ved Frederiks Hospital 1829—32- I^30 blev Gunde-
lach Møller Overlæge ved Frederiks Hospital og udgav 1832 »Det
kgl. Frederiks Hospitals Aarbog« indeholdende en Del Sygehistorier.
S. A. udkom en voldsom Kritik af denne Bog udgivet af »tre
Læger«, hvoraf B., skønt han var Møllers Reservelæge, var den ene.
Dette gav Anledning til en kraftig Polemik, og Møller opgav Ud­
givelsen af Aarbøgerne. B. havde imidlertid vundet Navn som
en glimrende Operatør, og 1831 blev han Regimentskirurg. Han
skrev en Del gode Afhandlinger og blev 1833 Medudgiver af
»Journal for Medicin og Kirurgi«, tog Doktorgraden 1836. Efter
Hærreduktionen 1842 forflyttedes han fra Randers, hvor han havde
haft Garnison, til Kbh. som Overlæge, hvilken Titel efter Forenin­
gen af det medicinske Fakultet og Kirurgisk Akademi traadte i
Stedet for Regimenrskirurg. — Under Krigen 1848—50 var B.
Korpsstabslæge, □ : den øverste Læge ved den mobile Hær. I denne
Stilling blev han Genstand for meget stærke Angreb navnlig fra
de frivillige Overlæger Emil Hornemann og Professor Stein paa
Augustenborg Lazaret. B. forsvarede sig kraftigt, skønt Angrebet
ikke saa meget burde have været rettet mod ham som mod Inten­
danturen, der havde hele Administrationen af Lazaretvæsenet.
Følgerne var Nedsættelse af en Kommission, der atter førte til
voldsomme Polemikker. 1848—53 var B. Medudgiver af det ud­
mærkede Tidsskrift »Hospitalsmeddelelser«, men det varede ikke
længe, inden han igen indviklede sig i en voldsom Strid. 1852
begyndte man at blive klar over, at holstenske Fanger havde bragt
den militære Øjensygdom, den saakaldte ægyptiske, med til Kbh.,
og der udviklede sig en voldsom Kamp mellem Lægerne, der delte
sig i to Grupper med B. og Djørup som Førere. Der udkom i
det mindste 70 Afhandlinger og Skrifter i denne Strid, og den hørte
først op, da B. døde. Ogsaa i Udlandet vakte denne Sygdom store

368 Bendz, J - C.

Stridigheder, og 1857 holdtes i Bruxelles en Øjenlægekongres, som
næsten udelukkende drejede sig om denne Sygdom. B. blev valgt
til Vicepræsident ved Kongressen og havde skrevet en fortrinlig
Afhandling, væsentligst baseret paa anatomiske Studier. Han fik
tyve Aar senere det Skudsmaal, at det var ham, der havde bragt
Orden i Forvirringen. — B. har sikkert været en godt begavet,
uhyre flittig Mand, men han var hidsig og voldsom i sine Pole­
mikker. — Tit. Professor 1838. — R. 1846. — Maleri af W. Bendz
i Medicinsk-historisk Museum.

K. Garøe: Den danske Lægestand 1786—1838, 1905. G. Norrie: Den danske
Oftalmologis Historie, 1925. Samme: En Episode fra Krigen 1849 og dens
Følger, i Militærlægen, 1930. Gor^ „

Bendz, Wilhelm Ferdinand, 1804—32, Maler. F. 20. Marts 1804
i Odense, d. 14. Nov. 1832 i Vicenza, begr. sst. Broder til G. L.,
H. C. B. og J. C. B. (s. d.). Ugift.

B. kom seksten Aar gammel til Kbh. for paa Kunstakademiet
at uddanne sig til Arkitekt, men foretrak pludselig Malerkunsten,
i hvilken Eckersberg blev hans Lærer. 1824 udstillede han tre
Portrætter paa Foraarsudstillingen, hvor han n. A. gjorde Lykke
med et dygtigt Portræt af en rar gammel Præst. Et Billede af
den unge Tobias’ Hjemkomst skaffede ham ikke Akademiets lille
Guldmedaille og blev heller ikke antaget til Udstillingen 1826,
hvor tre andre Malerier af ham vidnede om hans store Evner paa
et helt andet Omraade. De fremstillede alle tre hans Kunstner­
kammerater, det ene Chr. Holm under sit Arbejde med et Slagmaleri
(Fr.borg), det andet Blunck, der betragter en Skitse i et Spejl, det
tredie Modelskolen paa Akademiet om Aftenen, naar de tændte
Lamper lyser ud i Rummet over Modellen og de under Profes­
sorens Tilsyn arbejdende Elever, af hvilke nogle er karakteriseret
med Glimt af den kaade Munterhed, B. har givet frit Spil i sine
Breve. N. A. udstillede han et endnu bedre og mere anseligt
Billede med et beslægtet Emne; det viser den unge Christen Chri­
stensen, der i et rummeligt Billedhuggeratelier arbejder paa en
Statuette af en Atlet med en Garder til Model (Kunstmuseet).
Med sit ualmindeligt skarpe Blik for Farverne og for alle Finesser
i en virkningsfuld Belysning forbandt B. den Stræben efter at ind­
fange udtryksfulde Øjebliksbevægelser, som han især viser i sit 1828
udstillede Billede af et om et tændt Lys samlet, meget uroligt
»Tobaksselskab« (Glyptoteket), et Maleri med stor Finhed i mange
af dets Toner, men med sære Misforhold i enkelte af Figurerne.
Hans Usikkerhed som Tegner træder endnu skarpere frem i det

Bendz, Wilhelm. 369

Waagepetersenske Familiebillede fra 1830; desuden er Figurerne
stivnet i de Bevægelser, han har ønsket at faa livfulde. Mislykket
i saa Henseende er ogsaa det nænsomt og nydeligt behandlede
Raffenberg’ske Familiebillede fra 1831 (Kunstforeningen). Lydefrit
er det lille Billede, hvor B. har fremstillet to af sine Brødre i en
Stue i Amaliegade med smukke grønne Felter mellem hvide Paneler.
(Hirschsprung). Og om end B. i sine Enkeltportrætter hverken
har Købkes friske og lette Penselføring eller hans varme Inderlighed
i Opfattelsen, naar de ofte et udsøgt Raffinement i Farvegivningen
og en udsøgt Delikatesse i Behandlingen. Det gælder f. Eks. det
ganske lille Portræt, hvor han har gengivet sin Broder Henrik
Carl (Hirschsprung), og det endnu mindre, hvor han har frem­
stillet sin Forlovede, Marie Raffenberg (Kunstmuseet). Ud over
Portrætter og Interiører med Portrætfigurer har B. ikke frembragt
Arbejder af synderlig Interesse, men paa sit særlige Felt hører han
til de mest fremragende danske Malere.

Paa sin i Juni 1831 paabegyndte store Udenlandsrejse kom han
i Sept, til München, hvor han traf nogle af sine gamle Kunstner­
venner og vandt sig mange nye. I sit store Billede paa Thorvaldsens
Museum har han fremstillet deres hyggelige Samvær om Aftenen
paa Fincks Kaffehus, hvor de pustede ud mellem Øldrikningen
ved at synge firstemmige Sange. B., der altid var en samvittig­
hedsfuld Arbejder, sled utrættelig gennem mange Maaneder med
usvækket Energi for at fuldføre dette med omfattende Forstudier
forberedte Maleri. Dets yderst omhyggelige, lidt glatte Udførelse
viser ogsaa, hvor grundigt han har studeret alt, Belysningens For­
toninger i Rummenes Atmosfære, Farvernes Brydninger, Menne­
skenes Særpræg og ejendommelige Bevægelser; ingen Enkelthed
har hans skarpe Malerøje ladet upaaagtet, og alt er i en fast og
udtryksfuld Komposition samlet til en virkningsfuld Helhed. Det
er hans ypperste Værk. Det modtoges ogsaa med en Anerkendelse,
der sikrede ham gode Kaar i München, hvis det skulde vise sig
umuligt for ham at slaa sig igennem under de efter hans Erfaring
højst elendige Levevilkaar for Kunstnere i hans Fædreland. Sam­
men med et Par Kammerater begyndte han i Sept. 1832 sin
Vandring gennem Alperne til Triest, hvorfra han fik en drøj Sø­
rejse til Venezia. Her blev han syg, og kort efter, at han og Blunck
var rejst derfra, bukkede han i Vicenza under for en Tarmbetæn­
delse. — Selvportrætter paa Kunstmuseet og hos Hirschsprung (1821)
samt i Tegning i Kobberstiksamlingen (1831), endvidere paa Bil­
ledet fra Fincks Kaffehus. Portrætteret af Küchler paa »Besøg i
Atelieret« (1828). Maleri af Chr. Købke hos Hirschsprung, Kopi
Dansk biografisk Leksikon. II. Juni 1933. 24

370 Bendz, Wilhelm-

heraf af Marstrand (Fr.borg). Litografi af Heuer (1834) efter
Maleri af Købke.

A. Røder: Maleren W. B., 1905 (Blade af dansk Kunsts Historie, udg. af
Foreningen for national Kunst, I). P. L. Møller i Gæa, 1845, S. 341 ff. Raffen­
berg i Dsk. Saml., 2. Rk., I, 1871—72. D. C. Blunck i Kunstbladet 1898,
S* 21 Karl Madsen.

Benedicht, Lorentz, d. ca. 1604, Bogtrykker. Rimeligvis født i
Tyskland. Gift i° med Karine Nielsdatter (gift i° med Bogtrykker
Hans Vingaard, s. d.). 2° senest 1596 med Dorothea Christens-
datter.

Naar der ses bort fra en lille Bog, som B. ifølge Angivelsen i
Kolofonen har trykt i Kbh. 1552, men som i Virkeligheden stammer
fra 1562, træffer man første Gang hans Navn paa Bøger fra 1561,
og dette Aar maa derfor ansættes som det sandsynligste Tidspunkt
for Begyndelsen af hans Virksomhed, der derefter varede uden
Afbrydelse til 1601. Han virkede hele denne Tid i Kbh., hvor
han synes til at begynde med at have været i Tjeneste hos Bog­
trykkeren Hans Vingaard og efter dennes Død en kort Tid at have
ført Forretningen videre. Efter at være blevet selvstændig arbejdede
han i Begyndelsen saa godt som uden Konkurrence, 1565 fik han
endda et kongeligt Privilegium paa at være den eneste, der over­
hovedet maatte trykke Bøger her i Landet, et Monopol, som
naturligvis ikke lod sig opretholde. I det hele nød han stor Yndest
hos Kong Frederik II., som 1564 fritog ham for Skat og senere
tildelte ham Indtægten af et Vikarie ved Domkirken i Roskilde,
i hvilken By han synes at have tilbragt de sidste Aar af sit Liv.
Som Bogtrykker hører B. til de betydeligste i Danmark. Han er
en fremragende Repræsentant for Sen-Renæssancens i mange Hen­
seender ypperlige Bogkunst, saaledes som den udformedes ved det
16. Aarh.s Midte i Tyskland. Sin Kulmination naaede hans Kunst
i et stort krigsvidenskabeligt Værk, forfattet af Tyskeren Joachim
Arentsehe, som han trykte paa Bestilling af Frederik II. 1578,
vistnok kun i et eneste Eksemplar. Fra 70’erne stammer flere
andre af hans bedste Tryk, saaledes et Passional og et Gradual,
begge trykt 1573, som hører til de skønneste Bøger, dansk Bog-
haandværk kan opvise. Hans Virksomhed omfattede alle mulige
Omraader inden for Litteraturen. Han har trykt vigtige viden­
skabelige Værker, deriblandt Tycho Brahes berømte Bog om den
nye Stjerne (1573) og adskillige Skrifter af Niels Hemmingsen,
Ligprædikener, Opbyggelsesbøger og Salmebøger, bl. a. i en illu­
streret Folioudgave den første danske Oversættelse af Luthers Hus-

Benedicht, Lorentz* 371

postil (1564) og Originaludgaven af Hans Thomissøns Salmebog
(1569), endelig en lang Række Viser, Flyveblade, Almanakker
o. s. v. For Universitetet trykte han en Del uden dog at have fast
Ansættelse som Universitetsbogtrykker. I alt kendes op imod 375
forskellige Tryk fra hans Presse, men adskillige af disse er nu for­
svundet og kun kendt fra litterære Kilder. En Del af sine Bøger
har han selv forlagt, og enkelte har han selv bearbejdet eller
oversat. Paa flere Omraader inden for Typografien var B. Fore­
gangsmand her hjemme, han har saaledes indført Frakturskriften
som Brødskrift i dansk Bogtryk og er den første, der har anvendt
typografisk Nodemateriel. Ogsaa som Xylograf var han virksom.
Han har selv skaaret en stor Del af de ofte fortrinlige Træsnit,
som smykker hans Bøger, og optraadte paa dette Omraade i
større Stil som Leverandør til andre Bogtrykkere.

R. Paulli: Lorentz Benedicht, 1920.
Samme: Dansk Bibliografi 1551—1600,

L. Nielsen: Boghist. Studier, 1923.
1931 ff- Lauritz Nielsen.

Benedict, d. 1086, uægte Søn af Svend Estridsen. B. sluttede sig
nøje til sin Broder Kong Knud og indtog en høj Plads i hans Hird.
Ligesom han var ved Kongens Side, da denne straffede Blod-
Egil, saaledes stod han ham djærvt bi under Forhandlingerne med
de oprørske jyske Bønder. Til sidst led han ogsaa Døden ved sin
Broders Side under Kampen 10. Juli 1086. Kongen var med sine
Mænd fra Kongsgaarden i Odense tyet ind i Albani Kirke; den
stærktbyggede B. stillede sig op midt i Kordøren og forsvarede
tappert Indgangen. Længe holdt han og hans Fæller Stand, men
da blev Kong Knud ramt af et gennem Vinduet kastet Spyd; han
omfavnede og kyssede sin Broder og afventede Døden liggende
foran Alteret. B. kastede nu sit Skjold, greb Sværdet med begge
Hænder og banede sig Vej til Kirkedøren, hvor Bønderne over­
vældede ham og senere lemlæstede Liget. Enkelte nyere For­
fattere har antaget, at B. af Folket er blevet æret som Helgen,
og at et sølvbeslaget Skrin, der er bevaret i St. Knuds Kirke
sammen med St. Knuds Helgenskrin, skulde indeholde hans Skelet.
Den første Antagelse er dog næppe rigtig; med Hensyn til det
nævnte Skrin hævder andre Forfattere, at det indeholder Levninger
af St. Alban, Odense Bys tidligste Skytshelgen.

P. F. Suhm: Hist. af Danmark, IV, 1790. Helgenskrinene i St. Knuds Kirke
i Odense, 1886. Aarb. f. nord. Oldkyndighed og Hist., 2. Rk., I—II, 1886—87.
Kirkehist. Saml., 4. Rk., I, 1889—91, S. 244—67. M. Cl. Gertz: Knud den
Helliges Martyrhistorie (Univ.s Program 1907). P. D. Steidl: St. Albans Helgen­
skrin, 1908. ~ ~

Johannes Steenstrup.
24*

Benedictsen, Åge Meyer.372

Benedictsen, Age Meyer, 1866—1927, Forfatter og Foredrags­
holder. F. 13. Juli 1866 i Kbh. (Helligg.), d. 21. Okt. 1927 sst.,
Urne paa Videvang ved Troldhede. Forældre: Grosserer Philip
Ferdinand Meyer (1829—87) og Skuespillerinde Anna Maria B.
(1835—74)- Navneforandring 1893. Gift i° 31. Dec. 1890 i Kbh.
(b. v., Nordre Birk) med Jeanette Schønheyder van Deurs, f. 11.
Juni 1864 paa Frbg., d. 14. Okt. 1898 sst. (Jac.), D. af Lands­
tingssekretær Johan Christian Jens Frederik S. van D. (1832—76)
og Caroline Adolphine Benedicte Dorette Schønheyder (1834—72).
2° 7. Juli 1912 i Ordrup med Anna Kathrine (Katri) Andreasen,
f. 26. Dec. 1893 i Dejbjerg, D. af Gaardejer Anders Lausten A.
(1846—88) og Maren Larsen (1838—1920).

Efter at være blevet Student 1886 fra Hauchs Skole og cand.
phil. 1887 drev B. slaviske Studier ved Universiteterne i Kbh.,
Leipzig, Moskva og Warszawa og (1893—97) paa langvarige
Rejser i det russiske og det østrigske Omraade og paa Balkan-
halvøen. Ved sin overordentlige Arbejds- og Indfølingsevne og
sin sikre Hukommelse blev han sprogkyndig som faa, men hans
lingvistiske Interesse kom snart helt og holdent til at tjene hans
humane; han blev ikke Filolog, men Etnolog og Historiker, og
hans Liv blev viet til at vinde umiddelbar Kundskab om Folke­
slag i og uden for den europæiske Kulturverdens Periferi og bringe
denne Kundskab til andre med det Formaal at udvide deres
Synskreds og bekæmpe Miskendelse og Uret Nationerne imellem.
Udholdende, fordringsløs og praktisk gennemførte han med be­
skedne Midler sine talrige Farter i vidtstrakte, primitive Egne.
Foruden Østeuropa og Tyrkiet (nye Besøg 1897—98, 1913, 1922,
1923) gjaldt hans Rejser Persien og Kurdistan (1900—01), Arme­
nien (1905—06), Indien (1907—08), Irland (1910), Island (1911,
1921), Vestindien (1926). Han skrev »Et Folk, der vaagner;
Kulturbilleder fra Litaven« (1895, engelsk Udgave 1924), »Ar­
menien, et Folks Liv og Kamp gennem to Aartusinder« (1925),
Afsnittet om de slaviske Folk til »Illustreret Verdenslitteratur­
historie« (1901), en Del Artikler til Konversationsleksika og enkelte
til Tidsskrifter, og han oversatte slavisk og finsk Skønlitteratur.
Sammen med Arthur Christensen har han givet Oplysning om
lidet kendte iranske Sprogforhold (»Les dialectes d’Awromân et
Parwä«, Vid. Selsk. Skr., hist.-fil. Afd., VI, 2, 1921). Langt mere
omfattende end hans dygtige Forfatterskab var imidlertid hans
Virke som Foredragsholder; var han ikke udenlands, færdedes han
næsten til Stadighed rundt i hele Danmark, udsendt af Folke­
universitetsforeningen eller indbudt af Højskoler, og evnede som

Benedictsen, Åge Meyer. 373

næppe nogen anden at holde Tilhørerne fast ved sin anskuelige
Fortællen, der forenede overdaadig Stofrigdom med enkle Ideer
og støttedes af hans særprægede og vindende personlige Frem­
træden. Den Menneskekærlighed og Retsfølelse, der fik ham til
fortrinsvis at skrive og tale om Stifbørn blandt Nationerne, viste
han paa sine Livsinteressers Omraade ogsaa ved privat Hjælp­
somhed og ved at deltage i Organisationsarbejder. Han var
Medlem af Bestyrelsen for De danske Armeniervenner og Sekre­
tær i Dansk-islandsk Selskab, og han vedligeholdt en vidtløftig
Korrespondance Verden over. — Buste efter Fotografi af Islæn­
deren Kristmn Pjetursson 1932.

Studenterne fra 1886, 1911, og Fortsættelse 1926.
1927, Sp. 1581—88.

Bengierd, se Berengaria.

Højskolebladet 16. Dec.
Paul Læssøe Müller.

Bengtsson, Magnus Charles, f. 1888, Maler. F. 3. Dec. 1888 i
Kbh. (Stefans). Forældre: Detailhandler Jöns B. fra Skaane (f.
i860) og Maren Kristine Jensen (f. 1859). Gift i° med Aino
Adelaide Michelsson, f. 9. April 1884 i Finland. Ægteskabet
opløst. 2° 19. Febr. 1932 i Kbh. (b. v.) med Inger Ørskov Chri­
stensen, f. 14. Sept. 1910 i Kbh., D. af Kaptajn Ludvig Andreas
0 . C. og Agnes Marie Andersen.

B. kom i Malerlære og fik samtidig i tre Vinterhalvaar Tegneun­
dervisning paa Teknisk Skole. Han traadte frem for Offentligheden
1911 som Illustrator af Vilh. Bergstrøms Bog »Stempler og Hjul«.
1913—17 udstillede han paa Charlottenborgs Foraarsudstilling
og paa Kunstnernes Efteraarsudstilling, og allerede 1918 samlede
Kunstforeningen en Udstilling af hans Arbejder fra 1910—18.
Karakteristisk for denne Periode er graa Havnebilleder med Taage
og Kulrøg, københavnske Gade- og Figurbilleder, bl. a. Skil­
dringer af fattige polske Jøder. Sin næste Udstilling afholdt B.
1921 efter en Rejse til Østen med et toaarigt Ophold paa Java.
De halvthundrede Malerier og Kultegninger, han udstillede her­
fra, viste, hvorledes Javas tropiske Plantevækst og primitive Befolk­
ning har været Motiver, der i særlig Grad egnede sig for dekorativ
Behandling. 1923 havde B. en Særudstilling paa Den frie Ud­
stilling sammen med Maleren William Lønberg. — I Sommeren
1924 rejste B. til Grønland med »Dagens Nyheder«s Scoresbysund
Ekspedition og var den ansvarhavende for Overvintringen der­
oppe. Af dette Ophold gav han en personligt præget Skildring i
Bogen »Ene med Dyr og Mennesker« (1927), illustreret med egne
Tegninger. Ved sin Hjemkomst til Kbh. efter Grønlandsopholdet

374 Bengtsson, Magnus.

udstillede han en Række Billeder med Motiver fra Scoresby­
sund.

Nie. Liitzhøft i Skønvirke, IX, 1923, S. 121 ff. Merete Bodelsen.

Bennike, Oluf Valdemar Emil, 1849—1923, Højskolelærer. F. 3.
Aug. 1849 i Kbh. (Frue), d. 26. Aug. 1923 i Vallekilde.
Forældre: Malermester Andreas Christian B. (1818—95) og Nico­
line Frederikke Jensen (1831—96). Gift i° 16. Okt. 1881 i Ubberup
Valgmenighedskirke med Dagmar Kirstine Petersen, f. 5. Nov.
1855 i Nykøbing M., d. 21. Aug. 1882 i Vallekilde, D. af Skipper
Jens P. (ca. 1817—69) og Oline Ane Marie Olsen (1827—I9I5)-
2° 3. Aug. 1890 i Vallekilde Valgmenighedskirke med Maren
Trine Henriksen Kjær, f. 7. Okt. 1864 paa 13. Vornedegaard i
Øster Larsker, D. af Gaardejer Henrik Larsen K. (1819—81) og
Birthe Marie Christensen (1834—1915).

Forældrene hørte til de første Familier, der sluttede sig til Vartov
fri Menighed, og det stærkt grundtvigsk prægede Hjem og en tidlig
vakt Læselyst drev B. i Retning af aandelig Virksomhed, men der
var ikke Raad til boglig Uddannelse. Efter et Aar i Malerlære
hos Faderen blev han Medhjælper ved en fynsk Friskole, kom
1867—68 paa Vejstrup Højskole og var derpaa nogle Aar Huslærer
i forskellige Landsdele. Efter at have været Marinesoldat tog han
1876—77 Hyre som Skibskok og kom bl. a. til Sydamerika. Der­
efter arbejdede han halvandet Aar 1877—78 som Malersvend i
Nordengland, hvor han i sin Fritid søgte efter Spor i Sproget af
den danske Bosættelse. 1878 kom han til Vallekilde Højskole,
hvor han næsten til sin Død virkede som Lærer med Geografi og
Regning som Hovedfag og tillige som Skolens Regnskabsfører og
Kasserer. ; I Tilslutning til sin Undervisning udgav han nogle
geografiske Skildringer og en folkelig Fremstilling af Udviklings­
læren, »Livets Historie« (1915). Han var stærkt grebet af Henry
Georges Tanker, som han ogsaa skriftlig virkede for at udbrede.

Den Drift til Undersøgelse af de levende Sprogformer, som havde
ført B. til England, vendte sig efter Hjemkomsten især (uden at
han nogen Sinde helt slap de engelske Forhold af Syne) mod de
danske Folkemaal. Dels med Udgangspunkt fra et Værk af L.
Bonaparte, dels tilskyndet af H. F. Feilberg begyndte han tidlig
at indtegne Dialektforskelle paa Skeletkort og optegne Eksempel­
rækker fra de forskellige Egne efter Højskolens Elever, suppleret
ved Rejser omkring i Landet. I Begyndelsen af 90’erne var Stoffet
saa fuldstændigt, at B. kunde tænke paa at faa det udgivet. Han
forelagde det da i Kbh. dels for en Kreds af yngre Sprogmænd,

Bennike3 Valdemar. 375

dels for Professorerne Wimmer og Vilh. Thomsen, og ved disses
Anbefaling lykkedes det at skaffe en større Understøttelse paa
Finansloven til Værkets Udgivelse af B. i Samarbejde med en ung
Filolog. Efter nogen yderligere Supplering udkom saa »Kort over
de danske Folkemaal« ved B. og Marius Kristensen (1898—1912),
et Værk, som, trods sine Mangler, har virket i høj Grad befrugtende
paa dansk Sprogvidenskab. Ogsaa Folkeminderne havde B.s
Interesse, og foruden Bidrag til »Skattegraveren« fortjener her at
nævnes hans Bog om den fynske Bonde Kristen Hansen i Vejstrup,
hans Vært i Højskoletiden (1905). — Posthumt Maleri af Troels
Trier (ca. 1924) paa Vallekilde Højskole.

Fra Vallekilde Højskole, XII, 1905. Marius Kristensen.

Benstrup, Knud Nielsen, ca. 1692—1742, Søofficer, Overfabrik-
mester. F. ca. 1692 i Æbeltoft, d. 26. Febr. 1742 sst., begr. sst.
Forældre: Byskriver i Æbeltoft, Herredsskriver i Mols Herred,
Birkeskriver i Hassens Birk Niels Nielsen (d. 1698) og Rachel
Knudsdatter (f. ca. 1666, d. 1744, gift 2° 1701 med Sognedegn
Peder Jensen Buchtrup paa Helgenæs, ca. 1675—1762). Ugift.

B. blev Kadet 1706, Sekondløjtnant 1714, Premierløjtnant 1719
og Kaptajnløjtnant 1723 og var under den store nordiske Krig
udkommanderet hvert Aar, saaledes 1715 med Orlogsskibet »Dit­
marsken« under Admiral Sehested ved Pommern. 1723 sendtes
han til Norge som Adjudant hos Admiral Rosenpalm, der var
Formand i Kommissionen til Ordning af Indrulleringsvæsenet i
Norge. Herfra hjemkaldtes han i Slutningen af Aaret, da det var
Kongens Hensigt, at han skulde sendes til Udlandet for at »gøre
sig habil i Fabriquen«. I Foraaret 1724 rejste han til Frankrig,
hvor han i Brest fik Undervisning i de teoretiske Fag af »den berømte
Matematiker Mr. Coupar« og i de praktiske af en Skibsbygmester.
Den franske Skibsbygningskunst stod højt paa den Tid, da dygtige
Konstruktører, som f. Eks. Blaise, havde indført gennemgribende
Forandringer i Konstruktionen. Efter halvtredie Aars Ophold i
Frankrig rejste B. til Holland, hvor han særlig skulde sætte sig ind
i Træets Sortering og Behandling, derfra en kort Tur til England
og kom hjem i Foraaret 1727 vel rustet til at tage fat, paa et
Tidspunkt, da der trængtes haardt til en habil Mand. Judichær
(s. d.) var egentlig afskediget, men fungerede stadig; Kommandør­
kaptajn R. Krag havde 1726 faaet Ordre til at bygge to Skibe,
hvorved han dokumenterede sin Uduelighed. B. fik straks Ordre
til at udarbejde Tegninger til et Orlogsskib, bygget efter franske
Principper, og til at undersøge og derefter udtale sig om det af

376 Benstrup, Knud.

Krag byggede Skib, der endnu stod paa Bedding. Det var et for
en ung og endnu uprøvet Skibskonstruktør vanskeligt og ubeha­
geligt Hverv, og til Trods for, at B. fremsatte en forholdsvis mild
Bedømmelse, opnaaede han dog at skabe sig en bitter Fjende for
hele Livet. 1729 blev han, efter at Krag var afskediget, Fabrik­
mester og 1731 Overfabrikmester og Kommandørkaptajn. Der
kom nu Fart i Skibsbyggeriet efter den døde Tid siden Krigen,
og i Løbet af de kommende Aar afleveredes en Række fortrinlige
Skibe, der paa Besejlingstogterne viste deres Overlegenhed over
alle tidligere byggede Fartøjer, særlig var de gode Luvholdere og
Søskibe. Ogsaa i rent haandværksmæssig Henseende var de langt
bedre end de tidligere, der hurtig blev kølbrudte, hvilket ganske
blev undgaaet ved den af B. indførte Byggemaade. Trods meget
anerkendende Udtalelser om B.s Skibe fra alle Cheferne manglede
det ham dog ikke paa Modstandere; om dette udelukkende skyldtes
Vedhængen ved den traditionelle Byggemaade og Misundelse eller
maaske ogsaa et lidt vanskeligt Sind hos B., kan ikke afgøres.
Blandt hans Modstandere var ganske naturligt Krag og B.s Næst­
kommanderende, Fabrikmester Thurah, der var uddannet i Eng­
land samtidig med, at B. lærte i Frankrig, samt den i øvrigt dygtige,
men vanskelige Kommandør (senere Admiral) Suhm. Til disse
sluttede sig uheldigvis for B. og for Søetaten Grev Fr. Danneskiold-
Samsøe (s. d.), der paa dette Tidspunkt var Deputeret i Kom­
missariats-Kollegiet og i Slutningen af 1735 blev Overkrigssekretær
for Søetaten, og som herved kom til at sætte en Plet paa sit i øvrigt
blanke Skjold. En Lejlighed til at komme B. til Livs fandt man,
da Tredækkeren »Christianus Sextus«, da den var sat i Vandet,
var kommet til at ligge 6 Tommer dybere end beregnet, hvilket
sikkert skyldtes, ar det benyttede Træ ikke var tilstrækkelig lagret
og derfor for tungt. B. lod nu efter Holmens Chefs, Admiral M.
Billes, Ordre hugge af alle Tømmere i Skibet, dog uden at skade
dette, men herved kom han til at afvige fra de af Kongen appro­
berede Tegninger. Dec. 1734 nedsattes en Kommission af Sø­
officerer, hvori adskillige af B.s Modstandere fik Sæde, for at under­
søge Grunden til, at »Sextus« laa for dybt, og hvem der havde
givet Ordre til Afhugningen af Tømmeret, og den følgende Sommer
afleverede Kommissionen til Kongen en Ekstrakt af Undersøgelses­
protokollerne, der var meget ufuldstændig og uretfærdig mod B.,
hvorfor to af Kommissionens Medlemmer, Kaptajn Friderich
Lütken (s. d.) og Kaptajnløjtnant A. F. Lützow (s. d.), nægtede at
underskrive den. Herved paadrog de sig Kongens Vrede; Lütken,
der djærvt havde forsvaret B. over for Kongen, blev endog stillet

Benstrup, Knud. 377

for Krigsret og dømt fra sit Embede. Admiralitetet fik nu Pro­
tokollerne med Ordre til at gennemgaa dem, udarbejde en Rede­
gørelse og fremsætte et Forslag til Sagens Afgørelse. B. blev lige
efter Nytaar 1736 arresteret i sin Bolig paa Holmen, medens Grev
Danneskiold, der efterhaanden var blevet meget fortørnet paa ham,
udarbejdede et langt Anklageskrift. Maj 1736 indsendte Admi­
ralitetet sin Betænkning ledsaget af de enkelte Deputeredes Votum,
der viser en højst forskellig Opfattelse af Skyldspørgsmaalet. Krag,
der imidlertid var blevet Schoutbynacht, voterede saaledes for,
at B. skulde miste sit Liv og dø i Galgen for at have bragt Landet
i Fare ved forsætlig at ødelægge vort største Skib, tre andre Depu­
terede for, at han skulde have sit Liv forbrudt, Admiral Paulsen
voterede for Embedsfortabelse, Admiral Rosenpalm for en Irette­
sættelse. Denne Votering faldt dog Kongen for Brystet, hvorfor
han sendte Sagen til to af Medlemmerne af Konseillet, Iver Rosen-
krantz og Johan Ludvig Holstein, der udtalte, at B. vel havde
forset sig, men de fandt det intet Steds bevist, at hans Forseelse
var forsætlig, og de maatte fraraade at følge Flertallets Vota, men
henstillede, at Sagen henvistes til en Overadmiralitetsret. Samtidig
hermed overførtes B. som Arrestant til Kastellet, da hans Forsvar
i Admiralitetet havde været »lidenskabeligt og uærbødigt«, hvad
man ikke kan undre sig over. B. blev i Kastellet behandlet som
en farlig Forbryder, han maatte ikke modtage noget Besøg, ej
heller bruge Pen og Blæk. Aug. 1736 nedsattes en Forhørsret,
hvor man end ikke undsaa sig for at sætte en af de Schoutbynachter,
der havde voteret for Livsstraf, til Formand og to af B.s Mod­
standere til Bisiddere. Sagen udvidedes nu til at omfatte al den
af B. i hele hans Tjenestetid brugte Konduite, og Danneskiolds
Anklageskrift til Kongen blev lagt til Grund for Undersøgelsen.
Denne varede i næsten to Aar og var i høj Grad pinefuld for B.,
hvem man endog nægtede juridisk Assistance. Maj 1738 indsendtes
Forhørsakterne til Kongen, hvorefter der i Juli s. A. nedsattes en
kombineret civil-militær Kommission til at dømme i Sagen. For­
uden af de tre Officerer fra Forhørsretten, Chr. Koningh, Rost-
gaard og Fries, bestod Kommissionen af Gehejmeraad Claus Re-
ventlow, Schoutbynacht Caspar Wessel, Justitsraaderne Diderich
Seckman og Enevold Falsen. Prokurator Friderich Smidt var Aktor
og Kancelliraad Bredo Munthe Defensor. Aktor afleverede i Nov.
s. A. sit skriftlige Aktorat, hvori han nedlagde Paastand paa, at
B. skulde have sit Liv forbrudt og sin Boslod hjemfaldet til Kongen,
Defensor indleverede sit Forsvarsskrift i April 1739, indstillede B.
til pure Frifindelse i alle Anklagens Punkter og fremhævede yder-

378 Benstrup i Knud.

ligere, at han havde vist sig som en nidkær, dygtig og ærlig Mand
i Kongens Tjeneste. B. har sikkert med Forventning set Dommen
i Møde, men den kom aldrig. Ved Dokkens Indvielse 26. Maj
s. A. gav Kongen, efter Danneskiolds Intercession, af særdeles
kongelig Naade B. Pardon og Frihed og ophævede Kommissionen.
B. maatte dog aldrig forlade Riget, ej heller maatte han bo i Kbh.;
der tillagdes ham 500 Rdl. i Pension. B. tog Ophold i sin Fødeby,
hvortil han kom som en syg og slagen Mand, men han blev hurtig
savnet. Fabrikmester Thurah, der havde forestaaet Skibsbyggeriet
i de fire Aar, Sagen varede, havde i den Tid dokumenteret sin
Uduelighed som Skibskonstruktør, og Konstruktionskommissionen
havde nu faaet sat igennem, at der skulde bygges et Skib efter
B.s Tegning. Danneskjold skrev derfor i Febr. 1740 et venligt
Brev til B. og bad ham om at komme til Kbh. B. rejste straks i
den strengeste Vinter, var ti Dage undervejs, deraf to Dage om
at komme over Bæltet med Istransport, men Rejsen blev ganske
forgæves, hvad B. forklarede Danneskiold i et smukt og værdigt
Brev. Thurah vilde ikke forstaa den franske Metode og mod­
arbejdede B. paa alle Maader, ja benyttede endog Lejligheden til
at opfriske alle de gamle Klager. B. takkede Danneskiold varmt
for den viste Tillid, ønskede alt godt for Thurah og bad nu kun
om at faa Lov til at rejse tilbage til Æbeltoft og leve i Fred Resten
af sit Liv.

Efter B.s Tegninger byggedes, medens han var Fabrikmester,
elleve Orlogsskibe og en Fregat og senere fire Orlogsskibe, alle
gode og velsejlende Skibe. Desuden indførte han mange vigtige
Forbedringer ved Skibsbyggeriet og i Skibene, saaledes fast Banjer-
dæk og Jærnkabysser.

B. bør holdes i Ære som en af den danske Flaades genialeste
Skibskonstruktører og som en god Søn af sit Land, der desværre
saa daarligt forstod ät paaskønne hans Værk, medens han levede.
Kun to Aar fik han Lov til at nyde sit Otium i den lille By, hvor
han var agtet af alle.

Nyt Arkiv for Søv. 1842: Fr. Lütkens militaire Liv, S. 76—84 og 130 ff.
B.-Sagen i Rigsarkivet. ~0 0 Th. Topsøe-Jensen.

Bent, se Benedict.

Benthagen, se Støvlet-Cathrine.

Bentley, Daniel Gottvald Reimer, 1786—1869, Borgmester. F.
13. Dec. 1786 i Kbh. (Nie.), d. 13. Juni 1869 sst. (Frue), begr. sst.

Bentley, Daniel Gottvald Reimer. 379

(Ass.). Forældre: Fabrikant, Silkefarver Michael Richard B. (ca.
1750—88) °g Maria Margrethe Reimer (ca. 1753—1812). Gift
i i . Dec. 1815 i Køge med Cecilie Catharina Lehmann, f. 4. Juni
1798 i Kbh. (Garn.), d. 23. Jan. 1882 paa Frbg., D. af Styrmand
i Asiatisk Kompagni Johan Frederik L. (ca. 1765—1807) og Ellen
Margrethe Nyegaard (ca. 1774—1848).

B. blev Student 1802 (privat dimitteret), cand. jur. 1805, Under­
kancellist i Danske Kancelli 1806, Kancellisekretær 1808, Kan­
cellist i8 ii . Kontorchef og Departementssekretær for de norske
Sager 1812, paa Grund af Norges Afstaaelse entlediget 1814.
1815 blev han Borgmester, Byfoged, By- og Raadstueskriver i Køge,
Herredsfoged i Bjeverskov Herred samt Birkedommer og -skriver
i Gammel Køgegaards Birk og 1821 Borgmester i Kbh. Som saadan
var han bl. a. Medlem af den overordentlige Sundhedskommission,
der traadte sammen 1853 i Anledning af Koleraen. Ved Ind­
førelsen af den nye Kommunalordning for Kbh. afgik han som
Borgmester 1857. Fra nationalliberal Side (»Fædrelandet«) klage­
des der i Slutningen af hans Borgmestertid over, at han modsatte
sig »enhver Reform, den være nok saa uskyldig«. — Kancelliraad
1813. Justitsraad 1822. Etatsraad 1826. Konferensraad 1849. —
R. 1828. DM. 1836. K. 1856. — Tegning af J. V. Gertner paa
Fr.borg 1844.

V. Christensen: København 1840—57, 1912.

G. Kringelbach (Povl Bagge*).

Bentsen (døbt Bentzen), Andreas Peter, 1839— i 9 i 4j Bygmester,
Forstander for Haandværkerskole. F. 9. Marts 1839 i Kvandløse, d.
17. Maj 1914 i Vallekilde, begr. ved Vallekilde Korskirke. Forældre:
Lærer Georg Philip Bentzen (1808—66, gift 2° 1854 med Juliane
Holm, f. Møller, Enke efter Plantageforvalter H.) og Ane Kir­
stine Jensdatter (1812—50). Gift i° 1. Maj 1874 i Ubberup
Valgmenighedskirke med Emilie Sofie Frederikke Lavigne, f. 1.
Maj 1851 i Lynge ved Sorø, d. 3. Maj 1888 i Vallekilde, D. af
Lærer Otto Christian L. (1804—74) og Johanne Caroline Louise
Grubb (1809—86). 2° 29. April 1890 i Ubberup Valgmenigheds­
kirke med Hanne Lavigne, f. 23. Okt. 1852 i Lynge, d. 22. Okt.
1911 i Vallekilde, Søster til 1. Hustru.

B. kom i Lære hos Tømrer Kruse paa Krabbeslund, senere i
Holbæk, blev Svend 1857. Han uddannede sig 1861—64 paa
Blaagaards Seminarium, blev derefter Lærer hos Gunni Busck
i Brøndbyvester og fra 1868 ved Triers Højskole i Vallekilde.
Han forenede sin Lærergerning med Arbejdet som Bygmester, og

38o Bentsen, Andreas.

af hans faglige Undervisning for Landhaandværkere, der søgte
Højskolen, udviklede sig en særlig Haandværkerfagskole, som han
forestod til 1907. — B. tog som Venstremand ivrigt Del i Egnens
politiske Liv og var en af Skytteforeningernes Førere, 1887 og
1902—10 Formand for Foreningernes Hovedbestyrelse. Som Byg­
mester har B. givet Tegninger til elleve Kirker, til en Række
Gymnastikhuse, »Øvelseshuse«, som han kaldte dem, ved Høj­
skoler og til landbrugs-industrielle Bygninger saasom Andelsmeje­
rier og Svineslagterier. Hans Bygninger stod den Herholdt’ske
Retning nær. Kirkerne er i en mager romansk Stil, udførte af
røde Maskinsten og dækket med Skifer. B.s Interesse for Tømmer­
konstruktioner viser sig stærkt i en særlig Type ottekantede Kir­
ker, han skabte, med Taget baaret af Træsøjler (Vallekilde Kors­
kirke 1882 — nu ombygget —, Valgmenighedskirken i Lemvig
1883 og Bredsted Valgmenighedskirke 1884). Ogsaa Øvelses­
husene viser smukke Tømmerkonstruktioner, nogle med enkle
Gitterfag af Træ, andre med Halvcirkel-Buer af sammennaglede
Brædder (Kbh.s Højskole paa Chr. Winthersvej). Efter Samarbej­
det med Martin Nyrop ved Øvelseshuset i Vallekilde blev han
stærkt paavirket af denne; i B.s seneste Arbejder spores endelig en
udtalt Paavirkning fra Sønnen Ivar B. (s. d.) i Retning af en mere
robust Formgivning. — R. 1894. DM. 1909. — Maleri af Johs.
Kragli 1913. Skitse af Troels Trier.

Erindringer i Fra Holbæk Amt, VI—VII, 1912—13, og som Manuskript
hos Familien. Povl Hansen i Fra Vallekilde Højskole, 1908—09. J. R. Kirke-
bjerg i Højskolebladet 4. Nov. 1927. „ £ ., R

Bentsen, Ivar, f. 1876, Arkitekt. F. 13. Nov. 1876 i Vallekilde.
Forældre: Bygmester Andreas B. (s. d.) og 1. Hustru. Gift i° 30.
Maj 1903 i Vallekilde Korskirke med Dagny Jensen, f. 31. Jan.
1877 i Stiftsbjergby, D. af Gaardejer Jens J. (1845—T932) °g
Else Marie Hansen (1849—1902). Ægteskabet opløst. 2° 20. Aug.
1921 i Kbh. (b. v.) med Helle Margrethe Jensen Klint, f. 23.
Sept. 1887 i Kbh. (Vartov), D. af Arkitekt P. V. J. K. (s. d.)
og Hustru.

B. blev Tømrersvend 1896, tog Eksamen fra Teknisk Skole i
Kbh. 1899 og var Elev af Kunstakademiet 1900, 1901 og 1902.
Han har faaet sin væsentligste Uddannelse som Tegner og Elev
hos P. V. J. Klint og senere som Tegner og Konduktør hos Arki­
tekterne Carl Brummer og Ulrik Piesner. Af særlig Betydning for
hans kunstneriske Udvikling blev Paavirkningen fra en Gruppe
omtrent jævnaldrende Kunstnere, Vilhelm Wanscher, Carl Peter-

Bentsen, Ivar. 381

sen, Hans Koch, Povl Baumann, Thorkild Henningsen og Kaare
Klint. — B. var Medlem af Den fri Arkitektforening, saa længe
den eksisterede, 1909—19. Efter Arbejdsaar i Hovedstaden var
B. 1908—li Forstander for den af hans Fader oprettede Haand-
værkerskole i Vallekilde. Han stiftede derefter sin egen Bygmester-,
Snedker- og Malerskole ved Holbæk, som han ledede 1913—20.
I denne Periode gav han Tegninger til en stor Mængde Land­
brugsbygninger og industrielle Anlæg, deriblandt et af hans
Hovedarbejder, Nord Vestsjællands Elektricitetsværk i Svinninge.
Han planlagde den arkitektoniske Ordning af Blaagaards Plads
i Kbh. for Opstillingen af Vennen Kai Nielsens Skulpturer. 1919
udarbejdede han et stort Forslag til en Opera- og Filharmoni-
bygning paa Banegaardsterrænet i Kbh. 1920 blev han Lærer
ved Kunstakademiets Bygningsskole som Professor Carl Petersens
Assistent, fra 1923 som hans Efterfølger i Professorembedet. I
Kbh. har han været Arkitekt for en Række større Boligforetagender.
Særlig bemærkes Rækkehuskvarteret Bakkehusene ved Brønshøj
(i Samarbejde med Thorkild Henningsen) og Kastelshaven paa
Østerbro (i Samarbejde med Peter Nielsen). Fra 1932 er Niels
Steensens Hospital i Gentofte.

B. har en meget oprindelig Sans for Kunst, Maler- og Billed­
huggerkunst ikke mindre end Bygningskunst, og har mere end
maaske nogen anden Arkitekt været i Kontakt med samtidige
Billedhuggere og Malere. Han har øvet stor Indflydelse gennem
Arkitekturartikler i »Politiken«, »Kunstbladet« og »Det nye
Kunstblad« samt »Arkitekten«. Den kunstneriske Følsomhed for­
ener han med en udviklet Sans for det haandværksmæssige og
med en bred social Forstaaelse af Arkitektens Opgaver. Hans
Arkitektur, der i de første Aar — under Paavirkning af P. V. J.
Klint — var præget af en vis barok Fylde, har udviklet sig hen
mod større Simpelhed ved Arbejdet med de enkle Landbrugs­
bygningers traditionelle Fagdelingsprincip, gennem det meget
teoretiske Filharmoniprojekt, til hans senere af Gottlieb Bindes-
bøll paavirkede Murstenshuse med store skærmende Tagudhæng.
— Malerier af Kai Nielsen (1913), Kaare Klint, Ole Sønder-
gaard, Sigurd Swane og Gudrun Grove (1932). Tegninger af
Kai Nielsen (1914 og 1918). Buste af Helle Klint Bentsen
(1928).

Arkitekten 26. Marts 1910; 7. Okt. 1911; 31. Juli 1915. H. V. Clausen:
Fra Holbæk Amt, I, 1916. Bygmesteren, XIX, 1926, S. 273 F.

Steen Eiler Rasmussen.

382 Bentzen, Hans Georg.

Bentzen, Hans Georg, 1789—1857, Kancellideputeret. F. 10.
Sept. 1789 i Kbh. (Nie.), d. 3. Okt. 1857 sst. (Frue), begr. sst.
(Ass.). Forældre: Renteskriver Lauritz B. (1751—1830) og Louise
Lund (1758—1826). Ugift.

B. blev Student 1806 fra det v. Westenske Institut, cand. jur.
1809, s- A. Volontær i Danske Kancelli, 1811 Underkancellist sst.,
1813 Protokolsekretær i Højesteret, 1818 tillige surnummerær, 1819
ordinær Assessor i Landsover- samt Hof- og Stadsretten, 1826
tillige Kongens Foged i Kbh. 1831 blev han Assessor i Højesteret,
men udnævntes s. A. til 6. Deputeret i Danske Kancelli og Chef
for dettes 2. Departement, blev 1832 ekstraordinær Assessor i
Højesteret. 1834 blev han 5. Deputeret og Decisor for Lenssagerne
samt en Del af Revisionssagerne under 5. Departement (disse
sidste dog kun til og med 1840), 1839 4. Deputeret, 1840 3. Depu­
teret, 1842 2. Deputeret og 1846 i. Deputeret; s. A. var han i
Stemanns Sted konstitueret som kgl. Bankkommissær ved National­
banken. Ved Kancelliets Omdannelse April 1848 afskedigedes han
— efter eget Ønske, da han ikke vilde beklæde en Departements­
chefs mindre selvstændige Stilling — med fuld Gage som Pension.
B., som var en overordentlig dygtig Embedsmand, tilhørte inden
for Kancelliet den mere konservative, bureaukratiske og centra­
liserende Fløj, der samlede sig om Præsidenten P. C. Stemann,
hvis betroede Medarbejder han var. B. fulgte bl. a. Stemann i
30’ernes Stænder- og Trykkefrihedsspørgsmaal og i hans Modstand
imod Oprettelsen af en fælles Overbestyrelse for Kirke- og Under­
visningsvæsenet 1841, hvorimod han senere støttede Ørsteds For­
slag om Indførelsen af Stænderkomiteer. 1846 hindrede han Ud­
stedelsen af Trykkefrihedsloven i den Skikkelse, den havde modtaget
i Roskilde Stænder, og gennemtvang dens Behandling i Viborg i
dens oprindelige Form. — Virkelig Justitsraad 1828. Virkelig
Etatsraad 1831. Konferensraad 1847. — 1836- DM. 1841.
K. 1848. Flemming Dahl.

Bentzen, Lauritz Christian, 1803—81, Officer. F. 27. April 1803
i Kbh. (Fødsst.), d. 18. Okt. 1881 paa Frbg., begr. sst. Forældre:
Kaptajn, senere Toldforvalter i Viborg, Justitsraad Carl Thue B.
(1776—1851) og Christine Amalie Larsen (1780—1852). Gift 29.
Okt. 1829 i Poppenbüttel med Emma Jacobine Lüders, f. 29. Jan.
1806 i Poppenbüttel, d. 3. Maj 1864 i Slesvig By, D. af Hytte­
mester ved Sølvværket, senere Justitsraad Johann L. (f. 1765)
og Marie Eva Find (f. 1766).

B. blev 1813 Volontær ved Landkadetakademiet, virkelig Kadet

Bentzen, L . C. 383

1818 og Sekondløjtnant à la suite ved Holstenske Lansenérregi-
ment 1821. 1822 ansattes han ved Infanteriet, blev 1827 Premier­
løjtnant, men sattes to Aar efter »indtil videre« à la suite. Pro­
fessor H. C. Schumacher (s. d.), der fra 1816 ledede Gradmaalingen
i Danmark, fra 1820 den geografiske Opmaaling af Hertugdøm­
merne, var blevet gjort opmærksom paa den unge begavede Officer
og foranledigede, at B. blev ansat ved de omfattende topografiske
Arbejder i Holsten. Opmaalingen blev drevet med stor Energi,
og det var navnlig ved dette Arbejde, at B. kom til at medvirke.
1840 blev han kar. Kaptajn, og ved Hæromordningen 1842
hørte han til de Officerer, der »forblev i Armeen«, men stod stadig
»å la suite ved Gradmaalingen«. 1843 udnævntes han til Kap­
tajn I, deltog som Kompagnichef i Felttoget 1848 og viste sig som
en energisk og praktisk Officer. Han blev saaret allerede i Slaget
ved Slesvig, udnævntes i Maj ved et Springavancement til Major
og Kommandør for 6. Bataillon, blev i Juni 1849 kar. og kort
efter Slaget ved Fredericia, hvor Bataillonen med Kraft deltog i
Stormen paa Treldeskansen og led store Tab, virkelig Oberst­
løjtnant. 1854 blev han kar. Oberst, fratraadte i860 Kommandoen
over 6. Bataillon og stilledes til Disposition. 1862 afskedigedes han
som Generalmajor. — R. 1848. DM. 1849. — Litografi 1853.
Blyantstegning fra Treaarskrigen i Familieeje.

Berl. Tid. 21. Okt. 1881. Poul Bredo Grandjean: Stamt, over Raadmand
Poul Bentzens Efterkommere paa Sværdsiden, 1911, S. i8"f.

Rockstroh (S, A . Sørensen).

Bentzen-Bilkvist, Fritz Johannes, f. 1865, Maler. F. 26. Maj 1865
i Kristiania. Forældre (danskfødte): Malermester Hans Christian
Bentzen (1825—97) og Anna Cecilie Petersen (1839—1927). Antog
1887 Navnet Bilkvist efter sin Mormoder, der var norsk. Gift
2. Maj 1893 i Kbh. (Hellig K.) med Anna Elisabeth Christiane
Jørgensen, f. 15. Marts 1871 i Kbh. (Trin.), D. af Grønthandler
og Gartner Lars J. (1840—1922) og Ane Kirstine Jensen (1839—
1914)-

B.-B. kom som ung i Malerlære i Kbh. og blev 1887 Elev paa
Teknisk Skole, hvorfra han dimitteredes til Akademiet 1888. Han
forlod dette efter et Par Maaneders Forløb for at gaa til Kunst­
nernes Studieskole, under Krøyer, Tuxen og Frans Schwartz, og
blev her til 1892. Han udstillede første Gang paa December Ud­
stillingen 1887 og har siden 1888 til Stadighed udstillet paa Char-
lottenborg, 1907, 1911, 1913 tillige paa Kunstnernes Efteraars-
udstilling. I Udlandet har han udstillet paa Verdensudstillingen

384 Bentzen-Bilkvist, J .

i Chicago 1893 (»Opklarende Vejr efter Regn«), i München 1900
og i Brighton 1910. 1898 fik han tildelt Akademiets Aarsmedaille
første Gang for »Bygevejrsstemning«, som tillige s. A. skaffede ham
den Sødringske Opmuntringspræmie. 1903 rejste han med Sti­
pendier fra Akademiet gennem Tyskland, Frankrig til Italien, hvor
han opholdt sig længst i Civita d’An tino. B.-B. er Landskabsmaler,
og af dansk Natur foretrækker han det jyske Landskab i Aarets
sidste Maaneder; særlig til Himmelbjergegnen eller Egnen om­
kring Vejle og Bryrup søger han Aar for Aar tilbage. I offentligt
Eje er »Bygevejrsstemning«, som Statens Museum købte 1898, og
»Opklarende Vejr. Vejle« i Ribe Stiftsmuseum. — B.-B. har fra
1900 ved Siden af Malerkunsten arbejdet med dekorativ Kunst,
særlig i Metal. I en længere Aarrække samarbejdede han med
Amundin (Doberck & Søns Eftf.) og udviklede sig til en dygtig
Metalsmed og Ciselør. 1917—20 var det ham overdraget at tegne
samtlige Lyslegemer til Rigsdagsfløjen paa Christiansborg.

Skønvirke, VII, 1921, S. 49—58, 81 ff. Merete Bodelsen.

Bentzien, Julius August, 1815—82, Gartner. F. 23. Juli 1815 i
Kbh. (Petri), d. 8. Marts 1882 paa Kommunehospitalet sst.
(Matth.), begr. paa Frbg. Forældre: Bagermester Johan Chri­
stian B. (1773—1829) og Helene Frederikke Benthien (f. 1774). Gift
i° 16. Febr. 1850 paa Frbg. med Anna Kirstine Jensen, f. ca. 1822
i Køge, d. 20. Juni 1852 paa Frbg. 2° 8. Febr. 1868 i Kbh. (Trin.)
med sin Broderdatter Johanne Claudine Bentzien, f. 9. Juni 1834
i Kbh. (Frue), d. 17. Febr. 1909 paa Kommunehospitalet sst.,
D. af Melhandler Frederik Christian B. (f. ca. 1799) og Maria
Heininge (f. ca. 1800).

B. blev Student 1833 fra Borgerdydskolen i Kbh. og tog seks
Aar efter teologisk Embedseksamen, men slog derpaa om for at
give sig til at dyrke sin egentlige Interesse, Havevæsenet. Efter
Uddannelse i Botanisk Have samt i Fredensborg og Rosenborg
Slotshaver tog han 1843 Kunstgartnereksamen og søgte derpaa
videre Uddannelse i Udlandet. Han fik Beskæftigelse i det bekendte
Booth’ske Handelsgartneri ved Hamburg, hvor Seniorchefen kom
til at nære megen Velvillie for den interesserede unge Dansker og
skaffede ham Ansættelse hos en rig Bankier S. Heine, hvis Gartneri
det blev betroet ham at udvide og forbedre. Her blev han i halv-
tredie Aar og overtog derefter paa H. C. Riegels’ Opfordring
Inspektørposten for det nystiftede jyske Haveselskab i Snoghøj.
Efter halvandet Aars Ophold her rejste han atter til Udlandet,
bl. a. til Belgien, og vendte 1848 hjem for at overtage Posten som

Bentzien, J . A. 385

Gartner ved Selskabet til Havedyrkningens Fremmes (Det kgl.
dsk. Haveselskabs) Have, i hvilken Stilling han med Energi arbej­
dede paa at bringe Haven paa Fode. Forskellige Forhold, bl. a.
Uoverensstemmelser mellem ham og nogle af de ledende, gjorde,
at han 1864 trak sig tilbage fra denne Stilling og grundlagde en
Frø- og Plantehandel samt overtog Tilsynet med Tivolis Have­
anlæg. Samtidigt gav han sig af med Anlægsgartneri, navnlig i
Sverige (Kullagunnarstorp, Sofiero). Medens B. endnu var Gartner
ved Haveselskabet, blev han Medlem af den Kommission, som
skulde fremsætte Planer for den nye Landbohøjskole, og han ud­
arbejdede i det væsentlige Planen for den Have, der blev anlagt
i Tilknytning til Højskolen. B. havde stedse interesseret sig levende
for at faa de unge Gartneres teoretiske Undervisning bragt ind i
et godt Spor, og han havde ventet at faa Lærerposten i Havebrug
ved Højskolen, hvortil dog J. A. Dybdahl blev foretrukket. Denne
Skuffelse i Forbindelse med offentlig Kritik af hans litterære Virk­
somhed samt vanskelige økonomiske Kaar har sikkert været med­
virkende til, at hans Helbred svækkedes; han maatte opgive sin
Frøhandel, og sine sidste Aar tilbragte han i trange Kaar. B. ud­
foldede en meget rig litterær Virksomhed; han var sikkert Datidens
mest skrivende Gartner og forfattede navnlig en Mængde populære
Bøger. Fra 1849 til sin Død redigerede han »Dansk Havetidende«.
Af de vigtigere Bøger, han udgav, kan nævnes »Haandbog for
Frugttrædyrkere« (1861), »Fuldstændig Haandbog for Havedyrkere
og Gartnere« (1865), »Oversigt over de vigtigste Arter af Træer og
Buske« (1852) og »Om Dyrkning og Anvendelse af Gran, Fyr og
andre Naaletræer« (1862). I den næstsidste beskrives kort en meget
betydelig Mængde Træer og Buske, der er haardføre her i Landet,
i den sidste giver B. en indgaaende Behandling af Naaletræerne,
baade eksotiske og haardføre. Han var i det hele en Forkæmper
for Udbredelse af fremmede Træarter i vore Haver og Parker,
og han var i denne Henseende en Modsætning til Bestyreren af
de kongelige Haver Rudolph Rothe (s. d.), som holdt paa Anven­
delsen af de danske Træarter, et Standpunkt, B. havde bekæmpet
meget skarpt. B. nærede ogsaa dyb Interesse for Pomologien og
havde samlet Materiale til et større Værk herom, men hans Forsøg
paa at finde en Forlægger til et saa omfattende Arbejde, endsige
at faa Understøttelse hertil af Bevillingsmyndighederne, stran­
dede.

Dansk Havetid., 1882, S. 49—52. Den kgl. Veterinær- og Landbohøjskoles
Aarsskrift 1928, S. 105—07, 109, 113.

Axel Lange.

Dansk biografisk Leksikon. II. Juni 1933. 25

386 Bentzon.

Bentzon, Benzon, Navnet paa flere danske Slægter. Den adelige
Slægt Benzon stammer fra Købmand i Hamburg Bent Bentsen,
hvis Søn Hans Bentsen i Ribe var Fader til Borgmester Bent
Hansen Bentsen (d. 1622) i Randers, og til Raadmand sst. Hans
Hansen Bentsen (1541—1625). Bent Hansen Bentsen var Fader
til nedenn. Dr. med. Niels Benzon (1609—74)3 hvis Søn nedenn.
Generalprokurør Niels Benzon (1646—1708), der 15. Dec. 1679
fik Vaabenbrev, er Stamfader til 1. adelige Linie af 1679. Blandt
hans Børn var de nedenn. Deputeret Lars Benzon (1687—1741)
og Statholder i Norge Jacob Benzon (1688—1775) samt Højeste­
retsassessor Peder Benzon (1684—1735) til Aggersvold m. fl., der
var Fader til nedenn. Christian Benzon (1718—1801) til Chri-
stiansdal. Dennes Sønner var nedenn. Amtmand Jens Benzon
(1767—1839) og Major Lars Benzon (1763—1823) til Caden, der
var Fader til nedenn. Genealog Frederik Vilhelm Casper Benzon
(1791—1832). — En yngre Søn af Dr. med. Niels Benzon (1609
—74) var nedenn. Peder Benzon (1652—1701) til Havnø m. m.,
Stamfaderen til 2. adelige Linie af 1679. Han var Fader til nedenn.
Niels Benzon (1684—17°9) til Havnø. — Ovenn. Raadmand i
Randers Hans Hansen Bentsen (1541—1625) havde Sønnerne
Søren Bentzon (1618—68), der var Sognepræst og Provst i Randers,
og Mads Bentzon, hvis Søn Hans Bentzon (1650—1704) købte
Skærsø og var Stamfader til 3. adelige Linie af 1679. Han var
Fader til Johan (Jochum) Severin Bentzon (1692—1741) til Estvad-
gaard, der var gift med sin Kusine nedenn. Frederikke Louise
Bentzon, f. Glud (1702—45), der af Ejendommen oprettede Est-
vadgaards Stiftelse. — Ovenn. Provst Søren Bentzon (1618—68)
var Fader til Assessor Hans Bentzon (1657—1715), hvis Børn 22.
Febr. 1717 ophøjedes i Adelsstanden. Familien skriver sig, ligesom
de adelige Linier af 1679, Benzon. Af hans Børn var Konferens-
raad Johannes Benzon (1712—84) til Sohngaardsholm Fader til
Oberstløjtnant Hans Peter Benzon (1749—1817), hvis Sønnesøn
er nedenn. Nationaløkonom Peter Tamm Julius Benzon-Buchwald
(1821—77).

Amtsforvalter, Etatsraad Christopher Adrian Engelbrecht Bent­
zon var Fader til nedenn. Landinspektør Lars Larsen Bentzon
(1833—93), hvis Sønner er de nedenn. Landinspektør Povl Bentzon
(f. 1858) og Professor Viggo Bentzon (f. 1861). Sidstnævnte var gift
med ligeledes nedenn. Kunsthistoriker Martha Drachmann (1886—
1912); deres Søn er Landsretsdommer Asbjørn Drachmann Bentzon
(f. 1887). Povl Bentzon er Fader til Forfatterinden Inger Bentzon (f.
1886), Dr. med. Poul Georg Kobierski Bentzon (f. 1891) og Kompo-

Bent zon. 387

nisten Jørgen Liebenberg Bentzon (f. 1897). — En anden borgerlig
Familie — som en ubekræftet Tradition vil føre tilbage til Skot-
land — nedstammer fra Sognepræst og Provst i Lund Niels Bentsøn
(d. 1649). Hans Sønnesøn Byfoged i Stubbekøbing Christian Ben-
zon (1699—1765) var Fader til nedenn. Pastor Lorenz Jacob
Benzon (1740—99) Købmand, Postmester i Stubbekøbing Niels
Benzon (1747—1803), Købmand i Kbh. Peder Christian Benzon
(1757—1827) °g Postmester i Næstved Jacob Benzon (1765—1836),
der hver blev Stamfader til en Linie af Slægten. Ovenn. Lorenz
Jacob Benzon (1740—99) var Fader til Botanikeren Peter Eggert
Benzon (1788—1848), hvis Sønnesøn var nedenn. Forfatter Peter
Eggert Benzon (1857—1925). Købmand Niels Benzon (1747—
1803) var Fader til Agent Lorenz Jacob Benzon (1790—1864) i
Stubbekøbing, der havde Sønnerne Konsul i Nykøbing F. Edvard
Benzon (1820—75) — Fader til Livlægen Vilhelm Valdemar Ben­
zon (1852—1929) — og nedenn. Apoteker Alfred Nicolai Benzon
(1823—84), hvis Sønner er de nedenn. Apoteker Bøje Peter Lorenz
Alfred Benzon (1855—1932) og Forfatteren Carl Otto Valdemar
Benzon (1856—1927).

Th. Hauch-Fausbøll: Stamtavle over den adelige Slægt Benzon, 1914. Jul.
Bidstrup: Stamtavle over Familien Koefoed, 1887, S. 18. Th. Hauch-Fausbøll:
Slægthaandbogen, 1900, S. 22—28. William Benzon: Stamtavler over Slægten
efter Niels Benzon, 1897. . .

Albert Fabritius.

Bentzon, Adrian Benjamin (Benoni), 1777—1827, Generalguver­
nør. F. 22. April 1777 i Tønsberg, d. 15. Jan. 1827 Paa Plantagen
Judiths Fancy ved Christianssted. Forældre: Konst. Byfoged i
Tønsberg, senere Byfoged i Bergen Hans Jacob B. (1736—1810)
og Sophia Hedevig Købke (ca. 1756—1810). Gift 14. Sept. 1807
med Magdalen Astor, f. 1788, d. 1832 (gift 2° 1820 med Reve­
rend John Bristed), D. af den hovedrige Storhandelsmand John
Jacob A. (1763—1848) i U. S. A. og Sarah Todd (d. 1834).
Ægteskabet opløst.

B. blev Student 1793 fra Bergen og vandt 1796 Universitetets
Guldmedaille for et Prisspørgsmaal i Æstetik. 1797 tog han juridisk
Embedseksamen og blev n. A. Adjunkt og Notarius ved det juri­
diske Fakultet. I sin Omgangskreds vandt han Beundring ved sin
Kundskabsfylde, fine æstetiske Sans og skarpe Forstand. 1798
udgav han et Stykke af Kotzebue og et af Schröder i dansk Over­
sættelse, og Mænd som J. P. Mynster og Diplomaten J. G. Rist
ventede meget af ham i litterær Henseende. Hans Fremtidsbane
blev da ogsaa usædvanlig, men paa et helt andet Omraade. I

25*

388 Bentzon, Adrian Benjamin.

Dansk-Vestindien var der dengang store Muligheder, og B. søgte
og fik 1799 Stilling som yngste Regeringsraad. Da Øerne en Tid
1801 var i engelsk Besiddelse, opholdt han sig i Nordamerika.
Ved Overgivelsen til Englænderne 1807 var det for en stor Del
ved hans Indsats i Forhandlingerne, at Betingelserne blev gunstige
for Danmark. I Krigsaarene opholdt han sig afvekslende i Europa
og Nordamerika. Efter Fredsslutningen med England udnævntes
han til Generalguvernør i Dansk-Vestindien med Prædikat af
Generalmajor. Ogsaa i Vestindien skildres han som »en Mand
af fortræffelig Karakter og med udmærkede Aandsgaver«. »Han
ragede højt over alle de andre«. Under hans Styrelse gjordes der
et stort Arbejde for at rense Farvandene om Øerne for de huserende
Kapere og Sørøvere. Den »ædle« Generalguvernør var meget
yndet i store Kredse, men i en begyndende Nedgangstid stillede
et Antal Plantere sig i afgjort Modsætningsforhold til ham og
støttedes bl. a. af Vicegeneralguvernøren Oberst Stabeli. En
Deputation rejste til Danmark for at forebringe Klager over B.,
der just da opholdt sig i Hjemlandet. Der nedsattes Sommeren
1820 en Undersøgelseskommission, som paa selve Øerne tog Sagen
under Behandling til de mindste Detailler. 1. Dec. 1820 kom B.
tilbage til Christianssted, og Kommissionens Afgørelse faldt faa
Maaneder efter; den stadfæstedes ved kgl. Resolution. Baade B.
og Oberst Stabeli afskedigedes, og B. dømtes til at betale 96 000
vestindiske Dl. Han fik senere delvis Oprejsning, men døde snart
efter. — Etatsraad 1814. — R. 1814. K. 1817.

Kay Larsen: Dansk-vestindiske og -guineiske Personalia og Data, Ms. i Det
kgl.'Bibliotek. Samme: Dansk-Vestindien 1666—1917, 1928, S. 183, 186, 190,
194, 199, 205, 208—13, 223. H. B. Dahlerup: Mit Livs Begivenheder 1815—48,
1909. Johan Georg Rist: Lebenserinnerungen, 1880. Personalh. Tidsskr., 6. Rk.,
IV, 1913, S. 249—55. Af efterladte Breve til P. Mynster, 1862, S. 27—30.

Kay Larsen.

Bentzon, Frederikke Louise, 1702—45, Stifterinde af Estvad-
gaards Kloster. F. 10. Nov. 1702 paa Bragernæs, d. 16. Marts
1745 paa Estvadgaard, begr. i Estvad K. Forældre: Amtmand
over Ringerige, Hallingdalen, Eger og Buskerud Poul Sørensen
Glud (1661—1719, gift 2° 1707 med Maren Moss, 1682—1745)
og Ingeborg Marie Lauridsdatter Bording (d. 1706). Gift 1719
med Kancellisekretær Johan (Jochum) Severin B. til Brorup og
Estvadgaard, f. 27. April 1692 i Viborg, d. 9. Maj 1741, begr. i
Estvad K., S. af Landsdommer, Justitsraad Hans B. til Skærsø
(1650—1704) og Ida Kirstine Sørensdatter Glud (1668—1724).

Fru B.s Mand solgte Aaret før sin Død Brorup, men Estvadgaard,

Bentzon, Frederikke Louise. 389

o. Nygård.

23. Nov. 1743
sst. Forældre:

som hun, der var barnløs, overtog efter deres gensidige Testamente
af 1731, oprettede hun ved Testamente af 4. Marts 1745 til et
Kloster for seks adelige Enkefruer og seks adelige Jomfruer. Fun­
datsen blev approberet 22. Febr. 1754, men 28. Sept. 1804 resol­
verede Kongen, at Klostret skulde ophæves, Gaard og Gods sælges
og en ny Fundats oprettes. Stiftelsen bestaar endnu, men under
meget forandrede Former. — Sin Gaard i Viborg skænkede Fru
B. til fattige Enker og ugifte Fruentimmer, hvilket blev stadfæstet
ved kgl. Reskr. af 28. Juli 1741.

Hofmans Fundationer, III, 1758, S. 273 og IV, 1759, S. 628—33. Reper­
torium over Legater og milde Stiftelser, VI, 1904, S. 224 f.

Bentzon, Jens Winther, 1743—1823, Præst. F.
i Kbh. (Frue), d. 19. Febr. 1823 i Gladsakse, begr,
Fuldmægtig i Rentekammeret Niels B. (d. 1754) og Maren Jens­
datter Winther. Gift i° 25. Okt. 1774 i Kbh. (Frue) med Mette
Kirstine Nyeborg, døbt 9. Aug. 1757 i Kbh. (Frue), d. 1. Maj
1786 sst. (Frue), D. af Spisevært Niels Rasmussen N. og Ellen Jens­
datter. 2° 25. Okt. 1786 i Kbh. (Frue) med Anna Catharine Weile,
f. Nyeborg, døbt 10. Juli 1756 i Kbh. (Frue), d. 24. Aug. 1787 sst.
(Frue), Søster til 1. Hustru (gift i° med Silkefarver Frederik Cle-
ment W., 1745—85). 3e 27. Febr. 1788 i Kbh. (Frue) med Marie
Elisabeth Bay, døbt 3. April 1770 i Kbh. (Frue), d. 16. Maj 1836
i Kbh. (Gladsakse), D. af Hørkræmmer Jens Mathiesen B. (1728—
1801) og Johanne Marie Wassard (1742—1815).

B. blev Student 1762 fra Horsens, cand. theol. 1767, Alumnus
paa Borchs Kollegium 1768, Inspector sst. 1769 og Dekan ved
Kommunitetet 1770. I sin Studietid — ligesom ogsaa senere —
optraadte B. oftere som Disputator og nød som saadan stor Anseelse
for sin grundige Lærdom og sit smukke og korrekte latinske Sprog.
Herom vidner ogsaa en Del Disputatser, han er Forfatter til. I
nogle af disse drager han til Felts mod de engelske Deister, i en
enkelt bekæmper han Leibnitz. 1774 udnævntes B. til residerende
Kapellan i Køge, 1777 til anden og 1782 til første Kapellan ved
Vor Frue Kirke i Kbh. 1797 kaldtes han af Konsistorium til Sogne­
præst i Gladsakse og Herlev, og 1805 valgte Sokkelunds Herreds
Præster ham til deres Provst, en Stilling, han dog allerede nedlagde
1808 ved Amtsprovstiernes Oprettelse. — B. var næppe nogen
betydelig Mand, men i de Aar, han virkede i Kbh., kom han til
at spille en vis Rolle som ivrig Deltager i Tidens kirkelige og lit­
terære Forhandlinger. Hans teologiske Stade var konservativt, og
han hørte til de yderst faa Præster, der havde Mod til at gaa imod

39° Bentzon, Jens Winther.

Tidsstrømmen og offentligt stille sig Side om Side med Biskop
Balle, hvem han følte sig nær knyttet til. Da Bastholm 1785 havde
udgivet sit »Forsøg til en forbedret Plan i den udvortes Guds-
tieneste«, optraadte B. s. A. sammen med Otto Fabricius som
Angriber af dennes Reformtanker i Skriftet »En erfaren geistlig
Mands uforgribelige Tanker ang. Confessionarii Bastholms Forsøg«,
hvad der indbragte ham mange litterære Ubehageligheder, og
senere gjorde han i »Beskrivelse over den høiere Kritik« (1790)
bestemt Front mod Bestræbelserne for at anlægge en historisk
Betragtningsmaade af det gamle Testamente. Særlig virkede han
dog for konservative Synsmaader gennem sine talrige Anmeldelser
af nyudkommet Litteratur, først 1778—82 i »Lærde Efterretninger«,
siden i »Kritik og Antikritik«, som han var Redaktør af 1790—95.
Det var derfor intet Under, at han ofte kom paa Kant med Oplys-
ningsmænd af liberalt Tilsnit og jævnlig blev Genstand for For-
haanelser. Malthe Møller truede i »Repertorium for Fædrelandets
Religionslærere« med at opslaa hans og hans Medarbejderes J. H.
Rørbyes og R. Fleischers Navne paa Kirkehistoriens Galge, fordi
de havde anbefalet et Skrift, som han mente var udgaaet fra den
ophævede Jesuiterorden, og »Kritik og Antikritik« blev af den
yngre Slægt anset som »et Organ for Obskurantisme og kras Orto­
doksi«. — B. var en nidkær Præst, der med Alvor søgte at mod­
arbejde Tidsalderens stærke Kirkefrafald, særlig i Hovedstaden.
Hans Prædikener, hvoraf nogle foreligger udgivne, tiltalte gammel­
dagstænkende Mænd som Luxdorph og Balle, men hæver sig
hverken formelt eller reelt op over det sædvanlige Jævnmaal. De
viser B.s ortodokse Fastholden ved den overleverede Dogmelære,
men vidner tillige om den stærke Vægt, han lagde paa at forkynde
Kristendommens etiske Indhold. For en væsentlig Del bestaar de
nemlig i Opfordringer til »at udøve Dyden«, beregnet for »fornuftige
Christne«. — Karikatur paa et raderet Blad fra 1794 (Krohn
Nr. 1809).

Borger-Vennen, 1823, Nr. 12, S. 101—09. Hist. Tidsskr., 4. Rk., IV, 1873—74,
S. 286 f. Kirkehist. Saml., 3. Rk., IV? 1882—84, S. 6; V, 1884—86, S. 764—77.
F. Rønning: Rationalismens Tidsalder, III, 1. Afd., 1896, S. 58, n g f., 236 f.,
2. Afd., 1899, S. 98 f. Luxdorphs Dagbøger, udg. af Eiler Nystrøm, II, 1925—30,
S« 375» 385 f. Bjørn Kornerup o. fl.: Biskop Otto Fabricius (Medd. om Grøn­
land, LXII), 1923, S. 259 ff. Bjørn Kornerup: Vor Frue Kirkes og Me-
nigheds Historie, 1929-30, S. 311 f. Bjgm Kornerj^

Benfzon, Lars Larsen, 1833—93, Landinspektør, Ingeniør. F.
27. Marts 1833 i Assens, d. 27. Juni 1893 i Kbh., begr. sst. (Ass.).
Forældre: Amtsforvalter, Kammerraad, senere Etatsraad Chri-

Bentzon, L. 391

stopher Adrian Engelbrecht B. (1790—1867) og Sophie Charlotte
Liebenberg (1803—60). Gift 15. Nov. 1857 i Kbh. (Frue) med
Christine Vilhelmine Bang, f. 29. Sept. 1839 i Kbh. (Frue), d. 2.
Jan. 1902 sst., D. af Professor, senere Konsejlspræsident, Gebejme-
konferensraad P. G. B. (s. d.) og Hustru.

Da B. var ti Aar gammel, forflyttedes Faderen til Fr.borg, hvor
Sønnen gennemgik den lærde Skoles Realklasser. 1849 tog han
Landmaalereksamen og fik 1850 Bestalling som Landmaaler. 1851
tog han Adgangseksamen til Polyteknisk Læreanstalt og bestod
1853 Landinspektøreksamen, hvorefter han 1854 erholdt Bestalling
som Landinspektør. Samtidig arbejdede han dels i Matrikuls-
kontoret, dels som Manuduktør og forberedte sig tillige, drevet
af en Trang til at udvide sine Kundskaber ud over det rent faglige,
til Examen artium, af hvilken han 1853 tog 1. Del og 1855 2- Del.
Takket være en umaadelig Energi og Dygtighed og hans store
Evne til at forlige modstridende Interesser oparbejdede han en
betydelig Praksis baade som Landinspektør og som Kulturtekniker.
Han har 1857—58 opmaalt Hillerød Købstad og 1865—66 ledet
Matrikuleringen af Ærø og de otte nordslesvigske Sogne, der ved
Fredsslutningen blev indlagt under Kongeriget. Han var ledende
Landinspektør ved alle dengang udførte Jernbaneanlæg paa Sjæl­
land med Undtagelse af Faksebanen. Fra 1887 var han ledende
Landinspektør ved de i Drift værende Statsbaner og ved sin Død
tillige ved Frihavnsanlægget. — Hans kulturtekniske Virksomhed
begyndte 1856, da han udførte nogle Aareguleringer for Kbh.s
Amtsraad. 1858 blev han Amtsvandinspektør for en Del af Fr.borg
Amt og noget senere for hele Amtet og for Kbh.s Amt. I denne
Stilling har han forestaaet Reguleringen af ca. 45 Mil Vandløb,
af hvis Regulering ca. 30 000 Tdr. Land har haft Gavn. Alene for
Fr.borg Amt har Reguleringen medført en Værdiforøgelse paa
ca. 2% Mill. Kr. for ca. 12 500 Tdr. Land, medens Regulerings­
udgiften kun har udgjort ca. en Fjerdedel af denne Sum. Ogsaa
Staten drog Nytte af hans store Indsigt i kulturtekniske Spørgsmaal
og Spørgsmaal vedrørende Vandløbslovgivning. Saaledes udarbej­
dede han 1876 en Betænkning om de vestjyske Vandløb, var
1877—78 Medlem af en Kommission til Udarbejdelse af Forslag
til Vandloven og 1883—87 Medlem af en Kommission angaaende
Skernaadeltaets Regulering. Endvidere har han været knyttet til
forskellige store Inddæmningsforetagender, saaledes var han 1873
—83 Formand for Bestyrelsen for Akts. Søvang, 1876—93 for
Bestyrelsen for Akts. Kolindsund og 1878—91 Bestyrelsesmedlem
og teknisk Konsulent for Akts. Lammefjordens Udtørring. Særlig

392 Bentzon, L .

ved dette Anlæg indlagde han sig stor Fortjeneste, og det skyldes
i væsentlig Grad hans Evne til at finde den rigtige Løsning og
fastholde denne, at Lammefjordens Udtørring er lykkedes. — Uden
for sine Forretninger deltog B. ikke i det offentlige Liv. Han var
en fremragende Goethe- og Kierkegaardkender, og ved sin stærke
Personlighed øvede han betydelig Indflydelse paa sine Omgivelser.
— R. 1878. DM. 1893.

A. B. Drachmann i 111. Tid. 17. Sept. 1893. Ingeniøren 1. Juli 1893. Tidsskr.
for Opmaalings- og Matrikulsvæsenet, I, 1895, S. 288—91. Berl. Tid. 3. Juli
1893. Landinspektørforeningen gennem 50 Aar, 1925. Viggo Bentzon: Skøn
og Regel, 1914, S. 36—37 og 46. Henrik Cavling: Efter Redaktionens Slutning,
1928, S. 139 f. A. Schneider.

Bentzon, Martha Drachtnann, 1866—1912, Kunsthistoriker. F.
7. Febr. 1866 i Kbh. (Holmens), d. 4. Sept. 1912 i Hornbæk, Urne
paa Asminderød Kgd. Forældre: Professor A. G. Drachmann
(s. d.) og 2. Hustru. Gift 10. Juni 1887 i Asminderød med
senere Professor Viggo B. (s. d.).

Fru D. B. havde som ganske ung under et Ophold i Italien
Vinteren 1885—86 følt sig stærkt draget af Michelangelos Kunst
og Personlighed og optog i de følgende Aar et baade bredt anlagt
og psykologisk særdeles indtrængende Studium af dette vældige
Emne. Bygget paa førstehaands Undersøgelser i det vanskeligt
tilgængelige Buonarroti-Arkiv i Firenze og støttet paa Studier
over Michelangelos litterære Forudsætninger i Italien (den flo­
rentinske Platonisme), udarbejdede hun sit originale Skrift »Mi-
chelagniolo. Studier over hans erotiske Personlighed« (1908), en
Række skarpsindige og fintfølte Analyser af Kunstnerens Psyke,
saaledes som den kommer til Udtryk i hans Digte i disses auten­
tiske Form saavel som i Brevene fra og til ham, og som den af­
spejler sig i hans Billedkunst. Med dette kloge og mærkeligt
selvstændige Arbejde havde Fru D. B. i Virkeligheden leveret et
af de første vægtige Bidrag til den videnskabelige Michelangelo-
Litteratur, og hendes Værk formaar stadig, 25 Aar efter dets
Fremkomst, at hævde en fremskudt Plads. Hemmet af Sygdom
naaede Fru D. B. kun at udgive endnu et Skrift inden sin Død,
»Michelagniolos ufuldendte Arbejder« (1912). Af hendes efterladte
Manuskripter udgav J. L. Heiberg 1913 et lille Udvalg under
Titelen »Renaissancestudier«, hvoriblandt Fragmenter af et Par
Afhandlinger om Leo X. og Luther, endelig Ekscerpter til en
Fremstilling af S. Lorenzo-Façadens Historie. — Maleri af H. N.
Hansen 1912. Tegning af samme ca. 1900. Medaillon paa Grav­
mæle af Fru Ella H. N. Hansen.

Bentzori) Martha Drachmann. 393

Politiken 6. Sept. 1912. Samtiden, XXIV, 1913. J. L. Heiberg i Det ny
Aarh., V, 1907—08, S. 500—06. Niels Møller i Nord. tidskr., s. A., S. 225—34.

Christian Elling.

Bentzon, Povl, f. 1858, Ingeniør, Landinspektør. F. 31. Aug.
1858 i Kbh. (Frue). Forældre: Landinspektør L. B. (s. d.) og
Hustru. Gift 7. Okt. 1885 i Asminderød med Harriet Vilhelmine
Drachmann, f. 14. Okt. 1861 i Kbh. (Holmens), D. af Læge, Pro­
fessor, senere Dr. med. A. G. D. (s. d.) og 2. Hustru.

Efter 1877 at have taget Artium fra Borgerdydskolen paa Chri­
stianshavn blev B. 1884 polyteknisk Kandidat som Bygningsingeniør
og bestod n. A. Landinspektøreksamen, hvorefter han s. A. fik
Bestalling som Landinspektør. Herefter indtraadte han i Faderens
Forretning og uddannede sig ligesom Faderen til Specialist i Vand­
løbslovgivning. 18870g 1888 udførte han et Præcisionsnivellement
i Kbh. Efter Faderen overtog han 1894 Stillingen som Amtsvand­
inspektør i Kbh.s Amt, hvilken Stilling han beklædte til 1926,
og Stillingen som ledende Landinspektør ved de i Drift værende
Statsbaner, hvilken Stilling han fratraadte 1920. Desuden har B.
været ledende Landinspektør ved 155 Jernbane-, Havne- og Fort­
anlæg og været raadgivende for en Mængde Kommissioner, saa-
ledes har han fra 1895 været ledende Landinspektør ved Taksations­
kommissionen angaaende Grundes Afstaaelse til Vandanlæg i Kbh.,
fra 1909 ved Taksationskommissionen for Grundes Afstaaelse til
Kloakanlæg, fra 1898 Medlem af Taksationskommissionen for Frbg.
og dens Formand fra 1902. Han var Formand for Overtaksationen
angaaende Erstatninger i Anledning af Armeringsarbejder omkring
Kbh. og Medlem af Gudenaa- m. fl. Vandkraftkommissioner. Fra
1923 er han Formand for Taksationskommissionen vedrørende
Naturfredning. Under Verdenskrigen drog Staten stor Nytte af
B.s Organisationsevne og overdrog ham Hvervet som Formand
for Brændselsnævnet 1917—20, hvor han forestod hele Landets
Forsyning med indenlandsk Brændsel. — Ogsaa for de faglige
Foreninger har B. udrettet et stort Arbejde. Saaledes er han Med­
stifter af Dansk Ingeniørforening og var Medlem af dens Bestyrelse
1892—97. I Landinspektørforeningen var han Bestyrelsesmedlem
1892—1908 og dens Formand 1903—06 og 1920—24. Ved For­
eningens 50 Aars Jubilæum blev han 1925 udnævnt til Æresmedlem.
1891—1900 og 1902—07 var han Redaktør af »Tidsskrift for Op-
maalings- og Matrikulsvæsen«. — Trods det store Arbejde, der
gennem Aarene har været lagt paa B.s Skuldre, har han dog faaet
Tid til at dyrke sine Interesser for Kunst og Musik og var 1905—20

394 Bentzon, Povl.

Formand for Raderforeningen. — Etatsraad 1907. — R. 1899.
DM. 1918. K .2 1923. F.M.G. 1932. — Maleri af Hans Brygge
1922. Radering af Juel Madsen 1920.

Landinspektørforeningen gennem 50 Aar, 1925. A. Schneider.

Bentzon, Viggo, f. 1861, Retslærd. F. 15. Aug. 1861 i Kbh.
(Johs.). Broder til Povl B. (s. d.). Gift i° 10. Juni 1887 i As­
minderød med Martha Drachmann (s. d.). 2° 14. Okt. 1913 i
Kbh. (Frederiks) med Karen Emma Hartmann, f. 6. Jan. 1882
i Kbh. (Frue), D. af Overretssagfører Frederik August H. (1843
—1908) og Alice de Dompierre de Jonquières (1848—1921).

B. blev Student 1879 fra Borgerdydskolen paa Christianshavn,
cand. jur. 1884 og efter en Udenlandsrejse 1887—89 — München,
Göttingen, Rom, Oslo — Dr. jur. 1890 med Afhandlingen »Be­
grebet vis maior i romersk og nordisk Ret med særligt Hensyn
til Reders Ansvar for Ladning« (1890), s. A. i nogle Maaneder
Assistent (Sekretær) i Justitsministeriet, 1891 midlertidig Docent
ved Universitetet med Søretten som særligt Undervisningsfag, 1892
—1930 Prof. ord. Han var Medlem af Konsistorium 1902—14,
1918—20, 1925—30, Referendarius consistorii 1906—10, Rector
universitatis 1918—19, Censor ved de juridiske Examina 1930.
Som Lærer, ikke mindst som Eksaminator, viste B. udprægede
Evner; hans pædagogiske Interesser, der litterært havde sat Frugt
i Artiklen »De juridiske Eksaminer i Tyskland og Danmark« (Uge­
skrift for Retsvæsen, 1900), gav sig tillige Udslag i Arbejde for
den Reform af det juridiske Studium, der fik Statens Sanktion
ved den kgl. Anordning af 1. Dec. 1902; han stod ved Kr. Erslevs
Side i dennes Kamp for Universitetets nye Forfatning af 6. Sept.
1902 og var Medlem af Udvalget af 13. Okt. 1919 om Oprettelsen
a f et Universitet i Jylland.

Som Forfatter havde B. i sine Kandidataar vakt Opmærksomhed
ved i en Afhandling i »Ugeskrift for Retsvæsen« (1886) at forsøge
en ny Løsning af de omtvistede Spørgsmaal i Konkurslovens §18;
ved Universitetet behandlede han — foruden Søretten — almin­
delig Retslære som Goos’ Arvtager og senere Civilrettens første
Afdeling efter Deuntzer. Allerede B.s Doktordisputats viste hans
videnskabelige Egenart og Ejendommelighederne ved hans litte­
rære Personlighed. Studiet af Jhering havde ført ham til paa
Konstruktionens Bekostning at fremhæve Retsreglernes reale
Grunde — han sondrede her mellem mere materielretlige og mere
retstekniske — »den retstekniske Forskydning« —, han pegede paa
Sammenspillet mellem Reglen og Enkelttilfældets særlige Krav —

Bentzon, Viggo. 395

Kampen mellem Sikkerhed og Retfærdighed —, og tillagde det
opøvede Skøn en afgørende Rolle. Disse metodiske Grundbetragt­
ninger søgte B. at gennemføre i hele sin Produktion, for­
uden en Række Afhandlinger og Anmeldelser i »Ugeskrift for
Retsvæsen«, »Tidsskrift for Retsvidenskap«, »Tilskueren«, »Juridisk
Tidsskrift« o. a., »Den danske Søret. Forelæsninger« (1899), den
første systematiske Fremstilling af den paa Søloven af 1. April
1892 grundede Ret, med stærk Fremdragen af reale Hensyn,
»Almindelig Retslære. Til Brug ved Forelæsninger« (1. Hæfte 1904,
2. Udg. ved Vinding Kruse 1916) og Universitetsprogrammet
»Skøn og Regel« (1914); i sit ufuldendte Skrift »Retskilderne. Til
Brug ved Forelæsninger« (1. Hæfte 1900, 2. Optryk 1911, 2.—3.
Hæfte 1905 og 1907) viede han, som alt tidligere i en Artikel i
Salmonsens Konversationsleksikon, Fortolkningsproblemet en særlig
Opmærksomhed. Metodisk stod B. ikke Deuntzer nær; hans civili-
stiske Lærebøger »Den danske Personret« (1897, 3. Udg. 1904.
»Personretten«, 1916—18, 3. Udg. under Medvirkning af Poul
Plate, 1930), »Den danske Arveret« (1910, 3. Udg. under Sam­
arbejde med Poul Plate, 1931) og »Den danske Familieret« (1910
under Medvirkning af H. G. Bechmann, 2. Udg. 1916. »Familie­
retten«, I (1924), II (1926)) støttede sig vel i deres foreløbige
Skikkelse navnlig i systematisk Henseende og for de retshistoriske
Partiers Vedkommende til Deuntzers Fremstillinger, men traadte
i de senere selvstændige Udgaver med deres Hensyntagen til
Praksis og hele Gennemførelse i øvrigt i samme Spor som Jul.
Lassen i dennes formueretlige Haandbøger, dog med langt mere
direkte Betoning af de »reale Grunde«. Oprindelig stod B. med
ikke ringe Kritik over for den Goos-Aagesen’ske Retning inden
for dansk Retsvidenskab, men han har i stedse stigende Grad
forstaaet Goos’ Betydning og er i sin stadige Syslen med de rets­
filosofiske Grundproblemer paa en Maade blevet mere »Begrebs­
jurist« med Aarene.

Ogsaa i sine legislative Gøremaal og i sit Virke i det praktiske
Retslivs Tjeneste blev B. sine retlige Hovedprincipper tro. Han
udarbejdede Lov af 30. Marts 1894 om Oplagsbeviser og Garanti­
beviser for Varer, der oplægges i Kbh.s Frihavn, og var Medlem
af forskellige søretlige Kommissioner. 1909 deltog han i Stockholm
i den præliminære Konference angaaende et fælles skandinavisk
Lovarbejde paa Familierettens Omraade, 1910 blev han Medlem
af, 1912 Formand for den danske Komité; i sine senere Lærebøger
og i Afhandlinger som »Nordisk Fælleslovgivning« (Forhandlings-
emne ved det 11. nordiske Juristmøde 1919), »Hvad nyt bringer

396 Bentzon, Viggo,

Ægteskabsloven« (1920), »Familieretlige Aftalers Retsgyldighed«
(Tidsskr. f. Retsvid. 1920) behandlede han de af denne Legislatur
omfattede Spørgsmaal, ligesom han i »Ugeskrift for Retsvæsen«
1920 tog den nye Ægteskabslovgivnings Regler om Ægtefællernes
Formueforhold i Forsvar over for Angreb fra Professor Vinding
Kruses Side; Komiteernes Arbejde for internordiske Konventioner
bl. a. paa vedkommende Fælleslovgivnings Omraade bidrog til
at inddrage den internationale Privatret under hans Interessesfære.
B.s Virksomhed som Formand for Ingeniørforeningens Voldgifts­
kommissioner og for de særlige Patentkommissioner kan muligvis
have henledet Opmærksomheden paa ham som Formandsemne
for det i Henhold til Lov af 15. Maj 1903 oprettede Overskyld-
raad. Han modtog Stillingen 1903 og blev i Kraft heraf tillige
fra i. April 1914 adjungeret Medlem af Landsoverskatteraadet.
Arbejdet i Overskyldraadet har mere og mere taget B. fangen,
allerede fordi dets ejendommelige Forening af Principafgørelser
og konkrete Vurderingsskøn stedse omsætter hans retsvidenskabe-
lige Anskuelser i praktisk Form. Hans fædrene Hjems beslægtede
Gerning er ogsaa kommet ham til Nytte her. — R. 1901. DM.
1909. K .2 1913. K.1 1927. — Buste af Gustafsson.

O. A. Borum i Ugeskrift for Retsvæsen, 1931, B., S. 209 f. Frantz Dahl,

Benzon, Alfred Nicolai, 1823—84, Apoteker og Fabrikejer. F. 4.
Dec. 1823 i Stubbekøbing, d. 19. Dec. 1884 i Kbh. (Helligg.),
begr. sst. (Ass.). Forældre: Agent og Købmand Lorenz Jacob B.
(1790—1864) og Kirstine Hansen (1793—1862). Gift 17. Juli 1849
i Kbh. (Garn.) med Anna Dorothea Vilhelmine Ostergaard, f. 20.
Juli 1823 i Aalborg, d. 25. Juli 1893 i Kbh., D. af Købmand og
Økonomiforvalter Peter Larsen 0 . (1778—1836) og Anna Britta
Holmstrøm (1781—1856).

Fra 1838 var B. Discipel paa Kgl. Hof Apotek hos Gottfried
Becker og blev 1845 farmaceutisk Kandidat. Han konditionerede
en kort Tid i Kiel, hvorefter han tog Plads i en Drogeriforretning
i Hamburg; derefter studerede han Farmakognosi ved Universi­
tetet i Bonn. 1848 købte han Svaneapoteket i Kbh., hvorpaa
Bevillingen udstedtes n. A. Som den overordentlig virksomme
Mand, han var, begyndte han allerede s. A. paa en En-gros Virk­
somhed, der i Begyndelsen havde til Huse over det gamle Apotek.
Forholdene her blev dog snart for smaa, og 1863 købte B. en
Anilin-Fabrik, der var anlagt faa Aar tidligere ved Kalvebod­
strand. Her opførtes en stor Lagerbygning, og Anilin-Fabrikken
omdannedes til en kemisk Fabrik med Laboratorier, Dampstød-

Benzon, Alfred. 397

ningskamre o. s. v.; samtidig indrettedes 1864 under Svaneapoteket
Østergades Materialhandel. Efterhaanden var den gamle Ejen­
dom, hvor Svaneapoteket havde været beliggende siden 1782,
blevet forældet, og da Ny Østergade blev anlagt 1877, maatte det
gamle Hus vige, og ved Køb af Naboejendommen skaffede B.
sig Plads til at opføre den moderne Bygning, hvori Apoteket stadig
er beliggende; samtidig indrettedes her Teknisk Materialhandel
tillige med de udstrakte Kontorer og Plads til et Homøopatisk
Apotek. Efter Tilskyndelse af Sundhedsautoriteterne anlagde B.
1882 et Filialapotek i Thorshavn. — Selve Fabrikvirksomheden
var nu vokset saaledes, at Landets Apoteker, der hidtil var blevet
forsynet fra Udlandet, nu kunde faa deres Varer fra et dansk
Firma, hvis Frembringelser blev kendt gennem en Mængde Indu­
striudstillinger, hvor Fabrikken overalt vandt Prisbelønninger;
ved Verdensudstillingen i Wien 1873 fungerede B. som Jurymand.
— Men alt dette var ham ikke nok; paa mange andre Omraader
ser man Udslag af hans Foretagsomhed; 1862 medvirkede han ved
Uddybningen af Kalvebodstrand, han deltog ivrigt i Diskussionen
om nye Toldforhold og var Konsulent for Toldbestyrelsen ved For­
andring af Toldtariffen. 1859—75 var han Medlem af Bestyrelsen for
Industriforeningen, fra 1873 tillige for Aktieselskabet Kastrup Glas­
værk, og da Zoologisk Have 1872 omdannedes til et Aktieselskab,
deltog han som Bestyrelsesmedlem med Iver heri. Ogsaa paa
historiske og naturvidenskabelige Omraader var B. stærkt interes­
seret, hvorom hans meget betydelige Samlinger af Droger, Planter,
Fugle, Konkylier, Mønter og Oldsager bar Vidne. Som Botaniker
finder man ham allerede fra Dreng som flittig Samler, og ved
Rekonstruktionen af Botanisk Forening 1865 støttede han den paa
alle Maader og ydede den i Begyndelsen frit Lokale i sit Hjem.
Af hans Samlinger, hvortil var knyttet en særlig Konservator,
overgik efter hans Død store Dele til vore Museer. Ved mange
Møder optraadte han som Foredragsholder over botaniske og
farmakognostiske Emner, hvorom han ogsaa skrev mange Artikler
i Fagbladene baade her hjemme og i Udlandet. — Privat var B.
en fornøjelig Mand, fuld af Humør og Lune; han dyrkede megen
Selskabelighed, og fremragende Videnskabsmænd samledes i hans
gæstfrie Hus, hvor hans fortræffelige Hustru var ham en værdifuld
Støtte. — B. skulde ved sin Død have været Etatsraad, hvorfor
hans Enke 1885 udnævntes til Etatsraadinde. — R. 1874. —
Malerier af Erik Henningsen 1880 og (fra Dødslejet) af H. N. Han­
sen. Rødkridtstegning af samme (1896). Posthum Buste af V.
Bissen 1910. Træsnit 1874. Litografi efter Fotografi 1885.

39s Benzon, Alfred.

Firmaet Alfred Benzon 1849—1884—1909, 1909. Ny Pharmaceutisk Tid.,
1884, S. 385 ff. Vilh. Bergsøe i 111. Tid. 11. Jan. 1885. William Benzon:
Stamt, over Slægten efter Niels Benzon, 1897, S. 20. Poul Hauberg.

Benzon, Bøje Peter Lorenz Alfred, 1855—1932, Apoteker og
Fabrikejer. F. 17. Jan. 1855 i Kbh. (Helligg.), d. 21. Maj 1932
sst., Urne paa Taarbæk Kgd. Forældre: Apoteker Alfred B. (s. d.)
og Hustru. Gift 26. Maj 1888 i Kbh. (Frue) med Johanna (Hanne)
Bissen, f. 4. Juli 1862 i Rom, d. 15. Febr. 1930 i Kbh., D. af Billed­
hugger, senere Professor Vilhelm B. (s. d.) og 1. Hustru.

B. blev Student 1873 fra Haderslev Læreres Skole, Discipel paa
Svaneapoteket i Kbh. 1873—75, cand. pharm. 1877, hvorefter
han et halvt Aar konditionerede i Nykøbing F. Han studerede
Kemi paa Polyteknisk Læreanstalt samt Handelsvidenskab, gik
tillige paa Krøyers Tegneskole og udstillede særlig som Marine­
maler flere Aar paa Charlottenborg. Som Sønner af »gamle A. B.«
skulde han og Broderen Otto B. (s. d.) fra Nytaar 1885 have været
optaget i Faderens store Firma, men ved dennes Død 1884 overgik
Apoteket og Fabrikvirksomheden tillige med Apoteket i Thors­
havn til begge Sønner; dette sidste beholdt de til 1899, og ved
Otto B.s Død 1927 blev B. Eneleder af hele det store Foretagende.
Under hans myndige Haand udvidedes efterhaanden Fabrikken
ved Kalvebodstrand meget betydeligt ved Oprettelse af nye Afdelin­
ger, og der opførtes moderne Lager- og Fabrikbygninger, saaledes
at hele Virksomheden nu fremtræder i fuldt moderne Skikkelse
og opfylder alle Nutidens Krav; de udmærkede Produkter derfra
er kendt langt ud over Landets Grænser. — Inden for Apoteker­
væsenet blev B. 1892 et meget virksomt Medlem af Danmarks
Apotekerforening og ved sine fremragende administrative Evner
og sine ualmindelige Talegaver dens Formand 1894—1926; ved
sin Fratræden blev han Foreningens Æresmedlem. Som Formand
har han udført et meget stort Arbejde for sit Fag, men hans Dob­
beltstilling som Apotekernes Tillidsmand og som Indehaver af
Fabrikken paaførte ham berettigede Angreb, som han dog altid
mødte med stor Overlegenhed. Hans største Indsats inden for
denne Gerning var Udarbejdelsen af Apotekerloven af 1913, der
afløste den gamle Forordning af 1672; i første Række skyldtes
denne Lov B.s store Arbejde. Selv i de seneste Aar skete over­
hovedet intet af Betydning inden for Apotekerforeningen uden hans
Medvirken. Over for Medhjælperforeningens Organisation stod
B. i de mange Aar meget skarpt; han mente at maatte modsætte
sig dens Krav om forbedrede Levevilkaar, og det var ham en

Benzon, Alfred. 399

bitter Tort, da det kom saa vidt som til en Farmaceut-Strejke,
hvis Udfald endda ikke blev efter hans Ønske. — Inden for Medi­
cinalvæsenet havde B. mange Hverv, han var saaledes Medlem
af Medicinalkommissionen og under Krigen 1914—18 handels­
kyndig Raadgiver for Justitsministeriet og Industriraadet. — I det
politiske Liv tog B. en Tid ivrig Del og var 1896—1908
Medlem af Kbh.s Borgerrepræsentation, valgt paa Borgerlisten,
men tilhørende den liberale Opposition, 1901—03 Medlem af
Folketinget (Venstrereformpartiet) som Repræsentant for Kbh.s
2. Valgkreds og valgtes herigennem til Medlem af Havneraadet
1904—25. I disse Aar virkede han ivrigt for sin By, og havde han
først paataget sig en Sag, hvilede han ikke, før han havde faaet
sin Mening saa vidt muligt gennemført. Saaledes var han med­
virkende ved Opførelsen af den nuværende Langeliniepavillon,
ved Indlemmelsen af Valby i Kbh.s Kommune, ligesom det hoved­
sagelig skyldtes ham, at Gefion-Springvandet fik den Plads og
Opstilling, det nu har. Endvidere havde han en Mængde private
Hverv, hvor hans uimodstaaelige Talefærdighed og vittige Hoved
medførte, at hans Synspunkter oftest blev de sejrende; han var
Formand i De forenede Bryggerier, Bestyrelsesmedlem i Den kgl.
Porcelænsfabrik, i Privatbanken i Kbh., i flere Dampskibsselskaber
foruden meget andet. — Allerede som Barn havde B. Interesse
for Roning og Sejlsport, hvortil senere kom Skøjteløbning og Rid­
ning. Gennem en Farbroder, der var Baadebygger i Nykøbing F.
og en af de første her hjemme, som byggede Fartøjer til Lystsejlads,
næredes hans Interesse for Sejlsporten, og det blev ogsaa inden for
denne Sport, han kom til at spille en afgørende Rolle. Fra 1872
deltog han i mange Kapsejladser baade her hjemme og i England
og i Tyskland, ligesom han konstruerede meget hurtige Sejlere
af forskellige Typer, hvoraf flere blev de førende i Skandinavien;
saaledes kan nævnes »Svanen« og hans berømte »Paradox«. 1894—
1904 var han Næstformand i Kgl. dansk Yachtklub, senere dens
Æresmedlem; her vakte hans mange nye Ideer, særlig angaaende
Maaleregler for Kapsejlads, stærk Modstand hos de ældre. 1894
blev han Medlem af International Yacht Racing Union i London
samt af den permanente Komité fra dens Dannelse 1907. Han
udarbejdede nye Maaleregler for Sejlsporten, af hvilke hans R-
Regel blev lagt til Grund for de internationale Regler paa Maale-
konferencen i London 1907; den er til Dels endnu gældende
over hele Verden. Som et Led i hans Maaleregel havde han op­
fundet sin geniale Formel, det saakaldte »lille d«, hvorved der
dæmmedes op for de lette Kapsejlere med ringe søgaaende Mulig-

400 Benzon, Alfred.

heder. Inden for Yachtverdenen havde han Venner baade i England
og i Tyskland, og paa Konferencerne i London og New York blev
hans Indlæg altid fulgt med Interesse af de fornemste Eksperter
fra alle Lande. Med Kejser Wilhelm kom han paa Grund af disse
Interesser i nær Forbindelse. — I inden- og udenlandske Fag­
blade skrev B. en Del Artikler særlig om Yachtmaaling, men ogsaa
om farmaceutiske Emner. Adskillige Legater er i Aarenes Løb
stiftede af B., ofte i Forbindelse med Broderen Otto, hvoraf de
fleste er kommet den farmaceutiske Stand til Gode. 1932 overdrog
B. Svaneapoteket til sin Brodersøn, umiddelbart før den nye Apote­
kerlov, der ophævede de salgbare Privilegier, traadte i Kraft; men
allerede paa dette Tidspunkt var han en syg Mand. — R. 1894.
DM. 1913. K .2 1919. — Malerier af Erik Henningsen (1880),
P. S. Krøyer (1896) og Herman Vedel (1925, i Danmarks Apoteker­
forening). Buste af L. Brandstrup (1931, paa De forenede Bryg­
geriers Hovedkontor).

Firmaet Alfred Benzon 1849—*884—1909, 1909. E. Dam og A. Schæffer: De
danske Apotekers Historie, I, 1925, S. 583 fr. Berl. Tid. 21. og 22. Maj 1932.
Politiken 22. Maj s. A. William Benzon: Stamt, over Slægten efter Niels Ben-
zon, 1897, S. 21. Poul Hauberg.

Benzon, Christian, 1718—1801, Godsejer. F. 16. Juni 1718 i Kbh.
(Nie.), d. 9. Maj 1801 i Odense, begr. i Dalum. Forældre: Højeste­
retsassessor, Konferensraad Peder B. til Aggersvold m. m. (1684—
1735) °g Anna Sophie Wissing (1690—1762). Gift 7. April 1758
i Kølstrup med Albertine Christine v. Heinen, f. 11. Okt. 1736
paa Ulriksholm, d. 15. Febr. 1805 i Odense, D. af Major Ulrik
Frederik v. H. til Ulriksholm (1695—1761) °g Cathrine Brügmann
(1709—90).

B. blev 1737 Sekondløjtnant i sjællandske geworbne Infanteri­
regiment, 1744 Premierløjtnant, 1745 Ritmester i holstenske
Rytterregiment, fik 1757 Majors Karakter, blev 1759 Sekond-
major, 1761 Oberstløjtnant og tog 1763 sin Afsked. Ved
Salget af det fynske Ryttergods havde B. 1764 købt Chri-
stiansdal ved Odense, og 1775 arvede han efter sin Farbro­
der, Gehejmeraad Jacob B. (s. d.) Cathrinebjerg paa Sjæl­
land og Rugaard i Jylland som et Stamhus (henved 1300 Tdr.
Htk., oprettet ved Testamente af 1766, kgl. konf. 1782) samt
80 000 Rdl. til Erhvervelse af et Stamhus for sin næstældste Søn
Peter Ulrik Frederik, hvilken Forpligtelse han efterkom ved 1779
at købe Tirsbæk ved Vejle, der oprettedes til Stamhus (kgl. konf.
1782). Med kgl. Tilladelse af 1787 solgte han Cathrinebjerg og

Benzon, Christian. 401

Rugaard og overførte Stamhusbaandet til Christiansdal, og 1792
fik han kgl. Bevilling paa at nedlægge Stamhuset Tirsbæk mod at
oprette et Pengefideikommis. Efter at have afhændet en Del af
Godset solgte han 1797 denne Gaard til sin nævnte Søn, der 1800
af Rentekammeret fik Tilladelse til at udparcellere den. — Kam­
merherre 1768. — Hv. R. 1777. — Malerier af Jens Juel paa
Fr.borg og Benzon. Akvarel af ukendt i Kobberstiksamlingen
(1798).

F. Richardt og T. A. Becker: Prospecter af danske Herregaarde, I, 1844,
Tirsbæk; V, 1851, Rugaard; XV, 1863, Ghristiansdal. Th. Hauch-Fausbøll:
Stamt, over den adelige Slægt Benzon, 1914, S. 5. o , zz> r w n

S. Nygard (G. L. Wad).

Benzon, Jacob, 1688—1775, Statholder i Norge. F. 31. Okt.
1688, d. 25. Nov. 1775 i Aarhus, begr. i Kbh. (Holmens K.s Kapel).
Forældre: Generalprokurør Niels B. (s. d.) og 1. Hustru. Ugift.

B. mistede i sin spæde Barndom Moder og Søster ved Opera­
husets Brand (April 1689) og voksede op under en Stifmoders
Røgt. Han var Elev paa det ridderlige Akademi i Kbh., blev
1707 Hofjunker, 1713 Kammerjunker og Forskærer. Fra Hof­
tjenesten gik han over i Civiletaten, men førte som Embedsmand
til at begynde med en urolig Tilværelse, virkede snart i Kbh.,
snart i Jylland og snart i Norge. 1721 blev han Assessor i Hof­
retten, 1726 Stiftamtmand i Trondhjem, hvorfra han 1735 for­
flyttedes til Akershus. 1737 kom han tilbage til Kbh. og indtraadte
som Deputeret baade i Rentekammeret og Kommercekollegiet,
overtog 1740 Embedet som Stiftamtmand i Aarhus, men vendte
1747 atter tilbage til Kbh. som Residensstadens Overpræsident.
Han havde netop faaet sig indrettet i sit nye Embede og overtaget
en Række Tillidshverv: som Direktør for det Harboe’ske Enke­
fruekloster, som Deputeret for de Reformerte i Kbh. og som Patron
for Collegium Medicum, da han atter drog til Norge som Vice-
statholder, Præses i Overhofretten i Kristiania og Stiftamtmand
paa Akershus. Det sidste Embede afgav han 1763, udnævntes
1770 til virkelig Statholder, men afskediges n. A. af Struensee.
Disse tyve Aars administrative Virksomhed i Norge blev B.s Hoved­
indsats som Embedsmand. Han forstod at sætte sig ind i Landets
specielle Forhold og finde sig til Rette med Befolkningen, som
ydede ham uforbeholden Anerkendelse og meget misbilligede hans
bratte Tilbagetræden, skønt han ingenlunde var nogen kraftig
eller initiativrig Personlighed — eller som Suhm udtrykker det:
»Vel har han aldrig udrettet store Ting til Norges Bedste, men han
har holdt Landet i en jævn, rolig Gang og afværget meget ondt«.

26Dansk biografisk Leksikon. II. Juni 1933.

402 Benzon, Jacob,

B. var almindelig kendt for sin Paaholdenhed, og den gamle
Pebersvend efterlod sig da ogsaa store Rigdomme. Han havde
arvet betydeligt Jordegods, købte og solgte, og efter udtrykkelig
Paalæg i hans Testamente oprettede hans Brodersøn og Univer­
salarving to Stamhuse, det ene af hans efterladte Gaarde Cathrine-
bjerg paa Sjælland og Rugaard i Jylland, det andet af Tirsbæk i
Jylland, der blev købt for Kapitaler, som B. havde efterladt til
Anvendelse i dette Øjemed. — Etatsraad 1730. Gehejmeraad 1744.
Gehejmekonferensraad 1750. — Hv. R. 1731. Bl. R. 1770. —
Maleri formentlig af Joh. Hörner paa Fr.borg (Kopi paa Benzon),
af P. Krafft sst. (1752; paa Kobber), af ukendte paa Støvringgaard
og i Privateje i Kbh. Stik efter Kraffts Billede af O. H. de Lode
(1753)-

Norsk hist. Tidsskr., 2. Rk., V, 1886, S. 263. Luxdorphs Dagbøger, udg.
ved E. Nystrøm, II, 1925—30, S. 53. F. Krogh: Dansk Adelskalender, 1878,
S. 80 f. Th. Hauch-Fausbøll: Stamt, over den adelige Slægt Benzon, 1914, S. 12.

Eiler Nystrøm.

Benzon, Jens, 1767—1839, Amtmand. F. 1. Juni 1767 i Odense,
d. 24. Dec. 1839 sst., begr. sst. (St. Knuds Kgd.). Forældre: Gods­
ejer, Oberstløjtnant Christian B. (s. d.) og Hustru. Gift 9. Juli
1797 i Skødstrup med Antoinette Margrethe Gersdorff, døbt 28.
Maj 1773 i Skødstrup, d. 31. Maj 1834 i Odense, D. af Gehejme­
raad Poul Rosenørn G. til Vosnæsgaard (1743—1810) og Georgine
Vilhelmine Pogrell (1746—75).

B. studerede ved Sorø Akademi 1784—88 og opholdt sig der­
efter halvandet Aar i Göttingen. Efter sin Hjemkomst blev han
1790 Auskultant i Generaltoldkammeret og 1794 Vicelandsdommer
i Fyn. 1800 blev han Assessor i Højesteret og n. A. Amtmand over
Randers Amt. Paa Grund af en Øjensvaghed tog han allerede
1805 sin Afsked og bosatte sig i Odense. B. var en socialt interes­
seret Mand. Han arbejdede ivrigt for Fængselsvæsenets bedre
Indretning paa Fyn, var Medstifter af Selskabet for tabte Med­
menneskers Redning og af et Lig- og Enkesocietet. Han deltog
i Stiftelsen af Fyns Stifts patriotiske Selskab og var Medlem af
dets Præsidium. Allerede 1816 havde han foreslaaet Oprettelsen
af en Sparekasse for Odense By. Den kom ogsaa i Gang, men
kom ikke til at spille nogen nævneværdig Rolle. 1832 lykkedes det
ham at faa dannet en ny Sparekasse, den endnu eksisterende Fyens
Stifts Sparekasse, der var indrettet med den 1820 stiftede Spare­
kasse for Kbh. og Omegn som Mønster. B. var første Medlem af
Direktionen lige til sin Død. Han nød stor Anseelse i Datiden og

Benzon, Jens. 403

var 1832 Medlem af den Forsamling af oplyste Mænd, der skulde
drøfte forskellige Forhold vedrørende Provinsialstænderne. I Lit­
teraturen er B. optraadt med nogle mindre Afhandlinger. 1835
stiftede han det B.ske Familielegat. — Kammerjunker 1791. Kam­
merherre 1826. — R. 1831. DM. 1835. — Mindesten af H. Freund
1834 i Anlægget ved St. Knuds K. i Odense. — Malerier i Privateje
i Odense. Træsnit efter Tegning af A. Jerndorff 1874.

Fyens Stifts Sparekasse 1832—1932, 1931, S. 16—51, 59, 234—37. Th.
Hauch-Fausbøll: Stamt, over den adelige Slægt B., 1914, S. 11. £ Laursen

Benzon, Lars, 1687—1741, Deputeret i Søetatens Generalkom­
missariat. F. 1687 Paa Sæbygaard i Løve Herred, d. sst. 1741,
begr. 5. Okt. 1741 i Kbh. (Holmens K.). Forældre: Generalpro-
kurør Niels B. (s. d.) og Hustru. Gift 12. Marts 1721 i Kbh. (Frel­
sers) med Charlotte Amalie Adeler, døbt 11. Juli 1703 i Kbh.
(Frelsers), d. 19. April 1724, begr. i Holmens K., D. af Etatsraad,
senere Gehejmeraad Frederik Christian A. (s. d.) og Hustru.

B. blev 1717 Deputeret i Generalkommissariatet, hvor han 1721
var Medlem af en Kommission, der skulde udarbejde Forslag til
en ny Ordning af Regnskabsvæsenet ved Søetaten. Forslaget appro­
beredes i Dec. s. A. og indførtes fra Nytaar 1722. 1734 havde han
paatalt forskellige Uregelmæssigheder og Uordener i Material­
forvalter Müllers Regnskaber. Denne klagede over B. til Kongen,
der efter at have undersøgt Sagen gav B. Medhold og resolverede,
at Müller i Generalkommissariatet for de imod B. indgivne »ugrun­
dede Besværinger og derved brugte usømmelige og formastelige
Expressioner skulde gøre en christelig Afbigt og Deprecation«.
Samarbejdet mellem B. og hans Foresatte, Søetatens Overkrigs­
sekretær Grev Fr. Danneskiold-Samsøe havde imidlertid udviklet
sig i en uheldig Retning. I Febr. 1738 indsendte Generalkom­
missariatet en Deduktion til Kongen om et fra Bryggerlavet ind­
kommet Andragende om Forsyning af Søetaten med 01. Danne-
skiold foreslog en Ordning, B. og Lorentz Fisker en anden, og de
fraraadede tillige at følge Danneskiolds Forslag, da den af ham
foreslaaede Ordning tidligere havde været brugt, men havde vist
sig uheldig. Kongen fulgte imidlertid Danneskiold, og nogle
Maaneder senere blev B. afskediget uden Pension og trak sig til­
bage til sine Godser. Han ejede fra 1714 Geddesdal, fra 1720
Sæbygaard og Kornerup, 1715—25 Hagestedgaard. — Konferens-
raad 1731. — Maleri af Jens Juel(?) paa Benzon.

Th. Hauch-Fausbøll: Stamt, over den adelige Slægt B., 1914, S. 12.
Th. Top sø e-Jensen.

26*

404 Benzon, Lorenz Ja cob .

Benzon, Lorenz Jacob, 1740—99, Præst, Forfatter. F. 6. Febr.
1740 i Stubbekøbing, d. 29. Juni 1799 i Vestenskov, begr. sst.
Forældre: Byfoged Christian B. (1699—1765, gift i° 1723 med
Maren Nielsdatter Cheldorph, 1686—1735, 3° 1746 med Dorothea
Margrete Buch, 1724—1804) °g Gjørvel Cathrine Bildsøe (ca.
1717—40). Gift i° 26. Maj 1773 i Nakskov med Sophie Amalie
Suhr, f. 18. Juli 1753 i Utterslev, Lolland, d. 30. Okt. 1780 i
Vestenskov, D. af Sognepræst Jochum Brockdorf S. (1710—67,
gift i° 1741 med Johanne Clausdatter Topp, 1714—46) og Cecilie
Margrethe Nielsdatter Vandel (1715—69). 2° 15. Juni 1781 i
Gloslunde med Karen Sophie Seidelin, døbt 31. Jan. 1760 i Glos­
lunde, begr. 21. Aug. 1782 i Vestenskov, D. af Sognepræst Hans
S. (1701—90, gift i° med Dorothea Sophie Ahlefeld, d. 1752,
tidligere gift med Degn Niels Forbus og med Sognepræst Anders
Simonsen Aarhuus, 1694—1727) og Magdalene Christine Sidel-
mann (d. 1799). 3 ' 23. Maj 1783 paa Aalstrup, Landet Sogn,
med Dorothea Bertelsen, døbt 6. Juli 1764 i Ryde, d. 5. Juni 1808
i Nakskov, D. af Forvalter paa Gammelgaard, senere Forpagter
paa Aalstrup Christoffer B. (ca. 1718—90) og Anne Sophie
Wiinholt (1741—1815).

B. blev 1758 Student fra Nykøbing F., tog 1761 Baccalaurgraden
og 1768 teologisk Embedseksamen. 1771 blev han residerende
Kapellan i Nakskov og 1777 Sognepræst i Vestenskov og Kappel.
Som Student skrev han et Par af de sædvanlige Dissertationer.
Som Præst udgav han et Par Sørge-Taler og (anonymt) Begyn­
delsen til et større Skrift »Egne Tanker og Erfaringer op-
tegnede til Religionens Tjeneste af en Præst« (1773). Ar­
bejdet peger bort fra Rationalismen; B. taler om den næs­
vise, indskrænkede og fordærvede Fornuft, der vil indse
Guds Planer, og hævder, at de enfoldige Kristne bedre kan
føle og vidne om Religionens Virkninger. — I sin Studentertid
var B. Alumnus paa Valkendorfs Kollegium, hvor han fra 1762
var Ewalds Kontubernal og kritiske Raadgiver i Digtekunst. Han
havde vundet sig et Navn ved 1763 af Selskabet til de skiønne og
nyttige Videnskabers Forfremmelse at faa Accessit for Digtet »Om
Skabningen«, trykt i Selskabets »Forsøg«, 3. Stykke (1764). Med
en »Ode om Algodheden« (trykt i »Forsøg«, 4. Stykke, 1766) vandt
han Guldmedaillen 1765. Ewald konkurrerede om samme Emne,
men for ikke at kollidere med sin Ven valgte han at behandle
Opgaven dramatisk (»Adam og Eva«). B. mente ikke, at Ewalds
Vers duede, og raadede ham fra en Kunst, han ingen Evner
havde til. — Selv tilhører B. den klopstockske Oderetning med

Benzon, Lorenz Jacob. 405

lutter Abstrakter og Apostrofer (»O Hensigt!«) og en rent teleolo­
gisk Naturbetragtning (»Forgieves gav ei Gud hver Verden rund
Gestalt. En flad, en kantet Form dem skulde giøre Hinder i deres
Tumle-Løb«).

K. L. Rahbek og R. Nyerup: Udsigt over dansk Digtekunst under Ghr. VIL,
1828, S. 76—93. M. Hammerich: Ewalds Levnet, 2. Udg., 1861, S. 151. William
Benzon: Stamt, over Slægten efter Niels Benzon, 1897, S. 11.

Georg Christensen.

Benzon, Niels, 1609—74, Læge. F. 1609 i Randers, d. 12. Aug.
1674 i Aalborg. Forældre: Borgmester Bent Hansen Bentsen (d.
1622) og Karen Poulsdatter. Gift 15. Nov. 1640 i Randers med
Mette Nielsdatter, f. ca. 1605 i Randers, d. 23. Juni 1687 i
Aalborg, D. af Borgmester i Randers Niels Jakobsen (1556—1624)
og Maren Pedersdatter Lassen.

B. blev Student 1629 °g rejste derefter udenlands, studerede
i Groningen 1630, i Basel 1633 og i Padova fra 1633. Han blev
Consiliarius for den tyske Nation i Padova 1633—34, valgtes 1636
til Universitetets Syndicus og Prorektor og indlagde sig som saadan
megen Fortjeneste ved at hævde de studerendes Rettigheder over
for Borgerne og ved Universitetets Styrelse, hvorfor han i Maj
1637 af Venezias Doge blev slaaet til Ridder af St. Marcus i
Senatets Forsamling. Han blev Dr. med. 1637 i Basel (»De ca-
tarrho«) og Medlem af det derværende medicinske Fakultet, en
sjælden Udmærkelse. Her opholdt han sig det følgende Aar og
bosatte sig 1639 som praktiserende Læge i Aalborg. Ved Svensker­
nes Indfald i Efteraaret 1657 flygtede B. med Familie til Kalund­
borg. 14. Febr. 1858 udstedte Karl X. Gustaf fra Lejren i Køge
Salvegardebrev for B. og to af hans Hustrus Slægtninge, og 25. Aug.
s. A. udstedte den svenske Overkrigskommissær Alb. Siltman i
Aalborg efter kgl. Befaling Bekendtgørelse om, at den derværende
Stadsmedicus Dr. B. som henhørende til Gejstligheden og privi­
legerede Personer var fritaget for Krigsbyrder. S. A. blev B. op­
taget som Medlem af det medicinske Fakultet, en stor Ære for
en Provinslæge, men Th. Barthohn roser ham da ogsaa i høje
Toner for hans Indsigt og Erfaring. Efter Krigen vendte han tilbage
til Aalborg, hvor han ca. 1644 havde købt det gamle Slot (Aalborg-
hus) med Enghave og 1650 en Ejendom af Helligaandsklosteret.
Trods Beskyttelsesbrevet blev hans Ejendomme brandskattet af
Fjenden, og hans Hustrus Slægtning, Mag. Bent Hansen i Hammer,
udredede Pengene for ham. Senere vilde B. ikke yde ham Erstat­
ning, men blev dømt dertil af Universitets-Konsistoriets Ret.

4o6 Benzon, N iels.

Baade B. og Hustru var af meget velhavende Slægt, og som de
rige Randersborgere udlaante han sine Penge til betrængte Herre-
mænd, ligesom han ogsaa satte Penge i Handel (Lübeck). Disse
Udlaan medførte, at han blev stor Godsspekulant, idet han i de
nedadgaaende Tider maatte overtage mange af Panterne, saaledes
1657 Højris paa Mors, 1666 Bjørnkær i Vendsyssel, 1668 Vaar i
Himmerland og flere mindre Gaarde. — Stik fra 1637 og, efter
en tvivlsom Buste, af P. Cramer og af O. H. de Lode 1753.

Th. Bartholin: Orationes varii argumenti, 1668, S. 278 fr. T. de Hofman:
P. Lassens Fund., 1753, S. XIV, 16 ff. E. Tauber og A. H. Nielsen: Embeds-
og Bestillingsmænd i Aalborg, 1879—80, S. 271 f. Kirkehist. Saml., 3. Rk.,
III, 1882, S. 764 fr. K. Garøe: Doktorer og Licentiater, 1909, S. 12. Th.
Hauch-Fausbøll: Stamt, over den adelige Slægt B., 1914, S. 3.

C. Klitgaard (G. L. Wad).

Benzon, Niels, 1646—1708, Generalprokurør. F. 1. Maj 1646
i Aalborg, d. 14. Jan. 1708 i Kbh., begr. sst. (Holmens K.s Kapel).
Forældre: Lægen Niels B. (d. 1674, s. d.) og Hustru. Gift i° 10.
Dec. 1675 i Kbh. (Frue) med Else Scavenius, f. 15. April 1660,
omkom ved Operahusets Brand 19. April 1689 i Kbh., D. af
Generalprokurør Peder Lauridsen S. (s. d.) og Hustru. 2° 20.
Marts 1691 med Anna van Meulengracht, f. 13. Marts 1656,
d. 14. Marts 1723, begr. i Holmens K.s Kapel (gift i° 1687 med
Købmand, Direktør i Ostindisk Kompagni Henrik Schupp, 1634
—90), D. af Generaltoldforpagter Hans van M. (1629—84, gift
2° 1668 med Anne Margrethe Bartholin, d. 1710 som Enke efter
Amtsskriver og Tolder i Vordingborg Anders Andersen (Hummer))
og Birgitte Horster (d. 1665).

B. kom i Aalborg Skole 1656, til Herlufsholm 1658 og blev
derfra dimitteret 1660, fjorten Aar gammel. Endnu ikke fyldt
atten tog han teologisk Attestats 1664, rejste umiddelbart efter
udenlands og studerede i Tyskland, Italien, England, Frankrig
og Holland; 1668 blev han immatrikuleret ved Universitetet i
Leiden, hvor han 1669 disputerede for den juridiske Doktorgrad,
og vendte endelig hjem over Tyskland og Østrig. 1672 overtog
han Bestyrelsen af Faderens Gaard Vaar ved Limfjorden, men ind-
traadte snart i Statstjenesten. Ved sin Onkels, Juristen Peder Las­
sens, og sin Svigerfaders, Peder Scavenius’, Indflydelse kom han
1675 ind i Skatkammerkollegiet som Assessor og blev sat til at for­
rette Svigerfaderens Forretninger som Generalprokurør. Han fik
Ekspektance paa dette vigtige Embede og beklædte samtidig 1679
—85 Stillingen som Brevkammer-Forvalter (o: Arkivar) i Rentekam-

Benzon, Niels. 407

meret, indtil han efter Svigerfaderens Død fra Nytaar 1686 over­
tog Generalprokurørembedet, hvori han sad til sin Død. B. var
stor Godsejer, arvede efter sin Fader Vaar, fik Aastrup i Sjæl­
land med sin første Hustru og erhvervede selv tre andre sjæl­
landske Herregaarde: Mørkegaard 1681, Aggersvold 1691 og Ged­
desdal 1706.

B. havde i sine unge Aar været med til at grundlægge Enevæl­
dens nye Administrationsformer, som først i Tiden efter 1680 gled
ind i et fast og varigt Leje. Rentekammer-Arkivet anlagde han
fra Bunden og bragte Orden i det Kaos af Embedspapirer, der
havde ophobet sig. Som Generalprokurør havde han stort Ry,
og blev desuden stærkt benyttet i Kommissioner og til Hverv af
højst forskellig Art. Han fik ogsaa rigelig Belønning for sine Tjene­
ster. Han oppebar ekstraordinær Løn som Generalprokurør, fritoges
1692 for sine Assessor-Forretninger i Kammeret, blev 1693 Direk­
tør for Søetatens Kvæsthus, 1704 Vicepræsident i Kommercekol-
legiet. Og af ydre Udmærkelser opnaaede han alt, hvad der i
rigeste Maal kunde tilkomme ham. Allerede 1679 havde han faaet
adeligt Vaabenbrev, blev Admiralitetsraad 1682, Kancelli- og
Kammerraad 1684, Justitsraad 1685, Etatsraad 1688, Gehejme-
raad 1704. — Hv. R. 1705. — Marmorepitafium i Holmens K.

Universitetsprogram over B. 1708. A. Leth og G. L. Wad: Dimitterede fra
Herlufsholm, I—II, 1875—87. Personalh. Tidsskr., 2. Rk., IV, 1889, S. 9.
A. D. Jørgensen: De danske Rigsarkivers Historie, 1884, S. 56. Th. Hauch-
Fausbøll: Stamt, over den adelige Slægt Benzon, 1914, S. 4.

Eller Nystrøm.

Benzon, Niels, 1684—1709, Bogsamler. F. 14. Sept. 1684 i
Aalborg, d. 30. Dec. 1709 i Kbh., begr. i Visborg K. Forældre:
Assessor i Kommercekollegiet, senere Kancelliraad Peder B. (s. d.)
og i. Hustru. Gift 22. Juli 1705 paa Vosborg med Adelheid (Alhed)
Magdalena von Svanewe(i)de(l), f. 10. Maj 1682, begr. 11. Aug.
1734 i Viborg (gift 2e 1711 med Major, senere Landsdommer,
Etatsraad Iver Nicolai Sehested til Nøragergaard og Ørslev Klo­
ster, 1679—1752), D. af Generalmajor Herman Frands v. S. (s. d.)
og 2. Hustru.

Efter Faderens Død 1701 sendtes B. til det ridderlige Akademi
i Kbh. og foretog 1704—05 en Studierejse til Tyskland, Holland
og Frankrig. Hjemkommen overtog han sit fædrene Gods Havnø,
som 1704 var bleven kompletteret. 1706 blev han kgl. Kancelli­
raad, men allerede tre Aar efter døde han af en Lungesygdom.
Æstetisk og filologisk interesseret havde B. tidlig valgt den latinske
Poesi som Speciale og anlagt en Samling paa over 1000 Bind af

4o8 Benzon, N iels.

nyere latinske Digteres Værker; en Fortegnelse over denne Samling
(»Bibliotheca Poetica Nobilis cujusdam Dani«), som han udgav
1704 i Leiden, blev hurtigt udsolgt, men han naaede hverken at
faa udgivet en ny Udgave eller det Forfatterleksikon over latinske
Poeter, til hvilket han havde gjort Forarbejder. Hans efterladte
Bo ordnedes af hans Venner Edvard Londemann og Fr. Rost-
gaard; sidstnævnte lod 1711 i sit Hus holde Auktion over Bogsam­
lingen (ca. 3800 Bd.) og købte selv en Del af den.

Universitetsprogr. af S. Lintrup 1713. Chr. Bruun: Fr. Rostgaards Liv og Lev­
net, 1870. Anonym Ligtale (GI. kgl. S. 1076 fol.), udg. af G. L. Wad i Personalh.
Tidsskr., 2. Rk., I, 1886, S. 277—90. V. Fribert i Saml. t. jydsk Hist. og Topogr.,
2. Rk., I, 1886—88, S. 444—54. Th. Hauch-Fausbøll: Stamt, over den adelige
S æg > 9 4? Bruun (Svend D ahl*).

Benzon, Carl Otto Valdemar, 1856—1927, Apoteker, Fabrikant
og Forfatter. F. 17. Jan. 1856 i Kbh. (Helligg.), d. 16. Maj 1927
sst., Urne paa Taarbæk Kgd. Broder til Alfred B. (d. 1932, s. d.).
Gift i° 25. April 1888 i Kbh. (b. v.) med Emma Eliza Hansen,
f. 2. Febr. 1869 i Kbh. (Cit.), D. af Overrets-, senere Højesterets­
sagfører Octavius H. (s. d.) og Hustru. Ægteskabet opløst 1898
(hun gift 2° 1913 med Udenrigsminister Erik Scavenius, s. d.).
2° 21. April 1901 i Karlebo med Ellen Lucinde Bramsen, f. 17.
Marts 1883 Paa Frbg., D. af Forsikringsdirektør, senere Minister
Ludvig B. (s. d.) og 1. Hustru.

B. blev Student 1873 fra Haderslev Læreres Skole og derefter
Discipel paa Svaneapoteket i Kbh. under Faderen. Han tog Filo­
sofikum 1874 °g farmaceutisk Kandidateksamen 1876. Selv vilde
han have været Læge, men bøjede sig for Faderens Ønske, at han
skulde indtræde i Firmaet. For dog at have en Universitetsuddan­
nelse tog han 1878 statsvidenskabelig Eksamen. Sammen med
Broderen Alfred B. (s. d.) overtog han 1884 den fædrene Forretning.
Som Forretningsmand kom han snart til at indtage en betydende
Stilling inden for sit Fag og fik tildelt forskellige Tillidshverv,
1897 valgtes han ind i Industriforeningens Repræsentantskab, var
virksom ved Industriudstillingerne i Stockholm (1897) og i Paris
(1900). Selv en ivrig Sportsmand var han iblandt Foregangsmæn­
dene i den moderne Sportsbevægelse.

Som Forfatter begyndte B. i de første Aar af 80’erne i F. Hendrik-
sens »Ude og Hjemme«, hvor han med Skitsen »En Selskabsmand
paa Retour« allerede vakte nogen Forargelse ved den alt for aaben-
bare Tagen Sigte paa en kendt Mand i Kbh.s Selskabsliv. I det
gamle Alfred B.ske Hjem paa Svaneapoteket og i Sommerboligen

Benzon, Otto. 409

i Ny Taarbæk samledes om de unge Brødre B. en broget Kreds
af Kunstnere og litterære Folk. En Tilfældighed førte B. til at
forsøge sine Evner som Skuespilforfatter. Han fik sin Debut med
Enakteren »Surrogater« (1882), der opførtes paa Det kgl. Teater.
Stærk Opsigt ved sine frigjorte Meninger og sin Satire over Etats-
raad-Moralen gjorde Skuespillet »En Skandale« (1884), der paa
Det kgl. Teater blev en Pragtforestilling, i Fortsættelse af »Vild­
anden« et vigtigt Led i den moderne Litteraturs Erobring af Stats­
scenen. Her var for første Gang det lille sammenspiste og snobbede
Kbh. — Bredgade-Beaumonden, som ogsaa Drachmann havde
gjort Revolte imod — rykket ind paa Scenen. Parkettet genfandt
sig selv og morede sig over sig selv. Fra 1886 er de to Proverber
»Provisorisk« (Folketeatret) og »Tilfældigheder« (Det kgl. Teater).
B.s næste større Skuespil »Sportsmænd« (1891), en vittig, radikal
Satire over »Fædrelanderiet«, blev afvist af Det kgl. Teater (Erik
Bøgh) og opførtes derfor paa Folketeatret. Ægteskabsdramaet
»Anna Bryde« (1894, Det kgl. Teater) gjorde med sit pinagtige
Sujet og sin Problemdiskussion aldrig rigtig Lykke. Med »Moderate
Løjer« (Det kgl. Teater 1900, men skrevet et Par Aar tidligere)
vendte B. igen tilbage til sit Felt, det satiriske Lystspil. Efter en
længere Pause kom Proverbet »Forældre« (1907), der med sin Livs­
erfaring og sine klare Linier er et lille klassisk Mesterværk, og
»Frie Hænder« (1908). I det vanskelige Interregnum efter Mantzius’
Fald var B. 1913—14 konstitueret som Direktør for Det kgl. Teater.
Fra denne Tid er Skuespillet »Foraar og Efteraar« (1913). Pro­
verbet »Forældre« opførtes sammen med to nye Enaktere (»Land­
skab med Figurer« og »Genrebillede«) under Fællestitlen »For­
ældre. Tre Billeder uden Ramme« (1922) paa Det kgl. Teater.
Satiren i de B.ske Skuespil, der ligger i Fortsættelse af 1870’ernes
radikale Samfundskritik og moralske Diskussion, har nu tabt sin
Aktualitet. Men de har været med til at nedbryde Fordomme.
Som Milieu- og Figurskildring har de bevaret et Stykke lokalt-
præget Kbh., og den træfsikre Dialog, B.s Styrke, har en egen
københavnsk Tone med sin Blanding af Slagfærdighed og halvt
skjult Følsomhed. I Anledning af sit 25-Aars Forfatterjubilæum
1907 oprettede B. et Forfatterlegat, der som en Hyldest til Georg
Brandes hvert Aar skulde uddeles paa dennes Fødselsdag, med
Brandes som den første Uddeler. Sammen med Broderen Alfr. B.
stiftede han Legater til Fordel for Farmaceuter 1895, 1899 og 1909,
alene 1926. 1909—12 var B. en virksom Formand for Forfatter­
foreningen. — R. 1899. DM. 1900. K .2 1913. — Maleri og
Tegning af Ungareren Caesar Kunwald. Portrætteret af P. S.

410 Benzon, Otto.

Krøyer paa »Ved Frokosten« og »Musik i Atelieret«. Buste af
Kai Nielsen.

Georg Brandes: Saml. Skr., XIII, 1903, S. 510 f. (fra 1891). 111. Tid. 2.
Okt. 1898 og 17. Febr. 1907. William Benzon: Stamt, over Slægten efter Niels
Benzon, 1897, S. 21. Berl. Tid. 16. og 17. Jan. 1926 og 16. og 17. Maj 1927.
Politiken 17. Maj s. A. Hver 8. Dag 23. Okt. 1904. F. Hendriksen: Menne­
sker og Oplevelser, 1910, S. 193, 233 ff. O luf Friis.

Benzon, Peter Eggert, 1857—1925, Forfatter. F. 25. Nov. 1857
i Holstebro, d. 25. Juni 1925 i Roskilde, begr. paa Set. Pauls Kgd.,
Hadsten. Forældre: Læge Lorenz Jacob B. (1825—19°5) °g Nico­
line Berg (1821—68). Gift 18. Maj 1883 i Kbh. (Johs.) med
Vilhelmine Christine Julie Schrøder, f. 11. Aug. 1859 i Kbh. (Trin.),
d. 13. Sept. 1923 i Roskilde, D. af Underbefalingsmand i Flaaden
Christian Peter S. (1791—1872) og Vilhelmine Louise Christine
Mortensen (1827—62).

Som ni Aars Dreng kom B. til Kbh., hvor han blev Student
1875 fra Metropolitanskolen. Derefter studerede han Teologi. I
Studenteraarene kom han i nær Berøring med grundtvigsk Kristen­
dom, og selv om han aldrig blev ortodoks Grundtvigianer, sluttede
han sig stadig nær til grundtvigske Synspunkter. Han tog teologisk
Embedseksamen 1881, og efter fire Aars Ophold som Lærer i
Vordingborg udnævntes han 1884 til Sognepræst i Hersom, Klejtrup
og Bjerregrav i Viborg Stift; 1890 forflyttedes han til Hjermind,
Le og Hjorthede og 1901 til Galten og Vissing, hvorfra han søgte
sin Afsked 1922.

1880 debuterede B. med et bibelsk Digt »Døberen Johannes«,
og 1883 fulgte en Samling Ungdomsvers »Kornmod«. Men det
var først, da han, modnet gennem den jyske Ensomhed, efter mere
end ti Aars Tavshed, udsendte de to Fortællinger, der bærer
Fællestitlen »Svovl« (1894), at han vakte Opmærksomhed om sit
Forfatterskab. Det er Kampen mellem den mørke, pietistiske
Religionsopfattelse og den lyse, grundtvigskprægede Kristendoms­
forkyndelse, der er Hovedemnet i Titelfortællingen, som foruden
et Par gode Præstetyper giver indtrængende og sikre Billeder af
den jyske Almue. Betydeligere er dog Bogens anden Fortælling
»En Mur«, der gennem fin og aandfuld Menneskeskildring viser
det dybe Skel mellem troende og ikketroende. Fra disse to For­
tællinger gaar der stærke Traade til de fleste af B.s senere Bøger,
der alle er præget af en mild Menneskelighed og et lyst religiøst
Syn og bringer en Række kulturhistorisk værdifulde og til Tider
digterisk betydelige Skildringer af aandelige Brydninger omkring
Aarhundredskiftet. 1896 kom »Det sjette Bud«, der fortsætter de

Benzon, P. E. 411

religiøse Diskussioner fra »Svovl« og indeholder et helt Galleri af
gejstlige og vakte Almuesfolk. De senere Romaner er »Lands­
mænd« (1898), en humørfyldt Skildring af skandinaviske Nybyg­
gere i Nordamerika, »Gerda Rossen« (1900), en noget romanagtig
Bog om Kærlighed mellem Broder og Søster, med et fint og ind­
tagende Kvindebillede, »Husvild« (1902), en Roman om en ung
Præsts aandelige Anfægtelser, og »Axenstrasse« (1906), en uhygge­
fyldt Ægteskabshistorie fra Schweiz. — Af Skuespil har B. udsendt
»Mariamme« (1904), et bibelsk Drama, »Biskoppen« (1905), en
dramatisk virkningsfuld Skildring af den uoverstigelige Mur, der
rejser sig mellem en Biskop og hans til moderne Anskuelser op­
voksede Børn, »Antikrist« (1907), et dramatisk Digt, hvis Handling
er henlagt til Rom, og »Ebbe Skammelsen« (1912), et jyskfarvet
Folkevisedrama. — Højest naar B. dog i enkelte af sine Noveller,
»Præster og skikkelige Folk« (1905), »Fra Kejserdømmet Jylland
med Bilande« (1914), »Den ubudne Gæst« (1915) og »Levende og
Døde« (1919). Her tynges Fremstillingen ikke af Diskussioner om
Livsanskuelser; her søger Forfatteren at trænge til Bunds i det
menneskelige, at levendegøre Skikkelser og Skæbner, især fra
Almuen. — Foruden de skønlitterære Arbejder har B. udsendt
tre Samlinger Taler og Afhandlinger: »Det kristne Haab« (1900)
og »Menneskeligt og kristeligt«, I—II (1905—06). Efter hans Død
udkom Begyndelsen til en Selvbiografi, »Hersomtiden« (1927). I
mange Aar var B. litterær Medarbejder ved »Højskolebladet«.
1905 modtog han detAncker’ske Legat. — Maleri af Fanny Petersen
(1906) i Familieeje.

Selvbiografi i ovenn. Værk, i Bogvennen 1915 og Nationaltid. 2. Sept. s. A.
Dannebrog 18. Febr. 1910. Randers Dagblad 23. Nov. 1917. Knud Nielsen
i Højskolebladet, 1925, Sp. 817—22. William Benzon: Stamt, over Slægten
efter Niels Benzon, 1897, S. 14. K K J\ncolaisen,

Benzon, Peder, 1652—1701, Godsejer. F. 29. Sept. 1652 i Aal­
borg, d. 25. Juni 1701 paa Havnø, begr. i Visborg K. Forældre:
Lægen Niels B. (s. d.) og Hustru. Gift i° 8. Okt. 1679 i Aalborg med
Drude Foss, f. 1658, d. 16. Sept. 1684 i Aalborg, D. af Biskop
Matthias F. (s. d.) og 1. Hustru. 2° 9. Aug. 1688 paa Estvadgaard
med Margrethe Rantzau, f. 1664, d. 1. Juni 1699 paa Havnø,
D. af Oberst Frands Johansen R. til Estvadgaard og Bratskov
(ca. 1620—76, gift i° 1649 med Lisbeth Pallesdatter Rosenkrantz
til Bramslykke, 1631—57) og Helle Jørgensdatter Urne til Aale-
gaard (d. 1688, gift 2° med Morten Poulsen Skinkel til Brejning-
gaard, d. 1679, 30 med Hofjægermester Hans Mogensen Arenfeldt
til Rugaard, d. 1689).

412 Benzon, Peder.

P. B. gik først i Aalborg Skole og senere i Herlufsholms, hvorfra
han 1664 blev Student; Baccalaur blev han 1666, og en Tid var
han Alumnus paa Valkendorfs Kollegium. Han lagde sig efter
det juridiske' Studium, som han ogsaa dyrkede under en Uden­
landsrejse, paa hvilken han 1671 blev indskrevet ved Universitetet
i Leiden og 1674 i Padova. Efter sin Hjemkomst blev han (senest
1679) Assessor i Kommercekollegiet, fik tillige med sin Broder,
Assessor Niels B. til Vaar (s. d.), 1679 af Kongen Vaabenbrev,
hvorved han ansaas for optaget i Adelstanden, og blev 1686 Kan-
celliraad. B. var en meget rig Mand, der i Jylland ejede Herre-
gaardene Havnø, Aagaard, Aggersborg, Korsøgaard, Kølskegaard
og Glomstrup, paa Sjælland Aggersvold. Han boede paa den
førstnævnte, hvor han døde »meget hasteligen«. Hans litterære
Produktion er ubetydelig.

A. E. Leth og G. L. Wad: Meddelelser om Dimitterede fra Herlufsholm, I,
1875, S. 61; II, 1882—87, S. 171 f. Th. Hauch-Fausbøll: Stamt, over den adelige
Slægt B., 1914, S. 12. s Nygård (q L Wad) '

Benzon, Frederik Vilhelm Casper, 1791—1832, Amtmand, Genea­
log. F. 7. Maj 1791 i Køge, d. 24. Jan. 1832 i Burg paa Femern,
begr. sst. Forældre: Sekondløjtnant, senere Major, Kammerjun­
ker Lars B. til Gaden (1763—1823, sep. !799> gift 2° I^°3 me(i
Margrethe Øllegaard Dorothea Rumohr, 1774—1856) og Cathrine
Hedevig Fabritius de Tengnagel (1768—1850, gift 2° 1803 med sin
Fætter, Kommandørkaptajn Frederik Carl Fabritius de Tengna­
gel, 1762—1824). Gift 24. Marts 1824 i Kbh. (Fred. ty.) med
Emilie Henriette Massmann, f. 6. Febr. 1798 i Kbh. (Fred. ty.),
d. 25. Maj 1864 i Pinneberg, D. af Sognepræst N. H. M. (s. d.)
og Hustru.

B. blev Student fra det Schouboeske Institut i Kbh. 1809, ud­
nævntes til Hofjunker 1810, tog juridisk Embedseksamen 1812,
forfremmedes s. A. til Kammerjunker og gjorde derpaa Tjeneste
som Auskultant først i Danske Kancelli, fra 1814 i Rentekammeret,
idet han 1815 tillige fik Bestalling som Forst- og Jagtjunker. Han
udnævntes 1823 til Amtmand og Landfoged paa Femern, overtog
efter Faderens Død omtrent samtidig Godset Gaden i Nærheden
af Hamburg, men blev allerede 1830 afskediget paa Grund af
Svaghed. Stærkt genealogisk interesseret blev han 1813 optaget i
Det kongelige danske Selskab for Fædrelandets Historie og Sprog,
der faa Aar før var blevet forenet med Det kongelige genealogisk­
heraldiske Selskab. Han blev Selskabets Sekretær og Arkivar 1817
og var tillige Kasserer 1818—22. Sammen med Abraham Kali

Benzon, Vilhelm. 413

udarbejdede han det 1814 udkomne Slutningshæfte af »Lexicon
over adelige Familier i Danmark, Norge og Hertugdømmerne« og
offentliggjorde flere Bidrag i »Magazin til den danske Adels Hi­
storie«, bl. a. Tillæg til samme Leksikon indtil Udgangen af 1822,
Meddelelser om Anevaabeners Anbringelse og om danske Maj ora­
ter. Hans Hovedværk, de saakaldte B.ske Stamtavler, omfattende
den danske Adel 1660—1822, i fem haandskrevne Foliobind (Rigs­
arkivet), har været af overordentlig stor Betydning og er stadig
stærkt benyttede. Skønt de i mange Henseender maa betragtes
som genealogiske Skitser, er de udarbejdede med saa stor Flid og
Nøjagtighed, at de, skønt uden Kildehenvisninger, dog selv maa
gælde for en god Kilde. De kan ikke betragtes som afsluttede, idet
B.s Udnævnelse til Amtmand afbrød hans genealogiske Virksomhed.
— Maleri af Eckersberg i Slægtens Eje i Tyskland.

E. G. Werlauff: Det kgl. danske Selskab for Fædrelandets Historie og Sprog,
1847, S. 221 f. Th. Hauch-Fausbøll: Stamt, over den adelige Slægt Benzon,
1914, S. i i . Poul Bredo Grandjean.

Benzon-Buchwald(t), Peter Tamm Julius, 1821—77, National­
økonom. F. 17. Aug. 1821 i Kbh. (Petri), d. 28. Febr. 1877
sst. (Frue), begr. sst. (Ass.). Forældre: Premierløjtnant, Told­
assistent Hendrik Christian Frederik B.-B. (1789—1834) og Marie
Magdalene Tamm (1797—1845). Gift i° 3. Nov. 1849 i Kbh.
(Garn.) med Andreasine Cæcilie Benzon, f. 4. Jan. 1822 i Kbh.
(Trin.), d. 28. April 1853 sst. (Frue), D. af Kaptajn, Kam­
merjunker Hans B. (1795—1850) og Cecilie Martha Wichmann
(1799—1869). 2° 6. April 1855 î Kbh. (Helligg.) med Henriette
Vilhelmine Henrichsen, f. 10. Aug. 1820 i Kbh. (Frue), d. 5. Juni
1873 sst. (Frue), D. af Bogtrykker Christian Frederik H. og Marie
Anthoni.

B.-B. blev Student 1840 fra Metropolitanskolen og tog 1845
juridisk Eksamen; han ansattes derefter som Volontør i Rente­
kammeret (fra 1848 Finansministeriet), hvor han 1849 blev Fuld­
mægtig. 1856 blev han Professor ved Universitetet i National­
økonomi og Statistik, men forblev dog kun i denne Stilling, hvor
han ikke ret syntes at være kommet paa sin Plads, til 1862, da han
paa ny overgik til Ministeriegerningen som Departementschef for
Kongerigets Revisionsdepartement (fra 1872 1. Revisionsdeparte­
ment). Han var 1871 Medstifter af Landmandsbanken og 1872
af Livsforsikringsselskabet Hafnia, i hvis Direktion han var For­
mand, og af hvis Fremgang han indlagde sig ikke ringe For­
tjeneste. Som Nationaløkonom sluttede han sig til den herskende

414 Benzon-Buchwald, J .

liberale Skole uden større Selvstændighed og udfoldede heller ikke
som Forfatter nogen betydelig Virksomhed. Foruden i hans
Konkurrenceafhandling (»Hvilken Indflydelse udøver Kreditten
paa Udviklingen af de økonomiske Forhold«, 1855) har hans Til­
knytning til Universitetet kun sat sig Spor i en uoriginal Fore­
læsningsrække over »Statsvidenskabelig Encyclopædi«, for største
Delen kun en Oversættelse af R. v. Mohls »Geschichte und Lite­
ratur der Staatswissenschaft« (1855—58). Efter sin Afgang fra
Universitetet gav han derhos enkelte Gange Bidrag til Diskussio­
nen om Dagens Spørgsmaal, dels med Hensyn til Beskatnings­
forholdene (1867), dels vedrørende Guldmøntsystemet (1872). —
R. 1866.

Nationaløkonomisk Forenings Festskrift, 1897, S. 21 f. Ghr. Thorsen: Hafnia
1872—1932, 1932, S. 25, 28 ff., 37, 41, 56 f. Jul. Schovelin: Landmandsbanken
1871 —1921, 1921, S. 154 ft Th. Hauch-Fausbøll: Stamt, over den adelige Slægt

9 4’ H. Wester gaard (P. Grønvold*).

V. Berckentin, Christian August, Lensgreve, 1694—1758, Stats­
minister. F. 8. Dec. 1694 i Mecklenburg, d. 2. Juli 1758, begr.
i Kbh. (Holmens K.s Kapel). Forældre: Gehejmeraad, Amtmand
paa Gottorp Christian August v. B. til Lütgenhof, Prieschendorf,
Kaltenhof og Dassow (1666—1734) og Ida Hedewig, f. v. B.
(1673—1738). Gift 9. Juni 1724 paa Hambach i Hessen med
Susanna Margrethe v. Boineburg, gen. v. Honstein, f. 26. Juli
1697 i Fredericia, d. 24. Okt. 1732 i Lübeck, D. af dansk Brigadér
og kejserlig Generalkvartermester Hermann Friedrich v. B., gen.
v. H. (d. 1703) og Judith Augusta v. Marschalck (d. 1729).

Efter at have studeret i Kiel traadte v. B. i dansk Tjeneste,
først som Kammerjunker hos sin Landsmandinde Dronning Louise,
siden som Diplomat. 1721—22 arbejdede han som Envoyé i Stock­
holm for en Tilnærmelse mellem Sverige og Danmark, forflyttedes
derfra til den vigtige Post i Wien, hvor han under vanskelige
politiske Forhold virkede for Danmarks Interesser, bl. a. under
de langvarige og besværlige Forhandlinger om de piønske og rant-
zauske Arvesager. Han vandt i denne Tid ikke ringe Anseelse
som en nøgtern og forsigtig, erfaren og kundskabsrig Diplomat.
1740 blev han kaldt hjem for at afløse Ivar Rosenkrantz som
Medlem af Konseillet. Samtidig blev han Første Deputeret for
Finanserne og Direktør i General-Landøkonomi- og Kommerce-
kollegiet, hvor han ved Forretningsdelingen 1753 fik overdraget
Kommercesagerne. 1743 sendtes han som Ambassadør til Stock­
holm for sammen med Gesandten Oberst Grüner at virke for

v. Berckentin, C. A. 415

Kronprins Frederiks Valg til svensk Tronfølger. 1745 blev han
Direktør for De fattiges Væsen, 1747 Præsident for Det almindelige
Handelskompagni, var desuden Medlem af talrige Kommissioner,
bl. a. Landvæsenskommissionen 1757. 1750—51 fungerede han
som Oversekretær i Tyske Kancelli. I Konseillet traadte v. B.
noget i Skygge for Schulin og senere J. H. E. Bernstorff, hvis
udenrigspolitiske Hovedsynspunkter, deriblandt Neutralitetspoli­
tikken som Middel til at fremme Monarkiets Handel og Industri,
han i øvrigt delte, og hvem han 1750 ivrigt arbejdede for at faa
til Kbh. Til Frederik V. stod han i et nærmere personligt For­
hold end de øvrige Medlemmer af Konseillet. v. B. nærede levende
Interesse for Kunst og Videnskab og protegerede bl. a. Johann
Elias Schlegel, den første af de tyske Digtere, der slog sig ned i
Danmark. Han opførte i Kbh. det nuværende Odd Fellow Palæ, i
Nordsjælland Kokkedal. — Breve til J. H. E. Bernstorff paa
Wotersen. — Lensgreve 1750. — Etatsraad 1722. Konferensraad
1727. Kammerherre 1731. Gehejmeraad 1738. — Hv. R. 1730.
L’union parfaite 1741. Bl. R. 1747. — Posthum Medaille af J.
Wolff (1758).

E. Holm: Danmark-Norges Hist. 1720—1814, I—III, 1891—98. Aage
Friis: Bernstorfferne og Danmark, I—II, 1903—19. Samme: Bernstorffske
Papirer, I—III, 1904—13. Danmarks Adels Aarbog, XXXVII, 1919, S. 466.

Povl Bagge (E . Holm).

Berendsen, Ivar Maurice, f. 1865, Politiker, Toldembedsmand.
F. 5. Nov. 1865 i Kbh. (Mos.). Forældre: Grosserer Sophus B.
(1829—84) og Mariane Levin (1835—86). Gift 26. Maj 1891 i
Kbh. (Pauls) med Anna Levonius, f. 22. Febr. 1868 i Helsingfors,
d. 5. Okt. 1911 i Kbh., D. af Bankdirektør, Hofraad Karl Frederik
L. (1840—1907) og Augusta Aejmelejus (1841—1927).

B. voksede op i et velstaaende, frisindet, sprog- og musikinter­
esseret Bourgeoisihjem. Faderen var Stifter af det endnu eksiste­
rende Firma i Staal m. m., der efter hans Død overtoges af den
ældre Broder, Albert B. (i860—97) og derpaa blev Akts., af hvis
Bestyrelse B. var Medlem, til han 1917 traadte ud og solgte sine
Aktier, fordi han var blevet Folketingets Ordfører for Skatte­
lovene. — B. blev Student 1882 fra Metropolitanskolen, var ivrigt
interesseret Medlem af det s. A. stiftede Studentersamfund, i hvis
Bestyrelse han indvalgtes 1885, °g Formand han var 1898—
1901 og 1907—08. Han blev cand. jur. 1887, vilde egentlig gaa
den konsulære Vej, søgte 1887 for forinden at faa nogen praktisk
Uddannelse som Volontør ind i Overtoldinspektoratet, skulde

4 i 6 Berendsen, Ivar.

derefter have været til Göteborg, men blev dog i Danmark. Han
blev Sekretær 1891, Fuldmægtig 1894, Toldforvalter paa Frbg.
1898, Toldinspektør 1903, i Frihavnen fra 1914, afslog et Tilbud
om at blive Overtoldinspektør. 1906 blev han af Regeringen sendt
til Udlandet for at studere Toldforhold. 1904 valgtes han, under
stærk Modstand fra de højere Toldembedsmænds Side, til For­
mand for den danske Toldetats Forening. Som saadan og som
Sekretær i Told- og Trafiketaternes Lønningsudvalg 1906—08
arbejdede han ivrigt for Lønningslovene af 1908. Han var tillige
Sekretær i de fire Etaters Centralorganisation 1908—10 og udarbej­
dede Grundlaget for Bkg. af 4. Maj 1910 om Forhandlingsretten
for de fire Etater.

B. var tidligt med i den liberale Bevægelse i Kbh., medvirkede
til at udarbejde det radikale Partis Program paa Odensemødet
og opstilledes 1909 som radikal Kandidat i Kbh.s 2. Kreds, valgtes
1910 og sad i Folketinget til 1920, opstilledes senere gentagne
Gange i Kbh.s søndre Storkreds og 1924 ved Landstingsvalget
uden at opnaa Valg. Han beskæftigede sig i Folketinget særlig
med sociale Forhold, Skattelove, Lønningslove, var i disse Sager
sit Partis Ordfører, ligesom han var Medlem af en Række Kom­
missioner som Postkommissionen af 1914, Telegraf kommissionen
af 1916 og den store Lønningskommission af 1917, hvorved han
har øvet ikke ringe Indflydelse paa de Lovresultater, der kom ud
af disse Kommissioner. — Allerede 1890 var B. gennem Gehejme-
raad Peter Vedel blevet interesseret i de finske Forhold, en Inter­
esse, der øgedes ved hans Ægteskab. Han blev i de følgende Aar
en ivrig Talsmand for Finland dels i Danmark gennem Artikler
i »Politiken«, dels ogsaa ud over Europa. Gennem Kejserinde
Dagmars finske Kammerherre havde han tillige Forbindelse med
Kejserhoffet. Mange Traade løb derved sammen i hans Hænder,
og som det fremgaar af talrige finske Publikationer, har han haft
Part i meget af, hvad der da foregik. Selv har han skrevet derom
i »Tilskueren« 1928 (»Fra Finlands Ufærdsaar«). 1902 modtog han
en finsk Folketakadresse. — B. har været ivrig Deltager i det
interparlamentariske Samarbejde og blev, efter at være udtraadt
af Rigsdagen, optaget som direkte Medlem af den interparlamen­
tariske Union paa Livstid. Ogsaa i andre internationale Forenin­
gers Arbejde har han været virksom Deltager. Han var saaledes
Generalsekretær for de europæiske radikale Partiers Liga og valg­
tes 1927 til Ligaens Præsident, Medlem af Bestyrelsen for Ligaen
for europæisk Forstaaelse og af sammes danske Gruppes Bestyrelse.

B.s hele Liv har været ført lige ud ad den Linie, som han ganske

Berendsen, Ivar. 417

ung slog ind paa i 8o’ernes politiske Kampaar, og han har altid
været baaret oppe af sit stærke, brændende Temperament. Han
har altid elsket Frihed og Retfærdighed og har følt varmt for
de undertrykte. Hans Arbejdskraft synes ubegrænset, og økono­
misk uafhængig har han beredvilligt ofret. — Malerier af Ghr.
Clausen (ca. 1900), Knud Søeborg (ca. 1904), Lili de Faramond
(ca. 1916), Oscar Matthiesen (1917—18) og Holger J. Jensen
(1930). Portrætteret paa Oscar Matthiesens Maleri i Rigsdagen
af den grundlovgivende Rigsdag (1923).

Studenterne fra 1882, 1907, S. 8 f. Stamtavlen Melchior, 1920, S. 108.

C. C. Clausen.

Berendt, Nicolai, 1826—89, Pianist, Komponist. F. 27. Juli 1826
i Kbh. (Mos.), d. 13. Marts 1889 sst., begr. sst. (Mos. Vestre).
Forældre: Klasselotterikollektør Abraham B. (1792—1850) og Rosa
Mannheimer (1792—1860). Gift 5. Dec. 1869 i Kbh. (Mos.) med
sin Kusine Mathilde B., f. 4. Dec. 1831 i Kbh. (Mos.), d. 5. Aug.
1891 sst., D. af Silke- og Klædehandler Bernhard B. (1790—1863)
og Therese Eibeschütz (1801—69).

B. undervistes i Klaverspil af den ældre, senere af den yngre
Stein og optraadte ved Koncerter i Kbh. (Debut Nov. 1846 paa
Det kgl. Teater, Koncert Marts 1849 paa Hofteatret), desuden i
Musikteori af Siegfried Saloman og en kort Tid af A. P. Berg-
green. 1851—53 studerede han i Wien (hvor han ogsaa optraadte
ved Koncerter) Kompositionslære og Klaverspil hos Simon Sechter
og Anton Halm og levede 1853—56 som Klaverlærer og Koncert­
spiller i Hannover (Koncertrejser til Hamburg, Bremen, Hildes­
heim, Braunschweig, Celle), hvor han optraadte ved Hoffet. 1856
vendte han tilbage til Kbh., hvor han fra 1862 virkede som Kor­
dirigent ved Synagogen; 1883 pensioneredes han som Kordirigent,
med vedblev at fungere som Organist ved Menigheden. 1862—75
var han Musikanmelder ved »Dagstelegrafen«. Hans Kompositio­
ner er uden Originalitet (Forbillederne synes at være Schumanns
og Mendelssohns tidligste Stil) ; de første stammer fra den hannove-
ranske Tid (Op. 1 et Hæfte Fugaer), de senere har i stort Omfang
Tilknytning til Synagogen i Kbh. (danske Salmer til hele Aaret,
hebraiske Sange og Hymner samt en Del Kantater). Foruden en
Del Klaversager, bl. a. Transskriptioner, og Romancer samt Kor­
værket Davids 150. Salme har B. desuden skrevet en Symfoni
(uopført) og andre Orkestersager samt Syngestykket »Hjertet paa
Prøve« med Tekst af Overskou, opført i860 paa Det kgl. Teater,
hvor det modtoges med Bifald, men ikke holdt sig paa Repertoiret.

27Juni 1933.Dansk biografisk Leksikon. II.

4 i 8 Berendt, Nicolai.

En Del af B.s Kompositioner befinder sig i Manuskript i Det kgl.
Bibliotek. — Maleri af N. C. Hansen (1865) i Familieeje.

Th. Overskou: Den danske Skueplads, V, 1864, S. 747, 811; VII, 1876,
S. 49, 60 f. Flyveposten 25. Nov. 1846 og 3. Marts 1849. Berl. Tid. og Fædre­
landet 17. Sept. i860. Nyhedsposten, Flyveposten og Dagbladet 18. Sept. i860.

Erik Abrahamsen.

Berengaria, d. 1221, Dronning. D. 27. Marts 1221, begr. i
Ringsted K. Forældre: Sancho I., Konge af Portugal (1154—1211),
og Dulce, D. af Ramon Berenger XII., Greve af Barcelona og
Fyrste af Aragonien. Gift Maj 1214 medKong Valdemar II. (s. d.).

B. er utvivlsomt kommet til Danmark fra Flandern. Hendes
Bryllup med Kong Valdemar omtales af en nederlandsk Kilde,
og Valdemaraarbogen kalder hende udtrykkeligt ved samme Lej­
lighed »Grev Ferrand af Flanderns Søster«. Ægteskabet havde
vistnok politisk Motiv. Den portugisiske Kongesøn Ferrand var
ved Philip Augusts Indflydelse 1212 blevet Greve af Flandern, men
havde snart vist sig som en urolig Vasal; han havde nægtet sin
Lensherre Hærfølge og sluttet Forbund med Frankrigs Fjender
Johan af England og Otto IV. af Tyskland. At B. blev givet til
Valdemar, synes at være et Træk i disse Aars diplomatiske Spil,
et Forsøg paa at binde Danmarks Konge til Alliancen mod Philip
August. Ved Brylluppet skænkede Kong Valdemar efter Samraad
med Rigets Stormænd B. en Morgengave, hvis Art og Omfang
ikke kendes, men hvis Betydning er givet ved den mærkelige
Omstændighed, at man søgte pavelig Stadfæstelse; saavel Innocens
III. som Honorius III. har bekræftet den.

B. fødte sin Mand Sønnerne Erik, Abel og Christoffer og Datteren
Sophie. Hendes Ægteskab falder sammen med Valdemars største
politiske Magtudfoldelse; hun nævnes imidlertid aldrig ved hans
Side — kun een eneste Gang forekommer hun som Vidne ved et
Brev, udstedt i Kongsgaarden paa Samsø 1216 — og intet som helst
vides om hendes Personlighed og Indflydelse. Overfaldet paa Lyø,
Kongens Fangenskab og Rigets Sammenbrud oplevede hun ikke,
men i Løsesummen ved Valdemars Frigivelse indgik alt det Guld,
som havde hørt til Dronningens Pryd med Undtagelse af Kronen
og det, hun før sin Død havde givet til Kirker og Klostre. — Da
man midt i 19. Aarh. aabnede Kongegravene i Ringsted, fandt
man i B.s Grav Rester af en Kvinde af statelig Højde, smukke
Legemsforhold og fine Træk.

Berenguela er den portugisiske Form for B.s Navn, B. den almin­
delige latinske Form, som findes i vore latinske Kilder, men Ryd-

Berengaria. 419

aarbogen tilføjer, at hun kaldtes Bringenild. I de middelalderlige
danske Bearbejdelser af Aarbøger og Krøniker blev Navnet til
Beringerd, Bengierd o. 1. Det er den Form, der forekommer i
Folkeviserne om Dronning Dagmar og om B., der ganske vist ikke
er optegnede før i 16. Aarh. (trykt første Gang i Vedels 100 Viser
1591), men efter al Rimelighed digtede paa en Tid, da de to
Dronninger var i Mands Minde. I Visen om Dronning Dagmar
siger den døende Hustru til Kong Valdemar: »I tage ikke ved
Bengerd, hun er saa bedsk en Blomme«, og i B.-Visen, der bygger
paa Motiver, givne i Dagmar-Visen, tegnes B. som den hovmodige,
havesyge Kvinde — en Opfattelse, som maa staa for Digterens
Regning, men som dog næppe er uden Sammenhæng med hvad
de Mennesker mente, for hvem han digtede. Om dette Syn paa
B. er rigtigt og retfærdigt, er en anden Sag. — Visen om B. blev
bestemmende for Traditionens Udvikling; den ligger til Grund
for Christian Pedersens Skildring af den haardhjertede Dronning
og til Grund for Huitfeldts Fremstilling: »Hun var ond og raadede
til at skatte Bønder og Almue. Fik Skyld for alt det, ilde var gjort.
Saa vi nu har det Ordsprog, at vi kalder en ond Kvinde Bengierdt«.

Monumenta Germanise historica. Scriptores, XVI, 1859, S. 671. A. Krarup:
Bullarium Danicum, I, 1931, S. 97, 114. Script, rer. Dan., VI, 1786, S. 396.
Mecklenburgisches Urkundenbuch, I, 1863, S. 305. Ellen Jør ensen

Berény, Charlotte, se Wiehe-Berény.

Berg, Axel Heimar Emil, f. 1864, Direktør for Begravelsesvæsenet.
F. 21. Dec. 1864 i Orup, Roholte Sogn. Forældre: Købmand Fre­
derik Vilhelm B. (1829—1902) °g Emilie Marie Christine Licht
(1838—1921). Gift i° 14. April 1892 paa Frbg. med Jakobine
Marie Olsen, f. 30. Juni 1869 paa Frbg., D. af Overgartner ved
Det kgl. danske Haveselskabs Have Johan Carl Christian O.
(1827—1912) °g Jensine Henriette Mathilde Schmidt (1840—
1903). Ægteskabet opløst. 2; 21. Nov. 1924 paa Frbg. (b. v.) med
Gudrun Elise (Jensen) Boberg, f. 16. Dec. 1899 i Lemvig, Adoptiv­
datter af Fuldmægtig i Østifternes Kreditforening Aage B. (1865
—1908) og Petra Hansine Westh (f. 1874).

Efter at være oplært i Faget hos M. Haar, dels paa Bækkeskov
og dels paa Skovhuset ved Charlottenlund, kom B. til Botanisk
Have og var derpaa tre Aar Undergartner paa Bregentved. Okt.
1889 tog han Havebrugseksamen efter 1. Febr. s. A. at have
tiltraadt Tjenesten som Assistent ved De offentlige Lysthaver under
H. Flindt (s. d.). Fra 1898 fungerede han som Sekretær i Aim.
dansk Gartnerforening, og 1902 blev han, med samtidig Afgang

27*

420 Berg, A.

fra Statshaverne, Redaktør af »Gartner-Tidende«. 1903 blev han
Direktør for Kbh.s Begravelsesvæsen, i hvilket Embede han forblev
til 1931. Begravelsesvæsenet har i denne Periode gennemgaaet en
umaadelig Udvikling, der bl. a. er udtrykt i en enorm Stigning
af den Sum, Budgettet balancerer med (fra 200 000 til 2 100 000
Kr.), og som for en Del skyldes, at det gartneriske Arbejde paa
Kirkegaardene under B.s Ledelse er lagt ind under Kirkegaardenes
Administration, og at Plantetiltrækningen foregaar inden for Insti­
tutionens Rammer. I B.s Direktørtid er endvidere 1914 opført
Krematoriet paa Bispebjerg, ligesom fem nye Kapeller er bygget
paa de kommunale Kirkegaarde; der er opført Materialgaarde og
Folkestuer og Inspektørbolig paa Vestre Kirkegaard. Endvidere
er der foretaget anlægsmæssige Udvidelser af de større Kirkegaarde,
saaledes det betydelige Terrasseanlæg ved Vestre Kirkegaard. Sine
Erfaringer paa Kirkegaardsvæsenets Omraade har B. udvidet ved
talrige Studierejser til Udlandet. Da Kbh.s Magistrat 1908 ned­
satte en Kommission til Ordning af Byens en gros Grønttorv,
blev B. dennes Formand. Gartnerstanden har ogsaa nydt godt af
B.s Arbejdsevne; saaledes fungerede han som Sekretær ved Gart­
nernes store Udstilling 1912 og var Komiteens Næstformand. Han
har endvidere siddet i Bestyrelsen for Skoleforeningen af 1866 og
var en kort Tid Formand, og siden 1912 har han været Formand
for Hegnssynsmændene i Kbh. Sit Kendskab til Kirkegaardsfor-
hold har han frugtbargjort i forskellige Afhandlinger, bl. a. »Vestre
Kirkegaard 1870—1920« i Festskriftet ved Vestre Kirkegaards 50
Aars Bestaaen 1920. Nogle faa Skrifter om Kunstgødning og
Bekæmpelse af Plantesygdomme skyldes ogsaa hans Pen. — R.
1918. M.F.D.R. 1900. Axel Lange.

Berg, Emil Axel, 1856—1929, Arkitekt. F. 5. Aug. 1856 i Kbh.
(Helligg.), d. 10. Dec. 1929 sst., Urne paa Vestre Kgd. Forældre:
Vægtfabrikant, Kaptajn i Kbh.s Brandkorps Vilhelm Julius B.
(1815—93) og Caroline Frederikke Albine Brüün (1821—63).
Ugift.

B. blev, efter at han først havde været i Tømrerlære, optaget
paa Akademiet 1873 og fik Afgangsbevis derfra 1880. Han vandt
1885 den Neuhausenske Præmie og fik 1893 Hansens Medaille
for Ombygningen af Bregentved. Forinden havde han ved Rejser
i Indlandet og i England haft Lejlighed til at studere en Række
Herresæder. Ombygningen af Bregentved, som blev ham over­
draget af Lensgreve Fr. Moltke og varede i seks Aar (1887—93),
skaffede ham tidligt en anset Stilling blandt Arkitekterne. I Til-

Berg, A xel. 421

slutning til Stilen i den ældre Hovedbygning (N. Eigtved og G. D.
Anthon omkring 1750) valgte han en moderniseret Barokstil og
skabte en Række smukke Interiører, til Dels i Louis XVI. Stil.
1900—03 opførte han Privatbankens Bygning mellem Børsen og
Knippelsbro, hvor tidligere »De seks Søstre« stod. Han sejrede
her i en Konkurrence med Martin Borch, hvilket maaske ikke var
helt retfærdigt. B. anvendte ogsaa her en moderne Barokstil, som
paa den givne Plads er berettiget, om den end virker tungt i Sam­
menligning med den fine gamle Børs. Andre kendte Værker af
B. er Fru Wessels Stiftelse i Gentofte og Arbejdsgiverforeningens
Hus (1910—11). Hans sidste Arbejde, tillige et af hans bedste,
er Nationalbankens Filial i Aarhus (1923—26). B. var Arkitekt
for Vemmetofte Kloster, som han ombyggede 1907—09, og han
har restaureret Næsseslottet paa Dronninggaard (1896 og 1906).
— Han var en fin og nobel Personlighed, anset og afholdt af sine
Kaldsfæller. — R. 1904. DM. 1923. — Portrætteret paa to Gruppe­
billeder af Erik Henningsen, paa Fr.borg (farvelagt Kultegning,
1905) °g i Privateje (Pastel). Basrelief af Fr. Hammeleff.

Arkitekten, Maanedshæfte, XXIX, 1927, S. 258; XXXII, 1930, S. 1—4. ̂ '
Fr. Weilbach.

Berg, Chresten (Christen) Poulsen, 1829—9L Politiker. F. 18.
Dec. 1829 Paa Gaarden Sønder Bjerg i Fjaltring Sogn ved Lemvig,
d. 28. Nov. 1891 i Kbh. (Garn.), begr. i Kolding. Forældre:
Sognefoged Poul Madsen Bjærg (1770—1840) og Ane Christensen
Skalkhøj (1793—1863). Gift 22. Maj 1861 i Øster Starup ved
Kolding med Maren Bertelsen, f. 20. April 1836 paa Egeland ved
Kolding, d. 2. Maj 1906 paa Frbg., D. af Gaardejer Johan Vilhelm
B. (1800—85) og Mette Marie Buhi (1810—80).

B.s Fader var en myndig og forholdsvis velstillet Mand af en
gammel stedfast Slægt, som nød megen Anseelse paa Egnen. Han
døde, da Sønnen kun var elleve Aar gammel, men efterlod sin
Enke i jævnt solide Kaar. B., som var den syvende af ti Søskende,
kom ud at tjene som Hyrdedreng straks efter sin Konfirmation,
men tidlig havde han foresat sig engang at ville »være noget«,
og i Skolen gjorde hans Flid og Læselyst ham til den selvskrevne
Nr. i blandt Kammeraterne. Hans Hu stod til »Bogen«, langt mere
end til Bondearbejdet, og under Vejledning af sit Hjemsogns Præst
og siden af andre forberedte han sig til Optagelsesprøven paa
Seminariet, samtidig med at han paatog sig forskellig mere til­
fældig Lærergerning som Vikar, Biskolelærer etc. og trods sin
Ungdom viste saa store Anlæg for Børneundervisning, at det vandt

422 Berg, C.

almindelig Anerkendelse paa Egnen. Efter at have bestaaet Op­
tagelsesprøven blev han i Sept. 1848 Elev paa Ranum Seminarium,
som da lededes af Ludv. Chr. Müller. Han var den, som fik den
mest afgørende Indflydelse paa B. i Ungdommen; han fæstnede
hos ham den stærke nationale Følelse, som allerede var vakt ved
Begivenhederne 1848, og vandt i ham en begejstret Tilhænger af
Grundtvigs folkelige og kirkelige Frihedskrav. Blandt Seminarie­
kammeraterne blev han snart den beundrede Fører, vandt dem
ved sin Vennesælhed og Hjælpsomhed og imponerede dem ved
den Dristighed og Styrke, hvormed han ved given Lejlighed pole­
miserede baade mod Lærere og Præster, der hyldede Meninger,
som var afvigende fra hans egne. 1850 tog han sin Lærereksamen
med Udmærkelse. 1851 blev han Huslærer hos Proprietær Henrik­
sen i Starup ved Kolding, og 1852 ansattes han som Lærer ved
Borgerskolen i Kolding, hvor han forblev til 1861. Her fik ikke
blot hans fremragende pædagogiske Evner deres fulde Udfoldelse,
men snart kastede han sig, trods sin underordnede Stilling ved
Skolen, ind i en energisk og oftest fremgangsrig Agitation dels for
Udvidelse af selve Borgerskolens Virksomhed, dels for en videre-
gaaende Undervisning for konfirmerede Haandværkerlærlinge,
Handelslærlinge og Haandværkssvende og for Syskoler for unge
Piger. Ikke blot tog han her Initiativet og fremskaffede materiel
Støtte fra Borgerskabet, men han gik ogsaa selv, trods sine knappe
Kaar, i Spidsen ved at yde gratis Undervisning og paa anden
Maade. Ogsaa for Byens højere Undervisning interesserede han
sig stærkt og var her ikke bange for at indlade sig i offentlig Polemik
mod selve Amtmanden, den almindelig beundrede Orla Lehmann.
Byens kommunale Anliggender var Genstand for hans levende
Opmærksomhed, og i godt et Aar var han Byraadets lønnede
Sekretær. Samtidig voksede hans politiske Interesse stærkt, han
fulgte saa nøje, som det var ham muligt, Forhandlingerne i Rigsdag
og Rigsraad, knyttede en Række personlige Forbindelser med Mænd
af de Retninger, der stod ham nærmest, det nationalliberale Ven­
stre og navnlig det grundtvigsk farvede »nationale Venstre«, og
begyndte saa smaat at deltage i politiske Møder og Valgforbere­
delser. 1861 fik han efter sit Giftermaal Førstelærerembedet paa
Bogø, hvor han foruden bedre økonomiske Kaar ogsaa opnaaede
en selvstændigere og friere Stilling. Det varede ikke længe, inden
Skolens Undervisning og Forholdet saavel til Børnene som til deres
Forældre var totalt reformeret, og inden der under B.s Ledelse
begyndte at dukke supplerende Undervisningsinstitutioner op, af
hvilke den vigtigste var Sømandsskolen, der faa Aar efter blev en

Berg, C. 423

egentlig Navigationsskole og siden efterfulgtes af den store Real­
skole. 1868 blev B. Formand for Øens Sogneraad, og i det hele
naaede han efterhaanden en saa afgørende Indflydelse paa alle
Øens Forhold, at hans Modstanderes Øgenavn, »Kongen paa
Bogø«, ikke helt savnede Berettigelse.

B. saa ofte tilbage paa sine første Bogø-Aar som den fredeligste
Idyl i sit Liv, men det varede dog ikke længe, inden stærke indre
Tilskyndelser kaldte ham bort derfra. Allerede 1853 skrev han til
en Ven: »Politik er mit Hovedstudium«, og siden var Interessen
stadig vokset. Med sine politiske Venner i Koldingkredsen havde
han fra Bogø stedse vedligeholdt Forbindelsen, og der havde et
Par Gange været Tale om hans Kandidatur, men først i Slutningen
af 1864 var Spørgsmaalet for Alvor blevet brændende. Der var
til 30. Jan. 1865 udskrevet Valg i Koldingkredsen til Rigsraadets
Folketing. Vennerne kaldte indtrængende, og selv skriver han: »Det
suser og bruser i m igJeg har en Del Tillid til mig selv og
den gode Sag, jeg vil kæmpe for; og efter Kamp længes jeg«. Det
var Kampen om Forfatningssagen, som afgørende kaldte paa B.,
og om den drejede Valget sig. B. optraadte imod Mini­
steriets Grundlovsforslag og erklærede Junigrundlovens Oprethol­
delse for sit principale Standpunkt, men samtidig nægtede han
ikke, at Modstanden kunde blive saa skarp, at man maatte nøjes
med mindre. Han valgtes med stort Flertal, og hans Holdning
under Forfatningskampen var helt igennem overensstemmende med
hans Udtalelser paa Valgdagen. Som Regel stemte han med
Venstre, i hvis Partimøder han ogsaa stadig deltog, men var der
Fare for, at Forhandlingens Traad skulde briste, veg han ikke
tilbage for at gaa imod en Flertalsbeslutning af Partiet. Han talte
ikke ofte, men altid roligt og velovervejet og saaledes, at der blev
lagt Mærke til hans Ord. Efter Opløsningsvalget Maj 1865, ved
hvilket han genvalgtes, stod det ham klart, at den uforandrede
Junigrundlov ikke lod sig opretholde, og han gav nu sin Stemme
til det Fællesudvalgskompromis, som siden blev Lov, og som for
ham, hvor meget han end misbilligede den foreslaaede Sammen­
sætning af Landstinget og navnlig Kongevalgene, stod som det
mindste Onde. Ved Opløsningsvalget til Rigsdagens Folketing
Juni 1866 valgtes B. i Koldingkredsen, som han enten med stort
Flertal eller oftest ubestridt bevarede til sin Død. I den Tale,
hvor han ved Grundlovforslagets sidste Behandling i Folketinget
sammenfattede sine Grunde til at stemme for Forslaget, advarede
han mod en alt for pessimistisk Bedømmelse af de Virkninger, det
i Fremtiden vilde faa, men, tilføjede han, skulde det vise sig, at

424 Berg, C.

den privilegerede Valgrets Ting ikke vilde nøjes med at øve en
modererende Indflydelse, men »tage Tøjlen i sin Haand«, vilde
han være med at »rejse Frihedens Fane« med Landstingets Om­
dannelse som Maal.

Sikkert stod B.s Ønske om at se Forfatningskampen endt i For­
bindelse med den næsten lidenskabelige Længsel, hvormed han
imødesaa den Tid, hvor han kunde komme i Gang med det egent­
lige Lovgivningsarbejde. Det var ham bevidst, hvor store naturlige
Forudsætninger herfor han besad, og han stræbte med utrættelig Flid
at forøge dem ved Gennemgranskning af »Rigsdagstidende«, Betænk­
ninger, Lovsamlinger o. s. v., saaledes at han kunde være nøje inde
baade i den bestaaende Lovgivnings Enkeltheder og i det Arbejde,
der hidtil havde været gjort for at reformere den. Den unge Lærers
vedholdende Flid var ved at blive et Ordsprog i Rigsdagskredse,
og til sidst maatte Formanden af Hensyn til Budene bede ham ikke
fortsætte sine Granskninger til ud over Kl. n Aften. — Under
Ministeriet Frijs sluttede han sig til »det nationale Venstre«, der
foruden ham talte bl. a. Høgsbro, Balth. Christensen og Termansen
som Medlemmer, men stod i ret godt Samarbejde med den af
J. A. Hansen ledede »bondevenlige« Venstregruppe, hvorimod han
ikke kunde forlige sig med den af G. Winther ledede Gruppe,
hvis afvisende Holdning over for Forsvaret og Skandinavismen fra­
stødte ham. Fra 1866 var han Medlem af Finansudvalget, hvor
han snart opnaaede stor Indflydelse. For Gennemførelsen af
Hærloven af 1867 gjorde B. i nøje Samvirken med Krigsminister
Raasløff et betydeligt Arbejde, under hvilket han særlig lagde
Vægt paa Stillingsvæsenets Afskaffelse og paa, navnlig gennem en
Ændring af Befalingsmandsuddannelsen, at nærme Hæren og
Folket til hinanden. Ogsaa i Behandlingen af Landkommunal-
loven og Love vedrørende Kirke- og Skoleforhold samt af de store
Samfærdselslove tog han virksom Del. Han arbejdede sig i denne
Periode op til at blive et af Venstres ledende Medlemmer.

Saa kom Ministeriet Frijs’ Afgang 1870 og Dannelsen af Mini­
steriet Holstein. Ministeriets »parlamentariske Afgang« havde vakt
Forventninger om, at der ogsaa vilde blive taget parlamentariske
Hensyn ved Sammensætningen af den nye Regering, men i Stedet
var det udelukkende de to Grupper, der tilsammen beherskede
Landstinget, Godsejerne og de Nationalliberale, som blev repræ­
senterede. Dette kaldte det parlamentariske Krav frem hos Folke­
tingets Venstre og førte til en Sammenslutning af de tre Grupper
til et »forenet Venstre«, der talte op mod Halvdelen af Folketingets
Medlemmer, og Udstedelsen af et fælles Manifest, i hvilket Kravet

Berg, C. 425

første Gang rejstes om, at Regeringen skulde være i politisk Over­
ensstemmelse med Folketingets Flertal. Manifestet var redigeret
af Krabbe, men utvivlsomt har B. været den stærkest fremaddri-
vende Kraft hen imod den Politik, det var Udtryk for, og hans
Indflydelse inden for Venstre styrkedes i den følgende Tid i over­
ordentlig Grad. I Samlingen 1871—72 blev han Finanslovsord­
fører, og i denne og den følgende Samling indbragte han de vidt­
rækkende Forslag om Valgret for alle Skatteydere til Sogne- og
Amtsraad, Byraad og Kbh.s Borgerrepræsentation. 1872 forfattede
han sammen med J. A. Hansen og Krabbe Venstres Reformpro­
gram, og i Somrene 1871 og 1872 foretog han de omfattende
Agitationsrejser over hele Landet, som mere end noget andet
styrkede hans politiske Magtstilling. J. A. Hansen og Venstres
øvrige Førere deltog ogsaa i hans Rejser, men ligesom B.s 600
Miles Rekord 1872 var det dobbelte a f j . A. Hansens, saaledes
overgik hans Agitation de andres i Friskhed og Styrke. Med
elementær Kraft hamrede han Overbevisningen om det parlamen­
tariske Kravs Retfærdighed og sejrende Styrke ind i sine Tilhøreres
Bevidsthed, og han forstod som ingen anden at gøre Venstres
Reformkrav levende og let tilegnelige for alle. Særlig i det politisk
hidtil noget forsømte Jylland blev hans Agitation af grundlæggende
Betydning. Og han betragtede ikke Sejren som vunden med et
vellykket Møde, men overalt forstod han at drage hidtil ubrugte
Kræfter frem, instruere dem til at fortsætte Agitationen Sogn for
Sogn og sammen med ham forberede Valgene. Hans Evne til
at vinde Mennesker og bevare dem og deres Forhold i Erindring
gennem Aarene og til at knytte dem til sig i Troskab mod Sagen
og mod ham personlig var enestaaende. B. plejede at sige, at naar
Junigrundloven var tabt, laa det mest af alt i, at Smaafolk ikke
ret forstod, hvad den almindelige Valgret var værd for dem og
deres Børn, og han gjorde sig det nu til sin Hovedopgave grundig
at lære dem dette. Mangfoldige, ogsaa af de Husmænd og Arbej­
dere, der hidtil enten slet ikke var gaaet til Valg eller kun var mødt
der som Stemmekvæg for andre, skyldte i disse Aar B. deres politiske
Vækkelse. — Fra disse Aar stammer ogsaa Grundlæggelsen af den
siden saa udbredte og indflydelsesrige »B.ske Presse«. B. ansaa det
ikke for muligt at naa sit politiske Maal alene ved den personlige
Agitation; »den lille daglige Dosis«, som kun Pressen kunde give,
maatte til. Endnu i den første Halvdel af 60’erne havde Provins­
pressen paa et Par Undtagelser nær enten været politisk
farveløs eller en Afglans af den nationalliberale Hovedstadspresse.
Forfatningskampen havde vel kaldt en Række beskedent begyn-

426 Berg, C.

dende Venstreblade frem paa Øerne og i Østjylland, men endnu
savnede det sydligste Jylland, hele Vest- og Midtjylland og Nord­
sjælland Blade, der kunde forfægte Venstres Politik. B. kastede
sig her med ukuelig Energi i Brechen og med sine vidtstrakte per­
sonlige Forbindelser, sit store Administrationstalent, sin altid rede­
bonne Arbejdskraft og den Dristighed, hvormed han, trods sine
begrænsede Midler, økonomisk vovede Skindet, lykkedes det ham
cfterhaanden i stort Omfang at løse Opgaven. 1871 stiftedes
»Kolding Folkeblad« med dets talrige vestjyske Aflæggere, der, efter-
haanden som Midlerne tillod det, delvis afløstes af Blade med eget
Trykkeri. 1874 oprettedes »Frederiksborg Amts Dagblad«, og 1873
var B. den drivende Kraft ved Oprettelsen af »Morgenbladet«
som Venstres Hovedstadsorgan, hvis økonomiske og politiske Leder
han i en Aarrække var. I 80’erne oprettedes bl. a »Viborg Stifts
Folkeblad«, »Thisted Amts Tidende«, »Holbæk Amts Dagblad«,
»Herning Dagblad«, »Ringkjøbing Amts Dagblad« og »Holstebro
Dagblad«.

1872 stod B. allerede som den mest betydende af Venstres
Førere, lige uundværlig i Rigsdagsarbejdet og i Landsagitationen.
Den eneste, som kunde gøre ham Rangen stridig, var den 66aarige
J . A. Hansen, men hans Indflydelse havde været dalende efter
Forfatningsforliget og den mislykkede Oktoberforenings-Alliance,
og han maatte nu til en vis Grad træde i Baggrunden for den unge
fremstormende Kraft, hvis Fortid ikke frembød saa mange saarbare
Punkter og hvis vidtfavnende Rummelighed havde større samlende
Evne. Valgsejren 1872, som bragte det forenede Venstre et, om
end kun lille, Flertal i Folketinget, der for en ikke uvæsentlig Del
var vundet ved hans agitatoriske Evne, øgede yderligere hans
Autoritet, og det Øgenavn, »Overfolketingsmanden«, som Mod­
standerne begyndte at hæfte ved ham, savnede ikke reel Baggrund.
B. ansaa nu Øjeblikket for kommet til at søge det parlamentariske
Krav gennemført, selv med de stærkeste Midler, Forfatningen bød
ham. Han havde ofte, selv hjemme i sin trofaste Koldingkreds,
maattet høre ilde for sin Medvirken til den reviderede Grundlovs
Gennemførelse, og han følte nu en moralsk Forpligtelse til at føre
Sandhedsbeviset for den Paastand, hvormed han 1866 havde be­
grundet sin Afstemning, at selv under denne Forfatning var Folke­
tinget stærkt nok til at hævde sin konstitutionelle Overvægt over
Landstinget og sikre sig det politiske Førerskab. Lidenskabeligt
overbevist om det parlamentariske Kravs Berettigelse og om sin
egen Evne til at føre det igennem, undervurderede han Styrken
af den Modstand, han vilde møde, og overvurderede det skrøbelige

Berg, C. 427

Folketingsflertals Kampdygtighed. Det havde ingen Tiltrækning for
ham at søge Venstres Reformprogram delvis gennemført gennem
møjsommelige Kompromisser med Regering og Landsting, saaledes
som J. A. Hansen gjorde Tilløb til at ville forsøge det; kun under
Ledelse af en sejrrig Venstreregering kunde Reformerne gennem­
føres paa den Maade, Folket havde Krav paa. I Foraarssamlingen
1873 gennemførte han i Overensstemmelse med denne Tankegang
en Folketingsbeslutning om at standse Behandlingen af de af
Venstre indbragte Programforslag med en Dagsorden, hvori det
udtaltes, at der ikke kunde ventes noget Resultat af Forhandlingen
under dette Ministerium. Dette Skridt efterfulgtes af en Adresse
til Kongen, hvori der krævedes Ministerskifte, og da dette afsloges,
ønskede B.. at gaa til Finanslovnægtelse. Han støttedes heri af
J . A. Hansen, men et betydeligt Mindretal af Partiet nægtede at
følge ham og stemte for Finansloven. Partiet var derefter i nogle
Uger sin Opløsning nær, men samledes igen om en af Bojsen fore-
slaaet Beslutning, hvorved man forpligtede sig til at nægte Finans­
lovens Overgang til 2. Behandling, hvis man til Efteraaret stod
over for det samme Ministerium. I Efteraaret 1873 kom da Finans­
lovnægtelsen med det efterfølgende Opløsningsvalg, ved hvilket
Stillingen blev omtrent som forud for Valget. For B. var Resultatet
en Skuffelse, og han maatte modstræbende erkende, at det for
Tiden ikke var muligt at gaa videre ad Finanslovnægtelsens Vej.
Selvfølgelig svækkede det mislykkede Forsøg i nogen Grad hans
Indflydelse inden for Partiet, og de stadige indre Rivninger bidrog
til, at de Muligheder, Ministeriet Fonnesbechs Svaghed kunde have
budt Venstre, ikke udnyttedes. — Ugunstigt for B. virkede ogsaa
den Affære, som fremkaldtes ved, at han i »Morgenbladet« mis­
billigede den Tilrettevisning, Kultusministeren havde tildelt Lærer
Andersen i Kældernæs for formentlig Majestætsfornærmelse. B.
satte nemlig igennem, at Venstre foreslog en Misbilligelsesdags­
orden til Kultusministeren, men da Ministeriet erklærede, at Dags­
ordenens Vedtagelse vilde have Folketingets Opløsning til Følge,
trak Partiet den, trods B.s stærke Modstand, tilbage. For B.
personlig medførte Sagen i øvrigt den Konsekvens, at han, da han
ikke vilde modtage den Tilrettevisning, Ministeriet lod Skole­
autoriteterne diktere ham i Anledning af hans Morgenbladsartikel,
nedlagde sit Embede paa Bogø og senere flyttede til Hillerød,
hvor han havde sit nystiftede Blad. Han boede her 1876—84,
slog snart Rod i Byen og blev et virksomt Medlem af Byraadet.
Ogsaa ved det Finanslovforlig, der 1875 medførte Ministeriet Fonnes­
bechs Afgang, kom det til Brydninger inden for Venstre. B. stemte

428 Berg, C.

med 2i andre mod Overenskomsten, medens 30 med Høgsbro og
Bojsen i Spidsen stemte for den. Striden mellem de to Grupper
førtes med ikke ringe Bitterhed, men Ministeriet Estrups Politik
samlede snart Partiet til fælles Modstand, og ved Valget 1876
vandt Venstre en af sine største Valgsejre. Saavel under de fore-
gaaende Ministerier som i Begyndelsen af den Estrupske Periode
var B. stærkt optaget af Forhandlingerne om Forsvarssagen. Han
var en Modstander af Kbh.s Landbefæstning, men hans Stilling
til Sagen var afgjort positiv. »Jeg tror ikke«, sagde han i en af sine
mange Taler om dette Emne, »at der her vil findes en eneste Tals­
mand for den Tanke, at det bedste Værn for Danmark er intet
Værn«. Hans Ideal var Folkevæbningstanken, »et Dannevirke i
hver Mands Bryst«, »et Folk i Vaaben«, men han var ogsaa villig
til at yde væsentlige Bevillinger til faste Støttepunkter for Hæren
og Flaaden. Venstres Tilbud om 30 Mill. Kr. hertil og til Udvik­
lingen af Flaadens Materiel paa Betingelse af, at Pengene tilveje­
bragtes ved en Skat paa Indtægt og Formue, udformedes af ham
og Fr. Bojsen i Fællesskab.

I Foraaret 1877 kom det til Finanslovkonflikt. Skønt Uenig­
heden mellem Tingene til sidst reduceredes til forholdsvis lidet
betydende Punkter, naaedes der ikke Enighed, og 12. April udstedte
Ministeriet en foreløbig Finanslov, der dog kun optog de Punkter,
hvorom der havde været Enighed mellem Tingene. Venstre erklæ­
rede Provisoriet for et Grundlovsbrud, og en voldsom Agitation,
under hvilken B. gik i Spidsen, paafulgte. Da Rigsdagen paa ny
traadte sammen om Efteraaret, viste der sig hos et Flertal af
Venstre Stemning for et Forlig, og dette mødtes af et tilsvarende
Ønske hos en Del af Højre, nemlig de Nationalliberale. Saaledes
kom det da, efter at den provisoriske Finanslov for 1877—78 var
blevet forkastet, 8. Nov. til en Vedtagelse af en midlertidig Finans­
lov for samme Finansaar. B. var en afgjort Modstander af For­
liget, men nøjedes med ikke at deltage i Afstemningen. Fortsatte
Stridigheder inden for Partiet førte dog til, at B. blev kastet som
Medlem af Partibestyrelsen, og at Holstein-Ledreborg afløste ham
som Finanslovordfører. Da saa endelig Venstreflertallet under
Bojsens og Holsteins Ledelse gennemførte en regelmæssig Finanslov
for 1878—79, traadte B. og hans Tilhængere ud af Partiet og
dannede en særlig Gruppe, »Folketingets Venstre«, paa ca. 30
Medlemmer, medens 40 blev tilbage under Bojsens, Høgsbros
og Holsteins Ledelse. Det blev en langvarig Adskillelse mellem
»de moderate« og »de radikale«, som det i Folkemunde hed, og en
heftig Strid paa Sommerens Møder. B. satte ind med stor Vold-

Berg, C. 429

somhed mod dem, som havde »sat Provisorieministeriet paa Lovens
Grund«, og Modstanderne svarede med at spørge, om man da
ønskede et fortsat Provisorieregimente, og hvilke Midler man, naar
det kom til Stykket, havde til at bekæmpe et saadant. B.s Agitation
talte mest umiddelbart til Befolkningens Instinkter, og »de mo­
derate« svækkedes kendeligt ved, at de Forventninger, man havde
næret om et Ministerskifte, brast. Ved Opløsningsvalget Jan. 1879
viste det sig da ogsaa, at Højre gik stærkt frem, medens Styrke­
forholdet inden for Venstre skiftede, idet »de moderate« mistede
otte Pladser, og den B.ske Gruppe blev den stærkeste. B. erklærede,
at Ministeriet nu sad uden et parlamentarisk Flertal imod sig, og
at hans Gruppe som Mindretal ikke kunde kræve dets Fjernelse
og ikke havde andet at gøre end at tage en Forhandling op med det.
Derefter fulgte en vis Kappestrid mellem Venstregrupperne om
at opnaa de bedst mulige Resultater ad Forhandlingsvejen og
spærre Modstandergruppen ude. Den B.-Hørup’ske Gruppe tog
i den første Tid Føringen; der gennemførtes flere Reformlove af
upolitisk Karakter, men til sidst samlede Bestræbelserne sig om
de militære Love, hvor B. under Forhandlingerne med Krigs­
minister Kauffmann haabede ved visse Indrømmelser at kunne
spærre Vejen definitivt for Kbh.s Landbefæstning. Der bevilgedes
under Modstand fra den Boj sen’ske Gruppe »seks store Kanoner«
til Styrkelse af Søbefæstningen ved Kbh., og der forhandledes
gennem længere Tid om en Hærlov, der, uden at have Landbefæst­
ningen til Forudsætning, dog skulde styrke det artilleristiske For­
svar. B. ansaas i denne Periode inden for Størstedelen af Højre
for at være den eneste af Venstres Førere, der havde baade Villie
og Autoritet nok til, at der paa en Samvirken med ham kunde
bygges et Haab om at opnaa virkelige Forhandlingsresultater. Han
var imidlertid ingenlunde til Sinds at gaa saa vidt, som man ventede
af ham, og desuden havde hans Militærpolitik, i Forbindelse med
hans autoritative Partiledelse, allerede ført til en Splittelse af hans
Parti, idet ni af dets Medlemmer, deriblandt Alberti, udtraadte.
B. tøvede under disse Omstændigheder saa længe med at »sige sit
sidste Ord«, at Bojsen fik Lejlighed til at tage ham Vinden af
Sejlene ved, efter Forhandling med General Thomsen, i det
væsentlige uden om Krigsministeren at gennemføre Hærlovrevisio­
nen af Juli 1880. Herefter gled Ledelsen af Forhandlingspolitikken
med Regeringen for en Tid over til Boj sen, under stadig Modstand
fra den B.ske Gruppes Side. — B.s nære Samarbejde med Hørup
og hans Erkendelse af, hvilken Betydning det vilde have for Virke­
liggørelsen af Venstres Fremtidsplaner at faa Fodfæste i Kbh.,

430 Berg, C.

bragte ham i Aarene 1880—83 i Forbindelse med det litterære
Venstre og de det nærstaaende Kredse, særlig i Kbh., et Sam­
arbejde, der bl. a. gav sig Udslag i, at B. gennemførte E. Brandes’
Valg i Langelandkredsen 1880, og at Hørup og Brandes indtraadte
i »Morgenbladets Ledelse sammen med B. fra Nytaar 1881. B.s
rummelige Frisind gjorde ham det let at arbejde til fælles politiske
Formaals Fremme sammen med Mænd, der i religiøs og anden
Livsopfattelse stod ham fjernt. Over for Angrebene paa Brandes
som Fritænker advarede han skarpt imod »den forargelige Misbrug
af Religionen i den politiske Agitations Tjeneste«, og i Kampen
om Edsaflæggelsen udtalte han, »at Folketinget efter sin Art og
Oprindelse er bekendelsesløst . . . at vi er et dansk-hedensk Hus
og ikke andet«.

Efter de to Opløsningsvalg 1881 skærpedes Modsætningen mellem
Regeringen og Venstre, og dettes Grupper nærmede sig paa ny
hinanden og forhandlede gennem Delegerede om alle vigtigere
Spørgsmaal. Fra Efteraaret 1883 kom det til Divergenser, særlig
angaaende »Morgenbladets redaktionelle Ledelse, mellem B. og
Hørup-Brandes, og fra Nytaar udtraadte begge de sidstnævnte
af Bladets Ledelse og erstattedes af Bojsen. Naturligvis affødte
dette Bitterhed paa begge Sider, og da B. efter Valget 1884 stillede
Forslag om Gruppernes Forening til eet Parti, modsatte Hørup og
Brandes sig dette og blev staaende i »Folketingets Venstre«, medens
B. med tyve andre udmeldte sig og sammen med den Bojsen’ske
Gruppe og den lille Gruppe af »udtraadte« dannede et nyt Parti:
»det danske Venstre« paa 48 Mand, hvis Formand han blev. —
Paa Rigsdagen øgedes Spændingen mellem Regeringen og Venstre
stadig, og allerede Aug. 1881 efter det andet Opløsningsvalg
proklamerede B. aabent »Visnepolitikken«: »Landet vil kræve af
dette Folketing, at det lader alting visne i Hænderne paa et
Ministerium, der trodser den almindelige Valgret«. Regeringens
Forslag henvistes til »Begravelsesudvalg« eller standsedes ved
»Ørkesløshedsdagsordener«. B. blev under denne Tingenes Ud­
vikling stedse mere den samlende Førerskikkelse inden for Venstre
paa Rigsdagen og ud over Landet. Boj sen underordnede sig nu
mere og mere hans Førerskab, og den Hørup’ske Gruppe, med
hvilken Forbindelsen efter Skismaet vedligeholdtes gennem Dele­
gerede, billigede Visnepolitikken og erkendte, at B. maatte være
dens naturlige Bannerfører. For B. selv stod det saaledes, at nu,
da Regeringen søgte at samle sine delvis vaklende Skarer ved at
bringe Befæstningssagen i Forgrunden, var der for Venstre intet
andet at gøre end at skyde alt andet tilbage for det parlamentariske

Berg, C. 4SI

Krav og føre det frem med de skarpeste Kampvaaben, Forfat­
ningen tillod at anvende. Desuden mente han, at Højre var saa
stærkt svækket ved den liberale Bevægelse i Byerne og paa anden
Maade, at Venstres Sejr ikke kunde være fjern, og han frygtede da,
at de Reformkrav, der nu saa stærkt rettedes mod Regeringen,
skulde svækkes ved en Forhandlingspolitik, der i heldigste Fald
kun kunde bringe Kompromisresultater, som var lidet tilfredsstil­
lende for Venstre. Efter Venstres store Valgsejr 1884 ansaa B. et
Ministerskifte for saa nærliggende, at han samlede »det danske
Venstre«s Førere til et fortroligt Møde med det Formaal at forberede
Venstres Overtagelse af Regeringen. Ved de store Kampmøder,
Venstre holdt i alle Landsdele, især i Somrene 1882—84, var B.
det selvfølgelige Midtpunkt, og de tusindtallige Forsamlinger hilste
ham med stormende Begejstring som det samlede Venstres Fører.
I disse Aar var det ogsaa, B. med storladen Gæstfrihed gjorde sit
Hjem i Kbh. til Samlingsstedet, ikke blot for Venstres ledende
Mænd i og uden for Rigsdagen, men ogsaa for alle oppositionelle
Afskygninger inden for borgerlige og Universitetskredse. — Visne-
politikken omfattede i disse Aar ikke Finanslovene, idet B. havde
en vis Sky for at kaste Landet ud i det, han kaldte »det yderste
Mørke«, hvorved han forstod et Regimente med provisoriske
Finanslove. Finanslovkonflikten kom dog i Foraaret 1885 efter
langvarige Forhandlinger, under hvilke B. vel, for ikke at give sig
Blottelser over for den Hørup’ske Gruppe, indtog en ret tilbage­
holdende Holdning, men dog under de sidste Stadier underhaanden
søgte at hindre det endelige Brud. Da den provisoriske Finanslov,
som denne Gang indeholdt ogsaa saadanne Bevillinger, som Folke­
tinget havde modsat sig, var en Kendsgerning, udfoldede B. en
energisk Virksomhed for at organisere Modstanden og støtte den
gennem Indsamling af Pengemidler, hvorimod han tog Afstand
fra de mest yderliggaaende Midler som Skattenægtelse og Dannelse
af »Riffelringe«. Paa en Række store Protestmøder, ved hvilke han,
som i de foregaaende Aar, var den førende, opflammede han
Befolkningens Harme mod det, han betegnede som »et klart og
aabent Grundlovsbrud« og advarede den mod nogen Sinde »at gaa
paa Akkord med Uretten«. Ved Mødet i Holstebro 14. Juni 1885
havde Politimesteren efter ministeriel Instruks taget Plads paa
Talertribunen, men B. nægtede at tale, saa længe Politimesteren
befandt sig der, og forholdt sig passiv, da to af de stedlige Ledere
ved lempelig Magtanvendelse fjernede ham. Dette blev af Anklage­
myndigheden opfattet, som om B. var den egentlige »Anstifter«,
og førte til en Retssag, der endte med Højesterets Dom i Jan. 1886,

432 Berg, C.

ved hvilken B. idømtes seks Maaneders Fængsel paa sædvanlig
Fangekost og nogle Dage senere fængsledes midt under Rigsdags­
samlingen. Der var i Venstre delte Meninger om B.s Optræden
ved Holstebromødet, men Dommen, som for øvrigt kun var blevet
afsagt med en Stemmes Flertal, vakte almindelig Harme i Venstre
og end mere Fængslingen af Folketingets Formand, medens Rigs­
dagen endnu var samlet. Denne Harme og B.s enestaaende Folke-
yndest gav sig da ogsaa kraftigt Udslag under hele Sagens Forløb
og navnlig ved hans Løsladelse 25. Juli. Københavnske Venstre-
mænd, Liberale og Socialdemokrater hyldede ham ved det store
Dampskibstog til Helsingør og det efterfølgende Møde paa Marien­
lyst, og faa Dage efter fulgte den mægtige Demonstration i Kolding,
i hvilken mange Tusinder deltog. Under Fængslingen faldt B.s
og Hustrus Sølvbryllupsfest med Hyldest fra hele Landet og Ind­
samling af en Æresgave paa ca. 50 000 Kr.

Under Fængselsopholdet konstateredes det, at B. led af Sukker­
syge, og skønt man af denne og andre Grunde søgte at gøre ham
Indespærringen saa taalelig som mulig, kunde det dog ikke undgaas,
at den havde en uheldig Indflydelse paa hans Helbredstilstand.
Dertil kom forskellige Meddelelser, han i Fængslet havde mod­
taget, der gav ham den Opfattelse, at man særlig fra Hørups og
Holsteins Side søgte at undergrave hans Indflydelse og bane Vej for
en alt for eftergivende Forhandlingspolitik. Disse Indtryk forstær­
kedes hos ham under Efteraarssamlingen 1886 og har sikkert været
medvirkende til hans Forslag om at samle de to Venstregrupper
til eet Parti: »Rigsdagens og Folketingets Venstre«. Forslaget gen­
nemførtes, men først ved langvarige og vanskelige Forhandlinger,
der bestyrkede B. i hans Mistænksomhed og bevirkede, at han, da
Partiet endelig var dannet, nægtede at indtræde i Bestyrelsen og
først opgav dette med det Forbehold, at han foreløbig ikke vilde
deltage i dens Møder, og altsaa heller ikke kunde modtage Valg
til Formand. Samme Efteraar vedtog Venstre under Modstand
fra B., at Finanslovforslaget for 1887—88 skulde gaa til Udvalgs­
behandling. I Samlingens Løb deltog B. i Forhandlingen om for­
skellige Regeringsforslag, bl. a. Konverteringsloven, for hvilken
han stemte ligesom det øvrige Venstre, men han nærede stadig
Frygt for, at Forhandlingspolitikken skulde vove sig for langt ud,
saa der endog kunde blive Tale om at give det Estrup’ske Mini­
sterium en Finanslov, og da Boj sen i Foraaret 1887 aflagde Beret­
ning om, at han i Forening med Holstein og Hørup havde deltaget
i nogle resultatløse orienterende Forhandlinger om Finansloven,
uden at B. i Forvejen havde været underrettet, protesterede han i

Berg, C. 433

Dansk biografisk Leksikon. II.

Partiet skarpt derimod og gav sin Harme offentligt Udtryk ved
at nedlægge sin Stilling som Folketingets Formand. Foreløbig blev
han dog i Partiet, men da Striden i Sommerens Løb førtes ud paa
Vælgermøderne, udvikledes der et afgjort Modsætningsforhold
mellem ham og den lille Gruppe, der fulgte ham, og det øvrige
Venstre. Bruddet gav sig ogsaa Udtryk deri, at B. udtraadte af
»Morgenbladets Bestyrelse og stiftede et eget Blad i Kbh., »Ven­
strebladet«. Den B.ske rene Protestpolitik havde dog større Styrke
blandt Vælgerbefolkningen end paa Rigsdagen, og dette gav sig
ved Valgene 1890 det Udslag, at den B.ske Gruppe, »det rene
Venstre«, øgedes fra ni til sytten Mand. Hørup, der var kommet i
stærkere og stærkere Modsætningsforhold til Boj sen, nærmede sig
nu B., og i Forening bekæmpede de skarpt de af den Bojsen’ske
Gruppe fremsatte Reformforslag og stillede selv Forslag om en
Alderdomsforsørgelseslov med faste Takster. Trods svigtende Hel­
bred udfoldede B. i disse sidste Aar en saa energisk Virksomhed
som nogen Sinde baade som Formand for Finansudvalget og ved
livlig Deltagelse i Folketingets Forhandlinger og Udvalgsarbejde
og i Forberedelsen af Agitationen til det næste Valg. Morgenen
efter en saadan travl Arbejdsdag døde han uden forudgaaende
Sygeleje. Hans Jordefærd i Kolding blev en imponerende Høj­
tidelighed med Tilslutning fra alle Afskygninger af den politiske
Opposition.

B. er den af vore Venstrepolitikere, hvis Skikkelse har fæstet sig
dybest i Folkets Bevidsthed, og hvis Minde, ogsaa paa Grund af
hans rent menneskelige Egenskaber, holdes højest i Ære. Hans
Hovedgerning blev den at vække og organisere den danske Land­
befolkning til Forstaaelse af den politiske Friheds Værd og til
virksom Deltagelse i dens Udøvelse.

Statue af Rasmus Andersen rejst i Kolding 1906. Mindesmærker
paa Bogø 1897 (med Buste af Rasmus Andersen) og paa Bovbjerg
1902. Rasmus Andersens Buste ogsaa i Rigsdagen. Posthumt
Maleri af Johs. Ottesen paa Fr.borg 1932. Posthum Kultegning
af H. C. Siegumfeldt sst. 1893. Træsnit fra 1874, af J. Falander fra
1878, af G. Hammer fra 1882 og fra 1884. Litografier af J. W.
Tegner efter Fotografi. Flere Jetons af C. E. Green.

Holger Begtrup: G. Berg, en dansk Politikers Udviklingshistorie 1829—66,
1896. H. Nutzhorn: Til Minde om G. Berg, 1892. Zodiacus: Parlamentariske
Stjernebilleder, udg. af P. Hansen, 1875. V. Topsøe: Politiske Portrætstudier,
1878. Fred. Nørgaard: G. Berg, 1915. Erik Henrichsen: Christen Berg, 1911.
Frode Aagaard: G. Berg, 1929. Kr. Olsen: Fra Provisorietiden, 1930.

JV*. Neergaard.
28Juni 1933.

434 Berg, Carl.

Berg, Carl, 1812—95, Skolemand. F. 20. Juni 1812 i Kolding,
d. 12. Jan. 1895 Paa Frbg., begr. i Kbh. (Ass.). Forældre: Købmand
og Forligskommissær Peter Christian B. (ca. 1766—1846) og Marie
Christine Karberg (1780—1857). Gift 10. Aug. 1843 med Cle-
menze Emilie Marcher, f. 29. Okt. 1812 i Kbh. (Petri), d. 18.
Marts 1900 sst., D. af Koffardikaptajn Christian Clemens M.
(I 773— i 83o) og Christiane Magdalene Catharina Eleonora Rose
(1788—1868).

Efter at være blevet Student 1832 fra Kolding studerede B.
først Filologi, men gav sig ogsaa af med Matematik, hvori han
underviste ved det v. Westenske Institut; en Tid vikarierede han
ogsaa som Lærer i Logik ved Landkadetakademiet, hvilket gav
Anledning til, at han udgav en lille filosofisk Propædeutik (1839).
Efter at han 1840—41 havde været konstitueret som Lærer ved
Vordingborg lærde Skole, tog han 1842 filologisk Embedseksamen.
Han gav derefter Undervisning, særlig i Græsk, ved det v. Westen­
ske Institut og ved Borgerdydskolen paa Christianshavn, fra 1846
tillige ved Metropolitanskolen, hvor han 1847 blev Adjunkt og
1849 Overlærer. Herfra forflyttedes han 1864 til Fr.borg Latinskole
som Rektor og virkede i denne Stilling indtil 1889. Ved hans Til­
trædelse stod Skolen paa svage Fødder, og der var Tale om
dens Nedlæggelse. Det lykkedes imidlertid B. ved energisk Arbejde
at faa den bragt paa Fode, navnlig derved, at han fik knyttet først
en Elementarskole og dernæst en »Smaaskole« til den. Dette var
et Led i hans Bestræbelser for at tilvejebringe en Forbindelse
mellem den lavere og den højere Skole med det Formaal at gøre
det lettere for begavede Drenge fra fattige Hjem at faa deres Evner
udviklede gennem den højere Undervisning. B.s egen Undervis­
ning virkede vækkende og ansporende paa de mere begavede af
hans Disciple, men havde vanskeligere ved at faa de mindre dygtige
til at følge med, og hans Ledelse af de mindre Børns Undervisning
blev Genstand for Kritik. Blandt hans Fortjenester fremhæves,
at han var en af de første, der indførte Sløjdundervisning i Skolen.
— B.s litterære Virksomhed stod i nær Forbindelse med Skole­
undervisningen. Han udgav 1843 et Skema til den græske Form­
lære, der senere udvidedes til en fuldstændig Lærebog, som blev
stærkt benyttet ved Skolerne (6. Udg. 1884); 1864 udgav han en
græsk-dansk Ordbog, der ligeledes blev meget benyttet; baade
denne og Formlæren udgaves senere af andre i forkortet Bearbej­
delse. Endvidere leverede han Skoleudgaver af adskillige græske
Forfatteres Skrifter i Udvalg (Herodot, Thukydid, Xenofon, Plu­
tarch, flere Talere o. s. v.); Kommentarerne hertil var dog for

Berg, Carl. 435

en stor Del skrevet af andre. B. var vel ikke nogen original Viden­
skabsmand, men forstod at gøre Videnskabens Resultater, navnlig
paa den sammenlignende Sprogforsknings Omraade, frugtbare for
Undervisningen. I Programmer fra Fr.borg Skole skrev han flere
læseværdige Afhandlinger, »Om Sprogenes Udbredelse og Slægt­
skab« (1868), »Vor ABC.s Historie« (1871), »Lidt om den asiatiske
Literatur, især i Fortiden« (1873—74, 1876); senere fik Program­
merne en mere pædagogisk Karakter. B. var en af Stifterne af
Det filologisk-historiske Samfund, hvis første Formand han blev
(1854—63); desuden grundlagde han 1859 sammen med en Kreds
af Filologer fra de nordiske Lande »Tidsskrift for Filologi og Pæ­
dagogik«, i hvis Redaktion han havde Sæde til 1876 (1859—64 og
1870—73 som Formand); heri skrev han bl. a. »Minder om K. J.
Lyngby« (1872). — R. 1882. DM. 1889. — Kultegning af Rasmus
Nielsen 1889 paa Fr.borg Statsskole. Træsnit af Pauli 1889.

Fr.borg Skoles Program 1889 (»Mit Arbejde fra 1864—1889«); Biografi sst.
1897, S. XXVII ff., og 1912, S. V—VIII. O. Siesbye i Nordisk Tidsskrift for
Filologi, 3. Rk., III, 1894—95, S. 200 ff. A. Abrahams: Minder fra min Barn­
dom, 1895, S. 123 fr. N. Lassen: Erindringer, I, 1918, S. 176 f. H. Høffding:
Erindringer, ,928, S. 3of. a

Berg, Claus, formentlig født ca. 1470—75, d. efter 1532, Billed­
skærer, Billedhugger og Maler. Gift med Margaretha Grott, f. i
Rendsborg, D. af Evert G.

Om C. B.s Liv haves kun yderst sparsomme Oplysninger. En
Levnedsskildring forfattet 1592 af hans Sønnesøn Claus B. den
Yngre, altsaa 50—60 Aar efter Bedstefaderens Død og paa
Grundlag af Faderen Biskop Frants B.s (s. d.) Oplysninger, da han
var henimod 90 Aar gammel, maa benyttes med Varsomhed,
da adskilligt i den er positivt urigtigt. Ifølge denne Levnedsbe­
skrivelse skal C. B. være født i Lübeck af en indfødt Adelsfamilie B.,
men en saadan kendes ikke, og C. B. kan ikke bestemt paavises
der, ligesom intet Arbejde af ham findes i Hansestaden. Op­
lysningen om hans Fødested og Herkomst er derfor usikker. Ca.
1504 er C. B. kommet til Odense, hvor hans ovenn. Søn Frants
fødtes, og hvor Dronning Christine stod Fadder til Barnet. 1508
og 1510 nævnes i Dronningens Regnskaber en Claus Maler, der
sikkert er identisk med Kunstneren. 1513 eller ganske kort Tid
efter har han udført det store Sandstensepitafium over Kong Hans
til Graabrødrekirken i Odense. Det bærer Aarstallet 1513 og findes
nu i St. Knuds Kirke. Sit Hovedværk, Altertavlen til Graabrødre­
kirken i Odense, maa han have udført ca. 1517—22. Bestemt

28*

436 Berg, Claus.

daterede Arbejder af C. B. kendes desuden fra 1522 og 1527,
og endelig skriver den sidste Efterretning om Kunstneren sig fra
1532, i hvilket Aar han fik sin Søn Frants anbragt i Kancelliet
hos Biskop Iver Munk i Ribe. S. A. faar en »Claus Sniddeker« af
Kongen udfærdiget »et pasbort«, men om det er C. B., der faar
Rejsepas, kan ikke siges bestemt.

C. B.s udprægede Stil gjorde det allerede i 1890’erne muligt
for Francis Beckett med Odense-Tavlen som Udgangspunkt at
henføre en Række Altertavler til Kunstnerens Værksted, og senere
Undersøgelser har udvidet Tallet saaledes, at nu omtrent 40
forskellige Arbejder med Sikkerhed kan siges at stamme fra C. B.s
Værksted.

Den tidligste Gruppe af Arbejder, der indledes med det lille
Træepitafium over Dronning Christines 1511 afdøde Søn Frants
(St. Knuds Kirke i Odense), strækker sig kronologisk til ca.1517—
20. Fra den Tid stammer desuden flere Krucifiksgrupper i Helle­
rup, Holmekloster (nu spredt i Fjenneslev, Brahetrolleborg og
Tirsted Kirker) og Asperup Kirker, enkelte Krucifikser i Vejlby
og Skamby samt Altertavlerne i Nørre Broby og Sanderum. I de
fleste af disse Arbejder er C. B.s Stil ret rolig baade i Bevægelse,
Foldekast og Karakteristik, men i den følgende Periode ca. 1517—
ca. 1530, der er hans travleste Tid, forandres hans Udtryksform
en Del, hans voldsomme Temperament giver sig kraftigere Udslag.
Figurernes Drapering og Bevægelser bliver heftigere og heftigere,
Fremstillingerne mere og mere dramatiske, og samtidig opnaar
han rent teknisk en fænomenal Skarphed i Snittet og Fasthed i
Formen. Hans Hovedværk Graabrødrekirkens Altertavle (nu i
St. Knuds Kirke i Odense) er fra denne Tid, udført mellem 1517
og 1522 og stiftet af Dronning Christine. Den er en af de største
Altertavler, der findes i Mellem- og Nordeuropa. Hele Indret­
ningen af Graabrødrekirkens Kor, der blev et Gravkor for Konge­
familien, med dets Epitafier og Anerækkernes Vaabenskjolde paa
Panelerne blev fuldendt samtidig med Altertavlen, og C. B. har
sikkert haft Ledelsen i sin Haand. De faa bevarede Rester tyder
ogsaa herpaa. Fra 1520’erne kendes i øvrigt et Par daterede
Arbejder som Altertavlen i Tirstrup Kirke (1522) og det mægtige
Krucifiks i Sorø Kirke (1527) foruden andre udmærkede Arbejder
som Figurerne fra en Mariatavle i Sandager Kirke (Fløjfigurerne
i Nationalmuseet), Krucifiks og Prædikestol fra Svendborg Graa-
brødrekirke (nu i Turø Kirke).

Den Trang til en voldsommere Udtryksmaade, der kendetegner
1520’ernes Arbejder, tager yderligere Fart i Arbejderne fra Værk-

Berg, Claus. 437

stedets sidste Tid og udarter undertiden til den rene Manierisme.
Dog frembringes endnu saa betydelige Værker som Krucifikset
i Vindinge Kirke, med dets enestaaende Realisme i Skildring og
Form, ligesom det interessante Epitafium af gotlandsk Sandsten
over Biskop Iver Munk i Ribe Domkirke.

Sidste Gang, man her i Danmark kan paavise C. B., der var
ivrig Katolik, er i Aaret 1532, og man kan gaa ud fra, at Refor­
mationens Indførelse 1536 ganske har standset hans Virksomhed.
Naar der saa yderligere i Mecklenburg og Brandenburg træffes
nogle Arbejder, der maa være udført i hans Værksted, og alle
bærer Præget af at tilhøre hans sidste Stilperiode, er der en Del
Sandsynlighed for, at han har forladt Landet og er draget til Egne,
hvor Katolicismen endnu holdt sig. Af de betydeligste sene Arbej­
der i Tyskland er særlig en Række Apostelfigurer i Domkirken i
Güstrow og en Altertavle i Wittstock karakteristiske for den over­
drevne Udtryksform fra disse Aar, samtidig med at de viser Værk­
stedets virtuosmæssige Teknik.

Hersker der end Tvivl om C. B.s Fødested og Nationalitet,
om hans kunstneriske Form og dens Udspring kan der ikke disku­
teres; den er tysk. Givet er det, at i sin Ungdom maa C. B. have
staaet i Lære i Franken (Sydtyskland) og have været Elev af den
berømte Nürnbergbilledskærer Veit Stoss. Dennes voldsomme Stil,
der efterhaanden bredte sig ud over store Dele af Mellemeuropa,
bragte G. B. hurtigt og paa et tidligt Tidspunkt her op til Norden.
At G. B. netop ca. 1504 dukker op i Danmark, er maaske en Følge
af, at en Katastrofe Aaret før i Realiteten havde medført Stoss-
Værkstedets Lukning.

Dsk. Mag., I, 1745, S. 23 ff. N. L. Høyens Skrifter udg. v. J. L. Ussing,
II, 1874, S. 339—73. Francis Beckett: Altertavler i Danmark fra den senere
Middelalder, 1895, S. 96 ff. Samme: Renaissancen og Kunstens Historie i
Danmark, 1897, S. 21—41. V. Thorlacius-Ussing: Billedskæreren G. B., 1922.
Samme: Nogle nyfundne Arbejder af G. B., i Kunstmuseets Aarsskrift 1926—28,
1929—30, S. 109—17. V. Gurt Habicht: Hanseatische Malerei und Plastik in
Scandinavien, 1916, S. 50. G. G. Heise: Lübecker Plastik, 1926, S. 12 f. Feulner:
Die deutsche Plastik des 16. Jahrhunderts, 1926, S. 29. H. Deckert: Die
lübisch-baltische Skulptur im Anfang des 16. Jahrhunderts, i Marburger Jahr­
buch für Kunstwissenschaft, III, 1927, S. 1. R. Struck: Materialien zur
lübeckischen Kunstgeschichte, i Zeitschrift des Vereins für Lübeckische Ge­
schichte und Altertumskunde, XXIII, 1926, S. 272. Zur Kenntnis G. B.s und
seiner Werkstattgenossen, i Mitteilungen des Vereins für Lübeckische Ge­
schichte und Altertumskunde, 15. Heft, 1929, S. 19. Francis Beckett: Dan­
marks Kunst, II, 1927, S. 202 f. W. Pinder: Die deutsche Plastik vom ausge­
henden Mittelalter bis zum Ende der Renaissance, II, 1929, S. 468.

V. Thorlacius-Ussing.

438 Berg, D.

Berg, Ditlev, 1853—1932, Ingeniør, Cementtekniker. F. 12. Okt.
1853 i Hem ved Mariager, d. 5. Marts 1932 i Hellerup, begr. paa
Frbg. Forældre: Sognepræst Andreas Høyer B. (1805—55) og
Charlotte Louise Birgitte Oppermann (1814—60). Gift 7. Juni
1895 Paa Frbg. (Imm.) med Johanne Louise Oppermann, f. 28.
Febr. i860 paa Frbg., D. af Fuldmægtig, senere Kontor­
chef i Justitsministeriet Rudolph Theodor O. (1827—65) og Chri­
stiane Margrethe Wolff (1832—82).

B., der tidlig blev forældreløs, blev opdraget hos Pastor C. P. C.
Høeg i Tor up ved Frederiksværk og blev derved Plejebroder til
Valgmenighedspræst Morten Larsen (s. d.), hvem han hele sit
Liv stod nær. 1873 tog B. polyteknisk Adgangseksamen og blev
1879 polyteknisk Kandidat i Ingeniørfagene. Efter en kort Ansæt­
telse ved Kbh.s Brolægnings- og Vejvæsen begyndte han 1880 at
praktisere som privat Havne- og Vandbygningsingeniør. 1882—83
rejste han med Understøttelse fra Det Classenske Fideikommis og
Det Reiersenske Fond i Sydfrankrig og Norditalien for at studere
Vandbygning, særlig Havnebygning. 1883—87 var ban Ingeniør
ved og Sekretær for Nødhavnskommissionen vedrørende Jyllands
Vestkyst, det nordlige Kattegat og Bornholm. 1886 foretog han
for Indenrigsministeriet en Række Undersøgelser vedrørende Anlæg
af en Fiskerihavn ved Skagen og udarbejdede detailleret Projekt
hertil. 1890 blev han gennem sit Bekendtskab med Firmaet F. L.
Smidths Stiftere Driftsbestyrer ved Aalborg Portland Cement­
fabrik og var senere efter Etatsraad Hans Holms Død 1903—24
administrerende Direktør for Akts. Aalborg Portland Cementfabrik.
I Kraft af sin Personlighed og som Leder af Landets største Cement­
fabrik har B. indtaget en fremskudt Stilling inden for Cement­
industrien. 1903—24 var han saaledes Formand for Foreningen
af danske Cementfabrikker og Medlem af Bestyrelsen for De for­
enede nordjyske Teglværker, fra 1905 var han Medlem af Besty­
relsen for Akts. Portland Cementfabrikken Norden og Akts. Portland
Cementfabrikken Danmark, fra 1909 for Akts. Portland Cement­
fabrikken Kongsdal, Akts. Cimbria og Akts. Cementfabrikken
Dania. Endvidere var han Medlem af Bestyrelsen for The Tunnel
Portland Cement Co. i England. 1917 blev B. Medlem af Cement­
nævnet. — R. 1915. — Maleri af L. Find 1924.

P. Drachmann: Akts. Aalborg Portland Cementfabrikken 1889—1914, 1915,
S. 14, 74, 119, 127. Poul Larsen i Ingeniøren, 1932, S. 173. Vinding,

Berg, Frants, ca. 1504—91, Biskop. Formentlig f. ca. 1504 i Oden­
se, d. 2. Nov. 1591 i Oslo, begr. i Domkirken sst. Forældre: Billed-

Berg, Frants. 439

skærer Claus B. (s. d.) og Hustru. Gift med Karine Lauridsdat-
ter, en Søsterdatter af Provst Svend Mogensen (s. d.) i Vestervig.

F. B. blev holdt over Daaben af Dronning Christine og fik Navn
efter hendes Yndlingshelgen Franciscus. Dronningen bekostede
hans Uddannelse først i Odense Skole, siden — fra 1521 — ved
Universitetet i Rostock, hvor han vistnok tog Magistergraden.
Som luthersk paavirket følte han sig ved hendes Død fritaget fra
den oprindelige Bestemmelse om at ind træde i Franciskanerordenen
og blev 1531 Skolemester i Odense efter Peder Palladius. 1532
blev han Skriver hos Biskop Iver Munk i Ribe, siçlen Rektor i
Viborg, derpaa Læsemester i Vestervig Kloster, ca. 1539 Sogne­
præst ved Domkirken i Ribe, 1546 ved St. Nicolai Kirke i Kbh.
og endelig 1548 Biskop over Oslo og Hammer Stifter. Med den
sidstnævnte Stilling forenede han 1555—62 Tønsberg Provsti.
1574 fik han til Medhjælper sin Svigersøn, Rektoren i Oslo Jens
Nielsen, til hvem han 1580 helt afstod Bispeembedet. F. B. indlagde
sig stor Fortjeneste af Nyordningen af de kirkelige Forhold i sit
Stift. Med særlig Interesse virkede han for at hæve Præstestanden.
Ved hyppige Visitatser holdt han sig underrettet om Tilstanden
blandt Præsterne, og han gjorde et stort Arbejde for at udvikle
Latinskolen i Oslo. Han indtog en smuk Plads i den Kreds af
humanistisk paavirkede Kirke- og Skolemænd, der samledes i
denne By, og i sine Reformbestræbelser kunde han til enhver Tid
regne med Regeringens kraftige Støtte. — Maleri i Vor Frelsers K.,
Oslo (1586).

Dsk. Mag., I, 1745, S. 23—28. Gerhard Treschow: Dsk. Jubel-Lærere,
1753, S. i —13. Norske Mag., II, 1868, S. 131. Diplomatarium Norvegicum,
I, 2, 1849, S. 818 f. Norske Rigs-Registranter, I—II, 1861—63, passim. Yngvar
Nielsen: Biskop Jens Nilssøns visitatsbøger og reiseoptegnelser 1574—1597,
1885, passim. A. Ghr. Bang: Den norske kirkes hist. i refbrmations-aarhundre­
det, 1895, S. 94—i n . Edv. Bull: Kristianias Historie, I, 1922, S. 490fr.
Norsk biografisk Leksikon, I, 1923, S. 440 f. Bjørn Kornerup.

Berg, Hagbart, f. 1874, Politiker og Postembedsmand. F. 16.
Okt. 1874 i Vandborg. Forældre: Lærer Jens Nikolaj Poulsen B.
(1827—81) °§ Dorthe Marie Jensen (1835—1909). Gift 18. Okt.
1907 i Varde med Kirsten Kirstine Jeppesen, f. 11. Maj 1880 i
Lemvig, D. af Savskærer Jeppe J. (1854—1928) og Ane Katharine
Margrethe Magdalene Jensen (1855—1920).

B. tilhørte en Slægt med stærke politiske Interesser. Hans Far­
broder var Folketingsmand C. B., og hans Fader var stærkt
interesseret Venstremand. Efter Faderens Død kom han 1881 til
Lemvig, ansattes i Postvæsenet 1891 og blev Postekspedient i

440 Berg, Hagbart.

Lemvig 1901, Postmester i Bjerringbro 1921, i Ringkøbing 1926
og i Slagelse 1932. Fra sin tidligste Ungdom var han levende
interesseret i Politik og deltog i Lemvigkredsens politiske Arbejde
som Forkæmper for Venstrereformpartiet og senere Partiet Venstre.
1906 indvalgtes han i Lemvig Byraad, hvor han med en Afbrydelse
fra 1909—13 havde Sæde, indtil han af Hensyn til sit Rigsdags­
arbejde udtraadte 1918. 1913 blev han Formand for Lemvig­
kredsens Venstreorganisation og gjorde her et betydeligt Arbejde
med at gennemarbejde Kredsen og deltage i dens politiske Møder.
1918 valgtes han til Lemvigkredsens Folketingsmand og genvalgtes
indtil 1924, da han maatte vige Pladsen, skønt han i selve sin
Opstillingskreds havde større Flertal end nogen Sinde. S. A.
valgtes han til Formand for Venstres samvirkende Vælgerforenin­
ger i Jylland og vedblev at beklæde denne Stilling, indtil han for
Valgperioden 1926—29 paa ny valgtes til Folketingsmand for
Lemvigkredsen. — B. er i ualmindelig Grad fortrolig med vor po­
litiske Udviklings og de vigtigere Lovgivningsspørgsmaals Historie.
Han blev derfor en saavel i den politiske Agitation som i Rigsdags­
arbejdet meget anvendt Mand, hvem betydelige Ordførerskaber
betroedes, ligesom han i Aarene 1927—31 var sit Partis Repræsen­
tant i Lønningsraadet. Den personlige Tillid, han nød, i Forbin­
delse med hans betydelige samlende Evne førte ham i Rigsdags­
perioden 1926—29 frem til Stillingen som Formand for Venstres
Rigsdagsgruppe. — B. har gjort et stort Arbejde for Afholds­
sagen, var i mange Aar Medlem af Bestyrelsen for Lemvig Af holds­
kreds under Danmarks Afholdsforening, 1928—30 af dennes Hoved­
bestyrelse. 1928 sad han i Folketingets Udvalg angaaende Ædrue-
lighedsloven. Neergaard.

Berg, Hans Henrik, 1789—1862, Viceguvernør. F. 25. Nov.
1789 i Arendal, d. 16. April 1862 paa St. Thomas, begr. sst.
Forældre: Byfoged, Kancelliraad Niels B. (1744— 1818) og Dor­
thea Elisabeth Whitte Femmer (1754—97). Ugift.

Straks efter at være blevet exam, juris (1811) ansattes B. som
Kopist i Generalpostdirektionens norske Sekretariat, men afgik
derfra allerede Juli 1812 for at gaa til Vestindien, hvor han virkede
som Sagfører. Han fik her rig Udfoldelse for sine udmærkede Evner
og avancerede hurtigt: Byfoged paa St. Thomas 1828, Regerings-
raad, 8. Sept. 1833 Kommandant for St. Thomas og St. Jan.
Den Øverstkommanderende i Dansk-Vestindien var General­
guvernøren (senere Guvernøren) paa St. Croix, men som Frem­
hævelse af B.s ret frie Stilling fik han Prædikat af Præsident for

Berg, Hans Henrik. 441

St. Thomas og St. Jan og Viceguvernör. Under Oprøret 1848,
i Emancipationstiden og ved Oprettelsen af Koloniålraadene 1852
var hans Dygtighed til stor Gavn for Øerne. Han førte stort Hus
paa sit skønne Lyststed Cathrineborg ved Charlotte Amalia. Paa
St. Jan ejede han udstrakte og rigt ydende Plantager. Han var
en »galant« Verdensmand, en god Diplomat og en forstandig Vare­
tager af den driftige Handelsstands Tarv. Ved hans 50-Aars
Embedsjubilæum 1862 stiftedes ved Subskription Vicegouverneur
B.s Legat, hvis Renter tilfalder fattige paa St. Thomas og St. Jan,
og han testamenterede samtidig 22 000 vestindiske Dl. til Bedste
for de to Øer; Renterne anvendes dels til Beplantning og For­
skønnelse af »Pladser og Promenader« i Charlotte Amalia, dels til
Godgørenhed. St. Thomas Borgere skænkede B. en pragtfuld Sølv­
opsats, som nu findes paa Museet for Handel og Søfart paa Kron­
borg. —Justitsraad 1828. Virkelig Etatsraad 1837. Konferensraad
i860. — R. 1832. DM. 1854. K. i860.

Kay Larsen: Dansk-vestindiske og -guineiske Personalia og Data, Ms. i Det
kgl. Bibliotek. Samme: Dansk-Vestindien 1666—1917, 1928, S. 276—82.

Kay Larsen.

Berg, Helene Marie Anna Christine, f. 1869, Socialpolitiker,
Forkæmper for Kvindesagen. F. 8. Marts 1869 i Orup, Roholte
Sogn. Søster til Direktør for Begravelsesvæsenet A. B. (s. d.)
Ugift.

H. B. tog Handelseksamen 1886, Gymnastikeksamen 1889, Stu­
dentereksamen 1900 (privat dimitteret) og Filosofikum 1901, var
Medlem af Dansk Kvindesamfunds Hovedbestyrelse 1903—08 og
1915—16, Redaktør af »Kvinden og Samfundet« 1905—08. Hun
var med at stifte Foreningen for nødlidende, enligtstillede Kvinder
med Børn 1906 og Medlem af dens Styrelse til 1907. Inden for
Dansk Kvindesamfund har hun især arbejdet for de uden for
Ægteskab fødte Børns og deres Mødres Retsstilling og for en ny
Ægteskabslov. Hendes største Betydning for Kvindesagen ligger
deri, at hun førte Foreningen ind paa et lovforberedende Arbejde
gennem Udvalg med sagkyndig Bistand af Jurister og Politikere.
Af dette Samarbejde mellem Kvinder og Mænd fremgik Forslag
til Regeringen, som blev af Betydning for Lovgivningen om Børne-
sag, Adoption og Ægtefællers Retsstilling. H. B. har stiftet mange
Kredse af Dansk Kvindesamfund og i Skrift og Tale agiteret for
Kvinders Valgret. Hendes Blik har altid været opladt for Nøden
i Dybet, og paa talrige Rejser, navnlig til England, har hun
skaffet sig Indblik i den sociale Elendighed. Hun har taget livlig

442 Berg, Helene.

Del i Politik paa Socialdemokratiets Side. Som den søgende Natur,
hun er, har hun ogsaa en Tid været Medlem af Styrelsen for Sel­
skabet for psykisk Forskning.

Gyrithe Lemche: Dansk Kvindesamfunds Historie gennem 40 Aar, 1912.
Kvinden og Samfundet 30. Jan. og 15. Febr. 1908. .

Gyrithe Lemche.

Berg, Janus Anton Rahbæk, 1840—1922, Veterinær. F. 10. Dec.
1840 i Mariager, d. 1. Juli 1922 i Esbjerg, begr. i Varde. Forældre:
Proprietær Anders Mogens B. (1806—74) og Georgine Amalie
Valeur (1813—1901). Gift 20. Maj 1873 i Gudum ved Lemvig
med Marie Sophie Elisabeth Brockdorff, f. 8. Okt. 1837 i Aa Mølle
ved Lemvig, d. 16. Juli 1901 i Esbjerg, D. af Fideikommisbesidder,
Mølleejer, Landstingsmand Christian Christoffer Nicolaus Mag­
nus B. (1799—1877) og Birgitte Margrethe Magdalene Hansen
(1811—48).

Efter fuldført Dyrlægeeksamen 1864 og en kortvarig Assistenttid
hos Professor Stockfleth blev B. s. A. ministerielt udnævnt til Di­
striktsdyrlæge i Ribe Amt. Han slog sig først ned i Varde, hvor
han fik en omfattende Praksis, men bosatte sig senere (1890) i
Esbjerg, hvor han kom til at udføre den betydelige Gerning som
Kontroldyrlæge ved Eksporten til England af levende Kvæg. Da
denne Udførsel 1892 ophørte, og Kødeksporten kom i Gang, først med
et Faareslagteri, senere med almindelig Kødudførsel, blev B. ansat
ved denne Kødkontrol. 1904 tog han sin Afsked, men fortsatte
ved Tilsynet af Kreatureksporten til Tyskland. I al sin Gerning,
først som praktiserende Dyrlæge og siden som Kontrollør ved
Eksporten gjorde B., der var en interesseret og dygtig Mand, altid
Erfaringer, som han siden frugtbargjorde i en Række Afhandlinger
i »Tidsskrift f. Veterinærer« og i »Maanedsskrift f. Dyrlæger«.
Blandt disse Meddelelser bør fremdrages hans Studier over den
miltbrandagtige Rosen, som han hævdede ikke var en Form for
Miltbrand; senere gav han 1891 supplerende Meddelelser om Rød­
sygen og dens Ætiologi, Synspunkter, der vel ikke helt har kunnet
staa for senere Tiders Kritik, men som alligevel for deres Tid betød
et Fremskridt til Klarlæggelse af denne Sygdom. Et Par Afhand­
linger om »Aktinomycose i Mundhulen hos Faaret«, »Vandrende
Bremselarver hos Kvæget« og »Lungemykose hos Svin« bør
nævnes; vigtigere er imidlertid Publikationen om »Miltblødning
hos Kvæget«, en Sygdom, der hidtil var ukendt, og som senere
viste sig at være en Art Piroplasmose. B. var højt agtet inden for
Dyrlægestanden, og da Kødkontrollørforeningen stiftedes 1899,

Berg, J . 443

blev han dens Formand, en Plads, han beholdt til 1906. — R. 1892.
DM. 1914.

Maanedsskr. f. Dyrlæger, XXXIV, 1922. Niels Hedin: Slægten Berg,
1918’ S- 56’ Hj. Friis.

Berg, Magnus Eliassen, 1666—1739, Billedskærer og Maler. F.
28. Nov. 1666 i Norge, rimeligvis i Romedals Præstegæld i Hede­
marken, d. 31. Marts 1739 i Kbh., begr. sst. (Helligg.). Faderen
var antagelig den Elias Messingsmed, der nævnes 1674. Gift
ca. 1700 med en D. af Raadmand i Kbh., Kommerceraad Jens
Kuur (ca. 1660—1738), d. kort efter.

M. B. kom purung i Tjeneste hos Statholderen Ulr. Fr. Gyl­
denløve. Denne opdagede — antagelig efter at have set den
prægtige Pokal af Valbirk, signeret M. B. fee. 1690, der nu findes
i Rosenborg-Samlingen — Bondeknøsens sjældne Anlæg og sendte
ham til Danmark. 1690 begynder Navnet M. B. at vise sig i de
kgl. Kammerregnskaber, idet der hvert Kvartal 1691—95 ud­
betaltes ham 50 Rdl. i Løn. Christian V. var til Sinds at gøre
ham til Maler eller i hvert Tilfælde til »en habil Ridsemester«
og satte ham straks i Lære hos hans Landsmand, Hofskildreren
Peder Andersen Nordmand, i hvis Værksted paa Fr.borg han kom
til at døje meget ondt. M. B.s Ven og Biograf, Naamann Henrik
Prehn (d. 1754), hvis Beretning i »Dsk. Mag.« er Grundlaget for
vort Kendskab til M. B.s Liv og Virksomhed, fortæller endog, at
Peder Andersen »tracterede« Eleven »ej alene med ilde Ord, men
endog paa en værre Maade«. Naar Prehn hævder, at Grunden
var at søge i Peder Andersens misundelige Sindelag, tager han
afgjort fejl. M. B. røbede ikke, i hvert Fald ikke paa det Tids­
punkt, mere end højst beskedne Anlæg for Malerkunsten. Pinen
varede til 1694, da Peder Andersen døde. Nu blev M. B. sendt
til Udlandet og oppebar i Gage, saa længe han var ude, 100
Rdl. hvert Kvartal. For øvrigt ved vi meget lidt om denne Rejse.
Af M. B.s Elfenbensrelieffer fra en betydelig senere Tid ses det,
at han er blevet paavirket af Malerier i Modena og Bologna
Et og andet tyder paa, at han har lagt Vejen til Rom over Firenze.
Rødkridttegningerne i Kobberstiksamlingen fortæller, at han har
kopieret Raffael i Vatikanet. Paa Tilbagerejsen drog han til
Frankrig, men blev 1699 kaldt tilbage til Kbh., antagelig fordi
man der hjemme var begyndt at tvivle om hans Flid. Han synes
da ogsaa kun at have bragt fire »Støcker« med sig hjem. For
dem og »nogle Materialier« betalte Kongen ham 200 Rdl. af sin
private Kasse. Helt glad synes Kongen at være blevet, da han

444 Berg, Magnus.

saa, hvor ivrigt B. havde tegnet i Italien. Der kom nu en vanskelig
Tid for M. B., der mente at have Grund til at tro, at den nye
Konge, Frederik IV., var ham alt andet end velvilligt stemt.
Det gik dog over al Forventning godt. Han beholdt de 400 Rdl.
om Aaret, som han fik efter Peder Andersens Død. For dem skulde
han give Prinserne og Pagerne Undervisning i Tegning; han var
nu kgl. Ridsemester. Omtrent paa denne Tid giftede han sig,
men Ægteskabet varede kun nogle Maaneder. Det synes, som
om B. med sin unge Hustru har begravet al Livslyst. Han var
nu en indesluttet, tungsindig og sygelig Mand, meget ensom trods
Svogerskabet med ansete københavnske Borgere. Kun i Ny og
Næ, sjældnere og sjældnere, fik han kgl. Ordre til at udføre Male­
rier, bl. a. nogle Dørstykker til Fr.borg, som kom til Udførelse og
blev bragt paa Plads, og nogle Plafonder til Frbg., som derimod
blev afbestilt. Omkring 1708 greb han atter til Kniven, som han
vist ikke havde rørt siden 1690. Men han valgte nu det kostbare
Materiale Elfenben og skabte i de følgende tyve Aar den anselige
Række Arbejder, der med Rette har gjort ham berømt. 1722
bad M. B. om Orlov for at tage til Pyrmont og bruge Badene.
Kuren hjalp ikke, men paa Rejsen hjem kom han i Forbindelse
med Hofferne i Wien, Dresden og Cassel og solgte en Del af
sine Relieffer. 1723 vendte han tilbage og fuldførte flere af sine
første Arbejder, men efterhaanden svandt hans Interesse for
Kunsten og gav Plads for en stærk Tilbøjelighed for religiøse og
populært filosofiske Grublerier. Han efterlod sig en Mængde
Afhandlinger, der nu findes i Det kgl. Bibliotek i Kbh. og i Viden­
skabsselskabet i Trondhjem. Tre andre Afhandlinger blev trykt
i Hamburg 1735. De har kun Interesse som Kuriositeter. Fra
1732 var M. B.s faste Gage ikke 400, men 600 Rdl., en Forhøjelse,
han opnaaede ved at skænke Christian VI., der altid var ham
meget bevaagen, alle sine Arbejder med Undtagelse af det store
Relief »Frederik IV.s Apoteose« og den festlige Pokal »Vandets
Element«, som han testamenterede til Kongen. De kom straks
til Kunstkammeret, hvor de samledes med de mange ældre Reli­
effer for til sidst efter det saakaldte Kunstmuseums Ophævelse
at havne paa Rosenborg. Denne Samling besidder nu, naar man
medregner Valbirk-Pokalen og et lille i Træ skaaret Portræt af
Christian V., en Gentagelse af det, der sidder inden i Pokalen,
42 Arbejder af Nordens eneste virkelig fremragende Elfenbens­
skærer, hvis dybe Følelse for Emnet, navnlig hvor dette er af
religiøs Karakter, og oprindelig eminente, til sidst noget svækkede
Teknik vækker den dybeste Beundring. M. B. er i Danmark

Berg, Magnus. 445

desuden repræsenteret ved et Relief paa Fr.borg. I hans Fædre­
land findes kun eet af hans Arbejder. I øvrigt er der Arbejder
af ham i Nationalmuseet i Stockholm (et), i Hamburgs Kunst­
industrimuseum (et), i Landesmuseum i Cassel (tre) og i det kunst­
historiske Museum i Wien (to). I Louvre, Nationalmuseet i Mün­
chen og i Windsor-Samlingen findes Relieffer og Pokaler, der
med Urette tillægges M. B. Den berømte Løvenørn-Pokal i
Privateje i Danmark er heller ikke hans Arbejde. — Hvad der er
blevet tilbage af M. B.s Virksomhed som Maler, er kun lidt. Sit
bedste synes han at have ydet i Selvportrættet, der nu hænger paa
Rosenborg. Det er et saare tiltalende, personligt præget og dyg­
tigt Arbejde, som giver et fængslende Indtryk af et alvorligt,
ensomt og desillusioneret Menneske.

Dsk. Mag., I, 1745, S. 226—43. J. M. Thiele: Kunstakademiet og Heste­
statuen paa Amalienborg, i860. Nyeste Skilderie af Kbh., 1829, Sp. 1057 f.
Dsk. Saml., IV, 1868—69, S. 76 f. P. B. Hansen: Illustreret Nyhedsblads Nyt-
aarsgave for 1862. L. Dietrichson: Den norske Elfenbensskjærer Magnus Berg,
1912. Norsk Kunsthistorie, I—II, 1925-27. Theodor Faaborg.

Berg, Niels Peter Rasmus, f. 1865, Haand værks- og Industri­
historiker. F. 15. Sept. 1865 i Aarhus. Forældre: Eskadronssadel­
mager Jens Frederik B. (1841—1922) og Nielsmine Eriksen (1836
—1903). Gift 6. Maj 1888 i Kbh. (Vartov) med Ane Sophie
Jensen, f. 13. Dec. 1865 i Kbh. (Vartov), D. af Detailhandler
Anders J. (1825—92) °S Ane Pedersen (1821—1907).

B. var i Sadelmagerlære 1879—82, men opgav Professionen og
blev 1882 Ekstraassistent i De jysk-fynske Statsbaners Revisionskon­
tor i Aarhus. 1887—99 var han Assistent i Statsbanernes Revision
og sammes Tarifkontor i Kbh. Han havde arvet Faderens Interesse
for Haandværkets Fortid og studerede særlig Kunsthaandværkets
Historie. Derigennem blev han Medarbejder ved »Tidsskrift
for Kunstindustri« og kom i Forbindelse saavel med Kunstindu­
strimuseet, hvor han 1896 blev Assistent, som med Industrifor­
eningen. Gennem ti Aar virkede B. ved Museet, og han ordnede
i dette Tidsrum adskillige af dets Provinsudstillinger. — 1899
traadte B. ud af Statsbanernes Tjeneste og overtog efter Jul.
Schiøtt Posten som Lavsskriver i Kbh.s Snedkerlaug (indtil 1906)
og Stillingen som Sekretær i Industriforeningen. 1900—17 var
han Redaktør af »Tidsskrift for Industri« og 1910—17 Kontor­
chef i Industriforeningen. Inden for denne omfattede han med
særlig Interesse Udstillingsarbejdet, Foredragsvirksomheden og
Aftenundervisningen for Haandværkere og Industridrivende. Han

446 Berg, Rasmus.

var Forretningsfører for Komiteen for udenlandske Udstillinger
1908—20, var Generalkommissær eller Generalsekretær for Dan­
marks Deltagelse i en Række Udstillinger i Udlandet og repræ­
senterede Industriforeningen paa flere internationale Kongresser.
Siden Teknologisk Instituts Stiftelse 1907 har han her været Lærer
i Haandværkerret, Nationaløkonomi og Kunsthaandværkets Histo­
rie. — Medens B. var ansat ved Statsbanerne, skrev han i »Natio­
naløkonomisk Tidsskrift« (1896—98) en Serie Artikler om de
danske Jernbaners Historie indtil 1865. Han er Forfatter til en
Række haandværks- og industrihistoriske Arbejder, deriblandt
»Aarhus Haandværkerforening 1848—1898« (1898), »Snedkerlavet
1554—1904« (1904), »Smedelauget i Kjøbenhavn 1512—1912«
(1912), »Det danske Haandværks Historie« (1919), »Købstad og
Købstadmand« (1923), »Damehatteindustrien« (1924), »Danmarks
Bogbindere gennem 400 Aar« (1926, sammen med CarlP. Nielsen)
og »Danmarks Bogtrykkere gennem 450 Aar« (Aarbog for dansk
Bogtryk, I, 1929). En livlig Fremstilling paa kulturel Baggrund
præger disse Bøger. — R. 1913. — Maleri af Axel P. Jensen (1915).

Medlemsblad for Haandværkerforeningen i Kbh. 15. Juni 1909. Tidsskrift
for Industri Sept. IQ17. n a mr ? t C. A. Llemmensen.

Berg, Sigurd, 1868—1921, Politiker og Bladmand. F. 3. Juli
1868 paa Bogø, d. 11. Juli 1921 i Kbh., begr. sst. (Vestre). For­
ældre: Lærer, Folketingsmand C. B. (s. d.) og Hustru. Gift 30.
Sept. 1898 i Hillerød med Astrid Elna Sørensen, f. 13. Febr. 1877
i Hillerød, D. af Landinspektør OlufS. (f. 1850) og Bodil Sylvest
(f. 1854, efter Ægteskabets Opløsning gift 2° med Amtsvejinspektør
Christen Skibsted Høyer, 1855—1920).

B. voksede op i et Hjem, hvor Politik hørte til det daglige Brød,
og hvor mange af Tidens Politikere og fremtrædende Mænd fra
forskellige af Aandslivets Omraader færdedes som Husets Venner.
Hans Horisont blev derfor videre end de fleste af hans Jævnaldren-
des. I den sidste Del af hans Skolegang i Kbh. indtraf Holstebro-
affæren med Faderens paafølgende Domfældelse og Fængsling, og
under den da herskende politiske Fanatisme drev en Del af hans
Klassekammerater det saa vidt i Insulter mod hans Forældre, at
Skolegangen blev ham uudholdelig, og det besluttedes at lade
ham dimittere privat. Han blev Student 1886 og Cand. phil. 1887,
hvorefter hans egen politiske Interesse og Faderens Tillid førte ham
til i Aarene 1887—89 at arbejde som Redaktionssekretær og mid­
lertidigt endog Redaktør ved forskellige B.ske Blade. Derefter
fulgte et Studieophold paa ca. tre Aar ved Kbh.s Universitet, hvor

Berg, Sigurd. 447

han navnlig hørte Forelæsninger i Nationaløkonomi og Historie.
Studierne afsluttedes dog ikke med nogen Eksamen; dertil lokkede
Politik og Bladvirksomhed for stærkt. 1892—95 var B. Medredaktør
af »Frederiksborg Amts Avis« og 1895—1905 dens ansvarhavende
Redaktør. I disse Aar udvikledes han til praktisk Politiker. Han
udførte et betydeligt Agitationsarbejde i Nordsjælland, der efter-
haanden bragte alle Amtets Valgkredse med Undtagelse af Hille-
rødkredsen over paa Venstres Hænder. Samtidig øvede han som
Repræsentant for Udgiverne af de tolv B.ske Blade en betydende
politisk Indflydelse, som strakte sig over store Dele af Landet.
Den Anseelse, han nød som Bladmand, gav sig ogsaa Udtryk ved,
at han 1901—05 var Formand for Foreningen af Venstreblade og
i Krigsaarene Formand for den danske Presses Fællesindkøbsfor­
ening. En særlig Interesse viste han Kommunalpolitikken, og
1901—05 var han et virksomt og initiativrigt Medlem af Hillerød
Byraad. 1901 valgtes han som Venstrereformpartiets Kandidat til
Folketingsmand for Frederikssundskredsen, hvilket Mandat han
bevarede indtil 1910.

Som Folketingsmand sluttede B. sig nær til J. C. Christensen,
blev Medlem af flere vigtige Udvalg og af Forsvarskommissionen
af 1901 og endelig Indenrigsminister i det af Christensen dannede
Ministerium af 1905. Modstanderne mente, at denne tidlige Op­
højelse kun skyldtes Faderens berømte Navn og B.s Stilling
som øverste Leder af de B.ske Blade, men det viste sig snart, at
han ved sin praktiske Indsigt, særlig i kommunale Forhold, sin
Forhandlingsevne og administrative Dygtighed vel var i Stand til
at fylde sin Plads. En Række vigtige Love gennemførtes under
hans Ledelse, saaledes Loven om den kommunale Valgret (1908),
hvorved et af de Programpunkter, hvorfor hans Fader forgæves
havde kæmpet, i det væsentlige gennemførtes, og Kvinderne fik
Valgret, endvidere Lovene om Arbejdsløshedskasser og Hjælpe­
kasser, om Ulykkesforsikring og om Grønlands Styre. Kort før
sin Afgang fik B. ved sin Mægling bragt den store Typografstrejke
til Ophør og banede herved Vej for Forligsmandsinstitutionen.
For Grønlands Styrelse havde B. i hele sin Ministertid vist virksom
Interesse, og han var den første danske Minister, som besøgte vor
fjerne Koloni (1907). Albertikatastrofen i Sept. 1908 medførte i
Okt. s. A. B.s Afgang som Indenrigsminister og senere en Tiltale for
Rigsretten, vedtaget med Socialdemokraters, Radikales og Højres
Stemmer og resulterende i en Bødestraf for utilstrækkeligt Tilsyn
med Den sjællandske Bondestands Sparekasse. En Eftervirkning
af Rigsretssagen var B.s Fald i Frederikssundskredsen ved Folke-

448 Berg, Sigurd.

tings valget i Maj 1910. Fra alle Sider erkend tes det dog, at B.
var gaaet moralsk ganske uplettet ud af Rigsretssagen, og han ved­
blev i den Tid, der hengik inden hans Valgnederlag, at indtage en
indflydelsesrig Stilling i Folketinget. Han var Finanslovordfører
1909—10 og medvirkede kraftigt til Venstregruppernes Sammen­
slutning til Partiet Venstre 1910.

Ministeriet Berntsen foreslog 1911 at udnævne B. til kgl. Kom-
missarius for Grønland for fire Aar, men Forslaget herom vandt
ikke fornøden Tilslutning i Landstinget. En Tid opholdt B. sig
i Berlin for at studere tysk Politik, særlig i Relation til Sønder­
jylland, paa nært Hold. Inden for Venstre ansaas det for en Selv­
følge, at B. atter maatte indtræde i den praktiske Politik. Han
stillede sig 1913 ved Folketingsvalget i Frederikssundskredsen, men
opnaaede ikke Valg, hvorimod han med stort Flertal valgtes i
Skernkredsen 1918 og straks blev Medlem af Partiets Bestyrelse.
I Maj 1920 indtraadte han som Indenrigsminister i Ministeriet
Neergaard, hvor han, trods svigtende Helbred, i Rigsdagssamlingen
1920—21 udførte et stort og betydende Arbejde, der væsentlig
samlede sig om Afviklingen af Krigstidens Kriselovgivning, om
dansk Lovgivnings og Administrations Indførelse i Sønderjylland
og om vigtige socialpolitiske Lovgivningsarbejder som Invalide­
forsikring, Arbejdsløshedsforsikring, Hjælpekasser, Lærlingelov
m. m. B. fortsatte, trods sin alvorlige Sygdom, sit Arbejde til det
sidste og døde uden forudgaaende Sygeleje. — R. 1905. DM. 1907.
K .2 1908. K.1 1920. — Mindesmærker paa Jægerbakken ved Hille­
rød, rejst 1925, og ved Skern, begge af Rasmus Andersen. Por­
trætteret paa P. Fischers Maleri (1907) af den norske Deputations
Modtagelse 1905 og paa H. N. Hansens Genforeningsbillede (1921),
begge paa Fr.borg. Træsnit efter Fotografi 1908.

N. Bransager: Den danske Regering og Rigsdag, 1901—03, S. 122—26.
Fr.borg Amts Avis 12. Juli 1921. H. Begtrup i Højskolebladet 29. Juli 1921.
J. Daugaard-Jensen i Det grønl. Selsk. Aarsskr. 1920—21, 1922, S. 20 ff.

N . Neergaard.

Berg, Viggo, f. 1873, Sparekassedirektør. F. 16. Jan. 1873 paa
Bogø. Broder til Sigurd B. (s. d.). Ugift.

B. tog Præliminæreksamen 1888 og var derefter Bankassistent,
1888—90 i Kolding Folkebank og 1890—93 i Landmandsbanken.
Han brød da af for at studere Statsvidenskab, blev Student 1894
fra Mariboes Skole og cand. mag. i Statsvidenskab 1897. Han
rejste udenlands 1898 og deltog efter sin Hjemkomst indtil 1902
i de B.ske Blades Administration. 1902 genindtraadte han i Land-

Berg, V. 449

mandsbanken som Fuldmægtig i Sekretariatet, der bl. a. ledede
Fondsafdelingen, i. Nov. 1905 valgtes han til Direktør i Bikuben.
Forinden B. — i en Alder af toogtredive Aar — gik ind til den
Stilling, hvor hans Livs Arbejde faldt, havde han saaledes erhver­
vet sig en grundig baade teoretisk og praktisk Uddannelse, der
fik stor Betydning for hans Virksomhed i Bikuben. Det gjaldt
ikke mindst med Hensyn til Køb og Salg af Obligationer. For­
valtningen af Institutionens store Obligationsbeholdning blev i det
hele taget hans særlige Omraade inden for Direktionens Arbejde.
Det var en Opgave, der ikke mindst under Krigstidens og Efter­
krigstidens urolige økonomiske Forhold stillede store Krav. B.
sad paa de her nævnte Omraader inde med sjældne Evner. Han
var en af Landets fineste Kendere af det danske Obligationsmarked
og den danske Realkredit i det hele taget. Hans Virksomhed
blev af stor Betydning for Bikubens økonomiske Stilling. Paa
Grund aflangvarig Sygdom maatte han 1929 tage sin Afsked. —
B. er Formand for Interessentskabet De B.ske Blade, var Formand
for den københavnske Kredsforening under Nationalforeningen
til Tuberkulosens Bekæmpelse og for Foreningen Fremtiden ind­
til 1929. Paa forskellig Maade har han interesseret sig for Skole­
sparemærkesagen. — Maleri af Hugo Larsen 1925.

Studenterne fra 1894, 1922. Bikuben 1907—1932, 1932.
Jens Toftegaard.

Berg Nielsen, Ane Birgitte, f. 1861, Skolekøkkenlærerinde. F. 26.
Maj 1861 i Vandborg. Søster til Hagbart B. (s. d.). Gift 7. Aug.
1887 i Kbh. (Git.) med Snedker Rasmus August Nielsen, f. 27.
Aug. 1859 i Hjørring, Søn af Vognmand Niels Christensen (1817—
1907) °g Ane Olesen (1819—98).

B. B. N. tog Lærerindeeksamen 1882 og virkede først som Lærer­
inde paa Landet; derefter 1884—1906 ved Kbh.s Kommuneskoler.
Hun har særlig arbejdet for de unge Kvinders skolemæssige Ud­
dannelse i Husgerning og har suppleret sin tidligere praktiske
Uddannelse i Husgerning og Mejeri paa Statens Lærerhøjskole og
ved et treaarigt Studium paa Landbohøjskolen. Gennem Foredrag,
Avisartikler og Smaaskrifter har hun virket for Indførelsen af Skole­
køkkener i Børneskolen og for en videnskabelig underbygget Hus­
holdningsundervisning for Kvinder, svarende til Landbrugsunder­
visningen paa Landbohøjskolen. Hun oprettede selv en Hushold­
ningsskole med en Afdeling for Lærerinder 1905. 1907—08 var
hun Statskonsulent i Husholdning. Hun har inden for Dansk
Kvindesamfund været en betydelig Kraft paa flere Maader. Som

29Juni 1933.Dansk biografisk Leksikon. II.

450 Berg Nielsen,) Birgitte,

Formand 1892—93 gennemførte hun praktisk Landsorganisationen,
men det er fornemmeligt paa Husholdningsomraadet, at hun har
indlagt sig Fortjeneste af Kvindesagen. Hun har altid mod­
arbejdet tvungen Husholdningsundervisning ud over Barneskolen,
men har samtidig kraftigt krævet Husholdningsarbejdet respekteret
som faglært Erhvervsarbejde. Hun fik Dansk Kvindesamfund til
at oprette Vandrekursus i Skræddersyning og Madlavning og var
Forstander for disse 1903—15. Af Undervisningsministeriets Hus­
holdningskommission 1918 var hun et selvfølgeligt Medlem. —
Portrætteret paa Gruppebillede af Marie Luplau: Fra Kvinde valg­
retskampens Tid (i Rigsdagen). Tegning af Erick Struck­
mann (sst.).

Politiken i. Okt. 1909. Gyrithe Lemche: Dansk Kvindesamfunds Historie
gennem 40 Aar, , 9 i2. Gyrithe Lemche,

Bergen, Arent Berntsen, se Berntsen.

v. Bergen, Daniel, 1724—73, Vicelandsdommer og Samler. F. 3.
Aug. 1724 i Odense, d. 5. April 1773 i Kbh. (Trin.), bisat sst.
(Helligg.), begr. paa Fyn. Forældre: Justitsraad og Landsdommer
paa Fyn Andreas v. B. (1682—1763) og Karen Landorff (1690—1761).
Gift 8. Juli 1750 paa Knabstrup med Catharina Marie Casten-
skiold, f. 1735 paa St. Thomas, d. 9. Dec. 1778 paa Vejstrupgaard,
Fyn, D. af Godsejer Johan Lorentz C. til Knabstrup (1705—47)
og Jacobe Holten (1705—51).

v. B. blev Student 1740 fra Odense, Kancellisekretær 1743,
Assessor auscultans i Højesteret 1744 og Vicelandsdommer paa
Fyn 1748. Virkelig Landsdommer blev han dog aldrig, da han
1772 blev forbigaaet som udygtig til at beklæde et virkeligt Lands­
dommerembede. Allerede som ung var v. B. begyndt at samle paa
danske Mønter, Bøger, Manuskripter og Dokumenter, hvoraf han
forærede det meste til Det kgl. danske Selskab for Fædrelandets
Historie og Sprog, som han var Medstifter af. — Justitsraad 1768.

L. Laursen.

Bergendal, Jens Sørensen, 1650—1720, Præst, Digter. Døbt 17.
Juli 1650 i Kbh. (Frue), d. 1. Jan. 1720 i Bergen, begr. i Korskirken
sst. Forældre: Kapellan ved Frue Kirke i Kbh. Søren Lauridsen
B. (ca. 1610—80) og Inger Jensdatter (d. 1706). Gift med Anne
Kathrine (Kirstine) Jensdatter Spend (d. 1742), mulig D. af
Sognepræst i Herlufmagle Jens Nielsen S. (1632—76) og Barbara
Hansdatter Backer (1646—89).

Bergendal, Jens Sørensen. 4SI

J. S. B. blev Student 1667 fra Kbh.s Skole, Hører ved samme
Skole 1671, Sognepræst til Munkebjergby og Bromme ved Sorø
1678, tog Magistergraden 1682 og blev 1706 Sognepræst til Kors­
kirken i Bergen. Hans Forfatterskab, der skriver sig fra Tiden før
Forflyttelsen til Norge, bestaar mest af Lejlighedsdigte paa Dansk
og Latin samt Oversættelser. Af disse sidstnævnte opnaaede hans
Oversættelse af John Haywards »Davids Taare« (en bekendt engelsk
Bønnebog, formet som en Udlægning af Davids sjette Salme) en
Række Oplag i Tiden 1679—1739. Det eneste Værk, for hvilket
J. S. B. er blevet erindret i nyere Tid, er hans »Davids Prophetiske
Harpe-Leegs Første Chor« (1695), en Oversættelse af Davids 42
første Salmer paa danske Vers og til Salmebogsmelodier. J. S. B.s
samtidige, Jørgen Sorterup, vurderede denne Oversættelse højt og
satte den over de andre Oversættelser af Davids Salmer fra det
17. Aarh. Det skal ogsaa indrømmes, at J . S. B. ikke er saa drastisk
i sin Udtryksmaade som Elias Naur, hvis samtidige Oversættelse
(»Ny Strenge paa Davids Harpe«, 1692—99) han skal have haft
til Hensigt at kappes med; men til Gengæld er der ikke den Kraft
i hans Vers som i Naurs Barokstil, ej heller er han en digterisk
Begavelse af Arrebos Format.

H. F. Rørdam i Kirkehist. Saml., III, 1857—59, S. 579 ff.
R. Paulli (J . Paludan).

Berger, Christian Johan, 1724—89, Læge. F. 14. Aug. 1724 i
Wien, d. 2. April 1789 i Kiel, begr. sst. (St. Jürgens Frdh.). For­
ældre (danskfødte) : Hushovmester hos den danske Gesandt i Wien
Henrik B. (d. 1728) og Elisabeth Marie Buschen. Gift 3. Dec.
1760 i Kbh. (Vartov) med Laurentia Thestrup, døbt 3. Aug.
1740 i Kbh. (Frue), d. 13. Aug. 1764 sst. (Frue), D. af Professor,
Højesteretsassessor Christian T. (1689—1750) og Karen Fogh
(1709—47)-

Ved Faderens Død blev B. sendt til en evangelisk Opdragelses­
anstalt i Pressburg og senere til et Gymnasium i Berlin. 1739
blev han anbragt i Huset hos Kirurgen Professor Neubauer, under
hvis Vejledning han begyndte at studere Anatomi og Kirurgi,
ligesom han ogsaa søgte Uddannelse hos andre Lærere og i Charité-
Hospitalet. 1741 kom han til Kbh., hvor Kirurgerne Wohlert og
Simon Crüger med megen Interesse tog sig af den begavede Yng­
ling. Den Uddannelse, han her kunde faa, kunde dog ikke tilfreds­
stille ham, og 1743—46 foretog han en Studierejse, der fornemmelig
gjaldt Strasbourg, hvor der var gunstig Lejlighed til Uddannelse
i Lægevidenskabens forskellige Discipliner. Snart blev Fødsels-

29*

452 Berger, Christian.

hjælpen hans Yndlings- og Hovedfag. Denne Videnskab var netop
paa det Tidspunkt ved at udvikle sig til en særlig Disciplin, side­
ordnet med Medicin og Kirurgi, og Anvendelsen af Fødselstangen
ved at blive almindelig kendt. Den berømte Forstander for
Strasbourgs Fødselsstiftelse, Fried, fik en ganske særlig Interesse
for den lovende Discipel og gav ham rig Lejlighed til at øve sig
i Fødselshjælp saavel paa Hospitalet som hos private Klienter.
Efter sin Tilbagekomst til Kbh. fortsatte han yderligere sit Studium
af Lægevidenskaben, tog 1748 den anatomiske og 1750 den kirur­
giske Eksamen og blev derefter hurtig en anset Læge og Fødsels­
hjælper. 1750 blev han Læge ved Vartov, 1755 ved Opfostrings­
huset, 1758 blev han Professor i Anatomi ved det kgl. Kunst­
akademi, 1759 Assessor i Jordemoderkommissionen og samtidig
Stadsakkuchør. S. A. fik han den medicinske Doktorgrad paa en
Afhandling om den normale Fødsels Mekanisme, og 1760 blev
han Medlem af Collegium medicum. Efter Udstedelsen af det
for Fødselsvidenskabens Udvikling i Danmark betydningsfulde
Reskript af 15. Maj 1761, hvorved den kort i Forvejen indrettede
Fødselsstiftelse i Frederiks Hospital overdroges til det medicinske
Fakultet for tillige at kunne tjene de studerende til Uddannelse
i Faget, blev B., der havde haft en Hovedandel i Reskriptets
Udstedelse, udnævnt til Professor i Medicin og Fødselshjælp og
overtog dermed den læge kyndige Ledelse af Fødselsstiftelsen. Her­
ved kom den rette Mand paa den rette Plads. I den desværre kun
alt for korte Tid, knap et Decennium, det blev ham forundt at
virke i denne Stilling, skabte han en dansk obstetricisk Skole,
for hvis Dygtighed hans to udmærkede Disciple M. Saxtorph og
J. Bang afgiver et særlig talende Vidnesbyrd. Ogsaa hans »Spørs-
maale over Menneskets Fødsel«, af hvilket der i Universitets­
biblioteket findes et Eksemplar med B.s egenhændige Besvarel­
ser (udg. paa Tysk af E. Ingerslev, 1910), vidner i høj
Grad om hans overlegent klare og koncise didaktiske Evne og
hans fremskredne, uhildede Iagttagelsesstandpunkt. I rent
videnskabelig Henseende viste han sig — skønt hans For­
fattervirksomhed er meget sparsom — som en Banebryder; han
er den første, der fuldt korrekt har fastslaaet og beskrevet et
Hovedpunkt i Fødselslæren, den naturlige Fødselsmekanisme ved
Fosterets Issestilling — et Punkt, hvorom man før havde meget
fejlagtige Begreber. Med fuldeste Berettigelse blev han 1769 Med­
lem af Videnskabernes Selskab (og omtrent samtidig Æresmedlem
af Kunstakademiet). Senere er hans Fortjenester blevet i alt for
høj Grad upaaagtede og stillede i Skygge af heldigere Efterfølgere,

Berger, Christian. 453

og den Fremstilling af Fødselsmekanismen, han gav i sin Inaugural-
Dissertation, har hans Discipel M. Saxtorph faaet Hovedæren for.
Som praktisk Fødselshjælper havde B. en ganske særlig Betydning
derved, at han først bragte den uskadelige Fødselstang i Anven­
delse, og M. Saxtorph siger i saa Henseende om sin Lærer, »at
hans Færdighed i at anlægge Tangen og Erfarenhed i at træffe
Tiden, som til dens rette Brug kræves, lykkedes ham saa vel, at
han derved frelste et anseligt Tal af nyfødte Borgeres Liv«. Ogsaa
uden for sit Specialfag havde han væsentlig Betydning, saaledes
for den af Fakultetet saa forsømte Kirurgi, over hvilken han i
flere Aar holdt regelmæssige Forelæsninger, men hans Hovedbetyd­
ning ligger dog i Grundlæggelsen af den obstetriciske Videnskab
og Undervisningen heri i Danmark.

Til B.s senere alt for ringe Paaagtelse her hjemme har den
Omstændighed navnlig bidraget, at han pludselig og paa en skæbne­
svanger Maade blev fjernet fra sin vigtige Stilling ved Kbh.s
Universitet. Allerede 1768 havde han tilset Dronningen i hendes
besværlige Barselseng efter Kronprinsens Fødsel. Ved sin nøje
Forbindelse med Struensee kom han siden hurtig til at indtage
en meget fremragende Plads, blev 1770 kgl. Livlæge med det
særlige Hverv at føre Tilsyn med Kronprinsens Opdragelse, og
snart efter Meddirektør for den store Opfostringsanstalt og for
Frederiks Hospital. Han var meget virksom ved Struensees Planer
om den grundige Universitetsreform, men ved Ministerens paa­
følgende Fald blev han som formentlig delagtig i nogle af hans
hensynsløse Regeringshandlinger arresteret og en Tid behandlet
overordentlig strengt i Citadellet. Undersøgelseskommissionen kom
vel efterhaanden til Erkendelse af, at han i det væsentlige var
uskyldig; under den stærke Stemning mod den faldne Stor­
mand kunde han dog ikke opnaa fuldstændig Frikendelse, men
blev ved et kgl. Reskript (af 18. Maj 1772) blot erklæret fri for
videre Tiltale og beordret til at tage Ophold i Aalborg med en
aarlig Pension. Her blev han snart en meget afholdt Læge, men
forlod Byen allerede 1774, idet han da ved sin Svoger Poul Egedes
Indflydelse blev udnævnt til Professor i Medicin, Kirurgi og Fød­
selsvidenskab ved Universitetet i Kiel. Stillingen her har dog ikke
tilfredsstillet ham, idet han tog sin Afsked allerede 1779. Til
Kiels Universitet testamenterede han 4000 Rdl. og hele sit Bibliotek,
og til hans Ære udgav Universitetet et Program og afholdt en
Mindefest samt opstillede hans Buste (af Beeken) i sit Bibliotek. En
Afstøbning opstilledes senere i Kbh.s Fødselsstiftelse og overgik der­
fra 1919 til Statens Museum for Kunst. Paa Fødselsstiftelsen findes

454 Berger, Christian.

endnu en Bronzeafstøbning (fra 1919). Maleri af Georg Fuchs
(1775) paa Rigshospitalet, Kopi paa Fødselsstiftelsen. — Etats-
raad 1776.

V. Ingerslev: Danmarks Læger og Lægevæsen, II, 1873, S. 399—402. G. E.
Levy i Universitetsprogr. Nov. 1856. E. Ingerslev: Fødselstangen, 1887, S. 56 ff.
Jul. Petersen: Den danske Lægevidenskab 1700—1750, 1893, S. 222. Samme i
Hist. Tidsskr., 6. Rk., III, 1891—92, S. 339—432. E. Ingerslev: Matthias
Saxtorph, 1913. S. A. Gammeltoft i Det medicinske Selskab i Kbh.s Forhand­
linger 1925—26, 1926, S. i —18. E. Ingerslev i Hist. Tidsskr., 8. Rk., II, 1909

10, S. 73 79. Petersen (V. Meisen*).

N. Berger, Johan Chilian Just, 1723—91, Læge. F. 8. Dec. 1723
i Celle, d. 16. Marts 1791 i Kbh., begr. sst. (Fred. ty. K.s Kapel).
Forældre: Hannoveransk Livmedicus Johann Samuel v. B. (1691 —
1757, gift 2° med Margrethe Louise v. Ramdohr, 1705—90) og
Juliane Clara v. Speyermann (1703—25). Gift 21. Sept. 1751 paa
Drüber i Hannover med Sara Margrethe v. Ramdohr, f. ca. 1722,
d. i i . Maj 1780 i Kbh. (Fred. ty.), D. af hannoveransk Hof- og
Lensraad Georg Wilhelm v. R. til Drüber (1693—1755) og He­
lene Louise Cramer (1703—93).

v. B. studerede og kreeredes til Dr. med. i Göttingen (1745),
rejste derpaa i Holland, England og Frankrig og blev 1751 efter
J. H. E. Bernstorffs Initiativ ligesom saa mange andre fremmede
Kapaciteter indkaldt til Danmark, hvor han allerede n. A. blev
Hofmedicus og 1774 kgl. Livlæge. Han var en velbegavet, lærd
og virksom Mand, der ikke alene vandt megen Yndest som Læge,
men ogsaa i forskellige Henseender virkede til Lægevidenskabens
og Lægekunstens heldige Udvikling i Danmark og havde væsentlig
Del i Oprettelsen af flere i saa Henseende vigtige Institutioner,
saaledes Botanisk Have, Frederiks Hospital, Koppeindpodnings-
anstalten, Kirurgisk Akademi, ligesom ogsaa Udarbejdelsen af
Farmakopeen af 1772. Han var Medstifter af de aristokratiske
Koncerter, Concert noble (V. C. Ravn: Koncerter og musikalske
Selskaber i ældre Tid, 1886, S. 73 f., 89). Tode siger om ham, at
»han virkede til Fædrelandets Gavn i en større Kreds end nogen
Læge før ham«. Hans Helbred var altid svageligt, og i de sidste
Aar led han af en Øresygdom med Svimmelhed og tiltagende
Døvhed. Ved at læse om en ny, af den preussiske Kirurg Jasser
foretaget Operation, en Trepanation af Benet bag Øret, hvorved
indgribende Øresygdomme var blevet helbredet, fik han Lyst til
selv at underkaste sig en saadan og overtalte sin Kollega A. Kølpin
(s. d.) til at foretage den. Operationen medførte imidlertid en
Blodforgiftning med Hjernebetændelse og paafølgende Død efter

V. Berger, J , C. J . 455

fjorten Dages Forløb. Dødsfaldet vakte stor Opsigt, og Kølpin
blev beskyldt for at have foranlediget det ved tekniske Fejl. Kri­
tikken, der dels stammede fra faglige Kredse, dels fra den v. B.
nærstaaende Reventlow’ske Familie, fremkaldte et Forsvarsskrift
af Kølpin og talrige Indlæg fra andre (til Dels samlede og paa
Dansk udgivne af N. Bøtcher, 1792). Tilfældet bevirkede, at denne
Operation (Opmejsling af processus mastoideus) kom i Miskredit
de næste tredive Aar. En nærmere Undersøgelse af v. B.s Kranium,
der blev fundet 1912 og nu opbevares paa Rigshospitalets otolaryn-
gologiske Afdeling, har imidlertid vist, at Operationen ganske vist
er foretaget paa et fejlagtigt Grundlag som Følge af Tidens mangel­
fulde Forudsætninger, men at man ikke kan bebrejde Kølpin
noget ved dens tekniske Udførelse. — Virkelig Etatsraad 1768.
Konferensraad 1776. — Maleri af Jens Juel (1781) paa Fr.borg.
Stik af J. F. Clemens herefter. Tegnet Silhouet. Buste af Gia-
nelli (1791) paa Løvenborg. Medaille af Adzer (1776).

V. Ingerslev: Danmarks Læger og Lægevæsen, II, 1873, S. 403 f. W. Meyer
i Congrès périodique internationale des sciences médicales, 8. session. Compte
rendu, IV, 1886, Section d’otologie, S. 56—62. E. Schmiegelow: Medd. fra
St. Josefs Hosp. og Rigshospitalets otolaryngologiske Afdelinger 1911, 1913,
S. 9—15. L. Bobé: Efterladte Pap. fra den Reventlow’ske Familiekreds, bl. a.
III, 1896, S. 62—66, 390; IV, 1900, S. 286, 356; IX, 1922, S. 371 f. Aage Friis:
Bernstorff’ske Pap., I—III, 1904—13. Danmarks Adels Aarbog, XXXVI,
19 *9’ s * 469- y Meisen (Ju l. Petersen).

V. Berger, Johan Erik, 1772—1833, Filosof. F. 1. Sept. 1772
i Faaborg, d. 22. Febr. 1833 i Kiel, begr. sst. Forældre: Eskadron­
chef, senere Generalløjtnant Valentin v. B. (s. d.) og Hustru.
Gift 1803 med Komtesse Anna Hoick, f. 27. Maj 1778 paa Eckhoff,
d. 27. Dec. 1835 i Kiel, D. af Greve Frederik Vilhelm Conrad H.
(s. d.) og 2. Hustru.

Efter at være blevet Student 1788 (privat dimitteret) og juridisk
Kandidat 1791 foretog v. B. et Par Rejser til Tyskland, hvor han i
Göttingen og Jena studerede Historie og Filosofi. Grebet af Kants
og Fichtes Tanker og levende interesseret i Tidens politiske Friheds­
bevægelse udsendte han et Par Smaaskrifter, bl. a. »Dagens Anlig­
gende. Et Ord til Danmarks selvtænkende Mænd« (1794) og »Om
de foregaaende Betingelser til en forbedret Nationalopdragelse«
(1795), i hvilke han talte Folkefrihedens og Folkeoplysningens Sag.
Efter et nyt Studieophold i Tyskland, hvor han kom under stærk
Paavirkning af Schelling og hans Disciple, bl. a. Steffens, blev han,
efter Faderens Ønske, ansat som Auskultant i Rentekammeret,
men opgav snart denne Stilling og købte (1803) Godset Seekamp

456 v. Berger, Johan Erik.

ved Kiel, hvor han og hans Hustru indrettede deres første Hjem.
v. B. fortsatte som Godsejer sin litterære Virksomhed og udgav 1808
første (og eneste) Del af »Philosophische Darstellung der Harmo­
nien des Weltalls«, hvori han i begejstrede Ord bekendte sig til
Romantikkens panteistiske Naturopfattelse. Under Krigen havde
v. B. gjort Tjeneste som Kaptajn ved det holstenske Landeværn.
Et længe næret Ønske om et Professorat blev opfyldt 1814, da han
fik Ansættelse som Professor i Astronomi ved Universitetet i Kiel.
Foruden Astronomi docerede han Filosofi, og 1816 blev han tillige
Professor i denne Disciplin, som han udelukkende holdt Forelæs­
ninger over efter Reinholds Død (1823). 1817 udkom I. Bd af
v. B.s filosofiske Hovedværk: »Allgemeine Grundzüge zur Wissen­
schaft« (I—IV, 1817—27), der viser stærk Tilslutning til Hegel.
Princippet for vore Tankers Udvikling og Sammenhæng er ogsaa
Princippet for Tingenes Udvikling og Sammenhæng. Verden er
at betragte som et guddommeligt, harmonisk Væsen, der kæmper
sig frem til højere Trin, da Verden endnu ikke er den bedste
Verden. Moralens Kerne finder v. B. i »Menneskets indre Overens­
stemmelse med sig selv«, og det højeste Gode bestemmes som den
harmoniske Udfoldelse af alle Menneskets Kræfter, v. B. var to
Gange Universitetets Rektor og beklædte denne Ærespost ved sin
Død. — Etatsraad 1813.

H. Ratjen: Johann Erich von Berger’s Leben. Mit Andeutungen und
Erinnerungen zu »J. E. v. Berger’s Leben« von J. R[ist], 1835. Jens Kragh
Høst: Erindringer, 1835, S. 16, 36, 159E Heinrich Steffens: Was ich erlebte,
V, 1842, S. 272 f. J. G. Rist: Lebenserinnerungen, I, 1880, S. 58 f., 142 ff.,
240 f., 460. J. Gehring: Die Religionsphilosophie J. E. von Bergers, 1897.
M. Liepmann: Von Kieler Professoren. Briefe, 1916, S. 131 ff. Danmarks
Adels Aarbog, XXXVI, 1919, S. 47o f. y Rasmussen (A . Jantzen).

v. Berger, (Johan Samuel) Valentin, 1739—1813, Officer. Døbt
12. Dec. 1739 i Celle, d. 29. Juli 1813 paa Jægersborg, begr. i
Gentofte K. Forældre: Hannoveransk Livmedicus Johann Samuel
v. B. (1691—1757, gift i° 1723 med Juliane Clara v. Speyermann,
1703—25) og Margrethe Louise v. Ramdohr (1705—90). Halv­
broder til J. C. J. v. B. (s. d.). Gift 1770 med Anna Elisabeth v.
Schilden, f. 25. April 1745 i Hamburg, d. 10. Juli 1787 i Gentofte,
D. af Johann Erich v. S. til Haseldorf, Altenkoog og Giestensand
(1701—75) og Anna Margaretha Sass.

v. B. var først Løjtnant i hannoveransk, fra 1764 Kaptajn i dansk
Tjeneste, blev Eskadronchef 1765 og Fløjadjudant hos Kongen
1766. 1769 gjorde han med kgl. Tilladelse et Felttog med i russisk
Tjeneste. 1774 blev han Major, 1779 Oberstløjtnant, 1788 Chef

v. Berger, Valentin. 457

for Husarregimentet, 1789 Oberst, 1795 Generalmajor. I Efter-
aaret 1805, da et Korps sammendroges i Holsten i Anledning af
de truende Krigsudsigter, fik han, som Kommandør for 2. Rytter­
brigade, det Hverv at overbevise Marskal Mortier om Danmarks
absolutte Neutralitet. Under denne Kommando paadrog han sig
Ansvaret for, at Major Flindt paa det blotte Rygte om, at de
Franske var rykket over Grænsen, evakuerede Altona og derved
foranledigede en kortvarig Panik. Vel skrev Kronprinsen derom
til v. B.: »Det havde jeg ikke ventet af Dem«, men i Betragtning af
at Instrukserne til v. B. var ret svage, og at en fransk Besættelse af
Holsten faktisk var ventet, synes Kronprinsen ikke at have baaret
Nag til v. B., der regnedes for en meget dygtig Rytterofficer; han
blev Generalløjtnant 1810 og fik 1812 Kommandoen over en
Kavaleridivision paa Sjælland. — Naturaliseret som dansk Adel
1776. — Hv. R. 1803. DM. 1813.

Medd. fra Krigsark., II, 1885. F. Engelbrecht: Gardehusarregimentets 150
Aars Jubilæum, 1912. Danmarks Adels Aarbog, XXXVI, 1919, S. 470.

Rockstroh (S. A. Sørensen).

Berggreen, Andreas Peter, 1801—80, Komponist, Sanginspektør,
Udgiver. F. 2. Marts 1801 i Kbh. (Nie.), d. 8. Nov. 1880 sst.
(Johs.), begr. sst. (Ass.). Forældre: Kammager Carl Peter B. (1768
—1̂ 35) og Johanne Dorothea Lynge (1783—1840). Gift 7. Marts
1828 i Kbh. (Frue) med Dorothea Frederikke Wettergreen, f. 9.
Dec. 1803 i Kbh. (Nie.), d. 4. Aug. 1889 paa Frbg., D. af Guld­
smedemester Gottfred W. (ca. 1773—1847) og Charlotte Frede­
rikke Germansen (ca. 1778—1850).

B.s Morfader Distriktslæge Andreas Lynge i Hillerød, i hvis
Hus B. blev opdraget fra sit 10. Aar, yndede Musik og lod Børnene
undervise deri; ogsaa B:, der blev sat i Fr.borg lærde Skole, nød
godt heraf og deltog ivrigt i det musikalske Liv (ugentlige musikal­
ske Sammenkomster). Tidligt begyndte han at komponere (ældste
trykte Romance fra 1817) og tabte samtidig hurtigt Lysten til
Læsning; han blev ganske vist Student (Universitetet 1819) og
tog Anden Eksamen (1820), hørte juridiske Forelæsninger, men
helligede sig fra 1824 Tonekunsten. Der fulgte nu en Række
økonomisk vanskelige Aar, hvor B. ernærede sig ved Musikinfor­
mationer. Efterhaanden opnaaede han megen Anseelse i Kbh.,
dels som Sanglærer ved forskellige Skoler (bl. a. det betydelige
Embede ved Metropolitanskolen, 1843), dels som Organist ved
Trinitatis Kirke (fra 1838 til sin Død). Ogsaa hans Kompositioner
gjorde Lykke; nogen egentlig Uddannelse paa dette Omraade fik

45» Ber ggr een, A . P.

han aldrig, en Kendsgerning, der satte Spor i hans Stil; Weyse
gennemsaa dog en Del Værker af ham og opmuntrede ham til
Fortsættelse. Til Ungdomstidens Kompositioner hører (foruden
adskillige Romancer) en Del Værker, der har Tilknytning til den
akademiske Verden, med hvilken B. fastholdt Forbindelsen Livet
igennem. I sin Regenstid virkede han for Korsang blandt Studen­
terne, ledede Regensens Sangkor, der hyppigt optraadte ved akade­
miske Højtider, og hvis Musik han dirigerede til 1869; af denne
Virksomhed fremspringer Korsatser til Brug herfor (heriblandt
»Kong Christian lægger ned sit Sværd«, senere »Hvad er imod
Studentens Kaar« og »Hel sjælden rørtes Pen og Bog«) og Mands­
sange til Studenterforeningens Visebog, samt Kantater: Danske
Studenters Velkomsthilsen (1823), Borchs Kollegiums Indvielse
(1825), Kongens Fødselsfest (1826), der danner Indledningen til
en lang Række af senere Kantater, skrevet i forskellige Anlednin­
ger, Prins Ferdinands og Prinsesse Carolines Formæling (1829),
Frederik VI.s Død (1840), Gutenbergfesten (1840), Christian VIII.s
Død (1848), Oehlenschlägers Død (1850), Frimurerkantater, Uni­
versitetshøjtideligheder. 1843 stiftede han Danmarks første folke­
lige Sangforening, Haandværkersangforeningen, der blev Møn­
stret for en Mængde senere Sammenslutninger af samme Art;
han ledede dette Kor endnu 1853. Ogsaa Sange for blandet Kor
fængslede B., desuden skrev han nogen Kirkemusik, enkelte Duet­
ter, en stor Mængde Romancer og Sange til tyske (Goethe og
Uhland) og nordiske Tekster, saaledes bl. a. af Runeberg og
Oehlenschläger, med hvem B. havde stiftet Bekendtskab 1821.
Fra samme Tid stammer hans Forsøg som dramatisk Komponist
(Oehlenschläger’ske Tekster): Operaen »Billedet og Busten« (Det
kgl. Teater 1832), samt Scenemusik og Kormusik til »Torden­
skjold« (1832), »Dronning Margrethe« (1833) og »Sokrates« (1835);
Hovedværket blandt disse, »Billedet og Busten«, blev venligt mod­
taget, men opnaaede kun fire Opførelser.

Med Aarene havde B. udviklet sig til en fint kultiveret Musiker,
hvis teoretiske og historiske Viden var omfattende og kom ham til
Hjælp bl. a. i den Virksomhed som Kritiker, han udfoldede i
den af ham udgivne »Musikalsk Tidende« (1836) og »Hejmdal«
(1845), der skulde raade Bod »paa den herskende Vilkaarlighed i
Dommene over musikalske Gjenstande«, og i hvilke B. med megen
Grundighed (en Egenskab, der ogsaa udmærker hans forskellige
Udgiverarbejder) og ofte i et skarpt Sprog gør op med det køben­
havnske Musikliv. I lange Tider var B. en meget kendt Lærer;
betydeligst blandt hans Elever var Heise, der som ung Student

Berggreen, A. P. 459

søgte Vejledning hos B., og Gade (1833), paa hvem B. sikkert har
haft .overordentlig Indflydelse: den folkelige danske Tone, der er
karakteristisk for Gades tidligere Arbejder, har B. fremmet. Allerede
i sine ganske unge Dage havde B. interesseret sig for folkelig Sang;
som Kirkemusiker kom hertil Interessen for Salmerne, og endelig
førte Stillingen som Sanglærer — fra 1859 desuden den meget
vigtige Stilling som Sanginspektør for hele Landet — en forøget
Syslen med Skolesangens enkle Strukturer med sig. B. lededes
derved efterhaanden bort fra de større musikalske Former. For­
uden Romancerne udgav han en Række flerstemmige »Sange til
Skolebrug« (14 Hæfter, 1834—76); for Kirken komponerede han
et stort Antal Salmemelodier, af hvilke mange opnaaede stor
Yndest i Menighederne; desuden var han Udgiver af »Melodier
til Salmebog for Kirke- og Husandagt«, 1853, i hvilke mange af
hans egne Melodier indgik, og som fremstod som Resultat af en
halv Snes Aars utrætteligt Arbejde med denne højst vanskelige
Sag; den suppleredes 1873 med »Melodier til Tillæg til Salmebog
for Kirke- og Husandagt« (hvis senere Udgaver Barnekow overtog).
Det største Værk, B. udgav, har dog Tilknytning til hans dybe
og varme Føling med Folkesangen; foruden de »Fædrelandshisto­
riske Digte« (1840) publicerede han fra 1842 den for sin Tid
imponerende Samling af »Folkesange og Melodier, fædrelandske og
fremmede«, omfattende elleve Bind, indeholdende omtrent 2000
Sange (3. Udg. 1869); hertil kom et Hæfte »Danske Hus- og Sel­
skabssange fra tidligere Tid« (1871). Dette enestaaende Værk, i
Forbindelse med B.s trofaste Arbejde i Kirkens og Skolens Tjene­
ste, forskaffede ham mange Æresbevisninger; en Hyldestkoncert
arrangeredes 1872, 1876 overraktes der B. en Adresse og en Penge­
gave, som han bestemte til et Legat (der bærer hans Navn), hvis
Renter skulde tilfalde Musikere, der virker for Kirke- og Folke­
sangen. 1878 promoveredes han som Æresdoktor ved Universi­
tetet. Fra B.s sidste Aar stammer en Udgave af hans samlede
Kompositioner (1872—74), desuden Samlingen »Ældre Sangmusik
af forskellige Komponister« (1875) °g hans Biografi af Weyse (1876).

Den stærke Anerkendelse af B.s Livsarbejde kan virke desorien­
terende paa vor Tid, der paa saa mange Punkter har taget Afstand
fra hans Værker og brudt nye Veje for de kompositoriske og udgiver­
mæssige Omraader, B. beskæftigede sig med. Det maa imidlertid
ikke glemmes, at B. selv var Banebryder, og at hans Indsatser kun
kan vurderes paa fuldgyldig Maade ved at betragte den Bag­
grund, han fremstod paa. Til Forstaaelse af hans Indstilling paa
Udgivelsernes Felt maa ganske vist ogsaa hans ikke særligt dybt-

460 Ber ggr een, A. P.

gaaende kompositoriske Udvikling tages i Betragtning, fordi den
spiller med ind i Salmekomposition og Harmonisering af Kirke-
og Folkemelodier. B.s kunstneriske Udgangspunkt er Mozart,
Reichardt og Schulz (de Komponister, han udgav i »Ældre Sang­
musik« ved sit Livs Afslutning) ; forbilledlig har ogsaa paa en vis
Maade den Zinck’ske Koralstil været. I »Billedet og Busten« er
saaledes Eftervirkninger af Weyses Syngespiltone umiskendelig,
noget oprindeligt Talent røber det ikke; hvor originale Vendinger
har Overherredømmet, skæmmes disse ofte af en vis kunstnerisk
Ubehjælpsomhed. Ved B.s Interesse for Folketonen har denne
dertil tidligt vundet Indflydelse paa hans Stil, der røber Paa-
virkninger fra Almuevise, (misforstaaet) Folkevise og Selskabssang,
isprængt Reminiscenser fra den unge Romantiks svulstig folkelige
Mandskorsats. B. har til Tider anslaaet en friskfyragtig, djærv
Tone, der dukker op igennem hele hans Produktionstid, klæder
hans Stil godt og i Virkeligheden præger nogle af hans bedste
Kompositioner: foruden de ovennævnte akademiske Sange for
Mandskor desuden Middelboes Vise af »Billedet og Busten«, alle
fra hans tidligere Aar, samt »Høsten« fra 1844 og »Carl den Fem­
tonde«, 1863. Langt det meste af hans Musik udviser imidlertid
en følsom, til Tider sentimental Tone, der kom ind i hans Musik
omkring 1834 (Melodierne til Goethes Digte), og som gentagne
Gange gør sig stærkt gældende (Runeberg-Digtene); dette Indslag
af Overfølsomhed i en Mængde af hans Romancer gemmer f. Eks.
Nøglen til Forstaaelsen af den sentimentale Tone (der er fælles
for en Række samtidige Musikere) i mange af hans Salme­
melodier (»Lyksalig, lyksalig«, »Tænk, naar engang den Taage er
forsvunden«, »Jeg lever — og véd, hvorlænge fuldtrøst« o. m. a.).

Stilistisk set stod B. — selv musikalsk usikker — midt i en meget
vanskelig Periode, hvor mange forskellige Strømninger brødes;
hertil kommer, at det 19. Aarhundredes Midte endnu kun var
daarligt oplyst og lidet videnskabeligt skolet paa det musikhisto­
riske Omraade; Tiden kunde ikke være uheldigere for Udgivelse
af Kirke- og Folkesang. Alligevel fik B.s Udgiverarbejde Betyd­
ning. Paa Kirkesangens Omraade havde Samtiden Fornemmel­
sen af, at B. modigt brød baade med Zincks rationalistiske Stivhed
og Weyses romantiske Uro ved at omredigere en Række af Salme­
melodierne fra disse to Mestres Koralbøger. Det mentes i øvrigt,
at B. ved denne Nyredaktion af de gamle Melodier var kommet
den endnu ældre Koralstil nærmere (hvilket i og for sig var en
Fejltagelse). Til de mange nye Salmetekster skaffede B. desuden
nye Melodier (hvorved hver Tekst fik sin selvstændige Melodi —

Ber ggr een, A . P. 461

noget man ikke tidligere havde taget saa højtideligt); dels skrev
B. selv disse nye Melodier (et stort Antal Søndags-, Højtids- og
Begravelsessalmer), dels fremskaffede han Melodier fra samtidige
danske, ansete Komponister. Samtiden ansaa disse nye Salme­
kompositioner for medvirkende til at bringe »et nyt og friskere
Liv« (Ingemann) ind i Kirkesangen, uden at man derfor var for­
faldet til verdslig Romancestil (hvilket dog langt fra holdt Stik).
B.s Koralbog fik — med alle sine Misforstaaelser — den ene,
overmaade store Betydning, at den frigjorde den danske Koral
fra Rationalismens Tryk og derved forberedte den Reform af
Salmesangen, som vor Tid er optaget af. Endskønt den vakte
betydelig Modstand hos Kirkesangere og Organister og udsattes
for heftige Angreb (saaledes især fra grundtvigiansk Side, jfr.
bl. a. den bitre Polemik mellem Henrik Rung og B.), indførtes
den dog forholdsvis hurtigt de fleste Steder i Landet.

Ogsaa paa Skolesangens Omraade fik B. stor Betydning; foruden
ved den nidkære Forvaltning af Embedet som Sanginspektør med
den stadige personlige Indgriben i Sangundervisningen Landet
over gjorde denne Betydning sig gældende ved Udgivelsen af
Sangene til Skolebrug, hvorved der fremskaffedes et haardt til­
trængt Repertoire til de unges Undervisning i Musik. Ejendomme-
ligst er dog Folkesang-Udgavens Stilling. Samlingen er opstaaet
paa den Maade, at B. (hvis Sans for folkelig Sang allerede vaktes
1817) selv ivrigt noterede sig, hvad han traf paa af Folkevisestof,
men ved Indsamlingen fik Hjælp fra adskillige interesserede Men­
nesker, der indsendte Melodistof baade til ham og Svend Grundt­
vig. Selv havde B. i den lange Tid, han beskæftigede sig med denne
Sag, i en vis Maade faaet sin Kritik skærpet; tidligt var ogsaa
hans Interesse for musikhistoriske Forhold levende (hans historiske
Indledninger til forskellige af hans Udgivelser bekræfter dette),
og han har utvivlsomt haft en ikke ringe Indsigt i Folkevisens
Historie. Alligevel er for musikhistorisk Studium Manglerne ved
denne Udgave større end Fordelene, selv om Værket blot i Kraft
af sin Eksistens maa siges at være enestaaende for sin Tid og med­
virkende til, at Sansen for dette Emne skærpedes. Udvalget er
meget heterogent: Folkeviser fra Middelalderen staar Side om
Side med Almueviser og med Selskabssange fra nyere Tid, hvad
der intet kan indvendes imod, men Melodier med gammelt Præg
er i mange Tilfælde rettede for at kunne passe ind i det moderne
Dur- og Molsystem, medens mange af dem oprindelig hører
hjemme i Middelalderens og Renæssancens Kirketoneartsystem,
og Harmoniseringen af Melodierne er sket ud fra B.s egen usikre

4Ô2 Ber ggr een, A. P.

Indstilling over for dette Problem. Det er først blevet en senere
Tid forbeholdt at gøre Forsøg paa at bringe de ældste Lag af
Folkemelodioverleveringen (saavel som Kirkemelodierne) tilbage
til deres oprindelige Skikkelse (Laub). Medens denne Samling
af Folkemelodier saaledes for de ældre Melodiers Vedkommende
videnskabeligt set kun fik ringe Betydning, kan dens æstetiske og
stilistiske Indflydelse paa B.s egen Tid paa den anden Side næppe
sættes højt nok. En stor »Efterkomposition« opstod, hos B. selv
saavel som hos en anselig Række andre danske Komponister;
man kan trygt paastaa, at næppe een Komponist fra dengang
undgik dens Fortryllelse, og at den danske højromantiske Tone­
kunst skylder B.s Folkevisesamling selve Kernen i sit Væsen.
Tragisk er det blot, at en Periode, hvis Musikere var saa stærkt
historisk-folkeligt betonede i Føle- og Tænkemaade, ikke havde
en fyldigere og historisk værdifuldere Kilde at øse af. Tiden selv
følte imidlertid ingen Mangler ved dette pompøse Værk; ogsaa
fra udenlandsk Side rostes det i høje Toner (Chrysander).

B. har næppe selv, trods megen Virak, følt, hvilken Betydning
hans Kirke- og Folkesangssamlinger efterhaanden fik for Sam­
tiden; han klager ofte over manglende Anerkendelse; selv har han
til det sidste troet paa sin nationale Mission: at aabne de unges
Sind, at skaffe Folket den musikalske Oplevelse, at faa Kirkens
Sang levendegjort. Naar den formodede Uvillie hos Omverdenen
stemmede op i hans Sind, blev den ellers lunerige B. tungsindig
(hvilket fornemmes i en Del af hans Værker) eller irritabel, og han
dreves ud i polemiske Sammenstød, der skaffede ham mange reale
Fjender, som den i Virkeligheden beskedne og noget naive Mand
næppe fortjente. Flere af disse Sammenstød gjaldt Meningsud­
vekslinger om ældre og nyere Musik; B. stod til det sidste stejlt
paa Weyses Grund og var hans tro Forsvarer; en Foreteelse som
Wagner tog han stærkt Afstand fra. I nogen Grad skyldes maaske
hans Musiks Tørhed netop Mangelen paa Evne til at kaste sig
ind i de Strømninger, hans eget Slægtled sugedes ud mod; hans
Akkompagnementer f. Eks. synes at vidne herom; han er angst for
at »knuse« Sangen med den nye Tids Kolorit, bange for, som han
selv siger, at det skal blive til »Worte ohne Lieder«.

En Del Breve i Det kgl. Bibliotek. — Tit. Professor 1858. —
R. 1854. DM. 1872. — Maleri af Carl Bloch 1854 (testamen­
teret til Fr.borg). Gipsbuste af Th. Stein paa Fr.borg 1872.
Litografi af Em. Bærentzen. Træsnit 1868 og af G. Pauli 1878.

Selvbiografi i Metropolitanskolens Program, 1844. 111. Tid. 7. Juli 1878 og
3. Marts 1901. Ch. Kjerulf i Nord. Musik-Tid., 1880. Tidsskr. for Kirke-,

Ber ggr een, A. P. 463

Skole- og Folkesang, 1881. G. P. Brammer: Ungdomsliv, 1884. G. Skou:
A. P. Berggreen, 1895. Th. Laub: Musik og Kirke, 1920. H. Grüner-Niel-
sen i Aarbog for Musik, 1923. Breve til og fra B. S. Ingemann, 1879,

237 Erik Abrahamsen.

Berggreen, Valdemar Frederik Andreas, 1833—1913, Landinspek­
tør, Kartograf. F. 18. Marts 1833 i Kbh. (Garn.), d. 21. Dec. 1913
paa Frbg., begr. sst. Forældre: Komponisten A. P. B. (s. d.) og
Hustru. Gift i° 14. Juni 1861 i Kbh. (Trin.) med Augusta Vilhel-
mine Theodore Borgen, f. 25. Dec. 1838 paa Christiansø, d. 13.
Dec. 1864 paa Frbg., D. af Sognepræst, sidst i Svaneke David B.
(1801—45) og Kirstine Caroline Vilhelmine Hammond (1803—64).
2° 2. Juni 1868 i Nakskov med Laura Vilhelmine Augusta Petersen,
f. i. Juni 1845 i Nykøbing S., d. 19. Febr. 1919 i Vordingborg,
D. af Sognepræst, senere i Nakskov, Provst Christian Severin P.
(1804—82) og Anna Sophie Snitker (1806—66).

1851 tog B. polyteknisk Eksaminandeksamen og Landmaaler-
eksamen og studerede derefter ved Polyteknisk Læreanstalt, indtil
han 1855 blev ansat i Matrikulskontoret, hvor han 1856 udnævntes
til Revisor, en Stilling han beklædte til 1898. 1857 tog han Land-
inspektøreksamen, og ved Siden af sin Stilling i Matrikulskontoret
praktiserede han som Landinspektør paa Frbg. og i Kbh.s nærmeste
Omegn. Han interesserede sig særligt for kartografiske Arbejder,
og i Matrikulskontoret beskæftigede han sig i lang Tid med Mino-
rering af Matrikulskortene i 1:800 over Købstæderne, endvidere
udarbejdede han Kortene til Traps »Statistisk-topogr. Beskrivelse
af Danmark«, og i Aarene 1886—88 udarbejdede han de saakaldte
Karréplaner over Kbh. inden for Voldene, et Værk, der omfatter
112 Planer. Gaderne blev maalt i 1:500 (enkelte i 1:800), og de
inden for Gadekarréerne værende Skel og Bygninger indtegnedes
efter Stadskonduktørens Kort. — En stor Interesse viede B. Diako­
nissestiftelsen, hvor han i mange Aar var Medlem af Hovedbesty­
relsen, og sammen med sin 2. Hustru grundlagde han den første
Menighedspleje, Diakonissestiftelsens Menighedshjælp og Plejefor­
ening for Frbg., hvis Formand han var. Inden for Frimurerorde­
nen indtog han en høj Stilling. — Virkelig Justitsraad 1893. —
R. 1892.

111. Tid. 22. Marts 1908. Tidsskr. f. Opmaalings- og Matrikulsvæsen, VII,
1916, S. 51 f. 37te Beretning fra Diakonissestiftelsens Menighedspleje og Pleje­
forening for Frbg., 1914, S. 3 ff. Landinspektørforeningen gennem 50 Aar,
1925? S. 117. Schneider (P. P. Freuchen).

464 Bergh, L.

Bergh, Louis Jacob Andreas Cantor, 1834—Z9IO> Overlærer.
F. 12. Sept. 1834 i Kbh. (Frue), d. 7. Nov. 1910 sst., begr. sst.
(Vestre). Forældre: cand. phil., Fuldmægtig ved Begravelseskon­
toret Peter Johan Georg B. (1801—78) og Sara Hedeberg (1805
—62). Gift 7. Maj 1864 i Karlebo med Charlotte Louise Cæcilie
Löchte, f. 13. Juli 1835 * Kollerup, V. Han Herred, d. 3. Marts
1918 paa Fr.borg Slot, D. af Sognepræst, senere i Ingstrup Johan
Jacob Kjeld L. (1786—1857) og Andrea Juliane Octavia Bentzon
(1797—1880).

B. blev dimitteret fra Ranum Seminarium 1852, Huslærer i
Børglum s. A., Andenlærer ved Nørre Sundby Skole Juli 1855,
Andenlærer ved Friskolen i Hjørring Nov. s. A. Med Under­
støttelse af Kultusministeriet gennemgik han et videnskabeligt og
sprogligt Kursus ved Universitetet i860—63. Han blev Institut­
bestyrer i Hørsholm 1863, Førstelærer ved Thorshavns Realskole
27. April 1867, fik Bevilling som Translatør og Tolk i Engelsk
1871, blev lønnet Observator ved den i Thorshavn oprettede
meteorologiske Station 1872, var Redaktør af »Dimmalætting« 1882
—85. 12. Febr. 1886 udnævntes han til Førstelærer og Inspektør
ved Borgerskolen i Nykøbing M., men blev efter Ansøgning 6. Maj
s. A. fritaget for Kaldet. 1. Sept. 1903 tog han sin Afsked som
Førstelærer. Han var storbritannisk Vicekonsul 1893—1905. —
B. udgav 1883 »Strømtabel for de færøske Fjorde«, væsentlig ud­
arbejdet paa Grundlag af Peter Samuelsen Lamhauge: »En paa­
lidelig Efterretning om Strømmene etc. paa Færøerne« (1767).
Desuden har han i »De danske Atlanterhavsøer«, Afsnit II, 1905,
S. 229—310, givet en indgaaende, velskreven og meget paalidelig
Skildring af Befolkning, Samfærdselsmidler og Næringsveje paa
Færøerne. — R. 1889. DM. 1903. Anton Degn

Bergh, Rudolph Sophus, 1859—1924, Zoolog, Komponist. F. 22.
Sept. 1859 i Kbh. (Garn.), d. 8. Dec. 1924 i Davos i Schweiz,
Urne paa Gentofte Kgd. Forældre: Professor Rudolph B. (s. d.)
og Hustru. Gift i° 28. Dec. 1883 i Kbh. (Holmens) med Emma
Rosalie Brandes, f. 14. April 1843 i Kbh. (Mos.), d. 3. Juli 1891
i Graz, D. af Pennefabrikant Jacob B. (1799—1845) °g Rebekka
Bendix (1807—61). 2° senest 1895 med Elisabeth Henriette Jo­
hanna Gyssling, f. 27. Sept. 1855 i Aschaffenburg, d. 26. April
1897 i Kbh., D. af Jernbaneingeniør, senere Regeringsdirektør
Franz G. (1823—94) og Hedwig Helene Marie Cramer. 30 20.
Dec. 1898 i Kbh. (b. v.) med Asta Heymann, f. 6. Juli 1872 i
Kbh. (Mos.), D. af Grosserer Philip W. H. (s. d.) og Hustru.

Bergh, R . S. 465

Ægteskabet opløst; hun gift 2° 1911 med Museumsdirektør Mario
Krohn (s. d.). 4° med Koncertsangerinde Emilie Henriette
Franzisca (Fränzi) Tiecke, f. 16. Nov. 1877 i Berlin, D. af Køb­
mand Wilhelm August Rudolph T. og Luise Elise Emma
Gehrke.

B., i hvis velhavende og velordnede Barndomshjem Interessen
for Videnskab og Kunst, navnlig Musik, altid havde været frem­
trædende, blev Student 1876 fra Metropolitanskolen og kunde der­
efter, økonomisk uafhængig som han var, dyrke sin Yndlings-
interesse Zoologien; 1882 tog han Magisterkonferens og stude­
rede derefter de følgende Aar dels i Würzburg hos Professor G.
Semper, dels paa den zoologiske Station i Villefranche sur mer.
Det første Sted udførte han bl. a. den Undersøgelse over Heste­
iglens Udvikling, som, efter hans Hjemkomst, 1885 skaffede ham
Doktorgraden. I nogle Aar virkede han dernæst som Privatdocent
ved Universitetet, hvorpaa han 1890 ansattes som midlertidig
Docent i Histologi og Embryologi, i hvilken Stilling han virkede
til 1903. Inden for dette Aaremaal falder utvivlsomt hans lykke­
ligste Aar; han gik da med Liv og Lyst op i sin Gerning, skrev
sine to Universitetslærebøger og udgav et betydeligt Antal viden­
skabelige Arbejder. Hen imod Aarhundredskiftet indtræder imid­
lertid et mærkeligt Omslag, idet det fra Moderens Slægt arvede
musikalske Anlæg stadig gjorde sig stærkere gældende; Følgen heraf
blev en Sindets Splittelse og Uro, som, yderligere forstærket ved
Sorger i det private Liv, til Tider gjorde ham ganske uarbejds­
dygtig. Forgæves søgte han at falde til Ro, navnlig ved længere
Ophold i Napoli paa den zoologiske Station, hvis Forstander,
Professor A. Dohrn, var hans gode Ven; det blev ham kun mere
og mere klart, at han maatte træffe et afgørende Valg, og 1903
opgav han da, til sin Faders store Misfornøjelse, fuldstændig Viden­
skaben for fremtidig udelukkende at hellige sig Musikken. Sam­
tidig tog han Ophold i Tyskland, først i Berlin og senere i Nærheden
af Bonn; efter Krigen vendte han dog hjem og havde den Glæde
ikke blot at opnaa en Lærerstilling ved Musikkonservatoriet, men
ogsaa, 1922, at blive optaget i dettes Direktion. Hans Virken her
blev dog kun kortvarig; en tuberkuløs Lidelse berøvede ham først
den ene Fod og tog derefter Sæde i den ene Arm, og under et
Kurophold i Schweiz døde han af Lungebetændelse. — Som Uni­
versitetslærer høstede B. megen Anerkendelse; han var en begejstret
Talsmand for det nye, for Mikroskopien, for Udviklingslæren og
for Laboratoriearbejdet, og hans Lærebøger »Forelæsninger over
den almindelige Udviklingshistorie« (1887) og »Forelæsninger over

30Juni 1933.Dansk biografisk Leksikon. II.

466 Bergh, R. S.

den dyriske Celle« (1892), der begge ogsaa foreligger paa Tysk, er
velskrevne og vidner om hans sunde, kritiske Sans. De rent viden­
skabelige Arbejder er gennemgaaende af mindre Omfang, men
fængsler altid ved et vist originalt Præg; betydeligst blandt dem er
Disputatsen »Metamorphosen hos Aulastoma gulo« (1885) samt
Undersøgelsen over Hundeiglens Udvikling; endvidere forskellige
Arbejder over Ormenes og Krebsdyrenes Udvikling, over Blod­
karrenes Bygning hos de hvirvelløse Dyr samt over de dengang til
Protozoerne henregnede Cilioflagellater eller Peridineer. — In­
den for Musikken var B. Elev i Teori af Orla Rosenhoff og i
Instrumentation af Eyken i Berlin. Han var stærkt paavirket af
Brahms, han har skrevet en Mængde Sange, forskellig Kammer­
musik og et Par større Korværker; det er næsten altsammen af
meget alvorlig Karakter og vidner samtidig om hans høje musi­
kalske Kultur, der gjorde ham til en fortræffelig Lærer paa Kon­
servatoriet og ogsaa har sat sig et Minde i hans Værker: »Musi­
ken i det nittende Aarhundrede« (1919) og »Musikens Historie
indtil Beethoven« (udg. efter hans Død 1926). I en lang Række
Artikler, mest i »Tilskueren«, ofte af skarp polemisk Karakter,
udtalte han sig fordømmende om forskellige nyere Komponister
og om moderne Musikforhold i det hele taget. — Medlem af
Videnskabernes Selskab 1898. — Maleri af Viggo Johansen (1903).
Tegning af P. S. Krøyer.

Universitetsprogr. Nov. 1885, S. 178 f. Mit Hjem, 1913, S. 20 ff. Johs.
Jørgensen: Den røde Stjerne, 1916, S. 142—46. J. E. V. Boas i Vidensk.
Selskabs Oversigt 1925, S. 77—85. R. H. Stamm i Vid. Medd. fra Dansk
naturh. Foren., LXXX, 1925. R S t m

Bergh, Ludvig Sophus Rudolph, 1824—1909, Læge og Zoolog.
F. 15. Okt. 1824 i Kbh. (Garn.), d. 20. Juni 1909 sst., Urne paa
Gentofte Kgd. Forældre: Kar. Bataillonskirurg, senere Overlæge
i Hæren Ludvig Anton Berg (1793—1853) og Anna Sophie Kirstine
Pedersen (1798—1861). Gift 16. Okt. 1858 i Dalby paa Fyn med
Ane Elisabeth Frederikke Bloch, f. Simonsen (gift i° 1855 med
Læge Christian Frederik Bloch, 1809—57)> f- 8. Dec. 1834 i Kbh.
(Slotsk.), d. 20. April 1919 sst., D. af Kapelmusikus Hans Sophus
S. (1810—57) og Catharina Elisabeth Ryssländer (se Simon­
sen, C. E.).

B. blev Student 1842 frav. Westens Institut. Som ældste Søn i en
børnerig Militærlægefamilie maatte han for en stor Del selv bekoste
sin medicinske Uddannelse, og han underviste næsten hele Studie­
tiden i Zoologi; i det hele taget valgte han fra først af Medicinen

Bergh, Rudolph. 467

mere som Brødstudium end af Lyst. Han tog Lægeeksamen 1849
og begyndte straks at praktisere i Kbh. Videre Uddannelse modtog
han næsten udelukkende paa Almindelig Hospital, hvor han var
Kandidat 1850—52, Reservekirurg 1853—55 og Reservelæge ved
Afdelingen for Syfilis og Hudsygdomme 1859—61. Under Epide­
mien 1853 var han Koleralæge; Faderen døde af Koleraen. For
Doktorgraden disputerede han i860 med Afhandlingen »Bidrag
til Kundskab om Gonorrhoe hos Mandfolk«. 1863 blev han Over­
læge M. Hassings Efterfølger paa Almindelig Hospital, og Afdelin­
gen blev fra nu af næsten udelukkende belagt med prostituerede
og Fattiglemmer, idet samtidigt Kbh.s Kommunehospital aabnedes
med Engelsted som Overlæge paa Afdelingen for Hud- og Køns­
sygdomme. 1859—65 var B. Medredaktør af »Hospitalstidende«,
og i dette Tidsskrift publicerede han ogsaa senere næsten alle
sine medicinske Afhandlinger. Med sin Hospitalsgerning og Virk­
somhed som Specialist forenede han hele Livet almindelig Læge­
praksis, og han var en søgt Huslæge, saaledes at hans Syn paa
Lægegerning blev meget alsidigt underbygget. Da hans Indkomster
efterhaanden blev gode, foretog han talrige Udenlandsrejser, hvor
han særligt studerede Prostitutionsspørgsmaalet, og da Vestre
Hospital aabnedes Dec. 1885, var det bygget paa hans Initiativ
og efter hans Plan, og det regnedes for førende Prostitutions­
hospital i Europa med Hensyn til saavel Indretning som human
Sygebehandling. Dec. 1903 tog han sin Afsked fra Hospitalet,
hvis Navn efter Borgerrepræsentationens Beslutning af 2. Maj 1910
ændredes til Rudolph B.s Hospital. Til dette Hospital testamen­
terede han ogsaa sit store Bibliotek. Af hans medicinske viden­
skabelige Produktion kan foruden de udførlige og omhyggelige
Aarsberetninger fra de af ham ledede Hospitalsafdelinger, efter
1870 offentliggjorte i »Hospitalstidende«, før den Tid utrykte, nævnes
flere Afhandlinger om Fnat, om Tatoveringer hos offentlige Fruen­
timmer, og om de kvindelige Kønsorganers topografiske og deskrip­
tive Anatomi, der først afsluttedes 1908 med en Afhandling om
Naboregionerne, alle illustrerede af Forfatteren. B. var baade
litterært, filosofisk, historisk og politisk interesseret; han var altid
frisindet indstillet, om end konservativ af Vaner og Livsførelse,
usnobbet af Væsen, noget paradoksal og ironisk i sin Udtryksmaade,
undertiden sarkastisk og persiflerende, men godlidende for sine
Patienter, ogsaa Hospitalspatienterne, hvoraf mange jo var Stakler,
og interesseret i sine Elevers Uddannelse. Hans Livsførelse var
præget af Orden og Præcision. Hans Hjem var Samlingssted for
saavel medicinske som litterære og musikalske Kredse og spillede

30*

468 Bergh, Rudolph.

en Rolle som radikal Salon i 70’erne og 8o’erne. B. var Med­
redaktør af »Archiv für Dermatologie und Syphilis« fra 1869 og
Medlem af talrige udenlandske Selskaber. — Tit. Professor 1881.
— R. 1888. DM. 1903. — Bronzebuste af P. S. Krøyer rejst i
Gaarden til Rudolph B.s Hospital 1910. Maleri og Kultegning
af samme. Litografi efter Fotografi 1868.

J. Bidstrup: Stamt, over Familien Koefoed, 1886. G. G. A. Gosch: Danmarks
zool. Litt., II—III, 1875—78. G. Brandes: Saml. Skrifter, XV, 1905, S. 172—
75. Samme i Politiken 21. Juni 1909. Rudolph S. Bergh: Nogle Erindringer
om min Fader i Tilskueren, 1911, I, S. 113—24. Samme i Mit Hjem, 1913,
S. 20 ff. C. Rasch i Hospitalstid., 5. Rk., II, 1909, med medicinsk Bibliografi.
O. Jersild i Tilskueren 1925, I, S. 43—51. A. Vayssiére i Journal de Gon-
chyliologie, LVIII, .910, S. u o -1 7 . . Axel Hansen.

B.s Interesse for Z 00^°^en ̂ navnlig Malakologien, bragte ham
tidlig i Berøring med H. H. Beck; hans medfødte anatomiske
Interesse, der sikkert yderligere ansporedes af hans Lærer i Anatomi,
Professor I. P. Ibsen, førte dog snart hans Studier i ganske speciel
Retning. Hans Undersøgelsesfelt blev Gastropoderne og inden
for disse navnlig de nøgne, gællebærende Snegle, der dengang,
ikke mindst paa Grund af Vanskelighederne ved Undersøgelsen,
var meget mangelfuldt kendte, særlig i anatomisk Henseende.
I Aarenes Løb publicerede han paa dette Omraade en lang Række
smukt illustrerede og med uhyre Nøjagtighed i Enkelthederne
udarbejdede Afhandlinger, saaledes »Bidrag til en Monographi af
Marseniaderne« (1853), »Bidrag til en Monographi af Pleurophyl-
lidierne« (1866), »Bidrag til en Monographi af Phyllidierne« (1869)
samt endelig hans Hovedværk »Malacologische Untersuchungen«
(1870—1908), der behandler det af den tyske Zoolog C. Semper
paa en Rejse til Philippinerne indsamlede rige Materiale. Kund­
skaben om disse Dyrs Anatomi og Systematik blev herved væsentlig
forøget, og samtidig erhvervede han sig i den videnskabelige Verden
Navn som en første Rangs Forsker inden for sit Omraade; dette
førte igen til, at han stadig til Bearbejdelse modtog Indsamlinger
fra de store videnskabelige Togter. Omfangsrige Bidrag fra hans
Side findes saaledes i Beretningerne fra den engelske »Challenger«-
Ekspedition, fra den danske »Ingolf«-Ekspedition samt fra en Række
andre, saavel indenlandske som udenlandske Ekspeditioner. Af
andre, ikke malakologiske Arbejder, skal her kun nævnes det lille,
men betydningsfulde »Bidrag til Kundskab om Menneskets Fnat-
midde« (i860). 7/. Stamm-

Bergmann, Johanne Sophie, se Knudsen.

Bergmann, Lorenz» 469

Bergmann, Lorenz Andreas Christian, f. 1875, Missions- og Kirke­
historiker. F. 4. Juli 1875 i Kbh. (Trin.). Forældre: Adjunkt,
siden Rektor ved Metropolitanskolen Lorentz Andreas B. (1836
—85) °g Jenny Hoffmann Bøggild (1845—I9I4)- Gift i° 8. Juli
1902 i Kbh. (Helligg.) med Johanne Jacobsen, f. 13. Juni 1876 i
Kbh. (Holmens), d. 19. Juni 1926 sst., D. af Kaptajn, senere kar.
Kommandør Nicolai J. (1834—19°4) °g Laura Jacobsen (1838—
1901). 2° 15. Okt. 1927 i Gentofte med Christiane Johanne
Erritzøe, f. 19. Dec. 1900 i Kbh. (Johs.), D. af Speditør Thorvald
Ferdinand E. (f. 1872) og Augusta Petrea Bøgsted (f. 1872).

B. blev Student fra Metropolitanskolen 1892, cand. theol. 1899,
var Assistent ved Teologisk Laboratorium 1903—16, blev 1918
Lektor og 1923 Docent i Missionshistorie ved Universitetet. Fra
1902 har han tillige virket som Lærer ved N. Zahles Seminarium
og fra 1914 ved Statens Lærerhøjskole. Tidligt valgte B. Missions­
historie som sit Speciale, og allerede 1901 udgav han et Program­
skrift »Missionens Betydning for Kirken og Teologien«, hvori han
bl. a. slog til Lyd for Oprettelsen af en særlig akademisk Lærestol
i dette Fag. Den store Helhedsfremstilling af Missionens Historie,
som han har planlagt, har han endnu ikke faaet fuldført, men
Afhandlinger og Anmeldelser (særlig i »Nordisk Missionstidsskrift«)
vidner om hans Studier paa dette Omraade. Sine principielle
Synspunkter for Fagets Stilling og Behandling har han lagt frem
i sin Tiltrædelsesforelæsning »Missionsvidenskaben paa Universi­
tetet« (1918). Som Kirkehistoriker har B. gjort sig bekendt ved
sin meget benyttede Lærebog »Kirkehistorie«, I —II (1. Udg.
1908—10, 4. Udg. 1930), der foruden at vidne om betyde­
lig Belæsthed og alsidig Orientering besidder usædvanlige pæ­
dagogiske Fortrin. — Efter Haandskrifter har B. 1912—14
udgivet P. Madsens efterladte Dogmatik »Den kristelige Tros­
lære«, og han er ogsaa selv optraadt som systematisk Forfatter
med Bogen »Den kristelige Lære« (1917, 3. Udg. 1932), der bærer
et liberalt Tilsnit. B.s teologiske Ideal er efter hans eget Sigende
H. N. Clausens Ord: »Foreningen af den inderlige Kristustro med
den frygtløse Kritik over for det kirkelig nedarvede og fastslaaede«.
Som Forfatter og Docent er B. den typiske Akademiker: med en
stringent Tankegang forbinder han Evne til klar Fremstilling og
Nøjagtighed i Enkeltheder, og, skønt en skarp Polemiker, ud­
mærker han sig ved stor Ridderlighed over for Modstandere.

Aarbog for Kbh.s Univ. 1915—20, IV,
1927» S. 97—100.

1925, S. 113 fr.; 1920—23, III,

Bjørn Kornerup.

470 Bergnehr, Wilhelmine Leocadie Theresia.

Bergnehr, Wilhelmine Leocadie Theresia, se Gerlach.

Bergstedt, Harald Alfred, f. 1877, Forfatter. F. 10. Aug. 18771 Køge.
Forældre: Kordegn Hans Joachim Petersen (1826—89) og Maria
Dorothea B. (1837—1908). Navneforandring 9. Maj 1908. Gift
i° 12. Aug. 1909 i Skagen med Christiane Iversen, f. 21. Maj
1876 sst., d. 18. Marts 1919 i Sæby, D. af Fisker Andreas I.
(1851—1930) og Caroline Thomine Jensen Bagh (f. 1851). 2° 7.
Nov. 1919 i Sæby (b. v.) med Helga Hansen, f. 7. Nov. 1900
i Vesterø Havn, Læsø, D. af Murer Henrik H. (f. 1876) og Ingeborg
Jensen (f. 1864).

B. blev Student 1896 fra Roskilde, tog Filosofikum 1897 og
begyndte paa forskellige Studier uden at tage Embedseksamen,
drev Journalistik og blev Lærer i Skanderborg, 1907—14 i Skagen.
Han gik derefter helt over til Journalistik og Forfattervirksomhed,
var 1915—19 Leder af »Vendsyssel Venstreblade Lokalkontor i
Sæby og bor fra 1927 i Kbh. som fast Medarbejder ved »Social-
Demokraten«. B. har udgivet fire Samlinger »Sange fra Provinsen«
(1913, 1915, 1920, 1921) og det fortællende Digt »Hans og Else«
(1916). Af hans senere Digte kan nævnes: »Bredere Vinger« (1919),
»Sang for alle Vinde« (1927), »Sange fra Babel« (1929) samt det
fortællende Digt »To Roser« (1924). Af hans Prosaarbejder er
det betydeligste den fantastiske Roman »Alexandersen« (1918) ; For­
tællingerne »Jørgensfesten« (1919), »Galskabens Land« (1925 sam­
men med Larsen Ledet) og »Berlinerrejsen« (1928) blev, om end
ikke litterære Sukcesser, saa dog ivrigt benyttede Diskussionsemner.
Af Teaterstykker har B. faaet opført »Fanden i Gammelby« (Aarhus
Teater 1917), »Peter Gormsens store Dag« (Aalborg Teater 1917),
»Ungdomskilden« (Folketeatret 1922) og »Den blaa Vase« (Det
kgl. Teater 1926). Desuden har han udgivet flere Samlinger
Komedier, alle beregnet for Dilettantscener. De mest kendte af
disse (der næsten alle er Treaktere) er »Den røde Smed« (1929),
»Pastor Binnemans Fataliteter« (1929), »Svaneungen« (1930), »Den
skrækkelige Familie« (1931, sammen med Mikkel Christensen),
»Trone og Alter« (1931) og »Lige til Landevejen« (1933, sammen
med Oscar Hansen). Paa Friluftscener opførtes »Ebbe Skammelsen«,
paa Arbejdernes Teater »Frøken Hulda« (1933). B. har endvidere
skrevet en Række Børneviser (»Børnesange«, 1932). De sidste Aar
har han i »Social-Demokraten« skrevet en ugentlig »Søndagens Tekst«,
hvori han i folkelig Form betragter Tidens aandelige Fænomener.

Siden B. forlod Sæby og tog fast Ophold i Kbh., har han saa
at sige helt helliget sig Folkeopdragelse. Han er som Degnesøn

Bergstedt, Harald. 471

opvokset i den gamle, af Kirken helt igennem prægede Almueskole.
Som ung teologisk Student indfangedes han af den nye »brandesia-
nistiske« Fritænkning, og det meste af hans Forfatterskab drejer
sig væsentligst om dette Problem: den kirkelige Folkekulturs Om­
dannelse til en fritænkerisk Folkekultur. I »Hans og Else«, et af
B.s betydeligste Arbejder og for visse Partiers Vedkommende højt
fremragende, skildres den missionske Folkevækkelse derved, at et
Barn under missionsk Pres drives ud i Trods, Kynisme og Mate­
rialisme. I »Alexandersen« fremstilles det samlede Livspanorama,
set fra neden, set af »Menigmand«, ikke den gamle, gudelige
Menigmand, men den desillusionerede, selvtænkende, nøgternt
ræsonnerende Menigmand, og i dette Værk lærer man Arten af
den B.ske Tankegangs Fred og Ligevægt at kende: Glæden ved
at slippe sin snævre Egoisme, ved at lade sig opsuge af og blive
borte i Menneskehavet. I »Jørgensfesten« hudflettes Overklassens
Udnyttelse af Menigmands Godtroenhed og ikke mindre de gam­
meldags Almuefolks Fryd ved at have barokt udmajede Stormænd
at tro paa. I »Under Klokketaarnet« (en Samling »Betragtninger«)
søger B. at naa til en forsonlig Opfattelse af Kirkens Plads i Histo­
rien; saa fordomsfrit det har været ham muligt, studerer han en
lokal Missionsvækkelse, dens Forudsætninger og dens Betydning
paa dens Hjemegn. I Versdramaet »Dommedags Natten« (1931)
har B. fremstillet Gudfadertroen og Dommedagstroen som Kærnen
i al Folketro og har vist, at naar Tilliden til Forsynsstyrelsen
strander, glider den nødvendigt over i Troen paa en social Domme­
dag. »Galskabens Land« giver drastiske Billeder af Rusens Verden
og indeholder Essensen af B.s Af holdsagitation. Ogsaa »Berliner­
rejsen« er et Tendensskrift; den skildrer, hvordan en jævn dansk
Familie opnaar Svangerskabsafbrydelse paa en Klinik i Berlin,
og vil vise, hvordan det moderne Gennemsnitsmenneske under
Arbejdsløshedens og Samfundstrængslens Tryk saa helt har opgivet
Troen paa et Forsyns Hjælp, at det endog har taget Bestemmelsen
om Livsforplantningen i sin egen Haand.

Det vilde være urimeligt at bedømme de forskellige Dele af
B.s Produktion ud fra samme Synspunkter. En Række Digte i
de fire Samlinger »Sange fra Provinsen«, navnlig i den første, er
ren, udsøgt Lyrik, Synet og Sproget er friskt, oprindeligt, og
Følelsen kan finde de fineste, varsomste, helt usanselige Udtryk;
i andre Digte opnaar han med de enkleste Midler en kraftig og
stundom storladen Skønhedsvirkning. Ved Siden af disse rene og
enkle Digte staar satiriske og humoristiske Vers af en egen
poetisk Stemning og med tydeligt tegnede Provinsprofiler. Men

472 Bergstedt, Harald.

efterhaanden som B.s Trang til at indvirke direkte og voldsomt
paa de folkelige Masser voksede, er Antallet af de Digte stadig
blevet større, hvor han, sikkert med fuld Vidende og Villie, søger
det krasse, det zünftige eller endog det platte. »Bredere Vinger«
er et Forsøg paa folkelig Udformning af en ny Tids Fritænkning,
og i »Sange fra Babel« er Forsøget paa at ræsonnere folkeligt
endnu mere rigoristisk gennemført. Det frugtbare i B.s folkelige
Indstilling er Bevidstheden om, at alt det, der socialt og intellek­
tuelt sætter Skel mellem Mennesker, er noget meget svagt, noget
ganske betydningsløst, naar man erindrer selve Menneskets ynkeligt
lille Plads i Universet, vor fælles Afmagt over for alle Tilværelsens
haarde Tilskikkelser, Sygdom og Død, vor fælles Armod, naar vi
vil prøve at gøre os en Forestilling om det Mysterium, hvori vi er
dykket: Livets Oprindelse, Livets Maal, Tilværelsens Mening. Dette
har han i »Sange fra Babel« udtrykt i Digte, der er baade krasse
og ømme og genkalder Mindet om det mest originale i hans
»Sange fra Provinsen«. Psykologisk set er B.s interessanteste
Arbejde det fortællende Digt »To Roser«; adskillige Partier er
ren Prosa sat paa Vers, men som Helhed løfter Digtet sig til en
særegen Poesi, der giver gribende, ja nagende Udtryk for Sygdom,
Sorg, Død, legemlig og aandelig Nød, Selvgranskning og Samvit­
tighedskvaler. Det rummer en rig almenmenneskelig Erfaring og
en ubønhørlig Selvkritik. Chr R imestad_

B. virkede, medens han boede i Sæby, ivrigt som Ajholdsagitator,
berejste hele Landet som Foredragsholder og paadrog sig et Sags­
anlæg som Følge af sin Kritik af Politiets Stilling til Beværterlovens
Overholdelse. Han skrev i samme Periode en halv Snes smaa
Afholdskomedier til Brug for Dilettanter. En enkelt af disse,
»Aabys Rose«, blev udgivet af Danmarks Afholdsforening og fandt
ret stor Udbredelse, bl. a. fordi den beskæftigede sig med et dengang
aktuelt Spørgsmaal, Kommuneafstemningerne. Efter at han havde
bosat sig i Kbh., har han yderligere skrevet en halv Snes Afholds-
skuespil og har dannet et Afholdssangkor, Sabroes Minde, der
foruden at assistere ved Underholdninger, navnlig i socialdemo­
kratiske Foreninger, ogsaa har virket som Dilettanttrup og opført
B.s Smaastykker under Forfatterens Ledelse. Af B.s Sange er flere
optaget i de forskellige Afholdsselskabers Sangbøger. I »Social-
Demokraten« har han skrevet en Række Artikler til Belysning af
forskellige Sider af Alkoholspørgsmaalet, ligesom det skyldes ham,
at Statsminister Stauning 1929 fremsatte nogle Udtalelser ved­
rørende Ædruelighedsarbejdet, der fulgtes af en Resolution fra

Bergstedt, Harald. 473

den socialdemokratiske Kongres 1931, hvori udtales »Sympati for
et Oplysningsarbejde angaaende Faren ved Alkoholmisbrug«,
Ønske om, at »Regeringen vil fortsætte Forhandlingerne om en
planmæssig Indsamling og Offentliggørelse af Oplysninger om
Følgerne af saadant Misbrug«, og en Opfordring til Regeringen
om at »undersøge Mulighederne for Statens Overtagelse af Spiri­
tusproduktion og -import«. — B. er Medstifter af Socialdemokratisk
Af holdssamfund og af Frimændene, en Afholdsforening for Kunst-
nere, Journalister o. 1. Adolph Hansgn

Bergstrøm, Hjalmar Julius, 1868—1914, Forfatter. F. 1. Aug.
1868 i Kbh. (Trin.), d. 27. Marts 1914 sst., begr. sst. (Vestre).
Forældre: Maskinnaadler, senere Museumsbetjent August B. (1843
—1916) og Juliane Caroline Bjerregaard (ca. 1843—1910). Gift
16. Okt. 1896 i Kbh. (Pauls) med Herdis Bon, f. 17. Nov. 1874
i Øster Marie, Søster til Forfatteren Fridtjof B. (s. d.).

Slægten er svensk. Faderen var en fra Sverige indflyttet Haand-
værker. B. blev Student 1887 fra Hauchs Skole, cand. mag. 1893.
Han virkede som Lærer ved de Brockske Handelsskoler, indtil han
1905 t°g sin Afsked for helt at ofre sig for sit Forfatterskab. 1899—
1900 og 1905—07 foretog han større Rejser til Italien og Paris
(en Samling italienske Rejsebreve er efter hans Død udgivet under
Titelen »Muntre Gader«, 1915). B.s Forfatterskab begynder med
nogle Nutidsfortællinger, »Vendepunkter« (1894), »Brogede Bil­
leder« (1897) og »Brændte Skibe« (1898), hvortil kommer den
yndefulde Fortælling fra Italien »Der Kong David blev gammel«
(1900). Overgangen til sit dramatiske Forfatterskab gjorde han
med Skuespillet »Idas Bryllup« (1901), der dog først 1912 opførtes
paa Folketeatret. Sin egentlige Debut som Dramatiker fik B.
med »Møntergade 39« (1903, Folketeatret), en realistisk Lokal­
komedie, der ligger i Fortsættelse af det Henrik Hertz’ske borgerlige
Skuespil. Efter at have lært sig dramatisk Teknik i Ibsens strenge
Skole skrev B. de to Skuespil, der betegner hans Indsats som
dansk Dramatiker, »Lynggaard & Co.« (1905, Folketeatret), et
Billede af et Middelstandshjem, hvori Virkningerne af en Arbejds-
strid skaber den dramatiske Konflikt, og Ægteskabsdramaet »Karen
Bornemann« (1907, Folketeatret) om Kvindens Ret til selv at
bestemme, om hun vil være Moder. Den for sin Tid modige
Behandling af Problemet fremkaldte et Censorforbud, der gav
Stødet til en heftig Avispolemik (Georg Brandes, Høffding, Valde­
mar Vedel), som blev imødegaaet i et Fejdeskrift »Karens Garde.
I Anledning af det Karen Bornemannske Oprør« af A. Schack

474 Bergstrøm, Hjalmar,

(1907). Med »Det gyldne Skind« (1908), der tager sit Motiv fra
Thorvaldsens Liv, gik B. over til Det kgl. Teater, som ligeledes
opførte Enakteren »Dame-Te« (1910). Senere kom »Med i Dansen«
(1911, Folketeatret), det stort anlagte Læsedrama »Vejen til Gud«
(1912) og et Par Dramatiseringer, af J. Anker Larsens »Sortepeer«
(1913, Folketeatret) og Henrik Pontoppidans »Lille Rødhætte«
(»Thora v. Deken«, 1914, Dagmarteatret). Efter B.s Død er blevet
opført endnu to Skuespil af ham, det satiriske Lystspil »Hvad man
taler om« (Dagmarteatret, utrykt) og »Prøvens Dag« (1915, Det
kgl. Teater). Kærnen i B.s Væsen er en haardnakket Ærligheds­
trang. Hans Menneskeskildring er usentimental, med en besk
Humor, der kan give Plads for et eget dæmpet Lune. — Herdis B.
er efter sin Mands Død fremtraadt som dramatisk Forfatter. Hun
debuterede med »Drengene fra Amerika« (1918), der med Held
blev spillet paa Folketeatret. Siden er fulgt »Danser De?« (1920,
Folketeatret), »I rette Øjeblik« (1921, sammen med Karin Michae­
lis, Det kgl. Teater), »Konen, der lærte at gyse« (1923, Folketeatret)
og »De kære Børn« (1927, Det kgl. Teater) samt endelig »Fru
Herthas Æble« (1931, Det kgl. Teaters nye Scene). Ingen af
hendes Skuespil foreligger i Trykken.

Politiken 29. Marts 1914. O luf Friis,

Bergsøe, københavnsk Borgerslægt, der muligvis har Navn efter
Barsø i Løjt Sogn ved Aabenraa. Slægten føres tilbage til Andreas
(Anders) Nielsen Bersøe (ca. 1690—1757), der ligesom hans Søn
og en af hans Sønnesønner var kgl. Flaademaler, dog uden Bestal­
ling. Hans Sønnesøn Johannes (Hans el. Johan Frederik) B. (1760—
1818) er Stamfader til den nulevende Slægt. Han var Læge i Kbh.
og havde en stor optisk Instrumentsamling, der gik tabt ved Bom­
bardementet. Efter dette var han Astronomen Prof. Thomas Bugge
(s. d.) behjælpelig med Opstillingen af de astronomiske Instrumenter.
Han beskæftigede sig ogsaa med Fysik og Farmakologi og udgav
en Mængde Bøger. Han havde fire Børn, bl. hvilke Statistikeren,
nedenn. Adolph Frederik B. (1806—54) og Administrator ved
Porcellænsfabrikken Carl Wilhelm B. (1800—61). Blandt sidstn.s
Børn var Sognepræst i Sdr. Tranders Sophus Andreas B. (1838—96),
der bl. a. havde Sønnerne Overpostinspektør Jørgen B. (1866—
1928) og Frihavnsdirektør Johan Frederik B. (1875—1931). Admi­
nistratoren var endvidere Fader til Digteren og Zoologen, nedenn.
Jørgen Vilhelm B. (1835—1911)5 hvis eneste Søn er nedenn.
Kemiker og Metallurg Paul Vilhelm Peter B. (f. 1872).

Th. Hauch-Fausbøll og S. Nygård: Patriciske Slægter, V, 1930, S. 9—26.
Albert Fabritius,

Bergsøe, A. F. 475

Bergsøe, Adolph Frederik, 1806—54, Statistiker. F. 7. Jan. 1806
i Kbh. (Frue), d. 16. Jan. 1854 sst. (Helligg.), begr. sst. (Ass.).
Forældre: Læge Johannes (Hans el. Johan Frederik) B. (1760—
1818) og Ellen Mule Monrad (1767—1817). Gift 24. Dec. 1841
i Kbh. (Helligg.) med Christiane Marie Seidelin, f. 18. Nov. 1815
i Kbh. (Frue), d. 31. Dec. 1891 sst. (gift 2° 1858 med Overlærer
Ludvig Ferdinand Olesen, 1816—71), D. af senere Universitets­
bogtrykker og Oberstløjtnant Andreas S. (1777—1840, gift i° 1806
med Jacobine Margrethe Cathrine Andrée, 1776—1812) og Marie
Elisabeth Clausen (1792—1851).

B. blev Student 1825 fra Metropolitanskolen, tog 1829 juridisk
Eksamen, blev n. A. Volontør i Rentekammeret og 1832 Kopist
i Landsoverrettens Justitskontor, men studerede samtidig Stats­
økonomi og vandt 1836 Videnskabernes Selskabs Pris for en Skil­
dring af Grev Chr. D. F. Reventlows Virksomhed (udgivet i to Bind
1837). Med offentlig Understøttelse opholdt han sig 1837—4° *
Udlandet for yderligere at uddybe sine økonomiske og statistiske
Studier og holdt efter sin Hjemkomst som Privatdocent Forelæs­
ninger ved Universitetet i Statsøkonomi. 1845 udnævntes han til
Lektor og 1848 til Professor. 1845 blev han tillige Jkssistent ved
Kommissionen for det statistiske Tabelværk og fra 1. Januar 1850
Chef for det statistiske Bureau. 1853 valgtes han til Landstings­
mand for 9. Kreds. — B. har udfoldet en omfattende litterær
Virksomhed. Foruden flere æstetiske Forsøg, deriblandt en No­
velle, »Den hjerteløse Skjønne«, bearbejdet efter Balzac (1834) og
Bogen »Hvormed skal jeg more mig« (1842, et omarbejdet Uddrag
af //The boy’s own book«) har han udgivet ikke faa statsøkonomiske
og statistiske Afhandlinger. Blandt disse skal fremhæves dels
»Motiveret Udkast til en Creditforening for danske Grundbesid­
dere« (1839), der fik Betydning for den senere Udformning af
Kreditforeningsinstitutionen her i Landet, dels »Om Laugsvæsen
og Næringsfrihed« (1840) og »Den danske Forst- og Jagt-Lovgiv­
ning« (1842). Hans Studier over Grev Reventlow gav ham et nøje
Indblik i Landets økonomiske Udviklingshistorie, særlig Landbo­
forholdene i det 18. Aarh.s Slutning, og disse Undersøgelser kom
ham i høj Grad til gode ved Udarbejdelsen af hans Hovedværk
»Den danske Stats Statistik«, I—IV (1844—53). Dette for sin Tid
betydelige Arbejde indeholdt en vældig Stofmængde, samlet med
stor Flid og Samvittighedsfuldhed, og gav en indgaaende Skildring
af Landets økonomiske Forhold ved det 19. Aarh.s Midte tillige
med en Gennemgang af hele den historiske Udvikling. Det frem­
kom paa en Tid, da alle økonomiske Forhold var i Støbeskeen,

476 Bergsøe, A . F.

og fik derfor ikke den Betydning, det i og for sig havde Krav paa,
men det vil dog altid staa som et Kildeskrift for senere Forskere
med Hensyn til de økonomiske Tilstande før 50’ernes afgørende
Gennembrud. I sin Egenskab af Chef for Statistisk Bureau har han
redigeret »Statistisk Tabelværk«, Ny Række, I—VII (1850—53)
og »Meddelelser fra Bureauet«, 1. Samling (1852). Som Professor
stod han vel som Tilhænger af den herskende liberale National­
økonomi, men var dog mindre præget af dennes økonomiske
Teorier end de fleste af hans samtidige. Han kom dog ikke til
at øve stor Indflydelse, hvad der vel nok i nogen Grad skyldtes
hans ejendommelige, kantede Personlighed. Som Landstingsmand
blev hans Virksomhed uden Spor, idet han kun faa Maaneder efter
Valget døde for egen Haand.

Nationaløkonomisk Forenings Festskrift, 1897, S. 20 f.
H. Westergaard (P. Grønvold*).

Bergsøe, Paul Vilhelm Peter, f. 1872, Kemiker, Metallurg. F.
22. Dec. 1872 i Kbh. (Johs.). Forældre: Forfatteren Vilhelm B.
(s. d.) og Hustru. Gift 29. Aug. 1901 i Mariager med Margrethe
Agnes Hansen, f. 24. Aug. 1880 i Præstø, D. af Herredsfuldmægtig,
senere -foged Gustav Theodor H. (1847—1908) og Agnes Frede­
rikke Christiane Mogensen (1855—1915).

B. tog polyteknisk Adgangseksamen 1894 °g blev 1899 cand.
polyt. som Fabrikingeniør. Han hørte til den Kreds af unge
Kemikere, som omkring Aarhundredskiftet arbejdede med Løs­
ningen af forskellige nye tekniske Opgaver. B. arbejdede paa Til­
skyndelse af G. A. Hagemann særlig med Udvinding af Tin af
Hvidblikaffald og fandt en rationel Metode hertil. 1902 fik han,
der 1900—01 havde været ansat ved Akts. Internationalt Tændstik­
kompagni, Ansættelse ved Akts. Dansk elektrokemisk Fabrik, som
arbejdede efter hans Metoder og Patenter. 1906 overtog han selv
Virksomheden i eget Navn og har drevet den siden. B., der er den
første, som har indført Metalhyttedrift i Danmark, fremstiller
navnlig Tin, Bly, Antimon og Sølv og har endvidere optaget
Fremstillingen af Hvid metallegeringer til Lejemetal og til Maskin­
sats i Sættemaskiner. Under Verdenskrigen fremstillede han ogsaa
Shrapnelkugler til Staten. B. har udtaget en Række Patenter,
f. Eks. Nr. 3411-1900 Fremstilling af Tændstikker, 3968-1901 Ud­
vinding af Tin af tinholdigt Materiale, 4113-1901 Hovedløse Tænd­
stikker, 8049-1905 Fyldemasse til Dissousgasbeholdere, 17640-1913
Udvinding af ædle Metaller af fotografiske Bade. Han har deltaget
en Del i Foreningslivet og var 1917—26 Medlem af Dansk Ingeniør-

Bergsøe, Paul. 477

forenings Bestyrelse, de sidste tre Aar som Næstformand. Han
medvirkede ved Filmatiseringen af Faderens Roman »Fra Piazza
del Popolo« og udgav 1932 en Roman »Stjernens Skygge«. —
R. 1924. — Maleri af Fl. Bergsøe. Bronzebuste af Svend Jesper­
sen (1932). p QVi y{n(iing 9

Bergsøe, Jørgen Vilhelm, 1835—I9I I > Forfatter, Zoolog. F. 8.
Febr. 1835 i Kbh. (Trin.), d. 26. Jan. 1911 sst., begr. sst. (Vestre).
Forældre: Administrator ved den kgl. Porcellænsfabrik Carl Wil­
helm B. (1800—61) og Lovise Sophie Bech (1810—45). Gift 14.
Febr. 1872 i Kbh. (Johs.) med Margrethe Kirstine Smidth, f. 9.
Dec. 1844 i Stubbekøbing, d. 28. Juli 1922 paa Montebello ved
Helsingør, D. af Premierløjtnant, senere Kommandør Peder Hers­
leb Classen S. (1809—69) °g Nicoline Benzon (1818—87).

B.s første Barndomshjem var den gamle kgl. Porcellænsfabrik
paa Købmagergade, senere kom han i Huset hos Martin Hamme-
rich paa Christianshavn. Fra hans Skole blev han dimitteret 1854,
og her underviste han i sin Studentertid en Overgang i Natur­
historie. Han vilde først studere Medicin, men kastede sig snart
med Begejstring over Zoologien, sluttede sig med en Partigængers
Lidenskab til J. C. Schiødte og tog Magistergraden med Entomologi
som Hovedfag i860. Men hans Øjne var ikke stærke, og den stadige
Brug af Mikroskopet viste sig at være skadelig for hans Syn. I
Foraaret 1861, under et Ophold i Hellebæk, fik han en alvorlig
Øjenbetændelse, og det var nærmest i Haabet om Helbredelse
for dens Følger, at han samme Efteraar begav sig til Italien. Rejsen
gav store Resultater baade for hans Sundhed og videnskabelige
Uddannelse og lagde Grunden til hans Fortrolighed med italiensk
Natur og Folkeliv. Han vendte hjem over Paris i Efteraaret 1863
og tog n. A. Doktorgraden. Men nu fulgte en ulykkelig Tid.
Hans Sygdom brød ud igen, en Tid var han næsten blind, og en
pinefuld Gigtlidelse sluttede sig til. Først 1875 fik han Synet igen
efter en Operation. Det er i denne Periode, hans betydeligste
digteriske Forfatterskab falder, frem for alt de store Romaner,
som for det meste blev nedskrevet efter hans Diktat. Stødet til
B.s Fiktions værker gav Goldschmidt ham under deres samtidige
Ophold i Rom 1862.

Med »Fra Piazza del Popolo, Livsbilleder samlede i Rom« (1867,
Prologen dateret Maj 1866, Undertitlen senere ændret til »Novelle-
Cyklus«) udgav han den vistnok mest læste danske Roman (ogsaa
udbredt gennem Oversættelser i Sverige og Tyskland). Den
sindrige Komposition af syv Historier med et vist Fællesskab i

478 Bergsøe, Vilhelm.

Intrigen minder om Goldschmidts »En Majfest« og »Fortællinger
og Skildringer«, hvorfra B. ogsaa har den kunstfærdige Modstilling
af dansk og romersk Milieu. Kunstnerkredsen er den samme,
Goldschmidt har skildret i »Hvorledes man lever i Rom« og »Hvor­
ledes man fortæller i Rom«. Talrige Enkeltheder i Personskildring
og Handling stammer fra »En Jøde« og »Arvingen«. Ogsaa fremmed
Underholdningslitteratur ligger bag ved Bogen, saaledes »Greven
af Monte-Christo« (den unge Ædling blandt Banditterne, der dog
allerede optræder i »Improvisatoren«, Skindøds-Beretningen); end­
videre den sociale Roman som Sues »Evige Jøde« eller »Paris’
Mysterier«; muligt har ogsaa Skildringen af de fattige eller af den
unge Helts ensomme Liv i Hugos »De Elendige« spillet med ind.
Fælles med denne Art Roman har B.s Vanskeligheden ved at holde
Karaktererne fast fra deres første Stadium, til de efter et snedigt
Forsvindingsnummer dukker op igen. Den næste Roman, »Fra
den gamle Fabrik« (1869), forfattet i Italien, er i Interiør og
Handling, til Dels ogsaa i Personskildring stærkt afhængig af Gold­
schmidts »Fra min Onkels Hus«, »Arvingen« og »Ravnen«; ogsaa
Goldschmidts Nemesis-Ideer træder frem i denne smukke og vel­
fortalte Bog; tillige optræder nu Dickens som B.s Læremester.
Endnu er den goldschmidtske Skole mærkbar i den italienske
Roman »Nemesis«, der først udkom 1911 efter B.s Død (Fortsæt­
telsen fattes), hvilende paa den religionsfilosofiske Tanke om
Nemesis-Troen som Grundlag for al højere Religion og Ideen
om Tab af Kærlighedslykke paa Grund af et urent Forhold til
Kvinden. Med »Bruden fra Rørvig« (1872) (sml. »Guds Engel fra
Rørvig« og »Ekkoet«) forsvinder Goldschmidts Spor af B.s Pro­
duktion.

Som Elev af den danske Kunstprosas Fornyer har B. sine utvivl­
somme Fortrin; vel naaede han ham langtfra i Karakterernes
Dybde og Sprogets Skønhed, men han havde noget af hans Stem­
ningsmagt og føjede hertil af sit eget en ualmindelig Fantasikraft.
Det er ved disse Bøger, han indtager en betydelig Plads i den
danske Efterromantiks Historie. Hvad han ellers har digtet, er
af ringere Værd: Brev-Romanen »I Sabinerbjergene« (1871), For­
tællingen »Falskmøntneren« (1900), nogle Bind danske og italienske
Smaafortællinger »Gjengangerfortællinger« (1872), »Italienske No­
veller« (1874 og siden), nogle Hundrede Digte af udpræget elegisk
Karakter (»I Ny og Næ« 1867, »Hjemvee« 1872, »Blomstervignetter«
1873, »Oktobernatten« 1892 om Christiansborgs Brand). I de
litterære Stridigheder efter 1871 tog B. Plads paa højre Fløj; han
skrev bl. a. imod Drachmanns »Rimbrev til Esrom Sø« i »Ude og

Bergsøe, Vilhelm, 479

Hjemme« 24. Febr. 1878 sit »Svar fra Esrom Sø til Holger Drach-
mann« sst. 3. Marts s. A. og 1894 en meget omstændelig versi­
ficeret, aristofanisk Komedie »Sandhedens Mænd«, der med stor
Iver polemiserer mod alt det nye Liv efter det »moderne Gennem­
brud« fra Hørup og Georg Brandes til »Taarndigtere af nyeste
Skole«.

Ved Siden af sit digteriske Forfatterskab har B. et ret omfattende
som Oplysningsskribent med livligt skrevne, illustrerede Værker.
De vigtigste er »Rom under Pius den Niende« (1877), »Fra Mark og
Skov« (2 Bd., 1881), »Danske Medailler og Jetons fra 1789—1891«
(1893). Endelig har han udgivet sine Erindringer i en Række
Bind med Titlerne »De forbistrede Drenge« (1898), »Krigen og
Koleraen« (1900), »Studenterleben og Studieliv« (1903), »Under
Palmer og Pinier« (1905), »Eventyr i Udlandet« (1905), »Henrik
Ibsen paa Ischia og »Fra Piazza del Popolo«« (1907). Det er et
fængslende fortalt Memoireværk, men som personalhistorisk Kilde­
skrift ikke anset, da den fantasirige B., der i sine Fortællinger
plejede at omdigte Tænkt og Oplevet, var meget modtagelig for
Hukommelsesforskydninger. B. udgav selv sine »Poetiske Skrifter«
i syv Bd. 1905—07, efter hans Død udkom »Romaner og Fortæl­
linger« i 6 Bd. 1913—14. — Maleri af P. S. Krøyer 1872. Blyants­
skitse af samme. Gipsbuste af V. Bissen paa Fr.borg 1908. Me­
daille af S. Lindahl 1894. Bronzeplatte af samme 1905. Træ­
snit bl. a. fra 1872, af H. P. Hansen fra 1880, 83 og 86 og af
H. C. Olsen efter Fotografi 1905.

Ovenn. Erindringer. G. G. A. Gosch: Udsigt over Danmarks zoologiske
Litteratur, II—III, 1875—7 -̂ Samme: J. C. Schiødte, II, 1899; III, 1905,
Registret- Paul V. Rubow.

— B. begyndte sine zoologiske Studier straks efter, at han var
blevet Student. Fra 1854 deltog han i Schiødtes entomologiske
Øvelser og sluttede sig fra den Tid nær til denne Mand. 1858
udgav han sit første videnskabelige Arbejde, »Om de i de danske
Løv- og Naaleskove forekommende Arter af Tomiciner« (i Vid.
Medd. naturhist. Foren., 1858, S. 181 f.), men allerede forinden
(1855) havde han ved sin Afhandling om Termiterne (i Tidsskr.
f. popul. Fremst, af Naturvidensk.) begyndt sin fortjenstfulde Virk­
somhed som populær naturhistorisk Skribent. Hans Arbejde over
»Oldenborrens Naturhistorie« (1862) og navnlig hans senere lille
Skrift om Midlerne til at indskrænke dette Insekts skadelige
Optræden gav Stødet til omfattende Foranstaltninger i saa Hen­
seende fra Statens Side. 1861—63 opholdt han sig i Italien bl. a.

480 Bergsøe, Vilhelm,

for at studere de sydeuropæiske Edderkopper og Tusindben.
Frugten af denne Rejse blev et interessant Arbejde over den
italienske Tarantel og Tarantismens Historie i Middelalderen
(1865) samt hans Doktordisputats, der omhandler Sværdfiskens
mærkelige Sidelinieparasit, Philichthys Xiphiæ (1864), hvis Plads
blandt Krebsdyrene blev slaaet fast ved hans Undersøgelser. 1866
udgav han i Forening med Meinert en Monografi over Danmarks
Tusindben, men Fortsættelsen af dette Arbejde blev for B.s Ved­
kommende forhindret ved den Øjensygdom, der tvang ham til
for lange Tider at afbryde al videnskabelig Virksomhed. Senere
syslede han med populære zoologiske Arbejder, blandt hvilke hans
store Værk »Fra Mark og Skov« (2 Bd., 1881, i senere Udgave
gennemgribende omarbejdet af naturvidenskabelige Fagmænd)
indtager en fremragende Plads, og udgav en Række mindre Arbej­
der om Oldenborrens Udryddelse og om Oldenborreskade.

Jonas Collin (R . H. Stamm*).

Berildsen, Niels, d. ca. 1547. Foged, Lensmand. D. ca. 1547.
Forældre: Borgmester i Assens Berild Pedersen (af lavadelig Slægt)
(d. ca. 1515) og en Søster til Provst Hans Hansen i Assens. Gift
med Anne Olufsdatter, d. efter 1549.

N. B. betegnes som »Klerk af Odense Stift«, da hans nedenn.
Broder, Hr. Peder B. 1525 afstod Assens og Kerndrup (Kærum)
Kirker til ham. Han tog sig dog lidet eller intet af Præsteembedet,
som han lod besørge af en anden, men oppebar selv Indtægterne
og gav sig for øvrigt af med verdslige Forretninger. Navnlig var
han i en Række Aar Eske Billes Foged paa Gaarden Vallen i
Halland. Han havde et skarpt Blik for økonomiske og politiske
Sager og synes med megen Iver og Dygtighed at have varetaget
sin Herres Interesser. Ved Reformationens Gennemførelse 1536
maatte han vel afstaa Sognekaldet i Assens; men han blev ikke
brødløs, thi vistnok ved Eske Billes Indflydelse blev han Befalings­
mand over Lyse Kloster i Bergens Stift og fik det siden som Pantelen
af Kronen. Denne Forlening handlede han imidlertid ikke godt
med, og da han var død, fik hans Arvinger en Retssag paa Halsen,
fordi N. B. skulde have forkommet Inventariet, Jordebogen, Klæder
og Klenodier paa Lyse Kloster.

Saml. t. Fyens Hist. og Top., I, 1861, S. 189, 215 ff., 242 ff. H. F. Rørdam:
Monum. hist. Dan., 1. Rk., I, 1873, S. 251 ff., 458, 734 ff. L. S. Vedel Simonsen:
De danske Ruder, I, 1845, S. 226 ff. Diplomatarium Norvegicum, XV, 1900,
S. 656, 664. W. Mollerup og Fr. Meidell: Bille-Ættens Historie, I, 1888—
93, S. 672 f. Bjørn Kornerup (H . F. Rørdam).

B er ildsen, Peder. 481

Berildsen, Peder, d. 1537, Provst. Ældre Broder til Niels B.
(s. d.).

P. B. blev 1510 immatrikuleret ved Kbh.s Universitet og stude­
rede 1512 i Köln, hvor han rimeligvis ogsaa har erhvervet Magister­
graden. 1514 nævnes han som Sognepræst i Assens og Kerndrup
(Kærum), idet han paa dette Tidspunkt mod en aarlig Pension
afstod disse Kirker til sin Morbroder, Provsten i Tofte (Assens)
Provsti Hans Hansen. 1517 nævner han sig som Klerk af Odense
Stift, pavelig Notar og Sekretær hos Biskop Lage Urne i Roskilde.
1522 var han i en Sendelse til Rom og Spanien, og n. A. fore­
kommer han som Kannik i Kbh.s Kollegiatkapitel. Da Hans
Hansen havde fulgt Christian II. i Udlændigheden, fik P. B., der
vistnok for at redde sit Udkomme havde sluttet sig til det sejrende
Parti, 1525 Forlening paa dennes Præbende, Assens Provsti og
Thorø, hvorpaa han paa ny afstod Assens og Kerndrup Kirker, nu
til sin Broder Niels B. Thorø afgav han 1531 til en anden Bro­
der, Hans B. til Nakke. P. B. synes at have været en praktisk og
dygtig Mand med udpræget Sans for Værdien af jordisk Gods.

Saml. t. Fyens Hist. og Top., I, 1861, S. 189, 212, 235—38. Kirkehist.
Saml., 2. Rk., III, 1864—66, S. 291; 5. Rk., II, 1903—05, S. 608. H. F.
Rørdam: Monumenta hist. Dan., 2. Rk., II, 1887, S. 499, 542—46. Program
for Odense Katedralskole, 1866, S. 62. Personalh. Tidsskr., 8. Rk., II, 1923,
S. 96. Acta pontificum Danica, VI, 1915, S. 100.

Bjørn Kornerup.

Bering, Jens Andersen, 1812—72, Lærer. F. 7. Marts 1812 i Ros-
tved, Torsager Sogn, d. 29. Nov. 1872 i Skibby, Horns Herred, begr.
sst. Forældre: Lærer, senere i Maarup ved Kolind Rasmus Ander­
sen (ca. 1789—1851) og Maren Laursdatter (1779—1862). Var
døbt Jens Bierring Rasmussen og kaldtes 1831 J. Bering Andersen.
Gift 5. Jan. 1841 i Aarhus med Dorothea Magdalene Lassen,
f. 8. Juni 1820 i Kbh. (Trin.), d. 22. Sept. 1904 i Taarbæk, D. af
Styrmand Frederik L. og Johanne Olsen (ca. 1787—1868).

B. tog Skolelærereksamen 1831 i Lyngby og var, efter to Aars
Huslærervirksomhed, Lærer i Stautrup til 1840, i Viby til 1855
— begge Steder ved Aarhus — og i Skibby, Horns Herred, til
sin Død. Han var fra 1836 en af Førerne for den Bevægelse blandt
Lærerne, der ved Petitioner til Stænderne og ved Forhandlinger
i Pressen og paa Skolemøder søgte at fremkalde en Reform af
Almueskolevæsenet med Understregning af Skolens Forbindelse
med Stat og Kirke. Paavirket af Schneekloth (s. d.) fremhævede
han en Tid, som ved et Skolemøde i Aarhus 1847, Skolens folkelige
Grundlag og Forbindelse med Hjemmene; men han indtog dog

31Juni 1933.Dansk biografisk Leksikon. II.

482 Beringe Jens.

snart igen sit tidligere Standpunkt og var siden lige saa konservativ
i sine Anskuelser om Undervisning og Skolestyre, som han var
radikal i Kravet om Forbedring af Lærerstandens Stilling. Ved
hans Død udtaltes det, at han var ingen Ven af Friskolen, og at
han flere Gange fremkom med bitre Udfald mod Højskolen. —
Foruden talrige Bladartikler og mindre Pjecer forfattede B. 1859
en almindelig Beskrivelse over Landsbyskolens Embeder i Dan­
mark med Personalia om alle da ansatte Lærere samt 1862 »Den
christelige Almueskole i Danmark og dens Reformbevægelse før
og nu«.

Joak. Larsen: Bidrag til den danske Folkeskoles Historie 1818—98, 1899,
S. 73. K. P. Kristensen: De aim. jydske Skolemøder 1847—1917, 1917. J.
Bering: Den christelige Almueskole, 1862.

Chr. Buur (Joakim Larsen) .

Bering, Vitus, 1617—75, Digter, Historiograf. F. 6. Okt. 1617
i Viborg, d. 20. Maj 1675 i Kbh., begr. sst. (Frue K.). Forældre:
Borgmester i Viborg Peder Pedersen B. og Maren Vitusdatter
Brun (ca. 1590—1626). Gift i° 13. Juni 1652 i Kbh. (Frue) med
Anne Nielsdatter, f. 24. Juni 1630 iKbh., d. 25. Aug. 1657 sst., D. af
Professor, Dr. Niels Pedersen Aurilesius (s. d.) og Hustru. 2° 15.
Sept. 1663 i Kbh. med Gertrud Jørgensdatter, f. 25. April 1648
i Kbh., d. 17. April 1678, begr. i Kbh. (Frue K.), D. af Rente­
skriver Jørgen Hansen (s. d.) og Hustru.

V. B. blev Student fra Viborg 1635 efter i sin Opvækst at have
nydt Undervisning af den fortrinlige Skolemand Mag. Niels Jensen
Aars. Hans Privatpræceptor var Jesper Brochmand, der fik ham
meget kær og siden ved flere Lejligheder støttede ham ved sin
Anbefaling. Det var som elegant latinsk Digter, at V. B. henledte
Opmærksomheden paa sig. Med kgl. Stipendium rejste han 1639
til Holland og Frankrig, men hjemkaldtes 1641 for at overtage
Pladsen som Hovmester for den skaanske Magnat Tage Thotts
Søn Ove; i denne Egenskab kom han paa en syvaarig Udenlands­
rejse til Holland, Frankrig, Italien og Tyskland og forøgede stadig
sin Berømmelse som Latinpoet. Efter Hjemkomsten blev han
derfor designeret til Professor poeseos, tog 1649 Magistergraden og
tiltraadte 1650 Professoratet, der synes at være oprettet specielt
for ham, da Universitetet ikke tidligere havde haft nogen særlig
Professor i Poesi. Endnu s. A. blev han imidlertid Professor i
Historie ved Sorø Akademi og kgl. Historiograf, et Embede, hvortil
kun hans fuldkomne Beherskelse af Latinen gav ham Adkomst.
Allerede i Slutningen af 1651 fik han Tilladelse til at opgive Pro­
fessoratet for helt at hellige sig Historiografembedet. Hans Vel-

Bering, Vitus. 483

ynder Tage Thott anviste ham Bolig paa sit Herresæde Skabersø
i Skaane, og Kongen sørgede ikke blot for hans anstændige Ud­
komme, men skænkede ham endog 1655 den gamle Ærkebispe-
residens Lundegaard. Skaanes Afstaaelse ved Roskildefreden 1658
gjorde V. B. til svensk Undersaat. Da Karl Gustaf kort efter Freden
traf ham paa Lundegaard, tilbød han ham Stillingen som svensk
Historiograf; Tilbudet var fristende, navnlig da B. ved at blive i
den danske Konges Tjeneste stod i Fare for at miste Lundegaard,
men paa den anden Side veg han tilbage for Tanken om mulig at
skulle bruge sine Evner til at skildre sit Fædrelands Ydmygelse.
Da det imidlertid efter Freden 1660 lykkedes ham at faa Biskop
Vinstrup i Lund til at købe Lundegaard, betænkte han sig ikke
paa at sige Skaane Farvel, skønt Karl Gustaf 1658 havde tillagt
ham et Kanonikat og et Vikariat i Lund. I Danmark modtoges
han med Glæde, og han fik straks Plads i den nye Forvaltning,
der skulde afløse den ældre Regeringsform, idet han nemlig allerede
1660 blev Medlem af Skatkammerkollegiet og nogen Tid efter
tillige Assessor i Højesteret. Ved Siden heraf beholdt han Embedet
som Historiograf og producerede desuden flittigt latinsk Lejlig­
hedspoesi. Christian V., hos hvem V. B. var i lige saa høj Yndest
som hos Frederik III., forærede »vores danske Virgilius« en Land­
ejendom, vistnok Farumgaard, 1675; men faa Maaneder efter
døde han.

Der var stillet B. forskellige historiske Opgaver, en almindelig
Danmarkshistorie, Christian IV.s Historie og en Skildring af den
nyeste Tids Begivenheder saasom Københavns Belejring og Ene­
vældens Indførelse. Af dette udkom dog intet i B.s Levetid. Kun
eet betydeligere Skrift fik han selv udgivet, nemlig et politisk
Indlæg mod England »Orosij Annilonis dissertatio de bello Dano-
Anglico« (1667), et Forsvar for den danske Konges Politik. Efter
B.s Død udkom »Obsidio Hafniensis« (1676), en noget vidtløftig
Skildring af Kbh.s Belejring, samt efter mange Fataliteter endelig
ogsaa hans Hovedværk »Florus Danicus« (1698), en Danmarks­
historie paa Latin, rækkende til 1448. Set fra et historisk Syns­
punkt er dette Værk af lige saa ringe Værd som dets store For­
billede, den for sin blomstrende Retorik bekendte romerske
Historieskriver Lucius Annæus Florus, thi det er kun en stilistisk
Omskrivning af allerede foreliggende Bearbejdelser uden noget
Grundlag af selvstændig Forskning. Men Datiden anlagde en anden
Vurdering, som bedst karakteriseres gennem en gammel anonym
Optegnelse, hvori det hedder: »Den latinske Stil, som denne Bog
er skreven paa, haver fast ikke Lige; thi den er saa herlig og

31*

484 Bering, Vitus.

højtråbende, at den fast kan byde alle gamle Skribenter Trods«.
Det er Latinitetens Barokstil, som han mestrer, og hvori hans Tid
fandt Behag, paa samme Maade som det 16. Aarh.s Humanister
havde forelsket sig i Saxos Valerius Maximus-Latin. De faa danske
Digte, der haves af B., viser ogsaa hans Paavirkning fra Barokken,
nærmest paa Overgangen mellem Bording og Kingo, der begge
var hans personlige Venner. — Maleri af Abr. Wuchters paa
Fr.borg. Stik derefter 1675.

H. F. Rørdam i Hist. Tidsskr., 5. Rk., I, 1879, S. 1—115, 639—48; VI,
1886-87, S. 851—58. R Paulli p Rørdam) '

Bering, Vitus Jonassen, 1681—1741, Søfarer. F. Sommeren
1681 i Horsens, d. 19. Dec. 1741 paa Bering Øen, begr. sst. For­
ældre: Visiterer Jonas Svendsen (Halmstad) og Anne Pedersdatter
B. Gift med Anna Matvejevna.

V. B., der antog Familienavnet efter Moderens Slægt (fra Lands­
byen Bjerring i Middelsom Herred), var opkaldt efter sin Grand­
onkel, kgl. Historiograf Vitus B. (s. d.). Ganske ung gik han til
Søs og deltog bl. a. i et Togt til Indien; hjemvendt fra dette traf
han 1703 i Amsterdam den i Stavanger fødte russiske Viceadmiral
Cornelius Cruys, en af den russiske Flaades Skabere, og traadte
som Følge af dette Bekendtskab umiddelbart derefter som Under­
løjtnant ind i den russiske Marine. 1707 udnævntes han til Løjtnant
og kæmpede med Ære i den store nordiske Krig, avancerede 1710
til Kaptajnløjtnant, 1715 til Kaptajn af 4., 1717 af 3. og 1720 af
2. Rang, men følte sig forbigaaet ved Fredslutningen og var traadt
uden for Nummer, da han 1724 forfremmedes til Kaptajn af 1.
Rang og kort efter stilledes i Spidsen for den saakaldte første
kamchadalske Ekspedition.

Man havde i det 17. Aarh. nærmet sig de nordlige Farvande
mellem Asien og Amerika ad to Veje, dels langs Fastlandenes
Kyster fra Syd, dels tværs gennem Sibirien; men det nordlige
Stillehav fra en Linie trukket mellem det nordlige Japan og det
sydlige Oregon var endnu ukendt. Tsar Peter den Store var
stærkt interesseret i at udvide Kendskabet til de fjerne Dele af
sine Besiddelser og havde allerede 1719 udsendt to Officerer med
det Formaal at bestemme Asiens og Amerikas Udstrækning, uden
at dette Foretagende dog havde ført til noget Resultat. Det Sø­
mandsskab og Mod, V. B. ved tidligere Lejligheder havde udvist,
i Forbindelse med hans personlige Kendskab til Indien, var uden
Tvivl Aarsagen til, at han nu blev udset til Leder af en ny Ekspe­
dition med samme Opgave. I Begyndelsen af 1725 brød Ekspedi-

Bering, Vitus. 485

tionen op. Foruden V. B. talte den 33 Mand, deriblandt som
næstkommanderende en anden Dansker, Morten Spangberg (s. d.).
Først to Aar efter var den efter overordentlige Anstrengelser gen­
nem Rusland og Sibirien over Tobolsk, Jenisejsk og Jakutsk naaet
til Okhotsk. Her byggedes en Galease, med hvilken man i Somme­
rens Løb sejlede til Bolsheretsk paa Kamchatkas sydvestlige Kyst,
hvorfra der fortsattes over Land til et Fort ved Kamchatka Flodens
Munding paa Østkysten. Her paa selve Tærskelen til det ukendte
maatte der atter tages fat paa Skibsbyggeriet; men omsider 13.
Juli 1728 kunde V. B. hejse Sejl paa sit nye Fartøj »Gavriil« og staa
nordpaa langs Kysten. 11. Aug. saas en 0, som opkaldtes efter
St. Laurentius (nuv. St. Lawrence Island), og ligeledes opdagedes
Diomede Island; men i øvrigt vilde Uheldet, at Vejret i disse Dage
var usigtbart, saaledes at den amerikanske Kyst forblev uset.
15. Aug. paa 67° 18’ n. Br., da Skibet allerede var kommet et
godt Stykke ud i Ishavet, besluttede V. B. at vende om, eftersom
Kysten ikke syntes at fortsættes længere mod Nord, og han derfor
maatte betragte sin Opgave som løst, mens han paa den anden Side
ikke turde risikere en Overvintring i disse Egne. 2. Sept, løb
»Gavriil« ind i Kamchatka Flodens Munding, hvor man tilbragte
Vinteren. Forskellige Iagttagelser førte her V. B. til den rigtige
Opfattelse, at der maatte ligge et skovklædt Land i ikke alt for
stor Afstand mod Øst, og den næste Sommer gjorde han et Forsøg
paa at naa det, men blev af stormfuldt Vejr tvunget til at vende
om. Han rundede da Kamchatkas Sydspids og var 1730 tilbage
i St. Petersborg.

Det er hævdet, at Kosakken Dezhnev allerede 1648 er sejlet
gennem Bering Strædet fra Kolyma til Anadyr. Selv om dette er
rigtigt (det er i nyeste Tid blevet stærkt betvivlet), vidste man i
hvert Fald intet derom paa V. B.s Tid, og først V. B. havde For-
staaelsen af at have paavist, at Asien ikke var landfast med Amerika,
som det bl. a. fremgaar af en Korrespondance til Kbh.s »Nye
Tidender« (20. April 1730) fra B. selv eller hans nærmeste Kreds.
Denne Opfattelse vakte imidlertid betydelig Modstand i Ruslands
videnskabelige Verden, og skal man være meget nøjeregnende,
for saa vidt med Rette som Strækningen fra Kolymas Munding
til Kap Dezhnev endnu ikke var kortlagt. Desuden havde man fra
ældre Kortværker arvet Forestillingen om forskellige legendariske
Lande mellem Asien og Amerika, og Troen paa deres Eksistens
vilde man nødig opgive. Under Indflydelse af denne Misstemning
indgav V. B. kun to Maaneder efter sin Hjemkomst et Udkast
til en ny Ekspedition af mægtigt Omfang: Kortlægning af hele

486 Bering, Vitus.

Sibiriens Nordkyst mellem Ob og Lena, Opsøgen og Kortlægning
af Amerikas Nordvestkyst og Kortlægning af Amur-Landet og
Japan. Under den følgende Behandling i Admiralitetet og Akade­
miet svulmede Planen op til det største geografiske Foretagende,
der nogen Sinde er paatænkt: en fuldstændig Kortlægning af
Kysten fra Arkhangelsk til Japan og Mexico og en geografisk­
historisk Undersøgelse af hele Nordasien. Hertil føjede Regeringen
en Række rent administrative Opgaver, og Ansvaret for alle Fore­
tagender Øst for Ural læssedes paa V. B.s Skuldre, uden at der
samtidig gaves ham fornøden Myndighed.

I Begyndelsen af 1733 afrejste denne »store nordiske Ekspedition«
og arbejdede sig i Løbet af de følgende Aar gennem Sibirien.
Vanskelighederne var overordentlig store, de lokale Myndigheder
i højeste Grad vrangvillige og fjendtligt stemte, og Udgifterne steg
til uhyre Summer. Om de sibiriske Undersøgelser skal her kun
anføres, at V. B. havde betroet Kortlægningen Øst for Lena til
Danskeren Peter Lassenius, som imidlertid omkom med de fleste
af sine Folk. Den vigtige Opgave at forbinde Kortlægningen af
Asiens Omrids fra Nord med Kortlægningen fra Syd løstes 1738—39
af Morten Spangberg, som undersøgte Kurilerne og det nordlige
Japan. V. B. selv brød op fra Okhotsk 1740, men maatte yder­
ligere tage en Overvintring paa Kamchatkas Østkyst, hvor han
lagde Grunden til Halvøens nuværende Hovedstad, Petropavlovsk.
Uheld med Proviantforsyningen indtraf i Vinterens Løb, og han
saa sig derfor tvunget til at opgive sin oprindelige Plan om en
toaarig Færd med Overvintring paa Amerikas Kyst. Da han 1741
lagde ud, havde han knap Proviant for et halvt Aar. I Rejsen
deltog den kendte tyske Naturforsker G. W. Steller. V. B., der
nu var udnævnt til Kommandør, førte selv det ene af de to i
Okhotsk nybyggede Skibe, »St. Pëtr«, mens det andet, »St. Pavel«,
stod under Kommando af Kaptajnløjtnant Chirikov. Klog af den
Kritik, som han havde været udsat for ved sin Hjemkomst, og som
ogsaa Spangberg havde mødt efter sin japanske Rejse, gjorde V. B.
først et Forsøg paa at finde en af de legendariske Øer i det nordlige
Stillehav, det saakaldte Gama Land, og dette betød en skæbne­
svanger Forsinkelse. Snart derefter tabte Skibene hinanden af
Syne. Chirikov naaede 15. Juli en af Smaaøerne ud for Prince of
Wales Island paa Amerikas Kyst, fulgte denne nordover langs
Alaskas Sydkyst og Aleuterne og naaede i Oktober tilbage til
Kamchatka. V. B. opdagede 16. Juli en forreven Fjældkyst, bag
hvilken en sneklædt Vulkan hævede sig. Det var, som det siden
viste sig, en af Nordamerikas højeste Toppe, der nu fik Navn efter

Bering, Vitus, 487

St. Elias. Steller gik i Land paa en lille 0, der maa være den
nuværende Kayak Island, hvor han bl. a. traf Spor efter menne­
skelig Bebyggelse, men ingen af de indfødte selv. Allerede næste
Dag maatte V. B. give Ordre til at begynde Hjemrejsen. Proviant-
spørgsmaalet var yderst alvorligt, Skørbugen havde meldt sig blandt
Mandskabet, og da V. B. efter sin Instruks var berettiget til at
gentage Togtet n. A., havde han ingen Grund til nu at sætte alt
paa eet Kort. Under Tilbagerejsen greb Skørbugen mer og mer
om sig. V. B. selv blev haardt angrebet og utjenstdygtig, og da
man 5. Nov. opdagede en Klippekyst, i hvilken man mente at
genkende Kamchatka, sattes Skibet paa Land. I Virkeligheden
var man landet paa en ukendt og ubeboet 0 , der nu er opkaldt
efter V. B. De skibbrudnes Tilstand var forfærdelig, og efter-
haanden bortrev Sygdommen næsten Halvdelen af dem; Resten,
46 Mand, reddede sig næste Sommer til Kamchatka. V. B. selv
bukkede under for sine Lidelser 19. Dec. (8. Dec. gl. Stil). Paa det
Sted, hvor hans Grav menes at være, er der siden rejst et simpelt
Trækors. Et tarveligt Mindesmærke findes i Petropavlovsk.

Ligesom V. B. muligvis ikke er den første, der gennemsejlede
Bering Strædet, er han paa en Maade heller ikke Alaskas Opdager,
idet en Russer, Gvozdev, allerede 1732 var ankret op ud for dets
Kyst, men uden at gaa i Land og uden at hverken han eller andre
forstod denne Opdagelses Betydning. Ogsaa her staar V. B. derfor
som den egentlige Opdager. Hans geografiske Betydning var i det
hele taget meget stor: ved Afslutningen af den store nordiske
Ekspedition var Asiens Nordkyst kortlagt fra Hvidehavet til Kolyma
og Amerikas Kyst kendt fra Cape Addington til Bering Øen.
Selv var han en fremragende Observator; hans Stedbestemmelser
er nøjagtige, især i Kamchatka, hvor han kunde støtte sig til
Iagttagelsen af et Par Maaneformørkelser. Den store Søfarer James
Cook yder ham da ogsaa den største Anerkendelse. For Rusland
kom hans Rejser til at spille en afgørende Rolle; ikke blot gav disse
videnskabelige Foretagender af første Rang Landet Plads mellem
Europas Kulturnationer, men tillige var de Indledningen til, at
det kunde udvide sit Herredømme til Amerikas Fastland og hævde
sig der i over 100 Aar. Desværre eksisterer der fra V. B.s egen
Haand kun en ganske kort Beretning om den første Ekspedition.
Personlig var han en Mand med sejg Energi og rolig Natur, men
langtfra blottet for Lune. Steller, som ingenlunde er ham særlig
venlig stemt, finder som hans eneste Fejl egentlig kun en alt for
stor Hensyntagen til sine underordnede. V. B. har skænket et
Legat til fattige i Horsens.

488 Bering, Vitus.

P. Lauridsen: Vitus J. Bering og de russiske Opdagelsesrejser, 1885. F. A.
Golder (Udg.): Bering’s Voyages, I—II (Amer. Geogr. Soc. Research Ser.
Nr. i—2, 1922—25). L. S. Berg: Otkrytie Kamcatki i kamcatskie ekspeditsij
Beringa (Biblioteka putesestvij, 3. Rk., IV, 1924). Th. Hauch-Fausbøll i
B„l. Tid. ,9. April ,93, Kaj Birket.Smith.

Bering Lüsberg, se Lüsberg.

Beringskjold, Magnus Bering, 1721—1804, politisk Eventyrer og
Statsfange. Hed egentlig Mogens Blach Ditlevsen Bering. Døbt 31.
Aug. 1721 i Randers, d. 7. April 1804 i Stavanger, begr. i Domkirken
sst. Forældre: Købmand Ditlev Ottesen Bering (ca. 1686—1732)
og Ingeborg Mogensdatter Blach. Gift 1749 i Mecklenburg med
Maren Kirstine v. Cappelen, f. 27. Aug. 1724, begr. 23. Juni 1783
i Næstved (Mortens K.), D. af Kaptajn, senere Oberstløjtnant
Thomas v. C. (ca. 1699—1738) og Karen Hald (ca. 1700—70).

B. blev dimitteret fra Horsens 1740, drev som Student Smugleri
og Handel, flakkede senere om i Udlandet, fik 1756 Titel af holsten-
gottorpsk Hofraad, blev 1758 adlet af Kejser Frants I. med Navnet
M. Bering v. B., har efter eget Sigende deltaget i den preussiske
Syvaarskrig og virkede i hvert Fald som en Slags diplomatisk
Agent for den danske Regering i Rusland under Forhandlingerne
om det holstenske Mageskifte. 1762 kom han hjem til Danmark,
hvor han optraadte som Godskøber i stor Stil; 1767 købte han
Søbygaard og Kolbygaard, som solgtes igen 1770, da han ikke
betalte dem, og ved det møenske Krongods’ Bortsalg 1769 erhver­
vede han selvanden Nygaard, som han efter sin Hustrus Navn
omdøbte til Marienborg. Han fik som Godsejer et meget ilde Ry,
han var trættekær til alle Sider og en Bondeplager. Da han ikke
kunde betale Købesummen for Marienborg, vilde Struensee have
Købet betragtet som ugyldigt; men Kancelliet gennemførte en
mere lovformelig Fremgangsmaade, skønt B.s Optræden under
Sagen var meget voldsom (Luxdorph noterer 9. April 1771: »Grov
Besøgelse af B.«, 17. Maj: »B. begegnede mig med brutalité i
Kancelliet«). Herefter var det, at B. i Samarbejde med Rantzau-
Ascheberg blev Anstifter af den Sammensværgelse, hvori det efter-
haanden paa en Maade, der ikke kan klargøres i det enkelte,
lykkedes at inddrage Eickstedt, Høegh-Guldberg, Koller, Juliane
Marie og Arveprins Frederik, og hvis Resultat blev Struensees
Fald Natten mellem 16. og 17. Jan. 1772. — B. blev af de nye
Magthavere gjort til baade Kammerherre (1772) og Statspensionist
(med en aarlig Pension af 2000 Rdl.), men vilde dog i Længden
heller ikke finde sig i dem. Han fandt Anledning til at være lige

Beringskjold, Magnus. 489

saa obsternasig mod Guldbergs »Skolemesterregering« som mod
Struensees »Doktorregering«; han har med nogen Grund kunnet
føle sig forholdsvis ringe belønnet for sin politiske Indsats, og endda
blev det samtidig (endnu i Jan. 1772) bestemt, at han skulde
tage Ophold med sin Familie i Vordingborg (hvor han dog ikke
blev længe); man havde brugt ham, og nu vilde man helst have
ham paa fornøden Afstand. B., der et Par Aar opholdt sig i Sverige
under falsk Navn, vedblev at ulejlige Myndighederne med ind­
viklede Sager og Processer; dog toges han, efter at have ydmyget
sig, 1775 saa vidt til Naade, at han atter kunde komme til Kbh.
Han kunde imidlertid ikke holde sig i Ro; han gjorde Forsøg paa
nye Konspirationer for at faa ogsaa den nye Regering styrtet, og
han var uforsigtig nok til at udtrykke sit personlige Had til Guld-
berg i Breve. Til sidst blev han angivet som Højforræder af sin
yngste Søn og dennes Hustru, og 6. Juni 1781 arresteredes han i
Næstved (han boede ved denne Tid paa Rønnebæksholm, som han
havde købt 1777). Guldberg ønskede saa lidt som i sin Tid Struensee
at gaa frem efter Lovens Former mod den uregerlige Mand; en
nedsat Kommission instrueredes om hans Farlighed og skønnede
derefter, at der var »en vis Formodning om, at Angivelserne mod
B. var sande«; en kgl. Kabinetsordre af 26. Marts 1783 afgjorde
hans Skæbne ved den Bestemmelse, at han skulde miste sin Kam­
merherrenøgle og hensættes i sikker Forvaring. Efter at have
siddet fire Aar i Kastellet førtes han 1785 til Bergenhus Fæstning,
hvor han sad fængslet i elleve Aar under lempelige Former. Ogsaa
som Statsfange generede B. de Folk, han kom nåer, Fangevogtere
saavel som Medfanger. Sine sidste Aar kunde han leve frit i
Stavanger, men under Pligt til ikke at forlade Byen. — B. var med­
virkende ved en af de store Hændelser i Danmarks Historie; men
hans hele Karakter hindrede, at der kunde falde nogen Glans
over hans Navn derved; »en B. som Kammerherre, hvor er det
ydmygende for de Danske«, skrev A. P. Bernstorff i Jan. 1772;
det var sikkert Samtidens almindelige Skøn, atB. var bedre paa
sin Plads i et Statsfængsel end som Intrigant inden for Hof og
Diplomati eller som brutal og trættekær Administrator af sine
Ejendomme. — Maleri paa Lundbygaard.

Joh. Grundtvig i Hist. Tidsskr., 5. Rk., I, 1879. Edv. Holm: Danmark-
Norges Hist., IV, 1902; V, 1906. Aug. Fjelstrup: Statsfangen M. B., 1913.
Luxdorphs Dagbøger. Udg. af E. Nystrøm, 1915—30. Aage Friis: Bern-
storffske Papirer, I, 1904; III, 1913. Alb. Fabritius: Familien Wellmanns
Stamt., 1927, S. 46-49 . Hans Jensen.

Berk enfin, se Berckentin.

49° Berlin, Johan Daniel.

Berlin, Johan Daniel, 1714—87, Musiker, Musikteoretiker, Arki­
tekt, Meteorolog. F. 6. Maj 1714 i Memel, d. 4. Nov. 1787 i
Trondhjem, begr. sst. Forældre: Stadsmusikant Johan Heinrich
B. og Maria Elisabeth Falkenhagen. Gift ca. 1733 i Kbh.(?)
med Karen Dorothea Sophie Friis, f. ca. 1710, d. 8. Juni 1782
i Trondhjem.

B. kom 1730 i Lære hos Stadsmusikant Andreas Berg i Kbh.,
paa hvis Anbefaling han 1737 blev Stadsmusikant i Trondhjem,
1741 desuden Domorganist; 1763 udnævntes han til »Ober-Brand-
mester« og 1778 til Brandinspektør. B. var en højt kultiveret
Musiker, der stod i Forbindelse med flere af Samtidens mest
kendte Teoretikere. Foruden enkelte Kompositioner skrev han
en Musikkens Elementarlære (»Musicaliske Elementer«, 1744), den
første Musiklære paa Dansk, samt en »Anledning til Tonemetrien«
(1765), i hvilken B. tager Stilling til Spørgsmaalet om den lige-
svævende Temperatur. Som Udgangspunkt for sine Beregninger
benyttede B. et af ham selv konstrueret Monochord, hvis Kon­
struktion udviser et interessant Forsøg paa sikker Reproduktion
af en eksperimentalt anlagt Skala. Ogsaa af det praktiske Musik­
liv indlagde B. sig stor Fortjeneste, han nød Ry som Orgelspiller
og roses for sit Arbejde for at hæve Musiklivet i Trondhjem, bl. a.
stiftede han 1786 Trondhjems musikalske Selskab. Han var Med­
lem af Videnskabsselskabet, for hvilket han skrev Lejlighedsmusik,
og som hædrede hans Minde ved en Sørgekantate. — Som Arkitekt
udførte B. 1776 Tegninger til en ny Katedralskole i Trondhjem,
men de blev forkastet af Bygningsdirektionen i Kbh., hvorefter
Harsdorff udarbejdede Tegninger. — B. havde betydelige Kund­
skaber i Matematik, Fysik og Meteorologi og var en meget benyttet
Landmaaler. — Portrætmedaillon paa Træ i Norske Videnska­
bernes Selskab i Trondhjem. Mindejeton herefter 1932.

P. F. Suhms saml. Skr., X, 1793, S. 38. Fr. W. Marpurg: Hist.-krit. Bey-
träge zur Aufnahme der Musik, II, 1756, S. 563—66. Det Trondhiemske
Selskabs Skrifter, III, 1765. Joh. E. Brodahl: Trondhjems Domkirkes Orga­
nister i Trondhjemske Samlinger, Ny Rk., I, Hft. 2, 1923—25. S. Schmidt-
Nielsen: Johan Daniel Berlin i Kgl. Norske Videnskabers Selskabs Forhand-
linger, V, 1932, S. 25* - 36* (med Bibliografi). Erik Abrahamsen.

Berlin, Knud Kugleberg, f. 1864, Retslærd. F. 7. Juni 1864 i
Kbh. (Helligg.). Forældre: Murermester Frederik Vilhelm Ru­
dolf B. (1821—93) og Gunder Marie Helene Klingenberg (1824
—92). Gift i° 14. Okt. 1900 i Kbh. (Garn.) med Agnes Birgitte
Reinhardine Marie Nielsen, f. 1. Nov. 1874 i Kbh. (Helligg.),
d. 21. Dec. 1913 paa Kommunehospitalet sst., D. af Fæstemand,

Berlin, Knud. 491

senere Forretningsfører Carl Nicolai Johan N. (1835—95) °§
Reinhardine Antoinette Nicoline Jensen (1848—83). 2° 17. Okt.
1914 med Anna Augusta Regina Ringsted, f. Bisholt, f. 7. Aug.
1873 paa Frbg. (gift i° 1900 med Sagfører Marius Valdemar
Nicolai R., Navneforandring 1897 fra Jensen, 1876—1909),
D. af Værtshusholder, senere Bud Niels Andersen (1840—1913)
og Ane Sophie Jørgensen (1843—1912); Navneforandring 7. Juli
1898.

B. blev Student 1883 fra Haderslev Læreres Skole, efter en
kortvarig æstetisk-filosofisk Periode med litterære og journali­
stiske Udslag — »Hamletskikkelserne i den russiske Litteratur«
(Ny Jord, I, 1888), Oversættelser af Digte af Adam Mickiewicz,
Alexis Tolstoj og Lermontov (Ny Jord, I og III, 1888—89), For­
tællinger og Skitser af Leo Tolstoj (1889) o. a. — cand. jur. 1890,
1891—93 Sekretær (Assistent) i Finansministeriet, modtog 1892
Universitetets Guldmedaille for en Afhandling om de statsretlige
Betingelser for Traktaters gyldige Afslutning efter Danmarks og
andre Landes konstitutionelle Forfatninger, blev efter et Aars
Ophold i Udlandet — Berlin, Paris — 1895 ansat i Rigsdagen,
1898 Protokolsekretær i Folketinget, Dr. jur. 1906 med Afhand­
lingen »Opløsningsretten overfor lovgivende Forsamlinger. En
sammenlignende retshistorisk og dogmatisk Undersøgelse«, Docent
i islandsk Ret ved Kbh.s Universitet 1910, Prof, ekstraord. 1911,
ord. 1919.

Det var den offentlige Ret, der blev B.s Lærefag ved Universitetet
og allerede som Følge heraf den, hvorom hans frodige og frugtbare
videnskabelige Forfattervirksomhed koncentrerede sig. Allerede
tidlig havde han fattet Interesse for det islandske Spørgsmaal og
i talrige Bladartikler og Tidsskriftafhandlinger taget Stilling dertil
med skarp polemisk Front mod de islandske politisk-statsretlige
Særkrav. Han var Sekretær i den dansk-islandske Kommission af
30. Juli 1907 og offentliggjorde i dennes Betænkning af 1908 »Om
Islands statsretlige Stilling indtil 1851 (Forfatningsstridens Begyn­
delse)« og »Islændernes gamle Overenskomst af 1262 og Islands
Stilling derefter«, hvilke bl. a. efterfulgtes af »Islands statsretlige
Stilling efter Fristatstidens Ophør. Første Afdeling. Islands Un­
derkastelse under Norges Krone« (1909, oversat paa Tysk 1910),
»Til Islands tidligere statsretlige Stilling« (Tidsskrift for Retsviden­
skab, XXIV, 1911), hvori han tog til Genmæle mod B. M. Olsens
Kritik af nysnævnte Skrift, og »Det norske og danske Rigsraads
Stilling til Island. Et Bidrag til Belysning af Islands statsretlige
Stilling indtil Enevældens Indførelse« (1911); da den dansk-island-

492 Berlin, K nud.

ske Forfatningskonflikt var bragt til Afslutning ved Forbundsloven
af 1918, behandlede B. denne bl. a. i »Den dansk-islandske For­
bundslov af 30. November 1918« (1920, 2. Udg. 1924). Som den
samme Rigstankens Talsmand optraadte B. over for den af det
færøske Selvstyreparti førte Politik — »Det færøske Spørgsmaal«
i »Den ny Tid« (VI, 1923) o. a. — og i Grønlandstvisten mellem
Danmark og Norge, hvor han, der bl. a. i »Tidsskrift for Rets-
videnskap« (XLII, 1929, og XLIV, 1931) havde gennemkritiseret
Islænderen Jön Düasons Paastande om Grønlands statsretlige Stil­
ling i Middelalderen, i sin Bog »Danmarks Ret til Grønland«
(1932, tysk og engelsk Udg. 1932, fransk 1933) gav en Udredning
af Grønlands, Islands og Færøernes Stilling til Norge og Danmark
før og nu; som den danske Regerings Tillidsmand var han ogsaa
1932 Medlem af den danske Delegation ved den faste Domstol
for mellemfolkelig Retspleje i Haag.

Af mere positiv-dogmatisk Art er en anden Gruppe af B.s Skrif­
ter. Foruden Indberetningen til Indenrigsministeriet »Om Valg­
eller Stemmepligt« (1910), Oversigten »Evropæiske lovgivende For­
samlinger, deres Sammensætning og Kamrenes særlige Myndig-
hedsomraade« (1910), »Den danske Statsforfatningsret« (I, 1916,
3. Udg. 1930; II, i. Hæfte, 1918, 2. Udg. 1924. Ny Udg. 1.
Halvbind 1933), »Udsigt over Forfatningsudviklingen i forskellige
fremmede Lande« (1927, 2. Udg. 1931) en lang Række Afhandlin­
ger i »Ugeskrift for Retsvæsen«, »Tidsskrift for Retsvidenskab«,
»Juridisk Tidsskrift«, »Statsvetenskaplig tidskrift«, »Tilskueren«, »Gads
danske Magasin«, »Atlanten«, »Det nye Nord«, af hvilket han var
Redaktør for Danmark 1919, o. m. a. Baade i B.s Afhandlinger og
endnu mere i hans talrige Bidrag til Bladlitteraturen — »Danne­
brog«, »København«, »Politiken«, »Berlingske Tidende«, »National­
tidende« o. a. — har han løftet Sværdet til Angreb eller Forsvar
i aktuelle statslige eller politiske Spørgsmaal. Som aktiv Politi­
ker er B. ikke optraadt, men han har bl. a. som Formand for
Dansk Skatteborgerforening 1924—30 og som Medlem af Besty­
relsen for forskellige Foreninger, saaledes f. Eks. De danske
Atlanterhavsøer (1917), Det ny Grønland (1927) aldrig lagt
Skjul paa sine Anskuelser, men stedse tonet rent Flag fra et rigs­
bevarende Stade. 1925 udnævnte den finske Regering ham til
Medlem af det finsk-norske staaende Forligsnævn. 1923 havde
han afgivet en Betænkning »Avis sur la question de la Carélie
Orientale« (Helsingfors 1923). — R. 1921. DM. 1931. K .2 1933.
— Buste af Gustafsson 1926.

Frantz Dahl i Berl. Tid. 7. Juni 1924. Frantz Dahl.

Burling. 493

Beding, nordtysk Slægt, der vistnok kan føres tilbage til Frantz
Jürghen B. (d. 1589), Slots- og Bondefoged i Witzeeze i Lauen-
burg. Han paastaas at være Søn af kejserlig Ritmester Frantz
Christopher v. B. (d. 1532), der atter skulde være Søn af en vis
Heiner v. B. (d. 1504), »miles« paa Alstorf og Emmingen, men
Beviserne herfor og for Tilknytningen til forskellige tyske Adels­
slægter med lignende Navne synes at mangle. — Frantz Jürghen
B. (d. 1589) skal være Fader til den Bondefoged og Førster Frantz
Erdman B., over hvem der 1618 (el. 1628) opsattes et Epitafium i
Witzeeze, som 1725 renoveredes af hans Oldebarn, ridende Førster i
Mecklenburg Melchior Christian B. Slægten, der i Danmark i ud­
præget Grad har været knyttet til Bogtrykkeri- og Bladvirksomhed,
kom her til Landet 1731 med Melchior Christian B.s Søn nedenn.
Bogtrykker Ernst Heinrich B. (1708—50). Denne havde i sit
Ægteskab med Cecilie Christine Godiche — af den bekendte Bog­
trykkerslægt, med hvilken Familien B. længe bevarede Forbindel­
sen — fem Børn, af hvilke Sønnen Georg Christopher B. (1737—78)
fortsatte Bogtrykkervirksomheden og desuden var Brygger. Han
var Fader til Bogtrykker Carl Christian B. (1777—1824), hvis
Søn var nedenn. Kammerherre Johan Carl Ernst B. (1812—71).
— En yngre Broder til ovenn. Ernst Heinrich B., Carl Gustav
B. (d. 1789), nedsatte sig som Bogtrykker i Lund og er Stam­
fader til en svensk Gren af Slægten.

C. Nyrop: Til den danske Bogtrykkerslægt Berlings Historie (Skandinav.
Bogtrykker-Tidende, II, 1871, S. 113—18, 129—34, 145—49, 165—68). Th.
Hauch-Fausbøll: Slægthaandbogen, 1900, S. 28 f. (W. Schäfer u. Emil Jonas:)
Historische Beweisführung, dass die Bedinge ein altadliches Geschlecht nor­
discher Abkunft sind, 1858. H. Ferd. Gerhard: Das Herrengeschlecht der
Berlings, i Lauenburgische Heimat, II, 1926, S. 10—13, 35—43.

Albert Fabritius.

Berling, Johan Carl Ernst, 1812—71, Bogtrykker og Avisudgiver,
Hofembedsmand. F. 30. Aug. 1812 i Kbh. (Helligg.), d. 30. Marts
1871 i Ismailia i Ægypten, bisat paa sin Ejendom Ordruphøj ved Kbh.
Forældre: Bogtrykker Carl Christian B. (1777—1824) °g Sophie
Hedevig Glasing (1792—1859). Gift 18. Okt. 1854 i Kbh. (Frel­
sers) med Polly Marie Knudine Haderup, f. 14. Febr. 1825 Paa
Leegaardslyst i Skanderup Sogn, d. 30. Jan. 1895 paa Ordruphøj,
D. af Toldinspektør i Vordingborg, Krigsraad Carl Erhardt H.
(ca. 1795—1834) og Juliane Christine Hoick (1796—1850).

B. fik sin typografiske Uddannelse i det af hans Oldefader
grundlagte Trykkeri, som paa det Tidspunkt ejedes af hans Fader
og dennes Broder. Den engang saa ansete Forretning var efter-

494 Berling, Carl.

haanden stagneret, Forlagsvirksomheden var saa godt som ophørt,
og Trykkeriet næsten kun beskæftiget med Fremstillingen af Fir­
maets privilegerede Avis, »Den B.ske Tidende«. Efter Faderens
og Onkelens Død styrede hans Moder Forretningen gennem flere
Aar, i hvilke den yderligere gik tilbage, men 1836 overtog B. den
og indledede dermed en ny Blomstringsperiode for det gamle
Firma. For at studere Bogtrykfagets nyeste Fremskridt foretog han
1837 en Rejse gennem Tyskland, Frankrig og England og vendte
hjem ikke blot med nye Erfaringer, men ogsaa med nyt, moderne
Materiel. S. A. fik han Bevilling til at anlægge et Skriftstøberi og
n. A. Eneret paa Congrevetryk (en da nylig opfundet engelsk
Farvetryksteknik); desuden oprettede han en Stereotyperingsan­
stalt og et litografisk Etablissement. Sin største Interesse viede han
dog det egentlige Bogtryk. I 40’erne regnedes det B.ske Trykkeri
for det fineste i Kbh., og mange gode Arbejder udgik i denne
Periode derfra. Til de bedste hører Holberg-Samfundets Udgave
af Holbergs Komedier (1840—54) og N. L. Westergaards »Radices
linguæ Sanscritæ« (1841), hvortil Sanskrittyperne var skaaret og
støbt i Firmaets eget Skriftstøberi. Ogsaa Avisen blev moderni­
seret og gik stærkt frem, hvorimod Bestræbelserne for at genskabe
et Bogforlag ikke helt gav det ventede Resultat. Efter Frederik
VII.s Tronbestigelse 1848 gled B. mere og mere bort fra Forret­
ningens Ledelse, idet han knyttedes som Hofembedsmand til den
nye Konge.

E. Selmar: Det

Lauritz Nielsen.
C. Nyrop i Skand. Bogtrykker-Tid., II, 1871, S. 145—49.

Berlingske Bogtrykkeri i Kbh., 1916, S. 17—22.

Et Ungdomsvenskab med Frederik VII. fra den Tid, denne som
Prins opholdt sig i Fredericia, drog ved Tronskiftet 1848 B. ind
i den ham hidtil ganske fremmede Hofkreds. Han blev Kongens
Privatsekretær, og allerede 31. Dec. 1848 udnævntes han til den
ret vigtige Post som Generalkasserer for Civillisten og fik Titel
af Etatsraad. I de følgende Aar avancerede han hurtigt til en
Række vigtige Hofcharger, blev 1849 Kammerherre, 1851 Rejse­
marskal og 1857 Generalintendant for Civillisten. Efter Kongens
Ægteskab med Grevinde Danner 1850 var Baandet knyttet yder­
ligere fast, idetB. havde staaet i Forhold til daværende Jfr. Louise
Rasmussen, men var veget Pladsen for Prinsen og vedblevet at
staa i intimt Venskabsforhold til dem begge. B. gjorde ved sit
Forretningstalent saavel Kongen som Grevinden betydelige Tje­
nester og røgtede sine Embeder med Dygtighed, men blev ved sin
borgerlige Fremtoning og sin nære Forbindelse med Grevinde

Berling, Carl. 495

Danner en Torn i Øjet paa Hof kredsen og betragtedes med Mis­
tillid af de forskellige Regeringer, baade af konservativ og national­
liberal Støbning, som frygtede hans og Grevindens politiske Ind­
flydelse hos Kongen og ansaa deres fremtrædende Stilling ved
Hoffet som en Hindring for en nærmere Forbindelse mellem det
danske og fremmede Hoffer og for et taaleligt Forhold til det
ledende holstenske Aristokrati. B., der i sin egen og, som han mente,
ogsaa i Kongens Interesse paa enhver Maade søgte at styrke Grev­
inde Danners. Stilling, traadte derfor fra første Færd i nær For­
bindelse med det eneste Parti, som havde billiget Kongens Ægte­
skab og betragtede det som en Garanti for den frie Forfatnings og
den almindelige Stemmerets Opretholdelse, nemlig de af Tscher-
ning, J. A. Hansen og Balth. Christensen ledede Bondevenner.
Det var særlig den sidstnævnte, som røgtede den intime Forbindelse
med B., der strakte sig lige til i860. Der er ingen Tvivl om, at
saavel B. som Grevinden gennem denne Forbindelse blev oprigtige
Venner af den frie Forfatnings Opretholdelse og over for Kongen
modvirkede de aristokratiske og absolutistiske Tendenser, der i
50’ernes første Halvdel under Indflydelse af den herskende euro­
pæiske Strømning gjorde sig gældende inden for Regeringskredsene
og undertiden truede med at faa Tag i Frederik VII. selv. Det tør
ligeledes med Sikkerhed antages, at B. sammen med Scheele har
medvirket til Ministeriet Ørsteds Fald.

Under de stedse mere nationalliberalt farvede Ministerier i
50’ernes anden Halvdel blev de ledende Ministres Forhold til B.
og Grevinden efterhaanden stærkt spændt og kom 1858—59 til
Bristepunktet, da Kongen imod Ministeriets Ønske udnævnte
B. til Stk. af Dbg., og Grevinden paa forskellig Maade søgte
at skaffe sig en mere officiel Stilling ved Hoffet. Hertil kom,
at B. til Tider gav sig Blottelser, som kunde udnyttes af hans
Modstandere, saaledes da han, der var en stadig Mellemmand
mellem Frederik VII. og daværende Kronprinsregent Carl i Fri­
murersager, anklagede nogle højtstaaende svenske Frimurere for
at være delagtige i Skandskrifter mod Grevinden og derved paadrog
sig den svenske Kronprins’ Mishag. Generaladjudanten Heger-
mann-Lindencrone maatte sendes til Stockholm for at udjævne
Sagen og benyttede efter Ministeriets Tilskyndelse Lejligheden til
at afkræve B. et Løfte om at ville trække sig tilbage fra sine Hof­
stillinger. Løftet afgaves, men det trak i Langdrag med dets
Opfyldelse, og imidlertid indtraf en ny »Affære«, idet B. paa
Glücksborg skaffede sig Adgang til at gøre sig bekendt med en
Del afsendte Telegrammer, hvorfor Finansminister Fenger ind-

496 Berling, Carl.

stillede til Kongen at sætte ham under Tiltale for Krænkelse af
Telegrafhemmeligheden. Ministeriet insisterede nu stærkt paa B.s
Fjernelse, medens man fra den modsatte Side mente, at dets
Aktion var af rent politisk-antidemokratisk Natur. Enhver, skrev
Amtmand Rotwitt, den senere KonsejIspræsident, der ser Kongens
daglige Liv, »maa kunne indse, at uden B. og Grevinden — og
at den sidste ej kan holdes, naar B. ryger, tror jeg sikkert — er
Kongen snart perdu og en Abdikation eller et Medregentskab
nødvendigt«. Ministeriet satte imidlertid haardt mod haardt, og
da Kongen ikke vilde gaa ind paa B.s Fjernelse, indgav det sin
Demission, og Ministeriet Rotwitt udnævntes 2. Dec. 1859. De
voldsomme Bevægelser i Hovedstaden bragte dog B., hvis Helbred
desuden var blevet svækket, til 30. Dec. at nedlægge sine aktive
Hofstillinger og rejse til Udlandet. — Etatsraad 1848. Kammer­
herre 1849. — R. 1848. DM. 1849. K. 1851. S.K. 1858. —
Mausoleum paa Ordruphøj. — Malerier af A. Schiøtt 1850 og
(paa Jægerspris) af J. V. Gertner 1855, litograferet 1856 af L.
A. Kornerup. Buste af H. V. Bissen. Træsnit 1871.

N. Neergaard: Under Junigrundloven, 1892—1916, passim, særlig II, S.
33°—45- Andreas Frederik Kriegers Dagbøger 1848—1880, udg. af Elise
Koppel, Aage Friis og P. Munch, I—V, 1920—23, passim.

JV*. Neergaard.

Beding, Ernst Heinrich, 1708—50, Bogtrykker og Avisudgiver.
F. 22. Marts 1708 i Mecklenburg el. Lauenburg, d. 16. Okt. 1750
i Kbh., begr. sst. (Petri). Forældre: Forstbetjent, senere Skovrider
Melchior Christian B. (d. 1735) og Catharina Henni(n)gs.
Gift 21. Dec. 1732 i Kbh. (Petri) med Cecilie Christine Godiche,
f. 1713 i Kbh., d. 2. Juni 1750 sst. (Petri), D. af Bogtrykker Jørgen
Mathiesen Godiche (d. 1717) og Marie Cathrine Meyer (d. 1741,
gift 2° 1720 med Bogtrykker Johan Jørgen Høpfner, s. d.).

B. stod i Lære i sin Fætter Pfeiffers Trykkeri i Lauenburg, blev
Svend 1727 og arbejdede derefter bl. a. i Hamburg, hvorfra han
1731 rejste til Kbh. efter Anmodning af den derboende Bogtrykker

J. J. Høppfner, i hvis Trykkeri han fik Ansættelse. Allerede 1733
nedsatte han sig som selvstændig Bogtrykker i Kbh. Han ydede
gennem sin Virksomhed en betydningsfuld Indsats i det danske
Bogtryks kunstneriske Udvikling; til de smukkeste af hans Bøger
hører Thurahs »Den danske Vitruvius« (1746—49) og »Hafnia
hodierna« (1748). 1747 blev han udnævnt til Hofbogtrykker og
fik s. A. Eneretsbevilling som Skriftstøber. I Tilslutning til sin
Bogtrykkervirksomhed optraadte B. i stor Stil som Forlægger og

Berling, E. H . 497

Avisudgiver. Han afkøbte 1748 Enken efter Bogtrykker J. Wielandt
Udgivelsesretten til de Aviser, hun havde overtaget efter sin Mand,
og erhvervede samtidig Eneretten til at benytte de kongelige Brev­
poster. N. A. begyndte han derefter Udgivelsen af »Kiøbenhavnske
danske Post-Tidender«, Forløberen for den endnu udkommende
»B.ske Tidende«, og viste sig ogsaa herved foretagsom og idérig.
Efter hans Død overgik Trykkeriet og Avisudgivelsen til hans
Sønner og har helt op til Nutiden været i Slægtens Eje.

C. Nyrop i Skand. Bogtrykker-Tid., II, 1871, S. 113—18. Samme i Bog­
vennen 1897, S. i—5. E. Selmar: Det Berlingske Bogtrykkeri i Kbh., 1916,
S. i— i i . F. J. West og W. Norvin: Berlingske Tidende, I, 1924.

Lauritz Nielsen (P. Stolpe) .

Bernardi, Bartolomeo, d. 1732, Musiker, Violonist og Komponist.
Begr. 23. Maj 1732 i Kbh. (Trin.).

B., der var academico filarmonico fra Bologna, synes i adskillige
Aar at have ført en ret omflakkende Tilværelse ved forskellige
Fyrstehoffer Nord for Alperne. 1702 kom han som ca. 40-aarig
i dansk Tjeneste med en Gage paa 600 Rdl. Frederik IV. havde
netop bygget et prægtigt Operahus, og enhver dygtig Instrumentist
og Sanger blev derfor modtaget med aabne Arme. Som Komponist
debuterede B. 26. Aug. 1703 ved en Fest paa Kbh.s Slot med
Operaen »Il Gige fortunata« (»Den lykkelige Mads«), der gjorde
stor Lykke, ikke mindst paa Grund af de mange og hurtige Deko­
rationsforandringer. Dette Værk efterfulgtes af flere Lejligheds­
kompositioner, som B. skrev i sin Egenskab af Overleder af Hof­
musikken. — Skønt B. var blevet vel modtaget i den danske
Residensby, længtes han dog efter Italien, hvor hans Hustru og
Børn levede, og 1705 forlod han da ogsaa Landet. Da han uden
videre blev borte, resolverede Kongen, at hans Gage skulde stryges
af Hofbudgettet, »weil er wohl schwerlich wird wiederkommen«.
Efter at Frederik IV. for anden Gang havde besøgt Italien, dukker
den italienske Musiker atter op ved det danske Hof. I Begyndelsen
af det andet Tiaar af 18. Aarh. kan det saaledes fastslaas, at B.,
der nu kaldes »kongelig Directeur over Musiken«, sammen med den
yndede Hofsanger Theodorus Meyer stod i Spidsen for en Hofopera,
der dog kun synes at have haft en kort Levetid. B., der fra 1723
kaldtes kgl. Kapelmester, ledede fra nu af Hofmusikken til sin Død.
— Der er ingen Tvivl om, at B. har været en meget produktiv
Komponist, men langt de fleste af hans Værker synes nu at være
gaaet tabt. I Amsterdam fik han udgivet sit Op. 3 »Dodici sonate
a violino solo col basso continuo«, paa hvis Titelblad han kalder

32Juni 1933.Dansk biografisk Leksikon. IL

498 Bernardi, Bartolomeo.

sig »Academico filarmonico, compositore e sonatore di violino di
S. M. il Re di Danemarcha«. Over hans Kompositioner fældede
J. A. Scheibe en haard Dom. Den tyske Komponist og Musik­
skribent, der i længere Tid var Kapelmester ved det danske Hof,
fandt, at B.s Musik fattedes baade Smag, Sammenhæng, Fornuft,
Melodi og Harmoni.

V. C. Ravn: Koncerter og musikalske Selskaber i ældre Tid,
Fra Hofviolonernes Tid, 1908.

1886. G. Thrane:
Torben Krogh.

Berner, Alexander, 1706—85, Rentekammerdeputeret. F. 29.
Nov. 1706 i Kbh., d. 8. Aug. 1785 sst., begr. sst. (Nie. K.). For­
ældre: Hoftrompeter Hans Henrik B. (d. 1723) og Eva-Dorthea
Jagenreuter (1670—1732). Gift i° 29. Juni 1734 i Kbh. (Frels.)
med Mette Henrika Møller, døbt 3. Nov. 1703 i Kbh. (Frels.),
d. senest 1743, D. af Revisor i Generalpostamtet Oluf Anthonij
M. og Birte Knudsdatter. 2° 11. Dec. 1744 i Kbh. (Nie.) med
Christiane Frederikke Schultz, f. 1725 i Kbh., d. 25. Aug. 1792
sst. (Frue), D. af Major Andreas S. (d. 1736, gift i° med Anna
Maria Tiisen, ca. 1699—1720) og Elisabeth Anna Marie Jessen
(1706—84, gift 2° 1752 med Sognepræst Peter Lotharius Mohr
v. Waldt, 1696—1757).

B. tilbragte en Del af sin Barndom og Ungdom hos Morbroderen
Proviantforvalter Alexander Jagenreuter paa Christiansø og fik
omkr. 1724 Ansættelse som Skriverkarl i Rentekammeret, hvor
han 1736 avancerede til Fuldmægtig. 1742 blev han Kancellist
i Kammerkancelliet, 1749 Kammersekretær og s. A. udnævnt til
Kammerraad. 1759 Justitsraad, 1760 Kommitteret, 1767 Etats-
raad og 1773 Deputeret i Rentekammeret, s. A. Konferensraad.
B. ramtes ved Juletid 1772 af et apoplektisk Tilfælde, der vel
svækkede ham noget, men han passede dog sin Tjeneste (de danske
Forretninger) til sin Død. — B. blev 5. April 1780 ophøjet i Adels­
standen. Hans Sønnesøns Søn, Kammerherre Gustav Alexander B.,
der 1880 ophøjedes i friherrelig Stand med Navnet B. Schilden
Holsten, er Bedstefader til nedenn. Baron Hans B.-S.-H. — Maleri
i England. Albert Fabritius.

Berner, Christian Frederik (Frederiig), 1773—1827, Kancelli­
deputeret. F. 27. Juni 1773 i Trankebar, d. 7. Maj 1827 i Kbh.
(Helligg.), begr. sst. (Ass.). Forældre: Pakhusmester, senere Resi­
dent i Patna Jørgen Henrik B. (ca. 1751—90) og Marie Ulrica
Schouw (ca. 1752—1820). Gift Dec. 1806 med Christine Mar­
garethe Reiersen, døbt 19. April 1785 i Vordingborg, d. 10. Maj

Berner, Christian. 499

1850 i Randers, D. af Amtsforvalter Hans Henrik Peter R. (1750
—1805) og Birgitte Christine Bernth (1766—1828, gift 2° 1810
med Major, senere Oberst Christian Frederik Grüner, 1771—1846,
han gift 2° med Christiane Hornsyld, d. 1861).

B. blev Student 1790 fra Fr.borg, juridisk Kandidat 1797, op­
holdt sig derefter fire Aar i Udlandet, blev 1801 Auskultant i
Højesteret, 1803 Assessor i Danske Kancelli, 1804 tillige Departe­
mentssekretær og Kontorchef sst., 1810 Chef for 5. Departement
og 1813 tillige 5. Deputeret, 1816 4. Deputeret og Chef for 3.
Departement. 1821 blev han entlediget paa Grund af Svagelig­
hed. Han offentliggjorde i »Borgervennen« enkelte Artikler og
Oversættelser. — Virk. Justitsraad 1805. Virk. Etatsraad 1813.
— Stik af Chrétien i Paris. G. Kringelbach (Povl Bagge*).

Berner, Freund Jakob Gottlob, 1823—1914, Teaterembedsmand.
F. 14. Dec. 1823 i Svaneke, d. 22. Jan. 1914 i Kbh., begr. sst (Ass.).
Forældre: Byfoged Jørgen Henrik B. (1784—1833) og Johanne
Constantine Stage (1796—1880). Gift 12. Nov. 1852 i Kbh.
(Slotsk.) med Emma Lucine Gudmann, f. Modeweg (gift i° 1844
med Grosserer William Henrik G., 1820—50), f. 27. Maj 1824
i Kbh. (Trin.), d. 20. Maj 1871 sst. (Frue), D. af Fabrikejer Joh.
Carl M. (s. d.) og 1. Hustru.

Efter Skolegang i Efterslægtselskabets Realskole blev B. 1839
— paa Foranledning af sin Slægtning, Instruktør Stage — Volontør
paa Teaterkontoret, hvor han arbejdede, indtil han som Fuld­
mægtig 1849 blev J. L. Heibergs Sekretær. 1857 overtog han
Teatrets Bogholderi, men 1859 blev han atter Sekretær samt
Regissør for Skuespillet og Operaen. 5. Okt. 1866 konstitueredes
han som Intendant under Departementschef Linde som Teatrets
Chef, og denne Styreform varede otte Sæsoner, i hvilke B.s store
administrative Dygtighed især udfoldede sig. 1867 blev han Med­
lem af en Kommission, som bl. a. skulde tage Opførelsen af en ny
Teaterbygning under Overvejelse, men da Loven herom var ved­
taget, vilde Ministeriet ikke følge B.s Advarsler med Hensyn til
det urigtige i at forcere Bygningens Fuldendelse, hvorfor han 1874
tog et Aars Permission og rejste til Syden. Da han kom tilbage,
begrænsedes hans Magtomraade; 1876 afgik han som Intendant,
og da Kammerherre Fallesen havde regeret et Aar, fik B. sin
Afsked med Pension (30. Juni 1877), idet den nye Chef indrøm­
mede, at B.s Advarsler mod Bygningens Ibrugtagen havde vist
sig at være berettigede. I sit lange Otium var B. i nogle Aar Medlem
af Teaterkommissionen af 1893.

3 2 *

Soo Berner, Gottlob,

Under B.s Teaterledelse ansattes Fru Heiberg som Sceneinstruktri-
ce, Henrik Ibsens og Richard Wagners Værker indførtes, og Brødrene
Poulsen debuterede. Han var en bureaukratisk Embedsmand med
stor Arbejdskraft og indgaaende Kendskab til alle Administrationens
Enkeltheder, men savnede æstetisk Dannelse. Ved et gennemført
Sparesystem, der ofte vakte Personalets Vrede, lykkedes det ham
at samle en Reservefond paa 300000 Kr. For saa vidt var hans Ind­
sats enestaaende i Teatrets Historie, men hans Økonomi lod sig ikke
praktisere under de større Forhold, som den nye Bygning medførte.
— Breve til B. i det kgl. Bibliotek. — Kammerassessor 1852. Justits-
raad 1861. Etatsraad 1897. — R. 1865. DM. 1893. — Træsnit 1896.

Robert Neiiendam: Det kgl. Teaters Historie, I—II, 1921—22.
Robert Neiiendam.

Berner-Schilden-Holsten, Hans Heinrich Adam, Lensbaron, f.
1881, Godsejer, Personalhistoriker. F. 18. Juli 1881 paa Holstens-
huus. Forældre: Baron, senere Kammerherre, Hofjægermester,
Lensbaron Adam Christopher B.-S.-H til Baroniet Holstenshuus
og Fideikommisgodset Clausholm (det v. Schilden-jyske Fidei-
kommis) (1855—1927) og Louise Ella Augusta Fanny Caroline
Quaade (f. 1856). Gift 3. Dec. 1904 i Kbh. (Fred.) med Komtesse
Minna Sophie Louise Knuth, f. 26. Juni 1882 paa Østergaard ved
Mern, D. af Kammerherre, Hofjægermester, Greve Christopher
Adam Valdemar K. til Lilliendal (s. d.) og Hustru.

B.-S.-H. blev Student 1899 fra Østersøgades Gymnasium og
cand. phil. 1900. Han blev tidlig indfanget af genealogiske og
personalhistoriske Undersøgelser, samtidig med at han uddannede
sig med sin kommende Virksomhed som Lensbesidder for Øje,
Han overtog 1911 Administrationen af Langesø, af hvilket Gods
han 1923 blev Ejer og samtidig Medejer af Holstenshuus. 1929
blev han tillige Eneejer af Godset Clausholm ved Randers, som han
fra 1925 havde besiddet i Forbindelse med sine Brødre. 1927 blev
han ved Faderens Død Lensbaron. — B.-S.-H. repræsenterer den
danske Adel i Genealogernes og Personalhistorikernes Kreds. Han
er baade Samler og Forsker; særlig har han grundig studeret sine
Ejendommes og sin Slægts Historie. Han er tillige en af vore faa
Heraldikere. Han har taget virksom Del i Arbejdet inden for
Historisk Samfund for Odense og Assens Amter, hvis Næstformand
han er, og i hvis Tidsskrift han har skrevet nogle Afhandlinger.
Han er Formand for Foreningen til Udgivelse af »Danmarks Adels
Aarbog« og Medlem af Bestyrelsen for Samfundet for dansk Gene­
alogi og Personalhistorie. 1906—16 udgav han »Danske Herre-

Berner-Schilden-Holsten, Hans. 501

gaardes Ejere« (et genealogisk overskueligt Arbejde over danske
Maj oratsejere), 1911 »Dronning Anna Sophie paa Clausholm«,
og 1918—23 var han Medlem af Redaktionen af »Danske Herre-
gaarde ved Aar 1920«. Ogsaa i sine Standsfællers Kreds har han
været blandt de ledende; han sidder saaledes i Bestyrelsen for
Foreningen af Skov- og Landejendomsbesiddere i Danmark og for
Majoratsforeningen. 1921—29 var han Formand for Vigerslev
Sogneraad. — Hofjægermester 1913. — Barneportræt af C. Wen­
torf (1888) og Maleri af F. Moritz (1920), begge paa Langesø.

Th. Hauch-Fausbøll.

Bernhard, ca. 1020, Biskop i Skaane. B. var en af de Bisper,
som Knud (I.) den Store førte med sig fra England til Danmark;
B. skikkede han til Skaane, Gerbrand til Sjælland og Reginbert
til Fyn. Paa samme Vis havde Svend (I.) Tveskæg i sin Tid gjort
Gotebald fra England til Biskop og Lærer i Skaane. Disse Mænd
fra den engelske Kirke, som vel egentlig, efter deres Navne at
dømme, stammede fra Fastlandet, fik sammen med andre Gejstlige
fra Kong Knuds store vestlige Rige en betydelig Indflydelse under
den danske Kirkes tidligste Udvikling — gamle Levn i Kultus
og Sprog vidner derom. Men om den enkelte Personligheds
Virken ved vi naturligvis intet. Biskop B. mindedes i Lund Dom­
kirkes Necrologium under 21. Aug. sammen med Biskop Gotebald
og Henrik fra det 11. Aarh.s Midte, »som var vor Kirkes første
Biskop«. Man læser i disse Necrologiets Ord, at Gotebald og B.
i Lundetraditionen stod som Missionsbisper uden fast Bispesæde.

Adam af Bremen, udg. af B. Schmeidler, 1917, II, Cap. 55. Necrologium
Lundense, udg. af L. Weibull, 1923, S. 88. Joh. Steenstrup: Normannerne,
III, 1882, S. 339. Ellen Jørgensen.

Bernhard, Hertug af Pløn, 1639—76, Officer. F. 31. Jan. 1639,
d. 13. Jan. 1676 paa Søbygaard paa Ærø. Forældre: Joachim
Ernst, regerende Hertug af Holsten-Pløn (1595—1671) og Dorothea
Augusta af Gottorp (1602—82). Ugift.

Hertug B. tjente som Officer i en Række europæiske Hære og
søgte ved Udbruddet af Krigen mellem Danmark og Sverige 1675
ind i den danske Hær, hvor han 20. Aug. s. A. blev Chef for et
nyoprettet Regiment, der efter ham kaldtes det piønske. Okt.
s. A. blev han Generalmajor. Han deltog i Belejringen af Wismar
i Slutningen af 1675, men d0de kort efter af Feber. — Efter
Faderen havde han arvet Slægtens eneste slesvigske Len, Søby­
gaard paa Ærø. A. D . Jørgensen (Rockstroh*).

Bernhard, Carl, se Saint Aubain.

502 Bernhof t, H , A,

Bernhoft, Herman Anker, f. 1869, Diplomat. F. 1. Okt. 1869 i
Barcelona. Forældre: Svensk og norsk Generalkonsul Herman
Severin B. (1824—94) °g Stephanie Petrea Ankerita Heegaard
(f. 1847). Ugift.

Efter at være blevet Student 1888 fra Borgerdydskolen paa
Christianshavn studerede B. Jura ved Kbh.s Universitet og tog
juridisk Embedseksamen 1894. Hans Interesser førte ham tidligt
ind paa det folkeretlige og statsretlige Omraade. 1889 erhvervede
han dansk Indfødsret og indtraadte 1896 i Udenrigsministeriets
Tjeneste, hvor han blev Assistent s. A., Fuldmægtig 1899 og
Kontorchef 1908 i det da nylig omorganiserede Handels- og Kon­
sulatsdepartement. 1907—08 deltog han sammen med General-
tolddirektør M. Rubin som Delegeret i de dansk-tyske Handels­
traktatforhandlinger i Berlin. Straks derefter udsendtes han som
Gesandt i Wien (1908—10), tillige akkrediteret i Rom, var hjemme
nogle Aar som Departementschef i Udenrigsministeriets 1. Depar­
tement, det politiske, og udsendtes atter i Okt. 1913 som Gesandt
i Paris, tillige akkrediteret i Madrid og Lissabon. I Paris varetog
han Danmarks Interesser i henved tyve ofte vanskelige Aar, under
hele Verdenskrigen og de næsten lige saa enerverende og vanskelige
Efterkrigsaar, omfattende Fredskonferencen i Versailles og de der­
med følgende Forhandlinger om Nordslesvigs Genforening med
Danmark. April 1932 vendte B. tilbage til Centraladministrationen,
idet han overtog den fornemste Post inden for den danske diplo­
matiske Karriere, Direktørstillingen i Udenrigsministeriet.

Med sin praktiske handelspolitiske Uddannelse forener B. om­
fattende Viden ogsaa paa det teoretiske Omraade og har taget
Del i Arbejdet med mange traktatretlige og internationale Sager.
Han var saaledes som Departementschef Formand baade i Kom­
missionen til Forberedelse af Deltagelsen i næste Haagkonference
og i Udvalget til Revision af Danmarks Handelstraktater. Senere
præsiderede han som Formand ved den internationale Ålands­
konference Okt. 1921 i Genève, deltog som Danmarks 1. Delegerede
i de internationale økonomiske Konferencer i Genova April—Maj
1922 og i Haag Juni—Juli s. A. og var Formand for den danske
Delegation i Haag ved Grønland-Processen 1932—33. — R. 1904.
DM. 1911. K .2 1914. K.1 1919. F.M.G. 1920. S.K. 1929. —
Maleri af Jacques Emile Blanche 1929, tilhørende det danske
Gesandtskab i Paris.

E. B.: Stamt, over Slægten Bernhoft, 1885, S. 102. H. S. B.: Mine Livs­
erindringer, 1888. P. J. Schmidt: Slægten Feilberg, 1890, S. 30. Nationaltid.
7. Sept. 1914. Fr, de Fontenay.

Berns, Albert Baltser. 503

Berns, Albert Baltser, 1602—52, Købmand. F. 20. Jan. 1602
i Kbh., d. 20. Aug. 1652 paa Wandsbeck, begr. sst. Forældre:
Købmand Baltser B. fra Frisland (d. 1605) °g Nille Johansdatter
(d. 1633, gift 2° med Købmand Claus Condevin, d. 1619, 30 med
Købmand Boldevin Blankfort, d. 1634). Gift med Anna Margrethe
Marselis, D. af Købmand, kgl. dansk Faktor og Kommissær i
Hamburg Gabriel M. d. Ældre (d. 1643) og Anne Lermite.

B. havde i alt Fald før 1634 nedsat sig i Hamburg, og hans
Ægteskab bragte ham i Forbindelse med den danske Regering;
Svigerfaderens Stilling i dansk Tjeneste gik over paa ham, og
medens han først alene og senere i Kompagni med sin Svoger
Leonhard Marselis drev en betydelig Forretning paa Holland og
Østersøen, kom han efterhaanden i den største og for begge Parter
betydningsfuldeste Forbindelse med det danske Hof. Han besør­
gede Pengeomsætningen i Hamburg, laante Kongen kontante
Summer, paatænkte 1639 at oprette et ostindisk Kompagni i
Glückstadt, som skulde forenes med det i Kbh., og paatog sig
1642 at hente Salt fra Spanien til Danmark. Af størst Vigtighed
blev dog hans og hans Firmas Virksomhed som Leverandør til
den danske Regering, især da han hørte til de af Corfits Ulfeldt
begunstigede. Han leverede Kramvarer, Juveler og Sølvtøj til
Hoffet, Tømmer til Flaaden, Klæder til Soldaterne, Krudt, Sal­
peter, Bly og Kanoner til Tøjhuset; selv oprettede han et Skibs­
byggeri i Neustadt, hvor han byggede Orlogsskibe for den danske
Regering. For egen Regning opførte han 1643 et Tøjhus og i
Forening dermed et Kanonstøberi i Glückstadt; til Tøjhusets
Underhold fik han aarlig 3000 Rdl. udbetalt af den danske Rege­
ring. Under Krigen med Sverige 1643—45 udviste han stor Iver,
men led et betydeligt Tab ved, at Skibsbyggeriet i Neustadt blev
beskadiget af de Svenske. Som Erstatning herfor fik han af Kongen
Ret til at købe Godset Wandsbeck af Grev Christian Pentz og
hans Hustru, saaledes at Kongen og Rigsraadet skulde udstede et
Gældsbrev for Købesummen; B. fik ogsaa Wandsbeck 1645, men
maatte dog senere efter sin egen Paastand betale saa meget derfor,
at der ikke blev Tale om nogen Erstatning. Under de danske
Finansers slette Tilstand voksede i det hele B.s ubetalte Krav paa
Regeringen; han vedblev, efter at Værftet i Neustadt var blevet
istandsat, at levere Skibe, men Afregningerne blev stadig vanske­
ligere, og Husets egen Kredit synes paa denne Tid at være blevet
stærkt rystet. Ved den store Udlægning af Krongods til den danske
Regerings Kreditorer 1651 fik B. og Leonhard Marselis overdraget
Lunde Hovedgaard paa Mors og Bustrup Hovedgaard i Salling

504 Berns, Albert Baltser.

for 53 980 Rdl. Efter B.s Død fortsattes Forretningen af hans
Arvinger, imellem hvilke var hans Svigersøn, den senere som dansk
Generalpostmester og Admiralitetsraad kendte Poul Klingenberg.
Den ved Corfits Ulfeldts Fald nedsatte Revisionskommission havde
adskilligt at udsætte paa de Priser, der var betalt for B.s Leverancer,
men Husets Forbindelse med den danske Regering afbrødes dog
ikke af den Grund.

Zeitschr. f. hamburg. Gesch., III, 1851, S. 380—84. Personalh. Tidsskr.,
I, 1880, S. 207. Christian IV.s egenh. Breve, udg. ved C. F. Bricka og J. A.
Fridericia, II—VII, 1878—91. O. Nielsen: Kbh. i Aarene 1536—1660, 1885.
Zeitschr. d. Gesellsch. f. Schlesw.-Holst. Gesch., XXXVI, 1906, S. 235 F.
Aarbøger udg. af Hist. Samf. f. Aarhus Stift, VIII, 1915, S. 155—61. Ham-
burgische Teutsche Leichengedichte (Quart), II, Nr. 16 i Hamburgs Kommerz-
bibhothek. j Fridericia (L. Laursen*).

Bernsteen, Simon Carl Gustav, 1850—1920, Bogtrykker. F. 15.
Febr. 1850 i Kbh. (Trin.), d. 13. Nov. 1920 i Vanløse, begr. i
Rødovre. Forældre: Blikkenslager Carl Frederik B. (1819—58)
og Hansine Marie Bolette Meisling (1823—78). Gift 11. Juli 1877
i Kbh. (Stefans) med Anna Petra Dorothea Hansen, f. 6. Febr.
1854 i Kbh. (Trin.), D. af Stenhugger Jens H. og Birgitte Cecilie
Juliane Tofte (ca. 1812—95).

Efter Faderens tidlige Død blev B. Elev paa Opfostringshuset
og derfra sat i Handskemagerlære. Efter at være blevet Svend
arbejdede han som Handskemager i otte Aar, dels her hjemme og
dels i Udlandet, men forlod under en Arbejdsløshedsperiode 1877
Faget og fik Ansættelse i Culmsees Papirposefabrik og Trykkeri.
Herved kom han ind paa Bogtrykkervirksomheden, og efter at
han ved faglærte Venners Hjælp havde skaffet sig den fornødne
tekniske Færdighed, aabnede han 1882 et lille Bogtrykkeri i Kbh.
Gennem den 1888 stiftede Forening for Boghaandværk fik han
Interesse for smukt trykte Bøger, og da han paa en Legatrejse 1895
havde lært den berømte engelske Bogkunstner William Morris
og dennes Virksomhed at kende, førtes han selv ind paa Fremstil­
lingen af kunstnerisk Bogtryk. Han sluttede sig til Morris’ Opfat­
telse, at man burde reformere Bogtrykket ved at vende tilbage til
tidligere Tiders Stilformer og Fremstillingsmetoder, bl. a. gennem
Anvendelsen af Haandpresse, og trods de yderst beskedne Forhold,
hvorunder han gennem hele sin Virksomhed arbejdede, blev han
paa dette Omraade Banebryder her hjemme. Han formaaede
at knytte fremragende Kunstnere som Thorv. Bindesbøll, Joak.
Skovgaard o. fl. til sig som Medarbejdere, og ved at indlede et
saadant kunstnerisk og haandværksmæssigt Samarbejde bidrog han

Bernsteen, Simon. 505

til, at der ogsaa her i Landet skabtes en Modvægt mod den fabrik­
mæssige Stilløshed, som i Almindelighed præger den nyere Tids
Bogtryk. Til de betydeligste af B.s Arbejder hører »En skøn
Historie om tvende Købmænd« (1896), som er dekoreret af Bindes-
bøll, Laubs og Olriks »Danske Folkeviser med gamle Melodier«
(1903), hvortil Skovgaard har tegnet Noder i gammeldags Stil,
og hvorpaa B. arbejdede i fem Aar, Uffe Birkedals »William
Morris og hans Betydning« (1908) og Michelangelos Digte i Over­
sættelse af Johs. Dam (1912). — Barneportræt af ukendt ca. 1856.
Silhouet af Hans Tegner ca. 1893. Maleri af P. Nordstrøm 1910.

H. Brøchner i Bogens Verden, II, 1919, S. 3—13 (heri Fortegnelse over
B.s Tryk). G. Nygaard i Skønvirke, V, 1919, S. 177—80. E. Selmar i Nord.
boktryckarekonst, XXI, 1920, S. 132 ff. Samme i Boktryckeri-kalendern 1921,
S. 225-31, og: Simon Bernsteen, ,932. Lauritz Nielsen.

Bernstorff, mecklenburgsk Uradelsslægt, hvis Navn første Gang
forekommer 1300 med Johannes dictus de Berndesdorpe; den ubrud­
te Stamrække tager sin Begyndelse med Hermann Bernstorp paa
Teschow (nævnes mellem 1430 og 1446), hvis Efterkommer i lige
Linie var Joachim B. (1582—1620 el. 1623), med hvis Sønner
Slægten deler sig i to Grene. Den ældste Søn, Domherre i Ratze-
burg Andreas B. (1604—55) ? havde ni Børn, blandt hvilke Sønnen
Andreas Gottlieb B. (1649—!726), der 1677 blev hannoveransk
Gehejmeraad og 1689 Premierminister; han ophøjedes 8. Okt.
1716 sammen med sin Fætters Søn, Svigersønnen Joachim En-
gelche B. i rigsfriherrelig Stand; han havde fem Sønner, som
alle døde før han selv, og fire Døtre, af hvilke en var gift med
Joachim Engelche B.; denne tiltraadte 1726 det af hans Sviger­
fader 1720 stiftede B.-Gartowske Fideikommis. Joachim B.s
yngre Søn, Joachim B. (1609—82) havde tre Sønner, Eggert
Detlev B. (1644—1709), der var i dansk Tjeneste og døde som
Generalmajor — han havde kun to Døtre —, biskoppelig
eutinsk Kammerjunker Andreas B. (1646—93) og Drost i Ratze-
burg Joachim Ernst B. (1648—1705) paa Rütingen. Af disse
var Kammerjunker Andreas B. Bedstefader til mecklenburgsk
Oberschenk Barthold Friedrich B. (1730—75) paa Scharbow, hvis
Søn, dansk Kammerherre, Major Andreas Hartvig Barthold
Friedrich B. (1763—1837), var Fader til nedenn. Oberstløjtnant
Andreas B. (1811—64). Drosten Joachim Ernst B. var Fader til
ovenn. hannoveransk Kammerherre og Envoyé Friherre Joachim
Engelche B. (1678—1737), der havde to Sønner Andreas Gottlieb
B. (1708—68) og nedenn. Statsminister Johan Hartvig Ernst B.

5o6 Bernstorff.

(1712—72). Brødrene ophøjedes 14. Dec. 1767 i dansk Greve­
stand med Rang som Lensgrever. Med Grev Andreas Gottlieb B.s
Sønner deler Grenen sig i Linien til Wotersen, hvis Stamfader er
nedenn. Statsmand Andreas Peter B. (1735—97), og Linien til
Gartow, der begynder med hannoveransk Gehejmeraad Joachim
Bechtold B. (1734—1807), denne Linie blomstrer endnu i Tyskland.
Andreas Peter B. havde tretten Børn, bl. hvilke de nedenn. Stats-
mænd Grev Christian Günther B. (1769—1835) °g Grev Joachim
Frederik B. (1771—1835); endvidere Grev Johan (Hans) Hartvig
Ernst B. (1767—91) til Wotersen, der var Fader til Grev Andreas
Ernst Heinrich Erich B. (1791—1837). Denne— der 1828 fik person­
ligt Patent paa Navnet B.-Gyldensteen — havde Sønnerne Grev Jo­
han (Hans) Hartvig Ernst B. (1815-98), der 1873 fik Bevilling paa
Navnet B.-Gyldensteen for mandlig Descendens, som tiltraadte Grev­
skabet, og Grev Frederik Emil Herman (1818-94), der 1861 fik Bevil­
ling paa Navnet B.-Mylius. Andreas Peter B. havde endnu Sønnerne
Grev Frederik B. (1773—1838) til Stintenburg, der er Stamfader
til Linien Dreilützow-Stintenburg, og Grev Magnus Carl B.
(1781—1836), fra hvem Linien B.-B. nedstammer.

Karl Hopf: Historisch-genealogischer Atlas, Abt. I, Deutschland, II, 1861,
S. 37—40. Gräfl. Taschenbuch, 1932, S. 72—83. Danmarks Adels Aarbog,
XL, 1923, S. 52—62. Louis Bobé: Efterl. Pap. fra den Reventlowske Familie­
kreds, II, 1896, Tavlen. Aage Friis: Bernstorffske Pap., II, 1907, Tavle I—III.

Albert Fabritius.

Bernstorff, Andreas, i 8 i i -—64, Officer. F. 21. Okt. 1811 paa
Grünhorst ved Sehested, d. 19. April 1864 paa Pastorallazarettet,
Broager, begr. i Kbh. (Ass.). Forældre: Major, senere Kammer­
herre og Overlandsekretær Andreas Hartvig Barthold Friedrich
B. (1763—1837) og Hedevig Sophie Sperling (1778—1837). Gift
18. April 1843 i Kbh. (Garn.) med Anna Wilhelmine Sperling,
f. 25. Febr. 1812 i Kbh. (Garn.), d. 27. Jan. 1885 paa St. Hans
Hospital, D. af Ritmester, senere Kammerherre og Oberstløjtnant
Ditlef Adolph Magnus Ulrich S. (1786—1832) og Jacobine Saabye
(1793—1842).

B. blev Kadet i Artilleriinstituttet 1827 °g Stykjunker 1830;
s. A. ophævedes Instituttet, og B. overgik til Landkadetkorpset.
1831 blev han Sekondløjtnant, 1836 Premierløjtnant og kom ved
Hæromordningen 1842 til 1. Bataillon som Adjudant hos Olaf
Rye. Marts 1848 blev han Adjudant ved 2. Infanteribrigade,
Maj s. A. Kaptajn II og deltog som Kompagnichef i Fægtningerne
5. Juni 1848 og 6. April 1849 i Sundeved. 1850 ansattes han som

Bernstoiff, Andreas. 507

Stabschef ved 4. Infanteribrigade og fik i Fægtningen ved Hellig­
bæk den 24., Slaget ved Isted den 25. Juli og Rekognosceringen
ved Stentenmühle den 8. Aug. Lejlighed til at vise Dygtighed og
Koldblodighed. Efteraaret 1851 blev han som kar. Major næst­
kommanderende for 3. Bataillon (Preetz) af det da oprettede
Holstenske Kontingent. 1852 indlemmedes Bataillonen i den danske
Hær som 17. Infanteribataillon og forlagdes til Kbh., 1853 blev
B. virkelig Major, overtog 1857 »indtil videre« Kommandoen over
Bataillonen og udnævntes 1858 til Oberstløjtnant og virkelig
Bataillonskommandør. 22. Dec. 1863 blev han kar. Oberst, og
som Kommandør for 17. Infanteriregiment rykkede han i Felten.
Fra 29. Marts til 1. April og fra 5. til 18. s. M. fungerede B. yder­
ligere som Kommandør for 5. Infanteribrigade, og i dette Tidsrum
maatte han næsten uafbrudt gøre Tjeneste paa Sundevedsiden.
Under sit dristige Forsøg 18. April paa at generobre Skanse VII
blev han haardt saaret, faldt i preussisk Fangenskab og døde Dagen
efter. B. mindedes af sine underordnede med den største Høj­
agtelse og Hengivenhed. »Han var en Foresat, som man kun med
Respekt henvendte sig til, faamælt, alvorlig; en fortræffelig Soldat
og fortræffelig Foresat«. — R. 1848. DM. 1851. — Litografi.
Træsnit af H. P. Hansen 1888 og, efter Tegning af H. Olrik,
1864. Endvidere paa Bladene af faldne 1864.

Dansk militairt Tidsskr., 1865, S. 247—51. A. F. Hansen: Mindeskrift
over de i 1864 faldne Officerer, 1909. Bidrag til 17. Bataillons Hist., 1907,
S. 47j 54 f 5 585 60. Rockstroh (P . W. Nieuwenhuis).

Bernstorff, Andreas Peter, Greve, 1735—97, Statsmand. F. 28.
Aug. 1735 i Hannover, d. 21. Juni 1797 i Kbh., begr. i Dreilützow.
Forældre: Godsejer, Krigs-, Land- og Statsraad i Lüneburg, han-
noveransk Kammerherre, Rigsfriherre, fra 1767 dansk Greve
Andreas Gottlieb B. (1708̂ —68) og Friherreinde Dorothea Wilhel­
mine v. Weitersheim (1699—1763). Gift i° 3. Dec. 1762 i Kbh.
(Slotsk.) med Komtesse Henriette Frederikke Stolberg, døbt 12. Jan.
1747 i Hamburg, d. 4. Aug. 1782 paa Dreilützow, D. af Rigsgreve,
Overhof- og Jægermester Christian Günther S. (s. d.) og Hustru.
2° 8. Aug. 1783 paa Dreilützow med Komtesse Augusta Louise
Stolberg, f. 7. Jan. 1753 i Bramsted, d. 30. Juni 1835 i Kiel, Søster
til i. Hustru.

B. var Søn af en velstaaende Godsejer, der væsentlig varetog
Driften af sine egne — og Broderens — udstrakte Ejendomme,
men desuden ud fra gammeldags stændersk-patriarkalske Ansku­
elser tog Del i Hannovers og Mecklenburgs offentlige Anliggender.

5o8 Bernstorff, Andreas Peter,

Der gaar adskillige Traade mellem Faderens og Slægtens Opfat­
telse af Adelens Forhold til Stænder- og Fyrstemagt og Sønnens
senere Holdning over for Hertugdømmernes Ridderskab. Lige
saa sikkert er det, at Faderens Følelse af en Adelsmands og Gods­
ejers Forpligtelse til hæderlig Livsvandel og forsvarlig Husholdning
og til human Behandling af sine Bønder har givet Sønnen varige
Indtryk. Barndomshjemmet var stærkt religiøst og navnlig Mode­
ren paavirket af Pietismen. Livet mellem Tidsalderens Mennesker
og en yngre Generations forskelligartede Indstilling øvede i de
følgende Aar mangfoldig Paavirkning paa B.s Tankegang, men
rokkede aldrig hans ortodokse Tro. Forældrene nærede den dybeste
Kærlighed til deres Børn og tog sig med Iver af deres Opdragelse,
men krævede samtidig en Lydighed, der udelukkede et nærmere
Forhold. B. kunde i sin Barndom være flygtig og løssluppen,
paastaaelig og vise Hang til Fantasterier. Selvtugt og haardt
Arbejde afværgede Farerne for en uheldig Udvikling, men for­
hindrede ikke, at disse Anlæg i Manddomsaarene kunde give sig
Udslag i selvgod Dømmelyst og paa Slutningen af hans Livsbane
gøre ham til et Bytte for Tidsalderens Mysticisme. Vaagnende
politisk og historisk Interesse blev næret ved Slægtens Fortællinger
om Bedstefaderens hannoveranske Livsgerning og Onkelens straa-
lende Karriere i Danmark.

B.s Uddannelse var Tidens sædvanlige for unge Adelsmænd og
fulgte samme Baner som Faderens og Farbroderen J. H. E. B.s:
Efter Barndomsaarenes Hjemmeundervisning Studier i Universi­
tetsbyer (1752—55) og derefter langvarige Udenlandsrejser (1755
—57). I Leipzig fik han sin Gang i C. F. Gellerts Hus, hørte i
Göttingen Forelæsninger hos Mænd som Putter og Achenwall og
stiftede i Genève Bekendtskab bl. a. med Necker. I de tyske
Byer førte han et muntert Samliv med jævnaldrende borger­
lige og adelige Kammerater, men erhvervede ogsaa et grun­
digt Kendskab til den nye tyske Litteratur. Navnlig i Genève
plejede han Omgang med lærde Mænd og fik Lejlighed til at læse
Hovedværkerne i Samtidens politiske og filosofiske franske Litte­
ratur. Overalt paa de følgende Udenlandsrejser, i Italien, Wien
og Tyskland, i Paris og i England stiftede han Bekendtskab med
Tidens fremragende Mænd og satte sig ind i de forskellige Landes
økonomiske og politiske Forhold. I Rom blev han taget under
Vingerne af den franske Gesandt, Hertugen af Choiseul, og røgtede
sit første Hverv i Danmarks Tjeneste ved at forelægge Jardins
Tegninger til Frederikskirken for italienske Arkitekter. Opholdet
i Wien og Paris midt under Syvaarskrigen gav ham levende

Bernstorff, Andreas Peter. 509

Indtryk af europæisk Storpolitik og Smag for fransk selskabelig
Kultur. Opholdet i England øvede ingen Indflydelse paa hans
politiske Anskuelser, men forøgede til Gengæld hans Sympati for
engelsk Mentalitet og Samfundsliv. Navnlig det engelske Land­
brug vakte hans levende Interesse. Karakteristisk nok voldte det
ham jævnlig Vanskelighed — trods Onkelens skarpe Advarsler —
at lægge Skjul paa sine engelsk-hannoveranske Sympatier og sin
Misfornøjelse med Franskmændenes tyske Politik og Sejre.

Allerede under Opholdet i Genève var det blevet besluttet, at
B. skulde træde i dansk Statstjeneste, og 1755 var han blevet
udnævnt til Kammerjunker. Efter Ankomsten til Kbh. 25. April
1758 gjorde han ogsaa lidt Hoftjeneste og fik 1760 Kammerherre­
nøglen. Hans egentlige Gerning laa dog paa andre Omraader.
I nogen Tid arbejdede han som Volontør i Tyske Kancellis inden­
rigske Afdeling og blev derefter Sekretær i den udenrigske, men
gled efterhaanden ud af denne Virksomhed og forlod den fuld­
stændig 1768. Under den store Krise 1761—62 fik han dog betroet
den vigtige, men haabløse diplomatiske Opgave at vinde Frankrigs
Støtte til en fredelig Løsning af det gottorpske Spørgsmaal. I
Aarene 1760—70 havde han sin væsentligste Gerning inden for Er­
hvervs- og Finansstyrelsen. Marts 1760 udnævntes han til Depu­
teret i det nyoprettede Generaltoldkammer, blev April s. A.
Deputeret i Økonomi- og Kommercekollegiet og Febr. 1765 Depu­
teret for Finanserne. Som Følge af Embeds- og Personforandrin­
gerne efter Christian VII.s Tronbestigelse blev han Aug. 1766
(indtil Febr. 1768) og atter 1770 Medlem af Overskattedirektionen,
Dec. 1767 af Statsbalancekommissionen og overtog Febr. 1768 —
i Stedet for Embedet som Deputeret i Rentekammeret — Stillin­
gen som i. Deputeret i Generaltoldkammeret og 2. Deputeret i
Økonomi- og Kommercekollegiet. 6. Okt. 1770, faa Uger efter
Onkelens Fald, blev han med Ventepenge afskediget fra alle
Embeder og Hverv.

I disse Aar var B. den flittige og samvittighedsfulde Embeds­
mand. Paa der almindelige Politik øvede han ingen Indflydelse,
og i de forskellige Kollegier, hvor han havde Sæde, var det sikkert
hans ældre og mere erfarne Kolleger, som var de bestemmende.
Om han har haft større Andel i de Tilløb til Reformer, der fandt
Sted efter 1766, faar staa hen, indtil deres Karakter og Betydning
er blevet nærmere undersøgt. Nævnes kan det, at vel det største
Lovgivningsarbejde, som fandt Sted inden for B.s Ressort, Told­
loven af 1768, holdt fast ved den tilvante Beskyttelse og var ensidig
til Industriens Fordel. Kun paa et enkelt Omraade, i Landbo-

Bernstorff, Andreas Peter.510

sagen, fik B. Lejlighed til at gøre en Indsats, der havde Bud til
Fremtiden. Som Bestyrer af Onkelens nordsjællandske Gods har
han rimeligvis taget Initiativet til og gennemført den Landbo­
reform, der afskaffede Hoveriet og Fællesskabet og gav Bønderne
Arvefæste paa deres Gaarde. Sikkert er det, at han i høj Grad
sympatiserede med de planlagte Forandringer paa Antvorskov og
Vordingborg Krongodser.

Efter Afskedigelsen tog B. Ophold i Hamburg og paa sit meck-
lenburgske Gods Dreilützow. Breve, navnlig til Onkelen, aander
Vrede mod de ledende Personligheder, navnlig Struensee, Rant-
zau-Ascheberg og Dronningen, Sorg over de Ulykker, der ramte
hans Venner og tidligere Kolleger, og Harme over den store
Omvæltning. Det vidner dog samtidig om hans Fordomsfrihed,
at han lejlighedsvis kunde udtale sin Sympati med adskillige For­
anstaltninger — f. Eks. Hoverianordningen af 1771 — og undrende
spørge sig selv, hvilke dygtige Mænd der bistod Struensee ved
Valg af Personer og gav ham Oplysninger om Departementernes
indre Forhold. Saa lidt som Onkelen har B. søgt at konspirere
med Struensees Modstandere eller forberede hans Fald. Da Om­
væltningen var en Kendsgerning, havde han vanskeligt ved at forsone
sig med dens Ophavsmænd og ventede utaalmodig, at Onkelen
skulde blive kaldt tilbage. For sit eget Vedkommende havde han dog
ringe Lyst til paa ny at træde i dansk Statstjeneste og tjene en
Konge, til hvem han ikke længere kunde nære nogen Tillid, og
en Nation, der betragtede ham som en fremmed. Først da
Rantzau-Ascheberg havde udspillet sin Rolle og v. der Osten mistet
sin Indflydelse, da Schack-Rathlou var vundet frem i Betydning
og H. C. Schimmelmann vendt tilbage, følte han, at Stillingen var
blevet en anden. Da Opfordringen forelaa til at vende tilbage,
tøvede han ikke længer, og allerede 3. Dec. 1772 var han tilbage
i Kbh.

I Overensstemmelse med den trufne Beslutning fik B. Sæde i
Finansstyrelsen, blev 14. Dec. Deputeret i Finanskollegiet — og
Direktør for Fonden ad usus publicos — og efter dettes Omordning
14. Jan. 1773 dets Førstedeputerede og desuden Førstedeputeret
i Rentekammeret og i Økonomi- og Kommercekollegiet samt
Deputeret i Bjergværksdirektoriet og Medlem af Overskattedirek­
tionen. Skønt H. C. Schimmelmann paa disse Omraader var den
ledende Mand, fik B. i den korte Tid, han virkede i disse Stillinger,
Lejlighed til at øve Indflydelse paa Statens Overtagelse af Kurant­
banken og Tallotteriet og deler derfor ogsaa Ansvaret for en
Foranstaltning, hvis Misligheder snart skulde vise sig. Kun en

Bernstorff, Andreas Peter. 511

kort Tid kom han til at arbejde med Statens økonomiske og finan­
sielle Anliggender. Da v. der Osten var afskediget, og Schack-
Rathlou vægrede sig ved at beholde Ledelsen af Udenrigsstyrel-
sen, havde Hoffet ingen anden Udvej end 24. April 1773 at ud­
nævne ham til Chef for det udenrigske Departement og give ham
Sæde i Gehejmestatsraadet. 6. Maj fratraadte han sine øvrige
Stillinger og bevarede alene Pladsen i Overskattedirektionen. Da
han yderligere 12. Juli 1773 blev udnævnt til Direktør i Tyske
Kancelli, havde han saaledes arvet Onkelens Plads i den danske
Statsstyrelse. Det viste sig hurtigt, at han dermed havde opnaaet
en Stilling, som svarede til hans Evner.

En Skildring af B.s udenrigspolitiske Indsats bliver i Virkelig­
heden en Fremstilling af Danmarks Historie i de paagældende Aar.
Ved Afslutningen af den gottorpske Mageskiftetraktat (1767 og
1773) havde et halvt Aarhundredes danske Udenrigspolitik naaet
sit eftertragtede Maal. Det blev derefter B.s Opgave at bevare
den territoriale Ordning i Norden og Nordeuropa og samtidig
skabe de bedst mulige Vilkaar for Landets Handel og Skibsfart.
De europæiske Fastlandskonflikter, den preussisk-østrigske Mod­
sætning og de russiske Udvidelseslyster mod Tyrkiet i Syd, Polen
i Midteuropa og Sverige i Nord rejste en Række farlige Problemer,
som krævede en forsigtig og dog aktiv udenrigspolitisk Ledelse.
Samtidig voldte de store Søkrige, den nordamerikanske Uafhæn­
gighedskamp og Krigen mellem England og Frankrig en Række
handelspolitiske Vanskeligheder. Forbundstraktaterne med Rus­
land af 1769 og 1773 blev Grundlaget for B.s samlede Ledelse af
Udenrigspolitikken. Bestemmelserne om Danmarks Optræden over
for Sverige og Bestræbelserne for at hemme denne Stats Magt­
udfoldelse ved at sørge for Opretholdelsen af dens Forfatning er
utiltalende for en moderne Betragtning, men svarede til den danske
Stats Interesser. Forbindelsen med Rusland kunde til Tider med­
føre en ubehagelig Afhængighed, men gav Staten Tryghed og
forøget Autoritet ved Afgørelsen af handelspolitiske Mellemværen­
der. I Gennemførelsen af sin Politik var B. paa een Gang smidig
og fast, dristig og forsigtig. I sine Anskuelser kunde han være
doktrinær, i deres Hævdelse paastaaelig; for de reale Magtforhold
havde han altid den fineste Følelse, for Statens Svagheder en nøje
Forstaaelse. Hans Selvstændighed formindskede Ulemperne ved
det russiske Forbund og tog Brodden af dets farlige Bestemmelser.

I Aarene 1774—80 var det Forholdet til Sverige og Preussen og
de handelspolitiske Modsætninger, som traadte i Forgrunden. B.
anerkendte Gustaf III.s Begavelse, men havde samtidig et skarpt

512 Bernstorff, Andreas Peter.

Blik for Manglerne ved hans Karakter og Svagheden ved hans
Stilling. Han delte den danske Regerings nedarvede Mistænksom­
hed over for Sverige, men ansaa »den evindelige Ængstelse« for
unyttigt Selvplageri og var tilfreds, naar den svenske Konge var
afskaaret fra at indlade sig paa Eventyr. Sammen med Katharina
II. understøttede han Oppositionen mod Gustaf III., men var
glad over, at den russiske Kejserinde ikke gjorde Alvor af sine
Trusler om væbnet Indskriden. For Forholdet til Preussen spillede
det en Rolle, at Frederik II. Aarene igennem plejede en fortrolig
Brevveksling med Juliane Marie. Medens B. nærede sin Slægts
Uvillie mod Preusserkongen, fulgte hans Magtudvidelser med Frygt
og var ængstelig for, at Danmark skulde udnyttes i hans Spil
over for Østrig og tjene hans Interesser i Rusland, betragtede
Enkedronningen og Guldberg Preussen som en vigtig Støtte for
dansk Politik. Modsætningen skærpedes ved den forskelligartede
Indstilling over for England. B. nærede fra Ungdommen Sympati
for denne Magt, drog Konsekvenserne af dens Betydning for Lan­
dets Erhvervsliv og frygtede Følgerne af dens Nederlag over for
Frankrig og de amerikanske Kolonier. Hoffet ønskede Samvirken
med Rusland og Preussen og frygtede ikke, at denne Politik skulde
faa en Brod mod England. B. vilde ogsaa gerne samvirke med
Rusland, men ønskede samtidig at naa til en Forstaaelse med
Storbritannien. Misfornøjelsen med hans passive Holdning over
for Sverige og Rivninger med den engelske Regering om Arven
efter Caroline Mathilde fremkaldte en Konflikt 1775, som endte
med B.s Sejr og sikrede hans Indflydelse. Uden væsentlig Mod­
stand fra Hoffets Side kunde han i de følgende Aar sætte igennem,
at Danmark under den bayerske Arvefølgekrig (1778—79) bevarede
en mod Preussen velvillig Neutralitet og under den nordameri­
kanske Frihedskrig gennemførte en handelspolitisk Neutralitet. I
Folkerettens Udvikling har B. gjort Epoke ved sit Forslag (28.
Sept. 1778) om et dansk-russisk Neutralitetsforbund til Hævdelse
af neutrale Søretsprincipper (frit Skib giver fri Ladning etc.).
Politisk led han for saa vidt Nederlag, som Rusland afslog at
medvirke ved Gennemførelsen af hans Yndlingstanke — en dansk­
russisk defensiv Alliance med England — og i Foraaret 1780 frem­
satte sit eget Forslag om et nordisk Neutralitetsforbund, bygget
paa B.s Principper, men omfattende ogsaa Sverige og med Brodden
rettet mod England. Efter en haard Kamp med Hoffet og et
hemmeligt Intrigespil, under hvilket Guldberg bag B.s Ryg korre­
sponderede med den danske Chargé d’affaires, P. C. Schumacher,
i St. Petersborg — afsluttedes Neutralitetsforbundet 9. Juli 1780.

Bernstorff, Andreas Peter. 513

Det var B.s Fortjeneste — men blev udnyttet til at fremkalde
hans Fald — at han ved den samtidige Særkonvention med England
af 4. Juli 1780 opnaaede en Fortolkning af Begrebet Krigskontra­
bande, der løste et væsentligt Stridsspørgsmaal og var gunstigt
for Landets Handel.

Som Leder af Hertugdømmernes Anliggender fik B. i disse Aar
som sin væsentligste Opgave i nøje Samvirken med Ditlev Revent-
low at gennemføre Mageskiftets Bestemmelser og svække Uvillien
mod dets Afslutning i Dele af Ridderskabet, hos den gottorpske
Embedsstand og i Borgerskabet i Kiel. Det forøgede for saa vidt
hans Muligheder for at gennemføre denne Politik, at hans Ud­
nævnelse til Direktør for Tyske Kancelli var blevet fremtvunget
af Hertugdømmernes Aristokrati — støttet af den russiske Repræ­
sentant Caspar von Saldern — der frygtede Hoffets danske og
borgerlig-bureaukratiske Tendenser og derfor krævede en tysk
adelig Chef i Spidsen for Hertugdømmernes øverste Myndighed.
Til Gengæld bragte denne Udnævnelse ham i Modsætning til
Hoffet og blev alene gennemført efter en skarp Meningsudveksling
med Arveprins Frederik og ved et Kompromis, som medførte
Indrømmelser til Hoffets Mistænksomhed. B. var klar over de
to Hertugdømmers forskellige statsretlige Stilling — og tog derfor
ogsaa Initiativet til Forlovelsen mellem Prinsesse Louise Augusta
og Christian Frederik af Augustenborg — men havde ingen For-
staaelse af deres nationale Forhold, betragtede Slesvig og Holsten
som en Enhed og blev Repræsentanten for den administrative
Slesvigholstenisme. Han var ivrig for at hjælpe Universitetet i
Kiel paa Fode og gennemførte ogsaa forskellige Smaareformer, men
havde intet af den oplyste Enevældes Trang til at rydde op i gamle
Rettigheder og Privilegier. Da der 1774 i visse adelige Kredse
blev fremsat Ønsker om Indflydelse paa Afgørelsen af Ridder­
skabets Anliggender og maaske ogsaa paa Hertugdømmernes almin­
delige Lovgivning, var B. en bestemt Modstander af slige Planer,
der i den københavnske Regering vilde være blevet opfattet som
Angreb paa Enevælden, men har samtidig medvirket ved Opret­
telsen af den saakaldte »fortwährende Deputation«. Sikkert nok
har hans Styrelse virket beroligende og dæmpet Uvillien mod
Mageskiftet. Den følgende Tids Begivenheder viser dog, at det
ikke var lykkedes ham at kvæle Oppositionsaanden. Ud fra vort
Kendskab til Hertugdømmernes senere Historie bliver det et
Spørgsmaal, om det ikke havde været heldigere, om B. i sin egen
Tids Aand havde følt sig i noget højere Grad som Statsmagtens
Repræsentant. Det blev ikke til Gavn for Helstaten, at Korps-

33Juni 1933.Dansk biografisk Leksikon. II.

514 Bernstorff, Andreas Peter.

aanden i det slesvigholstenske Ridderskab var blevet styrket og
fik sit Organ.

Mange Forhold bidrog til at gøre B. til en ensom Mand inden for
den øverste Statsstyrelse. Til Modsætningen i de udenrigspolitiske
Spørgsmaal kom den forskellige Indstilling over for Hertugdøm­
mernes førende Overklasse. Afgørende blev dog Uenigheden om
de grundlæggende Styrelsesprincipper. Hoffet krævede Adgang
til gennem Kabinetsordrer at træffe Afgørelser ikke alene i Person-
og Naadebevisningssager, men ogsaa i vigtige Regeringsanliggen­
der, og ansaa denne Magt for det nødvendige Udtryk for den
kongelige Enevælde og dens Initiativ. B. og hans Slægt var
derimod Tilhængere af et Konseil- og Kollegiestyre og betragtede
det som Værnet mod Despoti og Vilkaarlighed. Hoffet ønskede
at fremdrage det borgerlige Bureaukrati paa Adelens Bekostning
og krævede større Plads for det danske Befolkningselement, medens
B. i begge Henseender opfattede dets Tendenser som Udslag af
national Snæverhed og Bornerthed. I Spørgsmaalct om Indføds­
retloven tilspidsedes Konflikten. Lad være, at B. havde Ret i
sin Vrede over, at en saa vigtig Foranstaltning blev gennemført
ad uregelmæssig Vej uden om Konseillet, og med Grund kunde
hævde, at den danske Stat havde Brug for alle dygtige Folk, hvor
de end stammede fra. Sikkert er det, at Lovens Hævdelse af de
indfødte Statsborgeres Rettigheder var en nødvendig national
Reaktion mod Fortidens kosmopolitiske Betragtningsmaade. I sin
Kamp mod Kabinetsordrerne vandt B. for saa vidt Sejr, som det
lykkedes ham at holde dem borte fra sine Ressorts; i Hævdelsen
af sine almindelige Styrelsesprincipper led han derimod Nederlag
og følte, at hans Røst »brødes som Vand mod Klippen«. Per­
sonlige Modsætninger kom til. Forstaaeligt, men i Længden uhold­
bart var det, at B. næsten aldrig talte om Statssager med Enke­
dronningen, jævnlig havde skarpe Sammenstød med Arveprinsen
og behandlede Guldberg med en fornem Kølighed, der maatte
virke forstemmende paa den indflydelsesrige Yndling. Rimeligvis
har det yderligere fjernet ham fra Hoffet og dets Kreds, at han
det mest mulige undgik dets Selskabelighed, og at hans Familie
og nærmeste Paarørende, undertiden paa taktløs Maade, gav
Udtryk for deres Misfornøjelse med Tingenes Gang og de ledende
Personligheders Optræden.

13. Nov. 1780 afskedigedes B. fra alle sine Stillinger, forlod Kbh.
og tog Ophold paa sine Godser i Holsten og Mecklenburg. Den
formelle Anledning var Afslutningen af Konventionen med Eng­
land og Frygten for Ruslands Misfornøjelse med denne Traktat.

Bernstorff, Andreas Peter. 515

I vide Kredse raadede ogsaa den Tro, at Frederik IL af Preussen
havde øvet Indflydelse paa Magthavernes Afgørelse og ladet sig
lede af sin Uvillie mod B.s udenrigspolitiske Styrelse. I Virkelig­
heden var Afskedigelsen en Følge af den almindelige politiske
Modsætning, af Hoffets Vrede over B.s Modstand mod Kabinets­
styrelsen og dets Erkendelse af, at hans fortsatte Embedsgerning
var uforenelig med Gennemførelsen af dets Synspunkter. Rimelig­
vis har man ogsaa næret Frygt for B.s velkendte Uvillie mod en
Forlængelse af Kronprinsens Umyndighed og ønskede i Tide at
forpurre Mulighederne for en Samvirken. I B.s Kreds var man
yderlig opbragt over hans Fald og gav højrøstet Udtryk for sin
Vrede. Bestyrtelsen bredte sig endogsaa til Kbh.s Borgerskab og
fremkaldte Børspanik. B. selv bar Slaget med stor Værdighed og
skjulte ikke sin Glæde over den almindelige Sympati, der strømmede
ham i Møde. Efter 1770 havde han kunnet tænke sig at skille sin
Fremtid fra Danmarks Sag; 1780 spores der ingen tilsvarende
Stemninger, og det var baade i hans egen Kreds og i Offentlig­
heden en almindelig Opfattelse, at han endnu ikke havde afsluttet
sin Virksomhed i Danmarks Tjeneste.

Det er ikke Stedet her at gøre Rede for de mange forskellige
Forhold, som i Aarene efter 1780 undergravede Juliane Maries
og Guldbergs Stilling og fremkaldte deres Fald. Nævnes skal alene,
at Forbindelsen mellem Kronprins Frederik og B. allerede blev
knyttet i Efteraaret 1781, styrkedes i det følgende Aar under
Kammerjunker Schlanbusch’s gentagne Besøg paa B.s Godser og
inden længe førte til en nøje hemmelig Samvirken mellem den
unge Kronprins, hans fortrolige og den hele Kreds af misfornøjede
Stats- og Embedsmænd. Brødrene Reventlow og Ernst Schimmel­
mann, Johan Biilow og Schack-Rathlou var de drivende Kræfter
og har i alle Enkeltheder tilrettelagt Statsforandringens Gennem­
førelse. B. har først og fremmest sikret »den milde og maadeholdne
Fremgangsmaade«, været Repræsentanten for den grundlæggende
politiske Tanke — Kabinetsstyrets Ophør — og øvet afgørende
Indflydelse paa den nye Regerings Sammensætning. 14. April
sendte Kronprinsen Brev til B. og kaldte ham tilbage. 1. Maj,
sinket ved Anfald af sin gamle Fjende Gigten, ankom han til
Kbh. og fik hurtig sine gamle Stillinger tilbage. Allerede 14. April
havde han faaet Sæde i Gehejmestatsraadet og blev 12. Maj
Minister for det udenlandske Departement og Præsident i Tyske
Kancelli. 2. Juni blev han Medlem af Overbankdirektionen, 11.
Juni kaldet til at overvære Finanskollegiets Samlinger og 22. Okt.
Medlem af Direktionen for Den aim. Enkekasse. En kort Tid,

33*

5*6 Bernstorff, Andreas Peter.

6. Juni 1788—28. Nov. 1789 — efter Schack-Rathlous Afgang —
var han tillige midlertidig Præsident for Danske Kancelli.

Havde B., saa længe Onkelen levede, været Embedsmanden
og efter Struenseetiden den ypperlige Fagminister, udviklede han
sig efter 1784 til den store Statsmand. Da hans Historie i disse
Aar endnu er uskrevet, er det vanskeligt i alle Enkeltheder at udrede
og maale hans Indflydelse paa Landets almindelige Politik. Allige­
vel kan man fastslaa, at han — om ikke af Navn, saa af Gavn —
har indtaget Pladsen som Førsteminister. For Opretholdelsen af
Statsraads- og Kollegiestyret var han den sikre Garant. Navnlig
i Aarene nærmest efter Regeringsskiftet var der inden for Rege­
ringskredsen adskillige Modsætninger, som 1788 tilspidsedes i
Kampen om Stavnsbaandsløsningen og til B.s Beklagelse medførte
Schack-Rathlous Afgang. Ogsaa i Tiden derefter gik der Rygter
om Rivninger mellem de styrende. Mere og mere viste det sig
dog, at der alene var Tale om Smaakrusninger uden større Betyd­
ning, at Samarbejdet mellem Statens ledende Mænd formede sig
endog usædvanlig harmonisk, og at alle — ogsaa Kronprinsen —
stiltiende bøjede sig for B.s Autoritet og erkendte hans Overlegen­
hed. Begivenhederne efter 1797 lægger for Dagen, at først hans
Bortgang virkede opløsende paa Statsmandskredsen og mulig­
gjorde Udviklingen af dybere personlige og saglige Modsætninger.
Naar Eftertiden har været tilbøjelig til ogsaa at give B. Hoved­
parten af Æren for det store Reformværk, er det for saa vidt rigtigt,
som han fra første Færd forstod, at Staten trængte til dybtgaaende
Forandringer, og paa alle Omraader og ud fra dyb personlig Over­
bevisning har fremmet Gennemførelsen af de forskellige Love og
Foranstaltninger. Nogen Initiativets Mand har han dog næppe
været. I Landbosagen blev det Christian Reventlow og Colbjørn­
sen, som førte an, og inden for Finansstyrelsen Ernst Schimmel­
mann. For Livegenskabets Ophævelse i Hertugdømmerne maa han
dele Æren med den sidstnævnte, og i Negerhandelens Ophævelse
har han næppe anden Del, end at han har givet Forslaget sin
Tilslutning og ydet det sin Støtte. Derimod er det hans For­
tjeneste og et Vidnesbyrd om hans Fordomsfrihed, at han afværgede
alvorligere Indgreb mod den fri Drøftelse af offentlige Anliggender.
Først i hans sidste Aar spores der Tegn paa en Svingning.

Til Mindet om B.s politiske Indsats er tillige knyttet Erindringen
om en af de menneskelig mest tiltalende Skikkelser i vor Historie.
Navnlig fra hans yngre Aar lyder der Klager over Hensynsløshed
i Domme og Utaalsomhed i Meninger. Denne Svaghed forlod
ham aldrig helt, men fik i Aarenes Løb sin Modvægt i en stadig

Bernstorff, Andreas Peter. SV

rigere Forstaaelse af Mennesker og Overbærenhed med deres Svag­
heder. Trods mange og haarde Sygdomsanfald bevarede han ikke
blot en forbavsende Arbejdsevne, men tillige en urokkelig Ro og
Sindsligevægt. Baade i Palæet i Kbh. og om Sommeren paa
Bernstorff førte han en Stormands kostbare Liv — i Slutningen
af 8o’erne var over 50 Personer knyttet til hans Hus — optraadte
altid med den fornemme Ministers formelle Værdighed, men und­
gik saa vidt muligt at spilde Tiden med ørkesløs Selskabelighed.
Hans Samliv med Familien var præget af større Varme og Fortro­
lighed, end det var almindeligt i Datiden. Han var altid dybt
religiøs og havde f. Eks. vanskeligt ved at forsone sig med
Zoëgas Overgang til Katolicismen, var kun i ringe Grad paavirket
af Rationalismen, men til Gengæld paa sine ældre Dage bjergtagen
af Tidens Mysticisme, delte sin Kreds’ Begejstring for Lavater og
deltog i Carl af Hessens Aandemanerier. 14. Nov. 1788 blev han
valgt til Præsident for Videnskabernes Selskab, holdt ved sin Ind­
træden en Tale, hvori han »i meget naadige Udtryk« »bevidnede
samtlige Medlemmer sit Venskab og sin Høiagtelse«, overværede
ogsaa deres Møder, men fik ingen større Betydning for Selskabet.
Han læste meget, men havde — som det var en nødvendig Følge
af hans Forudsætninger — ingen Forbindelse med det nationale
Aandsliv. Han beherskede det danske Sprog, men benyttede det
aldrig i sine skriftlige Arbejder. Samtiden og Eftertiden har ikke
uden Grund haft svært ved at forsone sig med hans Tyskhed og
kan heller ikke frikende ham for en overdreven Følelse for Adel­
skabets Betydning. Først i det sidste Afsnit af sit Liv forstod han,
at »Aarhundredets Aand« gik imod den strenge Standsadskillelse,
og drog ogsaa Konsekvenser deraf, men frigjorde sig dog aldrig
helt for Overbevisningen om Adelens Fortrinsret til de højeste
Statsembeder og de største Udmærkelser. Trods ubestridelig Iver
for at fremdrage dygtige Embedsmænd kan han ikke frikendes for
jævnlig uden tilstrækkelig saglig Motivering at have faaet Slægt­
ninge og Kredsens Klienter anbragt i gode Stillinger.

Ogsaa i Aarene efter 1784 er det i første Række Ledelsen af
Statens Udenrigspolitik, som bliver bestemmende for Vurderingen
af B.s Indsats. Paa dette Omraade traf han alle Afgørelser. Baade
Kronprinsen og hans Kolleger i Statsraadet bøjede sig villigt for
hans Opfattelse og rettede sig efter hans Anvisninger. I Hoved­
sagen fulgte han samme Linier som i Aarene inden 1780. Hans
Sikkerhed var alene blevet større, hans Virtuositet mangfoldigere.

Forholdet til Sverige voldte store Vanskeligheder. Gustaf III.s
Angreb paa Rusland 1788 stillede det dansk-russiske Forbund paa

518 Bernstorff, Andreas Peter.

en kraftig Belastningsprøve. Selvfølgelig lod B. sig ikke daare af
den svenske Konges Forsøg paa at vinde Danmarks Støtte, afviste
koldblodigt hans dumdristige Overrumplingsforsøg — under det
pludselige Besøg i Kbh. i Efteraaret 1787 —, men fik det ikke
gjort indlysende for ham, at Venskabet med Rusland vedblivende
var Hovedpillen i den danske Udenrigspolitik. Da Fredsbruddet
var en Kendsgerning, blev det B.s Opgave at modstaa Ruslands
Opfordringer til kraftig Bistand og om muligt forhindre en Krig,
som vilde ødelægge Statens Finanser og standse det store Reform­
arbejde. Alt for vel forstod han, at de engelsk-russiske Modsæt­
ninger i givet Tilfælde vilde virke til Sveriges Fordel og udsætte
Danmark for Storbritanniens Vrede. I det hele og store lykkedes
hans Politik. Danmark handlede alene som Hjælpemagt og nøjedes
med at udruste Flaaden og lade et Hærkorps rykke over den
norske Grænse ind i de svenske Naboprovinser. Da den engelske
Gesandt i Kbh. Hugh Elliot fremtvang Afslutningen af en Vaaben-
stilstand, og de danske Tropper maatte gaa tilbage over Grænsen,
lykkedes det B. at dæmpe Ruslands Forbitrelse og afbøde dets
Krav om fortsat Medvirken. Uheldigere var det, at Begiven­
hedernes Gang alligevel ophidsede Stemningen i Sverige mod
Danmark og det danske Folk.

Med endnu større Behændighed lykkedes det B. under de franske
Revolutionskrige at bevare Statens Neutralitet og sikre Skibsfarten.
Gang efter Gang modstod han Opfordringer til at deltage i den
fælles Kamp mod Frankrig. B. havde ingen Sympati for Revolu­
tionens Mænd og Begivenheder, men delte heller ikke Frygten for
dens Ideers almindelige Sejrsgang. Det danske Folk — mente han
— var et altfor godhjertet Folk, som villigt fulgte sin Regering og
i Hovedsagen var tilfredsstillet ved dens Reformarbejde. Af en
Indblanding i Frankrigs indre Anliggender var han en afgjort
Modstander og betragtede slige Forholdsregler som en delvis Følge
af Staternes egoistiske Magtstræb. Det er i alle Fyrsters Interesse,
hævdede han, at enhver Nation kan give sig sin Forfatning og styre
sig selv, uden at andre Magter blander sig i dens Afgørelse. Tyve
Aar tidligere havde B. over for Sverige forfægtet modsatte Syns­
punkter. Omslaget var ikke alene en Følge af politiske Over­
vejelser, men er tillige Udtryk for hans Udvikling i det mellem­
liggende Tidsrum. At Rusland og England gentagne Gange viste
deres Misfornøjelse med denne Politik — og en russisk Eskadre
endog 1793 demonstrerede i danske Farvande — formaaede ikke
at rokke hans Beslutninger. Med samme Fasthed værnede han
Landets økonomiske Interesser. Omstændighedernes Magt kunde

Beinstorff, Andreas Peter. 519

tvinge ham til at finde sig i adskillige Overgreb, men forandrede
ikke hans principielle Fastholden ved Standpunktet fra 1780.
Folkeretten er uforanderlig, forkyndte han 1793, dens Sætninger
afhænger ikke af Omstændighederne. De norske Havne, erklærede
han, vilde staa aabne for begge de krigsførende Parters Skibe.
Maaske er det det største Vidnesbyrd om B.s politiske Fordoms­
frihed, at han i 90’ernes Midte overvandt Mistilliden til Sverige,
støttede de svage Tilløb til nordisk Fællesfølelse og ved Kon­
ventionen af 27. Marts 1794 lagde Grunden til en handelspolitisk
Samvirken. Bestandig holdt han en Linie lige langt fra udfordrende
Rethaveri og ængstelig Eftergivenhed. Overbevist om, at England
ikke vilde respektere en almindelig Konvojering af Handelsskibe,
undgik han at træffe en Beslutning, som maatte føre til alvorlige
Forviklinger, og udsatte Gang paa Gang at gribe til Repressalier,
som nødvendigvis havde rejst Konflikten. Naar Resultaterne
godkendte hans Politik, var det vel i Hovedsagen en Følge af den
almindelige politiske Udvikling, men dog ogsaa en velfortjent
Belønning for hans ejendommelige Blanding af Fasthed og Smi­
dighed.

B. er ved Siden af Farbroderen den betydeligste af den Række
udenlandske Adelsmænd, som i 17. og 18. Aarh. vandrede ind i
Danmark og opnaaede høje Embedsstillinger. Hans Historie giver
ikke alene Billedet af en stadig rigere Udfoldelse af medfødte Evner
og Vækst i menneskelig Forstaaelse og Fordomsfrihed, men aabner
tillige Forstaaelsen for, til hvilken Grad en oprindelig fremmed
kunde udvikle sig fra den flittige og samvittighedsfulde Fyrste­
tjener til den store Statsmand, der følte sig som eet med det Land
og Rige, han havde viet sine Kræfter. Det viser dog Begræns­
ningen i den Samfølelse, der havde til Huse i hans Slægt og var
en Følge af dens Forudsætninger, at hans Søn og Efterfølger,
Christian B., efter en mangeaarig Virksomhed i dansk Statstjeneste
var i Stand til at bryde ud og optage en ny Gerning i en anden Stat.

Mangfoldige Træk vidner om B.s enestaaende Position i det
danske Folk og i dets Regering. Skoler og Legater kom til at bære
hans Navn, 1794 lod københavnske Borgere præge en Medaille
til hans Ære med Omskriften »Uden Misvisning«, og samtidig
var der Tanker fremme om at rejse et Mindesmærke til hans Ære.
Da der efter Slotsbranden gennemførtes en storstilet Indsamling
til Opførelsen af en ny Kongebolig og til Dækning af Udgifterne
ved Flaaderustninger, havde han med Rette kunnet tilskrive sig
en stor Part af Fortjenesten for den Stemningsbølge, der gik
igennem Befolkningen. Efter hans Død viste Sorgen — baade i

520 Bernstorff, Andreas Peter.

Kongehus og Regering, i ledende Kredse og i Folkets brede Lag —
at man fra alle Sider anerkendte hans Livsgerning for Konge og
Rige. Paa Baggrund af den følgende Tids Ulykker tegner hans
Skikkelse sig endnu lysere, og hans Navn er for bestandig knyttet
sammen med Erindringen om vel den lykkeligste Tid i det danske
Folks Historie.

Kammerjunker 1755. Kammerherre 1760. Gehejmeraad 1769.
— L’union parfaite 1765. Hv. R. 1766. Bl. R. 1776.

Mindestøtte af Andreas Paulsen i Bernstorff Slotspark 1904.
Mindesten ved Mallehøje Østergaard. — Malerier paa Fr.borg af
Jens Juel ca. 1770 og senere. Miniature af Corn. Høyer sst. Rød­
kridtstegninger (1781) af Paul Ipsen sst. Marmorbuste af N. Dajon
sst. Buster af Thorvaldsen sst., paa Thorvaldsens Museum og i
Rigsarkivet. Buste paa Bernstorff. Stik af Clemens efter Juels
Maleri og af Lahde 1797. Silhouet stukket af Lahde 1793. Me-
dailler af D. J. Adzer 1793 (stukket af A. Flint), Jacobson 1795
og Loos 1796 og 97.

Edv. Holm: Danmark-Norges Historie 1720—1814, IV—VI, 1902—09.
R. Nyerup: Bernstorff’s Eftermæle, I—II, 1799—1800. C. U. D. Eggers:
Denkwürdigkeiten aus dem Leben des Grafen v. Bernstorff, 1800. Aage Friis:
Berns torfferne og Danmark, I—II, 1903—19. Samme: Andreas Peter Bern­
storff og Ove Høegh Guldberg, 1899. Samme i Festskr. til Edv. Holm i Hist.
Tidsskr., 8. Rk., IV, 1912—13, Tillæg S. 98—114. Samme: Bernstorffske
Papirer, I og III, 1904, 1913. Selvbiografi 1735—57. Udg. af L. Bobé i
Museum, 1893, II, S. 321 ff. L. Bobé: Efterl. Papirer fra den Reventlow’ske
Familiekreds, I—X, 1895—1932, passim. Otto Brandt: Geistesleben und
Politik in Schleswig-Holstein um die Wende des 18. Jahrh., 1925. Samme:
Caspar v. Saldern, 1932. Th. Thaulow: J. O. Schack Rathlou, 1932.

Axel Linvald.

Bernstorff, Christian Günther, Greve, 1769—1835, Statsminister.
F. 3. April 1769 i Kbh. (Slotsk.), d. 28. Marts 1835 i Berlin, begr.
sst. (Trefoldigheds Kgd.). Forældre: Statsminister, Greve A. P. B.
(s. d.) og i. Hustru. Gift 21. Aug. 1806 paa Emkendorf med
Grevinde Elisabeth Augusta Louise v. Dernath, f. 27. Jan. 1789
i Kbh. (Petri), d. 1. Nov. 1867 i Nizza, D. af Gesandt, Gehejme-
konferensraad Magnus v. D. (s. d.) og Hustru.

B. skal i sin Ungdom have drømt om en militær Karriere, men
fulgte de B.ske Traditioner, traadte ind i Udenrigsstyrelsen og
blev saa at sige opdraget til Faderens Efterfølger. 29. Aug.
1788 fik han Kronprinsens Tilladelse til at arbejde i det
udenrigske Departement, udnævntes 28. Aug. 1789 til Legations­
sekretær i Berlin, blev allerede 6. Marts 1791 Chargé d’affaires og

Bernstorff, Christian Günther. 521

derefter 9. Dec. Gesandt. 29. Aug. 1794 blev han udnævnt til
Gesandt i Stockholm og varetog denne Post fra Maj 1795 — med
en Afbrydelse i Sommeren 1796 —, indtil han 28. Maj 1797 blev
kaldt tilbage for under Faderens Sygdom at deltage i Ledelsen
af Udenrigsdepartementet. Da A. P. B. var gaaet bort, blev han
5. Juli 1797 med Titel af Statssekretær udnævnt til Udenrigs­
minister, refererede ogsaa Departementets Anliggender i Gehejme-
statsraadet, men blev først 21. Maj 1803 optaget i denne Forsam­
ling. Fra 30. Maj 1800 var han tillige Medlem af den afrikanske
Konsulatsdirektion.

Om B.s Karakter lyder mange Lovord. Fra alle Sider, fra
Medlemmer af Slægt- og Vennekredsen saavel som fra fremmede
Gesandter, foreligger Udtalelser, som fremhæver hans elskværdige
og fine Omgangsform, hans Loyalitet, Retsindighed og ubestri­
delige Dygtighed. Som Personlighed svarede han dog ikke til
Faderens Maal. Han var velbegavet, skrev gode Betænkninger
og fældede træffende Domme. Gennemgaar man i Sammenhæng
hans udenrigspolitiske Virksomhed, giver den Indtrykket af, at
han jævnlig har haft dybere Forstaaelse af den politiske Situation,
end han havde Kraft til at give virksomt Udtryk. Delvis havde
det maaske sin Forklaring i svigtende Helbred, delvis skyldtes det
hans Passivitet. For hans Indflydelse paa Sagernes Gang blev det i
flere Henseender skæbnesvangert, at han allerede fra 1800, da Brode­
ren J.F .B . (s.d.) blev udnævnt til Direktør i Udenrigsdepartementet,
overlod ham Behandlingen af alle Anliggender, som ikke havde
principiel Betydning. Da han fra Sommeren 1805 sammen med
Kronprinsen tog Ophold ved Rigets Sydgrænse, gled Forhand­
lingerne med de fremmede Gesandter ligeledes over til J. F. B.
Af Samtiden berettes det, at han var personlig afholdt af Kron­
prinsen; sikkert er det, at det i de afgørende Øjeblikke blev dennes
kraftigere Personlighed, som gjorde Udslaget. Adskillige Brev­
udtalelser lægger for Dagen, at hans ældre Kolleger havde svært
ved at se bort fra Aldersforskellen og følte sig ilde berørt, naar han
gjorde selvstændige Anskuelser gældende. Bruddet inden for Re­
geringen 1802 og Cai Reventlows Afgang har yderligere bidraget
til at opløse Statsmandskredsens faste Sammenhold. I hvert Fald
følte Chr. Reventlow, at hans Optræden vakte baade C. G. og
J. F. B.s Misbilligelse, og klagede over, at deres Venskab var i
Opløsning.

Til B.s Ledelse af dansk Udenrigspolitik vil for bestandig være
knyttet Erindringen om Begivenhederne 1801 og Fredsbruddet
1807. Da de første løb af uden større Ulykker og endda skænkede

522 Bernstorff, Christian Günther.

Nationen et af dens smukkeste historiske Minder, har man længe
været tilbøjelig til med Overbærenhed at se bort fra de aabenbare
Misgreb, som medførte det krigerske Sammenstød. Til Gengæld
har man ofte i overdreven Grad givet B. Ansvaret for en Politik,
som 1807 bragte Hovedstaden i Fjende vold og blev Indledningen
til den Række Ulykker, som 1814 afsluttedes med Norges Tab.

I Hovedsagen fulgte B. Faderens Politik og handlede bestandig
ud fra Principperne af 1780. Ganske vist nærede han i 1790’ernes
Slutning Betænkeligheder ved Konvoj systemets Genoptagelse og
fremsatte ogsaa Indvendinger mod Schimmelmanns og Kommerce-
kollegiets rent erhvervsmæssige Betragtninger. Desværre førte han
dem frem med ringe Kraft og fandt sig bl. a. i, at det ved Nytaars-
tid 1799 uden om den ansvarlige Udenrigsminister blev besluttet
at lade Krigsskibe afgaa til de ostindiske Etablissementer og derfra
hjemføre Ostindiefarerne. Følgerne er velkendte: van Dockums
Sammenstød med engelske Krigsskibe i Middelhavet og Kaptajn
Krabbes Kamp i Kanalen. Sikkert nok førte B. de følgende For­
handlinger med Fasthed og Behændighed, men deler med den
øvrige Regering Ansvaret for, at man ikke efter Afslutningen af
Konventionen 29. Aug. 1800 var blevet klar over, at ethvert
yderligere Skridt maatte fremkalde den endelige Konflikt. Neutra­
litetsforbundet 16. Dec. 1800 var et Fejlgreb og stridende mod
den nylig afsluttede Traktat med England, gjorde Danmark
til en Brik i Kejser Pauls udfordrende Politik og til Bytte for
Storbritanniens maalbevidste Handlekraft. Da Slaget paa Reden
var udkæmpet, var det til Gengæld B.s Fortjeneste, at han sammen
med Kronprins Frederik bevarede Roen og ikke lod sig skræmme
ved Udsigten til en Genoptagelse af Fjendtlighederne. Allerede
2. April skal han fem Timer igennem have forfægtet sit Standpunkt
med en saadan Kraft over for sine mere forsagte Ministerkolleger,
at han af deres Paarørende blev stemplet som haardnakket
og egensindig. Saa skarpe var Modsætningerne — fortælles det i
samtidige Breve —, at B. og Ernst Schimmelmann 5. April ikke
kunde tale sammen og alene gennem Charlotte Schimmelmanns
Indgriben blev i Stand til atter at optage Samarbejdet. Naar
Resultatet blev saa forholdsvis gunstigt, var det først og fremmest
en Følge af den forandrede politiske Stilling — efter Mordet paa
Kejser Paul —, men skyldtes dog ogsaa Regeringens Besindighed.
Derimod var B.s Forsøg paa ved en Rejse til England i Juni 1801
at opnaa Indrømmelser til Fordel for Danmarks almindelige søret­
lige Opfattelse paa Forhaand dømt til at mislykkes.

Regeringens og B.s Neutralitetspolitik under de følgende Aars

Bernstorff, Christian Günther. 523

mange Storkrige svarede til Statens Interesser og var i det hele
afpasset efter Magtforholdenes Udvikling. Regeringen var i og
for sig tilbøjelig til at gaa sammen med Frankrigs Modstandere,
men krævede med Rette Garantier for tilstrækkelig Understøttelse.
Naar den alligevel ikke formaaede at bibringe England Tillid til
denne Grundstemning, hang det for en stor Del sammen med B.s
(og hans Broders) Tilbøjelighed til under de mangfoldige handels­
politiske Forhandlinger at skyde de principielle Søretsprincipper i
Forgrunden i Stedet for gennem venskabelige Forhandlinger at
opnaa praktiske Lempelser. Da Frygten for Frankrig og Troen
paa, at der derfra truede de største Farer, tilmed bevirkede, at
Regeringen over for denne Magt holdt sig forsigtig tilbage, fik
den danske Politik et engelskfjendtligt Præg, fremkaldte en stigende
Irritation og vakte Mistillid til Danmarks Hensigter. Skønt der
er Tegn paa, at B. ikke var helt blind for de uheldige Følger af
Broderens stridbare Forhandlingsform, har han næppe nogen Sinde
gjort Forsøg paa at lægge en Dæmper paa dennes skarpe Udtalel­
ser. Som bekendt aabenbarede den uheldige Følge af Styrelses­
ordningen sig paa skæbnesvanger Maade i de kritiske August­
dage 1807.

Som Udenrigsminister og eneste Medlem af Statsraadet, der
opholdt sig hos Kronprinsen i Kiel, medvirkede B. 1806 paa nær­
meste Hold i Drøftelsen og Udarbejdelsen af Patentet om Holstens
Indlemmelse. Kronprinsen ønskede at faa udtrykkelig fastslaaet,
at Kongeloven gjaldt i Holsten, og at dermed ogsaa Arveretten
var overført paa Kongeslægtens Kvindelinie. »Mig synes saadant
ikke blot betænkeligt, men ogsaa i Henseende til det foreliggende
Formaal fuldstændig overflødigt«, skriver B. til Broderen. Han
benægtede ikke ligefrem Rigtigheden af Kronprinsens Opfattelse,
men fandt dens Formulering betænkelig, ikke mindst af Hensyn til
Rusland og Sverige. Han opnaaede ogsaa den væsentlige Indrøm­
melse, at Arvefølgen ikke blev udtrykkelig omtalt, og at hver af
Parterne saaledes kunde hævde sin særlige Fortolkning af den valgte
Ordlyd. Under den følgende diplomatiske Forhandling med Rus­
land og Sverige lykkedes det de to Brødre B. at undgaa en­
hver bindende Udtalelse og saaledes overlade det til Fremtiden,
hvorvidt Agnaternes Arveret til Holsten var ophævet eller fortsat
havde Gyldighed.

I Krigsaarene efter 1807 ledede B. dansk Udenrigspolitik i saa
nøje Forstaaelse med Frederik VI., at det er vanskeligt at udrede
hans personlige Andel. Af B.s diplomatiske Aktstykker og sam­
tidige Breve fremgaar det, at han vel har næret mangfoldig Uvillie

524 Bernstorff, Christian Günther.

mod Napoleons Gerninger og Magt, men samtidig delte Kongens
fanatiske Forbitrelse mod England. Efter alt at dømme har han
næret visse Betænkeligheder ved Fredsbruddet med Sverige og
Ængstelse for Frederik VI.s vidtspændende Erobringslyster. Til­
stedeværelsen af Bernadottes franske Hærkorps indgød ham ikke
mindre Frygt end de nærliggende Muligheder for Ruslands for­
øgede Indflydelse i Nordeuropa. At han næppe nogen Sinde har
gjort sig til Talsmand for en Ændring i den politiske Kurs, ude­
lukker ikke, at han efterhaanden følte sig utilfreds med Forhol­
denes Udvikling. Da han 28. April 1810 efter eget Ønske fratraadte
sine Stillinger, var Helbredshensyn den officielle Begrundelse.
Muligvis har det tillige øvet Indflydelse, at Udenrigsministeriet
efter Kongens Befaling i de samme Dage havde maattet tildele
Familiens Kending og Ven, den danske Chargé d ’affaires i Ham­
burg J. G. Rist en muligvis ufortjent Irettesættelse og ved samme
Lejlighed havde paadraget sig Kongens Misfornøjelse. Om almin­
delige politiske Modsætninger — i den ydre eller den indre Politik
— har spillet en Rolle, maa det blive Fremtidens Opgave at
oplyse. Samtidige Breve fortæller alene, at B. aldrig havde beklædt
sit Embede »con amore«, og taler gaadefulde Ord om, at »das
Mass der Duldung« omsider var i den Grad fyldt, at den sidste
Draabe bragte det til at flyde over. Hvorom alting er, vakte B.s
— og Broderens samtidige — Afgang Sorg i Familiekredsen og
alvorligt Ubehag hos Kongen, men førte dog ikke til noget
Brud.

Allerede 4. Maj 1811 genindtraadte B. efter egen Ansøgning i
den danske Statstjeneste og overtog i Juni 1812 den vigtige Gesandt­
post i Wien. Mange forskellige Grunde, skriver han, fremkaldte
denne Beslutning, de usikre Forhold, som gjorde Godsindtægter
tvivlsomme, tillige med Ønsket om i den store Verdensby at finde
bedre Lejlighed til at pleje sit Helbred og opdrage sine Børn.
Først og fremmest, tilføjer han, har det dog været ham en Til­
fredsstillelse at give Kongen Vidnesbyrd om, at han hverken af
Egenkærlighed eller personlige Grunde havde opgivet sin Minister­
stilling og intet hellere ønskede end under andre Omstændigheder
at tjene Kongen og sit Land. Som Udsending i Wien kom han
hurtigt i udmærket Forhold til Metternich og havde vel sin Andel
i Østrigs velmente, men haabløse Bestræbelser for i Krigsperiodens
sidste Aar at skaffe Danmark bedre Fredsvilkaar. I Kejser Franz’
Følge var han til Stede ved Afslutningen af den første Parisfred
og deltog ligeledes i Koalitionsfyrsternes sidste Tog til den franske
Hovedstad. Sammen med Broderen repræsenterede han Danmark

Bernstorff, Christian Günther. 525

paa Wienkongressen og fortsatte derefter som Gesandt indtil 30.
Okt. 1816, da han efter eget Ønske blev forflyttet til Berlin.

Saa anset var hans Stilling i det europæiske Diplomati og ved
det preussiske Hof, at Frederik Wilhelm III. 1818 overdrog ham
Embedet som Udenrigsminister. I et vemodigt Brev til Chr.
Ditlev Reventlow gav han Udtryk for sine Følelser ved Afskeden
fra det »tabte Fædreland« og forklarede Grundene til sin Beslut­
ning. Først paa sine sidste Dage, 1834, gæstede han endnu en Gang
Kbh. og opfriskede gamle Minder. Som preussisk Minister blev
han Reaktionens haandgangne Mand og Modstander af enhver
Liberalisme. Kun i liden Grad evnede han at hævde Preussens
Magtstilling og over for Østrig og Rusland gennemføre en selv­
stændig Politik.

Kammerherre 1791. Gehejmekonferensraad 1810. — Hv. R.
1801. DM. 1808. R.E. 1808. - Pastel af Darbes paa Fr.borg.
Litografier af Cæcilie Brandt og F. Krüger. Stik af Rosmäsler 1832.

Edv. Holm: Danmark-Norges udenrigske Historie 1791—1807, 1875. Axel
Linvald: Kronprins Frederik og hans Regering 1797—1807, I, 1923. Aage
Friis: Holstens Indlemmelse i Danmark i Aaret 1806, i Hist. Tidsskr., 7.
Rk., VI, 1905. Allg. Deutsche Biographie, II, 1875, S. 494—99. K. A.
Varnhagen von Ense: Denkwürdigkeiten und vermischte Schriften, I, 1837,
S. 358 ff. Gräfin Elise v. Bernstorff, geb. Gräfin v. Dernath. Ein Bild aus
der Zeit 1789—1835. Aus ihren Aufzeichnungen hersg. v. Elise v. d.
Busche-Kessell, I—II, 1896. Linva[^

Bernstorff, Joachim Frederik, Greve, 1771—1835, Direktør i
Udenrigsministeriet, Gesandt. F. 5. Okt. 1771 paa Dreilützow, d.
26. Okt. 1835 i Cismar, begr. sst. Broder til C. G. B. (s. d.). Gift 9.
Maj 1795 paa Bernstorff (Fred. ty.) med Sophia Henriette Elisa­
beth Blücher, f. 15. Maj 1770, d. 29. Jan. 1807 paa Bernstorff,
D. af Amtmand Gustav Gotthard B. (s. d.) og Hustru.

B.s Løbebane er nært knyttet til den ældre Broder C. G. B.s.
Ligesom denne kom han tidlig ind i Diplomatiet, indtog høje
Stillinger, men naaede aldrig frem i første Række og fik ingen
Sinde Lejlighed til i større Udstrækning at give Prøve paa selv­
stændig Dygtighed. 16. Aug. 1793 blev han Sekretær i det uden­
rigske Departement, ledsagede 1795 Carl v. Baudissin — der
skulde lykønske Kongen i Anledning af hans Forlovelse — til
Stockholm, men fratraadte Stillingen 27. April 1798, da han
paa Grund af sin Hustrus svagelige Helbred maatte forlade Kbh.
En kort Tid, 14. Marts—8. Aug. 1800, var han Deputeret i Tyske
Kancelli, men fik s. A. fra 1. Aug. sin betydningsfuldeste Gerning
som Direktør i det udenrigske Departement. Oprindelig var det

526 Bernstorff, Joachim Frederik.

Ordningen, at alle politiske Sager paahvilede Chefen, medens B.
alene varetog Behandlingen af Anliggender vedrørende Enkelt­
mand, derunder de stadig vigtigere Opbringelsessager. Under C. G.
B.s langvarige Fraværelser, Juni—Okt. 1803 og Maj—Sept. 1804,
og navnlig efter at han i Sommeren 1805 var fulgt med Kronprin­
sen til Hertugdømmerne, fik Direktøren tillige overdraget at føre
de mundtlige Forhandlinger med de fremmede Gesandter. Paa
Grund af Slægtskabet med Udenrigsministeren og Fortroligheden
mellem Brødrene gav Forretningsordningen ham adskillig Indfly­
delse og bevirkede — som Følge af C. G. B.s Tilbøjelighed til kun
at meddele almindelige Direktiver — at han ogsaa fik Lejlighed
til at gøre sine personlige Anskuelser gældende. Ved Afgørelsen
af Spørgsmaalet om Holstens Indlemmelse 1806 spillede han en
Rolle, men traadte navnlig i Forgrunden under de diplomatiske
Forhandlinger i Aarene op imod 1807 og i selve dette Aar. Rime­
ligvis blev det ikke uden Betydning for Begivenhedernes Udvikling,
at han som Regeringens Ordfører over for den engelske Gesandt
øvede en bestemmende Indflydelse paa dennes Opfattelse af Dan­
marks Politik. For den øjensynlige Irritation, som i Aarene 1806
—07 kom til at præge de dansk-engelske Forhandlinger, bærer B.
utvivlsomt sit store Ansvar. Brødrenes Korrespondance og de
engelske Gesandtberetninger lægger for Dagen, at Drøftelsen jævnlig
er udartet til det rene Mundhuggeri. Paa Forhandlingernes sidste
Stadium tilfaldt det B. at give den engelske Udsending Jackson
det endelige Afslag paa Englands Fordringer.

26. April 1810 fulgte B. Broderen og tog sin Afsked — man
formodede i Samtiden, fordi han ikke fik Tilbud om Udenrigs­
ministerstillingen — men brød dog ikke Forbindelsen med Regerin­
gen og fik i April 1813 den haabløse Opgave som Udsending i
London at opnaa Fred med England. Sammen med C. G. B.
repræsenterede han derefter Danmark paa Wienkongressen og var
i l . Okt. 1816—13. Marts 1835 — han fratraadte dog først i Juni
— Gesandt i Wien. Ingen større Begivenheder er fra denne Tid
knyttet til hans Navn. — Kammerherre 1797. — S.K. 1808. DM.
1826. — Silhouettegning paa Fr.borg.

Edv. Holm: Danmark-Norges udenrigske Historie 1791—1807, 1875. Axel
Linvald: Kronprins Frederik og hans Regering 1797—1807, I, 1923.

Axel Linvald.

Bernstorff, Johan Hartvig Ernst, Greve, 1712—72, Statsmand.
F. 13. Maj 1712 i Hannover, d. 18. Febr. 1772 i Hamburg, begr.
i Siebeneichen K. i Lauenburg. Forældre: Hannoveransk Kammer-

Bernstorff, Johan Hartvig Ernst, 5 ^7

herre og Envoyé Rigsfriherre Joachim Engelche B. til Gartow
m. m. (1678—1737) og Charlotte Sophie Bernstorff (1682—1732).
Gift 27. Dec. 1751 paa Fuirendal med Charitas Emilie v. Buch-
wald, f. 3. Marts 1733, d. 26. Maj 1820 i Weimar, D. af Gehejme-
raad Friederich v. B. til Borstel og Trøjborg (d. 1761) og Henrikke
Emilie v. Holstein (1714—74).

B.s Fader synes ikke at have været nogen fremragende Mand.
Hans Morfader, den betydelige hannoveranske Statsmand, Kong
Georg I. af Englands Minister, har været det egentlige Forbillede
i Slægten for en Løbebane ud over det almindelige. Det var
ogsaa ham, der gennem et Familiestatut havde givet de Regler,
hvorefter saavel B. som hans lidt ældre Broder, Andreas Gottlieb,
blev opdraget. Opdragelsen var fælles for de to, men sigtede mod
forskellige Formaal: den ældre Broder skulde forberedes til at over­
tage det Fideikommis, som var Familiens Hovedbesiddelse (Gar­
tow), den yngre til at overgaa i en Statstjeneste (B.s Fædrenearv
blev Fideikommisgodserne Wedendorff i Mecklenburg og Wotersen
i Lauenburg; 1740 købte han Stintenburg i Lauenburg). Først
havde Brødrene en udmærket Hovmester i Hjemmet, Johan Georg
Keyssler, en Polyhistor med meget omfattende Kundskaber og
med Evne til at interessere sine Elever for historisk-politisk og
geografisk Kundskab. Med Keyssler som Mentor drog de to
Brødre i Efteraaret 1727 til Tübingen, hvor de studerede dels ved
Universitetet, dels ved et adeligt Akademi for Uddannelse af vor­
dende Statsmænd. Deres Studier har særlig omfattet juridiske og
historiske Discipliner og varede til Sept. 1729. Derefter drog de
unge Brødre, stadig med den dygtige Kayssler som Ledsager,
paa en lang Rejse, der skulde skaffe dem praktiske Indtryk fra
Livet og Verden til Supplering af de akademiske Studier. Rejsen
gik gennem Sydtyskland, Schweiz, Italien, Østrig, paa ny over
Sydtyskland og Lothringen til Frankrig med fire Maaneders Ophold
i Paris og videre til England, derfra over Holland tilbage til Tysk­
land, hvor man endnu besøgte mange Byer og smaa Fyrstehoffer
inden Hjemkomsten til Hjemmet paa Gartow, der fandt Sted i
Nov. 1731. Paa denne store, sikkert nok for B. meget udbytterige
Rejse havde man overalt søgt Oplysninger om de forskellige Landes
politiske og militære Forhold, om Hofferne og de ledende Person­
ligheder, om Næringsvejene og den hele økonomiske Tilstand. Det
maa herved huskes, at meget af den Statskundskab, der i senere
Tider blev let tilgængelig gennem Haandbøger, dengang maatte
søges ved Granskninger paa de paagældende Steder og til Dels
hos Mænd, der kun tilfredsstillede Videbegærligheden hos Folk,

528 Bernstorff, Johan Hartvig Ernst.

som mødte hos dem med en særlig Anbefaling. Overalt havde B.
haft Lejlighed til at sætte sig ind i Forholdene, han havde stiftet
nyttige Bekendtskaber og havde kunnet færdes ikke blot ved flere
Smaahofler, men ogsaa ved det østrigske og navnlig (som ung Han­
noveraner) ved det engelske Hof.

Hjemkommen til Gartow kunde B. betragte sig som færdig-
uddannet efter Tidens bedste og fineste Skik for unge Adelsmænd,
altsaa som fuldt kvalificeret til at overtage en Stilling som Stats­
tjener. Det afgørende var ikke, hvilken Stats Tjeneste det skulde
være; Internationalisme prægede B.s Tankegang som overhovedet
hans Samtid. Sit eget Fædreland vragede han, fordi Forholdene
i selve Hannover var ham for smaa, en hannoveransk Statsmands
Stilling i London for vanskelig. Det blev derfor bestemt, at han
skulde gaa til Danmark. Der bestod en gammel Forbindelse
mellem hans Familie og de to danske Ministre Piessen, og paa
sine Rejser var han kommet i Forbindelse med den danske Gesandt
i Wien Berckentin og det danske Kongehus’ nære Slægtning Grev
Anton af Aldenburg. Efter at Chr. Ludvig Piessen havde opnaaet
Tilsagn hos Christian VI. om at tage B. i sin Tjeneste, kom denne
i Marts 1732 til Kbh. 21. April s. A. blev han Kammerjunker
og kort efter ulønnet Volontør i tyske Kancelli. Allerede 4. Maj
1733 udnævntes han derefter — 21 Aar gammel! — til Danmarks
ekstraordinære Gesandt ved det kursachsiske Hof i Dresden. Han
fik her en god Lejlighed til at komme ind i den store Politik, var
i øvrigt misfornøjet baade med den Løn, man gav ham, og den
Titulatur (blot som Etatsraad!), hvormed man endnu lod ham
nøjes. Han tænkte paa at vende Danmark Ryggen, men et Besøg i
Kbh. (i Efteraaret 1736), hvor Christian VI. modtog ham venligt,
virkede forsonende, og 15. April 1737 udnævntes han til dansk
Gesandt ved Forbundsdagen i Regensburg, en Udnævnelse, han
maatte opfatte som et Tillidsvotum, om end han ikke satte særlig
Pris paa den.

B. var allerede nu den fuldt modne Diplomat, der i sine Ind­
beretninger viste en fremragende Evne til Overblik og frugtbare
Kombinationer; han ser ustandselig en Sag i dens Sammenhæng
med den større Helhed, han slaar sig ikke til Taals med den nød­
vendige og praktiske Orientering, men trænger dybere ind i For­
holdene og benytter enhver Lejlighed til at udvide sine Kund­
skaber. Det er hele smaa Afhandlinger, han sender hjem til sin
Chef; han lægger Vægt paa at udrede de historiske Forhold, der
ligger til Grund for den omhandlede aktuelle Situation. I et
elegant Fransk forstod han at fremstille en Sag fra alle dens Sider,

Bernstorff, Johan Hartvig Ernst. 529

nøjedes ikke med at referere Modpartens Grunde, men gendrev
dem; han vilde ikke blot oplyse sin Minister, men virkelig vejlede
ham. Han stod allerede i Regensburg-Perioden som den dyg­
tigste Diplomat i dansk Tjeneste, selv om de Sager, han havde
med at gøre, ikke hørte til de mest betydningsfulde. Af særlig
Vigtighed var Forhandlinger, som det blev ham overdraget at
føre med sit eget Fædreland, Hannover, og hvorved det lykkedes
ham at hidføre et diplomatisk Forlig mellem Christian VI. og
Georg II. (dels om et Rangspørgsmaal vedrørende deres Stilling
som tyske Rigsfyrster, dels om Besiddelsen af et Grænseomraade,
Godset Steinhorst).

Da der 1740 var Tale om at gøre B. til Gesandt i Stockholm,
ønskede han ikke at komme til »dette barbariske Land«, hvorimod
han meget gerne vilde være Gesandt i Wien. Efter at han 1741—42
havde repræsenteret Danmark ved det tyske Kejservalg med
Ophold dels i Offenbach, dels i Frankfurt, udnævntes han i April
1742 til Gesandt hos den nyudnævnte Kejser Karl VIL, hvis Sæde
ikke blev Wien, men Frankfurt. Da der nu blev Tale om at
forflytte B. til St. Petersborg, frabad han sig dette af Helbreds­
hensyn, idet han navnlig mente, at hans Mave ikke kunde taale
Drikkeriet ved det russiske Hof. I Okt. 1743 blev det til hans
store Tilfredshed bestemt, at han skulde være Danmarks Gesandt
i Paris, en Stilling af særlig Vigtighed paa Grund af det daværende
Forbundsforhold mellem Danmark og Frankrig.

I Frankrigs Hovedstad opholdt B. sig fra 1744 til 1750, en Tid,
der blev af stor Betydning for hans aandelige og verdensmands­
mæssige Udvikling. I de parisiske Saloner blomstrede Europas
højeste selskabelige Kultur. B. havde her en sjælden Lejlighed
til at omgaas interessante Personligheder, saaledes den senere Uden­
rigsminister Choiseul, med hvem han sluttede et værdifuldt Ven­
skab. Til hans Omgangskreds hørte ogsaa elegante og fornemme
Damer som Marskalinden af Belle Isle, med hvem han plejede
fortroligt Venskab, og Madame de Pompadour, Ludvig XV.s
Mætresse. B. drev overhovedet i Paris en vidtstrakt Selskabelig­
hed, der ødelagde hans Økonomi; han var en Grandseigneur,
der aldrig lærte at indrette sig sparsommeligt. Hvor meget han
end gik op i Pariserlivet, tilegnede han sig dog ikke den Livs­
anskuelse, der satte Præg paa dets ledende Kredse, hverken Let­
færdigheden i det fornemme Selskabs Tankegang og Livsvaner
eller den Vantro, som fremtraadte i Filosoffernes Lærdomme. Han
var og blev en nordtysk Herremand med moralsk betonet Opfat­
telse af alle Livsforhold. Da han skulde til at søge sig en Hustru,

34Juni 1933.Dansk biografisk Leksikon. II.

530 Bernstorff, Johan Hartvig Ernst.

skrev han: »Det er kun den unge Dames Karakter, der er afgørende
for mig.« Han stod som streng Lutheraner over for alle religiøse
Trosspørgsmaal, og heller ikke, hvor det gjaldt almindelige poli­
tiske Anskuelser, fraveg han det nedarvede og traditionelle. B.
var paa ingen Maade nogen nyskabende Aand, men Danmark
havde i ham en Diplomat i europæisk Format, en virkelig Uden­
rigspolitiker. En betydningsfuld Indsats gjorde han ved Fornyelsen
af Forbundet mellem Danmark og Frankrig i April 1746.

Efter Udenrigsminister Schulins Død 1750 var Tanken straks
henvendt paa B. som naturlig Afløser. Allerede under Ministerens
Sygdom var han blevet kaldt til Kbh., men han stillede sig straks
tøvende over for Ophøjelsen, da han først ved Prins Frederik af
Wales’ Død 1751 kunde føle sig løst fra enhver Forpligtelse til
eventuelt at modtage en ledende Ministerpost i Fødelandet Han­
nover. 14. Maj 1751 udnævntes B. til Medlem af Statsraadet,
i. Okt. tiltraadte han Ledelsen af tyske Kancelli og dermed af
Udenrigsstyrelsen. 1752 blev han tillige Deputeret i General-
Landøkonomi- og Kommercekollegiet, hvoraf han udtraadte 1767.
1756 blev han Direktør for Øresunds Toldkammer. Den danske
Regering, hvoraf B. i mange Aar skulde blive Medlem, var en
udpræget Ministerregering. Kongen selv, den svage og degenere­
rede Frederik V., betød ikke noget; som den udprægede Fyrste­
tjener har B. naturligvis vist ham den fornødne Ærbødighed og
omtalte ham selv i private Breve med uhyre Højagtelse. Den
mægtigste Mand i Regeringen var Overhofmarskal A. G. Moltke
(s. d.), der som Kongens fortrolige Yndling sad inde med den
virkelige Kongemagt. At B. kunde hævde sig i sin Stilling, har som
nødvendig Forudsætning haft den nære Forstaaelse og det gode
Samarbejde med Moltke.

B. var maaske i Virkeligheden næsten for betydelig en Diplomat
til Stillingen som dansk Udenrigsminister, for saa vidt som det
Overblik, han besad over europæiske Statsforhold, kunde fiiste
ham til diplomatiske Manøvrer og Spekulationer, der egentlig
laa uden for en lille Magts Forudsætninger. Han har dog til fulde
forstaaet, at den dansk-norske Stat var bedst tjent med at føre en
udpræget Fredspolitik, og det stemte ogsaa med hans hele Livs­
anskuelse saaledes at fortsætte Traditionen fra Christian VI.s og
Schulins Tid.

I et fortroligt Brev har B. engang udtalt: »En Krig, som begyndes
uden retfærdig Grund, ja jeg vil sige mere, uden Nødvendighed,
forekommer mig at være den frygteligste af alle Beslutninger, som
Mennesker kan tage.« Denne Betragtning, har en Skildrer af B.s

BernstorjJ Johan Hartvig Ernst. 531

Udenrigsstyrelse (P. Vedel) fremhævet, viser allerede, hvor højt
B. stod over sin Samtid. Midt i et Aarhundrede, der var begyndt
med den spanske Arvefølgekrig og skulde fortsættes med flere
lignende Krige, og medens den franske Minister Choiseul, »Oplys­
ningens Ven«, kaldte Krigen »Kongernes Spil«, stillede B. sig paa
Folkenes og Menneskelighedens Standpunkt og fordømte Krigen
som ugudelig, barbarisk og, som han paa andre Steder tilføjer,
upolitisk, fordi hvad der vindes ved Vold og mod Befolkningens
egen Villie, ogsaa kun kan bevares med Vaaben og hævdes ved
Tvang.

B.s Politik var afgjort fredelig. I Tilfælde af en almindelig
europæisk Krig var det hans bestemte Agt at bevare Danmarks
Neutralitet, at bidrage, hvad han formaaede, til, at Freden snarest
muligt kunde genoprettes, og indtil da at rette sine Bestræbelser
paa, at vore Grænselande ikke blev Krigens Skueplads, og at ikke
blot dansk Territorium, men ogsaa dansk Skibsfart og Handel
beskyttedes mod Overlast af de krigsførende. Men truedes Landets
Eksistens, var han fuldt beredt paa at vove det yderste for at
forsvare det.

Dette var altsaa den negative Del af B.s Program: ingen Krig,
naar den med Ære kunde undgaas. Den positive var udadtil at
forøge Statens Anseelse, indadtil at samle Landet inden for dets
naturlige Grænser. Det første Formaal var ikke en Forfængelig-
hedssag, men Udtryk for en velovervejet Politik. Det var ikke hans
Mening, at den dansk-norske Stat skulde gøre sig selv til et stumt
Medlem af det europæiske Statssamfund, ene beskæftiget med
materielle Interesser. Om Staten end hverken vilde eller kunde
vinde Fordel ved Vaaben, tvivlede han dog ikke om, at den skulde
kunne naa Fremgang ved moralske Midler, og efter hans Opfat­
telse har en lille Stat ikke mindre end en stor sin Opgave at løse
til Gavn for sig selv og for Verden. Men dertil behøvedes den
Tillid og Anseelse — »Reputation« — for Landet, der kunde til­
vejebringes ved Hjælp af et dygtigt og virksomt Diplomati, som
altid var rede til at udfolde Klogskab og Forhandlingsevne.
»Reputationen er«, siger han, »for en stor Herre og for et Rige,
hvad Kreditten er for en Købmand og hans Kontor; derved
udretter han ofte mere end ved sine Kræfter og med rede Penge,
og uden den kan han ikke bestaa«. — Det andet Formaal gik
ud paa at forene Landet Nord for Elben under Kongens umiddel­
bare Myndighed og navnlig at udslette de sidste Spor af de for­
dærvelige Delinger af Hertugdømmerne, som tidligere Konger
havde foretaget.

34*

532 Bsrnstorff, Johan Hartvig Ernst.

Det sidste Problem havde nu i længere Tid taget Form i det
vanskelige Spørgsmaal om Mellemværendet mellem Danmark og
den holsten-gottorpske Hertugfamilie. Der maatte herom optages
Forhandlinger med de hertugelige Rettigheders Indehaver, Carl
Peter Ulrik, der til alt Uheld tillige var Ruslands Storfyrsttron-
følger. Det drejede sig først og fremmest om at faa ham til at
anerkende den Inddragelse af den gottorpske Del af Slesvig, der
havde fundet Sted 1721, men dernæst ogsaa om at opnaa en
Afstaaelse fra hans Side af de gottorpske Besiddelser i Holsten.
Denne vigtige Sag optog stærkt B.s Opmærksomhed, men hans
Bestræbelser for at opnaa en fredelig diplomatisk Løsning stødte
stadig paa den Hindring, at den russiske Tronarving i Forholdet
til Danmark blot følte sig som den lille krænkede og hævnlystne
Holstenerhertug og derfor var afvisende over for ethvert Forlig.

Derimod lykkedes det B. paa udmærket Maade at opretholde
Danmarks Neutralitet under den preussiske Syvaarskrig, der udbrød
1756- B- viste stor Forsigtighed over for de krigsførende Magter
og absolut Uvillie mod Danmarks Inddragelse i Krigen. 12. Juli
1756 sluttede de skandinaviske Lande et Neutralitetsforbund til
Værn for deres Handel og til Opretholdelse af Freden paa Øster­
søen. Forbundet kom dog ikke til at bringe store Resultater. Som
det har været det almindelige i Søkrige, var det Englænderne,
der lagde den neutrale Skibsfart de største Hindringer i Vejen,
men B. vilde ikke være med til at gøre virkelig Modstand mod de
engelske Overgreb. Han frygtede for, at Danmark derigennem
skulde blive inddraget i Krigen, og med al sin Omhu for Landets
»Reputation« vilde han strække sig meget vidt for at bevare Neutra­
liteten. Han elskede ganske vist hverken Preussen eller dets Konge
og saa med statsmandsmæssigt Klarsyn, hvilken Fare denne Mili­
tærmagt i Tysklands Midte betød for sine Omgivelser. Men
medens Sverige sluttede sig til Preussens og Englands Modstandere,
fandt B. ingen Grund hertil for Danmarks Vedkommende. »Striden
ovre i Amerika«, udtalte han, »er os ganske uvedkommende. Kon­
gen af Preussen har ikke gjort Danmark noget ondt. Med hvilken
Ret vil vi da kunne tage Del i en Krig, som ikke vedkommer os,
og hvorfor skulde vi gribe til Vaaben mod en Fyrste, der ikke
har angrebet os?«

Danmarks neutrale Stilling gav B. en Lejlighed til paa een Gang
at optræde som diplomatisk Voldgiftsmand og at række sit Føde­
land, Hannover, en hjælpende Haand. I Juli 1757 fandt der et
Sammenstød Sted i Vesttyskland mellem en fransk Hær under
Hertugen af Richelieu og en hannoveransk-vesttysk Hær under

Berns tor f f , Johan Hartvig Ernst. 533

Anførsel af Hertugen af Cumberland. Franskmændene sejrede,
og der var Udsigt til, at de ganske skulde overvælde Hannover,
da den danske Regering — altsaa B. — efter Opfordring fra begge
Parter paatog sig Rollen som Mægler. Herved tilvejebragtes io.
Sept. 1757 Konventionen i Kloster-Zeven, der dog paa Grund af
Forholdene ikke skulde blive førf ud i Livet. Udbyttet af B.s
Neutralitetspolitik, der med Rette er blevet kaldt forbilledlig for
al senere dansk Neutralitetspolitik, blev den Fordel, den bragte
Danmark gennem Opretholdelsen af Landets Handel og Skibs­
fart paa de store Have. Særlige Muligheder udnyttedes i Middel­
havslandene, hvor B. betryggede den danske Skibsfart ved en
Række Traktater med nordafrikanske og sydeuropæiske Magter.

Det syntes, som om hele B.s diplomatiske Værk skulde bryde
sammen og Landet trods alle Fredsbestræbelser blive indviklet i
en ødelæggende Krig, da den gottorpske Fjende 1762 besteg Rus­
lands Trone som Tsar Peter III. Han trak sig øjeblikkelig ud af
Krigen mod Preussen og vendte sine Vaaben mod Danmark.
At B.s Holdning under disse Forhold har været præget af Sorg
og Forfærdelse, er der intet at sige til; hans Forfærdelse var dog
ikke saa stor, at han førte Danmark ind i noget Forsøg paa at
købe sig Fred ved ydmygende Indrømmelser. Da Krigsfaren
lykkelig var drevet over ved Peter III.s pludselige Død, indlagde
han sig Fortjeneste ved at gennemføre den nødvendige Orientering
af Danmarks Udenrigspolitik i Retning af Rusland; 11. Marts
1765 sluttedes det Forbund mellem Danmark og Rusland, der
blev Indledningen til den endelige Løsning af det gottorpske
Spørgsmaal ved Mageskifte af den hertugelige Del af Holsten med
Oldenburg.

Samtidig med sin Ledelse af Udenrigspolitikken øvede B. som
ledende Mand i Kommercekollegiet en omfattende Virksomhed
over for Erhvervslivet. Metoden var her den merkantilistiske: dels
ved Forbud, dels ved Begunstigelser paa alle Maader at fremme
den industrielle Produktion. B. kom herved til at sidde til Doms
over mangfoldige »Projekter«, der fra Ind- og Udland strømmede
til Kollegiekontorerne i Kbh., og han dømte tit forkert. Det viste
sig utvivlsomt i denne Stilling, at B. trods sine store diplomatiske
Evner var en maadelig Menneskekender. Da han 1767 traadte
tilbage fra sin Virksomhed i Kommercekollegiet, mente han dog
selv at kunne fastslaa, at en Fabrikvirksomhed var opblomstret i
Landet. B.s Styrke var næppe heller nogen udpræget Selvkritik,
og han holdt af at fremhæve det rene ved sine Hensigter, det
fortjenstfulde ved sine Gerninger.

534 Bernstorff, Johan Hartvig Ernst.

B. var interesseret i alt Skønvirke, en Velynder af fransk
Kunstfærdighed, en ivrig Befordrer af Rokokoens Stil og Smag.
Som privat Bygherre lod han opføre et Palæ i Bredgade umid­
delbart ved Amalienborg (»Kong Georgs Palæ«) og (ved den
franske Arkitekt Jardin) et lille Slot ved Dyrehaven, Bernstorff,
hvortil knyttedes et storslaaet Haveanlæg. Til Bernstorff Slot hørte fra
1764 de tre Bondebyer Gentofte, Ordrup og Vangede, som Kongen
overdrog ham mod en Afgift. Tilskyndet af sin Nevø, A. P. B.,
med Torkel Baden (s. d.) som Godsforvalter og under nyttig
Bistand af den oplyste Bonde Hans Jensen Bjerregaard (s. d.),
gennemførte B. for denne Besiddelse en dybtgaaende Landbo-
reform, ikke blot Afløsning af Hoveri og Fæsteforhold, men ogsaa
Udskiftning. Saaledes blev B. en Foregangsmand for de store
Landboreformer, skønt der ikke foreligger noget om, at han har
taget særlig aktiv Del i det begyndende Reformarbejde inden for
Regeringen.

Frederik V.s Død 1766 og Christian VII.s Tronbestigelse blev
det uheldige Vendepunkt i B.s Løbebane. Han bevarede foreløbig
sin Ministerpost, men under helt forandrede Forhold. I det
enkelte er ganske vist ikke hans Liv og Virksomhed udforsket
for de Aar, der herefter fulgte, saaledes som for de foregaaende;
men det er givet, at som de andre af Frederik V.s Mænd levede
B. nu bestandig paa en Vulkan. »Vi lever«, skriver han i Jan.
1767, »midt i Forstyrrelser, Intriger og Uvished og som en Følge
deraf i Sorg og Bekymring.« Christian VII. ejede ingen som helst
Pietet over for sin Faders Raadgivere, men glædede sig tværtimod
i hjertelig Ondskab, naar det kunde lykkes ham at ydmyge dem.
Nye personlige Kræfter gjorde sig gældende inden for Hoffets
Kreds, nye politiske Tanker og Bestræbelser ligeledes. B. og hans
Kolleger »gik Tidsaanden imøde, men nærede ingen Trang til
at optræde som dens Repræsentanter« (A. Linvald). Det saa dog
til at begynde med ud, som om B. skulde bevare Overtaget over
sine Modstandere. 1767 fjernedes tre af hans mægtigste personlige
Modstandere fra Kbh.: den preussiske Gesandt Borcke (hvis Herre,
Frederik den Store, altid saa med fjendtlige Øjne paa den dygtige
danske Udenrigsminister), Marskal Saint-Germain og Flaadens
Oversekretær Fr. Danneskiold-Samsøe. 1768—69 kunde B. ledsage
Kongen paa hans store Udenlandsrejse; men idet denne Rejse
blev grundlæggende for Struensees Magtstilling, kom den tillige
til at afgøre B.s Skæbne.

Det var ikke svært at finde Stof til Angreb paa B., og det frembød
sig ikke blot i Kommercekollegiets Administration. Der kunde

Bernstorff, Johan Hartvig Ernst. 535

mod hans Udenrigspolitik indvendes, at den bragte Danmark i
for stor Afhængighed af Rusland. At det 13. Dec. 1769 lykkedes
B. at faa afsluttet en ny, meget vidtgaaende Forbundstraktat med
Rusland, kunde synes at pege i den Retning. Først og fremmest
har B. naturligvis været betragtet som en Hindring for den Kabi­
netsstyrelse, der var ved at udvikle sig; hans Fald kom til at betyde
Struensees endelige Overtagelse af Magten. Ud fra Hensynet til
Rusland advarede B. i Juli 1770 forgæves Kongen imod at kalde
Rantzau-Ascheberg (s. d.) til Kbh. Til Gengæld har denne Mand,
der var hans forbitrede personlige Fjende, vistnok deltaget i det
Møde hos Kongen, hvor B.s Afskedigelse nogen Tid efter blev
besluttet. Ved en Skrivelse af 15. Sept. 1770 »fritog« Christian VII.
B. for hans Embeder med Undtagelse af Posten i selve Statsraadet;
da B. straks derpaa bad om sin fulde Afsked, blev den ham uden
Tøven bevilget tillige med en Pension paa 6000 Rdl. Han opholdt
sig derefter dels paa Hustruens Slægtsgods Borstel i Holsten,
dels i Hamburg; herfra fulgte han — som det fremgaar
af hans efterladte Breve — den følgende Tids Begivenheder
i Danmark med deltagende Interesse; sin personlige Trøst har
han søgt i Religionen og i Overbevisningen om vel forrettet Tje­
neste over for sine Konger og deres Lande.

Det Eftermæle, B. skulde faa i dansk Historieskrivning, blev i
det hele meget gunstigt. I Samtiden var han ikke saa populær;
han forbandt med sin utvivlsomme Retsindighed og fremragende
Dygtighed en iøjnefaldende Selvhævdelse, og der var et tydeligt
Skel mellem, den Kreds, han interesserede sig for, og den uden­
for placerede. Naar han vedblev at være en Mand af tysk Sprog
og Kultur (om end naturligvis med Kendskab til Dansk, som han
dog aldrig skriftligt betjente sig af), naar han fremdeles maa siges
at have ydet en kraftig Beskyttelse til tysk Aandsliv i Danmark,
saaledes som det bl. a. repræsenteredes af en Skikkelse som Klop-
stock, kan dette naturligvis ikke bedømmes ud fra en senere Tids
nationale Indstilling. Det var ikke nogen national Modsætning,
der skilte B. fra dem, der tog Magten efter ham, men snarere
en social. Stærkere, end det i Virkeligheden stemte med den
danske Enevældes Væsen, holdt B. paa Fødselsadelens Fortrin;
det faldt ham ikke ind at udnævne nogen borgerlig født Mand
til Gesandt, og efter sit Fald beklager han dybt Tilbagegangen i
Adelens Indflydelse. Han skulde ikke opleve at se sit Værk videre­
ført af Søstersønnen A. P. B., hvis første Gerning blev at fuldbyrde
det gottorpske Mageskifte. Ud fra Datidens Forudsætninger maatte
det ses som en ubetinget Fordel, at det danske Monarki saaledes

536 Bernstorff, Johan Hartvig Ernst.

fik afrundet sine Grænser mod Syd, nationale Betænkeligheder
kunde der ikke være, men det dansk-russiske Samarbejde, der
herigennem paa afgørende Maade blev befæstet for lange Tider,
havde utvivlsomt sine Skyggesider. Overhovedet kan B.s Uden­
rigspolitik, hans Hovedindsats i den dansk-norske Stats Tjeneste,
naturligvis kritiseres fra mere end eet Synspunkt; ved sit maal-
bevidste Arbejde for den lille Magts Neutralitet under den store
europæiske Krig har han dog skabt et Forbillede for alle senere Tider.

Kammerjunker 1732. Etatsraad 1733. Kammerherre 1736.
Gehejmeraad 1749. Greve 1767. — Hv. R. 1746. L’union parfaite
1752. Bl. R. s. A.

Æresstøtte af Wiedewelt paa Gentofte Bakke 1783. Mindestøtte
af samme paa Jægerspris 1778. — Malerier af L. Toqué (Wotersen,
Fr.borg, Vranja ved Sofia) og P. Als (Fr.borg, GI. Køgegaard,
Brahetrolleborg). Marmorbuste af Wiedewelt (Fr.borg). Stik af
J. C. Schlottbeck efter et af Tocqués Malerier. To Medailler
af D. J. Adzer 1772.

P. Vedel: Den ældre Grev Bernstorffs Ministerium, 1882. Correspondance
ministerielle du comte J. H. E. Bernstorff 1751—70, publ. par P. Vedel, 2 Bd.,
1882. E. Holm: Danmark-Norges Historie, II I—IV, 1897—1902. Aage Friis:
Bernstorfferne og Danmark, I—II, 1903—19. Samme: Bernstorffske Papirer,
I—III, 1904—13.

Berntsen, Aage, f. 1885, Læge og Forfatter. F. 16.
Særslev Højskole. Forældre: Politikeren Klaus B.
Hustru. Gift 14. Juli 1928 i Kbh. (Garn.) med
f. 22. April 1906 paa Frbg., D. af Civilingeniør, senere Direktør
for Det danske Gaskompagni i Odense Carl Johan M. (f. 1871)
og Christiane (Jane) Ulrikke Bonne (f. 1876).

B. blev Student 1903 fra Borgerdydskolen i Kbh., cand. med.
1911, var Chef for den danske Ambulance i Paris 1918—19,
Reservekirurg ved Rigshospitalet 1921—23, blev Korpslæge i
Hæren 1922, Overlæge 1925, praktiserer fra 1927 i Kbh. som
Specialist i ortopædiske og kirurgiske Sygdomme og er Poliklinik­
chef ved Samfundet og Hjemmet for vanføre. Han blev Dr. med.
1925 med Afhandlingen »Om Varicer paa Under extremiteterne«.
Han har udgivet Digtsamlingerne »Digte« (1908), »Fiol og Sække­
pibe« (1910), »Klinten og Hveden« (1914), »Ungkarlens Visebog«
(1923) og »Den kostelige Gave« (1929) samt Prosaarbejdet »En
Daares Visdom, Coldevins Bog« (1927). B.s Lyrik udmærker sig
ved en fast og klar Form, et Foredrag, der skyer det overdrevne
og deklamatoriske; i sin Aversion mod al Retorik er han udpræget

Hans Jensen.

Maj 1885 paa
(s. d.) og 2.

Irene Müller,

Berntsen, Aage. 537

dansk. Han forstaar at forene polisk Humor med en Følelse, der
sjældent træder helt frem i Lyset, men virker som en varm Under­
strøm. Hans fortællende Digte er pointerede med Sans for det præg­
nante; men det ypperligste har han naaet i visse Digte, hvor han
har faaet Anvendelse for sin kraftigt maleriske Evne, der med faa
Strøg faar et Helhedsbillede frem, og for en Følelse af en egen
mandig Inderlighed og Styrke. — Maleri af Edv. Saltoft ca.
I ^ 2^ ’ Chr. Rimestad.

Berntsen, Anton Bernhard, f. 1873, Forfatter, Harmoniumfabri­
kant. F. 26. Aug. 1873 paa Assendrup Mark i Engum Sogn. For-
ældre: Skrædder, Husmand og Landsbyspillemand Bernt Laursen
(1821—1905) og Ane Nielsdatter (1827—1912). Gift 12. Febr.
1909 i Kolding med Amalie Anna Marie Jensen, f. 19. Okt. 1877
i Kolding, D. af Købmand Iver Madsen J. (1848—1901) og Louise
Anna Margrethe Hansen (1850—1932).

B. kom 1888 i Snedkerlære i Vejle og slog sig efter udstaaet
Læretid paa Instrumentmageriet. Han arbejdede i fem Aar hos
Joh. P. Andresen & Co. i Ringkøbing og begyndte derefter selv­
stændig Virksomhed i Vejle; i Aarenes Løb har han bygget ca.
3700 Harmoniums. Han debuterede som Forfatter 1914, idet
Evald Tang Kristensen »tvang« ham til at udgive en Digtsamling,
»Noget«. Siden har han udgivet flere Digtsamlinger, hvoriblandt
maa fremhæves »Gjemm-Ævvel« (1922), »Megstur« (1925) og »Bin­
dingsværk« (1927). De fleste af disse Digte er skrevet paa hans
Hjemegns Dialekt og kommer den jyske Almues daglige Leve- og
Tænkemaade saa nær ind paa Livet, at de bedste af dem næppe
staar tilbage for Aakjærs Sange i Intimitet. Især Digtene i »Gjemm-
Ævvel« har erobret sig Folkeyndest; et Digt som det om den
københavnske Dr. phil., der kommer til et jysk Bondemilieu for
at feriere, giver Udtryk for det rige Fond af skæmtsomt Lune, som
den jyske Folkekarakter rummer. B. har ogsaa optraadt som
Prosaforfatter og skrevet nogle smaa Historier, bl. a. »Niels Væw-
wers Rejjs« (1918), »Småfolks Fånøwels« (1920) og »Skowwer«
(1923), der viser, at hans Kendskab til den jyske Almue naar ind
til de fjerneste Kroge af dens af Lune og Følsomhed dybt sammen­
satte Væsen. I en større Fortælling, »Paa Nebo Bjerg« (1928),
har han i selvbiografisk Ramme skildret sine Oplevelser i det
pietistiske Milieu, han voksede op i. — Maleri af Gerda Schrader
(1928) i B.s Eje.

Peder Hesselaa: Vor Tids Digtere, 1926, S. 169—73. Peder Hesselaa.

538 Berntsen, Arent.

Berntsen (med Tilnavnet Bergen), Arent, 1610—80, økonomisk­
statistisk Forfatter. F. 12. Maj 1610 i Bergen, d. 29. Dec. 1680 i
Kbh., begr. sst. (Nie. K.). Forældre: Kyper Bernt Andersen og
Maren Jensdatter. Gift i° 1639 me<̂ Karen Arentsdatter, d. 1.
Sept. 1652 i Kbh., begr. sst. (Nie. K.). 2° 1653 med Mette
Lavridsdatter, begr. 5. Aug. 1696 i Kbh. (Nie. K.).

A. B. begyndte sin Løbebane som Skriver hos Axel Juul
til Volstrup og dennes Svigerfader Kansler Chr. Friis til Kra-
gerup. Rimeligvis gennem Kansleren er han kommet i Kon­
gens Tjeneste, thi 1637 optræder han som Foged paa Varberg
Slot i Halland under Lensmanden Iver Krabbe. For en borgerlig
født Mand var det en anset og indflydelsesrig Stilling, og A. B.
viste sig allerede da som en driftig og foretagsom Natur. 1640
fik han kgl. Bevilling paa Anlæg af et Teglværk ved Varberg,
der bl. a. skulde levere Sten til Slottet, og 1642 Livsbrev paa en
Gaard i Nærheden. Imidlertid udbrød Krigen, der endte med
Freden i Brømsebro, og B. maatte med Hustru og Børn i Jan.
1644 skyndsomst forlade Halland. Han slog sig ned i Kbh., tjente
Penge paa Proviantering under Krigen og var allerede saa vel­
havende, at han kunde yde Kongen Forstrækningslaan. 1647
beskikkede Magistraten ham til Raadstueskriver, og med denne
Stilling i Ryggen fortsatte han sin private Virksomhed. B. tog
atter Teglbrændingen op og fik 1650 kgl. Bevilling paa et Værk i
Brønshøj, hvor han havde en Gaard. S. A. begyndte han Opkøb
af Byggegrunde i Hovedstadens daværende Udkant, Adelgade- og
Borgergade-Kvarteret, og rejste her en Række Huse, hvortil han
selv leverede Sten. B. var blevet Byggespekulant. Rimeligvis lod
han ogsaa opføre de to Gaarde ved Hallandsaas, hvor det senere
Erichsens Palæ (nu Handelsbanken) fik sin Plads, og boede selv
i den ene til sin Død. Under Belejringen var han med til at ud­
ruste Kapere, bl. a. den bekendte »Højenhald«, for paa den Maade
at bringe Forsyninger til den indesluttede By, og vedblivende
ydede han Kongen Forstrækningslaan, for hvilke han en Tid lang
havde det meste af Brønshøj og Husum Byer i Pant, men alligevel
led han store Tab. Fra 1670 var han Raadmand i Kbh.

Det er dog ikke denne Vindskibelighed, der har bevaret B.s
Navn til Eftertiden — det er hans vidt bekendte og stærkt benyt­
tede Skrift »Danmarks og Norges frugtbar Herlighed«, hvoraf der
i Aarene 1650—55 udkom fire »Bøger«, som samledes under et
fælles Titelblad (med Aarstal 1656) og dediceredes Frederik III.
Det var anlagt allerede i hans Ungdom, mens han stod i Axel
Juuls Tjeneste. Skønt kaotisk og vanskeligt at finde frem i inde-

Berntsen, Arent. 539

holder dette iooo Sider store Værk en Vrimmel af Oplysninger, som
man forgæves søger andet Steds, og er en enestaaende Kilde til Ud­
redning af Datidens Landboforhold, Skattevæsen, Mønt, Maal og
Vægt etc. B. har heri nedlagt hele sin praktiske Indsigt paa det
statistisk-økonomiske Omraade. — Stik af Simon de Pas paa Titel­
bladet til ovenn. Bog.

O. Nielsen i Personalh. Tidsskr., 2. Rk., II,
Kbh.s Hist. og Beskr., V, 1889, S. 441 f.

1887, S. 257—79. Samme:
Eiler N y strøm.

Berntsen, Klaus, 1844—1927, Politiker og Skolemand. F. 12.
Juni 1844 i Eskilstrup, Søllinge Sogn, Fyn, d. 27. Marts 1927 i
Kbh., begr. i Højby, Fyn. Forældre: Gaardejer Espen B. (1784—
1855, gift i° 1819 med Gjertrud Marie Kruse, f. Andersdatter,
ca. 1763—1834, Enke efter Gaardejer Hans Frederik K., 1756—
1817) og Christiane Christensdatter (1809—1900). Gift i° 31.
Juli 1869 i Ryslinge med Abelone Petersen, f. 31. Juli 1847 i
Lørup, Ryslinge Sogn, d. 19. Jan. 1872 i Højby, D. af Gaardejer
Peder Pedersen (1792—1876, gift i° med Maren Jespersdatter, ca.
1800—35) og Ane Marie Clausdatter (1814—88). 2“ 8. Aug. 1881
i Kbh. (Jac.) med Anny Christine Mathilde Octavia Thomsen,
f. i l . Okt. 1864 i Kbh. (Garn.), d. 16. Marts 1902 sst., D. af
Vognmand, senere Grosserer Ole Christian T. (1823—94) °g Anny
Milia Octavia Thomson (1830—1911).

Det var under B.s Opvækst baade hans og hans Moders Tanke,
at han skulde gaa Lærervejen, idet hans ældste Broder var bestemt
til at overtage Gaarden. Han og hans nærmeste Slægt var Sogne-
baandsløsere til Vilh. Birkedal i Ryslinge og delte dennes grundt­
vigske Syn baade i kirkelig og folkelig Henseende. Det faldt da
naturligt, at han i Vinteren 1859—60 blev Elev paa den af Birke­
dals Medhjælper Pastor Schjørring oprettede Højskole i Sødinge
ved Ringe. Han kom her under stærk Paavirkning navnlig af
Friskolelærerne Kr. Appel i Ryslinge og Morten Eskesen i Rudme,
der ogsaa gav ham privat Undervisning. Selv nærede han et
stærkt Ønske om at blive Præst, men Hjemmets Kaar var for
beskedne, til at Midlerne dertil kunde afses. Moderens Ønske var,
at han skulde søge Optagelse paa et Seminarium, men Appel
mente, at han burde blive Friskolelærer og fortsætte sin Uddan­
nelse paa Christen Koids Højskole og Friskole i Dalby. B. var ikke
Eksamensmenneske, saa Appels Raad stemte bedst med hans per­
sonlige Tilbøjelighed. Det Aar, han tilbragte i Dalby, blev bestem­
mende for hans Udvikling i den følgende Tid. Han traadte i
et nært personligt Forhold til Kold, betragtede ham som sin

540 Berntsen, Klaus.

»Lærefader« og blev helt op til sin høje Alderdom ikke træt af at
forkynde hans Skoletanker og holde Mindet om hans ejendomme­
lige Personlighed levende. Et Vidnesbyrd om Koids Tillid til
ham var, at han i Nov. 1861 anmodede B., som dengang kun var
knapt atten Aar gammel, om at overtage Ledelsen af Friskolen i
Højby, hvor et Lærerskifte var blevet nødvendigt. B. modtog Til­
budet, og Gerningen lykkedes ham saa vel, at Børnetallet i syv Aar
steg fra ti til 80, medens Statsskolen paa det nærmeste affolkedes.
Vilkaarene var i de første Aar, indtil en Skolebygning kunde
rejses, saare ringe. Skolen havde intet eget Lokale, men gik,
ligesom Læreren, paa Omgang hos Forældrekredsens Familier, og
Lønnen var kun 75 Kr. halvaarlig. Dertil kom en stærk Modstand
fra de endnu meget konservative Bønders Side, der endog gik saa
vidt, at man udelukkede de Forældre, der havde Børn i Friskolen,
af Bylavet, og stadige Chikanerier fra de gejstlige Myndigheders
Side. Men den unge Friskolelærer overvandt det altsammen ved
sit frejdige Humør, sine fortrinlige Lærergaver og sin Evne til
at vinde baade Børnenes og Forældrenes Hjerter. Og dog var der
allerede i hine Aar meget andet end Lærergerningen, der optog
hans Tid. Fra 1870 valgtes han i en Aarrække til Formand for
Højby Sogneraad, og fra 1866 kastede han sig ind i Skyttesagen,
som han mere end nogen anden bidrog til at gøre til en Folkesag
paa Fyn. Dertil kom hans voksende Deltagelse i politiske og folke­
lige Møder og den muntre Guerillakrig, han paa forskellige Om-
raader førte med de Embedsmænd, der endnu hængte for meget
i de bureaukratiske Traditioner og vilde sætte en Pind forede
nyopdukkende demokratiske Bevægelser. 1869 stillede B. sig som
»national Venstremand« til Folketingsvalget i Kertemindekredsen;
han valgtes ikke, men fra denne Tid kastede han sig sammen med
to andre unge Mænd, hans Venner Anders Tange og Hans Madsen,
kraftigt ind i Agitationen for det 1870 stiftede Forenede Venstre.
Særlig B.s agitatoriske Evner skyldtes det, at de fynske Valgkredse,
der endnu 1870 ganske overvejende havde været i Hænderne paa
Højre og Mellempartiet, i Løbet af faa Aar for største Delen
erobredes af Venstre. B. stillede sig paa ny forgæves i Kerteminde­
kredsen ved Folketingsvalget 1872, men valgtes 20. Maj 1873 ved
et Omvalg til Folketingsmand for Bogensekredsen, hvor han gen­
valgtes, til han 1884 frivillig trak sig tilbage.

Paa Rigsdagen spillede B. i den første Periode af sin parlamen­
tariske Virksomhed ingen fremtrædende Rolle. Han var en trofast
Partimand inden for Det forenede Venstres Rækker, hvor han
nærmest sluttede sig til Bojsen og fulgte ham under de forskellige

Berntsen, K'taus. 541

Partidelinger 1875 °g I^77- Hans realistiske Sans stillede ham
altid i Række med dem, der tilstræbte praktiske Resultater af
Lovgivningsarbejdet og foretrak under den politiske Kamp at gaa
Forhandlingsvejen fremfor at anvende de mere aggressive Metoder.
For de yngre Folketingsmænd var 70’erne og 8o’erne ikke nogen
gunstig Periode. De politiske Ordførerskaber tilfaldt alene de
ældre Førere, og paa samme Maade gik det med de større Opgaver
inden for den praktiske Lovgivningsvirksomhed, der jo i øvrigt
stod i Stampe lange Perioder igennem. Det var heller ikke ofte,
B. talte i Tinget; dog førte hans varme Interesse for Forsvarssagen
ham til i Rigsdagssamlingen 1879—80 at tage virkningsfuld Del
i Behandlingen af Hær- og Flaadelovene, ligesom han 1880 var
en af dem, der tog Initiativ til Loven om Oprettelse af Husmands­
kreditforeningerne. Efter Lovens Gennemførelse tog han virksom
Del i Organisationen af Østifternes Husmandskreditforening, i
hvilken han blev Revisor og mange Aar senere (1897) Direktør.
Da »Visnepolitikken« i 8o’ernes Begyndelse inaugureredes, fulgte
B. med, men uden Begejstring, og da han 1881 havde ombyttet
sin Stilling som Friskolelærer i Højby med den som Forstander
for den nyoprettede Højskole i Særslev ved Bogense, var det uden
megen Overvindelse, han besluttede sig til ikke at stille sig til
Genvalg i Bogensekredsen 1884.

Men hørtes B.s Røst i hine Aar ikke hyppigt paa Tinge, lod han
den saa meget oftere og virkningsfuldere lyde ude i Landet ved
de politiske Møder, Skytte- og Skolemøderne og som folkelig
Foredragsholder paa Højskolerne og andetsteds. Det var ikke uden
Grund, at Førerne i stigende Grad tog hans fremragende agitato­
riske Talent i Brug, ikke blot paa Fyn, men over det ganske Land,
thi næst Berg kunde ingen som han vinde en folkelig Forsamlings
Øre, enten det gjaldt Angreb eller Forsvar, og som egentlig Folke­
taler har han vel ikke haft sin Lige i Evnen til ved Alvor og Skæmt at
rive sine Tilhørere med sig. Samtidig gjorde han paa Fyn et
betydeligt Arbejde for at uddybe og befæste det kommunale Selv­
styre. Han viste sig som Sogneraadsformand i Højby og 1886—1904
i Særslev og som Medlem af Odense Amtsraad 1881—87 og 1898—
1908 som en dygtig og initiativrig Kommunalmand. Fra 1874
havde han endvidere begyndt et Arbejde for at gøre den almindelige
Befolkning mere interesseret i Valgene saavel til Amtsraad som til
Sogneraad, hvad der havde til Følge, at Venstremænd efterhaanden
i stort Tal rykkede ind i de fynske kommunale Raad. Han fik
oprettet Sogneraadsforeninger baade i Odense og Assens Amter,
der virkede ikke blot for Valgene, men ogsaa blev et Organ for

542 Berntsen, Klaus.

Drøftelse af kommunale Spørgsmaal i Almindelighed. En af de
Ting, der her laa B. mest paa Sinde, var at udvide de frie Fattig­
kassers Virksomhed ved Tilskud af de kommunale Midler, saaledes
at saa mange som muligt kunde blive fri for at komme under
Fattigvæsenet, og at sørge for en humanere Behandling af de
Børn, der var under offentlig Forsorg; han blev med dette sidste
Formaal for Øje Medstifter af Plejehjemsforeningen for Fyns Stift.
Han var 1892—1920 Formand for Odense Amts Sogneraadsforening
og fra 1915 for de samvirkende danske Sogneraadsforeninger. —
Hans Arbejde for Skytteforeningssagen paa Fyn er tidligere omtalt;
efterhaanden udvidedes det ogsaa over de øvrige Landsdele, og
1910—22 var han Formand for de danske Skytteforeninger. —
Ogsaa for Anlægget af Privatbaner paa Fyn var B. meget virk­
som; i en Aarrække var han Medlem af Bestyrelsen for Bogense-
banen og senere dens Formand, og da de danske Privatbaner
dannede en Fællesorganisation, blev han Medlem af dens Besty­
relse. — 1872 havde han været Medstifter af »Fyns Tidende«,
og 1887 oprettede han »Assens Amtsavis«. Ogsaa i Ledelsen af
Friskolebevægelsen vedblev B. at være virksom og var bl. a. 1893—
95 Redaktør af »Friskolens Tidende«. — 1873 og 1883 udgav han
to Samlinger »Folkeæventyr for Skolen og Hjemmet«.

Da 1886 Assenskredsen var blevet ledig ved Jørgen Pedersens
Valg til Landstingsmand, modtog B. den Kandidatur, som her
blev ham tilbudt, valgtes med Lethed og repræsenterede Kredsen
indtil 1926, da han efter eget Ønske fratraadte paa Grund af Alder.
Situationen paa Rigsdagen forekom ham nu mindre haabløs, efter
at Venstre principielt havde erklæret sig for Forhandlingspolitikken.
1889 foregik der den Ændring i hans personlige Forhold, at
han — væsentlig af Hensyn til sin Hustrus Helbredstilstand —
opgav Højskolen i Særslev og flyttede til Kbh. for at overtage
Stillingen som Kontorchef i den nyoprettede Østifternes Brand­
forsikring for mindre Landbygninger, hvis Formand var N. J.
Larsen. — I B.s anden Rigsdagsperiode blev der betydelig mere
Anvendelse for hans Evner end i den første. Særlig efter den
afgørende Spaltning 1890 mellem den Bojsenske og den Berg-
Hørupske Gruppe spillede B. en betydelig Rolle inden for den
førstnævnte, deltog hyppigt i Forhandlingerne og blev som Ord­
fører eller Udvalgsformand Hovedmanden for flere vigtige Loves
Gennemførelse, bl. a. Lovene om frivillig Afløsning af Tienden og
om Statsbanedriftens Ordning. Ogsaa under Forhandlingerne
1893—94 om det politiske Forlig spillede B. en betydende Rolle.
Under den voldsomme Kamp, som i disse Aar førtes paa talløse

Berntsen, Klaus. 543

Møder Landet rundt, baade om Lovgivningsarbejdet 1890—94
og om selve Forliget, var B. Hovedmanden paa den Bojsen’ske Side.
Han holdt sig ikke til Defensiven, men førte med Styrke og godt
Humør Krigen over i Fjendens Land, fuldt overbevist som han
var om Forligspolitikkens Berettigelse. Ogsaa da Venstrebefolk-
ningens Flertal vendte sig fra denne Politik og dens Mænd, holdt
han Modet oppe og sled sig med sin gode Samvittighed og sit
fynske Lune i Behold gennem de saare trange Tider, der fulgte,
i Forvisningen om, at Oprejsningens Time engang vilde slaa.
Ledig laa han heller ikke paa Rigsdagen, idet han livligt deltog
i Forhandlingerne og Udvalgsarbejdet under de Kaar, som nu
engang er et Mindretal beskaaret. Han var i denne Periode
ogsaa Medlem af to betydende Kommissioner, Teaterkommissionen
og den store Forsvarskommission af 1902.

Efter N. Neergaards Udnævnelse i Sommeren 1908 til Finans­
minister i det rekonstruerede Ministerium J. C. Christensen skete
der en Tilnærmelse mellem Venstrereformpartiet og Det forhand­
lende Venstres Valggruppe, og da Rigsdagen efter Albertiaffæren
traadte sammen, valgtes B. af Folketinget til 1. Viceformand, og
ved Ministeriet Neergaards Dannelse 12. Okt. udnævntes han til
Indenrigsminister. Han var bl. a. ved sin mangeaarige kommunale
Virksomhed i Besiddelse af udstrakt Kendskab til de Sager, der
hører under dette Ministeriums Forretningsomraade, og hans
Administration vandt i det hele Anerkendelse, navnlig ved den
dygtige Maade, hvorpaa han gennemførte Den sjællandske Bonde­
stands Sparekasses og Haandværkerbankens Rekonstruktion. Efter
hans Afgang som Minister tilbød den rekonstruerede Sparekasses
Bestyrelse ham Stillingen som Direktør, hvilken han dog afslog.
Da Ministeriet Neergaard i Aug. 1909 var faldet paa Forsvars­
sagen, tilbød Kongen B. at danne det nye Ministerium. Med
Frederik VIII. havde B. fra hans Kronprinstid staaet i personlig
Forbindelse og nød i særlig Grad hans Tillid. B. mente imidlertid
ligesom det øvrige Venstre, at Grev Holstein-Ledreborg vilde være
den rette Mand, og afslog Kaldelsen. I Grev Holsteins Ministe­
rium fortsatte B. som Indenrigsminister og afgik sammen med det
øvrige Ministerium i Okt. 1909. Kong Frederik havde ogsaa denne
Gang opfordret ham til at danne Ministerium, men B. mente,
at det nye Ministerium burde tages ud af det Flertal, som havde
fældet det gamle. Først efter at Valgene i Maj 1910 havde givet
de Venstregrupper, der senere dannede Partiet Venstre, Halvdelen
af Stemmerne i Folketinget, og Rigsretssagen var afgjort, fulgte
B. Kongens fornyede Opfordring og dannede 5. Juli 1910 et Mini-

544 Berntsen, Klaus.

sterium, i hvilket samtlige de Venstregrupper, der havde vundet
Valgsejren, var repræsenterede, og i hvilket han selv overtog
Forsvarsministeriet. Hans Hovedopgave her var at gennemføre
den i 1909 vedtagne Hærordning, særlig Omordningen af Garni­
sonsforholdene. En særlig Vægt lagde han under sin Administration
paa at forbedre de menige Soldaters Kaar og sikre en human
Behandling af dem fra de overordnedes Side. Spørgsmaalet om
Fredericia Garnisons Nedlæggelse og om Anvendelsen af frivilligt
indsamlede Midler til Styrkelse af Forsvaret medførte Rivninger
med nogle af Hærens Generaler, under hvilke B. dog ved Kongens
Støtte hævdede sin Stilling. Ministeriets to Hovedopgaver var
i øvrigt Tilvejebringelse af Balance i Statshusholdningen og Gen­
nemførelsen af en Grundlovsændring, der gav den almindelige
Stemmeret Magten ogsaa i Landstinget. Det var for B., hvis
politiske Vækkelse netop faldt under Forfatningskampen i 6o’erne,
en dyb Tilfredsstillelse at blive den, der som Konsejlspræsident
førte dette Forslag frem og fik Tilslutning til det i Folketinget fra
alle Partier med Undtagelse af Højre. I Landstinget stødte For­
slaget dog paa skarp Modstand ikke blot fra Højres, men ogsaa
fra de Frikonservatives Side, og dets Behandling standsedes med
Vedtagelsen af en Dagsorden. Samtidig viste der sig inden for
Venstre hos J. C. Christensen o. a. nogen Modstand over for visse
Enkeltheder i Forslaget, navnlig Landstingets Sammensætning ved
Valg af de kommunale Raad. Disse Divergenser udjævnedes dog
siden, og ved det ordinære Folketingsvalg i Foraaret 1913 sejrede
Grundlovsforslaget stort, samtidig med at Flertallet gik over til
de Radikale og Socialdemokraterne. Disse opfordrede B. til at
fortsætte, indtil Grundlovsforslaget var ført igennem, og B. havde
personlig ikke været uvillig til at imødekomme dette Ønske,
men da det under Valgkampagnen fra Ministeriets Side var
blevet udtalt, at Tabet af dets Flertal i Folketinget vilde have
dets Afgang til Følge, og Venstre ønskede dette Standpunkt fast­
holdt, sluttede ogsaa han sig dertil. Ministeriet B. afløstes da
21. Juni 1913 af Ministeriet Zahle, men B. vedblev som Ordfører
for Folketingets Grundlovsudvalg og senere for Fællesudvalget
at arbejde videre for Sagen, indtil den 1915 blev ført til Sejr.
Under Verdenskrigen vedblev B. at staa som en af sit Partis ledende
Mænd, og 5. Maj 1920 indtraadte han som Forsvarsminister i det
andet Ministerium Neergaard. I Anledning af Genforeningen
havde B. s. A. den Tilfredsstillelse som Aldersformand at byde de
sønderjyske Folketings mænd velkommen i en stemningsfuld Tale
og som Formand for de danske Sogneraadsforeninger ved Møder

Berntsen, Klaus. 545

i de fire sønderjyske Amter at sætte Sognerådsmedlemmerne ind
i den danske Kommunallovgivning og faa dem indorganiserede
i den danske Sogneraadssammenslutning. N. A. rejste han som
Formand for de danske Skytteforeninger denne Bevægelse paa ny
i Sønderjylland. — Som Forsvarsminister gennemførte han 78 Aar
gammel trods alvorlig Sygdom Forsvarslovene af 1922. S. A. afgik
han ved Ministeriets Rekonstruktion i Okt. som Forsvarsminister
og udnævntes til Minister uden Portefeuille, hvilken Stilling han
bevarede indtil Ministeriets Afgang 1924. — I Sept. 1925 havde
B. som den eneste af alle siden 1849 siddet 50 Aar i Rigsdagen,
og det var et tro Udtryk for den Højagtelse, man fra alle Sider
nærede for ham, at alle Rigsdagens Partier sluttede sig sammen
om at fejre denne sjældne Festdag. — R. 1892. DM. 1907. K.1
1911. S.K. 1920. — Malerier af V. C. Henriques 1923, H. Vedel
ca. 1925 og N. V. Dorph (i Rigsdagen) 1926. Portrætteret paa
H. Vedels Grundlovsbillede 1918, Oscar Matthiesens Billede af
den grundlovgivende Rigsdag 1923 (begge i Rigsdagen) og paa
H. N. Hansens Genforeningsbillede 1921 (paa Fr.borg). Tegning
af J. Glob paa Fr.borg 1916 (Litografi derefter 1919). Buste af
Elo 1922, opstillet i Bronze paa Særslev Højskole 1931. Udkast
til Statue af samme ca. 1924. Træsnit 1883 og 1887. — Mindes­
mærke i Eskilstrup 1915 (af H. P. Hansen), Mindepark i Højby s. A.

Kl. Berntsen: Erindringer, I—III, 1921—25. Erik Henrichsen: Mændene
fra Forfatningskampen, I, 1913. N. P. Bransager og Palle Rosenkrantz: Den
danske Regering og Rigsdag, 1901—03, S. 126—31. Neergaard.

Berregaard, Villum, 1717—69, Justitiarius i Højesteret. F. 2.
Jan. 1717 paa Antvorskov, d. 1. Dec. 1769 i Kbh. (Holmens),
begr. i Thisted K. Forældre: Justitsraad, senere Konferensraad
Christian Frederik B. (1683—1750) til Kølbygaard, Borreby m. m.
og Jytte Worm (1685—1741). Gift 25. Nov. 1749 i Slagelse med
Rigsgrevinde Beate Antonia Augusta af Reuss-Lobenstein, f. 6.
April 1723 i Halle, d. 19. Nov. 1797 i Slagelse, D. af Heinrich
X X III. af Reuss-Lobenstein (1680—1723) og Rigsfriherreinde
Beate Henriette v. Söhlenthal (1696—1757).

B. blev 1736 Hofjunker og s. A. Kommitteret i Kammerkollegiet,
1741 Amtmand i Korsør og Antvorskov Amter, 1751 Deputeret i
Admiralitets- og Kommissariatskollegiet, 1753 tillige Assessor i
Højesteret og 1759 Direktør for de fattiges Væsen. 1763 blev han
Deputeret i Økonomi- og Kommercekollegiet, 1767 1. Kommis-
sarius i Ekstraskattekommissionen. 1769 udnævntes han til Justi­
tiarius i Højesteret. Han opførte 1766 Kølbygaards nu nedrevne

35Juni 1933.Dansk biografisk Leksikon. II.

546 Berregaard, Villum.

Hovedbygning. — Virkelig Justitsraad 1739. Etatsraad 1745.
Konferensraad 1749. Kammerherre s. A. Gehejmeraad 1767. —
Hv. R. 1763. L’Union parfaite 1761. — Maleri af G. Fuchs
1769 i Familieeje.

Th. Hauch-Fausbøll i Berl. Tid. 30. Jan. 1931. £ . Laursen.

Bertelsen, Aage, f. 1873, Maler. F. 28. Sept. 1873 i Næstved.
Forældre: Kunstmaler, Tegnelærer Rudolf Vilhelm Valdemar B.
(1828—1921) og Agnes Mette Lundstein (1845—1928). Gift 3.
Aug. 1909 i Kbh. (Jac.) med Karen Dorothea Schmidt, f. 17. Maj
1880 i Flensborg, D. af Bankbogholder Johannes Matthias S. (1846
—1909) og Johanne Hansen (1848—1932).

B. lærte fra ganske ung at tegne og male af Faderen (som havde
Afgang fra Akademiet og udstillede paa Charlottenborg) og af
L. A. Ring, var tillige Elev paa Zahrtmanns Malerskole 1891
—96, samtidig med at han 1894—97 var ved Landvæsenet. Han
har foretaget adskillige Rejser til Tyskland, Frankrig, Italien,
Norge og Sverige. 1897 rejste han for første Gang til Italien
(Firenze, Siena) sammen med Zahrtmann, som fulgte hans Udvik­
ling med største Interesse. Paa senere Italienrejser med Akademi­
stipendier gjorde han Ophold i Venezia, Rom, Napoli og var
1913 to Maaneder i Civita d’Antino. 1906—08 deltog han i
Danmark-Ekspeditionen til Grønland. Hans Malerier og Teg­
ninger fra Polaregnene udstilledes 1908 i Kbh., Aarhus og Odense,
n. A. i Berlin og andre tyske Byer og 1910 i Royal Geographical
Society i London. B. udstillede paa Charlottenborg 1899—19°3>
men gik 1904 over til Den frie Udstilling, havde Udstilling i
Kunstforeningen 1910. B. har udført Interiører og Portrætter
(Debutarbejdet af Moderen, senere Faderen og Herman A. Kähler),
men er først og fremmest Landskabsmaler. Mest kendte er hans
Skovbilleder fra det tidlige Foraar med de endnu bladløse Træer,
som viser hans følsomme og indtrængende Naturopfattelse. Adskil­
lige af hans Arbejder er i offentligt Eje, i Museerne i Randers, i Ribe
og i Rønne; i Udlandet i Royal Geographical Society i London.
For Kähler i Næstved har han udført en Del keramiske Arbejder.
— F.M.S. 1908. — Malerier af L. A. Ring 1890 og 1895, L.
Find ca. 1890, Paul Christiansen 1894 (overmalet), Gunnar Sado-
lin s. A., Kai Nielsen 1912, Gerh. Blom 1927 og Johs. Ottesen
ca. 1928. Portrætteret af Peter Hansen paa Bal i en Provinsby
(1894) °g Gruppebillede af Sig. Wandel (1904). Tegninger af
L. Find paa Fr.borg (1902). Merete Bodelsen.

Bertelsen, Cathrine, se Frydendal.

Bertelsen, Henrik. 547

Bertelsen, Hans Henrik August, 1874—1933, Skolemand, Filolog.
F. 12. Maj 1874 i Lyngby ved Grenaa, d. 2. Febr. 1933 i Kbh.,
begr. sst. (Vestre). Forældre: Seminarielærer, senere Inspektør ved
Skolevæsenet i Aarhus, Eksaminator og Censor ved Skolelærer­
eksamen, Justitsraad Hans Christian Valdemar Gustav B. (1836
—1914) og Anna Cathrine Kehlet (1841—1912). Gift 20. Dec.
1902 i Kbh. (Trin.) med mag. art. Sophia Yhlen Olsen, f. 24.
Okt. 1876 i Philadelphia, U. S. A., D. af Ingeniør Tinius O.
(1845—1932) °g Charlotte Yhlen (1839—1920).

B. blev Student 1891 fra Aarhus og tog 1898 Skoleembeds­
eksamen (Dansk, Historie, Latin). Han var derefter dels Lærer
ved københavnske Latinskoler og Statens Lærerhøjskole, dels Assi­
stent ved Universitetsbiblioteket (1899—1901), indtil han 1903
ansattes som Timelærer ved sin gamle Skole i Aarhus, hvorfra
han 1905 forflyttedes som Adjunkt til Metropolitanskolen. 1912
blev han Rektor for Roskilde Katedralskole og 1918 Undervis­
ningsinspektør for Gymnasieskolerne, en Stilling, som han beklædte
til 1927, da han af Helbredshensyn tog sin Afsked. B. var som Lærer
kendt for sin klare Fremstilling og sin paa een Gang venlige og
køligt fornemme Form, og disse Egenskaber i Forbindelse med
fremragende administrative Evner kvalificerede ham i høj Grad
til at løse den tunge Opgave, der stilledes ham som Undervisnings­
inspektør, da han i en meget vanskelig Tid overtog dette Embede:
Gennemførelse af Lovene af 1918 og 1919 om Skoleovertagelserne
og de sønderjyske Skolers Oprettelse, hvorved Antallet af Statens
Gymnasieskoler steg fra 13 i 1917 til 33 i 1920; Administrationen
af Lønningsloven af Sept. 1919, hvorved Stillingen som Undervis­
ningsinspektør i øvrigt gik over fra at være en honorarlønnet Post
til at være et kgl. Embede; Deltagelse i den 1919 nedsatte store
Skolekommissions Arbejde. B. opfyldte i fuldt Maal de Forvent­
ninger, som Skolerne havde stillet til ham, da han i Aarene før
1918 var Professor Tuxens (s. d.) Medhjælper ved Undervisnings­
inspektionen. Ved hans Afsked 1927 udtaltes det, at han i sin
niaarige Embedstid havde sat sit Præg paa den danske Gymnasie­
skole, et Præg, som den længe vil bære. Som Følge af sit Embede
eller i Forbindelse dermed var B. Formand for Censorerne til
Afholdelse af Studentereksamen for Privatister og Formand for
Censorerne ved Skoleembedseksamen under det filosofiske Fakultet.
Det sidste Hverv motiveredes vel snarest af hans videnskabelige
Arbejde, idet han under hele sin Virksomhed som Lærer og Admi­
nistrator dyrkede sin Videnskab som nordisk Filolog. — Allerede
som Student vandt han 1897 Universitetets Guldmedaille for en

35*

548 Bertelsen, Henrik.

Afhandling om Eddadigtenes Oprindelse og Alder; 1902 forsvarede
han en Doktordisputats om Didrik af Berns Sagas oprindelige
Skikkelse og gav 1905—11 en kritisk Udgave af denne Saga.
I øvrigt har navnlig dansk Grammatik og dansk Retskrivning haft
hans Interesse. I Aarene 1915 til 1929 besørgede han saaledes for
Det danske Sprog- og Litteraturselskab en seks Binds Udgave af
danske Grammatikerei 17. og 18. Aarh., og 1926 skrev han om den
danske Grammatiker og Fonetiker Jens Pedersen Høysgaard.
Særlig Betydning for Skolen har hans Retskrivnings vej ledning,
optaget i Retskrivningsordbogen, der udgives af Undervisnings­
ministeriets Retskrivningsudvalg, som B. var Formand for 1920—
30. I Spørgsmaalet om en Reform af vor Retskrivning tog B.
Del bl. a. ved Udsendelse af Pjecerne »Fællesnavne og Egen­
navne« (1911) og »Små og store bogstaver« (1911). Endelig udgav
han flere, meget benyttede Skolebøger, f. Eks. Læsebøger i Old­
nordisk og dansk Sproghistorie. — Med megen Energi og frem­
ragende Begavelse gennemførte han i næsten tredive Aar sit dob­
belte Arbejde som Skolemand og nordisk Filolog. — R. 1919.
DM. 1923. K .2 1927. — Maleri af Julius Paulsen (1927).

Universitetsprogr. Nov. 1902, S. 106 f. Gymnasieskolen, Sept. 1927. E.
Kaper i Berl. Tid. 2. Febr. 1933. Th. Hauch-Fausbøll sst. 4. Febr. s. A.

Chr. Buur,

Bertelsen (Bartholin), Iver, d. 1583, Præst. F. i Middelfart, d.
28. Sept. 1583 i Ringsted, begr. sst. Faderen var Fisker. Gift
25. Juli 1573 med Else Mule (gift 2° 1591 med Professor Niels
Krag, s. d.), d. 25. Jan. 1605, begr. i Odense (Frue), D. af Hans M.
til Nislevgaard (d. 1602) og Mette Marcusdatter Kotte (d. 1613).

1556 nævnes I. B. som residerende Kapellan i Kolding. Som
saadan opnaaede han Understøttelse til en Studierejse af Christian
III., hvorpaa han s. A. drog til Wittenberg. Her tog han 1557
Magistergraden og blev stærkt paavirket af den filippistiske Ret­
ning. Efter sin Hjemkomst blev han optaget i Huset hos Niels
Hemmingsen, ved hvis Hjælp han 1559 blev Professor i Retorik
ved Kbh.s Universitet. Som den vanskelige Natur han var,
kom han dog snart i Strid med sine Kolleger, hvorfor han 1563
maatte opgive sin Stilling og atter drog til Wittenberg. Kort efter
fik han dog igen betroet en ringere Lærerpost ved Universitetet,
men blev allerede 1565 Sognepræst i Stege. I dette Embede kom
han paa Kant med Fogeden paa Stegehus, der anklagede ham for
paa egen Haand at have forandret Daabsritualet ved at udelade
Eksorcismen og for ligeledes egenmægtigt at have opløst Forbin-

Bertelsen, Iver. 549

delsen med sin Trolovede, en Borgerdatter fra Ribe. Dette med­
førte, at han 1567 blev dømt fra sit Kald og hensat i Fængsel i
Sorø Kloster. Skønt han her levede under kummerlige Omstæn­
digheder, tabte han dog ikke sin Aandskraft. Han udarbejdede et
dygtigt Forsvar for sit Forhold til Udeladelsen af Eksorcismen,
som han betragtede som en papistisk Skik, der ikke havde Hjemmel
i Skriften. Han er den første her hjemme, der klart og konsekvent
har behandlet dette Spørgsmaal, men hans Opfattelse heraf førte
ham ind i en skarp Brevveksling med Niels Hemmingsen, under
hvilken han fandt Lejlighed til paa en saarende, personlig Maade
at angribe sin gamle Lærer. — Da imidlertid Frederik II. engang
kom paa Besøg i Sorø, lykkedes det I. B. i den Grad at vinde
Kongen for sig, at han ikke blot blev frigivet, men kort efter (1571)
udnævnt til Abbed i Ringsted Kloster. N. A. blev han Forstander
for Sorø Kloster, hvorfra han 1580 i samme Stilling flyttedes
tilbage til Ringsted. Han var desuden aflagt med et Kanonikat
i Aarhus. I. B. var en skarpttænkende, velbegavet Mand, der
ogsaa udmærkede sig ved historiske Interesser. Det var ham, der
i Sorø fandt det siden af A. S. Vedel udgivne Haandskrift til
Adam af Bremens Historieværk, og selv udarbejdede han et Slægts­
register over Skjalm Hvides Æt og en rimet dansk Kongekrønike
bestemt til at tjene som Tekst til de Kongebilleder, Frederik II.
lod indvæve i Tapeterne paa Kronborg. Han har ogsaa indlagt
sig Fortjeneste ved Restaureringen af de gamle Kongegrave i
Ringsted Kirke. — Epitafium sst.

Dän. Bibi., IV, 1743, S. 57 ff. H. F. Rørdam: Kbh.s Univ. Hist. 1537—1621,
II, 1869—72, S. 507—28, 756. Kirkehist. Saml., 2. Rk., I, 1857—59, S. 19—30,
473; III, 1864—66, S. 535—67; IV, 1867—68, S. 278; 3. Rk., III, 1881—82,
S. 217 f., 344. H. F. Rørdam: Mon. hist. Dan., II, 1875, S. 631—35. Samme:
Klavs Christoffersen Lyskanders Levned, 1868, S. 242 f. J. B. Løffler: Gravmonu­
menterne i Ringsted Kirke, 1891, S. i8f. J. Paludan: Renaissancebevægelsen
i Danmarks Literatur, 1887, S. 196—99. Bjørn Kornerup : Biskop Hans
Poulsen Resen, I, 1928, S. 273. Kancelliets Brevbøger 1571—88, udg. af
L. Laursen, 1898-1906, passim. Kornerup

Bertelsen, Morten, se Barthold.

Bertelsen, Niels Peder John, f. 1869, Beregner. F. 17. Aug. 1869
i Sønderballe, Ho Sogn. Forældre : tidligere Skibsfører, Husmand,
Sogneraadsformand Poul Friis B. (1835—19°7) °g Mariane Nielsen
(1835—1913). Ugift.

B.s Fader havde stor Interesse for Regning og elementær Mate­
matik, til Dels erhvervet paa Navigationsskolen og ved Skibsfører­
virksomhed. Ogsaa B.s Lærer i Ho, N. A. Hansen, interesserede

550 Bertelsen, N . P.

sig levende for disse Fag. Derigennem udvikledes B.s usædvanlige
Anlæg for Talregning tidlig, saa han allerede i Konfirmations­
alderen havde gennemgaaet Regnebøger langt over det sædvanlige
paa dette Trin. 1884 fik han Plads som Bydreng paa Damkiers
Hotel i Varde, og derfra bredte Opmærksomheden for hans ejen­
dommelige Begavelse sig til videre Kredse. Handelsagent Søren
Sand tilbød ham frit Ophold i Kbh. under videre Studier, og B.
kom saaledes 1885 til Hovedstaden. Her kom han ved Ritmester
G. Døckers Mellemkomst i Forbindelse med en Række fremstaaende
Mænd, blandt hvilke især Astronomen Professor T. N. Thiele
repræsenterede den sagkyndige Forstaaelse af, at disse sjældne
Evner burde videreudvikles og forbindes med Uddannelse i Mate­
matik og almendannende Fag. Støttet af disse Mænd tog B. Præ­
liminæreksamen 1888, Adgangseksamen til Polyteknisk Læreanstalt
1889. S. A. blev han assisterende Beregner i Landmandsbanken,
i hvilken Stilling han blev til 1924. 1897—1907 var han Kontra­
bogholder i Livsforsikringsselskabet Hafnia og opnaaede derved
praktisk Kendskab til Livsforsikringsmatematikken. Siden 1907 har
han været knyttet til Arbejdsgivernes Ulykkesforsikring, nemlig
1907—r7 som Kontroludvalgsmedlem og Beregner og, efter at
Selskabet 1917 var blevet omorganiseret, som Beregner alene.
1895—1911 var han Kasserer i Matematisk Forening. Siden 1926
er han Censor i matematisk Forsikringsvidenskab ved Universi­
tetet. — B.s sjældne Evner for Talregning har ikke alene faaet
Virkefelt inden for det praktiske Liv, men ogsaa, i Forbindelse
med hans matematiske Indsigt, paa det videnskabelige Omraade.
Paa Foranledning af Dr. J. P. Gram har B. udført Kontrolbereg­
ninger af Faktortavler (»Acta mathematica«, 1893). Desuden har
han skrevet en Række Afhandlinger, særlig om Rentesregning,
Iagttagelseslære og Talteori. Under Professor Thieles Ledelse har
han deltaget i betydelige Regnearbejder, f. Eks. vedrørende Tre-
legemeproblemet. p Qul Heegaard^

Berthelsen, Jens Peter, f. 1854, Fægtelærer. F. 15. Dec. 1854
i Sigerslevøster ved Frederikssund. Forældre: Gaardejer Berthel
Nielsen (1823—96) og Karen Olsdatter (1832—99). Gift 27. Okt.
1878 i St. Jørgensbjerg med Anna Marie Jensen, f. 6. Sept. 1855
i Kbh. (Fødsst.), D. af Arbejder i Officerskolens Laboratorium
Bendt J. (1827—90) og Anna Sophie Hansen (1833—1913).

B. gennemgik Hærens Elevskole 1870—73, hvorefter han avan­
cerede til Stabssergent 1895, Wev Løjtnant og Kompagnichef i
Forstærkningen 1904 og Kaptajn 1910. Han gjorde som Officer

Berthelsen, Jens, 551

praktisk Tjeneste en Maaned hvert Aar og var til uafbrudt frivillig
Tjeneste i Sikringsstyrken 1914—19. Ved Afgangen fra Hærens
Gymnastikskole 1878 bestod han som Nr. eet af tolv Elever. Han
var Lærer paa Hærens Elevskole 1881—86. B. er en udmærket
solid Fægter, oprindelig af den ældre danske Skole, som han ved
en Række Studierejser til Paris 1889, 1892, 1900 og 1911 omfor­
mede til den moderne franske Stil. Han indførte her til Landet
den moderne Sabelfægtning og var i mange Aar den ubestridte
Mester baade paa Fleuret, Kaarde og Sabel. Han deltog i Nor­
diska Spelen i Stockholm 1901 og fik 2. Præmie for højre og 5.
Præmie for venstre Haands Fægtning. — For Kbh.s Fægteklub
har B. været Lærer siden dens Begyndelse 1884 og for Kbh.s
Dame-Fægteklub, siden han selv stiftede den 1898. Hans Fægte-
sal besøgtes aarlig af et Par Hundrede Elever, indtil han afstod
den 1921 c Sammen med A. Clod-Hansen har B. udgivet »Fægte­
kunsten« (2. Udg. 1911). — DM. 1899. R. 1909. — Buste af
Viggo Chr. Hansen ca. 1920. Fr Knudsen_

Berthelsen, Jørgen, 1851—1922, Politiker. F. 23. Jan. 1851 i
Lindholm ved Nørre Sundby, d. 4. Jan. 1922 i Aalborg, begr. sst.
Forældre: Husmand Berthel Nielsen (f. 1813) og Inger Marie
Jørgensen (1819—55). Gift 2. Dec. 1873 i Aalborg med Jensine
Kathrine Christiansdatter, f. 16. Juni 1850 i Hasseris, d. 9. Aug.
1896 i Aalborg, D. af Soldat Christian Hansen Borrisskou og
Christiane Christensdatter.

Da Forældrene havde det ret smaat, kom B. allerede i seks
Aars Alderen ud at tjene som Hyrde og var ved Landbruget til
1872, da han blev Karl paa Aalborg Glasværk. Efter senere at
have været Havnearbejder i Aalborg begyndte han en Kartoffel­
handel; 1880 købte han en Vognmandsforretning og gik derpaa
over til Entreprenørvirksomhed, særlig ved Kommunens Arbejder,
hvilken efterhaanden bragte ham Velstand. Hans varme Interesse
for at højne Arbejdernes Kaar i økonomisk og kulturel Henseende
bragte ham tidligt ind i Bestyrelsen for Arbejderforeningen af 1865
(Formand 1881—89), og den medførte tillige, at han kom paa
Tanken om Anlæg af Arbejderhaver for at skaffe Arbejderne nyttig
og sund Fritidssyssel. »Kolonihave«-Ideen var ikke ny her i Landet,
idet der ca. 1830 var oprettet Arbejderhaver i en Række Køb­
stæder, men Bevægelsen var atter døet hen, og da B. undfangede
Tanken, var den sikkert uden Forbindelse med Fortidens »Fri-
haver«, ligesom Planen ogsaa hvilede paa et andet Grundlag.
1884 lejede B. syv Tdr. Land af Aalborg Kommune og udstykkede

552 Berthelsen, Jørgen,

85 Smaahaver, som for en ringe Afgift udlejedes til Arbejdere,
og 1886 fordobledes Antallet, hvorefter Sagen snart gik sin Sejrs­
gang over hele Landet og til Udlandet. 1916 oprettedes Lands­
foreningen Kolonihaveforbundet med B. som Præsident. — 1894
valgtes B. som Venstres Kandidat ind i Byraadet, hvor han havde
Sæde til 1906. Han gjorde sig straks gældende ved sin tekniske
Indsigt og Erfaring og fik stor Andel i Aalborgs Udvikling omkring
1900: Omlægning af Aaløbene, Jernbaneanlæg, nye Færdselsaarer
m. v. 1894 opgav B. sin private Virksomhed og helligede sig de
offentlige Anliggender, der i rigt Maal betroedes ham. 1898—1906
var han Medlem af Landstinget for 7. Kreds (Venstrereformpar-
tiet), blev 1907 kongevalgt og 1918 landstingsvalgt Medlem. Under
Grundlovsforhandlingerne 1913—14 stod han uden for Venstres
Valggruppe; 1907—12 og 1915—18 var han Sekretær i Tinget
og fra 1908 Medlem af Finansudvalget. Ogsaa i Rigsdagen gjorde
han sig stærkt gældende paa tekniske Omraader. Han var Formand
for Jernbaneraadet og Regeringens Repræsentant i Direktionen for
Aalborg-Hadsundbanen, endvidere Formand for Centraldirektio­
nen for de forenede nordjyske Privatbaner. B.s Selvhjulpethed
havde bibragt hans offentlige Fremtræden en Fasthed og Myndig­
hed, der kunde virke æggende paa Modstandere, men han var en
retlinet Mand og over for Smaafolk meget hjælpsom og varmt­
følende. Til Kolonihavesagen har han skænket 68 000 Kr. —
R. 1905. DM. 1920. — Bronzestatue af A. J . Bundgaard rejst
1923 af Kolonihaveforbundet paa Skovbakken i Aalborg. Bronze­
statuette af samme 1921 (paa Fr.borg). Portrætteret paa Oscar
Matthiesens Maleri af den grundlovgivende Rigsdag (1923) i Rigs­
dagen. Maleri af samme sst.

N. P. Bransager og Palle Rosenkrantz: Den danske Regering og Rigsdag, 1901
—03, S. 682—86. Johs. Tholle i Fra Himmerland og Kjær Herred, 1929, S.
453 fi* Jul. Eilersgaard: Arbejderhaverne og deres Fader, 1905.

C. Klitgaara,

Berthelsen, Berthel Palle, 1857—1920, Officer. F. 26. Jan. 1857
i Aarhus, d. 8. Marts 1920 paa Frbg., begr. i Kbh. (Garn.).
Forældre: Købmand Jens B. (1831—98) og Marie Kirstine Palle­
sen (1830—1907). Gift i° 2. Maj 1882 i Aarhus med Olida Sophia
Baadsgaard, f. 23. April 1858 i Aarhus, d. 6. Marts 1918 paa Frbg.,
D. af Købmand Niels Jensen B. (1829—95) °g Mariane Aagesen
(1834—1907). 2° 3. Dec. 1918 (b. v.) med Ella Fridericia
(gift 2° 1932 med Folketingsmand Holger Andersen, s. d.), f. 8.
Dec. 1888 i Kbh. (Mos.), D. af Grosserer Holger Emanuel Martin
Lorentz F. (1853—1902) og Augusta Melchior (1859—1918).

Berthelsen, Palle. 553

B. blev Sekondløjtnant 1878, Premierløjtnant 1880, Adjudant
ved i. Generalkommando 1885 og ved et ret opsigtvækkende
Springavancement Kaptajn 1889. Han stod ved Generalstaben
1897—1901 og blev derefter Oberstløjtnant og Bataillonschef, 1903
Chef for Generalstabens taktiske Afdeling og tillige Sekretær i
Generalkommissionen. Under General Kühneis Sygdom 1905—06
udrettede han et stort Arbejde i Forsvarskommissionen, hvor der
blev rig Brug for hans Forhandlingsevne, der støttedes af hans
friske og ligefremme Form. Han blev Oberst 1906, Generalmajor
1909, var Chef for Generalstaben 1912—17. Som Overkomman­
doens Stabschef under Verdenskrigen havde han den Opgave at
stille Forslag til de militære Sikringsforanstaltninger. Hans gode
Villie og Initiativ anerkendtes, men det ansvarsfulde Arbejde sled
paa hans Helbred, og da han 1917 blev kommanderende General
i 2. Generalkommando, var hans Arbejdskraft svækket, og n. A.
tog han sin Afsked. 1896—1902 var han Chef for Akademisk
Skyttekorps og i mange Aar Medlem af de frivillige Korps’ Besty­
relse. — R. 1898. DM. 1904. K .2 1910. K.1 1916. Rockstroh

Berthelsen, Sophus Marius, 1864-1930, Socialpolitiker, Skribent.
F. 30. Jan. 1864 i Randers, d. 17. Jan. 1930 paa Frbg., begr. sst.
Forældre: Værtshusholder, Husejer Christopher B. (1827—i 9 i 5î
gift 2° med Christiane Bjergby, d. 1866, 30 med Karen Jensine
Olsen, d. 1918) og Sophie Bjergby (1828—64). Gift i° 11. Nov.
1888 i Aarhus med Marcusine Nicoline Kirstine Jørgensen, f. 27.
Marts 1858 i Randers, d. 21. Sept. 1922 paa Frbg., D. af Skomager­
mester Søren Andreas J. og Emilie Marie Schultz Mortensen
(1827—68). 2° 31. Maj 1925 i Nøddebo med Elisabeth (Betty)
Russell Klingberg, f. 26. Nov. 1871 i Tirstrup, D. af Dyrlæge
Christian K. (1840—1926) og Henriette Vilhelmine Dorothea Rus­
sell (1840—1910).

B. blev exam. jur. 1883 og Sagfører 1898. I et længere Tidsrum
(1890—1915) var han Godsforvalter ved forskellige vestsjællandske
Godser, bl. a. Nørager, og boede da den meste Tid i Høng. Han
blev i denne Periode tillige Formand for Høng-Tølløse Banens
Direktion (1901) og Medlem af Jernbaneekspropriations-Kommis-
sionen (1905) m. m., hvorved han kom til at arbejde med praktiske
Jordvurderingsforhold, hvad der siden skulde faa stor Betydning
for ham. — Hans Interesse for offentlige Problemer, særlig Jord-
spørgsmaalet i alle dets Faser, blev tidlig vakt. Vel var han ikke
blandt de første, der (omkring 1890) rejste Fanen her hjemme for
Henry Georges Ideer; men særlig gennem Landinspektør Weite-

554 Berthelsen, S.

meyer blev han i Slutningen af 90’erne draget med ind i Bevægel­
sen, der hurtig kom til at faa central Betydning for hans hele Syn
og offentlige Virksomhed. B. følte sig særlig tiltrukket af Arbejdet
paa Grænseomraadet af det sociale og det juridiske. Et Udvalg
af Afhandlinger inden for dette Omraade udgav han (1912) under
Titlen »Ret og Skel«. Samlede større litterære Arbejder var i øvrigt
ikke hans egentlige Felt. Hans store agitatoriske Evner, hans Lyst
til at kaste sig ud i Striden om brændende Spørgsmaal (og til at
gøre dem brændende, selv om de ikke paa Forhaand føltes saa)
førte ham ind paa den økonomisk-politiske Arena. Her pløjede han
ny Grund med sin store Lærefaders, Henry Georges Plovspand.
Da kort efter Systemskiftet den nye Ejendoms-Skattelovgivning
forberedtes (hvorved de gamle Hartkornsskatters Princip om Skyld
efter Jordværdi blev tilsidesat), kastede han sig med uhyre Energi
imod Overmagten. Vel lykkedes det ham naturligvis ikke at for­
hindre denne Lovgivning; men hans Kritik var dog saa skarp og
saa vel underbygget, at selv hans Modstandere maatte anerkende
den. Og Ejendomsskylden blev da ogsaa en Række Aar senere
delvis ændret til Grundskyld, hvorved Princippet om »lige Skat
paa lige Jord« genindførtes i dansk Lovgivning.

Navnlig fik B.s Arbejde dog Betydning gennem hans Indflydelse
paa den nyopstaaede Husmandsbevægelse. Han var en af de første,
der indsaa dens socialpolitiske Betydning og forstod Husmandens
vaagnende Krav, og han evnede at udforme disse til et social­
økonomisk Program. Med Rette kaldtes han Fader til »Køge-
resolutionen«, der vedtoges 1902 som Program-Udtalelse for den
da nystiftede sjællandske Landsorganisation af Husmandsforeninger
og var det første Udtryk fra en større økonomisk Organisation for
Kravet om Grundskyld og fuld Frihandel som Grundvold for en
gennemtrængende Socialreform med Smaabruget som bærende
Hovedmur.

Utallige er de Pjecer, Avisartikler og Taler, hvormed B. i disse
Aar kastede sig ind i den økonomisk-politiske Kamp. Men hans
Hovedindsats i denne Henseende var dog Tidsskriftet »Ret«, som
han udgav (og væsentlig selv skrev) i Aarene 1904—20. Han
udøvede herigennem en ikke ringe Indflydelse paa politisk tænkende
Mennesker her i Landet. Ogsaa som Medlem af Overskyldraadet
(hvortil han i Kraft af sit Arbejde og sin Indsigt var selvskreven)
og inden for den kommunale Skattekommission (1910—13) saavel
som i det radikale Venstre gjorde han sig gældende, mere dog som
den altid aarvaagne Kritiker og Ivrer end som Fører og Samler.
For den danske Henry George-Bevægelse fik han afgørende Betyd-

Berthelsen, S. 555

ning. Han var iblandt den lille Kreds af Mænd, der 1902 tog
Initiativet til Oprettelsen af Henry George-Foreningen; han var
dens mest aktive indre Drivkraft. I de senere Aar lige til sin Død
var han Redaktør af dens Tidsskrift »Grundskyld«. — 1917 flyttede
B. til Frbg., hvor han boede til sin Død. I Høng, paa en offentlig
Plads, han i sin Tid havde taget Initiativet til at faa anlagt, rejstes
1931 til hansÆre en Mindebænk, tegnet af Arkitekt P.V. Jensen Klint.

Grundskyld, VII, 1930, S. 15—20, 42 ff., 53. Jakob E. Lange.

V. Bertouch, Ernst Albrecht, 1745—1815, Amtmand, genealogisk
Samler. F. 16. Dec. 1745 i Frederikshald, d. 17. Dec. 1815 i
Tønder, begr. i Højer. Forældre: Major, senere Oberst og Kammer­
herre Carl Rudolph v. B. (1709—65) og Ulrikke Catharina Frede­
rikke de Witt (1721—75). Gift 28. Nov. 1783 i Kbh. (Holmens)
med Marie Madelaine le Sage de Fontenay, f. 10. Aug. 1760 sst.
(Fransk Ref.), d. 31. Aug. 1827 i Slesvig, D. af Kontreadmiral
Antoine Nicolas le S. d. F. (s. d.) og Hustru.

v. B. indtraadte 1755 i Hoftjeneste som Page hos Kongen, blev
Hofjunker 1765, Kammerjunker hos Dronning Caroline Mathilde
1768 og tog s. A. juridisk Embedseksamen. Efter Auskultant-
tjeneste i Højesteret og Rentekammeret sendtes han 1772 til Stock­
holm som Legationssekretær, udnævntes 1774 til Kammerherre og
gik 1777 til Warszawa som Ministerresident ved det polske Hof,
fra hvilken Stilling han rappelleredes 1780. Paa Grund af private
Forhold — et mislykket Giftermaalsprojekt — havde han allerede
forladt Polen Aaret før. Han indtraadte nu — fra 1781 — som
Deputeret i det nyoprettede Kommissariatskollegium for Flaaden,
overgik 1784 i det forenede Admiralitets- og Kommissariatskol­
legium, blev 1785 sendt i diplomatisk Ærinde til Stockholm og
udnævntes endelig 1789 til Amtmand over Tønder Amt, hvilket
Embede han, der fra 1811 tillige var Overdirektør i Staden Tønder,
beklædte til sin Død. B. udviste stor Dygtighed og Aandsnærværelse
paa disse Poster under Krigen 1814. — Han vandt et kendt Navn
som flittig genealogisk Samler. I Aarene 1780—89 virkede han
som Forstander for Det kongelige genealogisk-heraldiske Selskab,
hvis Arkiv — nu i Rigsarkivet — tæller en Række Manuskripter
fra hans Haand, omhandlende danske Adelsslægter, og yderligere
et betydeligt Antal Breve til ham fra Adelens Medlemmer. —
Gehejmekonferensraad 1813. — K. 1815. — Gravmæle paa Højer
Kgd. — Akvarel i Familieeje.

Koncept til Autobiografi i Rigsarkivet. Danmarks Adels Aarbog, III, 1886,
S. 73; VIII, 1891, S. 477. poui Bredo Grandjean.

556 Bertram-Larsen, J .

Bertram-Larsen, Julius, f. 1854, Taarnurfabrikant. F. 4. Sept.
1854 i Køge. Forældre: Taarnurfabrikant Johannes Bertram
Larsen (1823—77) og Juliane Emilie Thygesen (1820—1901).
Navneforandring 21. Jan. 1919. Gift 4. Sept. 1880 i Næsby ved
Sorø med Anna Andrea Gormsen, f. 7. April 1859 i Assens, D. af
Snedkermester Carl Find G. (1829—19°°) °g Severine (Semine)
Petrea Holm (1828—1918).

B.-L. uddannedes hos Faderen og blev Urmagersvend 1872.
Efter Faderens Død bestyrede han hans Forretning i Køge — grund­
lagt af Bedstefaderen 1827 —5 som han overtog efter Moderen
1880 og flyttede til Kbh. B.-L. fattede tidlig Interesse for Studiet
af Taarnure, gamle Kunsture og Sangværker og erhvervede efter-
haanden et enestaaende Kendskab til Frembringelser af’denne Art.
Med Støtte fra Legater og private Velyndere, bl. a. Brygger J. C.
Jacobsen, foretog han flere Udenlandsrejser for at dygtiggøre sig.
En Række betydningsfulde og anselige Arbejder tilfaldt ham i
Aarenes Løb. Han har bl. a. udført Klokkespillet til Fr.borg
Slotskirke, har forfærdiget Taarnure til Aarhus Domkirke, St.
Knuds Kirke i Odense, Domkirken i Kbh., Jesuskirken i Valby
og flere Kirker og Slotte. Ikke mindst er hans Kendskab til For­
tidens Arbejder taget i Brug. Han har faaet Gang i adskillige
gamle Værker, som i Tidens Løb var gaaet i Staa, og hvis mekaniske
Indretning var gaaet i Glemme. Nævnes kan Isaak Habrechts
astronomiske Ur paa Rosenborg, Kæmpeurværket i Vor Frelsers
Kirke paa Christianshavn, Klokkespillet paa Ledreborg, Plane­
tariet paa Rundetaarn, Per Døver og Kirsten Kimer i Roskilde
Domkirke og fremfor alt det 500 Aar gamle astronomiske Ur i
Lunds Domkirke (fuldført 1923 efter 16 Aars Arbejde). Senest
har B.-L. syslet med Planerne til et stort Ur med Klokkespil og
mekaniske Figurer til Kbh.s Raadhus, et Projekt, der dog stadig
venter paa Virkeliggørelsen. B.-L., der i sin Virksomhed ofte er
blevet bistaaet af fremragende Kunstnere og Videnskabsmænd,
har baade hjemme og i Udlandet vundet megen Anerkendelse;
bl. a. er han Æresmedlem af Sveriges Urmakare Förbund. — R.
1927. — Tegning af Anders Olsson ca. 1923.

Nationaltid. 3. Sept. 1929. Georg Nygaard.

Beseler, Wilhelm Hartwig, 1806—84, slesvigholstensk Poli­
tiker. F. 2. Marts 1806 paa Marienhausen i Oldenburg, d. 2.
Sept. 1884 i Bonn, begr. i Mildsted i Slesvig. Forældre: Dige-
inspektør Kay Hartwig B. (1767—1818) og Sophie Magdalene
Jahn (1768—1820). Gift 25. Okt. 1833 i Slesvig med Friederike

Beseler, Wilhelm. 557

Marie Claudine Christiansen, f. i. Sept. 1810 i Slesvig, d. 18.
Febr. 1900 i Bonn, D. af Herredsfoged Johann Friedrich C. (1776—
1849) og Friedrike Elisabeth Kloss (1782—1857).

B. kom med sine Forældre til Rödemis 1808. 1824 blev han
Student fra Slesvig Domskole, studerede Jura i Kiel og Heidelberg
og tog 1828 juridisk Eksamen (Gottorp). S. A. fik han Bestalling
som Underretsadvokat og bosatte sig i Slesvig By, 1832 blev han
Over- og Landretsadvokat. B., der havde været knyttet til Heidel­
bergs Burschenschaft, sluttede sig til Uwe Jens Lornsen, da denne
i Nov. 1830 kom til Slesvig. Han tog, som den første, Lornsen i
Forsvar i det anonyme Skrift »Beleuchtung der Broschüre »Einige
Worte über die Schrift des Kanzleirats Lornsen««, der var rettet
mod Landraad Rumohr. Hans daværende politiske Meninger
faldt i det væsentlige sammen med Lornsens. 1837 tilkendegav
han paa ny sit liberale Sindelag ved at virke for Indsamlingen til
de syv afsatte Göttingenprofessorer. Olshausens Forslag 1840, at
Holstens Liberale kun skulde virke for at skaffe Holsten en For­
fatning (Nyholstenismen) æggede B. til den skarpeste Modsigelse.
Medens det var Olshausens Tanke, at Slesvigs Indtræden i det
tyske Forbund var Betingelsen for, at det ogsaa kunde faa en For­
fatning fælles med Holsten, hævdede B., at naar Hertugdømmerne
i Fællesskab havde faaet en Forfatning, vilde den naturlige Følge
blive, at Slesvig traadte ind i det tyske Forbund. Først da B. saa,
at Forfatningssagen ikke skred frem, krævede han Slesvigs Ind­
træden i Forbundet (1842). Som Lornsen erkendte B. efterhaanden,
at der i Kendskab til Hertugdømmernes Historie laa et politisk
Agitationsmiddel. Derfor foranstaltede han 1841 en Prisopgave
om den bedste »Slesvig-Holstens« Historie. Prisen blev vundet af
Advokat J. Bremer (s. d.). S. A. valgtes B. af Tønder Købstad
til Medlem af den slesvigske Stænderforsamling, hvor han beholdt
sin Plads til 1848. Ved sin klare og saglige Fremstilling og sin
Evne til at ramme Kærnen i en Sag blev han en Forgrundsfigur
i Stænderforsamlingen. B. støttede de liberale Krav bl. a. om
Stændermødernes Offentlighed, Adskillelse af Hertugdømmernes
Finanser fra Kongerigets og Forening af Hertugdømmernes Finan­
ser. Ved 1842 at tale mod Oprettelsen af en Filial af den danske
Nationalbank i Slesvig og ved at støtte Forslaget om Fjernelse af
Ordene »Dansk Ejendom« fra Hertugdømmernes Skibe, udæskede
han Stændernes danske Medlemmer. I sit Syn paa Slesvigs natio­
nale Forhold gik han ud fra, at Landet var et tysk Hertugdømme,
som ved den stadige Forbindelse med Holsten var blevet knyttet
til Tyskland. Nordslesvigernes danske Nationalitet kunde ikke

558 Beseler, Wilhelm,

ændre Landets statslige Fysiognomi. Det vilde være ugørligt at
gennemføre dansk Retssprog, naar der var tyske Love. Hiort
Lorenzens danske Tale 11. Nov. 1842 foranledigede B. til at foreslaa
Haderslev Amt indlemmet i Kongeriget, mod at Sild og Før ind­
lemmedes i Slesvig. I Diskussionen om dansk Sprogs Anvendelse
i Slesvigs Stænder hævdede B. Umuligheden af at have to Forret­
ningssprog; de Deputerede, der ikke var Tysk mægtige, skulde ude­
lukkes. Som Leder af Mødet i Neumünster Juli 1846 foranledigede
B. Forsamlingens Protestadresse mod det aabne Brev af 11. Juli
1846. Fra da af var det B.s Maal at krydse Kongens Planer.
21. Okt. 1846 valgtes han til Præsident for Slesvigs Stænder. Han
baade tillod og støttede Andragender om en fuldstændig Adskillelse
af Hertugdømmernes Forvaltning, Finanser og Militærmagt fra
Kongerigets, om Tilbagetagelse af det aabne Brev, om Carl Moltkes
Afsked og om Slesvigs Indtrædelse i det tyske Forbund. Forslagene
gav Anledning til skarpe Sammenstød mellem B. og den kgl. Kom-
missarius Amtmand v. Scheel, og 14. Dec. 1846 opløstes Forsam­
lingen. 1847 søgte Regeringen at hindre B.s Genvalg til Stænderne
med den Begrundelse, at hans Valg var uforeneligt med hans
Advokatur. Det foranledigede Magistratsraad Raumer, Dinkels­
bühl, til at foranstalte en tysk Nationalsubskription. »B.fonden«s
Midler gjorde B. saa uafhængig, at han kunde nedlægge sin Advo­
katur og derefter modtage Valget til Stænderne. 29. Jan. 1848
valgtes han paa ny i Tønder med 46 af 52 Stemmer. 1847 blev han
Medarbejder ved de sydtyske Liberales Blad »Deutsche Zeitung«.

Forfatningsreskriptet af 28. Jan. 1848 tilfredsstillede ikke B., og
han stemte mod Valget af »de erfarne Mænd«. Han valgtes til
Leder af Borgerforsamlingen i Kiel 15. Marts og blev sammen med
Fr. Reventlow-Preetz og Bargum Medlem af det Udvalg, Forsam­
lingen nedsatte. Saaledes var han fra første Færd med i Bevægelsen
1848. Efter Casinoministeriets Dannelse drøftede B. sammen med
Wilhelm Ahlmann (s. d.) den provisoriske Regerings Dannelse
(23. Marts). Foruden af B. kom den til at bestaa af F. Reventlow,
Bargum og M. T. Schmidt samt Prinsen af Nør. Den sidste tog
B. kun ugerne med. B. førte Forsædet i Regeringen, indtil den
traadte tilbage 19. Okt. 1848. — I Okt. 1848 kom B. til Frankfurt
som Medlem af den tyske Nationalforsamling; han valgtes til
Forsamlingens Næstformand og tilhørte Partigruppen »Augsburger
Hof«, der var imod al Partikularisme og ønskede stærkere Sammen­
knytning af Enkeltstaterne. 26. Marts 1849 valgte den tyske Cen­
tralmagt B. og Fr. Reventlow til Statholdere i Hertugdømmerne.
Preussen overtog imidlertid snart baade Krigsførelsen og Forhand-

Beseler, Wilhelm. 559

lingerne med Danmark, saa Statholderskabet blev kun en Admini­
strationskommission. B. søgte at frigøre sig for Preussens Indfly­
delse, men da han, selv efter Nederlagene og Preussens Fredsslut­
ning, vilde fortsætte Kampen, kom det til Brud med Reventlow.
Landsforsamlingen støttede Reventlow, og i Jan. 1851 udtraadte
B. Han, der efter Freden undtoges fra Amnesti, rejste til Braun­
schweig. I nogle Aar virkede han som Skribent for den slesvig-
holstenske Sag, 1858 flyttede han til Heidelberg, og 1861 blev han
Kurator for Universitetet i Bonn. 1867 søgte han forgæves i Tønder
at blive valgt til den nordtyske Rigsdag. B.s betydeligste politiske
Gerning faldt i 40’erne, hvor han i Stænderne var Lornsens Arv­
tager, men han manglede som Statholder Smidighed til at bøje de
forskellige Anskuelser under sin Villie. — Maleri af Adele Preyer
(1875); Kopi heraf af Begas. Marmorbuste af Küppers (1883).
Bronzebuste paa Reventlow-Beseler-Mindesmærket af Paul Peterich
i Slesvig (1890). Gipsrelief af Harro Magnussen (1892). Litografier
af Schertle (1849), af L. Blank (s. A.) og af W. Heuer paa Gruppe­
billedet af den provisoriske Regering.

Gertrud Schweickhardt: Wilhelm Beseler als Politiker, 1927 (Quell, u.
Forsch, zur Gesch. Schl.-Holst., XII). Otto Beseler: Wilhelm Hartwig Beseler,
1914. H. Hagenah i Nordelbingen, II, 1923, S. 153—59.

Svend Larsen (H . R . Hiort-Lorenzen).

Besemacher, Peter, 1634—1709, Søofficer. Skal være f. 1634 i
Schiedam i Holland, hvorfor dog intet Bevis har kunnet skaffes,
d. 4. Juni 1709. Var gift 1690 og havde fire Børn.

B. tjente i den hollandske Flaade fra 1651 og deltog i mange
Søslag; han var ogsaa med i den hollandske Flaade, der 1658
undsatte Kbh., og tjente sig op til Kvartermester. 1676 blev han
antaget til Kaptajn i Maanedstjeneste i den danske Flaade. Ved
Hidkomsten fik han Kommandørs Bestalling og var 1677 og 1678
Chef for Niels Juels Flagskib »Christianus Quintus« og udmærkede
sig i Slaget i Køge Bugt, hvorfor han belønnedes af Kongen med
dennes Portræt i en Guldkæde. 1679 var han først Chef for Orlogs­
skibet »Guidenlew« paa Konvojering og derefter for »Mars« i
Østersøflaaden og deltog under Admiral Span 20. Juli i en Affære
med Svenskerne ud for Kalmarsund. Ved Krigens Slutning blev
han Kaptajn af 1. Grad i Aarstjeneste og forfremmedes 1683 til
Kommandør, var 1700 Chef for »Prins Friderich« i Gyldenløves
Flaade og blev efter endt Togt afskediget med fuld Gage i Pension.
Kort efter sin Afgang blev B. tiltalt for ulovlig Omgang med Mand­
skabets Bespisning paa det lige afsluttede Togt og dømt til en Bøde

56o Besemacher, Peter.

paa ioo Rdl. til Søkvæsthuset. Niels Juel omtaler ham som en i
alle Maader dygtig og paalidelig Officer; Admiral Span, hvis Be­
dømmelser altid er meget rammende, udtaler om ham: »Er en
Hollænder og en Suspect i Regard af hans Landsmænd, thi han
communicerer dem Alt, hvis han veed om Flaadens Tilstand«.

Tidsskr. for Søvæsen 1861, S. 169 f. J. H. Lützow: Samling af hist. Efterretn.
om danske Søe-Officierer, 1788, S. 54—58. Th. Topsøe-Jensen.

Beske, se Bieske.

Besthorn, Rasmus Olsen, 1847—1921, Journalist og Orientalist.
F. 29. Okt. 1847 i Hillerød, d. 20. Aug. 1921 i Charlottenlund,
begr. paa Frbg. (Solbjerg). Forældre: Tjenestekarl, senere Land­
høker Jakob Olsen og Johanne Pedersdatter. Antaget som Barn
af Skomagermester, senere Værtshusholder i Kbh. August Wilhelm
B. (1819—79, gift 2° med Augusta Marie Andersen, ca. 1836—
85) og Ane Kirstine Olsen (ca. 1815—68). Navneforandring 30.
Dec. 1905. Gift 20. Dec. 1881 i Kbh. (Johs.) med Amalie Emilie
Marie v. Würden, f. 5. Febr. 1851 i Frederiksværk, d. 29. Okt.
1917 i Charlottenlund, D. af Assistent ved, senere Bestyrer af
Geværfabrikken Martin Frederik v. W. (1798—1887) og Anna
Amalie Petrine Møller (1818—79).

B. blev Student 1867 fra det v. Westenske Institut. Han maatte
af økonomiske Grunde allerede 1869 søge journalistisk Beskæf­
tigelse, dog uden derved helt at afbryde sine historiske og sproglige
Studier, særlig over den spansk-arabiske Middelalder, som han
allerede i sin Skoletid havde interesseret sig for. Men først som
ti Aars Student fik han det fornødne Otium til afsluttende Eksa­
menslæsning og blev 1880 cand. philol. B. genoptog nu sine
Yndlingsstudier, navnlig studerede han Arabisk i flere Semestre
hos Professor v. Mehren og opnaaede 1884 Accessit for en af
Universitetet udsat Prisopgave: »At undersøge Oprindelsen til det
af arabiske Forfattere fulgte almindelige System for den arabiske
Grammatiks Behandling og fremstille dettes videre Udvikling«. I
Foraaret 1885 foretog han med Understøttelse fra Universitetet en
Rejse til Paris, hvor han i Nationalbibliotekets arabiske Manu­
skripter samlede Materiale til en Biografi af den spansk-arabiske
Digter Ibn-Zaidûn og Udgivelsen af hans Rimbrev til Ibn-Djahvar.
I .Maj 1889 forsvarede B. sin Doktorafhandling herom (»Ibn-
Zaiduni vitam scripsit epistolamque ejus ad Ibn-Dschahvarum
scriptam nunc primum edidit R. O. Besthorn«). — Samtidig med
en omfattende journalistisk Virksomhed, 1881 —1918 som udenrigs-

Besthorn, R. Söl

politisk Medarbejder ved »Nationaltidende«, fra 1918 ved »Ber-
lingske Tidende«, formaaede B. længe at bevare og udnytte sine
orientalske Interesser. Dog søgte han forgæves ved v. Mehrens
Afgang 1898 Professoratet ved Kbh.s Universitet i semitisk-øster-
landsk Filologi. — Sammen med J. L. Heiberg har B. udgivet og
oversat til Latin de første fire Bøger af Al-Hadjdjådjs arabiske
Oversættelse af Euklids Elementer (Pars I—III, 1, Hauniæ 1893—
1910) efter den for Matematikkens Historie betydningsfulde »Codex
Leidensis 399,1«. Fremdeles udførte han sammen med A. A.
Bjørnbo Forarbejderne til de af den schweiziske Professor H. Suter
1914 (i Vidsk. Selsk. Skr. Hist. og filosof. Afdel., 7. Rk., III, 1,
1914) udgivne »Astronomische Tafeln des Muhammed Ibn Mûsâ
al-Kwârizmî« efter Athelhard af Bath’s latinske Oversættelse, et
for Astronomiens Historie særdeles vigtigt Værk. Endelig har han
i »Verdenskulturen« (Bd. III, 1907) givet en kortfattet Skildring
af »Arabisk Kultur i Middelalderen«.

En Frugt af B.s journalistiske Virksomhed er Bøgerne »Alexander
III. og Nikolaus II.« (1895), »Den store Krigs Mænd« (1916),
»Aarsagerne til Verdenskrigen« (1918) og »Verdenskrigen og dens
nærmeste Forudsætninger« (i Gyldendals Verdenshistorie, VI, 1921).
Desuden har han til »Tilskueren«, »Gads Magasin« og »Ringeren«
leveret en lang Række instruktive, livligt skrevne udenrigspolitiske
Oversigtsartikler. Som udenrigspolitisk Kronikør var B. skattet i
vide Kredse. Han udformede sin egen, stærkt personligt prægede,
meget livfulde, undertiden lidt søgte Stil, der imidlertid dækkede
over en omfattende Viden og Erfaring paa det udenrigspolitiske
Omraade, særlig om alt vedrørende Tyskland og den almindelige
europæiske Storpolitik. — Maleri og Tegning af Emil Krause 1917.
Bronzebuste af A. Schierbeck 1915.

Selvbiografi i Universitetsprogr. Nov. 1889, S. 188 ff. Aarbog for Kbh.s
Universitet 1897—98, 1899, S. 652, 654. Nationaltid. 28. Okt. 1917. H.
Falkenfleth i Journalisten Nr. 9—11, s. A. Fr. de Fontenay.

Bestie, Georg Christian, 1855—1933, Vinhandler, Grosserer.
F. 18. Marts 1855 i Kbh. (Helligg.), d. 6. Maj 1933 sst., begr.
sst. (Vestre). Forældre: Vinhandler Christopher Wilhelm Friderich
B. (1822—92) og Trine Marie Engelsen (1832—99). Gift i° 14. Maj
1880 i Kbh. (Helligg.) med Caroline Sophie Hassert, f. 6. Jan. 1852
i Kbh. (Garn.), d. 3. Febr. 1916 sst., D. af Grosserer Herman Ferdi­
nand H. (ca. 1808—82) og Caroline Amalie Svendsen (1812—87).
2C 2. Nov. 1916 i Kbh. (Helligg.) med Selma Anna Elisabeth Blau­
müller, f. Fleisner, Enke efter Sognepræst Edvard Blaumüller (s. d.).

36Juni 1933.Dansk biografisk Leksikon. II.

562 Bestie, Georg.

B. kom 1870 i Vinhandlerlære i Faderens Firma, en Forretning,
som denne havde overtaget 1853, men som gennem forskellige
tidligere Ejere kan føres tilbage til 1730. Efter udstaaet Læretid
blev B. Svend, hvorpaa han drog udenlands og opholdt sig i
længere Tid i Bordeaux; da han 1882 løste Borgerskab som Vin­
handler i Kbh. samtidig med Overtagelsen af en mindre Vinhandel
i Nørrevoldgade, var han en paa det faglige Omraade særdeles
kyndig Mand. 1886 købte han yderligere Gottlieb Bonnesens
Forretning i Skindergade 47, og til denne Bopæl flyttede han sam­
tidig sin tidligere Forretning. Udstillingsaaret 1888 blev for B.
det store Gennembrudsaar; tidlig og silde var han paa Færde for
at erhverve sig Kunder, og med de her opnaaede Resultater som
Udgangspunkt lykkedes det ham i Løbet af en forholdsvis kort
Tid at bringe sin Forretning op til en saadan Størrelse, at den
gennem en længere Aarrække var Danmarks største Vinhandel.
Overalt i Landet fandt han Afsætning for sine Produkter og havde
til dette Formaal en fortrinlig Støtte i sin Rejsende og senere Pro­
kurist Hans Christian Rodian (1854—1919). B.s ledende Princip,
naar han skulde finde nye Afsætningsomraader for sine Vine, var
at faa disse indført paa Byens bedste Hotel. Derigennem udbredtes
Kendskabet til hans Varer, og Købmændene blev hans Kunder,
og i Samklang med dette Forretningssynspunkt blev B. da ogsaa
flere Steder stor Hotelejer. Allerede i Begyndelsen af 1892 havde
han løst Borgerskab som Grosserer som Følge af Overtagelsen af
Enerepræsentationen for nogle Bordeauxhuse, og lidt senere i s. A.
overtog han desuden sin Faders Forretning og flyttede denne fra
dens gamle Domicil, Hjørnet af Amagertorv og Klosterstræde, til
Skindergade 47, men denne sidste Forretningsovertagelse har næppe
betydet meget for Firmaet Georg B. Gennem sit første Ægteskab
fik B. i en ung Alder Disposition over en efter den Tids Forhold
anselig Kapital. 1918 solgte han sin Forretning, som gik over til
Akts. Georg B.

Ud over sin Forretning havde B. stor Interesse for gamle Bygninger,
og gennem en lang Aarrække var han Medlem af og senere Formand
for Foreningen til gamle Bygningers Bevaring. 1907 købte han Linde-
gaarden i Kalundborg og skænkede den 1911 til Nationalmuseet.
Efter sin Fader havde han overtaget Stillingen som Medlem af
Kirkeinspektionen for Helligaandskirken og ydede paa forskellige
Maader rundhaandet Støtte til denne Bygnings indre Udsmyk­
ning. Som Medlem af Bestyrelsen for Aktieselskabet til Oprettel­
sen af billige Pantelaanerkontorer i Kbh. medvirkede han ved
Selskabets Ophævelse 1924 i høj Grad til, at dets Kapitalformue

Bestie, Georg. 563

overgik til Understøttelsesfondet af 1924. — Etatsraad 1900.
— R. 1893. DM. 1904. K .2 1911. K.1 1930. — Malerier af B.
Kronstrand (ca. 1920), Sig. Wandel (ca. 1911) og Elisabeth Wandel.

Th. Hauch-Fausbøll: B.s Slægt i Berl. Tid. 9. Maj 1933.
Jens Vestberg.

Betzonich, Axel Emil, 1851—99, Forfatter. F. 14. Dec. 1851
i Kbh. (Fødsst.), d. 17. Maj 1899 Paa Frbg., begr. i Kbh. (Garn.).
Forældre: Lejetjener, senere Marskandiser Carl Ludvig Julius B.
(1827—70) og Oline Andrea Olsen (f. 1828). Brodersøn af G. E.
B. (s. d.). Ugift.

B. gik tre Aar paa Elevskolen paa Frbg. Slot og blev derefter
Skuespiller, bl. a. paa Folketeatret (1876—78) under Robert Watt,
hvor han viste sig brugbar i alle mulige Rollefag, men aldrig
rigtig slog igennem Han dukkede saa op som Medarbejder ved
Vilh. Møllers »Nutiden« og ved »København« i dets litterære Glans­
periode i Begyndelsen af 90’erne og gjorde sig bemærket ved sine
humoristiske, fordringsløse Smaafortællinger. I sine sidste Aar var
han knyttet til »Dannebrog«. Sin borgerlige Livsstilling havde han
i Statsbanernes statistiske Kontor. Fra hans Haand foreligger i
Bogform en Række Københavnerfortællinger, der især skildrer Ho­
vedstadens lidt forhutlede Eksistenser, alle dem, som paa en eller
anden Maade er kommet paa Livets forkerte Side, Forstædernes
og Fælledens frie Fugle: »Juleaften paa Kvisten« (1884), »Skib­
brudne Folk« (1888), »Under aaben Himmel« (1891), »Myrrha«
(1892), »Peter Jensen. Et Afsnit af en Udviklingshistorie« (1893),
og »Don Juans Efteraar« (1895). B. slog dog først rigtig igennem
som Forfatter med sine smaa Skuespil »Stor i Skrøbelighed« (1897)
og »Guldkareten« (1898), der begge opførtes paa Det kgl. Teater.
Folketeatret havde antaget en Farce af ham: »Hummerdaasen«,
og Dagmarteatret et Skuespil eller Drama: »Karons Baad«, da
hans pludselige Død afbrød hans Forfatterskab.

111. Tid. 28. Maj 1899. O luf Friis.

Betzonich, Georg Emil, 1829—I9OI5 Forfatter. F. 10. Juli 1829
i Kbh. (Petri), d. 8. April 1901 paa Frbg., begr. i Kbh. (Garn.).
Forældre: Væver Joseph Sebastian B. (1791—1860) og Ane
Christine Lund (1793—1867). Gift 26. Juli 1855 i Kronborg Slots­
kirke med Christiansine (Signe) Nicoline Møller, f. 30. Juli 1833
i Kbh. (Trin.), d. 7. Febr. 1923 paa Frbg., D. af Snedkersvend,
senere -mester Johan Christian M. (1796—1881) og Cathrine
Nicoline Nielsen (d. senest 1879).

36*

564 Betzonich, G, E .

Slægten stammer fra Ungarn. Faderen var indvandret til Dan­
mark fra Graz i Steiermark. Efter at have gennemgaaet Artilleri­
skolen blev B. 1848 Bombardér og kom straks med i Krigen. Han
deltog bl. a. i Fredericia-Slaget, hvor en Broder til ham faldt.
Ved Hjemkomsten udnævntes han til Sergent og Furer og laa syv
Aar i Garnison paa Kronborg. Han var atter med i 1864 og for­
fremmedes til Stabssergent. 1885 tog han sin Afsked for at tiltræde
Pladsen som Assistent ved det militære Klædeoplag. — B. har
udgivet en Række større og mindre Fortællinger: »Dansk Soldater­
liv« (i860), hvortil Goldschmidt havde fundet Titlen, »Varulven«
(1861), der først stod trykt i Goldschmidts »Hjemme og Ude«,
»En Kjærligheds-Historie« (1862), »Fortællinger« (1866), »Tre For­
tællinger« (1870), »Soldaterhistorier« (1871) og »Indenfor Voldene«
(1876), endvidere en Samling Digte »Fra et Ungkarleliv« (1871).
Paa Dagmarteatret fik han med stort Held opført Krigsskuespillet
»Landsoldaten« (1887) i Bearbejdelse ved Vilh. Østergaard. Hans
Forfatterskab er helt bestemt af hans Livsstilling og hans folkelige,
patriotiske Sindelag. — Krigsassessor 1885. — DM. 1864. — Buste
i Ler af Johanne Pedersen-Dan. Træsnit 1876.

Underofficersbladet 1. Maj 1901.
F orfatterretten, 1911.

Vilh. Østergaard: »Landsoldaten« og
Oluf Friis.

Beuchel, Robert Julius Bernhard, 1840—96, Bogbinder. F. 23.
Marts 1840 i Leipzig (Nie.), d. 20. Juni 1896 i Kbh., begr. paa
Frbg. (Solbjerg). Forældre: Skræddermester Johann Gottlieb B.
og Friederike Wilhelmine Jänichen. Gift 19. Okt. 1867 Paa
Frbg. med Frances (Fanny) Elizabeth Ffænckel, f. 16. Dec. 1846
i Pernambuco, d. 8. Febr. 1928 paa Frbg., D. af Købmand Phi­
lip Nathan (1817—ca. 66) og Elyde Hyden (Hydden) (f. 1815).

B. kom i860 til Kbh. fra Leipzig, hvor han havde lært Bog­
binderi. Han var indkaldt af daværende Universitetsbogbinder
Clément, der i Midten af 50’erne indførte Forgylderpressen i
sin Virksomhed, men ikke her i Landet kunde finde øvede Folk
i den Teknik, som Forgyldning i Presse kræver. B. var en meget
dygtig Arbejder, ikke alene ved Pressen, men ogsaa som Haand-
forgylder. Da Krigen 1864 udbrød, foranledigede Forholdene,
at B. maatte rejse tilbage til Tyskland. Han kom igen efter Kri­
gens Afslutning og blev hos Clément, indtil han 13. April 1873
løste Borgerbrev og s. A. oprettede sit eget Bogbinderi. Hos
Clément havde han udført næsten alle de i den Tid forefaldende
større Arbejder; bl. a. var Størsteparten af Dekorationerne paa
de Bøger, der 1866 skænkedes Prinsesse Dagmar som Bryllups-

Beuchel, B . 565

gave, trykt af ham. B. arbejdede sit Værksted op til at blive
et af Byens største. 1882 fik han Indfødsret. Hans Enke fortsatte
Forretningen til sin Død. Det danske Kunstindustrimuseum ejer
et Bind udført af B.

Carl P. Nielsen og R. Berg: Danmarks Bogbindere gennem 400 Aar, 1926,
S. 162. Emil Hannover i Aarbog for Bogvenner, 1921, S. 12 ff. F. Hendriksen
i Bogvennen, 1896, S. 40 f. Q j ^ o l f .

v. Beulwitz, Christoph Ernst, 1695—1757, Gehejmeraad. F. 14.
Febr. 1695 paa Löhma i Württemberg, d. 17. April 1757 i Glück­
stadt, begr. i Sorø. Forældre: Gottfried Christian v. B. til Löhma
og Weitisberge (d. 1726) og Catharina Magdalene v. Reitzenstein
(1658—ca. 1720, gift i° med Adam Friedrich Thoss v. Erlbach
til Prex, d. 1688). Gift i° 9. Juni 1733 paa Schwieberdingen i
Württemberg med Bibiane Henriette v. Wallbrunn, f. 16. Febr.
1705 Paa Schwieberdingen, d. 16. Aug. 1735 i Stuttgart, D. af
Gehejmeraad og Præsident Johann Christoph v. W. (1661—1729)
og Eberhardine Henriette v. Stockheim (1670—1745)- 2° 30. Juli
1743 paa Fr.borg (Slotsk.) med Sophie Hedevig v. Warnstedt,
f. 8. Maj 1707, d. 9. Aug. 1768 i Sorø, D. af senere Amtmand i
Antvorskov og Etatsraad Christian Hans v. W. (1675—1742) °g
Friherreinde Louise Hedevig Diede zum Fürstenstein (d. 1733).

B. studerede 1712—15 i Jena og havde derefter forskellige Hof­
stillinger i Nassau-Saarbrücken og i Württemberg, hvor han var
Hofmester først hos Enkehertuginden og senere hos Arveprinsen
til 1732, da han blev Regeringsraads-Præsident og »Lehnsprobst«.
1737 blev han virkelig Gehejmeraad. — 1738 kom han til Dan­
mark for at overtage Stillingen som Hofmester hos Kronprins
Frederik og blev s. A. Deputeret i General-Landøkonomi- og
Kommercekollegiet. 1743 blev han Amtmand og Skoleforstander
i Sorø, indgav som saadan 1745 et udførligt Forslag til Genopret­
telse af et ridderligt Akademi i Sorø, men fik allerede s. A. Em­
bedet som Overlanddrost i Oldenburg og Delmenhorst. 1752
afløste han Grev Lynar som Amtmand over Steinburg Amt og
Kansler ved Regerings- og Justitskancelliet i Glückstadt. — Kon-
ferensraad 1738. Gehejmeraad 1745. — Hv. R. 1738. L’union
parfaite 1747. — Maleri paa Fr.borg og paa Brahetrolleborg (af
P. Als 1752).

L. Bobé: Efterl. Pap. fra den Reventlow’ske Familiekreds, I, 1895, S. 277 f.
Dsk. Mag., 6. Rk., III, 1923, S. 225, 257—75. Sorø, II, 1931, S. 93—98.
Fürstlich Württembergisches Dienerbuch, 1877, S. 56.

Povl Bagge (G, Kringelbach).

566 Beyer,

Beyer (Bajer), Præste- og Landmandsslægt, der føres tilbage til
Herredsfoged i Hassing og Refs Herreder Valentin Hermansen B.
(1659—1722), som skal have været Søn af en Pastor Herman B.
paa Møen. Om denne er identisk med den i Borre Sogn nævnte
Pastor Herman Hansen Steen (B.) (d. 1655), er dog ret tvivlsomt.
Valentin Hermansen B.s Søn Provst i Tybjerg Herred Peder Grove
B. (1707—90) var gift tre Gange og skal have haft 21 Børn —
bl. disse nedenn. Topograf Seyer Mahling B. (1741—1840) og
Grosserer og Sukkerraffinadør Andreas Frederik B. (1765—1847),
der 1803 købte Frederiksgaard i Brønshøj Sogn. Denne havde
fjorten Børn, hvoriblandt nedenn. Forfatterinde Sille Henrikke
Christine B. (1803—61) og Sognepræst Alfred B. (1807—81) —
hvis Søn ovenfor omtalte Politiker Fredrik Bajer ændrede sit Navns
Stavemaade — samt Landmanden Andreas Frederik B. (1811 —
1900), hvis Søn er nedenn. Storsire Paul Herman Petrus B. (1849—
1924). — Den nedenn. hertugelige Sekretær Jørgen B. (1522—87)
tilhører en tysk borgerlig Slægt.

Siile Beyer: Erindringer vedkommende Slægterne B. og Høst, 1862, Tavle I.
Th. Hauch-Fausbøll: Slægthaandbogen, S. 29 ff. Albert Fabritius

Beyer, Absalon Pedersen, se Pedersen.

Beyer, Jørgen (Georg, Jorg), 1522—87, hertugelig Sekretær.
F. 1522 i Gera i Sachsen, d. 30. April 1587 i Flensborg, begr. sst.
(Marie K.), S. af Borgmester i Gera Georg B. Gift 2° vistnok 20.
Aug. 1553 i Flensborg med Magdalene, d. 19. Juli 1598, D. af Borg­
mester i Flensborg Carsten Rickertsen (d. 1546) og Maria Frees (d.
1570) (eller:gift i° 155 3 med ukendt, 2° 1555 med nævnte Magdalene).

J . B.; der var Sekretær hos Hertug Hans den Ældre fra 1547 til
Hertugens Død 1580, er navnlig kendt som Medforfatter (sammen
med Kansleren, Dr. jur. Hieronymus Oelgard) af Hans den
Ældres 1572 udstedte Landret for Nordstrand. Denne Lov, der
var udarbejdet paa Grundlag af ældre Statutter og Vedtægter og
med Benyttelse af Landretten for Ditmarsken, blev senere udbredt
til de tønderske Marskherreder og gjaldt med visse Ændringer til
Slutningen af 19. Aarh. — Portræt af J . B. med Familie paa
Epitafium i Marie Kirke i Flensborg (1591).

Johs. Moller: Gimbria literata, II, 1744, S. 61. Dänische Bibliothek, V,
1744, S. 486. H. Sejdelin: Diplomatarium Flensborgense, II, 1873, S. 573 h,
633 f. Kirkehist. Saml., 3. Rk., I, 1874—77- Zeitschr. d. Gesellsch. f. Schlesw.-
holst.-lauenb. Gesch., XVI, 1886; XVII, 1887; XXVI, 1896; LI, 1922. G. L.
E. v. Stemann: Gesch. des öffentl. u. Privatrechts des Herzogthums Schleswig,
II, 1866, S. 162 f. L. Laursen: Danmark-Norges Traktater 1523—1750,
II? I912, Povl Bagge (H . F. Rørdam).

Beyer, Petrus. 5&7

Beyer, Paul Herman Petrus, 1849—1924, Læge, Odd Fellow.
F. 24. Nov. 1849 Paa Mulebjerggaard (nu Birkelund), Hvedstrup
Sogn, d. 4. Nov. 1924 i Kbh., Urne paa Vestre Kgd. Forældre:
Proprietær Andreas Frederik B. (1811—1900) og Edle Christine
August (1807—62). Gift 8. Okt. 1903 i Kbh. (Frederiks) med Ella
Louise David, f. 7. Nov. 1882 i Roskilde, D. af Overingeniør
Johannes Hage Christian D. (1837—90) og Magdalene Juliane
Hagen (1840—1901).

B. blev Student 1869 fra Borgerdydskolen paa Christianshavn,
cand. med. 1878, var Reservelæge i Flaaden 1879—80, i Hæren
1884—86 og Læge ved de kommunale Vakcinationsanstalter 1889,
1891 og 1894. Han havde forskellige forretningsmæssige Tillids­
hverv og var Direktør i Forsikringsselskabet Haand i Haand. 1898
var han Højres Kandidat ved Folketingsvalget i Kbh.s 3. Kreds.
Sit største og betydningsfuldeste Arbejde udførte han dog inden for
Odd-Fellow Ordenen. 13. Marts 1884 indviedes han i Loge Nr. 3
Nordstjernen under Odd-Fellow Ordenen i Danmark. 1889 valgtes
han til Stormester for Ordenen og endelig ved den Danske Stor­
loges Ophøjelse til uafhængig 1892 til Storsire. Gennem B.s 35-
aarige Virksomhed i Ordenen fik hans menneskekærlige og natio­
nale Egenskaber deres smukkeste Udvikling. Under hans Ledelse
oprettedes forskellige Hjem for de uden for Ægteskab fødte Børn
for i deres første Leveaar at give dem en Modstandskraft for Livet;
han fik oprettet et Spedalskhedshospital paa Island 1897 °g havde
den Glæde, at denne frygtelige Sygdom allerede ved hans Død
var saa godt som udryddet deroppe og i alle Tilfælde isoleret paa
Hospitalet; endelig oprettedes et Spedalskhedshospital paa St. Croix
i det daværende Dansk Vestindien (1903), og da Øerne blev solgte
1916, sørgede B. for, at det danske Flag vedblev at vaje over
Hospitalet. — R. 1892. DM. 1901. K .2 1909. — Maleri af H.
Vedel 1911 i Odd-Fellow Palæet. Bronzebuste af Fru Finne Berg
ca. 1913 sst. og af Agnes Lunn ca. 1922 i Haand i Haand.

Chr. Skeel.

Beyer, Seyer Mahling, 1741—1840, Præst, topografisk Forfatter.
F. i l . Aug. 1741 i Glumsø, d. 30. Maj 1840 i Egeslevmagle, begr.
sst. Forældre: Sognepræst, senere Magister og Provst Peder Grove
Valentinsen B. (1707—90, gift 2° 1745 med Ane Christine Clausen,
1725—82, 3° 1784 med Agnete Augusta Henrichsen, 1740—84)
og Anna Margrethe Fogh (1708—45). Gift i° 5. Okt. 1770 i
Kbh. (Helligg.) med Vilhelmine Augusta Hopmann, døbt 2. Sept.
1745 i Kbh. (Nie.), d. 11. Febr. 1783 i Bringstrup, D. af Fuld-

568 Beyer, Seyer Mahling.

mægtig hos Grev Reventlow, senere Skræddermester Levin H. (d. tid­
ligst 1783) og Regine Møller (d. tidligst 1762). 2C 26. Nov. 1783 i
Bringstrup med Frederikke Louise Fugl, f. 23. Nov. 1741 i Ros­
kilde, d. 4. Aug. 1810 i Egeslevmagle, D. af Justitsraad, Amts­
forvalter Rasmus F. (ca. 1702—61) og Inger Nielsdatter Fogh
(1701—83).

B. blev Student 1761 fra Slagelse, tog 1763 teologisk Attestats
og kaldedes 1768 til Sognepræst for Bringstrup og Sigersted. Her
virkede han til 1788, da han forflyttedes til Egeslevmagle, hvor
han 1798 tillige blev Provst for Vester Flakkebjerg Herred. Han
forblev i sit Embede til sit fireoghalvfemsindstyvende Aar; ved sin
Afgang ønskede han selv at udvælge sin Eftermand, og da Kan­
celliet gjorde Indvendinger, skrev B. selv til Kongen: » . . . Jeg
vil ikke have med H. Maj.s Kancellie at gjøre; jeg henvender mig
til D. Maj. selv . . .« og undertegnede sig som »ældste Præst i
H. Maj.s Riiger og Lande«. Tilladelsen blev givet; en Datter­
datters Mand fik Kaldet, og B. kunde da blive i sin gamle
Præstegaard til sin Død. — B. udgav et Par Lejlighedsskrifter,
saaledes en Anvisning paa at standse Landbetleriet (1787) og »Fri­
modig Tak til Gud og Kongen for den velgiørende Forordning af
28de Mai 1831 om Provindsialstændernes Indretning« (1837).
Værdifuldere er hans to Topografier, »En geogr.-hist., oeconom.,
phys.-antiqvar. Beskrivelse over Bringstrup og Sigersted Sogne«
(1791) med et værdifuldt Kort over Egnen, gode Oplysninger om
Bøndernes Forhold, en Liste over Urter og deres Anvendelse, en
fantasifuld Beskrivelse af Oldtidsminderne m. m. og til sidst en
»tragisk Fortælling om Kong Siger«, samt »En antiqvar. og statist.
Topographie over Egitzlefmagle Sogn og V. Flakkeberg Herreds
Pastorater med toe gamle store Herregaarde Borrebye og Basnæs«
(1820). I Fortalen til den sidste Bog opfordrer B. til at skrive
Topografier; karakteristisk er hans Undskyldning for at have med­
taget »fabuleuse og underlige Tildragelser, Anecdoter efter de
Tiders Overtroe, Lettroenhed og Tænkemaade, for at ligne disse
med vore nu, Gud være lovet, bedre og mere oplyste Tider«. —
R. 1815. DM. 1835. — Litografi efter Tegning af W. Marstrand
(1834). Tegning af samme i Kobberstiksamlingen.

S. Beyer: Erindringer vedk. Slægterne Beyer og Høst, 1862. Hist. Tidsskr.,
IV, 1843, S. 359 f. Slægten Marstrand, 1915, S. 2 7f.

Albert Thomsen (A . Jantzen).

Beyer, Siile Henrikke Christine, 1803—61, Forfatterinde. F. 25.
Aug. 1803 i Kbh. (Frels.), d. 10. Sept. 1861 paa Frederiksgaard

Beyer, Sille, 569

ved Kbh., begr. i Brønshøj. Forældre: Grosserer og Sukkerraffina-
dør Andreas Frederik B. (1765—1847) °g Elise Høst (1775—1851).
Ugift.

Faderen var teologisk Kandidat og skulde have været Præst,
men kastede sig over Forretninger og var lige til Kriseaarene
1817 ff. meget velhavende, med flere Skibe og Tømmerplads.
1803 købte han Frederiksgaard ved Kbh. Her voksede S. B. op
midt i en stor Søskendeflok i et harmonisk og lykkeligt Hjem.
1823—33 var hun i Huset hos Etatsraad Fr. Stouds Enke, noget
senere en Tid hos Stiftsprovst E. C. Tryde; ellers levede hun paa
Fædrenegaarden, der fra 1851 var hendes og Søstrenes Ejendom.
— I Litteraturen træder hun frem i 30’erne som den væsentligste
Bidragyder til de af Molbech 1835—39 udgivne »Julegaver for
Børn«, som hun selv fortsatte med Aargangen 1841. Heri er fromme
og letløbende Julevers og velfortalte belærende Historier om artige
og uartige Børn og Grimm’ske Eventyr oversatte i en sober Stil.
Mere kendt er S. B. blevet som Dramatiker. Hendes originale
Forsøg, den dramatiske Idyl »Et Hiem« (1837) °g Syngestykket
»Flugt og Fare« (1852) med Musik af Rung er stærkt prægede af
Hertz, et vel tilrettelagt Konversationsstykke det ene, en Folkevise­
pastiche det andet. Med Heiberg kom hun i Forbindelse ved en
Oversættelse 1838 af Calderons »Livet en Drøm«. Det var ogsaa
i hans Aand, hun oversatte og bearbejdede Shakespeares »As you
like it« (»Livet i Skoven«, 1850) og »Twelfth Night« (»Viola«, 1850),
»Love’s Labour’s Lost« (»Lovbud og Lovbrud«, 1853) m. fl. En
senere Tid har ikke godkendt hendes »Forbedringer«, for saa vidt
som de er Udtryk for en dameagtig æstetisk Moral. Men de vidner
om et praktisk dramaturgisk Greb og en klog Udnyttelse af Tidens
sceniske Kræfter, særlig Fru Heiberg. — Litografi efter Da­
guerreotypi 1863.

S. Beyer: Erindringer vedk. Slægterne Beyer og Høst, 1862. Paul V. Rubow:
Shakespeare paa Dansk, 1932, S. 27—31.

Georg Christensen (Sophus B auditz) *

V. Bibow (Bibou), Siegfried, 1639—77, Officer. F. i Juni 1639
i Mecklenburg, d. 26. Juni 1677 i Malmø, begr. i Westenbrügge
ved Kröpelin. Forældre: Heidenreich v. B. til Westenbrügge (d.
1674) og Sophia v. Oertzen (1613—73). Vistnok ugift.

S. v. B. skal have studeret i Oldenburg. Han er formentlig iden­
tisk med den Siebrod Biebou, der allerede 1657 var Gefreiterkorpo-
ral (Officersaspirant) i U. F. Gyldenløves geworbne Infanteriregi­
ment (senere Livgarden til Fods) i Glückstadt, som deltog i Felttoget

570 v. Bibow, Siegfried.

i Elhegnene under Anders Bille og senere i Kbh.s Forsvar 1658—60.
1662 var han Løjtnant i Dronningens Livregiment paa Kronborg.
Han har derefter deltaget i Krigen mod Tyrkerne i Ungarn m. m.
og er formentlig rykket ud med det lille Troppekorps, der 1664
blev afgivet til Rigsarmeen til denne Krig. — Da Skaanske Krig
udbrød 1675, var han i kurbayersk Tjeneste og ansøgte i Okt.
om Kommandoen over Dronningens Livregiment efter Eiler Hoick.
Det fik han dog ikke, men blev 19. Nov. s. A. Chef for det ny-
udskrevne, endnu ikke organiserede 2. Fyenske nationale Infanteri­
regiment. Ved Felthæren i Mecklenburg deltog han i Indtagelsen
af Wismar, hvor han ved Hovedstormen førte en af Angrebs­
kolonnerne og erobrede Fæstningens Kastel. 8. Jan. 1676 fik han
Instruks m. m. som Kommandant i Nyborg, hvortil han ankom
i Begyndelsen af Febr. Efter ivrigt Arbejde paa at gøre sit Regiment,
hvoraf Halvdelen fra det foregaaende Efteraar var i Garnison i
Kbh., nogenlunde feltdygtigt afgik han med den anden Halvdel
i April til Kbh. Med sit Regiment deltog han i Landgangen i
Skaane og Angrebet paa Landskrona, hvor han to Gange blev
saaret. Ved Niels Rosenkran tz’ Død foran Fæstningen fik han 31.
Juli Kommandoen over Livgarden til Fods. Med denne deltog
han i Slaget ved Lund 4. Dec., hvor han vel kastede sine Mod­
standere i Slaglinien ganske over Ende, men fortsatte Forfølgelsen
af dem saa langt, at der kom Brud paa den danske Slaglinie.
Regimentet kom herved selv i meget vanskelige Fægtningsforhold,
blev angrebet fra alle Sider og led store Tab under den paafølgende
Tilbagegang. Efter en Standsning og Kamp paa Valkärra Kirke-
gaard naaede S. v. B. med det stærkt reducerede Regiment tilbage
til den øvrige Hær i Landskrona. For sit tapre Forhold i Slaget,
hvor han atter blev saaret, forfremmedes han straks til General­
major. Samtidig blev han Kommandant i Landskrona, hvor han
forblev det meste af Vinteren og udviklede en betydelig Virksom­
hed i og uden for Fæstningen. I Foraaret 1677 var han i Kbh.
en nidkær Bisidder i Undersøgelseskommissionerne over Anders
Sandberg og Oberst Cicignon for deres Forhold i Slaget ved Lund.

I Felttoget 1677 deltog S. v. B. i Angrebet paa det stærkt
befæstede Malmø fra 8. Juni og skulde føre en Attake mod et
fremskudt Værk foran den østre Stadport. Det lykkedes ham 22.
Juni i Spidsen for en Afdeling frivillige af sine to Regimenter at
sætte sig fast paa Esplanaden over for det nævnte Værk og derefter
at »indlogere« sig paa Brystværnet af den dækkede Vej og dér
anlægge et Batteri til Brecheskydning som Forberedelse til Hoved­
stormen; men Svenskerne hævdede Besiddelsen af selve Værket.

v. B ibow , S ieg fried . 571

Imidlertid var den svenske Hovedflaade løbet i Søen, og det hed
sig, at den medførte Tropper til Landgang paa Sjælland. For
hurtig at faa Tropper fri til mulig nødvendig Sikring af Sjælland
bestemte man sig i et Krigsraad til at afkorte Angrebet paa Malmø
og forsøge en Hovedstorm frem over de endnu saa godt som uskadte
Grave, Mure, Palisader og Volde, og Stormen ansattes til Natten
til 26. Juni. S. v. B. skulde føre en af de tre Stormkolonner
og angribe Stadporten. Kort efter Midnat angreb Kolonnerne
samtidig paa givet Signal. Det lykkedes S. v. B. at passere den
forreste, brede Grav og at komme ind i Forværket, der flere Gange
erobredes og tabtes, men omsider forblev i Angriberens Besiddelse.
Herefter passerede Kolonnen den anden Grav, stormede Hoved­
volden og stod nu inde i selve Fæstningen. Den havde lidt betyde­
lige Tab, men Forsvarerne var begyndt at tabe Modet. S. v. B.s
Reserver søgte at følge efter, men Forsvarerne sønderskød Storm­
broerne, og det var ikke lykkedes de to andre Kolonner at trænge
ind. S. v. B.s Styrke blev ganske isoleret, og en Del af den havde
spredt sig for at plyndre, saaledes som Skik og Brug var. For­
svarerne, der skønnede, at her var det afgørende Punkt, trængte
nu fra alle Sider ind paa Kolonnen, der siges at være blevet ned­
hugget til sidste Mand. S. v. B. selv kæmpede i forreste Række,
blev dødelig saaret og udaandede efter et Par Timers Forløb.
Belejringen blev straks hævet.

Ligprogram af A. Varenius, Rostock, 1678. K. G. Rockstroh: Fortællinger
af 2. Bataillons Hist., 1907, S. 30 f. Rockstroh (P. F. R ist).

Bidstrup, Julius, 1848—1910, Genealog. F. 1. Juli 1848 paa
Store Lærkegaard i Olsker Sogn, d. 20. Okt. 1910 paa Frbg.,
begr. i Kbh. (Ass.). Forældre: Gaardejer Jens B. (1811—92) og
Karen Marie Kofoed (1808—91). Gift 31. Okt. 1873 i Kbh. (Johs.)
med Thora Christine Kristoffersen, f. 24. Juni 1842 i Helsingør
(Olai), d. 23. Maj 1904 i Kbh., D. af Brygger, Brændevinsbrænder
og Færgemand Johannes K. (1772—1852) og Christiane Salomon-
sen (1804—73).

B. kom i sit attende Aar til Kbh. for at studere, opgav dette og
ernærede sig derefter som Lærer i Privatskoler. Han drev samtidig
genealogisk-personalhistoriske Studier, hvilket førte til, at han fra
Nytaar 1886 ansattes som Skriver i det daværende Kongerigets
Arkiv, fra 1889 Rigsarkivets 2. Afdeling, hvor han blev Registrator
1907. B. har udgivet Stamtavler over Familierne Müller, Madvig
og Sode (1884), Koefoed (1886), Koefoed fra Koefoedgaard (1887),
Boesen (1887), Paulsen (1888) samt over Familierne Hauberg og

572 Bidstrup, Ju liu s .

Arboe (først udk. 1911), hvortil kommer Bidrag i »Musæum«, »Fra
Arkiv og Museum«, »Sønderjyske Aarbøger« og »Personalhistorisk
Tidsskrift« (Dødsfald i Danmark 1901—09). Han hører til det første
Kuld af danske Genealoger, hvis Arbejder hviler paa virkelig
systematisk Gennemgang af arkivalske Kilder, og maa navnlig
fremhæves som bornholmske Slægters omhyggelige og kyndige For­
sker. Som Arkivmand har han indlagt sig Fortjeneste ved Ud­
arbejdelse af Lister over danske Retsbetjente og Magistratspersoner.
Disse Lister samt hans genealogisk-personalhistoriske Samlinger
findes i Rigsarkivet.

Ovenn. Stamtavler over Familierne Hauberg og Arboe, 1911, Forord. Ber-
lingske Tid. 24. Okt. 1910. D 7 n j r0 ‘t y p oul B red0 Grandjean.

Bidstrup, Mathias Andreas, 1852—1929, Arkitekt. F. 25. Marts
1852 i Rønne, d. 25. Jan. 1929 sst., begr. sst. Forældre: Skibstømrer
Jørgen Bernhard B. (1825—57) °g Marie Hansine Sonne (1829—
88). Gift 17. April 1878 i Rønne med Cecilie (Michelle) Margrethe
Bidstrup, f. 26. April 1845 i Rønne, D. af Snedkermester Hans
Peter B. (1817—76) og Karen Elisabeth Ipsen (1815—77).

B. gik i Tømrerlære i Rønne og blev Svend 1870. Han blev
dimitteret til Akademiet fra C. V. Nielsens Tegneskole, men be­
søgte kun Akademiet et Kvartal 1876. Han havde derimod lært
en Del ved at arbejde hos Herholdt og betragtede sig som hans
Elev. 1876 vendte han tilbage til sin Fødeby, hvor hele hans Livs­
værk er udført. B. har bygget Helligaandskirken i Rønne og
Kirkerne i Vester Marie, Rø og Gudhjem. For Nationalmuseet
har han restaureret Rundkirkerne Ny Lars, Øster Lars og Nyker
samt Bodilskirke og flere andre Kirker paa Bornholm. Endvidere
har han bygget Posthuset i Rønne og mange andre offentlige og
private Bygninger paa Bornholm. Han havde mange offentlige
Tillidshverv, var saaledes 1882—86 Medlem af Rønne Byraad;
seksogfyrre ty ve Aar var han Forstander for Rønne tekniske
Skole (1881—1927). Fra 1907 var han Formand for Bornholms
Museum, som han 1893 havde været med til at stifte. — Tit.
Professor 1892. — R. 1912. — Malerier i Bornholms Museum og
Rønne tekniske Skole, begge af Bertel Hansen-Svaneke (ca. 1923).

Arkitekten, Ugehæfte, XXXI, 1929, S. 28. Bornholms Avis 26. og 29. Jan.
1929. Jul. Bidstrup: Stamt, over Familien Koefoed, 1886, S. 127 f.

Fr. Weilbach.

Bie, Hans Jacob Anker, 1821—1904, Brygger. F. 3. Aug. 1821
i Udbyneder, d. 17. April 1904 i Hobro, begr. sst. Forældre:

Bie, H . J . 573

Sognepræst Jacob B. (1776—1862) og Anna Kirstine Welling (1787
—1858). Gift 15. Nov. 1859 i Randers med Petrea Severine Chri­
stiane Trane, f. 23. Juli 1841 i Randers, d. 14. Marts 1924 i Kbh.,
D. af Manufakturhandler, Kaptajn, senere Gaardejer Ove Frederik
Christian T. (1811—67) og Marie Borup (1817—82).

B.s Navn er knyttet til Bajersk- og Hvidtølbryggeriet i Hobro,
der er et af Provinsens ældste Bryggerier. Han lagde Grunden
hertil 1846, da han af sine to ældre Brødre købte en Ejendom paa
Hovedgaden i Hobro, hvor der dengang i Gaarden dreves et lille
Hvidtølbryggeri. 1876 optoges endvidere Fabrikation af Bajerskøl,
og Bryggeriet blev — med Bibeholdelse af den oprindelige Belig­
genhed — Genstand for betydelige Udvidelser og Ombygninger,
hvorunder det langsomt og sikkert arbejdedes frem til en lands­
kendt Position. Hans Sønner Jacob Anker B. (f. 1861) og Ove B .
(f. 1863), der henholdsvis 1884 °g I^87 var blevet knyttet til
Bryggeriet, førte efter hans Død dette videre (under Firmanavn
H. J. B.s Bryggeri) og indlemmede 1913 Hobro Mineralvands­
fabrik i Virksomheden. 1877 var B. Medstifter af Hobro Handels­
standsforening og blev dens første Formand. Ved sin Fratræden
1903 udnævntes han til Æresmedlem. Endvidere var han 1851—83
Medlem af Byraadet, fra 1862 Medlem af Direktionen for Spare­
kassen for Hobro og Omegn, fra 1887 dens Formand og i mange
Aar til sin Død Formand for Købmændenes Hjælpekasse. Til
Trods for stedse voksende Arbejde i Bryggeriet varetog B. sine
mange Hverv med Punktlighed og Interesse og vandt ved sin
retlinede Færd Standsfællers og Bysbørns Agtelse og Tillid. —
Kgl. Agent 1873. Justitsraad 1892. — R. 1901. — Portrætmedaille
1921 af Gunnar Jensen. Litografi af Harald Jensen 1904.

K. J. Kristensen: Hobro Handelsstandsforening 1877—7. Marts—1927. Et
Tilbageblik, 1927, S. 12, 16. Arkiv f. Genealogi og Heraldik, II, 1908, S. 66.

P. Koch Jensen.

Bie, Jacob Christian, 1738—98, Skribent. Døbt 11. Juli 1738 i
Trondhjem (Frue), d. 1798 i Frederiksnagore (Serampur), begr.
sst. Forældre: Købmand og Stadskaptajn i Trondhjem Otto
Lauritzen B. (1707—75) og Gertrud Larsdatter Ross (1701—84).
Gift 7. Aug. 1761 i Trondhjem med Mette Margrethe Lemmel,
døbt 23. Okt. 1732 i Trondhjem, d. 26. Maj 1790 i Trankebar.

B. blev Student 1757 fra Trondhjem, studerede en kort Tid i
Kbh., men vendte allerede 1758 tilbage til sin Fødeby, hvor han i
en Aarrække ernærede sig som Lejlighedsdigter. 1765 flyttede han
til Kbh., hvor han straks begyndte en ny digterisk Virksomhed

574 Bie, Jacob Christian,

og s. A. bl. a. udgav et Bind »Originale Danske Moralske Fabler
i bunden Stiil«, hvis oppositionelle Aand foranledigede Myndig­
hedernes Indskriden mod Forfatteren. Bogen blev konfiskeret, og
B. dømtes 3. Okt. 1765 til at hensættes paa Christiansø, en Straf,
som han imidlertid unddrog sig ved Flugt; n. A. blev han benaadet
og fortsatte nu sin digteriske Produktion, baade med Lej ligheds vers,
med en Samling »Moralske Tanker i bunden Stiil« (1766) og med
et nyt Bind »Originale Danske Moralske Fabler« (1767), der lige­
som den første Samling viser, at han ikke savnede et vist versifika­
torisk Talent. 1768 fik B. Bevilling som Prokurator, men modtog
efter kgl. Befaling allerede samme Efteraar paa Grund af sin
respektløse Tone og Optræden en Reprimande af Kbh.s Magi­
strat. — For en Mand af B.s Temperament maatte Struensees
Ophævelse af Censuren (14. Sept. 1770) være en kærkommen Lej­
lighed til at udfolde sig, og han blev da ogsaa den, der aabnede
Trykkefriheds-Skrifternes uoverskuelige Række med en Pjece »Phi-
lopatreias’ trende Anmærkninger« (dateret 23. Nov. 1770; »Første
Fortsættelse« 1771), som kritiserede forskellige offentlige Forhold,
bl. a. Gejstlighedens Lønninger; den vakte straks stor Sensation
og fremkaldte en Polemik, der for en væsentlig Del beherskede
Trykkefrihedslitteraturen i det første Aars Tid. Desuden udgav han
1771 flere andre politiske Smaaskrifter i oppositionel Aand, men
mistede s. A. sin Frihed, idet en gammel Sag mod ham blev
paadømt. Han havde 1769 i Hvidovre Kirke, hvor han skulde
prædike paa Degnens Vegne, vakt Latter og Forargelse, efter
Sigende ved bl. a. at bede for forskellige af Kbh.s offentlige Piger
med Navns Nævnelse, og denne Sag fandt 1771 sin Afslutning
ved Højesteret, hvor han dømtes i Rasphuset paa seks Aar. Imid­
lertid var en endnu alvorligere Sag mod ham kommet op, idet
han 1771 havde udfærdiget og solgt et falsk Privilegium, paa hvilket
han havde efterskrevet Kongens Navn; 1772 fradømtes han des-
aarsag Haand, Ære og Boslod, en Straf, der dog formildedes til
livsvarigt Rasphusarbejde. I Fængselet fortsatte han sine poetiske
Arbejder; tidligere havde han skrevet et Syngestykke »Emilia« og
et Hyrdestykke »Phyllis« (begge fra 1771); nu forsøgte han sig med
en Treakts-Tragedie, »Irmene og Solyman« (1773), men intet af
hans dramatiske Værker har Værdi. Desuden udsendte han fra
sit Fængsel forskellige versificerede Bønskrifter og Klagedigte, af
hvilke to, »Bies Tanker i de møiefulde Stunde til hans fraværende
Melicerte« (1773) og »Frieheds Tab beskrevet i en Klage-Sang«
(1774) er af en vis gribende Virkning. Skønt et kgl. Reskript 13.
Okt. 1775 tillod, at han blev løsladt og sendt til Guinea, forhindrede

Bie, Jacob Christian. 575

Kancelliet dog i flere Aar hans Frigivelse, og først efter en kgl.
Kabinetsordre 20. Okt. 1777 blev han 9. Dec. s. A. fra Børnehuset
bragt om Bord paa et Skib, der skulde føre ham til Dansk Ost­
indien, hvor han ankom den følgende Sommer. Hans Broder Ole
B. (s. d.), der var Chef i Frederiksnagore (det nuværende Seram-
pur), havde erklæret sig villig til at modtage ham, og skaffede
ham i de første Aar Beskæftigelse af forskellig Art i Kolonien.
1781 blev han Kadet og derpaa Fændrik i engelsk Tjeneste, men
fik Afsked 1785 »i Europa«, uden at man ved noget nærmere om
hans Rejse hertil. Siden levede han i Serampur, hvor han paa
Grund af sin Opførsel som »et slet og nedrigt Menneske« blev en
Plage for hele Kolonien, ikke mindst for Broderen, der havde taget
sig af ham.

H. Stampe: Erklæringer, V, 1797, S. 546 ff. Edv. Holm: Trykkefrihedstidens
Historie, 1885, S. 28, 39. L. Koch i Hist. Tidsskr., 6. Rk., II, 1889—90, S.
84 f.; 8. Rk., IV, 1912—13, S. 211 ff. Poul Rasmussen i Personalh. Tidsskr.,
3. Rk., V, 1896, S. 58. Edv. Holm: Danmark-Norges Historie, IV, 2, 1902,
S. 280 ff. samt Henvisninger S. 21. Luxdorphs Dagbøger, udg. ved E. Nystrøm,
I, 1915—30, S. 256 f., 284, 415, 430 f. Francis Bull i Norsk biogr. leksikon,
Ij I923’ R . Paulli.

Bie, Lorentz August, 1815—91, Officer. F. 24. Nov. 1815 i
Fredericia, d. 9. April 1891 i Kbh., begr. sst. (Garn.). Forældre:
Oberst Lorenz Peter B. (1773—1836) og Inger Sophie Magdalene
Wedseltoft (1794—1844). Gift 30. Okt. 1840 i Fredericia (Trin.)
med Caroline Elberg, f. 12. Dec. 1814 i Kolding, d. 27. Okt.
1895 i Hellerup, D. af Købmand Nicolaus E. (1782—1817) og
Amalie Henriette Wesenberg (1779—1847).

B. blev Landkadet 1831, Sekondløjtnant 1834, Premierløjtnant
1841 og deltog i Treaarskrigen ved 12. Bataillon. I Slaget ved
Slesvig blev han saaret og fremhævedes i Rapporten. 1849 var
han Kaptajn og Kompagnichef og fremhævedes for Konduite og
Tapperhed i Læssøes Rapport over Slaget ved Kolding. Under
Slaget ved Isted blev han atter saaret. — Fra Jan. 1864 var han
Bataillonskommandør ved 12. Regiment (Slesvigere), fra Marts
som Major, djærv og brav, elsket og respekteret for sit Retsind og
sin Omhu for alt og alle, der var betroet i hans Varetægt. Som
Chef for 15. Regiment deltog han i Dybbøls Forsvar. Han blev
Oberstløjtnant 1866, Oberst 1867. Da han 1879 blev General­
major i Kbh., havde han i 37 Aar hørt til Fredericia Garnison,
hvor han betragtedes med sjælden Veneration som en smuk Per­
sonifikation af den bedste danske Soldatertype fra vor nationale
Vækkelsestid i 1848. Han afgik 1885. — R. 1848. DM. 1862.

576 Bie, L. A.

K .2 1874. K.1 1881. — Pastel af ukendt (ca. 1845). Blyantstegning
(1864) af C. O. Carlsson. Træsnit (1885) af A. Bork.

Militær Tid. 1891, S. 147—50. Bidrag til 15. Bataillons Hist., 1928, S.
309 ff. H. Boeck: 12. Bataillons Hist., 1929.

Rockstroh (P. N . Nieuwenhuis).

Bie, Ole, 1733—1805, Embedsmand og Storhandlende. F. 7.
Febr. 1733 i Trondhjem, d. 18. Maj 1805 i Frederiksnagore (Seram-
pur), begr. sst. Broder til Jacob Christian B. (s. d.). Gift i Tranke-
bar med Wendela Elisabeth Panck (gift i° 1745 med H. C. Broch-
mand, Ægteskabet opløst), d. 1783, D. af Guvernør i Trankebar
Poul Krisk P. (1690—1747) og Karen Werming (d. 1768).

B. blev 1756 antaget i Asiatisk Kompagnis Tjeneste som Assistent
i Trankebar; han kom dertil n. A. og avancerede hurtigt til Over­
assistent, Konsumptieskriver og 1760 til Sekretær hos Guvernøren.
1762 forsättes han til Frederiksnagore (Serampur) i Bengalen, hvor
han kom til at tilbringe største Parten af sin Virketid. Paa en
Rejse til Malabarkysten som Superkargo paa »Grev Moltke«
mistede han al sin Ejendom ved Skibets Brand, men blev trøstet
med Sekretærposten i Trankebar. 1772 sendtes han som Kom­
missær og Interimsopperhoved til Frederiksnagore og ordnede de
forviklede Forhold der. N. A. var han paa Gesandtskabsrejse til
Naboben af Carnatic, den berømte Muhammed Ali, og straks
efter til Nabobens Søn, der havde erobret Tanjore, Nabolandet
til Trankebar. Kompagniet havde megen Gavn af B. og ansatte
ham som Opperhoved i Bengalen, hvor han ved Kronens Over­
tagelse af Kolonierne 1778 fik Posten som kgl. Chef med Titel af
Oberstløjtnant. Efter Tidens Skik drev han Storhandel ved Siden
af sin Embedsvirksomhed og havde i Begyndelsen af 8o’erne flere
store Skibe (bl. a. »Biekuben«) i Fart paa Hjemlandet. 1782 for­
pagtede han af Englænderne Tolden paa Huglifloden for 7000
Rupier, men da dette ikke faldt sammen med de danske Interesser,
blev han draget til Ansvar, maatte opgive Chefsposten og rejste
til Danmark. Hjemme optog han et Laan paa 30 000 Rdl. mod
Pant i Skibe og Ejendomme. Sagen mod B. blev hævet, og 1788
blev han genindsat i Embedet. Han gjorde endnu 1797—98 en
Rejse hjem og var persona grata i de højeste Kredse. Hjemme
kaldtes han den bengalske Nabob. I Indien virkede han dygtigt
i sit Embede. Grundlæggerne af den berømte Missionsvirksomhed
i Bengalen fandt under B.s Styre Tilflugt og Støtte i Serampur,
hvor den endnu har sit Sæde (Serampur College). B.s gode Forhold
til Englænderne forskaffede Kolonien gunstige Vilkaar under den

Bie, Ole, 577

engelske Besættelse 1801—02. Kongen lønnede ham gentagne
Gange med Gratifikationer og forfremmede ham til Oberst. B.s
Grav blev i Begyndelsen af dette Aarhundrede paa Missionens
Foranstaltning prydet med et Monument.

Kay Larsen: De dansk-ostindiske Koloniers Hist., II, 1908, S
Samme: Dansk-ostindiske Personalia og Data i Rigsarkivet.

» 45? 49—57-
Kay Larsen,

Bie, Valdemar, f. 1872, Læge. F. 14. Febr. 1872 i Hobro. For­
ældre: Brygger, senere Justitsraad H. J. B. (s. d.) og Hustru. Gift
10. Maj 1905 i Hillerød med Karen Dorothea Rasmussen, f. 22.
Dec. 1874 i Kbh. (Johs.), D. af Købmand Niels R. (1821—89)
og Ellen Sophie Knudsen (1840—1918).

B. blev Student 1889 fra Aalborg og medicinsk Kandidat 1896,
hvorefter han knyttedes til Finsens Lysinstitut kort efter dettes
Begyndelse. Han arbejdede her især med Studier af Lysets Ind­
virkning paa Bakterier, hvorom ogsaa hans Disputats (1903) hand­
lede. Efter en grundig Hospitalsuddannelse, under hvilken han
1903—°7 var Reservelæge ved Blegdamshospitalet, 1907—11 ved
Frederiks Hospital og Rigshospitalets medicinske Afdeling B. (Faber),
blev han Leder af sidstnævnte Hospitals medicinske Poliklinik til
1915. I denne Periode, i hvilken han ogsaa gjorde flere Studierejser
til Udlandet, studerede han særligt Blod- og Hjertesygdomme. 1915
blev han Overlæge ved Blegdamshospitalet og 1916 tillige Univer­
sitetsprofessor. Som Overlæge har B. viet Terapien en utrættelig
Interesse, og det er lykkedes ham ved at sætte Difteriserum-Doser
op til en Højde, man tidligere vilde betragte som eventyrlig, at
bedre Patienternes Udsigter meget betydeligt, ligesom hans Be­
handling af tyfoid Feber med uspecifik Proteinterapi og hans Diæt
ved den skarlatinøse Nyrebetændelse betegner vigtige Frem­
skridt. Ogsaa uden for den egentlige Lægegerning har B. været
meget virksom, var 1918—20 Formand for Kbh.s Lægeforening
samt 1911—22 og atter fra 1924 Redaktør af »Ugeskrift for Læger«.
— R. 1922. DM. 1931. — Buste af Gustafsson ca. 1925. Portræt-
medaille af Gunnar Jensen 1932.

Arkiv f. Genealogi og Heraldik, II. Hefte, 1908, S. 66.
Nov. 1903, S. n 6 f . Berl. Tid. 13. Febr. 1932.

U niversitetsprogr.
Fr, Liitzhøft.

Biehl, Charlotta Dorothea, 1731—88, Forfatterinde. F. 2. Juni
1731 i Kbh., d. 17. Maj 1788 sst., begr. sst. (Petri K.). Forældre:
Informator, senere Sekretær ved Det kgl. Akademi og Inspektør
ved Charlottenborg Christian Æmilius B. (1708—77) og Sophie
Hedevig Brøer (1713—62). Ugift.
Dansk biografisk Leksikon. II. Juni 1933. 37

57« Biehl, Charlotta Dorothea.

C. D. B. eller Dorthe B., som hun privat kaldtes af sin Samtid,
var et tidlig udviklet Barn og i Besiddelse af stor Lærenemhed.
Morfaderen, Præsident i Borgretten og Slotsfoged paa Kbh.s Slot
Hans Brøer, i hvis Hus hun tilbragte sin første Barndom, forsynede
hende med Bøger, men efter hans Død 1739 forbød hendes Fader
hende paa det strengeste at røre en Bog. Alligevel lykkedes det
hende i Smug under store Vanskeligheder at tilfredsstille sin fana­
tiske Læselyst, og hun lærte sig bl. a. Fransk og Italiensk paa egen
Haand. Samlivet med Faderen var meget lidt harmonisk, men
hun blev hos ham og styrede Huset for ham, da han var blevet
Enkemand. Efter hans Død levede hun i trange Kaar, pint af
økonomiske Genvordigheder. Af Kærlighed til en Søofficer, Peder
Ramshart, som hun ikke maatte faa for sine Forældre, afviste
hun i sin Ungdom forskellige Friere; som 37-aarig traf hun For­
anstaltninger til at ægte Miniaturmaleren Niels Peter Norman,
men Forbindelsen hævedes, uden at man bestemt kender Grun­
den dertil. Hendes oprindelige Skønhed skæmmedes med Aarene
stærkt af en overordentlig Korpulence.

Lige fra sin Barndom havde G. D. B. haft Forbindelse med den
fornemme Verden, og da hun havde en levende Teatersans, som
allerede var blevet vakt ved de franske Skuespil paa Gharlotten-
borg 1750, faldt det i hendes Lod sammen med den teaterinteres­
serede Grev Conrad Danneskiold-Laurwigen 1760 at arrangere
de første Privatteaterforestillinger i Kbh.; herigennem førtes hun
ind paa Oversætterbanen. Til Brug for Det kgl. Teater over­
satte hun i Aarene fra 1762 en lang Række Skuespil og Opera­
tekster fra Fransk, Tysk og Italiensk. Et Par gode Venners Op­
fordring gav hende 1764 Lyst til ogsaa at forsøge sig som selv­
stændig dramatisk Forfatter. I Løbet af 14 Dage skrev hun da
»Den kierlige Mand«, der blev opført og trykt s. A. Det var den
første originale danske Komedie, der var kommet frem siden Hol­
bergs Død, den gjorde stor Lykke, og Stykkerne fulgte nu Slag i
Slag. Foruden Syngespil og Prologer bestaar C. D. B.s Produktion
mest af borgerlige, moraliserende Komedier i Destouches’ og Gol­
donis Manér, som dengang var paa Mode; de faldt i Tidens Smag,
oversattes ogsaa til Tysk, men blev i senere Tider Genstand for
almindelig Ringeagt. Imidlertid er de ingenlunde uden Interesse.
»Haarkløveren« (1765) har saaledes sproghistorisk Betydning ved
sin Satire over ordlige Nydannelser, »Den listige Optrækkerske«
(1765) er en effektfuld Skildring efter levende Model, »Den for­
elskede Ven« (1765) rummer en ypperlig Bifigur, den tiaarige
Lise med en selvfølende Ungmøs raske Replik; mindre betydelige

Biehl, Charlotta Dorothea. 579

er »Den kiærlige Daatter« (1766), som prisbelønnedes af Selskabet
for de skønne Videnskaber, og »Den Ædelmodige« (1767); »Den
alt for lønlige Beiler« (1772) er den af Komedierne, der er mest i
Slægt med Holberg; i Tragedien »Euphemia« (1775) gør nyere
europæiske Strømninger, bl. a. Lessings Indflydelse, sig gældende,
og endelig i Komedien »Den tavse Pige« (1783) mærkes det, at
Forfatterinden er kommet under Paavirkning af spansk Litteratur.

Da den spanske Minister Manuel Delitala, hvem C. D. B. traf
1775, hørte, at »Don Quixote« ikke var oversat paa Dansk, tilbød
han at lære hende Sproget med dette Arbejde for Øje, og Frugten
heraf blev hendes Cervantes-Oversættelser »Don Quixote« (I—IV,
1776—77) og »Lærerige Fortællinger« (I—II, 1780—81). »Don
Quixote«-Oversættelsen er C. D. B.s litterære Hovedværk. Den
bevidste sproglige Arkaisering ved Optagelse af Holbergske Ven­
dinger giver Teksten en flatterende Iklædning. Bogen er ikke blot
er monumentalt Prosaværk rent historisk set, men har tillige beva­
ret sin Livskraft og Brugbarhed helt op i vore Dage (revideret
Udgave ved F. L. Liebenberg, I —II, 1865—69. Bearbejdet Ud­
gave ved Tom Smidth, I —II, 1926). Af ringere Betydning er
hendes følgende, originale Prosa-Arbejder »Moralske Fortællin­
ger« (I—IV, 1781̂ —82), paavirket af Marmontels »Contes moraux«,
og »Brevveksling imellem fortrolige Venner« (I—III, 1783), en
vidtspunden Brevroman, tildels efter Richardsons og Gellerts Møn­
ster. Af »Moralske Fortællinger« vakte »Den falske Ven« Sensation,
da den indeholdt et nærgaaende Portræt af Teaterchefen H. W.
v. Warnstedt (s. d.), som C. D. B. ansaa for sin Fjende, og det
Bind, hvori denne Fortælling stod, blev revet bort. Ellers havde
hun ikke stort pekuniært Udbytte af sin litterære Virksomhed,
men fik fra 1772 en offentlig Understøttelse paa 200 Rdl.

1771 gjorde C. D. B. et betydningsfuldt Bekendtskab, nemlig
med Johan v. Bülow (s. d.), der dengang endnu kun var ung
Garderløjtnant. Hun kom hurtigt til at nære en ubegrænset, svær­
merisk Hengivenhed for ham, og han gav Stødet til, at hun ogsaa
slog ind paa historisk Forfatterskab, idet han, i rigtig Vurdering
af hendes gode Hukommelse og ypperlige Fremstillingsevne, an­
modede hende om at nedskrive, hvad hun vidste om sin egen og
den nærmest foregaaende Tids Historie. Hun affattede da en
Række livfuldt skrevne og fængslende Breve, ikke bestemt til
Offentliggørelse, men kun for Vennen, og omfattende de danske
Konger fra Frederik IV. til Christian VIL I disse Breve, der
først udgaves 1865 af J. H. Bang (Hist. Tidsskr., 3. Rk., IV),
mærker man ofte den drevne Teaterskribent; de er for en stor Del

37*

58o Biehl, Charlotta Dorothea.

anekdotisk fortalt, men rummer foruden anskuelige Situationsbil­
leder ogsaa adskillige sammenhængende Personkarakteristikker, der
er meget virkningsfuldt sat op. Skønt C. D. B. ikke gaar af Vejen
for at behandle alle Slags politiske Forhold og f. Eks. ogsaa ræson­
nerer over økonomiske Spørgsmaal, er det dog væsentlig Hof­
historie, hun skriver, og med Forkærlighed dvæler hun, navnlig
for Frederik IV.s og Frederik V.s Vedkommende, ved alt hvad
der angaar ægteskabelige og erotiske Affærer. Det er derfor ikke
uforstaaeligt, at Brevene fik Ry som chronique scandaleuse; men
naar C. Paludan-Müller pure affejer dem med de bekendte Ord
»denne Slots-Sladdertaskes Anekdotskriveri«, er det i høj Grad
overilet. Særlig har L. Bobé ved sine kommenterede Udgaver af
de værdifuldeste Partier af Brevene (»Interiører fra Frederik V.s
Hof«, 1909; »Interiører fra Christian VII.s Hof«, 2. Udg., 1919)
godtgjort, hvor velunderrettet hun ofte har været i Kraft af sine
fortrinlige Forbindelser; Brevene om hendes Samtids Historie er
derfor en Kilde, man altid maa regne med. En Særstilling ind­
tager Brevet om Statskuppet 1784, en hel Afhandling (udg. 1867
af E. Holm i Hist. Tidsskr., 3. Rk., V), som er nedskrevet kort
Tid efter Begivenhederne, og hvortil Bülow, der selv havde været
Deltager deri, med Kronprins Frederiks Billigelse forsynede hende
med en Række Akter, foruden at han mundtlig meddelte hende,
hvad han selv vidste derom. Det sidste, Bülow fik hende til at ned­
skrive, var hendes Selvbiografi »Mit ubetydelige Levnetsløb« (1787,
udg. 1909 af L. Bobé som Særtryk af »Interiører fra Frederik V.s
Hof«), der giver et godt Billede af hendes selvfølende, tempera­
mentfyldte Personlighed med dens ægte kvindelige Blanding af
Lidenskabelighed og Nøgternhed, Entusiasme og Verdensklogskab.
Det er den eneste udførlige kvindelige Autobiografi, vi har fra det
18. Aarh., ligesom C. D. B. i det hele taget maa regnes for dette
Aarhundredes betydeligste danske Forfatterinde. — Papirer i Rigs­
arkivet, Det kgl. Bibliotek, Sorø Akademis Bibliotek, Landsarkivet
i Odense og paa Sanderumgaard. — Maleri (af tvivlsom Ægthed)
i Akademiska Föreningen i Lund. Miniaturer af Corn. Høyer
paa Fr.borg og Sanderumgaard. Stik af Clemens efter Miniatur-
maleri af W. A. Müller.
» O venn. Selvbiografi. H. V. Lund i Vor Ungdom, 1885, S. 258 ff. F. Røn«
ning: Rationalismens Tidsalder, I—II, 1886—90 (Registeret i III, 2, 1899,
S. 434). P. Hansen: Den danske Skueplads, I, 1889—91, S. 259—63, 295.
Fr. Olsen i Personalh. Tidsskr., 5. Rk., VI, 1909, S. 97 f. L. Bobé: Fra Renais­
sance til Empire, 1916, S. 79—95, og samme Forfatters ovf. nævnte Udgaver.
L. Magon: Ein Jahrhundert geistiger und literarischer Beziehungen zwischen
Deutschland und Skandinavien, I, 1926, Registeret S. 551. K. F. Piesner i

Biehl, Charlotta Dorothea. 581

Edda, XXVII, 1927, S. 427—46. Paul V. Rubow: Litterære Studier, 1928,
S. 206 f. Vilh. Andersen: Den danske Litteratur i det 18. Aarh., 1933, S.
473, 500 f., 572—79, 590—93, 682.

R. Paullz.

Bielefeldt, Carl Friederich, 1752—1825, Officer. F. 1. Febr. 1752
i Rendsborg, d. 23. Marts 1825 i Kbh., begr. sst. (Garn.). For­
ældre: Løjtnant, senere Oberst Sigismund Jacob B. (1711—76) og
Maria Sophia v. Maas (1717—78). Gift 4. Okt. 1782 paa Bonne
Esperance ved Charlottenlund (Fr. ty.) med Margrethe Jensenius,
døbt 22. Febr. 1758 i Kbh. (Fred. Hosp.), d. 30. Okt. 1827 sst.
(Trin.), D. af Livmedicus Carl J. (s. d.) og Hustru.

ß., der allerede 1757 var bleven indskrevet ved Artilleriet, fik
1764 Patent som Sekondløjtnant ved dets Omorganisation, blev
Premierløjtnant 1773, kar. Kaptajn 1774, Kompagnichef 1776.
1788 blev han som Kommandør for et Batteri sendt til Norge for
at deltage i Felttoget mod Sverige; Dec. s. A. blev han kar. Major
i det norske Artilleri, 1790 virkelig Major paa Akershus og »skal
indtil videre beholde sit ridende Batteri«, 1796 Oberstløjtnant,
1801 3. Deputeret i det norske Generalkommissariats Kollegium
og 1803 kar. Oberst. Under sit Ophold i Norge førte B., der havde
faaet en betydelig Formue med sin Hustru og var en livlig, selska­
beligt anlagt Mand, et meget stort Hus og kappedes med Bernt
Anker i storstilet Gæstfrihed. 1805 blev B. Kommandør for det
danske Artilleri, 1806 Chef for Artillerikorpset og opholdt sig som
saadan ved Tropperne i Holsten. Maj 1807 blev han kar. General­
major, og i Begyndelsen af Aug., da Kronprinsen efter sin Samtale
med den engelske Udsending Jackson forlod Kiel og gjorde en
kort Rejse til Kbh., beordredes B. dertil som næstkommande­
rende og ankom 13. s. M. Tre Dage efter Kbh.s Kapitulation
(7. Sept.) maatte B. paa Grund af General Peymanns Sygdom
overtage Overkommandoens Detail — »alle de løbende Forret­
ninger« skriver Peymann til Kronprinsen — selv var B. paa dette
Tidspunkt endnu stærkt lidende efter et Fald med Hesten, hvilket
Uheld var sket faa Dage efter hans Ankomst til Kbh. 6. Nov.
ankom Kronprinsen til Hovedstaden, og allerede n. D. nedsatte
han en Overkrigskommission over Peymann og B. m. fl. af de under
Belejringen kommanderende Officerer, der straks fik Husarrest.
20. Aug. 1808 fremlagde Krigsfiskalen sit Anklageskrift, og s. D.
indsattes B. i Arrest i Kastellet. Ved Dommen 16. Nov. 1808
dømtes B. efter den 68. og 70. Krigsartikel til at have Ære og Liv
forbrudt og til Konfiskation af hans Gods, fordi han som en »second
kommanderende« var delagtig i Peymanns Brøde. Dommen blev

582 Bielefeldt, C. F.

18. Jan. 1809 formildet derhen, at der meddeltes B. Afsked uden
Tilladelse til at bære Uniform, og han skulde opholde sig inden for
Kastellets Volde. Allerede 28. s. M. blev han dog løsladt og fik
senere baade Pension og Charge tilbage, saa at han 1815 som
General blev indbudt til at overvære Frederik VI.s Kroning.

Medd. fra Krigsark., I—III, 1883—88. J. T. Ræder: Danm.s Krigs- og
Politiske Hist. 1807—09, I, 1845, passim. C. B. Dunker: Gamle Dage. Ny
Udg. ved V. Ullmann og K. Steffens, 1909. p Q (Rockstroh*}

Bielefeldt, Viggo Emil, 1851—1909, Koncertsanger og Kompo­
nist. F. 16. Okt. 1851 i Kbh. (Petri), d. 17. Dec. 1909 paa Kom­
munehospitalet sst., begr. i Hellerup. Forældre: Bagermester og
Melhandler Heinrich Hellmuth B. fra Mecklenburg (ca. 1802—59)
og Charlotte Pauline (Lynca) Christensen (ca. 1812—79). Gift 16.
April 1877 i Kbh. (Holmens) med Elise Amalie Friis, f. 3. Nov.
1854 i Kbh. (Helligg.), d. 6. April 1930 sst., D. af Dyrlæge i Kbh.,
siden Distriktsdyrlæge i Frederikshavn Diderik Johannes Frisenberg
F. (ca. 1814—88) og Henriette Emilie Hvalsø (ca. 1822—1903).

B. udgik 1869 fra Det kgl. danske Musikkonservatorium. Hans
Uddannelse var saare alsidig, foruden Teori og Komposition, hvori
ingen ringere end Gade og Hartmann var hans Lærere, fik han
Undervisning i Violin, Klaver og Sang, paa hvilket sidste Felt
han kom til at gøre sit Livs største Indsats. Hans Lærer paa dette
Omraade var den solide Musiker Carl Helsted. Sine første Tri­
umfer fejrede B. i Gades navnkundige Musikforening, hvor han
med sin lyriske Tenorbaryton kastede Glans over forskellige mindre
Partier i de romantiske Korværker, som dengang var Foreningens
højt yndede Speciale; men sit egentlige Gennembrud fik han først,
da han ved en Kapelsoiré 1872 debuterede som Romancesanger.
Han blev den romantiske danske Romances Fortolker par excel­
lence.

Ved Siden af denne Virksomhed udførte B. et omfangsrigt Mu­
sikerarbejde, hvis Hovedfelter blev Pædagogikken og hans for sin
Tid betydningsfulde Arbejde som Kirkemusiker. B. var igennem
en Aarrække en højt skattet Sanglærer og fungerede i denne Egen­
skab ved Institutioner som Hornemanns Musikinstitut, Det kgl.
danske Musikkonservatorium, i hvis Bestyrelse han indtraadte, og
Det kgl. Teaters Elevskole. I sin Egenskab af Kirkemusiker virkede
han 1880—87 som Kantor ved Trinitatis Kirke, fra 1887 ved
Holmens Kirke, hvor han en Tid ogsaa var ansat som Organist.
Hans Indstilling over for Kirkemusikken var — som naturligt er —
rendyrket romantisk, hvad man klart ser af hans endnu ret brugte

Bielefeldt, Viggo. 583

Koralbog, »Melodier til Psalmebogen« (1900), som trods sit brogede
Indhold og sin stærkt romanceprægede Melodibearbejdelse vidner
om en vis musikermæssig Kunnen, om end dette Værk, der en Tid
var uhyre udbredt, naturnødvendig maatte blive haardt angrebet
gennem Th. Laubs nye og strenge Krav til Kirkemusikkens Stil­
renhed. — Tit. Professor 1900. — R. 1892. DM. 1905. — Minde­
sten paa Graven rejst af Musikvenner.

J. Fabricius i 111. Tid. 28. Febr. 1897. G. Hetsch sst. 26. Dec. 1909.
Nationaltid. 18. Dec. 1909. Politiken 19. Dec. s. A.. G. Hetsch: Det kgl.
danske Musikkonservatorium 1867—1917, 1917, S. 49, 74—77.

Torben Krogh.

Bielke (Bjelke), Navnet paa flere dansk-norske og svenske Adels-
ætter. Den danske Slægt B. med de to blaa Bjælker i Sølv stammer
muligvis fra Skaane, hvor en til Hvide’rne knyttet Slægt B. førte
et af blaat og Sølv fem Gange tværdelt Skjold. De danske B.s
Stamfader Joseph Andersen i Gyllarp levede 1459 og førte netop
den skaanske Slægts Vaaben. Han havde fem Børn, blandt hvilke
Tilluf Josephsen (—1500—), hvis Søn Jens Tillufsen (d. 1559) ved
sit Ægteskab med Lucie Nielsdatter Gyldenløve erhvervede Øst-
raat; blandt deres Børn var Ove B. (1552—1603) °g Otte Jen­
sen B. (—1600—) til Helle, Lade og Tøndel, hvis Sønnesøn var
nedenn. Christian B. (1645—94) Kærbygaard. Ove B. var Fa­
der til Jens B. (1580—1659) til Østraat, fra hvem den yngre
Slægt nedstammer. Han, der var Norges største Godsejer, ledede
Bondehæren under Krigen mod Sverige (1611) og blev 1614
Norges Kansler. Han havde fjorten Børn, blandt hvilke Ove B.
(1611—74), der fulgte Faderen som Kansler i Norge — han over­
tog Østraat, hvor han (1655—58) opførte en ny Hovedbygning
—, nedenn. Rigsadmiral Henrik B. (1615—83) til Østraat m. m.
og nedenn. Generalløjtnant, Statholder Jørgen B. (1621—96).
Rigsadmiralen var Fader til de nedenn. Oberst Christoffer B.
(1654—1704) til Østraat og Brigader Christian Frederik Chri­
stian B. (1670—1709) til Næsbyholm og Bavelse; sidstnævntes
Sønnesønner var de nedenn. Hofmarskal, Amtmand Henrik Chri­
stoffer Frederik B. (1739—89) og Gehejmekonferensraad Johan
Rudolph B. (1746—1813); af disse var Henrik C. F. B. Bedste­
fader til nedenn. Diplomat Holger Frederik Rudolph B. (1810
—55)-

Danmarks Adels Aarbog, IV, 1887, S. 60—72; V, 1888, S. 449; VIII, 1891,
S. 480 f.; X, 1893, S. 533; XIV, 1897, S. 486 f.; XVIII, 1901, S. 536 f.;
XXIII, 1906, S. 483. Albert Fahritius.

5«4 Bielke9 Christian.

Bielke, Christian, 1645—94> Søofficer. F. 8. Febr. 1645 Paa
Saxlund i Norge, d. 13. Jan. 1694 i Kbh., begr. i Roskilde Domkirke.
Forældre: Oberstløjtnant Hans B. til Saxlund og Østbygaard (d. ca.
1663) og Anna Olufsdatter Rytter (d. tidligst 1685). Gift i° 1675
med Judithe Cathrine Skade, f. 4. Juni 1649, d. 5. Aug. 1678, D.
af Rigsraad Ove S. til Kærbygaard (1609—64) og Augusta Mar­
grethe Levinsdatter Marsckalck (1617—54). 2° 26. Juli 1680 med
Marie Sophie Bielke, f. 4. el. 8. Jan. 1657 paa Møllerup i Skaane,
d. i. Febr. 1686 i Kbh. (gift i° 1678 med Claus Krabbe til Torsted-
lund, 1648—78), D. af Rigsadmiral Henrik B. (s. d.) og Hustru.
3° 13. Juli 1687 med Vibeke Juel, f. 1672, d. 1735 paa Eriksholm
(gift 2° 1701 med Generalløjtnant Gregers Juel, s. d.), D. af Gene-
raladmiralløjtnant Niels J. (s. d.) og Hustru.

C. B. blev 1666 Løjtnant efter Aaret i Forvejen at have været
i Holland og 1668 Kaptajn. 1669—72 var han Chef for Skibet
»Havhesten« til Trankebar og Java og bragte Gaver til Kongen af
Bantam fra den danske Konge, 1675 Chef for Orlogsskibet »Chri­
stianus Quartus« under Cort Adeler, blev n. A. Schoutbynacht
og atter Chef for samme Skib, med hvilket han deltog i Gotlands
Erobring under Niels Juel, paa hvis Vegne han afsluttede Konven­
tionen om Gotlands og Visbys Overgivelse med Øens Højst-
befalende, Grev Oxenstjerna, og 1. Juni i Slaget ved Øland. For
sit gode Forhold ved disse Lejligheder forfremmedes han til Vice­
admiral. 1677 var han om Bord i »Churprintzen« i Flaaden under
Niels Juel og deltog i Søslagene ved Møen 1. Juni, hvor han erobrede
det svenske Orlogsskib »Kalmar Kastel«, og 1. Juli i Køge Bugt,
hvor han tog »Julius Cæsar«. 1678 var han med samme Skib under
Niels Juel og deltog i Landgangen paa Rügen; ved sin Hjemkomst
blev han Medlem af Admiralitetskollegiet og n. A. Chef for en
selvstændig Eskadre først i Østersøen og siden paa Blokade af
Elben for at opbringe hamburgske Skibe. 1683 blev han Admiral;
1689 førte han Avantgarden i Niels Juels Flaade. Han var Ejer
af Kærbygaard, Basnæs og Edelgave. — Hv. R. 1684. — Maleri
af J. Coning paa Fr.borg.

Archiv for Søvæsen 1828, S. 107f. J. H. Lützow: Samling af hist. Efterretn.
om danske Søe-Officierer, 1788. Danmarks Adels Aarbog, IV, 1887, S. 65.

C. With-Seidelin (T h . Topsøe-Jensen*) .

Bielke, Christian Frederik Christian, 1670—1709, Officer. F. 8.
Maj 1670, d. 14. Sept. 1709 i Quaregnon, begr. i Næsby K. For­
ældre: Admiral Henrik B. (s. d.) og Hustru. Gift 23. Juni 1697
med Anna Christine Knuth, f. ca. 1678, d. 10. Dec. 1723 (gift

Bielke, Christian Frederik. 585

2° 1714 med Gehejmeraad, Overhofmester Frederik Walter, 1649
—1718), D. af Amtmand Eggert Christoffer K. (s. d.) og Hustru.

C. F. B. stod 1688 som Fændrik i Livgarden til Fods og 1690
som Sekondløjtnant ved Gardebataillonen i engelsk Sold i Irland.
S. A. blev han Premierløjtnant og 1691 Kaptajn. 1693—94 var
han ansat i Royal Danois, blev saaret i Slaget ved Neerwinden.
Sept. 1694 vendte han sammen med Christian Gyldenløve hjem til
Danmark og blev s. A. Major og Chef for en Bataillon i Oldenburg.
N. A. deltog han som Volontær i de allieredes Hær i Belejringen af
Namur. 1696 blev han kar., n. A. virkelig Oberstløjtnant, 1701
Oberst og Chef for det ved Landmilitsens Oprettelse dannede
fynske Infanteriregiment, 1706 Chef for Prins Christians Regiment
og 1708 Chef for den Bataillon af Prins Carls Regiment, der var
i engelsk-hollandsk Sold i Brabant. Samtidig udnævntes han til
Brigader ved Auxiliærtropperne. Juni 1709 deltog han i Indtagelsen
af Tournay og saaredes 11. Sept. s. A. saa haardt i Slaget ved
Malplaquet, at han døde tre Dage efter. — Han havde arvet
Fædrenegodset Næsbyholm, men solgte det 1709 til Frederik IV.,
der slog det sammen med Bavelse til det kortvarige Grevskab
Frederiksholm.

A. Tuxen: Bidrag til den store nord. Krigs Hist., I, 1900. K. G. Rockstroh:
Udviklingen af den nat. Hær i Danmark, I, 1909. A. Tuxen: Royal Danois
i Milit. Tidsskr., XVII, 1888. Danmarks Adels Aarbog, IV, 1887, S. 69;
XIV, 1807, S. 487.’ 97’ 4 7 P .F . Rist (Rockstroh*).

Bielke, Christoffer, 1654—1704, Officer. F. 1654, d. 13. Aug.
1704 ved Höchstädt i Bayern, begr. ved Bleinem sst. Forældre:
Rigsadmiral Henrik B. (s. d.) og Hustru. Gift 26. Dec. 1684 i Kbh.
med Grevinde Louise Charlotte af Aldenburg, f. 3. Febr. 1664,
d. 12. Maj 1732 i Hamburg (gift 2° 1722 med Generalløjtnant,
Gehejmeraad, Rigsgreve Gerhard v. Dernath, 1668—1740), D. af
Grev Anton af A. (1633—80, s. d.) og 1. Hustru.

C. B. blev Nov. 1677 Kornet i Livgarden til Hest og n. A.
Ritmester i sjællandske nationale Rytterregiment, 1683 General­
adjudant hos Feltmarskal Roy de Rochefoucauld, der kommande­
rede den danske Hær i Holsten 1683—84, og Nov. 1684 udnævntes
han til Oberst i Rytteriet. Da Drabantgarden 1686 formeredes
som Kompagni, blev C. B., der Aaret forud var blevet ansat deri
som Hauptmand, Chef for Kompagniet. I de nærmest følgende
Aar færdedes han meget i Udlandet, men stod paa samme Tid
som Chef for 2. søndenfjeldske Regiment i Norge. En Tid led­
sagede han Chr. Gyldenløve, der gjorde Volontærtjeneste i den

586 Bielke, Christoffer.

franske Hær, og benyttedes tillige af den danske Regering ved
repræsentative Sendelser til fremmede Hoffer. Hjemvendt til Dan­
mark udnævntes han til Chef for Prins Christians Regiment og i
Nov. 1699 til Brigader. To Aar senere blev han Medlem af
Auxiliærtroppernes Generalstab og faldt i Slaget ved Höchstädt.
Han var Ejer af Østraat, som han solgte 1686.

Danmarks Adels Aarbog, IV, 1887, S. 68. P. F. Rist (Rockstroh*) .

Bielke, Henrik, 1615—83, Rigsadmiral. F. 13. Jan. 1615 paa
Elingaard, Smaalenene, Norge, d. 16. Marts 1683 i Kbh., begr.
i Næsby K. Forældre: norsk Kansler Jens B. (1580—1659) og
Sophie Brockenhuus (1587—1656). Gift 20. Dec. 1649 i Kbh.
med Edel Christoffersdatter Ulfeldt, f. 15. Marts 1630, d. 10. Jan.
1676 i Kbh. (Holmens), D. af Christoffer U. til Svenstorp (1583—
1653) °S Maren Urup.

H. B. gik først i Sorø Skole, sendtes derefter til Udlandet og blev
1633 indskrevet i Padova Universitets Matrikel, men da militær
Virksomhed tiltrak ham mere end Studier, søgte han Tjeneste hos
Prins Frederik Henrik af Oranien og nævnes 1640 som dennes
Hofjunker. Trods sin Fraværelse fra Danmark havde han dog
ogsaa Titel af Christian IV.s Hofjunker og fik 1641 Bestalling af
ham som Major. Okt. 1643 fik han det Hverv at ligge i Slotsloven
paa Bahus i Lensmandens Fraværelse og blev s. A. Lensmand over
Ide og Marker Skibreder, men det var dog først ved Efterretningen
om Torstensons Indfald i Holsten, at han søgte sin Afsked hos
Prinsen af Oranien. Det lykkedes ham at hverve en Del Folk,
og han afrejste til Danmark i Febr. 1644. I Marts sendtes han til
Norge med Bestalling som Oberst og Ordre til at stille sig under
Statholderen Hannibal Sehesteds Kommando. Han blev Chef
baade for det akershusiske Regiment Landfolk og for Hannibal
Sehesteds hvervede Livregiment og deltog med Hæder i Kampene
mod de Svenske; 1645 maatte han dog opgive Belejringen af
Vänersborg efter at have stormet forgæves tre Gange. Hannibal
Sehested søgte stadig at knytte ham nøjere til sig; det lykkedes
ham vel ikke at faa Oluf Parsberg fjernet som Lensmand paa
Bahus og H. B. indsat i hans Sted, men H. B. fik dog i Foraaret 1645
Kommandoen over Fæstningen og Lenet i Parsbergs Fraværelse,
og i Aug. blev han Sehesteds næstkommanderende i Norge.

Efter Freden ønskede H. B. atter at gaa til Udlandet; der blev
1646 gjort Afregning med ham for hans hidtidige Tjeneste, og han
rejste med kongelig Tilladelse først til Holland, hvor han nogle
Uger opvartede Corfits Ulfeldt, som opholdt sig der som dansk

Bielke, Henrik, 587

Gesandt, og siden til den kejserlige Feltmarskal Melander i West­
falen, hos hvem han en Tid var som frivillig. 1648 var han atter
hjemme i Danmark og blev s. A. forlenet med Island, hvorhen han
dog kun kom ved enkelte Lejligheder; i Nov. blev han slaaet til
Ridder. Han havde ogsaa været til Stede ved Frederik III.s
Hylding i Kristiania i Aug.; det kom her til et Sammenstød mellem
ham og Hannibal Sehested; en Duel mellem dem forhindredes
kun ved Kongens Mellemkomst. Dog synes Hannibal Sehested
ogsaa efter denne Strid at have interesseret sig for H. B.; det var
imod hans Ønske, at Rigsraadet 1650 satte igennem, at H. B.
mistede den ham tidligere tilstaaede maanedlige Pension.

H. B. forlod nu sin hidtidige Løbebane til Lands og blev Sø­
officer. Allerede i Aug. 1653 træffes han som Chef for en Eskadre,
som under Krigen mellem Nederlandene og England skulde krydse
i Sundet, og som i Sept, fik Ordre til at konvojere en Del hollandske
Koffardiskibe til Skagen. 1654 sendtes han til Island for at vaage
over Fiskeriet der. I Febr. 1657, da det saa ud til Krig, bestemtes
det, at han skulde kommandere Flaaden den forestaaende Sommer;
han udnævntes til Rigens Viceadmiral og blev nogen Tid efter
Medlem af Admiralitetet. Under Krigen tilfaldt der ham for­
skellige ansvarsfulde Hverv. I Slutningen af Juni stak han i Søen
med Hovedflaaden; Kongen var med om Bord, og Hensigten var
at forhindre Karl Gustaf i at gaa til Søs fra Preussen, men da
Flaaden kom for Danzig, viste det sig, at den svenske Konge allerede
var paa March gennem Pommern. Flaaden vendte derfor om,
landsatte Frederik III. i Skaane og forblev selv i Østersøen. Rügen
og de nærmest liggende Øer brandskattedes; til en alvorlig Land­
gang savnedes der dog tilstrækkelige Tropper. Imidlertid var den
svenske Hovedflaade under Admiral Clas Bielkenstierna løbet ud;
H. B. trak sig derfor nordpaa, forstærkede sig med en Del Skibe
under Niels Juel og mødte Fjenden 13. Sept, ved Falsterbo. Efter
en haardnakket Kamp søgte den svenske Flaade ind til Wismar;
den danske gik til Kbh. for at reparere, men stak kort efter atter
i Søen. Det viste sig umuligt at indespærre Svenskerne i Wismar,
og H. B. krydsede omkring, indtil Vinteren nødte ham til at søge
Havn. Krigen afbrødes snart efter ved Freden i Roskilde; da de
to nordiske Konger i de første Dage af Marts 1658 mødtes paa
Fr.borg Slot, ledsagede H. B. sammen med Ove Juul Karl Gustaf
derhen. I Aug. udbrød dog Krigen paa ny, og Kbh. blev inde­
sluttet. Da i Okt. den nederlandske Hjælpeflaade nærmede sig
Sundet, fik H. B. Ordre til at sejle ud for at møde den. Han deltog
dog paa Grund af Modvind ikke i den Kamp, ved hvilken Hol-

588 Bielke, Henrik.

lænderne slog sig igennem den svenske Flaade, men opererede i
den følgende Tid i Sundet for at forhindre denne fra at løbe ud
fra Landskrona; det lykkedes imidlertid ikke at spærre denne Havn
fuldstændig. I Foraaret 1659, da den svenske Flaade opererede i
den vestlige Del af Østersøen, sejlede H. B. og Niels Juel i Forening
med den hollandske Flaade under Obdam ud imod den. Ved
Rødsand Syd for Falster mødtes de stridende Parter 30. April;
efter en haard Kamp maatte den svenske Flaade fortrække ad
Wismar til. Hvis Hollænderne havde understøttet H. B. tilstrække­
lig, vilde det næppe være lykkedes Fjenden at slippe bort, og denne
Omstændighed efterlod en stærk Bitterhed mod Hollænderne hos
H. B., der var overbevist om, at det var deres Hensigt at ødelægge
baade Danmark og Sverige. Ud paa Efteraaret var H. B. med til
at landsætte den Troppestyrke paa Fyn, som hjalp til Sejren ved
Nyborg 14. Nov.

H. B.s politiske Stilling antog i disse og de følgende Aar en ejen­
dommelig dobbeltartet Karakter; nøje Tilslutning til Kongen og tal­
rige Gunstbevisninger fra dennes Side forenedes med Sympati med
Kongehusets Modstandere. Han og hans Hustru fik 1659 Løfte
om Onsø Len kvit og frit for deres Levetid efter hans Faders Død,
han blev i Foraaret 1660 Rigsraad og skal paa Rigsdagen s. A.
have støttet Forandringen i Forfatningen; i det Udvalg af Rigs-
raader og Stænderdeputerede, som efter Arveregeringens Over­
dragelse til Kongen forhandlede 14. Okt. om den nye Tilstands
Ordning, og som besluttede Haandfæstningens Kassation, skal han
endog, i det mindste efter Slanges Beretning, i bestemte Ord have
sluttet sig til Biskop Hans Svanes absolutistiske Tale. Ved Ove
Gjeddes Død i Dec. 1660 blev han Præsident for Admiralitetet og
udnævntes 1662 til Rigsadmiral. Han blev tillige Medlem af
Statskollegiet og af Højesteret; 1665 betegnede Rygtet ham som
udset til Premierminister, og Hannibal Sehested omtaler ham som
elsket af Kongen og Hoffet. Et ganske andet Indtryk af hans
Stilling faar man derimod af adskillige andre Omstændigheder.
Saaledes havde han 1658 i Samtaler med Karl Gustaf efter Ros-
kildefreden udtalt sig med stor Bitterhed om Frederik III. og
Sophie Amalie; han nærmede sig samtidig til Corfits Ulfeldt og
Leonora Christine og forblev en trofast Ven af disse, selv under
deres Modgang. Han advarede Ulfeldt mod hans Fjender og brev­
vekslede stadig med ham. Ulfeldt nævnede ham endog over for
Kurfyrsten af Brandenburg som en af de Adelsmænd, der ikke
vilde modsætte sig Kurfyrstens eventuelle Forsøg paa at bemægtige
sig Danmark. Dette var sikkert aldeles grundløst, og Beskyldningen

Bielke, Henrik. 589

fik ingen umiddelbare Følger for H. B., men 1670 hører man ham
omtalt som hørende til det Ulfeldt’ske Parti og som mistænkt for
at stræbe efter de gamle Privilegiers Generhvervelse. Fuldstændig
sikker var hans Stilling saaledes næppe; men det er sandsynligt,
at det dobbeltsidige i hans Forhold mindre maa tilskrives Bereg­
ning end den Tilbøjelighed til Høflighed og til ikke at sige nogen
imod, som Samtiden tillagde ham.

Han blev 1668 Meddirektør for Saltkompagniet, var 1670 Med­
lem af en Kommission til Hærens Ordning og vedblev at staa i
Spidsen for Søvæsenet; han deltog stadig i Admiralitetets Arbejder
og fik 1673, da den kollegiale Styrelse af Søetaten skødes noget
tilbage, Direktionen og den øverste Kommando over den. Griffen-
feld synes dog i de sidste Dage af sit Ministerium at have paatænkt
hans Afskedigelse. Under den skaanske Krig førte han ingen
Kommando, men ledede Administrationen i Kbh.; ligesom under
den sidste Krig skjulte han ikke sin uvenlige Stemning mod de
med Danmark forbundne Hollændere. Paa Grund af sin Alder
fritoges han 1679 for stadig at møde i Admiralitetet. Han ejede
betydelige Godser rundt om, saaledes Østraat og Elingaard i
Norge og Næsby holm, Bavelse, Edelgave og Tersløsegaard paa
Sjælland. — Bl. R. 1667. — Flere Portrætter paa Fr.borg, der
delvis stammer fra Østraat. Malerier paa Rosenholm og Gaunø.
Træsnit af C. L. Sandberg.

Saml. t. d. norske Folks Sprog og Hist., II, 1834, S. 518—25. Ghr. Bruun:
Curt Sivertsen Adelaer, 1871, S. 180—86. Danmarks Adels Aarbog, IV,
1887, S. 67. j Fridericia (L . Laursen*).

Bielke, Henrik Christoffer Frederik, 1739—89, Hofmarskal,
Teaterdirektør, Amtmand. F. 10. Febr. 1739, d. 20. Jan. 1789
i Tønder, begr. i Slesvig. Forældre: Major, senere Oberst og
Hofmester paa Glücksborg Christian Henrik Christoffer Frederik
B. (1705—79) og Anne Emerencia Vilhelmine Ahlefeldt (1709—
88). Gift 26. Maj 1772 i Kbh. (Slotsk.) med Helene Margrethe
(Magdalene) Storm, døbt 6. Dec. 1755 i Oslo, d. 21. Okt. 1808 i
Slesvig, D. af Major, senere Stiftamtmand Caspar Herman S.
(1718—77, gift 2° 1767 med Margrethe Stockfleth, f. v. Heinen
(1730—1805, gift i° 1749 med Stiftamtmand Christian S., 1715
—50, han gift i° 1739 med Adolphine Christine Rostgaard, 1706
—4°) °g Ide Sophie v. Mangelsen (1736—66).

B. blev 1757 Fændrik ved Livregimentet Dragoner og s. A.
Hofjunker. 1760 avancerede han til Kammerjunker hos Dronning
Juliane Marie, Jan. 1771 blev han Marskal hos Arveprins Frederik,

590 Bielke, Henrik.

fra April s. A. var han Hofmarskal hos Kongen og fik i denne
Egenskab Tilsyn med den danske Skueplads. Han var en af de
faa, som bevarede sin Stilling efter Hofrevolutionen 17. Jan. 1772;
han overtog dertil Enevold Brandts Embede som »Directeur des
spectacles«, □: Chef for den franske Komedie og den italienske
Opera paa Hofteatret ved Christiansborg. Hans Teatervirksomhed
blev dog meget kortvarig. Lederen af den danske Skueplads,
Kapelmester Sarti, sattes af B. under en Art Administration, og
han modarbejdede Scenens Anvendelse til ekvilibristiske Kunster,
som Generalløjtnant Køller-Banner protegerede, fordi de under­
holdt den sindssyge Christian VII. 6. Maj 1772 blev B. Medlem
af en Kommission til Teaterforholdenes Indskrænkning; den over­
tog straks Det kgl. Teaters Administration og gennemførte Bestem­
melser, som fik Betydning i Fremtiden, men da B. allerede 9. Juli
s. A. fratraadte og udnævntes til Amtmand i Tønder, afbrødes hans
Arbejde for Skuepladsens Trivsel. Edv. Holm skildrer ham som
en skikkelig, ubetydelig Mand, som i politisk Henseende stod i
Forbindelse med Grev Rantzau-Ascheberg og derfor fik Afsked
fra sin Hofstilling samtidig med Grevens politiske Fald. — Kammer­
herre 1772. — Hv. R. 1777. — Maleri af C. A. Lorentzen (1789)
paa Fr.borg.

E. S. F. Reverdil: Struensee og Hoffet i Kbh. 1760—1772. Overs. af
L. Moltke, 1859, S. 143, 223, 337. Th. Overskou: Den danske Skueplads,
II—III, 1856—60. Danmarks Adels Aarbog, IV, 1887, S. 69. Edv. Holm:
Danmark-Norges Hist., IV, 2, 1902; V, 1, 1906.

Robert Neiiendam.

Bielke, Jørgen, 1621—96, Officer, Rigsraad. F. 2. Juni 1621
paa Elingaard, Smaalenene, Norge, d. 17. Febr. 1696 paa Avnsø-
gaard ved Jyderup, begr. i Kbh. (Trin. K.). Broder til Rigsadmiral
Henrik B. (s. d.). Gift 18. Juni 1661 med Magdalene Sibylle Gers-
dorff, f. 19. Febr. 1643, d. 5. Okt. 1685 paa »Ny Amager« (Frbg.),
D. af Rigshofmester Joachim G. (s. d.) og Hustru.

J. B. voksede op i et formuende Hjem og blev i tyve Aars Alderen
sendt til Udlandet for at tilegne sig Tidens kavallermæssige Færdig­
heder. 1641 lod han sig indskrive ved Universitetet i Leyden,
1642 i Orléans. I Jan. 1644 var han igen i Holland for at hverve
Befalingsmænd til den norske Hær. Efter Hjemkomsten blev han,
skønt han ikke ses at have faaet egentlig soldatermæssig Uddan­
nelse, Kaptajn ved Akershusiske Regiment og deltog i forskellige
Ekspeditioner, hvorom han beretter uhyre udførligt i sin Selv­
biografi. Efter Krigen 1643—45 drog han igen til Udlandet og
fik Lejlighed til at følge en kejserlig Hærafdeling ved Slutningen af

Bielke, Jørgen. 591

Trediveaarskrigen. Nytaar 1649 fik han Majorsbestalling til Fods,
fulgte s. A. med paa Corfits Ulfeldts Ambassade til Holland, blev
Kammerjunker og fik i 50’erne forskellige norske Len, men synes
mest at have opholdt sig i Kbh. 1651 var han Medlem af Kom­
missionen til Undersøgelse af Hannibal Sehesteds Embedsførelse
i Norge. Ved Udsigten til Krig med England 1654 fik han Kom­
mandoen over Søbefæstningen ved Kristianssand.

Ved Krigsudbruddet 1657 blev J. B. Generalkrigskommissær, Le­
der af den militære Administration nordenfjelds og organiserede et
lille Korps, som han fulgte paa et Tog ind i Jæmtland, hvor en
Skanse indtoges. Under den kortvarige Fred 1658 rejste J. B. til
Kbh., hvor han antagelig har givet en Fremstilling af sin Virksomhed
i Norge, der har gjort Indtryk, thi han fik Patent som General­
løjtnant over den norske »Milits« — som han selv udtrykker sig
»under hans May.ts egen Commendo«, hvad der vel skal betyde:
uafhængig af Statholderen. Endnu inden Karl Gustafs Fredsbrud
vendte J. B. tilbage til Norge, hvor han i Samarbejde med Stathol­
deren fik sendt et lille Troppekorps op til Tilbageerobring af det
til Sverige afstaaede Trondhjem Len, hvad der lykkedes hurtigt,
da den svenske Besætning var meget svag. Medens J. B. var
beskæftiget med andre Organiseringsarbejder, foretog Svenskerne
med et svagt Korps det første Forsøg mod Halden (Frederikssten),
men blev afvist efter en ubetydelig Fægtning. I Okt. s. A. førte
J. B. selv et lille Korps nogle Mil ind i det nylig til Sverige afstaaede
Bahus Len, men gik i Dec. efter nogle Smaafægtninger tilbage over
den norske Grænse. I Begyndelsen af 1659 rykkede Svenskerne
for anden Gang mod Halden, men blev efter nogen Kamp, hvor
J. B. var til Stede, atter afvist, hvorefter en almindelig Stilstand
indtraadte. Paa Ordre fra Kbh. om »en bastant Diversion imod
Fjenden til forestaaende Vinter at foretage« rykkede J. B. i Okt.
med ca. 4000 Mand i to Kolonner og støttet af Skærgaardsflotillen
atter, over Vettelandsbro og Kvistrum, ind i Bahus Len og naaede
uden synderlig Modstand frem til Egnen om Uddevalla, hvor han
blev i nogen Tid. Efter en uheldig Fægtning Nord for Uddevalla
gik han tilbage og rykkede Juledag ind i Halden. Straks efter
rykkede Svenskerne for tredie Gang mod Halden. Da de kun
raadede over ubetydelige Angrebsmidler, gik de efter seks Ugers
Forløb og en ubetydelig Fægtning med J. B.s Korps, der var rykket
frem fra Glommen, atter tilbage til Sverige, og hermed ophørte
den egentlige krigerske Virksomhed her. Denne havde vel kun
været forholdsvis ubetydelig; men J. B., der skyndte sig til Kbh.,
mener selv, at han havde reddet Norge for Kongehuset.

592 Bielke, Jørgen.

Straks efter Regeringsforandringen 1660 blev J. B. udnævnt til
Rigsraad, Medlem af Krigskollegiet og af Højesteret og naaede
hermed, fyrretyve Aar gammel, Toppunktet af sin Løbebane.
Det kan ikke antages, at Feltherre Schack og de andre Herrer i
Krigskollegiet, navnlig Hans og Frederik Ahlefeldt, Trampe o. s. v.,
der alle var virkelige Krigsmænd, har anset J. B. for andet end
Amatør som Soldat, og han maa nærmest opfattes som Repræsen­
tant for særlige norske Anliggender ligesom Oberst Thuresen for
Kbh.s Borgerskab. J. B. havde i Aarenes Løb først søgt at læne
sig til Hannibal Sehested, dernæst til Corfits Ulfeldt for saa gennem
sin Svigerfader, der var meget velset i Kongehuset, at indynde sig
hos dette. Hvis han herefter har søgt at indynde sig hos den barske
Feltherre Schack, er han blevet haardt skuffet, thi Forholdet til
denne var og forblev meget køligt. Det skyldtes uden Tvivl Schacks
Indflydelse, at Claus Ahlefeldt blev kommanderende General i
Norge og ved Avancement hurtigt passeredej. B. Og 1662 beredte
Hannibal Sehested J. B. en stor Skuffelse ved at »persvadere« ham
til at give Bratsberg Len tilbage til Kongen mod Løfte om et lige saa
indbringende i Danmark; men han maatte vente to Aar, inden han
fik Kalundborg Len, der desuden var stærkt beskaaret efter Svenske­
krigen. Ved Hustruens bekendte Forhold til Griffenfeld fik J. B.
imidlertid en mægtig Støtte i denne, og det synes endog, at Griffen­
feld har tænkt sig J. B. som Arvtager til Schacks Stilling, Magda­
lene Sibylle som Overhofmesterinde.

Som Medlem af Krigskollegiet var J. B. 1670 Medforslagsstiller
angaaende den fremtidige Værneforfatning for Danmark og Norge,
hvorved han særlig udtaler sig om norske Forhold. Han har
imidlertid ikke villet nøjes med ved denne og andre Lejligheder
at optræde i Fællesskab med andre, men søgte ved særlige, vidt-
svævende Forslag, dels anonymt, dels under Navn, at træde i
direkte Forhandling med den unge Konge, hvad der dog ganske
mislykkedes for ham. Et saadant privat Forslag om Hærens Ord­
ning fra 1670, nogle Maaneder efter Krigskollegiets officielle, blev
paa det ubarmhjertigste nedsablet af Otto Powisch, den tidligere
Generalkrigskommissær for Danmark, senere Præses i Højesteret.
At J. B. ikke blev anvendt i Felthæren i Skaanske Krig, viser, at hans
Samtid kendte ham bedre end Eftertiden og har set, at hverken
hans Karakteregenskaber eller hans ubetydelige militære Fortid
gjorde ham egnet til Fører. Forskellige Udtalelser af ham under
denne Krig viser dog, at han ikke havde opgivet Haabet om
virkelige Kommandohverv; men Feltherre Schack døde først i
Foraaret 1676, og omtrent samtidig blev Griffenfeld styrtet.

Bielke, Jørgen. 593

Griffenfelds Fald blev et haardt Slag for J. B. Om det er rigtigt,
at J. B. kraftigt har forsvaret Griffenfeld over for Christian V.
personlig, maa, med Kendskab til J. B.s svage Karakter, betvivles.
Dog kan hans energiske Hustru muligvis have stivet ham af dertil.
Hun fik straks Tilhold om at holde sig borte fra Kbh., og med et
betydningsløst Hverv blev J. B. selv sendt bort fra sin Stilling
som Statholder paa Sjælland m. m. til Jylland, hvorfra han først
efter Griffenfelds Domfældelse kaldtes tilbage. Det har heddet
sig, at hans Hustrus Tilbagevenden til Ny Amager, det nuværende
Frbg., i Maj 1677 foranledigede en Ordre til J. B. om at tage
Ophold i sit Len; men allerede i April skriver J. B. selv at have
modtaget en saadan Ordre, og denne gentoges i Maj. Det maa
saaledes antages, at J. B. selv var til Besvær i Kbh. Han havde
imidlertid ondt ved at holde sig borte fra Hovedstaden. Han
plagedes bestandig af Pengesorger, skønt han paa forskellig Maade
havde betydelige Indtægter. Det gik endog saa vidt, at han 1676
til sig selv uden Bemyndigelse »optog« 2500 Rdl. af Lenets Ind­
komster, hvilken Sum Generalkommissariatet trods J. B.s Klager
lod inddrive ved militær Eksekution. Han paaberaabte sig stadig,
»hvad for tro og stor Tjeneste for det kgl. Arvehus« han havde
udvist, og »i forrige Krigstider til Norges Riges Defension og Fjen­
dens største Afbræk« havde vist sin Troskab. Han har uden Tvivl
i mange Aar anset sig for for lidt paaskønnet. Den Mistanke, der
1663 faldt paa ham for Forbindelse med Gorfits Ulfeldt, skønnes
dog ubegrundet.

Hans Stilling som Statholder paa Sjælland m. m. 1675—79
var reelt af ringe Betydning, da alle vigtige Beslutninger i Krigs­
tiden blev taget af Kongen sammen med Felthærens Generalitet
eller særlige Kommissioner, medens Generalkommissariatet suve­
rænt raadede over samtlige Pengemidler og stadig vendte det døve
Øre til J. B.s Tryglerier om Penge. Et Forsøg af ham i Krigens
første Aar paa ved et Møde i Kbh. at organisere Byernes Væbning
indbragte ham straks et Paalæg fra Hovedkvarteret om fremtidig
ikke at foretage noget af den Slags uden foregaaende Forhandling
med Schack og den kommanderende Generalmajor paa Sjælland.
Hans økonomiske Forhold blev stedse mere fortvivlede; han maatte
efterhaanden skille sig af med sine mange Godser i Danmark og
Norge og beholdt kun Avnsøgaard tilbage. — Hv. R. 1671.

Generallieutenant Jørgen Bjelkes Selvbiografi (gaar kun til 1670), udg. af
J . A. Fridericia med Indledning, 1890. Nye dsk. Mag., II, 1806, S. 129—42.
C. O. Munthe: Frederikshalds og Frederiksstens Hist. indtil 1720, 1906. K. G.
Rockstroh: Udviklingen af den nat. Hær i Danmark, II, 1916. Danmarks
Adels Aarbog, IV, 1887, S. 71. Rockstroh.

38Dansk biografisk Leksikon. II. Juni 1933.

594 Bielke, Rudolph.

Bielke, Johan Rudolph, 1746—1813, Amtmand. F. 8. Aug. 1746
i Kiel, d. 28. Nov. 1813 i Næstved, begr. i Næsby. Broder til
Henrik B. (1739—89, s. d.). Gift 29. Juni 1777 paa Løvenborg
med Frederikke Anna Øllegaard Numsen, f. 6. el. 7. Sept. 1732
paa Sneumgaard, d. 24. Maj 1809 i Næstved, D. af Generalløjt­
nant, senere Feltmarskal Michael N. (s. d.) og Hustru. x

B. blev 1756 Kornet reforme ved det sjællandske Rytterregiment,
1761 Sekondløjtnant ved jyske Kyradsérregiment, kar. Premier­
løjtnant, 1764 Kornet ved Hestgarden, 1769 dimitteret med Majors
Karakter og udnævnt til Kammerjunker hos Dronning Sophie
Magdalene, 1773 Kammerherre. 1776 forlod han Hoftjenesten
og blev Amtmand i Vordingborg og Tryggevælde Amter; 1803
blev han tillige Amtmand over Møens Amt, og de tre Amter
forenedes nu til eet under Navnet Præstø Amt. For hans Optræden
under den engelske Invasion 1807 rettedes der Anker imod ham,
der førte til hans Suspension Dec. s. A., men siden viste sig uberet­
tigede. 1808 tog han sin Afsked. 1783—1803 var han Kurator for
Gisselfeld Kloster. 1812 oprettede han det B.ske Fideikommis. —
Gehejmekonferensraad 1808. — Hv. R. 1782. — Tegnet Silhouet
paa Fr.borg.

J. D. T. Manthey: Ridderes Levnetsløb 1809—17, 1818, S. 78 f. Danmarks
Adels Aarbog, IV, 1887, S. 71. G. Hornemann i Fra Arkiv og Museum, I,
1902, S. 476—506. L. Laursen.

Bielke, Holger Frederik Rudolph, 1810—55, Diplomat. F. 12.
Juli 1810 i Bergen, d. 26. Juli 1855 i Padova, begr. i Venezia (prot.
Kgd. paa San Christoforo). Forældre: Premierløjtnant, senere
Kommandør og Kammerherre Johan Christian August B. (1781 —
1846) og Frederikke Sophie Henriette Reedtz-Thott (1783—1865).
Gift 18. Okt. 1852 paa Orebygaard med Baronesse Christine Marie
Rosenørn-Lehn, f. 11. Dec. 1822 paa Orebygaard, d. 10. Febr.
1862 i Wiesbaden, D. af Lensbaron Henrich Christian R.-L. (1782
—1847) og Christiane Henriette v. Barner til Guldborgland (1788
—1860, gift i° 1804 med Lensbaron, Kammerherre Otto Ditlev
Kaas-Lehn til Nedergaard, 1772—1811).

B. dimitteredes 1827 fra Borgerdydskolen i Kbh., tog juridisk
Embedseksamen 1833, ansattes s. A. som Volontær i Bureauet for
udenlandske Betalinger og virkede 1837—44 som Fuldmægtig
i dette. 1847 traadte han i Diplomatiets Tjeneste som Legations­
sekretær i London indtil Juli 1850. Derpaa overtog han Posten
som Chargé d’Affaires i Berlin og undertegnede 6. Sept. s. A. den
Protokol, der i Berlin optoges over de mellem Danmark og en Del

Bielke, Rudolph. 595

tyske Stater udvekslede Ratifikationer til den i Berlin 2. Juli 1850
mellem Danmark og Preussen paa det tyske Forbunds Vegne slut­
tede Fredstraktat. Da Føreren for den antiøstrigske Politik, General
Radowitz, blev preussisk Udenrigsminister i Slutningen af Sept.
1850, anbefalede han over for B. blandt andre Løsninger Stridens
Afgørelse ved Slesvigs Deling efter Nationaliteterne og Danmarks
Tilslutning til et tysk Forbund under preussisk Ledelse. Men B.
følte sig lige saa lidt som den danske Regering tiltalt af disse Tanker.
— B. udnævntes til Gesandt i Berlin i Dec. 1851, altsaa paa det
Tidspunkt, da Danmark med det preussiske og det østrigske Kabi­
net, hovedsagelig gennem de ekstraordinært udsendte Gesandter
Bernh. E. Bülow og Chr. H. Bille (s. d.) førte de diplomatiske
Underhandlinger, der til Resultat fik Kundgørelsen af 28. Jan.
1852 om det danske Monarkis forfatningsmæssige Organisation,
i. Juni 1854 fik B. som Følge af svækket Helbred Orlov paa
ubestemt Tid. — Kammerjunker 1835. Kammerherre 1850. —
R. 1849. DM. 1851. — Akvarel (1853), vistnok af tysk Maler,
paa Rössjöholm. Maleri fra 1825 Paa Gaunø. Litografi efter
Fotografi (1856).

Danmarks Adels Aarbog, IV, 1887, S. 70.
Alex. Thorsøe (Fr. de Fontenay*) .

Bierfreund, Lorenz Christian Petersen, 1817—91, Bankdirektør.
F. 2. Dec. 1817 i Kbh. (Cit.), d. 27. Juni 1891 i Odense, begr. sst.
Forældre: Kaptajn ved Kastelsjægerne, senere Borgmester i Holbæk
og Nyborg Frederik Ludvig B. (1782—1873) og Georgine Wilhel-
mine Eisen (1788—1860). Gift 20. Okt. 1848 i Nyborg med
Hendrine Rasmine Cathrine Jensen, f. 15. Nov. 1824 i Nyborg,
d. 8. Jan. 1915 i Odense, D. af Købmand Peter Eiler J. (1791 —
1861) og Cecilie Kirstine Rasmussen (1802—36).

Straks efter sin Konfirmation blev B. sendt til Søs, men da dette
Liv ikke tiltalte ham, blev han sat i Handelslære i Holbæk og fik
efter endt Læretid Ansættelse først i Altona og senere i Hull.
1843 etablerede han sig som Købmand i Nyborg, men Begiven­
heder, hvorover han ikke selv var Herre, tvang ham 1845 til at
give op, og han kunde ved Akkorden kun give sine Kreditorer
omkring 50 pCt.; tolv Aar senere havde han dog frivilligt tilbage­
betalt enhver sit. Ulykken knækkede ikke B.s kraftfulde og foretag­
somme Personlighed. I Foraaret 1846 mødte han ikke blot som
den første blandt tre fynske Erhvervsfolk frem med sin Plan om
Oprettelsen af et selvstændigt Pengeinstitut i Odense, efter at
Nationalbanken havde afvist de fynske Ønsker om Oprettelsen

38*

596 Bierfreund, Lorenz»

af en Nationalbankfilial for Landsdelen, men han blev den Mand,
der blev de tre forskellige Planers Sammensmelter og dermed den
egentlige Drivkraft ved Tankens Realisation. Da Fyens Disconto
Kasse 1846 begyndte sin Virksomhed, stod B. som Bankens første
Bogholder og avancerede herfra til Direktør 1858 og administre­
rende Direktør i860, et Hverv, han beklædte til sin Død. Baade
som Bogholder og senere som Direktør var B. den alt dominerende
Faktor i Disconto Kassen, og hans gode Hoved i Forbindelse med
hans kraftige Initiativ tilførte i Løbet af en forholdsvis kort Aar-
række Banken en stor Kundekreds og en levende Forretning. Hans
Vovemod og Ihærdighed bragte imidlertid ogsaa Banken ud i
Risici, som ingenlunde altid var saa lette at afvikle, og som nogle
Gange kom til at koste den store Penge. Men det bør i denne
Forbindelse stadig fremholdes, at det var B., der skabte det Liv
i og omkring Banken, som en senere Generations Bankledere, der
var mere forsigtige end B., i høj Grad har draget Fordel af.

B.s store Virketrang fandt ikke alene Næring i Banken. Paa
mangfoldige andre Omraader greb han ind i Tidens Spørgsmaal
og satte i Kraft af sin alsidige Begavelse sit Præg paa adskillige
Forhold. Som Formand for Odense Handelsforening har han Krav
paa en ikke ringe Del af Æren for, at Foreningen gik saa stærkt
ind for Odense Kanals Uddybning med den efterfølgende Etable­
ring af en regelmæssig Dampskibsfart paa England, endvidere havde
han alt tidligere været Sjælen i den Bevægelse, som skaffede Odense
Nyborg—Strib Banen (1865), længe før det efter den oprindelige
Plan for den jysk-fynske Stambane var paatænkt. Det var fra
Odense Handelsforening, at Stødet (1878) udgik til Etablering af
en ugentlig københavnsk Smørnotering og (1883) til den Samvirken
mellem Handelsforeningerne i Provinserne og Grosserer-Societetets
Komite, som finder sit Udtryk i Handelsmøderne. B. stod endvidere
i Spidsen for den fynske Industriudstilling 1858, som i Forbindelse
med det samtidig afholdte Industrimøde blev Anledning til Opret­
telsen af Fyns Industriforening, hvor B. ogsaa blev Formand.
Endelig skal nævnes, at B. i860—72 var et meget virksomt Medlem
af Odense Byraad. — Træsnit 1874.

Jul. Schovelin: Fyens Disconto Kasse 1846—1921, 1921. Odense Bys Hist.,
udg. af H. St. Holbeck, .926, S. 297-300. y ^ ^ (C Salmonsen)

Bierfreund, Lorentz Christian Theodor, 1855—1906, Litteratur-
og Kunsthistoriker. F. 17. Maj 1855 i Odense, d. 16. Maj 1906
paa Skodsborg Sanatorium, begr. i Odense. Forældre: Bankdirek­
tør Lorentz B. (s. d.) og Hustru. Ugift.

Bierfreund, Theodor. 597

Efter at have taget Præliminæreksamen 1871 fra Schneekloths
Skole gik B. over i praktisk Virksomhed, idet han blev uddannet
i Provinsen som Maskinkonstruktør og senere arbejdede som saadan
i Amerika 1876—78. Hans stærke kulturhistoriske og litterære
Interesser førte ham dog snart ind paa den akademiske Løbebane;
han blev Student 1880 (privat dimitteret), tog Magisterkonferens
i engelsk Sprog og Litteratur 1890 og erhvervede 1891 den filoso­
fiske Doktorgrad for Afhandlingen »Palemon og Arcite«, en kritisk
Undersøgelse af det Shakespeare tillagte Skuespil »Two noble
Kinsmen«. 1892 udgav han sit stort anlagte Arbejde »Kultur­
bærere«, i hvilket han i lettilgængelig Form giver en Fremstilling
af Forrenæssancen i den europæiske Poesi med Dante, Petrarca,
Boccaccio og Chaucer som Hovedfigurer. Hertil sluttede sig den
1898 udkomne litterære Monografi »Shakespeare og hans Kunst«,
der fortrinsvis havde sat sig til Opgave at klarlægge Shakespeares
autentiske Oeuvre og delvis var polemisk rettet mod Georg Bran­
des’ tre Aar ældre Skrift om samme Emne. B., der i nogle Aar
var Lærer ved De Brock’ske Handelsskoler, kæmpede med Sygdom
og smaa Kaar; for at vinde Midler til at gennemføre sit kunst­
og kulturhistoriske Forfatterskab skrev han 1893—98 fire Roma­
ner, af hvilke den betydeligste er den selvbiografiske Skildring
»Ira« (1897). Den Hovedopgave, han havde sat sig: at give en
samlet Fremstilling af Michelangelos Personlighed og Kunst,
naaede han ikke at fuldføre; sine Forstudier dertil over floren­
tinsk Quattrocento udnyttede han 1901 i »Florens. Monumenter
og Mennesker« og 1903—04 i »Florens. Billedkunst« (2 Bd.).
Et lidet betydeligt Arbejde om Rembrandt havde han offentlig­
gjort 1900. I B.s mere litterært omskrivende end æstetisk og stil­
historisk indtrængende kunstvidenskabelige Produktion er hans
Mangel paa Skoling særdeles følelig og hans formelle Kultur og
personlige Indstilling over for Kunstværker ofte usikker. Sikkert
har dog hans kulturhistoriske Skrifter, der er stærkt præget af
hans Skønhedsglæde og levende Humanisme, haft ikke ringe Be­
tydning som folkeopdragende Læsning.

Selvbiografi i Universitetets Progr. 1891. Georg Brandes: Saml. Skrifter.
Danmark, 2. Udg., III, 1919, S. 300—05. Vald. Vedel i Tilskueren 1906,
s - 5°4 IO- Christian Elling.

Biering, Christian Gormsen, 1731—76, Forfatter. F. 19. Nov.
1731 i Hjallese, Fyn, d. 28. Dec. 1776 i Odense, begr. i Graabrødre
K. sst. Forældre: Skoleholder i Hjallese, senere Klokker og Kateket
i Rudkøbing Gorm Jørgensen B. (f. ca. 1696) og Anne Marie

598 Biering, Christian Gormsen.

Nielsdatter Møller. Gift 20. Maj 1768 i Kbh. (Petri) med Mar-
gretha Catharina Adrian, døbt 11. Nov. 1744 i Kbh. (Petri),
d. 18. Juni 1795 i Ribe (gift 2° 1779 med Ritmester, senere
Generalmajor Liebert Hieronymus Dorrien, 1742—1814), D. af
Hofkobbersmedemester og Vicebranddirektør Isaac A. (1715—77)
og Dorothea Catharine Diederichsen (1720—68).

B. blev Student fra Odense Gymnasium 1754 og »conditionerede«
derpaa i ti Aar, idet han paa Grund af Fattigdom maatte opgive
Studeringerne og »applicere« sig til Pennen. 1764 kom han i
Tjeneste hos den bekendte Agent Hoick ved Adressekontoret i
Kbh., hvor han i syv Aar var Bogholder, Fuldmægtig og Korrektør
ved Bogtrykkeriet. 8. Febr. 1771 fik han og Hustru Bevilling paa at
oprette et Adressekontor og Bogtrykkeri i Odense, og fra Nytaar
1772 begyndte han Udgivelsen af »Fyens Stiftstidende« under Nav­
net: »Kongelig privilegerede Odense Adresse-Contoirs Efterretnin­
ger«, hvortil knyttede sig en Boghandel. Disse Virksomheder kom i
god Gang og fortsattes af Enken efter hans Død, til hun 1779
forinden sit nye Ægteskab overdrog Forretningen til Professor
Peter v. Westen. Fra 1759 til sin Død havde B. udfoldet en meget
frugtbar Forfattervirksomhed. Moralske og muntre Rimerier, Hyr­
destykker og Fabler, religiøst grebne »Tanker« og Oder til Jom­
fruerne, til Ungkarlene, til Kæresten tilvirkede han efter Samtidens
bedste Mønstre og havde, medens han endnu var i Kbh., alene
eller sammen med andre udgivet underholdende Tidsskrifter. Hans
»Tanke-Ring«, en Samling blandede Lejlighedspoesier, trykt 1769,
naaede endog at blive oplagt paa ny 1774, samtidig med at der
udkom et 2. Bd. Som landøkonomisk Forfatter gjorde B. sig bekendt
ved Prisskriftet »Formenende Aarsager til de danske Kiøbstæders
nærværende slette Tilstand« (1773), for hvilket han fik Landhus­
holdningsselskabets større Sølvmedaille og blev korresponderende
Medlem af dette. Han døde agtet af Medborgerne for sin Flid,
Duelighed og sine »prisværdige« Skrifter.

I. Barfod: Den falsterske Geistlighed, I, 1851, Stamtavlen S. I. Odense
Adresse-Gontoirs Efterretninger, 1777, Nr. 1—3. Saml. t. Fyens Hist. og
Topografi, V, 1871, S. 234—37. L. Ghr. Nielsen: Fra Johan Sneli til vore
Dage, I, 1908, S. 92-97. Hans Knudsen (A . Jantzen).

Biering, Christian Henrik, 1729—1804, Præst og Forfatter. F.
26. Aug. 1729 i Korup ved Odense, d. 8. Sept. 1804 i Moseby
Præstegaard, Aastrup Sogn, Falster, begr. i Aastrup. Forældre:
Degn Niels Jørgensen B. (ca. 1692—1778) og Else Bosdatter (d.
1733). Fætter til C. G. B. (s. d.). Gift i° 19. Juni 1761 i Kbh.

Biering, Christian Henrik. 599

(Helligg.) med Anne Marie Schrøder, f. 19. April 1737 i Ærøskø­
bing, d. 24. Sept. 1767 i Moseby, D. af Skipper, senere Postmester
i Rudkøbing Rasmus Peter S. (1713—86, gift 2° med Abigael Luja
v. Haven, ca. 1743—70, 30 1770 med Kirstine Basse) og Kirsten
Bager (1699—1769). 2° 14. Febr. 1770 i Stubbekøbing med Elisabeth
Jæger, f. 11. Nov. 1746 i (Munke)bjergby, d. 16. Febr. 1809 Paa
Næsgaard, D. af Sognepræst Adolph J. (1702—56) og Jørgine Eegh
(ca. 1713—93)-

B. dimitteredes 1749 fra Odense Gymnasium, tog Attestats 1752,
blev Hører ved Odense Skole 1759 og n. A. Sognepræst i Aastrup,
hvor han endte sine Dage. 1773 fik han Magistergraden. Allerede
i sit femtende Aar havde han faaet danske og latinske Vers trykt,
og han viste sig stadig som en flittig og ret paaskønnet Poet i begge
Sprog. Han oversatte Horats’ Breve og forfattede moralske Fabler;
mest dyrkede han Lejlighedspoesien: Hyldest- og Sørgedigte, Be­
tragtninger over Lissabons Ødelæggelse 1755, over Landhushold­
ningsselskabet, over den Verdensfred, man ventede i 1801, o. s. v.
Han skrev Dansk som den Ven og Beundrer af C. F. Wadskiær,
han var; i Latin fulgte han heldigere Mønstre; Digterevne viste
han intetsteds, men flersidet kulturel Interesse og Almensans. I
hans Embedsvirksomhed heftede man sig først ved hans Selv­
hævdelse og skarpe Tunge, og han havde adskillige Processer.
En meget omtalt Proces med otte falsterske Møllere, der følte sig
fornærmede ved den haarde og taktløse Maade, hvorpaa han fra
Prædikestolen havde omtalt deres Stand for at drille en Møller i
Sognet, endte med, at han (1767) fik Bøde ved Højesteret. Efter-
haanden vandt han dog megen Anseelse som Præst. I kirkelig
Henseende var han konservativ, paa praktiske Omraader Frem­
skridtsmand. Han kritiserede Stavnsbaand og Hoveri; han gav
Bønderne Eksempel og Opmuntring med Hensyn til Avlens For­
bedring, og, hvad der var usædvanligt blandt hans Kaldsfæller,
han gennemførte en fuldstændig Udskiftning mellem Præstegaards-
og Bondejorden. Nogle Viser, han lavede til Bondefester, friskere
end hans trykte Digte, bevaredes længe i mundtlig Erindring paa
Falster. — To Malerier af fransk Maler i Familieeje.

O. Malling: Store og gode Handlinger, 1810, S. 407. Nyerup og Rahbek:
Bidrag til den danske Digtekunsts Historie, IV, 1808, S. 457—60. Samme:
Udsigt over den danske Digtekunst under Frederik V., 1819, S. 90—93. I. Bar­
fod: Den falsterske Geistlighed, I, 1849, S. 147 ff. og Stamtavlen, S. II. S.
Birket-Smith: Til Belysning af litt. Personer og Forhold, 1884, S. 348 ff. Axel
Kielland: Slægten Kielland, 1897, S. 48. Afskrifter af B.s Møllerprædiken i
Det kgl. Bibliotek og Sorø Akademis Bibliotek.

Paul Læssøe Müller.

6oo Bier ingi Erik.

Biering, Erik Andreas Mathias, f. 1876, Forretningsmand og
Diplomat. F. 23. Dec. 1876 i Svindinge, Fyn. Forældre: Sogne­
præst Frederik Ferdinand B. (1813—79, gift i° 1845 me<̂ Anne
Serine Bertine Bech, 1812—58) og Hansine Marie Caroline
Clausen (1830—1912, gift i° 1853 med Forpagter paa Mullerup
Hans Dons, 1823—54)- Sønnesøn af Christian Henrik B. (s. d.).
Gift i i . Okt. 1904 i Baku med Sigrid Sjöwall, f. 15. Jan. 1883
sst., D. af Ingeniør, Afdelingschef ved Nobels Fabrikker Per S.
(f. 1856) og Hanna Eklund (1856—1921).

Efter 1893 at have taget Præliminæreksamen fra Svendborg
Realskole gennemgik B. sædvanlig Handelsuddannelse i Dan­
mark og Tyskland og aftjente sin Værnepligt som Sekondløjtnant
1899. 1901 grundlagde han i Baku Firmaet E. F. Biering & Co.
og oparbejdede dette til en stor teknisk Kommissions- og Agentur­
forretning, samtidig med at han med megen Energi og Dygtighed
tog Initiativet til og blev den ledende Aand i flere betydnings­
fulde Foretagender. Saaledes blev han 1906 Indehaver af en
Fabrik og Entreprenørforretning for Naftaboringer, 1907 Inde­
haver af Telefonkoncessionen for Baku med Naftadistrikter, foruden
at han ogsaa var Formand i Bestyrelsen for Handels- og Industri­
selskabet Orient og Banke-Fiskeriselskabet samt Medlem af Bank-
raadet for Baku Handelsbank. — Allerede tidlig begyndte Uden­
rigsministeriet at drage Nytte af B.s merkantile Dygtighed og ud­
mærkede Position som stor Forretningsmand i Kaukasuslandene.
1904 udnævntes han til dansk Vicekonsul i Baku og 1908 til dansk
Konsul for Kaukasusdistriktet, samtidig med at han fra 1905 var
norsk Vicekonsul i Baku. Da det ved den store Omorganisation
og Udvidelse af Udenrigsministeriet 1920—21 var Tanken ogsaa
at rekrutere Udenrigstjenesten med Mænd fra det praktiske Han­
delsliv, faldt Valget naturligt paa B., der baade besad Forret­
ningsmandens og den honorære Konsuls mangeaarige Erfaring.
1921 udnævntes han til udsendt Konsul i Kovno, Litauen, 1923
til Generalkonsul og 1925 til Chargé d’Aflaires ad interim sst.
1930 udsendtes han som Gesandt til Belgrad, tillige akkrediteret
i Bukarest og Sofia. — R. 1910. DM. 1924. — Maleri af M.
Peschcke-Køedt 1929.

Frode Jurgensen og Poul Hennings: Biogr. Slægtregister over Familierne
Sangaard m. fl., 1910, S. 144.

Biermann, Conrad, se Ehrenschild.
Fr. de Fontenay.

Bieske, Knud, 1576—1612, Professor. F. 1576 i Kerteminde, d.
29. Juli 1612 i Kbh., begr. sst. (Frue K.). Forældre: Jens B. og
Karen Knudsdatter. Ugift.

Bieske, Knud. 601

K. B. gik først i Skole i sin Fødeby og kom derpaa i Odense
Skole, hvorfra han sendtes til Universitetet 1597. Han fandt en
Velynder i den lærde Holger Rosenkrantz, hos hvem han opholdt
sig paa Rosenholm, og efter at han i nogen Tid havde været
Hører ved Sorø Skole, blev han paa denne Mands Anbefaling
Hovmester for to unge Adelsmænd, Christen Thomesen Sehested
og Peder Lange, der skulde rejse i Udlandet. I Efteraaret 1603
kom de til Wittenberg, hvor de studerede i tre Aar. Da Chr.
Thomesen kaldtes hjem, rejste K. B. tilbage med ham. 1607 tog
han Magistergraden og udnævntes s. A. til Rektor ved Odense
Skole. 1608 kaldtes han til Professor pædagogicus ved Kbh.s
Universitet, 1610 blev han akademisk Notar og s. A. rykkede han
op i det græske Professorat, men maatte allerede en Maaned efter
for en Tid opgive sine Forretninger for at genvinde sit Helbred.
Han roses som en flittig Lærer og en dygtig Teolog. Aaret før
sin Død havde han holdt en Tale »De officiis studiosorum regiæ
academiæ Hafniensis«, som udkom 1612 og tidligere med Urette
har gaaet under H. P. Resens Navn, fordi Indledningen er af ham.
K. B. hørte til Holger Rosenkrantz’ kæreste Disciple, og ved
Universitetet synes han at have været ret nær knyttet til Resen.

E. Vinding: Regia Academia Hauniensis, 1665, S. 229—32. J. G. Bloch:
Den Fyenske Geistligheds Hist., I, 1787, S. 351—55. H. F. Rørdam: Kbh.s
Universitets Hist. 1537—1621, III, 1873—75> S. 634—39; IV, 1868—74,
S. 620 ff. Kirkehist. Saml., 3. Rk., V, 1884—86, S. 729 ff. J. Oskar Andersen:
Holger Rosenkrantz den Lærde, 1896, S. 116, 120 f., 403. Bjørn Kornerup:
Biskop H. P. Resen, I, 1928, S. 301, 310, 403.

Bjørn Kornerup (S. M . Gjellerup) .

Biilmann, Einar Christian Saxtorph, f. 1873, Kemiker. F. 10.
Maj 1873 paa Frbg. Forældre: Korpsdyrlæge, senere Stabsdyrlæge
S. B. (s. d.) og Hustru. Gift 18. Juli 1899 i Nykøbing M. med
Valborg Gyring (Nielsen), f. 22. Juli 1871 i Nykøbing M., D. af
By- og Herredsfuldmægtig, senere Kreditforeningsdirektør og Etats-
raad Hans Nielsen (1842—1916) og Cecilie Marie Aastrup (1840
—1913)-

B. blev Student 1891 fra Efterslægtsselskabets Skole, tog Botani-
cum 1892, polyteknisk Adgangseksamen 1893, blev mag. scient.
1897 og Dr. phil. 1904. Han var Assistent ved Polyteknisk Lære­
anstalts kemiske Laboratorium 1898—1907 og er Professor i Kemi
ved Universitetet (som saadan ogsaa Lærer i Kemi ved Polyteknisk
Læreanstalt) og Bestyrer af Universitetets kemiske Laboratorium
fra 1907, var Lærer i Kemi ved Officerskolen 1902—19, Univer­
sitetets Rektor 1921—22. — 1899 fikB. Universitetets Guldmedaille

6o2 Biilmann, Einar,

for et Arbejde om Akrylsyrens Fremstilling. 1905 studerede han
organisk Kemi hos Emil Fischer i Berlin. Blandt hans vigtigste
Arbejder maa foruden Disputatsen »Studier over organiske Svovl­
forbindelser« nævnes en Række Afhandlinger om organiske Kvik­
sølvforbindelser (1900—17), nogle Arbejder over Kanelsyre og
Allokanelsyre (1909—11), der bidrog væsentligt til Opklaring af
de indviklede Isomeri- og Polymorfiforhold ved disse Forbindelser,
Bidrag til Forstaaelsen af Problemet »Den Waldenske Omlejring«
(1912) og endelig en Række Arbejder over organiske Forbindelsers
Iltnings- og Reduktionspotentialer, hvis første Led var en Afhand­
ling i Universitetets Festskrift Nov. 1920 »Om Kinhydroners Brint-
ning«. Disse sidste Arbejder, der ligger paa Grænseomraadet mel­
lem den organiske og den fysiske Kemi, har faaet stor praktisk
Betydning, idet B. viste, at »Kinhydronelektroden« i mange Til­
fælde hurtigere og lettere end Brintelektroden tillader at bestemme
Brintionkoncentrationen i Opløsninger eller Opslemninger, hvilket
f. Eks. har simplificeret den systematiske Undersøgelse af Jord­
bundens Surhedsgrad. De fleste af B.s Arbejder er offentliggjort
i udenlandske Fagtidsskrifter. — Kort Tid efter B.s Overtagelse
af Professoratet nyordnedes den kemiske Undervisning ved Univer­
sitetet og Polyteknisk Læreanstalt, og Faget Organisk Kemi tilfaldt
da ham sammen med den elementære Undervisning i Kemi for
Universitetsstuderende. Han har gennemgribende fornyet Labo­
ratorieundervisningen paa begge disse Omraader, for den uorgani­
ske Kemis Vedkommende bistaaet af Niels Bj errum, og han har
ved Udgivelsen af en Række Lærebøger (»Lærebog i organisk Kemi«,
1909, 5- Udg. 1933; »Kemiens Begyndelsesgrunde«, 1912, 4. Udg.
1932; »Lærebog i uorganisk Kemi«, 1914, 4. Udg. 1932; »Forelæs­
ninger over organisk Kemi«, 1925) bidraget meget til at vække
Interessen for det kemiske, specielt det organisk-kemiske, Studium.
— B. er fra 1911 Medlem af Konsistorium, fra 1928 af dettes
Forretningsudvalg, fra 1912 er han Medlem af Universitetets Sti­
pendiebestyrelse, fra 1922 Efor for Borchs Kollegium. — B. har
fra 1920 været Formand for Danske kemiske Foreningers Fællesraad
for internationalt Samarbejde, der stiftedes dette Aar for at mulig­
gøre Danmarks Tilslutning til den af de Allierede efter Krigen
(1919—20) stiftede Union internationale de la Chimie Pure et
Appliquée. Han blev 1920 indvalgt i Bestyrelsesraadet for Unionen,
var 1922—25 Vicepræsident og er fra 1928 dens Præsident. Under
hans Præsidium er det lykkedes at gøre Unionen, hvis Navn nu er
Union internationale de Chimie, virkelig international, idet Cen­
tralmagterne er optaget i den. 1930—32 var B. udenlandsk Medlem

Biilmann, Einar. 603

af Bestyrelsen for Deutsche chemische Gesellschaft. Han er Medlem
af Det kgl. danske Videnskabernes Selskab og af en Række uden­
landske videnskabelige Selskaber. — R. 1918. DM. 1922. K .2 1931.
— Studie af Aksel Jørgensen paa Studentergaarden.

Universitetsprogr. Nov. 1904, S. 127 f. StigVeibel.

Biilmann, Holger Herman, f. 1877, Forstmand. F. 3. Juli 1877
i Grevinge. Forældre: Lærer Lauritz Bang B. (1847—87) og Ferdi-
nandine (Dina) Theodora Krause (f. 1849). Gift 8. Maj 1908 i
Grevinge med Marie Røder, f. 9. Sept. 1882 i Kbh. (Johs.), D. af
Prokurist Thorvald Emil Adolf R. (1845— i 9°5j gift 2° med Ludo-
vica Charlotte Cathrine Zuschlag, 1853—1929) og Karen Kirstine
Ørum (1844—86).

B. blev Forstkandidat 1900 og var derefter Assistent paa Peters-
gaard 1900—02. Efter en Studierejse i Rusland og Østersøstaterne
(Træindustri og Eksportforhold) udførte han Planlægningsarbejder
1902—07 særlig paa Frijsenborg og Tranekær, blev Dec. 1907
Assistent ved Statsskovene, men udtraadte igen af Statstjenesten
allerede i Maj 1908 for at blive Skovrider ved Stamhuset Benzon
og fra Nov. 1911 tillige for Mejlgaard Distrikt. Fra Nov. 1919
er han Skovrider for Frijsenborg Skovbrugs sydlige Del. 1920—26
var han Medlem af Kommissionen for Skovfogedelevers Uddan­
nelse. 1930 redigerede ham sammen med O. Fabricius og P. H.
Larsen 2. Udg. af den af Landbrugsministeriet autoriserede Lære­
bog for Skovfogedelever, hvori han selv gennemførte Moderniserin­
gen af det i 1. Udg. (1908) af P. Wegge forfattede Afsnit om
Arbejdslæren. B. har desuden forfattet talrige mindre Afhandlin­
ger i faglige Tidsskrifter. Han er Medlem af Dansk Skovforenings
Repræsentantskab, Handelsudvalg, Teknisk Udvalg og Vurderings -
og Tilsynskommission (Skovprioritering), Formand for Danske
Forstkandidaters Forening fra 1924. — B. har haft betydelig Ind­
flydelse paa dansk Skovbrugs praktiske Udvikling navnlig med
Hensyn til Organisationen af Skovbrugets Handelsforhold (er saa-
ledes fra 1916 Formand for Nordjysk Salgskreds, endvidere Besty­
relsesmedlem i Skovbrugets Støttefond for Handel med Bøgetræ).
Som en stærkt søgt Lærer for skovbrugsstuderende under den prak­
tiske Uddannelse har han i høj Grad præget mange yngre Skov-
brugeres Syn paa dansk Skovbrug. A Howard Grøn.

Biilmann, Holger Frederik Sylvester, 1835— Veterinær.
F. 12. Febr. 1835 i Kbh. (Trin.), d. 18. Dec. 1914 paa Frbg., begr.
sst. (Solbjerg). Forældre: Toldassistent, Krigsraad Johan Jacobi

6o4 Biilmann, S,

B. (1792—1842) og Marie Vilhelmine Saxtorph (1799—1874).
Gift 14. Dec. 1867 i Vejen med Petrea Atka Castberg, f. 6. Aug.
1840 i Kbh. (Frue), d. 17. Juni 1923 paa Frbg., D. af cand. theol.
Frederik C. (1812—41) og Institutbestyrerinde Caroline Amalie
Breest (ca. 1809—58).

Som ganske ung lærte B. i nogle Aar Landvæsen, men opgav
det 1853 og begyndte Veterinærstudiet, tog Dyrlægeeksamen 1857
og praktiserede derefter i nogle Aar i Høve ved Nykøbing S.,
indtil han 1863 blev Assistent i stationær Klinik paa Veterinær­
skolen. S. A. gik han ind i Hæren og deltog i Krigen 1864, hvor
han først var Chef for et stort Sygehestedepot i Slesvig og senere
Marts—Okt. var ansat ved Oberst Hirsch’s Brigade. 1867 ud­
nævntes han til Korpsdyrlæge ved 1. Artilleriregiment i Kbh.,
blev 1888 Overdyrlæge og 1895 Stabsdyrlæge og Chef for Hærens
Dyrlægekorps, en Stilling, han virkede i til 1905. Selv om B.
saaledes i sin Gerning i fremtrædende Grad var Militærdyrlæge,
var han dog ret stærkt knyttet til Veterinær- og Landbohøjskolen,
hvor han efter Professor Prosch’s Død var konstitueret som Lektor
i Husdyrbrugfagene 1885—88. Senere holdt han i Aarene 1894—96
specielle Husdyrbrugsforelæsninger ved Skolen. B.s Interesse for
Hippologi gjorde ham ogsaa til en afholdt Lærer i Hestens Røgt og
Bygningslære dels ved Rideskolen (1883—95), dels paa Lyngby
Landbrugsskole. 1898—1906 var han Medlem af det veterinære
Sundhedsraad. B. var litterært interesseret, han oversatte Wran-
gels »Haandbog for Hestevenner« og udgav sammen med H. Gold­
schmidt »Hestens Bygningslære« (Særtryk af »Landmandsbogen«, II,
1895), men selvstændig videnskabelig produktiv var han ikke. Til
Landbrugstidsskrifter skrev han nogle mindre Artikler. — R. 1888.
DM. 1897. K .2 1905.

St. Friis i Maanedsskr. f. Dyrlæger, XXVI, 1914—15, S. 497 ff. Den kgl.
Veterinær- og Landbohøjskole 1858—1908, 1908. F. E. Hundrup: Stamt,
over Chr. Saxtorphs Descendenter, 1869. Friis

Bild, fynsk Uradelsslægt, som rimeligvis er af samme Oprindelse
som Slægten Strangesen, der fører det samme tværdelte Skjold,
om end med andre Farver, og som sikkert ogsaa som denne staar
i nær Forbindelse med Slægten Frost. Slægten forekommer i sidste
Halvdel af 15. Aarh. med flere Brødre, der formodes at være
Sønner af Peder Ottesen Strangesen; blandt disse var Jep B. til
Ravnholt, der i sit Ægteskab med Kirsten Skinkel var Fader til
nedenn. Rigsraad Niels B. (d. 1540) til Ravnholt. Denne var
Fader til de nedenn. Rigsraad, Admiral Evert B. (d. 1567) til

Bild. 605

Ravnholt og Peder B. (d. ca. 1565) til Sonnerup. Af disse var
Evert B. i sit Ægteskab med Slægtebogsforfatterinden Vibeke Pode­
busk Fader til de nedenn. Preben B. (1556—1602) til Aggersborg-
gaard m. m., og Niels B. (1553—1622) til Ravnholt, der var
Slægtens sidste Mand. — Nedenn. Drost Niels Olufsen B. (ca. 1300)
fører ikke blot det tværdelte Skjold, men forekommer oftere med
Navne som Biler, Bille eller Bilre; hans Tilknytning til den nævnte
Slægt er det dog ikke lykkedes at paavise, om end den vel maa
regnes for temmelig sikker.

Danmarks Adels Aarbog, V, 1888, S. 58—61, 65 F.,
S. 485; XIV, 1897, S. 488 f.; XXIII, 1906, S. 485.

70—73; VIII, 1891,
Albert Fabritius.

Bild, Evert, d. 1567, til Ravnholt, Rigsraad og Admiral. D. 1.
Aug. 1567 i Kastrup, begr. i Kbh. (Frue K.) eller i Herrested.
Forældre: Rigsraad Niels B. til Ravnholt (s. d.) og Hustru. Gift
7. Juni 1549 paa Kbh.s Slot med Vibeke Podebusk, d. 16. April
1596 paa Aggersborggaard, D. af Rigsraad Claus P. til Kørup
(s. d.) og Hustru.

E. B. var 1548—53 Lensmand paa Aakær og blev 1553 Befalings­
mand paa Stenviksholm Slot (Trondhjems Len). Her kom han
snart i et skarpt Modsætningsforhold til Superintendenten Hans
Gaas (s. d.), og Lensmandens haardhændede Skatteopkrævninger
vakte en Uvillie hos Bønderne, der synes at have paavirket deres
Holdning over for Svenskerne under Syvaarskrigen. Da svenske
Tropper i Efteraaret 1563 indtog Jæmtland, lykkedes det hurtigt
E. B. at fordrive dem, men i Febr. 1564 vendte Svenskerne under
Claude Collart tilbage, erobrede Jæmtland og tvang i Marts E. B.
til at overgive Stenviksholm, s. D. som Trondhjem faldt. E. B.
drog paa sit eget Skib til Bergen, hvervede Tropper og kom tilbage
til Trondhjem samtidig med en Undsætningsekspedition under
Erik Munk, som Lensmanden paa Bergenhus havde afsendt.
Trondhjem og Stenviksholm blev atter indtaget, Claude Collart
maatte overgive sig og førtes til Danmark. Nogen Mistillid til
E. B.s militære Dygtighed synes disse Begivenheder ikke at have
vakt. Han maatte ganske vist 1564 afgive Trondhjems Len, men
s. A. blev han Løjtnant over de danske Knægte under Oberst
Frands Brockenhuus, n. A. under Svogeren Mourids Podebusk;
i Slaget ved Axtorna blev han saaret. Fra Sommeren 1566 kaldes
han Admiral, og i Foraaret 1567 blev han udnævnt til øverste
Admiral, med Bopæl i Kbh. for at have Tilsyn med Orlogsskibene.
Marts s. A. blev han Rigsraad. Han døde, kort før han skulde løbe
ud i Østersøen mod den svenske Flaade. — 1566 blev han forlenet

6o6 Bild, Evert.

med Odensegaard, 1567 med Stege og Møen. Fra 1559 havde han
Faderens Pantelen Herrested Birk, som hans Enke 1580 tilmage­
skiftede sig; hun nævnes ogsaa som Ejer af Aggersborggaard og
den nu forsvundne Lindholm i Herrested Sogn. Hun er Forfat­
ter til en Slægtebog og nogle Optegnelser om historiske Begiven­
heder 1464—1573.

Danmarks Adels Aarbog, V, 1888, S. 70. H. D. Lind: Fra Kong Frederik
den Andens Tid, 1902, S. 125—36, 248. Y. Nielsen i Norges Hist., IV, 1, 1909.
H. F. Rørdam: Historieskrivningen og Historieskriverne i Danmark og Norge
siden Reformationen, I, 1867, S. 125. P / P

Bild, Niels, d. 1540, til Ravnholt, Rigsraad. D. 1. Juni 1540
paa Ravnholt, begr. i Herrested K. Forældre: Jep B. til Ravnholt
og Kirsten Johansdatter Skinkel. Gift med Beate Eggertsdatter
Ulfeldt, d. 27. Marts 1555 paa Nyborg Slot, D. af Eggert Andersen
U. til Kragerup (d. ca. 1505) og Karine Pedersdatter.

N. B. blev af Prins Christian (II.) 1506 indsat som Lensmand paa
Bahus, hvor han deltog i Kampene med Svenskerne og Lybækkerne
og bl. a. 1507 erobrede et Skib fra Rostock med Gods tilhørende
Borgerne i Lødøse. Bisp Karl af Hamar sad fængslet paa Bahus
i hans Tid. 1514—17 var han Lensmand paa Nyborg. 1523 fore­
kommer han første Gang som Rigsraad og er rimeligvis udnævnt
ved den store Udvidelse af Raadet, som Frederik I. foretog s. A.
1534 var han Medforsegler af den fynske Adels Hyldingsbrev til
Christian II. — N. B. samlede Slægtsgaarden Ravnholt i Herrested
Sogn ved at udkøbe de øvrige Parthavere. Han var forlenet med
Herrested Birk, som han 1531 fik i Pant; ved hans Død overgik
det til Enken. — Ligsten med Portræt i Herrested K.

Danmarks Adels Aarbog, V, 1888, S. 70; VIII, 1891, S. 485. G. F. Allen:
De tre nordiske Rigers Hist., I, 1864, S. 448, 452. Aktstykker til Nordens Hist.
i Grevefejdens Tid, II, 1853, S. 33. Historisk Tidsskr., 4. Rk., IV, 1873—74?
5. 426, 435- Mollerup (Povl Bagge*) .

Bild, Niels, 1553—1 622, til Ravnholt, Lensmand. F. 1553, d.
6. Febr. 1622, begr. i Herrested K. Forældre: Rigsraad og Admiral
Evert B. (s. d.) og Hustru. Gift 26. Aug. 1582 i Odense med Mar­
grethe Urne, f. 23. Nov. 1547 paa Rygaard, d. 4. Febr. 1620 i
Odense, D. af Christoffer U. til Rygaard (s. d.) og Hustru.

N. B. var nogle Aar Hofsinde og blev derefter Lensmand, paa
Bergenhus 1586—89, Visborg 1591— 95 og Laholm 1595—97-
Siden levede han paa sine fynske Gaarde, optaget af Godserhver­
velser og Mageskifter. Foruden Ravnholt, hvis Nyopførelse han
paabegyndte, synes han at have ejet den nu forsvundne Hoved-

Bild, Niels. 6qj

gaard Lindholm i Herrested Sogn, med sin Hustru fik han Rygaard
og Part i Løgismose, og 1588 købte han Ferreslevgaard i Rolsted
Sogn. — Med N. B. uddøde Slægten B. paa Mandssiden. — Por­
trætteret med Familie paa Sandstensepitafium i Herrested K.
(J594)-

Danmarks Adels Aarbog, V, 1888, S. 70 f.; VIII, 1891, S. 485. Samlinger
til Fyens Hist. og Topografi, VI, 1873. Danske Herregaarde ved 1920, II,
i923> s - 248. Povl Bagge (Thiset).

Bild, Niels Olufsen, ca. 1300, Drost. Trods den fremtrædende
Rolle, denne Stormand har spillet i dansk Politik, ved man meget
lidt om hans private og personlige Forhold; saaledes kendes hverken
hans Forældre eller hans Hustru. Selv maa han efter sit Vaaben
at dømme have tilhørt Slægten B. og nævnes da ogsaa i samtidige
Dokumenter jævnligt med Tilnavne som Biler, Bille, Bilre o. 1.
Han vides at have ejet Hovedgaarden Elkær i Vendsyssel, som han
tillige med noget Strøgods sst. afhændede til Kongen.

Muligvis er N. O. identisk med den Nicholaus Biil, der 1288
sammen med flere fynske adelige grundlagde ec Kapel i Graa-
brødrekirken i Svendborg. Sikkert er det, at han i Aarene 1297—
1300 jævnlig forekommer som Drost. Fra det følgende Tiaar
høres der ikke meget om ham; 1302 nævnes han uden nogen Em­
bedstitel, 1306 som Kammermester. I den sidste halve Snes Aar
af Erik (VI.) Mændveds Regering træder han derimod stærkt
i Forgrunden; og meget taler for at tillægge ham en væsentlig Del
af Ansvaret for Kongens dristige og fejlslagne Forsøg paa at gen­
optage Valdemar (II.) Sejrs nordtyske Storpolitik. Militært ud­
mærkede han sig i øvrigt ikke. Senest fra 1309 var han Kongens
Høvedsmand paa Slottet Danskeborg ved Rostock, men 1311
fordrev Byens Borgere ham derfra; lige saa uheldig var han to
Aar senere over for de oprørske Bønder i Nørrejylland, som ved
Kolding tilføjede ham et afgørende Nederlag. Kongens Tillid til
ham var dog urokket; ikke blot nævnes han blandt de fornemste
Dommere ved de strenge Domme over Bønderne, da Oprøret var
kuet, men 1313—18 forekommer han atter jævnlig som Drost;
i de samme Aar nævnes han mærkeligt nok ogsaa af og til som
Marsk. Samtidig finansierede han ved meget betydelige Laan
Kongens kostbare Krigspolitik. Til Gengæld fik han betydelige
Forleninger; 1313 fik han saaledes Landet Wustrow i Mecklenburg
som arveligt Len, og 1317 var han atter Lensmand paa Danskeborg.

Hans Stilling som Statens største Kreditor var imidlertid ingen­
lunde ufarlig; og efter at han i Foraaret 1318 med Indtagelsen af

6o8 Bild, Niels.

Hertug Christoffers Slotte Laholm og Falkenberg havde udført sin
eneste paaviselige krigerske Bedrift, kom det endnu s. A. til et
Brud mellem ham og Kongen. Han maatte nedlægge sit Embede,
men beholdt mod Kongens Villie de Borge, han havde i Forlening.
Meget hurtigt mægledes dog et for N. O. næppe ugunstigt Forlig;
ganske vist fraskrev han sig mod Erstatning alt sit Gods i Danmark
og Tyskland, men Erik Mændved vedgik at skylde ham 694 Mark
Sølv, 907 Mark og 6 Øre danske og 37 376 Mark slaviske Penge,
og som Sikkerhed for dette uhyre Tilgodehavende fik han Pante­
brev paa Warnemünde, Stege og Glambeck. Forliget paalagde
den danske Konge for store Forpligtelser til at være rigtig holdbart;
og det forbedrede ikke N. O.s Stilling, at hans gamle Fjende
Hertug Christoffer n. A. besteg sin Broders Trone; fra den almin­
delige Tilgivelse, som Christoffer II. ved sin Haandfæsuiing maatte
love sine tidligere Modstandere, undtoges N. O. udtrykkeligt.
Han tog derfor fast Ophold i Nordtyskland, hvor han imidlertid
i Kraft af sine omfattende Pante- og Godsbesiddelser og sine mange
Forbindelser i Danmark indtog en saadan Magtstilling, at man i
dansk Politik fremdeles maatte regne med ham. Snart fandt han
ogsaa Lejlighed til ligefrem Indblanding. Officielt stod han nu i
Vasalforhold til Hertug Henrik af Mecklenburg, og da denne 1321
paa Bahus sluttede et mod Danmark rettet Forbund med den
svenske Enkehertuginde Ingeborg, var N. O. en af hans Med-
lovere. N. A. gjorde han sammen med Enkehertugindens Yndling,
Hr. Knud Porse, aabenlyst Indfald i Skaane, hvorfra de dog atter
fordreves. Snart efter maa N. O. være død, da hans Navn ikke
forekommer mere.

Danmarks Adels Aarbog, V, 1888, S. 72 f.
buch, V—VI, 1869—70.

Mecklenburgisches Urkunden-
Henry^Bruun (Thiset).

Bild, Peder, d. ca. 1565, til Sonnerup, Lensmand. D. ca. 1565.
Forældre: Niels B. til Ravnholt (s. d.) og Hustru. Gift med Dorthe
Christoffersdatter Ravensberg, D. af Christoffer Jepsen R. (s. d.)
og Hustru.

P. B. var et Par Aar Hofsinde, 1554—57 Lensmand paa Riber-
hus, 1557—59 paa Odensegaard; 1559 blev han forlenet med
Bratsberg, Skien Syssel og Gimsø Kloster i Norge. 20. Febr. 1566
omtales han som død, men Dødsfaldet var maaske allerede ind­
truffet, da Mogens Pedersen Galt 8. April 1564 overtog hans
norske Len.

Danmarks Adels Aarbog, V, 1888, S. 71 f.
1861, S. 256 f., 404, 494.

Norske Rigs Registranter, I,
Mollerup (Povl Bagge*).

Bild, Preben. 609

Bild, Preben, 1556—1602, til Aggersborggaard, Lindholm, Lund-
gaard og Taarupgaard, Lensmand. F. 22. Febr. 1556 paa Sten-
viksholm, d. 19. Juni 1602 paa Lundenæs. Forældre: Rigsraad og
Admiral Evert B. (s. d.) og Hustru. Gift 25. Febr. 1593 paa Kbh.s
Slot med Anne Kaas, D. af Erik K. til Lindbjerggaard (d. 1578)
og Kirsten Pedersdatter Galt (1536—1616).

P. B. blev efter Faderens Død opdraget hos sin Morbroder,
Mourids Podebusk til Kørup, som 1571 sendte ham til Hoffet,
hvor han tjente til 1578, da han drog udenlands og efter at have
deltaget i den nederlandske Krig opholdt sig i tre Aar ved Kur­
fyrsten af Sachsens Hof. Ved sin Hjemkomst blev han Hofsinde.
1588 blev han forlenet med Nordfjord Len i Norge, n. A. med
Lister, som han beholdt til sin Død. 1590 —93 var han Hofmarskal
hos Christian IV., var derefter Lensmand paa Vinstrup 1593 —97,
paa Hindsgavl 1597—1602 og paa Lundenæs 1602. — Den ene
Baldakinbærer paa Stikket over Frederik II.s Begravelse er benævnt
P. B., men Fremstillingen har næppe Portrætkarakter.

G. F. Bricka og S. M. Gjellerup: Den danske Adel i det 16. og 17. Aarh.,
I, 1874—75, S. 397—409. Danmarks Adels Aarbog, V, 1888, S. 71; XVIII,
I9°I> s - 539- Thiset (Povl Bagge*).

Bilde, se Bille.
Bildsøe, Jens Arnold Diderich Jensen, f. 1849, Søofficer, Ekspe­

ditionsleder. F. 24. Juli 1849 i Flensborg. Forældre: Købmand og
Fabrikejer Hans Jensen (1816—76) og Johanne Magdalene
Ahiers (1811—81). Navneforandring 25. Nov. 1911. Gift i°
31. Marts 1887 i Gerslev med Manna Helene Grove, f. 5. Juni
1861 i Kbh. (Holmens), d. 26. Juli 1903 sst., D. af Fyrinspektør
C. F. G. (s. d.) og Hustru. 2° 18. Maj 1904 i Kristiania med
Frederikke Magdalene (Magda) Bendz Kielland, f. 2. Aug. 1880
i Kristiania, D. af Løjtnant, Kartograf Jacob K. (1850—88) og
Wennicke Kirstine Grove (1856—1920).

B. blev 1871 Sekondløjtnant i Flaaden, 1873 Premierløjtnant
og 1886 Kaptajn, afgik som saadan 1892 og blev 1901 kar. Kom­
mandør. 1881—83 ledede han den militære Opmaaling i de dan­
ske Farvande, blev 1887 Kontorchef i Marineministeriet og 1889
Navigationsdirektør, tog sin Afsked som saadan 1921. — 1877
deltog B. i den af K. J. V. Steenstrup ledede Ekspedition til
Frederikshaabs Distrikt og paabegyndte her Opmaalingen og
Kortlægningen af den ca. 800 km lange Strækning af Grønlands
Vestkyst fra 6 iy3° til 68%° n. Br., hvor store Dele af Yderkysten
kun var mangelfuldt kendt og Inderlandet, Fjordene og Indlands­
isranden saa godt som ukendt. Yderdistriktet opmaaltes, og frem-

39Juni 1933.Dansk biografisk Leksikon. II.

6io Bildsøe, J . A . D .

trædende Punkter paa Landet bestemtes, medens derimod Is­
vanskeligheder og usædvanlig urolige Vejrforhold dette Aar hin­
drede Ekspeditionen i at trænge ind i Indlandet. 1878 fortsattes
Arbejdet under B.s Ledelse, og Kysten kortlagdes fra Ameralik-
fjorden til Tiningnertôq Syd for Frederikshaabs Isblink, ligesom
der foretoges Undersøgelser af forskellige af »Vesterbygden«s Ruin­
grupper. Fra 14. Juli til 5. Aug. foretog B. med Trækslæder
en Vandring ind over Indlandsisen i Frederikshaabs Distrikt.
Turen besværliggjordes overordentlig meget ved dybe Bræspalter
og Smeltevandselve, men det lykkedes desuagtet at naa de siden
efter Lederen opkaldte »Jensens Nunatakker«, ca. 70 km fra
Isranden; den største naaede Højde over Havet var 1543 m.
Denne i den nyeste Tid første Indtrængen i Grønlands Indre
blev af Betydning for den senere Indlandsisforskning saavel ved
de foretagne Moræneundersøgelser, Opmaalinger og Tegninger
af Isen som ved sin banebrydende Karakter. — 1879 ledede
B. derefter en Ekspedition til Nordgrønland og opmaalte og kort­
lagde Kyststrækningen fra Kangåtsiaq til Holsteinsborg (68%°
—67°). Efter en længere Pause foretog han paa ny 1884 og
1885 Ekspeditioner til Grønland; paa den første af disse maatte
han paa Grund af Dødsfald selv tillige varetage Hvervet som
Ekspeditionens Botaniker. Paa disse to Ekspeditioner opmaaltes
Kysten mellem Godthaab og Holsteinsborg. Der foretoges korte
Ekskursioner ind paa Indlandsisen forskellige Steder med Under­
søgelse af Nunatakkernes Vegetation, ligesom B. identificerede
Itivdleq-Fjorden og Fjældet Qaqatsiaq med Halls »Christian IV.s
Fjord« og »Mount Cunningham«. Desuden undersøgtes en Række
af »Vesterbygden«s Ruingrupper i Godthaabs Fjordkompleks og
Ameralik. Ekspeditionerne hjembragte mineralogiske og botani­
ske Samlinger.

Sine Iagttagelser paa disse Ekspeditioner har B. offentliggjort
i »Meddelelser om Grønland« og i et lille Skrift om Indlandsisen
(1888). Desforuden har han udgivet »Lærebog i Navigation«
(I - I I , 1903 —04, 2. Udg. 1914—19), »Kortfattet Navigationslære«
(1908, 4. Udg. 1929), »Grundrids af Læren om Ebbe og Flod«
(1899), »Danske Søfartslove i Uddrag« (1908, 3. Udg. 1927) samt
»Nautisk Almanak« siden 1891. — B. er fra 1914 Medlem af Geogra­
fisk Selskabs Bestyrelse og var 1921—26 Medlem af Kommissio­
nen for Navigationseksamen. — R. 1880. DM. 1894. K .2 1921.

J. A. D. Jensen: Om Indlandsisen i Grønland, 1888. Rejseberetninger i
Meddelelser om Grønland, I, 1879; H, 1881; VIII, 1883—89. Thorvald
Kornerup: Oversigt over Meddelelser om Grønland 1876—1926, 1926.

H. Ostermann.

Rettelser og Tilføjelser til i. Bind.
S. 6: L. 15 f- 0. 1880, læs: 1886.
- 47: - 12 f. 0. E e, læs: Eje.
- 57: - 21 f. 0. 86, læs 68.
- 57: - 22 f. 0. 1786, læs: 1789. — 1787 udgaar.
- 74: “ 10 f. 0. Peder Hansen, læs: Peder Hansen A.
- 78: - 6 f. 0. Gift, læs: Gift 18. Febr. 1781 i Kapstaden.
- 79: - 20 f. 0. Tilføjes: Portrætteret af Erik Henningsen paa Gruppe­

billedet Frikvarter 1886 (Efterslægtens Skole).
- 79: - 10 f. n.:: Tilføjes:, D. af Silke- og Klædekræmmer Aron P. (1767—

1831) og Sophie Amalie Warburg (1785—1869).
- 89: - 12 f. 0.:: Husarkasernes, læs: Infanteri- og Ingeniørkasernes.
- 92: - 20 f. n. : (II), læs: (III).
- 96: - i i f. n. : Forhold, læs: Vagthold.
- 107: - 15 f- n. : 1894, læs: 1895.
- 116: - 15 f- n. : og 7. Rk., IV, læs: og Finne-Grønn i 7. Rk., IV.
- 123: - 15 f. 0.:: efter Baker tilføjes: d. ca. 1890.
- 129: - 20 f. 0.:: (Garn.), læs: (Fred. ty.).
- 148: - 16 f. 0.:: og Wilhelmine, læs: og Ane Elisabeth Wilhelmine.
- 149: “ 6 f. n. : Tilføjes: Portrætteret af Erik Henningsen paa Gruppe­

billedet Frikvarter 1886 (Efterslægtens Skole).
- 170: - 17 f. n. : (d. 1626), læs: (1587—1626).
- 180: - 17 f. 0. : i udgaar.
- 197: - 7 f- 0.:: Efter Ridderkorset tilføjes: 1850 blev han kar. Kaptajn,

1852 Kaptajn.
- 211 : - 6 f. 0. : Jep, læs: Jakob (Jep).
- 226: - 16 f. n. : Brummund, læs: Brumund.
- 240: - 15 f- 0. : P. G., læs: G. P.
- 286: - 17 f- 0. : Frigast, læs: Frigaard.
- 310: ■ 5 f- 0. : Aarhundrede, læs: Hundredaar.
- 3l8 : - 20 f. 0. : Aarh., læs: Hundredaar.
- 323: - 13 f- 0. : Efter —88 tilføjes: , gift i° med Anine Petrea Johanne

Christensen, 1829—53.
-341: - 4 f. n. : 1846, læs: 1847.
- 342: - 5 f- 0. : Tilføjes: Buster af Durham (1847) og Stramboe (1864),

begge i Odense. Tegninger af Ernst Meyer (1841) og
Ghr. Hansen (1841), begge i Kobberstiksamlingen.

- 353: - 12 f. n. : Wøldike, læs: Wöldike.

S. 362: L.
- 375= -

- 469: -
- 478: -
- 494: -
-501: -
- 525: -
“ 525: -

- 525: -
- 583: -
- 593: -
- 609: -

- 623: -

- 624:

7 f. n.: 1512, læs: 1502.
6 f. o.: Martha Carlsen (d. 1911), læs: Martha Elisabeth Inge­

borg Carlsen (ca. 1855—1911)-
14—15 f. n.: Træsnit.........1894 udgaar.
12 f. o.: Weidenhaupt, læs: C. F. Stanley.
13 f. o.: 1903, læs: 1908.
1 f. o.: 1496, læs: 1498.

12 f. o.: Gift i° 1668, læs: Gift i° 11. Nov. 1668.
16 f. o.: Gertrud Iserberg var efter Ligstenen f. 2. Nov. 1654 og

d. 3. Juni.
18 f. o.: 1692, læs: 18. April 1692.
2 f. o.: d. 1687, læs: begr. 7. Juni 1687.

19 f. n.: Punktum efter juris udgaar.
12 f. n.: Jacob Baden blev ekstraordinær Professor ved Univer-

versitetet 1774.
i i f. o.: Svend Olufsen Bagges Fader var Oluf Olufsen B. (ca.

1706—75), der var Sønnens Forgænger som Arkivar i
Landetatens Generalkrigskommissariat.

6 f. n.: (d. 1800), læs: (1733 el. 4—1801). — 1748, læs: 1755.

