
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/

HOLGER GABRIELSEN
Skrevet a f hans venner

N Y T N O R D I S K F O R L A G A R N O L D B U S C K

K Ø B E N H A V N

1955

Redigeret a f Jørgen Budtz-Jørgensen, Svend Kragh-Jacobsen

og Harald Mogensen

Copyright by N yt Nordisk Forlag Arnold Busck

Vignetter: Hans Bendix

Omslagsfoto: Holt & Madsen

Ø vrige fotografier: H. I. Mydtskov

Nordlundes Bogtrykkeri, København

901

I N D H O L D S F O R T E G N E L S E

Holger Gabrielsen:
M ine iscenesættelser.. 7

Harald Mogensen, redaktør, cand. m ag.:
A nsigtet bag ansigtet bag an sigtet.. 37

Gerda Gabrielsen:
M in broder.. 48

Clara Pontoppidan, skuespillerinde ved Det kgl. Teater:
D en varsomme v e j l e d e r ... 53

Kjeld Abeli, forfatter:
Gabriel er d ø d .. 59

Jørgen Budtz-Jørgensen, redaktør, mag. art.:
T eatrets og tekstens tjener.. 63

Svend Johansen, teatermaler:
Ga b r ie l ... 70

Knudåge Riisager, komponist, cand. polit.:
M ed G abriel i h å n d e n ... 73

Svend Kragh-Jacobsen, redaktør, cand. m ag.:
G abrielsen og H o lber g .. 81

Karen Berg, skuespillerinde ved Det kgl. Teater:
D en nære og den fjerne G abriel ... 99

Edvin Tiemroth, skuespiller, sceneinstruktør:
Læreren G abriel ... 104

Lårus Pålsson, skuespiller:
D et første møde ... 109

Bendt Rothe, skuespiller, formand for Dansk Skuespillerforbund:
D et VEMODIGE smil...III

Thorvald Larsen, teaterdirektør, Folketeatret:
G abriel udenfor D et kgl. T eater ... 113

Helge Rungwald, teaterdirektør, Odense Teater:
Harpagon og N at M iller ..122

Jakob Jakobsen, amtslæge, dr. med., Vejle:
M in kollega dr. K n o c k .. 124

Rollefortegnelse... 133

Iscenesættelser ... 140

Holger Gabrielsens data ...142

M I N E I S C E N E S Æ T T E L S E R

A f Holger Gabrielsen

Holger Gabrielsen nedskrev i sine sidste år disse kortfattede, fordringsløse

dagbogsblade om nogle a f sine iscenesættelser.

G R Æ S K A F T E N

Var det min grænseløse Nysgerrighed eller den dybe Kærlig­
hed til Antikkens Aand og Kunst, som min Lærer ved Akade­
miets Forskole, Holger Grønvold havde indpodet mig - rime­
ligvis begge Dele. Men Aarene 1925-26 pløjede jeg virkelig
hele den græske og romerske Historie og Digtning igennem
fra Aishylos til Xenofon.

Grønvold, der var en lige saa fremragende Pædagog som
Lektor Th. A. Muller, satte mig til at tegne Seneca, Pompej us
og Niccolo, og fortalte mig mange levende Træk baade om
Menneskene bag Busterne og de Kunstnere, som havde gjort
dem, men det var mig ikke nok. Jeg maatte vide Besked til
Bunds. O g Studiet af Romerne førte Grækerne med sig.

Det var en Raptus, en Besættelse - og en Oplevelse, som
jeg maatte dele med andre. Resultatet blev de græske Aftner i
Glyptotekets Antiksal følgende Foraar, hvor jeg sammen med
mine fire »Elever« Karin Nellemose, Beatrice Bonnesen, Fre­
derik Schyberg og Erling Schroeder, reciterede et Program,
der spændte fra de homeriske Hymner til Anakreon.

Da jeg forelagde Glyptotekets Direktion Planen, saa Dr.
Frederik Poulsen først hen paa Direktør Helge Jacobsen og
derefter - over Brillerne - paa mig. Saa sagde han - mens han
rystede paa Hovedet: >Ja, se det kan der jo ikke være Tale om«
- virkningsfuld Generalpause, hvori Hjertet sank - »at for­

7

hindre.« Han lyste op i sit gode jydske Smil. »For der er jo
ikke noget, vi hellere ser herinde end Liv mellem Statuerne.«

Fra det Øjeblik havde jeg Fornemmelsen a f at blive lagt paa
Smykkevat og baaret rundt paa et Sølvfad.

Aldrig senere i mit Liv er noget gaaet saa nemt og smerte­
frit.

Usynlige Lampens Aander lagde alt til Rette.
Kostumer, Projektører, Musik, et meget fornemt trykt Pro­

gram - alt hvad jeg ønskede, fik jeg - ogsaa Publikum.
Saadan blev jeg Sceneinstruktør.

Holger Gabrielsen

L Y S I S T R A T E

Otte Dage efter blev jeg kaldt til Det kgl. Teaters Direktør,
W illiam Norrie. V i havde allerede midt i Sæsonen drøftet Mu­
ligheden af at sætte en græsk Tragedie op, og jeg havde særlig
forsøgt at interessere ham for Euripides’ »Hippolytos«, som
aldrig havde været opført herhjemme. Nu var Tanken aaben-
bart moden?

D og ikke helt! Det, han søgte, var en festlig Sæsonaabning
og en stor Entrérolle for Bodil Ipsen, som han havde generob­
ret for Teatret. »Jamen, hvorfor ikke spille en Tragedie saa
festligt, at den virker næsten befriende, opløftende i sin Ka-
tharsis?« (Saa græsk var jeg blevet). Næh, hans næste Forestil­
ling var temmelig dyster, men den var dansk og skulde spilles,
og to Tragedier i vor bedste Sommermaaned? Nej, deri maatte
jeg give ham Ret. Min Hjerne roterede. O g Humøret fra
»Adonisfesten« boblede op i mig. »Gratiernes uvorne Yndling«!
Aristofanes for første Gang paa Det kgl.! Lysistrate: »Ja, selv­
følgelig.« Lyset fra Akropolis vilde ikke straale med mindre
Glans over Nordens Athen, selv om det var Euripides’ Mod­
stander, der løb af med Sejren. Men Oversættelsen? Paa Dansk

8

Mine iscenesættelser

havde vi kun en Gendigtning af P. A. Rosenberg efter en tysk
Bearbejdelse af A d olf Wilbrandt, Burgteatrets Direktør, som
havde komponeret »Lysistrate«s sidste Halvdel sammen med
»Ekklesiazusai«s første. Fikst, bevares, for sin Tid, men dette
kunde man dog ikke byde Publikum nu? »Den gjorde sig paa
Dagmarteatret i 98,« sagde Norrie, »den gjorde sig paa Folke­
teatret i 1905, den vil ogsaa gøre sig paa Kongens N ytorv nu.
Der er jo desuden ikke Tid til en ny Oversættelse. Rollerne skal
ud inden Ferien. Gaa nu hjem og læs den én Gang til.«

Det gjorde jeg dog ikke, men tog i Stedet for ud til vor for­
nemste græske Filolog, Professor J. L. Heiberg, som jeg havde
truffet Aaret i Forvejen paa Marcuspladsen i Venedig. Han
havde mærkværdigvis intet at indvende. »Hellere en sammen­
syet Aristofanes end slet ingen,« var hans lakoniske Svar: »Det
er jo ikke Filologer, I skal spille for. Her er hele mit Bibliotek
til Deres Raadighed, Wilamowitz-Moellendorf, Gilbert Mur-
ray, der er nok at tage af«. Han gennemgik indgaaende Stoffet
med mig og var i det hele taget saa naturlig og ligefrem, som
kun de største er det. Jeg gik fra ham med en ikke mindre tyn­
get Samvittighed, end da jeg kom, men med mægtig Lyst paa
Opgaven. Saa fik jeg med Dr. Frederik Poulsens Hjælp Ro­
senberg til at revidere sin Fordanskning og tage nogle af Figen­
bladene af, og ved Udformningen af Dekorationerne legede
jeg dejligt med O ve Christian Pedersen, som jeg havde valgt
til min Medarbejder.

Som Palladio, da han skabte sit olympiske Teater i Vicenza,
kom til sin Gade i Theben over italiensk Højrenæssance og
Barok, kom vi - sans comparaison - til vor Gade i Athen over
Abildgaard, som var et a f vore Idoler. V i var fortvivlende
unge.

Johan Hye-Knudsen dirigerede Vilh. Rosenbergs gemytlige
Musik, Kaj Smith arrangerede Dansene, og Rollebesætningen

9

var med næsten hele Damepersonalet paa Stribe - som det jo
hører sig til i en Revy - forførende. Men Hippolytos venter
endnu paa sin Forløsning.

Holger Gabriclsen

H. C. A N D E R S E N —J U B I L Æ E T

En Solskinsdag i December mødte jeg Direktør Norrie paa
Langelinie. Han var glad og veloplagt. Han skulde ganske vist
afgaa til Juli, men forinden spille sin store Afskedstrumf ud,
Reinhardt-Udgaven a f »Flagermusen«, som var ansat til Pre­
miere i Slutningen af Februar og som vilde betyde et fint
Sortie-Regnskab.

V i kom til at sludre om H. C. Andersens forestaaende 125
Aarsdag, som Odense agtede at slaa vældigt op, fordi Digterens
egentlige Verdensberømmelse først manifesterede sig mellem
1905 og 1930 - og fordi Mindehallen i Mellemtiden var blevet
færdig.

Han fortalte mig, at Hakon Børresen havde indleveret et
Melodrama over »Historien om en Moder«, om jeg vilde se det
igennem og afgive et Responsum. Man kunde jo saa eventuelt
kæde det sammen med noget andet og slutte med en Dans. I og
for sig var det vel nok klogt at markere Dagen, naar Odense nu
var saa forhippet, skønt 125 Aar ikke var noget rigtigt Jubilæum.

Der var mange smukke Ting i Børresens Arbejde, selv om
Carl Gandrups Tekst var svag, men han gav mig carte blanche
til at ændre, hvad jeg vilde, og 11 Aar senere havde jeg den
fortryllende Oplevelse at sidde i Teatret og høre Tenna Kraft
synge mine Rettelser, da hun kreerede Titelpartiet i Emil Ree-
sens Opera over Gandrups gamle Tekst. Naa, »Historien om
en Moder« blev altsaa vedtaget og skulde sammen med Paul v.
Klenaus Ballet »Den lille Idas Blomster«, hvori Ida for første
Gang fremstilledes af et Barn (ikke en voksen Danserinde som

10

Mine iscenesættelser

tidligere) indfatte Aftenens Juvel »Den nye Barselstue«, An­
dersens bedste sceniske Arbejde. Rollebesætningen var baade i
Melodramaet, Lystspillet og Balletten »kongelig«, og saa snart
»Flagermusen« var gaaet, skulde Prøverne begynde. - Men
»Flagermusen« trak stadig ud, og en Dag kaldte Norrie mig ned
og sagde, at vi maatte opgive Andersen-Forestillingen a f Hen­
syn til Operetten. Det var en Bombe, men samtidig en Direk­
tionsordre, og den maatte adlydes.

Helt at forbigaa Andersen var dog vist nu for farligt. Jeg
foreslog derfor, at man i Stedet arrangerede en Matiné, indbød
de øverste Gymnasieklasser fra samtlige københavnske Skoler
og udsendte Forestillingen over Radioen, som dengang endnu
var en Nyhed. Saa kunde hele Landet deltage i Festen. Norrie
samtykkede og bad mig gaa til Departementschef Graae, som
næsten sad og ventede paa mig.

Programmet bestod af et Causeri a f Johannes V. Jensen over
Bissens Buste af Andersen, »Hjertets Melodier« sunget a f Ma­
rius Jacobsen, »Klokken« fortalt a f Bodil Ipsen, »Skyggen« af
mig, og »Kejserens nye Klæder« a f Poul Reumert. Da Johs. V.
Jensen havde krævet, at Bissens Buste blev anbragt paa Scenen,
appellerede jeg til Direktør Helge Jacobsen om Carlsbergfon-
dets Gavmildhed. O g det var kun et Ord. Brygger Jacobsen
havde foræret Teatret alle de andre Buster, saa det var kun saa
rimeligt, at Eventyrdigteren, som maaske ikke havde betydet
saa meget for Teatret, men som Teatret til Gengæld havde be­
tydet alt for, kom med. Billedhugger Elo skulde straks gaa i
Gang med en Marmorkopi - men Billedhugger Elo var des­
værre i Italien, saa vi kunde først faa Busten til Efteraaret. Dir.
Jacobsen henviste mig til at laane Kunstmuseets Gipsafstøbning
saa længe.

Faa Dage senere erklærede imidlertid Reinhardt fra Berlin,
at han ikke ønskede at forhindre en Mindeforestilling for Dan-

i i

marks berømteste Digter, og at han først vilde komme og gøre
»Flagermusen« færdig, naar Andersens Fødselsdag var ovre. N y
Bombe.

Prøverne paa Jubilæumsprogrammet maatte altsaa genopta­
ges, men det var med sammenbidte Tænder, Direktør Norrie
gav denne Kontraordre (baade Eftermiddags- og Aftenfore­
stilling!) og da jeg udbad mig hans økonomiske Bistand til
nogle Blomsterarrangementer i Anledning af Matinéen, vilde
han slet ikke høre Tale derom. Det maatte jeg selv ordne.

Nuvel: jeg gik til Dina Schuldts Eftf., satte ham ind i Sagen
og spurgte, hvad en Laurbærkrans kostede. 50 K r.! Jeg bleg­
nede. Det var for meget. »Hvad den skulde bruges til?«. »Til
at dække Soklen til Busten«. »Ja men kan De saa ikke nøjes med
en halv Laurbærkrans? Publikum serjo alligevel ikke Bagsiden«.
Den fik jeg for 25 og endda to store Buketter i Tilgift til at
smykke Sufflørkassen.

Men Komikken bredte sig. Busten!!! Kunstmuseets var saa
sort, at det saa ud, som Andersen var brændt til Neger ligesom
i »Skyggen«. Bibliotekerne havde ingen, og at faa en fra Odense
var for besværligt.

Endelig kom jeg i Tanker om, at der i Studenterforeningen
stod en smuk, hvid Gengivelse paa store Sal. Opringninger.
Velvilje. Et Medlem af Senioratet vilde udlevere Busten d. 31.
Marts om Aftenen, men d. 31. Marts gik »Rejsen endt« paa
Det kgl. Teater, og Mason var med i alle Akterne. Jeg bad der­
for Inspektør Willumsen om som Ven at række en hjælpende
Haand, men han følte sig forpligtet overfor Direktør Norrie
og ønskede at være loyal. Hvilket var rimeligt, da han var Em­
bedsmand. Hvad saa? Der var ingen Udvej. Jeg maatte an­
mode min udmærkede Husbestyrerinde om at trække i Stad­
sen, tage et Lagen over Armen, hyre en Vogn, og bringe An­
dersen hel og uskadt i Land paa Kongens Nytorv.

Holger Gabrielsen

T2

M ine iscenesættelser

Efter Matinéen kom Rekvisitøren op med den halve Laur­
bærkrans og de to Buketter. Anna og Poul Reumert tog med til
Kongens Have og gjorde Reverens. O g blev fotograferet til et
af Eftermiddagsbladene - hvilket Willumsen senere fortalte
havde ærgret Norrie uhyre.

O m Aftenen ved Festforestillingen sad Reinhardt i Parkettet,
og fire Dage efter havde »Flagermusen« Premiere og gik Re­
sten af Sæsonen.

Æresaftenen for Danmarks store Digter med al dens kunstne­
riske Forarbejde, dens Sved og densTaarer blev ikke gentaget.

Det er slemt for en ung Iscenesætter at komme i Klemme.
Men jeg følte dybt nede i mig selv, at jeg havde kæmpet med
rene Vaaben for en retfærdig Sag.

Mange Aar efter var jeg sammen med Direktør Norrie i
Helsingør.

Han havde glemt det hele, som han havde glemt alt, ogsaa
hvem han var; det var dybt tragisk.

Men han bar ikke Nag.

D I P L O M A T E R

»Diplomater« hørte til den Slags Stykker, som Professor Einar
Christiansen havde en Faible for, vistnok mest fordi han havde
tjent en Formue paa dem paa Folketeatret.

Han var blevet kunstnerisk Raadgiver hos Andreas Møller,
som udnævntes til Teaterchef, da Adam Poulsen efter en halv
Sæson paa Grund af Sygdom maatte give op, og min første
Opgave under dette nye team blev Norbert Garai’s Komedie,
Stærekassens egentlige Aabningsforestilling, efter at de ulyk­
kelige Holberg-Indledninger var overstaaet. N u havde jeg haft
to Klassiker-Forestillinger, nu vilde man se, om jeg ogsaa kunde
klare et moderne Lystspil.

13

Jeg foragter absolut ikke kommercielle Forfattere, tværti­
mod, det er som bekendt af dem, man ofte faar de bedste Rol­
ler, men der er alligevel Forskel paa Karaten - ogsaa indenfor
den Genre. O g Det kgl. Teater bør være kræsent, meget kræ­
sent, naar det gaar udenfor Digterværkerne.

Naa, enhver Opgave kan løses og naturligvis kildrede det
mig at lave en smart, elegant og sophisticated Forestilling, saa-
ledes som man dengang navnlig saa dem i Haymarket og paa
Michodiere.

En Lykke var det, at den britiske Gesandt, Count Granville,
allerede i 1924 havde haft Bud efter mig og bedt mig hjælpe
Ambassaden med en Aften, hvor en Indercirkel inden for »Di­
plomatiet« ønskede at more sig med at spille rigtigt Teater.
Ikke mindre end seks Nationer var repræsenteret og vi hyg­
gede os vældigt den Vinter i Bredgade ved en Kop Bouillon
og en Plesken. Jeg fik hele Milieuet forærende og kunde senere
vælge og vrage. Countess Granville var en meget klog og ind­
tagende Dame, som vidste alt om Mennesker, uden at besvære
dem med sin Viden. Hun gav tre Forestillinger. En for Med­
lemmerne af Kongehuset og Corps Diplomatique, en for Bør­
nene a f de Familier, der havde været med den første Aften,
og - opsigtsvækkende dengang - en for de samme Familiers
Tjenestepersonale. Saa enkelt, saa selvfølgeligt. Flere af Grev­
indens smaa, pastelblaa Ejendommeligheder vandrede med
Fru Pontoppidan ind i Forestillingen paa Stærekassen, hvor
Dronning Victoria hang paa Væggen som et Vartegn, ligesom
i Bredgade. Lin yin Tang, en vaskeægte Kineser, listede stille
rundt og aabnede Dørene, og alle Damerne var i Drømmekjo­
ler fra Datidens førende Modehuse.

Ser de lidt komiske ud paa Billedet i D ag’ Sikkert! Men
gamle Fotografier lyver vel altid? Eller gør de ikke?

Holger Gahrielsen

14

Mine iscenesættelser

DE S T O R E D R E N G E

Géraldy’s Enakter fik sin Chance, da Professoren søgte et For­
stykke til »Een Tjener og to Herrer«.

Jeg saa det paa Théåtre Fran^ais i Midten af Tyverne med
Féraudy, Pierre Fresnay og Roger Monteaux. Siden havde det
ligget oversat af den unge Magister Frederik Schyberg i fem
Aar.

Einar Christiansen var som vi andre meget indtaget i den
lille Komedie, i dens Hjertelighed, dens Blufærdighed og dens
Duft a f parisisk Foraar.

Jeg bad ham meget om han selv vilde lede Prøverne, men
han skulde netop begynde paa Goethes »Iphigenia«.

Jeg har haft tre Sønner, Erling Schroeder, Ebbe Rode og
Jørgen Reenberg og Sønnerne tre Venner Charles Tharnæs,
Preben Neergaard og Erik M ørk - foruden et Par mere løse
Forbindelser.

O g alle har vi været taknemlige over at være med de 128
Gange det er gaaet.

F R U E N T I M M E R S K O L E N

En af mine Pariser oplevelser, efter at der blev lukket op for
Rejser efter den første Verdenskrig, var Moliére-Forestillin-
gerne paa Comédie Fran^aise.

Ikke saa meget de ydre Iscenesættelser. De var ofte pauvre.
Teatret var fattigt efter Krigen. Men Forestillingerne var aand-
fulde, og de havde Tempo. Jeg misundte Skuespillerne deres
Arbejdsplads. De havde ikke vort Kæmperum at slaas med.
O g det var en Fryd at se de unge Aktører »tage« Scenen i Tu­
rene og nyde deres fuldendte Beherskelse af Krop og D ik­
tion.

15

Derimod savnede jeg især hos Alceste og Arnolphe den
Smerte, som er Molieres Adelsmærke.

Det var derfor her vi søgte at sætte ind, da Direktionen i
Foraaret 1932 ønskede at se »Fruentimmerskolen« paa Scenen
igen. V i gravede os ned i Sindets Irgange og prøvede at faa saa
megen Alvor med i Komedien, som den kunde bære.

Thorkild Roose opnaaede stor Virkning ved sit gribende
Spil, da han saa sig narret a f den fremstormende Ungdom, og
da han forlod Scenen i sidste Akt efter det berømte Udbrud:
»Ah!« opstod der en aandeløs Pause, inden Bifaldet hag­
lede.

Da jeg havde udfordret Kritiken saa urimelig mange Gange
i Sæsonens Løb, kaldte jeg mig paa Plakaten diskret for Leder
af Indstuderingen, men det var en Nyskabelse ikke alene i Ar­
rangement og Dekoration, men navnlig paa et væsentligt
Punkt.

Ifølge en gammel Tradition havde Agnes hos os altid vist
sig i en flatterende Ungpigedragt, men Karin Nellemose, der
var underdejlig i Rollen, rørende naiv og med de mest fortryl­
lende Betoninger i Beskrivelsen af Balkonscenen og Oplæs­
ningen af Hustruens 10 Bud, nærede ingen Skrupler ved at
trække i Konekjolen, som vi ser paa Stikkene i de tidlige Ud­
gaver, og som dækkede alle hendes naturlige Ynder. Hun spil­
lede igennem den. Det lille djævleblændte Livstykke af et Fru­
entimmer piblede frem, hvor det kunde komme til, og fik os
alle, Publikum som Medspillere, til at falde, Geled paa Geled.

Holger Gabrielsen

E V E N T Y R P A A F O DR E J S E N

O g saa fik jeg en Gave af Direktionen. En Ferie. O g den var
tiltrængt, for jeg havde de sidste Aar haft op til 160 Spille-
aftener i Sæsonen. Ferien var Hostrups »Eventyr paa Fodrejsen«,

16

Mine iscenesættelser

som ikke bød paa Problemer af nogen Art. Bare Snildhed,
Ligevægt og godt Humør.

Jeg var selv midt i Fodrejsernes Tid. Havde Aaret i Forvejen
vandret Neckardalen igennem fra Heilbronn til Heidelberg og
denne Juni været oppe ved Søerne i Salzkammergut - uden dog
at finde et Strandbjerg. Det behøvede jeg heller ikke. Jeg havde
det i Forvejen. Var midt i mine lykkeligste Somre, der hvert
Aar kronedes med et Ophold i Hellebæk.

O g i Hellebæk blev Iscenesættelsen til. Slottet var Assesso­
rens Ejendom. Svenskekysten var Svenskekysten, og oppe i
Skoven traf jeg en Søndag Morgen - »Skriverhans«. Han var
sammen med en Kammerat. De var gaaet fra Hørsholm og sad
nu og barberede hinanden under en Blodbøg. De skulde være
fine for at faa en Søndag ud af det. Jeg forsøgte et Interview,
men de var tilbageholdende, ja, »Skriverhans« ligefrem mystisk,
men det skulde han jo være, saa de fem Kroner, Samtalen ko­
stede mig, var givet godt ud. Bitterhed og Forsorenhed er sæd­
vanligvis Følgesvende, men spadserer Sorgen med, er man ude
for det sjældne. O m han havde siddet bag Tremmerne, ved jeg
ikke, men at han bar paa en Hemmehghed, der tyngede, var
evident. Han var hele Tiden paa Vagt. Men følte han sig selv
iagttaget, kneb han Øjnene sammen og fyrede en Vittighed af.
Dem havde han paa Lager. Da jeg gav ham Pengene, undrede
det mig, saa velplejede hans Hænder var, og da jeg gik fra ham,
saa jeg i mine Solbriller, at han bøjede sig frem for at være
sikker paa, at jeg nu ogsaa gik rigtig bort. Saa strøg han Sæbe­
skummet af Ansigtet, saa paa sin Femmer, satte en Albue i
Siden paa Kammeraten og grinede.

Paa Vejen op til Gartneriet paa Bobakken stod Træerne med
langt uredt Haar. Høet var lige kørt ind. Langs Hegnet blom­
strede Hylden, og i Haverne Lavendel og Spiræa. Alt kom med
i Iscenesættelsen. Neden for Odinshøj havde Einar Christian­

17

sen sit Hus. Hans Teatererindring gik tilbage til 1870. O g det
frydede ham at fortælle om alle de gode Steder i Forestillin­
gen, som han havde set utallige Gange. Saa lagde han sig til­
bage i Stolen og gav Urkæden en Omgang med Skyderen.
Paa Hjemvejen var det helt i sin Orden, at man passerede Phi-
sters Sommerbolig og Kroen, hvor Heibergs residerede netop
i Fodrejsesommeren. Hellebæk var Guldalderkunstnemes Fund
og siden afløste Generationerne hinanden. I Ellekilde boede
Jerndorff, og paa Majorgaarden havde Brødrene Oscar og
W illiam Bloch deres Ungkarlemenage. Jeg var der en Efter­
middag til Te. Det havde Anna Bloch arrangeret, min Ung­
doms Johanne, den sidste fra Guldalderen.

Hvorfor er »Eventyr paa Fodrejsen« ligesom »Genboerne«
og »Elverhøj« næsten altid blevet skældt ud i Pressen? De hører
dog til vor Scenes dyrebareste Klenodier. At de vil leve saa
længe der tales Dansk i dette Land, ved i hvert Fald vi, der
snart i en Menneskealder har staaet i Rampelyset og hørt Pub­
likums Jubel.

Holger Gabrielsen

J U L E S T U E N

Min næste Premiere var for mig selv en Begivenhed. Jeg havde
aflagt Prøve paa Teatret som Henrik i »Mascarade«. Jeg var paa
Elevskolen blevet opdraget til Holberg af O laf Poulsen og
Poul Nielsen, som begge var Elever af Phister, og a f Nicolai
Neiiendam, som efterfulgte Professor W illiam Bloch som
Holbergiscenesætter. Jeg havde spillet en lang Række Holberg-
Roller, haft stor Fornøjelse a f en Peder Paars-Oplæsning og paa
Opfordring af Professor Vilh. Andersen ledet Indstuderingen
afen Studenteropførelse af »Philosophus udi egen Indbildning«.
Jeg var altsaa forberedt.

Min Far havde foræret mig Holbergs Komedier paa min 10
Aars Fødselsdag. Jeg var født i Pilestræde. Oppe for Enden af

18

Mine iscenesættelser

Gaden laa Aabenraa og lige om Hjørnet Kristen Bem ikow
Stræde. Det var Holbergs Gader, og da jeg som Barn saa Det
kgl. Teaters Holberg-Gader, blev jeg skuffet over, at de ikke
lignede Baronens og mine. De var for ferniserede, folkemu-
seumsagtige, og der var for mange grønne Træer mellem Hu­
sene. Jeg var Realist, Neorealist, og havde ingen til at forklare
mig, hvor gamle Komedierne var, og at de paa Teatret netop
havde gjort sig Umage for at faa Dekorationerne til at ligne
Holbergs København saa meget som muligt. Først da jeg var
16 Aar forstod jeg, at Holbergs Gader var Teatergader, flade
Kulisser ligesom paa Dukketeatret og Pantomimeteatret, og
at det ikke var nødvendigt at komme rigtigt Vand i Posten for
at skabe Liv.

Det var et udmærket Indfald at tildele mig »Julestuen« som
Prøveopgave i Holberg. Hverken Professor Bloch eller Nico­
lai Neiiendam havde rørt ved den. Den havde ligget uspillet i
37 Aar. Der skulde altsaa begyndes paa bar Bund. O g vi be­
gyndte i Orkestret.

Naar jeg tidligere havde overværet eller selv spillet med i
Holberg uden Musik, følte jeg det ikke alene som Fattigdom,
men som en Mangel, en Amputation. Komedierne er skrevet
til at indrammes af Musik og Dans, som det attende Aarhun-
dredes Teater var det, og udelades den, stjæler man noget af
den Gaite og Festivitas, som Holberg selv var saa stolt af. Nu,
vi begyndte altsaa i Orkestret - med Leopold Mozarts »Kane­
fart«, som Torben Krogh beredvilligt var kommet ilende med.
Saa gik Tæppet op og viste os et naivt Prospekt af Ebeltoft i
Sne. Bag Floret tonede derefter den hungrende Leonora frem
ved sit Klavichord, kun belyst a f Ildskæret fra den overophe­
dede Ovn, - og modtog den Elsker, som stormede ind ad D ø­
ren med Snefnuggene hvirvlende omkring sig. Der var usyn­
lige Amorinkranse om dette Optrin. Der var Hede i Stuen og

19

Hede i Kroppene, og Temperaturen steg, da Lysene blev tændt
og Gæsterne fyldte Rummet, og den stærke Mjød kom paa
Bordet.

Holberg har gjort sig det let ved at sammenfatte hele den
egentlige Julestue i en Parantes og overlade Resten til Instruk­
tøren, men denne Parantes var naturligvis gefundenes Fressen
for en Debutant. Her var der endelig Anledning til at folde sig
ud og digte med i Komediens Aand. O g Crescendoet til Slut,
hvor Jeronimus afslører sin letsindige Kone, mens de elskende
Par søger Mørket i alle Stuens Kroge, indtil Vægterne viser sig
og slæber hele Herligheden paa Raadhuset, kaldte ogsaa paa
den opsparede Fantasi.

Undgik jeg ikke helt Folkemuseet - det er jo et Stykke
Folklore, der er Tale om - kom der dog en animalsk Varme
ind i Komedien, som Holberg trænger til, og som jeg tror
vilde have glædet ham.

Holger Gahrielsen

I R O S E N L Æ N K E R

I den følgende Sæson blev der endelig Lejlighed til at gøre en
Indsats for dansk Dramatik.

Den var lille, næsten mikroskopisk, men Sven Clausen fik
dog Foden indenfor - og kom igen.

Hans Komedie er en Groteske, med stærke Karakterer -
næsten tegneserieagtig i Kulørerne, men Tonen er ny og Re­
plikken original. Der er Flugt over Feltet og Fest i Rummet.

Arne Ungermann havde malet en brillant Dekoration,
Domhuset paa N ytorv baade ude og inde, og øverst i Fron-
tonen sad et Duepar og næbbedes, mens Raadhusklokkeme
kimede ti.

I en bittelille Rolle som Betjent Jensen var Charles W ilken
uovertræffelig og blev fra nu a f min Mascot. Det var en Sorg,

20

naar der ikke var en Rolle til ham i en a f mine Forestillin­
ger.

Vi burde selvfølgelig have spillet Sven Clausens ypperste
Komedie »Paladsrevolution«, som var blevet forkastet i 22, men
da der kun var Brug for enEnakter, maatte Hofcamarillaen vente
til Skuespilpersonalet - rent privat - arrangerede en Oplæsning
af den i Stærekassen i 38. Da indsaa man endelig, at her var en
Fejl at gøre god. Men saa kom Krigen og Besættelsen og »Pa­
ladsrevolution« maatte igen paa Is, indtil den endelig - i Svend
Methlings Iscenesættelse - indtog sin naturlige Plads paa Na­
tionalscenen d. 8. Sep. 1948. O g der vil den blive.

M ine iscenesættelser

H E N R I K O G PERNI LL E

Da O laf Poulsen i 1917 forlod Teatret var Holbergs Komedier
en Overgang ved at gaa til i Raab og Skrig. Hans Format var
saa stort, hans Geni saa vældigt, at han kunde tillade sig et
endog meget stærkt Spil uden at kæntre. Da han gik bort, blev
Støjen tilbage. Man vilde naa det gamle Format, men Lunet
havde ikke tilstrækkelig Bæreevne.

Det var min Chance, da jeg fik »Opsigt« med Komedierne,
at vi kunde begynde helt forfra, ganske smaat og lægge paa,
mere og mere, indtil vi naaede et Spilleleje, som passede os,
ikke sprængte os - og som skaanede Publikums Trommehinder.

I »Henrik og Pernille«, som fulgte efter »Julestuen«, fik jeg
helt og fuldt Lejlighed til at vise mit Syn paa Holberg. Ingen
Realisme og heller ingen Forsøg paa at lave en historisk Hol-
berg-Forestilling, saaledes som den kunde tænkes at have set
ud i Lille Grønnegade, men en Stilkomedie, helt enkelt, spillet
paa et moderne Teater for et moderne Publikum.

Elegant, som det fornemme Milieu kræver det, i lyse, lette,
glade Farver dansede den over Scenen til Toner af Marpurg

21

og Corelli. Kompositionen a f Stykket, som Holberg roser sig
af, er jo i sig selv saa musikalsk, at man næsten mærker de for­
skellige Satser, og det understregedes i Arrangement og Tempi.

Til venstre laa Jeronimus’ Hus, til højre Leanders. I Bag­
grunden Frederik d. IV ’s Raadhus med Springvandsfontænen
foran. O g her midt paa Torvet foldede Spillet sig nu ud i »Kæ­
der« og »Vifter«.

Første Akt er Henrik og Pernilles Tur. Anden Akt Leander
og Leonoras. Tredje Akt Jeronimus’ - indtil Henrik og Per­
nille i Kehrausen igen danser frem og indtager Førstepladserne.
Under denne Forestilling kunde jeg dengang og i Dag med
oprejst Pande sætte min Signatur.

Jeg har danset med tre Pemiller: Else Skouboe, Bodil Ipsen
og Ellen Gottschalch, hvorefter Titelrollerne gik over til den
yngre Garde, Preben Neergaard og Ingeborg Brams.

Jeg har faaet Prygl af to Jeronimus’er: Johannes Poulsen og
Johannes Meyer, jeg har haft to vidunderlige Magdeloner:
Jonna Neiiendam og Clara Pontoppidan og en herlig Arv:
Rasmus Christiansen.

Foruden ham har kun Martin Hansen og Karin Nellemose
som Leander og Leonora været med ved alle Opførelserne -
og nu burde min Pen folde Vingerne ud og hæve sig til et Digt,
for et skønnere og fornemmere Elskerpar end denne Herre-
gaardsfrøken og denne Landjunker har den holbergske Scene
vist aldrig præsenteret.

Holger Gabriclsen

B A R B E R E N I S E V I L L A

»Henrik og Pernille« havde til Følge, at Egisto Tango kastede
sin Kærlighed paa mig.

Han var blevet ansat som Kapelmester i 32 og havde i 34
inviteret til Samarbejde paa en - for mig - ubetydelig Ting,

22

Mine iscenesættelser

Femando Paers »Kapelmesteren eller den afbrudte Souper«,
hvoraf jeg kun husker Tenna Krafts Pragtrøst.

Da Forsøget efter hans Mening lykkedes, kom han Aaret
efter med en af mine Yndlingsoperaer »Barberen«.

Jeg troede, jeg kendte hver Node i den, saa ofte havde jeg
hørt den, men under Samarbejdet med Maestro, lærte jeg først
Værkets Skønheder at kende til Bunds. De Timer ved Klaveret,
jeg skal aldrig glemme dem. V i var lige lykkelige begge to.
Han for at give, jeg for at faa. O g vi blev rørende enige om
Udformningen af den musikalske og sceniske Gengivelse.

Gjorde han lidt for lange Ophold mellem Recitativerne og
Arierne; Det gjorde han vist. Men det er nok ogsaa den eneste
Kritik, der kan rettes mod ham, saa dejligt og saa lunerigt som
han musicerede sig gennem det mageløse Værk. Højdepunk­
terne var Bagtalelsesscenen, hvor Holger Byrding paa Gene­
ralprøven fik Taget til at løfte sig med sin Kanonade-Stemme,
og som Albert Høeberg ved Premieren heroisk sprang ind og
reddede, og Finalen paa Anden Akt, hvor alle de smaa under­
dejlige musikalske »Figurer« i Partituret traadte saa plastisk
frem, at man næsten kunde føle paa dem. Jo, og saa Vaude­
villen til sidst, Figaros Slutningssang og Buk for Publikum,
som Poul Wiedemann afleverede yderst galant. Man tager sig
til Hovedet over, at man har hørt Det kgl. Teaters Kapel spille
saa præcist, saa let og yndefuldt, at det rislede om Hjertet. En
Erindring for Livet.

Til det sceniske Udstyr bestemte vi os for Professor Vilhelm
Wanscher. Han havde i en Kronik klargjort sine Synspunkter
for Fremførelsen a f netop den Periodes Operaer, Synspunkter,
som helt faldt sammen med vore. Han skabte os inden for det
ordinære Proscenium en Louis seize-Ramme, som nedsatte
hele Værkets Format, og hvori Sangerne kunde træde frem og
»aflevere« Arierne, samt to Dekorationer, som han overra­

23

skende nok havde liggende Skitser til i Forvejen, fra sine Besøg
i Sevilla.

D et største Arbejde var dog Hovedrengøringen af selve den
sceniske Form, som vist ikke havde været rørt siden Første­
opførelsen i 1822. Kostumeringen var aabenbart gennem Aa­
rene foregaaet efter Devisen: »Enhver ta’r paa, hvad han har
Lyst til«. Hele Teatrets spanske Garderobe fra alle mulige Tids­
aldre blev luftet, kun ikke den rigtige: Goyas. Hvem vil vel
tro i Dag, at Grev Almaviva sang sin Serenade iført en Hof­
dragt fra Moliére-Tiden. O g i Teksten havde der indsneget sig
saa mange Gags og »Forbedringer« og Laan fra alle mulige
andre Stykker, at man havde meget svært ved at fmde Rossini
og hans Barber i Virvaret.

Dette blev nu ændret, Tingene kom paa Plads, der kom Me­
ning i Morskaben, som dog ikke blev mindre a f den Grund.

Alligevel kender jeg Mennesker, som har græmmet sig over
den »gamle« Barbers Ligbegængelse, og jeg forstaar dem. For,
som Voltaire siger: »Der er intet, man bør respektere som
gammelt Misbrug«.

Holger Gabrielsen

K Æ R L I G H E D U D E N S T R Ø M P E R

O g saa benyttede jeg Lejligheden til at trække en Veksel paa
Tango. Lige for lige, naar Venskab skal holdes. Jeg fik ham til
at lede den musikalske Indstudering og dirigere ved Opførel­
serne af Wessels Parodikomedie »Kærlighed uden Strømper«,
som ikke havde været givet siden 1847. Scalabrini havde kom­
poneret og dirigeret Musiken ved Førsteopførelsen, da han var
Kapelmester. N u havde vi igen en Italiener paa Podiet. Det var
mere end en god Idé, at det blev ham denne Gang, det var et
Kup, for det er jo ikke ligefrem Yndlingsbeskæftigelse for
Operadirigenter at sidde og vente paa Stikordene i et Syngespil.

24

Mine iscenesættelser

Jeg ved godt, vi soldede dristigt ved at komme med Wessel
en Maaned efter en anden klassisk Overraskelse som »En Sjæl
efter Døden«, men Teaterchefen gav mig Ret i, at havde vi
Tangos Ord, maatte der smedes, inden Jernet blev koldt, og
da begge Forestillinger opnaaede Sceneheld, fik baade Teatret
og den øverstkommanderende Fjerprydelser i Hatten.

O ve Chr. Pedersen, som havde været min udmærkede De­
koratør i »Fruentimmerskolen«, »Eventyr paa Fodrejsen«, »Ju­
lestuen« og »Henrik og Pernille« begik her sin Genistreg. En
høj dramatisk klassisk Portal med Sørgeflor ved Siderne, hæftet
op med Roser. Inden i den en simpel »aaben« Stue med gam­
melrosa Tapet, to paahæftede Døre, et Bord og en Øreklap­
stol. Intet og alt, som den lykkeligste Løsning som oftest er
det.

Nu, Indstuderingen. Jeg begyndte paa helt bar Bund lige­
som i mine to første Holbergforestillinger, men Inspirationen
fra Wessels guddommelige Tekst løftede os alle, og Kræfterne
og Overskudet var i Orden. Vi rakte bare Hænderne ud, saa
kom Indfaldene flyvende og satte sig paa os som Fugle.

Hvem kendte de Tragedier, Wessel parodierede? Ingen.
Men Operaen, som først meget sent fornyede sig, bød i sine
ældre Værker paa et Stof, der fortsatte den franske Tragedie.
Operaen maatte holde for, Konturerne kom frem. V i tog T o­
nerne i stiv Arm. Ogsaa dem i den versificerede Dialog.

At Johan er Skrædder, fremgaar af Teksten. A t Grete blev
Sypige, føltes ligesaa naturligt som at de begge er Københav­
nere. At Mads er Skomager og Jyde, er ogsaa givet, men at
Jesper er hans Læredreng og fra Fyn, staar ingen Steder, men
gjorde Duetten i femte Akt uimodstaaelig.

Endelig Mette, Ypperstepræstinden, Gretes Confidente, blev
nu hendes Husholderske og rakte hende helt selvfølgelig den
skæbnesvangre Skaal med Ærterne.

25

Man kan saa tænke sig, at hun i sin Fritid gaar ud som Koger-
ske og har tilegnet sig Tragediens Regler paa højere Steder.
Det usigelig nøgterne sjællandske Maal, hun betjente sig af,
føltes ganske logisk og passede dejligt til hendes mørkerøde
Opvaskerhænder.

Saadan kom hele Danmark med i Komedien, men det var
hverken villet eller søgt, det meldte sig ganske af sig selv.

Fru Sødring vægrede sig i sin Tid ved at udføre Gretes Rolle,
fordi den var »uskøn«. Fru Phister fik den i Stedet for.

Jeg vilde ikke bryde mig om at se nogen af Damerne, efter
at jeg har set Fru Nellemose.

Hendes lille Person udbredte en saadan Ynde over alle
»Uskønhederne«, at selv de groveste Steder syntes poetiske. O g
de blev dog sagt med Fynd og Klem.

Det kan endnu den Dag i Dag ærgre mig, at netop denne
Forestilling ikke blev optaget paa Staalbaand under Jubilæ­
umskavalkaden, fordi »Spøgelsessonaten« samme Aften gik
sidste Gang paa Stærekassen. Dog, »Mensch, argere dich
nicht«, lad de andre om det. Det maa i saa Fald være dem, der
ikke fik set Dødsfaldene.

Johan, som den pertentlige Person han er, saa sig, efter at
have stukket sig, om for at være vis paa, at der nu ogsaa var
rent paa Gulvet, hvor han skulde falde.

Grete døde Svanedøden. Hendes Hals, den blev saa lang, saa
lang, inden hun rullede Hovedet rundt paa den og sang i sin
Kvide.

Mads hylede, efter at have dolket sig, som en Hund i Tor­
denvejr, mens Mette simpelthen punkterede. Man hørte Luf­
ten stille sive ud af hende.

O g Jesper, som saa grumme nødig vil a f med Livet, døde
højst virkningsfuldt - med et Suk.

Saa sænkedes Sørgefloret over Ligene, Akropolistæppet faldt,

Holger Gabrielsen

26

Mine iscenesættelser

gik op igen, og der stod saa det lille Personale spillevende og
udbad sig Publikums Bifald:

»Jo galere jo hedere.
Jo galere jo hedere.
Først venstre Ben, saa højere.«
En Aften gled en af Johans stjaalne Strømper ned under

Dansen og blottede en Stilk af et bart blegt Ben. Publikum
jublede, »Pojænget« bibeholdtes.

U M B A B U M B A

Da Valdemar Møller den Sommer kom hjem fra Gastein, ky­
lede han sit Rollehefte hen i en Krog og rasede som en olm Tyr.
Han havde faaet tildelt en afgørende Opgave i Soyas »Umba-
bumba« og for første Gang i sit Liv lært en Rolle udenad i Som­
merferien. N u hørte han, at Opførelsen a f diplomatiske Grunde
var opgivet. Det maatte give sig Udslag i en Bersærkergang.

Ivar Schmidt havde straks meldt sig som Liebhaver, og
Teaterchefen var large nok til ikke alene at frigive Stykket,
Musiken og Kjeld Abelis Dekorationer, men ogsaa Instruktø­
ren, som havde Iscenesættelsen liggende færdig.

Det ny Teater ofrede alt paa at slaa et afgørende Slag. Der
var Sensation i Luften. Den havde før givet Bonus. Bambus,
Bast, Palmefibre, Moskitonet - alt hvad en Junglefantasi kræ­
vede, blev indkøbt. Scenemesteren tryllede med mystisk­
grønne Belysninger og ffa Orkestret hørtes Tam-Tam Trom­
mernes ensformige uhyggelige Kalden.

Der blev foretaget Nyengagementer, og op mod ioo Sta­
tister hvervedes til Negerhæren.

Den blev - via mig - kommanderet af en Kaptajn i Livgar­
den, som sad paa Kasernen ved Rosenborg og udfærdigede sin
Strategi.

27

Desværre lykkedes Eksperimentet ikke - og Grundene var
flere.

Soyas Revy-Komedie var ondskabsfuld nok. Der var ly­
nende vittige Indfald og Udfald i Dialogen, og Stormmarchen
og Diktatorens efter alle Partiets Regler vel iscenesatte Folke­
møde paa Torvet i Umbabumba baade chokerede og forar­
gede. Men i sidste A kt svigtede Soya desværre sig selv ved
ikke at tage Standpunkt.

Medicinmanden Knumba, Forfatterens Talerør, gravede sig
i Stedet for ned og lod »de store« slaas.

Det sker maaske i Virkeligheden, men paa Scenen kræves
poetisk Retfærdighed.

Beklageligere var det dog, at hverken Kritiken eller Publi­
kum var klar over, hvor aktuelt og farligt et Stof, der her blev
behandlet. Man lukkede, ligesom Medicinmanden, Øjne og
Øren til, sov Tornerosesøvn og indrømmede først fem Aar
senere d. 9. April, at Soyas Satire havde været en bedre Skæbne
værd.

Historien gentager sig. Forfatteren var for tidlig paa Færde.
Men Medicinmanden gravede sig - da Katastrofen indtraf -
jo Gud være lovet ikke helt ned.

Holger Gabrielsen

B O R T F Ø R E L S E N FRA S ER A IL ET

Alle gode Gange er tre.
Maestro Tango vilde ogsaa have mig som Partner til en Opera
a f Mozart.

Det blev Bortførelsen fra Serailet, som jeg med Skam at
melde aldrig havde hørt.

Ogsaa her var han i sit Es, kunde det hele paa Fingrene og
helmede ikke, før jeg fik lært hele Partituret og omsat det i
dramatisk Spænding og Liv. Men det er jo næsten urimelige

28

Mine iscenesættelser

Krav, Mozart i dette Værk stiller til Sangerne og ganske særlig
til de lyriske Partier, og saa skal de ulykkelige Fremstillere til­
med efter Arierne og Duetterne tale sig gennem den efter­
følgende Dialog, til de lander paa det næste musikalske Num­
mer. Noget a f det værste Sangere ved.

Slid og Prøver, mange Prøver og megen Taalmodighed
maatte mobiliseres, før vi fik Bugt med disse Vanskeligheder.

Svend Johansen, den Himmelhund, klædte paa og malede
Dekorationer. Røde, gule, grønne og blaa - alle Jødedrengens
Piskebaandskulører fløj fra Paletten over i Skitserne og blev til
herlige gravide Kupler, Halvmaaner og Fuglebure. O g en
Skov af fantastiske hvide Tremmer lukkede fængselsagtigt for
Paschaens Serail.

Jeg ved ikke, hvor mange der lagde Mærke til den tamme
Tekst, som Mogens Dam havde gjort alt for at forgylde.

Den var svøbt i Svend Johansens Farver og sløret a f M o-
zarts Geni.

C H A S

Den omsiggribende Sportsheltedyrkelse blev Emnet for mit
næste Samarbejde med Soya.

Fænomenet var blevet faretruende.
Store Videnskabsmænd og Kunstnere kom ganske upaa-

agtede hjem fra Udlandet med Laurbær og Palmer til Natio­
nen, medens Hovedbanegaarden var et brølende, fraadende
Atlanterhav, naar en Fodboldspiller eller Svømmepige viste
sig med en Medaille paa Brystet.

Soya og jeg drøftede en Dag Problemet ved Hesten, og jeg
tilskyndede ham til at udføre det dramatisk. Jeg tror endog,
jeg forærede ham Titlen. D og insisterer jeg ikke paa at tilrane
mig Æren.

Aaret efter forelaa Stykket og blev hurtigt antaget og

29

opført. Emil Reesen komponerede Musiken, Harald Lander
Dansene.

Omkring den indtagende Titelrolle, der var skrevet for
Ebbe Rode, surrede en hel Karrusel a f besynderlige og sæl­
somme Væsner, skaaret i Træ og besmurt med skrigende Ku­
lører.

De i i Billeder, Komedien var opdelt i, virkede som en
Tegneserie, men mere elskværdig og godmodig i Lunet end
»Umbabumba«, og det slog mig straks, at Jensenius maatte
være den rigtige Illustrator.

Hans Saltholm, som Chas svømmer omkring, og hans Dyre­
have, hvor Skurken Arthur Brillantino fejres efter Rekorden
om Amager, mens Chas sidder glemt som Helten fra i Gaar,
blev da ogsaa Pletskud, der staar naglet i Erindringen som de
bedste Helsider i Blæksprutten.

- O g saa var der morsomme og gode Roller til hele Perso­
nalet.

Mon nogen fatter, hvad det betyder for en Direktion, at der
er mange Roller at uddele?

Den vil helst have alle med i alle Forestillinger.
Intet er frygteligere for en Instruktør end at se Skuespil­

lerne gaa ubeskæftigede rundt paa Gangene.
Det er enhver Kunstners aandelige Behov at være i Arbejde.

Helst skal ogsaa den »næste« Rolle ligge paa Skrivebordet. Saa
ved han for Alvor, at der er Brug for ham.

Saa slaar Pulsen rigtigt, saa banker Hjertet, som det skal, saa
føler han sig varm.

Saa varm, at han kan skabe.

Holger Gabrielsen

30

Mine iscenesættelser

FRU M I M I O G D Ø D E N

Hvad skal man dog hitte paa, naar man er Bestyrelsesmedlem
i Det kgl. Skuespillerpersonales private Pensionsfond og har
Pligt til at skaffe Penge i Kassen. En stor Opgave tør man ikke
paatage sig, for der skal prøves uden for den ordinære Prøve­
tid, og nogle af Kunstnerne er paa Film og andre paa Radio -
og de fleste paa Toumée i Provinsen. Det skal baade være saa
lødigt, at Teatrets Personale ikke taber Ansigterne, og samti­
dig saa meget Cirkus, at ogsaa de berømte Husarer lader sig
lokke. Opgaven er spændende som en god Kryds og tværs.

Konstellationen »Tre Komedier om Ægteskabet« blev til i
en sen Nattetime. Gustav W ied var kommet i Vælten, hans
Bøger i Førsteudgaver gik til fantastiske Priser paa Auktio­
nerne, og Drejescenen gjorde det muligt som med et Film­
kamera at gennemkøre Fru Mimis Spisestue, Salon og Sove­
kammer uden Afbrydelse. Kaj Munks rørende tragikomiske
Dialog »Døden« var endnu ikke vist i København, og »Kiv­
fuglen« bød paa en kærkommen Lejlighed til at fremføre endnu
en af den originale Sven Clausens smaa drilske Satirer.

Jeg kunde selv overkomme at tage mig af de to første Ar­
bejder og fik saa den - som det viste sig - gode Idé til det sid­
ste at lancere John Price som Iscenesætter paa Det kgl. Teater.

»Kivfuglen« blev en Fuldtræffer, der - ligesom senere »Dø­
den« - overførtes til Teatrets Aftenrepertoire og opnaaede ikke
mindre end 38 Opførelser.

E W A L D S D Ø D

Den 18. November 1943 oprandt Johannes Ewalds 200 Aars-
dag og maatte forberedes. A t Teatret vilde fejre den med »Fi­
skerne« var givet - Kong Christian skulde naturligvis synges

31

fra Scenen den Aften - men da Syngespillet slutter med Dans,
var det ikke saa givet, at det netop var en Ballet, der skulde
følge efter.

I Maj forelagde jeg Teaterchefen en Synopsis til en Epilog
»Ewalds Død«. M it Udgangspunkt var Skjaldens Svanesang
»Udrust dig, Helt fra Golgatha«, som jeg ogsaa fandt burde
siges fra Det kgl. Teaters Scene under Besættelsen, og min
Tanke var, at Kaj Munk skulde skrive Epilogen.

Teaterchefen akcepterede og bad mig om at sætte mig i For­
bindelse med Munk, som blev henrykt. Kan jeg faa Hjerte­
slaget synkroniseret med Ewalds, skrev han, kan ingen løse
Opgaven som jeg. To Dage senere - efter Beslaglæggelsen af
»Tre Prædikener« - kom der imidlertid totalt Trykkeforbud
mod ham, og Teaterchefen meddelte mig omgaaende, at
Munks Medvirken desværre maatte falde bort. Jeg svarede
spøgende, »at jeg jo saa maatte se at finde ud a f at skrive Epi­
logen selv«, og de samme Ord gentog jeg i et Brev til Kaj
Munk og lagde til, »og saa kan De jo hjælpe mig«. Digterpræ­
sten forstod en halvkvædet Vise, og 14 Dage efter laa Epilogen
paa mit Bord med en Følgeskrivelse: »Tak fordi De betroede
mig den Ære at vise mig, hvad De saa beskedent kalder Deres
lille Forsøg. Jeg synes, at dette første Skridt paa Digterbanen
lover godt for Deres videre Udvikling, ja rent ud sagt fmder
jeg det en lille Perle a f et Digterværk«.

Da der vitterlig var Ting at ændre udvikledes der en meget
festlig Korrespondance, hvor jeg bad om Raad, og han fader­
ligt klappede mig paa Skulderen. Man kunde ikke være for­
sigtig nok paa det Tidspunkt. Ingen, hverken paa Teatret eller
udenfor, tvivlede om at jeg var Forfatteren, og det var højst
ubehagehgt for mig at modtage Komphmenter for noget, jeg
ikke havde gjort. Jeg følte mig fuldstændig som Poeten Jes­
persen i »Den nye Barselstue«. Det krøb mig gennem Rygraden.

Holger Gabrielsen

32

Mine iscenesættelser

Da Tiden nærmede sig, inviterede jeg Kaj Munk over for at
staa Fadder, og da jeg vidste, hvor stor Pris han satte paa Dr.
Schyberg, bad jeg ogsaa ham om at komme - og holde Huen.
Han skulde alligevel ikke anmelde. Munks Faddergave, en
Hare og to Fasaner, som han selv havde nedlagt, arriverede en
Uge i Forvejen, og den 18. November paa det mest idiotiske
Tidspunkt - Kl. 15,45 - fandt vi saa vore Pladser rundt om i
Teatret. Forestillingen skulde slutte Kl. 19, da der var Ud­
gangsforbud efter 20.

I Mellemakten mødtes Munk og jeg nede ved Parterrets
Garderober. Han havde haft svært ved at sidde stille paa Sto­
len, saa begejstret var han for »Fiskerne« og for Mogens Wieths
Sang. Han stod og borede Ryggen ind i den Væg, hvor nu
hans Mindeplade sidder. Først i Vognen hjem blev der Lejlig­
hed til at tale om Epilogen. Hele Slutningen havde grebet
ham stærkt, og han lagde bevæget sin Haand oven paa min.
»Tak Ven«, sagde han, »det var smukt«. Da vi kom op ad Trap­
pen stod Højen paa fire Pæle, og alle Lysene var tændt, og de
brændte ned mange Gange og blev tændt mange Gange igen,
for Bamedaaben var uhyre vellykket og varede tre Dage.

Da Westermanns Forlag ønskede at udgive »Ewalds Død«
som Nytaarshilsen, og jeg i Telefonen meddelte Vedersø, at
man nu ogsaa vilde trykke »mit lille Forsøg« raabte Munk hen­
rykt tilbage: »Tryk væk«, og lidt ind i December modtog jeg
med et Korrekturtryk en hjertelig og gevaldig Tak for de
gode Dage. »Opmuntrende. Vederkvægende. Sindsfomyende.
O g saa gaar vi videre - til ny Bedrift.«

En Maaned efter var han død.
Teaterchefen var meget glad for min Dramatiker-Debut,

men udtalte sig i øvrigt aldrig senere om Bedraget, saa endnu
i Dag ved jeg ikke, om han var uvidende eller spillede Diplo­
mat.

33

Holger Gabrielsen

30 A A R S H E N S T A N D

Jeg ved ikke, om Historien er sand, men det er blevet mig for­
talt, at Soya en Dag indfandt sig hos Teaterchefen, slog i Bor­
det og krævede ganske anderledes Hensyntagen til dansk Dra­
matik.

Hegermann saa forundret paa ham og gav sig derefter til at
tegne paa sin Skriveblok. Der opstod en Pause - en af de be­
rømte Generalpauser - paa fem Minutter. Saa hævede Teater­
chefen sit smukke Hoved, saa paa Oprøreren med sine tunge,
bedrøvede Øjne og gav sig til at tale om de poetiske Skøn­
heder, der kan rummes i et Digterværk.

Soya berettede senere, at han under Belæringen blev et bedre
Menneske. Han følte det, som om han sad ovre paa Skødet hos
Hegermann og blev kæmmet i Haaret med en Guldkam.

Som sagt, jeg ved ikke, om Historien er sand, men at Soya
i disse Aar gennemgik en alvorlig Udvikling, kan man i hvert
Fald læse i Orla Lundbos Bog. Drillepinden og Revseren blev
Moralist og Filosof.

Tetralogien »Brudstykker af et Mønster«, »To Traade«, »30
Aars Henstand« og »Frit Valg« bekræftede det.

Thorvald Larsen var saa heldig at erhverve baade den ind­
ledende og afsluttende Tragedie og bad mig hjælpe sig med
det sidste.

Det er altid forfriskende med Luftforandring og fra mit
Gæstespil som Professor Mensch i »Smeltediglen« vidste jeg,
hvor godt man blev behandlet og hvor alvorligt der arbejdes
i Nørregade. Da Direktøren tilmed var saa generøs at supplere
Folketeatrets Stab saa Rollebesætningen fik den fornødne
Slagkraft, gav jeg, med Hegermanns Billigelse, mit Tilsagn.

Angelo Bruun var selvskreven til Hovedrollen og formede
en af sine ædleste Skikkelser. Em i Ameson og Bendt Rothe

34

Mine iscenesættelser

indkaldtes og fik begge afgørende Gennembrud. Jon Iversen
var herlig som en Satan af en Teolog. Ellen Margrethe Stein
og Bjarne Forchhammer overbevisende som Rektorparret, og
Inge Hvid-Møller og Jørn Jeppesen fik overdraget det vanske­
lige Hverv at sandsynliggøre Sidsteakten, hvor Postassistenten
og hans Kone fra »To Traade« gaar igen.

Det var vel nok den blændende Teknik, hvormed Stykket
er skrevet, og de udmærkede Præstationer, som skaffede Sej­
ren i Hus.

Selve Emnet, Nemesislæren, Retfærdighedens Opfyldelse
her paa Jorden, er saa mægtigt et Stof, at Soya selv - i Dag -
næppe er tilfreds med det Skæbnedrama, han skrev dengang
og fik opført i 1944.

P A R A S I T T E R N E

I Orla Lundbos Bog læser jeg ogsaa om min Medvirken ved
Opsætningen af Soyas Ungdomsarbejde »Navnet, der blev
væk«, hvormed han deltog i Ekstrabladets Dramatikerkonkur­
rence i 29.

Den er som blæst ud af minErindring. Jeg husker intet derom.
Derimod husker jeg, som det var i Gaar, Opførelsen a f »Pa­

rasitterne« paa det sociale Teater i Casinos lille Sal et Par Aar
senere.

Den gjorde et uhyre Indtryk paa mig, raa, grum, uforsonlig,
som den var.

O g Peter Nielsens Rovdyr af en Mægler forfulgte mig i
Søvne. Kun een Ting savnede jeg ved Opførelsen: Soyas Hu­
mor, som aldeles ikke svækker, men tværtimod forstærker
Uhyggen, det rystende Drama.

Det blev derfor her, jeg forsøgte at sætte ind, da Det kgl.
Teater bestemte sig til at spille det i 45.

35

Teatret havde antaget det allerede i 26, men af Angst for
dets stærke Virkemidler udskiftet det med »Den leende Jom­
fru«.

Det var dog ikke alene for at gøre en gammel Uret god, at
Teatret nu ønskede at optage det paa Repertoiret, men vi var
endnu i Besættelsestiden.

Det var fristende, meget fristende at vise Parasitten, Menne­
skeæderen frem. En farlig Spøg, som Teaterchefen var sig be­
vidst, men som han ironisk bredte sine uskyldshvide Engle­
vinger over.

Poul Kanneworff malede to uhyggelige Dekorationer og
hævede i sidste Akt Gulvet, saa Mordet ikke blev slugt af
Rampen, men traadte frem som et Nærbillede paa Filmen.

A f Kunstnerne maa jeg særlig fremhæve Else Højgaard og
Clara Pontoppidan, fordi et Væld af uanede underjordiske
Drifter her blev hentet op fra Dybet.

Fru Gruesens imbecile Færden i det skæbnesvangre Hus,
hendes Forkuethed, hendes Længsler, hendes Hævntørst naa-
ede mod Slutningen saadanne Dimensioner, at Stuen udvidedes
og de græske Søjler begyndte at vokse op.

Det var Synd for Soya, at han ikke fik denne Opførelse at se.
Han var »bortrejst« - til Stockholm.

Holger Gabrielsen

A N S I G T E T B A G A N S I G T E T

B A G A N S I G T E T

A f Harald Mogensen

D er kunne gaa maaneder, ja, somme tider halve aar, hvor vi
ikke saa hinanden. Naar Gabriel arbejdede, var han ikke til at
komme nær. Hans pligtfølelse, som man godt kunne drille
ham med og kalde perfektionistisk, var en mur, der ikke lod
sig bryde ned. Men via telefonen blev kontakten opretholdt.
Disse lange morgensamtaler. De ensomme har mest brug for
kontakt om morgenen. Disse passiarer var for ham en metode
til at vaagne paa, til at genne det vrangvillige syn paa livet,
som kan trives i dagens første timer, paa flugt. Han sagde en­
gang spøgefuldt: De er min form for familieliv.

Via telefonen var han vel underrettet. Han savnede ikke den
meget menneskelige tilbøjelighed til at sidde inderst i et efter­
retningsvæsen, til paa hukommelsens kartotekskort at notere
sig, hvad der foregik i teatrets kolonner. Men telefonen var og-
saa for ham en vej til at sprede sine synspunkter paa det aktu­
elle, til at propagandere og maaske især til at oplyse. Han kunne
være en straalende pædagog, mens han laa i sengen derhjemme
og gav det sidste nye paa teatret historisk eller faglig baggrund.

Sjældent forlod samtalerne de sceniske emner. N ok fulgte
han med i det, som kronik-redaktører egocentrisk betragter
som kulturens salt, debatten af tidens saakaldte problemer,
mest paa en rørende fjern, men meget høflig maade, med en
hældning mod en konservativ idealisme, gode, gamle borger­
dyder i højsædet. Teatret var hans hovedhjørnesten - i tele­

37

fonen som i hans liv. Da svigtende helbred og svigtende kræf­
ter begyndte at sætte en stopper for hans aktivitet i teaterhuset
paa Kgs. Nytorv, da smuldrede den faste grund under ham.

Paa scenen har Gabrielsen sjældent vist sit eget nøgne an­
sigt, skrev Frederik Schyberg engang. Ogsaa i privatlivet bar
han masker. Pædagogen var en a f dem, den øjensynligt saa
sikre, vejledende, vidende. Det pilne i paaklædningen og det
précieuse i maaden at tale paa var andre led i hans livs sikker­
hedsforanstaltninger. Men i disse sidste aar kunne han af og til
hænge maskerne tilside, fjerne skuespillerens ansigt og bag det
tage ansigtet med paaskriften »Holger Gabrielsen som privat­
mand« af - og vise ansigtet bag ansigtet bag ansigtet. Dette an­
sigt, som det blev hans ypperlige, mangfoldige scenekunsts
yderste begrænsning og hans rige livskunsts stivnen, at han ikke
viste nok frem.

★

Ofte talte vi her i de senere aar erindringer. Han kunne ikke
skrive memoirer, paastod han. Afstanden fra det, der foregik
i ham, og til ord paa et stykke papir var alt for lang. Hans ar­
bejde med stilen var tungt og forbeholdent, med megen tø­
ven og megen usikkerhed. Andet steds i denne bog offentlig­
gøres de kapitler, han fik skrevet om sine iscenesættelser. I
hans efterladte papirer ligger der kladde paa kladde med ud­
stregninger og rettelser til disse kortfattede notater.

Han havde heller ikke udpræget evne for det aabenhjertige.
V i diskuterede Poul Henningsens bog om Liva W eel og O lo f
Lagercrantz’ disputats om Agnes von Krusenstjema. Han kunne
se deres værdi. Men han kunne ogsaa se, at han aldrig kunne
give sig selv paa denne maade. Derfor ville han længe ikke
høre tale om at skrive om sit eget levned og sine egne menin­
ger. Jeg sagde til ham, at jeg saa maatte lave en Eckermannsk

Harald Mogensen

38

»Gespråche mit Gabrielsen«, hvori jeg ville redegøre for hans
valg af slips samt for hans tanker om det nydelsesrige i iskold
agurk til stegt rødspætte. Mine naalestik gav ikke meget re­
sultat. O g dog, i de sidste aar kunne han af og til trække et
stigbord op. Ordensmand, som han var, satte han sig ned og
skrev dispositioner til en levnedsbeskrivelse - og gav mig dem.
- Men jeg faar aldrig tid til at gøre mere ved det, sagde han
undvigende.

Det var, ligesom denne fordybelse i fortiden alligevel gav
ham lyst til at fortælle. V i havde det punkt fælles, at vi begge
to stammede ned fra bønder og her fandt noget at drøfte.
Gabrielsens far var en bondedreng, der var kommet til byen
for at slaa sig igennem - ligesom min egen far. Begge havde
vi tilbragt vores tidligste ferier paa landet, han blandt sjæl­
landske og jeg blandt nordjydske landmænd. Det var bestemt
ikke noget, man kunne se paa Gabrielsen, at traaden tilbage til
jorden var saa kort. En norsk digter ude fra en af de fjerneste
dale har engang sagt, at bøndernes ætlinge skjuler deres sociale
tilpasnings-komplekser bag overdreven intellektualisme og
umættelig dannelseshunger. Det er sat paa spidsen. Men Ga­
briel og jeg forstod hinanden ganske godt paa det punkt og
kunne godt more os med at paastaa, at scenestøv og blæk i
byen aldeles ikke var vores verden. En af erindrings-disposi­
tionerne er simpelthen en liste over de perioder, hvor Gabriel
ikke opholdt sig i København, var væk fra teatret, ude paa
rejse og især ude paa Sjælland: Helsingør, Holbæk, Mariane-
lund, Ellekilde, Jyderup, Skodsborg, Dronningemølle, Hjorte­
kær, Trørød, Hellebæk, Munkerup og Hellebæk mange gange
igen, Saunte, Hornbæk, Fortunen, Rungsted. Livet bestaar af
svundne somre, kunne man sætte som motto over denne liste
over Sjællands lyksaligheder.

Ansigtet bag ansigtet bag ansigtet

39

Muntert kunne Gabriel fortælle om sine sjællandske forfædre
fra landsbyen Tingerup ved Tølløse: de to bedstemodre, den
fattige og den rige. Farbroderens tømrerværksted, hvor den
nyhøvlede ligkiste var et skib og høvlespaaneme havskum­
met. Den anden farbroders skomagerværksted med det my­
stiske lys ind gennem den grønne kugle. Morbroderens smedje
med ambolt og bælg og de glødende jern, der sprudede deres
gnister rundt i mørket, mens de hamredes til hestesko, et illu­
mineret kobberstik.

En tilfældighed fik Gabriel til atter at fordybe sig i denne
sommerlige fortid. Han stod en dag og rodede i en bogkasse i
Fiolstræde og fik fat i Chr. H. Bierrings oversættelse til danske
vers a f Horats. Bogen gik med paa auktionen efter Gabriels
død. Denne Bierring, sognepræst til Aastrup, var hans tip-tip-
oldefar. Hans tip-oldefader blev ogsaa præst og, skriver Ga­
briel i et notat om barndommens liv paa landet:

»Hans Søn igen naar kun at blive Degn, og hans Søn igen Hør­
svinger, det gaar tilbage, Hakon, men Hørsvingeren faar saa en
fin, smuk og begavet Datter, Thoramine, som Himlen maa
vide hvorfor, gaar hen og gifter sig med Gabriel Jensen, som
er Altmuligmand, Hus- og Hovmester hos Grev Dannemand
paa Aastrup ved Tølløse, og nu nedsætter sig paa en trelænget
Gaard med seks Tønder Land i Tingerup By, hvor i 1856,
samme aar om Bernard Shaw og Oscar W ilde, min Far kom­
mer til verden.

- Ogsaa min M or er født i Tingerup, Datter af Smeden, Chri­
sten Petersen og Hustru, Karen Marie, men paa et ret tidligt
Tidspunktflytter disse høj tagtede Smedefolk til Nabobyen Sted­
strup, og omkring Aarhundredskiftet, hvor min Erindring be­
gynder, har de allerede bygget sig en »Villa«, hvor de lever som
Pensionister til omkring den første Verdenskrig. Min Farfar,

Harald Mogensen

40

den gamle Gabriel, har jeg aldrig kendt, og min Morfar blev
paa Grund af forskellige Gebrækkeligheder ret tidligt ældet,
saa vi kom aldrig hinanden saa nær paa Livet. Men jeg husker
ham som en meget sød og morsom gammel Mand, der blev
kørt ret stramt af sin Kone, hvad jeg ikke kunne begribe, han
fandt sig i, da han ligesom min afdøde Farfar var Veteran fra
1864.

Mine to Bedstemodre staar derimod lyslevende for mig og
gav vægtige Bidrag til min Menneskekundskab i en ung Alder.
Min Mormor var meget stolt, meget fornem og havde virke­
lig Stil over sig. Naar hun tog sit kaffebrune Shirtingsforklæde
og sin kaffebrune Viehat paa og lagde et Par Glas af sit berømte
Stikkelsbær-Syltetøj i Kurven og gik paa Visit hos en Veninde,
Fru Suhl, paa Grønnebjerggaard, kunne man ikke naa højere
der paa Egnen. Hun havde ogsaa Hjerte, selv om det sad læn­
gere inde, end man først formodede, naar man saa hende. Hos
hende spiste man paa Dug, hun købte sin Kaffe hos Købmanden
og fik sit Smør fra Mejeriet, det havde hun Raad til, min Farmor
kernede selv sit, brændte og malede sine Bønner, og hos hende
langede alle Husets Medlemmer endnu til Grødfadet. Hun gik i
en grov, graalilla Hvergarnskjole, Træsko eller Filtsko, og naar
hun skulle ud og kratte Kartofler af, svøbte hun et gammelt
falmet Tørklæde om Hovedet, som fremhævede hendes skønne
aandfulde Ansigt paa en saa flatterende Maade, at man godt
kunne tro, Virkningen var tilstræbt. Hun havde ikke mange
Ører at raade over. Men hun behøvede heller ingen, hun var
rig i sig selv, saa rig, at hun kunne øse ud til andre. Hun kom
ikke meget i Kirke, men hun læste ofte i sin Bibel, og hun kunne
mange Vers fra Salmebogen udenad. Ikke, at det var disse Vær­
dier, hun delagtiggjorde andre i, men maaske de dannede Bag­
grunden for hendes helt uselviske Person. Hun var fordomsfri
og forstaaende som faa, og som hun altid fandt de rette Ord,

Ansigtet bag ansigtet bag ansigtet

4 i

forstod hun ogsaa at iklæde dem en poetisk Form. Der var no­
get af en Digter i hende, hvorfra det nu kom. Hun kunne en
Mængde Ordsprog og Talemaader. Hun var en Skatkiste "af
gamle Læge- og Husraad. Spurgte man hende, sad hun et Øje­
blik og ledte, og saa kom det myldrende fra hende, hun var
saa glad over, at Hukommelsen virkede, at Ordene hæsblæ­
sende sprang over Stok og Sten, indtil hun sikkert ganske ube­
vidst gjorde en vældig Pause, saa op paa sin Medspillende og
sikkert lige saa ubevidst affyrede Pointen. Hun var født Dra­
matiker.

Da hendes Mand døde, giftede hendes eneste Datter Chri­
stiane sig med en ung Møller fra Pudse Næs, Dines hed han og
havde Guldringe i Ørerne. Han skulle nu overtage den lille Be­
drift, men ligesom hans Kone holdt mere a f at sidde til Stads,
var hans Lyst at læse og diskutere politiske Problemer, saa den
gamle Bedstemor maatte selv være baade i Køkkenet og i Stal­
den, men hun beklagede sig aldrig, heller ikke da Datteren
ulykkeligvis blev ramt af en Sindslidelse, som gjorde hende
næsten farlig at omgaas, hun tog det og bar det, som det var
Livets naturlige Vilkaar.« -

Drømmen om denne sjællandske idyl var altid levende i Ga­
briel. Han forstod disse typer, der smidigt kunne faa tingene
til at gaa, saa længe de blot havde helbred. Dem havde han
lyst til at skrive om, og med sin sædvanlige grundighed skaf­
fede han sig slægtens daabsattester, vielsesattester og andre bor­
gerlige papirer, for at der kunne blive nøjagtighed i sagerne.
Men stort længere end til det, der er citeret ovenfor, kom det
aldrig. Han ville fortælle om dem i samme lyse og lette og
meget danske komedietone, som prægede nogle af hans iscene­
sættelser af vore egne klassikere. Naar jeg fortalte ham om mine
egne forfædre, de oppositionelle, selvraadige og somme tider

Harald Mogensen

42

næsten anarkistiske bønder oppe ved den store vildmoses
rand, saa gøs han. Men én ting har jydske og sjællandske bøn­
der fælles, og det er stædigheden. Ogsaa af den havde Gabriel
arvet sin gode portion.

★

Over for denne sommerlige og solbeskinnede ferieverden stod
Gabriels vinterverden, hvis grænser var Kgs. Nytorv, Øster­
gade, Købmagergade, Landemærket og Gothersgade. Ogsaa
om den har han efterladt sig en lap papir. Ovenover staar
»Erindringer. Stikord«:

»Far. Hans første Plads i det norske Selskab i Sværtegade. Hans
Giftermaal. Det gamle og det ny Spisehus i Pilestræde. Hans
Medgang og hans Sorger. Tre Børn dør under Epidemierne.
Mor dør af Tyfus ved Aarhundredskiftet.

Mor. Hendes Humør og Ødselhed. Paajagt efter Mor. Hen­
des Balklæ’r, hendes Maskeradedragt, hendes Smykker, det
dyre Sølvtøj, det fine Porcelæn, det dejlige Blomsterstykke.
God og sikker Smag.

Min første Erindring: Turen i Barnevogn ud over Lange­
linie?

Mine Erindringer om Mor: Da jeg satte mig i Vandspanden
i Stedet for i Legestolen. Da hun klædte sig paa for at gaa i Sel­
skab. Korsettet og de brusende Benklæder. Mors Død.

Med Far ved Haanden rundt til Leverandørerne. Den aarlige
herskabelige Skovtur med Slagteren. D e første Bananer.

Da den store 13-Aars Pige forlovede sig med den lille 7-Aars
Dreng under Trappen i Pilestræde 52, og han fik Blod paa Haan­
den og styrtede hjem og vaskede sig og aldrig fortalte denne
Hændelse til nogen, men hver Dag stillede ved Suhmsgades
Skole for at hente hende der havde udkaaret ham.

Ansigtet bag ansigtet bag ansigtet

43

Flytningen til St. Regnegade. Gaarden i St. Regnegade nr. i.
Jomfru Tidsfordriv. »En lille Pige i hvidt, en lille Pige i blaat,
en lille Pige i slet ingenting, det klæder dog nok saa godt.«
Alle de store blaa og hvide og røde og grønne Piger i Didrik
Badskærsgang. Ville være Skuespiller, uden jeg vidste, hvad
det var, og inden jeg nogensinde havde været i et Teater. 1904
første gang i Det kgl. Teater: Guldhornene og Valkyrien. 1905
Drachmannfesten paa Raadhuset. Dukketeatret. Min første
B o g : Robinson Krusoe. 1906 Chr. IX ’s Død, Sørgerand om Det
kgl. Teaters Plakater. Sørgetoget set fra lejede Vinduer i Go-
thersgade. Da Kongens gamle Hest, som blev trukket lige
efter Katafalken, pludselig stod stille og pissede hele Følget af
under Træerne foran Reformert Kirke. Premieren paa Den
glade Enke. Mester Jakel-Teatret.

Paa ti-aars Fødselsdagen: Holbergs Komedier i Kjærs store
udgave. Troede, at Holbergs Komedier, fordi de udspilledes i
mine Gader, Pilestræde, Aabenraa og Kristen Bemikowsgade,
var moderne Stykker, selv om de var trykt med krøllede Bog­
staver. D ybt skuffet over at se Holberg paa Det kgl. Teater i
1907: Jacob v. Thyboe og Erasmus M. selv O laf Poulsen skuf­
fede, fordi jeg havde hørt for meget om ham i Forvejen. Men
Ole Lukøje var dejligt, lige saa godt som Prinsessen og det
halve Kongerige paa Casino og Tummelumsen paa Folketea­
tret. 1907. Forført én Gang til. Paa et Dueslag i Gaarden i Regne­
gade. Tilbage til Pilestræde 1910. Fars nye Ægteskab. Afsindig
a f Sorg. Flytter hjemmefra. Bertha [stedmoderen] dør i Barsel­
seng. 1911. Mellemskoleeksamen. 1912. Realeksamen. Maa ikke
blive Skuespiller, men gerne Maler. PaaTeknisk Skole 1912-13.
Hos Peter Nansen for at blive Forfatter. Paa Dramatisk Lære­
anstalt 1913-14. Paa Det kgl. Teaters Elevskole 1915-17. O laf
Poulsen, Poul Nielsen, Neiiendam og Jemdorff. Første Optræ­
den 1916.1920 første Gang i Berlin og Paris. Den Gerrige 1922.

Harald Mogensen

44

Frederik. Far, som har etableret sig i Holbergsgade, ved at gaa
fallit. Far ophører med Forretning og fejrer sin 70-Aars Fød­
selsdag i min store, nye Lejlighed i Heibergsgade.

En ny Tilværelse. Græsk Aften. 1928 første Iscenesættelse.
Gæstespil i Paris a f Johannes og Sigrid (!!!). Smigrende Sam­
menligning med Michel Simon som tidligere med Feraudy.
Volpone! Nyfødt. H. C . Andersens 125 Aars Fest vild Farce.
Lærer paa Elevskolen. 1932. Mørke Dage i Sølvgade. Eng­
landsrejsen. 1934. Holberg-jubilæet. 1939 Stofskiftesygdom­
men melder sig. Gæstespil i Oslo. 1941 23 aars jubilæum.
1943 Kaj Munk skriver Ewald Epilog efter min Synopsis.
Efteraaret 1944 Galdestenssmerterne begynder«.

For mig at se træder mennesket Gabriel i disse notater, skre­
vet med flyvende blyantshaand paa store folioark, i disse korte
antydninger af hans livs blanding af banale og chokerende,
ydre og indre oplevelser, saa spontant, saa gribende, saa ægte
og uforglemmeligt frem. Hans sommerverden over for hans
vinterverden. Han fik dem aldrig helt bragt i harmoni med
hinanden. Drengens overfølsomme sind forblev den voksne
mands væsen. Ondskabsfuldheder, stiklerier, sladder ramte
ham haardt, gjorde ham ondt. Derfor lukkede han sit egent­
lige jeg inde, ansigtet bag ansigtet bag ansigtet. A f dette op­
stod ogsaa den kunstneriske konflikt i hans skabende frugtbare
liv, denne ulyst sommetider til at tage det sidste dristige skridt,
vove sig ud paa de ti tusinde favne, denne tøven over for at
lade tingene ryge i luften, kalde dem ved deres eget navn. Han
maatte holde masken. A l kunst er bevidst, staar der paa en lap
papir, han efterlod sig. O g paa en anden: Humour is that
which makes our fancy chuckle while our hearts do ache (et citat
af John Bunyan). Humoren kontra sjælens pine, sommerver­
denen over for vinterverdenen.

Ansigtet bag ansigtet bag ansigtet

45

Første gang, jeg saa Gabriel paa teatret, var det aar, jeg blev
student og kom til København, efteraars-semesteret 1931, det
bevægende første møde med Det kgl. Teater. Gabriel spillede
faderen i »Indenfor murene«, den gamle jøde, der ligesom hans
egen far stammede nede fra folkedybet og hentede sin indig­
nation derfra. Gabriel elskede at spille fædre. I »Laante Dage«
havde bedstefaderen træk fra hans egen far. Jeg tør roligt sige,
at det var denne aften i Det kgl. Teater, og især Gabriels spil,
der for alvor gjorde teatret til min »fritidsbeskæftigelse«. Ga­
briel saa bekymret paa mig, naar jeg brugte det udtryk, og
snerrede, naar jeg satte sagen paa spidsen, og paastod, at i sid­
ste instans var teaterkunsten dog blot en form for underhold­
ning, der ikke kunne forandre et menneske. Jeg havde jo ogsaa
uret. M it synspunkt var dog blot en ironisk og i og for sig
ynkelig tilskuerholdning. For Gabriel var teatret livet, det
skiftende, vekslende liv - og Det kgl. Teater, hvis medgange
havde været hans medgange, og hvis modgange havde skaffet
ham søvnløse nætter, stod indskrevet i hans hjerte, da det holdt
op med at slaa.

Dette teater svigtede ham i hans sidste aar brutalt og hen­
synsløst, han, som havde slidt og slæbt med dette umenneske­
lige maskineri, under skiftende ledelser været denne institu­
tions departementschef - ham ville man sætte ned i honorar,
da sygdommen ramte ham. Andre, der har tjent staten, kan
blive syge, senile, forkalkede, der skal overordentlig meget til,
at de ikke fortsætter i deres kontorstol. Men naar en kunstner
i statens tjeneste rammes a f svigtende helbred, saa venter ned­
skærings-kniven ham. Der kan sikkert opstilles talrige søforkla­
ringer paa, at forhandlinger herom skulle forpeste Gabriels sidste
aar. En ringe trøst er det, at teatret accepterede status qvo i de
samme timer, hvor Gabriel døde. Selv fik han aldrig besked
herom. Infamien havde endnu engang vist sit hyæneansigt,

Harald Mogensen

46

denne infami, der har forfulgt skuespillerstanden gennem histo­
rien. Skuespillerne falder stadig uden for den sociale verden.
Fremskridtene sker med en langsomhed, som levede vi endnu
i en patriarkalsk verden. Ordet personale-sanering er stadigvæk
det slagord i ærgerrige teateradministratorers mund, hvormed
de vinder politikeres og ministres gunst. Har man nogensinde
hørt om personale-sanering i ministerierne? Paa Det kgl. Teater
farer ordet som et genfærd gennem gangene. Jo, Gabriel mær­
kede sin del af infamien lige til det sidste. Ansigtet bag ansigtet
bag ansigtet fortrak sig i smerte. Men han holdt masken og
døde oprejst.

Ansigtet bag ansigtet bag ansigtet

M I N B R O D E R

A f Gerda Gabri elsen

H o lg er var født i Pilestræde, hvor min far havde et gammel­
dags såkaldt »Spisehus«, hvor der kom alleslags mennesker. Der
kom især mange islandske studenter, og når de imellem ikke
kunne betale, satte de deres bøger i pant. Flere år efter havde
min far islandske bøger liggende. Man kunne få al slags mad,
mindst 12 forskellige slags varme retter, og om sommeren i
lammetiden fik vi 50 hoveder om dagen. Det viser, hvor me­
get mad der gik. Min mor, som havde været min far en god
støtte i forretningen, døde, da Holger var 3V2 år. I køkkenet
var de 5 piger Holgers første publikum, han kunne sætte køk­
kenet på den anden ende, så far måtte ud og tysse på dem og
smide drengen ud.

Holgers evner opdagede man tidligt; allerede i 5 års alderen
viste han skyggebilleder, og der var tekst til. Et sted var der en
heks, der fik ondt, og i det øjeblik stak en finger ud ad mun­
den på hende.

Da Holger var 10 år, fik han sit berømte Mester Jakel teater
til stor fornøjelse for både store og små og ikke mindst for
ham selv. Flere gange var han ligefrem engagereti de forskellige
familier med sit søde lille teater. De dukker, der ikke kunne
købes, lavede vi selv. Jeg har endnu en af dem. Jeg husker en
gang, vi var til et større selskab, hvor Holger spillede en mel­
lemting mellem Skt. Hans Aftenspil og en revu fra Nørrebro.
Vi havde lige været i Casino’s lille sal for at høre Johannes

48

M in broder

Poulsen læse stykket op, og straks fik vi det anskaffet hjemme.
Herren i huset, hvor vi var til selskab, kunne ikke lide, at der
skulle være fest. »Skal her nu være gilde igen,« sagde han; men
da det kom til stykket, var han en a f de gladeste. Familien var
taget så udmærket af, at alle jublede. Et sted sang faderen en
vise, hvor refrænet var: »For det gælder om at holde madam­
men i humør«, men Holger behøvede ikke at have noget at ar­
bejde med; han var i sig selv så morsom, så vi ofte dånede af
latter. Ind imellem spillede Holger almindelig dukketeater,
mest dog for dekorationernes skyld, ellers var det for stille­
stående. Dekorationerne købte han i Carl Larsens boghandel
på Købmagergade, og sønnen, der engang imellem ekspede­
rede - endnu i sømandstøj - var nuværende direktør for Folke­
teatret, Thorvald Larsen. De to omtrent jævnaldrende drenge
fordybede sig lige inderligt i dekorationerne uden at have no­
gen anelse om, at de begge skulle komme til at arbejde med
teater hele livet igennem.

Vor første litterære opdragelse fik vi ved at låne bøger i
»Arbejderforeningen a f 1860« paa Nørrevold. V i byttede bø­
ger flere gange om ugen, så det gik ofte ud over skolelektierne,
og Holger læste de første komedier fra dette bibliotek.

Far var rigtig ude fra bondelandet; han var født iTingerup
ved Hvalsø. M in mor var fra samme by. V i havde en farbror
Peter, som var meget morsom. Han læste op af Maglekilde
Petersen forskellige steder og kunne sikkert være blevet en god
skuespiller, men dengang betragtedes det jo som gøgleri, og
noget sådant kunne der ikke være tale om. Min morbror var
også en lun mand; så det var ikke fra fremmede, at Holger havde
sine evner. En kusine til min mor og hendes mand havde en
fed bondegård i Stedstrup. Der blev vor lille halvsøster, Emmy,
senere adopteret. Mange år efter, da Holger var blevet skue­
spiller, læste han op i sygeplejeforeningen der og fik som tak

49

foræret den dejlige dragkiste, som prydede hans hjem til hans
død.

Holger og jeg gik ofte aftenture de mærkeligste steder. En
aften, det var frostsne, og derfor særligt spændende, kom vi
igennem Købmagergade. I nærheden af Runde Tårn så vi en
ellers tom butik, hvorfra der strålede lys ud, og hvor der blev
fremvist en usandsynlig fed pige, der hed Rosa. Holger syntes,
at hende måtte vi se. Da vi havde forvisset os om, at vi var i
besiddelse af to tiører, gik vi ind, og da døren åbnedes, stod
en damp derindefra ud i frostluften; men Rosa, der sad på en
forhøjning, var også meget dekolleteret. Hun var ca. 15 år, og
hendes ben var umådelig tykke, så tykke, at hun havde elastik­
bælter som strømpebånd. Manden, der viste hende frem,
sagde, at man godt måtte føle på hende. Holger, der jo også
skulle prøve, jo g en finger ind i kødet på hende. Denne historie
blev ofte genfortalt med mange små pikanterier.

Engang var vi til fest på landet, og Holger havde nogle
fyrværkerisager med; deriblandt et stykke papir, hvorpå var
tegnet omridset af en ballon med gondol. Når den blev an­
tændt i det ene hjørne, brændte papiret udenom, medens bal­
lonen steg til vejrs. Da kom Holger til at brænde en finger, og
det har sikkert gjort meget ondt. Han tog stærkt på vej; og
hans lille fætter måtte holde ham stramt om håndleddet for at
holde blodet tilbage. Sådan gik de to drenge frem og tilbage
ude i gården, mens Holger råbte: »Stram til, stram til, jeg dør,
jeg dør.« Det var i november måned og koldt, så min tante
kom og lagde et tæppe om skulderen på drengene; men det
var et uimodståeligt syn at se de to drenge gå frem og tilbage,
den mindre fætter i dybeste medlidenhed.

Da Holger var blevet konfirmeret og havde taget prælimi­
næreksamen, var skuespiller det eneste, han ville være. Han
gik op til Thorkild Roose, der rådede ham til at vente et års tid.

Gerda Gabrielsen

50

Min broder

Derpå gik han et år på teknisk skole, hvor han hver dag måtte
synge viser for kammeraterne. Derefter kom han på Drama­
tisk Læreanstalt, der havde til huse i det gamle Frederiks Hospi­
tal i Bredgade. Her var hr. Roose lærer, og han førte ham op
til prøve på Det kgl. Teater, hvor han blev antaget på elev­
skolen. Det var en stor dag i Holgers liv, og om aftenen gik
min far med os på Langelinie, hvor vi drak te på Yachtpavil­
lonen for at fejre begivenheden.

Før Holger blev konfirmeret, var det mest Casino, der
gjorde indtryk på ham med »Prinsessen og det halve konge­
rige« eller »Ridderen af Randers bro«. Senere blev det Betty
Nansen teatret med f.eks. Clara Pontoppidan som »Kamelia­
damen«. Men far ville helst, at Holger skulle være noget på et
kontor; så kunne han blive kontorchef. Det var meget finere
end at være skuespiller. Men Holger valgte det rigtige.

Nu begyndte Holger at få småroller, og om sommeren fik
han af »det kgl.« lov til at spille komedie på Randers og Hol­
bæk teatre. Det var de første skridt på teatervejen.

Engang havde Holger selskab, hvor både damer og herrer
var kostumeret som ældre damer. Det skulle nemlig være et
»Gilde i stiftelsen«. Der var både kønne og grimme iblandt, og
Holger selv var provstinde og var værtinde for damerne. Han
var meget fin på det og havde Sara’s omstændighedskjole på
fra »Indenfor murene«, lidet anende, at han selv engang skulle
komme til at spille hovedrollen i dette stykke. Han havde hvid
paryk med høj frisure, hvidt langsjal og stenkulsperler om hal­
sen. Først lå der en bolle på hver tallerken, senere kom der en
lagkage fra en eller anden kendt institution, hed det sig; men
»damerne« blev helt ellevilde, da der kom en flaske cognac fra
»Foreningen til dyrenes beskyttelse«. Der var petroleumslamper
og guirlander i loftet. Aftenens clou var, da Holger, efter at
selskabet var omklædt, optrådte som bjømedressør. Han var

5i

Gerda Gabrielsen

iført et fornemt kostume, bestående af et sæt lyseblåt undertøj
med lange ærmer og ben og et stort skærf om livet. Bjørnen
var en herre, der havde vendt vrangen ud af en pels, og Holger
kom ridende på den ind i midten af selskabet. Det var den
tænkende bjørn, og på forskellige spørgsmål om hvem af gæs­
terne, der var den kønneste, den grimmeste, den dydigste eller
den udydigste, krøb den hen og lagde sig for den pågældendes
fødder. Ja, det var kåde ungdomsløjer.

Eftersom årene gik, blev Holger mere afdæmpet, rent pri­
vat. Hans teatergeming optog ham mere og mere, og han gik
meget op i sine roller, så meget, at han ofte var præget deraf
også udenfor teatret. En søndag, hvor han skulle til middag
hos min søster, og vi gik ud på vejen for at se efter ham, var
det ikke Holger men »gamle Levin«, der kom gående.

Selv om han ofte var træt, kunne han være meget lun, og
når han f. eks. sagde om en ganske almindelig smørkage: »Det
var dog en d-e-jlig tærte«, ja, så var man færdig.

D E N V A R S O M M E V E J L E D E R
ET GLIMT AF SAMARBEJDET MED SCENEINSTRUKTØREN

HOLGER GABRIELSEN, SKREVET I SOMMEREN 1952

A f Clara Pontoppidan

D e t kan næppe være forkert at paastaa, at Holger Gabrielsen
elsker den Verden, som er hans. Kun Kærlighed betinger en
saadan Offervilje og Gavmildhed. Teatret lever i og om ham
som Rytmen i hans Aandedræt. Hans Hjem, det superstilfulde,
tunge, ægte og sandelig alt andet end teatralske, snakker om
den Kærlighed. Bogrækkeme og Billederne hvisker om den i
det samme fortrolige, forelskede Sprog som han selv. Den føl­
ger ham altid. Den hænger i Snippen a f hans Professorfrakke -
han har, efterhaanden som Gamin’en er traadt lidt i Baggrun­
den, gjort sit Ydre anonymt. Den er med ham, naar han daglig
med køligt fornemme Skridt nærmer sig Teatret. Den blusser
maaske et Par Grader op, naar han naar sin spartanske Garde­
robe, hvor en Buste af Frederik V som eneste Pynt peger paa
hans Sans og Respekt for Fortiden - det var som bekendt den
Konge, der forærede de danske Aktører den Muld, hvorpaa
Det kgl. Teater nu støt hviler. O g den samme Kærlighed staar
i fuld Lue under selve Arbejdet.

Som Iscenesætter udstraaler hans Person Aanden og Tonen
fra Hjemmet. Alt hos ham er en Enhed. Resultatet a f hans
Aands Vitalitet, hans redelige, til Tider geniale Arbejde, alt det,
der er ham og ingen anden, kender vi, en lang Række afrun­
dede, lødige Forestillinger, som har været skelsættende for saa-
vel Forfattere som Skuespillere. Med hver a f dem har han
skaffet sit Teater en Række udsolgte Huse, og alene i Kraft af

53

deres indre Værdi. Det var altid Skuespilkunsten, der var ham
hellig og urørlig - aldrig Dekorationsfif. De interesserede ham
ikke, han bandlyste dem. Smag og en helt utrolig Sikkerhed i
Bedømmelsen af alle de smaa og store Tings Funktioner i og
omkring Kærnen i Teatrets Verden, som er Skuespilkunsten.
Derfor blev der sjældent talt særlig højt om den store Instruk­
tør. Sensationstrang ejer denne usædvanlige Mand ikke. Det
tilsyneladende sensationelle ved ham ligger i det udsøgte i alt
hvad han rører ved. Mens Skuespillerne sejrede, delte Holger
Gabrielsen alle ærlige Instruktørers Skæbne: efter hver Fore­
stilling at glemmes. Det er forstaaeligt, at mange Instruktører
føler Trang til lidt Hittepaasomhed i N y og Næ, bare saadan
et enkelt lille pudsigt, virkningsfuldt ydre Fif til at blive be­
rømt paa. Det kræver Forsagelse at aflade, og det har Holger
Gabrielsen gjort alle sine dage. V i har store Instruktører for­
uden ham, nye evnerige kommer til. Bodil Ipsen har vist os
aandfulde, idealistiske og charmerende Resultater; John Price
farer frem som en Komet; Gabrielsen ejer samlet i een Person
foruden Evnernes Mangfoldighed, Mesterens Overblik, Udvæl­
gelsens Sikkerhed, den overlegnes Ro. O g saa har han staaet
trofast paa sin Udkigspost eftersporende Talent i alle de mange
Aar. Som en Kaptajn paa sit Skib - en Carlsen, der ikke forlod
sin Skude - om den end hælde flere Grader, end det passede ham,
og høje Søer stod ind over. Sammenligningen hælder ogsaa,
for Det kgl. Teater er saa sandelig ingen »Enterprise« - det gaar
ikke ned med sin dyre Last, aldrig. Selv under det mest brø­
lende Uvejr vil det sejle videre gennem Tiderne, stolt, ufor­
gængeligt, som alt, hvad der er af Aand.

Der gives fremragende, men utaalmodige Instruktører, der
næsten ikke kan vente paa Underet, som skal ske med de for­
skellige Kunstnere, for det er et Under, et Mirakel hver Gang.

Clara Pontoppidaii

54

I Stedet for at lade det udvikle sig i Ro og saa naturligt som mu­
ligt, maser de sig for iltert ind paa hver især med deres omhyg­
gelig forudlagte Plan, deres færdige Fantasibilleder, hele deres
fine ordnede Hjemmearrangement. Men hvor forstaaeligt det
end er, og hvor fristende, for de ser hele Tiden det færdige Bil­
lede for deres indre Øje, saa er det dog farligt.

Instruktøren risikerer nemlig intet mindre end at standse
den spirende Skabelsesproces, der skal til at foregaa, den dør,
simpelt hen, og saa er der for den fuldkommen viljeløse ulyk­
kelige Skuespiller til sidst intet andet at ty til end at kopiere
den utaalmodige Instruktør, aflæse ham hvert a f hans Ønsker,
lytte til hans Toner. Man har jo nu intet mere selv at byde, det
faldt paa Gulvet allerede en af de første Dage, man prøvede,
just paa Grund af hans Utaalmodighed.

Et enestaaende Eksempel paa den modsatte Type, den taal-
modige Instruktør er Holger Gabrielsen. Klogt, ligesom til­
fældigt dirigerer han sit Objekt i den rigtige Retning, men al­
tid varsomt, ventende paa, om noget personligt skulde vise sig
hos Skuespilleren, for det er det, der betinger Miraklet.

Han ved udmærket godt, hvor han gerne vil have dem hen,
men han har saa stor Respekt for de forskellige Skuespilleres
Arbejdsmetode, og han ved, at de skal have Tid til - næsten
som Børn, der skal lære at gaa - at finde Vej frem selv. Til mig
sagde han engang: »Du skal jo hver Gang først over Alperne.«

Instinkmæssigt føler han ret hurtigt, af hvem han denne
Gang muligvis kan vente noget særligt og hvem der næppe
naar saa langt, som han havde haabet, da han besatte Stykket.
Men han opgiver, lige indtil sidste Prøve, ikke en eneste fra
den største til den mindste Rolle, alle faar vi lige stor Gavn og
Glæde af hans kunstneriske Intentioner, alle har vi samme Mu­
ligheder, der gøres absolut ingen Forskel, Stykkets Tarv er
hans eneste Rettesnor.

Den varsomme vejleder

55

Under hver eneste Prøve bevarer han sit Humør og sin
uhyre Ro, finder paa de utroligste Ting til Opmuntring og In­
spiration, en Vits, en Historie, ja, til Tider blot et Navn, aha,
ved det Navn og de Associationer, det vækker, fik Fantasien
et Puf, det forsigtige Forsøg, vi gjorde, blev pludselig fast og
sikkert i Formen, nyt vigtigt Land blev vundet. Eller fra In­
struktørstolen ved Rampekanten kommer der en næppe hørlig
Mumlen midt i Spillet, som opfattes a f den lydhøre Skuespil­
ler, selv med Ryggen til, og pludselig slaas nye Døre op, of­
test en Fortsættelse af Skuespillerens eget Spil, atter et lille aan-
deligt Puf: »Kunde du tænke dig her at gaa den Vej«, men det
er kun som et Aandepust, ikke forstyrrende Følelses- og Tan­
kegangen, stadig blot umærkeligt ledende den.

En Dag under Prøverne paa »En Sælgers Død« gav Gabriel-
sen sig ligesom tilfældigt til at fortælle noget, der var hændt
ham. V i krævede, han a f mig, og derfor jeg ogsaa af mig selv,
at Linda Loman var en Heroine - en af disse stille, stærke
Kvinder, som støtter Manden, aldrig tænker paa sig selv, navn­
lig aldrig græder for Øjnene af sin Mand, men det var selv­
følgelig svært for mig at lade være. »En Dag«, fortalte Gabriel-
sen, »kom en M or og ringede paa min Dør - jeg havde tilfæl­
digvis haft Lejlighed til at gøre en ren Bagatel for hendes Dat­
ter« - dette sagde Gabrielsen med generte Øjne, han er altid
meget blufærdig og langt fra selvrosende - »hun vilde ikke
komme ind, saa da jeg kom ud til hende i Entréen, rakte hun
mig med forstenet Ansigt en Potteplante: »Den er til Dem.
Jeg har plejet og passet den, det er det bedste, jeg ejer, men
skynd Dem at tage den, ellers tuder jeg.« Saa puffede hun den
bogstavelig over i Armene paa mig og styrtede ned ad Trap­
pen for at undgaa en Tak, og saa altsaa for ikke at græde, saa
jeg saa det.« Det var et a f Gabrielsens fine Instruktionsindfald.
O g der stod Linda med eet for mig, den beherskede, stolte,

Clara Pontoppidan

56

evigt givende Linda, vant til at holde sine Taarer tilbage og
dødelig angst for at paakalde Medlidenhed. Saa meget med
saa lidt kan der gives a f en beaandet Instruktør.

Han bare giver og giver, sidder der foran os som med et stort
Nøgleknippe og aabner D ør efter D ør for at hjælpe os til at
trænge ind til de inderste hemmelige Sjælekamre, dem Skue­
spillerne ofte ikke selv kender. Jo mere henkastet og ligesom
tilfældigt det gøres, jo større Resultat. N u maa man paa ingen
Maade tro om Gabrielsen, at han er blid og eftergivende,
tværtimod. Naar han prøver, forlanger han alt, Flid og fuld
Hengivelse fra første til sidste Prøve, og han er ikke sentimen­
tal, slet ikke. Selv om man er ved at segne af Træthed, kan han
ofte sige: »Saa ta’r vi det lige én Gang til.« »Det hele?« »Ja«, ler
han glad og oplagt, »det hele«. O g han er stædig. Har han sat
sig noget for, saa skal han nok faa sin Vilje igennem. Drejer
det sig om et kunstnerisk Spørgsmaal, viser det sig altid, at han
har Ret i sin stædige Udholdenhed.

Gabrielsen har ofret sig saa helt for sin Instruktørgerning, at
han har ladet den betydelige og lunerige Karakterskuespiller
Holger Gabrielsen i Stikken. Han har været blandt de ivrigste
i den evige Kamp for at tjene Teatret og bevare det som Kul­
turfaktor. Han har ofret Tid, Evner og Kræfter for hver lille
Foreteelse, der kunne fremme den Sag. Ofte mod Strømmen,
ofte med Opbydelse af hele sin sagnagtige Stædighed. Der laa
ingen Laurbær for Fødderne af ham ved det Slid. V i - Skue­
spillerne - er de eneste, som fuldtud kan fatte og fuldtud vur­
dere Dybden af hans Formaaen. V i er dem, der ved, hvorfor vi
skylder ham Tak. O g jeg tror, at de fleste a f os vil vedgaa Gæl­
den. Lad mig selv nævne »Anna Sophie Hedvig« og »En Kvinde
er overflødig«, hans Betydning som Instruktør for mig i de to
Stykker vil aldrig kunne maales. Humoristens følsomme For-

Den varsomme vejleder

57

staaelse af de to tragiske Kvindeskikkelser virkede paa mig som
et Mirakel. Den Lykkefølelse, det ved hans usvækkede Op­
muntring og Tro paa mig blev at levendegøre Anna Sophie
Hedvigs graa spindelvævsfme Poesi og Fru Tangs lidenskabe­
lige Trods og Ømhed har sublimeret min Beundring og Re­
spekt for ham til dyb Hengivenhed. At Sceneinstruktøren saa
igen har paadraget sig Skyld over for Skuespilleren Holger
Gabrielsen for store og svære Forsømmelser, tør vi ikke blande
os i, højst kan vi hviske ham Varsko i Øret.

Hvor stille han altid blev i Uvejr. Han skreg aldrig op, slog
sig aldrig for Brystet og talte om Uretfærdighed. Hænderne
laa i Skødet, men Musklerne i dem strammedes umærkeligt,
ikke til den knyttede Haand, men til Haanden, der parat nær­
mer sig til Værktøjet til næste store Livtag med Arbejdet. Han
er saa klog, at han ved, at over for Modgang, a f hvad Art den
end er, er der kun eet Svar: Arbejdet, og han sejrede paa sin
Visdom.

Clara Pontoppidan

G A B R I E L E R D Ø D
MINDEORD I RADIOEN DEN I I . MAJ 1955

A f Kjeld Abeil

U d e n at kende navnet på den, for hvem Det kgl. Teater lørdag
den 7. maj lod flaget gå på halv, var det, som om selve teatrets
facade havde trukket et sørgende flor for sit ansigt. O g havde
man fra forårssolskinnet over torvet kunnet se ind i det store
mørke rum, der lå øde og tomt efter dagens prøver, ville man
have hørt lyden af et usynligt tæppe, der faldt og mødte scene­
gulvet i et suk. Et rum, en verden lukkede sig i dødens stilhed
om navnet Holger Gabrielsen, et hjerte var holdt op at slå,
teatrets hjerte. Et menneske, der havde viet sit liv, givet hele
sin sjæl for ydm ygt fra teatrets scene at række livet videre, var
ikke mere. En bygning stod ene, forladt, og muserne bøjede
deres hoveder i sorg, mens budskabet spredtes ad gange og
trapper: Gabriel er død. Gabriel blev han kaldt, i det navn lå
så meget, hygge og kammeratskab, men også ærbødighed, ær­
bødighed overfor det flammesværd han som sin bibelske nav­
nebror lod funkle i forsvaret for teatrets helligdom, den hellig­
dom man kun kunne betræde med sine sko i hånden.

Holger Gabrielsen er det navn, der vil stå skrevet over det
kongelige rum, men Gabriel er navnet, der vil leve i den for­
trolige erindring, den taknemmelige erindring. Tak og tak­
nemmelighed er det vi skylder ham, alle vi, der under hans
kloge og vidende formynderskab blev ført ind i teatrets fanta­
stiske verden. De store klassikere, de danske klassikere var altid

59

i hans følge, men et levende hus, et levende lands teaterhus må
stå midt i livet, derfor så han det som det vigtigste mål at lukke
dørene op for sin samtid. Skønt skuespiller ud i hver fiber,
gjorde han plads i sit væsen for læremesteren, opdrageren. Han
blev det for sine unge kammerater, han blev det for dramati­
kerne. Ofte lod han flammesværdet funkle, kunne være streng,
stille krav, men de strengeste krav stillede han til sig selv. I de
år, der var hans rigeste udfoldelse, stod han midt i teatrets vir­
var af cirkler og krydsende veje, som en statue af beherskelse,
en beherskelse, man ofte følte en ubændig lyst til at slå hul på,
men uden held.

Kun en enkelt, en eneste sjælden gang fik man lov til at se
ind bag hans beherskelse. Jeg husker en generalprøve, jeg sad
ved siden af ham, glemte ham på grund afspillet, men pludse­
lig var det som en besynderlig kraft tvang mit blik væk fra
scenen, tvang mig til at se på ham, se på hans hænder. Alt om­
kring sig havde han glemt - tilskuerrum, tilskuere, hans øjne
så, som var det i dem hele scenelivet levede; og hænderne, jeg
glemmer dem aldrig, var knyttede, så knoerne stod hvide. I de
hænder lå en kraft og vilje, som om han ene mand skulle føre
hvert ord fra scenen til sejr. Så tændtes lyset i salen, en ro, en
hvile faldt over hænderne, de blev smilende, venlige, igen blev
han den Gabriel, der ikke ønskede, at en ydre verden læste i
hans sind; men den, der havde læst, vidste, hvilken pris han
havde måttet betale. Gabriel betalte prisen. Mange vil måske
sige, at Døden kom som en befrielse, men for mig står det,
som om den på den forunderligste måde blev en afrunding af
et livsværk, en helhed. Kommende år havde sikkert føjet nye
og værdifulde detaljer til, men ikke forandret billedet, det stod
der, klart og helt.

For nogle måneder siden sad jeg overfor ham i hans stue,
der med sine billeder, sine bøger, de udvalgte møbler var et

Kjeld Abell

60

Gabriel er død

udtryk for hele hans ydre væsen, man fristes næsten til at sige,
ulastelige væsen: ikke komme nærmere, mellem os står en usyn­
lig væg, og bag den væg sidder jeg, den ensomme, som intet
højere ønske har end at kunne bryde ud a f ensomheden, men
prisen er betalt. Vi talte om det, han ville gøre i den fremtid,
der aldrig blev en fremtid, hans svigtende helbred, den hjerte­
neurose, som han med et smil kaldte sin sygdom, havde i et
par år holdt ham væk fra instruktionsarbejdet. Måske ville han
snart igen kunne påtage sig opgaver, men kun små, kun lette,
i hvert tilfælde til at begynde med. Men bag ordene og de ha­
stigt henkastede forklaringer skimtedes intet håb. Pludselig bøj­
ede han sig frem over skrivebordet med en udstrakt hånd, der
ville gribe fat i mit jakkeærme. »Du«, sagde han hurtigt, »jeg
har noget, jeg vil bede dig om, noget jeg aldrig før har bedt
nogen om, vil du skrive en rolle tål mig.« O g så lænede han sig
tilbage i den højryggede stol og så ud over Ørstedsparken. Det
var som om han ikke mere talte til mig, kun til sig selv, og
mens jeg lyttede, gled hele hans ungdom forbi, en pragtkaval­
kade af Henrik’er, Harlekin’er, den fandenivoldske Truffal-
dino. Hvorfor skulle al denne livsglæde, denne livsbekræftende
vitalitet ikke genopstå i en rolle, der havde hans alder. Gam­
mel havde han tit nok spillet, han, som inden han fyldte 30,
var en af dansk teaters mest fantasifulde fremstillere af gamle
mænd. Mens han talte, var det, som om man så ham lukke sit
liv, afsnit for afsnit, som kapitler i en bog. Den unge skuespil­
ler, der stormede ind på Det kongelige Teaters gamle scene,
besjælet a f tanken og troen på at kunne fortsætte, forny, gen­
skabe traditionen fra O laf Poulsen og Phisters æra; den modne
mand, der igennem sin iscenesættervirksomhed var med til at
skabe 30ernes nye danske teater, og nu den trætte, træt fordi
helbredet stod som en hindring, men ikke en hindring for at
drømme videre om roller, digte med på roller, der kunne føre

61

ungdommen, og den ungdommelige vilje fremad. Det kom
aldrig så langt.

Men den unge Gabriel, jeg den dag så sidde lyslevende foran
mig, er for mig blevet den Gabriel, jeg altid vil huske. Gabriel
er det navn, du i erindringen skal bære. Æret være dit minde.

Kjeld Abeil

T E A T R E T S O G T E K S T E N S T J E N E R

A f Jørgen Budtz-Jørgensen

N a a r Gabriels stemme lød i telefonen med en opfordring til
at kigge op til the i Ahlefeldtsgade, »saasnart du har en ledig
eftermiddag«, kunde man være sikker paa, at der var noget
ganske bestemt, han ønskede at drøfte eller meddele - eller
skaffe sig nærmere besked om. Disse eftermiddagssamtaler
fandt altid sted i den »lille« stue med de lette, lyse franske møb­
ler, den skønne gustavianske lysekrone og det taffelformede
klaver, hvorover Eleonore Harboes karakterfulde kopi af
Eckersbergs Thorvaldsenportræt hang. Gæsten blev ufravigelig
placeret i sofaen op mod væggen ind til spisestuen, værten tog
plads i lænestolen ved vinduet med ryggen til birketræshj ørne-
skabet, hvorfra cigaren og cigaretterne blev hentet frem -
»iscenesættelsen« laa fast fra gang til gang. Det var ogsaa givet,
at samtalen inden længe vilde dreje sig om teatret og dets verden.

Gabriel fortalte, gæsten lyttede. Her, paa tomandshaand,
mærkedes det, ikke mindst i hans seneste leveaar, hvor dyb en
trang til at meddele sig, dele sin viden, sin erfaring og sine
planer med en anden, den tilsyneladende saa tilknappede Ga­
briel havde. Undertiden var det pædagogen Gabriel, der førte
ordet, den taalmodige mentor med den plastiske evne til at
fremstille og tydeliggøre sine synspunkter og med en næsten
sjette sans for det strategisk velplacerede stikord, det magiske
ord, der kunde sætte den anden part paa sporet, aabne ny per­
spektiver for ham. Gabriels jernenergi kunde under disse sam­

63

taler ytre sig i den stædighed, hvormed han førte emnevalget
ad ganske bestemte baner - mod et maal, han kun selv kendte
og hele tiden stilede imod.

Men det hændte ogsaa, at gæsten med en henkastet bemærk­
ning eller et a f sine svar paa de spørgsmaal, Gabriel ønskede
besked om, fik held til at dreje samtalen i den retning, han
vilde, saa Gabriel maatte lade den pædagogiske forskansning
falde. Ved saadanne sjældne lejligheder kunde man komme
den egentlige Gabriel tæt ind paa livet, ham, saa faa kendte. O g
det mærkelige var, at det var af ham og ikke af pædagogen
Gabriel, man lærte mest - om teatret og prisen for dets trium­
fer, om menneskene og livets sorger. I disse allersidste aar,
hvor hans uslukkelige virketrang holdtes i skak af et svigtende
helbred, delte han ud a f sin viden og sig selv til den snævre
vennekreds. Han trængte til denne fortrolighed, kunde man
mærke, en fortrolighed, farvet a f vemodig verdenskløgt.

Gabriel kunde være blevet en fremragende teaterkritiker.
Han fulgte samtlige vore privatteatres repertoire, saa vidt hans
egen teatertj eneste tillod det, og hans kommentarer til de fore­
stillinger, han netop havde set, var kolossalt lærerige. Kombi­
nationen skuespiller og instruktør gav ham en indsigt, der er
faa beskaaret. Dette kom især til udtryk i hans evne til at se en
teksts fulde sceniske muligheder - og derfor ogsaa til at kon­
statere, naar de paa grund af svigtende instruktion, svagheder
i rollebesætningen eller brist i helhedssynet ikke var udnyttet
til bunds.

Gabriel var som iscenesætter mand for at tage alle tre ting i
betragtning, saa intet blev overladt til tilfældighederne. Om
sine egne iscenesættelser talte han ikke gerne, mens arbejdet
stod paa. Men bagefter, naar premieren og anmeldelserne var
vel overstaaet, havde han aldrig noget imod at fortælle om sit
arbejde med stykket, med forestillingen, med skuespillerne.

Jørgen Budtz-Jørgensen

64

Han vidste, at »the play is the thing«, og han forstod at læse et
nyt skuespil, som kun de allerfærreste kan det, analysere det
med sin skarpe intelligens og se rollerne og situationerne for
sig med sit usvigeligt sikre teaterinstinkt.

Hvad han som iscenesætter har betydet for vor egen tids
danske dramatikere lader sig ikke maale. Troede Gabriel paa
et nyt dansk skuespil, arbejdede han som en inspireret, og der­
for var der intet saa inspirerende som at høre ham fortælle om
det paagældende stykke og dets vej frem til den færdige fore­
stilling. Det var som at opleve hele forestillingens idéhistorie.
Soya, den af vore dramatikere, han næst Kjeld Abeli har sat
hyppigst i scene, har i »Bogen om Holger Gabrielsen«, der ud­
kom til hans 25-aars skuespillerjubilæum 15. oktober 1941, gi­
vet en ypperlig karakteristik af »vor største komedieinstruk­
tør« og her netop fremhævet idérigdom som et a f de væsent­
ligste træk i hans fysiognomi som iscenesætter. Med sine ideer,
siger Soya, digter han saa godt som altid i forlængelse a f ma­
nuskriptet. Gabriel følte sig som baade tekstens og teatrets tje­
ner, og dér, hvor teksten efter hans mening ikke opfyldte sce­
nens krav, satte han ind med sin erfaring og lod sin fantasi
spille, meddigtende, men uden at gøre vold paa værkets ind­
hold eller stil. Han var tekstens tjener, men teatret var dog den
herre, hvis bud han først og fremmest lyttede til. Det er paa
scenen, det gælder! Derfor lod han det falde, som han ansaa
for svagt fra forfatterens haand, og skabte selv de sceniske ef­
fekter, hvis andre ikke kunde. Vovede man med outsiderens
hele frejdighed at indvende noget herimod, svarede Gabriel
med en begejstret, uafviselig eftertrykkelighed, der gav sig til
kende i det første ords langtudtrukne, triumferende a-lyd:
»Ja-a-men, kan du da ikke se, hvor det virker paa dem dernede.
V i oppe paa scenen kan føle det hver eneste aften.« Det sidste
ord i sagen var sagt. Der var ikke noget at diskutere.

Teatrets og tekstens tjener

65

En iscenesætters indsats kan kun fuldt ud vurderes af dem,
der har oplevet ham paa nærmeste hold under prøverne. O g
det gælder ikke mindst en instruktørbegavelse som Gabriel,
der ved sin personinstruktion fik en saa overordentlig betyd­
ning for de skuespillere, han arbejdede med. Vi andre kan kun
dømme om resultaterne, de kan fortælle om de midler, hvor­
med han naaede dem, som Clara Pontoppidan gør det i et af
denne bogs kapitler. Pædagogen Gabriel overfor sine kolle­
gaer, de ældre saavel som de yngre. Men hertil kom hans psy­
kologiske indsigt og en dermed forbundet indfølingsevne, som
havde skærpet hans blik for de latente kunstneriske mulighe­
der, en skuespiller kunde rumme, ogsaa naar disse muligheder
laa indenfor et ganske andet rollefag end det, vedkommende
skuespiller ellers hidtil havde manifesteret sig i. Gabriel har ved
nogle a f sine rollebesætninger skænket unge skuespillere en
ny scenisk individualitet - eller forløst deres egen, som hidtil laa
skjult. Hvor andre har stirret sig blinde paa en »type«, har han
kunnet se bag om den, ind til personligheden, og derved op-
naa overrumplende resultater med kunstnere, som i den al­
mindelige bevidsthed forlængst var placerede i en bestemt
skuffe. Han, der som iscenesætter altid skyede de hasarderede
eksperimenter, var ikke bange for at eksperimentere med skue­
spillere i roller, man paa forhaand skulde tro laa uden for deres
naturlige felt. Gabriel vidste ofte mere om dem og deres mu­
ligheder, end de selv gjorde.

Gabriel havde lige passeret de tredive, da han fik sin første
iscenesættelse paa Det kgl. Teater. Som skuespiller havde han
allerede da placeret sig i første plan, ikke mindst paa grund af
sin forbløffende forvandlingsevne og alsidighed, der gjorde det
muligt for ham at omspænde rollefagenes yderpunkter, ga-
min’eme og gamlingene, saa han den ene aften stod paa sce­
nen som Holbergs Henrik eller Mohéres Sosio, den næste som

Jørgen Budtz-Jørgensel i

66

Harpagon, grev Mancini eller Géronte. Vitaliteten og det løs­
slupne humør havde hos Gabriel sit modpunkt i intelligensens
skarphed og det køligt reflekterende, der kunde give ham no­
get gammelklogt, trods hans unge aar. D eraf den mægtige au­
toritet, han tidligt udstraalede, og deraf den maalbevidsthed,
hvormed han i sine første ti teateraar underlagde sig sin kunsts
mange domæner. Gabriels tidligt vakte kundskabstørst og hans
store flid gjorde ham til den mest belæste a f sin generations
skuespillere. Den praktiske teatermand skaffede sig med sin
unge spændstige intelligens en bred kulturhistorisk viden, hans
modtagelighed var lige saa vidtspændende som hans interesser,
og da instruktøropgaverne meldte sig, stod han derfor rustet
til at løse dem.

Det klassiske teater blev tidligt Gabriels særlige omraade
som iscenesætter. Han debuterede i september 1927 med »Ly-
sistrate«, der ligesom den Græske Aften i Glyptoteket et halvt
aarstid i forvejen var frugten af hans læsning af antikkens for­
fattere. Hans næste iscenesættelse var viet H. C. Andersen, den
danske digter, der ved siden af Holberg stod hans hjerte nær­
mest. Gabriels og Holbergs navne vil altid være knyttet uløse­
ligt til hinanden i tyvernes, tredivernes og fyrrernes danske
teaterhistorie. Baade som skuespiller og iscenesætter gjorde
han helt fra sine ganske unge dage Holberg til sin specialitet,
sin videnskab. Komedierne var hans kunsts krondomæne, her
vandt han sine første sejre som Henrik-fremstiller, her blev det
hans opgave som iscenesætter at videreføre traditionerne fra
William Blochs Holberg-forestillinger og forny dem i sin egen
levende, festlige og stilsikre aand.

Gabriel var en eminent kender af komedietraditionen, han
havde det klassiske stilteater i blodet og forstod paa aandfuld
maade at levendegøre komedierne, sætte dem i rapport til saa-
vel deres egen tid som til et moderne teaterpublikum. Sine

Teatrets og tekstens tjener

67

sporer som iscenesætter vandt han allerede i 1923 ved Holberg-
Samfundets opførelse af »Philosophus udi egen Indbildning« i
Casinos lille sal, og med »Julestuen« (1932) fik han sin debut
som Holberg-iscenesætter paa Det kgl. Teater. Ialt har han sat
syv af komedierne op paa Kongens Nytorv. Den sidste i ræk­
ken var »De Usynlige« (1952), der ikke havde været spillet si­
den 1913, da O laf Poulsen tog afsked med sin animalsk dam­
pende Harlekin, men som nu genopstod i splinterny skikkelse
med dekorationer af Svend Johansen og musik af Knudåge
Riisager, fantasifuld, sprudlende af indfald og legende elegant.
Gabriel tilførte Det kgl. Teaters Holberg-forestillinger en stili­
seret gratie, en festivitas og en esprit, de ikke som helhed havde
haft før.

Her skal ellers ikke gives nogen udtømmende oversigt over
Gab riels instruktørvirksomhed. Fra midten af 1930erne til
1940ernes slutning blev han den, der mere end nogen anden
kom til at sætte sit præg paa Det kgl. Teaters repertoire og dets
forestillinger. Hans overordentlige betydning som scenisk fød­
selshjælper for vore egne unge dramatikere er allerede berørt.
Det kan i denne forbindelse være værd at paapege, hvor over-
maade tidligt »klassiker-instruktøren« Gabriel egentlig nær­
mede sig det moderne repertoire. Allerede i 1931 satte han
»Diplomater« og »De store Drenge« op, i 1933 skaffede han
med sin iscenesættelse af »I Rosenlænker« Sven Clausen hans
første sukces paa Det Kongelige, og i de følgende aar brød han
vejen for en helt nutidig tankegang og teaterform med fore­
stillinger som »Eva aftjener sin Bamepligt« og »Chas«. Han op­
gav ikke den klassiske komedie - to af hans mest funklende stil­
sikre iscenesættelser er »Kærlighed uden Strømper« fra 193$ og
»Bunbury« fra 1944 - men han engagerede sig med stadig større
fordybelse i det moderne drama, fra »Anna Sophie Hedvig« og
»En Kvinde er overflødig« over »Lukkede Døre« og »Bemardas

Jørgen Budtz-Jørgensen

68

Hus« frem til »Dage paa en Sky« og »En Sælgers Død«. Det var
selve grundstammen af Det kgl. Teaters nye repertoire, Ga­
briel i disse aar gav scenisk form. Han, der med sin fornemme
teaterkultur forbandt dansk teaters fortid med dets nutid, blev
herved ogsaa den, paa hvis indsats teatrets fremtid nu hviler.

Skuespilleren Gabriels sidste rolle blev Maanen i Kjeld Abeils
H. C. Andersen-festspil. Der ligger noget næsten symbolsk i,
at han, de yngre skuespillerkulds ansporende lærer, her gjorde
sin entré som »stjernernes« faderlige vogter og vejleder. Ved
eftermiddagsforestillingen søndag den i. maj spillede han Maa­
nen for sidste gang, og bagefter mødtes vi tilfældigt paa Kon­
gens Nytorv ovre ved Magasin, mens publikum endnu strøm­
mede ud fra Det Kongelige. Der havde naturligvis været
mange børn i teatret, og mens vi stod og talte sammen, hændte
det flere gange, at forældre paa vej hen mod parkeringspladsen
pegede Gabriel ud for børnene: »Se, der staar Maanen!«. Det
skete paa saa nært hold, at det var umuligt at overhøre, og
skønt genstanden for denne smigrende opmærksomhed maa
have været vant til den slags episoder, bredte der sig alligevel
en svag rødmen over hans kinder, og med et lille lykkeligt smil,
let genert og hjerteligt paa samme tid, kvitterede han for de
smaa teatergængeres maabende blikke. Scenen havde noget af
den Biedermeier-ynde fra et svundent og mindre København,
som Gabriel levendegjorde i sine egne klassikeriscenesættelser,
f. eks. »Sparekassen«.

Det var sidste gang, vi saas. Den følgende søndag bragte
aviserne nekrologerne over ham.

Teatrets og tekstens tjener

G A B R I E L

A f Svend Johansen

H o l g e r G a b r ie l s e n eller Gabriel som vi straks kaldte ham, traf
jeg første gang i de, ialtfald for Danmark, saa muntre krigsaar
under den første verdenskrig, det var i 1917. V i mødtes i glade
vexelererkredse, ikke saa underligt for den gang var det umu­
ligt at mødes i et selskab hvor ikke firefemtedele af gæsterne
var vexelerere eller i det mindste skibsredere. V i blev venner
med det samme og venskabet holdt ubrudt gennem aarene.

V i havde alle overværet hans meget lovende debut paa Det
kongelige Teater som Søren Torp i »Genboerne«, og nu mødte
vi i privatlivet en ung slank mand, sprudlende a fliv og grin­
agtige indfald, en festlig selskabsmand og en uforlignelig taler.
N u maa man ikke tro at det var bar ballade altid, selvom der
var rig lejlighed til det i en tid hvor børskurserne steg hvert
kvarter, men allerede i de unge aar fik vi mange efter vor me­
ning dybsindige samtaler om skuespilkunst, om dramatik, digt­
ning og billedende kunst, for der var ikke noget indenfor det
saakaldte aandsliv som Gabriel ikke var umaadeligt interesseret
i. Det var altid en glæde at samtale med ham, ofte og særlig i de
senere aar en berigelse, for han havde i aarenes løb tilegnet sig
en vældig viden om mange ting, naturligvis særligt om teatret
og dets kunst. Man sa om ham, at han var autodidakt, men
hvad er det for noget? Er vi ikke alle autodidakter for Vorherre!

Desværre kom jeg kun til at arbejde sammen med ham som
instruktør tre gange. Det første vi lavede sammen var M o-

70

Gabriel

zarts lille vittige og poetiske opera »Bortførelsen fra Seraillet«,
ved den lejlighed oplevede jeg paa nærmeste hold, hvor straa-
lende han var som instruktør og hvor utrættelig, indtil fore­
stillingen gik som han havde tænkt sig den. Den anden fore­
stilling jeg skulde lave dekorationer til, var Oscar W ilde’s
»Bunbury«; det blev fra min side meget pænt men ikke mere,
Geniet maa ha forladt mig en kort tid, men skuespillernes ind­
sats var, bortset fra at de alle er yderst talentfulde, aldeles glim­
rende ogsaa takket være Gabriels instruktion.

Sommeren inden vi skulde ha »Bunbury« op, boede vi paa
landet sammen hos en fælles ven som hade et slot, og det var
en dejlig sommer som vi begge nød i fuldt maal, jeg hade
mine børn med og Gabriel var utrættelig til at fortælle, tegne
og synge for min lille datter. Paa en a f de dejlige sommerdage
hvor vi nød solskinnet, udsigten over det blaa hav og de svale
drikke, vores gæstfri vært altid skænkede op for os, greb Ga­
briel pluselig ned i min barnevogn, altsaa min søns, og hev et
lille tæppe o p : »Der har du farven til første akts dekoration!
Netop den«. Jeg for forbløffet op af min dvaletilstand, jeg troede
vi holdt ferie!, men saadan var Gabriel trods ferie, altid levende
optaget a f arbejdet som skulde laves i den nærmeste fremtid.

Holbergs »De Usynlige« blev desværre det sidste arbejde vi
hade sammen, det blev, efter min mening, en smuk Holberg-
forestilling med en glimrende besætning. Ja Holger Gabrielsen,
jeg mindes med glæde de lange og interessante samtaler i hans
smukke hjem, hvor han belærte mig om mange ting, de lange
sommerdage med almindelig hyggelig snak, de mange mange
gange hvor vi var inviterede af fælles venner til rare middage
og hvor Gabriel oftest var det naturlige midtpunkt, jeg min­
des den altid smilende oplagte og elegante mand, som kom een
glad i møde, og ogsaa den myndige Gabriel naar han var midt
i arbejdet.

7i

Jeg kunde ha undt ham, og sikkert alle med mig, en glans­
fuldere »sortie« for at tale teatersprog, fuld af glæde, midt i
arbejde med nye opgaver og ikke den sørgmodige »afgang«
han fik, hvor de sidste maaneder gled hen i sygdom og mod­
løshed. Jeg savner ham.

Svend Johansen

M E D G A B R I E L I H Å N D E N

A f Knudåge Riisager

D e t var meningen, at Gabrielsen skulde have sat festspillet i an­
ledning af 150-året for H. C. Andersens fødsel i scene, men
allerede ved sæsonens begyndelse måtte han opgive denne kræ­
vende opgave. Gabriel ringede mig op for at sige, at vort fore­
stående samarbejde desværre gik i vasken, men bad mig sam­
tidig om at se på Andersens digt: En Digters sidste Sang, som
han meget ønskede sig at jeg skulde skrive musik til. Det er
dette digt, som begynder med ordene: »Løft mig kun bort, du
stærke Død . . .«. Jeg var lidt underlig ved tanken, men følte
på den anden side, at der lå et stærkt personligt ønske bagved,
og sendte et par uger efter den færdige melodi til ham. Dagen
efter var han igen i telefonen, hørligt bevæget og glad for
musiken som, efter hans skøn, dækkede digtets inderlige og
tillidsfulde tone helt. Selv om således en ængstende tanke havde
strejfet mig, ved dette meget personlige mellemværende, og
selv om man nok i det sidste årstid havde kunnet spore en vis
resignation og træthed, var forestillingen om en så snarlig af­
sked dog ikke nær. Et mangeårigt og for mig meget givende
samarbejde hørte op, og en ven, som var uden svig, var borte.

Gabriel var teatret, legemliggjort i een person - teatret i dets
blanding af virkelighed og drøm, som ikke kan skilles ud fra
hinanden - og især var han selve Det kongelige Teater, dets
tradition og dets autoritet, både i fortid og nutid. Hans sikre
blik for den sceniske virkning omfattede også musikens andel

73

i skuespillet - ikke alene for musikens placering, hvor den
skulde fremhæve handlingens gang eller replikens indhold,
men også for selve forløbet af det musikalske stof, havde han
en rammende forståelse.

Mange måneder før krigen sluttede havde det været bestemt,
at den første forestilling teatret skulde give i den nye sæson
efter befrielsen, skulde være Kaj Munks »Niels Ebbesen« som,
læst i smug, ved sin parallel til de nys stedfundne begivenheder,
havde sat sindene i bevægelse og som samtidig vilde blive en
hyldest til den henrettede digter.

Teaterchef Hegermann-Lindencrone bad mig i foråret 1945,
tilskyndet af Holger Gabrielsen, om at skrive musiken til dette
skuespil, og dermed begyndte vort nære samvirke.

Allerede så langt tilbage som nogle år før krigen, havde
Gabriel sendt mig teksten til en ballet, som han havde udar­
bejdet. Den hed »Den lyseblå husar« og var både morsom, dri­
stig og malerisk. Jeg har ikke senere sluppet tanken om, en
skønne dag at gøre noget ud a f denne ballet, men på det tids­
punkt Gabriel kom med den, var jeg netop igang med at
skrive »Slaraffenland« - og Gabriels idé byggede dels derpå, at
musiken skulde hvile på gamle danske, folkelige motiver, på
soldaterviser og på naive strofer, hvilket netop var, hvad jeg
for en del havde lagt til grund for musiken til »Slaraffenland«
- og dels på et lignende Neu-Ruppiner-millieu, i honning­
kage- og hjertebrød-stil. Senere hen, da jeg påny tog denne
tanke op overfor Gabriel, var han ængstelig for, at en ballet,
hvori den lyseblå husar med de hesterygsformede bene var en
hovedfigur, skulde virke krænkende på den almene opfattelse
a f den danske soldat. Jeg tror nu ikke at nogen vilde have rea­
geret på den måde overfor Gabriels morsomme og indtagende
landsby-idyl - den lyseblå husar er vel nærmest et forhistorisk
begreb, allerede hørende til i en tid, der mere kunde minde om

Knudåge Riisager

74

M ed Gabriel i hånden

»igår jeg fik min trøje« og om glade markedsdage, førend den
første verdenskrig (og især den sidste!) havde belært os om, at
soldateruniformen er andet end en munter og malerisk ting. I
denne ballettext er der noget, som kunde gøre den til et dansk
sidestykke til den russiske »Petrouchka« - en smilende billed­
bog, hvor ikke alene husarernes dragt, men også alle øjnene
er blå, pigernes kinder pigeon-røde og deres fletninger gule
som Mariæ sengehalm.

Aftenen før premieren på »Slaraffenland« mødte jeg, på min
vej omkring teatret, Gabriel, der kom ud fra portnerlogen.
Han tog mig under armen og sagde: Nå, du lusker omkring
de grå mure, som katten om den varme grød - har du også
mærket den magnetiske kraft der stråler ud fra dette hus’ Er
det ikke mærkeligt, som det trækker, man kan ikke holde sig
væk! Han kendte gennem så lang en teatertid, det dragende
der kommer fra denne bygning. Uden egentlig at være over­
troisk, havde han en dyb respekt for mystiken ved teatret, som
man ikke ustraffet kan trodse - men det drømmer man jo hel­
ler ikke om at gøre.

Det var kun et par år efter at mine tre æventyrballetter var
kommet frem, at vi begyndte på forarbejderne til »Niels Eb­
besen«. I lejligheden i Ahlefeldtsgade, lige overfor Ørsteds­
parken, havde han et lille gammeldags taffelformet klaver, som
kun kunde give en ringe forestilling om, hvad jeg havde tænkt
mig - men når jeg, oven i købet med en yderst mangelfuld
pianistisk fremstilling, prøvede på at give Gabriel et indtryk
af mine ideer, faldt hans bemærkninger præcist og inspire­
rende. Han ejede den intuitive evne at kunne gennemskue skit­
serne og se for sig - eller høre, skulde man vel sige - det ende­
lige og hvad der deraf vilde due og hvad der måtte skrives om.
Han kasserede hele slutningen til forspillet og gjorde mig op­
mærksom på, at denne skulde danne konklusionen af, hvad

75

der var gået forud, med en antydning a f nogle takter fra Fri­
hedssangen, hvorved det hele rykkedes nærmere og blev le­
vende. For mig var det væsentligt at Gabriel, med sin kunst­
neriske sikkerhed, og netop fordi han ikke var musiker, greb
ind med sin kritik, der var inspirerende. På den anden side var
han lige så åben for de forslag man kunde komme med, og tog
gæme imod dem, hvis han fandt dem rigtige i sig selv. Han
så på helheden og det endelige resultat, uden at bekymre sig
om den møje det måske voldte at nå frem dertil. Tog man tele­
fonen en sen nattetime, efter teatertid, for at drøfte et eller
andet problem, som man var stoppet op overfor, var han lige
oplagt til at tage diskussionen op: »Ja, min ven« - var hans
faste opmuntrende telefonreplik, når han tog røret; det var
betryggende, ikke at mødes med et træt »hallo« eller »hvad er
der nu« og den slags. Til gengæld kunde man være forberedt
på, at samtalen kunde gå på i timevis - det skulde gennem­
arbejdes og - så vidt muligt - afgøres mens vi var ved det.

Efter »Niels Ebbesen« blev det »Pilatus« - det stykke Munk
skrev som syttenårig skoleelev. Opgaven var vanskelig, fordi
der var tale om melodramatisk musik, som altid volder kvaler,
fordi skuespillerne ikke kan lide at tale til musik. Komponisten
må her finde sig i at lægge al sin flid i sit arbejde og bagefter i
at musiken trænges tilbage til det næppe hørlige, fordi selv et
enkelt instrument kan dække talen, hvis stemmens klangfarve
falder sammen med instrumentets. Også her havde Gabriel et
eminent kendskab til »tekniken« og hans råd og vejledning var
uvurderlig.

O g så kom teatrets 200-års jubilæum i 1948. Kjeld Abeli
havde skrevet et festspil, som vist nok må siges at være en
genistreg. Teatret, fødselsdagsbarnet, blev et væsen, der levede
i dette spil, med hele sin fortid og hele sin nutid - det var et
stykke, hvor Gabriel kunde tumle sig med al sin viden, sin

Knudåge Riisager

7 6

Med Gabriel i hånden

kultur og sin opfindsomhed. Mon nogen, der så det, kan
glemme ruden, den enorme spejlglasrude, som Abeli havde
foregivet at fornemme mellem scenen og tilskuer rummet? Jeg
tror vi fik denne illusion frem, også i musiken - især da den
usynlige, ikke existerende, rude splintredes ud mod publikum.
Efter generalprøven var vi alle mismodige, fordi det så ud,
som om det hele ikke var lykkedes, men tidligt næste morgen
ringede Gabriel mig op, glædestrålende, han havde fået nys
om, at det i virkeligheden så helt anderledes ud - og forestil­
lingen blev da også en betydelig sejr for hans instruktion.

Det var meningen at teatret skulde have opført Holbergs
»Melampe« i den sæson som forøvrigt blev teaterchef Heger-
mann-Lindencrones sidste arbejdsår. Gabriel havde gjort et
stort forarbejde og det kunde sikkert være blevet en morsom
forestilling. Efter hans anvisning havde jeg skrevet hele mu­
siken, i en satirisk stil, sådan som stykket - uanset at Holberg
jo selv ikke var utilbøjelig til at betegne det som alvorligt
ment - må opfattes. Desværre blev det ikke til noget med op­
førelsen og Gabriel har vel nok ikke efterladt sig notater om
sin iscenesættelse, som vil kunne bruges, men musiken, der er
blevet til efter hans anvisninger, er altså fuldt udarbejdet. »U-
lysses« som han vilde sætte op som en comedia del arte, blev
også »udskudt«, for resten til fordel for »Maskerade« som han
jo ikke fik noget at gøre med. Også til »Ulysses« fik jeg hans
musikalske intentioner, men arbejdet kom ikke videre. Det
var Gabriels mening at der skulde komme en slags »offen-
bachiade« ud af det.

Det sidste jeg var med til var Holbergs harlequinade »De
Usynlige«. Det er en fortryllende forestilling, sat op med esprit
og gracie. Jeg tror at Gabriel havde ret i, at en komedie som
denne måtte skabes indenfor selve stilen, sådan som også Svend
Johansens dekorationer blev en fantasi over rokokomotiver.

77

Vil man spille Holberg i de historiske kostumer og med det
sprog som baronen selv anvendte, sagde Gabriel, må alt det
andet også følge med. Men indenfor denne ramme måtte vi
slå os løs, så galt vi orkede. Kunstnerisk fantasi og motiverede
indfald var der altid plads for i Gabriels iscenesættelser og i hans
instruktion, men i den stramme form, som han på forhånd
havde angivet.

Det har uden tvivl været en stor skuffelse for Gabriel, at han
måtte give »Andersen«-j ubilæet fra sig. Han havde forberedt
denne aften i meget lang tid og trak afgørelsen ud så længe han
kunde, men mærkede sin afmagt overfor det complicerede
stof. Han påtog sig til gengæld i dette stykke en rolle, der på
en mærkelig måde ligesom opsummerede hans stilling inden­
for dette teater, som var hans hele liv. Da han, sammen med
Jomfruen i den gule atlaskes, kommer til teaterrummet og hun
forbavset og i ærbødighed knixer, mens hun siger: »da vel ikke
til Det kongelige« - er hans påfølgende replik som en personlig
bekendelse til alt det, han viede sit liv og sin kunst.

Gabriels forhold til musiken var - naturligvis må man sige -
skuespillerens og instruktørens. Men det var her, han havde så
meget at give fra sig i samarbejdet. Der er to ting, som er af­
gørende ved dramatisk musik. Den ene er, at musiken må
tage hensyn til formålet, gå ind som et led i skuespillets helhed.
Her havde hans erfaring og sceniske instinkt vejledende be­
tydning. Den anden er, at komponisten ikke - som ved kon­
certsal smusik - har en bagvæg at spille op ad, det vil sige at
klangen må disponeres på en helt anden måde. Bag orkestret
er der et mægtigt åbent rum, der ikke giver resonnans, men
som hører med i klangområdet. Også dette vidste Gabriel,
endskønt det i grunden er et rent musikalsk-akustisk forhold.
Han skelnede derfor meget rigtigt mellem de komponister,
der var istand til at iagttage dette hensyn og de, der ikke var

Knudåge Riisager

78

det. Det er nemlig et spørgsmål om selve conceptionen ved
musikens tilblivelse.

Når man har fået lov til at arbejde sammen med Holger
Gabrielsen og ved et teater som Det kongelige, har man nydt
en begunstigelse, der ikke glemmes. Hans venskab - og han
var en meget trofast natur - er et minde for sig, men hans mu­
sikalske instinkt, hvis jeg må udtrykke hans forhold til musiken
sådan, var en lære, som satte spor i sindet.

Dette instinkt gav sig tilkende på den måde, at Gabriel så at
sige i tankerne og uden noders eller toners hjælp, ligesom
»komponerede« den musik han forestillede sig, med hænderne,
med nogle karakteriserende bemærkninger eller med et hvilket
som helst andet middel, der kunde levendegøre hvad han
tænkte sig. Han kunde gøre det på en meget concret og meget
inciterende måde, ikke, som så mange, bare i almindelighed.
Det kan måske bedst siges på den måde, at han havde musika­
litet, uden egentlig at være musikalsk, men i virkeligheden var
dette udtryk for en væsentlig side af hans kunstneriske tem­
perament, og for hans eminente teaterfomemmelse. Han de­
monstrerede derved på en slående måde, at al kunst drejer sig
om det samme, selv om midlerne er forskellige. Ord eller to­
ner, linjer eller farver, gestus eller mimik, dækker over de
samme bevægende motiver, det samme sjælelige indhold.

Endnu en vigtig enkelthed ved Gabriels arbejdsform må
fastholdes. Det var hans præcision, der mest muligt udelukkede
det tilfældige. Ved den vanskelige forbindelse mellem repliken
og den ledsagende musik, gik han lige så rationelt til værks
som om det havde drejet sig om syncroniseringen a f en film.
En sådan omhu er velgørende for komponisten, der herved
tilsikres at den musikalske intention virkelig bliver adækvat
med texten. Også ved mellemspil under sceneskift, tog han
nøje hensyn til den tid det tekniske apparat krævede, så der ikke

Med Gabriel i hånden

79

ved de endelige prøver opstod den slags pinlige overraskelser,
hvor der enten må skæres eller repeteres i sidste øjeblik. Også
komponisten vil naturligvis gæme kunne stå inde for sit ar­
bejde og det respekterede Gabriel netop derved.

Ligesom ved Johannes Poulsens død står vi, nu da Gabriel
ikke er mere, overfor tabet af noget uerstatteligt. Hvad deri­
mod vil blive ved med at leve videre er ikke alene erindringen
om et venskab, som var af høj menneskelig værdi, men også -
og ikke mindre - bevidstheden om at have oplevet og arbejdet
i fællig med en kunstner, der altid vidste hvad det var, han
vilde og som evnede at føre dette igennem. Hans viden og
hans medfødte fornemmelse for alt hvad der hørte teatret til,
gav den, der kom til at virke under hans auspicier, følelsen af
at kunne vandre trygt ad scenens ofte vildsomme stier med
Gabriel i hånden.

Knudåge Riisager

G A B R I E L S E N O G H O L B E R G

A f Svend Kragh-Jacobsen

H o l g e r G a b r ie l s e n s F o r h o l d til Klassikerne var nært og
kært, og det var først og fremmest levende. Gabriel læste Livet
igennem de klassiske Forfattere og gjorde det, fordi de hver
Gang sagde ham noget om Livet i Dag og om ham selv. Han
propagerede ogsaa for Klassikerne, og som alt han gjorde med
en saadan Energi, at Folk, der ikke kendte ham, kunde faa Ind­
tryk af, at han var Klassikersnob. Det var Gabriel mindst af alt,
og hans vældige Indsats for den ny Dramatik viser dette til
fulde. Naar han altid havde Klassikerne med sig, var det kun
fordi de stadig kom ham ved - og ogsaa kom os andre ved ef­
ter hans Mening. Pædagog var han bestandig, og det ikke blot
paa den dramatiske Elevskole, men overalt, hvor han omgikkes
Mennesker. Han kunde ikke lade være. Saadan er de sande
Pædagoger. Klassikere var de gamle Værker jo blot blevet,
fordi de var skabt af Stof, som ikke forældes, omend den
Form, de fremtræder i, naturligvis kan tynge dem med Til­
blivelsestidens ydre Mærke. At faa andre til at opleve deres
spillende indre Liv saa klart, som han selv fornam det, saa han
som sin Opgave i Forhold til Klassikerne.

Blandt dem alle stod Holberg ham nærmest - end nærmere
end Andersen, som han ellers Livet igennem beskæftigede sig
med. Paa sin Tiaarsfødselsdag den 27. November 1906 fik
Drengen Kristian Kjærs pompøse Udgave a f Komedierne for­
æret af sin Far, og fra samme Tid stammer hans første Teater­

81

indtryk. Paa Det Kongelige saa han først »Guldhornene« og
»Valkyrien« i Sæsonen 1905-1906, og derefter kom Holberg-
Komedierne, som han besøgte flittigt gennem Drengeaarene,
selvom Teatret i de yngste Aar skuffede ham netop med Ko-
mediefremførelseme. Den tunge Bog havde han læst med Hen­
rykkelse, Komedierne var steget spillevende op fra Bladene
for ham, og Drengen havde slet ikke forstaaet, at det var noget
gammelt, noget der var sket, ikke mere skete omkring ham,
han her læste om. Hans Forældre drev Spisehus i Pilestræde, og
Gaderne omkring Barndomshjemmet var jo Holbergs Kø­
benhavn - med Jean de France boende i hans egen Gade, og
Aabenraa og Kristen Bemikowsgade lige om Hjørnerne. Han
var hjemme i Komediernes Lokaliteter, men hans helt pemil-
leske »memoriam localem« skuffedes, da han kom paa Teatret.
De københavnske Gader var i hans Kvarter og Ungdom saa
nogenlunde urørt af senere Tiders stilløse »Omforandringer«,
og i denne eksisterende Arkitektur og Atmosfære havde Ko­
medierne ved Læsning forekommet ham lyslevende aktuel
Virkelighed. I Teatret virkede de paa ham som Museumsbil­
leder - som Marstrands Malerier, dem han kendte fra Galleriet.
Han var tidligt blevet Museumsgænger af Lidenskab og for­
blev det paa sine Rejser til det sidste. Paa Det Kongelige var det
W illiam Blochs smukke og maleriske Iscenesættelser, han
mødte - med altfor mange Træer mellem Husene, fandt Dren­
gen, og i gammeldags Dragter og Scenerier. Det gjorde i de
tidlige Aar Komedierne bag Rampen fjerne for ham. Først i
femten-seksten Aarsalderen gik det helt op for ham, at Hol­
bergs Gader var Teatergader, og Komedierne spillede i Ku­
lisser, selvom de handlede om levende Mennesker. O g saa nød
han dem - Mesterværkerne, baade hjemme i Stuen og paa
Teatret, hvor han kunde se »Kandestøberen«, »Erasmus«,
»Jeppe«, »De Usynlige«, »Gert Westphaler«, »Jacob v. Thyboe«,

Svend Kragh-Jacobsen

82

»Barselstuen«, »Jean de France«, »Ulysses« lige op til »Mascarade«
i Sæsonerne til 1914-1915, hvor han allerede i al Hemmelig­
hed havde fattet sin Beslutning om at gaa til Teatret. Selv har
han engang sagt, at Henrik maaske var den allervigtigste af
Grundene til, »at jeg vilde være Skuespiller,« Henrik, Ærke­
københavneren hvor ofte han saa end kaldes Æbeltoft. O g
højst a f hele Geleddet elskede han den Henrik, han aldrig fik
spillet paa Teatret - i »Mascarade«, men dog alligevel prøvede
sig paa. Han begyndte at læse hos Thorkild Roose, som tøj­
lede ham - »og Gud hvor var det tiltrængt« kunde Gabriel sige
med himmelvendte Ø jn e -o g forberedte ham paa den drama­
tiske Læreanstalt til Optagelsesprøven netop som denne Hen­
rik. Med intet mindre end Tamperretscenen traadte unge Ga-
brielsen i Forsommeren 1915 frem paa Scenen paa Kongens N y­
torv, og mens den Yngling, han havde ventet i Værelse med
før Prøven, Eyvind Johan-Svendsen hed han, og som Peer
Gynt prøvede han, var nervøs, saa han svedte ved det, be­
gyndte Holger Gahrielsen først at svede, da midt under hans
Scene en Røst fra det mørke D yb paa den anden Side a f Ram­
pen afbrød ham med et »Tak. Det er godt«. Han kunde gaa -
selv troede han i sort Fortvivlelse, han var dumpet.

Dernede sad Teatergreven Brockenhuus-Schack, Johannes
Nielsen, O laf Poulsen, Nicolai Neiiendam og Poul Nielsen.
Den første blev hans Chef, de tre sidste hans Lærere, da han til
Efteraaret begyndte paa Skolen; de to sidste tillige hans For­
gængere som Holbergiscenesættere paa Teatret. For naturlig­
vis var Krudtkarlen, der havde kolereret sig gennem den ge­
valdige Spillescene, ikke dumpet. Tværtimod - han havde
vakt Interesse og Forventning, for man var ikke forvænt med
Aspiranter, der mødte op med Holberg til Prøven. Maaske
tænkte den store O laf paa Situationen et lille halvt Aarhun-
drede forinden, da i Efteraaret 1866 Phister havde hørt om

Gahrielsen og Holberg

83

ham selv, Aspiranten, som kom med Holberg, derefter prø­
vede ham, valgte og gjorde ham til sin Arvtager. O laf Poul­
sen søgte nu aldrig nogen Aftager, det laa ikke i hans Natur.
Han var et Geni som Skuespiller, men mindst af alt Pædagog,
og der blev intet Forhold mellem Gabrielsen og ham selv som
mellem ham og Phister. Men Indtrykket af Mesteren sad altid
i Gabrielsen, Indtrykket af O laf Poulsens overvældende Spil i
Rollerne, for han spillede sine Roller for Eleverne paa Skolen,
naar han underviste. I disse aldrig glemte Timer lærte Gabriel­
sen Holberg-Diktionen, Ordets Betydning, Sætningernes
Rhytme, og for altid Respekten for den Kunnen, som kræve­
des. Kan du spille Holberg, kan du spille alt, hedder det sig, om
det saa er Phister eller O laf Poulsen, der har sagt det, lige sandt
er det. Kunde Gabrielsen end, som forøvrigt O laf selv, i Spil­
lets Hede til Tider skeje ud, var det Undtagelser i Forhold til
de Hundreder a f teksttro Aftener. Grunden under Gabrielsens
Holberg-Roller - og senere Iscenesættelser - var altid den fan­
tastisk sikkert gennemarbejdede Diktion. Til Tider kunde den
blive udspekuleret i sine komiske Virkemidler, men altid var
den ren og flydende. Der gik en næsten dansende Rhytme gen­
nem hans Rad af muntre unge Holberg-Figurer, en Rhytme
som var et af de karakteristiske Træk ved Komikeren Gabriel­
sen. For selvom han som Skuespiller fik sit Gennembrud i Ka­
rakterfaget - endog det ældre - og altid yndede at spille tragi­
komiske Roller, ikke-ugeme de helt alvorlige og meget ædle,
saa maa det ikke glemmes, at han i sin Ungdom bruste af en
uimodstaaelig komisk Kraft, der skabte en Række festlige Over­
raskelser, ikke mindst i Holberg-Repertoiret.

Paa Elevskolen spillede han »Mascarade«-Henrik hos Mester
O laf og fik den blankpudsede Femøre, som var dennes højeste
Belønning for et »Svendestykke«. Ja O laf var saa tilfreds, at
han skaffede den purunge Elev Debutrollen som Søren Torp i

Svend Kragk-Jacobsen

84

1916, mens han endnu var Elev paa Skolen. Det blev altsaa ikke
med Holberg, Holger Gabrielsen begyndte sin Karriere, men
allerede i den følgende Sæson fik han Lov at prøve sig med
Magnus og den store Latter i »Jeppe«, endnu mens O laf Poul­
sen var en vældig Peer Degn. Inden sit 25 Aars Jubilæum naa-
ede Gabrielsen i Løbet af sytten Sæsoner at faa nye Holberg-
roller hvert Aar, saa han ved sit første store Jubilæum havde
hele 21 Holbergfigurer bag sig. Hertil føjedes saa paa det sidste
endnu to i det ældre Fag, hvorved hans Holbergrollers Antal
bliver 23, spillet tilsammen 531 Gange. Man kan endelig til
dem føje tre Figurer i Forbindelse med Holberg-Forestållinger,
7 Iscenesættelser, deraf flere i forskellige Versioner, og utalte
Oplæsningsaftener med Holberg paa Programmet. Hans Ind­
sats maaler sig saaledes smukt med de store Holberg-Mestres,
ja den har maaske haft endnu større Betydning for Holberg
baade indenfor og udenfor Teatrets Mure end de fleste andres
i dansk Skuespilkunst. Alene som Holbergs Mand har Holger
Gabrielsen en fremtrædende Plads i dansk Teaterhistorie, og
saa er Holberg blot en a f Provinserne i hans Kunsts Rige.

Gennem sine næsten fyrretyve Skuespilleraar naaede han
en lang Række af Henrikerne, og til Arten tør vel ogsaa reg­
nes nogle, som har andet Navn; men hvad der er endnu vig­
tigere end Rollernes Antal: Gabrielsen skabte en ny Henrik-
Type. Henrik var, som naturligt er, ved O laf Poulsens mange-
aarige Mesterspil blevet en ældre Herre, og ingen af Efterfølger­
ne i Faget formaaede at støbe Figuren om i en ny og fast Form,
før Gabrielsen kom til og paany gjorde Henrik til den klassiske
Komedies gamin a f dansk Natur. De ungdommelige T ræk holdt
han fast i de fleste a f sine mange Varianter, ogsaa da han selv var
over Gaminalderen; men et Par a f dem lod han dog ældes med
Aarene. Beklageligt nok fik han ikke føjet netop den vigtigste
af disse, Aventurier’en Oldfux i »Jacob v.Thyboe«, ind i Galleriet

Gabrielsen og Holberg

85

paa Scenen. Til den fik vi kun Skitsen i Edvin Tiemroths store
Radiobearbejdelse ved en Holberg-Fødselsdag i Halvtredserne.

Holger Gabrielsen kom heldigt til i en Brydningsperiode,
hvor Komediefremførelserne var i Støbeformen. Glansen var
ved at gaa af W illiam Blochs malerisk-realistiske Scenebilleder,
hvori de store Roller forsøgtes fortolket ved Tidens natura-
listisk-psykologiske Skuespilkunst. O laf Poulsens Geni blom­
strede i dem; hans berømte komiske Kraft gav dem selve det
løsslupne Islæt fra de gamle Komedieture, men efter ham blev
Brølet tomt i Turene. Der var ingen, som mere havde Vejr og
Komik til den store Larm. Holberg gjorde sig ikke rigtigt i
disse Aar. O g samtidig kom Perioden, hvor Teatret vendte til­
bage til Teatret - fra Naturalismen. Det fik sin store Betyd­
ning baade for Spil og Iscenesættelser. Samtidig var det jo
komplet umuligt for den unge smalle Gabrielsen at trække i
O laf Poulsens Holberg-Klæder. Dem havde han hverken
Maal eller Lyst til at fylde. Han vilde faa Holberg til at leve
paa anden Vis - just saadan som han selv havde fornemmet
Livet i Komedierne i sine Drengeaar. Henrik var jo Daglig­
dagens københavnske unge Fyr, som hver Tid har kendt ham
- lige op til Svajerne, der i Dag suser over Asfalten og har den
rappe, kvikke Replik parat til »Bessemor« paa Kørebanen. Ga­
brielsen har mere end een Gang udtrykt sin Undren over, at
der i en By, hvor Henrikhumøret skyder ny Skud daglig i Jar­
gonen, saa sjældent melder sig en Henrik til Teatret. Selv ledte
han i sine senere Aar med Lys og Lygte efter ham, og prøvede
en Række fra Elith Foss til Poul Reichhardt, for Pædagogen
Gabrielsen ønskede at se Arvefølgen sikret. Han trænede ad­
skillige, fik Glæde af flere, inden Preben Neergaard til sidst
nok kom til at staa som den, der har størst Talent til at føre
de Gabrielsenske Holberg-Roller videre, mens Price, Tiemroth
og W ilton, alle har lært a f ham som Holberg-Instruktører.

Svend Kragh-Jacobsen

86

I Holberg-Repetoiret tjente den unge Gabrielsen sine Spo­
rer som Magnus og i andre »Jeppe«-Roller fra Erik Lakaj til
Sekretæren. Sin første Henrik fik han allerede 1918-1919, den
lille i »Hexerie«, mens den største af dem alle allerede faldt i
hans Turban saa tidligt som i 1919-1920, hvor han røg paa Ho­
vedet ind i Kandestøberen. Han havde da endnu O laf Poul­
sens Eksercits i Kroppen, men tillige sine egne unge Safter i
Blodet, og paa dem og sit sikre sceniske Instinkt skabte han
sin første store Henrik, der skulde vokse vældigt med Aarene
og kulminere ved Opførelserne i 1930erne. Det var en køben­
havnsk Henrik, vi fik, til Tider ærkekøbenhavnsk i Diktionen,
hvad Gabrielsen udmærket selv vidste, men ikke derfor prø­
vede at udglatte. Poul Nielsen havde indstuderet Komedien
- efter Blochs berømte mise-en-scene - og Traditionen kan i
Forestillingen føres ubrudt tilbage til Førsteopførelsen. Poul
Nielsen havde lært Rollen af Phister, som tillige havde ind­
studeret den med O laf Poulsen, hvem Gabrielsen havde set og
lært af. Phister havde sin hele Holberg-Lærdom fra Lindgreen,
der havde indprentet ham den helt religiøse Respekt for Tek­
sten, som stadig bør holdes frisk. Lindgreen havde spillet med
Schwartz, denne lært a f Clementin, som i sin Ungdom havde
været paa Scene med Pilloy, og dermed er vi tilbage til Grøn­
negadeteatrets første Sæson og »Kandestøberen«s Urpremiere i
Komediehusets første Maaned 1722. Den purunge Skuespiller
lod sig ikke gaa paa af Traditionen; han spillede paa Livet løs og
gjorde sig. Selv O laf Poulsen, som var taget ind fra sit Otium i
Fredensborg, nikkede huldsaligt fra sin Plads paa Førsterækken
ved Generalprøven. Han var kommet for at følge de Unge,
vise sig og se hvordan Holberg blev klaret uden ham. Han var
tilfreds med den ny spinkle men vivace Henrik, som han selv
havde givet den første Lærdom - tilfreds indtil Ka-ta-stro-fen,
som Gabriel senere sagde det, med fire vældige Tryk, eet paa

Gabrielsen og Holberg

87

hver Stavelse, naar han berettede Historien. »I fjerde Akt er jeg
ledig paa Scenen - oppe i Baggrunden, mens Gedske modtager
Raadsherreindemes Visitter. I min Ledighed hittede jeg saa paa
at gaa paa Line paa Gulvbræddeme - det havde jeg synes var
saa sjovt som Dreng, og nu faldt det mig ind. O laf fnøs paa
Førsterækken; han rejste sig i vældig Majestæt, alle ku’ se ham,
rystede paa Hovedet saa hele Teatret skjalv, og i hans Miner
stod med mimisk Mammutskrift at læse: Han gaar paa Line -
O laf kendte mig ikke efter Generalprøven. Jeg var død - drop­
pet - fortabt!!! Først Sommeren 1922 fik jeg Tilgivelse og
faderlige Kys over hele Hovedet, saa jeg var vaad som en Hav­
frue, men det er en anden Historie. Ih, hvor var den Gamle
gal, da jeg gik paa Line! Men jeg beholdt det nu, for det pas­
sede i Figuren paa det Sted.« Den unge havde lavet noget nyt -
noget, som ikke var gjort før i Holberg. Gabrielsen gik frisk
til Faget, uimponeret af Tradition. For som han saa tit under­
stregede i Samtale. »Den rigtige Tradition er Aanden i Ko­
medierne - ikke Pillerierne. Turene er gamle, mange af dem,
men der er ogsaa overleveret os Ture, som vi ikke kan bruge.
Man skal prøve, hvad der passer ind i ens egen Figur af den
Slags Overleveringer; falder de saa naturligt, bliver de natur­
ligvis. Passer de ikke, gaar de ud, og der kommer ny ind,
som overleveres til ny Rollehavende med Rollehæftet. Mange
a f Fejllæsningerne i den store Scene mellem Kandestøberen og
Herman stammer helt tilbage fra de tidligste Opførelser og
kendes allerede fra Aabningen a f Komediehuset paa Kongens
Nytorv. Men det er ikke a f dem, Holberg lever, det er af
Kærnen. Udenværkerne kan tjene til at more og sætte den
Fest i Komedierne, de aldrig maa gives foruden. Husk nu ende­
lig det!«

Allerede i denne 1919-Henrik saas altsaa noget af det speci­
elle i Gabrielsens Maade at gribe den unge Tjener an paa. Frede­

Svend Kragh-Jacobsen

88

rik Schyberg har engang skrevet om det »atavistiske« i Gabriel-
sens Talent - det, der hos ham paa sælsomVis sommetider lod
os se tilbage til det primitive Menneske, til Barnet i hans Rol­
ler, naar Opfindelser som Linegangen dukkede frem midt i et
Optrin, Paahit a f »en Barnesjæl ikke over 13 Aar«. I denne For­
tolkning a f en Række a f sine kvikke Ynglinge - baade klas­
siske Tjenere og andre Gaminer i Repertoiret - forenede Ga­
brielsen en uskyldig Naivitet med en medfødt komisk Scene­
sans, som lod ham forny Figurerne og dog tillige føre Tradi­
tionen videre. Kontinuiteten bevaredes, samtidig med at Rol­
len fik Lov at leve et nyt Liv. Paa samme Gang blev han ny­
skabende og bevarende og fik derved sin store Betydning for
den Succes, Holberg igen opnaaede paa Teatret og endnu har i
Forestillinger, som bærer hans Præg - baade fra hans eget Spil
og gennem de senere Iscenesættelser.

O g de kom til ham efterhaanden - Rollerne. Snart ogsaa
Henrik’en i »Den Vægelsindede«, som fik mange af de Træk,
vi først havde set hos Kandestøberdrengen, omend paa ændret
Baggrund, men dog endnu en Henrik med Bametræk, naar
han kommer ind med Simlen, som han stikker mellem Be­
nene, naar han rigtig skal gestikulere og fortælle om sin Ma­
dames Vægelsind, og saa i Tanker piller Lunser ud af Brødet.
Den mere erfarne Pierre i »Jean de France« fik ældre Træk, en
overlegen Ironi overfor sin Herre, og han var af dem, som
blev ældre med Aarene, indtil Gabrielsens Pierre endte som
en snedig Lurendrejer med en snu Svindlers erfaringsrige Træk
og Fagter. 1921-1922 fik han en Rolle, som gennem mange
Aar ikke var blevet regnet for noget. Han spillede Gotfred i
»Det lykkelige Skibbrud« og skabte her en af de forunderlige
Figurer i sit Repertoire, som balancerer mellem Drengen og
Ynglingen, forener uskyldig Bamlighed med listig Udspe­
kulerthed, der overrumpler og i Fremstillingen krydres af

Gabrielsen og Holberg

89

næsten barnagtige Træk. Men Balancen holdtes. Figuren for­
svandt ikke i det barnlige. Allerede Ydret var overraskende:
en sortklædt Aflægger af sin Herre Rosiflengius, tynd og mager,
paa Pibestilkeben, med store Briller for de himmelblaa, op­
spilede Øjne, lærd, næsten docerende Stemmeføring med be­
tydelige Pauser og Eftertryk. O g saa slæbte denne Gotfred
om paa en alenlang Kat. Han var kildrende komisk og tog
Scenen og Latteren, selv i Kamp med Johannes Poulsens over-
daadige Henrik, der saa sandelig ikke sparede paa Kræfterne i
sine Forklædninger som hollandsk Matros og sørgende Dame.
Gotfred blev saa at sige et Gennembrud for Gabrielsen, selvom
han allerede havde spillet mange Roller inden da og forlængst
hævdet sit Talent paa den kongelige Skueplads. I sin egen
Iscenesættelse af »Det lykkelige Skibbrud« 1950 gav han Rol­
len videre til Elith Foss, der har bevaret adskillige af de Træk,
Gabrielsen skabte, da den første Gang blev spillet med Bravour
og ved en Kunstners nyskabende Fantasi gjort til en bemær­
kelsesværdig Figur i Spillet.

Den første store Jubilæumssæson paa Kongens N ytorv i dette
Aarhundrede, 1922-1923, hvor 200-Aaret for Grønnegadetea­
trets Aabning fejredes, bragte naturligvis en Række Holberg-
forestillinger. Gabrielsen kom ved Jubilæumsforestillingerne
tillige paa Scenen som Peder Paars i Hans Hartvig SeedorfF
Pedersens »Hyldest til Holberg«. Da N ye Scene 1931 indviedes
blev han i et andet Festspil selve Holberg - i Julius Magnussens
»Fra Fiolstræde til Kongens Nytorv.« Hans ny Roller omkring
Jubilæet var Jacob i »Erasmus Montanus«, som blev en frisk
Præstation - godt lært hos Poul Nielsen - men uden særligt
sjællandsk Præg, sikker i Traditionen. I en af Jubelforestillin­
gerne gav han en solid komisk Peer Erichsen i »Den Stundes-
løse«. Sæsonen efter fyrede han i Nicolai Neiiendams Nyop­
sætning af »Barselstuen« - dog med Brug af Blochs gamle

Svend Kragh-Jacobseti

90

mise-en-scene - med vilter Festivitas sin fantastiske Chiromanti-
cus af og skabte af en Rolle, som før knap havde været bemær­
ket, atter en Figur, der vakte Opsigt i Komedien. Usandsynlig
saa han ud i en Slags Tryllekunstnerkaabe, mørk og med bro­
gede Motiver, korte Ærmer, hvoraf de nøgne Arme stak med
smaa sorte Handsker paa Fingrene. Dertil en Stemme, der røg
op og ned i de mest lattervækkende Modulationer, Øjne, som
rullede bag Hornbrilleme, Strithaar i hvide Totter og Arme,
der fægtede og manede. Th. A. Muller kaldte det »en sjælden
Ydelse af barok Komik«, mens Sven Lange, som allerede havde
haft baade Øje og Ord for hans oplagte Henrik-Fysiognomi i
»Den Vægelsindede«, om Chiromanticus, som ikke er meget
andet end en Hoben latinske Vrøviegloser, skrev »her blev den
hævet op i en Sky af burlesk og fantastisk Komik, der svæ­
vede gyldent over Forestillingens Realiteter. Saaledes skal Hol­
berg spilles.«

I de kommende Aar fulgte endnu en Række Roller, men det
var ikke i dem alle, Gabrielsen fik Lejlighed til at vokse. Chan­
cen for Nyskabelse af overraskende Art blev jo sværere, efter-
haanden som det var de store Holbergroller, der faldt til ham.
To Henrik’er fik kun tre Aftener hver, da hverken Nyfrem-
førelserne af »Den honette Ambition« eller »Den ellevte Juni«
gjorde sig. I den sidste lagde han ellers sit mest energiske Kø­
benhavnerhumør i Selen for at hale den hambre Komedie, om
hvordan den dumme jyske Forpagtersøn Studenstrup ganske
simpelt »rulles« af Hovedstadens Svindlere og Skøger, i Land.
Snart fik han imidlertid den Holbergrolle, han skulde komme
til at spille oftest. Mens han 70 Gange var Kandestøberdrengen,
blev det til 71 Gange Oldfux i »Den Stundesløse«, som han
første Gang spillede ved Geburtsdagsforestillingen 1928. Her
satte han al sin Fantasi, Komik og Kunnen ind. I Førsteakten
holdt han sig i Skindet - O ldfux’ Skind og var ubetalelig ko­

Gabrielsen og Holberg

9 i

misk og koncis i Intrigesceneme, hvor han instruerer sin Herre
i de Puds, der skal spilles, og kappes med Pernille om at faa
Løjerne i Gang. Senere hen i Komedien gav han fuldt Gas til
Spillet og gik i Momenter over Gevind, men paa gode Aftener
var han uimodstaaelig grinagtig helt igennem. Uforglemmelig
var hans stumme Bud med Brevet, der til fulde viste, hvor op­
rindelig og ægte en Komiker Gabrielsen var, her næsten i
Slægt med Storm Petersens ejegode Lune. Storartet og op­
findsom var hans Replikleg som den rundetaarnsdigre Advo­
kat med »den nye Maade at dictere paa.« Tyskeren, Oldfux’
sidste Forklædning, udviklede sig med Tiden fra en sjov Tyro-
lerferdinand i Hopsastil med Universitetsramsen som et glans­
fuldt Jonglørnummer, hvor Gabrielsen holdt alle Boldene fly­
vende i Luften med sit rappe Mæle og vippende Haandbe-
vægelser, til intet mindre end en vilter Hitlerkarikatur, hentet
langt udenfor Herr Vielgeschreys Stue. Skuespilleren blev ved
de seneste Opførelser altfor stærk i denne Finale, men han blev
aldrig for gammel til Rollen, fordi han lod sin Oldfux tage til
i Alder og Erfaring. Derimod bevarede han sin Kandestøber-
dreng med Tryk paa Dreng, selv da han over de halvtreds spil­
lede den sidste Gang og var for gammel til at gynge mellem
Stoleryggene. Men vældigt Komediespil viste denne Henrik til
det sidste, en Oplevelse var det at se og høre ham og Reumert
mødes i Oplæsningen af Hattemagernes Skrivelse. Det var klas­
sisk Komik af højeste Karat. Scenen er bevaret paa Grammo­
fonplade, hvor han dog har Vilhelm Andersen som Kandestø­
ber. Her kan man beundre Gabrielsens fænomenale Diktion,
Virtuosløb gennem alle Skalaer med Triller og Effektsteder af
de mest forbløffende.

Endnu et Par Henrik’er brillerede han i. Der var Titelrolle-
Henriken fra »Henrik og Pernille«, Komedierollen fremfor de
fleste, lige ud af den klassiske Tradition og med mindre Sær­

Svend Kragh-Jacobsen

92

præg men ikke ringere Spillemuligheder. I sin egen elegante
Opsætning gjorde han den netop til et Brillantnummer og for-
maaede samtidig at bevare sin egen Henriktype, den frække,
opfindsomme Københavnerdreng, bag baade Liberi og Her­
rens laante Klæder i Mødet med tre Pemiller: Else Skouboe,
Bodil Ipsen og Ellen Gottschalch, hvor den midterste mest
lige mødte ham netop i Replikkernes og de klassiske Tures le­
gende Komik. Derimod blev Troels i »Barselstuen« af de min­
dre spændende, en a f hans meget blonde og blaaøjede Henrik’er,
nok med Teknikkens Mesterskab, men han faldt vel pynte­
lig ud. Chilian var det ham uden egen Skyld umuligt at faa
rette Form paa i den mislykkede Iscenesættelse, som røvede
Chilian det Stof, han skal bygges paa: Satiren over Komediens
Fattigdom. Een Figur beskæftigede ham i aarevis, men han
vovede aldrig Springet ind i den: Harlekin i »De Usynlige«,
som han til sidst veg tilbage for og gav videre til Foss sam­
men med sine egne Intentioner til Figuren. Det var nok dens
ubændige Erotik, han frygtede for ikke at eje paa Scenen. Det
erotiske Moment, som er Drivkraften i Harlekins »usynlige«
Kærlighedshistorie, laa udenfor det Gabrielsenske Omraade.
Han var ikke blot den store Holbergspiller; han var tillige den
kloge, der vidste, hvor han ikke kunde bunde og ikke turde
svømme.

Blandt de »ældre« Holbergfigurer er nævnt, at han udmær­
ket voksede ogsaa i Alder som »Jean«s Pierre og »Den Stundes-
løse«s Oldfux. Skolemesteren i »Julestuen« blev en Figur af
lignende Art. Hos Holberg er han jo nok en Slags Evigheds­
student, der er blevet hængende i sin Lærerkondition i Pro­
vinsen, hvor han har det godt og dovent. Gabrielsen fik alt ud
af dette Faktotum, et sort Gespenst men endnu med Safterne
gærende i Kroppen og fuld af Svindel overfor den æbeltoftske
Borgermand Jeronimus, hvis Børn han optugter og fremfører

Gabrielsen og Holberg

93

i komisk Dressur. A f denne Skolemester kunde man maaske
ane, hvordan han vilde have anlagt en helt ny Peer Degn i
»Erasmus«, som spøgte paa hans Ønskeseddel, men som han
ved sin Død endnu ikke havde taget Initiativet til, selvom en
Nyindstudering af denne Komedie stod paa hans egen private
Arbejdsplan i det sidste Aar.

O g i den Komedie stod en anden Rolle, hans Hjerte særligt
nær: Erasmus, som han avancerede til fra Lillebroderen Jacob
1926-1927, og som han spillede tredieflest Gange af sine Hol-
bergroller ved 59 Fremførelser og med en tydelig og glædelig
Udvikling i Spillet. Han begyndte sin Erasmus som en dispute-
regal Student, en Yngling indfanget af denne akademiske Gal­
skab, som i Hovedstaden har imponeret og henrykt ham. Først
flere Aar efter trak han de Bondetræk i Figuren stærkere op,
der havde været saa betydningsfulde i Nicolai Neiiendams
Erasmus, som han havde set og beundret i sine unge Aar. O g
det lykkedes ham at faa Harmoni i Figuren, naa en rig og gyl­
den Modning, noget sjældent hos den Skuespiller, der næsten
altid havde sin Figur parat og fast i Opbygningen fra Første­
aftenen og saa holdt den usvigeligt gennem Aar. Hans Eras­
mus blev med Sæsonerne mere og mere menneskelig; kun Sid­
steakten forblev hos ham - som for næsten alle - et løst Ved­
hæng, hvor den udvendige Nummerkomik klarer Situationen
i den drabelige Eksercerescene. Men selv denne var dog rime­
lig hos Gabrielsen, fordi han var Skuespiller a f det ægte ko­
miske Blod. Selvom han - som samtlige Medspillende - ved
Nationalscenens seneste Opførelser af »Erasmus« forlængst var
kommet ud over Rollens Alder, stod den sig til den sidste Gang,
han spillede den, som en smuk Præstation i en Forestilling af
sjælden bouquet, skabt af de gamle Skuespillere, der havde spil­
let deres Roller i dette Mesterværk gennem en Menneskealder.

I sin næstsidste Sæson udvidede han sit Holberggalleri med

Svend Kragh-Jacobseti

94

to ældre Herrer af særdeles forskellig Art. Han spillede omsider
den første af de Jeronimus’er, som nu naturligt maatte ligge
til ham, og bibragte Frandses strenge Nabo en egen bister
Tyngde, som lod denne konservative Bedsteborger staa - og
ikke mindst sidde - med Pondus i Komedien. Til Gengæld gav
han sin sidste Holberg-Skabning de nysseligste Dansetrin, da
han i Februar 1954 omsider blev Herr Leonard i Komedien
»Mascarade«, efter allerede mere end tredive Aar tidligere at
have sunget og spillet ham med sirligste Komik i Carl Niel­
sens og Vilhelm Andersens festlige Opera, hvis eneste Fejl er,
at den nær havde fordrevet Holbergs egen Komedie fra den
kongelige Scene for evigt. I John Prices store Opsætning blev
Gabrielsens sidste Holbergfigur en charmant ældre Levemand,
pyntet og forfinet, det allerpudsigste Modstykke til Poul Reu-
merts bombaste, pragtfulde Jeronimus. Herr Leonard var næ­
sten koket skrøbelig, men med imødekommende Forstaaelse
af Ungdommen og Faible for Velbegavethed, hvor den end
findes, fordi han selv kan tænke ungt og stadig har Saft i Krop­
pen og Lyst paa en Dans og lidt Maskaradegalskab. Let trip­
pede han afsted paa sine høje Hæle, smuk at se med de graa
Lokker under trekantet Hat og i den skarlagenrøde Frakke.
Replik for Replik sattes i Plet i den »Enetalen med Herr Jero­
nimus«, som de to Gentlemen fører under Vandringen om
Rundetaam, det Priceske Iscenesætterkup i Forestillingen. In­
gen havde troet, at denne Figur skulde blive Holger Gabriel­
sens Farvel til Holberg, men hvor smukt, at denne ældre Herre
med det unge Sind føjedes ind som den sidste af de treogtyve
Roller, der vil bevare hans Navn som en af vor Scenes store
Holberg-Skuespillere.

O g saa er Spillet jo blot eet Led i hans Holberg-Indsats. Et
andet er Oplæsningerne, først og fremmest af »Peder Paars«,
som han i sine unge adrætte Aar bearbejdede og sagde, saa der

Gabrielsm og Holberg

95

stod Ry deraf. Holbergs heroiskcomiske D igt blev i hans Mund
en uforglemmelig Litteraturoplevelse for Tyvernes Gymnasi­
aster, Studenter og de mange andre, som strømmede til, hvor
han sprang veloplagt paa Podiet med Klassikeren. Slank som
en Aal var han dengang, end slankere i det stramme mørke
Jakkesæt med sort koket Sløjfe i den hvide Skjorteflip, naar
han kom ind - ikke sjældent i Casinos lille Teater, hvor midt
paa den tomme Scene blot et enkelt Bord paa fire spinkle Ben
var, hvad han behøvede af Rekvisit. Gabriel tog Opstilling
foran det, eller sad paa det, lænede sig ind over det. I helt Ro
eller med adrætte Bevægelser opstod saa den paarske Historie
for baade Øjen og Øren. Figurerne blev spillet med opfindsom
Originalitet, mange Stemmer lød, og skarpørede Komedie-
gængere kunde kende adskillige igen af vor Teaterverdens ce-
lebreste, naar Avind truede og andre mere menneskelige Væ­
sener førte Ordet. Peder Paars-Oplæsningen var en blændende
intelligent og lynende vittig Præstation, som Gabrielsen beva­
rede paa sit Program gennem Aar - lykkeligvis.

O g Holberg-Iscenesættelseme er endnu et Led i Virksomhe­
den, men da de rettelig hører under et andet af denne Bogs
Kapitler, skal de kun strejfes her. Ogsaa i sine Bemærkninger
til Iscenesættelserne kommer Gabrielsen i denne lille Bog selv
ind paa Principperne, og vi maa beklage, at han ikke fik fuld­
ført disse vigtige Kommentarer.

Sin allerførste Iscenesættelse - som han ikke selv regnede
med ved Opgørelsen - forestod han 1923 i Holbergsamfundet,
da han satte »Philosophus udi egen Indbildning« op paa Casinos
lille Sal. Paa Teatret begyndte han med »Julestuen« - net og
pynteligt med Musikindlæg, som han havde savnet dem i sin
egen Drengetid paa Teatret. »Henrik og Pernille« blev Stilfore­
stillingen fremfor nogen, men ikke som historisk Teater uden
Liv, derimod i fast stiliseret Ramme en levende, æggende Ko-

Svend Kragh-Jacobsen

96

medieopførelse parallel med hans mesterlige Wessel-Genopli-
velse i »Kærlighed uden Strømper«. Saa fast var hans Greb om
»Henrik og Pernille«, at den holdt, ogsaa naar helt ny Folk kom
ind, holdt baade Fa<;on og Tempo. Som et Lyn gaar den stadig
over Scenen. »Den politiske Kandestøber« fik et helt inddigtet
Intermedium med nydelig Musik a f Johan Hye-Knudsen,
hvori Gabrielsen forklarede, hvordan Pudset spilles Herman v.
Bremen ved at vise Abrahams og Sanderus og deres Damers
Udklædning. Baade »Henrik og Pernille« og »Kandestøberen«
gav han senere i Friluftsudgaver - henholdsvis foran Liibecks
skønne gamle Raadhus og i en gammel Gade i Faaborg.

»Barselstuen« har sin egen Historie i sin gabrielsenske Ud­
gave. Han satte den først op ved Indgangen til Sæsonen 1936-
1937 i fem Akter. Den virkede lang og gjorde sig ikke. Saa
skar han til Universitetsfesten - den 26. November 1936 - frej­
digt Komedien ned til tre Akter, og den morede herligt det
akademiske Publikum. N u vidste han, hvordan den skulde ord­
nes, men først til Efteraaret 1947 havde han sin definitive Tre­
aktsudgave færdig og fik den iklædt Axel Nygaards klare Streg
og Farver. Pyntelig og gratiøs blev Forestillingen, som Gabriel­
sen elskede netop det sirlige og gratiøse, hvad ikke mindst hans
sidste to Holberg-Iscenesættelser bar Præg af. Men før dem
havde han - mellem de to »Barselstue«-Opsætninger - maatte
binde an med »Jean de France« i 1938. Selv springer han den
over i sine Iscenesættelser, fordi han overtog Nicolai Neiien-
dams mise-en-scéne, men han staar dog paa Plakaten som Isce­
nesætter og havde ganske tydeligt lagt Spillet i den. Det var
jo Nybesættelser paa alle Poster, og ikke mindst John Price’s
Jean - en af Skuespillerens Gennembrudsroller - skyldte Isce­
nesætteren mange Træk. I Tankerne tumlede han gennem Aar
med »Melampe« og »Plutus«, som han begge havde Mod paa
og Ideer til, men aldrig fik realiseret.

Gabrielsen og Holberg

9 7

Med »Det lykkelige Skibbrud« i O ve Christian Pedersens
nydelige Københavnseksteriør i pastelklare, solbeskinnede Far­
ver og »De Usynlige« med Svend Johansens stærke festlige
Fantasifarver og Knudåge Riisagers yndefulde Musik sluttede
Gabrielsen sin Iscenesættervirksomhed og føjede to ny Suc­
ces’er til den lange Række, Teatret skyldte ham. Den første
blev ved Siden af »Henrik og Pernille«, hans sikreste i Rhyt-
men. I den sidste fik Teatrets ny Ungdom - Gabrielsens egne
Elever - Chancerne paa næsten alle Poster. Han kunde her se,
hvad han som Pædagog havde virket for sin Komedie-Mester;
der blev ikke spillet Elevkomedie i disse Forestillinger, hvor
Teatrets populære Navne i Flok var paa Rollelisten. Den kloge
Teatermand vidste, hvad det betyder for en Forestillings Pub­
likumsskæbne, og Gabrielsen var af de fornuftige Teaterfolk,
som maaler en Forestilling ogsaa ved dens Virkning paa Pub­
likum. Det kan læses af hans Kalenderregnskab, hvor ogsaa
Iscenesættelserne er taget med Opførelse for Opførelse.

Gabrielsen og Holberg er Navne, som under hans rige Tea-
terkarriére oftere og oftere blev nævnt sammen. Han fik, som
han selv engang sagde det, »Ansvaret for og Tilsynet med Ko­
medierne.« Han kan hvile stolt over sin Indsats. De to Navne
vil ogsaa i Fremtiden ofte blive nævnt sammen i dansk Teater­
historie. Holger Gabrielsen var til sin sidste Time tro mod,
hvad han holdt af. Ikke meget stod hans Hjerte nærmere end
Det kongelige Teater, Holbergs Komedier og deres rette Liv
paa Teatret.

Svend Kragh-Jacobsen

D E N NÆRE O G

D E N FJE RNE G A B R I E L

A f Karen Berg

Jeg hørte til det første hold elever, Gabriel var lærer for paa Det
kgl.Teaters elevskole. Det var mit andet elevaar. Poul Reumert
vilde ikke undervise mere, hvad vi var fortvivlede over, for
han var en straalende lærer; og vi skulle nu have hr. Gabriel-
sen i stedet for.

Vi var mægtig spændte paa, hvordan det skulle gaa; for selv
om Gabriel havde spillet en skare af gamle mænd og ældre her­
rer, saa var aldersforskellen mellem ham og os ikke saa forfær­
delig stor. Det blev imidlertid succes fra den første time. Han
ligefrem betog os, samtidig med at han formaaede at sætte sig
vældig i respekt, og det var med meget stor ærbødighed, man
henvendte sig til ham . . . vil hr. Gabrielsen være saa venlig
o.s.v.

Selv om der hele elevtiden igennem var afstand mellem læ­
rer og elev, hvad der altid bør være, saa følte man alligevel, at
det var en ven, man havde som lærer.

Han forstod altid at krydre sin undervisning med morsom­
heder. Jeg husker bl. a. en dag, vi spillede scener fra »Aprilsnar­
rene« . . . Gabriel sad og saa uhyre tilfreds ud, saa vi mente, at
vi var vældig gode og spillede rigtigt paa livet løs og sprang i
kurven saa det var en lyst__ Da scenen var færdig, sagde Ga­
briel: »Ja, lille børn, det var en rigtig hyggelig eftermiddag . . .
hos en artistfamilie.«

En anden gang husker jeg saa tydeligt, jeg skulle spille en el­

9 9

skovsscene, som bestemt ikke laa for mig, men paa elevskolen
kaster man sig jo ud i alt, og jeg mente, jeg havde klaret mig
helt pænt; jeg havde dengang glat sort pagehaar og var den
dag iført brun fløjelskjole med krave og manchetter af shan­
tung. Gabriels kommentar til præstationen var: »Karen! De
minder mig mest af alt om en vidunderdreng, der skal spille
violin.«

Somme tider kunne hans morsomheder dog ogsaa være
saarende for dem, det gik ud over som for eksempel da en ung
elev, der fra naturens haand var temmelig rund og ikke vi­
dere graciøs, fik at vide, at »hun løb som et nøgle garn.« En an­
den spillede scenen »Aases Død« fra »Per Gynt«. Hun laa paa
prøvesalens røde plyssofa, der fungerede som seng, og hun
spillede og sjælede saa sveden trillede hende ned ad panden,
inden hun endelig døde; vi syntes alle, at det var vidunderligt;
Gabriel derimod spurgte hende om »hvad det dog var for en
grusom sygdom, hun havde lidt af?«

Selv om Gabriels kommentarer og morsomheder, under ti­
den paa elevernes bekostning, lejlighedsvis kan have gjort ondt
paa offeret, tror jeg dog med sikkerhed at kunne sige, at ti­
merne hos ham for os alle staar som de fornøjeligste og mest
lærerige.

Da elevtiden var forbi, blev jeg engageret ved teatret og lærte
nu Gabriel at kende paa en helt ny maade.

Jeg betragtede ham stadigvæk som læreren; men en dag vi
fulgtes fra scenen efter en prøve, tog Gabriel mig under ar­
men og sagde: »Min søde pige!« nu er vi ikke mere lærer og
elev, men kolleger, og saa siger vi D u til hinanden og er ven­
ner; og husk at en god ven kan man altid spørge til raads,
naar der er noget, der trykker, og det kan ikke undgaas paa
et teater.«. . . Ih hvor blev man lykkelig.

Karen Berg

i oo

Det varede iøvrigt ikke længe, før jeg fik brug for hans
hjælp. Jeg skulle spille »Pernille« i »Den Stundesløse«, efter B o­
dil Ipsen og Liva W eel; min første store rolle og paa meget faa
prøver. Jeg ved ikke, hvad jeg skulle have gjort uden Gabriels
hjælp. Han var utrættelig. Trods det, at han var overbebyrdet
med arbejde, fik han tid tilovers til mig. Han spillede selv
»Oldfux«, og scenerne gennemgik vi hjemme hos ham, naar
han var færdig med aftenens forestilling.

Det var absolut hans skyld, at det gik godt for mig.
Efter premieren lavede han en lille fest for mig i sit hyggelige

hjem i Sølvgade. V i var kun 6. Gabriel havde endog haft tid
til at lave morsomheder i form a f bordkort, skrevet neurup-
piner til knallerter m. m.

Han holdt en dejlig tale for mig og sluttede med at sige, at
egentlig skulle der være kommet en fotograf for at forevige
denne »teaterhistoriske« begivenhed, men det var jo meget
sent paa natten; alligevel var det lykkedes; og saa overrakte
han mig det morsomste »klip«, han selv havde lavet (mange ti­
mers arbejde) signeret »Oldfux«. Det kan slet ikke nytte noget
at beskrive det, det maa ses. Jeg har ogsaa lovet Gabriel, at det
skal havne paa teatermuseet.

Efterhaanden voksede venskabet med Gabriel. V i var en
lille fast garde, der stod vagt om ham, og vi kunne været gaaet
gennem ilden for ham, om vi bare havde haft lejlighed dertil.

Jeg glemmer aldrig de aftener, hvor vi efter forestillingen
gik med hjem hos Gabriel, bare for at snakke lidt. . . . Hvor var
han hyggelig og morsom; førend man vidste af det, var det
sidste tog til Charlottenlund kørt. Somme tider stak Gabriel
saa én en femkroneseddel til hjælp til bilen.

Fine smaa middage holdt han ogsaa. Gabriel var absolut en
gourmet. Hans husbestyrerinde, en lille meget buttet dame,
som han kaldte »Puk«, vidste nok, hvad der skulle til.

Den nære og den fjerne Gabriel

101

O m sommeren lejede Gabriel en aarrække hus i Hellebæk,
og der blev man paa skift inviteret til at bo hos ham nogle dage.
Ja . . . det var dejlige aar, som jeg aldrig vil glemme.

Desværre . . .je g er ked af at skulle skrive det, men min beret­
ning skal jo være sand . . . desværre kom der tider, hvor jeg
mistede Gabriel.

Han var efterhaanden blevet den store mand inden for tea­
tret. Han blev haard, gjorde somme tider noget som saarede
meget; byggede ligesom en mur om sig. V i der var hans sande
venner følte os ofte svigtede.

Tilfældet er maaske ikke ukendt, men om Gabriel havde
man aldrig troet det. Just derfor gjorde det saa ondt.

Det var selvfølgelig ikke saadan, at man var uvenner med
ham. V i kunne stadig have det morsomt paa prøver og tour-
néer, men der manglede noget; . . . den nære kontakt var der
ikke mere. Engang imellem gik jeg ind til ham paa hans garde­
robe og spurgte ham direkte, hvad der var i vejen . . . men fik
altid det svar, at der ikke var noget. Saa rakte han smilende
haanden frem og gav en et haandtryk, men et der samtidig
skubbede en væk.

En række aar gik paa denne maade. Den rigtige Gabriel var
intet sted at fmde.

At Gabriel trods succes og virak blev mere og mere ensom
er der næppe nogen tvivl om.

At Gabriel de senere aar havde store private sorger, det ved vi;
at han sled sig op for sit teater, det ved vi ogsaa . . . hans hjerte
fortalte ham det selv.

I disse aar dukkede saa en helt ny Gabriel op. En sød, mild,
overbærende mand . . . at han var træt kunne man mærke, og
man havde den største lyst til at være noget for ham paa en

Karen Berg

102

eller anden maade, men han var stadigvæk den ensomme, til­
lukkede; man kunne bare haabe at den dag ville komme, hvor
han trængte til en.

At den dag maatte komme, fik jeg et lille bevis paa, da jeg
havde 25 aars jubilæum.

Jeg fik det mest rørende brev fra ham; jeg er ikke sikker
paa, det har været nemt for ham at skrive det; men ihvert fald
mellem linierne stod alt det, jeg længtes efter at høre.

Sidste vinter spillede vi »Skønne Ungdom«, et stykke vi alle
holdt af og hvor vi alle havde det rart sammen.

V i rejste flere gange paa tourné med det.
Paa en af disse tournéer fik Gabriel et meget sørgeligt bud­

skab fra København. En stor sorg havde atter ramt ham. Han
kunne intet foretage sig . . . kunne ikke komme hjem. Den
dag skete det, at han ikke kunne bære sin sorg alene. Han
maatte aabne sig og faa luft, for det som pinte ham.

Fra klokken tolv om formiddagen til forestillingen begyndte
fortalte og fortalte han. For ham en sorgens d a g . . . for mig en
lykkelig dag.

Saa tog han sig sammen, gennemførte forestillingen og spiste
sammen med os bagefter. Ingen a f de andre mærkede noget.

Knapt et halvt aar efter døde Gabriel. Den række aar man
nu havde set frem til, blev ikke til virkelighed.

Gabriels død gjorde et meget, meget stort indtryk paa mig,
meget større end jeg havde ventet.

Den nære og den fjerne Gabriel

L Æ R E R E N »GABRIEL«

A f Edvin Ti emro th

E l e v s k o l e t id e n står med en forunderlig nimbus om sig for
mange, mange af os, der er udgået fra den i årenes løb. Min­
derne er mange. Man gemmer kostelige øjeblikke derfra: Før­
ste gang man sad foran spejlet og - vejledt af en nådig ældre
kammerat - smurte en stang sminke rundt i hovedet, tjærede
groteske blå skygger over øjnene og fik pudder- og sminke­
lugten hængende i næseborene - for altid. Den første gang man
listede sig ned i det store mørke tilskuerrum og så »de store« -
deriblandt ens egne lærere - gå deroppe under en søvnig prøve -
herse i en dyngtrist prøvedekoration i daglig tøj, måske endda
skjorteærmer, og slide med de samme problemer, vi selv var
begyndt at snuse til oppe i prøvesalen. . . . Et a f de kosteligste
øjeblikke var, når vi stod oppe i denne prøvesal efter at have
spillet en scene igennem og ventede på »Gabriel«s dom, og der
så fra lænestolens dyb kom et langtrukkent, let overbærende,
men anerkendende: »Ja-a-a!« - Det føltes som et ridderslag, en
laurbærkrans, en Nobelpris.

Hvor kunne det nu være, at hans dom og hans ros betød så
meget for os? Hvad var det for en særlig betydning, han havde
for os som lærer? - Man må ligefrem tvinge sig selv til at skrive
»havde«, for mens man sidder og kalder billederne frem fra
»Gabriel«s timer, bliver de så intense, så levende, så nærværende,
at datidsformen forekommer meningsløs.

Han har lænet sig frem i den store, hæslige lænestol fra »Fi-

104

Læreren »Gabriel«

garos Bryllup« mens han herser, pisker os igennem slutscenen
mellem Mosca og Volpone. O m og om igen. En time i træk.
Jakkerne er smidt. Sveddråbeme plasker ned på linoleumsgul­
vet. Endelig er vi færdige. V i venter det korte, smældende:
»Tak! - O g så skal vi se . . .«; men nej: han læner sig tilbage og
siger blidt: »Så tager vi den to gange til.« Man hader ham;
glødende og dødtrætte kaster man sig over scenen igen; og
udaf udmattelse og desperation springer toner og udtryk, som
man ikke anede, at man havde evner eller skal vi sige mod til.
Så er scenen slut. »Jaja! Den ser vi igen på onsdag.« (Det blev
ikke til det berømte »Ja-a-a!«, men »Jaja!« er heller ikke dår­
ligt). Spændstig og tilsyneladende aldeles uanfægtet a f den an­
spændelse, det også har været for ham, springer »Gabriel« op
af stolen, »Tak for idag!«og væk er han. - Han har været i gang
fra tidligt i morges, og om godt to timer står han på scenen og
smutter de himmelblå øjne op i sufxtterne i taknemmelighed
over, at prinsessen af Illyrien lader ham og prinsen slippe med
livet: »Tak, pappegøje!!«; - men skulle nogen af os i de to
timer have spørgsmål at stille ham, problemer, vi gerne vil
have klaret, så har han tid til det.

Vi har spillet »Erasmus«. V i er sprunget ud på gulvet og har
spillet komedie med »lys i øjnene«, som han kalder det, med
underkæberne mere eller mindre fremskudt, vi har gjort os
vældig umage, for det er jo hans elskede Holberg, det gælder.
Hvor han kender den tekst, kender dens komiske muligheder
ind til det mindste komma. O g hvor han kender os, - selv
efter forbløffende kort tid; hvor han er sensitiv overfor vores
tanker og fornemmelser. Jeg husker en dag, han skulle give
roller for, - havde kim nået at uddele et par stykker. I et
hjørne afprøvesalen et stykke bag »Gabriel« sad en af eleverne,
og i det øjeblik, han tænkte: »Gud ved, om der bli’r noget til
mig?« vendte »Gabriel« sig smilende mod ham og sagde: »Ja,ja,

105

Edvin Tiemroth

ikke utålmodig, der kommer også noget til Dem .«. . . Men
det var »Erasmus«. V i har spillet scenen til ende, efter egen op­
fattelse aldeles fortræffeligt, og nu bliver vores præstationer
blidt og spøgefuldt pillet fra hinanden led for led, stump for
stump. Hans øjne ghmter, smutter fra den ene til den anden,
også til kammeraterne, der sidder og ser på og nok morer sig
bedre end vi - lige i øjeblikket - over hans forunderlige verbale
fantasi; men også vi må til sidst overgive os. V i har fået forøget
vores ordforråd og lært meget - både om Holberg og om os selv.

Holberg, Hertz, Shakespeare, Kleist den ene dag; - Girau-
doux, Abeil, Brecht den næste. - V i har spillet en stærkt dra­
matisk scene af Brecht. Hovedrolleindehaveren har manglet
den intensitet og præcision, som »Gabriel« forlanger som en
selvfølge. »Jeg er træt idag,« siger den unge mand. Draget om­
kring den berømte underkæbe bliver skarpere: »Hvad skal så
jeg sige? Jeg spillede igåraftes, var på malersalen i morges tid­
ligt, derefter på skræddersalen, så til prøve og skal spille igen i
aften; - jeg har været i gang hele dagen - », »Det har jeg sgu
også,« svarer det unge menneske, - B ang!! - lussingen sidder
hårdt og præcist: »Man bander ikke i mine timer!« - Hvorfor
fortælle om den mig bekendt eneste gang, hvor »Gabriel« har
grebet til de »slående argumenter«? - Jo, fordi det siger noget
om respekten for »Gabriel« og om hans rent menneskelige for­
hold til eleverne, at vi alle - inclusive ynglingen med den rød­
mende kind - fandt episoden helt i sin orden; og vi var dog
voksne mennesker (syntes vi) og ikke skolebørn og holdt sær­
deles ømfindtlig på vores egen værdighed. - Det er også værd
at lægge mærke til, at det er eneste gang, jeg har hørt »Gabriel«
nævne sin travlhed på teatret. Det var sådan set heller ikke nød­
vendigt; vi kendte alle hans fabelagtige flid og anede, hvor
meget det ofte måtte koste ham efter dages og døgns slid at
møde lige velplejet, velpresset og veloplagt til timerne klok­

106

Læreren »Gabriel

ken fire, hvor han øste ud til os af sin vældige viden om faget
og gav os del i sine bestemt ikke letkøbte erfaringer.

Der er megen uegennytte i en god lærers arbejde. Det var der
også i »Gabriel«s. Han følte stærkt ansvaret overfor den nye
generation og overfor det elskede teater, som fremover skulle
høste frugterne a f arbejdet. - Det morede ham også - bevares
- og jeg tror aldrig, han blev blasert overfor glæden ved at føle
respekt og beundring strømme sig imøde fra de unge men­
nesker, der røg op fra deres stole, når han skred ind gennem
døren med sit klingende og velartikulerede »God-da-ag!«, på
een gang en venligt munter hilsen og en fanfare, der kaldte til
arbejde. Han kunne Ude - naturligvis - at folde sit lune ud
overfor dette meget lydhøre og taknemmelige publikum. O g
sikken et lune, - snart knapt, tørt og præcist, snart festligt og
overgivent.

Jeg husker en aften i Stockholm. Det har ikke direkte noget
med skolen at gøre, men det er da fra elevtiden. Nogle af os
var med i teatrets gæstespil på »Dramaten«. En friaften så jeg
»Vasa-teatem«s opførelse af O ’Neills »The great God Brown«
i Per Lindbergs regi, og nød den store ære at få fribillet lige
ved siden af Johannes Poulsen og min høje lærer »Gabriel«.
Gosta Ekman var doubleret i hovedrollen, og forestillingen
var ikke blandt Per Lindbergs bedste. Johannes led, han pu­
stede og stønnede. »Det er meget interessant, Johannes,« hvi­
skede »Gabriel«. Johannes led videre, hans store hovede krym­
pede sig; så stønnede han: »Hvad tror du, onkel O laf ville have
sagt til dette her?« »Gabriel«s hviskende svar faldt prompte:
»Hvad tror du, Holberg ville have sagt til O ’Neill?« - Så kort
kunne det siges.

Vi morede os dejligt, når vi var sammen med ham, og han
lærte os meget - både om Holberg og om O ’Neill. Han ledede
vores skridt de første år, og fulgte dem med stor interesse i

107

Edvin Tiemroth

årene, der kom efter. Han slap os ikke af syne, havde bestandig
tid til at skænke os af sin viden og kunnen og sin fme pædago­
giske evne; og vi tog imod gaverne og tænkte først senere på,
hvad det kostede ham selv. - Den fare, der lurer på enhver in­
struktørskuespiller: at det bevidste pædagogiske arbejde kan
påvirke og svække den skuespilleriske spontanitet, lurede også
på »Gabriel«; men så vi ham nu og da spille for klarhjernet, for
bevidst, for »tydeligt«, tænkte vi mon så på, at det var den
pris, han betalte for det meget, han havde foræret os?

Det rigeste af det, han gav os, var glæden ved arbejdet. -
Idag kan så meget teaterarbejde mangle fordybelse og blive
maskinelt; hensyn til position og økonomi o.s.v. kan tage så
meget morskab fra arbejdet; men »Gabriel« lærte os med sine
ord og sit exempel - i de festlige år, hvor hans kraft var ube­
skåret - at komediespil er at skænke af et overskud, at dele sin
spilleglæde med andre, - »lys i øjnene!« - Den gøglerglæde
søgte han at indpode sine elever. O m aftenen så vi den fylde
Det Kongelige’s store rum; om eftermiddagen - i timerne -
gnistrede den i øjenkrogen, spruttede ud i en overgiven replik
og animerede os, der svedte og pustede, arbejdede - og legede -
og var lykkelige blot legen fulgtes af det nådige »Ja-a-a!« fra
lænestolen og et glimt af tilfredshed i de lyse øjne.

Disse øjne sløredes de sidste år af sorger, skuffelser og syg­
dom, og de er lukkede nu; men sådan som de lyste engang af
gavtyvestreger og giverglæde - vil vi aldrig glemme dem.

D E T F Ø R S T E M Ø D E

A f Laurus Pålsson

Jeg havde overværet to timer paa elevskolen som gæsteelev.
Jeg indsaa, at noget maatte der gøres, - og jeg opsøgte Gabri-
elsen paa hans garderobe. Vor første samtale forløb omtrent
saaledes:

»Privattimer? Vorherre bevares! Ser De ikke, at jeg spiller
omtrent hver aften? Jeg har ikke tid til privatelever. - De er
Islænder?«

»Ja«.
»Kender De Kjarval - ham maleren?«
»Ja«.
»Han er halvgal - vi gik paa tegneskole sammen - men en

dejlig mand, han tvang mig til at lære et helt digt - paa islandsk
- Hvordan gik det - Fifilbrekka -?«

» - groin grund -«
»Netop. Kendte De »Muggur« Thorsteinsson?«
»Nej. Kun af navn.«
»Hvad sagde De? Naa - han var ogsaa halvgal - (og saa

meget troskyldigt): Er De halvgal?«
»Hvad? - jeg tror jeg -«
»Men menneskebarn - jeg forstaar jo slet ikke hvad De

siger! De må lære dansk. Er De student?
»Ja.«
»Ja, ja, ja - nu faar vi se, hvad det bliver til. Det bliver jo ikke

saa let for Dem som for nogle andre, som har ydret med sig.

109

Laurus Pålsson

De er jo lille a f vækst - De har et - behageligt - ansigt, men
køn er De jo ikke. Det kommer altsaa an paa, om De har ta­
lent nok - ja, ja, ja, - vi faar se - vi faar se.«

Nede i kolonnaden begyndte jeg saa - for første gang i mit
liv - at tænke paa min vækst - mit ansigt - og mon jeg nu
ogsaa skulde være halvgab

Senere gik det saa op for mig, hvor stor en rolle det uven­
tede, impulsive, spillede i hans undervisning. En lille bemærk­
ning - et uventet tonefald og pointering - og det hele fik nyt
perspektiv. Et ord brugte han meget ofte: Han vilde have os
til at straale paa scenen. Det gjorde han selv - ogsaa udenfor
den.

En stor skuespiller, en stor lærer - og en god ven.

D E T V E M O D I G E SMIL

A f Bendt Rothe

D en midaldrende Holger Gabrielsen med de grå tindinger,
den værdige gang og den diskrete påklædning svarede ikke til
den populære klichéopfattelse af hvordan en skuespiller skal se
ud. Folk der ikke kendte ham kunne have taget ham for en
stiftsprovst, en professor eller en departementschef. Det var
for så vidt mærkehgt, at han der med sin ægte københavnske
oprindelse og sit gøglersind syntes prædestineret til engang at
skulle huskes som fremstiller a f de primitive sind, urglæde,
frækhed, spontanitet, som Mosca og Henrik og Truffaldino,
at han tilsyneladende stræbte så stærkt efter og efterhånden
næsten blev identisk med det korrekte, det uangribeligt vær­
dige, det traditionsbundne.

Man kan mene, at denne stræben tog livet a f noget af det
bedste, det saftigste i hans kunst. O g at den indflydelse og magt
han vandt sig som dansk teaters måske mest indflydelsesrige
person blev dyrt betalt. Men der var alligevel noget dybt sym­
patisk og bevægende i hans livslinje. Han kunne have valgt
den nærmeste og bredeste vej og være blevet en folkekær ko­
miker og et festligt midtpunkt i byens lette selskabelighed.
Men han havde ikke indskrevet sit navn uforglemmeligt i Det
kgl. Teaters historie hvis ikke han var gået ad den snævrere
vej, ledet af sin soberhed, sin kundskabstørst, sin kulturhun­
ger og sin fantastiske flid.

Hans standsfæller vil mindes ham med taknemmelighed

m

Bendt Rothe

fordi han i sin bevidste og bestandige stræben efter det stilrene,
det fornemme, det udsøgte skabte en atmosfære af respekt og
agtelse ikke blot om sin person, men også om sit arbejde og
om sin stand. O g for det store arbejde han i stilfærdighed
gjorde for sine kolleger som formand for Skuespillerforenin-
gen af 1879. Også Dansk Skuespiller Forbund rakte han altid
en hjælpende hånd, når man bad ham.

Det er en fast skik blandt teatrets folk, at man altid, efter
endt arbejdstid, siger farvel med et »tak for idag«. Det var alt
for tidligt vi skulle sige farvel til Holger Gabrielsen. Vi kan se,
at det måske fremfor noget var mange års tyngende vægt af
autoritet og position, af den ensomhed der altid vil være mag­
tens skygge, og den kamp for sin egen bevarelse der er ind­
flydelsens uundgåelige medgift, at det var alt dette der med
årene forvandlede den københavnske Henriks gavflabede lat­
ter til et vemodigt, venligt smil. Men i mindet om netop det
smil siger vi Holger Gabrielsen tak for idag.

G A B R I E L U D E N F O R

D E T K O N G E L I G E T E A T E R

A f Thorvald Larsen

I begyndelsen af vort århundrede mødtes Holger Gabrielsen
og jeg en tid lang næsten daglig i min fader, Carl Larsens bog­
handel på Køb magergade 40. Det var fællesinteressen for dukke­
teaterdekorationer og skuespillerpostkort, der førte os sammen
på hver sin side af disken. Holger har så morsomt fortalt om
disse sammenkomster i Berlingske Tidendes julenummer 1931.
Også Holgers søster, ung og yndig, kom undertiden i boghand­
len i den høje stue over manufakturhandleren i kælderen. Fra
hjemmet i Pilestræde var vejen ikke lang, så jeg oplevede aldrig
at se Holger i frakke eller med hue. Vi var begge klædt i
matrostøj med cheviotkrave, som ved festlige lejligheder blev
suppleret af en ekstra himmelblå krave med hvide striber, der
endda ved konfirmationstide kunne blive af silkeagtigt stof fra
Thorvald Bergs eftf. på Købmagergade.

Den første gang, Gabriels navn stod på plakaten, var, da
han i marts 1915 spillede en tjener i P. A. Rosenbergs skuespil
»Gerta Krag«, som kun opførtes én gang i København, nemlig
på Dagmarteatret i anledning af Elisabeth Rosenbergs jubi­
læum. I maj samme år blev han antaget på elevskolen ved Det
kgl. teater, som han tjente til sin død. Den første sommer efter
optagelsen (1915) tog han engagement i Randers’ og Holbæks
sommerrevy, men han kaldte sig ikke Holger Gabrielsen, kun
Gabriel, der siden blev hans navn blandt venner. Man kan

Thorvald Larsen

altså med fuld ret sige, at han gennem personlig oplevelse
kendte teatret i alle dets faser.

Vort bamdomsbekendtskab bevirkede, at det gik let for
mig i 1919, da jeg med fynske mæceners hjælp første gang for­
søgte mig som teaterdirektør, for Odense friluftsscene i Næs­
byhoved skov, at få Holger Gabrielsen knyttet til ensemblet,
der iøvrigt omfattede bl. a. Augusta Blad, Maria Garland,
W illy Fjeldgaard (Bille), Karen Henning-Jensen, Svend Meth-
ling, Valdemar Møller, P. Andersen, Svend Bille, og Tavs
Neiiendam.

Vi spillede Holger Riitzebechs præmierede, men aldrig i D y­
rehaven opførte »Så vinder den svend sin jomfru« og Heibergs
»Syvsoverdag«. Sidstnævnte romantiske skuespil kan med Hart-
manns musik i poesi men desværre ikke i popularitet sidestilles
med »Elverhøj« med Kuhlaus musik. I »Syvsoverdag« spillede
Gabriel Baltasar, drengen i overgangsalderen, der vil antages for
voksen, men stadig bliver latterliggjort både i den borgerUge del
a f komedien og i det snildt indflettede romantiske motiv, hvor
Gurre og Valdemar Atterdag spiller ind.

Det var en kostelig figur, den unge skuespiller skabte. Som
Gabriel dog kunne ærgre sig, når han blev kanøflet, såvel af
sin plejefar, grosserer Max i komediens nutid (1840) som af sin
herre marsken, Henning Podebusk, i fortiden, ca. 500 år tid­
ligere. Det var for os alle en dejlig sommer, der dog for mit
vedkommende blev formørket af det økonomiske tab, mine
garanter måtte lide grundet på for sparsomt besøg til forestil­
lingerne, som jeg i min uerfarenhed havde overbudgetteret.

Kort tid efter hj alp Gabriel mig med indstudering af rollen som
»Adonis«(!) i en farce, »Tag dig lidt a f Amelie«, som ScalaTeater
under en orkesterstrejke spillede med Carl Alstrup, Amelie
Kierkegaard, Liva Olsen (Weel) og Arne W eel i hovedrollerne.
Undervisningen foregik i Gabriels faders spisestue på Garn-

melholm, hvortil familien var flyttet, Gabriel havde tidligt
mistet sin moder. Med et tomt vinglas i hånden viste han mig,
hvilken usigelig nydelse den kostelige (altså imaginære) drue
beredte figuren. Glæden afspejlede sig om hans mund og i de
levende, frydefulde øjne. Det er noget af det morsomste, jeg
har oplevet. Kun synd, at han ikke selv skulle spille rollen.

I den følgende årrække, da Holger Gabrielsen arbejdede sig
frem til at blive en af Nationalscenens allermest benyttede
skuespillere, var hans sparsomme fritid optaget a f teaterhisto­
riske og tekstlige studier, som skulle supplere hans sceniske ar­
bejde, så han kunne blive ligeså fremragende dramaturg som
sceneinstruktør og lærer på elevskolen.

Da jeg i samme periode fra 1921 begyndte min 6-årige virk­
somhed som toumédirektør i de danske provinsbyer og i umid­
delbar fortsættelse heraf i 8 år var leder af Odense teater, så jeg
desværre kun Gabriel de gange, jeg som tilskuer i det konge­
lige komediehus på vor smukkeste plads, Kongens nytorv,
glædede mig over hans rige udvikling som scenisk kunstner. I
året 1935 fik han tid til at foretage sin første iscenesættelse på et
københavnsk privatteater. Det var vist hans interesse for alt,
hvad der var oppe i tiden, som fik ham til at arbejde med
Soyas »Umbabumba« på Det ny Teater. Hitler havde overtaget
magten, og satiren vendte sig mod ham. Skønt tyve år er for­
løbet, husker man stadig Gabriels fortrinlige iscenesættelse af
et Hitler-møde. Klassiker-instruktøren viste her, at han også
beherskede det nyeste nye.

Få år efter at jeg var blevet leder af den scene, der bærer det
for mig smukkeste navn, Folketeatret, ville tilfældet, at jeg fik
Gabriel i gæsteengagement den eneste gang, han som moden
kunstner har optrådt på en københavnsk privatscene. Forhisto­
rien var den, at Folketeatret havde spillet Kaj Munks »Sejren«,
hvis sceneheld vistnok inspirerede digteren til at skrive et andet

Gabriel udenfor D et kongelige Teater

Thorvald Larsen

verdenshistorisk nutids skuespil, »Han sidder ved Smeltediglen«.
Dette højaktuelle spil om jødeforfølgelser i Hitlers Tyskland
læste Kaj Munk i januar 1938 for første gang op i Vedersø præ­
stegård. Blandt de få tilhørere var daværende teaterchef Andreas
Møller og jeg. Det kriblede i Andreas Møller aflyst til at bringe
stykket frem, og lang tid gik med forhandlinger i undervis­
nings- og udenrigsministeriet om, hvorvidt statsscenen under
den spændte politiske tilstand kunne indlade sig på at bringe
det sprængstoffyldte skuespil til opførelse. Resultatet blev, at
teaterchefen til sin sorg måtte opgive planen. Kaj Munks tål­
modighed var ved at briste, og lørdag den 9. april 1938 (altså
to-års dagen før Danmarks katastrofe) læste han selv i skjorte­
ærmer sit skuespil op i Studenterforeningen, hvis »storesal«
sydede af begejstring.

Umiddelbart før Oplæsningen erindrer jeg en lille pudsig
tildragelse. Kaj Munk fortalte mig, at hans ven Andreas Møller
i et brev havde bemærket, at en oplæsning af »Smeltediglen«
før en eventuel opførelse på Det kgl. Teater »ikke ville have
været mulig«. Denne sætning passede ikke frihedsdigteren Kaj
Munk, som netop havde fået sit nyeste skuespil, »Diktatorin-
den«, antaget af Det kgl. Teater. »Nu har jeg sådan en lyst til i
stedet for »Smeltediglen« at læse »Diktatorinden«. For hvis jeg
læser dette stykke før opførelsen, så bliver det jo muligt,« sagde
Kaj Munk, idet han dog tilføjede: »Men det er vel synd at
skuffe studenterne.«

Ved en lille sammenkomst i mit hjem få dage efter sagde Kaj
Munk ganske selvfølgeligt til Andreas Møller: »Så er der ingen
anden udvej end, at Folketeatret spiller »Smeltediglen« med Hol­
ger Gabrielsen som professor Mensch!« Forinden havde Kaj Munk
vistnok kontaktet Gabriel, efter at han fra mit hjem havde
fået øje på Gabriels vinduer i den på Folketeatrets Nørrevold­
ejendom vinkelret løbende Ahlefeldtsgade.

116

Det varede et stykke tid, inden Andreas Møller gav sig. Det
var dengang (og er desværre stadig) yderst sjældent »la’ sig
gør’ligt«, at en kongelig fastansat kunstner fik lov til at spille
på en københavnsk privatscene for derved at hjælpe til at skabe
endnu flere og bedre kvalitetsforestillinger for den omtrentlige
halvdel a f Danmarks befolkning, der bor i hovedstaden med
det store opland, og som ikke kan få deres behov for scenisk
kunst tilfredsstillet udelukkende a f Det kgl. Teater.

Men det sjældne skete altså. Det kgl. Teater imødekom det
stærke ønske fra to af sine førende kræfter, digteren og skue­
spilleren, og gav afkald på Holger Gabrielsen i de to første
måneder af sæsonen 1938-39.

Hint efterår bragte mig nogle af mit teaterlivs lykkeligste
minder. For selv en forhærdet »kommerciel« teaterleder kan
ikke blive gladere end, når den kunstneriske succés falder sam­
men med den økonomiske - eller smukkere udtrykt: når det
store publikum vælder ind til en af de forestillinger, hvor tek­
sten i sig selv er et kunstværk. »Smeltediglen«s kærligheds­
evangelium vakte en sådan interesse, at besøget langtfra, selv
med eftermiddagsforestillinger, kunne udtømmes i Holger
Gabrielsens to måneders orlov, som det ikke var Det kgl. Tea­
ter muligt at forlænge.

Jeg måtte derfor ty til den udvej at foreslå Johannes Meyer,
der havde været Holger Gabrielsens »menneske« (Mensch) en
jævnbyrdig modstander som »torn« (Dom), at overtage Ga-
briels rolle, medens sceneinstruktør Egill Rostrup fik Johannes
Meyers, og samtidig afløste Else Skouboe Ellen Malberg som
jødinden Sara Levi.

Da jeg første gang fortalte Holger Gabrielsen om denne
plan, som Kaj Munk sanktionerede telefonisk, blev han skuffet
over, at jeg kunne tænke mig at lade hans rolle doublere. Men
som den praktiske teatermand, Gabriel også var, indrømmede

Gabriel udenfor D et kongelige Teater

117

Thorvald Larsen

han få dage efter, at det var rigtigt at spille skuespillet for de
mange mennesker, der endnu ønskede at se det. Resultatet blev
193 opførelser, hvoraf Gabriel medvirkede i de 70.

Efter første generalprøve erindrer jeg igen en af de små pud­
sigheder, som livet så ofte lader efterfølge de store, ophøjede
tildragelser. Medens Gabriel klædte sig om, ventede Lise og
Kaj Munk, dr. Rostrup, min kone og jeg på kontoret. V i havde
en passant talt om at foreslå Gabriel at sminke sig lidt mindre
gammel, med lidt mindre skæg. Kaj Munk var dybt grebet og
gik rastløs op og ned ad gulvet. »Og hun skal føde ham søn­
ner,« udbrød han begejstret, hvorefter fru Lise stilfærdigt be­
mærkede: »Han må nok være glad, hvis han kan få een.«. . .
Gabriel blev lidt yngre, og alle var lykkelige for hans udmær­
kede præstation og for hans medspillendes ydelser i den dejlige
forestilling. Han er prentet i mit sind som noget, man ikke kan
glemme. Fra at være en lidt snusket, distrait videnskabsmand,
der pludselig kan fmde på at ryge en cigar, han har fundet i
servanten (!), vokser han til den myndige personlighed, der
tør tale »føreren« imod, når han efter at have knust »potteskå­
ret« hylder sin sekretær og medarbejder, kaldet frk. Schmidt,
som »har den tyske Aands Sindrighed og Udholdenhed, men er
en Jødinde. Hendes Navn er Sara Levi. Hende tager jeg til
Hustru nu.« Der bliver frysende stille. Alle forlader universi­
tetets aula, føreren først, Dorn sidst efter med løftet hånd inde
på livet a f Mensch at have sagt: »Tolv Timer giver jeg Dem.«
Menschs slutningsreplik til Sara lyder: »Du skal føde mig en
Søn i min Alderdom, Sara, han skal blive en god Tysker og et
sandt Menneske.«

Derpå gik der nogle år, hvor jeg måtte nøjes med som til­
skuer at følge Gabriels fortsatte himmelflugt på Det kgl. Teater
og med at have den glæde at omgåes ham privat. Vore daglige
»tilholdssteder« lå lige nær hinanden som i drengeårene. Men til

118

trods herfor talte vi mest sammen i telefonen. Jeg holder ellers
ikke af lange telefonsamtaler, men med Gabriel måtte man
gøre en undtagelse. Han kunde give gode råd og elskede at
gøre det. Lidt nysgerrig var han også men var til gengæld, som
han sagde, »taus som en bankboks.«

I 1944 skete det glædelige, at teaterchef Hegermann Linden-
crone tillod, at Gabriel i et a f sine få nogenlunde arbejdsfri
pusterum påtog sig at sætte et a f Soyas betydelige skuespil op
på Folketeatret. Soya, der også var knyttet til Gabriel i ven­
skabsforhold, havde sat sig den store opgave efter græsk møn­
ster at skrive en tetralogi a f 4 skuespil, hvoraf »To Traade« blev
spillet på Det kgl. Teater, »Brudstykker a f et Mønster« samt »30
Aars Henstand« på Folketeatret og »Frit Valg« på Det ny Teater.

Det var de tredive års henstand, et skuespil i fire skuespil, der
begyndte i nutiden og sluttede 30 år tilbage i tiden, som Gabriel
lykkeligvis påtog sig at give scenisk liv. Angelo Bruun havde
den gennemgående hovedrolle som manden, der gennem 30
år kæmper med sin samvittighed og søger at sone den ung­
domssynd, han begik. Det lykkedes Angelo Bruun til fuld­
kommenhed at forvandle sig fra gammel til midaldrende og
helt ung. Med Erni Ameson, Bendt Rothe, Inge Hvid Møller,
Jørn Jeppesen, Ellen Margrethe Stem, Bjarne Forchhammer,
Lise Thomsen og Jon Iversen i andre roller blev »30 Aars Hen­
stand« en af Folketeatrets lykkelige forestillinger, der blev spil­
let, indtil sommeren satte punktum for omtrent 100 opførelser.

Iscenesættelsen var så gennemarbejdet, præcis og gennem­
levet, så den blev de rollehavende til stor støtte og megen
glæde. Men Gabriel havde også i 2-3 uger isoleret sig fra om­
verdenen for i sin a f den ædleste smag og kultur prægede ar-
bejdsstue at gøre et forberedende arbejde med den værdifulde
tekst. Sceneprøveme ledede han med autoritet, sit kunstner­
sind og sin på erfaring og viden grundede fremragende teknik.

Gabriel udenfor D et kongelige Teater

Thorvald Larsen

Typisk for en kunstner af hans format var det, at han var lyd­
hør og interesseret for påvirkning og idéer, ligegyldigt fra
hvem de måtte komme.

Desværre lykkedes det ikke oftere Folketeatret at nyde godt
a f Gabriels åndfulde medarbejderskab. Dertil var han for op­
taget i sit kuntneriske hjem, Det kgl. Teater. Men endnu en
iscenesættelse på et københavnsk privatteater påtog han sig.
For at hæve Frederiksberg Teater og hjælpe de udmærkede kræf­
ter, der havde slået sig ned på pladsen med de grønne træer,
(som henleder tanken både på Versailles’ og Schonbrunns små­
byer), satte Holger Gabrielsen Sartres »Lukkede døre« iscene
med Berthe Quistgaard, Erni Ameson og Sigfred Johansen i
hovedrollerne. Det er næppe for meget sagt, at den opførelse
repræsenterer et højdepunkt af, hvad der i kunstnerisk forstand
er ydet på vore mindre teatre. Det var dramatik i højeste po­
tens.

Med denne iscenesættelse sluttede Gabriels arbejde på de kø­
benhavnske privatteatre, kvalitativt så uhyre rigt, men det var
synd, at han ikke som mange andre store kunstnere, f.eks. Jo­
hannes Poulsen, Bodil Ipsen, Poul Reumert, Else Skouboe og
Johannes Meyer i en større samlet periode fik virket på en
privatscene til gavn for Københavns teaterliv i sin helhed.

Mange af Det kgl. Teaters touméer har Gabriel deltaget i,
også syd for grænsen. Engang fortalte han mig om en efter­
middagsunderholdning, der fandt sted på Flensborg Teater
samme dag, som touméen spillede om aftenen. Det var mellem
de to verdenskrige. Interesseret, som Gabriel var i alt, hvad der
foregik indenfor teatrets mure, havde han overværet noget af
»underholdningen«, indtil der blev vist et lysbillede af en »ønske­
grænse« mellem Tyskland og Danmark. Den gik lige akkurat
syd for Fredericia, men nord for Kolding og Esbjerg! Allerede
dengang et lille memento om, hvor nødvendigt det er, at

120

danske kulturkræfter dæmmer op ved bl. a. at skabe en lands­
delsscene i en af de to byer, helst i Esbjerg, hvor den kunne få
en dobbelt-funktion for det vestre og søndre Jylland.

Udover de kongelige tournéer har Gabriel to gange givet
gæstespil på Odense Teater med udflugter bl. a. til Flensborg.
Det skete desværre ikke i min, men i min dygtige efterfølger
Helge Rungwalds ledertid. Også på National teatret i Oslo var
han en hyldet gæst, da han viste sin gamle Levin i »Indenfor
Murene«.

For den kunst, Holger Gabrielsen ydede også udenfor Det
kgl. Teater, ikke mindst som oplæser, vil et stort publikum be­
vare hans minde i taknemmelig erindring. Han elskede teatret
og gav det sit liv. »Jeg har aldrig sparet mig,« sagde Gabriel en­
gang med uomtvistelig ret. Hans kunst sled på hans hjerte, der­
for brast det altfor tidligt.

Gabriel udenfor D et kongelige Teater

H A R P A G O N O G N A T M IL LER

A f Helge Rungwald

PÅ Odense Teater havde vi den glæde at se G a b r ie l ikke blot
ved de få kgl. ensemblegæstespil, men også ved to lejbgheder
som fast gæst i vort eget ensemble; første gang i 1943, hvor
han spillede sit jubilæumsprogram fra det kongelige teater
»Dr. Knock« og »Det er så yndigt«; anden gang i januar 1932
som Redaktør Miller i »Du skønne Ungdom«.

T o episoder fra denne sæson i Odense fortæller om ham som
Teatermand.

I november 51: Det kongelige Teater på gæstespil med »Den
Gerrige«, sidste etape på en flere dages tourné i Sønderjylland
og på Fyn, en veloplagt, sprudlende Gabriel, et jublende pub­
likum.

Den store monolog, hvor Harpagon, Mohére-Traditionen
tro, taler direkte til publikum, begynder. V i nyder hans in­
time spillen på os, han træder os nærmere, går helt ned til ram­
pen, tror, at det brune stof over orkestergraven er en udvidelse
af scenegulvet og træder veloplagt og tryg ud på det tynde
filtlag; det flænges, og han forsvinder. - Nogle få spontane
udbrud over det pudsige påfund, dernæst total stilhed - , så
uro. Dette kan ikke være en pointe i scenegangen. Tæppet går
ned, lyset tændes i salen. Uroen og bekymringen stiger hør­
ligt. Et kort tilløb til panik. Den huskendte Odenseregissør
allerede på vej ned i orkestergraven, venter at finde gæsten ilde
tilredt ved det dybe fald ned mellem møbler og nodestole.

122

Harpagon og Nat Miller

Men miraklet er sket - Gabriel ømmer sig lidt, men er allerede
på benene, iler foran regissøren opad trappen til scenen, når
lige at istemme et ærgerligt: »Hvem F . . . har ladet det tæppe
falde. Vi ska’ da videre«; tæppet glider op. Publikum jubler i
lettelse over at se den forulykkede på fode igen - og glæden
stiger fra minut til minut i naturlig begejstring over præstatio­
nen.

O g så nogle måneder senere. Januar 1952: V i venter Gabriel
til hans første prøve med ensemblet. Helt nede ved rampen har
nogle af teatrets skuespillere trukket beskyttende snore og op­
hængt et skilt: a d g a n g f o r b u d t !

Gabriel kommer ind. Mødet med den kongelige gæst har
gjort de fleste lidt beklemte. Høflig given hånd og præsenta­
tion. Så ser Gabriel skiltet og besvarer det med en rungende
latter, der forplanter sig til alle. Isen er brudt. Gabriel føler sig
for alvor velkommen, og kontakten sluttes hurtigt med alle.
Prøverne går med liv og lyst. Han fører an som ensemblespil­
ler, pædagog, humørspreder. Der arbejdes alvorligt og intenst,
men så harmonisk, at hyggen i Redaktør Millers hjem breder
sig som en gunstig grobund for de dramatiske højdepunkter
og de komiske pointer.

Prøver og forestillinger blev lyse og dejlige dage, Gabriel
forlod Odense så mange venner rigere som der var deltagere i
forestillingen - , for slet ikke at tale om alle de utalte venner,
der i tilskuerrummets lune mørke flokkedes om Gabriel og
hans fynske trup i de festlige gæstespiluger.

Vi mindes nu de lyse dage med dyb vemod, men taknem­
melige over, at også vi fik noget af hans kunstneriske og men­
neskelige rigdom i gave - endnu mens tid var.

M I N K O L L E G A DR. K N O C K

A f Jakob Jakobsen

Jeg traf ham første Gang for godt en Snes Aar siden - altsaa
Holger Gabrielsen, ikke den godt 40-aarige nybagte Lægekan­
didat Dr. Knock; det var ved en Fødselsdagsmiddag hos fælles
bekendte, en af hans Skolekammerater. Det er en a f de mange
Facetter i hans rige Sind: hans Trofasthed, der ikke kendte til
Grænser. Disse to Skolekammerater havde leget sammen i
samme københavnske Gade som Børn, og det var naturligt at
bevare Kontakten op igennem Livet, selvom de vist sjældent
saa hinanden paa andre Tidspunkter end netop paa Fødsels­
dagen.

Holger Gabrielsens Trofasthed imod den een Gang skabte
Tradition havde noget næsten religiøst over sig i dens natur­
lige Pligtfølelse. Hvem a f os, der deltog i den vel aldrig helt
ens sammensatte Kreds omkring hans Bord paa hans egen Fød­
selsdag den 27. November, glemmer nogensinde den Begej­
string, hvormed han annoncerede Desserten, Kræmmerhuse
med Flødeskum; det havde hans Mor serveret til hans Barn­
doms Fødselsdagsselskab, og uden Kræmmerhuse og Jordbær­
syltetøj var det stadigt ingen rigtig Fødselsdag.

Det var ikke ham selv, ikke hans Person, men Traditionen,
som var den bærende Idé. Man mærkede det maaske end tyde­
ligere i hans Ærbødighed for Teatret og Teatrets Kunst, for-
nemmeligst det Teater, som skulde blive hans Værksted og
Virkefelt saa at sige hele hans Liv, Det kongelige Teater. At

124

den psykologiske Baggrund for Bevarelsen a f Traditioner
netop er et uformuleret Ønske om at bibeholde det, der synes
fuldkomment, var ham ingenlunde fremmed. Hans Stræben
efter at præstere det fuldkomne for at naa det fuldkomne - paa
en Maade derved skabe Tradition - gaar som en rød Traad
igennem hans Arbejdsindsats Livet igennem. Derfor var han
flittig, flittig som faa, i de Studier, der gik forud for de Skuespil­
præstationer, som syntes ham legende lette, og derfor skyede
han ingen Anstrengelser for at skaffe sig Viden, sikker Viden,
om selv den mindste Detalje i hans Iscenesættelse.

Ud fra denne Følelse af Forpligtelse til at gøre Tingene rig­
tigt henvendte Holger Gabrielsen sig til mig i 1941 med en
Anmodning om at følge Prøverne paa det Skuespil, han havde
valgt til sit tilstundende 25-Aars Jubilæum paa Det kongelige
Teater den 15. Oktober. Jules Romains’ »Knock eller Medici­
nens Triumf«. Denne kostelige Komedie blev fem Aar efter
dens Fremkomst i Paris i 1923 sat op paa et dansk Teater uden
at blive den Succes, som den tretten Aar senere skulde blive
paa Kongens Nytorv. Naar den ikke blev det, men faldt efter
to Opførelser, var det efter Gabrielsens Mening fordi Stykkets
mange barokke Indfald (Dr. Parpalaid’s Lig a f et forhistorisk
Automobil gik endda paa Lodsedler til Publikum!) var for mærk­
værdige og usandsynliggjordes af deres svigtende lægelige Kor­
rekthed - det var endda selveste Betty Nansen, bistaaet af Robert
Storm Petersen, som havde iscenesat, i dansk Teater ubestridt
to Talenter, der var fortrolige med alle Teatrets Virkemidler.

Jeg var dengang blevet knyttet nærmere til Teatret som Vikar
for Teaterlægen og tog med Glæde imod denne Invitation, der
gav mig Mulighed for at opleve den mærkelige Fødselsproces,
som finder Sted fra den første Læseprøve til de afsluttende Prø­
ver »i Kost. og Mask.« Min Indsats blev overfor den meget vi­
dende Iscenesætter og Indehaver af Stykkets Hovedrolle kun

M in kollega dr. Knock

125

af beskedent Omfang, selvom det voldte nogen Vanskelighed
at lære Dr. Knock at tegne et anatomisk Tværsnit af Rygmar­
ven paa en dertil i hans Konsultationsstue (med de herligste
antikverede Klunkemøbler) anbragt sort Vægtavle paa en saa-
dan Maade, at det, selvom det som venteligt gik over Hove­
det paa hans Patient, Damen i Sort, dog blev antageligt for det
Publikum i Teatret, for hvem det ikke var ligegyldige Streger.

De hyppige Møder og mange Samtaler i denne Eftersom­
mer var en stor og for mig berigende Oplevelse. At Holger
Gabrielsen saa ganske tilegnede sig den Række af Manerer og
Unoder, eller hvad man nu vil kalde det, som i Offentlighe­
dens Øjne gør Billedet af en Læge, de mange smaa karakteri­
stiske Træk, man nu engang venter at finde hos en Læge, baade
de komiske og de, som - mere alvorligt - er Fundamentet for
den Tillid Patient og Læge imellem, uden hvilken al Læge­
kunst er forgæves, behøver jeg næppe her at præcisere. Den
provencalske Opkomling er jo ikke blot en snu Kvaksalver,
han kan Kunsten, han yder virkeligt sine Pat enter det, som
hans Forgænger, Dr. Parpalaid, tog sig betalt for, men ikke
ydede: Lægekunst overfor den lidende.

Gennem m :n Tilknytning til Teatret som Læge blev jeg ved
en anden Lejlighed Vidne til, hvorledes Skuespilleren er ud­
holdende indtil det selvforglemmende, naar det gælder Ud­
øvelsen a f Teatrets Kunst. Kulminationen paa Truffaldino’s
kostelige Løjer som »een Tjener for to Herrer« indtræffer, da
han for at undslippe sine to Herskaber, der mod Stykkets Slut­
ning samtidigt indtræffer paa Scenen, foretager et halsbræk­
kende Spring ud over Rampelyset og forsvinder i Orkester­
graven. Holger Gabrielsen havde mangfoldige Gange fore­
taget dette Spring, som altid udløser vild Jubel hos Publikum;
en Aften i Begyndelsen af 1940’eme spilledes Stykket paany
og som vanligt for udsolgt Hus, heri inkluderet de to da ny­

Jakob Jakobsen

126

opførte Parket-rækker, som for at udnytte Rummet, naar Ka­
pellet ikke medvirkede, var bygget op i Orkestergraven paa
en særlig Elevator, som kunde sænkes, naar Kapellet optog
Pladsen. Ved de forudgaaende Prøver og Opførelser havde
disse to Parketrækker tilfældigt aldrig været benyttet, og det
var denne uforudsete Tilfældighed, der voldte Ulykken. Ved
Springet skulde Gabrielsen lande paa Gulvet i Orkestergraven
paa en Madras, anbragt efter nøje Beregning med en ganske
bestemt Afstand til Orkestergravens Bagvæg. Den paagæl­
dende Aften havde man rigtigt anbragt Madrassen, men ikke
taget Elevatoren med de to nye Rækker Siddepladser i Be­
tragtning, og derfor glemt, at de 260 cm Afstand fra Orkester­
gravens Bagvæg nu skulde reduceres med de to Stolerækkers
Bredde. Følgen var, at Gabrielsen ikke landede paa Madrassen,
men foran denne og slog sig ganske forfærdeligt. Trods næsten
uudholdelige Smerter rejste han sig fortumlet, løb automatisk
ned ad Trappen for Kapellets Medlemmer paa Kongesiden og
ind under Scenegulvet, hvorfra han til Publikums Jubel duk­
ker op af Sufflørkassen lidt før Tæppets Fald. Iblandt Publikum
havde vist ingen lagt Mærke til det stygge Uheld, men fra
Teaterlægens Plads yderst i Kongesiden kunde jeg ikke undgaa
at høre Buldret fra Orkestergravens Gulv, hvor et Par Stole
væltede, og jeg kom hurtigt op bag Scenen for at yde Hjælp,
men der var ingen Mulighed for at overtale Gabrielsen til at
afbryde Spillet. Med Opbydelsen af al den Selvbeherskelse,
som netop Læreren Gabrielsen altid har doceret for sine Elever,
fuldførte han Stykket, og først efter Tæppets Fald gav han sig
sine Smerter i Vold. Han havde forstrakt begge Achillessenerne
og maatte, hvor nødigt han end vilde, lade sig sygemelde i
nogen Tid derefter.

Man raillerede i 1941 lidt over, at de Stykker, Holger Ga­
brielsen havde valgt som repræsentative ved sit Jubilæum, slet

Min kollega dr. Knock

127

ikke gav ham Lejlighed til at vise sig som den, vi var vante til
at se i Rampelyset. Baade som Dr. Knock og som Henry Gow
i Noel Coward’s saakaldt uelskværdige Komedie, som gik
samtidigt paa Jubilæumsdagen, fremstillede han Mænd af sin
egen Alder og tilmed næsten uden Maskering. Der laa heri
sikkert et bevidst tilsigtet Træk fra Gabrielsens Side. Gabriel-
sen ønskede ved denne Lejlighed ikke at være Kandestøber-
dreng eller Oldfux eller nogen anden af hans herlige traditions­
rige Holbergfigurer, og han ønskede heller ikke at vise sig i
det Rollefag, som par excellence var blevet netop hans paa Det
kongelige Teater: de gamle Mænd; han ønskede først og frem­
mest at markere Jubilæet ved at vise sig paa Scenen som han
var i den virkelige Dagligdag paa netop dette Tidspunkt, hvor
han nærmede sig de 45: blot sig selv.

I dette »Selv« var der mange Facetter, og Lyset brødes i dem
alle med Brillantens fulde Glans. Stedet er ikke her til at nævne
dem alle, og jeg langt mindre den rette til at gøre det. Kun en
enkelt af disse Facetter vil jeg gerne her drage frem: hans Skøn­
hedssans, hans Sans for det æstetiske. Den gav sig Udtryk i hans
sjældent harmoniske Hjem, den gav sig Udtryk i hans farve-
sikre diskrete Klædedragt, og ogsaa hans karakteristiske Haand-
skrift gav Udtryk for dette - en Skrift præget af Regelmæssig­
hed og egal Vægt paa og imellem Linierne, ingen svulstige
Sving, men rytmisk og sammenbundet i den Skriftform, som
fagligt grafologisk kaldes Guirlanden, med dét aristokratiske
Islæt, som den enkelte Begyndelsesarkade udviser det. Skriften
er aaben, extroverteret, og kun lidt højrehældende, midt imel­
lem den Højrevinkel, som er karakteristik for den disciplineret
intellektuelle, og den, som karakteriserer den letbevægelige
følsomme.

Jeg skal ikke her trætte med en nøjere Udredning af den
psyko-grafologiske faglige Teknik, men kun henvise til en-

Jakob Jakobsen

128

H O L G E R G A B R I E L S E N

kel te karakterologiske Træk i Haandskriften. - Man inddeler
grafologisk Skriftelementeme i en Overzone (med Over­
længde, stor eller lille), en Mellemzone og en Underzone med
Underlængde, der ogsaa kan være større eller mindre. Bog­
stavet f er det eneste i Alfabetet, som gennemløber alle tre
Zoner. Holger Gabrielsens Haandskrift er karakteristisk der­
ved, at Overzonen og Mellemzonen er saa langt den fremher­
skende, og at Overlængden er større end Underlængden. Mel­
lemzonen vidner om hans følelsesmæssige Inderlighed og af­
balancerede Harmoni, Overzonen om hans Sans for aandelige

12 9

Værdier: Overlængdens Dominans fortæller om hans Bevæge­
lighed og Begejstringsevne - Sløjfen i »g«emes og i »p«emes
Underzone er brudte og i Opstregen stærkt betonet. Den be­
tonede Underzone findes ogsaa i H. C. Andersens Haandskrift,
der har flere Træk tilfælles med Gabrielsens. Holger Gabrielsen
forblev - som ogsaa H. C. Andersen - Ungkarl hele sit Liv
igennem.

Gabrielsens Haandskrift er ret trykstærk og fyldig og vidner
om hans Fantasi og Skabertrang. De kraftige, spidst afsluttede
Tværstreger er udtryk for hans kritiske Sans. Begyndelses­
arkaden tyder paa en vis Reservation. Man blev ikke umiddel­
bart »du’s« med Holger Gabrielsen, og der skulde da ogsaa for
mit eget Vedkommende gaa en halv Snes Aar, før vi blev det,
end ikke vort maanedlange Samarbejde under Iscenesættelsen af
Dr. Knock eller jævnligt Samvær baade før og efter denne Tid
medførte det, og hans mange Venner iblandt Kolleger og Ele­
ver paa Det kongelige Teater’s dramatiske Skole, hvor han
blev den paa een Gang frygtede og meget afholdte Lærer, vil
vist kunne bevidne det. Men var man først blevet Ven med
ham, glemte han det aldrig, og i Samværet med ham var han
den mest ydende. Timerne i hans Selskab var berigende, man
hyggede sig med ham.

Hans Replik var ikke alene aandfuld, den var ogsaa morsom,
og han kunde som faa goutere det muntre Indfald. Jeg tror
nok, min Kone vandt sine Sporer, da hun under et af Det
kongelige Teater’s aarlige Gæstespil i Vejle, hvor Gabriel
havde anmeldt sit Besøg hos os, rullede rødt Crepe-papir op
ad Havegangen til Grejsdalsvej som den røde Løber, der forbe­
holdes alle kongelige Personer, ogsaa i Kunstens Rige. Han
nød det ubetvivleligt, som han en anden Gang nød, at vor
Middagsinvitation gjaldt »de gamle og de unge Levin’s«, da
Teatret toumerede med »Indenfor Murene«.

Jakob Jakobsen

130

A t hans Besøg hos os, som hos mange andre Venner i Pro­
vinsen, altid vakte de festligste Forventninger, er selvsagt. Han
medbragte »Festens Gave« med sit eget rige Selv, og han havde
Evnen til at aabne ens Øjne for mangfoldige Rigdomme baade
indenfor og udenfor den Verden, der er Teatrets. Han var som
Clara Pontoppidan saa træffende skrev det under Krigen i en
senere offentliggjort Kronik i et a f vore Dagblade - uden
Magtudfoldelse en magtfuld Personlighed.

M in kollega dr. Knock

Henrik i Ludvig Holbergs »Henrik og Pernille« (1933)
sammen med Else Skouboe

Dr. Knock i Jules Romains »Dr. Knock« (1941)

Bibliotekaren i Sven Clausens »Kivfuglcn« (1942) sammen med
Ingeborg Brams og Ebbe Rode

Zeus i Jean Paul Sartres »Fluerne« (1946) sammen med Martin Hansen

Fabius i Kaj Munks »Før Cannæ« (1945) sammen med Poul Reumert

Magnus Behrcnskjold i Sven Clausens »Paladsrevolution« (1948)
sammen med Johannes Meyer

Jeronimus i Ludvig Holbergs »Jean de Francc« (1953) sammen med
Elith Pio, John Price og Preben Nccrgaard

Maancn i Kjeld Abelis »Andersen eller Hans Livs Eventyr« (1955)
sammen med Clara Pontoppidan

Nat Miller i E. O ’Neills »Du skønne Ungdom« (fra Genopførelsen 1954)

H O L G E R G A B R I E L S E N S

R O L L E R

Rækkefølgen er kronologisk. Med enkelte undtagelser er hver rolle kun opta­
get een gang i fortegnelsen - under den sæson, hvor den blev spillet første gang.

Tallet yderst til højre angiver det samlede antal udførelser.
Toumé-opførelser i Danmark og paa Flensborg Teater er ikke særskilt anført.

Sæson 1916-1917

1. Hostrup: Genboerne. Søren

T o r p 8
2. Helge Rode: Det store Forlis

A g e n t F l o o d 20
3. Johan Bojer: Sigurd Braa.

E n T jen er 20
4. Drachmann: Der var engang.

Første F r i e r 43
Som m er:

5. Molbech: Ambrosius.
J u n k e r C la u s

(Friluftsteatret i Odense) . . . 12

Sæson 1917-1918

6. August Strindberg: Baandet.
S jø b e r g 11

7. Leo Tolstoy: Det levende Lig.
K o m p o n is te n 19

8. Sophus Michaelis: Lægen.
K a m m e r tje n e r e n 3

9. Holberg: Jeppe paa Bjerget.
M agn u s 10

10. Molbech: Ambrosius. Jørgen 10
11. Shakespeare: Julius Cæsar.

A n d en B o r g e r 5

Sæson 1918-1919

12-13. Holberg: Hekseri og blind
Alarm. H en r ik og S kriveren . 8

14. Holberg: Jeppe paa Bjerget.
E rich L a k a j 37

15. Esmann: Den kære Familie.
J a c o b 8

16. Jacob Knudsen & Sven
Lange: Den gamle Præst.
Første G a a r d m a n d ssø n 27

17. Sheridan: Bagtalelsens Skole.
S ir B en ja m in B a c k b it e . .- 42

18. Oehlenschlager: Aladdin.
A p o t e k e r e n 15

19. Wm. Norrie: Paa Plads.
U n g e F r e d e r ik s e n 12

Som m er:

20. Heiberg: Syvsoverdag.
Balthasar

(Friluftsteatret i Odense) 5

Sæson 1919-1920

21. Holberg: Den politiske Kan­
destøber. H e n r i k 70

22. Heiberg: De Danske i Paris.
S c h o n e m a n n 44

133

Holger Gabriclsens roller

23. Strindberg: Mester Oluf.
D an skereti 5

24. Holberg: Gert Westphaler.
H e n r ik 6

25. Carré fils og Wormser: Den
fortabte Søn. B aronen 2

Sæson 1920-1921

26. Esmann: Den kære Familie.
G rosserer L u d w i g 20

27. Holberg: Den Vægelsindede.
H e n r ik 27

28. Olufsen: Gulddaasen. L a r s . .. 14
29. Helge Rode: Moderen.

V æ rten 31
30. Shakespeare: Henrik den

Fjerde. P o i n s 6
31. Holberg: Jean de France.

P ier r e 29
32. Goldoni: Tilfældet har Ret.

M y n h ee r R ic h a r d 28

Sæson 1921-1922
33. Holberg: Det lykkelige Skib­

brud. G o tfr ed 29
34. Romain Rolland: Ulvene.

B u q u et 4
33. Ibsen: Vildanden. E n nær­

sy n et H e r r e 8
36. Holberg: Erasmus Montanus.

J a c o b 10
37. H. v. Hofmannsthai: Enhver.

D jæ v e le n 54
38. Moliére: Amfitryon. S o sio .. 15
39. Einar Christiansen: Cosmus.

Første J u n k e r 6

40. Sophokles: Kong Oedipus.
B u d et f a K o r i n t h 4

41. Esmann: Det gamle Hjem.
P e ter m a n n 23

42. * * *: Troense.
T h o r H a n s e n 2

43. Sibelius-Poul Knudsen:
Scaramouche. G i g o l o 27

Sæson 1922-1923

44. Moliére: Den Gerrige.
H a r p a g o n 88

45. H. H. Seedorff-Pedersen:
Hyldest til Holberg. Peder

P a a r s 2
46. Holberg: Den Stundesløse.

Peder E r ic h sen 10
47. Oehlenschlager: Dronning

Margareta. N a r r e n 5
48. Louis Levy: Visdommens

Røst. H e r r e n 6
49. Heiberg: Aprilsnarrene. H an s

M o r te n s e n 19
50. Otto Benzon: Forældre.

A m a n d u s M e y e r 31
51. Walter Christmas: Lige for

Lige. D o c e n t S p a g 25
32. Carl Gandrup: Lazarus. B la a -

gaard 5
53. Carl Gandrup: Falske Nøgler.

M a riu s G r u n d b e r g 9
34. Shakespeare: Købmanden i

Venedig. T u b a l 9
53. Heiberg: Nei. Justitsraad

G a m s tr u p 4

Sæson 1923-1924

56. Shakespeare: Købmanden i
Venedig. Prinsen a f A ra gon ien 15

37. Heiberg: Aprilsnarrene.
T e n n em a n n 54

38. Ibsen: De unges Forbund.
A s la k s e n 31

134

Holger Gabrielsens roller

59. Svend Borberg: Ingen.
In v a lid e n 12

60. Holberg: Barselstuen.
C h iro m a n ticu s......................... 20

61. Carl Nielsen-Vilh. Andersen:
Mascarade. L eo n a rd 14

62. Oluf Munster: Blændværk.
O scar W ilster 13

63. Axel Valen tiner: Den første
Morgen, v. B o h l e n 6

64. Hostrup: Eventyr paa Fod­
rejsen. A ssessor S v a le (Bertel
Krauses Jubilæumstumé) . . . 6

Sæson 1924-1925
65. Holberg: Den honnette Am­

bition. H e n r i k 3
66. Leonid Andréjef: Han som

faar Lussingerne. M a n cin i . . . 13
67. Leo Tolstoy: Det levende Lig.

Ivan P e tr o v its c h 9
68. Jul. Magnussen: En Digters

Drøm. K r itik e n 15
69. Sven Lange: Samson og

Dalila. D u c k e r t....................... 24
70. Moliére: Scapins Skalkestyk­

ker. G e r o n te 27
71. Henrik Hertz: De Fattiges

Dyrehave. C o n r a d s e n 5

Sæson 1925-1926
72. Holberg: Jeppe paa Bjerget.

Sekretceren.............................. 19
73. Carl Gandrup: Fru Beates

Regnskab. B l o c h 15
74. Strindberg: Erik den Fjor­

tende. H ertu g J o h a n 4
75. Puccini-G. Giacosa og L. Il-

lica: Boheme. A lc in d o r 25

76. Heiberg: Recensenten og
Dyret. L ed erm a n n 46

77. Drachmann: Der var engang.
K o n g e n 13

78. Pergolesi: La serva padrona.
V e sp o n e 18

79. Tryggvi Sveinbjømsson:
Regnen. D ir ek tø r M a r c o 9

80. Shakespeare: Stormen.
T r i n c u l o 20

81. Edv. Brandes: Haardt imod
Haardt. T r o n je r 13

82. Paul Sarauw: Den fattige
Millionær. G o r m 10

S o m m er-F estsp illen e i H elsin gør:

83-84. H. v. Hofmannsthal: En­
hver. P ro lo gu s, Fæ tter M ager

og D jæ v e le n 8
85. Shakespeare: Trold kan tæm­

mes. T r a n io 10

Sæson 1926-1927

86. Anton Tjekhof: Onkel Vanja.
I lja I liits j T e l je g in 17

87. Sven Lange: En Dag paa
Hirschholm Slot. C h ristia n V I I 3 6

88. Ibsen: Kongsemneme.
S ig u rd R ib b u n g 16

89. Holberg: Den 11.Juni. H e n r ik 3
90. Moliére: Misantropen. A ca ste 15
91. Hostrup: Genboerne. K le m m e 47
92. Edmund Rostand: Cyrano de

Bergerac. R a g u en ea u 10

Sæson 1927-1928
93. P. A. Rosenberg: Prolog til

Lysistrate.............................. 16
94. Holberg: Erasmus Mon tanus.

E r a sm u s.................................. 59

135

Holger Gabrielsens roller

95. Kaj Munk: En Idealist.
M e n a h e m 7

96. Carl Gandrup: Spotterens
Hus. R a h b e k 45

97. Ibsen: Kærlighedens Ko­
medie. S ty v e r 10

98. Shakespeare: Som man be­
hager. T o u c h s to n e 33

*

Gæstespil i Stockholm med
E rasm us M on ta nu s.

Sæson 1928-1929

99. Holberg: Den Stundesløse.
O l d f u x 71

100. Sven Lange: Til Skjaldens
Ihukommelse. R a h b e k 11

101. Herdis Bergstrøm: Anna
Aurora. S u n d s tr ø m 16

102. G. Barker: Familiens Arv.
G eo rg e B o o t h 9

Som m er:

103. Drachmann: Vølund Smed.
K o n g N id u n g (Friluftsteatret
i Ulvedalene)....................... 12

Sæson 1929-1930

104. Benjonson: Volpone. M osca 25
105. Soya: Den leende Jomfru.

Iv ersen 12
106. Jens Locher: Aargang 1929.

E r ik J u h l 3J

107. R. C. SherifF: Rejsen endt.
M a s o n 19

Sæson 1930-1931

108. H. Nathansen: Indenfor Mu­
rene. G a m le L e v i n 224

109. Oehlenschlager: Væringerne
i Miklagard. G e o r g io s 8

Shakespeare: Troid kan tæm­
mes. T r a n io 21

110. Axel Garde: Sønnen. F r itz

W in g e 5
i n . H. C. Andersen: Den nye

Barselstue. J e s p e r s e n 13
112. Goethe: Faust. H e x e n 13
113. Olufsen: Gulddaasen.

Æ b e l t o f t 8
Som m er:

114. Drachmann: Der var engan g.
K a sp ar R ø g h a t (Friluftstea­
tret i Dyrehaven)............... 21

Sæson 1931-1932

115. J. Magnussen: Fra Fiolstræde
til Kongens Nytorv. H olberg j

116. Kaj Munk: Cant. C r o m w e ll 33
117. Paul Geraldy: De store

Drenge. H r . P e liss ier 159
118. Goldoni: Een Tjener og to

Herrer. T r u ffa ld in o 143
119. Berh. Jensen: Post Mortern.

P r o fe s s o r e n 17
120. Esmann: Den kære Familie.

C l a e s 6
121. Moliére: Fruentimmersko-

len. C r y s a ld e 13

Sæson 1 9 3 2 - 1 9 3 3

122. Hostrup: Eventyr paa Fod­
rejsen. S k riv erh a n s....... 58

123. Soya: Vogelfeder. V ogelfeder 23
124. Holberg: Julestuen. S k o le ­

m esteren........................ 32
125. Bjømson: Over Evne. F a lk 3
126. Peter Freuchen: Osakra.

A p i la k 26
127. Shakespeare: Hellig tre Kon­

gers Aften. M a lv o lio 60

136

Holger Gabrielsens roller

128. Carl Gandrup: Kongeligt
Blod. T r a p 35

129. Austen Allen: Lystsejlads.
A n d rew P o o le 33

Sæson 1 9 3 3 - 1 9 3 4

130. Ibsen: Per Gynt: P enn en . . . 22
131. Sven Clausen: I Rosenlæn­

ker. D o m m eren 7
132. Holberg: Henrik og Per­

nille. H e n r ik 33
133. J. Offenbach og H. Cremi-

eux: Orfeus i Underverde­
nen. D e n offentlige M e n in g . . 69

134. G. Kamban: Skalholt. Frede­

rik den T r e d je 1

Sæson 1934-1935
Drachmann: Der var en­
gang. K a sp ar R ø g h a t........... 97

135. E. O ’Neill: Du skønne Ung­
dom. N a t M i l l e r 124

136. Carl Gandrup: Det er aldrig
nok. A ro n L e v y 28

137. Holberg: Ulysses v. Ithacia.
C h i l i a n 7

138. SvendBorberg: Cirkusjuris.
D o m m er en 17

139. Oluf Bang: Judas. E n S y n a ­

gogeforstander 10
140. Julio Dantas: Kardinalernes

Middag. K a rd in a l M o n tm o -

r e n c y 92
141. Shakespeare: Et Vintereven­

tyr. A u t o ly k u s 3
★

Maj-Juni:
Gæstespil i Stockholm med
K ardinalernes M id d a g , H en rik

og P e r n ille og Indenfor M u ren e.

Gæstespil i Helsingfors med
E e n T je n e r og to H errer og
K ardinalernes M iddag

Sæson 1935-1936

142. Heiberg: En Sjæl efter Dø­
den. S jæ le n 51

143. Wessel: Kærlighed uden
Strømper. J o h a n 52

144. Schubert-Berté: Jomfrubu­
ret. T s c h o ll 27

★

April:
Gæstespil i Stockholm med
E n S jæ l efter D ø d e n , K æ r lig ­

hed uden Strøm per og D e n

Stundesløse.

Sæson 1936-1937

145. Holberg: Barselstuen. T ro els 13
146. Paul Raynal: Napoleon den

Eneste. F o u c h é 12
147. Kjeld Abeil: Eva aftjener sin

Bamepligt. E n M a l e r 38
148. Kjeld Abeli: Eva aftjener sin

Bamepligt. E v a s Bedstefader

(Dublering)......................... 1
149. Shakespeare: Hamlet.

P o l o n iu s 6

Sæson 1937-1938

H. v. Hofmannsthai: Enhver.
P r o lo g u s 33

1 jo. Inger Bentzon: Hvo som
forarger. G o l d s t e i n 39

151. Victor Lemkov: Det første
Møde. C. N . R o se n k ild e 2

152. Nordahl Grieg: Nederlaget.
M a r k is de P l o e u c 30

137

Holger Gabrielsens roller

153. Kaj Munk: En Idealist.
Z a k a r ja 30

154. Soya: Chas. R eda ktør L u s c k . 15
★

Gæstespil i Oslo i Indenfor

M u ren e .

Sæson 1938-1939
155. Kaj Munk: Han sidder ved

Smeltediglen. Professor M en sch 70
(Gæstespil paa Folketeatret)

156. Kaj Munk: Diktatorinden.
G u s t a f T r o l l e 18

157. Kamban: Derfor skilles vi.
B a l d v i n 26

138. Strindberg: Gustaf Wasa.
G o ra n Persson 7

★

Gæstespil i Berlin med E ras-

m us M on ta n u s

Sæson 1939-1940
139. Moliére: Den indbildt Syge.

A r g a n 14
160. Paul Osbom: Laante Dage.

F a r f a r 23
161. Oehlenschlager: Sankt Hans­

aftenspil. D ø d e n 41
162. Strindberg: Et Drømmespil.

O fficeren 16

Sæson 1940-1941
163. Shakespeare: En Skærsom-

mematsdrøm. R endegarn . . . 8
164. Kaj Munk: Egelykke. L e n s­

greven 28
163. H. Hertz: Sparekassen.

A d o l f 39

166. Oehlenschlager: Aladdin.
S u lta n S o lim a n 16

167. Kamban: Komplekser. A x e l

P r o p p e 29

Sæson 1941-1942
168. Maxwell Anderson: Vin­

tersolhverv. E s d r a s 17
169. Jules Romain: Dr. Knock

eller Medicinens Triumf.
K n o c k 57

170. Noel Coward: Det er saa
yndigt. H en ry G o w 39

Sæson 1942-1943
171. H. C. Andersen: Ole Luk-

øie. E n afdød D a g d r iv er 14
172. Sven Clausen: Kivfuglen.

B ib lio th e k a r e n 72
★

April-Maj:
Gæstespil paa Odense Teater
som D r . K n o c k og H en ry G o w .

Sæson 1943-1944
173. Soya: To Traade. G erhard

N i e l s e n 38
174. Rune Lindstrøm: Et Spil om

en Vej. V or H erre................ 20
Som m er:

Iscenesættelse og K a sp ar R ø g­

hat i Drachmanns »Der var
engang.« (Friluftsteatret i
Dyrehaven)........................ 9

Sæson 1944-1945
175. Henrik Ibsen: Peer Gynt.

B eg riffen fe ld t........................ 28
176. Bjømstjeme Bjømsson: En

Fallit. A d v o k a t B e r e n t 15

138

Holger Gabrielsens roller

Sæson 1945-1946
177. Kaj Munk: Før Cannæ. F a b iu s 16

★
Maj:
Gæstespil i Oslo med D e n

p o litisk e K andestøber

Sæson 1946-1947
178. Jean-Paul Sartre: Fluerne.

Z e u s 11

Sæson 1947-1948
179. Christian Hostrup: Genbo­

erne. E n Skom ager (Dubl.) . 1
180. Shakespeare: Othello. J a g o . 11

Sæson 1948-1949
181. Moliere: Tartuffe. O r g o n . .. 21
182. Sven Clausen: Paladsrevolu­

tion. M agn u s B eh ren sk jo ld . . 20
183. Henrik Ibsen: Vildanden.

D r . R e l l in g 16
184. Kjeld Abeli: Ejendommen

Matr. 267 Østre Kvarter.
V icevæ rten 8

★

Maj:
Med i Helsingfors-Gæstespil
med E n K v in d e er overflødig.

Sæson 1949-1950
Ingen ny Roller.

★

Juli:
Kongelig Sommertoume:
Eventyr paa Fodrejsen.
Skriverhan s.

Sæson 1950-1951
185. Jean Anouilh: Ardéle. G r e ­

v en , G en era len s S v o g e r 11

Sæson 1951-1952
Ingen ny Roller.

★

Februar:
Gæstespil i Odense som N a t

M ille r .

Maj:
Med i Reykjavik-Gæstespil
med D e t ly k k e lig e S kibbrud.

Sæson 1952-1953
186. Sven Clausen: Bureauslaven.

S c h u l t z e 32

Sæson 1953-1954
187. Holberg: Jean de France.

J e r o n im u s 12
188. Turgenjev: En Maaned paa

Landet. Ign ati Ilitsch S h p ig e l-

s k i 21
189. Holberg: Mascarade.

L e o n a r d 23

Sæson 1954-1955
190. Oehlenschlager: Sanct

Hans-Aftenspil. M a n d e n 9
191. Kjeld Abeli: Andersen eller

Hans Livs Eventyr. M aan en . 21
★

Een Filmrolle: Genboerne.
E n S kom ag er. (1939).

139

I S C E N E S Æ T T E L S E R

1. Aristofanes: Lysistrate (1927)
2. H. C. Andersen: Historien om en

Moder (1930) (125-Aarsdagen for
H. C. Andersens Fødsel)

3. H. C. Andersen: Den ny Barsel­
stue (1930) (125-Aarsdagen for
H. C. Andersens Fødsel)

4. H. C. Andersen og Paul v. Kle-
nau: Den lille Idas Blomster (Bal­
let) (1930) (123-Aarsdagen for
H. C. Andersens Fødsel)

5. Norbert Garai: Diplomater
(I9 3 I)

6. P. Géraldy: De store Drenge
(1931)

7. Moliére: Fruentimmerskolen
(1932)

8. Hostrup: Eventyr paa Fodrejsen

(1932)
9. Holberg: Julestuen (1932)

10. Sven Clausen: I Rosenlænker
(19 3 3)

11. Holberg: Henrik og Pernille

(J9 3 3)
12. F. Paer: Kapelmesteren (Opera)

(19 3 4)
13. Holberg: Den politiske Kande­

støber (1934) (250-Aarsdagen for
Holbergs Fødsel)

14. Rossini: Barberen i Sevilla
(Opera) (1935)

15. Wessel: Kærlighed uden Strøm­
per (1935)

16. Soya: Umbabumba (Det ny Tea­
ter) (1935)

17. Mozart: Bortførelsen fra Serailet
(Opera) (1936)

18. Holberg: Barselstuen (1936),
5 Akter

19. Kjeld Abell: Eva aftjener sin Bar-
nepligt (1936)
Holberg: Den politiske Kande­
støber (Liibeck) (1937)

20. Musset: En Caprice (1937)
21. Heiberg: Aprilsnarrene (1937)
22. V. Lemkov: Det første Møde

(i937) (125-Aarsdagen for
Johanne Luise Heibergs Fødsel)

23. Holberg: Jean de France (1938)
24. Soya: Chas (1938)
25. Kjeld Abel!: Anna Sophie Hedvig

(i9 3 9)
26. Svend Borberg: Synder og Hel­

gen (1939)
27. H. Hertz: Sparekassen (1940)
28. Henning Kehler: Ullabella

(i9 4 i)
29. Ed. du Puy: Ungdom og Gal­

skab (Syngestykke) (1941)
30. Drachmann: Der var engang -

(Friluftsteatret) (1941) ny iscene­
sættelse

140

Iscenesættelser

31. Jules Romain: Dr. Knock eller
Medicinens Triumf (1941)

32. Gustav Wied: Fru Mimi (1942)
33. Kaj Munk: Døden (1942)
34. »Johan Herman Wessel«. Prolog

(1942) (200-Aarsdagen for Wes-
sels Fødsel)

35. Knud Sønderby: En Kvinde er
overflødig (1942)

36. Kjeld Abeil: Dronning gaar igen
(1943)

37. Shakespeare: Hellig Trekongers-
Aften (1943)

38. Kaj Munk: Ewalds Død (1943)
(200-Aarsdagen for Johannes
Ewalds Fødsel)
Holberg: Den politiske Kande­
støber. Nyopsætning (1943)

39. Soya. 30 Aars Henstand. (Paa
Folketeatret) (1944)

40. Oscar Wilde: »Bunbury« (1944)
41. Soya: Parasitterne (1945)

Holberg: Henrik og Pernille.
Friluftsopførelse i Faaborg (1945)

42. Kaj Munk: Niels Ebbesen (1945)
Holberg: Henrik og Pernille.
Nyiscenesættelse (1945)

43. Jean Giraudoux: Kærlighedens
Højsang (Frederiksberg Teater)
(1946)

44. Jean-Paul Sartre: Lukkede Døre.
(Frederiksberg Teater) (1946)

45. Kaj Munk: Pilatus (1947)
46. Federico Garcia Lorca:

Bemardas Hus (1947)
Ludvig Holberg: Barselstuen.
Nybearbejdelse (1947) 3 Akter

47. Kjeld Abeil: Dage paa en Sky
(i9 4 7)

48. Kjeld Abeli: Ejendommen Matr.
Nr. 267 Østre Kvarter (1948)
(200-Aarsdagen for Indvielsen af
Komediehuset paa Kongens
Nytorv)

49. Kjeld Abeil: Miss Plinckby’s
Kabale (1949)

50. Jean Anouilh: Leocadia. (Bodil
Ipsen 40- Aars Jubilæum 1949)

51. Arthur Miller: En Sælgers Død
(1950)

52. Ludvig Holberg: Det lykkelige
Skibbrud (1950)

53. Jean Giraudoux: Den Gale fra
Chaillot (Clara Pontoppidans
50 Aars Jubilæum 1952)

54. William Shakespeare: Richard m

(r9 5 i)
55. Ludvig Holberg: De Usynlige

(1952)
★

Een Filmiscenesættelse: Mani
(19 4 7)

L istern e udarbejdet a f S v e n d K .- J .

H O L G E R G A B R I E L S E N S D A T A

1896 27.11. født i København
1912 Realeksamen
1912-13 Teknisk Skole for uddannelse til teatermaler
1913-14 Dramatisk Læreanstalt
1915-17 Det kgl. Teaters Elevskole
1916 15.10. Debut som Søren Torp i Hostrup: Genboerne.
1917 Ansættelse som skuespiller ved Det kgl. Teater
1927 Lærer ved Det kgl. Teaters Elevskole
1927 Græsk Aften
1928 Første Iscenesættelse (Lysistrate)
1931 Fast Sceneinstruktør ved Det kgl. Teater
1933 Fik Teaterpokalen for Malvolio. Den første Gang denne ud­

deltes af Teatermedarbejder-Foreningen

1935 Første Iscenesættelse udenfor Det kgl. Teater
Soya’s »Umbabumba« på Det ny Teater

1938 Gæstespil på Folketeatret i Kaj Munks »Han sidder ved Smelte­
diglen«

1940 2 1 . II. Studenterforeningens æreskunstner

1941 I5.IO. 25 års skuespillerjubilæum
1955 1 . 5 . Sidste optræden på Det kgl. Teater som »Maanen« i Kjeld

Abeils H. C. Andersen festspil
1955 4 .5 Sidste gang på Det Kongeliges scene. 10-årsdagen for kapi­

tulationen
1955 5 -5- Sidste optræden på Det kgl. Teaters toume i Næstved som

Nat Miller i O ’Neills »Du skønne Ungdom«
1955 7 *5- t

901 - Kr. 2o.oo

N O R D L U N D E S B O G T R Y K K E R I, K Ø B E N H A V N

DIS-Danmark

1 0 5 4 6 7

	000 10x15 A5P
	903129.pdf

